

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

ANALISIS PENGARUH NILAI TUKAR RUPIAH, INFLASI, dan TINGKAT SUKU BUNGA SBI terhadap HARGA SAHAM (Studi pada Industri Food and Beverage yang Tercatat Di Bursa Efek Indonesia tahun 2007 - 2010)

SKRIPSI

Diajukan Guna Memenuhi Syarat Untuk Memperoleh
Gelar Sarjana Ekonomi Pada Fakultas Ekonomi
Jurusan Akuntansi.
Universitas Katolik Widya Karya Malang

DISUSUN OLEH :
SISILIA FEBRI SUSANTI
NIM : 200912034

FAKULTAS EKONOMI
UNIVERSITAS KATOLIK WIDYA KARYA MALANG
2013

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

TANDA PERSETUJUAN SKRIPSI

Nama : SISILIA FEBRI SUSANTI

NIM : 200912034

Universitas : Katolik Widya Karya Malang

Fakultas : Ekonomi

Jurusan : AKUNTANSI

Judul : ANALISIS PENGARUH NILAI TUKAR RUPIAH,
INFLASI, dan TINGKAT SUKU BUNGA SBI terhadap HARGA
SAHAM (Studi pada Industri Food and Beverage yang
Tercatat Di Bursa Efek Indonesia tahun 2007 - 2010)

Malang, Juli 2013

DITERIMA DAN DISETUJUI :

Pembimbing I

Pembimbing II

Drs. Bintang Kusucahyo, MM. Ak

Dra. Silvia Indrarini, MM. Ak

NIP/NIK :

NIP/NIK : 193 027

Mengetahui:

Dekan Fakultas Ekonomi

Ketua Jurusan Akuntansi

Drs. Cornelius Niwadolo, MM

Dra. Lis Lestari S., M.Si

NIP/NIK : 185 004

NIP/NIK : 188 011

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Skripsi yang berjudul :

ANALISIS PENGARUH NILAI TUKAR RUPIAH, INFLASI, dan TINGKAT SUKU BUNGA SBI terhadap HARGA SAHAM (Studi pada Industri Food and Beverage yang Tercatat Di Bursa Efek Indonesia tahun 2007 – 2010

Yang dipersiapkan dan disusun oleh :

Nama : Sisilia Febri S

NIM : 200912034

Telah dipertahankan di depan Dewan Penguji skripsi Fakultas Ekonomi Universitas Katolik Widya Karya Malang pada tanggal 03 Juli 2013 dan telah memenuhi syarat untuk diterima sebagai salah satu syarat guna memperoleh gelar Sarjana Ekonomi Strata Satu (S-1).

Disahkan oleh:

Dekan Fakultas Ekonomi

Universitas Katolik Widya Karya Malang

Drs. Cornelius Niwadolo, MM

NIP/NIK :

DEWAN PENGUJI

TANDA TANGAN

1. Dra. MAF Suprapti, MM

.....

2. Dra. Silvia Indrarini, M.M., Ak

.....

3. Dra. Lis Lestari S., M.Si

.....

**GALERI INVESTASI BURSA EFEK INDONESIA
FAKULTAS EKONOMI
UNIVERSITAS NEGERI MALANG**
Jalan Semarang 5, Malang 65145
Telepon: 0341-575330
Laman: www.um.ac.id

SURAT KETERANGAN

Nomor: 13 / SKP/GI-BEI/FE-UM/2013

Dengan ini Kepala Pojok BEI Fakultas Ekonomi menerangkan bahwa:

Nama : Sisilia Febri Susanti
NIM : 200912034
Program Studi : S1 Akuntansi
Jurusan : Akuntansi
Judul : "Pengaruh Nilai Tukar Rupiah, Inflasi, dan Tingkat Suku Bunga SBI terhadap Harga Saham (Studi pada Industri *Food and Beverage* yang Tercatat di Bursa Efek Indonesia tahun 2007-2010)"

adalah mahasiswa Fakultas Ekonomi Universitas Katolik Widya Karya Malang yang telah melakukan penelitian di Galeri Investasi Bursa Efek Indonesia Fakultas Ekonomi Universitas Negeri Malang.

