

**PENGELOLAAN MODAL KERJA SEBAGAI SARANA UNTUK
MENINGKATKAN PROFITABILITAS PADA PT SEMEN
TONASA (Persero) DI PANGKEP**


SKRIPSI

*Diajukan Guna Memenuhi Salah Satu Syarat Memeroleh Gelar Sarjana Ekonomi
(SE) pada Program Studi Manajemen Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar*

Hamdani

10600109019

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2013**

PERNYATAAN KEASLIAN SKRIPSI

Yang bertanda tangan di bawah ini saya, Hamdani, menyatakan bahwa skripsi dengan judul : Pengelolaan Modal Kerja Sebagai Sarana Untuk Meningkatkan Profitabilitas Pada PT Semen Tonasa Di Pangkep, adalah hasil tulisan saya sendiri. Dengan ini saya menyatakan dengan sesungguhnya bahwa dalam skripsi ini tidak terdapat keseluruhan atau sebagian tulisan orang lain yang saya ambil dengan cara menyalin atau meniru dalam bentuk rangkaian kalimat atau symbol yang menunjukkan gagasan atau pendapat atau pemikiran dari penulis lain, yang saya akui seolah-olah sebagai tulisan saya sendiri, dan tidak terdapat bagian atau keseluruhan tulisan yang saya salin, tiru, atau yang saya ambil dari tulisan orang lain tanpa memberikan pengakuan penulis aslinya.

Apabila saya melakukan tindakan yang bertentangan dengan hal tersebut di atas, baik disengaja maupun tidak, dengan ini saya menyatakan menarik skripsi yang saya ajukan sebagai hasil tulisan saya sendiri ini. Bila kemudian terbukti bahwa saya melakukan tindakan menyalin atau meniru tulisan orang lain seolah-olah hasil pemikiran saya sendiri, berarti gelar dan ijasah yang telah diberikan oleh universitas batal saya terima.

Samata, 28 Agustus 2013

Penyusun

Hamdani

NIM : 10600109019

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Pengelolaan Modal Kerja Sebagai Sarana Untuk Meningkatkan Profitabilitas Pada PT Semen Tonasa (persero) Di Pangkep**” yang disusun oleh saudara **Hamdani**, NIM: **10600109019**, mahasiswa jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan hari Selasa, Tanggal 10 September 2013 bertepatan dengan 5 Zulkaidah 1434 H, dinyatakan telah dapat menerima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi, Jurusan Manajemen Ekonomi, dengan beberapa perbaikan.

Samata, 9 September 2013 M

4 Zulkaidah 1434 H

DEWAN PENGUJI :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag (.....)

Sekretaris : Dr. Amiruddin. M.EI (.....)

Penguji I : Drs. Syaharuddin, M.Si (.....)

Penguji II : Rika Dwi Ayu Parmitasari, SE, M.Com. (.....)

Pembimbing I : Dr. M. Wahyuddin Abdullah, M.si, Ak (.....)

Pembimbing II : Drs. M. Thahir Maloko, M.Hi (.....)

Diketahui oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag

NIP. 19581022 198703 1 002

KATA PENGANTAR


Assalamualaikum warahmatullahi wabarakatuh.

Tiada kata yang pantas mewakili seluruh bentuk penghambaan serta ketundukan kepada sang pemilik ilmu Allah SWT, selain lafadz syukur dan ucapan terima kasih atas curahan rahmatNya. Shalawat dan salam kepada baginda Rasulullah Muhammad SAW, sosok rendah hati dengan ketinggian ilmu yang dimiliki, yang membawa manusia dari alam biadab menuju alam beradab, yang membawa kaum perempuan dari zaman diskriminasi menuju zaman pemberdayaan, beserta para ahlu bait nya yang mulia dan para sahabat beliau yang setia.

Salam cinta untuk Orang Tuaku Ayahanda Drs. Abd. Hafid, SH. MH. dan Ibunda Siti Hamima yang memberikan doa dan semangat yang tidak pernah putus disetiap nafasnya. My Grand Father H. Abudaedah Dg. Pawara yang selalu memberikan wejangan. Saudara-saudaraku tersayang Hafsah, SH.i, Hasriyani Hafid, Amriyati dan sepupuku Nur Aliyah HZ yang selalu membantu dan memberikan semangat dalam penyelesaian skripsi ini walaupun terkadang kalian mengganguku, serta segenap keluarga besarku yang selalu mendukung setiap tapak langkah penulis.

Walaupun dalam proses perampungannya banyak menghadapi kendala, akhirnya selesailah skripsi ini dengan judul **“PENGELOLAAN MODAL KERJA SEBAGAI SARANA UNTUK MENINGKATKAN PROFITABILITAS PADA PT SEMEN TONASA (persero) DI PANGKEP”**, yang disusun sebagai salah satu syarat untuk mencapai gelar Sarjana Ekonomi, Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Seiring dengan selesainya skripsi ini, maka selesai sudah sepele terjeng penulis dalam dunia kemahasiswaan yang penuh dengan intrik, Suka duka dan romantisme, penulis menyadari bahwa dalam pembuatan skripsi ini tidak akan pernah rampung tanpa bantuan berbagai pihak.

Dalam penyusunan skripsi ini, tak lupa penulis mengucapkan terima kasih kepada semua pihak yang telah membantu baik secara moril, materil maupun spirituil. Ucapan terima kasih penulis sampaikan kepada:

1. Ayahanda Prof. Dr. H. Qadir Gassing, HT, M.S selaku Rektor Universitas Islam Negeri Makassar.
2. Ayahanda Prof. Dr. H. Ambo Asse, M.A selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
3. Ayahanda Dr. M. Wahyuddin Abdullah, M.si, Ak dan Drs. M. Thahir Maloko, MH.i, selaku dosen pembimbing yang telah meluangkan waktu dan memberikan bimbingan serta pengarahan kepada penulis dalam menyelesaikan skripsi ini.
4. Ayahanda Drs. Syahrudin, M.Si, selaku Ketua Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
5. Ibunda Rika Dwi Ayu Parmitasari, SE, M.Com, selaku penasihat akademik, terima kasih atas nasihatnya kepada penulis.
6. Rekan- rekan sejurusan dan seperjuangan suka dan duka manajemen angkatan 2009 (Atun, ani, inna, arni, rani, halida, yayu, dian, diana, anti, isra', adi imut, adi bondeng, aswar, ashar, agus, akmal, wiwin, kk ajier, baha, gofur, niam,aam, aqil, amin A, haedar, yusuf, iphink, dll yang tidak sempat saya tulis) terima kasih buat kekeluargaannya selama ini.
7. *Especially* buat kakak Asrul Asis yang selalu meluangkan waktu untuk menemani penulis dalam penyelesain skripsi ini. Terima kasih atas segala nasehat, dukungan, motivasi dan inspirasi, sehingga penulis dapat melanjutkan penyelesaian skripsi dengan penuh semangat. Danke liebe!!!

8. *Thank you very much* buat Ifra dan Dila yang membantu penulis dalam ilmu olah datanya serta sodaraku Emilo yang selalu membantu penulis dalam menyelesaikan skripsi ini. Sahabat Terbaikku Tary, Terima kasih atas perhatian dan waktunya dalam membantu penulis penyelesaian skripsinya ini. Saudaraku Nanna Bondeng, yang membantu penulis menambah datanya, Terima kasih juga buat kanda Muh. Azhar, S.Hi, yang telah membantu penulis dalam menyelesaikan skripsi ini. Terima kasih!!!

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, penulis mengharapkan kritik dan saran yang membangun sehingga dapat dijadikan referensi bagi penulis guna perbaikan di masa yang akan datang.

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN	ii
LEMBAR PENGESAHAN SKRIPSI.....	iii
LEMBAR PERSETUJUAN.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI	viii
ABSTRAK	x
BAB 1. PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah	10
C. Tujuan dan Manfaat Penelitian	
1. Tujuan Penelitian	10
2. Manfaat Penelitian	11
D. Sistematika Penulisan	11
BAB II. LANDASAN TEORI	
A. Pengertian, fungsi dan Tujuan Manajemen Keuangan	
1. Pengertian Manajemen Keuangan	14
2. Fungsi Manajemen Keuangan	17
3. Tujuan Manajemen Keuangan	17
B. Pengertian Pembelanjaan.....	18
1. Jenis-jenis Pembelanjaan	19
2. Sumber-sumber Pembelanjaan Perusahaan	20
C. Pengertian Pengelolaan dan Modal Kerja	20
1. Pengertian Pengelolaan	20
2. Pengertian Modal Kerja	21
D. Pentingnya Modal Kerja.....	25
E. Fungsi Modal Kerja.....	26
F. Faktor-faktor yang Mempengaruhi Besar Kecilnya Modal Kerja...	27
G. Sumber-sumber Modal Kerja	29
H. Profitabilitas	33
I. Hubungan Antara Modal Kerja dan Profitabilitas.....	35
J. Analisis rasio Pengelolaan Modal Kerja	35
K. Kerangka Pikir.....	37
L. Pengembangan Hipotesis.....	38
BAB III. METODE PENELITIAN	
A. Tempat dan Waktu Penelitian	41
B. Metode Pengumpulan Data	41
C. Jenis dan Sumber Data	

1. Jenis Data	41
2. Sumber Data	42
D. Definisi Operasional	42
E. Metode Analisis.....	44
1. Uji Asumsi	45
2. Uji Hipotesis	48
3. Uji Kriteria Pengujian Hipotesis	48

BAB IV. PEMBAHASAN HASIL PENELITIAN

A. Sejarah Singkat Perusahaan.....	50
1. Visi dan Misi Perusahaan	
a. Visi.....	52
b. Misi.....	52
2. Sistem Manajemen	53
3. Tujuan Perusahaan.....	54
4. Produk.....	56
5. Pemasaran.....	58
6. Struktur Organisasi.....	59
B. Pembahasan Hasil Penelitian.....	62
1. Statistik Deskriptif Sampel Penelitian	62
2. Uji Asumsi Klasik.....	64
3. Analisis Regresi Berganda.....	69
4. Uji Koefisien Determinasi	70
5. Uji Hipotesis	71

BAB V PENUTUP

A. Kesimpulan	75
B. Saran.....	76

DAFTAR PUSTAKA.....	xi
----------------------------	-----------

ABSTRAK

Nama : Hamdani
NIM : 10600109019
Judul : Pengelolaan Modal Kerja Sebagai Sarana Untuk Meningkatkan Profitabilitas Pada PT Semen Tonasa (persero) Di Pangkep

Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan untuk mencari keuntungan. Pengelolaan sendiri merupakan usaha manajemen yang bergerak dalam suatu kegiatan tertentu dan meliputi pengambilan keputusan, teknik-teknik dan prosedur yang dipilih untuk mencapai suatu tujuan tertentu. Sedangkan Modal kerja adalah investasi total perusahaan pada aktiva lancar atau aktiva yang diharapkan dapat dikonversi menjadi kas dalam waktu satu tahun atau kurang dari satu tahun. Namun

Adapun metode yang digunakan dalam pembahasan ini adalah metode Analisis data kuantitatif, yaitu metode pengolahan data yang menghendaki teknik analisis data dan interpretasi dalam bentuk pengukuran data kuantitatif dan statistic melalui perhitungan ilmiah. Sebelum data tersebut dianalisis, model regresi berganda harus memenuhi asumsi klasik, Uji hipotesis, dan Kriteria Pengujian Hipotesis

Tujuan penelitian ini yaitu untuk mengetahui seberapa pengelolaan perputaran kas, perputaran piutang, perputaran persediaan dan perputaran modal kerja terhadap profitabilitas pada perusahaan PT Semen Tonasa (persero).

Variabel perputaran kas (X_1) dengan nilai t hitung sebesar 0.189 dengan tingkat signifikan 0.858 ($\text{sig} < 0,05$) berarti terdapat hubungan positif tapi tidak signifikan antara Return On Asset dengan perputaran kas. Variabel perputaran piutang (X_2) dengan nilai t hitung sebesar 0.443 dengan tingkat signifikan 0,676 ($\text{sig} > 0,05$) berarti terdapat hubungan yang positif dan tidak signifikan antara Return On Asset dengan perputaran piutang. Variabel perputaran persediaan (X_3) dengan nilai t hitung sebesar 2.000 dengan tingkat signifikan 0,102 ($\text{sig} > 0,05$) berarti terdapat hubungan yang positif dan tidak signifikan antara Return On Asset dengan perputaran persediaan. Variabel perputaran modal kerja (X_4) dengan nilai t hitung sebesar -2.414 dengan tingkat signifikan 0,061 ($\text{sig} > 0,05$) berarti terdapat hubungan yang negative dan tidak signifikan antara Return On Asset dengan perputaran modal kerja. Ini berarti bahwa secara simultan perputaran kas, perputaran piutang, perputaran persediaan dan perputaran modal kerja berpengaruh terhadap *Return On Asset* selama tahun 2003 sampai dengan 2012 adalah sebesar 0.910 atau 91% sedangkan sisanya sebesar 9% di pengaruhi oleh faktor-faktor lain.

Kata Kunci : Perputaran kas, Perputaran piutang, perputaran persediaan, perputaran modal kerja dan *Return On Asset*.

ABSTRACT

Name : Hamdani
NIM : 10600109019
Title : *Working Capital Management As A Means To Improve Profitability at PT Semen Tonasa (Persero) In Pangkep*

Profitability is the ratio of a company's ability to assess the management of their own for-profit business management is engaged in a particular activity and include decision making, techniques-techniques and procedures are selected to achieve a certain goal. While Working capital is a company's total investment in current assets or assets that are expected to be converted to cash within one year or less than one year.

However The methods used in this discussion is the method of analysis of quantitative data, ie data processing method that requires data analysis techniques and interpretation in the form of quantitative data and statistical measurement through scientific calculations. Before the data is analyzed, the multiple regression model must satisfy the classical assumptions, hypothesis testing, and Hypothesis Testing Criteria.

The purpose of this study is to determine how the management of cash turnover, accounts receivable turnover, inventory turnover and working capital turnover on profitability in the company PT Semen Tonasa (Persero).

Cash turnover variable (X1) with t value of 0189 with a significant level of 0.858 (sig <0.05) means that there is a positive but not significant relationship between turnover Return on Assets with cash. Accounts receivable turnover variable (X2) with t value of 0443 with a significant level of 0.676 (sig> 0.05) means that there is a positive relationship between the significant and the Return on Assets receivable turnover. Inventory turnover variable (X3) with a t value of 2.000 with a significant level of 0.102 (sig> 0.05) means that there is a positive relationship between the significant and the Return On Asset inventory turnover. Working capital turnover variable (X4) with t value of -2414 with a significant level of 0.061 (sig> 0.05) means that there is a relationship between the negative and not significant Return On Assets with working capital turnover. This means that simultaneous rotation of cash, accounts receivable turnover, inventory turnover and working capital turnover influence the Return on Assets for the years 2003 to 2012 is 0.910 or 91% while the remaining 9% is influenced by other factors.

Keywords: Turnover of cash, accounts receivable turnover, inventory turnover, working capital turnover and Return on Assets.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada dasarnya setiap perusahaan akan melakukan berbagai aktivitas untuk mencapai tujuan yang telah ditetapkan. Setiap aktivitas yang dilaksanakan oleh perusahaan selalu memerlukan dana, baik untuk membiayai kegiatan operasional sehari-hari maupun untuk membiayai investasi jangka panjangnya. Dana yang digunakan untuk melangsungkan kegiatan operasional sehari-hari disebut modal kerja. Modal kerja dibutuhkan oleh setiap perusahaan untuk membiayai kegiatan operasinya sehari-hari, di mana modal kerja yang telah dikeluarkan itu diharapkan akan dapat kembali lagi masuk dalam perusahaan dalam waktu yang pendek melalui hasil penjualan produksinya. Modal kerja yang berasal dari penjualan produk tersebut akan segera dikeluarkan lagi untuk membiayai kegiatan operasional selanjutnya, Modal kerja ini akan terus berputar setiap periodenya di dalam perusahaan.

Pengelolaan modal kerja merupakan tanggung jawab setiap manajer atau pimpinan perusahaan. Manajer harus mengadakan pengawasan terhadap modal kerja agar sumber-sumber modal kerja dapat digunakan secara efektif di masa mendatang. Manajer juga perlu mengetahui tingkat perputaran modal kerja agar dapat menyusun rencana yang lebih baik untuk periode yang akan datang. Selain manajer, kreditor jangka pendek juga perlu mengetahui tingkat perputaran modal kerja suatu

perusahaan. Dengan begitu, kreditor jangka pendek akan memperoleh kepastian kapan hutang perusahaan akan segera dibayar.

