

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**ANALISIS DEBT TO EQUITY RATIO (DER) DAN RETURN
ON INVESTMENT (ROI) TERHADAP PRICE BOOK VALUE
(PBV) PADA PT.GUDANG GARAM, Tbk**

SETTI DAMAYANTI

201210325031

FAKULTAS EKONOMI

PROGRAM STUDI MANAJEMEN

JAKARTA

2016

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**PENGARUH KOMPENSASI DAN DISIPLIN KERJA
TERHADAP PRODUKTIVITAS KERJA KARYAWAN PADA
PT FUJISEI METAL INDONESIA BEKASI**

SKRIPSI

ABDUL HADI

201210325041

**FAKULTAS EKONOMI
PROGRAM STUDI MANAJEMEN
JAKARTA
2016**

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**PENGARUH KOMPENSASI DAN DISIPLIN KERJA
TERHADAP PRODUKTIVITAS KERJA KARYAWAN PADA
PT FUJISEI METAL INDONESIA BEKASI**

SKRIPSI

Diajukan sebagai salah satu syarat untuk memperoleh gelar sarjana

ABDUL HADI

201210325041

**FAKULTAS EKONOMI
PROGRAM STUDI MANAJEMEN
JAKARTA
2016**

SURAT PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun yang dirujuk
telah saya nyatakan dengan benar.

LEMBAR PERSETUJUAN SKRIPSI

NAMA : SETTI DAMAYANTI
NPM : 201210325031
FAKULTAS : EKONOMI
PRODI : MANAJEMEN
KONSENTRASI MATA KULIAH : MANAJEMEN KEUANGAN

JUDUL SKRIPSI
ANALISIS DEBT TO EQUITY RATIO (DER) DAN RETURN ON INVESTMENT (ROI) TERHADAP PRICE BOOK VALUE (PEV) PADA PT.GUDANG GARAM, Tbk PERIODE 2005-2015

Pembimbing I Pembimbing II
(Drs.Syamsu Iskandar, SE,MM) (Adi Wibowo Noor Fikri, SKOM,MBA)

Mengerjakan
Kaprodi Manajemen Fakultas Ekonomi
Universitas Bhayangkara Jakarta Raya

(SITI MARDIYAH,SE, MM)

HALAMAN PENGESAHAN

Skripsi ini diajukan oleh :
Nama : Setti Damayanti
NPM : 201210325031
Program Studi : Manajemen Keuangan
Judul Skripsi : Analisis Debt to Equity Ratio (DER) dan Return On Investment (ROI) terhadap Price Book Value (PBV) pada PT. Gudang Garam, Tbk periode 2005-2015.

Telah berhasil dipertahankan di hadapan Dewan Pengaji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Ekonomi pada Program Studi Manajemen Keuangan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Pembimbing I : Drs. Syamsul Iskandar, S.E, MM (.....) *Hande*

Pembimbing II : Adi Wibowo, S.KOM, MBA (.....) *Auf*

Ketua Pengaji : Dr.Tohmina, S.E., MM (.....) *Melati*

Pengaji I : Drs. Syamsul Iskandar, S.E, MM (.....) *Wulan*

Pengaji II : Bintang Narpati, S.E., MM (.....) *Maryam*

Ditetapkan di : Bekasi
Tanggal : 12 Agustus 2016

KATA PENGANTAR

Alhamdulillahi Rabbil'Alamin, puji syukur kehadirat Allah SWT yang telah melimpahkan Rahmat dan Hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi ini dengan judul "**ANALISIS DEBT TO EQUITY RATIO (DER) DAN RETURN ON INVESTMENT (ROI) TERHADAP PRICE BOOK VALUE (PBV) PADA PT.GUDANG GARAM, Tbk PERIODE 2005-2015**"

Penyusunan skripsi ini diajukan dalam rangka memenuhi salah satu syarat untuk menyelesaikan studi dalam rangka mencapai gelar Sarjana Strata Satu (S1) di Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Penulis menyadari bahwa dalam penulisan skripsi ini tidak lepas dari bimbingan dukungan dan bantuan yang sangat berarti dari berbagai pihak. Oleh karena itu, dalam kesempatan ini penulis ingin mengucapkan terima kasih yang sedalam-dalamnya kepada:

- (1) Bapak Drs. H. Bambang Kartono, S.H., M.M. selaku Rektor Universitas Bhayangkara Jakarta Raya yang telah memberikan arahan, dan dukungan kepada penulis dalam menyelesaikan skripsi ini.
- (2) Ibu Rr. Ratih Dyzh K,PhD selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
- (3) Ibu Siti Mardiyah, S.E., M.M. selaku Kepala Program Studi Manajemen terima kasih atas bimbingannya.
- (4) Bapak Drs.Syamsu Iskandar, SE,M.M.. selaku dosen pembimbing I terima kasih atas bimbingan dan waktu yang telah diberikan kepada saya untuk menyelesaikan skripsi ini.
- (5) Bapak Ach. Wibowo Noor Fikri, SKOM,MBA., selaku dosen pembimbing II terima kasih atas bimbingan dan waktu yang telah diberikan kepada saya untuk menyelesaikan skripsi ini.
- (6) Seluruh dosen telah membantu memberikan ilmunya kepada penulis, serta seluruh staf dan karyawan Fakultas Ekonomi Dekan Universitas Bhayangkara Jakarta Raya.

- (7) Kepada kedua Orang Tua saya, Ayah (Pipit Karwita) Ibu (Umayah) dan Kakak saya (Windiarti) dan Keluarga Besar saya yang telah memberikan semangat, dukungan dan bantuan dalam proses penulisan skripsi ini.
- (8) Sahabatku Dwy, Maria, Amalia, Bulan, Yuyun, Aliy Rasyid, Nova, Novi, Sally yang selalu memberikan motivasi dan semangat untuk keberhasilan dalam skripsi ini.
- (9) Teman-teman Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya angkatan 2012 yang telah berjuang bersama-sama untuk menyelesaikan skripsi ini.
- (10) Teman-teman Fakultas Hukum, Psikologi, Teknik, dan Komunikasi angkatan 2012 yang telah bersama-sama berjuang dan memotivasi satu sama lain untuk menyelesaikan skripsi ini.
- (11) Staff perpustakaan yang telah membantu penulis dalam menyelesaikan skripsi ini.

Penulis menyadari bahwa skripsi ini masih belum sempurna, oleh karena itu dengan senang hati penulis akan menerima kritik dan saran yang dapat menyempurnakan skripsi ini.

Akhir kata penulis berharap semoga skripsi ini dapat bermanfaat bagi pihak yang membutuhkan.

Bekasi, 12 Agustus 2016

Setti Damayanti

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertanda tangan dibawah ini

Nama	:	Setti Damayanti
Npm	:	201210325031
Fakultas	:	Ekonomi
Jurusan	:	Manajemen
Jenis Karya	:	Skripsi

Dengan pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bhayangkara Jakarta Raya **Hak Bebas Royalti Nonekslusif (Non-exclusif royalty free right)** atas karya ilmiah yang berjudul : Analisis DER dan ROI terhadap PBV pada PT.Gudang Garam, Tbk periode 2005-2015.

Beserta perangkat yang ada (jika diperlukan) Dengan Hak Bebas Royalti Nonekslusif ini Universitas Bhayangkara Jakarta Raya berhak menyimpan,mengalih media format-kan,mengejelola dalam bentuk pangkalan data (database),merawat dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Segala bentuk tuntutan hukum yang timbul atas pelanggaran hak cipta dalam karya ilmiah menjadi tanggung jawab pribadi.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Bekasi

Pada tanggal 12 Agustus 2016

(SETTI DAMAYANTI)

ABSTRAK

Nama : Setti Damayanti
Program Studi : Manajemen
Judul : ANALISIS DER DAN ROI TERHADAP PBV PADA PT.GUDANG GARAM, Tbk PERIODE 2005-2015

Penelitian ini bertujuan untuk mengetahui besarnya pengaruh *Debt to Equity Ratio* dan *Return On Investment* terhadap *Price Book Value*. Tempat penelitian dilakukan di Gedung Bursa Efek Indonesia, Lt.1 Jl.Jenderal Sudirman Kav.52-53 Jakarta Selatan 12190.

Sampel penelitian yang digunakan dalam penelitian ini adalah PT. Gudang Garam,Tbk. Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dari PT.Gudang Garam,Tbk, di Bursa Efek Indonesia. Sumber data tersebut berdasarkan dari laporan keuangan PT.Gudang Garam,Tbk yang terdaftar di Bursa Efek Indonesia dan ICMD (*International Capital Market Directory*). Data tersebut berupa laporan keuangan tahunan perusahaan tahun 2005-2015. Data penelitian ini di uji dengan menggunakan uji statistik, analisis regresi berganda dan uji hipotesis.

Hasil penelitian secara simultan diperoleh hasil bahwa dalam pengujian F diperoleh nilai Sig sebesar 0,031 ini artinya bahwa H_0 ditolak karena $\text{Sig}<0,05$ maka DER dan ROI berpengaruh secara signifikan terhadap PBV.

