

SUMMARY

PENGARUH KEBIJAKAN DIVIDEN, LABA PER SAHAM, RETURN ON EQUITY TERHADAP HARGA SAHAM PADA PERUSAHAAN OTOMOTIF YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2011-2014

Created by NURBAYA YAYA LATUCONSINA

Subject : KEBIJAKAN, LABA, HARGA
Subject Alt : POLICY, PROFITS, PRICE
Keyword : kebijakan dividen;laba per saham;return on equity

Description :

Harga Saham perusahaan otomotif di Indonesia dipengaruhi oleh berbagai macam faktor-faktor keuangan misalnya seperti kebijakan dividen, laba per saham dan return on equity yang dapat diukur dengan rasio keuangan. Tujuan dalam penelitian ini adalah untuk menganalisis seberapa besar pengaruh kebijakan dividen, laba per saham dan return on equity terhadap harga saham pada perusahaan manufaktur sub sektor otomotif. Populasi dari penelitian ini adalah perusahaan manufaktur sub sektor otomotif yang terdaftar di Bursa Efek Indonesia tahun 2011-2014. Metode pengambilan sampel yang digunakan adalah purposive sampling dengan kriteria perusahaan yang konsisten terdaftar di Bursa Efek Indonesia tahun 2011-2014, perusahaan yang konsisten menghasilkan laba tahun 2009-2014, perusahaan yang konsisten mempublikasikan laporan keuangan di Bursa Efek Indonesia 2011-2014, perusahaan yang memiliki data lengkap terkait dengan variabel-variabel dalam penelitian, dan penutupan harga saham diperoleh 48 perusahaan sebagai sampel. Metode analisis yang digunakan adalah regresi linier berganda. Berdasarkan hasil penelitian secara simultan atau uji F, kebijakan dividen, berpengaruh positif signifikan terhadap harga saham dan laba per saham, return on equity tidak berpengaruh positif dan signifikan terhadap harga saham, sedangkan secara parsial atau uji T, kebijakan dividen, laba per saham, return on equity berpengaruh positif dan signifikan terhadap harga saham. Nilai R square yang menunjukkan bahwa harga saham dapat dijelaskan oleh variabel independen, kebijakan dividen, laba per saham dan return on equity sedangkan sisanya dijelaskan oleh variabel lain yang tidak digunakan dalam penelitian ini.

Contributor : Dr.Rilla Gantino,SE,Akt,MM,CA
Date Create : 15/09/2016
Type : Text
Format : PDF
Language : Indonesian
Identifier : UEU-Undergraduate-201212177
Collection : 201212177
Call Number : 12-2016-S124
Source : Undergraduate Theses of Accounting
Relation Collection Fakultas Ekonomi
COverage : Civitas Akademika Universitas Esa Unggul
Right : @Perpustakaan Universitas Esa Unggul

Full file - Member Only

If You want to view FullText...Please Register as MEMBER

Contact Person :

Astrid Chrisafi (mutiaraadinda@yahoo.com)

Thank You,

Astrid (astrid.chrisafi@esaunggul.ac.id)

Supervisor