

**PENGARUH KINERJA PERUSAHAAN DAN STRUKTUR MODAL
TERHADAP NILAI PERUSAHAAN PADA PERUSAHAAN KELAPA
SAWIT YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE
2008-2012**

Oleh:
Melati Puspa Ning Tyas
C10100019

Dibimbing Oleh:
Dr. Hanifah, SE., M.Si., Ak., CA.

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh Kinerja Perusahaan (*Return On Asset*) dan Struktur Modal (*Debt To Equity Ratio*) terhadap Nilai Perusahaan (*Price To Book Value*) yang terdapat di Perusahaan Kelapa Sawit yang terdaftar di Bursa Efek Indonesia (BEI) pada periode 2008 sampai dengan tahun 2012.

Metode penelitian yang digunakan dalam penelitian ini adalah metode deskriptif dan verifikatif. Dengan data sekunder yang diperoleh dari laporan keuangan perusahaan. Populasi dalam penelitian ini sama dengan sample, yaitu berjumlah 7 perusahaan. Sedangkan analisis data dilakukan dengan analisis regresi linier berganda, koefisien korelasi dan determinasi, uji t dan uji F, dengan alat bantu perhitungan menggunakan SPSS 20.0.

Hasil penelitian menunjukkan bahwa secara parsial Kinerja Perusahaan berpengaruh signifikan terhadap Nilai Perusahaan. Sedangkan variable Struktur Modal yang diukur oleh berpengaruh secara signifikan terhadap Nilai Perusahaan .Sedangkan secara simultan, Kinerja Perusahaan dan Struktur Modal terhadap Nilai Perusahaan berpengaruh signifikan. Berdasarkan perhitungan koefisien determinasi didapat nilai sebesar 45,5% yang berarti Kinerja Perusahaan dan Struktur Modal terhadap Nilai Perusahaan berpengaruh sebesar 45,5% dan sisanya sebesar 54,5% dipengaruhi oleh faktor lain.

Kata Kunci : Kinerja Perusahaan (*Return On Asset*), Struktur Modal (*Debt To Equity Ratio*), Nilai Perusahaan (*Price To Book Value*)

**THE EFFECT CORPORATE PERFORMANCE AND CAPITAL
STRUCTURE ON CORPORATE VALUE OF OIL PALM ON INDONESIA
STOCK EXCHANGE FROM 2008-2012**

By:
Melati Puspa Ning Tyas
C10100019

Guided By:
Dr. Hanifah, SE., M.Si., Ak., CA.

ABSTRACT

This research aims to know the influence of company performance (Return On Asset) and capital structure (Debt To Equity Ratio) to the value of the company (Price To Book Value) in oil palm companies listed on the Indonesia stock exchange (BEI) in the period 2008 to 2012.

Research methods used in this research is descriptive and verifikatif methods. With secondary data obtained from the financial reports of the company. The population in this study is similar to the sample, which amounted to 7 companies. While data analysis is carried out by multiple linear regression analysis, correlation coefficient and determination, t-test and F-test, by using a calculation tool SPSS 20.0.

The results showed that the performance of the company partially affect significantly to the value of the company. While variable capital structure as measured by the effect significantly to the value of the company. While simultaneously, company performance and capital structure to the value of the company effect significantly. Based on the calculation of the coefficient of determination of the obtained value of 45.5% which means that the company's performance and capital structure to the value of the company effect of 45.5% and the rest of 54.5% are influenced by other factors.

Keywords: Company Performance (Return On Asset), Capital Structure (Debt To Equity Ratio), The Value Of The Company (Price To Book Value)