

PENGARUH INTELLECTUAL CAPITAL TERHADAP NILAI

PERUSAHAAN DENGAN PROFITABILITAS SEBAGAI VARIABEL

INTERVENING

 (Studi Empiris pada Perusahaan Sektor Property dan Real Estate yang

Terdaftar di Bursa Efek Indonesia Periode 2014-2017)

 SKRIPSI

Diajukan untuk memenuhi salah satu syarat untuk memperoleh gelar Sarjana Akuntansi

 Program Studi Akuntansi

Disusun Oleh:

Annisa Nur Fitriani

1504870

PROGRAM STUDI AKUNTANSI

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS

UNIVERSITAS PENDIDIKAN INDONESIA

2019

No Daftar: FPEB 083/UN40.A7.D1/P1/2019

i

ii

PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa skripsi dengan judul “Pengaruh Intellectual

Capital terhadap Nilai Perusahaan dengan Profitabilitas Sebagai Variabel

Intervening (Studi Empiris pada Perusahaan Sektor Property dan Real Estate yang

Terdaftar di Bursa Efek Indonesia Periode 2014-2017) beserta seluruh isinya adalah

benar-benar karya sendiri.

Tidak ada bagian di dalamnya yang merupakan plagiat dari karya orang lain dan

saya tidak melakukan penjiplakan atau mengutip dengan cara-cara yang tidak

sesuai dengan etika keilmuan yang berlaku dalam masyarakat keilmuan.

Atas pernyataan ini, saya siap menanggung risiko atau sanksi yang

dijatuhkan kepada saya apabila kemudian ditemukan adanya pelanggaran terhadap

etika keilmuan dalam karya saya ini, atau ada klaim dari pihak lain terhadap

keaslian karya saya ini.

Bandung, Mei 2019

Yang membuat pernyataan,

Annisa Nur Fitriani

iii

ABSTRAK

PENGARUH INTELLECTUAL CAPITAL TERHADAP NILAI

PERUSAHAAN DENGAN PROFITABILITAS SEBAGAI VARIABEL

INTERVENING

(Studi Empiris pada Perusahaan Sektor Property dan Real Estate yang

Terdaftar di Bursa Efek Indonesia Periode 2014-2017)

Oleh:

Annisa Nur Fitriani

1504870

Dosen Pembimbing:

Dr. Nono Supriatna, M.Si.

Penelitian ini bertujuan untuk menguji secara empiris pengaruh antara
intellectual capital (VAIC) terhadap nilai perusahaan dengan profitabilitas sebagai
variabel intervening. Profitabilitas diproksikan dengan Return On Asset (ROA), dan
nilai perusahaan diproksikan dengan Price to Book Value (PBV). Data diperoleh
dari laporan keuangan dan laporan tahunan perusahaan lengkap sektor property dan
real estate yang diambil dari Bursa Efek Indonesia 2014-2017. Metode penelitian
yang digunakan dalam penelitian ini adalah metode deskriptif dan verifikatif
dengan pendekatan kuantitatif. Metode pengambilan sampel yang digunakan
adalah metode purposive sampling dan diperoleh 10 perusahaan dari total populasi
65 perusahaan sektor property dan real estate terdaftar di Bursa Efek Indonesia
periode 2014-2017. Jenis data yang digunakan adalah data sekunder dengan media
berupa laporan tahunan keuangan perusahaan. Metode analisis yang digunakan
dalam penelitian ini adalah Partial Least Square (PLS) dengan bantuan software
komputer SmartPLS 24. Hasil uji hipotesis dalam penelitian ini yang berdasarkan
parameter path antara variabel laten menunjukkan bahwa intellectual capital
berpengaruh positif terhadap profitabilitas (ROA). Profitabilitas (ROA)
berpengaruh positif terhadap nilai perusahaan (PBV). Intellectual capital
berpengaruh positif terhadap nilai perusahaan (PBV). Profitabilitas (ROA) dapat
memediasi pengaruh antara intellectual capital terhadap nilai perusahaan.

Kata kunci: Intellectual Capital, Nilai Perusahaan, Profitabilitas

iv

ABSTRACT

THE INFLUENCE OF INTELLECTUAL CAPITAL ON FIRM VALUE

WITH PROFITABILITY AS INTERVENING VARIABLE

(A Study of Property and Real Estate Company Listed On Indonesian Stock

Exchange periode 2014-2017)

By:

Annisa Nur Fitriani

1504870

Supervisor:

Dr. Nono Supriatna, M.Si.

