
JURNAL

ANALISIS TOTAL ASSET TURN OVER (TATO) DAN NET PROFIT MARGIN

(NPM) UNTUK MENENTUKAN RETURN ON INVESTMENT (ROI) DALAM

MENGUKUR KINERJA KEUANGAN PERUSAHAAN (STUDI KASUS PADA

PT MAYORA INDAH TBK YANG LISTED DI BURSA EFEK INDONESIA (BEI)

PADA PERIODE 2011 - 2015)

ANALYSIS OF TOTAL ASSET TURN OVER (TATO) AND NET PROFIT

MARGIN (NPM) TO DETERMINE THE RETURN ON INVESTMENT (ROI) AS

IN MEASURING THE FINANCIAL PERFORMANCE OF COMPANIES (A

CASE STUDY ON PT MAYORA INDAH TBK LISTED IN INDONESIA STOCK

EXCHANGE IN THE PERIOD 2011-2015)

Oleh:

WULANSARI LATAZA

12.1.01.04.0078

Dibimbing oleh :

1. Drs. Zainal Arifin, M.M.

2. Dr. M. Muchson, S.E., M.M.

PROGRAM STUDI PENDIDIKAN EKONOMI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016/2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 3||

ANALISIS TOTAL ASSET TURN OVER (TATO) DAN NET PROFIT

MARGIN (NPM) UNTUK MENENTUKAN RETURN ON INVESTMENT

(ROI) DALAM MENGUKUR KINERJA KEUANGAN PERUSAHAAN

(STUDI KASUS PADA PT MAYORA INDAH TBK YANG LISTED DI

BURSA EFEK INDONESIA (BEI) PADA PERIODE 2011 - 2015)

Wulansari Lataza

12.1.01.04.0078

FKIP – Pendidikan Ekonomi
Wulansari.lataza@ymail.com

Drs. Zainal Arifin, M.M. Dan Dr. M. Muchson, S.E., M.M.

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

ABSTRAK

Wulansari Lataza : Analisis Total Asset Turn Over (TATO) dan Net Profit Margin (NPM) untuk

Menentukan Return On Investment (ROI) dalam Mengukur Kinerja Keuangan Perusahaan (Studi

Kasus Pada PT Mayora Indah Tbk yang Listed Di Bursa Efek Indonesia (BEI) Pada Periode 2011 -

2015), Skripsi, Pendidikan Ekonomi, FKIP UN PGRI Kediri, 2017.

Penelitian ini bertujuan untuk mengetahui besarnya Total Asset Turn Over (TATO) dan

Net Profit Margin (NPM) untuk menentukan Return On Investment (ROI) dalam mengukur

kinerja keuangan perusahaan

Penelitian ini menggunakan pendekatan penelitian kuantitatif yaitu penelitian yang

menggunakan data berbentuk angka dan dianalisis menggunakan statistik. metode penelitian

yang digunakan untuk meneliti kondisi obyek yang diamati dan menghasilkan data akurat

berupa angka yang sifatnya dapat diukur dan rasional serta sistematis.

Kesimpulan hasil penelitian ini adalah perusahaan PT. Mayora Indah Tbk selama

periode 2011-2015 telah menunjukkan bahwa kinerja perusahaan dalam menghasilkan laba

semakin baik. Terbukti dengan hasil porsentase ROI yang diperoleh adalah menunjukkan

hasil di atas rata-rata (x > 100%) yaitu 903,9%, 901,7%, 1.041,6%, 1.100,4%. Artinya

perusahaan telah mampu memberikan perimbangan (pengelolaan aktiva untuk menghasilkan

laba) antara tingkat perputaran total aktiva dengan penjualan serta laba bersih yang

dimanfaatkan selama kegiatan operasi.

