

UNIVERSITAS INDONESIA

**ANALISIS RASIO KEUANGAN YANG BERPENGARUH
TERHADAP PENGADOPSIAN PROGRAM *STOCK OPTION*
(STUDI KASUS TERHADAP PERUSAHAAN PUBLIK YANG
MELAKSANAKAN ESOP I TAHUN 2000-2007)**

TESIS

**DEDI ISWANDI
0706186934**

**FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
DEPARTEMEN ILMU ADMINISTRASI
PROGRAM PASCASARJANA**

**JAKARTA
Juli, 2009**

UNIVERSITAS INDONESIA

**ANALISIS RASIO KEUANGAN YANG BERPENGARUH
TERHADAP PENGADOPSIAN PROGRAM *STOCK OPTION*
(STUDI KASUS TERHADAP PERUSAHAAN PUBLIK YANG
MELAKSANAKAN ESOP I TAHUN 2000-2007)**

TESIS

**Diajukan sebagai salah satu syarat untuk Memperoleh Gelar
Magister Sains (M.Si.) dalam Ilmu Administrasi**

**DEDI ISWANDI
0706186934**

**FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
DEPARTEMEN ILMU ADMINISTRASI
PROGRAM PASCASARJANA
Kekhususan : Administrasi Bisnis Internasional**

**JAKARTA
Juli, 2009**

Universitas Indonesia

HALAMAN PERNYATAAN ORISINALITAS

**Tesis ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun yang telah dirujuk
telah saya nyatakan dengan benar.**

Nama : Dedi Iswandi

NPM : 0706186934

Tanda Tangan :

Tanggal : 03 Juli 2009

Universitas Indonesia

HALAMAN PENGESAHAN

Tesis ini diajukan oleh :
Nama : Dedi Iswandi
NPM : 0706186934
Program Studi : Ilmu Administrasi
Judul Tesis : Analisis Rasio Keuangan Yang Berpengaruh Terhadap Pengadopsian Program Stock Option (Studi Kasus Terhadap Perusahaan Publik Yang Melaksanakan ESOP I Tahun 2000-2007)

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Magister Sains (M.Si) pada Program Studi Ilmu Administrasi, Fakultas Ilmu Sosial Dan Ilmu Politik, Universitas Indonesia.

DEWAN PENGUJI

Ketua Sidang : **Prof. Dr. Bhenyamin Hoessein** ()

Pembimbing : **Prof. Dr. Adler H. Manurung, SE.,ME.,M.Com** ()

Penguji : **Henry F. Noor., SE., MBA** ()

Sekretaris Sidang : **Drs. Heri Faturahman, M.Si** ()

Ditetapkan di : Jakarta

Tanggal : 03 Juli 2009

Universitas Indonesia

**UNIVERSITAS INDONESIA
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
DEPARTEMEN ILMU ADMINISTRASI
PROGRAM PASCASARJANA
PROGRAM STUDI ILMU ADMINISTRASI
KEKHUSUSAN ADMINISTRASI BISNIS INTERNASIONAL**

TANDA PERSETUJUAN PEMBIMBING TESIS

**Nama : Dedi Iswandi
NPM : 0706186934
Judul : ANALISIS RASIO KEUANGAN YANG
BERPENGARUH TERHADAP PENGADOPSIAN
PROGRAM STOCK OPTION (STUDI KASUS
TERHADAP PERUSAHAAN PUBLIK YANG
MELAKSANAKAN ESOP I TAHUN 2000-2007)**

Pembimbing Tesis :

(Prof. Dr. Adler H. Manurung, SE.,ME.,M.Com)

