

ABSTRACT

*‘The Effec of Financial Rations on Stock Returs
(Case Study: Textile and Garment Company Listed on The IDX in 2017-2020)’*

Serly Fatika Suci
18411295

This study aims to determine the effect of financial ratios on stock returns. The secondary data used in this paper is in the form of financial statements of textile and garment sub-sector companies listed on the Indonesia Stock Exchange for the 2017-2020 period. The independent variables in this paper are return on equity, debt to equity ratio, total asset turnover, and current ratio while the dependent variable is stock return. The analytical method used in this study is panel data regression with the help of the Eviews 8 program. The sample of this study consisted of 9 textile and garment sub-sector companies with purposive sampling technique as the sampling method. The results of this study indicate that the return on equity variable has no effect on stock returns, while the debt to equity ratio, total asset turnover, and current ratio have no effect on stock returns.

Keywords: debt to equity ratio, return on equity ratio, total asset turnover, current ratio and stock returns

ABSTRAK

“Pengaruh Rasio Keuangan Terhadap *Return* Saham (Studi Kasus : Perusahaan Tekstil dan Garmen Yang Terdaftar di BEI Pada Tahun 2017-2020)”

**Serly Fatika Suci
18411295**

Penelitian ini bertujuan untuk mengetahui pengaruh rasio keuangan terhadap *return saham*. Data sekunder yang digunakan dalam penulisan ini berupa laporan keuangan perusahaan sub sektor tekstil dan garmen yang terdaftar di Bursa Efek Indonesia periode 2017-2020. Variabel independen dalam penulisan ini adalah *return on equity*, *debt to equity ratio*, *total asset turnover*, dan *current ratio* sedangkan variabel dependennya adalah *return* saham. Metode analisis yang digunakan dalam penelitian ini adalah regresi data panel dengan bantuan program Eviews 9. Sampel penelitian ini terdiri dari 8 perusahaan sub sector tekstil dan garmen dengan teknik *purposive sampling* sebagai metode pengambilan sampel. Hasil penelitian ini menunjukkan variabel *return on equity* berpengaruh terhadap *return* saham sedangkan *debt to equity ratio*, *total asset turnover*, dan *current ratio* tidak berpengaruh terhadap *return* saham.

Kata kunci: *debt to equity ratio*, *return on equity ratio*, *total asset turnover*, *current ratio* dan *return saham*.