

**ANALISIS PERBANDINGAN PENGUKURAN KINERJA
KEUANGAN PERUSAHAAN MENGGUNAKAN METODE
ECONOMIC VALUE ADDED (EVA) DAN *MARKET VALUE
ADDED (MVA)* PADA PERUSAHAAN PT BANK NEGARA
INDONESIA TBK PERIODE 2016-2018**

SKRIPSI

Diajukan Untuk Memenuhi Tugas dan Syarat-Syarat Guna Memperoleh Gelar
Sarjana Ekonomi Jurusan Manajemen Pada Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah Surakarta

Oleh:

REVITA AYU HABSARI

B 100 150 086

**PROGRAM STUDI MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2019**

HALAMAN PERSETUJUAN SKRIPSI

Yang bertandatangan di bawah ini pembimbing skripsi tugas akhir.

Nama : Sri Murwanti, S.E., M.M.

Telah membaca dan mencermati skripsi dengan judul:

ANALISIS PERBANDINGAN PENGUKURAN KINERJA KEUANGAN PERUSAHAAN MENGGUNAKAN METODE *ECONOMIC VALUE ADDED (EVA)* DAN *MARKET VALUE ADDED (MVA)* PADA PERUSAHAAN PT BANK NEGARA INDONESIA TBK PERIODE 2016-2018

Oleh:

REVITA AYU HABSARI

B 100 150 086

Penandatanganan ini berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk diterima.

Surakarta, 20 Juni 2019

Pembimbing

Sri Murwanti, S.E., M.M.

PENGESAHAN

Yang bertanda tangan di bawah ini telah membaca skripsi dengan judul :

ANALISIS PERBANDINGAN PENGUKURAN KINERJA KEUANGAN PERUSAHAAN MENGGUNAKAN METODE *ECONOMIC VALUE ADDED (EVA)* DAN *MARKET VALUE ADDED (MVA)* PADA PERUSAHAAN PT BANK NEGARA INDONESIA TBK PERIODE 2016-2018

Yang ditulis dan disusun oleh:

REVITA AYU HABSARI

B 100 150 086

Penandatanganan berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk diterima.

Surakarta, 20 Juni 2019

Pembimbing

(Sri Murwanti, S.E., M.M.)

Mengetahui

Dekan Fakultas Ekonomi

(Dr. Syamsudin, M.M.)

UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS EKONOMI & BISNIS

Jl. A Yani Tromol Pos 1, Pabelan Kartasura 57102 Ph.: (0271) 717417 Eks.211 Surakarta

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan dibawah ini :

Nama : **REVITA AYU HABSARI**
NIRM : **B 100 150 086**
Jurusan : **MANAJEMEN**
Judul Skripsi : **ANALISIS PERBANDINGAN PENGUKURAN
KINERJA KEUANGAN PERUSAHAAN
MENGUNAKAN METODE *ECONOMIC
VALUE ADDED (EVA)* DAN *MARKET VALUE
ADDED (MVA)* PADA PERUSAHAAN PT
BANK NEGARA INDONESIA TBK PERIODE
2016-2018**

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat dan serahkan ini merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti dan atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi apapun dari Fakultas Ekonomi dan atau gelar dan ijazah yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, 20 Juni 2019
Yang Membuat Pernyataan,

Revita Ayu Habsari

MOTTO

"Sesungguhnya sesudah kesulitan itu ada kemudahan"

(QS. AL Ashr : 6)

***"Sebaik-baik manusia adalah yang dapat bermanfaat bagi
manusia lain" (HR. Muslim)***

PERSEMBAHAN

Kupersembahkan karya yang sangat sederhana ini dengan do'a dan rasa penuh kasih sayang kepada:

- Allah SWT yang telah memberikan segala karunia, nikmat, hidayah, serta kasih sayang-Nya sehingga skripsi ini dapat diselesaikan dengan baik.
- Kedua Orangtua dan kakak tercinta yang selalu memberikan doa restu, nasihat, semangat, motivasi, serta kasih sayang yang tiada habisnya hingga saya dapat berada pada titik ini dan menjalani kehidupan dengan kuat, sabar dan ikhlas.
- Dosen pembimbingku Ibu Sri Murwanti yang telah sabar membimbingku dalam menyelesaikan penelitian ini.
- Sahabatku yang turut memberikan semangat, dukungan, serta bantuan kepada saya dalam menyelesaikan penelitian ini.
- Teman-teman seperjuanganku kelas C Manajemen UMS angkatan 2015.

