

**ANALISIS PERTUMBUHAN ASET DAN STRUKTUR MODAL YANG
MEMPENGARUHI PROFITABILITAS PERUSAHAAN PADA
PT.TELEKOMUNIKASI INDONESIA.TBK**

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

UNIVERSITAS ISLAM NEGERI
Oleh:
WAHIDIN
NIM: 10600113036
ALAUDDIN
M A K A S S A R

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Wahidin

NIM : 10600113036

Tempat/Tgl. Lahir: Sinjai, 11 Juni 1995

Jurusan/Prodi : Manajemen

Fakultas : Ekonomi dan Bisnis Islam

Alamat : Perumahan BTN Paccinongan Harapan Blok PA 09/09

Judul : “Analisis Pertumbuhan Aset dan Struktur Modal yang mempengaruhi Profitabilitas perusahaan pada PT. Telekomunikasi Indonesia ,Tbk.

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 yang diperoleh karenanya batal demi hukum.

Makassar, Maret 2018

Penyusun,

Wahidin

10600113036

PENGESAHAN SKRIPSI

Skripsi berjudul "Analisis Pertumbuhan Aset dan Struktur Modal Yang Mempengaruhi Profitabilitas Perusahaan pada PT. Telekomunikasi Indonesia, Tbk", yang disusun oleh Wahidin, NIM : 10600113036, Mahasiswa jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada tanggal 28 Maret 2018, bertepatan dengan 11 Rajab 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam Jurusan Manajemen.

Samata, 28 Maret 2018
11 Rajab 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Munaqisy I	: Dr. Awaluddin, SE., M.St.	(.....)
Munaqisy II	: Hj. Eka Suhartini, SE., MM.	(.....)
Pembimbing I	: Dr. Syahanuddin, M.Si.	(.....)
Pembimbing II	: Rusuawati, SE., MM.	(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin

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

KATA PENGANTAR

Puji syukur kehadirat Allah SWT, atas limpahan Rahmat dan Karunia-Nya, sehingga penulis dapat merampungkan skripsi ini dengan judul “**Analisis Pertumbuhan Aset dan Struktur Modal yang mempengaruhi Profitabilitas perusahaan pada PT. Telekomunikasi Indonesia, Tbk**”.

Shalawat serta salam semoga tetap tercurahkan kepada sang Nabi terakhir sejuta umat, Baginda Rasulullah SAW serta sahabat sampai kepada para pengikutnya yang senantiasa tetap istiqamah sampai akhir zaman.

Penghargaan dan terimakasih yang setulus-tulusnya kepada orang tua tercinta Ayahanda Sulaiman dan Ibunda A.Tahira yang telah mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya, yang telah melahirkan, membesarkan dan mendidik dengan sepenuh hati, selalu berbagi ilmu, memberikan motivasi semangat, dan memberikan titik terang dari setiap kesulitan yang dihadapi oleh penulis. Semoga Allah SWT selalu melimpahkan rahmat, kesehatan, karunia dan keberkahan di dunia dan di akhirat atas budi baik yang telah mereka berikan kepada penulis.

Selanjutnya, penulis juga mengucapkan rasa terima kasih kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si selaku rektor Universitas Islam Negeri (UIN) Alauddin Makassar beserta wakil rektor I, II, III, IV
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Bapak wakil dekan I, II, III, Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Ibu Rika Dwi Ayu Parmitasari SE., m.comm selaku Dosen penasehat akademik sekaligus ketua jurusan manajemen yang selalu memberi dorongan dan masukannya.
5. Bapak Dr. Syaharuddin, M.Si selaku Pembimbing I dan Ibu Rusnawati, SE. MM. selaku Pembimbing II terkhusus yang selama ini telah meluangkan waktu dan memberikaan arahan-arahan yang sangat membantu, serta dengan sabar membimbing penulis.
6. Seluruh Dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang selama ini dengan segala jerih payahnya telah memberikan ilmu bagi penulis selama masa perkuliahan.
7. Seluruh Staf Akademik, dan tata usaha serta staf jurusan Manajemen Universitas Islam Negeri (UIN) Alauddin Makassar yang telah membantu penulis selama menjalani masa studi.
8. Seluruh teman seperjuangan keluarga besar jurusan Manajemen 2013 “Progresif 13”, terkhusus Manajemen A yang selalu saling memberikan dukungan dan motivasi.
9. Para Sahabat, Dirhani,S.H , Akhriandi,S.M , Idris,S.M, Wika Ramdhani Hafid, S.Ak dan Novita Sari yang selalu memberikan semangat dan selalu punya cara menghibur di kala stress dalam menyelesaikan skripsi ini.

10. Para teman-teman Busmul Squad, Novita Sari, Idris,S.M , Asfar M Nur,S.M, Akhran Mutakabbir, Muh.Aswar B, Akhriandi,S.M, Desy Rasmilah As'ad, Anriani,S.M Reski Amalia,S.M , Nurhikmah Putri,S.M, Suhaidir yang selalu memberikan semangat, pertolongan, hiburan dengan tingkah kocak dan dorongan untuk penyelesaian skripsi ini.
11. Keluarga besar International Black Panther Karate Indonesia dan UKM International Black Panther Karate Unit UIN Alauddin Makasar dan khususnya kakanda Bang Jamil ,kakanda Akbar Hasrun, Kakanda Wahyudi S.Kep, Senior Asnira S.Pwk yang selama ini juga selalu membantu memberikan sumbangan pemikiran dan solusi serta memotivasi.
12. Keluarga Besar Economic Connection (ECON) terima kasih atas motivasi nya selama ini.
13. Keluarga besar KKN Angk. 54 UINAM terkhusus Posko 11 Desa Tanjonga, Kec.Turatea Kabupaten Jeneponto (Bapak, Ibu, serta saudara-saudariku, Hasriandi, S.Ikom, Lauhin Mahfudz Kamil, S.H, Tasril,S.pd ,Nur faizah Syahid, S.pd, Lilis Puspita Sari,S.Ip , Harisnawati,S.M, Husnawati,S.M, Mutmainah,S.H, Reski Adelina, S.pd. yang telah kompak bekerjasama dengan penulis dalam pengaplikasian ilmu yang diterima selama perkuliahan. Terima kasih atas kisah dan kenangan yang kalian torehkan di hati penulis selama 2 bulan. Semoga hubungan kekeluargaan kita tetap terjalin.
14. Adik-adikku tercinta, Sudirman dan Azhari yang selalu memberikan dukungan, doa dan materi bagi penulis selama mengerjakan skripsi.

Akhir kata, penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari kesempurnaan. Karena itu, penulis memohon saran dan kritik yang sifatnya membangun demi kesempurnaannya dan semoga bermanfaat bagi kita semua.

Aamiin

Billahi taufik wal Hidayah

Wassalamualaikum wa Rahmatullahi wa Barakatuh

Makassar, Maret 2018

Penulis,

Wahidin
10600113036

DAFTAR ISI

SAMPUL.....	i
KATA PENGANTAR.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR GAMBAR.....	x
DAFTAR TABEL.....	xi
ABSTRAK.....	xii
BAB I PENDAHULUAN.....	1-20
A. Latar Belakang.....	1
B. Rumusan Masalah.....	10
C. Hipotesis.....	10
D. Definisi Operasional Variabel.....	12
E. Kajian Pustaka.....	14
F. Tujuan dan Kegunaan Penelitian.....	19
BAB II TINJAUAN PUTAKA.....	19-39
A. Landasan Teori	19
1. <i>signaling theory</i> (toeri persinyalan).....	19
2. <i>trade of –theory</i>	20
B. Gambaran Umum Manajemen keuangan.....	23
C. Tinjauan islam tentang profitabilitas.....	27
D. Tinjauan Umum Variabel.....	29
E. Keterkaitan antar Variabel	39
F. Kerangka Pikir	41
BAB III METODOLOGI PENELITIAN.....	42-47

A. Jenis dan Lokasi Penelitian	42
B. Jenis dan Sumber Data	42
C. Metode Pengumpulan Data	43
D. Teknik Analisis Data	46
BAB IV HASIL DAN PEMBAHASAN	48-69
A. Gambaran Umum Perusahaan	48
1. Profil PT. Telekomunikasi Indonesia	48
2. Sejarah PT. Telekomunikasi Indonesia, Tbk	52
3. Visi dan Misi	54
B. Hasil penelitian	54
1. Analisis Statistik Deskriptif	55
2. Uji Asumsi Klasik	56
3. Uji Regresi Linier Berganda	60
4. Pengujian Hipotesis	62
5. Pembahasan Hasil Uji	64
BAB V KESIMPULAN	70-71
A. Kesimpulan	70
B. Saran	71
DAFTAR PUSTAKA	72-75
LAMPIRAN	UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

DAFTAR GAMBAR

Gambar 2.1	kerangka pikir.....	41
Gambar 4.1	uji normalitas.....	56

DAFTAR TABEL

Tabel 1.1	Latar Belakang Masalah.....	7
Tabel 1.2	penelitian terdahulu.....	14
Tabel 4.1	laporan keuangan PT.Telekomunikasi Indonesia, Tbk	54
Tabel 4.2	analisis statistik deskriptif.....	55
Tabel 4.3	uji normalitas.....	56
Tabel 4.4	uji multikolinearitas	58
Tabel 4.5	uji heteroskedastisitas	58
Tabel 4.6	uji regresi linier berganda	50
Tabel 4.7	R^2	61
Tabel 4.8	uji F	62
Tabel 4.9	Uji t	63

ABSTRAK

Nama : Wahidin
Nim : 10600113036
Judul : Analisis Pertumbuhan Aset Dan Struktur Modal Yang Mempengaruhi Profitabilitas Perusahaan Pada PT.Telekomunikasi Indonesia, Tbk.

Penelitian ini bertujuan untuk menguji Pertumbuhan Aset Dan Struktur Modal (DER) berpengaruh terhadap Profitabilitas (ROE). Adapun perusahaan yang diteliti adalah PT. Telekomunikasi Indonesia (Persero), Tbk selama 5 (lima tahun) dengan periode tahun 2011-2015.

Penelitian ini merupakan penelitian asosiatif. Sampel yang digunakan dalam penelitian ini adalah PT. Telekomunikasi Indonesia (Persero),Tbk yang mempublikasikan laporan keuangannya pada periode tahun 2011-2015. Teknik pengambilan data yaitu teknik kepustakaan (*library research*) dan *field research*. Penelitian ini menggunakan analisis deskriptif, uji asumsi klasik dan regresi linear berganda untuk analisis data dengan bantuan program SPSS Ver. 21.

Penelitian ini memperoleh hasil bahwa adanya pengaruh negatif tidak signifikan antara variabel Pertumbuhan Aset terhadap profitabilitas (ROE). Hal ini dapat dilihat dari nilai koefisien negatif sebesar -1,144, dengan signifikansi sebesar $> 0,269$ dari pada taraf signifikansi 0,05. DER berpengaruh positif dan signifikan terhadap profitabilitas (ROE). Hal ini dapat dilihat dari nilai koefisien positif sebesar 2,145, dengan signifikansi sebesar $0,047 <$ dari pada taraf signifikansi 0,05. Dan secara bersama-sama (Simultan) pertumbuhan aset dan DER berpengaruh positif tidak signifikan terhadap Profitabilitas (ROE). Hal ini dapat ditunjukkan dengan signifikansi F sebesar $0,102 >$ dari pada taraf signifikansi 0,05.

Kata Kunci : Pertumbuhan Aset, Struktur Modal (DER) Dan Profitabilitas (ROE).

BAB II

TINJAUAN PUSTAKA

A. Landasan Teori

1. *Signalling Theory* (Teori Persinyalan)

Menurut Brigham dan Houston (2006:39), *signal* atau isyarat adalah suatu tindakan yang diambil manajemen perusahaan yang memberi petunjuk bagi investor tentang bagaimana manajemen memandang prospek perusahaan. Perusahaan dengan prospek yang menguntungkan akan mencoba menghindari penjualan saham, termasuk penggunaan hutang yang melebihi target struktur modal yang normal. Perusahaan dengan prospek yang kurang menguntungkan akan cenderung untuk menjual sahamnya. Pengumuman emisi saham oleh suatu perusahaan umumnya merupakan suatu isyarat (*signal*) bahwa manajemen memandang prospek perusahaan tersebut suram.

Apabila suatu perusahaan menawarkan penjualan saham baru, lebih sering dari biasanya, maka harga saham akan menurun, karena menerbitkan saham baru berarti memberi isyarat negatif yang kemudian dapat menekan harga saham sekalipun prospek perusahaan cerah. Signal dapat berupa informasi yang menyatakan bahwa perusahaan tersebut lebih baik dari pada perusahaan lain (Ratna dan Zuhrotun, 2006). *Signalling theory* menyatakan pengeluaran investasi memberikan sinyal positif tentang pertumbuhan perusahaan dimasa yang akan datang, sehingga meningkatkan harga saham sebagai indikator nilai perusahaan (Hasnawati, 2005). Peningkatan utang diartikan oleh pihak luar sebagai kemampuan perusahaan untuk membayar kewajiban di masa yang akan datang atau adanya resiko bisnis yang rendah, hal tersebut akan direspon secara positif oleh pasar. (Brigham, 1999).

2. *Trade Off–Theory*

Trade-off theory adalah teori struktur modal yang menyatakan bahwa perusahaan menukar manfaat pajak dari pendanaan utang dengan masalah yang ditimbulkan oleh potensi kebangkrutan (Brigham dan Houston, 2011:183). Dari model ini dapat dinyatakan bahwa perusahaan yang tidak menggunakan pinjaman sama sekali dan perusahaan yang menggunakan pembiayaan investasinya dengan pinjaman seluruhnya adalah buruk. Keputusan terbaik adalah keputusan yang moderat dengan mempertimbangkan kedua instrument pembiayaan.