This study aimed to examine the effect of Intellectual capital (VAIC) to the
firm’s value with financial performance as intervening variable. Profitability
proxied by Return on Asset (ROA), and firm value proxied by Price to Book Value
(PBV). The data was obtained from financial statements and annual reports of
property and real estate companies that listed on Indonesia Stock Exchange during
the years 2014-2017. This research method used descriptive and verificative with
quantitative approach, with secondary data as the collection method. The
population of this study is property and real estate companies listed on the
Indonesia Stock Exchange during the years 2014-2017. The samples used in the
study were selected by purposive sampling according to certain criteria. Samples
collected in this study are 10 companies, with the total samples 40. The type of data
used are secondary data obtained from financial statement and annual reports. The
method of analysis used in this study is Partial Least Square (PLS) with SmartPLS
24 as computer program tool. The results of the hypothesis in this research based
on parameter path between latent variables, showed that intellectual capital has
positive effect on profitability. Profitability has positive effect on firm value.
Intellectual capital has positive effect on firm value. Profitability can mediates the
effect between intellectual capital and firm value.

Keywords: Firm Value, Intellectual Capital, Profitability

v

KATA PENGANTAR

Alhamdulillah, puji dan syukur kehadirat Allah SWT, karena berkat rahmat

dan hidayah-Nya penulis dapat menyelesaikan proposal usulan penelitian ini

dengan lancar tanpa ada kendala yang berarti. Proposal usulan penelitian yang

berjudul “Pengaruh Intellectual Capital terhadap Nilai Perusahaan dengan

Profitabilitas sebagai Variabel Intervening (Studi Empiris pada Perusahaan

Sektor Property dan Real Estate yang Terdaftar di Bursa Efek Indonesia

Periode 2014-2017)” ini disusun untuk memenuhi salah satu syarat ke tahap

selanjutnya yaitu skripsi guna memperoleh gelar Sarjana Akuntansi pada Program

Studi Akuntansi, Fakultas Pendidikan Ekonomi dan Bisnis, Universitas Pendidikan

Indonesia.

Penulis juga menyadari bahwa kelancaran penyusunan proposal usulan

penelitian ini tak lepas dari bantuan dan bimbingan dari berbagai pihak. Oleh karena

itu penulis mengucapkan terima kasih sebesar-besarnya kepada semua pihak yang

membantu penulis. Penulis juga menyadari dalam penulisan proposal usulan

penelitian ini masih belum sempurna, hal tersebut tidak lepas dari keterbatasan yang

penulis miliki. Penulis sangat mengharapkan kritik dan saran yang membangun dari

para pembaca sehingga menjadi acuan dalam perbaikan.

Bandung, Mei 2019

Penulis

vi

UCAPAN TERIMA KASIH

Penulis menyadari bahwa skripsi ini tidak mungkin berjalan lancar tanpa adanya

bantuan, motivasi dan dukungan dari berbagai pihak yang terkait terutama kepada Ibu,

Ayah, Ade dan seluruh keluarga. Serta terimakasih yang sebesar besarnya kepada Ibu

Dr. Nono Supriatna, M.Si. selaku dosen pembimbing yang senantiasa meluangkan

waktu dan pikirannya untuk memberikan bimbingan dan arahan dalam penyelesaian

skripsi ini. Dengan penuh rasa hormat penulis juga ingin mengucapkan terima kasih

yang sebesar-besarmya kepada :

1.! Rektor Universitas Pendidikan Indonesia, Bapak Prof. Dr. Asep

Kadarohman, M.Si.

2.! Bapak Prof. Dr. H. Agus Rahayu, MP. selaku dekan Fakultas Pendidikan

Ekonomi dan Bisnis Universitas Pendidikan Indonesia. .

3.! Dr. Elis Mediawati S.Pd.,S.E.,M.Si.,Ak.,CA. selaku Ketua Program Studi

Akuntansi, yang telah memberikan kemudahan dalam penyelesaian skripsi

ini.

4.! Bapak Dr. Nono Supriatna, M.Si., selaku dosen pembimbing skripsi yang

senantiasa membantu dan memberikan saran bagi penulis selama penulisan

skripsi.

