

**PENGARUH PROFITABILITAS, FIRM SIZE, LEVERAGE
TERHADAP CORPORATE SOCIAL RESPONSIBILITY PADA
PERUSAHAAN YANG TERDAFTAR DI JII (JAKARTA
ISLAMIC INDEX) PERIODE 2013-2017**

Oleh :

AULIA TRIANA

NIM 1536200187

SKRIPSI

**Diajukan Kepada Fakultas Ekonomi dan Bisnis Islam UIN Raden Fatah Untuk
Memenuhi Persyaratan Memperoleh Gelar
Sarjana Ekonomi (S.E)**

**PROGRAM STUDI EKONOMI SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN RADEN FATAH PALEMBANG
2019**

MOTTO DAN PERSEMBAHAN

MOTTO :

“Maybe something don’t get better, but we do, we get stronger. We learn to live with our situations as messy and ugly. We fix what we can, and we adapt what we can’t. Maybe some of us will never be fully okay. But at least we’re here. We’re still trying. We’re doing the best we can.

Because, If you believe in yourself, anything it’s possible”

- (Widia) -

PERSEMBAHAN

Dengan mengucap rasa syukur Alhamdulillah, skripsi ini kupersembahkan untuk orang-orang tersayang :

1. Kedua orang tua tercinta, motivator terbesar dalam hidup yang tak pernah jemu mendo’akan dan memberikan *support* materi dan kasih sayangnya untuk sampai pada dititik ini.
2. Saudara/saudari tersayang : Armansyah, Ika Kustiani dan Ayra Adreena yang menjadi penyemangat dan pengingat untuk menjadi *role model* terbaik untuk keluarga.
3. Sahabat-sahabat seperjuangan yang senantiasa menemani perjuangan selama menempuh studi : *International Class Eksya 2015, Cabisur Squad, Teman Kost-Anak Rantau Squad, KORSA Squad, IC Squad* dan **BAPER-PAKIES 2015**.
4. Dosen Pembimbing dan ibu terbaik, yang senantiasa memberikan arahannya dikertas skripsiku: Ibu Titin Hartini, SE., M.Si dan Ibu Sri Delasmi Jayanti, M.ACC., Ak., CA.
5. Almamater UIN Raden Fatah Palembang sebagai pemberi inspirasi dan tempat untuk menempa pengalaman hidup.

KATA PENGANTAR

Assalamualaikum warahmatullahi wabarakatuh

Puji syukur kehadirat Allah SWT yang telah memberikan karunia, nikmat dan hidayah-Nya sehingga penulis dapat menyelesaikan sebagai upaya melengkapi syarat untuk mencapai jenjang Sarjana Strata 1 pada jurusan Ekonomi Syariah Fakultas Ekonomi dan Bisnis Islam, UIN Raden Fatah Palembang. Shalawat serta salam selalu tercurahkan kepada manusia yang paling mulia dengan keluhuran akhlaknya, Nabi Besar Muhammad SAW. beserta keluarga, sahabat, dan pengikutnya hingga akhir zaman.

Dalam penulisan skripsi ini penulis menyadari masih terdapat kesalahan dan kekurangan akan tetapi harapan penulis skripsi ini dapat memberikan manfaat bagi siapapun yang membacanya, atau mungkin menjadi sebuah inspirasi untuk penelitian-penelitian selanjutnya. Selama proses penulisan skripsi ini penulis menyadari tidak terlepas dari berbagai hambatan dan rintangan, namun berkat bantuan dari berbagai pihak maka segala macam hambatan dapat teratasi dengan baik. Untuk itu penulis ingin menyampaikan ucapan terimakasih dan penghargaan kepada:

1. Bapak Prof. Drs. H. M. Sirozi, M.A., Ph. D selaku Rektor UIN Raden Fatah Palembang.
2. Ibu Dr. Qodariah Barkah, M.H.I. selaku Dekan Fakultas Ekonomi dan Bisnis Islam.