Universitas Indonesia

KATA PENGANTAR

Alhamdulillah, segala puji syukur saya panjatkan kepada khadirat Allah SWT, karena berkat dan rahmat-Nya, saya dapat menyelesaikan skripsi ini. Penulisan tesis ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Magister Sains (M.Si) program studi Ilmu Administrasi pada Fakultas Ilmu Sosial dan Ilmu Politik Universitas Indonesia. Saya menyadari bahwa, tanpa bantuan dan bimbingan dari pihak, dari masa perkuliahan sampai pada penyusunan tesis ini, sangatlah sulit bagi saya untuk menyelesaikan tesis ini. Oleh karena itu, saya mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. Bhenyamin Hoessein, selaku Ketua Program Pasca Sarjana Departemen Ilmu Administrasi FISIP-UI dan Ketua Sidang,
2. Bapak Prof. Dr. Adler H Manurung, SH., M.Com, selaku dosen Pembimbing yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan saya dalam penyusunan tesis ini;
3. Bapak Henry F Noor.,SE.,MBA, selaku Penguji Ahli Sidang,
4. Bapak Drs. Heri Faturahman,M.Si, selaku Sekretaris Sidang,
5. Pihak Perpustakaan Bursa Efek Jakarta yang telah banyak membantu dalam usaha memperoleh data yang saya perlukan;
6. Arti, Raffie, Ayah, Mama dan Keluarga saya yang telah memberikan bantuan dukungan material dan moral;
7. Seluruh staf akademik Bidang Ilmu Administrasi Program Pascasarjana Fakultas Ilmu Sosial dan Ilmu Politik Universitas Indonesia yang telah membantu kelancaran administrasi selama perkuliahan dan penyelesaian tesis ini; dan
8. Semua Rekan ABIIX dan sahabat yang telah banyak membantu saya dalam menyelesaikan tesis ini.

Akhir kata, saya berharap kepada Allah SWT berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga tesis ini membawa manfaat bagi pengembangan ilmu pengetahuan khususnya di bidang Ilmu Administrasi Bisnis Internasional.

Salemba, Juli 2009
Penulis
Universitas Indonesia

**HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademik Universitas Indonesia, saya yang bertanda tangan dibawah ini

Nama : Dedi Iswandi
NPM : 0706186934
Program Studi : Administrasi Bisnis Internasional
Departemen : Ilmu Administrasi
Fakultas : Ilmu Sosial dan Ilmu Politik
Jenis Karya : Tesis

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Indonesia **Hak Bebas Royalti Noneksklusif (*Non-exclusive Royalty- Free Right*)** atas karya ilmiah saya yang berjudul :

Analisis Rasio Keuangan Yang Berpengaruh Terhadap Pengadopsian Program *Stock Option* (Studi Kasus Terhadap Perusahaan Publik Yang Melaksanakan ESOP I Tahun 2000-2007).

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Indonesia berhak menyimpan, mengalihmedia /formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan memublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada tanggal : 03 Juli 2009

Yang Menyatakan

(.....)

Universitas Indonesia

ABSTRAK

Nama : Dedi Iswandi
Program Studi : Administrasi Bisnis Internasional
Judul : Analisis Rasio Keuangan Yang Berpengaruh Terhadap Pengadopsian Program Stock Option (Studi Kasus Terhadap Perusahaan Publik Yang Melaksanakan ESOP I Tahun 2000-2007).

Tesis ini membahas tentang analisis rasio keuangan seperti *Return on Assets* (ROA), *Earning Per Share* (EPS) dan *Net Sales* (Sales Growth) yang berpengaruh terhadap pengadopsian program *Stock Option* pada perusahaan publik yang melaksanakan *Employee Stock Option Plans* (ESOP) I tahun 2000-2007. Tujuan dari penelitian ini untuk mengetahui pengaruh ROA, EPS dan Sales Growth terhadap ESOP dan juga membandingkan kinerja rasio keuangan tersebut sebelum dan sesudah pelaksanaan ESOP. Penelitian ini menggunakan data sekunder dari laporan keuangan perusahaan dengan metode analisis deskriptif kuantitatif. Pengujian sebab akibat ini menggunakan regresi berganda dan uji beda rata-rata (*mean*).

Dari hasil penelitian menunjukkan bahwa rasio keuangan Sales growth yang hanya berpengaruh positif secara signifikan terhadap ESOP sedangkan ROA dan EPS berpengaruh negatif. Sedangkan untuk perbandingan sebelum dan sesudah pelaksanaan ESOP rasio keuangan ROA dan Sales Growth memperlihatkan hasil positif sedangkan EPS tidak signifikan atau negatif, namun untuk ketiga rasio tersebut ROA, EPS dan Sales Growth memperlihatkan kenaikan kinerja keuangan perusahaan sampai 3 (tiga) tahun kedepan sejak pelaksanaan ESOP I.

Kata Kunci :
Stock Option, ESOP, Rasio keuangan perusahaan , ROA, EPS, *Sales Growth*,.

Universitas Indonesia

ABSTRACT

Name : Dedi Iswandi
Study Program : International Business of Administration
Title : Analyzing Financial Ratio that has effect to the adoption of Stock Option Programme (Case study to public company that sharing the first ESOP in year period 2000-2007).

