

**PENGARUH PENGGUNAAN BIAYA OPERASIONAL DAN
MODAL KERJA TERHADAP KINERJA KEUANGAN
PADA INDUSTRI PERIKANAN YANG
TERDAFTAR DI BURSA EFEK
INDONESIA PERIODE
2012-2014**

SKRIPSI

Diajukan Oleh:

**NAMA : MIMI SARULINA
NIM : 302 12 11 056**

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2016**

UNIVERSITAS BANGKA BELITUNG

FAKULTAS EKONOMI

JURUSAN MANAJEMEN

LEMBAR PERSETUJUAN SKRIPSI

Nama	:	Mimi Sarulina
Nim	:	302 12 11 056
Jurusan	:	Manajemen
Judul Usulan Penelitian	:	Pengaruh Penggunaan Biaya Operasional dan Modal Kerja terhadap Kinerja Keuangan pada Industri Perikanan yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014

Pembimbing Utama

Dr. Reniati, S.E.,M.Si
NP. 507206007

Pembimbing Pendamping

H. Sumar, S.E.,M.M
NP. 506808015

Balunjuk, Agustus 2016
Ketua Jurusan Manajemen

Maya Yusnita, S.E.,M.Si.
NIP. 198605082014042001

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

PENGARUH PENGGUNAAN BIAYA OPERASIONAL DAN MODAL KERJA TERHADAP KINERJA KEUANGAN PADA INDUSTRI PERIKANAN YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2012-2014

Yang dipersiapkan dan disusun oleh: **Mimi Sarulina**

Nomor Induk Mahasiswa: **3021211056**

Yang telah dipertahankan di depan tim penguji pada tanggal 11 Agustus 2016 dan
telah dinyatakan memenuhi syarat untuk diterima.

Tim penguji:

Ketua

Anggota

Anggota

Dr. Reniati, S.E., M.Si.
NP. 507206007

Khairiyansyah, S.E., M.M.
NIP. 19790315201212005

Dian Prihardini Wibawa, S.E., M.M.
NIP. 198207222014042002

Balunjuk, 11 Agustus 2016
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan Manajemen

Dekan Fakultas Ekonomi

Dr. Reniati, S.E., M.Si.
NP. 507206007

Ketua Jurusan Manajemen

Maya Yusnita, S.E., M.Si
NIP. 198605082014042001

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

“Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul **“Pengaruh Penggunaan Biaya Operasional dan Modal Kerja terhadap Kinerja Keuangan pada Industri Perikanan yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014”** ini, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar kesarjanaan disuatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan orang lain, kecuali secara tertulis diacu dalam naskah ini dan disebutkan dalam referensi dan apabila dikemudian hari bukti bahwa pernyataan ini tidak benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku”.

Balunjuk, 11 Agustus 2016

Penulis

Mimi Sarulina

MOTTO DAN PERSEMBAHAN

MOTTO

- ❖ “*Maka sesungguhnya bersama kesulitan itu ada kemudahan. Sesungguhnya bersama kesulitan itu ada kemudahan.*”(Qs. Al-Insyurah : 5-6)
- ❖ “*Jangan mundur sebelum melangkah, setelah melangkah jalani dengan cara terbaik yang kita bisa lakukan.*”
- ❖ “*Jadilah orang yang rajin sebelum menyesali kemalasan yang membuat kita melewatkhan kesempatan emas.*”

PERSEMBAHAN

Skripsi ini ku persembahkan dengan segenap rasa kepada:

1. *Allah SWT yang telah memberikan jalan kemudahan bagi penulis.*
2. *Kedua Orang tua tercinta, Mamak dan Ayah yang selalu memberikan dukungan moral dan materil serta do'a yang tulus untuk keberhasilan penulis.*
3. *Kedua adikku yaitu Julian Andika dan Dio Jovanka yang selalu memberikan semangat.*
4. *Teman sekelasku yaitu kelas Manajemen 2 Angkatan 2012 & sahabatku-sahabatku terima kasih atas motivasi, dukungan dan bantuannya.*
5. *Teman-teman seperjuangan angkatan 2012 khususnya Jurusan Manajemen Fakultas Ekonomi Universitas Bangka Belitung.*
6. *Almamaterku tercinta, Universitas Bangka Belitung.*

ABSTRACT

Mimi Sarulina. 302. 12. 11. 056. The Effect of the Use of Operating Costs and Working Capital on the Financial Performance at Fishing Industry Listed on the Indonesia Stock Exchange in the Period 2012-2014 Economics Faculty.

