

BAB 7
SIMPULAN DAN SARAN

BAB 7

SIMPULAN DAN SARAN

7.1 Simpulan

Hasil penelitian dengan menggunakan pendekatan *event study* terhadap adanya *corporate action* perusahaan dalam hal ini *stock split*, menunjukkan adanya reaksi dari pasar modal Indonesia di Bursa Efek Jakarta. Sampel yang digunakan sebanyak 37 perusahaan yang melakukan *stock split* di Bursa Efek Jakarta dari periode bulan Januari 2001 sampai dengan September 2005. Penelitian lebih mendalam dilakukan dengan membagi menjadi dua kelompok yaitu rasio rendah ada 9 sampel dan rasio tinggi 28 sampel. Hasil penelitian dan pembahasan yang telah diuraikan dapat ditarik kesimpulan sebagai berikut:

1. Hipotesis pertama dan kedua tentang rata-rata *return* tidak normal dan akumulasi rata-rata *return* tidak normal di sekitar tanggal *stock split* menunjukkan adanya reaksi yang signifikan yaitu pada hari kedua sebelum *stock split* dan pada hari *event stock split*. *Stock split* yang dilakukan oleh emiten menyebabkan investor banyak melakukan transaksi membeli pada hari kedua sebelum *event* yang ditunjukkan dengan adanya reaksi yang positif sedangkan pada saat *event* berlangsung investor banyak melakukan transaksi jual untuk merealisasikan keuntungan, hal ini ditunjukkan adanya hasil yang signifikan negatif pada saat hari *stock split*.

2. Hasil pengujian hipotesis ketiga tentang perbedaan sebelum dan sesudah *stock split* dari analisa uji beda dua rata-rata menggunakan SPSS versi 11 *for windows* yaitu *paired sample t test*, tampak bahwa variabel harga saham (yang dicerminkan oleh rata-rata *return* yang diterima oleh investor) secara cepat dapat menyesuaikan dengan perkembangan yang terjadi, sehingga secara statistik tidak terdapat perbedaan yang signifikan antara rata-rata *return* sebelum dan sesudah *stock split*.
3. Hasil hipotesis keempat yaitu analisa uji beda dua rata-rata yang menggunakan SPSS versi 11 *for windows* yaitu *independent sample t test* yang dilakukan antara kelompok rasio rendah dan kelompok rasio tinggi diperoleh hasil yang secara signifikan berbeda antara kelompok rasio rendah dan rasio tinggi. Hasil menunjukkan kelompok rasio rendah menghasilkan rata-rata *return* lebih besar dibandingkan perolehan kelompok rasio tinggi. Hal ini menunjukkan bahwa kelompok rasio rendah lebih diminati oleh pelaku pasar dan secara portofolio lebih memberikan keuntungan dibandingkan kelompok rasio tinggi.
4. Hasil penelitian ini memberikan bukti empiris bahwa reaksi investor di pasar modal Indonesia terhadap *stock split* yang dilakukan oleh para emiten sebagian besar ditanggapi secara negatif karena harga yang ditawarkan tidak berada dalam kisaran *trading range* yang diminati oleh investor. Hasil penelitian untuk sampel yang berada dalam kisaran

harga *trading range* memberikan hasil yang positif. Hal ini bisa menjadi input yang berharga bagi emiten bahwa harga pada saat akan melakukan *stock split* dapat dijadikan alat atau sinyal untuk mempengaruhi harga saham.

Keseluruhan hasil penelitian ini menunjukkan bahwa Bursa Efek Jakarta semakin sensitif terhadap munculnya berbagai informasi yang relevan termasuk *corporate action* dalam hal ini *stock split*. Kondisi demikian menuntut pelaku pasar untuk semakin peka terhadap berbagai kegiatan atau peristiwa yang baik langsung maupun tidak langsung dapat memberi pengaruh terhadap fluktuasi harga saham.

7.2 Saran

Berdasarkan simpulan dari hasil penelitian, maka penulis memberikan beberapa saran sebagai berikut:

1. Bagi investor yang ingin meraih keuntungan (*Gain*) berupa *return* tidak normal saham dari perusahaan yang melakukan *stock split*, sebaiknya investor menganalisis informasi yang tersedia lebih dalam dan memperhatikan informasi yang lain seperti kinerja perusahaan sehingga tidak salah dalam pengambilan keputusan investasi.
2. Terbatasnya jumlah populasi dalam penelitian. Data yang digunakan hanya 5 tahun sehingga sampel yang diperoleh terbatas menyebabkan banyak saham yang tidak aktif ikut dijadikan data penelitian. Penelitian yang akan datang diharapkan periode penelitian diperpanjang sehingga

dapat diperoleh sampel yang lebih banyak dan saham-saham yang aktif saja.

