

*Analisis Economic Value Added Pada Perusahaan Jakarta Islamic
Index yang Terdaftar di Bursa Efek Indonesia*

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Pada Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

NUR WAHYUNI

NIM : 10600111079

FAKULTAS EKONOMI DAN BISNIS ISLAM

UIN ALAUDDIN MAKASSAR

2015

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Analisis *Economic Value Added* pada Perusahaan Jakarta *Islamic Index* yang Terdaftar di Bursa Efek Indonesia”, yang disusun oleh Nur Wahyuni, NIM : 10600111079, Mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah di uji dan dipertahankan dalam Sidang Munaqasah yang diselenggarakan pada hari Senin, 06 April 2015 M, bertepatan dengan 16 Jumadil Akhir 1436 H dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Ekonomi dan Bisnis Islam, jurusan Manajemen (dengan beberapa perbaikan).

Makassar, 06 April 2015 M
16 Jumadil Akhir 1436 H

DEWAN PENGUJI :

Ketua	: Prof. Dr. H. Ambo Asse.,M.Ag	(.....)
Sekretaris	: Dr. H. Muslimin.,M.Ag	(.....)
Munaqisy I	: Rahmawati Muin.,S.Ag.,M.Ag	(.....)
Munaqisy II	: Lince Bulutoding, SE.,Msi.,Ak	(.....)
Pembimbing I	: Rika Dwi Ayu Parmitasari, SE.,M.Comm	(.....)
Pembimbing II	: Drs. Thamrin Logawali.,MH	(.....)

Diketahui oleh :
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

Prof. Dr. H. Ambo Asse, M.Ag
NIP : 19581022 198703 1 002

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
ABSTRAK	x
BAB I PENDAHULUAN	1-14
A. Latar Belakang Masalah	1
B. Rumusan Masalah	8
C. Hipotesis	8
D. Definisi Operasional dan Ruang Lingkup Penelitian	10
E. Kajian Pustaka/Penelitian Terdahulu	11
F. Tujuan dan Kegunaan penelitian	14
BAB II TINJAUAN TEORITIS	15-35
A. Konsep Penilaian Kinerja Keuangan	15
B. Keterbatasan Rasio Keuangan	18
C. Metode Economic Value Added (EVA)	23
D. Saham <i>Jakarta Islamic Index</i>	30
E. Penilaian Kinerja Keuangan Perspektif Islam	33
F. Kerangka Teori	35
BAB III METODE PENELITIAN	36-43
A. Jenis dan Lokasi penelitian	36
B. Pendekatan Penelitian	36
C. Populasi dan Sampel	37
D. Metode Pengumpulan Data	39
E. Sumber Data	39
F. Teknik Pengolahan dan Analisis Data	40

BAB IV HASIL PENELITIAN DAN PEMBAHASAN	44-82
A. Gambaran Umum Perusahaan	44
B. Hasil Penelitian	53
BAB V PENUTUP	83-85
A. Kesimpulan	83
B. Saran	84
DAFTAR PUSTAKA	86
LAMPIRAN	89
RIWAYAT HIDUP	118

DAFTAR TABEL

Tabel 1.1 Rasio Keuangan Perusahaan Sampel	3
Tabel 3.1 Populasi.....	38
Tabel 3.2 Sampel	39
Tabel 4.1 EVA PT Astra Agro Lestari, Tbk	62
Tabel 4.2 EVA PT PP London Sumatera Indonesia, Tbk	63
Tabel 4.3 EVA PT Indo Tambang Raya Megah, Tbk	64
Tabel 4.4 EVA PT Tambang Batubara Bukit Asam, Tbk	65
Tabel 4.5 EVA PT Aneka Tambang, Tbk	67
Tabel 4.6 EVA PT Vale Indonesia, Tbk	68
Tabel 4.7 EVA PT Alam Sutera Realty, Tbk	69
Tabel 4.8 EVA PT Lippo Karawaci, Tbk	70
Tabel 4.9 EVA PT Indocement Tunggul Prakasa, Tbk	70
Tabel 4.10 EVA PT Semen Indonesia, Tbk	71
Tabel 4.11 Rangkuman Nilai EVA 10 Perusahaan	72
Tabel 4.12 Uji <i>Mann-Whitney U Ranks</i> AALI dan LSIP	73
Tabel 4.13 Uji <i>Mann-Whitney U Test Statistics</i> AALI dan LSIP	74
Tabel 4.14 Uji <i>Mann-Whitney U Ranks</i> ITMG dan PTBA	75
Tabel 4.15 Uji <i>Mann-Whitney U Test Statistics</i> ITMG dan PTBA	75
Tabel 4.16 Uji <i>Mann-Whitney U Ranks</i> ANTAM dan INCO	76
Tabel 4.17 Uji <i>Mann-Whitney U Test Statistics</i> ANTAM dan INCO	77
Tabel 4.18 Uji <i>Mann-Whitney U Ranks</i> ASRI dan LPKR	78
Tabel 4.19 Uji <i>Mann-Whitney U Test Statistics</i> ASRI dan LPKR	78
Tabel 4.20 Uji <i>Mann-Whitney U Ranks</i> INTP dan SMGR	79
Tabel 4.21 Uji <i>Mann-Whitney U Test Statistics</i> INTP dan SMGR	80

DAFTAR GAMBAR

Gambar 2.1 Kerangka Teori	35
---------------------------------	----

ABSTRAK

Nama : Nur Wahyuni

NIM : 10600111079

Judul : Analisis *Economic Value Added* Pada Perusahaan Jakarta *Islamic Index* yang Terdaftar di Bursa Efek Indonesia

Salah satu alat ukur kinerja keuangan untuk melihat tingkat keberhasilan manajemen dalam mengelola sumber daya keuangan yang dimiliki oleh perusahaan adalah dengan menggunakan EVA. Pendekatan EVA merupakan pendekatan yang dinilai lebih baik dibandingkan dengan analisis rasio karena tidak hanya memerhitungkan biaya hutang tetapi juga biaya ekuitas dan melibatkan biaya modal. Pendekatan ini juga menggambarkan tingkat pengembalian kekayaan yang dihasilkan untuk perusahaan dan penyedia dana. Berdasarkan hal tersebut maka rumusan masalah dan tujuan penelitian ini adalah untuk mengetahui besarnya nilai tambah ekonomis (EVA) dan mengetahui perbedaan kinerja keuangan pada perusahaan-perusahaan Jakarta *Islamic Index* yang berada dalam sub sektor yang sejenis.

Metode penelitian yang digunakan adalah pendekatan keuangan yaitu EVA dan pendekatan statistik yaitu uji *Mann-Whitney U*. Populasi dalam penelitian ini adalah seluruh perusahaan pada Jakarta *Islamic Index* yaitu sebanyak 30 perusahaan. Penentuan sampel berdasarkan *purposive sampling* dengan kriteria perusahaan tersebut berada dalam sub sektor yang sejenis yaitu sebanyak 10 perusahaan.

Hasil penelitian dengan menyimpulkan bahwa EVA perusahaan-perusahaan pada Jakarta *Islamic Index* semuanya bernilai positif selama periode pengamatan berlangsung kecuali perusahaan PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk yang EVAnyanya negatif pada tahun 2013. EVA yang bernilai positif menunjukkan bahwa manajemen telah berhasil menciptakan nilai tambah ekonomis bagi perusahaan dan penyedia dana, begitupun sebaliknya. Perbedaan kinerja keuangan dengan uji *Mann-Whitney U* yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik. Implikasinya bagi perusahaan untuk menciptakan serta meningkatkan nilai tambah yaitu dengan cara meningkatkan profit tanpa menambah modal, mengurangi pemakaian modal, serta melakukan investasi pada proyek-proyek dengan tingkat pengembalian yang tinggi.

Kata kunci: *Economic Value Added* (EVA)

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perubahan yang pesat di segala bidang dewasa ini telah menyebabkan terjadinya berbagai revolusi pemikiran di bidang ilmu pengetahuan, tidak terkecuali pengetahuan di bidang ekonomi, manajemen dan bisnis, maka sebagai dampaknya lahirlah cara-cara baru bagi pelaku bisnis dalam menjalankan aktivitas usahanya. Praktisi keuangan sudah lama mencoba memikirkan suatu cara untuk mengukur kinerja perusahaan secara tepat dengan memerlihatkan sepenuhnya kepentingan dan harapan penyedia dana. Selama ini ukuran yang dipakai untuk melakukan penilaian terhadap perusahaan sangat beragam.¹

Perusahaan publik merupakan perusahaan yang modalnya berasal dari investor (pemegang saham), sebagai perusahaan publik, kinerja perusahaan tidak lagi hanya dipertanggung jawabkan ke pihak *intern* perusahaan, melainkan juga kepada investor sebagai penyedia dana. Untuk menutupi resiko yang harus ditanggung pemegang saham sebagai akibat melakukan investasi pada portofolio yang mengandung resiko, maka tingkat pengembalian yang dihasilkan perusahaan harus lebih tinggi sehingga mampu menutupi resiko yang ditanggung. Menanggapi

¹Moses L. Singgih, "Pengukuran Kinerja Perusahaan dengan Metode Economic Value Added". [\(30 Juni 2014\)](#)

permasalahan ini, kebutuhan akan pengukuran kinerja yang memerhatikan kepentingan dan harapan pemegang saham tidak dapat dipungkiri lagi.²

Tujuan perusahaan hanya untuk menghasilkan laba yang sebesar-besarnya yang tercermin pada laporan laba rugi kurang relevan lagi di masa sekarang karena tanggung jawab perusahaan tidak hanya kepada pemilik saja. Tanggung jawab kepada seluruh *stakeholder* menjadi sangat penting sehingga hal ini menuntut perusahaan untuk menimbang semua strategi yang diambil dan dampaknya kepada *stakeholder* tersebut. Berdasarkan hal ini maka tujuan yang sesuai adalah untuk memaksimalkan nilai pada suatu perusahaan, dimana semua *stakeholder* dipertimbangkan suaranya.³

Melalui tabel 1.1 baik para pemilik maupun para pemegang saham akan merasa puas jika melihat kondisi perusahaan karena kenaikan labanya berhasil mencapai angka 100% tetapi perlu diketahui bahwa metode akuntansi yang digunakan dalam menyusun laporan laba rugi sangat memengaruhi besar kecilnya laba yang dihasilkan. Perbedaan metode penilaian persediaan dan penyusutan aktiva tetap antar periode akan menghasilkan laba yang berbeda pula. Selanjutnya jika investor menilai kinerja keuangan perusahaan dengan ROI maka mereka akan menganggap bahwa perusahaan telah menggunakan aktiva dengan efisien mengingat rata-rata presentase ROI di atas cukup baik karena terdapat perusahaan yang mampu menciptakan ROI sebesar 34,60% hal ini menunjukkan bahwa perusahaan mampu menghasilkan laba dari penggunaan aktiva secara efisien, tetapi bisa saja penggunaan aktiva yang efisien ini akan berdampak pada pemakaian aktiva yang tidak optimal

²Moses L. Singgih, "Pengukuran Kinerja Perusahaan dengan Metode Economic Value Added". (30 Juni 2014)

³Lisa Linawati Utomo, "Economic Value Added Sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan", Vol. 1 No. 1 (Mei 2011), h. 29-30. (Diakses 30 Juni 2014).

dikarenakan manajemen menginginkan nilai ROI yang besar. Jadi, dapat dipastikan bahwa rasio keuangan bukan merupakan alat ukur yang dapat digunakan secara independen untuk mengevaluasi kinerja keuangan suatu perusahaan.

