

**PENGARUH PROFITABILITAS, LEVERAGE, DAN PRICE
EARNING RATIO TERHADAP NILAI PERUSAHAAN
DENGAN GOOD CORPORATE GOVERNANCE SEBAGAI
PEMODERASI PADA PERUSAHAAN PERDAGANGAN,
JASA, DAN INVESTASI YANG TERDAFTAR DI
BURSA EFEK INDONESIA PERIODE 2016-2018**

Oleh :

Nama : Stefanie Putri Tjisaka

NIM : 30160202

Skripsi

Diajukan sebagai salah satu syarat untuk
memperoleh gelar Sarjana Akuntansi

Program Studi Akuntansi

Konsentrasi Pemeriksaan Akuntansi

KWIK KIAN GIE
SCHOOL OF BUSINESS

INSTITUT BISNIS dan INFORMATIKA KWIK KIAN GIE

JAKARTA

Juli 2020

- Hak Cipta Dilindungi Undang-Undang
1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

PENGESAHAN

**PENGARUH PROFITABILITAS, LEVERAGE, DAN PRICE
EARNING RATIO TERHADAP NILAI PERUSAHAAN
DENGAN GOOD CORPORATE GOVERNANCE SEBAGAI
PEMODERASI PADA PERUSAHAAN PERDAGANGAN,
JASA, DAN INVESTASI YANG TERDAFTAR DI
BURSA EFEK INDONESIA PERIODE 2016-2018**

Diajukan Oleh

Nama : Stefanie Putri Tjiasaka

NIM : 30160202

Jakarta, 06 Juli 2020

Disetujui Oleh :

Pembimbing

(Rizka Indri Arfianti, S.E., Ak., M.M., M.Ak.)

INSTITUT BISNIS dan INFORMATIKA KWIK KIAN GIE

JAKARTA 2020

- Hak Cipta Dilindungi Undang-Undang
1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

ABSTRAK

©

Hak Cipta Dilindungi Undang-Undang
Hak Cipta Berlaku di Indonesia
Hak Cipta Dilarang
Dilakukan Kopyasi
Penuh atau Bagian

Stefanie Putri Tjisaska / 30160202 / 2020 / Pengaruh Profitabilitas, Leverage, dan Price Earning Ratio terhadap Nilai Perusahaan dengan Good Corporate Governance sebagai Pemoderasi pada Perusahaan Perdagangan, Jasa, dan Investasi yang Terdaftar di Bursa Efek Indonesia Periode 2016-2018 / Dosen Pembimbing: Rizka Indri Arfianti, S.E., Ak., M.M., M.Ak.

Persaingan bisnis di Indonesia yang semakin ketat membuat setiap perusahaan berusaha menempatkan dirinya dalam posisi yang stabil dan siap bersaing. Hal ini mendorong perusahaan untuk melakukan berbagai macam inovasi dan strategi bisnis agar nilai perusahaan dapat semakin meningkat di hadapan publik terutama investor. Investor dapat menggunakan laporan keuangan sebagai salah satu dasar pengambilan keputusan investasi karena dapat mencerminkan nilai perusahaan. Oleh karena itu, penelitian ini bertujuan untuk mengetahui pengaruh profitabilitas, leverage, dan price earning ratio terhadap nilai perusahaan dengan dimoderasi oleh good corporate governance.

Nilai perusahaan tercermin pada harga saham yang diperjualbelikan. Semakin baik prospek perusahaan kedepannya, maka semakin tinggi nilai sahamnya. Penelitian ini didasari oleh teori sinyal yang mengatakan bahwa seharusnya perusahaan memberikan sinyal melalui laporan keuangan kepada pemegang saham untuk mengurangi asimetri informasi. Teori keagenan juga melandasi penelitian ini untuk menjelaskan tentang perbedaan kepentingan dan adanya *information asymmetry* antara *agent* dan *principal*.

Obyek penelitian ini adalah laporan perusahaan sektor perdagangan, jasa, dan investasi yang terdaftar di Bursa Efek Indonesia periode 2016-2018. Pengambilan sampel dilakukan dengan *purposive sampling method* dan diperoleh sampel sebanyak 219 sampel. Pengujian yang dilakukan adalah uji kesamaan koefisien untuk mengetahui apakah *pooling data* dapat dilakukan, analisis statistik deskriptif, uji asumsi klasik, dan analisis regresi linear.

