

**PENGARUH STRUKTUR MODAL DAN LIKUIDITAS
TERHADAP PROFITABILITAS PADA PERUSAHAAN
MANUFAKTUR SUBSEKTOR KOSMETIK DAN
KEPERLUAN RUMAH TANGGA YANG
TERDAFTAR DIBURSA EFEK
INDONESIA (BEI) PERIODE
2012-2016**

SKRIPSI

Diajukan Oleh :

**NAMA : INDAH SAFITRI
NIM : 302 14 11 044**

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2018**

UNIVERSITAS BANGKA BELITUNG

FAKULTAS EKONOMI

JURUSAN MANAJEMEN

LEMBAR PERSETUJUAN SKRIPSI

Nama	:	Indah Safitri
NIM	:	302 14 11 044
Jurusan	:	Manajemen
Judul Usulan Penelitian	:	“Pengaruh Struktur Modal dan Likuiditas terhadap Profitabilitas pada Perusahaan Manufaktur Subsektor Kosmetik dan Keperluan Rumah Tangga yang Terdaftar Dibursa Efek Indonesia (BEI) Periode 2012 - 2016”

Pembimbing Utama

M. Tanggung, S.E., M.Si
NIP. 196306051990031004

Pembimbing Pendamping

Nanang Wahyudin, S.E., M.M
NIP. 198708192014041001

Balunjuk, 30 Mei 2018
Ketua Jurusan Manajemen

M. Tanggung, S.E., M.Si
NIP. 196306051990031004

SKRIPSI BERJUDUL

**PENGARUH STRUKTUR MODAL DAN LIKUIDITAS TERHADAP
PROFITABILITAS PADA PERUSAHAAN MANUFAKTUR SUBSEKTOR
KOSMETIK DAN KEPERLUAN RUMAH TANGGA YANG
TERDAFTAR DIBURSA EFEK
INDONESIA (BEI) PERIODE
2012-2016**

Yang Dipersiapkan dan Disusun Oleh :Indah Safitri
Nomor Induk Mahasiswa : 302 14 11 044

Telah dipertahankan di depan Tim Penguji pada tanggal 03 Juli 2018 dan telah
dinyatakan memenuhi syarat untuk diterima

Tim Penguji

Ketua

Dr. Nizwan Zukhri, S.E.,M.M.
NP. 506806002

Anggota

Echo Perdana K, B.Sc.,M.Sc.
NIP. 508410027

Anggota

M. Tanggung, S.E.,M.Si
NIP. 196306051990031004

Anggota

Nanang Wahyudin, S.E., M.M
NIP. 198708192014041001

Balunjuk, 20 Juli 2018
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan Manajemen

Dekan

Dr. Reniati, S.E.,M.Si.
NP. 507206007

Ketua Jurusan Manajemen

M. Tanggung, SE.,M.Si.
NIP. 196306051990031004

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

“Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul **“Pengaruh Struktur Modal dan Likuiditas terhadap Profitabilitas pada Perusahaan Manufaktur Subsektor Kosmetik dan Keperluan Rumah Tangga yang Terdaftar di Bursa Efek Indonesia Periode 2012-2016”** ini , Tidak terdapat karya sebelumnya yang pernah dilakukan untuk memperoleh gelar kesarjanaan disuatu perguruan tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku.”

Pangkalpinang, 28 Mei 2018

Penulis

Indah Safitri

MOTTO

Dan ketahuilah, sesungguhnya kemenangan itu beriringan dengan kesabaran. Jalan keluar beriringan dengan kesukaran. Dan sesudah kesulitan pasti akan datang kemudahan. (HR. Tirmidzi)

PERSEMPAHAN

Skripsi ini kupersembahkan dengan segenap rasa kepada :

1. Allah SWT yang telah memberikan jalan kemudahan bagi penulis.
2. Kedua orang tua tercinta Ayahanda Mukrin A Wahab (alm) dan Ibunda tercinta Istanti, serta kepada kakak saya Nasta Tamara, Dessi Indari dan adik saya Matara Bartes yang telah memberikan dukungan moral dan materil serta doa yang tulus untuk keberhasilan penulis.
3. Sahabat-sahabatku (Cicin Ambarwati, Wijayanti, Abela sendi, Riska Safitri, Titin dan Sintya), Sahabatku dikampus (Leily Prastika Mulya Sari, Heni Guniarti, Istiana, dan Maria Sari Boangmanalu, Fitria Silvinarisqa, Julia), serta Muhammad Rendi Salvatori sebagai orang terdekat, yang telah membantu dan memberikan semangat kepada penulis untuk menyelesaikan skripsi ini.
4. Teman-teman MN2 yang telah memberikan kisah yang indah selama empat tahun dan telah berjuang bersama-sama selama ini.
5. Almamaterku tercinta, Universitas Bangka Belitung.

