

**PENGARUH LEVERAGE, LIKUIDITAS, DAN UKURAN PERUSAHAAN
TERHADAP PROFITABILITAS PADA PERUSAHAAN
PERTAMBANGAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Manajemen

Oleh :

EDO FANI ARDIANSYAH
2012210204

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2017**

**PENGARUH LEVERAGE, LIKUIDITAS, DAN UKURAN PERUSAHAAN
TERHADAP PROFITABILITAS PADA PERUSAHAAN
PERTAMBANGAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**

Diajukan oleh :

EDO FANI ARDIANSYAH

2012210204

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 30 - 03 - 2017

Co. Dosen Pembimbing
Tanggal : 30 - 03 - 2017

(Linda Purnama Sari, SE., M.Si)

(Rohmad Fuad Armansyah, SE., M.Si)

SKRIPSI

PENGARUH LEVERAGE, LIKUIDITAS, DAN UKURAN PERUSAHAAN TERHADAP PROFITABILITAS PADA PERUSAHAAN PERTAMBANGAN YANG TERDAFTAR DI BURSA EFEK INDONESIA

Disusun Oleh :

EDO FANI ARIANSYAH

NIM : 2012210204

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 01 Februari 2017

Tim Penguji

Ketua : Mellyza Sylvi, S.E, M.Si

.....

Sekretaris : Linda Purnama Sari, S.E, M.Si

.....

Anggota : Dr. Muazaroh, S.E, M.T

.....

PENGESAHAN SKRIPSI

Nama : Edo Fani Ardiansyah
Tempat, Tanggal Lahir : Gresik, 8 Maret 1993
NIM : 2012210204
Program Studi : Manajemen
Program Pendidikan : Sarjana
Konsentrasi : Manajemen Keuangan
Judul : Pengaruh Leverage, Likuiditas dan Ukuran
Perusahaan terhadap Profitabilitas pada
Perusahaan Pertambangan yang terdaftar di
Bursa Efek Indonesia.

Disetujui dan diterima baik oleh :

Dosen Pembimbing,
Tanggal : 30-03-2017

Co.Dosen Pembimbing,
Tanggal : 30-03-2017

(Linda Purnama Sari, S.E, M.Si)

(Rohmad Fuad Armansyah, S.E, M.Si)

Ketua Program Studi Sarjana Manajemen,
Tanggal : 30-03-2017

(Dr. Muazaroh, S.E, M.T)

MOTTO DAN PERSEMBAHAN

MOTTO :

***BERKARYA DAN BERKERJA DENGAN KEMAMPUAN SENDIRI,
BIARKAN HASIL YANG BERBICARA***

PERSEMBAHAN :

Karya tulis ini saya persembahkan kepada.....

ALLAH SWT, karena DIA-lah yang telah memberikan kesehatan, perlindungan, kekuatan, kelancaran, kemudahan, dan segala hal yang saya butuhkan. Puji syukur Alhamdulillah saya ucapkan karena Engkau telah memudahkan segala urusan dan juga telah mengabulkan doa-doa yang hamba panjatkan.

Orang Tua, karena merekalah yang selalu memberikan dukungan baik secara moril maupun materil, tak lupa juga setiap doa yang telah mereka panjatkan serta kerja keras mereka untuk membiayai hidup serta pendidikan saya hingga sampai ke jenjang sarjana. Terimakasih Ayah dan Ibu atas semua jasa yang telah kalian berikan, semoga kelak bisa terbalaskan dengan hal yang lebih indah.

Dosen STIE Perbanas Surabaya, karena beliau-beliau-lah yang sudah dengan sabar memberikan ilmu kepada saya sehingga membuat saya menjadi seperti sekarang ini, meskipun saya bukan mahasiswa yang pintar tapi berkat segenap dosen yang telah mengajarkan kepada saya ilmu-ilmu yang sebelumnya kurang saya pahami, sekarang saya mampu memahaminya. Juga untuk dosen pembimbing yang telah membimbing skripsi saya sampai selesai dan dinyatakan lulus. Terimakasih Ibu Linda atas segala ilmu yang telah diberikan, dan terimakasih juga sudah mau sabar dalam memberikan arahan dan masukan.

Teman-teman, terimakasih untuk kalian semua yang mau memberikan banyak pengalaman dan ilmu baru. Teman organisasi, teman kelas, teman bimbingan dan semuanya yang tidak bisa saya sebut satu per satu, terimakasih sudah mau menerimaku dalam hidup kalian dan mau menjadi teman. Semoga semua kebaikan yang telah kalian lakukan dan berikan kepadaku akan terbalaskan kelak dengan hal yang lebih indah dan besar oleh ALLAH SWT. Semoga hubungan kita tidak akan pernah putus hanya sampai disini saja, dan semoga kelak di lain kesempatan kita bisa saling jumpa dan membantu satu sama lain dalam hal yang berbeda. Terimakasih semuanya.