The aim of this research is to describe the development of the operating costs and working capital on the financial performance and to analyze the effect on the use of operating costs and working capital on the financial performance listed on Indonesia Stock Exchange in the period 2012-2014.

This is descriptive quantitative research with population is all fishing industries listed on the Indonesia Stock Exchange with total of 3 companies and sampling technique uses saturated sample because the number of listed fishing industry on the Indonesia Stock Exchange is not too large to become research sample.

The result of independent variable is obtained that $X_1 t_{value}$ (-0.767) $< T_{table}$ (2.0345), variable $X_2 t_{value}$ (2.496) $< T_{table}$ (2.0345). Thus, partially X_1 has negative and not significant effect on variable Y , and X_2 has positive and significant effect on variable Y . The result of F test indicates that F_{value} (3.704) $>$ (3.284), while significance is 0.000 $<$ alpha on significance level is 0.05, thus H_0 is rejected and H_a is accepted which means that simultaneously independent variable has effect on dependent variable significantly.

Keywords: *the use of Operating Costs, Working Capital, Financial Performance*

ABSTRAK

Mimi Sarulina. 302.12.11.056. Pengaruh Penggunaan Biaya Operasional dan Modal Kerja terhadap Kinerja Keuangan pada Industri Perikanan yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014.

Penelitian ini bertujuan untuk mendeskripsikan perkembangan biaya operasional dan modal kerja terhadap kinerja keuangan dan menganalisa pengaruh penggunaan biaya operasional dan modal kerja terhadap kinerja keuangan baik secara parsial maupun simultan pada Industri Perikanan yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014.

Penelitian ini merupakan penelitian deskriptif kuantitatif dengan populasi semua Industri Perikanan yang terdaftar di Bersa Efek Indonesia sebanyak 3 perusahaan dan pengambilan sampel menggunakan sampel jenuh karena jumlah Industri Perikanan yang Terdaftar di Bursa Efek Indonesia tidak terlalu besar untuk dijadikan sampel penelitian.

Hasil penelitian variabel indepenen X_1 diperoleh t_{hitung} (-0,767) < T_{tabel} (2,0345), variabel X_2 t_{hitung} (2,496) > T_{tabel} (2,0345). Maka secara parsial X_1 berpengaruh negatif tidak signifikan terhadap Y, dan X_2 berpengaruh positif signifikan terhadap Y. Hasil uji F menunjukkan bahwa F_{hitung} (3,704) > F_{tabel} (3,284), sedangkan signifikansi adalah $0,000 < \alpha$ pada taraf signifikansi 0,05, maka H_0 ditolak dan H_a diterima yang berarti variabel *independen* secara bersama-sama atau simultan mempengaruhi variabel *dependen* secara signifikan.

Kata Kunci : Penggunaan Biaya Operasional, Modal Kerja, Kinerja Keuangan

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu 'alaikum Warahmatullahi Wabarakatuh

Puji dan syukur penulis panjatkan kehadirat Allah SWT atas semua rahmat dan karunia-Nya yang selalu dilimpahkan kepada penulis dan kita semua. Shalawat serta salam selalu dilimpahkan kepada junjungan besar kita Rasullah SAW beserta keluarga, para sahabat dan para pengikutnya hingga akhir jaman, aamiin. Penulisan skripsi ini dibuat sebagai salah satu syarat untuk menempuh ujian sidang kesarjanaan Program S-1 pada Fakultas Ekonomi Universitas Bangka Belitung.

Skripsi ini berjudul **“Pengaruh Penggunaan Biaya Operasional dan Modal Kerja terhadap Kinerja Keuangan pada Industri Perikanan yang Terdaftar di Bursa Efek Indonesia Periode 2012 – 2014”**. Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat kekurangan, yang tiada lain disebabkan oleh keterbatasan kemampuan dan pengetahuan penulis. Oleh karena itu, dengan segala kerendahan hati, penulis mengharapkan kritik dan saran dari semua pihak demi kebaikan dan kemajuan di masa mendatang serta untuk kepentingan ilmu pengetahuan pada umumnya.

