

**PENGARUH MANAJEMEN LABA, PROFITABILITAS DAN STRUKTUR
MODAL TERHADAP NILAI PERUSAHAAN DENGAN KEBIJAKAN
DIVIDEN SEBAGAI VARIABEL MODERASI
(Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia
Periode 2014-2018)**

SKRIPSI

Diajukan Untuk Memenuhi Tugas dan Syarat Meraih Gelar Sarjana Akuntansi

Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

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

Oleh:

IRSAN EFENDI

90400115102

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Irsan Efendi

NIM : 90400115102

Tempat/Tgl. Lahir : Bolaromang, 01 Maret 1998

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi dan Bisnis Islam

Judul : Pengaruh Manajemen Laba, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2018)

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

Makassar, Oktober 2019
Penyusun,

Irsan Efendi
90400115102

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa – Gowa Tlp. 841879 Fax.8221400

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh Manajemen Laba, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2018)”** yang disusun oleh **Irsan Efendi, NIM: 90400115102**, mahasiswa Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Rabu, 13 November 2019, bertepatan dengan 16 Rabi’ul-Awwal 1441 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 13 November 2019 M.
16 Rabi’ul-Awwal 1441 H.

DEWAN PENGUJI :

Ketua	: Prof. Dr. H. Abustani Ilyas, M.Ag.	(.....)
Sekretaris	: Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak.	(.....)
Munaqisy I	: Dr. Lince Bulotoding, SE., M.Si., Ak.	(.....)
Munaqisy II	: Hj. Wahidah Abdullah, S.Ag., M.Ag.	(.....)
Pembimbing I	: Andi Wawo, SE., M.Si., Ak.	(.....)
Pembimbing II	: Ahmad Efendi, SE., M.Si.	(.....)

Diketahui oleh :
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Abustani Ilyas, M.Ag
NIP. 19661130 199303 1 003

KATA PENGANTAR

Assalamu 'alaikum Wr. Wb.

Alhamdulillah Rabbili Alamiin. Puji syukur penulis panjatkan kepada Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya berupa kesehatan, kekuatan, kesabaran, dan kemampuan dalam berpikir sehingga penulis dapat menyelesaikan skripsi ini dengan baik. Salam dan shalawat juga senantiasa tercurahkan kepada Nabi Muhammad SAW yang menjadi panutan sempurna dalam menjalani kehidupan yang bermartabat.

Skripsi dengan judul: **“Pengaruh Manajemen Laba, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2018)”** dihadirkan oleh penulis sebagai salah satu syarat untuk meraih gelar Sarjana Akuntansi (S.Ak) di Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis menyadari bahwa dari awal hingga akhir dari proses pembuatan skripsi ini bukanlah hal yang mudah. Berbagai rintangan, tantangan, hambatan, dan cobaan yang datang silih berganti. Ketekunan dan kerja keras yang disertai dengan do'a menjadi penggerak penulis dalam menyelesaikan segala proses tersebut. Selain itu, adanya berbagai bantuan baik berupa dukungan moral maupun material yang mengalir dari berbagai pihak telah membantu memudahkan langkah penulis.

Secara khusus, penulis menyampaikan terima kasih yang sebesar-besarnya kepada kedua orang tua tercinta ayahanda Jabbar dan Ibunda Hasmawati yang telah mempertaruhkan seluruh jiwa dan raganya demi kesuksesan anaknya, yang telah melahirkan, membesarkan, merawat, dan mendidik dengan sepenuh hati dibaluti dengan kasih sayang yang begitu tulus kepada penulis.

Selain itu, penulis juga mengucapkan terima kasih kepada berbagai pihak diantaranya:

1. Bapak Prof. H. Hamdan Juhannis, MA., Ph.D selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar dan para pembantu rektor serta seluruh jajaran yang senantiasa mencurahkan dedikasinya dengan penuh keikhlasan dalam rangka pengembangan mutu dan kualitas kampus peradaban.
2. Bapak Prof. Dr. H. Abustani Ilyas, M.Ag. selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Memen Suwandi, SE., M.Si, selaku Ketua Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Ibu Dr. Lince Bulutoding, S.E., M.Si., Ak, selaku sekretaris Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
5. Bapak Andi wawo, SE., M.Sc., Ak, selaku Pembimbing I yang dengan sabar membimbing dan memberikan arahan serta nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.

6. Bapak Ahmad Efendi SE., MM, selaku Pembimbing Iiyang dengan sabar membimbing dan memberikan arahan serta nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
7. Seluruh Dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
8. Seluruh Staf Akademik, dan Tata Usaha serta Staf jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
9. Spesial untuk kakakku Ismarianto dan adikku Nur Ismi yang selalu memberi semangat, perhatian sampai sekarang ini.
10. Teman-teman seperjuanganku Angkatan 2015 terkhusus untuk Akuntansi C, terimakasih atas segala motivasi selama penyelesaian skripsi ini dan telah menjadi teman yang hebat bagi penulis.
11. Untuk sahabatku Hamdayani, Nurhidayanti, dan Salahuddin Pata, terima kasih selama ini telah sabar membantu, membimbing, memberi dukungan dan semangat selama ini. Serta Sahabat Miftahul Jannah, Fetti Fatimah Yusuf, Musdalifah, Nur Inzani, Ilham Bahar, Muhammad Irwan, terima kasih atas segala informasi, motivasi, perjuangan dan cerita-cerita masa berjuang selama pengajuan judul sampai dengan yudisium.

Akhirnya dengan segala keterbukaan dan ketulusan, penulis persembahkan skripsi ini sebagai upaya pemenuhan salah satu persyaratan untuk memperoleh gelar

Sarjana Akuntansi pada UIN Alauddin Makassar, dan semoga skripsi yang penulis persembahkan ini bermanfaat. Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah *SubhanahuWaTa'ala*.

Makassar, Oktober 2019
Penyusun,

Irsan Efendi
90400115102

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR GAMBAR	x
DAFTAR TABEL	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-24
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	8
C. Pengembangan Hipotesis	9
D. Definisi operasional dan Ruang Lingkup Penelitian	16
E. Penelitian Terdahulu	20
F. Tujuan Penelitian.....	23
G. Manfaat Penelitian	23
BAB II TINJAUAN TEORETIS	25-35
A. <i>Signaling Theory</i>	25
B. <i>Stakeholder Theory</i>	27
C. Nilai Perusahaan	28
D. Kebijakan Dividen.....	29
E. Manajemen Laba	30
F. Profitabilitas.....	32
G. Struktur Modal.....	33
H. Rerangka Pikir	34

BAB III METODOLOGI PENELITIAN	36-46
A. Jenis dan Lokasi Penelitian	36
B. Pendekatan Penelitian	36
C. Populasi dan Sampel.....	37
D. Jenis dan Sumber Data	38
E. Metode Pengumpulan Data	39
F. Teknik Pengelolaan dan Analisis Data.....	39
BAB IV HASIL DAN PEMBAHASAN.....	49-88
A. Gambaran Umum Objek Penelitian	49
1. Bursa Efek Indonesia.....	49
2. Perusahaan Manufaktur.....	54
B. Hasil Penelitian.....	58
1. Analisis Deskriptif.....	58
2. Uji Asumsi Klasik	62
3. Uji Hipotesis.....	69
C. Pembahasan Penelitian	82
BAB V PENUTUP	89-93
A. Kesimpulan	89
B. Keterbatasan Penelitian	92
C. Implikasi Penelitian.....	92
DAFTAR PUSTAKA.....	94
LAMPIRAN	
SURAT-SURAT	
DAFTAR RIWAYAT HIDUP	

DAFTAR GAMBAR

Gambar 2.1	Rerangka Pikir	41
Gambar 4.1	Hasil Uji Normalitas-Grafik Histogram	64
Gambar 4.2	Hasil Uji Normalitas-Normal Probability Plot	64
Gambar 4.3	Hasil Uji Heteroskedastisitas-Grafik Scatterplot	68

DAFTAR TABEL

Tabel 1.1	Prosedur Pemilihan Sampel.....	57
Tabel 1.2	Daftar Perusahaan Sampel.....	57
Tabel 1.3	Uji Statistik Deskriptif.....	59
Tabel 4.4	Hasil Uji Normalitas.....	63
Tabel 4.5	Hasil Uji Multikolinearitas.....	66
Tabel 4.6	Hasil Uji Autokorelasi.....	67
Tabel 4.7	Hasil Uji Heteroskedastisitas.....	69
Tabel 4.8	Hasil Uji Koefisien Determinasi.....	70
Tabel 4.9	Hasil Uji F-Uji Simultan.....	70
Tabel 4.10	Hasil Uji t-Uji Parsial.....	71
Tabel 4.11	Hasil Uji Koefisien Determinasi.....	74
Tabel 4.12	Hasil Uji F-Uji Simultan.....	75
Tabel 4.13	Kriteria Penentuan Variabel Moderating.....	75
Tabel 4.14	Hasil Uji Asumsi Mutlak.....	76
Tabel 4.15	Hasil Uji t (Manajemen Laba dan Kebijakan Dividen).....	77
Tabel 4.16	Hasil Uji t (Profitabilitas dan Kebijakan Dividen.....	78
Tabel 4.17	Hasil Uji t (Struktur Modal dan Kebijakan Dividen).....	78
Tabel 4.18	Hasil Pengujian Hipotesis.....	82

ABSTRAK

Nama : Irsan Efendi

Nim : 90400115102

Judul : **Pengaruh Manajemen Laba, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2018**

Penelitian ini bertujuan untuk menguji pengaruh manajemen laba, profitabilitas dan struktur modal terhadap nilai perusahaan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2014-2018. Selain itu penelitian ini juga menguji apakah kebijakan dividen mampu memoderasi hubungan antara variabel independen terhadap variabel dependen.

Penelitian ini merupakan penelitian kuantitatif dengan pendekatan deskriptif. Populasi dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia dengan teknik pengambilan sampel *purposive sampling*. Data yang digunakan dalam penelitian ini merupakan data sekunder yang diakses melalui www.idx.co.id. Analisis data menggunakan analisis regresi berganda untuk hipotesis manajemen laba, profitabilitas dan struktur modal serta analisis mutlak untuk manajemen laba, profitabilitas dan struktur modal terhadap nilai perusahaan dengan kebijakan dividen sebagai variabel moderasi.

Hasil analisis linier berganda menunjukkan bahwa manajemen laba, berpengaruh negatif dan signifikan terhadap nilai perusahaan, sedangkan profitabilitas dan struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. Variabel moderasi yaitu kebijakan dividen mampu memoderasi hubungan antara manajemen laba dan profitabilitas terhadap nilai perusahaan, sedangkan hubungan antara moderasi kebijakan dividen tidak mampu menginteraksikan hubungan variabel struktur modal terhadap nilai perusahaan.

Kata Kunci: Manajemen Laba, Profitabilitas, Struktur Modal, Nilai perusahaan, Kebijakan Dividen

BAB I

PENDAHULUAN

A. Latar Belakang

Perusahaan yang tumbuh dan berkembang, apalagi perusahaan yang sudah *go public* (terbuka), tentunya tidak luput dari perhatian pihak eksternal yang mengamati perkembangan perusahaan di Bursa Efek Indonesia. Pihak eksternal salah satunya adalah investor akan melakukan transaksi perdagangan di pasar modal yang mana perkembangannya saat ini dapat dijadikan sebagai lahan bisnis dan memberikan peluang keuntungan yang cukup besar bagi para investor, untuk itu dapat dipastikan bahwa ketika investor akan melakukan sebuah keputusan investasi, investor akan mencari informasi sebanyak-banyaknya mengenai kondisi keuangan suatu perusahaan. Investor meletakkan kekayaan atau menginvestasikan modalnya untuk mendapatkan *return* yang maksimal, maka dari kondisi keuangan perusahaan sebagai acuan dan dasar pertimbangan dalam proses pengambilan sebuah keputusan investasi.

Salah satu cara untuk melihat kesehatan keuangan sebuah perusahaan adalah dengan melihat laporan keuangannya. Laporan keuangan disiapkan oleh setiap perusahaan untuk dapat memberikan informasi yang berguna bagi para pemakai laporan, terutama untuk dijadikan sebagai dasar pertimbangan dalam proses pengambilan keputusan. Penelitian Dewi (2017) menyatakan bahwa umumnya para investor akan menganalisis laporan keuangan sebuah perusahaan sebagai pengambilan keputusan investasi saham dengan harapan memperoleh *return* saham yang maksimal dan risiko yang minimal, untuk itu para investor perlu menganalisis

laporan keuangan sebuah perusahaan untuk mendapatkan informasi keuangan perusahaan dan langkah yang tepat dalam pengambilan keputusan investasi.

Memutuskan untuk menginvestasikan dananya di pasar modal (dengan membeli sekuritas yang diperdagangkan di bursa) investor perlu melakukan penilaian dengan cermat terhadap emiten yang ada didalam laporan keuangan, ia harus percaya bahwa informasi yang diterimanya adalah benar dan tidak ada pihak lain yang memanipulasi informasi dalam perdagangan. Penelitian Ustman *et al.* (2016) menyatakan bahwa, beberapa kasus manipulasi laporan keuangan yang terdeteksi, seperti yang dikatakan oleh BAPEPAM, salah satunya kasus Kimia Farma yang menaikkan labanya untuk menarik investor. Serta kasus lainnya yang berada diluar negeri yaitu Enron yang memanipulasi laporan keuangannya disisi lain perusahaan menyatakan mendapat laba sebenarnya mengalami kerugian, sehingga banyak *stakeholders* yang merasa dirugikan. Berdasarkan hal tersebut, dengan adanya kasus kecurangan dan risiko yang dihadapi, maka investor harus berhati-hati dan lebih jeli dalam dalam pengambilan keputusan investasi. Risiko merupakan sebuah sunatullah sehingga risiko yang dihadapi manusia tidak dapat terhindarmelainkan hanya bisa melakukan usaha untuk menghilangkan atau mengurangi risiko tersebut. Hal ini sesuai dengan firman Allah dalam surat Al-Luqman ayat 34 yang berbunyi:

إِنَّ اللَّهَ عِنْدَهُ عِلْمُ السَّاعَةِ وَيُنزِلُ الْغَيْثَ وَيَعْلَمُ مَا فِي الْأَرْحَامِ وَمَا تَدْرِي نَفْسٌ

مَّاذَا تَكْسِبُ غَدًا وَمَا تَدْرِي نَفْسٌ بِأَيِّ أَرْضٍ تَمُوتُ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ

Artinya: “Sesungguhnya Allah, hanya pada sisi-Nya sajalah pengetahuan tentang hari kiamat dan Dialah yang menurunkan hujan, dan mengetahui apa yang ada dalam rahim. Dan tiada seorangpun yang dapat mengetahui (dengan pasti) apa yang akan diusahakannya besok. Dan tiada seorangpun yang dapat mengetahui di bumi mana dia akan mati. Sesungguhnya Allah Maha Mengetahui lagi Maha Mengenal”. (QS. 31: 34, Departemen Agama RI, 2018).

Tafsir ayat diatas menjelaskan bahwa hanya Allah yang mengetahui segala apa yang ghaib dan nampak. Allah menampakkan perkara kepada hamba-Nya serta ada perkara yang disembunyikan, oleh sebab itu manusia tidak dapat mengetahui untuk ke depan, melainkan berusaha dan berdoa kepada Allah. Manusia tidak dapat terhindar dari risiko yang akan dihadapi melainkan hanya bisa melakukan usaha untuk menghilangkan atau mengurangi risiko, jadi seorang investor jika ingin melihat kondisi perusahaan apakah dalam kondisi baik atau buruk, maka perlu melakukan usaha dengan melakukan analisis yang menunjukkan kondisi yang sebenarnya, sehingga meminimalisir terjadinya risiko.

Analisa dalam mengevaluasi laporan keuangan agar dapat menggambarkan kondisi keuangan perusahaan perlu teknik analisis tertentudalam menjelaskan berbagai hubungan dan indikator keuangan yang menunjukkan perubahan dalam kondisi keuangan dan menunjukkan peluang maupun resiko prospek perusahaan. Analisis yang dijadikan sebagai bahan pengambilan keputusan bagi investor yaitumengevaluasidenganmembandingkan kondisi keuangan dari tahun ke tahun, apakah semakin meningkat atau menurun, apabila kinerja perusahaan

meningkat dari tahun sebelumnya otomatis mendorong investor untuk menanamkan modalnya ke perusahaan tersebut.

Ukuran yang sering digunakan dalam menganalisis kinerja keuangan sebuah perusahaan adalah rasio keuangan, analisis rasio keuangan perusahaan dapat mengetahui perkembangan suatu perusahaan apakah perusahaan dalam kondisi baik/sehat atau kondisi buruk/sakit sehingga investor melihat kondisi keuangan perusahaan secara real. Penelitian Erica (2018) menyatakan bahwa, rasio keuangan atau *financial ratio* adalah indeks yang menghubungkan dua angka akuntansi diperoleh dari membagi satu angka dengan angka lainnya, yang digunakan dalam mengevaluasi kinerja perusahaan dan hasil rasio keuangan akan terlihat kesehatan keuangan perusahaan yang bersangkutan. Berdasarkan hal tersebut dapat disimpulkan bahwa, analisis rasio digunakan untuk menilai dan mengevaluasi kinerja perusahaan yang tercermin dalam laporan keuangan dan kemudian laporan keuangan tersebut akan didapatkan suatu informasi mengenai kondisi dan kinerja keuangan perusahaan pada masa sebelumnya, masa sekarang, dan kemungkinan masa mendatang.

Melakukan analisis keuangan dalam mengidentifikasi keuangan, bermaksud memberi makna dan keputusan dalam berbagai hubungan sambil memastikan risiko dan kekuatan perusahaan serta investor menggunakan rasio keuangan untuk memberikan kemudahan dan kecepatan dalam proses pengambilan keputusan. Berdasarkan hal tersebut, maka untuk mengetahui kondisi keuangan suatu perusahaan adalah dengan melakukan pengukuran dengan menggunakan variabel manajemen laba (*earning management*) yang diukur dengan *proxy discretionary*

accruals (DACC), profitabilitas (*profitability*) diukur dengan *Return On Equity* (ROE) dan struktur modal (*capital structure*) yang diukur dengan *Debt to Equity Ratio* (DER) terhadap nilai perusahaan diukur dengan *Price to Book Value* (PBV) dan variabel kebijakan dividen sebagai variabel moderasi yang diukur dengan *Dividend Payout Ratio* (DPR).

Hubungan antara rasio diatas sebagai alat pengukur kinerja perusahaan, menurut penelitian yang dilakukan oleh Adiwibowo (2018) menyatakan bahwa, salah satu faktor yang mempengaruhi nilai perusahaan adalah *earnings management*. Manajemen laba atau *earnings management* adalah kondisi dimana pihak manajer tidak berhasil mencapai target laba yang ditentukan, maka manajer memanfaatkan fleksibilitasnya dan diperbolehkan standar akuntansi dalam menyusun laporan keuangan untuk memodifikasi laba yang dilaporkan atau disebut dengan manajemen laba. Terdapat dua alasan utama yang mendorong perusahaan melakukan manajemen laba, yaitu menghindari penurunan laba dan menghindari kerugian, berdasarkan hal tersebut praktik manajemen laba dilakukan karena perusahaan mengalami kerugian atau berpotensi adanya penurunan harga saham. Akan tetapi disisi lain jika perusahaan melakukan praktik manajemen laba, maka akan berpotensi terjadinya penurunan kepercayaan pada pihak penanam modal, dengan adanya potensi penurunan kepercayaan masyarakat, maka hal ini akan menurunkan nilai perusahaan karena banyak investor yang akan menarik kembali dana yang telah di investasikan. Praktek manajemen laba dinilai dapat merugikan beberapa pihak karena dapat

mengindikasikan penurunan nilai laporan keuangan dan memberikan informasi yang tidak relevan bagi investor dan calon investor.

Selain informasi terkait manajemen laba, beberapa variabel yang mempengaruhi nilai perusahaan seperti profitabilitas. Profitabilitas (*Profitability*) merupakan kemampuan perusahaan menghasilkan laba, apabila tingkat profitabilitas perusahaan tinggi/naik, maka perusahaan semakin besar pulamenghasilkan laba sehingga memiliki pengaruh pada keputusan pembagian dividen. Pihak manajemen berusaha dalam memperoleh pendapatan yang sebesar-besarnya guna meningkatkan kemampuan membayar dividen. Semakin besar pembayaran dividen semakin tinggi kinerja atau nilai perusahaan. Penelitian Musabbihan dan Purnawati (2018) menyatakan bahwa profitabilitas faktor yang sangat berpengaruh terhadap nilai perusahaan. Indikator penting yang dilihat oleh investor dalam menilai prospek perusahaan adalah dengan melihat sejauh mana peningkatan dan pertumbuhan profitabilitas perusahaan. Profitabilitas dikatakan penting karena profitabilitas sebagai indikator dalam mengukur kinerja perusahaan, sehingga dapat dijadikan acuan pertimbangan menilai perusahaan.

Nilai perusahaan juga dilihat dari struktur modal. Struktur modal merupakan perbandingan antara modal asing/utang jangka panjang dengan modal sendiri, Penggunaan utang dalam struktur modal dapat memberikan manfaat berupa penghematan pajak. Semakin meningkat proporsi utang maka semakin besar perlindungan pajak yang diperoleh, tetapi risiko kebangkrutan timbul semakin meningkat. Beberapasolusi perusahaan untuk mendapatkan modal adalah dengan

meminjam dana kepada pihak luar/eksternal, dengan pemenuhan modal bersumber dari dana eksternal hal ini menentukan kemampuan perusahaan dalam melakukan aktivitasnya, diamanutang akan meningkatkan produktivitas perusahaan sehingga meningkatkan kemampuan perusahaan dalam menghasilkan laba, sebaliknya jika komposisi dana eksternal menjadi berlebih maka akan adanya peningkatan risiko keuangan atau meningkatkan risiko kebangkrutan apabila kondisi bisnis perusahaan tidak bagus (Burhanudin dan Nuraeni, 2018).