Modal kerja merupakan salah satu faktor yang dapat mempengaruhi bagian lainnya dalam suatu perusahaan. Modal kerja dapat diperoleh baik dari dalam (laba ditahan dan modal sendiri), maupun dari luar (pinjaman). Modal kerja yang menjadi sumber utama dalam menjalankan suatu usaha, misalnya kekurangan bahan baku akan menghambat proses produksi. Jika hal ini terjadi, maka akan mengakibatkan keterlambatan penyerahan barang sehingga kemungkinan besar pelanggan akan beralih pada produk lain, yang artinya profit atau keuntungan perusahaan akan berkurang.

Kegagalan atau keberhasilan manajemen perusahaan dalam mengolah modal kerja sangat berpengaruh terhadap profitabilitas perusahaan. Modal kerja dalam perusahaan perlu diteliti karena modal kerja penting bagi setiap perusahaan. Hal ini dikarenakan beberapa alasan yaitu:

1. Tanpa modal kerja perusahaan tidak dapat melakukan kegiatan operasional sehari-hari.
2. Sebagian besar waktu dari manajer dicurahkan untuk mengelola modal kerja perusahaan.
3. Aktiva lancar dari perusahaan manufaktur maupun perusahaan jasa memiliki jumlah yang cukup besar dari total aktiva perusahaan.

Manajemen modal kerja dalam suatu perusahaan diperlukan untuk mengetahui jumlah modal kerja optimal yang dibutuhkan perusahaan tersebut. Manajemen modal kerja (*working capital management*) merupakan manajemen dari elemen-elemen aktiva lancar dan elemen-elemen hutang lancar¹. Kebijakan modal kerja (*working capital policy*) menunjukkan keputusan-keputusan mendasar mengenai target masing-masing elemen (unsur) aktiva lancar dan bagaimana aktiva lancar dan bagaimana aktiva lancar tersebut dibelanjai. Tujuan manajemen modal kerja adalah mengelola aktiva lancar dan hutang lancar sehingga diperoleh modal kerja neto yang layak dan menjamin tingkat likuiditas perusahaan. Dengan demikian dapat dikemukakan bahwa perhatian utama dalam manajemen modal kerja adalah pada manajemen aktiva lancar perusahaan, yaitu kas, sekuritas, piutang dan persediaan, serta pendanaan (terutama kewajiban lancar atau jangka pendek) yang diperlukan untuk mendukung aktiva lancar.

Adapun sasaran yang ingin dicapai dari manajemen modal kerja adalah untuk memaksimalkan nilai perusahaan dengan mengelola aktiva lancar sehingga tingkat pengelolaan investasi marginal adalah sama atau lebih besar dari biaya modal yang digunakan untuk membiayai aktiva-aktiva tersebut, meminimalkan dalam jangka panjang biaya modal yang digunakan untuk membiayai aktiva dan pengawasan terhadap arus dana dalam aktiva lancar.

¹Martono, D. Agus Harjito, *Manajemen Keuangan* (Cet. VII; Yogyakarta: Ekonisia, 2008), h. 72

Untuk jalannya kontinuitas perusahaan, maka perlu adanya modal kerja yang cukup sehingga perusahaan dapat memenuhi kewajiban-kewajiban jangka pendek atau hutang lancarnya dan dapat juga memenuhi pembayaran-pembayaran yang diperlukan untuk kelancaran jalannya perusahaan. Agar modal kerja dapat digunakan secara efektif dan efisien, maka perlu adanya penyesuaian antara modal kerja yang tersedia dengan kebutuhan operasi perusahaan.

Secara spesifik, modal kerja pada umumnya mempunyai tingkat keuntungan yang lebih rendah dibandingkan dengan investasi pada aktiva tetap. Karena itu modal kerja yang kecil akan lebih menguntungkan perusahaan (profitabilitas meningkat). Sebaliknya, modal kerja yang terlalu kecil akan menaikkan risiko perusahaan (khususnya risiko likuiditas). Dari sudut pandang risiko, modal kerja yang lebih tinggi akan menguntungkan perusahaan, karena risiko menjadi lebih rendah (meskipun profitabilitas juga akan menurun).

Modal kerja sangat erat kaitannya dengan keuntungan atau tingkat profitabilitas perusahaan. Profitabilitas itu sendiri diukur berdasarkan laba bersih yang diterima oleh perusahaan. Laba bersih menunjukkan jumlah penjualan atau target yang dicapai perusahaan dalam satu tahun atau periode sehingga dapat dijadikan alat ukur terhadap tingkat profitabilitas perusahaan.

Modal kerja memiliki sifat yang *fleksibel*, besar kecilnya modal kerja dapat ditambah atau dikurangi sesuai kebutuhan perusahaan. Menetapkan modal kerja yang terdiri dari kas, piutang, dan persediaan harus dimanfaatkan seefisien mungkin.

Besarnya modal kerja harus sesuai dengan kebutuhan perusahaan, karena baik kelebihan atau kekurangan modal kerja sama-sama membawa dampak negatif bagi perusahaan. Dengan kata lain, modal kerja yang cukup akan dapat memberikan keuntungan yang maksimal.

Dalam suatu perusahaan, pengelolaan modal kerja merupakan hal yang sangat penting juga, karena meliputi pengambilan keputusan mengenai jumlah dan komposisi aktiva lancar dan bagaimana membiayai aktiva ini. Perusahaan yang tidak dapat memperhitungkan tingkat modal kerja yang memuaskan, maka perusahaan kemungkinan mengalami *insolvency* (tidak mampu memenuhi kewajiban jatuh tempo) dan bahkan mungkin terpaksa harus di likuidasi. Aktiva lancar harus cukup besar untuk dapat menutup hutang lancar sedemikian rupa, sehingga menggambarkan adanya tingkat keamanan (*margin safety*) yang memuaskan. Sementara itu, jika perusahaan menetapkan modal kerja yang terlalu besar dari yang dibutuhkan akan mengakibatkan terjadinya dana yang menganggur, sehingga tidak efisien dalam penggunaan dana. Sebaliknya, jika perusahaan menetapkan modal kerja yang lebih kecil dari kebutuhan, akan menimbulkan kerugian atau kehilangan kesempatan untuk memperoleh laba.

Pengelolaan modal kerja yang baik merupakan tanggung jawab setiap pimpinan perusahaan, sehingga dalam setiap penggunaan modal kerja perusahaan dapat tercapai suatu keseimbangan dalam hal penyediaan dan penggunaan modal kerja tersebut. Kebanyakan perusahaan menempuhnya melalui kebijakan peningkatan

omset penjualan, baik perusahaan jasa, perusahaan perdagangan dan perusahaan manufaktur. Hal ini terlihat dari perencanaan yang disusun sebagian perusahaan dari tahun ke tahun, peningkatan pembuatan pemesanan akan selalu menjadi prioritas utama perusahaan untuk meningkatkan laba.

Salah satu perusahaan yang hingga saat ini masih beroperasi secara baik dan lancar adalah PT. Semen Tonasa. Pabrik Semen yang didirikan sejak tahun 1968 hingga saat ini masih mempertahankan jalannya usahanya. Pengelolaan modal kerja yang baik mungkin salah satu faktor keberhasilan perusahaan tersebut. Jika perusahaan terus berjalan secara kontinu dan mempertahankan keuntungannya, bisa jadi profitabilitasnya setiap tahun meningkat tanpa adanya penambahan modal kerja atau malah setiap tahunnya terjadi penambahan modal kerja.

Adapun spesifikasi produk yang dihasilkan oleh PT. Semen Tonasa yaitu² :

1. Semen Portland tipe 1, merupakan jenis semen hidrolis yang dibuat dengan menggiling klinker, semen, dan gypsum. Semen jenis ini diproduksi oleh PT. Semen Tonasa sesuai dengan Standar Nasional Indonesia (SNI).
2. Semen Portland Pozzolan, merupakan semen hidrolis yang terdiri dari campuran homogen antara semen portland dan pozzolan.
3. Semen Portland Komposit, merupakan semen hasil penggilingan bersama antara semen portland dan gypsum dengan satu atau lebih bahan anorganik.

²<http://www.primakaryamanunggal.com/index.php/2013/07/3/produk/semen-tonasa>

Untuk menghasilkan produk-produk di atas pastinya dibutuhkan modal kerja, berikut ini adalah data mengenai total modal kerja bersih yang dimiliki oleh PT. Semen Tonasa periode 2006 – 2010. Dan Produk semen yang dipasarkan oleh PT. Semen Tonasa telah mencakup seluruh wilayah Indonesia hingga mancanegara. Berikut data penjualan semen PT. Semen Tonasa se-Indonesia tahun 2003 hingga 2012.

Tabel 1.1

Total Modal Kerja PT Semen Tonasa Tahun 2003 - 2012

Tahun	Total Modal Kerja Bersih (Dalam Ribuan Rupiah)
2003	74.530.501
2004	379.812.612
2005	381.165.776
2006	514.930.954
2007	629.173.247
2008	778.695.398
2009	786.193.028
2010	430.555.677
2011	575.787.754
2012	538.331.496

Sumber : Neraca PT. Semen Tonasa 2012

Berdasarkan data penjualan di atas penjualan semen PT. Semen Tonasa pada umumnya mengalami peningkatan. Dengan penjualan yang mengalami peningkatan tentunya pendapatan yang diperoleh juga bertambah dan kebijakan perusahaan tiap tahunnya juga berbeda. Berikut gambaran awal mengenai kondisi keuangan PT. Semen Tonasa periode 2003 – 2012.

Tabel 1.2

Kondisi Keuangan PT. Semen Tonasa Tahun 2006-2010

(Dalam ribuan rupiah)

TAHUN	AKTIVA LANCAR	TOTAL AKTIVA	KEWAJIBAN LANCAR	LABA BERSIH
2003	569.560.033	1.381.720.788	495.029.532	38.151.785
2004	654.585.742	1.401.471.690	274.773.130	78.822.192
2005	707.754.056	1.433.295.060	326.588.280	131.428.939
2006	802.159.247	1.503.411.326	287.228.293	189.379.965
2007	882.440.053	1.533.638.112	253.266.806	211.704.695
2008	1.189.918.183	1.858.066.211	411.222.785	294.441.495
2009	1.319.980.746	2.401.347.403	533.787.718	429.722.632
2010	1.017.517.644	3.510.477.336	586.961.967	543.587.122
2011	1.237.682.866	5.374.843.616	661.895.112	544.293.789
2012	1.594.864.239	7.331.627.206	1.056.532.734	642.152.214

Sumber : Laporan Laba Rugi PT. Semen Tonasa Persero 2012

Berdasarkan data di atas terlihat bahwa tiap tahunnya terjadi peningkatan laba bersih pada PT. Semen Tonasa yang tentunya dipengaruhi oleh penggunaan modal

kerja dalam pengoperasian perusahaan. Perolehan aktiva perusahaan setiap tahunnya meningkat yang di ikuti dengan peningkatan jumlah kewajiban yang harus dibayarkan.

Penelitian mengenai modal kerja untuk meningkatkan efisiensi penggunaan dana pada PT. Semen Tonasa pernah dilakukan oleh Ruslan Gunawan (2000) dengan judul Analisis Kebutuhan Modal Kerja dan Keterkaitannya dengan Keuntungan pada PT. Semen Tonasa di Pangkep. Menggunakan analisis kebutuhan modal kerja, analisis *cash flow* dan analisis rasio keuangan (*gross profit margin, operating margin, operating ratio, return on investment, dan return on equity*) dalam pembahasannya. Melakukan analisis dengan menggunakan data perusahaan tahun 1995 hingga 1998. Hasil yang didapatkan dalam penelitian ini adalah kebutuhan modal kerja berkaitan erat dengan tingkat profitabilitas perusahaan, semakin tinggi modal kerja maka semakin tinggi keuntungan yang diperoleh PT. Semen Tonasa.

Yuliany dalam penelitiannya yang berjudul “ Analisis Tingkat Likuiditas dan Tingkat Profitabilitas pada PT. Semen Tonasa Persero di Kabupaten Pangkep ” tahun 2000 menggunakan data keuangan perusahaan antara tahun 1996 hingga 1999. Dalam penelitiannya menggunakan metode analisis deskriptif yang memaparkan kinerja keuangan PT. Semen Tonasa. Metode analisis rasio likuiditas dan profitabilitas juga digunakan seperti *current ratio, quick ratio, cash ratio, gross profit margin, net profit margin, dan return on investment*. Kesimpulan dari penelitian ini menunjukkan kenaikan positif jumlah aktiva dari tahun ke tahun sehingga tingkat likuiditas

menurun karena kenaikan jumlah pinjaman yang jatuh tempo dan kenaikan pembelian bahan baku akibat manajemen tidak memperhatikan kenaikan kurs. Profitabilitaspun mengalami penurunan tiap tahun karena kecilnya laba bersih yang diperoleh PT. Semen Tonasa yang diakibatkan oleh naiknya beban bunga.

Pada penelitian kali ini, penulis akan membahas lebih lanjut dan mendalam mengenai pengelolaan modal kerja sebagai sarana meningkatkan profitabilitas yang diperoleh perusahaan. Adapun judul dari penelitian tersebut adalah:

“ PENGELOLAAN MODAL KERJA SEBAGAI SARANA UNTUK MENINGKATKAN PROFITABILITAS PADA PT SEMEN TONASA DI PANGKEP “

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang dikemukakan sebelumnya, maka masalah pokok dalam penulisan ini adalah :

Apakah pengelolaan modal kerja dapat meningkatkan profitabilitas pada PT. Semen Tonasa?

C. Tujuan Penelitian

Tujuan dilakukannya penelitian ini adalah :

1. Untuk mengetahui pengelolaan modal kerja pada PT. Semen Tonasa.

2. Untuk menganalisis pengelolaan modal kerja tersebut dapat meningkatkan profitabilitas pada PT. Semen Tonasa atau tidak.

D. Manfaat Penelitian

Manfaat dilakukannya penelitian ini adalah :

1. Manfaat Praktis

Penelitian ini dapat dijadikan Sebagai bahan masukan bagi PT. Semen Tonasa dalam menyusun anggaran utamanya modal kerja yang dibutuhkan dalam setiap periode atau melihat dari perputaran modal kerja dan rasio profitabilitas agar menjadi pedoman bagi perusahaan kedepannya untuk memperbaiki kinerja keuangannya.

2. Manfaat Teoritis

Penelitian ini diharapkan dapat menambah literature yang relevan terhadap bidang manajemen keuangan di Indonesia, khususnya dalam hal yang berkaitan dengan kinerja keuangan pada modal kerja dan rasio profitabilitas pada perusahaan. Selain itu, penelitian ini juga diharapkan dapat menyediakan bahan referensi untuk penelitian selanjutnya.

E. Sistematika Penulisan

Untuk memudahkan dalam pembahasan, maka penulisan skripsi ini dibagi dalam 6 bab yaitu :

- Bab I PENDAHULUAN membahas mengenai latar belakang, rumusan masalah, tujuan dan manfaat penelitian, dan sistematika penulisan.
- Bab II LANDASAN TEORI membahas mengenai pengertian, Fungsi dan Tujuan manajemen keuangan, pengertian pembelanjaan, jenis dan sumber pembelanjaan perusahaan, pengertian pengelolaan dan modal kerja, pentingnya modal kerja, fungsi modal kerja, faktor yang mempengaruhi besar kecilnya modal kerja, Sumber-sumber modal kerja, Profitabilitas, Hubungan antara Modal kerja dan profitabilitas, Analisis rasio pengelolaan modal kerja, kerangka pikir, dan hipotesis.
- Bab III METODE PENELITIAN membahas mengenai lokasi dan waktu penelitian, metode pengumpulan data, jenis dan sumber data, Definisi Operasional, metode analisis, dan Rancangan pengujian Hipotesis.
- BAB IV GAMBARAN UMUM PERUSAHAAN membahas sejarah singkat perusahaan, visi, dan misi, sistem manajemen, tujuan perusahaan, produk, sistem pemasaran serta struktur organisasi perusahaan.

BAB V **PEMBAHASAN DAN HASIL PENELITIAN** menguraikan mengenai analisis perputaran modal kerja, analisis profitabilitas, beserta analisis hubungan antar variable.

BAB VI **KESIMPULAN dan SARAN** membahas mengenai kesimpulan dari analisis yang dilakukan oleh penulis dan saran yang diberikan penulis bagi PT. Semen Tonasa sebagai objek penelitian terkait kesimpulan hasil analisis dan bagi penulis lain yang ingin melakukan penelitian dengan topik yang sama.

