
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Badan Usaha Milik Negara (BUMN) dan Badan Usaha Milik Daerah

(BUMD) merupakan public enterprise, ia memiliki dua unsur pembentuk yakni

unsur pemerintah (public) dan unsur bisnis (enterprise) sehingga ia tidaklah murni

pemerintah maupun bisnis
1
.

Unsur public atau pemerintah dalam BUMN memiliki tiga makna, yakni

public purpose, public ownership, dan public control. Dari ketiganya, public

purpose merupakan inti utama BUMN. Makna public purpose mempunyai arti

luas, terutama di Negara berkembang seperti halnya Indonesia. Tujuannya adalah

untuk menciptakan kesejahteraan bagi masyarakat. Karena tujuannya yang lebih

luas dari sekedar mencari keuntungan saja, maka penilaian kinerja BUMN tidak

hanya dilakukan dari satu sisi saja yakni profitabilitas. Kriteria lain yang mungkin

lebih penting adalah kemampuannya memenuhi tuntutan kesejahteraan publik
2
.

Dari tinjauan public utility, suatu BUMN tertentu memang harus

mengutamakan pelayanan kepada publik atau menyediakan hajat hidup orang

1 Abdul Bashith, Islam dan Manajemen Koperasi : Prinsip dan Strategi

Pengembangan Koperasi di Indonesia, (Malang: UIN Malang Press, 2008), Cet. I., h.

140.

2
 Ibid, h. 141.

2

banyak
3
. Secara teori hal tersebut sesuai dengan amanat yang terkandung dalam

bunyi pasal 33 Undang-Undang Dasar (UUD) 1945 (1) : perekonomian disusun

sebagai usaha bersama berdasar atas asas kekeluargaan, (2) cabang-cabang

produksi yang penting bagi negara dan menguasai hajat hidup orang banyak

dikuasai oleh negara, (3) bumi dan air dan kekayaan alam yang terkandung

didalamnya dikuasai oleh negara dan dipergunakan untuk sebesar-besar

kemakmuran rakyat.

Dalam hal pemanfaatan sumber daya alam yang merupakan sebuah

kepemilikan umum, sasarannya harus juga digunakan semaksimalnya untuk

kepentingan umum. Sebagaimana sabda Nabi SAW yang berbunyi “Manusia

bersekutu (memiliki hak yang sama) dalam tiga hal: padang gembalaan, air dan

api” (HR Ibn Majah).

Amanat pasal 33 UUD 1945 juga mengisyaratkan tentang tata cara

pengelolaan sumber daya alam yang semestinya harus dikelola secara sungguh-

sungguh, adil, bijaksana, dan mengutamakan pelayanan kepada masyarakat.

Energi listrik merupakan salah satu pemanfaatan sumber daya alam dimana dalam

Negara Indonesia pengelolaannya diserahkan kepada Perusahaan Listrik Negara

atau PT. PLN (persero), sebuah BUMN yang mengemban tanggung jawab untuk

melayani keperluan listrik bagi seluruh rakyat Indonesia.

Disinilah sebenarnya letak pembahasan dan pentingnya implementasi kritis

ekonomi Islam terhadap tata kehidupan perekonomian dalam upaya

memaksimalkan kesejahteraan rakyat banyak.

3 Ibid, h. 143.

3

Pemerintah diwakili Menteri Energi dan Sumber Daya Mineral (ESDM)

telah mengumumkan penyesuaian Tarif Dasar Listrik (TDL) yang diatur di dalam

Peraturan Menteri ESDM No. 07 tahun 2010 tanggal 30 Juni 2010 tentang Tarif

Tenaga Listrik yang disediakan oleh Perusahaan Perseroan (Persero) PT PLN.

Tarif Tenaga Listrik 2010 (TTL) 2010 berlaku mulai tanggal 1 Juli 2010. Dengan

demikian pemakaian listrik per tanggal 1 Juli 2010 sudah menggunakan

perhitungan tarif tenaga listrik yang baru menggantikan Tarif Tenaga Listrik

2004.

Selain listrik, air juga merupakan sebuah kepemilikan umum yang juga

harus dikelola secara sungguh-sungguh, adil, bijaksana, dan mengutamakan

pelayanan kepada masyarakat, sebagaimana listrik dan sumber daya alam lainnya

yang menguasai hajat hidup orang banyak. Pengelolaannya diserahkan kepada

Perusahaan Daerah Air Minum (PDAM) dan khususnya di Banjarmasin oleh

PDAM Bandarmasih yang merupakan salah satu derivatif dari BUMN / BUMD.

