

**PENGARUH *CURRENT RATIO*, *TOTAL ASSETS TURNOVER*, DAN
GROSS PROFIT MARGIN TERHADAP PERTUMBUHAN LABA PADA
PT. INDOFOOD SUKSES MAKMUR, TBK**

SKRIPSI

**Untuk Memenuhi Sebagian Dari Syarat-Syarat
Guna Mencapai Gelar Sarjana Ekonomi**

Diajukan Oleh:

AJENG SARTIKA SANTI

NPM : 18.01.11.0044

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2022

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

HALAMAN PERSETUJUAN SKRIPSI

Nama : AJENG SARTIKA SANTI
Nomor Pokok : 18.01.11.0044
Jurusan/Prog. Studi : Manajemen
Jenjang Pendidikan : Strata I
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh *Current Ratio*, *Total Assets Turnover*,
dan *Gross Profit Margin* Terhadap Pertumbuhan
Laba Pada PT. Indofood Sukses Makmur, Tbk

Pembimbing Skripsi :
Tanggal 5-4-2022 Pembimbing I : Mariyam Zanariah, SE, M.M
NIDN. 0222096301

Tanggal 5-4-2022 Pembimbing II : Veny Mayasari, SE, M.M
NIDN. 0204078902

Mengetahui,

Dekan Fakultas Ekonomi,
Tanggal 5-4-2022

Dr. Msy. Mikial, SE, M.Si, Ak.CA. CSRS
NIDN: 0205026401

Ka. Prodi Manajemen,
Tanggal 5-4-2022

Mariyam Zanariah, SE, M.M
NIDN: 0222096301

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

HALAMAN PENGESAHAN SKRIPSI

Nama : AJENG SARTIKA SANTI
Nomor Pokok : 18.01.11.0044
Jurusan/Prog. Studi : Manajemen
Jenjang Pendidikan : Strata I
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh *Current Ratio*, *Total Assets Turnover*,
dan *Gross Profit Margin* Terhadap Pertumbuhan
Laba Pada PT. Indofood Sukses Makmur, Tbk.

Penguji Skripsi :
Tanggal 5-4-2022 Ketua Penguji :
NIDN. 0222096301
Tanggal 5-4-2022 Penguji I : Veny Mayasari, SE, M.M
NIDN. 0204078902
Tanggal 5-4-2022 Penguji II : Yun Suprani, SE, M.Si
NIDN. 0207066701

Mengetahui,

Dekan Fakultas Ekonomi,
Tanggal 5-4-2022
Dr. Msy. Mikial, SE, M.Si, Ak.CA. CSRS
NIDN: 0205026401

Ka. Prodi Manajemen,
Tanggal 5-4-2022

Marivam Zanariah, SE, M.M
NIDN: 0222096301

028/PS/DFE/22

MOTTO DAN PERSEMBAHAN

Motto :

“Kesuksesan ada di tangan kita sendiri, bukan di tangan orang lain apalagi di tangan orang yang suka membicarakan. So, stop giving up. Keep fighting and keep their mounth shut up with your success” -Ajeng Sartika Santi-

Kupersembahkan kepada :

- ❖ *Mama tercinta dan Alm.Papa*
- ❖ *Kakak-kakakku*
- ❖ *Keluarga besarku*
- ❖ *Sahabat-sahabatku*
- ❖ *Dosen pembimbingku*
- ❖ *Almamaterku, Nusa, Bangsa, dan Agama*
- ❖ *Masa Depanaku*

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Ajeng Sartika Santi

Nomor Pokok : 1801110044

Fakultas : Ekonomi

Jurusan : Manajemen

Menyatakan bahwa skripsi ini di tulis dengan sungguh-sungguh dan tidak ada bagian yang merupakan penjiplakan karya orang lain.

Apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi dengan segala konsekuensinya.

Palembang, 25 Maret 2022

(Ajeng Sartika Santi)

KATA PENGANTAR

Segala puji dan syukur penulis panjatkan atas kehadiran Allah SWT yang mana telah melimpahkan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul “**Pengaruh *Current Ratio*, *Total Assets Turnover*, dan *Gross Profit Margin* terhadap Pertumbuhan Laba pada PT. Indofood Sukses Makmur, Tbk**”. Penulisan skripsi ini merupakan salah satu syarat guna memperoleh gelar Sarjana Ekonomi pada program studi Manajemen, Fakultas Ekonomi Universitas Tridianti Palembang.