Hasil penelitian berdasarkan pengujian t diperoleh DER tidak berpengaruh secara signifikan terhadap PBV karena $\text{Sig}>0,05$ yaitu $0,145>0,05$. ROI berpengaruh secara signifikan terhadap PBV karena $\text{Sig}>0,05$ yaitu $0,011<0,05$. Secara parsial variabel berpengaruh secara signifikan yaitu DER dan ROI terhadap PBV.

Kata Kunci: *Debt to Equity Ratio*, *Return On Investment*, *Price Book Value (PBV)*.

ABSTRACT

Nama : Setti Damayanti
Program Studi : Manajemen
Judul : ANALISIS DER DAN ROI TERHADAP PBV PADA PT.GUDANG GARAM, Tbk PERIODE 2005-2015

This study aims to determine the influence of Current Ratio and Debt to Equity Ratio Return On Equity. Place of research conducted at the Indonesia Stock Exchange Building, 1st Floor Kav.52-53 Jl.Jenderal Sudirman, South Jakarta 12190.

The sample used in this research is PT. Gudang Garam Tbk. The data used in this research is secondary data obtained from PT.Gudang Garam Tbk, the Indonesian Stock Exchange. Source data is based on the financial statements PT.Gudang Garam,Tbk listed on the Indonesia Stock Exchange and ICMD (International Capital Market Directory). The data in the form of the quarterly financial statements of companies 2005-2015. The research data was tested using multiple regression analysis and hypothesis testing.

Simultaneous research results showed that the values obtained in testing F Sig of 0.145 this means that H0 is rejected because of Sig <0.05, DER and ROI significantly affect PBV.

The results based on the DER obtained by t test did not significantly affect the PBV for Sig> 0.05 is 0.145> 0.05. ROI significantly affect PBV for Sig> 0.05 is 0.011< 0.05. Partially variables that influence significantly the DER and ROI on PBV.

Keywords : *Debt to Equity Ratio, Return On Investment, Price Book Value (PBV).*

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR.....	v
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI	vii
ABSTRAK	viii
DAFTAR ISI	x
DAFTAR TABEL	xiv
DAFTAR GAMBAR.....	xv
DAFTAR LAMPIRAN	xvi
BAB 1. PENDAHULUAN	
1.1. Latar Belakang.....	1
1.2. Rumusan Masalah.....	10
1.3. Tujuan Penelitian	10
1.4. Manfaat Penelitian	11
1.5. Batasan Masalah	11
1.6. Sistematika Penulisan	11
BAB 2. TINJAUAN PUSTAKA	
2.1. Landasan Teori	13
2.1.1. Manajemen Keuangan	13
2.1.2. Laporan Keuangan	14
2.1.2.1 Tujuan Laporan Keuangan	16
2.1.3. Rasio Keuangan	16
2.1.3.1 Jenis-jenis analisis Rasio Keuangan	18

2.1.3.2 Keunggulan Analisis Rasio Keuangan.....	18
2.1.3.3 Kelemahan Analisis Rasio Keuangan.....	19
2.1.3.4 Manfaat dan Penggunaan Analisis Rasio Keuangan .	19
2.1.3.5 Jenis-jenis Rasio Keuangan.....	20
2.1.4. Debt to Equity Ratio (DER)	28
2.1.4.1 Pengertian Debt to Equity Ratio (DER).....	28
2.1.4.2 Tujuan dan Manfaat Rasio Profitabilitas	31
2.1.4.3 Jenis-jenis Rasio Solvabilitas	32
2.1.5. Return On Investment (ROI).....	33
2.1.5.1 Pengertian Return On Investment (ROI)	33
2.1.5.2 Tujuan dan Manfaat Rasio Profitabilitas	34
2.1.5.3 Jenis-jenis Rasio Profitabilitas	35
2.1.6. Price Book Value (PBV).....	36
2.1.6.1 Pengertian Price Book Value (PBV)	36
2.1.6.2 Keunggulan Price Book Value (PBV)	38
2.1.6.3 Aspek-aspek yang Memaksimalkan PBV	38
2.1.6.4 Fungsi utama dari Price Book Value	39
2.2. Penelitian Terdahulu.....	40
2.3. Penelitian Sebelumnya.....	42
2.4. Kerangka Teoritikal	42
2.4.1. Pengaruh Debt to Equity Ratio dan Price Book Value	43
2.4.2. Pengaruh Return On Investment dan Price Book Value ...	44
2.5. Hipotesis.....	44

