BAB II

TELAAH PUSTAKA DAN PENGEMBANGAN MODEL PENELITIAN
2.1
Telaah Pustaka

Pada bab II ini peneliti akan menyajikan telaah pustaka penelitian yang mendukung konsep tiap-tiap variabelnya yang melandasi pengembangan kerangka pikir dan pengajuan hipotesis. Penulisan bab ini akan disajikan sebagai berikut, pertama adalah telaah pustaka untuk memaparkan beberapa konsep-konsep dasar variabel yang diteliti. Kemudian akan disajikan juga hasil penelitian terdahulu yang menjadi landasan penelitian saat ini yang terangkum dalam sub bab penelitian terdahulu. Selanjutnya akan dibahas lebih lanjut mengenai kerangka pemikiran teoritis yang menjelaskan model serta hubungan antar variabel bebas dengan variabel terikat dan diikuti dengan pernyataan hipotesis yang diajukan. Terakhir pada bab ini adalah definisi operasional variabel yang menjelaskan bagaimana variabel diukur dan cara perhitungan yang diperlukan.

2.1.1
APT (Arbitrage Pricing Theory)
Return merupakan kembalian yang diperoleh seorang investor dalam bertransaksi dalam sebuah bursa saham merupakan selisih antara harga jual atau harga saat ini, dengan harga pembelian. Pembahasan tentang penyebab harga saham dapat dikelompokkan dalam 2 teori CAPM (Capital Asset Pricing Model) dan APT (Arbitrage Pricing Theory) (Husnan, 1998).

APT (Arbitrage Pricing Theory) untuk melihat hubungan return dan risiko menggunakan beberapa variabel pengukur risiko atau dengan kata lain APT tidak menjelaskan faktor-faktor yang mempengaruhi pricing (Tandelilin, 2001). APT (Arbitrage Pricing Theory) pada dasarnya menggunakan pemikiran yang menyatakan bahwa kedua kesempatan investasi yang mempunyai karakteristik yang sama tidak bisa dijual dengan harga yang berbeda. Konsep yang dipergunakan adalah hukum satu harga (the law of the one price). Apabila aktiva yang berkarakteristik sama tersebut dengan harga yang berbeda, maka akan terdapat kesempatan untuk melakukan arbitrage dengan membeli aktiva yang berharga murah dan pada saat yang sama menjualnya dengan harga yang lebih tinggi sehingga memperoleh laba tanpa risiko (Husnan,2003).

Menurut Ross (1975) Arbitrage Pricing Theory (APT) didasarkan pada pemikiran yang menyatakan bahwa 2 kesempatan investasi yang mempunyai karakteristik yang identik sama tidaklah bisa dijual dengan harga yang berbeda, lebih lanjut teori ini mengasumsikan bahwa tingkat keuntungan tersebut dipengaruhi oleh berbagai faktor-faktor yang sama (Husnan, 2001). Jadi apabila bunga returnnya lebih tinggi maka investor akan beralih berinvestasi dari pasar saham ke pasar uang, sehingga menyebabkan return saham turun.
Sedangkan Copeland (1997) menyatakan bahwa paling sedikit ada 3 atau 4 faktor yang mempengaruhi perkembangan harga dari surat-surat berharga. Hal ini menunjukkan bahwa teori APT mendorong adanya pengembangan penelitian berdasarkan variabel atau faktor-faktor yang diduga mempengaruhi perubahan sebuah sekuritas. Faktor-faktor itu dapat dilihat dari kinerja fundamental perusahaan, kinerja saham dipasar, ataupun keadaan pasar dan perekonomian. Berdasarkan teori APT maka kondisi pasar dan makro ekonomi dapat dipakai untuk menghubungkan kondisi makro dengan return saham.
2.1.2
CAPM (Capital Asset Pricing Model)

 Model CAPM adalah sebuah model yang menggambarkan hubungan antara risiko dan return yang diharapkann, model ini digunakan dalam penilaian harga sekuritas (A model that describes the relationship between risk and expected return and that is used in the pricing of risky securities) (Investopedia, http://www.investopedia.com/terms/c/capm.asp). Model CAPM diperkenalkan oleh Treynor, Sharpe dan Litner. Model CAPM merupakan pengembangan teori portofolio yang dikemukan oleh Markowitz dengan memperkenalkan istilah baru yaitu risiko sistematik (systematic risk) dan risiko spesifik/risiko tidak sistematik (spesific risk /unsystematic risk). Pada tahun 1990, William Sharpe memperoleh nobel ekonomi atas teori pembentukan harga aset keuangan yang kemudian disebut Capital Asset Pricing Model (CAPM).
Resiko investasi, atau seberapa jauh hasil yang diperoleh bisa menyimpang dari yang diharapkan, sehingga dapat dibagi menjadi dua jenis, yaitu resiko sistematis (systematic risk) dan resiko tidak sistematis (unsystematic risk). Resiko sistematis adalah resiko yang tidak dapat dihindarkan lewat diversifikasi (portofolio) karena faktor-faktor yang berhubungan dengan indeks pasar modal, seperti tingkat suku bunga, keadaan harga saham di pasar modal, kurs mata uang asing dan lain sebagainya. Sedangkan resiko tidak sistematis merupakan resiko khusus dari setiap perusahaan. Resiko ini disebabkan oleh faktor manajemen perusahaan, masalah keuangan perusahaan, yang kemudian akan berpengaruh pada fluktuasi harga surat berharga perusahaan tersebut di pasar modal. Seorang investor dapat menghindari unsystematic risk tersebut dengan cara diversivikasi investasi.(Imam Ghozali, 2008). Berdasarkan teori CAPM maka kondisi pasar dan ekonomi makro merupakan resiko sistematis, sehingga teori tersebut dapat dipakai untuk menghubungkan kondisi pasar dan ekonomi makro dengan return saham.
2.1.3
Rational Expectations Theory (Teori Ekspektasi Rational)

