

**PENGARUH STRUKTUR MODAL DAN KEBIJAKAN DIVIDEN
TERHADAP NILAI PERUSAHAAN SERTA UKURAN, KINERJA,
DAN PERTUMBUHAN PERUSAHAAN SEBAGAI VARIABEL
KONTROL PADA PERUSAHAAN SUB SEKTOR MAKANAN
DAN MINUMAN DI BURSA EFEK INDONESIA**

Skripsi:

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi (SE)
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Oleh:

DODI ADHARI
10600112082

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

PERYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Dodi Adhari
NIM : 10600112082
Tempat/Tanggal Lahir : Bantaeng/02 Oktober 1994
Jurusan : Manajemen
Alamat : BTN Lamalaka, Kab. Bantaeng
Judul : Pengaruh Struktur Modal Dan Kebijakan Dividen Terhadap Nilai Perusahaan Serta Ukuran, Kinerja, Dan Pertumbuhan Perusahaan Sebagai Variabel Kontrol Pada Perusahaan Sub Sektor Makanan dan Minuman Di Bursa Efek Indonesia

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

Demikian surat pernyataan ini saya buat dengan sebenar-benarnya.

Makassar, 24 Agustus 2016

Penyusun,

DODI ADHARI
10600112082

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "*Pengaruh Struktur Modal Dan Kebijakan Dividen Terhadap Nilai Perusahaan Serta Ukuran, Kinerja, Dan Pertumbuhan Perusahaan Sebagai Variabel Kontrol Pada Perusahaan Sub Sektor Makanan dan Minuman Di Bursa Efek Indonesia*" yang disusun oleh *Dodi Adhari*, NIM: 10600112082, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu, tanggal 24 Agustus 2016 M, bertepatan dengan 21 Dzulq'adah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi, Jurusan Manajemen (dengan beberapa perbaikan).

Makassar, 24 Agustus 2016 M
21 Dzulq'adah 1437 H

DEWAN PENGUJI:

Ketua Majelis : Prof. Dr. H. Ambo Asse., M.Ag.

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

Penguji I : Dr. Awaluddin, SE., M.Si.

Penguji II : Eka Suhartini, SE., MM.

Pembimbing I : Prof. Dr. H. Muslimin Kara, M.Ag.

Pembimbing II : Dr. Hj. Salmah Said, SE., M.Fin.Mgmt., M.Si. (.....)

Diketahui oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar.

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

KATA PENGANTAR

Segala Puji dan Syukur kami panjatkan kehadirat Allah SWT. Yang telah memberikan Nikmat, Rahmat, Taufik, dan Hidayah-Nya sehingga penulis dapat melewati perjalanan akademis dan dapat menyelesaikan skripsi ini dengan judul **“Pengaruh Struktur Modal dan Kebijakan Dividen terhadap Nilai Perusahaan serta Ukuran, Kinerja, dan Pertumbuhan Perusahaan sebagai Variabel Kontrol pada Perusahaan Sub Sektor Makanan dan Minuman Di Bursa Efek Indonesia”**. Shalawat serta salam penulis khaturkan kepada junjungan kita baginda Rosulullah Muhammad SAW. dan kepada keluarganya, para sahabat, serta pengikutnya hingga akhir zaman.

Perjalanan dari awal hingga akhir penulisan skripsi ini, setiap detiknya memiliki makna tersendiri bagi penulis. Segala do'a dan upaya serta usaha dilakukan agar penulis dapat menyelesaikan skripsi ini dengan baik. Namun, penulis menyadari sepenuhnya bahwa skripsi ini tidak akan pernah luput dari kesalahan dan kekurangan. Ada pepatah yang mengatakan bahwa “Kekuatan tidak datang dari kemampuan fisik, akan tetapi dia datang dari semangat yang tidak pernah mengalah”, begitu halnya penulis tidak akan menyerah dan berputus asa karena penulis yakin dan percaya bahwa Allah SWT. akan senantiasa menolong hamba-Nya yang berada dalam kesulitan dan dukungan dari orang terdekat juga dari segala pihak sangat membantu penulis. Oleh karena itu, dengan sepenuh hati penulis ingin mengucapkan terima kasih yang sebesar-besarnya terutama kepada kedua orang tua penulis, Ayahanda

terhebat **Muh. Sanusi Usman** dan Ibunda tercinta **Syamsinar** yang senantiasa memberikan kasih sayang dan dukungan kepada penulis. Mohon maaf jika selama ini penulis selalu meresahkanmu. Penulis akan selalu berusaha membahagiakanmu. Selanjutnya penulis mengucapkan terima kasih banyak yang sebesar-besarnya kepada:

1. Bapak **Prof. Dr. H. Musafir Pababbari, M.Si.** selaku Bapak Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak **Prof. Dr. H. Ambo Asse, M.Ag.** selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
3. Bapak **Prof. Dr. H. Muslimin Kara, M.Ag.** selaku Pembimbing I dan Ibu **Dr. Hj. Salmah Said, SE., M.Fin.Mgmt., M.Si.** selaku Pembimbing II yang sangat banyak memberi pelajaran, arahan dan masukan selama pembuatan skripsi dan selalu ingin meluangkan waktu disela-sela kesibukannya untuk memberikan bimbingan sehingga penulis memperoleh pelajaran-pelajaran baru selama penyusunan skripsi ini. Mohon maaf yang sebesar-besarnya bila penulis pernah berbuat kesalahan.
4. Seluruh keluarga besar penulis serta saudara-saudara tercinta **Ramlah, Ial Sarmadani, M. Takdir, Salli Ramadani,** dan **Nur Adillah Agnusia** yang selalu memberikan dukungan kepada penulis baik secara materi dan moril.

5. Ibu **Rika Dwi Ayu Parmitasari, SE., M.Comm.** dan Bapak **Ahmad Efendi, SE., MM.** selaku ketua dan sekretaris Jurusan Manajemen yang selalu mendukung penulis pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
6. Seluruh staf-staf di akademik, tata usaha, dan jurusan yang selalu memberikan pelayanan prima dalam melayani semua mahasiswa pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
7. Seluruh karyawan *Cleaning Service* yang selalu berusaha memberikan rasa nyaman kepada semua pengguna gedung Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
8. Kepala dan seluruh staf-staf perpustakaan pusat Universitas Islam Negeri Alauddin Makassar yang selalu berusaha memberikan pelayanan terbaik sehingga kami bisa memperoleh banyak buku referensi.
9. Seluruh dosen-dosen dan dewan pengajar Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah membagi dan mengajarkan ilmu-ilmu yang bermanfaat juga meluas kepada penulis.
10. Seluruh sahabat-sahabat dan terutama teman-teman sekelas penulis yang senantiasa menemani perjalanan Akademis penulis, apalagi *Adventure* yang melelahkan tapi menyenangkan. Maafkan penulis sahabat-sahabat karena tidak menyebutkan nama-nama kalian.

11. Seluruh keluarga besar UKM Koperasi Mahasiswa Sultan Alauddin yang senantiasa menemani penulis dalam keadaan susah maupun senang, penulis akan sangat merindukan kalian. Organisasi ini adalah rumah kedua bagi penulis.

Maha besar engkau ya Allah tidaklah satupun hamba-Mu yang dapat menyelesaikan satu pekerjaannya kecuali engkau menghendakinya, sesungguhnya engkau Allah Yang Maha Kuasa. Akhirnya penulis menyadari sebagai hamba yang tidak sempurna, memohon maaf yang sebesar-besarnya atas keterbatasan dan kekurangan yang ada dalam skripsi ini. Penulis berharap, mudah-mudahan skripsi ini dapat bermanfaat untuk kita semua dan hanya kepada-Nya penulis memohon ilmu yang bermanfaat dan berlandung dari segala ilmu yang menyesatkan. Aamiin ya Rabbal Alamin.

UNIVERSITAS ISLAM NEGERI

ALAUD
MAKASS

Makassar, 24 Agustus 2016

DODI ADHARI**10600112082**

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	1-17
A. Latar Belakang	1
B. Rumusan Masalah	14
C. Tujuan dan Manfaat Penulisan	15
D. Sistematika Penulisan	16
BAB II TINJAUAN PUSTAKA	18-57
A. Tinjauan Islam tentang Pengelolaan Harta, Utang, Laba, dan Kerja Sama	18
B. PT Bursa Efek Indonesia (BEI)	24
C. Struktur Modal	25
D. Kebijakan Dividen	36
E. Nilai Perusahaan	41
F. Ukuran Perusahaan	42
G. Kinerja Perusahaan	44
H. Pertumbuhan Perusahaan	47
I. Penelitian Terdahulu	50
J. Hipotesis	53
K. Rerangka Pikir	57
BAB III METODE PENELITIAN	58-71
A. Jenis Penelitian	58
B. Lokasi dan Waktu Penelitian	58
C. Poulasi dan Sampel	59
D. Jenis dan Sumber Data	60
E. Teknik Pengumpulan Data	61
F. Teknik Analisis Data	61
G. Definisi Operasional Variabel	69

BAB IV HASIL PENELITIAN DAN PEMBAHASAN	72-129
A. Gambaran Umum Objek Penelitian	72
B. Hasil Penelitian	109
C. Pembahasan	126
BAB V PENUTUP	130-133
A. Kesimpulan	130
B. Implikasi	131
DAFTAR PUSTAKA	134-140
LAMPIRAN-LAMPIRAN	141

DAFTAR TABEL

Tabel 1.1	Rata-rata Rasio-rasio Keuangan pada Perusahaan sektor <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	10
Tabel 2.1	Perbedaan Modal Asing dan Modal Sendiri	35
Tabel 3.1	Daftar Populasi Perusahaan sektor <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	58
Tabel 3.2	Daftar Sampel Perusahaan sektor <i>Consumer Goods</i> sub sektor Makanan dan Minuman pada Periode 2010-2014	59
Tabel 4.1	Nilai <i>Debt to Equity Ratio</i> (DER) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	86
Tabel 4.2	Nilai <i>Dividend Payotu Ratio</i> (DPR) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	90
Tabel 4.3	Nilai LN Total Aset/Ukuran Perusahaan (<i>Size</i>) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	94
Tabel 4.4	Nilai <i>Return on Equity</i> (ROE) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	98
Tabel 4.5	Nilai Pertumbuhan Perusahaan (<i>Growth</i>) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	102
Tabel 4.6	Nilai <i>Price to Book Value</i> (PBV) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	106
Tabel 4.7	Hasil Uji Sampel <i>Kolmogrov-Smirnov</i> Model 1	108
Tabel 4.8	Hasil Uji Sampel <i>Kolmogrov-Smirnov</i> Model 2	110

Tabel 4.9 Hasil Uji Nilai <i>Tolerance</i> dan VIF (<i>Variance Inflation Factor</i>)	
Model 1	111
Tabel 4.10 Hasil Uji Nilai <i>Tolerance</i> dan VIF (<i>Variance Inflation Factor</i>)	
Model 2	111
Tabel 4.11 Hasil Uji Statistik <i>Durbin-Watson</i> Model 1	112
Tabel 4.12 Hasil Uji Statistik <i>Durbin-Watson</i> Model 2	113
Tabel 4.13 Hasil Uji <i>Park</i> Model 1	113
Tabel 4.14 Hasil Uji <i>Park</i> Model 2	114
Tabel 4.15 Hasil Uji Analisis Regresi Berganda Model 1	115
Tabel 4.16 Hasil Uji Analisis Regresi Berganda Model 2	116
Tabel 4.17 Hasil Uji Koefisien Determinasi Model 1	117
Tabel 4.18 Hasil Uji Koefisien Determinasi Model 2	117
Tabel 4.19 Hasil Uji F Model 1	118
Tabel 4.20 Hasil Uji F Model 2	119
Tabel 4.21 Hasil Uji t Model 1	120
Tabel 4.22 Hasil Uji t Model 2	122

DAFTAR GAMBAR

Gambar 2.1	Rerangka Pikir	57
Gambar 4.1	Nilai <i>Debt to Equity Ratio</i> (DER) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	89
Gambar 4.2	Nilai <i>Dividend Payotu Ratio</i> (DPR) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	93
Gambar 4.3	Nilai LN Total Aset/Ukuran Perusahaan (<i>Size</i>) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	96
Gambar 4.4	Nilai <i>Return on Equity</i> (ROE) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	101
Gambar 4.5	Nilai Pertumbuhan Perusahaan (<i>Growth</i>) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	104
Gambar 4.6	Nilai <i>Price to Book Value</i> (PBV) Sampel pada Perusahaan <i>Consumer Goods</i> sub sektor Makanan dan Minuman Periode 2010-2014	108

ABSTRAK

Nama Penyusun : Dodi Adhari

NIM : 10600112082

Judul Skripsi : “Pengaruh Struktur Modal dan Kebijakan Dividen Terhadap Nilai Perusahaan Serta Ukuran, Kinerja, dan Pertumbuhan Perusahaan Sebagai Variabel Kontrol Pada Perusahaan Sub Sektor Makanan dan Minuman Di Bursa Efek Indonesia”

Tujuan Penelitian ini adalah untuk: 1) mengetahui pengaruh struktur modal terhadap nilai perusahaan. 2) mengetahui pengaruh kebijakan dividen terhadap nilai perusahaan. 3) mengetahui pengaruh struktur modal dan kebijakan dividen secara bersama-sama terhadap nilai perusahaan. 4) mengetahui pengaruh struktur modal, kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol terhadap nilai perusahaan.

Pengumpulan data dalam penelitian ini dari publikasi yang diterbitkan oleh Bursa Efek Indonesia (BEI). Populasi dalam penelitian ini adalah semua perusahaan sub sektor makanan dan minuman yang terdaftar di BEI periode 2010-2014. Sampel dalam penelitian ini adalah perusahaan sub sektor makanan dan minuman sesuai dengan kriteria yang ditetapkan. Adapun tehnik yang digunakan untuk mengetahui variabel terikat dipengaruhi variabel bebas yaitu dengan uji analisis beraganda. Uji f digunakan untuk mengetahui hasil hipotesis secara bersama-sama (simultan) antara variabel bebas terhadap variabel terikat, sedangkan uji t digunakan untuk mengetahui hasil hipotesis secara individu (parsial) antara variabel bebas terhadap variabel terikat. Uji koefisien determinasi digunakan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variabel dependen.

Hasil penelitian ini menunjukkan bahwa 1) struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. 2) kebijakan dividen berpengaruh positif dan signifikan terhadap nilai perusahaan. 3) struktur modal dan kebijakan dividen secara bersama-sama (simultan) berpengaruh positif dan signifikan terhadap nilai perusahaan. 4) struktur modal, kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol secara bersama-sama (simultan) berpengaruh positif dan signifikan terhadap nilai perusahaan. Dalam uji koefisien determinasi terbukti bahwa model yang memasukkan variabel kontrol memiliki daya jelas yang lebih tinggi terhadap variasi perubahan nilai perusahaan pada sub sektor makanan dan minuman di BEI.

Kata Kunci: *Struktur Modal, Kebijakan Dividen, Nilai Perusahaan, Ukuran Perusahaan, Kinerja Perusahaan, Pertumbuhan Perusahaan.*

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia adalah negara dengan penduduk lebih dari 250 juta orang.¹ Negara ini mengalami pertumbuhan ekonomi yang berkelanjutan dan jumlah penduduk kelas menengah meningkat cepat dan mengkonsumsi semakin banyak produk Hal ini sangat menarik bagi para produsen Makanan dan Minuman. Namun, cukup disayangkan dengan kondisi perekonomian di Indonesia saat ini, membuat omset pada Industri Makanan dan Minuman menurun. Faktor-faktor yang telah menghambat industri ini adalah penurunan subsidi bahan bakar, ekspor yang lambat, ketergantungan industri ini pada impor bahan mentah, melemahnya daya beli masyarakat karena rendahnya harga-harga komoditi dan nilai tukar rupiah yang melemah, “Ketua Umum (GAPMMI)”². Akibat dari kondisi yang kurang kondusif ini, pertumbuhan Industri Makanan dan Minuman pada triwulan III/2015 mencapai 7,94%, lebih rendah dibanding periode yang sama pada tahun 2014 sebesar 10,14%. Namun, Pada tahun 2016 Industri Makanan dan Minuman yang pertumbuhannya diproyeksi sebesar 7,4-7,8%, “Menteri Perindustrian”³. Hal ini sangat memengaruhi

¹ Wisnu Winardi, “Penduduk Indonesia”, *Situs Resmi Indonesia Investments*, <http://www.indonesia-investments.com/id/budaya/demografi/item67/> (25 Februari 2016).

² Reza Priyambada, “Prospek Pertumbuhan Industri Makanan & Minuman Indonesia Direvisi Menurun”, *situs resmi Indonesia Investments*, <http://www.indonesia-investments.com/id/berita/berita-hari-ini/prospek-pertumbuhan-industri-makanan-minuman-indonesia-direvis-menurun-di-2015/item5386/> (25 Februari 2016).

³ Sella Panduarsa Gareta, “Sektor Makanan dan Minuman andalan pertumbuhan industri 2016”, *Situs Resmi Antaranews*, <http://m.antaranews.com/berita/535901/sector-makanan-dan-minuman-andalan-pertumbuhan-industri-2016> (25 Februari 2016).

harga saham pada Industri Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia (BEI).

Bursa Efek Indonesia sebagai lembaga penunjang pasar modal telah ikut berperan serta dalam menunjang perkembangan perusahaan-perusahaan yang ada dalam suatu negara. Perusahaan-perusahaan yang *listing* di Bursa Efek Indonesia dimungkinkan untuk mencari alternatif penghimpun dana selain melalui perbankan. Kehadiran pasar modal memperbanyak pilihan sumber dana, baik yang bersifat kepemilikan maupun yang bersifat utang. Modal yang diperdagangkan dalam pasar modal yang diukur dari waktunya merupakan modal jangka panjang. Hal ini berarti keputusan pembelanjaan dapat menjadi semakin bervariasi. Setiap perusahaan yang menerbitkan saham secara umum bertujuan untuk meningkatkan harga atau nilai sahamnya guna memaksimalkan kekayaan atau kemakmuran para pemegang saham. Dalam kondisi tertentu perusahaan dapat memenuhi kebutuhan dananya dengan mengutamakan sumber-sumber dari dalam perusahaan, akan tetapi dalam kondisi tertentu pula perusahaan harus memenuhi pendanaannya dengan menggunakan dana yang berasal dari luar perusahaan yang berupa utang (*debt*).

Peningkatan utang diartikan oleh pihak luar tentang kemampuan perusahaan untuk membayar kewajiban di masa yang akan datang atau adanya risiko bisnis yang rendah, hal tersebut direspon secara positif oleh pasar.⁴ Penggunaan utang (*debt*) dalam perusahaan akan menaikkan nilai perusahaan, karena adanya kenaikan

⁴ Eugene F Brigham and Joel F Houston, *Fundamentals of Financial Management: Dasar-Dasar Manajemen Keuangan II*, Edisi Sepuluh, (Jakarta: Salemba Empat, 2006),.h. 5.

pajak yang merupakan pos deduksi terhadap biaya utang. Namun, pada titik tertentu penggunaan utang dapat menurunkan nilai saham karena adanya pengaruh biaya kepalitan dan biaya bunga yang ditimbulkan oleh penggunaan utang jangka panjang.

Begitu juga dengan langkah perusahaan selanjutnya dalam mengambil keputusan untuk menentukan berapa banyak dividen yang harus dibagikan sebagai dividen atau ditahan. Keputusan ini sangat memiliki pengaruh terhadap nilai perusahaan yang tercermin dari harga saham. Jika perusahaan memiliki laba setiap tahunnya, maka perusahaan akan berfikir apakah dari laba yang diperolehnya tersebut akan diberikan semua atau sebagian atau seluruhnya ditahan untuk diinvestasikan kembali. Teori kebijakan dividen mengkaji tentang dampak penentuan besarnya alokasi laba pada dividen dan laba ditahan terhadap nilai pasar pada saham yang berlaku. Ini berarti investor dihadapkan pada dua pilihan apakah hasil pengembalian dividen diberikan dalam bentuk tunai atau dalam bentuk pertumbuhan modal (*capital gain*).⁵ Jelas hal ini berkaitan dengan penentuan laba yang diperoleh yang di alokasikan pada dividen dan laba yang harus dibayar.

Pada saat pembagian dividen, saham dimarkasikan bahwa perusahaan sedang mengekspresikan kepercayaan diri (*confidence*) terhadap pemegang saham, tetapi di sisi lain kebijakan untuk tidak membagikan dividen dapat disebabkan karena perusahaan sedang membutuhkan kas atau perusahaan ingin melakukan ekspansi usaha dengan memperbesar laba ditahan. Menurut Frankfurter dan Wood dalam

⁵ Sri Sofyaningsih dan Pancawati Hardiningsih, Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan, *Jurnal Dinamika Keuangan dan Perbankan*, Vol. 3 No. 1, Mei 2011, h. 68-87.

Kusuma menyatakan bahwa model-model kebijakan dividen yang ada pada umumnya memiliki justifikasi teoritis yang cukup meyakinkan, namun di pihak lain dukungan dari bukti-bukti empiris masih dianggap belum jelas (*inconclusive*).⁶

Investor memandang nilai perusahaan sebagai alat ukur dalam memutuskan investasi terhadap suatu perusahaan. Nilai perusahaan merupakan persepsi investor terhadap suatu perusahaan, dimana nilai perusahaan menggambarkan aset yang dimiliki oleh perusahaan. Pemilik perusahaan menginginkan nilai perusahaannya tinggi sebab nilai perusahaan yang tinggi menunjukkan bahwa tingkat kemakmuran pemegang sahamnya juga tinggi. Pasar akan memberikan kepercayaannya apabila nilai perusahaan tinggi, bahwa tidak hanya pada kinerja perusahaan saat ini namun juga pada prospek perusahaan di masa depan.

Sementara itu dalam memaksimalkan nilai perusahaan, manajemen perusahaan dapat melakukan tiga kebijakan yaitu kebijakan pendanaan (struktur modal), investasi, dan dividen. Kebijakan Pendanaan adalah kebijakan manajemen keuangan untuk mendapatkan dana (baik dari pasar uang maupun pasar modal). Setelah mendapatkan dana, manajemen keuangan akan menginvestasikan dana yang diperoleh kedalam perusahaan. Namun, demikian setiap perusahaan harus menyadari bahwa nilai atau harga saham yang terjadi di pasar merupakan pedoman yang penting untuk mengevaluasi apakah kebijakan struktur modal dan kebijakan dividen dapat memaksimalkan nilai perusahaan.

⁶ Halim Kusuma, Hubungan Dividen Inisiasi dan Informasi Asimetri: Pendekatan Hazard Rate, *Jurnal Siasat Bisnis*, (Yogyakarta: Fakultas Ekonomi Universitas Islam Indonesia), No. 9, Vol. 1, Juni 2004, h. 15-34.

Keputusan pendanaan berkaitan dengan penentuan struktur modal yang tepat bagi perusahaan. Dalam pandangan manajerial, inti dari fungsi pendanaan adalah sumber dana yang optimal untuk mendanai berbagai alternatif investasi, sehingga dapat memaksimalkan nilai perusahaan yang tercermin pada harga sahamnya. Tujuan keputusan investasi adalah untuk memperoleh tingkat keuntungan yang tinggi dengan risiko yang bisa dikelola, yang diharapkan akan menaikkan nilai perusahaan, yang berarti menaikkan kemakmuran pemegang saham.⁷ Keputusan yang menyangkut investasi akan menentukan sumber dan bentuk dana untuk pembiayaannya. Sedangkan kebijakan dividen berkaitan dengan kebijakan mengenai seberapa besar laba yang diperoleh perusahaan yang akan didistribusikan kepada pemegang saham.

Masalah yang harus diperhatikan dalam mengoptimalkan nilai perusahaan adalah kebijakan dividen dimana para investor memiliki tujuan utama untuk meningkatkan kesejahteraan dengan mengharapkan pengembalian dalam bentuk dividen maupun *capital gain*. Sedangkan perusahaan mengharapkan terjadinya pertumbuhan secara terus menerus melalui keputusan pendanaan yang tepat untuk mempertahankan kelangsungan hidup perusahaan sekaligus memberikan kesejahteraan kepada para pemegang sahamnya, sehingga kebijakan dividen penting untuk memenuhi harapan pemegang saham terhadap dividen dengan tidak menghambat pertumbuhan perusahaan di sisi lain. Menurut Brealey dan Myers,

⁷ Umi Murtini, Pengaruh Kebijakan Manajemen Keuangan terhadap Nilai Perusahaan, *Jurnal Riset Akuntansi dan Keuangan*, Vol. 4, No.1 Februari 2008, h. 32-47.

manajer mempunyai pengetahuan yang lebih luas daripada investor.⁸ Hal ini dapat dibuktikan dengan perubahan harga saham akibat suatu keputusan yang diambil manajer. Manajer selaku penerima amanah dari pemilik perusahaan seharusnya menentukan kebijakan yang dapat meningkatkan nilai kepentingan pemegang saham yaitu memaksimalkan harga saham perusahaan.⁹ Untuk memaksimalkan harga saham perusahaan, yang mesti dilakukan oleh manajer adalah dengan memperhatikan keputusan pendanaan dan kebijakan dividen yang dapat memengaruhi nilai perusahaan.

Rasio yang menunjukkan bagaimana perusahaan mampu untuk mengelola utangnya dalam rangka memperoleh keuntungan dan juga mampu untuk melunasinya kembali merupakan rasio solvabilitas. Rasio ini untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban-kewajiban dalam jangka panjangnya. Salah satu analisa dalam melihat dan mengukur solvabilitas dengan menggunakan rasio utang-modal atau *Debt to Equity Ratio* (DER). Perimbangan antara rasio utang dengan modal sendiri yang baik berdasarkan standar umum pada rasio rata-rata Industri Makanan dan Minuman dapat meningkatkan penilaian perusahaan. Pada penelitian Christianti menemukan bahwa adanya perbedaan kepentingan *outsider* dan *insider* menyebabkan terjadinya *agency cost* di mana manajer cenderung

⁸ Richard A. Brealey and Stewart C. Myers, *Principles of Corporate Finance* (International Edition), (New York: Mc. Graw-Hill Companies, Inc, 2003), h. 511.

⁹ Eugene F. Brigham dan Joel F. Houston, *Fundamental of Finance Management, Dasar-Dasar Manajemen Keuangan*, h. 16.

menggunakan utang yang tinggi bukan atas dasar maksimisasi nilai perusahaan tetapi untuk kepentingan *opportunistic*.¹⁰

Nilai perusahaan dapat dipengaruhi oleh ukuran perusahaan, karena semakin besar ukuran atau skala perusahaan maka akan semakin mudah pula perusahaan memperoleh sumber pendanaan baik yang bersifat internal maupun eksternal. Besar kecilnya suatu perusahaan dapat didasarkan pada total nilai aktiva, total penjualan, kapitalisasi pasar, jumlah tenaga kerja dan sebagainya. Semakin besar aktiva suatu perusahaan maka akan semakin besar pula modal yang ditanam, semakin besar total penjualan suatu perusahaan maka akan semakin banyak juga perputaran uang dan semakin besar kapitalisasi pasar maka semakin besar pula perusahaan dikenal masyarakat.¹¹ Dalam penelitian ini ukuran perusahaan diukur melalui total asset. Perusahaan yang besar memiliki pertumbuhan yang relative lebih besar dibandingkan perusahaan kecil, sehingga tingkat pengembalian (*return*) saham perusahaan besar lebih besar dibandingkan *return* saham pada perusahaan berskala kecil. Investor akan merespon positif dan nilai perusahaan akan meningkat.¹²

Nilai perusahaan dapat dipengaruhi oleh pertumbuhan perusahaan, karena pertumbuhan perusahaan menunjukkan seberapa besar utang yang akan digunakan.

¹⁰ Ari Christianti, Penentuan Perilaku Kebijakan Struktur Modal pada Perusahaan Manufaktur Di Bursa Efek Jakarta: Hipotesis Static Trade Off atau Pecking Order Theory. *Simposium Nasional Akuntansi IX*, Agustus 2006, h. 38-62

¹¹ Utari Hilmi FH; Syaiful Ali, Analisis Faktor-Faktor yang Mempengaruhi Ketepatan Waktu Penyampaian Laporan Keuangan (Studi Empiris pada Perusahaan-Perusahaan yang terdaftar Di BEJ Periode 2004-2006. *Simposium Nasional Akuntansi IX*, Agustus 2008, Vol.11, h. 1-28.

¹² Sujoko dan Ugy Soebiantoro, Pengaruh Struktur Kepemilikan, Leverage, Faktor Intern, dan Faktor Ekstern Terhadap Nilai Perusahaan (Studi Empirik pada Perusahaan Manufaktur dan Non Manufaktur di Bursa Efek Jakarta, *Jurnal Manajemen dan Kewirausahaan*, Vol. 9 No.1, Maret 2007, h. 41-48.

Salah satu indikator dalam menilai perusahaan yang diberikan pasar keuangan pada manajemen dan organisasi perusahaan sebagai sebuah perusahaan yang terus tumbuh adalah dengan menghitung harga nilai buku (*Price Book Value*). PBV merupakan perbandingan dari harga suatu saham dengan nilai buku, dimana PBV menunjukkan seberapa jauh perusahaan mampu menciptakan nilai perusahaan yang relatif dengan jumlah modal yang diinvestasikan, sehingga semakin tinggi rasio PBV menunjukkan keberhasilan perusahaan dalam menciptakan nilai bagi pemegang saham. Murtini dalam penelitiannya menunjukkan bahwa nilai perusahaan dipengaruhi oleh kebijakan investasi dan kebijakan pendanaan tetapi diketahui bahwa kebijakan dividen tidak berpengaruh terhadap nilai perusahaan.¹³

Nilai perusahaan dapat dipengaruhi oleh kinerja perusahaan, karena kinerja perusahaan menggambarkan profitabilitas perusahaan. Besar kecilnya profitabilitas yang dihasilkan perusahaan dapat memengaruhi nilai perusahaan. Indikator yang digunakan dalam mengukur rasio profitabilitas ini adalah *Return on Equity* (ROE) dimana ROE menggambarkan sejauh mana kemampuan perusahaan menghasilkan laba yang bisa diperoleh oleh pemegang saham.¹⁴ Salah satu alasan mengapa investor kerap kali menjadikan *Return on Equity* (ROE) sebagai rasio dalam penilaian dikarenakan laba yang dihasilkan dari total modal akan lebih menarik bagi investor dibandingkan dengan keuntungan besar yang dihasilkan perusahaan.¹⁵ Hal tersebut dinilai dapat mengukur *performance* suatu perusahaan, dengan *Return On Equity*

¹³ Umi Murtini, Pengaruh Kebijakan Manajemen Keuangan terhadap Nilai Perusahaan, *Jurnal Riset Akuntansi dan Keuangan*, h. 32-47.

¹⁴ Kasmir, *Analisis Laporan Keuangan*, (Jakarta: Raja Grafindo Persada, 2012), h. 240.

¹⁵ Abdul Halim, *Analisis Investasi*, Edisi Kedua, (Jakarta: Salemba Empat, 2005), h. 12.

(ROE) yang merupakan perbandingan antara *net profit after taxes* dengan *total equity*. Sriwardany menemukan terjadinya pengaruh positif terhadap harga perubahan saham.¹⁶ Hal ini berarti bahwa informasi tentang adanya pertumbuhan perusahaan akan direspon secara positif oleh investor, sehingga meningkatkan harga saham dan pertumbuhan perusahaan yang mempunyai pengaruh negatif terhadap kebijakan struktur modal, yang berarti jika perusahaan melakukan pertumbuhan maka manajer menetapkan struktur modal yang lebih banyak menggunakan ekuitas daripada utang.

Perusahaan sektor *Consumer Goods* merupakan perusahaan manufaktur yang *listing* di Bursa Efek Indonesia (BEI) yang mengalami pertumbuhan secara terus menerus meningkat dan relatif stabil. Hal ini terlihat dari tingkat kesejahteraan masyarakat dan pertumbuhan penduduk yang merupakan faktor pendorong bagi perkembangan sektor industri barang konsumsi, seiring diikuti dengan pertumbuhan perekonomian Indonesia. Meskipun dengan tekanan inflasi dan penurunan nilai mata uang, kinerja saham sektor *Consumer Goods* diprediksi masih akan tetap stabil dan positif.¹⁷ Berdasarkan data yang diterbitkan oleh *Indonesia Stock Exchange (IDX)* bahwa jumlah emiten untuk perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman total sebanyak 15 perusahaan, dengan jumlah tersebut perusahaan memiliki dinamika perdagangan yang cukup signifikan pada saham di Bursa Efek Indonesia (BEI).

¹⁶ Sriwardany, Pengaruh Pertumbuhan Perusahaan terhadap Kebijakan Struktur Modal dan Dampaknya terhadap Perubahan Harga Saham pada Perusahaan Manufaktur Tbk. *Tesis*, (Medan: Universitas Sumatera Utara, 2006), h. 10.

¹⁷ Agus Dwi Darmawan, Emiten tidak dibagi Dividen dalam 10 Tahun, *Indonesian Financing Today*, 3 Maret 2011, h. 2.

