

**FAKTOR-FAKTOR YANG MEMPENGARUHI PERUBAHAN LABA
PADA PERUSAHAAN MANUFAKTUR DENGAN KATEGORI INDUSTRI
BARANG KONSUMSI DI DAFTAR EFEK SYARIAH**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
UNTUK MEMENUHI SEBAGIAN DARI SYARAT-SYARAT
MEMPEROLEH GELAR SARJANA STRATA SATU
DALAM ILMU EKONOMI ISLAM**

OLEH:

**JAROT HARTANTO
06930125**

PEMBIMBING:

- 1. M. GHAFUR WIBOWO, S.E.,M.Sc.**
- 2. Dr. IBNU MUHDIR, M.Ag.**

**PROGRAM STUDI KEUANGAN ISLAM
FAKULTAS SYARIAH DAN HUKUM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA
2013**

ABSTRAK

Penelitian ini bertujuan untuk menguji dan menganalisis faktor-faktor yang mempengaruhi perubahan laba pada perusahaan manufaktur di Daftar Efek Syariah. Variabel independen yang digunakan dalam penelitian ini adalah *Current Ratio* (CR), *Debt to Equity Ratio* (DER), *Total Assets Turn Over* (TATO), dan *Net Profit Margin* (NPM).

Populasi sekaligus dijadikan sampel dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Daftar Efek Syariah kategori barang konsumsi periode tahun 2009 sampai dengan tahun 2011. Teknik analisis data yang digunakan adalah regresi linier berganda dengan persamaan kuadrat terkecil dan uji hipotesis menggunakan t-statistik untuk menguji koefisien regresi parsial serta F-statistik untuk menguji keberartian pengaruh secara bersama-sama dengan signifikansi 5%. Selain itu juga dilakukan uji asumsi klasik yang meliputi uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi.

Selama periode pengamatan menunjukkan bahwa data penelitian berdistribusi normal. Berdasarkan uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi tidak ditemukan variabel yang menyimpang dari asumsi klasik. Hal ini menunjukkan data yang tersedia telah memenuhi syarat menggunakan model persamaan regresi linier berganda.

Hasil penelitian menunjukkan bahwa variabel *Current Ratio* (CR) dan *Total assets turn over* (TATO) tidak berpengaruh terhadap perubahan laba, sedangkan variabel *Debt to Equity Ratio* (DER) dan *Net Profit Margin* (NPM) berpengaruh positif dan signifikan terhadap perubahan laba perusahaan manufaktur kategori barang konsumsi di Daftar Efek Syariah. Kemampuan prediksi dari keempat variabel independen terhadap perubahan laba sebesar 19,40% saja yang ditunjukkan dari besarnya *Adjusted R Square*, sisanya sebesar 80,60% dijelaskan oleh variabel lainnya diluar model penelitian.

Kata Kunci: *Earning Per share, Current Ratio, Debt to Equity Ratio, Total Asset Turn Over, Return On Equity, Net Profit Margin.*

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudara Jarot Hartanto

Kepada
Yth. Dekan Fakultas Syari'ah dan Hukum
UIN Sunan Kalijaga Yogyakarta
di Yogyakarta.

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi Saudara:

Nama : Jarot Hartanto
NIM : 06390125
Judul Skripsi : **Faktor-Faktor Yang Mempengaruhi Perubahan Laba Pada Perusahaan Manufaktur Dengan Kategori Industri Barang Konsumsi Di Daftar Efek Syariah**

Sudah dapat diajukan kembali kepada Fakultas Syari'ah dan Hukum Jurusan/Program Studi Keuangan Islam UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar sarjana strata satu dalam Ilmu Ekonomi Islam.

Dengan ini mengharapkan agar skripsi saudara tersebut di atas dapat segera dimunaqosahkan. Atas perhatiannya kami ucapkan terima kasih

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 21 Syawal 1434 H
28 Agustus 2013 M

Pembimbing I

M. Ghafur Wibowo, S.E., M.Sc.
NIP. 19800314 200312 1 003

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudara Jarot Hartanto

Kepada
Yth. Dekan Fakultas Syari'ah dan Hukum
UIN Sunan Kalijaga Yogyakarta
di Yogyakarta.

Assalamu 'alaikum Wr. Wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami berpendapat bahwa skripsi Saudara:

Nama : Jarot Hartanto
NIM : 06390125
Judul Skripsi : **Faktor-Faktor Yang Mempengaruhi Perubahan Laba Pada Perusahaan Manufaktur Dengan Kategori Industri Barang Konsumsi Di Daftar Efek Syariah**

Sudah dapat diajukan kembali kepada Fakultas Syari'ah dan Hukum Jurusan/Program Studi Keuangan Islam UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar sarjana strata satu dalam Ilmu Ekonomi Islam.

Dengan ini mengharapkan agar skripsi saudara tersebut di atas dapat segera dimunaqosahkan. Atas perhatiannya kami ucapkan terima kasih

Wassalamu 'alaikum Wr. Wb.

Yogyakarta, 21 Syawal 1434 H
28 Agustus 2013 M

Pembimbing II

Dr. Ibnu Muhdir, M.Ag
NIP. 19641112 199203 1 006

PENGESAHAN SKRIPSI

Nomor : UIN.02/K.KUI-SKR/PP.009/410/2013

Skripsi/tugas akhir dengan judul : **FAKTOR-FAKTOR YANG
MEMPENGARUHI PERUBAHAN LABA
PADA PERUSAHAAN MANUFAKTUR
DENGAN KATEGORI INDUSTRI
BARANG KONSUMSI DI DAFTAR EFEK
SYARIAH.**

Yang dipersiapkan dan disusun oleh

Nama : Jarot Hartanto
NIM : 06390125
Telah dimunaqasyahkan pada : 30 Agustus 2013
Nilai : A/B

Dan dinyatakan telah diterima oleh Fakultas Syari'ah dan Hukum UIN Sunan Kalijaga Yogyakarta.

TIM MUNAQASYAH

Ketua Sidang

M. Ghafur Wibowo., SE., M.Sc
NIP.19800314 200312 1 003

Penguji I

Drs. Slamet Khilmi, M.SI
NIP. 19631014 199203 1 002

Penguji II

Dian Nuriyah Solissa., SHI., M.S.I
NIP. 19840216 200912 2 004

Yogyakarta, 17 September 2013
UIN Sunan Kalijaga
Fakultas Syari'ah dan Hukum

DEKAN

Noorhaidi, MA, M. Phil., Ph.D
NIP. 19711207 199503 1 002

SURAT PERNYATAAN

Assalamu 'alaikum Warahmatullahi Wabarakatuh

Saya yang bertanda tangan di bawah ini:

Nama : Jarot Hartanto
NIM : 06390125
Jurusan-Prodi : Keuangan Islam

Menyatakan bahwa skripsi yang berjudul “**Faktor-Faktor Yang Mempengaruhi Perubahan Laba Pada Perusahaan Manufaktur Dengan Kategori Industri Barang Konsumsi Di Daftar Efek Syariah**” adalah benar-benar merupakan hasil karya penyusun sendiri, bukan duplikasi ataupun saduran dari karya orang lain kecuali pada bagian yang telah dirujuk dan disebut dalam *footnote* atau daftar pustaka. Apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penyusun.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi.

