

**PENGARUH STRUKTUR MODAL, PROFITABILITAS DAN LIKUIDITAS
TERHADAP HARGA SAHAM PADA PERUSAHAAN MANUFAKTUR SUB
SEKTOR MAKANAN DAN MINUMAN YANG TERDAFTAR DI BEI
PERIODE 2013-2017**

Oleh:
Siska Nadia Silviany

Dibawah bimbingan:
Dr. H. Herry Achmad Buchory, SE., MM.

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh Struktur Modal (DER), Profitabilitas (EPS) dan Likuiditas (CR) terhadap Harga Saham baik secara parsial maupun secara simultan. Data penelitian ini menggunakan data sekunder dari laporan keuangan perusahaan manufaktur sub sektor makanan dan minuman yang terdaftar di BEI periode 2013-2017.

Metode penelitian yang digunakan yaitu metode deskriptif dan verifikatif. Teknik pengambilan sampel menggunakan metode *purposive sampling*. Rancangan pengujian hipotesis menggunakan uji asumsi klasik, analisis regresi linier berganda, koefisien korelasi, koefisien determinasi, uji F dan uji t.

Hasil penelitian menunjukkan bahwa Struktur Modal (DER) secara parsial berpengaruh negatif signifikan terhadap Harga Saham, Profitabilitas (EPS) berpengaruh positif signifikan terhadap Harga Saham, dan Likuiditas (CR) tidak memiliki pengaruh terhadap Harga Saham. Sedangkan secara simultan Struktur Modal (DER), Profitabilitas (EPS) dan Likuiditas (CR) berpengaruh signifikan terhadap Harga Saham, dengan koefisien korelasi sebesar 0.685 menunjukkan hubungan yang kuat antar variabel. Pengaruh atau kontribusi dari variabel independen terhadap variabel dependen Harga Saham sebesar 47% sedangkan sisanya sebesar 53% dipengaruhi oleh faktor lain yang tidak diteliti dalam penelitian ini.

Kata Kunci: **Struktur Modal (DER), Profitabilitas (EPS), Likuiditas (CR),
Harga Saham**

THE INFLUENCE OF CAPITAL STRUCTURE, PROFITABILITY AND LIQUIDITY ON STOCK PRICE AT MANUFACTURING FIRM SUB SECTOR FOOD AND BEVERAGE LISTED ON THE IDX PERIOD 2013-2017

By:
Siska Nadia Silviany

Under the Guidance of:
Dr. H. Herry Achmad Buchory, SE., MM.

ABSTRACT

The study aims to determinate the effect Capital Structure (DER), Profitability (EPS) and Liquidity (CR) on Stock Price either partially or simultaneously. The information used in this study data from the financial statements of manufacturing firm food and beverage sub sector listed on the IDX for period 2013-2017.

The method of research used are descriptive and verification method. Technique sampling used purposive sampling method. The design of hypothesis test used the classical assumption, multiple linear regression analysis, coefficient of correlation, coefficient determination, F test and t test.

The result of research showed that partially Capital Structure (DER) have have a significant negative effect on Stock Price, Profitability (EPS) have a significant positive effect on Stock Price, and Liquidity (CR) have no effect on Stock Price. While simultaneous that Capital Structure (DER), Profitability (EPS) and Liquidity (CR) has significant effect on Stock Price, with correlation coefficient of 0.68 which indicate strong between variables. The influence of the independent variables on the dependent variable stock price amounted 47% while the remaining 53% is influenced by other factors not examined in this study.

Keywords: *Capital Structure (DER), Profitability (EPS), Liquidity (CR), Stock Price*