Penulis menyadari bahwa keberhasilan dalam menyelesaikan skripsi ini tidak terlepas dari bantuan dan dorongan dari berbagai pihak, baik dukungan moril maupun materil yang diberikan kepada penulis sejak memasuki Pendidikan di Universitas Tridianti Palembang hingga saat ini penulis dapat menyelesaikan skripsi ini. Oleh karena itu, dalam kesempatan ini penulis menyampaikan ucapan banyak terima kasih kepada :

1. Allah SWT, yang telah memberikan rahmat dan karunianya sehingga penelitian dan penulisan skripsi ini dapat diselesaikan tepat waktu.
2. Ibu Dr. Ir. Hj. Nyimas Manisah, MP, selaku Rektor Universitas Tridianti Palembang.
3. Ibu Dr. Msy. Mikial, SE, M.Si, Ak.CA. CSRS, selaku Dekan Fakultas Ekonomi Universitas Tridianti Palembang.
4. Ibu Mariyam Zanariah, SE, MM, selaku Ketua Program Studi Manajemen sekaligus selaku Dosen Pembimbing I, yang telah banyak sekali memberikan dorongan, motivasi, nasihat, serta bimbingan kepada penulis dalam penulisan skripsi ini.
5. Ibu Veny Mayasari, SE, MM, selaku Dosen Pembimbing II, yang telah banyak sekali memberikan waktunya, dorongan dan bimbingannya kepada penulis selama penulisan skripsi ini.
6. Ibu Agustina Marzuki, SE, M.Si, selaku Dosen Pembimbing Akademik yang telah memberikan nasehat dan masukan serta membimbing dari semester satu sampai akhir (semester delapan).

7. Seluruh staf pengajar Universitas Tridianti Palembang, Khususnya Bapak dan Ibu Dosen Program Studi Manajemen yang telah membekali banyak sekali ilmu baik dari akademik maupun non akademik yang tak ternilai harganya kepada penulis.
8. Seluruh staf TU Universitas Tridianti Palembang, khususnya staf TU Program Studi Manajemen yang telah banyak membantu dan memberikan informasi sehingga penulisan ini bisa berjalan lancar.
9. Teristimewa kepada orang tuaku, Ayahku Pudjo Hadi Yuwono (Alm), Ibuku Mangi Sugiarti dan kakakku Elfin Dicky Pamungkas yang telah memberikan doa dan dukungan baik moril maupun materil yang tak terhingga dalam menyelesaikan Pendidikan di Universitas Tridianti Palembang.
10. Sahabat-sahabat ku yang memberikan dukungan dan semangat.
11. Teman-teman seperjuangan Fakultas Ekonomi Program Studi Manajemen Angkatan 2018 yang selalu membantu dan memberikan semangat serta kerjasamanya, semoga kita sukses semua.
12. Semua pihak yang tidak bisa penulis sebutkan satu persatu yang telah membantu dalam menyelesaikan skripsi ini.

Dengan rasa terima kasih dan doa yang dapat penulis panjatkan, semoga Allah SWT memberikan berkah yang melimpah kepada semua pihak yang telah membantu penulisan dalam penyusunan skripsi ini. Akhir kata penulis ucapkan terima kasih dan penulis mengharapkan semoga skripsi ini dapat memberikan manfaat bagi pembacanya dan penulis sendiri khususnya, dan dapat menjadi sumbangan ilmu bagi almamater serta amal kebaikan bagi penulis.

Palembang, Maret 2022

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
MOTTO DAN PERSEMBAHAN	iv
PERNYATAAN BEBAS PLAGIAT	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
ABSTRAK	xiv
ABSTRACT	xv
RIWAYAT HIDUP	xvi
 BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	6
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	7
 BAB II TINJAUAN PUSTAKA	
2.1 Kajian Teori	8
2.1.1 Laporan Keuangan	8
2.1.1.1 Pengertian Laporan Keuangan	8
2.1.1.2 Tujuan Laporan Keuangan	8
2.1.1.3 Pihak Yang Memerlukan Laporan Keuangan	9
2.1.1.4 Jenis-Jenis Laporan Keuangan	10
2.1.2 Analisis Laporan Keuangan	11
2.1.2.1 Pengertian Analisis Laporan Keuangan	11
2.1.2.2 Tujuan Analisis Laporan Keuangan	12