3. Ibu Titin Hartini, SE., M.Si selaku Ketua Program Studi Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam UIN Raden Fatah Palembang sekaligus Pembimbing I (Pertama) yang telah banyak meluangkan waktu, memberikan saran, bimbingan terbaiknya.
4. Ibu Sri Delasmi Jayanti, M.ACC., Ak., CA selaku Pembimbing II yang telah banyak meluangkan waktu, memberikan saran, bimbingan terbaiknya dan pengarahan yang sabar.
5. Ibu Mismiwati., SE., MP, selaku Pengaji I (Pertama), Ibu Fakhriah, SE., M.H.I selaku Pengaji II (Kedua), dan segenap dosen FEBI, terutama dosen Program Studi Ekonomi Syariah, Staf Administrasi dan Pengurus Perpustakaan Fakultas Ekonomi dan Bisnis Islam UIN Raden Fatah Palembang yang telah memberikan ilmu dan bantuannya selama ini.
6. Kedua orang tua yang selalu menjadi motivasi hidup penulis.
7. Untuk saudara dan saudari penulis.
8. Untuk sahabat-sahabat penulis yang telah menginspirasi, dan memberi semangat penulis dalam proses menyelesaikan skripsi ini.
9. Teman seperjuangan khususnya mahasiswa Ekonomi Islam Angkatan 2015, dan Pusat Kajian Ekonomi Islam (PAKIES) 2015, semua pihak yang tidak dapat disebutkan satu-persatu yang telah memberikan dukungan dan bantuan dalam proses penyusunan skripsi ini hingga selesai

Akhir kata hanya kepada Allah penulis memanjatkan doa, semoga Allah SWT memberikan balasan berupa amal yang berlipat kepada mereka. Semoga skripsi ini dapat bermanfaat dan memberikan kontribusi bagi orang lain.

Wassalamualaikum warahmatullahi wabarakatuh.

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PERSETUJUAN SKRIPSI	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN KEASLIAN	iv
NOTA DINAS	v
HALAMAN MOTTO.....	vi
KATA PENGANTAR	vii
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR.....	xvi
ABSTRAK.....	xvii
BAB I PENDAHULUAN	
1.1 Latar Belakang	<u>1</u>
<u>1.2 Rumusan Masalah</u>	<u>11</u>
<u>1.3 Tujuan Penelitian</u>	<u>12</u>
<u>1.4 Manfaat Penelitian</u>	<u>13</u>
BAB II LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS	
<u>2.1 Landasan Teori</u>	<u>15</u>
<u>2.1.1 Teori Sinyal (<i>Signalling Theory</i>)</u>	<u>15</u>
<u>2.1.2 Bond Valuation Theory (Teori Penilaian Obligasi)</u>	<u>16</u>
<u>2.1.3 Obligasi Syariah (<i>Sukuk</i>)</u>	<u>17</u>
<u>2.1.4 Yield Obligasi.....</u>	<u>20</u>
<u>2.1.5 Rating Obligasi</u>	<u>23</u>
<u>2.1.6 Rasio Profitabilitas.....</u>	<u>28</u>
<u>2.1.7 Rasio Likuiditas</u>	<u>31</u>
<u>2.2 Penelitian Terdahulu</u>	<u>33</u>
<u>2.3 Pengembangan Hipotesis</u>	<u>41</u>
<u>2.3.1 Pengaruh Profitabilitas terhadap Rating Obligasi.....</u>	<u>41</u>
<u>2.3.2 Pengaruh Likuiditas terhadap Rating Obligasi</u>	<u>42</u>
<u>2.3.3 Pengaruh Profitabilitas terhadap Yield Obligasi</u>	<u>44</u>
<u>2.3.4 Pengaruh Likuiditas terhadap Yield Obligasi.....</u>	<u>45</u>

2.3.5 Pengaruh Rating Obligasi terhadap <i>Yield Obligasi</i>	46
2.3.6 <i>Rating</i> Obligasi Memediasi Pengaruh Profitabilitas Terhadap <i>Yield Obligasi</i>	
.....	48

2.3.7 <i>Rating</i> Obligasi Memediasi Pengaruh Likuiditas Terhadap <i>Yield Obligasi</i>	49
---	----