Tabel 1.1 Rasio Keuangan Perusahaan Sampel

No	Kode Saham	<i>Earnings Growth</i>			ROI		
		2011	2012	2013	2011	2012	2013
1	AALI	18,77%	0,87%	-24,49%	24,48%	20,29%	12,72%
2	LSIP	64,66%	-34,44%	-31,10%	25,05%	14,77%	9,64%
3	ITMG	170,19%	-15,64%	-32,31%	34,60%	28,97%	16,56%
4	PTBA	54,49%	-5,79%	-36,27%	26,84%	22,86%	15,88%
5	ANTM	15,10%	55,25%	-86,30%	12,68%	15,19%	1,87%
6	INCO	-22,92%	-78,44%	-27,34%	13,78%	2,89%	1,69%
7	ASRI	107,20%	101,76%	-26,85%	10,03%	11,11%	6,17%
8	LPKR	36,93%	62,49%	20,38%	4,46%	5,32%	5,09%
9	INTP	11,69%	32,26%	5,23%	19,84%	20,93%	18,84%
10	SMGR	8,09%	24,56%	8,68%	20,12%	18,54%	17,39%

Sumber : www.idx.co.id

Kelemahan penggunaan metode analisis rasio keuangan diantaranya yaitu pertama, mengabaikan biaya modal pada perusahaan tersebut, karena mengabaikan biaya modal, sulit untuk diketahui apakah perusahaan tersebut telah menghasilkan nilai tambah atau tidak. Apabila nilai tambah suatu perusahaan tidak diketahui, maka sulit juga untuk diketahui apakah tingkat pengembalian modal yang diharapkan penyedia dana lebih besar dari modal yang telah diinvestasikan. Kelemahan kedua yaitu, kinerja dan prestasi manajemen yang diukur dengan rasio-rasio keuangan tidak dapat dipertanggung jawabkan karena rasio keuangan yang dihasilkan sangat

bergantung pada metode atau perlakuan akuntansi yang digunakan sehingga bisa menimbulkan distorsi akuntansi dan *window dressing*.⁴

Melalui gambaran permasalahan di atas, peneliti menganggap idealnya perusahaan perlu mempertimbangkan alat penilaian kinerja keuangan yang sesuai dengan tujuan perusahaan yang telah ditetapkan, yaitu memaksimalkan nilai perusahaan, hal ini dapat tercapai jika perusahaan mampu mempertimbangkan seluruh harapan dan kepentingan penyedia dana (investor maupun kreditor) yang erat kaitannya dengan *opportunity cost* atas pengorbanan yang dilakukan oleh investor sehingga lebih memilih untuk menanamkan modalnya di perusahaan tersebut karena bisa jadi jika dana pemilik modal tersebut ditanam pada investasi bebas resiko seperti Sertifikat Bank Indonesia (SBI) atau deposito, akan memperoleh hasil (*return*) tanpa keluar keringat dan ketakutan terkena resiko fluktuasi di tengah kondisi yang tidak menentu serta tidak mengabaikan biaya modal, karena hal ini diperkuat dengan teori yang menyatakan bahwa kesejahteraan hanya dapat tercipta manakala perusahaan mampu memenuhi semua biaya operasi dan biaya modal.⁵ Hal ini juga diperkuat dengan penelitian terdahulu yang dilakukan oleh Siti Resmi (2003) dalam penelitiannya yang berjudul *Economic Value Added (EVA)* sebagai pengukur kinerja keuangan perusahaan, yang menyatakan bahwa penggunaan EVA sebagai pengukur kinerja keuangan perusahaan lebih akurat dibandingkan pengukur kinerja tradisional

⁴Chikita Ayu Arindia, dkk., "Analisis Rasio Keuangan dan Metode Economic Value Added (EVA) sebagai Penilaian Kinerja Keuangan Perusahaan", tinjauan terhadap buku *Manajemen Keuangan Perusahaan: Konsep Aplikasi dalam Perencanaan, Pengawasan, dan Pengambilan Keputusan*, oleh Lukman Syamsuddin, Rajawali Press (2006), h. 65.

⁵Rr. Iramani dan Erie Febrian, "Financial Value Added Suatu Paradigma dalam Pengukuran Kinerja dan Nilai Tambah Perusahaan", tinjauan terhadap buku *Memahami Konsep EVA (Economic Value Added) dan Value Based Management (VBM) Teori, soal dan Tugas*, oleh Amin Wijaya Tunggal, Havarindo (2001), h. 21.

(rasio) karena telah memasukkan biaya ekuitas dalam menentukan biaya modal sebagai dasar pemilikan investasi.

Penelitian terdahulu yang dilakukan oleh Muhammad Fajar Wahyudi (2009) melakukan penelitian tentang analisis kinerja keuangan dengan menggunakan pendekatan EVA dan MVA pada periode 2005-2007 pada PT Telekomunikasi, Tbk hasil penelitian tersebut mengungkapkan bahwa nilai EVA yang positif menunjukkan bahwa telah terjadi nilai tambah dalam proses kinerja keuangan sehingga harapan penyedia dana dapat terpenuhi dengan baik yaitu investor mendapatkan pengembalian yang sama atau lebih besar dari yang ditanamkan dan investor mendapat bunga.

Mengatasi kelemahan dan permasalahan tersebut, dalam penelitian ini peneliti mengukur kinerja keuangan perusahaan dengan menggunakan *Economic Value Added* (EVA). Adanya EVA menjadi relevan untuk mengukur kinerja berdasarkan nilai (*value*) karena dapat mengukur kinerja secara tepat dengan memerhatikan sepenuhnya kepentingan dan harapan penyedia dana (kreditur dan pemegang saham) melalui konsep ini dapat diketahui berapa sebenarnya biaya yang harus dikeluarkan sehubungan dengan penggunaan modal usaha perusahaan.⁶ Suatu hal yang menarik dari konsep EVA ini adalah dimasukkan atau diperhitungkan unsur *cost of capital*. Konsep ini berbeda dengan pengukuran konvensional dimana unsur *cost of capital* tidak diperhatikan dalam perhitungan. Salah satu alasannya karena *cost of capital* tidak tampak dalam laporan keuangan maupun di *disclosure*. Tidak tersedianya informasi ini menyebabkan kesulitan dalam melakukan analisis apakah dalam suatu periode tertentu suatu perusahaan telah menciptakan nilai tambah atau tidak.

⁶Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

Peneliti melakukan penelitian pada perusahaan Jakarta *Islamic Indeks* (JII) yang berada dalam sub sektor yang sejenis di Bursa Efek Indonesia periode 2011-2013. Alasan penulis memilih objek JII karena ketika penyedia dana akan mengeksekusi sebuah saham dengan berpatokan pada analisis EVA maka penyedia dana akan tertarik memilih JII, karena JII merupakan saham-saham dengan kapitalisasi pasar yang besar dan memiliki likuiditas tinggi sehingga erat kaitannya dengan EVA. Jakarta *Islamic Index* merupakan respon akan kebutuhan informasi mengenai investasi secara Islami. Tujuannya adalah sebagai tolak ukur standar dan kinerja (*benchmarking*) bagi investasi saham secara Syariah di pasar modal. Pasar modal Syariah menjadi alternatif bagi pelaku pasar yang bukan sekedar ingin mengharapkan tingkat pengembalian saham (*return* saham) tetapi juga ketenangan dalam berinvestasi.

Kekhawatiran para investor Muslim akan hukum halal berinvestasi yang mengandung unsur spekulasi akhirnya terjawab sudah dengan dikeluarkannya fatwa mengenai kehalalan berinvestasi di pasar modal, fatwa tersebut menyebutkan bahwa unsur halal dalam Pasar Modal adalah apabila transaksi yang kita lakukan memenuhi kriteria transaksi halal serta jenis saham yang kita transaksikan tergolong Daftar Efek Syariah (DES). Saham menjadi halal jika sahamnya dikeluarkan oleh perusahaan yang kegiatan usahanya bergerak di bidang usaha halal dan niat membeli sahamnya untuk tujuan investasi, bukan untuk spekulasi, karena niat membeli saham untuk berinvestasi, maka niat berinvestasinya tidak hanya untuk tujuan mencari keuntungan dalam jangka pendek saja dan tidak hanya berorientasi untuk mendapatkan *capital gain* atau keuntungan dari selisih harga saham. Baru-baru ini 8 Maret 2011, DSN-MUI telah menerbitkan Fatwa No. 80 tentang Penerapan Prinsip Syariah dalam

Mekanisme Perdagangan Efek Bersifat Ekuitas di Pasar Reguler Bursa Efek, dengan adanya fatwa tersebut, seharusnya dapat meningkatkan keyakinan masyarakat bahwa investasi Syariah di pasar modal Indonesia sudah sesuai dengan prinsip-prinsip Syariah sepanjang memenuhi kriteria yang ada di dalam fatwa tersebut.⁷

Sepanjang 2012 lalu, LQ 45 mencatat pertumbuhan 9,14%. Indeks berikutnya, Jakarta *Islamic Index* mengalami kenaikan 10,76%. Indeks Kompas 100 mengalami kenaikan 9,37% di tahun 2012. Fenomena yang terjadi yakni Jakarta *Islamic Index* mengalami peningkatan yang tinggi dibandingkan dengan beberapa indeks lainnya yaitu diangka 594,81 di tahun 2012 dengan kenaikan sebesar 10,76% dari tahun sebelumnya. Meskipun keberadaan Jakarta *Islamic Index* belum lama berada di BEI tetapi perkembangan indeksnya menunjukkan prestasi yaitu mengalami kenaikan secara signifikan hal ini dapat kita lihat pada perkembangan instrumen pasar modal Syariah di Indonesia cukup baik, menurut data BEI sampai dengan Juni 2010 terdapat 401 saham yang tercatat di BEI diantaranya 194 saham (48%) merupakan saham syariah. Dengan kapitalisasi mencapai Rp 1.105 triliun (48%) dari total kapitalisasi bursa yang sebesar Rp 2.309 triliun.⁸

JII merupakan indeks saham perusahaan yang memenuhi kriteria investasi di pasar modal berdasarkan sistem Syariah Islam sehingga mendapatkan perhatian yang cukup besar terhadap kebangkitan ekonomi Islam saat ini. Saham-saham tersebut juga merupakan saham-saham dengan kapitalisasi besar sehingga penelitian terhindar dari potensi penggunaan saham tidur.

⁷Indonesian Stock Exchange (idx), 2014.

⁸Nur Aida Hasanah, "Pengaruh Likuiditas terhadap Return Saham pada Perusahaan yang terdaftar di Jakarta Islamic Index. (23 Oktober 2014)

Berdasarkan uraian di atas maka peneliti menggunakan pendekatan EVA dalam menilai kinerja keuangan pada perusahaan Jakarta *Islamic Index* (JII) yang terdaftar di BEI dengan penelitian yang berjudul: “**Analisis *Economic Value Added* pada Perusahaan Jakarta *Islamic Index* yang Terdaftar di Bursa Efek Indonesia Periode 2011-2013**”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka dirumuskan permasalahan sebagai berikut :

1. Bagaimana kinerja keuangan pada perusahaan-perusahaan Jakarta *Islamic Index* (JII) yang berada dalam sub sektor yang sejenis dengan menggunakan metode *Economic Value Added* (EVA) ?
2. Apakah terdapat perbedaan kinerja keuangan pada perusahaan-perusahaan Jakarta *Islamic Index* (JII) yang berada dalam sub sektor yang sejenis dengan menggunakan metode *Economic Value Added* (EVA) ?

C. Hipotesis

Hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, oleh karena itu rumusan masalah penelitian biasanya disusun dalam bentuk kalimat pertanyaan.⁹ Penelitian ini penting kiranya disampaikan anggapan dasar yang masih akan dibuktikan kebenarannya dalam pembahasan selanjutnya, yaitu:

⁹Sugiyono, *Metode Penelitian Bisnis* (Bandung: Alfabeta, 2013), h. 93.

1. Hipotesis Perusahaan Sub Sektor Perkebunan

H0: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

2. Hipotesis Perusahaan Sub Sektor Pertambangan Batu Bara

H0: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk dengan menggunakan metode *Economic Value Added*.

3. Hipotesis Perusahaan Sub Sektor Pertambangan Logam dan Mineral Lainnya

H0: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

4. Hipotesis Perusahaan Sub Sektor *Property* dan *Real Estate*

H0: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk dengan menggunakan metode *Economic Value Added*.

5. Hipotesis Perusahaan Sub Sektor Semen

Ho: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Indocement Tunggul Prakarsa, Tbk dan PT Semen Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Indocement Tunggul Prakarsa, Tbk dan PT Semen Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Penegasan suatu konsep adalah dengan tujuan untuk menghindari salah tafsir. Oleh karena itu, perkiraan yang sifatnya abstrak perlu dirumuskan dalam bentuk kata-kata sedemikian rupa sehingga dapat lebih jelas maksud dan maknanya, definisi operasional yang digunakan dalam penelitian ini adalah Nilai Tambah Ekonomis atau *Economic Value Added* (EVA). EVA adalah ukuran kinerja keuangan yang lebih mampu menangkap laba ekonomis perusahaan yang sebenarnya daripada ukuran-ukuran lain.

2. Ruang Lingkup Penelitian

Untuk memberikan gambaran yang jelas di dalam pemecahan masalah, maka peneliti perlu memberi batasan dalam penelitian ini yaitu ukuran yang digunakan dalam menilai kinerja keuangan pada perusahaan Jakarta *Islamic Index* adalah metode *Economic Value Added*.

