

DAFTAR ISI

LEMBAR PENGESAHAN	i
SURAT PERNYATAAN	ii
ABSTRAK	iii
ABSTRACT	iv
KATA PENGANTAR	v
DAFTAR ISI	ix
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	
1.1 Latar belakang penelitian	1
1.2 Rumusan masalah penelitian	6
1.3 Tujuan penelitian	7
1.4 Kegunaan penelitian	8
1.4.1 Kegunaan secara teoritis	8
1.4.2 Kegunaan secara praktis	8
1.5 Lokasi dan waktu penelitian	9
1.5.1 Lokasi penelitian	9
1.5.2 Waktu penelitian	9
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS	
2.1 Kajian pustaka	10
2.1.1 <i>Return On Asset</i> (ROA)	10
2.1.2 <i>Debt Equity Ratio</i> (DER)	11
2.1.3 Harga saham	12
2.2 Kerangka pemikiran	24

2.2.1 Pengaruh <i>Return On Asset</i> (ROA) terhadap harga saham	26
2.2.2 Pengaruh <i>Debt Equity Ratio</i> (DER) terhadap harga saham	27
2.3 Hipotesis penelitian	29

BAB III METODOLOGI PENELITIAN

3.1 Objek penelitian dan gambaran umum perusahaan	31
3.1.1 Objek penelitian	31
3.1.2 Gambaran umum perusahaan	31
3.2 Metode penelitian	40
3.3 Definisi dan operasionalisasi variabel	41
3.3.1 Definisi variabel	41
3.3.1.1 <i>Return On Asset</i> (ROA)	41
3.3.1.2 <i>Debt Equity Ratio</i> (DER)	42
3.3.1.3 Harga saham	42
3.3.2 Operasionalisasi variabel	42
3.4 Populasi dan sampel penelitian	43
3.4.1 Populasi penelitian	43
3.4.2 Teknik <i>sampling</i>	44
3.4.3 Sampel penelitian	45
3.5 Sumber data dan teknik pengumpulan data	46
3.5.1 Sumber data	46
3.5.2 Teknik pengumpulan data	47
3.6 Metode analisis dan uji hipotesis	48

3.6.1 Analisis data	48
3.6.2 Uji asumsi klasik	48
3.6.2.1 Uji normalitas	48
3.6.2.2 Uji multikolinieritas	49
3.6.2.3 Uji heteroskedastisitas	50
3.6.2.4 Uji autokorelasi	50
3.6.3 Analisis deskriptif	51
3.6.4 Analisis regresi linier berganda	51
3.6.5 Analisis koefisien korelasi	52
3.6.6 Analisis koefisien determinasi	53
3.6.7 Uji Hipotesis	54
3.6.7.1 Uji parsial (<i>t-test</i>)	54
3.6.7.2 Uji simultan (<i>F-test</i>)	55
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Hasil penelitian	57
4.1.1 Perkembangan <i>Return On Asset</i> (ROA) pada perusahaan <i>food and beverages</i>	57
4.1.2 Perkembangan <i>Debt Equity Ratio</i> (DER) pada perusahaan <i>food and beverages</i>	59
4.1.3 Perkembangan harga saham pada perusahaan <i>food and beverages</i>	61
4.2 Pembahasan	63
4.2.1 Uji asumsi klasik	63
4.2.1.1 Uji normalitas	63

4.2.1.2 Uji multikolinieritas	66
4.2.1.3 Uji heteroakedastisitas	66
4.2.1.4 Uji autokorelasi	67
4.2.2 Analisis data	68
4.2.2.1 Analisis regresi linier berganda	68
4.2.2.2 Analisis koefisien korelasi	70
4.2.2.3 Analisis koefisien determinasi	73
4.2.3 Uji hipotesis	74
4.2.3.1 Uji parsial (<i>t-test</i>)	74
4.2.3.2 Uji simultan (<i>F-test</i>)	76
4.2.4 Pengaruh <i>Return On Asset</i> (ROA) terhadap harga saham	78
4.2.5 Pengaruh <i>Debt Equity Ratio</i> (DER) terhadap harga saham	78
4.2.6 Pengaruh <i>Return On Asset</i> (ROA) dan <i>Debt Equity</i> <i>Ratio</i> (DER) terhadap harga saham	79
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	80
5.2 Saran	82
DAFTAR PUSTAKA	84
LAMPIRAN-LAMPIRAN	87
DAFTAR RIWAYAT HIDUP	88

DAFTAR TABEL

No	Judul Tabel	Halaman
1.1	<i>Return On Asset</i> (ROA) dan harga saham	5
2.1	Penelitian terakhir	23
3.1	Operasional variabel penelitian	42
3.2	Tahap penyeleksian untuk sampel penelitian	45
3.3	Perusahaan yang menjadi sampel penelitian	46
3.4	Intepretasi koefisien korelasi	53
4.1	Perkembangan <i>Return On Asset</i> (ROA) tahun 2010-2013	57
4.2	Perkembangan <i>Debt Equity Ratio</i> (DER) tahun 2010-2013	59
4.3	Perkembangan harga saham tahun 2010-2013	62
4.4	Hasil uji <i>kolomogorof smirnov test</i>	64
4.5	Hasil uji multikolinieritas	66
4.6	Hasil uji autokorelasi	68
4.7	Hasil uji regresi berganda	69
4.8	Korelasi <i>Return On Asset</i> (ROA) dengan harga saham	70
4.9	Intepretasi koefisien korelasi	71
4.10	korelasi <i>Debt Equity Ratio</i> (DER) dengan harga saham	72
4.11	Intepretasi koefisien korelasi	73
4.12	Hasil perhitungan koefisien determinasi	73
4.13	Intepretasi koefisien korelasi	74
4.14	Hasil uji parsial (<i>t-test</i>)	75

4.15 Hasil uji simultan (*F-test*) 77


DAFTAR GAMBAR

No	Judul Gambar	Halaman
1.1	Perkembangan emiten di Bursa Efek Indonesia	1
2.1	Kerangka penelitian	29
4.1	Normalitas data	65
4.2	<i>Scatterplot</i>	67


DAFTAR LAMPIRAN

- Lampiran 1 S.K penetapan pembimbing penyusunan dan penulisan skripsi
- Lampiran 2 Foto kopi kartu bimbingan
- Lampiran 3 Surat perubahan topik/judul skripsi
- Lampiran 4 Ringkasan kinerja perusahaan yang terkait dengan penelitian
- Lampiran 5 Data pengolahan *microsoft excel*
- Lampiran 6 Hasil pengolahan data (*output spss*)
- Lampiran 7 Tabel *durbin-watson*
- Lampiran 8 Tabel *t*
- Lampiran 9 Tabel F
- Lampiran 10 Daftar riwayat hidup