

**ANALISIS KINERJA KEUANGAN PADA PT.
ADHI KARYA (PERSERO) Tbk.**

Diajukan oleh :

**DEWI MUYASAROH
NIM. 2009 – 11 – 132**

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS MURIA KUDUS
TAHUN 2014**

**ANALISIS KINERJA KEUANGAN PADA PT. ADHI
KARYA (PERSERO) Tbk.**

Skripsi ini Diajukan Sebagai Salah Satu Syarat
Untuk Menyelesaikan Jenjang Pendidikan
Strata Satu (S1) pada Fakultas Ekonomi
Universitas Muria Kudus

Diajukan oleh :

DEWI MUYASAROH

NIM. 2009 – 11 – 132

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS MURIA KUDUS
TAHUN 2014**

ANALISIS KINERJA KEUANGAN PADA PT. ADHI KARYA (PERSERO) TBK.

Skripsi ini telah disetujui dan dipertahankan dihadapan Tim Penguji Ujian Skripsi
Fakultas Ekonomi Universitas Muria Kudus.

Kudus, 2014

Mengetahui
Ketua Progdi

Noor Azis, SE, MM
NIS. 0610701000001179

Mengetahui
Dekan

Dr. H. Mochamad Edris, MM
NIS. 0610702010101021

Pembimbing I

Dra. Hj. Panca Winahyuningsih, MM
NIS : 0610702010101022

Pembimbing II

Agung Subono, SE. MSi
NIP:0610701000001200

MOTTO DAN PERSEMBAHAN

1. Sesungguhnya sesudah kesulitan itu ada kemudahan, maka apabila kamu telah selesai (dari satu urusan) kerjakanlah dengan sungguh – sungguh urusan yang lain, dan hanya kepada Tuhanmulah hendaknya kamu berharap.

(Q.S. Alam – Nasyroh: 6 – 8)

2. Barang siapa berjalan menuntut ilmu, maka Allah memudahkan jalan ke surga.

(H.R. Muslim)

3. Allah akan meninggikan orang – orang yang beriman diantaramu dan orang – orang yang diberi ilmu pengetahuan beberapa derajat.

(Q.S.Mujadalah: 11)

Kupersembahkan Kepada:

1. Bapak dan Ibu tercinta.
2. Adikku tersayang.
3. Sahabat – sahabatku.
4. Almamaterku UMK.

KATA PENGANTAR

Segala puji dan Syukur kami panjatkan kehadirat Allah SWT karena dengan rahmat dan hidayah – Nya, penulis dapat menyelesaikan skripsi ini dengan baik. Adapun maksud penulisan skripsi ini adalah untuk memenuhi tugas akhir guna memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Muria Kudus.

Pada kesempatan ini dengan segala ketulusan hati penulis mengucapkan terima kasih yang tak terhingga kepada semua pihak yang telah membantu dalam penyusunan skripsi ini, sehingga skripsi ini bisa terwujud. Rasa terima kasih dan penghargaan yang setinggi – tingginya penulis haturkan kepada:

1. Yang terhormat Bapak Dr. H. Mochamad Edris, MM, selaku Dekan Fakultas Ekonomi Universitas Muria Kudus.
2. Yang terhormat Bapak Noor Azis, SE, MM, selaku Ketua Program Studi Manajemen Fakultas Ekonomi Universitas Muria Kudus.
3. Yang terhormat Ibu Dra. Hj. Panca Winahyuningsih, MM, selaku Dosen Pembimbing I yang telah meluangkan waktunya untuk membimbing dan mengarahkan penulis dalam menyelesaikan skripsi ini hingga selesai.
4. Yang terhormat Bapak Agung Subono, SE, MSi selaku Dosen Pembimbing II yang telah meluangkan waktunya untuk membimbing dan mengarahkan penulis dalam menyelesaikan skripsi ini hingga selesai.