2.4 Kerangka Pemikiran Teori	51
------------------------------------	----

2.4.1 Hipotesis	51
-----------------------	----

BAB III METODE PENELITIAN

3.1 Ruang Lingkup Penelitian	52
------------------------------------	----

3.2 Jenis Penelitian dan Data	52
-------------------------------------	----

3.3 Teknik Pengumpulan Data.....	52
----------------------------------	----

3.4 Populasi dan Sampel.....	53
------------------------------	----

3.5 Definisi Operasional Variabel	56
---	----

3.5.1 Variabel Bebas (<i>Independen Variable</i>).....	56
--	----

3.5.2 Variabel Terikat (<i>Dependen Variable</i>)	57
---	----

3.5.3 Variabel <i>Intervening</i>	58
---	----

3.6 Metode Analisis Data.....	61
-------------------------------	----

3.7 Uji Asumsi Klasik.....	62
----------------------------	----

3.7.1 Uji Normalitas.....	<u>62</u>
---------------------------	-----------

3.7.2 Uji Linieritas	63
----------------------------	----

3.7.3 Uji Multikolinieritas	64
-----------------------------------	----

3.7.4 Uji Autokolerasi.....	65
-----------------------------	----

3.7.5 Uji Heterokedastisitas	66
------------------------------------	----

3.8 Analisis Jalur (<i>Path Analysis</i>)	66
---	----

3.9 Prosedur Analisis Variabel Mediasi Versi Baron dan Kenny.....	73
---	----

3.10 Perhitungan Pengaruh	76
---------------------------------	----

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Analisis Data	78
-------------------------------	----

4.1.1 Statistik Deskriptif Variabel	78
---	----

4.1.2 Uji Asumsi Klasik.....	80
------------------------------	----

a. Uji Normalitas	80
-------------------------	----

b. Uji Linieritas	82
-------------------------	----

c. Uji Multikolinieritas.....	83
-------------------------------	----

d. Uji Autokolerasi.....	84
e. Uji Heterokedastisitas	84
4.1.3 Analisis Substruktural I	85
4.1.4 Analisis Substruktural II	88
4.1.5 Uji Variabel Mediasi.....	90
4.1.6 Pengujian Sobel <i>Test</i>	93
4.2 Perhitungan Pengaruh	97
4.3 Ringkasan Penelitian.....	99
4.4 Pembahasan Penelitian	100
4.4.1 Pengaruh Profitabilitas terhadap <i>Rating Obligasi</i>	100
4.4.2 Pengaruh Likuditas terhadap <i>Yield Obligasi</i>	101
4.4.3 Pengaruh Profitabilitas terhadap <i>Yield Obligasi</i>	103
4.4.4 Pengaruh <i>Rating Obligasi</i> terhadap <i>Yield Obligasi</i>	104
4.4.5 Pengaruh Likuditas terhadap <i>Rating Obligasi</i>	105
4.4.6 Pengaruh Profitabilitas terhadap <i>Yield Obligasi</i> melalui <i>Rating</i>	
Obligasi	107
4.4.7 Pengaruh Likuditas terhadap <i>Yield Obligasi</i> melalui <i>Rating</i>	
Obligasi	108

BAB V SIMPULAN

5.1 Simpulan	111
5.2 Keterbatasan Penelitian	112
5.3 Saran	113

DAFTAR PUSTAKA

vi

LAMPIRAN

DAFTAR TABEL

Tabel 1.1 <i>Research Gab Profitabilitas Terhadap Rating Obligasi</i>	5
Tabel 1.2 <i>Research Gab Likuiditas terhadap Rating Obligasi</i>	6
Tabel 1.3 <i>Research Gab Profitabilitas terhadap Yield Obligasi</i>	7
Tabel 1.4 <i>Reseach Gab Likuiditas terhadap Yield Obligasi</i>	8
Tabel 1.5 <i>Research Gab Rating Obligasi Terhadap Yield Obligasi</i>	9
Tabel 2.1 Simbol dan Arti Peringkat Obligasi oleh PT PEFINDO	24
Tabel 2.2 Skor Peringkat Obligasi	<u>25</u>
Tabel 2.3 Penelitian Terdahulu	36
Tabel 3.1 Perolehan Sampel Berdasarkan Metode <i>Purposive Sampling</i>	54
Tabel 3.2 Daftar Perusahaan yang Masuk Kriteria Sampel.....	55
Tabel 3.3 Definisi Operasional Variabel	60
Tabel 4.1 Analisis Deskriptif Variabel Profitabilitas, Likuiditas, <i>Yield Obligasi</i> dan <i>Rating Obligasi</i>	78
<u>Tabel 4.2 Uji Normalitas dengan <i>Jarque Bera</i></u>	80
Tabel 4.3 Hasil Perhitungan <i>Jarque Bera</i>	81
Tabel 4.4 Uji Linieritas dengan Model <i>Lagrange Multiplier</i>	82
Tabel 4.5 Uji Multikolinieritas dengan model <i>Tolerance (TOL)</i> dan <i>Variance Inflation Factor (VIF)</i>	83
Tabel 4.6 Tabel Autokolerasi dengan Durbin Watson	84
Tabel 4.7 Tabel Heteroskedastisitas dengan Uji White	84
Tabel 4.8 Pengaruh Profitabilitas dan Likuiditas terhadap <i>Rating Obligasi</i>	86
Tabel 4.9 ANOVA dengan Nilai F dan Signifikan.....	86
Tabel 4.10 Pengaruh Profitabilitas dan Likuiditas terhadap <i>Rating Obligasi</i>	87
Tabel 4.11 Pengaruh Profitabilitas, Likuiditas, dan <i>Rating Obligasi</i> terhadap <i>Yield Obligasi</i>	88
Tabel 4.12 ANOVA dengan Nilai F dan Signifikan.....	88
Tabel 4.13 Pengaruh Profitabilitas dan Likuiditas terhadap <i>Rating Obligasi</i>	89
Tabel 4.14 Koefisien Profitabilitas terhadap <i>Rating Obligasi</i>	93
Tabel 4.15 Koefisien <i>Rating Obligasi</i> terhadap <i>Yield Obligasi</i>	93
Tabel 4.16 Standar Eror Profitabilitas terhadap <i>Rating Obligasi</i>	94

