

**PENGARUH *QUICK RATIO*, *INVENTORY TURNOVER*, *NET PROFIT MARGIN* DAN *RETURN ON EQUITY* DALAM
MEMPREDIKSI LABA PADA PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR 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:

**MOHAMAD SUBKHAN ADI
06390075**

PEMBIMBING:

- 1. Dr. MISNEN ARDIANSYAH, SE., M.Si.**
- 2. SUNARSIH, SE., M.Si.**

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

Abstrak

Penelitian ini dilakukan untuk menguji pengaruh variabel *Quick Ratio* (CR), *Inventory Turnover* (ITO), *Net Profit Margin* (NPM), dan *Return on Equity* (ROE) dalam memprediksi laba. Data diperoleh dengan metode *purposive sampling* dengan kriteria (1) Perusahaan Manufaktur yang terdaftar di Daftar Efek Syariah (DES) dan konsisten ada selama periode penelitian (2007 sampai dengan 2011), (2) Perusahaan Manufaktur yang menyediakan data laporan keuangan selama periode penelitian (2007 sampai dengan 2011) dan (3) Perusahaan manufaktur tidak menghasilkan laba negatif.

Hasil analisis menunjukkan bahwa data-data yang digunakan didalam penelitian ini telah memenuhi asumsi klasik, yang meliputi: tidak terjadi gejala multikolinearitas, tidak terdapat autokorelasi, tidak terjadi gejala heteroskedastisitas, dan data terdistribusi normal. Dari hasil analisis regresi menunjukkan bahwa variabel *Quick Ratio* (CR) dan *Return on Equity* (ROE) secara persial berpengaruh positif signifikan terhadap laba. Sedangkan variabel *Inventory Turnover* (ITO) dan *Net Profit Margin* (NPM) tidak berpengaruh signifikan terhadap laba. Keempat variabel yang digunakan dalam penelitian ini (QR, ITO, NPM dan ROE) secara bersama-sama berpengaruh terhadap laba. Kemampuan prediksi dari keempat variabel secara simultan adalah sebesar 58,1%.

Kata kunci: *Quick Ratio* (CR), *Inventory Turnover* (ITO), *Net Profit Margin* (NPM), *Return on Equity* (ROE) dan laba.

Universitas Islam Negeri Sunan Kalijaga

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudara Mohamad Subkhan Adi

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 : Mohamad Subkhan Adi
NIM : 06390075
Judul Skripsi : **Pengaruh *Quick Ratio, Inventory Turnover, Profit Margin, dan Return on Equity* dalam Memprediksi Laba pada Perusahaan Manufaktur yang Terdaftar 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/tugas akhir saudara tersebut di atas dapat segera dimunaqosahkan. Atas perhatiannya kami ucapkan terima kasih

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 22 Ramadhan 1434 H
31 Juli 2013 M

Pembimbing I

Dr. Misnen Ardiansyah, SE., M.Si.
NIP.19710929 200003 1 001

Universitas Islam Negeri Sunan Kalijaga

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudara Mohamad Subkhan Adi

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 : Mohamad Subkhan Adi
NIM : 06390075
Judul Skripsi : **Pengaruh *Quick Ratio, Inventory Turnover, Profit Margin, dan Return on Equity* dalam Memprediksi Laba pada Perusahaan Manufaktur yang Terdaftar 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/tugas akhir saudara tersebut di atas dapat segera dimunaqosahkan. Atas perhatiannya kami ucapkan terima kasih

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 22 Ramadhan 1434 H
31 Juli 2013 M

Pembimbing II

Sunarsih, SE., M.Si.
NIP. 19740911 199903 2 001

PENGESAHAN SKRIPSI

Nomor : UIN. 02/K.KUI-SKR/PP.00.9/431/2013

Skripsi/tugas akhir dengan judul :

“Pengaruh *Quick Ratio, Inventory Turnover, Profit Margin, dan Return on Equity* dalam Memprediksi Laba pada Perusahaan Manufaktur yang Terdaftar di Daftar Efek Syariah.”

Yang dipersiapkan dan disusun oleh :

Nama : Mohamad Subkhan Adi
NIM : 06390075
Telah dimunaqasyahkan pada : 15 Agustus 2013
Nilai : B

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

TIM MUNAQASYAH :

Ketua Sidang

Sunarsih, SE., M.Si

NIP. 19740911 199903 2 001

Penguji I

Dr. Slamet Haryono, M. Si., Akt.

NIP. 19761231 200003 1 005

Penguji II

Dr. Ibnu Muhsin, M.Ag.

NIP. 19641112 199203 1 006

Yogyakarta, 15 Agustus 2013

UIN Sunan Kalijaga Yogyakarta

Fakultas Syari'ah dan Hukum

Dekan

Noorhaidi, M. A., M. Phil., Ph. D.

NIP. 19711207 199503 1 002

SURAT PERNYATAAN

Assalamu'alaikum Warahmatullahi Wabarakatuh

Saya yang bertanda tangan di bawah ini:

Nama : Mohamad Subkhan Adi

NIM : 06390075

Program Studi : Keuangan Islam

Menyatakan bahwa skripsi yang berjudul "**Pengaruh *Quick Ratio, Inventory Turnover, Profit Margin, dan Return on Equity* dalam Memprediksi Laba pada Perusahaan Manufaktur yang Terdaftar 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, 8 Ramadhan 1434 H
15 Agustus 2013 M

Penyusun

Mohamad Subkhan Adi
NIM. 06390075

PEDOMAN TRANSLITERASI ARAB – LATIN

Transliterasi kata-kata Arab yang dipakai dalam penyusunan skripsi ini berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor: 158/1987 dan 0543b/U/1987.

A. Konsonan Tunggal

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Bā'	b	be
ت	Tā'	t	te
ث	Šā'	š	es (dengan titik di atas)
ج	Jim	j	je
ح	Ḥā'	ḥ	ha (dengan titik di bawah)
خ	Khā'	kh	ka dan ha
د	Dāl	d	de
ذ	Ẓāl	ẓ	zet (dengan titik di atas)
ر	Rā'	r	er
ز	Zai	z	zet
س	Sin	s	es
ش	Syin	sy	es dan ye
ص	Ṣād	ṣ	es (dengan titik di bawah)
ض	Ḍad	ḍ	de (dengan titik di bawah)
ط	Ṭā'	ṭ	te (dengan titik di bawah)
ظ	Ẓā'	ẓ	zet (dengan titik di bawah)
ع	'Ain	‘	koma terbalik di atas
غ	Gain	g	ge
ف	Fā'	f	ef
ق	Qāf	q	qi
ك	Kāf	k	ka

ل	Lām	l	‘el
م	Mīm	m	‘em
ن	Nūn	n	‘en
و	Waw	w	w
هـ	Hā’	h	ha
ء	Hamzah	‘	apostrof
ي	Ya	Y	ye

B. Konsonan Rangkap Karena *Syaddah* ditulis Rangkap

متعددة	ditulis	<i>muta’addidah</i>
عدة	ditulis	<i>‘iddah</i>

C. Ta’ marbutah di Akhir Kata

1. Bila dimatikan ditulis *h*

حكمة	ditulis	<i>ḥikmah</i>
علة	ditulis	<i>‘illah</i>

Ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah terserap dalam bahasa Indonesia, seperti salat, zakat dan sebagainya, kecuali bila dikehendaki lafal aslinya.

