

**ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS,
PERTUMBUHAN ASET, DAN *TANGIBILITY ASSET* TERHADAP
STRUKTUR MODAL PADA PERUSAHAAN MANUFAKTUR LOKAL
YANG TERDAFTAR DI BEI TAHUN 2017 - 2020**

Nama : Putma Anteana

Nim : 17441495

Program Studi : Akuntansi

**FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH PONOROGO**

2021

**ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS,
PERTUMBUHAN ASET, DAN *TANGIBILITY ASSETS* TERHADAP
STRUKTUR MODAL PADA PERUSAHAAN MANUFAKTUR LOKAL
YANG TERDAFTAR DI BEI TAHUN 2017- 2020**

Diajukan untuk memenuhi tugas dan melengkapi sebagian syarat – syarat guna
memperoleh Gelar Sarjana Program Strata Satu (S-1)
Program Studi Akuntansi Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Nama : Putma Anteana

Nim : 17441495

Program Studi : Akuntansi

**FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH PONOROGO**

2021

HALAMAN PENGESAHAN

Judul : Analisis Pengaruh Profitabilitas, Likuiditas, Pertumbuhan Aset, dan Tangibility Asset Terhadap Struktur Modal Pada Perusahaan Manufaktur Lokal Yang Terdaftar di BEI Tahun 2017 – 2020

Nama : Putma Anteana

NIM : 17441495

Program Studi : S-1 Akuntansi

Isi dan format disetujui dan dinyatakan memenuhi syarat untuk menyusun Skripsi pada Program Studi Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo

Pembimbing I

(Arif Hartono, SE, M.SA)
NIDN. 0720017801

Ponorogo, 19 Agustus 2021
Pembimbing II

(Ika Farida Ulfah, S.Pd, M.Si)
NIDN. 0730088302

Mengetahui
Dekan Fakultas Ekonomi

(Dr. Hadi Sumarsono, M.Si)
NIP.1976058 200501 1 002

Dosen Penguji :

Ketua

(Arif Hartono, SE, M.SA)
NIDN. 0720017801

Sekretaris

(Ardyan Firdausi Mustoffa, SE, M.Si)
NIDN. 0704128202

Anggota

(Nur Sayidatul Muntiah, SE, M.Ak)
NIDN. 0710059201

RINGKASAN

Penelitian ini bertujuan untuk menganalisa pengaruh profitabilitas, likuiditas, pertumbuhan aset, dan *tangibility assets* terhadap struktur modal pada perusahaan. Penelitian ini menggunakan data sekunder berupa data laporan keuangan perusahaan. Penelitian ini mengambil populasi seluruh perusahaan manufaktur lokal yang terdaftar di Bursa Efek Indonesia tahun 2017 -2020 sebanyak 152 perusahaan. Metode pengambilan data yang digunakan penelitian adalah *purposive sampling*. Berdasarkan metode tersebut maka didapatkan sebanyak 30 perusahaan yang menjadi sampel penelitian. Peneliti ini menggunakan metode analisis regresi linier berganda dengan bantuan aplikasi SPSS.

Hasil dari pengujian secara parsial dalam penelitian ini menunjukkan bahwa di hipotesis pertama profitabilitas secara parsial tidak memiliki pengaruh terhadap struktur modal. Hal tersebut berarti perusahaan menggunakan labannya untuk memenuhi kebutuhan operasionalnya dan tidak digunakan sebagai pengurang hutang. Hipotesis kedua menunjukkan bahwa likuiditas berpengaruh secara negatif terhadap struktur modal. Hal tersebut menunjukkan bahwa likuiditas yang mengalami peningkatan akan berpengaruh pada penurunan struktur modal. Pengujian di hipotesis ketiga menunjukkan bahwa pertumbuhan aset tidak berpengaruh terhadap struktur modal. Hal tersebut berarti pertumbuhan aset tidak digunakan untuk mendapatkan hutang, namun sebagai pengurang nilai pajak perusahaan, dan tidak berpengaruh pada besar kecilnya struktur modal. Pengujian di hipotesis keempat yang memberikan hasil bahwa *tangibility assets* tidak memiliki pengaruh terhadap struktur modal. Hal tersebut berarti aset tetap perusahaan digunakan untuk meningkatkan hasil keuntungan perusahaan, dan bukan digunakan untuk menambah nilai hutang.