E. Kajian Pustaka/ Penelitian Terdahulu

Kajian pustaka/penelitian terdahulu dimaksudkan agar pokok masalah yang diteliti memiliki relevansi (sesuai atau tidak sesuai) dengan sejumlah teori yang telah ada. Adapun beberapa penelitian terdahulu yang dijadikan bahan komplementer dalam penelitian ini adalah sebagai berikut:

1. Penelitian yang dilakukan oleh Muhammad Fajar Wahyudi (2009) tentang **“Analisis Kinerja Keuangan dengan Menggunakan Pendekatan EVA dan MVA Periode Tahun 2005-2007 Studi pada PT Telekomunikasi Indonesia, Tbk”**

Hasil penelitian tersebut mengungkapkan bahwa EVA PT Telekomunikasi, Tbk bernilai positif dan mengalami peningkatan tiap tahunnya. EVA yang positif menunjukkan bahwa perusahaan mampu menghasilkan nilai tambah ekonomis bagi penyedia dana. Hal tersebut juga menunjukkan bahwa kinerja keuangan yang dilakukan sudah efektif dan efisien, manajemen mampu mengelola keuangan dengan baik.¹⁰

¹⁰Muhammad Fajar Wahyudi, “Analisis Kinerja Keuangan dengan Menggunakan Pendekatan EVA dan MVA Periode Tahun 2005-2007 Studi pada PT Telekomunikasi Indonesia, Tbk”, *Skripsi* (Malang: Fak. Ekonomi UIN Maulana Malik Ibrahim, 2009), h. 92.

2. Penelitian yang dilakukan oleh Chintilia, Sintje, dan Arrazi (2013) tentang **“Perbandingan Kinerja Keuangan dengan Menggunakan Pendekatan ROI dan EVA antara PT Bank Mandiri, Tbk dengan PT Bank BNI, Tbk”**

Hasil penelitian tersebut mengungkapkan bahwa EVA yang dihasilkan oleh Bank Mandiri, Tbk dan Bank BNI, Tbk bernilai positif yang menunjukkan bahwa kinerja keuangan pada kedua bank tersebut baik serta hasil *paired sample* T-Test menunjukkan bahwa tidak terdapat perbedaan kinerja keuangan antara Bank Mandiri, Tbk dengan Bank Bni, Tbk.¹¹

3. Penelitian yang dilakukan oleh Risky Fidianti (2011) tentang **“Analisis Penilaian Kinerja Keuangan dengan Pendekatan EVA Pada PT Sumber Batu Gowa di Makassar”**

Hasil penelitian tersebut mengungkapkan bahwa nilai kinerja keuangan perusahaan pada tahun 2006 s/d tahun 2007 meningkat, tahun 2008 s/d 2010 menurun, hal ini disebabkan karena adanya penurunan ROIC selama 4 tahun terakhir. Hasil analisis ROIC dengan WACC yang menunjukkan bahwa tingkat return dari jumlah modal yang diinvestasikan rata-rata per tahun sebesar 14,21% sedangkan tingkat biaya modal rata-rata tertimbang sebesar 13,74% pertahun.¹²

EVA pada tahun 2006 sampai dengan 2007 mengalami peningkatan, terjadinya nilai tambah keuangan perusahaan berarti efektivitas aktiva dan efisiensi perusahaan, yang walaupun dalam 3 tahun terakhir terjadi penurunan, namun

¹¹Chintilia, dkk., “Perbandingan Kinerja Keuangan dengan Menggunakan Pendekatan ROI dan EVA antara PT Bank Mandiri, Tbk dengan Bank BNI, Tbk”, vol.2 no.3 (Sepetember 2014), h. 174.

¹²Risky Fidianti, “Analisis Penilaian Kinerja Keuangan dengan Pendekatan EVA pada PT Sumber Batu Gowa di Makassar”, *Skripsi* (Makassar: Fak. Ekonomi Universitas Hasanuddin, 2011), h. 74.

perusahaan masih beroperasi pada tingkat yang menguntungkan jika dibandingkan dengan biaya modalnya. Kemudian pada tahun 2010 yang menunjukkan bahwa kinerja keuangan dengan EVA yang dicapai oleh perusahaan memiliki kinerja yang negatif yaitu sebesar Rp.38.511.924.80. Salah satu faktor yang menyebabkan kinerja EVA yang dicapai oleh perusahaan negatif sebab beban biaya modal yang ditanggung oleh perusahaan dari tahun ke tahun meningkat, sedangkan dilihat dari tahun 2010 ternyata beban biaya modal lebih rendah jika dibandingkan dengan ROIC.

4. Penelitian yang dilakukan oleh Nani Zaenatul Ulfah tentang **“Perbedaan Kinerja Keuangan dengan Menggunakan Metode EVA (*Economic Value Added*) dan MVA (*Market Value Added*) Studi pada PT Telkom, Tbk dan PT Indosat, Tbk Periode 2005-2009”**

EVA yang dihasilkan oleh PT Telkom, Tbk dan PT Indosat, Tbk menunjukkan bahwa PT Telkom, Tbk dan PT Indosat, Tbk mampu memberikan tingkat pengembalian sesuai dengan yang diharapkan oleh investor. Nilai EVA PT Telkom, Tbk pada tahun 2005 sebesar Rp. 22.366, tahun 2006 sebesar Rp. 30.912, tahun 2007 Rp. 34.706, tahun 2008 Rp. 27.275 dan tahun 2009 sebesar Rp. 30.574. Selanjutnya, nilai EVA untuk PT Indosat, Tbk tahun 2005 sebesar Rp. 4.230, tahun 2006 Rp. 2.554, tahun 2007 Rp. 2.978, tahun 2008 Rp. 4.433, dan tahun 2009 sebesar Rp. 4.655. Nilai EVA positif yang dihasilkan tersebut karena laba bersih operasionalnya lebih besar daripada biaya modalnya, sehingga dengan nilai EVA yang positif tersebut dapat menciptakan kesejahteraan bagi seluruh pihak yang ada di dalam perusahaan tersebut (*stakeholder*).¹³

¹³Annisa Tamba, “Analisis Kinerja Keuangan dengan Menggunakan Pendekatan Economic Value Added (EVA) dan Market Value Added (MVA) pada Bank BUMN yang Go Public”, *Skripsi* (Makassar: Fak. Ekonomi Universitas Hasanuddin, 2012), h. 105.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Maksud dari penelitian ini adalah untuk memperoleh gambaran yang mendalam dan memberikan bukti empiris mengenai analisis metode *Economic Value Added* sebagai penilaian kinerja keuangan. Berdasarkan latar belakang dan rumusan masalah yang ada, maka penelitian ini dilakukan dengan tujuan:

- a. Untuk mengetahui besarnya nilai tambah ekonomis (EVA) pada perusahaan-perusahaan Jakarta *Islamic Index* (JII) yang berada dalam sub sektor yang sejenis.
- b. Untuk mengetahui perbedaan kinerja keuangan pada perusahaan-perusahaan Jakarta *Islamic Index* (JII) yang berada dalam sub sektor yang sejenis dengan menggunakan metode *Economic Value Added* (EVA).

2. Kegunaan Penelitian

Penelitian ini diharapkan berguna untuk orang banyak dan hal yang ingin dicapai adalah sebagai berikut:

a. Bagi Penulis

Dapat menambah pengetahuan sebagai bekal dalam menerapkan ilmu yang telah diperoleh di bangku kuliah dalam dunia kerja yang sesungguhnya.

b. Bagi Perusahaan

Diharapkan hasil penelitian ini dapat memberikan informasi yang berharga bagi perusahaan dalam pengelolaan Manajemen Keuangan beserta segala kebijakan yang berkaitan langsung dengan aspek-aspek manajemen keuangan secara lebih baik.

BAB II

TINJAUAN TEORETIS

A. Konsep Penilaian Kinerja Keuangan

Produktivitas yang dilakukan perusahaan sebagai kemampuan perusahaan untuk memberikan nilai terhadap perusahaan adalah kinerja perusahaan. Penilaian kinerja merupakan sangat penting bagi perusahaan yang telah *go public*, perusahaan *go public* adalah perusahaan yang dimiliki oleh masyarakat sehingga dituntut untuk meningkatkan kinerjanya. Penilaian kinerja ini sangat penting sebagai proses merger perusahaan sehingga diketahui nilai perusahaan. Penilaian kinerja juga sangat dibutuhkan oleh perusahaan yang mengalami kesulitan, penilaian kinerja juga sangat berguna untuk restrukturisasi pengimplementasian program pemulihan usaha, bagi perusahaan yang *go public* penilaian kinerja sangat penting jika perusahaan akan menjual perusahaannya kepada umum (dibursa) harus melakukan penilaian untuk menentukan nilai wajar saham yang akan ditawarkan kepada masyarakat. Lebih lanjut, kinerja keuangan adalah satu analisis yang dilakukan untuk melihat sejauh mana suatu perusahaan telah melaksanakan dengan menggunakan aturan-aturan pelaksanaan keuangan secara baik dan benar.¹⁴

Pendekatan yang populer untuk menilai kondisi keuangan perusahaan dengan mengevaluasi data akuntansi berupa laporan keuangan, hal itu disebabkan karena laporan keuangan disusun berdasarkan standar penyusunan laporan keuangan dan diterapkan secara meluas oleh perusahaan-perusahaan.

¹⁴Irham Fahmi, *Analisis Laporan Keuangan* (Bandung: Alfabeta, 2013), h. 239.

Penilaian kinerja dengan mengevaluasi laporan keuangan yaitu dengan penggunaan rasio-rasio keuangan seperti *return on investment* (ROI), *earnings growth* sebagian besar masih menggunakan data finansial yang tidak lagi memadai dan model pengukurannya pun harus disesuaikan dengan lingkungan bisnis. Kelemahan penting dalam rasio keuangan adalah karena laba yang dilaporkan tidak memasukkan unsur biaya modal. Untuk mengatasi kelemahan tersebut dikembangkan konsep EVA. Dalam konsep ini, kelemahan tersebut diatasi dengan mengeluarkan biaya modal (*cost of capital*) dan laba operasi setelah pajak (*operating profit after tax*). Pendekatan berbasis rasio menghitung laba bila pemasukan (*return*) lebih tinggi dari pengeluaran (*cost*), tetapi pendekatan *Economic Value Added* (EVA) memerhitungkan biaya modal.

Penilaian kinerja setiap perusahaan berbeda-beda karena itu tergantung kepada ruang lingkup bisnis yang di jalankannya. Jika perusahaan tersebut bergerak pada sektor bisnis pertambangan maka itu berbeda dengan perusahaan yang bergerak pada bisnis pertanian serta perikanan. Maka begitu juga pada perusahaan dengan sektor keuangan seperti perbankan yang jelas memiliki ruang lingkup bisnis berbeda dengan ruang lingkup bisnis lainnya, karena seperti kita ketahui perbankan adalah mediasi yang menghubungkan mereka yang memiliki kelebihan dana (*surplus financial*) dengan mereka yang memiliki kekurangan dana (*deficit financial*), dan bank bertugas untuk menjembatani keduanya.¹⁵ Maka di sini ada 5 (lima) tahap dalam menganalisis kinerja keuangan suatu perusahaan secara umum, yaitu:

¹⁵Irham Fahmi, *Analisis Laporan Keuangan*, h. 239-240.

a. Melakukan *Review* terhadap Data Laporan Keuangan

Review di sini dilakukan dengan tujuan agar laporan keuangan yang sudah dibuat tersebut sesuai dengan penerapan kaidah-kaidah yang berlaku umum dalam dunia akuntansi, sehingga dengan demikian hasil laporan keuangan tersebut dapat dipertanggung jawabkan.

b. Melakukan Perhitungan

Penerapan metode perhitungan di sini adalah disesuaikan kondisi dan permasalahan yang sedang dilakukan sehingga hasil dari perhitungan tersebut akan memberikan suatu kesimpulan sesuai dengan analisis yang diinginkan.

c. Melakukan Perbandingan terhadap Hasil Perhitungan yang Telah Diperoleh

Dari hasil perhitungan yang sudah diperoleh tersebut kemudian dilakukan perbandingan dengan hasil perhitungan dari berbagai perusahaan lainnya. Metode yang paling umum digunakan untuk melakukan perbandingan ini ada dua, yaitu:

- 1) *Time series analysis*, yaitu membandingkan secara antar waktu atau antar periode, dengan tujuan itu nantinya akan terlihat secara grafik.
- 2) *Cross sectional approach*, yaitu melakukan perbandingan terhadap hasil hitungan rasio-rasio yang telah dilakukan antara perusahaan dan perusahaan lainnya dalam ruang lingkup yang sejenis yang dilakukan secara bersamaan.

Hasil penggunaan kedua metode ini diharapkan nantinya akan dapat dibuat satu kesimpulan yang menyatakan posisi perusahaan tersebut berada dalam kondisi sangat baik, baik, sedang/normal, tidak baik, dan sangat tidak baik.¹⁶

¹⁶Irham Fahmi, *Analisis Laporan Keuangan*, h. 240.

