

**PENGARUH PROFITABILITAS DAN *GROWTH OPPORTUNITY*
TERHADAP NILAI PERUSAHAAN DENGAN STRUKTUR MODAL
SEBAGAI VARIABEL *INTERVENING* PADA PERUSAHAAN
YANG TERDAFTAR DI *JAKARTA ISLAMIC INDEX***

Skripsi

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

Oleh :

Andanika
10600113047

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

2017

SURAT PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Andanika
NIM : 10600113047
Tempat/ Tgl. Lahir : Murante, 30 Desember 1995
Konsentrasi : Manajemen Keuangan
Jurusan : Manajemen
Fakultas : Ekonomi Dan Bisnis Islam
Alamat : ling. Banawa
Judul : Pengaruh Profitabilitas dan *Growth Opportunity* Terhadap
Nilai Perusahaan dengan Struktur Modal Sebagai Variabel
Intervening Pada Perusahaan Yang Terdaftar Di *Jakarta*
Islamic Index

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

Samata-Gowa, 27 September 2017
Penyusun

Andanika
NIM. 10600113047

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Profitabilitas dan *Growth Opportunity* Terhadap Nilai Perusahaan dengan Struktur Modal Sebagai Variabel *Intervening* Pada Perusahaan Yang Terdaftar Di *Jakarta Islamic Index*”, yang disusun oleh saudari **Andanika**, NIM : **10600113047**, Mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Senin, tanggal 28 Agustus 2017, bertepatan pada dengan 6 dzulhijjah 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Ekonomi dan Bisnis Islam Jurusan Manajemen.

Samata, 28 agustus 2017
06 dzulhijjah 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M. Ag	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M. Ag.	(.....)
Munaqisy I	: Drs. Urbanus Uma Leu, M. Ag	(.....)
Munaqisy II	: Hasbiullah, SE, M. Si	(.....)
Pembimbing I	: Ismawati, SE, M. Si	(.....)
Pembimbing II	: Hj. Wahidah Abdullah, S. Ag, M. Ag	(.....)

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

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Alhamdulillah robbil 'alamin, puji dan syukur penulis panjatkan kehadirat Allah Swt yang telah melimpahkan rahmat dan hidayah-Nya, sehingga skripsi dengan judul “Pengaruh Profitabilitas dan *Growth Opportunity* Terhadap Nilai Perusahaan Dengan Struktur Modal Sebagai Variabel *Intervening* Pada Perusahaan Yang Terdaftar Di *Jakarta Islamic Index*” dapat diselesaikan oleh penulis. Skripsi ini disusun sebagai salah satu syarat menyelesaikan program sarjana (S1) pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen Universitas Islam Negeri Alauddin Makassar

Penulis menyadari tanpa bantuan, bimbingan, saran dan fasilitas dari berbagai pihak penulisan skripsi ini tidak dapat terselesaikan dengan baik. Oleh karena itu, pada kesempatan ini penulis mengucapkan terimakasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. Musafir Pababbari, M.Si, selaku rektor Universitas Islam Negeri Alauddin Makassar
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam
3. Ibu Ismawati SE., M.Si selaku Dosen Pembimbing I, yang telah memberikan waktu luangnya, saran, bimbingan dan pengarahan dengan penuh kesabaran sehingga skripsi ini dapat terselesaikan.

4. Ibu Hj. Wahidah Abdullah S.Ag., M.Ag selaku Dosen Pembimbing II, yang telah memberikan waktu luangnya, saran, bimbingan dan pengarahan dengan penuh kesabaran sehingga skripsi ini dapat terselesaikan.
5. Ibu Rika Dwi Ayu Parmitasari SE., m.comm selaku Dosen penasehat akademik sekaligus ketua jurusan manajemen yang selalu memberi dorongan dan masukannya.
6. Segenap dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah memberikan ilmu pengetahuan kepada penulis.
7. Segenap Staf Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar atas bantuan yang telah diberikan.
8. Orang Tuaku Tercinta, Mardang dan Sadaria atas segenap kasih sayang, semangat, dorongan moral dan doa restunya.
9. Kelima kakakku Tersayang: Muhammad Risal, Zulkarnain, Masruddin, Nurpadilla dan Masnah atas bantuan, dukungan, semangat dan doanya.
10. Segenap teman-teman jurusan Manajemen khususnya teman-teman jurusan Manajemen A dan Manajemen Keuangan, teman-teman jurusan Akuntansi, teman-teman jurusan Ilmu Ekonomi dan teman-teman jurusan Ekonomi Islam Angkatan 2013.
11. Semua pihak yang tidak dapat penulis sebutkan satu-persatu. Terima kasih atas semuanya.

Dan akhirnya semoga skripsi ini dapat berguna serta dapat digunakan sebagai tambahan informasi dan pengetahuan.

Wassalamu'alaikum Wr. Wb.

Makassar, 22 Agustus 2017

Penulis

Andanika

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vi
DAFTAR TABEL.....	vii
DAFTAR GAMBAR	viii
ABSTRAK.....	ix
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	8
C. Hipotesis	8
D. Definisi Operasional	17
E. Penelitian terdahulu	22
F. Tujuan dan Manfaat Penelitian	24
G. Sistematika Penulisan	26
BAB II TINJAUAN PUSTAKA	27
A. Nilai Perusahaan	27
B. Profitabilitas.....	31
C. <i>Growth Opportunity</i>	34
D. Struktur Modal	36
E. Hubungan Antar Variabel.....	40
F. Kerangka Pikir	45
BAB III METODE PENELITIAN	46
A. Jenis penelitian.....	46
B. Waktu dan Lokasi Penelitian	46
C. Jenis dan Sumber Data.....	46
D. Populasi dan Sampel.....	47
E. Metode Pengumpulan Data.....	50
F. Metode Analisis Data.....	51
BAB IV HASIL DAN PEMBAHASAN	59
A. Gambaran Umum Perusahaan	59
B. Hasil Analisis Data Pengujian Hipotesis	74
C. Pembahasan	88
BAB V KESIMPULAN	101
A. Kesimpulan	101
B. Saran	104
DAFTAR PUSTAKA	105
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 1.1	Latar Belakang Masalah.....	6
Tabel 1.2	definisi operasional	21
Tabel 1.3	penelitian terdahulu.....	22
Tabel 3.1	penentuan kriteria sampel	49
Tabel 3.2	sampel perusahaan	50
Tabel 4.1	analisis statistik deskriptif.....	74
Tabel 4.2	uji normalitas.....	76
Tabel 4.3	uji autokorelasi	77
Tabel 4.4	uji multikolinearitas	77
Tabel 4.5	koefisien determinasi (R^2).....	79
Tabel 4.6	uji t	80
Tabel 4.7	koefisien determinasi (R^2).....	81
Tabel 4.8	uji t	82

DAFTAR GAMBAR

Gambar 2.1	kerangka pikir.....	45
Gambar 3.1	analisis jalur.....	57
Gambar 4.1	uji normalitas.....	75
Gambar 4.2	uji heteroskedasitas	78
Gambar 4.3	interpretasi analisis jalur.....	85

ABSTRAK

Nama : Andanika
Nim : 10600113047
Judul : Pengaruh Profitabilitas dan *Growth Opportunity*
Terhadap Nilai Perusahaan dengan Struktur Modal
Sebagai Variabel Intervening

Penelitian ini bertujuan untuk menguji apakah profitabilitas dan *Growth Opportunity* berpengaruh terhadap nilai perusahaan melalui struktur modal. Perusahaan yang diteliti adalah perusahaan-perusahaan yang terdaftar di *Jakarta Islamic Index* sebanyak 14 perusahaan selama lima tahun dengan periode tahun 2011-2015.

Penelitian ini merupakan penelitian kuantitatif. Sampel yang digunakan dalam penelitian ini adalah perusahaan yang terdaftar di *Jakarta Islamic Index* pada tahun 2011-2015. Teknik pengambilan sampel dengan cara *purposive sampling*. Teknik pengambilan data yaitu penelusuran data *online* laporan keuangan perusahaan yang terdaftar di *Jakarta Islamic Index*. Penelitian ini menggunakan regresi linear berganda dan analisis jalur (*path analysis*) untuk analisis data dengan bantuan program SPSS Ver. 21

Penelitian ini memperoleh hasil bahwa profitabilitas yang diproksikan dengan *return on equity* (ROE) dan *return on asset* (ROA) tidak berpengaruh signifikan dan negatif terhadap struktur modal, sedangkan *growth opportunity* yang diproksikan dengan *price earning ratio* (PER) dan *Asset* berpengaruh positif dan signifikan terhadap struktur modal. Struktur modal berpengaruh positif dan signifikan terhadap nilai perusahaan. Penelitian dengan menggunakan variabel *intervening* memperoleh hasil bahwa struktur modal tidak mampu memediasi pengaruh profitabilitas terhadap nilai perusahaan sedangkan struktur modal mampu memediasi pengaruh pengaruh *growth opportunity* terhadap nilai perusahaan.

Kata Kunci : Profitabilitas, *Growth Opportunity*, Struktur Modal Dan Nilai Perusahaan

BAB I

PENDAHULUAN

A. *Latar Belakang*

Sejak awal perusahaan didirikan, para pimpinan perusahaan sudah menetapkan maksud dan tujuan yang akan dicapai oleh perusahaan. Tujuan dari suatu perusahaan adalah untuk meningkatkan kekayaan atau mencari laba (*profit oriented organization*). Pada perusahaan yang telah *go public* dalam praktiknya, menurut ahli keuangan memiliki tujuan tidak jauh berbeda satu sama lainnya. Artinya semua tujuan perusahaan didirikan adalah sama. Namun cara untuk mencapai tujuannya yang berbeda. Berikut ini beberapa tujuan perusahaan antara lain: (1) memaksimalkan nilai perusahaan, (2) maksimalisasi laba (3) menciptakan kesejahteraan *stakeholder*, dan (4) menciptakan citra perusahaan. Semua tujuan ini lebih banyak dibebankan kepada manajer keuangan dengan dibantu oleh manajer lainnya. Tugas manajer keuangan dalam hal memaksimalkan nilai perusahaan adalah memaksimalkan nilai saham perusahaan.¹

Menurut Salvatore, tujuan utama perusahaan yang telah *go public* adalah meningkatkan kemakmuran pemilik atau para pemegang saham melalui peningkatan nilai perusahaan. Menurut Bringham dan Gapensi, nilai perusahaan adalah sangat penting karena dengan nilai perusahaan yang tinggi akan diikuti oleh tingginya kemakmuran pemegang saham.² Olehnya itu, Tercapai tidaknya tujuan ini dapat dilihat dan diukur dari harga saham perusahaan yang

¹Kasmir, *Pengantar Manajemen Keuangan*, (Jakarta : Prenamedia Group, 2010) h. 8

²Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal (Yogyakarta: University Of Sarjanawiyata Taman Siswa Yogyakarta) h. 128

bersangkutan dari waktu ke waktu. Keuntungan dengan meningkatnya nilai saham perusahaan adalah perusahaan akan memperoleh kepercayaan dari lembaga keuangan (perbankan) untuk memperoleh pinjaman dengan persyaratan yang lebih lunak dan kepercayaan dari para *supplier*. Selanjutnya dalam rangka menyejahterakan *stakeholder*, maka manajer keuangan harus mampu memaksimalkan laba, dalam hal ini memaksimalkan penghasilan perusahaan setelah pajak. Dengan laba yang maksimal, maka tujuan menyejahterakan para *stakeholder* akan mudah tercapai.³

Tujuan membangun kesejahteraan bagi *stakeholder* adalah meningkatkan kualitas hidup melalui peningkatan kesejahteraan dan kesehatan kepada pemegang saham, manajemen, pelanggan, kreditor, *supplier*, dan masyarakat. Kesejahteraan pemegang saham secara otomatis akan meningkat dengan meningkatnya nilai perusahaan. Artinya dengan meningkatnya nilai perusahaan berarti akan meningkatkan nilai saham yang dimilikinya baik dari segi harga, maupun perolehan pembagian dividen. Bagi manajemen tentu saja dengan meningkatnya nilai saham juga akan memperoleh kesejahteraan berupa adanya peningkatan penghasilan dan tunjangan lainnya.⁴

Tujuan meningkatkan citra perusahaan dimana mengubah pandangan masyarakat dan pihak yang berkepentingan terhadap perusahaan, sehingga memiliki sikap dan pandangan yang positif terhadap perusahaan, dengan

³Kasmir, *Pengantar Manajemen Keuangan*, h. 8

⁴Kasmir, *Pengantar Manajemen Keuangan*, h. 8

sdemikian, segala aktivitas perusahaan akan memperoleh kepercayaan dari berbagai pihak dan diharapkan umur perusahaan akan bertahan lama.⁵

Setiap pemilik perusahaan akan selalu menunjukkan kepada calon investor bahwa perusahaan mereka tepat sebagai alternatif investasi maka apabila pemilik perusahaan tidak mampu menampilkan sinyal yang baik tentang nilai perusahaan, nilai perusahaan akan berada di atas atau di bawah nilai yang sebenarnya. Sedangkan menurut Karnadi nilai perusahaan bagi perusahaan yang sudah *go public*, dapat ditentukan oleh mekanisme permintaan dan penawaran di bursa, yang tercermin dari *listing price*.⁶ Semakin tinggi harga saham semakin tinggi nilai perusahaan.

Beberapa faktor yang dapat memengaruhi nilai perusahaan diantaranya profitabilitas, *growth opportunity*, dan struktur modal. Nilai perusahaan dapat pula dipengaruhi oleh besar kecilnya profitabilitas yang dihasilkan oleh perusahaan. Menurut Husnan, profitabilitas adalah kemampuan suatu perusahaan dalam menghasilkan keuntungan pada tingkat penjualan, aset dan modal saham tertentu. Sedangkan menurut Shapiro, "*profitability ratios measure managements objectiveness a indicated return on sales, assets and owners equity*". oleh karena itu, Apabila profitabilitas perusahaan baik maka para *stakeholders* yang terdiri dari kreditur, *supplier*, dan juga investor akan melihat sejauh mana perusahaan dapat menghasilkan laba dari penjualan dan investasi perusahaan.⁷

⁵Kasmir, *Pengantar Manajemen Keuangan*, h. 9

⁶Ira Prawita Sari Dan Indira, *Pengaruh Growth Opportunity Terhadap Leverage dengan Debt Covenant Sebagai Variabel Moderating*".

⁷Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas Dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi (Semarang: Fakultas Ekonomi Universitas Diponegoro, 2011) h. 4

Profitabilitas penting dalam usaha mempertahankan kelangsungan hidupnya dalam jangka panjang, karena profitabilitas menunjukkan apakah badan usaha tersebut mempunyai prospek yang baik dimasa yang akan datang. Dengan demikian, setiap badan usaha akan selalu berusaha meningkatkan profitabilitasnya, karena semakin tinggi tingkat profitabilitas suatu badan maka kelangsungan hidup badan usaha tersebut akan lebih terjamin. Profitabilitas adalah rasio dari efektifitas manajemen berdasarkan hasil pengembalian yang dihasilkan dari penjualan dan investasi.⁸

Dalam penelitian ini, rasio profitabilitas diukur dengan *Return On Equity* (ROE). ROE merupakan rasio yang menunjukkan kemampuan perusahaan dalam menghasilkan laba bersih untuk pengembalian ekuitas pemegang saham. ROE merupakan rasio keuangan yang digunakan untuk mengukur profitabilitas dari ekuitas. Semakin besar hasil ROE maka kinerja perusahaan semakin baik. Rasio yang meningkat menunjukkan bahwa kinerja manajemen meningkat dalam mengelola sumber dana pembiayaan operasional secara efektif untuk menghasilkan laba bersih (profitabilitas meningkat).⁹

Sehingga dapat dikatakan bahwa selain memerhatikan efektivitas manajemen dalam mengelola investasi yang dimiliki perusahaan, investor juga memerhatikan kinerja manajemen yang mampu mengelola sumber dana pembiayaan secara efektif untuk menciptakan laba bersih. ROE menunjukkan keuntungan yang akan dinikmati oleh pemilik saham. Adanya pertumbuhan ROE

⁸Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 128

⁹Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 128

menunjukkan prospek perusahaan yang semakin baik karena berarti adanya potensi peningkatan keuntungan yang diperoleh perusahaan. Hal ini ditangkap oleh investor sebagai sinyal positif dari perusahaan sehingga akan meningkatkan kepercayaan investor serta akan mempermudah manajemen perusahaan untuk menarik modal dalam bentuk saham. Apabila terdapat kenaikan permintaan saham suatu perusahaan, maka secara tidak langsung akan menaikkan harga saham tersebut di pasar modal.¹⁰

Growth Opportunity adalah peluang pertumbuhan yang tinggi rendahnya suatu perusahaan di masa depan yang dapat menentukan keputusan investor untuk melakukan investasi pada suatu perusahaan. Dengan demikian, perusahaan yang memiliki peluang pertumbuhan yang rendah akan lebih banyak menggunakan utang jangka panjang. *Growth opportunity* bagi setiap perusahaan berbeda-beda, hal ini menyebabkan perbedaan keputusan pembelanjaan yang diambil oleh manajer keuangan. Menurut Chen, perusahaan-perusahaan yang mempunyai prediksi akan mengalami pertumbuhan tinggi cenderung membelanjai pengeluaran investasi dengan modal sendiri untuk menghindari masalah *underinvestment* yaitu tidak dilaksanakannya semua proyek investasi yang bernilai positif oleh pihak manajer perusahaan.¹¹

Struktur modal perusahaan merupakan salah satu faktor fundamental dalam operasi perusahaan. Menurut Yuliani, pentingnya struktur modal bagi setiap perusahaan dikarenakan memiliki efek langsung terhadap posisi keuangan

¹⁰Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 128-129

¹¹Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan, Pada Perusahaan Publik di Indonesia*, Jurnal h.129

perusahaan sehingga manajer keuangan harus mengetahui faktor-faktor yang memengaruhi struktur modal agar dapat memaksimalkan kemakmuran pemegang saham perusahaan. Pendanaan yang efisien akan terjadi bila perusahaan mempunyai struktur modal yang optimal. Selanjutnya menurut Dibiyantoro, struktur modal yang optimal dapat diartikan sebagai struktur modal yang dapat meminimalkan biaya penggunaan modal keseluruhan atau biaya modal rata-rata sehingga memaksimalkan nilai Perusahaan.¹²

Berikut ini adalah merupakan data dari perusahaan sebagai berikut:

Tabel 1.1

	2011	2012	2013	2014	2015
ROE	29.65	26.91	18.55	22.16	5.95
ROA	24.48	20.29	12.72	14.13	3.23
ASSET	0.16	0.22	0.2	0.24	0.16
PER	13.68	12.64	21.94	15.62	40.32
DER	0.21	0.33	0.46	0.57	0.84
TOBIN Q	3.46	2.2	2.41	1.51	8.28

Sumber: bursa efek Indonesia (data diolah)

Berdasarkan Tabel 1.1 nilai perusahaan yang terdaftar di *Jakarta Islamic index* cenderung berfluktuasi setiap tahunnya. Hal ini dapat dipengaruhi oleh meningkat atau menurunnya harga saham perusahaan. Fluktuasi harga saham tersebut dapat dipengaruhi oleh banyak faktor sehingga perlu diketahui dan diteliti lebih lanjut faktor-faktor yang menjadi penyebabnya. Pergerakan harga di pasar saham sangat sulit ditebak, tetapi memungkinkan pergerakan harga dapat dianalisis oleh investor untuk mengambil langkah menentukan keputusan berinvestasi.

¹²Ida Bagus Made Dwija Bhawa Dan Made Rasmala Dewi S., *Pengaruh Ukuran Perusahaan, Likuiditas, Profitabilitas, dan Risiko Bisnis Terhadap Struktur Modal Perusahaan Farmasi*, Jurnal (Bali : Fakultas Ekonomi dan Bisnis Universitas Udayana, 2015)

Jakarta Islamic Index yang merupakan indeks yang terdiri dari 30 saham mengakomodasi syariat investasi dalam Islam atau Indeks yang berdasarkan syariah Islam. Sama dengan pengertian di atas, Mustafa Edwin Nasution mendefinisikan *Jakarta Islamic index* dengan 30 jenis saham dari emiten-emiten yang kegiatan usahanya memenuhi ketentuan tentang hukum syariah.¹³ Sejak *Jakarta Islamic Index* diluncurkan pada tahun 2000-2007, trendnya terus meningkat disisi lain, indeks harga saham gabungan (IHSG) mengalami fluktuasi begitu juga dengan indeks LQ-45. Kondisi ini menunjukkan bahwa kinerja *Jakarta Islamic Index* terus meningkat dan lebih stabil walaupun relatif baru dibandingkan dengan IHSG dan LQ-45. Obyek dalam penelitian ini adalah pada sektor perusahaan yang masuk kelompok *Jakarta Islamic Index* karena perusahaan yang terdaftar di *Jakarta Islamic index* kinerjanya terus meningkat dan tidak mengandung unsur spekulatif maupun keuntungan yang tetap, sehingga perusahaan akan adil dalam pembagian keuntungan.¹⁴ Secara eksplisit tujuan penelitian ini adalah untuk membuktikan hubungan antara teori dan obyek penelitian dengan melihat pengaruh profitabilitas terhadap struktur modal, pengaruh *Growth Opportunity* terhadap struktur modal, pengaruh profitabilitas terhadap nilai perusahaan, pengaruh *growth opportunity* terhadap nilai perusahaan, dan pengaruh struktur modal terhadap nilai perusahaan.

Berdasarkan pada uraian tersebut, penelitian ini bertujuan untuk mengetahui seberapa besar pengaruh profitabilitas dan *growth opportunity*

¹³<https://3kh4.wordpress.com/2013/11/09/jakarta-islamic-indeks-jii/>(diakses 20 desember 2016)

¹⁴Galishia Putry, Iman Sugema dan Deni Lubis, *Analisis Perbandingan Excess Return Jakarta Islamic Index dan Indeks Harga Saham Gabungan*, Jurnal (Institut Pertanian Bogor : Fakultas Ekonomi dan Manajemen) h. 119

terhadap nilai perusahaan melalui struktur modal selama periode tahun 2011 sampai dengan tahun 2015. Oleh karena itu, penelitian dengan judul **“Pengaruh Profitabilitas dan *Growth Opportunity* Terhadap Nilai Perusahaan dengan Struktur Modal Sebagai Variabel *Intervening* Pada Perusahaan yang Terdaftar Di *Jakarta Islamic Index*”** dianggap penting untuk dilakukan.

B. Rumusan Masalah

Berdasarkan pembahasan pada bab sebelumnya, maka adapun yang menjadi rumusan masalah yang akan dibahas adalah :

1. Apakah profitabilitas berpengaruh terhadap struktur modal pada perusahaan yang terdaftar pada *Jakarta Islamic Index*?
2. Apakah *growth opportunity* berpengaruh terhadap struktur modal pada perusahaan yang terdaftar pada *Jakarta Islamic Index*?
3. Apakah profitabilitas berpengaruh terhadap nilai perusahaan yang terdaftar pada *Jakarta Islamic Index*?
4. Apakah *growth opportunity* berpengaruh terhadap nilai perusahaan yang terdaftar pada *Jakarta Islamic Index*?
5. Apakah struktur modal berpengaruh terhadap nilai perusahaan yang terdaftar pada *Jakarta Islamic Index*?
6. Apakah profitabilitas berpengaruh terhadap nilai perusahaan melalui struktur modal?
7. Apakah *growth opportunity* berpengaruh terhadap nilai perusahaan melalui struktur modal?

C. *Hipotesis*

Hipotesis adalah dugaan sementara yang mungkin benar atau mungkin salah. Hipotesis pada dasarnya merupakan suatu pernyataan atau jawaban sementara dari suatu penelitian dan kebenarannya masih harus dibuktikan terlebih dahulu melalui hasil penelitian. Adapun hipotesis yang diajukan pada penelitian ini adalah:

1. Pengaruh Profitabilitas Terhadap Struktur Modal

Perusahaan dengan *rate of return* yang tinggi cenderung menggunakan proporsi utang yang relatif kecil. Hal ini disebabkan apabila *rate of return* tinggi maka kebutuhan dana akan diperoleh dari laba yang ditahan. Menurut *pecking order theory*, perusahaan dengan tingkat keuntungan yang besar memiliki sumber pendanaan internal yang lebih besar cenderung akan menggunakan utang yang lebih kecil dan memiliki kebutuhan untuk melakukan pembiayaan investasi melalui pendanaan eksternal yang lebih kecil.¹⁵

Hasil penelitian terdahulu dengan judul Analisis Pengaruh Profitabilitas, Pertumbuhan Aset, dan Ukuran Perusahaan Terhadap Struktur Modal oleh Eka Amelia Kusumaningrum menunjukkan bahwa dalam penelitiannya variabel profitabilitas mempunyai pengaruh signifikan terhadap struktur modal dengan proksi *debt equity ratio* (DER). Sedangkan dari hasil koefisien regresi dapat disimpulkan bahwa profitabilitas mempunyai pengaruh negatif terhadap struktur modal. Arah hubungan negatif antara profitabilitas dengan DER dalam penelitian ini sesuai dengan hasil penelitian yang dilakukan oleh Kartini dan Tulus Arianto.

¹⁵David Sukardi Kodrat dan Christian Herdinata, *Manajemen Keuangan Based on Empirical Research*, h. 114

H1 : Berdasarkan pada uraian tersebut bahwa diduga profitabilitas memiliki pengaruh negatif terhadap struktur modal.

