

BAB V

PENUTUPAN

A. Kesimpulan

Setelah melakukan pengujian terhadap hipotesis dan membahas pengaruh *Return On Equity* (ROE), *Return On Asset* (ROA), *Earning Per Share* (EPS) dan *Current Ratio* (CR) terhadap harga saham perusahaan LQ 45 yang terdaftar di Bursa Efek Indonesia sejak tahun 2012 sampai 2016, maka dapat di simpulkan bahwa:

1. *Return on Equity* (ROE), *Return On Aset* (ROA), *Earning Per Share* (EPS), dan *Current Ratio* (CR) secara simultan berpengaruh terhadap signifikan terhadap harga saham.
2. *Return On Equity* (ROE), *Return On Aset* (ROA), *Current Ratio* (CR) secara parsial tidak berpengaruh signifikan terhadap harga saham sedangkan *Earning Per Share* (EPS) secara parsial berpengaruh signifikan terhadap harga saham
3. Variabel yang berpengaruh paling dominan terhadap harga saham adalah *Earning Per Share* (EPS)

B. Saran

1. Bagi peneliti selanjutnya

Dengan adanya penelitian-penelitian selanjutnya dapat menambah jumlah variabel seperti *Gross Profit Margin* (GPM) dan *Net Profit Margin* (NPM) dan sampel penelitian sehingga hasil yang diperoleh dapat lebih akurat.

2. Bagi Investor

Sebelum melakukan investasi terhadap perusahaan LQ 45 sebaliknya para investor harus memerhatikan variabel-variabel di dalam perusahaan-perusahaan seperti *Return On Equity* (ROE), *Return On Aset* (ROA), *Earning Per Share* (EPS), dan *Current Ratio* (CR) karena dengan memerhatikan variabel-variabel tersebut maka kondisi perusahaan akan diketahui. Sehingga tidak mengalami kerugian setelah berinvestasi melainkan memperoleh keuntungan.

DAFTAR PUSTAKA

- Arilaha, (2009). Pengaruh *Free Cash Flow*, Profitabilitas, Likuiditas, dan Leverage terhadap Kebijakan Deviden. *Jurnal Keuangan dan Perbankan*. Hal 1-10.
- Baharuddin dan Esa Nur Wahyuni. 2010. *Teori Belajar dan Pembelajaran* Yogyakarta: Ar-Ruzz Media.
- Budiman I. S. K. 2007. Analisis Hubungan. Profitabilitas Dengan Harga Saham sektor usaha Maknanaan dan Minuman di Bursa Efek Indonesia *Jurnal The Winners*. Vol. 8. No. 1. Hal 1-23
- Brigham, Eugene F. dan Houston, Joel F. 2011. *Dasar-dasar Manajemen Keuangan Terjemahan*. Edisi 10. Jakarta: Salemba Empat.
- Caroline, Valentina , 2014. *Pengaruh Profitabilitas Perusahaan Terhadap Harga Saham (Studi kasus Pada Perusahaan Telekomunikasi yang Terdaftar di BEI Tahun 2006-2012)*, Skripsi, Jurusan Akuntansi, Fakultas Ekonomi, Unika Widya Karya Malang.
- Darmadji, Tjiptono dan Hendry M. Fakhrudin. 2011. *Pasar Modal Di Indonesia*. Jakarta: Salemba Empat Edisi Ketiga.
- Fahmi, Irham. 2013. *Analisis Laporan Keuangan*. Cetakan Ke-3. Bandung: Alfabeta.
- Gitman, L. J. 2009. *Principles of managerial finance*. Fifth edition, Pearson.
- Hanafi, M. H., & Halim, A. 2007 . Analisis laporan keuangan. Yogyakarta: UPP STIM YKPN.
- Hartono. J . 2008. *Teori portofolio dan Analisis Investasi*. Edisi5. Yogyakarta: BPFE.
- Hanafi, Mamduh M. 2008. *Manajemen Keuangan*. Edisi 1. Yogyakarta: BPFE.
- Hamdi, A. 2013. Pengaruh Perputaran Modal dan Likuiditas Terhadap Profitabilitas dan Harga Saham. *Jurnal Manajemen Bisnis*, Vol 3. No 1. Hal 2. Di ambil dari <http://ejournal.umm.ac.id/index.php/jp2m/article/view/1709> pada 11 november 2017

Kasmir. 2014. *Analisis Laporan Keuangan*. Jakarta: PT Raja Grafindo Persada.

Kusumadewi, Anjas. 2014. Pengaruh Likuiditas Dan Profitabilitas Terhadap Harga Saham

Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2013. *Jurnal Akuntansi*. Vol 2, No 1, Hal, 77-91. Diakses dari <https://ejournal.stiesia.ac.id> pada tanggal 11 november 2017.

Lumowo, David, 2015. Analisa Pengaruh Profitabilitas Terhadap Harga Saham Perusahaan

LQ 45 Di Bursa Efek Indonesia periode 2011-2014. *Jurnal Keuangan dan Bisnis*. Vol,12.No1, hlm 1-15. di akses dari <https://ejournal.stiesia.ac.id> pada tanggal 11 November 2017.

Priatinah, D., & Kusuma, P. A. (2012). Pengaruh return on investment (ROI), earnings per

share (EPS), dan dividend per share (DPS) terhadap harga saham perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia (BEI) Periode 2008-2009. *Jurnal Nominal*, 1(1), hal 50-64.

Rusdin. 2008. *Pasar Modal*, Bandung : Elfabeta.

Rusli, Linda, (2010). Pengaruh Likuiditas dan Profitabilitas Terhadap Harga Saham Manufaktur yang terdaftar di Bursa Efek Indonesia periode 2007- 2009. *Jurnal Bisnis Manajemen dan Ekonmi*. Vol 10, NO 2, Hal 267—2684. Diakses dari <https://media.neliti.com> pada 1 juni 2018

Riyanto Bambang. 2013. *Dasar-dasar Pembelanjaan Perusahaan*. Yogyakarta: BPFE-Yogyakarta.

Syafri, Sofyan Harahap, 2011. *Analisa Kritis atas Laporan Keuangan*. Jakarta: Rajawali Pers.

Sari, Christina,2012. *Pengaruh Kebijakan Deviden Terhadap Harga Saham (Studi Kasus*

Pada Perusahaan LQ-45 yang Listed di BEI Periode 2006-2010). Skripsi, Jurusan Akuntansi Fakultas Ekonomi,Unika Widya Karya Malang

Sugiyono. 2015. *Metode Penelitian Pendidikan(Pendekatan Kuantitatif, Kualitatif dan R&D)*.

Penerbit CV. Alfabeta: Bandung.

Suntono,Bambang, 2016.Pengaruh Likuiditas dan Profitabilitas Terhadap harga Saham pada perusahaan *Food and Beverages* yang terdaftar di Bursa Efek Indonesia.jurnal Ilmu dan Riset Manajemen. Vol 6, No 11, Hal 21. Di akses dari <https://ejournal.stiesia.ac.id> pada 1 juni 2018.

Subramanyam, K.R dan Jhon J. Wild. 2010. *Analisis laporan keuangan*. Edisi pertama.

Graha Ilmu. Yogyakarta

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Yuvencia,Andri , 2012. *Pengaruh Kandungan Informasi Arus Kas Terhadap Harga Saham*

(Studi Kasus Pada Perusahaan-perusahaan yang Tergabung dalam Indeks LQ45 di Bursa Efek Indonesia Periode 2006-2010), Skripsi, Jurusan Akuntansi, Fakultas Ekonomi, Unika Widya Karya Malang.