Wassalamu 'alaikum Warahmatullahi Wabarakatuh

Yogyakarta, 21 Syawal 1434 H
28 Agustus 2013 M

Penyusun

Jarot Hartanto
NIM. 06390125

MOTTO

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ ^{قُلْ}

“Sesungguhnya Allah tidak akan mengubah keadaan suatu kaum sebelum mereka mengubah keadaan diri mereka sendiri.”(Q.S Ar-Ra’d: 11)

HALAMAN PERSEMBAHAN

Karya kecil ini kupersembahkan untuk:

- ❖ *Bapak Ibu tercinta yang dengan segala dukungan doa, moral maupun materi yang senantiasa tercurah untukku*
- ❖ *Istri dan anakku tercinta yang selalu setia menemani dan menyemangatiku*
- ❖ *Keluarga Besar KUI Angkatan 2006*
- ❖ *Serta Almamater Universitas Islam Negeri Sunan Kalijaga Yogyakarta#*

KATA PENGANTAR

Dengan menyebut nama Allah Yang Maha Pengasih lagi Maha Penyayang, puji syukur hanya bagi Allah atas segala hidayah-Nya, sehingga penyusun dapat menyelesaikan skripsi dengan judul **“Faktor-Faktor Yang Mempengaruhi Perubahan Laba Pada Perusahaan Manufaktur Dengan Kategori Industri Barang Konsumsi Di Daftar Efek Syariah”**. Shalawat serta salam semoga tetap terlimpah keharibaan junjungan Nabi besar Muhammad saw., Keluarga dan Sahabatnya.

Skripsi ini disusun guna memenuhi persyaratan memperoleh gelar Sarjana Ekonomi Islam pada Universitas Islam Negeri Sunan Kalijaga, Yogyakarta. Dalam penyusunannya, skripsi ini tidak lepas dari bantuan, petunjuk serta bimbingan dari berbagai pihak. Oleh karena itu, pada kesempatan ini penyusun ingin mengucapkan terima kasih kepada :

1. Bapak Prof. Dr. H. Musa Asy'arie, MM., selaku rektor UIN Sunan Kalijaga Yogyakarta.
2. Bapak Noorhaidi, MA., M.Phil., Ph.D., selaku Dekan Fakultas Syari'ah dan Hukum UIN Sunan Kalijaga Yogyakarta.
3. Ibu Dra. Hj. Widyarini, MM., selaku Ketua Program Studi Keuangan Islam
4. Bapak M. Ghafur Wibowo, SE.,M.Sc., selaku pembimbing I dan Bapak Dr. Ibnu Muhdir, M.Ag., selaku pembimbing II yang dengan sabar memberikan pengarahan, saran, dan bimbingan sehingga terselesaikan skripsi ini.

5. Ibu Sunaryati, SE., M.Si., selaku Dosen Pembimbing Akademik dan seluruh dosen Prodi Keuangan Islam.
6. Segenap Staff TU prodi KUI dan Staff TU fakultas Syari'ah dan Hukum yang memberi kemudahan administratif bagi penyusun selama masa perkuliahan.
7. Ayahanda dan Ibunda tercinta, atas doa yang senantiasa dipanjatkan serta perhatian, kasih sayang dan dukungan baik moriil maupun materiil kepada penyusun sehingga penyusun dapat menyelesaikan skripsi ini.
8. Istriku tersayang atas segala motivasi, semangat, cinta, dan kesabaran yang selalu tercurah.
9. Sahabat dan teman- temanku Amin Rochmat Saputro, M. Iqbal, Syawaldi, Muflihun, Ahmad Fauzi, dan Shalahuddin Fahmy terimakasih atas do'a dan bantuannya serta dukungan dan nasihat-nasihatnya. Kalian adalah sumber motivasi dalam setiap perjuangan.
10. Teman-teman seperjuangan di KUI A, B, dan C angkatan 2006 yang tidak bisa disebutkan satu per satu, serta seluruh mahasiswa Program Studi Keuangan Islam, yang telah membantu dan memberikan motivasi dalam proses penyelesaian skripsi ini. Kebersamaan kita selama ini adalah pengalaman yang akan menjadi kenangan indah.
11. Seluruh sahabat dan semua pihak yang tidak dapat penyusun sebutkan satu persatu, yang telah memberikan dukungan, motivasi, inspirasi dan membantu dalam proses penyelesaian skripsi ini. Semoga mendapatkan balasan dari Allah SWT.

Penyusun menyadari banyak sekali terdapat kekurangan dalam skripsi ini. Oleh karena itu segala saran dan kritik membangun sangat diharapkan. Terima kasih.

Yogyakarta, 21 Syawal 1434 H
28 Agustus 2013 M

Penyusun

Jarot Hartanto
NIM. 06390125

PEDOMAN TRANSLITERASI ARAB LATIN

Penulisan transliterasi Arab-Latin dalam penelitian ini menggunakan pedoman transliterasi dari Keputusan Bersama Menteri Agama RI dan Menteri Pendidikan dan Kebudayaan RI No. 150 Tahun 1987 dan No. 05436/U/1987. Secara garis besar uraiannya adalah sebagai berikut:

1. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Keterangan
ا	alif	tidak dilambangkan	tidak dilambangkan
ب	ba ^ʾ	b	be
ت	ta ^ʾ	t	te
ث	sa ^ʾ	s\	es (dengan titik di atas)
ج	jim	j	je
ح	ha ^ʾ	h{	ha (dengan titik di bawah)
خ	kha ^ʾ	kh	ka dan ha
د	da ^ʾ	d	de
ذ	za ^ʾ	z\	zet (dengan titik di atas)
ر	ra ^ʾ	r	er
ز	zai	z	zet
س	sin	s	es
ش	syin	sy	es dan ye
ص	sa ^ʾ	s}	es (dengan titik di bawah)
ض	da ^ʾ	d{	de (dengan titik di bawah)
ط	ta ^ʾ	t}	te (dengan titik di bawah)
ظ	za ^ʾ	z}	zet (dengan titik di bawah)
ع	‘ain	‘	koma terbalik di atas

غ	gain	g	ge
ف	fa>	f	ef
ق	qaḥ	q	qi
ك	kaḥ	k	ka
ل	laḥ	l	el
م	miḥ	m	em
ن	nuḥ	n	en
و	wawu	w	we
ه	ha>	h	ha
ء	hamzah	'	apostrof
ي	ya>	y	ye

2. Konsonan rangkap karena syaddah ditulis rangkap

متعدين Muta' aqqidain

عدة 'Iddah

3. Ta' Marbutah diakhir kata

a. Bila mati ditulis

هبة Hibah

جزية Jizyah

b. Bila dihidupkan berangkai dengan kata lain ditulis.