2. Pengaruh *Growth Opportunity* Terhadap Struktur Modal

Menurut Mai, *growth opportunity* adalah peluang pertumbuhan suatu perusahaan di masa depan. Perusahaan yang memiliki prediksi akan mengalami pertumbuhan rendah di masa depan akan lebih banyak menggunakan utang jangka panjang. Perusahaan-perusahaan yang memiliki pertumbuhan yang tinggi juga akan membutuhkan dana yang besar di masa depan sehingga perusahaan harus meningkatkan aset tetapnya dan akan lebih banyak menahan labanya.¹⁶ Berkaitan dengan laba, perlu diingat bahwa tidak semua laba akan ditahan dan digunakan untuk membiayai operasi perusahaan. Sebagian laba harus dibagikan sebagai dividen kepada para pemegang saham, sehingga semakin tinggi laba, maka semakin tinggi dividen yang harus dibagikan. Akibatnya adalah proporsi laba ditahan akan semakin berkurang, dalam hal ini perusahaan harus mencari sumber dana dari luar, yaitu dengan utang. Di sini utang lebih dipilih karena berkaitan dengan adanya pajak, semakin tinggi pendapatan maka pajak yang dikenakan akan semakin tinggi pula. Adanya utang maka bunga utang dapat dikurangkan kedalam penghitungan pajak, sehingga dianggap lebih menguntungkan.

Hasil penelitian terdahulu dengan judul Pengaruh *Firm Size, Growth Opportunity, Liquidity, dan Profitability* Terhadap Struktur Modal Perusahaan

¹⁶Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal 134

oleh Niken Juniati menunjukkan bahwa *Growth opportunity* secara individu berpengaruh signifikan terhadap struktur modal perusahaan.

H2 : Berdasarkan pada uraian tersebut bahwa diduga *growth opportunity* memiliki pengaruh positif terhadap struktur modal.

3. Pengaruh Profitabilitas Terhadap Nilai Perusahaan

Profitabilitas adalah sejauh mana perusahaan menghasilkan laba dari penjualan dan investasi perusahaan. Apabila profitabilitas perusahaan baik maka para *stakeholders* yang terdiri dari kreditur, *supplier*, dan investor akan melihat sejauh mana perusahaan dapat menghasilkan laba dari penjualan dan investasi perusahaan. Hal ini juga akan meningkatkan nilai perusahaan yang ditandai dengan kenaikan permintaan saham suatu perusahaan. Menurut Kusumawati, profitabilitas dapat dihitung dengan *return on equity* (ROE). ROE mencerminkan tingkat hasil pengembalian investasi bagi pemegang saham. Profitabilitas yang tinggi mencerminkan kemampuan perusahaan dalam menghasilkan keuntungan yang tinggi bagi pemegang saham.¹⁷

Hasil penelitian terdahulu dengan judul Pengaruh Ukuran Perusahaan, *Leverage*, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan Studi Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2006-2008 oleh Yangs Analisa. Menunjukkan bahwa profitabilitas mempunyai pengaruh positif dan signifikan terhadap nilai perusahaan.

H3 : Berdasarkan pada uraian tersebut bahwa diduga profitabilitas memiliki pengaruh positif terhadap nilai perusahaan.

¹⁷Yangs Analisa, *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*. (Studi Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2006-2008), Skripsi, h.31

4. Pengaruh *Growth Opportunity* Terhadap Nilai Perusahaan

Perusahaan yang memiliki peluang dengan tingkat pertumbuhan tinggi akan cenderung menggunakan ekuitas untuk melakukan pembiayaan keagenan antara pemegang saham dan manajemen perusahaan. Sebaliknya, perusahaan dengan tingkat pertumbuhan rendah akan menggunakan utang sebagai sumber pembiayaan karena penggunaan utang mengharuskan perusahaan tersebut membayar bunga secara teratur. Menurut Sartono, potensi pertumbuhan ini dapat diukur dari besarnya *research and development cost*. Semakin besar *research and development cost* nya berarti perusahaan memiliki prospek untuk tumbuh. Hal inilah yang menjadi cerminan investor untuk melakukan investasi pada perusahaan tersebut apabila dilihat dari prospek perusahaan yang terus tumbuh tinggi atau rendah.¹⁸ Pihak manajemen mengharapkan bahwa perusahaan yang dipimpinnya akan terus mengalami pertumbuhan seperti apa yang mereka inginkan dalam kegiatan usahanya. pertumbuhan yang diinginkan terutama pertumbuhan penjualan diikuti dengan pertumbuhan laba yang sesuai atau melebihi target yang ditetapkan. Dampak dari kedua pertumbuhan ini akan pula memberikan pertumbuhan bagi aset atau harta perusahaan. Kedua dampak ini memang saling membutuhkan dan saling mendukung karena untuk memperoleh pertumbuhan seperti yang diinginkan haruslah didukung dengan aset yang memadai, terutama aset lancar dan aset tetap.¹⁹

Hasil penelitian terdahulu dengan judul Pengaruh Profitabilitas, *Growth Opportunity*, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik

¹⁸Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 135

¹⁹Kasmir, *Pengantar Manajemen Keuangan* (Jakarta : Prenamedia Group, 2010) h. 142

di Indonesia Oleh Sri Hermuningsih. menunjukkan bahwa *growth opportunity* berpengaruh positif dan signifikan terhadap nilai perusahaan. Hal ini berarti bahwa semakin besar peluang suatu perusahaan maka semakin besar nilai suatu perusahaan.

H4 : Berdasarkan pada uraian tersebut diduga bahwa *growth opportunity* memiliki pengaruh positif terhadap nilai perusahaan.

5. Pengaruh Struktur Modal Terhadap Nilai Perusahaan

Struktur modal merupakan aspek yang penting bagi setiap perusahaan karena memiliki efek langsung terhadap posisi finansial perusahaan. Menurut Modigliani dan Miller, dengan asumsi tidak adanya pajak menjadi adanya pajak terhadap penghasilan sebagai penentu struktur modal perusahaan. hasilnya menunjukkan bahwa penggunaan utang (*leverage*) akan meningkatkan nilai perusahaan karena biaya bunga utang adalah biaya yang mengurangi pembayaran pajak (*tax deductible expense*).²⁰ Hal ini disebabkan karena menghemat membayar pajak merupakan manfaat bagi pemilik perusahaan, maka nilai bagi perusahaan yang menggunakan utang akan lebih besar daripada nilai perusahaan yang tidak menggunakan utang. Selain itu, asumsi Modigliani dan Miller yang dikenal dengan model MM bahwa semakin besar utang, semakin tinggi nilai perusahaan. akan tetapi, melupakan satu hal bahwa semakin besar utang, semakin besar kemungkinan perusahaan akan mengalami kesulitan keuangan (*financial distress*). Oleh karena itu, ada usaha untuk memperbaiki model tersebut dengan

²⁰David Sukardi Kodrat dan Christian Herdinata, *Manajemen Keuangan Based on Empirical Research*, h. 110

memperhitungkan *faktor financial distress*. Model perbaikan ini dinamakan *tax saving financial cost trade off theory*.²¹

Menurut *Tradeoff theory* struktur modal perusahaan merupakan hasil *tradeoff* dari keuntungan pajak dengan menggunakan utang juga dengan biaya agensi dan biaya kebangkrutan yang akan terjadi dengan penggunaan utang tersebut. Dalam teori ini dijelaskan bahwa bunga utang yang dibayarkan akan mengurangi tingkat pajak, sehingga perusahaan akan mampu meningkatkan nilainya dengan menggunakan utang. Suatu struktur modal yang optimal akan dapat ditemukan dengan menyeimbangkan antara keuntungan dari penggunaan utang dan biaya kebangkrutan dan biaya keagenan.²²

Hasil penelitian terdahulu dengan judul Pengaruh Struktur Modal, Kinerja Keuangan Perusahaan, Pertumbuhan Perusahaan dan Ukuran Perusahaan Terhadap Nilai Perusahaan Pada Perusahaan yang Terdaftar di *Jakarta Islamic Index* oleh Yandri Arviansyah. Menunjukkan bahwa struktur modal berpengaruh positif terhadap nilai perusahaan.

H5 : Berdasarkan pada uraian tersebut diduga bahwa struktur modal memiliki pengaruh positif terhadap nilai perusahaan.

6. Pengaruh Profitabilitas Terhadap Nilai Perusahaan Melalui Struktur Modal

²¹David Sukardi Kodrat dan Christian Herdinata, *Manajemen Keuangan Based on Empirical Research*, h. 4

²²Bonifasius Tommy Kurniawan Admaja, *Pengaruh Profitability, Tangibility, Growth Opportunity, Corporate Tax, Non-Debt Tax Shield, dan Inflation Rate Terhadap Struktur Modal Pada Perusahaan Manufaktur*, Skripsi (Surakarta: Universitas Sebelas Maret Surakarta, 2010) h. 23

Profitabilitas menunjukkan kemampuan perusahaan dalam menghasilkan keuntungan dan mengukur tingkat efisiensi operasional dan efisiensi dalam menggunakan harta yang dimiliki. Perusahaan yang ekspansif dan mempunyai proyeksi investasi positif sekaligus keuntungan besar membutuhkan sumber modal yang banyak untuk menjalankan proyek tersebut, akan tetapi apabila perusahaan hanya memiliki sedikit modal internal maka perusahaan perlu menggunakan utang sebagai modal operasi. Dengan keuntungan yang besar, perusahaan mampu membayar bunga sekaligus pokok pinjaman tepat waktu dan jumlahnya. Sehingga perusahaan yang ekspansif dan memiliki profitabilitas besar cenderung memanfaatkan utang sebagai modal operasi. Menurut Sartono, Profitabilitas merupakan kemampuan perusahaan untuk memperoleh laba atau keuntungan dalam kaitannya dengan penjualan, total aktiva maupun modal sendiri.²³

Struktur modal diproksikan dengan *Debt to Equity Ratio*. Menurut Modigliani dan Miller dalam Mulyono menyatakan bahwa nilai suatu perusahaan akan meningkat dengan meningkatnya DER karena adanya efek dari *corporate tax shield*. Sehingga dengan menggunakan utang perusahaan akan membayar pajak penghasilan yang lebih kecil maka nilai perusahaan yang menggunakan utang akan lebih besar. Semakin besar Struktur Modal yang diproksikan dengan

²³Frendy Akhmad Taufan. *Analisis Pengaruh Kepemilikan Institusional, Profitabilitas Dan Likuiditas Terhadap Kebijakan Dividen Dengan Struktur Modal Sebagai Variabel Intervening Serta Pengaruh Pajak Terhadap Kebijakan Dividen*. Skripsi (Semarang : Fakultas Ekonomika Dan Bisnis Universitas Diponegoro Semarang, 2013) h. 76

DER menandakan struktur permodalan usaha lebih banyak memanfaatkan utang-utang relatif terhadap ekuitas.²⁴

Hasil penelitian terdahulu dengan judul Pengaruh Struktur Modal Terhadap Nilai Perusahaan dengan Profitabilitas Sebagai Variabel *Intervening* Pada Perusahaan Properti Dan *Real Estate* Di Bursa Efek Indonesia oleh Rahman Rusdi Hamidy, I Gusti Bagus Wiksuana dan Luh Gede Sri Artini. Menunjukkan bahwa dimana profitabilitas mampu memediasi pengaruh struktur modal terhadap nilai perusahaan, karena utang akan dapat meningkatkan nilai perusahaan, dan peningkatan nilai perusahaan ini akan lebih besar apabila utang dapat meningkatkan profitabilitas dari perusahaan.

H6: Berdasarkan pada uraian diatas diduga bahwa profitabilitas memiliki pengaruh terhadap nilai perusahaan melalui struktur modal.

7. Pengaruh *growth opportunity* berpengaruh terhadap nilai perusahaan melalui struktur modal

Perusahaan akan melihat prospek yang akan diperoleh dimasa mendatang, dengan cara melihat peluang pertumbuhan perusahaan. Peluang pertumbuhan adalah peluang perusahaan untuk melakukan pertumbuhan perusahaan dimasa mendatang. Menurut Myers, perusahaan yang memiliki pertumbuhan tinggi menyebabkan perusahaan dapat memegang lebih banyak pilihan nyata untuk investasi dimasa depan daripada perusahaan yang memiliki pertumbuhan yang rendah. Apabila perusahaan mempunyai prediksi akan mengalami pertumbuhan yang tinggi, maka menandakan perusahaan memiliki kesempatan untuk

²⁴Frendy Akhmad Taufan. *Analisis Pengaruh Kepemilikan Institusional, Profitabilitas Dan Likuiditas Terhadap Kebijakan Dividen Dengan Struktur Modal Sebagai Variabel Intervening Serta Pengaruh Pajak Terhadap Kebijakan Dividen*. H. 76

melakukan pertumbuhan perusahaan dengan cepat. Hal tersebut membuat perusahaan memerlukan dana yang lebih berupa utang, karena Penggunaan utang relatif lebih cepat dibandingkan dengan saham untuk membiayai operasional perusahaan. Selain itu, perusahaan yang memiliki peluang pertumbuhan tinggi menimbulkan kepercayaan kreditur lebih besar dibandingkan dengan perusahaan yang memiliki peluang rendah sehingga kreditur akan lebih mudah untuk meminjamkan dananya.²⁵

Pengambilan keputusan pendanaan berkenaan dengan struktur modal yang benar-benar harus diperhatikan oleh perusahaan, karena struktur penentuan perusahaan akan berpengaruh terhadap nilai perusahaan. Akan tetapi perusahaan tidak akan mungkin menggunakan hutang 100% dalam struktur modalnya. Hal itu disebabkan karena semakin besar hutang berarti semakin besar pula resiko keuangan perusahaan. Resiko yang dimaksud adalah resiko *financial* yaitu resiko yang timbul karena ketidakmampuan perusahaan membayar bunga dan angsuran pokok dalam keadaan ekonomi yang buruk. Dalam kondisi demikian semakin besar hutang maka nilai perusahaan akan menurun. Perusahaan harus mampu menentukan besarnya hutang, karena dengan adanya hutang sampai batas tertentu akan dapat meningkatkan nilai perusahaan.²⁶

H7 : berdasarkan pada uraian tersebut diduga bahwa *growth opportunity* memiliki pengaruh terhadap nilai perusahaan melalui struktur modal

²⁵Mochamad Yahdi Khairin. *Pengaruh Growth Opportunity, Profitabilitas, Fixed Asset Ratio Dan Risiko Pasar Terhadap Struktur Modal*.skripsi (Semarang : Fakultas Ekonomika Dan Bisnis Universitas Diponegoro Semarang, 2014 h. 23

²⁶Yandri Arviansyah. *Pengaruh Struktur Modal, Kinerja Keuangan Perusahaan, Pertumbuhan Perusahaan Dan Ukuran Perusahaan Terhadap Nilai Perusahaan Pada Perusahaan Yang Terdaftar Di Jakarta Islamic Index* (Fakultas Ekonomi Dan Bisnis Uin Syarif Hidayatullah Jakarta, 2013), h. 33

D. Definisi Operasional Variabel

Berikut ini beberapa definisi operasional dari beberapa variabel :

1. Variabel *Dependen* (variabel terikat)

Menurut Supomo dan Indianto, Variabel dependen adalah variabel yang dijelaskan atau dipengaruhi oleh variabel independen.²⁷ Variabel dependen pada perusahaan ini adalah nilai perusahaan. Nilai perusahaan merupakan persepsi investor terhadap tingkat keberhasilan perusahaan yang terkait erat dengan harga sahamnya. diukur dengan Tobin'Q yang merupakan rasio nilai pasar saham perusahaan terhadap nilai buku ekuitas perusahaan.²⁸

$$\text{Rumus : } Q = \frac{EMV + D}{EBV + D}$$

2. Variabel Independen

Menurut Supomo dan Indianto, variabel independen adalah variabel yang menjelaskan atau memengaruhi variabel yang lain.²⁹ Penelitian ini menggunakan variabel profitabilitas dan *growth opportunity*.

1. Profitabilitas adalah mengukur seberapa besar kemampuan perusahaan dalam menghasilkan keuntungan.

- a. *Return on equity* (ROE) merupakan rasio yang menunjukkan kemampuan perusahaan dalam menghasilkan laba bersih dengan menggunakan modal

²⁷Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas Dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 34

²⁸Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 138

²⁹Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas Dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 34

sendiri dan menghasilkan laba bersih yang tersedia bagi pemilik atau investor.³⁰

$$\text{Rumus : ROE} = \frac{\text{Laba Bersih}}{\text{Modal Sendiri}}$$

b. *Return On Asset* (ROA) menunjukkan kemampuan perusahaan menghasilkan laba dari aktiva yang dipergunakan.³¹

$$\text{Rumus : ROA} = \frac{\text{Laba Bersih}}{\text{Total Aset}}$$

2. *Growth Opportunity* merupakan perubahan total aktiva yang dimiliki perusahaan. Besaran ini mengukur sejauh mana laba per lembar saham suatu perusahaan dapat ditingkatkan oleh *leverage*.

a. *Price Earning Ratio* merupakan indikator yang digunakan untuk membandingkan antara harga pasar suatu saham dengan *earning per share* (EPS).³²

$$\text{Rumus : PER} = \frac{\text{Harga Saham}}{\text{laba per lembar saham}}$$

b. *Total Asset* merupakan indikator untuk mengukur penilaian pasar keuangan terhadap manajemen dan organisasi perusahaan sebagai perusahaan sebagai *going concen*. Pengukuran variabel *growth opportunity* atau peluang perusahaan diukur dengan menggunakan hasil bagi antara selisih nilai total asset tahun ke-t dengan total asset tahun ke t-1 .³³

³⁰Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 138

³¹Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 138

³²Sutrisno, *Manajemen Keuangan: Teori Konsep Dan Aplikasi*, h. 224

³³I Made Sudana ,”*Manajemen Keuangan Perusahaan Teori dan Praktik*”, (Jakarta : Penerbit Erlangga) h. 24

$$\text{Rumus : Asset} = \frac{\text{Total Asset (t)} - \text{Total Asset(t-1)}}{\text{Total Asset(t-1)}}$$

3. Variabel *Intervening*

Variabel *intervening* adalah variabel yang secara teoritis memengaruhi hubungan antara variabel independen dengan variabel dependen menjadi hubungan yang tidak langsung dan tidak dapat diamati dan diukur. Variabel ini merupakan variabel penyela antara variabel independen dengan variabel dependen, sehingga variabel independen tidak langsung memengaruhi berubahnya atau timbulnya variabel dependen.³⁴ Penelitian ini menggunakan variabel struktur modal.

Struktur modal sebagai variabel *intervening* merupakan mengukur sejauh mana perusahaan melakukan pembiayaan dengan menggunakan utang jangka panjang, saham preferen dan modal pemegang saham.³⁵

a. *Debt Equity Ratio*

Debt Equity Ratio merupakan indikator yang digunakan untuk membandingkan antara total hutang suatu saham dengan total ekuitas.

$$\text{Rumus : Debt to Equity Ratio} = \frac{\text{Total Utang}}{\text{Total ekuitas}}$$

b. *Debt Asset Ratio*

Debt Equity Ratio merupakan indikator yang digunakan untuk membandingkan antara total hutang suatu saham dengan total ekuitas.

³⁴Eko Daryadi, Pengaruh Kepuasan Kerja Sebagai *Variabel Intervening* Pada Hubungan Partisipasi Penyusunan Anggaran Dengan Kinerja Karyawan, jurnal (Surakarta : Universitas Muhammadiyah Surakarta) h. 7

³⁵Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 139

$$\text{Rumus : } \textit{Debt to Asset Ratio} = \frac{\text{Total Utang}}{\text{Total Aset}}$$

Berikut ini rincian definisi operasional variabel :

Tabel 1.2

No	Variabel	Operasional variabel
1	Nilai Perusahaan (Y)	Nilai Perusahaan dapat diukur dengan $Q = \frac{EMV + D}{EBV + D}$
2	Profitabilitas (X1)	Profitabilitas dapat diukur dengan $ROE = \frac{\text{Laba Bersih}}{\text{Modal Sendiri}}$ $ROA = \frac{\text{Laba Bersih}}{\text{Total Aset}}$
3	<i>Growth Opportunity</i> (X3)	<i>Growth Opportunity</i> dapat diukur dengan $PER = \frac{\text{Harga Saham}}{\text{laba per lembar saham}}$ $ASSET = \frac{\text{Total Aset (t)} - \text{Total Aset (t-1)}}{\text{Total Aset (t-1)}}$
4	Struktur Modal (<i>Intervening</i>)	Struktur modal dapat diukur dengan $\textit{Debt to Equity Ratio} = \frac{\text{Total Utang}}{\text{Total Ekuitas}}$ $\textit{Debt to Asset Ratio} = \frac{\text{Total Utang}}{\text{Total Aset}}$

E. Penelitian Terdahulu

Terdapat beberapa penelitian terdahulu sebagai berikut :

Tabel 1.3

No	Nama peneliti	Judul penelitian	Hasil penelitian
1	Yandri Arviansyah, 2013	Pengaruh Struktur Modal, Kinerja Keuangan Perusahaan, Pertumbuhan Perusahaan, Dan Ukuran Perusahaan Terhadap Nilai Perusahaan yang Terdaftar di <i>Jakarta Islamic Index</i>	Hasil penelitian menunjukkan struktur modal dan kinerja keuangan Perusahaan berpengaruh positif signifikan terhadap nilai Perusahaan sedangkan pertumbuhan Perusahaan dan ukuran Perusahaan berpengaruh negatif terhadap nilai Perusahaan
2	Yangs Analisa, 2011	Pengaruh Ukuran Perusahaan, <i>Leverage</i> , Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan yang terdaftar di BEI	Berdasarkan hasil penelitian menunjukkan bahwa Ukuran Perusahaan berpengaruh positif dan signifikan terhadap nilai Perusahaan, leverage ber- pengaruh positif namun tidak signifikan terhadap nilai Perusahaan, dan profitabilitas berpengaruh positif dan signifikan terhadap nilai Perusahaan.
3	Rista Bagus Santika dan Bambang Sudyatno, 2011	Menentukan Struktur Modal Perusahaan manufaktur di bursa efek Indonesia.	Berdasarkan hasil penelitian menunjukkan bahwa: (1) pertumbuhan penjualan berpengaruh positif dan signifikan terhadap struktur modal Perusahaan. Semakin tinggi pertumbuhan penjualan. Maka semakin tinggi struktur modal. (2) struktur aktiva tidak berpengaruh terhadap struktur modal Perusahaan. Jadi, penentuan alokasi untuk

			masing –masing komponen aktiva, baik dalam aktiva lancar maupun dalam aktiva tetap tidak memengaruhi struktur modal. (3) profitabilitas berpengaruh negatif terhadap struktur modal, semakin tinggi profitabilitas Perusahaan maka semakin rendah struktur modal.
4	Sulfiana, 2011	Pengaruh Struktur Modal dan <i>Return On Equity</i> (ROE) Terhadap Nilai Perusahaan yang Terdaftar di BEI	Hasil penelitian menunjukkan bahwa variabel <i>debt to equity ratio</i> dan <i>Return On Equity</i> (ROE) secara simultan berpengaruh signifikan terhadap nilai Perusahaan. Sementara, secara parsial menunjukkan variabel <i>debt to equity ratio</i> tidak berpengaruh terhadap nilai Perusahaan. Hal ini berarti Perusahaan menggunakan utangnya lebih besar dari modal sendiri. Sedangkan variabel <i>Return On Equity</i> (ROE) berpengaruh signifikan terhadap <i>price book value</i> (PBV).
5	Niken Juniati, 2010	Pengaruh <i>Firm Size</i> , <i>Growth Opportunity</i> , <i>Liquidity</i> , dan <i>Profitability</i> Terhadap Struktur Modal Perusahaan	Hasil penelitian menunjukkan bahwa (1) <i>Firm size</i> secara individu tidak berpengaruh signifikan terhadap struktur modal Perusahaan, (2) <i>Growth opportunity</i> secara individu berpengaruh signifikan terhadap struktur modal Perusahaan, (3) <i>Liquidity</i> secara individu berpengaruh signifikan

			terhadap struktur modal Perusahaan,(4) <i>Profitability</i> secara individu tidak berpengaruh signifikan terhadap struktur modal Perusahaan, (5) <i>firm size</i> , <i>growth opportunity</i> , <i>liquidity</i> , dan <i>profitability</i> secara bersama-sama berpengaruh signifikan terhadap struktur modal Perusahaan.
--	--	--	--

F. Tujuan Dan Manfaat Penelitian

Adapun tujuan dari penulisan ini adalah sebagai berikut :

1. Untuk menguji ada atau tidaknya pengaruh profitabilitas terhadap struktur modal pada perusahaan yang terdaftar pada *Jakarta Islamic Index*.
2. Untuk menguji ada atau tidaknya pengaruh *growth opportunity* terhadap struktur modal pada perusahaan yang terdaftar pada *Jakarta Islamic Index*.
3. Untuk menguji ada atau tidaknya pengaruh profitabilitas terhadap nilai perusahaan pada perusahaan yang terdaftar pada *Jakarta Islamic Index*.
4. Untuk menguji ada atau tidaknya pengaruh *growth opportunity* terhadap nilai perusahaan pada perusahaan yang terdaftar pada *Jakarta Islamic Index*.
5. Untuk menguji ada atau tidaknya pengaruh struktur modal terhadap nilai perusahaan pada perusahaan yang terdaftar pada *Jakarta Islamic Index*.

6. Untuk menguji ada atau tidaknya pengaruh profitabilitas terhadap nilai perusahaan melalui struktur modal.
7. Untuk menguji ada atau tidaknya pengaruh *growth opportunity* terhadap nilai perusahaan melalui struktur modal.