Hasil penelitian menunjukkan bahwa profitabilitas berpengaruh signifikan positif terhadap nilai perusahaan pada $\alpha=5\%$ dengan nilai sig sebesar 0,000, leverage berpengaruh signifikan negatif terhadap nilai perusahaan dengan nilai sig sebesar 0,036, dan price earning ratio tidak berpengaruh terhadap nilai perusahaan dengan nilai sig sebesar 0,177. Good corporate governance cukup bukti dapat menjadi pemoderasi dalam memperkuat hubungan price earning ratio terhadap nilai perusahaan dengan nilai sig sebesar 0,026. Sedangkan, good corporate governance tidak cukup bukti sebagai pemoderasi pengaruh profitabilitas dan leverage terhadap nilai perusahaan dengan nilai sig masing-masing sebesar 0,211 dan 0,052.

Kesimpulan pada penelitian ini menunjukkan bahwa profitabilitas berpengaruh positif terhadap nilai perusahaan. Leverage berpengaruh negatif terhadap nilai perusahaan. Price earning ratio tidak memiliki pengaruh terhadap nilai perusahaan. Good corporate governance dapat memperkuat pengaruh price earning ratio terhadap nilai perusahaan. Tetapi, good corporate governance tidak cukup bukti memoderasi pengaruh profitabilitas dan leverage terhadap nilai perusahaan.

Kata Kunci: Nilai Perusahaan, Profitabilitas, Leverage, Price Earning Ratio, Good Corporate Governance

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

ABSTRACT

©

Hak Cipta milik BKKI (Binaan Kawan Kian Gie)

Stefanie Putri Tjiasaka / 30160202 / 2020 / The Influence of Profitability, Leverage, and Price Earning Ratio on Firm Values with Good Corporate Governance as Moderation Variable in Trade, Service, and Investment Companies Listed on the Indonesia Stock Exchange in 2016-2018 / Advisor: Rizka Indri Arfianti, S.E., A.k., M.M., M.Ak.

The competitiveness in Indonesian market makes every companies try to place itself in a stable position and ready to compete. This encourage the companies to make innovations and business strategies so the firm values can be increased in front of public, especially investors. Investors can use financial statements as a basis of financial decisions because it can reflect firm values. Therefore, this study aims to determine the effect of profitability, leverage, and price earning ratio on firm value by being moderated by good corporate governance.

The firm value is reflected in the strength of the traded stock price, the better company's prospects in the future, the higher value of its shares. This study is based on signalling theory which explain that companies should give signals through financial statements to shareholders to reduce asymmetric information. Agency theory also underlies this study to explains the different interests and the existence of information asymmetry between the agent and the principal.

The object of this study is a report on trade, service, and investment companies listed on the Indonesia Stock Exchange in 2016-2018. Sampling was done by purposive sampling method and 219 samples was obtained. The research uses the coefficient similarity test to find out whether data pooling can be done, descriptive statistical analysis, classical assumption test, and linear regression analysis.

The result of this study indicate that profitability has a significant positive effect on firm value at $\alpha=5\%$ with sig value of 0,000, leverage has a significant negative effect on firm value with sig value of 0,036, and *price earning ratio* has no influence on firm value with the sig value of 0,177. Good corporate governance is found to has sufficient evidence to be a moderate in strenghtening the effect of price earning ratio on firm value with sig value of 0,026. At the same time, good corporate governance does not have enough evidence to moderate the effect of profitability and leverage on firm value with sig values in a sequence of 0,211 and 0,052.

The conclusion in this study indicate that profitability has a significant positive effect on firm value. Leverage has a significant negative effect on firm value. Price earning ratio has no influence on firm value. Good corporate governance is found to has sufficient evidence to be a moderate in strenghtening the effect of price earning ratio on firm value. However, good corporate governance is found to has insufficient evidence to be a moderate the effect of profitability and leverage on firm value.

Keywords: Firm Value, Profitability, Leverage, Price Earning Ratio, Good Corporate Governance

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKG.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKG.

Hak Cipta Dilindungi Undang-Undang
Binaan Kawan Kian Gie (BKKI)

KATA PENGANTAR

©

Hak cipta milik IBI IKKG (Institut Bisnis dan Informatika Kwik Kian Gie)

Hak Cipta Dilindungi Undang-Undang

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas berkat dan karunia-Nya kepada penulis untuk dapat menyelesaikan skripsi ini dengan baik dan tepat waktu. Skripsi ini disusun sebagai salah satu syarat yang wajib diselesaikan oleh para mahasiswa memperoleh gelar Sarjana Ekonomi di Institut Bisnis dan Informatika Kwik Kian Gie.