Tabel 4.17 Standar Eror <i>Rating</i> Obligasi terhadap <i>Yield</i> Obligasi	94
Tabel 4.18 Hasil Perhitungan <i>Sobel Test</i>	94
Tabel 4.19 Koefisien Likuiditas terhadap <i>Rating</i> Obligasi.....	95
Tabel 4.20 Koefisien <i>Rating</i> Obligasi terhadap <i>Yield</i> Obligasi	95
Tabel 4.21 Standar Eror Likuiditas Obligasi terhadap <i>Rating</i> Obligasi	95
Tabel 4.22 Standar Eror <i>Rating</i> Obligasi terhadap <i>Yield</i> Obligasi	96
Tabel 4.23 Hasil Perhitungan <i>Sobel Test</i>	96
Tabel 4.24 Ringkasan Hasil Penelitian	99

DAFTAR GAMBAR

Gambar 1.1 Perkembangan <i>Sukuk</i> Korporasi	2
Gambar 2.1 Pengaruh Profitabilitas, Likuiditas Perusahaan terhadap <i>Yield Obligasi</i> dengan <i>Rating Obligasi</i> sebagai Variabel <i>Intervening</i> Pada Perusahaan yang Terdaftar di BEI (Bursa Efek Indonesia).....	51
Gambar 3.1 Tahap I Diagram Jalur Pengaruh Profitabilitas, Likuiditas Perusahaan terhadap <i>Yield Obligasi</i> dengan <i>Rating Obligasi</i> sebagai Variabel <i>Intervening</i>	67
Gambar 4.1 Pengaruh Profitabilitas, Likuiditas terhadap <i>Rating Obligasi</i>	85
Gambar 4.2 Pengaruh Profitabilitas, Likuiditas, <i>Rating Obligasi</i> terhadap <i>Yield Obligasi</i>	88
Gambar 4.3 Pengaruh Profitabilitas terhadap <i>Yield Obligasi</i> dengan <i>Rating Obligasi</i> sebagai Variabel <i>Intervening</i>	<u>90</u>
Gambar 4.4 Pengaruh Likuiditas terhadap <i>Yield Obligasi</i> dengan <i>Rating Obligasi</i> sebagai Variabel <i>Intervening</i>	<u>92</u>

DAFTAR PUSTAKA

Alexander, Indrawan. *Pengaruh Peringkat Obligasi Terhadap Yield To Maturity Obligasi Korporasi* [Skripsi], Lampung, ID: Universitas Lampung

Alif Rahman Pembudi, *Pengaruh Profitabilitas, Likuiditas, Ukuran Perusahaan, Pertumbuhan, Umur Obligasi dan Jaminan Terhadap Peringkat Obligasi Pada Perusahaan Industri Transportasi*. Diss. STIE Perbanas Surabaya, 2017.

Anggraini, Welly. 2017. *Pengaruh Nilai dan Rating Penerbitan Obligasi Syariah (Sukuk) Perusahaan Terhadap return Saham Pada Perusahaan Perusahaan yang Menerbitkan Obligasi Syariah* [Skripsi], Palembang: UIN Raden Fatah Palembang

Annas, Dafid Syamsul. 2014. *Pengaruh Profitabilitas, Likuiditas, dan Leverage Terhadap Peringkat Obligasi dengan Manajemen Laba sebagai Variabel Intervening Pada Perusahaan Non Keuangan*, [Skripsi], Semarang: UNS.