Manfaat penulisan adalah sebagai berikut :

1. Bagi Penulis

Penelitian diharapkan dapat memberikan tambahan pengetahuan mengenai pengaruh profitabilitas, *growth opportunity*, dan struktur modal terhadap nilai perusahaan pada perusahaan yang terdaftar pada *Jakarta Islamic Index*.

2. Bagi peneliti selanjutnya

Hasil penelitian ini diharapkan dapat memberikan informasi dan menambah khazanah mengenai pengaplikasian variabel-variabel penelitian ini untuk membantu meningkatkan nilai perusahaan serta sebagai bahan pertimbangan emiten untuk mengevaluasi, memperbaiki, dan meningkatkan kinerja manajemen dimasa yang akan datang.

3. Bagi akademisi

penelitian ini diharapkan dapat memberikan kontribusi dalam pengembangan teori mengenai profitabilitas, *growth opportunity*, struktur modal, yang diterapkan pada suatu perusahaan serta pengaruhnya terhadap nilai perusahaan.

G. Sistematika Penulisan

Sistematika penulisannya adalah sebagai berikut:

Bab I. Pendahuluan

Bab ini menguraikan latar belakang masalah, rumusan masalah, hipotesis, definisi operasional variabel, penelitian terdahulu, tujuan dan manfaat penelitian, dan sistematika penulisan.

Bab II. Tinjauan pustaka

Bab ini akan menguraikan tentang teori-teori yang digunakan sebagai dasar pembahasan dari penelitian yang meliputi teori nilai perusahaan, profitabilitas, *growth opportunity*, struktur modal dan kerangka pikir.

Bab III. Metode penelitian

Dalam bab ini penulis mengemukakan tentang jenis penelitian, waktu dan lokasi penelitian, jenis dan sumber data, populasi dan sampel, metode pengumpulan data, dan metode analisis data.

Bab IV. Hasil dan Penelitian

Dalam bab ini penulis mengemukakan tentang gambaran umum perusahaan, hasil analisis dan pengujian hipotesis, dan pembahasan.

Bab V Kesimpulan

Dalam bab penulis mengemukakan tentang kesimpulan dan saran

BAB II

TINJAUAN PUSTAKA

A. Signalling theory

Teori sinyal menekankan kepada pentingnya informasi yang dikeluarkan oleh perusahaan terhadap keputusan investasi pihak luar perusahaan. Hal ini menyatakan bahwa manajemen selalu mengungkapkan informasi yang diinginkan oleh investor, khususnya apabila informasi tersebut ada berita baik (good news). Informasi mengenai perusahaan merupakan sinyal bagi investor dalam keputusan berinvestasi. *Signalling theory* adalah informasi mengenai perusahaan merupakan sinyal bagi investor, dalam keputusan berinvestasi. Sinyal dapat berupa informasi bersifat *financial* maupun non-financial yang menyatakan bahwa perusahaan tersebut lebih baik daripada perusahaan lain. Tujuan dari teori *Signalling* adalah menaikkan nilai suatu perusahaan saat melakukan penjualan saham. Perusahaan yang berkualitas baik dengan sengaja akan memberikan sinyal pada pasar, sehingga pasar diharapkan dapat membedakan perusahaan yang berkualitas baik dan buruk. Menurut Megginson, Agar sinyal tersebut efektif, maka harus dapat ditanggapi oleh pasar dan di persepsikan baik, serta tidak mudah ditiru oleh perusahaan yang berkualitas buruk.

Menurut Allen dan Faulhaber, perusahaan yang berkualitas buruk tidak mudah untuk meniru perusahaan yang berkualitas baik yang melakukan *underpricing*, hal ini disebabkan karena cash flow periode berikutnya akan mengungkapkan tipe perusahaan tersebut (baik atau buruk). Sinyal yang baik

adalah yang tidak dapat ditiru oleh perusahaan yang nilai perusahaannya lebih rendah karena faktor biaya.³⁶

B. Nilai Perusahaan

Menurut Brigham, nilai perusahaan merupakan harga yang bersedia dibayar oleh calon pembeli apabila perusahaan tersebut dijual. Berbagai kebijakan diambil oleh manajemen dalam upaya meningkatkan nilai perusahaan melalui peningkatan kemakmuran pemilik dan pemegang saham tercermin pada harga saham. Sedangkan menurut Sujoko dan Subiantoro, nilai perusahaan merupakan persepsi investor terhadap tingkat keberhasilan perusahaan yang sering dikaitkan dengan harga saham. Harga saham yang tinggi membuat nilai perusahaan juga tinggi. nilai perusahaan yang tinggi akan membuat pasar percaya tidak hanya pada kinerja perusahaan saat ini namun juga pada prospek perusahaan di masa depan.³⁷

Menurut Keown, nilai perusahaan merupakan nilai pasar atas surat berharga hutang dan ekuitas pemegang saham yang beredar. Beberapa variabel kuantitatif yang sering digunakan untuk memperkirakan nilai perusahaan sebagai berikut:³⁸ (1) Nilai Buku, Nilai buku per lembar saham digunakan untuk mengukur nilai *shareholders equity* atas setiap saham, dan besarnya nilai buku per lembar saham dihitung dengan cara membagi total *shareholders equity* dengan jumlah saham yang beredar. Adapun komponen dari *shareholders equity* yaitu

³⁶Nourma Listiana, *Likuiditas Pasar Saham Dan Asimetri Informasi Di Seputar Pengumuman Laba Triwulan*, skripsi (Semarang : Fakultas Ekonomi Diponegoro, 2011) h.10

³⁷Irvan Deriyarso, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan dengan Corporate Social Responsibility Sebagai Variabel Moderating Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia*, Skripsi (Semarang : Fakultas Ekonomi dan Bisnis) h. 14

³⁸Irvan Deriyarso, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan dengan Corporate Social Responsibility Sebagai Variabel Moderating Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia*, Skripsi h. 15

agio saham (*paidup capital in excess of par value*) dan laba ditahan (*retained earning*). (2) Nilai appraisal, Suatu perusahaan dapat diperoleh dari perusahaan *appraisal independent*. nilai appraisal dari suatu perusahaan akan bermanfaat sewaktu digunakan dalam penghubungan dengan metode penilaian. Nilai appraisal juga akan berguna dalam situasi tertentu seperti dalam perusahaan keuangan, perusahaan sumber daya alam atau bagi suatu organisasi yang beroperasi dalam keadaan rugi. (3) Nilai Pasar Saham, Nilai pasar saham sebagaimana dinyatakan dalam kuotasi pasar modal adalah pendekatan lain untuk memperkirakan nilai bersih dari suatu bisnis. Apabila saham didaftarkan dalam bursa sekuritas utama dan secara luas diperdagangkan, sebuah nilai pendekatan dapat dibangun berdasarkan nilai pasar. (4) Nilai *Chop-Shop*, Pendekatan *Chop-Shop* untuk mengidentifikasi perusahaan multi industry yang dibawah nilai akan bernilai lebih apabila dipisahkan menjadi bagianbagian. Pendekatan ini mengkonseptualisasikan praktik penekanan untuk membeli aktiva di bawah harga penempatan mereka. (5) Nilai Arus Kas, Pendekatan arus kas untuk penilaian dimaksudkan agar dapat mengestimasi arus kas bersih yang tersedia untuk Perusahaan yang menawarkan sebagai hasil merger atau akuisisi. Nilai sekarang dari arus kas ini kemudian akan ditentukan dan akan menjadi jumlah maksimum yang harus dibayar oleh Perusahaan yang ditargetkan. Pembayaran awal kemudian dapat dikurangi untuk menghitung nilai bersih sekarang dari merger.

Nilai perusahaan ini merupakan suatu hal yang penting bagi seorang manajer maupun seorang investor. Bagi seorang manajer nilai perusahaan merupakan suatu tolak ukur atas prestasi kerja yang telah dicapainya. Jika seorang

manajer mampu untuk meningkatkan nilai perusahaan maka manajer tersebut telah menunjukkan kinerja baik bagi perusahaan.³⁹

Menurut Hackel and Livnat, alat ukur yang ideal untuk menilai kinerja perusahaan (nilai perusahaan) yang setidaknya bebas dari pengaruh kebijakan masing-masing entitas adalah *cash flow*. Mereka mengatakan suatu asumsi bahwa analisis *cash flow* ini merupakan alat pengukur yang sangat penting bagi para investor maupun auditor. Hal ini dapat saja terjadi karena pengakuan jumlah keuntungan suatu entitas dalam periode yang sama bisa berbeda, meskipun angka maupun data yang diberikan sama. Hal ini dikarenakan adanya perbedaan dalam metode akuntansi yang digunakan, estimasi akuntansinya dan faktor lainnya.⁴⁰

Menurut Emery dan Finnerty, mengatakan jika analisis *cash flow* ini diterapkan dengan benar, maka dapat membantu para investor dalam menentukan nilai perusahaan. Metode *cash flow* dianggap sebagai metode yang paling akurat karena metode ini mencakup analisa semua informasi. Untuk mengerti nilai yang sesungguhnya, seseorang penilai harus mempunyai pandangan jangka panjang, mengerti arus kas perusahaan baik dari segi neraca maupun laporan laba rugi, dan mengerti bagaimana membandingkan arus kas untuk masing-masing periode waktu dengan menyesuaikan pada tingkat resiko pada masing masing periode. Bagi investor peningkatan nilai perusahaan merupakan suatu persepsi yang baik terhadap perusahaan. jika investor sudah memiliki suatu pandangan yang baik terhadap perusahaan maka investor tersebut akan tertarik untuk berinvestasi

³⁹Rury Setiani, *Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Tingkat Suku Bunga Terhadap Nilai Perusahaan Pada Perusahaan Otomotif Yang Terdaftar di Bursa Efek Indonesia* .Jurnal (Padang : Universitas Negeri Padang,) h. 1

⁴⁰Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 18

sehingga hal ini akan membuat harga saham perusahaan mengalami peningkatan.⁴¹

Berdasarkan pada tujuan perusahaan dalam meningkatkan nilai sahamnya adapun dalil yang berkaitan dengan teori tersebut. Sebagaimana firman Allah dalam QS Al-Qashash ayat 77 sebagai berikut :⁴²

Terjemahnya :

“Dan carilah pada apa yang Telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah Telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan”.

Makna dari lafaz *wabtagi fīmā ātākallāhud-dāratal-ākhirata wa lā tansa nasībaka minad-dun-yā* menurut Ibnu Katsir dalam tafsirannya bahwa Allah Swt telah menganugerahkan kepada hambanya berupa harta yang melimpah dan kenikmatan yang panjang dalam berbuat taat kepada Rabb-nya serta bertaqarrub kepada-Nya dengan berbagai amal-amal yang dapat menghasilkan pahala di dunia dan akhirat.⁴³ Menurut Sayyid Quthb dalam perintah ini tercermin keseimbangan

⁴¹Rury Setiani, *Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Tingkat Suku Bunga Terhadap Nilai Perusahaan Pada Perusahaan Otomotif yang Terdaftar di Bursa Efek Indonesia*, Jurnal (Padang: Universitas Negeri Padang) h. 1

⁴²Departemen Agama RI. *Al-Qur'an dan Terjemahnya*. (Bandung: Penerbit C.V Toha Putra, 1989) h. 610

⁴³Ibnu Katsir, *Tafsir Ibnu Katsir Jilid 6* (Kuala Lumpur : Penerbit Victory Agency , 2003)

manhaj ilahi yang lurus. Manhaj yang menggantungkan hati orang yang memiliki harta dengan akhirat, dan tidak melarangnya untuk mengambil sebagian harta dalam kehidupan dunia ini. Bahkan, manhaj ilahi ini mendorongnya untuk mencarinya dan menugaskannya untuk melakukan hal itu. Sehingga, ia tidak menjadi sosok yang membenci dunia dan melemahkan kehidupan ini. Karena Allah Swt telah menciptakan kenikmatan dunia ini untuk dinikmati oleh manusia. Juga agar mereka berusaha di muka bumi untuk menyimpan dan menghasilkannya. Sehingga, tumbuhlah kehidupan ini dan terus berkembanglah ia, dan seterusnya terwujudlah kekhalifahan manusia di muka bumi ini. Namun dengan catatan bahwa arah mereka dalam menggunakan kenikmatan dunia ini adalah akhirat, sehingga mereka tidak menyimpang di jalannya, dan tidak menyibukkan diri dengan kenikmatan dunia sementara melupakan tugas-tugasnya sebagai khalifah di muka bumi. Dalam kondisi seperti ini, menikmati kenikmatan dunia menjadi suatu jenis kesyukuran bagi Allah Swt sang pemberi nikmat, menerima anugerah-anugerah Nya, dan menggunakan nikmat itu. Maka, ia menjadi suatu bentuk ketaatan, yang Allah Swt akan balas itu dengan kebaikan.⁴⁴

C. Profitabilitas

Menurut Chen, profitabilitas adalah kemampuan perusahaan untuk menghasilkan keuntungan dan mengukur tingkat efisiensi operasional dan efisiensi dalam menggunakan harta yang dimilikinya. Selanjutnya menurut Petronila dan Mukhlisin, profitabilitas merupakan gambaran dan kinerja

⁴⁴Sayyid Quthb, *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al-Qur'an* (Jakarta : Robbani Press 2000) h. 72

manajemen dalam mengelola perusahaan. Profitabilitas merupakan kemampuan perusahaan untuk menghasilkan laba pada masa mendatang dan merupakan indikator dari keberhasilan operasi perusahaan.⁴⁵

Menurut Horne dan John bahwa, rasio profitabilitas terdiri atas dua jenis yaitu, rasio yang menunjukkan profitabilitas dalam kaitannya dengan penjualan (margin laba kotor dan margin laba bersih), dan profitabilitas dalam kaitannya dengan investasi yaitu *return on asset* (ROA) *return on equity* (ROE). Perusahaan tidak harus menggunakan semua ukuran tetapi yang dianggap penting saja. Beberapa rasio utamanya adalah sebagai berikut:

1. *Return On Equity* (ROE),

Return On Equity (ROE) merupakan rasio yang menunjukkan berapa besar laba yang diperoleh perusahaan dan menjadi hak pemegang saham sebagai imbalan menyetorkan sejumlah ekuitas. Semakin tinggi rasio ini, kekayaan pemegang saham semakin tinggi. Namun pemegang saham harus berhati-hati dan memastikan bahwa tingginya *return on equity* bukan karena pendapatan lain-lain atau hasil rekayasa laporan keuangan.⁴⁶

2. *Return On Asset* (ROA)

Return On Asset (ROA) merupakan rasio yang menunjukkan berapa besar laba operasi dihasilkan dari total aset perusahaan yang dikelola manajemen. Semakin tinggi rasio ini maka semakin baik kemampuan manajemen untuk menghasilkan tambahan kekayaan perusahaan untuk dinikmati investor. Yang dimaksudkan investor adalah pemegang saham, pemegang obligasi maupun

⁴⁵ Bramantyo Djohanputro, *Manajemen Keuangan Korporat* h. 23

⁴⁶ Bramantyo Djohanputro, *Manajemen Keuangan Korporat* h. 25

kreditor.⁴⁷ Rasio profitabilitas mengukur seberapa besar tingkat keuntungan yang dapat diperoleh perusahaan. Semakin besar tingkat keuntungan menunjukkan semakin baik manajemen dalam mengelola perusahaan.⁴⁸

Menurut Brigham, profitabilitas adalah hasil akhir dari serangkaian kebijakan dan keputusan manajemen, dimana kebijakan dan keputusan ini menyangkut pada sumber dan penggunaan dana dalam menjalankan operasional perusahaan yang terangkum dalam laporan neraca dan unsur dalam neraca.⁴⁹ Neraca mencerminkan posisi keuangan perusahaan pada suatu waktu tertentu dan merupakan potret sesaat mengenai perusahaan. Sedangkan menurut Saidi, profitabilitas adalah kemampuan perusahaan dalam memperoleh laba. Para investor menanamkan saham pada perusahaan adalah untuk mendapatkan *return*, yang terdiri dari *yield* dan *capital gain*. Semakin tinggi kemampuan memperoleh laba, maka semakin besar *return* yang diharapkan investor, sehingga menjadikan nilai perusahaan menjadi lebih baik.⁵⁰

Berdasarkan pada teori tersebut adapun dalil yang berkaitan dengan profitabilitas sebagaimana firman Allah Swt dalam QS Asy-Syuura ayat 20 :⁵¹

⁴⁷Bramantyo Djohanputro, *Manajemen Keuangan Korporat* h. 27

⁴⁸Sutrisno, *Manajemen Keuangan: Teori Konsep dan Aplikasi*, h. 222

⁴⁹Irvan Deriyarso, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan dengan Corporate Social Responsibility Sebagai Variabel Moderating Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia*, Skripsi (Semarang : Fakultas Ekonomi dan Bisnis) h. 18

⁵⁰Irvan Deriyarso, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan dengan Corporate Social Responsibility Sebagai Variabel Moderating Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia*, Skripsi h. 17

⁵¹Departemen Agama RI. *Al-Qur'an dan Terjemahnya*, h. 786

Tejemahnya :

“Barang siapa yang menghendaki keuntungan di akhirat akan kami tambah keuntungan itu baginya dan barang siapa yang menghendaki keuntungan di dunia kami berikan kepadanya sebagian dari keuntungan dunia dan tidak ada baginya suatu bahagianpun di akhirat”.

Makna *hartsad-dun-yā* atau keuntungan dunia menurut Sayyid Qutbh bahwa Allah Swt menjadikan akhirat sebagai ladang, demikian pula dunia. Seseorang dapat mengambil apa yang dikehendakinya dari dunia dan akhirat. Barang siapa yang menginginkan keuntungan akhirat, dia beramal untuknya. Allah akan menambah keuntungannya, membantunya karena niatnya, dan memberinya berkah melalui amalnya. Disamping memperoleh keuntungan akhirat. Allah Swt pun memeberinya rezeki yang telah ditetapkan baginya di dunia tanpa dikurangi sedikit pun. Bahkan rezeki yang diberikan kepadanya di dunia sekaligus merupakan bekalnya bagi kehidupan akhirat. Yaitu ketika dia mengembangkan, mengatur, menikmati dan menginfakkan sebagian rezekinya itu semata-mata karena Allah Swt.⁵²

D. *Growth Opportunity*

Menurut Datta dan Agarwal, menemukan bahwa Perusahaan dengan pertumbuhan tinggi menginginkan menikmati keuntungan dari pertumbuhan dan oleh karena itu cenderung berinvestasi dari dana internal untuk menciptakan *leverage* yang rendah. Menurut Setyabudi, dalam penelitiannya juga menghasilkan temuan yang sependapat dengan Datta dan Agarwal. Kesempatan bertumbuh diukur dengan *market to book ratio* yang merupakan rasio dari *market*

⁵²Sayyid Qutbh *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al- Qur'an* h. 198

value of asset. Rasio ini untuk mengetahui seberapa besar harga saham yang ada di pasar dibandingkan dengan nilai buku sahamnya. Semakin tinggi rasio ini menunjukkan Perusahaan semakin dipercaya.⁵³

Bagi Perusahaan yang terus bertumbuh, tentu saja diikuti dengan tambahan investasi di berbagai bidang. Investasi memerlukan modal untuk tambahan kas untuk investasi dalam piutang, persediaan maupun asset tetap. Tambahan modal ini akan mengakibatkan adanya kewajiban untuk membayar kembali dengan imbalan jasa yang harus disediakan bagi pemilik modal. Setiap keinginan untuk meningkatkan pertumbuhan Perusahaan, maka haruslah diikuti dan dimulai dengan perencanaan yang matang serta kerja keras untuk merealisasinya. Dalam perencanaan akan disusun hal-hal apa saja yang akan dilakukan ke depan. Perencanaan yang menghasilkan rencana, yang merupakan pedoman bagi manajemen untuk melaksanakan kegiatannya.⁵⁴

Berdasarkan pada teori investasi adapun dalil yang berkaitan dengan teori tersebut sebagaimana firman Allah Swt dalam QS Al-Hasyr ayat 18 :⁵⁵

Tejemahnya :

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

⁵³Sutrisno, *Manajemen Keuangan: Teori Konsep dan Aplikasi*, h. 224

⁵⁴Kasmir, *Pengantar Manajemen Keuangan* h. 142

⁵⁵Departemen Agama RI. *Al-Qur'an Dan Terjemahnya*, h. 919

Makna kata dari *waltanzur nafsum mā qaddamat ligad* dapat pula diartikan bukan saja memerhatikan kehidupan akhirat. Namun memerhatikan kehidupan dunia karena kata *ghad* bisa berarti besok pagi, lusa atau waktu yang akan datang. Investasi akhirat dan dunia nampaknya menjadi suatu hal yang wajib bagi orang yang beriman kepada Allah Swt dengan selalu takwa kepada-Nya. Menurut Sayyid Qutbh, ungkapan kalimat ini juga memiliki nuansa dan sentuhan yang lebih luas daripada lafazhnya sendiri. Kalimat ini hanya dengan sekadar terlintas dalam hati saja, terbukalah dihadapan manusia lembaran amal-amalnya bahkan lembaran seluruh kehidupannya. Manusia pasti akan mengarahkan pandangannya kepada segala kata-katanya untuk merenungkan dan membayangkan hisab amalnya beserta perincian-perinciannya satu per satu, guna melihat dan mengecek apakah yang telah dia persiapkan untuk menghadapi hari esok itu.⁵⁶

E. Struktur Modal

Menurut Weston dan Brigham, struktur modal merupakan kombinasi atau bauran segenap pos yang masuk ke dalam sisi kanan neraca sumber modal perusahaan. Pengertian struktur modal dibedakan dengan struktur keuangan, dimana struktur modal merupakan pembelanjaan permanen yang mencerminkan antara hutang jangka panjang dengan modal sendiri, sedangkan struktur keuangan

⁵⁶Sayyid Qutbh *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al-Qur'an* h. 221

mencerminkan perimbangan antara seluruh hutang (baik jangka pendek maupun jangka panjang) dengan modal sendiri.⁵⁷

Menurut Brigham dan Houston, Faktor-faktor yang mempengaruhi struktur modal yaitu: risiko, bisnis, posisi pajak, fleksibilitas, keuangan dan konservatisme atau agresivitas manajemen merupakan faktor-faktor yang menentukan keputusan struktur modal. Khususnya pada struktur modal yang ditargetkan secara lebih umum, faktor-faktor yang berpengaruh terhadap keputusan struktur modal, stabilitas penjualan, struktur aktiva, *leverage* operasi, tingkat pertumbuhan, profitabilitas pajak, pengendalian, sikap manajemen, sikap pemberi pinjaman, kondisi pasar, kondisi internal Perusahaan dan fleksibilitas keuangan.⁵⁸

Menurut Modigliani dan Miller, Mengasumsikan bahwa struktur modal perusahaan merupakan hasil *tradeoff* dari keuntungan pajak dengan menggunakan hutang, juga dengan biaya kebangkrutan yang akan terjadi dengan penggunaan hutang tersebut. Menurut Megginson, menjelaskan model *trade off theory* yang menggambarkan bahwa struktur modal yang optimal dapat ditentukan dengan menyeimbangkan keuntungan atas penggunaan utang dengan *cost financial* dan *agency problems*. Teori ini merupakan keseimbangan antara keuntungan dan kerugian atas penggunaan hutang. Menurut Mirza, *the trade-off model* memang tidak dapat dipergunakan untuk menentukan modal yang optimal secara akurat

⁵⁷Bonifasius Tommy Kurniawan Admaja, *Pengaruh Profitability, Tangibility, Growth Opportunity, Corporate Tax, Non-Debt Tax Shield, Dan Inflation Rate Terhadap Struktur Modal Pada Perusahaan Manufaktur*, Skripsi (Surakarta: Universitas Sebelas Maret Surakarta, 2010) h. 13

⁵⁸Brigham Dan Houston, *Dasar – Dasar Manajemen Keuangan Essentials Of Financial Management* (Edisi 11 Buku 2 Jakarta Selatan : Penerbit Salemba Empat, 2011) h. 155

dari suatu perusahaan tetapi melalui model ini memungkinkan dibuat 3 (tiga) kesimpulan tentang penggunaan *leverage* yaitu: (1) Perusahaan dengan risiko usaha yang lebih rendah dapat meminjam lebih besar tanpa harus dibebani oleh *expected cost of financial distress* sehingga diperoleh keuntungan pajak karena penggunaan hutang yang lebih besar, (2) Perusahaan yang memiliki *tangible assets* (asset berwujud) dan *marketable assets* seharusnya dapat menggunakan hutang yang lebih besar daripada perusahaan yang memiliki nilai terutama dari *intangible assets* (asset tak berwujud). Hal ini disebabkan *intangible assets* lebih mudah untuk kehilangan nilai apabila terjadi *financial distress* (kesulitan keuangan) dibandingkan standar asset dan *tangible asset*, dan (3) Perusahaan di negara yang tingkat pajaknya tinggi seharusnya memuat hutang yang lebih besar dalam struktur modalnya daripada perusahaan yang dibayarkan diakui pemerintah sebagai biaya sehingga mengurangi pajak penghasilan.⁵⁹

Menurut *pecking order theory*, Perusahaan mempunyai urutan-urutan preferensi dalam penggunaan dana. Skenario urutan dalam *pecking order theory* adalah sebagai berikut: (1) Perusahaan memilih pendanaan internal. Dana internal tersebut diperoleh dari laba yang dihasilkan dari kegiatan Perusahaan. (2) Perusahaan menghitung target rasio pembayaran didasarkan pada perkiraan kesempatan investasi. Perusahaan berusaha menghindari perubahan dividen yang tiba-tiba. Dengan kata lain, pembayaran dividen diusahakan konstan atau jika berubah terjadi secara gradual dan tidak berubah dengan signifikan. (3) Kebijakan dividen yang konstan (*sticky*), digabung dengan fluktuasi keuntungan dan

⁵⁹Rista Bagus Santika Bambang Sudiyatno, *Menentukan Struktur Modal Perusahaan Manufaktur di Bursa Efek Indonesia*, Jurnal h. 175

kesempatan investasi yang tidak bias diprediksi, akan menyebabkan aliran kas yang diterima oleh Perusahaan akan lebih besar dibandingkan dengan pengeluaran investasi pada saat-saat tertentu, dan akan lebih kecil pada saat yang lain. Jika kas tersebut lebih besar, Perusahaan akan membayar utang atau membeli surat berharga. Jika kas tersebut lebih kecil, Perusahaan akan menggunakan kas yang dimiliki atau menjual surat berharga. (4) Jika pendanaan eksternal diperlukan, Perusahaan akan mengeluarkan surat berharga yang paling aman terlebih dulu. Perusahaan akan memulai dengan utang. Kemudian dengan surat berharga campuran (*hybrid*) seperti obligasi konvertibel dan saham sebagai pilihan terakhir.⁶⁰ Sesuai dengan teori ini, tidak ada suatu target *debt to equity ratio*, karena ada dua jenis modal sendiri, yaitu internal dan eksternal. Modal sendiri yang berasal dari dalam perusahaan lebih disukai daripada modal sendiri yang berasal dari luar perusahaan.

