
1

Indonesia Banking School

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perusahaan memiliki berbagai tujuan sebagai pencapaiannya. Tujuan tersebut

dapat terbagi dua yaitu tujuan jangka pendek dan tujuan jangka panjang.. Tujuan jangka

pendek perusahaan yaitu mendapatkan keuntungan yang maksimal dari kegiatan

operasional, sedangkan tujuan perusahaan dalam jangka panjang yaitu memaksimalkan

nilai perusahaan. Yusmaniarti et al (2019) menyatakan bahwa nilai perusahaan

merupakan nilai yang menggambarkan suatu harga yang ingin dibayarkan oleh investor

kepada suatu entitas. Semakin tinggi harga saham maka semakin tinggi juga nilai

perusahaan. Hal ini dikarenakan dapat meningkatkan kesejahteraan pemegang saham.

Oleh karena itu tujuan perusahaan jangka panjang akan tercapai sesuai target yang

diharapkan. Nilai perusahaan sangat penting untuk menggambarkan kemampuan

perusahaan dapat memberikan keuntungan bagi perusahaan khususnya pemilik dan

stakeholders (Sunardi, 2019).

Good Corporate Governance (GCG) merupakan sebuah aturan yang

menggambarkan hubungan antara investor, manager, dan pihak-pihak yang

berkepentingan lainnya baik internal maupun eksternal yang memiliki hak dan tanggung

jawabnya (Djanegara, 2008). Sutedi (2012) menyatakan bahwa lemahnya standar Good

Corporate Governance (GCG) menjadi inti dalam terjadinya krisis, oleh karena itu

meningkatkan standar Good Corporate Governance merupakan salah satu hal utama

dalam perubahan yang penting dalam mengatasi krisis. Indikator dalam implementasi

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

2

Good Corporate Governance yang baik yaitu kepemilikan manajerial, kepemilikan

institusional dan proporsi komisaris independen (Muryati dan Suardikha, 2014).

Profitabilitas adalah keuntungan yang diraih oleh perusahaan pada kegiatan

usahanya dalam satu periode tertentu. Menurut Sari et al, (2021) tingkat efektifitas

pengelolaan manajemen perusahaan dapat dilihat dari tingginya profitabilitas suatu

perusahaan. Para investor yang ingin menanamkan modalnya ke perusahaan, akan

melihat sejauh mana perusahaan dalam mendapatkan labanya. Perusahaan yang mampu

meningkatkan profit dari tahun sebelumnya dianggap bagus bagi para investor.

Pandemi virus covid-19 yang melanda dunia sejak akhir tahun 2019, membuat

terjadinya krisis kesehatan di berbagai negara. Hampir diseluruh negara di dunia terpapar

virus covid-19, termasuk negara Indonesia. Virus ini mewabah dalam kurun waktu yang

lama sehingga membuat pandemi ini tidak hanya berdampak pada kesehatan, tetapi juga

berdampak terhadap ekonomi. Berguncangnya ekonomi diakibatkan ketidakstabilan

kegiatan ekonomi di berbagai negara. Hal ini cenderung mengakibatkan jatuhnya ke

dalam resesi ekonomi dan terjadinya krisis ekonomi. Hampir seluruh sektor perusahaan

mengalami dampak negatif dengan penurunan dalam tingkat profitabilitas maupun harga

saham. Sedangkan sebagian besar perusahaan farmasi mampu membukukan

pertumbuhan profitabilitas dan harga saham di tahun 2020 secara positif.

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

3

160.00%

140.00%

120.00%

100.00%

80.00%

60.00%

40.00%

Kimia Farma

Kalbe Farma

Pyridam Farma

Darya Varia Laboratoria
20.00%

0.00%

-20.00%

-40.00%

Gambar 1.1

Gambar Pertumbuhan Laba Bersih tahun 2020

Sumber : Laporan Keuangan Perusahaan

Berdasarkan data gambar 1.1, Pada tahun 2020 Kimia Farma mampu

membukukan peningkatan laba bersih sebesar 28,54% atau dari Rp 15,89 miliar menjadi

Rp 20,42 miliar. Kalbe Farma mengalami peningkatan laba bersih sebesar 10,33% atau

dari Rp 2,53 triliun menjadi Rp 2,79 triliun. Pyridam Farma mampu meningkatkan laba

bersih sebesar 136,59% atau dari Rp 9,34 miliar menjadi Rp 22,10 miliar dan Darya

Varia Laboratoria mengalami penurunan laba bersih sebesar 26,92% atau dari Rp 221,78

miliar menjadi Rp 162,07 miliar secara tahunan dibandingkan dengan tahun sebelumnya.