Data rata-rata dengan menggunakan beberapa pendekatan analisis yang sesuai dengan variabel pada penelitian ini seperti *Debt to Equity Ratio* (DER), *Dividen Payout Ratio* (DPR), *Price Book Value* (PBV), *Size* (Ukuran), *Return On Equity* (ROE), *Growth* (Pertumbuhan) pada perusahaan Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia (BEI) pada laporan keuangan tahunan yang telah dipublikasikan di Bursa Efek Indonesia (BEI) periode 5 tahun yaitu 2010-2014 dapat disajikan pada Tabel 1.1 di bawah ini:

Tabel 1.1
Rata-rata Rasio-rasio Keuangan pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

Rasio Keuangan	2010	2011	2012	2013	2014
DER (X)	1.01	0.82	0.94	0.88	1.03
DPR (X)	0.63	0.57	0.29	0.46	0.97
PBV (X)	5.98	3.07	6.13	4.91	6.46
Firm Size (%)	26.11	22.83	23.04	23.22	23.36
ROE (%)	30.08	19.43	25.01	23.33	21.48
Growth (%)	20.96	19.64	17.32	19.54	9.57

Sumber: *Laporan Keuangan Tahunan Indonesia Stock Exchange (IDX) 2010-2014*, data telah diolah oleh penulis

Tabel di atas menunjukkan telah terjadi fenomena gap yaitu adanya perbedaan data yang ada pada 15 perusahaan yang disajikan dalam penelitian ini periode 2010-2014 seperti yang terdapat pada Tabel 1.1 ditandai dengan tidak adanya hubungan konsisten antar data. Pada tahun 2010 variabel DER mengalami peningkatan sebesar 1,01, PBV ikut mengalami peningkatan sebesar 5,98. Tahun 2011 saat DER mengalami penurunan sebesar 0,82, PBV ikut mengalami penurunan sebesar 3,07. Tahun 2012 saat DER mengalami peningkatan sebesar 0,94, PBV ikut mengalami

peningkatan sebesar 6,13. Tahun 2013 saat DER mengalami penurunan sebesar 0,88, yang diikuti dengan penurunan PBV sebesar 4,91. Pada tahun 2014 saat DER mengalami peningkatan sebesar 1,03, dan diikuti dengan peningkatan PBV sebesar 6,46. Hal ini menunjukkan terjadinya kesesuaian antara DER dan PBV. Sedangkan dalam penelitian Sofyaningsih dan Hardiningsih tentang struktur modal mengimplikasikan bahwa kecenderungan perusahaan-perusahaan yang *listing* di Bursa Efek Indonesia (BEI) lebih menganut *Pecking Order Theory* dalam menentukan struktur modal, sehingga akan mengutamakan laba ditahan atau ekuitas dibandingkan dengan modal dan utang.¹⁸ Hal ini didukung dengan teori *Equity Market Timing* yang dikemukakan oleh Baker dan Wurgler bahwa perusahaan-perusahaan akan menerbitkan *equity* pada saat *market value* tinggi dan akan membeli kembali *equity* pada saat *market value* rendah.¹⁹

Pada tahun 2010 variabel DPR mengalami peningkatan sebesar 0,63, diikuti dengan peningkatan PBV sebesar 5,98. Tahun 2011 saat DPR mengalami penurunan sebesar 0,57, dan hal ini diikuti dengan penurunan PBV sebesar 3,07. Akan tetapi pada tahun 2012-2014 antara DPR dan PBV terjadi ketidaksesuaian grafik. Hal ini menunjukkan adanya hubungan yang tidak konsisten antara DPR dan PBV. Sedangkan pada penelitian Sofyaningsih dan Hardiningsih tentang kebijakan dividen mengimplikasikan bahwa para pelaku investasi di Bursa Efek Indonesia (BEI) tidak terbukti mengikuti pola *Bird In Hand Theory*, dimana pendapatan dividen yang kecil

¹⁸ Sri Sofyaningsih dan Pancawati Hardiningsih. Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan, *Jurnal Dinamika Keuangan dan Perbankan*, h. 68-87.

¹⁹ Malcolm Baker and Jeffrey Wurgler, Market Timing and Capital Structure, *Journal of Finance*, Vol. 57, 2002, h. 1-32.

saat ini tidak dianggap lebih menguntungkan dibandingkan dengan *capital gain* di masa yang akan datang.²⁰ Hal ini didukung dengan teori yang dikemukakan Modigliani dan Miller setelah membantah teori di atas bahwa pada akhirnya investor akan kembali menginvestasikan dividen yang diterima pada perusahaan yang sama atau perusahaan yang memiliki resiko yang hampir sama.²¹

Kemudian pada tahun 2010 dan 2012 variabel *Firm Size* mengalami peningkatan sebesar 26,11% dan 23,04%, hal ini diikuti dengan peningkatan PBV sebesar 5,98 dan 6,13. Pada tahun 2011 variabel *Firm Size* mengalami penurunan sebesar 22,83% dan hal ini diikuti dengan penurunan PBV sebesar 3,07. Sementara pada tahun 2013 saat *Firm Size* mengalami peningkatan sebesar 23,22%, tetapi PBV mengalami penurunan sebesar 4,91. Sedangkan di tahun 2014 saat *Firm Size* mengalami peningkatan sebesar 23,36% hal ini diikuti dengan peningkatan sebesar 6,46. Hal ini menunjukkan adanya hubungan yang tidak konsisten antara *Firm Size* dengan PBV.

Pada tahun 2011 variabel ROE mengalami penurunan sebesar 19,43% dari angka yang diperoleh pada tahun 2010 sebesar 30,08%, sedangkan PBV ditahun 2011 mengalami penurunan sebesar 3,07 dari angka yang diperoleh pada tahun 2010 sebesar 5,98. Tahun 2012 ROE mengalami peningkatan sebesar 25,01%, yang diikuti dengan peningkatan PBV sebesar 6,13. Pada tahun 2013 ROE dengan PBV bersama-sama mengalami penurunan sebesar 23,33% dan 4,91. Akan tetapi pada tahun 2014

²⁰ Sri Sofyaningsih dan Pancawati Hardiningsih. Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan, *Jurnal Dinamika Keuangan dan Perbankan*, h. 68-87.

²¹ Franco Modigliani and Merton Miller. The Cost of Capital, Corporation Finance, and The Theory of Investment, *American economic Review*, juni 1958, h. 261-297.

ROE mengalami penurunan sebesar 21,48%, sedangkan PBV mengalami peningkatan sebesar 6,46. Hal ini menunjukkan adanya hubungan yang tidak konsisten antara ROE dengan PBV.

Pada tahun 2011 variabel *Growth* mengalami penurunan sebesar 19,43% dari angka yang diperoleh pada tahun 2010 sebesar 30,08%, sedangkan PBV ditahun 2011 mengalami penurunan sebesar 3,07 dari angka yang diperoleh pada tahun 2010 sebesar 5,98. Namun pada tahun 2012-2014 *Growth* dengan PBV mengalami ketidaksesuaian seperti ditahun 2012 *Growth* mengalami penurunan sebesar 17,32% dan PBV mengalami peningkatan sebesar 6,13. Tahun 2013 *Growth* mengalami peningkatan sebesar 19,54% sedangkan PBV mengalami penurunan sebesar 4,91, dan pada tahun 2014 *Growth* mengalami penurunan sebesar 9,57% sedangkan PBV mengalami peningkatan sebesar 6,46. Hal ini menunjukkan adanya hubungan yang tidak konsisten antara *Growth* dengan PBV. Pada penelitian Sofyaningsih dan Hardiningsih menunjukkan bahwa (1) kebijakan dividen tidak terbukti memengaruhi nilai perusahaan, (2) kebijakan utang tidak terbukti memengaruhi nilai perusahaan, (3) ukuran perusahaan terbukti mempunyai pengaruh positif pada nilai perusahaan, (4) pertumbuhan perusahaan terbukti memengaruhi nilai perusahaan, (5) kinerja perusahaan terbukti berpengaruh positif terhadap nilai perusahaan.²² Umumnya perusahaan yang tumbuh dengan cepat memperoleh hasil positif dalam arti pemantapan posisi di era persaingan, menikmati penjualan yang meningkat secara

²² Sri Sofyaningsih dan Pancawati Hardiningsih. Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan, *Jurnal Dinamika Keuangan dan Perbankan*, h. 68-87.

signifikan dan diiringi oleh adanya peningkatan pangsa pasar. Perusahaann yang tumbuh cepat juga menikmati keuntungan dari citra positif yang diperoleh, akan tetapi perusahaan harus ekstra hati-hati, karena kesuksesan yang diperoleh menyebabkan perusahaan menjadi rentan terhadap isu negatif.

Kondisi yang terjadi pada perusahaan inilah yang menarik untuk diteliti. Berdasarkan penelitian sebelumnya tentang struktur kepemilikan, kebijakan dividen, kebijakan utang dan nilai perusahaan masih belum menunjukkan hasil konsisten pada hubungan antar variabel. Penelitian ini dilakukan untuk mengetahui apakah terdapat pengaruh struktur modal dan kebijakan dividen terhadap nilai perusahaan dengan menggunakan ukuran, kinerja, dan pertumbuhan perusahaan sebagai variabel kontrol. Selain itu, penelitian ini dilakukan karena dalam beberapa penelitian sebelumnya masih kurang yang menggunakan ukuran, kinerja, dan pertumbuhan sebagai variabel kontrol pada perusahaan sub sektor Makanan dan Minuman, sehingga penulis mengambil judul “Pengaruh Struktur Modal dan Kebijakan Dividen terhadap Nilai Perusahaan serta Ukuran, Kinerja, dan Pertumbuhan Perusahaan sebagai Variabel Kontrol pada Perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan di atas, maka yang menjadi permasalahan dalam penelitian ini sebagai berikut:

1. Apakah Struktur modal berpengaruh signifikan terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia?
2. Apakah Kebijakan dividen berpengaruh signifikan terhadap nilai perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia?
3. Apakah Struktur modal dan kebijakan dividen secara bersama-sama berpengaruh signifikan terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia?
4. Apakah Struktur modal, kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol secara bersama-sama berpengaruh signifikan terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia?

C. Tujuan dan Manfaat Penulisan

1. Tujuan Penulisan

Tujuan penelitian ini adalah sebagai berikut:

- a) Untuk mengetahui pengaruh struktur modal terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia.
- b) Untuk mengetahui pengaruh kebijakan dividen terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia.

- c) Untuk mengetahui pengaruh struktur modal dan kebijakan dividen secara bersama-sama terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia.
- d) Untuk mengetahui pengaruh struktur modal, kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol secara bersama-sama terhadap nilai perusahaan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia.

2. Manfaat Penulisan

Hasil penelitian ini diharapkan dapat memberikan manfaat yang baik, diantaranya:

a) Manfaat Teoritis

Penelitian ini diharapkan dapat memberikan wacana tentang pengaruh struktur modal, kebijakan dividen terhadap nilai perusahaan dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol.

b) Manfaat Praktis

Diharapkan penelitian ini dapat memberikan informasi bagi manajer perusahaan dan digunakan sebagai alat ukur untuk mengetahui kemajuan perusahaan-perusahaan pada sub sektor Makanan dan Minumann di Bursa Efek Indonesia.

D. Sistematika Penulisan

Adanya sistematika penulisan adalah untuk mempermudah pembahasan dalam penulisan. Sistematika penulisan ini sebagai berikut:

BAB I PENDAHULUAN

Bab ini berisi latar belakang masalah, rumusan masalah, tujuan dan manfaat penulisan, serta sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini berisis tinjauan islam tentang modal asing/utang, pt bursa efek Indonesia (BEI), struktur modal, kebijakan dividen, nilai perusahaan, ukuran perusahaan, kinerja perusahaan, pertumbuhan perusahaan, penelitian terdahulu, hipotesis, serta rerangka pikir.

BAB III METODE PENELITIAN

Bab ini menjelaskan secara rinci mengenai semua unsur metode dalam penelitian ini, yaitu mengenai jenis penelitian, lokasi dan waktu penelitian, populasi dan sampel, jenis dan sumber data, teknik pengumpulan data, teknik analisis data, dan defenisi operasional variabel.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

Bab ini akan membahas mengenai hasil penelitian dan pembahasan dari analisis data.

BAB V PENUTUP

Bab ini berisis kesimpulan-kesimpulan yang diperoleh dari hasil penelitian dan implikasi penelitian, sebagai masukan bagi perusahaan dan penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Islam tentang Pengelolaan Harta, Utang, Laba, dan Kerja Sama

Dalam pandangan Islam, uang merupakan modal serta salah satu faktor produksi yang penting, tapi bukan yang terpenting. Manusia menduduki tempat di atas modal disusul dengan sumber daya alam. Namun modal tidak boleh diabaikan, karena manusia berkewajiban menggunakannya agar terus produktif dan tidak habis digunakan. Dalam pandangan Islam bahwa Modal merupakan utang yang harus dikembalikan. Seorang wali yang menguasai harta orang-orang yang tidak atau belum mampu mengurus hartanya agar mengembangkan harta yang berada dalam kekuasaannya dan membiayai kebutuhan pemiliknya yang tidak mampu itu, melalui keuntungan perputaran modal (bisnis) bukan dari pokok modal. Adapun dalil yang berhubungan dengan pengelolaan harta dalam Q.S. an-Nisa ayat 5:

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَمًا وَارْزُقُوهُمْ فِيهَا وَاكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَعْرُوفًا ﴿٥﴾

Terjemahnya:

“Dan janganlah kamu serahkan kepada orang-orang yang belum Sempurna akal nya, harta (mereka yang ada dalam kekuasaanmu) yang dijadikan Allah sebagai pokok kehidupan. berilah mereka belanja dan Pakaian (dari hasil harta itu) dan ucapkanlah kepada mereka kata-kata yang baik”.²³

²³ Departemen Agama RI, Al-Qur'an dan Terjemahan, (Bandung: Sigma, 2005).

Dari ayat di atas dijelaskan bahwa Allah SWT. melarang memberikan wewenang kepada orang-orang yang lemah akalnya dalam pengelolaan keuangan yang dijadikan Allah SWT. sebagai pokok kehidupan. Artinya, tegaknya kehidupan orang-orang tersebut adalah dengan harta itu berupa perdagangan dan lain-lain. Dari sini diambil hukum penangguhan (pemberian harta) bagi anak-anak. Sedangkan penangguhan itu sendiri memiliki berbagai bentuk. Ada penangguhan untuk anak-anak, karena anak-anak tidak dapat mempertanggungjawabkan perkataannya. Ada pula penangguhan bagi orang gila atau orang-orang yang tidak mampu mengelola harta dikarenakan lemah akal atau agamanya. Ada pula penyitaan karena pailit yaitu apabila utang piutang telah melilitnya, sedangkan harta yang dimiliki tidak dapat menutupi pembayarannya. Di saat kreditor meminta hakim untuk menyita harta tersebut, niscaya hakim pun melakukan penyitaan.²⁴ Hukum di atas sudah sangat jelas bahwa betapa pentingnya perputaran modal (bisnis) tersebut.

Dalam ajaran Islam, utang piutang merupakan muamalah yang diperbolehkan, akan tetapi diharuskan untuk ekstra hati-hati dalam menerapkannya. Utang dapat mengantarkan seseorang ke dalam surga, dan sebaliknya juga dapat menjerumuskan seseorang ke dalam neraka. Utang piutang adalah memberikan sesuatu yang menjadi hak milik pemberi pinjaman kepada peminjam dengan pengembalian di kemudian hari sesuai perjanjian dengan jumlah yang sama.²⁵

²⁴ Ibnu Katsir, *Tafsir Ibnu Katsir*, Jilid 1-7, (Bogor: Pustaka Imam Syafi'I, 2003), h. 453.

²⁵ Sura'I Abu Abdul Haidi, *Bunga Bank dalam Islam*, (Surabaya: PT Al-Ikhlash, 2004), h. 125.

Hukum utang piutang pada dasarnya diperbolehkan dalam *syariat* Islam. Bahkan orang-orang yang memberikan utang atau pinjaman kepada orang lain yang sangat membutuhkan adalah hal yang disukai dan dianjurkan, karena prinsip dari utang piutang ini adalah prinsip tolong-menolong yang di dalamnya terdapat pahala yang besar. Hadis yang diriwayatkan oleh Ibnu Majah dari Ibnu Mas'ud, bahwa Nabi Muhammad SAW bersabda:

مَامِنٌ مُسْلِمٍ يُقْرِضُ مُسْلِمًا قَرْضًا مَرَّةً تَيْنًا إِلَّا كَانَ كَصَدَقَتِهَا مَرَّةً (حر. ابن

مج ٨١٢/٢ ن. ٢٤٣٠)

Artinya:

“Setiap Muslim yang memberikan pinjaman kepada sesamanya dua kali, maka dia itu seperti orang yang bersedekah satu kali”. (HR. *Ibnu Majah II/812 no.2430*)²⁶

Adapun dalil yang berhubungan dengan utang piutang dalam Q.S. al-Baqarah ayat 245:

مَنْ ذَا الَّذِي يُقْرِضُ اللَّهَ قَرْضًا حَسَنًا فَيُضَاعِفَهُ أَهْرًا مُضَاعَفًا كَثِيرَةً ۗ وَاللَّهُ يَقْبِضُ وَيَبْصُطُ وَإِلَيْهِ تُرْجَعُونَ

Terjemahnya:

“Siapakah yang mau memberi pinjaman kepada Allah, pinjaman yang baik (menafkahkan hartanya di jalan Allah), maka Allah akan melipat gandakan pembayaran kepadanya dengan lipat ganda yang banyak. Dan Allah menyempitkan dan melapangkan (rezki) dan kepada-Nya-lah kamu dikembalikan”.²⁷

²⁶ Ibnu Mas'ud, Hadis Ibnu Majah II/812, No. 2430.

²⁷ Departemen Agama RI, Al-Qur'an dan Terjemahan, (Bandung: Sigma, 2005).

Dari ayat di atas dijelaskan bahwa Allah SWT. mengizinkan manusia untuk melakukan utang piutang dengan tujuan yang baik, maka Allah akan melipat gandakan padanya pembayaran atas utang tersebut. Diantara tujuan dagang yang terpenting ialah meraih laba yang merupakan cerminan pertumbuhan harta. Laba ini muncul dari proses perputaran modal (bisnis) dan pengoperasiannya dalam aksi-aksi dagang dan moneter. Islam sangat mendorong pendayagunaan harta atau modal yang melarang menyimpannya sehingga tidak habis dimakan zakat, sehingga harta itu dapat merealisasikan perannya ke dalam aktivitas ekonomi. Laba ialah pertambahan nilai yang timbul karena barter atau ekspedisi dagang.²⁸

Dalam Islam, laba mempunyai pengertian khusus sebagaimana telah dijelaskan oleh ulama-ulama salaf dan khalaf. Hal ini terlihat ketika kedua ulama tersebut menetapkan dasar-dasar perhitungan laba serta bagiannya dikalangan mitra usaha. Ulama juga menjelaskan kapan laba itu digabungkan kepada modal pokok untuk tujuan perhitungan zakat, bahkan juga menetapkan kriteria-kriteria yang jelas untuk menentukan kadar dan nisbah zakat itu. Adapun dalil yang menunjukkan tentang kriteria-kriteria yang jelas untuk menentukan kadar dan nisbah dalam Q.S. an-Nisa ayat 29:

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

²⁸ Husein Syahatah, *Pokok-Pokok Pikiran Akuntansi Islam*, (Jakarta: Akbar Media Eka Sarana, 2001), h. 15.

Terjemahnya:

“Hai Orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama suka diantara kamu. Dan janganlah kamu membunuh dirimu, sesungguhnya Allah adalah maha penyayang kepadamu”.²⁹

Dari ayat tersebut dapat disimpulkan bahwa Allah SWT. melarang manusia mengambil keuntungan dengan jalan yang lain kecuali perniagaan atau perdagangan dan dalam perniagaan tersebut apabila ingin mengambil keuntungan hendaknya sesuai dengan yang dianjurkan dalam Islam.

Menurut Antonio, *Al-Musyarakah* adalah akad kerja sama antara dua pihak atau lebih untuk suatu usaha tertentu di mana masing-masing pihak memberikan kontribusi dana (*maal/expertise*) dengan kesepakatan bahwa keuntungan dan resiko akan ditanggung bersama sesuai kesepakatan.³⁰ Adapun dalil yang menunjukkan tentang akad kerja sama dalam Q.S. an-Nisa ayat 12 dan Shaad ayat 24 yaitu:³¹

Terjemahnya:

“...Maka mereka bersekutu dalam yang sepertiga itu...”.

²⁹ Departemen Agama RI, Al-Qur'an dan Terjemahan, (Bandung: Sigma, 2005).

³⁰ Muhammad Syafi'i Antonio, *Bank Syari'ah dari Teori ke Praktik*, Cetakan ke-13, (Jakarta: Gema Insani dan Tazkia Cendikia, 2001), h. 90.

³¹ Departemen Agama RI, Al-Qur'an dan Terjemahan, (Bandung: Sigma, 2005).

...وَإِنَّ كَثِيرًا مِّنَ الْخُلَطَاءِ لَيَبْغِي بَعْضُهُمْ عَلَىٰ بَعْضٍ إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ ...

Terjemahnya:

“...Dan Sesungguhnya kebanyakan dari orang-orang yang berserikat itu sebahagian mereka berbuat zalim kepada sebahagian yang lain, kecuali orang-orang yang beriman dan mengerjakan amal yang saleh...”.

Hukum berserikat pada dasarnya diperbolehkan dalam *syariat* Islam. Namun dalam pelaksanaannya diperlukan kejujuran dalam menjaga amanat antara keduanya, karena dalam pelaksanaannya terdapat pahala dan manfaat yang besar. Sebuah Hadis Qudsi dari Abu Hurairah, bahwa Nabi Muhammad SAW bersabda:

عَنْ أَبِي هُرَيْرَةَ رَفَعَهُ قَالَ إِنَّ اللَّهَ يَقُولُ أَنَا ثَالِثُ الشَّرِّ مَا لَمْ يَخُنْ أَحَدُهُمَا صَاحِبَهُ (حر. اب ضود ن. ٢٩٣٦، دلم كتب ال بي، حكم)

Artinya:

“Sesungguhnya Allah Azza wa Jalla berfirman, “Aku pihak ketiga dari dua orang yang berserikat selama salah satunya tidak mengkhianati lainnya”. (HR. Abu Dawud no.2936, dalam kitab *al-Buyu*, dan *Hakim*).³²

Hadits Qudsi tersebut menunjukkan kecintaan Allah SWT. kepada hamba-hambanya yang melakukan perkongsian selama saling menjunjung tinggi amanat kebersamaan dan menjauhi pengkhianatan.

³² Abu Hurairah, Hadis Qudsi, No. 2936.

B. PT Bursa Efek Indonesia (BEI)

Bursa Efek Indonesia (BEI) atau *Indonesia Stock Exchange (IDX)* merupakan bursa hasil penggabungan dari Bursa Efek Jakarta (BEJ) dengan Bursa Efek Surabaya (BES). Demi efektivitas operasional dan transaksi, Pemerintah memutuskan untuk menggabung Bursa Efek Jakarta sebagai pasar saham dengan Bursa Efek Surabaya sebagai pasar obligasi dan derivatif.³³ Bursa hasil penggabungan ini mulai beroperasi pada 1 Desember 2007.³⁴ BEI menggunakan sistem perdagangan bernama Jakarta *Automated Trading System (JATS)* sejak 22 Mei 1995, menggantikan sistem manual yang digunakan sebelumnya. Sejak 2 Maret 2009 sistem JATS ini sendiri telah digantikan dengan sistem baru bernama *JATS-NextG* yang disediakan OMX.

Pada penelitian kali ini, penulis mengambil objek penelitian pada Bursa Efek Indonesia (BEI) perusahaan sektor *Consumer Goods*. Perusahaan sektor *Consumer Goods* adalah perusahaan barang konsumsi yang dibutuhkan secara rutin dan terus menerus oleh masyarakat. Perusahaan sektor *Consumer Goods* atau dalam bahasa Indonesia Barang Konsumsi merupakan sebuah industri yang menyediakan barang konsumsi yang digunakan konsumen, seperti makanan, minuman, pakaian, barang-barang elektronik, kendaraan, farmasi dan masih banyak lagi. Sedangkan pada Bursa Efek Indonesia (BEI), perusahaan-perusahaan sektor *Consumer Goods* dibagi atas beberapa sub sektor yaitu makanan dan minuman, rokok, farmasi, kosmetik dan

³³ Heru, "Menkeu: BEJ dan BES Merger Jadi Bursa Efek Indonesia", *Situs Resmi Antaranews*, <http://antaranews.com/berita/76618/menkeu-bej-dan-bes-merger-jadi-bursa-efek-indonesia/> (12 Februari 2016).

³⁴ Detik com, "Bursa Efek Indonesia (BEI)", *Situs Resmi Detik Finance*, <http://www.detikfinance.com/index.php/detik.read/tahun/2007/bulan/10/tgl/13/time/142739/idnews/841091/idkanal/6/> (12 Februari 2016).

keperluan rumah tangga, peralatan rumah tangga, dan lainnya, sehingga dalam penelitian kali ini, peneliti mengambil sub sektor Makanan dan Minuman sebagai Objek dari penelitian. Perusahaan yang terdaftar pada sektor *Consumer Goods* sub sektor Makanan dan Minuman pada Bursa Efek Indonesia (BEI) adalah perusahaan-perusahaan yang sudah melakukan *listing* terlebih dahulu, sehingga perusahaan tersebut *go public*.

C. Struktur Modal

1. Pengertian Struktur Modal

Struktur modal merupakan perimbangan jumlah utang jangka pendek yang bersifat permanen, utang, saham preferen, dan saham biasa. Menurut Brigham dan Houston, setiap perusahaan menganalisis sejumlah faktor, dan kemudian menetapkan struktur pendanaan yang ditargetkan.³⁵ Target ini selalu berubah sesuai dengan perubahan kondisi, tetapi pada setiap saat dibenak manajemen perusahaan terdapat bayangan dari struktur dana yang ditargetkan. Jika tingkat utang yang sesungguhnya berada di bawah target, mungkin perlu dilakukan ekspansi dengan melakukan pinjaman, sementara jika rasio utang sudah melampaui target, barangkali saham perlu dijual.

2. Teori Struktur Modal

Kebijakan mengenai struktur modal melibatkan *trade off* antara risiko dan tingkat pengembalian-penambahan utang memperbesar tingkat pengembalian yang

³⁵ Eugene F Brigham and Joel F Houston, *Fundamentals of Financial Management: Dasar-Dasar Manajemen Keuangan II*, Edisi Sepuluh, (Jakarta: Salemba Empat, 2006), h. 6-7.

diharapkan. Risiko yang makin tinggi akibatnya membesarnya utang cenderung menurunkan harga saham, tetapi meningkatkan tingkat pengembalian yang diharapkan akan menaikkan harga saham tersebut. Struktur pendanaan yang optimal adalah struktur modal yang mengoptimalkan keseimbangan antara risiko dan pengembalian sehingga memaksimumkan harga saham.

Menurut Husnan, teori struktur modal menjelaskan apakah ada pengaruh perubahan struktur modal terhadap nilai perusahaan, seandainya keputusan investasi dan kebijakan dividen dipegang konstan.³⁶ Dengan kata lain, jika perusahaan mengganti sebagian modal sendiri dengan utang atau sebaliknya apakah harga saham akan berubah. Tetapi kalau dengan merubah struktur dananya ternyata nilai perusahaan berubah, maka akan diperoleh struktur pendanaan yang terbaik. Struktur pendanaan yang dapat memaksimumkan nilai perusahaan atau harga saham adalah struktur dana yang terbaik. Setiap keputusan pendanaan mengharuskan manajer keuangan untuk dapat mempertimbangkan manfaat dan biaya dari sumber-sumber dana yang akan dipilih karena masing-masing sumber dana mempunyai konsekuensi finansial yang berbeda.

Menurut Riyanto, struktur modal adalah pembelanjaan permanen dimana mencerminkan perimbangan antara utang jangka panjang dengan modal sendiri.³⁷ Keputusan struktur modal berkaitan dengan pemilihan sumber dana baik yang berasal dari dalam maupun dari luar, sangat memengaruhi nilai perusahaan. Sumber

³⁶ Suad Husnan, *Manajemen Keuangan: Teori dan Penerapan*, (Yogyakarta: BPFE-UGM, 1998), h. 6.

³⁷ Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, (Yogyakarta: BPFE, 2001), h. 22.

pendanaan dalam suatu perusahaan dibagi menjadi dua kategori yaitu pendanaan internal dan pendanaan eksternal. Pendanaan internal dapat diperoleh dari sumber laba ditahan dan depresiasi, sedangkan pendanaan eksternal dapat diperoleh para kreditor atau yang disebut dengan utang dari pemilik, peserta, atau pengambil bagian dalam perusahaan atau yang disebut sebagai modal. Proporsi atau bauran dari penggunaan modal sendiri dan utang dalam memenuhi kebutuhan dana perusahaan disebut struktur modal perusahaan.

Dalam keputusan pembelanjaan ini akan ditentukan perimbangan yang optimal dari berbagai sumber dana yang akan digunakan. Hal ini dimaksud bahwa struktur pendanaan adalah perimbangan antara utang dengan modal sendiri (saham). Berbagai macam faktor memengaruhi struktur modal yaitu perusahaan yang mengikuti *Trade Off Theory*, *MM Theory* dan perusahaan yang mengikuti *Pecking Order Theory*.

Di bawah ini merupakan penjabaran dari teori-teori struktur modal yang dikemukakan di atas:

a) *Pecking Order Theory*

Pecking Order Theory adalah salah satu teori yang mendasari keputusan pendanaan perusahaan. Myers dalam Husnan mengemukakan argumentasi mengenai adanya kecenderungan suatu perusahaan untuk menentukan pemilihan sumber pendanaan yang berdasarkan pada *Pecking Order Theory*.³⁸ Myers berpendapat

³⁸ Suad Husnan, *Dasar-Dasar Manajemen Keuangan*, (Yogyakarta: Yogyakarta Liberty, 1996) h. 34.

bahwa keputusan pendanaan berdasarkan *Pecking Order Theory* yang dikemukakan pada tahun 1961 mengikuti urutan pendanaan sebagai berikut:³⁹

- (1) Perusahaan lebih menyukai pendanaan dari sumber internal.
- (2) Perusahaan menyesuaikan target pembayaran dividen terhadap peluang investasi.
- (3) Bila dana eksternal dibutuhkan, perusahaan akan memilih sumber dana dari utang karena dipandang lebih aman dari penerbitan ekuitas baru sebagai pilihan terakhir sebagai sumber untuk memenuhi kebutuhan investasi.

Investor beranggapan bahwa penerbitan ekuitas baru dilakukan oleh para manajer apabila saham perusahaan dinilai lebih tinggi. Baskin dan Myers dalam Husnan mengemukakan bahwa pemberitahuan penerbitan ekuitas-ekuitas baru menyebabkan nilai perusahaan yang tercermin dalam harga saham turun.⁴⁰ *Pecking Order Theory* adalah salah satu teori yang berdasarkan pada asimetri informasi. Asimetri informasi akan memengaruhi struktur modal perusahaan dengan cara membatasi akses pada sumber pendanaan dari luar. Myers dan Majluf dalam Husnan menunjukkan bahwa dengan adanya asimetri informasi, investor biasanya akan menginterpretasikan sebagai berita buruk apabila perusahaan mendanai investasinya dengan menerbitkan ekuitas.⁴¹

³⁹ Stewart C Myers, Capital Structure Puzzle, *Journal of Finance*, 39, (3), July 1984, h. 572-592.

⁴⁰ Suad Husnan, *Dasar-Dasar Manajemen Keuangan*, h. 325.

⁴¹ Suad Husnan, *Dasar-Dasar Manajemen Keuangan*, h. 326

Perilaku *Pecking Order* selain dipengaruhi oleh adanya asimetri informasi juga cenderung didorong dengan adanya pajak dan biaya transaksi. Ada beberapa alasan yang menyebabkan biaya langsung dari *retained earning* akan lebih kecil dari penerbitan ekuitas baru, yaitu:⁴²

- (1) Terdapatnya penghematan yang cukup besar dalam *banker fees*.
- (2) Perusahaan dapat menekan dividen yang dapat dikenakan pajak pada saat ini dengan membatasi penerbitan sekuritas.

Dalam hal ini, dengan menetapkan jumlah utang dan investasi tetap konstan, kenaikan dalam penerbitan ekuitas akan selalu mengarahkan pada dividen yang lebih besar. Dividen yang lebih besar selanjutnya akan menambah beban pajak pribadi. Oleh karena itu akan cukup beralasan apabila perusahaan berusaha untuk menekan penerbitan ekuitas baru.

Disamping itu, menurut Brigham bahwa biaya pada umumnya lebih kecil jika perusahaan menerbitkan utang dibandingkan menerbitkan saham baru.⁴³ Perusahaan dalam menerbitkan sekuritas eksternal akan lebih memilih utang dibandingkan saham untuk mengurangi berbagai biaya yang timbul dari pemilihan antara utang dan saham.⁴⁴

Dalam kaitannya dengan nilai perusahaan, *Pecking Order Theory* telah memberikan gambaran bahwa penggunaan utang akan memberikan manfaat sekaligus

⁴² Siwi Puspa Kaweny, Studi Keterkaitan antara Dividend Payout Ratio, Financial Leverage dan Investasi dalam Pengujian Hipotesis Pecking Order, *Tesis*, (Semarang: Universitas Diponegoro, 2007), h. 16

⁴³ Eugene F. Brigham, *Fundamentals of Financial Management*, (Holt Saunders Japan: The Dryden Press, 1999), h. 337.

