

**PENGARUH LIKUIDITAS, PROFITABILITAS DAN PELUANG
PERTUMBUHAN TERHADAP PENGAMBILAN KEPUTUSAN
HEDGING PADA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BEI PERIODE 2012-2015**

SKRIPSI

FIANI SEKARTINI

1310111068

**PROGRAM STUDI MANAJEMEN S1
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2017**

**PENGARUH LIKUIDITAS, PROFITABILITAS DAN PELUANG
PERTUMBUHAN TERHADAP PENGAMBILAN KEPUTUSAN
HEDGING PADA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BEI PERIODE 2012-2015**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Ekonomi**

FIANI SEKARTINI

1310111068

**PROGRAM STUDI MANAJEMEN S1
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA
2017**

PERNYATAAN ORISINALITAS

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

Nama : Fiani Sekartini

NIM : 1310111068

Bilamana dikemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 04 Juli 2017

Yang Menyatakan

Fiani Sekartini

**PERNYATAAN PERSETUJUAN PUBLIKASI
SKRIPSI UNTUK KEPENTINGAN AKADEMIS**

Sebagai civitas akademika Universitas Pembangunan Nasional “Veteran” Jakarta, saya yang bertanda tangan dibawah ini:

Nama : Fiani Sekartini
NIM : 1310111068
Fakultas : Ekonomi dan Bisnis
Program Studi : Manajemen S1
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional “Veteran” Jakarta Hak Bebas Royalti Non Ekklusif (*Non Exclusive Royalty Free Right*) atas Skripsi saya yang berjudul:

**Pengaruh Likuiditas, Profitabilitas dan Peluang Pertumbuhan Terhadap
Pengambilan Keputusan *Hedging* Pada Perusahaan Manufaktur Yang
Terdaftar Di BEI periode 2012-2015**

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional “Veteran” Jakarta berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan mempublikasikan skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada Tanggal : 04 Juli 2017

Yang Menyatakan,

Fiani Sekartini

PENGESAHAN

PENGARUH LIKUIDITAS, PROFITABILITAS DAN PELUANG PERTUMBUHAN TERHADAP PENGAMBILAN KEPUTUSAN HEDGING PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI PERIODE 2012-2015

Dipersiapkan dan disusun oleh:

FIANI SEKARTINI
1310111068

Telah dipertahankan di depan Tim Penguji
pada tanggal : 04 Juli 2017
dan dinyatakan memenuhi syarat untuk diterima

Drs. Supriyanto, M.M.
Ketua Penguji

Desmitari, S.E., M.M.
Penguji I (Pembimbing I)

Dr. Prasetyo Hadi, S.E., M.M. CFMP
Dekan

Marlina S.E., M.M.
Penguji II (Pembimbing II)

Wahyudi, S.E., M.M.
Ketua Program Studi

Disahkan di : Jakarta

Tanggal Ujian : 04 Juli 2017

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

FAKULTAS EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7692856, 7692859 Fax. 7692856
Homepage : <http://www.upnvj.ac.id> Email : puskom@upnvj.ac.id

BERITA ACARA UJIAN SKRIPSI SEMESTER GENAP TA. 2016/2017

Hari ini Selasa, tanggal 04 Juli 2017, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : FIANI SEKARTINI

No.Pokok Mahasiswa : 1310111068

Program : Manajemen S.1

Dengan judul skripsi sebagai berikut :

**PENGARUH LIKUIDITAS, PROFITABILITAS DAN PELUANG PERTUMBUHAN TERHADAP
PENGAMBILAN KEPUTUSAN HEDGING PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI
BEI PERIODE 2012-2015**

Dinyatakan yang bersangkutan *Lulus / Tidak Lulus **)

Pengui

No	Dosen Penguji	Jabatan	Tanda Tangan
1	Drs. Supriyanto, MM.	Ketua	1.
2	Desmintari, SE, MM	Anggota I	2.
3	Martina, SF, M.M	Anggota II **	3.