5.! Bapak Dr. Arim, S.E., M.Si., Ak., Ibu Dr. Elis Mediawati

S.Pd.,S.E.,M.Si.,Ak.,CA, dan ibu Mimin Widaningsih, S.Pd.,M.Si selaku

dosen penguji yang telah memberikan masukan serta meluangkan waktu

dan pikirannya selama penyelesaian skripsi ini.

6.! Bapak Dr. Budi S Purnomo, SE, MM, M.Si. selaku dosen pembimbing

akademik yang selalu memberi masukan bermanfaat selama menempuh

perkuliahan.

7.! Seluruh Dosen di Program Studi Akuntansi FPEB UPI yang telah

memberikan motivasi dan ilmu kepada penulis selama menempuh studi.

8.! Staff Tata Usaha Program Studi Akuntansi, FPEB yang telah membantu

kelancaran dan memberikan kemudahan dalam mengurus segala

administrasi selama masa perkuliahan.

vii

9.! Teman- teman Akuntansi 2015 yang telah berjuang bersama selama masa

perkuliahan dan selalu menemani dalam suka dan duka. Terutama Hana

Ruwaidah dan Tamorauli Pasaribu.

10.!Teman-teman Pengurus Forum Anggota Muda IAI Jabar yang selalu

mengerti dan memberikan pengalaman luar biasa dalam berorganisasi.

11.!Hendi Rusmanudin yang selalu memberikan support dan membantu penulis

dalam penyelesaian skripsi.

12.!Serta seluruh pihak yang tidak dapat disebutkan satu persatu.

Penulis ucapkan terima kasih sebesar-besarnya, semoga kelak penulis dapat

membalas segala bantuan, kebaikan dan ketulusan yang telah diberikan selama ini.

Amin.

Bandung, Mei 2019

Annisa Nur Fitriani

viii

DAFTAR ISI

LEMBAR PENGESAHAN .. i

PERNYATAAN KEASLIAN SKRIPSI .. ii

ABSTRAK .. iii

ABSTRACT .. iv

KATA PENGANTAR .. v

UCAPAN TERIMA KASIH .. vi

DAFTAR ISI .. viii

DAFTAR GAMBAR .. Error! Bookmark not defined.

DAFTAR TABEL .. Error! Bookmark not defined.

DAFTAR LAMPIRAN……………………………………………………….. xiii

BAB I PENDAHULUAN .. 1

1.1 Latar Belakang Penelitian .. 1

1.2. Rumusan Masalah Penelitian Error! Bookmark not defined.

1.3. Tujuan Penelitian .. Error! Bookmark not defined.

1.4. Manfaat Penelitian Error! Bookmark not defined.

1.4.1. Kegunaan Teoritis Error! Bookmark not defined.

1.4.2. Kegunaan Praktis Error! Bookmark not defined.

BAB II KAJIAN PUSTAKA ... 13

2.1. Kajian Teori .. Error! Bookmark not defined.

2.1.1. Teori Stakeholder (Stakeholder Theory) Error! Bookmark not

defined.

2.1.3. Intellectual Capital Error! Bookmark not defined.

2.1.3.1. Pengertian Intellectual Capital Error! Bookmark not defined.

2.1.3.2. Komponen Intellectual Capital Error! Bookmark not defined.

2.1.3.3. Pengukuran Intellectual Capital Error! Bookmark not defined.

2.1.3.4. Manfaat Intellectual Capital Error! Bookmark not defined.

2.1.4. Nilai Perusahaan Error! Bookmark not defined.

2.1.4.1. Pengertian Nilai Perusahaan Error! Bookmark not defined.

2.1.4.2. Pengukuran Nilai Perusahaan Error! Bookmark not defined.

2.1.5. Profitabilitas Error! Bookmark not defined.

ix

2.1.5.1. Pengertian Profitabilitas Error! Bookmark not defined.

2.1.5.2. Pengukuran Rasio Profitabilitas Error! Bookmark not defined.

2.1.6. Hubungan Intellectual Capital, Profitabilitas dan Nilai Perusahaan

 Error! Bookmark not defined.

2.1.6.1. Hubungan Intellectual Capital terhadap Profitabilitas Error!

Bookmark not defined.