2. Bila diikuti dengan kata sandang ‘al’, maka ditulis dengan *h*.

كرامة الاولياء	ditulis	<i>karâmah al-auliyâ’</i>
زكاة الفطر	ditulis	<i>zakâh al-ḥitri</i>

D. Vokal Pendek dan Penerapannya

— َ —	Fathah	ditulis	<i>a</i>
— ِ —	Kasrah	ditulis	<i>i</i>
— ُ —	Dammah	ditulis	<i>u</i>

Contoh:

فَعَلَ	Fathah	ditulis	<i>fa'ala</i>
ذَكَرَ	Kasrah	ditulis	<i>zūkara</i>
يَذْهَبُ	Dammah	ditulis	<i>yazhabu</i>

E. Vokal Panjang

1	Fathah + alif	ditulis	<i>â</i>
	جَاهِلِيَّة	ditulis	<i>jâhiliyyah</i>
2	Fathah + ya' mati	ditulis	<i>â</i>
	تَنْسَى	ditulis	<i>tansâ</i>
3	Kasrah + ya' mati	ditulis	<i>î</i>
	كَرِيم	ditulis	<i>karîm</i>
4	Dammah + wawu mati	ditulis	<i>û</i>
	فُرُوض	ditulis	<i>furûd</i>

F. Vokal Rangkap

1	Fathah + ya mati	ditulis	<i>ai</i>
	بَيْنَكُمْ	ditulis	<i>bainakum</i>

2	Fathah + wawu mati	ditulis	<i>au</i>
	قَوْل	ditulis	<i>qaul</i>

G. Vokal Pendek yang Berurutan dalam Satu Kata dipisahkan dengan apostrof

الانتم	ditulis	<i>a'antum</i>
اعدت	ditulis	<i>u'iddat</i>
لئن شكرتم	ditulis	<i>lain syakartum</i>

H. Kata Sandang Alif + Lam

Bila diikuti huruf *Qamariyyah* dan huruf *Syamsiyyah* maka ditulis dengan menggunakan huruf awal “al”

القران	ditulis	<i>al-Qur'an</i>
الشمس	ditulis	<i>al-Syams</i>

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya.

ذوي الفروض	ditulis	<i>zawi al-furûd</i>
اهل السنة	ditulis	<i>ahl al-sunnah</i>

J. Pengecualian

Sistem transliterasi ini tidak berlaku pada:

1. Kosa kata Arab yang lazim dalam Bahasa Indonesia dan terdapat dalam Kamus Umum Bahasa Indonesia, misalnya: al-Qur'an, hadis, mazhab, syariat, lafaz.

2. Judul buku yang menggunakan kata Arab, namun sudah dilatinkan oleh penerbit, seperti judul buku *al-Hijab*.
3. Nama pengarang yang menggunakan nama Arab, tapi berasal dari negeri yang menggunakan huruf latin, misalnya Quraish Shihab, Ahmad Syukri Soleh
4. Nama penerbit di Indonesia yang menggunakan kata Arab, misalnya Toko Hidayah, Mizan.

MOTTO

Kebiasaan belum tentu baik, tapi kebaikan perlu dibiasakan

(Kalam Al-imam Al-habib Abdullah bin Alwi Al-Haddad)

“...Sesungguhnya sesudah ada kesulitan itu ada kemudahan,

maka apabila kamu telah selesai (dari suatu urusan),

kerjakanlah dengan sungguh-sungguh (urusan yang lain)

dan ingat kepada Tuhanmulah hendaknya kamu

berharap....”

(QS. Al Insyiroh : 6-8)

Segalanya akan indah pada waktunya

PERSEMBAHAN

Karya ini kupersembahkan untuk:

- ❖ *Orang tuaku tercinta ayahanda Sijono bin Keman dan al-maghfurlah ibunda Sufi'ati binti Syamsul Hadi yang senantiasa memberikan curahan kasih sayang, doa, perhatian dan dukungan dalam bentuk apapun.*
- ❖ *Saudara-saudaraku dan keponakan-keponakanku tercinta, al-maghfurlah mbak badi'ah, mbak nur, mbak ida, mas iis, dek roni, jamal, yaya, nabila, husna, lulu, dan ryan yang telah menginspirasi hidupku.*
- ❖ *Seseorang yang senantiasa menyemangatiku dan menerimaku apa adanya.*
- ❖ *Universitas Islam Negeri Sunan Kalijaga Yogyakarta.*

KATA PENGANTAR

Bismillahirrahmanirrahim

Segala puji bagi Allah SWT yang telah melimpahkan rahmat, hidayah dan nikmat-Nya; sehingga penyusun dapat menyelesaikan skripsi ini. Salawat dan salam semoga senantiasa selalu tercurah kepada junjungan kita Nabi Muhammad SAW, beliaulah figur manusia sempurna yang mesti dijadikan teladan dalam mengarungi kehidupan di dunia ini.

Dalam penyelesaian skripsi dengan judul **“Pengaruh *Quick Ratio*, *Inventory Turnover*, *Profit Margin*, dan *Return on Equity* Terhadap Laba pada Perusahaan Manufaktur yang Terdaftar di Daftar Efek Syariah”** ini telah banyak pihak yang membantu penyusun baik secara langsung maupun tidak langsung, baik moril maupun materiil. Oleh karena itu, penyusun tidak lupa untuk menghaturkan banyak terima kasih kepada semua pihak atas segala bimbingan dan bantuan dalam penulisan skripsi ini, semoga amal baik tersebut mendapat balasan dan limpahan karunia dari Allah. Sebagai rasa hormat dan ucapan terima kasih penyusun sampaikan kepada:

1. Bapak Prof. Dr. H. Musa Asy'arie, selaku Rektor UIN Sunan Kalijaga Yogyakarta.
2. Noorhaidi, MA., M.Phil., Ph.D selaku Dekan Fakultas Syariah dan Hukum UIN Sunan Kalijaga Yogyakarta.
3. Dra. Hj. Widyarini, MM. selaku Kaprodi Keuangan Islam Fakultas Syariah dan Hukum UIN Sunan Kalijaga Yogyakarta.

4. Bapak Dr. Misnen Ardiansyah, SE., M.Si. selaku pembimbing I dan Ibu Sunarsih, SE., M.Si. selaku pembimbing II, yang dengan sabar memberikan pengarahan, saran, dan bimbingan sehingga terselesaikan skripsi ini.
5. Bapak Joko Setyono, SE, M.Si. selaku pembimbing akademik selama masa kuliah.
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 Sijono bin Keman dan Al-Magfurlah Ibunda Sufi'ati binti Syamsul Hadi tercinta, atas doa yang selalu dipanjatkan serta perhatian, kasih sayang dan dukungan baik moril maupun materiil kepada penyusun dalam menyelesaikan skripsi ini.
8. Untuk saudara-saudaraku al-maghfurlah mbak badi'ah, mbak nur, mbak ida, mas is dan dek roni, serta keponakan-keponakanku jamal, yaya, nabila, husna, lulu dan ryan, kakak iparku mas anas ma'sum dan mas gunawan terima kasih atas dukungan dan doa yang selama ini selalu kalian berikan. Serta semua saudaraku tersayang yang selalu jadi inspirasi dan motivasi dalam perjuangan ini.
9. Habib Muhammad Zein bin Ahmad Al-Jailani selaku guru serta orang tua yang selalu membimbing dan memberikan hikmah-hikmah ilmu yang berharga selama penulis di Yogyakarta.
10. Teman-teman seperjuangan di jogja dan klaten mas wid, mas priyono, mas guntur, mas alex, mas sigit, pak wid, pak kyai anas, fendi, lutfi dan adekku tersayang Nur Fitri Hana Ramadhan terima kasih atas kebersamaan, kehangatan, keceriaan pengalaman dan ilmu yang telah kalian bagi.

11. Teman-teman seperjuangan di KUI A, B, dan C angkatan 2006, 2007 dan 2008 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, semoga kita semua dikaruniai-Nya kesuksesan.
12. Seluruh sahabat dan semua pihak yang tidak dapat penyusun sebutkan satu per satu, yang telah memberikan dukungan, motivasi, inspirasi dan membantu dalam proses penyelesaian skripsi ini.

Akhirnya penyusun hanya bisa berdo'a kepada Allah semoga semua yang telah dilakukan menjadi amal sholeh dan dikaruniai keberkatan dari Allah.

Penyusun menyadari sepenuhnya masih banyak kesalahan dan kekurangan dalam skripsi ini, maka berbagai saran dan kritik demi perbaikan sangat diharapkan. Semoga skripsi ini dapat bermanfaat bagi penyusun sendiri pada khususnya dan bagi para pembaca pada umumnya. Terima kasih.

