

**PENGARUH CURRENT RATIO DAN DEBT TO EQUITY RATIO
TERHADAP RETURN ON INVESTMENT PADA PERUSAHAAN
FARMASI YANG TERDAFTAR DI BURSA EFEK INDONESIA
PERIODE 2009-2013**

LAPORAN AKHIR

**Laporan Akhir Ini Disusun Sebagai Salah Satu Syarat
Menyelesaikan Pendidikan Diploma III
Pada Jurusan / Program Studi Akuntansi**

Oleh :

**Dio Dwi Putra
NIM 0611 3050 0415**

POLITENIK NEGERI SRIWIJAYA

PALEMBANG

2014

SURAT PERNYATAAN LAPORAN AKHIR

Yang bertanda tangan dibawah ini :

Nama : Dio Dwi Putra

Nim : 0611 3050 0415

Jurusan / Program Studi : Akuntansi/Akuntansi

Judul Laporan Akhir : Pengaruh Current Ratio dan Debt to Equity Ratio

Terhadap Return On Investment Pada Perusahaan Farmasi

Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2013

Dengan ini menyatakan bahwa :

1. Laporan akhir yang saya buat dengan judul sebagaimana tersebut diatas beserta isinya merupakan hasil penelitian saya sendiri.
2. Laporan akhir tersebut bukan 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 dan konsekuensinya.

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

Palembang, Juli 2014
Yang membuat pernyataan,
METERAI TEMPEL
PELAT PENDIDIKAN DAN KEGURUAN
BECG9ACF283548239
6000 DJP
Dio Dwi Putra
NIM 061130500415

TANDA PENGESAHAN LAPORAN AKHIR

Nama	:	Dio Dwi Putra
NIM	:	0611 3050 0415
Jurusan	:	Akuntansi
Program Studi	:	Akuntansi
Mata Kuliah	:	Analisis Laporan Keuangan
Judul Laporan Akhir	:	Pengaruh Current Ratio dan Debt to Equity Ratio Terhadap Return On Invesment Pada Perubahan Farmasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2013

Telah diujikan pada Ujian Laporan Akhir tanggal 14 Juli 2014
Dihadapan Tim Penguji Jurusan/Program Studi Akuntansi
Politeknik Negeri Sriwijaya

Palembang, Juli 2014

Tim Pembimbing:

Pembimbing I

Periansya, S.E., M.M
NIP 19206041988031001

Pembimbing II

M. Husni Mubarok, S.E.Ak.,M.Si.,Ak.,CA
NIP 197903162005011002

Mengetahui,
Ketua Jurusan Akuntansi

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

Mahasiswa berikut,

Nama : Dio Dwi Putra
NIM : 0611 3050 0415
Jurusan/Program Studi : Akuntansi / D III
Judul Laporan Akhir : Pengaruh Current Ratio dan Debt to Equity Ratio terhadap Return on Invesment pada Perusahaan Farmasi yang Terdaftar di Bursa Efek Indonesia Periode 2009-2013

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Senin tanggal Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No.	Komentar	Nama Dosen Penguji	Tanggal	Tanda Tangan
1	Doktar Rastika	Sukumuni Hartati, S.E., MM	4-9-2014	
2	ABstan, Bab I, II	Yuniawati Sari, SE, MBA, AK	4-9-2014	

Palembang, Juli 2014
Ketua Penguji

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

Catatan:

- *) Dosen penguji yang memberikan revisi saat ujian Laporan Akhir
 - **) Dosen penguji yang ditugaskan sebagai ketua penguji saat Laporan Akhir
- Lembaran pelaksanaan revisi ini harus dilampirkan dalam Laporan Akhir

MOTTO:

“Percayalah pada keajaiban, tapi jangan tergantung kepadanya”

“Jika anda membuat seseorang bahagia hari ini, anda juga membuat dia berbahagia dua puluh tahun lagi, saat ia mengenang peristiwa itu”

“Kesuksesan adalah keberanian untuk mewujudkan impian-impian besar anda”

*“Hidup adalah sebuah tantangan maka hadapilah
Hidup adalah sebuah nyanyian maka nyanyikanlah
Hidup adalah sebuah mimpi maka sadarilah
Hidup adalah sebuah permainan maka mainkanlah
Hidup adalah cinta maka nikmatilah”*

Kupersembahkan Kepada :

- *Allah SWT*
- *Ibu dan Ayah Tercinta*
- *Kakakku Tersayang*
- *Untuk Sahabat dan Teman-Temanku*
- *Dosen dan Almamaterku*

ABSTRAK

Pengaruh Current Ratio dan Debt to Equity Ratio Terhadap Return On Invesment Pada Perusahaan Farmasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2013

Dio Dwi Putra, 2014(xiii+ 46halaman)