ABSTRACT

Indah Safitri. 302 14 11 044. The Influence of Capital Structure and Liquidity toward Profitability in Manufacturing Company Cosmetic Subsector and Household Needs Registered in Indonesian Stock Exchange (IDX) Period 2012-2016.

The cosmetics industry and household use is one of the emerging industries with high levels of demand for cosmetic products and household necessities making the industry grow from 2012-2016 to 15%. This is allegedly influenced by various factors including capital structure and liquidity to profitability. The purpose of this research is to know and to get a study about the effect of capital structure and liquidity on profitability at cosmetics manufacturing companies and households listed in Indonesia Securities.

This study is a quantitative descriptive with samples 48 financial statements using non-probability sampling technique, purposive sampling. In this study the independent variables consist of capital structure and liquidity while the dependent variable is profitability. The type of data used is secondary data. Data analysis technique used multiple linier regression tests. Hypothesis testing using t test and F test and to know the percentage of influence of independent variable to dependent variable using coefficient determination test.

The result of regression analysis showed that $Y = 0.038 + -0.213 X_1 + 0.145 X_2$ and the result of T test and F test are capital structure (X_1) obtained $t_{count} (-1.314) < t_{table} (2,014103)$ and significant $0,195 > 0,05$ partially capital structure have negativ and not significant effect to profitability. Liquidity variable (X_2) was obtained $t_{count} (0,966) < t_{table} (2,014103)$ and significant $0,339$ showed partially Liquidity have positive and not significant effect to profitability. Simultaneously the result of F test showed $F_{count} (0,960) < F_{table} (3,20431)$ and significant $0,391 > 0,05$. The result of determination coefficient test (R^2) showed R Square $0,041$ or $4,1\%$ meaning that Profitability variable can be explained by Capital Structure and Liquidity of $4,1\%$ and the rest $95,9\%$ can be explained by other variable outside of research.

Keywords : Capital Structure, Liquidity, Profitability

ABSTRAK

Indah Safitri. 302 14 11 044. Pengaruh Struktur Modal dan Likuiditas Terhadap Profitabilitas pada Perusahaan Manufaktur Subsektor Kosmetik dan Keperluan Rumah Tangga yang Terdaftar Dibursa Efek Indonesia (BEI) Periode 2012-2016.

Industri kosmetik dan keperluan rumah tangga merupakan salah satu industri yang sedang mengalami pertumbuhan dengan tingginya tingkat permintaan terhadap produk kosmetik dan keperluan rumah tangga membuat industri ini mengalami pertumbuhan dari tahun 2012-2016 mencapai 15% . Hal ini diduga dipengaruhi oleh berbagai faktor antara lain struktur modal dan likuiditas terhadap profitabilitas. Tujuan dari penelitian ini adalah untuk mengetahui dan mendapatkan kajian tentang pengaruh struktur modal dan likuiditas terhadap profitabilitas pada perusahaan manufaktur subsektor kosmetik dan keperluan rumah tangga yang terdaftar dibursa Efek Indonesia.

Penelitian ini merupakan deskriptif kuantitatif dengan jumlah sampel sebanyak 48 laporan keuangan dengan menggunakan teknik *non probability sampling* yaitu *purposive sampling*. Pada penelitian ini variabel bebasnya terdiri dari struktur modal dan likuiditas sedangkan variabel terikat adalah profitabilitas. Jenis data yang digunakan adalah data sekunder. Teknik analisa data menggunakan uji regresi linier berganda. Pengujian hipotesis menggunakan uji t dan uji F dan untuk mengetahui besarnya persentase pengaruh variabel bebas terhadap variabel terikat menggunakan uji koefisien determinasi.

Hasil analisis regresi diperoleh persamaan $Y = 0.038 + -0.213 X_1 + 0.145X_2$ dan hasil penelitian uji t dan uji F yaitu Struktur modal (X_1) diperoleh $t_{hitung} (-1.314) < t_{tabel} (2,014103)$ dan signifikan $0,195 > 0,05$ ini menunjukan secara parsial struktur modal berpengaruh negatif dan tidak signifikan terhadap profitabilitas. Variabel Likuiditas (X_2) diperoleh $t_{hitung} (0,966) < t_{tabel} (2,014103)$ dan signifikan $0,339 > 0,05$ ini menunjukan secara parsial likuiditas berpengaruh positif dan tidak signifikan terhadap profitabilitas. Secara simultan hasil uji F menunjukan $F_{hitung} (0.960) < F_{tabel} (3,20431)$ dan signifikan $0,391 > 0,05$. Hasil uji koefisien determinasi (R^2) menunjukan angka R Square 0,041 atau 4,1% yakni berarti variabel profitabilitas dapat dijelaskan oleh struktur modal dan likuiditas sebesar 4,1% dan sisanya 95,9% dapat dijelaskan oleh variabel lain diluar dari penelitian.