Yogyakarta, 8 Ramadhan 1434 H
15 Agustus 2013 M

Penyusun

Mohamad Subkhan Adi
NIM. 06390075

DAFTAR ISI

HALAMAN JUDUL	i
ABSTRAK	ii
PERSETUJUAN SKRIPSI	iii
PENGESAHAN SKRIPSI	v
SURAT PERNYATAAN	vi
PEDOMAN TRANSLITERASI ARAB-LATIN	vii
MOTTO	xii
PERSEMBAHAN	xiii
KATA PENGANTAR	xiv
DAFTAR ISI	xvii
DAFTAR TABEL	xxi
DAFTAR GAMBAR	xxii
BAB I. PENDAHULUAN	1
1.1. Latar Belakang Masalah.....	1
1.2. Pokok Masalah.....	5
1.3. Tujuan dan Manfaat Penelitian	6
1.4. Sistematika Pembahasan.....	7
BAB II. LANDASAN TEORI	9
2.1. Telaah Pustaka	9
2.1.1. Laporan Keuangan	9
2.1.2. Akuntansi dalam Prespektif Islam.....	11

2.1.3. Analisis Laporan Keuangan	14
2.1.4. Analisis Rasio Keuangan	15
2.1.5. Laba.....	20
2.1.6. Laba dalam Prespektif Islam.....	22
2.2. Penelitian Terdahulu	28
2.3. Kerangka Konseptual.....	32
2.4. Hubungan antara Variabel Independen terhadap Variabel Dependen	34
2.4.1. Hubungan <i>Quick Ratio</i> terhadap Laba	34
2.4.2. Hubungan <i>Inventory Turnover</i> terhadap Laba	35
2.4.3. Hubungan <i>Net Profit Margin</i> terhadap Laba.....	36
2.4.4. Hubungan <i>Return on Equity</i> terhadap Laba	37
BAB III. METODE PENELITIAN	38
3.1. Jenis dan Sumber Data.....	38
3.2. Populasi dan Sampel	38
3.3.1. Populasi.....	38
3.3.2. Sampel.....	38
3.3. Metode Pengumpulan Data.....	39
3.4. Definisi Operasional Variabel.....	40
3.4.1. Variabel Dependen.....	40
3.4.2. Variabel Independen.....	41
3.5. Teknik Analisis	43
3.6. Pengujian Asumsi Klasik.....	43
3.6.1. Uji Normalitas.....	43

3.6.2. Uji Multikolinearitas	44
3.6.3. Uji autokorelasi	45
3.6.4. Uji heteroskedastisitas.....	46
3.7. Pengujian Hipotesis.....	48
3.7.1. Koefisien Determinasi R^2	48
3.7.2. Uji Statistik F	49
3.7.3. Uji Statistik t.....	50
BAB IV. HASIL DAN PEMBAHASAN	52
4.1. Gambaran Umum dan Data Deskriptif Obyek Penelitian.....	52
4.1.1. Gambaran Umum Obyek Penelitian.....	52
4.1.2. Data Deskriptif	52
4.2. Pengujian dan Analisis Data	55
4.2.1. Pengujian Asumsi Klasik	55
4.2.1.1. Uji Normalitas	56
4.2.1.2. Uji Multikolinearitas	57
4.2.1.3. Uji Autokorelasi	59
4.2.1.4. Uji Heteroskedastisitas	60
4.2.2. Analisis Regresi Berganda	62
4.2.2.1. Koefisien Determinasi R^2	63
4.2.2.2. Uji Statistik F.....	64
4.2.2.3. Uji Statistik t.....	65
4.3. Pembahasan Hipotesis.....	66
4.3.1. Hipotesis 1 (H_1).....	66

4.3.2. Hipotesis 2 (H ₂).....	67
4.3.3. Hipotesis 3 (H ₃).....	68
4.3.4. Hipotesis 4 (H ₄).....	69
BAB V. PENUTUP	70
5.1. Kesimpulan	70
5.2. Saran.....	71

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

CURRICULUM VITAE

DAFTAR TABEL

Tabel 4.1.	Data Sampel Perusahaan	52
Tabel 4.2.	Deskripsi variabel Penelitian Observasi Awal.....	53
Tabel 4.3.	Deskripsi Nilai Skewness dan Kurtosis	54
Tabel 4.4.	<i>One-Sample Kolmogorov-Smirnov Test</i>	56
Tabel 4.5.	Uji Multikolinearitas.....	58
Tabel 4.6.	Matrik <i>Coefficient Correlations</i>	59
Tabel 4.7.	Uji <i>Dirbin-Watson</i>	60
Tabel 4.8.	Uji Glejser.....	62
Tabel 4.9.	Uji R^2	63
Tabel 4.10.	Uji-F.....	64
Tabel 4.11.	Uji-t.....	65

DAFTAR GAMBAR

Tabel 4.1. Diagram *Scatterplot*..... 61

BAB I

PENDAHULUAN

1.1. Latar Belakang Masalah

Para pelaku bisnis sebelum melakukan investasi selalu memerlukan informasi yang relevan tentang perusahaan yang akan dipilihnya, hal ini disebabkan adanya ketidakpastian yang berkaitan dengan seberapa besar *return* dan risiko yang akan dihadapinya. Salah satu informasi yang digunakan adalah dengan melihat informasi akuntansi yang berupa laporan keuangan. Informasi dikatakan relevan jika dapat mempengaruhi keputusan ekonomi pemakai dengan membantu mereka mengevaluasi peristiwa masa lalu, masa kini, dan masa yang akan datang.

Laporan keuangan pada dasarnya adalah dokumen historis. Laporan tersebut menjelaskan apa yang telah terjadi selama periode waktu tertentu. Sebagian besar pengguna laporan keuangan berkepentingan terhadap apa yang akan terjadi di masa yang akan datang. Pemegang saham berkepentingan terhadap *future earning* dan dividen. Manajer berkepentingan terhadap kemampuan perusahaan untuk mendanai ekspansi di masa mendatang.¹

Laporan keuangan merupakan sarana untuk mempertanggungjawabkan apa yang dilakukan oleh manajemen atas sumber daya pemilik. Laporan laba rugi merupakan salah satu bentuk laporan keuangan yang dijadikan salah satu

¹ Eric Norren dan Ray H. Gornison, *Akuntansi Manajerial*, buku ke-2 (Jakarta: Salemba Empat, 2001), hlm. 780.

parameter yang digunakan untuk mengukur kinerja perusahaan.² Laporan laba rugi adalah suatu laporan yang menunjukkan pendapatan-pendapatan dan biaya-biaya dari suatu unit usaha untuk periode tertentu.³

Analisis rasio merupakan salah satu bentuk aplikasi dan interpretasi informasi akuntansi yang relevan dengan tujuan dan kepentingan pemakainya yang didasarkan pada laporan keuangan yang dipublikasikan. Analisis rasio adalah salah satu cara untuk menghitung dan menginterpretasikan rasio keuangan untuk menganalisa dan melihat kinerja perusahaan. Analisis rasio juga sangat perlu untuk dikaji lebih dalam terutama kaitannya dalam memprediksikan laba perusahaan di waktu yang akan datang. Sebab dengan adanya prediksi laba melalui rasio akan sangat membantu pelaku bisnis dalam menanamkan modalnya pada suatu perusahaan.