نعمة الله Ni' matullah

زكاة الفطر Zakatul-fitri

4. Vokal Tunggal

Tanda Vokal	Nama	Huruf Latin	Nama
ـَـ	Fathḥah	a	A
ـِـ	Kasrah	i	I
ـُـ	Dammah	u	U

5. Vokal Panjang

- a. Fathḥah dan alif ditulis a>

جاهلية Jahiliyyah

- b. Fathḥah dan ya>mati di tulis a>

يسعى Yas'a>

- c. Kasrah dan ya>mati ditulis i>

مجيد Majid

- d. Dammah dan wawu mati u>

فروض Furud

6. Vokal-vokal Rangkap

- a. Fathḥah dan ya>mati ditulis ai

بينكم Bainakum

- b. Fathḥah dan wawu mati au

قول Qaul

7. Vokal-vokal yang berurutan dalam satu kata, dipisahkan dengan apostrof

أنتم A'antum

لإن شكرتم Lain syakartum

8. Kata sandang alif dan lam

- a. Bila diikuti huruf qamariyah ditulis al-

القران Al-Qur'aan

القياس Al-Qiyas

- b. Bila diikuti huruf syamsiyyah ditulis dengan menggandakan huruf syamsiyyah yang mengikutinya serta menghilangkan huruf al-nya.

السماء As-sama>

الشمس Asy-syams

9. Huruf Besar

Meskipun dalam sistem tulisan Arab huruf kapital tidak dikenal, dalam transliterasi ini huruf tersebut digunakan juga. Penggunaan seperti yang berlaku dalam EYD, di antara huruf kapital digunakan untuk menuliskan huruf awal, nama diri dan permulaan kalimat. Bila nama diri itu didahului oleh kata sandang, maka yang ditulis dengan huruf kapital tetap huruf awal nama diri tersebut, bukan huruf awal kata sandang.

10. Penulisan kata-kata dalam rangkaian kalimat

Dapat ditulis menurut penulisannya.

ذوى الفروض Zawi al-furad

اهل السنة Ahl as-sunnah

DAFTAR ISI

HALAMAN JUDUL	i
ABSTRAK	ii
PERSETUJUAN SKRIPSI	iii
HALAMAN PENGESAHAN	v
SURAT PERNYATAAN	vi
MOTTO	vii
HALAMAN PERSEMBAHAN	viii
KATA PENGANTAR	ix
PEDOMAN TRANSLITERASI	xii
DAFTAR ISI	xvi
DAFTAR TABEL	xix
BAB I. PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Pokok Masalah	5
C. Tujuan dan Manfaat Penelitian	6
D. Sistematika Pembahasan	8
BAB II. LANDASAN TEORI	10
A. Pasar Modal	10
1. Pengertian Pasar Modal	10
2. Sejarah Pasar Modal Syariah Di Indonesia	11
3. Instrumen Pasar Modal Syariah	13
4. Daftar Efek Syariah.....	18

B. Teori <i>Signaling</i>	22
C. Kerangka Teori	24
1. Konsep Dasar Laporan Keuangan.....	24
2. Analisis Laporan Keuangan	31
3. Laba perusahaan.....	34
a. Konsep Laba.....	34
b. Konsep Laba Dalam Prespektif Islam	38
D. Telaah Pustaka	39
E. Kerangka Berfikir	44
F. Perumusan Hipotesis	47
1. Pengaruh CR Terhadap Perubahan Laba	47
2. Pengaruh DER Terhadap Perubahan Laba	49
3. Pengaruh TATO Terhadap Perubahan Laba.....	50
4. Perngaruh NPM Terhadap Perubahan Laba	52
BAB III. METODE PENELITIAN	53
A. Jenis dan Sifat Penelitian	53
B. Populasi dan Sampel	53
C. Teknik Pengumpulan Data	54
D. Definisi Operasional Variabel	55
E. Teknik Analisis Data	57
1. Uji Asumsi Klasik	57
2. Analisis Regresi Berganda	61
3. Pengujian Hipotesis	62

BAB IV. ANALISIS DATA DAN PEMBAHASAN	64
A. Analisis Statistik Deskriptif	64
B. Uji Asumsi Klasik	67
1. Uji Normalitas	67
2. Uji Multikolonieritas	69
3. Uji Heteroskedastisitas	69
4. Uji Autokorelasi	70
C. Analisis Regresi Berganda	72
D. Uji Persamaan Regresi.....	73
1. Uji Determinasi.....	73
2. Uji Hipotesis Secara Simultan.....	73
3. Uji Hipotesis Secara Parsial	74
4. Pembahasan	77
a. Pengaruh CR Terhadap Perubahan Laba	77
b. Pengaruh DER Terhadap Perubahan Laba	79
c. Pengaruh TATO Terhadap Perubahan Laba	81
d. Perngaruh NPM Terhadap Perubahan Laba	84
BAB V. PENUTUP	86
A. Kesimpulan	86
B. Keterbatasan Penelitian	87
C. Saran	88
DAFTAR PUSTAKA	89
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 4.1	Hasil Analisis Statistik Deskriptif	65
Tabel 4.2	Hasil Uji Normalitas.....	68
Tabel 4.3	Hasil Uji Multikolonieritas.....	69
Tabel 4.4	Hasil Uji Heteroskedastisitas.....	70
Tabel 4.5	Hasil Uji Autokorelasi.....	71
Tabel 4.6	Hasil Uji Analisis Regresi	72
Tabel 4.7	Hasil Uji Determinasi.....	73
Tabel 4.8	Hasil Uji F	74
Tabel 4.9	Hasil Uji t	74

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Saat ini masalah perekonomian di Indonesia merupakan masalah yang tiada batasnya untuk dibahas dan dipahami. Masalah ekonomi yang selalu mengalami perubahan telah mempengaruhi kegiatan dan kinerja perusahaan, baik perusahaan kecil maupun besar. Oleh sebab itu, perusahaan harus memanfaatkan sumber daya yang tersedia seefisien dan seefektif mungkin sehingga lebih berguna dan dapat mempertahankan atau meningkatkan kinerja perusahaannya. Salah satu faktor yang mencerminkan kinerja perusahaan adalah laporan keuangan yang harus dibuat oleh pihak manajemen secara teratur.

