

ANALISIS PENGARUH *QUICK RATIO* (QR), *DEBT TO EQUITY RATIO* (DER), *TOTAL ASSETS TURNOVER* (TATO), DAN *NET PROFIT MARGIN* (NPM) TERHADAP PERUBAHAN LABA PADA PERUSAHAAN MINING AND MINING SERVICE DI BURSA EFEK INDONESIA PERIODE 2008-2012

SKRIPSI

Diajukan Untuk Memenuhi Tugas Dan Syarat-syarat Guna Memperoleh Gelar Sarjana Ekonomi Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah Surakarta

Disusun Oleh :

**YUNITA FAJARSARI
B 100 110 084**

**FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2015**

PENGESAHAN

Yang bertandatangan dibawah ini telah membaca skripsi dengan judul :

ANALISIS PENGARUH *QUICK RATIO (QR), DEBT TO EQUITY RATIO (DER), TOTAL ASSETS TURNOVER (TATO), DAN NET PROFIT MARGIN (NPM)* TERHADAP PERUBAHAN LABA PADA PERUSAHAAN MINING AND MINING SERVICE DI BURSA EFEK INDONESIA PERIODE 2008-2012.

Yang ditulis oleh :

YUNITA FAJARSARI
B 100 110 084

Penandatanganan berpendapat bahwa Usulan Penelitian tersebut telah memenuhi syarat untuk diterima.

Surakarta, Februari 2015

Pembimbing

(Sri Murwanti, S.E., M.M)

Mengetahui,

Dekan Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Surakarta

(Dr. Triyono, SE., M.Si)

**UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS EKONOMI DAN BISNIS**

Jl. A. Yani Tromol Pos I Pabelan Kartasura Telp. (0271) 717417 Surakarta – 57102

PERYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan dibawah ini :

Nama : **YUNITA FAJARSARI**
NIM : **B 100 110 084**
Jurusan : **MANAJEMEN**
Judul Skripsi : **“ANALISIS PENGARUH QUICK RATIO (QR), DEBT TO EQUITY RATIO (DER), TOTAL ASSETS TURNOVER (TATO), DAN NET PROFIT MARGIN (NPM) TERHADAP PERUBAHAN LABA PADA PERUSAHAAN MINING AND MINING SERVICE DI BURSA EFEK INDONESIA PERIODE 2008-2012”.**

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat dan serahkan ini merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti dan atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi apapun dari Fakultas Ekonomi dan Bisnis dan atau gelar dan ijazah yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, Februari 2015

(Yunita Fajarsari)

MOTTO

*“sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai
(dari suatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain”.*

(QS. Al-Insyirah 6-7)

*“niscaya Allah akan meninggikan orang-orang yang beriman diantaranya dan orang-
orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah Maha Mengetahui
apa yang kamu kerjakan”.*

(QS. Al-Mujadilah 58:11)

*“Barang siapa yang keluar dalam menuntut ilmu maka ia adalah seperti berperang di
jalan Allah hingga pulang”.*

(HR. Tirmidzi)

“Allah mencintai pekerjaan yang apabila bekerja ia menyelesaiannya dengan baik”.

(HR. Thabranī)

PERSEMBAHAN

Sebagai wujud rasa syukur kepada Allah SWT dan terimakasih atas segala rahmat-Nya yang telah Ia berikan, akan saya persembahkan karya sederhana ini dengan tulus kepada:

- ❖ Bapak Ibu tercinta.
- ❖ Kakakku Sri Handayani, Andi Widodo, dan Yudi Ti Waluyo.
- ❖ Adik ponakanku Putri, Syakila, Rizky, Veda, Rara, dan Calista.
- ❖ Teman-teman dan sahabatku yang telah memberikan arti dalam hidupku.
- ❖ Almamaterku FEB UMS.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'allaikum Wr. Wb

Alhamdulillahirobilalamin, Dengan mengucapkan rasa puji syukur kami panjatkan kehadiran Allah SWT karena atas berkat, rahmat serta hidayah-Nya, akhirnya penulis dapat menyelesaikan skripsi ini dengan judul : “**ANALISIS PENGARUH QUICK RATIO (QR), DEBT TO EQUITY RATIO (DER), TOTAL ASSETS TURNOVER (TATO), DAN NET PROFIT MARGIN (NPM) TERHADAP PERUBAHAN LABA PADA PERUSAHAAN MINING AND MINING SERVICE DI BURSA EFEK INDONESIA PERIODE 2008-2012”.**

Skripsi ini disusun dan diajukan dengan maksud untuk memenuhi salah satu syarat dalam rangka menyelesaikan program pendidikan strata satu pada Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.

