

**PENGARUH KEBIJAKAN HUTANG DAN PROFITABILITAS
TERHADAP NILAI PERUSAHAAN**
(Studi Kasus Terhadap Perusahaan Makanan Dan Minuman Yang
Terdaftar Di Bursa Efek Indonesia Periode Tahun 2010-2014)

Diajukan untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar
Serjana Manajemen Jurusan Manajemen pada
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh:
ALAUDDIN
SYAMSUDDIN
M A K A S S A R
NIM: 10600112130

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Syamsuddin
NIM : 10600112130
Tempat/Tgl. Lahir : Sawang, 28 April 1992
Jurusan : Manajemen
Fakultas/Program : Ekonomi dan Bisnis Islam
Alamat : Jl. Domba No. 42 Makassar
Judul : Pengaruh Kebijakan Hutang Dan Profitabilitas Terhadap Nilai Perusahaan (Studi Kasus Terhadap Perusahaan Makanan Dan Minuman Yang Teraftar Di Bursa Efek Indonesia Periode Tahun 2010-2014.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Juni 2017

Penyusun,

Syamsuddin

NIM: 10600112130

PENGESAHAN SKRPSI

Skripsi yang berjudul “Pengaruh kebijakan hutang dan profitabilitas terhadap nilai perusahaan (studi kasus pada perusahaan makanan dan minuman yang terdaftar di bursa efek Indonesia periode 2010 - 2014.” Yang di susun oleh Syamsuddin NIM: 10600112130 mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah di uji dan di pertahankan dalam sidang munaqasyah yang di laksanakan pada hari senin tanggal 30 Oktober 2017 H, dinyatakan telah dapat di terima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ekonomi dan Bisnis islam, Jurusan Manajemen (dengan beberapa perbaikan).

Makassar 1 November 2017

DEWAN PENGUJI

Ketua : Prof. Dr. H. Muslimin Kara, M.Ag. (.....)

Sekretaris : Dr. H. Abdul Wahab, SE., M. Si. (.....)

Munaqasya I : Dr. Syaharuddin, M.Si. (.....)

Munaqasya II : Mustakim Muchlis, SE., M.Si. (.....)

Pembimbing I : Prof. Dr.H. Ambo Asse, M.Ag. (.....)

Pembimbing II : Rusnawati, SE., MM (.....)

Diketahui Oleh :
Dekan Fakultas Ekonomi & Bisnis Islam,

Prof. Dr.H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Puji syukur kehadiran Allah SWT, atas limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini sebagai salah satu syarat untuk memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar. Skripsi ini berjudul “Pengaruh Kebijakan Hutang Dan Profitabilitas Terhadap Nilai Perusahaan (Studi Kasus Terhadap Perusahaan Makanan Dan Minuman Yang Terdaftar Di Bursa Efek Indonesia Periode Tahun 2010-2014)”.

Penulis menyadari bahwa dalam menyusun tugas akhir ini masih banyak kekurangan karena keterbatasan pengetahuan dan pengalaman yang penulis miliki. Namun penulis tetap berharap semoga skripsi ini dapat lebih baik dan bisa menjadi masukan yang berguna untuk penulis kedepannya.

Skripsi ini tentunya tak lepas dari bantuan banyak pihak yang selalu mendukung peneliti baik secara moril dan materil. Maka dengan ketulusan hati, peneliti ingin mengucapkan rasa terima kasih yang tak terhingga kepada kedua orang tua tercinta, Yamhur. L dan Rasa Wulan yang senantiasa memberikan doa, dukungan, mebesarkan dan mendidik penulis dengan tulus, ikhlas dan penuh kasih sayang. Serta saudara dan saudari kandung yang tercinta yang memberi semangat terhadap penulis.

Maka tak lupa pula dengan penuh hormat, penulis mengucapkan terimakasih yang sedalam-dalamnya kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Pembimbing I Sekaligus Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang senantiasa membimbing dengan penuh ikhlas demi kelancaran skripsi peneliti.
3. Ketua jurusan Manajemen sekaligus selaku penasehat akademik penulis Ibu Rika Dwi Ayu Parmitasari, SE., M.Comm dan Bapak Ahmad Efendy, SE., MM. Atas segala perhatian dan bantuan yang diberikan serta telah banyak meluangkan waktunya terutama dalam memberikan bimbingan, petunjuk, dan pengarahan.
4. Rusnawati, SE., MM selaku pembimbing II yang senantiasa membimbing dengan penuh ikhlas demi kelancaran skripsi peneliti.
5. Kepada segenap Dosen dan Staff Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar Atas ilmu dan pengetahuan yang diberikan.
6. Teman-teman seperjuangan Antho, Dodi, Rijal, Irfan, Accal, Agus wijaya, Sukardi, dan Manajemen 567 yang tidak dapat saya sebutkan nama-namanya terima kasih atas segala dukungan, semangat dan kebersamaannya kepada penulis.
7. Teman-teman jurusan manajemen angkatan 2012 UIN Alauddin Makassar.

8. Untuk teman-teman kkn Angkatan 51 Kecamatan Tanah jaya Kabupaten Bulukumba serta teman posko desa Tanah jaya kajang terima kasih banyak atas segala doa dan dukungannya.

Semoga amal baik yang telah diberikan diterima oleh Allah SWT dan diberikan balasan yang setimpal. Penulis menyadari masih terdapat kesalahan dan kekurangan dalam skripsi ini, oleh karena itu sangat mengharapkan saran dan masukan, maka penulis akan dengan senang hati menerimanya. Akhir kata semoga skripsi ini bermanfaat bagi penulis dan bagi semua pihak yang membutuhkan.

Wassalamu`alaikum Warahmatullahi Wabarakatuh

Makassar, Juni 2017

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Syamsuddin

NIM. 10600112130

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
ABSTRAK.....	x
BAB 1 PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	9
C. Hipotesis	10
D. Defenisi Operasional dan ruang lingkup penelitian	10
E. Kegunaan dan Manfaat	12
1. Kegunaan	12
2. Manfaat.....	12
F. Batasan Masalah	13
G. Sistematika Pembahasan.....	13
BAB II TINJAUAN TEORITIS	14
A. Tinjauan Islam Tentang Hutang (<i>Leverage</i>) dan profitabilitas.....	14
1. Pendekatan Al-Qur'an, Tafsir dan Hadis tentang hutang.....	14
2. Pendekatan Al-Qur'an, tentang Profitabilitas (ROE).....	15
B. Teori Sinyal (<i>Signaling Theory</i>)	16
C. Trade-Off Theory	17

D. Nilai perusahaan (<i>Price Book to Value</i>)	19
E. Kebijakan Hutang (<i>Debt to Equity Ratio</i>).....	21
F. Profitabilitas (<i>Return on Equity</i>).....	23
G. Rerangka Pemikiran	25
BAB III METODOLOGI PENELITIAN	26
A. Jenis Penelitian	26
B. Waktu Dan Tempat Penelitian.....	26
C. Jenis Dan Sumber Data	26
D. Populasi Dan Sampel.....	27
1. Populasi	27
2. Sampel	27
E. Metode Pengumpulan Data	28
F. Teknik Analisis Data	28
1. Analisis Keuangan	29
2. Uji Asumsi Klasik	29
3. Analisis Regresi Berganda	31
G. Uji Hipotesis	32
1. Uji Determinasi (<i>Uji Adjusted R²</i>)	32
2. Uji F (pengujian secara simultan)	33
3. Uji t (pengujian secara parsial)	33
BAB IV HAIL PENELITIAN DAN PEMBAHASAN	35
A. Gambaran Umum Objek Penelitian	35
B. Hasil Penelitian	49
1. Analisis Keuangan	50
2. Hasil Uji Asumsi Klasik	57
3. Hasil Analisis Regresi Berganda.....	61
4. Hasil Uji Hipotesis	62

C. Pembahasan	66
BAB V PENUTUP	70
A. Kesimpulan	70
B. Implikasi Penelitian	70
DAFTAR PUSTAKA	73

DAFTAR TABEL

Nomor	Teks	Halaman
1.1	Beberapa Penelitian Terdahulu	7
3.1	perusahaan Yang Terdaftar Di Bursa Efek Indonesia Sektor Makanan Dan Minuman	28
4.1	Hasil Perhitungan Kebijakan Hutang (DER)	51
4.2	Hasil Perhitungan Profitabilitas (ROE)	54
4.3	Hasil Perhitungan Nilai Perusahaan (PBV)	56
4.4	Hasil Uji Normalitas	58
4.5	Hasil Uji Multikolinearitas	59
4.6	Hasil Uji Glajser	60
4.7	Hasil Uji Autokorelasi	61
4.8	Hasil Perhitungan Regresi Berganda	62
4.9	Hasil Uji Koefisien Determinasi (R^2)	64
4.10	Hasil Uji Statistik F	65
4.11	Hasil Uji Statistik t	66

DAFTAR GAMBAR

Nomor	Teks	Halaman
1.1	Rata-Rata PBV, DER, dan ROE Pada Perusahaan Makanan Dan Minuman Periode Tahun 2010 - 2014	4
3.1	Kerangka Pemikiran Model Penelitian	26

ABSTRAK

Nama : Syamsuddin
Nim : 10600112130
Judul : Pengaruh kebijakan hutang dan profitabilitas terhadap nilai perusahaan (studi kasus terhadap perusahaan makanan dan minuman yang terdaftar di bursa efek indonesia periode tahun 2010-2014)

Penelitian ini bertujuan untuk mengetahui pengaruh kebijakan hutang dan profitabilitas terhadap nilai perusahaan (studi kasus terhadap perusahaan makanan dan minuman yang terdaftar di bursa efek indonesia periode tahun 2010-2014). Maka tujuan yang akan dicapai pada peneliti ini yaitu: 1) Untuk mengetahui seberapa besar berpengaruh variabel kebijakan hutang dan profitabilitas berpengaruh terhadap nilai perusahaan. 2) Untuk mengetahui seberapa besar pengaruh kebijakan hutang terhadap nilai perusahaan. 3) Untuk mengetahui seberapa besar pengaruh profitabilitas terhadap nilai perusahaan.

Metode analisis data yang digunakan dalam penelitian ini adalah analisis regresi linier berganda yang digunakan untuk mengetahui pengaruh dari perubahan suatu variabel terhadap variabel lainnya. Populasi dalam penelitian ini adalah seluruh perusahaan makanan dan minuman yang terdaftar di bursa efek indonesia tahun 2010-2014 dengan pengambilan sampel sebanyak 10 perusahaan dengan teknik analisis data menggunakan analisis keuangan, asumsi klasik, regresi berganda, dan uji hipotesis yang terdiri dari uji determinasi, uji F, dan uji t.

Hasil penelitian ini menunjukkan bahwa: 1) variabel kebijakan hutang dan profitabilitas berpengaruh secara simultan terhadap nilai perusahaan. 2) variabel kebijakan hutang berpengaruh negatif dan tidak signifikan terhadap nilai perusahaan. 3) variabel profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan.

Kata Kunci: Kebijakan Hutang, Profitabilitas, dan Nilai Perusahaan.

BAB I

PENDAHULUAN

A. Latar Belakang

Di Indonesia khususnya dalam dunia bisnis, kini banyak sekali bermunculan perusahaan-perusahaan di berbagai bidang. Selain meningkatkan geliat perekonomian di Indonesia, kondisi ini memberikan kemudahan bagi masyarakat dimana sudah banyak tersedia barang maupun jasa yang ditawarkan oleh perusahaan-perusahaan untuk memenuhi kebutuhan hidupnya. Masyarakat tidak perlu khawatir mencari keperluan mereka karena semua telah tersedia dan mudah dicari. Banyaknya permintaan dan tuntutan masyarakat yang beragam menimbulkan persaingan ketat perusahaan dalam mencari dan menduduki pasar.

Persaingan bisnis yang ketat seiring dengan berkembangnya perekonomian mengakibatkan adanya tuntutan bagi perusahaan untuk terus menciptakan inovasi, memperbaiki kinerja, dan melakukan perluasan usaha agar dapat bertahan dan bersaing. Agar kelangsungan hidup suatu perusahaan tetap terjaga, maka pihak manajemen harus dapat mempertahankan atau justru meningkatkan kinerjanya.

Sebuah perusahaan didirikan tentunya mempunyai tujuan yang jelas. Tujuan perusahaan yang pertama adalah untuk mencapai keuntungan maksimal atau laba yang sebesar-besarnya. Tujuan perusahaan yang kedua adalah ingin memakmurkan pemilik perusahaan atau para pemilik saham. Sedangkan tujuan perusahaan yang ketiga adalah memaksimalkan nilai perusahaan yang tercermin pada harga sahamnya. Ketiga tujuan perusahaan tersebut sebenarnya secara substansial tidak banyak berbeda. Hanya saja penekanan yang ingin dicapai

oleh masing-masing perusahaan berbeda antara yang satu dengan yang lainnya (Martono dan Agus Harjito, 2005:2).

Nilai perusahaan merupakan hasil kerja manajemen dari beberapa dimensi diantaranya adalah arus kas bersih dari keputusan investasi, pertumbuhan dan biaya modal perusahaan. Bagi investor, nilai perusahaan merupakan konsep penting karena nilai perusahaan merupakan indikator bagaimana pasar menilai perusahaan secara keseluruhan. Nilai perusahaan yang tinggi menjadi keinginan para pemilik perusahaan, sebab dengan nilai yang tinggi menunjukkan kemakmuran pemegang saham juga tinggi (Aries, 2011:158).

Dari sudut pandang investor, salah satu indikator penting untuk melihat prospek perusahaan dimasa yang akan datang yaitu dengan melihat sejauh mana pertumbuhan profitabilitas perusahaan. Indikator ini sangat penting diperhatikan untuk mengetahui seberapa besar return yang dapat diterima oleh investor atas investasi yang dilakukannya. (Weston and Copeland, 1996:2) mengemukakan bahwa profitabilitas adalah efektifitas manajemen yang ditunjukkan oleh laba yang dihasilkan dari penjualan atau investasi perusahaan. Peningkatan profitabilitas perusahaan dapat mempengaruhi nilai perusahaan dan itu tergantung dari bagaimana persepsi investor terhadap peningkatan profitabilitas perusahaan. Persepsi investor dalam menanggapi profitabilitas akan mempengaruhi harga saham sekaligus nilai dari perusahaan tersebut.

Setiap perusahaan yang terdaftar di PT Bursa Efek Indonesia (BEI) menginginkan harga saham yang dijual memiliki potensi harga tinggi dan menarik minat para investor untuk membelinya. Hal ini dikarenakan, semakin tinggi harga

saham, maka akan semakin tinggi nilai perusahaan tersebut. Nilai perusahaan yang diindikasikan dengan *price to book value* (PBV) yang tinggi menjadi keinginan para pemilik perusahaan, atau menjadi tujuan perusahaan bisnis pada saat ini, sebab akan meningkatkan kemakmuran para pemegang atau *stockholder wealth maximization* (Brigham dan Ehrhardt, 2006:10).

Pada dasarnya penggunaan hutang sangat sensitif pengaruhnya terhadap perubahan naik atau turunnya nilai perusahaan. Penggunaan hutang yang tinggi akan meningkatkan nilai perusahaan karena penggunaan hutang dapat menghemat pajak. Penggunaan hutang yang tinggi juga dapat menurunkan nilai perusahaan karena adanya kemungkinan timbulnya biaya kepailitan dan biaya keagenan (Weston dan Copeland, 1996:53). Besarnya hutang yang ditetapkan oleh perusahaan akan mempengaruhi nilai perusahaan itu sendiri.

Berkaitan dengan kinerja operasional, nilai perusahaan juga ditentukan oleh profitabilitas perusahaan. Profitabilitas adalah kemampuan perusahaan memperoleh laba dalam hubungannya dengan penjualan, total aktiva maupun modal sendiri (Sartono, 2010:122). Ada tiga rasio yang sering dibicarakan, yaitu: *Return on Aset* (ROA), *Return on Equity* (ROE) dan Profit Margin. Profitabilitas merupakan suatu indikator kinerja yang dilakukan oleh manajemen perusahaan dalam mengelola kekayaan perusahaan yang ditunjukkan oleh laba yang dihasilkan perusahaan. Oleh karena itu, profitabilitas merupakan indikator yang penting bagi para investor untuk melihat sejauh mana perusahaan itu akan tumbuh. Profitabilitas yang tinggi menunjukkan prospek perusahaan yang bagus

sehingga investor akan merespon positif nilai perusahaan akan meningkat (Sujoko dan Soebiantoro, 2007).

Menurut Mayers dan Bayles dalam (Brigham dan Houston, 2001:19) menyebutkan struktur modal sebagai *balancing* teoritis karena tujuannya menyeimbangkan teori hutang dengan modal sendiri. Dengan demikian, struktur modal yang terbaik adalah struktur modal yang dapat memaksimalkan nilai perusahaan. Keseimbangan proporsi antara aktiva yang didanai oleh kreditor dan yang didanai perusahaan ditunjukkan dengan suatu rasio DER. DER mengidentifikasi sejauh mana perusahaan dapat menanggung kerugian tanpa harus membahayakan krediturnya. Kreditur pada umumnya lebih menyukai angka DER yang kecil, semakin kecil rasio ini berarti semakin besar resiko krediturnya.

Berikut ini tabel dan diagram data rasio keuangan perusahaan makanan dan minuman yang terdaftar di BEI tahun 2010-2014:

Gambar 1.1 Rata-rata PBV, DER, dan ROE pada Perusahaan Makanan dan Minuman Periode Tahun 2010 – 2014

Sumber: www.idx.co.id data diolah

Berdasarkan Gambar 1.1 dapat dilakukan analisis sementara pengaruh variabel-variabel bebas terhadap Nilai perusahaan. Analisis sementara tersebut untuk mengetahui konsistensi pengaruh kebijakan hutang dan profitabilitas yang diperkirakan berpengaruh secara simultan terhadap nilai perusahaan.

