

ANALISIS PENGARUH *RETURN ON ASSETS*(ROA), *RETURN ON EQUITY* (ROE), *PRICE EARNING RATIO* (PER), DAN *EARNING PER SHARE* (EPS) TERHADAP HARGA SAHAM PT. BANK NEGARA INDONESIA PERIODE 2008-2015

SKRIPSI

Diajukan Oleh:

NAMA : Gun-Gun Gunawan

NIM : 302 12 11 038

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2016**

**UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN MANAJEMEN**

LEMBAR PERSETUJUAN SKRIPSI

Nama : Gun-Gun Gunawan
NIM : 302 1211 038
Jurusan : Manajemen
Judul Usulan Penelitian : "Analisis Pengaruh *Return On Assets*(ROA),
Return On Equity (ROE), *Price Earning Ratio*
(PER), dan *Earning Per Share* (EPS)
terhadap Harga Saham PT. Bank Negara Indonesia
Tbk periode 2008-2015.

Pembimbing Utama

Dr. Reniati, S.E., M.Si
NP. 507206007

Pembimbing Pendamping

Khairiyansyah, S.E., M.M
NIP. 197903152072121005

Balunijuk, 16 Agustus 2016
Ketua Jurusan Manajemen

Maya Yusnita, S.E., M.Si
NIP.198605082014042001

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL:

“ANALISIS PENGARUH *RETURN ON ASSETS (ROA)*, *RETURN ON EQUITY (ROE)*, *PRICE EARNING RATIO (PER)*, DAN *EARNING PER SHARE (EPS)* TERHADAP HARGA SAHAM PT. BANK NEGARA INDONESIA PERIODE 2008-2015”

Yang Dipersiapkan dan Disusun Oleh : Gun-Gun Gunawan
Nomor Induk Mahasiswa : 302 12 11 038

Telah Dipertahankan di depan Tim Penguji Pada Tanggal 11 Agustus 2016, dan telah dinyatakan memenuhi syarat untuk diterima.

Tim Penguji:

Ketua

Dr. Reniati, S.E., M.Si
NP. 507206007

Anggota

Erwin, S.E., M.M., P.hd
NP. 506507013

Anggota

M. Tanggung, S.E., M.Si
NIP.196306051990031004

Balun ijuk, 16 Agustus 2016
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan Manajemen

Dekan

Dr. Reniati, S.E., M.Si
NP. 507206007

Ketua Jurusan Manajemen

Maya Yusnita, S.E., M.Si
NIP.198605082014042001

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

“ Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul: “ **Analisis Pengaruh *Return On Assets* (ROA), *Return On Equity* (ROE), *Price Earning Ratio* (PER), dan *Earning Per Share* (EPS) Terhadap Harga Saham PT. Bank Negara Indonesia Tbk Periode 2008-2015** “, adalah hasil tulisan saya sendiri, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar sarjana di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya tau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis terdapat dalam naskah ini dan disebutkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar saya sanggup menerima hukuman atau sanksi apapun sesuai dengan hukuman yang berlaku “.

Balunijuk, 16 Agustus 2016

Penulis

Gun-Gun Gunawan

MOTTO DAN PERSEMBAHAN

MOTTO

"Jangan menyerah atas impianmu, impian memberimu tujuan hidup. Ingatlah, sukses bukan kunci kebahagiaan, kebahagiaanlah kunci sukses. Semangat!!!"

"Jika kamu memiliki keinginan untuk memulai, kamu juga harus mempunyai keberanian dan keinginan untuk menyelesaikannya, bukan hanya mengakhiri."

"Hidup adalah suatu tantangan yang harus dihadapi dan perjuangan yang harus dimenangkan."

PERSEMBAHAN

Skripsi ini ku persembahkan dengan segenap rasa kepada:

1. Allah SWT yang telah memberikan jalan kemudahan bagi penulis.
2. Kedua Orang tua dan kedua Kakak yang selalu Memberikan dukungan moral dan materil serta do'a yang tulus untuk keberhasilan penulis.
3. Sahabat-sahabat terbaikku yang selalu ada disaat suka maupun duka.
4. Teman-teman seperjuangan angkatan 2012 khususnya Jurusan Manajemen Fakultas Ekonomi Universitas Bangka Belitung.
5. Almamaterku tercinta, Universitas Bangka Belitung.