Kebijakan dividen digunakan sebagai mediasi hubungan antara manajemen laba, profitabilitas dan struktur modal terhadap nilai perusahaan, karena kebijakan dividen merupakan bagian yang menyatu dalam keputusan pendanaan perusahaan yang menyangkut pembelanjaan internal perusahaan sehingga diketahui pengaruhnya terhadap nilai perusahaan atau harga dividen perusahaan. Kebijakan dividen juga sebagai pusat perhatian pihak eksternal sebagai pemegang saham atau kreditur karena dividen adalah informasi sebagai syarat prospek perusahaan masa mendatang. Semakin tinggi dividen dibagikan kepada pemegang saham, maka kinerja perusahaan dianggap baik (Burhanudin dan Nuraini, 2018). Berdasarkan hal tersebut, maka dapat disimpulkan nilai perusahaan juga dapat dilihat dari kemampuan membayar dividen. Harga saham dapat dipengaruhi besarnya dividen. Harga saham cenderung tinggi pada saat dividen dibayarkan tinggi, sehingga menunjukkan nilai perusahaan juga semakin baik.

Mengevaluasi rasio keuangan perusahaan dari tahun ke tahun dapat dipahami perubahannya dan dapat dibandingkan apakah terdapat kenaikan atau penurunan atau

kondisi baik atau buruk terhadap kinerja perusahaan selama waktu tertentu. Investor menggunakan rasio keuangan adalah untuk melihat perbandingan rasio keuangan dengan perusahaan sejenis didalam suatu perusahaan sehingga memberikan kemudahan dan kecepatan dalam proses pengambilan keputusan investasi. Dengan analisis yang digunakan dan dihasilkan, diharapkan dapat memprediksi kelangsungan hidup perusahaan, disamping itu informasi mengenai berhasilnya atau gagalnya perusahaan akan melindungi pihak eksternal ataupun calon investor dan kreditur, serta analisis ini merupakan alat untuk menilai kemampuan adaptasi dan antisipasi perkembangan bisnis dan ekonomis.

Berdasarkan hal-hal yang telah dijelaskan dan dipaparkan, peneliti tertarik meneliti bagaimana hubungan dari **Manajemen Laba, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan Dengan Kebijakan Dividen Sebagai Variabel Moderasi.**

B. Rumusan Masalah

Berdasarkan latar belakang masalah maka peneliti membuat rumusan masalah sebagai berikut:

1. Apakah manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan?
2. Apakah profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan?
3. Apakah struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan?

4. Apakah kebijakan dividen tidak mampu memoderasi hubungan antara manajemen laba terhadap nilai perusahaan?
5. Apakah kebijakan dividen mampu memoderasi hubungan antara profitabilitas terhadap nilai perusahaan?
6. Apakah kebijakan dividen mampu memoderasi hubungan antara struktur modal terhadap nilai perusahaan?

C. Hipotesis

1. Pengaruh Manajemen Laba terhadap Nilai Perusahaan

Kinerja manajemen perusahaan tercermin pada laba yang terkandung dalam laporan laba rugi komprehensif. Jumlah laba perusahaan merupakan tolak ukur terpenting dan gambaran kegiatan usaha dalam meningkatkan perusahaan. Pendapatan atau laba sering juga menjadi target rekayasa yang dilakukan pihak perusahaan untuk meminimalkan/memaksimalkan laba karena adanya potensi penurunan laba, sehingga manajemen melakukan praktik manajemen laba (*Earning Management*) (Fahmi dan Prayoga, 2018). Praktik manajemen laba biasanya dilakukan karena perusahaan mengalami kerugian atau berpotensi adanya penurunan harga saham sehingga dengan melakukan modifikasi laba hal ini akan meningkatkan harga saham yang dibagikan. Akan tetapi disisi lain jika perusahaan melakukan praktik manajemen laba, maka akan berpotensi terjadinya penurunan kepercayaan pada pihak penanam modal, dengan adanya potensi penurunan kepercayaan masyarakat sehingga akan menurunkan nilai perusahaan.

Hasil penelitian yang dilakukan Indriani *et al.* (2014) menyatakan bahwa, manajemen laba berpengaruh positif dan signifikan terhadap nilai perusahaan. Pihak manajer dalam melakukan manajemen laba dalam batas prinsip akuntansi berterima umum dapat menghasilkan tingkat yang diinginkan dari laba yang disajikan. Hal ini tidak sejalan dengan Hasil penelitian Helmayunita dan Sari (2013) manajemen laba berpengaruh negatif terhadap nilai perusahaan, tindakan ini dapat menguntungkan manajer ataupun perusahaan untuk jangka pendek, namun dapat menurunkan nilai perusahaan untuk jangka panjang serta ketika terjadi perilaku *earnings management* maka kualitas laba yang disajikan dalam laporan keuangan menjadi rendah dan tidak akurat dan hal ini tentu dapat menurunkan tingkat kepercayaan publik sehingga berpotensi banyak investor akan menarik kembali dana yang telah di investasikan.

H1 : Manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan

2. Pengaruh Profitabilitas terhadap Nilai Perusahaan

Profitabilitas (*profitability*) merupakan kemampuan perusahaan dalam memperoleh laba. Besarnya tingkat laba akan mempengaruhi tingkat pembayaran dividen yang dibagikan kepada pemegang saham. Semakin besar Profitabilitas akan mencerminkan nilai perusahaan yang ditunjukkan pembayaran dividen yang dibagikan kepada para pemegang saham. Sejalan penelitian Denziana dan Monica (2016) menyatakan bahwa, semakin tinggi profitabilitas (*profitability*), semakin tinggi pula nilai perusahaan. Semakin tinggi kemampuan perusahaan

menghasilkan laba, akan menaikkan nilai perusahaan yang ditunjukkan dengan kenaikan harga saham. Perusahaan yang memiliki profitabilitas besar dari tahun ke tahun cenderung diminati banyak investor. Para investor beranggapan bahwa perusahaan mempunyai profit meningkat akan menghasilkan *return* yang maksimal.

Profitabilitas dapat menggambarkan keadaan perusahaan dengan naiknya nilai perusahaan, karena nilai perusahaan yang tinggi menunjukkan kinerja perusahaan yang dipandang baik oleh para calon investor. Hasil penelitian Maghdalena (2019) menunjukkan bahwa, profitabilitas berpengaruh positif terhadap nilai perusahaan. Hal ini didukung dengan hasil penelitian Martha *et al.* (2018) menunjukkan bahwa, profitabilitas berpengaruh positif terhadap nilai perusahaan. Hal ini memperlihatkan bahwa meningkatnya profitabilitas yang ditunjukkan oleh peningkatan laba bersih akan diikuti oleh peningkatan harga saham perusahaan. Kenaikan harga saham akan menjadikan permintaan saham tinggi sehingga investor menghargai nilai saham perusahaan dan akibatnya nilai perusahaan akan meningkat.

H2 : Profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan

3. Pengaruh Struktur Modal terhadap Nilai Perusahaan

Struktur modal (*capital structure*) berkaitan dengan pembelanjaan jangka panjang yang diukur dengan perbandingan utang jangka panjang dengan modal sendiri. Penelitian Khoirunnisa *et al.* (2018) menyatakan bahwa, untuk meningkatkan nilai perusahaan yang baik diperlukan kemampuan dalam

mengelola sumber daya keuangan perusahaan yang memadai. Hal tersebut dapat dilihat dari keberhasilan mengelola struktur modal yang ditentukan oleh perbandingan hutang jangka panjang dan modal sendiri yang digunakan perusahaan. Struktur modal haruslah mengoptimalkan nilai perusahaan yang bertujuan demi kepentingan para pemegang saham dan keuntungan yang diperoleh haruslah lebih besar dari biaya modal sebagai akibat penggunaan modal. Semakin besar utang yang digunakan, maka semakin tinggi nilai perusahaan berarti semakin tinggi harga sahamnya (Khoirunnisa *et al.*, 2018).

Penentuan target struktur modal optimal adalah tugas utama manajemen perusahaan. Penggunaan utang sebagai sumber dana perusahaan memiliki keuntungan dan kerugian. Keuntungan penggunaan utang diperoleh dari pajak (bunga utang adalah pengurangan pajak), sedangkan kerugian penggunaan utang berhubungan dengan timbulnya risiko kepailitan jika perusahaan dalam kondisi tidak baik (Kohar dan Akramunnas, 2017). Hasil penelitian Kusumawati dan Rosady (2018) menunjukkan bahwa, struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan, dimana perusahaan dengan hutang yang tinggi mendapatkan penghematan pajak dari bunga yang dibayarkan sehingga nilai perusahaannya tinggi. Hal ini tidak sejalan dengan penelitian Oktaviani *et al.*, (2019) yang menunjukkan bahwa, struktur modal tidak berpengaruh positif dan signifikan terhadap nilai perusahaan, perusahaan yang memiliki hutang yang besar, dapat menurunkan pembagian dividen.

H3 : Struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan

4. Kebijakan Dividen Memoderasi Pengaruh *Earning Management* terhadap Nilai Perusahaan

Dividen dimaknai sebagai proporsi pembagian laba perusahaan yang didistribusikan kepada para pemegang saham atas persetujuan Rapat Umum Pemegang Saham (RUPS) menjadi suatu indikator penentu yang harus ditelaah dan diambil keputusannya oleh pihak manajemen seperti seberapa besar proporsi laba yang dibagikan (Amelinda dan Darmawan, 2018). Penggunaan kebijakan dividen sebagai pemediasi antar variabel karena kebijakan dividen merupakan faktor yang dapat memotivasi manajemen untuk melakukan manajemen laba. Motivasi manajemen dalam melakukan manajemen laba akan meningkat karena kebijakan dividen tentunya akan berubah sesuai dengan kondisi laba perusahaan dan hal ini akan mempengaruhi nilai perusahaan.

Hasil penelitian Adiwibowo (2018) menyatakan bahwa, Kebijakan Dividen tidak mampu memoderasi pengaruh manajemen laba terhadap return saham. kebijakan dividen tidak mampu meningkatkan return saham pada saat manajemen laba tinggi dan kebijakan dividen tidak dapat menurunkan return saham pada saat manajemen laba rendah.

H4 : Kebijakan dividen tidak mampu memperkuat pengaruh manajemen laba terhadap nilai perusahaan

5. Kebijakan Dividen Memoderasi Pengaruh Profitabilitas terhadap Nilai Perusahaan

Pembayaran dividen yang optimal dapat dilihat sebagai tanda dari profitabilitas dimasamendatang (Bhattacharya, 1979). Perusahaan yang ditunjukkan dengan peningkatan laba dapat dilihat sinyal positif oleh investor yang berhubungan dengan kinerja perusahaan, jadi respon positif dari investor akan meningkatkan nilai perusahaan karena tujuan utama investor menanamkan modalnya adalah untuk mendapatkan return yang maksimal (Wijaya dan Sedana, 2015). Ketika kebijakan dividen menjadi moderasi diharapkan dapat memperkuat pengaruh profitabilitas terhadap nilai perusahaan, sebab dengan adanya kebijakan pembayaran dividen tunai kepada para pemegang saham akan semakin meningkatkan nilai perusahaan, dengan kata lain perusahaan akan dapat memaksimumkan nilai perusahaan apabila harapan investor untuk mendapatkan tingkat pengembalian berupa dividen tunai dapat terwujud.

Profitabilitas dapat mencerminkan keuntungan investasi keuangan jika sumber internal yang semakin meningkat. Semakin besar pertumbuhan profitabilitas berarti prospek perusahaan di masa depan dinilai semakin baik dan optimal, artinya nilai perusahaan juga akan dinilai semakin baik dimata calon investor. (Tamonsang *et al.*, 2014). Mahendra *et al.* (2012) dalam penelitiannya menyatakan bahwa kebijakan dividen tidak mampu secara signifikan memoderasi pengaruh dan profitabilitas terhadap nilai perusahaan. Namun hal ini berbeda dengan penelitian yang dilakukan oleh Martini dan Riharjo (2014) yang

menyatakan bahwa Variabel kebijakan dividen yang diukur dengan *Dividend Payout Ratio* dapat memoderasi hubungan antara kebijakan utang dan profitabilitas dengan nilai perusahaan.

H5 : Kebijakan dividen mampu memperkuat pengaruh profitabilitasterhadap nilai perusahaan

6. Kebijakan Dividen Memoderasi Pengaruh Struktur Modal terhadap Nilai Perusahaan

Kebijakan dividen merupakan bagian yang tidak terpisah dalam keputusan pendanaan. Rasio pembayaran dividen menentukan jumlah laba yang dibagikan dan jumlah laba yang dapat ditahan (Oktaviani dan Mulya, 2018).Keputusan pembagian dividen merupakan salah satu masalah yang sering dihadapi oleh perusahaan. Dividen merupakan salah satu indikator bagi investor dalam melakukan investasi, dividen merupakan pengembalian yang akan diterimanya atas investasinya dalam perusahaan. Para investor memiliki tujuan utama untuk meningkatkan kesejahteraannya dengan mengharapkan pengembalian dalam bentuk dividen yang maksimal, sedangkan perusahaan mengharapkan pertumbuhan secara terus menerus dalam mempertahankan kelangsungan hidup perusahaan sekaligus memberikan kesejahteraan kepada para pemegang saham(Kohar dan Akramunnas, 2017).

Teori struktur modal dinyatakan mengenai apakah perubahan struktur modal berpengaruh atau tidak terhadap nilai perusahaan, dengan asumsi keputusan investasi dan kebijakan dividen tidak berubah. Apabila ada

pengaruhnya, berarti struktur modal yang terbaik, tetapi jika tidak ada pengaruhnya, berarti tidak ada struktur modal yang terbaik. Hasil penelitian Burhanudin dan Nuraini (2018) menunjukkan bahwa, Kebijakan dividen mampu secara signifikan memoderasi hubungan struktur modal terhadap nilai perusahaan. Kebijakan dividen mampu meningkatkan nilai perusahaan pada saat struktur modal tinggi dan kebijakan dividen dapat menurunkan nilai perusahaan pada saat struktur modal rendah.

H6 :Kebijakan dividen mampu memoderasi pengaruh struktur modal terhadap nilai perusahaan

D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian

1. Nilai Perusahaan

Nilai perusahaan merupakan variabel dependen dalam penelitian ini. Nilai perusahaan direpresentasikan dengan nilai pasar dari saham, artinya bahwa tingginya nilai pasar dari saham mencerminkan tingginya nilai perusahaan begitu juga sebaliknya. Nilai perusahaan dapat diukur dengan harga pasar saham perusahaan, karena harga pasar saham perusahaan mencerminkan penilaian investor secara keseluruhan atas setiap ekuitas yang dimiliki perusahaan. oleh karena itu nilai perusahaan dapat diukur dengan *Price to Book Value* (PBV), yaitu perbandingan antara harga pasar saham dengan nilai buku saham yang dinyatakan dalam satuan kali. Adapun rumus untuk menghitung PBV adalah sebagai berikut :

$$\text{Price to Book Value (PBV)} = \frac{\text{Harga Pasar Saham}}{\text{Nilai Buku Per Lembar Saham}}$$

2. Manajemen Laba

Manajemen laba adalah variabel independen dalam penelitian ini. Pengukuran manajemen laba menggunakan proksi *discretionary accrual* yang dihitung dengan model Healy (1985) diuji dengan *pair wise comparision* dari mean total akrual, dimana perilaku pelaporan keuangan agresif atau manajemen laba diasumsika Healy (1985) dengan melakukan perbandingan hasil dari persamaan sebagai berikut:

$$TA_t = Earn_t - CFO_t$$

$$DAC_t = TA_t / A_{it-1}$$

Keterangan:

TA_t = Total akrual perusahaan I pada tahun t

$Earn_t$ = Laba bersih

CFO_t = Arus kas operasi

A_{it-1} = Total aktiva pada periode t-1

Seluruh variabel dalam model pengestimasi akrual diskresioner kemudian di skala dengan total aset tahun sebelumnya. Penskalaan ini adalah suatu pendekatan *weighted least squares* (WLS) untuk mengestimasi sebuah persamaan regresi yang memiliki *disturbance term* yang heterokedastik. Penelitian Healy (1985) merupakan penelitian pertama yang menggunakan akrual. Kelebihan dari model Healy adalah memiliki pengukuran terhadap pilihan akuntansi yang

bersifat fisibel atau invisible yang dapat mempengaruhi laba akuntansi karena setiap tindakan manajemen dalam menaikkan laba atau menurunkan laba dihitung secara absolut, yaitu $NDA = 0$ sehingga $TA = NDA$.

3. Profitabilitas

Penelitian ini profitabilitas adalah variabel independen. Profitabilitas merupakan kemampuan suatu perusahaan menghasilkan laba pada periode tertentu. Profitabilitas menjadi indikator kinerja seorang manajemen dalam mengelola kekayaan suatu perusahaan berupa laba yang dihasilkan. Semakin tinggi kemampuan perusahaan memperoleh laba, maka semakin besar return sehingga nilai perusahaan juga semakin baik.

Dalam penelitian ini peneliti menggunakan *Return On Equity* (ROE). *Return On Equity* (ROE) atau sering disebut rentabilitas modal sendiri yang digunakan untuk mengukur kemampuan perusahaan dalam menghasilkan laba dengan memanfaatkan modal saham yang dimiliki perusahaan. berikut rumus yang dapat digunakan untuk menghitung *Return On Equity* (ROE) :

$$\text{Return On Equity (ROE)} = \frac{\text{Laba Setelah Pajak}}{\text{Ekuitas}}$$

4. Struktur Modal

Struktur modal atau *Capital structure* dalam penelitian ini adalah variabel independen. Struktur modal di artikan sebagai bentuk proporsi finansial perusahaan yaitu antara modal yang dimiliki yang bersumber dari utang jangka

panjang (*long-term liabilities*) dan modal sendiri (*shareholder's equity*) yang menjadi sumber pembiayaan suatu perusahaan. Struktur modal harus mengoptimalkan nilai perusahaan yang bertujuan demi kepentingan para pemegang saham dan keuntungan yang diperoleh haruslah lebih besar dari biaya modal sebagai akibat penggunaan modal. Semakin besar utang yang digunakan, maka semakin tinggi nilai perusahaan yang berarti semakin tinggi harga sahamnya. Semakin besar proporsi utang maka semakin besar perlindungan pajak yang diperoleh, tetapi risiko kebangkrutan juga meningkat.

Dalam penelitian ini peneliti menggunakan *Debt to Equity Ratio* (DER) sebagai proksi yang digunakan untuk variabel struktur modal. *Debt to Equity Ratio* (DER) adalah rasio yang digunakan untuk mengukur hutang jangka panjang yang digunakan suatu perusahaan berbanding dengan modal sendiri. Semakin tinggi rasio DER maka penggunaan hutang dari pada modal sendiri akan semakin tinggi. Satuan pengukuran DER adalah dalam presentase. Rumus yang dapat digunakan untuk menghitung *Debt to Equity Ratio* sebagai berikut :

$$\text{Debt to Equity ratio (DER)} = \frac{\text{Total Utang}}{\text{Total Modal}}$$

5. Kebijakan Dividen

Variabel moderasi dalam penelitian ini adalah kebijakan dividen. Kebijakan dividen pada dasarnya adalah penentuan besar keuntungan atau return yang akan diberikan kepada para pemegang saham atau proporsi laba yang dibagikan kepada para pemegang saham dalam jumlah yang sebanding dengan

jumlah lembar saham yang dimilikinya. Besarnya dividen dapat mempengaruhi harga saham, apabila dividen yang dibayar tinggi, maka harga saham cenderung tinggi sehingga nilai perusahaan juga tinggi begitupun sebaliknya.

Dalam penelitian ini peneliti menggunakan proksi *Divident Payout Ratio* dalam menghitung kebijakan dividen. *Dividend Payout Ratio* (DPR) atau Rasio Pembayaran Dividen adalah rasio yang menunjukkan persentase setiap keuntungan yang diperoleh yang didistribusikan kepada pemegang saham dalam bentuk uang tunai. Rumus untuk menghitung *Dividend Payout Ratio* (DPR) adalah sebagai berikut:

$$\text{Dividend Payout Ratio (DPR)} = \frac{\text{Dividen per lembar saham}}{\text{Laba per lembar saham}}$$

E. Penelitian terdahulu

No	Penelitian	Judul Penelitian	Hasil Penelitian
1	Mayoriza dan Majidah, (2018)	Pengaruh Struktur Modal, Profitabilitas, dan Kebijakan Dividen Terhadap Nilai Perusahaan (Studi pada Perusahaan Non Keuangan yang Terdaftar dalam Indeks LQ45 Di Bursa Efek Indonesia Tahun 2012-2016)	Struktur modal tidak berpengaruh terhadap nilai perusahaan. Profitabilitas berpengaruh positif terhadap nilai perusahaan. Kebijakan dividen berpengaruh negatif terhadap nilai perusahaan.

2	Minanari (2018)	Pengaruh Profitabilitas, Manajemen Laba Dan Kebijakan Deviden Terhadap Nilai Perusahaan (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia Periode 2015 – 2016	Profitabilitas yang diukur oleh <i>Return on Equity (ROE)</i> tidak berpengaruh terhadap nilai perusahaan. Kebijakan dividen yang diukur oleh <i>Dividend Payout Ratio (DPR)</i> dan Kebijakan Hutang yang diukur oleh Manajemen Laba berpengaruh signifikan terhadap nilai perusahaan
3	Burhanudin dan Nuraini (2018)	Pengaruh Struktur Modal dan Profitabilitas Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Pemoderasi.	Struktur modal dan profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan. Kebijakan dividen mampu secara signifikan memoderasi hubungan struktur modal terhadap nilai perusahaan. Kebijakan dividen mampu secara signifikan memoderasi hubungan profitabilitas terhadap nilai perusahaan.
4	Putri (2019)	Pengaruh Manajemen Laba Terhadap Nilai Perusahaan pada Industri Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2015-	Manajemen laba berpengaruh positif dan signifikan terhadap nilai perusahaan yang diproksikan dengan Rasio <i>Price to Book Value (PBV)</i>

		2017	
5	Nur, Triasesiarta. 2018.	Pengaruh Growth Opportunity, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan dengan Dividen sebagai Variabel Intervening pada Perusahaan Manufaktur yang Terdaftar Di BEI pada Periode 2014-2017.	Growth opportunity, berpengaruh positif dan signifikan terhadap terhadap nilai perusahaan, Struktur modal, profitabilitas dan kebijakan dividen tidak berpengaruh signifikan terhadap nilai perusahaan
6	Fitriani, Kiki Liya, Fauji Sanusi, dan Ika Utami W. 2017.	Peran Kebijakan Dividen dalam Memediasi Nilai Perusahaan pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2015	Pertumbuhan perusahaan tidak berpengaruh terhadap nilai perusahaan, profitabilitas dan kebijakan dividen berpengaruh positif dan signifikan terhadap nilai perusahaan
7	Indriani, Poppy, Jaka Darmawan, dan Siti Nurhawa (2014).	Analisis Manajemen Laba Terhadap Nilai Perusahaan yang Terdaftar Di Bursa Efek Indonesia (Studi Khusus: Perusahaan Dagang Otomotif)	Variabel manajemen laba berpengaruh signifikan terhadap nilai perusahaan yang terdaftar di Bursa Efek Indonesia (Studi Khusus: Perusahaan Dagang Otomotif).

