

No ISBN: 978-602-1154-24-1

FACULTY OF ECONOMICS
UNISSULA - SEMARANG

FACULTY OF ISLAMIC AND BUSINESS
UIN SUNAN KALIJAGA - YOGYAKARTA

INSTITUTE OF ISLAMIC BANKING AND FINANCE
IIUM - MALAYSIA

PROCEEDING

3rd
AICIF 2015

ASEAN International Conference on Islamic Finance

SEMARANG, NOVEMBER 18–19TH 2015

**The Role of Zakah and
Islamic Financial Institution
into Poverty Alleviation and
Economics Security**

WORLD CLASS ISLAMIC UNIVERSITY
UNISSULA
SULTAN AGUNG ISLAMIC UNIVERSITY

No ISBN: 978-602-1154-24-1

FACULTY OF ECONOMICS
UNISSULA - SEMARANG

FACULTY OF ISLAMIC AND BUSINESS
UIN SUNAN KALIJAGA - YOGYAKARTA

INSTITUTE OF ISLAMIC BANKING AND FINANCE
IIUM - MALAYSIA

3rd **AICIF** 2015 *ASEAN International Conference on Islamic Finance*

Editors:

1. **Olivia Fachrunnisa, Ph.D** (UNISSULA, Semarang)
2. **Dr. Khaliq Ahmad bin Mohd Israil** (IIUM, Malaysia)
3. **Dr. Ibnu Qizam** (UIN, Yogyakarta)

Layout:

Harjanto

Publisher:

Faculty of Economics Unissula

Printing by:

Bintang Communication
Jl. Tri Lomba Juang No.7 Semarang
email: bintang.comm@gmail.com

Editor Address

Faculty of Economics Unissula
Jl. Raya Kaligawe Km.4 Semarang Central Java
phone: 024 6583584
website: aicif2015.unissula.ac.id

FOREWORD

Assalamualaykum. Wr. Wb

As a steering committee of 3rd ASEAN INTERNATIONAL CONFERENCE ON ISLAMIC FINANCE (AICIF-2015), firstly I would like to say “Thank You Very Much” to all parties for their enormous effort toward the detailed arrangement for hosting this conference.

The 3rd AICIF is organized by Faculty of Economics - Sultan Agung Islamic University (UNISSULA), Faculty of Islamic Economics and Business - State Islamic University Sunan Kalijaga Yogyakarta (UIN Yogyakarta), and Institute of Islamic Banking and Finance – International Islamic University Malaysia.

The conference is aimed to discuss “Role of Zakah and Islamic Financial Institution into Poverty Alleviation and Economic Security”. Islamic financial institution, such as Islamic banking, Islamic unit trust, Islamic insurance, etc.. has growth very fast for last decade. They become important part relating to the efforts improving the quality of life of the society as well as relieving the society from the riba trap. In the context of recent economy, the Islamic financial institutions as economy pillar continues to challenge effort of poverty alleviation.

Conference aims to bring together researchers, scientists, and practitioners to share their experiences, new ideas and research results in all aspects of the main conference topics.

Furthermore, I would like to extend my gratitude to authors who submitted their papers to AICIF 2015 conference and also reviewers for their contribution and effort to excellent conference proceeding.

Finally, for all of you, welcome to AICIF 2015. I hope you will enjoy the conference and have a nice time during your stay in Semarang Indonesia.

Wassalamualaykum. Wr. Wb

Regards,
Olivia Fachrunnisa, PhD
3rd AICIF 2015 Steering Committee ,
Dean
Faculty of Economics
Sultan Agung Islamic University
Indonesia.

