

**ANALISIS KINERJA KEUANGAN DENGAN
MENGGUNAKAN *ECONOMIC VALUE
ADDED* (EVA) PADA PT. KUALA
PELABUHAN INDONESIA
DI TIMIKA**

OLEH :

AMELIA KAYAME
3203008343

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013**

**ANALISIS KINERJA DENGAN
MENGGUNAKAN *ECONOMIC VALUE
ADDED (EVA)* PADA PT. KUALA
PELABUHAN INDONESIA
DI TIMIKA**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusan Akuntansi

OLEH:
AMELIA KAYAME
3203008343

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013

HALAMAN PERSETUJUAN

SKRIPSI

ANALISIS KINERJA KEUANGAN DENGAN MENGGUNAKAN *ECONOMIC VALUE ADDED (EVA)* PADA PT. KUALA PELABUHAN INDONESIA DI TIMIKA

OLEH :
AMELIA KAYAME
3203008343

**Telah Disetujui dan Diterima untuk Diajukan
Kepada Tim Pengaji**

Dosen Pembimbing I,

Drs. Simon Haryanto, Ak., M. Ak., QIA.
Tanggal: 19 Desember 2013

Dosen Pembimbing II,

Teodora Winda M, SE., M.SI.
Tanggal: 19 Desember 2013

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh : Amelia Kayame, NRP 3203008343
Telah diuji pada tanggal 16 Desember 2013 dan dinyatakan lulus
oleh Tim Penguji.

Ketua Tim Penguji:

Drs. Simon Hariyanto, Ak., M. Ak., QIA.
NIK. 321.85.0111

Mengetahui:

Ketua Jurusan,

Ariston Oki, SE., MA., BAP., Ak.
NIK. 321.03.0566

PERNYATAAN KEASLIAN KARYA ILMIAH dan Persetujuan Publikasi Karya Ilmiah

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertandatangan dibawah ini:

Nama : Amelia Kayame

NRP : 3203008343

Judul Skripsi : Analisis Kinerja Keuangan dengan Menggunakan *Economic Value Added* (EVA) pada PT. Kuala Pelabuhan Indonesia Di Timika.

Menyatakan bahwa tugas akhir skripsi ini adalah **ASLI** karya tulis saya. Apabila terbukti karya ilmiah ini merupakan *Plagiarisme*, saya bersedia menerima sanksi yang akan diberikan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*Digital Library* Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 19 Desember 2013

METRAI
TEMPEL
PALEMBANG RANGGA
TGL. 10
F9EB3ABF6B744744

ENAMABRUPIA
60.000 DJP

(AMELIA KAYAME)

KATA PENGANTAR

Puji syukur kehadirat Tuhan Yesus Kristus yang telah melimpahkan berkat dan rahmat-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul “Analisis Kinerja Keuangan dengan Menggunakan *Economic Value Added* (EVA) pada PT. Kuala Pelabuhan Indonesia Di Timika.”

Penyusunan skripsi ini merupakan salah satu syarat untuk mencapai gelar sarjana pada Fakultas Bisnis, Jurusan Akuntansi, Universitas Katolik Widya Mandala Surabaya. Dalam penelitian dan penyusunan skripsi ini, penulis banyak mendapatkan bantuan dari berbagai pihak. Oleh karena itu, dalam kesempatan ini penulis menyampaikan rasa terima kasih kepada :

1. Dr. Lodovicus Lasdi, MM., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki A. E., SE., MA., Ak., BAP selaku Ketua Jurusan Akuntansi Widya Mandala Surabaya.
3. Drs. Simon Hariyanto, MAK., AK., QIA, selaku Dosen Pembimbing I yang telah memberikan waktu, tenaga untuk bimbingan, dan arahan dengan penuh kesabaran dari awal hingga akhir penulisan skripsi ini.

4. Teodora Winda M, SE., M.SI., selaku Dosen Pembimbing II yang telah memberikan waktu, tenaga untuk bimbingan, dan arahan dengan penuh kesabaran dari awal hingga akhir penulisan skripsi ini.
5. Yohanes Harimurti, SE., M.Si., AK, selaku Dosen Wali yang telah memberikan bimbingan dan dorongan selama penulis menempuh perkuliahan di Universitas Katolik Widya Mandala Surabaya.
6. Kepada Lembaga Pengembangan Masyarakat Amungme dan Kamora di Timika (LPMAK) yang telah memberikan Beasiswa serta bimbingan dan dorongan kepada penulis selama perkuliahan di Universitas Katolik Widya Mandala Surabaya.
7. Seluruh team Manajemen Universitas Katolik Widya Mandala, selaku wali orang tua yang dipercayakan oleh Pihak LPMAK kepada penulis selama Perkuliahan di Universitas Katolik Widya Mandala Surabaya.
8. Seluruh Dosen Fakultas Bisnis Jurusan Akuntansi yang telah memberikan wawasan dan pengetahuan serta bimbingan kepada penulis selama perkuliahan di Universitas Katolik Widya Mandala Surabaya.
9. Kepada Orang tua, Bapak James Kayame dan Ibu Oktovina Gobay kepada saudara saya Delince Kayame, Sarah Kayame, Junance Kayame, Samson Kayame, Melky Kayame, Anggelina Kayame, Fania Kayame, Nathan Kayame, Akila Kayame, dan Meky kayame, untuk tanta Marlince dan tanta Miayaya serta