Akuntansi adalah suatu kegiatan jasa. Fungsinya adalah untuk menyediakan informasi kuantitatif, terutama yang bersifat keuangan, tentang entitas ekonomik yang dimaksudkan agar berguna dalam pengambilan keputusan ekonomik dalam mengambil pilihan-pilihan beralasan di antara pelbagai tindakan alternatif.¹ Pemakai data akuntansi secara umum dapat dikelompokkan ke dalam dua kelompok, yaitu pemakai internal dan pemakai eksternal.

Pemakai eksternal mencakup pemegang saham, investor, kreditor, pemerintah, pelanggan, pemasok, pesaing, serikat kerja dan masyarakat.

¹ Slamet Sugiri Sodikin dan Bogat Agus Riyono, *Akuntansi Pengantar 1*, hlm 1

Sedangkan pemakai internal adalah pihak manajer dari berbagai tingkatan dalam organisasi bersangkutan.

Agar bermanfaat informasi harus relevan untuk memenuhi kebutuhan pemakai dalam proses pengambilan keputusan. Informasi dikatakan relevan jika dapat mempengaruhi keputusan ekonomi pemakai dengan membantu mereka dalam mengevaluasi peristiwa masa lalu, masa kini, atau masa yang akan datang, menegaskan atau mengoreksi hasil evaluasi mereka di masa lalu.²

Untuk dapat menginterpretasikan informasi akuntansi yang relevan dengan tujuan dan kepentingan pemakainya telah dikembangkan seperangkat teknik analisis yang didasarkan pada laporan keuangan yang dipublikasikan. Salah satu teknik tersebut yang diaplikasikan dalam praktek bisnis adalah analisis rasio keuangan.

Penelitian ini dimaksudkan untuk melakukan pengujian lebih lanjut temuan-temuan empiris mengenai rasio keuangan, khususnya yang menyangkut kegunaannya dalam memprediksi laba yang akan datang. Alasan pemilihan laba akuntansi dikarenakan laba mencerminkan kinerja perusahaan, dari ukuran laba maka dapat dilihat apakah perusahaan mempunyai kinerja yang bagus atau tidak. Jika rasio keuangan dapat dijadikan sebagai prediktor perubahan laba, temuan ini merupakan pengetahuan yang cukup berguna bagi para pemakai laporan keuangan yang secara riil, maupun potensial berkepentingan dengan suatu perusahaan.

² Nur Ari Widiasih, "Analisis Rasio Keuangan Dalam Memprediksi Perubahan Laba Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Jakarta (BEJ)" *Skripsi: S1* Fakultas Ekonomi UII Yogyakarta 2005, hlm. 2.

Sebaliknya, jika rasio tidak cukup terhadap perubahan laba, hasil penelitian ini akan memperkuat bukti tentang inkonsistensi temuan-temuan empiris sebelumnya.

Daftar Efek Syariah (DES) adalah kumpulan efek yang tidak bertentangan dengan prinsip-prinsip syariah di pasar modal, yang ditetapkan oleh Bapepam-LK atau Pihak yang disetujui Bapepam-LK. Daftar Efek Syariah (DES) merupakan panduan investasi bagi Reksa Dana Syariah dalam menempatkan dana kelolaannya serta juga dapat dipergunakan oleh investor yang mempunyai keinginan untuk berinvestasi pada portofolio Efek Syariah.³

Perusahaan *consumer goods* sendiri dapat dijabarkan sebagai perusahaan yang bergerak dalam bidang produksi maupun distribusi barang-barang konsumsi (barang primer maupun sekunder), baik barang tidak tahan lama, yaitu barang-barang berwujud yang secara normal hanya dapat digunakan sekali atau beberapa kali saja, maupun barang tahan lama, yaitu barang-barang yang berwujud secara normal dapat digunakan berkali-kali.

Pada dasarnya investor akan berusaha melakukan investasi pada perusahaan yang mampu menghasilkan laba karena di dalam laba perusahaan tersebut terdapat *return* atas modal yang telah ditanam investor. Makin besar laba yang dihasilkan perusahaan maka *return* yang didapat investor diharapkan akan semakin besar pula, sehingga laba selalu menjadi perhatian utama investor.

³ http://www.bapepam.go.id/syariah/daftar_efek_syariah/index.html, akses pada tanggal 8 Juli 2013.

Penelitian mengenai rasio keuangan telah banyak dilakukan diantaranya adalah Raharjo dan Kusumaning menguji tentang analisis rasio keuangan dalam memprediksi perubahan laba dengan menggunakan 50 perusahaan manufaktur yang terdaftar di BEJ dari tahun 2000-2003. Hasilnya menunjukkan bahwa rasio keuangan yang terdiri dari *Current Ratio*, *Debt To Equity Ratio*, *Net Profit Margin* dan *Total Asset Turnover* tidak mampu untuk memprediksi perubahan laba baik untuk satu tahun maupun dua tahun ke depan.⁴

Seta dalam penelitiannya yang berjudul pengaruh *Current Ratio*, *Debt To Equity Ratio*, *Net Profit Margin* dan *Total Asset Turnover* dalam memprediksi laba di masa yang akan datang pada perusahaan yang listing di Jakarta Islamic Index. hasilnya rasio-rasio tersebut dapat digunakan untuk memprediksi perubahan laba pada satu tahun ke depan. Adapun berdasarkan Uji t variabel-variabel yang dapat digunakan sebagai indikator untuk memprediksi perubahan laba satu tahun ke depan adalah variabel CR NPM dan TATO. Sedangkan DER tidak dapat memprediksi laba.⁵

Dalam penelitian Purnawati menemukan bukti bahwa secara individu rasio *Inventory Turn Over (ITO)*, *Total Asset Turn Over (TATO)*, *Net Income to Sales (NIS)* dan *Sales to Current Liabilities*

⁴ Ivon Dwi Raharjo Dan Linda Kusumaning, "Analisis Rasio Keuangan Dalam Memprediksi Perubahan Laba Di Masa Yang Akan Datang Pada Perusahaan Manufaktur Yang Terdaftar di BEJ," *Jurnal Akuntansi Dan Teknologi Informasi* Vol. 4 No 2 (November 2005), hlm. 93.

⁵ Dewi Seta, "Pengaruh *Current Ratio*, *Debt To Equity Ratio*, *Net Profit Margin* Dan *Total Asset Turnover* Dalam Memprediksi Laba Di Masa Yang Akan Datang Pada Perusahaan Yang Listing Di Jakarta Islamic Index (JII)," *Skripsi: S1 Fakultas Syariah UIN Suka Yogyakarta* 2008, hlm. 122.

