

**PENGARUH PROFITABILITAS DAN LEVERAGE TERHADAP NILAI
PERUSAHAAN PADA PERUSAHAAN PERBANKAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA**

SKRIPSI

Nama : Deni Wahyudi

NIM : 212015140

**FAKULTAS EKONOMI DAN BISNIS PRODI MANAJEMEN
UNIVERSITAS MUHAMMADIYAH PALEMBANG**

2019

**PENGARUH PROFITABILITAS DAN LEVERAGE TERHADAP NILAI
PERUSAHAAN PADA PERUSAHAAN PERBANKAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA**

SKRIPSI

**Untuk Memenuhi Salah Satu Persyaratan
Memperoleh Gelar Sarjana Ekonomi**

Nama : Deni Wahyudi

NIM : 21 2015140

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS EKONOMI DAN BISNIS**

2019

PERYANTAAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini:

Nama : Deni Wahyudi

NIM : 212015140

Fakultas : Ekonomi dan Bisnis

Konsentrasi : Keuangan

Judul Skripsi : Pengaruh Profitabilitas dan Leverage Terhadap Nilai Perusahaan
Pada Perusahaan Perbankan yang Terdaftar di Bursa Efek
Indonesia

Menyatakan bahwa skripsi ini telah ditulis sendiri dengan sesungguhnya dan tidak ada bagian yang merupakan penjiplakan karya orang lain. Apabila dikemudian hari terbukti pernyataan ini tidak benar maka saya sanggup menerima sanksi apapun sesuai peraturan yang berlaku.

Palembang, Januari 2019

METERAI
TEMPEL
ADB7EAF510985788
6000
ENAM RIBU RUPIAH
Deni Wahyudi

Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah
Palembang

TANDA PENGESAHAN SKRIPSI

Judul: Pengaruh Profitabilitas dan Leverage Terhadap Nilai Perusahaan
Pada Perusahaan Perbankan Yang Terdaftar di Bursa Efek
Indonesia

Nama : Deni Wahyudi
NIM : 212015140
Fa0kultas : Ekonomi
Program Studi : Manajemen
Konsentrasi : Keuangan

Diterima dan Disahkan
Pada Tanggal Januari 2019

Pembimbing I

Belliwati Kosim, Hf. S.E., M.Si
NIDN : 0217036101

Pembimbing II

Dinarossi Utami, S.E., M.Si
NIDN : 0220018901

Mengetahui,
Dekan
u. b. Ketua Program Studi Manajemen

Hf. Maffuhah Nurrahmi, S.E., M.Si
NIDN : 0216057001

MOTTO DAN PERSEMBAHAN

Barangsiapa bertaqwa pada Allah, maka Allah memberikan jalan keluar kepadanya dan memberikan rezeki dari arah yang tidak disangka-sangka, barangsiapa yang bertaqwa pada Allah, maka Allah jadikan urusannya menjadi mudah. Barangsiapa bertaqwa pada Allah akan dihapuskan dosa-dosanya dan mendapatkan pahala yang agung (QS. Ath-Thalaq: 2,3,4)

Jangan mudah menyerah dalam menghadapi sesuatu yang membuat kita untuk putus asa, yakinlah hasil tidak mengkhianati proses dan semua akan indah pada waktunya (Deni Wahyudi)

Dengan Mengucap Rasa Syukur Kepada Allah SWT. Kupersembahkan Skripsi Karyaku Ini Untuk:

- ❖ Ayahku Usnadi dan Ibuku Sepri Yanti*
- ❖ Adik-adikku Tersayang Deo Prambudi, Dewinda Amalia dan Dafania Zhaafira*
- ❖ Nenekku Alm Zaleha dan Alm Juriati*
- ❖ Pembimbing Skripsiku Ibu Hj. Belliwati Kosim, S.E., M.Si dan Dinarossi Utami, S.E., M.si*
- ❖ Sahabat-sahabat Terbaikku*
- ❖ Istriku Dimasa Depan*
- ❖ Almamater yang Kubanggakan*

