
i

PENGARUH RASIO INDIKATOR TINGKAT KESEHATAN BANK

TERHADAP HARGA SAHAM PERUSAHAAN PERBANKAN GO PUBLIC

YANG TERDAFTAR DI BURSA EFEK INDONESIA

SKRIPSI

Diajukan Untuk Memenuhi Tugas Dan Syarat – Syarat Guna Memperoleh Gelar

Sarjana Ekonomi Jurusan Manajemen Fakultas Ekonomi Dan Bisnis

Universitas Muhammadiyah Surakarta

Disusun oleh :

IKE RINI SUMARNINGSIH

B100100094

PROGRAM STUDI MANAJEMEN

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2014

ii

iii

iv

MOTO

“In ahsantum ahsantum li-anfusikum, wa ina as’tum falaha..”

Jika kamu berbuat baik (berarti) kamu berbuat baik bagi dirimu sendiri, dan jika

kamu berbuat jahat, maka kejahatan itu untuk dirimu sendiri.

(QS. Al-Isra’: 7)

Rasulullah saw bersabda : Sesungguhnya setiap perbuatan tergantung niatnya.

Dan sesungguhnya setiap orang (akan dibalas) berdasarkan apa yang dianiatkan.

(HR Bukhari Muslim).

Sebaik-baiknya manusia adalah mereka yang paling banyak manfaatnya bagi

masyarakat.

(Hadist At Tabrani)

v

PERSEMBAHAN

Kupersembahkan kepada:

 Yang Tercinta Bapak dan Ibu

yang selalu memberikan kasih

sayang tidak ternilai dan untaian

Do’a yang tiada henti selalu

mengiringi langkahku.

 Adikku tersayang

 Sahabat-sahabatku

 Pembaca yang budiman

vi

KATA PENGANTAR

Assalamu’alaikumWr.Wb

Alhamdulillah puji syukur kehadirat Allah SWT atas berkat, rahmat dan

hidayah-Nya dan karunia yang telah dilimpahkan penulis dapat menyelesaikan

tugas penyusunan skripsi ini guna memenuhi syarat untuk mencapai gelar Sarjana

Ekonomi pada Fakultas Ekonomi Universitas Muhammadiyah Surakarta. Adapun

judul Skripsi yang penulis susun adalah: “ PENGARUH RASIO INDIKATOR

TINGKAT KESEHATAN BANK TERHADAP HARGA SAHAM

PERUSAHAAN PERBANKAN GO PUBLIC YANG TERDAFTAR DI

BURSA EFEK INDONESIA”.

Dalam penyusunan skripsi ini penulis menyadari sepenuhnya masih jauh

dari sempurna, mengingat keterbatasan penulis dalam pengumpulan data, waktu

dan pengalaman. Penulis tidak dapat menyelesaikan sendiri tanpa bantuan dari

berbagai pihak, baik bantuan moril maupun materiil yang sangat berharga

sehingga terselesaikan skripsi ini. Oleh karena itu penulis mengharap kritik dan

saran dari para pembaca demi kesempurnaan skripsi ini.

Pada kesempatan yang baik ini, penulis mengucapkan terima kasih

kepada:

1. Bapak Dr. Triyono, SE, M.Si, selaku Dekan Fakultas Ekonomi Universitas

Muhammadiyah Surakarta.

2. Bapak Anton Agus S, SE, M.Si., selaku ketua Jurusan Ekonomi Manajemen

Universitas Muhammadiyah Surakarta.

3. Ibu, Dra. Wafiatun Mukaromah, MM selaku pembimbing utama yang telah

membantu dan membimbing penulis dalam menyusun skripsi ini.

4. Seluruh dosen dan karyawan Fakultas Ekonomi Universitas Muhammadiyah

Surakarta

vii

5. Ibu, ayah dan adikku yang telah berusaha penuh pengorbanan dan harapan

memberikan dorongan baik materiil maupun sprirituil selama penulis

menyelesaikan skripsi ini.

6. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah

membantu penulis sehingga tersusunnya skripsi ini.

Akhir kata, semoga skripsi ini dapat bermanfaat bagi penulis khususnya,

perusahaan dan semua pihak yang memerlukan.

