

**ANALISIS PERBEDAAN KINERJA KEUANGAN PERUSAHAAN
YANG MELAKUKAN STOCK SPLIT DAN YANG TIDAK
MELAKUKAN STOCK SPLIT PADA PERUSAHAAN
MANUFAKTUR YANG GO PUBLIK
DI BURSA EFEK INDONESIA**

S K R I P S I

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu
Jurusank Akuntansi

Oleh :

EMILIYA AGUSTINE PUSPITASARI
2008310230

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2012**

**ANALISIS PERBEDAAN KINERJA KEUANGAN PERUSAHAAN
YANG MELAKUKAN STOCK SPLIT DAN YANG TIDAK
MELAKUKAN STOCK SPLIT PADA PERUSAHAAN
MANUFAKTUR YANG GO PUBLIK
DI BURSA EFEK INDONESIA**

Diajukan oleh :

EMILIYA AGUSTINE PUSPITASARI

NIM : 2008310230

**Skripsi ini telah dibimbing
dan dinyatakan siap diujikan**

**Dosen Pembimbing,
Tanggal : ...30....Januari....2012.**

(Erida Herlina, SE., M.Si)

S K R I P S I

**ANALISIS PERBEDAAN KINERJA KEUANGAN PERUSAHAAN
YANG MELAKUKAN STOCK SPLIT DAN YANG TIDAK
MELAKUKAN STOCK SPLIT PADA PERUSAHAAN
MANUFAKTUR YANG GO PUBLIK
DI BURSA EFEK INDONESIA**

Disusun oleh :

**EMILIYA AGUSTINE PUSPITASARI
2008310230**

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 15 Februari 2012

Tim Penguji

Ketua : Supriyati, S.E., M.Si., Ak.

Sekretaris : Erida Herlina, SE., M.Si

Anggota : Pepie Diptyana, S.E., M.Si., Ak.

PENGESAHAN SKRIPSI

Nama : Emilia Agustine Puspitasari
Tempat, Tanggal Lahir : Surabaya, 21 Agustus 1990
NIM : 2008310230
Jurusan : Akuntansi
Program Pendidikan : Strata 1
Konsentrasi : Akuntansi Keuangan
Judul : Analisis Perbedaan Kinerja Keuangan Perusahaan
yang Melakukan Stock Split dan yang tidak
Melakukan Stock Split pada Perusahaan Manufaktur
yang Go Publik di Bursa Efek Indonesia (BEI)

Disetujui dan diterima baik oleh:

Ketua Program Studi S1 Akuntansi
Tanggal : 9 Maret 2012

(Supriyati, SE., M.Si.,Ak)

Dosen Pembimbing,
Tanggal: 9 Maret 2012

(Erida Herlina,SE.,M.Si.)

Moto dan Persembahan

Hidup untuk berbagi tidak perlu menyesali apa yang
sudah terjadi Selalu percaya kepada Tuhan niscaya ia
akan memberikan keajaibannya, dengan kerendahan
hati, senyuman dan kebaikan yang kita miliki
adalah kunci menuju kesuksesan

air mata, penyesalan, amarah
semua itu akan terkalahkan dengan keikhlasan dan
kesabaran hati karena sesungguhnya kado terindah
yang diberikan Tuhan terletak diantara tiga hal
tersebut

Selalu percaya dan Yakin serta tiada keluh kesah
langkah awal yang akan mengantarkan kita pada
keberhasilan

Persembahanku

Allah SWT, ,

Tuhanku yang sangat mencintaiku, terimakasih atas segala hadiah yang kau berikan kepadaku selama ini.

Alhamdulilah Allah , ,

atas segala anugerah mu untukku. Tiada kata menyesal apapun yang aku terima saat ini ataupun nanti. Terimakasih Allah ,terimakasihh, ,beribu-ribu syukur aku panjatkan kepadamu syukur alhamdulilah atas segalanya ALLAH kausah cahaya hatiku.

