

**HUBUNGAN ANTARA *FINANCIAL LEVERAGE* DAN ARUS KAS
DENGAN *RETURN ON ASSETS* PADA PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)**

FUTI ISTININGTYAS

8155078185

**Skripsi ini Disusun Sebagai Salah Satu Persyaratan Untuk Memperoleh
Gelar Sarjana Pendidikan Pada Fakultas Ekonomi Universitas Negeri
Jakarta**

PROGRAM STUDI PENDIDIKAN EKONOMI

KONSENTRASI PENDIDIKAN AKUNTANSI

JURUSAN EKONOMI DAN ADMINISTRASI

FAKULTAS EKONOMI

UNIVERSITAS NEGERI JAKARTA

2012

THE CORRELATION BETWEEN FINANCIAL LEVERAGE AND CASH FLOW WITH RETURN ON ASSETS IN MANUFACTURING COMPANY LISTED IN INDONESIA STOCK EXCHANGE (IDX)

FUTI ISTININGTYAS

8155078185

This Thesis is Written to Fulfill Requirements in Getting Bachelor Degree of Education at Faculty of Economic State University of Jakarta

***STUDY PROGRAM OF ECONOMIC EDUCATION
CONCENTRATE OF ACCOUNTING EDUCATION
MAJOR OF ECONOMIC AND ADMINISTRATION
FACULTY OF ECONOMIC
STATE UNIVERSITY OF JAKARTA***

2012

ABSTRAK

FUTI ISTININGTYAS. Hubungan antara *Financial Leverage* dan Arus Kas dengan *Return On Assets* Pada Perusahaan Manufaktur periode 2009 Yang Terdaftar Di Bursa Efek Indonesia, Skripsi. Jakarta: Konsentrasi Pendidikan Akuntansi, Program Studi Pendidikan Ekonomi, Jurusan Ekonomi dan Administrasi, Fakultas Ekonomi, Universitas Negeri Jakarta, 2011.

Penelitian ini bertujuan untuk mengetahui ada tidaknya hubungan antara *Financial Leverage* dan Arus Kas dengan *Return On Assets* Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. Tempat penelitian dilaksanakan di Institut Bisnis dan Informatika Indonesia (IBII), khususnya di Pusat Data Pasar Modal (PDPM) yang beralamat di Jl. Yos Sudarso kav. 87 Sunter, Jakarta 14350. Waktu penelitian dilaksanakan selama tiga bulan terhitung sejak bulan Juli sampai dengan September 2011.

Metode penelitian ini menggunakan metode metode survei dengan pendekatan korelasional dan menggunakan data *ekspos facto*. Populasi terjangkau dalam penelitian ini adalah 66 perusahaan manufaktur di Indonesia dan sampel yang digunakan adalah 55 perusahaan manufaktur di Indonesia yang terdaftar di Bursa Efek Indonesia pada tahun 2009.

Uji persyaratan analisis dilakukan dengan uji normalitas galat taksiran Y atas X dengan menggunakan uji liliefors yang memperoleh $L_{hitung} (0,093) < L_{tabel} (0,119)$, dan menggunakan perhitungan One Sample Kolmogorov Smirnov pada program SPSS yang memperoleh hasil $X_1 (0,078)$, $X_2 (0,200)$, dan $Y (0,200) > 0,05$.

Uji hipotesis dimulai dengan mencari persamaan regresi linier ganda dan diperoleh $\hat{Y} = 0,08 - 0,015X_1 + 0,010X_2$. Dari uji koefisien korelasi *product moment*, memperoleh r_{yxix2} sebesar 0,44 yang menunjukkan bahwa terdapat hubungan positif antara *Financial Leverage* dan Arus Kas dengan *Return On Assets*. Dari uji keberartian koefisien regresi *Financial Leverage* diperoleh $t_{hitung} (-1,452) < t_{tabel} (2,01)$ yang menunjukkan bahwa pengaruh antara *Financial Leverage* dengan *Return on Assets* tidak signifikan. Dari uji keberartian koefisien regresi Arus Kas diperoleh $t_{hitung} (3,209) > t_{tabel} (2,01)$ yang menunjukkan bahwa pengaruh antara Arus Kas dengan *Return on Assets* signifikan. Persentase sumbangan pengaruh variabel independen (*Debt to Equity Ratio* dan Arus Kas) terhadap variabel dependen (*Return on Assets*) sebesar 20%. Sedangkan sisanya sebesar 80% dipengaruhi oleh variabel lain yang tidak dimasukkan dalam model penelitian ini.

