

**ANALISIS PENGARUH *DER*, *TATO*, *CR* DAN *NPM* TERHADAP *ROE*
PADA PERUSAHAAN MANUFAKTUR SUB-SEKTOR OTOMOTIF
DAN KOMPONENNYA YANG TERDAFTAR DI
BURSA EFEK INDONESIA
PERIODE 2010-2013**

Laporan Akhir ini disusun sebagai salah satu syarat
menyelesaikan pendidikan Diploma III
pada Jurusan Akuntansi

Oleh:

M. YUDHA OKTARIADY PRATAMA
0611 3050 1087

POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2014

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA**

**Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918**

Website: www.polisriwijaya.ac.id E-mail: info@polisri.ac.id

SURAT PERNYATAAN BEBAS PLAGIAT

Nama : M. Yudha Oktariady Pratama
NIM : 0611 3050 1087
Jurusan : Akuntansi/ D3 Akuntansi
Judul Laporan Akhir : Analisis Pengaruh *DER, TATO, CR* dan *NPM* Terhadap *ROE* pada Perusahaan Manufaktur Sub-sektor Otomotif dan Komponennya yang Terdaftar di Bursa Efek Indonesia Periode 2010-2013.

Dengan ini menyatakan bahwa:

1. Laporan Akhir yang saya buat dengan judul sebagaimana tersebut di atas beserta isinya merupakan hasil penelitian saya sendiri.
2. Laporan Akhir tersebut bukanlah plagiat atau salinan Laporan Akhir milik orang lain.
3. Apabila Laporan Akhir saya plagiat atau menyalin Laporan Akhir milik orang lain, maka saya sanggup menerima sanksi berupa pembatalan Laporan Akhir ini dan konsekuensinya.

Demikianlah Surat Pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, Juli 2014

Yang membuat pernyataan,

M. Yudha Oktariady Pratama

NIM 0611 3050 1087

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA**

Jalan Srijaya Negara, Palembang 30139

Telp. 0711-353414 Fax. 0711-355918

Website: www.polisriwijaya.ac.id E-mail: info@polsri.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : M. Yudha Oktariady Pratama
NIM : 0611 3050 1087
Jurusan : Akuntansi
Program Studi : D3 Akuntansi
Mata Kuliah : Analisis Laporan Keuangan
Judul Laporan Akhir : Analisis Pengaruh *DER, TATO, CR* dan *NPM* Terhadap *ROE* pada Perusahaan Manufaktur Sub-sektor Otomotif dan Komponennya yang Terdaftar di Bursa Efek Indonesia Periode 2010-2013.

Telah diujikan pada Ujian Laporan Akhir, tanggal 16 Juli 2014
Dihadapan Tim Penguji Jurusan Akuntansi
Politeknik Negeri Sriwijaya

Tim Pembimbing:

Pembimbing I,

Faridah, S.E., M.S.
NIP 195907081988112001

Palembang, Desember 2014
Pembimbing II,

Desy Natalia, S.E., M.Si., Ak., CA.
NIP 197912252001122002

Mengetahui,
Ketua Jurusan

Aladin, S.E., M.Si., Ak., CA.
NIP 195706141990031001

	KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN POLITEKNIK NEGERI SRIWIJAYA Jalan Srijaya Negara, Palembang 30139 <small>Telp. 0711-353414 Fax. 0711-355918</small> <small>Website : www.polsri.ac.id E-mail : info@polsri.ac.id</small>
	PELAKSANAAN REVISI LAPORAN AKHIR

Nama : M Yudha Oktariady Pratama
 NIM : 0611 3050 1087
 Jurusan/Program Studi : Akuntansi
 JudulLaporanAkhir : Pengaruh *DER, TATO, CR* dan *NPM* Terhadap *ROE* pada Perusahaan Manufaktur Sub-sektor Otomotif dan Komponennya yang Terdaftar di Bursa Efek Indonesia Periode 2010-2013

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Rabu tanggal 16 bulan Juli tahun 2014. Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No.	Komentar	Nama Dosen Penguji	Tanggal	Tanda Tangan
1.		Dra. Susi Ardiani, M.Si	17/11-14	
2.		Sopiyan AR, S.E., M.M.	12/11-14	
3.		L. Vera Riama, SE., M.Si., Ak., CA	22/10 2014	
4.		M. Husni Mubarak, SE., M.Si., Ak., CA	02/10-14	

