

No. Daftar FPEB: 473/UN40.A7.D1/PI/2020

**PENGARUH UKURAN PERUSAHAAN, *LEVERAGE* DAN
PROFITABILITAS TERHADAP STRUKTUR MATURITAS
UTANG PERUSAHAAN**

**(Studi pada Perusahaan Manufaktur subsektor Makanan dan Minuman
yang Terdaftar di Indeks Saham Syariah Indonesia)**

SKRIPSI

Diajukan untuk Memenuhi Sebagian Syarat Memperoleh Gelar Sarjana Ekonomi
pada Program Studi Ilmu Ekonomi dan Keuangan Islam

Oleh :

Nada Nadhifah Hasuri

1606943

**PROGRAM STUDI EKONOMI DAN KEUANGAN ISLAM
FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
BANDUNG
2020**

**PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN
PROFITABILITAS TERHADAP STRUKTUR MATURITAS UTANG
PERUSAHAAN**

**(Studi pada Perusahaan Manufaktur subsektor Makanan dan Minuman
yang Terdaftar di Indeks Saham Syariah Indonesia)**

Oleh:
Nada Nadhifah Hasuri

Sebuah Skripsi yang Diajukan untuk Memenuhi Sebagian Syarat Memperoleh
Gelar Sarjana Ekonomi pada Program Studi Ilmu Ekonomi dan Keuangan Islam

© Nada Nadhifah Hasuri 2020
Universitas Pendidikan Indonesia
September 2020

Hak cipta dilindungi undang-undang
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, di foto kopi, atau cara lainnya tanpa izin dari penulis

PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan bahwa skripsi dengan judul “**Pengaruh Ukuran Perusahaan, Leverage dan Profitabilitas terhadap Struktur Maturitas Utang Perusahaan (Studi pada Perusahaan Manufaktur subsektor Makanan dan Minuman yang Terdaftar di Indeks Saham Syariah Indonesia)**” ini beserta seluruh isinya adalah benar-benar karya saya sendiri. Saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika ilmu yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko/sanksi apabila di kemudian hari ditemukan adanya pelanggaran etika keilmuan atau ada klaim dari pihak lain terhadap keaslian karya saya ini.

Bandung, 23 September 2020

Yang Membuat Pernyataan

Nada Nadhifah Hasuri
NIM. 1606943

LEMBAR PENGESAHAN

Judul Skripsi : **“Pengaruh Ukuran Perusahaan, Leverage dan Profitabilitas terhadap Struktur Maturitas Utang Perusahaan (Studi pada Perusahaan Manufaktur subsektor Makanan dan Minuman yang Terdaftar di Indeks Saham Syariah Indonesia)”.**

Penyusun : Nada Nadhifah Hasuri

NIM : 1606943

Program Studi : Ilmu Ekonomi dan Keuangan Islam

Bandung, September 2020

Dosen Pembimbing I,

Dr. H. Yayat Supriyatna, M.M.
NIP. 19601015 198503 1 002

Dosen Pembimbing II,

Neni Sri Wulandari, S.Pd., M.Si.
NIP. 19820605 201404 2 001

Mengetahui,
Ketua Program Studi Ilmu Ekonomi dan Keuangan Islam

Dr. A. Jajang W Mahri, M.Si.
NIP. 19641203 199302 1 001

LEMBAR PERSETUJUAN PERBAIKAN (REVISI)
UJIAN SKRIPSI
PROGRAM SARJANA ILMU EKONOMI DAN KEUANGAN ISLAM
UNIVERSITAS PENDIDIKAN INDONESIA

Tanggal Ujian Skripsi : 16 Oktober 2020
Penyusun : Nada Nadhifah Hasuri
NIM : 1606943
Program Studi : Ilmu Ekonomi dan Keuangan Islam
Judul Skripsi : **PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN YANG TERDAFTAR DI INDEKS SAHAM SYARIAH INDONESIA)**

Telah direvisi, disetujui oleh para pengaji skripsi

No	Pengaji Skripsi	Tanda Tangan
1.	Dr. A. Jajang W. Mahri, M.Si	
2.	Aneu Cakhyaneu, S.Pd., M.E.Sy.	
3.	Rida Rosida, BS., M.Sc	

Bandung, 9 November 2020

Dosen Pembimbing I,

Dosen Pembimbing II,

Dr. H. Yavat Supriyatna, M.M.
NIP. 19601015 198503 1 002

Neni Sri Wulandari, S.Pd., M.Si.
NIP. 19820605 201404 2 001

Mengetahui,
Ketua Program Studi Ilmu Ekonomi dan Keuangan Islam

Dr. A. Jajang W. Mahri, M.Si.
NIP. 19641203 199302 1 001

Nada Nadhifah Hasuri, 2020
PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Nada Nadhifah Hasuri (1606943) : “**Pengaruh Ukuran Perusahaan, Leverage dan Profitabilitas terhadap Struktur Maturitas Utang Perusahaan (Studi pada Perusahaan Manufaktur subsektor Makanan dan Minuman yang Terdaftar di Indeks Saham Syariah Indonesia)**”, di bawah bimbingan Dr. H. Yayat Supriyatna, M.M. dan Neni Sri Wulandari, S.Pd., M.Si.

ABSTRAK

Penelitian ini bertujuan untuk melihat gambaran serta pengaruh ukuran perusahaan, *leverage* dan profitabilitas terhadap struktur maturitas utang pada perusahaan manufaktur subsektor makanan dan minuman yang terdaftar di ISSI. Pendekatan yang digunakan pada penelitian ini adalah kuantitatif dengan metode penelitian deskriptif dan dengan desain eksplanatori. Populasi pada penelitian ini adalah Perusahaan Manufaktur subsektor Makanan dan Minuman yang terdaftar di ISSI. Sampel penelitian berjumlah 9 perusahaan yang diperoleh berdasarkan teknik *purposive sampling* selama lima periode di tahun 2015-2019 sehingga data observasi berjumlah 45. Data yang digunakan adalah data sekunder yang berasal dari laporan keuangan tahunan yang dipublikasi oleh BEI. Teknik analisis statistik yang digunakan dalam penelitian ini adalah analisis regresi data panel dengan menggunakan aplikasi *E-views* 11. Variabel dependen dalam penelitian ini adalah Struktur Maturitas Utang dan variabel independen dalam penelitian ini adalah Ukuran Perusahaan, *Leverage* diukur dengan *Debt to Equity Ratio* (DER) dan Profitabilitas diukur dengan *Return on Assets* (ROA). Berdasarkan hasil pengujian keberartian regresi (uji F) menunjukkan bahwa model regresi dapat digunakan untuk mengambil kesimpulan. Sedangkan hasil pengujian keberartian koefisien regresi (uji t) menunjukkan bahwa Ukuran Perusahaan berpengaruh positif signifikan terhadap Struktur Maturitas Utang, *Leverage* tidak berpengaruh signifikan terhadap Struktur Maturitas Utang dan Profitabilitas berpengaruh negatif signifikan terhadap Struktur Maturitas Utang.