BAB II

LANDASAN TEORI

A. Pengertian, Fungsi dan Tujuan Manajemen Keuangan

1. Pengertian Manajemen Keuangan

Manajemen keuangan membicarakan pengelolaan keuangan, yang pada dasarnya dapat dilakukan baik individu, perusahaan maupun pemerintah. Teori keuangan yang diterapkan pada konteks perusahaan dikenal sebagai keuangan perusahaan (*corporation finance*). Keputusan-keputusan keuangan yang diambil oleh “Manajer Keuangan” (yaitu keputusan investasi, keputusan pendanaan, dan kebijakan dividen) dimaksudkan untuk meningkatkan kemakmuran pemilik perusahaan. Ini ditunjukkan oleh meningkatnya nilai perusahaan, atau harga saham (bagi perusahaan yang *go public*).

Manajemen Keuangan (*financial Management*), atau dalam literature lain disebut pembelanjaan, adalah segala aktivitas perusahaan yang berhubungan dengan bagaimana memperoleh dana, menggunakan dana, dan mengelola asset sesuai tujuan perusahaan secara menyeluruh³. Dengan kata lain manajemen keuangan merupakan manajemen (pengelolaan) mengenai bagaimana memperoleh asset, mendanai asset dan mengelola asset untuk mencapai tujuan perusahaan.

³Martono, D. Agus Harjito, *Manajemen Keuangan* (Cet. VII; Yogyakarta: Ekonisia, 2008), h. 4

Pengertian manajemen keuangan adalah “semua aktivitas perusahaan yang berhubungan dengan usaha-usaha mendapatkan dana perusahaan dengan biaya murah serta usaha untuk menggunakan dan mengalokasikan dana tersebut secara efisien”.⁴

Adapun yang memberikan pengertian manajemen keuangan adalah “seluruh aktivitas perusahaan dalam rangka memperoleh dana, menggunakan dana, dan mengelola aset”.⁵

Manajemen keuangan merupakan penerapan prinsip-prinsip ekonomi dalam mengelola (*to manage*) keputusan-keputusan yang menyangkut masalah finansial perusahaan.⁶

Berdasarkan beberapa pendapat ahli yang telah dikemukakan di atas maka dapat ditarik kesimpulan bahwa manajemen keuangan adalah aktivitas perusahaan untuk memperoleh dana dan menggunakan dana tersebut secara efisien.

Allah SWT berfirman di dalam Q.S.An Nissa’/4:29 :

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَنْ تَرَاضٍ مِنْكُمْ وَلَا تَقْتُلُوا
أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا

Terjemahnya :

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di antara kamu. Dan janganlah kamu membunuh dirimu; sesungguhnya Allah adalah Maha Penyayang kepadamu”.⁷

⁴Sutrisno, *Dasar-Dasar Ilmu Manajemen Keuangan* (Cet. VIII; Yogyakarta: Gajah Mada, 2005), h. 3

⁵*Ibid.*, h. 16

⁶Lukman Syamsuddin, *Manajemen Keuangan* (Cet. X; Semarang: Gudang Buku, 2007), h. 3

⁷Departemen Agama R.I., *Al-Qur'an dan Terjemahannya* (Bandung: Sigma, 2005), h. 122

Ayat ini membahas atau memberi tuntunan mengenai cara memperoleh harta, dalam ayat ini dibicarakan memperoleh harta melalui upaya masing-masing. Karena harta benda mempunyai kedudukan dibawah nyawa, bahkan terkadang nyawa didapatkan untuk mempertaruhkan ataupun memperoleh harta, maka pesan ayat selanjutnya "... Dan janganlah membunuh diri kamu sendiri..." ataupun orang lain secara tidak hak, dan jika kita membunuh orang lain maka kita terancam dibunuh karena "...Sesungguhnya Allah terhadap kamu maha penyayang..".

Kemudian kata '*amwalakun*' yang dimaksud ialah harta yang beredar yang di ibaratkan sebagai roda perekonomian yang dilakukan dengan jalan perniagaan, sewa, ataupun sedekah. Kata '*bainakum*' mengartikan bahwa harta berada ditengah / diantara kedua belah pihak yang tengah bertransaksi. Hal ini mengindikasikan adanya tarik menarik antara pedagang dan penjual, namun yang terbaik ialah bilamana terdapat kesepakatan yang menguntungkan kedua pihak. Kemudian dirangkaikannya kata '*bainakum*', memberi kesan / petunjuk bahwa memakan / memperoleh harta yang dilarang itu ialah mengelaknya antar mereka serta perpindahannya dari seorang ke orang lain, dengan demikian larangan memakan harta yang berada ditengah mereka dengan bathil, juga mengandung artian larangan melakukan transaksi yang tidak mengantarkan masyarakat pada kesuksesan.

Selain menyangkut aktivitas perusahaan dalam memperoleh dana, manajemen keuangan juga merujuk kepada kemampuan dalam mengelola keuangan di dalam perusahaan, mengefisiensikan dana sehingga tercapai keseimbangan antara

pengeluaran dan pendapatan perusahaan yang pada akhirnya akan berdampak baik kepada keuntungan perusahaan.

2. Fungsi Manajemen Keuangan

Fungsi Manajemen Keuangan yaitu keputusan investasi yang mana sebagai penanaman modal perusahaan. Penanaman modal dapat dilakukan pada aktiva riil ataupun aktiva finansial. Aktiva riil merupakan aktiva yang bersifat fisik atau dapat dilihat jelas secara fisik, misalnya persediaan barang, gedung, tanah dan bangunan. Sedangkan aktiva finansial merupakan aktiva berupa surat-surat berharga seperti saham dan obligasi. Aktiva-aktiva yang dimiliki perusahaan akan digunakan dalam operasinya untuk mencapai tujuan perusahaan. Kemampuan perusahaan mengelola aktiva tersebut sangat menentukan kemampuan perusahaan memperoleh laba yang diinginkan. Pengambilan keputusan yang keliru dalam investasi aktiva tersebut berakibat terganggunya pencapaian tujuan.⁸

3. Tujuan Manajemen Keuangan

Tujuan utama Manajemen Keuangan adalah “memaksimalkan kemakmuran para pemilik perusahaan/para pemegang saham”. Tujuan ini dapat diwujudkan dengan cara memaksimalkan harga saham (biasa) perusahaan. Peran manajer Keuangan dalam memaksimalkan harga saham adalah dengan mempengaruhi faktor-faktor sebagai berikut:

- a. Laba per lembar saham (*earning Per share = EPS*) masa yang akan datang.
- b. Ketetapan waktu (*Timing*) dari arus penghasilan.

⁸Martono, D. Agus Harjito, *op. cit.*, h.4

- c. Risiko dari penghasilan yang diproyeksikan.
- d. Cara memperoleh sumber dana untuk perusahaan: liabilitas atau modal sendiri.
- e. Kebijakan dividen.

B. Pengertian Pembelanjaan

Pembelanjaan perusahaan adalah salah satu fungsi yang penting untuk keberhasilan usaha operasional perusahaan. Adapun yang mengemukakan bahwa pembelanjaan adalah seluruh aktivitas perusahaan yang bersangkutan dengan usaha mendapatkan dana yang diperlukan dengan biaya yang minimal dan syarat-syarat yang paling menguntungkan beserta usaha untuk menggunakan dana tersebut seefisien mungkin.⁹

Adapun yang mengemukakan pembelanjaan perusahaan adalah semua kegiatan perusahaan yang ditujukan untuk mendapatkan dan menggunakan modal kerja dengan cara yang efektif.¹⁰

Berdasarkan pengertian di atas, maka dapat dikatakan bahwa didalam pembelanjaan perusahaan terdapat dua masalah, yaitu usaha mendapatkan dana yang dibutuhkan dan usaha menggunakan dana tersebut dalam perusahaan. Jadi pembelanjaan disatu pihak dipandang sebagai masalah penarikan modal, dan dipihak lain dapat dipandang sebagai penggunaan modal.

⁹Bambang Riyanto, *Dasar-Dasar Pembelanjaan Perusahaan* (Cet. IV; Yogyakarta: BPFE, 2001), h. 5

¹⁰Alex Nitisemito, *Pembelanjaan Perusahaan*, Edisi Resived (Jakarta: Penerbit Ghalia Indonesia, 1993), h. 13

1) Jenis – jenis Pembelanjaan

Jenis-jenis pembelanjaan antara lain :

a. Pembelanjaan Pasif dan Pembelanjaan Aktif

Pembelanjaan pasif adalah pembelanjaan dilihat dari sisi badan usaha yang berkaitan dengan usaha mencari dana dan menarik dana yang dibutuhkan oleh perusahaan dengan syarat-syarat paling menguntungkan. Pembelanjaan aktif adalah pembelanjaan dilihat dari sisi badan usaha yang berkaitan dengan dana yang telah diperoleh secara menguntungkan, baik yang berasal dari dalam perusahaan atau yang ditanam di luar perusahaan.

b. Pembelanjaan Kualitatif dan Pembelanjaan Kuantitatif

Pembelanjaan kualitatif adalah pembelanjaan yang berhubungan dengan penyusutan aktiva tetap dan passiva perusahaan. Pembelanjaan kuantitatif adalah pembelanjaan yang berhubungan dengan penentuan jumlah setiap rekening passiva dan aktiva sehingga dicapai keseimbangan yang paling layak.

c. Pembelanjaan Normal

Pembelanjaan normal adalah pembelanjaan yang selalu ditujukan untuk menjamin terwujudnya keseimbangan finansial perusahaan yang berhubungan dengan kebijaksanaan pengaturan dana sehingga selalu tercapai keseimbangan antara modal yang tersedia dan modal yang dibutuhkan.

2) Sumber-Sumber Pembelanjaan Perusahaan

Ditinjau dari mana sumber dana itu diperoleh, pembelanjaan perusahaan dibedakan menjadi dua yaitu :

a. Pembelanjaan dari Dalam Perusahaan

Pembelanjaan dari dalam perusahaan adalah suatu bentuk pembelanjaan yang diambil dari modal yang terbentuk di dalam perusahaan itu sendiri. Pembentukan modal ini berasal dari kemampuan dan kekuatan perusahaan yang bersangkutan.

b. Pembelanjaan dari Luar Perusahaan

Pembelanjaan dari luar perusahaan adalah suatu bentuk dana yang digunakan untuk memenuhi modal perusahaan yang umumnya berbentuk pinjaman jangka panjang seperti pinjaman obligasi, maupun pinjaman jangka pendek seperti kredit rekening koran dan kredit wesel.

C. Pengertian Pengelolaan dan Modal Kerja

1) Pengertian Pengelolaan

Dalam suatu perusahaan, pengelolaan mempunyai arti penting karena perkembangan perusahaan tergantung dari cara pengelolaannya. Pengelolaan yang baik dapat memberikan proses kemajuan yang cepat bagi perusahaan, sebaiknya pengelolaan yang tidak baik akan memberikan yang buruk bagi kemajuan perusahaan. Pengelolaan sendiri merupakan usaha manajemen yang

bergerak dalam suatu kegiatan tertentu dan meliputi pengambilan keputusan, teknik-teknik dan prosedur yang dipilih untuk mencapai suatu tujuan tertentu.

Adapun firman Allah SWT oleh Q.S Al-Baqarah/2:261:

يُنْفِقُونَ الَّذِينَ مَثَلُ وَاللَّهِ حَبَّةٍ مِائَةٌ سُنْبُلَةً سَنَابِلِ كُلِّ فِي سِعٍ أَنْبَتَتْ حَبَّةٍ كَمَثَلِ اللَّهِ سَبِيلِ فِي الْهُمِ أَمْوَ
لِيْمٌ وَاسِعٌ وَاللَّهُ يَشَاءُ لِمَنْ يُضَاعِفُ

Terjemahnya:

“Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih yang menumbuhkan tujuh bulir, pada tiap-tiap bulir seratus biji. Allah melipat gandakan (ganjaran) bagi siapa yang Dia kehendaki. Dan Allah Maha Luas (karunia-Nya) lagi Maha Mengetahui”.¹¹

Ayat ini membahas tentang cara penggunaan harta di jalan Allah, mengelola harta dengan baik dan menggunakannya seperlunya saja. Pengertian menafkahkan harta di jalan Allah meliputi belanja untuk kepentingan jihad dan pembangunan, dimana suatu perusahaan harus mengelola harta/modalnya dengan baik agar kemajuan perusahaan juga meningkatkan.

2) Pengertian Modal Kerja

Modal kerja adalah investasi total perusahaan pada aktiva lancar atau aktiva yang diharapkan dapat dikonversi menjadi kas dalam waktu satu tahun atau kurang dari satu tahun.¹² Oleh karena itu, dalam rangka mewujudkan suatu konsep modal kerja yang sesuai pengharapan pihak perusahaan, maka harus diterapkannya suatu ilmu manajemen yang bisa memberikan arah konsep sesuai dengan yang dimaksud

¹¹Departemen Agama R.I., *op.cit.*, h. 65

¹²Arthur J. Keown, John D. Martin, J. William petty, David F.Scott Jr, *Manajemen Keuangan (Prinsip Dan Penerapan)*, Edisi X (Jakarta: PT.Indeks, 2010), h. 240

dalam kaidah manajemen modal kerja. Manajemen modal kerja berkaitan dengan manajemen aktiva lancar kas, piutang dan persediaan serta prosedur pendanaan aktiva tersebut.

“Working Capital is Assets Namely, Cash and Marketable Securities, Receivable, Inventories and Current Liabilities”. Artinya Modal kerja merupakan aktiva yaitu kas dan surat berharga, piutang, persediaan dan kewajiban lancar.¹³

“Current assets, commonly called working capital, represent the position of investment that circulates from to another in the ordinary conduct of business”. dapat diartikan bahwa aktiva lancar biasa disebut modal kerja, menunjukkan keadaan investasi yang berputar dari satu bentuk kebentuk lainnya dalam suatu perusahaan.¹⁴

Manajemen modal kerja yang efektif menjadi sangat penting untuk pertumbuhan dan kelangsungan modal kerja untuk memperluas penjualan dan meningkatkan produksinya, maka kemungkinan besar akan kehilangan keuntungan. Perusahaan yang tidak memiliki modal kerja yang cukup, tidak dapat membayar kewajiban jangka pendek tepat pada waktunya, dan akan menghadapi masalah likuiditas.

Manajemen Modal kerja yang efektif dan efisien berkaitan erat dengan prinsip dasar manajemen keuangan¹⁵. Dimana kemampuan memperoleh laba berbanding

¹³James Van Horne dkk, *Prinsip-prinsip Manajemen Keuangan* (Jakarta: Salemba Empat, 2009), h. 373

¹⁴Laurence J. Gitman, *Prinsip-prinsip Manajemen Keuangan* (AddWesley: 2000), h. 616

¹⁵Padachi. K. *Trend In Working Capital Managemen and Impact on Firms' Performance: An Analysis of Business Researcyh Paper*. 2006

terbalik dengan likuiditas (Modal kerja) dan kemampuan memperoleh laba bergerak searah dengan resiko¹⁶.

Modal kerja merupakan sejumlah dana yang selalu tersedia dalam perusahaan yang digunakan untuk membiayai kegiatan perusahaan. Kegiatan perusahaan ini dapat dimulai jika telah tersedia dana yang telah dikeluarkan dan dapat diterima kembali dalam jangka waktu satu tahun.

Ada beberapa konsep pengertian modal kerja yaitu¹⁷ :

1. Konsep Kuantitatif

Menurut konsep ini, yang dimaksud modal kerja adalah mencakup keseluruhan dari aktiva lancar. Modal kerja dalam pengertian ini sering disebut modal kerja bruto (*gross working capital*).

2. Konsep Kualitatif

Konsep ini hanya melihat pada kuantitas aktiva lancar saja, maka pada konsep ini akan mencakup pula unsur-unsur kewajiban yang segera harus dibayar. Dengan kata lain modal kerja menurut konsep ini adalah selisih antara aktiva lancar dan passiva lancar. Jadi berdasarkan konsep ini modal kerja bisa surplus atau defisit. Modal kerja surplus apabila jumlah *current asset* lebih besar dari *current liabilities* dan defisit bila terjadi sebaliknya. Modal kerja menurut konsep ini sering disebut modal kerja netto (*Net Working Capital*).

¹⁶Van Horne, James C, dan John M. Wachowics, Jr. *Prinsip-prinsip Manajemen Keuangan* (Jakarta: Salemba Empat, 1997) h. 219

¹⁷Bambang Riyanto, *op. cit.*, h.57

3. Konsep Fungsional

Konsep ini didasarkan pada fungsi dana yang ada dalam aktiva lancar untuk menghasilkan *current income*. Sesuai dengan pendirian perusahaan, sebagian dana yang tertanam seluruhnya menghasilkan pendapatan dalam periode *accounting*. Sedangkan ada pula dana yang digunakan tidak seluruhnya menghasilkan pendapatan. Termasuk modal kerja yang menghasilkan pendapatan.

