

**ANALISIS STRUKTUR MODAL, LIKUIDITAS, DAN RASIO
AKTIVITAS TERHADAP KINERJA KEUANGAN
PT. INDOFOOD CBP SUKSES MAKMUR TBK
PERIODE 2011-2018**

SKRIPSI

**Oleh :
ANNISA RAMADHANTI
201510325293**

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BHAYANGKARA JAKARTA RAYA
2019**

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Analisis Struktur Modal, Likuiditas, dan Rasio Aktivitas terhadap Kinerja Keuangan PT. Indofood CBP Sukses Makmur Tbk. Periode 2011-2018.

Nama Mahasiswa : Annisa Ramadhanti

Nomer Pokok Mahasiswa : 201510325293

Program Studi/Fakultas : Manajemen/Ekonomi

NIDN 0020067201

LEMBAR PENGESAHAN

Judul Skripsi : Analisis Struktur Modal, Likuiditas, dan Rasio Aktivitas terhadap Kinerja Keuangan PT. Indofood CBP Sukses Makmur Tbk. Periode 2011-2018.

Nama Mahasiswa : Annisa Ramadhanti

Nomer Pokok Mahasiswa : 201510325293

Program Studi/Fakultas : Manajemen/Ekonomi

Tanggal Lulus Ujian Skripsi : 17 Juli 2019

Jakarta, 17 Juli 2019

MENGESAHKAN,

Ketua Tim Penguji : M. Richo Rianto, S.E., M.M

NIDN 0314118601

Penguji I : Ari Sulistyowati, S.E., M.M

NIDN 0331078303

Penguji II : Supriyanto, S.E., M.M

NIDN 0020067201

MENGETAHUI,

Ketua Program Studi
Manajemen

M. Fadhli Nursal, S.E., M.M

NIDN 0325057908

Dekan

Fakultas Ekonomi

Dr. Sugeng Suroso, S.E., M.M

NIDN 0316066201

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa :

Skripsi yang berjudul “Analisis Struktur Modal, Likuiditas, dan Rasio Aktivitas terhadap Kinerja Keuangan PT. Indofood CBP Sukses Makmur Tbk Periode 2011-2018.” ini adalah benar-benar merupakan hasil karya saya sendiri dan tidak mengandung materi yang ditulis oleh orang lain kecuali pengutipan sebagai referensi yang sumbernya telah ditulis secara jelas sesuai dengan kaidah penulisan karya ilmiah.

Apabila dikemudian hari ditemukan adanya kecurangan dalam karya ini, saya bersedia menerima sanksi dari Universitas Bhayangkara Jakarta Raya sesuai dengan peraturan yang berlaku.

Saya mengizinkan skripsi ini dipinjam atau digunakan melalui Perpustakaan Universitas Bhayangkara Jakarta Raya.

Saya memberikan izin kepada Perpustakaan Universitas Bhayangkara Jakarta Raya untuk menyimpan skripsi ini dalam bentuk digital dan mempublikasikannya melalui internet selama publikasi tersebut portal Universitas Bhayangkara Jakarta Raya.