ABSTRAK

Penelitian ini bertujuan untuk menguji perbandingan pengukuran *Economic Value Added (EVA)* dan *Market Value Added (MVA)* terhadap kinerja keuangan perusahaan. Populasi yang digunakan dalam penelitian ini adalah perbankan yang terdaftar di BEI tahun 2016-2018. Sampel yang digunakan PT Bank Negara Indonesia dengan menggunakan metode *Purposive Sampling*. Teknik analisis data menggunakan metode EVA dan MVA. Hasil penelitian menunjukkan bahwa EVA berpengaruh positif terhadap kinerja keuangan, MVA berpengaruh positif terhadap kinerja keuangan, dan tidak terdapat perbedaan antara EVA dan MVA terhadap kinerja keuangan.

Kata kunci: EVA, MVA, Kinerja Keuangan

ABSTRACT

This study aims to examine the comparison of Economic Value Added (EVA) and Market Value Added (MVA) measurements of the company's financial performance. The population used in this study is banks registered in the 2016-2018 BEI. The sample used by PT Bank Negara Indonesia Tbk uses a purposive sampling method. Data analysis techniques use EVA and MVA methods. The results showed that EVA had a positive effect on financial performance, MVA has a positive effect on financial performance, and there is no difference between EVA and MVA cash on financial performance.

Keywords: EVA, MVA, Financial Performance

KATA PENGANTAR

Assalamu'alaikum wr.wb.

Alhamdulillah segala puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Analisis Perbandingan Pengukuran Kinerja Keuangan Perusahaan Menggunakan Metode *Economic Value Added* (EVA) dan *Maket Value Added* (MVA) pada Perusahaan PT Bank Negara Indonesia Tbk Periode 2016-2018”. Tidak lupa sholawat dan salam selalu tercurahkan kepada junjungan kita Nabi Muhammad SAW yang dengan perjuangan telah menghantarkan kita menjadi umat pilihan, terlahir untuk seluruh manusia demi menuju Ridho-Nya.

Penulis menyadari bahwa skripsi ini tidak akan terwujud tanpa bimbingan, arahan, dukungan, serta bantuan dari berbagai pihak. Pada kesempatan ini penulis ingin menyampaikan terimakasih kepada:

1. Bapak Dr. Sofyan Anif, M.Si. selaku Dekan Rektor Universitas Muhammadiyah Surakarta dan segenap pimpinan rektorat Universitas Muhammadiyah Surakarta.
2. Bapak Dr. H. Syamsudin, M.M. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
3. Bapak Imronudin, S.E., M.Si., Ph.D. selaku Kepala Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
4. Ibu Sri Murwanti, S.E., M.M. selaku pembimbing yang dengan sabar telah membimbing penulis dalam menyelesaikan skripsi ini.
5. Ibu Dra. Maburoh, M.M. selaku pembimbing akademik penulis.
6. Seluruh Dosen dan Karyawan khususnya Program Studi Manajemen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta yang telah rela membimbing serta membagikan ilmunya kepada mahasiswa serta telah membantu dalam bidang akademik dan administrasi mahasiswa.

7. Orang tua tercinta yang selalu memberikan kasih sayang tak terhingga dan tiada bosan memberikan dukungan serta tak pernah bosan mendoakan dan menasehati demi keberhasilan penulis dalam menyelesaikan skripsi ini.
8. Semua pihak terlibat yang tidak bisa penulis sebut satu persatu namun memiliki arti dalam penyelesaian skripsi ini. Tanpa bermaksud mengabaikan, hanya keterbatasan ruang.

