

53

BAB IV

PENYAJIAN DATA, ANALISIS DATA DAN HASIL PENELITIAN

A. Penyajian Data

1. Sejarah Singkat Objek Penelitian

a. AIA

PT. AIA Financial (AIA) merupakan salah satu perusahaan asuransi

jiwa terkemuka di Indonesia dan merupakan perusahaan asuransi jiwa yang

terdaftar di Indonesia dan diawasi oleh Otoritas Jasa Keuangan (OJK). Pada

tahun 2009, PT AIG Life berubah nama menjadi PT. AIA Financial

berdasarkan surat nomor 042/LGL-AIGL/Srt/V2009 tanggal 27 Mei 2009,

dan sesuai salinan akta pernyataan keputusan pemegang saham PT. AIG Life

nomor 35 tanggal 29 April 2009 yang dibuat oleh notaris Merryana Suryana,

SH. Dan disetujui oleh Menteri Hukum dan Hak Asasi Manusia melalui

Keputusan Menteri Hukum dan Hak Asasi Manusia Nomor AHU-

21773.AH.01.02 Tahun 2009 tanggal 19 Mei 2009 menyatakan bahwa surat

Menteri Keuangan nomor S-078/MK5/2005 Tanggal 1 Februari 2005 berlaku

untuk nama baru PT. AIA Financial yang sebelumnya PT. AIG Life.

AIA Indonesia merupakan anak perusahaan AIA Grup. AIA

menawarkan berbagai produk asuransi, termasuk asuransi dengan prinsip

syariah, yang meliputi asuransi jiwa, asuransi kesehatan, asuransi kecelakaan

diri, asuransi yang dikaitkan dengan investasi, program kesejahteraan

karyawan, program pesangon, dan program Dana Pensiun (DPLK). Produk-

produk tersebut dipasarkan oleh lebih dari 10.000 tenaga penjual

berpengalaman dan professional melalui beragam jalur distribusi seperti

54

keagenan, Bancassurance dan Corporate Solutions (Pension & Employee

Benefits). Berdasarkan laporan kinerja tahunan Asuransi Jiwa Indonesia

2014:

a. AIA menempati peringkat kedua perusahaan asuransi jiwa di Indonesia

dalam hal Total Weighted Premium Income (TWPI) dengan pangsa

pasar 10,3 persen. TWPI AIA tahun 2014 bertumbuh sebesar 23 persen

dari tahun sebelumnya menjadi Rp 8,1 Triliun.

b. AIA juga tercatat sebagai tiga besar perusahaan asuransi jiwa di

Indonesia untuk perolehan New Business Total Weighted Premium

Income (NBTWPI) denganpangsa pasar 8,5 persen. AIA mencatat

pertumbuhan NBTWPI sebesar 10 persen menjadi Rp 2,3 Triliun di

2014 (Financial, 2020).

b. Allianz

Allianz merupakan salah satu perusahaan terbesar yang berada di

banyak tempat di dunia. Bergerak dibidang layanan asuransi dan manajemen

aset. Allianz berdiri pada tahun 1890 di Jerman dan merupakan perusahaan

yang sangat berpengalaman dan mempunyai posisi finansial yang kuat. Saat

ini Allianz beroperasi di lebih dari 70 negara di seluruh dunia dan melayani

lebih dari 76 juta nasabah di seluruh dunia.

Hanpir separuh dari perusahaan yang masuk kategori Fortune 500

merupakan nasabah Allianz, seperti Boeing, Coca Cola, Infeneon, Mercedez

benz, BMW, Bayern, Siemens, dan WMF. Sejumlah proyek raksasa dunia

juga berasuransi di Allianz, seperti menara Petronas Kuala Lumpur, Burj Al-

55

Arab Dubai, Jin Mao Building Shanghai, Bandara Cheklapkok hongkong, dan

MRT Singapura.

Di tahun 2010, Allianz Group berhasil membukukan total pendapatan

lebih dari 106,5 miliar euro. Allianz merupakan perusahaan manajemen aset

terbesar dengan aset pihak ketiga yang dikelola sebesar 1.164 miliar euro

pada akhir 2010. Pada Septemper 2006, kesepakatan merger telah ditanda

tangani antara Allianz AG dan RAS Holding S.p.A, dan kemudian Allianz

AG mengubah namanya menjadi Allianz SE (Societas Europaea), Sehingga

Allianz bukan lagi berkelas perusahaan Jerman melainkan perusahaan Eropa.

Menyusul pendaftaran di Itali dan Jerman, Pada 16 Oktober 2006 Allianz SE

resmi menjadi perusahaan pertama yang terdaftar di EURO STOXX 50

Index. Pada tahun 2011, Allianz Group menempati urutan ke-20 perusahaan

terbesar di dunia versi Forbes2000, sekaligus menjadi peringkat pertama di

kategori perusahaan asuransi.

