

**DETERMINAN PROFITABILITAS PADA PERUSAHAAN
SUBSEKTOR PERKEBUNAN KELAPA SAWIT YANG
GO PUBLIC DI BURSA EFEK INDONESIA**

**DETERMINANT PROFITABILITY ON OIL PALM SUBSECTOR
COMPANIES GO PUBLIC IN INDONESIA STOCK EXCHANGE**

SKRIPSI

Oleh :

Fifi Dian Arista

NIM 090810201062

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2013**

**DETERMINAN PROFITABILITAS PADA PERUSAHAAN
SUBSEKTOR PERKEBUNAN KELAPA SAWIT YANG
GO PUBLIC DI BURSA EFEK INDONESIA**

**DETERMINANT PROFITABILITY ON OIL PALM SUBSECTOR
COMPANIES GO PUBLIC IN INDONESIA STOCK EXCHANGE**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana
Ekonomi Pada Fakultas Ekonomi Universitas Jember**

Oleh :

Fifi Dian Arista

NIM 090810201062

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2013**

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER-FAKULTAS EKONOMI

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Fifi Dian Arista
NIM : 090810201062
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul skripsi : Determinan Profitabilitas Pada Perusahaan
Subsektor Perkebunan Kelapa Sawit yang *Go Public* di Bursa Efek Indonesia

menyatakan dengan sesungguhnya bahwa skripsi yang telah saya buat adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi tersebut disebutkan sumbernya dan belum pernah diajukan pada institusi mana pun serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa ada tekanan dan paksaan dari pihak mana pun serta bersedia mendapat sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 22 Mei 2013

Yang menyatakan,

Fifi Dian Arista
NIM 090810201062

LEMBAR PERSETUJUAN

Judul Skripsi : Determinan Profitabilitas Pada Perusahaan Subsektor Perkebunan Kelapa Sawit yang *Go Public* di Bursa Efek Indonesia

Nama Mahasiswa : Fifi Dian Arista

NIM : 090810201062

Jurusan : Manajemen

Konsentrasi : Keuangan

Disetujui Tanggal : 22 Mei 2013

Pembimbing I

Prof. Tatang AG., M.Buss., Acc., Ph.D
NIP. 19661125 199103 1 002

Pembimbing II

Ana Mufidah, SE., M.Si
NIP. 19800201 200501 2001

Mengetahui,
Ketua Jurusan Manajemen
Fakultas Ekonomi Universitas Jember

Prof. Dr. Hj. Isti Fadah, SE., M.Si
NIP. 19661020 199002 2 001

JUDUL SKRIPSI

DETERMINAN PROFITABILITAS PADA PERUSAHAAN SUBSEKTOR PERKEBUNAN KELAPA SAWIT YANG GO PUBLIC DI BURSA EFEK INDONESIA

Yang dipersiapkan dan disusun oleh :

Nama : Fifi Dian Arista

NIM : 090810201062

Jurusan : Manajemen

Telah dipertahankan di depan panitia penguji pada tanggal:

28 Mei 2013

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna mampu memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Pengaji:

1. Ketua : Dr. Novi Puspitasari, SE., MM :
NIP. 19801206 200501 2 001
2. Sekretaris : Ana Mufidah, SE., M.Si :
NIP. 1980020 200501 2 001
3. Anggota : Prof. Dr. Dra. Ec. Isti Fadah., M.Si :
NIP. 19661020 199002 2 001

Mengetahui,

Dekan Fakultas Ekonomi
Universitas Jember

Dr. Mohammad Fathorrazi, M.Si.
NIP. 196306141990021001

PERSEMBAHAN

Karya ini kupersembahkan untuk :

1. Ibundaku Sunarti yang senantiasa memberikan kasih sayangnya dan selalu berusaha agar putrinya beroleh kebahagiaan.
2. Ayahanda Sudiro yang tak pernah lelah memberikan perhatian dan berusaha agar ia selalu bisa memberikan apa yang diinginkan putrinya.
3. Kakakku Listiani dan keponakanku Cinda yang selalu menjadi teman sekaligus penghibur.
4. Dan Almamater Universitas Negeri Jember tercinta.