Dalam penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan dan petunjuk dari berbagai pihak, baik berupa ilmu pengetahuan, dukungan moril maupun materil. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada **Dr. Reniati, S.E., M.Si.** sebagai dosen pembimbing utama dan

H.Sumar, S.E.,M.M. sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahannya selama masa penyusunan skripsi. Selain itu juga penulis menyampaikan rasa hormat dan penghargaan serta ucapan terima kasih yang sebesar-besarnya kepada :

1. Bapak Dr. Ir. Muhammad Yusuf, M.Si selaku Rektor Universitas Bangka Belitung.
2. Ibu Dr. Reniati, S.E.,M.Si selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung sekaligus Dosen Pembimbing Utama yang telah banyak membantu dalam mengarahkan, membimbing dan memberikan saran serta motivasi kepada penulis dalam penyusunan skripsi ini dari awal sampai akhir.
3. Bapak Khairiyansyah, S.E.,M. selaku Wakil Dekan bidang kemahasiswaan Fakultas Ekonomi Universitas Bangka Belitung.
4. Ibu Maya Yusnita, S.E., M.Si, selaku Ketua Jurusan Manajemen.
5. Bapak H.Sumar, S.E.,M.M. selaku pembimbing pendamping yang telah banyak meluangkan waktu dan kesempatannya dalam memberikan arahan dan bimbingan dalam penyusunan skripsi ini dengan baik.
6. Seluruh Dosen dan Staf Akademik pada Fakultas Ekonomi Universitas Bangka Belitung, khususnya Jurusan Manajemen.
7. Keluarga Tercinta, terutama mamak Sarina dan ayah Hasrul, adikku Julian Andika dan Dio Jovanka yang selalu memberikan semangat, dukungan moral maupun materil, motivasi dan doanya kepada penulis sehingga skripsi ini dapat terselesaikan dengan baik dan tepat waktu.
8. Teman-teman seperjuangan khususnya kelas Manajemen (MN2) angkatan 2012 selama 4 tahun bersama melewati setiap suka duka dalam perkuliahan :

Intan, Irenne, Mardiana, Nurhukmi, Ivon, Ayu, Tami, Efita, Mira, Endah, Ribka, Lisna, Mawar, Chila, Bunga, Harlina, Nia.

Akhir kata penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak dan dapat menambah khasanah pengetahuan kita dan semoga Universitas Bangka Belitung ini dapat tumbuh dan berkembang sesuai dengan perkembangan dan kemajuan ilmu pengetahuan sehingga dapat memberikan kebanggaan tersendiri bagi Provinsi Kepulauan Bangka Belitung, terutama bagi generasi yang akan datang..

Balunjuk, 11 Agustus 2016
Penulis,

Mimi Sarulina

DAFTAR ISI

HALAMAN JUDUL	I
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
LEMBAR PERNYATAAN KEASLIAN KARYA TULIS SKRISPI.....	iv
MOTTO PERSEMBAHAN.....	v
ABSTRACT.....	vi
ABSTRAK.....	vii
KATA PENGANTAR.....	viii
DAFTAR ISI	xi
DAFTAR TABEL	xvii
DAFTAR GAMBAR	xx
DAFTAR LAMPIRAN	xxi
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	12
1.3 Batasan Masalah	13
1.4 Tujuan Penelitian	13
1.5 Manfaat Penelitian	14
1.6 Sistematika Penulisan	15
BAB II LANDASAN TEORI	17

2.1 Konsepsi Manajemen Keuangan	17
2.1.1 Definisi Manajemen Keuangan	17
2.1.2 Bidang Manajemen Keuangan	17
2.1.3 Tujuan Manajemen Keuangan	18
2.2 Konsepsi Biaya Operasional	19
2.2.1 Definisi Biaya	19
2.2.2 Klasifikasi Biaya	20
2.2.3 Perilaku Biaya	21
2.2.4 Definisi Biaya Operasional	21
2.2.5 Tujuan Biaya Operasional	22
2.2.6 Efisiensi Biaya Operasional	23
2.3 Konsepsi Kebijakan Modal Kerja	24
2.3.1 Pengertian Modal Kerja	24
2.3.2 Tujuan Manajemen Modal Kerja	25
2.3.3 Faktor-Faktor yang Mempengaruhi Modal Kerja	26
2.3.4 Sumber Modal Kerja	27
2.3.5 Penggunaan Modal Kerja	28
2.3.6 Kebijakan Modal Kerja	28
2.3.7 Perputaran Modal Kerja	29
2.4 Konsepsi Kinerja Keuangan	29
2.4.1 Definisi Kinerja Keuangan	29
2.4.2 Faktor-Faktor yang Mempengaruhi Kinerja Keuangan....	30
2.4.3 <i>Net Profit Margin</i> (Margin Laba Bersih)	31

