

BAB V

PENUTUP

5.1 Kesimpulan

Pada sub bab ini akan dijelaskan mengenai kesimpulan yang berisikan jawaban atas perumusan masalah dan pembuktian hipotesis penelitian dari hasil pengujian dengan menggunakan teknik analisis *Multiple Regression Analysis*. Maka dapat dikemukakan beberapa kesimpulan penelitian sebagai berikut:

1. Berdasarkan uji F diketahui bahwa secara simultan variabel *Return On Equity* (ROE), *Basic Earning Power* (BEP), *Price Earning Ratio* (PER) dan *Price To Book Value* (PBV) berpengaruh yang signifikan pada *return* saham.
2. Berdasarkan uji t diketahui bahwa secara parsial variabel *Return On Equity* (ROE) berpengaruh positif tidak signifikan pada *return* saham.
3. Berdasarkan uji t diketahui bahwa secara parsial variabel *Basic Earning Power* (BEP) berpengaruh positif tidak signifikan pada *return* saham.
4. Berdasarkan uji t diketahui bahwa secara parsial variabel *Price Earning Ratio* (PER) berpengaruh negatif signifikan pada *return* saham.
5. Berdasarkan uji t diketahui bahwa secara parsial variabel *Price To Book Value* (PBV) berpengaruh negatif signifikan pada *return* saham.

5.2 Keterbatasan Penelitian

Berdasarkan penelitian yang telah dilakukan, pada penelitian ini masih memiliki beberapa keterbatasan sebagai berikut:

1. Variabel independen dari penelitian ini (ROE, BEP, PER dan PBV) hanya mampu menjelaskan pengaruhnya sebesar 17,8 persen terhadap *return* saham.
2. Periode penelitian hanya lima tahun yaitu 2010-2014 sehingga banyak perusahaan yang belum masuk pada penelitian ini.

5.3 Saran

Berdasarkan penelitian yang dilakukan maka saran yang dapat diberikan bagi peneliti berikutnya adalah sebagai berikut:


1. Bagi Peneliti Selanjutnya :
 - a) Peneliti selanjutnya sebaiknya memperpanjang periode penelitian sehingga dapat diperoleh sampel yang lebih banyak dan datanya bisa lebih bervariasi.
 - b) Peneliti selanjutnya sebaiknya tidak hanya menggunakan perusahaan pada LQ 45 melainkan bisa menggunakan perusahaan manufaktur.
 - c) Peneliti selanjutnya sebaiknya menambah variabel lain seperti *Return On Assets* (ROA), *Debt To Equity Ratio* (DER) dan *Devidend Payout Ratio* (DPR), karena memungkinkan dapat mempengaruhi *return* saham .

2. Bagi Investor :

Sebaiknya mempertimbangkan variabel lain seperti variabel makro (inflasi, suku bunga dll) yang memungkinkan dapat mempengaruhi *return* saham.

3. Bagi Emiten :

Memilih perusahaan yang diharapkan dapat mengelola dananya dengan sebaik mungkin sehingga dapat menciptakan laba bagi perusahaan sehingga dapat dipercaya oleh investor.


DAFTAR RUJUKAN

- Agung Sugiarto. 2011. "Analisa Pengaruh *Beta*, *Size* Perusahaan, *DER* dan *PBV Ratio* Terhadap *Return Saham*". *Jurnal Akuntansi*. Vol.3 (1) : 8-14.
- Eduardus Tandelilin. 2010. *Portofolio dan Investasi*. Edisi 1. Yogyakarta: Kanisius
- Harmono. 2009. *Manajemen Keuangan*, Bumi Aksara, Jakarta
- Imam Ghozali. 2013. *Aplikasi Analisis Multivariat dengan Program IBM SPSS21*, Undip, Semarang.
- Irham Fahmi. 2014. *Manajemen Keuangan Perusahaan dan Pasar Modal*. Edisi pertama, Mitra Wacana Media. Jakarta.
- Jogiyanto Hartono. 2014. *Teori dan Praktika Portofolio dengan Excel*. Salemba Empat. Jakarta
- Mangsa Simatupang. (2010). *Pengetahuan Praktis Investasi Saham & Dana Raksa*. Jakarta : Mitra Wacana.
- Michael Aldo Carlo. 2014. "Pengaruh *Return On Equity*, *Dividend Payout Ratio*, Dan *Price To Earnings Ratio* Pada *Return Saham*". *E-Jurnal Akuntansi*. Vol.7 (1) : 150-164.
- Mudrajad Kuncoro. 2013. *Metode Riset untuk Bisnis & Ekonomi*. Edisi 4. Jakarta : Penerbit Erlangga.
- Najmiah, Edy Sujana, Ni Kadek Sinarwati. 2014 "Pengaruh *Price To Book Value (PBV)*, *Price Earning Ratio (PER)* dan *Debt To Equity Ratio (DER)* Terhadap *Return Saham* Pada Industri Real Estate dan Property yang Terdaftar di Bursa Efek Indonesia Periode 2009 – 2013" *Jurnal Akuntansi*. Vol 4 (1) : 1-12.
- Ni Made Sukarmiasih, Ni Kadek Sinarwati, Anantawikrama Tungga Atmadja. 2015 "Analisis Pengaruh *Economic Value Added (EVA)* Momentum, *Net Profit Margin (NPM)*, *Basic Earning Power (BEP)*, *Return On Assets (ROA)*, *Return On Equity (ROE)* Terhadap *Return Saham* dan *Market Value Added (MVA)*" *Jurnal Akuntansi*. Vol III (1) : 1-11.
- Sofyan Syafri Harahap. 2008. *Analisa Kritis Atas Laporan Keuangan*, Rajawali Pers, Jakarta.
- Suad Husnan dan Enny Pudjiastuti, 2012. *Dasar-dasar Manajemen Keuangan*. Edisi 6. Yogyakarta.

Tjiptono Darmadji dan Hendy M. Fahrudin. 2011. *Pasar Modal Indonesia*. Edisi 3. Jakarta : Salemba Empat.

Uma Sekaran. 2011. *Research methods for business metodologi penelitian untuk bisnis*. Edisi 4. Jakarta : salemba empat.

Werner R. Murhadi. 2009. *Analisis Saham, Pendekatan Fundamental* : PT Indeks. Jakarta.

Werner R. Murhadi. 2013. *Analisis Laporan Keuangan, Proyeksi dan Valuasi Saham*. Jakarta : Salemba Empat.

Weston dan Brigham, 2005. *Manajemen Keuangan*. Jakarta : Erlangga

Winda Adistya. 2012. "Kinerja Keuangan Terhadap *Return Saham Pada Industri Automotive and Allied Products* di Bursa Efek Indonesia (BEI)". *Jurnal Ekonomi dan Bisnis*. Vol 1 (1) : 1-24.