Pada kesempatan kali ini penulis ingin mengucapkan banyak terimakasih atas bantuan dalam berbagai bentuk baik secara langsung maupun tidak langsung hingga selesainya skripsi ini. Maka penulis menyampaikan ucapan terimakasih dengan tulus kepada:

1. Bapak Dr.Triyono, SE., M.Si selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.

2. Bapak Dr. Anton Agus Setyawan, S.E., M.Si. selaku Ketua Jurusan Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
3. Ibu Dra. Mabruroh, M.M. selaku Pembimbing Akademik yang selama ini memberikan arahan kepada penulis selama menempuh perkuliahan.
4. Ibu Sri Murwanti, S.E., M.M. selaku Dosen Pembimbing Utama yang telah menyediakan waktunya dan selalu sabar untuk memberikan masukan, bimbingan dan arahan sehingga skripsi ini dapat terselesaikan.
5. Bapak Ibu Dosen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta yang telah memberikan ilmu yang bermanfaat kepada penulis.
6. Bapak dan Ibu tercinta, terimakasih atas do'a, kasih sayang, dan semangat yang telah engkau curahkan selama ini kepada penulis.
7. Kakakku Sri Handayani, Andi Widodo, Yudi Tri Waluyo, Gatot Kafrawi, dan Aida Fitri yang telah menjadi kakak dan inspirator hidup yang hebat.
8. Adik ponakanku Putri, Syakila, Rizky, Veda, Rara, dan Calista yang mempu menciptakan tawa meskipun jauh di Borneo. Semoga kalian menjadi anak yang soleh solehah, berilmu, dan bermanfaat.
9. Teman-temanku seperjuangan angkatan 2011 semoga kita semua sukses.
10. Sahabatku "Mak-mak Kepompong (Kepo dan Rempong)" Diana, Emi, Indah, Novi, Verli, Yessy, dan Zidni. Terimakasih telah menjadi teman yang baik dan pengertian sehingga mampu memberikan warna tersendiri dalam tawa dan langkah kaki ini.

11. Keluarga Taska-4 (Mb Eka, Mb Enggar, Mb Ning, Mb Anna, Mb Ita, Mb Ulfa, Mb Riska, Mb Ratna, Erlinda, Ayu, Ajeng, Ardari, Gama, Ndaru, Dian, Tia, dan Dewi).

12. Teman-teman HEMa Manajemen semua angkatan. HEMa Manajemen Spektakuler Luar Biasa, YES!!

Penulis menyadari bahwa dalam penulisan skripsi ini masih banyak kekurangan dan jauh dari sempurna, namun penulis berharap semoga skripsi ini dapat bermanfaat bagi penulisan selanjutnya. Masukan baik kritik maupun saran yang membangun sangat penulis harapkan demi perbaikan skripsi ini.

Wassalamu'allaikum Wr. Wb

Surakarta, Februari 2015

Penulis

YUNITA FAJARSARI

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN KEASLIAN SKRIPSI	iii
MOTTO	iv
PERSEMBAHAN.....	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR GAMBAR	xii
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAKSI.....	xv
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Tujuan Penelitian.....	4
D. Manfaat Penelitian.....	5
E. Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA	

A. Tinjauan Teori.....	8
1. Laporan Keuangan	
a. Pengertian Laporan Keuangan	8
b. Tujuan Laporan Keuangan	9
c. Macam-macam Laporan Keuangan	10
2. Analisis Laporan Keuangan	
a. Pengertian Analisis Laporan Keuangan	11
b. Tujuan Analisis Laporan Keuangan	11
c. Pemakai Laporan Keuangan	13
3. Rasio Keuangan	
a. Pengertian Rasio Keuangan	14
b. Jenis-jenis Rasio Keuangan	16
4. Laba dan Perubahan Laba	24
5. Tujuan Pelaporan Laba	25
B. Kerangka Pemikiran	26
C. Penelitian Terdahulu	27
D. Hipotesis	29