PRAKATA

Alhamdulillahirobbil'alamiin. Puji syukur atas kehadiran Allah SWT berkat rahmat, hidayah serta karunia-nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul **“PENGARUH PROFITABILITAS DAN LEVERAGE TERHADAP NILAI PERUSAHAAN PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA”**. Shalawat serta salam yang selalu tercurah kepada suri tauladan kita Baginda Rasulullah Muhammad SAW, serta keluarga, sahabat, dan pengikutnya hingga akhir zaman.

Penulis mohon maaf jika dalam skripsi ini masih terdapat banyak kekurangan karena proses penyusunan skripsi tidaklah mudah dan butuh perjuangan yang berat. Serta penulis mengucapkan terima kasih yang sebesar-besarnya kepada kedua orang tua Bpk Usnadi dan Ibu Sepri Yanti yang telah membesarkan, mendidik, memberi kasih sayang, mendoakan, memberi semangat, memotivasi serta membiayai sampai dengan penulis menyelesaikan pendidikan ini, dan juga penulis menghanturkan ribuan terima kasih kepada Ibu Hj. Belliwati Kosim, S.E., M.Si dan Ibu Dinarossi Utami, S.E., M.Si yang telah membantu penulis dalam menyelesaikan skripsi ini, yang telah meluangkan waktu, memberi pengarahan, saran dan didikan yang tulus dan ikhlas dalam menyelesaikan skripsi ini.

Selanjutnya penulis juga mengucapkan terima kasih kepada :

1. Bpk Dr. Abid Djazuli, S.E., M.M selaku Rektor Universitas Muhammadiyah Palembang
2. Bpk Drs. Fauzi Ridwan, S.E., M.M selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang
3. Ibu Hj. Maftuhah Nurrahmi, S.E., M.Si dan Ibu Diah Isnaini, S.E., M.M selaku ketua dan Sekertaris Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang
4. Ibu Dr. Hj. Sri Rahayu, S.E., M.M selaku Dosen Pembimbing Akademik
5. Seluruh Pimpinan Dosen, Karyawan dan Karyawati Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang, yang telah membimbing penulis selama mengikuti pembelajaran kuliah dan kegiatan lainnya.
6. Teman Seperjuangan Dinar, Bhova, Endik, Rama Jek, Arif, Kamal, Saddam. Terima kasih atas kekonyolan dan kebersamaan selama ini yang telah membuat hari-hariku semangat dan terus berjuang untuk lebih maju
7. Teman kosan Rama Jek, Jaka, Roby buayo, Sidik, Mardi, Koko, Melati, Intan, dan Dewi dm. Terima kasih untuk semua waktu, kebersamaan, keseruan, kebaikan serta keburukan, dan bantuan motivasi serta bantuan lainnya
8. Terima kasih untuk keluarga kedua Singa Mania RSS yang telah mengajarkan arti kebersamaan, kekompakan, loyalitas serta totalitas dan yang telah memberi pengalaman serta pelajaran hidup

9. Terima kasih teman-teman kelas Paket 05 dan CM.15 untuk kebersamaannya dalam perkuliahan
10. Terima kasih teman seperjuangan skripsi Marten, Arif, Richard, Dana serta teman satu pembimbing
11. Terima kasih untuk keluarga besar pengurus Galeri Investasi angkatan ketiga atas semua waktu, kebersamaan, kerja team dan bantuan yang sangat membantuku
12. Terima kasih untuk “BUCIN” atas kekonyolan selama mengejar gelar pendidikan
13. Terima kasih teman-teman se-Almamater angkatan 2015
14. Terima kasih semua pihak yang telah ikut membantuku dalam penyusunan skripsi ini yang tidak dapat disebut satu persatu oleh penulis.