Jakarta, 17 Juli 2019

Yang membuat pernyataan,

Annisa Ramadhanti

201510325293

ABSTRAK

Annisa Ramadhanti. 201510325293. Analisis Struktur Modal, Likuiditas, dan Rasio Aktivitas Terhadap Kinerja Keuangan PT. Indofood CBP Sukses Makmur Tbk. Periode 2011-2018. Penelitian ini bertujuan menganalisis struktur modal, likuiditas dan rasio aktivitas terhadap kinerja keuangan perusahaan. *Return On Asset* (ROA) merupakan salah satu indikator penilaian kinerja keuangan perusahaan, apabila nilai *Return On Asset* semakin besar menunjukkan kinerja keuangan yang semakin baik, karena pengembalian yang semakin besar. Struktur modal, likuiditas serta rasio aktivitas merupakan faktor pendukung tinggi rendahnya profit yang akan didapatkan perusahaan. Metode penelitian yang digunakan adalah regresi linear berganda, dan uji hipotesis. Hasil penelitian menunjukkan bahwa secara parsial variabel struktur modal, *Debt to Equity Ratio* (DER) berpengaruh secara negatif dan signifikan terhadap kinerja keuangan *Return On Asset* (ROA), lalu likuiditas, *Current Ratio* (CR) berpengaruh negatif dan signifikan terhadap kinerja keuangan *Return On Asset* (ROA), sedangkan rasio aktivitas, *Total Asset Turnover* (TATO) berpengaruh positif dan signifikan terhadap kinerja keuangan *Return On Asset* (ROA), lalu secara simultan *Debt to Equity Ratio*, *Current Ratio*, dan *Total Asset Turnover* berpengaruh signifikan terhadap *Return On Asset*.

Kata Kunci: *Return On Asset*, *Debt to Equity Ratio*, *Current Ratio*, *Total Asset Turnover*.

ABSTRACT

Annisa Ramadhanti. 201510325293. *Analysis of Capital Structure, liquidity, and activity ratio to Financial Performance of Indofood CBP Sukses Makmur Ltd, Lc. Period 2011-2018. This study aims to analyze the capital structure, liquidity and activity ratio of the company's financial performance. Return On Assets is one indicator of the assessment of corporate financial performance, if the value of Return On Asset is greater, it shows better financial performance, because the returns are getting bigger. Capital structure, liquidity and activity ratios are the supporting factors for the high and low profit that the company will get. The research method used is multiple linear regression, and hypothesis testing. The results showed that partially the capital structure variable, Debt to Equity Ratio (DER) had a negative and significant effect on financial performance Return On Asset (ROA), then liquidity, Current Ratio (CR) had a negative and significant effect on financial performance Return On Asset (ROA), while the activity ratio, Total Asset Turnover (TATO) had a positive and significant effect on financial performance Return On Asset (ROA), then simultaneously Debt to Equity Ratio, Current Ratio, and Total Asset Turnover have a significant effect on Return On Assets.*

Keyword: Return On Asset, Debt to Equity Ratio, Current Ratio, and Total Asset Turnover.

KATA PENGANTAR

Segala puji syukur kami panjatkan kehadirat Allah Subhanahu Wa Ta'aala, karena dengan izinnya, serta atas segala limpahan rahmat dan petunjukNya, maka Penulis dapat menyelesaikan Penulisan tugas akhir Skripsi dilakukan dalam rangka memenuhi salah satu syarat akademik untuk mencapai gelar Sarjana Ekonomi Program Studi Manajemen pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya. Skripsi dengan judul “Analisis Struktur Modal, Likuiditas, dan Rasio Aktivitas terhadap Kinerja Keuangan PT. Indofood CBP Sukses Makmur Tbk Periode 2011-2018.”

Dalam proses penyusunan skripsi ini, tidak lepas dari dukungan, bantuan, bimbingan dan doa dari berbagai pihak. Oleh karena itu penulis dengan segala hormat serta kerendahan hati, penulis mengucapkan terima kasih kepada :

1. Bapak Dr. Irjen (P) H. Bambang Karsono, SH., M.M, selaku Rektor Universitas Bhayangkara Jakarta Raya.
2. Bapak Dr. Sugeng Suroso, S.E., M.M, selaku Dekan Fakultas Ekonomi Universitas Bhyangkara Jakarta Raya.
3. Bpak. M. Fadhli Nursal, S.E., M.M, sebagai Kaprodi Manajemen Universitas Bhayangkara Jakarta Raya.
4. Bapak Supriyanto, S.E., M.M, selaku dosen pembimbing skripsi yang dengan tulus memberikan nasehat, bimbingan, ilmu, motivasi, saran dan arahan dalam penyusunan skripsi ini dari awal hingga terselesaikan.
5. Bapak Hasanuddin, S.I.P., M.AP, sebagai Dosen Perwalian Akademik kami hingga sekarang di kelas 8-B3 atas semua motivasi, ilmu serta dukungannya.
6. Bapak/ Ibu Dosen di Fakultas Ekonomi terutama di Program Studi Manajemen yang dengan sabar dan tulus memberikan memberikan ilmu pengetahuan yang bermanfaat selama penulis menimba ilmu disini.
7. Teristimewa kepada kedua orang tua penulis mak dan bak yang dengan sepenuh hati memberikan kasih sayang, dukungan baik moril maupun materil, nasehat, doa, dan menjadi kekuatan bagi penulis sehingga perkuliahan dan penyusunan skripsi ini dapat terlaksana dengan baik.

