
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 0||

JURNAL

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KEPUTUSAN

INVESTASI PADA PERUSAHAAN MANUFAKTUR SEKTOR INDUSTRI

BARANG KONSUMSI YANG TERDAFTAR DI BEI

ANALYSIS OF THE FACTORS WHICH INFLUENCE INVESTMENT

DECISIONS IN THE MANUFACTURING INDUSTRY THE CONSUMER

GOODS INDUSTRY SECTOR REGISTERED IN BEI

Oleh:

JUNIKA TRI RATNASARI

NPM: 12.1.02.01.0170

Dibimbing oleh :

1. Drs. Ec. Sugeng, M.M., M.Ak.

2. Andy Kurniawan, M.Ak.

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 1||

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan di bawah ini:

Nama Lengkap : Junika Tri Ratnasari

NPM : 12.1.02.01.010

Telepon/HP : 085784835407

Alamat Surel (Email) : juni_nika@yahoo.com

Judul Artikel : Analisis Faktor-Faktor Yang Mempengaruhi Keputusan

Investasi Pada Perusahaan manufaktur Yang Terdaftar

Di BEI

Fakultas – Program Studi : Ekonomi – Akuntansi

Nama Perguruan Tinggi : Universitas Nusantara PGRI Kediri

Alamat Perguruan Tinggi : Jl. K.H. Achmad Dahlan No.76 Kediri

Dengan ini menyatakan bahwa :

a. artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan

bebas plagiatisme;

b. artikel telah diteliti dan disetujui untuk diterbitkan oleh Dosen Pembimbing I dan II.

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila di kemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain,

saya bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, 18 Januari 2017

Pembimbing I

Drs. Ec. Sugeng, M.M., M.Ak.

NIDN. 0713026101

Pembimbing II

Andy Kurniawan, M.Ak.

NIDN. 0719128604

Penuli

Junika Tri Ratnasari

NPM. 12.1.02.01.0170

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 2||

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KEPUTUSAN INVESTASI PADA

PERUSAHAAN MANUFAKTUR SEKTOR INDUSTRI BARANG KONSUMSI YANG

TERDAFTAR DI BEI

Junika Tri Ratnasari

NPM : 12.1.02.01.010

 Ekonomi - Akuntansi

Email. juni_nika@yahoo.com

Drs. Ec. Sugeng, M.M., M.Ak. dan Andy Kurniawan, M.Ak.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Keputusan investasi dipengaruhi oleh banyak faktor, mulai dari perilaku investor

sampai kepada nilai-nilai yang ditawarkan perusahaan kepada investor. Current ratio, net

profit margin dan debt to equity ratio merupakan beberapa faktor yang mempengaruhi

keputusan investasi pada perusahaan manufaktur sektor industri barang konsumsi yang

terdaftar di Bursa Efek Indonesia dengan menggunakan ROA.

Penelitian ini bertujuan untuk mengetahui pengaruh current ratio, net profit margin

dan debt to equity ratio terhadap keputusan investasi pada perusahaan manufaktur sektor

industri barang konsumsi yang terdaftar di Bursa Efek Indonesia dengan menggunakan ROA

serta mengetahui faktor mana yang paling dominan mempengaruhi keputusan investasi.

Data diperoleh untuk melakukan penelitian ini dari Bursa Efek Indonesia yang

diunduh melalui websitenya www.idx.co.id. Teknik pengambilan sampel yang digunakan

adalah purposive sampling. Jumlah populasi yang dipakai sebanyak 37 perusahaan

manufaktur yang terdaftar di Bursa Efek Indonesia periode tahun 2013 – 2015. Sampel yang

digunakan sebanyak 14 perusahaan yang diambil dengan menggunakan kriteria tertentu.

Teknik analisa data yang digunakan dalam penelitian ini adalah regresi linier berganda

dengan menggunakan program SPSS for windows versi 20. Selain itu juga dilakukan uji

asumsi klasik yang terdiri dari uji normalitas, uji multikolinieritas, uji autokorelasi, dan uji

heteroskedastisitas, sedangkan untuk menguji hipotesis digunakan uji t, uji F dan uji

determinasi.

Hasil pengujian yang diperoleh dari penelitian ini adalah secara parsial Current Ratio

dan Debt to Equity Ratio berpengaruh tidak signifikan terhadap ROA, sedangkan secara

parsial variabel Net Profit Margin berpengaruh signifikan terhadap ROA. Secara simultan

variabel Current Ratio, Net Profit Margin dan Debt to Equity Ratio berpengaruh signifikan

terhadap ROA. Hal ini dapat dilihat dari nilai determinasi sebesar 0,668 atau 66,8% ROA

dapat dijelaskan oleh variabel Current Ratio, Net Profit Margin dan Debt to Equity Ratio,

sedangkan sisanya sebesar 33,2% dijelaskan oleh faktor-faktor yang tidak dimasukkan dalam

penelitian ini.