Keterangan:

*) Coret yang tidak perlu

**) Dosen Pembimbing

Pengaruh Likuiditas, Profitabilitas Dan Peluang Pertumbuhan Terhadap Pengambilan Keputusan Hedging Pada Perusahaan Manufaktur Terdaftar Di BEI Periode 2012-2015.

Oleh

Fiani Sekartini

Abstrak

Penelitian ini dilakukan untuk menguji pengaruh variabel likuiditas, profitabilitas dan peluang pertumbuhan terhadap keputusan hedging perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2012-2015. Likuiditas dengan menggunakan proksi *Current Ratio* (CR), profitabilitas menggunakan proksi *Return on Asset* (ROA) dan peluang pertumbuhan menggunakan proksi perbandingan *Market Book Value* (MBV) dan *Book Value Equity* (BVE). Penelitian ini menggunakan data sekunder. Populasi dalam penelitian ini berjumlah 143 perusahaan. Sampel pada penelitian ini berdasarkan metode *purposive sampling*, sehingga diperoleh sampel sebanyak 38 perusahaan dengan periode pengamatan sebanyak 4 tahun. Teknik analisis yang digunakan dalam penelitian ini adalah regresi logistik dengan menggunakan aplikasi *EViews* versi 9.0 dan uji t-statistik signifikansi sebesar 5,7%. Hasil penelitian menunjukkan bahwa variabel likuiditas yang diukur dengan menggunakan CR dan profitabilitas yang diukur dengan ROA berpengaruh signifikan terhadap keputusan hedging dan variabel peluang pertumbuhan yang diukur dengan menggunakan perbandingan MBV/BVE tidak berpengaruh signifikan terhadap keputusan *hedging*.

Kata kunci : Likuiditas, Profitabilitas, Peluang Pertumbuhan, Keputusan *Hedging*.

***The Influence Of Liquidity, Profitability And Growth Opportunity
Toward Hedging Decision On Manufacturing Company
Listed In BEI 2012-2015 Period.***

By

Fiani Sekartini

Abstract

The purpose of this study is to find out and analyze the influence of variable liquidity, profitability and growth opportunity to hedging decision on manufacturing companies which are listed in Indonesia Stock Exchange 2012-2015 period. Liquidity was measured by using a current ratio (CR), profitability was measured by using a return on asset (ROA) and growth opportunity was measured by using a comparison market book value MBV and book value equity (BVE). This research was using a secondary data and uses 143 population of manufacturing companies. The sample in this study were selected based on purposive sampling method, in order to obtain a sample of 38 companies with a four-year observation period. The analysis technique is used a logistic regression by using EViews 9.0 version and t-test is 5,7% of significance level. The result showed that variable of liquidity and profitability as measured by current ratio (CR) and return on asset (ROA) have a significant effect on hedging decision and variable growth opportunity has no significant effect on hedging decision.

Keywords : Liquidity, Profitability, Growth Opportunity, Hedging Decision.

PRAKATA

Dengan menyebut nama Allah SWT yang Maha Pengasih lagi Maha Penyayang, puji syukur kehadiran Allah SWT karena atas berkat rahmat-Nya penulis dapat menyusun usulan penelitian ini. Tema yang dipilih dalam penelitian penulis adalah **“Pengaruh Likuiditas, Profitabilitas dan Peluang Pertumbuhan Terhadap Pengambilan Keputusan *Hedging* Perusahaan Manufaktur yang Terdaftar di BEI Periode 2012-2015”**

Penulis mengucapkan terima kasih dalam kesempatan ini kepada kedua orang tua tercinta, keempat kakak-kakak dan kedua ponakan tersayang yang telah memberikan kasih sayang, dukungan penuh terhadap penulis baik secara moril maupun materil, dan semangat setiap saat. Tidak lupa penulis mengucapkan terima kasih kepada Ibu Desmintari S.E, M.M. dan Ibu Marlina S.E,M.M. selaku dosen pembimbing yang telah memberikan arahan serta semangat kepada penulis hingga dapat menyelesaikan skripsi ini tepat pada waktunya.

