

**ANALISIS EFISIENSI PENGGUNAAN MODAL DITINJAU
DARI LIKUIDITAS, SOLVABILITAS DAN RENTABILITAS
PADA PT. QOMARI PRIMA PUBLISHER, SOLO**

SKRIPSI

*Diajukan Untuk Memenuhi Tugas dan Syarat-syarat Guna memperoleh Gelar
Sarjana Ekonomi Jurusan Manajemen Pada Fakultas Ekonomi
Universitas Muhammadiyah Surakarta*

Oleh:

RAMADHANI
B 100 060 074

FAKULTAS EKONOMI

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2010

BAB I

PENDAHULUAN

A. Latar Belakang

Setiap aktivitas yang dilaksanakan oleh individu maupun suatu lembaga selalu memerlukan dana. Perusahaan yang merupakan salah satu bentuk lembaga yang bergerak dalam dunia usaha juga tidak dapat terlepas dari kebutuhan dana, baik untuk membiayai kegiatan operasional maupun untuk membiayai investasi jangka panjangnya. Suatu perusahaan dalam aktivitasnya selalu menghadapi masalah yang pada umumnya harus mempertahankan fungsi perusahaan yang terdiri dari produksi, pembelanjaan, pemasaran dan personalia. Dalam pembelanjaan perusahaan, di dalamnya terdapat modal yang harus digunakan secara baik dan efisien guna mencapai tujuan perusahaan. Modal merupakan masalah pokok dan topik penting yang sering kali dihadapi oleh perusahaan, karena hampir semua perhatian digunakan untuk mengelola modal. Modal dibutuhkan oleh setiap perusahaan untuk membiayai kegiatan operasinya sehari-hari, misalnya : pembayaran untuk pembelian bahan, membiayai upah gaji pegawai, dan lain-lain, dimana uang atau dana yang dikeluarkan tersebut diharapkan dapat kembali lagi masuk dalam perusahaan dalam waktu singkat melalui hasil penjualan produksinya. Uang yang diterima melalui hasil penjualan akan dikeluarkan lagi untuk membiayai kegiatan operasi berikutnya. Dana yang dipergunakan untuk melangsungkan kegiatan operasional sehari-hari atau untuk membiayai investasi jangka panjang disebut modal kerja.

Setiap perusahaan selalu mempunyai laporan keuangan sebagai pengaturan dalam mengalokasikan dana yang dimiliki. Hal tersebut dapat dilihat dalam neraca dan laporan rugi laba.

Dalam analisis efisiensi penggunaan modal tidak terlepas dari kedua laporan keuangan tersebut, karena di dalam neraca terdiri atas aktiva yang mencerminkan hasil keputusan investasi dan pasiva yang mencerminkan keputusan pendanaan. Sedangkan dari perhitungan rugi laba dapat dilihat seberapa jauh efektivitas penggunaan modal aktiva untuk mendukung penjualan dan seberapa efisien laba yang diperoleh dapat digunakan untuk memberi imbalan kepada para pemilik modal dan sebagai sumber modal untuk investasi.

Modal harus digunakan seefisien mungkin agar tidak merugikan perusahaan. Manajemen modal yang efisien menjadi sangat penting untuk pertumbuhan kelangsungan perusahaan dalam jangka panjang. Apabila perusahaan kekurangan modal untuk memperluas penjualan dan untuk meningkatkan produksinya, maka besar kemungkinan perusahaan tersebut akan kehilangan pendapatan dan keuntungannya, perusahaan yang tidak mempunyai modal yang cukup, tidak dapat membayar kewajiban jangka pendek pada waktunya. Sedangkan jika pemenuhan modal itu melebihi yang diperlukan perusahaan, maka akan mengakibatkan kerugian bagi perusahaan, yaitu pemborosan dalam pemakaian modal, terlebih lagi bila modal itu berasal dari pinjaman dari pihak lain.

Pengendalian jumlah modal yang tepat akan menjamin kontinuitas operasi dari perusahaan secara efisien dan ekonomis. Bilamana modal terlalu besar, maka

dana yang tertanam dalam modal melebihi kebutuhan, Padahal dana itu sendiri sebenarnya dapat digunakan untuk keperluan lain dalam rangka peningkatan laba. Tetapi bilamana modal terlalu kecil atau kurang, maka perusahaan akan kurang mampu memenuhi permintaan langganan seperti membeli bahan mentah, membayar gaji pegawai dan upah buruh ataupun kewajiban-kewajiban lainnya yang segera harus dilunasi. Oleh karena itu penggunaan modal yang efisien sangatlah diperlukan guna menjamin kontinuitas dari sebuah perusahaan.

