
ANALISIS LAPORAN KEUANGAN UNTUK MENGUKUR KINERJA

KEUANGAN PADA PT. TAMBANG TIMAH Tbk.

PERIODE TAHUN 2005 – 2007

SKRIPSI

Diajukan Untuk Melengkapi Tugas-tugas dan Syarat-syarat Guna Mencapai
Gelar Sarjana Ekonomi Jurusan Manajemen Pada Fakultas Ekonomi

Universitas Muhammadiyah Surakarta

Disusun Oleh:

ANDHI SUSANTO
B.100.050.322

FAKULTAS EKONOMI

 UNIVERSITAS MUHAMMADIYAH SURAKARTA

2009

BAB I

PENDAHULUAN

A. Latar Belakang

Perekonomian saat ini dipengaruhi perubahan kondisi sosial dan

ekonomi serta persaingan yang ketat merupakan tantangan tersendiri yang

tidak mungkin dapat dihindari oleh perusahaan, oleh karena itu suatu

perusahaan harus mampu mengambil langkah-langkah strategis guna

memenangkan pasar sebab perusahaan sebagai salah satu unit ekonomi

biasanya bertujuan mengejar keuntungan yang maksimal dengan mengelola

kegiatan dengan sebaik-baiknya.

Strategi yang tidak kalah penting dalam suatu perusahaan adalah

bagaimana mengelola sumber-sumber dana dari kondisi keuangan perusahaan.

Perusahaan harus bisa mengoptimalkan berapa jumlah dana yang harus

didapat, dari mana sumber dananya, dan bagaimana mengalokasikan dananya

secara efektif dan efisien. Efektif berarti dana tertanam dalam bentuk alokasi

yang tepat sedangkan efisien berarti adanya perimbangan antara biaya dan

laba (Riyanto, 1999; 20). Pihak-pihak yang mempunyai kepentingan terhadap

perkembangan suatu perusahaan sangatlah perlu untuk mengetahui kondisi

keuangan perusahaan dan perkembangan perusahaan. Salah satu bentuk

informasi yang dapat digunakan untuk mengetahui kondisi dan perkembangan

suatu perusahaan adalah laporan keuangan yang dilaporkan setiap akhir

periode sebagai laporan pertanggung jawaban atas pengelolaan suatu

1

perusahaan. Laporan keuangan pada dasarnya adalah hasil dari proses

 akuntansi yang dapat digunakan sebagai alat komunikasi antara data

keuangan suatu perusahaan dengan pihak pihak yang berkepentingan dengan

data atau aktivitas perusahaan tersebut

Pengertian laporan keuangan menurut standar akutansi keuangan dalam

kerangka dasar dan pengungkapan penyajian laporan keuangan laporan adalah

laporan keuangan merupakan bagian dari proses pelaporan keuangan Laporan

keuangan terdiri dari laporan neraca dan laporan rugi-laba (yang dapat

disajikan dalam berbagai cara, misalnya sebagai laporan arus kas atau laporan

arus dana).

Laporan keuangan disusun untuk disajikan kepada pihak pihak yang

berkepentingan baik intern maupun ekstern perusahaan. Adapun pihak-pihak

yang berkepentingan menurut S. Munawir (1986 : 2-4) adalah:

1. Pemilik perusahaan, sangat berkepentingan terhadap laporan keuangan

karena pemilik dapat menilai sukses tidaknya manajer dalam memimpin

perusahaan dan kesuksesan manajer biasanya diukur dengan laba

perusahaan.

2. Manajer, dengan mengetahui posisi keuangan periode yang lalu akan

dapat menyusun rencana yang lebih baik, memperbaiki system

pengawasan dan menentukan kebijakan yang lebih tepat.

3. Investor, banker dan kreditur sangat berkepentingan karena mereka akan

menanamkan modalnya diperusahan tersebut. Mereka berkepentingan

terhadap prospek keuntungan dimasa mendatang untuk mengetahui

jaminan investasinya dan mengetahui kondisi keuangan jangka pendek.

4. Pemerintah, sangat berkepentingan dengan laporan keuangan perusahaa

untuk menentukan besarnya pajak yang harus ditanggung perusahaan

Data keuangan perusahaan akan bermanfaat bagi pihak-pihak yang

membutuhkan apabila dana tersebut dianalisis lebih lanjut. Mengadakan

analisis terhadap laporan keuangan suatu perusahaan akan sangat bermanfaat

perkembangan keuangan dari perusahaan tersebut serta akan dapat diketahui

hal-hal yang akan dicapai di waktu yang telah lalu dan waktu yang sedang

berjalan.

Dengan mengadakan analisis data keuangan dengan membandingkan

rasio keuangan perusahaan dengan perusahaan lain, sehingga dapat diketahui

kelemahan-kelemahan dari perusahan serta hasil-hasil yang telah dianggap

cukup baik. Hasil analisis itu sangat penting bagi perbaikan penyusunan

rencana dan kebijaksanaan perusahaan yang akan dilakukan diwaktu yang

akan datang. Analisis laporan keuangan dapat dilakukan oleh pihak luar

perusahaan seperti kreditur, para investor maupun pihak perusahaan sendiri.

Dalam melakukan analisis laporan keuangan terdapat berbagai alat dan teknik

yang dapat digunakan untuk penilaian kinerja perusahaan. Alat yang paling

umum digunakan adalah analisis rasio keuangan.