Jadi jelaslah bahwa setiap perusahaan selalu membutuhkan modal kerja untuk membiayai kegiatan operasionalnya dan menentukan berhasil tidaknya suatu perusahaan. Modal kerja dalam suatu usaha tidaklah harus dalam jumlah yang besar, jumlah modal kerja disesuaikan dengan ukuran dan kebutuhan untuk dapat menjalankan usaha tersebut. Bagi usaha rumahan atau berskala kecil modal kerja yang digunakan pastinya tidak sebesar perusahaan BUMN karena kebutuhan pengolaannya juga berbeda. Hal yang terpenting dalam modal kerja adalah pengelolaan dan seberapa cepat modal berputar. Semakin cepat modal berputar, maka kontinuitas suatu usaha lebih terjamin.

D. Pentingnya Modal Kerja

Tersedianya modal kerja yang segera dapat dipergunakan dalam operasi tergantung pada tipe atau sifat dari aktiva lancar yang dimiliki seperti : kas, efek, piutang dan persediaan.

Tetapi modal kerja harus cukup jumlahnya dalam arti harus mampu membiayai pengeluaran-pengeluaran atau operasi perusahaan sehari-hari, karena

dengan modal kerja yang cukup akan menguntungkan bagi perusahaan untuk beroperasi secara ekonomis atau efisien dan perusahaan tidak mengalami kesulitan keuangan, juga akan memberikan beberapa keuntungan yang lain, yaitu:¹⁸

- a. Melindungi perusahaan terhadap krisis modal kerja karena turunannya nilai dari aktiva lancar.
- b. Memungkinkan untuk dapat membayar semua kewajiban-kewajiban tepat pada waktunya.
- c. Menjamin dimilikinya kredit standing perusahaan semakin besar dan memungkinkan bagi perusahaan untuk dapat menghadapi bahaya-bahaya atau kesulitan keuangan yang mungkin terjadi.
- d. Memungkinkan untuk memiliki persediaan dalam jumlah yang cukup untuk melayani para konsumennya.
- e. Memungkinkan bagi perusahaan untuk memberikan syarat kredit lebih menguntungkan para pelanggannya.
- f. Memungkinkan bagi perusahaan untuk dapat beroperasi dengan efisien karena tidak ada kesulitan untuk memperoleh barang atau jasa yang dibutuhkan.

E. Fungsi Modal Kerja

Modal kerja memiliki fungsi yaitu¹⁹ :

¹⁸S. Munawir, *Analisa Laporan Keuangan*, Edisi IV (Yogyakarta: BPFE, 2001), h. 116-117

¹⁹Lukman Syamsuddin, *Manajemen Keuangan* (Cet. X; Gudang buku: Semarang, 2007), h.

1. Modal kerja menampung kemungkinan terburuk yang ditimbulkan karena adanya nilai aktiva lancar seperti penurunan nilai piutang yang diragukan dan tak dapat ditagih atau penurunan nilai persediaan.
2. Modal kerja yang cukup memungkinkan perusahaan untuk membayar semua hutang lancarnya tepat pada waktunya.
3. Memungkinkan perusahaan untuk memberikan syarat kredit kepada pembeli.
4. Memungkinkan pimpinan perusahaan untuk membuat perusahaan lebih efisien dengan jalan menghindarkan keterlambatan dalam memperoleh bahan, jasa, dan alat-alat yang disebabkan kesulitan kredit.
5. Modal kerja yang mencukupi memungkinkan pula perusahaan untuk menghadapi masa depresi dan resesi dengan baik.

Jadi fungsi utama modal kerja sebenarnya adalah menopang kegiatan produksi dan penjualan serta menutup dana atau pengeluaran tetap yang tidak berhubungan langsung dengan produksi dan penjualan.

F. Faktor-Faktor Yang Mempengaruhi Besar Kecilnya Modal Kerja

Untuk menentukan jumlah modal kerja yang dianggap cukup bagi suatu perusahaan bukanlah hal yang mudah, karena modal kerja yang dibutuhkan oleh suatu perusahaan tergantung atau dipengaruhi oleh beberapa faktor berikut²⁰ :

1. Sifat atau type dari perusahaan

Modal kerja dari suatu perusahaan relatif akan lebih rendah bila dibandingkan dengan modal kerja perusahaan industri, karena untuk perusahaan jasa tidak

²⁰S. Munawir, *op. cit.*, h. 117-119

memerlukan investasi yang besar dalam kas, piutang maupun persediaan, kebutuhan uang tunai untuk membayar pegawainya maupun untuk membiayai operasinya dapat dipenuhi dari penghasilan atau penerimaan-penerimaan saat itu juga, sedangkan piutang biasanya dapat ditagih dalam waktu relative pendek.

2. Waktu yang dibutuhkan untuk memproduksi atau memperoleh barang yang akan dijual serta harga persatuan dari barang tersebut.

Kebutuhan modal kerja suatu perusahaan berhubungan langsung dengan waktu yang dibutuhkan untuk memperoleh barang yang akan dijual maupun bahan dasar yang akan diproduksi sampai barang tersebut dijual. Makin panjang yang dibutuhkan untuk memproduksi atau untuk memperoleh barang tersebut makin besar pula modal kerja yang dibutuhkan. Disamping itu harga pokok persatuan barang juga akan mempengaruhi besar kecilnya modal kerja yang dibutuhkan, semakin besar harga pokok persatuan barang yang dijual akan semakin besar pula kebutuhan akan modal kerja.

3. Syarat pembelian bahan atau barang dagangan.

Syarat pembelian barang dagangan atau bahan dasar yang akan digunakan untuk memproduksi barang sangat mempengaruhi jumlah modal kerja yang dibutuhkan oleh perusahaan yang bersangkutan. Jika syarat kredit yang diterima pada waktu pembelian menguntungkan makin sedikit kas yang harus diinvestasikan dalam persediaan bahan ataupun barang dagangan, sebaliknya jika pembayaran atas bahan

atau barang yang dibeli tersebut harus dilakukan dalam jangka waktu yang pendek maka uang kas yang diperlukan untuk membiayai persediaan semakin besar pula.

4. Syarat Penjualan

Semakin lunak kredit yang diberikan oleh perusahaan kepada para pembeli akan mengakibatkan semakin besarnya jumlah modal kerja yang harus diinvestasikan dalam seekor piutang. Untuk memperendah dan memperkecil jumlah modal kerja yang harus diinvestasikan dalam seekor piutang dan untuk memperkecil resiko adanya piutang yang tak dapat ditagih, sebaiknya perusahaan memberikan potongan tunai kepada para pembeli, karena dengan perusahaan memberikan potongan tunai kepada para pembeli, karena dengan demikian para pembeli akan tertarik untuk segera membayar utangnya dalam periode diskonto tersebut.

5. Tingkat Perputaran Persediaan

Tingkat perputaran persediaan (*inventory turn-over*) menunjukkan berapa kali persediaan tersebut diganti dalam artian dibeli dan jual kembali. Semakin tinggi nilai perputaran persediaan tersebut maka jumlah modal kerja yang dibutuhkan (terutama yang harus diinvestasikan dalam persediaan) semakin rendah. Untuk dapat mencapai perputaran yang tinggi, maka harus diadakan perencanaan dan pengawasan persediaan secara teratur dan efisien. Semakin tinggi dan semakin cepat tingkat perputaran akan memperkecil risiko kerugian yang disebabkan karena penurunan harga atau karena perubahan selera konsumen, disamping itu akan menghemat ongkos penyimpanan dan pemeliharaan terhadap persediaan tersebut.

G. Sumber-Sumber Modal Kerja

Pada dasarnya modal kerja itu terdiri dari dua bagian pokok yaitu²¹:

1. Bagian yang tetap atau bagian yang permanent yaitu jumlah minimum yang harus tersedia agar perusahaan dapat berjalan dengan lancar tanpa kesulitan keuangan.
2. Jumlah modal kerja yang variable tergantung pada aktivitas yang biasa.

Kebutuhan modal kerja yang permanent seharusnya atau sebaliknya dibiayai oleh pemilik perusahaan atau para pemegang saham, semakin besar jumlah modal kerja yang dibiayai atau yang berasal dari investasi pemilik perusahaan, kebutuhan modal kerja yang permanent dapat juga dibiayai dari penjualan obligasi atas jenis hutang jangka panjang lainnya, tetapi dalam hal ini perusahaan harus mempertimbangkan jauh tempo dari hutang jangka panjang ini disamping juga harus mempertimbangkan beban bunga yang harus dibayar oleh perusahaan.

Setiap perusahaan selalu membutuhkan modal kerja untuk membelanjai organisasinya sehari-hari, misalkan untuk memberikan persekot pembelian bahan mentah, membayar upah buruh, gaji pegawai dan lain sebagainya, dimana uang atau dana yang telah dikeluarkan itu diharapkan akan dapat kembali lagi masuk dalam perusahaan dalam waktu yang pendek melalui hasil penjualan produksinya.

Pada umumnya sumber modal kerja suatu perusahaan dapat berasal dari:

- a. Hasil operasi perusahaan

²¹*Ibid.*, h. 119-123

Yaitu jumlah *net income* yang nampak dalam laporan perhitungan rugi laba ditambah dengan depresiasi dan amortisasi, jumlah ini menunjukkan jumlah modal kerja yang berasal dari hasil operasi perusahaan. Jadi jumlah modal kerja yang berasal dari hasil operasi perusahaan dapat dihitung dengan menganalisa laporan perhitungan rugi laba perusahaan tersebut. Dengan adanya keuntungan atau laba dari usaha perusahaan, dan apabila laba tersebut tidak diambil oleh pemilik perusahaan maka laba tersebut akan menambah modal kerja yang bersangkutan.

b. Keuntungan dari penjualan surat-surat berharga (investasi jangka panjang)

Surat berharga yang dimiliki perusahaan untuk jangka pendek (*marketable securities atau efek*) adalah salah satu elemen aktiva lancar yang segera dapat dijual dan akan menimbulkan keuntungan bagi perusahaan. Dengan adanya penjualan surat berharga ini menyebabkan terjadinya perubahan dalam unsur modal kerja yaitu dari bentuk surat berharga berubah menjadi uang kas. Keuntungan yang diperoleh dari penjualan surat berharga ini merupakan suatu sumber untuk bertambahnya modal kerja, sebaliknya apabila dalam penjualan tersebut terjadi kerugian maka akan menyebabkan berkurangnya modal kerja, apabila efek atau investasi jangka pendek ini dijual dengan harga jual yang sama dengan harga perolehannya (tanpa laba atau rugi), maka penjualan efek-efek tersebut tidak akan mempengaruhi besarnya modal kerja (modal kerja tidak bertambah dan berkurang). Didalam

menganalisa sumber-sumber modal kerja maka sumber yang berasal dari keuntungan penjualan surat-surat berharga harus dipisahkan dengan modal kerja yang berasal dari hasil usaha pokok perusahaan.

c. Penjualan aktiva tidak lancar

Sumber lain yang dapat menambah modal kerja adalah hasil penjualan aktiv tetap, investasi jangka panjang dan aktiva tidak lancar lainnya yang tidak diperlukan lagi bagi perusahaan. Perubahan dari aktiva ini menjadi kas atau piutang akan menyebabkan bertambahnya modal kerja sebesar hasil penjualan tersebut.

Apabila dari hasil penjualan aktiva tetap atau aktiva tidak lancar lainnya ini tidak segera digunakan untuk mengganti aktiva yang bersangkutan, akan menyebabkan keadaan aktiva lancar sedemikian besarnya sehingga melebihi jumlah modal kerja yang dibutuhkan (adanya modal kerja yang berlebih-lebihan).

d. Penjualan Saham atau Obligasi

Untuk menambah modal dana atau modal kerja yang dibutuhkan perusahaan untuk dapat pula mengadakan emisi saham baru untuk meminta kepada pemilik perusahaan untuk menambah modalnya, disamping itu perusahaan dapat juga mengeluarkan obligasi atau hutang jangka panjang lainnya guna memenuhi kebutuhan modal kerjanya. Penjualan obligasi ini mempunyai konsekuensi bahwa perusahaan harus membayar bunga tetap,

oleh karena itu dalam mengeluarkan hutang dalam bentuk obligasi ini harus disesuaikan dengan kebutuhan perusahaan, penjumlahan obligasi yang tidak sesuai dengan kebutuhan (terlalu besar) disamping menimbulkan beban bunga yang besar, juga akan mengakibatkan keadaan aktiva lancar yang besar sehingga melebihi jumlah modal kerja yang dibutuhkan.

Disamping keempat sumber diatas masih ada sumber lain yang dapat diperoleh perusahaan untuk memperoleh aktiva lancarnya, walaupun dengan bertambahnya aktiva lancar itu mengakibatkan bertambahnya modal kerja. Misalnya pinjaman atau kredit dari bank dan pinjaman-pinjaman jangka pendek lainnya serta hutang dagang yang diperoleh dari para penjual (supplier) disini bertambahnya aktiva lancar diimbangi atau dibarengi dengan bertambahnya hutang lancar sehingga modal kerja (dalam arti *networking capital*) tidak bertambah.

Dari uraian tentang sumber-sumber modal kerja tersebut dapat disimpulkan bahwa modal kerja akan bertambah bila:

1. Adanya kenaikan sector modal baik yang berasal dari laba maupun adanya pengeluaran modal saham atau tambahan investasi dari pemilik perusahaan.
2. Adanya pengurangan atau penurunan aktiva tetap maupun melalui proses depresiasi.
3. Ada penambahan hutang jangka panjang baik dalam bentuk obligasi, hipotek dan hutang jangka panjang lainnya yang diimbangi dengan bertambahnya aktiva lancar.

H. Profitabilitas

Untuk mengukur kemampuan suatu perusahaan dalam menghasilkan laba, alat yang sering digunakan adalah profitabilitas.“ Profitabilitas suatu perusahaan menunjukkan perbandingan laba dengan aktivitas atau modal yang menghasilkan aktivitas tersebut, dengan kata lain profitabilitas adalah kemampuan suatu perusahaan untuk menghasilkan laba selama periode tertentu “²²

Pengertian profitabilitas sebagai indikator terhadap hasil pelaksanaan operasi perusahaan menitikberatkan pada aspek ekonominya. Efektivitas ekonomi suatu perusahaan bergantung kepada kemampuan perusahaan untuk mempertahankan kelangsungan hidupnya. Penggunaan profitabilitas sebagai indikator penilaian hasil operasi perusahaan dapat dipakai sebagai berikut :

1. Suatu indikasi tentang efektivitas manajemen.
2. Suatu alat untuk membuat proyeksi laba perusahaan.
3. Suatu alat pengendalian manajemen.

Profitabilitas merupakan rasio untuk menilai kemampuan perusahaan untuk mencari keuntungan.²³ Modal kerja akan menguntungkan perusahaan dan memungkinkan perusahaan untuk beroperasi secara ekonomis dan efektif, sehingga perusahaan tidak mengalami kesulitan-kesulitan dalam menjalankan usahanya. Salah satu tujuan didirikan perusahaan adalah untuk mencapai penjualan yang tinggi

²²Bambang Riyanto, *Dasar-dasar Pembelanjaan Perusahaan*, Edisi III (Yogyakarta: Yayasan Penerbit Gajah Mada, 1992) h. 27

²³Kasmir, *Pengantar Manajemen Keuangan* (Cet. I; Jakarta: Kencana, 2010), h.196

dengan tingkat keuntungan yang semakin meningkat sehingga perusahaan dapat menjaga dan mempertahankan kelangsungan hidupnya.

Salah satu Rasio profitabilitas yang sering digunakan dalam sebuah penelitian yang berkaitan dengan modal kerja yaitu *Return On Asset* (ROA). Pengukuran kinerja dengan *Return On Asset* (ROA) menunjukkan kemampuan dari modal yang diinvestasikan dalam keseluruhan aktiva untuk menghasilkan laba. *Return On Asset* (ROA) adalah rasio keuntungan bersih pajak yang juga berarti suatu ukuran untuk menilai seberapa besar tingkat pengembalian dari aset yang dimiliki perusahaan.²⁴ *Return On Asset* (ROA) yang negatif disebabkan laba perusahaan dalam kondisi negatif (rugi) pula. Hal ini menunjukkan kemampuan dari modal yang diinvestasikan secara keseluruhan aktiva belum mampu menghasilkan laba. Kelemahan utama pada pengukuran akuntansi tradisional seperti *Return On Asset* (ROA) sebagai pengukur penciptaan nilai adalah mengabaikan adanya biaya modal, sehingga sulit untuk mengetahui apakah suatu perusahaan telah menciptakan nilai atau tidak.

