

BAB V

SIMPULAN DAN SARAN

5.1 Simpulan

1. Penelitian ini meneliti, apakah *Net Profit Margin* (NPM), *Total Asset To Turnover* (TATO), dan *Gross Profit Margin* (GPM) mampu mempengaruhi *Pertumbuhan Laba* pada perusahaan Property dan Real Estate periode tahun 2008-2012. Pengujian hipotesis secara parsial adalah sebagai berikut:
 - a) Hasil pengujian parsial (uji t) antara variabel NPM dengan variabel *Pertumbuhan Laba* nilai signifikan sebesar 0,370 yang lebih besar dari 0,05 hal ini berarti bahwa NPM tidak berpengaruh positif dan tidak signifikan terhadap *Pertumbuhan Laba*.
 - b) Hasil pengujian parsial (uji t) antara variabel TATO dengan variabel *Pertumbuhan Laba* menunjukkan nilai signifikan sebesar 0,598 yang lebih besar dari 0,05 hal ini berarti bahwa TATO tidak berpengaruh positif dan tidak signifikan terhadap *Pertumbuhan Laba*.
 - c) Sedangkan hasil pengujian parsial (uji t) antara variabel GPM dengan variabel *Pertumbuhan Laba* menunjukkan nilai signifikan sebesar 0,690 yang lebih besar dari 0,05 hal ini berarti bahwa GPM tidak berpengaruh negatif dan tidak signifikan terhadap *Pertumbuhan Laba*.
2. Penelitian ini meneliti, apakah *Net Profit Margin* (NPM), *Total Asset To Turnover* (TATO), dan *Gross Profit Margin* (GPM) mampu mempengaruhi *Pertumbuhan Laba* pada perusahaan Property dan Real Estate periode tahun 2008 – 2012 pengujian hipotesis secara simultan adalah Dari hasil analisis regresi dapat diketahui bahwa secara bersama-sama variabel independen tidak memiliki pengaruh yang signifikan terhadap variabel dependen. Hal ini dapat dibuktikan dari nilai F_{hitung} sebesar 0.383 dengan nilai signifikansi (sig) sebesar 0,766. Karena nilai signifikansi lebih besar dari 0,05 maka model regresi kurang efektif digunakan untuk memprediksi *Pertumbuhan Laba* atau dapat dikatakan bahwa NPM, TATO, dan GPM secara bersama-sama tidak berpengaruh dan tidak signifikan terhadap *Pertumbuhan Laba*.

5.2 Saran

Berdasarkan Hasil dari kesimpulan yang telah diuraikan diatas, maka berikut ini penulis mencoba untuk memberikan saran-saran yang berhubungan dengan permasalahan yang dibahas, yaitu:

1. Bagi para pemakai laporan keuangan yang akan mengambil suatu keputusan, hendaknya tidak hanya mengandalkan data mengenai *Net Profit Margin*, *Total Assets To Turnover*, dan *Gross Profit Margin*, tetapi perlu juga memperhatikan faktor-faktor lain dan rasio-rasio lain dalam hubungannya dengan pertumbuhan laba seperti Besarnya perusahaan Tingkat *leverage*, Tingkat penjualan, Umur perusahaan, Perubahan laba masa lalu, ukuran perusahaan, faktor ekonomi, efek industri, rasio likuiditas lainnya, rasio solvabilitas lainnya, rasio aktivitas lainnya, dan juga rasio profitabilitas lainnya.
2. Bagi perusahaan diharapkan lebih memperhatikan kemampuan perusahaan dalam menghasilkan laba dengan cara mengefektifitaskan penggunaan biaya, *manage* utang, mengatur penggunaan dana eksternal, dalam hal pembiayaan perusahaan dimasa yang akan datang, dan tetap mempertahankan modal kerja yang baik dan efisien.
3. Bagi peneliti selanjutnya untuk menambah variabel-variabel rasio keuangan yang lain di luar variabel-variabel yang digunakan dalam penelitian ini, dan juga menambah periode penelitian serta sampel penelitian sehingga data dan hasil yang diperoleh akan lebih baik.