MOTO

“Hanya ada dua cara untuk menjalani hidup ini. Cara pertama adalah menganggap seakan-akan tidak ada keajaiban. Cara kedua adalah seolah-olah segala sesuatu adalah keajaiban”

(Albert Einstein)

“Segala sesuatu yang bisa dibayangkan adalah nyata”

(Pablo Picasso)

“Pendidikan mempunyai akar yang pahit, tapi buahnya manis”

(Aristoteles)

RINGKASAN

Determinan Profitabilitas Pada Perusahaan Subsektor Perkebunan Kelapa Sawit Yang Go Public Di Bursa Efek Indonesia; Fifi Dian Arista; 090810201062; 2013; 55 Halaman; Jurusan Manajemen Fakultas Ekonomi Universitas Jember

Industri kelapa sawit merupakan agen pertumbuhan ekonomi nasional dimana subsektor ini merupakan penghasil devisa terbesar dari sektor nonmigas. Salah satu upaya untuk meningkatkan efisiensi dan produktivitas perusahaan perkebunan kelapa sawit yaitu perlu adanya peningkatan profitabilitas perusahaan. Penelitian ini bertujuan untuk menganalisis faktor-faktor yang mempengaruhi profitabilitas pada perusahaan perkebunan kelapa sawit.

Penelitian ini termasuk penelitian *hypothesis testing*. Penentuan sampel penelitian menggunakan metode sensus dimana terdapat delapan perusahaan di bidang perkebunan kelapa sawit periode 2009 sampai 2011. Data yang digunakan adalah data sekunder berupa laporan keuangan perusahaan serta data mengenai harga komoditas CPO. Profitabilitas dalam penelitian ini diukur dengan ROA dan ROE serta variabel yang dijadikan penentu profitabilitas meliputi DER, TATO, CR, *Firm Size*, dan Sensitivitas Harga. Penelitian ini menggunakan alat uji analisis regresi linier berganda.

Hasil pengujian menunjukkan bahwa DER berpengaruh signifikan negatif terhadap ROA pada tingkat signifikansi 1% dan berpengaruh negatif tetapi tidak signifikan terhadap ROE pada berbagai tingkat signifikansi. TATO berpengaruh signifikan positif terhadap ROA dan ROE pada tingkat signifikansi 5%. CR berpengaruh positif tetapi tidak signifikan terhadap ROA dan ROE pada berbagai tingkat signifikansi. *Firm Size* tidak dapat dijadikan penjelas untuk mengukur ROA dan berpengaruh negatif tetapi tidak signifikan terhadap ROE pada berbagai tingkat signifikansi. Sedangkan Sensitivitas Harga berpengaruh negatif tetapi tidak signifikan terhadap ROA pada berbagai tingkat signifikansi dan berpengaruh positif signifikan terhadap ROE pada tingkat signifikansi 10%.

SUMMARY

Determinant Profitability on Oil Palm Subsector Companies Go Public In Indonesia Stock Exchange; Fifi Dian Arista; 090810201062; 2013; 55 Pages; Department of Management Faculty of Economics, Jember University

The palm oil industry is an agent of national economic growth is the largest Devisa earner from non-oil sector. One of the efforts to improve the efficiency and productivity of the oil palm plantation companies need to increase the profitability of the company. This research aims to analyze the factors that affect the profitability of oil palm plantation companies.

This research includes hypothesis testing. The determination of research sample uses census method in which there are eight companies in the field of oil palm plantation period 2009 to 2011. The data used are secondary data from financial report company as well as data on CPO commodity prices. Profitability in this study was measured by ROA and ROE as well as the variables used as profitability determinants includes DER, TATO, CR, Firm Size, and Price Sensitivity. This study using a multiple linear regression analysis test.

The test results indicate that DER significant negative effect on ROA at level of significance 1% and has negative effect but not significant to ROE at any levels of significance. TATO positive significant effect on ROA and ROE at level of significance 5%. CR is positive but not significant on ROA and ROE at any levels of significance. Firm Size can not be used as descriptors to measure the ROA and negative but not significant on ROE at any levels of significance. While the price sensitivity is negative effect but not significant on ROA at any levels of significance and a significant positive effect on ROE at level of significance 10%.