B. Keterbatasan Rasio Keuangan

Sampai dengan saat ini pengukuran kinerja lebih dititik beratkan pada rasio-rasio keuangan di dalam suatu laporan keuangan. Dua laporan keuangan yang banyak digunakan adalah neraca (*balance sheet*) dan laporan laba rugi (*income statement*). Kedua laporan ini disusun berdasarkan metode atau perlakuan akuntansi tertentu yang kadang-kadang tidak lagi sesuai dengan keadaan sekarang sebuah perusahaan. Contoh nyata adalah penggunaan metode penyusutan secara garis lurus, saldo menurun atau jumlah angka tahun. Metode saldo menurun akan menghasilkan laba bersih lebih besar pada periode akhir usia kegunaan sebuah aktiva. Sementara penggunaan metode garis lurus untuk penyusutan aktiva menyebabkan biaya penyusutan yang relatif stabil sepanjang usia kegunaan aktiva tersebut.¹⁷

Penghitungan rugi laba perusahaan sangat dipengaruhi oleh metode penilaian persediaan. Berbagai metode untuk penilaian persediaan antara lain berdasarkan FIFO, LIFO, atau *Weighted Average*. Bagi suatu negara yang nilai mata uangnya relatif stabil, harga-harga barang juga relatif stabil. Metode FIFO sangat cocok dilaksanakan pada suatu negara yang harga barangnya relatif stabil, sedangkan bagi suatu negara yang harga barangnya tidak stabil, bahkan cenderung mengalami kenaikan dari bulan ke bulan, maka sangat cocok untuk menggunakan metode LIFO.¹⁸

¹⁷Lisa Linawati Utomo, "Economic Value Added Sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan", vol. 1 no. 1 (Mei 2011), h.32. (Diakses 30 Juni 2014).

¹⁸Mohamad Samsul, *Pasar Modal dan Manajemen Portofolio* (Jakarta: Erlangga, 2006), h. 147.

Kondisi ekonomi yang berkembang dimana harga-harga barang dan jasa cenderung naik, penggunaan LIFO akan memberikan beban pokok penjualan (*cost of goods sold*) yang lebih rendah dibandingkan dengan metode lain. Jelas bahwa pajak dan laba bersih juga akan terpengaruh akibat penggunaan metode ini. Metode LIFO, selama periode terjadi kenaikan harga, dengan mengeluarkan persediaan lama yang berbiaya rendah dan meninggalkan barang-barang baru yang berbiaya tinggi, sebaliknya metode FIFO akan menghasilkan nilai persediaan yang lebih tinggi dalam neraca tetapi dengan nilai harga pokok penjualan yang lebih rendah dalam laporan laba rugi.¹⁹

Manajemen mempunyai control penuh atas pemilihan metode akuntansi yang akan digunakan dalam menyusun laporan keuangannya, sehingga hal tersebut merupakan alat ukur nilai yang tidak dapat diandalkan. Adanya distorsi akuntansi terhadap pengukuran kinerja mendorong penemuan alat ukur kinerja yang sedapat mungkin tidak terpengaruh oleh metode akuntansi. Berikut ini akan dibahas beberapa rasio keuangan yang sering digunakan sebagai alat ukur kinerja keuangan.²⁰

1. *Earnings (Laba)*

Laporan laba rugi menyediakan informasi yang membantu para investor dan kreditor dalam memerkirakan jumlah, waktu dan ketidakpastian suatu penerimaan di masa mendatang. Dalam suatu laporan laba rugi, dapat dilihat secara jelas hasil operasi perusahaan yang dipisahkan dengan hasil non operasinya, karena bentuk

¹⁹Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, terj. Ali Akbar Yulianto (Jakarta: Salemba Empat, 2006), h. 49.

²⁰Lisa Linawati Utomo, "Economic Value Added Sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan", vol. 1 no. 1 (Mei 2011), h.32. (Diakses 30 Juni 2014).

suatu laporan laba rugi sederhana, maka banyak pemilik perusahaan yang mengerti dan menggunakannya sebagai ukuran kinerja manajemen selama satu tahun. Pemilik perusahaan merasa puas jika perusahaan mendapat laba yang besar, dan sebaliknya akan merasa kecewa jika perusahaan merugi.

Metode akuntansi yang digunakan dalam menyusun laporan laba rugi sangat memengaruhi besar kecilnya laba yang dihasilkan. Perbedaan metode penilaian persediaan dan penyusutan aktiva tetap antar periode akan menghasilkan laba yang berbeda pula. Pemilik perusahaan acapkali tidak mempertimbangkan hal ini dalam mengukur keberhasilan operasi perusahaannya. Mereka cenderung untuk membandingkan laporan laba rugi antar periode untuk menentukan seberapa baik kinerja keuangannya.

2. *Earnings Growth* (Pertumbuhan Laba)

Earnings growth atau pertumbuhan laba juga merupakan indikator kinerja yang kurang tepat karena pertumbuhan laba tidak mempertimbangkan besar kecilnya nilai tambah yang diciptakan dalam perusahaan. Sebagai contoh dua perusahaan yang berbeda, perusahaan X dan Y, menghasilkan laba yang sama dan mempunyai pertumbuhan laba yang sama pula. Misalkan perusahaan X harus investasi lebih banyak modal daripada perusahaan Y untuk menjaga tingkat pertumbuhan labanya. Dalam hal ini, perusahaan X cenderung untuk berinvestasi dalam segala bentuk asalkan pertumbuhan laba yang dihasilkan tetap. Tetapi perusahaan Y menjadi unggul karena ditinjau dari penggunaan modalnya, perusahaan Y menggunakan modalnya untuk kegiatan operasional adalah lebih efisien. Jadi pertumbuhan tanpa komitmen terhadap perencanaan modal yang baik adalah awal dari jatuhnya suatu perusahaan.

3. *Return on Investment (ROI)*

ROI jika digunakan untuk mengukur kinerja satu divisi dalam perusahaan adalah kecenderungan manajer divisi tersebut untuk melewati *project-project* yang menurunkan divisional ROI, meskipun sebenarnya *project-project* tersebut dapat meningkatkan tingkat keuntungan perusahaan secara keseluruhan. Manajemen juga cenderung untuk berfokus pada tujuan jangka pendek dan tidak pada tujuan jangka panjang. Sebuah *project* dapat meningkatkan laba dan ROI dalam jangka pendek, tetapi *project* tersebut mempunyai konsekuensi negatif dalam jangka panjang. Biasanya konsekuensi negatif ini berupa pemutusan hubungan kerja beberapa tenaga penjualan, pengurangan *budget* pemasaran, dan penggunaan bahan baku yang relatif murah sehingga menurunkan kualitas produk di jangka panjang. Tidak dipungkiri bahwa ROI merupakan rasio yang sangat baik untuk menganalisis kemampuan perusahaan dalam mencetak laba, meskipun ada beberapa pihak yang takut menggunakan ROI dengan alasan bahwa ROI dan laporan keuangan dapat direkayasa sehingga menjadi bias.²¹

4. *Dividend*

Setiap perusahaan mempunyai aturan-aturan (*policies*) yang berbeda atas pembagian dividen kepada pemilik. Sebuah perusahaan yang menghasilkan laba dalam satu tahun belum tentu akan mendistribusikan dividen dalam jumlah besar kepada pemiliknya karena pertimbangan investasi kembali. Tidak semua investor dan pemilik perusahaan menyenangi adanya distribusi dividen ini karena mereka menganggap adanya distribusi dividen berarti manajemen tidak berhasil dalam mencari peluang investasi untuk menghasilkan keuntungan. Jadi jika pemilik

²¹Sony Siswoyo, *Analisis Fundamental dan Teknikal untuk Profit Lebih Optimal* (Jakarta: PT Gramedia Pustaka Utama, 2013), h. 49.

perusahaan mengevaluasi kinerja dan prestasi manajemen berdasarkan jumlah dividen yang dibagikan tidak menunjukkan nilai tambah yang diciptakan manajemen dari kegiatan operasinya sehari-hari.

Ada 5 keterbatasan rasio keuangan yaitu:

- a. Perbandingan rasio perusahaan dengan rasio rata-rata industri sulit dilakukan jika perusahaan mengoperasikan banyak divisi yang berbeda. Misalnya suatu perusahaan yang sudah melakukan konglomerasi harus diperbandingkan dengan perusahaan lain.
- b. Perbedaan operasi dan praktek akuntansi dapat mendistorsi perbandingan.
- c. Kesulitan menentukan kategori rasio “baik” atau “kurang”; “kuat” atau “lemah”.
- d. Faktor musim dapat mendistorsi rasio.
- e. Kemungkinan terjadinya praktek “*window dressing*”

Bercermin dari keterbatasan tersebut, maka setiap pihak yang akan mengevaluasi kinerja keuangan terutama dalam pengambilan keputusan harus lebih cermat memilah rasio yang relevan diperhitungkan dan juga harus memiliki rasio keuangan untuk beberapa tahun untuk melihat konsistensi kinerja keuangan perusahaan.²²

Pandangan terhadap rasio-rasio keuangan ini memperlihatkan bahwa laporan keuangan yang dibuat oleh akuntan bukanlah sebuah akhir dari proses, tetapi merupakan sebuah permulaan. Laporan keuangan kemudian dianalisis oleh para investor, kreditor, dan manajemen untuk mendeteksi tanda-tanda adanya penurunan kinerja dan memprediksi bagaimana kinerja perusahaan di masa mendatang.

²²J.P. Sitanggang, *Manajemen Keuangan Perusahaan* (Jakarta: Mitra Wacana Media, 2012), h. 42.

Interpretasi yang tepat dari sebuah rasio tergantung dari membandingkan nilai rasio tersebut untuk perusahaan yang sama di tahun sebelumnya dan nilai perusahaan lain dalam industri yang sama. Keragaman atau kotidakkonsistenan dalam praktik akuntansi dapat membiaskan perbandingan nilai-nilai rasio.²³ Perbandingan rasio-rasio akan memberikan kemungkinan kesalahan dalam interpretasi apabila rasio-rasio tersebut berasal dari beberapa perusahaan yang menggunakan metode akuntansi yang berbeda-beda. Sering terjadi, rasio keuangan dari beberapa perusahaan dibandingkan tanpa melakukan penyesuaian atas perbedaan metode akuntansi yang digunakan.²⁴

C. Metode Economic Value Added (EVA)

1. Konsep dan Pengertian *Economic Value Added* (EVA)

Istilah EVA dikembangkan oleh konsultan Stern Stewart & Company yang merupakan perusahaan konsultan keuangan di Amerika Serikat pada tahun 1980-an. EVA dirancang untuk mengukur profitabilitas perusahaan yang sebenarnya, dan dihitung sebagai laba operasi setelah pajak dikurangi biaya tahunan setelah pajak dari seluruh modal yang digunakan oleh perusahaan.²⁵

Pemikiran dibalik EVA sebenarnya cukup sederhana, perusahaan akan benar-benar menguntungkan dan menciptakan nilai jika dan hanya jika labanya lebih tinggi daripada biaya modal yang digunakan untuk mendanai operasi. Laba bersih, sebagai alat ukur kinerja konvensional ikut memerhitungkan pula biaya utang yang tercermin di dalam laporan laba rugi sebagai beban bunga, tetapi tidak mencerminkan biaya ekuitas. Oleh sebab itu, sebuah perusahaan dapat melaporkan laba bersih yang positif

²³James, dkk., *Akuntansi Keuangan*, terj. Ali Akbar (Jakarta: Salemba Empat, 2009), h. 808.

²⁴James, dkk., *Akuntansi Keuangan*, h. 812.

²⁵Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, terj. Ali Akbar Yulianto (Jakarta: Salemba Empat, 2006), h. 466.

namun masih tidak menguntungkan jika dilihat dari segi ekonomi jika laba bersihnya kurang dari biaya ekuitasnya. EVA memperbaiki kelemahan ini dengan mengakui bahwa untuk benar-benar mengukur kinerja dengan tepat, kita perlu memerhitungkan biaya dari ekuitas modal.²⁶

Economic Value Added adalah nilai yang ditambahkan oleh manajemen kepada pemegang saham selama satu tahun tertentu.²⁷ Selanjutnya nilai tambah ekonomis (EVA) adalah laba yang diukur setelah pengurangan biaya modal.²⁸ EVA adalah suatu estimasi dari laba ekonomis yang sebenarnya dari bisnis untuk tahun yang bersangkutan dan sangat jauh berbeda dari laba akuntansi. EVA mencerminkan laba residu yang tersisa setelah biaya dari seluruh modal, termasuk modal ekuitas telah dikurangkan, sedangkan laba akuntansi ditentukan tanpa mengenakan beban untuk modal ekuitas. Modal ekuitas memiliki biaya, karena dana yang diberikan oleh para pemegang saham dapat saja diinvestasikan di tempat lain yang mana tentunya mereka juga akan mendapatkan pengembalian. Pemegang saham mengorbankan peluang untuk menginvestasikan dananya ditempat lain ketika memberikan modal kepada perusahaan.²⁹

Laba akuntansi dihitung setelah pengurangan semua biaya kecuali biaya peluang modal yang diinvestasikan dalam proyek. Cara perusahaan menciptakan nilai untuk investornya, perusahaan bisa berinvestasi dalam pabrik dan peralatan baru atau mengembalikan kas kepada investor, yang kemudian bisa menginvestasikan uang mereka sendiri dengan membeli saham dan obligasi di pasar modal. Perusahaan yang

²⁶Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan* h. 466.

