

**PENGARUH *DEBT TO EQUITY RATIO* (DER) TERHADAP
PERTUMBUHAN LABA PERUSAHAAN BUMN
YANG TERDAFTAR DI BEI PERIODE
2009-2013**

**Laporan Akhir ini di susun sebagai salah satu syarat
menyelesaikan pendidikan Diploma III
pada Jurusan Akuntansi**

Oleh:

**Fitri Nanda Sari
0611 3050 1083**

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2014**

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI

Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918 Website :
<http://www.polisiwijaya.ac.id> Email : info@polsri.ac.id

Yang bertanda tangan di bawah ini:

Nama : Fitri Nanda Sari
NIM : 0611 3050 1083
Jurusan : Akuntansi
Program Studi : DIII Akuntansi
Mata Kuliah : Analisis Laporan Keuangan
Judul Laporan Akhir : Pengaruh *Debt to Equity Ratio* (DER) Terhadap Pertumbuhan laba Perusahaan BUMN yang Terdaftar di BEI Tahun 2009-2013

Dengan ini menyatakan bahwa:

1. Laporan akhir ini saya buat dengan judul sebagaimana tersebut di atas berserta 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 kosekuensinya.

Demikian surat pernyataan ini saya buat dengan sebenarnya untuk diketahui pihak-pihak yang berkepentingan.

Palembang, Juli 2014

Yang Membuat Pernyataan

Fitri Nanda Sari
NIM 061130501083

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI
Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918 Website :
<http://www.polisriwijaya.ac.id> Email : info@polsri.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : Fitri Nanda Sari
NIM : 0611 3050 1083
Jurusan : Akuntansi
Program Studi : Akuntansi
Mata Kuliah : Analisis Laporan Keuangan
Judul Laporan Akhir : Pengaruh *Debt to Equity Ratio* (DER) Terhadap Pertumbuhan laba Perusahaan BUMN yang Terdaftar di BEI Tahun 2009-2013

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

Palembang, Juli 2014

Pembimbing I

Pembimbing II

Klagus Zainal Arifin, S.E., M.Si.
NIP. 195904131989031002

Nelly Masnila, S.E., M.Si., Ak., CA.
NIP. 19681014996012001

Mengetahui,
Ketua Jurusan Akuntansi

REVISI(SCAN)
Aladin, S.E., M.Si., Ak., CA.
NIP. 195706141990031001

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI
Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918 Website :
<http://www.polisriwijaya.ac.id> Email : info@polsri.ac.id

PELAKSANAAN REVISI LAPORAN AKHIR

Mahasiswa berikut,

Nama : Fitri Nanda Sari
NIM : 0611 3050 1083
Jurusan/Program Studi : Akuntansi / D III
Judul Laporan Akhir : Pengaruh *Debt to Equity Ratio* (DER) Terhadap Pertumbuhan laba Perusahaan BUMN yang Terdaftar di BEI Tahun 2009-2013

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari kamis 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.	Perbaikan judul	Dra. Susi Ardiani, M.Si.	8/8/2014	
2.	Perbaikan judul dan pembahasan	L. Vera Riama P, S.E., M.Si., Ak.CA.	11/8/2014	
3.	Tambahan Lampiran	Sopiyah AR, S.E., M.M.	22/9/2014	

Palembang, Juli 2014
Ketua Penguji,

Dra. Susi Ardiani, M.Si.
NIP. 195903191988032001

MOTTO DAN PERSEMBAHAN

Motto:

“Dengan nama Allah yang maha pengasih, maha penyayang. Demi masa. Sesungguhnya manusia berada dalam kerugian, kecuali orang-orang yang beriman dan mengerjakan kebaikan serta saling menasihati untuk kebenaran, dan saling menasehati untuk kesabaran”.- (Q.S AL-ASRY)

“Pendidikan merupakan upaya seseorang dari yang tidak tahu menjadi tahu, tidak terlatih menjadi terlatih dan pendidikan juga merupakan salah satu upaya yang dapat dilakukan untuk memutus rantai kemiskinan”.- (PENULIS)

Kupersembahkan kepada:

- Ayah (Alm) dan Bunda yang tercinta
- Kak Arief dan Kak Ilham
- Seluruh Keluarga Besarku
- Sahabatku, iin, maya, moni, dan geni
- Almamaterku

ABSTRAK

Pengaruh *Debt to Equity Ratio* (DER) Terhadap Pertumbuhan Laba Perusahaan BUMN yang Terdaftar di BEI Periode 2009-2013

Fitri Nanda Sari, 2014 (xv+ 41 Halaman)