2.5	Penelitian Terdahulu	32
2.6	Kerangka Berpikir	35
2.6.1	Gambaran Penggunaan Biaya Operasional, Kebijakan Modal Kerja dan Kinerja Keuangan	36
2.6.2	Hubungan Biaya Operasional Dengan Kinerja Keuangan	37
2.6.3	Hubungan Modal Kerja Dengan Kinerja Keuangan.....	38
2.6.4	Hubungan Biaya Operasional Dan Modal Kerja Terhadap Kinerja Keuangan	39
2.7	Hipotesis Penelitian	40
BAB III METODE PENELITIAN		42
3.1	Pendekatan Penelitian	42
3.2	Tempat dan Waktu Penelitian	42
3.3	Populasi dan Sampel	43
3.3.1	Populasi	43
3.3.2	Sampel	43
3.4	Metode Pengumpulan Data	44
3.4.1	Jenis Data	44
3.4.2	Teknik Pengumpulan Data	44
3.5	Definisi Operasional dan Pengukuran Variabel	45
3.5.1	Definisi Operasional	45
3.5.2	Pengukuran Variabel	46

3.6 Teknik Analisis Data	47
3.6.1 Analisis Statistik Deskriptif	47
3.6.2 Uji Asumsi Klasik	48
3.6.2.1 Uji Normalitas	48
3.6.2.2 Uji Multikoliniearitas	49
3.6.2.3 Uji Heteroskedastisitas	49
3.6.2.4 Uji Autokorelasi	50
3.6.3 Analisis Regresi Linier Berganda	50
3.6.4 Uji Signifikan Parsial (Uji t)	51
3.6.5 Uji Simultan (Uji F)	51
3.6.6 Uji Koefisien Determinasi	51
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	53
4.1 Hasil Penelitian.....	53
4.1.1 Deskripsi Populasi Penelitian	53
4.1.1.1 Gambaran Umum dan Sejarah Perkembangan Bursa Efek Indonesia (BEI)	53
4.1.2 Deskripsi Sampel Penelitian	56
4.1.3 Profil Singkat Perusahaan	57
4.1.3.1 Perusahaan Central Proteina Prima Tbk.....	57
4.1.3.2 Perusahaan Dharma Samudera Fishing Industries Tbk.....	58
4.1.3.3 Perusahaan Inti Agri Resources Tbk	59

4.2	Deskripsi Hasil Penelitian	60
4.2.1	Biaya Operasional	60
4.2.2	Modal Kerja	63
4.2.3	Kinerja Keuangan	66
4.3	Hasil Analisis Data	70
4.3.1	Analisis Statistik Deskriptif	70
4.3.2	Uji Asumsi Klasik	72
4.3.2.1	Uji Normalitas	72
4.3.2.2	Uji Multikolinieritas	76
4.3.2.3	Uji Autokolerasi	76
4.3.2.4	Heterokedastisitas	78
4.3.3	Hasil Analisis Regresi Linier Berganda	79
4.3.4	Uji Signifikan Parsial (Uji T)	82
4.3.5	Uji Simultan (Uji F)	85
4.3.6	Hasil Uji Koefisien Determinasi (R^2)	86
4.4	Pembahasan Hipotesis	87
4.4.1	Gambaran Pengaruh Penggunaan Biaya Operasional dan Modal Kerja terhadap Kinerja Keuangan	87
4.4.2	Pengaruh Penggunaan Biaya Operasional terhadap Kinerja Keuangan.....	90
4.4.3	Pengaruh Modal Kerja terhadap Kinerja Keuangan.....	91
4.4.4	Pengaruh Penggunaan Biaya Operasional dan Modal Kerja terhadap Kinerja Keuangan.....	91

