

**PENGARUH LIABILITAS, SOLVABILITAS, DAN AKTIVITAS TERHADAP
PROFITABILITAS PADA PERUSAHAAN JASA TRANSPORTASI YANG
TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2012-2016**

**Diajukan Untuk Memenuhi Salah Satu Syarat
Dalam Memperoleh Gelar Sarjana Akuntansi
Program Studi Akuntansi**

Diajukan Oleh:

**NIRMA AYU YULIATIN
NPM: 14430100**

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS WIJAYA KUSUMA SURABAYA

2018

SURAT PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan di bawah ini:

Nama : Nirma Ayu Yuliatin

NPM : 14430100

Alamat : Jl. Jemur Wonosari Gang 1/17a, Surabaya

Program Studi : Akuntansi

Fakultas : Ekonomi dan Bisnis

Dengan ini menyatakan bahwa skripsi dengan judul "**PENGARUH LIABILITAS, SOLVABILITAS, DAN AKTIVITAS TERHADAP PROFITABILITAS PADA PERUSAHAAN JASA TRANSPORTASI YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2012-2016**" adalah benar-benar karya sendiri dan bebas dari plagiat, dan apabila pernyataan ini terbukti tidak benar, maka saya bersedia menerima sanksi sesuai dengan ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat untuk dipergunakan sebagaimana mestinya.

Surabaya, 17 Juli 2018

Yang membuat pernyataan

(Nirma Ayu Yuliatin)

NPM: 14430100

SKRIPSI

PENGARUH LIABILITAS, SOLVABILITAS, DAN AKTIVITAS TERHADAP PROFITABILITAS PADA PERUSAHAAN JASA TRANSPORTASI YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2012-2016

Diajukan oleh:

NIRMA AYU YULIATIN

NPM : 14430100

TELAH DISETUJUI DAN DITERIMA DENGAN BAIK OLEH

DOSEN PEMBIMBING

JAMES TUMEWU, SE.,M.Ak.

Tanggal, 13 - 8 - 2018

KETUA PROGRAM STUDI

A handwritten signature in blue ink, appearing to read "Lilik Mardiana".

LILIK MARDIANA, SE.,M.Ak.,Ak.,CA

Tanggal, 13 - 8 - 2018

SKRIPSI

**PENGARUH LIABILITAS, SOLVABILITAS, DAN AKTIVITAS
TERHADAP PROFITABILITAS PADA PERUSAHAAN JASA
TRANSPORTASI YANG TERDAFTAR DI BURSA EFEK
INDONESIA PERIODE 2016-2017**

Dipersiapkan dan disusun oleh
NIRMA AYU YULIATIN
NPM : 14430100

Susunan Dewan Penguji

Pembimbing Utama

James Tumewu, SE..M.Ak.

Anggota Dewan Penguji Lain

Drs. Ec. Soemaryono, MM

Wiwin Wahyuni, SE..M.Ak.

Skripsi ini telah diterima sebagai salah satu persyaratan
Untuk memperoleh gelar sarjana Akuntansi

Tanggal

Lilik Mardiana, SE..M.Ak.,Ak.,CA
Ketua Program Studi

KATA PENGANTAR

Puji syukur kehadirat Allah SWT, atas limpahan Rahmat dan Karunia-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul: “**PENGARUH LIABILITAS, SOLVABILITAS, DAN AKTIVITAS TERHADAP PROFITABILITAS PADA PERUSAHAAN JASA TRANSPORTASI YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2012-2016**”. Skripsi ini disusun dalam upaya melengkapi syarat untuk mencapai gelar sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma.