Dengan adanya kenaikan tarif dasar listrik tentunya akan membawa imbas

juga kepada berbagai sektor/lini kehidupan ekonomi secara nasional, termasuk di

dalamnya kepada perusahaan BUMN lainnya yaitu PDAM, dalam hal ini PDAM

Bandarmasih.

Di satu sisi, PDAM Bandarmasih merupakan BUMN yang bergerak dalam

hal pelayanan untuk menyediakan air bersih untuk semua masyarakat di

Banjarmasin dengan mengedepankan kualitas pelayanan untuk mencapai

kepuasan pelanggan. Sedangkan di lain sisi, PDAM juga sebuah perusahaan yang

mencari keuntungan (profit) untuk menutupi biaya produksi dan biaya-biaya

4

lainnya seperti gaji karyawan dan pemasukan bagi pemerintah daerah setempat

sebagai pemegang saham.

Salah satu ukuran keberhasilan perusahaan, dalam hal ini PDAM

Bandarmasih adalah kemampuan bertahannya dalam suatu bidang usaha dengan

tetap mendapatkan keuntungan dan menjaga kualitas pelayanan meski terdapat

beberapa hambatan untuk mencapai hal tersebut. Salah satu cara untuk mengukur

keberhasilan perusahaan tersebut adalah dengan cara analisis rasio, khususnya

rasio Rentabilitas atau profitabilitas.

Rasio profitabilitas merupakan rasio untuk menilai kemampuan perusahaan

dalam mencari keuntungan. Rasio ini juga memberikan ukuran tingkat efektifitas

manajemen suatu perusahaan. Hal ini ditunjukkan oleh laba yang dihasilkan dari

penjualan dan pendapatan investasi.

Rasio-rasio rentabilitas atau profitabilitas adalah
4
 :

1. Profit margin on sales.

2. ROI (Return On Investment).

3. ROE (Return On Equity).

4. Earning per Share (Laba per lembar saham).

Berdasarkan atas hal-hal tersebut diatas maka penulis tertarik untuk

mengambil judul penelitian “Pengaruh Kenaikan Tarif Dasar Listrik Terhadap

Rasio Profitabilitas PDAM Bandarmasih”.

4
 Kasmir, Pengantar Manajemen Keuangan, (Jakarta: Kencana, 2010), cet. Ke-1,

ed. 1, h. 134.

5

B. Rumusan Masalah

Penulis merumuskan masalah dalam penelitian ini adalah sebagai berikut :

1. Bagaimanakah keadaan kenaikan tarif dasar listrik?.

2. Bagaimanakah keadaan rasio profitabilitas PDAM Bandarmasih?.

3. Bagaimanakah pengaruh kenaikan tarif dasar listrik terhadap rasio

profitabilitas PDAM Bandarmasih?.

C. Definisi Operasional dan Lingkup Pembahasan

1. Definisi Operasional

a. Pengaruh adalah daya yang ada dari sesuatu (orang, benda, dan

sebagainya)…
5
 dan yang dimaksud pengaruh dalam penelitian ini

adalah dampak atau akibat yang ditimbulkan oleh suatu pola

terhadap pola yang lain (dalam hal ini kenaikan tarif dasar listrik dan

rasio profitabilitas PDAM Bandarmasih.

b. Kenaikan adalah peningkatan, penambahan.
6
 Maksudnya keadaan

yang menggambarkan sesuatu yang naik, khususnya dalam hal

tingkatan ekonomis (dalam hal ini kenaikan tarif dasar listrik).

c. Tarif dasar listrik adalah Tarif dasar listrik atau biasa disingkat TDL,

adalah tarif yang dikenakan oleh pemerintah (dalam hal ini PT. PLN

5
Kamus Lengkap Bahasa Indonesia, (Surabaya: Reality Publisher, 2008), cet. Ke-1,

ed. 1, h. 505.

6Ibid, hal. 463.