Bond Pricing Theorems. http://www.comap.com/FloydVest/Course/PDF/Bond_Pricing_Theorems

Bram Hadianto, and M. Sienly Veronica Wijaya. "Prediksi Kebijakan Utang, Profitabilitas, Likuiditas, Ukuran, Dan Status Perusahaan Terhadap Kemungkinan Penentuan Peringkat Obligasi: Studi Empirik Pada Perusahaan Yang Menerbitkan Obligasi Di Bursa Efek Indonesia." *Jurnal Manajemen Teori dan Terapan| Journal of Theory and Applied Management* 3.3, 2010.

Dafid Syaiful Annas, *Pengaruh Profitabilitas, Likuiditas, dan Leverage Terhadap Peringkat Obligasi Dengan Manajemen Laba Sebagai Variabel Intervening Pada Perusahaan Non Keuangan*. Diss. Universitas Negeri Semarang, 2015

Desnitasari, Isnaini and Norita Norita. "Pengaruh Tingkat Suku Bunga, Peringkat Obligasi, Ukuran Perusahaan Dan Debt To Equity Ratio Terhadap Yield To Maturity Obligasi Korporasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2012." *eProceedings of Management* 1.3 (2014)

Dewan Syariah Nasional-MUI No.32DSN-MUI/IX/2002

Eugene F Brigham dan Joel F Houston, *Manajemen Keuangan*, Erlangga, Jakarta, 2001

Faizah, Yuniar Laeli Nur. 2014 *Pengaruh Profitabilitas, Likuiditas, Size dan Leverage Perusahaan Terhadap Yield Obligasi dengan Peringkat Obligasi Sebagai Variabel Intervening*, [Jurnal], Universitas Jendral Soedirman.

Francis A. Longstaff, The Flight to Liquidity Premium in U.S. Treasury Bond Prices. *Journal of Finance Mangement*, 2001

Ghozali, Imam. 2017. *Aplikasi Analisis Multivariate dengan Program, Edisi Kedelapan*. Semarang: Badan Penerbit Universitas Diponegoro.

Heri. *Analisis Laporan Keuangan, Cetakan Pertama*. Jakarta: Remaja Rosdakarya. 2012.

Indarsih, Nanik. 2013. *Pengaruh Tingkat Suku Bunga SBI, Rating, Likuiditas dan Maturitas Terhadap Yield To Maturity Obligasi*. Surabaya: Universitas Surabaya.

Irianto, Agus. *Statistik Konsep Dasar, Aplikasi dan Pengembangannya, Edisi Ke empat*. Jakarta: Kencana, 2014

Jugiyarto, Hartono. *Teori Portofolio dan Analisis Investasi*, Edisi Kedua, (Yogyakarta: BPFE, 2010

Kasmir, 2010. *Pengantar Manajemen Keuangan*, Edisi Pertama, Jakarta: Kencana, Prenada Media Groub.

Kustiyaningrum, Dinik, dkk. "Pengaruh Leverage, Likuiditas, Profitabilitas, dan Umur Obligasi terhadap Peringkat Obligasi (Studi pada Perusahaan Terbuka yang Terdaftar di Bursa Efek Indonesia)." *Assets: Jurnal Akuntansi dan Pendidikan* 5.1 (2017)

Laeli, Yuniar Nur Faizah dkk, *Pengaruh Profitabilitas, Likuiditas, Size dan Leverage Perusahaan Terhadap Yield Obligasi dengan Peringkat Obligasi Sebagai Variabel Intervening*, [Jurnal], Universitas Jendral Soedirman, 2014

Lemiyana, *Analisis Laporan Keuangan Berbasis Komputer*, Teori dan Praktikum, Palembang: Noer Fikri, 2015

Linda, Ni Wayan Naluritha Sari, *Variabel-Variabel yang Mempengaruhi Yield Obligasi Pada Perusahaan YANG Terdaftar di Bursa Efek Indonesia*, [Skripsi], Denpasar: Universitas Udayana, 2015

Muhajirin dan Maya Panorama. 2017. *Pendekatan Praktis Metode Penilaian Kuanlitatif dan Kuantitatif*, Yogyakarta: Idea Press.