Demikian surat keterangan ini dibuat, untuk dipergunakan sebagaimana mestinya.

Malang, 03 Juli 2013
Kepala Galeri Investasi BEI
Fakultas Ekonomi UM

Dr. Epi Handayati S.E., M.M, Ak-
NIP: 197410122003122001

PERNYATAAN BEBAS PLAGIAT

Kami yang bertanda tangan di bawah ini menerangkan dengan sesungguhnya bahwa skripsi yang berjudul ANALISIS PENGARUH NILAI TUKAR RUPIAH, INFLASI, dan TINGKAT SUKU BUNGA SBI terhadap HARGA SAHAM (Studi pada Industri Food and Beverage yang Tercatat Di Bursa Efek Indonesia tahun 2007 – 2010 merupakan karya asli dari :

Nama : SISILIA FEBRI SUSANTI

NIM : 200912034

Jurusan : Akuntansi

Fakultas : Ekonomi

Universitas : Katolik Widya Karya

dan bukan karya plagiat baik sebagian maupun seluruhnya.

Demikian pernyataan ini kami buat dengan sebenar-benarnya dan apabila terdapat kekeliruan kami bersedia untuk menerima sanksi sesuai dengan aturan yang berlaku.

Malang, Juli 2013

(Sisilia Febri S)

DITERIMA DAN DISETUJUI :

Pembimbing I

Pembimbing II

Drs. Bintang Kusucahyo, MM. Ak

Dra. Silvia Indrarini, MM. Ak

NIP/NIK :

NIP/NIK : 193 027

Mengetahui:

Dekan Fakultas Ekonomi

Ketua Jurusan Akuntansi

Drs. Cornelius Niwadolo, MM

Dra. Lis Lestari S., M.Si

NIP/NIK : 185 004

NIP/NIK : 188 011

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

DAFTAR RIWAYAT HIDUP

Nama : SISILIA FEBRI SUSANTI

N I M : 200912034

Universitas : Widya Karya Malang

Fakultas : Ekonomi

Jurusan : Akuntansi

Tempat, tanggal lahir : Surabaya, 22 Februari 1991

Alamat : Jl. Ki Ageng Gribig (Perum Prima Ragil) kav. A1
Malang

Nama orang tua (ayah) : Djono Halim

(Ibu) : Suharnanik

Riwayat Pendidikan : - SDN 3 Sawojajar, Malang
- SLTP Kartika IV-9 Malang
- SMK Prajnaparamita Malang

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa karena atas berkat rahmat dan karunia-Nya, penulis dapat menyelesaikan skripsi berjudul “ANALISIS PENGARUH NILAI TUKAR RUPIAH, INFLASI, dan TINGKAT SUKU BUNGA SBI terhadap HARGA SAHAM (Studi pada Industri *Food and Beverage* yang Tercatat Di Bursa Efek Indonesia tahun 2007 – 2010)”. Skripsi ini disusun sebagai salah satu persyaratan memperoleh gelar Sarjana Strata Satu Fakultas Ekonomi Jurusan Akuntansi pada Universitas Katolik Widya Karya Malang.

Pada kesempatan ini, penulis mengucapkan terima kasih kepada :

1. Drs. Bintang Kusucahyo, MM. Ak Dosen Pembimbing I yang telah memberikan masukan, dukungan, arahan dan semangat dalam penyusunan skripsi ini.
2. Dra. Silvia Indrarini., MM., Ak. selaku Dosen Pembimbing II yang telah memberikan bantuan dan saran-saran yang membangun bagi skripsi ini.
3. Tim BEI Universitas Negeri Malang yang telah membantu dan meluangkan waktunya serta memberikan ijin untuk melakukan penelitian di perusahaan ini.
4. Rm. M. Agung Christiputra O’Carm., M.A selaku Rektor Universitas Katolik Widya Karya Malang yang telah memberi dukungan.
5. Drs. Cornelius Niwadolo., MM selaku Dekan Fakultas Ekonomi yang juga turut serta memberikan dukungan kepada penulis.
6. Bapak – Ibu Dosen yang telah memberikan ilmu untuk menambah wawasan dan pengetahuan penulis.