2.1.3 Analisis Rasio Keuangan	13
2.1.4 <i>Current Ratio</i>	14
2.1.5 <i>Total Assets Turnover</i>	15
2.1.6 <i>Gross Profit Margin</i>	16
2.1.7 Pertumbuhan Laba	17
2.1.7.1 Pengertian Pertumbuhan Laba	17
2.1.7.2 Indikator Pengukuran Pertumbuhan Laba	17
2.2 Penelitian Lain Yang Relevan	18
2.3 Kerangka Berfikir	20
2.4 Hipotesis	22

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian	23
3.1.1 Tempat Penelitian	23
3.1.2 Waktu Penelitian	23
3.2 Sumber dan Teknik Pengumpulan Data	23
3.2.1 Sumber Data	23
3.2.2 Teknik Pengumpulan Data	24
3.3 Populasi, Sampel, dan Sampling	26
3.3.1 Populasi	26
3.3.2 Sampel	26
3.3.3 Sampling	26
3.4 Rancangan Penelitian	27
3.5 Variabel dan Definisi Operasional	28
3.5.1 Variabel Penelitian	28
3.5.2 Definisi Operasional	29
3.6 Instrumen Penelitian	30
3.7 Teknik Analisis	31
3.7.1 Uji Asumsi Klasik	32
3.7.1.1 Uji Normalitas	32
3.7.1.2 Uji Multikolinearitas	32
3.7.1.3 Uji Autokorelasi	33

3.7.1.4 Uji Heteroskedastisitas	34
3.7.2 Analisis Regresi Linear Berganda	34
3.7.4 Uji Hipotesis	35
3.7.4.1 Uji Signifikan Simultan (Uji F)	35
3.7.4.2 Uji Signifikan Parsial (Uji t)	36
3.7 Koefisien Determinasi (R^2)	37
3.8 Sistematika Penulisan	38

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	40
4.1.1 Sejarah Singkat PT. Indofood Sukses Makmur	40
4.1.2 Visi dan Misi PT. Indofood Sukses Makmur	42
4.1.2.1 Visi Perusahaan	42
4.1.2.2 Misi Perusahaan	43
4.1.3 Struktur Organisasi dan Uraian Tugas	43
4.1.3.1 Struktur Organisasi PT. Indofood Sukses Makmur ..	43
4.1.3.2 Uraian Tugas PT. Indofood Sukses Makmur	45
4.1.4 Penyajian Data	47
4.1.5 Pengujian Asumsi Klasik	51
4.1.5.1 Uji Normalitas	51
4.1.5.2 Uji Multikolinearitas	52
4.1.5.3 Uji Autokorelasi	54
4.1.5.4 Uji Heteroskedastisitas	56
4.1.6 Analisis Regresi Linear Berganda	58
4.1.7 Uji Hipotesis	60
4.1.7.1 Uji Signifikan Simultan (Uji F)	60
4.1.7.2 Uji Signifikan Parsial (Uji t)	61
4.1.8 Uji Koefisien Determinasi (R^2)	62
4.2 Pembahasan	63
4.2.1 Pengaruh <i>Current Ratio</i> , <i>Total Assets Turnover</i> dan <i>Gross Profit Margin</i> Secara Parsial terhadap Pertumbuhan Laba	63
4.2.2 Pengaruh <i>Current Ratio</i> , <i>Total Assets Turnover</i> dan <i>Gross Profit</i>	

<i>Margin Secara Simultan terhadap Pertumbuhan Laba</i>	67
BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	69
5.2 Saran	70
Daftar Pustaka	71
Lampiran	73

DAFTAR TABEL

Halaman

Tabel :

1.1	Nilai Current Ratio, Total Assets Turnover, Gross Profit Margin dan Pertumbuhan Laba Periode 2016-2020	4
2.1	Penelitian yang Relevan	18
3.1	Definisi Operasional Variabel	29
4.1	Current Ratio PT. Indofood Sukses Makmur	48
4.2	Total Assets Turnover PT. Indofood Sukses Makmur	49
4.3	Gross Profit Margin PT. Indofood Sukses Makmur	50
4.4	Pertumbuhan Laba PT. Indofood Sukses Makmur	51
4.5	Hasil Uji Normalitas	52
4.6	Hasil Uji Multikolinearitas	53
4.7	Hasil Uji Autokorelasi	54
4.8	Hasil Uji Autokorelasi (Metode Cochrane Orcutt)	55
4.9	Hasil Uji Heteroskedastisitas	56
4.10	Kesimpulan Hasil Uji Heteroskedastisitas (Uji Glejser)	57
4.11	Hasil Analisis Regresi Linear Berganda	58
4.12	Output Uji F	60
4.13	Output Uji t	61
4.14	Output Uji R ²	62
4.15	Nilai CR, TATO, GPM, PL	65