seluruh yang ada di Timika dan Paniai yang telah ikut membantu mendoakan dalam penyusunan skripsi ini.

10. Kepada seluruh Keluarga Besar Ikatan Pelajar dan Mahasiswa Mimika Surabaya (IPMAMI-S) yang telah memberikan semangat dan motivasi selama penulis berada di Kota Surabaya.
11. Kepada seluruh Keluarga Besar Ikatan Pelajar dan Mahasiswa Nabire, Paniai, Dogiyai, dan Deiayai Surabaya (IPMANAPADODE-S).
12. Kepada seluruh Forum Komunitas Pelajar dan Mahasiswa Kabupaten Paniai.
13. Kepada seluruh teman-teman Tar C Van, Yuniana, Thince, Arlyn, Erna, Aktina, Eta, Chika, donny, Naomi, Frida dan seluruh pihak yang tidak dapat penulis sebutkan satu-persatu.

Penulis menyadai bahwa skripsi ini jauh dari sempurna. Untuk itu, sangat diharapkan kritik dan saran dari semua pihak yang bersifat membangun untuk memperbaiki dan melengkapi segala kekurangan dari skripsi ini. Semoga skripsi ini dapat bermanfaat bagi penulis dan pembaca.

Surabaya, 19 Desember 2013

Amelia Kayame

DAFTAR ISI

Halaman

KATA PENGANTAR	i
DAFTAR ISI	iv
DAFTAR TABEL	viii
DAFTAR GAMBAR.....	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
BAB 1 PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	5
1.3. Tujuan Penelitian	5
1.4. Manfaat Penelitian	6
1.5. Sistematika Penulisan	6
BAB 2 TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	8
2.2. Landasan Teori.....	10

2.2.1. Analisis Laporan Keuangan.....	10
2.2.1.1. Pengertian Analisis Laporan Keuangan.....	10
2.2.1.2. Tujuan Analisis Laporan Keuangan	13
2.2.1.3. Sifan dan Keterbatasan Analisis Laporan Keuangan.....	17
2.2.2. Analisis Rasio Keuangan.....	18
2.2.3. Pengukuran Kinerja Perusahaan	21
2.2.3.1. Pengertian Kinerja Keuangan	21
2.2.3.2. Penilaian Kinerja Keuangan	22
2.2.3.3. Tujuan dan Manfaat Pengukuran Kinerja..	23
2.2.4. Konsep <i>Economic Value Added</i> (EVA).....	28
2.2.4.1. Pengertian EVA.....	28
2.2.4.2. Cara Perhitungan EVA	33
2.2.4.3. Tujuan Perhitungan <i>Economic Value Added</i> (EVA)	35
2.2.4.4. Strategi Meningkatkan <i>Economic Value Added</i>	36
2.2.4.5. Manfaat EVA (<i>Economic Value Added</i>).....	37
2.2.4.6. Keunggulan dan Kelemahan <i>Economic Value Added</i> (EVA).....	38
2.3. Rerangka Berpikir	39

BAB 3 METODE PENELITIAN

3.1. Desain Penelitian.....	42
3.2. Jenis Data dan Sumber Data.....	42
3.2.1. Jenis Data.....	42
3.2.2. Sumber Data	43
3.3. Alat dan Metode Pengumpulan Data.....	43
3.4. Teknik Pengolahan dan Analisis Data.....	44

BAB 4 ANALISIS DAN PEMBAHASAN

4.1. Karakteristik Objek Penelitian	47
4.1.1. Sejarah Singkat PT. KPI.....	47
4.1.2. Struktur Organisasi dan Pembagian Tugas PT. KPI	49
4.1.2.1. Struktur Organisasi PT. KPI.....	49
4.1.2.2. Pembagian Tugas PT. KPI.....	51
4.1.3. Visi, Misi, dan Tujuan Perusahaan.....	52
4.1.3.1. Visi PT.KPI	52
4.1.3.2. Misi PT.KPI.....	52
4.1.3.3. Tujuan PT.KPI.....	52
4.1.4. Lokasi Perusahaan PT. KPI	53
4.2. Deskripsi Data.....	53