Email:dwiputradio@gmail.com

Penelitian ini bertujuan untuk mengetahui dan menganalisis bagaimana Current Ratio (CR) dan Debt to Equity Ratio (DER) berpengaruh secara simultan dan parsial terhadap Return On Invesment (ROI). Variabel yang digunakan dalam penelitian ini adalah Current Ratio (X1) dan Debt to Equity Ratio (X2) sebagai variabel independen dan Return On Invesment (Y) sebagai variabel dependen. Metode penelitian yang digunakan adalah kuantitatif asosiatif. Data yang digunakan dalam penelitian ini adalah data panel, yang merupakan kombinasi antara data cross section dan data time series yang diambil dari laporan tahunan 9 perusahaan farmasi yang terdaftar di Bursa Efek Indonesia selama 5 tahun periode 2009-2013. Sumber data berasal dari situs www.idx.co.id. Metode pengumpulan data adalah melalui dokumentasi. Teknik analisis yang digunakan adalah uji kualitas data dan uji regresi linier berganda. Hasil penelitian ini menunjukkan bahwa Current Ratio (CR) dan Debt to Equity Ratio (DER) secara simultan berpengaruh terhadap Return On Invesment (ROI). Secara parsial Current Ratio (CR) tidak berpengaruh terhadap Return On Invesment (ROI), sedangkan Debt to Equity Ratio (DER) berpengaruh terhadap Return On Invesment (ROI).

Katakunci: Rasio Lancar, Rasio Utang Terhadap Ekuitas, Pengembalian Investasi.

ABSTRACT

The Effect of Current Ratio and Debt to Equity Ratio to Return On Invesment Company Farmasi listed in Indonesia Stock Exchange Period 2009-2013

Dio Dwi Putra, 2014(xiii+ 46pages)

Email:dwiputradio@gmail.com

This research aims to identify and analyze how current ratio (CR), Debt to Equity Ratio (DER) and Net Profit Margin (NPM) influencesimultaneously and partially to exchange earnings. The variables used in this study are the Current Ratio (X1) and Debt to Equity Ratio (X2) as independent variables and Return On Invesment (Y) as the dependent variable. The method used is quantitative associative. The data used in this study are panel data, which are a combination of cross section data and time series data taken from annual reports 9 Farmasi company listed on the Indonesia Stock Exchange during the four year period 2009-2013. Source of data derived from site www.idx.co.id. The method of datas collection is through documentation. The analysis technique used are the quality of the test datas and multiple linear regression. The results of this study indicate that the current ratio (CR) and Debt to Equity Ratio (DER) simultaneously effect the exchange earnings. Partially Current Ratio (CR) have no effect on Return On Invesment (ROI), while Debt to Equity Ratio (DER) influence the Return On Invesment (ROI).

Keywords :Current Ratio (CR), Debt to Equity Ratio (DER), Return On Invesment (ROI).

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Allah SWT atas rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan laporan akhir ini yang berjudul “Pengaruh Current Ratio dan Debt to Equity Ratio Terhadap Return On Invesment Pada Perusahaan Farmasi Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2013”, tepat pada waktunya.

Dalam menyelesaikan laporan akhir ini penulis telah berusaha semaksimal mungkin untuk dapat memberikan yang terbaik, akan tetapi penulis menyadari sepenuhnya bahwa masih banyak kekurangan dalam penulisan laporan akhir ini. Hal ini terjadi karena keterbatasan kemampuan dan pengetahuan yang penulis miliki. Namun berkat bimbingan, petunjuk dan nasihat dari semua pihak, baik secara langsung maupun tidak langsung sehingga laporan akhir ini dapat terselesaikan. Maka dari itu penulis ingin mengucapkan terima kasih sebesar-besarnya kepada :

1. Bapak RD. Kusumanto, S.T.,M.T 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. Bapak Periansya,S.E.,M.Mselaku Dosen Pembimbing I yang telah memberikan bimbingan dan saran yang berguna dalam menyelesaikan laporan akhir ini.
5. Bapak M. Husni Mubarok,S.E.Ak.,M.Si.,Ak,CA selaku Dosen Pembimbing II yang telah memberikan bimbingan dan saran yang berguna dalam menyelesaikan laporan akhir ini.

6. Bapak dan Ibu Dosen serta para Staf Jurusan Akuntansi Politeknik Negeri Sriwijaya yang telah mendidik dan membimbing penulis selama proses belajar mengajar.
7. Ayah dan Ibu serta kakak-kakakku yang selalu memberikan semangat dan motivasi dalam mengerjakan laporan akhir ini.
8. Sahabat-sahabat terbaik di kelas 6AC yang selalu memberikan dukungannya baik moril maupun material, terima kasih atas semangat dan waktunya dalam mengerjakan laporan akhir ini.
9. Semua pihak yang telah membantu dan memberikan dorongan selama pengerjaan laporan akhir ini agar dapat selesai tepat pada waktunya.

Akhir kata penulis menyampaikan maaf yang sebesar-besarnya apabila terdapat kekurangan dalam laporan akhir ini. Dan penulis sangat mengharapkan semoga Allah SWT dapat melimpahkan rahmat-Nya kepada mereka dan membalas segala kebaikan dan pengorbanan yang diberikan kepada penulis dan semoga laporan akhir ini dapat bermanfaat bagi para pembaca, khususnya mahasiswa/i jurusan Akuntansi Politeknik Negeri Sriwijaya.

