

ABSTRAK

Fakultas Ekonomi dan Bisnis

Program Studi S-1 Akuntansi

2020

Mutiara Tanjung

121.2016.051

Analisis Pengaruh *Stock Split* Terhadap Likuiditas Saham Dan *Return* Saham Serta Tinjauannya Dari Sudut Pandang Islam

Uraian Abstrak

Penelitian ini bertujuan untuk mengetahui perbedaan likuiditas saham dan *return* saham antara sebelum dan setelah pengumuman stock split. Populasi pada penelitian ini adalah seluruh perusahaan yang terdaftar di Bursa Efek Indonesia (BEI) yang melakukan stock split pada periode 2015-2019. Metode yang digunakan dalam menentukan sampel penelitian adalah metode purposive sampling. Penelitian ini dilakukan pada 20 perusahaan. Sedangkan metode yang digunakan dalam analisis data adalah metode uji parametrik paired sample t-test dan Wilcoxon signed rank test. Penelitian ini menggunakan analisis uji beda dua rata-rata dan Wilcoxon signed rank test dengan periode pengamatan selama 21 hari yaitu t-10 (10 hari sebelum pengumuman stock split), t+0 (event date), sampai t+10 (10 hari setelah pengumuman stock split). Hasil dari penelitian ini menunjukkan bahwa terdapat perbedaan yang signifikan terhadap Trading Volume Activity (TVA) antara sebelum dan setelah stock split dan juga terdapat perbedaan yang signifikan terhadap return saham antara sebelum dan setelah stock split. Di sisi lain jika kita tinjau dari perspektif Islam menunjukkan bahwa semua variabel yang digunakan untuk menilai pengaruh stock split terhadap likuiditas saham dan return saham sudah sesuai dengan prinsip syariat Islam.

Kata kunci: *Stock Split*, Likuiditas Saham dan *Return* Saham

ABSTRACT

Faculty of Economics and Business

Undergraduated Program Bachelor of Accounting

2020

Mutiara Tanjung

121.2016.051

Analysis of the effect of stock split on stock liquidity and stock return and its Overview from the Islamic Point of View (in companies listed on the Indonesia Stock Exchange in 2015-2019)

Abstract Description

This study aims to determine the differences in stock liquidity and stock return before and after stock split announcement. The population in this study are all companies listed on the Indonesia Stock Exchange (BEI) that conducted stock splits in the 2015-2019 period. The method used in determining the research sample is purposive sampling method. This research was conducted at 20 companies. Meanwhile, the methods used in data analysis were the parametric paired sample t-test and the Wilcoxon signed rank test. This study used a two-way difference test analysis and the Wilcoxon signed rank I test with an observation period of 21 days, observation periods $t-10$ (10 days before the announcement of the stock split), $t + 0$ (event date), to $t + 10$ (10 days). after the stock split announcement). The results of this study indicate that there is a significant difference in Trading Volume Activity (TVA) between before and after the stock split and there is also a significant difference in stock returns between before and after the stock split. On the other hand, if we review it from an Islamic perspective, it shows that all the variables used to assess the effect of the stock split on stock liquidity and stock returns are in accordance with the principles of Islamic law.

Keywords: Stock Split, Stock Liquidity and Stock Return