

**PENGARUH CURRENT RATIO, DEBT TO EQUITY RATIO DAN TOTAL
ASSET TURNOVER TERHADAP RETURN ON EQUITY PADA
PERUSAHAAN INDUSTRI LOGAM & SEJENISNYA YANG
TERDAFTAR DI BURSA EFEK INDONESIA
PERIODE 2010-2013**

LAPORAN AKHIR

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

Oleh :

**Tresna Wibisono
NIM 0611 3050 0432**

POLITENIK NEGERI SRIWIJAYA

PALEMBANG

2014

Yang bertanda tangan dibawah ini :

Nama : Tresna Wibisono
 Nim : 0611 3050 0432
 Jurusan / Program Studi : Akuntansi/Akuntansi
 Judul Laporan Akhir : Pengaruh Current Ratio, Debt to Equity Ratio dan Total Asset Turnover Terhadap Return On Equity Pada Perusahaan Logam dan Sejenisnya Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2013

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 peryataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, 30 Juni 2014
 Yang membuat pernyataan,

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id
TANDA PENGESAHAN LAPORAN AKHIR

Nama	: Tresna Wibisono
NIM	: 0611 3050 0432
Jurusan	: Akuntansi
Program Studi	: Akuntansi
Mata Kuliah	: Analisis Laporan Keuangan
Judul Laporan Akhir	: Pengaruh Current Ratio, Debt to Equity Ratio dan Total Asset Turnover Terhadap Return On Equity Pada Perubahan Logam dan Sejenisnya Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2013

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

Palembang, Agustus 2014

Tim Pembimbing:

Pembimbing I

 Periansya, S.E., M.M
 NIP19206041988031001

Pembimbing II

 Indra Satriawan, S.E., Ak.
 NIP 19721116199931001

Menyetujui,
 Ketua Jurusan Akuntansi

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

Mahasiswa berikut,

Nama : Tresna Wibisono
 NIM : 0611 3050 0432
 Jurusan/Program Studi : Akuntansi
 Judul Laporan Akhir : Pengaruh *Current Ratio (CR)*, *Debt to Equity Ratio (DER)* Dan *Total Asset Turnover (TATO)* Terhadap *Return On Equity (ROE)* pada Perusahaan Industri Logam dan Sejenisnya yang Terdaftar di Bursa Efek Indonesia Periode 2010-2013

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Senin tanggal 14 Juli 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 BAB 4 dan Daftar Pustaka	Sri Hartaty, S.E., M.Si. Ak., CA	14 Juli 2014	
2	Perbaikan Rumusan Masalah dan BAB 5	L. Vera Riama, S.E., M.Si., Ak., CA.	14 Juli 2014	

Palembang, Juli 2014

Ketua Penguji**),

Zulkifli, S.E., M.M

NIP 196205271989031002

Catatan:

*) Dosen penguji yang memberikan revisi saat ujian Laporan Akhir.

**) Dosen penguji yang ditugaskan sebagai Ketua Penguji saat ujian Laporan Akhir. Lembaran pelaksanaan revisi ini harus dilampirkan dalam Laporan Akhir.

MOTTO:

“Janganlah larut dalam satu kesedihan karena masih ada hari esok yang menyongsong dengan sejuta kebahagian”

“Seorang sahabat adalah suatu sumber kebahagian dikala kita merasa tidak bahagia”

“Pendidikan merupakan perlengkapan paling baik untuk hari tua”

“Manusia tak selamanya benar dan tak selamanya salah, kecuali ia yang selalu mengoreksi diri dan membenarkan kebenaran orang lain atas kekeliruan diri sendiri”

Kupersembahkan Kepada :

- *Ibu dan Ayah Tercinta*
- *Kakak dan Adikku Tersayang*
- *Untuk Sahabat dan Teman-Temanku*
- *Dosen dan Almamaterku*

ABSTRAK

Pengaruh Current Ratio, Debt to Equity Ratio dan Total Asset Turnover Terhadap Return On Equity Pada Perusahaan Logam dan Sejenisnya Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2013