F. Tujuan Penelitian

Berdasarkan latar belakang dan rumusan masalah yang dikemukakan sebelumnya, maka penelitian ini bertujuan untuk:

1. Untuk mengetahui manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan?
2. Untuk mengetahui profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan?
3. Untuk mengetahui struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan?
4. Untuk mengetahui kebijakan dividen dalam memoderasi pengaruh manajemen laba terhadap nilai perusahaan?
5. Untuk mengetahui kebijakan dividen dalam memoderasi pengaruh profitabilitas terhadap nilai perusahaan?
6. Untuk mengetahui kebijakan dividen dalam memoderasi pengaruh struktur modal terhadap nilai perusahaan?

G. Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat dari berbagai aspek seperti teoretis maupun praktis adapun manfaat yang ingin dicapai sebagai berikut:

1. **Manfaat teoretis** penelitian ini bertujuan untuk mengembangkan teori-teori seperti *signaling theory* dimana pihak pemilik informasi berusaha memberikan informasi relevan yang kepada pihak penerima informasi, kemudian pihak penerima akan menyesuaikan pengambilan keputusan

sesuai dengan pemahaman terhadap sinyal yang diberikan. sedangkan *stakeholder theory* dimana semua *stakeholder* memiliki hak untuk disediakan informasi tentang aktivitas perusahaan yang dapat mempengaruhi keputusan para *stakeholder*, terutama para investor dan calon investor sebagai pemilik dan penanam modal.

- 2. Manfaat praktis** Hasil ini dapat melihat pengaruh Manajemen laba, Profitabilitas, Struktur Modal dan Kebijakan Dividen terhadap Nilai Perusahaan yang dapat memudahkan manajemen dalam mengambil keputusan yang berkaitan dengan manfaat ekonomi di masa mendatang. Hasil penelitian ini diharapkan dapat menjadi referensi tambahan, menambah ilmu pengetahuan, serta dapat menjadi acuan atau kajian bagi penulisan di masa yang akan datang.

BAB II

TINJAUAN TEORETIS

A. Signaling Theory

Teori sinyal (*signaling theory*) pertama kali diperkenalkan oleh Michael Spence didalam penelitiannya yang berjudul *Job Market Signaling* pada tahun 1973. Spence Mengatakan dengan memberikan suatu signal (sinyal)dimana pihak pemilik informasi berusaha memberikan informasi yang relvan dan dapat dimanfaatkan oleh pihak penerima informasi. Selanjutnya, pihak penerima akan menyesuaikan sesuai dengan pemahaman terhadap sinyal yang diberikan. Kerangka teori sinyal dijelaskan tentang bagaimana perusahaan seharusnya memberikan sinyal kepada pihak pemakai laporan keuangan (Saksotama dan Cahyonowati, 2014). *Signaling Theory* menjelaskan bagaimana pihak pengirim atau pemilik informasi berusaha memberikan informasi relevan yang dapat dimanfaatkan oleh pihak penerima informasi, kemudian pihak penerima akan menyesuaikan pengambilan keputusan sesuai dengan pemahaman terhadap sinyal yang diberikan. Kegiatan kegiatan yang dilakukan perusahaan secara tidak langsung akan berdampak pada *stakeholders* seperti karyawan, investor, pemasok, pemerintah, konsumen, dan masyarakat.

Teori sinyal (*signaling theory*) merupakan penjelasan dari asimetri informasi. Terjadinya asimetri informasi disebabkan pihak manajemen mempunyai informasi lebih banyak mengenai prospek perusahaan. Untuk menghindari asimetri informasi, perusahaan harus memberikan informasi sebagai sinyal kepada pihak investor.

Asimetri informasi perlu diminimalkan, sehingga perusahaan *go public* dapat menginformasikan keadaan perusahaan secara transparan kepada investor dan calon investor. Investor selalu membutuhkan informasi yang simetris sebagai pemantauan dalam menanamkan modalnya dalam suatu perusahaan. Penelitian Kusumawati dan Rosady (2018) menyatakan bahwa, apabila manajemen melihat bahwa perusahaan memiliki prospek yang baik dimasa yang akan datang, manajemen ingin agar harga saham dipasar ditingkatkan, maka manajer dapat melakukan tersebut dengan memberikan sinyal kepada investor dan calon investor, diharapkan hal ini investor dapat menangkap sinyal sesuai pemahamannya bahwa perusahaan memiliki prospek yang baik di masa mendatang. Teori sinyal dapat disimpulkan sebagai teori yang dapat mempengaruhi nilai perusahaan, karena teori ini memberikan informasi mengenai kondisi perusahaan melalui laporan keuangan untuk mengurangi perbedaan informasi.

Informasi yang dikeluarkan perusahaan dapat menjadi sinyal bagi pihak eksternal terutama bagi pihak investor adalah laporan tahunan. Informasi yang diungkapkan dalam laporan tahunan berupa informasi akuntansi yaitu informasi yang berkaitan dengan laporan keuangan dan informasi non keuangan (Susanti *et al.*, 2018). Sinyal informasi yang diberikan perusahaan kepada pihak eksternal sangat penting karena investor dapat melihat kondisi perusahaan yang pantas untuk dijadikan tempat untuk menginvestasikan modalnya. Pemahaman akan informasi-informasi manajemen sebuah perusahaan sangatlah diperlukan agar para pihak eksternal tidak salah tafsir saat menerima informasi atau sinyal yang diberikan serta

tidak salah dalam pengambilan keputusan, maka hal tersebut laporan keuangan yang diberikan oleh perusahaan kepada pihak eksternal harus menyajikan informasi-informasi yang tepat dan berguna bagi para investor, karena laporan keuangan tersebut dapat mencerminkan nilai perusahaan yang memberikan sebuah sinyal untuk dapat mempengaruhi pertimbangan investor atau pihak-pihak lain yang memiliki kepentingan didalamnya (Nur, 2018).

A. *Stakeholder Theory*

Stakeholder theory pertamakali dipopulerkan oleh R. Edward Freeman (1983) yang mengatakan bahwa semua stakeholder memiliki hak untuk disediakan informasi tentang aktivitas perusahaan yang dapat mempengaruhi keputusan para stakeholder bahkan ketika para stakeholder memilih untuk tidak menggunakan informasi tersebut atau ketika para stakeholder secara langsung dapat berperan dalam kelangsungan hidup perusahaan (Cahyani *et al.*, 2015). Teori ini menyatakan bahwa organisasi akan memilih secara sukarela mengungkapkan informasi tentang kinerja lingkungan, sosial dan intelektual mereka, melebihi dan di atas permintaan wajibnya, untuk memenuhi ekspektasi yang diakui oleh stakeholder.

Teori stakeholder lebih mempertimbangkan posisi para stakeholder yang dianggap *powerfull*. Kelompok stakeholder ini menjadi pertimbangan bagi perusahaan dalam mengungkapkan atau tidak mengungkapkan suatu informasi dalam laporan keuangan. Kelompok stakeholder tersebut meliputi pemegang saham, karyawan, pelanggan, pemasok, kreditor, pemerintah, serta masyarakat. Tujuan dari teori stakeholder antara lain adalah untuk menolong manajemen dalam meningkatkan

nilai perusahaan dari perusahaan dan meminimalkan kerugian-kerugian bagi stakeholder.

B. Nilai Perusahaan

Nilai perusahaan adalah kondisi yang menggambarkan pencapaian perusahaan selama proses dalam beroperasi. Peningkatan nilai perusahaan dipandang sebagai suatu prestasi yang mencerminkan peningkatan kemakmuran bagi pemegang saham. Kemakmuran pemegang saham dapat tercermin dari keuntungan yang diperoleh dari per lembar saham yang diinvestasikannya. Nilai perusahaan yang tinggi adalah keinginan para pemegang saham. Nilai perusahaan direpresentasikan dengan nilai pasar dari saham,artinyabahwa tingginya nilai pasar dari saham mencerminkan tingginya nilai perusahaan begitupun sebaliknya(Puspitaningtyas, 2017). Nilai perusahaan juga merupakan pendapat/persepsi pihak eksternal salah satunya investor terhadap tingkat keberhasilan perusahaan yang dikaitkan dengan harga saham. Harga saham yang tinggi membuat nilai perusahaan juga tinggi. Nilai perusahaan yang tinggi akan membuat pasar percaya tidak hanya pada kinerja perusahaan saat ini namun pada prospek perusahaan dimasa yang akan datang.

Tujuan utama suatu perusahaan adalah memaksimumkan nilai perusahaan, nilai perusahaan dianggap sebagai pengukur berhasilnya suatu perusahaan karena dengan adanya peningkatan nilai perusahaan berarti meningkatnya kemakmuran pemilik perusahaan dan pemegang saham(Fahmi dan Prayoga, 2018).Meningkatkan nilai perusahaan adalah tujuan paling utama setiap perusahaan, karena semakin tinggi nilai perusahaan akan diikuti tingginya kemakmuran perusahaan dan pemegang

saham. Nilai perusahaan memberikan gambaran kepada pihak manajemen mengenai persepsi investor mengenai kinerja sebelumnya dan prospek perusahaan dimasa mendatang.

C. Kebijakan Dividen

Kebijakan Dividen adalah keputusan penentuan besaran proporsi laba yang dibagikan sebagai dividen saat ini dibandingkan dengan proporsi laba yang ditahan untuk investasi (Alza dan Utama, 2018). Kebijakan dividen berkaitan tentang penentuan pembagian pendapatan antara penggunaan pendapatan untuk dibayarkan kepada para pemegang saham sebagai dividen. Nilai perusahaan di gambarkan dari kemampuan perusahaan membayar dividen, besarnya dividen dapat mempengaruhi harga saham. Kemampuan membayar dividen erat hubungannya dengan kemampuan perusahaan memperoleh laba, jika laba yang diperoleh perusahaan besar, maka kemampuan membayar dividen juga besar, begitusebaliknya (Nur, 2018).

Tujuan utama sebuah perusahaan *go public* mengarah kepada bagaimana memaksimalkan nilai perusahaan yang umumnya terilustrasi melalui kemakmuran pemegang saham. Hal ini secara tidak langsung merujuk pada harga saham dan dividen yang merupakan titik indikator penilaian dan tingkat pengembalian atas dana yang diberikan oleh investor atau pemegang saham (Amelinda dan Darmawan (2018). Dividen adalah proporsi laba yang dibagikan kepada para pemegang saham dalam jumlah sebanding dengan jumlah lembar saham yang dimiliki pemegang saham. Besarnya dividen dapat mempengaruhi harga saham, apabila dividen yang dibayar tinggi, maka harga saham tinggi sehingga nilai perusahaan juga meningkat,

tetapi sebaliknya jika dividen dibayarkan kecil maka harga saham perusahaan yang dibagikan rendah. Kemampuan sebuah perusahaan membayardividen erat hubungannya dengan kemampuan perusahaan memperoleh laba,jika laba yang diperolehperusahaantinggi, maka kemampuan perusahaan akan membayarkan dividen akan tinggi, dengan dividen yang besar akan meningkatkan nilai perusahaan (Oktaviani dan Mulya, 2018).

D. Manajemen Laba

Informasi yang terdapat didalam laporan keuangan adalah informasi mengenai laba perusahaan. Laba juga digunakan sebagai alat untuk mengukur kinerja perusahaan selama periode tertentu. Laba pada umumnya menjadi perhatian pihak tertentu terutama dalam menaksir kinerja atas pertanggungjawaban manajemen dalam pengelolaan sumber daya, serta dapat dipergunakan dalam memperkirakan prospeknya di masa yang akan datang (Prasetyo *et al.*, 2017).Jika suatu kondisi dimana pihak manajemen ternyata tidak berhasil mencapai target laba yang telah ditentukan sebelumnya, maka manajemen akan memanfaatkan fleksibilitas yang diperbolehkan standar akuntansi dalam menyusun laporan keuangan dengan memodifikasi laba hal ini dikenal dengan manajemen laba atau *earnings management*. Menurut Philips *et al.*(2003) dua alasan utama yang mendorong manajemen melakukan praktik manajemen laba. Insentif yang pertama adalah menghindari potensi penurunan laba, hal ini bertujuan agar laba tidak berfluktuasi karena akan berdampak kurang baik terutama bagi pihak yang berkepentingan. Insentif selanjutnya adalah menghindari kerugian,hal ini dilakukan karena perusahaan yang

mengalami kerugian maka berpotensi menurunkan nilai harga saham, dan akan kehilangan kepercayaan pada pihak yang berinvestasi.

Manajemen selaku pihak yang mengendalikan perusahaan dapat saja menggunakan *judgmentnya* dalam mempercepat atau memperlambat pengakuan pendapatan dan beban, sehingga hal ini akan berpengaruh terhadap informasi laba yang disajikan didalam laporan keuangan. Kemampuan merekayasa metode akuntansi dan memilih metode yang tepat untuk mencapai jumlah laba yang diinginkan menjadi esensi dari tindakan *earning management* (Dewi *et al.*, 2017). Timbulnya manajemen laba dapat dijelaskan dengan theory agency, sebagai agen manajemen secara moral bertanggung jawab dalam mengoptimalkan keuntungan para pemilik (*principal*) dan sebagai imbalan memperoleh kompensasi sesuai kontrak yang disepakati, hal ini terdapat dua kepentingan yang berbeda didalam perusahaan dimana masing-masing pihak berusaha untuk mencapai dan mempertahankan tingkat kesejahteraan yang di kehendaki Manajemen sebagai pengelola perusahaan yang banyak mengetahui informasi intern dan prospek perusahaan di masa depan dibandingkan pemilik atau pemegang saham. Manajemen berkewajiban memberikan sinyal terhadap kondisi perusahaan kepada pemilik informasi, selanjutnya sinyal yang diberikan dapat dilakukan melalui pengungkapan informasi akuntansi seperti laporan keuangan (Putri, 2019).

Manajemen laba dipicu dengan adanya perbedaan dan pemisahan peran atau perbedaan kepentingan antara pemegang saham dengan manajemen perusahaan, oleh karena itu manajemen melakukan manipulasi laba melalui manajemen laba sehingga

laba nampak sebagaimana yang diharapkan sebelumnya (Indriani *et al.*, 2014). Penelitian Partami *et al.* (2015) menyatakan bahwa *earnings management* tidak selalu dikaitkan dengan upaya untuk memanipulasi data atau informasi didalam perusahaan, tetapi lebih cenderung dikaitkan dengan pemilihan model akuntansi atau *accounting methods* yang digunakan dalam mengatur keuntungan yang bisa dilakukan karena memang diperkenankan menurut *accounting regulations*. Jika perusahaan berada dalam suatu kondisi dimana manajemen tidak mencapai target laba yang ditetapkan, maka manajer melakukan modifikasi laba yang masih sesuai dengan standar akuntansi yang berlaku umum. Namun tidak sejalan dengan penelitian Menurut Scott (2000) menyatakan bahwa manajemen laba dilihat secara prinsip memang tidak menyalahi prinsip akuntansi, tetapi manajemen laba dinilai dapat menurunkan kepercayaan beberapa pihak terhadap perusahaan. Dengan semakin menurunnya kepercayaan seseorang, maka dapat menurunkan nilai perusahaan karena banyak pihak utamanya investor yang akan menarik kembali dana yang telah mereka investasikan. Berdasarkan hal tersebut, maka praktek manajemen laba dinilai merugikan perusahaan karena dapat menurunkan nilai laporan keuangan dan memberikan informasi yang tidak relevan bagi investor.

E. Profitabilitas

Profitabilitas (*profitability*) merupakan kemampuan perusahaan memperoleh laba. Laba perusahaan akan menjadi acuan pertimbangan dalam membayar dividen. Besarnya tingkat laba akan berpengaruh besarnya tingkat dividen yang dibagikan kepada pemegang saham. Profitabilitas juga mencerminkan keadaan posisi keuangan

perusahaan, hal ini menjadi perhatian investor dalam mengukur laba atas dan yang di investasikan (Kherismawati *et al.*, 2017). Profitabilitas merupakan faktor yang mempengaruhi nilai perusahaan, jika manajemen mampu mengelola perusahaan dengan baik maka secara langsung laba yang dihasilkan menjadi lebih besar, dan besar atau kecilnya laba hal ini akan mempengaruhi nilai perusahaan.

Profitabilitas mengukur kemampuan perusahaan dalam menghasilkan laba atau keuntungan, jika perusahaan pada tingkat profitabilitas tinggi hal ini mencerminkan nilai perusahaan meningkat begitupun sebaliknya. Salah satu indikator profitabilitas adalah dengan pengukuran *return on equity* (ROE), *return on equity* menunjukkan perbandingan laba bersih dengan modal sendiri atau ekuitas saham biasa pada periode tertentu. Rasio *Return On Equity* (ROE) berfungsi untuk mengukur besarnya laba yang dihasilkan dengan penggunaan modal yang dimiliki atau menunjukkan efektivitas dan efisiensi dalam menghasilkan laba (Antoro dan Hermuningsih, 2018). ROE adalah indikator yang menarik perhatian para pemegang saham, dan juga bagi manajemen karena rasio tersebut merupakan ukuran atau indikator penting bagi *shareholders*, artinya semakin tinggi rasio ROE, semakin tinggi pula nilai perusahaan, hal ini tentunya merupakan daya tarik bagi investor untuk menanamkan modalnya di perusahaan tersebut.

F. Struktur Modal

Capital structure atau struktur modal adalah perbandingan antara modal asing atau utang jangka panjang dengan modal sendiri, penggunaan utang dalam struktur modal dapat memberikan manfaat berupa penghematan pajak di dalam perusahaan.

Semakin besar proporsi utang maka semakin besar pula perlindungan pajak yang diperoleh, tetapi risiko kebangkrutan mungkin juga timbul semakin besar (Khoirunnisa et al., 2018). Salah satu cara bagi perusahaan dalam mendapatkan tambahan modal yaitu dengan meminjam dana dari pihak eksternal dari luar, dalam komposisi tersebut, maka utang akan meningkatkan produktivitas perusahaan sehingga meningkatkan kemampuan perusahaan dalam menghasilkan laba bagi pemegang saham. Akan tetapi, jika komposisi utang menjadi berlebih maka yang terjadi adanya peningkatan risiko keuangan sehingga risiko kebangkrutan dapat terjadi apabila kondisi bisnis perusahaan tidak baik (Burhanudin dan Nuraeni, 2018).

Struktur modal optimal adalah keseimbangan dengan penghematan pajak atas penggunaan utang dengan biaya akibat penggunaan utang, dengan penentuan target struktur modal optimal merupakan struktur modal yang baik di dalam perusahaan (Khoirunnisa et al., 2018). Oleh karena itu struktur modal diukur dengan *debt to equity ratio* (DER), DER merupakan rasio yang digunakan untuk mengukur tingkat *leverage* atau penggunaan hutang terhadap total *shareholders* yang dimiliki perusahaan.

G. Rerangka Teoretis

Berdasarkan penulisan sebelumnya sehingga dapat disimpulkan teori yang digunakan adalah teori sinyal, yang dimana teori tersebut berhubungan dengan nilai perusahaan. Adapun variabel independen yang digunakan yakni *Earning Management*, *Profitability*, *Capital Structure* memiliki pengaruh terhadap variabel

dependen yakni Nilai Perusahaan. Rerangka teoretis dalam penelitian ini adalah sebagai berikut :

Gambar 2.1
Rerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang dilakukan dalam penelitian ini adalah kausal komparatif (*causal comparative research*), yaitu penelitian untuk mengetahui hubungan sebab akibat serta pengaruh antara dua variabel atau lebih. Penelitian kausal komparatif ada beberapa tahap yang harus dilakukan: (1) penentuan masalah dalam penelitian, (2) penentuan kelompok dengan memiliki karakteristik objek penelitian, (3) pemilihan kelompok pembanding, (4) pengumpulan data serta (5) analisis data.

Adapun objek dalam penelitian ini berupa laporan keuangan perusahaan manufaktur yang telah di audit dan dipublikasikan pada Bursa Efek Indonesia (BEI) dengan kurung waktu 5 tahun yaitu mulai dari tahun 2014-2018.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kuantitatif karena menitikberatkan dalam menguji hipotesis yang telah ditetapkan. Penelitian dengan pendekatan kuantitatif menggunakan data sekunder dengan perhitungan statistik. Penelitian kuantitatif dilakukan dengan mengumpulkan data yang berupa angka atau data berupa kata-kata atau kalimat yang dikonversi menjadi data yang berbentuk angka. Data yang berupa angka tersebut kemudian diolah dan dianalisis

untuk mendapatkan suatu informasi ilmiah dibalik angka-angka tersebut (Martono, 2010: 24).

C. Populasi dan Sampel Penelitian

1. Populasi Penelitian

Populasi merupakan wilayah generalisasi obyek atau subyek yang memiliki karakteristik selanjutya diperoleh kesimpulan berdasarkan hasil penelitian. Populasi dalam penelitian ini adalah semua perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia pada tahun 2014- 2018.

2. Sampel Penelitian

Sampel dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia Pada Tahun 2014- 2018. Secara umum, jumlah sampel minimal yang dapat diterima untuk suatu studi adalah 30 subyek per grup umumnya di anjurkan (Kuncoro: 2013). Metode penentuan sampel yang digunakan di dalam penelitian ini yakni *nonprobability sampling* dengan tehnik *purposive sampling*. *Purposive sampling* yaitu pemilihan sekelompok subyek didasarkan atas ciri-ciri atau sifat tertentu. Kriteria pada pemilihan Sampel dalam penelitian ini adalah:

1. Perusahaan manufaktur yang listing di Bursa Efek Indonesia mulai tahun 2014-2018.
2. Perusahaan yang memiliki laporan keuangan lengkap mulai tahun 2014-2018

3. Perusahaan yang menyajikan laporan keuangan dalam bentuk mata uang rupiah
4. Perusahaan yang tidak mengalami defisiensi ekuitas
5. Perusahaan yang tidak mengalami rugi tahun berjalan

Dengan, penerapan kriteria diatas, maka ditetapkan sampel sejumlah 105 sampel yang listing di Bursa Efek Indonesia mulai tahun 2014-2018.