⁴⁴ Eugene F. Brigham, *Fundamentals of Financial Management*, h. 337.

biaya dan risiko sebagaimana dinyatakan oleh Brigham yang mengemukakan bahwa penggunaan utang yang berbeban bunga memiliki keuntungan dan kerugian bagi perusahaan.⁴⁵ Sehingga penggunaan utang yang optimal dan dipertimbangkan terhadap karakteristik spesifik perusahaan (*asset*, pangsa pasar dan kemampuan laba) akan menghindarkan perusahaan dari risiko gagal pemenuhan kewajiban sehingga perusahaan terhindar dari penurunan kepercayaan investor yang berimplikasi pada menurunnya nilai perusahaan.

b) *Trade Off Theory*

Struktur modal optimum terjadi jika terdapat keseimbangan antara biaya *financial distress* dan *agency problem* dan manfaat atas penggunaan *leverage* atau utang (*tax-shield*). Model *Trade Off* memang logis secara teori tapi secara empiris bukti-bukti yang mendukung model ini kurang kuat. Namun teori tersebut sangat berperan dalam mengembangkan teori struktur modal.⁴⁶

Berdasarkan *Trade Off Theory*, tingkat *leverage* dipengaruhi oleh tingkat pertumbuhan perusahaan. Sesuai dengan *Trade Off Theory*, perusahaan yang memiliki tingkat pertumbuhan tinggi cenderung untuk membiayai investasinya dengan mengeluarkan saham, karena harga sahamnya relatif tinggi. Alasan lainnya adalah karena perusahaan yang tingkat pertumbuhannya tinggi cenderung menanggung *costs of financial distress* yang besar, karena memiliki risiko kebangkrutan yang tinggi. Dengan demikian, tingkat pertumbuhan berhubungan

⁴⁵ Eugene F. Brigham, *Fundamentals of Financial Management*, h. 337.

⁴⁶ Sri Ambarwati dan Ari Dwi, *Manajemen Keuangan Lanjutan*, Cetakan Pertama, (Yogyakarta: Graha Ilmu, 2010), h. 18.

negatif dengan tingkat *leverage*. Sebaliknya menurut *Pecking Order Theory*, tingkat pertumbuhan mempunyai hubungan yang positif dengan tingkat *leverage*, karena dalam jangka pendek perusahaan memiliki investasi yang masih rendah, sehingga untuk sementara memiliki tingkat *leverage* yang rendah.

c) *Modigliani and Miller (MM) Theory*

Teori mengenai struktur modal modern bermula pada tahun 1958 ketika Professor Franco Modigliani dan Merton Miller menyatakan bahwa dengan menggunakan utang (bahkan dengan menggunakan utang yang lebih banyak), perusahaan bisa meningkatkan nilainya kalau ada pajak.⁴⁷ Dengan kata lain, apabila sebuah perusahaan ingin meningkatkan nilai perusahaan melalui pembelanjaan perusahaan maka perusahaan tersebut harus meningkatkan utang.

Asumsi MM meliputi hal-hal sebagai berikut:⁴⁸

- (1) Tidak ada biaya pialang.
- (2) Tidak ada pajak.
- (3) Tidak ada biaya kebangkrutan.
- (4) Para investor dapat meminjam pada tingkat yang sama dengan perusahaan.
- (5) Semua investor memiliki informasi yang sama dengan manajemen tentang peluang-peluang investasi perusahaan di masa depan.

⁴⁷ Franco Modigliani and Merton Miller, *The Cost of Capital, Corporation Finance, and The Theory of Investment*, *American Economic Review*, Juni 1958, h. 261-297.

⁴⁸ Eugene F Brigham and Joel F Houston, *Fundamentals of Financial Management: Dasar-Dasar Manajemen Keuangan II*, h. 33.

(6) *EBIT* tidak terpengaruh oleh penggunaan utang.

Berdasarkan teori-teori yang dikemukakan di atas tentang penentuan struktur modal, maka teori yang akan digunakan pada penelitian ini adalah *Pecking Order Theory*. Alasan penulis mengambil teori ini, karena secara spesifik perusahaan memiliki preferensi dalam penggunaan dana. Pada penelitian sebelumnya juga memperoleh hasil bahwa kecenderungan perusahaan-perusahaan yang *listing* di Bursa Efek Indonesia (BEI) lebih menganut *Pecking Order Theory* dalam menentukan struktur modal, sehingga akan mengutamakan laba ditahan atau ekuitas dibandingkan dengan modal dan utang.⁴⁹

3. Komponen Struktur Modal

Struktur Modal suatu perusahaan secara umum terdiri atas beberapa komponen, yaitu:⁵⁰

a) Modal Asing

Seringkali perusahaan memerlukan dana untuk menambah modal kerjanya sementara jika melihat sumber internal itu tidak mungkin, maka sumber penawaran modal pertama yang dipertimbangkan oleh perusahaan untuk memenuhi kebutuhan ini adalah dengan modal asing atau utang. Hal ini lebih dikarenakan utang merupakan sumber pembiayaan yang termurah dibandingkan dengan sumber pembiayaan eksternal lainnya. Namun demikian tidak sedikit pula perusahaan yang lebih

⁴⁹ Sri Sofyaningsih dan Pancawati Hardiningsih. Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan. *Jurnal Dinamika Keuangan dan Perbankan*, Vol. 3 No. 1, Mei 2011, h. 68-87.

⁵⁰ Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, Edisi Keempat, (Yogyakarta: BPFE, 2001), h. 225.

mengutamakan modal sendiri, melalui penerbitan saham dipasar modal untuk menghindari ketergantungan pada pihak luar. Utang jangka panjang ini pada umumnya digunakan untuk membelanjai perluasan perusahaan (ekspansi) atau modernisasi dari perusahaan, karena kebutuhan modal untuk keperluan tersebut meliputi jumlah yang besar.⁵¹ Modal asing atau utang memiliki jangka waktu yang berbeda-beda. Berdasarkan jangka waktunya utang dapat dibedakan atas utang jangka pendek (*short term debt*), utang jangka menengah (*intermediate term debt*), dan utang jangka panjang (*long term debt*).⁵²

b) Modal Sendiri

Modal sendiri pada dasarnya adalah modal yang berasal dari pemilik dan tertanam dalam perusahaan untuk waktu yang tidak tentu lamanya. Modal sendiri berasal dari luar perusahaan, dapat juga berasal dari dalam perusahaan.⁵³ Oleh karena itu, ditinjau dari sudut likuiditas merupakan dana jangka panjang yang tidak tentu waktunya. Modal sendiri yang berasal dari sumber intern bisa disebut dengan keuntungan yang dihasilkan perusahaan. Sedangkan modal sendiri yang berasal dari sumber ekstern adalah modal yang berasal dari pemilik modal atau yang biasa disebut dengan saham. Modal sendiri dalam perusahaan terdiri dari modal saham, saham preferen, dan saham kumulatif preferen.

c) Cadangan

⁵¹ Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, Edisi Keempat, h. 225.

⁵² Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, h. 227.

⁵³ Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, h. 240.

Cadangan yang dimaksud dalam modal asing ialah cadangan yang dibentuk dari keuntungan yang diperoleh suatu perusahaan selama beberapa waktu yang lampau atau dari tahun-tahun yang berjalan. Cadangan yang termasuk dalam modal sendiri adalah cadangan untuk menampung hal-hal atau kejadian-kejadian yang tidak diduga sebelumnya (cadangan umum) seperti cadangan ekspansi, cadangan modal kerja, cadangan selisih kurs dan lain-lain.⁵⁴ Adapun yang tidak termasuk cadangan dalam modal sendiri antara lain cadangan depresiasi, cadangan piutang ragu-ragu, dan cadangan yang bersifat utang (cadangan untuk pensiunan pegawai, atau cadangan untuk membayar pajak).

d) Keuntungan

Keuntungan yang dimaksud dalam modal asing ialah laba ditahan yang merupakan keuntungan yang diperoleh perusahaan yang sebagian dapat dibayarkan sebagai dividen dan sebagian lagi ditahan oleh perusahaan. Jika perusahaan mempunyai tujuan tertentu mengenai penggunaan keuntungan maka keuntungan tersebut disebut cadangan. Sedangkan jika perusahaan belum mempunyai tujuan tertentu mengenai penggunaan keuntungan tersebut maka keuntungan yang ditahan. Perbedaan modal asing dan modal sendiri adalah sebagai berikut:⁵⁵

⁵⁴ Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, h. 242.

⁵⁵ Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan*, h. 163.

Tabel 2.1
Perbedaan Modal Asing dan Modal Sendiri

<i>Modal Asing</i>	<i>Modal Sendiri</i>
1. Modal yang terutama memperhatikan kepada kepentingannya sendiri, yaitu kreditur.	1. Modal terutama tertarik dan berkepentingan terhadap komunitas, kelancaran dan keselamatan perusahaan.
2. Modal yang tidak mempunyai pengaruh terhadap penyelenggaraan perusahaan.	2. Modal yang dengan kekuasaannya dapat memengaruhi politik perusahaan.
3. Modal dengan beban bunga yang tetap, tanpa memandang adanya keuntungan atau kerugian.	3. Modal yang mempunyai hak atas laba sesudah pembayaran bunga kepada modal asing.
4. Modal yang hanya sementara turut bekerja sama di dalam perusahaan.	4. Modal yang digunakan di dalam perusahaan untuk waktu yang tidak terbatas atau tertentu lamanya.
5. Modal yang dijamin, modal yang mempunyai hak didahulukan (hak preferen) sebelum modal sendiri di dalam likuidasi.	5. Modal yang menjadi jaminan dan haknya adalah sesudah modal asing di dalam likuidasi.

Sumber: Riyanto, 2001

4. Perhitungan Struktur Modal

Debt to Equity Ratio yaitu rasio yang menunjukkan persentase penyediaan dana oleh pemegang saham terhadap pemberi pinjaman. Semakin tinggi rasio,

semakin rendah pendanaan perusahaan yang disediakan oleh pemegang saham.

Rumus yang digunakan untuk menghitung *Debt to Equity Ratio*, sebagai berikut:⁵⁶

$$\text{DER} = \frac{\text{Total Utang}}{\text{Total Modal Sendiri}}$$

Utang jangka panjang merupakan salah satu dari bentuk pembiayaan jangka panjang yang memiliki jatuh tempo lebih dari satu tahun, biasanya 5 – 20 tahun.⁵⁷

Modal sendiri adalah dana jangka panjang perusahaan yang disediakan oleh pemilik perusahaan (pemegang saham), yang terdiri dari berbagai jenis saham (saham preferen dan saham biasa) serta laba ditahan.⁵⁸

D. Kebijakan Dividen

1. Pengertian Kebijakan Dividen

Kebijakan dividen adalah keputusan perusahaan tentang keuntungan/laba yang diperoleh akan dibagikan kepada pemegang saham sebagai dividen atau untuk pembiayaan investasi di masa mendatang dalam bentuk laba ditahan (*retained earnings*).⁵⁹ Dalam penelitiannya, Pettit melakukan uji pengaruh pengumuman dividen terhadap harga saham di sekitar tanggal pengumuman dividen. Hasil yang diperoleh menunjukkan bahwa harga saham menyesuaikan secara cepat terhadap pengumuman dividen. Secara keseluruhan hasil penelitian menyimpulkan bahwa

⁵⁶ Darsono dan Ashari, *Pedoman Praktis Memahami Laporan Keuangan*, (Yogyakarta: Penerbit Andi, 2005), h. 54.

⁵⁷ Sigit Hermawan Masyhad, *Akuntansi Untuk Perusahaan Jasa dan Dagang*, (Yogyakarta: Graha Ilmu, 2006), h. 24.

⁵⁸ Sigit Hermawan Masyhad, *Akuntansi Untuk Perusahaan Jasa dan Dagang*, h. 25.

⁵⁹ Salmah Said, *Manajemen Keuangan: Suatu Pengantar*, (Makassar: Alauddin University Press, 2012), h. 202.

pengumuman dividen merupakan informasi yang substansial bagi investor.⁶⁰ Aharoni dan Swary telah melakukan pengujian mengenai pengaruh pengumuman dividen dan *earning* yang dikaitkan dengan perilaku saham. Dalam penelitiannya tersebut menggunakan data pengumuman dividen baik yang didahului maupun yang diikuti oleh pengumuman *earning* dalam jangka waktu 11 hari. Penelitian tersebut menunjukkan bahwa pengumuman dividen memberikan informasi yang lebih bermanfaat daripada pengumuman *earning*. Hal ini bisa dilihat dari reaksi pasar yang positif terhadap kenaikan dividen dan reaksi pasar yang negatif terhadap penurunan dividen.⁶¹

2. Teori Kebijakan Dividen

Beberapa Teori Telah dikembangkan oleh para pakar di bidang akuntansi dan manajemen keuangan mengenai pertanyaan yang sangat mendasar yakni apa yang memengaruhi besarnya dividen. Untuk itu beberapa teori relevan kebijakan dividen akan dipaparkan dalam penelitian ini yang pada umumnya telah teruji secara empiris, yaitu:

a) *Agency theory*

Teori Keagenan (*Agency theory*) oleh Jensen dan Meckling, yang menyatakan bahwa antara pemilik dan manajemen mempunyai kepentingan yang berbeda.⁶² Prinsip utama teori ini menyatakan adanya hubungan kerja antara pihak yang

⁶⁰ R Pettit. Dividend Announcement, Security Performance, and Capital Market Efficiency, *Journal of Finance*, 1972, h.993-1007.

⁶¹ J Aharony and Swary I, Quaterly Dividend and Earning Announcements and Stockholders' Returns: An Empirical Analysis, *Journal of Finance*, 35 (1), 1980, h 1-12.

⁶² M Jensen and W.H. Meckling, The Theory Of The Firm: Managerial Behavior, Agency cost, and Ownership Structure, *Journal of Financial Economic* Vol. 3, No. 4, 1976, h. 305-306.

memberi wewenang (*prinsipal*), yaitu pemilik dengan pihak yang menerima wewenang (*agent*), yaitu manajer. Adanya berbagai kepentingan ini, masing-masing pihak berusaha untuk memperbesar keuntungan bagi dirinya sendiri. Pemilik (*prinsipal*) menginginkan pengembalian yang sebesar-besarnya dan secepatnya atas investasi yang telah dilakukan. Sedangkan manajer (*agent*) menginginkan kepentingannya diakomodir sebesar-besarnya atas kinerjanya.

Agency theory mengasumsikan bahwa semua individu bertindak atas kepentingan mereka sendiri. Pemegang saham sebagai *prinsipal* diasumsikan hanya tertarik pada hasil keuangan berupa pembagian dividen yang bertambah. Sedangkan manajer sebagai *agent* diasumsikan menerima kepuasan berupa kompensasi keuangan yang tinggi dan syarat-syarat yang menyertai dalam hubungan tersebut. Dengan demikian, maka perbedaan kepentingan antara pemegang saham dan manajer terletak pada maksimisasi manfaat (*utility*) pemegang saham (*principal*) dengan kendala manfaat (*utility*) dan insentif yang akan diterima manajer (*agent*). Adanya perbedaan kepentingan inilah yang memicu konflik antara pemilik (*principal*) dan Manajer (*agent*).

b) *Bird in the Hand Theory*

Rata-rata pemilik saham lebih menyukai pembayaran dividen saat ini daripada menundanya dalam bentuk pertumbuhan modal "*capital gain*". Teori ini menyebutkan bahwa dengan *Bird in the Hand Theory* mendapatkan dividen (*a bird in the hand*) adalah lebih baik daripada saldo laba (*a bird in the bush*) karena pada

akhirnya saldo laba tersebut mungkin tidak akan pernah terwujud sebagai dividen di masa depan (*it can fly away*).⁶³

c) *Clientele Effect Theory*

Teori ini menyatakan bahwa kelompok (*Clientele*) pemegang saham yang berbeda akan memiliki preferensi yang berbeda terhadap kebijakan dividen perusahaan.⁶⁴ Teori yang diungkapkan Black dan Scholes yang mengasumsikan jika perusahaan membayar dividen, investor seharusnya mendapatkan keuntungan dari dividen tersebut untuk menghilangkan konsekuensi negatif pajak.⁶⁵

Berdasarkan teori-teori yang dikemukakan di atas tentang kebijakan dividen, maka teori yang akan digunakan pada penelitian ini adalah *Bird in The Hand Theory*. Alasan penulis mengambil teori ini, karena para pemilik saham banyak yang lebih menyukai dividen saat ini, sebab dengan pembayaran dividen sekarang maka penerimaan uang tersebut sudah pasti sedangkan apabila ditunda ada kemungkinan bahwa apa yang diharapkan meleset. Teori ini dianut oleh Myron Bordon dan John Lintner.⁶⁶

3. Komponen Kebijakan Dividen

⁶³ Myron J. Gordon, The Savings, Investment and Valuation of a Corporation. *Review of Economics and Statistics*, Vol. 44, No. 1, February 1962, h. 37-51.

⁶⁴ Salmah Said, *Manajemen Keuangan (Suatu Pengantar)*, (Makassar: Alauddin University Press, 2012), h. 221.

⁶⁵ F. Black and M. Scholes, The Effects on Dividend Yield and Dividend Policy on Common Stock Prices and Returns. *Journal of Financial Economics*, Vol. 1, No. 1, May 1974, h. 1-22.

⁶⁶ Suad Husnan, *Manajemen Keuangan: Teori dan Penerapan*, (Yogyakarta: BPFE-UGM, 1993), h. 15.

Besaran dividen tergantung kebijakan dividen masing-masing perusahaan. Menurut Naveli, secara umum kebijakan dividen yang ditempuh perusahaan adalah salah satu dari kebijakan ini, yaitu:⁶⁷

a) *Constant Dividend Payout Ratio*

Terdapat beberapa cara mengatur *dividend payout ratio* yang dibagikan secara tetap dalam persentase atau rasio tertentu, yaitu:

- (1) Membayar dengan jumlah persentase yang tetap dari pendapatan tahunan;
- (2) Menentukan dividen yang akan diberikan dalam setahun sama dengan jumlah persentase tetap dari keuntungan tahun sebelumnya;
- (3) Menentukan proyeksi *payout ratio* untuk jangka waktu panjang.

b) *Stable per Share Dividend*

Kebijakan yang menetapkan besaran dividen dalam jumlah yang tetap. Kebijakan ini menunjukkan kemampuan perusahaan untuk mempertahankan laba yang tinggi.

c) *Reguler Dividend Plus Extra*

Dalam kebijakan ini, perusahaan akan memberikan suatu tingkat dividen yang relatif rendah tetapi dalam jumlah yang pasti, dan memberikan tambahan apabila perusahaan membukukan laba yang cukup tinggi.

4. Perhitungan Kebijakan Dividen

⁶⁷ Raymond P. Neveu, *Fundamentals of Managerial Finance*, (Cincinnati Ohio: South Western Publishing, 1981), h. 722

Rumus *Dividend Payout ratio* adalah sebagai berikut:⁶⁸

$$\text{DPR} = \frac{\text{Dividen Per lembar saham}}{\text{Laba per lembar saham}}$$

E. Nilai Perusahaan

1. Pengertian Nilai Perusahaan

Nilai perusahaan adalah nilai jual perusahaan atau nilai tambah bagi pemegang saham.⁶⁹ Nilai perusahaan merupakan ukuran nilai objektif oleh publik dan orientasi pada kelangsungan hidup perusahaan.⁷⁰ Sehingga peneliti menyimpulkan bahwa Nilai Perusahaan merupakan suatu prestasi yang diterima perusahaan sebagai gambaran dari kepercayaan masyarakat terhadap perusahaan setelah melalui suatu proses kegiatan selama beberapa tahun.

2. Komponen Nilai Perusahaan

Nilai perusahaan didasarkan atas tiga kelompok utama aset, yaitu:⁷¹

- a) *Financial asset*, seperti kas surat-surat berharga yang sering disebut juga dengan *financial capital*.
- b) *Physical asset*, terdiri atas peralatan, gedung, tanah, disebut juga dengan *tangible asset*.

⁶⁸ Umi Mardiyanti; Gatot Nazir Ahmad dan Ria Putri, Pengaruh Kebijakan Dividen, Kebijakan Hutang dan Profitabilitas terhadap Nilai Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) periode 2005-2010, *Jurnal Riset Manajemen Sains Indonesia (JRMSI)*, Vol. 3, No. 1, 2012, h. 8.

⁶⁹ Djohanputra Bramantyo, *Restrukturisasi Perusahaan Berbasis Nilai*, (Jakarta: PPM, 2004), h. 34.

⁷⁰ Harmono, *Manajemen Keuangan Berbasis Balanced Scorecard (Pendekatan Teori, Kasus, dan Riset Bisnis)*, (Jakarta: Bumi Aksara, 2009), h. 1.

⁷¹ Zaenal Arifin, *Teori Keuangan dan Pasar Modal*, (Yogyakarta: Ekonisia, 2005), h. 57.

- c) *Intangible asset*, yaitu *organizational capital*, seperti aliansi bisnis, customer capital, merek, reputasi kualitas dan pelayanan, dan *intellectual capital* (paten, desain produk, dan teknologi), *goodwill*, dan *human capital*.

3. Perhitungan Nilai Perusahaan

Rasio ini menggambarkan seberapa besar pasar menghargai nilai buku saham suatu perusahaan. Rumus *Price Book Value* adalah sebagai berikut:⁷²

$$PBV = \frac{\text{Harga Saham Per Lembar Saham}}{\text{Nilai Buku Per Lembar Saham}}$$

Semakin tinggi PBV berarti pasar percaya akan prospek perusahaan tersebut. Harga saham adalah harga yang terjadi di pasar bursa pada waktu tertentu yang ditentukan oleh pelaku pasar yaitu permintaan dan penawaran pasar.⁷³

F. Ukuran Perusahaan

1. Pengertian Ukuran Perusahaan

Salah satu tolok ukur yang menunjukkan besar kecilnya perusahaan adalah ukuran aktiva dari perusahaan tersebut. Perusahaan yang memiliki total aktiva besar menunjukkan bahwa perusahaan tersebut telah mencapai tahap kedewasaan dimana dalam tahap ini arus kas perusahaan sudah positif dan dianggap memiliki prospek yang baik dalam jangka waktu yang relatif lama, selain itu juga mencerminkan bahwa

⁷² Ahmad Rodoni dan Herni Ali, *Manajemen Keuangan*, (Jakarta: Mitra Wacana Media, 2010), h. 57.

⁷³ Harmono, *Manajemen Keuangan Berbasis Balanced Scorecard (Pendekatan Teori, Kasus, dan Riset Bisnis)*, (Jakarta: Bumi Aksara, 2009), h. 69.

perusahaan relatif lebih stabil dan lebih mampu menghasilkan laba dibanding perusahaan dengan *total asset* yang kecil.⁷⁴

Menurut Hatta, pada tahun 1994 Vogt mengidentifikasi bahwa ukuran atau besarnya perusahaan memainkan peranan dalam menjelaskan rasio pembayaran dividen dalam perusahaan.⁷⁵ Perusahaan yang besar cenderung untuk lebih *mature* dan mempunyai akses yang lebih mudah dalam pasar modal. Hal tersebut akan mengurangi ketergantungan mereka pada pendanaan internal, sehingga perusahaan akan memberikan pembayaran dividen yang tinggi.

Penelitian Vogt juga didukung oleh Chritchley dan Hansen serta Chang dan Ree yang menyebutkan bahwa perusahaan besar cenderung membagikan dividen yang lebih besar daripada perusahaan kecil, karena perusahaan yang memiliki aset besar lebih mudah memasuki pasar modal. Sedangkan perusahaan yang memiliki aset sedikit akan cenderung membagikan dividen yang rendah karena laba dialokasikan pada laba ditahan untuk menambah aset perusahaan.⁷⁶

2. Perhitungan Ukuran Perusahaan

Ukuran perusahaan diukur dari natural logaritma nilai pasar ekuitas perusahaan pada akhir tahun yaitu jumlah saham yang beredar pada akhir tahun dikali

⁷⁴ Ninna Daniati dan Suhairi, Pengaruh Kandungan Informasi Komponen Arus Kas, Laba Kotor dan Size Perusahaan Terhadap Expected Return Saham Pada Industri Textile dan Automotive yang Terdaftar di BEJ. *Simposium Nasional Akuntansi 9 Padang*, Agustus 2006, h. 13.

⁷⁵ Atika J. Hatta, Faktor-Faktor yang Mempengaruhi Kebijakan Dividen. *Jurnal Akuntansi dan Auditing Indonesia*, Vol. 6, No. 2, Desember 2002, h. 1-22.

⁷⁶ Sisca Dewi Christianty, Pengaruh Kepemilikan Managerial, Kepemilikan Institusional, Kebijakan Hutang, Profitabilitas dan Ukuran Perusahaan terhadap Kebijakan Dividen. *Jurnal Bisnis dan Akuntansi*, Vol. 10, No. 1, April 2008, h. 47-58.

dengan harga pasar saham akhir tahun.⁷⁷ Ukuran perusahaan adalah besar kecilnya perusahaan yang diukur dari total aset. Variabel ini diukur dengan rata-rata jumlah nilai kekayaan yang dimiliki suatu perusahaan (total aset).⁷⁸

$$\text{Ukuran Perusahaan} = \text{LN Total Aset}$$

G. Kinerja Perusahaan

1. Pengertian Kinerja Perusahaan

Kinerja keuangan diukur dengan profitabilitas. Menurut Sartono, Profitabilitas adalah kemampuan perusahaan memperoleh laba dalam hubungannya dengan penjualan, total aktiva maupun modal sendiri.⁷⁹ Sedangkan menurut Halim, Rasio profitabilitas adalah rasio yang mengukur kemampuan perusahaan menghasilkan keuntungan (profitabilitas) pada tingkat penjualan, *asset*, dan modal saham tertentu.⁸⁰ Profitabilitas perusahaan yang tinggi dapat menunjukkan kemampuan perusahaan untuk memenuhi kewajibannya.

Kemampuan perusahaan untuk menghasilkan laba dalam kegiatan operasinya merupakan fokus utama dalam penilaian prestasi perusahaan (analisis fundamental perusahaan) karena laba perusahaan selain merupakan indikator kemampuan perusahaan memenuhi kewajiban bagi para penyandang dananya juga merupakan

⁷⁷ Sylvia V.N.P. Siregar dan Siddharta Utama, Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek Corporate Governence terhadap Pengelolaan Laba (Earnings Management), *Prosiding Simposium Nasional Akuntansi* Vol. VIII, Solo 15-16 September 2005, h. 475-490.

⁷⁸ Hanna Meilani Salno dan Zaki Baridwan, Analisis Perataan Penghasilan (Income Smoothing): Faktor-Faktor yang Mempengaruhi dan Kaitannya dengan Kinerja Saham Perusahaan Publik di Indonesia, *Jurnal Riset Akuntansi Indonesia*, Januari 2000, h. 17-34.

⁷⁹ R. Agus Sartono, *Manajemen Keuangan: Teori dan Aplikasi*, Edisi Keempat. (Yogyakarta: BPFE Yogyakarta, 2001), h. 100-113.

⁸⁰ Abdul Halim dkk, *Sistem Pengendalian Manajemen*, (Yogyakarta: Unit Penerbit dan Percetakan Akademik Manajemen Perusahaan YKPN, 2001), h. 2.

elemen dalam penciptaan nilai perusahaan yang menunjukkan prospek perusahaan di masa yang akan datang. Dari sini permasalahannya menyangkut efektifitas manajemen dalam menggunakan total aktiva maupun aktiva bersih seperti yang tercatat dalam neraca. Efektifitas dinilai dengan menghubungkan laba bersih yang didefinisikan dengan berbagai cara terhadap aktiva yang digunakan untuk menghasilkan laba.

2. Perhitungan Kinerja Perusahaan

Kinerja perusahaan merupakan hasil dari serangkaian proses dengan mengorbankan berbagai sumber daya. Adapun salah satu parameter penilaian kinerja perusahaan tersebut adalah pertumbuhan laba. Pertumbuhan laba dihitung dengan cara mengurangkan laba periode sekarang dengan laba periode sebelumnya kemudian dibagi dengan laba pada periode sebelumnya.⁸¹ Pertumbuhan laba perusahaan yang baik akan mencerminkan bahwa kinerja perusahaan juga baik. Dengan kata lain, bahwa laba merupakan ukuran kinerja dari perusahaan, sehingga jika semakin tinggi laba yang dicapai perusahaan, maka akan mengindikasikan bahwa kinerja perusahaan semakin baik.

Pengukuran kinerja perusahaan itu sendiri juga dapat menggunakan tiga proksi, yaitu:

a) *Return on Equity* (ROE)

⁸¹ Warsidi dan Bambang Agus Pramuka, Evaluasi Kegunaan Rasio Keuangan dalam Memprediksi Perubahan Laba di Masa yang akan datang: Suatu Studi Empiris pada Perusahaan yang terdaftar di BEJ, *Jurnal Akuntansi, Manajemen dan Ekonomi*, Vol. 2, No. 1, April 2000, h. 274.

Return on Equity (ROE) merupakan rasio profitabilitas yang berhubungan dengan keuntungan investasi. ROE mengukur seberapa banyak keuntungan sebuah perusahaan dapat menghasilkan dua atau lebih dua perusahaan dalam sebuah industri secara kontinu.⁸² Jadi untuk memperoleh ROE, maka rumus yang digunakan, yaitu:⁸³

$$\text{ROE} = \frac{\text{Net income available to common stockholders}}{\text{Common Equity}}$$

b) *Earnings Per Share* (EPS)

Earnings per share (EPS) memberikan ukuran profitabilitas yang memasukkan keputusan operasi, investasi dan pembiayaan. Jadi rumus memperoleh EPS, yaitu:⁸⁴

$$\text{EPS} = \frac{(\text{Laba Operasi} - \text{Dividen Saham Prioritas})}{\text{Rata - rata tertimbang saham biasa yang beredar}}$$

c) *Annual Stock Return* (ASR)

Annual stock return (ASR) mengukur perubahan harga saham termasuk dividen. Total *return* dari saham yang dimiliki berasal dari dua sumber yaitu dividen dan distribusi kas lain dan *capital gains*. Jadi rumus untuk memperoleh ASR, yaitu:⁸⁵

$$\text{ASR} = \frac{(\text{Harga saham (tahun } x + 1) - \text{Harga saham tahun } x) + \text{Dividen}}{\text{Harga saham tahun } x}$$

⁸² J. C. Van Horne, *Fundamentals of Financial Management*, (New York: Prentice Hall International, Eaglewood Cliffs, 1989), h. 129.

⁸³ Salmah Said, *Manajemen Keuangan: Suatu Pengantar*, (Makassar: Alauddin University Press, 2012), h. 69.

⁸⁴ Pew Tan Hong; Plowman David and Hancock Phil, Intellectual Capital and Financial Returns of Companies, *Journal of Intellectual Capital*, Vol. 8, No. 1, May 2007, h. 76-95.

⁸⁵ Pew Tan Hong; Plowman David and Hancock Phil, Intellectual Capital and Financial Returns of Companies, *Journal of Intellectual Capital*, 2007, h. 76-95.

H. Pertumbuhan Perusahaan

1. Pengertian Pertumbuhan Perusahaan

Pertumbuhan perusahaan merupakan kemampuan perusahaan untuk meningkatkan *size*/ukuran. Pertumbuhan perusahaan pada dasarnya dipengaruhi oleh beberapa faktor, yaitu faktor eksternal, internal, dan pengaruh iklim industri lokal. Perusahaan dengan tingkat pertumbuhan yang tinggi, dalam hubungannya dengan *leverage*, sebaiknya menggunakan ekuitas sebagai sumber pembiayaannya agar tidak terjadi biaya keagenan (*agency cost*) antara pemegang saham dengan manajemen perusahaan, sebaliknya perusahaan dengan tingkat pertumbuhan yang rendah sebaiknya menggunakan utang sebagai sumber pembiayaannya karena penggunaan utang akan mengharuskan perusahaan tersebut membayar bunga secara teratur.

Pertumbuhan perusahaan yang cepat maka semakin besar kebutuhan dana untuk ekspansi. Semakin besar kebutuhan untuk pembiayaan mendatang maka semakin besar keinginan perusahaan untuk menahan laba. Jadi perusahaan yang sedang tumbuh sebaiknya tidak membagikan laba sebagai dividen tetapi lebih baik digunakan untuk ekspansi. Potensi pertumbuhan ini dapat diukur dari besarnya biaya penelitian dan pengembangan. Semakin besar R&D *cost*-nya maka ada prospek perusahaan untuk tumbuh.⁸⁶

Demikian dengan *Sales Growth Ratio* atau rasio pertumbuhan penjualan yang mengukur seberapa baik perusahaan mempertahankan posisi ekonominya, baik dalam

⁸⁶ R. Agus Sartono, *Manajemen Keuangan: Teori dan Aplikasi*, Edisi Keempat, h. 100-113.

industri maupun dalam kegiatan ekonomi secara keseluruhan.⁸⁷ Pertumbuhan penjualan menunjukkan kemampuan perusahaan untuk dapat bertahan dalam kondisi persaingan. Pertumbuhan penjualan yang lebih tinggi dibandingkan dengan kenaikan biaya akan mengakibatkan kenaikan laba perusahaan. Jumlah laba yang diperoleh secara teratur serta kecenderungan atau trend keuntungan yang meningkat merupakan suatu faktor yang sangat menentukan perusahaan untuk tetap *survive*. Sementara perusahaan dengan rasio pertumbuhan penjualan negatif berpotensi besar mengalami penurunan laba sehingga apabila manajemen tidak segera mengambil tindakan perbaikan, perusahaan dimungkinkan tidak akan dapat mempertahankan kelangsungan hidupnya.