PRAKATA

Syukur Alhamdulillah penulis panjatkan kepada Allah SWT atas segala rahmat, karunia, dan limpahan kasih-Nya atas anugerah hidup dan kesehatan yang telah penulis terima serta segala petunjuk-Nya sehingga memberikan kemampuan dan kemudahan bagi penulis dalam menyusun dan menyelesaikan skripsi yang berjudul “Determinan Profitabilitas Pada Perusahaan Subsektor Perkebunan Kelapa Sawit yang *Go Public* di Bursa Efek Indonesia”. Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan pendidikan strata satu (S1) pada Jurusan Manajemen Fakultas Ekonomi Universitas Jember.

Penyusunan skripsi ini tidak terlepas dari bantuan berbagai pihak. Oleh karena itu, pada kesempatan kali ini penulis menyampaikan terima kasih yang tak terhingga kepada pihak-pihak yang membantu dalam menyelesaikan penelitian ini, diantaranya kepada:

- 1) Dr. Moehammad Fathorrazi, M.Si selaku Dekan Fakultas Ekonomi Universitas Jember.
- 2) Prof. Dr. Hj. Isti Fadah, SE., M.Si selaku Ketua Jurusan Manajemen Universitas Jember.
- 3) Prof. Tatang Ary Gumanti, M. Buss. Acc., Ph.D., selaku Dosen Pembimbing I yang selalu dengan sabar memberikan perhatian, bimbingan, dan arahan dalam penulisan skripsi ini.
- 4) Ana Mufidah, SE., M.Si selaku Dosen Pembimbing II yang telah meluangkan waktu, pikiran, dan tenaga serta memberikan banyak ilmu pula dalam penulisan skripsi ini.
- 5) Bapak dan Ibu Dosen Jurusan Manajemen yang telah memberikan ilmu Manajemen melalui kegiatan belajar mengajar dengan dasar pengetahuan yang baik dan telah bersedia membagi ilmu pengetahuan.
- 6) Ayahanda dan Ibunda tercinta yang telah memberikan dukungan dan dorongan baik moril dan materiil. Serta terima kasih atas senyum, tawa dan pengorbanannya selama ini dan memberikan segala cinta dan perhatian yang begitu besar sehingga penulis terdorong untuk menyelesaikan cita-cita dan memenuhi harapan keluarga.
- 7) Kakakku “Mbak Lis” yang telah menemaniku selama ini dan bersedia mengantarkanku kemanapun aku ingin pergi, serta putri kecilnya sekaligus menjadi keponakan tunggalku “Cinda” yang menjadi satu-satunya teman dirumah.
- 8) Sahabat sejatiku mulai kecil sampai sekarang “Ulpa Uplik” yang selalu menjadi teman curhat, ”April” soulmateku selama menjadi mahasiswa dari awal kuliah sampai sekarang, soulmate sekamarku sekaligus teman seperjuangan ”Gista”, dan terakhir Yunita dan Halim yang senantiasa mewarnai hari-hariku.
- 9) Seseorang yang sangat istimewa bagiku, yang telah menemaniku menghabiskan masa remaja sampai aku dewasa seperti sekarang ini yang mampu memberikanku tawa dan selalu menyadarkanku atas tingkah burukku, serta menjadi malaikat yang selalu hadir dalam hidupku yang sepi.

- 10) Anak-anak Manajemen 2009 yang tidak bisa disebutkan satu persatu, terima kasih banyak.
- 11) Semua anak-anak "*Cananga Oderata*" yang tidak bisa disebutkan satu-satu, terima kasih banyak atas partisipasi kalian untuk turut hadir dalam kehidupanku dan telah menganggapku sebagai saudara.

Penulis menyadari bahwa terbatasnya pengetahuan dan pemahaman menjadikan keterbatasan pula untuk memberikan penjabaran yang lebih dalam tentang skripsi ini. Harapan penulis semoga skripsi ini membawa manfaat bagi siapa saja yang membacanya.

Jember, 22 Mei 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL.....	i
HALAMAN JUDUL	ii
HALAMAN PERNYATAAN.....	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN.....	v
HALAMAN PERSEMBAHAN	vi
HALAMAN MOTO.....	vii
RINGKASAN	viii
SUMMARY	ix
PRAKATA	x
DAFTAR ISI.....	xii
DAFTAR TABEL	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN	xvii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	5
 BAB 2. TINJAUAN PUSTAKA.....	 7
2.1 Laporan Keuangan	7
2.2 Penilaian Kinerja Keuangan.....	8
2.3 Analisis Laporan Keuangan	9
2.4 Analisis Rasio Keuangan	11
2.5 Penilaian Profitabilitas	13
2.6 Tinjauan Penelitian Selanjutnya	16

