

**PENGARUH *DEBT TO EQUITY RATIO* DAN
TOTAL ASSETS TURNOVER TERHADAP *RETURN ON
INVESTMENT* PADA PERUSAHAAN MANUFAKTUR
SUBSEKTOR MAKANAN DAN MINUMAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA (BEI)
PERIODE 2014 - 2018**

SKRIPSI

**Sebagai Salah Satu Syarat untuk Memperoleh Gelar Sarjana Ekonomi pada
Fakultas Ekonomi Universitas Tridinanti Palembang**

Disusun Oleh:

DEWI PURNAMA SARI

NPM. 16.01.11.01.40

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG
2020**

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : DEWI PURNAMA SARI
Nomor Pokok/NIPM : 16.01.11.01.40
Jurusan/Prog. Studi : Manajemen/Manajemen Keuangan
Jenjang Pendidikan : Strata 1
Judul Skripsi : PENGARUH *DEBT TO EQUITY RATIO* DAN
TOTAL ASSETS TURNOVER TERHADAP
RETURN ON INVESMENT PADA
PERUSAHAAN MANUFAKTUR SUBSEKTOR
MAKANAN DAN MINUMAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA
(BEI)

Pembimbing Skripsi

Tanggal 16 April 2020 Pembimbing I :

Mariyam Zanariah, SE., MM

NIDN : 0222096301

Tanggal 20 April 2020 Pembimbing II :

H. Hisbullah Basri, SE., M.Si

NIDN : 0212016201

Mengetahui :
Dekan Fakultas Ekonomi

Dr. Msy. Mikial, SE, M.Si, Ak.CA

NIDN : 0205026401

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini :

Nama : Dewi Purnama Sari

Nomor Induk : 16.01.11.01.40

Fakultas : Ekonomi

Jurusan/Prog. Studi : Manajemen

Dengan ini saya menyatakan skripsi yang berjudul “PENGARUH *DEBT TO EQUITY RATIO* DAN *TOTAL ASSETS TURNOVER* TERHADAP *RETURN ON INVESMENT* PADA PERUSAHAAN MANUFAKTUR SEKTOR MAKANAN DAN MINUMAN YANG TERDAFTAR DI BURSA EFEK INDONESIA” ini adalah benar-benar hasil dari penulisan yang telah saya lakukan selama melakukan penelitian, dan tidak terdapat karya yang ditulis atau diterbitkan oleh orang lain kecuali sebagai acuan atau kutipan dan disebutkan dalam daftar pustaka dengan mengikuti tata cara penulisan karya ilmiah yang lazim.

Apabila di kemudian hari terbukti pernyataan ini tidak benar, maka saya sanggup dan siap menerima sanksi berupa pembatalan skripsi dengan segala konsekuensinya.

Palembang, Maret 2020

Dewi Purnama Sari

Motto:

"Selalu ada yang datang dan pergi. Selalu ada yang baru dan yang usang. Hidup terus berlapis berganti warna. Siapkan diri menjadi pengganti, digantikan. Siapkan diri untuk tumbuh, tercatat, atau terlupakan".

-Boy Chandra-

Ku persembahkan kepada :

- **Allah SWT**
- **Kedua orang tuaku tercinta**
- **Saudara-saudariku**
- **Seseorang yang ada dihati**
- **Para pendidiku yang terhormat**
- **Teman-teman seperjuangan**

KATA PENGANTAR

Bismillahirrohmanirrohim

Dengan mengucapkan puji syukur kehadirat Allah SWT atas berkat rahmat dan karunia-Nyalah sehingga penulis dapat menyelesaikan skripsi yang berjudul “Pengaruh *Debt to Equity Ratio* dan *Total Assets Turnover* terhadap *Return On Investment* pada Perusahaan Manufaktur subsektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia” sebagai syarat untuk memperoleh gelar Sarjana Ekonomi (SE) pada Fakultas Ekonomi Universitas Tridianti Palembang.