Efisiensi Modal adalah ketepatan cara kerja dalam menjalankan sesuatu yang tidak membuang waktu, tenaga, biaya dan kegunaan berkaitan penggunaan modal yaitu mengupayakan agar modal yang tersedia tidak kelebihan dan tidak juga kekurangan. Penggunaan modal yang efisien sudah semestinya dilakukan dari awal perusahaan berdiri dan seterusnya sejalan dengan jalannya perusahaan. ada beberapa alat analisis perbandingan antar laporan yang dapat digunakan untuk mengukur efisiensi dari penggunaan modal beberapa diantaranya yaitu : ratio likuiditas, ratio solvabilitas dan ratio rentabilitas.

Alasan penulis mengadakan penelitian di PT. Qomari Prima Publisher adalah karena penulis tertarik dengan keunikan PT. Qomari Prima Publisher yang merupakan satu-satunya penerbit di Indonesia yang hanya khusus menerbitkan Mushaf Al-Qur'an. Berbeda dengan Penerbit Al-Qur'an lainnya disamping menerbitkan Al-Qur'an, juga menerbitkan jenis buku lainnya. Selain itu PT. Qomari Prima Publisher terjemah Al-Qur'an pertama dalam dua bahasa sekaligus di Indonesia, yakni bahasa Indonesia dan Inggris. Terjemah bahasa Indonesia mengacu pada terjemahan Departmen Agama Republik Indonesia. Sedangkan

terjemah dalam bahasa Inggris menggunakan terjemahan Inggris karya Abdullah Yusuf Ali yang tercatat pertama kali diterbitkan pada tahun 1934. Al-Qur'an terjemahan Abdullah Yusuf Ali merupakan terjemahan dalam bahasa Inggris yang paling banyak dikenal dan digunakan di dunia.

Melihat begitu pentingnya modal di dalam perusahaan, untuk itu penulis dalam penelitian ini akan mengambil judul "**Analisis Efisiensi Penggunaan Modal Ditinjau Dari Likuiditas, Solvabilitas dan Rentabilitas Pada PT. Qomari Prima Publisher, Solo.**

B. Rumusan Masalah

Berdasarkan pendahuluan di atas, maka pokok bahasan skripsi adalah sebagai berikut :

1. Bagaimana tingkat efisiensi penggunaan modal PT. Qomari Prima Publisher dari sisi Likuiditas, Solvabilitas dan Rentabilitas ?
2. Apakah penggunaan modal PT. Qomari sudah efisien dilihat dari sisi Likuiditas, Solvabilitas dan Rentabilitas ?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengetahui tingkat efisiensi penggunaan modal pada PT. Qomari Prima Publisher, Solo dari sisi Likuiditas, Solvabilitas dan Rentabilitas.

D. Manfaat Penelitian

1. Bagi penulis

Penelitian ini diharapkan dapat dijadikan sebagai bahan pembelajaran akan teori yang didapatkan di bangku kuliah dengan fakta yang ada di lapangan.

2. Bagi perusahaan

Hasil penelitian ini diharapkan dapat memberikan masukan informasi bagi perusahaan dalam meningkatkan efisiensi penggunaan modal perusahaan.

3. Bagi peneliti lain

Bagi peneliti berikutnya penelitian ini dapat digunakan sebagai bahan penelitian sejenis dan sebagai pengembangan penelitian lebih lanjut.

4. Bagi pembaca

Bagi pembaca merupakan bahan informasi tentang pengaruh efisiensi penggunaan modal ditinjau dari likuiditas, solvabilitas dan rentabilitas.

5. Sebagai salah satu acuan keilmuan yang ada hubungannya dengan analisis modal dan efisiensi penggunaannya dan menambah perbendaharaan wacana di perpustakaan UMS.

E. Sistematika Penulisan

BAB I : PENDAHULUAN

Dalam bab ini berisikan latar belakang, perumusan masalah, tujuan yang ingin dicapai, manfaat dari hasil penelitian, serta sistematika penulisan skripsi yang digunakan.

BAB II : TINJAUAN PUSTAKA

Dalam bab ini berisi landasan teori yang meliputi pengertian manajemen keuangan, fungsi manajemen keuangan, pengertian modal dalam perusahaan, pengertian modal kerja, pengertian efisiensi, fungsi modal kerja, arti penting modal kerja, faktor-faktor yang mempengaruhi besarnya modal, sumber dan penggunaan modal dan alat yang digunakan sebagai pengukur efisiensi penggunaan modal kerja.

BAB III : METODE PENELITIAN

Dalam bab ini akan dibahas mengenai kerangka pemikiran, hipotesis penelitian, data dan sumber data, metode pengumpulan data dan metode analisis data.

BAB IV : ANALISIS DATA dan PEMBAHASAN

Dalam bab ini berisi gambaran umum perusahaan yaitu sejarah PT. Qomari Prima Publisher, visi dan misi, struktur organisasi, penyajian data dan analisis data.

BAB V : PENUTUP

Dalam bab ini berisi kesimpulan dan saran yang berkaitan dengan materi pembahasan pada penelitian ini.