Menurut Fabozzi, Pertumbuhan penjualan merupakan perubahan penjualan pada laporan keuangan pertahun.⁸⁸ Pertumbuhan penjualan yang diatas rata-rata bagi suatu perusahaan pada umumnya didasarkan pada pertumbuhan yang cepat yang diharapkan dari industri di mana perusahaan itu beroperasi. Perusahaan dapat mencapai tingkat pertumbuhan di atas rata-rata dengan jalan meningkatkan pangsa pasar dari permintaan industri keseluruhan. Analisis dalam menghitung pertumbuhan penjualan dilakukan dengan menghitung tingkat pertumbuhan penjualan tahun majemuk pada saat mempelajari tren jangka panjang dalam hal penjualan dan variabel-variabel lain. Tingkat pertumbuhan tahun majemuk merupakan tingkat yang jika diterapkan setiap tahun selama kurun waktu tertentu pada saldo awal akan

⁸⁷ Weston dan Copeland, *Manajerial Finance*, 9th Ed, (Orlando Florida: The Dyden Press, 1992), h. 187.

⁸⁸ Frank J. Fabozzi, *Manajemen Investasi*, Pearson Education Asia Pte. Ltd. Prentice – Hall, Inc. (Jakarta: Salemba Empat, 2000), h. 881.

menyebabkan neraca berkembang sehingga mencapai nilai akhir yang maksimal. Peningkatan pangsa pasar harus sejalan dengan strategi pemasaran yang tepat dan perusahaan selalu melakukan inovasi, hal ini bermakna bahwa dengan strategi yang tepat dapat meningkatkan pertumbuhan penjualan melalui pengembangan produk yang diminati konsumen.

2. Perhitungan Pertumbuhan Perusahaan

Pertumbuhan perusahaan dapat diukur dengan beberapa cara, misalnya dengan melibatkan pertumbuhan penjualannya. Pengukuran ini hanya dapat melihat pertumbuhan perusahaan dari aspek pemasaran perusahaan saja. Pertumbuhan penjualan menurut Amstrong, dapat diartikan sebagai perubahan penjualan per tahun. Adapun rumus pertumbuhan penjualan adalah sebagai berikut:⁸⁹

$$\text{Pertumbuhan Penjualan} = \frac{\text{Penjualan}_t - \text{Penjualan}_{t-1}}{\text{Penjualan}_t} \times 100\%$$

Pengukuran yang lain adalah dengan melihat pertumbuhan laba operasi perusahaan. Dengan melakukan pengukuran laba operasi perusahaan, kita dapat melihat aspek pemasaran dan juga efisiensi perusahaan dalam pemanfaatan sumber daya yang dimilikinya. Pertumbuhan laba dihitung dengan cara mengurangi laba periode sekarang dengan laba periode sebelumnya kemudian dibagi dengan laba pada

⁸⁹ Michael Amstrong, *Manajemen Sumber Daya Manusia*, (Jakarta: Elexmedia Komputindo, 2005), h. 327.

periode sebelumnya. Pertumbuhan laba dapat dihitung dengan menggunakan rumus sebagai berikut:⁹⁰

$$\text{Pertumbuhan Laba} = \frac{(\text{Laba Thn}_t - \text{Laba Thn}_{t-1})}{\text{Laba Thn}_{t-1}}$$

Pengukuran kinerja berikutnya adalah dengan mengukur pertumbuhan laba bersih, dimana input pertumbuhan laba bersih ini adalah modal, sedangkan outputnya adalah laba. Maka dalam memprediksi pertumbuhan laba dalam penelitian ini dapat menggunakan rumus pertumbuhan laba bersih. Di bawah ini merupakan rumus yang dapat digunakan untuk menghitung pertumbuhan laba, rumus sebagai berikut:⁹¹

$$\text{Pertumbuhan Laba} = \frac{(\text{Laba Bersih Thn}_t - \text{Laba Bersih Thn}_{t-1})}{\text{Laba Bersih Thn}_{t-1}}$$

Pengukuran pertumbuhan perusahaan yang terakhir melalui pengukuran pertumbuhan modal sendiri.

I. Penelitian Terdahulu

1. Taswan dan Soliha (2002)

Taswan dan Soliha, dalam penelitiannya menguji pengaruh kebijakan utang terhadap nilai perusahaan serta beberapa faktor memengaruhinya, hasilnya menunjukkan bahwa kebijakan utang tidak berpengaruh terhadap nilai perusahaan,

⁹⁰ Warsidi dan Bambang Agus Pramuka, Evaluasi Kegunaan Rasio Keuangan dalam Memprediksi Perubahan Laba di Masa yang akan datang: Suatu Studi Empiris pada Perusahaan yang terdaftar di BEJ, *Jurnal Akuntansi, Manajemen dan Ekonomi*, Vol. 2, No. 1, April 2000, h. 275.

⁹¹ Warsidi dan Bambang Agus Pramuka, Evaluasi Kegunaan Rasio Keuangan dalam Memprediksi Perubahan Laba di Masa yang akan datang: Suatu Studi Empiris pada Perusahaan yang terdaftar di BEJ, *Jurnal Akuntansi, Manajemen dan Ekonomi*, 1, April 2000, h. 277.

sedangkan *insider ownership*, profitabilitas dan *firm size* terbukti memengaruhi nilai perusahaan.⁹²

2. Supriyanto, Titik Suwarti (2004) dan Hasnawati (2005)

Hasil penelitian Supriyanto tentang pengaruh struktur kepemilikan manajerial dan publik, ukuran perusahaan, *EBIT/sales*, dan *total debt/total assets* terhadap nilai perusahaan yang telah go publik dan tercatat di BEJ menunjukkan bahwa kepemilikan manajerial, ukuran perusahaan, *EBIT/sales*, *total debt/total asset* berpengaruh terhadap nilai perusahaan sedangkan kepemilikan *public* tidak berpengaruh terhadap nilai perusahaan.⁹³ Berbeda dengan hasil penelitian Hasnawati, hasilnya menunjukkan bahwa kebijakan investasi, kebijakan pendanaan dan kebijakan dividen berpengaruh positif terhadap nilai perusahaan.⁹⁴

3. Ningrum (2006)

Ningrum, dalam penelitiannya menguji pengaruh investasi dan keputusan pendanaan terhadap nilai perusahaan, hasilnya menunjukkan bahwa keputusan investasi dan keputusan pendanaan berpengaruh positif terhadap nilai perusahaan. Keputusan investasi juga terbukti berpengaruh tidak langsung terhadap nilai

⁹² Euis Soliha dan Taswan, Pengaruh Kebijakan Hutang terhadap Nilai Perusahaan serta Beberapa Faktor yang Mempengaruhinya, *Jurnal Bisnis dan Ekonomi*, STIE STIKUBANK Semarang, Vol. 9, September 2002, h. 149-163.

⁹³ Budi Supriyanto dan Titik Suwarti, Pengaruh Struktur Kepemilikan Manajerial dan Publik, Ukuran Perusahaan, *EBIT/Sales*, dan Total Debt/Total Assets terhadap Nilai Perusahaan yang Telah Go Publik dan Tercatat Di BEJ. *Tesis: Program Magister Manajemen*, STIE STIKUBANK Semarang, Vol. 1, No. 3, Maret 2004, h. 41-48.

⁹⁴ Sri Hasnawati, Implikasi Keputusan Investasi, Pendanaan, dan Dividen terhadap Nilai perusahaan pada Perusahaan Publik di Bursa Efek Jakarta, *Usahawan: No.09/Th XXXIX*, Vol. 5, No. 2, September 2005, h. 30.

perusahaan melalui kebijakan dividen dan keputusan pendanaan. Namun demikian kebijakan dividen tidak terbukti memengaruhi nilai perusahaan.⁹⁵

4. Sujoko dan Soebiantoro (2007)

Sujoko dan Soebiantoro, dalam penelitiannya yang menguji pengaruh struktur kepemilikan saham, leverage, faktor intern dan faktor ekstern terhadap nilai perusahaan. Dari hasil analisis yang dilakukan penelitian tersebut membuktikan bahwa kepemilikan institusional, tingkat suku bunga, keadaan pasar modal, pertumbuhan pasar, profitabilitas, dividen, ukuran perusahaan dan dividen payout ratio berpengaruh terhadap nilai perusahaan, sedangkan variabel kepemilikan manajerial tidak berpengaruh terhadap nilai perusahaan.⁹⁶

5. Sofyaningsih dan Hardiningsih (2011)

Sofyaningsih dan Hardiningsih, dalam penelitiannya mengenai Struktur kepemilikan, kebijakan dividen, kebijakan utang dan nilai perusahaan dengan metode penelitian menggunakan analisis regresi linear berganda dengan menggunakan rentang waktu 3 tahun mulai dari 2007-2009.⁹⁷ Berdasarkan hasil penelitiannya bahwa (1) variabel *ownerships manajerial* terbukti memengaruhi nilai perusahaan, (2) variabel kepemilikan institusional tidak terbukti memengaruhi nilai perusahaan, (3)

⁹⁵ Nurila Samti Febriana Ningrum, Analisis Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Kebijakan Dividen terhadap Nilai Perusahaan Manufaktur di BEJ, *Tesis: Program Magister Manajemen*, STIE STIKUBANK Semarang, Vol. 5, No. 2, April 2006, h. 7.

⁹⁶ Sujoko dan Ugy Soebiantoro, Pengaruh Struktur Kepemilikan, Leverage, Faktor Intern, dan Faktor Ekstern terhadap Nilai Perusahaan (Studi Empirik pada Perusahaan Manufaktur dan Non Manufaktur di Bursa Efek Jakarta, *Jurnal Manajemen dan Kewirausahaan*, Vol. 9 No.1, Maret 2007, h. 41-48.

⁹⁷ Sri Sofyaningsih dan Pancawati Hardiningsih, Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan, *Jurnal Dinamika Keuangan dan Perbankan*, Vol. 3, No. 1, Mei 2011, h. 68-87.

kebijakan dividen tidak terbukti memengaruhi nilai perusahaan, (4) kebijakan utang tidak terbukti memengaruhi nilai perusahaan, (5) ukuran perusahaan terbukti mempunyai pengaruh positif pada nilai perusahaan, (6) pertumbuhan perusahaan terbukti memengaruhi nilai perusahaan, dan (7) kinerja perusahaan terbukti berpengaruh positif terhadap nilai perusahaan.

J. Hipotesis

Hipotesis merupakan suatu proporsi yang mungkin benar dan sering digunakan sebagai dasar pembuatan keputusan atau pemecahan ataupun untuk dasar penelitian lebih lanjut. Anggapan atau asumsi dari suatu hipotesis juga merupakan data, akan tetapi kemungkinan bisa salah, maka apabila akan digunakan sebagai dasar pembuatan keputusan harus diuji dengan menggunakan data hasil observasi.⁹⁸

Berdasarkan analisis sementara yang digunakan untuk melihat masalah tersebut di atas, maka peneliti kemukakan hipotesis sebagai berikut:

1. Pengaruh Struktur Modal terhadap Nilai Perusahaan

Pecking Order Theory telah memberikan gambaran bahwa penggunaan utang akan memberikan manfaat sekaligus biaya dan risiko sebagaimana dinyatakan oleh Brigham yang mengemukakan bahwa penggunaan utang yang berbeban bunga memiliki keuntungan dan kerugian bagi perusahaan.⁹⁹ Sehingga penggunaan utang yang optimal dan dipertimbangkan terhadap karakteristik spesifik perusahaan (*asset*, pangsa pasar dan kemampuan laba) akan menghindarkan perusahaan dari risiko gagal

⁹⁸ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif dan R&B*, (Bandung: Alfabeta, 2012), h. 96

⁹⁹ Eugene F. Brigham, *Fundamentals of Financial Management*, h. 337.

pemenuhan kewajiban sehingga perusahaan terhindar dari penurunan kepercayaan investor yang berimplikasi pada menurunnya nilai perusahaan. Hal ini sejalan dengan penelitian Ningrum (2006) bahwa keputusan pendanaan berpengaruh positif terhadap nilai perusahaan.¹⁰⁰

H₁: Diduga Struktur modal berpengaruh positif terhadap nilai perusahaan.

2. Pengaruh Kebijakan Dividen terhadap Nilai Perusahaan

Bird in the Hand Theory merupakan teori yang relevan yang mengatakan bahwa rata-rata pemilik saham lebih menyukai pembayaran dividen saat ini daripada menundanya dalam bentuk pertumbuhan modal "*capital gain*". Myron Gordon dan John Lintner sependapat dengan asumsi di atas. Menurut Gordon dan Lintner, biaya modal sendiri perusahaan akan meningkat apabila penurunan presentase laba yang dibayarkan kepada pemegang saham dalam bentuk uang tunai atau DPR (*Dividend Payout Ratio*).¹⁰¹ Hal ini sejalan dengan penelitian Sujoko dan Soebiantoro (2007) bahwa kebijakan dividen berpengaruh terhadap nilai perusahaan.¹⁰²

H₂: Diduga Kebijakan dividen berpengaruh positif terhadap nilai perusahaan.

¹⁰⁰ Nurila Samti Febriana Ningrum, Analisis Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Kebijakan Dividen terhadap Nilai Perusahaan Manufaktur di BEJ, *Tesis: Program Magister Manajemen*, STIE STIKUBANK Semarang, 2006, h. 7.

¹⁰¹ Salmah Said, *Manajemen Keuangan: Suatu Pengantar*, h. 218.

¹⁰² Sujoko dan Ugy Soebiantoro, Pengaruh Struktur Kepemilikan, Leverage, Faktor Intern, dan Faktor Ekstern terhadap Nilai Perusahaan (Studi Empirik pada Perusahaan Manufaktur dan Non Manufaktur di Bursa Efek Jakarta, *Jurnal Manajemen dan Kewirausahaan*, 2007, h. 41-48.

3. Pengaruh Struktur Modal dan Kebijakan dividen (simultan) terhadap nilai perusahaan

Menurut Husnan, teori struktur modal menjelaskan apakah ada pengaruh perubahan struktur modal terhadap nilai perusahaan, seandainya keputusan investasi dan kebijakan dividen dipegang konstan.¹⁰³ Dengan kata lain, jika perusahaan mengganti sebagian modal sendiri dengan utang atau sebaliknya apakah harga saham akan berubah. Tetapi kalau dengan merubah struktur dananya ternyata nilai perusahaan berubah, maka akan diperoleh struktur pendanaan yang terbaik. Hal ini sejalan dengan penelitian Hasnawati (2005) bahwa kebijakan pendanaan dan kebijakan dividen berpengaruh terhadap nilai perusahaan.

H₃: Diduga Struktur Modal, kebijakan dividen secara bersama-sama berpengaruh positif terhadap nilai perusahaan.

4. Pengaruh Struktur Modal, Kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan (simultan) terhadap Nilai Perusahaan

Menurut Hatta, pada tahun 1994 Vogt mengidentifikasi bahwa ukuran atau besarnya perusahaan memainkan peranan dalam menjelaskan rasio pembayaran dividen dalam perusahaan.¹⁰⁴ Menurut Halim, Rasio profitabilitas adalah rasio yang mengukur kemampuan perusahaan menghasilkan keuntungan (profitabilitas) pada

¹⁰³ Suad Husnan, *Manajemen Keuangan: Teori dan Penerapan*, (Yogyakarta: BPFE-UGM, 1998), h. 6.

¹⁰⁴ Atika J. Hatta, Faktor-Faktor yang Mempengaruhi Kebijakan Dividen. *Jurnal Akuntansi dan Auditing Indonesia*, 2002, h. 1-22.

tingkat penjualan, *asset*, dan modal saham tertentu.¹⁰⁵ Profitabilitas perusahaan yang tinggi dapat menunjukkan kemampuan perusahaan untuk memenuhi kewajibannya. Menurut Fabozzi, Pertumbuhan penjualan merupakan perubahan penjualan pada laporan keuangan pertahun.¹⁰⁶ Jika pertumbuhan perusahaan cepat maka semakin besar kebutuhan dana untuk ekspansi. Hal ini didukung dengan penelitian Sofyaningsih dan Hardiningsih (2011) bahwa secara simultan variabel *ownerships*, kepemilikan institusional, kebijakan dividen, kebijakan utang, ukuran, pertumbuhan, dan kinerja perusahaan berpengaruh positif terhadap nilai perusahaan.

H₄: Diduga Struktur Modal, kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol secara bersama-sama berpengaruh positif terhadap nilai perusahaan.

¹⁰⁵ Abdul Halim dkk, *Sistem Pengendalian Manajemen*, 2001, h. 2.

¹⁰⁶ Frank J. Fabozzi, *Manajemen Investasi*, Pearson Education Asia Pte. Ltd. Prentice – Hall, Inc, 2000, h. 881.

K. Rerangka Pikir

Gambar 2.1
Rerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Penelitian ini tergolong asosiatif, karena penelitian ini bertujuan untuk mengetahui pengaruh dan hubungan antara dua variabel atau lebih. Penelitian asosiatif merupakan penelitian yang bertujuan untuk mengetahui pengaruh ataupun hubungan antara dua variabel atau lebih.⁹⁹ Jenis penelitian ini adalah kuantitatif, karena penelitian ini berlandaskan pada positivisme untuk pengumpulan data, analisis data dengan tujuan untuk menguji hipotesis. Metode kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan.¹⁰⁰

B. Lokasi dan Waktu Penelitian

Penelitian ini dilakukan pada sektor perusahaan *Consumer Goods* sub sektor Makanan dan Minuman yang *listing* di Bursa Efek Indonesia (BEI) dengan pengambilan data melalui situs *Indonesia Stock Exchange* (IDX) periode tahun 2010-2014. Waktu penelitian ini, penulis akan mengadakan penelitian kurang lebih 1 bulan yaitu pada bulan April 2016.

⁹⁹ Sugiyono, *Metode Penelitian Bisnis*, (Bandung: Pusat Bahasa Depdiknas, 2003), h. 11

¹⁰⁰ Sugiyono, *Metode Penelitian Kombinasi (Mixed Methods)*, (Yogyakarta: Alfabeta, 2010), h. 11.

C. Populasi dan Sampel

Populasi dalam penelitian ini adalah semua perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia (BEI) yang termuat dalam *Indonesia Stock Exchange (IDX)* periode 2010-2014 sebanyak 15 perusahaan, seperti yang terlihat pada tabel di bawah sebagai berikut:¹⁰¹

Tabel 3.1
Daftar Populasi pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

<i>No.</i>	<i>Kode Saham</i>	<i>Nama Emiten</i>	<i>Tanggal IPO</i>
1	ADES	Akasha Wira International Tbk, PT (d.h Ades Waters Indonesia Tbk, PT)	13-Juni-1994
2	AISA	Tiga Pilar Sejahtera Food Tbk, PT	11-Juni-1997
3	ALTO	Tri Banyan Tirta Tbk, PT	10-Juli-2012
4	CEKA	Wilmar Cahaya Indonesia Tbk, PT (d.h Cahaya Kalbar Tbk, PT)	09-Juli-1996
5	DLTA	Delta Djakarta Tbk, PT	12-Feb-1984
6	ICBP	Indofood CBP Sukses Makmur Tbk, PT	07-Okt-2010
7	INDF	Indofood Sukses Makmur Tbk, PT	14-Juli-1994
8	MLBI	Multi Bintang Indonesia Tbk, PT	17-Jan-1994
9	MYOR	Mayora Indah Tbk, PT	04-Juli-1990
10	PSDN	Prashida Aneka Niaga Tbk, PT	18-Okt-1994
11	ROTI	Nippon Indosari Corporindo Tbk, PT	28-Juni-2010
12	SKBM	Sekar Bumi Tbk, PT	05-Jan-1993
13	SKLT	Sekar Laut Tbk, PT	08-Sep-1993
14	STTP	Siantar Top Tbk, PT	16-Des-1996
15	ULTJ	Ultrajaya Milk Industri and Trading Company Tbk, PT	02-Juli-1990

Sumber: *Situs Saham Ok*

Sampel yang dipilih sesuai dengan metode yang digunakan yaitu metode *purposive sampling* dengan kriteria perusahaan sebagai berikut:

¹⁰¹ Edison Sutan Kayo, “Sektor Industri Barang Konsumsi Sub Sektor Makanan & Minuman”, *Situs Resmi Saham Ok*, <http://www.sahamok.com/emiten/sector-industri-barang-konsumsi/sub-sektor-makanan-minuman/> (12 Februari 2016)

1. Perusahaan sektor *Consumer Goods* sub Sektor Makanan dan Minuman yang menerbitkan laporan keuangan secara terus-menerus di Bursa Efek Indonesia selama periode 2010-2014.
2. Perusahaan sektor *Consumer Goods* sub Sektor Makanan dan Minuman yang terdaftar secara terus-menerus di Bursa Efek Indonesia selama periode 2010-2014.
3. Perusahaan sektor *Consumer Goods* sub Sektor Makanan dan Minuman yang memiliki data lengkap DER, DPR, PBV, *Size*, ROE, dan *Growth* di Bursa Efek Indonesia selama periode 2010-2014.

Berdasarkan kriteria di atas, diperoleh sampel sebanyak 10 perusahaan dari populasi sebanyak 15 perusahaan sektor *Consumer Goods* sub Sektor Makanan dan Minuman, berikut perusahaan-perusahaan yang menjadi sampel penelitian yaitu:

Tabel 3.2
Daftar Sampel pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

<i>Nama Perusahaan</i>	
1. Akasha Wira International Tbk, PT (d.h Ades Waters Indonesia Tbk, PT)	6. Mayora Indah Tbk, PT
2. Delta Djakarta Tbk, PT	7. Prashida Aneka Niaga Tbk, PT
3. Indofood CBP Sukses Makmur Tbk, PT	8. Nippon Indosari Corporindo Tbk, PT
4. Indofood Sukses Makmur Tbk, PT	9. Sekar Laut Tbk, PT
5. Multi Bintang Indonesia Tbk, PT	10. Ultrajaya Milk Industri and Trading Company Tbk, PT

D. Jenis dan Sumber Data

Jenis data yang digunakan dalam penelitian ini adalah data sekunder. Di mana, data sekunder ialah sebuah data yang diperoleh peneliti secara tidak langsung

melalui perantara media, baik berupa catatan atau laporan dan online. Data sekunder umumnya berupa bukti, catatan atau laporan historis yang telah tersusun dalam arsip yang dipublikasikan dan yang tidak dipublikasikan.¹⁰² Alasan penelitian ini menggunakan data sekunder karena data yang di peroleh langsung dari Web/situs Resmi BEI dalam *Indonesia Stock Exchange* periode 2010-2014.

E. Teknik Pengumpulan Data

Metode pengumpulan data merupakan suatu prosedur yang sistematis dan merupakan suatu standar guna memperoleh data kuantitatif. Di samping itu, metode pengumpulan data memiliki fungsi teknis guna memungkinkan para peneliti melakukan pengumpulan data sedemikian rupa sehingga angka-angka dapat diberikan pada obyek yang diteliti. Metode pengumpulan data yang digunakan pada penelitian ini adalah studi kepustakaan sebagai metode pengumpulan data untuk mendukung teori-teori sehingga tidak diperlukan teknik sampling serta kuisioner. Dan sebagai pendukung data juga diperoleh dari buku-buku, dan jurnal yang diperoleh melalui *browsing* internet. Pengumpulan data untuk data-data sekunder yaitu berupa dokumentasi laporan keuangan perusahaan sub sektor Makanan dan Minuman yang dipublikasikan oleh melalui *Indonesia Stock Exchange* (IDX) periode 2010-2014.

F. Teknik Analisis Data

Teknik analisis data yang digunakan pada penelitian kali ini, sebagai berikut:

1. Uji Asumsi Klasik

¹⁰² Nur Indriantoro dan Bambang Supomo, *Metodologi Penelitian untuk Akuntansi dan Manajemen*, Edisi Pertama. (Medan: PT Madju Medan Cipta, 1999), h. 147.

a) Uji Normalitas

Uji normalitas Pengujian normalitas dapat dilakukan dengan melihat nilai *kurtosis* dan *skewness* dari residual. Tujuan uji normalitas adalah untuk mengetahui apakah distribusi sebuah data mengikuti atau mendekati distribusi normal, yakni distribusi data yang mempunyai pola seperti distribusi normal. Hasil uji normalitas menunjukkan nilai *skewness* dan *kurtosis*. Menurut Ghozali, uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal.¹⁰³

Uji statistik yang digunakan untuk uji normalitas data dalam penelitian ini adalah uji normalitas atau sampel *Kolmogorov-Smirnov*. Hasil analisis ini kemudian dibandingkan dengan nilai kritisnya.

(1) Menurut Santoso, menjelaskan *output test of normality*:¹⁰⁴

- i. Ada pedoman pengambilan keputusan: angka signifikansi (Sig) $> \alpha = 0,05$.
 - ii. Angka signifikansi (Sig) $< \alpha = 0,05$ maka data tidak berdistribusi normal.
- Adapun cara lain untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik.

(2) Menurut Santoso, metode yang digunakan adalah pengujian secara visual dengan metode gambar normal *Probability Plots* dalam program SPSS yang membandingkan distribusi kumulatif dari distribusi normal. Pada

¹⁰³ Imam Ghozali. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, Edisi 3. (Semarang: Badan Penerbit Universitas Diponegoro, 2011), h. 160.

¹⁰⁴ Singgih Santoso. *Structural Equation Modelling: Konsep dan Aplikasi dengan AMOS*, (Jakarta: Elex Media Komputirindo, 2007), h. 154

prinsipnya normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik. Dasar pengambilan keputusan:¹⁰⁵

- i. Jika data menyebar di sekitar garis diagonal dan mengikuti arah garis diagonal menunjukkan pola distribusi normal, maka dapat disimpulkan bahwa model regresi memenuhi asumsi normalitas.
- ii. Jika dapat menyebar jauh dari garis diagonal dan/atau tidak mengikuti arah garis diagonal tidak menunjukkan pola distribusi normal, maka dapat disimpulkan bahwa model regresi tidak memenuhi asumsi normalitas.

b) Uji Multikolinearitas

Uji multikolinearitas digunakan untuk mengetahui adanya hubungan antara beberapa atau semua variabel yang menjelaskan dalam model regresi. Menurut Ghozali, tujuan dari uji multikolinearitas adalah untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen).¹⁰⁶ Uji multikolinearitas dilakukan dengan melihat *Tolerance Value* atau dengan menggunakan *Variance Inflation Factors* (VIF) dari hasil analisis dengan menggunakan SPSS. Nilai VIF dapat dihitung dengan rumus yaitu sebagai berikut.¹⁰⁷

$$\text{VIF} = \frac{1}{(1 - R_j^2)}$$

¹⁰⁵ Singgih Santoso, *Latihan SPSS: Statistik Parametrik*, (Jakarta: Elex Media Komputirindo, 2002), h. 322

¹⁰⁶ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, (Semarang: Badan Penerbit Universitas Diponegoro, 2005), h. 190.

¹⁰⁷ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, h. 191.

Uji multikolinearitas dilakukan dengan melihat *Tolerance Value* dan *Variance Inflation Faktor* (VIF). Multikolinearitas terjadi bila nilai VIF diatas 10 atau *Tolerance Value* di bawah 0,10. Multikolinearitas tidak terjadi bila nilai VIF di bawah nilai 10 atau *Tolerance Value* di atas 0,10.¹⁰⁸

Jika dalam model terdapat multikolinearitas maka model tersebut memiliki kesalahan standar yang besar sehingga koefisien tidak dapat ditaksir dengan ketepatan yang tinggi. Salah satu cara mendeteksi ada tidaknya multikolinearitas adalah dengan uji Farrar-Glauber (perhitungan multikolinearitas). Hasil dari $F_{\text{statistik}}$ (f_i) dibandingkan dengan F_{tabel} . Kriteria pengujiannya adalah apabila $F_{\text{tabel}} > f_i$, maka variabel bebas tersebut kolinear terhadap variabel lainnya. Sebaliknya, jika $F_{\text{tabel}} < f_i$, maka variabel bebas tersebut tidak kolinear terhadap variabel bebas.¹⁰⁹

c) Uji Autokorelasi

Uji autokorelasi adalah untuk mengetahui adanya korelasi antara variabel gangguan sehingga penaksir tidak lagi efisien baik dalam model sampel kecil maupun dalam sampel besar. Salah satu cara untuk menguji autokorelasi adalah dengan percobaan d (*Durbin-Watson*). Dalam penelitian ini untuk mendeteksi ada tidaknya autokorelasi digunakan uji statistik *Durbin-Watson* dengan rumus sebagai berikut:¹¹⁰

$$DW = \frac{\sum(e_t - e_{t-1})^2}{\sum e_t^2}$$

¹⁰⁸ Singgih Santoso, *Latihan SPSS: Statistik Parametrik*, (Jakarta: Elex Media Komputirindo, 2002), h. 206.

¹⁰⁹ M. Iqbal Hasan, *Pokok-Pokok Metodologi Penelitian dan Aplikasinya*, (Bogor: Ghalia Indonesia, 2002), h. 100.

¹¹⁰ Damodar Gujarati, *Ekonometrika Dasar*, Edisi Keenam, (Jakarta: Erlangga, 2003), h. 467.

Dimana:

e_t = residual (selisih antara y observasi dengan y predeiksi)

$e_t - e_{t-1}$ = residual satu periode sebelumnya.

Setelah nilai d atau DW didapat, kemudian nilai tersebut dibandingkan dengan nilai-nilai kritis dari d_l dan d_u dari tabel statistik *Durbin –Watson*. Secara umum, kriteria yang digunakan adalah:

- (1) Jika $d < 4d_l$, berarti ada autokorelasi positif
- (2) Jika $d > 4d_l$, berarti ada autokorelasi negatif
- (3) Jika $d_u < d < 4 - d_u$, berarti tidak ada auto korelasi positif atau negatif
- (4) Jika $d_l \leq d \leq d_u$ atau $4 - d_u \leq d \leq 4 - d_l$, pengujian tidak meyakinkan.

Apabila terdapat autokorelasi cara menanggulangi masalahnya yaitu dengan cara mentransformasikan data atau bisa juga dengan mengubah model regresi ke dalam bentuk persamaan beda umum (*generalized difference equation*). Selain itu juga dapat dilakukan dengan memasukkan variabel log dari variabel terikatnya menjadi salah satu variabel bebas, sehingga data observasi menjadi berkurang 1.

d) Uji Heteroskedastisitas

Uji heteroskedasitas untuk terjadinya gangguan yang muncul dalam fungsi regresi yang mempunyai varian yang tidak sama sehingga penaksir OLS tidak efisien baik dalam sampel kecil maupun sampel besar (tapi masih tetap tidak bias dan konsisten). Menurut Santoso tujuan uji heterokedastisitas bertujuan untuk melihat apakah terdapat ketidaksamaan *varians* dari residual satu pengamatan ke pengamatan

yang lain. Dalam regresi linier diasumsikan bahwa *varians* bersyarat dari $\epsilon(\epsilon_i^2) = Var(\epsilon_i) = \sigma^2$ (homokedastisitas), apabila *varians* bersyarat $\epsilon_i = \sigma_i^2$ untuk setiap 1, ini berarti variansinya homogen atau homokedasitas.¹¹¹

Salah satu cara untuk mendeteksi masalah heteroskedastisitas adalah dengan uji t. Kriteria pengujiannya adalah apabila $t_{hitung} < t_{tabel}$, maka antara variabel bebas tidak terkena heteroskedastisitas terhadap nilai residual lain, atau *varians* residual model regresi ini adalah homogen. Apabila $t_{hitung} > t_{tabel}$, maka antara variabel bebas terkena heteroskedastisitas terhadap nilai residual lain.

2. Regresi Berganda

Regresi diartikan sebagai suatu teknik analisis data yang digunakan untuk mencari pengaruh antara dua variabel atau lebih. Variabel yang dimaksudkan dalam hal ini adalah variabel bebas yang biasa disimbolkan dengan X dan variabel terikat yang disimbolkan dengan Y. Menurut Sarwono analisis regresi linear berganda mengestimasi besarnya koefisien-koefisien yang dihasilkan oleh yang bersifat linear yang melibatkan dua variabel bebas untuk digunakan sebagai alat prediksi besarnya nilai variabel tergantung.¹¹² Analisis regresi berganda merupakan analisis data kuantitatif yang digunakan untuk mencari besar hubungan secara linear antara dua atau lebih variabel independen (X_1, X_2, \dots, X_n) dengan variabel dependen (Y). Analisis regresi berganda digunakan untuk mencari pengaruh antara dua atau lebih

¹¹¹ Singgih Santoso, *Latihan SPSS: Statistik Parametrik*, (Jakarta: Elex Media Komputirindo, 2002), h. 208.

¹¹² Sarwono Jonathan, *Metode Penelitian Kuantitatif dan Kualitatif*, (Yogyakarta: Graha Ilmu, 2006), h. 66

variabel bebas terhadap satu variabel terikat.¹¹³ Uji ini digunakan untuk mengetahui apakah variabel independen (X_1, X_2, \dots, X_n) secara bersama-sama berpengaruh secara signifikan terhadap variabel dependen (Y).

Persamaan regresi berganda sebagai berikut:

$$Y' = a + b_1X_1 + b_2X_2 + \dots + b_nX_n$$

Keterangan:

Y' = Variabel dependen (nilai yang diprediksikan)

X_1 dan X_2 = Variabel independen

a = Konstanta (nilai Y' apabila $X_1, X_2, \dots, X_n = 0$)

b = Koefisien regresi (nilai peningkatan ataupun penurunan)

3. Koefisien Determinasi (R^2)

Koefisien determinasi digunakan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variabel independen. Nilai koefisien determinasi antara nol dan satu. Menurut Ghozali, Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel independen.¹¹⁴

$Adjusted R^2$ sudah disesuaikan dengan derajat bebas dari masing-masing kuadrat yang tercakup di dalam perhitungan $Adjusted R^2$. Untuk membandingkan dua R^2 maka harus memperhitungkan banyaknya variabel X yang ada dalam model. Dalam hal ini dilakukan dengan menggunakan rumus:

¹¹³ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&B*, (Bandung: Alfabeta, 2012), h. 260

¹¹⁴ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, Edisi 3, (Semarang: Badan Penerbit Universitas Diponegoro, 2011), hal. 97.

$$\text{Adjusted } R^2 = 1 - (1 - R^2) \frac{N - 1}{N - k}$$

Dimana:

N = banyaknya observasi

K = banyaknya variabel (bebas dan terikat)

Dari rumus di atas dapat dijelaskan bahwa:

- a) Jika $k > 1$, maka $\text{Adjusted } R^2 < R^2$ yang berarti apabila banyaknya variabel eksogen ditambah, $\text{Adjusted } R^2$ dan R^2 akan sama-sama meningkat, tetapi peningkatan $\text{Adjusted } R^2$ lebih kecil daripada R^2 .
- b) $\text{Adjusted } R^2$ dapat positif atau negatif walaupun R^2 selalu non negatif. Jika $\text{Adjusted } R^2$ negatif maka nilainya dianggap 0.

