

**PENGARUH SOLVABILITAS, UKURAN PERUSAHAAN DAN
UNDERWRITING TERHADAP PROFITABILITAS PERUSAHAAN ASURANSI
SYARIAH DI INDONESIA PERIODE 2014-2017**

SKRIPSI

**DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA
SEBAGAI SALAH SATU SYARAT MEMPEROLEH
GELAR SARJANA STRATA SATU DALAM ILMU EKONOMI ISLAM**

Oleh:

M. FAHMI ARISMA

NIM: 11391036

PEMBIMBING:

Dr. MISNEN ARDIANSYAH, SE., M.Si., Ak, CA

**PROGRAM STUDI MANAJEMEN KEUANGAN SYARIAH
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA
2018**

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh solvabilitas, ukuran perusahaan dan *underwriting* terhadap profitabilitas pada perusahaan Asuransi Syariah di Indonesia pada tahun 2014-2017, baik secara parsial maupun simultan. Populasi dalam penelitian ini adalah perusahaan Asuransi Syariah di Indonesia pada tahun 2014-2017. Data Otoritas Jasa Keuangan (OJK) tentang Ikhtisar Data Keuangan Asuransi Syariah menunjukkan total aset asuransi syariah per Agustus 2017 senilai Rp38,660 triliun. Jumlah itu meningkat sebesar 18,68% dari jumlah aset pada Agustus 2016 yang mencapai Rp32,573 triliun. Sampel penelitian sebanyak 8 perusahaan yang diperoleh dengan teknik *purposive sampling*, teknik pengumpulan data yang digunakan adalah penelitian kepustakaan yaitu dengan pengumpulan data sekunder yang datanya didapat dan diperoleh melalui literatur yang berhubungan dengan masalah yang diteliti. Analisis data dilakukan dengan teknik analisis data panel. Hasil penelitian menunjukkan bahwa secara parsial variabel *underwriting* berpengaruh positif signifikan terhadap profitabilitas, sedangkan solvabilitas (DAR) dan ukuran perusahaan tidak berpengaruh secara signifikan. Secara simultan variabel solvabilitas, ukuran perusahaan dan *underwriting* berpengaruh terhadap profitabilitas. Variabel solvabilitas, ukuran perusahaan dan *underwriting* dapat menjelaskan profitabilitas pada perusahaan Asuransi Syariah di Indonesia pada tahun 2014-2017 sebesar 22,85%.

Kata Kunci : Solvabilitas, *Debt to Asset Ratio* (DAR), Ukuran Perusahaan (*size*), *Underwriting* dan Profitabilitas, *Return on Asset* (ROA).

ABSTRACT

This study aim to know the impact of Solvability, Company Size and Underwriting on Profitability in Syariah Insurance companies in Indonesia in 2014-2017, both in partial and simultaneous. The population in this study is a Syariah Insurance company in Indonesia in 2014-2017. File from the Financial Services Authority (OJK) concerning the Overview of Financial Data on Sharia Insurance shows total Islamic insurance assets as of August 2017 valued at IDR 38.660 trillion. That number increased by 18.68% of the total assets in August 2016 which reached Rp32.573 trillion. A sample of a research as much as 8 companies acquired by *purposive sampling method*, collection techniques used are literature research. Which is that the data collection of secondary data is acquired and acquired through the individual. That has something to do with the research. The data analysis use with a panel analytical technique. The results showed that partially the Underwriting variable had a significant positive effect on Profitability, while Solvability (DAR) and Company Size had no significant effect. Simultaneously Solvability, Company Size and Underwriting variables affect Profitability. Solvability variables, Company Size and Underwriting can explain the profitability of Sharia Insurance companies in Indonesia in 2014-2017 amounting to 22.85%.

Keywords: Solvability, Debt to Asset Ratio (DAR), Company Size (size), Underwriting and Profitability, Return on Assets (ROA).

SURAT PERNYATAAN KEASLIAN

Assalamu'alaikum Wr. Wb.

Yang bertanda tangan di bawah ini, saya:

Nama : M. Fahmi Arisma
NIM : 11391036
Jurusan/Prodi : Manajemen Keuangan Syariah

Menyatakan bahwa skripsi yang berjudul **Pengaruh Solvabilitas, Ukuran Perusahaan dan Underwriting Terhadap Profitabilitas Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017** adalah benar-benar merupakan hasil karya penulis sendiri, bukan duplikasi ataupun saduran dari karya orang lain, kecuali pada bagian yang telah dirujuk dan disebut dalam *bodynote* atau daftar pustaka. Apabila di lain waktu terbukti adanya penyimpangan dalam karya ini, maka tanggung jawab sepenuhnya ada pada penulis.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi, dan dipergunakan sebagaimana perlunya

Wassalamu'alaikum Wr. Wb..