²⁷Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, h. 68.

²⁸Brealey, dkk., *Dasar-Dasar Manajemen Keuangan Perusahaan*, vol 1, terj. Yelvi Andri Zaimur (Jakarta: Erlangga, 2006), h. 273.

²⁹Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, h. 69.

menghasilkan lebih banyak daripada biaya modal membuat investor lebih beruntung karena perusahaan memberikan pengembalian yang lebih tinggi daripada yang bisa diperoleh sendiri oleh pemegang saham. Oleh sebab itu, umumnya manajer keuangan peduli dengan laba positif setelah pengurangan biaya modal.³⁰

EVA menyajikan suatu ukuran yang baik mengenai sampai sejauh mana perusahaan telah memberikan tambahan pada nilai pemegang saham. Oleh karenanya, jika manajer berfokus pada EVA, hal ini akan dapat membantu memastikan bahwa mereka telah menjalankan operasi dengan cara yang konsisten dengan tujuan untuk memaksimalkan kekayaan pemegang saham.

EVA mengukur perbedaan, dalam pengertian keuangan antara pengembalian atas modal perusahaan dan biaya modal. EVA mampu menghitung laba ekonomi yang sebenarnya atau *true economic profit* suatu perusahaan pada tahun tertentu dan sangat berbeda jika dibanding laba akuntansi. EVA mencerminkan *residual income* yang tersisa setelah semua biaya modal, termasuk modal saham, telah dikurangkan. Sedangkan laba akuntansi dihitung tanpa menggunakan biaya modal.³¹

EVA memberikan pengukuran yang lebih baik atas nilai tambah yang diberikan perusahaan kepada pemegang saham. Oleh karena itu manajer yang menitikberatkan pada EVA dapat diartikan telah beroperasi pada cara-cara yang konsisten untuk memaksimalkan kemakmuran pemegang saham.

³⁰Brealey, dkk., *Dasar-Dasar Manajemen Keuangan Perusahaan*, h. 273.

³¹Young, S. D and S.F. O'Byrne, *EVA dan Manajemen Berdasarkan Nilai: Panduan Praktis Untuk Implementasi, Edisi Pertama*, terj. Lusy Widjaja (Jakarta: Salemba Empat, 2001), h. 5.

Rumus dasar dari EVA adalah sebagai berikut:

$$\begin{aligned} \text{EVA} &= \text{NOPAT} - \text{Biaya modal operasi setelah pajak} \\ &= (1 - T) - [(\text{total modal operasi yang diberikan oleh investor}) \times \\ &(\text{persentase biaya modal setelah pajak})]^{32} \end{aligned}$$

Formula di atas menunjukkan bahwa nilai tambah yang diperoleh adalah nilai tambah yang bersih (*net*), yaitu nilai tambah yang dihasilkan dikurangi dengan biaya yang digunakan untuk memperoleh nilai tambah tersebut. Berbeda dengan pengukuran kinerja akuntansi yang tradisional, EVA mencoba mengukur nilai tambah yang dihasilkan suatu perusahaan dengan cara mengurangi beban biaya modal (*cost of capital*) yang timbul sebagai akibat investasi yang dilakukan.³³

2. Komponen Modal Sebagai Pembentuk EVA

Ketika perusahaan menerbitkan saham atau obligasi, perusahaan sedang menghimpun modal untuk melakukan investasi di berbagai macam proyek. Modal adalah faktor yang dibutuhkan untuk produksi, dan seperti faktor-faktor yang lain, modal memiliki biaya. Biaya ini akan sama dengan pengembalian yang diminta investor dari sekuritas tersebut.³⁴ Beberapa langkah yang harus dilakukan manajemen dalam mengukur kinerja perusahaan dengan menggunakan EVA, yaitu:

³²Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, h. 69.

³³Hanafi, M. Manduh, *Analisis Laporan Keuangan, Edisi Kedua* (Yogyakarta: UPP AMP YKPN, 2004), h. 53.

³⁴Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, h. 467.

a. Menghitung NOPAT (*Net Operating After Tax*)

NOPAT adalah laba bersih dari operasi setelah pajak dari sejumlah laba yang tersedia untuk memberikan pengembalian (return) tunai kepada semua penyedia dana untuk perusahaan.³⁵

b. Menghitung Biaya Modal Rata-Rata Tertimbang (*Weighted Average Cost Of Capital = WACC*)

Biaya modal rata-rata tertimbang adalah perkiraan tingkat pengembalian yang akan diperoleh perusahaan pada investasi berisiko rata-rata agar memberikan ekspektasi pengembalian yang wajar untuk semua pemegang sekuritasnya.³⁶

Biaya modal suatu perusahaan bergantung tidak hanya pada biaya hutang dan pembiayaan ekuitas tetapi juga seberapa banyak dari masing-masing itu dimiliki oleh struktur modal. Hubungan ini digabungkan dalam biaya modal rata-rata tertimbang (*weighted average cost of capital*) atau WACC. Biaya modal rata-rata tertimbang mencerminkan rata-rata biaya modal di masa yang akan datang yang diharapkan. Perhitungan WACC perlu dipertimbangkan biaya modal setiap komponen yaitu biaya modal sendiri (K_e) dan biaya pinjaman (K_d).

c. *Invested Capital (IC)*

Modal yang diinvestasikan (*Invested Capital*) merupakan jumlah modal yang digunakan perusahaan untuk melakukan investasi, perhatikan bahwa kewajiban lancar selalu dikurangi dari total aset untuk ukuran modal yang diinvestasikan digunakan dalam ukuran EVA.³⁷

³⁵Rachman Fitrianto, "Analisis Komparatif Kinerja Keuangan Perusahaan dengan Menggunakan Metode Konvensional dan Economic Value Added. (10 Januari 2015)

³⁶Brealey, dkk., *Dasar-Dasar Manajemen Keuangan Perusahaan*, h. 369.

³⁷Ronald W. Hilton, *Managerial Accounting* (New York: The McGraw-Hill Companies, 2009), h. 551.

d. Menghitung Biaya Modal (*cost of capital*)

Biaya modal adalah tingkat pengembalian minimum yang diharapkan oleh pemegang saham (pemilik) perusahaan dalam investasinya. Biaya modal mempunyai dua makna, tergantung dari sisi investor atau perusahaan, dari sudut pandang investor biaya modal adalah *opportunity cost* dari dana yang ditanamkan investor pada suatu perusahaan. Sedangkan dari sudut pandang perusahaan, biaya modal adalah biaya yang dikeluarkan oleh perusahaan untuk memperoleh sumber dana yang dibutuhkan.³⁸ Biaya modal terkadang disebut pula sebagai tingkat batas (*hurdle rate*), agar sebuah proyek dapat diterima, proyek tersebut harus memberikan keuntungan yang lebih tinggi daripada tingkat batas tersebut.³⁹

3. Indikator Economic Value Added (EVA)

Penilaian untuk melihat apakah dalam perusahaan telah terjadi penciptaan nilai atau tidak, dapat ditentukan dengan kriteria sebagai berikut:⁴⁰

- a. $EVA > 0$, maka telah terjadi nilai tambah ekonomis dalam perusahaan, sehingga semakin besar EVA yang dihasilkan maka harapan para penyandang dana dapat terpenuhi dengan baik, yaitu mendapatkan pengembalian investasi yang sama atau lebih dari yang diinvestasikan dan kreditur mendapatkan bunga. Keadaan ini menunjukkan bahwa perusahaan berhasil menciptakan nilai (*create value*) bagi pemilik modal sehingga menandakan bahwa kinerja keuangannya baik.

³⁸Rr.Iramani dan Erie Febrian, "Financial Value Added Suatu Paradigma dalam Pengukuran Kinerja dan Nilai Tambah Perusahaan", tinjauan terhadap buku *Memahami Konsep EVA (Economic Value Added) dan Value Based Management (VBM) Teori, soal dan Tugas*, oleh Amin Wijaya Tunggal, Havarindo (2001), h. 5.

³⁹Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, h. 467.

⁴⁰Rudianto. *Akuntansi Manajemen* (Jakarta: PT. Grafindo, 2006), h. 348.

- b. $EVA < 0$, maka menunjukkan tidak terjadi proses nilai tambah ekonomis bagi perusahaan, karena laba yang tersedia tidak bisa memenuhi harapan para penyandang dana terutama pemegang saham yaitu tidak mendapatkan pengembalian yang setimpal dengan investasi yang ditanamkan dan kreditur tetap mendapatkan bunga. Sehingga dengan tidak ada nilai tambah mengindikasikan kinerja keuangan perusahaan kurang baik.
- c. $EVA = 0$, maka menunjukkan posisi impas karena semua laba yang telah digunakan untuk membayar kewajiban kepada penyandang dana baik kreditur dan pemegang saham.

4. Keunggulan dan Kelemahan Economic Value Added (EVA)

EVA terlihat mempunyai keunggulan dibanding dengan ukuran kinerja konvensional lainnya.⁴¹ Beberapa keunggulan yang dimiliki EVA antara lain:

- a. EVA dapat menyelaraskan tujuan manajemen dan kepentingan pemegang saham karena EVA digunakan sebagai ukuran operasional dari manajemen yang mencerminkan keberhasilan perusahaan di dalam menciptakan nilai tambah bagi pemegang saham dan kreditor.
- b. EVA memberikan pedoman bagi manajemen untuk meningkatkan laba operasi tanpa tambahan dana/modal, mengeksposur pemberian pinjaman (piutang) dan menginvestasikan dana yang memberikan imbalan tinggi.
- c. EVA merupakan sistem manajemen keuangan yang dapat memecahkan semua masalah bisnis mulai dari strategi dan pergerakannya sampai keputusan operasional sehari-hari.

⁴¹Rudianto. *Akuntansi Manajemen*, h. 352.

EVA juga memiliki beberapa kelemahan yang belum dapat ditutupi antara lain:⁴²

- a. Sulitnya menentukan biaya modal yang benar-benar akurat, khususnya biaya modal sendiri. Terutama dalam perusahaan *go public* biasanya mengalami kesulitan dalam perhitungan sahamnya.
- b. Analisis EVA hanya mengukur faktor kuantitatif saja sedangkan untuk mengukur kinerja secara optimal, perusahaan harus diukur berdasarkan faktor kuantitatif dan kualitatif.

D. Saham Jakarta Islamic Index (JII)

Intensitas transaksi setiap sekuritas di pasar modal berbeda-beda. Sebagian sekuritas memiliki frekuensi yang sangat tinggi dan aktif diperdagangkan di pasar modal, namun sebagian sekuritas lainnya relatif sedikit frekuensi transaksi dan cenderung bersifat pasif. Hal ini menyebabkan perkembangan dan tingkat likuiditas IHSG menjadi kurang mencerminkan kondisi real yang terjadi di bursa efek.⁴³

Pasar modal di Indonesia masih tergolong pasar modal yang transaksinya tipis (*thin market*), yaitu pasar modal yang sebagian besar sekuritasnya kurang aktif diperdagangkan. IHSG yang mencakup semua saham yang tercatat (yang sebagian besar kurang aktif diperdagangkan dianggap kurang tepat sebagai indikator kegiatan pasar modal. Oleh karena itu selain IHSG dan ILQ-45, sekarang ini telah dibuat beberapa indeks yang lain, diantaranya adalah Jakarta *Islamic Index* (JII). JII dibuat oleh BEI bekerjasama dengan PT Danareksa *Investment Management*, JII

⁴²Rudianto. *Akuntansi Manajemen*, h. 352.

⁴³Eduardus Tandellilin, *Portofolio dan Investasi Teori dan Aplikasi* (Yogyakarta: Kanisius, 2010), h. 87.

menggunakan basis tanggal Januari 1995 dengan nilai awal sebesar 100. JII diperbarui tiap 6 bulan sekali, yaitu pada awal bulan Januari dan Juli.⁴⁴

Perhitungan indeks menggunakan 30 saham yang dipilih dari saham-saham yang masuk dalam kriteria syariah. Daftar Efek Syariah yang diterbitkan oleh Bapepam-LK berdasarkan variabel kapitalisasi pasar dan likuiditas.⁴⁵

JII merupakan indeks yang berisi dengan 30 saham perusahaan yang memenuhi kriteria investasi berdasarkan Syariah Islam, dengan prosedur sebagai berikut:

1. Saham dipilih harus sudah tercatat paling tidak 3 bulan terakhir, kecuali saham yang termasuk dalam 10 kapitalisasi besar.
2. Mempunyai rasio utang terhadap aktiva tidak lebih dari 90% di laporan keuangan tahunan atau tengah tahun.
3. Dari yang masuk kriteria nomor 1 dan 2, dipilih 60 saham dengan urutan rata-rata kapitalisasi pasar terbesar selama satu tahun terakhir.
4. Kemudian dipilih 30 saham dengan urutan tingkat likuiditas rata-rata nilai perdagangan regular selama satu tahun terakhir.