5. Yang terhormat Bapak Ibu Dosen Fakultas Ekonomi Universitas Muria Kudus yang telah memberikan bekal ilmu pengetahuan selama ini kepada penulis sebelum penyusunan skripsi.
6. Bapak, Ibu tercinta dan Saudara – saudaraku yang telah memberikan do'a dan restu serta dorongan baik material maupun spiritual, sehingga skripsi ini dapat terselesaikan dengan tepat waktu.
7. Teman dan sahabatku tercinta yang tak bisa saya sebutkan satu persatu yang telah banyak memberikan bantuannya dalam penyusunan skripsi ini. Penulis menyadari sepenuhnya bahwa penulisan skripsi ini masih jauh dari sempurna, namun penulis telah berusaha dengan segenap pikiran dan kemampuan agar dapat menyusun dan menyelesaikan skripsi ini dengan baik. Oleh karena itu kritik dan saran yang bersifat membangun dari semua pihak sangat penulis harapkan. Akhirnya dengan segala kerendahan hati penulis berharap semoga hasil skripsi ini dapat bermanfaat bagi semua.

Kudus,

2014

DEWI MUYASAROH
NIM. 2009-11-132

ABSTRAKSI / RINGKASAN
UNIVERSITAS MURIA KUDUS
FAKULTAS EKONOMI JURUSAN MANAJEMEN
STATUS TERAKREDITASI B

STRATA 1 : 2014

- A. Nama Penyusun : DEWI MUYASAROH
B. Judul Skripsi : ANALISIS KINERJA KEUANGAN PADA PT.
ADHI KARYA (PERSERO) Tbk.
C. Jumlah Halaman : Jumlah permulaan xvii, isi 92 halaman, tabel 22,
gambar 2
D. Ringkasan :

Penilaian rasio keuangan pada perusahaan sebagai salah satu alat ukur efisiensi dan efektifitas manajemen keuangan dari perusahaan. Rasio keuangan pada perusahaan sebagai tolok ukur penilaian atas kinerja keuangan perusahaan yang dinilai berdasarkan data keuangan berupa laporan rugi laba dan neraca perusahaan. Laporan keuangan merupakan alat untuk mengukur rasio keuangan dari masing – masing perusahaan, dimana menunjukkan aspek likuiditas, aspek leverage dan aspek rentabilitas yang menunjukkan kinerja perusahaan pada periode waktu tertentu.

Adapun perumusan masalah yang akan dibahas dalam penelitian meliputi: bagaimana kinerja keuangan pada PT. Adhi Karya (Persero) Tbk ditinjau dari analisis rasio likuiditas, leverage dan rentabilitas dan bagaimana perkembangan kinerja keuangan pada PT. Adhi Karya (Persero) Tbk dari tahun 2009 – 2013 apakah sudah memenuhi standar efisiensi?

Berdasarkan perumusan diatas, maka tujuan penelitian adalah mengukur kinerja keuangan melalui rasio likuiditas, leverage dan rentabilitas pada PT. Adhi Karya (Persero) Tbk dan menganalisis perkembangan kinerja keuangan pada pada PT. Adhi Karya (Persero) Tbk dari tahun 2009 – 2013 apakah sudah memenuhi standar efisiensi?

Jenis dan sumber data hanya menggunakan data sekunder, dengan mengambil data yang diperoleh dari Bursa Efek Indonesia melalui

www.idx.co.id selama lima tahun yaitu dari tahun 2009 – 2013. Pengumpulan data menggunakan penelitian pustaka dan dokumentasi, pengolahan datanya meliputi editing dan tabulating. Analisis datanya dengan menggunakan analisis deskriptif dan kuantitatif. Analisis kuantitatif dengan menggunakan analisis rasio likuiditas, leverage dan rentabilitas.

Berdasarkan hasil analisis data, maka dapat ditarik kesimpulan sebagai berikut ini.