Daftar Efek Syariah adalah kumpulan Efek yang tidak bertentangan dengan Prinsip-prinsip Syariah di Pasar Modal, yang ditetapkan oleh Bapepam dan LK atau Pihak lain yang diakui oleh Bapepam dan LK. Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK) mencatat Daftar Efek Syariah (DES) yang tercatat pada periode I-2012 berjumlah 285 emiten. Jumlah tersebut setara dengan 56% dari total seluruh emiten yang tercatat di pasar modal sebanyak 504.⁴

Penelitian ini merupakan pengembangan riset dari penelitian sebelumnya. penyusun ingin menguji lebih lanjut mengenai kegunaan rasio keuangan dalam

² Iwan Tri Yuwono dan Mohamad As'udi, *Akuntansi Syariah Memformulasikan Konsep Laba Dalam Konteks Metafora Zakat* (Jakarta: Salemba, 2001), hlm. 1

³ Zaki Baridwan, *Intermediate Accounting*, Edisi ke-7 (Yogyakarta: BPFE, 2000), hlm. 30

⁴ "285 emiten masuk dalam daftar efek syariah," <http://www.infobanknews.com>, akses 24 Mei 2012.

memprediksi laba dimasa depan. Laba dipandang sebagai suatu alat prediksi yang dapat membantu peramalan laba mendatang dan peristiwa ekonomik yang akan datang. Terbukti bahwa nilai masa lalu yang didasarkan atas nilai historis dan nilai berjalan, berguna untuk meramalkan nilai mendatang dari kedua versi laba.⁵ Temuan-temuan riset menunjukkan bahwa sebagai peramalan laba yang akan datang, laba merupakan parameter yang relatif lebih baik jika dibandingkan dengan laporan keuangan yang lain. Jika rasio keuangan dapat dijadikan sebagai prediktor perubahan laba di masa yang akan datang, temuan ini merupakan pengetahuan yang cukup berguna bagi para pemakai laporan keuangan yang secara riil, maupun potensial berkepentingan dengan suatu perusahaan. Sebaliknya, jika rasio tidak cukup signifikan dalam memprediksi laba di masa yang akan datang, hasil penelitian ini akan memperkuat bukti tentang inkonsistensi temuan-temuan empiris sebelumnya. Untuk itu, penyusun ingin membuktikan teori empiris mengenai pengaruh rasio keuangan terhadap perubahan laba.

Penelitian tentang rasio keuangan telah banyak dilakukan di Indonesia. Mas'ud Machfoedz telah melakukan penelitian tentang analisis rasio keuangan dan prediksi perubahan laba di Indonesia. Penelitian yang dilakukan Mas'ud Machfoedz mengenai *financial ratio analysis and the prediction of earnings changes in Indonesia*. Dengan metode MAXR terseleksi rasio-rasio keuangan berjumlah 47 rasio. Untuk pengujian hipotesis manfaat rasio keuangan dalam memprediksi laba di masa yang akan datang dengan menggunakan *regression analysis*, *t-test*, dan *logit*

⁵ Iwan Tri Yuwono dan Mohamad As'udi, *Akuntansi Syariah Memformulasikan Konsep Laba Dalam Konteks Metafora Zakat* (Jakarta: Salemba, 2001), hlm. 2.

model. Hasil uji statistik menunjukkan bahwa rasio keuangan bermanfaat untuk memprediksi laba satu tahun ke depan, tetapi tidak bermanfaat untuk prediksi lebih dari satu tahun. Ukuran perusahaan bukan merupakan faktor yang signifikan dalam penelitian ini, hanya untuk perubahan jangka pendek, dan hanya satu rasio (*operating income to sales*) yang mempunyai manfaat marginal bagi pemerintah Indonesia.⁶

Nur Fadjrih Asyik dan Soelistyo melakukan penelitian mengenai kemampuan rasio keuangan dalam memprediksi laba. Rasio-rasio keuangan berguna untuk perhitungan dalam memprediksi perubahan laba di masa yang akan datang. Studi ini menguji kemampuan rasio keuangan dalam memprediksi laba di masa yang akan datang dan rasio mana yang menjadi signifikan diskriminator.⁷

Agus Endro Suwarno menguji tentang penemuan empiris rasio keuangan khususnya dalam memprediksi perubahan laba dari tahun 2000 sampai tahun 2002 pada perusahaan manufaktur yang terdaftar di BEJ. Hasil dari penelitian ini adalah rasio *long term liabilities to shareholder equity*, *operating profit to profit before taxes*, dan *net income to sales* dapat digunakan dalam memprediksi perubahan laba tahun 2000. Rasio yang dapat digunakan untuk memprediksi perubahan laba tahun 2001 adalah rasio *operating profit to profit before taxes*, *inventory to working capital*, dan *net income to net worth*. Sedangkan perubahan laba tahun 2002 tidak dapat diprediksi dengan menggunakan rasio keuangan tahun 2001.⁸

⁶ Mas'ud Machfoedz, "Financial Ratio Analysis and Prediction of Earnings Changes in Indonesia", *Kelola*, No.7/III (September 1994), hlm. 15.

⁷ Nur Fadjrih Asyik dan Soelistyo, "Kemampuan Rasio Keuangan dalam Memprediksi Laba" (Penetapan Rasio Keuangan Sebagai Discriminator), *Jurnal Ekonomi dan Bisnis Indonesia*, Vol.15, No. 3, (Juni 2000), hlm. 9.

⁸ Agus Endro Suwarno, "Manfaat Informasi Keuangan dalam Memprediksi Perubahan laba (Studi Empiris terhadap Perusahaan Manufaktur Go Publik di Bursa Efek Jakarta)" *Jurnal Akuntansi Keuangan*. Vol.10, No. 2, (Desember 2004), hlm. 24.

Suprihatmi menguji pengaruh rasio keuangan terhadap kemampuan memprediksi perubahan laba pada perusahaan manufaktur. Hasilnya berdasarkan uji-t dijelaskan bahwa *Gross Profit Margin*, *Inventory Turnover*, *Return on Investment*, dan *Return on Equity* mempunyai pengaruh terhadap perubahan laba.⁹

Penelitian ini berbeda dengan penelitian-penelitian sebelumnya dalam beberapa hal. Rasio keuangan yang digunakan dalam penelitian ini adalah rasio likuiditas, rasio aktivitas dan rasio profitabilitas yang diproksikan dalam empat variabel, yaitu *Quick Ratio* yang merupakan proksi dari rasio likuiditas, perputaran persediaan (*Inventory Turnover*) yang merupakan proksi dari rasio aktivitas, serta *Net Profit Margin* dan *Return of Equity* yang merupakan proksi dari rasio profitabilitas. Penelitian ini menggunakan sampel data laporan keuangan perusahaan manufaktur yang terdaftar di Daftar Efek Syariah dengan periode yang digunakan pada tahun 2007-2011.

Berdasarkan uraian di atas maka penelitian ini berjudul **Pengaruh *Quick Ratio*, *Inventory Turnover*, *Profit Margin*, dan *Return on Equity* dalam Memprediksi Laba pada Perusahaan Manufaktur yang Terdaftar di Daftar Efek Syariah.**

1.2. Pokok Masalah

Berdasarkan pemaparan latar belakang masalah di atas maka dapat dirumuskan permasalahan sebagai berikut:

⁹ Suprihatmi, "Pengaruh Keuangan Terhadap Kemampuan Memprediksi Perubahan Laba Pada Perusahaan-Perusahaan Manufaktur di PT Bursa Efek Jakarta", *tesis* Program Pasca Sarjana Universitas Muhammadiyah Surakarta (2004), hlm. 7.

1. Bagaimana pengaruh *Quick Ratio* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah?
2. Bagaimana pengaruh *Inventory Turnover* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah?
3. Bagaimana pengaruh *Net Profit Margin* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah?
4. Bagaimana pengaruh *Return on Equity* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah?

1.3. Tujuan dan Manfaat Penelitian

1.3.1. Tujuan Penelitian

Berdasarkan permasalahan yang dirumuskan diatas, maka tujuan penelitian yang hendak dicapai dalam penelitian ini adalah:

1. Menjelaskan pengaruh *Quick Ratio* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah
2. Menjelaskan pengaruh *Inventory Turnover* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah
3. Menjelaskan pengaruh *Net Profit Margin* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah
4. Menjelaskan pengaruh *Return on Equity* dalam memprediksi laba pada perusahaan-perusahaan yang terdaftar di Daftar Efek Syariah

1.3.1. Manfaat Penelitian

Hasil penelitian ini diharapkan akan memberikan beberapa manfaat antara lain:

a. Bagi Manajemen Perusahaan

Hasil penelitian ini diharapkan mampu dijadikan bahan masukan untuk meningkatkan kinerja (*performance*) perusahaan. Hasil-hasil penelitian sebelumnya menunjukkan bahwa kinerja keuangan mampu memprediksi laba satu tahun kedepan. Dengan kinerja yang semakin baik diharapkan minat investor terhadap perusahaan juga semakin meningkat.

b. Bagi Investor

Hasil penelitian ini diharapkan dapat digunakan sebagai informasi kinerja keuangan perusahaan di pasar modal. Dengan adanya informasi ini diharapkan dapat digunakan sebagai bahan pertimbangan dalam menanamkan modalnya pada saham perusahaan.

c. Bagi Akademisi

Bagi ilmu pengetahuan dan akademisi diharapkan dapat menambah khasanah pustaka khususnya bagi yang berminat untuk mendalami keilmuan di pasar modal.