Penulis menyadari dalam penulisan skripsi ini tidak luput dari berbagai kendala dan banyak melibatkan berbagai pihak yang telah meluangkan waktu dengan ikhlas memberikan informasi-informasi yang dibutuhkan serta bantuan dan dukungan hingga skripsi ini dapat terselesaikan. Oleh karena itu penulis ingin menyampaikan terima kasih kepada:

1. Ibu Dr. Hj. Nyimas Manisah, MP, Rektor Universitas Tridianti Palembang.
2. Ibu Dr.Msy.Mikial, SE.,M.Si,AK.CA , Dekan Fakultas Ekonomi Universitas Tridianti Palembang.
3. Ibu Mariyam Zanariah, SE.,MM , Ketua Jurusan Fakultas Ekonomi Universitas Tridianti Palembang serta selaku dosen pembimbing I skripsi.
4. Bapak H. Hisbullah Basri, SE.,M.si , selaku dosen pembimbing II skripsi.
5. Seluruh dosen dan staff tata usaha Jurusan Manajemen Fakultas Ekonomi Universitas Tridianti Palembang.
6. Kedua orang tua tercinta, Bapak Gafur Lianis dan Ibu Suryati dengan segenap kasih dan sayangnya yang telah menjaga, membesarkan, merawat, dan mendidik hingga kini serta setiap tetes keringat yang telah diberikan hingga kini aku dapat menyelesaikan studi S1 ku. Terima kasih untuk setiap dukungan dan doa yang tak henti-hentinya engkau panjatkan untukku. Semoga anakmu ini dapat terus menjadi kebanggaanmu serta dapat memberikan senyuman dan kebahagiaan yang setiap jam menit detik yang kalian lalui.

7. M.Sumantry Anggawan Syahbana, terima kasih karena selalu memberikan semangat, motivasi dan kesabaran mu selama ini.
8. Teman-teman seperjuangan dan almamaterku.
9. Dan semua pihak yang tidak dapat saya sebutkan satu persatu yang telah memberikan doa, bantuan, dan dukungan hingga penulis dapat menyelesaikan skripsi ini.

Terima kasih untuk semua yang telah diberikan. Semoga Allah SWT menjabah doa-doa yang telah dipanjatkan dan semoga Allah SWT membalas segala kebaikan dan bantuan yang telah diberikan. Ak hir kata, semoga skripsi ini dapat berguna dan memberikan manfaat yang baik untuk semua.

Aamiin ya Rabbal'alamiin

Palembang. Maret 2020

Dewi Purnama Sari

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
PERNYATAAN BEBAS PLAGIAT	iii
MOTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	xi
DAFTAR GAMBAR	xii
ABSTRAK	xiii
DAFTAR RIWAYAT HIDUP	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Masalah	7
1.4 Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	
2.1 Kajian Teoritis	9
2.1.1 Laporan Keuangan	9
2.1.1.1 Tujuan Laporan Keuangan	12
2.1.1.2 Sifat Laporan Keuangan	13
2.1.1.3 Keterbatasan Laporan Keuangan	14
2.1.1.4 Pihak-Pihak Yang Memerlukan Laporan Keuangan	14
2.1.2 Analisis Laporan Keuangan	17
2.1.2.1 Pengertian Analisis Laporan Keuangan	17
2.1.2.2 Tujuan dan Manfaat Analisis Laporan Keuangan	18
2.1.2.3 Prosedur Analisis Laporan Keuangan	18

2.1.2.4 Metode Analisis Laporan Keuangan	19
2.1.3 Rasio Keuangan	20
2.1.3.1 Pengertian Rasio Keuangan	20
2.1.3.2 Jenis Rasio Keuangan	21
2.1.4 Hasil Pengembalian Investasi <i>Return On Investment</i> (ROI)	26
2.1.5 Rasio Utang Terhadap Modal (<i>Debt to Equity Ratio</i>)	27
2.1.6 Rasio Perputaran Aset (<i>Total Assets Turnover</i>)	28
2.2 Penelitian Yang Relevan	28
2.3 Kerangka Berfikir	30
2.4 Hipotesis	31

BAB III METODOLOGI PENELITIAN

3.1 Waktu Dan Tempat Penelitian	32
3.2 Sumber Dan Teknik Pengumpulan Data	32
3.3 Populasi, Sampel, Dan Sampling	33
3.3.1 Populasi	33
3.3.2 Sampel	35
3.3.3 Sampling	36
3.4 Rancangan Penelitian	38
3.5 Variabel Dan Definisi Operasional	38
3.5.1 Variabel Penelitian	38
3.5.2 Definisi Operasional	39
3.6 Instrumen Penelitian	41
3.7 Teknik Analisa Data	41
3.7.1 Uji Asumsi Klasik	42
3.7.1.1 Uji Normalitas	42
3.7.1.2 Uji Multikolineritas	43
3.7.1.3 Uji Heteroskedastisitas	43
3.7.1.4 Uji Autokolerasi	44
3.7.2 Analisis Linear Berganda	44
3.7.3 Koefisien Korelasi (r)	45