2.1.6.2. Hubungan Intellectual Capital terhadap Nilai PerusahaanError!

Bookmark not defined.

2.1.6.3. Hubungan Profitabilitas terhadap Nilai Perusahaan Error!
Bookmark not defined.

2.2. Penelitian Terdahulu Error! Bookmark not defined.

2.3. Kerangka Pemikiran Error! Bookmark not defined.

2.4. Hipotesis .. Error! Bookmark not defined.

BAB III METODE PENELITIAN .. 40

3.1.Objek Penelitian ... Error! Bookmark not defined.

3.2.Desain Penelitian ... 40

3.3.Definisi dan Operasionalisasi Variabel Error! Bookmark not defined.

3.3.1. Definisi Variabel Penelitian Error! Bookmark not defined.

3.3.2. Operasionalisasi Variabel Penelitian . Error! Bookmark not defined.

3.4. Populasi dan Sampel Error! Bookmark not defined.

3.4.1. Populasi Penelitian Error! Bookmark not defined.

4.4.2. Sampel Penelitian Error! Bookmark not defined.

3.5.Teknik Pengumpulan Data Error! Bookmark not defined.

3.6.Analisis Data .. Error! Bookmark not defined.

3.6.1.Statistik Deskriptif Error! Bookmark not defined.

3.6.2.Partial Least Square (PLS) Error! Bookmark not defined.

3.6.2.1.Model Pengukuran (Outer Model) Error! Bookmark not defined.

3.6.2.2.Model Struktural (Inner Model) Error! Bookmark not defined.

3.6.3.Rancangan dan Pengujian Hipotesis Error! Bookmark not defined.

BAB IV PEMBAHASAN .. 52

4.1. Hasil Penelitian ... 52

4.1.1. Gambaran Umum Subjek Penelitian .. 52

x

4.1.2. Statistik Deskriptif Error! Bookmark not defined.

4.1.2.1. Deskripsi Variabel Intellectual Capital Error! Bookmark not

defined.

4.1.2.2. Deskripsi Variabel Profitabilitas Error! Bookmark not defined.

4.1.2.3. Deskripsi Variabel Nilai Perusahaan Error! Bookmark not

defined.

4.1.3. Pengujian Model Pengukuran (Outer Model) Error! Bookmark not

defined.

4.1.3.1. Convergent Validity Error! Bookmark not defined.

4.1.3.2. Discriminant Validity Error! Bookmark not defined.

4.1.3.3. Uji Reliabilitas Error! Bookmark not defined.

4.1.4. Pengujian Model Struktural (Inner Model) Error! Bookmark not

defined.

4.1.5. Hasil Pengujian Hipotesis Error! Bookmark not defined.

4.2. Pembahasan .. Error! Bookmark not defined.

4.2.1. Pengaruh Intellectual Capital terhadap Profitabilitas Perusahaan

 Error! Bookmark not defined.

4.2.2. Pengaruh Profitabilitas terhadap Nilai Perusahaan . Error! Bookmark

not defined.

4.2.3. Pengaruh Intellectual Capital terhadap Nilai Perusahaan Error!

Bookmark not defined.

BAB V SARAN DAN KESIMPULAN ... 80

5.1. Simpulan ... 80

5.2. Saran ... Error! Bookmark not defined.

DAFTAR PUSTAKA ... 82

82

DAFTAR PUSTAKA

Affandi, C. dan Riharjo. (2017). Pengaruh Intellectual Capital Terhadap Kinerja
Perusahaan Yang Terdaftar di Bursa Efek Indonesia. Jurnal Ilmu dan Riset
Akuntansi Volume 6, Nomor 7

Aida, R. N., & Rahmawati, E. (2015). Pengaruh Modal Intelektual dan
Pengungkapannya Terhadap Nilai Perusahaan: Efek Intervening Kinerja
Perusahaan. Jurnal Akuntansi Dan Keuangan, 14(1), 16–31.
https://doi.org/10.18196/JAI-2015.0035

Arief, Muhammad Izhar, Erlina dan Idhar, Yahya. (2014). Pengaruh Modal
Intelektual terhadap Nilai Perusahaan dengan Kinerja Keuangan
Sebagai. Variabel Intervening pada Perusahaan
Perbankan yang Terdaftar di Bursa. Efek Indonesia. Jurnal Telaah & Riset
Akuntansi, Vol. 7, No. 2

Astuti, P.D dan Sabeni. (2005). Hubungan Intellectual Capital dan Bisnis
Performance. Proceeding SNA VII Solo pp 694-707

Baron, R. M. and Kenny, D. A. (1986). The Moderator-Mediator Variable
Distinction in Social Psychological Research: Conceptual, Strategic, and
Statistical Considerations. Journal of Personality and Social Psychology,
51(6), 1173-1182.