I. Hubungan Antara Modal Kerja Dan Profitabilitas

Modal kerja merupakan dana yang digunakan untuk kelangsungan operasional perusahaan. Pada penelitian kali ini modal kerja digambarkan dengan menggunakan rasio Profitabilitas (*Work Capital Turn Over*) yang mengukur perputaran modal kerja, dimana hasil penjualan dibagi dengan modal kerja. Modal kerja yang digunakan adalah modal kerja bersih yaitu selisih antara aktiva lancar dan passiva lancar. Secara teoritis, jika perputaran modal kerja meningkat maka profitabilitas yang diukur

²⁴Bambang Riyanto, *op. cit.*, h. 30

dengan *Return On Asset* juga akan meningkat. Hal ini terjadi karena apabila modal cepat berputar, maka penjualan akan meningkat, pemasukan perusahaan semakin banyak, keuntungan atau laba bersih yang dibandingkan dengan total aktiva mengalami kenaikan.

J. Analisis Rasio Pengelolaan Modal Kerja

Suatu perusahaan dapat diketahui keadaan dan perkembangan keuangannya melalui analisis data-data keuangan perusahaan yang tercermin dalam laporan keuangan. Dalam mengadakan interpretasi dan analisis laporan financial suatu perusahaan, seorang penganalisis keuangan memerlukan adanya ukuran atau “*yard stick*” tertentu. Ukuran yang sering digunakan dalam analisis financial adalah “rasio”. Untuk menghitung rasio dari suatu data keuangan didasarkan pada neraca dan laporan rugi laba dari perusahaan, adapun ratio keuangan yang akan digunakan dalam analisis modal kerja yaitu:

a. Perputaran kas

Kas merupakan perputaran yang paling liquid atau salah satu unsur modal kerja yang paling tinggi liquiditasnya. Berarti bahwa semakin besar jumlah kas yang dimiliki oleh suatu perusahaan akan semakin tinggi pula tingkat liquiditasnya. Tetapi suatu perusahaan yang mempunyai tingkat likuiditas yang tinggi karena adanya kas dalam jumlah yang besar berarti tingkat perputaran kas tersebut rendah dan mencerminkan adanya *overinvestment* dalam kas dan berarti pula perusahaan kurang efektif dalam mengelola kas.

Jumlah kas yang kecil akan diperoleh tingkat perputaran kas yang tinggi, dan keuntungan yang diperoleh akan lebih besar. Perputaran kas menunjukkan berapa kali modal kerja yang tertanam dalam bentuk kas dapat berputar dalam satu periode produksi

b. Perputaran Piutang

Piutang dimiliki suatu perusahaan mempunyai hubungan yang erat dengan volume penjualan kredit, posisi piutang dan taksiran waktu pengumpulan dapat dinilai dengan menghitung tingkat perputaran piutang berarti modal kerja yang ditanam dalam piutang akan semakin rendah, sebaliknya apabila rasionya makin rendah berate terjadi overinvestment dalam piutang.


c. Perputaran Persediaan

Perputaran persediaan adalah rasio antar jumlah harga yang dijual dengan nilai rata-rata persediaan yang dimiliki oleh perusahaan. Perputaran persediaan menunjukkan berapa kali modal kerja yang tertanam dalam bentuk persediaan berputar dalam bentuk satu periode produksi.

d. Perputaran Modal Kerja

Perputaran modal kerja mencerminkan kemampuan dana yang berputar dalam periode tertentu dengan cara membagi volume penjualan dengan modal kerja rata-rata. Perputaran modal kerja menunjukkan berapa kali keseluruhan modal kerja dapat berputar dalam satu periode produksi.

K. Rerangka Pikir


L. Pengembangan Hipotesis

1. Pengelolaan Perputaran Kas dapat meningkatkan Profitabilitas

Perputaran kas merupakan perbandingan antara penjualan bersih dengan jumlah rata-rata kas. Perputaran kas menunjukkan kemampuan kas dalam menghasilkan pendapatan, sehingga dapat dilihat berapa kali uang kas berputar dalam satu periode tertentu. Semakin tinggi perputaran kas ini akan semakin baik, ini berarti semakin tinggi efisiensi penggunaan kasnya dan keuntungan yang diperoleh akan semakin besar.²⁵ Hal ini menyatakan bahwa tingkat perputaran kas dapat meningkatkan profitabilitas. Berdasarkan penjelasan diatas diatas dapat dirumuskan hipotesis sebagai berikut:

H1 = Perputaran Kas dapat meningkatkan Profitabilitas

²⁵Bambang Riyanto. *Dasar-dasar Pembelanjaan Perusahaan* (Cet. IV; Yogyakarta: BPFE, 2001) h. 106

2. Pengelolaan Perputaran Piutang dapat meningkatkan Profitabilitas

Perputaran piutang adalah rasio yang memperlihatkan lamanya waktu untuk mengubah piutang menjadi kas.²⁶ Semakin cepat periode berputarnya piutang menunjukkan semakin cepat penjualan kredit dapat kembali menjadi kas.²⁷ Adapun yang menyatakan bahwa perputaran piutang berasal dari lamanya piutang diubah menjadi kas, piutang timbul karena adanya transaksi penjualan barang atau jasa secara kredit.²⁸ Yang menunjukkan bahwa perputaran piutang dapat meningkatkan profitabilitas. Berdasarkan penjelasan diatas dapat dirumuskan hipotesis sebagai berikut:

H2 = Perputaran Piutang dapat meningkatkan Profitabilitas

3. Pengelolaan Perputaran Persediaan dapat meningkatkan Profitabilitas

Pengelolaan persediaan merupakan suatu pekerjaan yang sulit, dimana kesalahan dalam menentukan tingkat persediaan dapat berakibat fatal. Semakin tinggi tingkat perputaran persediaan akan memperkecil resiko terhadap kerugian yang disebabkan karena penurunan harga atau karena perubahan selera konsumen, disamping itu akan menghemat ongkos penyimpanan dan pemeliharaan terhadap persediaan tersebut.²⁹ Berdasarkan penjelasan diatas dapat dirumuskan hipotesis sebagai berikut:

²⁶*Ibid*, h. 106

²⁷Sartono. *Manajemen Keuangan Teori dan Aplikasi*. Edisi IV (Yogyakarta: BPFE, 2010), h. 119

²⁸Ari Bramasto. "Analisis Perputaran Aktiva Tetap dan Perputaran Piutang Kaitannya Terhadap Return On Assets Pada PT. POS Indonesia (PERSERO) Bandung". *Jurnal Ekonomi Unikom*, Vol. 9, No. 2, (2007): h. 215 –230.

²⁹Munawir, *Analisa Laporan Keuangan*. Edisi IV (Yogyakarta: Liberty, 2004), h. 58

H3 = Perputaran Persediaan dapat meningkatkan Profitabilitas

4. Pengelolaan Perputaran Modal kerja dapat meningkatkan Profitabilitas

Rasio ini menunjukkan hubungan antara modal kerja dengan penjualan yang dapat diperoleh perusahaan untuk tiap rupiah modal kerja. Perputaran modal kerja akan berpengaruh kepada tingkat profitabilitas. Tingkat profitabilitas yang rendah bila dihubungkan dengan modal kerja dapat menunjukkan kemungkinan rendahnya volume penjualan disbanding dengan ongkos yang digunakan. Sehingga untuk menghindari itu, diharapkan adanya pengelolaan modal kerja yang tepat di dalam perusahaan. Perusahaan yang dikatakan memiliki tingkat profitabilitas tinggi berarti tinggi pula efisiensi penggunaan modal kerja yang digunakan perusahaan tersebut.³⁰. Berdasarkan penjelasan di atas dapat dirumuskan hipotesis sebagai berikut:

H4 = Perputaran Modal kerja dapat meningkatkan Profitabilitas

³⁰Munawir, *op. cit.*, h. 58

BAB III

METODE PENELITIAN

A. Tempat dan Waktu Penelitian

Penelitian ini dilakukan pada Perusahaan PT. Semen Tonasa, yang berada di Desa Biring Ere, Kecamatan Bungoro, Kabupaten Pangkep. Sedangkan jangka waktu pelaksanaan penelitian ini hingga perampungannya kurang lebih tiga bulan lamanya mulai bulan Mei sampai Juli 2013.

B. Metode Pengumpulan Data

Metode pengumpulan data yang dilakukan dalam penulisan ini adalah :

1. Riset Kepustakaan (*Library Research*) yaitu metode pengumpulan data dengan mempelajari literatur-literatur yang berhubungan dengan judul yang diajukan serta bahan kuliah dari berbagai buku yang berkaitan dengan masalah yang dibahas untuk dijadikan landasan teori.
2. Riset Lapangan yaitu metode pengumpulan data yang dilakukan dilokasi (obyek penelitian) secara langsung.

C. Jenis dan Sumber Data

1) Jenis data

- a. Data kuantitatif, yaitu data yang dapat dihitung atau data yang berupa angka-angka. Data ini dapat diperoleh dari laporan keuangan seperti

neraca, laporan laba rugi, ataupun dari laporan arus kas pada PT. Semen Tonasa periode 2003-2012.

- b. Data kualitatif, yaitu data yang diperoleh tidak dalam bentuk angka-angka tetapi berupa gambaran umum perusahaan, sejarah singkat perusahaan, maupun informasi-informasi lisan yang menyangkut kebijakan-kebijakan yang dikeluarkan oleh pihak perusahaan.

2) Sumber Data

- a. Data primer, yaitu data yang diperoleh secara langsung dengan mengadakan observasi langsung pada perusahaan PT Semen Tonasa sebagai obyek penelitian.
- b. Data sekunder, yaitu data yang diperoleh di luar perusahaan yaitu melalui buku-buku atau literatur yang berkaitan erat dengan masalah yang akan dibahas.

D. Definisi Operasional

- a. Menghitung Perputaran Kas

Kas merupakan perputaran yang paling liquid atau salah satu unsur modal kerja yang paling tinggi liquiditasnya. Berarti bahwa semakin besar jumlah kas yang dimiliki oleh suatu perusahaan akan semakin tinggi pula tingkat liquiditasnya dapat dirumuskan sbb:

$$\text{Perputaran Kas} = \frac{\text{Penjualan bersih}}{\text{Kas rata - rata}}$$

b. Menghitung Perputaran Piutang

Piutang dimiliki suatu perusahaan mempunyai hubungan yang erat dengan volume penjualan kredit, posisi piutang dan taksiran waktu pengumpulannya dapat dinilai dengan menghitung tingkat perputaran piutang berarti modal kerja yang ditanam dalam piutang akan semakin rendah. sebaliknya apabila rasionya makin rendah berarti terjadi overinvestment dalam piutang, tingkat perputaran piutang dapat dirumuskan sebagai berikut:

$$\text{Perputaran Piutang} = \frac{\text{Penjualan Bersih}}{\text{Piutang}}$$

c. Menghitung Perputaran Persediaan

Perputaran persediaan adalah rasio antar jumlah harga yang dijual dengan nilai rata-rata persediaan yang dimiliki oleh perusahaan. Perputaran persediaan menunjukkan berapa kali modal kerja yang tertanam dalam bentuk persediaan berputar dalam bentuk satu periode produksi

$$\text{Perputaran Persediaan} = \frac{\text{Harga Pokok Penjualan}}{\text{Persediaan Rata – rata}}$$

d. Menghitung Perputaran Modal Kerja

Perputaran modal kerja mencerminkan kemampuan dana yang berputar dalam periode tertentu dengan cara membagi volume penjualan dengan

modal kerja rata-rata. Perputaran modal kerja menunjukkan berapa kali keseluruhan modal kerja dapat berputar dalam satu periode produksi.

$$\text{Perputaran Modal Kerja} = \frac{\text{Penjualan Bersih}}{\text{Modal Kerja Rata – rata}}$$

e. Menghitung Profitabilitas

Metode ini Digunakan untuk mengetahui kemampuan dari modal perusahaan untuk menghasilkan laba serta menilai seberapa besar tingkat pengembalian dari asset yang dimiliki perusahaan. Dengan menggunakan alat analisis yaitu analisis rasio profitabilitas. Rumus yang digunakan yaitu:³¹

$$\text{ROA (Return On Asset)} = \frac{\text{Laba Bersih Setelah Pajak}}{\text{Total Aktiva}} \times 100\%$$

E. Metode Analisis

Adapun metode analisis data yang digunakan dalam pembahasan ini adalah metode kuantitatif, yaitu metode pengolahan data yang menghendaki teknik analisis data dan interpretasi dalam bentuk pengukuran data kuantitatif dan statistic melalui perhitungan ilmiah.³² Sebelum data tersebut dianalisis, model regresi berganda harus

³¹Arief Sugiono, *Panduan Praktis Dasar Analisa Laporan Keuangan* (Cet. II; Jakarta: Grasindo, 2009), h. 70

³²Burhan Bungin, *Metode Penelitian Kuantitatif* (Cet. III; Jakarta: Prenada Media Group, 2008), h. 126

memenuhi asumsi klasik, Uji hipotesis, dan Kriteria Pengujian Hipotesis yang meliputi:

1) Uji Asumsi Klasik

Digunakan Model regresi dalam menguji hipotesis haruslah menghindari kemungkinan terjadinya penyimpangan asumsi klasik. Asumsi klasik regresi meliputi³³:

a. Uji Multikolinearitas

Masalah-masalah yang mungkin akan timbul pada penggunaan persamaan regresi berganda adalah *multikolinearitas*, yaitu suatu keadaan yang variabel bebasnya berkorelasi dengan variabel bebas lainnya atau suatu variabel bebas merupakan fungsi linier dari variabel bebas lainnya.

Adanya *Multikolinearitas* dapat dilihat dari *tolerance value* atau nilai *variance inflation factor* (VIF). Nugroho (2005) dalam Sujianto (2009) menyatakan jika nilai *Variance Inflation Factor* (VIF) tidak lebih dari 10 maka model terbebas dari multikolinearitas.

b. Uji Autokorelasi

Autokorelasi dapat diartikan sebagai korelasi yang terjadi di antara anggota-anggota dari serangkaian observasi yang berderetan waktu (apabila datanya *time series*) atau korelasi antara tempat berdekatan (apabila *cross sectional*).

³³Imam ghozali dalam Sugiyono, *Regresi* (Jakarta, 2002) h.85

Adapun uji yang dapat digunakan untuk mendeteksi adanya penyimpangan asumsi klasik ini adalah uji Durbin Watson (D-W stat) dengan ketentuan sebagai berikut³⁴:

1. $1,65 < DW < 2,35$ maka tidak ada autokorelasi.
2. $1,21 < DW < 1,65$ atau $2,35 < DW < 2,79$ maka tidak dapat disimpulkan.
3. $DW < 1,21$ atau $DW > 2,79$ maka terjadi auto korelasi.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan yang lain. Model regresi yang baik adalah yang tidak terjadi heteroskedastisitas. Metode yang dapat dipakai untuk mendeteksi gejala heterokedastisitas antara lain: metode grafik, park glejser, rank spearman, dan barlett.

Dalam penelitian ini metode yang digunakan untuk mendeteksi gejala heteroskedastisitas dengan melihat grafik plot antara nilai prediksi variabel terikat (ZPRED) dengan residualnya (SRESID). Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara ZPRED dan SRESID dimana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual (Y prediksi – Y sesungguhnya) yang terletak di Studentized.

³⁴Sujianto, *Aplikasi Statistik dengan SPSS 19.0*, (Jakarta, BPFE, 2009) h. 80

- 1). Jika ada titik-titik yang membentuk pola tertentu yang teratur maka mengidentifikasi telah terjadi heterokedasitas.
- 2). Jika tidak ada pola yang jelas, serta titik-titik menyebar di atas dan dibawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedasitas.

d. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Metode yang dapat dipakai untuk normalitas antara lain: analisis grafik dan analisis statistik.

Uji normalitas dalam penelitian ini dilakukan dengan cara analisis grafik. Normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik atau dengan melihat histogram dari residualnya:

- 1) Jika data menyebar di sekitar garis diagonal dan mengikuti garis diagonal atau grafik histogramnya menunjukkan pola distribusi normal (menyerupai lonceng), regresi memenuhi asumsi normalitas.
- 2) Jika data menyebar jauh dari garis diagonal dan atau tidak mengikuti arah garis diagonal atau grafik histogram tidak menunjukkan pola distribusi normal, maka model regresi tidak memenuhi asumsi normalitas.

2) Uji Hipotesis

Penelitian ini bertujuan melihat pengaruh hubungan antara variabel-variabel independen terhadap variabel dependen dengan menggunakan analisis regresi linear berganda. Namun variabel yang dianalisis dengan model regresi dapat berupa variabel kuantitatif dapat pula berupa variabel kualitatif. Variabel kualitatif dalam model regresi sering disebut dengan variabel dummy.³⁵

$$Y = a + b_1x_1 + b_2x_2 + b_3x_3 + b_4x_4 + e$$

Dalam hal ini,

Y = Return On Asset (ROA)

a = konstanta persamaan regresi

b_1, b_2 = koefisien regresi

x_1 = Perputaran kas

x_2 = Perputaran Piutang

x_3 = Perputaran Persediaan

x_4 = Perputaran Modal kerja

e = Standar error

3) Uji Kriteria Pengujian Hipotesis

a. Uji F

Uji F dilakukan untuk melihat pengaruh variabel bebas secara bersama-sama terhadap variabel tidak bebas.

