

**PENGARUH STRUKTUR MODAL, PERTUMBUHAN PERUSAHAAN
DAN KINERJA KEUANGAN TERHADAP NILAI PERUSAHAAN PADA
PERUSAHAAN LQ-45 YANG TERDAFTAR DI BEI PERIODE 2014-2017**

**Oleh:
Tia Monika**

**Pembimbing:
Ade Imam Muslim, S.Pd., S.Akt., M.Si.**

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh Struktur Modal (*Debt to Equity Ratio*), Pertumbuhan Perusahaan dan Kinerja Keuangan (*Return On Assets*) terhadap Nilai Perusahaan (*Price to Book Value*) yang terdapat di Perusahaan LQ-45 yang terdaftar di BEI pada periode 2014-2017.

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 adalah perusahaan LQ-45 yang tercatat di BEI. Teknik pengambilan sampel yang digunakan yaitu *purposive sampling* dengan hasil sampel 9 perusahaan. Analisis data yang digunakan adalah analisis regresi liner berganda, uji t dan uji f, dengan alat bantu perhitungan menggunakan *Eviews 9*.

Hasil penelitian menunjukkan bahwa secara parsial Struktur Modal dan Kinerja Keuangan berpengaruh positif dan signifikan terhadap Nilai Perusahaan, sedangkan Pertumbuhan Perusahaan tidak berpengaruh terhadap Nilai Perusahaan. Secara simultan Struktur Modal, Pertumbuhan Perusahaan dan Kinerja Keuangan berpengaruh signifikan terhadap nilai perusahaan. Nilai koefisien determinasi 95,24% berarti Struktur Modal, Pertumbuhan Perusahaan dan Kinerja keuangan terhadap Nilai Perusahaan berpengaruh sebesar 95,24% dan sisanya sebesar 4,76% dipengaruhi oleh faktor lain.

Kata kunci :Struktur Modal (*Debt to Equity Ratio*), Pertumbuhan Perusahaan, Kinerja Keuangan (*Return On Assets*), Nilai Perusahaan (*Price to Book Value*)

**THE EFFECT OF CAPITAL STRUCTURE, COMPANY GROWTH AND
FINANCIAL PERFORMANCE ON COMPANY VALUE IN LQ-45
COMPANIES LISTED IN IDX PERIOD 2014-2017**

**Written by :
Tia Monika**

**Preceptor :
Ade Imam Muslim, S.Pd., S.Akt., M.Si.**

ABSTRACT

This research aims to know the effect of Capital Structure (Debt to Equity Ratio), Company Growth and Financial Performance (Return On Assets) on Corporate Value (Price to Book Value) contained in LQ-45 Companies listed on the Stock Exchange during period 2014-2017.

The research method used in this research is descriptive and verification method. With secondary data obtained from the company's financial statements. The population in this study is the LQ-45 company listed on the IDX. The sampling technique used was purposive sampling with a sample of 9 companies. Data analysis used is multiple linear regression analysis, t test and f test, with calculation tools using Eviews 9.

The results of the study show that partially the Capital Structure and Financial Performance have a positive and significant influence on the Value of the Company, while the Growth of the Company does not affect the Value of the Company. Simultaneously Capital Structure, Company Growth and Financial Performance have a significant influence on firm value. The determination coefficient of 95.24% means that the Capital Structure, Company Growth and Financial Performance of the Value of the Company have an influence of 95.24% and the remaining 4.76% is influenced by other factors.

Keywords: Capital Structure (Debt to Equity Ratio), Corporate Growth, Financial Performance (Return On Assets), Company Value (Price to Book Value).