Kata kunci : Struktur modal, Likuiditas, Profitabilitas

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Puji syukur penulis panjatkan kehadirat Allah SWT yang Maha Mengetahui, Maha Adil, lagi Maha Penyayang atas limpahan rahmat, taufik dan hidayah-Nya sehingga penulis dapat meyelesaikan penulisan skripsi ini guna melengkapi persyaratan menyelesaikan studi di Fakultas Ekonomi Universitas Bangka Belitung. Shalawat serta salam saya haturkan kepada Nabi Muhammad SAW yang telah memberikan pegangan hidup bagi setiap makhluk untuk sadar dengan ketidak sempurnannya, dan berusaha untuk berbuat baik bagi sesama. Semoga kita termasuk orang-orang yang mendapatkan syafaatnya di hari akhir.

Bukan tanpa aral rintangan, banyak proses yang harus dilewati, banyak pula pihak yang turut membantu kelancaran penulisan skripsi ini, saya telah berusaha dengan segala daya dan upaya guna menyelesaiannya. Namun tanpa bantuan dari berbagai pihak lain yang dengan keikhlasan hati tentunya skripsi ini tidak mungkin dapat terwujud. Untuk itu penulis mengucapkan banyak terima kasih yang sebesar-besarnya kepada **Bapak M.Tanggung, S.E.,M.Si** sebagai dosen pembimbing utama dan **Bapak Nanang Wahyudin, S.E.,M.M** sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahannya selama masa penyusunan skripsi.

Selain itu penulis juga ingin menyampaikan ucapan terima kasih kepada mereka yang telah banyak memberi sumbangan kepada penulis dalam rangka menyelesaikan karya ini, mereka adalah :

1. Bapak Dr. Ir. Mumammad Yusuf, M.Si. selaku Rektor Universitas Bangka Belitung.
2. Ibu Dr. Reniati, S.E.,M.Si selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung.
3. Seluruh Bapak/Ibu Dosen beserta staf di lingkungan Universitas Bangka Belitung terutama Fakultas Ekonomi
4. Kedua Orang Tuaku ayahanda tercinta Mukrin A Wahab (alm) dan ibunda tercinta Istati yang senantiasa memberikan dukungan, kasih sayang dan pengorbanan serta doanya untuk keberhasilanku.
5. Saudara-saudara kandungku tercinta (Nesta Tamara, Dessi Indari, dan Matara Bartes) yang selalu menyemangatiku, membantu biaya kuliahku dan mendoakanku.
6. Sahabat-sahabatku (Cicin Ambarwati, wijayanti, Titin, Sintia, Abela Sendi, Riska Safitri),Sahabat dikuliah (Maria Sari Boangmanalu, Leily Prastika Mulya Sari, Heni Guniarti, Istiana, Fitria Silvianarisqa, Julia yang senantiasa memberi semangat, pelajaran hidup, suka duka dan selalu ada untuk mendengar semua keluh kesahku.

7. Teman-temanku di Manajemen 2 Tahun 2014, empat tahun kita lalu bersama menjalani kuliah, suka duka, tawa dan marah kita jalani bersama. Pererat hubungan ini dan jangan lelah berjuang bersama menuntut ilmu dan juga membuat sejarah baru di hidup kita.

Tiada manusia yang sempurna, jauh sebelumnya penulis meminta maaf setulus hati kepada semua pihak atas kesalahan yang penulis pernah lakukan. Serta penulis harapkan kritik yang arif serta saran yang konstruktif. Tidak lain supaya di waktu yang akan datang kami dapat menyajikan karya ilmiah yang lebih baik dari sebelumnya. Akhir kata, semoga skripsi ini bermanfaat bagi masyarakat pada umumnya, pihak-pihak yang berkepentingan,serta bagi peneliti khususnya.