Adapun dalil yang berkaitan dengan teori tersebut Sebagaimana firman Allah dalam QS Al-Baqarah ayat 278 :⁶¹

Tejemahnya :

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

⁶⁰Mamduh M. Hanafi.2015. *Manajemen Keuangan Edisi 2*, h. 313-314

⁶¹Departemen Agama RI. *Al-Qur'an dan Terjemahnya*, h. 69

Makna *ribā* menurut sayyid qutbh dalam tafsir fi zhilalil qur'an bahwa nash ini menghubungkan keimanan orang-orang yang beriman untuk meninggalkan sisa riba. Mereka bukanlah orang-orang yang beriman kecuali jika mereka bertakwa kepada Allah Swt dan meninggalkan sisa-sisa riba. Mereka bukan orang yang beriman walaupun mereka menyatakan sebagai orang-orang mukmin, karena tidak ada iman tanpa ketaatan, ketundukan, dan kepatuhan terhadap apa yang diperintahkan oleh Allah Swt. Nash al-qur'an tidak membiarkan mereka dalam kesamaran terhadap suatu urusan, tidak membolehkan manusia berlindung dibalik kata "iman", sementara dia tidak taat dan tidak ridha terhadap apa yang disyariatkan Allah Swt, tidak menerapkannya di dalam kehidupannya, dan tidak berhukum kepadanya di dalam muamalah-muamalahnya.⁶²

F. Hubungan Antar Variabel

Berdasarkan pada pembahasan sebelumnya, adapun yang menjadi hubungan antar variabel sebagai berikut:

1. Hubungan Antara Profitabilitas dengan Struktur Modal

Profitabilitas merupakan faktor yang dipertimbangkan dalam menentukan struktur modal perusahaan. Hal ini dikarenakan perusahaan yang memiliki profitabilitas tinggi cenderung menggunakan utang yang relatif kecil karena laba ditahan yang tinggi sudah memadai untuk membiayai sebagian besar kebutuhan pendanaan. Menurut Weston dan Brigham, perusahaan dengan tingkat pengembalian yang tinggi atas investasi menggunakan utang yang relatif kecil

⁶²Sayyid Qutbh, *Tafsir Fi Zhilalil Qur'an dibawah Naungan Al-Qur'an*, h. 386

karena tingkat pengembalian yang tinggi memungkinkan perusahaan untuk membiayai sebagian besar pendanaan internal. Dengan laba ditahan yang besar, perusahaan akan menggunakan laba ditahan sebelum memutuskan untuk menggunakan utang.⁶³

Menurut *pecking order theory*, perusahaan dengan tingkat keuntungan yang besar memiliki sumber pendanaan internal yang lebih besar cenderung akan menggunakan utang yang lebih kecil dan memiliki kebutuhan untuk melakukan pembiayaan investasi melalui pendanaan eksternal yang lebih kecil. Menurut teori Fama dan French menganalisa hubungan antara pajak, keputusan pendanaan dengan nilai perusahaan hasilnya menunjukkan bahwa utang tidak memberikan keuntungan pajak (*tax benefit*). Sehingga dapat disimpulkan, semakin tinggi *Return On Asset* (ROA), maka semakin kecil proporsi utang didalam struktur modal perusahaan.⁶⁴

2. Hubungan antara *growth opportunity* dengan struktur modal

Hubungan antara *growth opportunity* dan struktur modal Menurut Brimigham dan Erhart, Perusahaan dengan tingkat pertumbuhan yang tinggi akan bergantung pada dana dari luar Perusahaan dikarenakan dana dari dalam Perusahaan tidak mencukupi untuk mendukung tingkat pertumbuhan yang tinggi. Dengan demikian Perusahaan dengan tingkat pertumbuhan yang tinggi akan lebih banyak menggunakan utang sebagai sumber pendanaannya daripada Perusahaan

⁶³Eka Amelia Kusumaningrum, *Analisis Pengaruh Profitabilitas, Pertumbuhan Asset, Dan Ukuran Perusahaan Terhadap Struktur Modal*. Jurnal h.10

⁶⁴David Sukardi Kodrat Dan Christian Herdinata, *Manajemen Keuangan Based on Empirical Research*, h. 114

dengan tingkat pertumbuhan yang rendah. Pertumbuhan menurut Mardiyah didefinisikan sebagai perubahan tahunan dari total aktiva. Menurut Hendri Setyawan dan Sutapa, Bagi Perusahaan, kesempatan untuk bertumbuh atau melakukan investasi akan meningkatkan kebutuhan akan dana. Ini berarti, disamping dana internal yang tersedia diperlukan juga tambahan dana yang berasal dari luar perusahaan termasuk utang.⁶⁵

Growth opportunity bagi setiap perusahaan berbeda-beda. Menurut Chen, perusahaan dengan *growth opportunity* tinggi cenderung membelanjai pengeluaran investasi dengan modal sendiri untuk menghindari masalah *underinvestment* yaitu tidak dilaksanakannya semua proyek investasi yang bernilai positif oleh pihak manajer perusahaan. Perusahaan-perusahaan yang memiliki pertumbuhan yang cepat seringkali harus meningkatkan aktiva tetapnya. Dengan demikian, perusahaan-perusahaan dengan tingkat pertumbuhan yang tinggi lebih banyak membutuhkan dana di masa depan dan juga lebih banyak menahan laba.⁶⁶

3. Hubungan Antara Profitabilitas dengan Nilai Perusahaan

Profitabilitas merupakan salah satu bagian finansial yang berpengaruh terhadap nilai perusahaan. Profitabilitas menunjukkan tingkat keuntungan bersih yang mampu diraih oleh perusahaan saat menjalankan operasinya. Para pemegang saham selalu menginginkan keuntungan dari investasi yang mereka tanamkan pada perusahaan, keuntungan tersebut diperoleh dari keuntungan setelah bunga

⁶⁵Eka Amelia Kusumaningrum, *Analisis Pengaruh Profitabilitas, Pertumbuhan Aset, dan Ukuran Perusahaan Terhadap Struktur Modal*, Jurnal h. 10

⁶⁶Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 129

dan pajak. Semakin besar keuntungan yang diperoleh semakin besar kemampuan perusahaan untuk membayarkan devidennya, sehingga akan semakin banyak investor yang berinvestasi pada perusahaan tersebut. Menurut Petronila dan Rimba profitabilitas merupakan gambaran dari kinerja manajemen dalam mengelola perusahaan.⁶⁷

Hubungan antara profitabilitas dan nilai perusahaan hal ini dapat diproksikan dengan ROE sebagai salah satu indikator profitabilitas yang sangat penting bagi para investor. ROE dibutuhkan investor untuk mengukur kemampuan perusahaan dalam memperoleh laba bersih yang berkaitan dengan dividen. Menurut Horne dan John, pemilihan ROE sebagai proksi dari profitabilitas adalah karena dalam ROE ditunjukkan, semakin tinggi ROE menunjukkan semakin efisien perusahaan dalam menggunakan modal sendiri untuk menghasilkan laba investor yang ditanam pada perusahaan.⁶⁸ Naiknya rasio ROE dari tahun ke tahun pada perusahaan berarti terjadi adanya kenaikan laba bersih dari perusahaan yang bersangkutan. Naiknya laba bersih dapat dijadikan salah satu indikasi bahwa nilai perusahaan juga naik karena naiknya laba bersih sebuah perusahaan yang bersangkutan akan menyebabkan harga saham yang berarti juga kenaikan dalam nilai perusahaan.⁶⁹

4. Hubungan Antara *Growth Opportunity* dengan Nilai Perusahaan

⁶⁷Irvan Deriyarso, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan Dengan Corporate Social Responsibility Sebagai Variabel Moderating* h. 27

⁶⁸Yangs Analisa, *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas Dan Kebijakan Dividen Terhadap Nilai Perusahaan (Studi Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2006-2008)*, Jurnal h. 22

⁶⁹Yangs Analisa, *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas Dan Kebijakan Dividen Terhadap Nilai Perusahaan (Studi Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2006-2008)*, Jurnal h. 22

Hubungan antara *growth opportunity* dengan nilai Perusahaan dapat diukur dengan *market to book value ratio*. Rasio ini merupakan salah satu indikator dari *growth opportunity* yang mencerminkan nilai historis dari aktiva Perusahaan. Semakin tinggi rasio ini menunjukkan Perusahaan semakin dipercaya. Artinya nilai Perusahaan menjadi lebih tinggi. Menurut Weston dan Copeland, *Growth Opportunity* merupakan kemampuan Perusahaan untuk berkembang dimasa depan dengan memanfaatkan peluang investasi sehingga dapat meningkatkan nilai Perusahaan. Selain itu tingkat peluang pertumbuhan Perusahaan merupakan ukuran sejauh mana Perusahaan dapat meningkatkan laba per lembar saham dengan leverage. Sedangkan menurut Gaver dan Kenneth, Indikator pertumbuhan itu sendiri yang menyatakan bahwa opsi investasi masa depan dapat ditunjukkan atas kemampuan Perusahaan untuk mengeksplorasi kesempatan mengambil keuntungan dibandingkan dengan Perusahaan lain yang setara dalam satu lingkungan industrinya.⁷⁰

5. Hubungan Antara Struktur Modal dengan Perusahaan

Hubungan antara struktur modal dengan nilai perusahaan dalam kaitannya antara struktur modal dan nilai perusahaan telah menjadi subyek perdebatan yang cukup ramai. Perdebatan berpusat pada apakah ada struktur modal yang optimal untuk suatu perusahaan atau apakah proporsi utang yang digunakan tidak relevan untuk menentukan nilai suatu perusahaan. menurut Modigliani dan Miller dalam artikelnya yang berjudul "*the cost corporation Finance and the theory of investment*" mengemukakan bahwa nilai suatu perusahaan akan meningkat

⁷⁰Mochamad Yahdi Khairin *Pengaruh Growth Opportunity, Profitabilitas, Fixed Asset Ratio dan Risiko Pasar Terhadap Struktur Modal*, Jurnal (Semarang:Universitas Diponegoro Semarang) h. 15

dengan meningkatnya hutang karena adanya efek dari *corporate tax rate shield*. Hal ini disebabkan karena dalam keadaan pasar sempurna dan adanya pajak, pada umumnya bunga dibayarkan akibat penggunaan hutang dapat digunakan untuk mengurangi penghasilan yang dikarenakan pajak/dengan kata lain bersifat *tax deductible*.⁷¹ Tujuan yang ingin dicapai adalah tidak hanya meminimalkan pajak perusahaan, tetapi meminimalkan total pajak yang harus dibayarkan (pajak perusahaan, pajak atas pemegang saham dan pajak atas pemegang utang).⁷²

G. Kerangka Pikir

⁷¹Rista Bagus Santika Bambang Sudiyatno, *Menentukan Struktur Modal Perusahaan Manufaktur di Bursa Efek Indonesia*, Jurnal h. 172

⁷²Mamduh M. Hanafi.2015. *Manajemen Keuangan Edisi 2* h. 311

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Penelitian ini merupakan penelitian kuantitatif, yakni kegiatan penelitian dalam usaha pencapaian kesimpulan atas hipotesis yang diajukan dengan melakukan analisis data-data kuantitatif. Metode penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu. Data kuantitatif merupakan data-data yang disajikan dalam bentuk angka-angka.⁷³

B. Waktu dan Lokasi Penelitian

Penelitian ini dilakukan pada Bursa Efek Indonesia (BEI) dengan mengambil data di Bursa Efek Indonesia perwakilan Makassar. Adapun target waktu penelitian selama kurang lebih 4 bulan yaitu dimulai pada bulan Januari 2017.

C. Jenis dan Sumber Data

Data dalam penelitian ini bersumber dari data sekunder (*secondary data*), yang berasal dari Laporan Keuangan Perusahaan yang terdaftar pada *Jakarta*

⁷³Sugiyono, *Metode Penelitian Bisnis*, Cetakan Ketigabelas, h. 13

Islamic Index yang dipublikasikan di Bursa Efek Indonesia periode tahun 2011 sampai 2015, jurnal-jurnal penelitian sebelumnya, dan website www.idx.co.id.⁷⁴

D. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas subyek atau obyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.⁷⁵ Populasi yang dimaksud dalam penelitian ini adalah perusahaan yang terdaftar pada *Jakarta Islamic Index* (JII) mulai 2011 sampai 2015. Dengan demikian, pengambilan sampel dari laporan keuangan perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) diharapkan dapat mendeteksi nilai Perusahaan yang menggunakan prinsip-prinsip syari'ah.

Berdasarkan populasi perusahaan yang terdaftar di *Jakarta Islamic Index* (JII) periode tahun 2011 sampai dengan tahun 2015 tersebut, penelitian ini menggunakan beberapa sampel perusahaan teraktif selama periode pengamatan dalam perhitungan *Jakarta Islamic Index* (JII). Tahun penelitian yang dipilih dalam penelitian ini adalah tahun 2011-2015. Periode pengamatan dilakukan selama lima tahun, sehingga peneliti dapat menganalisis dan mengamati perkembangan perusahaan selama waktu tersebut dan dalam waktu lima tahun

⁷⁴Sugiyono, *Metode Penelitian Bisnis*, Cetakan Ketigabelas, h. 13

⁷⁵Sugiyono, *Metode Penelitian Bisnis*, h. 15

kondisi perusahaan dapat berubah baik dipengaruhi oleh faktor eksternal perusahaan maupun internal perusahaan.⁷⁶

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan waktu, maka peneliti dapat menggunakan sampel yang diambil dari populasi itu. Apa yang dipelajari dari sampel itu, kesimpulannya akan dapat diberlakukan untuk populasi.⁷⁷

Adapun penelitian ini terbagi menjadi 5 periode, dimana metode penentuan sampel ini adalah *Purposive Sampling Method* yaitu: pengambilan data disesuaikan dengan kriteria-kriteria yang telah ditentukan sebelumnya. Adapun kriterianya sebagai berikut:

1. Perusahaan yang konsisten terdaftar di *Jakarta Islamic Index* selama periode pengamatan 2011-2015.
2. Perusahaan yang menerbitkan laporan keuangan tahunannya selama lima tahun berturut-turut 2011-2015.

⁷⁶IDX, Laporan Keuangan dan Tahunan Perusahaan Tercatat di Bursa Efek Indonesia, (www.idx.co.id/beranda/perusahaantercatat/laporankeuangandantahunan.asp), diakses tanggal 23 desember 2016.

⁷⁷Sugiyono, *Metode Penelitian Bisnis*, h. 15

3. Perusahaan menggunakan mata uang rupiah dalam laporan keuangan Perusahaan selama periode tahun 2011-2015.
4. Perusahaan yang memiliki data-data lengkap untuk data variabel selama periode tahun 2011-2015.

Berikut ini rincian sampel penelitian sebagai berikut:

Tabel 3.1

KRITERIA	JUMLAH
Perusahaan yang terdaftar di <i>Jakarta Islamic Index</i> (JII)	30
Perusahaan yang tidak konsisten terdaftar di <i>Jakarta Islamic Index</i> selama periode pengamatan (2011-2015).	(13)
Perusahaan tidak memiliki data-data lengkap untuk data variabel selama periode tahun 2011 sampai dengan tahun 2015	0
Perusahaan tidak menggunakan mata uang rupiah dalam laporan keuangan Perusahaan selama periode tahun 2011 sampai dengan tahun 2015.	(3)
Jumlah Perusahaan yang menjadi sampel penelitian	14
Jumlah pengamatan selama periode 2011 sampai dengan 2015	70

Berdasarkan tabel tersebut, maka dapat dilihat bahwa sampel yang digunakan dalam penelitian ini berjumlah 14 perusahaan, dengan 5 tahun pengamatan. Maka tahun observasi x 14 sampel = 70 observasi. Sampel tersebut dipilih karena memenuhi semua kriteria yang ditentukan sesuai dengan kebutuhan analisis penelitian. Berikut ini adalah tabel sampel perusahaan yang digunakan dalam penelitian ini.

Berikut sampel perusahaan penelitian sebagai berikut :⁷⁸

Tabel 3.2

No	Kode	Emiten
1	AALI	PT. Astra Agro Lestari Tbk.
2	AKRA	PT. AKR Corporindo Tbk.
3	ASII	PT. Astra Internasional Indonesia Tbk.
4	ASRI	PT. Alam Sutera Realty Tbk
5	ICBP	PT. Indofood CBP Sukses Makmur Tbk
6	INDF	PT. Indofood Sukses Makmur Tbk
7	INTP	PT. Indocement Tunggul Prakasa Tbk.
8	KLBF	PT. Kalbe Farma Tbk.
9	LPKR	PT. Lippo Karawaci Tbk.
10	LSIP	PT. PP London Sumatera Tbk.
11	SMGR	PT. Semen Gresik Tbk.
12	TLKM	PT. Telekomunikasi Indonesia Tbk.
13	UNTR	PT. United Tractors Tbk.
14	UNVR	PT. Unilever Indonesia Tbk.

E. Metode Pengumpulan Data

⁷⁸IDX, Laporan Keuangan dan Tahunan Perusahaan Tercatat di Bursa Efek Indonesia(www.idx.co.id/beranda/perusahaantercatat/laporankeuangandantahunan.aspx), diakses tanggal 23 desember 2016.

Sesuai dengan jenis data yang diperlukan yaitu data sekunder, maka metode pengumpulan data dalam penelitian ini adalah dengan menggunakan metode studi kepustakaan dan studi observasi. Metode studi kepustakaan yaitu suatu cara yang dilakukan dimana dalam memperoleh data dengan menggunakan cara membaca dan mempelajari buku-buku yang berhubungan dengan masalah yang dibahas dalam lingkup penelitian ini. Sedangkan metode studi observasi yaitu suatu cara memperoleh data dengan menggunakan dokumentasi yang berdasarkan pada laporan keuangan yang telah dipublikasikan oleh Bursa Efek Indonesia.⁷⁹

F. Metode Analisis Data

1. Analisis Keuangan

a. Nilai Perusahaan⁸⁰

Nilai perusahaan diukur dengan Tobin' Q yang merupakan rasio nilai pasar saham perusahaan terhadap nilai buku ekuitas perusahaan. Berikut formulanya adalah:

$$Q = \frac{EMV + D}{EBV + D}$$

Dimana Q= nilai perusahaan; D= nilai buku dari total utang; EMV= nilai pasar dari ekuitas dan EBV= nilai buku dari ekuitas. EMV (*Equity Market Value*) diperoleh dari hasil perkalian harga saham penutupan dengan jumlah saham

⁷⁹Irvan Deriyarso, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan dengan Corporate Social Responsibility Sebagai Variabel Moderating* (Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia) Skripsi h. 38

⁸⁰Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 138

beredar. EBV (*Equity Book Value*) diperoleh dari selisih total asset dengan total kewajiban.

b. Profitabilitas⁸¹

$$\text{Return On Equity} = \frac{\text{Laba Bersih}}{\text{Modal Sendiri}}$$

c. *Growth Opportunity*⁸²

$$\text{Price Earning Ratio} = \frac{\text{Harga Saham}}{\text{Laba Per Lembar Saham}}$$

d. Struktur Modal⁸³

Dalam model empiris yang diestimasi, variabel struktur modal diperlakukan sebagai *intervening variabel*, dan dihitung dengan formula berikut:

$$\text{Debt to equity} = \frac{\text{Total Hutang}}{\text{Total Ekuitas}}$$

$$\text{Debt to Asset Ratio} = \frac{\text{Total Utang}}{\text{Total Asset}}$$

2. Analisis Regresi Linier Berganda

Analisis regresi berganda digunakan untuk mengetahui pengaruh antara variabel bebas dalam memengaruhi variabel tidak bebas secara bersama-sama ataupun secara parsial. Koefisien analisis jalur didapatkan dari dua persamaan regresi dan satu koefisien korelasi. Dua persamaan regresi tersebut diperoleh dari tanda anak panah garis lurus satu arah. Pertama, yaitu regresi dari variabel X₁ ke variabel X₂ dan dari variabel X₃ ke variabel X₂. Kedua, yaitu regresi dari variabel X₁ ke variabel Y, dari variabel X₂ ke variabel Y dan dari variabel X₃ ke Y.

⁸¹Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 138

⁸²Sri Hermuningsih, *Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik di Indonesia*, Jurnal h. 138

⁸³Sutrisno, *Manajemen Keuangan: Teori Konsep Dan Aplikasi*, h. 224

Sedangkan satu koefisien korelasi diperoleh dari koefisien korelasi hubungan antara X_1 dan X_3 . Persamaan regresi dengan linier berganda dalam penelitian ini adalah :⁸⁴

$$Y_1 = \alpha_0 + \alpha_1 X_1 + \alpha_2 X_2 + \alpha_3 X_3 + e_2$$

$$Y_2 = \alpha_0 + \alpha_1 X_1 + \alpha_2 X_3 + e_1$$

Keterangan :

Y_1 = Nilai Perusahaan

Y_2 = Struktur Modal

α_0 = Konstanta Nilai Perusahaan

α_1 = Koefisien Regresi untuk variabel Profitabilitas

α_2 = Koefisien Regresi untuk variabel struktur modal

α_3 = Koefisien Regresi untuk variabel *growth opportunity*

3. Uji Asumsi Klasik

Penggunaan uji asumsi klasik bertujuan untuk mengetahui dan menguji kelayakan atas model regresi yang digunakan pada penelitian ini. Tujuan lainnya untuk memastikan bahwa di dalam model regresi yang digunakan mempunyai data yang terdistribusikan secara normal, bebas dari autokorelasi, multikolinieritas serta heterokedistisitas.

a. Uji normalitas

⁸⁴Agus Kuncoro , *Analysis Multivariat* (Bandung : Penerbit Alfabeta), h. 217

Uji normalitas data bertujuan untuk menguji apakah dalam model regresi, variabel bebas, dan variabel terikat memiliki distribusi normal dan tidak. Model regresi yang baik adalah memiliki distribusi data secara normal atau mendekati normal untuk menguji normalitas data dapat dilakukan dengan dua cara, yang pertama dengan melihat grafik normal *probability plot* dasar pengambilan keputusan dari tampilan grafik *normal probability plot* yang mengacu pada, yakni:

1. Jika data (titik) menyebar di sekitar garis diagonal dan mengikuti arah garis diagonal, berarti menunjukkan pola distribusi yang normal sehingga model regresi dapat memenuhi asumsi normalitas.
2. Jika data (titik) menyebar jauh dari garis diagonal dan atau tidak mengikuti arah garis diagonal berarti tidak menunjukkan pola distribusi normal sehingga model regresi tidak memenuhi asumsi normalitas.

Pengujian *normalitas* yang lain yang lebih baik dilakukan adalah dengan menggunakan analisis statistik. Pengujian ini digunakan untuk menguji *normalitas* residual suatu model regresi adalah dengan menggunakan uji *Kolmogorov-Smirnov*. Dalam uji *Kolmogorov-Smirnov*, suatu data dikatakan normal apabila nilai *Asymptotic Significant* lebih dari **0,05** Dasar pengambilan keputusan dalam uji K-S adalah:

1. Apabila probabilitas nilai 2 uji K-S tidak signifikan $< 0,05$ secara statistik maka H_0 ditolak, yang berarti data terdistribusi tidak normal.