Menurut trade-off theory yang diungkapkan oleh Myers (2001), “Perusahaan akan berhutang sampai pada tingkat hutang tertentu, dimana penghematan pajak (*tax shields*) dari tambahan hutang sama dengan biaya kesulitan keuangan (*financial distress*). Biaya kesulitan keuangan (*Financial distress*) adalah biaya kebangkrutan (*bankruptcy costs*) atau *reorganization*, dan biaya keagenan (*agency costs*) yang meningkat akibat dari turunnya kredibilitas suatu perusahaan. Trade-off theory dalam menentukan struktur modal yang optimal memasukkan beberapa faktor antara lain pajak, biaya keagenan (*agency costs*) dan biaya kesulitan keuangan (*financial distress*) tetapi tetap mempertahankan asumsi efisiensi pasar dan *symmetric information* sebagai imbalan dan manfaat penggunaan hutang.

Tingkat hutang yang optimal tercapai ketika penghematan pajak (*tax shields*) mencapai jumlah yang maksimal terhadap biaya kesulitan keuangan (*costs of financial distress*). *Trade-off theory* mempunyai implikasi bahwa manajer akan berpikir dalam kerangka *Trade-off* antara penghematan pajak dan biaya kesulitan keuangan dalam penentuan struktur modal. Perusahaan-perusahaan dengan tingkat profitabilitas yang tinggi tentu akan berusaha mengurangi pajaknya dengan cara meningkatkan rasio hutangnya, sehingga tambahan hutang tersebut akan mengurangi pajak. Dalam

kenyataannya jarang manajer keuangan yang berpikir demikian. Donaldson (1961) melakukan pengamatan terhadap perilaku struktur modal perusahaan di Amerika Serikat. Penelitian tersebut menunjukkan bahwa perusahaan-perusahaan dengan tingkat profitabilitas yang tinggi cenderung rasio hutangnya rendah. Hal ini berlawanan dengan pendapat *trade-off theory*. *Trade-off theory* tidak dapat menjelaskan korelasi negatif antara tingkat profitabilitas dan rasio hutang.

B. Gambaran Umum Manajemen Keuangan

Manajemen keuangan sebagai salah satu fungsi yang dapat mempengaruhi kehidupan perusahaan, dan membahas mengenai pengelolaan keuangan yang pada dasarnya dapat dilakukan baik oleh individu, perusahaan, maupun pemerintah (Fiandri dan Sinta, 2016).

Menurut martono dan agus manajemen keuangan adalah segala aktivitas perusahaan yang berhubungan dengan bagaimana memperoleh dana, menggunakan dana, dan mengelola aset sesuai tujuan perusahaan secara menyeluruh (Fiandri dan Sinta, 2016)

Berikut beberapa fungsi manajemen keuangan yaitu sebagai berikut :

1. Perencanaan Keuangan, membuat rencana pemasukan dan pengeluaran serta mengenai kegiatan-kegiatan yang lainnya dalam periode tertentu.
2. Penganggaran Keuangan, membuat detail pengeluaran dan pemasukan
3. Pengelolaan Keuangan, penggunaan dana perusahaan secara maksimal dengan berbagai cara.
4. Pencaharian Keuangan, mencari dan mengeksploitasi sumber dana yang digunakan untuk operasional kegiatan perusahaan.
5. Penyimpanan Keuangan, yakni dengan mengumpulkan dana perusahaan serta menyimpan dan mengamankan dana tersebut.

6. Pengendalian Keuangan, yakni dengan melakukan evaluasi dan perbaikan atas keuangan dan sistem keuangan yang berlaku di perusahaan.
7. Pemeriksaan Keuangan, dengan melakukan audit internal mengenai keuangan perusahaan yang ada untuk tidak adanya penyimpangan.
8. Pelaporan Keuangan, adalah dengan menyediakan informasi tentang kondisi keuangan perusahaan dan tentunya sebagai bahan evaluasi.

Tujuan dari manajemen keuangan adalah untuk memaksimalkan akan nilai perusahaan. Sehingga jika suatu saat perusahaan tersebut dijual, maka harganya dapat ditetapkan dengan harga yang setinggi mungkin. Seorang manajer harus menekan arus peredaran uang agar terhindar dari tindakan yang tidak diinginkan (Haidar Dania Nova, 2012).

Manajemen dalam bisnis perusahaan terdiri dari beberapa individu yang dikategorikan dalam tiga kelompok yaitu sebagai berikut (Rimba Kusumadilaga, 2010):

1. Kelompok manajemen tingkat pelaksana (*Operational Menegement*), yang terdiri dari para suvervisor.
2. Kelompok manajemen menengah meliputi kepada departement, manajer devisi, dan manger cabang.
3. Manajemen eksekutif atau biasa disebut manajemen penanggung jawab akan fungsi pemasaran, pembelanjaan, produksi, pembiyaan, dan akutansi. Manejemn eksekutif secara prinsipil berkenaan dengan pembuatan keputusan dalam jangka yang panjang, lalu manajemen menengah mengenai keputusan jangka menengah dan pada manajemen operasional keputusan jangka pendek.

Manajemen keuangan memiliki tiga kegiatan utama yaitu sebagai berikut (Sularto M S dan Lana Sularto, 2007) :

1. Perolehan dana, yakni aktivitas untuk memperoleh sumber dana baik itu berasal dari internal perusahaan atau dari eksternal perusahaan.
2. Penggunaan dana, merupakan suatu aktivitas penggunaan atau menginvestasikan dana di berbagai bentuk aset.
3. Pengelolaan Aset (Aktiva), adalah kegiatan yang dilakukan setelah dana telah di dapat dan telah diinvestasikan atau dialokasikan kedalam bentuk aset (aktiva), dan harus dikelola secara efektif dan efisien.

Adapun beberapa Prinsip-Prinsip Manajemen Keuangan antara lain (Manahan Nasution, 2003) :

- a) *Consistency* (Konsistensi) merupakan prinsip yang mana sistem dan kebijakan keuangan perusahaan sesuai dengan apa yang direncanakan, tidak berubah dari setiap periode, tetapi yang perlu ditekankan bahwa sistem keuangan bukan berarti tidak dapat dilakukan penyesuaian ketika terdapat perubahan signifikan dalam perusahaan. Pendekatan keuangan yang tidak konsisten menjadi tanda bahwa ada manipulasi pada pengelolaan keuangan perusahaan.
- b) *Accountability* (Akuntabilitas) adalah suatu kewajiban hukum dan juga moral, yang mana melekat untuk setiap individu, kelompok ataupun perusahaan dalam memberi penjelasan bagaimana dana ataupun kewenangan yang telah diberikan oleh pihak ke-3 dipergunakan. Setiap pihak harus memberi penjelasan mengenai penggunaan sumber daya dan apa yang telah dicapai suatu bentuk pertanggung jawaban kepada yang berkepentingan, agar semua tahu bagaimana kewenangan dan dana yang dimiliki itu dipergunakan.
- c) *Transparancy* (Transparansi) adalah prinsip yang mana setiap kegiatan manajemen harus terbuka baik dalam memberikan informasi tentang rencana dan segala aktivitas bagi yang berkepentingan, termasuk laporan keuangan yang

wajar, lengkap, tepat waktu dan akurat yang dapat diakses dengan mudah oleh yang berkepentingan, jika tidak transparan maka akan berdampak suatu penyelewengan kegiatan.

- d) *Viability* (Kelangsungan Hidup) adalah prinsip yang mana menekankan pada kesehatan keuangan perusahaan terjaga, semua pengeluaran operasional ataupun ditingkat yang strategi harus disesuaikan dengan dana yang ada, kelangsungan hidup entitas merupakan ukuran suatu tingkat keamanan serta keberlanjutan keuangan perusahaan. Manajemen keuangan harus menyusun rencana keuangan dimana menunjukkan bagaimana suatu perusahaan bisa menjalankan rencana strategisnya guna memenuhi kebutuhan keuangan.
- e) *Integrity* (Integritas) adalah setiap individu wajib mempunyai tingkat integritas yang tinggi dalam menjalankan kegiatan operasional. Tidak hanya itu, pencatatan dan laporan keuangan harus terjaga integritasnya dengan kelengkapan dan tingkat keakuratan suatu pencatatan keuangan.
- f) *Stewardship* (Pengelolaan) adalah prinsip dimana dapat mengelola dengan baik dana yang telah didapatkan dan memberikan jaminan akan dana yang diperoleh tersebut untuk direalisasikan tujuan yang telah ditetapkan, dalam prakteknya dilakukan dengan hati-hati dengan membuat perencanaan strategis, mengidentifikasi risiko keuangan yang ada serta menyusun dan membuat sistem pengendalian keuangan yang sesuai.
- g) *Accounting Standards* (Standar Akuntansi) adalah sistem akuntansi keuangan harus sesuai dengan prinsip-prinsip dan standar aturan akuntansi yang telah berlaku dengan tujuan laporan keuangan yang dihasilkan dapat dengan mudah dipahami dan dimengerti dari semua pihak yang berkepentingan.

C. Tinjauan Islam Dalam Mencapai Profitabilitas

Modal merupakan aset yang digunakan untuk distribusi aset yang berikutnya modal dalam memberikan kepuasan pribadi dan membantu menghasilkan kekayaan yang lebih banyak. Modal adalah sarana untuk mendapatkan keuntungan dalam berwirausaha. Seperti yang dijelaskan pada ayat Q.S An- Nisa/4: 29 sebagai berikut :

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ﴿٢٩﴾

Terjemahnya :

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu. Sesungguhnya Allah adalah Maha Penyayang kepadamu”...(Q.S An-Nisa/4: 29)

Dalil di atas menunjukkan bolehnya mencari laba dengan aktivitas jual beli. Bolehnya mencari laba berdasarkan ayat di atas bersifat mutlak, dari segi berapa besarnya laba. Artinya tidak ada batasan laba maksimal yang ditetapkan syariah. Dalam hal ini kaidah ushulfikih menetapkan : al muthlaqu yajriy ‘alaa ithlaaqihi maa lam yarid daliilunyadullu ‘ala at taqyiid (dalil yang mutlak tetap dalam kemutlakannya, selama tidak terdapat dalil yang menunjukkan adanya pembatasan) (Zuhaili, 1996:208).

Menurut hadis yang diriwayatkan oleh HR.Al-Bukhari menyatakan sebagaimana berikut:

عَنْ عُرْوَةَ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، أَعْطَاهُ دِينَارًا يَشْتَرِي لَهُ بِهِ شَاةً فَأَشْتَرَى لَهُ بِهِ شَاتَيْنِ فَبَاغَ إِحْدَاهُمَا دِينَارًا وَجَاءَهُ دِينَارٌ وَشَاةٌ فَدَعَا لَهُ بِالْبُرْكَاةِ فِي بَيْعِهِ وَكَانَ لَوْ اشْتَرَى التُّرَابَ لَرَبِحَ فِيهِ

Artinya :

Dari Urwah al Bariqi, bahwasanya Rasulullah Shalallahu ‘Alaihi wa Sallam memberinya satu dinar uang untuk membeli seekor kambing. Dengan uang satu dinar tersebut, dia membeli dua ekor kambing dan kemudian menjual kembali seekor kambing seekor satu dinar. Selanjutnya dia datang menemui nabi Shalallahu ‘Alaihi wa Sallam dengan membawa seekor kambing dan uang satu dinar. (Melihat hal ini) Rasulullah Shalallahu ‘Alaihi wa Sallam mendoakan keberkahan pada perniagaan sahabat Urwah, sehingga seandainya ia membeli debu, niscaya ia mendapatkan laba darinya. (HR. Bukhari, no. 3443).

Pada kisah ini, sahabat Urwah ra. dengan modal satu dinar, ia mendapatkan untung satu dinar atau 100%. Pengambilan untung sebesar 100% ini mendapat restu dari Nabi SAW. dan bukan hanya merestui, bahkan beliau berdo’a agar perniagaan sahabat Urwah senantiasa diberkahi. Sehingga sejak itu, beliau semakin lihai berniaga. Seorang penjual berhak mendapatkan keuntungan dari usahanya, sedang seorang pembeli berkewajiban untuk memberikan kompensasi bagi jasa yang telah ia terima dari penjual. Dalam keuntungan yang wajar, tidak saja dimaksudkan untuk kebutuhan konsumtifnya saja tetapi juga ia mampu mengembangkan usahanya (produktif). Hadis di atas seringkali dijadikan patokan oleh para pedagang untuk mengambil keuntungan yang sebanyak-banyaknya, dengan meminimalkan modal yang dikeluarkan, sehingga tujuan dari perdagangan yaitu untuk memperoleh laba semaksimal mungkin dapat cepat terwujud (Qaradhawi, 1998:74).

D. Tinjauan Umum Variabel

1. Pertumbuhan Aset

Aset adalah sumber ekonomi yang diharapkan memberikan manfaat kepada perusahaan di masa depan (Horgren, 2007).

Aset adalah semua kekayaan yang dimiliki perusahaan dan memberikan manfaat ekonomis di masa yang akan datang (Kusmuriyanto, 2005). Aset dalam

kegiatan perusahaan untuk keperluan analisis dirinci menjadi beberapa kategori, diantaranya adalah:

1. Aset lancar Merupakan sumber-sumber ekonomi yang dapat dicairkan menjadi kas, dijual habis atau habis dipakai dalam rentang satu tahun.
2. Investasi jangka panjang adalah penyertaan pada perusahaan lain dalam jangka waktu lebih dari satu tahun dengan tujuan memperoleh pendapatan tetap, pendapatan tidak tetap, dan menguasai perusahaan lain.
3. Aset tetap berwujud adalah sumber ekonomi yang memiliki wujud fisik yang digunakan perusahaan dalam kegiatan operasinya, dan tidak dimaksudkan untuk dijual kembali dalam rangka untuk memperoleh pendapatan.
4. Aset tetap tak berwujud Aset tetap tak berwujud adalah hak-hak istimewa atau kondisi, dan posisi yang dimiliki perusahaan yang memberikan nilai lebih bagi perusahaan dalam memperoleh pendapatan.
5. Aset lain-lain Aset lain-lain adalah aset yang dari berbagai hal tidak dapat digolongkan ke dalam kategori aset lancar, investasi, dan aset tetap.