Email: f.nandasari@yahoo.com

Penelitian ini bertujuan untuk menguji apakah *Debt to Equity Ratio* (DER) berpengaruh terhadap pertumbuhan laba perusahaan BUMN yang terdaftar di BEI periode 2009-2013. Penelitian ini merupakan penelitian kuantitatif dengan asosiasi variabel independen yaitu *Debt to Equity Ratio* (DER). Sedangkan variabel independen adalah pertumbuhan laba. Populasi dalam penelitian ini adalah perusahaan yang dipilih dalam BEI periode 2009-2013 BUMN. Sampel tersebut adalah 8 perusahaan BUMN dengan metode purposive sampling. Penelitian ini menggunakan model regresi sederhana dan teknik analisis menggunakan uji hipotesis dengan menggunakan t-test dan uji koefisien determinasi (R^2). Hasil penelitian menunjukkan bahwa t_{hitung} DER lebih besar dari t_{tabel} DER, yaitu $2,727 > 1,686$ atau nilai probabilitas (Sig.) $0,010 < 0,05$. Hal ini berarti *Debt to Equity Ratio* (DER) berpengaruh positif dan signifikan dari pertumbuhan laba.

Kata kunci: *Debt to Equity Ratio* (DER), Pertumbuhan Laba.

ABSTRACT

The Influence of Debt to Equity Ratio (DER) to The Profit Growth of BUMN Companies that listed in BEI period 2009-2013

Fitri Nanda Sari, 2014 (xv + 41 pages)

Email: f.nandasari@yahoo.com

This research aims to test whether the solvability influence to the profit growth of BUMN companies that listed in BEI period 2009-2013. This research is quantitative associate research with independent variabel that is solvability (Debt to Equity Ratio). While the independent variabel is profit growth. Population in this research are BUMN companies that selected in BEI period 2009-2013. The sampel are 8 BUMN companies by purposive sampling method. This research uses simple regression model and analysis techniques use hypothesis test using the t-test and the coefficient of determination (R-Square) test. The result show that count table is greater than table t that is $2,727 > 1,686$ or value of probability (Sig.) $0,010 < 0,05$. It means that Debt to Equity Ratio (DER) have positive and significant effect of profit growth.

Keyword: *Debt to Equity Ratio (DER), Profit Growth*

KATA PENGANTAR

Alhamdulillah, puji dan syukur peneliti panjatkan kehadiran Allah SWT karena berkat rahmat dan karunian-Nya peneliti dapat menyelesaikan laporan akhir ini. Penyusunan laporan akhir ini dimaksudkan untuk memenuhi salah satu syarat menyelesaikan studi pada Jurusan Akuntansi Politeknik Negeri Sriwijaya. Judul laporan akhir ini adalah **Pengaruh *Debt to Equity Ratio (DER)* Terhadap Pertumbuhan Laba Perusahaan yang Terdaftar di BEI Periode 2009-2013.**

Dalam menyusun laporan akhir ini, peneliti banyak mendapatkan bantuan baik secara moril maupun materil, bimbingan, saran dan petunjuk dari berbagai pihak. Oleh karena itu, pada kesempatan ini peneliti mengucapkan terimakasih 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 Sekertaris Jurusan Akuntansi Politeknik Negeri Sriwijaya.
4. Bapak dan Ibu dosen serta para staf Jurusan Akuntansi Politeknik Negeri Sriwijaya.
5. Bapak Kiagus Zainal Arifin, S.E., M.Si., selaku Pembimbing I Laporan Akhir.
6. Ibu Nelly Masnila, S.E., M.Si., Ak., CA., selaku Pembimbing II Laporan Akhir.
7. Kedua orang tua peneliti yang tercinta, terima kasih atas limpahan kasih sayang yang tulus selama ini dan telah banyak memberikan dukungan kepada peneliti.
8. Sahabat-sahabat terhebat yang selama ini bersama dan teman-teman 6 AK.A yang telah memberikan dukungannya.
9. Serta pihak-pihak lain yang turut serta membantu peneliti.

Dalam penyusunan laporan Akhir ini, peneliti telah berusaha semaksimal mungkin untuk dapat memberikan yang terbaik, akan tetapi peneliti menyadari bahwa masih banyak kekurangan dalam laporan ini. Untuk itu peneliti mengharapkan kritik dan saran konstruktif dari pembaca sekalian demi perbaikan di masa yang akan datang.

Peneliti berharap semoga laporan Akhir ini bermanfaat bagi kita semua, khususnya bagi peneliti dan mahasiswa/i Jurusan Akuntansi Politeknik Negeri Sriwijaya.