D. Jenis dan Sumber Data

1. Jenis Data

Jenis data yang di dalam penelitian ini adalah data sekunder. Dimana data sekunder merupakan data yang diperoleh dari pihak lain atau tidak langsung dari pihak utama (Perusahaan). Data dalam penelitian ini berupa dokumentasi yang didapatkan dengan cara mengumpulkan dan mengkaji data sekunder yang berupa laporan keuangan perusahaan manufaktur yang telah di audit dan dipublikasikan pada Bursa Efek Indonesia (BEI) dengan kurung waktu 5 tahun yaitu mulai dari tahun 2014-2018.

2. Sumber Data

Sumber data dalam penelitian ini adalah laporan keuangan seluruh perusahaan manufaktur sehingga data diperoleh dalam penelitian ini adalah data yang tercatat di Bursa Efek Indonesia. Data tersebut berupa laporan keuangan perusahaan manufaktur yang mempublikasikan laporan keuangannya pada Bursa Efek Indonesia .

E. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan dalam penelitian ini adalah metode dokumentasi, yaitu penggunaan data yang berasal dari dokumen dokumen yang sudah ada, hal ini dilakukan dengan cara penelusuran dan pencatatan informasi yang diperlukan pada data sekunder berupa laporan keuangan periode 2014- 2018.

F. Teknik Pengelolaan dan Analisis Data

Analisis data adalah bagaimana cara yang untuk mengetahui pengaruh satu variabel dengan variabel yang lain, sehingga data yang dikumpulkan dapat bermanfaat maka variabel harus ataupun dianalisis terlebih dahulu sehingga dapat dijadikan sebagai acuan dalam pengambilan keputusan. Metode analisis data dalam penelitian ini adalah metode analisis statistik yang perhitungannya dibuat dengan menggunakan SPSS 21. analisis data menggunakan statistik deskriptif, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program SPSS 21.

1. Uji Statistik Deskriptif

Statistik deskriptif pada penelitian ini menggunakan dua aplikasi untuk mendapatkan informasi dari variabel baik berupa tabel angka maupun secara grafik. Aplikasi yang digunakan untuk mendeskripsikan grafik menggunakan aplikasi Microsoft Excel sementara SPSS 21 digunakan untuk menggambarkan profil data sampel yang meliputi antara lain mean, median, maksimum, minimum, dan deviasi standar. Data dikelompokkan menjadi manajemen laba, profitabilitas, struktur modal dan nilai perusahaan.

2. Uji Asumsi Klasik

Uji asumsi klasik dilakukan dalam penelitian ini, bertujuan untuk menguji apakah data memenuhi asumsi klasik yang tujuannya untuk menghindari terjadinya estimasi yang bias. Pengujian yang dilakukan dalam penelitian ini adalah uji Normalitas, Uji Multikolonieritas, Uji Autokorelasi, Uji Heteroskedastisitas

a. Uji Normalitas

Uji Normalitas bertujuan untuk mengetahui apakah di dalam model regresi, variabel dependen (nilai perusahaan dan variabel independen (manajemen laba, profitabilitas dan struktur modal) mempunyai distribusi yang normal atau sebaliknya. Untuk menghindari terjadinya bias, data yang digunakan harus terdistribusi dengan normal. Model regresi yang baik adalah memiliki data normal data normal atau mendekati normal. Jika asumsi ini dilanggar maka uji statistik menjadi tidak valid untuk jumlah sampel kecil.

Pengujian normalitas dalam penelitian ini dengan menggunakan *one sample kolmogorov-smirnov test* dan analisis grafik histogram serta P-P plot. Cara lain adalah dengan uji statistik *one-simple kolmogorov-smirnov*. Dasar pengambilan keputusan dari one- simple kolmogorov-smirnov adalah:

- 1) Jika hasil *one-simple kolmogorov-smirnov* di atas tingkat signifikansi 0,05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.

- 2) Jika hasil *one-simple kolmogorov-smirnov* di bawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka model regresi tersebut tidak memenuhi asumsi normalitas (Ghozali, 2013 : 165).

b. Uji Multikolonieritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas/independen. Model regresi yang baik seharusnya tidak terjadi korelasi antara variabel bebas, untuk mendeteksi ada ataupun tidaknya multikolonieritas didalam model regresi dapat dilihat dari (1) nilai *tolerance* dan lawannya (2) *Variance Inflation Factor* (VIF). Kedua ukuran tersebut menunjukkan ukuran setiap variabel independen manakala yang dijelaskan oleh variabel independen lainnya. *Tolerance* mengukur variabilitas variabel independen yang dipilih yang tidak dijelaskan oleh variabel independen lainnya. Jadi nilai *tolerance* yang rendah sama dengan nilai VIF yang tinggi (karena $VIF=1/Tolerance$). Nilai *cutoff* yang umum dipakai untuk menunjukkan adanya mutikolonieritas adalah nilai *tolerance* $\leq 0,10$ atau sama dengan nilai $VIF \geq 10$. Model regresi yang baik tidak terdapat masalah multikolonieritas atau adanya hubungan korelasi diantara variabel variabel independennya.

c. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya). Jika terjadi korelasi, maka

dinamakan ada problem autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Masalah ini timbul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi lainnya. Hal ini sering ditemukan pada data runtut waktu (*time series*).

Uji autokorelasi dapat dilakukan dengan cara uji Durbin-Watson (DW test). Pengambilan keputusan ada tidaknya autokorelasi adalah sebagai berikut:

1. Bila nilai DW terletak antara batas atas (d_u) dan $(4-d_u)$, maka koefisien autokorelasi sama dengan nol berarti tidak ada autokorelasi.
2. Bila nilai DW lebih rendah dari pada batas bawah (d_l), maka koefisien autokorelasi lebih dari nol berarti ada autokorelasi positif.
3. Bila nilai DW lebih dari pada $(4-d_l)$, maka koefisien autokorelasi lebih kecil dari nol berarti ada autokorelasi negatif. Bila nilai DW terletak antara batas atas (d_u) dan batas bawah (d_l) atau DW terletak antara $(4-d_u)$ dan (d_l) , maka hasilnya tidak dapat disimpulkan.

d. Uji heteroskedastisitas

Menurut Ghozali (2013: 139) uji heteroskedastisitas bertujuan untuk menguji apakah dalam suatu model regresi ketidaksamaan *variance* dari residual pada satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan yang lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi

heteroskedastisitas, Homoskedastisitas terjadi jika titik-titik hasil pengolahan data antara ZPRED dan SRESID menyebar di bawah ataupun di atas titik origin (angka 0) pada sumbu Y dan tidak mempunyai pola yang tertentu. Heteroskedastisitas terjadi jika pada scatterplot titik-titiknya mempunyai pola yang teratur.

3. Uji Hipotesis

a. Model Interaksi Langsung Regresi Linear Berganda (*Multiple Regression Analysis*)

Model analisis yang digunakan dalam penelitian ini adalah analisis *Multiple Regression Analysis* (MRA). Analisis regresi berganda dilakukan untuk menguji pengaruh dua atau lebih variabel independen terhadap satu variabel dependen. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan:

Y = Nilai perusahaan

α = Konstanta

β = Koefisien regresi

X_1 = Manajemen laba

X_2 = Profitabilitas

X_3 = Struktur modal

e = *Error term*

Untuk menentukan apakah variabel moderasi yang digunakan memang memoderasi variabel X terhadap Y maka perlu diketahui kriteria sebagai berikut (Ghozali, 2013: 214):

Tabel 3.1
Kriteria Penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1	<i>Pure</i> Moderasi	b ₂ Tidak Signfikan b ₃ Signifikan
2	<i>Quasi</i> Moderasi	b ₂ Signfikan b ₃ Signifikan
3	<i>Homologiser</i> Moderasi (Bukan Moderasi)	b ₂ Tidak Signfikan b ₃ Tidak Signifikan
4	Prediktor	b ₂ Signfikan b ₃ Tidak Signifikan

Keterangan:

b₂ : Variabel Kebijakan Dividen

b₃ : Variabel interaksi antara masing-masing variabel bebas (Manajemen Laba, Profitabilitas dan Struktur Modal) dengan variabel Kebijakan Dividen

b. Uji Regresi Moderating Menggunakan Metode Uji Selisih Mutlak

Frucot dan Shearon dalam (Ghozali, 2013: 235) mengajukan model regresi yang hampi berbeda dalam menguji pengaruh moderasi yaitu dengan menentukan model nilai selisih mutlak dari variabel independen. Menurut Furcot dan shearon (Ghozali, 2013: 235) interaksi tersebut lebih disukai karena ekspektasi sebelumnya berhubungan dengan kombinasi antara X1, X2 dan X3 dan berpengaruh terhadap Y. Uji selisih nilai mutlak dilakukan dengan cara

mencari selisih nilai mutlak terstandarisasi diantara kedua variabel bebasnya. Jika selisih nilai mutlak diantara kedua variabel bebasnya tersebut signifikan positif maka variabel tersebut memoderasi hubungan antara variabel bebas dan variabel terikatnya. Berikut model rumus regresi untuk menguji pengaruh moderasi dalam penelitian ini :

$$Y = \alpha + \beta_1 ZX1 + \beta_2 ZX2 + \beta_3 ZX3 + \beta_4 |ZX1 - ZM| + \beta_5 |ZX2 - ZM| + \beta_6 |ZX3 - ZM| + e$$

Keterangan:

- Y : Nilai perusahaan
 α : Konstanta
 β : Koefisien Regresi
 ZX1 : Standarize manajemen laba
 ZX2 : Standarize profitabilitas
 ZX3 : Standarize struktur modal
 ZM : Standarize kebijakan dividen
 $|ZX1 - ZM|$: Merupakan Interaksi yang diukur dengan nilai absolut perbedaan antara ZX1 dan ZM
 $|ZX2 - ZM|$: Merupakan Interaksi yang diukur dengan nilai absolut perbedaan antara ZX2 dan ZM
 $|ZX3 - ZM|$: Merupakan Interaksi yang diukur dengan nilai absolut perbedaan antara ZX3 dan ZM
 e : *error term*

Analisis terhadap hasil regresi dilakukan dengan menggunakan langkah-langkah sebagai berikut :

1) Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi

variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Kriteria untuk analisis koefisien determinasi adalah:

- a) Jika R^2 mendekati nol (0), berarti pengaruh variabel *independent* terhadap variabel *dependent* tidak kuat
- b) Jika R^2 mendekati satu (1), berarti pengaruh variabel *independent* terhadap variabel *dependent* kuat

Alasan digunakan uji ini agar diketahui kemampuan variabel *debt to equity ratio*, reputasi auditor dan kepemilikan institusional dalam menjelaskan variasi variabel *income smoothing*.

2) Uji F (Uji Simultan)

Uji statistik F pada dasarnya menunjukkan apakah semua variabel independen atau variabel bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama terhadap variabel dependen atau variabel terikat.. Untuk menguji hipotesa : $H_0 : \beta = 0$, maka langkah – langkah yang akan digunakan untuk menguji hipotesa tersebut dengan uji F adalah sebagai berikut:

- a) Menentukan H_0 dan H_a

$H_0 : \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$ (tidak terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

$H_a : \beta_1 \neq \beta_2 \neq \beta_3 \neq \beta_4 = 0$ (terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

b) Menentukan *Level of Significance*

Level of Significance yang digunakan sebesar 5% atau $(\alpha) = 0,05$

c) Melihat nilai F (F hitung)

Melihat F hitung dengan melihat output (tabel anova) SPSS dan membandingkannya dengan F tabel.

d) Menentukan kriteria penerimaan dan penolakan H_0 , dengan melihat tingkat probabilitasnya, yaitu :

Jika Signifikansi $< 0,05$ maka H_0 ditolak

Jika Signifikansi $> 0,05$ maka H_0 diterima

3) Uji t (Uji Parsial)

Uji beda t-test digunakan untuk menguji seberapa jauh pengaruh variabel independen yang digunakan dalam penelitian ini secara individual dalam menerangkan variabel secara parsial. Untuk menguji koefisien hipotesis : $H_0 = 0$. untuk itu langkah yang digunakan untuk menguji hipotesa tersebut dengan uji t adalah sebagai berikut:

a) Menentukan H_0 dan H_a

$H_0 : \beta_1 = \beta_2 = \beta_3 = \beta_4 = 0$ (tidak terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

$H_a : \beta_1 \neq \beta_2 \neq \beta_3 \neq \beta_4 = 0$ (terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

b) Menentukan *Level of Significance*

Level of Significance yang digunakan sebesar 5% atau $(\alpha) = 0,05$

c) Menentukan nilai t (t hitung)

Melihat nilai t hitung dan membandingkannya dengan t tabel.

d) Menentukan Menentukan kriteria penerimaan dan penolakan H_0 sebagai berikut:

Jika signifikansi $< 0,05$ maka H_0 ditolak

Jika signifikansi $> 0,05$ maka H_0 diterima

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Bursa Efek Indonesia (BEI)

Bursa efek atau bursa saham merupakan sebuah pasar yang berhubungandengan pembelian dan penjualan efek perusahaan yang sudah terdaftar padabursa tersebut. Bursa efek ini, bersama-sama dengan pasar uang merupakan sumber utama permodalan eksternal bagi perusahaan dan pemerintah. Biasanyaterdapat suatu lokasi pusat, setidaknya untuk catatan, namun perdagangan kinisemakin sedikit dikaitkan dengan tempat seperti itu, karena bursa saham modernkini adalah jaringan elektronik yang akan memberikan keuntungan dari segikecepatan dan biaya transaksi. Karena pihak-pihak yang bertransaksi tidak perlusaling tahu lawan transaksinya, perdagangan dalam bursa hanya dapat dilakukanoleh seorang anggota, sang pialang saham. Permintaan dan penawaran dalampasar-pasar saham didukung faktor-faktor yang seperti halnya dalam setiap pasarbebas, mempengaruhi harga saham.

Bursa Efek Indonesia (BEI) atau *Indonesia Stock Exchange* (IDX) merupakan hasil penggabungan dari Bursa Efek Jakarta (BEJ) dengan BursaEfeK Surabaya (BES). Demi efektivitas operasional dan transaksi, pemerintahmemutuskan untuk menggabung Bursa Efek Jakarta sebagai pasar

saham dengan Bursa Efek Surabaya sebagai pasar obligasi dan derivatif. Bursa
hasil

penggabungan ini mulai beroperasi pada tanggal 1 Desember 2007. Adapun visidan misi dari Bursa Efek Indonesia ialah sebagai berikut :

a. Visi

Menjadi bursa yang kompetitif dengan kredibilitas tingkat dunia

b. Misi

- Menciptakan daya saing untuk menarik investor dan emiten, melaluipemberdayaan anggota bursa dan partisipan, penciptaan nilai tambah, efisiensi biaya serta penerapan *good governance*
- Core Values = Teamwork, Integrity, Profesionalism, Service Excellence
- Core Competencies = Building Trust, Integrity, Strive for Excellence, Customer Focus

Secara garis besar, hal-hal yang diperjual-belikan pada bursa efek yaitu:

a. Saham

Saham adalah suatu surat berharga yang merupakan tanda kepemilikan seseorang atau badan terhadap sebuah perusahaan. Pengertian saham ini artinya yaitu surat berharga yang dikeluarkan oleh suatu perusahaan yang berbentuk Perseroan Terbatas (PT) atau disebut juga emiten. Saham menyatakan bahwa pemilik saham tersebut juga merupakan pemilik sebagian dari perusahaan itu. Dengan kata lain, jika seorang investor membeli saham pada sebuah perusahaan, maka ia pun menjadi pemilik atau menjadi pemegang saham pada perusahaan tersebut.

b. Obligasi

Obligasi merupakan surat utang jangka menengah – panjang yang bisa dipindah tangankan. Isinya berupa janji dari pihak yang telah menerbitkan untuk membayar imbalan berupa bunga pada periode tertentu dan melunasi pokok utang pada waktu yang telah ditentukan kepada pihak pembeli obligasi tersebut. Agar seseorang atau perusahaan bisa melakukan perdagangan efek, yang harus dilakukan adalah melakukan pendaftaran untuk menjadi anggota atau member bursa. Keanggotaan ini terdiri atas 3 kategori utama, yaitu :

- 1) Melakukan transaksi untuk klien
 - a) Pialang komisi (*commission broker*): memiliki kontribusi 52%, pekerjaannya melangsungkan transaksi penjualan dan pembelian saham serta obligasi sesuai permohonan klien.
 - b) Pialang obligasi (*bond broker*): memiliki kontribusi 2%, pekerjaannya sebagai pialang komisi yang hanya melaksanakan transaksi obligasi untuk kliennya.
- 2) Melakukan transaksi untuk anggota lain
 - a) Pialang independen (*independent broker*): memiliki kontribusi 10%, pekerjaannya mengerjakan pesanan untuk pialang lain yang tidak bisa mengerjakan akibat aktivitas pasar yang sangat tinggi.
 - b) Spesialis (*specialist*): memiliki kontribusi 29%, pekerjaannya mencari jalan kehidupan pasar agar dapat terus menerus dan melakukan transaksi *odd-lot*

3) Melakukan transaksi untuk diri sendiri

- a) Pedagang terdaftar (*registered trader*): memiliki kontribusi 4%, pekerjaannya membeli dan menjual efek untuk diri sendiri serta harus menaati peraturan demi melindungi publik

Seluruh transaksi dilaksanakan pada lantai bursa, atas dasar proses lelang (*auction process*). Tujuannya untuk memadati seluruh pesanan pembelian pada harga yang paling murah dan juga untuk memadati seluruh pesanan penjualan pada harga yang paling mahal, sehingga pembeli ataupun penjual bisa mendapatkan hasil yang optimal. Untuk memberikan informasi yang lebih lengkap tentang perkembangan bursa kepada publik, Bursa Efek Indonesia menyebarkan pergerakan harga saham melalui media cetak dan elektronik. Satu indikator pergerakan harga saham tersebut adalah indeks harga saham. Saat ini, Bursa Efek Indonesia mempunyai beberapa jenis indeks, ditambah dengan 10 jenis indeks sektoral. Indeks-indeks tersebut yaitu :

- a. IHSG : menggunakan semua saham tercatat sebagai komponen kalkulasi Indeks.
- b. Indeks Individual : merupakan indeks untuk masing-masing saham yang didasarkan harga dasar
- c. Indeks LQ45 : menggunakan 45 saham terpilih setelah melalui beberapa tahapan seleksi.
- d. Indeks IDX30 : menggunakan 30 saham terpilih setelah melalui beberapa tahapan seleksi.

- e. Indeks Kompas100 : menggunakan 100 saham pilihan harian Kompas
- f. Indeks Sektoral : menggunakan semua saham yang masuk dalam sektor yang sama
- g. Jakarta Islamic Index : menggunakan 30 saham terpilih yang termasuk dalam Daftar Efek Syariah yang diterbitkan oleh Bapepam-LK (kini OJK).
- h. Indeks Bursa Syariah Indonesia (*Indonesia Sharia Stock Index* (ISSI) : menggunakan semua saham yang termasuk dalam Daftar Efek Syariah yang diterbitkan oleh Bapepam-LK (kini OJK).
- i. Indeks Bisnis-27 : menggunakan 27 saham terpilih bekerja sama dengan Harian Bisnis Indonesia.
- j. Indeks Pefindo25 : menggunakan 25 saham terpilih bekerja sama dengan Pefindo.
- k. Indeks SRI-KEHATI : menggunakan 25 saham terpilih yang menerapkan prinsip tata kelola yang baik dan kepedulian terhadap lingkungan, bekerjasama dengan Yayasan KEHATI.
- l. Indeks SMinfra18 : menggunakan 18 saham terpilih yang bergerak dalam bidang infrastruktur dan penunjangnya, bekerja sama dengan PT Sarana Multi Infrastruktur (Persero).
- m. Indeks Papan Utama dan Papan Pengembangan : indeks yang didasarkan pada kelompok saham yang tercatat di BEI yaitu kelompok Papan Utama dan Papan Pengembangan.

2. Perusahaan Manufaktur

Perusahaan manufaktur adalah perusahaan yang menjalankan proses pembuatan produk. Sebuah perusahaan dapat dikatakan sebagai perusahaan manufaktur apabila terdapat tahapan *input* – proses – *output* yang akan menghasilkan suatu produk. Manufaktur adalah suatu cabang industri yang mengaplikasikan peralatan dan suatu medium proses untuk transformasi bahan mentah menjadi suatu produk jadi yang siap untuk dijual. Upaya ini melibatkan semua proses antara yang dibutuhkan untuk produksi dan integritas komponen-komponen suatu produk.

Karakteristik utama industri manufaktur adalah mengelola sumber daya menjadi barang jadi melalui suatu proses pabrikasi. Aktivitas perusahaan yang tergolong dalam kelompok industri manufaktur mempunyai tiga kegiatan utama yaitu :

- a. Kegiatan utama untuk memperoleh atau menyimpan input atau bahan baku
- b. Kegiatan pengolahan atau pabrikasi atau perakitan atas bahan baku menjadi bahan jadi
- c. Kegiatan menyimpan atau memasarkan barang jadi

Ketiga kegiatan utama tersebut harus tercermin dalam laporan keuangan perusahaan pada industri manufaktur. Dari segi produk yang dihasilkan, aktivitas manufaktur mencakup berbagai jenis usaha diantaranya

- a. Aneka Industri = Mesin dan Alat Berat, Otomotif dan Komponennya, Perakitan, Tekstil dan Garmen, Sepatu dan Alas Kaki Lain, Kabel, Barang Elektronik.
- b. Industri Barang Konsumsi = Rokok, Farmasi, Kosmetik.
- c. Industri Dasar dan Kimia = Semen, Keramik, Porselen, Kaca, Logam, Kimia, Plastik dan Kemasan, Pulp dan Kertas.