1. Rasio Likuiditas PT. Adhi Karya (Persero) Tbkselama periode tahun 2009 – 2013 pada pencapaian tahun 2009 sebesar 119,58% tahun 2010 sebesar 119,28% tahun 2011 sebesar 110,30% tahun 2012 sebesar 124,44% dan tahun 2013 sebesar 139,10%. *Quick ratio* tahun 2009 sebesar 107,86% tahun 2010 sebesar 117,47% tahun 2011 sebesar 108,89% tahun 2012 sebesar 122,45% dan tahun 2013 sebesar 136,63%. Rasio LeveragePT. Adhi Karya (Persero) Tbk selama periode 2009 – 2013 pada pencapaian *total debt to equity ratio* tahun 2009 sebesar 668,57% tahun 2010 sebesar 467,87% tahun 2011 sebesar 517,24% tahun 2012 sebesar 566,61% dan tahun 2013 sebesar 527,78%. *Debt ratio* tahun 2009 sebesar 86,84% tahun 2010 sebesar 82,39% tahun 2011 sebesar 83,80% tahun 2012 sebesar 85,00% dan tahun 2013 sebesar 84,07%. Rasio Rentabilitas PT. Adhi Karya (Persero) Tbkselama periode 2009 – 2013 pada pencapaian *gross profit margin* tahun 2009 sebesar 8,50% tahun 2010 sebesar 12,52% tahun 2011 sebesar 10,97% tahun 2012 sebesar 12,53% dan tahun 2013 sebesar 12,18%. *Net profit margin* tahun 2009 sebesar 2,15% tahun 2010 sebesar 3,20% tahun 2011 sebesar 2,73% tahun 2012 sebesar 2,80% dan tahun 2013 sebesar 4,18%. *Return on investment* tahun 2009 sebesar 2,94% tahun 2010 sebesar 3,68% tahun 2011 sebesar 2,99% tahun 2012 sebesar 2,71% dan tahun 2013 sebesar 4,22%. *Return on assets* tahun 2009 sebesar 5,89% tahun 2010 sebesar 6,51% tahun 2011 sebesar 5,34% tahun 2012 sebesar 5,38% dan tahun 2013 sebesar 7,35%. *Return on equity* tahun 2009 sebesar 22,64% tahun 2010 sebesar 20,92% tahun 2011 sebesar 18.45% tahun 2012 sebesar 18,09% dan tahun 2013 sebesar 26,47%.
2. Perkembangan Rasio Likuiditas PT. Adhi Karya (Persero) Tbkselama periode 2009 – 2013 pada *current ratio* dalam kondisi kurang *likuid* atau inefisien dan *quick ratio* dalam kondisi sangat *likuid* dan *likuid* atau efisien. Perkembangan rasio leverage PT. Adhi Karya (Persero) Tbk selama periode 2009 – 2013 pada *total debt to equity ratio* dalam kondisi tidak *solvabel* atau inefisien, *debt ratio* dalam kondisi tidak *solvable* atau inefisien. Perkembangan rasio rentabilitas PT. Adhi

Karya (Persero) Tbk selama periode 2009 – 2013 pada *gross profit margin* mengalami peningkatan walaupun tidak signifikan. *Net profit margin* mengalami perkembangan yang berfluktuasi namun cenderung meningkat walaupun tidak signifikan. *Return on investment* dalam kondisi tidak *rendabel* atau inefisien, *return on assets* dalam kondisi kurang *rendabel* atau inefisien dan *return on equity* dalam kondisi *rendebel* dan sangat *rendabel* atau efisien.

E. Daftar buku yg digunakan : 17 (Tahun 2000 – 2009).

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
MOTTO DAN PERSEMBAHAN.....	iii
KATA PENGANTAR.....	iv
ABSTRAKSI.....	vi
DAFTAR ISI.....	ix
DAFTAR GAMBAR	xv
DAFTAR TABEL	xvi
BAB I PENDAHULUAN	

1.1. Latar Belakang Masalah	1
1.2. Ruang Lingkup	5
1.3. Perumusan Masalah.....	5
1.4. Tujuan Penelitian.....	5
1.5. Kegunaan Penelitian	6