³⁵Algifari, *Statistik Induktif*, (Yogyakarta: UPP AMP YKPN, 2003), h. 127

1. $H_0 : b_1 = b_2 = 0$, tidak ada pengaruh perubahan Modal Kerja terhadap ROA.
2. $H_1 : b_1 \geq b_2 \geq 0$, minimal ada satu pengaruh pada perubahan proporsi Modal Kerja terhadap *Return On Asset*.

b. Uji t

Uji t dilakukan untuk mengetahui pengaruh masing-masing variabel independen yang terdiri atas Modal Kerja terhadap *Return on Asset* (ROA). Adapun langkah-langkah yang harus dilakukan dalam uji ini adalah sebagai berikut merumuskan hipotesis:

1. $H_0 : b_1 = b_2 = 0$, tidak ada pengaruh perubahan proporsi Modal Kerja terhadap *Return On Asset* (ROA).
2. $H_1 : b_1 \geq b_2 \geq 0$, minimal ada satu pengaruh pada perubahan proporsi Modal Kerja terhadap *Return On Asset* (ROA).

BAB IV

PEMBAHASAN HASIL PENELITIAN

A. Sejarah Singkat Perusahaan

PT. Semen Tonasa (Persero) adalah pabrik semen terbesar di kawasan timur Indonesia. Berdasarkan keputusan MPRS No. II/MPRS/1960 tanggal 5 Desember 1960, ditetapkan untuk mendirikan pabrik semen di Sulawesi Selatan yang berlokasi di Desa Tonasa, Kecamatan Balocci, Kabupaten Pangkep, sekitar 54 kilometer sebelah utara Makassar.

Pabrik Semen Tonasa Unit I merupakan proyek dibawah Departemen Perindustrian dan merupakan hasil kerja sama antara Pemerintah Indonesia dengan Pemerintah Cekoslowakia yang dimulai sejak tahun 1960 dan diresmikan pada 2 November 1968. Pabrik ini menggunakan proses basah dengan kapasitas terpasang 110.000 ton semen/tahun. Pada 1984, pabrik Semen Tonasa Unit I dihentikan pengoperasiannya karena dianggap tidak ekonomis lagi.

Berdasarkan peraturan Pemerintah Republik Indonesia No.54 tahun 1971 tanggal 8 September 1971, pabrik Semen Tonasa ditetapkan sebagai Badan Usaha Milik Negara (BUMN) yang berbentuk Perusahaan Umum (Perum). Selanjutnya, dengan Peraturan Pemerintah Republik Indonesia No.1 tahun 1975 tahun 9 Januari 1975 bentuk Perum diubah menjadi Perusahaan Perseroan (Persero).

Dalam rangka memenuhi kebutuhan semen yang semakin meningkat, berdasarkan persetujuan Bappenas No. 032/XC-LC/B.V/76 dan No. 2854/D.1/IX/ 76

tanggal 2 September 1976 dibangun pabrik Semen Tonasa Unit II. Pabrik yang merupakan hasil kerjasama Pemerintah Indonesia dengan Pemerintah Kanada ini beroperasi pada tahun 1980 dengan kapasitas 510.000 ton semen/tahun dan dioptimalisasi menjadi 590.000 ton semen/tahun pada 1991. Pabrik Semen Tonasa Unit II terletak di Desa Biringere, Kecamatan Bungoro, Kabupaten Pangkep, yang berjarak sekitar 23 kilometer dari Pabrik Semen Tonasa Unit I.

Pada tahun 1982, berdasarkan persetujuan Bappenas No. 032/XC-LC/B.V/1981 dan No. 2177/WK/10/1981 tanggal 30 Oktober 1981 dilakukan perluasan dengan membangun pabrik Semen Tonasa Unit III yang berada di lokasi yang sama dengan pabrik Semen Tonasa Unit II. Pabrik yang berkapasitas 590.000 ton semen/tahun ini merupakan kerjasama antara Pemerintah Indonesia dengan Jerman Barat. Pabrik selesai dibangun pada akhir tahun 1984 dan diresmikan oleh Presiden Soeharto pada 3 April 1985.

Berdasarkan Surat Menteri Muda Perindustrian No. 182/MPP-IX/1990 tanggal 2 Oktober 1990 dan Surat Menteri Keuangan RI No. S1549/MK.013/1990 tanggal 29 November 1990, dilakukan perluasan dengan membangun pabrik Semen Tonasa Unit IV yang berkapasitas 2.300.000 ton semen/tahun. Pabrik berlokasi dekat dengan Tonasa Unit II dan Unit III.

1. Visi dan Misi Perusahaan

a. Visi

Sesuai dengan kesepakatan perusahaan mengenai visi, PT. Semen Tonasa bertekad menjadi perusahaan persemenan terkemuka di Asia dengan tingkat efisiensi tinggi. Produsen semen yang lebih *profitable*, berorientasi masa depan, serta lebih kompetitif di pasar domestik dan internasional.

Dengan tata nilai mendasar yang mendorong berkembangnya perusahaan, mengutamakan kualitas, efisiensi, ramah lingkungan, dan profesionalisme, PT. Semen Tonasa bertekad mewujudkan misi perseroan dalam meningkatkan nilai perseroan kepada *stakeholder*, konsumen, dan karyawan.

b. Misi

PT. Semen Tonasa (Persero) mempunyai misi, yaitu :

1. Meningkatkan nilai perusahaan sesuai keinginan *stakeholders*.
2. Memproduksi semen untuk memenuhi kebutuhan konsumen dengan kualitas dan harga bersaing serta penyerahan tepat waktu.
3. Menggunakan teknologi yang lebih efisien, aman, dan ramah lingkungan.
4. Membangun lingkungan kerja yang mampu membangkitkan motivasi karyawan untuk bekerja secara profesional.

2. Sistem Manajemen

Dalam upaya mewujudkan visi dan misi, sistem manajemen perusahaan yang terintegrasi dan terpadu menerapkan Sistem Manajemen Mutu ISO 9001, Sistem Manajemen ISO 14001, dan Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) yang disebut sebagai Sistem Manajemen Semen Tonasa.

Manajemen PT. Semen Tonasa mempunyai komitmen untuk menjadi produsen semen yang ramah lingkungan. Komitmen tersebut diwujudkan dengan penerapan Sistem Manajemen ISO 14001 versi 2004 sesuai pemenuhan persyaratan yang berlaku, yaitu meminimalisasi dampak negatif dari operasi dan produk, pelaksanaan program efisiensi pemakaian sumber daya alam dan energi, melaksanakan kegiatan konservasi lahan bekas tambang, serta membina hubungan harmonis dengan masyarakat sekitar.

Lebih dari satu dekade PT. Semen Tonasa telah menerapkan Sistem Manajemen Mutu baru ISO 9001:2000. Jaminan mutu dan kepuasan konsumen merupakan komitmen manajemen PT. Semen Tonasa dalam menghadapi persaingan yang ketat dengan produsen semen lain. Pemenuhan komitmen tersebut terwujud dalam upaya pemenuhan kualitas produk sesuai permintaan konsumen dan penyerahan produk tepat waktu dengan harga yang bersaing.

PT. Semen Tonasa menyadari bahwa tenaga kerja merupakan aset perusahaan yang sangat penting keberadaannya dalam mendukung kelangsungan operasional perusahaan maka kondisi keselamatan dan kesehatan karyawan harus terjamin.

Manajemen PT. Semen Tonasa berkomitmen mempertahankan kondisi lingkungan kerja yang aman, sehat, dan sejahtera, bebas dari kecelakaan dan pencemaran lingkungan serta penyakit kerja yang diwujudkan melalui penerapan Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) dengan predikat “Bendera Emas” terhadap audit SMK3 dari Kementerian Tenaga Kerja Republik Indonesia.

3. Tujuan Perusahaan

Dalam peraturan pemerintah No. 55 tahun 1990 Bab III pasal 4 disebutkan bahwa tanggung jawab pengelolaan perusahaan dilakukan oleh direksi sesuai dengan ketentuan dalam anggaran dasar perusahaan.

Tujuan perusahaan sesuai dengan yang tercantum dalam anggaran dasar perusahaan yang telah diubah dengan akta No. 31 tanggal 9 Januari 1991, No. 191 tanggal 29 Mei 1991, dan No.40 tanggal 8 Juni 1991, ketiganya dibuat di hadapan Notaris Ny. Poebaningsih Adiwarsita, SH., di Jakarta dan telah disetujui oleh Menteri Kehakiman RI berdasarkan SK No. C2.2102.HT.0104 Tahun 1991 tanggal 12 Juli 1991.

Perusahaan ini bertujuan turut melaksanakan serta menunjang kebijakan dan program pemerintah di bidang ekonomi dan pembangunan nasional pada umumnya dan di bidang persemenan serta industri lain pada khususnya. Untuk mencapai tujuan tersebut maka perusahaan menjalankan usaha di bidang :

1. Produksi

Menambah atau mengolah bahan-bahan mentah tertentu menjadi bahan pokok yang diperlukan guna pembuatan semen, mengolah bahan-bahan pokok menjadi berbagai macam semen, serta mengolah berbagai macam semen menjadi barang-barang jadi yang bermanfaat.

2. Pemberian Jasa

Memberi jasa untuk industri semen, antara lain : studi penelitian, pengembangan, rancangan bangunan dan rekayasa industri konstruksi, manajemen, pengoperasian pabrik, pergudangan dan angkutan, reparasi, pemeliharaan peralatan, pabrikasi alat-alat, konsultasi (kecuali konsultasi dalam bidang hukum), serta jasa industri lainnya.

3. Perdagangan

Penyelenggaraan kegiatan pemasaran dan distribusi berbagai macam semen serta barang-barang hasil produksi lainnya dengan cara-cara tertentu serta melakukan kegiatan-kegiatan perdagangan baik dalam maupun luar negeri.

4. Usaha lainnya

Melakukan kegiatan usaha atau kegiatan lain yang merupakan sarana pelengkap atau penunjang guna mencapai tujuan perusahaan. Perusahaan dapat pula mendirikan atau menjalankan perusahaan lain yang mempunyai hubungan dengan bidang usaha tersebut baik secara sendiri maupun bersama-

sama dengan badan lainnya selama tidak bertentangan dengan peraturan perundang-undangan yang berlaku serta sesuai dengan ketentuan dan anggaran dasar perusahaan.

PT. Semen Tonasa membawahi dua perusahaan yang bersifat sosial yaitu Yayasan Kesejahteraan Semen Tonasa (YKST) dan Yayasan Dana Pensiun dan Hari Tua. Selain itu, terdapat lima perusahaan yang bersifat komersil berada di bawah pengendalian PT. Semen Tonasa, yaitu dua perusahaan yang seluruh sahamnya dikuasai oleh Yayasan Kesejahteraan Semen Tonasa dan tiga perusahaan komersil yang sahamnya dimiliki oleh YKST dan koperasi karyawan.

Kelima perusahaan tersebut bergerak dalam bidang yang erat kaitannya dengan kegiatan operasional PT. Semen Tonasa atau distributor semen, transportasi bongkar muat barang yang diangkut dengan kapal laut serta pengurusan dokumen. Satu unit usaha lainnya yaitu koperasi yang seluruh sahamnya dikuasai oleh karyawan PT. Semen Tonasa yaitu yang berasal dari simpanan pokok dan simpanan wajib.

4. Produk

PT. Semen Tonasa (Persero) telah menghasilkan produk-produk semen unggulan yaitu :

1. Semen Portland Tipe I (OPC)

Semen Portland Jenis I adalah semen hidrolis yang dibuat dengan menggiling klinker semen dan gypsum. Semen Portland Jenis I produksi

PT. Semen Tonasa memenuhi persyaratan SNI No. 15-2049-2004 Jenis I dan ASTM C150-2004 tipe I.

Semen jenis ini digunakan untuk bangunan umum dengan kekuatan tekanan yang tinggi (tidak memerlukan persyaratan khusus) seperti bangunan bertingkat tinggi, perumahan, jembatan, dan bendungan.

2. Semen Portland Pozzoland (PPC)

Semen Portland Pozzoland adalah semen hidrolis yang terdiri dari campuran homogeny antara semen Portland dan Pozzoland halus, yang diproduksi dengan menggiling klinker semen Portland dan Pozzoland bersama-sama dimana kadar pozzoland 15 – 40 % massa Semen Portland Pozzoland.

Semen Portland Pozzoland produksi PT.Semen Tonasa (Persero) memenuhi persyaratan SNI 15-0302-2004 tipe IP-U dengan kegunaan untuk bangunan bertingkat, konstruksi beton umum, dan konstruksi bangunan pada tanah yang cenderung lunak.

3. Semen Portland Komposit (PPC)

Semen Portland Komposit adalah bahan pengikat hidrolis hasil penggilingan bersama-sama terak Semen Portlad dan gypsum dengan satu atau lebih bahan organik, atau hasil pencampuran bubuk Semen Portland dengan bubuk bahan anorganik lain.

Semen Portland Komposit produksi PT. Semen Tonasa memenuhi persyaratan SNI 15-7064-2004 yang memiliki kegunaan pada pemasangan batu bata, plesteran, pagar dinding, dan selokan.

5. Pemasaran

Keuntungan terbesar PT. Semen Tonasa berasal dari hasil penjualan semen dalam negeri di kawasan timur Indonesia. Kondisi saat ini menunjukkan tingginya konsumsi semen dalam negeri yang memberikan keuntungan bagi produsen semen nasional. Oleh karena itu, pasar semen dalam negeri tetap merupakan pasar utama yang potensial. Walaupun kondisi pasar dalam negeri sangat potensial, dengan penuh kesadaran perseroan senantiasa melakukan alternatif strategi-strategi yang terbaik untuk meningkatkan efisiensi operasional dan keuangan perusahaan.

PT. Semen Tonasa berupaya keras menjalin kerjasama yang baik dengan para distributor sebagai mediator bisnis penjualan retail semen ke konsumen akhir di daerah pasar kawasan timur Indonesia seperti Sulawesi, Papua, Bali, Ambon, dan Nusa Tenggara. Selain itu, perseroan juga membangun kerjasama dengan proyek-proyek pembangunan infrastruktur pemerintah di kawasan tersebut dengan menunjuk distributor yang memadai untuk memediasi suplay semen ke kontraktor proyek.

Perusahaan juga mengeksport kelebihan produksinya ke pasar luar negeri seperti Kamboja, Filipina, Vietnam dan beberapa Negara tetap seperti Afrika Selatan, Bangladesh, Madagaskar, Malaysia, Singapura, dan Timor-Timur.

6. Struktur Organisasi

Sejalan dengan laju perkembangan perusahaan serta bekal pengalaman dalam beberapa tahun terakhir ini, PT. Semen Tonasa dalam mengemban misinya selaku BUMN memelihara suatu rangkaian kerja yang harmonis dan teratur. Keharmonisan ini hanya dapat terwujud dengan adanya suatu unit organisasi yang tersusun rapi sesuai dengan fungsi dan tanggung jawabnya masing-masing.

Dalam memenuhi hal ini, manajemen PT. Semen Tonasa menyusun unit organisasi sebagai berikut :

1. Dewan Direksi

Dewan Direksi merupakan tingkat manajemen tertinggi dalam unit organisasi PT. Semen Tonasa. Dalam mempertanggungjawabkan kegiatan perusahaan, Dewan Direksi bertanggungjawab kepada Dewan Komisaris sebagai wakil pemegang saham.

Dewan Direksi terdiri atas seorang Direktur Utama dan 3 (tiga) orang direktur yang menjadi pengarah/pembina dan penanggung jawab pada bidangnya masing-masing. Penanggung jawab terakhir terletak pada Direktur Utama.

Selain bertanggung jawab atas kelancaran jalannya perusahaan, Direktur Utama juga mempunyai tugas dan tanggung jawab harian terhadap bidang-bidang tertentu. Adapun bidang-bidang yang mendapat pengawasan secara langsung dari Direktur Utama adalah bidang umum dan bidang SDM.