Hasil uji simultan memberikan hasil bahwa secara bersamaan variabel profitabilitas, likuiditas, pertumbuhan aset, dan *tangibility assets* berpengaruh terhadap struktur modal pada perusahaan manufaktur tahun 2017 – 2020. Hasil uji koefisien determinasi memberikan angka 24,4%. Artinya variabel independen penelitian yaitu profitabilitas, likuiditas, pertumbuhan aset, dan *tangibility asset* mempresentasikan 24,4% informasi – informasi yang dapat mempengaruhi variabel struktur modal, dan sisanya 75,6% dipengaruhi oleh faktor – faktor lain diluar perkiraan penelitian ini

Kata Kunci : *Profitabilitas, Likuiditas, Pertumbuhan Aset, Tangibility Assets, Struktur Modal*

KATA PENGANTAR

Assalamu'alaikum Warahmatullahi Wabarakatuh

Puji syukur alhamdulillah penulis panjatkan kepada Allah SWT atas limpahan rahmat, hidayah, serta karunia yang telah diberikan kepada penulis. Atas kehendak dan izinya penulis dapat menyelesaikan tugas akhir untuk memenuhi persyaratan akademis dalam mencapai gelar Sarjana Progrma Strata 1 (S-1) pada jurusan Akuntansi di Universitas Muhammadiyah Ponorogo, berupa penyusunan sriksi dengan judul **“Analisis Pengaruh Profitabilitas, Likuiditas, Pertumbuhan Aset, dan *Tangibility Assets* Terhadap Struktur Modal Pada Perusahaan Manufaktur Lokal Yang Terdaftar Di Bursa Efek Indonesia Tahun 2017 – 2020”**. Selain itu diharapkan skripsi ini dapat memberi manfaat dan menambah wawasan bagi yang membacanya

Atas keterbatasan pengalaman dan ilmu yang penulis miliki, maka dalam penyusunan penulisan skripsi ini tidak lepas dari bantuan dan perahan berbagai pihak. Sehingga dengan segenap hati penulis mengucapkan terimakasih yang tak terhingga kepada :

1. Kedua orang tua, dan keluarga saya yang selalu memberikan kasih sayangnya, semangat, nasihat, dukungannya, dan doa yang akan selalu menjadi kekuatan peneliti dalam menyusun skripsi
2. Bapak Dr. Happy Susanto, MA., selaku Rektor Universitas Muhammadiyah Ponorogo yang telah memberikan kesempatan dan

fasilitas kepada saya dalam rangka menyelesaikan Program Strata 1 pada Program Studi Akuntansi Fakultas Ekonomi di Universitas Muhammadiyah Ponorogo.

3. Bapak Dr. Hadi Sumarsono, SE., M.Si., selaku Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo yang telah memberikan kesempatan dan fasilitas untuk melaksanakan skripsi sehingga skripsi ini dapat selesai.
4. Bapak Slamet Santoso, SE., M.Si., selaku Wakil Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo yang telah memberikan kesempatan dan fasilitas selama menempuh pendidikan di Universitas Muhammadiyah Ponorogo
5. Ibu Dra. Khusnatul Zulfa Wafirotn, MM., Ak., CA, selaku Ketua Program Studi S1 Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo yang telah memberikan kesempatan dan fasilitas selama pendidikan di Universitas Muhammadiyah Ponorogo.
6. Bapak Arif Hartono, SE., M.SA., selaku Dosen Pembimbing I yang telah meluangkan waktu dalam kesibukannya untuk meberikan bimbingan, pengarahan, semangat, ilmu pengetahuan dan selalu sabar dalam menghadapi kekurangan yang peneliti miliki selama penyusunan skripsi hingga skripsi ini bisa terselesaikan dengan baik.
7. Ibu Ika Farida Ulfah, S.Pd, M.Si., selaku Dosen Pembimbing II yang telah meluangkan waktunya untuk memberikan motivasi, arahan, dan

bimbingan, serta masukan selama proses penyusunan skripsi ini sehingga peneliti bisa menyelesaikan skripsi ini dengan baik.