Allianz hadir sejak tahun 1981 melalui kantor perwakilannya di

Jakarta tahun 1989, PT Asuransi Allianz Utama Indonesia resmi beroperasi

memberikan pelayanan di bidang asuransi umum. Di tahun 1996 Allianz

melengkapi pelayanan asuransinya di Indonesia yang bergerak di bidang

asuransi jiwa, kesehatan, dana dana pensiun.

Di tahun 2007 Allianz Indonesia memperkenalkan Allianz Center

sebagai sebuah konsep One Stop Solutions, dimana nasabah dan agen Allianz

bisa mendapatkan pelayanan asuransi di satu tempat. Allianz Center telah

beroperasi di Jakarta, Surabaya, Bandung, dan Denpasar. Kini, bersama-sama

Allianz Indonesia hadir di 44 kota dengan 80 titik pelayanan, didukung oleh

56

lebih dari 14.000 agen, dengan sekitar 1.000 karyawan dan mitra perbankan

yang solid untuk melayani nasabah, Allianz memberikan solusi asuransi dari

A sampai Z (Allianz, 2022).

c. Manulife

Didirikan pada tahun 1985, PT Asuransi Jiwa Manulife Indonesia

(Manulife Indonesia) merupakan bagian dari Manulife Financial

Corporations, grup penyedia layanan keuangan dari Kanada yang beroperasi

di Asia, Amerika Serikat, dan Kanada. Dengan surat izin perusahaan nomer:

S.254/MK.17/99 serta Keputusan Menteri Keuangan Republik Indonesia

nomer Kep-020/KM.13/1989. Manulife Indonesia menawarkan beragam

layanan keuangan termasuk asuransi jiwa, asuransi kecelakan dan kesehatan,

layanan investasi dan dan pensiun kepada nasabah individu maupun pelaku

usahan Indonesia. Melalui lebih dari 10.000 karyawan dan agen yang tersebar

di 25 kantor pemasaran. Manulife melayani lebih dari 2,2 juta nasabah di

Indonesia.

PT Asuransi Jiwa Manulife Indonesia terdaftar dan diawasi oleh

Otoritas Jasa Keuangan (OJK). Manulife Financial Corporation merupakan

grup jasa keuangan internasional yang menyediakan solusi berpikir kedepan

untuk kepusan-keputusan penting keuangan para nasabah. Kami dikenal

dengan julukan Hnacock di Amerika Serikat dan Manulife di negara-negara

lain. Kami menyediakan nasihat keuangan, solusi asuransi dan jasa

manajemen keuangan.

Berdasarkan Surat Keputusan Menteri Keuangan Nomor: KEP-

107/KM.10/2009, pada tanggal 13 Mei 2009. Peresmian unit baru ini juga

57

ditandai dengan peluncuran produk baru, Berkah Save Link. Produk yang

dikembangkan dengan konsep Syariah ini semakin melengkapi portofolio

produk yang ada di Manulife Indonesia, sehingga para nasabah dapat

menentukan pilihan perencanaan keuangan sekaligus perlindungan jiwa

(Manulife, 2022).

d. Sinarmas MSIG Life

Asuransi ini mulai berkiprah pada tanggal 14 April 1985 sebagai PT

Asuransi Jiwa Purnamala Internasional Indonesia (PII) yang menjalankan

Usaha asuransi jiwa, termasuk asuransi jiwa dengan prinsip syariah serta

bertindak senagai pendiri dan pengelola dana pensiun, termasuk yang

berprinsip syariah.

Setelah dua kali berganti nama menjadi PT Asuransi Jiwa Eka Life

pada tahun 1989 dan PT Asuransi Jiwa Sinarmas pada 2007, PT Asuransi

Jiwa Sinarmas MSIG Tbk. (juga dikenal sebagai Sinarmas MSIG Life SMile)

hadir sebagai perusahaan asuransi jiwa joint venture yang dimiliki secara

seimbang masing-masing 50% oleh PT Sinarmas Multiartha Tbk dan grup

asuransi raksasa Jepang, Mitsui Sumitomo Insurance Co., Ltd pada tahun

2011 Tanggal 9 Juli 2019, PT Asuransi Jiwa Sinarmas MSIG Tbk. resmi

mencatatkan diri di Bursa Efek Indonesia (BEI) dan menjadi perusahaan

publik dengan komposisi kepemilikan saham 80% oleh Mitsui Sumitomo

Insurance Co., Ltd, 12,5% PT Sinarmas Mulitiartha Tbk dan 7,5% publik.