Nurfauziah dan Adistie. 2004. *Analisis Faktor-Faktor yang Mempengaruhi Yield Obligasi Perusahaan (Studi Kasus Pada Industri Perbankan dan Industri Finansial)*, Ejurnal, Jakarta: UII.

Oktavian, Oky "Pengaruh Tingkat Inflasi, Debt to Equity Ratio, Likuiditas Obligasi Dan Rating Obligasi Terhadap

Prapaska, Johan Ruth, and Mutmainah SITI. *Analisis Pengaruh Tingkat Profitabilitas, Keputusan Investasi, Keputusan Pendanaan, dan Kebijakan Deviden terhadap Nilai Perusahaan pada Perusahaan Manufaktur di BEI Tahun 2009-2010*. Diss. Fakultas Ekonomika dan Bisnis, 2012

Priyatno, Duwi. *Paham Analisa Statistik Data dengan SPSS*, Yogyakarta: Mediakom, 2010.

Raharjo, Sapto. *Panduan Investasi Obligasi*. Jakarta: Gramedia Pustaka Utama. 2003.

Samsul, Mohamad. *Pasar Modal dan Manajemen Proftofolio*. Edisi 2. Jakarta: Erlangga, 2015.

Saputra, Tiyas Ardian, Prasetiono, *Analisis Faktor-Faktor yang Mempengaruhi Yield Obligasi Konvensional di Indonesia (Studi Kasus Pada Perusahaan Listed di BEI)*, Ejurnal: Undip, 2014

Sartono, Agus. *Manajemen Keuangan Teori dan Aplikasi*. Edisi Keempat. Yogyakarta: BPFE. 2010.

Siregar, Sofian. *Metode Penelitian Kuantitatif, Dilengkapi dengan Perbandingan Perhitungan Manual dan SPSS*, Edisi Pertama, Jakarta: Kencana Media Group, 2013

Sunariyah. *Pengantar Pengetahuan Pasar Modal*, Edisi Keenam, Yogyakarta: Penerbit Sekolah Tinggi Ilmu Manajemen YKPN. 2011.

Tri Basuki, Agus dan Nano Prawolo, Analisis Regresi dalam Penelitian Ekonomi dan Bisnis, Jakarta: PT RajaGrafindo Persada, 2016

Veronica, Aries. *Faktor-faktor yang Mempengaruhi Peringkat Obligasi Pada Perusahaan Manufaktur*, (Palembang: Universitas Tamansiswa Palembang, 2015

Widiyastuti, Tetty, and Nur Khusniyah. "Faktor-faktor yang Berpengaruh terhadap Peringkat Obligasi (Studi pada perusahaan Manufaktur yang terdaftar di BEI)." Jurnal Aplikasi Manajemen 12.2. 2014

www.pefindo.com

www.idx.go.id

www.ibpa.co.id

Yamin, Sofyan dan Heri Kurniawan. *Generasi Baru Mengelola Data Penelitian dengan Parsial Least Path Modeling*. Jakarta: Salemba Empat. 2011.

Zubir, Zalmi, *Portofolio Obligasi*, Jakarta: Salemba empat, 2012

ABSTRAK

Dalam penelitian ini bertujuan untuk menguji pengaruh Profitabilitas yang diproksikan dengan ROE (*Return On Equity*), dan Likuiditas yang diproksikan dengan CR (*Current Ratio*) terhadap Yield Obligasi (*Yield to Maturity*) dengan Rating Obligasi sebagai

variabel *intervening* pada perusahaan yang terdaftar di BEI (Bursa Efek Indonesia) periode 2016-2018. Penelitian ini fokus pada obligasi syariah (sukuk) yang merupakan surat berharga jangka panjang dan berdasarkan prinsip syariah yang dikeluarkan emiten kepada investor dengan imbalan berupa kupon/bagi hasil/margin/fee serta membayar kembali dana obligasi pada saat jatuh tempo. Adapun jenis penelitiannya adalah penelitian kuantitatif, dengan data sekunder yang diperoleh dari www.ibpa.co.id, www.pefindo.com, www.idx.go.id. Jumlah sampel sebanyak 10 perusahaan yang menerbitkan 61 obligasi syariah pada periode 2016-2018. Adapun Teknik analisis data yang digunakan adalah uji analisis jalur dan pengolahan data menggunakan SPSS 22 for windows. Hasil analisis menunjukkan bahwa rasio profitabilitas berpengaruh negatif terhadap *rating* obligasi, rasio likuiditas berpengaruh negatif terhadap *rating* obligasi, Profitabilitas berpengaruh positif terhadap *Yield Obligasi*, Likuiditas berpengaruh positif terhadap *Yield Obligasi*, *Rating Obligasi* berpengaruh negatif terhadap *Yield Obligasi*, *Rating Obligasi* tidak memediasi pengaruh *Profitabilitas* terhadap *Yield Obligasi* dan *Rating Obligasi* tidak memediasi pengaruh *Likuiditas* terhadap *Yield Obligasi*.