TABLE OF CONTENT

EDITORS	i
FOREWORD	ii
TABLE OF CONTENT	iii
Key Factors Affecting Credit Risk In Indonesian Islamic Banking Yono Haryono Noraini Mohd. Ariffin Mustapha Hamat	1
Efficiency Of The Banking Sector In Malaysia Fekri Ali Shawtari Mohamed Ariff	2
The Role Of Relational Capital In Increasing The Collection And Distribution Of Zakah To Eradicate Poverty In Central Java Heru Sulistyono	3
Creating Sustainable Competitive Advantages And Improving Salesperson Performance Through Intelligence, Emotional, And Spiritual Quotients And Selling Ability Of Smes In Central Java Province Asyhari Sri Hindah Pudjihastuti Dian Marhaeni Kurdaningsih	4
Woman's Portrait in the Chain of Poverty: Looking at Early Marriage from Gender and Sexuality Perspectives Inayah Rohmaniyah	5
Angels: Islamic Bank Of Health Maya Indriastuti Luluk Muhimatul Ifada	6
Child Labor in Indonesia: Education and Health Consequences Sunaryati	7
Determinants Of The Factors That Cause Abandoned Housing Projects: A Study Of Home Buyers Of Islamic Home Financing In Malaysia Dzuljastri Abdul Razak	8
Corporate Governance And Capital Structure Analysis At Islamic Bank In Indonesia Mutamimah	9

The Effect Of Investment Decision, Funding Decision And Dividend Policy On Corporate Value	10
Dista Amalia Arifah Siti Roifah	
Mobile Payment System Framework Based On Gold As A Measurement Of Value	11
Bedjo Santoso Ahamed Kameel Meera Salina Hj. Kasim Khaliq Ahmad	
Corporate Financing Behaviour Of Shariah Compliant E50 Smes. A Panel Data Approach Of GMM	12
Razali Haron	
Crude Palm Oil Market Volatility: Pre And Post Crisis Periods Evidence From Garch	13
Razali Haron Salami Mansurat Ayojimi	
Legal And Regulatory Framework Of Islamic Banking In Libya - Regulatory Authority, Licensing Of Islamic Bank, Shariah Governance And Dispute Resolution	14
Zainab Belal Rusni Hassan	
Developing a Comprehensive Performance Measurement System for Waqf Institutions	15
Nazrul Hazizi Noordin Siti Nurah Haron Salina Kassim	
Improving Financial Education To The Poor At The Bottom - Of Pyramid: The Role Of Social Finance Vis A Vis Financial Institutions	16
Laily Dwi Arsyianti Salina Kassim	
Regulatory Framework Of Islamic Banking In Afghanistan: A Cursory Overview	17
Mohsen Abduljamil Khan Rusni Hassan	

Efektivitas Transmisi Kebijakan Moneter Syariah Jalur Pembiayaan	18
Rizqi Umar Muh. Ghafur Wibowo Abdul Qoyum	
The Environmental Development Model For Poverty Eradication Through Corporate Social Responsibility (CSR) Program	19
Abdul Hakim	
The Role of Bank as Waqf Institution to Promote Indonesian Agricultural Sector	20
Faaza Fakhrunnas	
The Analysis Of Profit Equalization Reserve (PER) In Income Smoothing Of Islamic Banking	21
Prima Shofiani Arief Bachtiar	
The Analysis Of Determinants Selected Corporate Governance Attributes And Company Attributes On Financial Reporting Timeliness In Indonesia (Evidence From Sharia Security List The Period Of 2009-2013)	22
Ifa Luthfiana Iwan Budiyo Nyata Nugraha	
The potential role of Social Impact Bond (SIB) as a financial tool that can help address the issues of poverty and socio-economic security	23
Syed Marwan Mujahid	
Zakat Productive: Transforming Mustahiq To Muzakki	24
Musviyanti Fibriyani Nur Khairin	
The Ways To Increase Shareholders Wealth In Indonesia Sharia Stock Index	25
Naqiyyah Nunung Ghoniyah	
Accountability Of Fund Management In Mosques, Kalimantan Timur, Indonesia	26
Yunita Fitria Ahmad Zamri Osman Zaini Zainol	