Kegiatan operasional Sinarmas MSIG Life diselenggarakan di 65

kantor pelayanan dan pemasaran dengan dukungan lebih dari 800 karyawan

dan sekitar 8.200 tenaga pemasar, untuk melayani kebutuhan 1,2 juta nasabah

58

individu dan kelompok akan berbagai solusi produk perlindungan dan

investasi diberbagai tahap kehidupan (Sinarmas MSIG Life, 2016) .

e. Panin Dai-ichi Life

Panin Life adalah salah satu perusahaan asuransi jiwa terkemuka yang

telah melayani masyarakat Indonesia selama lebih dari 40 tahun. Merupakan

bagian Panin Group of Companies yang bergerak di industri jasa keuangan.

Didukung jaringan pelayanan dan pemasaran melalui agen, karyawan, serta

berbagai mitra bisnis di berbagai kota besar di Indonesia, Panin Life

bertumbuh dengan kepercayaan nasabahnya melalui reputasi pelayanan yang

sangat baik, terutama dalam pembayaran klaim yang cepat danterpercaya.

Dai-ichi Life merupakan salah satu perusahaan asuransi jiwa terbesar

di Jepang yang mempunyai pengalaman lebih dari 110 tahun dalam industri

asuransi jiwa dengan jaringan bisnis internasional di berbagai negara di

dunia. Dai-ichi Life juga terdaftar sebagai perusahaan publik di Jepang

dengan peringkat “AA-“ dari Fitch dan peringkat “A+” dari Standart &

Poor‟s (per Agustus 2022).

Pada tahun 2013, Panin Life dan Dai- ichi Life memasuki suatu era

baru untuk membentuk kerjasama joint-venture yang kuat dengan nama Panin

Dai-ichi Life. Melalui rangkaian produk yang inovatif dan komprehensif,

Panin Dai-ichi Life menyediakan berbagai pilihan program proteksi yang

disesuaikan bagi kebutuhan nasabah individu maupun korporat, terutama

produk asuransi jiwa, investasi, dan Syariah. Panin Dai-ichi Life

berkomitmen untuk menjaga pelayanannya pada standar profesionalisme dan

integritas yang tertinggi.

59

Panin Dai-ichi Life terdaftar dan diawasi oleh Otoritas Jasa Keuangan

(OJK), sesuai dengan yang tercantum dalam Salinan Keputusan Dewan

Komisioner Otoritas Jasa Keuangan (OJK) Nomor KEP- 625/NB.1/2013

tentang Izin Usaha. Panin Life adalah salah satu perusahaan asuransi jiwa

terkemuka yang telah melayani masyarakat Indonesia selama lebih dari 40

tahun, dan Dai-ichi Life merupakan salah satu perusahaan asuransi jiwa

terbesar di Jepang yang mempunyai pengalaman lebih dari 110 tahun

(PaninDai-ichiLife, 2022).

f. Prudential

Didirikan pada tahun 1995, PT Prudential Life Assurance (Prudential

Indonesia) merupakan bagian dari Prudential plc, sebuah grup perusahaan

jasa keuangan terkemuka di Inggris. Sebagai bagian dari Grup yang

berpengalaman lebih dari 168 tahun di industri asuransi jiwa, Prudential

Indonesia memiliki komitmen untuk mengembangkan bisnisnya di Indonesia.

PT Prudential Life Assurance memiliki izin usaha di bidang asuransi

jiwa patungan berdasarkan Surat Keputusan Menteri Keuangan Indonesia

Nomor: 241/KMK.017/1995 tanggal 1 Juni 1995 juncto Surat Menteri

Keuangan Nomor: S.191/MK.6/2001 tanggal 6 Maret 2001 juncto Surat

Menteri Keuangan Nomor S.614/MK.6/2001 tanggal 23 Oktober 2001 juncto

Surat Menteri Keuangan Nomor S-9077/BL/2008 tanggal 19 Desember 2008.

Sejak peluncuran produk asuransi terkait investasi (unit link)

pertamanya di tahun 1999, Prudential Indonesia telah menjadi pemimpin

pasar untuk kategori produk tersebut di Indonesia. Prudential Indonesia

60

menyediakan berbagai produk dan layanan yang dirancang untuk memenuhi

dan melengkapi setiap kebutuhan keuangan para nasabahnya di Indonesia.