Penulis menyadari bahwa skripsi ini masih belum dapat dikatakan sempurna, mengingat waktu, pengetahuan dan pengalaman penulis yang masih kurang dan

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

terbatas. Oleh karena itu, penulis mengharapkan saran dan kritik yang bersifat membangun dari semua pihak.

Malang, 03 Juli 2013

Penulis

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

DAFTAR ISI

Halaman Persetujuan Skripsi

Halaman Pengesahan

Halaman Surat Keterangan Penelitian

Halaman Pernyataan Bebas Plagiat

Halaman Riwayat Hidup

Halaman Kata Pengantar i

Halaman Daftar Isi iii

Halaman Daftar Tabel v

Halaman Daftar Gambar..... vi

Halaman Daftar Grafik..... vii

Halaman Daftar Lampiran..... viii

Abstraksi

BAB I PENDAHULUAN..... 1

A. Latar Belakang..... 1

B. Rumusan Masalah..... 5

C. Tujuan Penelitian..... 6

D. Manfaat Penelitian..... 6

BAB II LANDASAN TEORI..... 7

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

	A. Penelitian Terdahulu.....	7
	B. Landasan Teori.....	9
	1. Pasar Modal.....	9
	2. Nilai Tukar Mata Uang (<i>Kurs</i>).....	11
	3. Inflasi.....	13
	4. Tingkat Suku Bunga SBI.....	14
	5. Harga Saham.....	16
	C. Kerangka Pikir.....	17
	D. Hipotesis.....	18
BAB III	METODE PENELITIAN.....	19
	A. Jenis Penelitian.....	19
	B. Lokasi Penelitian.....	19
	C. Populasi dan Sampel.....	19
	D. Jenis dan Sumber Data.....	20
	E. Definisi Operasional Variabel.....	20
	F. Metode dan Teknik Pengumpulan Data.....	21
	G. Analisis Data.....	22
BAB IV	ANALISIS DAN INTERPRETASI DATA.....	30
	A. Gambaran Umum Perusahaan.....	31
	B. Penyajian Data Penelitian.....	43
	C. Analisis Data Penelitian.....	52
	D. Implikasi Hasil Penelitian.....	64
BAB V	PENUTUP	65

A. Simpulan.....65
B. Saran.....66

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 4.1 : Proses pemilihan sampel penelitian.....30

Tabel 4.2 : Daftar nama-nama perusahaan yang menjadi
sampel penelitian.....31

Tabel 4.3 : Daftar harga saham penutupan perusahaan-
Perusahaan yang menjadi sampel penelitian.....43

Tabel 4.4 : Daftar variabel kurs tahun 2007-2010.....44

Tabel 4.5 : Daftar variabel suku bunga SBI tahun 2007-2010.....44

Tabel 4.6 : Daftar variabel inflasi tahun 2007-2010.....45

Tabel 4.7 : Hasil perhitungan tabel deskripsi statistik
Variabel dependen harga saham.....45

Tabel 4.8 : Hasil perhitungan tabel deskripsi statistik
Variabel independen kurs.....47

Tabel 4.9 : Hasil perhitungan tabel deskripsi statistik
Variabel independen tingkat suku bunga SBI.....49

Tabel 4.10 :	Hasil perhitungan tabel deskripsi statistik	
	Variabel independen inflasi.....	51
Tabel 4.11 :	Hasil uji normalitas Kolmogorov-Smirnov.....	54
Tabel 4.12:	Hasil uji multikolinearitas.....	55
Tabel 4.13:	Hasil uji autokorelasi Model Summary.....	57
Tabel 4.14:	Hasil uji estimasi regresi linier berganda.....	59
Tabel 4.15:	Hasil uji koefisiensi determinasi.....	61
Tabel 4.16:	Hasil uji statistik F (simultan).....	62
Tabel 4.17:	Hasil uji statistik t (parsial).....	63