2. Apabila probabilitas nilai 2 uji K-S signifikan $> 0,05$ secara statistik

H_0 diterima, yang berarti data terdistribusi normal.⁸⁵

b. Uji multikolonieritas

Tujuan dari uji multikolonieritas adalah untuk menguji apakah model regresi memiliki korelasi antar variabel bebas. Multikolonieritas terjadi jika terdapat hubungan linear antara independen yang melibatkan dalam model. Jika terjadi gejala multikolonieritas yang tinggi maka standar eror koefisien regresi akan semakin besar, akibatnya *confidence interval* untuk pendugaan parameter semakin lebar. Uji multikolonieritas ini dilakukan dengan meregresikan model analisis dan menguji korelasi antar variabel independen dengan menggunakan *variance inflation factor (VIF)*. Batas (cut off) dari $VIF > 0$ dan nilai tolerance jika nilai VIF lebih besar dari 10 dan nilai tolerance kurang dari 0,10 dan tingkat kolineritas lebih dari 0,95 maka terjadi multikolonieritas.⁸⁶

c. Uji autokorelasi

Uji yang ketiga dalam asumsi lebih menguji autokorelasi. Uji autokorelasi terjadi apabila terdapat penyimpangan terhadap suatu observasi oleh penyimpangan yang lain atau terjadi korelasi diantara obserasi menurut waktu dan tempat. Konsekuensi dari adanya korelasi dalam suatu model regresi adalah variabel tidak menggunakan tidak menggambarkan variabel populasinya lebih jauh lagi. Ada beberapa cara yang dapat digunakan untuk mendeteksi adanya autokorelasi, salah satunya dengan uji dusbinwaston (DW-Test). Uji Dusbin-

⁸⁵Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 43

⁸⁶Agus Tri Basuki Dan Nano Prawoto, *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada) h. 150

waston hanya digunakan untuk autokorelasi tingkat satu (*first order autocorelation*) dan mensyaratkan adanya konstanta atau *intercept* dalam model regresi serta tidak ada variabel lagi diantara variabel independen. Kriteria pengambilan keputusan dalam uji Dusbin waston adalah sebagai berikut :⁸⁷

$0 < DW < dl$: Terjadi *autokorelasi*

$dl \leq DW \leq du$: Tidak dapat disimpulkan

$du < DW < 4-du$: Tidak ada *autokorelasi*

$4-du \leq DW \leq 4-dl$: Tidak dapat disimpulkan

$4-dl < d < 4$: Terjadi *autokorelasi*

Keterangan : DL : Batas bawah DW

DU : Batas atas DW

d. Uji heteroskedastisitas

Uji heterokedastisitas bertujuan untuk menguji apakah dalam regresi terjadi ketidaksamaan varians dari residual satu observasi yang lain. Apabila varians dari residual satu observasi ke observasi yang lain tetap disebut homokedastisitas. Sedangkan apabila varians dari residual satu observasi ke observasi lain berbeda maka disebut heterokedastisitas. Model regresi yang baik adalah homoskedastisitas, tidak terjadi heterokedastisitas dengan melihat grafik plot antara nilai prediksi variabel terikat (*dependen*) yaitu ZPRED dengan nilai residual SRESID. Deteksi ada tidaknya dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik *Scatterplot* antara SRESID dan ZPRED dimana

⁸⁷Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 45

sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual (Y prediksi - Y sesungguhnya) yang telah di *standardized*.⁸⁸

4. Uji hipotesis

a. Uji analisis jalur (*path analysis*)

Analisis jalur merupakan dasar bagi model persamaan struktural. Analisis jalur adalah sebuah metode untuk mempelajari efek langsung (*direct effect*) maupun efek tidak langsung (*indirect effect*) dari variabel. Analisis jalur ini akan digunakan dalam menguji besarnya sumbangan (kontribusi) yang ditunjukkan oleh koefisien jalur pada setiap diagram jalur dari hubungan kausal antar variabel X_1 , X_2 , dan X_3 terhadap Y serta dampaknya kepada Z. Analisis korelasi dan regresi yang merupakan dasar dari perhitungan koefisien jalur. Kemudian dalam perhitungan digunakan computer berupa *software* dengan program SPSS 21.⁸⁹

b. Uji koefisien determinasi (R^2)

Menurut Ghazali, Koefisien determinasi (R^2) mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Menurut Sulaiman, Semakin besar R^2 (mendekati 1), semakin baik hasil untuk model regresi tersebut dan semakin mendekati 0, maka variabel independen secara keseluruhan tidak dapat menjelaskan variabel dependen. Nilai R^2 yang kecil berarti kemampuan variabel-variabel dalam menjelaskan variabel dependen amat terbatas. Menurut Ghazali, Nilai yang mendekati 1 berarti variabel-variabel independen memberikan semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen.

⁸⁸Agus Tri Basuki dan Nano Prawoto, *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada) h. 149

⁸⁹Agus Kuncoro, *Analysis Multivariat* h. 212

c. Uji statistik t (uji parsial)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen. Dalam pengolahan data menggunakan program komputer pengaruh secara individual ditunjukkan dari nilai signifikan uji t. Jika nilai signifikan uji t < 0,05 maka dapat disimpulkan terdapat pengaruh yang signifikan secara individual masing masing variabel. Nilai t dapat dihitung dengan rumus :⁹⁰

$$t \text{ hitung} = \frac{b}{\delta b}$$

Dimana:

b : Koefisien regresi variabel Independen

δb : Devinisi standar koefisien regresi variable independen

⁹⁰Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*, h. 47

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Perusahaan

1. Profil PT Astra Agro Lestari Tbk.

PT Astra Agro Lestari Tbk (AALI) merupakan sebuah perusahaan yang bergerak di bidang manajemen bahan-bahan perkebunan, seperti kelapa sawit, karet, teh, coklat dan minyak masak, Perusahaan yang telah berdiri sejak tanggal 3 Oktober 1988 ini merupakan produsen kelapa sawit terbesar di Indonesia yang telah memenuhi berbagai segmen pasar, baik di dalam dan luar negeri.

Perusahaan ini memperluas cakupan bisnisnya dengan merangkul induk perusahaannya yakni PT Astra International Tbk yang memutuskan untuk menciptakan bisnis baru di sektor perkebunan singkong dan karet. Di samping itu, karena bisnis kelapa sawit terlihat sangat menjanjikan di pasaran membuat AALI mencoba peruntungan untuk lebih fokus dalam pengembangan bisnis kelapa sawit.

Pada tanggal 30 Juni 1997, Perusahaan melakukan penggabungan usaha dengan PT Suryaraya Bahtera. Penggabungan usaha ini dicatat dengan metode penyatuan kepemilikan (pooling of interest). Setelah penggabungan usaha ini, nama Perusahaan diubah menjadi PT Astra Agro Lestari dan meningkatkan modal dasar dari Rp250 miliar menjadi Rp2 triliun yang terdiri dari 4.000.000.000 lembar saham dengan nilai nominal Rp500,-.

Sejak Desember 1997, perusahaan ini telah berhasil masuk dalam daftar saham di Bursa Efek Jakarta dengan kepemilikan saham publik sebesar 20,3%. Setelah mengalami merger, akuisisi dan mengalami beberapa perkembangan, PT Astra Agro Lestari Tbk berhasil membukukan total aset sebesar Rp. 12,42 triliun pada akhir 2012. Hingga sekarang, perusahaan ini telah mempekerjakan lebih dari 28.109 orang karyawan yang bertanggungjawab untuk mengelola lebih dari 272.994 hektar perkebunan kelapa sawit yang tersebar di Sumatera, Kalimantan dan Sulawesi.

Salah satu bentuk prestasi yang ditorehkan AALI adalah berhasil mendapatkan sertifikat Indonesia Sustainable Palm Oil (ISPO) pada tanggal 8 Maret 2013. Dengan komitmen dan dedikasi yang tinggi terhadap perkembangan kelapa sawit Indonesia, AALI ke depannya diharapkan bisa menjaga eksistensinya sebagai perusahaan sektor perkebunan yang paling produktif dan inovatif di dunia.

2. Profil PT. AKR Corporindo Tbk.

AKR Corporindo Tbk (AKRA) didirikan di Surabaya tanggal 28 Nopember 1977 dengan nama PT Aneka Kimia Raya dan memulai kegiatan usaha komersialnya pada bulan Juni 1978. Kantor pusat AKRA terletak di Wisma AKR,

Lantai 7-8, Jl. Panjang No. 5, Kebon Jeruk, Jakarta 11530 – Indonesia. Induk usaha dan induk usaha terakhir AKR Corporindo Tbk adalah PT Arthakencana Rayatama, yang merupakan bagian dari kelompok usaha yang dimiliki oleh keluarga Soegiarto dan Haryanto Adikoesoemo. Pemegang saham yang memiliki 5% atau lebih saham AKR Corporindo Tbk adalah PT Arthakencana Rayatama (58,58%).

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan usaha AKRA antara lain meliputi bidang industri barang kimia, perdagangan umum dan distribusi terutama bahan kimia dan bahan bakar minyak (BBM) dan gas, menjalankan usaha dalam bidang logistik, pengangkutan (termasuk untuk pemakaian sendiri dan mengoperasikan transportasi baik melalui darat maupun laut serta pengoperasian pipa penunjang angkutan laut), penyewaan gudang dan tangki termasuk perbengkelan, ekspedisi dan pengemasan, menjalankan usaha dan bertindak sebagai perwakilan dan/atau peragenan dari perusahaan lain baik di dalam maupun di luar negeri, kontraktor bangunan dan jasa lainnya kecuali jasa di bidang hukum. Saat ini, AKR Corporindo Tbk bergerak dalam bidang distribusi produk bahan bakar minyak (BBM) ke pasar industri, distribusi dan perdagangan bahan kimia (seperti caustic soda, sodium sulfat, PVC resin dan soda ash) yang digunakan oleh berbagai industri di Indonesia sesuai dengan perjanjian distribusi dengan produsen asing dan lokal, penyewaan gudang, kendaraan angkutan, tangki dan jasa logistik lainnya.

Pada bulan September 1994, AKRA memperoleh pernyataan efektif dari Bapepam-LK untuk melakukan Penawaran Umum Perdana Saham AKRA (IPO)

kepada masyarakat sebanyak 15.000.000 dengan nilai nominal Rp1.000,- per saham dengan harga penawaran Rp4.000,- per saham. Saham-saham tersebut dicatatkan pada Bursa Efek Indonesia (BEI) pada tanggal 03 Oktober 1994.

3. Profil PT Astra International (ASII)

Astra International (ASII) merupakan perusahaan multinasional yang memproduksi otomotif yang bermarkas di Jakarta, Indonesia. Perusahaan ini didirikan pada tahun 1957 dengan nama PT Astra International Incorporated. Pada tahun 1990, perseroan mengubah namanya menjadi PT Astra International Tbk. Perusahaan ini telah tercatat di Bursa Efek Jakarta sejak tanggal 4 April 1990. Saat ini mayoritas kepemilikan sahamnya dimiliki oleh Jardine Cycle & Carriage's sebesar 50,1%.

Perseroan berdomisili di Jakarta, Indonesia, dengan kantor pusat di Jl. Gaya Motor Raya No. 8, Sunter II, Jakarta. Ruang lingkup kegiatan Perseroan seperti yang tertuang dalam anggaran dasarnya adalah perdagangan umum, perindustrian, jasa pertambangan, pengangkutan, pertanian, pembangunan dan jasa konsultasi. Ruang lingkup kegiatan utama entitas anak meliputi perakitan dan penyaluran mobil, sepeda motor dengan suku cadangnya, penjualan dan penyewaan alat berat, pertambangan dan jasa terkait, pengembangan perkebunan, jasa keuangan, infrastruktur dan teknologi informasi.

4. Profil PT. Alam Sutera Realty Tbk

PT Alam Sutera Realty Tbk didirikan pada tanggal 3 Nopember 1993 dengan nama PT Adhiutama Manunggal oleh Harjanto Tirtohadiguno beserta keluarga yang memfokuskan kegiatan usahanya di bidang properti. Perusahaan

mengganti nama menjadi PT Alam Sutera Realty Tbk dengan akta tertanggal 19 September 2007 No. 71 dibuat oleh Misahardi Wilamarta, S.H., notaris di Jakarta. Pada 18 Desember 2007, Perusahaan menjadi perusahaan publik dengan melakukan penawaran umum di Bursa Efek Indonesia.

Setelah lebih dari 19 tahun sejak didirikan, Perusahaan telah menjadi pengembang properti terintegrasi yang memfokuskan kegiatan usahanya dalam pembangunan dan pengelolaan perumahan, kawasan komersial, kawasan industri, dan juga pengelolaan pusat perbelanjaan, pusat rekreasi dan perhotelan (pengembangan kawasan terpadu).

Pada tahun 1994, Perusahaan mulai mengembangkan proyek pertama di sebuah kawasan terpadu bernama Alam Sutera yang terletak di Serpong, Tangerang. Pengembangan tahap pertama dari Alam Sutera sudah selesai dilakukan, dan saat ini Perusahaan memfokuskan untuk pengembangan tahap kedua yang lebih menitik beratkan kepada pembangunan area komersial. Seiring dengan pengembangan Alam Sutera tahap kedua, pada tahun 2012 Perusahaan juga memasarkan beberapa cluster baru di proyek Suvarna Padi Golf Estate, Pasar Kemis, Tangerang dan melakukan akuisisi atas beberapa aset di lokasi strategis di Bali dan gedung perkantoran di Jakarta.

5. Profil PT. Indofood CBP Sukses Makmur Tbk

Indofood CBP Sukses Makmur Tbk (ICBP) didirikan 02 September 2009 dan mulai beroperasi secara komersial pada tahun 1 Oktober 2009. ICBP merupakan hasil pengalihan kegiatan usaha Divisi Mi Instan dan Divisi Penyedap Indofood Sukses Makmur Tbk pemegang saham pengendali. Kantor pusat

Indofood CBP berlokasi di Sudirman Plaza, Indofood Tower, Lantai 23, Jl. Jend. Sudirman, Kav. 76-78, Jakarta 12910, Indonesia, sedangkan pabrik perusahaan dan anak usaha berlokasi di pulau Jawa, Sumatera, Kalimantan, Sulawesi dan Malaysia.

Induk usaha dari Indofood CBP Sukses Makmur Tbk adalah INDF, dimana INDF memiliki 80,53% saham yang ditempatkan dan disetor penuh ICBP, sedangkan induk usaha terakhir dari ICBP adalah First Pacific Company Limited (FP), Hong Kong. Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan ICBP terdiri dari, antara lain, produksi mi dan bumbu penyedap, produk makanan kuliner, biskuit, makanan ringan, nutrisi dan makanan khusus, kemasan, perdagangan, transportasi, pergudangan dan pendinginan, jasa manajemen serta penelitian dan pengembangan.

Merek-merek yang dimiliki Indofood CBP Sukses Makmur Tbk, antara lain: untuk produk Mi Instan (Indomei, Supermi, Sarimi, Sakura, Pop Mie, Pop Bihun dan Mi Telur Cap 3 Ayam), Dairy (Indomilk, Enaak, Tiga Sapi, Kremer, Orchid Butter, Indoeskrim dan Milkuat), penyedap makan (bumbu Racik, Freiss, Sambal Indofood, Kecap Indofood, Maggi, Kecap Enak Piring Lombok, Bumbu Spesial Indofood dan Indofood Magic Lezat), Makanan Ringan (Chitato, Chiki, JetZ, Qtela, Cheetos dan Lays), nutrisi dan makanan khusus (Promina, Sun, Govit dan Provita).

6. Profil PT. Indofood Sukses Makmur Tbk

PT Indofood Sukses Makmur Tbk (INDF) adalah perusahaan yang bergerak di bidang produsen mie dan penggilingan tepung. INDF tercatat pada

bursa saham Indonesia pada 4 Juli 1994. INDF didirikan pada 14 Agustus 1990 dengan nama asli PT Panganjaya Intikusuma dan mulai beroperasi pada tahun 1990. Pada tahun 1994, PT. Panganjaya Intikusuma mengubah namanya menjadi PT. Indofood Sukses Makmur. Aktivitas INDF terdiri dari produsen mie, penggilingan tepung, pengemasan, layanan manajemen, dan penelitian dan pengembangan. Kantor pusat INDF berlokasi di Jakarta, sedangkan pabriknya terletak di berbagai lokasi di Jawa, Sumatera, Kalimantan, Sulawesi, dan Malaysia. Selama beberapa dekade INDF berubah menjadi Total Food Solution dengan kegiatan operasional mencakup seluruh tahapan proses produksi makanan, mulai dari produksi dan pengolahan bahan baku hingga menjadi produk akhir yang tersedia di rak pedagang eceran. INDF memiliki beberapa operasi dalam melaksanakan aktivitasnya termasuk produk konsumen bermerek, Bogasari, agribisnis dan distribusi. Untuk produk konsumen bermerek terdiri dari mie, produk susu, bumbu makanan, makanan ringan, nutrisi dan makan khusus. Juga pada agribisnis yaitu perkebunan, minyak goreng dan lemak.

7. Profil PT. Indocement Tunggul Prakarsa

PT Indocement Tunggul Prakarsa Tbk (INTP) adalah salah satu produsen semen di Indonesia. Indocement merupakan produsen terbesar kedua di Indonesia. Selain memproduksi semen, Indocement juga memproduksi beton siap-pakai, serta mengelola tambang agregat. Indocement berdiri sejak 16 Januari 1985. Perusahaan ini merupakan hasil penggabungan enam perusahaan semen yang memiliki delapan pabrik. Pabrik pertama Indocement sudah beroperasi sejak 4 Agustus 1975.

Tanggal 31 Desember 2013, Indocement memiliki kapasitas produksi sebesar 18,6 juta ton semen per tahun. Selain itu, Indocement juga memiliki kapasitas produksi beton siap-pakai sebesar 4,4 Juta meter kubik per tahun dengan 40 *batching plant* dan 648 truk *mixer*, serta 2,5 juta ton cadangan *agregat*. Indocement memiliki 12 buah pabrik, sembilan diantaranya berada di Citeureup, Kabupaten Bogor, Jawa Barat. Dua berada di Cirebon, Jawa Barat, dan satu di Tarjun, Kotabaru, Kalimantan Selatan.

Produk utama Indocement adalah semen tipe *Ordinary Portland Cement* disingkat OPC dan *Pozzolan Portland Cement* disingkat PPC yang kemudian digantikan oleh *Portland Composite Cement* disingkat PCC sejak 2005. Indocement juga memproduksi semen jenis lain misalnya *Portland Cement Type II* dan *Type V* serta *Oil Well Cement*. Indocement juga merupakan satu-satunya produsen semen jenis Semen Putih (*White Cement*) di Indonesia.

8. Profil PT. Kalbe Farma Tbk.

PT. Kalbe Farma merupakan salah satu industri farmasi di Indonesia didirikan pada tanggal 10 September 1966 oleh Dr. B. Setiawan yang kemudian mengambil gelar Ph.D. di bidang farmakologi. Keinginannya untuk mendirikan perusahaan ini didorong oleh rasa ingin ikut mengambil bagian dalam pembanguana nasional, terutama dalam usaha meningkatkan kesejahteraan masyarakat dengan pelayanan pengobatan yang baik.

Perusahaan yang didirikannya, pertama kali berdiri di Jl. Simpang 1/1 Tanjung Priok, Jakarta Utara. Aktivitas produksinya baru dimulai pada tahun 1967 dengan produksi yang terbatas hanya pada jenis obat sirup. Seiring dengan

perkembangan tersebut, ternyata lokasi yang terletak di Tanjung Priok tidak mungkin lagi untuk dilakukan pengembangan lebih lanjut. Maka pada tahun 1970 pusat kegiatan dipindahkan ke lokasi yang baru di Jl. Ahmad Yani, yaitu di kawasan Pulo Mas, Jakarta Timur. Pada tahun 1974 jaringan PT. Kalbe Farma telah menguasai pasar di seluruh wilayah Indonesia dengan kekuatan penjualan produk PT. Kalbe Farma.

9. PT. Lippo Karawaci Tbk.

PT Lippo Karawaci Tbk ("Lippo Karawaci") didirikan pada visi untuk mempengaruhi kehidupan melalui pengembangan terencana kota-kota mandiri yang berkelanjutan dalam lingkungan hijau dan kelas infrastruktur fisik dan sosial pertama. Selama lebih dari satu dekade, Perusahaan telah membuktikan dirinya untuk menjadi seorang pengembang properti yang sangat terpercaya dengan nama merek yang paling dikenal. Ini adalah pemilik landbank diversifikasi terbesar dan pemimpin dalam proyek perintis di lokasi-lokasi strategis di seluruh Indonesia.

Melalui penggabungan 8 perusahaan properti terkait pada tahun 2004, Perseroan telah memperluas portofolio bisnisnya untuk mencakup pembangunan perkotaan, skala perkembangan besar yang terintegrasi, mal ritel, kesehatan, hotel dan rekreasi, serta portofolio fee based income. Lippo Karawaci sekarang adalah perusahaan properti terbesar di Indonesia dengan kapitalisasi pasar, aset dan pendapatan, dengan model bisnis yang unik dan terpadu. Maskapai ini mengoperasikan kelompok rumah sakit swasta terkemuka di Indonesia, satu-

satunya yang mencapai standar kelas dunia, dan merupakan pemimpin industri properti ritel tak terbantahkan. Visi perusahaan yaitu “Menjadi perusahaan properti terkemuka di Indonesia dan regional dengan tekad untuk menyentuh kehidupan masyarakat luas di semua lini bisnis dan senantiasa menciptakan nilai tambah bagi para pemegang saham”.

10. PT. PP London Sumatera Tbk.

Perusahaan Perkebunan London Sumatera Indonesia Tbk (PP London Sumatera Indonesia Tbk / Lonsum) (LSIP) didirikan tanggal 18 Desember 1962 dan mulai beroperasi secara komersial pada tahun 1962. Kantor pusat LSIP terletak di Prudential Tower Lantai 15, Jl. Jend. Sudirman Kav. 79, Setiabudi, Jakarta Selatan, sedangkan kantor cabang operasional berlokasi di Medan, Palembang, Makassar, Surabaya dan Samarinda. Induk usaha dari Lonsum adalah Salim Ivomas Pratama Tbk / SIMP, dimana SIMP memiliki 59,48% saham yang ditempatkan dan disetor penuh Lonsum, sedangkan induk usaha terakhir dari Lonsum adalah First Pacific Company Limited, Hong Kong.

11. Profil PT. Semen Gresik Tbk.

PT Semen Indonesia (Persero) Tbk merupakan perusahaan yang bergerak dibidang pembuatan semen. Perusahaan ini berdiri sejak 25 Maret 1953. Perusahaan diresmikan di Gresik pada tanggal 7 Agustus 1957 oleh Presiden RI pertama dengan kapasitas terpasang 250.000 ton semen per tahun, dan di tahun 2013 kapasitas terpasang mencapai 30 juta ton/tahun.

Pada tanggal 8 Juli 1991 saham Perseroan tercatat di Bursa Efek Jakarta dan Bursa Efek Surabaya (kini menjadi Bursa Efek Indonesia) serta merupakan BUMN pertama yang go public dengan menjual 40 juta lembar saham kepada masyarakat. Komposisi pemegang saham pada saat itu: Negara RI 73% dan masyarakat 27%.

Pada bulan September 1995, Perseroan melakukan Penawaran Umum Terbatas I (Right Issue I), yang mengubah komposisi kepemilikan saham menjadi Negara RI 65% dan masyarakat 35%. Pada tanggal 15 September 1995, PT Semen Gresik berkonsolidasi dengan PT Semen Padang dan PT Semen Tonasa. Total kapasitas terpasang Perseroan saat itu sebesar 8,5 juta ton semen per tahun.

Pada tanggal 17 September 1998, Negara RI melepas kepemilikan sahamnya di Perseroan sebesar 14% melalui penawaran terbuka yang dimenangkan oleh Cemex S.A. de C.V., perusahaan semen global yang berpusat di Meksiko. Komposisi kepemilikan saham berubah menjadi Negara RI 51%, masyarakat 35%, dan Cemex 14%. Kemudian tanggal 30 September 1999 komposisi kepemilikan saham berubah menjadi: Pemerintah Republik Indonesia 51,0%, masyarakat 23,4% dan Cemex 25,5%.

Pada tanggal 27 Juli 2006 terjadi transaksi penjualan saham Cemex Asia Holdings Ltd. kepada Blue Valley Holdings PTE Ltd. sehingga komposisi kepemilikan saham berubah menjadi Negara RI 51,0% Blue Valley Holdings PTE Ltd. 24,9%, dan masyarakat 24,0%. Pada akhir Maret 2010, Blue Valley Holdings PTE Ltd, menjual seluruh sahamnya melalui private placement, sehingga komposisi pemegang saham Perseroan berubah menjadi Pemerintah 51,0% dan

publik 48,9%. Perusahaan ini mempunyai Visi yaitu “Menjadi perusahaan persemenan internasional yang terkemuka di Asia Tenggara”.

12. Profil PT. Telekomunikasi Indonesia Tbk.

PT Telekomunikasi Indonesia Tbk (Persero) biasa disebut Telkom Indonesia atau Telkom saja adalah perusahaan informasi dan komunikasi serta penyedia jasa dan jaringan telekomunikasi secara lengkap di Indonesia. Telkom mengklaim sebagai perusahaan telekomunikasi terbesar di Indonesia, dengan jumlah pelanggan telepon tetap sebanyak 15 juta dan pelanggan telepon seluler sebanyak 104 juta.

Telkom merupakan salah satu BUMN yang sahamnya saat ini dimiliki oleh Pemerintah Indonesia (52,47%), dan 47,53% dimiliki oleh Publik, Bank of New York, dan Investor dalam Negeri.^[1] Telkom juga menjadi pemegang saham mayoritas di 13 anak perusahaan, termasuk PT Telekomunikasi Selular (Telkomsel). Direktur Utama Telkom saat ini adalah Alex Janangkih Sinaga. Telkom merupakan BUMN yang bergerak di bidang jasa layanan telekomunikasi dan jaringan di wilayah Indonesia dan karenanya tunduk pada hukum dan peraturan yang berlaku di Indonesia. Dengan statusnya sebagai Perusahaan milik negara yang sahamnya diperdagangkan di bursa saham, pemegang saham mayoritas Perusahaan adalah Pemerintah Republik Indonesia sedangkan sisanya dikuasai oleh publik. Saham Perusahaan diperdagangkan di BEI, NYSE, LSE dan Public Offering Without Listing (“POWL”) di Jepang.