Penulis benar-benar mengucapkan terima kasih dan semoga Allah Swt membalas amal dan kebaikan yang telah dilakukan dan semoga Allah Swt selalu memberi kesehatan untuk kita semua serta skripsi ini bermanfaat bagi semua orang. Aamiin.

Palembang, Maret 2019

Penulis,

Deni Wahyudi

212015140

DAFTAR ISI

	Halaman
HALAMAN SAMPUL DEPAN	i
HALAMAN JUDUL	ii
HALAMAN PERNYATAAN BEBAS PLAGIAT	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
HALAMAN PRAKATA.....	vi
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	9
C. Tujuan Penelitian	9
D. Manfaat Penelitian.....	9
BAB II KAJIAN KEPUSTAKAAN, KERANGKA PEMIKIRAN, DAN HIPOTESIS	
A. Landasan Teori	11
B. Penelitian Sebelumnya	27
C. Kerangka Pemikiran	31
D. Hipotesis	31
BAB III METODE PENELITIAN	
A. Jenis Penelitian	32
B. Lokasi Penelitian	33

C. Operasionalisasi Variabel	34
D. Populasi dan Sampel.....	35
E. Data Yang Diperlukan	39
F. Teknik Pengumpulan Data	40
G. Analisis Data dan Teknik Analisis	41

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian.....	50
B. Pembahasan Hasil Penelitian.....	88
C. Perbandingan Hasil Penelitian.....	90

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan.....	94
B. Saran	94

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel III. 1 Operasionalisasi Variabel	34
Tabel III.2 Data Populasi Perbankan	36
Tabel III.3 Data Sampel Perbankan	38
Tabel IV.1 Rata-rata PBV	75
Tabel IV.2 Rata-rata ROE	76
Tabel IV.3 Rata-rata DER	77
Tabel IV.4 Hasil Uji Multikolinearitas	80
Tabel IV.5 Hasil Uji Autokorelasi	83
Tabel IV.6 Hasil Uji Regresi Linier Berganda	84
Tabel IV.7 Hasil Uji F	86
Tabel IV.8 Hasil Uji t	87

DAFTAR GAMBAR

Gambar I.1 Rata-rata PBV Perbankan 2010-2017	5
Gambar I.3 Rata-rata ROE Perbankan 2010-2017	6
Gambar I.4 Rata-rata DER Perbankan 2010-2017	7
Gambar II. 1 Kerangka Pemikiran.....	31
Gambar IV.1 Hasil Uji Normalitas.....	79
Gambar IV.2 Hasil Uji Heterokedastisitas	82

DAFTAR LAMPIRAN

- Lampiran 1 Data Variabel
- Lampiran 2 Hasil SPSS
- Lampiran 3 Fotocopy Sertifikat Toefl
- Lampiran 4 Fotocopy Surat Keterangan Riset
- Lampiran 5 Fotocopy Aktivitas Bimbingan Skripsi
- Lampiran 6 Fotocopy Sertifikat Hafalan Surat-surat pendek Al-Qur'an
- Lampiran 7 SK.BPP
- Lampiran 8 Biodata Penulis
- Lampiran 9 Jurnal Penelitian

ABSTRAK

Deni Wahyudi/212015140/2019/Pengaruh Profitabilitas dan Leverage Terhadap Nilai Perusahaan Pada Perbankan yang Terdaftar di Bursa Efek Indonesia/Manajemen Keuangan

