

ABSTRACT

This study describes the application of Capital Budgeting analysis to determine and assess the feasibility of fixed asset investment plan that will be carried CV . Qolbu Tamajaya form of additional printing machines oliver 52 and GTO 52 so that it can be seen from the plan feasible or not to be implemented . This study used a descriptive research with case study approach. Research conducted on the CV . Qolbu Tamajaya shows the results that by using the method of capital budgeting can be seen that the investment plan is feasible. Results calculated using average rate of return (ARR) of 136.51 % over the cost of capital rate is equal to 10 % . Payback period method showed that the time required to recover the investment is one year and three months , less than the period of the assets is ten years . Results calculated using the net present value (NPV) is equal Rp1.814.095.766 . This result is considered beneficial because the NPV is positive ($NPV > 0$) . Profitability Index method values obtained more than one , that is equal to 4.94 .

Keywords: capital budgeting, fixed asset investment

ABSTRAK

Penelitian ini menjelaskan tentang penerapan analisis *Capital Budgeting* untuk mengetahui dan menilai kelayakan rencana investasi aktiva tetap yang akan dilakukan CV. Qolbu Tamajaya berupa penambahan mesin cetak oliver 52 dan GTO 52 sehingga dari rencana tersebut dapat diketahui layak atau tidak layak untuk dilaksanakan. Penelitian ini menggunakan jenis penelitian deskriptif dengan pendekatan studi kasus. Penelitian yang dilakukan pada CV. Qolbu Tamajaya menunjukkan hasil bahwa dengan menggunakan metode *capital budgeting* dapat diketahui rencana investasi tersebut layak untuk dilaksanakan. Hasil perhitungan dengan menggunakan metode *Average Rate of Return (ARR)* sebesar 136,51% melebihi tingkat *cost of capital* yaitu sebesar 10%. Metode *Payback Period* menunjukkan bahwa waktu yang dibutuhkan untuk mengembalikan investasi adalah satu tahun tiga bulan, kurang dari masa ekonomis aktiva yaitu sepuluh tahun. Hasil perhitungan dengan menggunakan metode *Net Present Value (NPV)* yaitu sebesar Rp1.814.095.766. Hasil ini dinilai menguntungkan karena NPV bernilai positif ($NPV > 0$). Metode *Profitability Index* didapatkan nilai lebih dari satu, yaitu sebesar 4,94.

Kata-kata kunci: *capital budgeting*, investasi aktiva tetap

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
SURAT PERNYATAAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR	iv
<i>ABSTRACT</i>	vii
ABSTRAK.....	viii
DAFTAR ISI.....	ix
DAFTAR GAMBAR	xii
DAFTAR TABEL.....	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Identifikasi Masalah.....	11
1.3 Tujuan Penelitian	11
1.4 Kegunaan Penelitian.....	12
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN	13
2.1 Kajian Pustaka	13
2.1.1 Pengertian Investasi.....	13
2.1.2 Bentuk-bentuk Investasi	14
2.1.3 Jenis-jenis Investasi	15
2.1.4 Tahap-tahap Investasi	16

2.1.5 Pengertian Depresiasi	17
2.1.6 Metode Depresiasi	19
2.1.7 Pengertian <i>Capital Budgeting</i>	20
2.1.8 Langkah-langkah <i>Capital Budgeting</i>	21
2.1.9 Teknik Perhitungan dalam <i>Capital Budgeting</i>	23
2.1.9.1 Metode <i>Average Rate of Return</i>	23
2.1.9.2 Metode <i>Payback Period</i>	24
2.1.9.3 Metode <i>Net Present Value</i>	26
2.1.9.4 Metode <i>Profitability Index</i>	28
2.1.10 Pengertian Arus Kas.....	29
2.1.11 Jenis-jenis Arus Kas.....	30
2.1.12 Komponen Arus Kas	31
2.1.13 Pengertian Biaya Modal	32
2.1.14 Macam-macam Biaya Modal.....	33
2.1.15 Pengertian Nilai Waktu	34
2.1.16 Bentuk-bentuk Nilai Waktu Uang	35
2.2 Rerangka Pemikiran	36
BAB III METODE PENELITIAN	41
3.1 Objek dan Subjek Penelitian	41
3.2 Jenis Penelitian.....	41
3.3 Jenis Data	42
3.4 Teknik Pengumpulan Data.....	44
3.5 Metode Analisis Data.....	46

3.5.1 Langkah-langkah Penelitian.....	50
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	52
4.1 Hasil Penelitian	52
4.1.1 Gambaran Umum Perusahaan.....	52
4.1.2 Rencana Investasi awal	53
4.1.3 Estimasi Pendapatan.....	53
4.1.4 Estimasi Biaya Operasional	58
4.1.5 Perhitungan Biaya Bunga.....	61
4.1.6 Perhitungan Pajak.....	62
4.1.7 Perhitungan Arus Kas Bersih	63
4.1.8 Penerapan <i>Capital Budgeting</i>	63
4.1.8.1 Metode <i>Average Rate of Return</i>	63
4.1.8.2 Metode <i>Payback Period</i>	64
4.1.8.3 Metode <i>Net Present Value</i>	65
4.1.8.4 Metode <i>Profitability Index</i>	66
4.2 Pembahasan	67
BAB V SIMPULAN DAN SARAN	69
5.1 Simpulan.....	69
5.2 Saran	70
DAFTAR PUSTAKA	71
DAFTAR RIWAYAT HIDUP.....	73

DAFTAR GAMBAR

	Halaman
Gambar 1 Model Rerangka Pemikiran.....	37
Gambar 2 Tahun Perhitungan	54

DAFTAR TABEL

	Halaman
Tabel I	Tabel Penelitian dan Analisis Data 50
Tabel II	Rencana Investasi Mesin CV. Qolbu Tamajaya 53
Tabel III	Pendapatan Mesin Oliver 52 dan Mesin GTO 52 Bulan Desember 2013 s.d. November 2014 55
Tabel IV	Estimasi Pendapatan Mesin Oliver 52 dan Mesin GTO 52 bulan Januari 2015 s.d. Desember 2019 56
Tabel V	Biaya Operasional Mesin Oliver 52 dan Mesin GTO 52 Bulan Desember 2013 s.d. November 2014 58
Tabel VI	Estimasi Biaya Operasional Mesin Oliver 52 dan Mesin GTO 52 bulan Januari 2015 s.d. Desember 2019..... 59
Tabel VII	Rincian Cicilan (termasuk bunga)..... 62
Tabel VIII	Perhitungan Arus Kas Bersih CV. Qolbu Tamajaya..... 63
Tabel IX	Perhitungan Metode <i>Payback Period</i> 65
Tabel X	Perhitungan Metode <i>Net Present Value</i> 66