Intellectual Capital And Performance Of Islamic Banks	27
Hendri Setyawan Tri Dewi Jayanthi	
Risk Management And Management Accounting Parctice Of BPRS In East Java	28
Ulfi Kartika Oktaviana	
Using ZIS (Zakat Infaq Shodaqoh) Institution to Expand Access to Renewable Energy Services In Indonesia	29
Aji Purba Trapsila	
Collabrate Farmer Association Based Production House and Baitul Maal Wat Tamwil : Increasing Farmer Productivity Through Optimalization ZIS Funding and Sharia Finance Product by Farmer (Walfare Farmer) CardScheme	30
Rifaldi Majid Evita Meilani	
Workplace Spirituality and Employee Engagement for Islamic Financial Institution: A Conceptual Model	31
Olivia Fachrunnisa	
Transformation Of Charities By Islamic Social Movements In Yogyakarta, 1912-1931: A History Of Islamic Wealth Management	32
Ghifari Yuristiadhi	
Customer Interaction Management Capabilities And Market Intelligence Quality For New Product Performance	33
Tatiek Nurhayati Hendar	
Assessing The Appropriateness And Adequacy Of The Provision For Housing Under The Haddul-Kifayah For Asnaf Faqr And Asnaf Miskin	34
Khairuddin Abdul Rashid Sharina Farihah Hasan Azila Ahmad Sarkawi	
An Overview Of Corporate Governance Practices Of Selected Islamic Banks: Case Of Rhb Islamic Bank, Masraf Al Rayan And European Islamic Investment Bank	35
Zainab Belal Lawhaishy Mustapha Hamat	

Asnaf Of Zakat: A Comparison Between Zakat Regulations In Wilayah Persekutuan And Selangor Darul Ehsan	36
Aznan Hasan Nurun Nadia Binti Mohamad	
Review of the Theory and Practice of Islamic Banking in Indonesia	37
Ibnu Haitam	
Zakatable Items: A Comparison of Definition between Syeikh Yusuf al-Qardawi and States Enactments in Malaysia	38
Aznan Hasan Raja Madihah Binti Raja Alias	
Shariah Committee Composition In Malaysian Islamic Financial Institutions: Post Implementation of The Shariah Governance Framework 2010 And Islamic Financial Services Act 2013	39
Muhammad Issyam b. Itam@Ismail Rusnibt. Hassan	
Interpretation Of Integrated Zakat And Tax: Review Of Planned Behavior Theory	40
Agus Setiaway Fibriyani Nur Khairin	
Financial Consumer Protection: An Exploratory Study On Islamic Financial Services Act 2013 (IFSA), Bnm Regulations And Other Relevant Statutes	41
Norzarina Nor azman Sabarina Abu Bakar Solara Hunud Abia Kadouf Rusnibt. Hassan Muhammdlssyam bin Itam@Ismail	
Zakat Houses For Asnaf Faqr And Miskin: Are Houses Appropriate And Adequate?	42
Khairuddin Abdul Rashid Azila Ahmad Sarkawi Sharina Farihah Hasan Srazali Aripin	
[Re] Defining Mudharabah Financing	43
Musviyanti Salmah Pattisahusiwa	

Analysis Influence Of Difference Perception Between Shari'a Banking With Consumer Perception Towards Customer's Purchase Intension Shari'a Banking in Semarang	44
Sri Rahayu Tri Astuti	
Marketing at the Bottom of Pyramid: Cultural Ethnic Linkage to Islamic Microfinance Sales Promotion Scheme	45
Permata Wulandari Salina Hj. Kassim Liyu Adikasari Sulung Niken Iwani Surya Putri	
Zakat As Social Function Of Shariah Banking Related To SMEs Empowerment For Poverty Alleviation	46
Mispiyanti Junaidi	
Holistic View On Malaysian Islamic Interbank Money Market: A Critical Assessment	47
Buerhan Saiti	
The Role Of Islamic Work Ethic, Spiritual Leadership And Organizational Culture Toward Attitude On Change With Organizational Commitment And Job Involvement As Mediator On Bank Pembiayaan Rakyat Syari'ah (BPRS) Indonesia	48
Haerudin Bedjo Santoso	
Implementation of Good Corporate Governance In Indonesian Islamic Banking	49
Ro'fah Setyowati Bedjo Santoso	
Ascertaining Transparency And Accountability In The Practice Of Assessment Of Claims For Loss And Damage In Contractor's All Risks (CAR) Takaful	50
Puteri Nur Farah Naadia Bt Mohd Fauzi Khairuddin Abd. Rashid	
Market Reaction Toward Default Notice Of Islamic Bonds In Indonesia	51
Wuryanti Kuntjoro Happy Sista Devy	
The Role Of Religiosity And Manifest Needs To Increase The Productivity Of Human Resources	52
Arizqi Heru Sulistyono	