Skripsi ini tidak akan selesai dengan baik tanpa bantuan dan bimbingan dari berbagai pihak, oleh sebab itu penulis ingin mengucapkan terima kasih kepada:

1. Terima kasih kepada Allah SWT atas segala kelancaran yang diberikan hingga skripsi ini dapat diselesaikan dengan baik.
2. Bapak Prof. H. Sri Harmadji, dr. Sp. THT-KL (K) selaku Rektor Universitas Wijaya Kusuma Surabaya.
3. Bapak Drs. Ec. Iman Karyadi, Ak.,MM.,CA selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya.
4. Ibu Lilik Mardiana, SE.,M.Ak.,Ak.,CA., selaku Ketua Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya.
5. Bapak James Tumewu, SE.,M.Ak, selaku dosen pembimbing saya yang telah memberi kritik dan saran bimbingan maupun arahan yang sangat berguna dalam penyusunan skripsi ini.

6. Bapak/Ibu Dosen dan seluruh Staf Pengajar serta Karyawan Universitas Wijaya Kusuma Surabaya yang telah memberikan bekal ilmu pengetahuan selama dibangku perkuliahan.
7. Terima kasih untuk kedua orang tua dan adikku tercinta yang telah memberikan nasehat, dorongan semangat yang tinggi, bantuan moril dan materiil, serta doa yang tiada henti-hrntinya dalam menyelesaikan skripsi ini.
8. Terima kasih pada teman-teman (Febby, Wafa, Wahyu, Riski) yang sudah memberikan informasi, dukungan, dan semangat dalam penyelesaian skripsi ini. Semua pihak yang tidak dapat disebutkan satu persatu yang telah memberikan dukungan dan bantuannya, baik secara psikologis dan materi. Semoga memperoleh berkat dan anugerah dari Allah SWT, dan penulis berharap bahwa apa yang tersusun dalam skripsi ini dapat bermanfaat dan berguna bagi semua pihak.

Surabaya, Juli 2018

Penulis

ABSTRAK

Pentingnya profitabilitas yang tinggi membuat perusahaan semakin baik di tengah-tengah persaingan perusahaan yang semakin ketat di era modern ini. Penelitian ini bertujuan untuk menguji Pengaruh Likuiditas dengan variabel yang di uji CR dan QR, Solvabilitas variabel yang di uji DER dan DAR Dan Aktivitas variabel yg di uji TATO dan WCTO terhadap Profitabilitas (ROE) Perusahaan Jasa Transportasi yang terdaftar di Bursa Efek Indonesia Periode 2012-2016. Penelitian menggunakan pendekatan kuantitatif, dengan mengambil 12 sampel dari 33 perusahaan yang telah diteliti, menggunakan analisis penelitian regresi linear berganda. Hasil analisis didapatkan dari uji t didapatkan dari masing-masing variabel DER dan TATO berpengaruh terhadap ROE. Dari variabel CR, QR, DAR dan WCTO tidak berpengaruh terhadap ROE perusahaan jasa transportasi yang terdaftar di Bursa Efek Indonesia. Berdasarkan analisis data dari uji F menunjukkan bahwa hasil hipotesis membuktikan bahwa ROE berpengaruh terhadap rasio likuiditas, rasio solvabilitas dan rasio

Kata Kunci: *current ratio, quick ratio, debt to equity ratio, debt to asset ratio, total asset turn over, working capital turn over.*

ABSTRACT

The importance of high profitability makes the company the better amid an increasingly tight company competition in this modern era. This research aims to test the influence of Liquidity with the variables in the test CR QR, and variables in the Solvency Test DER and DAR And variable antecedent Activities test the TATTOO and WCTO towards Profitability (ROE) Transportation Service companies listed Indonesia stock exchange in the period 2012-2016. Research using quantitative approach, by taking the 12 samples from 33 companies that have been examined, using multiple linear regression analysis of the research. Analysis of results obtained from test t obtained from each variable DER and tattoos to ROE. From the variable CR, QR, DAR and WCTO had no effect against the transportation services company ROE were listed on the Indonesia stock exchange. Based on analysis of data from the test results indicate that F the hypothesis proves that the ROE effect on solvency ratio liquidity ratio, and the ratio of

Keywords; current ratio, quick ratio, debt to equity ratio, debt to asset ratio, total asset turn over, working capital turn over.