Sampai 30 Juni 2016, Prudential Indonesia memiliki kantor pusat di

Jakarta dan kantor pemasaran di Medan, Surabaya, Bandung, Denpasar,

Batam dan Semarang. Prudential Indonesia melayani lebih dari 2,4 juta

nasabah melalui sekitar 240.000 tenaga pemasar berlisensi di 398 Kantor

Pemasaran Mandiri (KPM) di seluruh Nusantara termasuk Jakarta, Surabaya,

Medan, Bandung, Yogyakarta, Batam dan Bali (Prudential, 2020)

g. Sun Life

Sejak 1995, PT Sun Life Financial Indonesia (Sun Life) telah

menyediakan masyarakat Indonesia dengan program yang lengkap mulai dari

produk-produk proteksi dan pengelolaan kekayaan, termasuk asuransi jiwa,

pendidikan, kesehatan, dan perencanaan hari tua. Setiap tahun Sun Life

Financial Indonesia mengalami pertumbuhan yang signifikan di pasar di

mana kami beroperasi. Kami terus berupaya untuk meningkatkan produk-

produk dan layanan-layanan kami demi memenuhi kebutuhan keuangan para

nasabah kami.

Per 31 Maret 2016, tingkat Risk Based Capital (RBC) Sun Life

Financial Indonesia adalah 835% (konvensional) jauh di atas ketentuan

minimal yang ditetapkan oleh pemerintah yakni 120 persen dan 138%

(syariah) jauh di atas ketentuan yang ditetapkan oleh pemerintah yakni 30%,

dengan aset Rp 6.44 triliun. Para karyawan serta agen kami telah bekerja

keras untuk meraih kepercayaan nasabah, dan kami akan terus

mengembangkan jalur distribusi keagenan dan non keagenan kami melalui

61

bancassurance dan direct marketing/ telemarketing (DM/TM). Saat ini kami

menyediakan berbagai produk inovatif melalui lebih dari 105 kantor

pemasaran konvensional dan 49 kantor pemasaran syariah di 66 kota di

Indonesia. Sun Life merupakan bagian dari Sun Life Financial, salah satu

organisasi keuangan terkemuka di dunia. Didirikan pada 1865 dan berkantor

pusat di Toronto, Kanada, Sun Life Financial beroperasi di berbagai pasar

kunci di seluruh dunia (PT. Sun Life , 2020).

h. PT Asuransi Takaful Keluarga

Takaful keluarga adalah pelopor perusahaan asuransi jiwa syariah di

Indonesia. Mulai beroperasi sejak tahun 1994, Takaful keluarga

mengembangkan berbagai produk asuransi untuk memenuhi kebutuhan

berasuransi yang meliputi; perlindungan jiwa, perlindungan kesehatan,

perencanaan pendidikan anak, perencanaan hari tua, serta menjadi rekan

terbaik dalam perencanaan investasi. Guna meningkatkan kualitas operasional

dan pelayanan. Takaful Keluarga telah memperoleh sertifikasi ISO 9001:2008

dari Det Norske Veritas (DNY) Norwegia pada November 2009 sebagai

standar internasional mutakhir untuk sistem manajemen mutu. Takaful

Keluarga terdaftar dan diawasi oleh Otoritas Jasa Keuangan (OJK) serta

memiliki harga pemasaran yang terlisensi oleh Asosiasi Asuransi Syariah

Indonesia (AASI).

Takaful Keluarga berkomitmen untuk terus memperkuat dan

memperluas jaringan serta pelayanan di seluruh Indonesia. Berawal dari

sebuah kepedulian yang tulus, beberapa pihak bersepakat untuk membangun

perekonomian syariah di Indonesia. Atas prakarsa Ikatan Cendikiawan

62

Muslim Indonesia (ICMI) melalui Yayasan Abdi Bangsa, bersama Bank

Muamalat Indoneisa Tbk., PT Asuransi Jiwa Tugu Mandiri, Departemen

Kuangan Republik Indonesia, dan beberapa pengusaha Muslim Indonesia,

serta bantuan teknis dari Syarikat Takaful Malaysia. Bhd. (STMB), Tim

Pembentukan Asuransi Takaful Indonesia (TEPATI) mendirikan PT Syarikat

Takaful Indonesia (Takaful Indonesia) pada 24 februari 1994, sebagai

perusahaan perintis pengembangan asuransi syariah di Indonesia.

Kemudian, pada 5 Mei 1994 Takaful Indonesia mendirikan PT

Asuransi Takaful Keluarga (Takaful Keluarga) sebagai perusahaan asuransi

jiwa syariah pertama di Indonesia, Takaful Keluarga diresmikan oleh Menteri

Keuangan saat itu, Mar‟ie Muhammad dan mulai beroperasi sejak 25 Agustus

1994. Guna melengkapi layanan pada sektor asuransi kerugian, PT Asuransi

Takaful Umum (Takaful Umum) yang didirikan sebagai anak perusahaan

Takaful Keluarga yang diresmikan oleh Prof. Dr. B.J. Habibie, selaku ketua

sekaligus pendiri ICMI dan mulai beroperasi pada 2 Juni 1995 (PT Takaful

Keluarga, 2022)

63

B. Analisis Data dan Hasil Penelitian

1. Analisis Data

a. Hasil Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi,

variabel terikat dan variabel bebas memiliki distribusi normal ataukah tidak.