Berdasarkan simpulan hasil penelitian ini, direkomendasikan untuk perusahaan harus

tetap mempertahankan nilai ROI di atas rata-rata, dan untuk investor diharapkan juga tidak

cepat puas dan terburu-buru dalam melakukan keputusan untuk berinvestasi (tetap

memperhatikan ROI), sehingga risiko atas kebangkrutan dapat dihindarkan dan keuntungan

tetap akan diperoleh sepanjang operasi perusahaan.

Kata kunci : Total Asset Turn Over (TATO), Net Profit Margin (NPM), Return On

Investment (ROI).

mailto:Wulansari.lataza@ymail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 4||

JURNAL

ANALISIS TOTAL ASSET TURN

OVER (TATO) DAN NET

PROFIT MARGIN (NPM) UNTUK

MENENTUKAN RETURN ON

INVESTMENT (ROI) DALAM

MENGUKUR KINERJA

KEUANGAN PERUSAHAAN

(STUDI KASUS PADA PT

MAYORA INDAH TBK YANG

LISTED DI BURSA EFEK

INDONESIA (BEI) PADA

PERIODE 2011 - 2015)

ANALYSIS OF TOTAL ASSET

TURN OVER (TATO) AND NET

PROFIT MARGIN (NPM) TO

DETERMINE THE RETURN ON

INVESTMENT (ROI) AS IN

MEASURING THE FINANCIAL

PERFORMANCE OF

COMPANIES (A CASE STUDY

ON PT MAYORA INDAH TBK

LISTED IN INDONESIA STOCK

EXCHANGE IN THE PERIOD

2011-2015)

Oleh:

WULANSARI LATAZA

12.1.01.04.0078

Dibimbing oleh :

1. Drs. Zainal Arifin, M.M.

2. Dr. M. Muchson, S.E., M.M.

PROGRAM STUDI PENDIDIKAN EKONOMI

FAKULTAS KEGURUAN DAN ILMU

PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016/2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 5||

I. LATAR BELAKANG

Di era globalisasi ini fenomena

perdagangan bebas semakin gencar

diperbincangkan. Dalam perdagangan

bebas tidak lepas dari persaingan antar

perusahaan lokal tetapi juga

mengglobal. Oleh karena itu sudah

saatnya sektor perusahaan di Indonesia

menerapkan langkah bijak dalam

mengantisipasinya. Sebagai organisasi

profit oriented perusahaan harus

meningkatkan kuantitas dan kualitas

usahanya sehingga keuntungan yang

diharapkan akan tercapai. Selain itu

pihak internal perusahaan dituntut

harus selalu menginstrospeksi kondisi

financialnya dengan melakukan

analisa terhadap laporan keuangannya

supaya lebih informatif dan

bermanfaat.

Kegiatan analisa tersebut dapat

dilakukan dengan berbagai macam alat

ukur. Salah satu alat ukur yang dipakai

dalam penelitian ini adalah Return On

Investment (ROI) karena bersifat

menyeluruh artinya mencakup semua

tingkat efisiensi perusahaan dalam

penggunaan aktivanya serta dapat

mengukur tingkat keuntungan atas

penjualan produk yang dihasilkan oleh

perusahaan.

Analisis dengan menggunakan

alat ukur ini mencakup pula beberapa

rasio keuangan seperti rasio aktivitas

atau perputaran total aktiva (Total

Asset Turn Over / TATO) dan rasio

profitabilitas atau laba atas aktiva

yang dimiliki perusahaan (Net Profit

Margin / NPM). Sehingga dapat

dikatakan bahwa analisis ini tidak

hanya memfokuskan pada laba yang

dicapai, tetapi juga pada investasi

yang digunakan untuk menghasilkan

laba tersebut.

ROI dalam hal ini ternyata

berpengaruh besar terhadap

perkembangan perusahaan terutama

dalam lingkup kinerja keuangan.

Semakin besar nilai ROI (angka

berada di atas rata-rata industri), maka

semakin baik pula perkembangan

perusahaan yang artinya menunjukkan

bahwa perputaran aktiva (TATO) dan

laba bersih (NPM) sangat tinggi. Hal

ini pula yang menunjukkan bahwa

kinerja perusahaan dalam

menghasilkan laba semakin baik.