Dapat dilihat bahwa nilai perusahaan yang diukur dengan *Priced book value* (PBV) mengalami penurunan dari tahun 2010 ke tahun 2011 dengan nilai rata-rata sebesar 3,94%. Tahun 2011-2012 nilai perusahaan mengalami peningkatan dengan nilai sebesar 4,12%. Namun di tahun 2013 PBV kembali mengalami penurunan dengan nilai sebesar 6,05%. Tahun 2014 PBV kembali meningkat dengan nilai sebesar 8,39%. Hal ini menunjukkan bahwa naik turunnya tingkat persentasi laba yang dapat dinikmati oleh para investor dari tahun 2010 sampai tahun 2014.

Adanya kemungkinan kebijakan hutang yang diukur dengan *Debt to Equity Ratio* (DER) memengaruhi PBV, ini terlihat dari peningkatan DER secara konsisten dari tahun 2010-2012, tetapi nilai PBV menurun di tahun 2010-2011. DER menurun di tahun 2013-2014 dengan sebesar 1,31% dan 1,19%. Sedangkan PBV baru meningkat di tahun 2012 dengan nilai sebesar 8,06% namun kembali menurun di tahun 2013 dengan nilai sebesar 6,05% dan meningkat kembali di tahun 2014 dengan nilai 8,39%. Ini terbukti bahwa salah satu faktor yang mempengaruhi nilai perusahaan adalah kebijakan hutang.

Pada variabel profitabilitas yang diukur dengan *Return On Equity* (ROE) terjadi fenomena pada tahun 2011-2014. Nilai ROE mengalami penurunan di tahun 2010-2011, sedangkan nilai PBV juga ikut menurun pada tahun 2010-2011. Nilai DER meningkat di tahun 2011-2013 namun nilai PBV meningkat di

tahun 2011-2012 dan menurun di tahun 2013. Ditahun 2014 nilai DER menurun sedangkan nilai PBV meningkat. Ini membuktikan juga bahwa selain kebijakan hutang, nilai perusahaan juga dipengaruhi oleh profitabilitas perusahaan.

Dalam al-Qur'an juga membahas kebijakan hutang, seperti dalam ayat berikut ini (QS. Al-Baqarah/2: 280:)

وَإِنْ كَانَ ذُو عُسْرَةٍ فَنَظِرَةٌ إِلَىٰ مَيْسَرَةٍ وَأَنْ تَصَدَّقُوا خَيْرٌ لَّكُمْ إِنْ كُنْتُمْ تَعْلَمُونَ ٢٨٠

Terjemahnya :

“Dan jika (orang yang berhutang itu) dalam kesukaran, Maka berilah tenggang sampai dia berkelapangan Dan menyedekahkan (sebagian atau semua utang) itu, lebih baik bagimu, jika kamu Mengetahui”.

Barangsiapa memberi tempo waktu kepada orang yang berhutang yang mengalami kesulitan membayar hutang, maka ia mendapatkan sedekah pada setiap hari sebelum tiba waktu pembayaran. Jika waktu pembayaran telah tiba kemudian ia memberi tempo lagi setelah itu kepadanya, maka ia mendapat sedekah pada setiap hari semisalnya.” (HR. Ibnu Majah, Ahmad, al-Hakim)

“Sesungguhnya ada seorang laki-laki yang tidak pernah mengamalkan kebaikan sebelumnya. Dia adalah seorang yang sering memberikan hutang kepada manusia, lalu ia berkata kepada utusannya, ‘Ambillah (tagihlah) orang yang mudah, biarkanlah orang yang susah, dan maafkanlah (bebaskanlah dari utangnya), mudah-mudahan Allah memaafkan kita. Maka tatkala orang itu telah meninggal dunia, Allah Ta’ala berfirman kepadanya, ‘Apakah engkau pernah mengamalkan kebaikan mesti sedikit?’ Ia menjawab, “Tidak, kecuali bahwa aku dahulu mempunyai hamba sahaya, dan dahulu aku selalu memberikan utang kepada manusia. Jika aku mengutusny (hamba sahayaku) untuk menagih utang,

aku berkata kepadanya, ‘Ambillah (tagihlah) orang yang mudah, biarkanlah orang yang susah, dan maafkanlah, mudah-mudahan Allah memaafkan kita.’ Allah Ta’ala berfirman, “Sungguh, aku telah memaafkan kamu.” (HR. An-Nasa-i, Ibnu Hibban, al-Hakim)

Penelitian terdahulu mengenai pengaruh Kebijakan Hutang terhadap Nilai perusahaan telah banyak dilakukan, diantaranya sebagai berikut :

Tabel 1.1 Beberapa penelitian terdahulu

Nama Peneliti	Judul Penelitian	Hasil Penelitian
1. Himatul Ulya (2014)	Analisis pengaruh kebijakan hutang, kebijakan dividen, profitabilitas, kinerja perusahaan dan keputusan investasi terhadap nilai perusahaan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2009-2011	Variabel kebijakan hutang (DER) menunjukkan tidak memiliki pengaruh positif dan tidak signifikan terhadap nilai perusahaan, Variabel kebijakan dividen (DPR) menunjukkan tidak memiliki pengaruh positif dan tidak signifikan terhadap nilai perusahaan, Variabel profitabilitas (ROE) menunjukkan memiliki pengaruh positif dan signifikan terhadap nilai perusahaan, Variabel kinerja perusahaan (ROA) menunjukkan memiliki pengaruh positif dan signifikan terhadap nilai perusahaan, Variabel keputusan investasi (PER) menunjukkan memiliki pengaruh positif dan signifikan terhadap nilai perusahaan.
2. Dwi Ayuningtias (2013)	Pengaruh Profitabilitas, terhadap nilai perusahaan: kebijakan dividen dan kesempatan investasi sebagai variabel antara	Profitabilitas berpengaruh positif signifikan terhadap kebijakan dividen perusahaan- perusahaan manufaktur terbuka, sehingga H1 yang diajukan mendapat dukungan, Profitabilitas berpengaruh positif signifikan terhadap kesempatan

		<p>investasi perusahaan- perusahaan manufaktur terbuka, sehingga H2 yang diajukan mendapat dukungan, Profitabilitas berpengaruh positif signifikan terhadap nilai perusahaan dari perusahaan- perusahaan manufaktur terbuka melalui kebijakan dividen dan kesempatan investasi, sehingga H4 yang diajukan mendapat dukungan.</p>
<p>3. Azhari Hidayat (2013)</p>	<p>Pengaruh Kebijakan Hutang dan Kebijakan Dividen terhadap nilai Perusahaan</p>	<p>Berdasarkan uji secara parsial (Uji t) antara kebijakan hutang terhadap nilai perusahaan, diperoleh hasil bahwa kebijakan hutang berpengaruh signifikan positif terhadap nilai perusahaan, berdasarkan uji secara parsial (Uji t) antara kebijakan dividen terhadap nilai perusahaan, diperoleh hasil bahwa kebijakan dividen berpengaruh secara signifikan positif terhadap nilai perusahaan.</p>
<p>4. Umi Mardiyati, Gatot Nazir Ahmad dan Ria Putri (2012)</p>	<p>Pengaruh Kebijakan Dividen, Kebijakan Hutang, dan Profitabilitas terhadap Nilai Perusahaan Manufaktur yang terdaftar di BEI periode 2005-2010</p>	<p>Profitabilitas memiliki pengaruh yang positif signifikan terhadap nilai perusahaan. Hasil uji tersebut tetap sama saat model persamaan regresi menambahkan variabel kepemilikan manajerial. Hal ini berarti semakin tinggi nilai profit yang didapat maka akan semakin tinggi nilai perusahaan. Karena profit yang tinggi akan memberikan indikasi prospek perusahaan yang baik sehingga dapat memicu investor untuk ikut meningkatkan permintaan saham. Permintaan saham yang meningkat akan menyebabkan nilai perusahaan yang meningkat</p>

Dalam penelitian ini fokus pada kebijakan hutang dan profitabilitas, oleh karena itu peneliti perlu mengkaji lebih dalam mengenai pengaruh kebijakan hutang dan profitabilitas terhadap nilai perusahaan pada kasus Perusahaan Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia Periode 2010-2014.

Berdasarkan beberapa penjelasan di atas banyak faktor-faktor yang memengaruhi naik turunnya nilai perusahaan seperti contoh yaitu faktor dari kebijakan hutang maupun profitabilitas. Dengan demikian bahwa kondisi yang terjadi pada perusahaan inilah yang menarik untuk diteliti. Hasil-hasil penelitian terdahulu yang meneliti tentang nilai perusahaan dan terdapat beberapa perbedaan pendapat diantara para peneliti mengenai faktor-faktor yang memengaruhinya. Oleh sebab itu, pada penelitian ini menambahkan sebagai kebijakan hutang dan profitabilitas sebagai variabel independen dan nilai perusahaan sebagai variabel dependen. Hal ini membuat penulis tertarik untuk melakukan penelitian yang berjudul "***Pengaruh Kebijakan Hutang Dan Profitabilitas Terhadap Nilai Perusahaan (Studi pada Perusahaan Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia periode 2010-2014)***".

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini yaitu sebagai berikut :

1. Apakah kebijakan hutang dan profitabilitas berpengaruh secara simultan terhadap nilai perusahaan ?
2. Apakah kebijakan hutang berpengaruh positif dan signifikan terhadap nilai perusahaan ?

3. Apakah profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan ?

C. Hipotesis

H₁ =Kebijakan hutang, dan profitabilitas berpengaruh secara simultan terhadap nilai perusahaan.

H₂ = Kebijakan hutang berpengaruh positif dan signifikan terhadap nilai perusahaan.

H₃= Profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a) Kebijakan Hutang

Variabel ini sering disebut sebagai variabel *stimulasi*, *predictor*, *antecedent* atau disebut variabel bebas. Dalam penelitian ini yang menjadi variabel bebas adalah kebijakan hutang. Adapun rumus kebijakan hutang dengan menggunakan *debt to Equity Ratio* (rasio hutang) Rasio ini dapat dicari dengan rumus sebagai berikut:

$$DER = \frac{\text{Total Kewajiban}}{\text{Ekuitas Pemegang Saham}}$$

Sumber: Brigham dan Houston (2011: 103).

b) Analisa Linear Regresi Berganda

Regresi linear berganda adalah metode analisis yang tepat ketika penelitian melibatkan satu variabel terikat yang diperkirakan berhubungan dengan satu atau

lebih variabel bebas. Tujuannya adalah untuk memperkirakan perubahan respon pada variabel terikat terhadap beberapa variabel bebas (Hair et al, 1995, dalam Yamin dan Kurniawan, 2009).

Dalam hal ini rumus yang digunakan pada profitabilitas adaah sebagai berikut :

$$ROE = \frac{\text{Earning After Interest and Tax}}{\text{Equity}}$$

Sumber: Fakhruddin dan Hadianto (2001:138).

c) Nilai perusahaan (Y)

Variabel terikat adalah variabel yang dipengaruhi atau yang menjadi akibat karena adanya variabel bebas. Dalam penelitian ini yang menjadi variabel terikat adalah nilai perusahaan. Nilai perusahaan adalah kinerja perusahaan yang memberikan dasar informasi bagi manajer dan investor berupa nilai pasar saham pada kurun waktu 1 tahun. Adapun rumusnya sebagai berikut:

$$PBV = \frac{\text{Harga Pasar Per Saham}}{\text{Nilai Buku Terhadap Ekuitas Per Saham}}$$

Sumber: Weston dan Copeland (2010: 245).

2. Ruang Lingkup Penelitian

Penelitian ini adalah seluruh perusahaan makanan dan minuman yang sahamnya terdaftar di Bursa Efek Indonesia (BEI) selama periode 2010 sampai 2014 dan memiliki laporan keuangan yang lengkap.

E. Tujuan dan Manfaat

1. Tujuan

Adapun tujuan penelitian ini adalah sebagai berikut :

- a. Menganalisis pengaruh kebijakan hutang dan profitabilitas secara bersama-sama terhadap nilai perusahaan pada perusahaan makanan dan minuman yang terdaftar di BEI.
- b. Menganalisis pengaruh kebijakan hutang terhadap nilai perusahaan pada perusahaan makanan dan minuman yang terdaftar di BEI.
- c. Menganalisis pengaruh profitabilitas terhadap kebijakan hutang pada perusahaan makanan dan minuman yang terdaftar di BEI.

2. Manfaat

Adapun manfaat dalam penelitian ini adalah sebagai berikut :

a. Perusahaan

Sebagai bahan pertimbangan bagi perusahaan dalam mengaplikasikan variabel-variabel penelitian untuk membantu meningkatkan nilai perusahaan.

b. Investor

Dapat dijadikan bahan pertimbangan pada saat melakukan investasi

c. Akademis

Dapat memberikan kontribusi dalam pengembangan teori mengenai profitabilitas, kebijakan hutang, yang diterapkan pada suatu perusahaan serta pengaruhnya terhadap nilai perusahaan.

d. Peneliti

Dapat dijadikan referensi dalam pengembangan teori kebijakan hutang, profitabilitas serta nilai perusahaan terhadap perusahaan makanan dan minuman yang terdaftar di BEI.

F. Batasan Masalah

Adapun batasan masalah pada penelitian ini yaitu data yang digunakan adalah data dari Perusahaan Makanan dan Minuman yang terdaftar di BEI (Bursa Efek Indonesia) Tahun 2010 sampai 2014. Dan materi yang di bahas hanya yang berkaitan dengan kebijakan hutang dan profitabilitas terhadap nilai perusahaan.

G. Sistematika Pembahasan

Untuk memperoleh gambaran menyeluruh mengenai rancangan isi penelitian ini, secara umum dapat dilihat dari sistematika penulisan di bawah ini :

I. PENDAHULUAN

Bagian ini merupakan pendahuluan yang berisi Latar Belakang, Rumusan Masalah, Tujuan Penelitian, Manfaat Penelitian, Batasan Masalah, dan Sistematika Penulisan.

II. TINJAUAN PUSTAKA

Bagian merupakan kajian pustaka berisi konsep-konsep yang menjadi landasan pembahasan masalah yang memuat pembahasan teori-teori mengenai, kebijakan hutang dan profitabilitas, terhadap nilai perusahaan.

III. METODOLOGI PENELITIAN

Bagian ini merupakan metodologi penelitian berisi jenis penelitian, jenis dan sumber data, Waktu dan lokasi Penelitian, Jenis dan Sumber Data, Defenisi Operasional variabel, dan Prosedur Penelitian.

IV. DAFTAR PUSTAKA

BAB II

TINJAUAN TEORITIS

A. Tinjauan Islam Tentang Hutang (Leverage), dan profitabilitas

1. Pendekatan Al-Qur'an, Tafsir dan Hadits tentang Hutang

Dalil dari Al-Qur'an adalah firman Allah dalam Surah Al Baqarah ayat

245 :

مَنْ ذَا الَّذِي يُقرضُ اللَّهَ قَرْضًا حَسَنًا فَيُضِعُّهُ لَهُ أَضْعَافًا كَثِيرَةً وَاللَّهُ يَقْبِضُ وَيَبْصُطُ
وَإِلَيْهِ تُرْجَعُونَ ٢٤٥

Terjemahnya:

Siapakah yang mau memberi pinjaman kepada Allah, pinjaman yang baik (menafkahkan hartanya di jalan Allah), maka Allah akan meperlipat gandakan pembayaran kepadanya dengan lipat ganda yang banyak. Dan Allah menyempitkan dan melapangkan (rezeki) dan kepada-Nya-lah kamu dikembalikan (Departemen Agama RI :2007:2).

Dalam menafsirkan QS. al-Baqarah: 245, Ibn Katsir (1/664) mengatakan bahwa dalam ayat tersebut Allah swt. memotivasi hamba-hamba-Nya untuk berinfak di jalan-Nya.

Ibn al-'Arabi dalam tafsirnya yang terkenal dibidang hukum yaitu, Ahkam Al-Quran (1:307) mengatakan orang-orang ketika mendengar ayat QS. Al-Baqarah: 245 terbagi menjadi tiga kelompok.

Kelompok pertama, yang menolak/menghina. Mereka mengatakan bahwa Tuhan Muhammad fakir Ia membutuhkan kita, kelompok kedua, mendahulukan kebakhilan, tidak mau berinfak di jalan Allah, tidak mau menolong orang lain kelompok ketiga, ketika mendengar ayat ini langsung cepat bertindak memenuhi perintah-Nya, yang pertama dari mereka adalah Abu ad-Dahda yang langsung menginfakkan tanahnya.

Dari Salim dari Bapaknya bahwa Rasulullah shallallahu ‘alaihi wasallam bersabda: “Seorang muslim dengan muslim yang lain adalah bersaudara. Ia tidak boleh berbuat zhalim dan aniaya kepada saudaranya yang muslim. Barang siapa yang membantu kebutuhan saudaranya, maka Allah akan memenuhi kebutuhannya. Barang siapa membebaskan seorang muslim dari suatu kesulitan, maka Allah akan membebaskannya dari kesulitan pada hari kiamat. Dan barang siapa menutupi aib seorang muslim, maka Allah akan menutupi aibnya pada hari kiamat kelak.” (HR. Muslim).

2. Pendekatan Al-Qur’an tentang Profitabilitas (ROE)

Dalam al-Qur’an juga membahas tentang keuntungan/ laba adapun ayatnya yaitu sebagai berikut :

Dalil dari Al-Qur’an adalah firman Allah dalam Surah Ahs-Shura ayat 20:

مَنْ كَانَ يُرِيدُ حَرْثَ الْآخِرَةِ نَزِدْ لَهُ فِي حَرْثِهِ وَمَنْ كَانَ يُرِيدُ حَرْثَ الدُّنْيَا نُؤْتِهِ مِنْهَا
وَمَا لَهُ فِي الْآخِرَةِ مِنْ نَصِيبٍ ٢٠

Terjemahnya:

Barang siapa yang menghendaki keuntungan di akhirat akan Kami tambah keuntungan itu baginya dan barang siapa yang menghendaki keuntungan di dunia Kami berikan kepadanya sebagian dari keuntungan dunia dan tidak ada baginya suatu bahagianpun di akhirat (Departemen Agama, 2007).

