

**STRUKTUR PASAR DAN KINERJA
INDUSTRI TEKSTIL DAN PRODUK TEKSTIL (TPT) INDONESIA
TAHUN 2007 – 2010**

SKRIPSI

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana

Ekonomi (S1)

Pada Program Studi Ekonomi Pembangunan

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun Oleh:

Florentina

NPM:08 11 17203

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA**

2012

SKRIPSI

**STRUKTUR PASAR DAN KINERJA
INDUSTRI TEKSTIL DAN PRODUK TEKSTIL (TPT) INDONESIA
TAHUN 2007 – 2010**

Telah dibaca dan disetujui oleh:

Pembimbing

Y.Sri Susilo, Drs., M. Si

12 Oktober 2012

Skripsi

**STRUKTUR PASAR DAN KINERJA
INDUSTRI TEKSTIL DAN PRODUK TEKSTIL (TPT) INDONESIA
TAHUN 2007 – 2010**

yang dipersiapkan dan disusun oleh

Florentina

NPM: 08 11 17203

telah dipertahankan didepan Panitia Pengaji

pada tanggal 2 November 2012

dan dinyatakan telah memenuhi syarat untuk diterima

sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi

(S1) Program Studi Ekonomi Pembangunan

SUSUNAN PANITIA PENGUJI

Ketua Panitia Pengaji

Y. Sri Susilo, Drs., M.Si.

Anggota Panitia Pengaji

Yenny Patnasari, SE, M.Si.

D. Sriyono, Drs., M.Si.

Yogyakarta, 2 November 2012

Dekan Fakultas Ekonomi

Universitas Atma Jaya Yogyakarta

Dr. Dorothea Wahyu Ariani, SE., MT.

PERNYATAAN

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa
skripsi dengan judul:

**STRUKTUR PASAR DAN KINERJA
INDUSTRI TEKSTIL DAN PRODUK TEKSTIL (TPT) INDONESIA
TAHUN 2007 – 2010**

benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 12 Oktober 2012

Yang menyatakan

Florentina

MOTTO DAN PERSEMBAHAN

Melapisi bumi dengan lembaran kulit, tidaklah dapat dilakukan karena tidak akan cukup. Letakkan sepotong kulit di kakimu. Hal itu seperti kamu telah menutupi dunia. (Bodhicharyavatara, 5: 113)

“Heal the past, live the present and dream the future”

“I believe, that our background and circumstances may have influenced who we are, but we are responsible for who we become.”

Skripsi ini kupersembahkan untuk:

Tuhan Yang Maha Esa, Triratna, Para Buddha dan Bodhisatva

Ibuku tercinta Alm. Agatha Pangastuti

Fu'jin dan mama

Keluargaku tersayang

Sahabat- sahabatku

KATA PENGANTAR

Puji dan Syukur kepada Tuhan Yang Maha Esa, atas segala rahmat dan karunia yang diberikan kepada penulis sehingga dapat menyelesaikan skripsi yang berjudul **“Struktur Pasar dan Kinerja Industri Tekstil dan Produk Tekstil (TPT) Indonesia Tahun 2007-2010”**.

Penulisan skripsi ini adalah salah satu syarat untuk meraih gelar Sarjana Ekonomi di Universitas Atma Jaya Yogyakarta. Pada kesempatan ini penulis ingin berterimakasih atas segala bimbingan dan bantuan yang telah diberikan selama penyusunan skripsi, kepada:

1. Tuhan Yang Maha Esa, Triratna, Para Buddha dan Bodhisatva pemberi kehidupan, cinta kasih dan karuniaNya yang begitu besar yang telah diberikan kepada penulis.
2. Ibu Dr. Dorothea Wahyu Ariani, S. E., MT. selaku Dekan Fakultas Ekonomi Universitas Atma Jaya Yogyakarta.
3. Ibu Nurcahyaningtyas, S. E., M. Si. selaku Ketua Program Studi Ilmu Ekonomi dan Studi Pembangunan Universitas Atma Jaya Yogyakarta.
4. Bapak Y.Sri Susilo, Drs., M. Si. selaku Dosen Pembimbing Utama yang telah memberikan waktu, kesempatan, dan pengarahan kepada penulis sehingga penyusunan skripsi dapat diselesaikan dengan baik.
5. Bapak B. Kuspradono, Dipl-Volks dan Bapak Ign. Agus Wantara, Drs., M. Si. selaku dosen pembahas kolokium yang telah meluangkan waktu

untuk memberikan koreksi dan saran yang bermanfaat bagi penulisan skripsi ini.

