

I
Praja Kussuma, 2016

ANALISISPROFITABILITAS DAN NILAI PASAR TERHADAP HARGA SAHAM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Praja Kussuma (1105914) “AnalisisProfitabilitasdan Nilai Pasar terhadap

Harga Saham (Studi Pada PT.Prasidha Aneka Niaga Tbk Periode 2005-

2014)”.Dibawah bimbingan Dr.H.Ahim Surachim, M.Pd., M.Si dan Dra.Heraeni

Tanuatmodjo, MM.

Rata-rata harga saham perusahaan pada industri makanan dan minuman

mengalami peningkatan, terkecuali PT.PrasidhaAneka Niaga Tbk yang

merupakan salah satu perusahaan yang mengalami penurunan paling drastis dan

menurun secara terus-menerus selama empat tahun terakhir. Terdapat beberapa

faktor yang dapat mempengaruhi kenaikan maupun penurunan dari harga saham

sebuah perusahaan diantaranya adalah profitabilitasyang diukur menggunakan

Return On Equity (ROE) dan nilai pasaryang diukurmenggunakanEarning Per

Share(EPS).Penelitian ini bertujuan untuk memperoleh (1) gambaran mengenai

tingkat Profitabilitaspada PT. Prasidha Aneka Niaga, Tbk Periode 2005-2014.

(2) gambaran mengenai tingkat Nilai Pasar pada PT. Prasidha Aneka Niaga, Tbk

Periode 2005-2014. (3) gambaran mengenai tingkat Harga Saham pada PT.

Prasidha Aneka Niaga, Tbk Periode 2005-2014. (4) gambaran keterkaitan

Profitabilitasterhadap Harga Saham pada PT. Prasidha Aneka Niaga, Tbk

Periode 2005-2014. (5) gambaran keterkaitan Nilai Pasar terhadap Harga Saham

pada PT. Prasidha Aneka Niaga, Tbk Periode 2005-2014.

Penelitian ini menggunakan metode deskriptif dan verifikatif dengan desain

penelitian time series design. Analisis statistik yang digunakan adalah regresi

linear berganda dengan tingkat signifikansi α = 5% yang

sebelumnyadilakukanujiasumsiklasik yang meliputiujilinieritas,

ujimultikolinieritas, ujiheteroskedastisitas, danujiautokorelasi.

Berdasarkanhasiltemuan, dapatdibuktikanbahwa model

regresidapatdigunakanuntukmelihatpengaruhprofitabilitasdannilai

pasarterhadapharga sahamdenganuji F. Dari hasilUji t

dapatdiketahuibahwaprofitabilitasberpengaruhsecarapositifterhadapharga

saham.SementaradarihasilUji t dapatdiketahuibahwanilai

pasartidakmemilikiperngaruhterhadapharga saham.

Kata kunci :Profitabilitas, Return On Equity (ROE), NilaiPasar, Earning

Per Share (EPS), HargaSaham, Share Price.

Ii
Praja Kussuma, 2016

ANALISISPROFITABILITAS DAN NILAI PASAR TERHADAP HARGA SAHAM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Praja Kussuma (1105914) “Analysis of Profitability and Market Value on Share

Price (Study on PT. Prasidha Aneka Niaga,Tbk in The Period of 2005-

2014)”.Under the Guidance of Dr.H.AhimSurachim, M.Pd.,M.Si and

Dra.HeraeniTanuatmodjo, MM.

The average price of the company's shares on the food and beverage industry

has increased, with the exception of PT. Prasidha Aneka NiagaTbk, which is one

of the most drastic decline and decreased continuously over the last four years.

There are many factors that can affect the increase or decrease of the share

price of a company include profitability as measured by return on equity (ROE)

and market value are measured using the Earning Per Share (EPS). This study

aimed to obtain (1) a description of the level of profitability at PT. Prasidha

Aneka NiagaTbk Period 2005-2014. (2) a description of the level of the Market

Value at PT. Prasidha Aneka NiagaTbk Period 2005-2014. (3) a description of

the level of stock price on PT. Prasidha Aneka NiagaTbk Period 2005-2014. (4)

description of the relationship Profitability on stock price on PT. Prasidha

Aneka NiagaTbk Period 2005-2014. (5) a description of the relevance of Market

Value Share Price at PT. Prasidha Aneka NiagaTbk Period 2005-2014.

This research uses descriptive and verification methods research design time

series design. The statistical analysis used is multiple linear regression with a

significance level α = 5% previously performed classical assumption that

include linearity test, test multicollinearity, heteroscedasticity test and

autocorrelation test.

Based on the findings, it can be proved that the regression model can be used to

see the effect of profitability and market value of the stock price by test F. From

t test results showed that the profitability of positive effect on stock prices. While

the t test results showed that the market value has no effect on stock prices.

Keyword : Profitability, Return On Equity (ROE), Market Value, Earning Per Share

(EPS), Share Price.

