

**PENGARUH AGGRESSIVE INVESTMENT POLICY DAN AGGRESSIVE
FINANCING POLICY**

TERHADAP PROFITABILITAS DAN NILAI PERUSAHAAN
(Perusahaan Manufaktur Yang Terdaftar di
Bursa Efek Indonesia 2011 -2014)

**DIAJUKAN UNTUK MEMENUHI SEBAGIAN PERSYARATAN
DALAM MEMPEROLEH GELAR SARJANA AKUNTANSI**
DEPARTEMEN AKUNTANSI
PROGRAM STUDI AKUNTANSI

DIAJUKAN OLEH
HIEKA WAHYU PERMANA

NIM: 041113415

FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS AIRLANGGA
SURABAYA
2016

Surabaya,

Skripsi telah selesai dan siap untuk diuji

SKRIPSI

**PENGARUH AGGRESSIVE INVESTMENT POLICY DAN
AGGRESSIVE FINANCING POLICY**

TERHADAP PROFITABILITAS DAN NILAI PERUSAHAAN

(Perusahaan Manufaktur Yang Terdaftar di

Bursa Efek Indonesia 2011 -2014)

DIAJUKAN OLEH
HIEKA WAHYU PERMANA

NIM : 041113415

TELAH DISETUJUI DAN DITERIMA DENGAN BAIK OLEH:

DOSEN PEBIMBING,

KHUSNUL PRASETYO., SE., MM., Ak.

TANGGAL..... 15 Feb 2016

KETUA PROGRAM STUDI,

ADE PALUPI., SE., MPPM., PhD., Ak., CA

TANGGAL 15 Feb 2016

PERNYATAAN ORISINALITAS SKRIPSI

Saya, Hieka Wahyu Permana, 041113415, menyatakan bahwa:

1. Skripsi saya ini asli dan benar hasil karya saya sendiri, dan bukan hasil karya orang lain dengan mengatasnamakan saya, serta bukan merupakan hasil peniruan atau penjiplakan (plagiarisme).
2. Dalam Skripsi ini tidak terdapat karya atau pendapat yang ditulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dengan disebutkan nama pengarang dan dicantumkan dalam daftar perpustakaan.
3. Pernyataan ini saya buat dengan sebenar-benarnya, dan apabila dikemudian hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya bersedia menerima sanksi akademik berupa pembatalan mata kuliah yang telah lulus karena karya tulis ini, serta sanksi-sanksi lain sesuai dengan norma dan peraturan yang berlaku di Universitas Airlangga.

Surabaya, 19 Januari 2016

Hieka Wahyu Permana

NIM : 041113415

KATA PENGANTAR

Puji syukur atas kehadiran Allah SWT yang telah melimpahkan berkah rahmat dan karunia-Nya sehingga dapat terselesaikannya skripsi ini dengan judul ***“Pengaruh Aggressive Investment Policy dan Aggressive Financing Policy Terhadap Profitabilitas dan Nilai Perusahaan”***. Penulisan skripsi ini diajukan sebagai salah satu syarat untuk menyelesaikan Program Studi Sarjana Akuntansi Fakultas Ekonomi dan Bisnis Universitas Airlangga.

Penulis banyak mendapat dorongan, bantuan dan bimbingan berbagai pihak dalam penulisan skripsi, untuk itu pada kesempatan ini penulis mengucapkan terima kasih kepada :

1. Bapak Kamsun dan Ibu Widaningsih selaku orang tua kandung saya, yang telah memberi motivasi untuk segera menyelesaikan karena terlalu lama saya kuliah S1 ini dan telah menerima surat peringatan evaluasi dari universitas.
2. Prof. Dr. Hj. Dian Agustia, SE., M.Si., Ak. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Airlangga.
3. Ade Palupi., SE., MPPM., PhD., Ak., CA. selaku ketua Program Studi Strata-1 Akuntansi Fakultas Ekonomi dan Bisnis Universitas Airlangga.
4. Khusnul Prasetyo, SE., MM., Ak. selaku dosen pembimbing dan juga selaku Sekretaris Program Studi Alih Jenis Strata-1 Akuntansi Fakultas Ekonomi dan Bisnis Universitas Airlangga.