Angka ROI akan memberikan

informasi penting dan lebih akurat

apabila diperbandingkan dengan

angka ROI selama beberapa periode

berturut-turut. Sebab dari

kecenderungan ROI ini dapat dinilai

perkembangan efektivitas operasional

usaha perusahaan apakah

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 6||

menunjukkan kenaikan atau

penurunan.

Atas dasar inilah penulis

mengambil judul: “Analisis Total

Asset Turn Over (TATO) dan Net

Profit Margin (NPM) untuk

menentukan Return On Investment

(ROI) dalam mengukur kinerja

keuangan perusahaan” (studi kasus

pada PT Mayora Indah Tbk yang

terdaftar di Bursa Efek Indonesia

(BEI) periode 2011-2015).

II. METODE

A. Variabel Bebas

“Variabel bebas

(Independent) adalah variabel

yang mempengaruhi atau yang

menjadi sebab berubah tidaknya

variabel terikat (dependen)”

(Sugiono, 2012: 39)

Variabel-variabel bebas dalam

penelitian ini yaitu TATO / Total

Asset Turn Over (X1), NPM / Net

Profit Margin (X2).

B. Variabel Terikat

“Variabel terikat merupakan

variabel yang nilainya

tergantung dar nilai variabel

lainnya” (Kuntjoto, 2009: 24)

Variabel terikat dalam

penelitian ini yaitu ROI / Return

On Invesment (Y).

C. Teknik Penelitian

“Metode deskriptif adalah suatu

paparan dalam bentuk pertanyaan

untuk mendeskripsikan hal-hal

yang ditanyakan dalam riset,

seperti: siapa, yang mana, kapan,

dan dimana, atau hipotesis

univariate” (Husein Umar, 2010:

40)

Alasan menggunakan metode

deskriptif yaitu karena selama

proses penelitian, peneliti

memperoleh datanya dengan

mencari di internet situs web resmi

Bursa Efek Indonesia www.idx.co.id.

yang kemudian mengolahnya

dengan berbagai rumus yang telah

ditentukan.

D. Pendekatan Penelitian

“Pendekatan penelitian

kuantitatif adalah metode penelitian

yang menggunakan data bebentuk

angka dan dianalisis menggunakan

rumus maupun statistik” (Sugiyono,

2010: 12)

Alasan menggunakan

pendekatan penelitian kuantitatif

yaitu Dikarenakan data yang akan

dianalisis dalam penelitian ini

berbentuk angka yang sifatnya

dapat diukur, rasional, dan

sistematis. Selain itu informasi

terkait penelitian kami juga

http://www.idx.co.id/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 7||

menyajikan data-data berupa angka

ataupun menggunakan rumus-

rumus tertentu.

E. Populasi Penelitian

“Populasi adalah himpunan yang

lengkap dari satuan-satuan atau

individu-individu yang

karakteristiknya ingin kita ketahui”

(Toha Anggoro, 2008: 42)

Secara teknis populasi dalam

penelitian ini adalah seluruh

komponen laporan keuangan PT

MAYORA INDAH Tbk seperti

neraca, laporan laba rugi, laporan

perubahan modal, dan laporan arus

kas.Sedangkan sesuai pertimbangan

peneliti populasi dalam penelitian

ini adalah seluruh perusahaan yang

terdaftar di BEI yang tidak

mengalami rugi selama 5 tahun.

F. Sampel Penelitian

“Sampel adalah bagian dari

jumlah dan karakteristik yang

dimiliki oleh populasi tersebut”

(Sugiono, 2012: 81)

Secara teknis sampel dalam

penelitian ini adalah bagian (unsur)

dari komponen laporan keuangan

seperti asset lancar, asset tetap,

total asset, penjualan bersih, laba

setelah pajak, dan sebagainya.