Teori ini pertama kali diajukan oleh John F Muth pada tulisannya yang berjudul “Rational Expectations and the Theory of Price Movement”. Teori ini kemudian dikembangkan oleh Robert E Lucas Jr untuk memodelkan bagaimana gen ekonomi melakukan peramalan dimasa yang akan datang (Naftali, 2007)

Sukirno (2006) dalam Naftali (2007) menjelaskan bahwa ada 2 asumsi yang menjadi dasar teori ekspektasi rasional, mengetahui seluk beluk kegiatan ekonomi dan mempunyai informasi yang lengkap mengenai peristiwa – peristiwa dalam perekonomian. Keadaan yang berlaku di masa depan dapat diramalkan, selanjutnya dengan pemikiran rasional dapat menentukan reaksi terbaik terhadap perubahan yang diramalkan akan berlaku. Akibat dari asumsi ini, teori ekspektasi rational mengembangkan analisis berdasarkan prinsip-prinsip yang terdapat dalam teori mikro ekonomi dengan anggapan pembeli, produsen dan pemilik faktor produksi bertindak secara rasional dalam menjalankan kegiatannya.

Asumsi kedua adalah semua jenis pasar beroperasi secara efisien dan dapat dengan cepat membuat penyesuaian-penyesuaian ke arah perubahan yang berlaku. Asumsi kedua ini sesuai dengan jenis pendapat pendapat ahli-ahli ekonomi klasik, dan merupakan salah satu alasan yang menyebabkan teori ini disebut new classical economics. Menurut asumsi ke dua, tingkat harga dan tingkat upah dapat mengalami perubahan dengan mudah. Kekurangan penawaran barang akan meningkatkan harga, dan kelebihan penawaran mengakibatkan harga turun. Jumlah buruh yang berlebihan akan menurunkan upah, sebaliknya bila terjadi kekurangan buruh akan menaikkan upah mereka. Semua pasar bersifat persaingan sempurna, dan informasi yang lengkap akan diketahui oleh semua pelaku kegiatan ekonomi di berbagai pasar.

Golongan ekspektasi rational melahirkan pemikiran mengenai hipotesis pasar efisien. Mankiw (2006) dan Naftali (2007) menjelaskan bahwa ada sebuah cara dalam memilih saham untuk portofolio, yaitu memilih secara acak. Alasan dipilihnya cara ini adalah hipotesis pasar yang efisien (efficient markets hypothesis). Asumsinya adalah semua saham sudah dinilai tepat sepanjang waktu karena keseimbanga penawaran dan permintaan mengatur harga pasar. Pasar saham dianggap mencerminkan semua informasi yang tersedia mengenai nilai tepat sepanjang waktu karena keseimbangan penawaran dan permintaan mengatur harga pasar. Pasar saham dianggap mencerminkan semua informasi yang tersedia mengenai nilai sebuah asset. Harga-harga saham berubah ketika informasi berubah. Berkait dengan penjelasan tersebut maka informasi makro ekonomi dapat mempengaruhi expektasi saham di bursa, sehingga mempengaruhi harga atau return saham
2.1.4
Return Saham

Naftali (2007) mengatakan bahwa return saham merupakan hasil yang diperoleh dari suatu investasi. Pengukuran return dalam penelitian ini menggunakan pendekatan total return yaitu merupakan return keseluruhan investasi dalam suatu investasi pada periode tertentu.

Terbentuknya return saham karena adanya perubahan atau fluktuatif dari harga saham yang selalu berubah-ubah sesuai dengan keadaan internal perusahaan atau kondisi ekonomi Negara pada saat itu. Sehingga dengan adanya beberapa kejadian harga saham akan mencerminkan kekuatan pasar yang artinya harga saham begantung dari kekuatan penawaran atau permintaan. Pada saat penawaran saham lebih banyak, maka harga saham akan turun, demikian juga sebaliknya apabila permintaan saham meningkat maka harga saham akan naik.

Return saham, yaitu keuntungan yang diterima karena adanya selisih antara harga jual dengan harga beli saham dari suatu instrumen investasi. Return saham sangat tergantung dari harga pasar instrumen investasi, yang berarti bahwa instrumen investasi harus diperdagangkan di pasar. Dengan adanya perdagangan maka akan timbul perubahan nilai suatu instrumen investasi yang memberikan return saham. Besarnya return saham dilakukan dengan analisis return historis yang terjadi pada periode sebelumnya, sehingga dapat ditentukan besarnya tingkat kembalian yang diinginkan (Husnan, 2003).
Expected return merupakan return (kembalian) yang diharapkan oleh investor atas suatu investasi yang akan diterima pada masa yang akan datang. Faktor yang mempengaruhi return suatu investasi meliputi faktor internal perusahaan dan faktor eksternal. Faktor internal perusahaan meliputi kualitas dan reputasi manajemen, struktur permodalan, struktur hutang, tingkat laba yang dicapi dan lain-lain kondisi intern perusahaan. Faktor eksternal meliputi pengaruh kebijakan moneter dan fiscal, perkembangan sektor industri, faktor ekonomi dan sebagainya (Husnan, 2003). Secara matematis return saham dinotasikan sebagai berikut:

Dt + (Pt - Pt-1)

Rit =

 Pt-1
dimana:

	Dt
	=
	deviden pada periode t

	Pt
	=
	harga saham pada periode t

	Pt-1
	=
	harga saham pada periode t-1

Dalam penelitian ini variabel deviden tidak diikutsertakan dalam menghitung besarnya return saham. Hal ini disebabkan deviden merupakan pendapatan yang dibagikan setiap tahun, sehingga akan menimbulkan bias apabila dimasukkan sebagai variabel penghitung portofolio yang dibentuk setiap bulan. Sehingga return dinotasikan dengan :

 (Pt - Pt-1)

Rit =

Pt-1
Naftali (2007) membedakan konsep return menjadi dua kelompok yaitu return tunggal dan return portofolio. Return tunggal merupakan hasil yang diperoleh dari investasi yang berupa return realisasi dan return ekspektasi. Return realisasi (realized return) merupakan return yang terjadi yang dihitung berdasarkan data historis dan berfungsi sebagai salah satu pengukur kinerja perusahaan. Return historis juga berguna sebagai dasar penentuan return ekspektasi (expected return) di masa datang. Return ekspektasi (expected return) merupakan return yang diharapkan akan diperoleh oleh investor di masa mendatang.
2.2. Faktor-faktor Ekonomi yang Diperkirakan Mempengaruhi Return Saham
Para pemodal dalam proses penilaian investasi harus memahami kondisi ekonomi nasional suatu negara dimana mereka akan berinvestasi. Kondisi ekonomi ini merupakan faktor-faktor yang mempengaruhi atau memberi dampak pada pendapatan dan biaya perusahaan, serta mempengaruhi permintaan dan penawaran terhadap produk yang dihasilkan oleh perusahaan (Harianto,1998).
Menurut Ang (1997) berbagai variabel ekonomi akan memberikan pengaruh kepada pasar modal, khususnya ekuitas. Variabel ekonomi yang mempengaruhi return saham adalah pertumbuhan Gross Domestic Product, keuntungan perusahaan, pertumbuhan produksi industri, inflasi, tingkat bunga, kurs mata uang rupiah, pengangguran dan jumlah uang beredar. Tandelilin (2000) menyatakan bahwa faktor-faktor ekonomi makro secara empirik telah terbukti mempunyai pengaruh terhadap kondisi pasar modal di beberapa negara. Faktor-faktor tersebut yaitu pertumbuhan Produk Domestik Bruto (PDB), laju pertumbuhan inflasi, tingkat suku bunga dan nilai tukar mata uang (exchange rate). Pengaruh masing-masing faktor tersebut dapat digambarkan di tabel sebagai berikut:
Tabel 2.1
Pengaruh Faktor-faktor Ekonomi Terhadap Return Saham
	Indikator Ekonomi
	Pengaruh

	Produk
 DomestikBruto (PDB)
	Meningkatnya PDB merupakan sinyal positif untuk investasi, sehingga minat investor meningkat untuk membeli saham, dan hal tersebut diikuti oleh return saham meningkat dan menjadi sebaliknya jika PDB turun.

	Inflasi
	Menurunnya inflasi secara relatif merupakan sinyal positif bagi investor di pasar modal, sehingga minat investor meningkat untuk membeli saham, dan hal tersebut diikuti oleh return saham meningkat

	Tingkat suku bunga.
	Menurunnnya tingkat suku bunga merupakan sinyal positif terhadap harga saham, sehingga minat investor meningkat untuk membeli saham, dan hal tersebut diikuti oleh return saham meningkat

	Kurs
	Menguatnya kurs rupiah terhadap mata uang asing

merupakan sinyal positif bagi ekonomi yang mengalami inflasi, sehingga minat investor meningkat untuk membeli saham, dan hal tersebut diikuti oleh return saham meningkat

Sumber: Tandelilin, Eduardus, 2000. "Pasar Modal Indonesia: Problem dan Prospek", Wahana vol.3 no.2,
Tidak ada teori yang membantah adanya hubungan antara pasar saham dengan keadaan ekonomi makro. Menurut Chen, Roll, dan Ross (dalam Sitinjak dan Widuri, 2003), perubahan harga saham biasanya merupakan respon dan kekuatan eksternal. Selain itu memang ada kebijakan-kebijakan moneter (berkaitan dengan ekonomi makro) yang mempengaruhi pasar modal dan pasar uang bersama-sama (Sitinjak dan Widuri, 2003).
Beberapa ahli ekonomi lainnya telah melakukan penelitian mengenai hubungan antara kondisi ekonomi makro dengan pasar saham. Chen (1991) melakukan penelitian yang mempelajari hubungan antara perubahan peluang investasi keuangan dan perubahan pada variabel-variabel ekonomi makro. Variabel ekonomi makro yang digunakan adalah tingkat pertumbuhan produksi, default premium, term premium, tingkat suku bunga jangka pendek dan rasio dividen-harga yang ditunjuk sebagai indikator pertumbuhan ekonomi masa kini dan masa yang akan datang. Hasil penelitian ini menunjukkan bahwa excess return pasar berhubungan secara negatif dengan pertumbuhan ekonomi saat ini dan berhubungan positif untuk masa yang akan datang.
2.2.1. Nilai Tukar Uang
Banyak hal mempengaruhi naik turunnya kinerja saham, di antaranya faktor makro ekonomi seperti inflasi, nilai tukar uang, dan suku bunga sebagaimana yang ditemukan oleh Tirapat dan Nitayagasetwat (1999). Nilai tukar suatu mata uang adalah harga mata uang suatu negara terhadap negara asing lainya, misalnya harga dari satu dollar Amerika saat ini Rp 9.900,00 atau harga satu dollar Hongkong (HKD) adalah Rp1.500,00 dan seterusnya. Harga pada umumnya terkait dengan sejumlah uang, dan nilai tukar mata uang ini bersifat stabil dan bisa labil atau terlalu bergerak naik atau turun.

