

**ANALISIS PENGARUH *CURRENT RATIO*, *DEBT TO EQUITY RATIO*,
DAN *TOTAL ASSET TURNOVER RATIO* TERHADAP *RETURN ON
INVESTMENT* PERUSAHAAN *FOOD AND BEVERAGES* DI BURSA
EFEK INDONESIA (Studi Kasus Tahun. 2007–2012).**

SKRIPSI

Diajukan Untuk Memenuhi Tugas Dan Syarat – Syarat Guna Memperoleh Gelar
Sarjana Ekonomi Jurusan Manajemen Pada Fakultas Ekonomi Dan Bisnis
Universitas Muhammadiyah Surakarta

Oleh:

DIANTIK HERWIDY

NIM : B 100 100 202

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2014**

HALAMAN PENGESAHAN

Yang bertanda tangan dibawah ini telah membaca skripsi dengan judul:

ANALISIS PENGARUH *CURRENT RATIO*, *DEBT TO EQUITY RATIO*, DAN *TOTAL ASSET TURNOVER RATIO* TERHADAP *RETURN ON INVESTMENT* PERUSAHAAN *FOOD AND BEVERAGES* DI BURSA EFEK INDONESIA (Studi Kasus Tahun. 2007–2012).

Yang disusun oleh :

DIANTIK HERWIDY

B 100 100 202

Penandatanganan berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk diterima.

Surakarta, Februari 2014

Pembimbing

(Ir. Irmawati, SE., M.Si)

Mengetahui,

Dekan Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Surakarta

(Dr. Triyono, SE., M.Si)

UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS EKONOMI DAN BISNIS
Jl. A. Yani Tromol Pos I Pabelan Kartasura Telp. (0271) 717417 Surakarta – 57102

PERYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan dibawah ini :

Nama : **DIANTIK HERWIDY**

NIRM : **B 100 100 202**

Jurusan : **MANAJEMEN**

Judul Skripsi : **“ANALISIS PENGARUH *CURRENT RATIO*, *DEBT TO EQUITY RATIO*, DAN *TOTAL ASSET TURNOVER RATIO* TERHADAP *RETURN ON INVESTMENT* PERUSAHAAN *FOOD AND BEVERAGES* DI BURSA EFEK INDONESIA (Studi Kasus Tahun. 2007–2012)”**.

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat dan serahkan ini merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti dan atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi apapun dari Fakultas Ekonomi dan Bisnis dan atau gelar dan ijazah yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, 18 Februari 2014

(Diantik Herwidy)

MOTTO

“Sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai (dari suatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain”.

(QS. Al-Insyirah 6 – 7)

Untuk mengejar segala impian kita, jangan katakan “kenapa?” tapi katakan saja “kenapa tidak?”. Dan aku akan perintahkan diriku dan mengatakan pada diriku bahwa aku mampu !

(Mimpi Sejuta Dolar, Merry Riana)

Kita bukan apa yang mereka pikirkan, pelajari, dan mereka perjuangkan. Kita adalah apa yang kita pikirkan, pelajari, dan apa yang kita perjuangkan.

(Penulis)

Tak ada kesuksesan bila tak ada kehebatan, tak ada kehebatan bila tak mau belajar, tak ada tekad belajar bila tak ada sadar diri, dan tak ada sadar diri bila tak ada iman kepada yang Maha Kuasa.

(Penulis)

PERSEMBAHAN

Karya kecilku persembahkan teruntuk:

- ✚ Bapak dan Almarhumah Ibu tercinta, yang telah memberikan hidupnya untuk kebahagiaanku.
- ✚ Mamy Dwi ku tercinta, yang menciptakan setiap langkah baik dalam hidupku.
- ✚ Adik-adikku tersayang “Memes, Ijal, Ajil, dan Ijul”, yang meberi warna di setiap hebusan nafasku.
- ✚ Bapak/Ibu dosen, yang telah membimbingku selama aku menempuh studi.
- ✚ Teman-temanku yang telah memberi inspirasi dalam penciptaan bahgiaku.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadirat Allah SWT yang telah melimpahkan rahmat, taufik serta hidayah-Nya kepada kita semua, sehingga penulis dapat menyelesaikan skripsi ini. Analisis rasio keuangan memegang peranan penting dalam keputusan investasi para investor. Selain sebagai acuan pengambilan keputusan investasi, analisis ini juga memegang peranan penting dalam pengevaluasian kinerja keuangan perusahaan agar dapat lebih efisien dan efektif dalam penggunaan modal perusahaan. Dengan ini, penulis mengambil judul “ **ANALISIS PENGARUH *CURRENT RATIO*, *DEBT TO EQUITY RATIO*, DAN *TOTAL ASSET TURNOVER RATIO* TERHADAP *RETURN ON INVESTMENT* PERUSAHAAN *FOOD AND BEVERAGES* DI BURSA EFEK INDONESIA (Studi Kasus Tahun. 2007–2012)**”.

Skripsi ini disusun dengan maksud untuk memenuhi syarat dalam rangka menyelesaikan program pendidikan Strata-1 Program Studi Manajemen pada Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.