Makna *hartsad-dun-yā* atau keuntungan dunia menurut Sayyid Qutbh bahwa Allah Swt menjadikan akhirat sebagai ladang, demikian pula dunia. Seseorang dapat mengambil apa yang dikehendaknya dari dunia dan akhirat. Barang siapa yang menginginkan keuntungan akhirat, dia beramal untuknya. Allah akan menambah keuntungannya, membantunya karena niatnya, dan memberinya berkah melalui amalnya. Disamping memperoleh keuntungan

akhirat. Allah Swt pun mememberinya rezeki yang telah ditetapkan baginya di dunia tanpa dikurangi sedikit pun. Bahkan rezeki yang diberikan kepadanya di dunia sekaligus merupakan bekalnya bagi kehidupan akhirat. Yaitu ketika dia mengembangkan, mengatur, menikmati dan menginfakkan sebagian rezekinya itu semata-mata karena Allah Swt (Sayyid Qutbh, 2001).

Sedangkan dalam manajemen laba, manajer keuangan melakukan pelaporan keuangan yang telah di modifikasi agar memperoleh keuntungan. Misalnya dengan menurunkan jumlah laba yang akan dilaporkan padahal perusahaan memperoleh tingkat profitabilitas yang tinggi dengan maksud untuk memperoleh perhatian secara politis. Hal tersebut tidaklah diperbolehkan karena tidak mengandung unsur kejujuran didalamnya (Yosy Arisandy, 2013: 139).

B. Teori Sinyal (Signaling Teory)

Menurut Jogyanto (2000: 392), informasi yang dipublikasikan sebagai suatu pengumuman akan memberikan signal bagi investor dalam pengambilan keputusan investasi. Jika pengumuman tersebut mengandung nilai positif, maka diharapkan pasar akan bereaksi pada waktu pengumuman tersebut diterima oleh pasar.

Menurut Sharpe (1997: 211) dan Ivana (2005:16), pengumuman informasi Smasa mendatang (*good news*) sehingga investor tertarik untuk melakukan perdagangan saham, dengan demikian pasar akan bereaksi yang tercermin melalui perubahan dalam volume perdagangan saham. Dengan demikian hubungan antara publikasi informasi baik laporan keuangan, kondisi keuangan ataupun sosial

politik terhadap fluktuasi volume perdagangan saham dapat dilihat dalam efisiensi pasar.

C. Trade-Off Theory

Pada tahun 1958 Modigliani dan Miller (MM) dalam (Sartono, 2001: 242) menunjukkan bukti bahwa nilai suatu perusahaan tidak dipengaruhi oleh struktur modal, bukti tersebut dengan berdasarkan serangkaian asumsi antara lain, tidak ada biaya broker (pialang), tidak ada pajak, tidak ada biaya kebangkrutan, para investor dapat meminjam dengan tingkat suku bunga yang sama dengan perseroan, semua investor mempunyai informasi yang sama, EBIT tidak dipengaruhi oleh biaya hutang. Dengan hasil tersebut menunjukkan kondisi-kondisi di mana struktur modal tidak relevan, Modigliani dan Miller (MM) juga memberikan petunjuk agar struktur modal menjadi relevan sehingga akan mempengaruhi nilai perusahaan (Brigham dan Houston, 2001: 31).

Pada tahun 1963 Modigliani dan Miller (MM) menerbitkan makalah lanjutan yang melemahkan asumsi tidak ada pajak perseroan. Peraturan perpajakan memperbolehkan pengurangan pembayaran bunga sebagai beban, tetapi pembayaran dividen kepada pemegang saham tidak dapat dikurangkan. Hasil penelitiannya mendorong perusahaan untuk menggunakan hutang dalam struktur modal. Kesimpulan ini diubah oleh Miller ketika memasukkan efek dari pajak perseorangan, Miller berpendapat bahwa investor bersedia menerima pengembalian atas saham sebelum pajak yang relatif rendah dibandingkan dengan pengembalian atas obligasi sebelum pajak (Brigham dan Houston, 2001: 32).

Hasil-hasil Modigliani dan Miller (MM) yang tidak relevan juga tergantung pada asumsi tidak adanya biaya kebangkrutan. Perusahaan yang bangkrut mempunyai biaya hukum dan akuntansi yang sangat tinggi, dan mereka juga sulit untuk menahan pelanggan, pemasok dan karyawan. Bahkan, kebangkrutan sering memaksa suatu perusahaan untuk melikuidasi atau menjual hartanya dengan harga di bawah harga seandainya perusahaan beroperasi. Biaya yang terkait dengan kebangkrutan, yaitu: (1) profitabilitas terjadinya, (2) biaya-biaya yang akan timbul bila kesulitan keuangan akan muncul. Perusahaan yang labanya lebih labil, bila semua hal lain sama, menghadapi biaya kebangkrutan yang lebih besar sehingga harus menggunakan lebih sedikit hutang daripada perusahaan yang stabil (Brigham dan Houston, 2001: 33).

Teori *trade-off* dari *leverage* adalah teori yang menjelaskan bahwa struktur modal yang optimal ditemukan dengan menyeimbangkan manfaat dari pendanaan dengan hutang (perlakuan pajak perseroan yang menguntungkan) dengan suku bunga dan biaya kebangkrutan yang lebih tinggi (Brigham dan Houston, 2001: 34). Biaya dari hutang dihasilkan dari (1) peningkatan kemungkinan kebangkrutan yang disebabkan oleh kewajiban hutang yang tergantung pada tingkat risiko bisnis dan risiko keuangan. (2) biaya agen dan pengendalian tindakan perusahaan. (3) biaya yang berkaitan dengan manajer yang mempunyai informasi lebih banyak tentang prospek perusahaan daripada investor (Sriwardany, 2006: 16).

Jika pendekatan Modigliani dan Miller (MM) dalam kondisi ada pajak penghasilan perusahaan, maka nilai perusahaan akan meningkat terus karena penggunaan hutang yang semakin besar. Tetapi perlu diingat bahwa nilai sekarang

dari *financial distress* dan nilai sekarang *agency cost* dapat mengakibatkan menurunnya nilai perusahaan yang memiliki *leverage* (Sartono, 2001: 246).

D. Nilai Perusahaan PBV (Price Book Value)

1. Pengertian nilai perusahaan

Nilai perusahaan merupakan hasil kerja manajemen dari beberapa dimensi. Pertama variabel arus kas bersih menunjukkan kinerja manajemen atas keputusan investasi yang telah dibuatnya. Semakin tepat keputusan investasi manajer, maka proses investasi akan menciptakan peningkatan nilai aset perusahaan, dengan demikian nilai perusahaan akan turut meningkat (Aries, 2011:158).

Menurut Suad (2001:7) nilai perusahaan merupakan harga yang bersedia dibayar oleh calon pembeli apabila perusahaan tersebut dijual. Nilai perusahaan didefinisikan sebagai persepsi investor terhadap tingkat keberhasilan perusahaan dalam mengelola sumberdayanya.

Menurut Keown *et al* (2005) terdapat variable-variabel kuantitatif yang dapat digunakan untuk memperkirakan nilai suatu perusahaan antara lain :

2. Nilai buku

Nilai buku merupakan jumlah aktiva dari neraca dikurangi kewajiban yang ada atau modal pemilik. Nilai buku tidak menghitung nilai pasar dari suatu perusahaan secara keseluruhan karena perhitungan nilai buku berdasarkan pada data historis dari aktiva perusahaan.

3. Nilai pasar perusahaan

Nilai pasar saham adalah suatu pendekatan untuk memperkirakan nilai bersih dari suatu bisnis. Apabila saham didaftarkan dalam bursa sekuritas dan

secara luas diperdagangkan, maka pendekatan nilai dapat dibangun berdasarkan nilai pasar. Pendekatan nilai merupakan suatu pendekatan yang paling sering digunakan dalam menilai perusahaan besar, dan nilai ini dapat berubah dengan cepat.

4. Nilai appraisal

Perusahaan yang berdasarkan *independent appraiser* akan mengizinkan pengurangan terhadap *goodwill* apabila harga aktiva perusahaan meningkat. *Goodwill* dihasilkan sewaktu nilai pembelian perusahaan melebihi nilai buku aktivanya. Nilai appraisal suatu perusahaan dapat diperoleh dari perusahaan *appraisal independent*. Nilai ini sering dihubungkan dengan biaya penempatan. Nilai appraisal dari suatu perusahaan akan bermanfaat sewaktu digunakan dalam hubungannya dengan metode penilaian yang lain. Nilai appraisal juga akan berguna dalam situasi tertentu seperti dalam perusahaan keuangan, perusahaan sumber daya alam atau organisasi yang beroperasi dalam keadaan rugi.

5. Nilai arus kas yang diharapkan

Nilai ini dipakai dalam penilaian merger atau akuisisi. Nilai sekarang dari arus kas yang telah ditentukan akan menjadi maksimum dan harus dibayar oleh perusahaan yang ditargetkan (*target firm*), pembayaran awal kemudian dapat dikurangi untuk menghitung nilai bersih sekarang dari merger. Nilai sekarang (*present value*) adalah arus kas bebas dimasa yang akan datang.

6. Perhitungan Nilai Perusahaan

Nilai perusahaan adalah kinerja perusahaan yang memberikan dasar informasi bagi manajer dan investor berupa nilai pasar saham pada kurun waktu 1

tahun. Nilai perusahaan dapat diukur dengan menggunakan *market-to-book ratio*. *Price to book value ratio* adalah suatu rasio yang menunjukkan hubungan antara harga pasar saham perusahaan dengan nilai buku perusahaan (Weston & Copeland, 1997).

$$PBV = \frac{\text{Harga Pasar Per Saham}}{\text{Nilai Buku Terhadap Ekuitas Per Saham}}$$

Sumber: Weston dan Copeland (2010: 245).

Dalam buku manajemen keuangan berbasis balanced scorecard (2009:69), semakin tinggi PBV berarti pasar percaya akan prospek perusahaan tersebut. Harga saham adalah harga yang terjadi di pasar bursa pada waktu tertentu yang ditentukan oleh pelaku pasar yaitu permintaan dan penawaran pasar.

Menurut Husnan (1998:315) untuk melakukan analisis saham terdapat dua pendekatan dasar yaitu analisis fundamental dan analisis teknikal. Analisis fundamental mencoba memperkirakan harga saham dimasa yang akan datang dengan mengestimasi nilai faktor-faktor fundamental yang mempengaruhi harga saham dimasa yang akan datang dan menerapkan hubungan variabel-variabel tersebut sehingga diperoleh taksiran harga saham. Sedangkan analisis teknikal merupakan upaya untuk memperkirakan harga saham dengan mengamati perubahan harga saham tersebut di waktu yang lalu.

E. Kebijakan hutang(Debt to Equity Ratio/DER)

1. Pengertian kebijakan hutang

Hutang merupakan kewajiban perusahaan kepada pihak lain untuk membayar sejumlah uang atau menyerahkan barang atau jasa pada tanggal

tertentu. Hutang juga merupakan salah satu sumber pembiayaan eksternal yang digunakan oleh perusahaan untuk membiayai kebutuhan dananya. Dalam pengambilan keputusan akan penggunaan hutang ini harus mempertimbangkan besarnya biaya tetap yang muncul dari hutang berupa bunga yang akan menyebabkan semakin meningkatnya leverage keuangan dan semakin tidak pastinya tingkat pengembalian bagi para pemegang saham biasa (Djarwanto 2004:34).

Hutang menunjukkan sumber modal yang berasal dari kreditur. Dalam jangka waktu tertentu pihak perusahaan wajib membayar kembali atau wajib memenuhi tagihan yang berasal dari pihak luar tersebut. Pemenuhan kewajiban ini dapat berupa pembayaran uang, penyerahan barang atau jasa kepada pihak yang telah memberikan pinjaman kepada perusahaan. DER (*Debt to Equity Ratio*) di ukur melalui perbandingan antara total hutang dengan equitas perusahaan (Ang 1997:18).

Kebijakan hutang disini adalah seberapa banyak penggunaan hutang oleh perusahaan sebagai pendanaannya. Jadi besarnya hutang yang digunakan perusahaan dapat dilihat pada nilai DER perusahaan. Nilai DER dapat dicari dengan menggunakan rumus sebagai berikut (Subramanyam & Wild, 2010:44):

Seberapa jauh perusahaan menggunakan utang (*financial leverage*) akan memiliki 3 (tiga) implikasi penting yaitu (Brigham, 2009:101) :

- a. Dengan memperoleh dana melalui utang, para pemegang saham dapat mempertahankan kendali mereka atas perusahaan tersebut dengan sekaligus membatasi investasi yang mereka berikan.

- b. Kreditor akan melihat pada ekuitas, atau dana yang diperoleh sendiri, sebagai suatu batasan keamanan, sehingga semakin tinggi proporsi dari jumlah modal yang diberikan pemegang saham, maka semakin kecil resiko yang dihadapi kreditor.
- c. Jika perusahaan mendapatkan hasil dari investasi yang didanai dengan dana hasil pinjaman lebih besar daripada bunga yang dibayarkan, maka pengembalian dari modal pemilik akan diperbesar, atau diungkit.

2. Perhitungan Hutang

Besarnya hutang yang digunakan perusahaan dapat dilihat pada nilai DER perusahaan. Nilai DER dapat dicari dengan menggunakan rumus sebagai berikut :

$$DER = \frac{\text{Total Kewajiban}}{\text{Ekuitas Pemegang Saham}}$$

Sumber: Brigham dan Hous'ton (2011: 103).

F. Profitabilitas (*Return on Equity/ROE*)

1. Pengertian profitabilitas

Profitabilitas ialah kemampuan manajemen untuk memperoleh laba. Laba terdiri dari laba kotor, laba operasi, dan laba bersih. Untuk memperoleh laba di atas rata-rata, manajemen harus mampu meningkatkan pendapatan (revenue) dan mengurangi semua beban (*expenses*) atas pendapatan. Dan hal itu berarti manajemen harus memperluas pangsa pasar dengan tingkat harga yang menguntungkan dan menghapuskan aktivitas yang tidak bernilai tambah (Darsono, 2007:55).

Profitabilitas adalah kemampuan perusahaan dalam menghasilkan laba. Dalam penelitian ini profitabilitas perusahaan diukur dengan menggunakan rasio ROE. ROE dapat dicari dengan menggunakan rumus sebagai berikut (Kasmir, 2008:199).

Rasio profitabilitas mengukur efektifitas manajemen berdasarkan hasil pengembalian yang diperoleh dari penjualan dan investasi. Profitabilitas juga mempunyai arti penting dalam usaha mempertahankan kelangsungan hidupnya dalam jangka panjang, karena profitabilitas menunjukkan apakah badan usaha tersebut mempunyai prospek yang baik di masa yang akan datang. Dengan demikian setiap badan usaha akan selalu berusaha meningkatkan profitabilitasnya, karena semakin tinggi tingkat profitabilitas suatu badan usaha maka kelangsungan hidup badan usaha tersebut akan lebih terjamin jualan lebih besar daripada biaya variable dan biaya tetap, maka akan diperoleh jumlah pendapatan sebelum pajak. Sebaliknya jika penjualan lebih kecil daripada biaya variabel dan biaya tetap maka perusahaan akan menderita kerugian (Brigham and Houston 2001:107).

2. Perhitungan Profitabilitas

Profitabilitas perusahaan diukur dengan menggunakan rasio ROE. ROE dapat dicari dengan menggunakan rumus sebagai berikut

$$ROE = \frac{\text{Earning After Interest and Tax}}{\text{Equity}}$$

Sumber: (Martono dan Harjito, 2012:61).

G. Rerangka Pemikiran

Rerangka berfikir dalam penelitian ini menunjukkan arah penelitian yang dilakukan oleh penulis dan di gambarkan dalam skema sebagai berikut:

Gambar 2.1 Kerangka Pemikiran Model penelitian

Berdasarkan kerangka konseptual tersebut, terlihat bahwa hubungan antara variabel independen dan variabel dependen adalah hubungan kausatif (sebab-akibat). Dimana variabel independen yang telah ditentukan yaitu Kebijakan hutang (X_1), Dan Profitabilitas (X_2), diasumsikan akan mempengaruhi variabel dependen yang telah ditentukan yaitu Nilai perusahaan (Y).

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian Assosiatif. Penelitian Assosiatif merupakan penelitian yang bertujuan untuk mengetahui pengaruh ataupun juga hubungan antara dua variabel atau lebih.

B. Waktu dan Tempat Penelitian

Penelitian ini dilakukan pada perusahaan manufaktur sub sektor makanan dan minuman yang terdaftar di Bursa Efek Indonesia pada 2010-2014. Waktu penelitian dilaksanakan selama 2 bulan yaitu pada bulan Februari sampai bulan Mei 2017. Lokasi penelitian adalah Bursa Efek Indonesia, karena data yang digunakan adalah data sekunder, maka selain dengan mengumpulkan data pada Bursa Efek Indonesia, dapat pula ditemukan melalui data yang dipublikasikan melalui situs atau *website* tertentu yang dalam hal ini adalah data perusahaan makanan dan minuman yang terdaftar di BEI.

C. Jenis dan Sumber data

Jenis data dalam penelitian ini adalah data kuantitatif berupa data sekunder yang bersumber dari laporan keuangan perusahaan. Data sekunder adalah data yang diambil secara tidak langsung berupa laporan keuangan tahunan perusahaan, terkait dengan variabel penelitian kebijakan hutang, profitabilitas, dan nilai perusahaan. Dalam penelitian ini sumber data diambil dari laporan keuangan tahunan perusahaan yang terdaftar di perusahaan makanan dan minuman tahun

2010-2014, jurnal-jurnal penelitian sebelumnya, *website* yang berkaitan dengan penelitian.

D.Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas : obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiyono, 2009:115).

Populasi dalam penelitian ini adalah seluruh perusahaan Makanan dan Minuman sebanyak 50 perusahaan yang sahamnya terdaftar di Bursa Efek Indonesia selama 2010 sampai 2014 dan memiliki laporan keuangan yang lengkap.