Pertumbuhan dinyatakan sebagai pertumbuhan total aset dimana pertumbuhan aset masa lalu akan menggambarkan profitabilitas yang akan datang dan pertumbuhan yang akan datang (Taswan, 2003). *Growth* adalah perubahan (penurunan atau peningkatan) total aktiva yang dimiliki oleh perusahaan. Pertumbuhan aset dihitung sebagai persentase perubahan aset pada saat tertentu terhadap tahun sebelumnya (Saidi, 2004). Berdasarkan definisi tersebut dapat dijelaskan *Growth* merupakan perubahan total aset berupa peningkatan yang dialami oleh perusahaan selama satu periode (satu tahun).

Menurut Aries Heru Prestyo (2011:110) menyatakan pertumbuhan Aset adalah Pertumbuhan perusahaan selalu identik dengan aset perusahaan (baik aset fisik seperti tanah, bangunan, gedung serta aset keuangan seperti kas, piutang dan lain sebagainya). Paradigma asset sebagai indikator pertumbuhan perusahaan merupakan hal yang lazim digunakan. Nilai total asset dalam neraca menentukan kekayaan perusahaan. *Asset growth* menunjukkan bahwa dimana merupakan aktiva yang digunakan untuk aktiva operasional perusahaan. Dimana Manajer dalam bisnis perusahaan dengan memperhatikan pertumbuhan amat lebih menyukai untuk melakukan investasi pada pendapatan setelah pajak dan mengharapkan kinerja yang lebih baik dalam pertumbuhan perusahaan secara keseluruhan. Rumus Pertumbuhan Aset :

$$\text{Pertumbuhan Aset } t = \frac{\text{Total aset tahun } t - \text{Total Aset tahun } t-1}{\text{Total Aset Tahun } t-1} \times 100 \%$$

1.1. Estimasi Pertumbuhan Aset

Salah satu bagian penting ketika seorang analis atau investor melakukan valuasi adalah menentukan tingkat pertumbuhan yang digunakan sebagai dasar untuk memproyeksi pendapatan dan produktivitas. Menurut Muhardi (2013:93-98), ada tiga cara untuk mengestimasi pertumbuhan suatu perusahaan antara lain:

- a. Menggunakan rata-rata pertumbuhan historis. Penggunaan data historis tepat bila dipergunakan pada valuasi perusahaan yang stabil. Ketika melakukan estimasi terhadap tingkat pertumbuhan yang diharapkan, biasanya dimulai dengan melihat sejarah perusahaan. Pertumbuhan masa lalu pada dasarnya bukan merupakan indikator yang baik untuk mengestimasi masa depan, namun dengan melihat pertumbuhan

sebelumnya dapat memberikan informasi yang bernilai untuk mengestimasi pertumbuhan masa yang akan datang.

- b. Mempercayai pihak analis riset saham yang selalu mengikuti perkembangan perusahaan. Penggunaan cara kedua ini akan menimbulkan inkonsistensi dalam mengestimasi suatu nilai. Analis saham tidak hanya memberikan rekomendasi atas perusahaan, namun juga menyediakan estimasi pertumbuhan *earnings* yang akan datang. Apabila suatu saham perusahaan dimonitor secara terus menerus oleh banyak analis, dan analis tersebut memiliki informasi yang lebih baik dari pasar, maka proyeksi tingkat pertumbuhan tersebut akan lebih baik daripada menggunakan data historis ataupun hanya mendasarkan pada informasi publik.
- c. Estimasi pertumbuhan dengan melihat pada fundamental perusahaan. Cara ini sangat bergantung pada berapa besar dana yang di reinvestasikan dalam aset-aset baru dan bagaimana kualitas aset tersebut.

2. Struktur Modal

2.1.1 Pengertian Struktur Modal

Menurut Keown dan Martin (2010:148) struktur modal adalah campuran sumber-sumber dana jangka panjang yang digunakan perusahaan. Sedangkan menurut Riyanto (2001:22), Struktur modal adalah pembelanjaan permanen di mana mencerminkan perimbangan antara hutang jangka panjang dengan modal sendiri.

Struktur modal merupakan bagian dari struktur keuangan, karena didalam struktur keuangan tercermin keseluruhan pasiva dalam neraca, yaitu keseluruhan modal asing (baik jangka panjang maupun jangka pendek) dan jumlah modal sendiri. Kombinasi yang baik akan menghasilkan struktur modal yang optimal. Struktur

modal dapat diketahui dengan membandingkan total utang dengan total modal sendiri. Perusahaan yang mempunyai struktur modal yang baik, yaitu perusahaan yang mempunyai utang sangat besar karena akan memberikan beban berat kepada perusahaan yang bersangkutan (D. Agus Harjito, 2010:240).

Kamaludin (2011:306) mengemukakan bahwa struktur modal adalah pertimbangan jumlah utang jangka pendek yang bersifat permanen, utang jangka panjang, saham preferen dan saham biasa.

Pengertian-pengertian yang telah dipaparkan diatas, penulis dapat menarik kesimpulan tentang struktur modal, yaitu struktur modal merupakan gambaran dari bentuk proporsi finansial perusahaan yaitu antara modal yang dimiliki yang bersumber dari utang jangka panjang (*long-term liabilities*) dan modal sendiri (*shareholders equity*) yang menjadi sumber pembiayaan suatu perusahaan.

2.1.2 Komponen Struktur Modal

Menurut Warsono (2002:234), struktur modal secara umum terdiri dari tiga komponen yaitu sebagai berikut:

- 1) Hutang jangka panjang (*long term debt*), yaitu yaitu utang yang masa jatuh tempo pelunasannya lebih dari satu tahun. Komponen modal jangka panjang yang berasal dari utang biasanya terdiri dari utang hipotek, obligasi, dan bentuk utang jangka panjang lainnya, seperti pinjaman jangka panjang dari bank.
- 2) Saham preferen (*preferred stock*), yaitu bentuk komponen modal jangka panjang yang merupakan kombinasi antara modal sendiri (saham biasa) dengan utang jangka panjang. Dengan karakteristik inilah saham preferen sering disebut dengan sekuritas hibrida (*hybrid security*).

- 3) Ekuitas saham biasa (*common stock equity*), yaitu bentuk komponen modal jangka panjang yang ditanamkan oleh para investor yang pemegangnya memiliki klaim residual atas laba dan kekayaan perusahaan.

2.1.3 Faktor-faktor yang Mempengaruhi Keputusan Struktur Modal

Faktor - faktor yang mempunyai pengaruh terhadap struktur modal perusahaan, menurut Brigham dan Houston (2006:42-43) adalah :

- a. Stabilitas Penjualan. Jika penjualan relatif stabil, perusahaan dapat secara aman menggunakan hutang lebih banyak dan berani menanggung beban tetap yang lebih tinggi dibandingkan dengan perusahaan yang penjualannya tidak stabil.
- b. Struktur Aktiva. Apabila aktiva perusahaan cocok digunakan untuk dijadikan agunan kredit perusahaan tersebut cenderung menggunakan banyak hutang.
- c. *Leverage* operasi. Jika hal-hal lain tetap sama, perusahaan dengan *leverage* operasi yang lebih kecil cenderung lebih mampu untuk memperbesar *leverage* keuangan karena ia akan mempunyai resiko bisnis yang lebih kecil.
- d. Tingkat Pertumbuhan. Perusahaan-perusahaan yang mempunyai tingkat pertumbuhan lebih cepat, akan membutuhkan dana dari sumber *ekstern* yang lebih besar.
- e. Profitabilitas. Perusahaan dengan tingkat pengembalian yang tinggi atas investasi, menggunakan hutang yang relatif kecil. Laba ditahannya yang tinggi sudah memadai membiayai sebagian besar kebutuhan pendanaan.
- f. Pajak. Bunga merupakan biaya yang dapat mengurangi pajak perusahaan, sedangkan deviden tidak. Oleh karena itu, semakin tinggi tingkat pajak

perusahaan, semakin besar keuntungan dari penggunaan pajak, semakin besar daya tarik penggunaan hutang.

- g. Pengendalian. Pertimbangan pengendalian dapat mengarah pada penggunaan dari utang maupun ekuitas, karena jenis modal yang melindungi manajemen akan bervariasi dari situasi satu ke situasi lain.
- h. Sikap manajemen. Beberapa manajemen cenderung lebih konservatif daripada yang lainnya, dan akibatnya menggunakan lebih sedikit hutang daripada rata-rata perusahaan di dalam industri mereka, sedangkan manajemen yang agresif menggunakan lebih banyak utang di dalam pencarian akan laba yang lebih tinggi.
- i. Sikap Pemberi Pinjaman dan agen pemberi peringkat. Tanpa memperhatikan analisis para manajer atas faktor-faktor *leverage* yang tepat bagi perusahaan mereka, sikap pemberi pinjaman dan perusahaan penilai peringkat seringkali mempengaruhi keputusan struktur keuangan.
- j. Kondisi Pasar. Keadaan pasar modal sering mengalami perubahan dalam menjual sekuritas harus menyesuaikan dengan kondisi pasar modal tersebut.
- k. Kondisi Internal Perusahaan. Apabila perusahaan memperoleh keuntungan yang rendah sehingga tidak menarik bagi investor, maka perusahaan lebih menyukai pembelanjaan dengan hutang daripada mengeluarkan saham.
- l. Fleksibilitas Keuangan. Seorang manajer pendanaan yang pintar adalah selalu dapat menyediakan modal yang diperlukan untuk mendukung operasi.

2.1.4 Pengukuran Struktur Modal

Rasio pengukuran struktur modal digunakan untuk mengukur seberapa banyak dana yang disediakan oleh pemilik perusahaan dalam proporsinya dengan dana yang diperoleh dari kreditur perusahaan. Rasio yang digunakan untuk mengukur struktur modal dalam penelitian ini yaitu *Debt to Equity Ratio* (DER). Menurut Kasmir (2009:157) menyatakan bahwa DER mencerminkan kemampuan perusahaan dalam memenuhi seluruh kewajibannya yang ditunjukkan oleh berapa bagian modal sendiri yang digunakan untuk membayar hutang. Menurut Husnan dan Pujiastuti (2006) *Debt to Equity Ratio* (DER) merupakan perbandingan antara hutang dengan modal sendiri. *Debt to equity ratio* menurut Joel G. Sigel dan Jae K. Shim dalam Fahmi (2014) adalah ukuran yang dipakai dalam menganalisis laporan keuangan untuk memperlihatkan besarnya jaminan yang tersedia untuk kreditur. Theresa dalam Hartono (2013) menyatakan *debt to equity ratio* merupakan salah satu rasio leverage yang bertujuan untuk mengukur kemampuan dari modal sendiri yang dijadikan jaminan untuk keseluruhan hutang perusahaan. Harahap (2015) menyatakan rasio hutang atas modal atau *debt to equity ratio* menggambarkan sejauh mana modal pemilik dapat menutupi hutang-hutang kepada pihak luar (kreditur). *Debt to equity ratio* (DER) dapat dihitung dengan rumus sebagai berikut (Harahap, 2015):

$$DER = \frac{\text{Total hutang}}{\text{ekuitas pemegang saham}} \times 100 \%$$

3. Profitabilitas

3.1.1 Pengertian Profitabilitas

Profitabilitas adalah kemampuan perusahaan untuk memperoleh laba dalam hubungannya dengan aktiva, maupun modal sendiri (Agus Sartono, 1997:130).

Profitabilitas suatu perusahaan menunjukkan perbandingan antara laba dengan aktiva atau modal yang menghasilkan laba tersebut. Dengan kata lain profitabilitas adalah kemampuan perusahaan untuk menghasilkan laba selama periode tertentu (Riyanto, 2001:35).

Profitabilitas merupakan evaluasi pendapatan perusahaan dalam kaitannya dengan peningkatan tingkat penjualan tertentu, tingkat aktiva tertentu, investasi dari pemilik perusahaan atau nilai saham (Gitman, 2006: 65).

Berdasarkan pengertian-pengertian tersebut dapat disimpulkan bahwa profitabilitas adalah kemampuan perusahaan untuk menghasilkan laba, dengan membandingkan antara laba dengan aktiva atau modal yang menghasilkan laba tersebut.

3.1.2 Rasio Profitabilitas

Terdapat beberapa cara untuk mengukur besar kecilnya profitabilitas (Sudana, 2011:26), yaitu sebagai berikut:

- a. *Return On Equity* (ROE) menunjukkan kemampuan perusahaan yang dapat dihasilkan oleh modal sendiri dari perusahaan tersebut dengan membandingkan antara laba bersih dengan modal sendiri dari suatu perusahaan.
- b. *Net Profit Margin* (NPM) menunjukkan sejauh mana kemampuan perusahaan menghasilkan laba bersih pada tingkat penjualan tertentu dengan membandingkan antara laba bersih dengan penjualan yang dihasilkan perusahaan.
- c. *Return On Asset* (ROA) menunjukkan kemampuan perusahaan dalam menghasilkan laba bersih dari total aset perusahaan dengan membandingkan antara laba bersih dengan total aset perusahaan.

Dalam penelitian ini, pengukuran profitabilitas menggunakan *Return On Equity* (ROE). ROE digunakan untuk mengukur laba setelah pajak dengan modal yang dimiliki oleh perusahaan. Menurut Brigham dan Houston (2010:149) menjelaskan bahwa pengembalian atas ekuitas biasa (*Return on Equity*) merupakan rasio laba bersih terhadap ekuitas biasa yang mengukur tingkat pengembalian atas investasi pemegang saham biasa. Perusahaan yang memiliki tingkat profitabilitas yang tinggi mencerminkan bahwa perusahaan mampu memanfaatkan modalnya dengan baik untuk menghasilkan laba. Profitabilitas yang tinggi menjadi sinyal positif bagi reaksi pasar sehingga dapat meningkatkan harga saham suatu perusahaan. Rumus profitabilitas perusahaan sebagai berikut :

$$\text{ROE} = \frac{\text{Laba bersih}}{\text{total ekuitas}} \times 100$$

3.1.3 Faktor yang Mempengaruhi Profitabilitas

Ada beberapa faktor yang mempengaruhi profitabilitas perusahaan, (Mamduh Hanafi ,2004:42) yaitu:

1) Jenis Perusahaan

Profitabilitas perusahaan akan sangat bergantung pada jenis perusahaan, jika perusahaan menjual barang konsumsi atau jasa biasanya akan memiliki keuntungan yang stabil dibandingkan dengan perusahaan yang memproduksi barang-barang modal.