4. Uji F

Uji F dilakukan untuk menguji apakah model yang digunakan signifikan atau tidak, sehingga dapat dipastikan apakah model tersebut memprediksikan pengaruh variabel eksogen secara bersama-sama terhadap variabel endogen. Jika $F_{\text{hitung}} > F_{\text{tabel}}$ maka koefisien korelasi jalur dapat dilanjutkan atau diterima.

5. Uji t

Uji t digunakan untuk menguji secara parsial masing-masing variabel. Pengujian ini dilakukan untuk melihat pengaruh dari masing-masing variabel

independen secara individu terhadap variabel dependen.¹¹⁵ Hasil uji t dapat dilihat pada tabel *coefficients* pada kolom sig (*significance*) dengan tingkat kepercayaan 95% atau $(\alpha) = 0,05$. Jika probabilitas nilai t atau signifikansi $< 0,05$, maka dapat dikatakan bahwa terdapat pengaruh antara variabel bebas terhadap variabel terikat secara parsial. Namun, jika probabilitas nilai t atau signifikansi $> 0,05$, maka dapat dikatakan bahwa tidak terdapat pengaruh yang signifikan antara masing-masing variabel bebas terhadap variabel terikat.

G. Definisi Operasional Variabel

Penelitian ini menggunakan satu variabel dependen (Y) dan dua variabel independen (X) dan tiga variabel Kontrol (Z). Adapun Definisi Operasional masing-masing variabel adalah sebagai berikut:

1. Perusahaan sektor *Consumer Goods* adalah perusahaan barang konsumsi yang dibutuhkan secara rutin dan terus menerus oleh masyarakat. Pada penelitian kali ini yang menjadi objek penelitian yaitu perusahaan yang terdaftar pada sektor *Consumer Goods* sub sektor Makanan dan Minuman pada Bursa Efek Indonesia (BEI) adalah perusahaan-perusahaan yang sudah melakukan *listing* terlebih dahulu, sehingga perusahaan tersebut *go public*.
2. Struktur Modal (X_1) adalah keputusan manajer menilai suatu pendanaan perusahaan baik yang berasal dari internal perusahaan (modal sendiri)

¹¹⁵ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, (Semarang: Badan Penerbit Universitas Diponegoro, 2007), h. 128.

atau eksternal perusahaan (modal asing) yang bertujuan untuk memaksimalkan kesejahteraan pemegang saham melalui pencapaian laba.

$$\text{DER} = \frac{\text{Total Utang}}{\text{Total Modal Sendiri}}$$

3. Kebijakan Dividen (X_2) adalah suatu keputusan keuangan yang diambil manajer untuk memaksimalkan kekayaan dari pemilik perusahaan dan pembiayaan yang cukup.

$$\text{DPR} = \frac{\text{Dividen Per lembar saham}}{\text{Laba per lembar saham}}$$

4. Ukuran Perusahaan (Z_1) adalah alat ukur perusahaan yang dapat menunjukkan besar kecilnya perusahaan dilihat dari arus kas perusahaan tersebut.

$$\text{Ukuran Perusahaan} = \text{LN Total Aset}$$

5. Kinerja Perusahaan (Z_2) adalah sesuatu yang dihasilkan oleh perusahaan dalam periode tertentu dengan mengacu pada standar yang ditetapkan perusahaan atau kemampuan perusahaan menghasilkan suatu produk dalam kegiatan operasionalnya dengan mengikuti standar yang telah ditetapkan.

$$\text{ROE} = \frac{\text{Net income available to common stockholders}}{\text{Common Equity}}$$

6. Pertumbuhan Perusahaan (Z_3) adalah kemampuan perusahaan untuk meningkatkan ukuran, di mana pertumbuhan perusahaan dipengaruhi oleh beberapa faktor, yaitu eksternal dan internal, dan pengaruh iklim industry lokal. Pertumbuhan perusahaan menunjukkan naik/turun atau terjadinya perubahan dari sisi penjualan yang dapat dilihat dari laporan keuangan perusahaan.

$$\text{Pertumbuhan Penjualan} = \frac{\text{Penjualan}_t - \text{Penjualan}_{t-1}}{\text{Penjualan}_t} \times 100\%$$

7. Nilai Perusahaan (Y) adalah suatu prestasi yang diterima perusahaan sebagai gambaran dari kepercayaan masyarakat terhadap perusahaan setelah melalui suatu proses kegiatan selama beberapa tahun, sejak perusahaan tersebut didirikan sampai dengan saat ini.

$$\text{PBV} = \frac{\text{Harga Saham Per Lembar Saham}}{\text{Nilai Buku Per Lembar Saham}}$$

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. PT Akasha Wira International Tbk.¹¹⁶

Perseroan pada awalnya didirikan dengan nama PT Alfindo Putra Setia, berdasarkan Akta Pendirian No. 11, tanggal 6 Maret 1985, yang dibuat di hadapan Miryam Magdalena Indrani Wiardi, SH, Notaris di Jakarta. Akta Pendirian tersebut telah disetujui oleh Menteri Kehakiman pada tanggal 13 Juli 1985 sesuai dengan Surat Keputusan No. C2-4221.HT01.01.TH85, terdaftar dalam buku daftar Pengadilan Negeri, Jakarta Barat No. 682/1985 tanggal 5 Agustus 1985, dan telah dicantumkan dalam Berita Negara Republik Indonesia No. 49 tanggal 20 Juni 1989, Tambahan Berita Negara No. 1081. Di tahun 1994, sesuai dengan Surat Pernyataan Efektif dari Ketua Bapepam No. S-774/PM/1994 tanggal 2 Mei 1994, Perseroan melaksanakan Penawaran Perdana Saham kepada masyarakat sejumlah 15.000.000 saham biasa dengan harga nominal saham Rp 1.000 (seribu Rupiah) per saham dan dengan harga penawaran Rp 3.850 (tiga ribu delapan ratus lima puluh Rupiah) per saham.

Perseroan mencatatkan seluruh sahamnya di Bursa Efek Jakarta (BEJ) dan Bursa Efek Surabaya (BES) pada tanggal 14 Juli 1994. Di tahun 2004, sesuai dengan Surat Pernyataan Efektif dari Ketua Bapepam No. S-1213/PM/2004 tanggal 10 Mei 2004, Perseroan melaksanakan Penawaran Umum Terbatas I kepada para pemegang

¹¹⁶ Indonesian Stock Exchange (IDX), "Laporan Tahunan", *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-ades/> (12 Februari 2016)

saham dalam rangka penerbitan Hak Memesan Efek Terlebih Dahulu (HMETD) sejumlah 73.720.000 saham biasa atas nama dengan nilai nominal Rp 1.000 (seribu Rupiah) per saham dan dengan harga penawaran Rp 1.025 (seribu dua puluh lima Rupiah) per saham. Saham-saham tersebut tercatat di BEJ dan BES pada tanggal 27 Mei 2004.

Pada tahun 2006 Perseroan mengubah status badan hukumnya dari perusahaan lokal non fasilitas menjadi Perusahaan Modal Asing (PMA) berdasarkan persetujuan dari Badan Koordinasi Penanaman Modal (BKPM) dalam suratnya No. 42/V/PMA/2006 tanggal 10 Maret 2006. Di akhir tahun 2007, sesuai dengan Surat Pernyataan Efektif dari Ketua Bapepam dan LK No. S-5874/BL/2007 tanggal 21 Nopember 2007, Perseroan telah melaksanakan Penawaran Umum Terbatas II kepada para pemegang saham melalui penerbitan Hak Memesan Efek Terlebih Dahulu (HMETD) sejumlah 440.176.800 saham baru dengan harga penawaran Rp 1.000 (seribu Rupiah) per saham dengan rasio setiap pemilik 100 saham berhak atas 294 (dua ratus sembilan puluh empat) HMETD untuk membeli 294 (dua ratus sembilan puluh empat) saham baru. Pada tanggal 3 Juni 2008 Sofos Pte, Ltd mengambil alih saham Perseroan secara tidak langsung melalui pembelian seluruh saham milik Nestlé S.A. dan Refreshment Product Services di Water Partners Bottling, SA yang merupakan pemilik 542.347.113 saham, yang mewakili 91,94% saham dalam Perseroan.

Akibat pengambilalihan tidak langsung tersebut Sofos Pte, Ltd melaksanakan penawaran *tender* untuk membeli saham publik sampai dengan 47.540.687 saham

Perseroan atau 8,06% dari jumlah seluruh saham Perseroan dengan nilai nominal Rp 1.000 per saham. Melalui proses penawaran *tender* tersebut Sofos Pte, Ltd, memiliki 1.191.428 saham Perseroan atau 0,2% dari jumlah seluruh saham Perseroan. Anggaran Dasar Perseroan telah diubah beberapa kali dan perubahan terakhir terdapat dalam Akta Pernyataan Keputusan Rapat Perubahan Anggaran Dasar Perseroan No. 49 tanggal 25 Juni 2013 yang dibuat di hadapan Jose Dima Satria, Notaris di Jakarta yang perubahannya telah disampaikan dan diterima oleh Menteri Hukum dan Hak Asasi Manusia dalam suratnya No. AHU-AH.01.10-31013 tertanggal 26 Juli 2013.

2. PT Delta Djakarta Tbk.¹¹⁷

PT Delta Djakarta Tbk. (“PT Delta” atau “Perusahaan”) pertama kali didirikan di Indonesia pada tahun 1932 sebagai perusahaan bir Jerman yang bernama “Archipel Brouwerij, NV”. Perusahaan kemudian dibeli oleh kelompok usaha Belanda dan berganti nama menjadi NV De Oranje Brouwerij. Perusahaan menggunakan nama PT Delta Djakarta sejak tahun 1970.

Pada tahun 1984, PT Delta Djakarta menjadi salah satu perusahaan Indonesia pertama yang mencatatkan sahamnya di Bursa Efek Jakarta (sekarang Bursa Efek Indonesia), mengokohkan statusnya sebagai pemain utama di industri bir dalam negeri. Di era tahun 1990an, penanaman modal asing mengalir deras ke Indonesia. Pada masa inilah San Miguel Corporation (“SMC”) menjadi pemegang saham pengendali di Perusahaan. San Miguel Corporation adalah salah satu konglomerat

¹¹⁷ Indonesian Stock Exchange (IDX), “Laporan Tahunan”, *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-dlta/> (12 Februari 2016)

terbesar dan paling terdiversifikasi asal Filipina yang bergerak dalam berbagai bidang usaha mencakup minuman, makanan, kemasan, pembangkit tenaga listrik, bahan bakar dan penyulingan minyak, infrastruktur, pertambangan dan telekomunikasi.

Pemerintah Daerah DKI Jakarta juga menjadi pemegang saham utama di Perusahaan. Pada tahun 1997, Perusahaan memulai rencana ekspansi agresifnya dengan memindahkan fasilitas produksi birnya dari Jakarta Utara ke Bekasi, Jawa Barat dengan fasilitas yang lebih modern dan lebih luas. PT Jangkar Delta Indonesia, didirikan pada tahun 1998, adalah anak perusahaan PT Delta Djakarta yang bertindak sebagai distributor tunggal, dengan jaringan distribusi yang terbentang dari Medan di Sumatera Utara sampai Jayapura di Papua.

PT Delta Djakarta memproduksi bir Pilsner dan Stout berkualitas terbaik yang dijual di pasar domestik Indonesia, dengan merek dagang Anker Bir, Anker Stout, Carlsberg, San Miguel Pale Pilsen, San Mig Light dan Kuda Putih. PT Delta Djakarta juga memproduksi dan mengekspor bir Pilsner dengan merek dagang “Batavia”.

3. PT Indofood CBP Sukses Makmur Tbk.¹¹⁸

ICBP merupakan produsen berbagai produk konsumen bermerek yang mapan dan terkemuka dengan berbagai pilihan produk solusi sehari-hari bagi konsumen di segala usia. Banyak di antara merek produknya merupakan merek terkemuka yang telah melekat di hati masyarakat Indonesia, serta memperoleh kepercayaan dan loyalitas jutaan konsumen di Indonesia selama bertahun-tahun. ICBP didirikan pada

¹¹⁸ Indonesian Stock Exchange (IDX), “Laporan Tahunan”, *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-icbp/> (12 Februari 2016)

bulan September 2009 melalui proses restrukturisasi internal dari Grup Produk Konsumen Bermerek (“CBP”) PT Indofood Sukses Makmur Tbk (“Indofood”).

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

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

4. PT Indofood Sukses Makmur Tbk.¹¹⁹

Dalam dua dekade terakhir, Indofood telah bertransformasi menjadi sebuah perusahaan *Total Food Solutions* dengan kegiatan operasional yang mencakup

¹¹⁹ Indonesian Stock Exchange (IDX), “Laporan Tahunan”, *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-indf/> (12 Februari 2016)

seluruh tahapan proses produksi makanan, mulai dari produksi dan pengolahan bahan baku hingga menjadi produk akhir yang tersedia di pasar. Kini Indofood dikenal sebagai perusahaan yang mapan dan terkemuka disetiap kategori bisnisnya. Dalam menjalankan kegiatan operasionalnya, Indofood memperoleh manfaat dari ketangguhan model bisnisnya yang terdiri dari lima Kelompok Usaha Strategis ("Grup") yang saling melengkapi sebagai berikut:

a. Produk konsumen Bermerek ("CBP")

Kegiatan usaha CBP dilaksanakan oleh PT Indofood CBP Sukses Makmur Tbk ("ICBP"), anak perusahaan yang sahamnya tercatat di BEI. ICBP telah memulai kegiatan usaha minuman non-alkohol dan memperluas portofolio produknya dengan minuman teh dan kopi siap minum, air minum dalam kemasan ("AMDK"), minuman berkarbonasi dan minuman jus buah.

b. Bogasari

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

c. Agri Bisnis

Kegiatan operasional di bidang agribisnis dijalankan oleh PT Salim Ivomas Pratama Tbk ("SIMP") dan PT PP London Sumatra Indonesia Tbk ("Lonsum") yang mencatatkan sahamnya di BEI, serta merupakan anak perusahaan Indofood Agri Resources Ltd. ("IndoAgri"), yang sahamnya tercatat di Bursa Efek Singapura ("SGX"). Kegiatan usaha utama Grup Agribisnis meliputi penelitian dan pengembangan, pemuliaan benih bibit, pembudidayaan dan pengolahan kelapa sawit

hingga produksi dan pemasaran produk minyak goreng, margarin dan *shortening*. Di samping itu, kegiatan usaha Grup ini juga mencakup pembudidayaan dan pengolahan karet dan tebu serta tanaman lainnya. IndoAgri juga telah memperluas kegiatan usahanya melalui penyertaan saham di kegiatan usaha gula di Brasil dan Filipina.

d. Distribusi

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

e. Budidaya & Pengolahan Sayuran

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

5. PT Multi Bintang Indonesia Tbk.¹²⁰

Sejarah panjang Perseroan dimulai dengan didirikannya N.V. Nederlandsch-Indische Bierbrouwerijen di Medan pada tahun 1929. *Brewery* pertama berada di Surabaya dan secara resmi beroperasi secara komersial sejak 21 November 1931. Pada tahun 1936, tempat kedudukan Perseroan dipindahkan dari Medan ke Surabaya

¹²⁰ Indonesian Stock Exchange (IDX), “Laporan Tahunan”, *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-mlbi/> (12 Februari 2016)

dan Heineken menjadi pemegang saham terbesar Perseroan. Nama Perseroan kemudian diubah menjadi N.V. Heineken's Nederlandsch-Indische Bierbrouweerijen Maatschappij.

Lalu pada tahun 1951, Perseroan kembali berubah nama menjadi Heineken's Indonesische Bierbrouwerijen Maatschappij N.V. Sejalan dengan meningkatnya pertumbuhan, Perseroan membangun *brewery* yang ke-dua di Tangerang pada tahun 1972. Di tahun yang sama pula, nama Perseroan diganti menjadi PT Perusahaan Bir Indonesia. *Brewery* yang kedua ini kemudian mulai beroperasi pada tahun 1973. Pada tanggal 1 Januari 1981, Perseroan mengambil alih P.T. Brasseries de l'Indonesie yang memproduksi bir dan minuman ringan di Medan. Untuk mencerminkan peningkatan usaha dan aktifitas akuisisi ini, sejak tanggal 2 September 1981, nama Perseroan diubah menjadi PT Multi Bintang Indonesia dan tempat kedudukan kemudian dipindahkan ke Jakarta.

Selanjutnya, Perseroan juga tercatat di Bursa Efek Indonesia (BEI). Pada tahun 1997, kegiatan produksi di Surabaya dipindahkan ke Sampang Agung, dimana Perseroan mendirikan fasilitas produksi baru. Di tahun 2010, Asia Pacific Breweries Limited (APB) dari Singapura sempat mengakuisisi saham mayoritas Heineken International B.V. (HIBV) di Perseroan. Namun kemudian di bulan September 2013, HIBV dari Belanda kembali menjadi pemegang saham utama Perseroan, ketika mengakuisisi saham mayoritas Perseroan hingga saat ini.

Pada tahun 2014, Multi Bintang sekali lagi menciptakan tonggak sejarah dengan membangun fasilitas produksi baru yang dilengkapi teknologi canggih untuk

memproduksi minuman non-alkohol di Sampang Agung, Jawa Timur. Dengan investasi sekitar Rp210 miliar, fasilitas produksi baru ini dibangun hanya dalam waktu 9 bulan dan secara resmi mulai beroperasi pada Desember 2014. Dengan sejarah yang panjang di Indonesia, Perseroan pun identik dengan salah satu produk unggulan yaitu Bir Bintang, sebuah merek bir yang ikonik dan telah dikenal luas di Indonesia.

6. PT Mayora Indah Tbk.¹²¹

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

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

- a. Permen Kopiko, pelopor permen kopi
- b. Astor, pelopor wafer stick

¹²¹ Indonesian Stock Exchange (IDX), "Laporan Tahunan", *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-myor/> (12 Februari 2016)

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

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

Per tanggal 31 Desember 2014 komposisi Pemegang Saham Perseroan adalah Pemegang Saham yang memiliki 5% atau lebih adalah PT. Unita Branindo dengan jumlah kepemilikan sebanyak 294.524.876 (Dua ratus sembilan puluh empat juta lima ratus dua puluh empat ribu delapan ratus tujuh puluh enam) saham, atau 32,93% (Tiga puluh dua koma sembilan puluh tiga persen). Selebihnya, atau sebesar 599.823.113 (Lima ratus sembilan puluh sembilan juta delapan ratus dua puluh tiga ribu seratus tiga belas) saham atau 67,07% (Enam puluh tujuh koma nol tujuh persen) dimiliki oleh masyarakat. Terdiri dari 1.423 pemegang saham. Didalam kepemilikan publik yang berjumlah 67,07% tersebut, tidak ada satu pihak pun yang memiliki saham lebih dari 5% (lima persen) dari keseluruhan saham yang telah disetor.

7. PT Prashida Aneka Niaga Tbk.¹²²

¹²² Indonesian Stock Exchange (IDX), "Laporan Tahunan", *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-psdn/> (12 Februari 2016)

Perseroan didirikan dengan Akta Pendirian nomor 7 tanggal 16 April 1974, semula bernama PT Aneka Bumi Asih dan berkedudukan di Jakarta. Mendapat Pengesahan dengan Surat Keputusan Menteri Kehakiman nomor Y.A.5/358/23 tanggal 3 Oktober 1974 dan diumumkan dalam Berita Negara nomor 37 tanggal 10 Mei 1994, Tambahan nomor 2488. Berdasarkan Akta Nomor 189 tanggal 25 April 1984, telah mendapat pengesahan dari Menteri Kehakiman Nomor C2-4686.HT.01-04.Th.84 tanggal 21 Agustus 1984, didaftarkan di Kantor Pengadilan Negeri Palembang tanggal 11 September 1984 di bawah Nomor 84/1984, dan telah diumumkan dalam Berita Negara tanggal 10 Mei 1994 Nomor 37 Tambahan Nomor 2489, tempat kedudukan Perseroan dipindahkan dari Jakarta ke Palembang. Dengan Akta nomor 39 tanggal 29 Desember 1993 tentang Perubahan Anggaran Dasar, Perseroan berganti nama menjadi PT Prasih Aneka Niaga (PAN) dan telah mendapat Persetujuan Menteri Kehakiman dalam Surat Keputusan nomor C2-3792. HT.01.04.TH.94 tanggal 1 Maret 1994, yang diumumkan dalam Berita Negara nomor 40 tanggal 20 Mei 1994 Tambahan nomor 2678.

Dalam rangka melakukan Penawaran Umum, Perseroan merubah seluruh Anggaran Dasarnya dengan Akta nomor 127 tanggal 10 Mei 1994 dan telah mendapat Persetujuan Menteri Kehakiman melalui Surat Keputusan nomor C2-10.238.HT.01.04.TH.94 tanggal 5 Juli 1994 yang diumumkan dalam Berita Negara nomor 58 tanggal 21 Juli 1995 Tambahan nomor 6079. Pada tanggal 24 Mei 1994 Perseroan telah menandatangani Perjanjian Pendahuluan Pencatatan Efek dengan Bursa Efek Jakarta, disusul pada tanggal 1 Juni 1994 dengan Bursa Efek Surabaya

dengan jumlah 30.000.000 (tiga puluh juta) saham Perseroan dengan nilai nominal Rp1.000,- untuk ditawarkan kepada masyarakat dengan harga Penawaran Rp3.000,- per saham. Pada tanggal 22 September 1994, Perseroan mendapatkan Pemberitahuan Efektif Pernyataan Pendaftaran nomor S-1645/PM/1994 dari Ketua Badan Pengawas Pasar Modal.

8. PT Nippon Indosari Corporindo Tbk.¹²³

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

Pada tahun 2008 Perseroan membuka pabrik ketiga di Cikarang, Jawa Barat. Perseroan melakukan Penawaran Umum Saham Perdana pada tanggal 28 Juni 2010 di Bursa Efek Indonesia dengan kode emiten ROTI. Di tahun 2011 Perseroan membangun tiga pabrik di Semarang (Jawa Tengah), Medan (Sumatera Utara) dan Cibitung (Jawa Barat). Di tahun 2012 Perseroan membangun dua pabrik baru di Palembang (Sumatera Selatan) dan Makassar (Sulawesi Selatan), serta menambahkan masing-masing satu lini mesin pada tiga pabrik yang telah ada di Pasuruan, Semarang dan Medan. Di tahun 2013 Perseroan membangun dua pabrik baru (*double capacity*)

¹²³ Indonesian Stock Exchange (IDX), “Laporan Tahunan”, *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-roti/> (12 Februari 2016)

di Cikande (Banten) dan Purwakarta (Jawa Barat). Di tahun 2014 Perseroan mengoperasikan dua pabrik berkapasitas ganda di Cikande dan Purwakarta, serta meluncurkan produk Premium Roti Tawar Double Soft dan beberapa produk baru lainnya.

9. PT Sekar Laut Tbk.¹²⁴

PT Sekar Laut Tbk. adalah perusahaan yang bergerak di bidang industri, pertanian, perdagangan, dan pembangunan, khususnya dalam industri krupuk, saos dan bumbu masak. Proses krupuk telah ditaklukkan oleh pendiri sejak tahun 1966, dimulai dari industri rumah tangga. Pada tahun 1975, PT Sekar Laut didirikan dan produksinya mulai dikembangkan dalam skala industri besar. Pada tahun 1996, proses pembuatan krupuk telah dikembangkan dengan teknologi modern, yang mengutamakan kebersihan, kualitas dan nutrisi. Kapasitas produksi krupuk juga meningkat. Produk krupuk di pasarkan di dalam dan di luar negeri.

Perusahaan juga telah berkembang dan memproduksi saos, sambal, bumbu masakan dan makanan ringan. Produk-produknya di pasarkan dengan merek "FINNA". Selain pemasaran produksi sendiri, perusahaan juga bekerjasama dengan perusahaan makanan lainnya, di dalam membantu memproduksi dan menyuplai produk makanan sesuai kebutuhan masing-masing. Pada tanggal 8 September 1993 sahamnya terdaftar untuk dipedagangkan di Bursa Efek Jakarta dan Surabaya.

¹²⁴ Indonesian Stock Exchange (IDX), "Laporan Tahunan", *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-skl/> (12 Februari 2016)

10. PT Ultrajaya Milk Industri and Trading Company Tbk.¹²⁵

Bermula dari usaha keluarga yang dirintis sejak tahun 1960an oleh Bapak Achmad Prawirawidjaja (alm), PT Ultrajaya Milk Industry & Trading Company Tbk (“Perseroan”) dari tahun ke tahun terus berkembang, dan saat ini telah menjadi salah satu perusahaan yang terkemuka di bidang industri makanan & minuman di Indonesia. Pada periode awal pendirian, Perseroan hanya memproduksi produk susu yang pengolahannya dilakukan secara sederhana. Pada pertengahan tahun 1970an Perseroan mulai memperkenalkan teknologi pengolahan secara UHT (Ultra High Temperature) dan teknologi pengemasan dengan kemasan karton aseptik (*Aseptic Packaging Material*). Pada tahun 1975 Perseroan mulai memproduksi secara komersial produk minuman susu cair UHT dengan merk dagang “Ultra Milk”, tahun 1978 memproduksi minuman sari buah UHT dengan merk dagang “Buavita”, dan tahun 1981 memproduksi minuman teh UHT dengan merk dagang “Teh Kotak”. Sampai saat ini Perseroan telah memproduksi lebih dari 60 macam jenis produk minuman UHT dan terus berusaha untuk senantiasa memenuhi kebutuhan dan selera konsumennya. Pada tahun 1981 Perseroan menandatangani perjanjian lisensi dengan Kraft General Food Ltd, USA, untuk memproduksi dan memasarkan serta menjual produk-produk keju dengan merk dagang “Kraft”. Pada tahun 1994 kerjasama ini ditingkatkan dengan mendirikan perusahaan patungan: PT Kraft Ultrajaya Indonesia, yang 30% sahamnya dimiliki oleh Perseroan.

¹²⁵ Indonesian Stock Exchange (IDX), “Laporan Tahunan”, *Situs Resmi IDX*, <http://www.idx.com/emiten/laporan-tahunan-ultj/> (12 Februari 2016)

Perseroan juga ditunjuk sebagai *exclusive distributor* untuk memasarkan produk yang dihasilkan oleh PT Kraft Ultrajaya Indonesia. Sejak tahun 2002 untuk bisa berkonsentrasi dalam memasarkan produk sendiri. Perseroan tidak lagi bertindak sebagai distributor dari PT Kraft Ultrajaya Indonesia. Pada tahun 1994 Perseroan melakukan ekspansi usaha dengan memasuki bidang industri Susu Kental Manis (*Sweetened Condensed Milk*), dan di tahun 1995 mulai memproduksi susu bubuk (*Powder Milk*). Pada tahun 2008 Perseroan telah menjual merk dagang “Buavita” dan “Go-Go” kepada PT Unilever Indonesia, dan mengadakan Perjanjian Produksi (*Manufacturing Agreement*) untuk memproduksi dan mengemas minuman UHT dengan merk dagang Buavita dan Go-Go. Perseroan telah melakukan 3 kali penawaran umum dengan Hak Memesan Efek Terlebih Dahulu (HMETD) atau Right Issue, yaitu pada tahun 1994, tahun 1999, dan tahun 2004.

Tabel 4.1

Nilai *Debt to Equity Ratio* (DER) Sampel pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

No	Perusahaan	Nilai <i>Debt to Equity Ratio</i> (%)				
		2010	2011	2012	2013	2014
1	PT Akasha Wira International Tbk.	2.25	1.51	0.86	0.67	0.71
2	PT Delta Djakarta Tbk.	0.20	0.22	0.25	0.28	0.30
3	PT Indofood CBP Sukses Makmur Tbk.	0.43	0.42	0.49	0.60	0.66
4	PT Indofood Sukses Makmur Tbk.	1.34	0.70	0.74	1.04	1.08
5	PT Multi Bintang Indonesia Tbk.	1.41	1.30	2.49	0.80	3.03
6	PT Mayora Indah Tbk.	1.16	1.72	1.71	0.99	1.12
7	PT Prashida Aneka Niaga Tbk.	1.15	1.04	0.67	0.63	0.64
8	PT Nippon Indosari Corporindo Tbk.	0.25	0.39	0.81	1.32	1.23
9	PT Sekar Laut Tbk.	0.69	0.74	0.93	1.16	1.16
10	PT Ultrajaya Milk Industri and Trading Company Tbk.	0.54	0.55	0.44	0.40	0.29

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Perkembangan perusahaan sub sektor makanan dan minuman pada tahun 2010 yang memiliki tingkat DER tertinggi adalah pada PT Akasha Wira International Tbk, sebesar 2,25%. Hal ini disebabkan karena struktur permodalan usaha lebih banyak memanfaatkan utang-utang yang relatif terhadap ekuitas. Sedangkan yang memiliki tingkat DER terendah adalah PT Delta Djakarta Tbk, sebesar 0,20%. Hal ini disebabkan karena perusahaan tersebut paling sedikit menggunakan utang sebagai sumber pendanaan bagi perusahaan.

Pada tahun 2011 perusahaan yang memiliki tingkat DER tertinggi adalah PT Mayora Indah Tbk, sebesar 1,72% yang meningkat dari tahun 2010. Hal ini disebabkan karena utang perusahaan lebih besar dari pada ekuitas yang berasal dari setoran modal pemilik perusahaan. Sedangkan yang memiliki tingkat DER terendah adalah PT Delta Djakarta Tbk, sebesar 0,22% yang meningkat dari tahun 2010, artinya bahwa perusahaan tersebut meningkatkan struktur pendanaannya melalui penggunaan ekuitas dari pada utang yang berasal dari luar perusahaan.

Pada tahun 2012 perusahaan yang memiliki tingkat DER tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 2,49% yang meningkat dari tahun 2011. Hal ini disebabkan karena utang perusahaan lebih besar dari pada ekuitas yang berasal dari setoran modal pemilik perusahaan. Sedangkan yang memiliki tingkat DER terendah adalah PT Delta Djakarta Tbk, sebesar 0,25% yang meningkat dari tahun 2011.

Pada tahun 2013 perusahaan yang memiliki tingkat DER tertinggi adalah PT Nippon Indosari Corporindo Tbk, sebesar 1,32% yang meningkat dari tahun 2012. Hal ini disebabkan karena utang perusahaan mengalami peningkatan dari pada

ekuitas yang berasal dari setoran modal pemilik perusahaan. Sedangkan yang memiliki tingkat DER terendah adalah PT Delta Djakarta Tbk, sebesar 0,28% yang meningkat dari tahun 2012. Hal ini disebabkan karena penggunaan utang sebagai struktur pendanaan perusahaan mengalami penurunan dari pada ekuitas yang berasal dari setoran modal pemilik perusahaan.

Pada tahun 2014 perusahaan yang memiliki tingkat DER tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 3,03% yang meningkat dari tahun 2013. Hal ini disebabkan karena penggunaan utang sebagai struktur pendanaan perusahaan lebih besar dari pada ekuitas yang berasal dari setoran modal pemilik perusahaan. Sedangkan yang memiliki tingkat DER terendah adalah PT Ultrajaya Milk Industri and Trading Company Tbk, sebesar 0,29% yang menurun dari tahun 2013. Hal ini disebabkan karena penggunaan utang sebagai struktur pendanaan perusahaan lebih kecil dari pada penggunaan ekuitas yang berasal dari setoran modal pemilik perusahaan.

Berdasarkan nilai tersebut dapat digambarkan kondisi DER secara keseluruhan dari periode 2010-2014 dalam bentuk grafik sebagai berikut:

Gambar 4.1
Nilai *Debt to Equity Ratio* (DER) Sampel pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

Sumber: *Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014*, data telah diolah oleh penulis

Gambar 4.1 menunjukkan nilai *Debt to Equity Ratio* (DER) pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia relatif stabil. Hal ini disebabkan karena rata-rata kenaikan DER terjadi pada perusahaan ADES, MLBI, dan ROTI. Semakin tinggi DER menunjukkan semakin besar pula perusahaan menggunakan total utang terhadap total ekuitas, sehingga DER yang semakin tinggi akan mengakibatkan terjadinya risiko finansial yang lebih besar. Hal tersebut menunjukkan bahwa semakin besar ketergantungan perusahaan terhadap pihak luar (kreditur), maka tingkat risiko finansial perusahaan semakin besar. Sedangkan perusahaan yang mengalami penurunan di bawah rata-rata daripada perusahaan lainnya yaitu DLTA. Semakin rendah DER menunjukkan semakin kecil pula perusahaan menggunakan total utang terhadap total ekuitas. Namun DER yang rendah juga akan berdampak pada peningkatan perubahan laba, yakni memberikan efek kerugian bagi perusahaan. Hal ini disebabkan karena perusahaan tersebut paling sedikit menggunakan utang sebagai sumber pendanaan bagi perusahaan sehingga perusahaan memiliki kewajiban untuk membayar pajak dan bunga yang lebih besar.