Kata kunci : Ukuran Perusahaan, *Leverage*, Profitabilitas dan Struktur Maturitas Utang

Nada Nadhifah Hasuri (1606943) : “*The Effect of Firm Size, Leverage and Profitability on Debt Maturity Structure (Studies in Food & Beverage sub-sector Manufacturing Companies Listed on the Indonesian Sharia Stock Index)*”, under the guidance of Dr. H. Yayat Supriyatna, M.M. dan Neni Sri Wulandari, S.Pd., M.Si.

ABSTRACT

This research aims to see the overview and to understand the effect of firm size, leverage and profitability on Debt Maturity Structure in Manufacturing Companies Sector Food and Beverage Listed on the Indonesian Sharia Stock Index. The research method used a descriptive quantitative method with explanatory design. The population in this study are Manufacturing Companies Sector Food and Beverage which are Listed in ISSI. In this study, a purposive sampling technique was used with a total sample of 9 with the research period is five years in 2015-2019 and research thus the observation data is 45. The data which were used are the secondary data obtained from the annual financial report which published by BEI. The statistical analysis technique used in this research is panel data regression analysis using the Eviews 11. The dependent variable in this research is Debt Maturity Structure and the independent variables in this research are Firm Size, Leverage was measured by Debt to Equity Ratio (DER) and Profitability was measured by Return on Assets (ROA). Based on the result of testing the significance of regression (F test) shows that the regression model can be used to draw conclusion. Whereas the result of testing the significance of regression coefficient (T test) shows that the firm size a significant positive influence debt maturity structure, leverage has no significant effect on debt maturity structure and Firm Size size has a significant positive influence debt maturity structure.

Keywords: Firm size, Leverage, Profitability and Debt Maturity Structure

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

UCAPAN TERIMA KASIH

Alhamdulillaahirabbil'aalamiin, penulis panjatkan puji dan syukur kepada Allah SWT yang telah memberikan kenikmatan dan karunia yang tak terhingga, hingga saat ini penulis dapat menyelesaikan skripsi ini. Penulis menyadari bahwa penyelesaian skripsi ini tidak akan terwujud tanpa ada dukungan dari berbagai pihak, baik secara moril maupun materil. Sehingga pada kesempatan ini, penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada pihak-pihak yang telah terlibat dalam masa perkuliahan sampai proses penyusunan skripsi ini hingga selesai. Oleh karena itu, sudah selayaknya penulis mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. M. Solehuddin, M.Pd., M.A. selaku Rektor Universitas Pendidikan Indonesia.
2. Bapak Prof. Dr. H. Agus Rahayu, M.P. selaku Dekan Fakultas Pendidikan Ekonomi dan Bisnis.
3. Bapak Dr. A. Jajang W. Mahri, M.Si, selaku Ketua Program Studi Ilmu Ekonomi dan Keuangan Islam dan selaku Dosen Pembimbing Akademik yang telah banyak membantu serta memberikan bimbingan, arahan, masukan, dan inspirasi yang menjadi bekal serta pembelajaran dari awal masa perkuliahan hingga sekarang.
4. Bapak Dr. H. Yayat Supriyatna, M.M selaku dosen pembimbing skripsi 1 dalam penyusunan skripsi yang selalu membantu, mengarahkan, membimbing, meluangkan waktu, dan berbagi ilmu sebagai bekal dalam proses pembuatan skripsi.
5. Ibu Neni Sri Wulandari, S.Pd., M.Si selaku dosen pembimbing skripsi 2 yang telah meluangkan waktu, ilmu dan tenaga dimulai dari membimbing dalam penyusunan proposal, serta skripsi dengan penuh kesabaran dan pengertian
6. Segenap Dosen Ilmu Ekonomi dan Keuangan Islam yaitu Ibu Dr. Aas. Nurasyiah, M.Si., Bapak Dr. Juliana, S. Pd., M.E.Sy., Bapak Firmansyah, S.Pd., M.E.Sy., Ibu Rida Rosida, BS., M.Sc., Ibu Aneu Cahyaneu, S.Pd., M.E.Sy., Ibu Suci Apriliani Utami, S.Pd., M.E.Sy., Ibu Hilda Monoarfa, M.Si., Ibu Fitran

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Adirestury, S.Pd., M.Si., dan Ibu Rumaisah Azizah Al Adawiyah, M.Sc., yang sangat berjasa dengan sabar untuk berbagi ilmu serta pengalaman kepada penulis selama masa perkuliahan.

7. Ibu Lela selaku Staff Administrasi Program Studi Ilmu Ekonomi dan Keuangan Islam yang telah banyak membantu penulis dalam hal administrasi selama proses perkuliahan dan dalam penyelesaian studi ini.
8. Kedua orang tua penulis yaitu Bapak Uli Hasuri dan Ibu Sari Mulyati yang selalu mendoakan penulis dalam setiap langkah, memberikan motivasi dan penguatan, serta tidak pernah luput untuk memberi dukungan baik moril maupun materil secara langsung. Terima kasih atas segala do'a, dukungan, untuk semua yang telah dikorbankan dan diberikan untuk menjaga, serta menyayangi dan mendidik penulis, sehingga akhirnya penulis dapat menyelesaikan skripsi ini tidak terlepas dari peran dan jasa kalian. Semoga mamah dan babah selalu diberikan kesehatan dan selalu dilindungi serta disayangi oleh Allah SWT.
9. Kakak kandung penulis yaitu Hanifah Hasuri yang selalu menguatkan penulis untuk terus semangat mengemban ilmu dan mengejar cita-cita.
10. Keluarga besar penulis yang senantiasa memberikan dukungan, bantuan, dan memberi semangat yang tidak terhingga bagi penulis dalam menyelesaikan penulisan skripsi ini.
11. Sahabat serta teman seperjuangan dari awal masa perkuliahan yang selalu menghibur, membagi segala keluh kesah, memberi semangat dan motivasi, serta yang menguatkan penulis dalam proses pembuatan skripsi ini yaitu Riska Yuliantina, Diana Citra N, Tamia Tyahardi, Bunga Akmelia, Putri Pithaloka K, Nur Rahma, Ayudya Puti R, Mesti Parwati dan Rd. Zahra S.Z. Terima kasih atas pertemanan yang telah terjalin 4 tahun ini. Semoga persahabatan kita akan selalu terjaga hingga tua nanti dan semoga kelak kalian menjadi pribadi yang lebih baik dan sukses dalam menggapai impian.
12. Untuk Adhan Rahmanda yang selalu memberikan support yang tidak terhingga bagi penulis dalam menyelesaikan penulisan skripsi ini, selalu ada dikala senang dan sedih selama lebih dari 7 tahun, dan senantiasa motivasi penulis dalam

memperjuangkan cita-cita kedepannya, terima kasih banyak Adhan atas kebaikan dan ketulusan yang telah diberikan selama ini.