(*SCL*) dapat digunakan untuk memprediksi perubahan laba satu tahun yang akan datang.⁶

Ketidakkonsistenan hasil penelitian-penelitian mengenai pengaruh beberapa rasio keuangan tertentu terhadap perubahan laba, mendorong untuk melakukan pengujian lebih lanjut temuan-temuan empiris mengenai rasio keuangan. Dalam penelitian ini menguji rasio keuangan terhadap perubahan laba pada perusahaan manufaktur dengan kategori industri barang konsumsi dengan menggunakan empat rasio keuangan yaitu (1) rasio likuiditas; *current ratio* (CR), (2) rasio leverage; *debt to equity ratio* (DER), (3) rasio aktivitas; *total assets turn over* (TATO) dan (4) rasio profitabilitas, *net profit margin* (NPM). Diadopsi dari rasio keuangan yang digunakan penelitian sebelumnya dan dari sumber literatur lain dengan mempertimbangkan ketersediaan data yang dilaporkan dalam laporan keuangan tahunan pada *Indonesian Capital Market Directory*.

Berdasarkan uraian diatas maka penelitian ini berjudul: **“Faktor-Faktor Yang Mempengaruhi Perubahan Laba Pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi di Daftar Efek Syariah”**

B. Pokok Masalah

Berdasarkan uraian tersebut, maka yang menjadi permasalahan dalam penelitian ini adalah:

⁶ Lina Purnawati, “Kemampuan Rasio Keuangan Dalam Memprediksi Perubahan Laba,” *Skripsi: S1 Fakultas Ekonomi UII Yogyakarta* 2005, hlm . 50.

1. Bagaimana pengaruh *current ratio* (CR) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah?
2. Bagaimana pengaruh *debt to equity ratio* (DER) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah?
3. Bagaimana pengaruh *total assets turn over* (TATO) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah?
4. Bagaimana pengaruh *net profit margin* (NPM) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah?
5. Bagaimana pengaruh *current ratio* (CR), *debt to equity ratio* (DER), *total assets turn over* (TATO) dan *net profit margin* (NPM) secara simultan terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah?

C. Tujuan dan Manfaat Penelitian

Dari uraian latar belakang yang telah dikemukakan di atas, maka permasalahan yang dikaji dalam penelitian ini antara lain:

1. Menjelaskan, pengaruh *current ratio* (CR) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah

2. Menjelaskan pengaruh *debt to equity ratio* (DER) perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah
3. Menjelaskan pengaruh *total assets turn over* (TATO) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah
4. Menjelaskan pengaruh *net profit margin* (NPM) terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah
5. Menjelaskan pengaruh *current ratio* (CR), *debt to equity ratio* (DER), dan *total assets turn over* (TATO) dan *net profit margin* (NPM) secara simultan terhadap perubahan laba pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah.

Penelitian ini akan sangat bermanfaat bagi berbagai pihak terutama dalam hal pengembangan keilmuan, kebijakan dan praktik bisnis.

1. Ditinjau dari pengembangan keilmuan, hasil penelitian ini diharapkan dapat menambah pengetahuan dan memberikan sumbangan berupa pengembangan ilmu yang berkaitan dengan ekonomi. Selain itu, penelitian ini diharapkan dapat bermanfaat sebagai sumber referensi untuk penelitian selanjutnya.

2. Ditinjau dari kebijakan, penelitian ini bermanfaat untuk memberikan informasi tentang kinerja keuangan perusahaan yang dapat digunakan untuk membantu pihak perusahaan dalam mengambil keputusan tentang struktur modal dan profitabilitas suatu perusahaan serta pihak-pihak lain yang membutuhkan analisis atas kinerja keuangan perusahaan tersebut.
3. Ditinjau dari manfaat praktik, penelitian ini bermanfaat bagi investor dan pasar modal. Manfaat bagi investor yaitu sebagai bahan pertimbangan para investor maupun calon investor dalam memprediksi perubahan laba di masa yang akan datang khususnya pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah untuk digunakan dalam pengambilan keputusan ekonomi. Bagi pasar modal dapat memberikan gambaran tentang kinerja keuangan dari segi struktur modal dan profitabilitas pada Perusahaan Manufaktur dengan Kategori Industri Barang Konsumsi yang terdaftar di Daftar Efek Syariah.

D. Sistematika Pembahasan

Penyusunan skripsi ini akan disajikan dalam sistematika pembahasan yang terdiri atas 5 bab, yaitu:

Bab I : Pendahuluan

Bab ini memuat penjelasan yang bersifat umum, yaitu mengenai latar belakang masalah, pokok masalah, tujuan penelitian, kegunaan penelitian dan sistematika penulisan.

Bab II : Landasan Teori

Bab ini membahas mengenai tinjauan teoritis tentang informasi mengenai variabel-variabel yang diteliti, telaah pustaka, kerangka berfikir dan hubungan antar variabel dan pengembangan hipotesis.

Bab III : Metode Penelitian

Bab ini berisi penjelasan mengenai jenis dan sifat penelitian, populasi dan sampel penelitian, metode pengumpulan data, definisi operasional variable dan teknik analisis data.

Bab VI : Analisis Data dan Pembahasan

Bab ini berisi tentang hasil analisis dari pengolahan data, baik analisis data secara deskriptif maupun analisis hasil pengujian hipotesis yang telah dilakukan. Selanjutnya, dilakukan pembahasan mengenai pengaruh variabel independen terhadap variabel dependen yang diteliti.

Bab V : Penutup

Bab ini memaparkan kesimpulan, keterbatasan dan saran dari hasil analisis data yang berkaitan dengan penelitian.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dapat diambil simpulan antara lain:

1. Secara simultan keempat rasio keuangan yaitu *Current Ratio* (CR), *Debt to Equity Ratio* (DER), *Total assets turn over* (TATO) dan *Net Profit Margin* (NPM) dapat berpengaruh terhadap perubahan laba, dengan kontribusi sebesar 19,40%. Hasil uji F diperoleh $F_{hitung} = 3,651$ dengan nilai $p\text{ value} = 0,013 < 0,05$, sehingga dapat disimpulkan bahwa H_0 ditolak, yang berarti ada pengaruh secara simultan CR, DER, TATO dan NPM terhadap perubahan laba
2. Berdasarkan koefisien regresi CR secara parsial tidak berpengaruh terhadap perubahan laba pada perusahaan manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah dengan nilai signifikansi uji variabel CR terhadap perubahan laba sebesar $0,923 > 0,05$. Dengan demikian semakin tinggi CR tidak diikuti kenaikan perubahan laba.
3. Berdasarkan koefisien regresi DER secara parsial berpengaruh positif terhadap perubahan laba pada perusahaan manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah dengan nilai signifikansi sebesar $0,022 < 0,05$. Dengan meningkatnya DER maka akan diikuti dengan meningkatnya laba pada perusahaan Manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah industri barang konsumsi

di Daftar Efek Syariah

4. Berdasarkan koefisien regresi TATO secara parsial tidak berpengaruh positif terhadap perubahan laba pada perusahaan manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah dengan nilai signifikansi uji variabel TATO terhadap perubahan laba sebesar $0,628 > 0,05$. Dengan demikian semakin tinggi TATO CR tidak diikuti kenaikan perubahan laba.
5. Berdasarkan koefisien regresi NPM secara parsial berpengaruh terhadap perubahan laba pada perusahaan manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah dengan nilai signifikansi uji variabel NPM terhadap perubahan laba sebesar $0,021 < 0,05$. Dengan meningkatnya NPM maka akan diikuti dengan meningkatnya laba pada perusahaan Manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah industri barang konsumsi di Daftar Efek Syariah