Palembang, Agustus 2014
 Ketua Penguji

 Dra. Susi Ardiani, M.Si
 NIP195903191988032001

MOTTO DAN PERSEMBAHAN

*Allah SWT
Yang Maha Pengasih lagi Maha Peyayang*

*Karena sesungguhnya sesudah Kesulitan itu ada kemudahan, sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai (dari urusan sesuatu), kerjakanlah dengan sungguh-sungguh (urusan) yang lain, dan hanya Tuhan-mulah hendaknya kamu berharap.
(QS Al-Insyirah : 5-8)*

*“Setelah Hujan akan ada pelangi,
Kesedihan dan Kebahagiaan hadir satu paket”*

Masalah tak pernah lepas dalam hidup ini. Jangan pernah lari darinya, hadapi dengan tegar dan tawakkal karena itu hanya proses dari sebuah pendewasaan.

*Karya ini ku persembahkan untuk:
Ibuku tercinta, setiap percik kehidupanku
berawal dari dirinya..... Ayah ku tercinta
yang selalu membimbing dan mengajarku
banyak hal di bumi ini.... Adik dan sahabat-
sahabat ku yang selalu ada buat ku....*

ABSTRAK

ANALISIS PENGARUH *DER*, *TATO*, *CR* DAN *NPM* TERHADAP *ROE* PADA PERUSAHAAN MANUFAKTUR SUB-SEKTOR OTOMOTIF DAN KOMPONENNYA YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2010-2013.

M. Yudha Oktariady P, 2014 (xiii + 49 halaman)

Email: yudhaoktariady@yahoo.co.id

Analisis ini bertujuan untuk mengetahui pengaruh *DER*, *TATO*, *CR* dan *NPM* terhadap *ROE* pada perusahaan manufaktur sub-sektor otomotif dan komponennya yang terdaftar di bursa efek indonesia periode 2010-2013. Penulisan laporan akhir ini bertujuan untuk menganalisis pengaruh dari variabel independen *DER*, *TATO*, *CR* dan *NPM* terhadap variabel dependen *ROE*. Data yang digunakan dalam menyusun laporan akhir ini adalah laporan keuangan tahunan 2010, 2011, 2012, dan 2013 dari Perusahaan Manufaktur Sub-Sektor Otomotif dan Komponennya yang Terdaftar di Bursa Efek Indonesia dipublikasikan di website www.idx.co.id. Metode analisis yang digunakan dalam penelitian ini adalah metode kuantitatif dengan model analisis regresi linier berganda, uji statistik deskriptif dan uji hipotesis. Hasil penelitian ini menunjukkan bahwa secara simultan keempat variabel independen berpengaruh signifikan dan positif terhadap *ROE*. Secara parsial, variabel independen yang berpengaruh positif dan signifikan terhadap *ROE* yaitu *Net Profit Margin* dan *Total Asset Turnover* (*TATO*) sedangkan kedua variabel independen lainnya yaitu *Debt to Equity Ratio* (*DER*) dan *Current Ratio* (*CR*) tidak berpengaruh signifikan terhadap *Return On Equity* (*ROE*).

Kata Kunci: *debt to equity ratio, total asset turnover, current ratio, net profit margin, return on equity.*

ABSTRACT

ANALYSIS OF DER, TATO, CR NPM TO ROE IN MANUFACTURING OF SUB-SECTOR OF AUTOS AND PARTS LISTED IN INDONESIA STOCK EXCHANGE PERIOD 2010-2013.

M. Yudha Oktariady P, 2014 (xiii + 49 Pages)

Email: yudhaoktariady@yahoo.co.id

This analysis aims to know the effect of DER, TATO, and CR against roe in manufacturing sub-sector automotive and components are listed in indonesia stock exchange period 2010-2013. Writing the final report aims to analyze the influence of the independent variables DER, TATO, and CR on the dependent variable ROE. Data used in preparing this final report is the annual financial statements 2010, 2011, 2012, and 2013 of the Manufacturing Sub-Sector Automotive and Components are Listed in Indonesia Stock Exchange published on the website www.idx.co.id. The method of analysis used in this study is a quantitative method with multiple linear regression analysis model, descriptive statistical tests and test hypotheses. The results of this study indicate that all three variables simultaneously indpenden significant and positive impact on ROE. Partially, only one independent variable is positive and significant effect on ROE is Total Asset Turnover (TATO) and Net Profit Margin (NPM) while the other two independent variables, namely Debt to Equity Ratio (DER) and current ratio (CR) had no significant effect on Return On Equity (ROE).