Nilai tukar atau lazim juga disebut kurs valuta dalam berbagai transaksi ataupun jual beli valuta asing, dikenal ada empat jenis yakni (Dornbusch dan Fischer, 1992):

a. Selling Rate (kurs jual), yakni kurs yang ditentukan oleh suatu Bank untuk penjualan valuta asing tertentu pada saat tertentu
b. Middle Rate (kurs tengah), adalah kurs tengah antara kurs jual dan kurs beli valuta asing terhadap mata uang nasional, yang ditetapkan oleh Bank Central pada suatu saat tertentu.

c. Buying Rate (kurs beli), adalah kurs yang ditentukan oleh suatu bank untuk pembelian valuta asing tertentu pada saat tertentu.

d. Flat Rate (kurs flat), adalah kurs yang berlaku dalam transaksi jual beli bank notes dan traveller chaque, di mana dalam kurs tersebut sudah diperhitungkan promosi dan biaya-biaya lainya.

Kurs merupakan salah satu harga yang terpenting dalam perekonomian terbuka mengingat pengaruh yang demikian besar bagi neraca transaksi berjalan maupun variabel-variabel makro ekonomi yang lain. Ada dua pendekatan yang digunakan untuk menentukan nilai tukar mata uang yaitu pendekatan moneter dan pendekatan pasar. Dalam pendekatan moneter, nilai tukar mata uang di definisikan sebagai harga dimana mata uang asing diperjual belikan terhadap mata uang domestik dan harga tersebut berhubungan dengan penawaran dan permintaan uang.

Naik turunnya nilai tukar mata uang atau kurs valuta asing bisa terjadi dengan berbagai cara, yakni bisa dengan cara dilakukan secara resmi oleh pemerintah suatu negara yang menganut sistem managed floating exchange rate, atau bisa juga karena tarik menariknya kekuatan-kekuatan penawaran dan permintaan di dalam pasar (market mechanism) dan lazimnya perubahan nilai tukar mata uang tersebut bisa terjadi karena empat hal, yaitu:
a. Depresiasi (depreciation), adalah penurunan harga mata uang nasional berbagai terhadap mata uang asing lainnya, yang terjadi karena tarik menariknya kekuatan-kekuatan supply and demand di dalam pasar (market mechanism).

b. Appresiasi (appreciation), adalah peningkatan harga mata uang nasional terhadap berbagai mata uang asing lainnya, yang terjadi karena tarik menariknya kekuatan-kekuatan supply dan demand di dalam pasar (market mechanism).

c. Devaluasi (devaluation), adalah penurunan harga mata uang nasional terhadap berbagai mata uang asing lainnya yang dilakukan secara resmi oleh pemerintah suatu negara.

d. Revaluasi (revaluation), adalah peningkatan harga mata uang nasional terhadap berbagai mata uang asing lainnya yang dilakukan secara resmi oleh pemerintah suatu negara.

Secara teori ada dua sudut pandang tentang keterkaitan antara harga saham dan nilai tukar. Di satu sisi, para pendukung model “portfolio-balance" meyakini bahwa harga saham mempengaruhi nilai tukar uang secara negatif (Saini dkk., 2002). Ekuitas yang merupakan bagian dari kekayaan (wealth) perusahaan dapat mempengaruhi nilai tukar uang melalui permintaan uang. Sebagai contoh semakin tinggi harga saham akan menyebabkan semakin tinggi permintaan uang dengan tingkat bunga yang semakin tinggi pula, sehingga hal ini akan menarik minat investor asing untuk menanamkan modalnya dan hasilnya terjadi apresiasi terhadap mata uang domestik.
2.2.2. Suku bunga
Suku bunga merupakan harga atas dana yang dipinjam (Reilly and Brown, 1997). Pada waktu perusahaan merencanakan pemenuhan kebutuhan modal sangat dipengaruhi oleh tingkat bunga yang berlaku saat itu. Suku bunga yang rendah akan menyebabkan biaya peminjaman yang lebih rendah. Suku bunga yang rendah akan merangsang investasi dan aktivitas ekonomi yang akan menyebabkan harga saham meningkat.

Dalam dunia keuangan, suku bunga berperan dalam meningkatkan aktivitas ekonomi sehingga berdampak kuat pada kinerja perusahaan keuangan yang berakibat langsung pada meningkatnya return saham. Suku bunga Sertifikat Bank Indonesia sering diidentikan dengan aktiva yang bebas risiko artinya aktiva yang risikonya nol atau paling kecil. Hasil penelitian Haryanto (2007) membuktikan bahwa besarnya suku bunga SBI mempengaruhi risiko sistematik perusahaan. Semakin kecil suku bunga Bank Indonesia maka semakin besar risiko sistematik saham. Suku bunga bank Indonesia merupakan patokan dalam menentukan besarnya bunga kredit dan tabungan. Suku bunga SBI yang tinggi tidak menggairahkan perkembangan usaha-usaha karena mengakibatkan suku bunga bank yang lain juga tinggi. Sehingga rendahnya suku bunga SBI mengandung risiko melemahnya ekonomi. Hal ini mengakibatkan tingginya risiko berinvestasi di pasar modal.