Yogyakarta, 8 Dzulhijjah 1439 H

20 Agustus 2018 M

Penyusun,

M. FAHMI ARISMA

NIM. 11391036

**HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS**

Sebagai civitas akademik Universitas Islam Negeri Sunan Kalijaga Yogyakarta, saya yang bertanda tangan dibawah ini:

Nama : M. Fahmi Arisma
Nim : 11391036
Program Studi : Manajemen Keuangan Syariah
Fakultas : Ekonomi dan Bisnis Islam
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Islam Negeri Sunan Kalijaga **Hak Bebas Royalti Noneksklusif** (*Non-exclusive Royalty-Free Right*) atas karya saya yang berjudul :

“Pengaruh Solvabilitas, Ukuran Perusahaan dan *Underwriting* Terhadap Profitabilitas Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017”
Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Islam Negeri Sunan Kalijaga berhak menyimpan, mengalihmedia/format-kan. Mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di Yogyakarta

Pada Tanggal, 20 Agustus 2018

Yang Menyatakan

M. Fahmi Arisma

SURAT PERSETUJUAN SKRIPSI

Hal : Skripsi Saudara M. Fahmi Arisma

Kepada
Yth. Bapak Dekan Ekonomi dan Bisnis Islam
UIN Sunan Kalijaga
Di Yogyakarta.

Assalamu'alaikum Wr. Wb.

Setelah membaca, meneliti dan mengoreksi serta menyarankan perbaikan seperlunya, maka kami berpendapat bahwa skripsi saudara:

Nama : M. Fahmi Arisma
NIM : 11391036
Judul Skripsi : **“Pengaruh Solvabilitas, Ukuran Perusahaan dan Underwriting Terhadap Profitabilitas Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017”**

Sudah dapat diajukan kepada Fakultas Ekonomi dan Bisnis Islam jurusan Manajemen Keuangan Syariah Universitas Islam Negeri Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar sarjana strata satu dalam Ilmu Ekonomi Syariah.

Dengan ini kami mengharapkan agar skripsi saudara tersebut dapat segera dimunaqosyahkan. Untuk itu kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

Yogyakarta, 3 Dzulhijjah 1439 H
15 Agustus 2018 M

Pembimbing,

Dr. Misnen Ardiansyah, SE., M.Si., Ak, CA

NIP. 19710929 200003 1 001

PENGESAHAN SKRIPSI
Nomor : B-2194/Un.02/DEB/PP.00.9/08/2018

Skripsi/Tugas akhir dengan judul:

Pengaruh Solvabilitas, Ukuran Perusahaan dan *Underwriting* Terhadap Profitabilitas Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017
Yang dipersiapkan dan disusun oleh,

Nama : M. Fahmi Arisma
NIM : 11391036
Telah dimunaqasyahkan pada : Kamis, 23 Agustus 2018
Nilai Munaqasyah : A/B

Dan dinyatakan telah diterima oleh Fakultas Ekonomi dan Bisnis Islam Jurusan Manajemen Keuangan Syariah Universitas Islam Negeri Sunan Kalijaga Yogyakarta.

Tim Munaqasyah:
Ketua Sidang,

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

Penguji I

Sofyan Hadinata, SE., M.Sc., Ak. CA.
NIP. 19851121 201503 1005

Penguji II

Drs. Slamet Khilmi, M.Si
NIP. 19631014 199203 1002

Yogyakarta, 27 Agustus 2018

UIN Sunan Kalijaga Yogyakarta
Fakultas Ekonomi dan Bisnis Islam
Dekan

Dr. H. Syafiq Mahmadah Hanafi, M.Ag
NIP. 19670518 199703 1 003

MOTTO

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

*Sesuatu Akan Menjadi Kebanggaan,
Jika Sesuatu Dikerjakan, Dan Bukan Dipikirkan.
Sebuah Cita-Cita Akan Menjadi Kesuksesan,
Jika Kita Awali Dengan Bekerja Untuk Mencapainya.
Bukan Hanya Menjadi Impian.*

PERSEMBAHAN

Puji syukur kehadiran Allah SWT atas segala nikmat, rahmat dan karunia-Nya telah memberikan kekuatan, kesehatan, kelapangan, kesabaran dan kelancaran untukku dalam mengerjakan skripsi ini, sehingga skripsi ini dapat terselesaikan dan karya sederhana ini ku persembahkan untuk :

Kampus UIN Sunan Kalijaga Yogyakarta

KATA PENGANTAR

Segala puja dan puji syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa karena dengan rahmat, hidayah serta inayah-Nya sehingga penulis dapat menyelesaikan tugas akhir skripsi ini. Sholawat dan salam selalu penulis haturkan kepada Nabi Agung Muhammad SAW, yang telah membimbing kita dari jalan kebodohan menuju jalan pencerahan berfikir dan memberi inspirasi kepada penulis untuk tetap selalu semangat dalam belajar dan berkarya.

Penelitian ini merupakan tugas akhir pada Program studi Manajemen Keuangan Syariah, Fakultas Ekonomi dan Bisnis Islam, UIN Sunan Kalijaga Yogyakarta sebagai syarat untuk memperoleh gelar strata satu. Untuk itu, penulis dengan segala kerendahan hati mengucapkan banyak terima kasih kepada :