2. Sampel

Sampel penelitian diambil dengan teknik *purposive sampling*, yakni perusahaan yang terdaftar di BEI secara terus-menerus sejak tahun 2010 sampai 2014, sebanyak 10 perusahaan.

Tabel 3.1 Perusahaan yang terdaftar di Bursa Efek Indonesi sektor Makanan dan Minuman

No.	Kode Saham	Nama Perusahaan
1	ADES	PT. Akasha Wira International Tbk.
2	AISA	PT. Tiga Pilar Sejahter Food Tbk.
3	ICBP	PT. Indofood CBP Sukses Makmur Tbk.
4	INDF	PT. Indofood Sukses Makmur Tbk.
5	MIBI	PT. Multi Bintang Indonesia Tbk.
6	MYOR	PT. Mayora Indah Tbk.
7	ULTJ	PT. Ultra Jaya Milk Industri and trading company Tbk.
8	ROTI	PT. Nippon Indosari Corporindo Tbk.
9	SKLT	PT. Sekar Laut Tbk.
10	STTP	PT. Siantar Top Tbk.

Sumber: *Indonesia Stock Exchange (IDX)*

E. Metode Pengumpulan Data

Metode pengumpulan data dilakukan dengan penelitian kepustakaan (*library search*), yaitu penulisan yang dilakukan melalui bahan-bahan kepustakaan berupa tulisan ilmiah, jurnal dan laporan-laporan penelitian yang berhubungan dengan topik yang diteliti. Sedangkan untuk teknik pengumpulan data dilakukan dengan langkah-langkah sebagai berikut:

- 1) Pengumpulan data sekunder berupa laporan keuangan perusahaan dari tahun 2010-2014. Data ini diperoleh dari situs *www.idx.com* atau dari situs perusahaan yang masuk dalam sampel penelitian.
- 2) Pengumpulan data juga diperoleh dari artikel, buku-buku dan website yang perusahaan, dan kebijakan dividen perusahaan yang masuk dalam sampel penelitian.

F. Teknik Analisis Data

Dalam upaya mengolah data serta menarik kesimpulan maka peneliti menggunakan program SPSS *version 21.00 for windows*. Analisa ini digunakan untuk mengetahui pengaruh *Debt to Equity Ratio* (X_1), *return on equity* (X_2) terhadap *price book to value* (Y) pada perusahaan yang terdaftar di Bursa Efek Indonesia yang tergabung dalam *perusahaan makanan dan minuman* pada tahun 2010-2014. Berdasarkan permasalahan yang telah dirumuskan, tujuan penelitian serta memperhatikan sifat-sifat data yang dikumpulkan, maka analisis data dalam penelitian ini dijabarkan sebagai berikut:

1. Analisis Keuangan

Analisis keuangan dilakukan dengan menghitung variabel-variabel yang terkait dengan penelitian yang diperoleh dari laporan keuangan perusahaan tahun 2010-2014. Dalam penelitian ini variabel bebasnya yaitu *Debt to Equity Ratio* (X_1), *return on equity* (X_2) terhadap *price book to value* (Y) pada perusahaan yang terdaftar di Bursa Efek Indonesia yang tergabung dalam perusahaan makanan dan minuman.

2. Uji Asumsi Klasik

Ada lima uji asumsi klasik, yaitu uji normalitas, uji multikolinearitas, uji heteroskedastisitas, uji autokorelasi dan uji linearitas. Tidak ada ketentuan yang pasti tentang urutan uji mana dulu yang harus dipenuhi.

a. Uji Normalitas

Pengujian ini untuk mengetahui apakah variabel pengujian terdistribusi normal atau tidak. Model regresi yang baik adalah memiliki nilai residual yang terdistribusi normal, Jadi uji normalitas bukan dilakukan pada masing-masing variabel tetapi pada nilai residualnya. dengan uji normalitas *kolmogorov-smirnov*, dengan membandingkan nilai signifikansi lebih besar dari 0,05 maka data tersebut berdistribusi normal. Sebaliknya jika nilai signifikansi lebih kecil dari 0,05 maka data tersebut tidak terdistribusi normal.

b. Uji Multikolienaritas

Uji multikolinieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar satu atau semua variabel bebas (*independent*). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel bebas

atau tidak terjadi multikolinear (Imam Ghozali, 2005). Ada tidaknya masalah multikolienaritas dalam regresi dapat dilihat dengan nilai *Variance Infactor Factor* (VIF) yang kurang dari 10 dan nilai *tolerance* lebih dari 0,10.

c. Uji Heterokedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *varians residual* dari satu pengamatan kepengamatan yang lain. Jika *varians* dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas (Imam Ghozali, 2005).

Dalam penelitian ini untuk melihat adanya masalah heteroskedastisitas digunakan Uji Glejser. Uji Glejser dilakukan dengan cara meregresikan antara variabel independen dengan nilai absolut residualnya. Jika nilai signifikansi antara variabel bebas (*independent*) dengan absolut residual lebih dari 0,05 maka tidak terjadi masalah heteroskedastisitas.

d. Uji Autokorelasi

Uji Autokorelasi adalah untuk mengetahui adanya korelasi antara variabel gangguan sehingga penaksir tidak lagi efisien baik dalam model sampel kecil maupun dalam sampel besar. Salah satu cara untuk menguji autokorelasi adalah dengan percobaan *Durbin-Watson*. Dengan cara melihat besaran *Dubrin-Watson* (D-W) sebagai berikut:

- 1) Jika d lebih kecil dari dL atau lebih besar dari $(4-dL)$ maka hipotesis nol ditolak, yang berarti terdapat autokorelasi.
- 2) Jika d terletak antara dU dan $(4-dU)$, maka hipotesis nol diterima, yang berarti tidak ada autokorelasi.

- 3) Jika d terletak antara dL dan dU atau di antara $(4-dU)$ dan $(4-dL)$, maka tidak menghasilkan kesimpulan yang pasti.

Hasil perhitungan dilakukan perbandingan dengan F tabel. Kriteria pengujiannya adalah apabila nilai *Durbin Watson* $<$ F tabel, maka diantara variabel bebas dalam persamaan regresi tidak ada autokorelasi, demikian sebaliknya.

3. Analisis Regresi Berganda

Menurut Gujarati dalam Ghazali (2012:95) analisis regresi pada dasarnya adalah studi mengenai ketergantungan variabel dependen (terikat) dengan satu atau lebih variabel independen, dengan tujuan untuk mengestimasi atau memprediksi rata-rata populasi atau nilai rata-rata variabel dependen berdasarkan nilai variabel independen yang diketahui.

Analisis regresi berganda digunakan untuk menguji pengaruh antara variabel independen yaitu kebijakan hutang (DER) dan profitabilitas (ROE), terhadap nilai perusahaan (PBV). Menurut Widarjono Agus, formulasi regresi linear berganda adalah sebagai berikut (Widarjono, 2010):

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + e_i$$

Keterangan:

Y = Nilai perusahaan (PBV)

β_0 = Konstanta

β_1, β_2 = Koefisien Regresi

X_1 = Kebijakan hutang (DER)

X_2 = Profitabilitas (ROE)

e_i = *Standard Error*

G. Uji Hipotesis

Langkah selanjutnya adalah teknik pengujian hipotesis yang digunakan untuk mengetahui apakah terdapat pengaruh yang signifikan dari variabel bebas terhadap kebijakan dividen dengan Uji Statistik F dan Uji Statistik t.

1. Uji Determinasi (Uji Adjusted R²)

Koefisien determinasi (R^2) bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen (Ghozali, 2012:97). Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Kelemahan mendasar penggunaan koefisien determinasi adalah bias terhadap jumlah variabel independen yang dimasukkan ke dalam model. Setiap tambahan suatu variabel independen, maka R^2 akan meningkat, tidak peduli apakah variabel tersebut berpengaruh signifikan terhadap variabel dependen. Oleh karena itu, penelitian menggunakan *Adjusted R²*.

Dengan menggunakan nilai *Adjusted R²*, dapat dievaluasi model regresi mana yang terbaik. Seperti nilai R^2 , nilai *Adjusted R²* dapat naik dan turun apabila satu variabel dependen ditambahkan ke dalam model. Dalam kenyataan nilai *Adjusted R²* negatif, walaupun yang dikehendaki harus bernilai positif, maka nilai *Adjusted R²* dianggap bernilai nol (Ghozali, 2011:97).

2. Uji F (Pengujian secara simultan)

Uji F digunakan untuk mengetahui apakah variabel-variabel bebas secara simultan berpengaruh signifikan terhadap variabel terikat. Derajat kepercayaan yang digunakan adalah 0,05. Uji F dapat dilakukan dengan membandingkan F_{hitung} dengan F_{tabel} , jika $F_{hitung} >$ dari F_{tabel} dan tingkat kepercayaan lebih besar dengan tingkat signifikan ($0,05 > sig.$), maka variabel independen secara simultan berpengaruh terhadap variabel dependen. Sebaliknya, jika $F_{hitung} <$ F_{tabel} dan tingkat kepercayaan lebih rendah dengan tingkat signifikan ($0,05 < sig.$), maka variabel independen secara simultan tidak berpengaruh terhadap variabel dependen.

3. Uji t (Pengujian secara parsial)

Uji t adalah pengujian koefisien regresi individual/parsial dan untuk mengetahui kemampuan dari masing-masing variabel dalam mempengaruhi variabel dependen, dengan menganggap variabel lain konstan atau tetap. Hipotesis yang akan diuji diberi H_0 dan H_a . Secara otomatis H_a diterima, apabila H_0 ditolak. Langkah dalam pengujian hipotesis adalah sebagai berikut (Indriantoro dan Supomo, 2002):

a) Merumuskan Hipotesis:

H_0 : Tidak ada pengaruh signifikan dari variabel dependen dengan variabel independen.

H_a : Terdapat pengaruh yang signifikan dari variabel dependen terhadap independen.

- b) Menentukan tingkat signifikansi (α) sebesar 5% dengan derajat kebebasan $(df) = n-k$.
- c) Membuat keputusan terhadap hipotesis dengan membandingkan nilai t_{hitung} dan t_{tabel} . Apabila $t_{hitung} > t_{tabel}$, maka H_0 ditolak dan H_a diterima. Artinya variabel bebas (X) mempunyai pengaruh yang signifikan terhadap variabel terikat (Y). Apabila $t_{hitung} < t_{tabel}$, maka H_0 diterima dan H_a ditolak. Artinya variabel bebas (X) tidak mempunyai pengaruh yang signifikan terhadap variabel terikat (Y).

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Objek Penelitian*

1. PT AkashaWiraInternasionalTbk.

PT AkashaWira International, Tbk (sebelumnya dikenal dengan nama PT AdesWaters Indonesia Tbk) (ADES) didirikan dengan nama PT Alfindo Putra setia pada tahun 1985 dan mulai beroperasi secara komersial pada tahun 1986. (“Perseroan”) adalah perusahaan yang berkedudukan di Jakarta beralamat di Perkantoran Hijau Arkadia Tower C lantai 15, Jalan Letjen. TB. Simatupang Kav. 88, Jakarta Selatan.

Perseroan bergerak dalam industri air minum dalam kemasan (AMDK) yang memproduksi serta menjual produk air minum dalam kemasan dengan merek dagang AdeS, AdeS Royal yang dimiliki oleh The Coca Cola Company, dan Nestlé Pure Life yang dimiliki oleh Nestlé SA. Di tahun 2010 Perseroan memperluas bidang usahanya dalam bisnis kosmetika dengan dibelinya asset berupa mesin-mesin produksi kosmetika milik PT Damai Sejahtera Mulia, perusahaan yang memproduksi produk kosmetik perawatan rambut.

Perluasan bidang usaha tersebut mewajibkan Perseroan memperluas izin-izinnya dengan memasukkan Industri bahan kosmetik dan kosmetik, dalam izin usahanya. Dengan perluasan izin usaha tersebut maka izin usaha Perseroan meliputi air minum dalam kemasan; minuman ringan; industry produk roti dan kue; industry kembang gula lainnya; industry mie dan produk sejenisnya;

industry bahan kosmetik dan kosmetik, termasuk pasta gigi; dan bisnis perdagangan besar (distributor utama, ekspor, dan impor).

Selamatahun 2010 Perseroan mengoperasikan 1 pabrik dan 1 kantor penjualan, sebagai berikut: Pabrik: Jalan Tapos KM. 1, Desa Kranji, Kelurahan Ciriung, Kecamatan Cibinong dan Kantor Penjualan: Jalan Tapos KM. 1, Desa Kranji, Kelurahan Ciriung, Kecamatan Cibinong.

2. PT Tiga Pilar Sejahtera Food Tbk.

PT Tiga Pilar Sejahtera Food Tbk. Didirikan pada tanggal 26 Januari 1990 dengan nama PT. Asia Inti Seleradan mula beroperasi secara komersial pada tahun 1990. Kantor pusat AISA berada di Gedung Alun Graha, Jalan Prof. Dr. Soepomo No. 233 Jakarta. Lokasi pabrik mie kering, biskuit dan permenter terletak di Sragen, Jawa Tengah. Usaha perkebunan kelapa sawit terletak di beberapa lokasi di Sumatra dan Kalimantan. Usaha pengolahan dan distribusi beraster terletak di Cikarang, Jawa Barat dan Sragen, Jawa Tengah.

Pemegang saham yang memiliki 5% atau lebih saham Tiga Pilar Sejahtera Food Tbk (30/09/2015), antara lain: PT. Tiga Pilar Corpora (pengendali) (15,61%), JP Morgan Chase Bank NA Non-Treaty Clients (9,33%), PT. Permata Hadrawina Sakti (pengendali) (9,20%), Trophy 2012 Investor Ltd (9,09%), Primanex Pte, Ltd (pengendali) (6,59%), Primanex Limited (pengendali) (6,59%) dan Morgan Stanley & Co. LLC-Client Account (6,52%). Tps Food memiliki anak usaha yang juga tercatat di Bursa Efek Indonesia, yaitu Golden Plantation Tbk (GOLL).

Berdasarkan anggaran dasar perusahaan, ruang lingkup kegiatan TPS Food meliputi usaha bidang perdagangan, perindustrian, peternakan, perkebunan, pertanian, perikanan, dan jasa. Sedangkan kegiatan usaha entitas anak meliputi usaha industri mie dan perdagangan mie, khususnya mie kering, mie instan dan bihun, snack, industri biskuit, permen, perkebunan kelapa sawit, pembangkit tenaga listrik, pengolahan dan distribusi beras. Merek-merek yang dimiliki TPS Food, antara lain: Ayam 2 Telor, Mie Instan Superior, Mie Kremezz, Bihunku, Beras Cap Ayam Jago, Beras Istana Bangkok, Gulas Chandy, Pio, Growie, Taro, Fettuccini, Shorr, Yumi, HAHAMIE, Mikita, Hayomi, Din Dindand Juzzn and Juzz.

Pada tanggal 14 Mei 1997, AISA memperoleh pernyataan efektif dari Bapepam-L untuk melakukan penawaran umum saham AISA 45.000.000 saham dengan nilai nominal Rp500,- per saham dan harga penawaran Rp950,- kepada masyarakat pada tanggal 11 Juni 1997. Saham tersebut telah efektif dicatatkan pada Bursa Efek Indonesia (BEI).

3. PT. Indofood CBP Sukses Makmur Tbk.

ICBP merupakan produsen berbagai produk konsumen bermerek yang mapan dan terkemuka dengan berbagai pilihan produk solusi sehari-hari bagi konsumen di segala usia. Banyak di antara merek produknya merupakan merek terkemuka yang telah melekat di hati masyarakat Indonesia, serta memperoleh kepercayaan dan loyalitas jutaan konsumen di Indonesia selama bertahun-tahun. ICBP didirikan pada bulan September 2009 melalui proses restrukturisasi internal dari Grup Produk Konsumen Bermerek ("CBP") PT Indofood Sukses Makmur Tbk ("Indofood").

Proses restrukturisasi internal tersebut, kegiatan usaha Grup CBP dari Indofood, yang meliputi mi instan, *dairy*, makanan ringan, penyedap makanan, nutrisi dan makanan khusus, serta biskuit (sebelumnya tergabung dalam Grup Bogasari), dialihkan ke ICBP. ICBP telah mencatatkan sahamnya di BEI sejak tanggal 7 Oktober 2010. Pada saat ini, Indofood tetap menjadi pemegang saham mayoritas ICBP dengan kepemilikan saham sekitar 80%. Oleh karena itu, ICBP tetap memiliki sinergi dengan perusahaan-perusahaan Indofood lainnya dalam meningkatkan keunggulan kompetitifnya.

Pada tahun 2012, ICBP mulai melaksanakan inisiatif untuk meraih peluang usaha baru dengan mendirikan dua perusahaan patungan dengan Asahi Group Holdings Southeast Asia Pte. Ltd. ("Asahi") untuk memasuki pasar minuman non-alkohol di Indonesia. Kegiatan usaha minuman dimulai di akhir tahun 2013 menyusul akuisisi *exclusive bottler* untuk produk-produk PepsiCo dan yang selanjutnya disusul dengan akuisisi aset kegiatan usaha air minum dalam kemasan ("AMDK") di awal tahun 2014.

