

BAB V

PENUTUP

5.1. Simpulan

Berdasarkan hasil analisis yang telah dibahas pada bab sebelumnya, dapat diberikan kesimpulan sebagai berikut:

1. Hasil penelitian menunjukkan bahwa *current ratio* berpengaruh negatif signifikan terhadap profitabilitas pada perusahaan sub sektor transportasi periode tahun 2017-2022
2. Hasil penelitian menunjukkan bahwa *leverage* yang diproksikan dengan *debt to equity ratio* berpengaruh negatif signifikan terhadap profitabilitas pada perusahaan sub sektor transportasi yang terdaftar di bursa efek Indonesia periode tahun 2017-2022
3. Hasil penelitian menunjukkan bahwa ukuran perusahaan berpengaruh positif signifikan terhadap profitabilitas pada perusahaan sub sektor transportasi yang terdaftar di bursa efek Indonesia periode tahun 2017-2022

5.2. Keterbatasan Penelitian

Beberapa hal yang menjadikan adanya keterbatasan dalam penelitian ini adalah sebagai berikut:

1. Periode pengamatan yang dilakukan dalam penelitian ini hanya selama empat tahun saja yaitu tahun 2017-2020, sehingga hasilnya akan berbeda jika ditambah tahunnya.

2. Pengambilan sampel dalam penelitian ini hanya terbatas pada perusahaan jasa sektor industri transportasi saja, sehingga hasil penelitian ini tidak dapat digeneralisasi.
3. Variabel independen yang digunakan hanya *current ratio*, *leverage* dan ukuran perusahaan serta nilai R square pada tabel 4.9, sebesar 45,9% sisanya sebesar 54,1% dijelaskan oleh variabel lain di luar penelitian ini.

5.3. Saran

Adapun saran-saran yang dapat diberikan oleh peneliti melalui penelitian ini yaitu:

1. Kepada investor yang berinvestasi dipasar modal terkait dengan penelitian saya adalah kondisi *current ratio*, *leverage*, ukuran perusahaan dalam perusahaan sampel dapat dijadikan informasi mengenai investasi yang akan dilakukan oleh para investor..
2. Kepada pihak manajemen perusahaan terkait dengan penelitian ini adalah dapat dijadikan acuan bagi pihak perusahaan untuk bahan membuat kebijakan strategis, sehingga optimalisasi profit perusahaan yang merupakan tujuan perusahaan dapat tercapai. Selain untuk meningkatkan kemakmuran pemegang saham, juga untuk menjaga kelangsungan hidup perusahaan.
3. Peneliti selanjutnya diharapkan dapat menambah jumlah sampel dan waktu pengamatan yang digunakan agar sampel yang diteliti lebih banyak, serta menambahkan variabel market share, inflasi, suku bunga, dan variabel lain selain variabel yang diteliti dalam penelitian yang

dapat mempengaruhi profitabilitas agar mendapatkan hasil yang lebih akurat.