Dari hasil analisis data dengan menggunakan SPSS Versi 25 diperoleh hasil

sebagai berikut:

Sumber: Hasil Output SPSS Versi 25, 2022

Gambar 5 . 1 Grafik Histogram

Berdasarkan gambar di atas menunjukkan bahwa perbandingan antara

data observasi dengan distribusi berada pada alur distribusi normal atau

mendekati distribusi normal. Namun dengan hanya melihat grafik Histogram

berdasarkan data di atas dapat menyesatkan khususnya untuk jumlah sampel

yang kecil. Metode yang lebih handal adalah dengan melihat grafik Normal

Probability Plot seperti pada gambar berikut.

64

Sumber: Hasil Output SPSS Versi 25, 2022

Gambar 5 . 2 Grafik Normal Probability Plot

Dari gambar di atas terlihat normalitas data dapat dilakukan dengan

melihat penyebaran data (titik) pada sumbu diagonal dari grafik. Dari grafik di

atas terlihat bahwa titik-titik menyebar disekitar garis diagonal dan mengikuti

arah garis diagonal tersebut, sehingga dapat disimpulkan bahwa data pada

model regresi telah memenuhi asumsi normalitas.

Uji statistik yang akan digunakan adalah uji statistik non-parametrik

Kolmogorov-Smirnov (K-S) dengan ketentuan taraf signifikan 5% atau 0,05.

Interpretasinya adalah jika nilainya di atas 0,05 maka distribusi data

dinyatakan memenuhi asumsi normalitas dan jika sebaliknya di bawah 0,05

maka diinterpretasikan sebagai distribusi data tidak normal. Hasil uji

normalitas secara statistik dapat dilihat pada tabel berikut:

65

Gambar 5.3 Hasil Uji Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test

Unstandardized

Residual

N 80

Normal Parameters
a,b

 Mean .0000000

Std. Deviation 2.30517566

Most Extreme Differences Absolute .202

Positive .148

Negative -.202

Test Statistic .202

Asymp. Sig. (2-tailed) .065
c

Sumber: Hasil Output SPSS Versi 25, 2022

Berdasarkan hasil di atas dapat diketahui bahwa besarnya nilai

Kolmoorov-Smirnov adalah signifikan pada 0,065. Nilai signifikansi yang

lebih besar dari 0,05 ini berarti H0 diterima, yang artinya data residual

berdistribusi normal. Sehingga hasilnya konsisten dengan uji grafik

sebelumnya.

b. Hasil Uji Heteroskedastisitas

Heteroskedastisitas menguji terjadinya perbedaan variance residual

suatu periode pengamatan ke periode pengamatan yang lain. Dalam penelitian

ini, pendeteksian heteroskedastisitas menggunakan grafik Scatterplot. Hasil

pengujian heteroskedastisitas dapat dilihat pada gambar di bawah ini:

66

Sumber: Hasil Output SPSS Versi 25, 2022

Gambar 5.4 Grafik Scatterplot

Dari gambar di atas menunjukkan bahwa titik-titik menyebar secara

acak dan tidak membentuk pola tertentu yang jelas, hal ini menunjukkan

bahwa tidak terjadi heteroskedastisitas. Dengan demikian dapat disimpulkan

bahwa model regresi tidak terjadi heteroskedastisitas.

c. Hasil Uji Multikolinieritas

Uji multikolinieritas diperlukan untuk mengetahui ada tidaknya

variabel independen yang memiliki kemiripan antar variabel independen

dalam suatu model. Jika nilai Tolerance ≥ 0,10 atau jika nilai Variance

Inflantion Factor (VIF) ≤ 10 maka tidak terjadi multikolinieritas (Ghozali,

2018). Hasil uji multikolinieritas adalah sebagai berikut:

Tabel 5.5 Hasil Uji Collinearity Statistics

Model

Collinearity Statistics

Tolerance VIF

1 (Constant)

X1 .468 2.136

X2 .468 2.136

Sumber: Hasil Output SPSS Versi 25, 2022

67

Dari tabel diatas hasil perhitungan menunjukkan bahwa tidak terjadi

korelasi antar variabel independen karena variabel Aset Tetap dan Modal

Kerja sama-sama memiliki nilai Tolerance 0,468 dan nilai VIF 2,136. Dengan

demikian, variabel-variabel independen yang diteliti bersifat ortoganal.

d. Hasil Uji Autokorelasi

Menguji autokorelasi dalam suatu model bertujuan untuk mengetahui

ada tidaknya korelasi antara variabel pengganggu pada periode tertentu

dengan variabel sebelumnya. Ada tidaknya masalah autokorelasi dalam

penelitian ini dilakukan dengan menggunakan uji Durbin-Watson (D-W)

dengan kriteria jika:

1) Angka D-W di bawah -2 berarti ada autokorelasi positif.

