114

Pengaruh Capital, Assets, Management, Earnings, Liquidity Dan Sensitivity Of Market (CAMELS) Terhadap Return Saham Pada Perusahaan Perbankan Go Public
Jessica Christie
Program Magister Manajemen Fakutas Ekonomi Dan Bisnis Universitas Sam Ratulangi

(jci_luv_jc@yahoo.com)

Abstract
The more competitive the banking sector cause to the increased management banking financial management which professionals in order to increase the value added in order to develop bank-backed fund inflows, stimulating the banking industry in Indonesia to go public. Banks go public have the obligation to publish financial statements. Based on the financial report will be calculated a number of financial ratios commonly used as the basis of the rating of the bank. Based on the results of regression analysis, simultaneously, a CAMELS method is not influence significantly on Stock Return as simultaneous, but partially concerning LDR variable that significantly influence the Stock Return meanwhile other variables namely CAR, NPL, NPM, ROA, IER not significant.

Keywords: CAR, NPL, NPM, ROA, LDR, IER, Stock Return
Abstrak
Semakin kompetitifnya dunia perbankan menyebabkan pihak manajemen meningkat pengelolaan keuangan perbankan yang profesional agar meningkatkan nilai tambah guna mengembangkan bank yang didukung besarnya aliran dana, merangsang industri perbankan di Indonesia untuk go public. Bank go public memiliki kewajiban untuk mempublikasikan laporan keuangannya. Berdasarkan laporan keuangan akan dapat dihitung sejumlah rasio keuangan yang lazim dijadikan dasar penilaian tingkat kesehatan bank. Berdasarkan hasil analisis regresi, secara simultan, metode CAMELS tidak berpengaruh signifikan terhadap Return Saham secara Simultan, namun secara parsial terdapat variabel LDR yang secara signifikan berpengaruh terhadap Return Saham sedangkan variabel lainnya yakni CAR, NPL, NPM, ROA, IER tidak berpengaruh secara signifikan.

Kata kunci : CAR, NPL, NPM, ROA, LDR, IER, Return Saham
Latar Belakang

Semakin kompetitifnya dunia perbankan menyebabkan pihak manajemen meningkat pengelolaan keuangan perbankan yang profesional agar meningkatkan nilai tambah guna mengembangkan bank yangdidukung besarnya aliran dana, merangsang industri perbankan di Indonesia untuk go publik. Bank go publik memiliki kewajiban untuk mempublikasikan laporan keuangannya. Berdasarkan laporan keuangan akan dapat dihitung sejumlah rasio keuangan yang lazim dijadikan dasar penilaian tingkat kesehatan bank. Hasil analisis laporan keuangan akan membantu mengintepretasikan berbagai hubungan, serta kecenderungan yang dapat memberikan dasar pertimbangan mengenai potensi keberhasilan bank dimasa mendatang.

Disamping itu, dengan diterbitkannya Arsitektur Perbankan Indonesia (API) dan Single Presence Police (SPP) mendorong bank-bank untuk melakukan konsolidasi atau merger. Jumlah bank go public yang masih tercatat di Bursa Efek Jakarta sampai akhir tahun 2006 sebanyak 25 bank. 2013 ada sekitar 28 bank terdaftar di Bursa Efek Indonesia. Ketatnya pengawasan kegiatan perbankan serta bursa saham di Indonesia ditengarai juga dengan pembentukan Lembaga OJK oleh pemerintah. Adapun aturan-aturan yang diterapkan oleh lembaga ini untuk mengawasi kegiatan perbankan juga berpengaruh dengan sensitifitas perilaku masyarakat.

Berdasarkan studi pendahuluan yang dilakukan oleh Mertayasa, Cipta, Suwendra (2014) pada Statistik Indonesia Stock Exchange (IDX) mengenai kondisi keuangan perbankan diIndonesia yang go public periode 2010-2012 menunjukkan sejumlah bank go public mengalami perkembangan bila ditinjau berdasarkan analisis rasio keuangan perbankan. Sedangkan dalam penelitian yang dilakukan oleh Rouli (2013) dan menunjukkan bahwa good coorporate governance perbankan berpengaruh terhadap return dan harga saham perbankan yang go public di Bursa Efek Indonesia.
Perusahaan go publik tentunya diharapkan memberikan return saham bagi investor yang berinvestasi pada bank tersebut. Return suatu bank dipengaruhi oleh kinerja suatu bank dan seberapa besar pengaruhnya. Namun, dalam perjalanan industri perbankan, terjadi permasalahan keuangan pada beberapa bank yang mengakibatkan likuidasi. Kinerja keuangan dapat menjadi cermin suatu kondisi bank tersebut. Menurut Febtriadie (2010) Laporan keuangan perusahaan diharapkan dapat memberi informasi bagi calon investor dan calon kreditor guna mengambil keputusan terkait dengan investasi dana mereka. Salah satu alat untuk menganalisis return saham adalah analisis ratio keuangan diantaranya price earning ratio (PER) berdasarkan hasil penelitian PER berpengaruh terhadap return saham.
Bagi perbankan Indonesia ketentuan mengenai rasio-rasio keuangan tersebut sudah terdapat dalam Peraturan Bank Indonesia No.6/10/PBI/2004 tentang penilaian kesehatan bank, yaitu dengan analisis CAMEL, seperti yang tertuang dalam Undang-Undang No.10 Tahun 1998 penilaian tingkat kesehatan bank meliputi permodalan, aktiva produktif, manajemen, rentabilitas, dan likuiditas atau lebih dikenal dengan analisis CAMEL yaitu Capital, Asset, Management, Earning dan liquidity, dimana analisis Camel merupakan faktor yang sangat menentukan predikat kesehatan suatu bank. Disamping itu, alat analisis ini dapat digunakan untuk memprediksi kemampuan return saham suatu perusahaan, dapat dilakukan dengan menilai kinerja keuangan di industri perbankan yang umumnya tercermin dari Capital, Assets, Management, Earnings, dan Liquidity yang biasa disebut CAMEL dan satu tambahan lagi Sensitivity of Market menurut peraturan perbankan. Oleh karena itu Bank go public dengan kinerja yang baik akan meningkatkan nilai bank yang tercermin pada harga sahamnya. Harapan investor selain memperoleh dividen adalah kenaikan harga saham, karena dengan kenaikan harga saham maka investor akan mendapatkan keuntungan dari capital gain. Kinerja bank go public dapat diukur dari kinerja harga sahamnya di lantai bursa, kinerja saham yang baik adalah jika kenaikan harganya di atas atau paling tidak sama dengan tingkat kenaikan indeks pasarnya.
Argumen Orisinalitas / Kebaruan