ABSTRACT

Gun-Gun Gunawan. 302 12 11 038. *The Effect Analysis of Return On Assets (ROA), Return On Equity (ROE), Price Earning Ratio (PER), and Earning Per Share (EPS) to the Stock Price at PT. Bank Negara Indonesia Tbk Period 2008 until 2015.*

The background of this study is the phenomenon that most of the stock price at PT. Bank Negara Indonesia Tbk has been influenced by ROA, ROE, PER and EPS, that the up and down of ROA, ROE, PER, and EPS will influence the increasing and reduction of stock price at PT. Bank Negara Tbk. This purpose of the research are to study and analysis the effect of ROA, ROE, PER, and EPS to stock price at PT. Bank Negara Indonesia Tbk period 2008 until 2015.

This study is the descriptive quantitative research by using 32 sampling, documentation technique which has been taken by publication data from financial report PT. Bank Negara Indonesia Tbk. Sampling technique using saturated sampling technique. The independent variable research consist of ROA, ROE, PER, and EPS, dependent variable is stock price PT. Bank Negara Indonesia Tbk period 2008 until 2015. Testing instrument has using software SPSS 20.0. the method of data analysis using descriptive statistic analysis, classic assumption test and multiple linier regression including testing t, testing f and R^2 .

The result of this research shows that ROA is very high , the level of ROE is very high, the level of PER is high, the level of EPS is high and the stock price is low. ROA variable (X1) has effect partially to the stock price variable (Y), ROE variable (X2) has not effect partially to the stock price variable (Y), PER variable (X3) has effect partially to stock price variable (Y), and EPS variable (X4) has effectpartially to stock price variable (Y).The test result has shown that independent variable influence dependent variable together or simultaneously. The testing result of coefficient determination (R2) has shown that the stock price can be explained by ROA, ROE, PER, and EPS variable as much as 0,842 or 84,2%, the other one 15,8% can be explained by another variable out of the research variable.

Keywords : *Return On Assets (ROA), Return On Equity (ROE), Price Earning Ratio (PER), Earning Per Share (EPS) and Stock Price.*

ABSTRAK

Gun-Gun Gunawan. 302 12 11 038. Analisis Pengaruh *Return On Assets (ROA)*, *Return On Equity (ROE)*, *Price Earning Ratio (PER)*, dan *Earning Per Share (EPS)* terhadap Harga Saham PT. Bank Negara Indonesia Tbk Periode 2008 sampai 2015

Penelitian ini dilatarbelakangi oleh berdasarkan fenomena yang menunjukkan bahwa Harga Saham di PT. Bank Negara Indonesia Tbk sebagian besar dipengaruhi oleh ROA, ROE, PER dan EPS, dimana kenaikan dan penurunan ROA, ROE, PER dan EPS akan mempengaruhi kenaikan dan penurunan Harga Saham PT. Bank Negara Indonesia Tbk. Penelitian ini bertujuan untuk mengkaji dan menganalisis pengaruh ROA, ROE, PER, dan EPS terhadap Harga Saham PT. Bank Negara Indonesia Tbk Periode 2008 sampai 2015.

Penelitian ini merupakan penelitian deskriptif kuantitatif dengan jumlah sebanyak 32 sampel, menggunakan teknik dokumentasi dengan memperoleh data publikasi dari laporan keuangan PT. Bank Negara Indonesia Tbk. Sedangkan tehnik pengambilan sampel menggunakan tehnik sampling jenuh. Pada penelitian ini variabel bebasnya terdiri dari ROA, ROE, PER, dan EPS, sedangkan variabel terikatnya adalah Harga Saham PT. Bank Negara Indonesia Tbk Periode 2008 sampai 2015. Pengujian instrumen menggunakan *software* SPSS 20.0. Sedangkan metode analisis data menggunakan analisis statistik deskriptif, uji asumsi klasik dan regresi linier berganda yang meliputi uji t, uji F dan R^2 .

