
ABSTRAKSI

RAHMA EKA SARI, Perbandingan Kinerja Keuangan Perusahaan Dengan
Metode EVA Dan ROA Serta Pengaruhnya Terhadap Return Saham Pada
perusahaan Yang Tergabung Dalam Jakarta Islamic Indeks di Bursa Efek Indonesia.
(Dibimbing oleh Daulat Freddy).

Kemampuan perusahaan untuk menghasilkan laba dan kegiatan operasinya
merupakan fokus utama dalam penilaian prestasi perusahaan. Tingkat probabilitas
perusahaan pada analisis fundamental diukur dari beberapa aspek yaitu berdasarkan
EPS (Earning Per Share), ROA (Return On Asset), ROS (Return On Sales), maupun
ROE (Return On Equity). Economic Value Added (EVA) mengukur nilai tambah
(Value Creation) yang dihasilkan suatu perusahaan dengan cara mengurangi beban
biaya modal (cost of capital) yang timbul akibat investasi yang dilakukan.

Metode Penelitian yang digunakan adalah metode pengukuran empiris untuk
membuktikan apakah benar terdapat pengaruh yang positif dan signifikan antara
metode EVA dan ROA terhadap Return Saham. Hasil penelitian ini menunjukan
bahwa metode ROA tidak memiliki pengaruh yang positif dan signifikan terhadap
return saham, sedangkan metode EVA memiliki pengaruh positif dan signifikan
terhadap return saham. Sehingga dapat disimpulkan bahwa pengukuran kinerja
keuangan dengan metode EVA lebih baik dibandingkan ROA dalam pengaruhnya
terhadap Return Saham.

v