This thesis is about analyzing the effect of financial ratio such as Return of Assets (ROA), Earning per Share (EPS) and Net Sales (Sales Growth) to the adoption of Stock Option program on the company which apply Employee Stock Option Plans (ESOP) 1 in year 2000 until 2007. The purpose of this reseach is to analyze what are the effect of ROA, EPS and Sales Growth to ESOP and to compare the performance financial ratio before and after the ESOP apply. In this reseach we use secondary data from company financial report with kuantitative descreptive analize methode. The test of this effect will use double regresion and difference mean.

From the result in this research showed that the financial ratio of Sales growth that has the significant positive effect to ESOP and for both ROA and EPS have negative impact. And for the comparison before and after the ESOP apply, financial ratio of ROA and Sales Growth showed positive result and for the EPS is negative or insignificant. But for all the ratio ROA, EPS and Sales Growth showed significant improvement of company financial performance until 3 (three) years to come since the application of ESOP I.

Key words:
Stock Option, ESOP, Financial Rasio, ROA, EPS and Sales Growth .

Universitas Indonesia

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN.....	iii
KATA PENGANTAR.....	v
LEMBAR PERSETUJUAN PUBLIKASI KARYA ILMIAH.....	vi
DAFTAR ISI.....	ix
DAFTAR TABEL DAN GAMBAR	xi
DAFTAR LAMPIRAN.....	xviii
1. PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	9
1.3 Tujuan Dan Signifikansi Penelitian	10
1.4 Sistematika Penulisan	11
2. TINJAUAN LITERATUR.....	13
2.1 Option	13
2.1.1 Instrumen Derivatif	13
2.1.2 Sejarah Option	15
2.1.3 Pengertian Option	16
2.1.4 Jenis Option	17
2.1.5 Keuntungan Option	19
2.1.6 <i>Underlying Asset</i> – Option	20
2.1.7 Harga Option	23
2.1.8 Faktor-faktor yang mempengaruhi harga Option	26
2.2 Sejarah <i>Employee Stock Option Plans</i> (ESOP)	29
2.2.1 Jenis-jenis kepemilikan saham oleh karyawan	31
2.2.1.1.Pemberian Saham (<i>Stock Grants</i>)	31
2.2.1.2.Program pembelian oleh karyawan	33
2.2.1.3.Program Opsi Saham (<i>Stock Option Plans</i>)	34
2.2.1.4. <i>Employee Stock Options Plans</i> (ESOPS)	36
2.2.1.5. <i>Phantom Stock And Appreciation Rights</i>	38
2.3 Kinerja Rasio Keuangan Perusahaan	39
2.3.1 Rasio Keuangan Perusahaan	42
2.4 Laporan Keuangan	47
2.4.1 Pengertian Laporan Keuangan	48
2.4.2 Tujuan Laporan Keuangan	48
2.4.3 Manfaat Laporan Keuangan	49
2.4.4 Pemakai Informasi Keuangan	49
2.5 Tinjauan Penelitian ESOP terhadap Indikasi Manajemen Laba	51

Universitas Indonesia

2.6 Tinjauan Penelitian ESOP terhadap Kinerja Perusahaan.....	54
2.7 Kerangka Konseptual dan Model Penelitian	55
2.8 Hipotesis Penelitian	57
3. METODE PENELITIAN	59
3.1 Metodologi Penelitian	59
3.2 Sampel Dan Data Populasi Penelitian	59
3.3 Definisi Operasional Dan Pengukuran Variabel	62
3.3.1 Variabel Independent (X)	62
3.3.2 Variabel Dependent (Y)	63
3.4 Metode Pengumpulan Data	64
3.5 Metode Analisis Data	64
3.6 Uji Asumsi Klasik	66
3.6.1 Uji Normalitas	66
3.6.2 Uji Multikolinearitas	68
3.6.3 Uji Heteroskedastisitas	68
3.6.4 Uji Autokorelasi	69
3.7 Analisis Regresi	70
3.8 Keterbatasan Penelitian	72
4. GAMBARAN UMUM OBJEK PENELITIAN DAN PEMBAHASAN HASIL PENELITIAN	74
4.1 Objek Penelitian	74
4.2 Data Penelitian	77
4.3 Pengujian Hipotesis	88
4.4 Statistik Deskriptif	88
4.5 Hasil Pengujian Regresi Berganda	89
4.6 Pengujian Hipotesis Secara Simultan (Uji f)	91
4.7 Pengujian Hipotesis Secara Parsial (Uji t)	93
4.8 Pengujian Hipotesis Uji Beda Mean (T-test)	95
4.9 Pembahasan	99
5. KESIMPULAN DAN SARAN	103
5.1 Kesimpulan	103
5.2 Saran	104
DAFTAR REFERENSI	xiv
DAFTAR RIWAYAT HIDUP	xviii