2) Umur Perusahaan

Sebuah perusahaan yang telah lama berdiri akan lebih stabil bila dibandingkan dengan perusahaan yang baru berdiri. Umur perusahaan ini adalah umur sejak berdirinya perusahaan hingga perusahaan tersebut masih mampu menjalankan operasinya.

3) Skala Perusahaan

Jika skala ekonominya lebih tinggi, berarti perusahaan dapat menghasilkan produk dengan biaya yang rendah. Tingkat biaya rendah tersebut merupakan cara untuk memperoleh laba yang diinginkan.

4) Harga Produksi

Perusahaan yang biaya produksinya relatif lebih murah akan memiliki keuntungan yang lebih baik dan stabil daripada perusahaan yang biaya produksinya tinggi.

5) Habitat Bisnis

Perusahaan yang bahan produksinya dibeli atas dasar kebiasaan (*habitual basis*) akan memperoleh kebutuhan lebih stabil dari pada *non`habitual basis*.

6) Produk yang Dihasilkan

Perusahaan yang bahan produksinya berhubungan dengan kebutuhan pokok biasanya penghasilan perusahaan tersebut akan lebih stabil daripada perusahaan yang memproduksi barang modal.

E. Keterkaitan Antar Variabel

1. Pertumbuhan aset berpengaruh terhadap profitabilitas

Pertumbuhan aset merupakan salah satu indikator penentu dalam mendorong pertumbuhan profit lembaga keuangan. Profitabilitas adalah kemampuan memperoleh laba dalam hubungannya dengan penjualan, total aktiva maupun modal sendiri. *Growth* mempengaruhi profitabilitas, melalui aset yang dimiliki sehingga berpengaruh terhadap produktivitas dan efisiensi perusahaan yang pada akhirnya berpengaruh pada profitabilitas. Total aset dipilih sebagai ukuran *growth* dengan mempertimbangkan nilai aset relatif

stabil dibandingkan nilai market *capitalized* dan penjualan (Shudarmadji, 2007).

2. Struktur modal berpengaruh terhadap profitabilitas

Struktur modal adalah rasio perbandingan antara jumlah hutang dengan modal sendiri. Struktur modal dapat diukur dengan *debt to equity ratio* (DER). *Debt to equity ratio* merupakan rasio yang digunakan untuk mengetahui perbandingan antara total hutang dengan modal sendiri (kasmir, 2004). Hal ini dilakukan dengan tujuan agar nilai *debt to equity ratio* menjadi rendah karena semakin rendah *debt to equity ratio* maka semakin tinggi profitabilitas ekonominya.

Handoko (2010:248) mengemukakan keterkaitan atau hubungan antara struktur modal dengan profitabilitas yaitu dalam manajemen keuangan, biaytetap (yang berasal dari aktivitas operasi dan keuangan) dapat dipandang sebagai suatu struktur modal yang sanggup menghasilkan laba (profitabilitas) yang semakin besar.

Struktur modal yang rendah akan meningkatkan tingkat profitabilitasnya, begitu pula sebaliknya apabila struktur modal tinggi akan menurunkan tingkat profitabilitasnya. Penggunaan hutang yang tinggi akan meningkatkan beban bunga pada perusahaan, sehingga tingginya beban perusahaan untuk melunasi kewajibannya dapat menimbulkan adanya risiko kebangkrutan pada perusahaan. Penjelasan tersebut sesuai dengan pendapat Weston dan Bringham dalam Stein (2012:3) yang menyatakan bahwa perusahaan yang mempunyai tingkat pengembalian investasi (profitabilitas) tinggi cenderung memiliki hutang dalam jumlah kecil karena penggunaan modal sendiri lebih besar.

F. Kerangka Pemikiran

Berdasarkan tinjauan teoritis dan penelitian terdahulu, kerangka pemikiran teoritis yang di gunakan dalam penelitian ini menjelaskan bagaimana pengaruh rasio keuangan yaitu Pertumbuhan Aset berpengaruh terhadap Profitabilitas (ROE), serta Struktur Modal (DER) berpengaruh terhadap Profitabilitas (ROE). Untuk membantu dalam memahami penelitian ini maka kerangka pikir dapat digambarkan sebagai berikut:

Gambar 2.1

Model Kerangka Pemikiran

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

BAB III

METODE PENELITIAN

A. *Jenis dan tempat penelitian*

1. Jenis Penelitian

Jenis penelitian yang digunakan pada penelitian ini ialah penelitian *asosiatif*. Penelitian asosiatif merupakan suatu penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih, jadi ada variabel *independent* (variabel yang mempengaruhi) dan variabel *dependent* (variabel yang dipengaruhi). Adapun variabel indeviden pada penelitian ini yakni Pertumbuhan Aset dan Struktur Modal (DER), dan adapun variabel dependennya yaitu Profitabilitas (ROE).

2. Tempat penelitian

Penelitian ini dilakukan di PT. Telekomunikasi Indonesia (persero), Tbk yang terdaftar dan mempublikasikan laporan keuangannya.

B. *Jenis dan Sumber Data*

1. Jenis Data

Jenis data yang digunakan dalam penelitian ini ialah data kuantitatif. Data kuantitatif adalah data yan berupa angka-angka yang dianalisis sehingga diperoleh hasil yang tetap. Data tersebut diperoleh dalam bentuk laporan keuangan (Dyah Ayu Widyastuti, 2014).

Teknik analisa kuantitif dapat dibuktikan ada atau tidaknya hubungan antara Pertumbuhan Aset dan DER terhadap profitabilitas (ROE) atau sejauh mana pengaruh Pertumbuhan Aset dan DER terhadap profitabilitas (ROE).

2. Sumber Data

Data sekunder atau sumber sekunder yaitu sumber data yang diperoleh dengan cara membaca, mempelajari dan memahami melalui media lain yang bersumber dari literatur, buku-buku serta dokumen perusahaan (sugiono, 2014 :

141). Misalnya data yang diperoleh dari laporan keuangan tahunan. Selain itu juga diperoleh dari penelitian terdahulu dan jurnal yang berhubungan dengan permasalahan penelitian ini.

C. Metode Pengumpulan data

1. Teknik Kepustakaan (*library research*)

Studi kepustakaan (*library research*) merupakan langkah yang penting dimana setelah seorang peneliti menetapkan topic penelitian, langkah selanjutnya adalah melakukan kajian yang berkaitan dengan teori yang berkaitan dengan topik penelitian. Dalam pencarian teori, peneliti akan mengumpulkan informasi sebanyak-banyaknya dari kepustakaan yang berhubungan. Sumber-sumber kepustakaan dapat diperoleh dari: buku, jurnal, majalah, hasil-hasil penelitian (tesis dan disertasi), dan sumber sumber lainnya yang sesuai (internet, koran dan lain-lain). Bila kita telah memperoleh kepustakaan yang relevan, maka segera akan disusun secara teratur untuk dipergunakan dalam penelitian. Oleh karena itu *study* kepustakaan meliputi proses umum seperti: mengidentifikasi teori secara sistematis, penemuan pustaka, dan analisis dokumen yang memuat informasi yang berkaitan dengan topik penelitian (Nazir, 1998 :112).

2. Field Research

Data sekunder yaitu data yang telah dikumpulkan oleh lembaga pengumpul data dan di publikasikan kepada masyarakat pengguna data (kuncoro, 2009:148).

D. Teknik Analisis Data

Dalam penelitian ini, analisis data yang digunakan oleh penulis terkait dengan variabel penelitiannya adalah sebagai berikut :

1. Analisis Statistik Deskriptif

Analisis statistik deskriptif adalah statistik yang digunakan untuk menggambarkan atau menganalisa sehingga mudah dipahami, tetapi tidak digunakan untuk membuat kesimpulan yang lebih luas (Muslimin Karra, 2013:6). Analisis statistik deskriptif digunakan untuk memperoleh gambaran umum sampel data. Hasil statistik deskriptif dapat memperlihatkan jumlah data, rata-rata dan standar deviasi.

2. Uji Asumsi Klasik

Agar dalam penelitian ini diperoleh hasil analisis data yang memenuhi syarat pengujian, maka dalam penelitian dilakukan pengujian asumsi klasik untuk pengujian statistik. Tujuan dari uji asumsi klasik ini yaitu untuk mengetahui apakah hasil dari regresi berganda apakah terjadi penyimpangan - penyimpangan dari asumsi klasik. Adapun uji asumsi klasik yang akan diuji yaitu: ujinormalitas, uji multikolinearitas dan uji heteroskedastisitas.

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji salah satu asumsi dasar analisis regresi berganda, yaitu variabel-variabel independen dan dependen harus berdistribusi normal atau mendekati normal (Imam Gozali, 2001:160). Untuk menguji apakah data-data yang dikumpulkan berdistribusi normal atau tidak dapat dilakukan dengan metode, sebagai berikut:

1. Metode Grafik

Metode grafik yang handal untuk menguji normalitas data adalah dengan melihat *normal probability plot* sehingga hampir semua aplikasi komputer statistik menyediakan fasilitas ini. *Normal probability plot* adalah membandingkan distribusi kumulatif data yang sesungguhnya dengan distribusi kumulatif dari distribusi normal (*hypothetical distribution*).

Proses uji normalitas data dilakukan dengan memperhatikan penyebaran data (titik) pada Normal P- Plot of Regression Standardized dari variabel terikat. Jika data menyebar di sekitar garis diagonal dan mengikuti arah garis diagonal, maka model regresi memenuhi asumsi normalitas. Jika data menyebar jauh dari garis diagonal atau mengikuti garis diagonal, maka model regresi tidak memenuhi asumsi normalitas.

2. Metode Statistik

Uji statistik sederhana yang sering digunakan untuk menguji asumsi normalitas adalah dengan menggunakan uji normalitas dari Kolmogorov Smirnov. Metode pengujian normal tidaknya distribusi data dilakukan dengan melihat nilai signifikansi variabel, jika signifikan lebih besar dari alpha 5%, maka menunjukkan distribusi data normal.

b. Uji Multikolinearitas

Uji Multikolinearitas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas/independen. Model regresi yang baik, seharusnya tidak terjadi korelasi antar variabel independen (Ghozali, Imam, 2005 : 91). Untuk mendeteksi ada atau tidaknya multikolinearitas dalam model regresi dengan melihat nilai *tolerance* dan lawannya nilai *variance inflation factor* (VIF). Suatu model regresi yang terdapat multikolinearitas apabila nilai *tolerance* $< 0,10$ atau sama dengan nilai $VIF > 0,10$ (Ghozali, Imam, 2005 : 91).

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan yang lain tetap, maka disebut Heteroskedastisitas. Model regresi yang baik adalah yang tidak terjadi Heteroskedastisitas (Ghozali, Imam, 2005 : 96).

3. Uji Regresi Linier Berganda

Kaidah pengujian di penelitian ini menggunakan analisis regresi linear berganda untuk mengetahui apakah semua variabel independent mempunyai pengaruh terhadap variabel dependen. Hubungan antar variabel tersebut dapat digambarkan dengan persamaan sebagai berikut (Algifari, 1997 : 59).

$$Y = b_0 + b_1x_1 + b_2x_2 + b_3x_3 + e$$

Dimana :

Y = Variabel Dependen (ROE)

b_0 = Konstanta

b_1 - b_3 = Koefisien regresi

X_1 = pertumbuhan aset %

X_2 = DER%

e = error

4. Pengujian hipotesis

a. Uji Parsial (Uji t)

(Menurut Ghozali, 2005 : 105) uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variabel dependen. Pengujian dilakukan dengan menggunakan *significance level* 0,05 ($\alpha=5\%$). Penerimaan atau penolakan hipotesis dilakukan dengan kriteria sebagai berikut:

Jika nilai signifikan $> 0,05$ maka hipotesis ditolak (koefisien regresi tidak signifikan). Jika nilai signifikan $\leq 0,05$ maka hipotesis diterima (koefisien regresi signifikan).

b. Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) berfungsi untuk melihat sejauh mana keseluruhan variabel independen dapat menjelaskan variabel dependen. Apabila

angka koefisien determinasi semakin mendekati 1, maka pengaruh variabel independen terhadap variabel dependen adalah semakin kuat, yang berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Sedangkan nilai Koefisien determinasi (R^2) yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen adalah terbatas (Ghozali, 2005 : 84).

c. Uji simultan (F)

Uji F menunjukkan apakah semua variabel independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen (Ghozali, 2006 : 244). Hipotesis nol (H_0) yang akan diuji adalah apakah semua parameter secara simultan sama dengan nol, atau: $H_0 : b_1 = b_2 = \dots = b_k = 0$. Artinya, apakah semua variabel independen bukan merupakan penjelas yang signifikan terhadap variabel dependen. Sedangkan hipotesis alternatif (H_a) adalah tidak semua parameter secara simultan sama dengan nol, atau: $H_a : b_1 \neq b_2 \neq \dots \neq b_k \neq 0$, Artinya semua variabel independen secara simultan merupakan penjelas yang signifikan terhadap variabel dependen.

Nilai F-hitung dapat dicari dengan rumus:

$$F\text{-hitung} = \frac{R^2/(k-1)(1-R^2)/(N-k)}{\dots\dots\dots(2)}$$

keterangan :

N = jumlah sampel

k = jumlah variabel

Sedangkan kriteria pengujiannya adalah :

Apabila F-hitung > pada F-tabel, maka H_0 ditolak dan H_6 diterima.

