

Debora Uli Tua Nababan, 2014
Pengaruh Modal Kerja Dan Leverage Terhadap Profitabilitas
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN REKOMENDASI

5.1. Kesimpulan

Berdasarkan uraian-uraian teori, hasil penelitian, dan analisis baik secara

deskriptif maupun verifikatif menggunakan analisis regresi linier multipel mengenai

pengaruh modal kerja dan leverage terhadap profitabilitas pada sub sektor kosmetik

dan keperluan rumah tangga, dapat disimpulkan sebagai berikut.

1. Gambaran modal kerja sub sektor kosmetik dan keperluan rumah tangga

mengalami fluktuasi yang cenderung menurun. Tingkat modal kerja tertinggi

yang pernah dicapai perusahaan sub sektor kosmetik dan keperluan rumah

tangga periode 2007-2013 yaitu PT Martina Berto pada tahun 2010,

sedangkan tingkat modal kerja terendah yaitu PT Mustika ratu di tahun 2013.

2. Gambaran leverage sub sektor kosmetik dan keperluan rumah tangga

mengalami fluktuasi yang cenderung menurun. Tingkat leverage tertinggi

yang pernah dicapai perusahaan sub sektor kosmetik dan keperluan rumah

tangga periode 2007-2013 yaitu PT Mandom Indonesia pada tahun 2013,

sedangkan tingkat leverage terendah yaitu PT Martina Berto pada tahun 2009.

3. Gambaran profitabilitas sub sektor kosmetik dan keperluan rumah tangga

mengalami fluktuasi yang cenderung menurun. Tingkat profitabilitas tertinggi

yang pernah dicapai perusahaan sub sektor kosmetik dan keperluan rumah

103

Debora Uli Tua Nababan, 2014
Pengaruh Modal Kerja Dan Leverage Terhadap Profitabilitas
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

tangga periode 2007-2013 yaitu PT Mandom Indonesia di tahun 2007 dan

tingkat terendah PT Martina Berto pada tahun 2007.

4. Melalui perhitungan regresi linier multipel dengan uji F diperoleh bahwa

model persamaan regresi linier dapat digunakan untuk membuat kesimpulan.

Melalui uji t ditemukan bahwa koefisien regresi modal kerja signifikan yang

berarti modal kerja memiliki pengaruh terhadap profitabilitas. Dan koefisien

regresi leverage signifikan yang berarti leverage berpengaruh terhadap

profitabilitas.

5.2. Rekomendasi

Berdasarkan hasil penelitian, maka penulis merekomendasikan beberapa hal

mengenai modal kerja dan leverage terhadap profitabilitas, yaitu sebagai berikut:

1. Perusahaan hendaknya menggunakan modal kerja sesuai dengan aktivitas

usaha dengan memilih sumber pendanaan hutang jangka panjang yang

memungkinkan perusahaan untuk beroperasi secara ekonomis dan tidak

mengalami kesulitan keuangan.

2. Perusahaan lebih mempertimbangkan keputusan untuk melakukan pendanaan

yang terkait dengan leverage keuangan dalam hal ini hutang. Perusahaan

hendaknya terus memperhatikan efektivitas dan efisiensi dari besar kecilnya

komposisi hutang tersebut dalam menghasilkan profit bagi perusahaan.

Perusahaan yang menggunakan hutang sebagai salah satu sumber dananya

sebaiknya proporsi hutang tersebut didasarkan pada perhitungan yang tepat

104

Debora Uli Tua Nababan, 2014
Pengaruh Modal Kerja Dan Leverage Terhadap Profitabilitas
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

agar pada akhirnya penggunaan hutang tersebut akan mendatangkan

keuntungan bagi perusahaann.

3. Bagi peneliti selanjutnya yang akan meneliti profitabilitas, direkomendasikan

untuk mencari faktor lainnya yang berhubungan atau mempengaruhi

profitabilitas dan tidak diteliti dalam penelitian ini serta menambah periode

pengamatan. Selain itu juga dapat meneliti sektor ataupun perusahaan lain.