Palembang, Juli 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PENYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN REVISI/PERBAIKAN.....	iv
HALAMAN MOTTO DAN PERSEMBERAHLAN	v
ABSTRAK.....	vi
ABSRTACT.....	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN.....	xiv
 BAB I PENDAHULUAN	 1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	5
1.3 Ruang Lingkup Permasalahan	5
1.4 Tujuan dan Manfaat Penelitian.....	6
1.4.1 Tujuan Penelitian.....	6
1.4.2 Manfaat Penelitian.....	6
1.5 Sistematika Penulisan	6
 BAB II TINJAUAN PUSTAKA.....	 8
2.1 Pengertian Analisis Rasio.....	8
2.2 Jenis-Jenis Rasio Keuangan.....	9
2.2.1 Rasio Likuiditas	9
2.2.2 Rasio Solvabilitas.....	10
2.2.3 Rasio Profitabilitas.....	12
2.3 Penelitian Terdahulu	13
2.4 Kerangka Pemikiran.....	15
2.4.1 Pengaruh CR Terhadap ROI	15
2.4.2 Pengaruh DER Terhadap ROI.....	16
2.4.3 Perbedaan Pengaruh CR dan DER Terhadap ROI.....	17
2.5 Hipotesis Penelitian.....	18
 BAB III METODOLOGI PENELITIAN.....	 19
3.1 Jenis Penelitian	19
3.2 Populasi dan Sampel	19
3.2.1 Populasi	21
3.2.2 Sampel	20
3.3 Variabel Penelitian.....	21

3.3.1 Variabel Penelitian.....	21
3.3.2 Defenisi Operasional Variabel.....	22
3.4 Metode Pengumpulan Data	22
3.4.1 Teknik Pengumpulan Data.....	22
3.4.2 Jenis dan Sumber Data.....	22
3.5 Model dan Teknik Analisis	24
3.5.1 Model Analisis.....	24
3.5.2 Teknik Analisis.....	24
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	29
4.1 Hasil Penelitian.....	29
4.2 Hasil Uji Statistik Deskriptif.....	30
4.3 Hasil Uji Asumsi Klasik.....	31
4.3.1 Uji Normalitas.....	31
4.3.2 Uji Heterokedastisitas.....	35
4.3.3 Uji Multikolonieritas	36
4.3.4 Uji Autokolerasi.....	36
4.3.5 Uji Regresi Linier Berganda.....	38
4.4 Pengujian Hipotesis.....	39
4.4.1 Uji Signifikan Simultan (Uji F)	39
4.4.2 Uji Signifikan Parsial (Uji t).....	40
4.4.3 Uji Koefisiensi Determinasi (R^2).....	41
4.5 Pembahasan	42
4.5.1 Pengaruh <i>Current Ratio (CR)</i> dan <i>Debt to Equity Ratio (DER)</i> Terhadap <i>Return On Investment (ROI)</i> Secara Simultan.....	42
.....	42
4.5.2 Pengaruh <i>Current Ratio (CR)</i> Terhadap <i>Return On Investment (ROI)</i> Secara Parsial.....	43
4.5.3 Pengaruh <i>Debt to Equity Ratio (DER)</i> Terhadap <i>Return On Investment (ROI)</i> Secara Parsial	44
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan.....	45
5.2 Saran.....	46

**DAFTAR PUSTAKA
LAMPIRAN**

DAFTAR GAMBAR

	Halaman
Gambar	
2.1Kerangka Pemikiran.....	18
4.1 Gambar Normal P-Plot.....	34
4.2 Grafik Scatterplots.....	35

DAFTAR TABEL

	Halaman
Tabel:	
2.1 Penelitian Terdahulu	14
3.1Daftar Populasi Penelitian	20
3.2Daftar Sampel Penellitian.....	22
3.3Uji Statistik Durbin Watson.....	25
4.1 Data Perhitungan.....	29
4.2Hasil Uji Statistik Deskriptif.....	31
4.3Output Uji Normalitas Sebelum Data Ditransform	32
4.4Hasil Uji Normalitas Setelah Ditransform	33
4.5Hasil Uji Multikolinieritas.....	36
4.6Tabel Uji Durbi Watson.....	37
4.7Hasil Uji Autokolerasi.....	37
4.8Hasil Regresi Linier Berganda.....	38
4.9Hasil Uji Signifikan Simultan (F).....	39
4.10 Hasil Uji Signifikan Parsial (t)	40
4.11 Hasil 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. Kartu Konsultasi Laporan Akhir Pembimbing I
4. Kartu Konsultasi Laporan Akhir Pembimbing II
5. Tabel Perhitungan *Current Ratio* Periode 2009-2013
6. Tabel Perhitungan *Debt to Equity Ratio* Periode 2009-2013
7. Tabel Perhitungan *Return On Investment* Periode 2009-2013
8. Tabel Uji SPSS