
1 
 

 

BAB I 

PENDAHULUAN 

A. Latar Belakang 

Investasi di pasar modal walaupun dalam prinsipnya sama dengan 

investasi di bidang lain, akan tetapi dalam kenyataan mempunyai kekhususan 

yaitu selain dana juga diperlukan pengetahuan yang cukup, pengalaman serta 

naluri bisnis untuk menganalisa efek atau surat berharga yang akan dibeli dan 

efek yang sudah waktunya untuk dijual kembali. Bagi perusahaan yang sudah 

go publik, hendaknya menunjukkan kondisi keuangan yang baik, dikarenakan 

keuntungan yang diterima perusahaan menunjukkan kenaikan yang berarti dari 

waktu ke waktu. Hal tersebut dapat dilihat dan dibaca oleh masyarakat umum, 

terlebih lagi dengan pihak yang berkepentingan dengan laporan keuangan 

tersebut. Hal ini akan menjadi acuan bagi pemilik modal yaitu investor dan 

kreditur yang akan menanamkan modalnya atau menginvestasikan dana yang 

dimiliki kedalam perusahaan yang dirasa berpotensi untuk memberi keuntungan 

dan keamanan. 

Investor dan calon investor dapat menentukan investasinya dengan 

tepat. Oleh karena itu dirasa perlu untuk melakukan penelitian,di mana 

penelitian tersebut pada kinerja keuangannya sehingga bisa memberikan  

1 


2 
 

 

informasi pada masyarakat terlebih pada investor yang hendak 

menginvestasikan dana atau modal yang dimiliki. 

Investor dapat mempertimbangkan rasio pasar modal seperti rasio 

harga pernilai buku (PBV) untuk membedakansaham mana yang harganya 

wajar, terlalu tinggi (overvalued), atau terlalu rendah(undervalued).Strategi ini 

umumnya menghubungkan rasio price to book value dengan nilai intrinsik 

saham yang diperkirakan berdasarkan model penilaiansaham. Biasanya dalam 

melihat laporan keuangan suatu perusahaan untuk menentukan seorang 

investor ingin membeli saham tersebut, investor akan melihat laporan 

keuangan perusahaan 5 tahun kebelakang, karena dengan melihat laporan 

keuangan 5 tahun kebelakang maka seorang investor dapat melihat 

perkembangan selanjutnya. 

Untuk itu penulis mencoba menganalisis Price Book Value (PBV) 

yang tergabung pada LQ45. Supaya harapan para investor sebelum 

memutuskan untuk membeli dan menjual saham, para investor harus 

memperhatikan nilai buku saham perusahaan maka dari itu penulis membuat 

grafik perkembangan rata-rata Price Book Value (PBV) pada perusahaan yang 

tergabung dalam LQ’45 yang terlihat pada Gambar chard  berikut ini 


 

 

tahun

meni

menj

rata 

perge

dipeng

dilihat 

biasany

Rasio 

Pergerakk
 
Terlihat 

n 2008 PBV

ingkat menja

jadi sebesar 

3,90.Hal in

erakanya. 

Di lihat da

garuhi oleh f

pada perke

ya dilihat p

Profibilitas,

0

1

2

3

4

5

6

x 

kan rata-rata

dari awal ta

V turun seb

adi 3,53 kal

3,991 kali d

ni dapat dis

ari faktor fun

factor ekster

embangan m

pada kinerja 

, Rasio Pas

2007 20

Gamba
a PBV dari t

ahun 2007

besar nilai 

i sedangkan

dan di tahun

simpulkan b

ndamental, n

rnal dan fact

makro ekono

perusahaan

sar, Rasio H

08 2009

PBV

ar 1.1 
ahun 2007-2

PBV bernil

3,23 kali .

n tahun 2010

n 2011 kemb

bahwa PBV

naik dan tur

tor internal. 

omi. Sedang

n terutama R

Hutang, Ra

2010 20

2011  

ai 5,5176 k

. Pada tahu

0 PBV meni

bali berubah

V  tidak ko

runnya harga

Pada faktor 

gkan pada f

Rasio keuang

asio Aktivita

11

PBV

Tahun 

 

kali, kemudi

un 2009 PB

ngkat kemb

h menjadi rat

onsiten dala

a saham dap

eksternal bi

faktor intern

gan, baik d

as, dan Ras

3 

ian 

BV 

ali  

ta-

am 

pat 

isa 

nal 

ari 

sio 


4 
 

 

Likuiditas. Dimana rasio tersebut telah teruji dan memiliki pengaruh terhadap 

harga saham yang akan menyebabkan  pengaruh pada Price Book Value (PBV) 

Berdasarkan fenomena diatas, maka penulis mencoba melakukan 

penelitian dengan judul “ ANALISIS PENGARUH RETURN ON EQUITY 

(ROE), DEBT TO EQUITY RATIO (DER), DAN CURRENT RATIO 

(CR)TERHADAP PRICE BOOK VALUE (PBV) PADA PERUSAHAAN 

LQ’45 DI BURSA EFEK INDONESIA PERIODE 2007– 2011 ”  

B. Identifikasi dan Pembatasan Masalah 

1. Identifikasi Masalah 

Dalam kaitannya dengan latar belakang yang telah penulis paparkan 

diatas, maka penulis mengidentifikasikan beberapa permasalahan yang ada, 

yaitu sebagai berikut : 

a. Pergerakkan rata-rata Price Book Value (PBV) dari tahun 2007-2011 

cenderung berfluktuasi. Hal ini dapat disimpulkan setiap perubahan 

harga saham maupun nilai buku saham dapat mengakibatkan perubahan 

terhadap Price  Book Value. 

b. Saham-saham yang tergabung dalam LQ 45 di Bursa Efek Indonesia 

adalah saham-saham yang terdiri dari beberapa jenis industri, sehingga 

dapat dipastikan banyak terdapat perbedaan diantara masing-masing 

industri, khususnya dari perbedaan laporan keuangan. 