Penelitian ini merupakan penelitian replikatif (pengulangan) khususnya pada penggunaan model CAMELS yang memang sudah banyak digunakan dalam penelitian penelitian manajemen keuangan dan pasar modal. model CAMELS pada penelitian ini mengadopsi konsep teoritis dan penelitian terdahulu yang saya kutip.
Kajian Teoritik dan Empiris
Return Saham

Return saham adalah tingkat keuntungan yang dinikamati oleh investor atas suatu investasi yang dilakukannya. Pendapatan investasi dalam saham meliputi keuntungan jual beli saham, dimana jika untung disebut capital gain dan jika rugi disebut capital loss. Besarnya return menjadi pertimbangan utama bagi investor dalam berinvestasi pada sekuritas suatu perusahaan. Sementara itu, dalam aktivitas perdagangan tidak selalu pemodal mendapatkan capital gain atau keuntungan atas saham yang dijualnya. Ada kalanya pemodal harus menjual saham dengan harga jual lebih rendah daripada harga belinya sehingga pemodal mengalami kerugian atau capital loss. Di samping risiko di atas, seorang investor juga masih dihadapkan dengan potensi kerugian lainnya, yaitu kebangkrutan perusahaan, saham dikeluarkan dari pencatatan di bursa efek, dan saham dihentikan perdagangannya oleh otoritas bursa efek.

CAMEL
Analisis yaitu rasio CAMEL yang merupakan suatu analisis keuangan bank dan alat pengukuran kinerja bank yang ditetapkan oleh Bank Indonesia untukmengetahui tentang tingkat kesehatan bank yang bersangkutan dari berbagai aspek yang berpengaruh terhadap kondisi dan perkembangan suatu bank dengan menilai faktor-faktor penilaian tingkat kesehatan bank (Kasmir, 1999:52). Berikut ini adalah perincian dari setiap variabel yang akan dianalisis dalam analisis rasio CAMEL yaitu: Capital (Permodalan), Asset Quality (Kualitas Aset), Management (Manajemen), Earnings (Profitabilitas) dan Liquidity (Likuiditas).
Sensitivity to Market Risk (Sensitivitas terhadap risiko pasar)

Penilaian rasio sensitivitas terhadap risiko pasar didasarkan pada Interest Rate Risk Ratio (IRRR) yang proksi terhadap risiko pasar. IRRR menunjukkan kemampuan bank dalam mengcover biaya bunga yang harus dikeluarkan dengan pendapatan bunga yang dihasilkan.
Kajian Empiris
Penelitian Kusumawati (2013) dengan menggunakan variabel camel yang terdiri dari 6 (enam) rasio : capital adequacy ratio (CAR), kualitasaktiva produktif (KAP), Penyisihan Penghapusan Aktiva Produktif (PPAP), net profit margin(NPM), return on asset (ROA), beban operasional terhadap pendapatan operasional (BOPO), danloan to deposit ratio (LDR) dapat menganalisis tingkat kesehatan bank muamalat periode 2008 - 2012 menunjukkan tingkat kesehatan bank untuk setiap periode tersebut.

