

L

KEBIJAKAN DIVIDEN DAN PENGURANGAN PROBLEM KEAGENAN

Pidato Pengukuhan Guru Besar dalam bidang Manajemen Keuangan
Fakultas Ekonomi Universitas Jember

Disampaikan pada Rapat Senat Terbuka
Universitas Jember
Tgl April 2013

Oleh :
Isti Fadah

UNIVERSITAS JEMBER
2013

Bismillahirrohmannirroim

Yang terhormat

Aktivitas pasar modal yang merupakan salah satu potensi perekonomian nasional, memiliki peranan yang penting dalam menumbuh kembangkan perekonomian nasional. Dukungan sektor swasta menjadi kekuatan nasional sebagai dinamisator aktivitas perekonomian nasional. Pasar modal merupakan salah satu alternatif investasi bagi para investor. Melalui pasar modal, investor dapat melakukan investasi di beberapa perusahaan melalui pembelian efek-efek baru yang ditawarkan atau yang diperdagangkan di pasar modal. Sementara itu perusahaan dapat memperoleh dana yang dibutuhkan dengan menawarkan instrumen keuangan jangka panjang. Adanya pasar modal memungkinkan para investor untuk memiliki perusahaan yang sehat dan berprospek baik, karena tidak hanya dimiliki oleh sejumlah orang tertentu. Penyebaran kepemilikan yang luas akan mendorong perkembangan perusahaan yang transparan. Ini tentu saja akan mendorong terciptanya *good corporate governance*.

Perkembangan pasar modal Indonesia sejak diaktifkan kembali pada tahun 1977 ternyata sangat lambat. Hal tersebut dapat dilihat dari perkembangan perusahaan yang listed di bursa. Sampai tahun 1988, jumlah emiten hanya 24 perusahaan dengan jumlah lembar saham yang tercatat di bursa sebanyak kurang lebih 290 milyar lembar. Namun setelah pemerintah mengeluarkan serangkaian paket deregulasi di bidang pasar modal, perkembangan pasar modal Indonesia berkembang dengan pesat. Hal ini dapat dilihat dari jumlah emiten pada akhir tahun 1990 sudah mencapai 124 perusahaan dengan volume transaksi mencapai Rp 4,2 trilyun. Pada akhir tahun 2010 jumlah perusahaan yang listed di BEI (bursa Efek Indonesia) meningkat menjadi perusahaan.

BAPEPAM yang pada awalnya berfungsi sebagai badan pelaksana dalam kegiatan pasar modal berubah fungsi menjadi Badan Pengawas Pasar Modal. Sejak saat itu kegiatan di pasar mulai menarik bagi investor. Hal ini ditandai dengan semakin meningkatnya jumlah perusahaan yang mencatatkan sahamnya di BEI. Tabel berikut menyajikan perkembangan perusahaan yang listed di BEI mulai th 1993-2010.