Dalam penyusunan skripsi ini, penulis banyak menerima bantuan baik tenaga, pikiran serta dorongan dari berbagai pihak yang sangat besar nilainya. Untuk itu, dalam kesempatan ini penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr. Triyono, SE., M.Si. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
2. Bapak Drs. Agus Muqorobin, M.M. selaku Ketua Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
3. Bapak Sujadi, M.M. selaku Pembimbing Akademik, yang telah memberikan bimbingan dan saran selama penulis menempuh pendidikan di Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta, terima kasih atas saran dan bimbingannya selama ini.
4. Ibu Ir. Irmawati, SE., M.Si. selaku Pembimbing Utama dalam penyusunan skripsi ini, yang telah memberikan waktu, pikiran, dorongan dan bimbingan sehingga skripsi ini dapat terselesaikan.
5. Bapak dan Ibu Dosen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta yang telah memberikan bekal ilmu dan pengetahuan yang dapat bermanfaat bagi penulis untuk menjalani kehidupan dimasa mendatang.
6. Bapak dan Almarhumah Ibu tercinta, terima kasih atas hidup yang telah dipertaruhkan, doa yang telah ditasbihkan, dan cinta yang slalu memberikan motivasi pada penulis bahwa penulis dapat menyelesaikan apa yang menjadi tanggung jawabku sebagai mahasiswa S1. Sementara hanya karya kecil ini yang mampu penulis persembahkan untuk kalian dan doa agar selalu setia menemani hidupku.

7. Bulek Dwi, yang selama ini sudah penulis anggap seperti ibu kedua dihidup penulis, terima kasih untuk cinta kasih yang selalu tercurah dan hanya doa yang mampu penulis persembahkan agar selalu sehat dan dilindungi oleh Allah SWT.
8. Oma tercinta, yang telah memberikan sayangnya, wejangan-wejangan yang selalu tertata rapi diingatan penulis, terima kasih.
9. Adik-adik tercinta (memes, ijal, ajil, dan ijul) terimakasih atas semua dukungan dan banyak saran untuk penulis, hanya doa selalu sukses terus yang bisa penulis persembahkan.
10. Teman-teman semua satu angkatan 2010 khususnya kelas G, terimakasih karena telah menjadi rekan dalam menuntut ilmu selama ini.
11. Teman-teman organisasi, baik angkatan 2010, 2011, dan juga angkatan 2012 di HEMa Manajemen, terima kasih telah memberi kesempatan untukku menggali potensi diri dan memahami keindahan perbedaan yang ada diantara kita.
12. Teman-teman istimewa (Diajeng lala, Anis, Novita, Mb Duik, Monica, Aulia, Pudji, Yunita, Amanda, Mz Heru, Ferry, Mz Udin) terima kasih untuk waktu yang diberikan untuk mendengarkan segala kisah galau penulis.
13. Seseorang yang spesial yang telah menjadi bagian dari semangat penulis, menjadikan penulis lebih kuat untuk menghadapi hari-hari, terima kasih untuk motivasi yang telah diberikan.

Penulis menyadari bahwa dalam penyusunan skripsi ini masih jauh dari sempurna, karena keterbatasan kemampuan yang penulis miliki. Oleh karena

itu, dengan kerendahan hati penulis mengharapkan kritik dan saran yang bersifat membangun demi kebaikan skripsi yang penulis susun.

Tidak ada yang sempurna di dunia ini, begitu pula dengan skripsi ini yang masih jauh dari sempurna. Semoga skripsi ini dapat diterima dan bermanfaat bagi pihak-pihak yang membutuhkan.

Wassalamu'alaikum Wr. Wb.

Surakarta, Februari 2014

Penulis

DIANTIK HERWIDY

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	iii
HALAMAN MOTTO	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR	vi
DAFTAR ISI.....	x
DAFTAR GAMBAR	xiv
DAFTAR TABEL.....	xv
DAFTAR LAMPIRAN	xvi
ABSTRAKSI.....	xvii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian	5
D. Manfaat Penelitian	6
E. Sistematika Penulisan	7
BAB II TINJAUAN PUSTAKA	
A. Tinjauan Teori.....	9

1. Laporan Keuangan.....	9
a. Definisi Laporan Keuangan.....	9
b. Tujuan Pembuatan Laporan Keuangan.....	11
c. Macam-macam Laporan Keuangan.....	12
2. Kinerja Keuangan	13
a. Definisi Kinerja Keuangan	13
b. Macam-macam Analisis Kinerja Keuangan	13
3. <i>Return on Investment</i>	14
a. Definisi <i>Return on Investment</i>	14
b. Manfaat Analisa <i>Return on Investment</i>	16
4. Analisis Rasio Keuangan	17
a. Rasio Likuiditas	18
1) Definisi Rasio Likuiditas	18
2) Macam-macam Rasio Likuiditas	19
3) <i>Current Ratio</i>	19
b. Rasio Leverages.....	21
1) Definisi Rasio Leverages	21
2) Macam-macam Rasio Leverages	22
3) <i>Debt to Equity Ratio</i>	22
c. Rasio Aktivitas.....	24
1) Definisi Rasio Aktivitas.....	24
2) Macam-macam Rasio Aktivitas.....	24
3) <i>Total Assets Turnover Ratio</i>	25

