

BAB V

SIMPULAN DAN SARAN

5.1 Simpulan

Berdasarkan hasil analisis dan pembahasan pada bab IV mengenai bagaimana *Current Ratio* (CR), *Debt to Equity Ratio* (DER) dan *Net Profit Margin* (NPM) mampu mempengaruhi Perubahan Laba pada perusahaan *Property & Real Estate* tahun 2010-2013. Maka dapat disimpulkan sebagai berikut:

1. Hasil uji secara simultan (Uji F), bahwa variabel independen yaitu *Current Ratio* (CR), *Debt to Equity Ratio* (DER) dan *Net Profit Margin* (NPM) memiliki nilai F_{hitung} yang lebih besar dari F_{tabel} ($5,102 \geq 2,732$), sehingga penelitian ini menunjukkan bahwa variabel independen yaitu *Current Ratio* (CR), *Debt to Equity Ratio* (DER) dan *Net Profit Margin* (NPM) secara simultan berpengaruh terhadap variabel dependen yaitu perubahan laba secara signifikan dengan nilai tingkat signifikansi sebesar 0,003, serta memiliki persentase pengaruh sebesar 17,5% terhadap variabel dependen yaitu Perubahan Laba.
2. Hasil uji secara parsial (Uji t), hasil analisis data yang telah dilakukan dapat dilihat bahwa variabel *Current Ratio* (X_1) memiliki nilai $t_{hitung} < t_{tabel}$ ($1,621 < 1,993$), sehingga menunjukkan bahwa variabel CR (X_1) secara parsial tidak berpengaruh terhadap perubahan laba.
3. Hasil uji secara parsial (Uji t), hasil analisis data yang telah dilakukan dapat dilihat bahwa variabel *Debt to Equity Ratio* (X_2) memiliki nilai $t_{hitung} < t_{tabel}$ ($0,025 < 1,993$), sehingga menunjukkan bahwa variabel DER (X_2) secara parsial tidak berpengaruh terhadap perubahan laba.
4. Hasil uji secara parsial (Uji t), hasil analisis data yang telah dilakukan dapat dilihat bahwa variabel *Net Profit Margin* (X_3) memiliki nilai $t_{hitung} > t_{tabel}$ ($3,193 > 1,993$), sehingga dapat disimpulkan bahwa variabel NPM (X_3) secara parsial berpengaruh terhadap perubahan laba.

5.2 Saran

Setelah mengkaji hasil pembahasan dan kesimpulan penelitian, maka saran yang dapat diberikan penulis adalah sebagai berikut:

1. Bagi pemakai laporan keuangan yang akan mengambil keputusan, sebaiknya tidak hanya mengandalkan data mengenai Current Ratio, Debt to Equity Ratio, dan Net Profit Margin tetapi juga perlu memperhatikan faktor-faktor lain dan rasio-rasio lain dalam hubungannya dengan perubahan laba seperti ukuran perusahaan, faktor ekonomi, efek industri, rasio likuiditas lainnya, rasio solvabilitas lainnya, dan rasio profitabilitas lainnya.
2. Bagi perusahaan, pihak manajemen perusahaan sebaiknya lebih mampu mengelola ekuitas yang dimiliki, serta penjualan bersih harus diimbangi dengan biaya yang dikeluarkan. Sehingga perusahaan selalu berada pada tingkat efisiensi yang bisa menghasilkan laba yang maksimal.
3. Bagi peneliti selanjutnya, disarankan untuk mengembangkan ruang lingkup sampel penelitian, tidak hanya pada satu industri saja agar dapat memberikan gambaran yang lebih luas mengenai faktor-faktor yang mempengaruhi perubahan laba. Selain itu, penulis selanjutnya diharapkan menambah variabel-variabel rasio keuangan lain diluar variabel-variabel yang digunakan dalam penelitian ini, dan menambah periode penelitian sehingga hasil dari penelitian terhadap perubahan laba dapat lebih baik dan lebih bervariasi.