

ABSTRAK

Penelitian ini bertujuan untuk menganalisis pengaruh Rasio Keuangan terhadap Pertumbuhan Laba pada Perusahaan Pertambangan yang terdaftar di Bursa Efek Indonesia tahun 2015-2019. Variabel Likuiditas diproksikan oleh *current ratio*, variabel Solvabilitas diproksikan oleh *debt to equity ratio*, variabel Aktivitas diproksikan oleh *total assets turnover* dan variabel Profitabilitas diproksikan oleh *net profit margin*. Data yang digunakan dalam penelitian ini adalah data sekunder yang didapat dari laporan keuangan perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia. Metode analisis yang digunakan dalam penelitian ini adalah regresi data panel dengan bantuan program Eviews 10. Sampel penelitian ini terdiri dari 15 perusahaan pertambangan dengan teknik *purposive sampling* sebagai metode pengambilan sampel. Hasil penelitian ini menunjukkan variabel *current ratio* berpengaruh positif dan signifikan terhadap pertumbuhan laba, *debt to equity ratio* berpengaruh negatif dan tidak signifikan terhadap pertumbuhan laba, *total assets turnover* berpengaruh negatif dan tidak signifikan terhadap pertumbuhan laba, *net profit margin* berpengaruh negatif dan tidak signifikan terhadap pertumbuhan laba.

Kata kunci: *Current Ratio, Debt to Equity Ratio, Total Assets Turnover, Net Profit Margin* dan Pertumbuhan Laba.

ABSTRACT

This study aims to analyze the effect of financial ratios on profit growth in mining companies listed on the Indonesia Stock Exchange in 2015-2019. The liquidity variable is proxied by the current ratio, the solvency variable is proxied by the debt to equity ratio, the activity variable is proxied by total assets turnover and the profitability variable is proxied by the net profit margin. The data used in this study is secondary data obtained from the financial statements of mining companies listed on the Indonesia Stock Exchange. The analytical method used in this research is panel data regression with the help of the Eviews 10 program. The sample of this study consists of 15 mining companies with purposive sampling technique as a sampling method. The results of this study indicate that the current ratio variable has a positive and significant effect on profit growth, the debt to equity ratio has a negative and insignificant effect on profit growth, total assets turnover has a negative and insignificant effect on profit growth, net profit margin has a negative and insignificant effect on growth profit.

Keyword: Current Ratio, Debt to Equity Ratio, Total Assets Turnover, Net Profit Margin And Profit Growth.