1.4. 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 pembahasan.

Bab II : Landasan Teori

Bab ini membahas mengenai telaah pustaka, penelitian terdahulu, kerangka konseptual, dan hubungan antara variabel dependen dengan variabel independen.

Bab III: Metodologi Penelitian

Bab ini berisi penjelasan mengenai jenis dan sumber data yang digunakan, variabel penelitian dan definisi operasional dan metode analisis berisi tahapan yang digunakan untuk memperoleh hasil penelitian

Bab IV: Hasil dan Pembahasan

Bab ini berisi tentang deskripsi dari obyek penelitian khususnya mengenai variabel-variabel yang digunakan, hasil analisis yang telah dilakukan dari pengolahan data secara deskriptif dan hasil pengujian hipotesis. Selanjutnya dilakukan pembahasan mengenai pengaruh variabel independen terhadap variabel dependen yang diteliti.

Bab V : Penutup

Bab ini berisi kesimpulan dan saran dari hasil penelitian yang telah dilakukan.

BAB V

PENUTUP

5.1. Kesimpulan

Berdasarkan hasil analisis data dan pembahasan yang telah dilakukan, dapat disimpulkan hal-hal sebagai berikut.

1. Dari empat variabel yaitu *Quick Ratio* (QR), *Inventory Turnover* (ITO), *Net Profit Margin* (NPM), *Return on Equity* (ROE) yang diduga berpengaruh dalam memprediksi laba, ternyata hanya dua variabel yang berpengaruh positif signifikan dalam memprediksi laba. Kedua variabel tersebut adalah *Quick Ratio* (QR) dan *Return on Equity* (ROE), sedangkan dua variabel lainnya yaitu *Inventory Turnover* (ITO) dan *Net Profit Margin* (NPM) terbukti tidak signifikan dalam memprediksi laba.
2. Dari hasil uji t dengan melihat nilai signifikansi, yang paling signifikan berpengaruh dalam memprediksi laba adalah *Quick Ratio* (QR) dengan nilai signifikansi t sebesar 0,009 dan variabel independen yang paling tidak berpengaruh dalam memprediksi laba adalah *Inventory Turnover* (ITO) dengan nilai signifikansi t sebesar 0,314.
3. Dari hasil uji F, terbukti bahwa nilai signifikansi F lebih kecil dari nilai signifikansi yang telah ditentukan sebelumnya, yaitu 0,05. Artinya seluruh variabel independen dalam penelitian ini secara bersama-sama (simultan) berpengaruh signifikan dalam memprediksi laba sebagai variabel dependen.

4. Seluruh variabel independen dalam penelitian ini hanya menyumbang 58,1% dari keseluruhan variabel independen yang seharusnya ada seperti terlihat pada nilai *adjusted R²*. Artinya masih terdapat 41.9% variabel-variabel independen lain yang belum diketahui dan diteliti secara ilmiah, mempengaruhi pe laba. Hal ini dikarenakan penelitian ini hanya memperhatikan faktor fundamental perusahaan tanpa memperhatikan kondisi ekonomi makro yang mungkin bisa mempengaruhi laba.

5.2. Saran

Beberapa saran yang bisa penyusun sampaikan untuk penelitian selanjutnya adalah:

1. Penelitian yang akan datang diharapkan dapat menambah rentang waktu dan jumlah sampel penelitian. Sehingga hasil yang diperoleh akan lebih lebih akurat.
2. Menambahkan faktor-faktor ekonomi negara secara makro seperti: tingkat inflasi, pertumbuhan ekonomi, kebijakan pemerintah serta kondisi politik ekonomi negara.

DAFTAR PUSTAKA

- Al-Alusi Syihabuddin Mahmud, *Ruhul-Ma'ani Tafsir al-Qur'an al-Karim*, Juz I, ttp.: Dar at-Taba'ah al-Usmaniyah al-Qahirah, t.t.
- Ang, Robert, *Buku Pintar: Pasar Modal Indonesia*, ttp.: Mediasoft Indonesia, 1997.
- Asyik, Nur Fadjrih dan Soelistyo, "Kemampuan Rasio Keuangan dalam Memprediksi Laba" (Penetapan Rasio Keuangan Sebagai Diskriminator), *Jurnal Ekonomi dan Bisnis Indonesia*, Vol.15, No. 3, (Januari2000).
- As-Shawi, Shalah dan Abdullah Al-Mushlih, *Fikih Ekonomi Keuangan Islam*, alih bahasa Abu Umar Basyir, cet. ke-2, Jakarta: Darul Haq, 2008.
- Baridwan, Zaki, *Intermediate Accounting*, Edisi ke-7, Yogyakarta: BPFE , 2000.
- Brigham dan Houston, *Dasar-dasar manajemen Keuangan "Essentials of Financial Management"*, alih bahasa Ali Akbar Yulianto, Buku I Edisi 11, Jakarta: Salemba Empat, 2010.
- Cahyono, Budi, "Transformasi Moral Menuju Akuntansi Islam", *Jurnal Manajemen Usahawan Indonesia*, no.03/TH.XXXVI, 2007.
- Ediningsih, Sri Isworo, "Rasio Keuangan dan Prediksi Pertumbuhan Laba: Studi Empiris pada Perusahaan Manufaktur di BEJ", *Wahana*, Vol. 7, No. 1, 2004.
- Ghozali, Imam, *Aplikasi Analisis Multivariate dengan Program SPSS*, Semarang: Badan Penerbit Universitas Diponegoro, 2001.
- Hanafi, Mamduh M. dan Abdul Halim, *Analisis Laporan Keuangan*, Yogyakarta: UPP AMP YKPN, 2005.
- Hapsari, Epri Ayu, *Analisis Rasio Keuangan untuk Memprediksi Pertumbuhan Laba*, Studi Kasus: Perusahaan Manufaktur yang terdaftar di Bursa Efek Jakarta periode 2001-2005, Universitas Diponegoro Semarang, 2007.
- Harahap, Sofyan Safri, *Analisis Kritis atas Laporan Keuangan*, Jakarta: PT. Raja Grafindo Persada, 2002.
- _____, *Akuntansi Islam*, cet. 4, Jakarta: Bumi Aksara, 2004.
- Helfert, Erich A., *Teknik Analisis Keuangan*, alih bahasa Herman Wibowo, Jakarta: Erlangga, 1997.

- Husnan, Suad dan Enny Pudjiastuti, *Dasar-dasar Manajemen Keuangan*, Yogyakarta: UPP. AMP. YKPN, 1994.
- Ikatan Akuntan Indonesia, *Standar Akuntansi Keuangan*, Jakarta: Salemba Empat, 1999.
- Infobanknews.com* (24 Mei 2012)
- Institute For Economic and Financial Research* (ECFIN), Indonesian Capital Market Directory 2007, Jakarta.
- Institute For Economic and Financial Research* (ECFIN), Indonesian Capital Market Directory 2008, Jakarta.
- Institute For Economic and Financial Research* (ECFIN), Indonesian Capital Market Directory 2009, Jakarta.
- Institute For Economic and Financial Research* (ECFIN), Indonesian Capital Market Directory 2010, Jakarta.
- Institute For Economic and Financial Research* (ECFIN), Indonesian Capital Market Directory 2011, Jakarta.
- Jiasti, Fiska Devi, *Analisis Pengaruh Current Ratio, Quick Ratio, Receivable Turnover, dan Cash Turnover terhadap laba usaha koperasi Kopersemar 2007-2009*, Universitas Diponegoro Semarang, 2010.
- Jumingan, *Analisis Laporan keuangan*, Jakarta: Bumi Aksara, 2006.
- Kasmir, *Analisis laporan keuangan*, cetakan ke-3, Jakarta: PT Raja Grafindo Persada, 2010.
- Khaldun, Ibnu, *Muqaddimah Ibnu Khaldun*, ttp.: Dar asy-Sya'ab, t.t.
- Kusumawati, Zaidah, "*Menghitung Laba Perusahaan*" Aplikasi Akuntansi Syariah, Yogyakarta: Magistra Insania Press, 2005.
- Machfoedz, Mas'ud, "Financial Ratio Analysis and Prediction of Earnings Changes in Indonesia", *Kelola*, 1994.
- Munawir, S., *Analisis Laporan Keuangan*, Yogyakarta: Liberty, 1992.
- Norren, Eric dan Ray H. Gornison, *Akuntansi Manajerial*, buku ke-2, Jakarta: Salemba Empat, 2001.
- Nugroho, Bhuono Agung, *Strategi jitu Memilih Metode Statistik Penelitian dengan SPSS*, Yogyakarta: Penerbit Andi, 2005.