Dalam proses penyusunan skripsi ini, penulis menyadari bahwa penulisan ini dapat terselesaikan dengan baik karena adanya bantuan, bimbingan, dukungan, dan doa dari semua pihak. Oleh karena itu, penulis ingin mengucapkan rasa terima kasih yang tidak terhingga kepada semua pihak yang telah membantu penulis dalam menyusun dan menyelesaikan skripsi ini. Penulis khususnya ingin mengucapkan terima kasih kepada:

1. Ibu Rizka Indri Arfianti, S.E., A.K., M.M., M.Ak., selaku dosen pembimbing yang dengan sabar telah memberikan bimbingan, diskusi, bantuan, serta masukan yang sangat berarti bagi penulis selama proses pembuatan skripsi ini.
2. Seluruh dosen Institut Bisnis dan Informatika Kwik Kian Gie yang telah mengajar dan memberikan ilmu pengetahuannya kepada penulis selama penulis mengikuti proses perkuliahan.
3. Orang tua penulis, Felicia Putri Tjiasaka, dan Michael yang tiada hentinya selalu memberikan doa, dukungan, motivasi, dan semangat kepada penulis.
4. Cicilia Cindy Claudia, Carolyn Natasha Imani, Fanny, Aditya, Feren Kuswandi, Inda Junia, Silviana, Stephanie Gau, Claudia, Winnie, dan Irine yang sudah menjadi sahabat penulis dan telah berjuang bersama penulis dalam penyelesaian skripsi ini.

5. Seluruh sahabat Pontianakku yang sudah 10 tahun bersama, yaitu Yora, Juli, Mega, Vero, Martha, Vian, dan Theris yang bersama-sama menempuh perguruan tinggi walaupun di tempat dan negara yang berbeda, namun selalu menyemangati.
6. Seluruh anggota UKM KMK untuk setiap momen berharga dan kebersamaan yang telah dilewati dalam suka maupun duka, serta dukungan, semangat, dan doa yang diberikan kepada penulis.
7. Semua pihak yang tidak dapat penulis sebutkan satu per satu yang telah membantu penulis selama ini.
- Penulis mengucapkan permohonan maaf apabila terdapat kesalahan ataupun kekurangan yang terdapat dalam skripsi ini. Penulis juga bersedia menerima kritik dan saran dari berbagai pihak sehingga dapat menjadi pembelajaran dan evaluasi bagi penulis. Akhir kata, penulis berharap kiranya skripsi ini dapat berguna bagi berbagai pihak. Atas perhatiannya, penulis mengucapkan terima kasih.

Jakarta, Juli 2020

Penulis,

Stefanie Putri Tjiasaka

DAFTAR ISI

(C) Hak cipta milik IBKKG Institut Bisnis dan Informatika Kwik Kian Gie	ABSTRAK	ii
Hak Cipta Dilindungi Undang-Undang	PENGESAHAN	i
1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, b. Pengutipan tidak merugikan kepentingan yang wajar IBKKG.	ABSTRACT	iii
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun	KATA PENGANTAR	iv
	DAFTAR ISI	vi
	DAFTAR TABEL	ix
	DAFTAR GAMBAR	x
	DAFTAR LAMPIRAN	xi
	BAB I Pendahuluan	1
	A. Latar Belakang Masalah	1
	B. Identifikasi Masalah	10
	C. Batasan Penelitian	11
	D. Rumusan Masalah	11
	E. Tujuan Penelitian	12
	F. Manfaat Penelitian	12
	BAB II. Kajian Pustaka	14
	A. Landasan Teoritis	14
	1. <i>Grand Theory</i>	14
	2. Nilai Perusahaan	19
	3. Profitabilitas	22
	4. <i>Leverage</i>	25
	5. <i>Price Earning Ratio (PER)</i>	28

6.	<i>Good Corporate Governance</i>	29
B.	Penelitian Terdahulu.....	36
C.	Kerangka Pemikiran	44
	1. Pengaruh Profitabilitas terhadap Nilai Perusahaan	44
	2. Pengaruh <i>Leverage</i> terhadap Nilai Perusahaan.....	45
	3. Pengaruh <i>Price Earning Ratio</i> terhadap Nilai Perusahaan.....	46
	4. Pengaruh Profitabilitas terhadap Nilai Perusahaan dimoderasi oleh <i>Good Corporate Governance</i>	47
	5. Pengaruh <i>Leverage</i> terhadap Nilai Perusahaan dimoderasi oleh <i>Good Corporate Governance</i>	49
	6. Pengaruh <i>Price Earning Ratio</i> terhadap Nilai Perusahaan dimoderasi oleh <i>Good Corporate Governance</i>	50
D.	Hipotesis Penelitian.....	51
BAB III. Metodologi Penelitian.....		53
A.	Objek Penelitian.....	53
B.	Desain Penelitian.....	54
C.	Variabel Penelitian	56
	1. Variabel Independen.....	56
	2. Variabel Dependen.....	58
	3. Variabel Moderasi	59
D.	Teknik Pengumpulan Data	60
E.	Teknik Pengambilan Sampel	60
F.	Teknik Analisis Data	61
	1. Analisis Statistik Deskriptif	62
	2. Uji Kesamaan Koefisien Regresi	62
	3. Uji Asumsi Klasik	63

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
 b. Pengutipan tidak merugikan kepentingan yang wajar IBKKG.
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun
 tanpa izin IBKKG.