1. Prof. Drs. K.H Yudian Wahyudi, M.A., Ph.D selaku Rektor Universitas Islam Sunan Kalijaga Yogyakarta.
2. Dr. H. Syafiq Mahmadah Hanafi, S.Ag., M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam.
3. H. M. Yazid Afandi, S.Ag., M.Ag selaku ketua Program Studi Manajemen Keuangan Syaria'ah Fakultas Ekonomi Bisnis Islam Universitas Ekonomi Bisnis Islam.
4. Dr. Misnen Ardiansyah, SE., M.Si., Ak, CA selaku pembimbing I yang telah berkenan meluangkan waktunya untuk memberikan bimbingan dan arahan dalam menyusun skripsi ini.
5. Seluruh Dosen Program Studi Manajemen Keuangan Syariah UIN Sunan Kalijaga Yogyakarta yang telah mendidik kami dan memberikan ilmunya dari awal perkuliahan sampai penulis menyelesaikan studinya.
6. Staf Tata Usaha Jurusan Manajemen Keuangan Syariah dan Staf Tata Usaha Fakultas Ekonomi Bisnis Islam UIN Sunan Kalijaga Yogyakarta.
7. Bapak M. Nuh Huda dan Ibunda Munawati atas doa yang selalu dipanjatkan siang dan malam, perhatian, kasih sayang dan dukungan baik moril maupun materil kepada penulis dalam menyelesaikan skripsi ini.

Hasil karya yang sederhana ini kupersembahkan untuk Bapak dan Ibunda tercinta.

8. Semua Kakakku, Tomi Rizqi, Wilda Yulia Rusyida, Anas Yoga Nugroho, dan adikku M. Yasir Rosyada atas doa yang selalu dipanjatkan, perhatian, kasih sayang dan dukungan baik moril dan materil kepada penulis dalam menyelesaikan skripsi ini.
9. Sahabat-sahabatku yang tidak pernah berhenti mendukung dan memberikan semangat kepadaku ketika aku malas dan lalai.
10. Semua sahabat KUI-G angkatan 2011 atas kebersamaannya dalam menimba ilmu di Yogyakarta serta persahabatan yang telah dijalin selama ini.
11. Semua sahabat KUI angkatan 2011 atas kebersamaannya dalam menimba ilmu di Yogyakarta Serta persahabatan yang telah dijalin selama ini.
12. Semua pihak yang belum disebutkan namun banyak berjasa dalam penyusunan skripsi ini.

Kepada semua pihak tersebut, semoga mendapat balasan dan ridho dari Allah SWT atas segala bantuan, bimbingan serta doa yang diberikan kepada penulis. Dalam penyusunan skripsi ini, penulis menyadari bahwa banyak terdapat keterbatasan kemampuan, pengalaman dan pengetahuan sehingga skripsi ini masih jauh dari sempurna. Oleh karena itu, saran dan kritik yang bersifat membangun sangat penulis harapkan. Akhirnya besar harapan penulis semoga skripsi ini dapat memberikan manfaat dan sumbangan bagi kemajuan dan perkembangan ilmu pengetahuan terutama dalam bidang Manajemen Keuangan Syariah.

Yogyakarta, 14 Agustus 2018

Penulis

M. Fahmi Arisma
11391036

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN SKRIPSI.....	ii
SURAT PERSETUJUAN SKRIPSI.....	iii
SURAT PERNYATAAN KEASLIAN	iv
HALAMAN PERSETUJUAN PUBLIKASI	v
HALAMAN MOTTO	vi
HALAMAN PERSEMBAHAN	vii
PEDOMAN TRANSLITERASI	viii
KATA PENGANTAR.....	xiii
DAFTAR ISI.....	xvi
DAFTAR TABEL	xix
DAFTAR LAMPIRAN	xx
ABSTRAK	xxi
ABSTRACT	xxii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	7
C. Tujuan Penelitian.....	7
D. Manfaat Penelitian.....	8
E. Sistematika Pembahasan.....	8
BAB II LANDASAN TEORI	
A. Tinjauan Teoritik.....	10
1. Teori <i>Agency</i>	10
2. Teori <i>Packing Order</i>	11
3. Pengertian Solvabilitas.....	14
4. Ukuran Perusahaan	16
5. <i>Underwriting</i>	18

6. Profitabilitas	19
7. Asuransi Syariah	21
B. Penelitian Terdahulu.....	22
C. Hubungan antar Variabel dan Pengembangan Hipotesis	27
1. Pengaruh Solvabilitas Terhadap Profitabilitas	27
2. Pengaruh Ukuran Perusahaan Terhadap Profitabilitas.....	28
3. Pengaruh <i>Underwriting</i> Terhadap Profitabilitas	29
D. Kerangka Pemikiran.....	30
BAB III METODE PENELITIAN	31
A. Jenis Penelitian.....	31
B. Populasi dan Sampel	31
C. Jenis Dan Sumber Data	32
D. Devinisi Operasional Variabel	32
1. Variabel Dependen	32
2. Variabel Independen	33
1) Solvabilitas	33
2) Ukuran Perusahaan	34
3) <i>Underwriting</i>	35
E. Teknik Analisis Data	35
1. <i>Common Effect</i>	35
2. <i>Fixed Effect</i>	36
3. <i>Random Effect</i>	37
4. Pemilihan Teknik Regresi Data Panel.....	37
1) Uji Chow	38
2) Uji Hausman	39
3) Uji <i>Langrange Multiplier</i>	39
5. Uji Hipotesis	40
a. Uji F (Pengujian Secara Simultan).....	40
b. Analisis Koefisien Determinasi R^2	40
c. Uji t (Pengujian Secara Parsial)	41
BAB IV HASIL DAN PEMBAHASAN	42
A. Deskripsi Statistik Deskriptif	42
B. Analisis Data	44
1. Penentuan Model Regresi Data Panel	44
2. Hasil Regresi Data Panel.....	47
3. Uji F (Pengujian secara simultan).....	47
4. Koefisien Determinasi R^2	48
5. Uji t (pengujia secara parsial)	49
6. Analisis Dan Pembahasan	51
a. Pengaruh Solvabilitas Terhadap Profitabilitas Pada Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017	51