13. Sahabat yang selalu mendukung dan selalu ada sejak penulis masih kecil hingga beranjak dewasa yaitu RT.Tasha Maulidya H dan Rifqi Caesara.
14. Terima kasih kepada sahabat-sahabat SMA yaitu Anggun, Syifa, Nindi, Jesslyn, Bila, Karin, Sinta, Astri, Alma, Acha, Yena dan Yesica penulis sudah memberikan motivasi, hiburan, dan keceriaan.
15. Keluarga satu perjuangan IEKI angkatan 2016 yang selalu menemani selama masa perkuliahan 4 tahun ke belakang.
16. Teman satu kelas konsentrasi Keuangan Islam yang memberikan motivasi, wawasan serta hiburan dalam mengisi hari-hari.
17. Seluruh rekan pengurus BEM HIMA IEKI periode 2017 yang sudah memberikan pelajaran dan memberi pengalaman yang berkesan dalam berorganisasi.
18. Rekan KWU BEM HIMA IEKI 2017 yang memberikan pengalaman berharga serta kesempatan dalam bertukar pikiran bersama.
19. Akang dan Teteh angkatan 2013, 2014, 2015 serta adik tingkat 2017 dan 2018 yang tidak bisa disebutkan satu persatu yang sudah sangat membantu penulis dalam penyelesaian skripsi ini. Terimakasih atas masukan baiknya.
20. Keluarga Besar BJB Syariah Kantor Cabang Serang dan BI Kantor Perwakilan Provinsi Banten yang memberikan kesempatan kepada penulis untuk magang dan mencari pengalaman baru.
21. Seluruh keluarga dan pihak yang telah membantu dan mendoakan penulis yang tentunya tidak dapat disebutkan satu persatu. Terima kasih atas segala doa dan bantuaannya.

Akhir kata, semoga Allah SWT memberikan balasan dunia dan akhirat yang berlipat ganda atas segala kebaikan dan bantuan yang telah diberikan kepada penulis dalam menjalankan dan menyelesaikan proses akademik di Program Studi Ilmu Ekonomi dan Keuangan Islam, FPEB, UPI, khususnya dalam penyelesaian skripsi ini. *Aamiin YaRabbal'alamiiin*.

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

KATA PENGANTAR

Puji Syukur penulis panjatkan kehadiran Tuhan Yang Maha Esa yang telah memberikan limpahan rahmat, hidayah, serta inayah-Nya, sehingga penulis dapat menyusun skripsi ini dengan lancar. Skripsi ini disusun dengan judul "**Pengaruh Ukuran Perusahaan, Leverage dan Profitabilitas terhadap Struktur Maturitas Utang Perusahaan (Studi pada Perusahaan Manufaktur subsektor Makanan dan Minuman yang Terdaftar di Indeks Saham Syariah Indonesia)**".

Penyusunan ini tersaji dengan disertai bantuan dari berbagai pihak baik yang terlibat langsung maupun tidak langsung dan tidak lupa penulis mengucapkan terimakasih kepada pihak yang telah membantu menyelesaikan pembuatan skripsi ini.

Dalam menyusun skripsi ini, penulis menyadari masih banyak kesalahan dan kekurangan. Oleh sebab itu, penulis mengharapkan saran dan kritik yang bersifat membangun dan dapat dijadikan bahan koreksi untuk memperbaiki penyusunan skripsi berikutnya. Semoga skripsi ini dapat bermanfaat khususnya bagi kami dan umumnya bagi para pembaca.

Bandung, 23 September 2020

Penyusun

DAFTAR ISI

ABSTRAK	i
ABSTRACT	ii
UCAPAN TERIMA KASIH	iii
KATA PENGANTAR.....	vi
DAFTAR ISI	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	114
BAB I PENDAHULUAN	Error! Bookmark not defined.
1.1 Latar Belakang Penelitian	Error! Bookmark not defined.
1.2 Identifikasi Masalah Penelitian	Error! Bookmark not defined.
1.3 Pertanyaan Penelitian	Error! Bookmark not defined.
1.4 Tujuan Penelitian	Error! Bookmark not defined.
1.5 Manfaat Penelitian.....	Error! Bookmark not defined.
BAB II TINJAUAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS PENELITIAN	Error! Bookmark not defined.
2.1 Tinjauan Pustaka	Error! Bookmark not defined.
2.1.1 Teori <i>Trade Off</i>	Error! Bookmark not defined.
2.1.2 Teori <i>Pecking Order</i>	Error! Bookmark not defined.
2.1.3 Utang dalam perspektif islam	Error! Bookmark not defined.
2.1.4 Struktur Maturitas Utang	Error! Bookmark not defined.
2.1.5 Ukuran perusahaan.....	Error! Bookmark not defined.
2.1.6 <i>Leverage</i>	Error! Bookmark not defined.
2.1.7 Profitabilitas.....	Error! Bookmark not defined.
2.1.8 Penelitian Terdahulu	Error! Bookmark not defined.
2.2 Kerangka Pemikiran	Error! Bookmark not defined.
2.3 Hipotesis Penelitian.....	Error! Bookmark not defined.
BAB III OBJEK, METODE DAN DESAIN PENELITIAN.....	Error! Bookmark not defined.
3.1 Objek Penelitian	Error! Bookmark not defined.
3.2 Metode Penelitian.....	Error! Bookmark not defined.

Nada Nadhifah Hasuri, 2020

*PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR
MATURITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR
MAKANAN DAN MINUMAN DI ISSI)*

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.3	Desain Penelitian.....	Error! Bookmark not defined.
3.3.1	Definisi Operasional Variabel.....	Error! Bookmark not defined.
3.3.2	Populasi dan Sampel Penelitian	Error! Bookmark not defined.
3.3.3	Sumber Data dan Teknik Pengumpulan Data.	Error! Bookmark not defined.
3.4	Teknik Analisis Data dan Pengujian Hipotesis ...	Error! Bookmark not defined.
BAB IV HASIL PENELITIAN DAN PEMBAHASAN .. Error! Bookmark not defined.		
4.1.	Gambaran Objek Penelitian	Error! Bookmark not defined.
4.1.1.	Indeks Saham Syariah Indonesia	Error! Bookmark not defined.
4.1.2.	Sektor Industri Barang Konsumsi	Error! Bookmark not defined.
4.2.	Gambaran Variabel Penelitian	Error! Bookmark not defined.
4.2.2.	Ukuran Perusahaan Perusahaan Manufaktur Subsektor Makanan dan Minuman Tahun 2015-2019.....	Error! Bookmark not defined.
4.2.3.	<i>Leverage</i> Perusahaan Manufaktur Subsektor Makanan dan Minuman Tahun 2015-2019	Error! Bookmark not defined.
4.2.4.	Profitabilitas Perusahaan Manufaktur Subsektor Makanan dan Minuman Tahun 2015-2019.....	Error! Bookmark not defined.
4.3.	Analisis Data dan Pengujian Hipotesis Penelitian.....	Error! Bookmark not defined.
4.3.1.	Uji Asumsi Klasik	Error! Bookmark not defined.
4.3.2.	Pemilihan Teknik Estimasi Regresi Data Panel	Error! Bookmark not defined.
4.3.3.	Pemilihan Metode Akhir Regresi Data Panel .	Error! Bookmark not defined.
4.3.4.	Hasil Pengujian Hipotesis.....	Error! Bookmark not defined.
4.4.	Pembahasan Hasil Penelitian	Error! Bookmark not defined.
4.4.1.	Pengaruh Ukuran Perusahaan, <i>Leverage</i> , dan Profitabilitas Terhadap Struktur Maturitas Utang	Error! Bookmark not defined.
4.4.2.	Pengaruh Ukuran Perusahaan Terhadap Struktur Maturitas Utang	Error! Bookmark not defined.
4.4.3.	Pengaruh <i>Leverage</i> Terhadap struktur Maturitas Utang	Error! Bookmark not defined.
4.4.4.	Pengaruh Profitabilitas Terhadap Struktur Maturitas Utang .	Error! Bookmark not defined.
BAB V SIMPULAN, IMPLIKASI DAN REKOMENDASI .. Error! Bookmark not defined.		
5.1.	Simpulan.....	Error! Bookmark not defined.
5.2.	Implikasi dan rekomendasi	Error! Bookmark not defined.
5.2.1.	Implikasi	Error! Bookmark not defined.
5.2.2.	Rekomendasi.....	Error! Bookmark not defined.