DAFTAR GAMBAR

Gambar 2.1 :	Kerangka pikir.....	17
Gambar 4.1:	Gambar uji normalitas data Normal P-P Plot.....	54
Gambar 4.2:	Gambar uji heterokedastitas.....	56

DAFTAR GRAFIK

Grafik 4. 1 :	Grafik nilai tukar rupiah tahun 2007-2010.....	48
Grafik 4. 2 :	Grafik tingkat suku bunga SBI tahun 2007-2010.....	50
Grafik 4. 3 :	Grafik inflasi tahun 2007-2010.....	51

Analisis Pengaruh Nilai Tukar Rupiah, Inflasi, Dan Tingkat Suku Bunga SBI Terhadap Harga Saham (Studi Pada Industri Food And Beverage Yang Tercatat Di Bursa Efek Indonesia).

ABSTRAKSI

Tujuan penelitian ini adalah untuk menganalisis pengaruh nilai tukar rupiah per dollar AS, tingkat suku bunga SBI dan inflasi terhadap harga saham perusahaan-perusahaan *food and beverage* selama periode tahun 2007-2010. Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh data dari hasil publikasi Bank Indonesia, Statistik Ekonomi Keuangan Indonesia yang meliputi nilai tukar rupiah per dollar AS, tingkat suku bunga SBI dan inflasi. Sedangkan harga penutupan saham-saham perusahaan-perusahaan *food and beverage* diperoleh dari Pojok Bursa Efek Indonesia Universitas Negeri Malang. Metode yang digunakan dalam penelitian ini adalah *explanatory research*, dengan alat analisis regresi linier berganda untuk menguji hipotesisnya digunakan uji F dan uji t.

Hasil penelitian ini menunjukkan bahwa variabel bebas secara simultan berpengaruh signifikan terhadap variabel terikat dan memiliki *R square* 66,4% atau dengan kata lain kemampuan semua variabel bebas mempengaruhi variabel terikat sebesar 66,4%. Secara parsial variabel kurs tidak berpengaruh signifikan positif terhadap harga saham perusahaan-perusahaan *food and beverage*, variabel inflasi tidak berpengaruh signifikan negatif terhadap perusahaan-perusahaan *food and beverage*, sedangkan variabel SBI berpengaruh signifikan negatif .

Kata kunci : Kurs rupiah, SBI, Inflasi dan Harga Saham Perusahaan-Perusahaan *Food and Beverage*.

BAB I

PENDAHULUAN

A. Latar Belakang

Dunia industri telah mengalami pasang surut. Perkembangan industri juga diikuti kebutuhan dana yang besar sehingga industry harus mencari sumber dana guna melakukan operasionalisasinya. Kebutuhan sumber dana tersebut dapat dipenuhi dengan melakukan *go public* atau menjual sahamnya kepada masyarakat melalui pasar modal. Alternatif ini merupakan alternatif yang lebih mudah dan murah jika dibandingkan sumber pendanaan lain misalnya melakukan peminjaman atau utang pada pihak lain.

Krisis ekonomi yang melanda Asia telah mempengaruhi kinerja perekonomian secara struktural, dan kini dampaknya mulai dapat dilihat dalam indikator-indikator makro ekonomi. Situasi krisis yang pernah terjadi mengakibatkan perekonomian terganggu. Krisis ekonomi ini juga mencerminkan kondisi ekonomi makro yang merupakan pertimbangan para investor dalam berinvestasi.

Pasar modal mencerminkan apa yang terjadi pada perekonomian makro karena nilai investasi ditentukan oleh aliran kas yang diharapkan serta tingkat pengembalian yang disyaratkan atas investasi tersebut, kedua factor tersebut sangat dipengaruhi oleh lingkungan ekonomi makro. Fluktuasi yang terjadidipasar modal akan terkait juga dengan perubahan yang terjadi pada berbagai variabel ekonomi makro. Pasar modal yang ada di Indonesia merupakan pasar yang sedang berkembang (*emerging*

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

market) yang dalam perkembangannya sangat rentan terhadap kondisi makro ekonomi secara umum. Inflasi berpengaruh sangat besar terhadap pasar modal yaitu terjadi penurunan yang dratis terhadap harga saham perusahaan yang ada di Bursa. Selain itu timbul krisis kepercayaan dalam dunia perbankan Indonesia yaitu dalam bentuk penarikan dana besar - besaran (*rush*) oleh deposan untuk kemudian disimpan di luar negeri (*capital flight*).

