

ANALISIS STRUKTUR MODAL DENGAN METODE *DEBT TO ASSET RATIO* (DAR), *DEBT TO EQUITY RATIO* (DER) DAN *LONG-TERM DEBT TO EQUITY RATIO* (LDER) PADA SUB SEKTOR BANK DI BEI TAHUN

2014

Oleh:

CHUSWATUN NISA'

201211052

PROGRAM STUDI MANAJEMEN

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2016

ANALISIS STRUKTUR MODAL DENGAN METODE *DEBT TO ASSET RATIO* (DAR), *DEBT TO EQUITY RATIO* (DER) DAN *LONG-TERM DEBT TO EQUITY RATIO* (LDER) PADA SUB SEKTOR BANK DI BEI TAHUN

2014

Skripsi ini diajukan sebagai salah satu syarat
untuk menyelesaikan jenjang pendidikan
Strata satu (S1) pada Fakultas Ekonomi
Universitas Muria Kudus

Oleh:

CHUSWATUN NISA'

201211052

PROGRAM STUDI MANAJEMEN

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2016

ANALISIS STRUKTUR MODAL DENGAN METODE *DEBT TO ASSET RATIO* (DAR), *DEBT TO EQUITY RATIO* (DER) DAN *LONG-TERM DEBT TO EQUITY RATIO* (LDER) PADA SUB SEKTOR BANK DI BEI TAHUN 2014

Skripsi ini telah disetujui dan dipertahankan dihadapan Tim Penguji Ujian Skripsi

Fakultas Ekonomi Universitas Muria Kudus

Kudus

Kudus,

04 Februari

2016

Mengetahui,

Ketua ProgDi

(Noor Azis, SE., MM)
NIDN: 0609107501

Pembimbing I

(Dr. Kertati Samekar, SE., MM)
NIDN: 0616077304

Mengetahui,

Dekan

(Dr. H. Mochamad Edris, Drs., MM)
NIDN : 0618066201

Pembimbing II

(Dian Wismar'ein, SE., MM)
NIDN : 0612127701

MOTTO DAN PERSEMBAHAN

Motto :

Barang siapa bersungguh-sungguh, sesungguhnya kesungguhannya itu adalah untuk dirinya sendiri.

(QS. Al-Ankabut : 6)

Waktu itu bagaikan pedang, jika kamu tidak memanfaatkannya menggunakan untuk memotong, ia akan memotongmu (menggilasamu)

(H.R. Muslim)

Hai orang-orang yang beriman, Jadikanlah sabar dan shalatmu sebagai penolongmu, sesungguhnya Allah beserta orang-orang yang sabar

(QS. Al-Baqarah: 153)

Persembahan :

1. Bapak dan Ibu yang selalu memberikan kasih sayang, mendoakanku, memberi motivasi dan semangat.
2. Adikku yang selalu memberianku semangat
3. Seorang yang tersayang trimakasih sudah menemaniku di saat suka duka, memberikanku motivasi dan semangat.
4. Almamater Universitas Muria Kudus yang selalu aku banggakan.

KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang telah memberikan rahmat, taufiq, dan hidayahnya serta sholawat dan salam kepada Nabi Agung Muhammas SAW sehingga penulis bisa menyelesaikan tugas akhir berupa skripsi dengan judul: **“ANALISIS STRUKTUR MODAL DENGAN METODE DEBT TO ASSET RATIO (DAR), DEBT TO EQUITY RATIO (DER) DAN LONG-TERM DEBT TO EQUITY RATIO (LDER) PADA SUB SEKTOR BANK DI BEI TAHUN 2014”** yang disusun sebagai syarat akademis dalam menyelesaikan studi program Sarjana (S1) Jurusan Manajemen Fakultas Ekonomi Universitas Muria Kudus.

