

PENGARUH RETURN ON EQUITY (ROE) DAN DEBT TO EQUITY RATIO (DER) TERHADAP HARGA SAHAM PADA PT. KIMIA FARMA (PERSERO) TBK. PERIODE 2013-2017

Ditulis Oleh :
Fadia Pratiwi

Pembimbing:
Dr. Herry Achmad Buchory, SE., MM.

ABSTRAK

Salah satu sumber dana yang diperoleh perusahaan berasal dari penjualan saham. Harga saham mengalami perubahan naik atau turun dari waktu ke waktu, hal ini dipengaruhi oleh beberapa faktor. Tujuan dari penelitian ini adalah untuk mengetahui pengaruh secara parsial dan simultan dari variabel *Return on Equity* (ROE) dan *Debt to Equity Ratio* (DER) terhadap harga saham pada PT. Kimia Farma (Persero) Tbk. Periode 2013-2017.

Penelitian ini menggunakan metode penelitian deskriptif dan verifikatif dengan pendekatan kuantitatif dengan uji asumsi klasik, analisis regresi linier berganda, analisis koefisien korelasi dan determinasi, serta pengujian hipotesis dengan uji t dan uji F.

Berdasarkan hasil penelitian secara parsial, *Return on Equity* (ROE) berpengaruh negatif namun tidak signifikan terhadap harga saham; *Debt to Equity Ratio* (DER) berpengaruh positif dan signifikan terhadap harga saham. Secara simultan, variabel *Return on Equity* (ROE) dan *Debt to Equity Ratio* (DER) berpengaruh signifikan terhadap harga saham. Besarnya pengaruh adalah 67,4%, sedangkan sisanya 32,6% dipengaruhi oleh faktor lain yang tidak diteliti dalam penelitian ini.

Kata Kunci : *Return on Equity* (ROE), *Debt to Equity Ratio* (DER), Harga Saham

THE EFFECT OF RETURN ON EQUITY (ROE) AND DEBT TO EQUITY RATIO (DER) ON STOCK PRICE IN PT. KIMIA FARMA (PERSERO) TBK. PERIOD 2013-2017

Written by:
Fadia Pratiwi

Preceptor:
Dr. Herry Achmad Buchory, SE., MM.

ABSTRACT

One source of funds obtained by the company is derived from the sale of shares. Stock price changes up or down time by time, it is influenced by many factors. The purpose of this research is to determine the effect partially and simultaneously variable of Return on Equity (ROE) and Debt to Equity Ratio (DER) on stock price of PT. Kimia Farma (Persero) Tbk. Period 2013-2017.

The research uses descriptive and verification research method with a quantitative approach with the classical assumption test, multiple linier regression analysis, correlation and determination of coefficients analysis, and hypothesis test with t test and F test.

Based on the research result partially, variable of Return on Equity (ROE) has negative effect but not significant on the stock price; Debt to Equity Ratio (DER) has positive effect and significant on the stock price. Simultaneously, variable of Return on Equity (ROE) and Debt to Equity Ratio (DER) have significant effect on the stock price. The magnitude of the effect is 67,4%, while the remaining 32,6% is effected by other factors not observed in this research.

Keywords : Return on Equity (ROE), Debt to Equity Ratio (DER), Stock Price