Apabila F-hitung < pada F-tabel maka H_0 diterima dan H_6 ditolak.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Profil PT. Telekomunikasi Indonesia Tbk

1. Sejarah Singkat PT. Telkom Indonesia Tbk

Sebelumnya di Indonesia terdapat dua perusahaan telekomunikasi yang berada dibawah kendali pemerintah dalam hal ini dikelola oleh kementerian BUMN yakni PT. Telkom Indonesia, Tbk dan PT. Indosat, Tbk (Indosat Ooredoo), namun setelah PT. Indosat, Tbk dijual oleh pemerintah maka Telkom Group yang juga merupakan induk dari PT. Telkomsel Indonesia, Tbk kini menjadi satu-satunya BUMN telekomunikasi serta penyelenggara layanan telekomunikasi dan jaringan terbesar di Indonesia. Telkom Group melayani jutaan pelanggan di seluruh Indonesia dengan rangkaian lengkap layanan telekomunikasi yang mencakup sambungan telepon kabel tidak bergerak dan telepon nirkabel tidak bergerak, komunikasi seluler, layanan jaringan dan interkoneksi serta layanan internet dan komunikasi data. Telkom Group juga menyediakan berbagai layanan di bidang informasi, media dan edutainment, termasuk *cloud-based and server-based managed services*, layanan e- Payment dan *IT enabler, e-Commerce* dan layanan portal lainnya.

Pada awalnya di kenal sebagai sebuah badan usaha swasta penyedia layanan pos dan telegraf atau dengan nama “JAWATAN”. Pada tahun 1961 Status jawatan diubah menjadi Perusahaan Negara Pos dan Telekomunikasi (PN Postel), PN Postel dipecah menjadi Perusahaan Negara Pos dan Giro (PN Pos & Giro), dan Perusahaan Negara Telekomunikasi (PN Telekomunikasi). Dan pada tahun 1974 PN Telekomunikasi disesuaikan menjadi Perusahaan Umum Telekomunikasi (Perumtel) yang menyelenggarakan jasa telekomunikasi nasional maupun internasional. Pada tanggal 14 November 1995 di resmikan PT.

Telekomunikasi Indonesia sebagai nama perusahaan telekomunikasi terbesar di Indonesia. TELKOM menyediakan jasa telepon tetap kabel (*fixed wire line*), jasa telepon tetap nirkabel (*fixed wireless*), jasa telepon bergerak (*mobile service*), data/internet serta jasa multimedia lainnya.

Bermula dari didirikannya sebuah badan usaha swasta penyedia layanan pos dan telegraf pada tahun 1882, layanan komunikasi dikonsolidasikan oleh pemerintah Hindia Belanda ke dalam jawatan Post Telegraaf (PTT). Sebelumnya, pada tanggal 23 Oktober 1856 dimulai pengoperasian layanan jasa telegraf elektromagnetik Telkom.

Status jawatan diubah pada tahun 1961 menjadi Perusahaan Negara Pos dan Telekomunikasi atau PN Postel. Pada tahun 1965 PN Postel dipecah menjadi Perusahaan Negara Pos dan Giro, dan satunya lagi adalah Perusahaan Negara Telekomunikasi. Selanjutnya pada tahun 1974 PN Telekomunikasi diubah namanya menjadi Perusahaan Umum Telekomunikasi atau Perumtel yang menyelenggarakan jasa telekomunikasi nasional maupun internasional. Pada tahun 1980 seluruh saham PT Indonesian Satellite Corporation Tbk. (Indosat) diakuisisi oleh Pemerintah Indonesia dan dijadikan Badan Usaha Milik Negara atau BUMN untuk menyelenggarakan jasa telekomunikasi internasional, terpisah dari Perumtel. Undang, Pada tahun 1989 undang-undang Nomor 3 Tahun 1989 tentang Telekomunikasi ditetapkan untuk mengatur peran swasta dalam penyelenggaraan telekomunikasi.

Kemudian pada tahun 1991 Perumtel diubah lagi menjadi Perusahaan Perseroan (Persero) Telekomunikasi Indonesia berdasarkan pada Peraturan Pemerintah Nomor 25 Tahun 1991. Hal tersebut kemudian merombak secara keseluruhan arah dan tujuan perusahaan telekomunikasi di Indonesia khususnya pada PT. Telkom yang selanjutnya menjadi penyedia layanan telekomunikasi

secara bertahap menemui titik terang dalam ekspansi bisnis yang dikembangkan guna mengantisipasi kemajuan era telekomunikasi dalam negeri demi mengikuti perkembangan era telekomunikasi global secara meyeluruh.

Penawaran umum perdana saham Telkom dilakukan pada tanggal 14 November 1995, maka sejak itu saham Telkom tercatat dan diperdagangkan di Bursa Efek Jakarta (BEJ) dan Bursa Efek Surabaya (BES) yang kemudian (BEJ dan BES) sekarang menjadi Bursa Efek Indonesia (BEI). Selain di BEI saham telkom juga tercatat di Bursa saham New York (NYSE) dan Bursa saham London (LSE), Selain itu saham Telkom juga diperdagangkan tanpa pencatatan di Bursa saham Tokyo. Sejak tahun 1989 Pemerintah Indonesia melakukan deregulasi di sektor telekomunikasi dengan membuka kompetisi pasar bebas, dengan demikian Telkom tidak lagi memonopoli telekomunikasi Indonesia. Pada tahun 1999 ditetapkan Undang-Undang Nomor 36 Tahun 1999 tentang Telekomunikasi. Pada tahun 2001 Telkom membeli 35 persen saham Telkomsel dari PT. Indosat sebagai bagian dari Implementasi restrukturisasi industri jasa telekomunikasi di Indonesia yang ditandai dengan penghapusan kepemilikan bersama dan kepemilikan silang antara Telkom dan Indosat. Dan Duopoli penyelenggaraan telekomunikasi pun terjadi sejak bulan Agustus 2002.

Kemudian peluncuran "New Telkom" yang ditandai dengan penggantian identitas perusahaan terjadi pada tanggal 23 Oktober 2009. Komposisi kepemilikan saham Telkom dari waktu ke waktu terus mengalami perubahan, pada 14 November 1995 dan block sale Desember 1996 Komposisi saham Telkom menjadi Pemerintah Indonesia 75,80 persen dan Publik free-float 24,2 persen. Kemudian Per 7 Mei saham Telkom menjadi, Pemerintah Indonesia 66,20 persen dan Publik free-float 33,80 persen. Lalu per 8 Desember 2001 Saham Telkom berubah menjadi, Pemerintah Indonesia 54,30 persen dan Publik free-

float 45,7 persen. Dan pada 16 Juli 2002, saham Telkom berubah lagi menjadi, Pemerintah Indonesia 51,19 persen, Publik freefloat 40,21 persen, Serta Bank of New York dan Investor dalam negeri 8,79 persen.

Berikut penjelasan portofolio bisnis Telkom:

a. Telecommunication

Telekomunikasi merupakan bagian bisnis legacy Telkom. Sebagai ikon bisnis perusahaan, Telkom melayani sambungan telepon kabel tidak bergerak Plain Ordinary Telephone Service ("POTS"), telepon nirkabel tidak bergerak, layanan komunikasi data, *broadband*, satelit, penyewaan jaringan dan interkoneksi, serta telepon seluler yang dilayani oleh Anak Perusahaan Telkomsel. Layanan telekomunikasi Telkom telah menjangkau beragam segmen pasar mulai dari pelanggan individu sampai dengan Usaha Kecil dan Menengah ("UKM") serta korporasi.

b. Information

Layanan informasi merupakan model bisnis yang dikembangkan Telkom dalam ranah New Economy Business ("NEB"). Layanan ini memiliki karakteristik sebagai layanan terintegrasi bagi kemudahan proses kerja dan transaksi yang mencakup Value Added Services ("VAS") dan Managed Application/IT Outsourcing ("ITO"), e-Payment dan IT enabler Services ("ITeS").

c. Media

Media merupakan salah satu model bisnis Telkom yang dikembangkan sebagai bagian dari NEB. Layanan media ini menawarkan Free To Air ("FTA") dan Pay TV untuk gaya hidup digital yang modern.

d. Edutainment

Edutainment menjadi salah satu layanan andalan dalam model bisnis NEB Telkom dengan menargetkan segmen pasar anak muda. Telkom menawarkan beragam layanan di antaranya Ring Back Tone (“RBT”), SMS Content, portal dan lain-lain.

e. Services

Services menjadi salah satu model bisnis Telkom yang berorientasi kepada pelanggan. Ini sejalan dengan Customer Portfolio Telkom kepada pelanggan Personal, *Consumer/Home, SME, Enterprise, Wholesale*, dan Internasional.

Sebagai perusahaan telekomunikasi, Telkom Group terus mengupayakan inovasi di sektor-sektor selain telekomunikasi, serta membangun sinergi di antara seluruh produk, layanan dan solusi, dari bisnis legacy sampai *New Wave Business*. Untuk meningkatkan business value, pada tahun 2012 Telkom Group mengubah portofolio bisnisnya menjadi TIMES (*Telecommunication, Information, Media Edutainment & Service*). Untuk menjalankan portofolio bisnisnya, Telkom Group memiliki empat anak perusahaan, yakni PT. Telekomunikasi Indonesia Selular (Telkomsel), PT. Telekomunikasi Indonesia International (Telin), PT. Telkom Metra dan PT. Daya Mitra Telekomunikasi (Mitratel).

2. PT. Telkom Indonesia Tbk

PT. Telkom Indonesia, Tbk yang telah mengalami perjalanan panjang dan melewati berbagai fase sebagai tantangan perusahaan di bawah naungan Kementerian BUMN, integrasi dan konektivitas usaha PT. Telkom Indonesia, Tbk yang juga bergerak maju seiring perubahan dan kemajuan teknologi, maka PT. Telkom Indonesia, Tbk telah melakukan perombakan tujuan dan pengembangan bisnis perusahaan yang meliputi berbagai aspek secara menyeluruh, antara lain :

a) Bisnis PT. Telkom Indonesia, Tbk

Telkom telah menjadi bagian dari pemimpin pangsa pasar telekomunikasi terbesar di Indonesia, melalui anak usahanya PT. Telkomsel Indonesia, Tbk yang menguasai bisnis provider (menyedia layanan jasa telekomunikasi selluler, mobile phone, dan koneksi internet smartpone). Telkom telah bergerak maju menuju ekspansi bisnis nasional dan internasional. Konsistensi PT. Telkom Indonesia, Tbk dan beberapa perubahan bisnis perusahaan kearah yang lebih maju serta mendorong pengelolaan perusahaan secara professional, transparan, efektif, serta efisien demi meningkatkan nilai maksimal perusahaan dimasa mendatang.

b) Infrastruktur dan sistem operasi PT. Telkom Indonesia, Tbk

Komitmen untuk mempertahankan dan tetap menjadi perusahaan telekomunikasi nomor satu di Indonesia, Telkom telah menyatukan tekad dan telah mengembangkan penyediaan layanan dan infrastruktur yang menjangkau seluruh pelosok negeri di tanah air dengan tujuan untuk tetap meningkatkan kualitas terbaik dan prima. Dengan sistem operasi yang terintegrasi dengan budaya the Telkom way serta World in Your Hand maka memastikan terimplementasinya prinsip tersebut dalam perusahaan pada setiap tingkatan terutama berkaitan dengan proses komunikasi dan pengungkapan dalam sistem operasi perusahaan, pengukuran dan pertanggungjawaban kinerja, serta pengelolaan audit perusahaan.

c) Transformasi SDM (Sumber Daya Manusia)

Kepemimpinan yang efektif dalam mengelola perusahaan, pemimpin memberikan contoh yang sebagai karakter utama dalam menjalankan roda bisnis perusahaan. Pemberdayaan kompetensi SDM guna memastikan setiap karyawan berada pada posisi yang tepat dalam perusahaan sesuai dengan kemampuan dan

keahliannya, penerapan sistem pengelolaan kinerja organisasi pada setiap unit dalam perusahaan dalam menjalankan fungsinya masing- masing.

3. Visi dan Misi PT. Telkom Indonesia Tbk

a. Visi PT. Telkom Indonesia, Tbk

“Be The King Of Digital in The Region”

b. Misi PT. Telkom Indonesia, Tbk

“Lead Indonesian Digital Innovation and Globalization” kemampuan dan keahliannya, penerapan sistem pengelolaan kinerja organisasi pada setiap unit dalam perusahaan dalam menjalankan fungsinya masing- masing.

B.Hasil Penelitian

Tabel 4.1
laporan keuangan perusahaan
PT. Telekomunikasi Indonesia,Tbk periode 2011-2015

Tahun	triwulan	Pertumbuhan asset %	DER%	ROE%
2011	Maret	0,92	67,16	6,33
	Juni	0,07	80,58	14,51
	september	-0,28	70,80	20,08
	desember	3,30	68,99	6,26
2012	Maret	1,52	62,49	7,08
	Juni	-1,47	75,61	15,54
	september	2,27	67,93	22,51
	desember	8,06	66,27	6,81
2013	Maret	4,25	61,32	6,94
	Juni	0,09	72,16	15,66
	september	8,46	66,06	21,61
	desember	14,88	65,26	6,45

2014	Maret	1,97	60,53	6,18
	Juni	1,72	73,56	13,89
	september	8,06	70,99	20,11
	desember	10,84	64,65	6,56
2015	Maret	3,41	61,31	6,03
	Juni	9,16	87,26	13,42
	september	11,68	81,88	20,15
	desember	17,17	77,86	5,87

Sumber : www.telkom.co.id

1. Analisis Statistik Deskriptif

Analisis statistik deskriptif bertujuan untuk menggambarkan atau mendeskripsikan dari data masing-masing variabel yang telah diolah menggunakan SPSS, adapun hasil olahan data SPSS dalam bentuk deskriptif statistik akan menampilkan karakteristik sampel yang digunakan di dalam penelitian antara lain : jumlah sampel (N), rata-rata sampel (*mean*), minimum dan maksimum juga standar deviasi untuk masing-masing variabel.