Palembang, Juli 2014

Peneliti

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
TANDA PENGESAHAN LAPORAN AKHIR	iii
PELAKSANAAN REVISI LAPORAN AKHIR	iv
MOTTO DAN PERSEMPAHAN	iv
ABSTRAK	v
<i>ABSTRACT</i>	vi
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv

BAB 1 PENDAHULUAN

1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	4
1.3 Ruang Lingkup Penelitian	4
1.4 Tujuan dan Manfaat Penelitian	4
1.4.1 Tujuan Penelitian	4
1.4.2 Manfaat Penelitian	5
1.5 Sistematika Penulisan	5

BAB 2 TINJAUAN PUSTAKA

2.1 Laporan Keuangan	7
2.1.1 Tujuan Laporan Keuangan	7
2.1.2 Sifat Laporan Keuangan	7
2.1.3 Keterbatasan Laporan Keuangan	8
2.1.4 Pihak-Pihak yang Memerlukan Laporan Keuangan	8
2.2 Pertumbuhan (<i>Growth</i>)	8
2.2.1 Tujuan dan Manfaat Rasio Pertumbuhan	8
2.2.2 Jenis-jenis rasio Pertumbuhan	9
2.2.3 Pertumbuhan Laba	9
2.3 Solvabilitas	10
2.3.1 Tujuan dan Manfaat Rasio Solvabilitas	12
2.3.2 Jenis-jenis rasio Pertumbuhan	12
2.3.3 <i>Debt to Equity Ratio</i> (DER)	13
2.4 Elemen-elemen dalam Perhitungan Pertumbuhan laba dan DER	14
2.4.1 Laba Operasi Bersih Setelah Pajak	14
2.4.2 Kewajiban atau Liabilitas	14
2.4.3 Modal atau Ekuitas	15

2.5. Pengaruh Solvabilitas (DER) Terhadap Pertumbuhan Laba	16
2.6. Penelitian Terdahulu	16
2.7. Kerangka Pemikiran dan Hipotesis	24
2.7.1. Kewajiban atau Liabilitas Kerangka Pemikiran	24
2.7.2. Hipotesis Penelitian	24

BAB 3 METODOLOGI PENELITIAN

3.1 Jenis Penelitian	25
3.2 Populasi dan Sampel	25
3.2.1 Populasi	25
3.2.2 Sampel	26
3.3 Metode Pengumpulan Data	27
3.3.1 Teknik Pengumpulan Data	27
3.3.2 Jenis dan Sumber Data	28
3.4 Identifikasi dan Definisi Operasional Variabel	28
2.1.1 Identifikasi Variabel	28
3.4.1.1 Variabel Independen	28
3.4.2.1 Variabel Dependen	28
3.1.1 Definisi Operasional Variabel	29
3.5 Teknik Analisa Data	29
3.5.1 Analisis Deskriptif	29
3.5.1.1 Analisis Data	29
3.5.2.1 Analisis Statistik Deskriptif	29
3.6 Uji Normalitas	30
3.7 Uji Regresi Sederhana	31
3.8 Uji Hipotesis	31
3.9 Uji Parameter Individual (Uji-t)	31
3.10 Uji-Koefisien Determinasi (R^2)	32

BAB 4 HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	33
4.1.1 Analisis Deskriptif	33
4.1.1.1 Analisis Data	33
4.1.1.2 Analisis Statistik Deskriptif	35
4.1.2 Uji Normalitas	36
4.1.3 Uji Regresi Sederhana	38
4.1.4 Uji Hipotesis	
4.1.4.1 Uji Parameter Individual (Uji-t)	39
4.1.4.2 Uji Koefisien Determinasi (R^2)	39
4.2 Pembahasan Pengaruh Debt to Equity Ratio (DER) terhadap Pertumbuhan Laba.....	40

BAB 5 SIMPULAN DAN SARAN

5.1	Simpulan	42
5.2	Saran	42

DAFTAR PUSTAKA LAMPIRAN

DAFTAR TABEL

Tabel:	Halaman
2.1 Rangkuman Penelitian Terdahulu	18
3.1 Daftar Populasi Penelitian	25
3.2 Penentuan Sampel Berdasarkan Karakteristik yang Ditetapkan	26
3.3 Daftar Sampel Penelitian	27
4.1 Rekapitulasi Pertumbuhan Laba	33
4.2 Rekapitulasi <i>Debt to Equity Ratio</i> (DER)	34
4.3 Statistik Deskriptif Pertumbuhan Laba	36
4.4 Statistik Deskriptif <i>Debt to Equity Ratio</i> (DER)	36
4.5 <i>Output</i> Uji Normalitas Data	37
4.6 Hasil Analisis Model Regresi	38
4.7 <i>Output</i> Uji-t	39
4.8 <i>Output</i> Uji-Koefisien Determinasi (R^2)	39

DAFTAR GAMBAR

Gambar:	Halaman
2.1 Kerangka pemikiran	24
4.1 Rekapitulasi Pertumbuhan Laba	34
4.2 Rekapitulasi <i>Debt to Equity Ratio</i> (DER)	35
4.3 Grafik Regresi Normal <i>P-Plot</i>	37

DAFTAR LAMPIRAN

Lampiran:

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Kartu Konsultasi Bimbingan Laporan Akhir Pembimbing I
4. Kartu Konsultasi Bimbingan Laporan Akhir Pembimbing II
5. Data Sampel Penelitian
6. Data Rasio Keuangan
7. Hasil Pengolahan Data dengan Program SPSS 20.0
8. Tabel t