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR PUSTAKA	115
LAMPIRAN	Error! Bookmark not defined.

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR TABEL

Tabel 1.1 Perbandingan Kapitalisasi Pasar ISSI, JII, dan JII70 Tahun 2017-2019	Error! Bookmark not defined.
Tabel 1.2 Struktur Maturitas Utang Perusahaan Manufaktur Sub Sektor Makanan dan Minuman yang Terdaftar di ISSI Periode 2015-2019 ...	Error! Bookmark not defined.
Tabel 2.1 Penelitian Terdahulu	Error! Bookmark not defined.
Tabel 3.1 Operasional Variabel	Error! Bookmark not defined.
Tabel 3.2 Daftar Populasi Perusahaan Manufaktur Subsektor Makanan dan Minuman	Error! Bookmark not defined.
Tabel 3.3 Proses Pengambilan Sampling	Error! Bookmark not defined.
Tabel 3.4 Daftar Sampel Penelitian	Error! Bookmark not defined.
Tabel 4.1 Perkembangan Struktur Maturitas Utang Perusahaan Manufaktur subsektor Barang Konsumsi periode 2015 – 2019 :	Error! Bookmark not defined.
Tabel 4.2 Perkembangan Ukuran Perusahaan Manufaktur sub sektor Makanan dan Minuman periode 2015 – 2019:.....	Error! Bookmark not defined.
Tabel 4.3 Perkembangan <i>Leverage</i> (DER) Perusahaan Manufaktur subsektor Makanan dan Minuman periode 2015 – 2019:	Error! Bookmark not defined.
Tabel 4.4 Perkembangan Profitabilitas (ROA) Perusahaan Manufaktur subsektor Makanan dan Minuman periode 2015 – 2019: Error! Bookmark not defined.	
Tabel 4.5 Uji Multikolinieritas	Error! Bookmark not defined.
Tabel 4.6 Uji Heteroskedastisitas.....	Error! Bookmark not defined.
Tabel 4.7 Uji Regresi Linier Data Panel dengan Pendekatan <i>Pooled Least Squares</i> . Error! Bookmark not defined.	
Tabel 4.8 Uji Regresi Data Panel dengan Pendekatan <i>Fixed Effect Model</i>	Error! Bookmark not defined.
Tabel 4. 9 Uji Regresi Data Panel dengan Pendekatan <i>Random Effect Model</i>	Error! Bookmark not defined.
Tabel 4.10 Hasil Uji Chow	Error! Bookmark not defined.
Tabel 4.11 Hasil Uji Hausman.....	Error! Bookmark not defined.
Nada Nadhifah Hasuri, 2020 <i>PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)</i>	

- Tabel 4.12 Hasil *Fixed Effect Model*.....**Error! Bookmark not defined.**
- Tabel 4.13 Hasil Uji F**Error! Bookmark not defined.**
- Tabel 4.14 Hasil Uji t Ukuran Perusahaan terhadap Struktur Maturitas Utang**Error!**
Bookmark not defined.
- Tabel 4.15 Hasil Uji t *Leverage* terhadap Struktur Maturitas Utang **Error! Bookmark**
not defined.
- Tabel 4.16 Hasil Uji t Profitabilitas Terhadap Struktur Maturitas Utang**Error!**
Bookmark not defined.

DAFTAR GAMBAR

- Gambar 1.1 Grafik Rata-Rata Struktur Maturitas Utang Perusahaan Manufaktur Sub Sektor Barang Makanan dan Minuman yang Terdaftar di ISSI Periode 2015-2019.....**Error! Bookmark not defined.**
- Gambar 2.1 Kerangka Pemikiran**Error! Bookmark not defined.**
- Gambar 4.1 Grafik Perkembangan Struktur Matutitas Utang Perusahaan Manufaktur Subsektor Makanan dan Minuman Periode 2015 – 2019**Error! Bookmark not defined.**
- Gambar 4. 2 Grafik Perkembangan Ukuran Perusahaan Manufaktur Subsektor Makanan dan Minuman Periode 2015 – 2019.....**Error! Bookmark not defined.**
- Gambar 4.3 Grafik Perkembangan *Debt Equity Ratio* (DER) Perusahaan Manufaktur Subsektor Makanan dan Minuman Periode 2015 – 2019**Error! Bookmark not defined.**
- Gambar 4.4 Grafik Perkembangan Rata-Rata *Return on Asset* (ROA) Perusahaan Manufaktur Subsektor Makanan dan Minuman Periode 2015 – 2019**Error! Bookmark not defined.**
- Gambar 4. 5 Statistik Durbin Watson**Error! Bookmark not defined.**