6

Persero) untuk para pelanggan PLN menurut proporsi masing-

masing daya

d. Rasio adalah hubungan antara suatu jumlah dengan jumlah yang

lain; rasio bisa menbandingkan pos-pos dalam laporan laba rugi atau

pos-pos dalam neraca dengan pos-pos dalam laba rugi.
7
 Dalam hal

ini rasio adalah perbandingan antara elemen-elemen dalam suatu

laporan keuangan yang berhubungan dengan rasio profitabilitas,

yaitu profitabilitas PDAM Bandarmasih.

e. Rasio profitabilitas merupakan rasio untuk menilai kemampuan

perusahaan dalam mencari keuntungan. Rasio ini juga memberikan

ukuran tingkat efektifitas manajemen suatu perusahaan. Hal ini

ditunjukkan oleh laba yang dihasilkan dari penjualan dan pendapatan

investasi. Intinya adalah penggunaan rasio ini menunjukkan efisiensi

perusahaan
8
.

f. PDAM Bandarmasih adalah Perusahaan milik daerah (Pemerintah

Kota Banjarmasin) yang bergerak dalam bidang usaha pengolahan

dan penyaluran air bersih kepada masyarakat. Dan yang dimaksud

dalam penelitian ini adalah PDAM Bandarmasih yang beralamat di

Jalan Jend. A. Yani KM 2. Adapun PDAM Bandarmasih dengan

7
 Ahmad Antoni K. Muda, Kamus Lengkap Ekonomi, (Jakarta: Gitamedia Press,

2003), cet. Ke-1, ed. 1, h. 289.

8
 Kasmir, Analisis Laporan Keuangan, (Jakarta: Rajawali Pers, 2008), Cet. I., h.

196.

7

daya 1100 KVA adalah termasuk pelanggan listrik PLN golongan

bisnis B3/TM
9
.

2. Lingkup Pembahasan

Menurut Kasmir, jenis-jenis rasio profitabilitas adalah
10

:

a. Profit margin (profit margin on sales)

b. Hasil pengembalian investasi (return on investment/ROI)

c. Hasil pengembalian investasi dengan pendekatan Du Pont

d. Hasil pengembalian ekuitas (return on equity/ROE)

e. Hasil pengembalian ekuitas dengan pendekatan Du Pont

f. Laba per lembar saham biasa (earning per share of common stock)

atau EPS

Rasio-rasio profitabilitas diatas yang menurut Kasmir inilah yang

akan dibahas lebih lanjut dalam penelitian ini, khususnya rasio profit

margin, ROI, dan ROE. Sedangkan rasio yang lainnya diabaikan atau

tidak dianalisis

D. Tujuan Penelitian

1. Untuk mengetahui keadaan kenaikan tarif dasar listrik.

2. Untuk mengetahui keadaan rasio profitabilitas PDAM Bandarmasih.

3. Untuk mengetahui pengaruh kenaikan tarif dasar listrik terhadap rasio

profitabilitas PDAM Bandarmasih.

9Hasil observasi awal ke PDAM Bandarmasih Jl. A.Yani KM 2 dan PLN

Banjarmasin Jl. Lambung Mangkurat.

10 Ibid.

8

9

E. Kegunaan Penelitian

1. Bagi Penulis

Sebagai sarana Implementasi, aplikasi, serta sarana praktik terhadap

ilmu-ilmu ekonomi Islam yang telah didapatkan selama kuliah secara

komprehensif.

2. Bagi PDAM Bandarmasih

Sebagai bahan evaluasi, pertimbangan dan perencanaan terpadu dalam

pengelolaan air untuk masyarakat ditengah persoalan naiknya tarif dasar

listrik, dimana PDAM Bandarmasih dihadapkan kepada upaya

peningkatan rasio profitabilitas dan upaya menjaga kepuasan pelanggan.

3. Bagi pemerintah

Sebagai salah satu acuan dalam penentuan kebijakan, khususnya

kebijakan yang akan membawa dampak kepada perkembangan industri

dan bisnis

4. Bagi Pihak lain

Hasil penelitian ini diharapkan dapat memberikan sumbangan

pemikiran dan sebagai referensi bagi peneliti lain yang akan melakukan

penelitian lanjutan.

10

F. Hipotesis

Ho : keragaman variabel penduga (kenaikan TDL) tidak berpengaruh

negatif terhadap keragaman variabel bergantung (rasio profitabilitas PDAM

Bandarmasih) (β1 = 0)

Ha : keragaman variabel penduga (kenaikan TDL) berpengaruh negatif

terhadap keragaman variabel bergantung (rasio profitabilitas PDAM

Bandarmasih) (β1 ≠ 0)

11

G. Kerangka Pemikiran

TDL sebelum

naik (Rp.)

TDL sesudah

naik (Rp.)

