

ABSTRAK

Penelitian ini bertujuan untuk menguji pengaruh *Economic Value Added (EVA)*, *Return On Equity (ROE)*, dan *Dividend Payout Ratio (DPR)* terhadap Harga Saham, Kemudian penelitian ini juga bertujuan untuk menguji pengaruh faktor fundamental (Yang terjadi dimasa sekarang) terhadap Harga Saham. Selain itu penelitian ini juga menguji apakah Rasio yang digunakan berpengaruh terhadap Harga Saham. Dalam Penelitian ini, Pengujian hipotesis dilakukan dengan menggunakan regresi Data Panel dengan bantuan program *Eviews 9*. Sampel dalam penelitian ini terdiri dari 7 perusahaan Minyak dan Gas Bumi yang terdaftar di Bursa Efek Indonesia dari tahun 2015-2019. Dan Pengambilan Sampel dilakukan dengan metode *Sampling Purposive*. Hasil dari penelitian ini menunjukkan bahwa *Economic Value Added (EVA)*, *Return On Equity (ROE)*, dan *Dividend Payout Ratio (DPR)* dapat disimpulkan bahwa seluruh variabel independen secara bersama-sama berpengaruh signifikan terhadap variabel dependen. Variabel EVA, ROE dan DPR secara bersama-sama berpengaruh signifikan terhadap Harga Saham pada sektor Minyak dan Gas Bumi

Kata Kunci : *Economic Value Added (EVA)*, *Return On Equity (ROE)* dan *Dividen Payout Ratio (DPR)* secara simultan terhadap Harga Saham