DAFTAR GAMBAR

Halaman

Gambar :

2.1 Kerangka Berfikir	21
4.1 Struktur Organisasi PT. Indofood Sukses Makmur	43
4.2 Hasil Uji Heteroskedastisitas (Scatterplot)	57

ABSTRAK

Ajeng Sartika Santi. Pengaruh *Current Ratio*, *Total Assets Turnover*, dan *Gross Profit Margin* terhadap Pertumbuhan Laba pada PT. Indofood Sukses Makmur, Tbk. (dibawah bimbingan Ibu Mariyam Zanariah, SE, MM dan Ibu Veny Mayasari, SE, MM)

PT. Indofood Sukses Makmur, Tbk merupakan perusahaan yang bergerak di bidang pengolahan makanan dan minuman. Tujuan penelitian ini adalah untuk mengetahui seberapa besar pengaruh *Current Ratio* (CR), *Total Assets Turnover* (TATO), dan *Gross Profit Margin* (GPM) terhadap Pertumbuhan Laba pada PT. Indofood Sukses Makmur, Tbk. Data yang digunakan dalam penelitian ini adalah data sekunder. Metode pengumpulan data yang digunakan dalam penelitian ini adalah metode dokumentasi. Analisis data yang digunakan yaitu regresi linear berganda dan uji hipotesis (uji F dan uji t) dengan tingkat signifikan 5% atau 0,05 dengan menggunakan SPSS 25.0

Hasil penelitian ini menyatakan bahwa secara simultan (uji F) *current ratio*, *total assets turnover*, dan *gross profit margin* berpengaruh signifikan terhadap pertumbuhan laba karena dengan nilai signifikan F sebesar ($0,037 < 0,05$). Secara parsial (uji t) menyatakan bahwa variabel *current ratio* berpengaruh positif signifikan terhadap pertumbuhan laba dengan nilai signifikan ($0,007 < 0,05$) dan variabel *total assets turnover* dan *gross profit margin* berpengaruh positif tidak signifikan terhadap pertumbuhan laba dengan nilai ($0,213 > 0,05$) dan ($0,109 > 0,05$). Hasil variabel tersebut berdasarkan nilai uji koefisien determinasi berpengaruh terhadap pertumbuhan laba sebesar 40,2% dimana sisanya dipengaruhi oleh variabel lain yang tidak disebutkan dalam penelitian ini.

Saran yang diberikan bagi investor dari hasil penelitian ini sebagai bahan pertimbangan pada saat melakukan keputusan investasi dan sebaiknya memperhatikan kembali laporan keuangan perusahaan untuk mengetahui pertumbuhan laba, dan bagi peneliti selanjutnya disarankan agar peneliti selanjutnya melakukan pengembangan terhadap ruang lingkup penelitian dengan variabel lainnya yang mungkin mempengaruhi pertumbuhan laba, serta memperpanjang periode penelitian sehingga hasil penelitian yang didapatkan akan lebih akurat.

Kata Kunci : *Current Ratio* (CR), *Total Assets Turnover* (TATO), *Gross Profit Margin* (GPM), dan Pertumbuhan Laba

ABSTRACT

Ajeng Sartika Santi. Effect of Current Ratio, Total Assets Turnover, and Gross Profit Margin on Profit Growth at PT. Indofood Sukses Makmur, Tbk. (under the guidance of Mrs. Mariyam Zanariah, SE, MM and Mrs. Veny Mayasari, SE, MM)

PT. Indofood Sukses Makmur, Tbk is a company engaged in food and beverage processing. The purpose of this study was to determine how much influence the Current Ratio (CR), Total Assets Turnover (TATO), and Gross Profit Margin (GPM) on Profit Growth at PT. Indofood Sukses Makmur, Tbk. The data used in this research is secondary data. The data collection method used in this research is the documentation method. The data analysis used is multiple linear regression and hypothesis testing (F test and t test) with a significant level of 5% or 0.05 using SPSS 25.0

