

**PENGARUH RISIKO BISNIS TERHADAP NILAI PERUSAHAAN
(Studi Pada PT Blue Bird Tbk Tahun 2014-2021)**

ARTIKEL

Disusun untuk Memenuhi Salah Satu Syarat
Menempuh Ujian Sidang Sarjana Strata Satu

Oleh,

Maria Ulfatulloh Al Rasyid
3403180182

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI UNIVERSITAS GALUH
2022**

**PENGARUH RISIKO BISNIS TERHADAP NILAI PERUSAHAAN
(Studi Pada PT Blue Bird Tbk Tahun 2014-2021)**

Maria Ulfatulloh Al Rasyid

Mahasiswa Prodi Akuntansi Fakultas Ekonomi Universitas Galuh
alrasyidmaria@gmail.com

ABSTRAK

Penelitian ini difokuskan pada Pengaruh risiko bisnis terhadap nilai perusahaan (Studi pada PT Blue Bird Tbk Tahun 2014-2021). Permasalahan yang dihadapi dalam penelitian ini meliputi: 1). Bagaimana risiko bisnis yang terjadi pada PT Blue Bird Tbk tahun 2014-2021?; 2). Bagaimana nilai perusahaan pada PT Blue Bird Tbk tahun 2014-2021?; 3). Bagaimana pengaruh risiko bisnis terhadap nilai perusahaan PT Blue Bird Tbk tahun 2014-2021? Adapun tujuan penelitian ini adalah untuk mengetahui dan menganalisis: 1). Risiko bisnis yang terjadi pada PT Blue Bird Tbk tahun 2014-2021; 2). Nilai Perusahaan pada PT Blue Bird Tbk tahun 2014-2021; 3). Pengaruh risiko bisnis terhadap nilai perusahaan pada PT Blue Bird Tbk tahun 2014-2021. Metode yang digunakan dalam penelitian ini adalah metode deskriptif dengan pendekatan kuantitatif. Untuk menganalisis data yang diperoleh digunakan analisis koefisien korelasi, analisis koefisien determinasi, analisis uji t, analisis regresi linier sederhana dan analisis uji *goodness of fit*. Hasil dari penelitian dan pengolahan data menunjukkan bahwa risiko bisnis berpengaruh negatif dan signifikan terhadap nilai perusahaan pada PT Blue Bird Tbk.

Kata Kunci: Risiko Bisnis dan Nilai Perusahaan

DAFTAR PUSTAKA

- Belkaoui, A. R. 2013. *Accounting Theory: Buku 2*. Dialihbahasakan oleh Ali Akbar Yulianto. Jakarta: Salemba Empat.
- Blue Bird Group. Tersedia: <https://www.bluebirdgroup.com/id/annual-report/> [20 Juli 2022]
- Brigham, E. F. & Houston, J. F. 2011. *Dasar-Dasar Manajemen Keuangan, Essentials Of Financial Manajement*. Edisi 11 Buku 2. Jakarta: Salemba Empat.
- Bursa Efek Indonesia. Tersedia: www.idx.co.id [20 Juli 2022]
- Dewi, I. A. P. T. dan Sujana, I. K. 2019. *Pengaruh Likuiditas, pertumbuhan penjualan, dan Risiko Bisnis terhadap Nilai Perusahaan*. E-Jurnal Akuntansi Universitas Udayana. 26 (1). 2302-8556.
- Fahmi, Irham. 2014. *Manajemen Keuangan Perusahaan Dan Pasar Modal*. Jakarta: Mitra Wacana Media.
- Ginting, F. G. Saerang, I. S. dan Maramis, J. B. 2020. *Pengaruh Risiko Bisnis, Risiko Finansial Dan Risiko Pasar Terhadap Nilai Perusahaan Pada Bank Bumn Periode Tahun 2011-2018*. Jurnal Emba Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi, 8 (1). 2303-1174.
- Harmono. 2017. *Manajemen Keuangan Berbasis Balanced Scorecard*. Jakarta: PT. Bumi Aksara.
- Oktafiani, P. S. 2019. *Pengaruh Risiko Bisnis, Non-Debt Tax Shield dan Tangibility Asset Terhadap Struktur Modal*. Skripsi Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Pasundan Bandung.
- Paryanto, P. dan Sumarsoso, N. D. 2018. *Pengaruh Kondisi Keuangan Perusahaan terhadap Tingkat Pengembalian Saham pada Perusahaan Manufaktur yang Terdaftar dalam Bursa Efek Indonesia*. Jurnal Ilmiah Edunomika, 2 (02).
- Rahmi, M. H. dan Swandari, F. 2021. *Pengaruh Risiko Bisnis dan Ukuran Perusahaan Terhadap Struktur Modal dan Nilai Perusahaan*. Jurnal Riset Inspirasi Manajemen dan Kewirausahaan, 5 (1). 2549-3477.
- Saraswathi, I. A. A. Wiksuana, I. G. B. dan Rahyuda, H. 2016. *Pengaruh Risiko Bisnis, Pertumbuhan Perusahaan, dan Struktur Modal Terhadap Profitabilitas serta Nilai Perusahaan Manufaktur*. E-Jurnal Ekonomi dan Bisnis Universitas Udayana. 5 (6). 1729-1756.
- Sjahrial, D. 2014. *Manajemen Keuangan*. Jakarta: Witrawicana Meida.

Sugiyono. 2018. *Metode Penelitian Kuantitatif*. Bandung: Alfabeta.

_____. 2019. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.

Wiagustini, N. L. P. dan Pertamawati, N. P. 2015. *Pengaruh risiko bisnis dan ukuran perusahaan pada struktur modal dan nilai perusahaan pada perusahaan farmasi di Bursa Efek Indonesia*. *Jurnal Manajemen Strategi Bisnis Dan Kewirausahaan Universitas Udayana*. 9 (2). 112-122.