Penulis menyadari bahwa penulisan skripsi ini masih banyak kekurangan baik dari penulisan maupun penyajian. Untuk itu segala saran dan kritik yang membangun semoga berguna bagi penelitian selanjutnya. Semoga skripsi ini bermanfaat bagi semua pihak yang membutuhkan dan menjadi awal kesuksesan penulis di masa depan. Aamiin.

Wassalamu'alaikum wr.wb.

Surakarta, Juni 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SKRIPSI	ii
PENGESAHAN	iii
PERNYATAAN KEASLIAN SKRIPSI	iv
MOTTO	v
PERSEMBAHAN	vi
ABSTRAK	vii
ABSTRACT	viii
KATA PENGANTAR	ix
DAFTAR ISI	xi
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	6
E. Sistematika Penulisan Skripsi	7
BAB II TINJAUAN PUSTAKA	
A. Landasan Teori.....	8
1. Pengertian Kinerja Keuangan	8
2. Pengertian <i>Economic Value Added</i> (EVA)	10
3. Tujuan dan Manfaat <i>Economic Value Added</i> (EVA).....	11
4. Keunggulan dan Kelemahan <i>Economic Value Added</i> (EVA).....	12
5. Komponen <i>Economic Value Added</i> (EVA).....	14
6. Pengertian <i>Market Value Added</i> (MVA).....	17
7. Tujuan dan Manfaat <i>Market Value Added</i> (MVA)	18

8. Keunggulan dan Kelemahan <i>Market Value Added</i> (MVA)	19
9. Komponen <i>Market Value Added</i> (MVA)	20
B. Penelitian Terdahulu	21
C. Kerangka Pemikiran Teoritis	22
BAB III METODA PENELITIAN	
A. Desain Penelitian	23
B. Populasi dan Sampel	23
C. Data dan Sumber Data	24
D. Metode Pengumpulan Data	24
E. Metode Analisa Data	25
1. Menghitung EVA	25
2. Menghitung NOPAT	25
3. Menghitung <i>Invested Capital</i> (IC)	25
4. Menghitung <i>Weight Average Cost of Capital</i> (WACC)	26
5. Menghitung Biaya Modal (<i>Capital Charges</i> atau CC)	26
6. Menghitung MVA	26
7. Menghitung Nilai pasar saham	27
8. Total Ekuitas	27
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Sejarah Singkat	28
B. Analisis Data	29
1. <i>Net Operating Profit After Tax</i> (NOPAT)	29
2. <i>Invested Capital</i> (IC)	30
3. <i>Weight Average Cost of Capital</i> (WACC)	30
4. <i>Capital Charges</i> (CC)	31
5. <i>Economic Value Added</i> (EVA)	32
6. <i>Market Value Added</i> (MVA)	32
C. Pembahasan	33
BAB V PENUTUP	
A. Kesimpulan	35
B. Keterbatasan Penelitian	36

C. Saran.....	36
DAFTAR PUSTAKA.....	37
LAMPIRAN.....	40

DAFTAR TABEL

	Halaman
Tabel IV.1 Hasil Perhitungan NOPAT PT BNI Tbk 2016-2018.....	30
Tabel IV.2 Hasil Perhitungan <i>Invested Capital</i> PT BNI Tbk 2016-2018.....	30
Tabel IV.3 Hasil Perhitungan WACC PT BNI Tbk 2016-2018	31
Tabel IV.4 Hasil Perhitungan <i>Capital Charges</i> PT BNI Tbk 2016-2018.....	32
Tabel IV.5 Hasil Perhitungan EVA PT BNI Tbk 2016-2018	32
Tabel IV.6 Hasil Perhitungan MVA PT BNI Tbk 2016-2018.....	33

DAFTAR GAMBAR

	Halaman
Gambar II.1. Kerangka Pemikiran	22

DAFTAR LAMPIRAN

Lampiran 1: Hasil Perhitungan NOPAT, IC, WACC, CC.

Lampiran 2: Hasil Perhitungan EVA dan MVA.