Penelitian Utama dan Dewi (2012) menilai tingkat kesehatan bank yang terdaftar di Bursa Efek Indonesia(BEI) berdasarkan faktor-faktor CAMELS yang terdapat pada laporan keuangan tahunan bank tersebut. Teknik penilaian yang digunakan ialah Peraturan BankIndonesia No. 6/10/PBI/2004 tanggal 12 April 2004 beserta Surat Edaran Bank Indonesia No.6/23/DPNP tanggal 31 Mei 2004 tentang Sistem Penilaian Tingkat Kesehatan Bank Umum. Bank yang menjadi sampel pada tahun 2008 sebanyak 25 bank dari populasi yangberjumlah 28 bank dan bank yang menjadi sampel pada tahun 2009 sebanyak 26 bank daripopulasi yang berjumlah 29 bank yang ditentukan dengan metode purposive sampling. Hasil penilaian tingkat kesehatan yang dilakukan terhadap bank yang menjadi sampeltersebut diketahui sebanyak 23 bank memiliki predikat sehat, satu bankberpredikat cukup sehat, dan satu bank mendapatkan predikat tidak sehat yaitu Bank Century

Penelitian Ayuningtyas, Yuningsih, Rusliansyah (2012) untuk mengetahui tingkat kesehatan PT. Bank Muamalat Indonesia tahun2010 sampai dengan tahun 2011 dengan menggunakan alat analisis berdasarkan CAMEL (capital, assets quality,management, earning and liquidity) Dari perhitungan masing-masing rasio tersebut PT. BankMuamalat Indonesia mendapatkan nilai kredit faktor berdasarkan capital, assets quality,management, earning,and liquidity pada tahun 2010 dikategorikan sehat, tetapi pada perhitungan rasio ROA dikategorikan kurang sehat.
Hasil penelitian Widiharto (2008) menunjukkan bahwa dua rasio keuangan CAMEL, Aktiva Produktif bermasalah yang merupakan proksi faktor Asset dan ROA yang merupakan proksi faktor Earnings memiliki pengaruh signifikan terhadap kondisi bermasalah BPR dan hasil penelitian ini memperlihatkan bukti empiris manfaat rasio keuangan yang merupakan proksi dari alat analisis CAMEL.
Penelitian Yulianto dan Sulistyowati (2011) menunjukkan bahwa terdapat perbedaan secara signifikan, yaitu untuk CAR dengan nilai Wilk’s Lambda sebesar 0,927 signifikan pada 0,037 dan nilai Wilk’s Lambda NPL sebesar 0,818 dan signifikan pada 0,001. Hal ini menunjukkan bahwa CAR dan NPL dapat digunakan untuk membentuk variabel diskriminan. Sedangkan variabel NPM,ROA, BOPO, LDR dan IER menunjukkan hasil yang tidak signifikan, sehingga variabel tersebut mempunyai nilai prediksi yang rendah dalam membentuk variabel diskriminan.

Penelitian Achmadi (2014) menggunakan indikator Camels khususnya CAR dan ROA diperoleh simpulan bahwa capital adequacy ratio dan return on asset mempunyai pengaruh positif terhadap non performing loan pada Bank Nasional.

Penelitian Youada (2009) Metode Camel sebagai analisis kinerja keuangan untuk menilai prediksi kebangkrutan bank go public, dimana kesimpulannya sebagai berikut : (1) CAMEL PT. LIPPO dinyatakan sehat karena diatas 81% dimana hasil analisis CAMEL tahun 2002-2004 masing-masing 81,61%; 81,15% dan 81,32%, (2) CAMEL PT Bank Niaga dinyatakan kurang sehat karena dibawah 81% dimana hasil analisis CAMEL tahun 2002-2004 masing-masing 61,60%; 39,07%; dan 66,52%, (3) CAMEL PT. Bank BNI dinyatakan sehat karena diatas 81%, dimana hasil analisis CAMEL tahun 2002-2004 masing-masing 83,62%;81,42% dan 81,99%, (4) CAMEL PT. Bank ANK dinyatakan sehat karrena diatas 81% dimana hasil analisis CAMEL tahun 2002-2004 masing-masing 82,18%; 82,41%, dan 83,04%, (5) CAMEL PT. Bank BCA dinyatakan kurang sehat karena dibawah 81% dimana hasil analisis CAMEL tahun 2002-2004 masing-masing 61,99%, 62,73%, dan 60,84%, (6) CAMEL PT. Bank Buana dinyatakan kurang sehat karena dibawah 81% dimana hasil analisis CAMEL tahun 2002-2004 masing-masing 63,95%;63,78% dan 65,28%. Dengan demikian dapat dikatakan bahwa keadaan keuangan yang dinyatakan sehat dengan analisis CAMEL tahun 2002-2004 adalah Bank LIPPO, BNI, dan Bank ANK, sedangkan bank yang keadaan keuangan kurang sehat adalah Bank Niaga, BNK BCA dan Bank Buana

Farkhan dan Ika (2013) hasil penelitiannya menunjukkan bahwa faktor keamanan keuangan sebuah perusahaan akan menjadi pertimbangan masyarakat untuk memutuskan pilihan investasi. Saat ini masyarakat kebanyakanmenentukan investasinya pada pembelian saham. Bagi masyarakat saham masih dianggap paling aman untuk investasi. Salah satu alasan memilih saham,karena return saham dianggap memberikan nilai harapan lebih dari investasi lainnya. Perusahaan manufaktur memberikan persepsi bahwa, dengan banyaknya peredaran saham di masyarakat, maka bertambah pula kepercayaan masyarakat terhadapperusahaan tersebut. Ini akan memberikan pengaruh positif perkembangan Bursa EfekIndonesia, terutama bagi perusahaan manufaktur.Pengaruh Price Earning Ratio (PER) terhadap return saham. Pada variabel Price Earning Ratio (PER) yang memiliki pengaruh positif dansignifikan terhadap return saham. Hal ini diidentifikasikan Price Ear ning Ratio (PER) dapat memberikan petunjuk mengenai apa yang dipikirkan investor atas kinerjaperusahaan dimasa lalu dan prospek dimasa yang akan datang, karena Price Earning Ratio (PER) menggambarkan kesediaan investor membayar lembar per saham dalam jumlah tertentu untuk setiap rupiah perolehan laba perusahaan.