BAB V PENUTUP	93
5.1 Kesimpulan	93
5.2 Saran	94
DAFTAR PUSTAKA	96
LAMPIRAN	

DAFTAR TABEL

Tabel I.1	Kontribusi PDB Setiap Lapangan Usaha terhadap PDB Indonesia (%) 2014	2
Tabel I.2	Target dan Realisasi IKU Jumlah Produksi Perikanan Tangkap Tahun 2014	5
Tabel I.3	Konsumsi ikan/kapita/tahun dari 2010-2014	5
Tabel I.4	Perusahaan Perikanan yang Terdaftar di BEI Periode 2012-2014	7
Tabel I.5	Laporan Keuangan Perusahaan Perikanan yang Terdaftar di BEI Periode 2012-2014	7
Tabel I.6	Persentase NPM Perusahaan Perikanan yang Terdaftar di BEI Periode 2012-2014	9
Tabel I.7	Jumlah Modal Kerja Perusahaan Perikanan yang terdaftar di BEI Periode 2012-2014	10
Tabel I.8	Jumlah Biaya Operasional Perusahaan Perikanan yang terdaftar di BEI Periode 2012-2014	11
Tabel II.1	Penelitian Terdahulu	33
Tabel III.1	Populasi Penelitian	43
Tabel III.2	Definisi Operasional Variabel dan Pengukuran Variabel.....	45

Tabel III.3	Skala Pengukuran BOPO	46
Tabel III.4	Skala Pengukuran WCTO	47
Tabel III.5	Skala Pengukuran NPM	47
Tabel IV.1	Sejarah Singkat Bursa Efek Indonesia (BEI)	55
Tabel IV.2	Populasi Perusahaan Perikanan yang Terdaftar di BEI tahun 2012-2014	56
Tabel IV.3	Sampel Perusahaan Perikanan yang Terdaftar di BEI tahun 2012-2014	56
Tabel IV.4	Realisasi Tingkat BOPO pada Perusahaan Perikanan yang terdaftar di Bursa Efek Indonesia Periode 2012-2014.....	60
Tabel IV.5	Penilaian tingkat BOPO pada Perusahaan Perikanan yang terdaftar di Bursa Efek Indonesia Periode 2012-2014.....	62
Tabel IV.6	Realisasi Tingkat WCTO pada Perusahaan Perikanan yang terdaftar di Bursa Efek Indonesia Periode 2012-2014.....	64
Tabel IV.7	Penilaian Tingkat WCTO pada Perusahaan Perikanan yang terdaftar di Bursa Efek Indonesia Periode 2012-2014.....	65
Tabel IV.8	Realisasi Tingkat NPM pada Perusahaan Perikanan yang terdaftar di Bursa Efek Indonesia Periode 2012-2014.....	67
Tabel IV.9	Penilaian Tingkat NPM pada Perusahaan Perikanan yang terdaftar di Bursa Efek Indonesia Periode 2012-2014.....	68
Tabel IV.10	Hasil Analisis Statistik Deskriptif	70
Tabel IV.11	Uji Normalitas dengan <i>Kolmogorov-Smirnov</i>	73

Tabel IV.12 Hasil Uji Multikolonieritas	76
Tabel IV.13 Hasil Uji Autokolerasi	77
Tabel IV.14 Hasil Analisis Regresi	80
Tabel IV.15 Hasil Uji Statistik T	83
Tabel IV.16 Hasil Uji F	85
Tabel IV.17 Uji Koefisien Determinasi (R^2)	86

DAFTAR GAMBAR

Gambar I.1	Data PDB Sektor Perikanan Tahun 2012-2014.....	3
Gambar II.1	Kerangka Berpikir	36
Gambar IV.1	PT. Central Proteina Prima Tbk	57
Gambar IV.2	PT. Dharma Samudera Fishing Industries Tbk	58
Gambar IV.3	PT. Inti Agri Resources Tbk	59
Gambar IV.4	Uji Normalitas Dengan Grafik Normal P-P Plot	74
Gambar IV.5	Uji Normalitas Dengan Grafik Histogram	75
Gambar IV.6	Uji Heteroskedastisitas Dengan Grafik Scatterplot	78

DAFTAR LAMPIRAN

- Lampiran 1 : Input Data Spss
- Lampiran 2 : Output Data Spss
- Lampiran 3 : Data Perhitungan Biaya Operasional
- Lampiran 4 : Data Perhitungan Modal Kerja
- Lampiran 5 : Data Perhitungan Kinerja Keuangan
- Lampiran 6 : Daftar Riwayat Hidup