4. PT. Indofood Sukses Makmur Tbk.

Dalam dua dekade terakhir, Indofood telah bertransformasi menjadi sebuah perusahaan *Total Food Solutions* dengan kegiatan operasional yang mencakup seluruh tahapan proses produksi makanan, mulai dari produksi dan pengolahan bahan baku hingga menjadi produk akhir yang tersedia di pasar. Kini Indofood dikenal sebagai perusahaan yang mapan dan terkemuka di setiap kategori bisnisnya. Dalam menjalankan kegiatan operasionalnya, Indofood memperoleh

manfaat dari ketangguhan model bisnisnya yang terdiri dari lima Kelompok Usaha Strategis ("Grup") yang saling melengkapi sebagai berikut:

a. Produk konsumen Bermerek ("CBP")

Kegiatan usaha CBP dilaksanakan oleh PT Indofood CBP Sukses Makmur Tbk ("ICBP"), anak perusahaan yang sahamnya tercatat di BEI. ICBP merupakan produsen dari beragam produk konsumen bermerek yang mapan dan terdepan di pasar. Berbagai merek produknya merupakan merek-merek yang terkemuka dan dikenal di Indonesia. ICBP telah memulai kegiatan usaha minuman non-alkohol dan memperluas portofolio produknya dengan minuman teh dan kopi siap minum, air minum dalam kemasan ("AMDK"), minuman berkarbonasi dan minuman jus buah.

b. Bogasari

Grup ini memiliki kegiatan usaha utama memproduksi tepung terigu dan pasta, didukung oleh unit usaha perkapalan dan kemasan.

c. Agri Bisnis

Kegiatan operasional di bidang agribisnis dijalankan oleh PT Salim Ivomas Pratama Tbk ("SIMP") dan PT PP London Sumatra Indonesia Tbk ("Lonsum") yang mencatatkan sahamnya di BEI, serta merupakan anak perusahaan Indofood Agri Resources Ltd. ("IndoAgri"), yang sahamnya tercatat di Bursa Efek Singapura ("SGX"). Kegiatan usaha utama Grup Agribisnis meliputi penelitian dan pengembangan, pemuliaan benih bibit, pembudidayaan dan pengolahan kelapa sawit hingga produksi dan pemasaran produk minyak goreng, margarin dan *shortening*. Di samping itu, kegiatan usaha Grup ini juga mencakup

pembudidayaan dan pengolahan karet dan tebu serta tanaman lainnya. IndoAgri juga telah memperluas kegiatan usahanya melalui penyertaan saham di kegiatan usaha gula di Brasil dan Filipina.

d. Distribusi

Dengan jaringan distribusi yang paling luas di Indonesia, Grup ini mendistribusikan hampir seluruh produk konsumen Indofood dan anak-anak perusahaannya, serta berbagai produk pihak ketiga.

e. Budidaya & Pengolahan Sayuran

Kegiatan usaha budidaya dan pengolahan sayuran dilaksanakan oleh China Minzhong Food Corporation Limited ("CMFC") yang sahamnya tercatat di SGX dan merupakan perusahaan pengolahan sayuran terintegrasi di Tiongkok. CMFC menjalankan kegiatan usahanya terintegrasi yang didorong oleh permintaan (*integrated demand-driven operation*) dengan kemampuan budidaya dan pengolahan yang beragam, serta memproduksi produk bermerek.

5. PT Multi Bintang Indonesia Tbk.

Pertama kali didirikan dengan nama *Nederlandsch-Indische Bierbrouwerij* di Medan pada tahun 1929 perusahaan ini mengoperasikan brewerinya di Surabaya sebelum membangun brewery kedua di Tangerang pada tahun 1972. Setelah sekian lama, perusahaan ini bertambah kuat menjadi brewery terkemuka di Indonesia saat ini sejalan dengan pertumbuhan dan perkembangannya perusahaan ini merubah namanya menjadi PT Multi Bintang Indonesia (MBI) ketika go public pada tahun 1981. Tercatat di Bursa Efek Indonesia (BEI). MBI menjadi anak perusahaan Asia Pacific

Breweries Limited (APB) dari Singapura ketika APB mengakuisisi saham mayoritas di MBI pada tahun 2010.

MBI sinonim dengan bir bintang, merek biru nggulan Indonesia. Selain menawarkan portofoli merek bir dan minuman ringan, MBI juga memproduksi dan memasarkan Heineken, Bintang Zero dan Green Sand di Indonesia. Meskipun brewery MBI berada di Sampang Agung dan Tangerang, MBI melalui anak perusahaannya, PT Multi Bintang Niaga telah memantapkan pijatannya dalam bidang penjualan dan pemasaran di seluruh kota besar di Indonesia yang terbentang di medan di Sumatra utara hingga Jayapura di Papua.

6. PT Mayora Indah Tbk.

PT Mayora Indah Tbk. (Perseroan) didirikan pada tahun 1977 dengan pabrik pertama berlokasi di Tangerang dengan target market wilayah Jakarta dan sekitarnya. Setelah mampu memenuhi pasar Indonesia, Perseroan melakukan Penawaran Umum Perdanadan menjadi perusahaan publik pada tahun 1990 dengan target market konsumen Asean. Kemudian melebarkan pangsa pasarnya ke negara-negara di Asia. Saat ini produk Perseroan telah tersebar di 5 benua di dunia.

Di Indonesia, Perseroan tidak hanya dikenal sebagai perusahaan yang memproduksi makanan dan minuman olahan, tetapi juga dikenal sebagai market leader yang sukses menghasilkan produk-produk yang menjadi pelopor pada kategorinya masing-masing. Produk-produk hasil inovasi Perseroan tersebut diantaranya:

a) Permen Kopiko, pelopor permen kopi

- b) Astor, pelopor wafer stick
- c) beng Beng, pelopor wafer caramel berlapis coklat
- d) Choki-choki, pelopor coklat pasta
- e) Energen, pelopor minuman cereal
- f) Kopi Torabika Duo dan Duo Susu, pelopor coffee mix

Hingga saat ini, Perseroan tetap konsisten pada kegiatan utamanya, yaitu dibidang pengolahan makanan dan minuman. Sesuaidengan tujuannya, Perseroan bertekad akan terus menerus berupaya meningkatkan segala cara dan upaya untuk mencapai hasilyang terbaik bagi kepentingan seluruh pekerja, mitra usaha, pemegang saham, dan para konsumennya.

Jumlah karyawan Perseroan dan Entitas Anak per 31 Desember 2014 seluruhnya 7.880 orang atau bertambah 90 orangdibandingkan tahun 2013 yang berjumlah 7.790 orang. Dalam aspek pengembangan dan kompetensi karyawan, selain melakukan technical training, Perseroan juga melaksanakan *soft skill training* kepada karyawan secara berkesinambungan agar kemampuan *problem solving, decision making, leadership, coaching & couseling* maupun kemampuan personal dan managerial yang lain dapat berkembang secara utuh. Perseroan juga mengikut sertakan para karyawannya dalam pelatihan pelatihan sesuai dengan bidang tugas dan tanggungjawabnya masing masing. Pelatihan itu dapat diadakan dengan mengundangtrainer ketempat pelatihan yang dimiliki olehPerseroan, atau dengan mengikut sertakan karyawannya pada pelatihan yang dilakukan diluar Perseroan.

Per tanggal 31 Desember 2014 komposisi Pemegang Saham Perseroan adalah Pemegang Saham yang memiliki 5% atau lebih adalah PT. Unita Branindo dengan jumlah kepemilikan sebanyak 294.524.876 saham, atau 32,93%. Selebihnya, atau sebesar 599.823.113 saham atau 67,07% dimiliki oleh masyarakat. Terdiri dari 1.423 pemegang saham. Didalam kepemilikan publik yang berjumlah 67,07% tersebut, tidak ada satu pihak pun yang memiliki saham lebih dari 5% dari keseluruhan saham yang telah disetor.

7. PT Ultra Jaya Milk Industri and trading company Tbk.

Bermula dari usaha keluarga yang dirintis sejak tahun 1960 oleh Bapak Achmad Prawirawidjaja (alm), PT Ultrajaya Milk Industry & Trading Company Tbk (“Perseroan”) dari tahun ketahun terus berkembang, dan saat ini telah menjadi salah satu perusahaan yang terkemuka di bidang industri makanan & minuman di Indonesia. Pada periode awal pendirian, Perseroan hanya memproduksi produk susu yang pengolahannya dilakukan secara sederhana. Pada pertengahan tahun 1970an Perseroan mulai memperkenalkan teknologi pengolahan secara UHT (Ultra High Temperature) dan teknologi pengemasan dengan kemasan karton aseptik (*Aseptic Packaging Material*).

Pada tahun 1975 Perseroan mulai memproduksi secara komersial produk minuman susu cair UHT dengan merk dagang “Ultra Milk”, tahun 1978 memproduksi minuman saribuah UHT dengan merk dagang “Buavita”, dan tahun 1981 memproduksi minuman teh UHT dengan merk dagang “Teh Kotak”. Sampai saat ini Perseroan telah memproduksi lebih dari 60 macam jenis produk minuman UHT dan terus berusaha untuk senantiasa memenuhi kebutuhan dan

selerakonsumennya. Pada tahun 1981 Perseroan menandatangani perjanjian lisensidengan Kraft General Food Ltd, USA, untuk memproduksi dan memasarkan serta menjual produk-produk keju dengan merk dagang “Kraft”. Pada tahun 1994 kerjasama ini ditingkatkandengan mendirikan perusahaan patungan: PT Kraft UltrajayaIndonesia, yang 30% sahamnya dimiliki oleh Perseroan.

Perseroan juga ditunjuk sebagai *exclusive distributor* untuk memasarkan produk yang dihasilkan oleh PT Kraft Ultrajaya Indonesia. Sejak tahun 2002 untuk bisa berkonsentrasi dalam memasarkan produk sendiri. Perseroan tidak lagi bertindak sebagai distributor dari PT Kraft Ultrajaya Indonesia. Pada tahun 1994 Perseroan melakukan ekspansi usahadengan memasuki bidang industri Susu Kental Manis (*Sweetened Condensed Milk*), dan di tahun 1995 mulai memproduksi susu bubuk (*Powder Milk*). Sejak tahun 2000 Perseroan melakukan kerjasama produksi (*toll packing*) dengan PT Sanghiang Perkasa yang menerimalisensi dari Morinaga Milk Industry Co. Ltd., untuk memproduksi dan mengemas produk-produk susu bubuk untuk bayi.

Pada tahun 2008 Perseroan telah menjual merk dagang “Buavita” dan “Go-Go” kepada PT Unilever Indonesia, dan mengadakan Perjanjian Produksi (*Manufacturing Agreement*) untuk memproduksi dan mengemas minuman UHT dengan merk dagang Buavita dan Go-Go. Pada bulan Juli 1990 Perseroan melakukan penawaran perdana saham-sahamnya kepada masyarakat (Initial Public Offering = IPO). Perseroan telah melakukan 3 kali penawaran umum dengan Hak Memesan Efek Terlebih Dahulu (HMETD) atau Right Issue, yaitu pada tahun 1994, tahun 1999, dan tahun 2004.

8. PT. Nippon Indosari Corporindo Tbk.

Pada tahun 1994 berdiri sebagai sebuah perusahaan Penanaman Modal Asing dengan nama PT Nippon Indosari Corporation. Ditahun 1995 Perseroan beroperasi secara komersial dengan memproduksi roti “Sari Roti”. Tahun 2001 Perseroan tersebut mulai meningkatkan kapasitas produksi dengan menambah dua lini mesin (roti tawar dan roti manis). Ditahun 2005 Perseroan membuka pabrik kedua di Pasuruan, Jawa Timur.

Pada tahun 2008 Perseroan membuka pabrik ketiga di Cikarang, Jawa Barat. Perseroan melakukan Penawaran Umum Saham Perdana pada tanggal 28 Juni 2010 di Bursa Efek Indonesia dengan kode emiten ROTI. Ditahun 2011 Perseroan membangun tiga pabrik di Semarang (Jawa Tengah), Medan (Sumatera Utara) dan Cibitung (Jawa Barat). Ditahun 2012 Perseroan membangun dua pabrik baru di Palembang (Sumatera Selatan) dan Makassar (Sulawesi Selatan), serta menambahkan masing-masing satu lini mesin pada tiga pabrik yang telah ada di Pasuruan, Semarang dan Medan. Ditahun 2013 Perseroan membangun dua pabrik baru (*double capacity*) di Cikande (Banten) dan Purwakarta (Jawa Barat). Ditahun 2014 Perseroan mengoperasikan dua pabrik berkapasitas ganda di Cikande dan Purwakarta, serta meluncurkan produk Premium Roti Tawar Double Soft dan beberapa produk baru lainnya.

9. PT Sekar Laut Tbk.

PT Sekar Laut Tbk. didirikan 19 Juli 1976 dan mulai beroperasi secara komersial pada tahun 1976. Kantor pusat SKLT berlokasi di Wisma Nugra Santana, Lt. 7, Suite 707, Jln. Jend. Sudirman Kav. 7-8, Jakarta

10220 dan kantor cabang berlokasi di jalan Raya Darmo No. 23-25, Surabaya, serta Pabrik berlokasi di Jalan Jenggolo 11-17 Sidoarjo. SKLT tergabung dalam Sekar Grup. Pemegang saham yang memiliki 5% atau lebih saham Sekar Laut, antara lain: Omnistar Investment Holding Limited (26,78%), PT Amalia Sari (pengendali) (26,16%), Malvina investment Limited (17,22%), Shadforth Agents Limited (13,39%) dan Bank Negara Indonesia (Persero) Tbk (BBNI) QQ KP2LN Jakarta III (12,54%).

Berdasarkan Anggaran Dasar Perusahaan; ruang lingkup kegiatan SKLT meliputi bidang industri pembuatan krupuk, saustomat, sambel, bumbu masak, dan makanan ringan serta menjual produknya di dalam negeri maupun di luar negeri. Produk-produknya dipasarkan dengan merek FINNA. Pada tahun 1993, SKLT memperoleh pernyataan efektif dari Bapepam-LK untuk melakukan Penawaran Umum Pendana Saham SKLT (IPO) kepada masyarakat sebanyak 6.000.000 dengan nilai nominal Rp 1.000,- per saham dengan harga penawaran Rp 4.300,- per saham. Saham-sahamnya tersebut dicatatkan pada Bursa Efek Indonesia (BEI) pada tanggal 8 November 1993.

10. PT. Siantar Top, Tbk

PT. Siantar Top, Tbk merupakan suatu perusahaan yang bergerak dalam bidang industri makanan ringan (*food industries*) perusahaan ini berlokasi di jalan Raya Medan Tanjung Morawa Km 12,5 Desa Bangun Sari, Kabupaten Deli Serdang. PT. Siantar Top, Tbk dimulai dari bentuk industri rumah tangga yaitu pada tahun 1972 di Sidoarjo dengan produk yang pertama kali dibuat adalah

kerupuk ubi dengan jumlah karyawan 5 orang. Seiring dengan bertambahnya jenis produk yang dihasilkan dan juga jumlah permintaan sehingga pada tahun 1987 didirikan suatu pabrik dalam skala yang cukup besar dengan nama PT. Siantar Top, Tbk yang berlokasi di Sidoarjo (Surabaya). Perusahaan semakin berkembang pesat dan pada tahun 1996 mencatatkan sahamnya di lantai Bursa Efek Jakarta (sekarang Bursa Efek Indonesia).

Pengembangan usaha dan pendistribusikan produk yang dihasilkan pada tahun 1997 PT. Siantar Top, Tbk melakukan ekspansi ke pulau Sumatera, khusus ke Sumatera Utara, sehingga pada tahun 1997 dibangun pabrik di Jalan Raya Medan Tanjung Morawa Km 12,5 Desa Bangun Sari Kabupaten Deli Serdang dan mulai beroperasi tahun 1998, dimana jenis produk yang dihasilkan yaitu Biskuit, Mie goreng, Mie spix dan kemudian terus bertambah hingga pada saat ini ada sekitar ±30 jenis produk. Selain mengembangkan pasar dalam negeri, perusahaan juga terus mengembangkan pasar ekspor ke berbagai negara di Asia, Timur Tengah, Eropa, dan Amerika.

PT. Siantar Top, Tbk mengembangkan produk-produk makanan berkualitas dengan mengutamakan cita rasa terbaik (*taste Specialist*). Komitmen dan dedikasi tinggi terhadap konsumen diwujudkan dengan menghadirkan produk sehat seperti *biscuit* dan wafer di tahun 2008. Produk yang dihasilkan PT. Siantar Top, Tbk dapat dikelompokkan menjadi 3 jenis bagian :

a. *Crackers* (kerupuk)

Jenis makanan ringan yang diolah dari bahan baku berupa pelet (kerupuk mentah) dengan cara penggorengan. Yang termasuk di dalam jenis *crackers* yaitu

: Mr Pop Ayam *Special*, Dendeng Sapi & Rumput Laut, *French Fries*, Mr. Kentang Goreng, Mr. Keren, *Potato tube*, Potato BBQ, Potato Sambal Balado, Mr. Yoki Udang Mexico, semua jenis produk di atas dikemas dalam dus.

b. *Mie*

Jenis makanan ringan dalam bentuk mie *snack* yaitu : Mie Goreng, Mie Olala, Mie Gemez ayam dan ayam goreng, Mini Mie *Special* dan ayam panggang Mie *Instant*. Semua jenis produk diatas dikemas dalam plastik *ball*.

c. *Biskuit*

Jenis makanan ringan yang diolah dari bahan baku kentang maupun tepung terigu yang diolah dengan cara *mixer*, *extruder* dan *dryer*. Yang termasuk di dalam jenis Biskuit yaitu :GO! Potato, Oriorio Vanila, Oriorio Coklat, Oriorio Tiramisu.

Kawasan PT. Siantar Top, Tbk cukup strategis karena prasarana transportasi yang tersedia telah memenuhi dalam hal operasional perusahaan. Kawasan berdirinya PT. Siantar Top, Tbk memiliki infrastruktur jalan yang baik sehingga dapat dilalui kendaraan roda empat dan roda dua. Angkutan umum untuk karyawan pabrik juga mudah diperoleh, seperti : angkutan kota, sudako, bus, dan lain sebagainya.

Sumber utama listrik perusahaan ini adalah dari PLN, perusahaan juga menyediakan generator untuk mengantisipasi padamnya aliran listrik sehingga proses produksi tetap berjalan normal. Selain itu lokasi perusahaan juga telah memperoleh layanan jaringan telekomunikasi yang memudahkan perusahaan dalam melakukan hubungan komunikasi dengan pelanggannya dan para

vendor. Saat ini PT. Siantar Top, Tbk memperkerjakan staf dan karyawan sebanyak 1331 orang. PT. Siantar Top, Tbk didirikan dengan memilih lokasi di Jalan Raya Medan-Tanjung Morawa atas dasar pertimbangan sebagai berikut :

1. Strategis atau mudah dicapai oleh transportasi darat, laut maupun udara.
2. Fasilitas tersedia, misalnya listrik, telekomunikasi dan air.
3. Iklim dan alam di sekitar pabrik yang baik.
4. Keadaan masyarakat atau lingkungan setempat, salah satunya adalah untuk kebutuhan tenaga kerja.
5. Keamanan dan kondusifitas lingkungan sekitar.