Untuk meningkatkan money supply, Bank Sentral dapat menerbitkan surat berharga yang berdampak pada penurunan suku bunga. Ketika tingkat bunga mengalami penurunan suku bunga. Ketika tingkat bunga mengalami penurunan, maka return yang dapat diberikan oleh obligasi akan menurun pula (Monetary Portfolio Hypothesis). Hal tersebut mengakibatkan investasi pada saham menjadi lebih menarik sehingga harga saham akan meningkat. Jadi peningkatan money supply akan berdampak pada peningkatan harga saham (Mustafa Edwin, 2007).

Dalam penelitian ini suku bunga yang digunakan adalah nilai tengah suku bunga deposito SBI 1 perbulan dari tahun 2000-2008.
2.2.3. Inflasi

Inflasi dapat didefinisikan sebagai suatu proses kenaikan harga-harga yang berlaku dalam suatu perekonomian. Tingkat inflasi yang tinggi akan mengakibatkan harga input produksi naik sehingga biaya produksi meningkat. Akibatnya, keuntungan yang diperoleh perusahaan akan turun. Penurunan keuntungan perusahaan mengakibatkan jumlah deviden yang dapat dibagikan pada pemegang saham berkurang, sehingga saham emiten menjadi kurang menarik minat pembeli. Berdasarkan pemaparan di atas dapat dikatakan bahwa inflasi mempunyai hubungan negatif dengan harga saham (Mustafa Edwin N, 2007)

Inflasi sangat terkait dengan penurunan kemampuan daya beli, baik individu maupun perusahaan. Salah satu peristiwa yang sangat penting dan dijumpai di hampir semua negara di dunia adalah inflasi. Didalam perekonomian ada kekuatan tertentu yang menyebabakan tingkat harga melonjak sekaligus, tetapi ada kekuatan lain yang menyebabkan kenaikan tingkat harga berlangsung terus menerus secara perlahan. Peristiwa yang cenderung mendorong naiknya tingkat harga disebut gejolak Inflasi (Lipsey, 1992).

Secara keseluruhan, laju inflasi yang sedang berlangsung tergantung pada (i) permintaan, seperti yang ditunjukan oleh senjang inflasi atau senjang resesi ,(ii) kenaikan biaya yang diharapkan, (iii) serangkaian kekuatan luar yang datang terutama dari sisi penawaran. Laju inflasi dapat dipisahkan menjadi tiga komponen yaitu inflasi inti, inflasi permintaan dan inflasi gejolak (Nopirin, 1990). Inflasi inti adalah inflasi yang komponen harganya dipengaruhi oleh faktor fundamental. Inflasi permintaan yaitu inflasi yang dipengaruhi oleh kebijakan pemerintah seperti kebijakan harga BBM, listrik, air minum, dan lainnya, sedangkan inflasi bergejolak adalah inflasi yang dipengaruhi oleh kelancaran produksi dan distribusi barang dan jasa. Kenaikan inflasi dapat diukur dengan menggunakan indeks harga konsumen (Customer Price index).

Inflasi dapat dipilah berdasarkan sifat temporer atau permanen. Inflasi yang bersifat permanen adalah laju inflasi yang disebabkan oleh meningkatnya tekanan permintaan barang dan jasa. Sedangkan inflasi yang bersifat temporer adalah inflasi yang diakibatkan gangguan sementara (misalnya kenaikan biaya energi, transportasi, dan bencana alam). Adapun cara yang digunakan untuk mengukur inflasi (Nopirin, 1990).

a. Dengan menggunakan harga umum.

b. Dengan menggunakan angka deflator.

c. Dengan menggunakan indeks harga umum (IHK).

d. Dengan menggunakan harga pengharapan.

e. Dengan menggunakan indeks dalam dan luar negeri.

Adapun data Inflasi yang digunakan dalam penelitian ini adalah Laju inflasi indeks harga umum bulanan yang dikeluarkan oleh BPS dari tahun 2000 sampai dengan 2008.
2.2.4. Pertumbuhan GDP
Laju pertumbuhan ekonomi adalah suatu proses kenaikkan output perkapita jangka panjang. Penekanan pada proses karena mengandung unsur dinamis, perubahan dan perkembangan. Oleh karena itu pemakaian indikator pertumbuhan ekonomi akan dilihat dalam kurun waktu tertentu. Misalnya Pelita atau periode tertentu tapi dapat pula secara tahun. Salah satu pendekatan yang dapat digunakan untuk menghitung pendapatan masyarakat suatu negara, adalah dengan menghitung PDB (Pendapatan Domestik Bruto). PDB adalah nilai barang dan jasa yang dihasilkan oleh seluruh masyarakat suatu negara (termasuk warga negara asing Laju pertumbuhan ekonomi akan diukur melalui perkembangan PDB yang diperoleh dari Badan Pusat Statistik. Adapun cara perhitungannya:

Δ PDB =

Dimana : Δ PDBx = Laju pertumbuhan ekonomi (rate of growth)

PDB
= Produk domestik bruto

x-1
= Tahun sebelum
2.3.
Indeks Harga Saham Gabungan (IHSG)
IHSG adalah indikator harga dari seluruh saham yang tercatat di Bursa Efek. Indeks ini biasanya merefleksikan kondisi Pasar Modal dan kondisi perekonomian sebuah negara secara umum (Rusdin, 2005) . Seiring dengan meningkatnya aktivitas perdagangan, kebutuhan untuk memberikan informasi yang lebih lengkap kepada masyarakat mengenai perkembangan bursa juga semakin meningkat. Salah satu informasi yang diperlukan tersebut adalah harga saham sebagai cerminan dari pergerakan harga saham.

