

BAB I PENDAHULUAN

1.1 Latar Belakang Penelitian

Dalam menghadapi era globalisasi, perusahaan dalam negeri dihadapkan dalam masalah persaingan, baik persaingan antar perusahaan sejenis maupun antar perusahaan luar negeri yang masuk ke dalam negeri. Hal ini menuntut prestasi perusahaan yang baik sehingga peluang pasar dapat diraih semaksimal mungkin.

Di tengah persaingan yang amat ketat, perusahaan harus memiliki prestasi yang baik di berbagai bidang seperti bidang keuangan, bidang pemasaran, bidang sumber daya manusia, dan bidang operasional. Salah satu hal yang penting dalam penilaian prestasi perusahaan adalah kondisi keuangannya. Peranan manajemen sangat penting dalam mengendalikan dan mengelola perusahaan.

Penilaian terhadap aspek keuangan perusahaan tidak hanya diperlukan oleh pihak intern tapi juga diperlukan oleh pihak ekstern. Penilaian kondisi keuangan dan perkembangan perusahaan dapat dilihat dalam laporan keuangan perusahaan. Laporan keuangan perusahaan terdiri dari laporan laba rugi, laporan ekuitas pemilik, neraca, dan laporan arus kas. Laporan laba rugi merupakan suatu ikhtisar pendapatan dan beban selama periode waktu tertentu. Laporan ekuitas pemilik merupakan suatu ikhtisar perubahan pemilik yang terjadi selama periode waktu tertentu. Neraca merupakan suatu daftar aktiva, kewajiban, dan ekuitas pemilik pada tanggal tertentu, biasanya pada akhir bulan atau pada akhir tahun. Laporan arus kas merupakan suatu ikhtisar penerimaan kas dan pembayaran kas selama periode waktu tertentu.

Salah satu cara yang digunakan dalam menganalisis laporan keuangan adalah analisis rasio keuangan. Dasar yang digunakan dalam analisis rasio ini adalah laporan keuangan perusahaan selama lima periode terakhir, agar dapat digunakan sebagai pembandingan dari laporan keuangan tersebut. Dengan menganalisis data dari laporan keuangan tahun terakhir, dapat diketahui kelemahan dan hasil-hasil yang dianggap baik dari perusahaan. Hasil analisis sangat bermanfaat bagi perusahaan dalam penyusunan rencana dan pengawasan yang akan dilakukan di masa yang akan datang. Kelemahan yang diketahui dari hasil laporan keuangan hendaknya diantisipasi agar tidak terjadi lagi pada masa yang akan datang dan hasil yang dianggap baik dari perusahaan harus dipertahankan dan ditingkatkan untuk masa yang akan datang.

Penelitian laporan keuangan PT EXCELCOMINDO PRATAMA, TBK. diperlukan oleh berbagai pihak. Pihak yang memerlukan penilaian laporan keuangan terdiri dari pihak manajemen perusahaan, pemegang saham, para kreditur, dan pemerintah. Pihak manajemen berkepentingan mengetahui kondisi keuangan dan perkembangan perusahaan. Pemegang saham berkepentingan dalam kebijakan penanaman modal. Para kreditur berkepentingan dalam memberi atau menolak permintaan kredit suatu perusahaan, sedangkan pemerintah berkepentingan dalam menetapkan tarif pajak.

Dengan demikian sangatlah jelas bahwa penilaian kinerja perusahaan adalah penting. Maka penulis akan membahas lebih lanjut mengenai analisis laporan keuangan dalam skripsi yang berjudul **“PENILAIAN KINERJA PT**

EXCELCOMINDO PRATAMA, TBK. DENGAN MENGGUNAKAN ANALISIS RASIO”

1.2 Identifikasi Masalah

Analisis laporan keuangan merupakan teknik analisis keuangan yang mempelajari hubungan dan kecenderungan untuk menentukan posisi keuangan dan hasil operasi serta perkembangan perusahaan yang bersangkutan, sedangkan penilaian prestasi perusahaan bisa dilihat dari berbagai pihak yang berkepentingan dalam keberhasilan perusahaan itu sendiri.