3.7.4 Uji Hipotesis	46
3.7.4.1 Uji Signifikan Simultan (Uji F)	46
3.7.4.2 Uji Signifikan Parsial (Uji t)	47
3.7.4.3 Koefisien Determinasi (R^2)	48

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	50
4.1.1 Profil Singkat Perusahaan	50
4.1.2 Gambaran Data <i>Debt to Equity Ratio</i>	53
4.1.3 Gambaran Data <i>Total Assets Turnover</i>	56
4.1.4 Gambaran Data <i>Return On Investment</i>	58
4.2 Analisis Data	60
4.2.1 Pengujian Asumsi Klasik	61
4.2.1.1 Uji Normalitas	61
4.2.1.2 Uji Multikolinieritas	62
4.2.1.3 Uji Heteroskedastisitas	63
4.2.1.4 Uji Autokorelasi	64
4.2.2 Analisis Regresi Berganda	65
4.2.3 Koefisien Korelasi (r)	67
4.2.4 Uji Hipotesis	68
4.2.4.1 Uji Secara Simultan (Uji F)	68
4.2.4.2 Uji Secara Parsial (Uji t)	70
4.2.4.3 Analisis Koefisien Determinasi (R^2)	72
4.3 Pembahasan	73
4.3.1 Pengaruh <i>Debt to Equity Ratio</i> (X_1) Terhadap <i>Return On Investment</i> (Y)	73
4.3.2 Pengaruh <i>Total Assets Turnover</i> (X_2) Terhadap <i>Return On Investment</i> (Y)	74
4.3.3 Pengaruh <i>Debt to Equity Ratio</i> (X_1) dan Pengaruh <i>Total Assets Turnover</i> (X_2) Terhadap <i>Return On Investment</i> (Y)	75

BAB V PENUTUP

5.1 Kesimpulan 77
5.2 Saran 78

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel

1. Tabel 1.1 Rata-Rata DER, TATO dan ROI Pada Industri Makanan dan Minuman Yang Terdaftar di BEI Tahun 2014-2018.....	5
2. Tabel 2.1 Penelitian Lain Yang Relevan	29
3. Tabel 3.1 Jadwal Penelitian	32
4. Tabel 3.2 Daftar Perusahaan Makanan dan Minuman Yang Terdaftar di Bursa Efek Indonesia	34
5. Tabel 3.3 Teknik Pengumpulan Sampel Penelitian	35
6. Tabel 3.4 Daftar Sampel Perusahaan Makanan dan Minuman Yang Terdaftar di Bursa Efek Indonesia	36
7. Table 3.5 Definisi Oprasional Variabel	39
8. Tabel 3.6 Interpretasi Koefisien Korelasi	46
9. Table 4.1 Profil Singkat industri Manufaktur Sektor Makanan dan Minuman yang Terdaftar di Bursa Efek Indonesia	51
10. Tabel 4.2 <i>Debt to Equity Ratio</i> Industri manufaktur Sektor Makanan dan Minumam yang Terdaftar di BEI Periode 2014-2018	54
11. Tabel 4.3 <i>Total Assets Turnover</i> Industri manufaktur Sektor Makanan dan Minuman yang Terdaftar di BEI Periode 2014-2018	57
12. Tabel 4.4 <i>Return On Investment</i> Industri Manufaktur Sektor Makanan dan Minuman yang Terdaftar di BEI Periode 2014-2018	59
13. Tabel 4.5 Uji Normalita	62
14. Tabel 4.6 Uji Multikolinearritas.....	63
15. Tabel 4.7 Uji Heteroskedastisitas.....	64
16. Tabel 4.8 Autokorelasi	65
17. Tabel 4.9 Analisis Regresi Berganda	66
18. Tabel 4.10 Koefisien Korelasi (r).....	68
19. Tabel 4.11 Uji Secara Simultan (uji F)	69
20. Tabel 4.12 Uji Secara Parsial (Uji t)	71
21. Tabel 4.13 Analisis Koefisien Determinasi (R^2)	72