- Prastowo, Dwi, *Analisis Laporan Keuangan*, Yogyakarta: UPP AMP YKPN, 1995.
- Qudamah, Ibnu, *al-Mughni*, juz II, Kairo: Matba'ah al-Umam, t.t.
- Raharjo, Ivon Dwi dan Linda Kusumaning, "Analisis 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, 2005.
- Reksoprayitno, Soediyono, *Analisis Laporan Keuangan: Analisis Rasio*, Yogyakarta: Liberty, 1991.
- Ridho, Muhammad Rasyid, *Tafsir al-Manar*, ttp.: Hai'ah Misriah al-'Ammah li al-Kitab, 1972.
- Riyanto, Bambang, *Dasar-dasar Pembelian Perusahaan*, Edisi 4, Yogyakarta: BPFE, 1995.
- Subekti, Imam, *Relevansi atas Informasi Akuntansi, Struktur Kepemilikan Saham, dan Afiliasi Group Bisnis pada Perusahaan Publik di Indonesia*, "Clean Surplus Theory Feltham & Ohlson, 1995", Universitas Brawijaya (sna.akuntansi.unikal.ac.id/makalah/099-SIPE-21.pdf).
- Subramanyam, K.R., dan John J. Wild, *Financial Statement Analysis*, alih bahasa Dewi Yanti, Buku 1, Jakarta: Salemba Empat, 2010.
- Sugiyono, *Statistika Untuk Penelitian*, Bandung: Alfabeta, 2004.
- Suprihatmi, "Pengaruh Keuangan Terhadap Kemampuan Memprediksi Perubahan Laba Pada Perusahaan-Perusahaan Manufaktur di PT Bursa Efek Jakarta", *Tesis Program Pasca Sarjana Universitas Muhammadiyah Surakarta*, 2004.
- Suwarno, Agus Endro, *Manfaat Informasi Keuangan dalam Memprediksi Perubahan laba (Studi Empiris terhadap Perusahaan Manufaktur Go Publik di Bursa Efek Jakarta)* *Jurnal Akuntansi Keuangan*, Vol.10, No. 2, 2004.
- Syahatah, Husein, *Pokok-pokok Pikiran Akuntansi Islam, (Ushul al-Fikri al-Muhasabi al-Islami)*, alih bahasa Khusnul Fatarib, cet. 1, Jakarta: Akbar Media Sarana, 2001.
- Syarief, Irfan Aulia, *Pengaruh Rasio Keuangan Terhadap Perubahan Laba Pada Perusahaan Manufaktur Sektor Industri Makanan dan Minuman Yang Terdaftar Di Bursa Efek Indonesia*, Universitas Sumatera Utara. 2011.

Widiasih, Nur Ari, *analisis rasio keuangan dalam memprediksi perubahan laba pada perusahaan manufaktur yang terdaftar di Bursa Efek Jakarta (BEJ)*, Universitas Islam Indonesia Yogyakarta, 2006.

Yuwono, Iwan Tri dan Mohamad As'udi, *Akuntansi Syariah Memformulasikan Konsep Laba Dalam Konteks Metafora Zakat*, Jakarta: Salemba Empat, 2001.

LAMPIRAN-LAMPIRAN

Lampiran Terjemah

DAFTAR LAMPIRAN TERJEMAH

No	Halaman	No Footnote	Terjemahan
1	12	7	<p><i>Hai orang-orang yang beriman, apabila kamu bermu'amalah tidak secara tunai untuk waktu yang ditentukan, hendaklah kamu menuliskannya. dan hendaklah seorang penulis di antara kamu menuliskannya dengan benar. dan janganlah penulis enggan menuliskannya sebagaimana Allah mengajarkannya, meka hendaklah ia menulis, dan hendaklah orang yang berhutang itu mengimlakkan (apa yang akan ditulis itu), dan hendaklah ia bertakwa kepada Allah Tuhannya, dan janganlah ia mengurangi sedikitpun daripada hutangnya. jika yang berhutang itu orang yang lemah akalnya atau lemah (keadaannya) atau Dia sendiri tidak mampu mengimlakkan, Maka hendaklah walinya mengimlakkan dengan jujur. dan persaksikanlah dengan dua orang saksi dari orang-orang lelaki (di antaramu). jika tak ada dua oang lelaki, Maka (boleh) seorang lelaki dan dua orang perempuan dari saksi-saksi yang kamu ridhai, supaya jika seorang lupa Maka yang seorang mengingatkannya. janganlah saksi-saksi itu enggan (memberi keterangan) apabila mereka dipanggil; dan janganlah kamu jemu menulis hutang itu, baik kecil maupun besar sampai batas waktu membayarnya. yang demikian itu, lebih adil di sisi Allah dan lebih menguatkan persaksian dan lebih dekat kepada tidak (menimbulkan) keraguanmu. (Tulislah mu'amalahmu itu), kecuali jika mu'amalah itu perdagangan tunai yang kamu jalankan di antara kamu, Maka tidak ada dosa bagi kamu, (jika) kamu tidak menulisnya. dan persaksikanlah apabila kamu berjual beli; dan janganlah penulis dan saksi saling sulit menyulitkan. jika kamu lakukan (yang demikian), Maka Sesungguhnya hal itu adalah suatu kefasikan pada dirimu. dan bertakwalah kepada Allah; Allah</i></p>

			<i>mengajarmu; dan Allah Maha mengetahui segala sesuatu.</i>
2	21	23	<i>Mereka itulah orang yang membeli kesesatan dengan petunjuk, maka tidaklah beruntung perniagaannya dan tidaklah mereka mendapat petunjuk.</i>
3	34	31	<i>“Allah merahmati seorang lelaki yang pemurah ketika membeli, ketika menjual, dan ketika melunasi.”</i>
4	35	32	<i>“Tidak ada bahaya dan tidak ada pembahayaan.”</i>
5	35	33	<i>“Dan siapa yang menipu kami, maka dia tidak tergolong dari kami (umat Islam).”</i>

Gambaran Umum Perusahaan-perusahaan Terpilih yang Go Public di Daftar Efek Syariah.

1. PT Argha Karya Prima Industry Tbk.

Merupakan salah satu produsen terkemuka flexible packaging film di Asia Tenggara. Fasilitas produksi perusahaan memiliki total kapasitas terpasang hampir 100.000 Ton per tahun, memproduksi berbagai produk film kemasan untuk keperluan industri dan barang-barang consumer goods, seperti rokok, produk makanan, laminasi kertas, pita perekat dan lain-lain.

2. PT Arwana Citramulia Tbk.

PT Arwana Citramulia Tbk (Arwana) merupakan perusahaan publik yang tercatat di papan utama Bursa Efek Indonesia (BEI) dan diperdagangkan di bawah "ARNA" kode saham. Perusahaan ini didedikasikan untuk memproduksi ubin keramik biaya rendah untuk melayani segmen pasar menengah-rendah secara nasional. Produk yang dijual di bawah "Arwana Ceramic Tiles" merek, nama merek yang menandakan kualitas produk dengan harga yang kompetitif. Pada tahun 2011 merek ubin keramik baru dengan kualitas yang lebih baik, yaitu "UNO," diperkenalkan untuk menangkap segmen pasar menengah-tinggi.