Penelitian ini bertujuan untuk mengetahui bagaimana pengaruh Profitabilitas diproksikan dengan *Return on Equity* dan Leverage diproksikan dengan *Debt to Equity Ratio* Terhadap Nilai Perusahaan diproksikan dengan *Price book Value* pada perbankan yang terdaftar di Bursa Efek Indonesia. Data yang digunakan dalam penelitian ini adalah data sekunder. Analisis data dalam penelitian ini menggunakan jenis analisis data kuantitatif. Teknik pengumpulan data menggunakan dokumentasi. Teknik analisis yang digunakan adalah regresi linear berganda dengan menggunakan program SPSS.25. Hasil penelitian diperoleh regresi linear berganda $Y = 0,012 + 0,014X_1 + 0,102X_2 + \epsilon$. Hasil penelitian hipotesis uji F (simultan) menunjukkan bahwa $F_{hitung} 15,488 > F_{tabel} 3,0339$ atau signifikan $0,00 \leq \alpha 0,05$ berarti terdapat pengaruh signifikan profitabilitas dan leverage terhadap nilai perusahaan pada perbankan yang terdaftar di Bursa Efek Indonesia. Sedangkan uji t (persial) menunjukkan bahwa profitabilitas diproksikan dengan *return on equity* terdapat pengaruh positif dan signifikan terhadap nilai perusahaan, dan leverage diproksikan dengan *debt to equity ratio* terdapat pengaruh dan signifikan terhadap nilai perusahaan.

Kata kunci : *return on equity*, *debt to equity ratio* dan *price book value*

Abstract

Deni Wahyudi / 212015140/2019 / The Effect of Profitability and Leverage on Corporate Values in Banking Registered in the Indonesia Stock Exchange / Financial Management

This study aimed at determining the effect of Profitability proxied by Return on Equity and Leverage proxied by the Debt to Equity Ratio to Corporate Value proxied by Price book Value on banks listed in the Indonesia Stock Exchange. The secondary data were collected through documentation. Those quantitative data were analyzed using multiple linear regression by the help of the SPSS.25 application program. The results showed that multiple linear regression $Y = 0.012 + 0.014X_1 + 0.102X_2 + e$. Then the results of the analysis was using the F test (simultaneous) indicate that F test was $15,488 > F_{table} 3.0339$ or significant $0.00 \leq \alpha 0.05$. This evidence showed that there was a significant influence between profitability and leverage on the value of the company in banks listed in the Indonesia Stock Exchange. Erest. In addition, the t test (persial) showed that profitability proxied by return on equity had positive and significant effect on firm value, and leverage proxied by a debt to equity ratio and had significant and significant effect on firm value.

Keywords: return on equity, debt to equity ratio and price book value

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pasar modal merupakan salah satu alternatif pilihan sumber dana jangka panjang bagi perusahaan. Termasuk di dalamnya adalah perusahaan-perusahaan pada sektor keuangan dan sub sektor perbankan. Industri perbankan memegang peranan penting bagi pembangunan ekonomi sebagai *Financial Intermediary* atau perantara pihak yang kelebihan dana dengan pihak yang membutuhkan dana. Menurut Undang-Undang RI Nomor 10 tahun 1998 tanggal 10 November 1998 tentang perbankan, yang dimaksud dengan BANK adalah “*Badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan taraf hidup rakyat banyak*”.

Sektor perbankan memiliki peran yang sangat penting dalam memacu pembangunan ekonomi ke arah peningkatan kesejahteraan rakyat banyak. Disamping peranannya dalam penyelenggaraan lalu lintas pembayaran serta fungsinya sebagai lembaga intermediasi, sektor perbankan juga sebagai alat transmisi kebijakan moneter. Peran besar sektor perbankan ini menyebabkan setiap perubahan yang terjadi pada sektor perbankan akan menimbulkan dampak pada sektor lainnya.

Peranan perbankan saat ini sangat dominan dalam sistem keuangan, bahkan sebagai pemegang peranan penting untuk menunjang kemajuan ekonomi suatu negara. Bank merupakan sektor ketat yang di atur oleh Bank Indonesia sebagai bank sentral yang ada di Indonesia, karena bank memiliki operasional dengan melibatkan banyak pihak di masyarakat. Sehingga pemahaman dan pengelolaan bank yang baik tentunya akan mendorong sistem keuangan yang baik. Sistem keuangan yang baik akan berpengaruh positif pada kinerja perbankan.