BAB II TINJAUAN PUSTAKA

2.1. Konsep Kinerja.....	7
2.1.1 Pengertian Penilaian Kinerja Keuangan	7
2.1.2. Arti Penting Penilaian Kinerja	7
2.1.3. Pengukuran Kinerja Keuangan.....	8
2.1.3.1. Rasio Likuiditas	8
2.1.3.2. Analisis Rasio Leverage	9
2.1.3.3. Analisis Rasio Rentabilitas.....	10

2.2. Pengertian Rasio Keuangan	10
2.2.1. Pengertian dan Kegunaan Analisis Laporan Keuangan ...	11
2.2.2. Macam – Macam Analisis Rasio Keuangan.....	12
2.2.2.1. Rasio Likuiditas.....	13
2.2.2.1.1. Pengertian Rasio Likuiditas.....	13
2.2.2.1.2. Kegunaan Analisis Likuiditas	14
2.2.2.2. Rasio Leverage	16
2.2.2.2.1. Pengertian Rasio Leverage	16
2.2.2.2.2. Kegunaan Rasio Leverage	17
2.2.2.2.3. Faktor – Faktor Yang Mempengaruhi Rasio Leverage	18
2.2.2.3. Rasio Rentabilitas	19
2.2.2.3.1. Pengertian Rasio Rentabilitas	19
2.3. Laporan Keuangan	21
2.3.1. Pengertian Laporan Keuangan	21
2.3.2. Bentuk – Bentuk Laporan Keuangan dan Unsurnya	22
2.3.2.1. Neraca	22
2.3.2.1.1. Aktiva	23
2.3.2.1.2. Aktiva Lancar.....	23
2.3.2.1.3. Invenstasi Jangka Panjang	23
2.3.2.1.4. Aktiva Tetap Berwujud.....	24
2.3.2.1.5. Aktiva Tidak Berwujud	24
2.3.2.1.6. Aktiva atau Harta Lain.....	24

2.3.2.1.7. Hutang	24
2.3.2.1.8. Hutang Lancar	25
2.3.2.1.9. Pendapatan Diterima Dimuka.....	25
2.3.2.1.10. Hutang Jangka Panjang	25
2.3.2.1.11. Hutang – Hutang Lain	26
2.3.2.1.12. Modal Sendiri	26
2.3.2.2. Laporan Rugi Laba	27
2.3.2.2.1. Pendapatan.....	28
2.3.2.2.2. Biaya	28
2.3.2.2.3. Penghasilan.....	28
2.3.2.2.4. Laba	28
2.3.2.2.5. Rugi.....	29
2.3.2.2.6. Harga Perolehan.....	29
2.4. Tinjauan Penelitian Terdahulu	29
2.5. Kerangka Pikir Teoritis	33

BAB III METODE PENELITIAN

3.1. Rancangan Penelitian	34
3.2. Variabel Penelitian	34
3.2.1. Unsur Neraca.....	34
3.2.2. Unsur Laba/Rugi	35
3.3. Definisi Operasional Variabel.....	35
3.3.1. Aktiva Lancar	35
3.3.2. Aktiva Tetap	36

3.3.3. Aktiva Lain – Lain	36
3.3.4. Hutang Lancar	36
3.3.5. Hutang Jangka Panjang	37
3.3.6. Modal/Kekayaan Bersih	37
3.3.7. Penjualan	38
3.4. Jenis dan Sumber Data	38
3.4.1. Jenis Data	38
3.4.2. Sumber Data	48
3.1.Metode Pengumpulan Data	39
3.2. Metode Pengolahan Data	39
3.3. Metode Analisis Data	40
3.3.1. Analisis Data Deskriptif	40
3.3.2. Analisis Data Kuantitatif	40
3.3.2.1. Analisis Rasio Likuiditas.....	40
3.3.2.2. Analisis Rasio Leverage	42
3.3.2.3. Rasio Rentabilitas	43