B. Keterbatasan Penelitian

1. Perusahaan manufaktur dengan kategori industri barang konsumsi di Daftar Efek Syariah cukup sedikit, sehingga mengakibatkan keterbatasan data penelitian.
2. Melihat hasil dari *Adjusted R Square* dalam penelitian ini yang hanya sebesar 0.194 atau 19.40% mempengaruhi perubahan laba, maka masih banyak variabel lain yang disinyalir dapat mempengaruhi perubahan laba, namun tidak dimasukkan ke dalam model regresi.

C. Saran

1. Penelitian selanjutnya sebaiknya menambah jumlah sampel perusahaan yang akan diteliti dan memperpanjang waktu penelitian agar hasil yang didapat lebih akurat dan bervariasi.
2. Penelitian selanjutnya sebaiknya menggunakan sampel secara *random sampling* dari semua sektor. Agar memperoleh hasil yang lebih akurat.
3. Selain itu peneliti lain disarankan untuk menggunakan data amatan tidak hanya perusahaan perdagangan saja, tetapi menggunakan data informasi keuangan dari perusahaan selain manufaktur dengan kategori industri barang konsumsi .
4. Penelitian selanjutnya disarankan menambah variabel independen atau mengganti variabel independen yang tidak signifikan dari penelitian ini dengan variabel lain yang disinyalir dapat mempengaruhi mempengaruhi perubahan laba perusahaan seperti faktor politik, perubahan kurs dan inflasi serta perlu mengkaji lebih lanjut mengenai variabel informasi keuangan lain yang mempengaruhi laba perusahaan. Dengan demikian, hasil yang akan didapat diharapkan lebih akurat.
5. Penelitian selanjutnya disarankan menyeleksi rasio-rasio menggunakan *stepwise regression method*. Dengan demikian, hasil yang akan didapat diharapkan lebih akurat.

DAFTAR PUSTAKA

- Arifin, Zaenal, *Teori Keuangan & Pasar Modal*, edisi pertama, Yogyakarta: EKONISIA, 2005.
- Asyik, Nur Fadrijh dan Soelistiyo, “Kemampuan Rasio Keuangan dalam Memprediksi Laba (Penetapan Rasio Keuangan Sebagai Discriminator)”, *Jurnal Ekonomi dan Bisnis Indonesia*, Volume.15, No. 3, Juli, 2000.
- Azzam, Abdul Aziz Muhammad, *Fikih Muamalah Sistem Transaksi Dalam Fikih Islam*, Jakarta: Bumiaksara, 2010.
- Baridwan, Zaki, *Intermediate Accounting*, edisi VIII, Yogyakarta: BPFE, 2004
- Ghazali, Imam, *Aplikasi Analisis Multivariate dengan Program SPSS*, cet. IV, Semarang: Badan Penerbit UNDIP, 2009.
- Hanafi, Mamduh M. dan Abdul Halim, *Analisis Laporan Keuangan*, edisi III, Yogyakarta: UPP STIM YKPN, 2007
- Husnan, Suad, *Dasar-Dasar Teori Portofolio dan Analisa Sekuritas*, edisi kedua, Yogyakarta: UPP AMP YKPN, 1994.
- Machfoedz, Mas’ud, “*Financial Ratio Analysis And The Prediction Of Earning Changes In Indonesia.*” *Kelola*, No7/III/1994
- Maryati, MC., *Statistik Ekonomi Dan Bisnis Plus Konsep Dasar Aplikasi Bisnis Dan Kasus-Kasus*, Yogyakarta: Statistik UPP AMP YKPN, 2001.
- Muchtar, Hairulliansyah, dkk, “Analisis Variabel-variabel yang Mempengaruhi Kinerja Keuangan Perusahaan (Studi Pada Perusahaan Tekstil dan Produk Tekstil yang Listing di BEJ)”, *Jurnal Akuntansi*, th XI/01/Januari/2007.
- Mudrajat, Kuncoro, *Metode Kuantitatif Teori dan Aplikasi Untuk Bisnis dan Ekonomi*, Yogyakarta: UPP AMP YKPN, 2001.
- Muttaqin, Hidayatullah, “Telaah Kritis Pasar modal Syariah”, *Jurnal Ekonomi Ideologis*, <http://investasisyariah.com>, akses 12 Juli 2013
- Pancawati, Juwarin dkk “Analisis Variabel Yang Mempengaruhi *Earning Per Share* (EPS) Pada Perusahaan Manufaktur Yang Tercatat di Bursa Efek Jakarta (Perbandingan Sebelum Krisis dan Selama Krisis)”, *Jurnal Smart*, Vol. 1 No. 1, Januari 2004.

- Pasar Modal Syariah, <http://investasisyariah.com>, akses 20 Juli 2013.
- Prastowo, Dwi dan Rifka Juliaty, *Analisis Laporan Keuangan Konsep dan Aplikasi*, edisi II, Yogyakarta: UMP AMP YKPN, 2005.
- Purnawati, Lina, “Kemampuan Rasio Keuangan Dalam Memprediksi Perubahan Laba,” *Skripsi: S1 Fakultas Ekonomi UII Yogyakarta*, 2005.
- Raharjo, Ivon Dwi Dan Linda Kusumaning, “Analisis Rasio Keuangan Dalam Memprediksi Perubahan Laba Di Masa Yang Akan Datang Pada Perusahaan Manufaktur Yang Terdaftar di BEJ,” *Jurnal Akuntansi Dan Teknologi Informasi* vol. 4 No. 2, November 2005
- Sari, Yuni Nurmala, “Pengaruh *Current Ratio*, *Debt To Equity Ratio*, dan *Total Assets Turn Over* Terhadap Perubahan Laba pada Perusahaan Manufaktur di Bursa Efek Jakarta”, *Skripsi: S1 Fakultas Ekonomi UNNES Semarang*, 2007.
- Sartono, R. Agus, *Manajemen Keuangan, Teori dan Aplikasi*, edisi IV, Yogyakarta: BPFE, 2001.
- Seta, Dewi, “Pengaruh *Current Ratio*, *Debt To Equity Ratio*, *Net Profit Margin* Dan *Total Asset Turnover* Dalam Memprediksi Laba Di Masa Yang Akan Datang Pada Perusahaan Yang Listing Di Jakarta Islamic Index (JII),” *Skripsi: S1 Fakultas Syariah UIN Suka Yogyakarta*, 2008.
- Subramanyam & John Wild, *Analisis Laporan Keuangan*, edisi Sepuluh, Jakarta: Salemba Empat, 2008.
- Sudarsono, Heri, *Bank dan Lembaga Keuangan Syariah*, Yogyakarta: Ekonosia, 2005.
- Sugiri, Slamet dan Bogat Agus Riyono, *Pengantar Akuntansi 1*, edisi V, Yogyakarta: UPP AMP YKPN, 2002
- Sugiyono, *Metode penelitian dan Bisnis*, Bandung: Alfabeta, 2003
- Sundarini, Sinta, “Pengaruh Rasio Keuangan dalam Memprediksi Laba pada Masa yang Akan Datang (Studi Kasus di Perusahaan Perbankan yang Terdaftar di Bursa Efek Jakarta),” *Jurnal Akuntansi dan Manajemen*, Volume.16, No. 3, Desember, 2005.
- Suwarno, Agus Endro, “Manfaat Informasi Rasio Keuangan dalam Memprediksi Perubahan Laba (Studi Empiris Terhadap Perusahaan Manufaktur yang

