

**PENGARUH *FIRM SIZE* DAN *PRICE EARNING RATIO*
TERHADAP *RETURN SAHAM*
(Suatu Studi pada Sub Sektor Transportasi yang Terdaftar
di Bursa Efek Indonesia Tahun 2015 - 2020)**

ARTIKEL

**Disusun untuk Memenuhi Salah Satu Syarat
Menempuh Gelar Sarjana Strata Satu**

Oleh:

**MAULANA LAZUARDI GUSMAR
NIM. 3403170029**

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS GALUH CIAMIS
2022**

**PENGARUH *FIRM SIZE* DAN *PRICE EARNING RATIO*
TERHADAP *RETURN SAHAM*
(Suatu Studi pada Sub Sektor Transportasi yang Terdaftar
di Bursa Efek Indonesia Tahun 2015 - 2020)**

Oleh:

**MAULANA LAZUARDI GUSMAR
N 403170029**

Penelitian ini difokuskan pada Pengaruh *Firm Size* dan *Price Earning Ratio* terhadap *Return Saham* (Suatu Studi pada Sub Sektor Transportasi yang Terdaftar di Bursa Efek Indonesia Periode 2015-2020). Permasalahan yang di hadapi dalam penelitian ini adalah : 1] Bagaimana pengaruh *Firm Size* Terhadap *Return Saham* pada Sub Sektor Transportasi Periode 2015-2020; 2] Bagaimana pengaruh *Price Earning Ratio* terhadap *Return* saham pada Sub Sektor Transportasi Periode 2015-2020; 3] Bagaimana pengaruh *Firm Size* dan *Price Earning Ratio* terhadap *Return Saham* pada Sub Sektor Transportasi Peiode 2015-2020. Adapun tujuan penelitian ini adalah untuk mengetahui dan menganalisis : 1] Pengaruh *Firm Size* terhadap *Return Saham* pada Sub Sektor Transportasi Periode 2015-2020; 2] Pengaruh *Price Earning Ratio* terhadap *Return Saham* pada Sub Sektor Transportasi Periode 2015-2020; 3] Pengaruh *Firm Size* dan *Price Earning Ratio* terhadap *Return Saham* pada Sub Sektor Transportasi Periode 2015-2020. Metode yang digunakan pada penelitian ini adalah metode yang bersifat deskriptif kuantitatif dengan teknik *purposive*. Sumber data dalam penelitian ini adalah data sekunder. Sedangkan untuk menganalisis data yang diperoleh digunakan Analisis Regresi Linier Berganda, Analisis Koefisien Korelasi, Analisis Koefisien Determinasi, dan Pengujian Hipotesis menggunakan Uji Signifikansi (Uji t dan Uji f).

Hasil dari penelitian menunjukkan bahwa: 1) *Firm size* tidak berpengaruh signifikan terhadap *return* saham pada Perusahaan Sub Sektor Transportasi yang terdaftar di BEI tahun 2015-2020. Hal ini berarti tinggi rendahnya *firm size* tidak mempengaruhi *return* saham; 2) *Price earning ratio* tidak berpengaruh signifikan terhadap *return* saham pada Perusahaan Sub Sektor Transportasi yang terdaftar di BEI tahun 2015-2020. Hal ini berarti tinggi rendahnya *price earning ratio* tidak mempengaruhi *return* saham; 3) *Firm size* dan *price earning ratio* berpengaruh signifikan terhadap *return* saham pada Perusahaan Sub Sektor Transportasi yang terdaftar di BEI tahun 2015-2020. Hal ini berarti apabila *firm size* dan *price earning ratio* meningkat maka *return* saham juga akan meningkat.

Kata Kunci : *Firm Size, Price Earning Ratio, Return Saham.*