Rasio Profitabilitas sebelum

TDL naik (tahun 2008 dan 2009)

Rasio Profitabilitas sesudah

TDL naik (tahun 2010) (%)

Gross profit

margin

Net profit

margin

ROE ROI

Gross profit

margin

Net profit

margin

ROE ROI

Selisih %

Selisih Rp atau%.

Analisis Matematika

(rumus Manajemen

Keuangan)

Analisis Statistik

model regresi linear

sederhana

Sumber : Buku “Analisis Laporan Keuangan” karangan Kasmir, 2008

EPS (Earning

pe Share)

EPS (Earning

pe Share)

Keterangan : bagian yang penulis tandai di dalam lingkaran putus-putus

merupakan gambaran fokus kajian dalam penelitian ini

12

H. Tinjauan Pustaka

Diantara penelitian sejenis, yaitu yang mengangkat tentang analisis rasio, rasio

profitabilitas adalah :

1. “Analisis Profitabilitas Bank BPD Kalsel Syariah” oleh Haji Pardloni

Akbar, mahasiswa jurusan ekonomi Islam pada Fakultas Syariah IAIN

Antasari Banjarmasin. Skripsi ini meneliti dan membandingkan tingkat

profitabilitas BPD Kalsel Syariah, atau sekarang disebut Bank Kalsel

Syariah pada tahun 2008 dan 2009. Temuan dari penelitian ini menyatakan

bahwa (1) tingkat profitabilitas Bank Kalsel Syariah tahun 2008 dengan

ROA sebesar 1,26% termasuk pada peringkat 2, yaitu perolehan laba Bank

Kalsel Syariah berada dalam kategori tinggi. Sedangkan pada tahun 2009

dengan ROA sebesar 2,19% termasuk dalam peringkat 1, yaitu perolehan

laba Bank Kalsel Syariah berada dalam kategori sangat tinggi. (2) tingkat

profitabilitas Bank Kalsel Syariah pada tahun 2009 dan kinerja Bank

Kalsel Syariah lebih baik dibandingkan tahun 2008.

2. “Analisis Modal kerja Pada CV Arba Smile Banjarmasin” oleh Marini

Rahmi Hayati, mahasiswa jurusan ekonomi Islam pada Fakultas Syariah

IAIN Antasari Banjarmasin. Temuan penelitian ini diantaranya adalah (1)

modal kerja CV Arba Smile mengalami peningkatan dari tahun 2007

sampai 2009. Kenaikan modal kerja tersebut karena jumlah sumber modal

kerja yang digunakan perusahaan untuk membiayai operasional

13

perusahaan lebih besar daripada jumlah penggunaan modal kerjanya. (2)

dari rasio yang dihitung terdapat dua rasio yang mengalami penurunan

yaitu rasio perputaran piutang dan perputaran modal kerja, hal ini

mengakibatkan modal kerja pada CV. Arba Smile belum efektif.

3. “Analisis Rentabilitas Ekonomis Pada Perusahaan Rotan CV. Sampurna

Rattan Carpet Industry” oleh Irwansyah, mahasiswa program S1 jurusan

manajemen Fakultas ekonomi Universitas Achmad Yani Banjarmasin

tahun 2001. Gambaran umum skripsi tersebut adalah bahwa untuk

memaksimalkan kualitas produksi yang ingin dicapai dan memperoleh

laba yang maksimal CV. Sampurna harus bisa mengelola modal, baik itu

modal asing maupun modal sendiri karena modal merupakan aspek

penting dalam menjalankan operasional perusahaan, oleh sebab itu CV.

Sampurna berupaya meningkatkan rentabilitas ekonomis perusahaan,

sebab rasio rentabilitas ekonomis merupakan salah satu alat untuk

mengukur efisiensi penggunaan modal pada suatu perusahaan. Tingkat

rentabilitas ekonomis CV. Sampurna bertendensi menurun, yakni tahun

1995 sebesar 28,49% kemudian tahun 1996 menjadi 18,57 % (turun

sebesar 9,92%), tahun 1997 sebesar 12,63% (turun lagi sebesar 5,94%),

pada tahun 1998 menjadi 10,74% (turun sebesar 1,89%), dan tahun 1999

meningkat sebesar 14,54% menjadi 25,28%. Terjadinya peningkatan

rentabilitas ekonomis disebabkan menguatnya kurs dollar terhadap rupiah,

ini merupakan faktor yang di luar kendali perusahaan. Menurunnya tingkat

rentabilitas ekonomis menunjukkan tingkat efisiensi yang menurun

14

terhadap penggunaan modal, karena berkurangnya kemampuan perusahaan

dalam menghasilkan profit/laba dengan modal yang ada. Tinggi rendahnya

suatu rentabilitas ekonomis dipengaruhi oleh profit margin dan turnover of

operating assets. Terjadinya penurunan terhadap rentabilitas ekonomis

dapat dipengaruhi oleh laba usaha yang cenderung menurun sedangkan

operating assets cenderung meningkat, dan peningkatan operating assets

maupun operating expenses relatif lebih besar atau tidak seimbang dengan

peningkatan penjualan dan juga laba usaha yang menurun lebih banyak

disebabkan oleh peningkatan operating expenses lebih besar dibandingkan

dengan peningkatan penjualan.