Berdasarkan arahan Dewan Syariah Nasional dan Peraturan Bapepam-LK Nomor IX. A. 13 tentang Penerbitan Efek Syariah, jenis kegiatan utama suatu badan usaha yang dinilai tidak memenuhi syariah Islam adalah:⁴⁶

⁴⁴Jogiyanto Hartono, *Teori Portofolio dan Analisis Investasi* (Yogyakarta: BPFE, 2009), h. 105.

⁴⁵Budi Harsono, *Efektif Bermain Saham* (Jakarta: PT Elex Media Komputindo, 2013), h. 22.

⁴⁶*Buku Panduan Indeks Harga Saham* (Jakarta: Bursa Efek Indonesia, 2014), h. 12.

1. Usaha perjudian dan permainan yang tergolong judi atau perdagangan yang dilarang.
2. Menyelenggarakan jasa keuangan yang menerapkan konsep ribawi, jual beli resiko yang mengandung *gharar* dan *maysir*.
3. Memproduksi, mendistribusikan, memerdagangkan barang dan atau jasa yang haram dan bukan haram karena zatnya serta barang yang merusak moral dan bersifat mudarat.
4. Melakukan investasi pada perusahaan yang pada saat transaksi tingkat (nisbah) hutang perusahaan kepada lembaga keuangan ribawi lebih dominan dari modalnya, kecuali investasi tersebut dinyatakan kesyariahnya oleh DSN-MUI.

Sedangkan kriteria saham yang masuk dalam kategori syariah adalah:⁴⁷

1. Tidak melakukan kegiatan usaha sebagaimana yang diuraikan di atas.
2. Tidak melakukan perdagangan yang tidak disertai dengan penyerahan barang/jasa dan perdagangan dengan penawaran dan permintaan palsu.
3. Total hutang yang berbasis bunga dibandingkan dengan total ekuitas tidak lebih dari 82% (hutang yang berbasis bunga dibandingkan dengan total ekuitas tidak lebih dari 45% : 55% serta total pendapatan bunga dan pendapatan tidak halal lainnya dibandingkan dengan total pendapatan (*revenue*) tidak lebih dari 10%.

⁴⁷*Buku Panduan Indeks Harga Saham*, h.13.

E. Penilaian Kinerja Keuangan dan Sistem Ekonomi Perspektif Islam

Mengenai kinerja keuangan, Islam sendiri menganjurkan untuk memiliki perencanaan yang baik dalam mengatur keuangan, ini dijelaskan dalam QS Al-Furqan/25: 67 melalui firman Allah:

وَالَّذِينَ إِذَا أَنْفَقُوا لَمْ يُسْرِفُوا وَلَمْ يَقْتُرُوا وَكَانَ بَيْنَ ذَلِكَ قَوَامًا ﴿٦٧﴾

Terjemahnya :

“Dan (termasuk hamba-hamba Tuhan Yang Maha Pengasih) orang-orang yang apabila menginfakkan (harta), mereka tidak berlebihan, dan tidak pula kikir, diantara keduanya secara wajar”.⁴⁸

Sistem ekonomi Islam berawal dari definisi atau pemahaman bahwa Islam merupakan sistem hidup yang mengatur semua kehidupan, yang menjanjikan keselamatan dunia dan akherat bagi para penganutnya. Ada empat prinsip utama dalam sistem ekonomi Islam yang mana juga sesuai dengan kriteria yang berada dalam Jakarta *Islamic Index*, yaitu:⁴⁹

1. Hidup hemat tidak bermewah-mewah. Bermakna bahwa tindakan ekonomi hanyalah sekedar untuk memenuhi kebutuhan bukan memuaskan keinginan.
2. Penghapusan/pelarangan riba, *gharar*, *maysir*. Ini dijelaskan dalam QS Al-Baqarah/2:275 melalui firman Allah:

..... وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا^ج

Terjemahnya:

“..... Padahal Allah telah menghalalkan jual beli dan mengharamkan riba.....”⁵⁰

⁴⁸Departemen Agama RI, *Al-Qu'ran Al-Karim dan Terjemahnya* (Bandung: PT. Jabal, 2014), h. 365.

⁴⁹Sebi, *Perbankan Syariah* (Jakarta: Sebi Consulting, 2004), h. 17.

⁵⁰Departemen Agama RI, *Al-Qu'ran Al-Karim dan Terjemahnya*, h. 47

3. Menjalankan usaha-usaha yang halal, dari produk atau komoditi, manajemen, proses produksi hingga proses sirkulasi atau distribusi haruslah ada dalam kerangka halal.

Prinsip-prinsip ini utamanya dimaksudkan agar segala aktifitas manusia betul-betul dapat mencapai sebuah kesejahteraan, kedamaian dan kemenangan dunia-akhirat. Prinsip-prinsip ini menjadi tuntutan garis besar dari perilaku individual dan juga kolektif. Namun keberhasilannya tentu saja bukan hanya bergantung pada kedisiplinan implementasi dari prinsip ini saja tapi juga harus didukung oleh usaha-usaha dalam kerangka sistem Islam diluar aktifitas ekonomi, seperti hukum, politik dan budaya.

Ayat-ayat di atas untuk menguatkan bahwa seorang muslim harus pandai mengelolah harta atau cerdas *financial* untuk menghasilkan kinerja yang baik yaitu kinerja manajemen perusahaan dalam mengelola modal yang disetor oleh penyedia dana secara efisien dan efektif agar masing-masing pihak yaitu *principal* dan *agent* merasa puas atas kinerja keuangan yang dihasilkan. Dalam Islam kinerja keuangan lebih kepada proses dan hasil. Proses yang diharapkan dalam islam yaitu transaksi atau bisnis tersebut tidak melanggar syariah, didasari dengan prinsip kejujuran, transparansi, dan amanah. Sedangkan hasil yang diharapkan dalam Islam adalah berupa kuantitas dan kualitas, yaitu kuantitas dalam hal laba/rugi dan kualitas dalam hal produk. Islam menyatakan bahwa dalam setiap bisnis mutlak ada yang dinamakan nilai tambah, dengan nilai tambah tersebut diperoleh suatu keuntungan yang akan mampu memberikan secara adil hak-hak yang seharusnya diperoleh oleh para penyandang dana.

F. Kerangka Teori

Kerangka teori merupakan alur pikir dari gagasan penelitian yang mengacu pada kajian teori. Berikut ini merupakan skema kerangka teorinya:

Gambar : 2.1 Kerangka Teori

Sumber: Penulis (2015)

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah kuantitatif. Penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu.⁵¹ Penelitian kuantitatif yaitu berupa data dalam bentuk angka dan dapat dihitung. Data kuantitatif yang dibutuhkan tersebut berupa laporan keuangan yaitu neraca dan laba rugi.

Penelitian ini dilaksanakan di Pusat Informasi Pasar Modal (PIPM) di Jl. A.P. Pettarani 18 A – 4, Makassar. Waktu penelitian sekitar 3 bulan yaitu 11 Desember 2014 sampai 11 Maret 2015.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah komparatif. Penelitian komparatif merupakan suatu penelitian yang bersifat membandingkan keberadaan satu variabel atau lebih pada dua atau lebih sampel yang berbeda.⁵² Peneliti membandingkan variabel EVA untuk melihat perbedaan nilai tambah ekonomi yang dihasilkan oleh perusahaan-perusahaan yang masuk Jakarta *Islamic Index* (JII) yang berada dalam sub sektor yang sejenis.

⁵¹ Sugiyono, *Metode Penelitian Bisnis*, h. 13.

⁵² Sugiyono, *Metode Penelitian Bisnis*, h. 54.

C. Populasi dan Sampel

Populasi adalah wilayah generalisasi yang terdiri atas: obyek/subyek yang mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya.⁵³ Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut.⁵⁴ Adapun teknik penarikan sampel yang digunakan yaitu metode *Purposive Sampling*. Metode *Purposive Sampling* yaitu teknik pengambilan sampel sumber data yang didasarkan dengan pertimbangan tertentu.⁵⁵ Adapun yang menjadi pertimbangan yaitu:

1. Perusahaan yang telah *Go Public* tercatat sebagai emiten sebelum tahun 2011-2013.
2. Perusahaan yang secara konsisten masuk *Jakarta Islamic Index (JII)* pada tahun 2011-2013.
3. Perusahaan yang berada dalam sub sektor yang sejenis.

Peneliti melihat perbedaan kinerja keuangan pada perusahaan yang bergerak di industri yang sama (sub sektor yang sejenis) agar lebih relevan jika ingin melihat perbedaan kinerjanya, dan penelitian terdahulu juga selalu melakukan penelitian pada perusahaan yang bergerak di industri yang sejenis hal ini bisa dilihat pada sub bab kajian pustaka/penelitian terdahulu serta agar lebih memudahkan proses perhitungan EVA karena jika berada dalam sub sektor yang sejenis item-item yang ada dilaporkan keuangannya sama.

⁵³ Sugiyono, *Metode Penelitian Bisnis*, h. 115

⁵⁴ Sugiyono, *Metode Penelitian Bisnis*, h. 116.

⁵⁵ Sugiyono, *Metode Penelitian Bisnis*, h. 122.

Sesuai dengan pemahaman di atas, maka penulis menetapkan populasi adalah seluruh emiten yang masuk Jakarta *Islamic Index* (JII) yang tercatat di Bursa Efek Indonesia (BEI) periode 2011-2013.

Tabel 3.1 Populasi

No	Kode Saham	Nama Emiten
1	AALI	Astra Agro Lestari, Tbk.
2	ADRO	Adaro Energy, Tbk.
3	AKRA	AKR Corporindo, Tbk.
4	ANTM	Aneka Tambang (Persero), Tbk.
5	ASII	Astra International, Tbk.
6	ASRI	Alam Sutera Realty, Tbk.
7	BKSL	Sentul City, Tbk.
8	BMTR	Global Mediacom, Tbk
9	BSDE	Bumi Serpong damai, Tbk.
10	CPIN	Chareon Pokphand Indonesia, Tbk.
11	ECXL	XL Axiata, Tbk.
12	HRUM	Harum Energy, Tbk.
13	ICBP	Indofood CBP Sukses Makmur, Tbk.
14	INCO	Vale Indonesia, Tbk.
15	INDF	Indofood Sukses Makmur, Tbk.
16	INTP	Indocement Tunggul Prakasa, Tbk.
17	ITMG	Indo Tambangraya Megah, Tbk.
18	JSMR	Jasa Marga (persero), Tbk.
19	KLBF	Kalbe Frama, Tbk.
20	LPKR	Lippo Karawaci, Tbk.
21	LSIP	PP London Sumatera Indonesia, Tbk
22	MAPI	Mitra Adiperkasa, Tbk
23	MNCN	Media Nusantara Citra, Tbk
24	PGAS	Perusahaan Gas Negara (Persero), Tbk
25	PTBA	Tambang Batubara Bukit Asam (Persero), Tbk.
26	SMGR	Semen Indonesia (Persero), Tbk.
27	TLKM	Telekomunikasi Indonesia (Persero), Tbk.
28	UNTR	United Tractors, Tbk.
29	UNVR	Unilever Indonesia, Tbk.
30	WIKA	Wijaya Karya (Persero), Tbk

Sumber. www.idx.co.id

Sesuai dengan pertimbangan di atas maka perusahaan yang lolos kriteria untuk dijadikan sampel, yaitu:

Tabel 3.2 Sampel

No	Kode Saham	Sub Sektor	Tanggal Pendaftaran
1	AALI	Perkebunan	09 Desember 1997
2	LSIP	Perkebunan	05 Juli 1996
3	ITMG	Pertambangan batu bara	18 Desember 2007
4	PTBA	Pertambangan batu bara	23 Desember 2002
5	ANTM	Pertambangan logam dan mineral lainnya	27 November 1997
6	INCO	Pertambangan logam dan mineral lainnya	16 Mei 1990
7	ASRI	Property dan real estate	18 Desember 2007
8	LPKR	Property dan real estate	28 Juni 1996
9	INTP	Semen	15 Desember 1989
10	SMGR	Semen	08 Juli 1991

Sumber: www.idx.co.id dan data diolah

D. Metode Pengumpulan Data

Dalam penelitian ini, metode yang digunakan adalah metode dokumentasi. Dokumen merupakan catatan peristiwa yang sudah berlalu, dokumen bisa berbentuk tulisan, gambar atau karya-karya monumental dari seseorang.⁵⁶ Dokumen yang dikumpulkan berupa sejarah singkat perusahaan dan informasi mengenai gambaran umum kinerja keuangan perusahaan untuk melihat rasio keuangan perusahaan sebagai data untuk menguatkan masalah penelitian seperti *earnings growth* dan ROI.