DAFTAR PUSTAKA

- A.Dang, V. (2011). Leverage, Debt Maturity and Firm Investment: An Empirical Analysis. *Journal of Manchester Business School*, 5.
- Abadi, S., Murhardi , D., & Silvia, B. (2013). Faktor-Faktor yang mempengaruhi Debt Maturity Structure di Sektor Industri Manufaktur yang Terfadtar di BEI Periode 2008-2012. *Jurnal Ilmiah Mahasiswa Universitas Surabaya* Vo. 2 No. 2, 55.
- Adipraja, A. (2017). Analisis faktor-faktor yang mempengaruhi debt maturity. *jurnal ekonomi*, 20.
- Adira, J. S. (2016). Pengaruh Hutang Jangka Panjang, Hutang Jangka Pendek, Ukuran Perusahaan dan Umur Perusahaan Terhadap Profitabilitas Perusahaan Manufaktur Bidang Barang Konsumsi Pada ISSI Periode 2012-2015. *Jurnal Ekonomi dan Bisnis*, 7.
- Adyani, L. R. (2011). ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI PROFITABILITAS (ROA). Hal. 2 -5.
- Aflianka. (2015). *Metode Penelitian Pengajaran Bahasa Indonesia*. Yogyakarta: Deepublish.
- Agus, S. (2010). *Manajemen keuangan teori dan aplikasi*. Yogyakarta: BPFE.
- al-Misri, R. Y. (2009). *Ribi al-Quridin Adillati Tiramidu*. Damaskus: Dar el-Maktabi.
- Anti. (2014). Determinan Debt Maturity Structure di BEI. *Jurnal Riset Akuntansi Vol. 1 no. 2*, 55.
- Antoniou, Paudyal, & Guney. (2010). The Determinants of Corporate Debt Maturity Structure: Evidence from France, Germany and UK. *European Financial Management*. Vol. 12, 161-194.
- Arifin, N. F., & Agustami, S. (2016). Pengaruh Likuiditas, Solvabilitas, Profitabilitas, Rasio Pasar, dan Ukuran Perusahaan Terhadap Harga Saham (Studi Pada Perusahaan Subsektor Perkebunan Yang Terdaftar Di Bursa Efek Indonesia Tahun 2010-2014). *Jurnal Riset Akuntansi dan Keuangan Volume 4 Nomor 3* , 1189-1210.
- Ataullah, A., Vivian, A., & Xu, B. (2017). Time-varying Managerial Overconfidence and Corporate Debt Maturity Structure. *European Journal of Finance*, 25.
- Awartani, B., Belkhir, M., Boubaker, S., & Maghyereh, A. (2015). Corporate Debt Maturity in the MENA Region: Does Institutional Quality Matter? *International Review of Financial Analysis*, 1.
- Az-Zuhaili, W. (2015). *Fiqh Islam Wa Adillatuhu*. Jakarta: Gema Insani.
- Bahrudin, A. (2015). Utang dan pendapatan perusahaan dalam kriteria penerbitan efek syariah persepektif hukum bisnis syariah. *jurnal Hukum Islam*, 6-7.
- Bank Indonesia. (2006). *Kamus Istilah Keuangan dan Perbankan Syariah Bank Indonesia*. Jakarta.
- Barclay, & Smith. (1995). The Maturity Structure of Corporate Debt . *Journal of Finance* 50(2), 609-632.
- Nada Nadhifah Hasuri, 2020
PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Barclay, M., Marx, L., & Smith, J. (2003). The Joint Determination of Leverage and Maturity. *Journal of Corporate Finance* Vol. 9, 149-167.
- Baridwan, Z. (2000). *Intermediate Accounting*. Yogyakarta: BPFE.
- Baridwan, Z. (2000). *Intermediate Accounting*. Yogyakarta: BPFE, Edisi Tujuh.
- Basuki, A. T., & Prawoto, N. (2016). *Analisis Regresi Dalam Penelitian Ekonomi & Bisnis : Dilengkapi Aplikasi SPSS & EVIEWS*. Depok: PT. Rajagrafindo Persada.
- Basuki, A., & Prawoto, N. (2016). *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis*. Depok: PT Raja Grafindo Persada.
- Basyaib, F. (2007). *Manajemen Risiko Cetakan 1*. Jakarta: PT. Grasindo.
- Belkhir, M., Awartani, B., Boubaker, S., & Maghyereh, A. (2016). Corporate Debt Maturity in the MENA Region: Does Institutional Quality Matter? *International Review of Financial Analysis, forthcoming, College of Business & Economics, Al Ain, United Arab Emirates*, 1-40.
- Belkhir, M., Ben-Nasr, H., & Boubaker, S. (2016). Labor protection and corporate Debt maturity: International evidence. *ELSEVIER-Volume 45*, 134-149.
- Brigham, E., & Joel, F. (2013). *Fundamentals of Financial Management (Dasar-Dasar Manajemen Keuangan)*. Jakarta: Salemba Empat.
- Bursa Efek Indonesia. (2019, 12 18). *Laporan Keuangan Tahunan*. Retrieved from www.idx.co.id: <https://www.idx.co.id/perusahaan-tercatat/laporan-keuangan-dan-tahunan/>
- Cahyadi, A. (2014). Mengelola Hutang dalam Persepektif Islam. *Jurnal Bisnis dan Manajemen Vol. IV no. 1*, 67.
- Christine, D., & Yanti, N. D. (2017). Pengaruh Kualitas Laporan Keuangan dan Debt Maturity Terhadap Efisiensi Investasi. *Forum Keuangan dan Bisnis Indonesia (FKBI) VI*, 26.
- CNBC Indonesia. (2019, 12 23). *ini dia calon jawara indeks sektoral bei di 2019*. Retrieved from [www.cnbcindonesia.com: https://www.cnbcindonesia.com/market/20191226120543-17-125690/ini-dia-calon-jawara-indeks-sektoral-bei-di-2019](https://www.cnbcindonesia.com/market/20191226120543-17-125690/ini-dia-calon-jawara-indeks-sektoral-bei-di-2019)
- Damarjati, F. A. (2018). Pengaruh leverage, debt maturity, kebijakan dividen dan cash holdings terhadap kinerja keuangan perusahaan. *Dipenogoro Journal of Accounting*, 2.
- Damayanti, A., & Mulyadi. (2013). Profitabilitas, Likuiditas, Leverage, Ukuran Perusahaan dan Prediksi Peringkat Obligasi pada Perusahaan Sektor Non Keuangan di Bursa Efek Indonesia. *Jurnal Riset Akuntansi dan Perpajakan, JRAP Vol. 1 no. 2*, 238-249.
- Diamond. (1993). Debt maturity structure and liquidity risk. *Quarterly Journal of Economics*, 709-737.
- DSN-MUI. (2019, 12 9). 020-FATWA DEWAN SYARIAH NASIONAL NO: 20/DSN-MUI/IV/2001. Retrieved from [dsnmui.or.id: https://dsnmui.or.id/kategori/fatwa/](https://dsnmui.or.id/kategori/fatwa/)
- Edu Saham. (2019, 4 3). *Indeks Saham Syariah Indonesia*. Retrieved from edusaham.com: <https://www.edusaham.com/2019/04/daftar-saham-syariah-issi.html>