3. PT FKS Multi Agro Tbk.

PT FKS Multi Agro Tbk (FISH) adalah sebuah perusahaan berbasis maritim Indonesia. Kegiatannya adalah sektor perikanan, yang meliputi

tepung ikan, minyak ikan, dan ikan beku, makanan protein hewani, yang meliputi feather meal (tepung bulu), poultry meat meal (tepung daging unggas), meat bone meal (tepung daging tulang), tepung minyak nabati yang meliputi tepung kedelai, rape seed meal dan tepung kacang tanah, dan jagung dan dengan-produk, yang meliputi jagung dan gluten tepung jagung. FISH didirikan pada 27 Juni 1992 PT Fishindo Kusuma Sejahtera. FISH memulai bisnisnya di industri perikanan untuk menghasilkan tepung ikan dan minyak ikan. Produknya dijual ke pasar domestik dan internasional, termasuk negara-negara Asia lainnya. Perusahaan mengoperasikan fasilitas produksi di Banyuwangi, Jawa Timur, Indonesia.

4. PT Indorama Synthetics Tbk.

Asal-usul dari keluarga Indorama perusahaan didirikan di Indonesia oleh kelompok patriark Mr ML Lohia. Hari ini, anak-anaknya telah membentuk sekelompok perusahaan terkemuka yang membentuk produsen terbesar di dunia dan Polyester PET serta merupakan salah satu produsen terbesar dari PTA di dunia.

Indorama Corporation ("Indorama Corp") dimulai dengan pembentukan benang pental pabrik pada tahun 1976 di Indonesia oleh Mr SP Lohia. Hari ini, Indorama Corp adalah organisasi terkemuka di Asia dipimpin oleh Ketuanya Mr SP Lohia dan Managing Director Mr Amit Lohia. Indorama Corp adalah produsen global Polyethylene, Polypropylene, Polyester Fiber, Filament serta

Benang Spun, Kain, dan Sarung tangan Medis. Ini adalah produsen terbesar kedua poliolefin di Afrika dan terbesar di Afrika Barat.

5. PT Kimia Farma (Persero) Tbk.

Cikal-bakal Kimia Farma adalah perusahaan industri farmasi pertama di Indonesia yang didirikan oleh Pemerintah Hindia Belanda tahun 1817. Nama perusahaan ini pada awalnya adalah NV Chemicalien Handle Rathkamp & Co. Berdasarkan kebijaksanaan nasionalisasi atas eks perusahaan Belanda di masa awal kemerdekaan, pada tahun 1958, Pemerintah Republik Indonesia melakukan peleburan sejumlah perusahaan farmasi menjadi PNF (Perusahaan Negara Farmasi) Bhinneka Kimia Farma. Kemudian pada tanggal 16 Agustus 1971, bentuk badan hukum PNF diubah menjadi Perseroan Terbatas, sehingga nama perusahaan berubah menjadi PT Kimia Farma (Persero).

6. PT KMI Wire and Cable Tbk.

Perusahaan ini didirikan pada tanggal 19 Januari 1972 sebagai PT Kabelmetal Indonesia dengan Kabel-und Metalwerke Guetehoffnungshuette AG, sebuah perusahaan Jerman yang kemudian dikenal sebagai Kabelmetal Electro GmbH. Produk komersial pertama yang diluncurkan pada tahun 1974 menyanggah merek KABELMETAL terkenal.

Perusahaan ini merupakan salah satu pemasok kabel listrik ke PT Perusahaan Listrik Negara (Persero), negara Perusahaan Listrik Negara, serta menjadi pemasok berkualitas kabel telepon untuk PT Telekomunikasi

Indonesia Tbk, negara perusahaan telekomunikasi milik diprivatisasi. Perusahaan ini juga merupakan pemasok kabel utama sektor swasta dan industri, yaitu minyak dan gas, pertambangan, aneka industri dan banyak lainnya, baik secara langsung atau melalui rantai nasional atas distributor dan reseller.

7. PT Kedawang Setia Industrial Tbk.

PT Kedawang Setia Industrial Tbk, ("KDSI"), yang bergerak di bidang manufaktur enamel, didirikan pada tahun 1973 dan mulai mengekspor ke Amerika Serikat di 1987. Di 1980, KDSI mengembangkan usahanya dengan memproduksi kotak karton bergelombang dan *egg tray* di bawah anak perusahaan PT Kedawang Setia Corrugated Carton Box Industrial ("KDCB"), Sebagian besar produk KDCB digunakan oleh perusahaan-perusahaan terkemuka di industri makanan & minuman (F&B) dan industri rokok seperti PT Santos Jaya Abadi dan PT HM Sampoerna Tbk.

8. PT Lionmesh Prima Tbk.

PT Lionmesh Prima Tbk (**LMSH**) didirikan tanggal 14 Desember 1982 dengan nama PT Lion Weldmesh Prima dan memulai kegiatan usaha komersialnya pada tahun 1984. Kantor pusat LMSH berdomisili Jln. Raya Bekasi Km. 24.5, Cakung Jakarta 13910. Saat ini, LMSH memiliki dua pabrik. Salah satu dari dua pabriknya berkedudukan di Jalan Raya Bekasi,

Km. 24,5, Cakung, Jakarta Timur sedangkan pabrik yang lain terletak di Jalan Flamboyan Desa Siring, Sidoarjo, Jawa Timur.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan LMSH antara lain meliputi industri besi kawat seperti weldmesh dan sejenisnya dan steel fabrication. Saat ini, LMSH hanya bergerak dalam usaha manufaktur weldmesh (las jala).

9. PT Sekar Laut Tbk.

Sejarah PT. Sekar Laut, Tbk. Berawal dari usaha di bidang perdagangan produk kelautan di kota Sidoarjo, Jawa Timur pada tahun 1966. Kemudian berkembang menjadi usaha udang krupuk tradisional. Dengan kegigihan usaha yang dirintis berkembang pesat dari inidustri rumah tangga menjadi perusahaan penghasil krupuk.

PT. Sekar Laut, Tbk. Didirikan pada 19 Juli 1976 dalam bentuk perseroan terbatas dan kemudian terdaftar resmi sebagai badan perusahaan di Departemen Kehakiman pada 1 Maret 1978.

Aneka ragam tumbuhan dan hewan hidup di lingkungan yang subur, makmur serta kaya akan budaya. Tanah Indonesia yang subur menghasilkn sayuran dan buah-buahan terbaik. Lautan Indonesia punjuga terkenal kaya akan beragam ikan dan hasil laut lainnya.

10. PT Selamat Sempurna Tbk.

PT Selamat Sempurna, Tbk ("SMSM") adalah perusahaan pembuat komponen automotif nasional yang didirikan tahun 1976. Bisnis utama SMSM meliputi pembuatan radiator dan filter kendaraan yang dipasarkan dengan merk ADR dan SAKURA, atau sesuai merk dagang pemesan. Saat ini, SMSM memiliki kapasitas produksi sebesar 72 juta unit/tahun untuk filter dan 1,95 juta unit/tahun untuk radiator, dan telah digunakan di lebih dari 100 negara. Produk radiator SMSM lebih banyak digunakan untuk *Original Equipment Manufacturing* ("OEM"), sementara produk filter lebih banyak digunakan untuk kendaraan *after sales*.

11. PT Surya Toto Indonesia Tbk.

PT Surya Toto Indonesia didirikan pada tahun 1977 sebagai perusahaan patungan antara tiga perusahaan Indonesia, PT Intimitra Sejahtera, PT Suryaparamitra Abadi dan PT Multifortuna Asindo, dan dua perusahaan Jepang, Toto Ltd, dan Kashima Trading Company Ltd Meramalkan menjanjikan masa depan dalam produksi saniter, CV Surya mengadakan usaha patungan dengan TOTO Limited Jepang dengan nama PT SURYA TOTO INDONESIA. Langkah ini diambil dalam rangka mengambil keuntungan sumber daya Indonesia yang cukup, yang mencakup pasokan pekerja terampil, bahan baku yang melimpah dan biaya bahan bakar rendah.