8. Kepada kakak dan adik penulis serta seluruh keluarga besar yang dengan sabar dan pengertian selalu memberikan dukungan juga motivasi dalam penyusunan skripsi ini.
 9. Untuk teman persejuangan sekelas 8-B3 dan seluruh angkatan 2015 khususnya pada program studi manajemen, selama kurang lebih empat tahun bersama sama menempuh pendidikan maupun skripsi ini.
 10. Untuk teman komunitas Fakta Bahasa Bekasi khususnya ka Alvi, Alifia, Ade, Abad, ka Isna, ka Ayu, ka Sekar, ka Ifa, serta tutor khususnya ka Sharrah, ka Septi, ka Rifqi, ka Romario, ka Arini, ka Febie, ka Jiefri, ka Dewi, ka Selvia, ka Rizqi dan seluruh jajaran yang tidak bisa saya sebutkan yang banyak memotivasi dalam penyusunan skripsi ini hingga terselesaikan.
 11. Sahabat-sahabatku Yulia, Risti, Yeni, Elisabeth, Yovita, Desy Armania, Rohani, Ka Novita, Selvi, Ka Kesih, Putri, ka Julita, Desti, Vita, Icha yang telah membantu dan memotivasi penulis dalam menyelesaikan skripsi ini.
- Akhir kata penulis berharap Allah berkenan membalas semua kebaikan kepada pihak yang telah membantu. Semoga skripsi ini dapat bermanfaat dalam pengembangan ilmu nantinya.

Bekasi, Juli 2019

Penulis

Annisa Ramadhanti

DAFTAR ISI

	Halaman
LEMBAR PERSETUJUAN SKRIPSI	i
HALAMAN PENGESAHAN.....	ii
LEMBAR PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	6
1.5 Batasan Masalah	6
1.6 Sistematika Penulisan	6
BAB II LANDASAN TEORI.....	8
2.1 Laporan Keuangan	8
2.2 Analisis Laporan Keuangan	9
2.3 Kinerja Keuangan	10
2.4 <i>Return On Asset</i>	10
2.4.1 Tujuan dan Manfaat Rasio Profitabilitas (ROA).....	11
2.5 Struktur Modal (DER)	12
2.5.1 Tujuan dan Manfaat Rasio <i>Leverage</i> (DER).....	14
2.6 Likuiditas (CR)	15
2.6.1 Tujuan dan Manfaat Rasio Likuiditas (CR)	16
2.7 Rasio Aktivitas (TATO)	17
2.7.1 Tujuan dan Manfaat Rasio Aktivitas (TATO).....	19
2.8 Penelitian Terdahulu	20
2.9 Hipotesis	23
BAB III METODOLOGI PENELITIAN.....	27
3.1 Desain Penelitian	27
3.2 Tahapan Penelitian.....	27
3.3 Model Konseptual	28
3.4 Definisi Operasional	29
3.4.1 Variabel Dependen (Y).....	29
3.4.2 Variabel Dependen (X).....	29
3.5 Waktu dan Tempat Penelitian.....	31

