

**THE ANALYSIS OF RESEARCH AND
DEVELOPMENT (R&D) ON COMPANIES' PERFORMANCE:
(Empirical Study of Mining Company Listed on Indonesia Stock Exchange)**

THESIS

Presented as Partial Fulfillment of the Requirements for the Degree of Sarjana
Ekonomi (S1) in International Financial Accounting Program Faculty of Economics,
Atma Jaya Yogyakarta University

Compiled by:

Christia Putri Antika

Student ID Number: 07 15 16634

**FACULTY OF ECONOMICS
ATMA JAYA YOGYAKARTA UNIVERSITY
NOVEMBER 2011**

Faculty of Economics
Atma Jaya Yogyakarta University

I hereby recommend that the thesis prepared under my supervision by

Christia Putri Antika

Student ID Number: 07 15 16634

Thesis entitled

**THE ANALYSIS OF RESEARCH AND
DEVELOPMENT (R&D) ON COMPANIES' PERFORMANCE:
(Empirical Study of Mining Company Listed on Indonesia Stock Exchange)**

Be accepted in partial fulfillments of the requirements for the Degree of Sarjana
Ekonomi (S1) In International Financial Accounting Program Faculty of
Economics, University of Atma Jaya Yogyakarta

Advisor,

A. Totok Budisantosa, SE., MBA., Akt.

Dates September 12th 2011

This is to certify that the thesis entitled

**THE ANALYSIS OF RESEARCH AND
DEVELOPMENT (R&D) ON COMPANIES' PERFORMANCE:
(Empirical Study of Mining Company Listed on Indonesia Stock Exchange)**

Presented by

Christia Putri Antika

Student ID Number: 07 15 16634

Has been defended and accepted towards fulfillment of the requirements for the
Degree of Sarjana Ekonomi (S1) in International Management Program
Faculty of Economics, Atma Jaya Yogyakarta University

Examination Committee

Chairwoman

Members

Dra. Rustiana, M.Si.

Jenjang Sri Lestari, SE., M.Comm., Akt.

A. Totok Budisantosa, SE., MBA., Akt.

Yogyakarta, November 4th 2011

Dean

Dr. Dorothea Wahyu Ariani, SE., MT.

AUTHENCITY ACKNOWLEDGEMENT

I, Christia Putri Antika, hereby declare that I compiled the thesis with the following title:

**THE ANALYSIS OF RESEARCH AND
DEVELOPMENT (R&D) ON COMPANIES' PERFORMANCE:
(Empirical Study of Mining Company Listed on Indonesia Stock Exchange)**

is really my own thinking and writing. I fully knowledge that my writings does not contain others' or part(s) of others' writing, except for those that have been cited and mentioned in the references.

Yogyakarta, September 12th 2011

Christia Putri Antika

ACKNOWLEDGEMENT

Firstly, I would like to thank and praise to thank to God, for His blessing on me, so I can finish this thesis. I would not be able to accomplish this thesis without help from anyone. So many people have assisted me finishing this thesis, therefore, I would like to say thank you to:

1. Mr. A.Totok Budisantosa, SE., MBA., Akt., as my advisor in doing thesis. Thank you very much for your lecture, guidance, time, patience and attention in the class and also pay attention on my progress and gives me directions to complete this thesis so that I could meet the deadline.
2. All of my family; my father, mother, and brother; for giving me support both immaterial and material, and who always motivate me to never say give up.
3. My best friends, Priska Yeniriatno, Yesi Amanda and Viera Cristalia Probawati for all their time to support, love, and care during the good times and bad times. Thank you so much for supporting me all the time to finish my thesis. And always makes me smile when I felt like meeting a dead end on my thesis.
4. My IFAP friends batch 2007, Wulan, Ling, Levina, Sasa, Beny, Indra, Agung, Davin and Olson, thank you very much for supporting and cooperation with me. I miss the time we were in class together.
5. My KKN Tematik's friends, thank you very much for the experiences that I have got from them during rural development internship in

Merapi, it is so meaningful and always make me happy. Thank you guys for making our KKN a memorable one. I hope we can still be friends forever. Keep in touch. I'll always miss you guys. ☺

6. All the lecturers, that I could not be able to mention them one by one. Especially, all the international program lecturers. They assisted me to learn many things during my study in University of Atma Jaya Yogyakarta.