Hal ini dapat disimpulkan bahwa sebagian besar perusahaan farmasi mampu

meningkatkan pertumbuhan laba bersih secara positif saat pandemi. Pertumbuhan laba

bersih yang positif ini dikarenakan faktor dari kebutuhan akan kesehatan yang meningkat,

sehingga kegiatan operasional yang dilakukan perusahaan tetap berjalan dengan baik

meskipun adanya pandemi covid-19.

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

4

450.00%

400.00%

350.00%

300.00%

250.00%

200.00%

150.00%

Kimia Farma

Kalbe Farma

Pyridam Farma

Darya Varia Laboratoria
100.00%

50.00%

0.00%

-50.00%

Gambar 1.2

Gambar Pertumbuhan Harga Saham tahun 2020

Sumber : idx.co.id

Berdasarkan data gambar 1.2, sebagian besar perusahaan farmasi mencatatkan

pertumbuhan harga saham yang positif di tahun 2020 dibandingkan tahun sebelumnya

dengan menggunakan harga penutupan akhir tahun. Kimia Farma mengalami

peningkatan harga saham sebesar 240,00% atau dari Rp 1,250 menjadi Rp 4,250. Kalbe

Farma mengalami penurunan harga saham sebesar 8,64% atau dari Rp 1,620 menjadi Rp

1,480. Pyridam Farma mengalami peningkatan harga saham sebesar 392,42% atau dari

Rp 198 menjadi Rp 975 dan Darya Varia Laboratoria mengalami peningkatan harga

saham sebesar 7,56% atau dari Rp 2,250 menjadi Rp 2,420. Hal ini dapat disimpulkan

bahwa mayoritas peningkatan harga saham ini berkaitan dengan peran penting

perusahaan farmasi dalam pemulihan kesehatan dan ekonomi di masa pandemi covid-19.

Penelitian ini merupakan replikasi dari penelitian (Sari et al, 2021). Research gap

penelitian ini yaitu (1) Penelitian ini menggunakan objek perusahaan farmasi yang

terdaftar di BEI tahun 2016-2020. (2) Penelitian ini menggunakan Company Growth dan

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

5

leverage yang diproksikan dengan Debt Equity to Ratio sebagai variabel kontrol. (3)

Nilai perusahaan dalam penelitian ini diproksikan dengan Price to Book Value (PBV).

Alasan menggunakan PBV sebagai pengukuran nilai perusahaan karena PBV dapat

digunakan untuk melihat seberapa jauh perusahaan mendapatkan nilai perusahaan

berdasarkan jumlah modal yang telah ditanamkan.

Berdasarkan fenomena di atas penelitian ini berkontribusi untuk memberikan

pemahaman bagaimana pengaruh profitabilitas dan Good Corporate Governance

terhadap nilai perusahaan pada perusahaan farmasi yang terdaftar di Bursa Efek

Indonesia tahun 2016-2020. Penulis melakukan penelitian yang bejudul “Pengaruh

Profitabilias dan Good Corporate Governance terhadap Nilai Perusahaan Pada

Perusahaan Farmasi yang Terdaftar di BEI tahun 2016-2020”

1.2 Identifikasi Masalah

Berdasarkan uraian latar belakang penelitian dapat dikemukakan identifikasi

masalah sebagai berikut :

1. Hanya sebagian perusahaan farmasi yang mampu membukukan pertumbuhan laba

bersih yang positif di masa pandemi covid-19.

2. Diperlukan kebijakan yang baik dari perusahaan dalam menghadapi pandemi

covid-19.

3. Hampir seluruh perusahaan farmasi yang terdaftar di BEI mengalami peningkatan

harga saham di tahun 2020 menggunakan harga penutupan.

1.3 Pembatasan Masalah

Pembatasan masalah yang akan dibahas dalam penelitian ini yaitu :

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

6

1. Data-data yang dianalisa pada penelitian ini berfokus pada perusahaan farmasi

yang terdaftar di BEI tahun 2016-2020.