Keywords : debt to equity ratio, total asset turnover, current ratio, net profit margin, return on equity.

KATA PENGANTAR

Puji dan syukur kita panjatkan atas kehadiran Allah SWT. yang telah melimpahkan rahmat dan karunia-Nya sehingga Penulis dapat menyelesaikan Laporan Akhir ini. Laporan Akhir ini Penulis beri judul Analisis Pengaruh *DER*, *TATO*, dan *CR* Terhadap *ROE* pada Perusahaan Manufaktur Sub-Sektor Otomotif dan Komponennya yang Terdaftar di Bursa Efek Indonesia Periode 2010-2013.

Dalam menyusun Laporan Akhir ini, Penulis tentunya banyak memperoleh bimbingan dan bantuan serta dorongan dari berbagai pihak dalam menyelesaikan laporan ini, untuk itu Penulis mengucapkan banyak terima kasih kepada semua pihak yang telah membantu Penulis menyusun laporan ini, Penulis mengucapkan terima kasih kepada:

1. Bapak RD. Kusumanto, S.T., M.M. selaku Direktur Politeknik Negeri Sriwijaya.
2. Bapak Aladin, S.E., M.Si., Ak., CA. selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya.
3. Ibu Rita Martini, S.E., M.Si., Ak., CA. selaku Sekretaris Jurusan Akuntansi Politeknik Negeri Sriwijaya.
4. Ibu Faridah, S.E., M.S. selaku Dosen Pembimbing 1 yang telah memberikan masukan dan bimbingan dalam penyusunan Laporan Akhir ini.
5. Ibu Desi Natalia, S.E, M.Si., Ak., CA. selaku Dosen Pembimbing 2 yang telah memberikan masukan dan bimbingan dalam penyusunan Laporan Akhir ini.
6. Bapak dan Ibu Dosen Jurusan Akuntansi Politeknik Negeri Sriwijaya yang telah mendidik, membimbing, mengarahkan dan memberikan ilmunya selama proses belajar-mengajar di Politeknik Negeri Sriwijaya.
7. Seluruh Staf Administrasi Jurusan Akuntansi Politeknik Negeri Sriwijaya.
8. Kedua Orang Tuaku yang tercinta serta Saudara-saudaraku tersayang yang telah banyak memberikan dukungan dan semangat baik moril maupun materil.

9. Teman-teman se-almamater Politeknik Negeri Sriwijaya khususnya sahabat seperjuangan di kelas 6 AK A yang saling membantu dalam penyusunan Laporan Akhir ini.
10. Semua pihak yang telah memberikan bantuan, dukungan dan masukan sehingga dapat terselesainya Laporan Akhir ini.

Penulis menyadari bahwa Laporan Akhir ini banyak mengalami kekurangan ataupun kelemahan dalam menganalisa maupun pengkajian materinya. Hanya doa dan ucapan syukur yang dapat penulis panjatkan, semoga Allah SWT berkenan membalas semua kebaikan Bapak, ibu, Saudara dan teman – teman sekalian Penulis berharap semoga Laporan Akhir ini bermanfaat bagi kita semua, khususnya bagi Penulis dan mahasiswa/mahasiswi Jurusan Akuntansi Politeknik Negeri Srwijaya.

Palembang, Juni 2014

Penulis,

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN MOTTO DAN PERSEMBAHAN	iv
ABSTRAK	v
<i>ABSTRACT</i>	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	4
1.3 Ruang Lingkup Pembahasan	5
1.4 Tujuan dan Manfaat Penelitian	5
1.4.1 Tujuan Penelitian	5
1.4.2 Manfaat Penelitian	6
1.5 Sistematika Pembahasan	6
BAB II TINJAUAN PUSTAKA	
2.1 Pengertian Profitabilitas	8
2.2 Pengertian <i>Debt to Equity Ratio</i> (DER)	8
2.3 Pengertian <i>Total Asset Turnover</i> (TATO).....	11
2.4 Pengertian <i>Current Ratio</i> (CR)	12

2.5 Pengertian <i>Net Profit Margin</i> (NPM)	13
2.6 Tinjauan Penelitian Terdahulu	13
2.5.1 Debora Setiati Santosa	13
2.5.2 Aminatuzzahra	14
2.5.3 Devy Sisyna Arpy Elfinika	14
2.5.4 Yulris Thamrin	15
2.5.5 Rizky Wahyu Mulya	15
2.7 Hipotesis.....	19
2.8 Kerangka Konseptual	20

