
 
 
 
 
 
 

ABSTRACT 
 
 

EFFECT OF INVESTMENT IN FIXED ASSETS AND WORKING CAPITAL 
TO PROFITABILITY IN INSURANCE COMPANIES LISTED IN INDONESIA 

STOCK EXCHANGE 
 
 
 

By 
 
 

LIDYA PUTRI OKTARIA 
 
 
 

 
There is an increasing number of people in Indonesia are causing a spike like: 
private consumption, employment, and public safety. The increase has prompted 
the development of the company's financial condition and to become a healthy 
company and streamline the company's financial performance in particular return 
on assets (ROA) as a key demand to be able to compete with other companies. 
Given the importance of investment in fixed assets and working capital for the 
company both in running the operations or as an investment, it is necessary to 
evaluate the effect of investments in fixed assets and working capital of the 
company in return on assets of a company. Based on these explanations, the 
purpose of this study is to examine the effect of investments in fixed assets and 
working capital on the profitability of the insurance companies listed on the 
Indonesia Stock Exchange. 
The data used are secondary data from the financial statements of the insurance 
companies listed on the Indonesia Stock Exchange in the period 2008-2011. 
Samples from this study 8 companies of 11 insurance companies listed on the 
Indonesia Stock Exchange. Analysis tools to test hypotheses using multiple linear 
regression. 
The results of multiple regression test showed that investment in fixed assets and 
significant negative effect on profitability, while working capital has positive and 
significant effect on profitability, each of these variables using the ratio of return 
on assets (ROA). 
 
Keywords: fixed assets, working capital, profitability, and return on assets (ROA) 

 


 
 
 
 
 
 

ABSTRAK 
 
 

PENGARUH INVESTASI DALAM AKTIVA TETAP DAN MODAL KERJA 
TERHADAP PROFITABILITAS PADA PERUSAHAAN ASURANSI YANG 

TERDAFTAR DI BURSA EFEK INDONESIA 
 
 
 

Oleh 
 
 

LIDYA PUTRI OKTARIA 
 
 
 
 

     Adanya peningkatan jumlah penduduk di Indonesia mengakibatkan banyaknya 
peningkatan yang terjadi seperti: konsumsi masyarakat, pekerjaan, maupun 
keselamatan masyarakat. Peningkatan tersebut mendorong kondisi finansial serta 
perkembangan perusahaan agar menjadi perusahaan yang sehat dan 
mengefisiensikan kinerja keuangan perusahaan khususnya return on asset (ROA) 
karena menjadi tuntutan utama untuk bisa bersaing dengan perusahaan lainnya. 
Mengingat akan pentingnya investasi dalam aktiva tetap dan modal kerja bagi 
suatu perusahaan baik dalam menjalankan operasionalnya maupun sebagai 
investasi, maka perlu dievaluasi pengaruh dari investasi dalam aktiva tetap dan 
modal kerja perusahaan tersebut pada return on asset suatu perusahaan. 
Berdasarkan penjelasan tersebut, maka tujuan dari penelitian ini yaitu untuk 
menguji pengaruh investasi dalam aktiva tetap dan modal kerja terhadap 
profitabilitas pada perusahaan asuransi yang terdaftar di Bursa Efek Indonesia. 
     Data yang digunakan adalah data sekunder berupa laporan keuangan 
perusahaan asuransi yang terdaftar di Bursa Efek Indonesia periode tahun 2008-
2011. Sampel dari penelitian ini 8 perusahaan dari 11 perusahaan asuransi yang 
terdaftar di Bursa Efek Indonesia. Alat analisis untuk menguji hipotesis 
menggunakan regresi linear berganda. 
     Hasil uji regresi berganda menunjukkan bahwa investasi dalam aktiva tetap 
berpengaruh negatif dan signifikan terhadap profitabilitas, sedangkan modal kerja 
berpengaruh positif dan signifikan terhadap profitabilitas, masing-masing variabel 
tersebut menggunakan rasio return on asset (ROA). 
 