4.3. Analisis Data Menggunakan EVA pada PT. KPI.....	58
4.3.1. Analisis Laporan Keuangan.....	58
4.3.2. Analisis Struktur Modal (<i>Invested Capital</i>).....	61
4.3.3. Analisis Biaya rata-rata Tertimbang (WACC)	65
4.3.4. Analisis NOPAT (<i>Net operating after tax</i>).....	67
4.3.5. Analisis <i>Return on Investment Capital</i> (ROIC)....	69
4.3.6. Analisis <i>Economic Value Added</i> (EVA) pada PT. KPI.....	71
4.3.7. Analisis Manajerial atas <i>Economic Value Added</i> (EVA)	73
4.4. Pembahasan.....	74
BAB 5 SIMPULAN, KETERBATASAN, DAN SARAN	
5.1. Simpulan	77
5.2. Keterbatasan.....	78
5.3. Saran.....	79
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1. Penelitian Terdahulu.....	9
Tabel 4.1. PT. Kuala Pelabuhan Indonesia Laporan Posisi Keuangan.....	54
Tabel 4.2. PT. Kuala Pelabuhan Indonesia Laporan Laba Rugi Konprehensif	56
Tabel 4.3. Perhitungan Struktur Modal PT. KPI di Timika.....	62
Tabel 4.4. Perhitungan Biaya Hutang (<i>cost of debt</i>) PT. KPI.....	64
Tabel 4.5. Perhitungan Biaya Modal Sendiri PT. KPI	65
Tabel 4.6. Perhitungan WACC PT. KPI.....	66
Tabel 4.7. Perhitungan NOPAT PT. KPI	68
Tabel 4.8. Perhitungan ROIC PT. Kuala Pelabuhan Indonesia.....	69
Tabel 4.9. Perhitungan Selisih WACC dan ROIC PT. KPI.....	70
Tabel 4.10. Perhitungan EVA PT. Kuala Pelabuhan Indonesia	71

DAFTAR GAMBAR

Gambar 2.1. Kerangka Berpikir Penelitian41

Gambar 4.1. Struktur Organisasi PT. Kuala Pelabuhan Indonesia...50

DAFTAR LAMPIRAN

Lampiran 1. Hasil Analisis Struktur Modal

Lampiran 2. Hasil Analisis Biaya Hutang

ABSTRAK

Laporan keuangan perusahaan merupakan salah satu sumber informasi yang penting disamping informasi lain seperti informasi industri, kondisi perekonomian, pangsa pasar, dan kualitas manajemen. Oleh karena itu, dalam upaya untuk menghasilkan kinerja keuangan perusahaan yang baik, maka lahirlah konsep EVA yang mempunyai prinsip bahwa keberhasilan manajemen diukur berdasarkan nilai tambah ekonomis yang diciptakan selama periode tertentu.

Penelitian ini bertujuan untuk mengetahui seberapa besar nilai tambah yang telah diciptakan oleh manajemen keuangan PT. Kuala Pelabuhan Indonesia di Timika periode 2007-2011 dan untuk menganalisis kinerja keuangan dengan menggunakan EVA. Teknik analisis yang digunakan menggunakan analisis NOPAT, analisis biaya modal rata-rata tertimbang (WACC) dan analisis EVA.

Berdasarkan hasil perhitungan ditemukan bahwa nilai EVA yang dihasilkan PT. Kuala Pelabuhan Indonesia tahun 2007, 2008, 2010, dan 2011 adalah negatif, sementara tahun 2009 berhasil dicapai nilai EVA yang positif. Meskipun di tahun 2009 perusahaan tercatat mampu menghasilkan kinerja keuangan positif, namun dengan nilai EVA negatif menunjukkan bahwa telah terjadi penurunan nilai dan tidak menambah nilai ekonomis bagi perusahaan serta tidak mampu memenuhi harapan para pemegang saham dan investor.

Kata kunci : Kinerja Keuangan, dan Metode EVA

ABSTRACT

Financial statements of the company is one of the important sources of information in addition to other information such as the information industry, economic conditions, market share, and quality management. Therefore, in an effort to produce a good financial performance, the EVA was born the concept of having the principle that management success is measured by economic value created during a certain period.

This study aims to determine how much added value that has been created by the financial management of PT. Kuala Pelabuhan Indonesia in Timika period 2007-2011 and to analyze financial performance using EVA. The analysis technique used NOPAT analysis, cost analysis weighted average capital (WACC) and EVA analysis.

Based on calculations found that the resulting value of EVA PT. Kuala Pelabuhan Indonesia in 2007, 2008, 2010, and 2011 is negative, while in 2009 achieved a positive EVA value. Although in 2009 the company recorded can generate positive financial performance, but with a negative EVA value indicates that there has been a decline in value and do not add economic value to the company and not be able to meet the expectations of shareholders and investors.

Keywords : Financial Performance, and the EVA method