7. Last but not least, I'd like to thank everyone who always been there for me. I might not remember their names, but I remember their deeds. And they are the administration staff, photocopiers, the librarians, and also the cleaning service and the security staff. You have been a great help.

There are also people that I can not mention one by one. Thank you for all your support and care. No words can express my happiness to have all of you as parts of my life. I hope one day I can be helpful to all of you, just as you all are to me. And I would also like apologize to everyone if in any case I have done anything wrong to you all incidentally.

I realize that this thesis is still far from perfect because of the limitation on my knowledge, ability, and experience. Therefore, I would be glad to accept advice and critics to this thesis. Last, I hope this thesis can be useful for someone who related to this research.

Yogyakarta, September 12th 2011

With Much appreciation,

Christia Putri Antika

**I dedicated this thesis to my PARENTS and my
BIG BROTHER for their support, love, and
encouragement.**

Our dream. . . has become TRUE ^^

#Nothing happens without a reason.

**.LORD, YOU ARE THE
REASON WHY I NEVER GIVE
UP IN THIS LIFE.**

Some said,

Finish what you start and you will impress people considering you for an advanced position. The challenges you take on now will make you realize what you are worth and how far you can go.

Adapt or die. As many times as we've heard it, the lesson doesn't get easier. The problem is we're human. We want more than just to survive. We want love. We want success. We want to be the best that we can be. So, we fight like hell to get those things. Anything else feels like death.

And,

deep in my heart, I do believe, we shall overcome someday!!! ^^

With Love,

C. PUTRI. A

^^

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL PAGE	ii
AUTHENTICITY ACKNOWLEDGEMENT	iii
ACKNOWLEDGEMENT	iv
DEDICATION PAGE	vi
TABLE OF CONTENT	viii
LIST OF TABLES	xii
LIST OF APPENDICES	xiv
ABSTRACT	xv
CHAPTER I INTRODUCTION	1
A. Background of the Research Study	1
1. Problem Formulation of the Research Study	3
2. Scope of the Research Study	4
3. Originality of the Research Study	4
B. Objective and Benefits of the Research Study	5
1. Objective of the Research Study	5
2. Benefits of the Research Study	5

C. Organization of the Writing	7
CHAPTER II THEORETICAL REVIEWS	9
A. Literature Review	9
1. Research and Development	9
2. Accounting for R&D	12
3. Accounting for Extractive Industry	14
4. R&D Intensity.....	20
5. R&D and Company Performance	21
5.1. Company performance and Profitability	21
5.1.1. Measuring Profitability	23
5.1.2. Operating Profit Margin	24
5.2. Relation between R&D Activity and Company Performance	25
5.2.1 Previous Research	25
4.2.2.Linkage Between R&D and Company Performance	29
B. Hypothesis Development	32
CHAPTER III RESEARCH METHODOLOGY	35
A. The scope of Research Data	35
1. Observation Period	35
2. Sample selection	35
B. Research Data and Data Gathering	37
1. Research Data	37
2. Data Gathering	38
3. Data Source	38

C. Variables and Measurement of Variables	39
1. Dependent Variable	39
Operating Profit Margin	39
2. Independent Variable	40
R&D Intensity	40
3. Independent Variables	41
Debt Ratio	42
Firm Size	42
D. Method of Analysis and Hypothesis Testing	43
1. Method of Analysis	43
1.1. Descriptive Statistics	43
1.2. Correlation Test	44
1.3. Classical Test Assumption	44
1.3.1. Normality	45
1.3.2. Multicollinearity	46
1.3.3. Autocorrelation	46
1.3.4. Heterocedasticity	47
2. Hypothesis Testing	48
2.1. Multiple Regression Analysis	48
CHAPTER IV RESEARCH FINDINGS and ANALYSIS	52
A. The Research Data	52
B. Descriptive Statistic	52
C. Correlation Analysis	55
D. Classical Test Assumptions Results	56
1. Normality	57