- Ekananda. (2014). *Analisis Ekonometrika Data Panel*. Jakarta : Mitra Wancana Media.
- Eugene, B. F., & Joel, H. F. (2011). *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- Ewayed, A. (2014). The Impact of Capital Structure on Firm's Performance Evidence From Saudi Arabia. *Journal of Applied Finance & Banking*, vol. 4, no. 2, 185.
- Fatmasari, R. (2011). Hubungan antara growth opportunity dengan debt maturity dan kebijakan leverage serta fungsi covenant dalam mengontrol konflik keagenan antara shareholders dengan debtholders. *Jurnal Ekonomi*, 323.
- Ferdinand, A. (2014). *Metode penelitian manajemen*. semarang: Badan Penerbit Universitas Diponegoro.
- Ferdinand, A. (2014). *Metode Penelitian Manajemen*. Semarang: Badan Penerbit Universitas Diponegoro.
- Frensydy, B., & Setyawan, I. R. (2007). The Effect of Management Ownership Structure, Business Risk, and Firm Growth towards the Capital Structure. *Lembaga Manajemen Fakultas Ekonomi Universitas Indonesia*, 15-20.
- Ghatak. (2011). A study on determinants of capital structure of sme's manufacturing sector organizations in india. *Journal of Commerce and Behavioural Science*, vol.1, no.2, 7-25.
- Ghozali, I. (2013). *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Dipenogoro.
- Gomariz, F. C., & Ballesta, J. P. (2014). Financial reporting quality, debt maturity and investment efficiency. *Journal of Banking & Finance* vol. 40, issue C, 494-506.
- Gujarati, D. (2010). *Basic Econometrics*. Singapore: McGRAWW-HILL.
- Gujarati, D. N. (2013). *Ekonometrika Dasar*. Jakarta: Erlangga.
- Hajiha , Z., & Akhlaghi, H. A. (2011). Ownership Structure and Debt Maturity Structure: An Empirical Study on Iranian Firms. *Middle-East Journal of Scientific Research* 9 (6), 814-825.
- Hajiha, Z., & Akhlaghi, H. A. (2013). The determinants of debt maturity structure in Iranian firms. *African Journal of Business Management*, 1977.
- Halim, Z. A., How, J., Verhoeven, P., & Hassan, K. (2019). Asymmetric information and securitization design in Islamic capital markets. *ELSEVIER-101189*, 28-54.
- Hanafi, M. (2013). *Manajemen Keuangan*. Yogyakarta: BPFE.
- Hanafi, M., & Halim, A. (2014). *Manajemen Keuangan*. Yogyakarta: BPFE-Yogyakarta.
- Harahap, S. S. (2010). *Analisis Kritis Atas Laporan Keuangan*. Jakarta: Raja Grafindo Persada.
- Hasan, M. A. (2014). Pengaruh kepemilikan manajerial, FCF dan ukuran perusahaan terhadap kebijakan utang (studi pada perusahaan-perusahaan industri dasar dan kimia yang terdaftar di BEI). *Jurnal Akuntansi*, 3 (1), 97.
- Hasibuan. (2010). *Manajemen Sumber Daya Manusia*. Jakarta: PT. Bumi Aksara.

- Hatem, B. S. (2017). Influence of Debt Maturity on Firm Performance: An International Comparison. *International Journal of Economics and Finance*; Vol. 9, No. 5; 2017, 1916-9728.
- Herdiyanto, W. S., & Darsono. (2015). Pengaruh Struktur Utang terhadap Kinerja Keuangan. *Diponegoro Journal of Accounting Volume 4, Nomor 3*, 2.
- Herdiyanto, W. S., & Darsono. (2015). Pengaruh Struktur Utang Terhadap Kinerja Perusahaan. *Diponogoro Journal of Accounting Volume 4, Nomor 3*, 4.
- Horne , J. C., & Wachowicz , J. (2012). *Prinsip-Prinsip Manajemen Keuangan (Edisi 13)*. Jakarta: Salemba Empat.
- Horne , J. C., & Wachowicz, J. (2012). *Prinsip-Prinsip Manajemen Keuangan 1, E13*. Jakarta: Salemba Empat.
- Hugo, U. (2011). Debt Maturity Structure Across Europe: Evidence From Greece, Ireland, Italy, Portugal and Spain . *ISCTE-IUL Business School Lisboa*, 4.
- Husna, R., & Wahyudi. (2016). Pengaruh Ukuran Perusahaan, Profitabilitas dan Resiko bisnis Terhadap Kebijakan Hutang. *Neo-Bis Volume 10, No. 2*, 155-160.
- Husna, R., & Wahyudi. (2016). Pengaruh Ukuran Perusahaan, Profitabilitas dan Resiko Bisnis Terhadap Kebijakan Hutang. *Neo-Bis Volume 10, No. 2*, 155.
- Hussain, H. I., Shamsudin, M. M., & Shahr. (2018). Debt Maturity and Shari'ah Compliance: Evidence from Malaysian Panel Data. *European Research Studies Journal Volume XXI, Issue 1.*, 78.
- IBEC UI. (2017). *Utang Negara Dalam Persepektif Ekonomi Islam*. Jakarta: Universitas Indonesia.
- Indonesia Stock Exchange. (2020, 2 9). *Perubahan Komposisi Saham dalam Penghitungan Indeks Saham Svariah Indonesia (ISSI)*. Retrieved from idx.co.id: <https://www.idx.co.id/idx-syariah/indeks-saham-syariah/>
- Indrawati, T., & Suhendro. (2006). Determinansi Capital Structure Pada Perusahaan Manufaktur Di Bursa Efek Jakarta Periode 2000-2004. *Jurnal Akuntansi dan Keuangan Indonesia*, 77-105.
- Islamy, G. P. (2017). Determinan Debt Maturity Structure . *Jurnal Ekonomi dan Bisisis*, 588.
- Jensen , & Meckling. (1976). Theory of the Firm: Managerial Behavior, Agency Costs, and Ownership Structure. *Journal of Financial Economics*, 305.
- Kadji, Y. (2016). *Administrasi, Metode Penelitian Ilmu*. Yogyakarta: Deepublish.
- Kalsie, A., & Nagpal, A. (2018). The Determinants of Corporate Debt Maturity for NSE-Listed Corporates. *FIIB Business Review 7(1)*, 43–56.
- Kasmir. (2016). *Analisis Laporan Keuangan*. Jakarta: PT. Raja Grafindo Persada.
- Katadata. (2019, 11 1). *Indeks Manufaktur Turun Drastis Perberat Laju IHSG Pekan Ini*. Retrieved from katadata.co.id: <https://katadata.co.id/berita/2019/11/01/pmi-manufaktur-turun-drastis-perberat-laju-ihsg-pekan-ini>
- Keiso , D., & Weygandt. (2005). *Akuntansi Intermediate*. Jakarta: Erlangga.
- Kirch, & Terra. (2016). Determinant od Corporate Debt Maturity in Latin America. *Journal of Finance*, 225-270.
- Kompas. (2018, 12 5). *2018 Daftar Efek Syariah Tumbuh 6,5 Persen Jadi 407* . Retrieved from