3.6	Metode Pengambilan Sampel	31
3.7	Metode Analisis Data.....	31
3.7.1	Uji Asumsi Klasik	32
3.7.2	Uji Koefisien Determinasi (R^2)	34
3.7.3	Analisis inear Berganda.....	35
3.7.4	Uji Hipotesis	36
BAB IV ANALISIS DAN PEMBAHASAN		38
4.1	Sejarah Perusahaan	38
4.1.1	Visi dan Misi PT. Indofood CBP Sukses Makmur Tbk	39
4.1.2	Struktur Organisasi	40
4.2	Hasil Analisis Data	41
4.2.1	Analisis Struktur Modal Tahun 2011-2018.....	43
4.2.2	Analisis Likuiditas Tahun 2011-2018	46
4.2.3	Analisis Rasio Aktivitas Tahun 2011-2018.....	49
4.2.4	Analisis <i>Return On Asset</i> Tahun 2011-2018	52
4.2.5	Analisis DER Terhadap ROA Tahun 2011-2018.....	54
4.2.6	Analisis CR Terhadap ROA Tahun 2011-2018.....	55
4.2.7	Analisis TATO Terhadap ROA Tahun 2011-2018	57
4.2.8	Analisis DER, CR, TATO Terhadap ROA Tahun 2011-2018.....	58
4.3	Hasil Penelitian	59
4.3.1	Uji Normalitas	59
4.3.2	Uji Multikolinearitas	61
4.3.3	Uji Heterokodastisitas	62
4.3.4	Uji Autokolerasi	63
4.3.5	Pengujian Determinasi (R^2)	64
4.3.6	Analisis Linear Berganda	64
4.3.7	Uji Hipotesis	66
BAB V KESIMPULAN DAN IMPLIKASI MANAJERIAL		70
5.1	Kesimpulan	70
5.2	Implikasi Manajerial	71

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 2.1 Ringkasan Penelitian Terdahulu	20
Tabel 3.1 Rasio Variabel Penelitian.....	30
Tabel 3.2 Keputusan Autokorelasi.....	34
Tabel 4.1 Ringkasan Perhitungan	41
Tabel 4.2 Perhitungan DER Tahun 2011-2018.....	45
Tabel 4.3 Perhitungan CR Tahun 2011-2018	46
Tabel 4.4 Perhitungan TATO Tahun 2011-2018	49
Tabel 4.5 Perhitungan ROA Tahun 2011-2018	52
Tabel 4.6 Pengujian Normalitas Data	61
Tabel 4.7 Pengujian Multikolinieritas	59
Tabel 4.8 Pengujian Autokorelasi.....	63
Tabel 4.9 Pengujian Determinasi (R^2)	64
Tabel 4.10 Hasil Analisa Linear Berganda.....	65
Tabel 4.11 Hasil Uji T.....	66
Tabel 4.12 Hasil Uji-F	69

DAFTAR GAMBAR

Gambar 1.1 Grafik Rata-Rata Perkembangan Harta, Penjualan dan Laba PT. Indofood CBP Sukses Makmur Tbk Periode 2011-2018.....	3
Gambar 3.1 Model Kerangka Konseptual.....	28
Gambar 4.1 Logo Perusahaan PT. Indofood CBP Sukses Makmur Tbk.....	38
Gambar 4.2 Struktur Organisasi.....	40
Gambar 4.3 Grafik DER PT. Indofood CBP Sukses Makmur Tbk.....	43
Gambar 4.4 Grafik CR PT. Indofood CBP Sukses Makmur Tbk.....	48
Gambar 4.5 Grafik TATO PT. Indofood CBP Sukses Makmur Tbk.....	51
Gambar 4.6 Grafik ROA PT. Indofood CBP Sukses Makmur Tbk.....	53
Gambar 4.7 Grafik DER Terhadap ROA Tahun 2011-2018.....	54
Gambar 4.8 Grafik CR Terhadap ROA Tahun 2011-2018.....	55
Gambar 4.9 Grafik TATO Terhadap ROA Tahun 2011-2018.....	57
Gambar 4.10 Grafik DER, CR, TATO Terhadap ROA Tahun 2011-2018.....	58
Gambar 4.11 Pengujian Heterokedastisitas.....	63