Setiap industri juga mengalami berbagai macam risiko. Risiko yang melekat pada perusahaan yang terdapat di industri manufaktur ialah kegiatan memperoleh sumber daya, mengolah sumber daya menjadi barang jadi serta menyimpan dan mendistribusikan barang jadi. Risiko-risiko tersebut ialah :

- a. Sulitnya memperoleh bahan baku yang disebabkan oleh kelangkaan bahan bakudan ketergantungan yang tinggi terhadap impor atau pemasok tertentu.
- b. Berfluktuasinya nilai tukar rupiah yang dapat dilihat dari dua sisi yaitu (1) depresiasi rupiah berakibat buruk bagi perusahaan yang penjualannya mengandalkan pasar lokal dan tergantung pada bahan baku impor. Meningkatnya harga jual produk jadi yang melebihi daya beli masyarakat akan berakibat menurunnya penjualan perusahaan. Pada sisi lain, depresiasi rupiah menguntungkan perusahaan yang mengandalkan pasar ekspor dan tergantung pada bahan baku yang pengadaannya dalam nilai tukar rupiah, dan (2) apresiasi rupiah pada sisi sebaliknya berpengaruh negatif terhadap perusahaan yang mengandalkan penjualannya pada pasar ekspor.

- c. Kapasitas produksi tidak terpakai yang terjadi karena kurangnya daya serap pasar terhadap produk, kompetisi, perubahan teknologi, adanya restriksi pemerintah terhadap produk barang tertentu.
- d. Terjadinya pemogokan atau kerusuhan yang dapat terjadi karena ketidakpuasan karyawan terhadap kompensasi yang diterima, kondisi perekonomian atau kondisi politik yang tidak stabil.
- e. Kekakuan investasi yaitu karena adanya pembatasan pemerintah terhadap investasi pada bidang tertentu.
- f. Putusnya hak paten (*patent right*) atas formula produksi bagi perusahaan yang produknya terkait erat pada hak paten atas formula tertentu akan sangat mempengaruhi pendapatannya.
- g. Tidak tertagihnya piutang yang disebabkan karena rendahnya kolektabilitas piutang. Risiko ini terkait langsung pada industri manufaktur karena sistem penjualan pada industri manufaktur umumnya dilakukan secara kas.

Sampel yang digunakan dalam penelitian ini dipilih dengan cara *purposive sampling* sebagai syarat yang harus dipenuhi untuk menjadi sampel penelitian, sehingga sampel dalam penelitian ini perusahaan memiliki kriteria yang sesuai dengan tujuan penelitian. Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada Tabel 4.1 adalah sebagai berikut :

Tabel 4.1
Prosedur Pemilihan sampel

NO	Kriteria	Jumlah
1	Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia Tahun 2014-2018	133
2	Perusahaan manufaktur yang melakukan <i>delisting</i> di Bursa Efek Indonesia mulai tahun 2014- 2018	(23)
3	Laporan Keuangan tidak disajikan dalam mata uang rupiah	(23)
4	Laporan keuangan yang tidak memiliki data lengkap terkait variabel Manajemen Laba, Profitabilitas, Struktur Modal, dan Kebijakan Dividen	(66)
	Jumlah sampel awal	21
	Tahun Pengamatan	5
	Jumlah sampel akhir	105

Berdasarkan penjelasan diatas jumlah laporan keuangan yang digunakan sebagai sampel dalam penelitian ini berjumlah 105 laporan keuangan yang berasal dari 21 perusahaan sampel yang terdaftar di Bursa Efek Indonesia (BEI) selama 5 tahun yakni tahun 2014 sampai dengan tahun 2018. Perusahaan yang menjadi sampel dari penelitian ini adalah sebagai berikut:

Tabel 4.2
Daftar Perusahaan sampel

No	Kode dan Nama Perusahaan
1	AUTO (Astra Otoparts)
2	CINT (Chitose International Tbk)
3	CPIN (Charoen Pokphand Indonesia Tbk)
4	DLTA (Delta Djakarta Tbk)
5	DPNS (Duta Pertiwi Nusantara Tbk)
6	DVLA (Darya Varia Laboratoria Tbk)

7	EKAD (Ekadharna International Tbk)
8	GGRM (Gudang Garam Tbk)
9	HMSP (Hanjaya MandalaSampoerna Tbk)
10	ICBP (Indofood CBP Sukses Makmur Tbk)
11	INCI (Intanwijaya Internasional Tbk)
12	KBLI (KMI Wire & Cable Tbk)
13	SIDO (Industri Jamu dan Farmasi Sido Muncul Tbk)
14	SKLT (Sekar Laut Tbk)
15	SMGR (Semen Indonesia (Persero) Tbk)
16	SMSM (Selamat Sempurna Tbk)
17	TALF (Tunas Alfin Tbk)
18	TCID (Mandom Indonesia Tbk)
19	TKIM (Pabrik Kertas Tjiwi Kimia Tbk)
20	TRIS (Trisula International Tbk)
21	TSPC (Tempo Scan Pacific Tbk)

B. Hasil Penelitian

1. Analisis Deskriptif

Analisis statistik deskriptif digunakan untuk memberikan gambaran secara statistik atas variabel-variabel independen dan variabel dependen dalam penelitian ini. Variabel-variabel independen dalam penelitian ini adalah manajemen laba, profitabilitas dan struktur modal. Variabel dependen dalam penelitian ini adalah nilai perusahaan, sedangkan variabel moderasi dalam penelitian ini adalah kebijakan divideninformasi yang terdapat dalam statistik deskriptif berupa nilai rata-rata (*mean*), nilai minimum, nilai maksimum dan standar deviasi (*standar deviation*). Berikut adalah hasil uji statistik deskriptif menggunakan SPSS versi 20:

Tabel 4.3
Uji statistik deskriptif
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Manajemen Laba	105	-,33	1,42	,0083	,16355
Profitabilitas	105	,15	75,43	14,0734	10,69872
Struktur Modal	105	,07	1,91	,4950	,37589
Kebijakan Dividen	105	1,01	413,54	48,1636	55,52544
Nilai Perusahaan	105	,10	22,30	2,7962	3,48254
Valid N (listwise)	105				

Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Nilai minimum manajemen laba yang diukur dengan *discretionary accrual* diperoleh -0,33 yang menunjukkan sebagian kecil perusahaan melakukan tindakan manajemen laba. Nilai maksimum manajemen laba yang diukur dengan *discretionary accrual* diperoleh 1,42 yang menunjukkan adanya manajemen laba dari estimasi akrual yang seharusnya dilakukan perusahaan. Hal tersebut menunjukkan bahwa perilaku manajemen laba yang relatif rendah dilakukan perusahaan karena rata-ratanya dibawah 1 dan angka yang mendekati 0. Sedangkan rata-rata manajemen laba yang diukur dengan *discretionary accrual* menunjukkan sebesar 0,0083 serta standar deviasinya sebesar 0,16355, karena standar diviasi lebih besar dari rata-rata maka disimpulkan bahwa adanya fluktuasi nilai manajemen laba. Hasil ini diperoleh dari hasil perhitungan 21 jenis perusahaan manufaktur yang terdapat dalam laporan keuangan selana 5 tahun.

Nilai minimum profitabilitas yang diukur dengan *return on equity* merupakan perbandingan antara laba dengan modal perusahaan dengan nilai sebesar 0,15. Nilai maksimum profitabilitas yang diukur dengan *return on equity* merupakan perbandingan antara laba dengan modal perusahaan dengan nilai sebesar 75,43, menunjukkan angka sebagian besar perusahaan memiliki laba yang relatif besar dari modal perusahaan. Hal tersebut menunjukkan bahwa sebagian besar perusahaan memiliki laba yang lebih besar dari nilai ekuitasnya karena rata-ratanya diatas 50. Sedangkan rata-rata profitabilitas yang diukur dengan *return on equity* merupakan perbandingan antara laba dengan modal perusahaan dengan nilai sebesar 14,0734 serta deviasinya sebesar 10,69872, karena standar deviasi lebih kecil dari rata-rata maka disimpulkan bahwa tidak ada fluktuasi yang besar dari profitabilitas. Hasil ini diperoleh dari hasil perhitungan 21 jenis perusahaan manufaktur yang terdapat dalam laporan keuangan selama 5 tahun.

Nilai minimum struktur modal yang diukur dengan *debt to equity ratio* merupakan perbandingan antara total utang dengan total modal perusahaan dengan nilai sebesar 0,07. Nilai maksimum struktur modal yang diukur *debt to equity ratio* menunjukkan perbandingan antara total utang dengan total modal perusahaan dengan nilai sebesar 1,91 menunjukkan angka paling besar perusahaan memiliki utang dari nilai ekuitas. Hal tersebut menunjukkan bahwa sebagian besar perusahaan memiliki utang yang lebih kecil dari nilai ekuitasnya karena rata-ratanya dibawah 1 dan angka yang mendekati 0. Sedangkan rata-rata *debt to equity ratio* merupakan perbandingan antara total utang dengan total modal perusahaan

dengan nilai sebesar 0,4950 serta standar deviasinya sebesar 0,37589, karena standar diviasi lebih kecil dari rata-rata maka disimpulkan bahwa tidak ada fluktuasi yang besar dari struktur modal. Hasil ini diperoleh dari hasil perhitungan 21 jenis perusahaan manufaktur yang terdapat dalam laporan keuangan selana 5 tahun.

Nilai minimum nilai perusahaan yang diukur dengan *price to book value* merupakan perbandingan harga per lembar saham dengan nilai buku per lembar saham dengan memperoleh sebesar 0,10. Nilai maksimum nilai perusahaan yang diukur dengan *price to book value* merupakan perbandingan harga per lembar saham dengan nilai buku per lembar saham dengan memperoleh sebesar 22,30. Hal tersebut menunjukkan bahwa nilai perusahaan yang menekat dari 1 berarti semakin meningkat nilai perusahaan. Sedangkan rata-rata nilai perusahaan yang diukur dengan *price to book value* merupakan perbandingan harga per lembar saham dengan nilai buku per lembar saham dengan memperoleh sebesar 2,7962 serta standar deviasinya sebesar 3,48524, karena standar diviasi lebih besar dari rata-rata maka disimpulkan bahwa adanya fluktuasi dari nilai perusahaan serta hal ini berarti bahwa rata-rata nilai perusahaan yang dimiliki perusahaan dianggap menarik, Karen rasio melebihi angka 1. Pada umumnya investor akan lebih cenderung memilih perusahaan yang memliki rasio melebihi angka 1, karena hal ini menunjukkan bahwa aktiva di dalam perusahaan menghasilkan laba yang memberikan nilai yang besar. Hasil ini diperoleh dari hasil perhitungan 21 jenis perusahaan manufaktur yang terdapat dalam laporan keuangan selana 5 tahun.

Nilai minimum kebijakan dividen yang diukur dengan *dividend payout ratio* merupakan perbandingan antara dividen per lembar saham dengan laba per lembar saham dengan nilai sebesar 1,01. Nilai maksimum kebijakan dividen yang diukur *dividend payout ratio* menunjukkan perbandingan dividen per lembar saham dengan laba per lembar saham dengan nilai sebesar 413,54 menunjukkan angka paling besar perusahaan memiliki utang dari nilai ekuitas. Hal tersebut menunjukkan bahwa kebijakan dividen yang menekat dari 1 berarti semakin meningkat kebijakan dividen. Sedangkan rata-rata kebijakan dividen *dividend payout ratio* merupakan perbandingan dividen per lembar saham dengan laba per lembar saham dengan nilai sebesar 48,1636 serta standar deviasinya sebesar 55,52544, karena standar deviasi lebih besar dari rata-rata maka disimpulkan bahwa adanya fluktuasi dari kebijakan dividen. Hasil ini diperoleh dari hasil perhitungan 21 jenis perusahaan manufaktur yang terdapat dalam laporan keuangan selama 5 tahun.

2. Uji Asumsi Klasik

Uji asumsi klasik harus dilakukan dalam penelitian ini, untuk menguji apakah data memenuhi asumsi klasik. Hal ini dilakukan untuk menghindari terjadinya estimasi yang bias. Pengujian yang dilakukan dalam penelitian ini adalah uji Normalitas, Uji Multikolonieritas, Uji Autokorelasi, Uji Heteroskedastisitas.

a. Uji Normalitas

Uji dilakukan untuk mengetahui apakah dalam model regresi, variabel dependen dan variabel independen memiliki distribusi normal atau tidak. Untuk menghindari terjadinya bias, data yang digunakan harus terdistribusi dengan normal. Model regresi yang baik adalah memiliki data normal data normal atau mendekati normal. Uji statistik yang dapat digunakan yaitu Kolmogorov Smirnov apakah benar data yang diolah berdistribusi normal. Suatu persamaan regresi dikatan lolos normalitas apabila nilai signifikansi Kolmogorov Smirnov lebih besar dari 0,05.

Tabel 4.4

Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		105
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	1,82251002
Most Extreme Differences	Absolute	,096
	Positive	,096
	Negative	-,065
Kolmogorov-Smirnov Z		,988
Asymp. Sig. (2-tailed)		,284

Berdasarkan pengujian Kolmogorov Smirnov apakah benar data yang diolah berdistribusi normal. Diperoleh nilai signifikan 0,284 yang lebih besar

dari 0,05. Hal ini menunjukkan bahwa nilai error terdistribusinormal atau memenuhi asumsi klasik normalitas.

Gambar 4.1
Hasil Uji Normalitas-Grafik Histogram

Gambar 4.2
Hasil Uji Normalitas-Normal Probability Plot

Pada gambar 4.1 menunjukkan bahwa data terdistribusi dengan normal karena grafik menunjukkan tidak melenceng ke kanan dan ke kiri, serta dilihat berdasarkan pengujian Kolmogorov Smirnov pada tabel 4.4 diperoleh nilai signifikan 0,284 yang lebih besar dari 0,05. Sedangkan pada gambar 4.2 menunjukkan bahwa nilai terdistribusi normal karena menunjukkan adanya titik-titik(Data) yang tersebar sekitar garis diagonal dan penyebaran titik-titik tersebut mengikuti arah garis diagonal sehingga dikatakan berdistribusi normal berdasarkan uji *normal probability plot*.

b. Uji Multikolonierita

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel independen. Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Apabila persamaan regresi terdapat gejala multikolonieritas, maka akan terjadi ketidakpastian estimasi sehingga tidak tepat dalam mengambil kesimpulan. Model regresi dinyatakan bebas dari multikolonieritas apabila *tolerance* > 0,10 dan VIF < 10 dan apabila persamaan regresi terdapat gejala multikolonieritas jika *tolerance* < 0,10 dan VIF > 10. Hasil uji multikolonieritas dilihat sebagai berikut.

Tabel 4.5
Hasil Uji Multikolonieritas
Coefficients^a

Model		Collinearity Statistics	
		Tolerance	VIF
1	Manajemen Laba	,945	1,058
	Profitabilitas	,990	1,010
	Struktur Modal	,938	1,066
	Kebijakan Dividen	,964	1,037

a. Dependent Variable: Nilai Perusahaan

Hasil dari uji multikolonieritas menunjukkan bahwa dari ketiga variabel yaitu manajemen laba, profitabilitas dan struktur modal menunjukkan nilai *tolerance* lebih besar dari 10 dan nilai VIF lebih kecil dari nilai 10. Berdasarkan hal tersebut dapat disimpulkan model regresi diatas tidak terdapat masalah multikolonieritas, sehingga model regresi tersebut layak untuk digunakan.

c. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode t-1 (sebelumnya). Jika terjadi korelasi, maka dinamakan ada problem autokorelasi. Uji autokorelasi dapat dilakukan dengan cara uji Durbin-Watson (DW test). Pengambilan keputusan ada tidaknya autokorelasi adalah sebagai berikut:

1. Bila nilai DW terletak antara batas atas (du) dan $(4-du)$, maka koefisien autokorelasi sama dengan nol berarti tidak ada autokorelasi.
2. Bila nilai DW lebih rendah dari pada batas bawah (di), maka koefisien autokorelasi lebih dari nol berarti ada autokorelasi positif.
3. Bila nilai DW lebih dari pada $(4-dl)$, maka koefisien autokorelasi lebih kecil dari nol berarti ada autokorelasi negatif.
4. Bila nilai DW terletak antara batas atas (du) dan batas bawah (dl) atau DW terletak antara $(4-du)$ dan (dl) , maka hasilnya tidak dapat disimpulkan.

Tabel 4.6
Hasil Uji Autokorelasi
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,852 ^a	,726	,715	1,85860	1,765

a. Predictors: (Constant), Kebijakan Dividen, Profitabilitas, Manajemen Laba, Struktur Modal

b. Dependent Variable: Nilai Perusahaan

Dari hasil diatas dapat dilihat bahwa nilai Durbin Watson sebesar 1,765 dan berada diantara $1,7617$ dan $4-1,7617 = 2,2383$, maka dapat disimpulkan tidak terjadi autokorelasi

d. Uji Heteroskedastisitas

Menurut Ghozali (2013: 139) uji heteroskedastisitas bertujuan untuk menguji apakah dalam suatu model regresi ketidaksamaan *variance* dari

residual pada satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan dengan pola tidak teratur, maka model regresi tersebut bebas dari masalah heteroskedastisitas. Model regresi yang baik adalah tidak terjadi heteroskedastisitas. titik-titik hasil pengolahan data antara ZPRED dan SRESID menyebar di bawah ataupun di atas titik origin (angka 0) pada sumbu Y dan tidak mempunyai pola yang tertentu.

Gambar 4.3
Hasil Uji Heteroskedastisitas-Grafik Scatterplot

Berdasarkan grafik scatterplot titik-titik hasil pengolahan data antara ZPRED dan SRESID menunjukkan pola penyebaran, hal ini terlihat pada titik-titik menyebar secara acak, baik di atas maupun di angka 0 pada sumbu Y. Jadi dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi.

**Tabel 4.7 Hasil Uji Heteroskedastisitas-Uji Park
Coefficients^a**

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
	(Constant)	- 2,106	,613		
1 Manajemen Laba	-,824	1,723	-,047	-,478	,634
Profitabilitas	,070	,026	,262	2,718	,118
Struktur Modal	,849	,752	,112	1,129	,262
Kebijakan Dividen	,000	,005	,009	,091	,928

a. Dependent Variable: LnRes

Hasil Uji Park pada tabel 4.7 diatas menunjukkan probabilitas untuk semua variabel independen (manajemen laba, profitabilitas dan struktur modal) tingkat signifikannya diatas tingkat kepercayaan 5%, jadi dapat disimpulkan model regresi bebas atau tidak terjadi heteroskedastisitas.

3. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H1, H2, dan H3 menggunakan analisis regresi berganda dengan meregresikan variabel independen yaitu manajemen laba, profitabilitas, struktur modal terhadap nilai perusahaan.

a. Hasil Uji Regresi Berganda Hipotesis penelitian H1, H2, dan H3

Pengujian hipotesis H1, H2 dan H3 dilakukan dengan analisis regresi berganda karakteristik yaitu manajemen laba, profitabilitas, struktur modal terhadap nilai perusahaan, hasil pengujian tersebut ditampilkan sebagai berikut :

Tabel 4.8
Hasil Uji Koefisien Determinasi (R²)

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,850 ^a	,723	,715	1,86039

a. Predictors: (Constant), Struktur Modal, Profitabilitas, Manajemen Laba

Berdasarkan tabel 4.8 dapat disimpulkan bahwa nilai R² (Adjusted R Square) dari model regresi difungsikan untuk mengetahui seberapa besar kemampuan variabel bebas (independen) dalam menerangkan variabel terikat (dependen) dari tabel diatas diketahui bahwa nilai R² sebesar sebesar 0,850. Hal ini menunjukkan bahwa variabel independen (manajemen laba, profitabilitas, struktur modal) mampu menjelaskan sebesar 80,5% sedangkan 19,5% lainnya dipengaruhi oleh variabel lain.

1. Hasil Uji F (Simultan)

Uji statistik F pada dasarnya menunjukkan apakah semua variabel independen atau variabel bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama terhadap variabel dependen atau variabel terikat.

Tabel 4.9
Hasil Uji Simultan (F-hitung)
ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	911,756	3	303,919	87,811	,000 ^b

Residual	349,565	101	3,461		
Total	1261,321	104			

- a. Dependent Variable: Nilai Perusahaan
b. Predictors: (Constant), Struktur Modal, Profitabilitas, Manajemen Laba

Pada tabel 4.9 dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 87,811 dengan tingkat signifikan 0,00 yang lebih kecil dari 0,05 dimana nilai F hitung (303,919) lebih besar dari nilai tabelnya sebesar 2,69 jadi dapat disimpulkan bahwa variabel independen (manajemen laba, profitabilitas dan struktur modal) berpengaruh secara simultan terhadap variabel dependen (nilai perusahaan).

2. Hasil Uji t (Parsial)

Uji beda t-test digunakan untuk menguji seberapa jauh pengaruh variabel independen digunakan dalam penelitian ini secara individual dalam menerangkan variabel secara parsial.

UNIVERSITAS ISLAM NEGERI

Tabel 4.10
Hasil Uji t (Parsial)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-1,605	,394		-4,071	,000
Manajemen Laba	-3,923	1,139	-,184	-3,445	,001
Profitabilitas	,268	,017	,823	15,688	,000
Struktur Modal	1,338	,496	,144	2,700	,008

- a. Dependent Variable: Nilai Perusahaan

Berdasarkan tabel 4.10 diatas maka analisis model estimasi sebagai berikut:

$$Y = -1,605 + -3,923X_1 + 0,268X_2 + 1,338X_3 + e$$

Keterangan:

Y = Nilai perusahaan

α = Konstanta

β = Koefisien regresi

X_1 = Manajemen laba

X_2 = Profitabilitas

X_3 = Struktur modal

e = *Error term*

Persamaan regresi logistik tersebut, dapat dijelaskan sebagai berikut :

- 1) Pada model regresi diatas memiliki nilai konstanta sebesar -1,605 menunjukkan bahwa jika seluruh variabel independen (manajemen laba, profitabilitas dan struktur modal) bernilai tetap atau konstan, maka variabel dependen (nilai perusahaan) adalah sebesar -1,605.
- 2) Koefisien regresi variabel manajemen laba (X_1) sebesar -3,923. Mengindikasikan bahwa setiap kenaikan satu satuan variabel manajemen laba akan menurunkan nilai perusahaan sebesar 3,923.
- 3) Koefisien regresi variabel profitabilitas (X_2) sebesar 0,268. Mengindikasikan bahwa setiap kenaikan satu satuan variabel profitabilitas akan meningkatkan nilai perusahaan sebesar 0,268.

- 4) Koefisien regresi variabel struktur modal(X_3) sebesar 1,338 mengindikasikan bahwa setiap kenaikan satu satuan variabel manajemen laba akan meningkatkan nilai perusahaan sebesar 1,338.