5. Untuk Istriku tercinta Hanif Sriwidyawati yang selalu sabar dan memberikan dukungan penuh agar dapat menyelesaikan kuliah ini.
6. Teman - teman POTH Izzary, Harry, Bhree, Fathoni, dan Dara serta penasehat POTH bu Ika selaku bos yang memberikan semangat dan memberikan waktunya untuk membantu menghandle pekerjaan agar skripsi ini bisa segera terselesaikan, Pascalis yang memberikan pencerahan dan teman teman kantor perumnas regional 6 semua yang tak bisa disebutkan satu persatu.
7. Teman-teman SMP yang membantu menyegarkan pikiran dikala suntuk dengan skripsi, Antok, Mad, Dol, Pakdhe, pak Koyok, Sokeh dan teman teman lainnya.
8. Teman-teman sekelas meski beda angkatan, Prily, Galih Citra, Bokir, Chandra, Abdillah, Hakim dan seluruh teman seperjuangan Aksi angkatan 2011, 2012, dan 2013 yang tak sempat disebutkan.
9. Teman-teman D3 Universitas Airlangga angkatan 2008, Hakim, Didit, Niswah, Ridha, Fajril, Retha, Mamat, Hilmi, Eva, Alfian, Firman dkk yang masih mau membantu untuk pinjam buku dan diajak berdiskusi hingga selesaiya skripsi ini.
10. Semua pihak yang tidak dapat penulis sebutkan satu - persatu yang telah memberikan bantuan dan dukungannya kepada penulis, Terima Kasih semuannya.

Akhir kata, penulis mengucapkan banyak terima kasih kepada semua pihak yang turut serta berperan dalam proses penyusunan Skripsi ini baik secara langsung maupun tidak secara langsung.

Surabaya, 19 Januari 2016

Penulis

ABSTRAK

Penelitian ini dilakukan untuk menguji apakah terdapat Pengaruh *Aggressive Investment Policy* dan *Aggressive Financing Policy* terhadap Profitabilitas. Jenis penelitian yang dilakukan merupakan penelitian kuantitatif dengan menggunakan data laporan keuangan perusahaan manufaktur yang tercatat di bursa efek Indonesia (BEI) tahun 2011-2014. Jumlah perusahaan menurut metode *purposive sampling* yang telah dilakukan berjumlah 62 perusahaan. Pengujian hipotesis menggunakan persamaan regresi linier berganda yang diolah dengan bantuan program statistik SPSS.

Hasil penelitian menunjukkan *Aggressive Investment Policy* berpengaruh signifikan terhadap Profitabilitas namun tidak berpengaruh signifikan untuk nilai perusahaan (*Tobin's Q*). *Aggressive Financing Policy* tidak berpengaruh signifikan terhadap Profitabilitas dan berpengaruh signifikan nilai perusahaan (*Tobin's Q*).

Kata Kunci : *Aggressive Investment Policy*, *Aggressive Financing Policy*, Profitabilitas, dan nilai perusahaan.

ABSTRACT

This research was conducted to test whether there effect of Aggressive Aggressive Investment Policy and Financing Policy to profitability. Type of this research is a quantitative research using data from the financial statements of listed manufacturing companies in the Indonesia Stock Exchange (BEI) 2011-2014. Number of companies according to purposive sampling has been done amounted to 62 companies. Hypothesis testing using multiple linear regression equation that is processed with the help of statistical program SPSS.

The results showed Aggressive Investment Policy significant effect on profitability, but has no significant effect on the firm value (Tobin's Q). Aggressive Financing Policy no significant effect on profitability and significant effect on firm value (Tobin's Q).

Keywords : Aggressive Investment Policy, Aggressive Financing Policy, profitability, and value of the company.

