

JURNAL EKONOMI AKUNTANSI DAN MANAJEMEN

ISSN : 1412 – 5366

Volume XII No. 1 April 2013

Variabel Penentu dalam Keputusan Memilih Tabungan Mudharabah Pada Bank Syariah Mandiri Cabang Jember	Ahmad Roziq Rinanda Fitri D
Buy Back Saham Sebagai Sebuah Alternatif Kebijakan	Ana Mufidah
Analisis Pengaruh Faktor Internal Emiten Terhadap Bagi Hasil Investor Pada Obligasi Syariah Mudharabah di Indonesia	Sri Rahayu Isti Fadah Novi Puspitasari
Pengaruh Citra, Kualitas Layanan, Dan Kepuasan Terhadap Loyalitas Pasien di Poliklinik Eksekutif Rumah Sakit Daerah dr. Soebandi Kabupaten Jember	Nurullah Andi Sularso Imam Suroso
Pengaruh CSR disclosure terhadap Nilai Perusahaan dengan Kinerja Keuangan Sebagai Variabel Intervening (Studi Kasus Perusahaan Manufaktur yang Terdaftar di BEI)	Rulyanti S. W
PENERAPAN SAK-ETAP PADA ENTITAS KOPERASI (Studi Kasus Pada KUD Tri Karsa Jaya Kec. Bangsalsari Kab. Jember)	Yulinartati

FAKULTAS EKONOMI UNIVERSITAS JEMBER

JEAM	Vol. XII	No. 1	Hal. 1- 103	Jember April 2013	ISSN: 1412 – 5366
-------------	----------	-------	-------------	----------------------	----------------------

**JURNAL EKONOMI
AKUNTANSI DAN MANAJEMEN**

ISSN : 1412 – 5366

Penanggungjawab:
Dr. Imam Suroso.,SE.,M.Si

Ketua Dewan Penyunting:
Wahyu Agus Winarno, SE.,M.Sc.,Ak

Penyunting Ahli:
Prof. Dr.Hj.Istifadah, MSi
Dr. Siswoyo Hari Santosa
Dr. Siti Maria

Penyunting Pelaksana:
Bunga Maharani,SE.,MSA
Ema Desia P, SE.,MM
Fifien Muslihatiningsih, SE.,MSi

Penyunting Tamu:
Prof.Dr.FX.Sugianto (Universitas Diponegoro)
Dr.Syihabuddin (Universitas Negeri Malang)
Dr.Jurica Lucyanda (Universitas Bakrie Jakarta)

Pelaksana Administrasi:
Biben Iswahyudi
Taufik Purwanto
Dwi Rekto

Jurnal Ekonomi, Akuntansi, dan Manajemen (JEAM) diterbitkan oleh Fakultas Ekonomi Universitas Jember, sebagai media transformasi Ilmu Pengetahuan dan Teknologi. Terbit 2 (Dua) kali dalam setahun, setiap bulan April, dan September. Penyunting menerima tulisan yang belum pernah dimuat di media lain, dengan mengacu pada pedoman penulisan yang ada. Alamat penyunting: Fakultas Ekonomi Universitas Jember. Jl. Kalimantan 37 Kampus Tegalboto Tlp. (0331) 337990, 322852, Fax (0331) 332150 Jember 68121.
Email : jurnaljeam@yahoo.com

JURNAL EKONOMI AKUNTANSI DAN MANAJEMEN

ISSN : 1412 – 5366

Volume XII No. 1 April 2013

Daftar Isi

- | | | |
|--|--|-----------------|
| Ahmad Roziq
Rinanda Fitri D | Variabel Penentu dalam Keputusan Memilih
Tabungan Mudharabah Pada Bank Syariah Mandiri Cabang
Jember | Halaman 1- 24 |
| Ana Mufidah | Buy Back Saham Sebagai Sebuah Alternatif Kebijakan | Halaman 25 – 30 |
| Sri Rahayu
Isti Fadah
Novi Puspitasari | Analisis Pengaruh Faktor Internal Emiten Terhadap Bagi Hasil
Investor Pada Obligasi Syariah Mudharabah di Indonesia | Halaman 31–38 |
| Nurullah
Andi Sularso
Imam Suroso | Pengaruh Citra, Kualitas Layanan, Dan Kepuasan Terhadap
Loyalitas Pasien di Poliklinik Eksekutif Rumah Sakit Daerah dr.
Soebandi Kabupaten Jember | Halaman 39–53 |
| Rulyanti S. W | Pengaruh CSR disclosure Terhadap Nilai Perusahaan dengan
Kinerja Keuangan Sebagai Variabel Intervening (Studi Kasus
Perusahaan Manufaktur yang Terdaftar di BEI) | Halaman 54–86 |
| Yullinarti | PENERAPAN SAK-ETAP PADA ENTITAS KOPERASI
(Studi Kasus Pada KUD Tri Karsa Jaya Kec. Bangsalsari Kab.
Jember) | Halaman 87- 103 |

BUY BACK SAHAM SEBAGAI SEBUAH ALTERNATIF KEBIJAKAN

Ana Mufidah¹
mupid_ah@yahoo.co.id

Abstrak

Buy back saham atau pembelian kembali saham adalah pembelian kembali saham-saham yang telah diterbitkan oleh suatu perusahaan dan dimiliki oleh perseroan untuk jangka waktu tertentu yaitu maksimum selama 3 tahun. *Buy back* saham merupakan bentuk tanggung jawab dari perseroan yang dilakukan oleh perseroan dengan tujuan untuk memberikan perlindungan atas modal dan kekayaan perseroan.

Meningkatnya jumlah perusahaan yang melaksanakan pembelian kembali saham serta keuntungan yang diperoleh dari pelaksanaan tindakan tersebut menunjukkan bahwa pembelian kembali saham merupakan salah satu kebijakan yang perlu diperhatikan oleh perusahaan yang ingin meningkatkan harga saham serta ingin memperoleh keuntungan yang lainnya. Kebijakan pembelian kembali saham oleh perusahaan penting untuk dipertimbangkan terutama untuk perusahaan yang memiliki arus kas bebas (*free cash flow*) yang tersedia untuk didistribusikan kepada para investor setelah perusahaan melakukan investasi-investasi dalam aset-aset tetap dan modal kerja yang penting untuk kelangsungan operasi perusahaan.

Kata kunci: *Buy Back Saham, Free Cash Flow*

1. LATAR BELAKANG

Pembelian kembali saham (*share buy back*) merupakan tindakan emiten untuk membeli kembali sebagian saham yang telah beredar atau berada di tangan pemegang saham publik. Dalam kondisi pasar normal pembelian kembali saham yang dilakukan oleh emiten atau perusahaan publik diwajibkan untuk memperoleh persetujuan rapat umum pemegang saham (RUPS) terlebih dahulu, namun untuk kondisi pasar berpotensi krisis hanya diwajibkan untuk melakukan *disclosure*.

Jumlah perusahaan yang melakukan pembelian kembali saham di Bursa Efek Indonesia pada tahun 2008 mengalami peningkatan dibandingkan dengan tahun-tahun sebelumnya (harian kontan, 19 Desember 2008). Selain itu dalam sebuah artikel di majalah *fortune* menyebutkan bahwa “pembelian kembali saham telah memberikan keuntungan bagi para pemegang saham yang setia dengan perusahaan yang melakukannya (Brigham dan Houston, 2006:104).

Meningkatnya jumlah perusahaan yang melaksanakan pembelian kembali saham serta keuntungan yang diperoleh dari pelaksanaan tindakan tersebut

¹ Program Studi Manajemen Fakultas Ekonomi Universitas Jember