Hasil penelitian menunjukkan ROA sangat tinggi, tingkat ROE sangat tinggi, tingkat PER tinggi, tingkat EPS tinggi dan Harga Saham sangat rendah. Variabel ROA (X_1) berpengaruh secara parsial terhadap variabel Harga Saham (Y), variabel ROE (X_2) tidak berpengaruh secara parsial terhadap variabel Harga Saham (Y), variabel PER (X_3) berpengaruh secara parsial terhadap variabel Harga Saham (Y) dan variabel EPS (X_4) berpengaruh secara parsial terhadap variabel Harga Saham (Y). Hasil uji F menunjukkan bahwa variabel *independen* secara bersama-sama atau simultan mempengaruhi variabel *dependen* secara signifikan. Hasil uji koefisien determinasi (R^2) menunjukkan bahwa harga saham dapat dijelaskan oleh variabel ROA, ROE, PER, dan EPS sebesar 0,842 atau 84,2%, sisanya 15,8% dapat dijelaskan oleh variabel lain diluar dari variabel penelitian.

Kata kunci : *Return On Assets (ROA)*, *Return On Equity (ROE)*, *Price Earning Ratio (PER)*, *Earning Per Share (EPS)* dan Harga Saham.

KATA PENGANTAR

Dengan memanjatkan rasa puji dan syukur kehadirat Allah SWT, karena atas segala rahmat dan karunia-Nya jualah akhirnya penulis dapat menyelesaikan penyusunan skripsi ini, untuk memenuhi syarat guna mencapai gelar Sarjana Ekonomi pada Fakultas Ekonomi Program Studi Manajemen Universitas Bangka Belitung.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat kekurangan, yang tiada lain disebabkan oleh keterbatasan kemampuan dan pengetahuan penulis. Oleh karena itu, dengan segala kerendahan hati, penulis mengharapkan kritik dan saran dari semua pihak demi kebaikan dan kemajuan di masa mendatang serta untuk kepentingan ilmu pengetahuan pada umumnya.

Dalam penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan dan petunjuk dari berbagai pihak, baik berupa ilmu pengetahuan dan dukungan moril. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada **Ibu Dr. Reniati, S.E.,M.Si** sebagai dosen pembimbing utama dan **Bapak Khairiyansyah, S.E.,M.M** sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahnya selama masa penyusunan skripsi. Selain itu juga penulis menyampaikan rasa hormat dan penghargaan serta ucapan terima kasih yang sebesar-besarnya kepada :

1. Tuhan Yang Maha Esa karena atas limpahan rahmat dan karunia-Nya skripsi ini dapat terselesaikan.
2. Bapak Dr. Ir. Muh Yusuf, M.Si., selaku Rektor Universitas Bangka Belitung.

3. Ibu Dr. Reniati, S.E.,M.Si selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung sekaligus Dosen Pembimbing Utama yang telah banyak membantu dalam mengarahkan, membimbing dan memberikan saran serta motivasi kepada penulis dalam penyusunan skripsi ini dari awal sampai akhir.
4. Bapak Khairiyansyah, S.E.,M.M selaku Wakil Dekan bidang kemahasiswaan Fakultas Ekonomi Universitas Bangka Belitung sekaligus Dosen Pendamping yang juga telah banyak membantu dalam mengarahkan, membimbing dan memberikan saran serta motivasi kepada penulis dalam penyusunan skripsi ini dari awal sampai akhir.
5. Bapak Suhaidar, S.E.,M.Si selaku Wakil Dekan bidang keuangan Fakultas Ekonomi Universitas Bangka Belitung.
6. Ibu Maya Yusnita, S.E.,M.Si.selaku Ketua Jurusan Manajemen.
7. Seluruh Dosen dan Staf pengajar pada Fakultas Ekonomi Universitas Bangka Belitung, khususnya Jurusan Manajemen.
8. Staf BAAK dan staf perpustakaan yang telah membantu sehingga skripsi ini terselesaikan dengan baik.
9. Keluarga Tercinta, terutama Mama Then Sak Fa dan Bapak Dedek serta Kakakku Lusiana dan Andriani Siska yang selalu memberikan semangat, dukungan moral maupun materil, motivasi dan doanya kepada penulis sehingga skripsi ini dapat terselesaikan dengan baik dan tepat waktu.
10. Sahabat-sahabat terbaikku yang selalu menemaniku dari awal perkuliahan: Alvi Leonita, Tarisna, Yesi Mustami, Fitriah Rosianawati, Riki Sandi, Ifdial Saputra, ernawati, yuk enji, yuk imot, Ayu Lestari dan Nia Rezkia Pratiwi