Islamic View On The Gold As Money	53
Bedjo Santoso Salina Hj. Kasim Mustofa Omar	
The Prospects Of Islamic Banking In Higher Distance Education	54
In Baskara Rini Febrianti Nadia Sri Damajanti	
Entrusting Zakah (Alms) Administration To The Government: A Review Of Historical Study And Shari'ah Perspective	55
Abdulsoma Thoarlim Mursalin Maggangka Mohamamed Muneer'deen Olodo al Shafi'i	
Protecting Zakat And Waqaf Assets Through Takaful	56
Puteri Nur Farah Naadia Mohd Fauzi Khairuddin Abd. Rashid Azila Ahmad Sharkawi Sharina Fariah Hasan Srazali Aripin	
Cooperative Takaful as a New Operational Model: A Conceptual Study	57
Azman bin Mohd Noor Olorogun, L.A	
Perceived Fairness in Islamic Home Financing: Selection between BBA and MM	58
Mohamed Imtiyaz Salina Kassim	
Ict Creative Industry Development : Sinergized Approach	59
Mutamimah Mustaghfirin Mustafa	
The Effect Of Inflation Rate, Liquidity Ratio, And Interest Rate On Investors Reaction With Share Investment Risk As Intervening Variable (Empirical Studies On The Jakarta Islamic Index)	60
Yonimah Nurul Husna Imam Setijawan	

Analyzing The Effect Of Debt Level And Book Tax Differences On Persistent Earnings (Empirical Study on Manufacturing Company listed on the Indonesia Stock Exchange in the period of 2011-2013)	61
Guntur Prasetya Lulu M. Ifada	
The Effect Of Soundness Of Banks Use Risk Based Banking Rating Method On The Financial Performance Of Islamic Banks	62
Shintya Dewi Adi Putri	
Organizing Optimization Of Social Insurance Agency (BPJS) Based On Public Satisfaction In Central Java	63
Alifah Ratnawati Yusriyati Nur Farid Noor Kholis	
Effect Of Green Supply Chain Management Practices On Supply Chain Performance And Competitive Advantage	64
Osmad Muthaher Sri Dewi Wahyundaru	
Testing The Effect Of TQM On The Islamic Microfinance Institutions Performance Using Partial Least Squares Approach	65
Hamzah Abdul Rahman Abdo Ali Homaid Mohd Sobri Mina	
The Perception And Interest Of Teachers On Islamic Bank	66
Any Meilani Isnina Wahyuning Sapta Utami	
Implementing Corporate Social Responsibility (CSR) Program Through Zakat Model	67
Damanhur Umarudin Usman	
Improving Competitive Advantage Of Small And Medium Enterprises Through Green Competence And Green Image	68
Sri Ayuni Abdul Hakim Agus Wachyutomo Heru Sulistyono	
Allocation Fiscal Balance Transfers Local Government From The Central Government To The Prosperity For Ummah	69
Khoirul Fuad	

Grand Theory Model Of Strategic Quality: Strategic Asset Approach	70
Widodo	
Customer Loyalty Based On Islamic Service Quality	71
Moch. Zulfa Agus Sobari	
A Study on The Human Resource and Knowledge Management of Islamic Banking in Indonesia	72
Tri Wikaningrum Mutamimah	
Islamic Bank Laboratory Strengthening Toward Islamic Rural Banking	73
Idah Zuhroh Dwi Susilowati Nazaruddin Malik Eris Tri Kurniawati	
The Influence Of Corporate Social Responsibility Toward Financial Performance	74
Oktavia Indriyani ProvitaWijayanti	
The Influence Of Islamic Leadership Style, Role Conflict, Role Ambiguity Of Auditors Turnover Intention With Organization Commitment As An Intervening Variable	75
Devi Permatasari	
Determinant Of Quality Audit For The Corruption's Prevention On The Government Audit Institute In Central Java, Indonesia	76
Provita Wijayanti Rustam Hanafi	
Coopetition, Cluster Externalities, and Company Performances: Formation for Competitiveness of Wood and Rattan Furniture Industry	77
Sri Hartono Agus Sobari	
The Determinants Of Wakif Preferences Toward Money-Cash Waqf	78
Jauhar Faradis	
Default risk on Islamic Banking and Conventional Banking in Indonesia	79
Ibnu Qizam Aris Munandar Abdul Qoyum	