Adapun penelitian yang dilakukan oleh Hays, Lurgio dan Gilbert (2008) menggunakan sampel komunitas bank yang memiliki total asset less than $1Billion. Peneliti mengambil sample pada masa krisis yaitu 2006,2007 dan 2008 dengan menilai efisiensi rasio dan performa komunitas bank tersebut dengan metode camels rating.
Penelitian yang dilakukan Swandari (2002) berusaha untuk menganalisa apakah tingginya perilaku risiko dari pemegang saham. kepemilikan institusi dan kinerja mempengaruhi kebangkrutan bank. Sampel penelitian ini terdiri dari bank yang dikategorikan fail dan bank yang sehat yang terdiri atas 25 bank yang dikategorikan fail dan 35 bank yang sehat atau survive. Dalam penelitian ini variabel kinerja diproksikan dengan NITA (Laba bersih/total aktiva) dan FUTL (laba operasi/ total kewajiban), selain itu dalampenelitian ini juga memasukkan variabel kontrol yaitu sizeperusahaan danjumlah modal. Diprediksikan bahwa perilaku risiko berpengaruh positif terhadap Jurnal Akuntansi dan Keuangan, Vol7, No.2, Nopember 2005 ISSN 1411-0288 Halaman 8 kebangkrutan bank, sedangkan porsi kepemilikan institusi dan kinerja berpengaruh negative terhadap kebangkrutan bank. Selanjutnya hasil dari analisis CAMELS tersebut dapat digolongkan menjadi empat kategori yaitu sehat, cukup sehat, kurang sehat dan tidak sehat. Rasio CAMEL adalah menggambarkan suatu hubungan atau perbandingan antara suatu jumlah tertentu dengan jumlah yang lain dengan analisis rasio dapat diperoleh gambaran baik buruknya keadaan atau posisi keuangan suatu bank rasio keuangan model CAMEL (13 rasio), besaran (size) bank yang diukur dengan log. assets, dan variabel dummy (kredit lancar dan manajemen). Hasil penelitian ini menunjukkan bahwa secara keseluruhan tingkat prediksi variabel-variabel yang digunakan dalam penelitian ini tinggi (Iebih dari 50% sebagai cutoff value​nya). Tetapi jika dilihat dari tipe kesalahan yang terjadi tampak bahwa kekuatan prediksi untuk bank yang dilikuidasi 0% karena dari sampel bank yang dilikuidasi,diprediksikan tidak dilikuidasi. Dengan demikian hasil penelitian ini tidak mendukung hipotesis yang diajukan bahwa "rasio keuangan model CAMEL, besaran (size) bank serta kepatuhan terhadap Bank Indonesia"dapat digunakan untuk memprediksikan kegagalan bank di Indonesia. Simpulan ini diambil didasarkan atas tipe kesalahan yang terjadi, khusus kasus di Indonesia ternyata rasio CAMEL serta variabel-variabel independen lain yang digunakan dalam penelitian ini belum dapat memprediksikan kegagalan bank. Dengan demikian perlu eksplorasi lebih lanjut terhadap variabel lain diluar rasio keuangan agar diperoleh model yang lebih tepat untuk memprediksikan kegaga!an bank.

Penelitian Oktaviani (2007) Perhitungan Indikator Kesehatan Bank dengan Menggunakan Camels dan Camel : Studi Kasus PT. Bank Lippo, Tbk Periode Tahun 2004 – 2006 berdasarkan hasil akhir predikat yang didapat oleh Bank Lippo adalah sama – sama sehat atau tergolong baik. Namun didalam hasil analisis tingkat kesehatan bank dengan menggunakan Metode CAMELS didapat pernyataan dan analisis yang lebih tajam yaitu bahwa sekalipun Bank Lippo memiliki predikat bank sehat, namun Bank Lippo memiliki kelemahan di bagian Faktor Likuiditas mengenai kemampuan bank dalam mengelola cash in dan cash out guna pengelolaan likuiditas.