Keywords: Financial Leverage, Arus Kas dan Return On Assets

ABSTRACT

FUTI ISTININGTYAS. *The Correlation between Financial Leverage and Cash Flow with the Return On Assets In the period 2009 Manufacturing Companies Listed On The Stock Exchange Indonesia.* Scientific Paper. Jakarta: Education Concentration Accounting, Economics Education Studies Program, Department of Economics and Administration, Faculty of Economics, State University of Jakarta, 2011.

This research aims to determine whether there are a correlation between Financial Leverage and Cash Flow with the Return On Assets In Manufacturing Companies Listed on the Indonesia Stock Exchange. Place of research conducted at the Institute of Business and Informatics Indonesia (IBII), particularly in the Capital Markets Data Center (PDPM) is located at Jl. Yos Sudarso kav. 87 Sunter, Jakarta 14350. Time studies conducted over three months from July to September 2011.

This research method using survey method and correlational approaches using exposure data facto. Affordable in this study population was 66 manufacturing companies in Indonesia and the samples used were 55 manufacturing companies in Indonesia are listed on the Indonesia Stock Exchange in 2009.

Test requirements analysis is done by testing the normality of the estimated error of Y on X using the obtained test liliefors L_{cal} (0.093) < L_{table} (0.119), and using the calculation of Kolmogorov Smirnov One Sample on the obtained results of SPSS X_1 (0.078), X_2 (0.200) , and Y (0.200) > 0.05. Hypothesis testing began by looking for multiple linear regression equation and obtained $\hat{Y} = 0,08-0,015X_1+0,010X_2$. Of the test product moment correlation coefficient, obtained r_{yx1x2} of 0.44 which indicates that there is a positive relationship between Financial Leverage and Cash Flow with the Return On Assets. From the test regression coefficients significance resulted t_{cal} Financial Leverage (-1.452) < t_{table} (2.01) which mean that the influence of financial leverage was not significant with Return on Assets. Regression coefficient significance of the test Cash Flows resulted t_{cal} (3.209) > T_{table} (2.01) which mean that the influence between the Cash Flow with Return on Assets was significant. The percentage contribution of the influence of independent variables (Debt to Equity Ratio and Cash Flow) against the dependent variable (Return on Assets) by 20%. While the rest 80% influenced by other variables that were not included in this research model.

Keywords : Financial Leverage, Cash Flow and Return On Assets

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab
Dekan Fakultas Ekonomi

Dra. Nurrahma Hajat, M. Si

NIP. 19531002 198503 2 001

Nama	Jabatan	Tanda Tangan	Tanggal
1. <u>Santi Susanti, S. Pd, M.Ak</u> NIP. 19770113 200501 2 002	Ketua		25/01-12
2. <u>Susi Indriani, M.S. Ak</u> NIP. 19760820 200912 2 001	Sekretaris		26/01-12
3. <u>Dra. Sri Zulaihati, M. Si</u> NIP. 19610228 198602 2 001	Penguji Ahli		25/01-12
4. <u>Tri Hesti U., SE, M.SA</u> NIP. 19760107 200012 2 001	Pembimbing I		26/01-12
5. <u>Ati Sumiati, M. Si</u> NIP. 19790610 200801 2 028	Pembimbing II		26/01-12

Tanggal Lulus : 18 Januari 2012

PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan bahwa:

1. Karya tulis skripsi ini merupakan karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun di Perguruan Tinggi Lain.
2. Karya tulis ini adalah murni gagasan, rumusan, dan penelitian saya sendiri, tanpa bantuan pihak lain, kecuali arahan dosen pembimbing.
3. Dalam karya tulis ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
4. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, Januari 2012
Yang membuat pernyataan

Futi Istiningtyas
8155078185

MOTTO

Agar dapat membahagiakan seseorang, isilah tangannya dengan kerja, hatinya dengan kasih sayang, pikirannya dengan tujuan, ingatannya dengan ilmu yang bermanfaat, masa depannya dengan harapan, dan perutnya dengan makanan.