6. Ibu Yenny Patnasari, S.E.,M.Si., dan bapak D.Sriyono, Drs., M.Si, selaku dosen penguji pendadaran.
7. Bapak dan Ibu dosen, seluruh staf dan karyawan Fakultas Ekonomi Universitas Atma Jaya Yogyakarta yang telah mendidik dan membantu penulis selama kuliah.
8. Keluargaku tercinta fu'jin, mama, bapak, Alm.ibuku tersayang, C Lini, Koh Han, David, Elisa, Felix, Dion, my beloved grandpa and grandma yang selalu mendoakan, mbak Phin, bang Joseph, mami, tante-tanteku, dan saudara-saudaraku, yang telah memberikan pengorbanan yang begitu besar, dorongan semangat dan doa sehingga penulis dapat menyelesaikan kuliah dan skripsi ini.
9. Sahabat-sahabat terbaikku yang telah memberikan dukungan, semangat, dan bantuan bagi penulis dalam menyelesaikan skripsi: Yosafat Bayu, Sasa, Lucy, Nana, Cik Lala, Mutia, Lina, Okky, Koko,Ellinda.
10. Teman-teman IE, KKN, Kamadhis Dharma Jaya dan semua orang yang telah membantu dan mendukung penulis dalam menyelesaikan skripsi ini yang tidak dapat disebutkan satu per satu.

Penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari sempurna. Semoga skripsi ini dapat memberikan manfaat dan inspirasi bagi penelitian selanjutnya terhadap masalah yang berkaitan.

Yogyakarta, 12 Oktober 2012

Penulis

Florentina

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI	vix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
HALAMAN INTISARI	xv
BAB 1: PENDAHULUAN	1
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	7
1.3. Tujuan Penelitian	7
1.4. Manfaat Penelitian	8
1.5. Hipotesis	8
1.6. Sistematika Penulisan	9
BAB 2: TINJAUAN PUSTAKA	11
2.1. Landasan Teori	11
2.1.1. Pendekatan Structure-Conduct-Performance (S-C-P)	11

2.2.	Studi Terkait	20
BAB 3: METODE PENELITIAN		25
3.1.	Data dan Sumber Data	25
3.2.	Model	26
3.3.	Alat Analisis	26
3.3.1.	Rasio Konsentrasi	27
3.3.2.	<i>Economic Value Added (EVA)</i>	28
3.3.3.	Regresi Data Panel	29
3.3.3.1.	Metode <i>Fixed Effect</i>	31
3.3.3.2.	Metode <i>Random Effect</i>	32
3.3.3.3.	Uji Hausman	32
3.3.3.4.	Uji Statistik	33
3.4.	Batasan Operasional	35
BAB 4: HASIL DAN PEMBAHASAN		37
4.1.	Hasil	37
4.1.1.	Rasio Konsentrasi (CR_4)	37
4.1.2.	Hasil Perhitungan <i>Economic Value Added (EVA)</i>	41
4.1.3.	Hasil Analisis Regresi Data Panel	44
4.1.4.	Uji Hausman	44
4.1.5.	Uji Statistik	47
4.1.5.1.	Uji Koefisien Determinasi	47
4.1.5.2.	Uji-t	47
4.2.	Pembahasan	48