Wassalamu’alaikumWr. Wb

Surakarta, November 2014

Penulis

 IKE RINI SUMARNINGSIH

viii

DAFTAR ISI

 Halaman

HALAMAN JUDUL .. i

HALAMAN PENGESAHAN .. ii

HALAMAN PERNYATAAN ... iii

HALAMAN MOTTO .. iv

HALAMAN PERSEMBAHAN .. v

KATA PENGANTAR ... vi

DAFTAR ISI .. viii

DAFTAR TABEL .. x

DAFTAR GAMBAR ... xi

ABSTRAKSI .. xii

BAB I PENDAHULUAN

 A. Latar Belakang Masalah ... 1

 B. Perumusan Masalah ... 5

 C. Batasan Masalah .. 6

 D. Tujuan Penelitian ... 7

 E. Manfaat Penelitian ... 8

 F. Sistematika Penulisan .. 9

BAB II TINJAUAN PUSTAKA

 A. Pengertian Bank ... 11

 B. Penelitian Terdahulu .. 23

 C. Kerangka Pemikiran ... 24

 D. Hipotesis ... 25

BAB III METODE PENELITIAN

 A. Jenis Penelitian ... 27

 B. Populasi dan Sampel .. 27

 C. Data dan Sumber .. 28

 D. Definisi Operasional Variabel .. 28

E. Teknik Analisis Data .. 32

ix

D. Uji Hipotesis .. 35

BAB IV ANALISIS DATA DAN PEMBAHASAN

 A. Diskripsi Data .. 39

 B. Pengujian Asumsi Klasik ... 43

 C. Pengujian Analisis Regresi Berganda .. 47

 D. Pengujian Hipotesis .. 50

 E. Pembahasan .. 59

BAB V KESIMPULAN DAN SARAN

 A. Kesimpulan .. 63

 B. Keterbatasan ... 64

 C. Saran ... 64

DAFTAR PUSTAKA

LAMPIRAN

x

DAFTAR TABEL

Halaman

Tabel IV.1 Hasil Diskriptif Data .. 40

Tabel IV.2 Hasil Uji Normalitas ... 44

Tabel IV.3 Hasil Uji Multikolinieritas ... 45

Tabel IV.4 Hasil Uji Autokorelasi ... 46

Tabel IV.5 Tabel Uji Heteroskedasitas .. 47

Tabel IV.6 Hasil Uji Analisis Regresi Linier Berganda .. 48

Tabel IV.7 Hasil Uji Koefisien Determinasi .. 59

xi

DAFTAR GAMBAR

Halaman

1. Gambar II. 1 Daerah kritis Uji F .. 36

2. Gambar III. 2 Daerah Kritis Uji t ... 37

xii

ABSTRAKSI

 Tujuan penelitian ini adalah untuk menganalisis pengaruh variabel CAR,
NPL, NPM, ROA, BOPO, LDR. Terhadap harga saham secara simultan dan
parsial pada perusahaan perbankan yang Go Public. Dalam penelitian ini, populasi
yang dilakukan pengujian adalah seluruh perusahaan perbankan yang Go Public
dan terdaftar di Bursa Efek Indonesia (BEI), pada periode tahun 2008 hingga
2012. Dengan teknik purposive sampling perusahaan yang dijadikan sampel
dalam penelitian berjumlah 12 perusahaan perbankan yang sudah Go Public dan
terdaftar di Bursa Efek Indonesia (BEI).
 Hasil pengujian menemukan bahwa variabel CAR, NPL, NPM, ROA,
BOPO, LDR terhadap harga saham secara simultan berpengaruh terhadap harga
saham pada perusahaan perbankan yang Go Public. Hasil penelitian juga
menunjukkan bahwa dari enam variabel yang berpengaruh signifikan yaitu ROA,
BOPO, LDR karena nilai signifikan kurang dari 0,05. Sedangkan CAR, NPL,
NPM tidak berpengaruh signifikan karena nilai signifikan lebih dari 0,05 terhadap
harga saham pada perusahaan perbankan.

Kata Kunci : Harga saham Capital Adequacy Ratio (CAR), Non Performing Loan

(NPL), Net Profit Margin (NPM), Return On Assets (ROA), Biaya
Operasional atau Biaya Operasional (BOPO), Loan To Deposit Rasio
(LDR).

xiii

Abstract

The purpose of this study was to analyze the influence of variables CAR,
NPL, NPM, ROA, ROA, LDR Against stock prices simultaneously and partially
on banking companies go public. In this study, a population which is testing the
whole banking companies go public and listed on the Indonesia Stock Exchange
(IDX), in the period 2008 to 2012. With purposive sampling companies sampled
in the study were 12 banking companies had to go public and listed on the
Indonesia Stock Exchange (IDX).

The test results find that the variable CAR, NPL, NPM, ROA, ROA, LDR
on stock prices simultaneously affect the stock price on the banking companies go
public. The results also showed that of the six variables that have a significant
effect ie ROA, ROA, LDR because of the significant value of less than 0.05.
While CAR, NPL, NPM has no significant effect due to the significant value of
more than 0.05 to the price of shares in the bank.

Keywords: stock price Capital Adequacy Ratio (CAR), Non Performing Loan

(NPL), Net Profit Margin (NPM), Return on Assets (ROA), or
Operational Costs Operating Costs (ROA), loan to deposit ratio
(LDR).