DAFTAR GAMBAR

Gambar

Halaman

1. Kerangka Berfikir 30

ABSTRAK

DEWI PURNAMA SARI. Pengaruh *Debt to Equity Ratio* dan *Total Assets Turnover* terhadap *Return On Investment* pada perusahaan Manufaktur Sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia. (Dibawah bimbingan Ibu Mariyam Zanariah,SE.,MM dan Bapak H. Hisbullah Basri, SE., M.Si)

Penelitian ini bertujuan untuk memperoleh bukti empiris tentang pengaruh *Debt to Equity Ratio* dan *Total Assets Turnover* terhadap *Return On Investment*. Variabel independen yang digunakan adalah *Debt to Equity Ratio* dan *Total Assets Turnover*. Variabel dependen yang digunakan adalah *Return On Investment*.

Populasi dalam penelitian adalah perusahaan manufaktur sektor makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI) pada periode 2014-2018. Sampel yang dikumpulkan menggunakan metode *purposive sampling*. Dari 18 perusahaan yang merupakan populasi maka didapat 7 perusahaan yang ditentukan sebagai sampel. Metode analisis data dalam penelitian ini menggunakan uji asumsi klasik dan regresi linier berganda.

Hasil penelitian ini menunjukkan bahwa *Debt to Equity Ratio* berpengaruh secara signifikan terhadap *Return On Investment*. Sedangkan *Total Assets Turnover* tidak berpengaruh signifikan terhadap *Return On Investment*. Sementara hasil koefisien determinasi menunjukkan sebesar 17,2%. Hasil tersebut menandakan bahwa kemampuan variabel independen dalam menjelaskan variabel dependen dan sisanya 82,8% dijelaskan oleh variabel lain.

RIWAYAT HIDUP

Dewi Purnama Sari, dilahirkan di Lubuk-Linggau 12 Agustus 1998 putri tunggal dari Ayah Gafur Lianis dan Ibu Suryati.

Sekolah Dasar diselesaikan pada tahun 2010 di SDN 1 B.Srikaton, Sekolah Menengah Pertama diselesaikan tahun 2013 di SMP N 1 B.Srikaton dan selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2016. Pada tahun 2016 ia memasuki Fakultas Ekonomi Program Studi Manajemen Universitas Tridinanti Palembang.

Pada tahun 2018 sampai dengan sekarang ia mulai bekerja di Online Shop Taiwan bagian divisi CS Posting.

Palembang, Maret 2020

Dewi Purnama Sari

BAB I

PENDAHULUAN

1.1. Latar Belakang

Perusahaan makanan dan minuman dipilih karena mempunyai peranan penting yaitu untuk memenuhi kebutuhan konsumen. Kebutuhan masyarakat terhadap kebutuhan pokok sehari – hari seperti makanan dan minuman akan selalu dibutuhkan karena salah satu kebutuhan yang harus dipenuhi. Berdasarkan pernyataan tersebut, perusahaan makanan dan minuman dianggap akan terus bertambah. Perusahaan makanan dan minuman mempunyai peluang untuk tumbuh dan berkembang. Hal ini dibuktikan dengan bertambahnya jumlah perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia (BEI).

Perusahaan makanan dan minuman menjadi salah satu sektor manufaktur andalan dalam memberikan kontribusi besar terhadap pertumbuhan ekonomi nasional. Capaian kinerjanya selama ini tercatat konsisten terus positif, mulai dari peranannya terhadap peningkatan produktivitas, investasi, ekspor hingga penyerapan tenaga kerja.

Perkembangan perusahaan makanan dan minuman dapat menggambarkan persaingan bisnis yang kompetitif menuntut pelaku bisnis untuk mengelola perusahaannya secara efektif dan efisien. Agar dapat memenangkan persaingan tersebut perusahaan dapat mempertahankan keberlangsungan usahanya dengan cara meningkatkan dan mempertahankan kinerjanya.

Menurut Mulyadi (2007:337), Kinerja keuangan ialah penentu secara periodik efektifitas oprasional suatu organisasi dan karyawannya berdasarkan

sasaran, standar, dan kriteria yang telah ditetapkan sebelumnya. Bagi suatu perusahaan kinerja dapat digunakan sebagai bahan pertimbangan dalam pengambilan keputusan dan perencanaan dimasa yang akan datang. Sedangkan bagi para pihak luar perusahaan dapat digunakan sebagai bahan pertimbangan dalam pengambilan keputusan ekonomi terhadap perusahaan yang bersangkutan.