Selanjutnya ketiga dewan direktur yang membantu tugas Direktur Utama setiap harinya adalah :

a. Direktur Keuangan dan Komersial

Direktur ini menyelenggarakan kegiatan administratif perusahaan dan bertanggung jawab penuh atas semua aktivitas perusahaan. Tugas Direktur Keuangan dan Komersial meliputi :

- Pembuatan anggaran pendapatan dan belanja perusahaan serta mengadakan pengawasan atas pelaksanaan anggaran pendapatan dan belanja perusahaan tersebut.
- Menyusun pendistribusian hasil produksi semen dengan jalan menyusun strategi pemasaran di seluruh daerah pemasaran termasuk pengangkutannya.
- Merencanakan kegiatan pengadaan suku cadang, bahan baku, bahan pembantu, dan mesin-mesin lainnya sebagai kelengkapan dalam kegiatan produksi.

b. Direktur Produksi

Dalam menjaga stabilitas produksi, tugas Direktur Produksi adalah sebagai berikut :

- Terselenggaranya kelancaran operasi Pabrik Unit II, Unit III, dan Unit IV yang meliputi pencapaian target produksi, pencapaian mutu produk, dan terlaksananya pemeliharaan masing-masing.

- Terselenggaranya pemeliharaan fasilitas yang meliputi perumahan karyawan, gedung pabrik, dan gedung lainnya, pelabuhan khusus Biringkassi serta lingkungan hidup.

c. Direktur Penelitian dan Pengembangan (Litbang)

Dalam mengembangkan perusahaan, tugas Direktur Litbang adalah melaksanakan kegiatan untuk merealisasi tujuan perusahaan dengan baik.

Tugas-tugas tersebut meliputi :

- Terselenggaranya semua aktivitas perencanaan dan pelaksanaan proyek-proyek perluasan termasuk didalamnya pengurusan sumber dana untuk pembiayaan proyek-proyek tersebut.
- Penelitian terhadap efisiensi semua peralatan unit produksi yang ada dan yang akan digunakan baik dalam unit-unit yang telah ada maupun dalam proyek perluasan yang direncanakan.

2. Kepala Departemen

Guna mendampingi kegiatan setiap harinya, Dewan Direksi dibantu oleh staf yang sesuai dengan bidangnya masing-masing yang dalam struktur organisasi disebut Kepala Departemen. Kepala Departemen yang terdapat struktur organisasi PT. Semen Tonasa adalah :

- Kepala Departemen Umum
- Kepala Departemen Sumber Daya Manusia
- Kepala Departemen Satuan Pengawasan Intern

- Kepala Departemen Administrasi Keuangan
- Kepala Departemen Niaga
- Kepala Departemen Operasi
- Kepala Departemen Pemeliharaan
- Kepala Departemen Litbang Sistem Manajemen
- Kepala Departemen Litbang Teknis dan Ekonomis

B. Pembahasan Hasil Penelitian

Hasil penelitian dan pembahasan merupakan penggambaran tentang hasil yang diperoleh dalam penelitian yang terdiri atas variabel-variabel independen dan variabel dependen. Data yang diperoleh merupakan data kondisi keuangan PT. Semen Tonasa yang dipublikasikan dari tahun 2003 hingga tahun 2012. Data ini diperoleh dari laporan keuangan dan laporan tahunan PT. Semen Tonasa dalam bentuk neraca, laporan laba rugi, dan data-data lainnya yang mendukung dalam penelitian ini.

1. Analisis Keuangan

a) Variabel *Return On Asset* (ROA)

Variabel ini digunakan untuk mengetahui kemampuan dari modal perusahaan untuk menghasilkan laba serta manila seberapa besar tingkat pengembalian dari asset yang dimiliki perusahaan. Rumus yang digunakan yaitu:

$$\text{ROA (Return On Asset)} = \frac{\text{Laba Bersih Setelah Pajak}}{\text{Total Aktiva}} \times 100\%$$

Tabel 4.1

Return On Asset (ROA) Perusahaan PT. Semen Tonasa

Tahun 2003-2012

Tahun	<i>Return On Asset (ROA)</i>	Hasil
2003	$\frac{38.151.785}{1.381.720.788} \times 100\%$	0.028
2004	$\frac{78.822.192}{1.401.471.690} \times 100\%$	0.056
2005	$\frac{131.428.939}{1.433.295.060} \times 100\%$	0.092
2006	$\frac{189.379.965}{1.503.411.326} \times 100\%$	0.126
2007	$\frac{211.704.695}{1.533.636.112} \times 100\%$	0.138
2008	$\frac{294.441.495}{1.858.056.211} \times 100\%$	0.158
2009	$\frac{429.722.632}{2.401.347.405} \times 100\%$	0.179
2010	$\frac{543.587.122}{3.510.477.336} \times 100\%$	0.155
2011	$\frac{544.293.789}{5.374.843.616} \times 100\%$	0.101
2012	$\frac{642.154.817}{7.331.627.206} \times 100\%$	0.088

Berdasarkan pada tabel 4.1. diatas, dapat kita lihat *Return On Asset* pada Perusahaan PT. Semen Tonasa pada Tahun 2003-2009 mengalami peningkatan pada setiap tahunnya. Namun pada Tahun berikutnya yaitu Tahun 2010-2012 terjadi

penurunan yang sangat signifikan dikarenakan total aktiva pada Tiga Tahun terakhir ini sangat meningkat.

b) Variabel Perputaran Kas (*Cash Turnover*)

Cash Turnover (CT) merupakan yang paling liquid atau salah satu unsur modal kerja yang paling tinggi liquiditasnya. Rumus yang digunakan yaitu:

$$\text{Cash Turnover (CT)} = \frac{\text{Penjualan bersih}}{\text{Kas rata - rata}}$$

Tabel 4.2

Cash Turnover (CT) Perusahaan PT. Semen Tonasa

Tahun 2003-2012

Tahun	<i>Cash Turnover</i> (CT)	Hasil
2003	$\frac{925.378.118}{142.228.157}$	6.506
2004	$\frac{1.050.866.208}{198.197.943}$	5.302
2005	$\frac{1.275.898.945}{280.707.965}$	4.545
2006	$\frac{1.520.005.828}{352.958.642}$	4.306
2007	$\frac{1.731.648.247}{346.337.425}$	4.999
2008	$\frac{2.204.847.236}{467.439.783}$	4.717
2009	$\frac{642.154.817}{7.331.627.206}$	3.570

2010	$\frac{2.723.863.787}{303.542.090}$	8.974
2011	$\frac{3.039.863.341}{337.125.701}$	9.017
2012	$\frac{3.753.269.551}{509.715.611}$	7.363

Berdasarkan tabel 4.2, diatas dapat dilihat *Cash turnover* pada PT. Semen Tonasa mengalami penurunan di tahun 2003-2009 dan sempat naik ditahun 2010-2011 namun terjadi penurunan lagi ditahun 2012 ini terjadi disebabkan karna kas rata-rata yang tidak menentu padahal penjualan bersih meningkat setiap tahun.

c) Variabel Perputaran Piutang (*Receivable Turnover*)

Piutang dimiliki suatu perusahaan mempunyai hubungan yang erat dengan volume penjualan kredit, posisi piutang dan taksiran waktu pengumpulannya.

Rumus yang digunakan yaitu:

$$Receivable\ Turnover = \frac{\text{penjualan Bersih}}{\text{piutang}}$$

Tabel 4.3.

Receivable Turnover perusahaan PT.Semen Tonasa

2003-2012

Tahun	<i>Receivable Turnover</i> (RT)	Hasil
2003	$\frac{925.378.118}{222.608.934}$	4.157
2004	$\frac{1.050.866.208}{160.670.952}$	6.540

2005	$\frac{1.275.898.945}{164.762.623}$	7.744
2006	$\frac{1.520.005.828}{170.021.167}$	8.940
2007	$\frac{1.731.648.247}{197.368.442}$	8.774
2008	$\frac{2.204.847.236}{256.351.038}$	8.601
2009	$\frac{2.814.117.779}{218.634.088}$	12.871
2010	$\frac{2.723.863.787}{366.056.465}$	7.441
2011	$\frac{3.039.863.341}{381.602.813}$	7.966
2012	$\frac{3.753.269.551}{594.617.183}$	6.312

Berdasarkan pada tabel 4.3 diatas, dapat dilihat *Receivable Turnover* pada PT. Semen Tonasa mengalami peningkatan pada tahun 2003-2009 dan terjadi penurunan ditahun 2010-2012. Ini disebabkan karna piutang yang setiap tahunnya meningkat tapi penjualan bersih meningkat setiap tahunnya.

d) Variabel Perputaran Persediaan (*Inventory Turnover*)

Rasio antar jumlah harga yang dijual dengan nilai rata-rata persediaan yang dimiliki oleh perusahaan. Rumus yang digunakan yaitu:

$$Inventory\ Turnover = \frac{HPP}{\text{persediaan rata - rata}}$$

Tabel 4.4.

Inventory Turnover Perusahaan PT. semen Tonasa

Tahun 2003-2012

Tahun	<i>Inventory Turnover</i> (IT)	Hasil
2003	$\frac{659.170.432}{189.656.456}$	3.47 6
2004	$\frac{756.292.961}{281.121.606}$	2.69 0
2005	$\frac{941.221.872}{253.058.781}$	3.71 9
2006	$\frac{1.069.635.499}{270.179.803}$	3.95 9
2007	$\frac{1.228.078.789}{323.629.179}$	3.79 5
2008	$\frac{1.549.265.071}{366.227.812}$	4.23 0
2009	$\frac{1.682.722.369}{283.238.981}$	5.94 1
2010	$\frac{1.964.028.725}{339.080.974}$	5.79 2
2011	$\frac{1.964.028.725}{494.288.980}$	3.97 3
2012	$\frac{2.336.834.200}{481.519.053}$	4.85 3

Berdasarkan tabel 4.4 diatas, dapat dilihat *Inventory Turnover* pada PT. Semen Tonasa mengalami peningkatan dan penurunan pada setiap tahun. Ini disebabkan oleh persediaan rata-rata yang tidak seimbang.

e) Variabel Perputaran Modal Kerja (*Working Capital Turnover*)

Mencerminkan kemampuan dana yang berputar dalam periode tertentu.

Rumus yang digunakan yaitu:

$$\text{Working Capital Turnover} = \frac{\text{penjualan Bersih}}{\text{Modal Kerja Rata – rata}}$$

Tabel 4.5.

Working Capital Turnover Perusahaan PT. Semen Tonasa
Tahun 2003-2012

Tahun	<i>Working Capital Turnover</i> (WCTO)	Hasil
2003	$\frac{925.378.118}{74.530.501}$	12.416
2004	$\frac{1.050.866.208}{379.812.612}$	2.767
2005	$\frac{1.275.898.945}{381.165.776}$	3.347
2006	$\frac{1.520.005.828}{514.930.954}$	2.952
2007	$\frac{1.731.648.247}{629.173.247}$	2.752
2008	$\frac{2.204.847.236}{2.814.117.779}$	2.831

2009	$\frac{2.814.117.779}{786.193.028}$	3.579
2010	$\frac{2.723.863.787}{430.555.677}$	6.326
2011	$\frac{3.039.863.341}{575.787.754}$	5.279
2012	$\frac{3.753.269.551}{538.331.496}$	6.972

Berdasarkan tabel 4.5 diatas, dapat dilihat bahwa *working capital turnover* pada PT. Semen Tonasa terjadi peningkatan dan penurunan setiap tahunnya. Ini karena modal kerja yang tidak menentu bahkan tidak seimbang.

Descriptive Statistics

2. Statistik

Deskriptif Sampel Penelitian

Statistik deskriptif digunakan untuk menunjukkan jumlah data (N) yang digunakan dalam penelitian ini, nilai rata-rata (*mean*) serta standar deviasi (δ) dari masing-masing variabel. Pada penelitian ini menggunakan *Return On Asset* sebagai variabel dependen, dan CT, RT, IT dan WCT sebagai variabel independen Adapun hasil olahan statistik deskriptif data yang menjadi variabel penelitian dengan menggunakan SPSS 16 disajikan dalam Tabel 4.1. berikut:

Tabel 4.1

	Mean	Std. Deviation	N
Roa	.1060	.04742	10
Ct	5.9250	1.94437	10
Rt	7.9320	2.25340	10
It	4.2390	1.01656	10
Wct	5.5170	3.17706	10

Sumber : Output SPSS 16 (*Laporan Keuangan, diolah*)

Berdasarkan Tabel 4.1. di atas menunjukkan bahwa jumlah data yang digunakan dalam penelitian ini adalah sebanyak 10 sampel data yang diambil dari laporan keuangan Perusahaan PT. Semen Tonasa (persero) tahun 2003- 2012.

Berdasarkan pada tabel di atas bahwa variabel ROA (*Return On Asset*) memiliki standar deviasi (σ) sebesar 4,74% lebih kecil dibandingkan dengan nilai rata-rata (mean) sebesar 10,6%. Dengan demikian dapat dikatakan bahwa data pada variabel ROA baik.

Variabel *Cash Turnover* (CT) diperoleh standar deviasi (σ) sebesar 194,44% lebih kecil daripada nilai rata-rata (mean) sebesar 592,5% sehingga mencerminkan bahwa data pada variabel CT baik.

Pada Variabel *Receivable Turnover* (RT) diperoleh standar deviasi (σ) sebesar 225,34% lebih kecil daripada nilai rata-rata (mean) sebesar 793,2% sehingga menunjukkan bahwa data pada variabel RT baik.

Pada Variabel *Inventory Turnover* (IT) diperoleh standar deviasi (σ) sebesar 101,66% lebih kecil daripada nilai rata-rata (mean) sebesar 423,9% sehingga menunjukkan bahwa data pada variabel IT baik.

Pada Variabel *Working Capital Turnover* (WCT) diperoleh standar deviasi (σ) sebesar 317,71% lebih kecil daripada nilai rata-rata (mean) sebesar 551,7% sehingga menunjukkan bahwa data pada variabel WCT baik.


Berdasarkan hasil uji statistik deskriptif terhadap variabel penelitian diperoleh standar deviasi yang jauh lebih kecil dari nilai rata rata variabel, sehingga dapat disimpulkan data layak diolah.

3. Uji Asumsi Klasik

a. Uji Normalitas


Uji normalitas bertujuan untuk menguji apakah model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal. Metode yang dapat dipakai untuk normalitas antara lain: analisis grafik dan analisis statistik. Pengujian secara visual dapat dilakukan dengan metode gambar normal histogram dan *probability plots* dalam program *SPSS 16 for windows*. Berikut merupakan grafik normal *histogram* sebagai berikut:

Gambar 4.1. Histogram & *Regression Standardized Residual*


Dari gambar grafik histogram di atas dapat dilihat bahwa sebagian besar data berada dalam kurva normal, sehingga dapat dikatakan bahwa data yang dianalisis memenuhi syarat normalitas. Berikut merupakan grafik normal *probability plots* sebagai berikut:

Normal P-P Plot of Regression Standardized Residual


...at bahwa tidak terdapat penyimpangan yang signifikan dari garis diagonal dan penyebaran mengikuti arah garis diagonal. Dengan demikian dapat dinyatakan bahwa penyebaran data mendekati normal atau memenuhi asumsi normalitas.

b. Uji multikolinieralitas

Persamaan regresi berganda adalah *multikolinearitas*, yaitu suatu keadaan yang variabel bebasnya berkorelasi dengan variabel bebas lainnya atau suatu variabel bebas merupakan fungsi linier dari variabel bebas lainnya. Adanya *Multikolinearitas* dapat dilihat dari *tolerance value* atau nilai *variance inflation factor* (VIF).

Tabel 4.2. Pengujian Multikolinieritas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics		
	B	Std. Error	Beta			Tolerance	VIF	
1	(Constant)	.011	.061		.189	.858		
	Ct	.002	.005	.085	.443	.676	.483	2.070
	Rt	.006	.006	.265	.882	.418	.199	5.030
	It	.019	.010	.408	2.000	.102	.432	2.314
	Wct	-.008	.003	-.518	-2.414	.061	.390	2.566

a. Dependent Variable: roa

Berdasarkan tabel di atas, dapat dilihat bahwa WCT, CT dan IT perusahaan menunjukkan nilai *tolerance* > 0,10 dan nilai VIF < 5, Oleh karena itu dapat disimpulkan bahwa variabel independen yang digunakan dalam model regresi penelitian ini adalah terbebas dari multikolinieritas atau dapat dipercaya dan obyektif.

c. Uji Autokorelasi

Uji autokorelasi dilakukan dengan uji Durbin Watson (DW-test). Model regresi dikatakan tidak terdapat autokorelasi apabila nilai Durbin-Watson (DW-test) berkisar 1,55 sampai 2,46.

Tabel 4.3. Pengujian Autokorelasi

Model Summary^b

Model	Change Statistics					Durbin-Watson
	R Square Change	F Change	df1	df2	Sig. F Change	
1	.910	12.682	4	5	.008	1.906

a. Predictors: (Constant), wct, it, ct, rt


b. Dependent Variable: roa

Dari tabel di atas, dapat dilihat bahwa nilai Durbin-Watson sebesar 1.906. Karena nilai DW berkisar antara 1,55 sampai 2,46, maka dapat disimpulkan bahwa tidak terjadi masalah autokorelasi pada model regresi, sehingga model regresi layak untuk digunakan dalam melakukan pengujian.

d. Uji heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan yang lain. Model regresi yang baik adalah yang tidak terjadi heteroskedastisitas. Metode yang dapat dipakai untuk mendeteksi gejala heterokedastisitas antara lain: metode grafik, park glejser, rank spearman, dan barlett.