Memaksimalkan nilai perusahaan dalam meningkatkan kemakmuran pemegang saham serta meningkatkan kinerja merupakan tujuan dan kewajiban dai perusahaan (Andini, 2014). Dominick (2005) menyatakan bahwa tujuan pendirian perusahaan adalah untuk memaksimalkan kekayaan atau nilai perusahaan. Memaksimalkan kekayaan atau nilai perusahaan sangat penting artinya bagi perusahaan, karena memaksimalkan nilai perusahaan berarti memaksimalkan kemakmuran pemegang saham yang merupakan tujuan utama perusahaan. Sedangkan nilai perusahaan akan tercermin dari harga pasar sahamnya (Wahyudi, dan Pawesti, 2006).

Nilai perusahaan dapat digunakan oleh pasar sebagai indikator dalam menilai perusahaan secara keseluruhan. Hal inilah yang menjadikan nilai perusahaan menjadi konsep yang penting bagi investor. Nilai perusahaan menjadi konsep yang penting bagi investor. Nilai perusahaan merupakan harga yang bersedia dibayar oleh calon pembeli jika perusahaan tersebut dijual. Nilai perusahaan ditunjukkan dalam data akuntansi dalam laporan

keuangan (Ohlson, 1995). Fama (1978) menyatakan bahwa nilai perusahaan dapat terlihat pula dari harga sahamnya. Harga saham ini terbentuk atas permintaan dan penawaran investor, sehingga dapat dijadikan proksi nilai perusahaan.

Berbagai faktor mampu mempengaruhi nilai perusahaan baik berasal dari internal perusahaan maupun eksternal perusahaan. Faktor internal sifatnya masih dapat dikendalikan dengan berbagai macam strategi yang telah disiapkan oleh perusahaan. Faktor internal tersebut dapat berupa kinerja perusahaan. Dalam penelitian ini kinerja keuangan menggunakan rasio profitabilitas dan rasio leverage. Sedangkan faktor eksternal perusahaan dapat berupa tingkat suku bunga, inflasi. Nilai tukar maupun IHSG (Luh Putu dan Wayan, 2008).

Semakin baik kinerja keuangan suatu perusahaan pasti semakin baik pula nilai perusahaannya (Triagustina et al, 2014). Profitabilitas merupakan salah satu faktor yang secara teoritis menentukan nilai suatu perusahaan. Perusahaan yang mampu menghasilkan laba besar dan stabil akan menarik para investor, karena secara otomatis akan menguntungkan investor. Kemampuan perusahaan yang besar untuk menghasilkan laba juga menunjukkan manajemen perusahaan yang baik, sehingga menumbuhkan kepercayaan pada investor. Kepercayaan investor ini pada akhirnya dapat menjadi instrumen yang paling efektif untuk mengangkat harga saham perusahaan. Peningkatan harga saham sama artinya meningkatkan nilai

perusahaan, sehingga lebih lanjut dapat menjamin kemakmuran pemegang saham

Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan dalam mencari keuntungan (Kasmir 2012:196). Menurut Soliha dan Taswan (2002), profitabilitas adalah tingkat keuntungan bersih yang mampu diraih oleh perusahaan pada saat menjalankan operasinya. Dalam penelitian ini profitabilitas di proksikan dengan *Return on equity*.

Return on Equity merupakan rasio untuk mengukur laba bersih setelah pajak dengan modal sendiri. Rasio ini menitik beratkan pada bagaimana efisiensi operasi perusahaan untuk memberikan keuntungan bagi para pemilik perusahaan. ROE digunakan untuk mengukur kemampuan perusahaan dalam menghasilkan laba bersih setelah pajak berdasarkan modal sendiri (Kasmir, 2012:329). Semakin tinggi rasio ini menunjukkan semakin bagus nilai perusahaan untuk jangka panjang, karena semakin tinggi rasio ini mengindikasikan perusahaan mempunyai sesuatu keunggulan yang tahan lama dalam persaingan,, sehingga untuk masa yang akan dengan prospek yang makin baik maka semakin bagus juga nilai dari perusahaan tersebut.