Capital dengan return saham
Capital adalah modal minimum yang cukup menjamin kepentingan pihak ketiga. Modal ini sangat penting bagi kemajuan bank dan dapat digunakan untuk menjaga kemungkinan timbulnya risiko kerugian akibat dari pergerakan aktiva bank yang pada dasarnya berasal sebagian besar dari dana pihak ketiga. Jika capital meningkat, maka modal sendiri yang dimiliki bank meningkat sehingga tersedia dana murah yang cukup besar untuk mengakselerasi pemberian kredit dan pengembangan. Kondisi demikian akan dapat meningkatkan laba perusahaan yang pada akhirnya membuka peluang untuk pengembangan skala usaha dan peluang pembagian dividen kepada pemegang saham. Hal ini akan memberikan dampak pada peningkatan penilaian kinerja bank. Persepsi pasar yang meningkat terhadap kinerja perbankan akan meningkatkan permintaan saham sehingga akan dapat memicu meningkatnya harga saham dan pada akhirnya akan meningkatkan return saham.
Assets dengan return saham

Aset merupakan pengukur kemampuan bank dalam berusaha mengoptimalkan aktiva yang dimiliki untuk memperoleh laba. Risked assets merupakan penjumlahan antara kredit yang diberikan ditambah dengan penempatan pada surat-surat berharga. Semakin kecil risked assets berarti kerugian akibat yang harus ditanggung semakin kecil sehingga akan meningkatkan laba. Semakin kecilnya aset ini maka risiko saham terkait akan menurun sementara keuntungan semakin meningkat sehingga akan memberikan jaminan bagi pemegang saham untuk menahan saham bank tersebut. Dampaknya adalah harga saham bank tersebut akan meningkat sehingga pada akhirnya akan membuka peluang meningkatnya return saham.

Management dengan return saham

Aspek manajemen bank dinilai oleh Bank Indonesia dengan menggunakan kuesioner yang harus direspons oleh pengelola bank dalam rangka mengetahui dan memetakan kualitas manajemennya. Informasi ini merupakan informasi yang sangat privat sehingga sulit memperolehnya. Sebagai alternatif, dapat digunakan pemeringkatan bank oleh lembaga independen atau dengan menggunakan rasio keuangan, rasio ini dapat diketahui bahwa semakin besar rasio ini berarti bahwa manajemen bank cenderung menghasilkan laba operasi yang relatif lebih kecil sebagai akibat operasinya kurang efisien atau biaya operasi yang relatif lebih besar. Sehingga jika semakin besar rasio ini berarti manajemen semakin beroperasi kurang efisien sehingga laba akhirpun akan semakin kecil. Kondisi ini akan menurunkan reputasi bank meraih laba sehingga pada akhirnya akan berdampak pada harga saham perusahaan. Dan selanjutnya adalah semakin menurunnya return saham.
Earnings dengan return saham

Perhitungan earning perusahaan diartikan bahwa saham yang baik dan menguntungkan adalah saham yang mempunyai earning yang tinggi. Menurut Sawidji (1996 : 97) secara teori EPS yang tinggi akan menyebabkan harga saham yang tinggi karena peningkatan laba. Jika laba yang diperoleh meningkat, kemungkinan dividen yang dibagikan akan meningkat, sehingga permintaan akan saham pun naik. Hal inilah yang menimbulkan peningkatan pada harga saham yang selanjutnya akan meningkatkan return saham.
Liquidity dengan return saham

Aspek likuiditas yang diproksikan dengan LDR merupakan perbandingan total pinjaman yang diberikan dengan total dana pihak ketiga atau total deposit. LDR ratio menggambarkan perbandingan antara kredit yang dikeluarkan bank dengan dana dari pihak ketiga. Meningkatnya LDR ratio berarti meningkat pula pendapatan bunga yang diperoleh oleh bank. Dengan semakin meningkatnya LDR berarti profitabilitas meningkat yang mengindikasikan pertumbuhan laba yang semakin besar. Sebaliknya, akan berdampak terhadap penurunan harga saham jika semakin kecil rasio ini.

Sensitivity of market dengan return saham
Investor harus mendapat informasi menyangkut reaksi pasar terhadap saham yang beredar dan resiko pasar yang merupakan resiko yang timbul karena pergerakan variabel pasar yang dapat merugikan ivestor portofolio yang dilakukan oleh bank serta bagaimana pengendalian resiko suku bunga serta nilai tukar valuta asing perbankan, hal ini akan berdampak pada return saham.
Metode Penelitian

Penelitian ini adalah jenis penelitian asosiatif. Objek penelitian yang diambil adalah perusahaan perbankan go public. Populasi dalam penelitian ini adalah perbankan yang terdaftar di Bursa Efek Indonesia periode 2008-2013. Sampel penelitian ini ditentukan dengan teknik sampling purposive. Dengan Variabel Return Saham (Y), CapitalAdequacyRatio/ CAR (X1), Return on Risked Assets / RORA (X2), Management NPM (net profit management) (X3), Earning Per Share/ EPS (X4), Loans to Deposit Ratio/ LDR (X5) dan Sensitivity of Market (X6). Untuk tehnik analisis yang digunakan adalah regresi berganda.
Pembahasan
Uji asumsi Klasik
Hasil temuan menunjukkan nilai VIF dari variabel-variabel tidak ada yang lebih besar dari 10 maka dapat dikatakan tidak terjadi multikolinieritas terhadap variabel-variabel bebas tersebut. Hasil temuan DWhitung sebesar 2,423 lebih besar dari 2,0609 yang merupakan dU atau batas atas, dengan demikian menurut Kuncoro (2011) Bila nilai DW lebih besar daripada batas atas (upper bound, U), maka koefisien autokorelasi sama dengan nol, artinya tidak ada autokorelasi positif.
Hasil temuan bahwa sebaran titik tidak membentuk suatu pola/alur tertentu, sehingga dapat disimpulkan tidak terjadi heteroskedastisitas atau dengan kata lain terjadi homoskedastisitas, sehingga asumsi klasik dalam pengujian heteroskedastisitas terpenuhi, karena terbebas dari heteroskedastisitas. Hal ini didukung dengan uji scatterplot yang tidak terdapat pola/alur atas titik-titik yang ada di gambar tersebut. Untuk Sebaran titik-titik pada gambar Normal P-P Plot relatif mendekati garis lurus, sehingga dapat disimpulkan bahwa data residual terdistribusi normal. Hasil ini sejalan dengan asumsi klasik dari regresi linier dengan pendekatan OLS.