KATA PENGANTAR

Puji syukur kehadirat Allah SWT atas rahmat, hidayah, dan karunia-Nya sehingga penyusunan skripsi yang berjudul “ **PENGARUH *LEVERAGE*, LIKUIDITAS, DAN UKURAN PERUSAHAAN TERHADAP PROFITABILITAS PADA PERUSAHAAN PERTAMBANGAN YANG TERDAFTAR DI BURSA EFEK INDONESIA** ” dapat diselesaikan dengan baik dan lancar. Skripsi ini disusun dan dibuat untuk memenuhi salah satu syarat penyelesaian program pendidikan strata satu jurusan manajemen di STIE Perbanas Surabaya.

Penyusunan dan penulisan skripsi ini, penulis telah mendapat banyak bantuan dari lain pihak baik secara langsung maupun tidak langsung, sehingga pada kesempatan ini penulis mengucapkan terimakasih kepada :

1. Bapak Dr. Lutfi, S.E., M.Fin selaku Ketua STIE Perbanas Surabaya.
2. Ibu Dr. Muazaroh, S.E., M.T selaku Ketua Program Studi Sarjana Manajemen.
3. Ibu Linda Purnama Sari, S.E., M.Si selaku dosen pembimbing yang telah meluangkan waktu, tenaga, dan pikirannya untuk membimbing dengan penuh kesabaran, serta memberikan motivasi, semangat dan arahan untuk menyelesaikan skripsi ini.
4. Ibu Dra.Ec.Aniek Maschudah I.,M.Si selaku dosen wali.

5. Seluruh dosen pengajar STIE Perbanas Surabaya khususnya di jurusan manajemen keuangan, atas semua ilmu yang telah diberikan hingga skripsi terselesaikan.
6. Ayah dan Ibu, atas semua yang telah diberikan dan dilakukan hingga saya telah menyelesaikan pendidikan sampai ke jenjang sarjana ini.
7. Teman-teman semuanya yang tidak dapat saya sebutkan satu per satu, terimakasih atas dukungan dan motivasinya. Terimakasih atas semuanya.

Akhir kata, penulis berharap semoga skripsi ini dapat memberikan manfaat untuk semua pihak yang berkepentingan.

Surabaya, 15 Maret 2017

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SKRIPSI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK/RINGKASAN	xv
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	6
1.5 Sistematika Penulisan Skripsi.....	7
BAB II TINJAUAN PUSTAKA.....	9
2.1 Penelitian Terdahulu	9
2.2 Landasan Teori.....	19
2.2.1 Profitabilitas.....	19
2.2.2 Leverage	19
2.2.3 Likuiditas	20
2.2.4 Ukuran Perusahaan	21
2.2.5 Pengaruh <i>Leverage</i> terhadap Profitabilitas.....	21
2.2.6 Pengaruh Likuiditas terhadap Profitabilitas	22
2.2.7 Pengaruh Ukuran Perusahaan terhadap Profitabilitas	23
2.3 Kerangka Pemikiran.....	24
2.4 Hipotesis Penelitian.....	24
BAB III METODE PENELITIAN.....	26
3.1 Rancangan Penelitian.....	26
3.2 Batasan Penelitian	27
3.3 Identifikasi Variabel.....	27
3.4 Definisi Operasional dan Pengukuran Variabel.....	27
3.5 Populasi, Sampel, dan Teknik Pengambilan Sampel.....	29
3.6 Data dan Metode Pengumpulan Data.....	29
3.7 Teknik Analisis Data.....	30
3.7.1 Analisis Deskriptif.....	30
3.7.2 Analisis Statistik.....	30

BAB IV	GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA ..	38
	4.1. Gambaran Subyek Penelitian	38
	4.2. Analisis data	39
	4.3. Pembahasan.....	47
BAB V	PENUTUP.....	53
	5.1. Kesimpulan	53
	5.2. Keterbatasan Penelitian.....	54
	5.3. Saran	54

DAFTAR RUJUKAN

DAFTAR LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 Persamaan Dan Perbedaan Dengan Penelitian Terdahulu	16
Tabel 4.1 Pemilihan Sampel Penelitian	39
Tabel 4.2 Daftar Perusahaan Sampel	39
Tabel 4.3 Statistik Deskriptif	40
Tabel 4.4 Hasil Pengolahan Data Regresi Linier Berganda (Uji F)	44

