

**PENGARUH CURRENT RATIO, TOTAL ASSET TURNOVER
DAN DEBT TO TOTAL ASSET TERHADAP RETURN ON
ASSET PADA PERUSAHAAN FARMASI YANG TERCATAT
DI BURSA EFEK INDONESIA TAHUN 2010-2014**

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Untuk Meraih

Derajat Sarjana Ekonomi

Disusun oleh :

Nama : Nisfi Rahmadani
PRO PATRIA
NIM : 01212018

PROGRAM STUDI MANAJEMEN-FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS NAROTAMA – SURABAYA

2016

SURAT PERNYATAAN

Yang bertanda tangan dibawah ini:

Nama : Nisfi Rahmadani

NIM : 01212018

Fakultas : Ekonomi dan Bisnis

Jurusan : Manajemen Keuangan

Dengan ini menyatakan bahwa Skripsi yang saya susun dengan judul:

*PENGARUH CURRENT RATIO, TOTAL ASSET TURNOVER, DAN DEBT TO
TOTAL ASSET TERHADAP RETURN ON ASSET PADA PERUSAHAAN
FARMASI YANG TERCATAT DI BURSA EFEK INDONESIA TAHUN 2010-
2014*

adalah benar-benar hasil karya sendiri dan bukan merupakan plagiat dari Skripsi orang lain. Apabila kemudian hari pernyataan Saya tidak benar, maka Saya bersedia menerima sanksi akademis yang berlaku (dicabut predikat kelulusan dan gelar kesarjanaannya).

Demikian pernyataan ini Saya buat dengan sebenarnya, untuk dapat dipergunakan bilamana diperlukan.

Surabaya, 06 Agustus 2016

Pembuat pernyataan

Nisfi Rahmadani

NIM :01212018

PERSETUJUAN SKRIPSI

PENGARUH CURRENT RATIO, TOTAL ASSET TURNOVER DAN DEBT TO
TOTAL ASSET TERHADAP RETURN ON ASSET PADA PERUSAHAAN
FARMASI YANG TERCATAT DI BURSA EFEK INDONESIA TAHUN 2010-

HALAMAN PENGESAHAN SKRIPSI

**TELAH DIUJI DAN DIPERTAHANKAN
PADA HARI SABTU, TANGGAL 06 AGUSTUS 2016**

Judul Skripsi : *PENGARUH CURRENT RATIO, TOTAL ASSET TURNOVER DAN DEBT TO TOTAL ASSET TERHADAP RETURN ON ASSET PADA PERUSAHAAN FARMASI YANG TERCATAT DI BURSA EFEK INDONESIA TAHUN 2010-2014.*

Disusun Oleh
NIM
Fakultas
Prodi
Perguruan Tinggi

: Nisfi Rahmadani
: 01212018
: Ekonomi dan Bisnis
: Manajemen
: Universitas Narotama Surabaya

Dihadapan Team Pengaji :

1. Dr. Wahyudiono, S.E., M.M.
2. Dr. Reswanda T. Ade, S.E., M.M.
3. Agus Sukoco, ST., M.M.

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademik Universitas Narotama Surabaya, saya yang bertanda tangan di bawah ini:

Nama : Nisfi Rahmadani
NIM : 01212018
Program Studi : Manajemen
Fakultas : Ekonomi dan Bisnis
Jenis karya : Skripsi

demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Narotama Hak Bebas Royalti Noneksklusif (*Non-exclusive Royalty-Free Right*) atas karya ilmiah saya yang berjudul :

PENGARUH CURRENT RATIO, TOTAL ASSET TURNOVER DAN DEBT TO TOTAL ASSET TERHADAP RETURN ON ASSET PADA PERUSAHAAN FARMASI YANG TERCATAT DI BURSA EFEK INDONESIA TAHUN 2010-2014

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Narotama berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Surabaya

Pada tanggal : 06 Agustus 2016

Yang menyatakan

Meterai Rp.6000

(NISFI RAHMADANI)
01212018

ABSTRAK

Profitabilitas adalah salah satu parameter yang digunakan dalam mengukur kemampuan perusahaan khususnya dibidang keuangannya. Profitabilitas akan menunjukkan efektivitas perusahaan dalam menjalankan kegiatan operasi perusahaan. Tujuan dalam penelitian ini adalah untuk mengkaji dan membuktikan secara empiris pengaruh variabel-variabel yang mempengaruhi profitabilitas yaitu pengaruh *current ratio*, *total asset turnover* dan *debt to total asset* terhadap *return on asset*.

