

No. Daftar FPEB: 321/UN 40.7.D1/LT/2015

**PENGARUH STRUKTUR MODAL DAN PROFITABILITAS
TERHADAP HARGA SAHAM PERUSAHAAN SEKTOR
ANEKA INDUSTRI YANG TERDAFTAR DI BURSA EFEK
INDONESIA**

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Dari Syarat Memperoleh
Gelar Sarjana Ekonomi Pada Program Studi Manajemen

Oleh:
Yulianti Solihah
1100334

**PROGRAM STUDI MANAJEMEN
FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
BANDUNG
2015**

**PENGARUH STRUKTUR MODAL DAN PROFITABILITAS
TERHADAP HARGA SAHAM PERUSAHAAN SEKTOR
ANEKA INDUSTRI YANG TERDAFTAR DI BURSA EFEK
INDONESIA**

Oleh:
Yulianti Solihah

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar sarjana pada Fakultas Pendidikan Ekonomi dan Bisnis

©Yulianti Solihah
Universitas Pendidikan Indonesia
Agustus 2015

Hak cipta dilindungi undang-undang, skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak ulang, difoto copy, atau cara lainnya tanpa izin dari penulis

LEMBAR PENGESAHAN SKRIPSI

**PENGARUH STRUKTUR MODAL DAN PROFITABILITAS
TERHADAP HARGA SAHAM PERUSAHAAN SEKTOR
ANEKA INDUSTRI YANG TERDAFTAR DI BURSA EFEK
INDONESIA**

Skripsi ini telah disetujui dan disahkan oleh:

Pembimbing I

Dr. Ikaputera Waspada, MM
NIP. 196104201987031002

Pembimbing II

Denny Andriana, SE.Ak.MBA
NIP. 198111012010121002

Mengetahui Ketua Program Studi

Dr. Chairul Furqon, M.M
NIP. 197206152003121001

**PROGRAM STUDI MANAJEMEN
FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA**

2015

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi dengan judul "Pengaruh Struktur Modal dan Profitabilitas Terhadap Harga Saham Perusahaan Sektor Aneka Industri yang Terdaftar di Bursa Efek Indonesia" ini beserta seluruh isinya adalah benar-benar karya saya sendiri. Saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika ilmu yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko/sanksi apabila di kemudian hari ditemukan adanya pelanggaran etika keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, Agustus 2015

Yulianti Solihah
NIM: 1100334