

PENGARUH STRUKTUR MODAL, *CURRENT RATIO*, DAN *DEBT TO EQUITY RATIO* TERHADAP PROFITABILITAS PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA

SKRIPSI

Untuk Memenuhi Sebagian Syarat-Syarat Guna Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh :

PRIZSKA VALENSIA

NPM. 1801110060

**FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG**

2022

**UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG**

HALAMAN PERSETUJUAN SKRIPSI

Nama : Prizka Valensia
Nomor Pokok/NIM : 1801110060
Jurusan/Prog. Studi : Manajemen
Jenjang Pendidikan : Strata 1
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh Struktur Modal, *Current Ratio*, dan Debt
To Equity Ratio Terhadap Profitabilitas pada
Perusahaan Manufaktur Yang Terdaftar Di
Bursa Efek Indonesia (BEI) periode 2018-2020.

Penguji Skripsi :

Tanggal 12-04-2022 Pembimbing I : Salman, SE, M.Si
NIDN: 0201085701

Tanggal 11-04-2022 Pembimbing II : Liliana, SE, M.Si
NIDN: 0214066501

Mengetahui:

Dekan Fakultas Ekonomi

Ka. Prodi Manajemen

Tanggal 12-04-2022

Tanggal 12-04-2022

Dr. Msy. Mikal, S.E, M.Si, Ak, CA, CSRS
NIDN : 0205026401

Mariyam Zanariah, S.E, MM
NIDN : 0222096301

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI
PALEMBANG

HALAMAN PENGESAHAN SKRIPSI

Nama : Prizka Valensia
Nomor Pokok/NIM : 1801110060
Jurusan/Prog. Studi : Manajemen
Jenjang Pendidikan : Strata 1
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh Struktur Modal, *Current Ratio*, dan Debt
To Equity Ratio Terhadap Profitabilitas pada
Perusahaan Manufaktur Yang Terdaftar Di
Bursa Efek Indonesia (BEI) periode 2018-2020.

Penguji Skripsi :

Tanggal 12-04-2022 Ketua Penguji :
: Salman, SE, M.Si
NIDN: 0201085701

Tanggal 11-04-2022 Penguji I :
: Liliana, SE, M.Si
NIDN: 0214066501

Tanggal 11 April 2022 Penguji II :
: Rudi Chairudin, SE, M.P
NIDN: 0202026201

Mengesahkan:

Dekan Fakultas Ekonomi

Tanggal 12-04-2022

Dr. Msy. Mikial, S.E, M.Si, Ak, CA, CSRS

NIDN : 0205026401

Ka. Prodi Manajemen

Tanggal 12-04-2022

Marivam/Zanariah, S.E, MM

NIDN : 0222096301

101/PS/DFE/22

Motto:

- *“Angin tidak berhembus untuk menggoyangkan pepohonan, melainkan menguji kekuatan akarnya.” - Ali Bin Abi Thalib.*
- *“Barang siapa keluar untuk menuntut ilmu, maka ia akan berada di jalan Allah hingga ia kembali.” - Imam Syafi’i.*
- *“Allah tidak membebani seseorang melainkan sesuai dengan kesanggupannya.” - QS: Al Baqarah : 286.*

SKRIPSI INI KU PERSEMBAHKAN KEPADA:

- **Allah SWT**
- **Ibu dan Bapakku Tercinta**
- **Saudara dan Saudariku Tersayang**
- **Dosen Pembimbing yang telah memberiku arahan hingga tugas akhir ini dapat diselesaikan tepat pada waktunya**
- **Sahabat-sahabatku seperjuangan.**
- **Almamaterku**

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini :

Nama : Prizka Valensia
Nomor Pokok / NIM : 1801110060
Jurusan / Prog. Studi : Manajemen
Jenjang Pendidikan : Strata 1
Mata Kuliah Pokok : Manajemen Keuangan
Judul Skripsi : Pengaruh Struktur Modal, *Current Ratio*, dan *Debt To Equity Ratio* terhadap Profitabilitas pada perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia Periode 2018 - 2020.