Tingkat suku bunga merupakan daya tarik bagi investor menanamkan investasinya dalam bentuk deposito atau SBI sehingga investasi dalam bentuk saham akan tersaingi. Menurut Cahyono (2000:117) terdapat 2 penjelasan mengapa kenaikan suku bunga dapat mendorong harga saham kebawah. Pertama, kenaikan suku bunga mengubah peta hasil investasi. Kedua, kenaikan suku bunga akan memotong laba perusahaan. Hal ini terjadi dengan dua cara. Kenaikan suku bunga akan meningkatkan beban bunga emiten, sehingga labanya bias terpengkas. Selain itu, ketika suku bunga tinggi, biaya produksi akan meningkat dan harga produk akan lebih mahal sehingga konsumen mungkin akan menunda pembeliannya dan menyimpan dananya di bank. Akibatnya penjualan perusahaan menurun. Penurunan penjualan perusahaan dan laba akan menekan harga saham.

Tingkat suku bunga juga merupakan salah satu variabel yang dapat mempengaruhi harga saham. Secara umum, mekanismenya adalah bahwa suku bunga SBI bias mempengaruhi suku bunga deposito yang merupakan salah satu alternative bagi investor untuk mengambil keputusan dalam

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

menanamkan modalnya. Jika suku bunga SBI yang ditetapkan meningkat, investor akan mendapat hasil yang lebih besar atas suku bunga deposito yang ditanamkan sehingga investor akan cenderung untuk mendepositokan modalnya dibandingkan menginvestasikan dalam saham. Hal ini mengakibatkan investasi di pasar modal akan semakin turun dan pada akhirnya berakibat pada melemahnya harga saham.

Harga saham merupakan cerminan dari kegiatan pasar modal secara umum. Peningkatan harga saham menunjukkan kondisi pasar modal sedang *bullish*, sebaliknya jika menurun menunjukkan kondisi pasar modal sedang *bearish*. Harga saham dipengaruhi oleh beberapa faktor makro antara lain : inflasi, suku bunga dan kurs rupiah. Perubahan faktor makro tersebut baik naik maupun turun akan memengaruhi kondisi perekonomian Indonesia, maka harga saham yang terdapat di bursa saham akan mendapatkan imbasnya pula. Perubahan tersebut berpengaruh pada perkembangan emiten dan kemampuan masyarakat untuk berinvestasi. Untuk itu, seorang investor harus memahami pola perilaku harga saham di pasar modal. Ada beberapa teori yang dapat digunakan untuk memprediksi tentang perubahan harga saham dengan kurs valuta asing, suku bunga dan inflasi. Dan faktor-faktor yang mempengaruhi permintaan surat berharga adalah: kekayaan, suku bunga, kurs ,dan tingkat inflasi, sedangkan penawaran surat berharga dipengaruhi oleh profitabilitas perusahaan, inflasi yang diharapkan dan aktivitas pemerintah. Inflasi merupakan kenaikan harga barang dan jasa yang mempunyai pengaruh luas demikian

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

juga terhadap harga saham di pasar modal. Dengan inflasi maka akan terjadi naik turunnya harga saham.

Kurs valuta asing adalah salah satu alat pengukur lain yang digunakan dalam menilai kekuatan suatu perekonomian. Kurs menunjukkan banyaknya uang dalam negeri yang diperlukan untuk membeli satu unit valuta asing tertentu. Kurs valuta asing dapat dipandang sebagai harga dari suatu mata uang asing. Salah satu faktor penting yang mempengaruhi kurs valuta asing adalah neraca perdagangan nasional.