Jenis penelitian ini adalah penelitian assosiatif hipotesis. Populasi dalam penelitian ini adalah Perusahaan Farmasi yang tercatat di Bursa Efek Indonesia tahun 2010-2014 dengan sampelnya adalah 6 Perusahaan Farmasi. Metode yang digunakan dalam penelitian ini adalah metode *purposive sampling*. Teknik analisis data dalam penelitian ini menggunakan analisis regresi linier berganda.

Hasil dalam penelitian ini adalah menyatakan bahwa variabel *current ratio* secara parsial berpengaruh signifikan terhadap *return on asset*, variabel *total asset turnover* secara parsial berpengaruh signifikan terhadap *return on asset*, variabel *debt to total asset* secara parsial tidak berpengaruh signifikan terhadap *return on asset* dan variabel *current ratio*, *total asset turnover* dan *debt to total asset* secara simultan atau bersama-sama berpengaruh signifikan terhadap *return on asset*.

Kata kunci : *current ratio*, *total asset turnover*, *debt to total asset* dan *return on asset*.

ABSTRACT

Profitability is one of the parameters used in measuring the ability of the company, especially in the field of finances. Profitability will demonstrate the effectiveness of the company in running the company's operations . The purpose of this research is to examine and demonstrate empirically the effect of variables that affect the profitability , namely the influence of the current ratio , total asset turnover and debt to total assets of the return on assets .

This type of research is associative research hypotheses. The population in this study is a pharmaceutical company listed on the Indonesia Stock Exchange in 2010-2014 with the sample is 6 Pharmaceutical Company . The method used in this research is purposive sampling method . Data analysis techniques in this study using multiple linear regression analysis .

The results of this research is to state that the variable current ratio is partially significant effect on return on assets, variable total asset turnover is partially significant effect on the return on assets, variable debt to total assets partially no significant effect on return on assets and variable current ratio , total asset turnover and debt to total assets simultaneously or jointly significant effect on return on assets.

Keyword : *current ratio, total asset turnover, debt to total asset and return on asset.*

DAFTAR ISI

SAMPUL LUAR.....	i
SURAT PERNYATAAN	ii
PERSETUJUAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI.....	v
KATA PENGANTAR.....	Error! Bookmark not defined.
ABSTRAK.....	vi
ABSTRACT.....	vii
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN	x
BAB I	Error! Bookmark not defined.
PENDAHULUAN	Error! Bookmark not defined.
1.1 Latar Belakang	Error! Bookmark not defined.
1.2 Perumusan Masalah.....	Error! Bookmark not defined.
1.3 Tujuan Penelitian	Error! Bookmark not defined.
1.4 Manfaat Penelitian	Error! Bookmark not defined.
1.5 Batasan Penelitian	Error! Bookmark not defined.
BAB II.....	Error! Bookmark not defined.
TINJAUAN PUSTAKA	Error! Bookmark not defined.
2.1 Penelitian Terdahulu.....	Error! Bookmark not defined.
2.2 Rerangka Teori	Error! Bookmark not defined.
2.2.1 Current Ratio	Error! Bookmark not defined.
2.2.2 Total Asset Turnover	Error! Bookmark not defined.
2.2.3 Debt to Total Asset	Error! Bookmark not defined.
2.2.4 Return On Asset (ROA)	Error! Bookmark not defined.
2.3 Hubungan variabel independen dengan variabel dependenError! Bookmark not defined.	Error! Bookmark not defined.
2.4 Kerangka konseptual	Error! Bookmark not defined.
2.5 Hipotesis.....	Error! Bookmark not defined.