Ucapan terima kasih penulis berikan kepada Irene, Tiwi, Gatria, Ika, Erico, Fachri, Handi, Nurmuharom, Satria, Primas dan Firdha sebagai sahabat tersayang dan teman-teman S1 Manajemen 2013 yang selalu menyemangati penulis dan membantu penulis selama penyelesaian penelitian ini. Terima kasih penulis ucapkan kepada teman seperbimbingan Deandra, Mila dan Mikyal. Terima kasih juga penulis ucapkan untuk Wahyu Pratama untuk selalu ada dan menyemangati. Dan terima kasih untuk Surya, Yudittyo dan Haris untuk selalu ada ketika penulis membutuhkan inspirasi. Terima kasih juga kepada seluruh staff Universitas Pembangunan Nasional “Veteran” Jakarta dan rekan rekan Manajemen S1 2013.

Penulis menyadari bahwa penelitian ini masih jauh dari sempurna maka dari itu kritik beserta saran yang membangun sangat penulis harapkan untuk menjadi lebih baik. Semoga penelitian ini dapat memberikan manfaat bagi pembaca. Terima kasih.

Jakarta, 04 Juli 2017

Fiani Sekartini

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
PERNYATAAN ORISINALITAS	iii
PERNYATAAN PERSETUJUAN PUBLIKASI	iv
PENGESAHAN	v
BERITA ACARA UJIAN SKRIPSI	vi
ABSTRAK	vii
ABSTRACT	viii
PRAKATA	ix
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
I.1 Latar Belakang	1
I.2 Rumusan Masalah	7
I.3 Tujuan Penelitian.....	7
I.4 Manfaat Penelitian.....	8
BAB II TINJAUAN PUSTAKA	9
II.1 Penelitian Sebelumnya	9
II.2 Landasan Teori.....	15
II.2.1 Teori Keagenan (<i>Agency Theory</i>)	15
II.2.2 Teori <i>Pecking Order</i>	16
II.2.3 Risiko dan Manajemen Risiko	17
II.2.4 Jenis Eksposur Valuta Asing.....	18
II.2.5 <i>Hedging</i> (Lindung Nilai).....	19
II.2.5.1 Definisi <i>Hedging</i> (Lindung Nilai).....	19
II.2.5.2 Manfaat <i>Hedging</i>	19
II.2.5.3 Teknik-Teknik <i>Hedging</i>	20
II.2.5.4 Hedging Memakai Kontrak <i>Forward</i>	20
II.2.5.5 Hedging Memakai Kontrak <i>Future</i>	20
II.2.5.6 Hedging Memakai Opsi (<i>Option</i>).....	21
II.2.5.7 Instrumen Pasar Uang (<i>Currency Swap</i>).....	21
II.2.6 Likuiditas.....	21
II.2.7 Profitabilitas	22
II.2.8 Peluang Pertumbuhan.....	24
II.3 Kerangka Pemikiran	24
II.4 Pengembangan Hipotesis	25
II.4.1 Pengaruh Likuiditas Terhadap Keputusan <i>Hedging</i>	25
II.4.2 Pengaruh Profitabilitas Terhadap Keputusan <i>Hedging</i>	25
II.4.3 Pengaruh Peluang Pertumbuhan Terhadap Keputusan <i>Hedging</i> ...	26