KEGIATAN USAHA

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan Perusahaan adalah menyelenggarakan jaringan dan layanan telekomunikasi, informatika serta optimalisasi sumber daya Perusahaan. Untuk mencapai tujuan tersebut di atas, Perusahaan menjalankan kegiatan usaha yang meliputi:

Usaha Utama

1. Merencanakan, membangun, menyediakan, mengembangkan, mengoperasikan, memasarkan atau menjual/menyewakan dan memelihara jaringan telekomunikasi dan informatika dalam arti yang seluas-luasnya dengan memperhatikan ketentuan peraturan perundang-undangan.
2. Merencanakan, mengembangkan, menyediakan, memasarkan atau menjual dan meningkatkan layanan jasa telekomunikasi dan informatika dalam arti yang seluas-luasnya dengan memperhatikan ketentuan peraturan perundang-undangan.

Usaha Penunjang

1. Menyediakan layanan transaksi pembayaran dan pengiriman uang melalui jaringan telekomunikasi dan informatika.
2. Menjalankan kegiatan dan usaha lain dalam rangka optimalisasi sumber daya yang dimiliki Perusahaan, antara lain pemanfaatan aset tetap dan aset bergerak, fasilitas sistem informasi, fasilitas pendidikan dan pelatihan dan fasilitas pemeliharaan dan perbaikan.

13. Profil PT. United Tractors Tbk

PT. United Tractors Tbk. berdiri pada tanggal 13 Oktober 1972 dengan nama PT. Astra Motor Work dan PT. Astra Internasional Tbk sebagai pemegang

saham mayoritas. Selanjutnya nama diubah menjadi United Tractors (UT) segera setelah beroperasi memperoleh kepercayaan sebagai agen tunggal berbagai macam alat berat yang memiliki reputasi internasional antara lain merk KOMATSU dari komatsu Id. Japan yang sejak awal menjadi perintis kerja sama dengan United Tractors. Sepanjang dasawarsa tahun 1970-an UT yang telah mengembangkan industri pada areal 20 ha di Jl. Raya Bekasi km 22, cakung Jakarta Timur, terus membangun reputasi pemasaran yang paling berorientasi ke service atau product support untuk memenuhi kebutuhan pasar, sejak 1981 UT mulai melangkah ke bidang produksi.

Saat ini jaringan distribusi perusahaan UT mencakup 19 kantor cabang, 22 kantor pendukung dan 11 kantor perwakilan di seluruh penjuru negeri. Tidak puas hanya menjadi distributor peralatan terbesar di Indonesia, perusahaan juga memainkan peran aktif dibidang kontraktor penambangan dan baru – baru ini telah memulai usaha pertambangan batu bara. UT menjalankan berbagai bisnisnya melalui tiga unit usaha yaitu mesin konstruksi, kontraktor penambangan dan pertambangan.

14. Profil PT. Unilever Indonesia Tbk.

PT Unilever Indonesia Tbk (perusahaan) didirikan pada 5 Desember 1933 sebagai Zeepfabrieken N.V. Lever dengan akta No. 33 yang dibuat oleh Tn.A.H. van Ophuijsen, notaris di Batavia. Akta ini disetujui oleh Gubernur Jenderal van Negerlandsch-Indie dengan surat No. 14 pada tanggal 16 Desember 1933, terdaftar di Raad van Justitie di Batavia dengan No. 302 pada tanggal 22

Desember 1933 dan diumumkan dalam Javasche Courant pada tanggal 9 Januari 1934 Tambahan No. 3.

Dengan akta No. 171 yang dibuat oleh notaris Ny. Kartini Mulyadi tertanggal 22 Juli 1980, nama perusahaan diubah menjadi PT Unilever Indonesia. Dengan akta no. 92 yang dibuat oleh notaris Tn. Mudofir Hadi, S.H. tertanggal 30 Juni 1997, nama perusahaan diubah menjadi PT Unilever Indonesia Tbk. Akta ini disetujui oleh Menteri Kehakiman dengan keputusan No. C2-1.049HT.01.04TH.98 tertanggal 23 Februari 1998 dan diumumkan di Berita Negara No. 2620 tanggal 15 Mei 1998 Tambahan No. 39.

Perusahaan mendaftarkan 15% dari sahamnya di Bursa Efek Jakarta dan Bursa Efek Surabaya setelah memperoleh persetujuan dari Ketua Badan Pelaksana Pasar Modal (Bapepam) No. SI-009/PM/E/1981 pada tanggal 16 November 1981.

Pada Rapat Umum Tahunan perusahaan pada tanggal 24 Juni 2003, para pemegang saham menyepakati pemecahan saham, dengan mengurangi nilai nominal saham dari Rp 100 per saham menjadi Rp 10 per saham. Perubahan ini dibuat di hadapan notaris dengan akta No. 46 yang dibuat oleh notaris Singgih Susilo, S.H. tertanggal 10 Juli 2003 dan disetujui oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia dengan keputusan No. C-17533 HT.01.04-TH.2003.

Perusahaan bergerak dalam bidang produksi sabun, deterjen, margarin, minyak sayur dan makanan yang terbuat dari susu, es krim, makanan dan minuman dari teh dan produk-produk kosmetik.

Sebagaimana disetujui dalam Rapat Umum Tahunan Perusahaan pada tanggal 13 Juni, 2000, yang dituangkan dalam akta notaris No. 82 yang dibuat oleh notaris Singgih Susilo, S.H. tertanggal 14 Juni 2000, perusahaan juga bertindak sebagai distributor utama dan memberi jasa-jasa penelitian pemasaran. Akta ini disetujui oleh Menteri Hukum dan Perundang-undangan (dahulu Menteri Kehakiman) Republik Indonesia dengan keputusan No. C-18482HT.01.04-TH.2000.

B. Hasil Analisis Data Pengujian Hipotesis

1. Analisis statistik deskriptif

Statistik deskriptif bertujuan untuk melihat distribusi data dari variabel yang digunakan dalam penelitian ini. Berikut ini statistik deskriptif dari masing-masing variabel penelitian yang digunakan dalam penelitian ini.

Tabel 4.1
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
profitabilitas	70	7.89	91.39	32.6483	14.10112
growth_opportunity	70	7.56	48.39	20.0303	9.51969
nilai_perusahaan	70	.12	11.01	2.7413	2.30494
struktur_modal	70	.28	3.35	1.2313	.75015
Valid N (listwise)	70				

Dari hasil analisis deskriptif diatas, kita dapat melihat bahwa jumlah data yang diobservasi dalam penelitian (N) ini adalah 70. Pada profitabilitas yang

dimiliki oleh perusahaan mempunyai nilai minimum 7.89, nilai maksimum sebesar 91.39 dan *mean* sebesar 32.6483 dan standar deviasinya sebesar 14.10112. Pada variabel *growth opportunity* nilai minimumnya sebesar 7.56, nilai maksimum sebesar 48.39 dan *mean* sebesar 20.0303 dan standar deviasinya sebesar 9.51969. Pada variabel struktur modal nilai minimumnya sebesar 0.28, nilai maksimum sebesar 3.35 dan *mean* sebesar 1.2313 dan standar deviasinya sebesar 0.75015. Nilai perusahaan yang dimiliki oleh perusahaan mempunyai nilai minimum sebesar 0.12, nilai maksimum sebesar 11.01, *mean* 2.7413 dan standar deviasi 2.30494.

2. Uji asumsi klasik

a. Uji Normalitas

Tujuan dilakukannya uji normalitas adalah untuk menguji apakah dalam model regresi, residual memiliki distribusi normal. Cara yang dilakukan untuk melihat melihat normalitas adalah menggunakan normal *probability plot*, dan uji *kolmogorov-smornov* (K-S). Dalam normal *probability plot*, jika distribusi data residual normal maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya.⁹¹

⁹¹ Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 43

Tabel 4.2
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		70
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	1.55409542
Most Extreme Differences	Absolute Positive	.093
	Negative	-.089
Kolmogorov-Smirnov Z		.778
Asymp. Sig. (2-tailed)		.580

a. Test distribution is Normal.

b. Calculated from data.

Berdasarkan pada gambar P-plot tersebut, kita dapat melihat bahwa titik-titik pada gambar P-Plot mengikuti arah garis diagonal dari garis diagonal yang

menunjukkan bahwa distribusi data dalam penelitian terdistribusi secara normal dan model regresi yang diuji dengan menggunakan grafik tersebut tidak memenuhi asumsi normalitas. Hasil uji statistik non-parametrik Kolmogorov-Smirnov (KS) menunjukkan nilai ASymp. Sig. (2-tailed) sebesar $0.580 > 0.05$ yang berarti data dalam penelitian terdistribusi normal.

b. Uji Autokorelasi

Uji autokorelasi digunakan untuk menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan-kesalahan pengganggu pada periode sebelumnya.

Tabel 4.3

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.739 ^a	.545	.525	1.58902	1.925

a. Predictors: (Constant), struktur_modal, profitabilitas, growth_opportunity

b. Dependent Variable: nilai_perusahaan

Nilai DW sebesar 1.925 pada tingkat signifikansi 0.05, jumlah sampel (n) 70 dan jumlah variabel independen 2 ($k=2$), memberikan nilai dU (batas atas) 1.703 dan nilai dL (batas bawah) 1.525. Oleh karena itu, nilai DW hitung $> dU$ sehingga dapat disimpulkan bahwa tidak terjadi masalah autokorelasi.⁹²

c. Uji multikolinearitas

⁹²Agus Tri Basuki Dan Nano Prawoto, *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada) h. 150

Untuk menguji multikolinearitas dengan cara melihat nilai VIF masing-masing variabel independen, jika nilai VIF < 10 , maka dapat disimpulkan data bebas dari gejala multikolinearitas.⁹³

Tabel 4.4
Coefficients^a

Model		Collinearity Statistics	
		Tolerance	VIF
1	Profitabilitas	.987	1.013
	growth_opportunity	.883	1.132
	struktur_modal	.883	1.132

a. Dependent Variable: nilai_perusahaan

Berdasarkan pada pengamatan tersebut, kita dapat melihat bahwa nilai tolerance. Pada variabel profitabilitas sebesar $0.987 > 0.1$ dan VIF sebesar $1.013 < 10$ yang menunjukkan bahwa pada variabel profitabilitas tidak terjadi masalah multikolonieritas. Pada variabel *Growth opportunity* sebesar $0.883 > 0.1$ dan VIF sebesar $1.132 < 10$ yang menunjukkan bahwa pada variabel *growth opportunity* tidak terjadi masalah multikolonieritas. Pada variabel struktur modal sebesar $0.883 > 0.1$ dan VIF sebesar $1.132 < 10$ yang menunjukkan bahwa pada variabel struktur modal tidak terjadi masalah multikolonieritas.

d. Uji Heteroskedasitas

Tujuan uji heteroskedastisitas adalah untuk menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan lainnya.⁹⁴

⁹³Yangs Analisa , *Pengaruh Ukuran Perusahaan, Leverage, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan*, Skripsi h. 45

Pada grafik *scatterplot* terlihat bahwa titik-titik menyebar secara acak serta tersebar baik diatas maupun dibawah angka nol pada sumbu Y. hal ini dapat disimpulkan tidak terjadi heteroskedasitas pada model regresi ini.

3. Pengujian hipotesis

a. Analisis regresi berganda

1. Koefisien determinasi (R^2)

Koefisien determinasi (R^2) mengukur seberapa jauh kemampuan model yang dibentuk dalam menerangkan variansi variabel independen. Berikut ini hasil perhitungan dari uji determinasi.

Tabel 4.5
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.342 ^a	.117	.090	.71541

a. Predictors: (Constant), growth_opportunity, profitabilitas

⁹⁴Agus Tri Basuki dan Nano Prawoto, *Analisis Regeresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada) h. 149

Nilai koefisien determinasi yang ditunjukkan dengan *R Square* sebesar 0.117, yaitu sebesar 11.7 % dari struktur modal dapat dijelaskan oleh variasi dari profitabilitas dan *growth opportunity* sedangkan sisanya sebesar 88.3 % diterangkan oleh variabel lain.

2. Uji T

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen.

Tabel 4.6

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
	(Constant)	.854	.275			
1	Profitabilitas	-.005	.006	-.088	-.768	.445
	growth_opportunity	.026	.009	.336	2.921	.005

a. Dependent Variable: struktur_modal

Menunjukkan variabel profitabilitas memiliki t hitung sebesar -0.768 dengan t tabel sebesar 1.668 dan nilai signifikansi sebesar 0.445. Dimana nilai signifikansinya lebih besar dari α atau 0.05 yang menunjukkan bahwa

profitabilitas tidak berpengaruh signifikan dan negatif terhadap struktur modal, yang berarti **H₁ : profitabilitas berpengaruh terhadap struktur modal, ditolak**

variabel *growth opportunity* memiliki t hitung sebesar 2.921 dengan t tabel sebesar 1.668 dan nilai signifikansi 0.005. Dimana nilai signifikansinya lebih kecil dari α atau 0.05 yang menunjukkan bahwa *growth opportunity* berpengaruh positif dan signifikan terhadap struktur modal dan nilai t hitung > t tabel, yang berarti **H₂ : *growth opportunity* berpengaruh terhadap struktur modal, diterima.**

Untuk pengujian hipotesis ketiga, data dilihat dari hasil uji koefisien determinasi (R^2). Apabila nilai *adjusted R square* yang mendekati satu maka variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Tabel ini memperlihatkan hasil uji koefisien determinasi:

1. Uji koefisien Determinasi (R^2)

Koefisien determinasi (R) mengukur seberapa jauh kemampuan model yang dibentuk dalam menerangkan variansi variabel independen. Berikut ini hasil perhitungan dari uji determinasi.

Tabel 4.7

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.739 ^a	.545	.525	1.58902

a. Predictors: (Constant), struktur_modal, profitabilitas, growth_opportunity

b. Dependent Variable: nilai_perusahaan

Pada tabel tersebut menunjukkan nilai R square sebesar 0.545 . Hal ini berarti bahwa hubungan antara struktur modal terhadap nilai perusahaan mempunyai hubungan sebesar 54.5 %. Hubungan antar kedua variabel dikatakan memiliki hubungan kuat karena > 50%. Sedangkan nilai *adjusted R square* 0.525, Hal ini berarti 52.5 % variasi struktur modal dapat dijelaskan oleh variabel nilai perusahaan, sedangkan sisanya 47.5% dijelaskan oleh sebab-sebab lain diluar model.

2. Uji T

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen.

Tabel 4.8

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	-2.331	.652		-3.573	.001
	profitabilitas	.043	.014	.263	3.153	.002
	growth_opportunity	.130	.021	.537	6.083	.000
	struktur_modal	.862	.271	.281	3.177	.002

a. Dependent Variable: nilai_perusahaan

Berdasarkan tabel dapat dilihat bahwa variabel profitabilitas memiliki t hitung sebesar 3.153 dengan nilai t tabel sebesar 1.668 dan nilai signifikansi 0.002. Nilai signifikansi $0.002 < 0.05$ dan t hitung ($3.153 > t$ tabel (1.668) yang menunjukkan bahwa profitabilitas berpengaruh signifikan dan positif terhadap nilai perusahaan. Hal ini menunjukkan bahwa **H₃: profitabilitas berpengaruh terhadap nilai perusahaan, diterima.**

Variabel *growth opportunity* memiliki t hitung sebesar 6.083 dengan nilai t tabel sebesar 1.668 dan nilai signifikansi 0.000. Nilai signifikansi $0.000 < 0.05$ dan t hitung ($6.083 > t$ tabel (1.668) yang menunjukkan bahwa *growth opportunity* berpengaruh signifikan dan positif terhadap nilai perusahaan. Hal ini menunjukkan bahwa **H₄: growth opportunity berpengaruh terhadap nilai perusahaan, diterima.**

variabel struktur modal memiliki t hitung sebesar 3.177 dengan nilai t tabel sebesar 1.668 dan nilai signifikansi 0.002. Nilai signifikansi $0.002 < 0.05$ dan t hitung ($3.177 > t$ tabel (1.668) yang menunjukkan bahwa struktur modal berpengaruh signifikan dan positif terhadap nilai perusahaan. Hal ini menunjukkan bahwa **H₅: struktur modal berpengaruh terhadap nilai perusahaan, diterima.**

b. Uji analisis jalur

Pengujian variabel *intervening* menggunakan *path analysis* atau sering disebut analisis jalur. Analisis jalur digunakan untuk menentukan pola hubungan antara tiga atau lebih variabel. Analisis jalur digunakan untuk mengetahui apakah

variabel struktur modal merupakan variabel yang dapat memediasi hubungan antara profitabilitas dan struktur modal terhadap nilai perusahaan.

1. Interpretasi Analisis Jalur

Berdasarkan uji t yang tampak pada tabel 4.6 nilai *unstandardized* beta profitabilitas sebesar -0.005 dan tidak signifikan pada 0.445 yang berarti tidak berpengaruh terhadap struktur modal. Nilai koefisien *unstandardized* beta -0.005 merupakan nilai path atau jalur p1, sedangkan nilai *unstandardized* beta *growth opportunity* sebesar 0.026 dan signifikan pada 0.005 yang berarti berpengaruh terhadap struktur modal. Nilai koefisien *unstandardized* beta 0.026 merupakan nilai path atau jalur p2.

$$Y1 = \alpha_0 + \alpha_1x_1 + \alpha_2x_2 + \alpha_3x_3 + e_2$$

$$Y2 = \alpha_0 + \alpha_1x_1 + \alpha_2x_3 + e_1$$

Berdasarkan pada uji t pada tabel 4.8 nilai *unstandardized* beta profitabilitas sebesar 0.043 dan signifikan pada 0.002 yang berarti profitabilitas berpengaruh terhadap nilai perusahaan, nilai *unstandardized* beta 0.043 merupakan nilai p4.

nilai *unstandardized* beta *growth opportunity* sebesar 0.130 dan signifikan pada 0.000 yang berarti *growth opportunity* berpengaruh terhadap nilai perusahaan, nilai *unstandardized* beta 0.130 merupakan nilai p5.

Serta, nilai *unstandardized* beta struktur modal sebesar 0.862 dan signifikan pada 0.002 yang berarti struktur modal berpengaruh terhadap nilai perusahaan, nilai *unstandardized* beta 0.862 merupakan nilai p3.

Berdasarkan hasil koefisien determinasi persamaan I pada tabel 4.5 diperoleh nilai *R square* sebesar 0.117, maka besarnya nilai $e_1 = \sqrt{1 - R^2} = \sqrt{0.883} = 0.9396808$. Nilai e_1 adalah jumlah varian variabel struktur modal atau variabel mediasi yang tidak dijelaskan oleh variabel independen seperti profitabilitas dan *growth opportunity*. Pengaruh kausal empiris antara variabel profitabilitas (X_1), *growth opportunity* (X_2) terhadap struktur modal dapat digambarkan melalui persamaan struktural 1 (satu), yaitu :

Struktu Modal = $b_1 + b_2 + b_3 + e_1$ atau

Struktur Modal = -0.005 profitabilitas + 0.026 *growth opportunity* + 0.9396808 e_1

Berdasarkan tabel 4.7 diperoleh nilai *R square* sebesar 0.545 maka besarnya nilai $e_2 = \sqrt{1 - R^2} = \sqrt{0.455} = 0.6745369$. Nilai e_2 adalah jumlah varian variabel nilai perusahaan atau yang tidak dijelaskan oleh variabel profitabilitas, *growth opportunity* dan struktur modal. Pengaruh kausal empiris antara variabel profitabilitas (X_1), *growth opportunity* (X_2) dan struktur modal (X_3) terhadap nilai perusahaan dapat digambarkan melalui persamaan struktural 2 (dua), yaitu :

Nilai perusahaan = $b_1 + b_2 + b_3 + e_2$ atau

Nilai Perusahaan = 0.043 profitabilitas + 0.130 *growth opportunity* + 0.862 struktur modal + 0.688 e_2

Berikut hasil interpretasi dari hasil analisis jalur dapat terlihat pada gambar berikut :

2. Pengaruh langsung dan tidak langsung

Pada model jalur, penelitian ini akan menjelaskan pengaruh langsung dan tidak langsung variabel *exogenous* terhadap variabel *endogenous*

Pengaruh langsung

$$\text{Profitabilitas} = -0.005$$

$$\text{Growth opportunity} = 0.026$$

Pengaruh tidak langsung

$$\text{Profitabilitas} = (-0.005) (0.862) = -0.00431$$

$$\text{Growth opportunity} = (0.026) (0.862) = 0.022412$$

Total pengaruh (korelasi profitabilitas ke struktur modal) = 0.03869

Total pengaruh (korelasi *Growth opportunity* ke struktur modal) = 0.152412

1. profitabilitas

$$\begin{aligned} Sp1p3 &= \sqrt{P3^2 SP1^2 + P1^2 SP3^2 + SP1^2 SP3^2} \\ &= \sqrt{(0.862)^2 (0.006)^2 + (-0.005)^2 (0.271)^2 + (0.006)^2 (0.271)^2} \\ &= \sqrt{0.000026749584 + 0.000001836025 + 0.000002643876} \\ &= 0.0058833473 \end{aligned}$$

Berdasarkan hasil $Sp1p3$ ini kita dapat menghitung nilai t statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{P1P3}{SP1P3} = \frac{-0.00431}{0.0058833473} = -0.7325761646$$

Oleh karena t hitung = -0.7325761646 lebih kecil dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.668 maka dapat disimpulkan bahwa koefisien mediasi -0.00431 tidak signifikan yang berarti tidak ada pengaruh mediasi.

2. *Growth opportunity*

$$\begin{aligned} Sp2p3 &= \sqrt{P3^2 SP2^2 + P1^2 SP3^2 + SP2^2 SP3^2} \\ &= \sqrt{(0.862)^2 (0.009)^2 + (0.026)^2 (0.271)^2 + (0.009)^2 (0.271)^2} \\ &= \sqrt{0.000060186564 + 0.000049646116 + 0.000005948721} \\ &= 0.010760176625 \end{aligned}$$

Berdasarkan hasil $Sp2p3$ ini kita dapat menghitung nilai t statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{P2P3}{SP2P3} = \frac{0.022412}{0.010760176625} = 2.0828654381$$

Oleh karena t hitung = 2.0828654381 lebih besar dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.668 maka dapat disimpulkan bahwa koefisien mediasi signifikan yang berarti ada pengaruh mediasi.

Hasil analisis jalur (path analysis) menunjukkan bahwa profitabilitas tidak berpengaruh langsung terhadap struktur modal dan struktur modal dapat memediasi pengaruh profitabilitas ke nilai perusahaan, *growth opportunity* berpengaruh langsung dan signifikan terhadap struktur modal dan struktur modal tidak dapat memediasi pengaruh *growth opportunity* ke nilai perusahaan. Sehingga dapat disimpulkan **H6: profitabilitas berpengaruh terhadap nilai perusahaan melalui struktur modal, ditolak.** Sedangkan **H7: *Growth opportunity* berpengaruh terhadap nilai perusahaan melalui struktur modal, diterima**

C. Pembahasan

1. Pengaruh Profitabilitas Terhadap Struktur Modal

Berdasarkan hasil pengujian hipotesis pertama secara parsial, dapat diketahui bahwa variabel profitabilitas memiliki nilai koefisien regresi berganda bertanda negatif sebesar 0.768 dan nilai signifikansi sebesar 0.445 yang lebih besar dari (5%). Sehingga perhitungan variabel profitabilitas memperoleh hasil bahwa profitabilitas tidak berpengaruh signifikan dan negatif terhadap struktur modal perusahaan yang terdaftar di *Jakarta Islamic Index*. Yang berarti bahwa ketika profitabilitas semakin meningkat maka struktur modal suatu perusahaan menurun. Perusahaan yang mempunyai tingkat keuntungan yang besar akan mempunyai sumber pendanaan internal yang lebih besar pula sehingga ini akan

mempengaruhi keputusan struktur modal atau pendanaan suatu perusahaan yaitu dimana didalam membiayai kegiatan usahanya, seperti mengembangkan produk atau kebutuhan melakukan investasi, memungkinkan perusahaan untuk cenderung memilih menggunakan modal sendiri yaitu dari dana internalnya terlebih dahulu, seperti dalam bentuk laba yang ditahan sebagai dari keuntungan yang dihasilkan perusahaan daripada menggunakan dana eksternal atau dana yang berasal dari pihak luar yaitu utang sehingga tingkat utang yang digunakan oleh perusahaan relative rendah serta akan memperkecil resiko timbulnya kebangkrutan dan biaya modal/utang yang tinggi.

