

ABSTRAK

Nama Mahasiswa : Rike Puspitasari

Skripsi

“PENGARUH *EARNINGS SURPRISE* TERHADAP *RETURN SAHAM*
DAN *DIVIDEN PAYOUT* PADA PERUSAHAAN LQ-45 DI BURSA EFEK
INDONESIA (BEI) TAHUN 2013-2015”

Earnings merupakan informasi keuangan yang selalu dinantikan oleh para pemakai laporan keuangannya baik perusahaan maupun para investor. *Earnings* perusahaan tidak selalu konstan setiap tahunnya. Investor tentu akan selalu menginginkan hasil dari pengumuman atau *earnings announcement* yang baik dari suatu perusahaan, sehingga hal tersebut menimbulkan adanya *earnings surprise*. Adanya *earnings surprise* akan berpengaruh terhadap *return* dan dividen dari suatu perusahaan.

Penelitian ini dilakukan untuk mengetahui adanya pengaruh maupun dampak dari pengumuman *earnings* terhadap hasil *return* serta dividen yang diberikan oleh suatu perusahaan kepada para investornya. Perusahaan yang diteliti adalah perusahaan yang ada di LQ-45 pada Bursa Efek Indonesia (BEI) tahun 2013-2015.

Penelitian ini hanya menggunakan satu pengujian yaitu uji-t. Hasil pengujian hipotesis pertama menunjukkan bahwa SUE tidak memiliki pengaruh yang signifikan terhadap *return* saham. Sedangkan hasil pengujian hipotesis yang kedua menunjukkan bahwa SUE memiliki pengaruh secara signifikan terhadap *Dividen Payout*.

Kata kunci : *Earnings Surprise, Return Saham, Dividen Payout*

ABSTRACT

Name : Rike Puspitasari

Thesis

"THE EFFECT OF EARNINGS SURPRISE ON SHARE RETURN AND DIVIDEND PAYOUT IN LQ-45 COMPANY IN INDONESIA STOCK EXCHANGE (BEI) YEAR 2013-2015"

Earnings is a financial information that is always awaited by users of financial reports both companies and investors. Company's earnings is not always constant every year. Investors will always want a good financial report from a company, so it causes earnings surprise. The existence of earnings surprise will affect the return and dividends of a company.

This study was conducted to determine the influence and impact of the earnings announcement of returns and dividends given by a company to its investors. The company under study is a company that is in LQ-45 at Indonesia Stock Exchange (BEI) in 2013-2015.

This research uses only one test that is t-test. The results of the first hypothesis test show that the SUE does not have a significant effect on stock returns. While the results of testing the second hypothesis shows that SUE has a significant influence on Dividend Payout.

Keywords : Earnings Surprise, Return Saham, Dividen Payout