Ayah dan mama, , ,

Terimakasih atas segalanya , ,support yang selalu ada buatku

Selalu memberikan dukungan apapun itu selama hal tersebut baik untukku, ,terima kasih atas segala doa ayah dan mama Luv u mom and my daddy, ,

Sizta ku, ,and brotherku

Sizta qAngger makasiih ya uda ngajarin q selama ngerjain skripsi, angga my brother terimaksaih banyak uda antar jemput q ke kampus dan uang sakunya yang uda qm kasih k aku, ,

Tenkyu so much, ,

Keluarga besarku, ,

Mama Deva, Gum_gum, ,Bu Ciik dan Pak Zii, ,Filia Pesek, Hendra, ,Nikceng, ,Deva,Rafa

Tenkyu for all aku sayang kalian, ,makasiii banyak yakkk atas kasiih sayangnya untukku, ,

Almarhum eyang kakung Koesmito dan eyang kakung Lukito serta almarhumah eyang putri Wakiah, ,

Terima kasih eyang, ,walaupun sudah tiada tetapi eyang selalu mengingatkanku selalu berbuat baik dan semasa hidup selalu mengajarkanku selalu positif thinking, ,

Terima kasih eyang I miss you, ,

*Annisa (Atenk), Retno Penox (Hindun . Com), ,Ipan Banten,
Sastra Indonesia, dan Om Dhani. .hehehehe
Makasiūi teman-teman atas doanya , ,
Sekarang aku sudah lulus, ,
Tenkyu yak atas support kalian, ,*

Hohuho my Luvelyy, ,

Luv U, ,Miss u, ,

*Ibu perikuu sayaang (Putranti alias Puput), Malaikatq (Pia
nee Pia alias Siti Nurchanifia), Nengku (Utiūi alias Putri
Wahyuningsih)*

Kembar kwartet yakkk

Xixoxixoxixo, ,

Akhirnya kita berempat Lulus bareng, ,

Wisuda bareng, ,kerja bareng yaakk

*Allhamdulilah ya hohuho, ,selalu bersama, makan bareng d
kantin, ,foto-foto ke HOS, ,Kebun Bibit, ,KRS an bareng,
,bangun jam setengah 1 malam buat entry, ,*

*Makasiūi ya hohuho mulai masuk kuliah ampe lulus kalian
selalu nemenin akuu, ,bantuūin aku ngerjakan tugass, ,*

LUV u full hohuho, ,

*Untuk pak Iwan Perpus, , Bu Mun ,mbak Melati, ,mas Dio,
,pak Biin , ,mas Fotocopiī, , dan adheg'magang..*

*makasiūi uda di bolehiūn pinjam buku, ,d bantuūin nyari buku
hehehehe terimakasiūh, ,*

*Untuk pak satpam, ,pak parkir makasiūi uda d bolehiūn nitip
helm ya selama saya kuliah, ,
hehehehe*

Blue Print dan Mbak Yunitta, ,

*makasiūi yaa d bantuūin print selama skripsi , ,
hehehehe*

*Mas Riyanto, ,Sandra (cece), Fahmi (Cumi), ,abank (Reza),
(Linda) Usro', ,Komang Nia (Koni), (nia dan Yola), Alviina,
Citra alias Cicitt, sofì (Nizam), ,Putra (Agan), ,dan Okii, ,
Selamat ya buat kita semua lulus regg alhamdulilah, ,
Hore, ,hore, ,hore
Makan-makannya ya d tunggu, ,
Ho ho ho ho ho, ,*

*Teman-teman bimbingan, ,
Anto (Nekok), Cihntia, , Ragil, , Welas, , Lusi, ,Tiika, ,Ira, ,
Anka, ,Sella (Cece), , selamat buat kita semua, ,
Akhirnya skripsi bisa terselesaikan, ,
Tinggal nunggu wisuda reg, ,
Hehehehe
Congrate yaa buat kita semua, ,*

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa karena dengan karuniaNya maka penulis dapat menyelesaikan skripsi ini dengan judul “**ANALISIS PERBEDAAN KINERJA KEUANGAN PERUSAHAAN YANG MELAKUKAN STOCK SPLIT DAN YANG TIDAK MELAKUKAN STOCK SPLIT PADA PERUSAHAAN MANUFAKTUR YANG GO PUBLIK DI BEI**“ sebagai memenuhi salah satu persyaratan menyelesaikan studi Strata Satu Jurusan Akuntansi di STIE Perbanas Surabaya.