8. Bapak dan Ibu Dosen Fakultas Ekonomi khususnya Program studi S-1 Akuntansi yang telah memberikan bekal ilmu pengetahuan yang sangat luas dan pengalaman yang begitu berharga kepada peneliti selama belajar di Universitas Muhammadiyah Ponorogo.
9. Ibu Andriana Puspitasari dan Kakak saya Wahyuyun Istighfar atas segala perhatian, arahan, dan bantuannya sehingga dapat segera menyelesaikan skripsi.
10. Bapak dan Ibu Karyawan Fakultas Ekonomi yang telah membantu peneliti dalam mengurus segala kebutuhan administrasi dan lainnya selama menempuh pendidikan di Universitas Muhammadiyah Ponorogo.
11. Teman – teman seperjuangan saya khususnya Ayu Sari, Diana, Fitri dan teman – teman S1 Akuntansi A Universitas Muhammadiyah Ponorogo, serta sahabat – sahabat saya lainnya yang telah memberikan semangat, dukungan doa, bantuannya selama ini.
12. Seluruh pihak yang tidak dapat peneliti sebutkan satu per satu yang telah banya memberikan bantuan dalam menyelesaikan skripsi ini.

Semoga Allah SWT senantiasa memberikan rahmat kepada semua yang telah memberikan bimbingan dan membantu peneliti dalam menyelesaikan skripsi ini. Peneliti menyadari bahwa dalam penyusunan skripsi ini masih

banyak kekurangan dan keterbatasan, maka dari itu peneliti mengharapkan kritik dan saran yang membangun untuk kesempurnaan skripsi ini. Semoga skripsi ini bermanfaat dan dapat digunakan sebagai tambahan informasi dan pengetahuan bagi semua pihak yang membutuhkan.

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Ponorogo, 18 Agustus 2021

Peneliti

Putma Anteana
17441495

**PERNYATAAN TIDAK MELANGGAR
KODE ETIK PENELITIAN**

Saya yang bertanda tangan dibawah ini menyatakan bahwa, skripsi ini merupakan karya saya sendiri (ASLI), dan isi dalam skripsi ini tidak terdapat karya yang pernah diajukan oleh orang lain untuk memperoleh gelar akademis di suatu Institusi Pendidikan, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis dan diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka

Ponorogo, 18 Agustus 2021
Ponorogo.

(Putma Anteana)
NIM 17441495

MOTTO

“Allah tidak akan membebani seseorang melainkan sesuai dengan kesanggupannya “

(QS. Al Baqarah : 286)

“Sesungguhnya allah tidak akan merubah keadaan suatu kaum, kecuali kaum tersebut mengubah keadaan mereka sendiri”

(QS. Ar Ra'd 11)

DAFTAR PUSTAKA

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
RINGKASAN	iii
KATA PENGANTAR.....	iv
PERNYATAAN TIDAK MELANGGAR.....	vii
MOTTO	ix
DAFTAR ISI.....	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN.....	xv
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	12
1.3 Tujuan dan Manfaat Penelitian.....	12
1.3.1 Tujuan Penelitian.....	12
1.3.2 Manfaat Penelitian.....	13
BAB II TINJAUAN PUSTAKA.....	15
2.1 Landasan Teori	15
2.1.1 Laporan Keuangan.....	15
2.1.2 Analisis Laporan Keuangan	20
2.1.3 Teori Struktur Modal.....	24
2.1.4 Struktur Modal.....	28
2.1.5 Analisis Rasio Keuangan.....	40
2.1.6 Pertumbuhan Aset	52
2.1.7 <i>Tangibility Assets</i>	55
2.2 Penelitian Terdahulu	58
2.3 Kerangka Berfikir	60
2.4 Hipotesis	63

BAB III METODE PENELITIAN	70
3.1 Ruang Lingkup Penelitian.....	70
3.2 Populasi dan Sampel Penelitian.....	70
3.2.1 Populasi	70
3.2.2 Sampel	71
3.3 Jenis dan Metode Pengambilan Data	73
3.3.1 Jenis Data.....	73
3.3.2 Metode Pengambilan Data	73
3.4 Definisi Operasional Variabel.....	74
3.4.1 Variabel Independen (X)	74
3.4.2 Variabel Dependen (Y).....	75
3.5 Metode Analisis Data	76
3.5.1 Stastistik Deskriptif	76
3.5.2 Uji Asumsi Klasik	77
3.5.3 Analisis Regresi.....	80
3.5.4 Uji Hipotesis	81
BAB IV HASIL DAN PEMBAHASAN	84
3.1 Hasil Penelitian.....	84
4.1.1 Gambaran Umum Objek Penelitian	84
4.1.2 Deskripsi Objek Penelitian	84
4.1.3 Hasil Pengumpulan Data	86
4.1.4 Statistik Deskriptif.....	104
4.1.5 Uji Asumsi Klasik	106
4.1.6 Analisis Regresi.....	115
4.1.7 Uji Hipotesis	119
4.2 Pembahasan	127
4.2.1 Pengaruh Profitabilitas Terhadap Struktur Modal.....	130
4.2.2 Pengaruh Likuiditas Terhadap Struktur Modal	132
4.2.3 Pengaruh Pertumbuhan Aset Terhadap Struktur Modal.....	134
4.2.4 Pengaruh Tangibility Aset Terhadap Struktur Modal	136