b. Pengaruh Ukuran Perusahaan Terhadap Profitabilitas Pada Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017.....	53
c. Pengaruh <i>Underwriting</i> Terhadap Profitabilitas Pada Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017	54
BAB V PENUTUP.....	56
A. Kesimpulan	56
B. Saran.....	57
DAFTAR PUSTAKA	58
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 4.1: Prosedur Pemilihan Sampel	41
Tabel 4.2: Hasil Uji Chow	42
Tabel 4.3: Hasil Uji Hausman	42
Tabel 4.4: Hasil Uji Lagrange Multiplier	43
Tabel 4.5: Hasil Regresi Data Panel Fixed Effect	44
Tabel 4.6: Hasil Uji F	45
Tabel 4.7: Hasil Koefisien Determinasi (R^2)	46
Tabel 4.8: Hasil Uji T	46

DAFTAR LAMPIRAN

Lampiran 1 : Teremahan Teks Bahasa Arab

Lampiran 2 : Data Penelitian

Lampiran 3 : *Output Eviews* 8

Lampiran 4 : Tabel Distribusi F

Lampiran 5 : Tabel Distribusi T

BAB I

PENDAHULUAN

A. Latar belakang

Asuransi merupakan sarana finansial dalam tata kehidupan rumah tangga, baik dalam menghadapi risiko yang mendasar seperti risiko kematian, atau dalam menghadapi risiko atas harta benda yang dimiliki. Demikian pula dunia usaha dalam menjalankan kegiatannya menghadapi berbagai risiko yang mungkin dapat mengganggu kesinambungan usahanya. Disamping itu, usaha perasuransian sebagai salah satu lembaga keuangan menjadi penting peranannya karena dari kegiatan perlindungan risiko, perusahaan asuransi menghimpun dana masyarakat dari penerimaan premi (Darmawi, 2000:1). Berbagai risiko tersebut mendorong lahirnya asuransi dengan berbagai bentuk, misalnya asuransi kecelakaan lalu lintas, asuransi jiwa, asuransi kebakaran, asuransi beasiswa untuk masa depan anak, asuransi hari tua, asuransi kesehatan, asuransi kecelakaan dalam bekerja, asuransi kecurian, asuransi mobil hilang, asuransi mobil tabrakan, asuransi angkutan laut, angkutan udara bahkan orang haji pun sekarang ini diasuransikan dan sebagainya.

Kebutuhan akan asuransi di satu pihak dan semangat mengamalkan ajaran Islam di pihak lain menjadi tidak problematis lagi dengan bermunculannya asuransi Islam yang lazim disebut takaful, dan takaful akan sangat prospektif sebagai lembaga bisnis asuransi alternatif. Namun perkembangan dan kemajuan

takaful akan sangat tergantung pada tingkat pemahaman masyarakat muslim khususnya terhadap takaful sebagai asuransi syariah dan perbedaannya dengan asuransi konvensional.

Asuransi syariah di Indonesia memiliki peluang bisnis yang prospektif dikarenakan seiring dengan potensi yang cukup besar. Pangsa pasar yang sangat besar dari jumlah penduduknya yang mayoritas beragama Islam ini, menarik perhatian para investor dari mancanegara untuk melakukan portofolio investasi terhadap usaha asuransi syariah (Ali, 2008:14) Asuransi syariah berbeda dengan asuransi konvensional. Pada asuransi syariah setiap peserta sejak awal bermaksud saling menolong dan melindungi satu dengan yang lain dengan menyisihkan dananya sebagai iuran kebajikan yang disebut *Tabarru'*. Jadi sistem ini tidak menggunakan pengalihan risiko (*risk transfer*) dimana tertanggung harus membayar premi, tetapi lebih merupakan bagian risiko (*risk sharing*) dimana para peserta saling menanggung. Kemudian akad yang digunakan dalam asuransi syariah harus selaras dengan hukum Islam (syariah), artinya akad yang dilakukan harus terhindar dari *gharar* (penipuan), *maysir* (perjudian), *riba*, *zhulm* (penganiayaan), *risywah* (suap), di samping itu investasi dana harus pada objek yang halal *thoyyibah* bukan barang haram dan maksiat.