Strategic Human Resources Management In Indonesian Islamic Banking	80
Ruspita Rani Pertiwi	
Effect Of Sukuk Price, Rating Sukuk, Sukuk Yield, Bank Indonesia Certificates Sharia and Gross Domestic Product Against The Demand Of Corporate Sukuk On Capital Market In Indonesia	81
Sunarsih Akhmad Syaifudin	
The Model of Poverty Alleviation by Development ZISWAF Funds Through Community-Based	82
Lailatis Syarifah Rudi	
The Management of Incorporated Wealth of Divorced Couple in Indonesia and Malaysia	83
Ahmad Bunyan Sahib	
Zakah Fund Distribution Model Trough Takaful Institution for The Welfare of The Poor Farmer	84
Misnen Ardiansyah Intan Puspitasari Neneng Ela Fauziyyah Annisa Nur Salam	
Persistent Analysis for Conventional and Sharia Mutual Funds in a Capital Market	85
M. Kurnia Rahman Abadi	

THE EFFECT OF INVESTMENT DECISION, FUNDING DECISION AND DIVIDEND POLICY ON CORPORATE VALUE

Dista Amalia Arifah
Siti Roifah

Faculty of Economics, Sultan Agung Islamic University, Indonesia.

Email: distaamalia@unissula.ac.id

Abstract

The purpose of this study is to analyze whether investment decision, funding decision and dividend policy can affect corporate value. The research population is 148 companies. 32 companies were selected as samples using purposive sampling method. Five year company annual reports of 2009 to 2013 are used as secondary data sources of this research. The results indicate that investment decision, funding decision and dividend policy had positive influence on corporate value.

Keyword : Investment Decision, Funding Decision, Devidend Policy, Profitability, Corporate value

INTRODUCTION

The company's value could be assessed from a stable and an increase share price in long term. High stock price made the company value also high. The higher the company value, the greater prosperity that would be received by the owners. The high of companies value were the owner desire or become the main goal business at this time, because it would increased the stockholder prosperity or stockholder wealth maximization Brigham and Ehrhardt, 2006 (in Ayuningtias and Kurnia, 2013).

Maximizing the company's value can be achieved through the implementation of the financial management function, where a decision will affected other financial decisions, and company value (Fama and French, 1998 (in Wijaya and Wibawa, 2010)). Financial management could took policy or decisions for the company, such as Investment Decision, Funding Decision and Dividend Policy. The three decision will maximized the company value and increased the stockholder prosperity.

Many research on company value had conducted. Such as Wijaya and Wibawa, (2010) showed that the investment decisions, financing decisions and dividend policy had a positive and significant impact on the company value. Afzal and Rohman, (2012) found that investment decision and funding decision had positive and significant impact on company value, while dividend policy had negative significant effect on it. However, if investment decisions, financing decisions and dividend policy silmultan tested had a significant effect on company value.

Fenandar and Raharja, (2012) argued that investment decisions and dividend policy had positive significant effect on company value, while funding decisions did not have a significant impact on the value of the firm. Mardiyati, et al (2012) research showed that profitability had a positive significant effect, the dividend policy had no significant effect while the debt policy had positive significant effect on firm value. Martikarini Research, (2012) said that the profitability and dividend policy were partially significant effect on it while the debt policy has no effect and

insignificant but if profitability, dividend policy and debt policy simultaneously tested had significant influence on the company value.

From the results above, this study aims to re-examine effect of investment decision, funding decision and dividend policy on corporate value referring to the research of Wijaya and Wibawa (2010). However, there were difference between this study and the previous, like (1) the object of the study was the manufacturing companies listed in Indonesia Stock Exchange (BEI), (2) years of observation, was 2009 to 2013, (3) add control variables profitability, referenced by Mardiyati, et al (2012) and Markitarini (2012).

HYPOTHESES FORMULATION

The Effect of Investment Decision on Corporate Value

Investment decision was a matter of how financial managers must allocated funds into other forms of investment which would be profitable in the future (Sutrisno, 2009). Wijaya and Wibawa, (2010) explained that investment decision was positive significant affected on firm value, the implications was that the companies value was formed through market value indicator was strongly influenced by investment opportunities and discretionary spending in the future.