Hasil Analisis Regresi Liner Berganda

Berdasarkan hasil hasil output SPSS maka persamaan regresinya sebagai berikut: Y = 1.574-0.16X1+0.07X2-0.06X3+0.42X4-0.07X5-0.532X6. Konstanta sebesar 1,574; artinya jika CAR (x1) NPL (x2) NPM (x3) ROA (x4) LDR (x5) dan IER (x6) nilainya adalah 0, maka Prosentasi Return Saham (Y) nilainya adalah 1,574 %. Koefisien regresi variabel CAR (x1) sebesar -0,16; artinya jika variabel independen lainnya nilainya tetap dan CAR mengalami kenaikan 1%, maka prosentasi Return Saham akan mengalami penurunan sebesar 0,16%. Koefisien bernilai negatif artinya terjadi hubungan negatif antar CAR dan Return Saham, semakin naik CAR maka semakin turun prosentasi Return Saham. Koefisien regresi variabel NPL (x2) sebesar 0,07; artinya jika variabel independen lain nilainya tetap dan NPL mengalami kenaikan 1%, maka prosentasi Return Saham akan mengalami kenaikan sebesar 0,07%. Koefisien bernilai positif artinya terjadi hubungan positif antar NPL dan Return Saham, semakin naik NPL maka semakin meningkat prosentasi Return Saham. Koefisien regresi variabel NPM (x3) sebesar -0,06; artinya jika variabel independen lainnya nilainya tetap dan NPM mengalami kenaikan 1%, maka prosentasi Return Saham akan mengalami penurunan sebesar 0,06%. Koefisien bernilai negatif artinya terjadi hubungan negatif antar NPM dan Return Saham, semakin naik NPM maka semakin turun prosentasi Return Saham. Koefisien regresi variabel ROA (x4) sebesar 0,42; artinya jika variabel independen lain nilainya tetap dan ROA mengalami kenaikan 1%, maka prosentasi Return Saham akan mengalami kenaikan sebesar 0,42%. Koefisien bernilai positif artinya terjadi hubungan positif antar ROA dan Return Saham, semakin naik ROA maka semakin meningkat prosentasi Return Saham. Koefisien regresi variabel LDR (x5) sebesar -0,07; artinya jika variabel independen lainnya nilainya tetap dan LDR mengalami kenaikan 1%, maka prosentasi Return Saham akan mengalami penurunan sebesar 0,07%. Koefisien bernilai negatif artinya terjadi hubungan negatif antar LDR dan Return Saham, semakin naik LDR maka semakin turun prosentasi Return Saham. Koefisien regresi variabel IER (x6) sebesar -0,532; artinya jika variabel independen lainnya nilainya tetap dan IER mengalami kenaikan 1%, maka prosentasi Return Saham akan mengalami penurunan sebesar 0,532%. Koefisien bernilai negatif artinya terjadi hubungan negatif antar IER dan Return Saham, semakin naik IER maka semakin turun prosentasi Return Saham.

Pengujian Hipotesis

Pengujian variabel CAR, Oleh karena nilai -t hitung > -t tabel (-0,579 > -2,12) maka Ho diterima, artinya secara parsial tidak ada pengaruh signifikan antara CAR dengan Return saham. Jadi dari penelitian ini dapat disimpulkan bahwa secara parsial CAR tidak berpengaruh terhadap Return saham pada bank komersil yang terdaftar di BEI. Untuk Pengujian variabel NPL, Oleh karena nilai t hitung > t tabel (0,349 > 2,131) maka Ho diterima, artinya secara parsial tidak berpengaruh signifikan antara NPL dengan Return saham. Jadi dalam penelitian ini dapat disimpulkan bahwa secara parsial NPL tidak berpengaruh positif terhadap Return saham pada bank komersil yang terdaftar di BEI.
Untuk pengujian variabel NPM, Oleh karena nilai t hitung > t tabel (0,681 > 2,131) maka Ho diterima, artinya secara parsial tidak berpengaruh signifikan antara NPM dengan Return saham. Jadi dalam penelitian ini dapat disimpulkan bahwa secara parsial NPM tidak berpengaruh positif terhadap Return saham pada bank komersil yang terdaftar di BEI. Untuk Pengujian koefisien regresi variabel ROA, Oleh karena nilai t hitung > t tabel (0,420 > 2,131) maka Ho diterima, artinya secara parsial tidak berpengaruh signifikan antara ROA dengan Return saham. Jadi dalam penelitian ini dapat disimpulkan bahwa secara parsial ROA tidak berpengaruh positif terhadap Return saham pada bank komersil yang terdaftar di BEI. Untuk Pengujian koefisien regresi variabel LDR, Oleh karena nilai t hitung > t tabel (3,107 > 2,131) maka Ho ditolak, artinya secara parsial berpengaruh signifikan antara LDR dengan Return saham. Jadi dalam penelitian ini dapat disimpulkan bahwa secara parsial LDR berpengaruh positif terhadap Return saham pada bank komersil yang terdaftar di BEI. Dan untuk Pengujian koefisien regresi variabel IER, oleh karena nilai t hitung > t tabel (0,681 > 2,131) maka Ho diterima, artinya secara parsial tidak berpengaruh signifikan antara IER dengan Return saham. Jadi dalam penelitian ini dapat disimpulkan bahwa secara parsial IER tidak berpengaruh positif terhadap Return saham pada bank komersil yang terdaftar di BEI
Kesimpulan dan Rekomendasi
Kesimpulan

Berdasarkan hasil pembahasan, maka diperoleh kesimpulan sebagai berikut: (1) Dalam analisis korelasi ganda diperoleh angka R sebesar 0,642 hal ini menunjukkan bahwa terjadi hubungan yang kuat antar CAR, NPL, NPM, ROA, LDR, dan IER terhadap Return Saham, sedangkan sisanya (1 – 0,642 =0,358) dipengaruhi oleh faktor lainnya. (2) Berdasarkan uji Koefisiensi Regresi secara Bersama-sama (Uji F) untuk variabel independen (CAR, NPL, NPM, ROA, LDR, dan IER) secara bersama-sama tidak berpengaruh secara signifikan terhadap variabel dependen (Return Saham) atau menerima hipotesa Ho. (3) Dalam pengujian Koefisien Regresi Secara Parsial (Uji t) untuk variabel independen (CAR, NPL, NPM, ROA, LDR, dan IER) diperoleh kesimpulan bahwa hanya variabel LDR yang berpengaruh secara signifikan sedang variabel lainnya tidak signifikan
Rekomendasi
Untuk rekomendasi yaitu (1) Peningkatan kinerja perbankan, terutama dalam pengelolaan modal dan aktiva yang tercermin dalam CAR (Capital Adequacy Ratio), diharapkan peningkatan dan pemanfaatan aktiva yang lebih baik, efektif dan efisien dapat meningkatkan produktivitas perusahaan yang akan berdampak pula pada minat investor dalam menginvestasikan modalnya pada perusahaan perbankan sehingga terjadi pula peningkatan harga saham yang akan berdampak pada return saham perusahaan perbankan. Faktor modal dan aktiva, nilai ROA yang positif serta tingkat LDR jangan sampai mencapai batas terbawah dari target. (2) Dalam rangka investasi bagi investor pengetahuan tentang struktur modal dan aktiva serta kewajiban yang harus dipenuhi perbankan guna memudahkan pihak investor lebih tepat dalam memilih perusahaan mana yang akan dinvestasikan modalnya serta membantu investor dalam memilih perusahaan mana yang akan mampu memberikan return yang sesuai dengan harapan
Daftar Pustaka
Ahmed, Anwer S.; Takeda, Carolyn; and Thomas,Shawn (1999). “Bank Loan Loss Provisions : A Reexamination of Capital Management, Earnings Management and Signaling Effects”. Journal of Accounting and Economics, 28.
Antonio, Muhammad Syafe’i (2000). Bank Syariah : Suatu Pengenalan Umum. Bandung : Tazkia Institute.

Arifin, Zainul (2003). Dasar-dasar Manajemen Bank Syariah. Jakarta : AlvaBet.

Arnawa, I Gede (2006). “Analisa Indikasi Manajemen Laba melalui Discretionary Allowance for Loan Loses pada Perbankan Pasca Rekapitalisasi”. Karya Akhir Program Magister Akuntansi Fakultas Ekonomi Universitas Indonesia, Jakarta.

Bank Indonesia (2007). Direktori Perbankan Indonesia. Jakarta : Biro data dan Informasi Perbankan.

Beaver, William H. and Engel, Ellen E (1996). “Discretionary Behavior with Respect to Allowance for Loan Loses and The Behavior of Security Prices”. Journal of Accounting and Economics, 22.

Bernard, V.L. and D.J. Skinner (1996). “What Motivates Managers’ Choice of Discretionary Accruals?” Journal of Accounting and Economics (August-December 1996), pp. 313-325

Bertrand, Rima, Swiss National Bank (2000). “Capital Requirement and Bank Behaviour : Emperical Evidence for Switzerland”. Working Paper.

Betty, Anne. L and Petroni, Kathy. R (2002). “Earnings Management to Avoid Earnings Declines Across Publicy and Private Held Banks”, The Accounting Review, Vol 77.

Chipper, K., (1989). “Commentary on Earnings Management”, Accounting Horizon (December 1989). Pp. 91-102

Endriani, D (2004). “Indikasi Praktek Earnings Management oleh Bank-Bank di Indonesia Dalam Memenuhi Ketentuan Rasio Kecukupan Modal”. Karya Akhir Program Magister Akuntansi Fakultas Ekonomi Universitas Indonesia, Jakarta.