Evaluasi kinerja keuangan dapat dilihat menggunakan analisis rasio keuangan. Rasio – rasio yang digunakan untuk menilai kinerja keuangan perusahaan seperti rasio likuiditas, rasio leverage, rasio aktivitas dan rasio profitabilitas. Analisis rasio memungkinkan manajer keuangan dan pihak yang berkepentingan untuk menganalisis kondisi keuangan apakah menunjukkan kondisi sehat atau tidaknya perusahaan.

Analisis rasio juga menghubungkan unsur-unsur rencana dan perhitungan laba rugi sehingga dapat mengukur efektivitas dan efisiensi perusahaan. Laba perusahaan itu sendiri dapat diukur melalui rasio profitabilitas. Rasio Profitabilitas merupakan rasio yang bertujuan untuk mengetahui kemampuan perusahaan dalam menghasilkan laba selama periode tertentu dan juga memberikan gambaran tentang tingkat efektifitas manajemen dalam melaksanakan kegiatan operasinya. Efektifitas manajemen disini dilihat dari laba yang dihasilkan terhadap penjualan dan investasi perusahaan.

Menurut Kasmir (2018:196), Rasio Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan dalam mencari keuntungan. Indikator yang dapat digunakan untuk mengukur profitabilitas beragam, namun pada penelitian ini digunakan rasio *Return On Investment* (ROI) dengan alasan ROI mengukur

kemampuan perusahaan secara keseluruhan didalam menghasilkan suatu keuntungan dengan jumlah keseluruhan aset yang tersedia didalam suatu perusahaan. Semakin tinggi rasio tersebut akan semakin baik keadaan pada suatu perusahaan.

Menurut Kasmir (2018:201), *Return On Investment* atau *Return On Assets* merupakan rasio yang menunjukkan hasil (*return*) atas jumlah aktiva yang digunakan dalam perusahaan. Kinerja perusahaan dapat diukur dari beberapa rasio keuangan seperti *Debt Equity Ratio* (DER) yang menggambarkan kualitas aset perusahaan serta *Total Assets Turnover* (TATO) yang merupakan indikator dari aktivitas perusahaan.

Debt to Equity Ratio (DER), merupakan rasio yang digunakan untuk menilai utang dengan ekuitas. Rasio ini dicari dengan cara membandingkan antara seluruh utang, termasuk utang lancar dengan seluruh ekuitas. Bagi bank (kreditor), semakin besar rasio ini, akan semakin tidak menguntungkan karena akan semakin besar resiko yang ditanggung atas kegagalan yang mungkin terjadi di perusahaan. Namun bagi perusahaan semakin besar rasio ini akan semakin baik. Sebaliknya dengan rasio yang rendah, semakin tinggi tingkat pendanaan yang disediakan pemilik dan semakin besar batas pengamanan bagi peminjam jika terjadi kerugian atau penyusutan terhadap nilai aktiva, Kasmir (2018:158).

Total Assets Turnover (TATO), merupakan rasio yang digunakan untuk mengukur perputaran semua aktiva yang dimiliki perusahaan dalam menggunakan asetnya. Ukuran penggunaan aset paling relevan adalah penjualan, karena penjualan penting bagi laba. *Total Assets Turnover* merupakan perbandingan antara jumlah

aset yang digunakan dengan jumlah penjualan yang diperoleh selama periode tertentu. Rasio ini merupakan ukuran sampai seberapa jauh aset telah dipergunakan dalam kegiatan perusahaan untuk menunjukkan berapa kali aset berputar dalam periode tertentu. Biasanya pimpinan perusahaan akan menggunakan *Total Assets Turnover* untuk memperbesar *Return On Investment* (ROI). Jika terjadi perubahan *Total Assets Turnover* maka akan mempengaruhi nilai *Return On Investment*. Semakin besar *Total Assets Turnover* maka semakin tinggi nilai *Return On Investment*.

Mengingat kondisi ekonomi yang tidak stabil, maka dapat mempengaruhi kondisi laba perusahaan. Di pasar saham perusahaan yang telah *go public* dikelompokkan kedalam beberapa sektor industri. Dari beberapa pengelompokan tersebut, sektor industri manufaktur memiliki jumlah perusahaan yang paling besar, karena merupakan industri yang bergerak menghasilkan barang dan merupakan emiten terbesar dibanding industri lain.