Pendapat tersebut sebagai hasil penelitian yang diperoleh telah didukung dan sesuai dengan salah satu teori struktur modal yaitu Weston dan Brigham, mengemukakan bahwa perusahaan dengan tingkat pengembalian yang tinggi atas investasi menggunakan utang yang relatif kecil karena tingkat pengembalian yang tinggi memungkinkan perusahaan untuk membiayai sebagian besar pendanaan internal. Dengan laba ditahan yang besar, perusahaan akan menggunakan laba ditahan sebelum memutuskan untuk menggunakan utang. Sedangkan berdasarkan pada *pecking order theory* bahwa perusahaan dengan tingkat keuntungan yang besar memiliki sumber pendanaan internal yang lebih besar cenderung akan menggunakan utang yang lebih kecil dan memiliki kebutuhan untuk melakukan pembiayaan investasi melalui pendanaan eksternal yang lebih kecil.⁹⁵

⁹⁵Hasni Yusrianti. *Pengaruh Tingkat Profitabilitas, Struktur Asset, dan Growth Opportunity Terhadap Struktur Modal Pada Perusahaan Manufaktur Yang Telah Go Public Di Bursa Efek Indonesia* : Fakultas Ekonomi UNSRI 2013 Jurnal h. 65

Hasil penelitian ini sejalan dengan penelitian oleh Yunita Widyaningrum dengan judul pengaruh profitabilitas, struktur aktiva, dan ukuran perusahaan terhadap struktur modal perusahaan dimana profitabilitas secara individu tidak berpengaruh signifikan terhadap struktur modal perusahaan. Hal ini disebabkan perusahaan yang mempunyai tingkat profitabilitas yang tinggi akan mempunyai dana internal yang besar. Perusahaan akan menggunakan dana internalnya terlebih dahulu sebelum mengambil pembiayaan eksternal melalui utang. Perusahaan akan lebih cenderung menggunakan dana internalnya karena biayanya lebih murah dibandingkan sumber pembiayaan eksternal.

2. Pengaruh *growth opportunity* terhadap struktur modal

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), diperoleh nilai signifikansi variabel *growth opportunity* sebesar 0.005 yang artinya nilai tersebut ternyata lebih kecil dari tingkat signifikansi yang ditetapkan sebesar 0.05. Hal ini berarti terdapat pengaruh signifikan antara variabel *growth opportunity* dengan variabel struktur modal sehingga hipotesis dalam penelitian ini diterima karena didukung oleh data penelitian dan menunjukkan bahwa *growth opportunity* mempunyai pengaruh positif dan signifikan terhadap struktur modal. Dari hasil penelitian ini juga, diperoleh hasil koefisien regresi variabel *growth opportunity* sebesar 2.921. koefisien regresi *growth opportunity* bertanda positif sehingga menunjukkan variabel *growth opportunity* ini memiliki arah pengaruh secara positif dan signifikan terhadap struktur modal perusahaan yang terdaftar di *Jakarta Islamic Index* periode 2011-2015. Dengan arah pengaruh

tersebut menandakan bahwa semakin tinggi *growth opportunity*, maka struktur modalnya semakin meningkat.

Hal ini berarti dari hasil penelitian ini dapat disimpulkan bahwa dalam struktur modal perusahaan, semakin tinggi tingkat pertumbuhan yang dialami perusahaan, maka semakin tinggi pula jumlah penggunaan utang yang digunakan oleh perusahaan didalam memenuhi kebutuhan untuk membiayai pertumbuhannya dibandingkan menggunakan modal sendiri dan sebaliknya sehingga memungkinkan modal asing dari pihak eksternal paling diutamakan terlebih dahulu sebagai sumber alternatif pertama untuk mendanai kegiatan perusahaan dalam mencapai pertumbuhan yang tinggi. Hal ini terjadi karena perusahaan yang berpeluang untuk mencapai pertumbuhan yang tinggi pasti akan mendorong perusahaan untuk terus melakukan ekspansi dan dana/modal yang dibuthkan pasti tidaklah sedikit dan kemungkinan dana internal yang dimiliki jumlahnya terbatas sehingga perusahaan sebaiknya melakukan pinjaman utang kepada pihak eksternal untuk membiayai aktivitasnya. Tetapi dalam hal ini diharapkan perusahaan harus tetap memperhatikan tingkat penggunaan utangnya. Walaupun penggunaan utang memberikan manfaat tetapi karena penambahan/peningkatan jumlah modal asing atau utang jangka panjang yang terlalu berlebihan daripada modal sendiri justru akan memperbesar resiko perusahaan, yaitu meningkatnya peluang kebangkrutan sehingga dapat menurunkan nilai perusahaan. Teori *trade off* struktur modal menyatakan bahwa perusahaan perlu menyeimbangkan antara manfaat menggunakan utang dan

beban/biaya yang ditimbulkan dari penggunaan utang untuk mencapai struktur modal optimal.⁹⁶

Hasil penelitian terhadap variabel ini didukung oleh peneliti Kartika dan Arianto dalam Febriyani dan Srimindarti yang menyatakan bahwa perusahaan yang memiliki peluang untuk mencapai pertumbuhan yang tinggi cenderung proporsi utangnya lebih banyak dibandingkan dengan perusahaan yang pertumbuhannya lambat/rendah dan biaya untuk mengeluarkan saham yang merupakan modal sendiri yang berasal dari pemilik perusahaan lebih tinggi dibandingkan surat berharga utang (obligasi).

Hasil penelitian ini juga sejalan dan konsisten dengan penelitian sebelumnya yang dilakukan oleh Ozkan, Joni dan Lina dan Firnanti yang menyatakan bahwa variabel *growth opportunity* berpengaruh negatif dan signifikan terhadap struktur modal. Sedangkan Indrawati dan Suhendro, Glenn, dkk dan Utami menyatakan bahwa manajer perusahaan tidak menggunakan variabel *growth opportunity* sebagai acuan penentuan struktur modal perusahaan sehingga *growth opportunity* tidak mempunyai pengaruh secara signifikan terhadap struktur modal.

3. Pengaruh profitabilitas terhadap nilai perusahaan

Berdasarkan hasil pengujian hipotesis ketiga secara parsial, dapat diketahui bahwa variabel profitabilitas memiliki nilai koefisien regresi dengan nilai signifikansi sebesar 0.002 yang lebih kecil dari 0.05. Sehingga perhitungan variabel profitabilitas memperoleh hasil bahwa profitabilitas berpengaruh

⁹⁶Hasni Yusrianti. *Pengaruh Tingkat Profitabilitas, Struktur Asset, dan Growth Opportunity Terhadap Struktur Modal Pada Perusahaan Manufaktur Yang Telah Go Public Di Bursa Efek Indonesia* : Fakultas Ekonomi UNSRI 2013 Jurnal h. 71

signifikan dan positif terhadap nilai perusahaan yang terdaftar di *Jakarta Islamic Index*. Yang berarti bahwa ketika profitabilitas semakin meningkat maka nilai perusahaan suatu perusahaan akan meningkat. Meningkatnya pendapatan bersih suatu perusahaan dapat pula meningkatkan profitabilitas yang diwakilkan dengan indikator ROE (*return on equity*) dan indikator ROA (*return on asset*) oleh karena peningkatan profitabilitas ini maka harga saham perusahaan meningkat sehingga menambah nilai perusahaan. Adanya pengaruh positif dan signifikan profitabilitas terhadap nilai perusahaan dapat dimungkinkan karena sentiment positif para pelaku pasar (investor) untuk membeli saham yang dikarenakan investor melihat terjadi kenaikan laba bersih perusahaan sepanjang tahun pengamatan, sehingga investor memandang bahwa kinerja perusahaan *Jakarta Islamic Index* sangat baik.

Pendapat tersebut sebagai hasil penelitian yang diperoleh telah didukung dan sesuai dengan salah satu teori *signaling* yang menyatakan bahwa ketika investor menerima informasi yang baik terhadap kinerja suatu perusahaan, maka investor akan bereaksi yaitu membeli saham. Semakin banyak investor yang tertarik, maka harga saham yang tercipta akan meningkat dan meningkatnya harga saham membuat nilai perusahaan akan meningkat pula.⁹⁷ Hasil penelitian ini juga sejalan dengan teori Husnan yang menyatakan bahwa semakin baik pertumbuhan profitabilitas perusahaan berarti prospek perusahaan dimasa depan dinilai semakin baik, artinya nilai perusahaan juga akan dinilai semakin baik di mata investor. Apabila kemampuan perusahaan untuk menghasilkan laba

⁹⁷ Sustari Alamsyah, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan, Relevansi Nilai Informasi Akuntansi, Keputusan Investasi, Kebijakan Dividen Sebagai Variabel Intervening*. (Studi Pada Perusahaan Indeks Kompas 100 periode 2010-2013), Skripsi, h.153

meningkat, maka harga saham juga akan meningkat. Dengan demikian semakin tinggi rasio ini maka akan semakin baik posisi perusahaan yang berarti semakin besar kemampuan perusahaan untuk menutupi investasi yang digunakan. Hal ini dapat memungkinkan perusahaan untuk membiayai investasi dari dana yang berasal dari sumber internal yang tersedia dalam laba ditahan, sehingga informasi dalam ROA akan menjadi nilai positif bagi investor dan dapat meningkatkan nilai perusahaan.

Hasil penelitian ini sejalan dengan penelitian Sustari Alamsyah, Sujoko dan Subiantoro, Teyfoer serta Dwi dan Kurnia yang juga menemukan bukti bahwa profitabilitas mempunyai pengaruh positif terhadap nilai perusahaan. Selain itu, hasil penelitian lain yang sejalan dengan hasil penelitian ini adalah irvan deriyarso, ikbal, dkk, pakpahan, Susanti, Soliha dan Taswan dan Mahendra yang menyatakan bahwa profitabilitas yang diukur dengan ROA berpengaruh signifikan positif terhadap nilai perusahaan. Penelitian ini tidak sejalan dengan hasil penelitian Gultom dan Syarif yang menyatakan bahwa profitabilitas tidak berpengaruh signifikan terhadap nilai perusahaan.

4. Pengaruh *growth opportunity* terhadap nilai perusahaan

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), diperoleh nilai signifikansi variabel *growth opportunity* sebesar 0.000 yang artinya nilai tersebut ternyata lebih kecil dari tingkat signifikansi yang ditetapkan sebesar 0.05. Hal ini berarti terdapat pengaruh signifikan antara variabel *growth opportunity* dengan variabel nilai perusahaan sehingga hipotesis dalam penelitian ini diterima karena didukung oleh data penelitian dan menunjukkan bahwa *growth*

opportunity mempunyai pengaruh positif dan signifikan terhadap nilai perusahaan. Dari hasil penelitian ini juga, diperoleh hasil koefisien regresi variabel *growth opportunity* sebesar 6.083. koefisien regresi *growth opportunity* bertanda positif sehingga menunjukkan variabel *growth opportunity* ini memiliki arah pengaruh secara positif dan signifikan terhadap struktur modal perusahaan yang terdaftar di *Jakarta Islamic Index* periode 2011-2015. Dengan arah pengaruh tersebut menandakan bahwa semakin tinggi *growth opportunity*, maka nilai perusahaan semakin meningkat.

Berdasarkan pada *leverage*, perusahaan dengan tingkat pertumbuhan yang tinggi sebaiknya menggunakan ekuitas sebagai sumber pembiayaan untuk menghindari biaya keagenan antara pemegang saham dan manajemen perusahaan. Sebaliknya, menggunakan utang sebagai sumber pembiayaan karena penggunaan utang mengharuskan perusahaan tersebut membayar bunga secara teratur. Selain itu, dalam memenuhi kebutuhan untuk membiayai pertumbuhannya banyak perusahaan menggunakan utang sehingga memungkinkan modal asing dari pihak eksternal paling diutamakan terlebih dahulu sebagai sumber alternatif pertama untuk mendanai kegiatan perusahaan dalam mencapai pertumbuhan yang tinggi. Hal ini terjadi karena perusahaan yang berpeluang untuk mencapai pertumbuhan yang tinggi pasti akan mendorong perusahaan untuk terus melakukan ekspansi. Walaupun penggunaan utang memberikan manfaat tetapi karena penambahan/peningkatan jumlah modal asing atau utang jangka panjang yang terlalu berlebihan daripada modal sendiri justru akan memperbesar resiko

perusahaan, yaitu meningkatnya peluang kebangkrutan sehingga dapat menurunkan nilai perusahaan.⁹⁸

Hasil penelitian ini sejalan dengan temuan Mondigliani dan Miller, bahwa dengan memasukkan pajak penghasilan perusahaan, maka penggunaan utang akan meningkatkan nilai perusahaan. Jika pendekatan Mondigliani dan Miller dalam kondisi ada pajak penghasilan perusahaan benar, maka nilai perusahaan akan meningkat terus karena penggunaan utang yang semakin besar. Selain itu dalam penelitian Sholihah dan Taswan dalam penelitiannya menunjukkan bahwa kebijakan utang berpengaruh positif namun tidak signifikan terhadap nilai perusahaan.

5. Pengaruh struktur modal terhadap nilai perusahaan

Berdasarkan hasil pengujian hipotesis kelima secara parsial, dapat diketahui bahwa variabel struktur modal memiliki nilai koefisien regresi dengan nilai signifikansi sebesar 0.002 yang lebih kecil dari 0.05. Sehingga perhitungan variabel struktur modal memperoleh hasil bahwa profitabilitas berpengaruh signifikan dan positif terhadap nilai perusahaan yang terdaftar di *Jakarta Islamic Index*. Berdasarkan pengujian hipotesis, dapat dijelaskan struktur modal berpengaruh positif terhadap nilai perusahaan perusahaan dengan signifikan. Pengujian hipotesis ini dapat diartikan bahwa penambahan utang yang dilakukan oleh perusahaan untuk melakukan ekspansi usaha akan meningkatkan harga saham dari perusahaan tersebut, sehingga nilai perusahaan meningkat signifikan. Penelitian menegaskan bahwa struktur modal dari perusahaan properti dan real

⁹⁸ Hasni Yusrianti. *Pengaruh Tingkat Profitabilitas, Struktur Asset, dan Growth Opportunity Terhadap Struktur Modal Pada Perusahaan Manufaktur Yang Telah Go Public Di Bursa Efek Indonesia* : Fakultas Ekonomi UNSRI 2013 Jurnal h. 65

estate di BEI belum mencapai titik optimalnya, sesuai dengan teori MM yang menyatakan apabila terjadi peningkatan nilai perusahaan akan disebabkan oleh penambahan utang selama struktur modal berada di bawah titik optimalnya, hal tersebut dijelaskan oleh *Trade-off Theory* dimana manfaat dari peningkatan utang masih lebih besar dari pengorbanan yang dikeluarkan sehingga secara langsung manfaat penggunaan utang tersebut meningkatkan nilai perusahaan. Peningkatan nilai perusahaan karena peningkatan jumlah utang (utang masih di bawah titik optimalnya) disebabkan oleh manajemen perusahaan yang menggunakan utang tersebut untuk ekspansi usaha dari perusahaan.

Hasil penelitian ini sejalan dengan dengan penelitian oleh Masulis, Santika dan Ratnawati, Sholihah dan Taswan, Chowdhury dan Antwi yang menyatakan bahwa struktur modal berpengaruh positif terhadap nilai perusahaan.⁹⁹ Selain itu, adapun penelitian yakni oleh Inggi Rovita Dewi, Siti Ragil Hamdayani, dan Nila Firdausi Nuzula menyatakan bahwa struktu modal dengan proksi DAR memiliki pengaruh secara parsial terhadap nilai perusahaan dengan proksi Tobin's Q. Nilai koefisien dan t hitung adalah negatif sehingga DAR memiliki pengaruh secara parsial dan berbanding terbalik terhadap Tobin's Q. Hal ini menunjukkan semakin tinggi DAR, maka akan semakin menurunkan nilai perusahaan dengan tingkat pengaruh terhadap Tobin's Q yang signifikan.

6. Pengaruh profitabilitas terhadap nilai perusahaan melalui struktur modal

⁹⁹Rahman Rusdi Hamidy, I Gusti Bagus Wiksuana, dan Luh Gede Sri Artini *Pengaruh Struktur Modal Terhadap Nilai Perusahaan Dengan Profitabilitas Sebagai Variabel Intervening Pada Perusahaan Properti Dan Real Estate Di Bursa Efek Indonesia* Skripsi (Semarang : Fakultas Ekonomi dan Bisnis) h. 14

Berdasarkan hasil pengujian analisis jalur (*path analysis*) diperoleh hasil bahwa struktur modal tidak dapat memediasi pengaruh profitabilitas terhadap nilai perusahaan, hal ini dapat dilihat dari pengujian pengaruh struktur modal sebagai variabel *intervening* dengan melihat nilai t hitung sebesar -0.7325761646 yang lebih kecil dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.668, yang berarti bahwa koefisien mediasi sebesar -0.00431 tidak memiliki pengaruh mediasi. Berdasarkan pada penelitian ini struktur modal tidak dapat memediasi hubungan antara profitabilitas dan nilai perusahaan namun profitabilitas dapat mempengaruhi nilai perusahaan secara langsung.

Hal ini disebabkan perusahaan dengan tingkat profitabilitas (*profitability*) yang tinggi mampu membiayai kegiatan usahanya dengan laba ditahan yang dimilikinya, sehingga perusahaan tersebut akan menggunakan utang dalam jumlah yang relatif sedikit. Hasil ini didukung oleh Elim dan Yusfarita yang menyatakan profitabilitas (ROA) mempunyai pengaruh negatif namun signifikan terhadap struktur modal, begitu pula dengan Kazemi dan Ansari didalam penelitiannya menyatakan bahwa profitabilitas (*profitability*) negatif signifikan terhadap semua rasio utang. Temuan penelitian ini mendukung hasil penelitian Mas'ud yang menyatakan bahwa terdapat hubungan positif antara profitabilitas (*profitability*) dengan struktur modal perusahaan. Kesimpulan penelitiannya menunjukkan bahwa perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) dalam menjalankan aktivitasnya belum efisien,

terlihat dari masih relatif kecilnya keuntungan yang diperoleh terhadap investasi aktiva.¹⁰⁰

Berdasarkan hubungannya dengan profitabilitas dan nilai perusahaan bahwa Perusahaan yang memiliki profitabilitas besar setiap tahunnya, cenderung diminati oleh banyak investor. Para investor beranggapan bahwa perusahaan yang mempunyai profit besar akan menghasilkan return yang besar pula. Hal ini ditangkap oleh investor sebagai sinyal positif dari perusahaan, sehingga akan meningkatkan kepercayaan investor serta akan mempermudah manajemen perusahaan untuk menarik modal dalam bentuk saham. Apabila terdapat kenaikan permintaan saham suatu perusahaan, maka secara tidak langsung akan menaikkan harga saham perusahaan tersebut di pasar modal. Hasil temuan penelitian ini mendukung hasil temuan dari penelitian sebelumnya yang dilakukan oleh Chowdhury dan Chowdhury yang menyatakan bahwa terdapat hubungan positif antara profitabilitas dengan nilai perusahaan. Hasil ini didukung oleh penelitian yang dilakukan oleh Kesuma yang juga menyatakan profitabilitas berpengaruh positif signifikan terhadap harga saham perusahaan.

7. Pengaruh *growth opportunity* terhadap nilai perusahaan melalui struktur modal

Berdasarkan hasil pengujian analisis jalur (*path analysis*) diperoleh hasil bahwa struktur modal dapat memediasi pengaruh *growth opportunity* terhadap

¹⁰⁰Ginjar Indra Kusuma, Suhadak, dan Zainul Arifin Analisis Pengaruh Profitabilitas (*Profitability*) dan Tingkat Pertumbuhan (*Growth*) Terhadap Struktur Modal dan Nilai Perusahaan (Studi pada Perusahaan Real Estate and Property yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2007-2011) skripsi h. 09

nilai perusahaan, hal ini dapat dilihat dari pengujian pengaruh struktur modal sebagai variabel *intervening* variabel struktur modal memiliki t hitung = 2.0828654381 lebih besar dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.668 maka dapat disimpulkan bahwa koefisien mediasi signifikan yang berarti ada pengaruh mediasi. Berdasarkan pada penelitian ini struktur modal dapat memediasi hubungan antara *growth opportunity* terhadap nilai perusahaan. Disamping itu, *growth opportunity* juga dapat mempengaruhi nilai perusahaan secara langsung.

Hal ini disebabkan perusahaan yang berpeluang untuk mencapai pertumbuhan yang tinggi pasti akan mendorong perusahaan untuk terus melakukan ekspansi Walaupun penggunaan utang memberikan manfaat tetapi karena penambahan/peningkatan jumlah modal asing atau utang jangka panjang yang terlalu berlebihan daripada modal sendiri justru akan memperbesar resiko perusahaan, yaitu meningkatnya peluang kebangkrutan sehingga dapat menurunkan nilai perusahaan. Hasil penelitian ini sejalan dengan penelitian Sri Hermuningsi dan Yunita Widyaningrum. Namun disisi lain, penelitian ini tidak sejalan dengan penelitian Safrida yang menyatakan bahwa pertumbuhan perusahaan berpengaruh negatif namun tidak signifikan terhadap nilai perusahaan. Hal ini juga mendukung penelitian yang dilakukan oleh Chowdhury dan Chowdhury yang menyatakan bahwa tingkat pertumbuhan memiliki hubungan yang negatif terhadap nilai perusahaan. Hasil yang berbeda ditunjukkan oleh penelitian Cheng et al. yang menemukan bahwa terdapat hubungan yang

positif antara tingkat pertumbuhan penjualan (growth of sales) dengan nilai perusahaan (firm value).¹⁰¹

BAB V

KESIMPULAN

¹⁰¹Ginjar Indra Kusuma, Suhadak , dan Zainul Arifin *Analisis Pengaruh Profitabilitas (Profitability) dan Tingkat Pertumbuhan (Growth) Terhadap Struktur Modal dan Nilai Perusahaan (Studi pada Perusahaan Real Estate and Property yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2007-2011)* skripsi h. 10

A. Kesimpulan

Berdasarkan hasil analisis data penelitian dan pembahasan yang telah diuraikan pada bab sebelumnya serta rumusan masalah, tujuan penelitian, pembahasan, hipotesis, dan pengujian yang telah dilakukan, maka dapat diambil kesimpulan sebagai berikut: (1) Dari hasil hipotesis pertama menunjukkan bahwa variabel profitabilitas tidak berpengaruh signifikan dan negatif terhadap struktur modal. Hal ini dapat dilihat dari tingkat signifikansi profitabilitas sebesar 0,445 yang berarti bahwa lebih besar dari tingkat signifikansi 0,05. Profitabilitas mempunyai koefisien regresi dengan arah negatif sebesar -0.768. Hasil ini menunjukkan bahwa variabel profitabilitas mempunyai hubungan negatif dengan struktur modal, yang berarti jika profitabilitas meningkat maka akan semakin kecil.

Dari hasil tersebut maka hipotesis yang menyatakan profitabilitas berpengaruh terhadap struktur modal tidak terbukti. (2) Dari hasil pengujian hipotesis kedua menunjukkan bahwa variabel *growth opportunity* berpengaruh signifikan terhadap struktur modal. Hal ini dapat dilihat dari tingkat signifikansi profitabilitas sebesar 0,005 yang berarti bahwa lebih kecil dari tingkat signifikansi 0,05. *growth opportunity* mempunyai koefisien regresi dengan arah positif sebesar 2.921. Hasil ini menunjukkan bahwa variabel *growth opportunity* mempunyai hubungan positif dengan struktur modal, yang berarti jika *growth opportunity* meningkat maka akan diikuti pula dengan meningkatnya struktur modal.

Dari hasil tersebut maka hipotesis yang menyatakan *growth opportunity* berpengaruh terhadap struktur modal terbukti. (3) Dari hasil pengujian hipotesis

ketiga menunjukkan bahwa variabel profitabilitas berpengaruh signifikan terhadap nilai perusahaan. Hal ini dapat dilihat dari tingkat signifikansi profitabilitas sebesar 0,002 yang berarti bahwa lebih kecil dari tingkat signifikansi 0,05. Profitabilitas mempunyai koefisien regresi dengan arah positif sebesar 3.153. Hasil ini menunjukkan bahwa variabel profitabilitas mempunyai hubungan positif dengan nilai perusahaan, yang berarti jika profitabilitas meningkat maka akan diikuti pula dengan meningkatnya nilai perusahaan.

Dari hasil tersebut maka hipotesis yang menyatakan profitabilitas berpengaruh terhadap nilai perusahaan terbukti. (4) Dari hasil pengujian hipotesis keempat menunjukkan bahwa variabel *growth opportunity* berpengaruh signifikan terhadap nilai perusahaan. Hal ini dapat dilihat dari tingkat signifikansi *growth opportunity* sebesar 0,000 yang berarti bahwa lebih kecil dari tingkat signifikansi 0,05. *growth opportunity* mempunyai koefisien regresi dengan arah positif sebesar 6.083. Hasil ini menunjukkan bahwa variabel *growth opportunity* mempunyai hubungan positif dengan nilai perusahaan, yang berarti jika *growth opportunity* meningkat maka akan diikuti pula dengan meningkatnya nilai perusahaan. Dari hasil tersebut maka hipotesis yang menyatakan *growth opportunity* berpengaruh terhadap nilai perusahaan terbukti. (5) Dari hasil pengujian hipotesis kelima menunjukkan bahwa variabel struktur modal berpengaruh signifikan terhadap nilai perusahaan. Hal ini dapat dilihat dari tingkat signifikansi struktur modal sebesar 0,002 yang berarti bahwa lebih kecil dari tingkat signifikansi 0,05. struktur modal mempunyai koefisien regresi dengan arah positif sebesar 3.177. Hasil ini menunjukkan bahwa variabel struktur modal mempunyai hubungan

positif dengan nilai perusahaan, yang berarti jika struktur modal meningkat maka akan diikuti pula dengan meningkatnya nilai perusahaan.