2. Multicollinearity	59
3. Autocorrelation	61
4. Heteroscedaticity	61
E. Regression Analysis	66
F. Hypothesis Testing and Analysis	68
1. One-Year Measurement	69
2. Three-Years Measurement	71
3. Five-Years Measurement	72
CHAPTER V CONCLUSION	75
A. Conclusion	75
B. Research Implications	77
C. Research Limitation	77
D. Recommendation for Future Research	78

REFERENCES

APPENDICES

LIST OF TABLES

Table 1	: Research and Development Activities on Mining Sector Company	11
Table 2	: Accounting Treatment for Research and Development Expenditure on Mining Sector Company	17
Table 3	: Previous Research Findings	28
Table 4	: Distribution Samples	36
Table 5	: List of The Companies that Included in The Initial Samples	37
Table 6	: Descriptive Statistic of The Variables	54
Table 7	: Pearson Correlations Results	56
Table 8.a:	Normality Test Results in One-year	57
Table 8.b:	Normality Test Results in Three-years	58
Table 8.c:	Normality Test Results in Five-years	59
Table 9.a:	Multicollinearity Test Results in One-years	60
Table 9.b:	Multicollinearity Test Results in Three-years	60
Table 9.c:	Multicollinearity Test Results in Five-years	61
Table 10.a:	Autocorrelation Test Results in One-years	62
Table 10.b:	Autocorrelation Test Results in Three-years	62
Table 10.c:	Autocorrelation Test Results in Five-years	63
Table 11.a:	Heteroscedasticity Test Results in One-years	64

Table 11.b: Heteroscedasticity Test Results in Three-years	64
Table 11.c: Heteroscedasticity Test Results in Five-years	65
Table 12 : Results of the Multiple Regressions: Dependent Variable Operating Profit Margin	66

LIST OF APPENDICES

Appendix 1. Mining Listed Companies in Indonesia Stock Exchange

Appendix 2. List of The Companies Included in The Initial Samples at
Mining Classification

Appendix 3. Statistical-Test Results

**THE ANALYSIS OF RESEARCH AND
DEVELOPMENT (R&D) ON COMPANIES' PERFORMANCE:
(Empirical Study of Mining Company Listed on Indonesia Stock Exchange)**

Compiled by:
Christia Putri Antika
Student ID Number: 07 15 16634

Advisor

A. Totok Budisantosa, SE., MBA., Akt.

ABSTRACT

It is important for management to realize that Research and Development (R&D) is one of significant companies' activities that is expected to enhance companies' future value. The main objective of this study is to examine and discuss the influence of companies' R&D on companies' performance. The research sample is 12 mining listed companies in Indonesia Stock Exchange (IDX) that reported Research & Development (R&D) expenditure during period 2006-2010. A hypothesis was developed and tested use a multiple regression model. Research variables used are Operating Profit Margin (as the dependent variable), R&D intensities (as the independent variable), Debt Equity Ratio and Firm Size.

The hypothesis tested into deferent time measurements, which are examined with one-year, three-year, and five-year lags. The hypothesis testing results shows that there is relationship between R&D and companies' performance. The hypothesis testing with three-year lags shows that R&D affect the companies' profitability, measured by operating profit margin after three-year lags R&D expensed.

The findings from this research imply that R&D expenses affect on company's profitability. R&D expenses do not have immediate effect on profitability, there is a time lag after which the effects of R&D investment examined with longer time lags than one year. This study been suggested that the effects of R&D expenses on company profitability also examined with longer time lags than one or two years, in order to better the causalities. Therefore, the management has to monitor and evaluate current R&D and be able to design new R&D for the future.

Keyword: R&D, R&D intensity, Operating Profit Margin.