Lverage merupakan rasio yang digunakan dalam mengukur sejauh mana aktiva perusahaan dibiayai utang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivasnya. Dalam penelitian ini rasio *leverage* diproksikan dengan *Debt to Equity Ratio*.

Debt to Equity Ratio merupakan rasio yang digunakan untuk menilai utang dengan ekuitas. Rasio ini dicari dengan cara membandingkan antara

seluruh utang, termasuk utang lancar dengan seluruh ekuitas. Rasio ini berguna untuk mengetahui jumlah dana yang disediakan peminjam (Kreditor) dengan pemilik perusahaan. Dengan kata lain, rasio ini berfungsi untuk mengetahui setiap Rupiah modal sendiri yang dijadikan untuk jaminan utang (Kasmir, 2015:157). Bagi bank semakin besar rasio ini maka semakin tidak menguntungkan karena akan semakin besar risiko yang akan ditanggung atas kegagalan yang mungkin terjadi.

Berikut disajikan dalam bentuk grafik rata-rata *Price Book Value*, *Return on Equity*, dan *Debt to Equity Ratio* Perusahaan Perbankan tahun 2010-2017,

Gambar I.1
Rata-rata *Price to Book Value* Perusahaan Perbankan tahun 2010-2017

Sumber : [www. idx.co.id](http://www.idx.co.id) yang diolah

Berdasarkan nilai *Price to Book Value* di atas dapat dilihat dari tahun 2010-2017 mengalami fluktuasi. Pada tahun 2010 bernilai 2,15%, namun pada tahun 2011 sampai tahun 2017 mengalami fluktuasi meningkat dan

menurun menjadi 1,42%, 1,56%, 1,36%, 1,57%, 1,20%, 1,58%, dan 1,73%. PBV yang tinggi menunjukkan bahwa nilai harga saham lebih tinggi dibandingkan dengan nilai buku per lembar saham. Nilai saham yang tinggi menunjukkan bahwa perusahaan perbankan pada tahun 2009 memiliki prospek yang baik. Hal ini dapat meningkatkan minat investor dalam memilih beberapa saham perbankan untuk mereka beli. PBV terendah adalah tahun 2015 yaitu menjadi 1,20%. Rendahnya PBV menggambarkan bahwa tingkat nilai pasar lebih rendah dibandingkan dengan nilai buku perusahaan. Semakin rendahnya PBV perusahaan, akan semakin rendah pula harga saham perusahaan yang akan berdampak pada tingginya tingkat penawaran per lembar saham perusahaan dibandingkan dengan tingkat permintaannya.

Gambar I.2
Rata-rata *Return on Equity* Perusahaan Perbankan tahun 2010-2017

Sumber : [www. idx.co.id](http://www.idx.co.id) yang diolah

Berdasarkan nilai *Return on Equity* di atas, untuk tahun 2010 sampai 2017 mengalami fluktuasi yang menunjukkan peningkatan dan penurunan. Dari tahun 2010 sampai 2013 mengalami kenaikan yang artinya kondisi perusahaan dalam kondisi yang sangat baik karena semakin tinggi nilai *return on equity* dapat mengindikasikan kinerja perusahaan mempunyai keunggulan yang tahan lama untuk bersaing. Dan secara keseluruhan nilai *return on equity* menunjukkan hal yang positif untuk mempengaruhi nilai perusahaan tersebut untuk para calon investor, dikarenakan semakin tinggi nilai ROE akan mempengaruhi harga saham yang meningkat, sehingga para calon investor berminat untuk bertransaksi saham-saham perbankan di pasar modal.

