

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**ANALISIS PENGARUH TINGKAT LIKUIDITAS DAN LEVERAGE
TERHADAP PROFITABILITAS PT KRAKATAU STEEL, Tbk.**

SKRIPSI

**TIMBUL
201210325035**

**FAKULTAS EKONOMI
PROGRAM STUDI MANAJEMEN
JAKARTA
AGUSTUS 2016**

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**ANALISIS PENGARUH TINGKAT LIKUIDITAS DAN LEVERAGE
TERHADAP PROFITABILITAS PT KRAKATAU STEEL, Tbk**

SKRIPSI

Diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana

**FAKULTAS EKONOMI
PROGRAM STUDI MANAJEMEN
JAKARTA
AGUSTUS 2016**

HALAMAN PERNYATAAN ORISINILITAS

Skripsi/Tesis/Disertasi ini adalah hasil karya saya sendiri,
Dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.

Nama : Timbul

NPM : 201210325035

Tanda Tangan : *Timbul*

Tanggal : 27 Agustus 2016

LEMBAR PERSETUJUAN SKRIPSI

NAMA : Timbul
NPM : 201210325035
FAKULTAS : EKONOMI / MANAJEMEN
JURUSAN : KEUANGAN

SKRIPSI
ANALISIS PENGARUH TINGKAT LIKUIDITAS DAN LEVERAGE TERHADAP
PROFITABILITAS PT KRAKATAU STEEL, Tbk

Pembimbing 1

A handwritten signature in blue ink, appearing to be 'DR. Tohana', written over a white background.

DR. Tohana

Pembimbing 2

A handwritten signature in blue ink, appearing to be 'Rouly G Ratna', written over a white background.

Rouly G Ratna, ST,MM

Mengetahui

KAPRODI Fakultas Ekonomi

Universitas Bhayangkara Jakarta Raya

A handwritten signature in blue ink, appearing to be 'Siti Mardiyah', written over a white background.

Siti Mardiyah, SE,MM

HALAMAN PENGESAHAN

Skripsi ini diajukan oleh :

Nama : Timbul
NPM : 201210325035
Program Studi : Manajemen Keuangan
Judul Skripsi : **ANALISIS PENGARUH TINGKAT LIKUIDITAS
DAN LEVERAGE TERHADAP
PROFITABILITAS PT KRAKATAU STEEL, Tbk**

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Ekonomi pada Program Studi Manajemen Pemasaran Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Ketua Penguji : Dr. Sujiyo Miranto, Mpd, MM ()
Penguji 1 : Siti Mardiyah SE, MM ()
Penguji 2 : Adi Wibowo Noor Fikri, S,Kom, MM ()

Ditetapkan di : Jakarta

Tanggal : 27 Agustus 2016

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertanda tangan di bawah ini :

Nama : Timbul
NPM : 201210325035
Program Studi : Manajemen
Fakultas : Ekonomi
Jenis karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bhayangkara **Hak Bebas Royalti Non eksklusif (Non- exclusive Royalty-Free Right)** atas karya ilmiah saya yang berjudul : Analisis Pengaruh Tingkat Likuiditas dan Leverage Terhadap Profitabilitas PT Krakatau Steel, Tbk.

Beserta perangkat yang ada(jika diperlukan). Dengan Hak Bebas Royalti Non eksklusif ini Universitas Bhayangkara Jakarta Raya berhak menyimpan, mengalih media/format-kan, mengolah dalam bentuk pangkalan data (database), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik HakCipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada tanggal : 27 Agustus 2016

Yang menyatakan

(Timbul)

ABSTRAK

Nama : Timbul

Jurusan : Manajemen Keuangan

Judul : Analisis Pengaruh Tingkat Likuiditas Dan *Leverage* Terhadap Profitabilitas PT Krakatau Steel, Tbk.

Penelitian ini bertujuan untuk menganalisis pengaruh variabel independen yaitu *Current Ratio* (CR) dan *Debt Assets Ratio* (DAR) terhadap Return On Investment (ROI). Penelitian ini dilakukan pada PT Krakatau Steel Tbk periode 2002-2015. Teknik analisis yang digunakan adalah analisis regresi dan asumsi klasik termasuk uji normalitas, uji multikolinearitas, uji heteroskedastisitas, uji autokorelasi dan uji hipotesis menggunakan uji parsial uji t dan uji simultan uji F dengan koefisien determinan sebesar 5%. Pada dasarnya tes normalitas, multikolinearitas, heteroskedastisitas, dan tes autokorelasi untuk menganalisis uji asumsi klasik.

Penelitian ini menunjukkan bahwa secara parsial CR (*Current Ratio*) dan DAR (*Debt Assets Ratio*) berpengaruh signifikan positif terhadap ROI (*Return On Investment*) PT Krakatau Steel Tbk karena nilai signifikansi uji parsial lebih kecil dari 5%. ROI dipengaruhi oleh kedua variabel (CR dan DAR) sebesar 64.4% yang diketahui dari nilai R^2 sebesar 0.644. Sementara sisanya sebesar 35.6% dipengaruhi oleh faktor lain diluar dari penelitian ini.

Kata kunci : Likuiditas, *Leverage* dan Profitabilitas.