Pangkalpinang, 30 Mei 2018

Penulis,

Indah Safitri

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN.....	iv
MOTO DAN PERSEMBAHAN	v
ABSTRACT.....	vi
ABSTRAK	vii
KATA PENGANTAR.....	viii
DAFTAR ISI	xi
DAFTAR TABEL	xvi
DAFTAR GAMBAR.....	xviii
DAFTAR LAMPIRAN	xix
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	13
1.3 Batasan Masalah.....	15
1.4 Tujuan Penelitian	15
1.5 Manfaat Penelitian	16
1.6 Sistematika Penulisan	18
BAB II LANDASAN TEORI	19
2.1 Manajemen Keuangan.....	19
2.1.1 Definisi Manajemen Keuangan.....	19

2.1.2 Ruang Lingkup Manajemen Keuangan	20
2.1.3 Fungsi Manajemen Keuangan	21
2.1.4 Tujuan Manajemen Keuangan	22
2.2 Profitabilitas	22
2.2.1 Pengertian Profitabilitas	22
2.2.2 Tujuan dan Manfaat Rasio Profitabilitas.....	23
2.2.3 Jenis-Jenis Rasio Profitabilitas.....	24
2.3 Struktur Modal	26
2.3.1 Pengertian Struktur Modal	26
2.3.2 Sumber Dana Struktur Modal Perusahaan	27
2.3.3 Pembagian dan Kebijakan Struktur Modal	28
2.3.4 Teori Struktur Modal.....	29
2.3.5 Faktor-Faktor Mempengaruhi Struktur Modal.....	31
2.3.6 Pengukuran Struktur Modal	33
2.4 Likuiditas.....	34
2.4.1 Pengertian Likuiditas.....	34
2.4.2 Tujuan dan Manfaat Likuiditas	36
2.4.3 Jenis-Jenis Rasio Likuiditas.....	37
2.5 Penelitian Terdahulu	40
2.6 Kerangka Pemikiran	42
2.6.1 Hubungan Struktur Modal terhadap Profitabilitas...	43
2.6.2 Hubungan Likuiditas terhadap Profitabilitas.....	44

2.6.3 Hubungan Struktur Modal dan Likuiditas terhadap Profitabilitas	45
2.7 Hipotesis Penelitian.....	45
BAB III METODOLOGI PENELITIAN	47
3.1 Pendekatan Penelitian	47
3.2 Tempat dan Waktu Penelitian	47
3.3 Definisi Operasional Variabel	48
3.3.1 Definisi Operasional.....	48
3.3.2 Pengukuran Variabel	49
3.4 Populasi dan Sampel	50
3.4.1 Populasi	50
3.5 Metode Pengumpulan data	52
3.5.1 Jenis Data	52
3.5.2 Teknik Pengambilan Data	52
3.6 Teknik Analisis Data.....	53
3.6.1 Analisis Statistik Deskriptif	53
3.6.2 Uji Asumsi Klasik	53
3.6.2.1 Uji Normalitas	53
3.6.2.2 Multikolinearitas.....	54
3.6.2.3 Uji Heteroskedastisitas	54
3.6.2.4 Uji Autokolerasi.....	55
3.6.3 Analisis Regresi Linier Berganda	55
3.6.4 Uji Signifikan Parsial(Uji t)	56

3.6.5 Uji Simultan (Uji F)	56
3.6.6 Analisis Korfisien Determinasi (<i>Chi Square</i>)	56
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	58
4.1 Hasil Penelitian	58
4.1.1 Deskripsi Populasi Penelitian.....	58
4.1.1.1 Gambaran Umum dan Sejarah Bursa Efek Indonesia.....	58
4.1.2 Deskripsi Sampel Pene;litian	61
4.1.3 Profil Singkat Perusahaan	61
4.1.3.1 PT Akasha Wira international Tbk	61
4.1.3.2 PT Martina Berto Tbk.....	62
4.1.3.3 PT Mandom Indonesia Tbk	63
4.1.3.4 PT Unilever Indonesia Tbk.....	63
4.2 Deskripsi Hasil Penelitian	64
4.2.1 Struktur Modal	64
4.2.2 Likuiditas.....	67
4.2.3 Profitabilitas	70
4.3 Hasil Analisis Data.....	73
4.3.1 Statistik Deskriptif.....	73
4.3.2 Uji Asumsi Klasik	75
4.3.2.1 Uji Normalitas Statistik.....	75
4.3.2.2 Uji Multikolonieritas	80
4.3.2.3 Uji Heterokedastisitas	81