Tresna Wibisono, 2014 (xiii + 44 halaman)

Email:Tresna.wibisono56@gmail.com

Laporan akhir ini disusun untuk memenuhi syarat agar dapat menyelesaikan pendidikan Diploma III pada jurusan Akuntansi di Politeknik Negeri Sriwijaya Palembang. Penelitian ini bertujuan untuk mengetahui dan menganalisis bagaimana Current Ratio (CR), Debt to Equity Ratio (DER) dan Total Asset Turnover (TATO) berpengaruh secara simultan dan parsial terhadap Return On Equity (ROE). Variabel yang digunakan dalam penelitian ini adalah Current Ratio (X_1), Debt to Equity Ratio (X_2), dan Total Asset Turnover (X_3) sebagai variabel independen dan Return On Equity (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 16 perusahaan logam dan sejenisnya yang terdaftar di Bursa Efek Indonesia selama 4 tahun periode 2010-2013. 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), Debt to Equity Ratio (DER) dan Total Asset Turnover (TATO) secara simultan tidak ada pengaruh terhadap Return On Equity (ROE). Secara parsial Current Ratio (CR) berpengaruh negatif terhadap Return On Equity (ROE) dan Debt to Equity Ratio (DER) dan Total Asset Turnover (TATO) secara parsial tidak ada pengaruh terhadap Return On Equity (ROE).

Kata kunci : Current Ratio, Debt to Equity Ratio, Total Asset Turnover, Return On Equity.

ABSTRACT

The Effect of Current Ratio, Debt to Equity Ratio and Total Assets Turnover to Return On Equity on Metal Industry Company Listed in Indonesia Stock Exchange Period 2010-2013

Tresna Wibisono, 2014 (xiii + 44 pages)

Email:Tresna.wibisono56@gmail.com

The final report is structured to qualify in order to complete his education, majoring in Accounting Diploma in Polytechnic of Sriwijaya Palembang. This research aims to identify and analyze how current ratio (CR), Debt to Equity Ratio (DER) and Total Asset Turnover (TATO) influence simultaneously and partially to Return On Equity. The variables used in this study are the Current Ratio (X_1), Debt to Equity Ratio (X_2), and Total Asset Turnover (X_3) as independent variables and Return On Equity (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 16 metal industry company listed on the Indonesia Stock Exchange during the four year period 2010-2013. Source of data derived from site www.idx.co.id. The method of data collection is through documentation. The analysis technique used are the quality of the test data and multiple linear regression. The results of this study indicate that the Current Ratio (CR), Debt to Equity Ratio (DER) and Total Asset Turnover (TATO) simultaneously no effect the Return On Equity (ROE). Partially Current Ratio (CR) have effect on Return On Equity (ROE), while Debt to Equity Ratio (DER) and Total Asset Turnover (TATO) have no effect on Return On Equity (ROE).

Keywords : Current Ratio, Debt to Equity Ratio, Net Profit Margin, Return On Equity.

KATA PENGANTAR

Puji dan syukur penulis persembahkan kepada Tuhan Yang Maha Esa atas rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan laporan akhir ini yang berjudul “Pengaruh Current Ratio, Debt to Equity Ratio dan Total Asset Turnover Terhadap Return On Equity Pada Perusahaan Logam dan Sejenisnya Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2013”, 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. 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.M. selaku Dosen Pembimbing I yang telah memberikan bimbingan dan saran yang berguna dalam menyelesaikan laporan akhir ini.
5. Bapak Indra Satriawan, S.E.,Ak. 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 Palembang 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 penggeraan 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 Tuhan Yang Maha Esa 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.