Tabel 4.2
Statistik Deskriptif

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
Pertumbuhan Aset	20	-1.47	17.170	5,30	5,385
DER	20	60,53	87,26	70,1335	7,44690
ROE	20	5,87	22,51	12,0995	6,27124
Valid N (listwise)	20				

Sumber : *Output SPSS 21* (data diolah)

Dari tabel 4.2 menunjukkan bahwa jumlah sampel sebanyak 20 sampel. Data diambil dari laporan keuangan triwulan PT. Telekomunikasi Indonesia Tbk periode 2011-2015. Dari tabel diatas , juga dapat diketahui bahwa nilai *mean* atau rata- rata ROE adalah sebesar 12,0995 % dengan standar deviasi 6,27124 %.

Dalam hal ini ROE menunjukkan seberapa jauh aktiva lancar perusahaan dapat memenuhi kewajiban lancar perusahaan yang dimiliki PT. Telekomunikasi Indonesia, Tbk. Sementara standar deviasi yang lebih kecil dari ROE menunjukkan bahwa data variabel ROE bisa dikatakan baik.

Pertumbuhan aset diperoleh rata-rata sebesar 5,30% dengan standar deviasi 5,385%. Hal ini menunjukkan bahwa secara statistik, selama periode penelitian pertumbuhan aset PT. Telekomunikasi Indonesia, Tbk dibawah standar. Sementara standar deviasi yang lebih besar dibandingkan nilai *mean-nya* menunjukkan bahwa simpangan data pada pertumbuhan aset relatif buruk.

Rata-rata (*mean*) dari DER adalah sebesar 70,1335% dengan standar deviasi 7,44690%. Hal ini menunjukkan bahwa selama periode penelitian, secara statistik dapat dijelaskan bahwa struktur modal PT. Telekomunikasi Indonesia, Tbk terhadap ROE termasuk dalam kategori yang cukup baik. Sementara standar deviasi yang lebih kecil dari DER menunjukkan bahwa dari variabel DER bisa dikatakan baik.

2. Uji Asumsi Klasik

Uji asumsi klasik yaitu untuk mengetahui apakah hasil dari regresi berganda apakah terjadi penyimpangan-penyimpangan dari asumsi klasik. Adapun uji asumsi klasik yang akan diuji yaitu: uji normalitas, uji multikolinearitas dan uji heteroskedastisitas.

a. Uji normalitas

Gambar 4.1

Grafik histogram

Sumber : *Output SPSS 21* (data diolah)

Berdasarkan Grafik histogram, dapat dilihat bahwa pola distribusi mendekati normal, karena data mengikuti arah garis histogramnya. Dari grafik histogram juga kita dapat lihat bahwa data menyebar disekitar garis diagonal dan mengikuti arah garis dan menunjukkan pola distribusi normal, sehingga dapat disimpulkan bahwa asumsi normalitas telah terpenuhi. Untuk lebih jelas apakah data dalam penelitian berdistribusi normal maka penulis melakukan uji normalitas One-Sample Kolmogorov-Smirnov Test sebagai penguat dari uji normalitas P-plot dengan hasil sebagai berikut :

Tabel 4.3

**Hasil Uji Normalitas
One-Sample Kolmogorov-Smirnov Test**

		Unstandardized Residual
N		20
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	5,48215089
	Absolute	,241
Most Extreme Differences	Positive	,241
	Negative	-,138
Kolmogorov-Smirnov Z		1,078
Asymp. Sig. (2-tailed)		,195

a. Test distribution is Normal.

b. Calculated from data.

Sumber : *Output SPSS 21* (data diolah)

Berdasarkan hasil uji statistik non-parametrik Kolmogorov-Smirnov (KS) menunjukkan nilai Asymp. Sig. (2-tailed) sebesar $0,195 > 0,05$ yang berarti data dalam penelitian terdistribusi normal.

b. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel independent. Model yang baik seharusnya tidak terjadi korelasi yang tinggi diantara variabel bebas. Nilai *cut off* yang umum dipakai adalah nilai *tolerance* 0,10 atau sama dengan nilai VIF dibawah 10.

Berdasarkan aturan *variance inflation factor* (VIF) dan *tolerance*,maka apabila VIF melebihi angka 10 atau *tolerance* kurang dari 0,10 maka dinyatakan terjadi gejala multikolinieritas. Sebaliknya apabila nilai VIF kurang dari 10 atau *tolerance* lebih dari 0,10 maka dinyatakan tidak terjadi gejala multikolinieritas.

Tabel 4.4
Hasil Uji Multikolinieritas
Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 Pertumbuhan Aset	,973	1,028
DER	,973	1,028

a. Dependent Variable: ROE

Berdasarkan tabel diatas, dapat diketahui nilai VIF maupun nilai Tolerance untuk masing-masing variabel sebagai berikut :

- a) Nilai Tolerance untuk variabel Pertumbuhan Aset sebesar $0,973 > 0,10$ dan nilai VIF sebesar $1,028 < 10$, sehingga variabel Pertumbuhan Aset dinyatakan tidak terjadi gejala multikolinieritas.

- b) Nilai Tolerance untuk variabel DER sebesar $0,973 > 0,10$ dan nilai VIF sebesar $1,028 < 10$, sehingga variabel DER juga tidak terjadi gejala multikolinearitas.

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan yang lain tetap, maka disebut Heteroskedastisitas. Model regresi yang baik adalah yang tidak terjadi Heteroskedastisitas.

Salah satu cara untuk mengetahui ada tidaknya heteroskedastisitas dalam suatu model regresi linier berganda adalah dengan Rank Spearman, adapun dasar pengambilan keputusan dari uji heteroskedastisitas dengan Rank Spearman sebagai berikut :

1. Jika nilai signifikansi atau Sig. (2-tailed) lebih besar dari nilai 0,05 maka dapat dikatakan bahwa tidak terdapat masalah heteroskedastisitas.
2. Sebaliknya, Jika nilai signifikansi atau Sig. (2-tailed) lebih kecil dari nilai 0,05 maka dapat dikatakan bahwa terdapat masalah heteroskedastisitas.

Tabel 4.5
Uji heteroskedastisitas dengan Rank Sperman

		Pertumbuhan Aset	DER	Unstandardized Residual
Pertumbuhan Aset	Correlation	1,000	-,038	-,038
	Coefficient			
	Sig. (2-tailed)	.	,872	,872
Spearman's rho	N	20	20	20
	Correlation	-,038	1,000	,087
	Coefficient			
DER	Sig. (2-tailed)	,872	.	,715

	N	20	20	20
	Correlation	-,038	,087	1,000
Unstandardized	Coefficient			
Residual	Sig. (2-tailed)	,872	,715	.
	N	20	20	20

Sumber : *Output SPSS 21* (data diolah)

Berdasarkan tabel rank spearman dapat diketahui bahwa nilai signifiakan atau Sig.(2-tailed) variabel Pertumbuhan Aset sebesar 0,872 lebih besar dari nilai 0,05 dan begitupun dengan variabel DER dengan nilai signifikansi sebesar 0,715 lebih besar dari 0,05, sehingga dapat ditarik kesimpulan bahwa tidak terjadi gejala heteroskedastisitas.

3. Hasil Uji Regresi Linier Berganda

Uji regresi linier berganda bertujuan untuk mengetahui apakah semua variabel independent mempunyai pengaruh terhadap variabel dependen. Adapun hasil uji dapat dilihat pada tabel berikut :

Tabel 4.6
Hasil Uji Regresi Linier Berganda
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	-13,615	12,612		-1,080	,295
	Pertumbuhan Aset	-,286	,250		-,246	,269
	DER	,388	,181		,461	,047

a. Dependent Variable: ROE

Sumber : *Output SPSS 21* (data diolah)

Berdasarkan tabel tersebut dapat disusun persamaan regresi linier berganda sebagai berikut :

$$Y = (-13,615) - 0,286 X_1 + 0,388 X_2 + e$$

Berdasarkan persamaan regresi dari tabel tersebut, maka hasil regresi linier berganda dapat disimpulkan sebagai berikut :

- a. Nilai konstan sebesar (-13,615) artinya, jika pertumbuhan Aset (X1) dan DER (X2) nilainya adalah 0, maka *Return On Equity* (ROE) nilainya adalah (-13,615) .
- b. Variabel pertumbuhan Aset memiliki nilai koefisien regresi yang negatif yaitu sebesar (-,286). Nilai koefisien negatif menunjukkan bahwa pertumbuhan aset terhadap jumlah ROE berpengaruh negatif. Hal ini menggambarkan bahwa jika terjadi kenaikan pertumbuhan aset sebesar 1% maka pertumbuhan aset akan mengalami penurunan sebesar (-,286%) dengan asumsi variabel independen yang lain dianggap konstan. Nilai negatif yang dihasilkan memberikan dampak yang merugikan bagi perusahaan karena semakin kecil aset yang dimiliki semakin kecil aktiva yang akan menambah profitabilitas perusahaan jika tidak dikelola dengan baik.
- c. Variabel DER memiliki koefisien regresi yang positif yaitu sebesar 0,388. Nilai koefisien yang positif ini menunjukkan bahwa DER berpengaruh positif terhadap ROE. Hal ini berarti setiap kenaikan tingkat DER sebesar 1% maka DER akan mengalami kenaikan sebesar 0,388 % dengan asumsi bahwa variabel independen yang lain dianggap konstan.

a. Hasil uji koefisien Determinasi (R^2)

Koefisien determinasi (R^2) berfungsi untuk melihat sejauh mana keseluruhan variabel independen dapat menjelaskan variabel dependen. Apabila angka koefisien determinasi semakin mendekati 1, maka pengaruh variabel independen terhadap variabel dependen adalah semakin kuat, yang berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Sedangkan nilai Koefisien determinasi (R^2) yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen adalah terbatas. Adapun hasil perhitungan Koefisien determinasi (R^2) sebagai berikut :

Tabel 4.7
Hasil Uji Koefisien Determinasi (R^2)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,486 ^a	,236	,146	5,79567

a. Predictors: (Constant), DER, Pertumbuhan Aset

Sumber : *Output SPSS 21* (data diolah)

Dari tabel diatas ,diketahui nilai koefisien determinasi (*R square*) sebesar 0,236 (nilai 0,236 adalah pengkuadratan dari koefisien korelasi atau R, yaitu $0,486 \times 0,486 = 0,236$). Besarnya angka koefisien determinasi (*R Square*) 0,236 sama dengan 23,6%. Angka tersebut mengandung arti bahwa pertumbuhan aset dan DER berpengaruh terhadap profitabilitas sebesar 23,6%. Sedangkan sisanya ($100\% - 0,236\% = 76,4\%$) dipengaruhi oleh faktor – faktor lain diluar model penelitian, seperti *Business risk*.

4. Hasil Pengujian Hipotesis

1. Hasil uji F (Simultan)

Uji statistik F atau *analysis of Variance* (ANOVA) digunakan untuk menguji masing-masing variabel bebas berpengaruh secara signifikan terhadap variabel terkait secara bersama-sama dengan $\alpha = 0,05$, menerima atau menolak hipotesis. Hasil perhitungan uji F dapat dilihat pada tabel berikut :

Tabel 4.8
Hasil Uji F (Simultan)
ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	176,214	2	88,107	2,623	,102 ^b
Residual	571,026	17	33,590		
Total	747,240	19			

a. Dependent Variable: ROE

b. Predictors: (Constant), DER, Pertumbuhan Aset

Sumber : *Output SPSS 21* (data diolah)

Uji F bertujuan untuk menguji apakah variabel independen memiliki pengaruh secara signifikan terhadap variabel dependen, adapun cara untuk melihat adanya pengaruh secara simultan terhadap variabel dependen (ROE) yaitu dengan membandingkan Sig. pada tabel ANOVA dengan taraf nyatanya (alfa 0,05%). Jika Sig. > 0,05 maka model ditolak, namun jika Sig. < 0,05 maka model diterima.

Berdasarkan tabel dapat dilihat nilai Sig. 0,102 lebih besar daripada 0,05, jadi dapat disimpulkan bahwa model dapat ditolak. Hal ini dapat dibuktikan dari nilai probabilitas 0,102 lebih besar daripada 0,05. Jadi, Hipotesis yang menyatakan pertumbuhan Aset dan struktur modal berpengaruh secara signifikan terhadap ROE (H1), **ditolak**.

2. Hasil Uji Parsial (t)

Uji Parsial (t) dimaksudkan untuk mengetahui apakah terdapat pengaruh secara parsial (individu) dari masing-masing variabel independen (Pertumbuhan Aset dan DER) terhadap variabel dependen (ROE).

Tabel 4.9
Hasil Uji t (Parsial)

Model	Unstandardized		Standardized	T	Sig.
	Coefficients		Coefficients		
	B	Std. Error	Beta		
(Constant)	-13,615	12,612		-1,080	,295
1 Pertumbuhan Aset	-,286	,250	-,246	-1,144	,269
DER	,388	,181	,461	2,145	,047

a. Dependent Variable: ROE

Sumber : *Output SPSS 21* (data diolah)

Hasil pengujian variabel secara parsial terhadap variabel dependen sebagai berikut :

a. Uji hipotesis pengaruh pertumbuhan Aset terhadap ROE

Pertumbuhan Aset berpengaruh negatif terhadap ROE, dari hasil uji secara parsial diperoleh nilai koefisien sebesar (-1,144) dengan tingkat signifikan sebesar

0,269. Hal ini menunjukkan bahwa Pertumbuhan Aset berpengaruh negatif dan tidak signifikan terhadap ROE. Dengan demikian dapat ditarik kesimpulan bahwa hipotesis yang menyatakan Pertumbuhan Aset berpengaruh secara parsial terhadap ROE (H2), **diterima**.

b. Uji hipotesis pengaruh DER terhadap ROE

Struktur Modal (DER) berpengaruh positif terhadap ROE, dari hasil uji secara parsial diperoleh nilai koefisien sebesar 2,145 dengan tingkat signifikan sebesar 0,047. Hal ini menunjukkan bahwa DER berpengaruh positif dan signifikan terhadap ROE. Dengan demikian dapat ditarik kesimpulan bahwa hipotesis yang menyatakan DER berpengaruh secara parsial terhadap ROE (H3), **diterima**.