Berdasarkan hal ini, penelitian terhadap analisis laporan untuk penilaian prestasi perusahaan dapat diidentifikasi sebagai berikut.

1. Bagaimana kinerja perusahaan dilihat dari rasio likuiditas
2. Bagaimana kinerja perusahaan dilihat dari rasio aktivitas
3. Bagaimana kinerja perusahaan dilihat dari rasio solvabilitas
4. Bagaimana kinerja perusahaan dilihat dari rasio profitabilitas.

1.3 Tujuan Penelitian

Berdasarkan permasalahan diatas, tujuan penulis mengadakan penelitian adalah sebagai berikut.

1. Untuk mengetahui kondisi kinerja perusahaan dilihat dari rasio likuiditas
2. Untuk mengetahui kondisi kinerja perusahaan dilihat dari rasio aktivitas
3. Untuk mengetahui kondisi kinerja perusahaan dilihat dari rasio solvabilitas
4. Untuk mengetahui kondisi kinerja perusahaan dilihat dari rasio profitabilitas.

1.4 Kegunaan Penelitian

Hasil penelitian ini diharapkan dapat berguna bagi berbagai pihak yang berkepentingan dan membutuhkannya.

1. Penulis

Penelitian ini juga berguna untuk mengaplikasikan ilmu pengetahuan tentang manajemen keuangan perusahaan dan peranan laporan keuangan dengan penggunaan analisis rasio didalam menilai kinerja perusahaan.

2. Perusahaan

Hasil analisis laporan keuangan ini diharapkan dapat digunakan sebagai bahan pertimbangan dan masukan serta sumbangan pemikiran bagi perusahaan sehingga dapat membantu pihak manajemen keuangan dalam mengadakan perencanaan, menentukan kebijakan dan strategi, serta mengambil keputusan yang tepat dalam bidang keuangan untuk memajukan perusahaan pada masa yang akan datang.

3. Pihak akademis

Hasil penelitian ini dapat digunakan sebagai informasi dalam studi perbandingan sehingga mungkin dapat mengembangkan alternatif-alternatif bagi perusahaan lain dalam menghadapi masalah yang ada dalam perusahaan.

1.5 Rerangka Pemikiran

Di dalam mengamati dan meneliti suatu perusahaan, salah satu hal terpenting adalah bagian keuangannya. Untuk memperoleh gambaran yang jelas tentang perkembangan suatu perusahaan perlu diadakan interpretasi dan analisis terhadap

data keuangan yang bersangkutan. Laporan keuangan sebagai alat bantu manajemen dapat digunakan sebagai alat komunikasi antara aktivitas perusahaan yang berupa data keuangan dengan pihak yang berkepentingan dengan data atau aktivitas perusahaan tersebut (Syafri, 2002:106). Laporan keuangan berguna untuk menganalisis, menentukan, serta menilai posisi dan kinerja keuangan suatu perusahaan pada saat tertentu atau jangka waktu tertentu. Analisis laporan keuangan yang dilakukan dimaksudkan untuk menambah informasi yang ada dalam suatu laporan keuangan (Syafri, 2002:195)

Dengan melihat hubungan antara dua data keuangan perusahaan dari hasil analisis laporan keuangan, informasi ini memberikan gambaran kondisi keuangan perusahaan sehubungan dengan kebijakan terhadap penilaian kinerja. Tetapi dalam hal ini harus ada ketegasan pemikiran bahwa rasio-rasio ini bukanlah suatu hasil dan syarat yang mutlak didalam menilai kemampuan perusahaan.

Pimpinan perusahaan atau pihak manajemen sangat berkepentingan terhadap analisis laporan keuangan dari perusahaan yang dikelolanya. Memaksimalkan laba merupakan tujuan dari semua perusahaan komersil. Semakin baik tingkat kemampuan menghasilkan laba bersih, semakin baik juga kondisi keuangan perusahaan. Rasio yang memperlihatkan kemampuan menghasilkan laba akan menambah tingkat kepercayaan dari pihak kreditur, pemegang saham, pemerintah, dan masyarakat pada umumnya.