4. “Analisis Kinerja Keuangan pada PT. Jamsostek (persero) Cabang

Banjarmasin” oleh Herlina, mahasiswa program S1 jurusan manajemen

Sekolah Tinggi Ilmu Ekonomi (STIE) Indonesia Banjarmasin tahun 2004.

Penilaian tingkat kesehatan BUMN Asuransi Sosial (Lampiran II

Keputusan Menkeu RI) dengan indakator utama yaitu Rentabilitas,

Likuiditas, Solvabilitas, dan indikator tambahan yaitu Rasio Pengeluaran,

Rasio Kerugian, dan Yields On Investment. Sedangkan Penilaian Tingkat

Kesehatan BUMN digolongkan menjadi sehat sekali, sehat, kurang sehat,

dan tidak sehat. Berdasarkan hasil penelitian, kinerja keuangan PT.

Jamsostek (persero) Cabang Banjarmasin tahun 2000 dinyatakan sehat

dengan total nilai bobot sebesar 100, tahun 2001 dinyatakan kurang sehat

dengan total nilai bobot sebesar 96,89 dan tahun 2002 kembali dinyatakan

sehat dengan total nilai bobot sebesar 108,99.

15

Dari penjelasan diatas maka penulis tertarik membahas tentang pengaruh

kenaikan tarif dasar listrik (TDL) terhadap Profitabilitas PDAM Bandarmasih

karena diketahui belum ada yang pernah meneliti dan penelitian ini benar-benar

aktual. Dan berdasarkan data yang diperoleh dari PLN Banjarmasin di Jl.

Lambung Mangkurat, PDAM Bandarmasih merupakan pelanggan listrik dengan

daya 1100 KVA termasuk kategori pelanggan listrik golongan B3/TM (TDL

untuk keperluan bisnis).

I. Sistematika Penulisan

Dalam penelitian ini penulis membaginya dalam lima bab sebagai berikut :

Bab I : Pendahuluan menguraikan mengenai latar belakang masalah

meliputi alasan memilih judul, rumusan dan lingkup masalah, tujuan dan

kegunaan penelitian, hipotesis, kerangka pemikiran, dan tinjauan pustaka yang

memaparkan secara singkat hasil dari penelitian terdahulu yang topik

pembahasannya berkaitan dengan penelitian ini. Permasalahan yang sudah

tergambar dirumuskan dalam rumusan masalah. Definisi operasional dan lingkup

pembahasan memuat penjelasan kata per kata dari judul penelitian yang diambil

dari kamus, buku, dan tambahan penjelasan oleh peneliti. Tujuan penelitian

memaparkan hasil yang diinginkan. Kegunaan penelitian merupakan gambaran

kegunaan hasil penelitian baik bagi penulis sendiri, orang lain, subjek penelitian

maupun pemerintah. Dan diakhir bab I ini dipaparkan sistematika penulisan.

16

Bab II : Landasasn Teori memuat acuan/pedoman teori yang berhubungan

dengan lingkup pembahasan sebagai bekal penulis untuk menganalisis data yang

diperoleh di lapangan.

Bab III : Metode Penelitian memuat kerangka dasar acuan penelitian dan

cara-cara melakukan penelitian serta langkah yang perlu dilakukan terhadap

variabel/pola penelitian. Meliputi jenis dan pendekatan, desain penelitian, subjek

dan objek penelitian, data dan sumber data, teknik pengumpulan data, teknik

pengolahan dan analisis data, dan tahapan penelitian

Bab IV : Penyajian Data dan Analsis Data, menampilkan data-data hasil

penelitan yang telah dikumpulkan di lapangan yang kemudian dianalisis

berdasarkan perpektif penulis dengan mengacu kepada dasar teori yang telah

ditentukan pada bab 2.

Bab V : Penutup yang berisikan kesimpulan dan saran.