 
Keywords: Aktiva Tetap, Modal Kerja, Profitabilitas, dan Return On Asset (ROA) 


 
 
 
 
 
 

PENGARUH INVESTASI DALAM AKTIVA TETAP DAN MODAL 
KERJA TERHADAP PROFITABILITAS PADA PERUSAHAAN 
ASURANSI YANG TERDAFTAR DI BURSA EFEK INDONESIA 

 
 
 

Oleh 
 
 

LIDYA PUTRI OKTARIA 
 
 
 

Skripsi 
 

Sebagai Salah Satu Syarat Untuk Mencapai Gelar 
SARJANA EKONOMI 

 
Pada 

 
Jurusan Manajemen 

Fakultas Ekonomi Dan Bisnis Universitas Lampung 
 

 
 

 
 

 
 
 
 
 

FAKULTAS EKONOMI DAN BISNIS 
UNIVERSITAS LAMPUNG 

BANDAR LAMPUNG 
2013 


 
 
 
 
 
 
Judul Skripsi : Pengaruh Investasi Dalam Aktiva Tetap Dan Modal 

Kerja Terhadap Profitabilitas Pada Perusahaan 
Asuransi yang Terdaftar Di Bursa Efek Indonesia 

 
 
Nama Mahasiswa : Lidya Putri Oktaria 

Nomor Pokok Mahasiswa : 0911011071 

Program Studi : S1 Manajemen 

Fakultas : Ekonomi dan Bisnis 

 

 

MENYETUJUI 

1. Komisi Pembimbing 

 

 

 

Dr. Mahatma Kufepaksi,S.E.,M.B.A   Ahmad Faisol,S.E.,M.M 

NIP 196004261987031001     NIP 197912312006041004 

 

2. Ketua Jurusan Manajemen 

 

 

Hj. Aida Sari,S.E.,M.Si 

NIP 196201271987032003 


 
 
 
 
 
 

MENGESAHKAN 
 
 
 
 

1. Tim Penguji 

Ketua : Dr. Mahatma Kufepaksi,S.E.,M.B.A   

 

 

Sekertaris : Ahmad Faisol,S.E.,M.M. 

 

Penguji 

Bukan pembimbing : Iban Sofyan,S.E.,M.M. 

 

2. Dekan fakultas Ekonomi dan Bisnis 

 

 

Prof. Dr. Satria Bangsawan,S.E.,M.M. 

NIP 196109041987031011 

 

 

 

 

Tanggal Lulus Ujian Skripsi : 11 Februari 2013 


 
 
 
 
 
 

RIWAYAT HIDUP 
 
 
 
 

Penulis merupakan putri dari Bapak Clara Ria Yuzar Putra dan Ibu Lilis 

Herlianty, dilahirkan di Tanjung Karang, Bandar Lampung pada Tanggal 10 

Oktober 1991, sebagai anak ketiga dari empat bersaudara. 

 
 
Pendidikan Taman Kanak-kanak (TK) Pertiwi Bandar Lampung diselesaikan 

tahun 1997, Sekolah Dasar (SD) diselesaikan di SDN 2 Rawalaut pada tahun 

2003, Sekolah Menengah Pertama (SMP) di SMPN 4 Bandar Lampung pada 

tahun 2006, dan Sekolah Menengah Atas (SMA) di SMAN 2 Bandar Lampung 

pada tahun 2009. 

 
 
Penulis Terdaftar sebagai mahasiswa Jurusan Manajemen Fakultas Ekonomi dan 

Bisnis di Universitas Lampung pada tahun 2009, melalui jalur SNMPTN (Seleksi 

Nasional Masuk Perguruan Tinggi Negeri). Selama menjadi mahasiswa, penulis 

mengikuti organisasi HMJ (Himpunan Mahasiswa Jurusan) Manajemen sebagai 

anggota. 

 

 

 


 

 

 

 

 

 

 

 

KEPADA KELUARGA TERCINTA 

DAN ORANG TERSAYANG 

 

 

 

 

 

 


 
 
 
 
 
 

MOTTO 
 

 

 

 

Hidup ini pilihan. 

Masa lalu hanya kenangan, Masa depan adalah impian. 

Allah SWT selalu bersama kita. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

 
 
 

 
PERNYATAAN ORISINALITAS SKRIPSI 

 
 
 
 

Yang bertanda tangan dibawah ini, saya Lidya Putri Oktaria, menyatakan bahwa 

skripsi dengan judul : “Pengaruh Investasi Dalam Aktiva Tetap Dan Modal Kerja 

Terhadap Profitabilitas Pada Perusahaan Asuransi Yang Terdaftar Di Bursa Efek 

Indonesia”, adalah hasil tulisan saya sendiri. Dengan ini saya menyatakan dengan 

sesungguhnya bahwa dalam skripsi ini tidak terdapat keseluruhan atau sebagian 

tulisan orang lain yang saya ambil dengan cara menyalin atau meniru dalam 

bentuk rangkaian kalimat atau simbol yang menunjukkan gagasan/ pendapat/ 

pemikiran dari penulis lain, yang saya akui seolah-olah sebagai tulisan saya 

sendiri, dan atau tidak terdapat bagian atau keseluruhan tulisan yang saya salin, 

tiru, atau yang saya ambil dari tulisan orang lain tanpa memberikan pengakuan 

penulis aslinya. 