3. Penelitian ini dilakukan tanpa membedakan sektor industrinya hanya membedakan rasio *stock split* saja maka bagi peneliti selanjutnya hendaknya dapat mengembangkan penelitian ini dengan melakukan pengelompokan pada perusahaan berdasarkan jenis industrinya.
4. Penelitian ini hanya menguji harga saham saja tanpa melihat jumlah volume perdagangan saham dengan adanya *stock split* sehingga tidak dapat menyimpulkan *marketable* tidaknya saham tersebut di bursa. Penelitian selanjutnya sebaiknya juga melihat volume perdagangan dari perusahaan yang melakukan *stock split*.
5. Penelitian berikutnya sebaiknya mempertimbangkan bias yang terjadi akibat penggunaan data yang berasal dari perdagangan tidak sinkron (*thin market*), yaitu menggunakan metode yang diusulkan oleh Scholes dan Williams (1977), Dimson (1979), Fowler dan Rorke (1983) untuk mengoreksi bias yang terjadi pada nilai beta sekuritas akibat perdagangan tidak sinkron.

DAFTAR KEPUSTAKAAN

DAFTAR KEPUSTAKAAN

- Aggarwal, R. And S.N. Chen, 1989. Stock Splits and Return Volatility. *Akron Business and Economic Review* 30: 89-99.
- Baker, W. And P. Gallagher, 1980. Management View of Stock Splits. *Financial Management* 9:73-77.
- Baker, H.K., dan G.E. Powell, 1993. Furter Evidence on Managerial Motives for Stock Splits. *Quarterly Journal of Business and Economics* 32:20-30.
- Barker, C.A., 1956. Effective Stock Splits. *Harvard Business Review* 34:101-106.
- Bar-Yosef, S, and Brown, 1977. A Reexamination of Stock Splits Using Moving Betas. *Journal of Finance* 32 (9):1069-1080.
- Brennan, M and T. Copeland, 1988. Stock Splits, Stock Prices and Transactions Costs. *Journal of Financial Economic* 22:83-101.
- Brigham, E.F., L.C. Gapenski, 1994. Financial Management: *Theory & Practice*. Orlando, The Dryden Press.
- Bishara, H.I., 1988. Atock Splits, Returns, and Trading Benefits on Canadian Stock Market. *Akron Business and Economics* 1:353-364.
- Copeland, T.E., 1979. Liquidity Changes Following Stock Splits. *Journal of Finance* 34:115-141.
- Conroy, R.M., R.S. Harris dan B.A. Benet, 1990. The Effects of Stock Splits on Bid-Ask Spread. *Journal of Finance* 4:1288-1289.
- Dravid Peterson dan Klein, Stock Splits and Signaling, *Journal of Finance*, no. 45, July, 1990.
- Fama, E., dkk, 1969. The Adjustment of Stock Prices to New Information. *International Economic Review* 10:1-21.
- Fatmawati, Sri, 1998. *Pengaruh Stock Split terhadap Likuiditas Saham yang diukur dengan besarnya Bid-ask Spread di BEJ.*

- Grinblatt, M., R. Masulis dan S. Titman, 1984. The Valuation Effects of Stock Splits and Stock Dividends. *Journal of Finance* 42:463-490.
- H.M., Jogianto, *Teori Portofolio dan Analisis Investasi III*, (BPFE-Yogyakarta, 2003).
- Husnan, S., *Dasar Teori Portofolio dan Analisis Sekuritas, III*, (Yogyakarta: AMP YKPN, 1996).
- Johnson Keith, 1966. Stock Splits and Price Changes. *Journal of Finance* 21:675-686.
- Jones, Charles P, *Investments Analysis and Management*, John Wiley & Sons, Inc., 1993.
- Kritzman, Mark P., *What Practitioners Need to Know About Event Studies: Financial Analyst Journal*, Nov-Dec 1994.
- Lakonishok, J., and Lev, B., Stock Splits and Stock Devidend: Why, Who, and When, *Journal of Finance*, no 42, September 1987.
- Lamoureux, C. dan P. Poon, 1987. The Market Reaction to Stock Splits. *Journal of Finance* 42:1347-1370.
- Marwan Asri S. W. Reaksi Pasar Modal Indonesia Terhadap Peristiwa Politik Dalam Negeri, *Bunga Rampai Kajian Teori Keuangan* ,BPFE Yogyakarta, 2002 hal 323-339.
- Ohlson, J.A., dan S.H. Penman, 1985. Volatility Increases Subsequent to Stock Splits, *Journal of Financial Economic* 14:251-266.
- Pinches, George E., *Esential of Finance Management*, Harper Collins Publisher, Inc., 1992.
- Stoll, H.R., 1978. The Supply of Dealer Services in Security Market. *Journal of Finance* 33:1113-1151.
- Wang Sutrisno, *Pengaruh Stock Split Terhadap Likuiditas dan Return Saham di BEJ* (Petra, 2000).

www.jsx.co.id

Z. Bodie, A. Kane and A.J. Marcus, *Investment III* (Boston Mc.Graw Hill Inc., 1996).