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Pemikiran.....	24
Gambar 3.1 Daerah Penolakan dan Penerimaan H_0 Uji F.....	32
Gambar 3.2 Daerah Penerimaan dan Penolakan H_0 Uji t dua sisi.....	34
Gambar 3.3 Daerah Penerimaan dan Penolakan H_0 Uji t dua sisi.....	35
Gambar 3.4 Daerah Penolakan dan Penerimaan H_0 Uji t sisi kanan.....	36

DAFTAR LAMPIRAN

- Lampiran 1 : Daftar Perusahaan Pertambangan yang Terdaftar Di Bursa Efek Indonesia Selama Periode 2012-2015
- Lampiran 2 : Hasil Perhitungan *Return On Equity Ratio* (ROE)
- Lampiran 3 : Hasil Perhitungan *Debt To Equity Ratio* (DER)
- Lampiran 4 : Hasil Perhitungan *Current Ratio* (CR)
- Lampiran 5 : Hasil Perhitungan *Ln To Total Assets*
- Lampiran 6 : Tabulasi Data ROE, DER, CR, Dan SIZE
- Lampiran 7 : Hasil Analisis Deskriptif
- Lampiran 8 : Hasil Analisis Regresi Linier Berganda
- Lampiran 9 : Jadwal Penulisan Skripsi

**PENGARUH LEVERAGE, LIKUIDITAS, DAN UKURAN PERUSAHAAN
TERHADAP PROFITABILITAS PADA PERUSAHAAN
PERTAMBANGAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**

Edo FaniArdiansyah
STIE Perbanas Surabaya
2012210204@students.perbanas.ac.id

ABSTRAK

Penelitian ini bertujuan untuk menguji pengaruh *leverage*, likuiditas, dan ukuran perusahaan terhadap profitabilitas pada perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia. Teknik pengumpulan data yang digunakan dalam penelitian ini adalah metode dokumentasi, yaitu dengan mengumpulkan dan merekam laporan keuangan. Sumber data adalah sekunder, berupa laporan keuangan perusahaan pertambangan yang terdaftar di BEI pada periode 2012-2015 yang dapat diperoleh melalui website www.idx.co.id. Teknik sampling yang digunakan adalah purposive sampling dan diperoleh 11 perusahaan. Metode analisis data yang digunakan adalah regresi linear berganda dibantu dengan program SPSS.

Hasil dari penelitian menunjukkan bahwa (1) secara bersamaan, *leverage*, likuiditas, dan ukuran perusahaan memiliki pengaruh positif dan signifikan terhadap profitabilitas perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia, (2) secara parsial, *leverage* berpengaruh positif tetapi tidak signifikan terhadap profitabilitas, (3) likuiditas berpengaruh positif tetapi tidak signifikan terhadap profitabilitas, (4) ukuran perusahaan berpengaruh positif dan signifikan terhadap profitabilitas perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia. Besarnya koefisien determinasi *adjusted R-square* sebesar 0,146 artinya kontribusi yang diberikan DER (*debt to equity ratio*), CR (*current ratio*), dan SIZE (*ln of total assets*) terhadap profitabilitas (ROE) sebesar 20,5% dan sisanya 79,5% dipengaruhi oleh variabel lain diluar model.

Kata kunci : *leverage*, likuiditas, ukuran perusahaan, dan profitabilitas.

IMPACT LEVERAGE, LIQUIDITY, AND SIZE OF COMPANY ON PROFITABILITY IN MINING COMPANIES LISTED ON INDONESIA STOCK EXCHANGE

Edo Fani Ardiansyah
STIE Perbanas Surabaya
2012210204@students.perbanas.ac.id

ABSTRACT

This study was aimed at examine the effect of leverage, liquidity, and size of company on profitability in mining companies listed on Indonesia Stock Exchange. The data collection technique used in this study was documentation method, that is, by collecting and recording financial reports. The source of the data was secondary in the form of financial reports of mining companies listed on IDX in the 2012-2015 period that can be obtained through website www.idx.co.id. The sampling technique used was purposive sampling with 11 company respondents. The data analysis method used was multiple linear regression aided by program SPSS.

The result showed that (1) simultaneously, leverage, liquidity, and size of company on profitability have a positive and significant effect on profitability mining companies listed on Indonesia Stock Exchange, (2) partially, leverage has a positive but not significant effect on profitability, (3) liquidity has a positive but not significant effect on profitability, (4) size of company has a positive and significant effect on profitability mining companies on Indonesia Stock Exchange. The magnitude of the coefficient of determination adjusted R-square of 0,146 means that the contribution made DER (debt to equity ratio), CR (current ratio), and SIZE (ln of total assets) to profitability (ROE) of 20,5% and the remaining 79,5% influenced by other variables outside the model.

Keywords : Leverage, Liquidity, Size of company, and Profitability.