Gambar I.3
Rata-rata *Debt to Equity Ratio* Perusahaan Perbankan tahun 2010-2017

Sumber : [www. idx.co.id](http://www.idx.co.id) yang diolah

Berdasarkan nilai DER diatas dapat dilihat dari tahun 2010 sampai 2017 mengalami fluktuasi. Pada tahun 2010 senilai 8,47%, dan pada saat tahun 2011 mengalami peningkatan sebesar 8,93%, dengan hal ini maka kondisi perusahaan dalam kondisi yang tidak menguntungkan karena akan semakin besar risiko yang ditanggung atas kegagalan yang mungkin terjadi di perusahaan perbankan tersebut. Tahun 2012 sampai tahun 2017 mengalami penurunan yang artinya setiap tahun perusahaan perbankan memperbaiki kinerja keuangan yang lebih baik, karena dalam tahun tersebut mengalami penurunan yang bisa mempengaruhi minat para calon investor untuk membeli saham-saham perbankan. Karena semakin kecil rasio DER akan menyebabkan bank terhindar dari risiko yang akan terjadi di dalam perusahaan dan akan mempengaruhi nilai perusahaan dalam bentuk harga saham yang membaik. Sehingga para calon investor akan tertarik untuk transaksi saham perbankan di pasar modal.

Dari kejadian diatas menunjukkan bahwa nilai profitabilitas yang diproksikan dengan *Return on Equity*, dan nilai leverage yang diproksikan dengan *Debt to Equity Ratio* menunjukkan bahwa adanya perubahan dari tahun ke tahun dan mempengaruhi nilai perusahaan, akan tetapi dari nilai di atas semuanya tidak sesuai dengan ekspektasi untuk memperbaiki nilai perusahaan yang diproksikan dengan *Price Book Value*. Oleh karena itu perlu di adakan penelitian yang lebih mendalam untuk mengetahui sebab-sebab yang mempengaruhi terjadinya perubahan tersebut.

Berdasarkan uraian di atas bahwa penulis melakukan penelitian yang berjudul “Pengaruh Profitabilitas dan Leverage Terhadap Nilai Perusahaan Pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia tahun 2010-2017”.

B. Rumusan Masalah

Berdasarkan uraian yang telah dijelaskan pada latar belakang permasalahan di atas, maka perumusan masalah yang dapat di angkat dalam penelitian ini adalah sebagai berikut:

Bagaimana pengaruh profitabilitas yang diproksikan dengan *return on equity* dan leverage yang diproksikan dengan *debt to equity* terhadap nilai perusahaan?

C. Tujuan Penelitian

Sesuai dengan masalah di atas yang di ajukan dalam penelitian, maka tujuan dari penelitian ini adalah:

Untuk mengetahui bagaimana pengaruh dari profitabilitas yang diproksikan dengan *return on equity* dan leverage yang diproksikan dengan *debt to equity* ratio terhadap nilai perusahaan

D. Manfaat Penelitian

1. Bagi Penulis

Dengan adanya penelitian ini diharapkan peneliti dapat menambah wawasan dan pengetahuan dalam bidang ilmu manajemen keuangan serta mengaplikasikannya dengan kenyataan yang ada dilapangan.

2. Bagi Akademik

Dengan adanya penelitian ini dapat dijadikan sebagai referensi dan bacaan untuk dijadikan sebagai bahan acuan dan perbandingan bagi peneliti selanjutnya yang ingin melakukan penelitian dengan tema yang relative sama.

3. Bagi Investor

Dengan adanya penelitian ini dapat dijadikan alat pengambilan keputusan dalam melakukan investasi khususnya melakukan investasi di perusahaan perbankan.