Kata kunci : Keputusan investasi, ROA, Current Ratio, Net Profit Margin dan Debt To

Equity Ratio.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

A. Latar Belakang Masalah

Pasar modal mempunyai

peranan penting bagi

perekonomian suatu negara.

Pemerintah dalam hal ini

berupaya untuk meningkatkan

peran pasar modal karena

perannya dalam pembangunan

nasional sebagai salah satu

sumber pembiayaan bagi dunia

usaha dan sarana investasi bagi

masyarakat. Sistem pasar

modal sama dengan pasar-

pasar lainnya, dimana terjadi

transaksi jual-beli dan

permintaan serta penawaran

diantara pembeli dan

penjualnya. Begitu juga pasar

modal, efek-efek yang

ditawarkan emiten kepada

investor yang nantinya terjadi

transaksi jual beli surat-surat

berharga. Adanya kegiatan

investasi di pasar modal

dimana investasi sebagai

penanaman modal untuk satu

atau lebih aktiva yang dimiliki

dan biasanya berjangka waktu

lama dengan harapan

mendapatkan keuntungan dan

meningkatkan kemakmuran di

masa-masa yang akan datang.

Pasar modal juga berperan

sebagai sarana dalam mencari

dana yang bersifat jangka

panjang seperti penerbitan

saham atau obligasi

(Tandelilin:2009).

Pada umumnya aset-aset

finansial terdapat di dunia

perbankan dan juga di pasar

modal, yang di Indonesia

dikenal dengan Bursa Efek

Indonesia (BEI). Beberapa

contoh dari aset finansial

adalah instrumen pasar uang,

obligasi, saham, dan reksa

dana. Setiap jenis investasi

memiliki beberapa

karakteristik tersendiri, yaitu

potensi imbal yang didapatkan,

tingkat risiko investasi, jangka

waktu investasi ideal,

kemudahan untuk mencairkan

investasi, dan jumlah modal

yang dibutuhkan.

Dalam perusahaan, manajer

keuangan bertanggung jawab

dalam melakukan pengambilan

keputusan, manajer sendiri

diberi kewenangan oleh

pemilik modal atau pemegang

saham. Keputusan-keputusan

tersebut antara lain keputusan

investasi, keputusan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 5||

pendanaan, dan kebijakan

deviden. Keputusan investasi

sangat penting karena investasi

dijadikan indikator eksistensi

perusahaan apabila tidak

adanya investasi baru maka

perusahaan tersebut tidak

memiliki prospek positif.

Keputusan investasi adalah

suatu kebijakan atau keputusan

yang diambil untuk

menanamkan modal pada satu

atau lebih aset untuk

mendapatkan keuntungan di

masa yang akan datang.

Dengan demikian perlunya

bagi pihak manajemen untuk

mempertimbangkan faktor-

faktor apa saja yang akan

mempengaruhi keputusan

investasi dalam memilih

peluang investasi yang baik

bagi perusahaan

(Husnan:2010). Untuk

menentukan keputusan

investasi, maka dalam

penelitian ini diukur dengan

menggunakan Return On

Assets (ROA). Return On

Assets berkaitan dengan

keputusan-keputusan investasi

karena rasio ini digunakan

untuk mengukur kemampuan

perusahaan dalam

menghasilkan laba yang

berasal dari aktivitas investasi.

Menurut Lisa dan Clara,(2009)

Current Ratio merupakan

ukuran yang paling umum

digunakan untuk mengetahui

kesanggupan memenuhi

kewajiban jangka pendek

karena ini menunjukkan

seberapa jauh tuntutan dari

kreditor jangka pendek

dipenuhi aktiva yang

diperkirakan menjadi uang

tunai dalam periode yang sama

dengan jatuh tempo utang.

Return on Investmnet (ROI)

menunjukkan kemampuan

modal yang diinvestasikan

dalam total aktiva untuk

menghasilkan laba perusahaan.

Earning Per Share (EPS)

merupakan salah satu indikator

yang dapat menunjukkan

kinerja perusahaan, karena

besar kecilnya EPS akan

ditentukan oleh laba

perusahaan. Debt to Equity

Ratio (DER) merupakan rasio

hutang terhadap modal.