In line with research conducted by Fenandar and Raharja (2012), Afzal and Rohman (2012), also Rakhimsyah and Gunawan (2011) stated that the investment decision had a positive significant effect on corporate value. It's indicated that corporate capital expenditure was critical to increase the company's value as it gave a positive signal about the company's growth in the future. Based on the explanation above, the hypothesis proposed is as follow:

H₁ : Investment Decision positively influenced Corporate Value

The Effect of Funding Decision on Corporate Value

The funding decision was how the company can used the fund to support its operations optimally, and also how to compose an optimal source of funds that must be maintained (Setiani, 2012). Outsiders defined that increasing debt was about corporate ability to pay future obligation or there were low business risk. So that, the market would respon positively (Brigham, 1999, in Wijaya and Wibawa, 2010). Wijaya and Wibawa, (2010) also Afzal and Rohman (2012) explained that the funding decisions had significant positive effect on firm value. This showed that the investment resulting from leverage had positive information about the company in the future, further had positive impact on the corporate value. Based on the explanation above, the hypothesis proposed is as follow:

H₂ : Funding Decision positively influenced Corporate Value

The Effect of Devidend Policy on Corporate Value

Dividend policy was decision on how much profits from the company at the end of the year will be distributed to shareholders as a cash dividend or stored in the form of retained. Where the rising price of the stock will be able to increase the value of the company, because the company's value is the ratio of stock price to book value of the shares. Devidend share gave information or signal about corporate financial performance in investors view. If company had stable dividend paid ratio, or even increase so that gave positive influenced on investors and share price would get higher (Ayuningtias dan Kurnia, 2013). Whereas increasing share price could increase corporate value, because corporate value was comparison between share price and book value.

Wijaya and Wibawa (2010), Fenandar and Raharja (2012), Martikarini (2012), Darmawan (2013) and Mardiyati, et al (2012) found dividend policy had positive effect on the company's value. This showed that if the company planned to distribute its earnings to shareholders in the form of dividends rather than hold it in the form of capital gains, the investor will invest in a company that divides its earnings consistently. Based on the explanation above, the hypothesis proposed is as follow:

H₃ : Dividend Policy positively influenced Corporate Value

METHODS

Population and Sample

The population of this study was manufactured companies listed on Indonesia Stock Exchange (ISX) during 2009-2011. The purposive sampling technique is used to conduct the research, with the following criteria: (1). The companies reported financial statement on Indonesia Stock Exchange during 2009-2013. (2). The companies had *dividend payout ratio* during the observation years

Definitions of Operational Variables

1. Dependent Variables

Corporate Value

Value companies were defined as the market value because the value of the firm could deliver prosperity for share holder when company share price increased Hasnawati 2005 (in Wijaya and Wiabawa, 2010). The company's value in this study was proxied by using the Price Book Value (PBV). The formula for measuring the Price Book Value (PBV) was as follows (Wijaya and Authority, 2010):

$$Price\ Book\ Value\ (PBV) = \frac{Current\ Price}{Book\ Value}$$

2. Independent Variables

a. Investment Decision

The investment decision was defined management decision of each public company listed on the Stock Exchange connect to investments that would be made to support the development of the company's operations (Ayuningtias and Kurnia, 2013). Investment decisions in this study was proxied by using the PER (Price Earning Ratio). The formula for measuring the Price Earning Ratio (PER) was as follows (Ayuningtias and Kurnia, 2013):

$$Price\ Earning\ Ratio\ (PER) = \frac{Share\ Price}{Earning\ Per\ Share\ (EPS)}$$

b. Funding Decision

Funding decisions was defined as companies decisions regarding the composition of the fund chosen by the company (Fenandar and Raharja, 2012). Funding decisions in this study was proxied by using Debt to Equity Ratio (DER). The formula for measuring Debt to Equity Ratio (DER) was as follows (Fenandar and Raharja, 2012):

$$\text{Debt to Equity Ratio (DER)} = \frac{\text{Total Leverage}}{\text{Total Equity}}$$

c.Dividend Policy

Dividend policy decision was the decision about how much profit in this time will be paid out as dividends rather than being held for reinvestment in the company's Brigham and Houston, 2001 (in Afzal and Rohman, 2012). Dividend policy in this study was proxied by Dividend Payout Ratio (DPR). The formula for measuring Dividend Payout Ratio (DPR) was as follows (Afzal and Rohman, 2012):

$$\text{Divident Payout Ratio (DPR)} = \frac{\text{Dividen Per Share (DPS)}}{\text{Earning Per Share (EPS)}}$$