Sedangkan sesuai pertimbangan

peneliti sampel dalam penelitian ini

adalah salah satu perusahaan yang

terdaftar di BEI yaitu PT

MAYORA INDAH Tbk yang data

keuangannya diambil selama

periode 2011 – 2015 untuk

dijadikan sampel penelitian.

G. Teknik Sampling

“Sampling Puposive adalah

teknik pengambilan sampel yang

dilakukan dengan pertimbangan

tertentu dalam mengambil sampel”

(Rianse dan Abde, 2012: 189)

Dalam penelitian ini, alasan

peneliti menggunakan teknik

Sampling Purposive sebab selama

penelitian berlangsung peneliti

menggunakan teknik pertimbangan

pemilahan populasi untuk dijadikan

sampelnya.

H. Instrument Penelitian

“Instrumen penelitian adalah alat

pada waktu penelitian

menggunakan suatu metode”

(Adolf Mactzh, 2003: 76)

Dalam hal ini peneliti

menggunakan bentuk instrument

dokumentasi dengan pendekatan

analisis isi. Artinya sebuah

dokumentasi printout laporan

keuangan yang diunduh dari situs

resmi www.idx.co.id kemudian isi

dari laporan keuangan tersebut

dianalisis.

http://www.idx.co.id/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 8||

I. Teknik Analisis Data

“Analisis data merupakan

kegiatan setelah data dari seluruh

responden atau sumber data lain

terkumpul. Kegiatan dalam analisis

data adalah mengelompokkan data

berdasarkan variabel dari seluruh

responden, menyajikan data tiap

variabel yang diteliti, melakukan

perhitungan untuk menjawab

rumusan masalah, dan melakukan

perhitungan untuk menguji

hipotesis yang telah diajukan”

(Sugiono, 2012: 207)

Dalam menganalisis data,

penulis menggunakan teknik

analisis kuantitatif, yaitu dengan

melakukan perhitungan yang

relevan terhadap masalah yang

diteliti.

III. HASIL DAN KESIMPULAN

A. Data Hasil Penilaian

Th Nilai

Kriteria

Penilaian

Keterangan

2011

2012

2013

2014

2015

903,9%

901,7%

1.041,6%

400,2%

1.100,4%

Baik Sebab, ROI

berada di atas
rata-rata industri

(x ≥ 100) yang

menunjukkan

bahwa
perputaran aktiva

(TATO) dan laba

bersih (NPM)

sangat tinggi. Hal
ini menunjukkan

bahwa kinerja

perusahaan

dalam
menghasilkan

laba sangat baik.

B. Grafik Hasil Penilaian

Gambar 3.1 Perkembangan TATO

selama periode 2011 – 2015

 Gambar 3.2 Perkembangan NPM

selama periode 2011 – 2015

Gambar 3.3 Perkembangan ROI

selama periode 2011 – 2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 9||

C. Analisis Data

Pemaparan analisis data

penulis menggunakan metode

kuantitatif, yaitu dengan

melakukan perhitungan memakai

rumus akuntansi yang relevan

terhadap masalah yang diteliti.

Rumus Akuntansi :

Rumus ini menunjukkan

perbandingan antara penjualan

bersih dengan total aktiva.

Rumus ini menunjukkan

perbandingan antara laba bersih

(laba setelah pajak) dengan

penjualan.

Rumus ini menunjukkan

pengalian antara TATO dan NPM

D. Uji Hipotesis

1. Uji Hipotesis pertama

Menentukan TATO (perputaran

total aktiva), dengan rincian

penghitungan :

a. Hitung aktiva lancar = kas +

surat berharga + piutang +

persediaan

b. Hitung total aktiva = aktiva

lancar + aktiva tetap

c. Hitung perputaran aktiva =

penjualan : total aktiva x 100%

2. Uji Hipotesis kedua

Menentukan NPM (rasio laba

bersih), dengan rincian

penghitungan :

a. Hitung total biaya = HPP +

Beban usaha + bunga + pajak

b. Hitung laba setelah pajak =

penjualan – total biaya

c. Hitung net profit margin

(NPM) = laba setelah pajak :

penjualan x 100%

3. Uji Hipotesis ketiga

Menentukan ROI, dengan rincian

perhitungan :

a. Hitung ROI = Perputaran

aktiva (TATO) x Rasio laba

bersih (NPM)