4.3.2.4 Uji Autokolerasi.....	82
4.3.3 Hasil Analisis Regresi Berganda.....	83
4.3.4 Uji Signifikansi Parsial (Uji t).....	86
4.3.5 Uji Signifikansi Simultan (Uji F)	88
4.3.6 Analisis Koefisien Determinasi(R^2).....	89
4.4 Pembahasan	90
4.4.1 Gambaran Struktur Modal, Likuiditas dan Profitabilitas	90
4.4.2 Perusahaan yang Memiliki Struktur Modal yang baik	93
4.4.3 Pengaruh Struktur Modal terhadap Profitabilitas	97
4.4.4 Pengaruh Likuiditas terhadap Profitabilitas	100
4.4.5 Pengaruh Struktur Modal dan Likuiditas terhadap Profitabilitas	102
4.4.6 Besarnya Pengaruh Struktur Modal dan Likuiditas terhadap Profitabilitas	105
BAB V PENUTUP	106
5.1 Kesimpulan.....	106
5.2 Saran.....	108
DAFTAR PUSTAKA	109

LAMPIRAN

DAFTAR TABEL

Tabel I.1	Daftar Perusahaan Manufaktur Subsektor kosmetik & keperluan Rumah Tangga	2
Tabel I.2	Data Laporan Keuangan PT Akasha Wira International Tbk.....	2
Tabel 1.3	Data Laporan Keuangan PT Martina Berto Tbk	3
Tabel I.4	Data Laporan Keuangan PT Mandom Indonesia Tbk....	4
Tabel I.5	Data Laporan Keuangan PT Unilever Indonesia Tbk...	5
Tabel II.1	Penelitian Terdahulu.....	40
Tabel III.1	Definisi Operasional dan Pengukuran Variabel.....	49
Tabel III.2	Daftar Populasi Perusahaan	50
Tabel III.3	Daftar Nama Perusahaan yang Menjadi Sampel.....	51
Tabel IV.1	Sejarah Singkat Bursa Efek Indonesia.....	58
Tabel IV.2	Populasi Penelitian Perusahaan	62
Tabel IV.3	Sampel Penelitian Perusahaan.....	62
Tabel IV.4	Rekapitulasi <i>Debt to Equity Ratio</i>	64
Tabel IV.5	Hasil Rata-rata Penilaian Variabel <i>Debt to equity Ratio</i>	66
Tabel IV.6	Hasil Pengukuran <i>Debt to Equity Ratio</i>	66
Tabel IV.7	Rekapitulasi <i>Current Ratio</i>	67
Tabel IV.8	Hasil Rata-rata Penilaian <i>Current Ratio</i>	69
Tabel IV.9	Hasil Pengukuran <i>Current Ratio</i>	69
Tabel IV.10	Rekapitulasi <i>Return On Equity</i>	70

Tabel IV.11	Hasil Rata-rata Penilaian Variabel <i>Return On Equity</i>	72
Tabel IV.12	Hasil Pengukuran <i>Return On Equity</i>	72
Tabel IV.13	Hasil Analisis Statistik Deskriptif	73
Tabel IV.14	Uji Normalitas <i>One-Sample Kolmogorov Smirnov</i>	77
Tabel IV.15	Uji Normalitas <i>One-Sample Kolmogorov Smirnov</i> (setelah buang sampel)	78
Tabel IV.16	Hasil Uji Multikolonieritas	81
Tabel IV.17	Hasil Uji Autokolerasi	83
Tabel IV.18	Hasil Analisis Regresi.....	84
Tabel IV.19	Uji Signifikansi Parsial (Uji t)	86
Tabel IV.20	Hasil Uji Simultan (Uji F)	88
Tabel IV.21	Uji koefisien Determinasi	89

DAFTAR GAMBAR

Gambar I.1	Perkembangan Profitabilitas Perusahaan	7
Gambar I.2	Data Perkembangan Rata-rata Struktur Modal	10
Gambar I.3	Perkembangan Likuiditas.....	12
Gambar II.1	Kerangka Berfikir	43
Gambar IV.1	Hasil Uji Normalitas Dengan Grafik Normal <i>P-P-Plot</i>	79
Gambar VI.2	Uji Normalitas Dengan Grafik Histogram	80
Gambar IV.3	Uji Heterokedastisitas	82

DAFTAR LAMPIRAN

- Lampiran 1 Laporan Keuangan Triwulan Perusahaan Manufaktur Subsektor Kosmetik dan Keperluan Rumah Tangga Periode 2012-2016
- Lampiran 2 Analisis Data Laporan Keuangan setiap Perusahaan Manufaktur Subsektor Kosmetik dan Keperluan Rumah Tangga Periode 2014-2016
- Lampiran 3 Sampel Perusahaan Manufaktur Subsektor Kosmetik dan Keperluan Rumah Tangga Periode 2014-2016
- Lampiran 4 Daftar Riwayat Hidup
- Lampiran 5 EPT Score Record
- Lampiran 6 Kartu Bimbingan Skripsi
- Lampiran 7 Kartu Revisi Sidang Skripsi & Ujian Komprehensif