3.Variabel control

Profitability

Profitability was the company's ability to generate earnings Mardiyati, et al (2012). Profitability in this study was proxied by using Return on Equity (ROE). The formula for measuring profitability is as follows Mardiyati, et al (2012) .:

$$\text{Return on Equity (ROE)} = \frac{\text{Net Earning after Tax}}{\text{Total Equity}}$$

Analysis Techniques

Technique of analysis used to examine the influence of Investment decision, Funding decision and Dividend Policy on Corporate Value was multiple regression analysis with the following equation:

$$\text{PVB} = \alpha + \beta_1\text{PER} + \beta_2\text{DER} + \beta_3\text{DPR} + \beta_4\text{ROE} + e$$

Keterangan :

PBV = Corporate Value

α = Konstanta

PER = Investment Decision was proxied by PER

DER = Funding Decision was proxied by DER

DPR = Dividend Policy was proxied by DPR

ROE = Profitability was proxied by ROE

e = standard error

RESULTS AND FINDING

Table 1
The Analysis Results of Research Variable Descriptive Statistics

Variabel	N	Minimum	Maximum	Mean	Std. Deviation
PBV	160	0,03	47,27	4,9474	8,37168
PER	160	0,31	344,16	16,1658	29,30140
DER	160	0,15	19,32	1,1717	1,71035
DPR	160	0,03	1244,37	59,8939	151,73737
ROE	160	2,48	323,19	27,6256	32,56406
Valid N(listwise)					

Source: Processed Secondary data, 2015

Total population of banking companies in Indonesia Stock Exchange is 32. After 5 year observation over the population, 160 company data were selected that met the criteria of samples. All variables passed the classical assumption test. But, it was not distributed normally and got 18 outlier. The sample already fixed with casewise diagnostic.

From the descriptive statistical analysis, the results showed that each variable had bigger deviation standard value than the average. Those suggested that each company of the samples had spread not evenly. Results of the descriptive statistics are presented in Table 1 .

Table 2. Hypothetical Result Summary

Hypothesis	Significant Value	Result
H ₁ : Investment Decision positively influenced Corporate Value	0,000 < 0,005	Accepted
H ₂ : Funding Decision positively influenced Corporate Value	0,000 < 0,005	Accepted
H ₃ : Devidend Policy positively influenced Corporate Value	0,000 < 0,005	Accepted

The Effect of Investment Decision on Corporate Value

The investment decision was defined management decision of each public company listed on the Stock Exchange connect to investments that would be made to support the development of the company's operations (Ayuningtias and Kurnia, 2013). This condition happened because companies investment decision would determine the benefits that can be obtained and the company's performance in the future (Ning and Indarti, 2012). This decision is very important because if the company incorrectly in the selection of investments, it would disturb the company's survival. Therefore, managers must maintain the investment growth so that can achieve the companies objectives through shareholder wealth and can enhance shareholder value.

Companies that increase their investment will be responded positively by investors, as a progression or companies development, which is expected in the future these investments will generate revenue or profit for the prosperity of investors (Wijaya and Wibawa, 2010). These results support Wijaya and Wibawa (2010), Fenandar and Raharja (2012), Afzal and Rohman (2012) also Rakhimsyah and Gunawan (2011), which stated investment decisions significant

positive effect on the value of the company. In the other hand, Wahyuni, et al (2013) said the opposite. Her research stated investment decisions did not affect the company value.

The Effect of Funding Decision on Corporate Value

Funding decisions was defined as companies decisions regarding the composition of the fund chosen by the company (Fenandar and Raharja, 2012). The result showed that funding decision had significant positive effect on corporate value. This happened because outsiders defined debt increasing was the company ability for paid future obligation or low business risk. Leverage resulting from the investment had positive information about the company in the future and made investor more confidence.