PT. Tambang Timah Tbk merupakan satu satunya Badan Usaha Milik

Negara yang bergerak dalam industri pertambangan timah di Indonesia. Pada

mulanya PT Tambang Timah terdiri dari tiga perusahaan pertambangan milik

pemerintah Belanda tetapi setelah Indonesia merdeka, industri pertambangan

timah secara bertahap diambil alih oleh pemerintah Indonesia. PT Tambang

Timah adalah perusahaan yang berskala internasional sehingga harus mampu

mencari terobosan - terobosan baru sehingga nantinya dapat mempertahankan

pangsa pasarnya dalam jangka pendek dan meningkatkan pangsa pasarnya di

pasar internasional. Untuk mencapai tujuan tersebut PT Tambang Timah akan

meningkatkan produksi usahanya. Perusahaan tersebut juga berencana untuk

melakukan deversifikasi atas sumber sumber pendapatan dari aktiva. Sehingga

pihak manajemen perlu mengetahui kondisi keuangan perusahaan dengan

pasti yang nantinya dapat digunakan untuk mengambil keputusan dan

kebijakan perusahaan.

Sesuai uraian diatas, dalam penulisan ini akan dianalisis kondisi kinerja

keuangan PT. Tambang Timah Tbk. PT. Tambang Timah Tbk adalah satu

satunya Badan Usaha Milik Negara yang bergerak dalam industri

pertambangan timah di Indonesia.

Berdasarkan latar belakang diatas, maka penulis tertarik untuk

mengadakan penelitian dengan judul “ Analisis Laporan Keuangan Untuk

Mengukur Kinerja Keuangan Pada PT. Tambang Timah Tbk Periode

Tahun 2005 - 2007 ”.

B. Perumusan Masalah

Berdasarkan uraian diatas maka rumusan masalah adalah

1. Bagaimana kinerja keuangan PT. TAMBANG TIMAH Tbk pada tahun

2005 sampai dengan 2007 bila dianalisis dengan rasio likuiditas, aktivitas,

solvabilitas dan profitabilitas ?

2. Apakah kinerja keuangan PT. TAMBANG TIMAH Tbk pada tahun 2005

sampai dengan 2007 dalam keadaan baik jika di bandingkan dengan rata-

rata ratio industri di sektor sejenis ?

C. Tujuan Penelitian

Tujuan penulisan ini adalah

1. Untuk mengetahui kinerja keuangan pada PT. TAMBANG TIMAH Tbk.

Pada tahun 2005 sampai dengan 2007 bila dianalisis dengan rasio

likuiditas, aktivitas, solvabilitas dan profitabilitas ?

2. Untuk mengetahui kinerja keuangan PT. TAMBANG TIMAH Tbk pada

tahun 2005 sampai dengan 2007 bila di bandingkan dengan rata-rata rasio

industri di sektor sejenis ?

Dari hasil penelitian nanti diharapkan dapat memberikan kontribusi pada

pengembangan teori dan dapat memberikan bahan pertimbangan para investor

selaku pemberi dana.

D. Pembatasan Masalah

Untuk lebih memfokuskan penelitian ini pada pokok permasalahan,

maka penulis membatasi permasalahan dengan cara:

1. Analisis dilakukan dengan menggunakan data laporan keuangan pada

tahun 2005 sampai dengan 2007 PT. TAMBANG TIMAH Tbk dan 15

perusahaan-perusahaan lain di sektor yang sama sebagai alat pembanding.

2. Rasio yang digunakan untuk menilai kinerja keuangan perusahaan, yaitu

rasio likuiditas, rasio aktivitas, rasio solvabilitas, rasio profitabilitas.

E. Manfaat Penelitian

1. Bagi Penulis

Sebagai sarana dan media untuk mengaplikasikan teori-teori yang telah

diperoleh dikuliah dengan kondisi riil, khususnya pada perusahaan yang

diteliti.

2. Bagi Perusahaan

Bagi manajemen, hasil penelitian ini harap dijadikan sebagai referensi

bagi ilmu manajemen pada umumnya dan manajemen keuangan pada

khususnya.

3. Bagi Investor

Sebagai bahan pertimbangan dalam pengambilan keputusan yang

berkaitan dengan penginvestasian dana dalam surat-surat berharga yang

dikeluarkan perusahaan

4. Bagi Kreditur

Sebagai bahan pertimbangan dalam keputusan pemberian kredit atau

pinjaman perusahaan

F. Sistematika Penulisan Skripsi

 Untuk mempermudah pemahaman isi ini maka penulisan memberikan

gambaran secara garis besar masing- masing bab secara keseluruhan ini akan

terbagai dalam lima bab yang terdiri :

BAB I PENDAHULUAN

Dalam bab ini akan diuraikan mengenai latar belakang masalah,

perumusan masalah, pembatasan masalah, tujuan penelitian,

manfaat penelitian dan sistematika penulisan skripsi.

 BAB II TINJAUAN PUSTAKA

Dalam bab ini akan di uraikan tentang landasan teori yang

relevan dengan masalah yang akan dibahas tentang pengertian

laporan keuangan, macam- macam laporan keuangan, teknik

analisis laporan keuangan, keterbatasan laporan keuangan, rasio-

rasio keuangan, penggunaan analisa rasio dan penelitian

terdahulu.

BAB III METODE PENELITIAN

Dalam bab ini berisikan tentang pengembangan metode

penelitian yang terdiri dari kerangka pemikiran, definisi

operasional variabel, hipotesis, sumber data, metode pengumpulan

data dan metode analisis data yang di pakai.

BAB IV ANALISIS DATA DAN PEMBAHASAN

Bab ini akan dibahas tentang gambaran umum perusahaan,

perhitungan dan pembahasan analisis data.

BAB V PENUTUP

Berisi tentang kesimpulan-kesimpulan yang dapat ditarik dari

penelitian yang dilakukan, serta saran-saran.

LAMPIRAN

DAFTAR PUSTAKA