Data Otoritas Jasa Keuangan (OJK) tentang Ikhtisar Data Keuangan Asuransi Syariah menunjukkan total aset asuransi syariah per Agustus 2017 senilai Rp38,660 triliun. Jumlah itu meningkat sebesar 18,68% dari jumlah aset pada Agustus 2016 yang mencapai Rp32,573 triliun. Dari sisi kontribusi bruto

juga menunjukkan pertumbuhan yang signifikan hingga 78,33%. Kontribusi bruto pada bulan ke delapan mencapai Rp. 13,163 triliun, meningkat tajam dari sebelumnya Rp. 7,831 triliun pada Agustus 2016. Seiring dengan peningkatan pada kontribusi bruto, klaim bruto juga tercatat meningkat. Klaim bruto Agustus 2017 meningkat menjadi Rp. 3,784 triliun dari sebelumnya yang hanya mencapai Rp. 2,794 triliun. Sementara itu, hingga Agustus 2017 ini jumlah perusahaan asuransi syariah telah mencapai 12 perusahaan, terdiri dari 7 perusahaan asuransi jiwa, 4 perusahaan asuransi umum, dan 1 perusahaan reasuransi syariah (finanacialbisnis.com, 24 oktober 2017).

Laporan keuangan yang akurat dapat membantu menunjukkan apakah kondisi keuangan perusahaan cukup baik atau tidak dan apakah perusahaan memperoleh keuntungan. Dengan menganalisis laporan ini, manajemen perusahaan dapat mengetahui kecenderungan-kecenderungan (*tren*) dan problem-problem pada kegiatan perusahaan serta dapat mengembangkan strategi yang tepat untuk memperbaiki kinerja perusahaan.

Informasi struktur keuangan berguna untuk memprediksi kebutuhan pinjaman di masa depan dan bagaimana penghasilan bersih (laba) dan arus kas di masa depan akan didistribusikan kepada mereka yang memiliki hak di dalam entitas syariah, selain itu berguna untuk memprediksi seberapa jauh entitas syariah akan berhasil meningkatkan lebih lanjut sumber keuangannya. Informasi likuiditas dan solvabilitas berguna untuk memprediksi kemampuan entitas syariah dalam pemenuhan komitmen keuangannya pada saat jatuh tempo.

Informasi kinerja entitas syariah, terutama profitabilitas diperlukan untuk menilai perubahan potensial sumber daya ekonomi yang mungkin dikendalikan di masa depan dan untuk memprediksi kapasitas entitas syariah dalam menghasilkan arus kas dari sumber daya yang ada. Di samping itu, informasi tersebut juga berguna dalam perumusan pertimbangan tentang efektivitas entitas syariah dalam memanfaatkan sumber daya.

Tujuan akhir yang ingin dicapai suatu perusahaan yang terpenting adalah memperoleh laba atau keuntungan yang maksimal, di samping hal-hal lainnya. Dengan memperoleh laba yang maksimal seperti yang telah ditargetkan, perusahaan dapat berbuat banyak bagi kesejahteraan pemilik, karyawan serta meningkatkan mutu produk dan melakukan investasi baru. Oleh karena itu, manajemen perusahaan dalam praktiknya dituntut harus mampu untuk memenuhi target yang telah ditetapkan. Artinya besarnya keuntungan haruslah dicapai sesuai dengan yang diharapkan dan bukan berarti asal untung. Maka wajar apabila profitabilitas menjadi perhatian utama para analis dan investor. Tingkat profitabilitas yang konsisten akan menjadi tolak ukur bagaimana perusahaan tersebut mampu bertahan dalam bisnisnya dengan memperoleh keuntungan yang memadai dibanding dengan risikonya.

Dalam setiap periode, sebuah perusahaan pasti akan mendapatkan laba yang berbeda-beda dari periode sebelumnya. Perolehan laba perusahaan dapat bermacam-macam. Sebuah perusahaan dapat memperoleh peningkatan atau penurunan laba pada setiap periodenya. Peningkatan dan penurunan laba dapat

disebabkan oleh beberapa faktor, salah satu faktor yang dapat mempengaruhi naik turunnya laba adalah solvabilitas, ukuran perusahaan dan *underwriting*.

Solvabilitas termasuk faktor yang dapat mempengaruhi naik turunnya profitabilitas perusahaan dalam setiap periodenya. Penggunaan hutang akan meningkatkan nilai perusahaan, karena penggunaan hutang setelah *leverage* optimal akan menimbulkan biaya kebangkrutan yang lebih besar (Kaweni, 2007). *Packing order theory* adalah teori yang mendukung bahwa dengan adanya hutang akan menurunkan profitabilitas sebuah perusahaan. *Packing order theory* menjelaskan preferensi manajer dalam menentukan urutan sumber pendanaan diawali dari modal internal. Sumber pendanaan dapat diperoleh dari modal internal dan modal eksternal. Modal internal berasal dari laba ditahan dan beban non kas seperti depresiasi, sedangkan modal eksternal dapat bersumber dari modal sendiri atau melalui hutang (Kaaro, 2003:54).

Selain solvabilitas, ukuran perusahaan juga termasuk faktor yang dapat mempengaruhi naik turunnya profitabilitas perusahaan. Perusahaan-perusahaan yang memiliki ukuran perusahaan yang lebih besar memiliki dorongan yang kuat untuk menyajikan tingkat profitabilitas yang lebih tinggi dibandingkan dengan perusahaan-perusahaan yang lebih kecil, karena perusahaan yang lebih besar diteliti dan dipandang dengan lebih kritis oleh para investor (Munawir, 2007:19).