Peningkatan hutang pada

gilirannya akan mempengaruhi

besar kecilnya laba bersih yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 6||

tersedia bagi para investor

termasuk dividen yang

diterima karena kewajiban

untuk membayar hutang lebih

diutamakan daripada

pembagian dividen, sehingga

berpengaruh terhadap

keputusan investasi.

Dalam penelitian ini faktor-

faktor yang akan dibahas, yaitu

Current Ratio, Net Profit

Margin, dan Debt to Equity

Ratio. Perusahaan-perusahaan

yang tergabung ke dalam

sektor industri barang

konsumsi yang terdaftar di

Bursa Efek Indonesia dipilih

untuk diteliti dengan

mempertimbangkan bahwa

perusahaan yang tergabung

dalam kelompok ini memiliki

tingkat daya persaingan yang

tinggi, juga pertumbuhan

aktiva emiten dalam industri

ini yang meningkat, sehingga

menarik minat pertumbuhan

aktiva di Bursa Efek Indonesia.

Selain itu, perusahaan harus

mampu meningkatkan nilai

perusahaan sehingga terjadi

peningkatan penjualan

sahamnya di pasar modal.

Current ratio sangat

berpengaruh terhadap

keputusan investasi, karena

hanya perusahaan yang

memiliki current ratio yang

baik untuk membagi labanya

kepada pemegang saham

dalam bentuk luas. Sebaiknya

pihak manajemen perusahaan

akan menggunakan potensi

current ratio yang ada untuk

melunasi kewajiban jangka

pendek ataupun mendanai

operasi perusahaannya, dengan

Current Ratio yang baik

nantinya akan menarik minat

investor dalam mengambil

keputusan untuk berinvestasi

di perusahaan tersebut.

Hubungan Net Profit Margin

berkaitan dengan keputusan-

keputusan investasi karena

menentukan seberapa besar

persentase laba bersih yang

diperoleh dari setiap penjualan.

Semakin besar rasio ini

semakin baik karena dianggap

kemampuan perusahaan dalam

mendapatkan laba cukup tinggi

(Harahap, 2010:304). Dalam

hal ini perusahaan mampu

menekan biaya-biaya sehingga

mendapatkan laba yang tinggi.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 7||

Semakin besar NPM maka

kinerja perusahaan akan

semakin produktif, sehingga

akan meningkatkan

kepercayaan investor untuk

menanamkan modalnya.

Hubungan Debt to Equity

Ratio berpengaruh terhadap

keputusan investasi karena

rasio ini digunakan untuk

mengukur sampai sejauh mana

modal pemilik dapat menutupi

utang-utang kepada pihak luar.

Nilai DER yang tinggi

menunjukkan ketergantungan

permodalan perusahaan

terhadap pihak luar dan

berpengaruh terhadap kinerja

perusahaan. Hal ini akan

mengurangi hak pemegang

saham atau investor (dalam

bentuk deviden), juga

menyebabkan berkurangnya

minat investor terhadap saham

perusahaan karena tingkat

pengembaliannya semakin

kecil. Untuk keamanan pihak

luar rasio terbaik jika jumlah

modal lebih besar dari dari

jumlah utang atau minimal

sama (Harahap, 2010:303)

Keputusan investasi menjadi

tolak ukur perusahaan dalam

memperoleh pengembalian

(return) yang tinggi dalam

investasi. Berdasarkan latar

belakang masalah diatas, maka

peneliti melakukan penelitian

terhadap masalah tersebut

dengan mengambil judul

“ANALISIS FAKTOR-

FAKTOR YANG

MEMPENGARUHI

KEPUTUSAN INVESTASI

PADA PERUSAHAAN

MANUFAKTUR SEKTOR

INDUSTRI BARANG

KONSUMSI YANG

TERDAFTAR DI BURSA

EFEK INDONESIA (STUDI

PADA PERUSAHAAN

SEKTOR INDUSTRI

BARANG KONSUMSI

YANG TERDAFTAR DI

BURSA EFEK INDONESIA

PERIODE 2013-2015)”.

II. METODE

Variabel terikat (Y) dalam

penelitian ini adalah Return On Assets

Variabel bebas (X) dalam penelitian

ini adalah Current Ratio, Net Profit

Margin dan Debt to Equity Ratio.

Teknik penelitian yang digunakan

dalam penelitian ini adalah expost

facto. Pendekatan penelitian yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 8||

digunakan adalah pendekatan

kuantitatif. Pengumpulan data dan

informasi dengan menggunakan data

sekunder berupa laporan keuangan

perusahaan manufaktur sektor Barang

Konsumsi yang terdaftar di BEI

periode 2013 s/d 2015. Waktu

penelitian Agustus 2016 sampai

dengan bulan Desember 2016.