The results of this study state that simultaneously (F test) the current ratio, total assets turnover, and gross profit margin have a significant effect on profit growth because with a significant F value of ($0.037 < 0.05$). Partially (t test) states that the current ratio variable has a significant positive effect on profit growth with a significant value ($0.007 < 0.05$) and the total assets turnover and gross profit margin variables have a significant positive effect on profit growth with a value ($0.213 > 0, 05$) and ($0.109 > 0.05$). The results of these variables based on the value of the coefficient of determination have an effect on profit growth of 40.2% where the rest is influenced by other variables not mentioned in this study.

Suggestions given to investors from the results of this study are taken into consideration when making investment decisions and should pay attention to the company's financial statements to determine profit growth, and for further researchers it is recommended that further researchers develop the scope of research with other variables that may affect growth. profits, as well as extending the research period so that the research results obtained will be more accurate.

Keywords: Current Ratio (CR), Total Assets Turnover (TATO), Gross Profit Margin (GPM), and Profit Growth

RIWAYAT HIDUP

Ajeng Sartika Santi dilahirkan di kota Palembang pada tanggal 20 Agustus 2001 dari Ayah Pudjo Hadi Yuwono (Alm) dan Ibu Mangi Sugiarti, ia anak kelima dari lima bersaudara.

Sekolah Dasar diselesaikan pada tahun 2012 di SD Negeri 18 Palembang, Sekolah Menengah Pertama diselesaikan pada tahun 2015 di SMP Negeri 33 Palembang dan selanjutnya menyelesaikan Sekolah Menengah Kejuruan pada tahun 2018 di SMK Negeri 2 Palembang. Pada tahun 2018, ia memasuki Fakultas Ekonomi Program Studi Manajemen Universitas Tridinanti Palembang.

Palembang, Maret 2022

Ajeng Sartika Santi

BAB I

PENDAHULUAN

1.1 Latar Belakang

Perkembangan dunia usaha di Indonesia saat ini begitu pesat sehingga menyebabkan persaingan semakin ketat diantara perusahaan yang sejenis. Pada perkembangan usaha saat ini, setiap perusahaan saling berlomba-lomba untuk mendapatkan laba semaksimal mungkin agar tujuan yang sudah direncanakan dapat terealisasi. Oleh sebab itu, perusahaan harus dapat memanfaatkan kesempatan dan peluang agar bisa terus berkembang. Perusahaan dituntut untuk dapat mengelola manajemen perusahaan menjadi lebih profesional. Hal ini disebabkan karena dengan bertambahnya jumlah pesaing baru baik pesaing dalam negeri maupun luar negeri sehingga dapat mengakibatkan setiap perusahaan berusaha untuk terus meningkatkan kinerja perusahaan yang baik termasuk mengelola manajemen keuangannya.

Perusahaan memiliki beberapa tujuan yang ingin dicapai namun tujuan yang paling utama adalah memaksimalkan pencapaian laba atau pertumbuhan laba yang optimal. Laporan keuangan merupakan sumber informasi penting yang harus dimiliki setiap perusahaan untuk menilai kinerja keuangan dan tidak dapat dipungkiri bahwa pertumbuhan laba tidak terlepas dari kinerja keuangan perusahaan. Menilai kinerja keuangan merupakan salah satu tujuan dari analisis rasio keuangan dalam memberdayakan seluruh sumber daya yang ada untuk mencapai target yang telah ditetapkan oleh perusahaan.

Menurut V. Wiratna Sujarweni (2018:109), Analisis rasio keuangan merupakan aktivitas untuk menganalisis laporan keuangan dengan cara membandingkan satu akun dengan akun lainnya yang ada dalam laporan keuangan, perbandingan tersebut bisa antar akun dalam laporan keuangan neraca maupun rugi laba. Menurut Kasmir (2014:106) bentuk-bentuk rasio keuangan yaitu rasio likuiditas, rasio leverage, rasio aktivitas, dan rasio profitabilitas. Dalam mengetahui kondisi keuangan perusahaan dengan menggunakan rasio yaitu rasio likuiditas, rasio aktivitas dan rasio profitabilitas.