E. Interpretasi Hasil Penelitian

Dari hasil penghitungan

dengan menggunakan rumus

akuntansi TATO di dapat hasil

131%, 127%, 124%, 138%, 131%

artinya semakin angka yang

dihasilkan menjauhi angka seratus,

maka akan semakin baik bagi

perusahaan untuk menghitung

langkah selanjutnya dalam

menentukan profitabilitas / kinerja

keuangan perusahaan melalui ROI.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 10||

Dengan demikian, secara deskriptif

variabel ini dapat digunakan

sebagai komponen dalam

menentukan ROI.

Dari hasil penghitungan

dengan menggunakan rumus

akuntansi NPM di dapat hasil 6,9%,

7,1%, 8,4%, 2,9%, 8,4% artinya

semakin angka yang dihasilkan

menjauhi angka lima, maka akan

semakin baik bagi perusahaan

untuk menghitung langkah

selanjutnya dalam menentukan

profitabilitas / kinerja keuangan

perusahaan melalui ROI. Dengan

demikian, secara deskriptif variabel

ini dapat digunakan sebagai

komponen dalam menentukan ROI

namun belum memastikan apakah

akan dapat terus memberikan hasil

nilai angka yang menjauhi angka 5

dalam setiap analisis laporan

keuangan yang akan diteliti.

F. Pembahasan Hasil Penelitian

Hasil analisis data

menunjukkan bahwa PT MAYORA

INDAH Tbk telah mampu

menghasilkan laba perusahaan

dengan baik. Dengan

ditunjukkannya hasil porsentase

ROI > 100% (903,9%, 901,7%,

1041,6%, 400,2%, 1.100,4%).

Keadaan baik perusahaan dalam

menghasilkan laba didukung oleh

proses bisnis yang dijalankan

perusahaan telah berjalan dengan

baik pula. Artinya mayoritas

sumber daya manusia yang

menjalankannya telah memiliki

potensi atau kemampuan dasar

yang diindikasikan dengan

penerapan sistem kinerja

manajemen yang sangat baik.

IV. DAFTAR PUSTAKA

Wira, Doesmon. 2011. Akuntansi

Dalam Analisis Fundamental

Saham. Jakarta : Salemba Empat.

Fahmi, Irham. 2011. Teori Akuntansi

Manajemen. Surabaya : Alfabeta.

Harahap, Sofyan Safri. 2011. Analisis

Kritis Atas Laporan Keuangan.

Jakarta : PT Grafindo Persada.

Mulyadi. 2008. Auditing Edisi 6.

Yogyakarta : Salemba Empat.

Sunyoto, Danang. 2013. Analisis

Laporan Keuangan Untuk Bisnis.

Jakarta : CAPS.

Margaretha. 2011. Manajemen

Keuangan Modern. Jakarta :

Bumi Aksara.

Munawir, S. 2010. Analisa Laporan

Keuangan. Yogyakarta : Liberty.

Fransisco. 2012. Pengantar

Manajemen. Jakarta : Bumi

Aksara.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 11||

Bastian. 2012. Dasar Dasar

Manajemen Keuangan Buku 1.

Yogyakarta : Salemba Empat.

Soemarso. 2014. Akuntansi Suatu

Pengantar Revisi. Jakarta :

Salemba Empat.

Wiryono. 2013. Analisis Kinerja

Keuangan Dan Perencanaan

Keuangan Perusahaan. Jakarta :

PT Elex Media Komputindo.