Palembang, Juli 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PENYATAAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN MOTTO DAN PERSEMBOLAHAN	iv
ABSTRAK.....	v
ABSRACT	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	4
1.3 Ruang Lingkup Permasalahan	4
1.4 Tujuan dan Manfaat Penelitian	5
1.4.1 Tujuan Penelitian.....	5
1.4.2 Manfaat Penelitian.....	5
1.5 Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA	7
2.1 Pengertian Laporan Keuangan.....	7
2.2 Analisi Rasio Keuangan.....	7
2.3 Jenis dan Perhitungan Rasio Keuangan	8
2.3.1 Rasio Likuiditas	9
2.3.2 Rasio Leverage.....	10
2.3.3 Rasio Aktivitas.....	11
2.3.4 Ratio Profitabilitas	11
2.4 Penelitian Terdahulu.....	12
2.5 Kerangka Pemikiran.....	15
2.6 Hipotesis.....	15
2.6.1 Pengaruh CR terhadap ROE	15
2.6.2 Pengaruh DER terhadap ROE.....	16
2.6.3 Pengaruh TATO terhadap ROE.....	17
BAB III METODOLOGI PENELITIAN	19
3.1 Jenis Penelitian	19
3.1.1 Populasi dan Sampel	19
3.2 Teknik Pengumpulan Data	21
3.3 Jenis dan Sumber Data	21

3.4 Variabel Penelitian.....	21
3.5 Definisi Operasional Variabel.....	21
3.6 Kerangka Pemikiran Teoritis.....	23
3.6.1 Uji Asumsi Klasik.....	23
3.6.2 Analisis Regresi.....	25
3.7 Perumusan Hipotesis.....	26
3.7.1 Uji F (Simultan).....	26
3.7.2 Uji t (Parsial).....	27
3.7.3 Uji Koefisien Determinasi (R^2).....	28
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	29
4.1 Hasil Penelitian	29
4.1.1 Deskripsi Variabel.....	31
4.2 Uji Kualitas Data	32
4.3 Analisis Regresi Berganda	38
4.4 Hipotesis.....	40
4.4.1 Uji Signifikan Simultan(F).....	40
4.4.2 Uji Signifikan Parsial(t).....	40
4.5 Koefisiensi Determinasi(R^2).....	42
4.6 Pembahasan Hasil Analisis Penelitian.....	43
BAB V SIMPULAN DAN SARAN	
5.1 Kesimpulan.....	46
5.2 Saran.....	47

**DAFTAR PUSTAKA
LAMPIRAN**

DAFTAR GAMBAR

	Halaman
Gambar	
2.1 Kerangka Pemikiran.....	15
4.1 Grafik P-Plot	35
4.2 Grafik Scatterplot.....	37

DAFTAR TABEL

Tabel	Halaman
2.1 Tabel Penelitian Terdahulu.....	12
3.1 Daftar Sampel Penelitian	20
4.1 Data Perhitungan CR, DER, TATO dan ROE	29
4.2 Tabel <i>Output</i> Uji Statistik Deskripti.....	32
4.3 Tabel <i>Output</i> Uji Normalitas Sebelum Data Ditransform.....	33
4.4 Tabel Output Uji Normalitas Sudah Data Ditransform.....	34
4.5 Tabel Multikolinearitas.....	36
4.6 Tabel Uji Durbin Watson.....	38
4.7 Tabel Hasil Uji Autokorelasi.....	38
4.8 Tabel Hasil Analisi Regresi.....	39
4.9 Tabel Hasil Uji Simultan(F).....	40
4.10 Table Hasil Uji Parsial(t).....	41
4.11 Tabel Hasil Uji Koefisien Determinasi(R^2).....	42

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* Tahun 2010-2013
6. Tabel Perhitungan *Debt to Equity Ratio* Tahun 2010-2013
7. Tabel Perhitungan *Total Asset Turnover* Tahun 2010-2013
8. Tabel Perhitungan *Return On Equity* Tahun 2010-2013
9. Tabel Hasil Uji Normalitas
10. Tabel Hasil Uji Multikolinearitas
11. Tabel Hasil Uji Autokorelasi
12. Tabel Hasil Analisis Regresi Berganda
13. Tabel Hasil Koefisien Determinasi
14. Tabel Hasil Uji Simultan (F)
15. Tabel Hasil Uji Parsial (t)
16. Grafik Hasil P-Plot
17. Grafik Hasil Scatterplot