DAFTAR TABEL

TABEL 1.1 Data Perkembangan IPO Tahun 2007.....	2
TABEL 1.2 Data Perkembangan Emisi Saham dari Tahun 1997- 2007.....	3
TABEL 1.5 Perkembangan Perusahaan Publik yang Mengadopsi ESOP di Bursa Efek Jakarta.....	4
TABEL 2.2 Perbedaan forward, Currency Future dan Currency Option	17
TABEL 2.3 Mekanisme Transaksi Option	19
TABEL 2.4 Nilai Intrinsik Option	24
TABEL 2.11 Hipotesis Penelitian	58
TABEL 3.1 Proses Pemilihan Sampel terhadap Identifikasi Perusahaan	60
TABEL 3.2 Daftar Populasi Perusahaan yang mengadopsi ESOP I	61
TABEL 3.6 Klasifikasi Autokorelasi Durbin Watson	70
TABEL 4.1 Status Perusahaan Penanaman Modal	75
TABEL 4.2 Jenis Perusahaan	75
TABEL 4.3 Distribusi first ESOP	76
TABEL 4.4 Distribusi Jumlah Opsi Saham	77
TABEL 4.5 Distribusi Jumlah Opsi Saham Tertinggi dan Terendah Perusahaan Publik di BEI Periode Tahun 2000 -2007	79
TABEL 4.6 Distribusi Jumlah Opsi Saham Perusahaan Publik di BEI Periode Tahun 2000 -2007	80
TABEL 4.7 EPS Tertinggi dan Terendah Perusahaan Publik di BEI PeriodeTahun 2000 -2007	81
TABEL 4.8 Distribusi EPS Perusahaan Publik di BEI Periode Tahun 2000 -2007	82
TABEL 4.9 ROA Tertinggi dan Terendah Perusahaan Publik di BEI Periode Tahun 2000 -2007	83

TABEL 4.10 Distribusi ROA Perusahaan Publik di BEI Periode Tahun 2000 - 2007.....	84
TABEL 4.11 Sales Growth Tertinggi dan Terendah Perusahaan Publik di BEI Periode Tahun 2000 -2007	85
TABEL 4.12 Distribusi Sales Growth Perusahaan Publik di BEI Periode Tahun 2000 -2007	86
TABEL 4.13 Statistik Deskriptif antara ROA, EPS, Sales Growth dengan ESOP	89
TABEL 4.14 Ringkasan Hasil Analisis Regresi antara ROA, EPS, Sales Growth dengan ESOP	90
TABEL 4.15 Ringkasan Hasil Pengujian Secara Simultan	92
TABEL 4.16 Ringkasan Hasil Pengujian Secara Parsial	93
TABEL 4.17 Hasil Uji Beda Mean ROA, EPS, Sales Growth sebelum dan sesudah pelaksanaan ESOP	96

DAFTAR GAMBAR

GRAFIK 1.3 Grafik Perkembangan Emisi Saham dari Tahun 1997- 2007	4
GRAFIK 1.4 Grafik Perkembangan Nilai Emisi Saham dari Tahun 1997- 2007	4
GAMBAR 2.1 Mekanisme Produk Derivatif	14
GRAFIK 2.5 Hubungan <i>Option Price</i> dan <i>Stock Price</i>	26
GRAFIK 2.6 Hubungan <i>Option Price</i> dan <i>Exercise Price</i>	27
GRAFIK 2.7 Hubungan <i>Option Price</i> dengan Jatuh Tempo	27
GRAFIK 2.8 Hubungan <i>Option Price</i> dengan <i>Risk Free Interest Rate</i>	29
GAMBAR 2.9 Model Penelitian Kinerja Keuangan Perusahaan yang berpengaruh terhadap Stock Option	56
GAMBAR 2.10 Kerangka Berpikir Kinerja Keuangan Perusahaan yang berpengaruh terhadap Stock Option	57
GRAFIK 3.3 Hasil Uji Normalitas	67
GRAFIK 3.4 Hasil Uji Normalitas Standar Deviasi	67
GRAFIK 3.5 Hasil Uji Heteroskedastisitas	69
GRAFIK 4.18 Mean ROA sebelum dan sesudah pelaksanaan ESOP	97
GRAFIK 4.19 Mean EPS sebelum dan sesudah pelaksanaan ESOP	98
GARFIK 4.20 Mean Sales Growth sebelum dan sesudah pelaksanaan ESOP ..	99