Kata Kunci: Profitabilitas, Likuiditas, *Yield Obligasi*, *Rating Obligasi*, *Sukuk*

ABSTRACT

In this study aims to examine the effect of profitability that is proxied by ROE (Return On Equity), Liquidity which is proxied by the CR (Current Ratio) to Bonds Yield (Yield to Maturity) with Rating Bonds as an intervening variable for companies listed on the IDX

(Indonesia Stock Exchange) 2016-2018. This study focuses on Islamic bonds (sukuk), Islamic bonds (sukuk), are long-term securities based on sharia principles issued by issuers to investors in return for coupons/profit sharing /margin /fee and repaying bonds at maturity. The type of research is quantitative research, with secondary data obtained from www.ibpa.co.id, www.pefindo.com, www.idx.go.id. The number of samples is 10 companies that issue 61 Islamic bonds in the 2016-2018 period. The data analysis technique used is the path analysis test and data processing using SPSS 22 for windows. The results of the analysis show that the profitability ratio has a positive effect on bond rating, the liquidity ratio has a negative effect on the bond rating, profitability has a positive effect on bond yield, Liquidity has a positive effect on Bond Yield, Bond Rating has a negative effect on Bond Yield, Bond Rating mediates the effect of Profitability on Bond Yield and Bond Rating does not mediate the effect of Liquidity on Bond Yield.

Keywords: Profitability, Liquidity, Bond Yield, Bond Rating, Sukuk

PERNYATAAN KEASLIAN

Yang bertanda tangan di bawah ini:

Nama : Widia

NIM : 1526200169

Jenjang : S1 Ekonomi Syariah

Menyatakan, bahwa skripsi ini secara keseluruhan adalah hasil penelitian atau karya saya sendiri, kecuali pada bagian-bagian yang dirujuk sumbernya.

Palembang, Mei 2019

Saya yang menyatakan,

**PROGRAM STUDI SI EKONOMI SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN RADEN FATAH PALEMBANG**

Alamat : Jl. Prof. KH. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

Formulir E.4

**LEMBAR PERSETUJUAN SKRIPSI
PROGRAM STUDI EKONOMI ISLAM**

Nama : Widia

Nim/Jurusan : 1526200169 / Ekonomi Syariah

Judul Skripsi : Pengaruh Profitabilitas, Likuiditas Perusahaan Terhadap Yield Obligasi dengan Rating Obligasi sebagai Variable *Intervening* Pada Perusahaan yang terdaftar di BEI Periode 2016-2018.

Telah diterima dalam ujian munaqasyah pada tanggal 23 Mei 2019

PANITIA UJIAN SKRIPSI

Tanggal Pembimbing Utama : Titin Hartini, SE., M.Si

t.t :

Tanggal Pembimbing Kedua : Sri Delasmi Jayanti, MACC., Ak, CA

t.t :

Tanggal Penguji Utama : Mismiwati, SE., MP

t.t :

Tanggal Penguji Kedua : Fahrina, SE., M.H.I

t.t :

Tanggal Ketua : Misandawati, SE., MP

t.t :

Tanggal Sekretaris : Mila Gustahartuti, S.Ag., M.Hum

t.t :

677101

Scanned with
CamScanner

**PROGRAM STUDI EKONOMI ISLAM
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN RADEN FATAH PALEMBANG**

Jl. Prof. K.H. Zainal Abidin Fikri, Kode Pos 30126 Kontak Pos : 54 Telp (0711) 362427 KM. 3.5
Palembang

PENGESAHAN

Skripsi berjudul : Pengaruh Profitabilitas, Likuiditas Perusahaan Terhadap Yield Obligasi dengan Rating Obligasi sebagai Variabel Intervening Pada Perusahaan yang Terdaftar di BEI (Bursa Efek Indonesia) Periode 2016-2018

Ditulis oleh : Widia

NIM : 1526200169

Telah dapat diterima sebagai salah satu syarat memperoleh gelar

Sarjana Ekonomi (SE)