E. Sumber Data

Sumber data yang digunakan dalam penelitian ini adalah data sekunder. Data sekunder adalah data yang diperoleh dari atau berasal dari bahan kepustakaan. Bahan kepustakaan tersebut berupa data sekunder yang bersifat pribadi seperti dokumen-

⁵⁶ Sugiyono, *Metode Penelitian Bisnis*, h. 422.

dokumen pribadi, file-file yang tersimpan di lembaga yang bersangkutan, sehingga dalam penelitian ini file-file tersebut berupa laporan keuangan konsolidasi yaitu neraca dan laba rugi dan juga data-data lain yang mendukung dan terdapat keterkaitan seperti halnya tingkat suku bunga Sertifikat Bank Indonesia (SBI), harga saham emiten dan harga indeks harga saham gabungan (IHSG).

F. Teknik Pengolahan dan Analisis Data

Analisis dari awal penelitian ini dilakukan karena peneliti ingin mendeskripsikan kinerja keuangan yaitu untuk mengetahui besarnya nilai tambah ekonomi (EVA) dan juga ingin melihat perbedaan maka peneliti dalam model analisis data menggunakan metode pendekatan keuangan yakni EVA dan juga pendekatan statistik yaitu uji *Mann-Whitney U*, karena tidak memenuhi persyaratan uji normalitas. Adapun langkah-langkah perhitungan EVA sebagai berikut:

1. Menghitung NOPAT

$$\text{NOPAT} = (\text{Laba bersih} + \text{Beban bunga})$$

2. Menghitung Biaya Hutang (*Cost of Debt*) atau Kd^*

$$Kd = \frac{\text{Beban bunga}}{\text{Total hutang jangka panjang}}$$

$$Kd^* = Kd (1 - T)$$

Keterangan :

Kd = biaya modal hutang sebelum pajak

Kd^* = biaya modal hutang setelah pajak

T = tarif pajak dari perusahaan

3. Menghitung Biaya Ekuitas (*Cost of Equity*) atau *Ke*

$$Ke = Rf + \beta (Rm - Rf)$$

Keterangan :

Ke = biaya modal

Rf = tingkat pengembalian bebas resiko

β = kovarians pengembalian perusahaan terhadap portofolio

Rm = tingkat pengembalian pasar saham

4. Menghitung Struktur Modal

$$Wd = \frac{\text{Total hutang}}{\text{Total aset}}$$

$$We = \frac{\text{Total ekuitas}}{\text{Total aset}}$$

Keterangan :

Wd = bobot dari hutang

We = bobot dari modal saham

5. Menghitung Biaya Modal Rata-Rata Tertimbang (*Weighted Average Cost of Capital* atau WACC)

$$WACC = \{(Kd * \times Wd) + (Ke \times We)\}$$

6. Menghitung Invested capital (IC)

$$IC = \text{Asset} - \text{Total hutang jangka pendek}$$

7. Menghitung Cost of Capital (COC)

$$COC = WACC \times IC$$

8. Menghitung EVA

$$EVA = NOPAT - COC$$

Adapun langkah-langkah pengujian statistik:

Uji *Mann-Whitney U*

Uji *Mann-Whitney U* digunakan untuk menguji signifikansi hipotesis komparatif 2 sampel independen bila datanya berbentuk ordinal, dan untuk 2 sampel yang berukuran tidak sama. Uji ini merupakan uji yang paling sering digunakan oleh peneliti di antara uji-uji lain pada uji *non parametric* untuk menguji 2 sampel independen ketika peneliti ingin menghindari asumsi-asumsi dari statistik uji-t (misalnya data sampel harus mengikuti distribusi normal).⁵⁷

Terdapat 2 rumus yang digunakan yaitu:

$$U1 = n1 \cdot n2 + \frac{1}{2} \{n1 (n1 + 1)\} - R1$$

$$U2 = n1 \cdot n2 + \frac{1}{2} \{n2 (n2 + 1)\} - R2$$

Keterangan:

n1 = Jumlah sampel 1

n2 = Jumlah sampel 2

U1 = Jumlah peringkat 1

U2 = Jumlah peringkat 2

R1 = Jumlah rangking pada sampel n1

R2 = Jumlah rangking pada sampel n2

Dari kedua rumus di atas dipilih nilai yang paling kecil. Harga U yang paling kecil tersebut digunakan untuk pengujian dan membandingkan dengan U tabel.

Penarikan hipotesisnya yaitu:

⁵⁷Wahid Sulaiman, *Statistik Non Parametrik* (Yogyakarta: Andi Offset, 2005), h. 29.

H_0 = Tidak ada perbedaan rata-rata antara 2 sampel

H_a = Ada perbedaan rata-rata antara 2 sampel

Kaidah pengambilan keputusan yaitu:

$p(U) \leq \alpha = \text{Tolak } H_0$

$p(U) \geq \alpha = \text{Terima } H_0$

atau

Exact Sig. $\leq \alpha = \text{Tolak } H_0$.

Exact Sig. $\geq \alpha = \text{Terima } H_0$

Tingkat signifikansi (α) yang digunakan adalah 5%, karena hipotesis peneliti pada H_0 dan H_a hanya ingin mengetahui apakah terdapat persamaan atau perbedaan EVA yang dihasilkan antar perusahaan sehingga peneliti menggunakan signifikansi *2-tailed* sehingga $\alpha = 0,05/2$, maka tingkat signifikansi yang digunakan adalah 0,025.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Perusahaan

1. PT Astra Agro Lestari, Tbk

PT Astra Agro Lestari Tbk (Perseroan) sebagai perusahaan perkebunan kelapa sawit telah melintasi tiga dasawarsa lebih, tepatnya 33 tahun. Kehadiran Perseroan ini berasal dari kebijakan PT Astra Internasional Tbk yang membangun unit usaha untuk menggarap perkebunan ubi kayu seluas 2.000 hektar. Seiring perkebunan karet yang makin tinggi, perkebunan ubi kayu kemudian dikonversi menjadi perkebunan karet. Sebagai bagian dari bisnis PT Astra Internasional Tbk, nama PT Suryaraya Cakrawala diubah menjadi PT Astra Agro Niaga pada tahun 1989. Seiring perkembangan usaha dan prospek yang semakin menjanjikan, PT Astra Agro Niaga menggabungkan usahanya dengan PT Suryaraya Bahtera pada tahun 1997 dengan nama baru PT Astra Agro Lestari.

PT Astra Agro Lestari sebagai perusahaan yang semakin berkembang, pada 9 Desember 1997 mencatatkan sahamnya untuk pertama kali di Bursa Efek Jakarta dan Bursa Efek Surabaya yang kini telah menyatu menjadi Bursa Efek Indonesia (BEI). Penawaran saham perdana (IPO), perseroan menawarkan 125.800.000 lembar saham kepada publik dengan harga Rp. 1.550 per lembar saham, dengan kepemilikan saham oleh publik saat ini 20,32%. Harga saham perusahaan terus mengalami peningkatan dari Rp. 1.550 per lembar saham menjadi Rp. 25.100 per lembar saham pada penutupan perdagangan BEI di Desember 2013.

Setelah melakukan akuisisi, merger, dan berbagai perkembangan aset Perusahaan pada akhir tahun 2013 mencapai Rp. 14,96 triliun. Saat ini, Perusahaan mengelola perkebunan kelapa sawit seluas 281.378 ha, yang terdiri dari 220.021 ha perkebunan inti dan 61.357 ha perkebunan plasma. Operasional perusahaan didukung oleh 29.766 orang karyawan tetap yang tersebar di Jakarta, Sumatera, Kalimantan dan Sulawesi.

a. Visi Perusahaan

“Menjadi Perusahaan Agrobisnis yang paling produktif dan paling inovatif di dunia”.

b. Misi Perusahaan

“Menjadi Panutan dan berkontribusi untuk pembangunan serta kesejahteraan bangsa”.

2. PT PP London Sumatera Indonesia, Tbk

Sejarah PT PP London Sumatera Indonesia, Tbk berawal lebih dari 100 tahun yang lalu di tahun 1906 melalui inisiatif Harrisons & Crosfield, Plc perusahaan perkebunan dan perdagangan yang berbasis di London. Perkebunan London-Sumatra, yang kemudian lebih dikenal dengan nama “Lonsum” berkembang menjadi salah satu perusahaan perkebunan terkemuka di dunia, dengan lebih dari 110 hektar perkebunan kelapa sawit, karet, kakao dan teh di empat pulau terbesar di Indonesia.

Harrisons & Crosfield di tahun 1994 menjual seluruh kepemilikan sahamnya di Lonsum kepada PT Pan London Sumatra Plantations (PPLS), yang kemudian mencatatkan Lonsum sebagai perusahaan publik melalui pencatatan saham di Bursa Efek Jakarta dan Bursa Efek Surabaya pada tahun 1996. IndoAgri melepaskan 8% kepemilikannya di Lonsum bulan Desember 2010 3,1% dijual ke SIMP. Pelepasan kepemilikan ini telah meningkatkan porsi saham bagi investor publik menjadi sebesar 40,5% dari 35,6%.

Total tenaga kerja Lonsum mencapai lebih dari 14.000 karyawan, yang bekerja di kantor pusat Perseroan di Jakarta, kantor-kantor regional, serta di area perkebunan yang berlokasi di Sumatra, Jawa, Kalimantan dan Sulawesi.

a. Visi Perusahaan

“Menjadi perusahaan agribisnis terkemuka yang berkelanjutan dalam hal, tanaman, biaya, lingkungan (3C) yang berbasis penelitian dan pengembangan”.

b. Misi Perusahaan

“Menambah nilai bagi *Stakeholders* di bidang agribisnis”.

3. PT Indo Tambangraya Megah, Tbk

Sejak didirikan pada tahun 1987, ITMG dikenal sebagai produsen utama batubara dan telah membangun basis pelanggan yang beraneka ragam. Pada tahun 2001 ITMG di akuisisi oleh Banpu Group dari Thailand dan pada akhir tahun 2007, menjadi perusahaan publik. Maksud dan tujuan perusahaan adalah berusaha dalam bidang pertambangan, pembangunan, pengangkutan, perbengkelan, perdagangan, perindustrian dan jasa.

Lingkup usaha ITMG terdiri dari pertambangan batubara terintegrasi dengan pengolahan batubara dan logistic operasional di Indonesia. ITMG juga menguasai kepemilikan saham mayoritas di lima anak perusahaan, mengoperasikan enam konsesi pertambangan di pulau Kalimantan, yang meliputi provinsi Kalimantan Timur, Tengah dan Selatan. ITMG juga memiliki dan mengoperasikan Terminal batubara di Bontang, tiga fasilitas pelabuhan muat dan sebuah pembangkit listrik di Bontang.

a. Visi Perusahaan

“Menjadi perusahaan energi batubara terkemuka di Indonesia dengan pertumbuhan berkesinambungan yang dicapai melalui profesionalisme dan kepedulian terhadap karyawan, masyarakat dan lingkungan”.

b. Misi Perusahaan

Misi Perusahaan ITMG yaitu :

- 1) Mengembangkan keunggulan pada semua lini operasi untuk melayani pelanggan dengan kualitas dan kuantitas produk dan jasa yang konsisten.
- 2) Mengembangkan karyawan yang piawai, system dan infrastruktur yang efisien berdasarkan budaya yang berinovasi, berintegritas, berkepedulian dan bersinergi.
- 3) Berinvestasi dalam bisnis energi berbasis batubara yang secara berkesinambungan memperkuat posisi ITMG.
- 4) Untuk mendorong dan berkontribusi bagi perkembangan masyarakat dengan bertindak sebagai warga yang baik dan berkontribusi terhadap ekonomi dan masyarakat.

4. PT Tambang Batubara Bukit Asam (Persero), Tbk

Sejarah pertambangan batubara di Tanjung Enim dimulai sejak zaman Kolonial Belanda tahun 1919 dengan menggunakan metode penambangan terbuka (*open pit mining*) di wilayah operasi pertama, yaitu di Tambang Air Laya. Berekahnya kekuasaan kolonial Belanda di Tanah Air, para karyawan Indonesia kemudian berjuang menuntut perubahan status tambang menjadi pertambangan nasional. Pada 1950, Pemerintah RI kemudian mengesahkan pembentukan Perusahaan Negara Tambang Arang Bukit Asam (PN TABA).

Pada tanggal 1 Maret 1981, PN TABA kemudian berubah status menjadi Perseroan Terbatas dengan nama PT Tambang Batubara Bukit Asam (Persero). Yang selanjutnya disebut Perseroan. Sesuai dengan program pengembangan ketahanan energy nasional, pada 1993 Pemerintah menugaskan Perseroan untuk mengembangkan usaha briket batubara. Pada 23 Desember 2002, Perseroan mencatatkan diri sebagai perusahaan publik di Bursa Efek Indonesia dengan kode perdagangan "PTBA".

a. Visi Perusahaan

"Perusahaan energi kelas dunia yang peduli lingkungan".

b. Misi Perusahaan

“Mengelola sumber energi dengan mengembangkan kompetensi korporasi dan keunggulan insani untuk memberikan nilai tambah maksimal bagi *Stakeholder* dan lingkungan”.