Kondisi itulah yang menjadi sebab penelitian ini dilakukan, disamping alasan lain yaitu untuk mengetahui apakah penelitian ini konsisten dengan penelitian sebelumnya. Penelitian dilakukan pada perusahaan yang sahamnya terdaftar di Bursa Efek Indonesia (BEI) pada periode 2014-2018 dan termasuk dalam kelompok perusahaan makanan dan minuman.

Berikut ini data mengenai *Debt to Equity Ratio* (DER), *Total Assets Turnover*, dan *Return On Investment* (ROI) yang terdaftar di Bursa Efek Indonesia (BEI) pada tahun 2014 – 2018, sebagai berikut:

Tabel 1.1
Rata-rata *Debt To Equity Ratio*, *Total Assets Turnover*, dan *Return on Invesment*. Pada Industri Makanan dan Minuman yang Terdaftar di BEI Periode 2014-2018.

Variabel	Tahun				
	2014	2015	2016	2017	2018
DER	118.42	102.14	77.42	66.42	57.17
TATO	1.72	1.51	1.45	1.38	0.98
ROI	14.79	11.99	16	15.63	10.52

Sumber: Laporan keuangan ICMD www.idx.co.id, data diolah (tahun 2019)

Tabel diatas merupakan nilai rata – rata dari setiap variabel pertahunnya selama lima tahun. Pada variabel *Debt to Equity Ratio*, tingkat *Debt to Equity* yang rendah terjadi pada tahun 2018 yaitu hanya 57.17%, sedangkan tingkat tertinggi terjadi pada tahun 2014 yaitu sebanyak 118.42%. Artinya tingkat *Debt to Equity Ratio* yang semakin rendah akan mengakibatkan laba di perusahaan tersebut meningkat. Begitu pula sebaliknya jika tingkat *Debt to Equity Ratio* tinggi maka laba perusahaan akan mengalami penurunan. Sedangkan pada variabel *Total Assets Turnover*, tingkat perputaran yang rendah terjadi pada tahun 2018 yaitu hanya 0.98 kali perputaran, sedangkan tingkat perputaran yang tinggi terjadi pada tahun 2014 sebanyak 1.72 kali. Artinya tingkat *Total Assets Turnover* yang semakin rendah berarti perusahaan memiliki kelebihan total aset dimana total aset yang ada belum dimanfaatkan secara maksimal untuk menciptakan penjualan. Begitu pula sebaliknya tingkat *Total Assets Turnover* yang tinggi menunjukkan bahwa total aset yang dimiliki perusahaan sudah dimanfaatkan secara maksimal untuk menciptakan penjualan. Dan pada variabel *Return On Invesment*, tingkat *Return On Invesment* yang rendah terjadi pada tahun 2018 sebanyak 10.52%, sedangkan tingkat *Return On Invesment* tertinggi terjadi pada tahun 2016 sebanyak 16%. Artinya tingkat

Return On Investment ROI mengalami kenaikan maka akan berpengaruh terhadap nilai perusahaan yaitu harga saham di pasar modal akan meningkat pula. Begitupula sebaliknya jika ROI mengalami penurunan maka akan berpengaruh terhadap harga saham di pasar modal yang akan menurun.

Berdasarkan uraian di atas, penulis tertarik melakukan penelitian dengan judul: "**Pengaruh *Debt to Equity Ratio* dan *Total Assets Turnover* Terhadap *Return On Investment* Pada Perusahaan Manufaktur Subsektor Makanan dan Minuman yang Terdaftar di BEI Periode 2014 – 2018.**"

1.2. Rumusan Masalah

Berdasarkan dari uraian latar belakang, maka dapat dirumuskan masalah dalam penelitian ini sebagai berikut:

1. Apakah *Debt to Equity Ratio* berpengaruh secara parsial terhadap *Return On Investment* pada perusahaan makanan dan minuman yang terdaftar di BEI tahun 2014–2018?
2. Apakah *Total Assets Turnover* berpengaruh secara parsial terhadap *Return On Investment* pada perusahaan makanan dan minuman yang terdaftar di BEI tahun 2014–2018?
3. Apakah *Debt to Equity Ratio* dan *Total Assets Turnover* berpengaruh secara simultan terhadap *Return On Investment* pada perusahaan makanan dan minuman yang terdaftar di BEI tahun 2014–2018?