Underwriting adalah proses penilaian dan penggolongan tingkat risiko yang dimiliki oleh seorang calon tertanggung atau sekelompok orang dalam pertanggungans sehubungan dengan produk asuransi tertentu dan pengambilan

keputusan untuk menerima atau menolak risiko tersebut (Sula, 2004:183). Untuk mengukur tingkat keuntungan dari usaha murni perusahaan asuransi salah satunya dapat dilihat dari rasio *underwriting* yaitu rasio yang menunjukkan tingkat hasil *underwriting* yang dapat diperoleh perusahaan.

Selain dari beberapa teori di atas, peneliti juga mengambil beberapa referensi penelitian terdahulu, Penelitian Ekky Pratama Putra yang berjudul “Pengaruh likuiditas dan solvabilitas terhadap profitabilitas Pada Perusahaan yang terdaftar di Bursa Efek Indonesia (Periode 2011-2015)”. hasil dari penelitian ini, didapat bahwa Likuiditas yang diproyeksikan dengan Current Ratio (CR) dan Solvabilitas yang diproyeksikan dengan Debt to Aset Ratio (DAR) secara (simultan) bersama-sama berpengaruh positif dan signifikan terhadap profitabilitas perusahaan yang diproyeksikan dengan Return on Aset Ratio (ROA), tetapi secara sendiri-sendiri (parsial) likuiditas yang diproyeksikan dengan Current ratio (CR) berpengaruh negatif dan tidak signifikan akan tetapi pada solvabilitas yang diproyeksikan dengan Debt to Aset Ratio (DAR) berpengaruh positif dan signifikan terhadap profitabilitas yang diproyeksikan dengan Return on Aset ratio (ROA).

Perbedaan penelitian ini dengan sebelumnya adalah perusahaan yang diteliti. Penelitian ini menggunakan perusahaan Asuransi Syariah Indonesia periode 2014-2017. Selain itu adanya tambahan variabel *Underwriting*.

Berdasar latar belakang di atas, maka peneliti bermaksud mengadakan penelitian yang membahas tentang “Pengaruh Solvabilitas, Ukuran Perusahaan

dan *Underwriting* Terhadap Profitabilitas Perusahaan Asuransi Syariah di Indonesia Periode 2014-2017.

B. Rumusan Masalah

Dari latar belakang di atas, dapat dirumuskan permasalahan-permasalahan sebagai berikut:

1. Bagaimana solvabilitas berpengaruh terhadap profitabilitas asuransi syariah Indonesia?
2. Bagaimana tingkat ukuran perusahaan berpengaruh terhadap profitabilitas asuransi syariah Indonesia?
3. Bagaimana tingkat *underwriting* berpengaruh terhadap profitabilitas asuransi syariah Indonesia?
4. Bagaimana solvabilitas, ukuran perusahaan dan *underwriting* secara simultan berpengaruh terhadap profitabilitas asuransi syariah Indonesia?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Penelitian ini bertujuan untuk:

- a. Untuk mengetahui dan menganalisis pengaruh solvabilitas terhadap profitabilitas Asuransi Syariah Indonesia.
- b. Untuk mengetahui dan menganalisis pengaruh ukuran perusahaan terhadap profitabilitas Asuransi Syariah Indonesia.
- c. Untuk mengetahui dan menganalisis pengaruh *underwriting* terhadap profitabilitas Asuransi Syariah Indonesia.

- d. Untuk mengetahui dan menganalisis pengaruh solvabilitas, ukuran perusahaan dan *underwriting* secara simultan terhadap profitabilitas Asuransi Syariah Indonesia.

2. Manfaat Penelitian

Penelitian ini memiliki manfaat:

- a. Sebagai bahan evaluasi kinerja keuangan bagi Asuransi Syariah dalam rangka mengevaluasi strategi keuangan secara menyeluruh yang telah dijalankan dan berkaitan dengan usaha lembaga untuk meningkatkan profitabilitas perusahaan.
- b. Memberi manfaat secara teori dan aplikasi terhadap pengembangan ilmu ekonomi Islam.
- c. Sebagai bahan informasi untuk penelitian lebih lanjut.

D. Sistematika Pembahasan

Dalam memberikan gambaran menyeluruh dan memudahkan dalam penulisan skripsi, secara garis besar sistematika pembahasan skripsi ini terdiri dari beberapa bab, adapun rinciannya adalah sebagai berikut:

Bab I : Pendahuluan

Bab ini memuat latar belakang masalah, tujuan dan kegunaan penelitian dan sistematika pembahasan

Bab II : Landasan Teori

Bab ini membahas mengenai telaah pustaka, landasan teoritik dan hipotesis yang berkaitan dengan variabel yang akan diteliti.

Bab III : Metode Penelitian

Bab ini berisi penjelasan mengenai jenis dan sifat penelitian, Populasi, Sampel, Teknik Pengumpulan Data, Definisi Operasional Variabel, Teknik Analisis Data.

Bab IV : 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.