Begitu besar karunia Allah SWT yang telah memberikan kekuatan dan kesabaran kepada penulis ditengah keterbatasannya dalam menyusun skripsi ini. Di samping itu bantuan dan motivasi dari berbagai pihak telah memungkinkan terselesainya tugas akhir ini. Oleh karena itu penulis mengucapkan terimakasih yang tak terhingga kepada:

1. Bapak Dr. H. Mochammad Edris, Drs. MM selaku Dekan Fakultas Ekonomi Universitas Muria Kudus yang telah mengijinkan penulis untuk mengadakan penelitian skripsi ini.
2. Ibu Dr. Kertati Sumezar, SE., MM dan Ibu Dian Wismar'ein, SE., MM selaku dosen pembimbing I dan dosen Pembimbing II yang telah meluangkan waktu memberikan bimbingan, saran, motivasi dan petunjuk sehingga penulis dapat menyelesaikan skripsi ini..
3. Bapak Drs. H. Mohammad Masruri, MM. selaku dosen wali yang telah memberikan pencerahan kepada penulis selama masa perkuliahan dan

selalu memberikan arahan yang diperlukan dalam menjalani masa perkuliahan.

4. Segenap dosen dan staf pengajar Program Studi Manajemen Fakultas Ekonomi Universitas Muria Kudus terimakasih atas bimbingan, bantuan, pelayanan, dan kerjasamanya.
5. Bapak ibu tersayang (Bapak Mulyadi dan Ibu Sholichah) yang telah memberikan semangat, nasehat, dukungan secara moral dan materiil serta tak henti-hentinya mendoakan yang terbaik untuk anandanya. Dan juga terimakasih atas semua pengorbanan yang Bapak dan Ibu berikan untuk ananda.
6. Untuk adek Vina Variana, Nenek Dewi Pantes, Kakek Wakijan dan seluruh keluarga besar semuanya terimakasih untuk kebersamaannya, semangatnya, kasih sayangnya, menghibur, dan memberikan dukungan.
7. Untuk yang tersayang yang menjadi penyemangatku sebagai kakak, teman, sahabat, terimakasih atas kesetiannya selama ini selalu menemani saat suka duka, memberikan semangat, motivasi dan terimakasih juga untuk doanya.
8. Untuk sahabat dan teman-temanku terimakasih selama ini yang selalu ada untukku yang senasib dan seperjuangan dalam mencari ilmu.

Kudus, Februari 2016

Penulis

Chuswatun Nisa'
NIM: 201211052

ANALISIS STRUKTUR MODAL DENGAN METODE *DEBT TO ASSET RATIO* (DAR), *DEBT TO EQUITY RATIO* (DER) DAN *LONG-TERM DEBT TO EQUITY RATIO* (LDER) PADA SUB SEKTOR BANK DI BEI TAHUN 2014

CHUSWATUN NISA'
201211052

**Pembimbing : 1. Dr. Kertati Sumekar, SE., MM
2. Dian Wismar'ein, SE., MM**

UNIVERSITAS MURIA KUDUS
FAKULTAS EKONOMI PROGRAM STUDI MANAJEMEN

ABSTRAKSI

Struktur modal adalah proporsi penggunaan antara utang dengan pihak luar dan modal sendiri. Seperti diketahui sulitnya mengatur modal, maka peneliti menganalisis struktur modal yang ada dalam perbankan. Dalam penelitian ini yang digunakan adalah rasio solvabilitas. Pertanyaan dalam penelitian ini adalah analisis struktur modal, tingkat pertumbuhan dan rata-rata perbankan pada Sub Sektor Bank di BEI tahun 2014. Tujuannya adalah menganalisis struktur modal, menganalisis tingkat pertumbuhan struktur modal, dan menganalisis rata-rata perbankan pada Sub Sektor Bank di BEI tahun 2014.

Penelitian ini menggunakan metode dokumentasi dari data sekunder, sampelnya 25 perbankan dari 41 perbankan tahun 2014. Analisis yang digunakan adalah analisis kuantitatif dengan menggunakan metode *Debt to Asset Ratio*, *Debt to Equity Ratio*, dan *Long Term Debt to Equity Ratio*.

Hasilnya adalah sebagai berikut: *Debt to Asset Ratio* melalui analisis struktur modal seluruhnya *solvble* yaitu kurang dari 100%, pertumbuhannya ada yang positif dan negatif, dan memiliki rata-rata perbankan sebesar 86,92%; *Debt to Equity Ratio* melalui analisis struktur modal seluruhnya *solvble* yaitu lebih dari 100%, pertumbuhannya ada yang positif dan negatif, dan memiliki rata-rata perbankan sebesar 790,15%; dan *Long Term Debt to Equity Ratio* melalui analisis struktur modal hasilnya *solvble* dan *insolvble* ketika kurangdari 100% dikatakan bagus karena tidak seluhnya modal dijadikan jaminan utang jangka panjang, pertumbuhannya ada yang positif dan negatif, dan memiliki rata-rata perbankan sebesar 37,89%.

Kata Kunci: *Debt to Asset Ratio*, *Debt to Equity Ratio*, *Long Term Debt to Equity Ratio*, *Solvble*, dan *Insolvble*.

ANALYSIS OF CAPITAL STRUCTURE WITH METHODS DEBT TO ASSET RATIO (DAR), DEBT TO EQUITY RATIO (DER) AND LONG-TERM DEBT TO EQUITY RATIO (LDER) IN THE SUB SECTOR BANKS ON BEI IN 2014

CHUSWATUN NISA'
201211052

Supervisor : 1. Dr. Kertati Sumekar, SE., MM
2. Dian Wismar'ein, SE., MM

*UNIVERSITY MURIA KUDUS
ECONOMIC FACULTY OF MANAGEMENT STUDIES PROGRAM*

ABSTRACTION

Capital structure is the proportion between debt and equity. As is known that to manage capital is difficult, the writer wants to analyze capital structure in banking. This research used solvability ratio. The question in this research is the analysis of capital structure, growth rate and the bank's average at Sub Sector Bank on BEI in 2014. The goal is to analyzed the capital structure, analyzed the growth rate of capital structure, and analyzed the banks average capital structure at Sub Sector Bank on the Stock Exchange in 2014.

This thesis is the documentation method of secondary data, the sample is 25 of 41 banks in 2014. The analysis used is quantitative analysis using the Debt to Asset Ratio, Debt to Equity Ratio, and Long Term Debt to Equity Ratio.

The result are: Debt to Asset Ratio through the analysis of capital structure entirely solvable at less than 100%, and the banks have average of 86.92%; Debt to Equity Ratio through the analysis of capital structure entirely solvable, the result more than 100%, the growth there are positive or negative, and the bank have average of 790.15%; and Long Term Debt to Equity Ratio through capital structure analysis results are solvable and the result insolvable when less than 100% it means be good because not all capital pledged as collateral for long-term debt, the growth there are positive and negative, and the bank have average of 37.89%.

Key Word: Debt to Asset Ratio, Debt to Equity Ratio, Long Term Debt to Equity Ratio, Solvable, and Insolvable.

DAFTAR ISI

	HALAMAN
HALAMAN JUDUL.....	ii
HALAMAN PENGESAHAN.....	iii
MOTTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v
ABSTRAK	vii
ABSTRAK INGGRIS	viii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xv

BAB I PENDAHULUAN

1.1.Latar Belakang.....	1
1.2.Ruang Lingkup	4
1.3.Rumusan Masalah.....	4
1.4.Tujuan Penelitian	5
1.5.Manfaat Penelitian	5

BAB II TINJAUAN PUSTAKA

2.1.Laporan Keuangan.....	6
2.2.Jenis Laporan Keuangan.....	6
2.2.1. Neraca	7
2.3.Struktur Modal.....	13
2.3.1. Pengertian Struktur Modal	13
2.3.2. Teori Struktur Modal.....	14
2.3.3. Struktur Modal yang Optimal	15
2.4.Rasio Solvabilitas	17
2.4.1. Jenis-jenis Rasio Solvabilitas	18
2.4.2. Analisis Pertumbuhan Struktur Modal.....	20
2.4.3. Anailisis Rata-rata Perbankan	22
2.4.4. Standar Penilaian Struktur Modal Melalui Rasio Solvabilitas	22
2.5.Penelitian Terdahulu.....	23
2.6.Kerangka Pikir	26

BAB III METODE PENELITIAN

3.1.Rancangan Penelitian.....	28
3.1.1. Variabel Penelitian	28
3.1.2. Jenis Variabel Penelitian	28
3.1.3. Definisi Operasional Variabel.....	29
3.2.Jenis dan Sumber Data.....	30

3.3.Populasi dan Sampel.....	31
3.3.1. Populasi	31
3.3.2. Sampel.....	31
3.4.Pengumpulan Data.....	32
3.5.Pengolahan Data	33
3.5.1. <i>Editing</i>	33
3.5.2. <i>Tabulating</i>	33
3.6.Analisis Data.....	34
3.6.1. Analisis Deskriptif.....	34
3.6.2. Analisis Kuantitatif	34
3.6.2.1.Perhitungan Struktur Modal.....	34

BAB IV HASIL PEMBAHASAN

4.1.Gambaran Umum Objek Penelitian.....	39
4.2.Penyajian Data	50
4.3.Analisis Data.....	51
4.3.1. Analisis Struktur Modal	52
4.3.2. Analisis Pertumbuhan Struktur Modal	57
4.3.3. Analisis Rata-rata Perbankan	xi
4.4.Pembahasan	66
4.4.1. <i>Debt to Asset Ratio</i>	68
4.4.2. <i>Debt to Equity Ratio</i>	71
4.4.3. <i>Long Term Debt to Equity Ratio</i>	75

4.4.4. Hasil Analisis Struktur Modal.....	80
---	----

BAB V PENUTUP

5.1.Kesimpulan.....	82
5.1.1. Analisis Struktur Modal	82
5.1.2. Analisis Pertumbuhan Struktur Modal	83
5.1.3. Analisis Rata-rata Perbankan	85
5.2.Saran	87
5.2.1. Bagi Sub Sektor Bank	87
5.2.2. Bagi Peneliti	87
DAFTAR PUSTAKA	88

LAMPIRAN

DAFTAR TABEL

Tabel	Halaman
2.1. Standar Penilaian Struktur Modal Melalui Rasio Solvabilitas.....	22
3.1. Nama dan Kode Sampel Bank	32
4.1. Data Keuangan Sub Sektor Bank Tahun 2014	50
4.2. Perhitungan Rasio Struktur Modal Melalui <i>Debt to Asset Ratio</i>	52
4.3. Perhitungan Rasio Struktur Modal Melalui <i>Debt to Equity Ratio</i>	54
4.4. Perhitungan Rasio Struktur Modal Melalui <i>Long Term Debt to Equity Ratio</i>	56
4.5. Perhitungan Pertumbuhan Struktur Modal pada <i>Debt to Asset Ratio</i>	58
4.6. Perhitungan Pertumbuhan Struktur Modal pada <i>Debt to Equity Ratio</i>	60
4.7. Perhitungan Pertumbuhan Struktur Modal pada <i>Debt to Equity Ratio</i>	62
4.8. Perhitungan Total Struktur Modal pada <i>Debt to Asset Ratio, Debt to Equity Ratio</i> dan <i>Long Term Debt to Equity Ratio</i>	64

4.9. Perhitungan Rata-rata perbankan pada <i>Debt to Asset Ratio</i> , <i>Debt to Equity Ratio</i> , dan <i>Long Term Debt to Equity Ratio</i>	65
4.10. Data Analisis Struktur Modal Sub Sektor Bank	67

DAFTAR GAMBAR

Tabel	Halaman
2.1. Kerangka Pikir	27
4.1. Hasil Analisis Struktur Modal	80