Gambar 4.2. Heterokedastisitas


Dari hasil di atas jelas tidak terdapat hubungan yang signifikan secara statistik antara e_i dengan variabel X_i , atau penyebaran residual adalah tidak teratur, hal ini dapat dilihat pada plot yang terpecah dan tidak membentuk pola tertentu sehingga dapat dikatakan bahwa tidak terdapat heteroskedastisitas dalam varians kesalahan, sehingga memenuhi asumsi homoskedastisitas.

Pada hasil keseluruhan uji asumsi klasik, semua variabel dalam penelitian ini layak untuk melakukan pengujian regresi linier berganda karena tidak terdapat masalah pada semua uji tersebut.

4. Analisis Regresi Berganda

Suatu model persamaan regresi linier berganda digunakan untuk menjelaskan hubungan antara satu variabel dependen dengan lebih dari satu variabel lain. Dalam penelitian ini model persamaan regresi linier ganda yang disusun untuk

mengetahui pengaruh antara Perputaran Kas, Perputaran piutang, Perputaran persediaan dan Perputaran Modal Kerja, sebagai variabel independen terhadap Profitabilitas (*Return On Asset*) sebagai variabel dependen secara bersama sama adalah $Y = a + b_1x_1 + b_2x_2 + b_3x_3 + b_4x_4 + e$. Dalam melakukan analisis *CT* (X_1), *RT* (X_2), *IT* (X_3) dan *WCT* (X_4), e (standard error) terhadap *ROA* (Y) digunakan analisis regresi berganda. ditunjukkan pada tabel berikut:

Tabel 4.4.
Analisis regres linier berganda
Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	.011	.061		.189	.858
	Ct	.002	.005	.085	.443	.676
	Rt	.006	.006	.265	.882	.418
	It	.019	.010	.408	2.000	.102
	Wct	-.008	.003	-.518	-2.414	.061

a. Dependent Variable: roa

Sumber: PT. Semen Tonasa (data diolah)

Berdasarkan pada tabel diatas, terlihat bahwa nilai konstanta α 0.11 dan koefisien regresi β_1 0.002; β_2 0.006; β_3 0.19; β_4 -0.08; e 0.61 Nilai konstanta dan koefisien regresi ini dimasukkan dalam persamaan regresi linear berganda berikut ini:

$$ROA = 0.11 + 0.02CT + 0.06RT + 0.19IT - 0.08WCT + 0.61$$

Arti dari nilai α , β_1 , β_2 dan β_3 , β_4 tersebut adalah:

$\alpha = 0.11$ mempunyai arti jika nilai $X = 0$ (nol), maka nilai ROA akan menunjukkan tingkat atau sebesar 0.11 atau dalam arti lain jika tidak ada variabel X maka nilai Y 0.11

$\beta_1 = 0.02$ ini menunjukkan koefisien regresi variabel CT, dimana setiap perubahan 1 % pada nilai CT maka nilai ROA akan berubah sebesar 0.02.

$\beta_2 = 0.06$ ini menunjukkan koefisien regresi variabel RT, dimana setiap perubahan 1 % pada nilai RT maka nilai ROA akan berubah 0.06.

$\beta_3 = 0.19$ ini menunjukkan koefisien regresi variabel IT, dimana setiap perubahan 1 % pada nilai IT maka nilai ROA akan berubah sebesar 0.19.

$\beta_4 = -0.08$ ini menunjukkan koefisien regresi variabel WCT ke arah negatif, dimana setiap perubahan 1 % pada nilai WCT maka nilai ROA akan berubah sebesar -0.08.

5. Uji Koefisien Determinasi (R^2)

Koefisien pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel terikat. Koefisien ini digunakan untuk mengetahui besarnya pengaruh variabel *CT*, *RT*, *IT* dan *WCTO* terhadap *ROA*. Ada dua cara yang digunakan untuk mendapatkan hasil koefisien determinasi tersebut yaitu

Tabel 4.5. koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.954 ^a	.910	.838	.01906	.910	12.682	4	5	.008

a. Predictors: (Constant), wct, it, ct, rt

b. Dependent Variable: roa

Diperoleh koefisien determinasi, yaitu sebesar 0,910. Ini berarti bahwa secara simultan variable bebas berpengaruh terhadap variable terikat selama tahun 2003 sampai dengan 2012 adalah sebesar 0.910 atau 91% sedangkan sisanya sebesar 9% di pengaruhi oleh faktor-faktor lain. Sehingga dapat disimpulkan bahwa pengaruh WCT, CT, RT dan IT terhadap ROA pada perusahaan semen tonasa periode 2003-2012 termasuk dalam kategori tinggi karena berada di atas 50%.

6. Uji Hipotesis

a. Uji signifikan simultan (uji f)

Uji F dilakukan untuk melihat pengaruh variabel bebas secara bersama-sama terhadap variabel tidak bebas.

Tabel 4.6. Hasil Uji Simultan ANOVA^b

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	.018	4	.005	12.682	.008 ^a

Residual	.002	5	.000		
Total	.020	9			

a. Predictors: (Constant), wct, it, ct, rt

b. Dependent Variable: roa

Berdasarkan pada diatas, dapat diketahui nilai F rasio adalah 12.682 dengan nilai signifikan = $0,008 < 0,05$ ($\alpha=5\%$) ini berarti bahwa variabel bebas Secara bersama-sama berpengaruh positif dan signifikan terhadap variabel terikat.

b. Uji Signifikan Parsial (uji t)

Tabel 4.7. Hasil Uji Parsial
Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	.011	.061		.189	.858
	Ct	.002	.005	.085	.443	.676
	Rt	.006	.006	.265	.882	.418
	It	.019	.010	.408	2.000	.102
	Wct	-.008	.003	-.518	-2.414	.061

a. Dependent Variable: roa

Variabel CT (X_1) dengan nilai t hitung sebesar 0.443 dengan tingkat signifikan 0.676 ($\text{sig} < 0,05$) berarti terdapat pengaruh positif tapi tidak signifikan antara ROA dengan CT, ini berarti variabel CT memberikan positif tetapi tidak

signifikan terhadap ROA sebesar 0.189, dengan kata lain jika CT naik, maka ROA yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan naik meskipun pengaruhnya tidak signifikan. Jadi dapat disimpulkan bahwa hipotesis yang pertama ditolak. ini terjadi karena jumlah kas yang dimiliki perusahaan tidak meningkat setiap tahunnya bahkan terjadi penurunan padahal penjualan bersih meningkat setiap tahunnya.

Variabel RT (X_2) dengan nilai t hitung sebesar 0.882 dengan tingkat signifikan 0,418 ($\text{sig} > 0,05$) berarti terdapat pengaruh yang positif dan tidak signifikan antara ROA dengan RT. ini berarti variabel RT memberikan positif tetapi tidak signifikan terhadap ROA sebesar 0.189, dengan kata lain jika RT naik, maka ROA yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan naik meskipun pengaruhnya tidak signifikan . Jadi dapat disimpulkan bahwa hipotesis yang kedua ditolak. Ini terjadi karena volume kredit dan posisi piutang yang ditanam semakin rendah atau tidak seimbang setiap tahunnya maka akan mengakibatkan rasio yang makin rendah berarti terjadi overinvestment dalam piutang.

Variabel IT (X_3) dengan nilai t hitung sebesar 2.000 dengan tingkat signifikan 0,102 ($\text{sig} > 0,05$) berarti terdapat pengaruh yang positif dan tidak signifikan antara ROA dengan IT. ini berarti variabel IT memberikan positif tetapi tidak signifikan terhadap ROA sebesar 0.189, dengan kata lain jika IT naik, maka ROA yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan naik meskipun pengaruhnya tidak signifikan. Jadi dapat disimpulkan bahwa hipotesis yang ketiga ditolak. Ini

dikarenakan jumlah harga yang dijual dengan nilai rata-rata persediaan yang dimiliki perusahaan tidak seimbang bahkan setiap tahunnya tidak naik turun.

Variabel WCT (X_4) dengan nilai t hitung sebesar -2.414 dengan tingkat signifikan 0,061 ($\text{sig} > 0,05$) berarti terdapat pengaruh yang negatif dan tidak signifikan antara ROA dengan WCT. ini berarti variabel WCT memberikan negative tetapi tidak signifikan terhadap ROA sebesar -2.414, dengan kata lain jika WCT naik, maka ROA yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan turun meskipun pengaruhnya tidak signifikan. Jadi dapat disimpulkan bahwa hipotesis yang keempat ditolak. Ini dikarenakan jumlah modal kerja terjadi peningkatan dan penurunan setiap tahunnya.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah dilakukan pada perusahaan PT Semen Tonasa (persero) periode 2003-2012, maka diperoleh kesimpulan tentang Pengelolaan Modal Kerja Sebagai Sarana Untuk Meningkatkan Profitabilitas Pada PT Semen Tonasa Di Pangkep.

Variabel Cash Turnover terdapat pengaruh positif tetapi tidak signifikan dengan Return On Asset, ini berarti variabel Cash Turnover memberikan positif tapi tidak signifikan terhadap Return On Asset, dengan kata lain jika Cash Turnover naik, maka Return On Asset yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan naik meskipun pengaruhnya tidak signifikan.

Variabel Receivable Turnover terdapat hubungan yang positif dan tidak signifikan antara Return On Asset dengan Receivable Turnover. ini berarti variabel RT memberikan positif tapi tidak signifikan terhadap Return On Asset, dengan kata lain jika Receivable Turnover naik, maka Return On Asset yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan naik meskipun pengaruhnya tidak signifikan.

Variabel Inventory Turnover terdapat pengaruh yang positif tetapi tidak signifikan antara Return On Asset dengan Inventory Turnover. ini berarti variabel

Inventory Turnover memberikan positif tapi tidak signifikan terhadap Return On Asset, dengan kata lain jika Inventory Turnover naik, maka Return On Asset yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan naik meskipun pengaruhnya tidak signifikan.

Variabel Working Capital Turnover berpengaruh yang negatif dan signifikan antara Return On Asset dengan Working Capital Turnover. ini berarti variabel Working Capital Turnover memberikan negatif dan signifikan terhadap Return On Asset, dengan kata lain jika Working Capital Turnover naik, maka Return On Asset yang akan dihasilkan pada satu tahun kedepan diprediksi tetap akan turun meskipun pengaruhnya signifikan.

B. Saran

Setelah melakukan penelitian, pembahasan, dan merumuskan kesimpulan dari hasil penelitian, maka penulis memberikan beberapa saran yang berkaitan dengan penelitian yang telah dilakukan untuk dijadikan masukan dan bahan pertimbangan yang berguna bagi pihak-pihak yang berkepentingan.

PT. Semen Tonasa agar mempertahankan sistem operasional perusahaan yang ada saat ini dan lebih efektif lagi dalam pelaksanaannya agar memaksimalkan penggunaan modal kerja (dana) dan penggunaan waktu yang nantinya akan berdampak lebih baik lagi bagi perusahaan.

Penelitian ini akan lebih baik dengan memasukkan beberapa variabel yang dianggap perlu atau mendukung penelitian ini, misalnya mengenai *Debt to Equity* dan rasio modal kerja lainnya serta menggunakan data yang lebih banyak dan terperinci lagi.

Penulis menyadari bahwa penelitian ini masih jauh dari kesempurnaan. Untuk itu, penulis memberikan saran kepada peneliti selanjutnya sebaiknya melakukan penelitian terhadap modal kerja dan profitabilitas secara fokus dan aplikatif dengan menambah jumlah objek penelitian maupun memperpanjang dan mendetailkan data *time series*, misalnya perbulan di tiap tahun penelitian serta diharapkan agar dapat menambah referensi tentang materi ini.

DAFTAR PUSTAKA

- Ahmad, Kamaruddin. *Dasar-dasar Manajemen Modal Kerja*. Jakarta: Rineka Cipta, 1997.
- Arsyad, Azhar. *Pedoman Penulisan Karya Ilmiah*. Makassar: Alauddin press, 2009.
- Burhan Bungin. *Metode Penelitian Kuantitatif*. Cet. III; Jakarta: Prenada Media Group, 2008.
- Bramasto, Ari. “Analisis Perputaran Aktiva Tetap dan Perputaran Piutang Kaitannya Terhadap Return On Assets Pada PT. POS Indonesia (PERSERO) Bandung”. *Jurnal Ekonomi Unikom*, Vol. 9, No. 2 (2007) hal. 215 –230.
- Dermawan Sjahrial, *Pengantar Manajemen Keuangan*, Edisi IV, Jakarta: Penerbit Mitra wacana Media, 2012.
- Departemen Agama RI. *Al-Quran dan Terjemahannya*. Bandung: Sigma, 2005.
- Gitman Lawrence J. *Principles of Managerial Finance*, 9th Edition, AddisonWesley, 2000.
- <http://alihozi77.blogspot.com/2008/09/manajemen-keuangan-islami.html>
- <http://thonievarians.blogspot.com/2012/09/analisis-pengelolaan-modal-kerja.html>
- <http://www.scribd.com/doc/21096607/3-Rasio-Aktivitas>
- <http://www.primakaryamanunggal.com/index.php/2013/07/3/produk/semn-tonasa>
- Husnan, Suad dan Enny Pudjiastuti. *Dasar-dasar Manajemen Keuangan*. Cet. V; Yogyakarta: UPP STIM YKPN, 2006.
- Kasmir. *Pengantar Manajemen Keuangan*. Cet. I; Jakarta: Kencana, 2010.
- Keown J Arthur, Martin D John, Petty William J, Jr Scot F David. *Manajemen Keuangan (prinsip & penerapan)*, Edisi X. Jilid II. Jakarta: PT Indeks, 2010.
- Martono, Harjito Agus. *Manajemen Keuangan*, Edisi I, Candongcatur, Depok, Sleman, Yogyakarta: Penerbit Ekonisia, 2008.

- Martono dan Hartijo Agus. *Manajemen Keuangan*. Cet. III; Jakarta: Graha Pustaka. 2007
- Munawir S. *Analisa Laporan Keuangan*, Edisi IV, Yogyakarta: BPFE. 2001
- Munawir S. *Analisa Laporan Keuangan*. Edisi IV. Yogyakarta: Liberty. 2004
- Najmudin. *Manajemen Keuangan dan Aktualisasi Syar'iyah Modern*, Edisi I, Yogyakarta, 2011
- Padachi, K., *Trend In Working Capital Managemen and Impact on Firms' Performance : An Analysis of Business Researcyh Paper*. 2006.
- Rahma Aulia. *Manajemen Modal Kerja*. Jurnal Ekonomi Perusahaan. STIE iBii. 2010
- Riyanto, Bambang. *Dasar-dasar Pembelanjaan Perusahaan*. Edisi III, Cet. XV; Yogyakarta: Yayasan Penerbit Gajah Mada, 1992.
- Riyanto, Bambang, *Dasar-dasar Pembelanjaan Perusahaan*, Edisi IV, Yogyakarta: Penerbit BPFE, 1998.
- Riyanto, Bambang. *Dasar-dasar Pembelanjaan Perusahaan*. Edisi IV, Cet. VI; Yogyakarta: BPFE, 2001.
- Sartono, Agus. *Manajemen Keuangan Teori dan Aplikasi*. Edisi IV. Yogyakarta: BPFE, 2010.
- Singagerda, Faurani I Santi. *Analisis Pengaruh Modal Kerja Terhadap Profitabilitas Dan Rentabilitas Pada Koperasi "Mandalika" Mataram Nusa Tenggara Barat*. *JMK Vol 2. No.1. (2004)*.
- Sutrisno. *Dasar-dasar Ilmu Manajemen Keuangan*. Yogyakarta: Yayasan Penerbit Gajah Mada, 2005.
- S, Nitisemito Alex. *Pembelanjaan Perusahaan*, Edisi Resived, Jakarta: Penerbit Ghalia Indonesia, 1993.
- Syamsuddin, Lukman. *Manajemen Keuangan Perusahaan*. Edisi VII, Cet. X; Semarang: Gudang Buku, 2007.

Van Horne, James C, dan John M. Wachowics, Jr. *Prinsip-prinsip Manajemen Keuangan*, Buku I. Edisi IX. Jakarta: Salemba Empat, 1997.

Van Horne, James C dkk, *Prinsip-prinsip Manajemen Keuangan*, Edisi XII buku 1, Jakarta; Salemba Empat, 2009.