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERSETUJUAN SKRIPSI.....	iii
PERNYATAAN ORISINALITAS.....	iv
KATA PENGANTAR	v
ABSTRAK	viii
ABSTRACT	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR.....	xv
DAFTAR LAMPIRAN	xvi
BAB 1 : PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	7
1.3. Tujuan Penelitian	7
1.4. Manfaat Penelitian	8
1.5. Sistematika Penelitian	8
BAB 2 : TINJAUAN PUSTAKA	10
2.1. Landasan Teori.....	10
2.1.1 Teori Signaling.....	10
2.1.2. Teori Pecking Order.....	11

2.1.3. Teori Modigliani dan Miller.....	11
2.2. Variabel Penelitian.....	12
2.2.1. <i>Aggressive Investment Policy (AIP)</i>	12
2.2.2. <i>Aggressive Financing Policy (AFP)</i>	13
2.2.3. <i>Profitabilitas</i>	15
2.2.4. <i>Tobin's Q</i>	16
2.3. Penelitian Terdahulu	17
2.4. Hipotesis.....	29
2.4.1. Pengaruh <i>Aggressive Investment Policy</i> terhadap Profitabilitas.....	29
2.4.2. Pengaruh <i>Aggressive Financing Policy</i> terhadap Profitabilitas.....	30
2.5. Kerangka Konseptual	32
BAB 3 : METODE PENELITIAN.....	33
3.1. Pendekatan Penelitian	33
3.2. Identifikasi Variabel.....	33
3.3. Definisi Operasional Variabel.....	34
3.4. Jenis dan Teknik Pengumpulan Data	36
3.4.1. <i>Jenis Data</i>	36
3.4.2 Teknik Pengumpulan Data.....	36
3.5. Teknik Penentuan Sampel.....	36
3.5.1. <i>Populasi</i>	36
3.5.2. <i>Sampel</i>	37

3.6. Teknik Analisis dan Uji Hipotesis	37
3.6.1. Uji Asumsi Klasik	37
3.6.2. Uji Hipotesis.....	39
BAB 4 : ANALISIS DAN PEMBAHASAN	42
4.1. Deskripsi Objek Penelitian.....	42
4.2. Deskripsi Hasil Penelitian.....	42
4.3. Uji Asumsi Klasik	46
4.3.1. Uji Normalitas.....	46
4.3.2. Uji Autokorelasi	46
4.3.2. Multikolinieritas.....	47
4.3.4. Heteroskedastisitas.....	48
4.4. Uji Hipotesis	49
4.4.1. Analisis Linier Berganda.....	49
4.4.2. Uji Kecocokan Model	52
4.5. Pembahasan.....	56
4.5.1.Pengaruh AIP terhadap Profitabilitas.....	56
4.5.2.Pengaruh AIP terhadap Nilai Perusahaan.....	57
4.5.3.Pengaruh AFP terhadap Profitabilitas.....	58
4.5.4.Pengaruh AFP terhadap Nilai Perusahaan.....	59
BAB 5 : SIMPULAN DAN SARAN	62
5.1. Simpulan	62
5.2. Keterbatasan Penelitian.....	63

5.3. Saran.....

63

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 Kerangka Penelitian Terdahulu	23
Tabel 4.1 Sampel Penelitian.....	43
Tabel 4.2 Descriptive Statistics Variable.....	43
Tabel 4.3 <i>One-Sample Kolmogorov-Smirnov Test</i>	46
Tabel 4.4 Uji Autokorelasi	47
Tabel 4.5 Uji Multikolinieritas.....	47
Tabel 4.6 Uji Heteroskedastisitas.....	48
Tabel 4.7 Analisis Linier Berganda.....	49
Tabel 4.8 Rekapitulasi hasil hipotesis	56

DAFTAR GAMBAR

Halaman

Gambar 2.1 Kerangka Konseptual	32
--------------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1 : Deskripsi Variabel

Lampiran 2 : Hasil Analisis Regresi Linier Berganda Model 1

Lampiran 3 : Hasil Analisis Regresi Linier Berganda Model 1