Neraca perdagangan nasional yang mengalami defisit cenderung untuk menaikkan nilai valuta asing. Dan sebaliknya, apabila neraca pembayaran kuat (surplus dalam neraca keseluruhan) dan cadangan valuta asing yang dimiliki Negara terus menerus bertambah jumlahnya, nilai valuta asing akan bertambah murah. Maka perubahan-perubahan kurs valuta asing dapat dipergunakan sebagai salah satu ukuran untuk menilai kestabilan dan perkembangan suatu perekonomian.

Terkait dengan materi di atas telah dilakukan penelitian untuk mendapatkan bukti empiris tentang kandungan informasi nilai tukar rupiah, inflasi dan tingkat suku bunga SBI dalam hubungannya dengan harga saham memang telah banyak dilakukan. Namun hasil yang didapatkan peneliti terdahulu terdapat perbedaan, seperti penelitian yang dilakukan oleh Beni (2012) menyatakan bahwa inflasi dan suku bunga SBI berpengaruh negatif terhadap indeks harga saham gabungan. Sedangkan Sugeng (2010) menyatakan bahwa inflasi dan suku bunga SBI berpengaruh positif signifikan terhadap harga saham.

Berdasarkan latar belakang yang telah dikemukakan di atas, penulis ingin mengetahui beberapa besar pengaruh nilai tukar rupiah, inflasi dan suku bunga SBI terhadap harga saham pada industri food and beverage periode 2007 – 2010 sehingga penulis menemukan judul “ANALISIS PENGARUH NILAI TUKAR RUPIAH, INFLASI, dan TINGKAT SUKU BUNGA SBI terhadap HARGA SAHAM (Studi pada Industri *Food and Beverage* yang Tercatat Di Bursa Efek Indonesia tahun 2007 - 2010)”

B. Perumusan Masalah

Berdasarkan ulasan dalam latar belakang diatas, maka permasalahan dalam penelitian ini dapat dirumuskan sebagai berikut:

- a. Apakah variabel nilai tukar rupiah per dollar AS, tingkat suku bunga SBI, dan inflasi mempunyai pengaruh secara simultan terhadap harga saham perusahaan – perusahaan yang tergabung dalam industri *food and beverage* yang tercatat di Bursa Efek Indonesia tahun 2007 – 2010?
- b. Apakah variabel nilai tukar rupiah per dollar AS, tingkat suku bunga SBI, dan inflasi mempunyai pengaruh secara parsial terhadap harga saham perusahaan – perusahaan yang tergabung dalam industri *food and beverage* yang tercatat di Bursa Efek Indonesia tahun 2007 – 2010?

C. Tujuan Penelitian

Berdasarkan ulasan dalam latar belakang diatas, maka tujuan diadakan penelitian ini adalah:

- a. Untuk menganalisis pengaruh variabel nilai tukar rupiah per dollar AS, tingkat suku bunga SBI, dan inflasi secara simultan terhadap harga saham perusahaan – perusahaan yang tergabung dalam industri *food and beverage* yang tercatat di Bursa Efek Indonesia tahun 2007-2010.
- b. Untuk menganalisis pengaruh variabel nilai tukar rupiah per dollar AS, tingkat suku bunga SBI, dan inflasi secara parsial terhadap harga saham perusahaan – perusahaan yang tergabung dalam industri *food and beverage* yang tercatat di Bursa Efek Indonesia tahun 2007-2010.

D. Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat pada:

- a. Bagi peneliti, penelitian ini dapat mengetahui penerapan atas teori pasar modal mengenai pengaruh inflasi, suku bunga, nilai tukar rupiah terhadap harga saham pada perusahaan *food and beverage* yang go publik di Bursa Efek Indonesia. Selain itu hasil penelitian dapat digunakan sebagai bekal pengetahuan setelah lulus dari perguruan tinggi.
- b. Bagi masyarakat dan investor, hasil penelitian ini dapat memberi gambaran sebelum mengambil keputusan penanaman modal atau pertimbangan untuk berinvestasi.
- c. Bagi pihak lain, penelitian ini dapat dijadikan bahan referensi untuk pengetahuan serta dapat dikembangkan penelitian lebih lanjut.