Bab V : Penutup

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

BAB V

PENUTUP

A. KESIMPULAN

Penelitian ini bertujuan untuk mengetahui pengaruh solvabilitas, ukuran perusahaan dan *underwriting* terhadap profitabilitas pada asuransi syariah di Indonesia periode 2014-2017. Berdasarkan hasil analisis data panel dengan model *random effect*, maka dapat disimpulkan sebagai berikut:

1. Variabel solvabilitas tidak berpengaruh positif signifikan terhadap profitabilitas perusahaan asuransi syariah di Indonesia 2014-2017. solvabilitas merupakan ukuran yang dipakai dalam menganalisis laporan keuangan untuk memperlihatkan besarnya jaminan yang tersedia untuk kreditor. Semakin tinggi solvabilitas maka semakin besar resiko yang dihadapi, dan investor akan meminta tingkat keuntungan yang semakin tinggi. Rasio yang tinggi menunjukkan proporsi modal sendiri yang rendah untuk membiayai aktiva. Hal ini akan direspon negatif oleh para investor.
2. Variabel ukuran perusahaan tidak berpengaruh positif signifikan terhadap profitabilitas perusahaan asuransi syariah di Indonesia 2014-2017. semakin besar skala perusahaan maka profitabilitas juga akan meningkat, tetapi pada titik atau jumlah tertentu ukuran perusahaan akan menurunkan laba perusahaan.

3. Variabel *Underwriting* berpengaruh positif signifikan terhadap profitabilitas perusahaan asuransi syariah di Indonesia 2014-2017. Hasil dari penelitian ini dapat mengindikasikan bahwa apabila perusahaan melakukan proses *underwriting* yang baik maka akan membawa dampak positif yang tercermin pada keuntungan perusahaan dan peningkatan kinerja keuangan.
4. Variabel solvabilitas, ukuran perusahaan dan *underwriting* secara bersama-sama berpengaruh positif terhadap profitabilitas perusahaan asuransi syariah di Indonesia periode 2014-2017.

B. SARAN

1. Hasil penelitian ini diharapkan dapat memberi informasi dan masukan bagi investor dalam melakukan investasi khususnya pada asuransi syariah dengan melihat kondisi perusahaan berdasarkan laporan keuangan.
2. Bagi peneliti berikutnya diharapkan menambah variabel independen lain yang masih relevan dan menambah perusahaannya.

DAFTAR PUSTAKA

- Abdullah, Thamrin (2012). *Bank dan Lembaga Keuangan*. Jakarta: RajaGrafindo Persada.
- Adawiyah, Aminatus Zuhriyah (2017). Jurnal. Pengaruh Modal, Aset dan Ukuran Perusahaan Terhadap Profitabilitas Perbankan. Sekolah Tinggi Ilmu Ekonomi Indonesia.
- Ali, AM. Hasan (2004). *Asuransi dalam Perspektif Hukum Islam Suatu Tinjauan Analisis Historis, Teoritis, dan Praktis*. Jakarta : Kencana.
- Ali, Zainuddin (2008). *Hukum Asuransi Syariah*. Jakarta: Sinar Grafika.
- Ambarwati, Novi Sagita, Gede Adi Yuniarti, dan Ni Kadek Sinarwati (2015) . Jurnal. Pengaruh Modal Kerja, Likuiditas, Aktivitas dan Ukuran Perusahaan Terhadap Profitabilitas pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia. Universitas Pendidikan Ganesha.
- Amrin, Abdullah. (2006). *Asuransi Syariah: Keberadaan dan Kelebihannya di tengah Asuransi Konvensional*, Jakarta: IKAPI.
- Amrin, Abdullah. (2011). *Meraih Berkah melalui Asuransi Syariah*, Jakarta: PT Ekex Media Komputindo.
- Andayani, Lina, Fridayana Yudiaatmaja, Wayan Cipta (2016). Jurnal. Pengaruh Penjualan dan Likuiditas Terhadap Profitabilitas Pada Perusahaan Perdagangan, Jasa dan Investasi di BEI. Universitas Pendidikan Ganesha Indonesia.
- Aryanti, Fitri, Arief Tri Hardiyanto dan Patar Simamora (2017). Jurnal. Pengaruh Struktur Modal, Ukuran Perusahaan dan Pertumbuhan Perusahaan Terhadap Profitabilitas Pada Perusahaan yang Bergabung Dalam LQ 45 di Bursa Efek Indonesia Tahun 2013-2015. Universitas Pakuan.
- Bashir, Sofyan, Veithzal Rivai, Arifiandy Permata Veithzal. (2013). *Commercial Bank Manajemen Perbankan Dari Teori ke Praktik*. Jakarta: PT. Raja Grafindo Persada.
- Brigham, Eugene F dan Houston. (2006). *Fundamental of Financial Management: Dasar-dasar Manajemen Keuangan*. Jakarta: Salemba Empat.