4.2.5 Pengaruh Profitabilitas, Likuiditas, Pertumbuhan Aset, dan Tangibility Assets Terhadap Struktur Modal	139
BAB V KESIMPULAN DAN SARAN	141
5.1 Kesimpulan	141
5.2 Keterbatasan Penelitian	143
5.3 Saran	144
DAFTAR PUSTAKA	146

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu	58
Tabel 3.1 Distribusi Sampel Penelitian.....	71
Tabel 3.2 Data Sampel Penelitian	72
Tabel 4.1 Distribusi Sampel Penelitian.....	85
Tabel 4.2 Sampel Data Penelitian	85
Tabel 4.3 Tabulasi Data Profitabilitas (X1)	87
Tabel 4.4 Tabulasi Likuiditas (X2)	90
Tabel 4.5 Tabulasi Pertumbuhan Aset (X3).....	94
Tabel 4.6 Tabulasi Tangibility Assets (X4)	97
Tabel 4.7 Tabulasi Struktur Modal (Y).....	101
Tabel 4.8 Tabel Statistik Deskriptif	104
Tabel 4.9 Tabel Uji Normalitas Sebelum Perbaikan.....	107
Tabel 4.10 Tabel Uji Normalitas Setelah Perbaikan.....	108
Tabel 4.11 Tabel Uji Multikolinearitas	109
Tabel 4.12 Tabel Uji Autokolerasi Sebelum Perbaikan.....	111
Tabel 4.13 Tabel Uji Autokolerasi Setelah Perbaikan.....	111
Tabel 4.14 Tabel Uji Heteroskedastisitas	113
Tabel 4.15 Tabel Regresi Linier Berganda	116
Tabel 4.16 Tabel Hasil Uji T	120
Tabel 4.17 Tabel Hasil Uji F.....	125
Tabel 4.18 Tabel Uji Koefisien Determinasi (R^2).....	127
Tabel 4.19 Tabel Rekapulasi Hasil Uji Hipotesis	128

DAFTAR GAMBAR

Gambar 2.1 Kerangka Berfikir.....	61
Gambar 4.1 Daerah penerimaan dan penolakan H_{01}	121
Gambar 4.2 Daerah penerimaan dan penolakan H_{02}	122
Gambar 4.3 Daerah penerimaan dan penolakan H_{03}	123
Gambar 4.4 Daerah penerimaan dan penolakan H_{04}	124
Gambar 4.5 Daerah penerimaan dan penolakan H_{05}	126

DAFTAR LAMPIRAN

- Lampiran 1 (Daftar Populasi Dan Sampel)
- Lampiran 2 (Daftar Populasi Dan Sampel)
- Lampiran 3 (Daftar Populasi Dan Sampel)
- Lampiran 4 (Data Hasil Perhitungan Struktur Modal Tahun 2017 – 2020)
- Lampiran 5 (Data Hasil Perhitungan Profitabilitas Tahun 2017 – 2020)
- Lampiran 6 (Data Hasil Perhitungan Likuiditas Tahun 2017 – 2020)
- Lampiran 7 (Data Hasil Perhitungan Pertumbuhan Aset Tahun 2017 – 2020)
- Lampiran 8 (Data Hasil Perhitungan *Tangibility Assets Tahun 2017 – 2020*)
- Lampiran 9 (Hasil Output Spss Statistik Deskriptif)
- Lampiran 10 (Hasil Output Uji Normalitas Sebelum Perbaikan)
- Lampiran 11 (Data Hasil Output Spss Uji Normalitas Setelah Perbaikan)
- Lampiran 12 (Hasil Output Spss Uji Multikoleniaritas)
- Lampiran 13 (Hasil Output Spss Uji Autokorelasi Menggunakan Durbin Watson)
- Lampiran 14 (Hasil Output Spss Uji Heteroskedastisitas)
- Lampiran 15 (Hasil Output Spss Analisis Regresi Berganda, Uji Parsial)
- Lampiran 16 (Hasil Output Spss Uji Simultan, Dan Uji Koefisien Determinasi)
- Lampiran 17 (Data Laporan Keuangan)
- Lampiran 18 Berita Acara