ABSTRACT

Name : Timbul

Program Study : Financial Management

Thesis : *Analysis Of The Influence Of Liquidity And leverage Against Profitability
On PT Krakatau Steel, Tbk*

This research was conducted to analyze the effect which the independent variables are the Current ratio (CR) and Debt Assets Ratio (DAR) and dependen variable is Return On Investment (ROI). Studied company is PT Krakatau Steel Tbk periodic 2002-2015. The analysis technique used is multiple regression analysis and also performed classical assumption that include normality test, multicollinearity, heteroscedasticity test, autocorrelation test and hypotheses test used partial t test, F test simultaneously with 5% coefficient determination. Based normality test, multicollinearity, heteroscedasticity test and autocorrelation test to analysed from the classical assumptions

The analysis showed that the CR (Current Ratio) and DAR (Debt Assets Ratio) data is partially positive significant effect on ROI PT Krakatau Steel Tbk, because the significant value of partially test lower than 5%. While simultaneously CR and DAR significant effect on PT Krakatau Steel Tbk because these significant nominal of lower than 5%. The predictive ability of these two variables (CR and DAR) to ROI of 64.4% which is indicated by the R^2 of 0.644 . While the remaining 35.6% is influenced by other factors not included in the model studied.

Keywords: Liquidity, Leverage and Profitability.

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya penulis dapat menyelesaikan Skripsi ini. Penulisan Skripsi dilakukan dalam rangka memenuhi salah satu syarat akademik untuk mencapai gelar sarjana Ekonomi Program Studi Manajemen pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya. Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak Skripsi ini tidak dapat diselesaikan dengan segera. Oleh karena itu penulis mengucapkan terima kasih kepada :

- (1) Bapak Drs. H. Bambang Karsono, SH, MH selaku Rektor Universitas Bhayangkara Jakarta Raya.
- (2) Ibu Rr. Ratih Dyah K, Ph.D selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
- (3) Ibu Siti Mardiyah SE, MM selaku Ketua Program Studi Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
- (4) Bapak DR. Tohana selaku Dosen Pembimbing Akademik 1 yang telah menyediakan waktu, tenaga dan pikiran untuk mengarahkan penulis dalam penyusunan Skripsi ini.
- (5) Ibu Rouly G Ratna ST, MM selaku Dosen Pembimbing Akademik 2 yang telah menyediakan waktu, tenaga dan pikiran untuk mengarahkan penulis dalam penyusunan Skripsi ini.
- (6) IDX, Bursa Efek Indonesia, bmn.go.id yang telah banyak membantu dalam usaha memperoleh data yang diperlukan
- (7) Orang Tua dan keluarga yang telah memberikan bantuan dukungan material dan moral
- (8) Sahabat yang telah banyak membantu dalam menyelesaikan Skripsi ini.

Akhir kata penulis berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Tugas Akhir/Skripsi ini membawa manfaat bagi pengembangan ilmu.

Bekasi,

Penulis

Timbul

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN ORISINALITAS.....	ii
LEMBAR PERSETUJUAN SKRIPSI.....	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	vi
ABSTRAK	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	x
DAFTAR TABEL.....	xi
BAB 1 PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
1.5 Batasan Masalah	5
1.6 Sistematika Penulisan	6
BAB 2 TINJAUAN PUSTAKA.....	
2.1 Landasan Teori.	7
2.1.1 Manajemen Keuangan.....	7
2.1.2 Laporan Keuangan	7
2.1.3 Jenis Laporan Keuangan.....	8
2.1.4 Analisa Laporan Keuangan.....	10
2.1.5 Teknik Analisa Laporan Keuangan	11
2.1.6 Rasio Keuangan	11
2.1.7 Likuiditas	12
2.1.8 Leverage	15
2.1.9 Profitabilitas.....	19
2.2 Penelitian Terdahulu	22
2.3 State Of The Art	31
2.3 Kerangka Teoritikal	33
2.4 Hipotesis.....	34
BAB 3 METODOLOGI PENELITIAN.....	
3.1 Desain Penelitian.....	35
3.2 Jenis dan Sumber Data	35
3.3 Teknik Pengumpulan Data	35
3.4 Variabel Operasional.....	36
3.5 Metode Analisis Data.....	37
3.5.1 Penghitungan Masing-masing Variabel	37
3.6 Uji Asumsi Klasik	38
3.6.1 Uji Normalitas	38

3.6.2 Uji Multikolinearitas	39
3.6.3 Uji Autokorelasi	39
3.6.4 Uji Heteroskedastisitas	40
3.7 Analisis Linear Berganda	41
3.8 Uji Hipotesis	42
3.8.1 Uji Parsial dengan Uji t	42
3.8.2 Uji Parsial dengan Uji F	43
3.9 Analisis Koefisien Determinasi	43
BAB 4 ANALISIS DAN PEMBAHASAN	
4.1 Penghitungan Variabel Penelitian	45
4.1.1 Penghitungan Variabel Likuiditas	45
4.1.2 Penghitungan Variabel Leverage	46
4.1.3 Penghitungan Variabel Profitabilitas	47
4.2 Uji Asumsi Klasik	49
4.2.1 Uji Normalitas	49
4.2.2 Uji Multikolinearitas	51
4.2.3 Uji Autokorelasi	51
4.2.4 Uji Heteroskedastisitas	52
4.3 Analisis Regresi Linear Berganda	53
4.4 Uji Hipotesis	55
4.4.1 Uji Parsial dengan Uji t	55
4.4.2 Uji Simultan dengan Uji F	55
4.5 Analisis Koefisien Determinasi (R^2)	56
4.6 Pembahasan Hasil Penelitian Terhadap Perusahaan	57
BAB 5 KESIMPULAN DAN SARAN	
5.1 Kesimpulan	59
5.2 Saran	60
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	

DAFTAR GAMBAR

Gambar 1.1 Return on investment PT Krakatau Steel,Tbk (2002-2015)	4
Gambar 2.1 Model Kerangka Teoritikal.....	33
Gambar 4.1 Grafik Probability Plot Of Regression Standard Residual.....	49
Gambar 4.2 Grafik Scatterplot.....	52