Hasil produk PT. Siantar Top, Tbk 100% dipasarkan kedalam negeri. Untuk beberapa jenis produk tertentu seperti merk *French Fries*, *Twisko*, *Twishall* dipasarkan melalui PT. WOI Indonesia.

Makanan ringan yang diproduksi oleh PT. Siantar Top, Tbk untuk memenuhi kebutuhan distributor makanan ringan skala kecil dan besar di Sumatera Utara, Sumatera Barat, Riau, Sumatera Selatan, Jambi, Bengkulu, dan Nanggroe Aceh Darussalam (NAD). Perbandingan kuantitas pemasaran untuk Sumatera Utara lebih besar dibandingkan dengan daerah pemasaran yang lain. Ini disebabkan jumlah konsumen terbesar ada di Sumatera Utara.

B. Hasil Penelitian

Penelitian dilakukan dengan cara analisis keuangan dan model regresi linier berganda. Data yang tersedia bagi variabel dependen yaitu *price book to value (PBV)* dan variabel independen yang terdiri dari Kebijakan hutang (*DER*), dan Profitabilitas (*ROE*), terhadap nilai Perusahaan (*PBV*). Analisis dilakukan dengan

menguji pengaruh ketiga variabel independen terhadap variabel dependen *price book to value* secara simultan melalui Uji Statistik F dan secara parsial melalui Uji Statistik t.

1. Analisis Keuangan

a. Kebijakan hutang

Variabel independen dalam penelitian ini adalah *Leverange*. *Leverange* menunjukkan sejauh mana asset perusahaan dibiayai oleh hutang dibandingkan dengan modal sendiri. *Leverange* diukur dengan *Debt Ratio* yang dihitung berdasarkan total *liability* dibagi total *asset*. Dimana *Debt Ratio* merupakan rasio variabel yang paling sering digunakan untuk mengetahui solvabilitas suatu perusahaan. Gambaran mengenai DER perusahaan *Consumer Goods* dapat dilihat dalam tabel berikut:

Tabel 4.1 Hasil Perhitungan Kebijakan Hutang(DER)

No	Kode Perusahaan	Nama Perusahaan	DER (%)				
			2010	2011	2012	2013	2014
1	ADES	Akasha Wira International Tbk, PT	0,23	0,15	0,86	0,67	0,71
2	AISA	Tiga Pilar Sejahter Food Tbk, PT	0,23	0,96	0,90	1,13	1,05
3	ICBP	Indofood CBP Sukses Makmur Tbk, PT	0,45	0,42	0,48	0,60	0,66
4	INDF	Indofood Sukses Makmur Tbk, PT	8,32	9,13	8,06	4,38	1,08
5	MIBI	Multi Bintang Indonesia Tbk, PT	1,14	1,30	2,49	0,80	3,03
6	MYOR	Mayora Indah Tbk, PT	1,18	1,72	1,71	1,47	1,51
7	ULTJ	Ultrajaya Milk Industri Tbk, PT	0,54	0,55	0,44	0,40	0,39
8	ROTI	Nippon Indosari Corporindo Tbk, PT	0,25	0,39	0,81	1,32	1,23
9	SKLT	Sekar Laut Tbk, PT	0,69	0,74	0,93	1,16	1,16
10	STTP	Siantar Top Tbk, PT	0,45	0,91	1,16	1,12	1,08
Total			13,48	16,27	17,84	13,05	11,9
Rata-rata			1,35	1,63	1,78	1,31	1,19

Sumber: Data Olahan Microsoft Excel 2010

Berdasarkan Tabel 4.1 di atas menunjukkan bahwa jumlah data yang digunakan dalam penelitian ini adalah sebanyak 50 sampel data yang diambil dari laporan keuangan perusahaan *Consumer Goods* yang terdaftar di BEI pada tahun 2010-2014.

Hasil perhitungan rasio solvabilitas di atas menunjukkan bahwa rata-rata rasio solvabilitas perusahaan *Consumer Goods* mengalami fluktuasi dari tahun 2010-2014.. Pada tahun 2010 rata-rata rasio perusahaan *Consumer Goods* sebesar 1,35%, pada tahun 2011 menurun sebesar 1,63%, pada tahun 2012 meningkat sebesar 1,78%, pada tahun 2013 meningkat sebesar 1,31%, dan pada tahun 2014 menurun sebesar 1,19%.

Rasio perusahaan yang diukur dengan *Debt to equity* selama tahun 2010 yang paling besar yaitu INDF sebesar 8,32% dan paling rendah yaitu ADES sebesar 0,23 dan AISA sebesar 0,23%. Selama tahun 2011 yang paling besar yaitu INDF sebesar 9,13% dan paling rendah yaitu ADES sebesar 0,15%. Selama tahun 2012 yang paling besar yaitu INDF sebesar 8,06% dan paling rendah yaitu ULTJ sebesar 0,44%. Selama tahun 2013 yang paling besar yaitu INDF sebesar 4,38% dan paling rendah yaitu ULTJ sebesar 0,40%. Selama tahun 2014 yang paling besar yaitu MIBI sebesar 3,03% dan paling rendah yaitu ULTJ sebesar 0,39%.

Rata-rata kenaikan DER dari tahun 2010-2014 terjadi pada perusahaan SKLT, sehingga semakin tinggi DER maka menunjukkan semakin besar pula total hutang perusahaan terhadap total aset. Hal tersebut menunjukkan semakin besar ketergantungan perusahaan terhadap pihak luar (kreditur), maka tingkat risiko finansial perusahaan semakin besar. Sedangkan rata-rata perusahaan yang

mengalami penurunan DER dari tahun 2010-2014 terjadi pada perusahaan ULTJ, sehingga semakin rendah DER maka menunjukkan semakin kecil pula total hutang perusahaan terhadap total aset. Hal tersebut menunjukkan semakin kecil ketergantungan perusahaan terhadap pihak luar dan total aset meningkat disebabkan peningkatan pendapatan perusahaan yang berasal dari penggunaan modal sendiri perusahaan, maka tingkat risiko finansial pada perusahaan tersebut semakin kecil.

b. Profitabilitas (ROE)

Profitabilitas menunjukkan kemampuan perusahaan memperoleh laba. Analisis profitabilitas diukur dengan rasio *Return On equity* yang dihitung berdasarkan laba setelah pajak dibagi total ekuitas. Dimana *Return On equity* merupakan variabel yang paling sering digunakan untuk mengetahui profitabilitas suatu perusahaan. Rasio ini menunjukkan efisiensi penggunaan modal sendiri. Semakin tinggi rasio ini, semakin baik. Artinya posisi pemilik perusahaan semakin kuat, demikian pula sebaliknya. *Return On Equity* (ROE) yang tinggi akan mendorong penerimaan perusahaan atas peluang investasi yang baik dan manajemen biaya yang efektif. Hal ini akan mempengaruhi minat investor untuk melakukan transaksi jual beli saham, sehingga akan meningkatkan volume penjualan saham perusahaan tersebut. Dengan kata lain tingkat *Return On Equity* (ROE) akan memberikan pengaruh terhadap volume penjualan saham perusahaan. Gambaran return on equity yang tergabung dalam perusahaan makanan dan minuman dapat dilihat dalam tabel berikut:

Tabel 4.2 Hasil Perhitungan Profitabilitas (ROE)

No	Kode Perusahaan	Nama Perusahaan	ROE (%)				
			2010	2011	2012	2013	2014
1	ADES	Akasha Wira International Tbk, PT	31,69	20,65	39,87	21,02	10,49
2	AISA	Tiga Pilar Sejahter Food Tbk, PT	13,57	8,18	12,47	14,71	10,52
3	ICBP	Indofood CBP Sukses Makmur Tbk, PT	20,49	19,29	19,04	16,85	16,83
4	INDF	Indofood Sukses Makmur Tbk, PT	23,44	15,47	14,00	18,90	12,48
5	MIBI	Multi Bintang Indonesia Tbk, PT	94,02	95,68	137,46	118,60	134,53
6	MYOR	Mayora Indah Tbk, PT	25,09	19,94	24,27	26,87	9,99
7	ULTJ	Ultrajaya Milk Industri Tbk, PT	8,27	7,22	21,08	16,13	5,96
8	ROTI	Nippon Indosari Corporindo Tbk, PT	21,91	21,22	22,37	20,67	19,64
9	SKLT	Sekar Laut Tbk, PT	4,09	4,86	6,15	8,19	10,75
10	STTP	Siantar Top Tbk, PT	9,33	8,71	12,87	16,49	15,10
Total			251,9	221,22	309,58	278,43	246,29
Rata-rata			25,19	22,12	30,96	27,84	24,63

Sumber: Data Olahan Microsoft Excel 2010

Berdasarkan Tabel 4.2 di atas menunjukkan bahwa jumlah data yang digunakan dalam penelitian ini adalah sebanyak 50 sampel data yang diambil dari laporan keuangan perusahaan *Consumer Goods* yang terdaftar di BEI pada tahun 2010-2014.

Dari hasil perhitungan di atas menunjukkan bahwa rata-rata rasio likuiditas perusahaan *Consumer Goods* kadang naik dan kadang turun karena situasi perusahaan pada saat itu. Pada tahun 2010 rata-rata *Return on equity* perusahaan *Consumer Goods* sebesar 25,19%, pada tahun 2011 menurun sebesar 22,12%,

pada tahun 2012 meningkat sebesar 30,96%, pada tahun 2013 menurun sebesar 27,84%, dan pada tahun 2014 menurun sebesar 24,63%.

Return on equity selama tahun 2010 yang paling besar yaitu MIBI sebesar 94,02% dan paling rendah yaitu SKLT sebesar 4,09%. Selama tahun 2011 yang paling besar yaitu MIBI sebesar 95,68% dan paling rendah yaitu SKLT sebesar 4,86%. Selama tahun 2012 yang paling besar yaitu MIBI sebesar 137,46% dan paling rendah yaitu SKLT sebesar 6,15%. Selama tahun 2013 yang paling besar yaitu MIBI sebesar 118,60% dan paling rendah yaitu SKLT sebesar 8,19%. Selama tahun 2014 yang paling besar yaitu MIBI sebesar 134,53% dan paling rendah yaitu ULTJ sebesar 5,96%.

Rata-rata kenaikan ROE dari tahun 2010-2014 terjadi pada perusahaan MIBI, sehingga semakin tinggi ROE maka menunjukkan semakin besar pula harga per lembar saham perusahaan terhadap laba per lembar saham. Hal tersebut menunjukkan semakin besar harapan perusahaan dalam menanamkan modal dengan harapan untuk memperoleh keuntungan yang besar maka tingkat risiko pengembalian modal perusahaan semakin besar. Sedangkan rata-rata perusahaan yang mengalami penurunan ROE dari tahun 2010-2014 terjadi pada perusahaan ICBF, sehingga semakin rendah ROE maka menunjukkan semakin kecil pula harga per lembar saham perusahaan terhadap laba per lembar saham. Hal tersebut menunjukkan semakin kecil perusahaan dalam menanamkan modal dengan harapan untuk memperoleh keuntungan yang besar maka tingkat risiko pengembalian modal perusahaan semakin kecil.

c. Nilai Perusahaan (PBV)

Rasio ini menggambarkan seberapa besar pasar menghargai nilai buku saham suatu perusahaan, dimana semakin tinggi PBV berarti pasar percaya akan prospek perusahaan tersebut. Nilai perusahaan dapat diukur dengan menggunakan *Price to book value*. *Price to book* adalah suatu rasio yang menunjukkan hubungan antara harga pasar saham perusahaan dengan nilai buku perusahaan.

Tabel 4.3 Hasil Perhitungan Nilai Perusahaan *Price to book value* (PBV)

No	Kode Perusahaan	Nama Perusahaan	PBV (%)				
			2010	2011	2012	2013	2014
1	ADES	Akasha Wira International Tbk, PT	9,57	4,74	5,42	4,46	2,80
2	AISA	Tiga Pilar Sejahtera Food Tbk, PT	2,15	0,75	1,55	1,78	2,05
3	ICBP	Indofood CBP Sukses Makmur Tbk, PT	2,91	2,83	3,79	4,48	5,26
4	INDF	Indofood Sukses Makmur Tbk, PT	1,72	1,28	1,50	1,50	1,59
5	MIBI	Multi Bintang Indonesia Tbk, PT	12,59	14,26	47,27	25,60	48,67
6	MYOR	Mayora Indah Tbk, PT	4,04	4,51	5,00	5,90	4,74
7	ULTJ	Ultrajaya Milk Industri Tbk, PT	2,69	2,22	2,23	6,45	4,91
8	ROTI	Nippon Indosari Corporindo Tbk, PT	5,89	6,16	10,48	6,56	7,76
9	SKLT	Sekar Laut Tbk, PT	0,82	0,79	0,96	0,89	1,36
10	STTP	Siantar Top Tbk, PT	1,13	1,84	2,37	2,93	4,80
Total			43,51	39,38	80,57	60,55	60,55
Rata-rata			4,35	3,94	8,06	6,05	8,39

Sumber: Data Olahan Microsoft Excel 2010

Berdasarkan Tabel 4.3 di atas menunjukkan bahwa jumlah data yang digunakan dalam penelitian ini adalah sebanyak 50 sampel data yang diambil dari laporan keuangan perusahaan *Consumer Goods* yang terdaftar di BEI pada tahun 2010-2014.

Dari hasil perhitungan rasiodi atas menunjukkan bahwa rata-rata rasioperusahaan *Consumer Goods* mengalami fluktuasi dari tahun 2010-2014. Pada tahun 2010 rata-rata rasio perusahaan *Consumer Goods* sebesar 4,35%, pada tahun 2011 menurun sebesar 3,94%, pada tahun 2012 meningkat sebesar 8,06%, pada tahun 2013 menurun sebesar 6,05%, dan pada tahun 2014 menurun sebesar 8,39%.

Rasio perusahaan yang diukur dengan *Price Book Value* selama tahun 2010 yang paling besar yaitu MIBI sebesar 12,59% dan paling rendah yaitu SKLT sebesar 0,82%. Selama tahun 2011 yang paling besar yaitu MIBI sebesar 14,26% dan paling rendah yaitu AISA sebesar 0,75%. Selama tahun 2012 yang paling besar yaitu MIBI sebesar 47,27% dan paling rendah yaitu SKLT sebesar 0,96%. Selama tahun 2013 yang paling besar yaitu MIBI sebesar 25,60% dan paling rendah yaitu SKLT sebesar 0,89%. Selama tahun 2014 yang paling besar yaitu MIBI sebesar 48,67% dan paling rendah yaitu SKLT sebesar 1,36%.

Rata-rata kenaikan PBV dari tahun 2010-2014 terjadi pada perusahaan MIBI, sehingga semakin tinggi PBV maka menunjukkan semakin besar pula harga pasar saham perusahaan terhadap nilai buku perusahaan. Hal tersebut memberilam kemakmuran pemegang saham secara maksimum apabila harga saham perusahaan meningkat. Sedangkan rata-rata perusahaan yang mengalami penurunan PBV dari tahun 2010-2014 terjadi pada perusahaan ADES, sehingga semakin rendah PBV maka menunjukkan semakin kecil harga pasar saham perusahaan nilai buku perusahaan. Hal tersebut tidak memberilam

kemakmuran pemegang saham secara maksimum apabila harga saham perusahaan menurun.

2. Hasil Uji Asumsi Klasik

Uji asumsi klasik merupakan persyaratan analisis regresi linier berganda. Dalam uji asumsi klasik meliputi uji normalitas, uji multikolinieritas, uji heteroskedastisitas, dan uji autokorelasi.

a. Uji Normalitas

Pengujian ini untuk mengetahui apakah variabel pengujian terdistribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data yang normal. Metode yang dapat dilakukan dalam uji normalitas antara lain: analisis grafik dan analisis statistik. Pengujian secara statistik dapat dilakukan dengan uji normalitas *kolmogorov-smirnov* dalam program *SPSS 21for windows*, jika nilai signifikansi lebih besar dari 0,05 maka data tersebut berdistribusi normal. Sebaliknya jika nilai signifikansi lebih kecil dari 0,05 maka data tersebut tidak terdistribusi normal.

Tabel 4.4 Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		50
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.72858507
Most Extreme Differences	Absolute	.185
	Positive	.165
	Negative	-.185
Kolmogorov-Smirnov Z		1.305
Asymp. Sig. (2-tailed)		.066

a. Test distribution is Normal.

b. Calculated from data.

Sumber: SPSS 21 (data diolah 2017)

Berdasarkan Output SPSS pada tabel 4.4 di atas menunjukkan bahwa nilai signifikan (*Asymp.Sig. 2-tailed*) sebesar 0,66 lebih besar dari 0,05. Sehingga dapat disimpulkan bahwa nilai residual pada penelitian yang diuji telah berdistribusi normal.

b. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar satu atau semua variabel bebas (*independent*). Ada tidaknya masalah multikolinieritas dalam regresi dapat dilihat dengan nilai *Variance Inflation Factor* (VIF) yang kurang dari 10 dan nilai *tolerance* lebih dari 0,10. Uji multikolinieritas dapat dilihat pada tabel berikut:

Tabel 4.5 Hasil Uji Multikolinieritas

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-.811	.788		-1.029	.309		
	DER_X1	-.193	.281	-.039	-.686	.496	.991	1.009
	ROE_X2	.276	.017	.925	16.283	.000	.991	1.009

a. Dependent Variable: PBV_Y

Sumber: SPSS 21 (Data diolah 2017)

Hasil uji multikolinearitas pada tabel 4.5 di atas menunjukkan bahwa:

- 1) Nilai VIF untuk variabel DER (*Debt to Equity Ratio*) sebesar $1.009 < 10$ dan nilai *Tolerance* sebesar $0.996 > 0,10$ sehingga dapat disimpulkan tidak terjadi multikolinearitas.
- 2) Nilai VIF untuk variabel ROE (*Return On Equity*) sebesar $1,009 < 10$ dan nilai *Tolerance* sebesar $0,996 > 0,10$ sehingga dapat disimpulkan tidak terjadi multikolinearitas.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *varians residual* dari satu pengamatan ke pengamatan yang lain. Dalam penelitian ini untuk melihat adanya masalah heteroskedastisitas digunakan Uji Glejser. Uji Glejser dilakukan dengan cara meregresikan antara variabel independen dengan nilai absolut residualnya. Jika nilai signifikansi antara variabel bebas (*independent*) dengan absolut residual lebih dari 0,05 maka tidak terjadi masalah heteroskedastisitas.