2. Pada penelitian ini hanya berfokus membahas masalah yang berkaitan dengan

Profitabilitas dan Good Corporate Governance terhadap Nilai Perusahaan.

1.4 Rumusan Masalah

Berdasarkan dari uraian latar belakang dan identifikasi masalah yang telah

dijelaskan sebelumnya, maka rumusan masalah untuk penelitian ini adalah :

1. Apakah ROA berpengaruh terhadap Nilai Perusahaan?

2. Apakah ROE berpengaruh terhadap Nilai Perusahaan?

3. Apakah Dewan Komsaris Independen berpengaruh terhadap Nilai Perusahaan?

4. Apakah Kepemilikan Institusional berpengaruh terhadap Nilai Perusahaan?

1.5 Tujuan Penelitian

1. Untuk mengetahui dan menguji pengaruh ROA terhadap Nilai Perusahaan.

2. Untuk mengetahui dan menguji pengaruh ROE terhadap Nilai Perusahaan.

3. Untuk mengetahui dan menguji pengaruh Dewan Komisaris Independen terhadap

Nilai Perusahaan.

4. Untuk mengetahui dan menguji pengaruh Kepemilikan Institusional terhadap

Nilai Perusahaan.

1.6 Manfaat Penelitian

Penelitian ini dilakukan dengan harapan dapat memberikan kontribusi dan

manfaat bagi beberapa pihak yang akan memakai laporan keuangan sebagai berikut:

1. Manfaat Praktis

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

7

a. Penelitian ini diharapkan dapat memberikan kontribusi bagi perusahaan.

Sehingga, manajemen perusahaan dapat menjadikan penelitian ini sebagai

bahan pertimbangan dalam pengambilan keputusan.

b. Dengan adanya penelitian ini yang membahas faktor yang mempengaruhi

nilai perusahaan, diharapkan investor dapat mempertimbangkan pilihan

investasinya.

2. Manfaat Teoritis

Penelitian ini dapat digunakan sebagai tambahan pengetahuan tentang

dampak Profitabilitas dan Good Corporate Governance terhadap Nilai

Perusahaan, khususnya pengetahuan yang berguna pada perusahaan farmasi yang

terdaftar di BEI tahun 2016-2020. Selain itu, penelitian ini juga dapat dijadikan

sebagai referensi untuk penelitian selanjutnya.

1.7 Sistematika Penelitian

Untuk menjadikan pemahaman atas materi yang diperoleh dalam penelitian ini maka

penulis menyajikan sistematika penulisan yang terdiri dari lima bab dengan penyajian

sebagai berikut:

BAB I PENDAHULUAN

Bab I berisi latar belakang masalah yang menjadi dasar dilakukannya

penelitian ini. Hal lain yang dijelaskan dalam bab ini yaitu identifikasi masalah,

rumusan masalah, tujuan penelitiann, manfaat penelitian, dan juga sistematika

penelitian.

BAB II TINJAUAN PUSTAKA

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

Indonesia Banking School

8

Dalam bab ini penulis membahas mengenai pembahasan pada landasan

teori yang menjelaskan teori dan pengertian dasar yang akan digunakan penulis

untuk memecahkan masalah. Bab ini juga akan menjelaskan hasil penelitian

sebelumnya, kerangka pemikiran dan juga hipotesis penelitian.

BAB III METODOLOGI PENELITIAN

Bab ini berisi tentang deskripsi bagaimana penelitian ini akan dilakukan

secara operasional. Menjelaskan variabel yang digunakan dalam penelitian,

operasionalisasi variabel penelitian, sampel penelitian, serta jenis dan sumber data

beserta metode pengumpulan data maupun metode analisis data yang digunakan

dalam penelitian.

BAB IV HASIL PEMBAHASAN

Bab ini berisi analisis dari hasil pengolahan data dan pembahasan

mengenai Profitabilitas dan Good Corporate Governance terhadap Nilai

Perusahaan.

BAB V PENUTUP

Bab ini berisi kesimpulan dan saran dari seluruh penelitian yang telah

dilakukan.

Pengaruh Profitabilitas dan..., Maulana Aji Purnama, Ak.-IBS, 2022