Penyusunan skripsi ini dimaksudkan untuk memenuhi salah satu syarat penyelesaikan Program Pendidikan Strata Satu Jurusan Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya. Penulis berharap hasil penelitian ini dapat memberi manfaat dalam pengembangan pengetahuan baik bagi penulis maupun bagi pihak lain yang berkepentingan. Skripsi ini dapat diselesaikan atas dukungan, saran dan bantuan dari berbagai pihak baik secara langsung maupun tidak langsung. Oleh karena itu, pada kesempatan kali ini penulis ingin menghaturkan terima kasih kepada:

1. Ibu Prof. Dr. Dra. Psi. Hj. Tatik Suryani, MM selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Supriyati, S.E., M.Si., Ak. selaku Ketua Jurusan Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
3. Ibu Erida Herlina, SE.,M.Si selaku dosen pembimbing skripsi dan Sekretaris Tim Penguji.
4. Bapak Kautsar Riza Salman, S.E., Ak., MSA., BKP. selaku Dosen Wali.
5. Ibu Pepie Diptyana, S.E., M.Si., Ak. selaku Dosen Penguji
6. Bapak dan Ibu Dosen, Staff Perpustakaan dan Seluruh Civitas Akademika Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Penulis juga menyadari bahwa skripsi ini masih memiliki kekurangan-kekurangan sehingga skripsi ini masih jauh dari sempurna. Oleh sebab itu, kritik dan saran sangat diharapkan.

Demikian skripsi ini dibuat, semoga dapat berguna bagi semua pihak pada umumnya dan bagi para peneliti yang ingin meneliti objek yang sama pada khususnya.

Surabaya, Februari 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN MOTTO & PERSEMBAHAN	v
KATA PENGANTAR	ix
DAFTAR ISI	xi
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
ABSTRAK/RINGKASAN	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	3
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	4
1.5 Sistematika Penulisan Proposal	5
BAB II TINJAUAN PUSTAKA	6
2.1 Penelitian Terdahulu	7
2.2 Landasan Teori	13
2.2.1 Pengertian Saham	13
2.2.2 Efisiensi Pasar Modal	13
2.2.3 Pemecahan Saham (Stock Split)	14
2.2.4 Signaling Theory	16
2.2.5 Trading Range Theory	16
2.2.6 Pengertian Kinerja Keuangan.....	17
2.2.7 Rasio Likuiditas.....	18
2.2.8 Rasio Aktivitas.....	18
2.2.9 Rasio Solvabilitas.....	19
2.2.10 Rasio Profitabilitas.....	20
2.2.11 Pengaruh Kinerja Keuangan Terhadap Stock Split.....	20
2.3 Kerangka Pemikiran	21
2.4 Hipotesis Penelitian	22

BAB III	METODE PENELITIAN	23
3.1	Rancangan Penelitian	23
3.2	Batasan Penelitian	24
3.3	Identifikasi Variabel	24
3.4	Definisi Operasional dan Pengukuran Variabel	24
3.5	Populasi, Sampel dan Teknik Pengambilan Sampel	26
3.6	Data dan Metode Pengumpulan Data	27
3.7	Teknik Analisis Data	28
3.7.1	Analisis Deskriptif.....	28
3.7.2	Analisis Inferensial.....	28
BAB IV	GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	32
4.1	Gambaran Subyek Penelitian	32
4.2	Analisa Data	37
4.2.1	Analisis Deskriptif	38
4.2.2	Pengujian Hipotesis	43
4.2.3	Pembahasan	51
BAB V	PENUTUP	59
5.1	Kesimpulan	59
5.2	Keterbatasan Penelitian	61
5.3	Saran	61

DAFTAR RUJUKAN

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 4.1 : Seleksi Sampel	32
Tabel 4.2 : Daftar Perusahaan Manufaktur yang Stock Split Tahun 2002-2009.....	35
Tabel 4.3 : Daftar Perusahaan Manufaktur tidak Stock Split Tahun 2002-2009	36
Tabel 4.4 : Kinerja Keuangan Perusahaan Stock Split Tahun 2002-2009	38
Tabel 4.5 : Kinerja Keuangan Perusahaan tidak Stock Split Tahun 2002-2009	39
Tabel 4.6 : Uji Normalitas	44
Tabel 4.7 : Uji F (Levene)	45
Tabel 4.8 : Uji Independent sample t test	46
Tabel 4.9 : Uji Mann Whitney	48