BAB IV ANALISIS DAN PEMBAHASAN

4.1. Gambaran Umum PT.Adhi Karya (Persero) Tbk.....	46
4.1.1. Sejarah Singkat PT. Adhi Karya (Persero)Tbk	46
4.1.2. Visi dan Misi PT. Adhi Karya (Persero) Tbk.....	48
4.1.3. Bidang Usaha PT. Adhi Karya (Persero) Tbk	49
4.1.4. Lokasi Kantor PT. Adhi Karya (Persero) Tbk	50
4.1.5. Struktur Organisasi PT. Adhi Karya (Persero) Tbk	52

4.2. Penyajian Data.....	53
4.2.1. Aktiva Lancar	53
4.2.2. Total Aktiva.....	54
4.2.3. Persediaan	55
4.2.4. Hutang Lancar	56
4.2.5. Total Hutang	57
4.2.6. Modal Sendiri	58
4.2.7. Pendapatan Usaha.....	59
4.2.8. Laba Sebelum Pajak	60
4.2.9. Laba Sesudah Pajak.....	61
4.2.10. Harga Pokok Penjualan	62
4.3. Analisis Data	63
4.3.1. Analisis Likuiditas.....	63
4.3.1.1. <i>Current Ratio</i>	63
4.3.2.1. <i>Quick Ratio</i>	65
4.3.3. Analisis Leverage	66
4.3.3.1. <i>Total Debt to Equity Ratio</i>	67
4.3.3.2. <i>Debt Ratio</i>	68
4.3.4. Analisis Rasio Rentabilitas.....	69
4.3.4.1. <i>Gross Profit Margin</i>	69
4.3.4.2. <i>Net Profit Margin</i>	70
4.3.4.3. <i>Return On Investment (ROI)</i>	72
4.3.4.4. <i>Return On Equity (ROE)</i>	73

4.3.4.5. <i>Return On Assets (ROA)</i>	74
4.4. Pembahasan.....	75
4.4.1 Perkembangan Rasio likuiditas PT. Adhi Karya (Persero) Tbk.....	75
4.4.2 Perkembangan Rasio leverage PT. Adhi Karya (Persero) Tbk.....	78
4.4.3 Perkembangan Rasio Rentabilitas PT. Adhi Karya (Persero) Tbk.....	81
BAB V KESIMPULAN DAN SARAN	
5.1. Kesimpulan.....	87
5.2. Saran.....	90
DAFTAR PUSTAKA.....	91
LAMPIRAN	

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pikir Teoritis	33
Gambar 4.1 Struktur Organisasi	52

DAFTAR TABEL

Table 2.1 Penelitian Terdahulu	29
Tabel 4.1 Perkembangan Aktiva Lancar	53
Tabel 4.2 Perkembangan Total Aktiva.....	54
Tabel 4.3 Perkembangan Persediaan.....	55
Tabel 4.4 Perkembangan Hutang Lancar	56
Tabel 4.5 Perkembangan Total Hutang	57
Tabel 4.6 Perkembangan Modal Sendiri.....	58
Tabel 4.7 Perkembangan Pendapatan Usaha	59
Tabel 4.8 Perkembangan Laba Sebelum Pajak.....	60
Tabel 4.9 Perkembangan Laba Sesudah Pajak.....	61
Tabel 4.10 Perkembangan Harga Pokok Penjualan	62
Tabel 4.11 <i>Current Ratio</i>	64
Tabel 4.12 <i>Quick Ratio</i>	65
Tabel 4.13 <i>Total Debt To Equity Ratio</i>	67
Tabel 4.14 <i>Debt Ratio</i>	68
Tabel 4.15 <i>Gross Profit Margin</i>	70
Tabel 4.16 <i>Net Profit Margin</i>	71
Tabel 4.17 <i>Return On Investment (ROI)</i>	72
Tabel 4.18 <i>Return On Equity (ROE)</i>	73
Tabel 4.19 <i>Return On Assets (ROA)</i>	74
Tabel 4.20 Penilaian Rasio Likuiditas	77
Tabel 4.21 Penilaian Rasio Leverage	80

Tabel 4.22 Penilaian Rasio Rentabilitas..... 84