5. Pembahasan Hasil Penelitian

1. Pengaruh pertumbuhan Aset dan Struktur modal secara simultan tidak berpengaruh signifikan terhadap Profitabilitas (ROE)

Berdasarkan uji F, menunjukkan nilai F sebesar 2,623 dengan nilai signifikan sebesar 0,102. Nilai signifikan tersebut lebih besar daripada 0,05 atau 5%. Hal tersebut menunjukkan bahwa variabel independen (Pertumbuhan Aset dan DER) secara simultan berpengaruh tidak signifikan terhadap variabel dependen (ROE), hal tersebut dapat dilihat dari hasil uji t yang menyatakan bahwa nilai profitabilitas 0,102 lebih besar daripada 0,05. Yang berarti bahwa adanya pengaruh secara simultan tidak signifikan terhadap variabel dependen (ROE).

Hasil pengujian hipotesis (H1) melalui uji F (Uji Simultan) telah membuktikan bahwa secara simultan berpengaruh tidak signifikan antara pertumbuhan aset dan struktur modal terhadap profitabilitas di perusahaan PT. Telekomunikasi Indonesia, Tbk. Hal ini dikarenakan pada sebuah perusahaan, pertumbuhan aset dan struktur modal adalah sesuatu yang sangat penting bagi sebuah perusahaan untuk memperkuat kestabilan keuangan yang dimilikinya

dimana pertumbuhan aset menggambarkan pertumbuhan aktiva perusahaan yang akan mempengaruhi profitabilitas perusahaan sedangkan struktur modal digunakan perusahaan dengan cara agar mampu memaksimalkan nilai perusahaan pada PT. Telkom Indonesia, Tbk.

Menurut Brigham profitabilitas adalah hasil akhir dari serangkaian kebijakan dan keputusan manajemen, dimana kebijakan dan keputusan ini menyangkut pada sumber dan penggunaan dana dalam menjalankan operasional perusahaan yang terangkum dalam laporan neraca dan unsur dalam neraca. Sedangkan menurut Saidi, profitabilitas adalah kemampuan perusahaan dalam memperoleh laba. Para investor menanamkan saham pada perusahaan adalah untuk mendapatkan *return*, yang terdiri dari *yield* dan *capital gain*. Semakin tinggi kemampuan memperoleh laba, maka semakin besar *return* yang diharapkan investor, sehingga menjadikan nilai perusahaan menjadi lebih baik.

Berdasarkan pada penjelasan tersebut adapun dalil yang berkaitan dengan profitabilitas sebagaimana firman Allah Swt dalam QS Asy-Syuura 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﴾

Tejemahnya :

“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”.

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 dikehendakinya 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 memberinya 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.

2. Pengaruh Pertumbuhan Aset (X1) terhadap ROE (Y)

Hasil penelitian ini menunjukkan bahwa pertumbuhan aset berpengaruh negatif dan tidak signifikan terhadap profitabilitas berdasarkan hasil analisis statistik diperoleh nilai koefisien negatif sebesar -1,144. Tidak signifikan karena nilai signifikansi yang diperoleh lebih besar dari nilai toleransi kesalahan ($0,269 > 0,05$). Hal ini berarti jika pertumbuhan aset mengalami penurunan maka profitabilitas akan menurun sebesar 0,269 tetapi tidak signifikan. Semakin rendah rasio pertumbuhan perusahaan tersebut dan tingkat laba (*profit*) akan rendah juga.

Bagi Perusahaan yang terus bertumbuh, tentu saja diikuti dengan tambahan investasi di berbagai bidang. Investasi memerlukan modal untuk tambahan kas untuk investasi dalam piutang, persediaan maupun aset tetap. Tambahan modal ini akan mengakibatkan adanya kewajiban untuk membayar kembali dengan imbalan jasa yang harus disediakan bagi pemilik modal. Setiap keinginan untuk meningkatkan pertumbuhan Perusahaan, maka haruslah diikuti dan dimulai dengan perencanaan yang matang serta kerja keras untuk merealisasinya. Dalam perencanaan akan disusun hal-hal apa saja yang akan dilakukan ke depan. Perencanaan yang menghasilkan rencana, yang merupakan pedoman bagi manajemen untuk melaksanakan kegiatannya. (Kasmir 2009 : 142)

Dengan menurunnya nilai rata-rata pertumbuhan aset yang tidak sejalan dengan meningkatnya nilai profitabilitas PT. Telkomunikasi Indonesia Tbk setiap tahun maka dapat dikatakan bahwa pertumbuhan aset berpengaruh negatif tidak signifikan terhadap profitabilitas perusahaan. Pengaruh negatif pertumbuhan aset terhadap profitabilitas pada penelitian ini sesuai dengan hasil penelitian yang dilakukan oleh Sriwardany (2006) membuktikan bahwa pertumbuhan aset berpengaruh negatif terhadap kinerja keuangan dan Kusumasari et al.(2009) membuktikan bahwa pertumbuhan aset berpengaruh tidak signifikan terhadap kinerja keuangan. Hal tersebut dijelaskan dalam QS Al-Hasyr ayat 18 sebagai berikut :

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ وَاتَّقُوا اللَّهَ ۚ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ ﴿١٨﴾

Tejemahnya :

“Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah setiap diri memperhatikan apa yang Telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan”.

Makna kata dari *waltanzur nafsum mā qaddamat ligad* dapat pula diartikan bukan saja memerhatikan kehidupan akhirat. Namun memerhatikan kehidupan dunia karena kata *ghad* bisa berarti besok, pagi, lusa atau waktu yang akan datang. Investasi akhirat dan dunia nampaknya menjadi suatu hal yang wajib bagi orang yang beriman kepada Allah Swt dengan selalu takwa kepada-Nya. Menurut Sayyid Qutbh, ungkapan kalimat ini juga memiliki nuansa dan sentuhan yang lebih luas daripada lafazhnya sendiri. Kalimat ini hanya dengan sekadar terlintas dalam hati saja, terbukalah dihadapan manusia lembaran amal-amalnya bahkan lembaran seluruh kehidupannya. Manusia pasti akan mengarahkan

pandangannya kepada segala kata-katanya untuk merenungkan dan membayangkan hisab amalnya beserta perincian-perinciannya satu per satu, guna melihat dan mengecek apakah yang telah dia persiapkan untuk menghadapi hari esok itu. (Sayyid Qutbh 2000 :49)

3. Pengaruh DER (X₂) terhadap ROE (Y)

Hasil penelitian ini menunjukkan bahwa DER berpengaruh positif dan signifikan terhadap profitabilitas berdasarkan hasil analisis statistik diperoleh nilai koefisien positif sebesar 2,145. signifikan karena nilai signifikansi yang diperoleh lebih kecil dari nilai toleransi kesalahan ($0,047 < 0,05$).

Pada umumnya perusahaan lebih menyukai pendapatan yang mereka terima. Pemilik sebuah perusahaan mungkin dapat mempergunakan hutang yang berjumlah relatif besar untuk membatasi manajemennya. Rasio hutang yang tinggi akan meningkatkan ancaman kebangkrutan untuk menjadi lebih berhati-hati dan tidak menghambur-hamburkan uang para pemegang saham. Kebanyakan pengambilalihan perusahaan dan pembelian melalui hutang dirancang untuk meningkatkan efisiensi dengan mengurangi arus kas bebas yang tersedia bagi para manajer (Brigham & Houston, 2007).

DER mengukur rasio antara total hutang dengan total modal, dimana total hutang diperoleh dari koefisien yang positif memiliki arti bahwa hutang lancar perusahaan lebih besar dibandingkan hutang jangka panjangnya, dimana beban bunga yang ditimbulkan oleh hutang jangka panjang tidak begitu besar. Oleh karena itu dengan meningkatnya DER maka ROE perusahaan juga meningkat. Penelitian ini didukung oleh penelitian terdahulu oleh Thereza (2012) dan Tobing (2006) yang menyatakan bahwa DER berpengaruh positif dan signifikan terhadap ROE. Hal tersebut dijelaskan dalam QS Al-Baqarah ayat 278 sebagai berikut :

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اتَّقُوا اللّٰهَ وَذُرُوْا مَا بَقِيَ مِنَ الرِّبَاۤ اِنْ كُنْتُمْ مُّؤْمِنِيْنَ ﴿٢٧٨﴾

Tejemahnya :

“Hai orang-orang yang beriman, bertakwalah kepada Allah dan tinggalkan sisa riba (yang belum dipungut) jika kamu orang-orang yang beriman”.

Makna *ribā* menurut sayyid qutbh dalam tafsir fi zhilalil qur’an bahwa nash ini menghubungkan keimanan orang-orang yang beriman untuk meninggalkan sisa riba. Mereka bukanlah orang-orang yang beriman kecuali jika mereka bertakwa kepada Allah Swt dan meninggalkan sisa-sisa riba. Mereka bukan orang yang beriman walaupun mereka menyatakan sebagai orang-orang mukmin, karena tidak ada iman tanpa ketaatan, ketundukan, dan kepatuhan terhadap apa yang diperintahkan oleh Allah Swt. Nash al-qur’an tidak membiarkan mereka dalam kesamaran terhadap suatu urusan, tidak membolehkan manusia berlindung dibalik kata “iman”, sementara dia tidak taat dan tidak ridha terhadap apa yang disyariatkan Allah Swt, tidak menerapkannya di dalam kehidupannya, dan tidak berhukum kepadanya di dalam muamalah-muamalahnya. (Sayyid Qutbh 2001 : 386.)

BAB V

KESIMPULAN

A. Kesimpulan

Berdasarkan hasil analisis data penelitian dan pembahasan yang telah diuraikan pada bab sebelumnya serta rumusan masalah, tujuan penelitian, pembahasan, hipotesis, dan pengujian yang telah dilakukan, maka dapat diambil kesimpulan sebagai berikut: (1) Dari hasil hipotesis pertama bahwa analisis pertumbuhan aset dan DER secara simultan berpengaruh tidak signifikan terhadap ROE. Hal ini dapat dilihat dari hasil uji F dimana nilai Sig. 0,102 lebih besar daripada 0,05, hal tersebut membuktikan bahwa adanya pengaruh simultan dan tidak signifikan dari ketiga variabel independen terhadap variabel dependen ROE.

Dari hasil hipotesis yang menyatakan pertumbuhan aset dan DER berpengaruh secara simultan terhadap ROE, terbukti. (2) Dari hasil hipotesis kedua yang menunjukkan bahwa variabel pertumbuhan aset berpengaruh negatif dan tidak signifikan terhadap *Return On Equity* (ROE). Hal ini dapat dilihat dari nilai uji t dimana nilai pertumbuhan aset sebesar (-1,144) dengan tingkat signifikansi sebesar 0,269 dengan arah positif. Hasil ini menunjukkan bahwa variabel pertumbuhan aset mempunyai hubungan negatif dengan *Return On Equity* (ROE), yang berarti semakin menurun pertumbuhan aset perusahaan maka ROE akan menurun pula sebaliknya.

Dari hasil tersebut maka hipotesis yang menyatakan pertumbuhan aset berpengaruh secara parsial terhadap *Return On Equity* (ROE), terbukti. (3) Dari hasil pengujian hipotesis ketiga menunjukkan bahwa variabel DER berpengaruh positif dan signifikan terhadap *Return On Equity* (ROE). Hal ini dapat dilihat dari hasil uji t dimana nilai DER sebesar 2,145 dengan tingkat signifikan sebesar 0,047 dengan arah positif. Hasil ini menunjukkan bahwa DER mempunyai

hubungan positif dengan *Return On Equity* (ROE), yang berarti jika DER meningkat maka ROE juga meningkat.

Dari hasil tersebut maka hipotesis yang menyatakan DER berpengaruh secara parsial terhadap *Return On Equity* (ROE), terbukti.

B. Saran

Setelah melakukan penelitian, pembahasan, dan merumuskan kesimpulan dari hasil penelitian, maka penulis memberikan beberapa saran yang berkaitan dengan penelitian yang telah dilakukan untuk dijadikan masukan dan bahan pertimbangan yang berguna bagi pihak-pihak yang berkepentingan, antara lain sebagai berikut:

1. Penulis menyarankan agar PT. Telekomunikasi Indonesia, Tbk lebih berani untuk menginvestasikan modalnya sehingga mampu meningkatkan profitabilitas.
2. Penelitian ini akan lebih sempurna dengan memasukkan beberapa variabel yang dianggap perlu atau mendukung penelitian ini, misalnya mengenai *business risk*.
3. Penulis menyadari bahwa penelitian ini masih jauh dari kesempurnaan. Untuk itu, penulis memberikan saran untuk penelitian selanjutnya sebaiknya melakukan penelitian terhadap struktur modal kerja secara fokus dan aplikatif dengan menambah jumlah objek penelitian maupun memperpanjang data *time series*, misalnya 10 tahun serta diharapkan agar dapat menambah referensi tentang materi ini.