BAB III	Error! Bookmark not defined.
METODOLOGI PENELITIAN	Error! Bookmark not defined.
3.1 Pendekatan Penelitian.....	Error! Bookmark not defined.
3.2 Populasi dan Sampel	Error! Bookmark not defined.
3.3 Jenis, Sumber dan Teknik Pengambilan data.....	Error! Bookmark not defined.
3.4 Variabel Penelitian dan Definisi Operasional Variabel	Error! Bookmark not defined.
3.5 Teknik Analisis Data.....	Error! Bookmark not defined.
3.5.1 Uji Asumsi Klasik.....	Error! Bookmark not defined.
3.5.2 Uji Hipotesis.....	Error! Bookmark not defined.
3.5.3 Analisis Regresi Linier Berganda.....	Error! Bookmark not defined.
BAB IV	Error! Bookmark not defined.
HASIL PENELITIAN DAN PEMBAHASAN	Error! Bookmark not defined.
4.1 Deskripsi Operasional.....	Error! Bookmark not defined.
4.2 Deskripsi Hasil Penelitian.....	Error! Bookmark not defined.
4.3 Analisa Data dan Pengujian Hipotesis.....	Error! Bookmark not defined.
4.3.1 Uji Asumsi Klasik.....	Error! Bookmark not defined.
4.3.2 Uji hipotesis	Error! Bookmark not defined.
4.3.3 Analisis Regresi Linier Berganda.....	Error! Bookmark not defined.
4.4 Pembahasan Hasil Penelitian	Error! Bookmark not defined.
BAB V	11
KESIMPULAN DAN SARAN	11
5.1 Kesimpulan	11
5.2 Saran	12
DAFTAR PUSTAKA	13
RIWAYAT HIDUP	Error! Bookmark not defined.
LAMPIRAN	

DAFTAR TABEL

- Tabel 2.1 : Matrik Penelitian Terdahulu
Tabel 3.1 : Daftar Sampel Perusahaan Farmasi
Tabel 3.2 : Klasifikasi nilai Durbin-Watson
Tabel 4.1 : Data variabel *current ratio* Perusahaan Farmasi yang tercatat di Bursa Efek Indonesia tahun 2010-2014.
Tabel 4.2 : Data variabel *total asset turnover* Perusahaan Farmasi yang tercatat di Bursa Efek Indonesia tahun 2010-2014.
Tabel 4.3 : Data variabel *debt to total asset* Perusahaan Farmasi yang tercatat di Bursa Efek Indonesia tahun 2010-2014
Tabel 4.4 : Hasil uji normalitas
Tabel 4.5 : Hasil uji multikolinearitas
Tabel 4.6 : Hasil uji autokorelasi
Tabel 4.7 : Hasil uji t
Tabel 4.8 : Hasil uji F
Tabel 4.9 : Hasil uji spss analisis regresi linier berganda
Tabel 4.10 : Hasil uji analisis regresi linier berganda
Tabel 4.11 : Nilai koefisien determinasi

DAFTAR GAMBAR

- Gambar 2.1 : Kerangka konseptual
Gambar 4.1 : Hasil uji heteroskedastisitas

DAFTAR LAMPIRAN

- Lampiran 1 : Laporan keuangan Perusahaan Farmasi tahun 2010-2014
Lampiran 2 : Data sampel perusahaan Perusahaan Farmasi dan data variabel X Perusahaan Farmasi
Lampiran 3 : Hasil uji spss

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil analisis dalam penelitian yang telah dilakukan diperoleh kesimpulan sebagai berikut :

1. Hipotesis pertama yang menyatakan bahwa variabel *current ratio* mempunyai pengaruh yang signifikan terhadap *return on asset* adalah diterima sehingga terdapat pengaruh yang signifikan variabel *current ratio* terhadap *return on asset* secara parsial, dengan arah positif. Jadi, semakin tinggi *current ratio* maka *return on asset* akan semakin tinggi begitu pula sebaliknya, semakin rendah *current ratio* maka *return on asset* juga akan semakin rendah.
2. Hipotesis kedua yang menyatakan bahwa variabel *total asset turnover* mempunyai pengaruh yang signifikan terhadap *return on asset* adalah diterima sehingga terdapat pengaruh yang signifikan variabel *total asset turnover* terhadap *return on asset* secara parsial, dengan arah positif. Jadi, semakin tinggi *total asset turnover* maka *return on asset* akan semakin tinggi begitu pula sebaliknya semakin rendah *total asset turnover* maka *return on asset* juga akan semakin rendah.
3. Hipotesis ketiga yang menyatakan bahwa variabel *debt to total asset* mempunyai pengaruh yang signifikan terhadap *return on asset* adalah ditolak sehingga terdapat pengaruh yang tidak signifikan variabel *total asset turnover* terhadap *return on asset* secara parsial, dengan arah positif.

Jadi, semakin tinggi *debt to total asset* maka *return on asset* akan semakin rendah begitu pula sebaliknya, semakin rendah *debt to total asset* maka *return on asset* akan semakin tinggi.