BAB III METODOLOGI PENELITIAN

3.1 Jenis Penelitian.....	21
3.2 Populasi dan Sampel	21
3.2.1 Populasi.....	21
3.2.2 Sampel.....	22
3.3 Metode Pengumpulan Data	24
3.3.1 Teknik Pengumpulan Data.....	24
3.3.2 Jenis dan Sumber Data.....	24
3.4 Definisi Variabel dan Operasional Variabel	26
3.4.1 Definisi Variabel	26
3.4.2 Definisi Operasional Variabel.....	27
3.5 Model dan Teknik Analisis	28
3.1.1 Model Analisis	28
3.5.2 Teknik Analisis	28
3.5.2.1 Statistik Deskriptif.....	28
3.5.2.2 AUji Hipotesis	29
3.5.2.2.1 Uji Parameter Individual (Uji t)	29
3.5.2.2.1 Uji Signifikan Simultan (Uji F).....	30

3.5.2.2.3 Uji Koefisien Determinasi (R^2)	31
3.5.2.3 Uji Asumsi Klasik	31
3.5.2.3.1 Uji Normalitas	32
3.5.2.3.2 Uji Heteroskedastisitas	32
3.5.2.3.3 Uji Multikolinearitas	33
3.5.2.3.4 Uji Autokorelasi	33

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	34
4.1.1 Uji Normalitas.....	34
4.1.2 Uji Asumsi Klasik.....	36
4.1.2.1 Uji Heteroskedastisitas	36
4.1.2.2 Uji Multikolinearitas	37
4.1.2.3 Uji Autokorelasi	38
4.1.3 Analisis Regresi Berganda	39
4.1.4 Pengujian Hipotesis	41
4.1.4.1 Uji Parameter Individual (Uji t).....	41
4.1.4.2 Uji Signifikan Simultan (Uji F).....	42
4.1.4.3 Uji Koefisien Determinasi (R^2)	44
4.2 Pembahasan.....	44
4.2.1 Pengaruh <i>Debt to Equity Ratio</i> (DER), <i>Total Asset Turnover</i> (TATO), <i>Current Ratio</i> (CR) dan <i>Net Profit Margin</i> (NPM) terhadap <i>Return On Equity</i> (ROE)	44
4.2.2 Pengaruh <i>Debt to Equity Ratio</i> (DER) terhadap <i>Return On Equity</i> (ROE).....	45
4.2.3 Pengaruh <i>Total Asset Turnover</i> (TATO) terhadap <i>Return On Equity</i> (ROE).....	45
4.2.4 Pengaruh <i>Current Ratio</i> (CR) terhadap <i>Return On Equity</i> (ROE)	46
4.2.5 Pengaruh <i>Net Profit Margin</i> (NPM) terhadap <i>Return On Equity</i>	

(ROE)	46
-------------	----

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan	48
----------------------	----

5.2 Saran.....	49
----------------	----

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Gambar:	Halaman:
2.1 Kerangka Konseptual	20
4.1 <i>Normal probability plot</i>	35
4.2 <i>Grafik Histogram</i>	35
4.3 <i>Scatterplot</i>	36

DAFTAR TABEL

Tabel:	Halaman:
2.1 Penelitian Terdahulu	16
3.1 Populasi Penelitian	21
3.2 Sampel Penelitian.....	23
4.1 <i>Output</i> Uji Multikolinieritas.....	37
4.2 <i>Output</i> Uji Autokorelasi.....	39
4.3 <i>Output</i> Regresi Berganda	40
4.4 <i>Output</i> Uji Parameter Individual (Uji t).....	41
4.5 <i>Output</i> Uji Signifikan Simultan (UJI F).....	43
4.6 Uji Koefisien Determinasi (R^2).....	44

DAFTAR LAMPIRAN

Lampiran:

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Lembar Bimbingan laporan Akhir Pembimbing I
4. Lembar Bimbingan laporan Akhir Pembimbing II
5. Data Laporan Keuangan Sampel Penelitian Pada Perusahaan
Manufaktur Sub-sektor Otomotif dan Komponennya di Bursa Efek
Indonesia Periode 2010-2013
6. Tabulasi Perhitungan Data Sampel Penelitian Pada Perusahaan
Manufaktur Sub-sektor Otomotif dan Komponennya di Bursa Efek
Indonesia Periode 2010-2013
7. Hasil Pengolaha Data Dengan Program SPSS Versi 20.0
8. Tabel Perhitungan Variabel