d. Rasio Profitabilitas.....	26
1) Definisi Rasio Profitabilitas.....	26
2) Macam-macam Rasio Profitabilitas.....	27
e. Rasio Pasar.....	27
B. Penelitian Terdahulu	28
C. Hipotesis	30
BAB III METODE PENELITIAN	
A. Kerangka Pemikiran	32
B. Lokasi Penelitian.....	34
C. Jenis dan Sumber Data.....	34
D. Populasi, Sampel, dan Teknik Sampling	34
1. Populasi.....	34
2. Sampel.....	35
3. Teknik Sampling	36
E. Metode Pengambilan Data.....	37
F. Definisi Oprasional Variabel	37
G. Metode Analisis Data.....	38
1. Uji Asumsi Klasik.....	39
2. Uji Hipotesis	40
BAB IV HASIL DAN PEMBAHASAN	
A. Gambaran Umum Obyek Penelitian	46
B. Analisis Statistik Deskriptif	47
C. Analisis Regresi Linear Berganda	50

1. Persamaan Regresi Linier Berganda	54
2. Uji Hipotesis	56
D. Pembahasan	63
BAB V PENUTUP	
A. Kesimpulan	68
B. Keterbatasan Penelitian.....	68
C. Saran	69
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR GAMBAR

	Halaman
Gambar 3.1 Kerangka Teori.....	33

DAFTAR TABEL

	Halaman
Tabel 3.1 Sampel Penelitian Perusahaan <i>food and beverages</i>	35
Tabel 4.1 Penentuan Sampel Penelitian Perusahaan <i>food and beverages</i>	46
Tabel 4.2 Perhitungan Mean, Median, Standar Deviasi, Minimum, dan Maksimum.....	47
Tabel 4.3 Hasil Perhitungan nilai R^2 (R Square).....	57
Tabel 4.4 Hasil Perhitungan nilai F_{hitung}	58
Tabel 4.5 Hasil Perhitungan nilai t_{hitung}	59

DAFTAR LAMPIRAN

- Lampiran 1 Tabel Perhitungan *Return on Investment*, *Current Ratio*, *Debt to Equity Ratio*, dan *Total Assets Turnover*.
- Lampiran 2 Tabel Distribusi t
- Lampiran 3 Tabel Distribusi F
- Lampiran 4 Hasil Regresi Model-1 OLS
- Lampiran 5 Hasil Regresi Model-2 Logaritma Natural
- Lampiran 6 Hasil Regresi Model-3 Semi Logaritma Natural
- Lampiran 7 Hasil Penelitian Regression Model-4 LPM
- Lampiran 8 Data Penelitian

ABSTRAKSI

Tujuan dari penelitian yang berjudul “Analisis Pengaruh *Current Ratio*, *Debt to Equity Ratio*, dan *Total Assets Turnover Ratio* Terhadap *Return on Investment* Perusahaan *Food and Beverages* Di Bursa Efek Indonesia (Studi Kasus Tahun 2007-2012)” ini adalah untuk mengetahui pengaruh *Current Ratio*, *Debt to Equity Ratio*, dan *Total Assets Turnover* terhadap *Return on Investment* Perusahaan *Food and Beverages* di Bursa Efek Indonesia baik secara parsial maupun simultan dan menemukan variabel manakah yang paling dominan mempengaruhi *Return on Investment* perusahaan.

Sampel yang digunakan dalam penelitian ini adalah perusahaan *food and beverages* yang terdaftar dari tahun 2007 dan masih terdaftar sampai tahun 2012 yaitu sebanyak 16 sampel perusahaan. Metode analisis data yang digunakan adalah Analisis Uji Asumsi Klasik dan Uji Regresi Linier Berganda.

Hasil Penelitian menunjukkan bahwa variabel *Current Ratio*, *Debt to Equity Ratio*, dan *Total Assets Turnover* berpengaruh sebesar 94,8 % terhadap *Return on Investment*, sedangkan 5,2 % sisanya dijelaskan oleh sebab atau variabel lain diluar model penelitian ini. Dengan persamaan regresi $ROI = 0,390 + 0,254 CR - 0,006 DER + 0,128 TATO + e$. Secara simultan variabel *Current Ratio*, *Debt to Equity Ratio*, dan *Total Assets Turnover* signifikan berpengaruh terhadap *Return on Investment*. Secara parsial, *Current Ratio* memiliki pengaruh yang signifikan dan positif terhadap *Return on Investment*, dan *Debt to Equity Ratio* memiliki pengaruh yang signifikan dan negatif terhadap *Return on Investment*, serta *Total Assets Turnover Ratio* memiliki pengaruh yang signifikan dan positif terhadap *Return on Investment*. Variabel *Current Ratio* menjadi variabel paling dominan dalam mempengaruhi *Return on Investment* perusahaan.

Kata kunci : *Current Ratio*, *Debt to Equity Ratio*, *Total Assets Turnover*,
Return on Investment.