Hasil uji heterokedastisitas dengan menggunakan *SPSS 21* dengan *Uji Glejser* dapat dilihat pada tabel 4.6 berikut:

Tabel 4.6 Hasil Uji Glajser

		Unstandardized Coefficients		Standardized Coefficients		
Model		B	Std. Error	Beta	t	Sig.
1	(Constant)	1.018E-013	.788		.000	1.000
	DER_X1	.000	.281	.000	.000	1.000
	ROE_X2	.000	.017	.000	.000	1.000

a. Dependent Variable: AbsUt

Sumber: SPSS 21 (Data diolah 2017)

Berdasarkan tabel 4.6 di atas dapat diketahui bahwa:

- 1) Nilai signifikansi variabel DER sebesar 1,000 lebih besar dari 0,05 artinya tidak terjadi heteroskedastisitas.
- 2) Nilai signifikansi variabel ROE sebesar 1,000 lebih besar dari 0,05 artinya tidak terjadi heteroskedastisitas.

d. Uji Autokorelasi

Uji Autokorelasi adalah untuk mengetahui adanya korelasi antara variabel gangguan sehingga penaksir tidak lagi efisien baik dalam model sampel kecil maupun dalam sampel besar. Penelitian yang baik adalah penelitian yang tidak terjadi autokorelasi. Salah satu cara untuk menguji autokorelasi adalah dengan percobaan *Durbin-Watson* dengan ketentuan sebagai berikut:

- 1) Jika DW lebih kecil dari DL atau lebih besar dari (4-DL) maka hipotesis nol ditolak, yang berarti terdapat autokorelasi.
- 2) Jika DW terletak antara DU dan (4-DU), maka hipotesis nol diterima, yang berarti tidak ada autokorelasi.

- 3) Jika DW terletak antara DL dan DU atau di antara (4-DU) dan (4-DL), maka tidak menghasilkan kesimpulan yang pasti

Tabel 4.7 Hasil Uji Autokorelasi
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.922 ^a	.850	.843	3.80709	2.227

a. Predictors: (Constant), ROE_X2, DER_X1

b. Dependent Variable: PBV_Y

Sumber: SPSS 21 (Data diolah 2017)

Berdasarkan tabel 4.9 di atas menunjukkan bahwa Nilai DU dan DL bisa diperoleh dari tabel statistic Durbin Watson. Dengan $k=2$ dan $N=50$ dan standar 5% maka di dapat nilai DU sebesar 1.6283 dan DL sebesar 1.4206. Jadi nilai $4-DU= 2.3717$ dan $4-DL= 2.5794$. Dari output di atas, dapat kita lihat nilai DW sebesar 2.227. Karena nilai DW terletak di antara DU dan $4-DU$ ($1.6283 < 2.227 < 2.3717$), sehingga dapat disimpulkan bahwa tidak terjadi autokorelasi.

3. Hasil Analisis regresi berganda

Analisis regresi berganda digunakan untuk menguji pengaruh antara variabel independen yaitu Kebijakan hutang(DER), dan Profitabilitas(ROE), terhadap dependen yaitu Nilai perusahaan(PBV). Model persamaan regresi yang baik adalah yang memenuhi persyaratan asumsi klasik, antara lain semua data berdistribusi normal, model harus bebas dari gejala multikolenieritas dan terbebas dari heteroskedastisitas. Analisis sebelumnya membuktikan bahwa penelitian ini sudah dianggap baik. Adapun hasil uji regresi berganda dapat dilihat pada tabel berikut:

Tabel 4.8 Hasil Perhitungan Regresi Berganda

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-.811	.788		-1.029	.309
	DER_X1	-.193	.281	-.039	-.686	.496
	ROE_X2	.276	.017	.925	16.283	.000

a. Dependent Variable: PBV_Y

Sumber: SPSS 21 (Data diolah 2017)

Pada Tabel 4.8 di atas yang diinterpretasikan adalah dalam kolom B, baris pertama menunjukkan konstanta variabel (a) dan baris selanjutnya menunjukkan konstanta variabel independen. Dari tabel tersebut, dapat disusun persamaan regresi linear berganda sebagai berikut:

$$\text{Nilai perusahaan} = -811 + (-193 \text{ DER}) + (276 \text{ ROE}) + e$$

Berdasarkan persamaan regresi dari tabel maka hasil regresi linear berganda dapat disimpulkan sebagai berikut:

- Persamaan regresi linear berganda memiliki nilai konstanta sebesar . Besaran konstanta menunjukkan bahwa jika variabel-variabel independen (DER dan ROE) diasumsikan konstan, maka variabel dependen yaitu kebijakan dividen akan mengalami perubahan sebesar -811.
- Kebijakan hutang (DER) memiliki nilai koefisien sebesar -193 rupiah. Setiap hutang yang dibayar sebesar 1 rupiah maka kebijakan dividen yang dibagikan sebesar -193 rupiah.

- c) Profitabilitas(ROE) memiliki nilai koefisien sebesar 276 rupiah. Setiap kenaikan ROE sebesar 1 rupiah per lembar saham, kebijakan dividen akan mengalami kenaikan sebesar 276 rupiah.

4. Hasil Uji Hipotesis

a. Uji Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas (Ghozali, 2011). Penelitian ini menggunakan nilai *Adjusted R²* pada saat mengevaluasi model regresi. Nilai *Adjusted R²* dapat naik atau turun apabila satu variabel independen ditambahkan kedalam model. Tidak seperti R^2 setiap tambahan suatu variabel independen, maka R^2 akan meningkat tidak peduli apakah variabel tersebut berpengaruh atau tidak terhadap variabel dependen. Adapun tabel koefisien determinasi adalah sebagai berikut:

Tabel 4.9 Hasil Uji Koefisien Determinasi (R^2)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.922 ^a	.850	.843	3.80709

a. Predictors: (Constant), ROE_X2, DER_X1

b. Dependent Variable: PBV_Y

Sumber: SPSS 21 (data diolah 2017)

Besarnya angka *Adjusted R²* digunakan untuk melihat besarnya pengaruh variabel independen terhadap variabel dependen. Berdasarkan tabel 4.9 di atas

nilai *Adjusted R²* menunjukkan angka $0,843 \times 100\% = 84,3\%$. Hal ini mengindikasikan bahwa kontribusi variabel independen yaitu Kebijakan hutang dan profitabilitas terhadap variabel dependen yaitu nilai perusahaan adalah 84,3 % sedangkan 15,7% dipengaruhi faktor lain seperti, kebijakan dividen, keputusan investasi, pertumbuhan perusahaan dan faktor lainnya yang tidak masuk kedalam model penelitian.

b. Uji Statistik F

Uji statistik F pada dasarnya menunjukkan apakah variabel-variabel independen yang dimasukkan dalam model mempunyai pengaruh secara simultan terhadap variabel dependen. Tingkat kesalahan yang digunakan adalah 0,05. Uji F dapat dilakukan dengan membandingkan F_{hitung} dengan F_{tabel} . Jika $F_{hitung} >$ dari F_{tabel} dan tingkat kesalahan lebih besar dengan tingkat signifikan ($0,05 > sig.$), maka variabel independen secara simultan berpengaruh terhadap variabel dependen. Sebaliknya, jika $F_{hitung} < F_{tabel}$ dan tingkat kesalahan lebih kecil dengan tingkat signifikan ($0,05 < sig.$) maka variabel independen secara simultan tidak berpengaruh terhadap variabel dependen. Hasil uji F dapat dilihat pada tabel berikut:

Tabel 4.10 Hasil uji Statistik F

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	3853.152	2	1926.576	132.923	.000 ^b
	Residual	681.215	47	14.494		
	Total	4534.367	49			

a. Dependent Variable: PBV_Y

b. Predictors: (Constant), ROE_X2, DER_X1

Sumber: SPSS 21 (Data diolah)

Berdasarkan tabel di atas, dapat dilihat bahwa nilai F_{hitung} sebesar 132,923 > F_{tabel} sebesar 3,20 dengan tingkat signifikan lebih rendah dari tingkat kesalahan ($0,00 < 0,05$). Hal ini menunjukkan bahwa kebijakan hutang (DER) dan profitabilitas (ROE) secara simultan mempengaruhi nilai perusahaan (PBV).

c. Uji Statistik t

Uji statistik t untuk menguji kemaknaan atau keberartian koefisien individual. Uji statistik t dilakukan dengan membandingkan t_{hitung} dengan t_{tabel} pada taraf nyata $\alpha = 0,05$. Uji t berpengaruh signifikan apabila hasil perhitungan t_{hitung} lebih besar dari t_{tabel} dan probabilitas kesalahan lebih rendah dari 5% ($sig < 0,05$). Dalam penelitian ini t_{tabel} yang digunakan yaitu sebesar 1.67655. Hasil uji statistik t dari masing-masing variabel adalah sebagai berikut:

Tabel 4.11 Hasil Uji Statistik t

Model		Coefficients ^a				
		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
B	Std. Error	Beta				
1	(Constant)	-.811	.788		-1.029	.309
	DER_X1	-.193	.281	-.039	-.686	.496
	ROE_X2	.276	.017	.925	16.283	.000

a. Dependent Variable: PBV_Y

Sumber : SPSS 21 (Data diolah)

Berdasarkan analisis regresi pada tabel diatas dapat dilihat hasil uji t pengaruh variabel independen terhadap variabel dependen sebagai berikut:

- 1) Pengaruh Kebijakan hutang (*DER*) terhadap Nilai perusahaan (*PBV*), dari hasil olah data di atas diperoleh nilai koefisien sebesar -0.193 dan nilai t_{Hitung} sebesar $-0.686 < t_{Tabel}$ sebesar 1.6765 dengan nilai signifikan sebesar $0,496 > 0,05$. Maka dapat disimpulkan bahwa H_0 diterima dan H_a ditolak, artinya kebijakan hutang berpengaruh negatif dan tidak signifikan terhadap nilai perusahaan (*PBV*).
- 2) Pengaruh Profitabilitas (*ROE*) terhadap Nilai perusahaan (*PBV*), dari hasil olah data di atas diperoleh nilai koefisien sebesar 0.276 dan nilai t_{Hitung} sebesar $16,283 > t_{Tabel}$ sebesar 1.6765 dengan nilai signifikan sebesar $0,00 < 0,05$. Maka dapat disimpulkan bahwa H_0 ditolak dan H_a diterima, artinya profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan.

C. Pembahasan

Pembahasan di dalam penelitian ini menggunakan satu variabel dependen yaitu *price book to value* (*PBV*) dan kedua variabel independen yaitu kebijakan hutang (*DER*), profitabilitas (*ROE*).

1. Pengaruh Kebijakan hutang dan profitabilitasterhadap nilai perusahaan

Berdasarkan output SPSS, hasil penelitian menunjukkan bahwa kebijakan hutang (*DER*) dan profitabilitas (*ROE*) secara simultan terhadap nilai perusahaan (*PBV*) pada perusahaan makanan dan minuman yang terdaftar dibursa efek indonesia. Hipotesis pertama diterima yang menyatakan bahwa kebijakan hutang dan profitabilitas berpengaruh secara simultan terhadap nilai perusahaan. Hal ini dapat dilihat dari nilai F_{Hitung} sebesar $132,923 > F_{Tabel}$ sebesar $3,20$ dengan tingkat

signifikan lebih rendah dari tingkat kesalahan ($0,00 < 0,05$). Besarnya pengaruh tersebut dapat dilihat dari nilai koefisien determinasi melalui adjusted R Square sebesar 0.843 yang menunjukkan bahwa besarnya pengaruh simultan deviden, kebijakan hutang, profitabilitas, dan ukuran perusahaan terhadap nilai perusahaan adalah 84,3% sedangkan sisanya sebesar 15,7% dipengaruhi oleh faktor lainnya diluar variabel penelitian.

Hasil analisis data tersebut menunjukkan bahwa kebijakan hutang dan profitabilitas akan mempengaruhi besarnya nilai perusahaan pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia.

2. Pengaruh kebijakan hutang terhadap nilai perusahaan

Variabel kebijakan hutang yang diprosikan dengan *debt to equity ratio* mempunyai pengaruh negatif dan tidak signifikan terhadap nilai perusahaan pada perusahaan makanan dan minuman yang terdaftar pada bursa efek Indonesia. Hipotesis kedua ditolak yang menyatakan bahwa kebijakan hutang berpengaruh positif dan signifikan terhadap nilai perusahaan. Hal ini dapat dilihat dari nilai $t_{hitung} < t_{tabel}$ ($-686 < 1,67655$) serta tingkat signifikansi lebih besar dari tingkat signifikansi 5% ($0,496 > 0,05$). Hal ini menjelaskan bahwa dimana tinggi rendahnya hutang tidak mempengaruhi keputusan pemegang saham dalam meningkatkan nilai perusahaan. Maka sebaiknya perusahaan tidak sepenuhnya dibiayai dengan hutang, agar perusahaan tidak menimbulkan resiko kebangkrutan semakin tinggi.

Faktor lain menunjukkan bahwa kebijakan hutang terbukti memiliki pengaruh negatif dan tidak signifikan terhadap nilai perusahaan. Hasil pembuktian

ini mendukung penelitian yang dilakukan oleh Said (2001); serta Sujoko dan Soebiantoro (2007).

Karena penambahan hutang akan meningkatkan tingkat risiko atas arus pendapatan perusahaan dimana pendapatan perusahaan dipengaruhi faktor eksternal. Sedangkan hutang menimbulkan beban tetap tanpa memperdulikan besarnya pendapatan. Dengan demikian, semakin besar hutang semakin tinggi profitabilitas kebangkrutan yang berkaitan dengan ketidakmampuan perusahaan dalam membayar bunga dan pokoknya. Selain itu, semakin tinggi hutang maka bunga hutang akan meningkat lebih tinggi dari pada pengematan pajak sehingga kebijakan hutang berpengaruh negatif dan tidak signifikan terhadap nilai perusahaan.

Hasil penelitian ini sejalan dengan penelitian yang dilakukan oleh Titin Herawati (2013), Ika Yoana Yustitiani (2013) Yang (2011) menemukan hasil bahwa kebijakan hutang tidak berpengaruh signifikan terhadap nilai perusahaan. Hasil yang tidak signifikan menandakan bahwa kebijakan hutang yang telah ditetapkan perusahaan tidak memberikan pengaruh yang cukup besar terhadap nilai perusahaan. Berbeda dengan penelitian yang dilakukan oleh Azhari Hidayat (2013), Euis & Taswan (2002), yang menyatakan bahwa kebijakan hutang berpengaruh positif dan tidak signifikan terhadap nilai perusahaan. Semakin tinggi hutang maka akan semakin tinggi nilai perusahaan (Mutamimah, 2003). Namun, setelah mencapai titik maksimum, penggunaan hutang oleh perusahaan menjadi tidak menarik, karena perusahaan harus menanggung biaya

keagenan, kebangkrutan serta biaya bunga yang menyebabkan nilai saham turun (Hermendito, 2001).

3. Pengaruh profitabilitas terhadap nilai perusahaan

Variabel profitabilitas yang diproksikan dengan *return on equity* mempunyai pengaruh positif dan signifikan terhadap nilai perusahaan pada perusahaan makanan dan minuman yang terdaftar pada bursa efek Indonesia. Hipotesis ketiga diterima yang menyatakan bahwa kebijakan hutang berpengaruh positif dan signifikan terhadap nilai perusahaan. Hal ini dapat dilihat dari nilai $t_{Hitung} > t_{Tabel}$ ($16,283 > 1,67655$) serta tingkat signifikansi lebih rendah dari tingkat signifikansi 5% ($0,00 < 0,05$). Hal ini berarti semakin tinggi nilai profit yang didapat maka akan semakin tinggi nilai perusahaan. Karena profit yang tinggi akan memberikan indikasi prospek perusahaan yang baik sehingga dapat memicu investor untuk ikut meningkatkan permintaan saham. Permintaan saham yang meningkat akan menyebabkan nilai perusahaan yang meningkat.

Penelitian ini tidak mendukung teori relevansi profitabilitas yang dibuat oleh Modigliani dan Miller yang menyatakan bahwa nilai perusahaan ditentukan oleh besar kecilnya profitabilitas, dan ditentukan oleh kemampuan dasarnya untuk menghasilkan laba bisnisnya. Nilai suatu perusahaan tergantung semata-mata pada pendapatan yang dihasilkan oleh aktivasinya.

Penelitian ini sejalan dengan penelitian yang dilakukan oleh hasil penelitian Himatul Ulya (2014), dan Nur Rahardjo (2013), Umi Mardiyati (2012), dan Dwiaji (2011) yang juga menemukan bukti bahwa profitabilitas mempunyai pengaruh positif signifikan terhadap nilai perusahaan. Penelitian serupa yang

ditemukan Dwi Ayuningtias (2013) yang menyatakan bahwa Adanya pengaruh positif signifikan profitabilitas terhadap nilai perusahaan dapat dimungkinkan terjadinya sentimen positif pada para investor, sehingga harga saham meningkat, dan meningkatnya harga saham membuat nilai perusahaan akan meningkat pula. Dengan demikian, semakin besar laba yang dihasilkan perusahaan, maka akan melahirkan sentimen positif yang sangat kuat pada para investor, sehingga nilai perusahaan juga akan meningkat relatif besar.