Return saham merupakan indikator utama yang menggambarkan pergerakan harga saham. Di pasar modal sebuah indeks diharapkan memiliki lima fungsi (BEI, 2008) yaitu:

1. Sebagai indikator tren pasar,

2. Sebagai indikator tingkat keuntungan,

3. Sebagai tolok ukur (benchmark) kinerja suatu portofolio,

4. Memfasilitasi pembentukan portofolio dengan strategi pasif,

5. Memfasilitasi berkembangnya produk derivatif.

Ada beberapa macam pendekatan atau metode perhitungan yang digunakan untuk menghitung indeks, yaitu: (1) menghitung rata-rata (arithmetic mean) harga saham yang masuk dalam anggota indeks, (2) menghitung (geometric mean) dari indeks individual saham yang masuk anggota indeks, (3) menghitung rata-rata tertimbang nilai pasar. Umumnya semua indeks harga saham gabungan (composite) menggunakan metode rata-rata tertimbang termasuk di Bursa Efek Indonesia (BEI, 2008).

Seluruh indeks yang ada di BEI menggunakan metode perhitungan yang sama, yaitu metode rata-rata tertimbang berdasarkan jumlah saham tercatat. Perbedaan utama yang terdapat pada masing-masing indeks adalah jumlah emiten dan nilai dasar yang digunakan untuk penghitungan indeks. Misalnya untuk Indeks LQ45 menggunakan 45 saham untuk perhitungan indeks sedangkan Jakarta Islamic Index (JII) menggunakan 30 saham untuk perhitungan indeks. Indeks-indeks tersebut ditampilkan terus menerus melalui display wall di lantai bursa dan disebarkan ke masyarakat luas oleh data vendor melalui data feed.
IHS berlaku untuk saham individu/kelompok sedangkan harga saham gabungan (IHSG) menggunakan data semua saham yang tercatat di suatu bursa efek. Ada 2 Metodologi perhitungan indeks menggunakan rata rata tertimbang nilai pasar (market value weighted average index) dengan rumus dasar perhitungan :

Indeks = x 100%

Nilai pasar adalah kumulatif jumlah saham hari ini dikali harga pasar hari ini (kapitalisasi pasar), sedangkan nilai dasar adalah kumulatif jumlah saham pada hari dasar di kali harga dasar pada hari dasar. Hari dasar di Bursa Efek Jakarta adalah tanggal 10 Agustus 1982 dengan nilai 100. Return saham yang digunakan dalam penelitian ini adalah Return saham sektor keuangan yang nilainya diambil dari Monthly Statistic Bursa Efek Indonesia dari tahun 2000 sampai dengan tahun 2008. Nilai yang dipakai adalah nilai harga penutupan (closing price) setiap bulan.
Dari beberapa penelitian terdahulu dapat disajikan secara sistematis dalam tabel berikut:
Tabel 2.2
 Penelitian Terdahulu

	No.
	Peneliti
	Penelitian
	Variabel
	Model
	Hasil

	1.
	Hardiningsih et al. (2002)
	Pengaruh Faktor Fundamental dan Resiko Ekonomi terhadap Return Saham pada perusahaan di Bursa Efek Jakarta : Studi kasus Basic Industry & Chemical
	Return on Asset (ROA), Price to book value (PBV), Inflasi, nilai tukar rupiah, return saham
	Regresi berganda
	ROA, PBV, Inflasi berpengaruh positif dengan return saham, sedangkan nilai tukar rupiah berpengaruh negatif terhadap return saham

	2.
	Suciwati dan Machfoedz (2002)
	Pengaruh resiko nilai tukar rupiah terhadap return saham: Studi Empiris pada perusahaan Manufaktur yang teradaftar di BEJ
	Nilai tukar dan return saham
	Regresi
	Nilai tukar rupiah berpengaruh signifikan positif terhadap return saham sebelum terjadi depresiasi dan berpengaruh signifikan negatif terhadap nilai tukar rupiah setelah terjadinya depresiasi.

	3
	Murti lestari (2005)
	Pengaruh Variabel Makro terhadap Return saham di Bursa Efek Jakarta: Pendekatan Beberapa Model.
	Tingkat bunga, inflasi, kurs dollar Amerika dan return saham.
	Model linier klasik, model kausalitas Granger
	Variabel makro berpengaruh cukup signifikan terhadap fluktuasi harga saham, berarti penelitian ini mendukun teori yang menyatakan bahwa variabel makro mempengaruhi return saham.

	4.
	Tirapat, Sunti.,dan Aekkachai Nittayagasetwat (1999)
	An Investigation of Thai Listed Firms’s Financial Distress Using
	Resiko Sistematis sebagai variabel independen; Return saham sebagai variabel dependen
	Regresi
	Terdapat sensitivitas perusahaan terhadap variabel makro ekonomi yang disebut resiko sistematik perusahaan yang diperoleh dari hasil regresi return saham perusahaan dengan variabel tersebut

	6.
	Andre Hernendiastoro (2005)
	Pengaruh Kinerja Perusahaan dan Kondisi Ekonomi terhadap Return Saham dengan Metode Intervaling (studi Kasus pada Saham LQ 45)
	CR, DER, ROA, PER, tingkat inflasi, dan return saham
	Regresi berganda
	Pada interval 3 bulanan dan 6 bulanan variabel ROA dan suku bunga saja yang berpengaruh

	8.
	Sangkyun Park (1997)
	Rationality of negative stock price responses to strong economic activity
	Variabel makro, Harga konsumen, GDP, tingkat inflasi, suku bunga dan return
	Regresi
	GDP berpengaruh positif signifikan terhadap return saham, variabel lain tidak berpengaruh.