 

Bandar Lampung, Februari 2013 

Yang membuat pernyataan, 

 

 

 Lidya Putri Oktaria 

 NPM 0911011071 


 
 
 
 
 

 

SANWACANA 
 
 
 
 

Puji syukur penulis ucapkan kehadirat Allah SWT, karena atas rahmat dan 

hidayah-Nya skripsi ini dapat diselesaikan. 

 
 
Skripsi dengan judul “ Pengaruh Investasi Dalam Aktiva Tetap Dan Modal Kerja 

Terhadap Profitabilitas Pada Perusahaan Asuransi Yang Terdaftar Di Bursa Efek 

Indonesia “ adalah salah satu syarat untuk memperoleh gelar sarjana Ekonomi di 

Universitas Lampung. 

 
 
Dalam kesempatan ini, penulis mengucapkan terima kasih kepada: 

1. Bapak  Prof. Dr. Satria Bangsawan,S.E.,M.M, selaku Dekan Fakultas 

Ekonomi dan Bisnis Universitas Lampung. 

2. Ibu Aida Sari,S.E.,M.Si, selaku Ketua Jurusan Manajemen Fakultas Ekonomi 

dan Bisnis Universitas Lampung. 

3. Ibu Yuningsih,S.E.,M.M., selaku Sekertaris Jurusan Manajemen Fakultas 

Ekonomi dan Bisnis Universitas Lampung. 

4. Bapak Dr. Mahatma Kufepaksi,S.E.,M.B.A, selaku dosen pembimbing atas 

kesediaannya untuk memberikan bimbingan, pengetahuan, kritik serta saran 

dalam proses penyelesaian skripsi ini. 


5. Bapak Ahmad Faisol,S.E.,M.M, selaku dosen pendamping atas kesediaannya 

dalam memberikan bimbingan, pengarahan, kritik serta saran dalam proses 

penyelesaian skripsi ini. 

6. Bapak Iban Sofyan,S.E.,M.M., selaku penguji utama pada ujian skripsi. 

Terima kasih atas masukan serta pendapat yang diberikan pada seminar 

proposal maupun seminar hasil. 

7. Ibu Rosnelly Roesdi,S.E.,M.Si, selaku pembimbing akademik. 

8. Seluruh staf yang bekerja di Fakultas Ekonomi dan Bisnis Universitas 

Lampung. 

9. Orang tua yang selalu mendoakan, abang dan uni yang selalu menasehati, ita 

dan kak ian yang selalu mendukung, kiki yang punya cita-cita yang tinggi, 

sehingga saya terus bersemangat. 

10. Sahabat-sahabat tersayang, Eka Jayanti dan Ida Yunidar, terima kasih atas 

keberadaan kalian dikala suka maupun duka selalu mendukung serta memberi 

semangat. 

11. Seseorang yang jauh disana, Exchef Gilang Saputra, yang selalu memberi 

semangat jarak jauh namun sangat berpengaruh. 

12. Saudara-saudara yang tidak secara langsung turut membantu dalam proses 

pembuatan skripsi ini. 

13. Teman-teman di Universitas Lampung, khususnya jurusan manajemen 

angkatan 2009, Elis, Iqbal, Lucy, Cintia, Jane, Azhan, Seno, Arham, Iin, 

Rizka, Rara, dan masih banyak yang lainnya, maaf karena tidak bisa 

menyebutkan satu persatu, terima kasih atas kebersamaan kalian. 

 
 


Akhir kata, penulis menyadari bahwa skripsi ini jauh dari kesempurnaan, akan 

tetapi sedikit harapan, semoga skripsi yang sederhana ini dapat berguna dan 

bermanfaat bagi semua. Amiinn. 

 
 
Bandar Lampung, Februari 2013 

Penulis 

 

 

Lidya Putri Oktaria 

 

 

 

 

 

 

 

 