Budimanta, Arief. (2008). Corporate Social Responsibility Alternatif Bagi
Pembangunan Indonesia. Jakarta: ICSD.

Bontis, Nick. (1998). Intellectual capital: an exploratory study that develops
measures and models. Management Decision.
https://doi.org/10.1108/00251749810204142

Bontis, Nick. (2000). Intellectual Capital And Business Performance In Malaysian
Industries. Journal Of Intellectual Capital. https://doi.org/:
10.1108/14691930010324188

Brigham, Eugene; Louis C. Gapenski dan Philip R. Daves. (2006). Intermediate
Financial Management. New Jersey-USA: Prentice-Hall.

Brigham, dan Joel F. Houston. (2010). Dasar Dasar Manajemen Keuangan.
Terjemahan. Jakarta: Salemba Empat

Cabrita, M. dan Bontis. (2008). Intellectual Capital and Business Performance In
The Portuguese Banking Industry. Int. J. Technology Management, Vol.43,
Nos. 1-3, 2008

Chang, W. S., & Hsieh, J. J. (2011). Intellectual Capital and Value Creation-Is
Innovation Capital a Missing Link? International Journal of Business and
Management, 6(2), 3–12. https://doi.org/10.5539/ijbm.v6n2p3

Chen, M. C., Cheng, S. J., & Hwang, Y. (2005). An empirical investigation of the
relationship between intellectual capital and firms’ market value and financial
performance. Journal of Intellectual Capital.

 83

https://doi.org/10.1108/14691930510592771

Curado, C. (2008). Perceptions of knowledge management and intellectual capital
in the banking industry. Journal of Knowledge Management.
https://doi.org/10.1108/13673270810875921

Deegan, C. (2004). Environmental disclosures and share prices - A discussion about
efforts to study this relationship. Accounting Forum.
https://doi.org/10.1016/j.accfor.2004.04.007

Edvinsson, L. and M. Malone. (1997). Intellectual Capital: Realizing your
Company’s True Value by Finding its Hidden Brainpower. Harper Collins,
New York, NY.

Febry, Ikbal. (2018). Pengaruh Modal Intelektual Terhadap Nilai Perusahaan
Dengan Kinerja Keuangan Sebagai Variabel Intervening. Jurnal Manajemen
Bisnis Indonesia, Vol.3

Firer, S., & Mitchell Williams, S. (2003). Intellectual capital and traditional
measures of corporate performance. Journal of Intellectual Capital.
https://doi.org/10.1108/14691930310487806

Ghozali, Imam. (2006). Structural Equation Modelling - Metode Alternatif dengan
Partial Least Square. Semarang: Badan Penerbit Universitas Diponegoro.

Ghozali, I., & Chariri, A. (2007). Teori Akuntansi. Semarang: Badan Penerbut
Universitas Diponegoro

Handayani, I. (2015). Pengaruh Modal Intelektual Terhadap Nilai Perusahaan
Manufaktur Yang Terdaftar Di Bursa Efek Indonesia. E-Journal Katalogis,
3(9), 21–30.

Harahap, Sofyan Syafri. (2008). Analisis Kritis Atas Laporan Keuangan. Jakarta:
Raja Grafindo Persada.

Hartono. (2004). Statistik Untuk Penelitian. Yogyakarta: Pustaka Pelajar.
Hudson, W. (1993). Intellectual Capital: How To Build It, Enhance it, Use it. New

York.
Husnan, Suad. (1998). Pembelanjaan Perusahaan. Edisi Ketiga. Yogyakarta:

Liberty.
Ikhsan, Arfan. (2008). Akuntansi Lingkungan dan Pengungkapannya. Yogyakarta

: Graha Ilmu
Indriantoro, Nur dan Bambang Supomo. (2002). Metodologi Penelitian Bisnis.