- Terdaftar di Bursa Efek Jakarta)”, *Jurnal Akuntansi dan Keuangan*, Volume 3, No 2, September, 2004.
- Syamsudin, Lukman, *Manajemen Keuangan Perusahaan Perusahaan: Konsep Aplikasi dalam Perencanaan, Pengawasan, dan Pengambilan Keputusan*, Jakarta: Rajagrafindo Persada, 2009.
- Teguh, Muhammad, *Metodologi Penelitian Ekonomi Teori dan Aplikasi*, Jakarta: Raja Grafindo Persada, 200.
- Triyuwono, Iwan dan Moh. As’udi, *Akuntansi Syariah*, Jakarta: Salemba Empat, 2001.
- Wahyuni, Melli Atik, “Pengaruh Kandungan Informasi Laporan Arus Kas Terhadap Volume Perdagangan Saham (Studi Pada Perusahaan Di Jakarta Islamic Index),” *Skripsi: S1*, Fakultas Syariah UIN Sunan Kalijaga, Yogyakarta, 2008
- Widiasih, Nur Ari, “Analisis Rasio Keuangan Dalam Memprediksi Perubahan Laba Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Jakarta (BEJ)” *Skripsi: S1* Fakultas Ekonomi UII Yogyakarta, 2005.
- Widodo, Eko, “Manajemen Laba: Suatu Sistesa Teori” *Jurnal Akuntansi dan Manajemen*, Volume.16, No. 3, Desember, 2005.
- Wijayanti, Wiwid Dwi, “Analisis Rasio Keuangan dalam Memprediksi Perubahan Laba pada Perusahaan yang Listing di Jakarta Islamic Index periode 2004-2006”, *Skripsi: S1* Fakultas Syariah UIN Suka Yogyakarta, 2008.

LAMPIRAN

No	Tahun	Kode	Nama Perusahaan	CR	DER	TATO	NPM	PL	Res 1	Absut
5	2009	INAF	PT. Indofarma Tbk	1.54	1.44	1.55	0.19	0.384634	-0.02737	0.027368
5	2010	INAF	PT. Indofarma Tbk	1.55	1.36	1.43	1.2	0.152299	-0.27378	0.273782
5	2011	INAF	PT. Indofarma Tbk	1.54	0.83	1.08	3.07	0.169805	-0.08297	0.082972
7	2009	KAEF	PT. Kimia Farma Tbk	2	0.57	1.83	2.19	-0.19022	-0.16726	0.167258
7	2010	KAEF	PT. Kimia Farma Tbk	2.43	0.49	1.92	4.36	0.945874	0.929671	0.929671
7	2011	KAEF	PT. Kimia Farma Tbk	0	0.43	1.94	4.93	-0.53362	-0.54814	0.548144
6	2009	KDSI	PT. Kedawang Setia Industrial Tbk	1.2	1.31	1.74	1.1	-0.53367	-0.89181	0.891811
6	2010	KDSI	PT. Kedawang Setia Industrial Tbk	1.27	1.18	2.01	1.5	0.941346	0.670732	0.670732
6	2011	KDSI	PT. Kedawang Setia Industrial Tbk	1.36	1.1	2.01	2	-0.56849	-0.81601	0.816014
1	2009	KLBF	PT. Kalbe Farma Tbk	2.99	0.39	1.4	10.22	0.10326	-0.17654	0.176537
1	2010	KLBF	PT. Kalbe Farma Tbk	4.39	0.23	1.45	12.58	0.039537	-0.24402	0.244018
1	2011	KLBF	PT. Kalbe Farma Tbk	3.65	0.28	1.32	13.58	0.434476	0.060237	0.060237
2	2009	LMPI	PT. Langgeng Makmur Industri Tbk	2.78	0.36	0.71	1.57	0.422474	0.461289	0.461289
2	2010	LMPI	PT. Langgeng Makmur Industri Tbk	1.76	0.52	0.66	0.7	0.656589	0.634396	0.634396
2	2011	LMPI	PT. Langgeng Makmur Industri Tbk	1.48	0.68	0.73	1.08	-0.33332	-0.45507	0.455071
10	2009	MERK	PT. MERCK Tbk	5.04	0.23	1.73	19.52	-0.60188	-1.15813	1.158129
10	2010	MERK	PT. MERCK Tbk	6.23	0.2	1.83	14.93	-0.00633	-0.32553	0.325534
10	2011	MERK	PT. MERCK Tbk	7.52	0.18	1.57	15.17	0.097464	-0.24712	0.247125
11	2009	MRAT	PT. Mustika Ratu Tbk	7.18	0.16	0.95	6.08	0.112971	0.108723	0.108723
11	2010	MRAT	PT. Mustika Ratu Tbk	7.61	0.14	0.96	6.61	0.231673	0.217915	0.217915
11	2011	MRAT	PT. Mustika Ratu Tbk	6.27	0.18	0.96	6	0.026329	0.012176	0.012176
9	2009	MYOR	PT. Mayora Indah Tbk	2.29	1.03	1.47	7.79	0.300755	-0.2251	0.225102
9	2010	MYOR	PT. Mayora Indah Tbk	2.58	1.18	1.64	6.7	-0.02698	-0.5675	0.567496
9	2011	MYOR	PT. Mayora Indah Tbk	2.22	1.77	1.43	4.98	0.549026	-0.27288	0.27288
12	2009	PYFA	PT. Pyridam Farma Tbk	2.1	0.37	1.32	2.86	-0.62245	-0.57687	0.576872
12	2010	PYFA	PT. Pyridam Farma Tbk	3.01	0.3	1.4	2.98	0.236409	0.328879	0.328879
12	2011	PYFA	PT. Pyridam Farma Tbk	2.54	0.32	1.28	3	0.332294	0.396667	0.396667
13	2009	SKLT	PT. Sekar Laut Tbk	1.89	0.73	1.41	4.63	0.037943	-0.18755	0.187546
13	2010	SKLT	PT. Sekar Laut Tbk	1.93	0.69	1.58	1.54	0.001071	-0.04439	0.044394
13	2011	SKLT	PT. Sekar Laut Tbk	1.7	0.74	1.61	1.74	0.749042	0.669285	0.669285
14	2009	STTP	PT. Siantar Top Tbk	1.69	0.36	1.14	6.55	0.054837	-0.08072	0.080725
14	2010	STTP	PT. Siantar Top Tbk	1.71	0.45	1.17	5.59	0.065379	-0.07449	0.07449
14	2011	STTP	PT. Siantar Top Tbk	1.03	0.91	1.1	4.15	0.073801	-0.27145	0.27145
8	2009	TCID	PT. Mandom Indonesia Tbk	7.26	0.13	1.4	8.97	0.161868	0.099689	0.099689
8	2010	TCID	PT. Mandom Indonesia Tbk	10.68	0.1	1.4	8.96	0.141245	0.109164	0.109164