Populasi dalam penelitian ini

adalah perusahaan manufaktur yang

terdaftar di Bursa Efek Indonesia

tahun 2013 s/d 2016 dengan jumlah 37

perusahaan. Dengan metode purposive

sampling didapatkan umlah sampel

dalam penelitian ini adalah 14

perusahaan.

Sumber data yang digunakan

dalam penelitian ini diperoleh melalui

situs homepage Indonesian Stock

Exchange yaitu www.idx.co.id.

Langhah-langkah pengumpulan data

yang digunakan adalah dokumentasi

dan Riset Internet (Online Reasearch).

Teknik analisis data yang

digunakan adalah analisis regresi linier

berganda dengan uji asumsi klasik, uji

koefisien determinasi, uji statistik t

dan statistik Fdan Pengujian Hipotesis

III. HASIL DAN KESIMPULAN

Hasil dari penelitian ini

didapatkan bahwa dengan

menggunakan uji statik t nilai

current ratio 0.868>0,05 maka dapat

disimpulkan bahwa current ratio

berpengaruh tidak signifikan secara

parsial terhadap ROA, nilai net profit

margin sebesar 0,000<0,05 maka net

profit margin berpengaruh signifikan

secara parsial terhadap ROA, nilai

debt to equity ratio sebesar 0,

689>0.05 maka debt to equity ratio

berpengaruh tidak signifikan secara

parsialterhadap ROA. Hasil dari uji F

didapat hasil 28,489< 0.05, maka

dapat disimpulkan bahwa current

ratio, net profit margin, dan debt to

equity ratio berpengaruh signifikan

secara simultan terhadap ROA

IV. DAFTAR PUSTAKA

Fahmi, Irham. 2011. Analisis

Laporan Keuangan. Bandung :

Alfabeta

Ghozali, Imam. 2005. Aplikasi

Analisis Multivariate dengan SPSS,

Semarang: Badan penerbit

Universitas Diponegoro

Hanafi, Abdul Halim. 2010. Analisis

Laporan Keuangan. Yogyakarta :

UPP STIM YKPN

http://www.idx.co.id/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Junika Tri Ratnasari | 12.1.02.01.0170
Ekonomi – Akuntansi

simki.unpkediri.ac.id
|| 9||

Hanafi, Abdul Halim. 2012. Analisis

Laporan Keuangan. Yogyakarta :

UPP STIM YKPN

Hartanto, Jogiyanto. 2010. Teori

Portofolio Dan Analisis Investasi.

Yogyakarta : BPFE

Hayati, Nurul. 2010. “Faktor-faktor

Yang Mempengaruhi Price Earning

Ratio (PER) Sebagai Salah Satu

Kriteria Keputusan Investasi Saham

Perusahaan Real Estate Dan

Property Di Bursa Efek Indonesia”.

Jurnal Akuntansi, Vol. 11, No. 1,

April 2010

Husnan, Suad. 2009. Dasar-dasar

Teori Portofolio dan Analisis

Sekuritas. Yogyakarta : UPP STIM

YKPN

Joko, Ariwan. 2010. “Analisi Rasio

Keuangan Pada Perusahaan

Makanan dan Minuman Yang Listed

Di Bursa Efek Indonesia”.

Universitas Jember: Fakultas

Ekonomi

Indriantoro, Nur dan Bambang,

Supomo. 2009. Metodelogi

Penelitian Bisnis (untuk Akuntansi

dan Manajemen). Yogyakarta: BPFE

Robinson, Thomas R.,CFA. 2009.

International Financial Statement

Analysis, Cetakan kesepuluh. John

Wiley & Sons, Inc: United States of

America

Sugiyono. 2010. Metode Penelitian

Bisnis (Pendekatan Kuantitatif,

Kualitatif, dan R&D). Bandung:

Alfabeta

Tandelilin, Erdaus. 2010. Portofolio

dan Investasi Teori dan Aplikasi.

Yogyakarta: Kanisus

Wahyu, Afifa. 2010. Pengaruh

Keputusan Investasi, Pendanaan dan

Kebijakan Dividen Terhadap Nilai

Perusahaan (Studi Pada Perusahaan

Sektor Consumer Goods dan Basic

Industry and Chemicals yang

Tercatat Aktif Di Bursa Efek

Indonesia Tahun 2012-2014).

Fakultas Ekonomi dan Bisnis

Universitas Brawijaya

www.idx.co.id. Diakses pada tanggal

10 Januari 2016

http://www.idx.co.id/