Yogyakarta: BPFE.
Istikhanah, Isti. (2015). Pengaruh Return on Assets (ROA) dan Return on Equity

(ROE) Terhadap Nilai Perusahaan. Jurnal academia UNES. https://doi.org/
10.33633/jpeb.v2i1.2232

Kamath, GB. (2015) Impact of Intellectual Capital on Financial Performance and
Market Valuation of Firms in India. International Letters of Social and
Humanistic Sciences, Vol. 48, hlm.107-122.

 84

Kartika, M., & Hatane, E. S. (2013). Pengaruh Intellectual Capital Pada
Profitabilitas Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia
Pada Tahun 2007-2011. Business Accounting Review.

Kasmir. (2008). Analisis Laporan Keuangan. Jakarta: Rajawali Pers.
Kasmir. (2015). Pengantar Manajemen Keuangan. Jakarta: Prenadamedia Group.

MacKinnon, David. (2008). An Introduction To Statistical Mediation Analysis.
New York: Lawrence Erlbaum Associates Taylor & Francis Group.

Martono, Nanang. (2010). Metode Penelitian Kuantitatif. Jakarta: Rajawali Pers.
Munawir. (2014). Analisa Laporan Keuangan.Yogyakarta: Liberty.

Murhadi, Dr. Werner. (2009). Analisis Saham Pendekatan Fundamental. Jakarta:
PT Indeks.

Nofrita, Ria. (2013). Pengaruh Profitabilitas terhadap Nilai Perusahaan dengan
Kebijakan Deviden sebagai Variabel Intervening (Studi Empiris pada
Perusahaan Manufaktur yang Terdaftar di BEI). Jurnal Akuntansi Universitas
Negeri Padang, 1(1),

Nurdinia, Sheila Ramadhani. (2013). Pengaruh Intellectual Capital Terhadap Nilai
Perusahaan. Kertas Kerja Ekonomi dan Bisnis Universitas Kristen Satya
Wacana.

Nurlela, rika dan I. (2008). Pengaruh Corporate Social Responsibility Terhadap
Nilai Perusahaan Dengan Prosentrase Kepemilikan Manajemen Sebagai
Variabel Moderating (Studi Empiris Pada Perusahaan Yang Terdaftar di
Bursa Efek Jakarta. Journal Universitas Syiah Kuala.
https://doi.org/10.1016/j.watres.2016.05.075

Nuryaman. (2015). The Influence Of Intellectual Capital On The Firm’s Value With
The Financial Performance As Intervening Variable. Procedia - Social And
Behavioral Sciences, 2nd Global Conference On Business And Social
Sciences.

Oktavia, J. (2012). Pengaruh Intellectual Capital dan Pengungkapannya Terhadap
Nilai Perusahaan (Studi Empiris pada Perusahaan Farmasi di BEI). Jurnal
Ilmiah Mahasiswa Akuntansi, 1(4), 49–55.

Petty, R., & James Guthrie. (2000). Intellectual Capital Literature Review:
Measurement, Reporting, and Management. Journal of Intellectual Capital.
https://doi.org/10.1108/14691930010346731.

Pramelasari, Y. M. (2010). Pengaruh Intellectual Capital Terhadap Nilai Pasar dan
Kinerja Keuangan Perusahaan. Skripsi Fakultas Ekonomi Universitas
Diponegoro. https://doi.org/10.1021/es400107n

Pulic, A. (1998). Measuring The Performance of Intellectual Potential in
Knowledge Economy. Paper presented at The 2nd McMaster Word Congres
on Measuring and Managing Intellectual Capital by The Austrian Team for
Intellectual Capital.

Roberts, R. W. (1992). Determinants of corporate social responsibility disclosure:
An application of stakeholder theory. Accounting, Organizations and Society.

 85

https://doi.org/10.1016/0361-3682(92)90015-K

Salvatore, Dominick. (2005). Ekonomi Manajerial dalam Perekonomian Global.
Salemba Empat: Jakarta

Sartono, Agus R. (2010). Manajemen Keuangan Teori dan Aplikasi (Edisi 4).
Yogyakarta: BPFE

Sayyidah, U., & Saifi, M. (2017). Pengaruh Intellectual Capital terhadap Nilai
Perusahaan dengan Profitabilitas sebagai Variabel Moderasi (Studi pada
Perusahaan Sub Sektor Property dan Real Estate di Bursa Efek Indonesia
periode 2013-2015). Jurnal Administrasi Bisnis (JAB), 46(1), 163–171.