Hasil interpretasi hipotesis penelitian (H1, H2 dan H3) yang diajukan dapat dilihat sebagai berikut:

- 1) Manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan

Berdasarkan tabel 4.10 diatas dapat dilihat bahwa manajemen laba memiliki t hitung $< t$ tabel yaitu sebesar -3,445 sementara t tabel sebesar 1,98373 dengan tingkat signifikan 0,001 yang lebih kecil dari 0,05 maka H_1 diterima. Hal ini berarti manajemen lababerpengaruh negatif dan signifikan terhadap nilai perusahaan. Hasil penelitian ini menunjukkan dengan adanya manajemen laba akan menurunkan nilai perusahaan.

- 2) Profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan

Berdasarkan tabel 4.10 diatas dapat dilihat bahwa profitabilitas memiliki t hitung $> t$ tabel yaitu sebesar 15,688 sementara t tabel sebesar 1,98373 dengan tingkat signifikan 0,000 yang lebih kecil dari 0,05 maka H_2 diterima. Hal ini berarti profitabilitasberpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil penelitian ini menunjukkan dengan adanya profitabilitas akan meningkatkan nilai perusahaan.

- 3) Struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan

Berdasarkan tabel 4.10 diatas dapat dilihat bahwa struktur modal memiliki t hitung > t tabel yaitu sebesar 2,700 sementara t tabel sebesar 1,98373 dengan tingkat signifikan 0,008 yang lebih kecil dari 0,05 maka H₃ diterima. Hal ini berarti struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil penelitian ini menunjukkan dengan adanya struktur modal akan meningkatkan nilai perusahaan.

b. Hasil Uji Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis penelitian H1, H2, dan H3

Tabel 4.11
Hasil Uji Koefisien Determinasi (R²)
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,877 ^a	,769	,752	1,73290

a. Predictors: (Constant), Zscore: Manajemen Laba, Zscore: Profitabilitas, Zscore: Struktur Modal, Zscore: Kebijakan Dividen X1_M, X2_M dan X3_M

Berdasarkan tabel 4.11 di atas nilai R adalah 0,877 atau 87,7% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori berpengaruh kuat karena berada pada interval 0,80 – 1,000. Hal ini menunjukkan bahwa variabel Zscore: Manajemen Laba, Zscore: Profitabilitas, Zscore: Struktur Modal, Zscore: Kebijakan Dividen, X1_M, X2_M dan X3_M berpengaruh kuat terhadap nilai perusahaan. Hasil uji koefisien determinasi di atas, nilai R Square sebesar 0,769 yang berarti variabel nilai perusahaan dapat

dijelaskan oleh variabel Zscore: manajemen laba, Zscore: Profitabilitas, Zscore: Struktur Modal, Zscore: Kebijakan Dividen, X1_M, X2_M dan X3_M sekitar 76,9%. Sisanyasebesar 23,1% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitianini.

Tabel 4.12
Hasil Uji Simultan (F-hitung)
ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	970,037	7	138,577	46,147	,000 ^b
	Residual	291,284	97	3,003		
	Total	1261,321	104			

a. Dependent Variable: Nilai Perusahaan

b. Predictors: (Constant), Zscore: Manajemen Laba,Zscore: Profitabilitas, Zscore: Struktur Modal, Zscore: Kebijakan Dividen X1_M, X2_M dan X3_M

Hasil Anova atau F test menunjukkan bahwa nilai F hitung sebesar 46,147dengan tingkat signifikansi 0,000 jauh di bawah 0,05. Hal ini berarti bahwavariabel Zscore: Manajemen Laba, Zscore: Profitabilitas, Zscore: Struktur Modal, Zscore: Kebijakan Dividen, X1_M, X2_M dan X3_M secara bersama-sama atau simultan mempengaruhi nilai perusahaan.

Tabel 4.13
Kriteria Penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1	<i>Pure</i> Moderasi	b ₂ Tidak Signfikan b ₃ Signifikan

2	<i>Quasi</i> Moderasi	b ₂ Signfikan b ₃ Signifikan
3	<i>Homologiser</i> Moderasi (Bukan Moderasi)	b ₂ Tidak Signfikan b ₃ Tidak Signifikan
4	Prediktor	b ₂ Signfikan b ₃ Tidak Signifikan

Keterangan:

b₂: Variabel Kebijakan Dividen

b₃ : Variabel interaksi antara masing-masing variabel bebas (Manajemen Laba, Profitabilitas dan Struktur Modal) dengan variabel Kebijakan Dividen

Untuk mengetahui bagaimana variabel kebijakan dividen atas pengaruh manajemen laba, profitabilitas dan struktur modal, maka langkah yang dilakukan sebagai berikut:

1. Regresi Tanpa Interaksi

- a. Regresi variabel manajemen laba dan kebijakan dividen diduga sebagai variabel moderasi terhadap nilai perusahaan

Tabel 4.14
Hasil Uji t (manajemen laba dan kebijakan dividen)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	2.409	.445		5.417	.000
Kebijakan Dividen	.009	.006	.138	1.432	.155
Manajemen Laba	-3.776	2.059	-.177	-1.834	.070

a. Dependent Variable: Nilai Perusahaan

- b. Regresi variabel profitabilitas dan kebijakan dividen diduga sebagai variabel moderasi terhadap nilai perusahaan

Tabel 4.15
Hasil Uji t (profitabilitas dan kebijakan dividen)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-1.222	.351		-3.483	.001
Kebijakan Dividen	.006	.003	.092	1.654	.101
Profitabilitas	.266	.018	.817	14.697	.000

- a. Dependent Variable: Nilai Perusahaan

- c. Regresi variabel struktur modal dan kebijakan dividen diduga sebagai variabel moderasi terhadap nilai perusahaan

Tabel 4.16
Hasil Uji t (struktur modal dan kebijakan dividen)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	2.125	.612		3.473	.001
Kebijakan Dividen	.009	.006	.150	1.524	.131
Struktur Modal	.440	.912	.048	.483	.630

- a. Dependent Variable: Nilai Perusahaan

2. Regresi dengan Interaksi Menggunakan Uji Nilai Selisih Mutlak

**Tabel 4.17 Hasil Uji Asumsi Mutlak
Coefficients^a**

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-,863	,537		-1,609	,111
ZManajemen Laba	-8,508	2,590	-,400	-3,285	,001
Zprofitabilitas	,177	,028	,543	6,324	,000
ZStruktur Modal	1,255	,650	,135	1,930	,057
Kebijakan Dividen	-,008	,009	-,130	-,915	,363
X1_M	-,107	,050	,281	2,137	,035
X2_M	,001	,000	,453	3,957	,000
X3_M	2,299E-005	,010	,000	,002	,998

a. Variable(s) entered on step 1: Zmanajemen laba, Zprofitabilitas, Zstruktur modal, Zkebijakan dividen, X1_M, X2_M, X3_M

$$Y = 0,863 - 8,508ZX1 + 0,177ZX2 + 1,2251ZX3 - 0,008ZM - 0,107|ZX1 - ZM| + 0,001|ZX2 - ZM| + 0,299|ZX3 - ZM|$$

Keterangan:

- Y : Nilai perusahaan
- α : Konstanta
- β : Koefisien Regresi
- ZX1 : Standarize manajemen laba
- ZX2 : Standarize profitabilitas
- ZX3 : Standarize struktur modal
- ZM : Standarize kebijakan dividen
- |ZX1- ZM| : Merupakan Interaksi yang diukur dengan nilai absolut perbedaan antara ZX1 dan ZM
- |ZX2- ZM| : Merupakan Interaksi yang diukur dengan nilai absolut perbedaan antara ZX2 dan ZM

$|ZX3 - ZM|$: Merupakan Interksi yang diukur dengan nilai absolut perbedaan antara ZX3 dan ZM
 e : *error term*

Persamaan asumsi mutlak, dapat dijelaskan sebagai berikut :

- a. Pada model regresi diatas memiliki nilai konstanta sebesar -0,863. Menunjukkan bahwa jika seluruh variabel independen (manajemen laba, profitabilitas dan struktur modal) bernilai tetap atau konstan, maka variabel dependen (nilai perusahaan) adalah sebesar -0,863.
- b. Nilai koefisien regresi variabel manajemen laba (X_1) sebesar -8,508. Mengindikasikan bahwa setiap kenaikan satu variabel reputasi auditor akan menurunkan praktik nilai perusahaan sebesar 8,508.
- c. Nilai koefisien variabel regresi variabel profitabilitas (X_2) sebesar 0,177. Mengindikasikan bahwa setiap kenaikan satu variabel profitabilitas akan meningkatkan profitabilitas sebesar 0,177.
- d. Nilai koefisien variabel regresi variabel struktur modal (X_3) sebesar 1,255. Mengindikasikan bahwa setiap kenaikan satu variabel struktur modal akan meningkatkan struktur modal sebesar 1,255.
- e. Nilai koefisien regresi variabel kebijakan (M) sebesar -0,008. Mengindikasikan bahwa setiap kenaikan satu variabel kebijakan dividen maka akan menurunkan nilai perusahaan sebesar 0,008.

- f. Nilai koefisien regresi interaksi antara kebijakan dividen dengan manajemen labadiperoleh sebesar 0,107. Mengindikasikan bahwa setiap kenaikan satu variabel manajemen laba dapat meningkatkan nilai perusahaan sebesar 0,107.
- g. Nilai koefisien regresi interaksi antara kebijakan dividen dengan profitabilitas diperoleh sebesar 0,01. Mengindikasikan bahwa setiap kenaikan satu variabel profitabilitas dapat meningkatkan nilai perusahaan sebesar 0,01.
- h. Nilai koefisien regresi interaksi antara kebijakan dividen dengan struktur modal diperoleh sebesar 0,0299. Mengindikasikan bahwa setiap kenaikan satu variabel struktur modal dapat meningkatkan nilai perusahaan sebesar 0,0299.

Interpretasi dan pembahasan atas hipotesis penelitian H4 H5 dan H6 yang diajukan dapat dilihat sebagai berikut:

- a. Hasil regresi tanpa interaksi pada tabel 4.14 menunjukkan kebijakan dividen merupakan variabel moderasi karena diperoleh tingkat signifikansi β_2 sebesar $0,363 \geq 0,05$ dan β_3 sebesar $0,035 \leq 0,05$, dengan hasil tersebut dapat disimpulkan bahwa kebijakan dividen tidak mampu memoderasi manajemen laba terhadap nilai perusahaan. Kebijakan dividen merupakan variabel moderasi murni (*pure moderasi*) karena β_2 tidak signifikan dan β_3 signifikan. Kebijakan dividen sebagai variabel *pure moderasi* berarti kebijakan dividen memoderasi hubungan antara manajemen laba dan nilai perusahaan, dimana kebijakan dividen tidak harus menjadi variabel independen.

Hasil uji nilai selisih mutlak pada tabel 4.17 menunjukkan nilai koefisien regresi interaksi antara kebijakan dividen dengan manajemen laba diperoleh sebesar -0,107 dapat diartikan bahwa dengan adanya interaksi antara perusahaan dan manajemen laba dapat menurunkan nilai perusahaan sebesar 0,107 dengan tingkat signifikansi 0,035 yang lebih kecil dari 0,05 sehingga variabel kebijakan dividen merupakan variabel moderasi yang bukan memperkuat hubungan variabel manajemen laba terhadap nilai perusahaan. Jadi hipotesis keempat (H₄) dalam penelitian ini yaitu kebijakan dividen tidak mampu memoderasi pengaruh manajemen laba terhadap nilai perusahaan terbukti atau diterima.

- b. Hasil regresi tanpa interaksi pada tabel 4.15 menunjukkan, kebijakan dividen merupakan variabel moderasi karena diperoleh tingkat signifikan β_2 sebesar $0,363 \geq 0,05$ dan β_3 sebesar $0,000 \leq 0,05$, dengan hasil tersebut dapat disimpulkan bahwa kebijakan dividen merupakan variabel moderasi murni (*pure moderasi*) karena β_2 tidak signifikan dan β_3 signifikan. Kebijakan dividen sebagai variabel *pure moderasi* berarti kebijakan dividen memoderasi hubungan antara profitabilitas dan nilai perusahaan, dimana kebijakan dividen tidak harus menjadi variabel independen.

Hasil uji nilai selisih mutlak pada tabel 4.17 menunjukkan nilai koefisien regresi interaksi antara kebijakan dividen dengan profitabilitas diperoleh sebesar 0,01 dapat diartikan bahwa dengan adanya interaksi antara perusahaan dan profitabilitas dapat meningkatkan nilai

perusahaan sebesar 0,01 dengan tingkat signifikansi 0,000 yang lebih kecil dari 0,05 sehingga variabel kebijakan dividen merupakan variabel moderasi yang memperkuat hubungan variabel profitabilitas terhadap nilai perusahaan. Jadi hipotesis kelima (H₅) dalam penelitian ini yaitu kebijakan dividen mampu memoderasi pengaruh profitabilitas terhadap nilai perusahaan terbukti atau diterima.

- c. Hasil regresi tanpa interaksi pada tabel 4.16 menunjukkan, kebijakan dividen bukan merupakan variabel moderasi karena diperoleh tingkat signifikansi β_2 sebesar $0,363 \geq 0,05$ dan β_3 sebesar $0,998 \geq 0,05$, dengan hasil tersebut dapat disimpulkan bahwa kebijakan dividen tidak mampu memoderasi struktur modal terhadap nilai perusahaan. Kebijakan dividen termasuk variabel *Homologizer Moderasi* dikarenakan β_2 tidak signifikan dan β_3 tidak signifikan. *Homologizer Moderasi* artinya variabel yang potensial menjadi variabel moderasi yang mempengaruhi kekuatan hubungan antara variabel independen dan variabel dependen. Akan tetapi variabel ini tidak berinteraksi dengan variabel independen dan tidak mempunyai hubungan yang signifikan terhadap variabel dependen.

Hasil uji nilai selisih mutlak pada tabel 4.17 menunjukkan nilai koefisien regresi interaksi antara kebijakan dividen dengan struktur modal diperoleh sebesar 0,0299 dapat diartikan bahwa dengan adanya interaksi antara perusahaan dan struktur modal dapat meningkatkan nilai perusahaan sebesar 0,0299 dengan tingkat signifikansi 0,998 yang lebih besar

dari 0,05 sehingga variabel kebijakan dividen merupakan variabel moderasi yang bukan memperkuat hubungan variabel struktur modal terhadap nilai perusahaan. Jadi hipotesis keenam (H_6) dalam penelitian ini yaitu kebijakan dividen tidak mampu memoderasi pengaruh struktur modal terhadap nilai perusahaan tidak terbukti atau ditolak.

C. Pembahasan Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara ringkas disajikan sebagai berikut:

Tabel 4.18
Hasil Pengujian hipotesis

Hipotesis	Pernyataan	Hasil
H1	Manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan	Hipotesis diterima
H2	Profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan	Hipotesis diterima
H3	Struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan	Hipotesis diterima
H4	Kebijakan dividen memoderasi hubungan antara manajemen laba terhadap nilai perusahaan	Hipotesis diterima
H5	Kebijakan dividen memoderasi hubungan antara profitabilitas terhadap nilai perusahaan	Hipotesis diterima
H6	Kebijakan dividen memoderasi hubungan antara struktur modal terhadap nilai perusahaan	Hipotesis ditolak

1. Pengaruh Manajemen Laba terhadap Nilai Perusahaan

Hipotesis Pertama (H_1) yang diajukan dalam penelitian ini adalah manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan. Hasil pengujian menunjukkan variabel manajemen laba memiliki t hitung $<$ t tabel yaitu sebesar -3,445 sementara t tabel sebesar 1,98373 dengan tingkat

signifikan 0,001 yang lebih kecil dari 0,05 maka H_1 diterima. Hal ini berarti manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan. Hasil penelitian ini menunjukkan dengan adanya manajemen laba akan menurunkan nilai perusahaan. Hal ini sejalan dengan hasil penelitian Helmayunita dan Sari (2013) manajemen laba berpengaruh negatif terhadap nilai perusahaan, tindakan ini dapat menguntungkan manajer ataupun perusahaan untuk jangka pendek, namun dapat menurunkan nilai perusahaan untuk jangka panjang.

Hasil dari penelitian ini berhubungan dengan teori sinyal (*signaling theory*) merupakan penjelasan dari asimetri informasi. Terjadinya asimetri informasi disebabkan pihak manajemen mempunyai informasi lebih banyak mengenai prospek perusahaan. Asimetri informasi tersebut memberikan peluang bagi manajer dalam melakukan manajemen laba untuk meningkatkan nilai perusahaan pada saat tertentu kepada investor. Namun, manajemen laba memang dapat menaikkan nilai perusahaan untuk jangka pendek tetapi tindakan ini dapat berefek turunya nilai perusahaan untuk jangka panjang. Misalnya ketika terjadi perilaku *earnings management* maka kualitas laba yang disajikan dalam laporan keuangan menjadi rendah dan tidak akurat dan hal ini tentu dapat menurunkan tingkat kepercayaan publik sehingga berpotensi banyak investor akan menarik kembali dana yang telah di investasikan.

2. Pengaruh Profitabilitas terhadap Nilai Perusahaan

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini adalah profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil

pengujian menunjukkan variabel profitabilitas memiliki t hitung $>$ t tabel yaitu sebesar 15,688 sementara t tabel sebesar 1,98373 dengan tingkat signifikansi 0,000 yang lebih kecil dari 0,05 maka H_2 diterima. Hal ini berarti profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil penelitian ini menunjukkan dengan adanya profitabilitas akan meningkatkan nilai perusahaan. Sejalan dengan hasil penelitian Magdalena (2019) menunjukkan bahwa, profitabilitas berpengaruh positif terhadap nilai perusahaan. Hal ini memperlihatkan bahwa meningkatnya profitabilitas yang ditunjukkan oleh peningkatan laba bersih akan diikuti oleh peningkatan harga saham perusahaan.

Hasil dari penelitian ini mengindikasikan bahwa rasio profitabilitas memberikan dukungan terbentuknya nilai perusahaan pada perusahaan manufaktur. Hal ini dikarenakan tingkat keuntungan yang dicapai oleh perusahaan akan berdampak pada peningkatan nilai perusahaan, seperti dengan meningkatnya profitabilitas yang ditunjukkan oleh peningkatan laba bersih maka akan diikuti oleh peningkatan harga saham yang dianggap baik oleh investor. Berdasarkan hal tersebut tingkat profitabilitas adalah penting bagi investor dan mampu memberikan sinyal positif kepada investor berkaitan dengan nilai perusahaan.

3. Pengaruh Struktur Modal terhadap Nilai Perusahaan

Hipotesis kedua (H_3) yang diajukan dalam penelitian ini adalah struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil pengujian menunjukkan variabel struktur modal memiliki t hitung $>$ t tabel yaitu sebesar 2,700 sementara t tabel sebesar 1,98373 dengan tingkat signifikansi 0,008

yang lebih kecil dari 0,05 maka H_3 diterima. Hal ini berarti struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil penelitian ini menunjukkan dengan adanya struktur modal akan meningkatkan nilai perusahaan. Hal ini sejalan dengan hasil penelitian Kusumawati dan Rosady (2018) menunjukkan bahwa, struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan, dimana perusahaan dengan hutang yang tinggi mendapatkan penghematan pajak dari bunga yang dibayarkan sehingga nilai perusahaannya tinggi.

Hasil penelitian ini sesuai dengan teori sinyal dimana struktur modal mempengaruhi nilai perusahaan. Perusahaan dengan hutang yang tinggi mendapatkan penghematan pajak dari bunga yang dibayarkan sehingga nilai perusahaannya tinggi. Investor juga menangkap sinyal positif bagi perusahaan yang memiliki hutang yang tinggi. Perusahaan dengan struktur modal yang optimal atau semakin tinggi, maka semakin besar komposisi produktifitas perusahaan dalam menghasilkan laba sehingga nilai perusahaan dianggap baik bagi investor. Perusahaan tersebut juga dianggap memiliki keyakinan akan pertumbuhan perusahaan di masa yang akan datang

4. Kebijakan Dividen Memoderasi Hubungan Antara Manajemen Laba terhadap Nilai Perusahaan

Hipotesis keempat (H_4) yang diajukan dalam penelitian ini adalah kebijakan dividen tidak mampu memoderasi hubungan antara manajemen laba terhadap nilai perusahaan. Hasil pengujian menunjukkan nilai koefisien

regresi interaksi antara kebijakan dividen dengan manajemen laba diperoleh sebesar -0,107 dapat diartikan bahwa dengan adanya interaksi antara perusahaan dan manajemen laba dapat menurunkan nilai perusahaan sebesar 0,107 dengan tingkat signifikansi 0,035 yang lebih kecil dari 0,05 sehingga variabel kebijakan dividen merupakan variabel moderasi yang bukan memperkuat hubungan variabel manajemen laba terhadap nilai perusahaan. Jadi hipotesis keempat (H4) dalam penelitian ini, variabel kebijakan dividen tidak mampu memoderasi pengaruh manajemen laba terhadap nilai perusahaan. Hal ini sejalan dengan hasil penelitian Adiwibowo (2018) menyatakan bahwa, Kebijakan Dividen tidak mampu memoderasi pengaruh manajemen laba terhadap return saham yang hal ini berkaitan dengan nilai perusahaan.

Hasil dalam penelitian ini mengindikasikan bahwa kebijakan dividen tidak mampu meningkatkan return saham pada saat manajemen laba tinggi, karena tingginya manajemen laba memberikan efek yang tidak baik bagi perusahaan untuk jangka panjang, dengan tingginya manajemen laba dan meningkatnya pembayaran dividen, maka hal ini akan meningkatkan risiko penurunan aset perusahaan sehingga berpotensi menurunkan nilai perusahaan dimasa yang akan datang, serta ketika terjadi perilaku *earnings management* maka kualitas laba yang disajikan dalam laporan keuangan menjadi rendah dan tidak akurat dan hal ini tentu dapat menurunkan tingkat kepercayaan publik sehingga berpotensi banyak investor akan menarik kembali dana yang telah di investasikan.