4.	Analisis Regresi Linear Berganda.....	66
BAB IV. Hasil Analisis dan Pembahasan.....		70
A.	Gambaran Umum Objek Penelitian	70
B.	Analisis Dekriptif	70
C.	Hak Cipta Milik IKKG (Institut Bisnis dan Informatika Kwik Kian Gie) Hasil Penelitian	73
1.	Uji Kesamaan Koefisien Regresi	73
2.	Uji Asumsi Klasik	74
3.	Analisis Regresi Linear Berganda.....	77
D.	Pembahasan	81
1.	Pengaruh Profitabilitas terhadap Nilai Perusahaan	81
2.	Pengaruh <i>Leverage</i> terhadap Nilai Perusahaan.....	82
3.	Pengaruh <i>Price Earning Ratio</i> terhadap Nilai Perusahaan.....	84
4.	Pengaruh Profitabilitas terhadap Nilai Perusahaan dimoderasi oleh <i>Good Corporate Governance</i>	85
5.	Pengaruh <i>Leverage</i> terhadap Nilai Perusahaan dimoderasi oleh <i>Good Corporate Governance</i>	87
6.	Pengaruh <i>Price Earning Ratio</i> terhadap Nilai Perusahaan dimoderasi oleh <i>Good Corporate Governance</i>	89
BAB V. Simpulan dan Saran.....		91
A.	Simpulan	91
B.	Saran	91
DAFTAR PUSTAKA.....		93
LAMPIRAN.....		97

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
 b. Pengutipan tidak merugikan kepentingan yang wajar IKKG.
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun
 tanpa izin IKKG.

Institut Bisnis dan Informatika Kwik Kian Gie

DAFTAR TABEL

(C) Hak Cipta Milik Institut Bisnis dan Informatika Kwik Kian Gie

Tabel 3.1 Ikhtisar Variabel Penelitian.....	59
Tabel 3.2 Kriteria Pengambilan Sampel	61
Tabel 4.1 Statistik Deskriptif.....	71
Tabel 4.2 Hasil Pengujian Kesamaan Koefisien Regresi.....	73
Tabel 4.3 Hasil Uji Normalitas	74
Tabel 4.4 Hasil Uji Multikolinearitas	75
Tabel 4.5 Hasil Uji Autokorelasi	76
Tabel 4.6 Hasil Uji Heteroskedastisitas	76
Tabel 4.7 Hasil Uji Koefisien Regresi	77
Tabel 4.8 Hasil Uji F.....	79
Tabel 4.9 Hasil Uji R ²	80

Institut Bisnis dan Informatika Kwik Kian Gie

- Tak Cipta Dilirungi Untuk
Ditulis Atau Dicopyright
1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
penulisan kritik dan tinjauan suatu masalah.
b. Pengutipan tidak merugikan kepentingan yang wajar IBKKG.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun
tanpa izin IBKKG.

DAFTAR GAMBAR

© Hak cipta milik IBI KKG (Institut Bisnis dan Informatika Kwik Kian Gie)

Institut Bisnis dan Informatika Kwik Kian Gie

Hak Cipta Dilindungi Undang-Undang

- | | |
|--|---------|
| 1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: |51 |
| a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah. | x |
| b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG. | |
| 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG. | |

DAFTAR LAMPIRAN

(C) Hak cipta milik IBKKG Institut Bisnis dan Informatika Kwik Kian Gie

Lampiran 1 Nama dan Kode Perusahaan Sampel Penelitian	97
Lampiran 2 Data Profitabilitas Tahun 2016-2018	99
Lampiran 3 Data <i>Leverage</i> Tahun 2016-2018.....	105
Lampiran 4 Data <i>Price Earning Ratio</i> Tahun 2016-2018.....	111
Lampiran 5 Data <i>Good Corporate Governance</i>	117
Lampiran 6 Data Nilai Perusahaan Tahun 2016-2018.....	119
Lampiran 7 Hasil Uji Statistik Deskriptif	125
Lampiran 8 Hasil Uji Kesamaan Koefisien.....	125
Lampiran 9 Hasil Uji Normalitas	126
Lampiran 10 Hasil Uji Multikolinearitas	126
Lampiran 11 Hasil Uji Autokorelasi.....	127
Lampiran 12 Hasil Uji Heteroskedastisitas	127
Lampiran 13 Hasil Signifikansi Parameter Individual (Uji t)	128
Lampiran 14 Hasil Siginifikansi Simultan (Uji F)	128
Lampiran 15 Hasil Uji Koefisien Determinasi (R^2).....	128

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
 b. Pengutipan tidak merugikan kepentingan yang wajar IBKKG.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBKKG.