

**PENGARUH LIKUIDITAS, PROFITABILITAS, DAN PERTUMBUHAN
ASET TERHADAP STRUKTUR MODAL PADA SEKTOR INDUSTRI
FOOD AND BEVERAGE YANG TERDAFTAR DI BURSA EFEK
INDONESIA (BEI) TAHUN 2009-2013**

FERAWATI SYAFRIANI

A10100227

Pembimbing :

Drs. Bambang Rismadi, M. Si., AK., CA.

ABSTRAK

Penelitian ini dilakukan dengan tujuan untuk mengetahui pengaruh Likuiditas, profitabilitas dan pertumbuhan aset terhadap Struktur Modal pada 16 perusahaan sektor industri *Food and Beverage* yang terdaftar di Bursa Efek Indonesia (BEI). Data yang digunakan dalam penelitian ini adalah data sekunder yang bersumber dari laporan keuangan dari tahun 2009 hingga 2013.

Metode penelitian yang digunakan adalah metode deskriptif dan metode verifikatif dengan menggunakan metode statistik regresi linier berganda. Pengujian data yang dilakukan dengan menggunakan taraf nyata 5%. Seluruh perhitungan statistik dilakukan dengan menggunakan *Software SPSS* versi 20.0.

Hasil penelitian menunjukkan bahwa variabel likuiditas dan pertumbuhan aset berpengaruh negatif terhadap struktur modal dengan nilai signifikansi likuiditas (0,589) dan profitabilitas (0,075) dibawah 0,05, sedangkan profitabilitas berpengaruh signifikan dengan nilai signifikansi sebesar 0,006 dibawah 0,05. Nilai koefisien determinasi yang sudah disesuaikan sebesar 59,6% menunjukkan bahwa likuiditas, profitabilitas dan pertumbuhan aset berpengaruh sebesar 59,6%. Sedangkan sisanya 40,4% dipengaruhi oleh faktor lain yang tidak termasuk dalam penelitian ini.

Kata kunci : Likuiditas, profitabilitas dan pertumbuhan aset terhadap Struktur Modal

***THE EFFECT OF LIQUIDITY, PROFITABILITY AND ASSET GROWT ON
CAPITAL STRUCTURE AT THE FOOD AND BEVERAGE INDUSTRY IN
INDONESIAN STOCK EXCHANGE (ISE) PERIOD 2009-2013***

Ferawati syafriani

A10100227

Guided by :

Drs. Bambang Rismadi, M. Si., AK., CA.

ABSTRACT

The study was done in order to determine the effect of liquidity, profitability, and asset growt on capital structure at 12 companies of food and beverage industry in Indonesian Stock Exchange (ISE). The data used in this study is secondary data derived from financial statements from the year 2009 until 2013.

The research method is descriptive method and verifikatif method using statistical linear regression method. Test data performed by use real level 5%. The entire statistical calculations performed with the use of SPSS software version 20.0.

The result of this research indicates liquidity and profitability has not significant influence to capital structure with significant value of liquidity (0,589) and asset growt (0,075) under 0,05, and profitability significant to capital structure with significant value 0,006 below 0,05. The values that have been adjusted coefficient of determination (adjusted R-square) for 59,6% can be concluded that factors, while the remaining amount of 40,4% influenced by other variables that are not included in this study.

Keywords : liquidity, profitability, asset growt, capital structure