BAB 3. METODOLOGI PENELITIAN

3.1. Desain Penelitian	45
3.2. Tempat dan Waktu Penelitian	45
3.3. Jenis dan Sumber Data.....	45
3.4. Populasi dan Sampel.....	46
3.4.1. Populasi	46
3.4.2. Sampel	46
3.5. Definisi Operasional Variabel.....	47
3.5.1. Debt to Equity Ratio (DER)	47
3.5.2. Return On Investment (ROI)	47
3.5.3. Price Book Value (PBV)	48
3.6. Metode Pengumpulan Data	48

3.7. Analisis Data	49
3.7.1. Uji Asumsi Klasik	49
3.7.1.1. Uji Normalitas	49
3.7.1.2. Uji Multikolinearitas	50
3.7.1.3. Uji Autokorelasi	50
3.7.1.4. Uji Heteroskedastisitas	51
3.7.2. Model Analisis Regresi.....	52
3.7.2.1. Analisis Regresi Linear Berganda	52
3.7.2.2. Analisis Regresi Linear Berganda	52
3.8. Uji Hipotesis	53
3.8.1. Uji T (Uji Parsial).....	53
3.8.2. Uji F (Uji Simultan).....	53
3.8.3. Uji Koefisien Determinasi (R ²)	54
BAB 4. PEMBAHASAN	
4.1. Deskripsi Data.....	55
4.2. Hasil Penelitian	58
4.3. Analisis Data.....	58
4.3.1. Uji Asumsi Klasik	58
4.3.1.1. Uji Normalitas	58
4.3.1.2. Uji Multikolinearitas	60
4.3.1.3. Uji Heteroskedastisitas.....	61
4.3.1.4. Uji Autokorelasi	62
4.4. Uji Statistik	63
4.4.1. Analisis Regresi Berganda	63
4.5.2. Koefisien Determinasi (R ²)	65
4.5. Uji Hipotesis	65
4.5.1. Hasil Secara Simultan (Uji F)	65
4.5.2. Hasil Secara Parsial (Uji T)	67

4.6. Pembahasan Hipotesis	68
4.6.1. Pengaruh DER terhadap PBV	68
4.6.2. Pengaruh ROI terhadap PBV	69
4.6.3. Pengaruh DER dan ROI terhadap PBV	70
BAB 5. KESIMPULAN DAN SARAN	
5.1. Kesimpulan	71
5.2. Saran.....	72

DAFTAR PUSTAKA

LAMPIRAN LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 Ringkasan Fenomena DER,ROI, dan PBV	6
Tabel 2.1 Tinjauan Penelitian Terdahulu	40
Tabel 2.2 State Of TheArt	42
Tabel 4.1 Pertumbuhan DER PT.Gudang Garam, Tbk 2005-2015	56
Tabel 4.2 Pertumbuhan ROI PT.Gudang Garam, Tbk 2005-2015	56
Tabel 4.3 Pertumbuhan BV PT.Gudang Garam, Tbk 2005-2015	57
Tabel 4.4 Pertumbuhan PBV PT.Gudang Garam, Tbk 2005-2015	57
Tabel 4.5 Statistik Deskriptif Data.....	58
Tabel 4.6 Uji Normalitas Data.....	59
Tabel 4.7 Uji Multikolinieritas.....	61
Tabel 4.8 Uji Autokorelasi	63
Tabel 4.9 Hasil Regresi Berganda	64
Tabel 4.10 Koefisien Determinasi	65
Tabel 4.11 Hasil Uji Anova (Uji F)	66
Tabel 4.12 Hasil Uji T.....	67

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Grafik Debt to Equity Ratio	7
Gambar 1.2 Grafik Return On Investment	7
Gambar 1.3 Grafik Price Book Value	8
Gambar 2.1 Kerangka Teoritikal	43
Gambar 4.1 Uji Heteroskedastisitas.....	62

DAFTAR LAMPIRAN

Lampiran 1 Daftar Riwayat Hidup Penulis

Lampiran 2 Surat Balasan Survei & Riset

Lampiran 3 Annual Report PT.Gudang Garam, Tbk Tahun 2005

Lampiran 4 Annual Report PT.Gudang Garam, Tbk Tahun 2006-2007

Lampiran 5 Annual Report PT.Gudang Garam, Tbk Tahun 2008-2009

Lampiran 6 Annual Report PT.Gudang Garam, Tbk Tahun 2010-2011

Lampiran 7 Annual Report PT.Gudang Garam, Tbk Tahun 2012-2013

Lampiran 8 Annual Report PT.Gudang Garam, Tbk Tahun 2014-2015

Lampiran 9 Uji Refrensi

Lampiran 10 Kartu Konsultasi Bimbingan Skripsi