5. Kebijakan Dividen Memoderasi Hubungan Antara Profitabilitas terhadap Nilai Perusahaan

Hipotesis kelima (H_5) yang diajukan dalam penelitian ini adalah kebijakan dividen memoderasi hubungan antara profitabilitasterhadap nilai perusahaan. Hasil pengujian menunjukkan nilai koefisien regresi interaksi antara kebijakan dividen dengan profitabilitasdiperoleh sebesar 0,01 dapat diartikan bahwa dengan adanya interaksi antara perusahaan dan profitabilitas dapat meningkatkan nilai perusahaansebesar 0,01 dengan tingkat signifikansi 0,000yang lebih kecil dari 0,05 sehingga variabel kebijakan dividenmerupakan variabel moderasi yang memperkuat hubunganvariabel profitabilitas terhadap nilai perusahaan. Jadihipotesis kelima (H_5) dalam penelitian, variabel kebijakan dividen mampu memoderasi pengaruh profitabilitas terhadap nilai perusahaan. Hal ini sejalan dengan hasil penelitian yang dilakukan olehBurhanudin dan Nuraini (2018) menyatakan bahwaKebijakan dividen mampu secara signifikan memoderasi hubungan profitabilitas terhadap nilai perusahaan. Kebijakan dividen mampu meningkatkan nilai perusahaan pada saat profitabilitas tinggi dan kebijakan dividen dapat menurunkan nilai perusahaan pada saat profitabilitas rendah.

Variabel kebijakan dividen mampu memoderasi hubungan antara profitabilitas terhadap nilai perusahaan, hal ini mengindikasikan bahwa profitabilitas perusahaan menjadi acuan pertimbangan dalam membayar dividen. Besarnya tingkat laba akan berpengaruh besarnya tingkat dividen yang dibagikan kepada pemegang

saham. Semakin tinggi kemampuan perusahaan menghasilkan laba, akan menaikkan nilai perusahaan yang ditunjukkan dengan besarnya pembagian dividen yang dibagikan. Hal ini mampu memberikan sinyal positif kepada investor karena perusahaan yang memiliki profitabilitas besar dari tahun ke tahun maka cenderung diminati banyak investor. Para investor beranggapan bahwa perusahaan mempunyai profit meningkat akan menghasilkan *return* yang maksimal.

6. Kebijakan Dividen Memoderasi Hubungan Antara Struktur Modal terhadap Nilai Perusahaan

Hipotesis keenam (H_6) yang diajukan dalam penelitian ini adalah kebijakan dividen memoderasi hubungan antara struktur modal terhadap nilai perusahaan. Hasil pengujian menunjukkan nilai koefisien regresi interaksi antara kebijakan dividen dengan struktur modal diperoleh sebesar 0,0299 dapat diartikan bahwa dengan adanya interaksi antara perusahaan dan struktur modal dapat meningkatkan nilai perusahaan sebesar 0,0299 dengan tingkat signifikansi 0,998 yang lebih besar dari 0,05 sehingga variabel kebijakan dividen merupakan variabel moderasi yang bukan memperkuat hubungan variabel struktur modal terhadap nilai perusahaan. Jadi hipotesis keenam (H_6) dalam penelitian ini variabel kebijakan dividen tidak mampu memoderasi pengaruh struktur modal terhadap nilai perusahaan. Hal ini tidak sejalan dengan hasil penelitian Burhanudin dan Nuraini (2018) menunjukkan bahwa, Kebijakan dividen mampu secara memoderasi hubungan struktur modal terhadap nilai perusahaan.

Kebijakan dividen tidak mampu meningkatkan nilai perusahaan pada saat struktur modal tinggi. Apabila perusahaan memiliki penggunaan struktur modal yang tinggi maka perusahaan cenderung membayar dividen rendah, karena perusahaan akan melakukan laba ditahan (sebagian atau keseluruhan laba tidak dibagikan dalam bentuk dividen), karena laba yang ditahan digunakan sebagai cadangan menutup hutang untuk membayar kewajibannya. Para investor memiliki tujuan utama untuk mengharapkan pengembalian dalam bentuk dividen yang maksimal atas dana yang di investasikan didalam perusahaan, jika pengembalian dalam bentuk dividen yang tidak maksimal, maka berdampak pada kinerja yang kurang optimal. Perusahaan hendaknya senantiasa meningkatkan nilai perusahaan dengan mengoptimalkan penggunaan utang sehingga memperoleh struktur modal optimal. Artinya mengoptimalkan penggunaan utang agar tidak mencapai *extreme leverage* atau berlebih. komposisi dana eksternal menjadi berlebih maka akan adanya peningkatan risiko keuangan atau meningkatkan risiko kebangkrutan apabila kondisi bisnis perusahaan tidak bagus, sehingga hal ini dipandang tidak baik bagi investor.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh variable independen yaitu manajemen laba, profitabilitas dan struktur modal terhadap variable dependen yaitu nilai perusahaan dan adanya interaksi variable moderasi yaitu kebijakan dividen.

1. Berdasarkan hasil analisis menunjukkan bahwa manajemen laba berpengaruh negatif dan signifikan terhadap nilai perusahaan, diman tindakan ini dapat menguntungkan manajer ataupun perusahaan untuk jangka pendek, namun dapat menurunkan nilai perusahaan untuk jangka panjang. Hal ini terjadi karena tindakan manajemen laba yang dilakukan oleh manajer hanya bertujuan untuk kepentingan jangka pendek perusahaan, sehingga akan memberikan efek yang tidak baik bagi perusahaan untuk jangka panjang, misalnya ketika terjadi perilaku *earnings management* maka kualitas laba yang disajikan dalam laporan keuangan menjadi rendah dan tidak akurat dan hal ini tentu dapat menurunkan tingkat kepercayaan publik sehingga berpotensi banyak investor akan menarik kembali dana yang telah di investasikan.
2. Berdasarkan hasil analisis menunjukkan bahwa profitabilitas berpengaruh positif dan signifikan terhadap nilai perusahaan. Hasil dari penelitian ini

mengindikasikan bahwa rasio profitabilitas memberikan dukungan terbentuknya nilai perusahaan pada perusahaan manufaktur. Hal ini dikarenakan tingkat keuntungan yang dicapai oleh perusahaan akan berdampak pada peningkatan nilai perusahaan, seperti dengan meningkatnya profitabilitas yang ditunjukkan oleh peningkatan laba bersih maka akan diikuti oleh peningkatan harga saham yang dianggap baik oleh investor. Berdasarkan hal tersebut tingkat profitabilitas adalah penting bagi investor dan mampu memberikan sinyal positif kepada investor berkaitan dengan nilai perusahaan.

3. Berdasarkan hasil analisis menunjukkan bahwa struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan, dimana perusahaan dengan struktur modal yang optimal atau semakin tinggi maka semakin besar komposisi produktifitas perusahaan dalam menghasilkan laba sehingga nilai perusahaan dianggap baik bagi investor. Perusahaan tersebut juga dianggap memiliki keyakinan akan pertumbuhan perusahaan di masa yang akan datang
4. Variabel kebijakan dividen tidak mampu memoderasi hubungan antara manajemen laba terhadap nilai perusahaan, hal ini mengindikasikan bahwa kebijakan dividen tidak mampu meningkatkan return saham pada saat manajemen laba tinggi. Karena tingginya manajemen laba, memberikan efek yang tidak baik bagi perusahaan untuk jangka panjang, dengan tingginya manajemen laba dan meningkatnya pembayaran dividen maka hal ini akan meningkatkan risiko penurunan aset perusahaan sehingga menurunkan nilai perusahaan serta ketika terjadi perilaku *earnings management* maka kualitas

laba yang disajikan dalam laporan keuangan menjadi rendah dan tidak akurat dan hal ini tentu dapat menurunkan tingkat kepercayaan publik sehingga berpotensi banyak investor akan menarik kembali dana yang telah diinvestasikan.

5. Variabel kebijakan dividen mampu memoderasi hubungan antara profitabilitas terhadap nilai perusahaan, profitabilitas perusahaan menjadi acuan pertimbangan dalam membayar dividen. Besarnya tingkat laba akan berpengaruh besarnya tingkat dividen yang dibagikan kepada pemegang saham. Semakin tinggi kemampuan perusahaan menghasilkan laba, akan menaikkan nilai perusahaan yang ditunjukkan dengan besarnya pembagian dividen. Hal ini mampu memberikan sinyal positif kepada investor karena perusahaan yang memiliki profitabilitas besar dari tahun ke tahun maka cenderung diminati banyak investor. Para investor beranggapan bahwa perusahaan mempunyai profit meningkat akan menghasilkan *return* yang maksimal.
6. Variabel kebijakan dividen tidak mampu memoderasi hubungan antara struktur modal terhadap nilai perusahaan, dimana kebijakan dividen tidak mampu meningkatkan nilai perusahaan pada saat struktur modal tinggi. Apabila perusahaan memiliki penggunaan struktur modal yang tinggi maka perusahaan cenderung membayar dividen rendah, karena perusahaan akan melakukan laba ditahan (sebagian atau keseluruhan laba tidak dibagikan dalam bentuk dividen), karena laba yang ditahan digunakan sebagai cadangan

menutup hutang untuk membayar kewajibannya. Para investor memiliki tujuan utama untuk mengharapkan pengembalian dalam bentuk dividen yang maksimal atas dana yang di investasikan didalam perusahaan, jika pengembalian dalam bentuk dividen yang tidak maksimal, maka berdampak pada kinerja yang kurang optimal. Perusahaan hendaknya senantiasa meningkatkan nilai perusahaan dengan mengoptimalkan penggunaan utang sehingga memperoleh struktur modal optimal. Artinya mengoptimalkan penggunaan utang agar tidak mencapai *extreme leverage* atau berlebih. komposisi dana eksternal menjadi berlebih maka akan adanya peningkatan risiko keuangan atau meningkatkan risiko kebangkrutan apabila kondisi bisnis perusahaan tidak bagus, sehingga hal ini dipandang tidak baik bagi investor.

B. Keterbatasan Penelitian

1. Variabel yang digunakan dalam penelitian ini terbatas pada manajemen laba, profitabilitas dan struktur modal serta pada kebijakan dividen. Diharapkan kedepannya muncul variabel-variabel lain.
2. Sampel penelitian ini hanya fokus pada laporan tahunan manufaktur periode 2015-2018. Kedepannya diharapkan untuk mengambil *range* waktu yang lebih jauh.

C. Implikasi Penelitian

Berdasarkan hasil analisis, pembahasan dan kesimpulan. Implikasi yang diharapkan muncul dari penelitian yang telah dilakukan dinyatakan dalam bentuk

saran-saran bagi pihak yang dianggap memiliki korelasi dengan hasil penelitian yakni:

1. Bagi perusahaan, dalam melakukan praktik manajemen labaperusahaan lebih baik mempertimbangkan terlebih dahulu risiko internal maupun eksternal, jika salah mengambil keputusan maka akan merugikan salah satu pihak yang tidak diinginkan.
2. Bagi investor, diharapkan penelitian dapat menjadikan pemahaman tentang faktor-faktor yang menjadi dasar penilaian terhadap kinerja perusahaan.
3. Bagi Akademisi, penelitian ini dapat dijadikan masukan untuk pengembangan penelitian terkait nilai perusahaandi masa depan .

DAFTAR PUSTAKA

- Adiwibowo, Akmad Sigit. 2018. Pengaruh Manajemen Laba, Ukuran Perusahaan dan Leverage Terhadap Return Saham dengan Kebijakan Dividen sebagai Variabel Moderasi. *Jurnal Ilmiah Akuntansi Universitas Pamulang*, 6(2): 203-222.
- Alza, Reza Zulfikar dan Gde Satia Utama. 2018. Pengaruh Kebijakan Pendanaan, Kebijakan Investasi dan Kebijakan Dividen Terhadap Nilai Perusahaan dengan Risiko Bisnis sebagai Variabel Pemoderasi (Studi Empiris pada Perusahaan yang Tergabung dalam Indeks LQ45 2011-2015). *Jurnal Riset Akuntansi dan Bisnis Airlangga*, 3(1): 396-415.
- Amelinda, Rita dan Happy Darmawan. 2018. Analisis Faktor Pengendali Konflik Keagenan Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi. *Jurnal Manajemen*, 22(2): 139-153.
- Antoro, Ananto Dwi dan Sri Hermuningsih. 2018. Kebijakan Dividen dan Bi Rate sebagai Pemoderasi Likuiditas, Profitabilitas dan Leverage Terhadap Nilai Perusahaan Perbankan yang Terdaftar di BEI Tahun 2011-2017. *Upajiwana Dewantara*, 2(1): 58-75.
- Burhanudin, dan Nuraini. 2018. Pengaruh Struktur Modal dan Profitabilitas Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Pemoderasi. *Eco-Entrepreneurship*, 3(2): 1-20.
- Cahyani, R. I., T. Widiarti, dan J. L. Ferdina. 2015. Pengaruh Intellectual Capital Terhadap Profitabilitas pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. *Jurnal Akuntansi Perpajakan*, 1(2): 1-18.
- Denziana, Angrita dan Winda Monica. 2016. Analisis Ukuran Perusahaan dan Profitabilitas Terhadap Nilai Perusahaan (Studi Empiris pada Perusahaan yang Tergolong LQ45 di BEI Periode 2011- 2014). *Jurnal Akuntansi dan Keuangan*, 7(2): 241-254.
- Departemen Agama RI. (2018). *Al-Qur'an Mushaf Al Quran Terjemah*, Jakarta: Al-Huda.
- Dewi, Meutia. 2017. Analisis Rasio Keuangan untuk Mengukur Kinerja Keuangan PT Smartfren Telecom, Tbk. *Jurnal Penelitian Ekonomi Akuntansi*, (1)1: 1-14.
- Dewi, Lindira Sukma, I Ketut Budiarta, dan I.D.G Dharma Saputra. 2017. Kebijakan Dividen Sebagai Variabel Moderasi Pengaruh Tax, Leverage dan Firm Size pada Earnings Management. *E-Jurnal Ekonomi dan Bisnis Universitas Udayana*, 6(1): 277-302.
- Erica, Denny. 2018. Analisa Rasio Laporan Keuangan untuk Menilai Kinerja Perusahaan PT Kino Indonesia Tbk. *Jurnal Ecodemica*, 2(1): 12-20.
- Fahmi, Muhammad dan Muhammad Derry Prayoga. 2018. Pengaruh Manajemen Laba Terhadap Nilai Perusahaan dengan Tax Avoidance sebagai Variabel Mediating. *Liabilities Jurnal Pendidikan Akuntansi*, 1(3): 225-238.
- Fitriani, Kiki Liya, Fauji Sanusi dan Ika Utami W. 2017. Peran Kebijakan Dividen dalam Memediasi Nilai Perusahaan pada Perusahaan Manufaktur yang

- Terdaftar di Bursa Efek Indonesia Periode 2010-2015. *Tirtayasa Ekonomika*, 12(1): 96-112.
- Helmayunita, Nayang dan Vita Fitria Sari. 2013. Pengaruh Manajemen Laba dan Struktur Kepemilikan Perusahaan Terhadap Nilai Perusahaan. *Jurnal WRA*, 1(1): 111-128
- Indriani, Poppy, Jaka Darmawan dan Siti Nurhawa. 2014. Analisis Manajemen Laba Terhadap Nilai Perusahaan yang Terdaftar di Bursa Efek Indonesia (Studi Khusus: Perusahaan Dagang Otomotif). *Jurnal Akuntansi dan Keuangan*, 5(1): 19-32.
- Kherismawati, Ni Putu Eka, Ni Luh Putu Wiagustini dan Made Pratiwi Dewi. 2017. Profitabilitas dan Leverage sebagai Prediktor Kebijakan Dividen dan Nilai Perusahaan (Studi pada Perusahaan Manufaktur di Bursa Efek Indonesia). *Jagadhita: Jurnal Ekonomi dan Bisnis*, 3(1): 94-108.
- Khoirunnisa, Fairus, Imas Purnamasari, dan Heraeni Tanuatmodjo. 2018. Pengaruh Struktur Modal Terhadap Nilai Perusahaan pada Perusahaan Tekstil dan Garmen. *Journal of Business Management Education*, 3(2): 21-32.
- Kohar, Andi dan Akramunnas. 2017. Pengaruh Struktur Modal dan Kebijakan Dividen Terhadap Nilai Perusahaan. *Assets*, 7(1): 1-16.
- Kusumawati, Rita dan Irham Rosady. 2018. Pengaruh Struktur Modal dan Profitabilitas Terhadap Nilai Perusahaan dengan Kepemilikan Manajerial sebagai Variabel Moderasi. *Jurnal Manajemen Bisnis*, 9(2): 147-160.
- Maghdalena, Risma. 2019. Analisis Pengaruh Profitabilitas, Likuiditas dan Penghindaran Pajak Terhadap Nilai Perusahaan dengan Transparansi sebagai Variabel Moderasi. *Prosiding Seminar Nasional Pakar Ke 2*, 1-10.
- Mahendra, A., L. G. S. Artini, A. A. G. Suarjaya. 2012. Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Manufaktur di Bursa Efek Indonesia. *Jurnal Manajemen, Strategi Bisnis, dan Kewirausahaan*, 6(2): 130-138. Terhadap Nilai Perusahaan. *Jurnal Benefita*, 3(2): 227-238.
- Martini, Putri Dwi dan Ikhsan Budi Riharjo. 2014. Pengaruh Kebijakan Utang dan Profitabilitas terhadap Nilai Perusahaan: Kebijakan Dividen sebagai Variabel Pemoderasi. *Jurnal Ilmu & Riset Akuntansi*, 3(2).
- Martha, Lidya, Nur Ukhti Sogiroh, Maria Maghdalena, Febsri Susanti dan Yulia Syafitri. 2018. Profitabilitas dan Kebijakan Dividen
- Mayoriza, Selviana dan Majidah. 2018. Pengaruh Struktur Modal, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan (Studi pada Perusahaan Non Keuangan yang Terdaftar dalam Indeks LQ45 Di Bursa Efek Indonesia Tahun 2012-2016). *e-Proceeding of Management*, 5(3): 3631-3639.
- Minanari. 2018. Pengaruh Profitabilitas, Manajemen Laba Dan Kebijakan Dividen Terhadap Nilai Perusahaan (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia Periode 2015 - 2016). *Jurnal Profita*, 11(1): 139-149.

- Musabbihan, Nelly Agustina dan Ni Ketut Purnawati. 2018. Pengaruh Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan dengan Struktur Modal sebagai Pemediasi. *E-Jurnal Manajemen Unud*, 7(4): 1979-2009.
- Nur, Triasesiarta. 2018. Pengaruh Growth Opportunity, Profitabilitas dan Struktur Modal Terhadap Nilai Perusahaan dengan Dividen sebagai Variabel Intervening pada Perusahaan Manufaktur yang Terdaftar Di BEI pada Periode 2014-2017. *Jurnal Manajemen Bisnis Indonesia*, 5(3): 394-411.
- Oktaviani, Marista, Asyidatur Rosmaniar Dan Samsul Hadi. 2019. Pengaruh Ukuran Perusahaan (Size) dan Struktur Modal Terhadap Nilai Perusahaan. *Balace*, 16(1): 102-111.
- Oktaviani, Retno Fuji dan Anissa Amalia Mulya. 2018. Pengaruh Struktur Modal dan Profitabilitas Terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Moderasi. *Jurnal Akuntansi Dan Keuangan*, 7(2): 139-150.
- Partami, Ni Luh Ningsih, Ni Kadek Sinarwati dan Nyoman Ari Surya Darmawan. 2015. Pengaruh Manajemen Laba Riil Terhadap Nilai Perusahaan dengan Corporate Governance sebagai Variabel Pemoderasi (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia). *E-Journal SI Ak Universitas Pendidikan Ganesha*, 3(1): 1-12.
- Phillips, Jhon, Morton Pincus, dan Sonja Olhoft Rego. 2003. Earning Management: New Evidence Based on Deferred Tax Expense. *The Accounting Review* 78(2): 491-521.
- Prasetyo, Wika Septian, Subchan Dan Sri Harjanto. 2017. Pengaruh Manajemen Laba Terhadap Kinerja Perusahaan dengan Good Corporate Governance sebagai Variabel Moderasi (Studi Kasus pada Perusahaan Manufaktur yang terdaftar di BEI Tahun 2011 – 2014). *Jurnal Ekonomi Manajemen dan Akuntansi*, 43(24): 34-48.
- Puspitaningtyas, Zarah. 2017. Efek Moderasi Kebijakan Dividen dalam Pengaruh Profitabilitas Terhadap Nilai Perusahaan Manufaktur. *Jurnal Akuntansi, Ekonomi dan Manajemen Bisnis*, 5(2): 173-180.
- Putri, Hana Tamara. 2019. Pengaruh Manajemen Laba Terhadap Nilai Perusahaan pada Industri Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2015-2017. *Jurnal Manajemen dan Sains*, 4(1): 51-55.
- Saksakotama, Paramita Hana dan Nur Cahyonowati. 2014. Determinan Integritas Laporan Keuangan Perusahaan Manufaktur Di Indonesia. *Diponegoro Journal Of Accounting*, 3(2): 1-13.
- Scott, William R. 2000. *Financial Accounting Theory*. New Jersey: Prentice Hall International, Inc.
- Susanti, Yuli, Sri Mintarti dan Set Asmapane. 2018. Pengaruh Struktur Modal, Kinerja Keuangan Perusahaan, Ukuran Perusahaan dan Kualitas Auditor Eksternal Terhadap Nilai Perusahaan pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. *Akuntabel*, 15(1): 1-11.
- Tamonsang, Matheous, Maqbula Arochman dan Wiwik Herawati. 2014. Pengaruh Profitabilitas Terhadap Nilai Perusahaan dengan Kebijakan Dividen (Deviden Payout Ratio) sebagai Variabel Mediasi (Studi Empiris pada

- Sektor Perbankan yang Listing di PT. BEI). *Seminar Nasional Inovatif II*, 581-589.
- Tunggal, Cecilia Aundrey dan Ngatno. 2018. Pengaruh Struktur Modal Terhadap Nilai Perusahaan dengan Ukuran dan Umur Perusahaan sebagai Variabel Moderator (Studi Kasus Tahun 2014-2016) pada Perusahaan Sub-Sektor Makanan dan Minuman yang Terdaftar di BEI. *Diponegoro Journal of Social and Politic*: 1-16.
- Ustman, Imam Subekti dan Abdul Ghofar. 2016. Analisis Pengaruh Manajemen Laba Terhadap Nilai Perusahaan sebelum dan saat Implementasi IFRS. *Neo Bis*, 10(1): 49-61.
- Wijaya, Bayu Irfandi dan Panji Sedana. 2015. Pengaruh Profitabilitas Terhadap Nilai Perusahaan (Kebijakan Dividen dan Kesempatan Investasi sebagai Variabel Mediasi). *E-jurnal Manajemen Unud*, 4(12): 4477-4500.

