

ABSTRAK

Penelitian ini bertujuan untuk mengetahui faktor-faktor yang Mempengaruhi Harga Saham Bank Mandiri. Variabel bebas dalam penelitian ini adalah Tingkat Inflasi dan Tingkat Suku Bunga, sedangkan variabel terikat dalam penelitian ini adalah Harga Saham Bank Mandiri.

Jenis penelitian yang digunakan adalah penelitian kausalitas dengan pendekatan kuantitatif. Penelitian ini menggunakan data time series bulanan, mulai Januari 2012 - Desember 2017 sebanyak 72 data. Penelitian ini dilakukan berdasarkan data dari situs resmi, seperti: Badan Pusat Statistik, Yahoo Finance dan Bank Indonesia.

Penelitian ini menggunakan metode regresi linier berganda. Menurut hasil uji simultan (uji F), menunjukkan bahwa Tingkat Suku Bunga dan Tingkat Inflasi berpengaruh signifikan terhadap Harga Saham Bank Mandiri secara bersamaan. Sedangkan hasil uji parsial (uji t), menunjukkan bahwa Tingkat Suku Bunga berpengaruh secara signifikan terhadap Harga Saham Bank Mandiri sedangkan Tingkat Inflasi tidak berpengaruh secara signifikan terhadap Harga Saham Bank Mandiri.

Kata Kunci : Harga Saham, Bank Mandiri, Inflasi, Suku Bunga

ABSTRACT

This study aims to determine the factors that influence the Bank Mandiri Stock Price. The independent variable in this study is the Inflation Rate and the Interest Rate, while the dependent variable in this study is the Bank Mandiri Stock Price.

This type of research is causality research with a quantitative approach. This study uses monthly time series data, starting from January 2012 - December 2017, as many as 72 data. This research was carried out based on data from official sites, such as: Central Statistics Agency, Yahoo Finance and Bank Indonesia.

This research uses multiple linear regression method. According to the results of the simultaneous test (F test), it shows that the Interest Rate and the Inflation Rate have a significant effect on the Bank's Stock Prices simultaneously. While the partial test results (t test), indicate that the Interest Rate has a significant effect on Bank Mandiri's Stock Price while the Inflation Rate does not significantly influence Bank Mandiri's Stock Price.

Keywords: *Stock Prices, Bank Mandiri, Inflation, Interest Rates*