Tabel 4.2
Nilai Dividend Payout Ratio (DPR) Sampel pada Perusahaan sektor Consumer Goods sub sektor Makanan dan Minuman Periode 2010-2014

No	Perusahaan	Nilai Dividend Payout Ratio (%)				
		2010	2011	2012	2013	2014
1	PT Akasha Wira International Tbk.	37.04	45.45	14.18	21.28	37.74
2	PT Delta Djakarta Tbk.	108.98	118.49	88.48	72.66	68.12
3	PT Indofood CBP Sukses Makmur Tbk.	89.96	34.22	45.45	48.69	42.51
4	PT Indofood Sukses Makmur Tbk.	27.68	38.00	47.17	64.91	32.13
5	PT Multi Bintang Indonesia Tbk.	101.23	100.00	67.70	82.91	31.56
6	PT Mayora Indah Tbk.	20.60	21.17	13.65	20.63	51.00
7	PT Prashida Aneka Niaga Tbk.	48.19	81.01	81.01	92.35	-35.88
8	PT Nippon Indosari Corporindo Tbk.	16.99	107.60	124.97	9.99	8.37
9	PT Sekar Laut Tbk.	28.57	22.22	16.67	17.65	16.74
10	PT Ultrajaya Milk Industri and Trading Company Tbk.	3.45	7.08	4.48	10.62	5.30

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Berdasarkan tabel nilai di atas bahwa perusahaan sub sektor makanan dan minuman pada tahun 2010 yang memiliki tingkat DPR tertinggi adalah pada PT Delta Djakarta Tbk, sebesar 108,98%. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut menurun sehingga presentase laba yang dibayarkan kepada pemegang saham meningkat. Sedangkan yang memiliki tingkat DPR terendah adalah PT Ultrajaya Milk Industri and Trading Company Tbk, sebesar 3,45%. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut meningkat sehingga presentase laba yang dibayarkan kepada pemegang saham menurun.

Pada tahun 2011 perusahaan yang memiliki tingkat DPR tertinggi adalah PT Delta Djakarta Tbk, sebesar 118,49% yang meningkat dari tahun 2010. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut mengalami penurunan sehingga presentase laba yang dibayarkan kepada pemegang saham meningkat. Sedangkan yang memiliki tingkat DPR terendah adalah PT Ultrajaya Milk Industri and Trading Company Tbk, sebesar 7,08% yang meningkat dari tahun 2010. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut mengalami sedikit penurunan dan presentase laba yang dibayarkan kepada pemegang saham mengalami peningkatan.

Pada tahun 2012 perusahaan yang memiliki tingkat DPR tertinggi adalah PT Nippon Indosari Corporindo Tbk, sebesar 124,97% yang meningkat dari tahun 2011. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut mengalami penurunan sehingga presentase laba yang dibayarkan kepada pemegang saham meningkat. Sedangkan yang memiliki tingkat DPR terendah adalah PT Ultrajaya Milk Industri and Trading Company Tbk, sebesar 4,48% yang menurun dari tahun 2011. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut meningkat sehingga presentase laba yang dibayarkan kepada pemegang saham menurun.

Pada tahun 2013 perusahaan yang memiliki tingkat DPR tertinggi adalah PT Prashida Aneka Niaga Tbk, sebesar 92,35% yang meningkat dari tahun 2012. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut menurun sehingga presentase laba yang dibayarkan kepada pemegang saham meningkat. Sedangkan yang memiliki tingkat DPR terendah adalah PT Nippon Indosari Corporindo Tbk,

sebesar 9,99% yang mengalami penurunan drastis dari tahun 2012. Hal ini disebabkan karena perusahaan melakukan stock split sehingga biaya modal sendiri perusahaan tersebut meningkat dan presentase laba yang dibayarkan kepada pemegang saham menurun.

Pada tahun 2014 perusahaan yang memiliki tingkat DPR tertinggi adalah PT Delta Djakarta Tbk, sebesar 68,12% yang menurun dari tahun 2013. Hal ini disebabkan karena biaya modal sendiri perusahaan tersebut meningkat sehingga persentase laba yang dibayarkan kepada pemegang saham menurun. Sedangkan yang memiliki tingkat DPR terendah adalah PT Prashida Aneka Niaga Tbk, sebesar 8,37% yang menurun dari tahun 2013, hal ini disebabkan karena perusahaan tersebut mengalami penurunan laba pemegang saham. Selain itu, biaya modal sendiri perusahaan tersebut meningkat sehingga presentase laba yang dibayarkan kepada pemegang saham menurun.

Berdasarkan nilai tersebut dapat digambarkan kondisi DPR secara keseluruhan dari periode 2010-2014 dalam bentuk grafik sebagai berikut:

Gambar 4.2
Nilai *Dividend Payout Ratio* (DPR) Sampel pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

Sumber: *Laporan Tahunan Indonesia Stock Exchange (IDX) 2010-2014*, data telah diolah oleh penulis

Gambar 4.2 menunjukkan nilai *Dividend Payout Ratio* (DPR) pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia relatif stabil. Walaupun rata-rata kenaikan DPR terjadi pada perusahaan DLTA. Pada saat laba mengalami peningkatan maka DPR akan mengalami peningkatan dan semakin rendah pula biaya modal sendiri perusahaan. DPR yang mengalami peningkatan akan mengakibatkan terjadinya kenaikan terhadap harga saham, karena menunjukkan kenaikan pada dividen per lembar saham. Sedangkan perusahaan yang mengalami penurunan di bawah rata-rata dari perusahaan lainnya yaitu ULTJ. Pada saat laba menurun maka DPR akan mengalami penurunan dan semakin tinggi pula biaya modal sendiri perusahaan. DPR yang mengalami penurunan akan mengakibatkan menurunnya harga saham, karena menunjukkan kenaikan pada laba per lembar saham.

Tabel 4.3
Nilai LN Total Aset/Ukuran Perusahaan (Size) Sampel pada Perusahaan sektor
Consumer Goods sub sektor Makanan dan Minuman Periode 2010-2014

No	Perusahaan	Nilai Size (%)				
		2010	2011	2012	2013	2014
1	PT Akasha Wira International Tbk.	26.51	26.48	26.69	26.81	26.95
2	PT Delta Djakarta Tbk.	27.29	27.27	27.34	27.49	27.62
3	PT Indofood CBP Sukses Makmur Tbk.	30.22	30.35	30.51	30.69	30.85
4	PT Indofood Sukses Makmur Tbk.	31.49	31.61	31.71	31.99	32.08
5	PT Multi Bintang Indonesia Tbk.	27.76	27.83	27.77	28.21	28.43
6	PT Mayora Indah Tbk.	29.11	29.52	29.75	28.18	25.74
7	PT Prashida Aneka Niaga Tbk.	26.75	26.77	27.25	27.25	27.15
8	PT Nippon Indosari Corporindo Tbk.	27.07	27.36	27.82	28.23	28.39
9	PT Sekar Laut Tbk.	26.02	26.09	26.24	26.43	26.53
10	PT Ultrajaya Milk Industri and Trading Company Tbk.	28.33	28.41	28.52	28.66	28.70

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Berdasarkan tabel nilai di atas bahwa perusahaan sub sektor makanan dan minuman pada tahun 2010 yang memiliki tingkat *Size* tertinggi adalah pada perusahaan PT Indofood Sukses Makmur Tbk, sebesar 31,49%. Hal ini disebabkan karena laba perusahaan mengalami peningkatan sehingga total aset perusahaan tersebut meningkat. Sedangkan yang memiliki tingkat *Size* terendah adalah PT Sekar Laut Tbk, sebesar 26,02%. Hal ini disebabkan karena laba perusahaan mengalami penurunan sehingga total aset perusahaan tersebut menurun.

Pada tahun 2011 perusahaan yang memiliki tingkat *Size* tertinggi adalah PT Indofood Sukses Makmur Tbk, sebesar 31,61% yang meningkat dari tahun 2010, hal

ini disebabkan karena laba perusahaan mengalami peningkatan sehingga total aset perusahaan tersebut meningkat. Sedangkan yang memiliki tingkat *Size* terendah adalah PT Sekar Laut Tbk, sebesar 26,09% yang meningkat dari tahun 2010. Hal ini disebabkan karena laba perusahaan mengalami peningkatan maka total aset perusahaan tersebut meningkat.

Pada tahun 2012 perusahaan yang memiliki tingkat *Size* tertinggi adalah PT Indofood Sukses Makmur Tbk, sebesar 31,71% yang meningkat dari tahun 2011. Hal ini disebabkan karena laba perusahaan mengalami peningkatan sehingga total aset perusahaan tersebut mengalami peningkatan. Sedangkan yang memiliki tingkat *Size* terendah adalah PT Sekar Laut Tbk, sebesar 26,24% yang meningkat dari tahun 2011. Hal ini disebabkan karena laba perusahaan mengalami peningkatan maka total aset perusahaan tersebut kembali meningkat.

Pada tahun 2013 perusahaan yang memiliki tingkat *Size* tertinggi adalah PT Indofood Sukses Makmur Tbk, sebesar 31,99% yang meningkat dari tahun 2012. Hal ini disebabkan karena laba perusahaan meningkat sehingga total aset perusahaan tersebut meningkat. Sedangkan yang memiliki tingkat *Size* terendah adalah PT Sekar Laut Tbk, sebesar 26,43% yang meningkat dari tahun 2012. Hal ini disebabkan karena laba perusahaan mengalami peningkatan maka total aset perusahaan tersebut kembali meningkat dan kembali stabil.

Pada tahun 2014 perusahaan yang memiliki tingkat *Size* tertinggi adalah PT Indofood Sukses Makmur Tbk, sebesar 32,08% yang meningkat dari tahun 2013. Hal ini disebabkan karena laba perusahaan meningkat sehingga total aset perusahaan

tersebut meningkat sehingga perusahaan stabil. Sedangkan yang memiliki tingkat *Size* terendah adalah PT Mayora Indah Tbk, sebesar 25,74% yang menurun dari tahun 2013. Hal ini disebabkan karena laba perusahaan mengalami penurunan sehingga total aset perusahaan tersebut kembali menurun.

Berdasarkan nilai tersebut dapat digambarkan kondisi DPR secara keseluruhan dari periode 2010-2014 dalam bentuk grafik sebagai berikut:

Gambar 4.3
Nilai LN Total Aset/Ukuran Perusahaan (*Size*) Sampel pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Gambar 4.3 menunjukkan nilai *Size* (Ukuran Perusahaan) pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia relatif stabil. Hal ini ditunjukkan oleh rata-rata kenaikan *Size* terjadi pada perusahaan INDF. Semakin tinggi *Size* maka menunjukkan bahwa perusahaan tersebut telah mencapai kedewasaan dan menunjukkan bahwa perusahaan memiliki kekayaan yang besar, sehingga mencerminkan bahwa perusahaan tersebut relatif stabil dan mampu

menghasilkan laba dan mampu membagikan dividen. Perusahaan yang mampu menghasilkan laba akan memengaruhi tingkat DPR, sehingga DPR yang semakin tinggi akan mengakibatkan terjadinya kenaikan terhadap harga saham. Hal tersebut mengurangi ketergantungan perusahaan pada pendanaan internal, sehingga perusahaan akan memberikan pembayaran dividen/*Dividend Payout Ratio* (DPR) yang tinggi. Sedangkan perusahaan yang mengalami penurunan di bawah rata-rata dari perusahaan lainnya yaitu SKLT. Semakin rendah *Size* maka menunjukkan bahwa perusahaan tersebut belum mencapai kedewasaan dan menunjukkan bahwa perusahaan tersebut memiliki kekayaan yang kecil, sehingga mencerminkan bahwa perusahaan tersebut kurang stabil dan kurang mampu menghasilkan laba. Perusahaan yang kurang mampu menghasilkan laba akan memengaruhi penurunan DPR, sehingga DPR yang semakin rendah akan mengakibatkan terjadinya penurunan terhadap harga saham. Hal tersebut akan memengaruhi ketergantungan perusahaan terhadap pendanaan internal, sehingga perusahaan akan memberikan pembayaran dividen/*Dividend Payout Ratio* (DPR) yang rendah.

Tabel 4.4
Nilai Return on Equity (ROE) Sampel pada Perusahaan sektor Consumer Goods
sub sektor Makanan dan Minuman Periode 2010-2014

No	Perusahaan	Nilai Return on Equity (%)				
		2010	2011	2012	2013	2014
1	PT Akasha Wira International Tbk.	31.70	20.57	39.87	20.79	10.49
2	PT Delta Djakarta Tbk.	24.16	25.32	34.79	39.09	36.91
3	PT Indofood CBP Sukses Makmur Tbk.	19.62	19.29	19.04	16.85	16.83
4	PT Indofood Sukses Makmur Tbk.	23.44	15.47	14.00	8.90	12.48
5	PT Multi Bintang Indonesia Tbk.	93.99	95.68	137.46	120.75	142.30
6	PT Mayora Indah Tbk.	23.85	19.94	24.27	26.03	9.99
7	PT Prashida Aneka Niaga Tbk.	6.70	6.22	6.26	5.11	-7.44
8	PT Nippon Indosari Corporindo Tbk.	21.91	21.22	22.37	20.07	19.64
9	PT Sekar Laut Tbk.	4.06	4.88	6.18	8.16	10.76
10	PT Ultrajaya Milk Industri and Trading Company Tbk.	8.25	7.20	21.08	16.14	12.51

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Berdasarkan tabel nilai di atas bahwa perusahaan sub sektor makanan dan minuman pada tahun 2010 yang memiliki tingkat ROE tertinggi adalah pada perusahaan PT Multi Bintang Indonesia Tbk, sebesar 93,99% artinya kemampuan perusahaan dalam meningkatkan laba dari ekuitas perusahaan baik sehingga mampu meyakinkan investor untuk menanamkan sahamnya. Sedangkan yang memiliki tingkat ROE terendah adalah PT Sekar Laut Tbk, sebesar 4,06%. Hal ini berarti bahwa kemampuan perusahaan dalam meningkatkan laba terhadap ekuitas perusahaan kurang baik.

Pada tahun 2011 perusahaan yang memiliki tingkat ROE tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 95,68% yang meningkat dari tahun 2010, hal ini berarti kemampuan perusahaan dalam meningkatkan laba dari ekuitas perusahaan baik. Sedangkan yang memiliki tingkat ROE terendah adalah PT Sekar Laut Tbk, sebesar 4,88% yang meningkat dari tahun 2010, artinya perusahaan tersebut mengalami peningkatan kemampuan dalam meningkatkan laba dari ekuitas perusahaan.

Pada tahun 2012 perusahaan yang memiliki tingkat ROE tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 137,46% yang meningkat dari tahun 2011, hal ini berarti kemampuan perusahaan dalam meningkatkan laba dari ekuitas perusahaan makin baik. Sedangkan yang memiliki tingkat ROE terendah adalah PT Sekar Laut Tbk, sebesar 6,18% yang meningkat dari tahun 2011, artinya perusahaan tersebut kembali mengalami peningkatan kemampuan dalam meningkatkan laba dari ekuitas perusahaan.

Pada tahun 2013 perusahaan yang memiliki tingkat ROE tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 120,75% yang menurun dari tahun 2012, hal ini berarti kemampuan perusahaan dalam meningkatkan laba dari ekuitas perusahaan baik. Sedangkan yang memiliki tingkat ROE terendah adalah PT Prashida Aneka Niaga Tbk, sebesar 5,11% yang menurun dari tahun 2012, artinya perusahaan tersebut mengalami penurunan kemampuan dalam meningkatkan laba dari ekuitas perusahaan.

Pada tahun 2014 perusahaan yang memiliki tingkat ROE tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 142,30% yang meningkat dari tahun 2013, hal ini berarti kemampuan perusahaan dalam meningkatkan laba dari ekuitas perusahaan baik sehingga perusahaan mampu meyakinkan investor untuk menanamkan sahamnya. Kenaikan ROE disebabkan karena kinerja perusahaan makin baik, selain itu diperkirakan bahwa perusahaan meminimalkan atau mengurangi jumlah pinjaman dari eksternal perusahaan dan menekan dividen sebagian sebagai laba ditahan sehingga kewajiban yang ditanggung perusahaan cenderung kecil dan laba yang dihasilkan maksimal dan dampaknya terhadap perusahaan pada peningkatan ROE ini sebagai daya tarik bagi investor untuk menginvestasikan dananya kepada perusahaan. Sedangkan yang memiliki tingkat ROE terendah adalah PT Prashida Aneka Niaga Tbk, sebesar -7,44% dari tahun 2013, Hal ini berarti bahwa kemampuan perusahaan dalam meningkatkan laba dari ekuitas perusahaan kurang baik. Penurunan ini disebabkan karena perusahaan tidak mampu meningkatkan laba dengan modal sendiri sehingga penggunaan utang yang terlalu banyak akan menimbulkan kewajiban finansial baik dalam bentuk pembayaran bunga maupun angsuran pokok pinjaman. Namun, penggunaan utang perusahaan yang besar akan mengurangi beban pajak perusahaan.

Berdasarkan nilai tersebut dapat digambarkan kondisi ROE secara keseluruhan dari periode 2010-2014 dalam bentuk grafik sebagai berikut:

Gambar 4.4
Nilai *Return on Equity* (ROE) Sampel pada Perusahaan sektor *Consumer Goods*
sub sektor Makanan dan Minuman Periode 2010-2014

Sumber: *Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014*, data telah diolah oleh penulis

Gambar 4.4 menunjukkan nilai *Return on Equity* (ROE) pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia mengalami peningkatan dan penurunan secara keseluruhan dalam kurun waktu 5 tahun. Rata-rata kenaikan ROE terjadi pada perusahaan MLBI. Kenaikan ROE disebabkan karena kinerja perusahaan makin baik. Selain itu, diperkirakan bahwa perusahaan meminimalkan atau mengurangi jumlah pinjaman dari eksternal perusahaan dan menekan dividen sebagian sebagai laba ditahan sehingga kewajiban yang ditanggung perusahaan cenderung kecil dan laba yang dihasilkan maksimal dan dampaknya terhadap perusahaan pada peningkatan ROE ini sebagai daya tarik bagi investor untuk menginvestasikan dananya kepada perusahaan. Sedangkan perusahaan yang mengalami penurunan di bawah rata-rata daripada perusahaan lainnya yaitu SKLT dan PSDN. Penurunan ini disebabkan karena perusahaan tidak mampu meningkatkan laba dari ekuitas sehingga penggunaan utang yang terlalu banyak akan menimbulkan

kewajiban finansial baik dalam bentuk pembayaran bunga maupun angsuran pokok pinjaman. Selain itu, penggunaan utang yang tinggi akan memengaruhi keputusan perusahaan dalam menentukan apakah dividen akan dibagi di tahun tersebut atau ditahan sebagai laba ditahan. Semakin rendah ROE menunjukkan bahwa kinerja perusahaan semakin menurun dan akan menurunkan tingkat DPR, sehingga DPR yang semakin rendah akan mengakibatkan terjadinya penurunan terhadap harga saham. Hal tersebut memengaruhi ketergantungan perusahaan pada pendanaan eksternal, sehingga perusahaan akan memberikan dividen yang rendah.

Tabel 4.5
Nilai Pertumbuhan Perusahaan (*Growth*) Sampel pada Perusahaan sektor
***Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014**

No	Perusahaan	Nilai <i>Firm Growth</i> (%)				
		2010	2011	2012	2013	2014
1	PT Akasha Wira International Tbk.	5.11	-0.07	2.28	-0.37	-0.09
2	PT Delta Djakarta Tbk.	0.08	0.06	0.40	0.25	0.06
3	PT Indofood CBP Sukses Makmur Tbk.	0.56	0.02	0.09	-0.03	0.13
4	PT Indofood Sukses Makmur Tbk.	0.26	0.09	0.00	-0.11	0.18
5	PT Multi Bintang Indonesia Tbk.	0.20	0.10	-0.11	1.54	-0.25
6	PT Mayora Indah Tbk.	0.26	-0.02	0.53	0.13	-0.32
7	PT Prashida Aneka Niaga Tbk.	0.07	0.04	0.38	-0.15	-1.14
8	PT Nippon Indosari Corporindo Tbk.	0.48	-0.15	0.73	0.17	0.28
9	PT Sekar Laut Tbk.	2.35	0.60	0.43	0.52	0.35
10	PT Ultrajaya Milk Industri and Trading Company Tbk.	0.46	-0.02	1.36	-0.01	-0.12

Sumber: *Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis*

Berdasarkan tabel nilai di atas bahwa perusahaan sub sektor Makanan dan Minuman pada tahun 2010 yang memiliki tingkat *Growth* tertinggi adalah pada perusahaan PT Akasha Wira International Tbk, sebesar 5,11% artinya bahwa

perusahaan tersebut memiliki tingkat laba operasi yang baik. Sedangkan yang memiliki tingkat *Growth* terendah adalah PT Prashida Aneka Niaga Tbk, sebesar 0,07%. Hal ini berarti bahwa penjualan perusahaan mengalami penurunan sehingga kemampuan perusahaan dalam meningkatkan laba operasi menurun.

Pada tahun 2011 perusahaan yang memiliki tingkat *Growth* tertinggi adalah PT Sekar Laut Tbk, sebesar 0,60% yang menurun dari tahun 2010. Hal ini berarti penjualan di tahun ini mengalami penurunan sehingga perusahaan tersebut memiliki tingkat laba operasi yang rendah. Sedangkan yang memiliki tingkat *Growth* terendah adalah PT Nippon Indosari Corporindo Tbk, sebesar -0,15% dari tahun 2010, artinya perusahaan tersebut mengalami penurunan penjualan sehingga laba operasinya menurun.

Pada tahun 2012 perusahaan yang memiliki tingkat *Growth* tertinggi adalah PT Akasha Wira International Tbk, sebesar 2,28% yang meningkat dari tahun 2011. Hal ini berarti penjualan di tahun ini mengalami peningkatan sehingga perusahaan tersebut memiliki tingkat laba operasi yang meningkat. Sedangkan yang memiliki tingkat *Growth* terendah adalah PT Multi Bintang Indonesia Tbk, sebesar -0,11% dari tahun 2011, artinya perusahaan tersebut kembali mengalami penurunan pada penjualannya sehingga laba operasinya menurun.

Pada tahun 2013 perusahaan yang memiliki tingkat *Growth* tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 1,54% yang meningkat dari tahun 2012. Hal ini berarti kemampuan penjualan perusahaan meningkat sehingga laba operasinya meningkat. Sedangkan yang memiliki tingkat *Growth* terendah adalah PT Akasha

Wira International Tbk, sebesar -0,37% dari tahun 2012, artinya perusahaan tersebut kembali mengalami penurunan pada penjualannya sehingga kemampuan dalam meningkatkan laba operasinya menurun.

Pada tahun 2014 perusahaan yang memiliki tingkat *Growth* tertinggi adalah PT Sekar Laut Tbk, sebesar 0,35% yang menurun dari tahun 2013. Hal ini berarti kemampuan penjualan perusahaan mengalami penurunan sehingga laba operasinya menurun. Sedangkan yang memiliki tingkat *Growth* terendah adalah PT Prashida Aneka Niaga Tbk sebesar -1,14% dari tahun 2013. Hal tersebut menunjukkan bahwa penjualan perusahaan tersebut mengalami penurunan yang dapat disebabkan oleh faktor-faktor eksternal sehingga kemampuan perusahaan dalam meningkatkan laba operasinya menurun. Pertumbuhan penjualan perusahaan menunjukkan kemampuan perusahaan untuk dapat bertahan dalam kondisi persaingan.

Berdasarkan nilai tersebut dapat digambarkan kondisi *Growth* secara keseluruhan dari periode 2010-2014 dalam bentuk grafik sebagai berikut:

Gambar 4.5
Nilai Pertumbuhan Perusahaan (*Growth*) Sampel pada Perusahaan sektor *Consumer Goods* sub sektor Makanan dan Minuman Periode 2010-2014

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Gambar 4.5 menunjukkan nilai *Firm Growth* (Pertumbuhan Perusahaan) pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia mengalami peningkatan dan penurunan secara keseluruhan dalam kurun waktu 5 tahun. Rata-rata kenaikan *Growth* terjadi pada perusahaan ADES dan SKLT. Kenaikan *Growth* disebabkan karena terjadinya peningkatan penjualan dan kinerja operasional perusahaan. Selain itu diperkirakan bahwa perusahaan yang memiliki jumlah laba yang secara teratur serta cenderung meningkat merupakan suatu faktor yang sangat menentukan perusahaan untuk tetap bertahan. Sedangkan perusahaan yang mengalami penurunan *Growth* di bawah rata-rata dari perusahaan lainnya yaitu hampir secara keseluruhan perusahaan mengalami penurunan *Growth*. Penurunan ini disebabkan perusahaan tidak mampu meningkatkan kinerja dan laba operasi perusahaan yang mana lebih besar kenaikan biaya dibandingkan kenaikan pertumbuhan penjualan perusahaan. Hal tersebut sangat memengaruhi pembagian dividen yang kemungkinan rendah atau sebagai laba ditahan.

Tabel 4.6
Nilai Price to Book Value (PBV) Sampel pada Perusahaan sektor Consumer Goods sub sektor Makanan dan Minuman Periode 2010-2014

No	Perusahaan	Nilai Price to Book Value (%)				
		2010	2011	2012	2013	2014
1	PT Akasha Wira International Tbk.	31.89	20.64	39.77	20.94	10.57
2	PT Delta Djakarta Tbk.	24.16	25.32	34.79	39.09	36.91
3	PT Indofood CBP Sukses Makmur Tbk.	21.43	18.46	18.20	16.79	17.33
4	PT Indofood Sukses Makmur Tbk.	17.58	9.72	9.54	6.52	9.41
5	PT Multi Bintang Indonesia Tbk.	93.96	95.66	137.44	118.58	1.43
6	PT Mayora Indah Tbk.	23.71	19.41	23.79	21.95	8.43
7	PT Prashida Aneka Niaga Tbk.	6.72	6.28	3.16	3.45	-7.99
8	PT Nippon Indosari Corporindo Tbk.	29.86	4.24	22.38	20.07	19.64
9	PT Sekar Laut Tbk.	4.09	5.06	6.40	8.41	10.76
10	PT Ultrajaya Milk Industri and Trading Company Tbk.	8.23	7.21	21.02	16.20	12.50

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Berdasarkan tabel nilai di atas bahwa perusahaan sub sektor Makanan dan Minuman pada tahun 2010 yang memiliki tingkat PBV tertinggi adalah pada perusahaan PT Multi Bintang Indonesia Tbk, sebesar 93,96% artinya bahwa nilai PBV yang tinggi mencerminkan tingkat kemakmuran para pemegang saham, yang menjadi tujuan utama dari perusahaan. Sedangkan yang memiliki tingkat PBV terendah adalah PT Sekar Laut Tbk, sebesar 4,09%. Hal ini disebabkan karena *book value* lebih besar daripada *market shares value*.

Pada tahun 2011 perusahaan yang memiliki tingkat PBV tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 95,66% yang meningkat dari tahun 2010,

artinya bahwa nilai PBV yang tinggi mencerminkan tingkat kemakmuran para pemegang saham, di mana kemakmuran bagi pemegang saham merupakan tujuan utama dari perusahaan. Sedangkan yang memiliki tingkat PBV terendah adalah PT Nippon Indosari Corporindo Tbk, sebesar 4,24% yang menurun dari tahun 2010. Hal ini disebabkan karena *book value* lebih besar daripada *market shares value*.

Pada tahun 2012 perusahaan yang memiliki tingkat PBV tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 137,44% yang meningkat dari tahun 2011. Hal ini disebabkan karena *book value* lebih kecil daripada *market shares value*. Sedangkan yang memiliki tingkat PBV terendah adalah PT Prashida Aneka Niaga Tbk, sebesar 3,16% yang menurun dari tahun 2011, artinya perusahaan tersebut kembali mengalami penurunan pada nilai jual perusahaannya, sebab *book value* lebih besar daripada *market shares value*.

Pada tahun 2013 perusahaan yang memiliki tingkat PBV tertinggi adalah PT Multi Bintang Indonesia Tbk, sebesar 118,58% yang menurun dari tahun 2012. Hal ini disebabkan karena *book value* lebih kecil daripada *market shares value*. Sedangkan yang memiliki tingkat PBV terendah adalah PT Prashida Aneka Niaga Tbk, sebesar 3,45% yang meningkat dari tahun 2012, artinya perusahaan tersebut kembali mengalami peningkatan pada nilai jual perusahaannya, sebab *book value* lebih kecil daripada *market shares value*.

Pada tahun 2014 perusahaan yang memiliki tingkat PBV tertinggi adalah PT Delta Djakarta Tbk, sebesar 36,91% yang menurun dari tahun 2013. Hal ini disebabkan karena *book value* lebih besar daripada *market shares value*. Sedangkan

yang memiliki menurun dari tahun 2013. Hal tersebut disebabkan karena *earning per shares* mengalami penurunan, sehingga *book value* lebih besar daripada harga saham.

Berdasarkan nilai tersebut dapat digambarkan kondisi PBV secara keseluruhan dari periode 2010-2014 dalam bentuk grafik sebagai berikut:

Gambar 4.6
Nilai Price to Book Value (PBV) Sampel pada Perusahaan sektor Consumer Goods sub sektor Makanan dan Minuman Periode 2010-2014

Sumber: Laporan Tahunan Indonesian Stock Exchange (IDX) 2010-2014, data telah diolah oleh penulis

Gambar 4.6 menunjukkan nilai *Price to Book Value* (PBV) pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia mengalami rata-rata kenaikan PBV pada MLBI dalam kurun waktu 5 tahun. Kenaikan PBV disebabkan karena perusahaan tersebut berhasil menciptakan nilai pemegang saham yang tinggi, dimana *earning per shares* meningkat. Apabila PBV semakin tinggi maka investor semakin tertarik untuk membeli saham perusahaan. Sedangkan perusahaan yang mengalami penurunan di bawah rata-rata daripada perusahaan lainnya yaitu PSDN. Penurunan ini disebabkan karena kualitas dan kinerja fundamental emiten menurun dan juga *earning per shares* pada perusahaan tersebut mengalami penurunan, sehingga akan memengaruhi harga saham berada di bawah *book value*. Penurunan

PBV akan memberikan sinyal yang jelek kepada investor bahwa perusahaan tersebut memiliki kinerja yang kurang.

B. Hasil Penelitian

1. Uji Asumsi Klasik

a. Uji Normalitas

Uji statistik yang digunakan untuk uji normalitas data dalam penelitian ini adalah uji normalitas atau sampel *Kolmogorov-Smirnov*. Hasil uji normalitas menunjukkan nilai sebagai berikut:

1) Model 1 (tanpa variabel kontrol)

Hasil uji normalitas dengan menggunakan uji Sampel *Kolmogorov-Smirnov* sebagai berikut:

Tabel 4.7
Hasil Uji Sampel *Kolmogorov-Smirnov* Model 1

		Unstandardized Residual
N		10
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	72.46318527
Most Extreme Differences	Absolute	.163
	Positive	.163
	Negative	-.120
Kolmogorov-Smirnov Z		.516
Asymp. Sig. (2-tailed)		.953

a. Test distribution is Normal.

Sumber: *Data Olahan SPSS 16*

Berdasarkan hasil di atas, diketahui bahwa model 1 (tanpa variabel kontrol) memiliki nilai signifikansi sebesar $0,953 > 0,05$, sehingga dapat disimpulkan bahwa

data yang diuji berdistribusi normal atau dalam model regresi, variabel pengganggu atau residual berdistribusi normal.

2) Model 2 (menggunakan variabel kontrol)

Hasil uji normalitas dengan menggunakan uji Sampel *Kolmogorov-Smirnov* sebagai berikut:

Tabel 4.8
Hasil Uji Sampel *Kolmogorov-Smirnov* Model 2

		Unstandardized Residual
N		10
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	9.33098409
Most Extreme Differences	Absolute	.132
	Positive	.132
	Negative	-.132
Kolmogorov-Smirnov Z		.418
Asymp. Sig. (2-tailed)		.995

a. Test distribution is Normal.

Sumber: *Data Olahan SPSS 16*

Berdasarkan hasil di atas, diketahui bahwa model 2 (menggunakan variabel kontrol) memiliki nilai signifikansi sebesar $0,995 > 0,05$, sehingga dapat disimpulkan bahwa data yang diuji berdistribusi normal atau dalam model regresi, variabel pengganggu atau residual berdistribusi normal.

b. Uji Multikolinieritas

1) Model 1 (tanpa variabel kontrol)

Hasil uji multikolinieritas dengan menggunakan uji nilai *Tolerance* dan *VIF* sebagai berikut:

Tabel 4.9
Hasil Uji Nilai Tolerance dan VIF (Variance Inflation Factor) Model 1

MODEL 1		Collinearity Statistics	
		Tolerance	VIF
1	STRUKTUR MODAL (DER)	1.000	1.000
	KEBIJAKAN DIVIDEN (DPR)	1.000	1.000

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pengujian Multikolinieritas di atas menunjukkan bahwa tidak ada variabel bebas yang memiliki nilai *tolerance* kurang dari 0,1 atau nilai *tolerance* sebesar 1,000. Demikian juga VIF semua variabel adalah kurang dari 10 atau VIF=1,000, sehingga disimpulkan bahwa model 1 dianggap tidak mengalami gejala multikolinieritas antar variabel bebas (independen).