No	Tahun	Kode	Nama Perusahaan	CR	DER	TATO	NPM	PL	Res 1	Absut
8	2011	TCID	PT. Mandom Indonesia Tbk	11.74	0.11	1.46	8	0.103473	0.119488	0.119488
3	2009	TSPC	PT. Tempo Scan Pacific Tbk	3.47	0.34	1.38	8	1.219213	1.065558	1.065558
3	2010	TSPC	PT. Tempo Scan Pacific Tbk	3.37	0.36	1.43	9.52	0.238252	0.011384	0.011384
3	2011	TSPC	PT. Tempo Scan Pacific Tbk	3.08	0.4	1.36	9	0.194264	-0.04136	0.041359
15	2009	ULTJ	PT. Ultrajaya Milk Industry & Trading Comp	2.12	0.45	0.93	3.79	0.35816	0.271363	0.271363
15	2010	ULTJ	PT. Ultrajaya Milk Industry & Trading Comp	2	0.54	0.94	5.7	0.157825	-0.06366	0.063661
15	2011	ULTJ	PT. Ultrajaya Milk Industry & Trading Comp	1.52	0.56	0.96	4.82	0.109358	-0.0837	0.083705
16	2009	UNVR	PT. Unilever Indonesia Tbk	1.04	1.02	2.44	16.68	0.751729	-0.05323	0.053226
16	2010	UNVR	PT. Unilever Indonesia Tbk	0.85	1.15	2.26	17.2	1.57	0.64686	0.64686
16	2011	UNVR	PT. Unilever Indonesia Tbk	0.69	1.85	2.24	17.74	2.486679	1.14319	1.14319

Regression

Notes

Output Created	26-Aug-2013 16:14:33		
Comments			
Input	Data	E:\SKRIPSI\Data fix.sav	
	Active Dataset	DataSet1	
	Filter	<none>	
	Weight	<none>	
	Split File	<none>	
	N of Rows in Working Data File	45	
Missing Value Handling	Definition of Missing	User-defined missing values are treated as missing.	
	Cases Used	Statistics are based on cases with no missing values for any variable used.	
Syntax	REGRESSION /MISSING LISTWISE /STATISTICS COEFF OUTS R ANOVA COLLIN TOL /CRITERIA=PIN(.05) POUT(.10) /NOORIGIN /DEPENDENT PL /METHOD=ENTER CR DER TATO NPM /RESIDUALS DURBIN.		
Resources	Processor Time	00:00:00.125	
	Elapsed Time	00:00:00.077	
	Memory Required	2516 bytes	
	Additional Memory Required for Residual Plots	0 bytes	

[DataSet1] E:\SKRIPSI\Data fix.sav

Variables Entered/Removed^b

Model	Variables Entered	Variables Removed	Method
1	NPM, DER, CR, TATO ^a		. Enter

a. All requested variables entered.

b. Dependent Variable: Perubahan Laba

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.349 ^a	.122	.034	.43954	2.119

a. Predictors: (Constant), NPM, DER, CR, TATO

b. Dependent Variable: Perubahan Laba

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1.072	4	.268	1.387	.256 ^a
	Residual	7.728	40	.193		
	Total	8.799	44			

a. Predictors: (Constant), NPM, DER, CR, TATO

b. Dependent Variable: Perubahan Laba

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-.024	.287		-.082	.935		
	CR	.005	.033	.028	.141	.889	.576	1.737
	DER	.359	.204	.366	1.759	.086	.507	1.973
	TATO	-.109	.210	-.101	-.518	.607	.574	1.742
	NPM	.022	.016	.250	1.351	.184	.639	1.564

a. Dependent Variable: Perubahan Laba

Collinearity Diagnostics^a

Model	Dimensi on	Eigenvalue	Condition Index	Variance Proportions				
				(Constant)	CR	DER	TATO	NPM
1	1	4.013	1.000	.00	.01	.01	.00	.01
	2	.641	2.502	.00	.16	.13	.00	.03
	3	.246	4.037	.02	.21	.01	.00	.66
	4	.073	7.439	.20	.52	.83	.11	.07

5	.027	12.152	.78	.11	.02	.88	.23
---	------	--------	-----	-----	-----	-----	-----

a. Dependent Variable: Perubahan Laba

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	.0106	.7858	.2042	.15606	45
Residual	-.92014	1.08089	.00000	.41909	45
Std. Predicted Value	-1.241	3.727	.000	1.000	45
Std. Residual	-2.093	2.459	.000	.953	45

a. Dependent Variable: Perubahan Laba

CURICULUM VITAE

Nama : Jarot Hartanto

TTL : Bantul/ 10 September 1984

Jenis Kelamin : Laki-laki

Alamat : Dukuh RT 03, Sabdodadi, Bantul, Yogyakarta

Email : Jarothartanto.jh@gmail.com

Telepon : 087839532000

Riwayat Organisasi

1. OSIS SMP N 1 Bantul
2. OPPM Pondok Modern Gontor Ponorogo
3. Karang Taruna

Riwayat Pendidikan

1. SDN Suteran Bantul : Tahun 1991-1997
2. SMP N 1 Bantul : Tahun 1997-2000
3. KMI Pondok Modern Darussalam Gontor : Tahun 2000-2004
4. UIN Sunan Kalijaga Yogyakarta : Tahun 2006-2013