DAFTAR GAMBAR

Halaman

Gambar 2.1 : Kerangka Pemikiran	21
---------------------------------------	----

DAFTAR LAMPIRAN

- Lampiran 1 : Daftar Perusahaan Manufaktur yang Stock Split 2002-2009
Lampiran 2 : Daftar Perusahaan Manufaktur yang tidak Stock Split 2002-2009
Lampiran 3 : Kinerja Keuangan Perusahaan yang melakukan Stock Split dan
tidak Stock Split Tahun 2002-2009
Lampiran 4 : Hasil Uji Normalitas
Lampiran 5 : Hasil Uji F (Levene)
Hasil Uji Independent sample t test
Lampiran 6 : Hasil Uji Mann Whitney
Lampiran 7 : Jadwal Penulisan Skripsi

**ANALISIS PERBEDAAN KINERJA KEUANGAN PERUSAHAAN
YANG MELAKUKAN STOCK SPLIT DAN YANG TIDAK
MELAKUKAN STOCK SPLIT PADA PERUSAHAAN
MANUFAKTUR YANG GO PUBLIK
DI BURSA EFEK INDONESIA**

ABSTRAKSI

Studi ini bertujuan untuk mengetahui perbedaan kinerja keuangan perusahaan yang melakukan stock split dan perusahaan yang tidak melakukan stock split. Sampel penelitian adalah perusahaan manufaktur yang go publik di Bursa Efek Indonesia selama periode tahun 2002 sampai 2009. Pengukuran kinerja keuangan menggunakan tujuh variabel yaitu rasio lancar, rasio quick, rata-rata umur piutang, perputaran aktiva tetap, perputaran total aktiva, total hutang terhadap total aset, dan ROI. Sampel penelitian ini menggunakan 42 sampel terdiri dari 21 perusahaan yang melakukan stock split dan 21 perusahaan yang tidak melakukan stock split. Seleksi sampel menggunakan purposive sampling. Teknik analisis data yang digunakan dalam penelitian ini adalah uji beda independent sample t test dan uji Mann Whitney. Data yang digunakan diperoleh dari *Indonesian Capital Market Directory*. Hasil dari penelitian yang menggunakan sampel 42 perusahaan pada perusahaan manufaktur berdasarkan uji statistik menggunakan rasio lancar, rasio quick, rata-rata umur piutang, total hutang terhadap total aset, dan ROI tidak terdapat perbedaan yang signifikan sedangkan perbedaan yang signifikan ditunjukkan oleh rasio perputaran aktiva tetap dan perputaran total aktiva. Hasil penelitian tidak mendukung signaling theory yang menyatakan bahwa hanya perusahaan yang memiliki kinerja keuangan yang bagus yang mampu melakukan stock split karena stock split tidak menambah nilai ekonomis perusahaan.

Kata kunci : stock split, rasio keuangan, perusahaan manufaktur d BEI

**ANALYSIS DIFFERENCE OF FINANCIAL PERFORMANCE COMPANY
THAT CONDUCTING STOCK SPLIT AND NOT CONDUCTING
STOCK SPLIT IN MANUFACTURING COMPANIES GO
PUBLIC IN BEI**

ABSTRACT

This study aims to determine differences in financial performance of the stock-split firms and companies that do not do stock splits. Study sample are manufacturing firms that go public in Indonesia Stock Exchange during the period 2002 to 2009. Measurement of financial performance using seven variables: current ratio, quick ratio, the average age of accounts receivable, fixed assets turnover, turnover of total assets, total debt to total assets, and ROI. Samples of this study using 42 samples consisted of 21 companies that the stock-split and 21 companies that do not do stock splits. Selection of the sample using purposive sampling. Data analysis techniques used in this study were different test independent sample t test and Mann Whitney test. The data used were obtained from the Indonesian Capital Market Directory. Results of studies using samples of 42 companies in the manufacturing company based statistical tests using the current ratio, quick ratio, the average age of accounts receivable, total debt to total assets, and the ROI is not there a significant difference, while significant differences indicated by the fixed assets turnover ratio and total assets turnover. The results do not support the signaling theory which states that only companies with good financial performance that is able to perform a stock split as a stock split does not add economic value of the company.

Keywords : stock split, the ratio of financial, manufacturing companies in BEI