DAFTAR PUSTAKA

- Awulle, Irma Desmi. Dkk. 2018. *Pengaruh Profitabilitas Likuiditas Solvabilitas dan Kepemilikan Institusional Terhadap Nilai Perusahaan Food dan Beverage yang Terdaftar di Bursa Efek Indonesia Periode 2012-2016*. Jurnal Emba Vol. 6 No. 4 September 2018, Hal 1908-1917
- Brigham, Eugene F. Houston, Joel F. 2011. *Manajemen Keuangan*. Edisi Sebelas. Jakarta : Erlangga
- Chasanah, Amalia Nur dan Daniel Kartika Adhi. 2017. *Profitabilitas, Struktur Modal, dan Likuiditas Pengaruhnya Terhadap Nilai Perusahaan Pada Perusahaan Real estate yang Listed di BEI tahun 2012-2015*. Fokus Ekonomi Vol. 12 No. 2 Desember 2017 : 131 – 146.
- Damayanti, Irma Farida Ika. Dkk. 2018. *Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Pada Perusahaan Makanan dan Minuman Yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2016*. Jurnal Riset Akuntansi Volume 1, Nomor 1, September 2018.
- Dendawijaya, Lukman. 2006. *Manajemen Perbankan*. Jakarta: Ghalia Indonesia
- Dendawijaya, Lukman. 2009. *Manajemen Perbankan*. Jakarta: Ghalia Indonesia
- Gumanti, T. A. *Teori Sinyal dalam Manajemen Keuangan*. Manajemen Usahawan Indonesia, Vol. 38 (No.6): 4-13. 2009
- Hasan, Iqbal. 2012. *Pokok-Pokok Materi Statistik I (Statistik Deskriptif)*. Jakarta: Bumi Aksara
- Jumingan. 2014. *Analisis Laporan Keuangan*. Jakarta: Media Grafika
- Jogiyanto, H. *Teori Portofolio dan Analisis Investasi, Edisi Kesembilan*, BPEF. Yogyakarta. 2014
- Kasmir. 2014. *Analisis Laporan Keuangan*, Edisi Satu, Cetakan Ketujuh. Jakarta: Raja Grafindo Persada
- Kasmir. 2014. *Bank dan Lembaga Keuangan Lainnya*, Edisi Revisi 2014. Jakarta: Raja Grafindo Persada
- Lubis, Ignatius Leonardus. Dkk. 2017. *Pengaruh Profitabilitas, Struktur Modal, dan Likuiditas Terhadap Nilai Perusahaan*. Jurnal Aplikasi Bisnis dan Manajemen, Vol. 3 No. 3, September 2017.

Nurminda, Aniela. Dkk. 2017. *Pengaruh Profitabilitas, Leverage, dan Ukuran Perusahaan Terhadap Nilai Perusahaan (Study Of Manufacture Companies Goods and Food Sub Sector Listed in Indonesia Stock Exchange 2010-2015)*. E-Proceeding of Management : Vol. 4, No. 1 April 2017.

Priyastama, Romie. 2017. *Buku Sakti Kuasai SPSS Pengolahan Data & Analisis Data*. Yogyakarta: Star Up

Riyadi, Slamet. 2006. *Banking Assets and Liabiliy Manajement*, edisi ketiga, Penerbit : Fakultas Ekonomi Universitas Indonesia, Jakarta.

Sartono, Agus. 2010. *Manajemen Keuangan Teori dan Aplikasi*. Yogyakarta: BPFE.

Siahaan, Meriyana. 2016. *Pengaruh Leverage dan Profitabilitas Terhadap Nilai Perusahaan Pada PT Lion Metal Works Tbk Yang Terdapat di Bursa Efek Indonesia*. Jurnal Financial Vol. 2, No. 2, Desember 2016

Sugiyono. 2013. *Metode Penelitian Bisnis*. Bandung: Alfabeta.

Suwardjono. 2010. *Teori Akuntansi: Pengungkapan dan Sarana Interpretatif*. Edisi Ketiga. BPFE. Yogyakarta

www.britama.com

www.idx.co.id