Menurut V. Wiratna Sujarweni (2018:110), Rasio likuiditas merupakan rasio yang mengukur kemampuan perusahaan untuk memenuhi kewajiban keuangan jangka pendek. Didalam rasio likuiditas terdapat *Current Ratio* (CR), Menurut V. Wiratna Sujarweni (2018:110) *current ratio* (rasio lancar) merupakan rasio yang digunakan untuk mengukur kemampuan perusahaan dalam membayar kewajiban jangka pendeknya dengan menggunakan aktiva lancar yang dimiliki, Semakin tinggi rasio lancarnya, semakin likuid perusahaan. Rasio ini berfungsi untuk mengetahui pengukuran pembayaran atas kewajiban yang akan dikeluarkan dalam skala persentase setiap periodenya agar rasio lancar tersebut tidak menunjukkan adanya masalah dalam pengelolaan modal kerja (Kasmir,2015).

Menurut I Made Sudana (2015:25), Rasio Aktivitas merupakan rasio yang mengukur efektivitas dan efesiensi perusahaan dalam mengelola aktiva yang dimiliki perusahaan. Dalam penelitian ini rasio aktivitas yang digunakan adalah *total assets turnover* (TATO), menurut I Made Sudana (2015:26) rasio ini mampu mengukur efektivitas penggunaan seluruh aktiva dalam menghasilkan penjualan

dan semakin besar *total assets turnover* berarti semakin efektif pengelolaan seluruh aktiva yang dimiliki perusahaan.

Menurut I Made Sudana (2015:26), Rasio profitabilitas merupakan rasio yang mengukur kemampuan perusahaan untuk menghasilkan laba dengan menggunakan sumber-sumber yang dimiliki perusahaan, seperti aktiva, modal atau penjualan perusahaan. Salah satu cara untuk mengukur besar kecilnya profitabilitas yaitu rasio *gross profit margin* (GPM), menurut I Made Sudana (2015:27), rasio ini mengukur kemampuan perusahaan untuk menghasilkan laba kotor dengan penjualan yang dilakukan perusahaan. *Gross profit margin* yang meningkat menunjukkan semakin besar tingkat kembalian keuntungan kotor yang diperoleh perusahaan terhadap penjualan bersihnya. Semakin efisien biaya yang dikeluarkan perusahaan untuk menunjang kegiatan penjualan sehingga pendapatan yang diperoleh menjadi meningkat (Taruh, 2012: 1-11).

Dalam setiap usaha, pencapaian laba atau pertumbuhan laba yang optimal adalah tujuan utama dari setiap perusahaan yang beroperasi agar perusahaan tersebut dapat berkembang pesat. Menurut (Suyono, 2019) tujuan utama perusahaan adalah memaksimalkan laba. Menganalisis pertumbuhan laba perusahaan dapat mengetahui laba dan kinerja perusahaan dimasa depan. Perusahaan dengan laba bertumbuh, dapat memperkuat hubungan antara besarnya atau ukuran perusahaan dengan tingkatan laba yang diperoleh. Dimana perusahaan dengan laba bertumbuh akan memiliki jumlah aktiva yang besar sehingga memberikan peluang lebih besar didalam menghasilkan profitabilitasnya (Taruh, 2012).

PT. Indofood Sukses Makmur, Tbk merupakan perusahaan yang bergerak di bidang pengolahan makanan dan minuman kemasan, bumbu, minyak goreng, pabrik gandum dan pabrik pembuatan karung tepung. PT. Indofood Sukses Makmur didirikan pada tanggal 14 Agustus 1990 oleh Sudono Salim dengan nama PT. Panganjaya Intikusuma yang pada tanggal 5 Februari 1994 menjadi PT. Indofood Sukses Makmur. Perusahaan ini memiliki cabang hampir di semua daerah di Indonesia dan sangat terkenal dengan produsen mie instan.

Fenomena-fenomena yang terjadi pada PT. Indofood Sukses Makmur, Tbk yang terdapat di Bursa Efek Indonesia (BEI) dalam 5 tahun terakhir 2016-2020 untuk pertumbuhan laba sendiri cenderung mengalami fluktuatif. Berikut ini disajikan tabel fenomena posisi keuangan dan rasio-rasio keuangan meliputi *Current Ratio*, *Total Assets Turnover*, *Gross Profit Margin* dan Pertumbuhan Laba dari PT. Indofood Sukses Makmur Tbk sebagai berikut:

Tabel 1.1

**Nilai *Current Ratio*, *Total Assets Turnover*,
Gross Profit Margin, *Pertumbuhan Laba***

PT. Indofood Sukses Makmur, Tbk periode 2016-2020

Tahun	CR	TATO	GPM	Pertumbuhan Laba
2016	150,81	81,22	29,10	41,98
2017	150,27	79,81	28,30	-2,31
2018	106,62	76,02	27,53	-2,65
2019	127,20	79,61	29,65	18,96
2020	137,32	50,10	32,73	48,27

(Sumber: data diolah penulis, 2021)

Dari tabel diatas dapat dilihat fenomena yang terjadi dimana kondisi keuangan dari tahun ke tahun mengalami fluktuatif atau terdapat perubahan kenaikan dan penurunan yang tidak tetap atau tidak stabil dalam posisi rasio-rasio keuangan setiap tahunnya. Pada variabel *current ratio* yang tinggi yaitu pada tahun 2016 sebanyak 150,81% sedangkan tingkat terendah pada yaitu tahun 2018 sebanyak 106,62%. Pada *total assets turnover* yang tinggi terjadi pada tahun 2016 yaitu sebanyak 81,22% sedangkan tingkat yang terendah terjadi pada tahun 2020 yaitu 50,10%. Pada variabel *gross profit margin* yang tinggi terjadi pada tahun 2020 sebesar 32,73% dan tingkat terendah pada tahun 2018 yaitu sebesar 27,53%. Pada pertumbuhan laba persentase yang paling besar yaitu pada tahun 2020 sebesar 48,27% dan yang terkecil pada tahun 2017 yaitu -2,31%. Pertumbuhan laba tahun 2017 menurun sangat drastis dari tahun sebelumnya dari 41,98% menjadi -2,31% yang terjadi karena disebabkan oleh tidak adanya laba tahun berjalan dari operasi yang dihentikan (<https://www.bareksa.com/berita/berita-ekonomi-terkini/2018-03-20/margin-turun-laba-bersih-indofood-tahun-2017>)

Berdasarkan pada uraian fenomena diatas maka peneliti tertarik untuk membuat penelitian dengan judul **“Pengaruh *Current Ratio*, *Total Assets Turnover*, dan *Gross Profit Margin* Terhadap Pertumbuhan Laba pada PT. Indofood Sukses Makmur, Tbk”**

1.2 Perumusan Masalah

Berdasarkan latar belakang di atas, maka peneliti mencoba merumuskan masalah dalam penelitian ini adalah sebagai berikut :

1. Apakah *current ratio*, *total assets turnover*, dan *gross profit margin* berpengaruh secara simultan terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk?
2. Apakah *current ratio* berpengaruh secara parsial terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk?
3. Apakah *total assets turnover* berpengaruh secara parsial terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk?
4. Apakah *gross profit margin* berpengaruh secara parsial terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk?

1.3 Tujuan Penelitian

Tujuan dilakukannya penelitian ini adalah untuk menganalisis, membuktikan, dan mengetahui sebagai berikut :

1. Pengaruh *current ratio*, *total assets turnover*, dan *gross profit margin* secara simultan terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk.
2. Pengaruh *current ratio* secara parsial terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk.
3. Pengaruh *total assets turnover* secara parsial terhadap pertumbuhan laba pada PT. Indofood Sukses Makmur, Tbk.

4. Pengaruh *gross profit margin* secara parsial terhadap pertumbuhan laba pada PT. Indofoos Sukses Makmur, Tbk.

1.4 Manfaat Penelitian

Dari hasil penelitian yang dilakukan, Peneliti berharap dapat memberikan manfaat bagi pihak-pihak yang berkepentingan, diantaranya :

1. Bagi Peneliti

Penelitian ini diharapkan dapat menambahkan ilmu pengetahuan dan pengalaman bagi peneliti khususnya dibidang ilmu manajemen serta ilmu pengetahuan yang telah diperoleh selama masa perkuliahan.

2. Bagi Perusahaan

Hasil penelitian ini diharapkan dapat dijadikan sebagai referensi dan evaluasi bagi perusahaan sebagai bahan pertimbangan dalam menetapkan dan memutuskan dalam mengambil keputusan bisnis yang berkaitan dengan rasio keuangan dalam memprediksi laba perusahaan di masa yang akan datang.