2.7 Kerangka Konseptual	18
2.8 Pengembangan Hipotesis Penelitian	19
BAB 3. METODE PENELITIAN.....	22
3.1 Rancangan Penelitian.....	22
3.2 Populasi Dan Sampel Penelitian	22
3.3 Sumber Dan Jenis Data	22
3.4 Metode Pengumpulan Data.....	23
3.5 Definisi Operasional dan Skala Pengukuran Variabel.....	23
3.5.1 Variabel Dependen.....	23
3.5.2 Variabel Independen.....	24
3.6 Metode Analisis Data.....	25
3.6.1 Menghitung Variabel Dependen dan Variabel Independen	26
3.6.2 Uji Normalitas Data	26
3.6.3 Analisis Regresi Linier Berganda	27
3.6.4 Uji Asumsi Klasik	27
3.6.5 Uji Hipotesis	29
3.7 Kerangka Pemecahan Masalah	31
BAB 4. HASIL PENELITIAN DAN PEMBAHASAN	34
4.1 Gambaran Umum Objek Penelitian	34
4.2 Hasil penelitian	35
4.2.1 Perhitungan Variabel Dependen	35
4.2.2 Perhitungan Variabel Independen	35
4.2.3 Deskriptif Statistik	35
4.2.4 Uji Normalitas Data	40
4.2.5 Analisis Regresi Linier Berganda	41
4.2.6 Uji Asumsi Klasik	43
4.2.7 Hasil Uji Statistik	46
4.3 Pembahasan.....	48
4.3.1 Pengaruh <i>Debt to Equity Ratio</i> terhadap Profitabilitas	49

4.3.2 Pengaruh <i>Total Asset Turnover</i> terhadap Profitabilitas	49
4.3.3 Pengaruh <i>Current Ratio</i> terhadap Profitabilitas.....	50
4.3.4 Pengaruh <i>Firm Size</i> terhadap Profitabilitas.....	51
4.3.5 Pengaruh Sensitivitas Harga terhadap Profitabilitas	51
4.4 Keterbatasan Penelitian.....	52

BAB 5. KESIMPULAN DAN SARAN.....	54
5.1 Kesimpulan	54
5.2 Saran	54

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
2.1 Penyajian Rangkuman Penelitian Sebelumnya.....	17
3.1 Penilaian Kriteria Uji Durbin Watson.....	29
4.1 Daftar Nama Perusahaan Subsektor Perkebunan Kelapa Sawit Yang <i>Go Public</i> di Bursa Efek Indonesia (BEI) Tahun 2009-2011	34
4.2 Deskriptif Statistik Variabel-variabel Penelitian	35
4.3 Uji Normalitas Data Variabel-variabel Penelitian	40
4.4 Hasil Regresi Linier Berganda Variabel Dependen ROA (Model 1)	42
4.5 Hasil Regresi Linier Berganda Variabel Dependen ROE (Model 2).....	42
4.6 Hasil Uji Multiikolinieritas Variabel Dependen ROA.....	44
4.7 Hasil Uji Multiikolinieritas Variabel Dependen ROE	44
4.8 Hasil Uji Heteroskedastisitas Variabel Dependen Absolut Residual ROA	45
4.9 Hasil Uji Heteroskedastisitas Variabel Dependen Absolut Residual ROE.....	45

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Konseptual Penelitian	18
3.1 Kerangka Pemecahan Masalah	32

DAFTAR LAMPIRAN

	Halaman
1 Perhitungan Variabel Dependen	56
2 Perhitungan Variabel Independen.....	57
3 Statistik Deskriptif Variabel.....	63
4 Normalitas Data dan Normalitas Residual.....	65
5 Regresi Linier Berganda : Dependen ROA.....	71
6 Regresi Linier Berganda : Dependen ROE	72
7 Hasil Uji Multikolinieritas : Dependen ROA	73
8 Uji Multikolinieritas : Dependen ROE	74
9 Uji Heteroskedastisitas : Dependen Absolut Residual ROA	75
10 Uji Heteroskedastisitas : Dependen Absolut Residual ROE.....	76
11 Uji Autokorelasi : Dependen ROA	77
12 Uji Autokorelasi : Dependen ROE.....	78