DAFTAR PUSTAKA

- Abdul Halim. 2007. *Manajemen Keuangan Bisnis*. Bogor. Ghalia Indonesia.
- Agus Sartono, 1997. *Manajemen Keuangan*, BPFEE, Yogyakarta.
- Agus sartono.2001.*Manajemen keuangan Internasional*. BPFE,Yogyakarta.
- Aida Ainul Mardiyah. 2001. Pengaruh Ketidakpastian Lingkungan dan Desentralisasi terhadap Karakteristik Sistem Akuntansi Manajemen, *Jurnal Riset Akuntansi Indonesia* 4 (1): 1-27.Jakarta.
- Al Quran al_Karim dan Terjemahan.
- Aries, Heru Prasetyo. 2011. *Valuasi Perusahaan*. Jakarta Pusat. PPM.
- Atmaja, Lukas Setia. 2003. *Manajemen Keuangan Edisi revisi*. Yogyakarta : Andi
- Az-Zuhaili, Wahbah. (1996). *Ushul Al-Fiqh Al-Islami*. Damaskus: Beirut Dar al Fikri
- Bambang, Riyanto. 2007. *Dasar-DasarPembelanjaan Perusahaan*. Yoyakarta:BPFE.
- Bambang Riyanto.2001. *Dasar-Dasar pembelian perusahaan*, Edisi keempat,cetakan ketujuh .Yogyakarta:BPFE
- Brigham dan Houston. 2006. *Manajemen keuangan Edisi II*. Erlangga. Jakarta.
- Brigham dan Houston. 2010. *Dasar-dasar Manajemen Keuangan Buku 1 (Edisi 11)*. Jakarta.Salemba Empat.
- Brigham, E. F dan J. F. Weston. 1999. *Dasar-dasar Manajemen Keuangan*, Edisi9, Erlangga
- Brigham, Eugene F dan Houston, Joel F. 2006. *Dasar-dasar Manajemen Keuangan*, Edisi 10. Edisi Bahasa Indonesia, Terjemah oleh Ali Akbar Yulianto
- Chandra, Teddy. 2008. Analisis tentang Struktur Modal Perusahaan-Perusahaan di Bursa Efek Jakarta. *Jurnal Eksekutif* vol.5, no. 2, hal 393-400
- D. Agus Harjito. (2010). *Manajemen Keuangan*. Yogyakarta: EKONISIA.
- Damayanti.2013.“ *Pengaruh Struktur Aktiva, Ukuran Perusahaan, Peluang Bertumbuh Dan Profitabilitas Terhadap Struktur Modal (Studi Pada Perusahaan Farmasi Yang Terdaftar Di Bursa Efek Indonesia)*,” *Jurnal Perspektif Bisnis*, Vol.1:1, (Juni 2013), hlm. 18.
- Departemen Agama RI, *Al-Qur'an Dan Terjemahnya*, (Bandung: Penerbit C.V Toha Putra, 1989)

- Donaldson, G. (1961), "Corporate Debt Capacity: A Study of Corporate Debt Policy and the Determination of Corporate Debt Capacity", Boston: Division of Research, Harvard School of Business Administration.
- Fahmi, Irham. 2014. *Manajemen Keuangan Perusahaan dan Pasar Modal*. Jakarta Selatan: Mitra Wacana Media.
- Ghozali, Imam, 2005. *Aplikasi Analisis Multivariate Dengan Program SPSS*, Edisi Ketiga, Badan Penerbit Universitas Diponegoro, Semarang.
- Gitman, J. Lawrence, (2006), *Principle Of Management Finance Twelve Edition*, The Adisson Wesley.
- Hanafi, M. Mamduh. 2010. *Manajemen Keuangan*. Yogyakarta : BPFE.
- Hanafi, Mamduh M. 2004. *Manajemen Keuangan*. BPFE, Yogyakarta.
- Harahap, Sofyan Syafri. 2015. *Analisis Kritis atas Laporan Keuangan*. Edisi 1-10. Jakarta: Rajawali Pers.
- Hasibuan, Malayu. (2002). *Dasar-Dasar Perbankan*. Jakarta : Bumi Aksara
- Hasnawati, Sri. 2005. Implikasi Keputusan Investasi, Pendanaan, dan Dividen terhadap Nilai
- Permadi, Hari (2013) *Pengaruh Struktur Modal Terhadap Profitabilitas Pt Indosat*, Tbk. S1 Thesis, Universitas Pendidikan Indonesia.
- Horn James C. dan John M. Wachowicz (1997), Prinsip-Prinsip Manajemen Keuangan, (Buku Satu: Alih Bahasa Heru Sutojo), Edisi Kesembilan, Jakarta: Penerbit Salemba Empat
- Horngren et al. (2005). *Accounting*. 6th edition. Prentice Hall. New Jersey.
- Husnan, S., dan E. Pudjiastuti. (2006). *Dasar-Dasar Manajemen Keuangan*. Edisi 5. UPP STIM YKPN. Yogyakarta.
- Jogiyanto Hartono, 2013. "Teori Portofolio dan Analisis Investasi", BPFE Yogyakarta, Edisi Kedelapan, Yogyakarta.
- Kamaluddin, (2011). *Manajemen Keuangan "konsep dasar dan penerapannya "*, Mandar maju. Bandung.
- Kasmir, (2004). *Bank dan Lembaga Keuangan Lainnya*. Jakarta : PT. Raja Grafindo Persada.
- Kasmir. 2009. *Analisis Laporan Keuangan*. Jakarta: PT. Raja Grafindo Persada.
- Kasmir. 2009. *Pengantar Manajemen Keuangan*. Jakarta: Kencana
- Keown, A. J. dan J. D. martin. 2010. *Manajemen Keuangan: Prinsip dan Penerapan*. Salemba Empat . Jakarta.

- Krisnanda, putra, 2009 faktor-faktor yang mempengaruhi struktur modal perusahaan , khususnya pengaruh *firm size, growth opportunity, tangible asset, profitability, dan business risk pada struktur modal perusahaan manufaktur yang terdaftar di bursa efek Jakarta*. Universitas Islam Indonesia , Yogyakarta.
- Kusmuriyanto. 2005. Akuntansi Keuangan Dasar. Semarang: UPT. UNNES Press
- Manahan Nasution, (2003). Sekilas Tentang Audit Internal. Jurnal Akuntansi. Fakultas Ekonomi, USU.
- Mardiyanto, Hardono. 2010. *Intisari Manajemen Keuangan*. Jakarta: Grasindo.
- Margaretha, Farah. 2003. *Tinjauan Persepsi Manajemen Terhadap Struktur Modal Perusahaan Go Public*. Media Riset Bisnis dan Manajemen. Jakarta: Universitas Trisakti No. 3. Hal. 98-115.
- Mizwar, Saidi. 2010. Faktor-Faktor yang Mempengaruhi Struktur Modal pada Perusahaan Manufaktur Go Public di BEJ Tahun 1997-2002. Jurnal Bisnis dan Ekonomi. Vo.XI (1).
- Muslimin Kara, Kontribusi Pembiayaan Perbankan Syariah Terhadap Pengembangan Usaha Mikro Kecil Menengah (UMKM) di Kota Makassar, Jurnal Ilmu Syariah dan Hukum Vol. 47. No. 1, Juni 2013.
- Nazir. (1998). *Metode Penelitian*. Jakarta : Ghalia Indonesia
- Perusahaan Publik di BEJ. Usahawan No. 09 Tahun XXXIV, September 2005.
- Qaradhawi, Yusuf. (1998). *Hal Li Ar Ribhi Had A"la*. Jakarta.
- Rimba Kusumadilaga, (2010). "Pengaruh CSR terhadap Nilai Perusahaan dengan Profitabilitas sebagai Variabel Moderating pada Perusahaan Manufaktur yang Terdaftar di BEI tahun 2006-2008". Unpublished Skripsi. Semarang: Universitas Diponegoro. Diperoleh tanggal 20 Oktober 2014.
- Riyanto (2001). *Dasar-dasar Pembelian Perusahaan*. Edisi keempat. Yogyakarta:BPFE.
- Riyanto, Bambang. (2001). *Dasar-dasar Pembelian Perusahaan*. Yogyakarta: BPFE
- Saidi, 2004, "Faktor-faktor yang Mempengaruhi Struktur Modal pada Perusahaan Manufaktur Go Public di BEJ 1997-2002", Jurnal Bisnis dan Ekonomi vol. 11 no.1, hal. 44-58.
- Sari, Ratna Candra dan Zuhrotun. 2006. Keinformatifan Laba di Pasar Obligasi dan Saham : Uji *Liquidation Option Hypothesis*. Simposium Nasional Akuntansi 9: Padang

- Salim, joko. 2010 . Cara Gampang bermain Saham. Visi Media. Jakarta
- Sartono, Agus. 2011. *Manajemen Keuangan Teori dan Aplikasi*. Edisi 4, Yogyakarta: BPFY-Yogyakarta
- Sayyid Quthb, *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al – Qur'an*, Jakarta : Robbani Press 2000
- Sayyid Quthb, *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al-Qur'an*, Jakarta : Gema Insani Press,2001
- Sudana, I Made, (2011). *Manajemen Keuangan Perusahaan Teori dan Praktek*. Jakarta: Erlangga.
- Sudana, I Made. 2011. *Manajemen Keuangan Perusahaan Teori dan Praktik*. Jakarta: Erlangga.
- Sudarmadji, A. M. & Sularto, L. (2007). Pengaruh Ukuran Perusahaan, Profitabilitas, Leverage, dan Tipe Kepemilikan Perusahaan Terhadap Luas Voluntary Disclosure Laporan Keuangan Tahunan. Proceeding PESAT, vol.2
- Sugiyono. 2014. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif Dan R&D*. Bandung: Alfabeta.
- Sularto M S dan Lana Sularto, (2007). “Pengaruh Ukuran Perusahaan, Profitabilitas, leverage, dan Tipe Kepemilikan.
- Syamsudin, Lukman. 2009. *Manajemen Keuangan Perusahaan: Konsep Aplikasi dalam: Perencanaan, Pengawasan, dan Pengambilan Keputusan*. Jakarta: Rajawali Pers
- Taswan. 2003. Analisis Pengaruh Insider Ownership, Kebijakan Hutang Dan Deviden Terhadap Nilai Perusahaan Serta Faktor-Faktor Yang Mempengaruhinya, Jurnal Bisnis Dan Ekonomi, Vol.10 No.2.
- Warsono. 2002. *Manajemen Keuangan Perusahaan, Edisi Tiga Jilid 1*. Malang: Bayu Media Publishing.
- Yoyo, Purnomo,1998. *Ketertarikan Kinerja Keuangan dengan Harga Saham, Usahawan*, Desember No.12. Tahun XXVII

www.Telkom.co.id

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

LAMPIRAN 1

STATISTIK DESKRIPTIF
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Pertumbuhan Aset	20	-1,47	17,170	5,30	5,385
DER	20	60,53	87,26	70,1335	7,44690
ROE	20	5,87	22,51	12,0995	6,27124
Valid N (listwise)	20				

UJI NORMALITAS

Normal P-P Plot of Regression Standardized Residual
Dependent Variable: ROE

UJI ONE-SAMPLE KOLMOGOROV-SMIRNOV TEST
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		20
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	5,48215089
Most Extreme Differences	Absolute	,241
	Positive	,241
	Negative	-,138
Kolmogorov-Smirnov Z		1,078
Asymp. Sig. (2-tailed)		,195

a. Test distribution is Normal.

b. Calculated from data.

UJI MULTIKOLINERITAS

Coefficients^a

Model		Collinearity Statistics	
		Tolerance	VIF
	(Constant)		
1	Pertumbuhan Aset	,973	1,028
	DER	,973	1,028

a. Dependent Variable: ROE

UJI HETEROSKEDASTISITAS DENGAN RANK SPERMAN

Correlations

		Pertumbuhan Aset	DER	Unstandardized Residual
Spearman's rho	Pertumbuhan Aset			
	Correlation Coefficient	1,000	-,038	-,038
	Sig. (2-tailed)	.	,872	,872
	N	20	20	20
DER	DER			
	Correlation Coefficient	-,038	1,000	,087
	Sig. (2-tailed)	,872	.	,715
	N	20	20	20
Unstandardized Residual	Unstandardized Residual			
	Correlation Coefficient	-,038	,087	1,000
	Sig. (2-tailed)	,872	,715	.
	N	20	20	20

UJI REGRESI LINEAR BERGANDA

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-13,615	12,612		-1,080	,295
1 Pertumbuhan Aset	-,286	,250	-,246	-1,144	,269
DER	,388	,181	,461	2,145	,047

a. Dependent Variable: ROE

UJI R

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,486 ^a	,236	,146	5,79567

a. Predictors: (Constant), DER, Pertumbuhan Aset

UJI F
ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	176,214	2	88,107	2,623	,102 ^b
Residual	571,026	17	33,590		
Total	747,240	19			

a. Dependent Variable: ROE

b. Predictors: (Constant), DER, Pertumbuhan Aset

DAFTAR RIWAYAT HIDUP

WAHIDIN, merupakan salah satu mahasiswa aktif di Universitas Islam Negeri (UIN) Alauddin Makassar. Lahir di SINJAI tepatnya di Dusun Safaere, Desa Puncak, Kec.Sinjai-Selatan, Kab. Sinjai, pada tanggal 11 Juni 1995. Anak pertama dari tiga (3) bersaudara. Putra dari pasangan **Sulaiman** dan **Andi Tahira**. Penulis masuk sekolah dasar pada tahun 2001 di SDN 45 Lempangan Kab. Bone dan Lulus pada tahun 2007. Setelah lulus SD penulis melanjutkan pendidikan di SMPN 1 Sinjai- Selatan dan lulus pada tahun 2010. Kemudian melanjutkan pendidikan di SMAN 2 SINJAI dan lulus pada tahun 2013. Setelah lulus penulis berhasil melanjutkan pendidikan ke tahap perguruan tinggi melalui jalur bebas tes (SMPTN Prestasi) di Universitas Islam Negeri Alauddin Makassar jurusan Manajemen Ekonomi dan mengambil konsentrasi Manajemen keuangan. Adapun pengalaman organisasi selama kuliah yaitu pengurus lembaga Economic Connection (ECON) periode 2016, pengurus di UKM International Black Panther Karate Indonesia (IBPKI) Unit UIN Alauddin Makassar periode 2015, ”dan Alhamdulillah selesai pada wisuda periode April tahun 2018.

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