- Darmawi, Herman (2000). *Manajemen Asuransi*. Jakarta : Bumi Aksara.
- Departemen Agama RI. *AL-Hidayah AL-Qur'an Tafsir Per Kata Tajwid Kode Angka*. Tangerang Selatan: Kalim.
- Djazuli, A,dan Yadi Janwari (2002). *Lembaga-Lembaga Perekonomian Umat (Sebuah Pengenalan)*. Jakarta: Raja Grafindo Persada.
- Djojosoedarso, Soeisno (2002). *Prinsip-Prinsip Manajemen Risiko dan Asuransi*. Jakarta: Salemba Empat.
- Enggarwati, Dewi (2016). Jurnal. Pengaruh Leverage dan Likuiditas Terhadap Profitabilitas Pada Perusahaan Otomotif di BEI. Surabaya: Sekolah Tinggi Ilmu Ekonomi Indonesia.
- Gujarati, Damodar N dan Porter, Dawn C. (2010). *Dasar – Dasar Ekonometrika*. Jakarta: Salemba Empat.
- Hasan, Ali. (2014). *Marketing dan Kasus-Kasus Pilihan*. Buku I, Cetakan Kedua. Penerbit CAPS, Yogyakarta.
- Husnan, Suad dan Enny Pudjiastuti. (2006). *Dasar-Dasar Manajemen Keuangan*. Edisi Kelima. Yogyakarta: UPP STIM YKPN.
- Jensen & Meckling (1976). *The Theory of The Firm: Manajerial Behaviour, Agency Cost, and Ownership Structure*.
- Kaaro, Hermeindito (2003). Jurnal. Prediksi Struktur Modal Berbasis *Packing Order Theory* Pada Kondisi Ekonomi Normal dan Ekonomi Krisis. Yogyakarta: STIE Widya Wiwaha.
- Kamsir (2015). *Analisis Laporan Keuangan*. Jakarta: Rajawali Pers.
- Kaweni, Siswi Puspa. (2007). Tesis. Studi Keterkaitan Antara *Dividend Payout Ratio, Financial Lverage* dan Investasi dala Pengujian Hipotesis *Packing Order*. Semarang: Universitas Diponegoro.
- Kuncoro, Mudrajat, *Metode Kuantitatif Teori dan Aplikasi untuk Bisnis dan Ekonomi*, Yogyakarta: UPP AMP YKPN, 2004.
- Mehari, Daniel dan Tilahun Aemiro. (2013). *Firm Specific Factors That Determine Insurance Companies Performane In Ethiopia*. *European Scientific Journal*. Vol. 9, No. 10 April, ISSN: 1857-7881 e-ISSN 1857-7431

- Munawir, S. (2007). *Analisis Laporan Keuangan*. Yogyakarta: Liberty.
- Muqorobin, A. (2014). Skripsi. Aplikasi Pembiayaan Murabahah Dalam Meningkatkan Profitabilitas BMT Madani Sepanjang-Sidoarjo. UIN Sunan Ampel Surabaya.
- Nimas Murnani. (2016). Skripsi. Analisis Pengaruh Hasil *Underwriting* Terhadap Tingkat Solvabilitas Perusahaan Asuransi Jiwa Syariah Dengan Profitabilitas Sebagai Variabel Intervening (Studi Kasus Pada Asosiasi Asuransi Syariah Indonesia Tahun 2012-2014). UIN Sunan Kalijaga Yogyakarta.
- Putra, Ekky Pratama (2017). Jurnal. Akuntansi Keuangan. Pengaruh Likuiditas dan Solvabilitas Terhadap Profitabilitas Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia (BEI) Periode 2011-2015.
- Putri, Ajeng Permata dan Henny Setyo Lestari (2014). Jurnal. Faktor Spesifik Yang Menentukan Kinerja Perusahaan Asuransi Yang Terdaftar di Bursa Efek Indonesia. E-Journal Manajemen, Universitas Trisakti, 2014, Vol 1, No.2, h.4
- Saleh (2009). *Ownhershhip Structure and Intellectual Capital Performance In Malaysia*. *Asian Academy of Management Journal of Accounting and Finance* , Vol. 5, No. 1, 1–29.
- Sartono, Agus (2008). *Manajemen Keuangan Teori dan Aplikasi*. Yogyakarta: BPFE.
- Silvanita, Ktut, Bank dan Lembaga Keuangan Lain, Jakarta : Erlangga, 2009
- Simbolon, Nila Permata Hati (2009). Skripsi. Analisis Pengaruh Ukuran Perusahaan dan Kemampulabaan Terhadap Struktur Modal Pada Perusahaan Properti dan Manufaktur yang Terdaftar di Bursa Efek Indonesia. Universitas Sumatra Utara.
- Sugiarto (2009). *Struktur Modal, Struktur Kepemilikan Perusahaan, Permasalahan Keagenan dan Informasi Asimetri*, Graha Ilmu Yogyakarta.
- Sugiyono. (2013). *Metode Penelitian Manajemen*. Bandung: Alfabeta.
- Sula, Muhammad Syakir. (2004). Prospek dan Tantangan Asuransi Syariah, Jakarta: makalah pada seminar ekonomi syariah di The Internasional Institute of Islamic Thought Indonesia
- Susanto, Azhar (2007). *Sistem Informasi Manajemen*. Bandung: Lingga Jaya.

Sutopo, Bramastyo Kusumo Negoro dan Nur Lailatul Fajria (2015). Jurnal. Pengaruh Modal Kerja, Likuiditas dan Solvabilitas Terhadap Profitabilitas Pada Perusahaan Agro di BEI. Universitas Bhayangkara Surabaya.

Umar, Husein. (2013). *Metode Penelitian Untuk Skripsi Dan Tesis Bisnis*. Jakarta: Raja Grafindo Persada.

Winarno, Wahyu, Wing. (2011). *Analisis Ekonometrika Dan Statistika Dengan Eviews*. Yogyakarta: UPP STIM YKPN.