2) Angka D-W di antara -2 dan +2 berarti tidak ada autokorelasi.

3) Angka D-W di atas +2 berarti ada autokorelasi negatif.

Tabel 5.6 Hasil Uji Durbin-Watson

Model Summary
b

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate Durbin-Watson

1 .708a .502 .489 2.33492 2.517

Sumber: Hasil Output SPSS Versi 25, 2022

Dari tabel di atas berdasarkan hasil pengujian yang ditampilkan dapat

diketahui bahwa nilai Durbin-Watson adalah sebesar 2,517. Hasil nilai

Durbin-Watson ini masuk dalam angka D-W diantara -2 dan +2 yang berarti

dapat disimpulkan bahwa tidak ada masalah autokorelasi dalam model

penelitian ini.

68

e. Analisis Regresi Linier Berganda

Setelah uji validitas, realibitas serta uji asumsi klasik terpenuhi maka

selanjutnya dapat dilakukan analisis regresi linier berganda yang digunakan

untuk mengetahui pengaruh variabel Aset Tetap dan Modal Kerja sebagai

variabel independen terhadap variabel Laba Bersih sebagai variabel

dependen. Analisis regresi linier berganda menggunakan bantuan program

SPSS Versi 25 dari sistem operasi Windows. Penelitian ini memiliki tingkat

signifikansi 5%. Model regresi linier berganda akan menunjukkan koefisien

masing-masing variabel independen yang diteliti. Hasil analisis regresi linier

berganda dalam penelitian ini dapat dilihat pada tabel berikut ini:

Tabel 5.7 Hasil Analisis Regresi Linier Berganda

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 2.269 5.119 .443 .659
X1 .590 .207 .335 2.848 .006
X2 .512 .141 .426 3.622 .001

Sumber: Hasil Output SPSS Versi 25, 2022

 Dari tabel diatas memberikan kesimpulan bahwa persamaan regresi

linier berganda dalam penelitian ini adalah sebagai berikut:

Y = 2,269+ 0,590 X1 + 0,512 X2

Keterangan:

Y : Laba Bersih

X1 : Aset Tetap

X2 : Modal Kerja

Dari persamaan tersebut dapat dijelaskan sebagai berikut:

1) Nilai konstanta adalah sebesar 2,269 hal ini berarti jika tidak ada

perubahan variabel Aset Tetap (X1) dan Modal Kerja (X2) yang

69

mempengaruhi, maka Laba Bersih (Y) akan bernilai sebesar konstanta

tersebut 2,269.

2) Koefisien regresi variabel Aset Tetap (X1) adalah sebesar 0,590

berarti apabila nilai Aset Tetap meningkat sebesar 1 satuan maka

variabel Laba Bersih (Y) akan naik sebesar 0,590 dengan asumsi

bahwa variabel lain konstan.

3) Koefisien regresi variabel Modal Kerja (X2) adalah sebesar 0,512

berarti apabila nilai Modal Kerja meningkat sebesar 1 satuan maka

variabel Laba Bersih (Y) akan naik sebesar 0,512 dengan asumsi

bahwa variabel lain konstan.

2. Hasil Pengujian Hipotesis

a. Hasil Uji Parsial (Uji t)

Uji t digunakan untuk menguji pengaruh variabel independen dalam

penelitian secara individual terhadap variabel dependen. Hasil dalam uji t

akan mampu menggambarkan sejauh mana pengaruh tiap-tiap variabel

independen terhadap variasi yang terjadi pada variabel dependen. Kesimpulan

atas hasil uji t dapat dilakukan dengan membandingkan antara nilai t hitung

dengan t tabel atau nilai signifikansi dengan alpha (α) yaitu 0,05. Adapun

nilai t tabel yang diperoleh berdasarkan (df) yang telah didapatkan dari SPSS

= n – k = 80 – 3 = 77 sehingga nilai t tabel sebesar 1,664. Hasil uji t dalam

penelitian ini dapat dilihat pada tabel berikut ini:

Tabel 5.8 Hasil Uji t

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 2.269 5.119 .443 .659
X1 .590 .207 .335 2.848 .006

70

X2 .512 .141 .426 3.622 .001
Sumber: Hasil Output SPSS Versi 25, 2022

Dari tabel diatas dapat dijelaskan beberapa hal sebagai berikut:

1) Hasil uji t variabel independen Aset Tetap (X1) terhadap Laba Bersih

(Y) menunjukkan bahwa variabel tersebut memiliki nilai t hitung

sebesar 2,848. Nilai t hitung ini lebih besar dibandingkan nilai t tabel

sebesar 1,664 atau (2,848 > 1,664). Dengan demikian, dapat

disimpulkan bahwa Aset Tetap berpengaruh signifikan secara parsial

terhadap Laba Bersih. Kesimpulan yang sama dapat diperoleh dengan

membandingkan nilai sig. sebesar 0,006 yang lebih kecil dibandingkan

dengan nilai α yaitu 0,05 atau (0,006 < 0,05) sehingga dapat dinyatakan

bahwa hipotesis pertama (H1) dalam penelitian ini diterima.

2) Hasil uji t variabel independen Modal Kerja (X2) terhadap Laba Bersih

(Y) menunjukkan bahwa variabel tersebut memiliki nilai t hitung

sebesar 3.622. Nilai t hitung ini lebih besar dibandingkan nilai t tabel

sebesar 1,664 atau (3.622 > 1,664). Dengan demikian, dapat

disimpulkan bahwa Modal Kerja berpengaruh signifikan secara parsial

terhadap Laba Bersih. Kesimpulan yang sama dapat diperoleh dengan

membandingkan nilai sig. sebesar 0,001 yang lebih kecil dibandingkan

dengan nilai α yaitu 0,05 atau (0,001 < 0,05) sehingga dapat dinyatakan

bahwa hipotesis kedua (H2) dalam penelitian ini diterima.

b. Hasil Uji Simultan (Uji F)

Uji F digunakan untuk menguji pengaruh semua variabel independen

dalam penelitian secara bersama-sama terhadap variabel dependen.

Kesimpulan atas hasil uji F dapat dilakukan dengan membandingkan antara

71

nilai F hitung dengan F tabel atau nilai signifikansi dengan alpha (α) yaitu

0,05. Adapun nilai f tabel yang diperoleh berdasarkan kolom df berdasar (k ;

n-k) atau (2 ; 78) sehingga diperoleh f tabel sebesar 3,11. Hasil uji F dalam

penelitian ini dapat dilihat pada tabel berikut ini:

Tabel 5.9 Hasil Uji F

Model Sum of Squares Df Mean Square F Sig.

1 Regression 640.699 2 320.349 56.674 .000
b

Residual 548.291 97 5.652

Total 1188.990 99

Sumber: Hasil Output SPSS Versi 25, 2022

Dari tabel diatas hasil uji F menunjukkan bahwa model regresi

menghasilkan nilai F hitung sebesar 56,674. Nilai F hitung ini lebih besar

dibandingkan dengan nilai F tabel sebesar 3,11 atau (56,674 > 3,11). Dengan

demikian, dapat disimpulkan bahwa Aset Tetap dan Modal Kerja

berpengaruh signifikan secara simultan terhadap Laba Bersih. Kesimpulan

yang sama dapat diperoleh dengan membandingkan nilai sig. sebesar 0,000

yang lebih kecil dibandingkan dengan nilai α yaitu 0,05 atau (0,000 < 0,05).

Sehingga dapat dinyatakan bahwa hipotesis ketiga (H3) dalam penelitian ini

diterima.

c. Hasil Koefisien Determinasi

Koefisien determinasi (R
2
) pada intinya mengukur seberapa jauh

kemampuan model dalam menerangkan variasi variabel independen. Nilai

koefisien determinasi antara nol dan satu. Nilai R
2
 yang kecil berarti

kemampuan variabel-variabel independen dalam menjelaskan variasi variabel

dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel

72

independen memberikan hampir semua informasi yang dibutuhkan untuk

memprediksi variabel dependen. Uji koefisien determinasi dalam penelitian

ini akan menilai sejauh mana pengaruh variabel independen Aset Tetap dan

Modal Kerja dalam menjelaskan variasi yang terjadi terhadap Laba Bersih

sebagai variabel dependen. Hasil koefisien determinasi dapat dilihat pada

tabel berikut ini:

Tabel 5.10 Hasil Koefisien Determinasi

Sumber: Hasil Output SPSS Versi 25, 2022

Dari tabel diatas dapat diketahui bahwa R Square atau koefisien

determinasi sebesar 0.502. Dengan demikian variabel aset tetap dan modal

kerja mampu berkontribusi terhadap variabel laba bersih sebesar 50,2 %.