Hasil analisis rasio keuangan terhadap laporan keuangan perusahaan juga berpengaruh terhadap pengalokasian sumber daya yang tersedia di perusahaan, dimana hasil analisis rasio keuangan diharapkan dapat mencapai suatu kondisi

perusahaan yang efektif dan efisien. Disini diperlukan keputusan yang tepat didalam pengolahan dana yang ada sehingga mencapai keuntungan yang ditentukan. Selain melihat dari aspek keuangan, pihak manajemen harus memahami dan mengantisipasi setiap kemungkinan yang ada dari aspek-aspek lainnya.

Setiap analisis memiliki titik berat dan penekanan yang berbeda. Dalam hal ini penulis akan menganalisis kondisi dari aspek keuangan dengan menggunakan analisis rasio keuangan yang sesuai dengan tujuan perusahaan didalam menilai kinerja.

Dari pendapat tersebut, pada umumnya rasio terdiri dari rasio likuiditas, rasio aktivas, rasio solvabilitas, dan rasio profitabilitas. Dengan adanya analisis dan perbandingan terhadap laporan keuangan dari beberapa periode, maka perbandingan performansi perusahaan dapat diketahui dan dinilai apakah, ada kemajuan atau kemunduran selama beberapa periode tersebut.

1. Rasio likuiditas

Rasio yang memperlihatkan hubungan aktiva lancar perusahaan terhadap kewajiban lancarnya dan sekaligus menunjukkan kemampuan perusahaan untuk memenuhi kewajiban jangka pendek pada saat jatuh tempo.

2. Rasio aktivitas

Rasio yang berhubungan dengan kinerja manajemen suatu perusahaan apakah telah menggunakan semua faktor-faktor produksi yang tepat.

3. Rasio solvabilitas

Rasio yang mengungkapkan sampai sejauh mana perusahaan dibiayai dengan utang dan kemampuan perusahaan untuk memenuhi kewajiban lainnya.

4. Rasio profitabilitas

Rasio yang memperlihatkan pengaruh gabungan dari likuiditas, aktivitas, solvabilitas terhadap hasil operasi.

Analisis rasio tidak hanya menggunakan data keuangan untuk menghitung rasio tertentu, tetapi yang lebih penting adalah menginterpretasikan nilai rasio tersebut (Gitman, 2006: 106). Ada dua jenis rasio perbandingan.

1. Rasio yang dibandingkan dalam perusahaan sendiri secara berkala dari waktu ke waktu (*times series*). Analisis rasio yang dibandingkan dalam perusahaan sendiri secara berkala dari waktu ke waktu atau analisis deret berkala dilakukan dengan cara mengevaluasi kinerja keuangan perusahaan dalam beberapa periode dengan menggunakan analisis rasio keuangan. Analisis deret berkala ini berdasarkan pada teori bahwa perusahaan harus dievaluasi keadaan masa lalunya untuk diketahui arah perkembangannya dan perusahaan harus melakukan tindakan yang sesuai untuk jangka menengah maupun jangka panjang.
2. Rasio yang dibandingkan dengan perusahaan lain (*cross sectional*). Analisis rasio yang dibandingkan dengan perusahaan lain dilakukan dengan cara membandingkan rasio-rasio keuangan beberapa perusahaan pada suatu saat yang sama termasuk membandingkan rasio-rasio perusahaan dengan

perusahaan lain dalam industri yang sama atau bisa pula dibandingkan dengan rasio rata-rata industri.

Dengan menggunakan analisis rasio tersebut, maka penulis dapat memperoleh gambaran mengenai kinerja dan prestasi keuangan PT EXCELCOMINDO PRATAMA, TBK. sehingga dapat diambil suatu kesimpulan apakah prestasi PT EXCELCOMINDO PRATAMA, TBK. dapat dikatakan baik, sedang, atau jelek.