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- <https://ekonomi.kompas.com/read/2018/12/05/122830226/2018-daftar-efek-syariah-tumbuh-65-persen-jadi-407>: <https://ekonomi.kompas.com>
- Korner, P. (2008). The Determinants of Corporate Debt Maturity: Evidence from Czech Firms Czech . *Journal of Economics and Finance*, 65.
- Kuswadi. (2005). *Meningkatkan Laba Melalui Pendekatan Akuntansi Keuangan dan Akuntansi Biaya*. Jakarta: PT. Elex Media Komputindo.
- Kutner , Nachtsheim , & Neter. (2005). *Applied Linear Regression Models fifth edition*. New York: The McGraw-Hill Company.
- Limtionalo, V. V., Marciano, D., & Erna, E. (2013). Faktor-faktor yang mempengaruhi Debt Maturity Strcture pada Peminjam Korporasi di Asia Pasifik Perioe 2006-2010. *Jurnal Ilmiah Mahasiswa Universitas Surabaya Vol.2 No.1*, 4.
- Limtionalo, V. V., Marciano, D., & Ernawati, E. (2011). Faktor-faktor yang mempengaruhi Debt Maturity pada Peminjam Korporasi di Asia Pasifik. *Jurnal Ilmiah Mahasiswa Universitas Surabaya Vol.2 No.1*, 7-10.
- Linda, Lautania, M. F., & Arfandynata, M. (2017). Determinan Kebijakan Hutang: Bukti Empiris pada Perusahaan yang Terdaftar di Bursa Efek Indonesia. *Jurnal Dinamika Akuntansi dan Bisnis Vol. 4(1)*, 91.
- Linda, N. (2018). Analisis Pengaruh NPF Pembiayaan Mudharabah dan NPF Pembiayaan Musyarakah Terhadap Profitabilitas (ROA). Hal. 1 - 2.
- Liputan6. (2019, 11 19). *Dalam Sepekan, Kapitalisasi Pasar Saham Indonesia Tertekan 0,44 Persen*. Retrieved from Liputan6.com: <https://www.liputan6.com/bisnis/read/4118114/dalam-sepekan-kapitalisasi-pasar-saham-indonesia-tertekan-044-persen>
- Lukviarman, N. (2016). *Corporate Governance*. Solo: PT Era Adicitra Intemedia.
- Marcus, Myers, & Brealey. (2007). *Fundamentals of Corporate Finance*. New York: Mc Graw Hill.
- Mardiyati, Susanti, & Ahmad. (2014). Pengaruh kepemilikan institusional, ukuran perusahaan, profitabilitas dan risiko bisnis terhadap kebijakan hutang pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2008-2012. *Jurnal Riset Manajemen Sains Indonesia, vol.5, no.1,*, 84-96.
- Memon, Z. A., Chen, Y., Tauni, M. Z., & Ali, H. (2018). The impact of cash flow volatility on firm leverage and debt maturity structure: evidence from China. *China Finance Review International Vol. 8 No. 1*, 69-91.
- Moeljono, D. (2010). *Good Corporate Culture Sebagai Inti Good Corporate Governance*. Jakarta: PT Alex Media Komputindo.
- Muhammad. (2013). *Metodologi Penelitian Ekonomi Islam*. Raja Grafindo Persada: Jakarta.
- Munawir, S. (2014). *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- Subramanyam, K. R., & Wild, John, J.
- N. A. (2011). Analisis Pengaruh Maturitas Utang dan Peringkat Kredit Terhadap Penetapan Fee Audit Pada Perusahaan Manufaktur Yang Terdaftar Di BEI. *Journal of Accounting*, 34.
- Najib, M. (2008). *Investasi Syariah*. Yogyakarta: Kreasi Kencana.
- Narita. (2012). Analisis kebijakan hutang. *Accounting Analysis Journal, vol.1, no.2*, 1-6.

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Narita. (2012). Analisis kebijakan hutang. *Accounting Analysis Journal*, vol.1, no.2, 1-6.
- Narita. (2012). Analisis kebijakan hutang', Accounting Analysis Journal, vol.1, no.2.,
- Narita. (2012). Pengaruh Ukuran Perusahaan, Likuiditas, Kepemilikan Institusional, Profitabilitas Dan Free Cash Flow Terhadap Kebijakan Hutang. *Jurnal Analisis Akuntansi*. Vol.1, No. 2, 57.
- Noor. (2017). *Metode Penelitian : Skripsi, Tesis, Disertasi dan Karya Ilmiah*. Jakarta: Kencana.
- OJK. (2019). *Statistik IKNB Syariah*. Retrieved November 24, 2019, from Otoritas Jasa Keuangan: <https://ojk.go.id/id/kanal/syariah/data-dan-statistik/iknb-syariah/Default.aspx>
- Otoritas Jasa Keuangan. (2018). *Laporan Perkembangan Keuangan Syariah di Indonesia*. Jakarta: Otoritas Jasa Keuangan.
- Paudyal, & Pescetto. (2014). The Determinants Of Capital Structure: Evidence From The Asia Pacific Region. *Journal of Multinational Financial Management*, 387–405.
- Paulo, S. (2010). Are Leverage and Debt Maturity Complements or Substitutes? Evidence From Latin America. *REVISTA DE ADMINISTRAÇÃO MACKENZIE*, V. 10, N. 6.
- Purnamasari, I. (2016). PENGARUH RISIKO KREDIT TERHADAP PROFITABILITAS (Studi Kasus Pada Bank Umum Swasta Nasional Devisa Tahun 2010-2014). *Journal of Business Management and Entrepreneurship Education*, Vol. 1 No. 1 Hal. 31 - 36.
- Purwanta, W., & Fakhrudin , H. (2010). *Mengenal Pasar Modal*. Jakarta: Salemba Empat.
- R.M.Narita. (2012). Analisis Kebijakan Hutang,. *AccountingAnalysisJournal*, vol.1,no.2, no ISSN 2252-6765.
- Rahmawati. (2014). Analisis Pelaporan Maturitas Efisiensi Investasi. Diponegoro Journal Of Accounting. Volume 3, Nomor 3 , 1-12.
- Rahmawati, M. I. (2016). Faktor-faktor yang mempengaruhi struktur maturitas utang. *Jurnal Ilmu dan Riset Management Volume 5 No.1*, 14.
- Rajan, Raghuram, & Winton, A. (1995). Debt covenants, collateral, and delegated monitoring. *Journal of Finance*. Vol. 50, 1113-1146.
- Ratmono, D., & Ghazali, I. (2013). *Analisis Multivariat dan Ekonometrika: Teori, Konsep, dan Aplikasi dengan EViews* 8. Semarang: adan penerbit Universitas Diponegoro.
- Rifqiawan, R. A. (2015). Pengaruh Profitabilitas dan Kapitalisasi Pasar Terhadap Nilai Emiten Jakarta Islamic Index. *Jurnal Conomica Volume VI Edisi 2 Oktober*, 21-36.
- Ristina, Y. (2010). Analisis Pengaruh Kepemilikan Manajerial, Tingkat Pertumbuhan dan Tingkat Risiko Likuiditas Terhadap Struktur Jatuh Tempo Utang Perusahaan. *Jurnal Ekonomi*, 58.
- Rohmana, Y. (2010). *Ekonometrika dan Aplikasi dengan Eviews*. Bandung: Laboratorium Pendidikan Ekonomi dan Koperasi Universitas Pendidikan Indonesia.