3. Pembahasan Hasil Penelitian

a. Pengaruh Aset Tetap terhadap Laba Bersih Perusahaan

Berdasarkan hasil dan analisis didapatkan bahwa Aset Tetap

berpengaruh signifikan terhadap Laba Bersih dibuktikan melalui nilai t hitung

yang lebih besar dibandingkan nilai t tabel (2,848 > 1,664). Disamping itu

pula nilai signifikansi sebesar 0,006 yang lebih kecil dibandingkan dengan

nilai α yaitu 0,05 atau (0,006 < 0,05).

Aset tetap mempunyai nilai investasi yang besar dan periode yang

panjang, oleh karena itu keputusan yang diambil atas imvestasi aset tetap

mempunyai pengaruh terhadap resiko dan laba bersih perusahaan. Dari

Model R R Square Adjusted R Square

Std. Error of the

Estimate

1 .708a .502 .489 2.37750

73

pengertian tersebut dapat disimpulkan bahwa investasi aset tetap yang

dilakukan oleh perusahaan berpengaruh terhadap laba bersih perusahaan.

Hasil penelitian ini sejalan dengan penelitian terdahulu oleh Rachmah dan

Madiawati (2022) yang meneliti pengaruh aset tetap terhadap laba bersih (net

income) industri pertambangan yang listing di bursa efek indonesia

menyatakan bahwa variabel Aset Tetap berpengaruh terhadap Laba Bersih.

b. Pengaruh Modal Kerja terhadap Laba Bersih Perusahaan

Berdasarkan hasil dan analisis didapatkan bahwa Modal Kerja

berpengaruh signifikan terhadap Laba Bersih dibuktikan melalui nilai t hitung

yang lebih besar dibandingkan nilai t tabel (3.622 > 1,664). Disamping itu

pula nilai signifikansi sebesar 0,000 yang lebih kecil dibandingkan dengan

nilai α yaitu 0,05 atau (0,000 < 0,05).

Setiap perusahaan dalam melakukan kegiatan operasional sehari-hari

tentunya membutuhkan dana untuk membiayainya. Dana yang telah

dikeluarkan itu diharapkan akan dapat kembali lagi oleh perusahaan untuk

membiayai operasi selanjutnya. Salah satu dana tersebut ialah modal kerja,

sehingga modal kerja mempengaruhi laba bersih yang akan didapatkan oleh

perusahaan. Hasil penelitian ini sejalan dengan penelitian terdahulu oleh

Erlangga (2021) yang menyatakan bahwa variabel Modal Kerja berpengaruh

terhadap Laba Bersih pada sepeda motor honda.

c. Pengaruh Aset Tetap dan Modal Kerja terhadap Laba Bersih

Perusahaan

Berdasarkan analisis dan hasil didapatkan bahwa aset tetap dan modal

kerja berpengaruh secara signifikan terhadap laba bersih perusahaan

dibuktikan melalui nilai f hitung sebesar 56,674. Nilai f hitung ini lebih besar

74

dibandingkan dengan nilai f tabel sebesar 3,11 atau (56,674 > 3,11).

Disamping itu pula nilai sig. sebesar 0,000 yang lebih kecil dibandingkan

dengan nilai α yaitu 0,05 atau (0,000 < 0,05).

Perusahaan dalam menjalankan usahanya memerlukan dana yang

digunakan untuk membeli aset tetap dalam memproduksi barang, membeli

bahan-bahan untuk kepentingan produksi dan penjualan perusahaan. Setiap

perusahaan mempunyai harta (aset) untuk mendukung kegiatan usahanya.

Aset tetap berwujud bersifat relatif permanen menunjukan sifat dari aset tetap

yang dapat dipergunakan dalam jangka waktu yang cukup lama. Investasi

yang tertanam dalam aset tetap cukup besar nilainya, sehingga mutlak

diperlakukan pengelolaan yang baik. Pengawasan terhadap aset tetap

didasarkan kepada perencanaan yang diatur dalam bentuk anggaran mengenai

pengadaan, perbaikan ataupun penghapusan aset tetap. Perusahaan

memerlukan dana yang baik untuk membiayai kegiatan operasional sehari-

hari maupun membiayai kegiatan investasi jangka panjang. Dana yang

dipergunakan untuk melangsungkan kegiatan operasional sehari-hari disebut

dengan modal kerja. Kegiatan-kegiatan yang dibiayai dengan modal kerja,

antara lain; pembayaran untuk pembelian bahan baku, upah, gaji karyawan,

utang, dan sebagainya yang diharapkan dapat diterima kembali dalam waktu

singkat melalui hasil penjualan. Hasil penelitian ini sejalan dengan penelitian

terdahulu oleh Erpurini (2018) yang menyatakan bahwa variabel Aset Tetap

dan Modal Kerja berpengaruh terhadap Laba Bersih PT Ultra Jaya Milk

Industry and Trading Company Tbk. Periode Tahun 2010-2016.