DAFTAR ISI

HALAMAN JUDUL SKRIPSI	i
HALAMAN SURAT PERNYATAAN BEBAS PLAGIAT	ii
HALAMAN PERSETUJUAN SKRIPSI	iii
HALAMAN SUSUNAN DEWAN PENGUJI.....	iv
KATA PENGANTAR.....	v
ABSTRAK.....	vii
ABSTRACT.....	viii
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah.....	3
1.3 Tujuan Penelitian	3
1.4 Manfaat Penelitian	4
1.5 Sistematika Penulisan	4
BAB II TELAAH PUSTAKA.....	6
2.1 Landasan Teori.....	6
2.1.1 Laporan Keuangan	6
2.1.1.2 Manfaat laporan Keuangan	9
2.1.2 Rasio Keuangan	10
2.1.2.1 Pengertian Rasio Keuangan	10
2.1.2.2 Jenis-jenis rasio Keuangan	10
2.1.2.3 Kelebihan Rasio Keuangan	18
2.1.2.4 Kelemahan Rasio Keuangan	19

BAB III METODA PENELITIAN

3.1 Pendekatan Penelitian	27
3.2 Populasi dan Sampel.....	27
3.2.1 Populasi.....	27
3.2.3 Sampel	28
3.3 Metoda Pengumpulan Data.....	28
3.4 Identifikasi Variabel.....	29
3.5 Teknik Analisis Data	32
3.5.1 Statistik Deskriptif	32
3.5.2 Uji Analisis Regresi Linear Berganda	32
3.5.3 Uji Statistik F (F-test)	33
3.5.4 Uji Statistik t (test).....	34
3.5.5 Koefisien Determinasi	34

BAB IV HASIL PENELITIAN DAN PEMBAHASAN	35
4.1 Gambaran Umum Subyek Penelitian.....	35
4.1.1 Sejarah Perusahaan	36
4.2 Deskripsi Hasil Penelitian.....	40
4.2.1 <i>Return On Equity</i> (Y).....	41
4.2.2 <i>Current Ratio</i> (X1)	42
4.2.3 <i>Quick Ratio</i> (X2).....	43
4.2.4 <i>Debt to Equity Ratio</i> (X3).....	44
4.2.5 <i>Debt to Asset Ratio</i> (X4).....	46
4.2.6 <i>Total Asset Turn Over</i> (X5	47
4.2.7 <i>Working Capital Turn Over</i> (X7)	48
4.3 Pengujian Hipotesis	50
4.4 Pembahasan	56
BAB V SIMPULAN DAN SARAN	64
5.1 Simpulan	64
5.2 Saran.....	66
5.3 Keterbatasan Penelitian	66

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 4.1 Kriteria Data Laporan Keuangan.....	35
Tabel 4.2 Data Return On Equity	38
Tabel 4.3 Data Current Ratio.....	40
Tabel 4.4 Data Quick Ratio	41
Tabel 4.5 Data Debt to Equity Ratio	42
Tabel 4.6 Data Debt to Asset Ratio	44
Tabel 4.7 Data Total Asset Turn Over.....	45
Tabel 4.8 Data Worcking Capital Turn Over	46
Tabel 4.9 Data Descriptive Statistics Variabel	47
Tabel 4.10 Uji Regresi Linear Berganda	49
Tabel 4.11 Uji Determinasi.....	54

DAFTAR LAMPIRAN

LAMPIRAN 1 Data Kriteria Pengambilan Sampel

LAMPIRAN 2 Data Sampel

LAMPIRAN 3 Deskriptif Variabel Penelitian

LAMPIRAN 4 Hasil Analisis Regresi Linear Berganda

DAFTAR GAMBAR

GAMBAR 1 Model Rerangka Pikir (Bagan) 26

