
98

BAB VI

KESIMPULAN DAN SARAN

6.1 Kesimpulan

Berdasarkan hasil dari analisis data dan pembahasan maka dapat diambil

kesimpulan sebagai berikut :

1. Dari hasil analisis regresi uji t diketahui bahwa secara parsial Earning Per

Share (EPS) berpengaruh secara signifikan terhadap harga saham dimana

nilai thitung lebih besar dari ttabel (4.523 > 1.994) dengan tingkat signifikansi

sebesar 0.000 < 0,05. Ini berarti bahwa terdapat pengaruh yang signifikan

terhadap harga saham. Dengan demikian, H0 ditolak dan H1 diterima.

Variabel Return On Equity (ROE) tidak berpengaruh signifikan terhadap

harga saham dimana nilai thitung lebih kecil dari < ttabel (1.027 < 1.994)

dengan tingkat signifikansi sebesar (0.308 > 0.05) ini berarti bahwa H0

diterima dan H2 ditolak. Variabel Debt to Equity Ratio (DER)

berpengaruh negatif terhadap harga saham dimana nilai thitung lebih besar

dari > ttabel (-3.026 > 1.994) dengan angka signifikansi sebesar 0.003 <

0.05. Dengan demikian, H0 ditolak dan H3 diterima. Dalam hal ini Debt to

Equity Ratio (DER) berpengaruh signifikan terhadap harga saham.

2. Secara Simultan (uji F) atau secara bersama-sama terdapat pengaruh yang

signifikan antara variabel Earning Per Share (EPS), Return On Equity

(ROE) dan Debt To Equity Ratio (DER) terhadap harga saham. Hal ini

99

dibuktikan dengan diperoleh hasil > (23.877 > 3.128)

dengan demikian H0 ditolak dan H4 diterima.

3. Sedangkan berdasarkan nilai koefisien korelasi (R Square) menunjukkan

angka 0.502 berarti setiap perubahan pada harga saham, sebagian besar

atau sekitar 50.2% dipengaruhi oleh Earning Per Share (EPS), Return On

Equity (ROE) dan Debt to Equity Ratio (DER) sedangkan sisanya sebesar

49.8 % dijelaskan oleh variabel lain yang tidak diamati.

6.2 Saran

Berdasarkan kesimpulan diatas, maka penulis ingin memberikan saran

sebagai berikut :

1. Kepada para investor sebaiknya sebelum mengambil keputusan untuk

menanamkan dananya yang berupa saham disebuah perusahaan,

hendaknya mempertimbangkan berbagai macam faktor yang dapat

mempengaruhi harga saham, seperti Earning Per Share, Return On Equity

dan Deb To Equty Ratio. Dan juga para investor agar lebih teliti lagi dalam

menganilis perusahaan yang akan dituju agar mendapatkan hasil yang

akurat dan tidak mengecewakan

2. Bagi perusahaan lebih memperhatikan aspek EPS dan DER karena sesuai

penelitian yang telah dilakukan rasio ini menjadi acuan bagi investor

dalam kerangka berfikir untuk memilih saham yang ada di BEI. Dan juga

perusahaan untuk lebih meningkatkan kinerja keuangan maupun kinerja

100

keseluruhan manajemen diperusahaan agar dapat meningkatkan

kepercayaan investor untuk berinvestasi diperusahaan.

3. Untuk penelitian selanjutnya disarankan untuk melakukan penlitian

dengan objek penelitian yanglebih luas dan spesifik tidak hanya pada

perusahaan Real Estate dan Property tetapi juga terhadap perusahaan lain,

Dan menggunakan faktor faktor lain selain Earning Per Share, Return On

Equity dan Debt To Equity Ratio sehingga dapat lebih mencerminkan

kondisi internal perusahaan. Menggunakan faktor-faktor eksternal yang

kemungkinan mempengaruhi harga saham seperti inflasi, tingkat suku

bunga, pertumbuhan ekonomi Indonesia, kurs valuta asing dan lain lain.

Menggunakan periode waktu penelitian yang lebih lama untuk mengetahui

kondisi pasar modal yang sesungguhnya.