11. Teman-teman seperjuangan khususnya kelas 8 Manajemen 3

Akhir kata penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak dan dapat menambah khasanah pengetahuan kita dan semoga Universitas Bangka Belitung ini dapat tumbuh dan berkembang sesuai dengan perkembangan dan kemajuan sehingga dapat memberikan kebanggaan tersendiri bagi Provinsi Bangka Belitung, terutama bagi generasi yang akan datang. Demikian kata pengantar ini dibuat oleh penulis.

Balunujuk, 16 Agustus 2016

Penulis,

Gun-Gun Gunawan

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
MOTTO DAN PERSEMBAHAN	v
<i>ABSTRACT</i>	vi
ABSTRAK	vii
KATA PENGANTAR.....	viii
DAFTAR ISI	xi
DAFTAR TABEL	xvi
DAFTAR GAMBAR	xviii
DAFTAR GRAFIK	xix
DAFTAR LAMPIRAN	xx
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Penelitian	1
1.2 Rumusan Masalah	13
1.3 Batasan Masalah.....	14
1.4 Tujuan Penelitian	14
1.5 Manfaat Penelitian	15
1.6 Sistematika Penulisan	16
BAB II LANDASAN TEORI.....	18
2.1 Manajemen Keuangan.....	18

2.1.1	Pengertian Manajemen Keuangan.....	18
2.1.2	Fungsi Manajemen keuangan.....	19
2.1.3	Tujuan Manajemen Keuangan	23
2.2	Pasar modal	24
2.2.1	Pengertian Pasar Modal.....	24
2.2.2	Pihak-Pihak Yang Terkait Dengan Pasar Modal	27
2.2.3	Fungsi Pasar Modal.....	31
2.2.4	Instrumen Pasar Modal	32
2.3	Saham.....	34
2.3.1	Pengertian Saham.....	34
2.3.2	Jenis-Jenis Saham	35
2.3.3	Keuntungan Membeli Saham.....	38
2.3.4	Risiko Investasi Pada Saham	40
2.4	Profitabilitas	43
2.4.1	Pengertian Profitabilitas	43
2.4.2	Tujuan dan Manfaat Rasio Profitabilitas	44
2.5	Return On Asset (ROA).....	46
2.6	Return On Equity (ROE).....	47
2.7	Price Earning Ratio (PER)	49
2.8	Earning Per Share (EPS)	50
2.9	Penelitian Terdahulu	51
2.10	Kerangka Pemikiran.....	57
2.10.1	Hubungan <i>Return On Assets</i> Dengan Harga Saham	57

2.10.2 Hubungan <i>Return On Equity</i> Dengan Harga Saham.....	58
2.10.3 Hubungan <i>Price Earning Ratio</i> Dengan Harga Saham.....	59
2.10.4 Hubungan <i>Earning Per Share</i> dengan Harga Saham.....	59
2.10.5 Hubungan <i>Return On Assets, Return On Equity, Price Earning Ratio, Earning Per Share</i> dengan Harga Saham	60
2.11 Hipotesis.....	61
BAB III METODE PENELITIAN	63
3.1 Pendekatan Penelitian	63
3.2 Tempat dan Waktu Penelitian	63
3.3 Populasi Dan Sampel	63
3.3.1 Populasi	63
3.3.2 Sampel.....	64
3.4 Teknik Pengumpulan Data.....	64
3.4.1 Jenis Data	64
3.4.2 Teknik Pengumpulan Data.....	64
3.5 Definisi Operasional dan Pengukuran Variabel.....	65
3.5.1 Definisi Operasional Variabel.....	65
3.5.2 Pengukuran Variabel.....	67
3.6 Teknik Analisis Data.....	69
3.6.1 Analisis Statistik Deskriptif	70
3.6.2 Analisis Regresi Linier Berganda	70
3.6.3 Pengujian Hipotesis.....	73

BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	75
4.1 Gambaran Umum Objek Penelitian	75
4.1.1 Profil Singkat BNI	75
4.1.2 Visi dan Misi Perusahaan	77
4.1.3 Arti dan Makna Logo	78
4.1.4 Dewan Komisaris dan Direksi Utama	79
4.1.5 Struktur Organisasi	80
4.2 Analisis dan Intepretasi Data	80
4.2.1 Variabel Penelitian	80
4.2.1.1 Perkembangan Tingkat ROA	81
4.2.1.2 Perkembangan Tingkat ROE	83
4.2.1.3 Perkembangan Tingkat PER	86
4.2.1.4 Perkembangan Tingkat EPS	88
4.2.1.5 Perkembangan Tingkat Harga Saham	90
4.2.2 Analisis Statistik Deskriptif	93
4.2.3 Analisis Regresi Berganda	95
4.2.4 Uji Normalitas	97
4.2.5 Uji Heterokedastisitas	101
4.2.6 Uji Multikolonieritas	102
4.2.7 Uji Autokolerasi	103
4.2.8 Uji Signifikansi Parsial (uji t)	104
4.2.9 Uji Signifikansi Simultan (uji F)	108
4.2.10 Analisis Koefisien Determinasi	110

4.3 Pembahasan Hipotesis	111
4.3.1 Perkembangan ROA, ROE, PER, EPS dan HS	111
4.3.2 Pengaruh ROA terhadap Harga Saham	113
4.3.3 Pengaruh ROE terhadap Harga Saham	114
4.3.4 Pengaruh PER terhadap Harga Saham	115
4.3.5 Pengaruh EPS terhadap Harga Saham	117
4.3.6 Pengaruh ROA, ROE, PER, dan EPS terhadap HS	118
BAB V PENUTUP	119
5.1 Kesimpulan	119
5.2 Saran	120
DAFTAR PUSTAKA.....	122

DAFTAR TABEL

Tabel 1.1 Perkembangan Tingkat <i>Return On Assets</i> (ROA), <i>Return On Equity</i> (ROE), <i>Price Earning Ratio</i> (PER), <i>Earning Per Share</i> (EPS) dan Harga Saham pada PT. Bank Negara Indonesia Tbk Periode 2008-2015.....	8
Tabel 2.1 Pos-Pos Debit dan Kredit dalam Perencanaan Keuangan	21
Tabel 2.2 Hasil Penelitian Terdahulu	55
Tabel 3.1 Definisi Operasional Variabel dan Pengukuran Variabel	66
Tabel 3.2 Penilaian <i>Return On Asset</i> (ROA)	68
Tabel 3.3 Penilaian <i>Return On Equity</i> (ROE)	68
Tabel 3.4 Penilaian <i>Price Earning Ratio</i> (PER)	68
Tabel 3.5 Penilaian <i>Earning Per Share</i> (EPS)	69
Tabel 3.6 Pengukuran Harga Saham	69
Tabel 4.1 Nama-nama Dewan Komisaris dan Direksi BNI	79
Tabel 4.2 Tingkat ROA PT. Bank Negara Indonesia Tbk	81
Tabel 4.3 Skala Penilaian ROA PT. Bank Negara Indonesia Tbk	82
Tabel 4.4 Tingkat ROE PT. Bank Negara Indonesia Tbk	84
Tabel 4.5 Skala Penilaian ROE PT. Bank Negara Indonesia Tbk	85