2) Model 2 (menggunakan variabel kontrol)

Hasil uji multikolinieritas dengan menggunakan uji nilai *Tolerance* dan VIF sebagai berikut:

Tabel 4.10
Hasil Uji Nilai Tolerance dan VIF (Variance Inflation Factor) Model 2

Model		Collinearity Statistics	
		Tolerance	VIF
1	STRUKTUR MODAL (DER)	.428	2.336
	KEBIJAKAN DIVIDEN (DPR)	.438	2.282
	UKURAN PERUSAHAAN (SIZE)	.736	1.359
	KINERJA PERUSAHAAN (ROE)	.305	3.277
	PERTUMBUHAN PERUSAHAAN (GROW)	.610	1.639

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pengujian Multikolinieritas di atas menunjukkan bahwa tidak ada variabel bebas yang memiliki nilai *tolerance* kurang dari 0,1. Demikian juga VIF semua variabel adalah kurang dari 10, sehingga disimpulkan bahwa model 2 dianggap tidak mengalami gejala multikolinieritas antar variabel bebas (independen).

c. Uji Autokorelasi

1) Model 1 (tanpa variabel kontrol)

Hasil uji autokorelasi dengan menggunakan uji statistik *Durbin-Watson* sebagai berikut:

Tabel 4.11
Hasil Uji Statistik *Durbin-Watson* Model 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.809 ^a	.655	.556	82.16553	1.939

a. Predictors: (Constant), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pengujian Autokorelasi di atas menunjukkan model 1 memiliki nilai DW sebesar 1,939. Jika dibandingkan dengan nilai tabel dengan derajat kepercayaan 0,05, jumlah sampel 10, dan jumlah variabel 2, maka pada tabel *Durbin-Watson* diperoleh nilai $d_l=0,6972$, $d_u=1,6413$, $4-d_l=0,6972$, $4-d_u=2,3587$. Dari model ini diketahui bahwa nilai statistik *d* (*Durbin Watson*) berada pada d_u dan $4-d_u$ yang menunjukkan bahwa model bebas dari gejala autokorelasi antar variabel bebas (independen).

2) Model 2 (menggunakan variabel kontrol)

Hasil uji autokorelasi dengan menggunakan uji statistik *Durbin-Watson* sebagai berikut:

Tabel 4.12
Hasil Uji Statistik *Durbin-Watson* Model 2

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.997 ^a	.994	.987	13.99648	2.436

a. Predictors: (Constant), PERTUMBUHAN PERUSAHAAN (GROW), KINERJA PERUSAHAAN (ROE), UKURAN PERUSAHAAN (SIZE), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pengujian Autokorelasi di atas menunjukkan model 2 memiliki nilai DW sebesar 2,436. Jika dibandingkan dengan nilai tabel dengan derajat kepercayaan 0,05, jumlah sampel 10, dan jumlah variabel 5 dengan menggunakan 3 variabel kontrol, maka pada tabel *Durbin-Watson* didapatkan nilai $d_l=0,2427$, $d_u=2,8217$, $4-d_l=3,7573$, $4-d_u=2,33028$. Dari model ini diketahui bahwa nilai statistik d (*Durbin Watson*) berada pada $4-d_u$ dan d_u yang menunjukkan bahwa model bebas dari gejala autokorelasi antar variabel bebas (independen).

d. Uji Heteroskedastisitas

1) Model 1 (tanpa variabel kontrol)

Hasil uji heteroskedastisitas dengan menggunakan uji *park* sebagai berikut:

Tabel 4.13
Hasil Uji *Park* Model 1

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	8.929	5.912		1.510	.175
	Ln_X1	-.022	1.430	-.006	-.015	.988
	Ln_X2	-.339	1.070	-.119	-.317	.761

a. Dependent Variable: Ln_ei1

Sumber: *Data Olahan SPSS 16*

Pengujian heteroskedastisitas di atas dilakukan dengan uji *park*, dengan cara menghitung nilai absolute residual variabel bebas. Pada model 1 di atas diketahui bahwa nilai Ln_ei1 tidak berkorelasi signifikan dengan variabel-variabel penelitian yang ditunjukkan oleh nilai sig > 0,05 sehingga dapat disimpulkan bahwa model 1 bebas dari masalah heteroskedastisitas.

2) Model 2 (menggunakan variabel kontrol)

Hasil uji heteroskedastisitas dengan menggunakan uji *park* sebagai berikut:

Tabel 4.14
Hasil Uji *Park* Model 2

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
2 (Constant)	86.265	143.473		.601	.590
Ln_X1	1.700	1.818	.495	.935	.419
Ln_X2	.677	1.633	.260	.414	.706
Ln_Z1	-16.710	28.495	-.480	-.586	.599
Ln_Z2	-1.231	1.755	-.449	-.701	.534
Ln_Z3	-1.626	2.019	-.696	-.805	.480

a. Dependent Variable: Ln_ei2

Sumber: *Data Olahan SPSS 16*

Pada model 2 di atas diketahui bahwa nilai Ln_ei2 tidak berkorelasi signifikan dengan variabel-variabel penelitian yang ditunjukkan oleh nilai sig > 0,05 sehingga dapat disimpulkan bahwa model 2 bebas dari masalah heteroskedastisitas. Jika dilihat dari kedua model di atas, maka regresi layak digunakan.

2. Regresi Berganda

a) Analisis Regresi Linier Model 1 (tanpa variabel kontrol)

Model 1 digunakan untuk menguji pengaruh struktur modal dan kebijakan dividen terhadap nilai perusahaan. Hasil analisis regresi berganda sebagai berikut:

Tabel 4.15
Hasil Uji Analisis Regresi Berganda Model 1

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-147.336	77.337		-1.905	.098
STRUKTUR MODAL (DER)	31.952	11.899	.596	2.685	.031
KEBIJAKAN DIVIDEN (DPR)	.531	.211	.558	2.513	.040

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pada kolom *coefficients* diperoleh nilai koefisien/parameter regresi linear berganda $a = -147,336$, $X_1 = 31,952$, dan $X_2 = 0,531$. Sehingga persamaan regresi yang diperoleh adalah:

$$PBV = -147,336 + 31,952 \text{ DER} + 0,531 \text{ DPR} + e$$

Dari kedua variabel di atas, diketahui bahwa nilai signifikansi $< 0,05$ yang menunjukkan bahwa tanpa memasukkan variabel kontrol dalam model maka struktur modal dan kebijakan dividen berpengaruh signifikan terhadap nilai perusahaan.

Diketahui bahwa variabel struktur modal nilai $t_{hitung} = 2,685$ dengan probabilitas $0,031 < 0,05$, artinya ada pengaruh signifikan. Untuk variabel kebijakan dividen nilai $t_{hitung} = 2,513$ dengan probabilitas $0,040 < 0,05$ yang berarti ada pengaruh yang signifikan.

b) Analisis Regresi Linier Model 2 (menggunakan variabel kontrol)

Model 2 digunakan untuk menguji pengaruh struktur modal dan kebijakan dividen terhadap nilai perusahaan dengan menggunakan ukuran perusahaan, kinerja perusahaan, dan pertumbuhan perusahaan sebagai variabel kontrol. Hasil analisis regresi berganda sebagai berikut:

Tabel 4.16
Hasil Uji Analisis Regresi Berganda Model 2

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	29.600	96.535		.307	.774
	STRUKTUR MODAL (DER)	-3.967	3.097	-.074	-1.281	.270
	KEBIJAKAN DIVIDEN (DPR)	.030	.054	.032	.556	.608
	UKURAN PERUSAHAAN (SIZE)	-.080	.632	-.006	-.126	.906
	KINERJA PERUSAHAAN (ROE)	.766	.051	1.023	14.948	.000
	PERTUMBUHAN PERUSAHAAN (GROW)	3.636	2.704	.065	1.345	.250

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pada kolom *coefficients* diperoleh nilai koefisien/parameter regresi linear berganda $a = 29,600$, $X_1 = -3,967$, dan $X_2 = 0,030$, $Z_1 = -0,080$, $Z_2 = 0,766$, $Z_3 = 3,363$. Sehingga persamaan regresi yang diperoleh adalah:

$$PBV = 29,600 - 3,967 \text{ DER} + 0,030 \text{ DPR} - 0,080 \text{ SIZE} + 0,766 \text{ ROE} + 3,363 \text{ GROWTH} + e$$

Dari kelima variabel di atas diketahui bahwa nilai signifikansi $> 0,05$ yang menunjukkan bahwa dengan memasukkan variabel kontrol dalam model maka struktur modal dan kebijakan dividen tidak berpengaruh terhadap nilai perusahaan.

3. Koefisien Determinasi (R^2)

Koefisien determinasi digunakan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variabel dependen. Nilai koefisien determinasi antara nol dan satu.

a) Model 1 (tanpa variabel kontrol)

Tabel 4.17
Hasil Uji Koefisien Determinasi Model 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.809 ^a	.655	.556	82.16553

a. Predictors: (Constant), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: Data Olahan SPSS 16

Pada koefisien determinasi di atas diketahui bahwa nilai *adjusted R*² adalah 0,556 yang menunjukkan bahwa 55,6% variasi perubahan nilai perusahaan dijelaskan oleh struktur modal dan kebijakan dividen, sedangkan 44,4% variasi lainnya dijelaskan oleh variabel lain selain kedua variabel tersebut. Variabel lain tersebut seperti *insider ownership*, kebijakan investasi, tingkat suku bunga, nilai kurs, dan keadaan pasar modal diduga memengaruhi nilai perusahaan.

b) Model 2 (menggunakan variabel kontrol)

Tabel 4.18
Hasil Uji Koefisien Determinasi Model 2

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.997 ^a	.994	.987	13.99648

a. Predictors: (Constant), PERTUMBUHAN PERUSAHAAN (GROW), KINERJA PERUSAHAAN (ROE), UKURAN PERUSAHAAN (SIZE), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Pada model 2 di atas diperoleh nilai *adjusted R²* sebesar 0,987. Hal ini berarti 98,7% variasi perubahan nilai perusahaan mampu dijelaskan dengan baik oleh struktur modal, kebijakan dividen, ukuran perusahaan, kinerja perusahaan, dan pertumbuhan perusahaan, sedangkan 1,3% variasi lainnya dijelaskan oleh variabel lain selain kedua variabel tersebut. Variabel lain tersebut seperti struktur kepemilikan manajerial, *EBIT*, keputusan keuangan, dan corporate governance diduga memengaruhi nilai perusahaan.

Dari hasil *adjusted R²* pada dua Model di atas, maka dilakukan perbandingan nilai koefisien determinasi. Berdasarkan hasil uji model 1 adalah sebesar 0,556 atau sebesar 55,6%, sedangkan nilai *adjusted R²* model 2 diperoleh nilai sebesar 0,987 atau 98,7%. Hal ini mengindikasikan bahwa model yang memasukkan variabel kontrol memiliki daya jelas yang lebih tinggi terhadap variasi perubahan nilai perusahaan, dengan demikian dapat disimpulkan bahwa ukuran perusahaan, kinerja perusahaan, dan pertumbuhan perusahaan merupakan variabel kontrol model yang tepat untuk memprediksi variasi perubahan nilai perusahaan.

4. Uji F

Pengujian ini dilakukan untuk mengetahui sejauh mana struktur modal, kebijakan dividen, ukuran perusahaan, kinerja perusahaan, dan pertumbuhan perusahaan bersama-sama memengaruhi nilai perusahaan.

a) Model 1 (tanpa variabel kontrol)

Tabel 4.19
Hasil Uji F Model 1

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	89721.058	2	44860.529	6.645	.024 ^a
	Residual	47258.219	7	6751.174		
	Total	136979.277	9			

a. Predictors: (Constant), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Hasil perhitungan uji F di atas menunjukkan bahwa model 1 fit, dimana F_{hitung} sebesar 6,646 sedangkan F_{tabel} dengan tingkat signifikan 0,05 derajat kebebasan 2 dan $N = 10$ diperoleh F_{tabel} sebesar 4,74 dan nilai signifikan ANOVA adalah sebesar $0,024 < 0,05$ yang artinya bahwa struktur modal dan kebijakan dividen (tanpa dikontrol dengan ukuran, kinerja, dan pertumbuhan) dapat menjelaskan nilai perusahaan secara bersama-sama.

b) Model 2 (menggunakan variabel kontrol)

Tabel 4.20

Hasil Uji F Model 2

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	136195.672	5	27239.134	139.045	.000 ^a
	Residual	783.605	4	195.901		
	Total	136979.277	9			

a. Predictors: (Constant), PERTUMBUHAN PERUSAHAAN (GROW), KINERJA PERUSAHAAN (ROE), UKURAN PERUSAHAAN (SIZE), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Uji fit model 2 selanjutnya dengan memasukkan variabel kontrol dengan hasil yang menunjukkan bahwa hasil perhitungan dengan program SPSS diperoleh F_{hitung}

sebesar 139,045 sedangkan F_{tabel} dengan tingkat signifikan 0,05 derajat kebebasan 5 dan $N = 10$ diperoleh F_{tabel} sebesar 6,26. Jadi $F_{\text{hitung}} > F_{\text{tabel}}$ sehingga dapat disimpulkan bahwa model fit dimana struktur modal, kebijakan dividen, ukuran perusahaan, kinerja perusahaan, dan pertumbuhan perusahaan bersama-sama tepat memengaruhi nilai perusahaan.

5. Uji t

Uji t digunakan untuk menguji secara parsial masing-masing variabel bebas (independen) secara individu terhadap variabel dependen.

a) Model 1 (tanpa variabel kontrol)

Tabel 4.21
Hasil Uji t Model 1

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-147.336	77.337		-1.905	.098
STRUKTUR MODAL (DER)	31.952	11.899	.596	2.685	.031
KEBIJAKAN DIVIDEN (DPR)	.531	.211	.558	2.513	.040

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

MAKASSAR

Berdasarkan hasil dari tabel di atas, diketahui bahwa nilai koefisien regresi variabel struktur modal (X_1) adalah 31,952 bernilai positif, dan kebijakan dividen (X_2) adalah 0,531 bernilai positif. Pengaruh positif dapat diartikan bahwa semakin meningkat variabel independen maka akan meningkatkan pula variabel dependen. Sebaliknya, pengaruh negatif dapat diartikan bahwa semakin menurun variabel

independen maka akan menurunkan pula variabel dependen Sehingga dapat dirumuskan hipotesis sementara sebagai berikut:

- i) Struktur modal (X1) berpengaruh positif terhadap nilai perusahaan.
- ii) Kebijakan dividen (X2) berpengaruh positif terhadap nilai perusahaan.

Selanjutnya, untuk mengetahui apakah pengaruh tersebut signifikan atau tidak, maka nilai koefisien regresi dari variabel struktur modal (X1) ini akan diuji signifikansinya sebagai berikut:

1) Hipotesis dalam uji t pertama adalah:

H_0 : struktur modal (X1) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : struktur modal (X1) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t pertama sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $2,685 > t_{tabel}$ 2,306 dan nilai signifikansi $0,041 < 0,05$. Maka dapat disimpulkan bahwa H_0 ditolak dan H_1 diterima, yang artinya struktur modal (X1) berpengaruh signifikan terhadap nilai perusahaan (Y).

2) Hipotesis dalam uji t kedua adalah:

H_0 : kebijakan dividen (X2) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : kebijakan dividen (X_2) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t kedua sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $2,513 > t_{tabel}$ 2,306 dan nilai signifikansi $0,040 < 0,05$. Maka dapat disimpulkan bahwa H_0 ditolak dan H_1 diterima, yang artinya kebijakan dividen (X_2) berpengaruh signifikan terhadap nilai perusahaan (Y).

b) Model 2 (menggunakan variabel kontrol)

Tabel 4.22
Hasil Uji t Model 2

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	29.600	96.535		.307	.774
STRUKTUR MODAL (DER)	-3.967	3.097	-.074	-1.281	.270
KEBIJAKAN DIVIDEN (DPR)	.030	.054	.032	.556	.608
UKURAN PERUSAHAAN (SIZE)	-.080	.632	-.006	-.126	.906
KINERJA PERUSAHAAN (ROE)	.766	.051	1.023	14.948	.000
1 PERTUMBUHAN PERUSAHAAN (GROW)	3.636	2.704	.065	1.345	.250

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Sumber: *Data Olahan SPSS 16*

Berdasarkan hasil dari tabel di atas, diketahui bahwa nilai koefisien regresi variabel struktur modal (X_1) adalah -3,967 bernilai negatif, kebijakan dividen (X_2)

adalah 0,030 bernilai positif, ukuran perusahaan (Z1) -0,080 bernilai negatif, kinerja perusahaan (Z2) adalah 0,766 bernilai positif, dan pertumbuhan perusahaan (Z3) adalah 3,636 bernilai positif. Pengaruh positif dapat diartikan bahwa semakin meningkat variabel independen maka akan meningkatkan pula variabel dependen. Sebaliknya, pengaruh negatif dapat diartikan bahwa semakin menurun variabel independen maka akan menurunkan pula variabel dependen. Sehingga dapat dirumuskan hipotesis sementara sebagai berikut:

- i) Struktur modal (X1) berpengaruh negatif terhadap nilai perusahaan.
- ii) Kebijakan dividen (X2) berpengaruh positif terhadap nilai perusahaan.
- iii) Ukuran perusahaan (Z1) berpengaruh negatif terhadap nilai perusahaan.
- iv) Kinerja perusahaan (Z2) berpengaruh positif terhadap nilai perusahaan.
- v) Pertumbuhan perusahaan (Z3) berpengaruh positif terhadap nilai perusahaan.

Selanjutnya, untuk mengetahui apakah pengaruh tersebut signifikan atau tidak, maka nilai koefisien regresi dari variabel struktur modal (X1) ini akan diuji signifikansinya sebagai berikut:

- 1) Hipotesis dalam uji t pertama (menggunakan variabel kontrol) adalah:

H_0 : struktur modal (X1) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : struktur modal (X1) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t pertama sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $-1,281 < t_{tabel}$ 2,571 dan nilai signifikansi $0,270 > 0,05$. Maka dapat disimpulkan bahwa H_0 diterima dan H_1 ditolak, yang artinya struktur modal (X1) tidak berpengaruh signifikan terhadap nilai perusahaan (Y).

2) Hipotesis dalam uji t kedua (menggunakan variabel kontrol) adalah:

H_0 : kebijakan dividen (X2) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : kebijakan dividen (X2) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t pertama sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $0,556 < t_{tabel}$ 2,571 dan nilai signifikansi $0,608 > 0,05$. Maka dapat disimpulkan bahwa H_0 diterima dan H_1 ditolak, yang artinya kebijakan dividen (X2) tidak berpengaruh signifikan terhadap nilai perusahaan (Y).

3) Hipotesis dalam uji t ketiga (variabel kontrol) adalah:

H_0 : ukuran perusahaan (Z1) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : ukuran perusahaan (Z_1) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t pertama sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $-0,126 < t_{tabel}$ 2,571 dan nilai signifikansi $0,906 > 0,05$. Maka dapat disimpulkan bahwa H_0 diterima dan H_1 ditolak, yang artinya ukuran perusahaan (Z_1) tidak berpengaruh signifikan terhadap nilai perusahaan (Y).

4) Hipotesis dalam uji t keempat (variabel kontrol) adalah:

H_0 : kinerja perusahaan (Z_2) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : kinerja perusahaan (Z_2) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t pertama sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $14,948 > t_{tabel}$ 2,571 dan nilai signifikansi $0,000 < 0,05$. Maka dapat disimpulkan bahwa H_0 ditolak

dan H_1 diterima, yang artinya kinerja perusahaan (Z_2) berpengaruh signifikan terhadap nilai perusahaan (Y).

5) Hipotesis dalam uji t kelima (variabel kontrol) adalah:

H_0 : pertumbuhan perusahaan (Z_3) tidak berpengaruh signifikan terhadap nilai perusahaan (Y)

H_1 : pertumbuhan perusahaan (Z_3) berpengaruh signifikan terhadap nilai perusahaan (Y)

Tingkat kepercayaan yang digunakan adalah 95%, maka nilai $\alpha = 0,05$. Dasar pengambilan keputusan dalam uji t pertama sebagai berikut:

H_0 diterima dan H_1 ditolak jika nilai $t_{hitung} < t_{tabel}$ atau jika nilai Sig. $> 0,05$

H_0 ditolak dan H_1 diterima jika nilai $t_{hitung} > t_{tabel}$ atau jika nilai Sig. $< 0,05$

Berdasarkan hasil analisis regresi diperoleh nilai t_{hitung} sebesar $1,345 < t_{tabel}$ 2,571 dan nilai signifikansi $0,250 > 0,05$. Maka dapat disimpulkan bahwa H_0 diterima dan H_1 ditolak, yang artinya pertumbuhan perusahaan (Z_3) tidak berpengaruh signifikan terhadap nilai perusahaan (Y).

C. Pembahasan

1. Pengaruh Struktur Modal terhadap Nilai Perusahaan

Hipotesis 1 (tanpa variabel kontrol) membuktikan bahwa struktur modal berpengaruh terhadap nilai perusahaan dengan nilai koefisien regresi positif sebesar 31,952 dan nilai signifikansi sebesar 0,031 ($< 0,05$), artinya tinggi rendahnya rasio utang terhadap ekuitas, berimplikasi pada tinggi rendahnya nilai perusahaan.

Sedangkan hipotesis 1 (menggunakan variabel kontrol) dimana tidak membuktikan bahwa struktur modal berpengaruh terhadap nilai perusahaan dengan nilai koefisien regresi negatif sebesar -3,967 dan nilai signifikansi sebesar 0,270 ($>0,05$), artinya tinggi rendahnya rasio utang terhadap ekuitas tidak berimplikasi pada tinggi rendahnya nilai perusahaan.

Adanya pengaruh Struktur Modal dengan nilai perusahaan mengindikasikan bahwa biaya utang maupun biaya ekuitas adalah relatif ekuivalen dan memiliki keunggulan dan kelemahan masing-masing. Apabila iklim bisnis baik maka penggunaan modal utang akan menguntungkan sehingga lebih besar manfaat dari penggunaan utang dibandingkan dengan biaya bunga yang ditimbulkan, namun demikian dalam iklim bisnis yang tidak menentu membuat penggunaan utang bisa lebih kecil dari biaya bunga yang ditimbulkan dari utang. Demikian juga dengan penggunaan ekuitas akan menguntungkan perusahaan apabila pemegang saham memiliki tuntutan yang tidak terlalu tinggi terhadap tingkat pengembalian investasi/dividen. Hasil ini mendukung penelitian Sofyaningsih dan Hardiningsih (2011) bahwa perusahaan-perusahaan sub sektor makanan dan minuman terbukti menganut *Packing Order Theory* dalam penentuan struktur modalnya. Selain itu, Hasil ini mendukung hasil penelitian Taswan dan Soliha (2002) yang menemukan bahwa kebijakan utang berpengaruh positif terhadap nilai perusahaan dan signifikan.

2. Pengaruh Kebijakan Dividen terhadap Nilai Perusahaan

Hipotesis 2 (tanpa variabel kontrol) membuktikan bahwa pengaruh kebijakan dividen terhadap nilai perusahaan dengan nilai koefisien regresi positif sebesar 0,531

dan nilai signifikan sebesar 0,040 ($< 0,05$), artinya tinggi rendahnya kebijakan dividen kepada pemegang saham, berkaitan dengan tinggi rendahnya nilai perusahaan. Sedangkan hipotesis 2 (menggunakan variabel kontrol) tidak membuktikan bahwa pengaruh kebijakan dividen terhadap nilai perusahaan dengan nilai koefisien regresi positif sebesar 0,030 dan nilai signifikan sebesar 0,608 ($> 0,05$), artinya tinggi rendahnya kebijakan dividen kepada pemegang saham, tidak berimplikasi dengan tinggi rendahnya nilai perusahaan.

Hasil ini konsisten dengan konten informasi dividen bahwa kebijakan dividen dianggap sebagai prospek perusahaan di masa yang akan datang. Selain itu, hasil yang konsisten dengan hasil ini adalah *Bird in The Hand Theory* yang menyatakan bahwa pembayaran dividen yang dilakukan saat ini adalah lebih baik daripada *capital gain* di masa yang akan datang. Hasil ini tidak mendukung hasil penelitian Sofyaningsih dan Hardiningsih (2011) yang membuktikan bahwa kebijakan dividen tidak terbukti memengaruhi nilai perusahaan.

3. Pengaruh Struktur Modal dan Kebijakan Dividen secara bersama-sama terhadap Nilai Perusahaan

Hipotesis 3 membuktikan bahwa dari hasil perhitungan uji F menunjukkan model tanpa variabel kontrol bernilai signifikan terhadap nilai perusahaan, dimana $F_{hitung} = 6,646 > F_{tabel} = 4,74$ dan nilai signifikan ANOVA adalah sebesar $0,024 < 0,05$ yang artinya bahwa struktur modal dan kebijakan dividen (tanpa dikontrol dengan ukuran, kinerja, dan pertumbuhan perusahaan) dapat menjelaskan nilai perusahaan secara bersama-sama. Hasil ini sesuai dengan Hipotesis 3 yang

mengatakan bahwa struktur modal dan kebijakan dividen secara bersama-sama berpengaruh signifikan terhadap nilai perusahaan, artinya struktur modal dan kebijakan dividen saling mendukung dalam menjelaskan nilai perusahaan.

4. Pengaruh Struktur Modal, Kebijakan Dividen, Ukuran, Kinerja, dan Pertumbuhan Perusahaan secara bersama-sama terhadap Nilai Perusahaan.

Hipotesis 4 membuktikan bahwa dari hasil perhitungan uji F model selanjutnya dengan memasukkan variabel kontrol dengan hasil yang menunjukkan bahwa hasil perhitungan dengan program SPSS diperoleh F_{hitung} sebesar 139,045 sedangkan F_{tabel} dengan tingkat signifikan 0,05 derajat kebebasan 5 dan $N = 10$ diperoleh F_{tabel} sebesar 6,26. Jadi $F_{hitung} > F_{tabel}$ sehingga dapat disimpulkan bahwa model fit dimana struktur modal, kebijakan dividen, ukuran perusahaan, kinerja perusahaan, dan pertumbuhan perusahaan bersama-sama tepat memengaruhi nilai perusahaan. Namun, secara parsial hanya variabel kinerja perusahaan yang memiliki pengaruh signifikan terhadap nilai perusahaan, artinya peningkatan ROE menunjukkan prospek perusahaan yang semakin baik karena adanya potensi peningkatan keuntungan yang diperoleh perusahaan yang ditunjukkan dari tingkat kembalian yang dihasilkan oleh manajemen dari modal yang disediakan oleh pemilik perusahaan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan analisis data, pengujian hipotesis dan pembahasan penelitian yang dilakukan pada perusahaan sub sektor Makanan dan Minuman di Bursa Efek Indonesia tahun 2010-2014, maka dapat disimpulkan sebagai berikut:

1. Struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. Jadi hipotesis 1 yang menyatakan bahwa struktur modal berpengaruh terhadap nilai perusahaan diterima.
2. Kebijakan dividen berpengaruh positif dan signifikan terhadap nilai perusahaan. Jadi hipotesis 2 yang menyatakan bahwa kebijakan dividen berpengaruh terhadap nilai perusahaan diterima.
3. Struktur modal, kebijakan dividen secara bersama-sama berpengaruh positif dan signifikan terhadap nilai perusahaan. Jadi hipotesis 3 yang menyatakan bahwa struktur modal kebijakan dividen bersama-sama berpengaruh terhadap nilai perusahaan diterima.
4. Struktur modal, kebijakan dividen dan ukuran, kinerja, pertumbuhan perusahaan sebagai variabel kontrol secara bersama-sama berpengaruh positif dan signifikan terhadap nilai perusahaan. Jadi hipotesis 4 yang menyatakan bahwa struktur modal, kebijakan dividen dan ukuran, kinerja,

pertumbuhan perusahaan sebagai variabel kontrol secara bersama-sama berpengaruh terhadap nilai perusahaan diterima.

B. Implikasi

1. Hasil penelitian yang dilakukan diketahui bahwa struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan, artinya tinggi rendahnya rasio utang terhadap ekuitas berimplikasi pada tinggi rendahnya nilai perusahaan. Jika dilihat dari rata-rata DER perusahaan-perusahaan sub sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia lebih banyak menggunakan struktur modal dari sisi utang (kredit). Selain itu, rata-rata perusahaan yang menggunakan utang adalah perusahaan yang memiliki total aset, kinerja, dan pertumbuhan perusahaan yang baik. Hal ini dapat disimpulkan bahwa total aset yang besar, kinerja yang bagus, dan pertumbuhan perusahaan yang tinggi berimplikasi pada penentuan struktur modal dari sisi penggunaan modal eksternal yaitu utang (kredit). Namun, hal ini belum tentu secara keseluruhan perusahaan menggunakan utang (kredit), sebab hal tersebut akan berimplikasi pada laba yang diperoleh perusahaan yang hanya akan dibayarkan untuk melunasi utang perusahaan. Jadi penggunaan utang dan *equity* secara seimbang pada struktur modal akan berimplikasi pada peningkatan nilai perusahaan, sehingga struktur modal ini dikatakan struktur modal yang optimal.

2. Hasil penelitian yang dilakukan diketahui bahwa kebijakan dividen berpengaruh positif dan signifikan terhadap nilai perusahaan, artinya tinggi rendahnya rasio dividen per lembar saham terhadap laba per lembar saham berimplikasi pada tinggi rendahnya nilai perusahaan. Jika dilihat dari rata-rata DPR perusahaan-perusahaan sub sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia memiliki tingkat DPR yang tinggi, diketahui bahwa dividen per lembar saham lebih besar daripada laba per lembar saham. Hal ini akan berimplikasi pada peningkatan nilai perusahaan, sebab DPR yang tinggi akan menjadi asimetri informasi bagi investor tentang tingkat kemampuan perusahaan dalam membagikan dividen per tahun. Hal ini juga dapat menggambarkan tingkat kesehatan pada keuangan perusahaan. Namun yang harus diperhatikan adalah pada pembagian dividen yang terlalu besar akan berimplikasi pada penentuan struktur modal perusahaan, karena perusahaan diprediksi tiap tahunnya akan melakukan ekspansi usaha untuk meningkatkan pertumbuhan perusahaan melalui pertumbuhan modal yang berasal dari laba ditahan, apabila perusahaan tersebut membutuhkan dana yang cukup besar untuk melakukan ekspansi usaha.

Dari implikasi hasil penelitian tersebut pada perusahaan-perusahaan sub sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia diharapkan untuk tetap menjaga keseimbangan antara biaya-biaya keuangan dan pengembalian

yang dapat menaikkan nilai perusahaan. Pada perusahaan-perusahaan sub sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia diharapkan untuk tidak mengganti pola pembagian dividen, sebab terbukti bahwa para pelaku investasi di Bursa Efek Indonesia lebih menyukai pendapatan dividen yang kecil saat ini dibandingkan dengan pertumbuhan modal “*Capital gain*” di masa yang akan datang.

Diharapkan bagi para investor di Bursa Efek Indonesia untuk lebih memilih perusahaan-perusahaan dengan tingkat pengembalian ekuitas yang tinggi, karena ada kecenderungan bahwa perusahaan-perusahaan tersebut memiliki nilai pasar yang lebih tinggi dan diharapkan bagi investor lebih teliti dalam memilih perusahaan ketika berinvestasi, karena perusahaan kecil memiliki tingkat aset yang kecil pula, dibandingkan dengan perusahaan besar. Namun pada perusahaan kecil meskipun investasi yang dimiliki kurang besar juga tetap mampu memberikan keuntungan yang optimal untuk meningkatkan nilai perusahaannya. Sedangkan perusahaan yang memiliki aset yang tinggi dengan komponen dominan pada piutang dan persediaan belum tentu dapat membayar tingkat dividen (laba ditahan) yang tinggi, dikarenakan adanya aset yang menumpuk pada piutang dan persediaan, seperti perusahaan mengeluarkan piutang yang besar untuk keperluan mitra bisnis sehingga modal perusahaan berkurang, dan pada persediaan gudang perusahaan yang menumpuk akibat belum tersalurkan secara maksimal sehingga laba perusahaan tidak bertambah, sehingga perusahaan akan lebih mempertahankan laba dibandingkan untuk membaginya sebagai dividen yang dapat mempengaruhi harga saham atau nilai perusahaan.

DAFTAR PUSTAKA

- Aharony, J; I, Swary. Quaterly Dividend and Earning Announcements and Stockholders' Returns: An Empirical Analysis, *Journal of Finance*, 35 (1), 1980.
- Ali, Irfan. Pelaporan Keuangan dan Asimetri Informasi dalam Hubungan Agensi. *Lintasan Ekonomi*, Vol. XIX. No.2. Juli 2002.
- Ambarwati, Sri; Dwi, Ari. *Manajemen Keuangan Lanjutan*, Cetakan Pertama, Yogyakarta: Graha Ilmu, 2010.
- Amstrong, Michael. *Manajemen Sumber Daya Manusia*, Jakarta: Elexmedia Komputindo, 2005
- Antonio, Muhammad Syafi'i. *Bank Syariah dari Teori ke Praktik*, Cetakan ke-13, Jakarta: Gema Insani dan Tazkia Cendikia, 2001.
- Arifin, Zaenal. *Teori Keuangan dan Pasar Modal*, Yogyakarta: Ekonisia, 2005.
- Baker, Malcolm and Wurgler, Jeffrey. Market Timing and Capital Structure, *Journal of Finance*, Vol. 57, 2002.
- Black, F. and Scholes, M. The Effects on Dividend Yield and Dividend Policy on Common Stock Prices and Returns. *Journal of Financial Economics*, Vol. 1, No. 1, May 1974.
- Bramantyo, Djohanputra. *Restrukturisasi Perusahaan Berbasis Nilai*, Jakarta: PPM, 2004
- Brealey, Richard A. and Myers, Stewart C., *Principles of Corporate Finance* (International Edition), New York: Mc. Graw-Hill Companies, Inc. 2003.
- Brigham, Eugene F. and Houston, Joel F. *Fundamental of Finance Management, Dasar-Dasar Manajemen Keuangan*, Edisi Delapan, Jakarta: Erlangga, 2001.
- Brigham, Eugene F. dan Houston, Joel F. *Fundamental of Finance Management, Dasar-Dasar Manajemen Keuangan II*, Edisi Sepuluh, Jakarta: Salemba Empat, 2006.
- Brigham, Eugene F. *Fundamentals of Financial Management*, (Holt Saunders Japan: The Dryden Press), 1999.

