

**ANALISIS PENGARUH *FINANCIAL LEVERAGE* TERHADAP
PROFITABILITAS SEKTOR PERHOTELAN YANG *LISTED DI
BURSA EFEK INDONESIA (BEI)***

SKRIPSI

Oleh :

**LYA ANGGRAINI
060810291297**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2010

**ANALISIS PENGARUH *FINANCIAL LEVERAGE* TERHADAP
PROFITABILITAS SEKTOR PERHOTELAN YANG *LISTED DI
BURSA EFEK INDONESIA (BEI)***

SKRIPSI

Oleh :

**LYA ANGGRAINI
NIM. 060810291297**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2010

**ANALISIS PENGARUH *FINANCIAL LEVERAGE* TERHADAP
PROFITABILITAS SEKTOR PERHOTELAN YANG *LISTED DI
BURSA EFEK INDONESIA (BEI)***

SKRIPSI

**Diajukan sebagai salah satu syarat guna memperoleh
Gelar Sarjana Ekonomi Pada Fakultas Ekonomi
Universitas Jember**

Oleh :

**LYA ANGGRAINI
NIM. 060810291297**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2010**

SKRIPSI

ANALISIS PENGARUH *FINANCIAL LEVERAGE* TERHADAP PROFITABILITAS SEKTOR PERHOTELAN YANG *LISTED DI* BURSA EFEK INDONESIA (BEI)

Oleh :

**LYA ANGGRAINI
NIM. 060810291297**

Pembimbing

Dosen Pembimbing Utama : Dr. Nurhayati, SE, MM

Dosen Pembimbing Anggota : Dra. Susanti Prasetyaningtyas, MSi

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2010

PERNYATAAN

Saya yang bertanda tangan di bawah ini :

Nama : Lya Anggraini

NIM : 060810291297

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: *Analisis Pengaruh Financial Leverage Terhadap Profitabilitas Sektor Perhotelan yang Listed di Bursa Efek Indonesia (BEI)* adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi mana pun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapat sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 02 November 2010

Yang menyatakan,

Lya Anggraini
NIM. 060810291297

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : Analisis Pengaruh *Financial Leverage* Terhadap Profitabilitas Sektor Perhotelan yang *Listed* di Bursa Efek Indonesia (BEI)

Nama Mahasiswa : Lya Anggraini

NIM : 060810291297

Fakultas : Ekonomi

Jurusan : Manajemen

Konsentrasi : Manajemen Keuangan

Disetujui Tanggal : 2 November 2010

Pembimbing I,

Pembimbing II,

Dr. Nurhayati, SE, MM
NIP. 196106071987022001

Dra. Susanti Prasetyaningtyas, MSi
NIP. 196609181992032002

Ketua Jurusan,

Dra. Diah Yulisetiarini, Msi
NIP. 196107291986032001

PERSEMBAHAN

Kuucapkan Rasa Syukurku Kepada Allah SWT, Yang Kepada-Nya
Tergantung Segala Sesuatu.

Dengan Rasa Tulus Skripsi ini ku persembahkan untuk :

- ✓ Ayahku dan Ibuku yang terhormat dan tercinta yang tiada hentinya memberikan do'a, kasih sayang, dorongan dan pengorbanan dengan tulus dan ikhlas, sehingga memberiku semangat dan motivasi untuk mencapai kesuksesan dalam hidup ini.
- ✓ Saudaraku serta seluruh keluargaku, terima kasih atas segala do'a, dorongan dan keceriaannya selama ini.
- ✓ Almamaterku tercinta.

MOTTO

Engkaulah yang kami sembah, dan Hanya kepada Engkaulah kami meminta pertolongan.

[Q.S. Al-Fatihah : 5]

Demi waktu matahari sepenggalahan naik (1), dan demi malam apabila telah sunyi (gelap) (2), Tuhanmu tiada meninggalkan kamu dan tiada (pula) benci kepadamu (3).

Dan sesungguhnya hari kemudian itu lebih baik bagimu dari pada yang sekarang (permulaan) (4). Dan kelak Tuhanmu pasti memberikan karunia-Nya kepadamu, lalu (hati) kamu menjadi puas (5). [Q.S. Adh Dhuha : 1-5]

Sesungguhnya Allah tidak merobah keadaan sesuatu kaum sehingga mereka merobah keadaan yang ada pada diri mereka sendiri.

[Q.S. Ar Ra'd : 11]

Maka apabila mata terbelalak (ketakutan) (7), dan apabila bulan telah hilang cahayanya (8), dan matahari dan bulan dikumpulkan (9), pada hari itu manusia berkata: “kemana tempat berlari?” (10), sekali-kali tidak! Tidak ada tempat berlindung! (11). Hanya kepada Tuhanmu sajalah pada hari itu tempat kembali (12).

[Q.S. Al Qiyamah: 7-12]

SUMMARY

Watchfulness aim have a title" influence analysis financial leverage towards hotel affairs sector profitability listed at Indonesia Effect Exchange (BEI)" this detect how big influence Debt Equity Ratio (DER) and Total Debt to Total Assets (TDTA) towards Return On Equity (ROE) in company hotel affairs listed at Indonesia Effect Exchange (BEI) year 2005-2009. Watchfulness method that used in this watchfulness watchfulness method empirik that based on from previous watchfulness study and belong into hypothesis testing watchfulness kind by using panel data linear regression analysis to detects free variable influence towards bound variable.

This watchfulness result shows that variable influence Debt Equity Ratio (DER) and Total Debt to Total Assets (TDTA) has positive and significant. based on test according to together entire influential free variables towards return on equity (ROE) with value f statistik as big as 3521.066 and probability as big as 0,000. doubled determination coefficient (R^2) in this watchfulness is as big as 0.996886 or as big as 99,69%.

Based on watchfulness can be pulled conclusion that entire free variables, that is variable Debt Equity Tatio (DER) and Total Debt to Total Assets (TDTA) very influential towards Return On Equity (ROE) in company hotel affairs listed at Indonesia Effect Exchange (BEI) year 2005-2009.

Keyword: Debt Equity Ratio (DER) and Total Debt to Total Assets (TDTA), and Return On Equity (ROE).

RINGKASAN

Tujuan penelitian yang berjudul “Analisis Pengaruh *Financial Leverage* Terhadap Profitabilitas Sektor Perhotelan yang *Listed* di Bursa Efek Indonesia (BEI)” ini adalah untuk mengetahui seberapa besar pengaruh *Debt Equity Ratio* (DER) dan *Total Debt to Total Assets* (TDTA) terhadap *Return On Equity* (ROE) pada perusahaan perhotelan yang *listed* di Bursa Efek Indonesia (BEI) tahun 2005-2009. Metode penelitian yang digunakan dalam penelitian ini adalah metode penelitian empirik yang bersumber dari kajian penelitian sebelumnya dan termasuk ke dalam jenis penelitian pengujian hipotesis dengan menggunakan analisis regresi linier data panel untuk mengetahui pengaruh variabel bebas terhadap variabel terikat.

Hasil penelitian ini menunjukkan bahwa pengaruh variabel *Debt Equity Ratio* (DER) dan *Total Debt to Total Assets* (TDTA) bersifat positif dan signifikan. Berdasarkan uji secara serentak seluruh variabel bebas berpengaruh terhadap *Return On Equity* (ROE) dengan nilai Fhitung sebesar 3521.066 dan probabilitas sebesar 0,000. Koefisien determinasi berganda (R^2) dalam penelitian ini sebesar 0.996886 atau sebesar 99,69%.

Berdasarkan penelitian dapat ditarik kesimpulan bahwa seluruh variabel bebas, yaitu variabel *Debt Equity Ratio* (DER) dan *Total Debt to Total Assets* (TDTA) sangat berpengaruh terhadap *Return On Equity* (ROE) pada perusahaan perhotelan yang *listed* di Bursa Efek Indonesia (BEI) tahun 2005-2009.

Kata Kunci : *Debt Equity Ratio* (DER) dan *Total Debt to Total Assets* (TDTA), dan *Return On Equity* (ROE)

PRAKATA

Bissmillahirrahmannirrahim,

Dengan memanjatkan puji syukur atas rahmat dan hidayah Alloh SWT yang telah memberikan kemudahan sehingga penulis dapat menyelesaikan skripsi dengan judul **“Analisis Pengaruh Financial Leverage Terhadap Profitabilitas Sektor Perhotelan yang Listed di Bursa Efek Indonesia (BEI)”**. Sholawat serta salam semoga tetap tercurah kepada baginda Rasulullah Muhammad SAW.

Penyusunan skripsi ini disusun guna memenuhi salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Jurusan Manajemen di Fakultas Ekonomi Universitas Jember. Dalam penulisan skripsi ini tidak lepas dari bantuan semua pihak, baik itu berupa dorongan, nasehat, saran maupun kritik yang sangat membantu dalam penyelesaian skripsi ini. Oleh karena itu pada kesempatan ini dengan segala kerendahan hati serta penghargaan yang tulus, penulis mengucapkan terima kasih kepada :

1. Ibu Dr. Nurhayati, SE, MM selaku Dosen Pembimbing I yang telah memberikan bimbingan dan arahannya dalam menyelesaikan skripsi ini.
2. Ibu Dra. Susanti Prasetyaningtyas, MSi selaku Dosen Pembimbing II yang telah meluangkan waktu, pikiran, dan pengarahan sehingga skripsi ini dapat terselesaikan dengan baik.
3. Bapak Prof. Dr. H. Moh. Saleh, M.Sc selaku Dekan Fakultas Ekonomi Universitas Jember.
4. Ibu Dra. Diah Yulisetiarini, Msi selaku Ketua Jurusan Manajemen Universitas Jember.
5. Seluruh Bapak dan Ibu dosen beserta Staf Karyawan di lingkungan Fakultas Ekonomi Universitas Jember serta Perpustakaan POMA Ekonomi dan Perpustakaan Pusat.

6. Ayahku dan ibunda tercinta terima kasih untuk do'a, dukungan, kasih sayang, kerja keras dan kesabarannya selama ini.
7. Saudara – saudaraku yang tercinta.
8. Teman kuliahku, Deny, Fezar, Necko, Ervan, Krisna, Cepot, Arif, Viktor, Kiki, Wawan, Quddus, Dadan, Mahesa, Ria. W, Narji Chating, dan teman seperjuangan Manajemen'06 dan Manajemen '05 Fakultas Ekonomi yang tidak dapat disebutkan satu-persatu, terima kasih atas semuanya.
9. Pak kosku, Maz Rizal, Koko, Maz Yudhi, terima kasih telah menerima saya sebagai anak kos dengan penuh pengertian.
10. Teman kosku Ali, Arik, Yogik, Topek, Gombez, Engkong, Jenderal Jadul, dll. terima kasih atas kebersamaannya selama ini.
11. Temanku yang ada di Bondowoso Yuyuk, Candra "Komar", Oryk, Rizal "Mbah Diro", Agus "Bibir", Ilham, Bahtiar "Ma'ek", Sugeng, Ahmad Dany dll. yang tidak dapat disebutkan satu-persatu, terima kasih telah menjadi teman yang selalu bikin banyolan.
12. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu-persatu.

Semoga Allah SWT selalu memberikan hidayah dan rahmat kepada semua pihak yang telah membantu dengan ikhlas sehingga skripsi ini dapat terselesaikan. Penulis sadar akan keterbatasan dan kurang sempurnanya penulisan skripsi ini, oleh karena itu segala saran dan kritik yang bersifat membangun akan sangat penulis harapkan. Semoga skripsi ini dapat bermanfaat dan memberikan tambahan pengetahuan bagi yang membacanya.

Jember, 02 November 2010

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PEMBIMBING	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN	v
HALAMAN PERSEMBAHAN	vi
HALAMAN MOTTO	vii
SUMMARY	viii
RINGKASAN	ix
PRAKATA.....	x
DAFTAR ISI.....	xi
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
 BAB I PENDAHULUAN	 1
1.1 Latar Belakang	1
1.2 Pokok Permasalahan.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	5
 BAB II TINJAUAN PUSTAKA.....	 7
2.1 Landasan Teori	7
2.1.1 Struktur Modal	7
2.1.2 Rasio Keuangan	7

2.1.3	Laba (<i>Profit</i>).....	10
2.1.4	<i>Leverage Keuangan (Financial Leverage)</i>	12
2.2	Tinjauan Hasil Penelitian Sebelumnya.....	14
2.3	Kerangka Konseptual	15
2.4	Hipotesis	18
BAB III METODE PENELITIAN.....		19
3.1	Metode Penelitian.....	19
3.1.1	Rancangan Penelitian	19
3.1.2	Populasi	19
3.1.3	Sumber dan Jenis Data	19
3.2	Definisi Operasional Variabel dan Skala Pengukuran	20
3.3	Metode Analisis Data	20
3.3.1	Menentukan Rasio Keuangan	20
3.3.2	Analisis Regresi Linier Data Panel	21
3.3.3	Uji Likelihood Ratio	22
3.3.4	Uji Hausman	23
3.3.5	Uji Asumsi Klasik	24
A.	Uji Normalitas	24
B.	Uji Multikolinearitas	25
C.	Uji Heteroskedastisitas	25
D.	Uji Autokorelasi	26
3.3.6	Uji Hipotesis	27
A.	Uji F (Uji Simultan)	27
B.	Uji t (Uji Parsial)	28
3.4	Kerangka Pemecahan Masalah	30

BAB IV HASIL DAN PEMBAHASAN	32
4.1 Sejarah Perusahaan Perhotelan di Indonesia.....	32
4.2 Deskripsi Objek Penelitian	34
4.2.1 <i>Return On Equity</i> (ROE).....	34
4.2.2 <i>Debt Equity Ratio</i> (DER)	36
4.2.3 <i>Total Debt to Total Assets</i> (TDTA).....	37
4.3 Metode Analisis Data.....	39
4.3.1 Analisis Regresi Linier Data Panel	39
4.3.2 Uji <i>Likelihood Ratio</i>	41
4.3.3 Uji Asumsi Klasik.....	42
A. Uji Normalitas	42
B. Uji Multikolinearitas	42
C. Uji Heteroskedastisitas	43
D. Uji Autokorelasi	44
4.3.4 Uji Hipotesis	45
A. Uji F	45
B. Uji t	45
4.3 Pembahasan.....	46
BAB V KESIMPULAN DAN SARAN	55
5.1 Kesimpulan.....	55
5.2 Saran.....	55
DAFTAR PUSTAKA	56
LAMPIRAN – LAMPIRAN	

DAFTAR TABEL

Tabel		Halaman
2.1	Perbedaan dan Persamaan Penelitian Sebelumnya	15
4.1	<i>Return On Equity (ROE)</i> Perusahaan Perhotelan yang <i>listed</i> di Bursa Efek Indonesia (BEI)	35
4.2	<i>Debt Equity Ratio (DER)</i> Perusahaan Perhotelan yang <i>listed</i> di Bursa Efek Indonesia (BEI)	36
4.3	<i>Total Debt to Total Assets (TDTA)</i> Perusahaan Perhotelan yang <i>listed</i> di Bursa Efek Indonesia (BEI).....	38
4.4	Hasil Analisis Regresi Linier Data Panel.....	40
4.5	Hasil Uji <i>Likelihood Ratio</i>	41
4.6	Hasil Uji Multikolinieritas	43
4.7	Hasil Uji Heteroskedastisitas	43
4.8	Hasil Pengujian Autokorelasi.....	44
4.9	Hasil ROE	46
4.10	Hasil DER	48
4.11	Hasil TDTA.....	49
4.12	Perbandingan ROE Perusahaan Perhotelan yang <i>Listed</i> di BEI dan Perusahaan yang tidak <i>Listed</i> di BEI	51
4.13	Perbandingan DER Perusahaan Perhotelan yang <i>Listed</i> di BEI dan Perusahaan yang tidak <i>Listed</i> di BEI	52
4.14	Perbandingan TDTA Perusahaan Perhotelan yang <i>Listed</i> di BEI dan Perusahaan yang tidak <i>Listed</i> di BEI	53

DAFTAR GAMBAR

Gambar		Halaman
2.1	<i>Leverage Keuangan Perusahaan</i>	13
2.2	Kerangka Konseptual	16
3.1	Tabel Durbin Watson.....	26
3.2	Kerangka Pemecahan Masalah.....	30
4.1	Struktur Organisasi Perusahaan Perhotelan Indonesia	33
4.2	<i>Return On Equity</i> (ROE) Perusahaan Perhotelan yang <i>listed</i> di Bursa Efek Indonesia (BEI) Tahun 2005-2009 ..	35
4.3	<i>Debt Equity Ratio</i> (DER) Perusahaan Perhotelan yang <i>listed</i> di Bursa Efek Indonesia (BEI) Tahun 2005-2009 ..	37
4.4	<i>Total Debt to Total Assets</i> (TDTA) Perusahaan Perhotelan yang <i>listed</i> di Bursa Efek Indonesia (BEI) Tahun 2005-2009.....	38
4.5	Hasil Uji Normalitas Jarque-Bera.....	42
4.6	Tabel Durbin Watson.....	44