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian.....	32
B. Definisi Operasional dan Pengukuran Variabel.....	32
C. Data dan Sumber Data.....	34
D. Metode Pengumpulan Data.....	34
E. Desain Pengambilan Sampel.....	35
F. Metode Analisis Data	35
1. Pengujian Asumsi Klasik	35
a. Uji Normalitas.....	36
b. Uji Autokorelasi.....	36
c. Uji Multikolinearitas	37
d. Uji Heteroskedastisitas	37
2. Analisis Regresi Linier Berganda	38

3. Pengujian Goodness of Fit	
a. Koefisien Determinasi (R^2)	38
b. Uji Signifikan Simultan (Uji Statistik F).....	39
c. Uji Signifikan Individual (Uji Statistik t)	40

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Sejarah Singkat.....	42
B. Karakteristik Responden.....	46
C. Analisis Data	
1. Deskriptif Data	46
2. Pengujian Asumsi Klasik	48
a. Uji Nornalitas	49
b. Uji Autokorelasi	50
c. Uji Multikolinearitas	51
d. Uji Heterokedastisitas	52
3. Uji Regresi Linear Berganda	52
4. Uji Goodness of Fit	
a. Uji Koefisien Determinasi (R^2)	54
b. Uji Statistik F	55
c. Uji Statistik t	56
D. Pembahasan	61

BAB V PENUTUP

A. Kesimpulan	64
B. Keterbatasan Penelitian	65
C. Saran	65

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Halaman

Gambar 2.1 Kerangka Pemikiran	26
-------------------------------------	----

DAFTAR TABEL

	Halaman
Tabel 4.1 Deskripsi Data Penelitian	47
Tabel 4.2 Hasil Uji Normalitas	49
Tabel 4.3 Hasil Uji Autokorelasi.....	50
Tabel 4.4 Hasil Uji Multikolinearitas	51
Tabel 4.5 Hasil Uji Heteroskedastisitas	52
Tabel 4.6 Hasil Uji Regresi Linier Berganda	53
Tabel 4.7 Hasil Uji Koefisien Determinasi (R^2)	54

DAFTAR LAMPIRAN

Lampiran 1	Daftar Perusahaan Sampel
Lampiran 2	Data <i>Quick Ratio</i> (QR)
Lampiran 3	Data <i>Debt to Equity Ratio</i> (DER)
Lampiran 4	Data <i>Total Assets Turnover</i> (TATO)
Lampiran 5	Data <i>Net Profit Margin</i> (NPM)
Lampiran 6	Data Perubahan Laba (E_{it})
Lampiran 7	Deskripsi Data Hasil Penelitian
Lampiran 8	Uji Normalitas
Lampiran 9	Uji Autokorelasi
Lampiran 10	Uji Multikolinearitas
Lampiran 11	Uji Heteroskedastisitas
Lampiran 12	Uji Regresi Linier Berganda
Lampiran 13	Nilai t_{tabel}
Lampiran 14	Nilai F_{tabel}
Lampiran 15	Tabel Chi-Square

ABSTRAK

Penelitian yang berjudul “Analisis Pengaruh *Quick Ratio* (QR), *Debt to Equity Ratio* (DER), *Total Assets Turnover* (TATO), dan *Net Profit Margin* (NPM) Terhadap Perubahan Laba pada Perusahaan *Mining and Mining Service* yang Terdaftar di Bursa Efek Indonesia Periode 2008-2012” bertujuan untuk mengetahui pengaruh variabel independen QR, DER, TATO, dan NPM terhadap perubahan laba pada perusahaan *Mining and Mining Service* di Bursa Efek Indonesia dan menemukan variabel manakah yang mempunyai pengaruh dominan terhadap perubahan laba.

Sampel dalam penelitian ini adalah perusahaan *Mining and Mining Service* yang berjumlah sebanyak 9 perusahaan yang menyajikan laporan keuangan secara lengkap dari periode 2008 sampai dengan 2012. Metode analisis data yang digunakan dalam penelitian ini menggunakan Uji Regresi Linear Berganda.

Hasil penelitian menunjukkan bahwa pada uji t variabel QR dan NPM berpengaruh secara signifikan terhadap perubahan laba pada perusahaan Mining and Mining Service. Sedangkan variabel DER dan TATO tidak berpengaruh secara signifikan terhadap perubahan laba. Dari hasil analisis uji t menunjukkan bahwa variabel NPM merupakan variabel yang dominan pengaruhnya terhadap perubahan laba.

Kata kunci : *Quick Ratio*, *Debt to Equity Ratio*, *Total Assets Turnover*, *Net Profit Margin*, dan perubahan laba.