5 
 

 

c. Kinerja perusahaan mempengaruhi investor untuk menggunakannya 

dalam membantu mengidentifikasi harga saham undervalued dan 

overvalued 

 

2. Pembatasan Masalah 

Dalam penelitian ini, berdasarkan permasalahan yang diidentifikasi, 

adapun pembatasan masalah yang akan dibahas : 

a. Pembatasan masalah dalam penelitian ini ditunjukan untuk mengetahui 

pengaruh faktor-faktor fundamental seperti Return on Equity,  Debt to 

Equity Ratio,Current Ratio terhadap Price Book Value. 

b. Penelitian ini hanya dilakukan pada saham-saham Yang konsisten 

Masuk dalam Kategori LQ45 yang tercatat di BEI pada tahun 2007-

2010. 

C. Perumusan Masalah 

1. Apakah terdapat pengaruh Return on Equity, Debt to Equity Ratio dan 

Current Ratio secara parsial terhadap Price Book Value Pada Perusahaan LQ 

45 tahun 2007 -2011? 

2. Apakah terdapat pengaruh Return on Equity ,Debt to Equity Ratio dan 

Current Ratio secara simultan terhadap Price Book Value Pada Perusahaan 

LQ 45 tahun 2007 -2011 


6 
 

 

D. Tujuan Penelitian 

Sesuai dengan perumusan masalah yang telah diuraikan, maka tujuan dari 

penelitian ini adalah : 

1. Untuk mengetahui pengaruh Return on Equity,  Debt to Equity Ratio, 

Current Ratio  secara parsial terhadap Price Book Value  Pada Perusahaan 

LQ 45 tahun 2007 -2011 

2. Untuk mengetahui pengaruh Return on Equity, Debt to Equity Ratio,Current 

Ratio secara simultan terhadap Price Book Value Pada Perusahaan LQ 45 

tahun 2007 -2011 

E. Manfaat atau Kegunaan Penelitian 

1. Bagi Penulis 

 Dapat menambah ilmu pengetahuan dan wawasan penulis dalam melakukan 

penelitian ini khususnya dalam bidang Keuangan  pada kegiatan investasi 

serta untuk mengetahui seberapa besar pengaruh Return on Equity , Debt to 

Equity Ratio, Current Ratio terhadap Price Book Value. 

2. Bagi Investor 

Memberikan pengetahuan dan informasi kepada investor dalam mengambil 

keputusan investasi pada saham-saham non bank indeks LQ45 yang tercatat di 

BEI dan sejauh mana faktor-faktor tersebut mempengaruhi Price Book Value. 

 

 


7 
 

 

F. Sistematika Penulisan 

Untuk memperoleh gambaran yang jelas mengenai hal-hal yang akan 

dibahas dalam penelitian ini, maka sistematika penulisan akan diuraikan dalam 

tiga bab beserta sub-subnya, sebagai berikut : 

BAB I  PENDAHULUAN 

Bab ini berisikan mengenai latar belakang serta perkembangannya, 

identifikasi masalah, pembatasan masalah, perumusan masalah, tujuan 

penelitian, manfaat atau kegunaan penelitian, alasan pemilihan objek 

dan variabel penelitian serta sistematika penulisan. 

BAB II LANDASAN TEORI 

Bab ini membahas mengenai tinjauan pustaka yang menjadi dasar teori 

penelitian, dimana teori-teori inidianggap relevan dengan 

permasalahan yang dibahas dan dapat dijadikan sebagai acuan dalam 

menganalisa permasalahan tersebut, serta sebagai dasar untuk nstru 

jawaban sementara terhadap rumusan masalah. 

BAB III METODOLOGI PENELITIAN 

Bab ini membahas mengenai tempat dan waktu penelitian, jenis dan 

sumber data, populasi dan sampel, metode pengumpulan data, metode 

analisa data, serta definisi operasional variabel 

Bab ini menyajikan tentang hasil-hasil analisis dalam penelitian dan 

pembahasan yang dilakukan dalam penelitian, dengan menjabarkan 

perhitungan-perhitungan yang digunakan untuk mengetahui pengaruh 


8 
 

 

dari variabel independen terhadap variabel dependen yang disertai 

dengan interpretasi finansialnya. 

Bab ini merupakan bagian ahir dari skripsi yang berikan mengenai 

kesimpulan mengenai pembahasan masalah dan saran-saran atas 

penelitian yang dikemukakan oleh penulis yang berhubungan atas 

hasil penelitian dan pembahasan. 

 

 

 

 

 

 

 

 

 

 

 