	9.
	Fama and French (1981)
	The cross section of expected return
	Stock return, tingkat inflasi, suku bunga dan pertumbuhan ekonomi.
	Regresi
	Adanya hubungan negatif antara stock return dan inflasi.

Sumber : Dikembangkan dari beberapa jurnal
2.4.
Kerangka Pemikiran Teoritis
Berdasarkan telaah pustaka yang telah diuraikan sebelumnya, maka akan diuji apakah variabel kurs, suku bunga, inflasi, pertumbuhan GDP, dan IHSG berpengaruh terhadap return saham sektor keuangan dan dapat digambarkan model seperti berikut ini:
Gambar 2.1

Kerangka Pemikiran Teoritis

H1

(-)

H2

 (-)

H3
(-)

 (+)

H4

(+)

H5
2.5
Perumusan Hipotesis

Berpedoman pada kerangka pemikiran teoritis di atas, dapat dirumuskan

hipotesis sebagai berikut:

a. Pengaruh Perubahan Nilai tukar rupiah terhadap dollar terhadap indeks Return saham

Harga saham juga mempengaruhi nilai tukar uang melalui permintaan uang (money demand equation) yang membentuk suatu basis model alokasi portofolio dan moneter dari determinasi nilai tukar uang. Harga saham dapat mencerminkan variabel makroekonomi, karena menunjukkan ekspektasi pasar terhadap aktivitas finansial (Ibrahim, 2000). Semenjak model nilai tukar uang misalnya model moneter mengkorelasikan nilai tukar tersebut terhadap variabel makro ekonomi, maka perubahan dalam harga saham dapat menyebabkan efek dari nilai tukar. Ibrahim (2000) juga menemukan hubungan positif yang lemah antara perbedaan return saham (domestik dikurangi luar negeri) dengan perubahan dalam nilai tukar. Mok (1993) menemukan bahwa nilai tukar (FOREX) dan harga saham merupakah dua variabel yang independen, tetapi ada kausalitas dua arah antara FOREX dan harga saham penutupan dan pembukaan saham. Nilai tukar mempengaruhi harga saham, tapi pertumbuhan pasar saham juga mendesak pengaruh positif dari nilai tukar. Indeks SCC (Structural Contagion Coefficient) yang negatif juga menunjukkan bahwa hubungan antara harga saham dan nilai tukar adalah positif, yang berarti ketika dolar Hongkong terdepresiasi, harga saham juga turun dan begitu pula sebaliknya.

Menurut Damele dkk (2004), pergerakan pasar dan juga merupakan hasil dari market contagion (penularan dari pasar lain). Dalam kondisi asimetri informasi terhadap harga pasar, perubahan harga pada satu segmen pasar dapat bergantung dari perubahan harga dalam segmen lain melalui SCC. Pada kondisi ini, pasar tidak menyerap seluruh informasi secara simultan dan pergerakan harga menunjukkan lead/lag struktur korelasi. Bany, Amain dan Hook (dalam Damele dkk., 2004) meneliti nilai tukar di Kualalumpur Stock Exchange, menemukan bahwa return saham nampak mengikuti pergerakan nilai tukar selama periode ini. Sementara itu Ang (1997) dalam Damele et al (2004) menemukan bahwa harga saham bergerak secara cepat mengikuti pergerakan nilai tukar. Karmarkar dan Kawadia (dalam Damele et.al., 2004) menemukan hubungan yang kuat antara nilai tukar dolar AS terhadap Rupee dengan Stock Market India. Dengan menggunakaan indeks sektoral yang berbeda, penelitian tersebut menyimpulkaan bahwa ketika Rupee terdepresiasi maka stock market terapresiasi begitu pula sebaliknya.

Bahmani-Oskccee dan Sohrabian (l992) menawarkan penjelasan lain dari efek harga saham terhadap nilai tukar, dimana hasil kenaikan dalam keseimbangan riil akan menghasilkan kenaikan tingkat bunga. Akhirnya, aset financial domestik akan menjadi lebih atraktif. Sebagai hasilnya, para investor akan menyesuaikan portotolio asset dalam dan luar negeri melalui permintaan yang lebih banyak aset domestik. Penyesuaian portofolio dari perusahaan tersebut akan menghasilkan apresiasi mata uang domestik, karena mereka membutuhkan mata uang domestik untuk transaksi tersebut. Qiao (dalam Ibrahim, 2000) juga menegaskan bahwa perubahan dalam harga saham dapat mempengaruhi aliran masuk dan aliran keluar modal, yang akan menghasilkan perubahan dalam nilai mata uang. Ibrahim (2002) menemukan bahwa dalam pengujian multivariat ada kausalitas satu arah (uni-directional) dari indeks pasar saham (stock market index) terhadap nilai tukar. Selanjutnya, nilai tukar dan indek pasar saham dipengaruhi oleh suplai uang dan begitu pula sebaliknya.

Para ekonom lain yakin bahwa apresiasi mata uang dalam sistem nilai tukar mengambang (the floating exchange rate regime) akan mempengaruhi daya saing produk lokal secara international dan posisi neraca perdagangan. Nantinya, aliran kas perusahaan di masa datang akan terpengaruh karena buruknya output riil dan hal ini menurunkan harga saham. Intinya, model tersebut menyimpulkan bahwa nilai tukar berpengaruh pada harga saham secara positif (Saini dkk.,2002). Dengan melihat porsi kepemilikan saham di bursa efek indonesia yang didominasi oleh asing maka kecenderungannya adalah semakin tinggi nilai mata uang dollar maka semakin tinggi pula indeks harga saham sektor keuangan. Artinya, jika nilai dollar naik dari Rp. 8000,- menjadi Rp. 9000,- maka indeks harga return saham naik.