Tabel 4.6 Tingkat PER PT. Bank Negara Indonesia Tbk	86
Tabel 4.7 Skala Penilaian PER PT. Bank Negara Indonesia Tbk	87
Tabel 4.8 Tingkat EPS PT. Bank Negara Indonesia Tbk	88
Tabel 4.9 Skala Penilaian EPS PT. Bank Negara Indonesia Tbk	89
Tabel 4.10 Tingkat Harga Saham PT. Bank Negara Indonesia Tbk.....	90
Tabel 4.11 Skala Penilaian Harga Saham PT. Bank Negara Indonesia Tbk	91
Tabel 4.12 Hasil Perhitungan Statistik Deskriptif	93
Tabel 4.13 Hasil Analisis Regresi	96
Tabel 4.14 Uji Normalitas dengan <i>Kolmogorov-Smirnov</i>	99
Tabel 4.15 Hasil Uji Multikolonieritas	103
Tabel 4.16 Hasil Uji Autokorelasi	104
Tabel 4.17 Uji Statistik t	105
Tabel 4.18 Hasil Uji F	109
Tabel 4.19 Uji Koefisien Determinasi	110

DAFTAR GAMBAR

Gambar 2.1	Struktur Pasar Keuangan	26
Gambar 2.2	Kerangka Pemikiran	57
Gambar 4.1	Logo PT. Bank Negara Indonesia Tbk	78
Gambar 4.2	Struktur Organisasi PT. Bank Negara Indonesia Tbk	80
Gambar 4.3	Uji Normalitas dengan grafik <i>normal P-P Plot</i>	100
Gambar 4.4	UjiNormalitas dengan grafik Histogram	101
Gambar 4.5	Uji Heterokedastisitas dengan grafik <i>Scatterplot</i>	102

DAFTAR GRAFIK

Grafik 4.1	Perkembangan ROA PT. Bank Negara Indonesia Tbk	82
Grafik 4.2	Perkembangan ROE PT. Bank Negara Indonesia Tbk	85
Grafik 4.3	Perkembangan PER PT. Bank Negara Indonesia Tbk	87
Grafik 4.4	Perkembangan EPS PT. Bank Negara Indonesia Tbk	89
Grafik 4.4	Perkembangan HS PT. Bank Negara Indonesia Tbk	91

DAFTAR LAMPIRAN

- Lampiran 1 ROA, ROE, PER, EPS dan Harga Saham PT. Bank Negara Indonesia Tbk Tahun 2008-2015 (tahunan)
- Lampiran 2 *Return On Assets* (ROA) PT. Bank Negara Indonesia Tbk Tahun 2008-2015 (triwulan)
- Lampiran 3 *Return On Equity* (ROE) PT. Bank Negara Indonesia Tbk Tahun 2008-2015 (triwulan)
- Lampiran 4 *Price Earning Rato* (PER) PT. Bank Negara Indonesia Tbk Tahun 2008-2015 (triwulan)
- Lampiran 5 *Earning Per Share* (EPS) PT. Bank Negara Indonesia Tbk Tahun 2008-2015 (triwulan)
- Lampiran 6 Harga Saham PT. Bank Negara Indonesia Tbk Tahun 2008-2015 (triwulan)
- Lampiran 7 Hasil Statistik Deskriptif
- Lampiran 8 Hasil Uji Normalitas *One Sample Kolmogorov-Smirnov*
- Lampiran 9 Hasil Uji Normalitas Grafik *Normal P-P Plot*
- Lampiran 10 Hasil Uji Normalitas Grafik *Histogram*
- Lampiran 11 Hasil Uji Multikolinieritas Nilai *Tolerance* Dan VIF
- Lampiran 12 Hasil Uji *Durbin-watson*
- Lampiran 13 Hasil Uji Heteroskedastisitas Grafik *ScatterPlot*
- Lampiran 14 Hasil Uji Regresi Berganda
- Lampiran 15 Hasil Uji t, Uji F dan R^2
- Lampiran 16 Surat UPT Bahasa (Toefl)
- Lampiran 17 Surat UPT Bahasa (*Abstract*)
- Lampiran 18 Daftar Riwayat Hidup
- Lampiran 19 Kartu Bimbingan Skripsi