BAB III	METODE PENELITIAN	27
III.1	Definisi Operasional dan Pengukuran Variabel	27
III.1.1	Definisi Operasional	27
III.1.2	Pengukuran Variabel	28
III.2	Penentuan Populasi dan Sample	29
III.2.1	Populasi	29
III.2.2	Sampel	30
III.3	Teknik Pengumpulan Data	30
III.3.1	Jenis Data	30
III.3.2	Sumber Data	30
III.3.3	Pengumpulan Data	31
III.4	Teknik Analisis dan Uji Hipotesis	31
III.4.1	Teknik Analisis	31
III.4.1.1	Statistik Deskriptif	32
III.4.1.3	Metode Analisis Regresi Logistik	33
III.4.1.4	Tujuan Analisis Regresi Logistik	34
III.4.2	Uji Hipotesis	34
III.4.2.1	Uji Koefisien Determinasi (R^2)	34
III.4.2.2	Uji F	35
III.4.2.3	Uji T	36
III.4.3	Kerangka Model Penelitian	36
BAB IV	HASIL DAN PEMBAHASAN	39
IV.1	Deskripsi Objek Penelitian	39
IV.2	Deskripsi Data Penelitian Dan Perhitungan Variabel	40
IV.2.1	Deskripsi Data Perhitungan Variabel	41
IV.2.1.1	Variabel Keputusan <i>Hedging</i>	41
IV.2.1.2	Variabel Likuiditas	42
IV.2.1.3	Variabel Profitabilitas	43
IV.2.1.4	Variabel Peluang Pertumbuhan	45
IV.2.2	Statistik Deskriptif	46
IV.3	Uji Hipotesis Dan Analisis	48
IV.3.1	Model Regresi Logistik	48
IV.3.2	Menilai Koefisien Determinasi (R^2)	49
IV.3.3	Uji F	49
IV.3.4	Uji t (Parsial)	50
IV.4	Analisis Hasil dan Interpretasi	51
IV.4.1	Pengaruh Likuiditas Terhadap Keputusan <i>Hedging</i>	51
IV.4.2	Pengaruh Profitabilitas Terhadap Keputusan <i>Hedging</i>	52
IV.4.3	Pengaruh Peluang Pertumbuhan Terhadap Keputusan <i>Hedging</i>	53
IV.5	Keterbatasan Penelitian	55
BAB V	SIMPULAN DAN SARAN	56
V.1.	Simpulan	56
V.2.	Saran	57
DAFTAR PUSTAKA		58
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

Tabel 1. CR, ROA dan MVE/BVE Perusahaan Manufaktur	5
Tabel 2. Matriks Penelitian Terdahulu Terkait Keputusan <i>Hedging</i>	14
Tabel 3. Matriks Rekapitulasi Penelitian Terdahulu Terkait Keputusan <i>Hedging</i>	15
Tabel 4. Definisi Operasional dan Pengukuran Variabel.....	29
Tabel 5 Rincian Pemilihan Sampel Perusahaan Manufaktur	39
Tabel 6. Sampel Perusahaan	40
Tabel 7. Perusahaan Menggunakan dan Tidak Menggunakan <i>Hedging</i>	41
Tabel 8. Data Hasil Perhitungan Variabel Likuiditas	42
Tabel 9. Data Hasil Perhitungan Variabel Profitabilitas	43
Tabel 10. Data Hasil Perhitungan Variabel Peluang Pertumbuhan	45
Tabel 11. Hasil Statistik Deskriptif.....	46
Tabel 12. Hasil Pengujian LPM (<i>Linier Probability Model</i>)	48
Tabel 13. Hasil Uji Koefisien Determinasi (R^2)	49

DAFTAR GAMBAR

Gambar 1. Nilai Tukar Rupiah Terhadap USD per Kuartal Tahun 2012-2015 .4	
Gambar 2. Kerangka Pemikiran.....	24
Gambar 3. Kerangka Model Penelitian.....	36

DAFTAR LAMPIRAN

- Lampiran 1 Nama Sampel Perusahaan Manufaktur yang terdaftar di BEI
- Lampiran 2 Kode Perusahaan Melakukan Ekspor Impor dan *Hedging*
- Lampiran 3 Kode Perusahaan Melakukan Ekspor Impor dan *Hedging*
- Lampiran 4 Perhitungan *Return on Asset* (ROA)
- Lampiran 5 Hasil Perhitungan Perbandingan *Market Book Value* dengan *Book Value Equity*
- Lampiran 6 *Output EViews 9.0*
- Lampiran 7 Laporan Keuangan Tahunan
- Lampiran 8 Laporan Keuangan Tahunan
- Lampiran 9 Daftar t-tabel