Menyatakan bahwa skripsi ini telah ditulis dengan sesungguhnya dan tidak ada bagian yang merupakan penjiplakan karya orang lain. Apabila kemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi dengan segala konsekuensinya.

Palembang, 23 Maret 2022

Pembuat pernyataan,

Prizka Valensia

KATA PENGANTAR

Puji dan syukur saya panjatkan kepada ALLAH SWT atas rahmat dan hidayah-nya sehingga penulis dapat menyelesaikan penyusunan skripsi ini. Adapun judul skripsi yang penulis ajukan adalah **“Pengaruh Struktur Modal, Current Ratio, Dan Debt To Equity Ratio Terhadap Profitabilitas Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2018-2020”**

Skripsi ini diajukan untuk memenuhi syarat kelulusan mata kuliah Skripsi di Fakultas Ekonomi Universitas Tridianti Palembang. Tidak dapat disangkal bahwa butuh usaha yang keras dalam penyelesaian pengerjaan skripsi ini. Namun, karya ini tidak akan selesai tanpa orang-orang tercinta di sekeliling penulis yang mendukung dan membantu. Terima kasih saya sampaikan kepada:

1. Ibu Dr. Ir. Hj. Nyimas Manisah, M.P. selaku Rektor Universitas Tridianti Palembang.
2. Ibu Dr.Msy.Mikial,SE,M.Si,Ak.CA.CSRS selaku Dekan Fakultas Ekonomi Universitas Tridianti Palembang.
3. Ibu Dr. M. Ima Andriyani, SE, M.Si, selaku Wakil Dekan I Fakultas Ekonomi Universitas Tridianti Palembang.
4. Ibu Mariyam Zanariah,SE,MM. selaku Ketua Prodi Manajemen Fakultas Ekonomi Universitas Tridianti Palembang.
5. Ibu Lusia Nargis SE, M.Si, selaku Sekretaris Program Studi Manajemen Universitas Tridianti Palembang.
6. Bapak Salman, SE, M.Si, selaku Dosen Pembimbing I Skripsi Universitas Tridianti Palembang
7. Ibu Liliana, SE, M.Si, selaku Dosen Pembimbing II Skripsi Universitas

Tridinanti Palembang.

8. Dosen & Staff Karyawan Fakultas Ekonomi Tridinanti Palembang
9. Orangtua, keluarga dan teman-teman yang telah membantu saya.
10. Seseorang yang menjadi support system saya.
11. Sahabat seperjuangan angkatan 2018.

Semoga segala kebaikan dan pertolongan semuanya mendapat berkah dari Allah Swt. dan akhirnya penulis menyadari bahwa skripsi ini masih jauh dari kata sempurna, karena keterbatasan ilmu yang penulis miliki. Untuk itu penulis dengan kerendahan hati mengharapkan saran dan kritik yang sifatnya membangun dari semua pihak demi membangun laporan penelitian ini.

Palembang, Maret 2022

Penulis

DAFTAR ISI

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	xiii
DAFTAR GAMBAR	xiv
ABSTRAK	xv
RIWAYAT HIDUP	xvi
BAB I PENDAHULUAN	1
1.1.....	
Latar Belakang.....	1
1.2.....	
Rumusan Masalah.....	3
1.3.....	
Tujuan Penelitian.....	4
1.4.....	
Manfaat Penelitian.....	4
BAB II TINJAUAN PUSTAKA	6
2.1 Kajian Teoritis	6
2.1.1 Struktur Modal.....	6
2.1.1.1 Pengertian Struktur Modal.....	6
2.1.1.2 Rasio-Rasio Pengukuran Struktur Modal.....	7
2.1.1.3 Fungsi Struktur Modal.....	7

2.1.1.4 Teori yang mendasari Struktur Modal.....	9
2.1.1.5 Faktor-Faktor yang mempengaruhi Struktur Modal.....	13
2.1.1.6 Jenis-jenis rasio Struktur Modal.....	14
2.1.2 <i>Current Ratio</i>	15
2.1.2.1 Pengertian <i>Current Ratio</i>	15
2.1.2.2 Perhitungan dan Rumus <i>Current Ratio</i>	17
2.1.2.3 Fungsi <i>Current Ratio</i>	17
2.1.2.4 Hubungan <i>Current Ratio</i> terhadap Profitabilitas.....	18
2.1.3 <i>Debt To Equity Ratio</i>	18
2.1.3.1 Pengertian <i>Debt To Equity Ratio</i>	18
2.1.3.2 Cara Menghitung <i>Debt To Equity Ratio</i>	20
2.1.3.3 Fungsi <i>Debt To Equity Ratio</i>	21
2.1.3.4 Hubungan <i>Debt To Equity Ratio</i> terhadap Profitabilitas.....	22
2.1.4 Profitabilitas	22
2.1.4.1 Pengertian Profitabilitas.....	22
2.1.4.2 Fungsi Profitabilitas	23
2.1.4.3 Faktor yang mempengaruhi Profitabilitas.....	24
2.1.4.4 Tujuan serta Manfaat Rasio Profitabilitas.....	24
2.1.4.5 Jenis-Jenis Rasio Profitabilitas	25
2.2 Penelitian yang Relevan	29
2.3 Kerangka Berfikir	32
2.3.1 Hubungan Struktur Modal terhadap Profitabilitas	32
2.3.2 Hubungan <i>Current Ratio</i> terhadap Profitabilitas	32
2.3.3 Hubungan <i>Debt to Equity ratio</i> terhadap Profitabilitas	33
2.4 Hipotesis	34
BAB III METODE PENELITIAN.....	36
3.1 Tempat dan Waktu	36
3.1.1 Tempat Penelitian.....	36
3.1.2 Waktu Penelitian.....	36

3.2 Sumber dan Teknik Pengumpulan Data	37
3.2.1 Sumber Data.....	37
3.2.2 Jenis Data.....	38
3.2.3 Teknik Pengumpulan Data.....	39
3.3 Populasi, Sampel, dan Teknik sampling	41
3.3.1 Populasi	41
3.3.2 Sampel dan Teknik Sampling	42
3.4 Rancangan Penelitian	43
3.5 Variabel dan Definisi Operasional	44
3.5.1 Variabel Penelitian	44
3.5.2 Definisi Operasional	45
3.6 Instrumen Penelitian	50
3.7 Teknik Analisis Data	50
3.7.1 Uji Asumsi Klasik.....	51
3.7.1.1 Uji Normalitas Data.....	51
3.7.1.2 Uji Multikolinearitas.....	51
3.7.1.3 Uji Autokorelasi.....	52
3.7.1.4 Uji Heterokedastisitas.....	52
3.7.2 Regresi Linier Berganda.....	53
3.7.3 Analisa Koefisien Korelasi.....	54
3.7.4 Analisa Koefisien Determinan (R^2).....	55
3.8 Uji Hipotesis	56
3.8.1 Uji Signifikan Simultan (F).....	56
3.8.2 Uji Signifikan Parsial (t).....	57
3.9 Sistematika Penulisan	59
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	61
4.1 Gambaran Perusahaan	61
4.1.1 Sejarah Singkat Bursa Efek Indonesia.....	61
4.1.2 Visi dan Misi Perusahaan.....	64

4.1.2.1	Visi Bursa Efek Indonesia.....	64
4.1.2.2	Misi Bursa Efek Indonesia.....	64
4.1.3	Struktur Organisasi Bursa Efek Indonesia.....	65
4.1.4	Profil Perusahaan Pada Sampel	66
4.2	Hasil Penelitian	74
4.2.1	Data Struktur Modal	74
4.2.2	Data Current Ratio	75
4.2.3	Data Debt To Equity Ratio	75
4.2.4	Data Return On Asset	76
4.3	Uji Asumsi Klasik	77
4.3.1	Uji Normalitas	77
4.3.2	Uji Multikolinearitas	78
4.3.3	Uji Autokorelasi	79
4.3.4	Uji Heteroskedastisitas.....	80
4.4	Analisis Data	81
4.4.1	Regresi Linier Berganda	81
4.4.2	Analisa Koefisien Korelasi	83
4.4.3	Analisa Koefisien Determinasi (R^2).....	84
4.5	Hasil Uji Simultan (F)	84
4.6	Hasil Uji Parsial (t)	86
4.7	Pembahasan	88
4.7.1	Pengaruh Struktur Modal, Current Ratio, Dan Debt To Equity Ratio Secara Simultan Terhadap Return On Asset Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia.....	88
4.7.2	Pengaruh Struktur Modal Secara Parsial Terhadap Return On Asset Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia.....	89
4.7.3	Pengaruh Current Ratio Secara Parsial Terhadap Return On Asset Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia.....	90

4.7.4 Pengaruh Debt to Equity Ratio Secara Parsial Terhadap Return On Asset Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia.....	90
BAB V PENUTUP.....	92
5.1 Kesimpulan	92
5.2 Saran	93
DAFTAR PUSTAKA	94

DAFTAR TABEL

Tabel 3.1 Jadwal Kegiatan Penelitian.....	37
Tabel 3.2 Daftar Populasi Perusahaan.....	41
Tabel 3.3 Daftar Sampel Perusahaan.....	43
Tabel 3.4 Kisi-Kisi Instrumen Penelitian.....	49
Tabel 3.5 Skala Pengukuran.....	55
Tabel 4.1 Struktur Modal Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia Tahun 2018-2020 Dalam Jutaan Rp.....	74
Tabel 4.2 <i>Current Ratio</i> Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia Tahun 2018-2020 Dalam Jutaan Rp.....	75
Tabel 4.3 <i>Debt to Equity Ratio</i> Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia Tahun 2018-2020 Dalam Jutaan Rp.....	76
Tabel 4.4 <i>Return On Asset</i> Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia Tahun 2018-2020 Dalam Jutaan Rp.....	77
Tabel 4.5 Hasil Uji Normalitas.....	78
Tabel 4.6. Hasil Uji Multikolinearitas.....	79
Tabel 4.7 Hasil Uji Autokorelasi.....	80
Tabel 4.8. Regresi Linear Berganda.....	82
Tabel 4.9 Hasil Koefisien Korelasi.....	83
Tabel 4.10. Hasil Hasil Koefisien Determinasi (R^2).....	84
Tabel 4.11 Hasil Uji F.....	85
Tabel 4.12 Hasil Uji t.....	87

DAFTAR GAMBAR

Gambar 2.1 Kerangka Berfikir.....	33
Gambar 4.1 Struktur Organisasi Bursa Efek Indonesia.....	65
Gambar 4.2 Scatterplot Uji Heteroskedastisitas.....	81

ABSTRAK

PRIZSKA VALENSIA, Pengaruh Struktur Modal, *Current Ratio*, dan *Debt to Equity Ratio* Terhadap *Return On Asset* Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia

Bursa Efek Indonesia adalah salah satu bursa saham yang dapat memberikan peluang investasi dan sumber pembiayaan dalam upaya mendukung pembangunan Ekonomi Nasional. Skripsi ini pada dasarnya membahas mengenai pengaruh Pengaruh Struktur Modal, *Current Ratio*, dan *Debt to Equity Ratio* Terhadap *Return On Asset* Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia. Tujuan penelitian ini adalah untuk mengetahui seberapa besar pengaruh Struktur Modal, *Current Ratio*, dan *Debt to Equity Ratio* Terhadap *Return On Asset* Pada Perusahaan Manufaktur Sektor Industri Barang Konsumsi Yang Terdaftar Di Bursa Efek Indonesia. 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 uji F dan uji t.

Hasil penelitian ini menyatakan bahwa secara simultan (uji F) Struktur Modal, *Current Ratio*, dan *Debt to Equity Ratio* berpengaruh signifikan terhadap *return on asset* dengan nilai signifikan F sebesar ($0,012 < 0,05$). Secara parsial (uji t) menyatakan bahwa variabel Struktur Modal berpengaruh negatif tidak signifikan terhadap *return on asset* dengan nilai signifikan ($0,086 > 0,05$), variabel *Current Ratio* berpengaruh negatif tidak signifikan terhadap *return on asset* dengan nilai ($0,816 > 0,05$), dan variabel *debt to equity ratio* berpengaruh positif signifikan terhadap *return on asset* dengan nilai signifikan ($0,004 < 0,05$).

Bagi peneliti selanjutnya, penulis menyarankan agar peneliti selanjutnya melakukan pengembangan terhadap ruang lingkup penelitian dengan variabel lainnya yang mungkin mempengaruhi *Return On Asset*. Bagi pihak perusahaan untuk menentukan struktur modal dengan menggunakan utang pada tingkat tertentu. Sejahtera Manfaat masih lebih besar, tambahan utang masih diperbolehkan sebagai sumber pendanaannya. Selain itu perlu diperhatikan juga faktor-faktor profitabilitas, pengelolaan pasar, dan efisiensi penggunaan aset.

Kata Kunci : Struktur Modal, *Current Ratio*, *Debt to Equity Ratio*, dan *Return On Asset*

RIWAYAT HIDUP

Prizska Valensia, atau akrab disapa dengan Pika, lahir di Palembang pada tanggal 29 Oktober tahun 2000. Anak ke-tiga dari tiga bersaudara dari pasangan Bapak Syarkowi dan Ibu Herawati.

Sekolah Dasar diselesaikan pada tahun 2012 di SDN 33 Palembang, Sekolah Menengah Pertama diselesaikan pada tahun 2015 di SMPN 43 Palembang dan selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2018 di SMKN 3 Palembang. Pada tahun 2018 memilih melanjutkan pendidikan ke Perguruan Tinggi di Universitas Tridianti Palembang.

Palembang, 23 Maret 2022

BAB I

PENDAHULUAN

1.1. Latar Belakang

Profitabilitas merupakan kemampuan perusahaan untuk menghasilkan laba selama periode tertentu (Irawati, 2016). Profitabilitas dinilai sangat penting, karena untuk mempertahankan kelangsungan hidup suatu perusahaan dan juga untuk pertumbuhan perusahaan. Perusahaan harus berada dalam keadaan yang menguntungkan, tanpa adanya keuntungan sulit bagi perusahaan untuk menarik modal dari luar. Oleh karena itu agar tidak salah dalam mengambil keputusan maka harus mampu mengelolah manajemen keuangan perusahaan secara efektif dan efisien.

Manajemen keuangan menurut Suad Husnan (2012) adalah manajemen terhadap fungsi-fungsi keuangan. Menurut Suad Husnan (2012) Fungsi utama Manajemen Keuangan ada 4 (empat), yaitu :

1. Manajemen keuangan menyangkut kegiatan perencanaan, analisis, dan pengendalian kegiatan keuangan. Dengan demikian, dalam perusahaan, kegiatan tersebut tidak terbatas pada “Bagian Keuangan”.
2. Manajer keuangan perlu memperoleh dana dari pasar keuangan atau financial market. Dana yang diperoleh kemudian diinvestasikan pada berbagai aktivitas perusahaan, untuk mendanai kegiatan perusahaan. Kalau kegiatan memperoleh dana berarti perusahaan menerbitkan aktiva finansial, maka kegiatan menanamkan dana membuat perusahaan memiliki aktiva riil.
3. Dari kegiatan menanamkan dana (disebut investasi), perusahaan mengharapkan untuk memperoleh hasil yang lebih besar dari pengorbanannya. Dengan kata lain, diharapkan diperoleh “laba”. Laba yang diperoleh perlu diputuskan untuk dikembalikan ke pemilik dana (pasar keuangan), atau diinvestasikan kembali ke perusahaan.
4. Dengan demikian “manajer keuangan” perlu mengambil keputusan tentang penggunaan dana (disebut sebagai keputusan investasi), memperoleh dana (disebut sebagai keputusan pendanaan), pembagian laba (disebut sebagai kebijakan dividen).

Perusahaan tidak boleh salah mengambil keputusan pembelanjaan dan investasi karena akan berdampak buruk terhadap perusahaan. Untuk dapat mencapai efektif dan efisien maka manajer perlu mengetahui faktor-faktor yang mempengaruhinya. Faktor-faktor yang dapat mempengaruhinya yaitu diantaranya adalah rasio-rasio keuangan perusahaan misalnya rasio likuiditas, rasio, solvabilitas, dan rasio aktivitas. Contoh dari rasio likuiditas misalnya *Current Ratio* sedangkan contoh dari rasio Solvabilitas yaitu *Debt To Equity Ratio* dan Struktur modal. Dengan memahami faktor-faktor ini maka manajer dapat mengelolah perusahaan dengan efektif dan efisien untuk mencapai tujuanperusahaannya.

Dalam penelitian ini variabel-variabel yang akan diteliti diantaranya rasio likuiditas (*Current Ratio*) serta rasio solvabilitas (*Debt To Equity Ratio* dan Struktur modal).

Current Ratio Menurut Kasmir (2016:134) merupakan rasio untuk mengukur kemampuan perusahaan dalam membayar kewajiban jangka pendek atau utang yang akan segera jatuh tempo pada saat ditagih secara keseluruhan. Sedangkan Menurut Kasmir (2014:157), "*Debt to Equity Ratio* Merupakan rasio yang digunakan untuk menilai hutang dengan ekuitas. Rasio ini dicari dengan cara membandingkan antara seluruh hutang, termasuk hutang lancar dengan seluruh ekuitas. Rasio ini digunakan untuk mengetahui jumlah dana yang disediakan peminjam (kredior) dengan pemilik perusahaan". Dan yang terakhir adalah struktur modal Menurut (Riyanto, 2011:22) adalah pembelanjaan permanen

didalam mencerminkan perimbangan antara hutang jangka panjang dan modal sendiri.

Berdasarkan uraian diatas, maka peneliti tertarik untuk melakukan penelitian dengan judul **“Pengaruh Struktur modal, *Current Ratio*, dan *Debt To Equity Ratio* Terhadap Profitabilitas yang terdaftar Di Bursa Efek Indonesia Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia”**.

1.2. Perumusan Masalah

1. Apakah Struktur Modal, *Current ratio*, dan *Debt to Equity Ratio* secara simultan berpengaruh terhadap Profitabilitas pada perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia?
2. Apakah Struktur Modal secara persial berpengaruh terhadap Profitabilitas perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia?
3. Apakah *Current ratio* secara persial berpengaruh terhadap Profitabilitas perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia?
4. Apakah *Debt to Equity Ratio* secara persial berpengaruh terhadap Profitabilitas perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia?

1.3. Tujuan penelitian

Adapun tujuan dari penelitian ini adalah untuk mengetahui:

1. Pengaruh Struktur modal, *Current Ratio*, dan *Debt To Equity Ratio* secara simultan terhadap Profitabilitas pada perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia.
2. Pengaruh Struktur Modal secara persial terhadap Profitabilitas pada perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia.
3. Pengaruh *Current Ratio* secara persial terhadap Profitabilitas pada perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia.
4. Pengaruh *Debt To Equity Ratio* secara persial terhadap Profitabilitas pada perusahaan manufaktur sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia.

1.4. Manfaat Penelitian

Dari penelitian ini, diharapkan dapat memberikan manfaat bagi para pihak yang berkepentingan, yaitu :

a. Manfaat Akademik :

1. Bagi Universitas

Penelitian ini diharapkan dapat memberikan manfaat teoritis mengenai pengaruh Struktur Modal, *Current Ratio*, dan *Debt To Equity Ratio* terhadap Profitabilitas.

2. Bagi Akademik

Hasil dari penelitian ini diharapkan dapat digunakan sebagai referensi untuk penelitian selanjutnya yang akan datang bagi mahasiswa atau mahasiswi yang akan melakukan penelitian mengenai pengaruh Struktur Modal, *Current Ratio*, dan *Debt To Equity Ratio* terhadap Profitabilitas.

3. Bagi Peneliti

Penelitian ini diharapkan dapat memperluas wawasan dan mengembangkan pengetahuan peneliti mengenai pengaruh Struktur Modal, *Current Ratio*, dan *Debt to Equity Ratio* terhadap Profitabilitas.

b. Manfaat Praktis :

1. Bagi Perusahaan

Penelitian ini diharapkan dapat berguna untuk manajemen perusahaan dalam mengambil kebijakan perusahaan, dan penelitian ini juga diharapkan dapat digunakan sebagai salah satu bahan pertimbangan dalam mengambil keputusan.

2. Bagi Investor

Penelitian ini diharapkan dapat memberikan informasi kepada Investor yang dapat dijadikan masukan didalam melakukan kegiatannya, terutama dalam memilih perusahaan yang sudah diketahui tingkat Profitabilitasnya.

DAFTAR PUSTAKA

- Agus Sartono. (2010). Manajemen Keuangan Teori dan Aplikasi. Edisi 4. Yogyakarta: BPF E.
- Arikunto, S. (2010). Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: Rineka Cipta.
- Darsono dan Ashari. (2010). Pedoman Praktis Memahami Laporan Keuangan. Penerbit Andi. Yogyakarta.
- Ghozali, Imam. 2011. “Aplikasi Analisis Multivariate Dengan Program SPSS”.Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam. 2012. Aplikasi Analisis Multivariate dengan Program IBM SPSS.Yogyakarta: Universitas Diponegoro.
- Kartini dan Tulus Arianto. (2008). Struktur Kepemilikan, Profitabilitas, Pertumbuhan Aktiva dan Ukuran Perusahaan Terhadap Struktur Modal Pada Perusahaan Manufaktur. Jurnal Keuangan dan Perbankan, Vol. 12 No. 1 : 11-21.
- Kasmir. (2011). “Analisis Laporan Keuangan”, Raja Grafindo Persada: Jakarta.
- Kasmir. (2012). Analisis Laporan Keuangan Rajawali Pers, Jakarta.
- Kasmir. (2014). Analisis Laporan Keuangan. Jakarta: Raja Grafindo Persada.
- Kasmir, (2016). Analisis Laporan Keuangan. Jakarta : PT. Raja Grafindo Persada.
- Kuncoro, Mudrajad. (2013). Metode Riset Untuk Bisnis dan Ekonomi. Edisi 3.Jakarta: Erlangga.
- Moleong, L. J. (2017). Metode Penelitian Kualitatif. Bandung: PT. Remaja Rosdakarya.
- Riyanto, Bambang. (2011). Dasar-dasar Pembelanjaan Perusahaan. Edisi 4 Cetakan Ketujuh. BPF E UGM. Yogyakarta.
- Sartono, R Agus. (2011). ‘ Manajemen keuangan : teori dan aplikasi’ edisi ke-4, BPF E,Yogyakarta.
- Sofar Silaen. 2018. Metodologi Penelitian Sosial untuk Penulisan Skripsi danTesis. Bogor: IN MEDIA.

Sugiyono.(2010).Metode Penelitian Pendidikan Pendekatan Kuantitatif, kualitatif,dan R&D. Bandung: Alfabeta.

Sugiyono. (2011). Metode penelitian kuantitatif kualitatif dan R&D. Alfabeta.

Sugiyono.(2012). Memahami Penelitian Kualitatif'. Bandung :ALFABETA.

Sugiyono.(2013).Metode Penelitian Pendidikan Pendekatan Kuantitatif,Kualitatif, dan R&D. Bandung: Alfabeta.

Sugiyono.(2014).Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.

Sugiyono.(2015).Metode Penelitian Kombinasi (Mix Methods). Bandung:Alfabeta.

Sugiyono.(2018). Metode Penelitian Kombinasi (Mixed Methods). Bandung: CV Alfabeta.