- **Frederick E. Crane**

Sesuatu yang belum dikerjakan, seringkali tampak mustahil; kita baru yakin kalau kita telah berhasil melakukannya dengan baik.

- **Evelyn Underhill**

Kebanggaan kita yang terbesar adalah bukan tidak pernah gagal, tetapi bangkit kembali setiap kali kita jatuh.

- **Confusius**

Apabila di dalam diri seseorang masih ada rasa malu dan takut untuk berbuat suatu kebaikan, maka jaminan bagi orang tersebut adalah tidak akan bertemunya ia dengan kemajuan selangkah pun.

- **Bung Karno**

Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah.

- **Thomas Alva Edison**

Di mana ada kemauan, pasti ada jalan. Dan setiap usaha yang dilakukan pasti ada hasil yang didapat. Menjadi sukses adalah tujuan hidup bagi sebagian besar orang.

KATA PENGANTAR

Puji syukur kehadiran Allah SWT karena atas rahmat dan petunjuk-Nya saya dapat menyelesaikan skripsi dengan judul ” Hubungan Antara *Financial Leverage* dan *Arus Kas* dengan *Return On Assets* Pada Perusahaan Manufaktur periode 2009 Yang Terdaftar Di Bursa Efek Indonesia.”

Skripsi ini merupakan salah satu persyaratan dalam mendapatkan gelar Sarjana Pendidikan pada Konsentrasi Pendidikan Akuntansi, Program Studi Pendidikan Ekonomi, Jurusan Ekonomi dan Administrasi, Fakultas Ekonomi Universitas Negeri Jakarta.

Dalam pembuatan skripsi ini peneliti mendapat banyak bantuan, baik moril maupun materil dari berbagai pihak sehingga peneliti dapat menyelesaikan skripsi ini. Dengan hormat saya mengucapkan terimakasih kepada:

1. Allah SWT atas ridhonya pada saya sehingga saya dapat menyelesaikan skripsi ini.
2. Dra. Hj. Nurahma Hajat, M.Si selaku Dekan Fakultas Ekonomi
3. Ari Saptono SE, M.Pd selaku Ketua Jurusan Ekonomi dan Administrasi
4. Dr. Saparudin. SE.M.Si selaku Ketua Program Studi Pendidikan Ekonomi.
5. Santi Susanti SE.M.Ak selaku Ketua Konsentrasi Pendidikan Akuntansi.
6. Tri Hesti Utamingtyas, SE, M.SA selaku Dosen Pembimbing I yang senantiasa membimbing dan membantu sejak awal hingga akhir penyusunan skripsi.

7. Ati Sumiati, M.Si selaku Dosen Pembimbing II yang senantiasa membimbing dan membantu sejak awal hingga akhir penyusunan skripsi.
8. Dra. Leti Latifah selaku Pembimbing Akademik
9. Orang tua saya yang telah banyak memberi bantuan baik moril maupun materil
10. Kakak-kakak dan saudara-saudara saya yang memberi bantuan moril
11. Orang terkasih saya, Rubi Fadli yang memberi tawa saat saya merasa jenuh.
12. Devi, Lili, Ardi, Septi, Widya, Rahma dan teman-teman Pendidikan Akuntansi lainnya yang ikut berjuang bersama-sama saya.
13. Pemberi semangat yang tak bisa digantikan oleh siapapun
14. Serta kepada teman – teman kami dan orang – orang yang namanya tak dapat saya sebutkan satu persatu, yang telah banyak membantu saya dalam penyusunan skripsi ini.

Harapan peneliti semoga skripsi ini dapat bermanfaat baik bagi peneliti maupun untuk para pembaca. Kritik dan saran yang membangun peneliti terima dengan senang hati demi kesempurnaan skripsi ini.

Jakarta, Januari 2012

Peneliti