Dari paparan diatas dapat diajukan hipotesis berikut:

H1 :
Perubahan kurs berpengaruh negatif terhadap return saham sektor keuangan

b.
Pengaruh Perubahan Suku Bunga Terhadap Indeks Return Saham Sektor Keuangan.

Ketika suku bunga yang ditetapkan oleh Bank Indonesia naik, maka pada dasarnya akan menaikkan suku bunga kredit yang dikeluarkan oleh bank. Dengan meningkatnya suku bunga kredit maka akan mempengaruhi permintaan akan kredit di keuangan. Dengan naiknya suku bunga kredit akan mempengaruhi permintaan akan kredit keuangan yang nantinya akan mempengaruhi kinerja perusahaan keuangan yang terdaftar pada pasar saham.

Pengaruh signifikan dari suku bunga terhadap harga saham sebagaimana yang ditemukan Granger (dalam Mok, 1993) yang menyatakan bahwa terdapat pengaruh negatif antara suku bunga dan harga saham. Pengaruh antara suku bunga terhadap harga saham dikemukakan pula oleh Boedie et al (1995) yang menyatakan bahwa perubahan harga saham dipengaruhi oleh beberapa faktor, yang salah satunya adalah suku bunga. Hal tersebut didukung pula dengan penelitian yang dilakukan oleh Utami dan Rahayu (2003) yang menemukan secara empiris pengaruh negatif suku bunga terhadap harga saham selama masa krisis di Indonesia.

Dari paparan di atas dapat diajukan hipotesis berikut:

H2 :
Perubahan Suku bunga berpengaruh negatif terhadap return saham sektor keuangan
c. Pengaruh Perubahan Inflasi Terhadap Indeks Return Saham Sektor Keuangan.
Penelitian tentang hubungan antara inflasi dengan return saham seperti yang dilakukan oleh Widjojo (dalam Almilia, 2003) yang menyatakan bahwa makin tinggi inflasi akan semakin menurunkan tingkat profitabilitas perusahaan. Turunnya profit perusahaan adalah informasi yang buruk bagi para trader di bursa saham dan dapat mengakibatkan turunnya harga saham perusahaan tersebut.

Pada penelitian lain yang dilakukan oleh Utami dan Rahayu (2003) membuktikan secara empirik pengaruh inflasi terhadap harga saham, semakin tinggi tingkat inflasi semakin rendah return saham. Penelitian tersebut juga dilakukan oleh Adams et al (2004) yang menemukan secara signifikan pengaruh negatif inflasi terhadap return saham. Inflasi yang tinggi bagi perusahaan properti akan menurunkan profitabilitas perusahaan sehingga return saham pun dapat terpengaruh. Dari paparan tersebut di atas dapat diajukan hipotesis berikut:

H3 :
Perubahan inflasi berpengaruh negatif terhadap return saham sektor keuangan

d. Pengaruh Pertumbuhan GDP Terhadap Indeks Return Saham Sektor Keuangan.

Sangkyun Park (1997) yang meneliti kaitan antara variabel makro, harga konsumen , GDP, tingkat inflasi, suku bunga dan return saham menemukan adanya pengaruh positif antara pertumbuhan GDP dan return saham. Dengan meningkatnya kinerja ekonomi yang dicerminkan oleh pertumbuhan GDP, investor cenderung akan lebih banyak berinvestasi di pasar modal. Dengan meningkatnya pertumbuhan GDP juga dapat mengakibatkan naiknya daya beli masyarakat yang imbasnya bisa saja dirasakan oleh pasar saham.

Dari paparan tersebut di atas dapat diajukan hipotesis berikut:

H4 :
Pertumbuhan GDP berpengaruh positif terhadap return saham sektor keuangan

e. Pengaruh Perubahan IHSG Terhadap Indeks Return Saham
Dewasa ini Return saham dijadikan barometer kesehatan ekonomi di suatu negara dan juga sebagai landasan analisis statistik atas pasar terakhir. Fenomena ekonomi tersebut meliputi mikro dan makro ekonomi. Fenomena makro diantaranya perubahan nilai tukar, suku bunga, tingkat inflasi. Perubahan harga saham setiap hari perdagangan akan membentuk IHS. Angka indeks dibuat sedemikian rupa hingga dapat digunakan untuk mengukur kinerja saham yang dicatat di bursa efek, dimana return dan risiko pasar tersebut dihitung. Return portofolio diharapkan meningkat jika IHS cenderung meningkat, demikian sebaliknya return tersebut menurun jika IHS cenderung menurun. Bahkan saat ini IHS dapat dijadikan barometer yang menunjukkan kesehatan ekonomi suatu negara dan dapat sebagai dasar dalam menganalisis kondisi pasar (BEI, 2008). Apabila terjadi peningkatan IHS maka kondisi pasar bagus. IHS digunakan oleh investor dalam melihat kondisi bursa yang akan digunakan untuk mengambil suatu keputusan saat melakukan transaksi saham.
Dari paparan tersebut di atas dapat diajukan hipotesis berikut:

H5 :
Perubahan IHSG berpengaruh positif terhadap return saham sektor keuangan

PDBx – PDB x-1 x100%

 PDBx-1

Nilai Pasar

Nilai dasar

 Perubahan Kurs

Return Saham Sektor Keuangan

 Perubahan Suku bunga

Perubahan inflasi

Pertumbuhan GDP

Perubahan IHSG

43