Sekaran, Uma. 2015. Metode Penelitian Untuk Bisnis (Edisi 4). Jakarta: Salemba
Empat

Sudana, I Made. (2011). Manajemen Keuangan Perusahaan. Jakarta: Erlangga
Sugiyono. (2012). Metode Penelitian Kuantitatif, kualitatif dan R&D. Bandung:

Alfabeta.
Sudibya, D. C. N. A., & Restuti, M. M. D. (2014). Pengaruh Modal Intelektual

Terhadap Nilai Perusahaan Dengan Kinerja Keuangan Sebagai Variabel
Intervening. Jurnal Akuntansi Dan Auditing, 128–147.
https://doi.org/10.1080/09658219508258964

Suharsimi, Arikunto. (2006). Prosedur Penelitian. Jakarta: PT Rineka Cipta

Sujoko, & Soebiantoro, U. (2007). Pengaruh Struktur Kepemilikan Saham,
Leverage, Faktor Intern Dan Faktor Ekstern Terhadap Nilai Perusahaan
(Studi empirik pada perusahaan manufaktur dan non manufaktur di Bursa
Efek Jakarta). Jurnal Ekonomi Manajemen.
https://doi.org/10.9744/jmk.9.1.pp. 41-48

Susanti. (2016). Pengaruh Intellectual Capital Terhadap Nilai Perusahaan
Perbankan Di BEI Periode 2013-2015. Jurnal Bisnis Damajaya, 02(02), 146–
159.

Syamsudin, Lukman. (2007). Manajemen keuangan perusahaan. Jakarta : Raja
Grafindo Persada

Tamara, Nazmi Haddyat. 2018. Daya Tahan Enam Perusahaan Grup Lippo
Menanggung Hutang. Diakses 21 Desember 2018, diambil dari
https://katadata.co.id/analisisdata/2018/05/29/daya-tahan-enam-perusahaan-
grup-lippo-menanggung-utang

Tan, H. P., Plowman, D., & Hancock, P. (2007). Intellectual capital and financial
returns of companies. Journal of Intellectual Capital.
https://doi.org/10.1108/14691930710715079

Tjiptohadi Sawarjuwono, & Kadir, A. P. (2003). Intellectual Capital: Perlakuan,
Pengukuran Dan Pelaporan (Sebuah Library Research). Jurnal Akuntansi
Dan Keuangan. https://doi.org/10.1024/0301-1526.32.1.54

Triagustina, T., Edi Sukarmanto., dan Helliana. (2014). Pengaruh ROA dan ROE
Terhadap Nilai Perusahaan Pada Perusahaan Manufaktur Subsektor Makanan
dan Minuman Yang Terdaftar di BEI Periode 2010-2012. Prosiding

 86

Akuntansi.
Tryfino. (2009). Cara Cerdas Berinvestasi Saham (Edisi 1). Jakarta: Transmedia

Pustaka

Ulum, Ihyaul. (2009). Intellectual Capital: Konsep dan Kajian Empiris.
Yogyakarta: Ilmu Graha

Wayan, N., Andini, Lady, Gusti, N., & Wirawati, P. (2014). Pengaruh Cash Flow
Pada Kinerja Keuangan Dan. ISSN; 2302-8556 E-Jurnal Akuntansi
Universitas Udayana 7.1. https://doi.org/10.1016/j.jaut.2017.02.008

Weston, J.F dan Brigham. (1998). Manajemen Keuangan (Edisi 9). Jakarta:
Erlangga.
Whiting, R. H., & Woodcock, J. (2011). Firm characteristics and intellectual capital

disclosure by Australian companies. Journal of Human Resource Costing &
Accounting. https://doi.org/10.1108/14013381111157337

Widiyaningrum, A. (2004). Modal Intelektual. Jurnal Departmen Akuntansi FEUI,
1. https://doi.org/http://dx.doi.org/10.21002/jaki.2004.02

Wirartha, I Made (2006). Metodologi Penelitian Sosial Ekonomi. Yogyakarta: C.V
Andi Offset

 47