BAB 5: PENUTUP	52
5.1. Kesimpulan	52
5.2. Saran	52

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 1.1 Nilai Ekspor Indonesia Menurut Sektor Tahun 2007	1
Tabel 1.2 Kontribusi Industri Manufaktur Terhadap Total Export Nasional 2010	2
Tabel 1.3 Persentase Peran Sub-Sektor Industri Pengolahan Terhadap PDB Nasional Tahun 2008	3
Tabel 1.4 Peringkat Daya saing Komoditi Tekstil Dunia 2005	4
Tabel 1.5 Perkiraan Kebutuhan Investasi Untuk Restrukturisasi Mesin Industri TPT 2007	5
Tabel 2.1 Ilustrasi Hubungan Struktur Pasar, Perilaku, dan Kinerja Berdasarkan Pendekatan S-C-P Struktur	17
Tabel 3.1 Daftar Perusahaan go public dalam industri tekstil	25
Tabel 3.2 Klasifikasi Struktur Pasar Berdasarkan Kategori	28
Tabel 4.1 Penjualan Produk Tekstil tahun 2007- 2010	38
Tabel 4.2 Hasil Perhitungan Market Share Industri Tekstil Tahun 2007- 2010	39
Tabel 4.3 Hasil Perhitungan CR4 Industri Tekstil Tahun 2007-2010	39
Tabel 4.4 Hasil Perhitungan EVA	42
Tabel 4.5 Hasil Estimasi Uji Hausman	45
Tabel 4.6 Hasil Perbandingan Uji Hausman	45
Tabel 4.7 Hasil Estimasi dengan Metode <i>Fixed Effect</i>	46

DAFTAR GAMBAR

Gambar 1.1 Perkembangan Index Produksi Industri TPT Tahun 2006-2010..	6
Gambar 2.1 Pendekatan Structure-Conduct-Performance	12

DAFTAR LAMPIRAN

Lampiran 1: Data Penelitian, Perhitungan *Market Share* dan *EVA*

Lampiran 2: Hasil Estimasi Model *Common Effect*

Lampiran 3: Hasil Estimasi Model *Random Effect*

Lampiran 4: Hasil Estimasi Model *Fixed Effect*

Lampiran 5: Hasil Uji Hausman

STRUKTUR PASAR DAN KINERJA
INDUSTRI TEKSTIL DAN PRODUK TEKSTIL (TPT) INDONESIA
TAHUN 2007 – 2010

Disusun oleh:

Florentina

NPM: 08 11 17203

Pembimbing

Y. Sri Susilo, Drs., M. Si

INTISARI

Penelitian ini bertujuan untuk mengetahui dan menganalisis struktur pasar dan kinerja industri tekstil dan produk tekstil (TPT) Indonesia tahun 2007-2010. Sampel penelitian ini terdiri dari 16 perusahaan di dalam industri TPT yang *go public*. Penelitian ini menggunakan alat analisis CR₄ untuk mengetahui bentuk struktur pasar industri TPT, *economic value added* untuk menganalisis kinerja industri TPT dan regresi data panel untuk menganalisis hubungan struktur pasar yang diwakili variabel *market share* (MS) dengan kinerja industri TPT yang diwakili *economic value added* (EVA). Penelitian menggunakan data sekunder yang berupa data runut waktu (*time series*) dan *cross section* yang terdapat pada *annual report* 16 perusahaan tekstil *go public* yang terdaftar di Bursa Efek Indonesia tahun 2007-2010.

Hasil penelitian ini menunjukkan bahwa bentuk struktur pasar industri TPT Indonesia tahun 2007-2010 adalah oligopoli ketat. Industri TPT Indonesia pada tahun 2007-2010 sudah mampu menghasilkan laba yang dapat digunakan untuk menutup biaya modal. Meskipun memiliki nilai EVA yang bervariasi, namun secara keseluruhan industri TPT ini sudah mampu menciptakan nilai tambah secara ekonomis. Hasil analisis regresi data panel menggunakan model *fixed effect* menunjukkan bahwa variable MS berpengaruh negatif terhadap variabel EVA. Hal ini dikarenakan pangsa pasar yang besar menyebabkan kurang efisiennya perusahaan dan juga mesin-mesin yang sudah tua menyebabkan menurunnya produktivitas.

Kata kunci: Struktur Pasar, kinerja, Industri TPT, *Economic Value Added*, dan *Market Share*.