1.3. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pengaruh *Debt to Equity Ratio* dan *Total Assets Turnover* secara parsial terhadap *Return On Investment* pada perusahaan makanan dan minuman di BEI tahun 2014-2018.
2. Untuk mengetahui pengaruh *Total Assets Turnover* secara parsial terhadap *Return On Investment* pada perusahaan makanan dan minuman di BEI tahun 2014-2018.
3. Untuk mengetahui pengaruh *Debt to Equity Ratio* dan *Total Assets Turnover* secara simultan terhadap *Return On Investment* pada perusahaan makanan dan minuman di BEI tahun 2014-2018.

1.4. Manfaat Penelitian

Dari hasil penelitian ini, diharapkan mampu memberikan manfaat sebagai berikut:

1. Bagi penulis, Penelitian ini sebagai wadah untuk mempraktekkan teori – teori selama perkuliahan di fakultas manajemen khususnya di bidang manajemen keuangan khususnya yang berkaitan dengan rasio *Debt to Equity Ratio*, *Total Assets Turnover*, dan *Return On Investment*.
2. Bagi perusahaan, Penelitian ini diharapkan mampu memberikan informasi untuk perusahaan dalam menghasilkan keuntungan terutama dari variabel *Debt to Equity Ratio* dan *Total Assets Turnover*.

3. Bagi peneliti selanjutnya, Diharapkan dapat menjadi bahan referensi tambahan bagi peneliti lainnya untuk melanjutkan penelitian ini kedalam dimensi yang lebih luas, seperti variabel lain selain variabel yang telah diteliti.

DAFTAR PUSTAKA

- Basuki dan Prawoto. 2016. *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis (Dilengkapi Aplikasi SPSS dan Eviews)*, PT. Rajagrafindo Persada: Jakarta.
- Chairul, Deandra Nur Dwiansyah. 2017. *Pengaruh Net Profit Margin, Total Assets Turnover, Current Ratio, dan Net Income terhadap Return On Investment Pada Perusahaan Sektor Transportasi di Bursa Efek Indonesia Tahun 2013 –2015*.
- Dewi, Anindiya Meilasari. 2018. *Pengaruh Total Asset Turnover, dan Net Profit Margin Terhadap Return On Investment Pada PT. Surya Citra Media Tbk. Periode 2007 – 2016*
- Fahmi, Irham. 2014. *Manajemen Keuangan Perusahaan dan Pasar Modal*. Jakarta: Mitra Wacana Media.
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate Dengan Program SPSS, Edisi 4*, Semarang: Badan Penerbit Universitas Diponegoro.
- _____, 2017. *Aplikasi Analisis Multivariate dengan program IBM SPSS 23*. Cetakan kedelapan. Badan Penerbit Universitas Diponegoro: Semarang.
- Hery. 2016. *Analisis Laporan Keuangan*. Jakarta: Grasindo.
- Kasmir. 2018. *Analisis Laporan Keuangan*. Jakarta: PT. Raja Grafindo Persada.
- Mulyadi. 2007. *Sistem Perencanaan Manajemen*. Jakarta: Salemba Empat.
- Munawir. 2014. *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- Noor, Juliansyah. 2015. *Metodologi Penelitian*. Jakarta:Kencana.
- Putra, Dio Dwi. 2014. *Pengaruh Current Ratio, dan Debt to Equity Ratio terhadap Return On Investment pada Perusahaan Farmasi Yang Terdaftar di Bursa Efek Indonesia periode 2009 – 2013*.
- Sugiyono. 2016. *Metode Penelitian. Cetakan ke -23*. Bandung: Alfabeta.
- _____, 2017. *Statistika Untuk Penelitian*. Cetakan kedua puluh delapan. Bandung: CV ALFABETA.
- Umar, H. Husein, 2012. *Riset Akuntansi*. Gramedia Pusat Utama: Jakarta.
- _____, 2014. *Metode Penelitian Untuk Skripsi dan Tesis Bisnis , Edisi kedua*. Cetakan Ketiga Belas. Jakarta: Rajawali Pers.

www.idx.co.id.

www.sahamok.com

