

PENGARUH TINGKAT SUKU BUNGA DAN *NET INTEREST MARGIN* (NIM) TERHADAP HARGA SAHAM PADA PT. BANK CENTRAL ASIA, TBK. PERIODE 2012-2017

Penulis
Ela Siti Nurfazriyah

Pembimbing
Reni Marlina, SE., MM

ABSTRAK

Tujuan dari penelitian ini adalah untuk mengetahui bagaimana pengaruh tingkat suku bunga (*BI Rate*) dan *Net Interest Margin* (NIM) terhadap harga saham pada PT. Bank Central Asia, Tbk Periode 2012-2017 baik secara parsial maupun simultan. Metode yang digunakan dalam penelitian ini yaitu dengan menggunakan metode deskriptif dengan teknik analisis data menggunakan analisis regresi linier berganda dengan menggunakan SPSS versi 25. Berdasarkan hasil pengujian menunjukkan tingkat suku bunga (*BI Rate*) memiliki pengaruh negatif $t_{hitung} < t_{tabel}$ ($-4,670 < -2,080$) dan signifikan terhadap harga saham dan *Net Interest Margin* (NIM) memiliki pengaruh positif $t_{hitung} > t_{tabel}$ ($6,162 > 2,080$) dan signifikan terhadap harga saham. Sedangkan pengujian secara simultan menunjukkan terdapat pengaruh antara tingkat suku bunga (*BI Rate*) dan *Net Interest Margin* (NIM) terhadap harga saham dengan $F_{hitung} > F_{tabel}$ atau ($23,964 > 3,44$) sebesar 69,5% dan sisanya sebesar 30,5 % dipengaruhi faktor lain yang tidak diteliti dalam penelitian ini.

Kata Kunci : Tingkat suku bunga (*BI Rate*), *Net Interest Margin* (NIM) dan harga saham

THE EFFECT OF LEVEL INTEREST RATE AND NET INTEREST MARGIN (NIM) ON STOCK PRICES IN PT BANK CENTRAL ASIA, TBK. PERIOD 2012-2017

Author

Ela Siti Nurfazriyah

Mentor

Reni Marlina, SE., MM

ABSTRACT

The purpose of this study is to find out how the influence of interest rates (BI Rate) and Net Interest Margin (NIM) on stock prices at PT. Bank Central Asia, Tbk Period 2012-2017 both partially and simultaneously. The method used in this study is by using descriptive methods with data analysis techniques using multiple linear regression using SPSS version 25 Based on the test results showing the interest rate (BI Rate) has a negative effect of $t_{count} < -t_{table}$ ($-4,670 < -2,080$) and significant share price and Net Interest Margin (NIM) has a positive effect $t_{count} > t_{table}$ ($6.162 > 2,080$) and significant stock price. While simultaneous testing shows that there is an influence between the interest rate (BI Rate) and Net Interest Margin (NIM) on stock prices with $F_{count} > F_{table}$ or ($23.964 > 3.44$) of 69.5% and the remaining 30.5% is influenced other factors not examined in this study.

Keywords : Interest rate (BI Rate), Net Interest Margin (NIM) and stock price.