Enny Pudjiastuti. 2010. Dasar Dasar

Manajemen Keuangan Edisi

Kelima. Yogyakarta : UPP STIM

YKPN.

Ristono. 2010. Akuntansi Keuangan

Edisi 1. Surabaya : Ghalia

Indonesia.

Hani Handoko. 2010. Dasar Dasar

Manajemen (Sdm, Produksi, Dan

Operasi). Yogyakarta : BPFE.

Syamsuddin. 2009. Akuntansi

Manajemen-Sumber Daya

Manusia. Pustaka Setia.

Weston dan Brigham. 2009.

Manajemen Keuangan Buku 1.

Jakarta : Erlangga.

Suwardjono. 2009. Teori Akuntansi

Perekayasaan Pelaporan

Keuangan Edisi Ketiga, FE dan

Bisnis UGM, Yogyakarta.

Wild, Subramanyam, Halsey. 2012.

Financial Statement Analysis

Buku 1 Edisi 8, Jakarta : Salemba

Empat.

Hansen dan Mowen dalam bukunya

Management Accounting. 2014.

Salemba Empat.

Supriyono. 2012. Akuntansi Biaya

Buku 1 Edisi 2,FE Dan Bisnis

UGM, Yogyakarta.

Purba, Radiks. 2009. Administrasi

Perusahaan Negara. Ghalia

Indonesia

Henry, Simamora. 2012. Pengantar

Akuntansi 2. Jakarta : Bumi

Aksara.

Dwi, Rossalia. 2010. Akuntansi

Keuangan Menengah Berbasis

PSAK. Jakarta : Salemba Empat.

Rachmat. 2013. Akuntansi

Pemerintahan. Jakarta : Pustaka

Setia.

Syafri. 2008. Akuntansi Manajemen.

Surabaya : Kencana.

Abdulkadir, Muhammad. 2014.

AUDITING – Dasar Dasar

Auditing Laporan Keuangan.

Jakarta : UPP STIM YKPN.

Abu Bakar, Arif. 2011. Akuntansi Dan

Manajemen. Surabaya : Kencana.

Charles Math. 2012. Metode

Penelitian Kombinasi. Bandung :

Alfabeta.

Kerlinger dalam bukunya Sugiono.

2012. Dasar-Dasar Metode

Penelitian. Jakarta : Bumi Aksara

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Wulansari Lataza | 12.1.01.04.0078

FKIP – Pendidikan Ekonomi

simki.unpkediri.ac.id

|| 12||

Sugiono. 2012. Metode Penelitian

Bisnis (Pendekatan Kualitatif Dan

Kuantitatif). Bandung : Alfabeta

Kuntjojo. 2009. Metode Penelitian.

Jakarta : Bumi Aksara

Husein Umar. 2010. Metodologi

Penelitian Bisnis Edisi Pertama.

Yogyakarta : BPFE-Yogyakarta

Saryono. 2010. Metode Penelitian

Untuk Bisnis. Bandung : Alfabeta

Rianse dan Abdi. 2012. Metodologi

Penelitian Sosial Ekonomi.

Yogyakarta : CV Andi Offset

Weston dan Brigham. 2009. Metode

Penelitian Manajemen. Jakarta :

Erlangga

Arikunto, Suharsimi. 2000.

Manajemen Penelitian. Jakarta :

Rineka Cipta.

Hadjar, Ibnu. 1996. Dasar-dasar

Metodologi Penelitian Kuantitatif

dalam Pendidikan. Jakarta : Raja

Grafindo Persada.

Suryabrata, Sumadi. 2008. Metodologi

Penelitian. Jakarta : Raja

Grafindo Persada.

Rivai, Viethzal. 2004. Manajemen

Sumber Daya Manusia untuk

Perusahaan dari Teori ke Praktik.

Jakarta : Radja Grapindo Persada.

Susilo, Heru. 2005. Mencari Strategi

Pengembangan Sumber Daya

Manusia dalam Organisasi.

Malang : IKIP Malang.