L

A

M

P

I

R

A

N

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

LAMPIRAN 1

BIODATA

BIODATA

Identitas Diri

- Nama : Irsan Efendi
- Tempat, Tanggal Lahir : Bolaromang, 01 Maret 1998
- Alamat : Bolaromang, Kec. Tombolo Pao, Kab. Gowa
- E-mail : irsanneffendi@gmail.com
- No. Telepon : 085256159856
- Jenis Kelamin : Laki-laki
- Agama : Islam

Riwayat Pendidikan

- 2004-2009 : MI Ma'arif Bolaromang
- 2009-2012 : MTs Ma'arif Bolaromang
- 2012-2015 : MA Darusahafaa Manipi
- 2015-2019 : UIN Alauddin Makassar, Fakultas Ekonomi dan Bisnis Islam

Demikian biodata ini dibuat dengan sebenarnya.

Makassar, Oktober 2019

Irsan Efendi

LAMPIRAN 2**DAFTAR SAMPEL PENELITIAN**

NO	KODE	NAMA PERUSAHAAN
1	AUTO	Astra Otoparts Tbk
2	CINT	Chitose International Tbk
3	CPIN	Charoen Pokphand Indonesia Tbk
4	DLTA	Delta Djakarta Tbk
5	DPNS	Duta Pertiwi Nusantara Tbk
6	DVLA	Darya Varia Laboratoria Tbk
7	EKAD	Ekadharma International Tbk
8	GGRM	Gudang Garam Tbk
9	HMSP	Hanjaya MandalaSampoerna Tbk
10	ICBP	Indofood CBP Sukses Makmur Tbk)
11	INCI	Intanwijaya Internasional Tbk
12	KBLI	KMI Wire & Cable Tbk
13	SIDO	Industri Jamu dan Farmasi Sido Muncul Tbk
14	SKLT	Sekar Laut Tbk
15	SMGR	Semen Indonesia (Persero) Tbk
16	SMSM	Selamat Sempurna Tbk
17	TALF	Tunas Alfin Tbk
18	TCID	Mandom Indonesia Tbk
19	TKIM	Pabrik Kertas Tjiwi Kimia Tbk
20	TRIS	Trisula International Tbk
21	TSPC	Tempo Scan Pacific Tbk

DATA SETIAP VARIABEL

No	Kode	Tahun	Manajemen	Profitabilitas	Struktur	Kebijakan	Nilai
-----------	-------------	--------------	------------------	-----------------------	-----------------	------------------	--------------

			Laba		Modal	Dividen	Perusahaan
1	AUTO	2014	0.05541	9.44	0.42	53.08	2
		2015	-0.03783	3.18	0.41	40.85	0.76
		2016	-0.04017	4.59	0.39	10.37	0.96
		2017	0.01051	5.09	0.4	28.84	0.92
		2018	-0.01573	4.07	0.45	17.46	0.65
2	CINT	2014	0.02776	8.7	0.25	24.4	1.24
		2015	0.01404	9.36	0.21	28.11	1.07
		2016	-0.05	6.32	0.22	25.9	0.99
		2017	0.09872	7.76	0.25	28.92	0.98
		2018	-0.04252	3.33	0.28	65.78	0.73
3	CPIN	2014	0.09588	15.96	0.91	16.9	5.66
		2015	0.00241	14.59	0.97	25.89	3.39
		2016	-0.07753	15.72	0.71	413.5	3.47
		2017	0.03013	15.9	0.56	36.76	3.24
		2018	-0.06385	19.02	0.46	36.76	6.5
4	DLTA	2014	0.14282	37.68	0.3	1.13	8.17
		2015	-0.05502	22.6	0.22	1.01	0.9
		2016	-0.00515	25.14	0.18	56.8	3.95
		2017	-0.05212	24.44	0.17	74.41	3.48
		2018	-0.08175	19.81	0.19	89.4	3.75
5	DPNS	2014	0.03371	6.15	0.14	32.19	0.5
		2015	-0.15319	4.09	0.14	15.11	0.53
		2016	-0.01501	3.8	0.12	17.6	0.51
		2017	0.03362	2.23	0.15	14.08	0.44
		2018	0.06971	3.12	0.19	17.67	0.38
6	DVLA	2014	-0.01975	8.41	0.28	30.44	1.5
		2015	-0.08596	11.08	0.41	67.47	1.84
		2016	-0.02572	14.09	0.42	41.24	1.95
		2017	0.08856	14.53	0.47	98.02	1.81
		2018	-0.04113	13.57	0.41	48.32	1.91
7	EKAD	2014	0.10511	14.92	0.51	15.71	1.09
		2015	-0.13102	16.11	0.33	14.82	0.95
		2016	0.0159	15.32	0.19	25.46	0.69
		2017	0.035	11.5	0.2	16.69	0.75
		2018	0.01213	9.77	0.18	16.21	0.82
8	GGRM	2014	0.07362	16.24	0.75	28.67	3.72
		2015	0.05586	16.98	0.67	77.73	2.78
		2016	-0.00417	16.87	0.59	74.92	3.27
		2017	-0.00714	18.38	0.58	64.51	4.04

		2018	-0.08182	13.42	0.55	86.83	3.75
9	ICBP	2014	-0.0625	16.83	0.66	49.71	5.8
		2015	0.19954	17.84	0.62	49.75	4.79
		2016	0.19546	19.63	0.56	24.94	5.61
		2017	-0.05644	17.43	0.56	49.76	5.11
		2018	-0.03476	16.21	0.54	19.41	5.56
10	INCI	2014	0.13669	8.04	0.08	16.41	0.31
		2015	-0.05961	11.01	0.1	10.67	0.36
		2016	0.10781	4.11	0.11	18.12	0.36
		2017	0.01502	6.17	0.13	13.1	0.28
		2018	0.01326	5.58	0.17	14.6	0.39
11	KBLI	2014	-0.07479	7.45	0.42	28.59	0.58
		2015	0.05178	11.23	0.51	24.31	0.46
		2016	-0.03147	25.3	0.42	23.97	0.9
		2017	0.22702	20.09	0.69	8.87	0.98
		2018	0.00344	5.45	0.76	30.59	0.66
12	SIDO	2014	0.01554	15.76	0.07	86.71	3.47
		2015	0.00162	16.84	0.08	85.72	3.18
		2016	0.00564	17.42	0.08	81.16	3.05
		2017	-0.03578	18.43	0.09	81.49	2.99
		2018	-0.11598	16.26	0.1	46.86	4.27
13	SKLT	2014	-0.0229	10.75	1.16	20.36	1.35
		2015	-0.02895	13.2	1.48	20.3	1.68
		2016	0.0504	6.97	0.92	16.74	1.27
		2017	0.03664	7.47	1.07	20.93	2.46
		2018	0.00887	6.19	1.2	23.82	3.16
14	SMGR	2014	-0.03727	22.29	0.37	40	3.84
		2015	-0.08052	16.49	0.39	40	2.46
		2016	-0.0169	14.83	0.45	40	1.91
		2017	-0.01621	6.71	0.61	40	1.93
		2018	-0.04888	6.53	0.6	40	2.15
15	SMSM	2014	-0.01658	36.75	0.53	42.7	5.96
		2015	-0.0404	32.03	0.54	62.28	4.76
		2016	-0.03633	31.78	0.43	20.66	3.62
		2017	0.0485	30.38	0.34	71.49	4.1
		2018	-0.13941	9.79	0.35	96.38	3.91
16	TALF	2014	0.0004	17.65	0.32	9.38	2.15
		2015	0.05589	9.63	0.24	12.04	1.55
		2016	0.02686	4.01	0.17	13.47	1.53
		2017	0.01523	2.8	0.2	18.92	0.75
		2018	0.0012	3.9	0.17	13.14	0.55

17	TCID	2014	0.03463	13.58	0.44	44.99	2.74
		2015	0.22862	31.75	0.21	15.14	1.93
		2016	-0.04905	9.09	0.23	50.87	1.44
		2017	-0.08447	9.64	0.27	46.02	1.94
		2018	-0.01822	7.68	0.24	54.84	1.77
18	TKIM	2014	0.02701	2.2	1.91	10.49	0.2
		2015	-0.12264	0.15	1.81	62.76	0.1
		2016	-0.01802	0.82	1.66	174.5	0.16
		2017	0.13016	2.74	1.59	25.24	0.68
		2018	1.41746	19.99	1.37	50.48	1.87
19	TRIS	2014	-0.03245	11.61	0.69	40.59	0.92
		2015	-0.04949	11.38	0.74	37.13	0.95
		2016	0.02097	7.27	0.85	79.14	0.98
		2017	-0.04719	3.99	0.53	350.9	0.92
		2018	-0.00525	4.95	0.67	111.9	0.63
20	TSPC	2014	0.01319	14.14	0.35	49.71	3.2
		2015	-0.04455	12.2	0.45	43.11	1.82
		2016	0.00857	11.77	0.42	41.96	1.94
		2017	0.002	10.97	0.46	33.1	1.66
		2018	0.00626	8.15	0.43	42.65	1.17
21	HMSP	2014	-0.20828	75.43	0.75	86.45	22.3
		2015	0.19879	32.37	0.67	99.89	13.66
		2016	-0.19478	37.34	0.59	98.16	14.51
		2017	-0.17928	37.14	0.58	98.5	16.13
		2018	-0.33451	30.85	0.55	1.28	13.74

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

LAMPIRAN 3

A. UJI STATISTIK DESKRIPTIF

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Manajemen Laba	105	-,33	1,42	,0083	,16355
Profitabilitas	105	,15	75,43	14,0734	10,69872
Struktur Modal	105	,07	1,91	,4950	,37589
Kebijakan Dividen	105	1,01	413,54	48,1636	55,52544
Nilai Perusahaan	105	,10	22,30	2,7962	3,48254
Valid N (listwise)	105				

B. UJI ASUMSI KLASIK

1. Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		105
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	1,82251002
	Absolute	,096
Most Extreme Differences	Positive	,096
	Negative	-,065
Kolmogorov-Smirnov Z		,988
Asymp. Sig. (2-tailed)		,284

Uji Normalitas-Grafik Histogram

Uji Normalitas-Normal Probability Plot

2. Uji Multikolonieritas

Coefficients^a

Model	Collinearity Statistics		
	Tolerance	VIF	
1	Manajemen Laba	,945	1,058
	Profitabilitas	,990	1,010
	Struktur Modal	,938	1,066
	Kebijakan Dividen	,964	1,037

a. Dependent Variable: Nilai Perusahaan

3. Uji Autokorelitas

Model Summary^b

Mode	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,852 ^a	,726	,715	1,85860	1,765

a. Predictors: (Constant), Kebijakan Dividen, Profitabilitas, Manajemen Laba, Struktur Modal

b. Dependent Variable: Nilai Perusahaan

4. Uji Heteroskedastisitas

Uji Heteroskedastisitas-Uji Park Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	
	B	Std. Error	Beta			
1	(Constant)	-2,106	,613		-3,435	,001
	Manajemen Laba	-,824	1,723	-,047	-,478	,634
	Profitabilitas	,070	,026	,262	2,718	,118
	Struktur Modal	,849	,752	,112	1,129	,262
	Kebijakan Dividen	,000	,005	,009	,091	,928

a. Dependent Variable: LnRes

C. UJI HIPOTESIS

1. Analisis Regresi Linier Berganda

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,850 ^a	,723	,715	1,86039

a. Predictors: (Constant), Struktur Modal, Profitabilitas, Manajemen Laba

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	911,756	3	303,919	87,811	,000 ^b
Residual	349,565	101	3,461		
Total	1261,321	104			

a. Dependent Variable: Nilai Perusahaan

b. Predictors: (Constant), Struktur Modal, Profitabilitas, Manajemen Laba

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-1,605	,394		-4,071	,000
Manajemen Laba	-3,923	1,139	-,184	-3,445	,001
Profitabilitas	,268	,017	,823	15,688	,000
Struktur Modal	1,338	,496	,144	2,700	,008

a. Dependent Variable: Nilai Perusahaan

2. Analisis Regresi Selisih Mutlak

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,877 ^a	,769	,752	1,73290

a. Predictors: (Constant), Zscore: Manajemen

Laba, Zscore: Profitabilitas, Zscore: Struktur Modal,

Zscore: Kebijakan Dividen X1_M, X2_M dan X3_M

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	970,037	7	138,577	46,147	,000 ^b
Residual	291,284	97	3,003		
Total	1261,321	104			

- a. Dependent Variable: Nilai Perusahaan
 b. Predictors: (Constant), Zscore: Manajemen Laba, Zscore: Profitabilitas, Zscore: Struktur Modal, Zscore: Kebijakan Dividen X1_M, X2_M dan X3_M

a. Regresi Tanpa Interaksi

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	2.409	.445		5.417	.000
Kebijakan Dividen	.009	.006	.138	1.432	.155
Manajemen Laba	-3.776	2.059	-.177	-1.834	.070

a. Dependent Variable: Nilai Perusahaan

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-1.222	.351		-3.483	.001
Kebijakan Dividen	.006	.003	.092	1.654	.101
Profitabilitas	.266	.018	.817	14.697	.000

a. Dependent Variable: Nilai Perusahaan

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	2.125	.612		3.473	.001
Kebijakan Dividen	.009	.006	.150	1.524	.131
Struktur Modal	.440	.912	.048	.483	.630

a. Dependent Variable: Nilai Perusahaan

b. Regresi dengan Interaksi Menggunakan Uji Nilai Selisih Mutlak
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-,863	,537		-1,609	,111
ZManajemen Laba	-8,508	2,590	-,400	-3,285	,001
Zprofitabilitas	,177	,028	,543	6,324	,000
ZStruktur Modal	1,255	,650	,135	1,930	,057
Kebijakan Dividen	-,008	,009	-,130	-,915	,363
X1_M	-,107	,050	,281	2,137	,035
X2_M	,001	,000	,453	3,957	,000
X3_M	2,299E-005	,010	,000	,002	,998

a. Variable(s) entered on step 1: Zmanajemen laba, Zprofitabilitas, Zstruktur modal, Zkebijakan dividen, X1_M, X2_M, X3_M

**LAMPIRAN
SURAT-SURAT**

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

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR

Nomor : 1005 Tahun 2019

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

Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar setelah :

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Irsan Efendi Nim: 90400115102 tertanggal untuk mendapatkan Pembimbing Skripsi dengan Judul: "Pengaruh Earning Management, Profitability, Capital Structure, Terhadap Nilai Perusahaan Dengan Kebijakan Deviden Sebagai Variabel Moderasi (Studi pada Perusahaan yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2018).
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/ pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- b. Bahwa mereka yang ditetapkan dalam surat keputusan dipandang cakap dan memenuhi syarat untuk disertai tugas sebagai pembimbing/pembantu pembimbing menyusun skripsi mahasiswa tersebut diatas
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah Nomor 66 Tahun 2010
4. Keputusan Presiden RI. Nomor 57 Tahun 2005 tentang Perubahan Status Institute Agama Islam Negeri Alauddin Makassar menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan Dan Belanja Negara di Lingkungan Kementerian Agama.
6. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 dan Peraturan Menteri Agama Nomor 85 Tahun 2013 Tentang Organisasi dan Tata Kerja UIN Alauddin Makassar.
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar.

MEMUTUSKAN

- Pertama** : Mengangkat / Menunjuk Saudara :
1. Andi Wawo, SE.,M.Akt
2. Ahmad Efendi, SE.,MM
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam Penelitian dan Penyusunan Skripsi Mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan pada anggaran belanja Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar.
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : Juni 2019

PROF. DR. H. AMBO ASSE, M.Ag
NIM 19881022 198703 1 002

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1618 TAHUN 2019

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR PROPOSAL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Irsan Efendi, NIM : 90400115102
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Irsan Efendi**, NIM: **90400115102** tertanggal 09 Agustus 2019 untuk melaksanakan Seminar Proposal Skripsi dengan Juduk: "**Pengaruh Manajemen Laba, Profitabilitas dan Struktur Modal terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2018)**".
- Menimbang : a. Bahwa untuk pelaksanaan dan kelancaran seminar proposal penelitian, perlu dibentuk panitia dan tim penguji seminar proposal penelitian dan penyusunan skripsi
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing dan penguji penyusunan skripsi mahasiswa tersebut diatas.
c. Pembimbing dan penguji penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama RI. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Seminar Proposal penelitian dan penyusunan skripsi, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua** : Prof. Dr. H. Abustani Ilyas, M.Ag.
Sekretaris : Jamaluddin M, SE., M.Si.
Pembimbing : Andi Wawo, SE., M.Sc., Ak
Pembimbing II : Ahmad Efendi, SE., M.Si.
Penguji I : Drs. Thamrin Logawall, M.H.
Penguji II : Dr. Linca Bulutoding SE., M.Si. Ak
Pelaksana : Muh. Irfan Mas'ud
2. Panitia bertugas melaksanakan seminar proposal skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan dan kemampuan menguasai masalah penyusunan skripsi
3. Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : **Semata-Gowa**
Pada tanggal : **16 September 2019**

Prof. Dr. H. Abustani Ilyas, M.Ag.
NIM: 90611301993031003

1 2 0 1 9 1 9 1 4 2 1 5 0 7 8

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

Nomor : 24674/S.01/PTSP/2019
Lampiran :
Perihal : Izin Penelitian

KepadaYth.
Kepala Kantor Perwakilan Bursa Efek
Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 4568/EB.IPP.00.9/10/2019 tanggal 30 September 2019 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **IRSAN EFENDI**
Nomor Pokok : 90400115102
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H. M. Yasin Limpo No. 36, Samata Gowa

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

" PENGARUH MANAJEMEN LABA, PROFITABILITAS DAN STRUKTUR MODAL TERHADAP NILAI PERUSAHAAN DENGAN KEBIJAKAN DIVIDEN SEBAGAI VARIABEL MODERASI (STUDI PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2014-2018) "

Yang akan dilaksanakan dari : Tgl. 16 Oktober s/d 16 November 2019

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

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 16 Oktober 2019

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

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

Tembusan Yth
1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar;
2. Peringgal.

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 2083 TAHUN 2019

TENTANG

PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif **Irsan Efendi** : NIM: 90400115102
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|----------------------------|--|
| Ketua | : Dr. Hj. Rahmawati Mui, M.Ag. |
| Sekretaris | : Dr. Lince Bulutoding, SE., M.Si., Ak. |
| Penguji Dirasah Islamiyah | : Dr. Syaharuddin, M.Si. |
| Penguji Akuntansi Keuangan | : Sumartin, SE., M.Ak. |
| Penguji Auditing | : Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak. |
| Peleaksana | : Muhammad Irfan Mas'ud |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

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

Ditetapkan di : Samata-Gowa
Pada tanggal : 08 Oktober 2019

Dekan
Fakultas Ekonomi dan Bisnis Islam

Dr. H. Abustani Ilyas, M.Ag.
NIP. 19661130 199303 1 003

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 2434 TAHUN 2019

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Irsan Efendi, NIM : 90400115102
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Irsan Efendi, NIM: 90400115102** untuk melaksanakan seminar hasil.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan
Pertama : Membentuk Panitia dan Tim Penguji Seminar hasil Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua** : Prof. Dr. H. Abustani Ilyas, M.Ag.
Sekretaris : Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak.
Pembimbing : Andi Wawo, SE., M.Sc., Ak
Pembimbing II : Ahmad Efendi, SE., M.Si.
Penguji I : Dr. Lince Bulufoding SE., M.Si. Ak
Penguji II : Hj. Wahidah Abdullah, S.Ag., M.Ag.
Pelaksana : Qarina, SE., M.Si.
1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya
- Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa
- Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 06 November 2019
Dekan

Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Abustani Ilyas, M.Ag.
NIP. 19661130 199303 1 003

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 2650 TAHUN 2019

TENTANG

PANITIA DAN TIM PENGUJI MUNAQAQSYAH
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : Irsan Efendi
NIM : 90400115102
Tanggal : 08 November 2019
Mahasiswa Jurusan : AKUNTANSI
Untuk Ujian Skripsi/ Munaqaqsyah yang berjudul "Pengaruh Manajemen Laba, Profitabilitas dan Struktur Modal terhadap Nilai Perusahaan dengan Kebijakan Dividen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2018)"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqaqsyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqaqsyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqaqsyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua : Prof. Dr. H. Abustani Ilyas, M.Ag.
Sekertaris : Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak.
Penguji I : Dr. Linca Bulutoding SE., M.Si. Ak
Penguji II : Hj. Wahidah Abdullah, S.Ag., M.Ag.
Pembimbing I : Andi Wawo, SE., M.Sc., Ak
Pembimbing II : Ahmad Efendi, SE., M.Si.
Pelaksana : Qarina, SE., M.Si.
2. Panitia bertugas melaksanakan ujian Skripsi/Munaqaqsyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

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

Ditetapkan di : Samata-Gowa
Pada tanggal : 12 November 2019

Kuga Dekan
Nondot : 6111/EB.1/Kp.07/11/2019
Tanggal : 11 November 2019

Muh. Wahyuddin Abdullah, SE., M.Si., Ak
NIP. 19730525 200801 1 017

PENGARUH MANAJEMEN LABA, PROFITABILITAS DAN STRUKTUR MODAL TERHADAP NILAI PERUSAHAAN DENGAN KEBIJAKAN DIVIDEN SEBAGAI VARIABEL MODERASI (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek I

ORIGINALITY REPORT

16%	16%	8%	%
SIMILARITY INDEX	INTERNET SOURCES	PUBLICATIONS	STUDENT PAPERS

PRIMARY SOURCES

1	repositori.uin-alauddin.ac.id Internet Source	14%
2	pps.unud.ac.id Internet Source	2%

Exclude quotes On Exclude matches < 2%
Exclude bibliography On

RIWAYAT HIDUP

IRSAN EFENDI, dilahirkan di Gowa, Sulawesi Selatan pada tanggal 01 Maret 1998. Penulis merupakan anak kedua dari tiga bersaudara, buah hati dari Ayahanda Jabbar dan Ibunda Hasmawati. Penulis memulai pendidikan di MI Ma'arif Bolaromang pada tahun 2003 hingga tahun 2009, penulis melanjutkan pendidikan di MTS Ma'arif Bolaromang pada tahun 2009 hingga pada tahun 2012. Pada tahun tersebut penulis juga melanjutkan pendidikan di MA Darusshafaa Manipi, Sinjai Barat pada tahun 2012 hingga tahun 2015. Kemudian penulis melanjutkan pendidikan pada tahun 2015 kejenjang yang lebih tinggi yaitu Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi. Penulis menyelesaikan studi S1 pada tahun 2019.