

BAB V

SIMPULAN DAN SARAN

5.1 Simpulan

Dari analisis perkembangan harga saham dan volume perdagangan saham sebelum dan sesudah *stock split* perusahaan *go public* yang terdaftar di Bursa Efek Indonesia periode 2009-2013, dapat diperoleh beberapa kesimpulan sebagai berikut :

1. Harga saham pada perusahaan *go public* yang terdaftar dalam Bursa efek Indonesia sebelum *stock split*. Hasil menunjukkan bahwa peristiwa *stock split* mengakibatkan harga saham turun secara signifikan. Volume perdagangan lembar saham pada perusahaan *go public* yang terdaftar dalam Bursa efek Indonesia sebelum *stock split*. Hasil menunjukkan bahwa peristiwa *stock split* mengakibatkan volume perdagangan lembar saham menurun secara signifikan.
2. Harga saham pada perusahaan *go public* yang terdaftar dalam Bursa Efek Indonesia setelah *stock split*. Hasil menunjukkan bahwa peristiwa *stock split* mengakibatkan harga saham naik karena investor tertarik untuk membeli saham perusahaan tersebut. Volume perdagangan lembar saham pada perusahaan *go public* yang terdaftar dalam Bursa Efek Indonesia setelah *stock split*. Hasil menunjukkan bahwa peristiwa *stock split* mengakibatkan volume perdagangan lembar saham meningkat, karena investor tertarik untuk membeli saham perusahaan tersebut.

3. Pada saat melakukan penelitian pada perusahaan *go public* di Bursa Efek Indonesia di lima hari sebelum dan lima hari setelah *stock split* terjadi perubahan yang signifikan Hasil menunjukkan bahwa peristiwa *stock split* mengakibatkan peningkatan volume perdagangan saham setelah terjadi *stock split*. Dengan meningkatnya kegiatan perdagangan berarti jumlah saham yang diperdagangkan semakin banyak, begitu juga dengan jumlah pemegang saham.

5.2 Saran

Berdasarkan kesimpulan hasil analisis perbedaan harga saham dan volume perdagangan saham sebelum dan sesudah *stock split* perusahaan *go public* yang terdaftar di Bursa Efek Jakarta periode 2009-2013, dan atas keterbatasan penulis, dapat diajukan beberapa saran sebagai berikut:

1. Bagi investor atau calon investor:

Dengan informasi *stock split* investor atau calon investor harus memilih saham yang likuiditasnya meningkat. Dengan meningkatnya kegiatan perdagangan berarti jumlah saham yang diperdagangkan semakin banyak, begitu juga dengan jumlah pemegang saham. Hal ini berarti *stock split* dapat memberikan sinyal yang informatif mengenai prospek perusahaan yang menguntungkan, karena investor hanya akan berinvestasi pada saham yang benar-benar diketahui dengan pasti dan jelas.

2. Bagi penelitian berikutnya:

Untuk penelitian selanjutnya diharapkan peneliti dapat menguji kembali variabel-variabel lain yang dipengaruhi pemecahan saham seperti dividen dan laba dengan memperpanjang periode pengamatan yang akan lebih mencerminkan reaksi pasar serta menggunakan metode yang berbeda. Penelitian berikutnya juga dapat mencantumkan laba/rugi perusahaan untuk memperjelas pembuktian teori sehingga akan membuat penelitian yang akan datang menjadi lebih baik. Penelitian ini juga diharapkan dapat digunakan sebagai tambahan referensi bagi penelitian selanjutnya di bidang yang sama di masa yang akan datang untuk dikembangkan dan diperbaiki.