In the trade off theory and the pecking order theory, a company that had a high degree of leverage could mean the lender has confidence that the company would be able to repay the loan and interest Modigliani and Miller, 1985 (in Wijaya and Wibawa, 2010). Investors would be gave positive response which reflected from the increasing stock price movement and value of the firm. This results supported Wijaya and Wibawa (2010), Afzal and Rohman (2012), which proved that the funding decision had positive effect on value of the firm. In the other hand, Rakhimsyah and Gunawan (2011) also Fenandar and Raharja (2012), said the opposite. Their research stated funding decisions did not affect the company value.

The Effect of Devidend Policy on Corporate Value

Devidend policy decision was the decision about how much profit in this time will be paid out as dividends rather than being held for reinvestment in the company's Brigham and Houston, 2001 (in Afzal and Rohman, 2012). The result showed that dividend policy had significant positive effect on corporate value.

This condition occurs because the dividend policy related on how much advantage to be gained shareholder. The shareholder gains will determine the welfare of shareholders which is the company's main objectives. The greater dividends are distributed to shareholders, then the performance of public companies will be considered better and finally companies that have good performance is considered beneficial and of course the value of the firm will be better Rozeff, 1982 (in Fenandar and Raharja, 2012).

This results supported Wijaya and Wibawa (2010), Fenandar and Raharja (2012), Martikarini (2012) and Darmawan (2013) also Mardiyati, et al (2012) which stated dividend policy is a significant positive effect on firm value. In the other hand, Afzal and Rohman (2012), said the opposite. Their research stated devidend policy did not affect the company value.

CONCLUSIONS AND IMPLICATIONS OF RESEARCH

Based on the research results conducted, it could be concluded that all factors had significant influences on corporate value. In spite of that, this study had some limitation such as : 1). The result taken from manufacture companies only, so that could not be generalized, 2). This study only used companies internal factors. By paying attention to some limitations of the study that has been submitted, suggestions for further research are given as follows :

1. Researchers should improve the research sample company to enrich vary kinds of samples for the study. So that, the result could be generalized.
2. Added companies external factor such as market growth.

REFERENCES

- Afzal, Arie. and Abdul, Rohman. (2012). The effect of Investment Decisions, Decisions Funding, And Dividend Policy on Corporate Values. *Journal of Accounting*. Vol 1, No.2, year 2012, page 09
- Ayuningtias, Dwi, and Kurnia. 2013. The effect of on corporate value : Dividend Policy and Investment Opportunity For Mediating Variables *Jurnal Science and Accounting research* Vol.1 No.1. page : 37-57
- Fenandar, G., I. dan Surya, Raharja. (2012). "Influence Investment Decisions, Decisions Funding, And Dividend Policy on Corporate Values. *Journal of Accounting*. Vol 1, No.2, year 2012, page 1-10
- Martikarini, Nani. 2012. Influence Profitability, Debt Policy, and Dividend Value Of Manufacturing Companies Listed in Indonesia Stock Exchange Period 2009-2011. Pengaruh Profitabilitas, Kebijakan Hutang, Dan Dividen Terhadap Nilai Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2011. *Jurnal Fakultas Ekonomi Universitas Gunadarma*.
- Mardiyati, U. Et.al 2012. The influence of dividend policy, debt policy and profitability on the Company's value. *Journal Management Science Research Indonesia*, Vol. 3, No. 1
- Rakhimsyah, L. A. and Barbara. Gunawan. 2011. The Influence of Investment Decisions, Decisions Funding, Policy Dividend and Interest Rate on Corporate Values. *Journal Investment* Vol.7.No.1. page. 31-45.
- Setiani, Rury. 2012. The Influence of Investment Decisions, Decisions Funding, and the Interest Rate on Corporate Value in Automobile Company Listed in Indonesia Stock Exchange. Vol.3 No.1. *Journal Economic Faculty of Padang State University*
- Sutrisno. 2009. Financial Management Theory, Concepts and Applications. Ekonesia, Faculty of Economics of UI Jakarta.
- Wahyuni, Tri. 2013. Factors That Affect Firm Value in Sector Property, Real Estate, Building and Construction Listed on the Stock Exchange Period 2008-2012. *Journal Student Science Ilmiah Surabaya University*. Vol. 2 No. 1
- Wijaya, L.R.P., and B. A. Wibawa. 2010. The Influence of Investment Decisions, Decisions Funding and Dividend Policy Against Corporate Values. National Accounting Simposium XIII Purwokerto