Dari hasil tersebut maka hipotesis yang menyatakan struktur modal berpengaruh terhadap nilai perusahaan terbukti. (6) Dari hasil pengujian hipotesis keenam menunjukkan bahwa variabel struktur modal sebagai variabel *intervening* tidak dapat memediasi profitabilitas terhadap nilai perusahaan. Hal ini dapat dilihat dari nilai t hitung sebesar -0.7325761646 yang lebih kecil dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.668 , yang berarti bahwa koefisien mediasi sebesar -0.00431 tidak memiliki pengaruh mediasi. Dari hasil tersebut maka hipotesis yang menyatakan bahwa struktur modal berpengaruh sebagai variabel *intervening* antara profitabilitas dengan nilai perusahaan tidak terbukti. (7) Dari hasil pengujian hipotesis ketujuh menunjukkan bahwa variabel struktur modal sebagai variabel *intervening* dapat memediasi *growth opportunity* terhadap nilai perusahaan. Hal ini dapat dilihat dari nilai t hitung = 2.0828654381 lebih besar dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.668 maka dapat disimpulkan bahwa koefisien mediasi signifikan yang berarti ada pengaruh mediasi. Dari hasil tersebut maka hipotesis yang menyatakan bahwa struktur modal berpengaruh sebagai variabel *intervening* antara profitabilitas dengan nilai perusahaan terbukti.

B. Saran

Adapun saran-saran yang dapat disampaikan peneliti berdasarkan hasil penelitian ini, yaitu sebagai berikut: (1) Saran Bagi Perusahaan, dalam penetapan kebijakan struktur modal atau keputusan pendanaan yang akan dilakukan perusahaan, terlebih dahulu manajer perusahaan sebaiknya memperhatikan variabel profitabilitasnya. Jika perusahaan memperoleh tingkat profitabilitas yang tinggi, sebaiknya manajer perusahaan menggunakan dana internalnya terlebih dahulu, daripada menggunkan utang untuk mendanai kegiatannya, sehingga tingkat utang yang digunakan oleh perusahaan relatif rendah dan akan memperkecil resiko timbulnya kebangkrutan dan membayar biaya utang yang tinggi. (2) Bagi Peneliti Selanjutnya, untuk peneliti selanjutnya yang melakukan penelitian ini kembali, sebaiknya menambahkan variabel independen lainnya selain dari variabel yang digunakan dalam penelitian ini.

Selain itu, memperluas periode penelitian dan menambahkan jumlah sampel perusahaan yang tidak hanya berfokus pada perusahaan *Jakarta Islamic Index* saja. (3) Bagi Investor, sebelum memberikan pinjaman dana kepada perusahaan, terlebih dahulu sebaiknya investor memperhatikan rasio profitabilitas, rasio *growth opportunity*, rasio struktur modal dan rasio nilai perusahaan yang dapat dilihat dalam laporan keuangan perusahaan. Hal ini dimaksudkan agar pihak investor dapat memperoleh informasi mengenai bagaimana keadaan perusahaan, seperti kondisi financial perusahaan sehingga pihak investor dapat mengambil keputusan yang tepat untuk melakukan investasinya serta meminjamkan dananya ke perusahaan.

DAFTAR PUSTAKA

- Departemen Agama RI, *Al-Qur'an Dan Terjemahnya*, (Bandung: Penerbit C.V Toha Putra, 1989)
- Sayyid Quthb, *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al – Qur'an*, Jakarta : Robbani Press 2000
- Sayyid Quthb, *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al-Qur'an*, Jakarta : Gema Insani Press,2001
- Agus Kuncoro , *Analysis Multivariat*, (Bandung : Penerbit Alfabeta),
- Agus Tri Basuki Dan Nano Prawoto, *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada)
- Bonifasius Tommy Kurniawan Admaja. “Pengaruh Profitability, Tangibility, Growth Opportunity, Corporate Tax, Non-Debt Tax Shield, Dan Inflation Rate Terhadap Struktur Modal Pada Perusahaan Manufaktur”. *Skripsi*. (Surakarta : Universitas Sebelas Maret, 2010)
- Bramantyo Djohanputro. “*Manajemen Keuangan Korporat*”. (Jakarta : PT Mitra Kesjaya, 2008)
- Brigham Dan Houston, *Dasar-Dasar Manajemen Keuangan Essentials Of Financial Management* (Edisi 11 Buku 2 Jakarta Selatan : Penerbit Salemba Empat, 2011)
- David Sukardi Kodrat Dan Christian Herdinata, *Manajemen Keuangan Based On Empirical Research*, (Edisi 1 ; Yogyakarta : Graha Ilmu, 2009)
- Eka Amelia Kusumaningrum. “Analisis Pengaruh Profitabilitas, Pertumbuhan Aset, dan Ukuran Perusahaan Terhadap Struktur Modal”. *Jurnal*
- Galishia Putry, Iman Sugema dan Deni Lubis. “*Analisis Perbandingan Excess Return Jakarta Islamic Index dan Indeks Harga Saham Gabungan*”. *Jurnal* (Institut Pertanian Bogor : Fakultas Ekonomi dan Manajemen)
- Ginjar Indra Kusuma, Suhadak , dan Zainul Arifin *Analisis Pengaruh Profitabilitas (Profitability) dan Tingkat Pertumbuhan (Growth) Terhadap Struktur Modal dan Nilai Perusahaan (Studi pada Perusahaan Real Estate and Property yang Terdaftar di Bursa Efek Indonesia (BEI) Periode 2007-2011)*
- Hasni Yusrianti. *Pengaruh Tingkat Profitabilitas, Struktur Asset, dan Growth Opportunity Terhadap Struktur Modal Pada Perusahaan Manufaktur Yang Telah Go Public Di Bursa Efek Indonesia* : Fakultas Ekonomi UNSRI 2013

Hasni Yusrianti. *Pengaruh Tingkat Profitabilitas, Struktur Asset, dan Growth Opportunity Terhadap Struktur Modal Pada Perusahaan Manufaktur Yang Telah Go Public Di Bursa Efek Indonesia* : Fakultas Ekonomi UNSRI 2013

<https://3kh4.wordpress.com/2013/11/09/jakarta-islamic-indeks-jii/> (diakses pada 20 desember 2016)

Hudan Diandono. “Pengaruh Mekanisme Good Corporate Governance Terhadap Kinerja Keuangan Pada Perusahaan Yang Masuk Jakarta Islamic Index”. (Yogyakarta : Universitas Islam Negeri Sunan Kalijaga, 2012)

I Made Sudana. ”*Manajemen Keuangan Perusahaan Teori dan Praktik*”. (Jakarta : Penerbit Erlangga)

Ibnu Katsir. “*Tafsir Ibnu Katsir Jilid 6*”. (Kuala Lumpur : Penerbit Victory Agence , 2003)

Ida Bagus Made Dwija Bhawa dan Made Rusmala Dewi S. “Pengaruh Ukuran Perusahaan, Likuiditas, Profitabilitas, dan Risiko Bisnis Terhadap Struktur Modal Perusahaan Farmasi”. Jurnal (Bali : Fakultas Ekonomi dan Bisnis Universitas Udayana,2015)

IDX, Laporan Keuangan dan Tahunan Perusahaan Tercatat di Bursa Efek Indonesia,(www.idx.co.id/beranda/perusahaantercatat/laporankeuangan/dantahunan.aspx),diakses tanggal 23 desember 2016.

Irvan Deriyarso. “Pengaruh Profitabilitas Terhadap Nilai Perusahaan Dengan Corporate Social Responsibility Sebagai Variabel Moderating Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia”. skripsi (semarang : fakultas ekonomi dan bisnis)

Kasmir, *Pengantar Manajemen Keuangan*, (Jakarta : Prenamedia Group, 2010)

Mamduh M. Hanafi.2015 ,*Manajemen Keuangan Edisi 2*, (Yogyakarta : BPF)

Mochamad Yahdi Khairin. “Pengaruh Growth Opportunity, Profitabilitas, Fixed Asset Ratio dan Risiko Pasar Terhadap Struktur Modal”. Jurnal (Semarang:Universitas Diponegoro Semarang)

Rahman Rusdi Hamidy, I Gusti Bagus Wiksuana, dan Luh Gede Sri Artini *Pengaruh Struktur Modal Terhadap Nilai Perusahaan Dengan Profitabilitas Sebagai Variabel Intervening Pada Perusahaan Properti Dan Real Estate Di Bursa Efek Indonesia*

Rista Bagus Santika Bambang Sudiyatno, *Menentukan Struktur Modal Perusahaan Manufaktur di Bursa Efek Indonesia*, Jurnal

- Rury Setiani. “Pengaruh Keputusan Investasi, Keputusan Pendanaan, dan Tingkat Suku Bunga Terhadap Nilai Perusahaan Pada Perusahaan Otomotif Yang Terdaftar Di Bursa Efek Indonesia”. Jurnal (Padang: Universitas Negeri Padang).
- Sri Hermuningsih. “Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan Pada Perusahaan Publik Di Indonesia”. Jurnal (Yogyakarta : University Of Sarjanawiyata Taman Siswa Yogyakarta, 2013)
- Sugiyono, *Metode Penelitian Bisnis*, Cetakan Ketigabelas
- Sustari Alamsyah, *Pengaruh Profitabilitas Terhadap Nilai Perusahaan, Relevansi Nilai Informasi Akuntansi, Keputusan Investasi, Kebijakan Dividen Sebagai Variabel Intervening*. (Studi Pada Perusahaan Indeks Kompas 100 periode 2010-2013),
- Sutrisno, *Manajemen Keuangan: Teori Konsep dan Aplikasi*, (Edisi Pertama, Cetakan Keenam, Yogyakarta: Eknosia 2008).
- Yandri Arviansyah. “Pengaruh Struktur Modal, Kinerja Keuangan Perusahaan, Pertumbuhan Perusahaan dan Ukuran Perusahaan Terhadap Nilai Perusahaan Pada Perusahaan yang Terdaftar di Jakarta Islamic Index (Studi Empiris Pada Perusahaan yang Terdaftar di JII Periode 2008-2011)”. Skripsi
- Yangsi Analisa. “Pengaruh Ukuran Perusahaan, *Leverage*, Profitabilitas dan Kebijakan Dividen Terhadap Nilai Perusahaan. Studi Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2006-2008”. *Skripsi*, (Semarang : Universitas Diponegoro,2011).

**L
A
M
P
I
R
A
N**

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

Lampiran 1

Uji deskriptif

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
profitabilitas	70	7.89	91.39	32.6483	14.10112
growth_opportunity	70	7.56	48.39	20.0303	9.51969
nilai_perusahaan	70	.12	11.01	2.7413	2.30494
struktur_modal	70	.28	3.35	1.2313	.75015
Valid N (listwise)	70				

Lampiran 2

UJI ASUMSI KLASIK

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: nilai_perusahaan

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		70
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	1.55409542
Most Extreme Differences	Absolute	.093
	Positive	.093
	Negative	-.089
Kolmogorov-Smirnov Z		.778
Asymp. Sig. (2-tailed)		.580

a. Test distribution is Normal.

b. Calculated from data.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.739 ^a	.545	.525	1.58902	1.925

a. Predictors: (Constant), struktur_modal, profitabilitas, growth_opportunity

b. Dependent Variable: nilai_perusahaan

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
1 Profitabilitas	.987	1.013
1 growth_opportunity	.883	1.132
1 struktur_modal	.883	1.132

a. Dependent Variable: nilai_perusahaan

Lampiran 3

UJI HIPOTESIS

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.342 ^a	.117	.090	.71541

a. Predictors: (Constant), growth_opportunity, profitabilitas

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
	(Constant)	.854	.275		3.111	.003
1	Profitabilitas	-.005	.006	-.088	-.768	.445
	growth_opportunity	.026	.009	.336	2.921	.005

a. Dependent Variable: struktur_modal

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.739 ^a	.545	.525	1.58902

a. Predictors: (Constant), struktur_modal, profitabilitas, growth_opportunity

b. Dependent Variable: nilai_perusahaan

Coefficients

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error				
1	(Constant)	2.331	.652			
	profitabilitas	.043	.014	.263	3.153	.002
	growth_opportunity	.130	.021	.537	6.083	.000
	struktur_modal	.862	.271	.281	3.177	.002

a. Dependent Variable: nilai_perusahaan

Lampiran 4

perusahaan	ROA				
	2011	2012	2013	2014	2015
AALI	24.48	20.29	12.72	14.13	3.23
AKRA	27.49	5.25	4.21	5.34	6.96
ASII	13.73	12.48	10.42	9.37	6.36
ASRI	10.03	11.11	6.17	6.95	3.66
ICBP	13.57	12.86	10.51	10.16	11.01
INDF	9.13	12.86	10.51	10.16	11.01
INTP	19.84	20.93	18.84	18.26	15.76
KLBF	18.41	18.85	17.41	17.07	15.02
LPKR	4.46	5.32	5.09	8.3	2.48
LSIP	25.05	14.77	9.64	10.58	7.04
SMGR	20.12	18.54	17.39	16.24	11.86
TLKM	15.01	16.49	15.83	15.22	14.03
UNTR	12.7	11.44	8.37	8.03	4.52
UNVR	39.73	40.38	71.51	40.18	37.2

perusahaan	ROE				
	2011	2012	2013	2014	2015
AALI	29.65	26.91	18.55	22.16	5.95
AKRA	63.9	14.7	11.48	13.26	14.53
ASII	27.79	25.32	21	18.39	12.34
ASRI	21.63	25.7	16.68	18.47	10.36
ICBP	19.29	19.04	16.85	16.83	17.84
INDF	15.47	14	8.9	12.48	8.6
INTP	22.89	24.53	21.81	21.28	18.25
KLBF	23.37	24.08	23.18	21.61	18.81
LPKR	8.65	11.53	11.23	17.77	5.41
LSIP	29.14	17.76	11.62	12.7	8.49
SMGR	27.06	27.12	24.56	22.29	16.49
TLKM	25.37	27.41	26.21	24.9	24.96
UNTR	21.45	17.81	13.46	12.55	7.11
UNVR	113.13	121.94	125.81	124.78	121.22

Perusahaan	PER				
	2011	2012	2013	2014	2015
AALI	13.68	12.64	21.94	15.62	40.32
AKRA	22.62	21.15	26.19	20.9	27.41
ASII	14.03	13.7	14.18	15.56	16.79
ASRI	13.63	9.69	9.64	10.08	11.3
ICBP	14.69	19.88	26.73	27.67	26.18
INDF	8.05	10.54	23.14	14.67	15.31
INTP	17.43	17.35	14.69	18.57	18.86
KLBF	22.43	30.38	30.53	43.27	30.87
LPKR	26.26	9.3	17.2	16.76	44.61
LSIP	7.34	13.98	17.11	13.84	14.45
SMGR	17.15	19.09	15.63	17.63	14.96
TLKM	9.18	9.92	15.26	18.92	20.21
UNTR	16.76	12.54	14.66	10.17	16.41
UNVR	34.45	32.87	37.06	45.65	48.24

perusahaan	DER				
	2011	2012	2013	2014	2015
AALI	0.21	0.33	0.46	0.57	0.84
AKRA	1.32	1.8	1.73	1.48	1.09
ASII	1.02	1.03	1.02	0.96	0.94
ASRI	1.16	1.31	1.71	1.66	1.83
ICBP	0.42	0.48	0.6	0.66	0.62
INDF	0.7	0.74	1.04	1.08	1.13
INTP	0.15	0.17	0.16	0.17	0.16
KLBF	0.27	0.28	0.33	0.27	0.25
LPKR	0.94	1.17	1.21	1.14	1.18
LSIP	0.16	0.2	0.21	0.2	0.21
SMGR	0.35	0.46	0.41	0.37	0.39
TLKM	0.69	0.66	0.65	0.64	0.78
UNTR	0.69	0.56	0.61	0.56	0.57
UNVR	1.85	2.02	2.14	2.11	2.26

perusahaan	DAR				
	2011	2012	2013	2014	2015
AALI	0.17	0.25	0.31	0.36	0.46
AKRA	0.57	0.64	0.63	0.6	0.52
ASII	0.51	0.51	0.5	0.49	0.48
ASRI	0.54	0.57	0.63	0.62	0.65
ICBP	0.3	0.32	0.38	0.4	0.38
INDF	0.41	0.42	0.51	0.52	0.53
INTP	0.13	0.15	0.14	0.14	0.14
KLBF	0.21	0.22	0.25	0.21	0.2
LPKR	0.48	0.54	0.55	0.53	0.54
LSIP	0.14	0.17	0.17	0.17	0.17
SMGR	0.26	0.32	0.29	0.27	0.28
TLKM	0.41	0.4	0.39	0.39	0.44
UNTR	0.41	0.36	0.38	0.36	0.36
UNVR	0.65	0.67	1.21	0.68	0.69

perusahaan	TOBIN'S Q				
	2011	2012	2013	2014	2015
AALI	3.46	2.2	2.41	1.51	8.28
AKRA	1.25	1.22	0.39	1.06	1.57
ASII	1.63	1.46	1.19	1.18	0.99
ASRI	3.49	1.05	0.75	0.78	0.61
ICBP	1.77	2.3	0.28	2.48	2.41
INDF	0.83	0.91	0.83	0.79	0.67
INTP	3.17	3.17	0.12	2.91	2.74
KLBF	6.67	4.87	0.2	5.88	3.93
LPKR	0.89	0.95	0.34	0.75	0.73
LSIP	2.11	1.92	0.15	1.42	1.02
SMGR	2.95	2.93	2.34	2.42	1.6
TLKM	1.27	1.46	1.49	1.76	1.61
UNTR	1.79	1.34	2.75	1.05	1.02
UNVR	8.52	8.35	9.24	10.69	11.01

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata - Gowa Tlp. 841879 Fax. 8221400

Nomor : *1500* / EB.I/PP.00.9/2016 Samata, *10* Februari 2017
Lampiran : -
Hal : **Undangan Seminar Proposal**
A.n. Andanika/10600113047

Kepada Yth:

1. **Ismawati, SE., M.Si.** Sebagai Pembimbing I
2. **Hj. Wahida Abdullah, S.Ag., M.Ag.** Sebagai Pembimbing II

Di

Tempat

Assalamu Alaikum Wr. Wb.

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

Hari/Tanggal : Selasa, 21 Februari 2017
Waktu : 09.00 - 16.00 WITA
Judul Skripsi : Pengaruh Profitabilitas dan Growth Opportunity terhadap Nilai Perusahaan dengan Struktur Modal Sebagai Variabel Intervening pada Perusahaan yang Terdaftar di Jakarta Islamic Index
Tempat : Ruang L.102

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Wassalam,
Dekan,
[Signature]
Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

Catatan:

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata – Gowa Tlp. 841879 Fax 8221400

Nomor : *U32* /EB.1/PP.00.9/2016
Sifat : Penting
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata, 21 Agustus 2017

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

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

Nama : Andanika
NIM : 10600113047
Jurusan : Manajemen
Judul Skripsi : Pengaruh Profitabilitas dan growth Opportunity terhadap Nilai perusahaan dengan Strktur Modal Sebagai Variabel Intervening pada BEI

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Selasa, 22 Agustus 2017
Waktu : 09.00 - 16.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami ucapkan terima kasih.

Dekan ✓

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

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

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1078 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Andanika, NIM : 10600113047
JURUSAN MANAJEMEN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama : **Andanika**, NIM : **10600113047**, tertanggal **18 Agustus 2017** untuk melaksanakan seminar hasil.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI, No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI, Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia dan Tim Penguji Seminar hasil, Jurusan **MANAJEMEN** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Dr. H. Abd. Wahab, SE., M.Si.
Pembimbing I : Ismawati, SE., M.Si.
Pembimbing II : Hj. Wahidah Abdullah, S.Ag., M.Ag.
Penguji I : Drs. Urbanus uma Lev, M.Ag.
Penguji II : Hasbiullah, SE., M.Si.
Pelaksana : Nurmiah Muli, S.IP., MM.

- Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

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

Ditetapkan di : Samata-Gowa
Pada tanggal : 18 Agustus 2017

Dekan,

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

Tembusan:

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

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

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

H a l : Permohonan Judul Skripsi

Kepada Yth,
 Ketua Jurusan / Program Studi Manajemen
 Fakultas Ekonomi dan Bisnis Islam
 Di Samata-Gowa

AssalamuAlaikumWr. Wb

Yang bertanda tangan dibawah ini:

Nama : Andanika
 NIM : 10600113047
 Semester : VII (Tujuh)
 Jurusan / Konsentrasi : Manajemen / Manajemen Keuangan
 Angkatan : 2013
 Fakultas : Ekonomi dan Bisnis Islam

Dengan ini mengajukan judul skripsi sebagai berikut :

1. Pengaruh Profitabilitas, *Growth Opportunity*, Struktur Modal terhadap Nilai Perusahaan Pada Perusahaan yang Terdaftar pada Jakarta Islamic Index (JII).
2. Persepsi Pengaruh Pengetahuan Keuangan, Sikap Keuangan, Sosial Demografi Terhadap Perilaku Keuangan dalam Pengambilan Keputusan Investasi Pada Perusahaan United Tractors Tbk.
3. Pengaruh Praktek *Good Corporate Governance* Terhadap Kinerja Keuangan Perusahaan di Bursa Efek Indonesia.

Demikian permohonan ini saya ajukan, atas perhatian dan persetujuannya saya ucapkan terima kasih. Wassalamu Alaikum Wr. Wb.

Samata, 31 Oktober 2016

Mengetahui,
 Penasehat Akademik

Rika Dwi Ayu Parmitasari SE., M.comm
 NIP. 197804272008012026

Pemohon

Andanika
 NIM. 10600113047

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

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

H a l : Persetujuan Judul Skripsi dan Pembimbing

JUDUL SKRIPSI	HARI/TANGGAL	MENYETUJUI KETUA JURUSAN
Pengaruh Profitabilitas, Growth opportunity Struktur Modal terhadap Nilai Perusahaan Pada perusahaan yg terdapat di GII	07/11/2016	 Rika Dwi Ayu Parmitasari, SE., M. Comm NIP. 197804272008012026
PEMBIMBING	HARI/TANGGAL	MENYETUJUI KETUA JURUSAN
1. Sinauati SE, M.M	07/11/2016	 Rika Dwi Ayu Parmitasari, SE., M. Comm NIP. 197804272008012026
2. Waidah Azzahra S. Ag. M. Ag		

Buatkan skripsi
8/11/16

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

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1282 TAHUN 2016**

TENTANG

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

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Andanika**, Nim: **10600113047** tertanggal **11 November 2016** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Pengaruh Profitabilitas, Growth Opportunity, Struktur Modal Terhadap Nilai Perusahaan pada Perusahaan yang Terdaftar pada Jakarta Islamic Index (JII)**"
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang dilempakan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk disertai tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI, No. 25 Tahun 2013 dan Peraturan Menteri Agama RI, No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI, Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

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

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **14 November 2016**

Dekan,

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

Tembusan:

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

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 889 TAHUN 2017**

TENTANG

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

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca** : Surat permohonan Ujian Komprehensif **Andanika** : NIM: 10600113047
- Menimbang** : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat** : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama RI. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

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

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Ditetapkan di : Samata-Gowa
pada tanggal : 01 Agustus 2017

Tembusan :
1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Dekan di lingkungan UIN Alauddin Makassar di Makassar
3. Arsip

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa – Gowa Tlp. 841879 Fax.8221400

Nomor : 1691/EB.I/PP.00.9/2017

Samata, 22 Februari 2017

Lamp : -

Perihal : *Permohonan Izin Penelitian*

Kepada,

Yth. Kepala UPT P2T BKPM
Prov. Sulawesi Selatan

Di –
Tempat

Assalamu Alaikum Wr. Wb.

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

Nama : **Andanika**
NIM : 10600113047
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Manajemen
Semester : VIII (Delapan)
Alamat : Samata

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "**Pengaruh Profitabilitas dan Growth Opportunity terhadap Nilai Perusahaan dengan Struktur Modal sebagai Variabel Intervening pada Perusahaan yang terdaftar di Jakarta Islamic Index**"

Dengan Dosen Pembimbing: 1. Ismawati, SE., M.Si
2. Hj. Wahidah Abdullah, S.Ag., M.Ag.

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

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

Tembusan :

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

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

Nomor : 1780/S.01P/P2T/02/2017
 Lampiran :
 Perihal : Izin Penelitian

KepadaYth.
 Pimpinan Bursa Efek Indonesia Makassar

di-
 Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 1691/EB.I/PP.00.9/2017 tanggal 22 Februari 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **ANDANIKA**
 Nomor Pokok : 10600113047
 Program Studi : Manajemen
 Pekerjaan/Lembaga : Mahasiswa(S1)
 Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

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

" PENGARUH PROFITABILITAS DAN GROWTH OPPORTUNITY TERHADAP NILAI PERUSAHAAN DENGAN STRUKTUR MODAL SEBAGAI VARIABEL INTERVENING PADA PERUSAHAAN YANG TERDAFTAR DI JAKARTA ISLAMIC INDEX "

Yang akan dilaksanakan dari : Tgl. **01 Maret s/d 01 Juni 2017**

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

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
 Pada tanggal : 23 Februari 2017

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

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

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

SIMAP PTSP 23-02-2017

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
 Website : <http://p2tbkcmd.su.sulprovy.go.id> Email : p2t_provsulsel@yahoo.com
 Makassar 90222

RIWAYAT HIDUP

Andanika, biasa dipanggil Ika atau teman-teman kampus biasa memanggil saya

anda itu karena nama saya andanika anda dan ika. lahir di Murante, 30 desember 1995. Merupakan anak bungsu dari empat bersaudara dengan nama ayah Mardang dan ibu Sadaria. Merupakan almuni dari SD 13 kombong tahun 2007 , kemudian melanjutkan pendidikan di SMP 01 Suli dan menjadi alumni pada tahun 2010 dan SMA 01 Belopa alumni pada tahun 2013. Saat ini telah menyelesaikan pendidikan S1 di Universitas Islam Negeri Alauddin Makassar dengan jurusan manajemen Fakultas Ekonomi Dan Bisnis Islam pada september 2017