3. Bagi Civitas Akademis

Hasil penelitian ini diharapkan untuk menambah ilmu pengetahuan serta menjadi bahan referensi atau masukan bagi peneliti selanjutnya dengan menambahkan variabel lain yang belum dilakukan oleh peneliti lainnya khususnya dalam bidang analisis laporan keuangan.

DAFTAR PUSTAKA

- Andi Afrizal, (2019). Analisis Pengaruh *Current Ratio*, *Total Assets Turnover*, dan *Gross Profit Margin* Terhadap Pertumbuhan Laba Pada Perusahaan Finance Di Indonesia. *Vol .8 No. 1 Tahun 2019*.
- Anggraeni, Zerlinda. G. (2017). Pengaruh *Current Ratio*, *Debt To Equity Ratio*, *Total Assets Turnover*, dan Ukuran Perusahaan Terhadap Pertumbuhan Laba Pada Perusahaan *Food And Beverage* Yang Terdaftar Di Bei.
- Ekonomi, F. (2021). *Pedoman Penulisan Skripsi dan Laporan Akhir* (Edisi Kedua Cetakan Pertama). Palembang: Fakultas Ekonomi Universitas Tridianti.
- Ghozali, Imam. (2011). *Aplikasi Analisis Multivariate dengan Program Spss*. Semarang: Badan Penerbit Universitas Diponegoro.
- Harahap, S. S. (2013). *Analisis Kritis Atas Laporan Keuangan*. Jakarta: Pt. Raja Grafindo Persada.
- Harjito, M. D. (2011). *Manajemen Keuangan. Edisi Kedua, Cetakan Pertama, Penerbit Eko-Nisia*. Yogyakarta.
- Irawan, Arif. F. (2018). Pengaruh *Current Ratio*, *Net Profit Margin*, *Gross Profit Margin*, dan *Total Assets Turnover* Terhadap Pertumbuhan Laba Pada Ud Prima Mebel Di Surabaya. *Jurnal Ilmu Dan Riset Manajemen*.
- Kasmir. (2014). *Analisis Laporan Keuangan* (Edisi Pertama). Jakarta: Rajawaliipers.
- Ma'num dan Milda. (2019). Pengaruh Current Ratio (Cr), Total Asset Turn Over (Tato), Dan Debt To Equity Ratio (Der) Terhadap Pertumbuhan Laba Pt. Tempo Scan Pasific, Tbk Periode 2008-2017. *Jurnal Ilmiah Akuntansi dan Manajemen (JIAM)*. Vol.15, No.2. ISSN 0216-7832.
- Munawir. (2014). *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- Nyoman. (2012). Pengaruh Rasio Keuangan Terhadap Pertumbuhan Laba Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia .
- Saiful Islam, Nurhayati. (2020). Pengaruh Gross Profit Margin dan Net Profit Margin Terhadap Pertumbuhan Laba PT Mustika Ratu Tbk. *Jurnal Ekonomi, Keuangan, Investasi dan Syariah (EKUITAS)*. Vol 2, No 1. ISSN 2685-869X (media online).
- Sudana, I. M. (2015). *Manajemen Keuangan Perusahaan Teori Dan Praktik* (Edisi 2). Jakarta: Erlangga.
- Sugiyono. (2014). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, Dan R&D*. Bandung: Alfabet.

- Sugiyono. (2016). *Metodologi Penelitian Kuantitatif Dan Kualitatif*. Bandung: Cv. Alfabeta.
- Sugiyono. (2017). *Metode Penelitian*. Bandung: Alfabeta.
- Sujarweni, V. W. (2018). *Manajemen Keuangan Teori, Aplikasi Dan Hasil Penelitian*. Yogyakarta: Pustaka Baru Press.
- Suyono. (2019). *The Analysis Of The Influence Of Current Ratio, Total Debt To Equity Ratio, Inventory Turnover, Total Assets Turnover, Receivable Turnover And Company Size On Profit Growth In Food And Beverage Companies Listed On Indonesia Stock Exchange* .
- Umar, H. (2011). *Metode Penelitian Untuk Skripsi Dan Tesis Bisnis. Edisi Kedua*. Jakarta: Pt. Raja Grafindo Persada.
- V, Taruh. (2012). Analisis Rasio Keuangan Dalam Memprediksi Pertumbuhan Laba Pada Perusahaan Manufaktur Di Bei. *Jurnal Pelangi Ilmu, 1 No.2*.

www.idx.co.id

www.indofood.com