**DATA LAPORAN KEUANGAN PERUSAHAAN MANUFAKTUR
DI DAFTAR EFEK SYARIAH**

NO	PERUSAHAAN	RASIO	TAHUN				
			2007	2008	2009	2010	2011
1	LMSH	QR	0,83	1,22	0,98	1,05	1,29
		IT	3,61	4,96	4,58	4,74	5,44
		NPM	0,05	0,06	0,02	0,05	0,05
		ROE	7,21	9,50	6,04	10,26	8,74
		Laba	5942	9237	2401	7351	10897
2	SKLT	QR	1,00	0,97	0,91	0,89	0,93
		IT	6,93	5,88	4,93	5,08	5,75
		NPM	0,02	0,01	0,05	0,02	0,02
		ROE	5,96	4,24	11,26	4,09	4,84
		Laba	5472	4271	12803	4834	5977
3	KDSI	QR	0,71	0,68	0,75	0,71	0,63
		IT	5,50	7,74	6,34	6,31	5,66
		NPM	0,02	0,01	0,01	0,02	0,02
		ROE	6,52	2,51	4,40	6,61	8,46
		Laba	14500	5715	10511	16892	23629
4	FISH	QR	0,29	0,51	0,36	0,40	0,27
		IT	0,13	0,27	0,15	0,14	0,09
		NPM	0,01	0,01	0,02	0,01	0,00
		ROE	25,45	20,79	21,63	27,37	15,18
		Laba	24890	25041	32581	55587	35496
5	AKPI	QR	0,84	1,00	1,11	1,02	0,95
		IT	5,28	6,48	5,17	4,13	6,03
		NPM	0,02	0,04	0,07	0,06	0,03

		ROE	3,55	9,30	11,38	9,87	6,92
		Laba	22934	68112	94593	68000	51213
6	KAEF	QR	1,36	1,19	1,14	1,60	1,75
		IT	1,89	1,48	1,55	1,96	1,79
		NPM	0,02	0,02	0,02	0,04	0,05
		ROE	5,75	5,84	6,28	12,45	13,71
		Laba	52189	55394	62507	138716	171763
7	SMSM	QR	0,83	0,88	0,89	1,17	1,49
		IT	3,35	3,58	4,15	3,89	4,15
		NPM	0,08	0,07	0,10	0,11	0,12
		ROE	16,66	16,75	24,45	29,04	32,70
		Laba	80325	91472	132850	164850	219260
8	KBLI	QR	1,18	1,26	1,86	1,74	1,45
		IT	5,21	6,79	4,21	5,56	7,42
		NPM	0,02	0,02	0,03	0,04	0,03
		ROE	0,02	0,02	0,02	0,01	0,01
		Laba	25635,0	26645	20705	48396	63747
9	ARNA	QR	0,65	0,61	0,65	0,79	0,88
		IT	2,76	2,15	2,31	2,06	3,84
		NPM	0,09	0,08	0,09	0,10	0,10
		ROE	18,60	19,17	18,65	19,30	19,86
		Laba	43433,0	54290	63888	80114	95949
10	INDR	QR	0,77	0,69	0,74	0,71	0,69
		IT	5,47	6,75	6,35	6,50	7,06
		NPM	0,04	0,04	0,04	0,04	0,04
		ROE	5,06	5,06	5,06	5,06	5,06
		Laba	21763,0	81119	106796	174227	108784

11	TOTO	QR	0,73	0,86	1,44	1,39	1,25
		IT	3,01	3,42	3,72	3,45	3,36
		NPM	0,06	0,06	0,19	0,17	0,16
		ROE	17,77	17,42	34,58	30,81	28,76
		Laba	56377,0	63270	182821	194398	218724

Sumber data diolah ICMD 2007-2011

Uji normalitas

One-Sample Kolmogorov-Smirnov Test

		Laba	Quick Ratio	Inventory Turnover	Net Profit Margin	Return on Equity
N		55	55	55	55	55
Normal Parameters ^{a,b}	Mean	63991,95	,9625	4,1911	,0504	12,1093
	Std. Deviation	59372,25	,36121	2,06710	,04194	9,29584
Most Extreme Differences	Absolute	,163	,095	,094	,179	,155
	Positive	,163	,095	,062	,179	,155
	Negative	-,150	-,074	-,094	-,150	-,097
Kolmogorov-Smirnov Z		1,211	,705	,698	1,330	1,153
Asymp. Sig. (2-tailed)		,107	,703	,714	,058	,140

a. Test distribution is Normal.

b. Calculated from data.

Sumber diolah SPSS 13.0

Uji multikolonieritas

Coefficients

Model		Collinearity Statistics	
		Tolerance	VIF
1	Quick Ratio	,642	1,557
	Inventory Turnover	,447	2,238
	Net Profit Margin	,235	4,255
	Return on Equity	,175	5,718

a. Dependent Variable: Laba

Sumber diolah SPSS 13.0

Coefficient Correlations

Model		Return on Equity	Quick Ratio	Inventory Turnover	Net Profit Margin	
1	Correlations	Return on Equity	1,000	,505	,722	-,856
		Quick Ratio	,505	1,000	,227	-,579
		Inventory Turnover	,722	,227	1,000	-,552
		Net Profit Margin	-,856	-,579	-,552	1,000
Covariances	Return on Equity	1810851	12282856	3678005,9	-3E+008	
	Quick Ratio	1E+007	326647800	15522117	-3E+009	
	Inventory Turnover	3678006	15522117	14332104	-5E+008	
	Net Profit Margin	-3E+008	2,69E+009	-5E+008	7E+010	

a. Dependent Variable: Laba

Sumber diolah SPSS 13.0

Histogram

Uji autokorelasi

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,578 ^a	,335	,265	39053,9562	1,896

a. Predictors: (Constant), res_2, Inventory Turnover, Net Profit Margin, Quick Ratio, Return on Equity

b. Dependent Variable: Unstandardized Residual

Sumber diolah SPSS 13.0

Histogram

Uji heteroskedastisitas

1. Metode grafik

Sumber diolah SPSS 13.0

2. Uji glejser

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	30573,841	28304,149		1,080	,285
	Quick Ratio	-1100,830	16594,540	-,011	-,066	,947
	Inventory Turnover	744,167	3476,004	,044	,214	,831
	Net Profit Margin	151503,1	236211,8	,183	,641	,524
	Return on Equity	-924,792	1235,568	-,248	-,748	,458

a. Dependent Variable: AbsUt

Sumber diolah SPSS 13.0

Uji-F

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1E+011	4	2,912E+010	19,705	,000 ^a
	Residual	7E+010	50	1477659636		
	Total	2E+011	54			

a. Predictors: (Constant), Return on Equity, Quick Ratio, Inventory Turnover, Net Profit Margin

b. Dependent Variable: Laba

Sumber diolah SPSS 13.0

Uji-t

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-59934,4	30826,538		-1,944	,058
	Quick Ratio	49053,381	18073,400	,298	2,714	,009
	Inventory Turnover	3850,002	3785,777	,134	1,017	,314
	Net Profit Margin	425978,5	257262,4	,301	1,656	,104
	Return on Equity	3230,637	1345,679	,506	2,401	,020

a. Dependent Variable: Laba

Sumber diolah SPSS 13.0

Koefisien determinasi R²

Model Summary^a

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,782 ^a	,612	,581	38440,33866

a. Predictors: (Constant), Return on Equity, Quick Ratio, Inventory Turnover, Net Profit Margin

b. Dependent Variable: Laba

Sumber diolah SPSS 13.0

CURICULUM VITAE

Nama : Mohamad Subkhan Adi
Tempat Tanggal Lahir : Pati, 11 Juni 1988
Alamat Rumah : Waturoyo RT. 03/RW. I, Margoyoso Pati Jawa Tengah
No. Hp : 087739220545
e-mail : msadienur11@gmail.com
Nama Ayah : Sijono
Nama Ibu : Sufi'ati

Riwayat Pendidikan:

1. MI Hidayatul Islam Waturoyo, Pati (1993 – 1999)
2. MTs. Salafiyah Kajen Pati (1999 – 2002)
3. MA Salafiyah kajen Pati (2002 – 2005)
4. S1 Keuangan Islam UIN Sunan Kalijaga, Yogyakarta (2006 – 2013)