4. Hipotesis keempat yang menyatakan bahwa variabel *current ratio*, *total asset turnover* dan *debt to total asset* secara simultan mempunyai pengaruh yang signifikan terhadap *return on asset*.

5.2 Saran

Berdasarkan hasil penelitian yang dilakukan secara keseluruhan, dapat diberikan beberapa saran bagi pihak yang berkepentingan dalam penelitian ini. Adapun saran-sarannya sebagai berikut :

1. Sebaiknya perusahaan lebih memperbaiki struktur hutang jangka panjangnya yang merupakan beban tetap perusahaan yang dapat beresiko kerugian dalam perusahaan.
2. Sebaiknya bisa memanfaatkan hutang perusahaan jangka pendek maupun jangka panjangnya untuk mengembangkan usahanya karena hutang bisa berpengaruh positif apabila perusahaan mempunyai hutang dengan diimbangi beban bunga yang sama dengan laba yang akan didapatkan terlebih lagi apabila laba bisa lebih tinggi.
3. Perputaran aset lebih dimaksimalkan lagi dengan menambah modal usaha atau aktiva yang digunakan dalam kegiatan operasi perusahaan guna meningkatkan volume penjualan untuk menambah laba.

4. Peneliti selanjutnya yang akan melakukan penelitian sejenis diharapkan dapat mengembangkan variabel lain yang dapat mempengaruhi return on asset.

DAFTAR PUSTAKA

- Afriyanti, Meilinda. 2011. *Analisis Pengaruh Current ratio, total asset turnover, debt to equity ratio, sales dan size terhadap ROA.(Studi pada Perusahaan Manufaktur yang terdaftar di BEI tahun 2006-2009.*
- Horne, J . C . Van., dan J . M. Wachowiz,Jr. 1997. Jakarta: Salemba Empat.
- Jonathan Sarwono. 2011. *Buku Pintar IBM SPSS STATISTICS 19.* Jakarta: PT Elex Media Komputindo.
- Julita. t.thn. *Pengaruh debt to equity ratio dan debt to asset ratio terhadap profitabilitas pada Perusahaan Transformasi yang terdaftar di Bursa Efek Indonesia.*
- Kurnia, Meriana. 2014. *Pengaruh Debt to asset ratio, current ratio dan inventory turnover terhadap return on asset pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia pada periode 2009-2012.*
- Priharyanto, Budi. 2009. *Analisis Pengaruh Current ratio, inventory turnover, debt to equity ratio dan size terhadap profitabilitas.(Studi pada Perusahaan Food and Beverages dan Consumer Goods yang listed di Bursa Efek Indonesia periode tahun 2005-2007.*
- Rahmawati, Fitri Linda. 2010. *Pengaruh current ratio, inventory turnover dan debt to equity ratio terhadap return on asset.(Studi pada Perusahaan*

Food and Beverage yang listing di Bursa Efek Indonesia tahun 2007-2009.

Ratna, Dian Ayu. 2015. *Pengaruh Perputaran Modal Kerja, Perputaran Persediaan, Current ratio, dan Debt to Equity Ratio terhadap Return on asset pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi yang terdaftar di BEI tahun 2009-2012.*

Sarbini. 2015. *Analisis Pengaruh Leverage (DER), total asset turnover dan ukuran perusahaan terhadap profitabilitas pada Perusahaan Real Estate dan Property yang terdaftar di BEI tahun 2010-2012.*

Setiawan, Elyas. 2015. *Pengaruh Current ratio, inventory turnover, debt to equity ratio, total asset turnover, sales dan size terhadap ROA pada Perusahaan Food and Beverages yang terdaftar di Bursa Efek Indonesia periode 2010-2012.*

Sholichah, Anis. 2011. *Analisa Pengaruh asset turnover dan profit margin terhadap return on investment pada Perusahaan Food and Beverage yang terdaftar di Bursa Efek Indonesia.*

Sugiyono. 2014. Bandung: Alfabeta.

Susanti, Theresia Trisna. 2014. *Pengaruh perputaran persediaan, perputaran piutang dan pertumbuhan penjualan terhadap ROA pada Perusahaan Dagang yang terdaftar di BEI periode 2009-2012.*

Swastika, Ardila Mayang. 2015. *Pengaruh Kepemilikan Manajerial, kepemilikan institusional dan kebijakan deviden terhadap kebijakan hutang pada perusahaan LQ 45.*