Hasil penelitian ini tidak mendukung hasil penelitian Ika Yoana Yustitiningrum (2013) menemukan bukti bahwa profitabilitas tidak berpengaruh signifikan terhadap nilai perusahaan. Penelitian Putra *et al.* (2010) yang juga menemukan bukti bahwa profitabilitas mempunyai pengaruh positif tidak signifikan terhadap nilai perusahaan

BAB V

PENUTUP

A. Kesimpulan

Tujuan dari penelitian ini adalah untuk menguji pengaruh dari kebijakan hutang dan Profitabilitas terhadap nilai perusahaan studi kasus perusahaan makanan dan minuman yang terdaftar dalam Bursa Efek Indonesia periode tahun 2010-2014. Berdasarkan analisis data dan pembahasan hasil penelitian, dapat ditarik kesimpulan sebagai berikut:

- 1) Variabel kebijakan hutang (*Debt to Equity Ratio*) dan profitabilitas (*Return on equity*) berpengaruh secara simultan terhadap nilai perusahaan (*Price book value*) sehingga hipotesis pertama diterima.
- 2) Variabel kebijakan hutang (*Debt to Equity Ratio*) berpengaruh negatif dan tidak signifikan terhadap nilai perusahaan (*Price book value*) sehingga hipotesis kedua diterima.
- 3) Variabel profitabilitas (*Return On Equity*) berpengaruh positif dan signifikan terhadap nilai perusahaan (*Price Book to Value*) sehingga hipotesis ketigaditerima.

B. Implikasi Penelitian

Implikasi dari penelitian ini berupa saran-saran berdasarkan hasil analisis dan pembahasan serta beberapa kesimpulan. Sebagai suatu penelitian yang telah dilakukan dalam lingkungan nilai perusahaan maka kesimpulan yang ditarik tentu

mempunyai implikasi tentang nilai perusahaan dan juga penelitian-penelitian selanjutnya, sehubungan dengan hal tersebut implikasinya adalah sebagai berikut:

- 1) Hasil penelitian yang dilakukan pada perusahaan yang terdaftar di Bursa efek Indonesia periode tahun 2010-2014 disimpulkan bahwa kebijakan hutang *Debt on Equity*(DER) dan profitabilitas yang diukur dengan *Return On Equity* (ROE) berpengaruh secara simultan terhadap nilai perusahaan *Price Book to Value*(PBV). Hasil analisis data tersebut menunjukkan bahwa kebijakan hutang dan profitabilitas akan mempengaruhi besarnya nilai perusahaan pada perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia.
- 2) Hasil penelitian kedua diketahui bahwa kebijakan hutang *Debt to Equity* (DER) mempunyai pengaruh yang negatif dan tidak signifikan terhadap nilai perusahaan yang diukur dengan *Price Book to Value*(PBV). Hal ini menjelaskan bahwa dimana tinggi rendahnya hutang tidak mempengaruhi keputusan pemegang saham dalam meningkatkan nilai perusahaan. Maka sebaiknya perusahaan tidak sepenuhnya dibiayai dengan hutang, agar perusahaan tidak menimbulkan resiko kebangkrutan semakin tinggi.
- 3) Hasil penelitian ketiga diketahui bahwa profitabilitas yang diukur dengan *Debt to Equity*(ROE) mempunyai pengaruh yang positif dan signifikan terhadap nilai perusahaan yang diukur dengan *Price Book to Value*(PBV). Hal ini berarti semakin tinggi nilai profitabilitas yang didapat maka akan semakin tinggi nilai perusahaan. Karena profit yang tinggi akan memberikan indikasi prospek perusahaan yang baik sehingga dapat memicu investor untuk ikut meningkatkan

permintaan saham. Permintaan saham yang meningkat akan menyebabkan nilai perusahaan yang meningkat.

Dari implikasi hasil penelitian tersebut perusahaan makanan dan minuman yang terdaftar di bursa efek Indonesia diharapkan mampu menjaga nilai rasio keuangan DER, ROE dan PBV karena ini semua menjadi faktor investor akan menginvestasikan dananya. Bagi perusahaan diharapkan untuk meningkatkan kepercayaan kepada *stakeholder* dan mampu menunjukkan kinerja perusahaan yang baik dan menyampaikan informasi mengenai perkembangan perusahaan dan informasi mengenai kebijakan hutang, profitabilitas, dan nilai perusahaan terhadap para pemegang saham. Bagi investor ataupun calon investor sebelum melakukan investasi sebaiknya mencari tahu tentang profil perusahaan dalam menjamin keakuratan data informasi keuangan serta informasi lainnya yang dapat membantu dalam pengambilan keputusan.

DAFTAR PUSTAKA

- Ang, Robert. 1997. Buku pintar pasar modal indonesia. Jakarta: Mediasoft Indonesia.
- Aries Heru Prasetyo. 2011. Valuasi Perusahaan. PPM : Jakarta Pusat.
- Brigham, Eguene. F dan Joel F. Houston. 1999. Dasar- Dasar Manajemen Keuangan. Jakarta: Salemba Empat.
- Brigham, Eguene. F dan Joel F. Houston 2004 Dasar-Dasar Manajemen Keuangan. Jakarta: Salemba Empat.
- Corry Margaretha Gultom Pengaruh Kebijakan Leverage, Kebijakan Dividen, dan Earning Per Share Terhadap Nilai Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia. Jurnal Akuntansi 47.
- Departemen Agama RI, Al-Qur'an dan terjemahan. Bogor: Syamil Qur'an, 2007.
- Ghozali, Iman. 2006. Pengembangan Analisis Multivarite dengan Program SPSS . Semarang: UNDIP.
- Husnan, Suad. 1998. Dasar-Dasar Teori Portofolio. Yogyakarta: AMP YKPN
- Yogianto HM. 2000. *Analisis dan Desain Sistem Informasi : Pendekatan terstruktur teori dan praktis aplikasi bisnis*. Andi. Yogyakarta.
- Kasmir. 2008. Analisis Laporan Keuangan. PT Raja Grafindo persada : Jakarta
- Keown, et, at 2005. *Dasar-Dasar Manajemen Keuangan*, Edisi Revisi. Jakarta : PT Raja Grafindo Persada.
- Martono dan Agus Harjito, 2005. Manajemen Keuangan, edisi kedua, ekonisia Yogyakarta
- Martono dan Agus Harjito, 2012. Manajemen Keuangan, edisi, ekonisia, Yogyakarta
- Sartono, P., (2001), Manajemen Keuangan Pendekatan Praktis, Diadit Media, Jakarta.
- Sharpe (1997:211) dan Ivana (2005:16), pengumuman informasi akuntansi memberikan signal bahwa perusahaan mempunyai prospek yang baik di masa mendatang (*good news*).
- Ahmed, Hafeez dan Attiya Y Javid. *The Determinants of Dividen Policy in pakistan*. International Research journal of Finance and Economics, 2009.

- Bambang, Riyanto. Dasar-Dasar pembelanjaan perusahaan. Edisi Keempat, Cetakan Ke-7, Yogyakarta:BPFE, 2001.
- Brigham, Huston. Dasar-dasar Manajemen Keuangan (BUKU II, Edisi 10, Jakarta: Salemba Empat, 2006).
- Departemen Agama RI. AL-Qur'an dan Terjemahannya, AL-Baqarah: 275. Semarang:PT. Syigma Examedia Arkanleema. 2009.
- Subramanyam, K R dan Wild, J John. 2010. Analisis Laporan Keuangan. Salemba Empat : Jakarta
- Sujoko, 2007. Pengaruh struktur kepemilikan saham,, Leverage, Factor Intern dan Factor Elcstren terhadap Nilai Perusahaan. Jurnal Riset Akuntansi Indonesia, Vol 6, No. 1, Surabaya : Universitas Kristen Petra.
- Weston, J Fred dan Thomas E. Copeland. 1996. Manajemen Keuangan. Edisi 8. Jilid 1. Jakarta : Erlangga.
- Weston, J fred dan Thomas E. Copland. 2010. Mnajemen Keuangan. Edisi 8. Jilid 1 .Jakarta: Erlangga.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: BP Universitas Diponegoro, 2005
- Hatta, Atika Jauhari. *Faktor- Faktor Yang Mempengaruhi Kebijakan Dividen : Investigasi Pengaruh Teori Stakeholder* . JAAI. Vol.6, No.2, hal. 1-22,2002
- Indrianto Nur dan Bambang Supomo. *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen*. BPFE, Yogyakarta: 2002.
- Kuncoro, Mudrajad. *Metode Riset Untuk Bisnis dan Ekonomi*. Jakarta:Erlangga, 2033.
- Departemen Agama RI. *Al-Qur'an dan Terjemhannya*, *Asy-Syuura*: 20. Semarang:PT. Syigma Examedia Arkanleema.2009.

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI & BISNIS ISLAM

Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923 Kampus II Jl. Slt.
Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

Hal : Permohonan Judul Skripsi

Kepada Yth,
Bapak Ketua Jurusan Manajemen
Fakultas ekonomi & Bisnis islam
Universitas Islam Negeri Alauddin
Di _____
Tempat _____

Assalamu Alaikum Wr. Wb.

Yang bertanda tangan di bawah ini :

Nama : Syamsuddin
NIM : 10600112130
Fak/ Jurusan : Ekonomi dan Bisnis Islam/Manajemen
Semester : Tujuh (VII)

Dengan ini mengajukan judul skripsi sebagai berikut :

1. Pengaruh kebijakan dividen , hutang terhadap nilai perusahaan melalui profitabilitas sebagai variable intervening (studi kasus : bursa efek Indonesia periode 2009 – 2015)
2. Pengaruh ROA dan harga saham terhadap dividen tunai pada perusahaan yang terdasaftar DIBEI
3. Pengaruh profitabilitas terhadap kebijakan dividen tiunai dengan likiuiditas sebagai variabel penguat pada perusahaan yang terdaftar DIBEI

Demikian permohonan ini untuk dipertimbangkan, atas perhatian Bapak diucapkan terima kasih.

Samata, 5 agustus 2015

Mengetahui,

Ketua Jurusan Manajemen

Rika Dwi Ayu Parmatasari, S.E., M.Comm.

NIP. 19780427 200801 2 026

Yang Bermohon

Syamsuddin

NIM.10600112130

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI & BISNIS ISLAM

Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923 Kampus II Jl.
Slt. Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

Hal : Persetujuan Judul Skripsi dan Pembimbing

JUDUL SKRIPSI	HARI/TANGGAL	MENYETUJUI KETUA JURUSAN
Pengaruh kebijakan dividen, 'MUTANG TERHADAP NILAI PERUSAHAAN MELALUI PROFITABILITAS SEBAGAI VARIABEL INTERVENSI STUDI KASUS : BIDJAYA BPC (INDONESIA PERIODS 2009-2015)	Selasa, 28 Juni 2016	 <u>Rika Dwi Ayu Parmitasari, SE., M.BA., M.Com</u> NIP. 19780427 200801 2026
PEMBIMBING	HARI/TANGGAL	MENYETUJUI KETUA JURUSAN
1. Prof DR. Anbo Asce, WA Ag	Selasa, 28 Juni 2016	 <u>Rika Dwi Ayu Parmitasari, SE., M.BA., M.Com</u> NIP. 19780427 200801 2026
2. DR. Murtadi Awdaluddin		

ALAUDDIN
MAKASSAR
Provisional Skripsi
29/6/16

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 693 TAHUN 2016

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN MANAJEMEN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Syamsuddin**, Nim: **10600112130** tertanggal **29 Juni 2016**, untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Pengaruh Kebijakan Deviden, Kebijakan Hutang dan Profitabilitas terhadap Nilai Perusahaan (Studi pada Perusahaan Jasa di Bursa Efek Indonesia)**"
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI, No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 Jo tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Pertama : Mengangkat/ Menunjuk saudara :
1. **Prof. Dr. H. Ambo Asse, M.Ag.**, Sebagai Pembimbing Pertama.
2. **Rusnawati, SE., MM.**, Sebagai Pembimbing Kedua.
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 13 Juli 2016
Dekan,

Prof. Dr. H. Ambo Asse., M.Ag
NIP. 19581022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam
3. Arsip

Nomor : 1617 /EB.I/PP.00.9/2017
Lampiran : -
Hal : **Undangan Seminar Proposal**
A.n. Syamsuddin/10600112130

Samata, 17 Februari 2017

Kepada Yth:

1. **Prof. Dr. H. Ambo Asse, M.Ag.** Sebagai Pembimbing I
2. **Rusnawati, SE., MM** Sebagai Pembimbing II

Di

Tempat

Assalamu Alaikum Wr. Wb.

Bersama ini kami mengundang bapak, untuk menghadiri seminar dan melaksanakan serta bertindak selaku pembimbing pada Seminar Draft Skripsi, yang insya Allah akan dilaksanakan pada:

Hari/Tanggal : Selasa, 21 Februari 2017
Waktu : 09.00 - Selesai
Judul Skripsi : Pengaruh Kebijakan Hutang terhadap Nilai Perusahaan dengan Profitabilitas sebagai Variabel Intervenig (Studi pada Perusahaan Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia Selama Periode 2010-2014)
Tempat : Ruang Seminar L.101

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

Wassalam,

Dekan

Prof. Dr. H. Ambo Asse, M.Ag.

NIP. 19581022 198703 1 002

Catatan:

1. SK Pembimbing Draft Skripsi Terlampir
2. Pembimbing diharapkan hadir

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 690 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN MANAJEMEN FAKULTAS EKONOMI DAN BISNIS ISLAM**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif **Syamsuddin** : NIM: 10600112130
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **MANAJEMEN** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|-----------------------------------|-------------------------------------|
| Ketua | : Prof. Dr. H. Muslimin Kara, M.Ag. |
| Sekretaris | : Nurmiah Muin, S.IP., MM. |
| Penguji Dirasah Islamiyah | : Prof. Dr. H. Ambo Asse, M.Ag. |
| Penguji Dasar Manajemen | : Ahmad Efendi, SE., MM.p |
| Penguji Manajemen Strategi | : Dr. Siradjuddin, SE., M.Si. |
| Pelaksana | : Roshani |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

ALAUDDIN
M A K A S S A R

Ditetapkan di : Samata-Gowa
Pada tanggal : 02 Mei 2017
Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19561022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Dekan dalam Lingkup UIN Alauddin Makassar di Makassar
3. Arsip

Nomor : 197/EB.I/PP.00.9/2017
Lamp : -
Perihal : *Permohonan Izin Penelitian*

Samata, 03 Maret 2017

Kepada,

Yth. Kantor UPT P2T BKPM
Sulawesi Selatan

Di –
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : **Syamsuddin**
NIM : 10600112130
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Manajemen
Semester : X (Sepuluh)
Alamat : Samata

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "**Pengaruh Kebijakan Hutang dan Profitabilitas terhadap Nilai Perusahaan (Studi pada Perusahaan Makanan dan Minuman yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2014)**"

Dengan Dosen Pembimbing: **1. Prof. Dr. H. Ambo Asse, M.Ag.**
2. Rusnawati, SE., MM

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di **Bursa Efek Indonesia Perwakilan Makassar**.
Demikian harapan kami dan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K

Wassalam
Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

Tembusan :

1. *Rektor UIN Alauddin Makassar di Samata Gowa*
2. *Mahasiswa yang bersangkutan*
3. *Arsip*

1 2 0 1 7 1 9 1 4 2 2 6 7 9

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 2584/S.01P/P2T/03/2017
Lampiran :
Perihal : **Izin Penelitian**

KepadaYth.
Pimpinan Bursa Efek Indonesia Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis UIN Alauddin Makassar Nomor : 1912/EB.I/PP.00.9/2017 tanggal 03 Maret 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : **SYAMSUDDIN**
Nomor Pokok : 10600112130
Program Studi : Manajemen
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H.M. Yasin Limpo No.36 Samata Sungguminasa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PENGARUH KEBIJAKAN HUTANG DAN PROFITABILITAS TERHADAP NILAI PERUSAHAAN (STUDI PADA PERUSAHAAN MAKANAN DAN MINUMAN YANG TERDAFTAR DI BURSA EFEK INDONESIA INDONESIA TRAHUN 2010-2014) "

Yang akan dilaksanakan dari : Tgl. **15 Maret s/d 13 Mei 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 13 Maret 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Ekonomi dan Bisnis UIN Alauddin Makassar
2. *Pertinggal.*

SIMAP PTSP 14-03-2017

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpmdu.sulselprov.go.id> Email : p2t_provsulsel@yahoo.com
Makassar 90222

Nomor : 5719 /EB.1/PP.00.9/2017
Sifat : Penting
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata, 20 September 2017

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Syamsuddin
NIM : 10600112130
Jurusan : Manajemen
Judul Skripsi : Pengaruh Kebijakan Hutang terhadap Nilai Perusahaan dengan Profitabilitas Sebagai variabel Intervening

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Jum'at, 22 September 2017
Waktu : 09.00 - 16.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami diucapkan terima kasih.

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Nomor : /EB.1/PP.00.9/2017
Sifat : Penting
Lamp :-
Hal : **Undangan Ujian Munaqasyah**

Samata, Oktober 2017

Kepada Yth

Bapak/Ibu Penguji dan Pembimbing
Di-

Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Ujian Munaqasyah Mahasiswa:

Nama : Syamsuddin
NIM : 10600112130
Jurusan : Manajemen
Judul Skripsi : "Pengaruh Kebijakan hutang terhadap Nilai perusahaan dengan Profitabilitas Sebagai Variabel Intervening 9Studi pada Perusahaan Makanan dan Minuman yang Terdaftar di bursa Efek Indonesia Selama Periode 2010-2014)"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Senin, 30 Oktober 2017
Waktu : 13.00-15.00 Wita
Tempat : L. 206

Demikian atas perhatiannya kami mengucapkan terima kasih.

Wassalam
Dekan,

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002