Etty M. Nasser, Titik Aryati. 2000. “Model Analisis CAMEL Untuk Memprediksi Financial Distress Pada Sektor Perbankan Yang Go Public.” Jurnal Auditing dan Akuntansi Indonesia. Volume 4. No.2 Desember. Jakarta.

Fifi Swandari. 2002. “Pengaruh Perilaku Resiko, Kepemilikan Institusi dan Kinerja terhadap Kebangkrutan Bank Umum di Indonesia”. Simposium Nasional Keuangan In Memorian Prof. Dr. Bambang Riyanto. Fakultas Ekonomi Universitas Gadjah Mada Yogyakarta.

Ghozali, Imam (2007). Aplikasi Analisis Multivariate dengan Program SPSS. Semarang : Badan Penerbit Universitas Diponegoro.

Gujarati, Damodar N. (2003). Basic Econometric. New York : Mc GrowHill.

Healy, P.M. (1985). “The Effect of Bonus Schemes on Accounting Decision”. Journal of Accounting and Economic 7: 85-107.

Jones, J.J. (1991). “Earnings Management During Import relief investigation”. Journal of Accounting Research (Autumn) : 193-228.

Karim, Adiwarman (2004). Bank Islam : Analisis Fiqih dan Keuangan. Jakarta : PT RajiGrafindo Persada.

Levin, Richard I. and Rubin, David S. (1998). Statistic for Management. United States : Prentice Hall.

Mahu, Zainab (2004). “Perlakuan Perpajakan dan Akuntansi atas Transaksi Perbankan Syariah”, Karya Akhir Program Magister Akuntansi Fakultas Ekonomi Universitas Indonesia, Jakarta.

McNicholas,M. and M.D. Neimark (1988). “Evidence of Earnings Management from the Provision for Bad Debts”, Journals of Accounting Research (Supplement 1988), pp 33-57

Muhammad Akhyar Adnan, Eha Kurniasih. 2000. “Analisis Tingkat kesehatan Perusahaan Untuk Memprediksi Potensi Kebangkrutan Dengan Pendekatan Altman”. Jurnal Auditing dan Akuntansi Indonesia. Volume 4. No.2 Desember. Yogyakarta

Naciri, Ahmed (2002). “Earnings Management from Bank Provisions for Loans Losses”. Working Paper, January.

Nasser, Etty M. (2003). “Perbandingan Kinerja Bank Pemerintah dan Bank Swasta dengan Rasio CAMEL serta Pengaruhnya terhadap Harga Saham”, Media Riset Akuntansi, Auditing dan Informasi, Vol 3 No 3 Desember 2003 : 217-136.

Scott, William R. (2006). Financial Accounting Theory. International Edition, United States : Pretince-Hall Inc.

Setiawati, Lilis dan Na’im Ainun (2001). “Bank Health Evaluation By Bank Indonesia and Earning Management in Banking Industry”. Gadjah Mada International Journal of Bussiness, May 2001, Vol 3 no 2 : 159 - 176.

Sofie (2005). “Merumuskan Tujuan Laporan Keuangan Bank Syariah : Sebuah Studi Eksplorasi”. Media Riset Akuntansi, Auditing dan Informasi, Vol 5 No 1 April 2005 : 25-39.

Sri Haryati. 2002. “Analisis Kebangkrutan Bank”. Bunga Rampai Kajian Teori Keuangan In Memorian Prof. Dr. Bambang Riyanto. Fakultas Ekonomi Universitas Gadjah Mada Yogyakarta.

Surifah. 2002 “Studi Tentang Rasio Keuangan Sebagai Alat Prediksi Kebangkrutan Perusahaan Publik Di Indonesia Pada Masa Krisis Ekonomi”. Kajian Bisnis STIE Widya Wiwaha. No. 27. Yogyakarta.

Susanto, Agus (2003). “Indikasi Praktek Pengelolaan Laba dan Faktor-Faktor yang Mempengaruhinya (Studi Empiris pada Sektor Perbankan Sebelum Krisis Perbankan Nasional)”, Karya Akhir Program Magister Akuntansi Fakultas Ekonomi Universitas Indonesia, Jakarta.

Veronica, Sylvia N.P. Siregar dan Utama, Siddharta (2006). “Pengaruh Struktur Kepemilikan, Ukuran Perusahaan dan Praktek Corporate Governance Terhadap Pengelolaan Laba (Earnings Management)”, Jurnal Riset Akuntansi Indonesia, Vol.9, No.3, September 2006, Hal. 307 – 326.

______________ (2001). Islamic Banking : Bank Syariah Dari Teori Ke Praktik. Bandung : Tazkia Institute.

______________________ (2003). Pedoman Akuntansi Perbankan Syariah Indonesia (PAPSI 2003). Jakarta : IAI.

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Analisis Komparasi Kinerja….. (Pangalila)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

Pengaruh Capital….. (Christie)

Jurnal Riset Bisnis dan Manajemen Vol 4 ,No.2, 2016: 99-114