Palembang, 11 Juni 2019

Dekan,

Scanned with
CamScanner

**PROGRAM STUDI S1 EKONOMI SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN RADEN FATAH PALEMBANG**

Alamat : Jl. Prof. KH. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

Formulir D.2

Hal : Mohon Izin Penjilidan Skripsi

Kepada Yth.
Ibu Wakil Dekan I
Fakultas Ekonomi dan Bisnis Islam
UIN Raden Fatah Palembang

Assalamu'alaikum Wr. Wb

Dengan ini kami menyatakan bahwa mahasiswa :

Nama : Widia
Nim/Jurusan : 1526200169/S1 Ekonomi Syariah
Judul Skripsi : Pengaruh Profitabilitas, Likuiditas Perusahaan Terhadap Yield Obligasi dengan Rating Obligasi sebagai Variabel *Intervening* Pada Perusahaan yang Terdaftar di BEI Periode 2016-2018

Telah selesai melaksanakan perbaikan, terhadap skripsinya sesuai dengan arahan dan petunjuk dari para penguji. Selanjutnya, kami mengizinkan mahasiswa tersebut untuk menjilid skripsinya agar dapat mengurus ijazahnya.

Demikian surat ini kami sampaikan, atas perhatiannya kami ucapan terima kasih.

Palembang, Mei 2019

Penguji Utama

Mismiwati, SE., MP
NIP.196810272014112001

Penguji Kedua

Fakhrina, SE., M.H.I
NIK.

Scanned with
CamScanner

KEMENTERIAN AGAMA
UIN RADEN FATAH PALEMBANG
PROGRAM STUDI EKONOMI SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
Alamat: JL. Prof. K.H. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

Formulir C.2

NOTA DINAS

Kepada Yth,
Dekan Fakultas Ekonomi
dan Bisnis Islam
UIN Raden Fatah
Palembang

Assalamu'alaikum Wr.Wb.

Disampaikan dengan Hormat, setelah melakukan Bimbingan, arahan, dan koreksi terhadap naskah skripsi berjudul :

Pengaruh *Profitabilitas, Likuiditas* Perusahaan Terhadap *Yield Obligasi* dengan *Rating Obligasi* sebagai Variabel *Intervening* Pada Perusahaan yang Terdaftar di BEI (Bursa Efek Indonesia) Periode 2016-2018

Yang ditulis Oleh:

Nama : Widia
NIM : 1526200169
Program : S1 Ekonomi Syariah

Saya berpendapat bahwa Skripsi tersebut sudah dapat diajukan kepada fakultas ekonomi dan bisnis islam untuk diajukan dalam ujian *Komprehensif* dan ujian *Munaqosyah* ujian skripsi.

Wassallamualaikum wr. wb

Palembang, Juni 2019

Pembimbing Utama

Titi Hartini, SE., M.Si

NIP. 197509222007102001

Pembimbing Kedua

Sri Delasmi Jayanti, M.ACC., Ak., CA

NIK. 150620121472

Scanned with
CamScanner

KEMENTERIAN AGAMA
UIN RADEN FATAH PALEMBANG
PROGRAM STUDI EKONOMI ISLAM
FAKULTAS EKONOMI DAN BISNIS ISLAM

Alamat: Jl. Prof. KH. Zainal Abidin Fikri, Telepon 0711 353276, Palembang 30126

Formulir C

Hal: Persetujuan Ujian Skripsi

Kepada Yth.,
Ketua Prodi Ekonomi Syariah
Fakultas Ekonomi dan Bisnis Islam
UIN Raden Fatah
Palembang

Skripsi berjudul Pengaruh Profitabilitas, Likuiditas Perusahaan Terhadap Yield Obligasi dengan Rating Obligasi sebagai Intervening Pada Perusahaan yang Terdaftar di BEI (Bursa Efek Indonesia) Periode 2016-2018

Ditulis oleh Widia
NIM 1526200169

Saya berpendapat bahwa skripsi tersebut sudah dapat diajukan kepada Fakultas Ekonomi dan Bisnis Islam untuk diujikan dalam ujian Komprehensif dan sidang Munaqosyah ujian skripsi
Wassalamu'alaikum wr.wb.

Palembang, April 2019

Pembimbing Utama

Titin Hartini, SE., M.Si

NIP. 197509222007102001

Pembimbing Kedua

Sri Delasmi Jayanti, MACC., Ak., CA

NIK. 150620121472

Scanned with
CamScanner