Nada Nadhifah Hasuri, 2020

PENGARUH UKURAN PERUSAHAAN, LEVERAGE DAN PROFITABILITAS TERHADAP STRUKTUR MATORITAS UTANG PERUSAHAAN (STUDI PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR MAKANAN DAN MINUMAN DI ISSI)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Rohmayani, M., & Saragih, F. (2014). Analisis Pengaruh Struktur Kepemilikan Terhadap Debt Maturity Pada Perusahaan Non-Keuangan yang Terdaftar di BEI Periode 2006-2012. *Jurnal Ekonomi*, 3.
- Rosadi, D. (2012). *Ekonometrika dan Analisis Runtun Waktu Terapan dengan Eviews*. Yogyakarta: Penerbit Andi.
- Rosady, R. (2014). *Metode Penelitian Komunikasi Kualitatif*. Jakarta: PT. Raja Grafindo Persada.
- Ross, S., Westerfield, R., Jaffe , J., & Jordan , B. (2008). *Corporate Finance: Core Principles and Applications*. America: McGraw Hill .
- Saham Syariah. (2019, 4 3). *Saham ISSI*. Retrieved from sahamsyariah.com: <https://www.syariahsaham.com/p/list-saham-issi.html>
- Sanusi, A. (2014). *Metodologi Penelitian Bisnis Cetakan ke-16*. Jakarta : Salemba Empat.
- Saputri, D. P., & Purbawangsa, I. B. (2016). Pengaruh Leverage, Profitabilitas Pertumbuhan Perusahaan, dan Jaminan Terhadap Peringkat Obligasi Sektor Jasa di Bursa Efek Indonesia. *E-Jurnal Manajemen Unud*, Vol. 5, No. 6, 3730-3735.
- Saragih, M., & Saragih, F. (2013). Studi Empiris Mengenai Leverage, Debt Maturity dan Firm Investment pada Perusahaan Non-Financial dan Non-Utilities di Indonesia : Analisis Data Panel Tahun 2005-2012. *Jurnal Ekonomi dan Bisnis Universitas Indoensia*, 19.
- Sartono, A. (2010). Yogyakarta: BPFE.
- Sekaran, U. (2017). *Metode Penelitian*. Jakarta: Salemba Empat.
- Setiawan, A. A. (2015). Pengaruh Dana Pihak Ketiga (DPK) Terhadap Pembiayaan Musyarakah Pada PT. Bank Mega Syariah Periode 2009-2013. *Skripsi Sekolah Tinggi Ilmu Ekonomi (STIE) Ekuitas Bandung*, 57.
- Setiyadi. (2012). Pengaruh Compan Size, profitability, dan Institutional Ownership terhadap CSR Disclosure. *Jurnal Ekonomi dan Bisnis*, 14.
- Silalahi, U. (2010). *Metode Penelitian Sosial*. Bandung: PT Refika Aditama.
- Simorangkir. (2014). *Pengantar Kebanksentralan Teori dan Praktik di Indonesia*. Jakarta: PT. Raja Grafindo Persada.
- Sodik, A., & Siyoto, S. (2015). *Dasar Metodelogi Penelitian*. Yogyakarta: Literasi Media Publishing.
- Soekirman. (2015). Determinants of Debt Maturity in Indonesia Firm. *IJABER-13*, 5999-6016.
- Stancu, F. (2007). Pie. *Analiza*, 260.
- Steven, & Lina. (2012). Faktor-Faktor yang Mempengaruhi Kebijakan Hutang Perusahaan Manufaktur. *Jurnal Bisnis dan Akuntansi Vol. 13*, No. 3, 163.
- Suad, H., & Pudjiastuti, E. (2012). *Dasar-dasar Manajemen Keuangan*. Yogyakarta: UPP STIM YKPN.
- Sudana. (2011). *Manajemen Keuangan Perusahaan*. Surabaya: Erlangga.
- Sugiarto. (2010). Kebijakan Utang Jangka Panjang : Kajian Struktur Modal Entitas Terbuka Non Keuangan di Indonesia Yang Dikendalikan Keluarga. *Ultima Management Vol.2 No.1/2010*, 79.
- Sugiyono. (2010). *Statistik untuk penelitian*. Bandung: Alfabeta.

- Sugiyono. (2013). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2018). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Suriasumantri. (2010). *Filsafat Ilmu*. Jakarta: Pustaka Sinar.
- Tandelilin, E. (2010). *Analisis Investasi dan Manajemen Portofolio*. Yogyakarta: BPFE.
- Taylor, Dena, & Procter , M. (2010). The Literature Review: A Few Tips on Conducting It. *Journal University Toronto Writing Center*, 1.
- Tekce. (2011). Investment and debt maturity: an empirical analysis from Turkey. *Journal Economic*, 561.
- Thottekat, V. (2013). How Tax Hypotesis Determines Debt Maturity in Indian Corporate Sector. *Journal of business and finance* , 112.
- Ullah, W., Uddin, M. M., Abdull, M., & Islam, N. (2017). Determinants of Capital Structure and Its Impact on the Debt Maturity of the Textile Industry of Bangladesh. *Journal of Business and Economic Development* , 31-37.
- Usman Rianse, d. (2012). *Metodologi Penelitian Sosial*. Bandung: Alfabeta.
- Utami. (2012). Determinants of Capital Structure of Firms in the Manufacturing Sector of Firms in Indonesia. *Disertasi Netherlands: Maastricht School of Management*, 36.
- Wangsawinangun, R. Z., Darminto, & Nuzula, N. F. (2014). Penetapan Struktur Modal yang Optimal dalam Upaya Meningkatkan Nilai Perusahaan. *Jurnal Administrasi Bisnis Vol.9 No.2* , 2.
- Warta Ekonomi. (2019, 12 30). *Mendag Agus: BEI, Tolong Permudah UMKM Masuk Pasar Modal*. Retrieved from www.wartaekonomi.co.id: <https://www.wartaekonomi.co.id/read264123/mendag-agus-bei-tolong-permudah-umkm-masuk-pasar-modal>
- Werner, M. (2013). *Analisis Laporan Keuangan Proyeksi dan Valuasi Saham*. Jakarta: Salemba Empat.
- Widarjono, A. (2010). Analisis Statistika Multivariat Terapan. Yogyakarta: UPP STIM YKPN.
- WIjayanto, A. (2010). Persamaan Regresi Linear. *Business Administarion Journal*, 2.
- Williandri, R. (2011). Pengaruh Blockholder Ownership dan Firm Size terhadap Kebijakan Hutang. *Fokus Manajerial Vol. 3, No. 2*, 154-164.
- Winarni, & Sugiyarso. (2015). *Manajemen Keuangan (Pemahaman Laporan Keuangan, Pengelolaan Aktiva, Kewajiban dan Modal serta Pengukuran Kinerja Perusahaan)*. Yogyakarta: Media Pressindo.
- Wirartha, I. M. (2006). *Metodologi Penelitian*. Yogyakarta: Andi Offset.
- Yuliana, L., & Afri Yuyetta, E. N. (2017). Analisis Faktor-Faktor yang Mempengaruhi Leverage Perusahaan . *Diponogoro Journal of Accounting Vol.6 No.3*, 5.