- Christianti, Ari. Penentuan Perilaku Kebijakan Struktur Modal pada Perusahaan Manufaktur Di Bursa Efek Jakarta: Hipotesis Static Trade Off atau Pecking Order Theory, *Simposium Nasional Akuntansi IX*, Agustus 2006.
- Copeland, Thomas E; Weston, J Fred. Financial Theory and Corporate Policy. 5thEd. Addison-Wesley, *Publishing Company, Inc, USA*. 1992.
- Damodar, Gujarati. *Ekonometrika Dasar*, Edisi Keenam, Jakarta: Erlangga, 2003.
- Daniati, Ninna; Suhairi. Pengaruh Kandungan Informasi Komponen Arus Kas, Laba Kotor dan Size Perusahaan Terhadap Expected Return Saham Pada Industri Textile dan Automotive yang Terdaftar di BEJ. *Simposium Nasional Akuntansi 9 Padang*, Agustus 2006.
- Darmawan, Agus Dwi. Emiten tidak dibagi Dividen dalam 10 Tahun, *Indonesian Financing Today*, 3 Maret 2011.
- Darsono; Ashari. *Pedoman Praktis Memahami Laporan Keuangan*, Yogyakarta: Penerbit Andi, 2005.
- Departemen Agama RI. Al-Qur'an dan Terjemahan, Bandung: Sigma, 2005.
- Dewi, Sisca Christianty. Pengaruh Kepemilikan Managerial, Kepemilikan Institusional, Kebijakan Hutang, Profitabilitas dan Ukuran Perusahaan terhadap Kebijakan Dividen. *Jurnal Bisnis dan Akuntansi*, Vol. 10, No. 1, April 2008.
- Fabozzi, Frank J. *Manajemen Investasi*. Pearson Education Asia Pte. Ltd. Prentice – Hall, Inc. Jakarta: Salemba Empat, 2000.
- Fama, Eugene F. and French, Kenneth R. Taxes, Financing Decisions, and Firm Value, *The Journal of Finance*, Vol. III, No. 3, June 1998.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, Edisi 3, Semarang: Badan Penerbit Universitas Diponegoro, 2011.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, Semarang: Badan Penerbit Universitas Diponegoro, 2005.
- Gordon, Myron J. The Savings, Investment and Valuation of a Corporation. *Review of Economics and Statistics*, Vol. 44, No. 1, February 1962.
- Haidi, Sura'I Abu Abdul. *Bunga Bank dalam Islam*, Surabaya: PT Al-Ikhlas, 2004.

- Halim, Abdul dkk. *Sistem Pengendalian Manajemen*, Yogyakarta: Unit Penerbit dan Percetakan Akademik Manajemen Perusahaan YKPN, 2001.
- Halim, Abdul. *Analisis Investasi*, Edisi Kedua, Jakarta: Salemba Empat, 2005.
- Harmono. *Manajemen Keuangan Berbasis Balanced Scorecard (Pendekatan Teori, Kasus, dan Riset Bisnis)*, Jakarta: Bumi Aksara, 2009.
- Hasan, M. Iqbal, *Pokok-Pokok Metodologi Penelitian dan Aplikasinya*, Bogor: Ghalia Indonesia, 2002.
- Hasnawati, Sri. Implikasi Keputusan Investasi, Pendanaan, dan Dividen terhadap Nilai perusahaan pada Perusahaan Publik di Bursa Efek Jakarta, *Usahawan: No.09/Th XXXIX*, Vol. 5, No. 2, September 2005.
- Hatta, Atika J. Faktor-Faktor yang Mempengaruhi Kebijakan Dividen. *Jurnal Akuntansi dan Auditing Indonesia*, Vol. 6, No. 2, Desember 2002.
- Hilmi FH, Utari; Ali, Syaiful. Analisis Faktor-Faktor yang Mempengaruhi Ketepatan Waktu Penyampaian Laporan Keuangan (Studi Empiris pada Perusahaan-Perusahaan yang terdaftar Di BEJ Periode 2004-2006. *Simposium Nasional Akuntansi IX*, Vol.11, Agustus 2008.
- Hong, Pew Tan; David, Plowman and Phil, Hancock. Intellectual Capital and Financial Returns of Companies, *Journal of Intellectual Capital*. Vol. 8, No. 1, May 2007.
- Horne, J. C. Van. *Fundamentals of Financial Management*, New York: Prentice Hall International, Eaglewood Cliffs, 1989
- Hurairah, Abu. Hadis Qudsi, No. 2936.
- Husnan, Suad. *Dasar-Dasar Manajemen Keuangan*, Yogyakarta: Yogyakarta Liberty, 1996.
- Husnan, Suad. *Manajemen Keuangan: Teori dan Penerapan*, Yogyakarta: BPFU-UGM, 1998.
- Indriantoro, Nur; Supomo, Bambang. *Metodologi Penelitian untuk Akuntansi dan Manajemen*, Edisi Pertama, Medan: PT Madju Medan Cipta, 1999.
- Jensen, M; Meckling, W.H. The Theory of The Firm: Managerial Behavior, Agency cost, and Ownership Structure, *Journal of Financial Economic* Vol. 3, No. 4, 1976.

- Kasmir. *Analisis Laporan Keuangan*, Jakarta: Raja Grafindo Persada, 2012.
- Katsir, Ibnu. *Tafsir Ibnu Katsir*, Jilid 1-7, Bogor: Pustaka Imam Syafi'I, 2003.
- Kaweny, Siwi Puspa. Studi Keterkaitan antara Dividend Payout Ratio, Financial Leverage dan Investasi dalam Pengujian Hipotesis Pecking Order, *Tesis*, Semarang: Universitas Diponegoro, 2007.
- Kusuma, Halim. Hubungan Dividen Inisiasi dan Informasi Asimetri: Pendekatan Hazard Rate, *Jurnal Siasat Bisnis*, Yogyakarta: Fakultas Ekonomi Universitas Islam Indonesia, No. 9, Vol. 1, Juni 2004.
- Mas'ud, Ibnu. Hadis Ibnu Majah II/812, No. 2430.
- Masyhad, Sigit Hermawan. *Akuntansi Untuk Perusahaan Jasa dan Dagang*, Yogyakarta: Graha Ilmu, 2006
- Modigliani, Franco; Miller, Merton. The Cost of Capital, Corporation Finance, and The Theory of Investment, *American Economic Review*, Juni 1958.
- Murtini, Umi. Pengaruh Kebijakan Manajemen Keuangan terhadap Nilai Perusahaan, *Jurnal Riset Akuntansi dan Keuangan*, Vol. 4, No.1 Februari 2008.
- Myers, Stewart C. Capital Structure Puzzle, *Journal of Finance*, 39, (3), July 1984.
- Nasehah, Durrotun; Widyarti, Endang Tri. Analisis Pengaruh ROE, DER, DPR, Growth, dan Firm Size terhadap Price to Book Value (PBV). *Diponegoro Journal Of Management*, Vol. 1 No. 1, 2012.
- Neveu, Raymond P. *Fundamentals of Managerial Finance*, Cincinnati Ohio: South Western Publishing, 1981.
- Ningrum, Nurila Samti Febriana. Analisis Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Kebijakan Dividen terhadap Nilai Perusahaan Manufaktur di BEJ, *Tesis: Program Magister Manajemen*, STIE STIKUBANK Semarang, Vol. 5, No. 2, April 2006.
- Pettit, R. Dividend Announcement, Security Performance, and Capital Market Efficiency, *Journal Of Finance*, 1972.
- Riyanto, Bambang. *Dasar-Dasar Pembelanjaan Perusahaan*, Edisi Keempat, Yogyakarta: BPFE, 2001.
- Riyanto, Bambang. *Dasar-Dasar Pembelanjaan Perusahaan*, Yogyakarta: BPFE, 2001.

- Rodoni, Ahmad; Ali, Herni. *Manajemen Keuangan*, Jakarta: Mitra Wacana Media, 2010.
- Said, Salmah. *Manajemen Keuangan: Suatu Pengantar*, Makassar: Alauddin University Press, 2012.
- Salno, Hanna Meilani; Baridwan, Zaki. Analisis Perataan Penghasilan (Income Smoothing): Faktor-Faktor yang Mempengaruhi dan Kaitannya dengan Kinerja Saham Perusahaan Publik di Indonesia, *Jurnal Riset Akuntansi Indonesia*, Januari 2000.
- Santoso, Singgih. *Latihan SPSS: Statistik Parametrik*, Jakarta: Elex Media Komputirindo, 2002.
- Santoso, Singgih. *Structural Equation Modelling: Konsep dan Aplikasi dengan AMOS*, Jakarta: Elex Media Komputirindo, 2007.
- Sari, Reza Kumala. Faktor-Faktor yang Berpengaruh terhadap Nilai Perusahaan dengan Investasi sebagai variabel moderating (Di Bursa Efek Jakarta periode 2000 sampai 2002). *Tesis*, Program Pascasarjana, Semarang: Universitas Diponegoro, 2005.
- Sartono, R. Agus. *Manajemen Keuangan: Teori dan Aplikasi*, Edisi Keempat, Yogyakarta: BPFE Yogyakarta, 2001.
- Sarwono, Jonathan. *Metode Penelitian Kuantitatif dan Kualitatif*, Yogyakarta: Graha Ilmu, 2006.
- Sigit, Hermawan Masyhad. *Akuntansi Untuk Perusahaan Jasa dan Dagang*, Yogyakarta: Graha Ilmu, 2006.
- Siregar, Sylvia V.N.P. dan Utama, Siddharta. Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek Corporate Governence terhadap Pengelolaan Laba (Earnings Management), *Prosiding Simposium Nasional Akuntansi Vol. VIII*, Solo 15-16 September 2005.
- Sofyaningsih, Sri; Pancawati, Hardiningsih. Struktur Kepemilikan, Kebijakan Dividen, Kebijakan Utang dan Nilai Perusahaan, *Jurnal Dinamika Keuangan dan Perbankan*, Vol. 3 No. 1, Mei 2011.
- Soliha, Euis; Taswan. Pengaruh Kebijakan Hutang terhadap Nilai Perusahaan serta Beberapa Faktor yang Mempengaruhinya, *Jurnal Bisnis dan Ekonomi*, STIE STIKUBANK Semarang, Vol. 9, September 2002.

- Sriwardany. Pengaruh Pertumbuhan Perusahaan terhadap Kebijakan Struktur Modal dan Dampaknya terhadap Perubahan Harga Saham pada Perusahaan Manufaktur Tbk. *Tesis*, Medan: Universitas Sumatera Utara, 2006.
- Sugiyono. *Metode Penelitian Bisnis*, Bandung: Pusat Bahasa Depdiknas, 2003.
- Sugiyono. *Metode Penelitian Kombinasi (Mixed Methods)*, Yogyakarta: Alfabeta, 2010.
- Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif dan R&B*, Bandung: Alfabeta, 2012.
- Suhendi, Hendi. *Fiqh Muamalah*, Jakarta: PT Raja Grafindo Persada, 2004.
- Sujoko; Soebiantoro, Ugy. Pengaruh Struktur Kepemilikan, Leverage, Faktor Intern, dan Faktor Ekstern terhadap Nilai Perusahaan (Studi Empirik pada Perusahaan Manufaktur dan Non Manufaktur di Bursa Efek Jakarta, *Jurnal Manajemen dan Kewirausahaan*, Vol. 9 No.1, Maret 2007.
- Supriyanto, Budi; Suwarti, Titik. Pengaruh Struktur Kepemilikan Manajerial dan Publik, Ukuran Perusahaan, EBIT/Sales, dan Total Debt/Total Assets Terhadap Nilai Perusahaan yang Telah Go Publik dan Tercatat Di BEJ. *Tesis: Program Magister Manajemen, STIE STIKUBANK Semarang*, Vol. 1, No. 3, Maret 2004.
- Syahatah, Husein. *Pokok-pokok Pikiran Akuntansi Islam*, Jakarta: Akbar Media Eka Sarana, 2001.
- Taswan. Analisis Pengaruh Insider Ownership, Kebijakan Hutang dan Dividen terhadap Nilai Perusahaan serta Faktor-Faktor yang Mempengaruhinya, *Jurnal Ekonomi dan Bisnis*, Vol.10, No.2, 2003.
- Warsidi; Pramuka, Bambang Agus. Evaluasi Kegunaan Rasio Keuangan dalam Memprediksi Perubahan Laba di Masa yang akan datang: Suatu Studi Empiris pada Perusahaan yang terdaftar di BEJ, *Jurnal Akuntansi, Manajemen dan Ekonomi*, Vol. 2, No. 1, April 2000.
- Weston; Copeland. *Manajerial Finance*, 9th Ed, Orlando Florida: The Dyden Press, 1992.
- Website:
- Detikcom, "Bursa Efek Indonesia (BEI)", *Situs Resmi Detik Finance*, <http://www.detikfinance.com/index.php/detik.read/tahun/2007/bulan/10/tgl/13/time/142739/idnews/841091/idkanal/6/> (12 Februari 2016).

- Gareta, Sella Panduarsa. “Sektor Makanan dan Minuman andalan pertumbuhan industri 2016”, *Situs Resmi Antaranews*, <http://m.antaranews.com/berita/535901/sektor-makanan-dan-minuman-andalan-pertumbuhan-industri-2016> (25 Februari 2016).
- Heru, “Menkeu: BEJ dan BES Merger Jadi Bursa Efek Indonesia”, *Situs Resmi Antaranews*, <http://antaranews.com/berita/76618/menkeu-bej-dan-bes-merger-jadi-bursa-efek-indonesia/> (12 Februari 2016).
- Kayo, Edison Sutan. “Sektor Industri Barang Konsumsi Sub Sektor Makanan & Minuman”, *Situs Resmi Saham Ok*, <http://www.sahamok.com/emiten/sektor-industri-barang-konsumsi/sub-sektor-makanan-minuman/> (12 Februari 2016).
- Priyambada, Reza. “Prospek Pertumbuhan Industri Makanan & Minuman Indonesia Direvisi Menurun”, *situs resmi Indonesia Investments*, <http://www.indonesia-investments.com/id/berita/berita-hari-ini/prospek-pertumbuhan-industri-makanan-minuman-indonesia-direvisi-menurun-di-2015/item5386/> (25 Februari 2016).
- Winardi, Wisnu. “Penduduk Indonesia”, *Situs Resmi Indonesia Investments*, <http://www.indonesia-investments.com/id/budaya/demografi/item67/> (25 Februari 2016).

LAMPIRAN-LAMPIRAN

Lampiran 1. Data Penelitian (Sumber Indonesian Stock Exchange 2010-2014)

Data Total Saham Beredar Perusahaan

	2010	2011	2012	2013	2014
ADES	589,896,800	589,896,800	589,896,800	589,896,800	589,896,800
DLTA	16,013,181	16,013,181	16,013,181	16,013,181	16,013,181
ICBP	5,831,000,000	5,831,000,000	5,831,000,000	5,831,000,000	5,831,000,000
INDF	8,780,426,500	8,780,426,500	8,780,426,500	8,780,426,500	8,780,426,500
MLBI	21,070,000	21,070,000	21,070,000	21,070,000	21,070,000
MYOR	766,584,000	766,584,000	766,584,000	766,584,000	766,584,000
PSDN	1,440,000,000	1,440,000,000	1,440,000,000	1,440,000,000	1,440,000,000
ROTI	937,889,134	1,012,360,000	5,061,800,000	5,061,800,000	5,061,800,000
SKLT	690,700,000	690,700,000	690,700,000	690,700,000	690,700,000
ULTJ	2,888,382,000	2,888,382,000	2,888,382,000	2,888,382,000	2,888,382,000

Data Total Utang Perusahaan

	2010	2011	2012	2013	2014
ADES	224,615,000,000	190,302,000,000	179,972,000,000	176,286,000,000	209,066,000,000
DLTA	115,225,000,000	123,231,000,000	147,095,000,000	190,483,000,000	227,474,000,000
ICBP	3,999,100,000,000	4,513,100,000,000	5,835,500,000,000	8,001,700,000,000	9,870,300,000,000
INDF	22,423,117,000,000	21,975,700,000,000	25,181,500,000,000	39,719,700,000,000	44,710,500,000,000
MLBI	665,681,000,000	690,545,000,000	822,195,000,000	794,615,000,000	1,677,254,000,000
MYOR	2,359,027,000,000	4,175,176,000,000	5,234,656,000,000	3,872,933,106,827	4,602,759,917,929
PSDN	221,094,000,000	215,077,000,000	273,034,000,000	264,232,000,000	242,354,000,000
ROTI	112,813,000,000	212,696,000,000	538,337,000,000	1,035,351,000,000	1,182,772,000,000
SKLT	81,100,000,000	91,300,000,000	120,300,000,000	162,300,000,000	178,200,000,000
ULTJ	705,472,336,000	776,736,000,000	744,275,000,000	796,476,000,000	651,987,000,000

Data Total Modal Perusahaan

	2010	2011	2012	2013	2014
ADES	99,878,000,000	125,746,000,000	209,122,000,000	264,778,000,000	295,799,000,000
DLTA	577,668,000,000	572,935,000,000	598,212,000,000	676,558,000,000	764,473,000,000
ICBP	9,360,000,000,000	10,709,800,000,000	11,984,400,000,000	13,265,700,000,000	15,039,900,000,000
INDF	16,784,671,000,000	31,610,200,000,000	34,142,700,000,000	38,373,100,000,000	41,228,400,000,000
MLBI	471,368,000,000	530,268,000,000	329,853,000,000	987,533,000,000	553,797,000,000
MYOR	2,040,164,000,000	2,424,669,000,000	3,067,850,000,000	3,893,900,119,177	4,100,554,992,789
PSDN	192,931,230,480	206,289,106,038	409,577,000,000	417,600,000,000	378,575,000,000
ROTI	455,452,000,000	546,441,000,000	666,607,000,000	787,338,000,000	960,122,000,000
SKLT	118,300,000,000	122,900,000,000	129,500,000,000	139,700,000,000	153,400,000,000
ULTJ	1,297,952,719,759	1,402,446,000,000	1,676,519,000,000	2,015,145,000,000	2,265,097,000,000

Data Debt to Equity Ratio (DER) Perusahaan

	2010	2011	2012	2013	2014
ADES	2.25%	1.51%	0.86%	0.67%	0.71%
DLTA	0.20%	0.22%	0.25%	0.28%	0.30%
ICBP	0.43%	0.42%	0.49%	0.60%	0.66%
INDF	1.34%	0.70%	0.74%	1.04%	1.08%
MLBI	1.41%	1.30%	2.49%	0.80%	3.03%
MYOR	1.16%	1.72%	1.71%	0.99%	1.12%
PSDN	1.15%	1.04%	0.67%	0.63%	0.64%
ROTI	0.25%	0.39%	0.81%	1.32%	1.23%
SKLT	0.69%	0.74%	0.93%	1.16%	1.16%
ULTJ	0.54%	0.55%	0.44%	0.40%	0.29%

MAKASSAR

Data Dividend Per Shares (DPS) Perusahaan

	2010	2011	2012	2013	2014
ADES	20	20	20	20	20
DLTA	9,498	10,735	11,500	12,000	12,003
ICBP	309	116	170	186	190
INDF	93	133	175	185	142
MLBI	21,279	24,074	14,566	46,076	119
MYOR	130	130	130	230	230
PSDN	4	7	7	9	8
ROTI	25	25	37	3	3
SKLT	2	2	2	3	4
ULTJ	1	2	5	12	5

Data Earning Per Shares (EPS) Perusahaan

	2010	2011	2012	2013	2014
ADES	54	44	141	94	53
DLTA	8,716	9,060	12,997	16,515	17,621
ICBP	344	339	374	382	447
INDF	336	350	371	285	442
MLBI	21,021	24,074	21,516	55,576	377
MYOR	631	614	952	1,115	451
PSDN	9	9	9	10	(21)
ROTI	145	23	29	31	37
SKLT	7	9	12	17	24
ULTJ	37	35	122	113	98

Data Dividend Payout Ratio (DPR) Perusahaan

	2010	2011	2012	2013	2014
ADES	37.04%	45.45%	14.18%	21.28%	37.74%
DLTA	108.98%	118.49%	88.48%	72.66%	68.12%
ICBP	89.96%	34.22%	45.45%	48.69%	42.51%
INDF	27.68%	38.00%	47.17%	64.91%	32.13%
MLBI	101.23%	100.00%	67.70%	82.91%	31.56%
MYOR	20.60%	21.17%	13.65%	20.63%	51.00%
PSDN	48.19%	81.01%	81.01%	92.35%	-35.88%
ROTI	16.99%	107.60%	124.97%	9.99%	8.37%
SKLT	28.57%	22.22%	16.67%	17.65%	16.74%
ULTJ	3.45%	7.08%	4.48%	10.62%	5.30%

Data Nilai Buku per Lembar Saham Perusahaan

	2010	2011	2012	2013	2014
ADES	169	213	355	449	501
DLTA	36,075	35,779	37,357	42,250	47,740
ICBP	1,605	1,837	2,055	2,275	2,579
INDF	1,912	3,600	3,889	4,370	4,695
MLBI	22,372	25,167	15,655	46,869	26,284
MYOR	2,661	3,163	4,002	5,080	5,349
PSDN	134	143	284	290	263
ROTI	486	540	132	156	190
SKLT	171	178	187	202	222
ULTJ	449	486	580	698	784

Data Price Book Value

	2010	2011	2012	2013	2014
ADES	31.89%	20.64%	39.77%	20.94%	10.57%
DLTA	24.16%	25.32%	34.79%	39.09%	36.91%
ICBP	21.43%	18.46%	18.20%	16.79%	17.33%
INDF	17.58%	9.72%	9.54%	6.52%	9.41%
MLBI	93.96%	95.66%	137.44%	118.58%	1.43%
MYOR	23.71%	19.41%	23.79%	21.95%	8.43%
PSDN	6.72%	6.28%	3.16%	3.45%	-7.99%
ROTI	29.86%	4.24%	22.38%	20.07%	19.64%
SKLT	4.09%	5.06%	6.40%	8.41%	10.76%
ULTJ	8.23%	7.21%	21.02%	16.20%	12.50%

Data LN Total Aset Perusahaan

	2010	2011	2012	2013	2014
ADES	26.51%	26.48%	26.69%	26.81%	26.95%
DLTA	27.29%	27.27%	27.34%	27.49%	27.62%
ICBP	30.22%	30.35%	30.51%	30.69%	30.85%
INDF	31.49%	31.61%	31.71%	31.99%	32.08%
MLBI	27.76%	27.83%	27.77%	28.21%	28.43%
MYOR	29.11%	29.52%	29.75%	28.18%	25.74%
PSDN	26.75%	26.77%	27.25%	27.25%	27.15%
ROTI	27.07%	27.36%	27.82%	28.23%	28.39%
SKLT	26.02%	26.09%	26.24%	26.43%	26.53%
ULTJ	28.33%	28.41%	28.52%	28.66%	28.70%

Data Return on Equity (ROE) Perusahaan

	2010	2011	2012	2013	2014
ADES	31.70%	20.57%	39.87%	20.79%	10.49%
DLTA	24.16%	25.32%	34.79%	39.09%	36.91%
ICBP	19.62%	19.29%	19.04%	16.85%	16.83%
INDF	23.44%	15.47%	14.00%	8.90%	12.48%
MLBI	93.99%	95.68%	137.46%	120.75%	142.30%
MYOR	23.85%	19.94%	24.27%	26.03%	9.99%
PSDN	6.70%	6.22%	6.26%	5.11%	-7.44%
ROTI	21.91%	21.22%	22.37%	20.07%	19.64%
SKLT	4.06%	4.88%	6.18%	8.16%	10.76%
ULTJ	8.25%	7.20%	21.08%	16.14%	12.51%

Data Total Laba Usaha Perusahaan

	2010	2011	2012	2013	2014
ADES	28,321,000,000	26,319,000,000	86,408,000,000	54,777,000,000	49,790,000,000
DLTA	192,972,000,000	204,871,000,000	287,505,000,000	358,396,000,000	379,519,000,000
ICBP	2,558,700,000,000	2,603,700,000,000	2,849,200,000,000	2,771,900,000,000	3,128,700,000,000
INDF	6,309,800,000,000	6,847,400,000,000	6,877,800,000,000	6,111,900,000,000	7,208,700,000,000
MLBI	616,288,000,000	676,000,000,000	599,583,000,000	1,524,924,000,000	1,146,368,000,000
MYOR	773,335,000,000	757,877,000,000	1,156,560,000,000	1,304,809,000,000	891,297,000,000
PSDN	46,247,000,000	48,316,000,000	66,858,000,000	56,942,000,000	(8,043,000,000)
ROTI	135,658,000,000	115,227,000,000	199,403,319,484	232,391,343,341	296,626,692,557
SKLT	5,700,000,000	9,100,000,000	13,000,000,000	19,700,000,000	26,570,444,046
ULTJ	185,417,000,000	182,059,000,000	429,342,000,000	423,195,000,000	374,126,000,000

MAKASSAR

Data Pertumbuhan Perusahaan

	2010	2011	2012	2013	2014
ADES	5.11%	-0.07%	2.28%	-0.37%	-0.09%
DLTA	0.08%	0.06%	0.40%	0.25%	0.06%
ICBP	0.56%	0.02%	0.09%	-0.03%	0.13%
INDF	0.26%	0.09%	0.00%	-0.11%	0.18%
MLBI	0.20%	0.10%	-0.11%	1.54%	-0.25%
MYOR	0.26%	-0.02%	0.53%	0.13%	-0.32%
PSDN	0.07%	0.04%	0.38%	-0.15%	-1.14%
ROTI	0.48%	-0.15%	0.73%	0.17%	0.28%
SKLT	2.35%	0.60%	0.43%	0.52%	0.35%
ULTJ	0.46%	-0.02%	1.36%	-0.01%	-0.12%

Lampiran 2. Data Perhitungan Statistik (Sumber SPSS 16)

Hasil Uji Sampel *Kolmogorov-Smirnov* Model 1

		Unstandardized Residual
N		10
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	72.46318527
Most Extreme Differences	Absolute	.163
	Positive	.163
	Negative	-.120
Kolmogorov-Smirnov Z		.516
Asymp. Sig. (2-tailed)		.953

a. Test distribution is Normal.

Hasil Uji Sampel *Kolmogorov-Smirnov* Model 2

		Unstandardized Residual
N		10
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	9.33098409
Most Extreme Differences	Absolute	.132
	Positive	.132
	Negative	-.132
Kolmogorov-Smirnov Z		.418
Asymp. Sig. (2-tailed)		.995

a. Test distribution is Normal.

Hasil Uji Nilai Tolerance dan VIF (Variance Inflation Factor) Model 1

MODEL 1		Collinearity Statistics	
		Tolerance	VIF
1	STRUKTUR MODAL (DER)	1.000	1.000
	KEBIJAKAN DIVIDEN (DPR)	1.000	1.000

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji Nilai Tolerance dan VIF (Variance Inflation Factor) Model 2

Model		Collinearity Statistics	
		Tolerance	VIF
1	STRUKTUR MODAL (DER)	.428	2.336
	KEBIJAKAN DIVIDEN (DPR)	.438	2.282
	UKURAN PERUSAHAAN (SIZE)	.736	1.359
	KINERJA PERUSAHAAN (ROE)	.305	3.277
	PERTUMBUHAN PERUSAHAAN (GROW)	.610	1.639

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji Statistik Durbin-Watson Model 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.809 ^a	.655	.556	82.16553	1.939

a. Predictors: (Constant), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji Statistik *Durbin-Watson* Model 2

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.997 ^a	.994	.987	13.99648	2.436

a. Predictors: (Constant), PERTUMBUHAN PERUSAHAAN (GROW), KINERJA PERUSAHAAN (ROE), UKURAN PERUSAHAAN (SIZE), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji *Park* Model 1

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	8.929	5.912		1.510	.175
	Ln_X1	-.022	1.430	-.006	-.015	.988
	Ln_X2	-.339	1.070	-.119	-.317	.761

a. Dependent Variable: Ln_ei1

Hasil Uji *Park* Model 2

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	86.265	143.473		.601	.590
	Ln_X1	1.700	1.818	.495	.935	.419
	Ln_X2	.677	1.633	.260	.414	.706
	Ln_Z1	-16.710	28.495	-.480	-.586	.599
	Ln_Z2	-1.231	1.755	-.449	-.701	.534
	Ln_Z3	-1.626	2.019	-.696	-.805	.480

a. Dependent Variable: Ln_ei2

Hasil Uji Analisis Regresi Berganda Model 1

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-147.336	77.337		-1.905	.098
STRUKTUR MODAL (DER)	31.952	11.899	.596	2.685	.031
KEBIJAKAN DIVIDEN (DPR)	.531	.211	.558	2.513	.040

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji Analisis Regresi Berganda Model 2

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	29.600	96.535		.307	.774
STRUKTUR MODAL (DER)	-3.967	3.097	-.074	-1.281	.270
KEBIJAKAN DIVIDEN (DPR)	.030	.054	.032	.556	.608
UKURAN PERUSAHAAN (SIZE)	-.080	.632	-.006	-.126	.906
KINERJA PERUSAHAAN (ROE)	.766	.051	1.023	14.948	.000
PERTUMBUHAN PERUSAHAAN (GROW)	3.636	2.704	.065	1.345	.250

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji Koefisien Determinasi Model 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.809 ^a	.655	.556	82.16553

a. Predictors: (Constant), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji Koefisien Determinasi Model 2

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.997 ^a	.994	.987	13.99648

a. Predictors: (Constant), PERTUMBUHAN PERUSAHAAN (GROW), KINERJA PERUSAHAAN (ROE), UKURAN PERUSAHAAN (SIZE), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji F Model 1

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	89721.058	2	44860.529	6.645	.024 ^a
Residual	47258.219	7	6751.174		
Total	136979.277	9			

a. Predictors: (Constant), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji F Model 2

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	136195.672	5	27239.134	139.045	.000 ^a
Residual	783.605	4	195.901		
Total	136979.277	9			

a. Predictors: (Constant), PERTUMBUHAN PERUSAHAAN (GROW), KINERJA PERUSAHAAN (ROE), UKURAN PERUSAHAAN (SIZE), KEBIJAKAN DIVIDEN (DPR), STRUKTUR MODAL (DER)

b. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji T Model 1

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-147.336	77.337		-1.905	.098
STRUKTUR MODAL (DER)	31.952	11.899	.596	2.685	.031
KEBIJAKAN DIVIDEN (DPR)	.531	.211	.558	2.513	.040

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

Hasil Uji T Model 2

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	29.600	96.535		.307	.774
STRUKTUR MODAL (DER)	-3.967	3.097	-.074	-1.281	.270
KEBIJAKAN DIVIDEN (DPR)	.030	.054	.032	.556	.608
UKURAN PERUSAHAAN (SIZE)	-.080	.632	-.006	-.126	.906
KINERJA PERUSAHAAN (ROE)	.766	.051	1.023	14.948	.000
1 PERTUMBUHAN PERUSAHAAN (GROW)	3.636	2.704	.065	1.345	.250

a. Dependent Variable: NILAI PERUSAHAAN (PBV)

RIWAYAT HIDUP

DODI ADHARI, dilahirkan di Bantaeng pada tanggal 02 Oktober 1994. Penulis merupakan anak kedua dari empat bersaudara, buah hati dari Ayahanda Muh. Sanusi Usman dan Ibunda Syamsinar. Penulis sekarang berdomisili di Kota Bantaeng, Kelurahan Lembang, Kecamatan Bantaeng. Penulis memulai pendidikan di SDN 9 Lembang. Setelah tamat SD pada tahun 2006, penulis melanjutkan pendidikan sekolah menengah di SMPN 2 Bissappu pada saat itu penulis pernah mengikuti perlombaan MIPA antar sekolah dan menyelesaikan pendidikan tersebut di tahun 2009. Penulis melanjutkan pendidikan di SMKN 1 Bantaeng dengan mengambil jurusan Administrasi Perkantoran dan menyelesaikan pendidikan tersebut di tahun 2012 dengan memperoleh peringkat pertama di jurusan. Pada tahun 2012, penulis kemudian melanjutkan pendidikan di UIN Alauddin Makassar dengan mengambil jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam dan menyelesaikan studi di tahun 2016 dengan peringkat *cumlaude* di Universitas.

• Riwayat Organisasi

No.	Periode	Nama Organisasi	Jabatan
1.	2009-2012	Kelompok Studi dan Karya Putra Putri Bantaeng	Anggota
2.	2010-2011	OSIS	Anggota
3.	2010-2011	Koperasi Siswa	Anggota Pengawas
4.	2011-2012	Majelis Permusyawaratan Kelas	Wakil Ketua
5.	2011-2012	Koperasi Siswa	Sekretaris Umum
6.	2013-2014	HMJ Manajemen	Kabid. Rohani
7.	2014-2015	Koperasi Mahasiswa Sultan Alauddin	Sekretaris Umum
8.	2015-2016	Koperasi Mahasiswa Sultan Alauddin	Ketua Pengawas