5. PT. Aneka Tambang, Tbk

Perusahaan Perseroan (Persero) PT Aneka Tambang, Tbk disingkat PT ANTAM (Persero), Tbk didirikan pada tanggal 5 Juli 1968 dengan nama “Perusahaan Negara (PN) Aneka Tambang. Kegiatan utama ANTAM meliputi bidang eksplorasi, eksploitasi, pengolahan, pemurnian serta pemasaran biji nikel, feronikel, emas, perak, bauksit, batubara, dan jasa pemurnian logam mulia.

ANTAM saat ini memiliki 4 unit bisnis utama yakni Unit Bisnis Pertambangan Nikel (UBPN) Sulawesi Tenggara, UBPN Maluku Utara, UBP Emas Pongkor, serta UBPP Logam Mulia. Untuk mendukung kegiatan eksplorasi, ANTAM memiliki Unit Geomin.

a. Visi Perusahaan

“Menjadi korporasi global berbasis pertambangan dengan pertumbuhan sehat dan standar kelas dunia”.

b. Misi Perusahaan

- 1) Membangun dan menerapkan prakti-praktik terbaik kelas dunia untuk menjadikan Antam sebagai pemain global.
- 2) Menciptakan keunggulan operasional berbasis biaya rendah dan teknologi tepat guna dengan mengutamakan kesehatan dan keselamatan kerja serta lingkungan hidup.
- 3) Mengolah cadangan yang ada dan yang baru untuk meningkatkan keunggulan kompetitif.
- 4) Mendorong pertumbuhan yang sehat dengan mengembangkan bisnis berbasis pertambangan, diversifikasi dan integrasi selektif untuk memaksimalkan nilai pemegang saham.
- 5) Meningkatkan kompetensi dan kesejahteraan pegawai serta mengembangkan budaya organisasi berkinerja tinggi.
- 6) Berpartisipasi meningkatkan kesejahteraan masyarakat terutama di sekitar wilayah operasi, khususnya pendidikan dan pemberdayaan ekonomi.

6. PT Vale Indonesia, Tbk

PT Vale memproduksi nikel dalam matte, yang merupakan produk antara, dari bijih lateritik pada fasilitas-fasilitas penambangan dan pengolahan terpadu kami di dekat Sorowako di Pulau Sulawesi. Seluruh produksi kami dijual berdasarkan kontrak jangka panjang dalam denominasi dollar AS kepada pabrik pemurnian Jepang.

a. Visi Perusahaan

“Menjadi perusahaan sumber daya alam nomor satu di Indonesia yang menggunakan standar global dalam menciptakan nilai jangka panjang, melalui keunggulan kinerja dan kepedulian terhadap manusia dan alam”.

b. Misi Perusahaan

“Mengubah sumber daya alam menjadi kemakmuran dan pembangunan yang berkelanjutan”.

7. PT Alam Sutera Realty, Tbk

PT Alam Sutera Realty, Tbk merupakan perusahaan pengembang properti terintegrasi dengan focus kegiatan usaha pada pembangunan dan pengelolaan perumahan, kawasan komersial, kawasan industri dan pengelolaan pusat perbelanjaan, pusat rekreasi serta pusat perhotelan (pengembangan kawasan terpadu). Perusahaan didirikan pada tanggal 3 November 1993 dengan nama PT Adhiutama Manunggal oleh Harjanto Tirthohadiguno beserta keluarga, berubah menjadi PT Alam Sutera Realty pada tanggal 19 September 2007. Pada tanggal 18 Desember 2007, perusahaan mencatatkan sahamnya di Bursa Efek Indonesia dengan kode ASRI.

Perjalanan panjang perusahaan sebagai perusahaan pengembang terdepan di Indonesia dimulai pada tahun 1994 dengan pengembangan proyek pertama di kawasan terpadu bernama Alam Sutera yang berdiri di atas lahan seluas lebih 800 hektar di wilayah Serpong, Tangerang. Pada tahun 2013 proyek pembangunan gedung bertingkat yang telah dan sedang dikerjakan diantaranya adalah proyek yang

terletak di Serpong antara lain gedung perkantoran *The Prominence* dan Apartemen *Paddington Heights*, sedangkan proyek yang terletak di Pusat Bisnis Jakarta adalah proyek gedung perkantoran dengan nama *The Tower*, dan proyek Taman Budaya Garuda Wisnu Kencana (GWK) di kawasan Ungasan- Bali.

a. Visi Perusahaan

“Menjadi pengembang properti terbaik yang mengutamakan inovasi untuk meningkatkan kualitas hidup manusia”.

b. Misi Perusahaan

- 1) Bagi pelanggan, kami memberikan pelayanan prima dan produk inovatif yang berkualitas dalam membangun komunitas yang nyaman, aman dan sehat.
- 2) Bagi karyawan, kami memberi kesempatan berkembang dan menciptakan lingkungan kerja yang profesional berbasis nilai budaya perusahaan dimana setiap karyawan dapat merealisasikan potensinya dan meningkatkan produktivitas perusahaan.
- 3) Bagi pemegang saham, kami membangun tata kelola yang pruden yang menjaga kesinambungan pertumbuhan perusahaan.
- 4) Bagi mitra usaha kami, menjalin hubungan kerjasama yang saling menguntungkan dan berkelanjutan sehingga menjadi mitra usaha pilihan.
- 5) Kami memaksimalkan potensi setiap property yang dikembangkan melalui pengembangan terintegrasi untuk memberi nilai kembali yang tinggi bagi pemangku kepentingan.

8. PT Lippo Karawaci, Tbk

Lippo Karawaci mengawali perjalanannya di tahun 1993, tumbuh dari PT Tunggal Reksakencana yang didirikan pada Oktober 1990. Perseroan memulai proyek kota mandiri pertamanya di Tangerang, sebelah barat Jakarta di tahun 1993 dengan nama *Lippo Village*. *Lippo Village* merupakan sebuah komunitas mandiri berkelanjutan. Perseroan tidak hanya membangun pemukiman dan daerah komersial, sekolah, rumah sakit, mal, hotel, lapangan golf tetapi juga membangun jalan dengan panjang total 319 Km, menanam 154.751 pohon dan juga membangun beberapa fasilitas pengolahan air di kota mandiri yang didirikannya selama 24 tahun usianya.

Penggabungan delapan perusahaan property terkait di tahun 2014 memperkuat dan mengkonsolidasikan bidang usaha Lippo Karawaci menjadi empat pilar utama: Properti (yang terdiri dari *Urban Development* dan *Large Scale Integrated Development*), *Healthcare Commercial (Retail Malls dan Hotel)* dan *Asset Management (Town Management dan Portofolio Manajemen)*. Sejak itu kapitalisasi pasar Lippo Karawaci telah tumbuh lebih dari 15 kali pada saat mencapai puncaknya di pertengahan 2013.

a. Visi Perusahaan

“Menjadi perusahaan properti terkemuka di Indonesia dan regional dengan tekad untuk menyentuh kehidupan masyarakat luas di semua lini bisnis dan senantiasa menciptakan nilai tambah bagi para pemegang saham”.

b. Misi Perusahaan

- 1) Memenuhi kebutuhan masyarakat Indonesia kelas menengah dan atas di bidang perumahan, pusat perbelanjaan dan komersial, layanan kesehatan, hiburan, infrastruktur dan jasa perhotelan.
- 2) Memelihara kelangsungan pertumbuhan usaha melalui pengembangan sumber pendapatan berkesinambungan (*Recurring Revenues*) dan kegiatan pengembangan yang berkelanjutan.
- 3) Menyediakan lingkungan hidup berkualitas yang meningkatkan pengalaman sosial dan spiritual bagi para pelanggan, serta menyediakan suasana ramah lingkungan terbaik pada setiap proyek pengembangannya.

9. PT Indocement Tunggul Prakarsa, Tbk

PT Indocement Tunggul Prakarsa, Tbk (Perseroan) didirikan pada tanggal 16 Januari 1985, sebagai hasil penggabungan 6 perusahaan semen yang pada saat itu memiliki delapan pabrik. Indocement memproduksi semen dan saat ini memiliki beberapa anak perusahaan yang memproduksi beton siap-pakai serta mengelola tambang agregat dan *trass*.

Indocement merupakan bagian dari HeidelbergCement Group yang merupakan perusahaan kelas dunia di bidang semen, beton siap-pakai, agregat dan aktivitas hilir lainnya dan mempekerjakan 52.600 personil di 2.500 lokasi di lebih dari

40 negara. Di Indonesia sendiri, Indocement merupakan produsen semen terkemuka yang beroperasi sejak tahun 1975. Indocement memiliki kapasitas produksi terpasang per tahun sebesar 18,6 juta ton semen, 4,4 juta meter kubik RMC, dengan 40 *batching plant* dan 648 truk *mixer*, serta 2,5 juta ton cadangan agregat.

Indocement mencatatkan sahamnya di Bursa Efek Indonesia pada tanggal 5 Desember 1989 dengan kode “INTP”. Sejak 2001 mayoritas saham perusahaan dimiliki oleh perusahaan dalam HeidelbergCement Group, Jerman.

a. Visi Perusahaan

“Pemain utama dalam bisnis semen dan beton siap-pakai, pemimpin pasar di Jawa, pemain kunci di luar Jawa memasok agregat dan pasir untuk bisnis beton siap-pakai secara mandiri”.

b. Misi Perusahaan

“Kami berkecimpung dalam bisnis penyediaan semen dan bahan bangunan berkualitas dengan harga kompetitif dan tetap memerhatikan pembangunan berkelanjutan”.

10. PT Semen Indonesia, Tbk

PT Semen Indonesia (Persero) Tbk, sebelumnya bernama PT Semen Gresik (Persero), Tbk merupakan perusahaan yang bergerak di bidang industri semen, diresmikan di Gresik pada tanggal 7 Agustus 1957 oleh Presiden RI pertama dengan kapasitas terpasang 250.000 ton semen per tahun.

Pada tanggal 8 Juli 1991 saham semen Gresik tercatat di Bursa Efek Jakarta dan Bursa Efek Surabaya (kini menjadi Bursa Efek Indonesia) serta merupakan BUMN pertama yang *Go Public* dengan menjual 40 juta lembar saham kepada masyarakat. Komposisi pemegang saham pada saat itu: Negara RI 73% dan masyarakat 27%.

Perseroan berhasil menyelesaikan pembangunan pabrik Tuban IV berkapasitas 3 juta ton pada April tahun 2012. Selanjutnya pada kuartal ketiga 2012, perseroan juga berhasil menyelesaikan pembangunan pabrik semen Tonasa V di Sulawesi pabrik baru berkapasitas 3 juta ton. Pada tanggal 20 Desember 2012 Perseroan resmi berperan sebagai *Strategic Holding* seklaigus mengubah nama, dari PT Semen Gresik (Persero), Tbk menjadi PT Semen Indonesia (Persero), Tbk. Perseroan melakukan transformasi pada tahun 2013 dengan melaksanakan fungsi *Strategic Holding* dan membentuk anak perusahaan baru PT semen gresik.

a. Visi Perusahaan

“Menjadi perusahaan persemenan terkemuka di Indonesia dan Asia Tenggara”.

b. Misi Perusahaan

- 1) Memproduksi, memperdagangkan semen dan produk terkait lainnya yang berorientasikan kepuasan konsumen dengan menggunakan teknologi ramah lingkungan.
- 2) Mewujudkan manajemen berstandar Internasional dengan menjunjung tinggi etika bisnis dan semangat kebersamaan dan inovatif.
- 3) Meningkatkan keunggulan bersaing di pasar domestik dan Internasional.
- 4) Memberdayakan dan mensinergikan sumber daya yang dimiliki untuk meningkatkan nilai tambah secara berkesinambungan.
- 5) Memberikan kontribusi dalam peningkatan kesejahteraan para pemangku kepentingan (*Stakeholders*).

B. Hasil Penelitian

Economic Value Added (EVA) merupakan alat pengukur kinerja keuangan perusahaan yang menghitung semua biaya yaitu biaya hutang dan biaya modal, sehingga dari pengukuran tersebut akan terlihat kemampuan riil perusahaan dalam menciptakan nilai tambah. EVA diperoleh dari hasil pengurangan antara NOPAT dengan biaya modal. Biaya modal yang dimiliki oleh perusahaan merupakan perhitungan dari perkalian antara biaya modal rata-rata tertimbang (WACC) dikali

dengan modal yang ditanamkan, sementara NOPAT merupakan laba bersih operasional perusahaan setelah pajak. Langkah-langkah perhitungan EVA sebagai berikut:

1. Menghitung NOPAT (*Net Operating After Tax*)

Perhitungan NOPAT dihitung dengan tujuan untuk mengetahui laba bersih yang diperoleh dari laba operasi perusahaan setelah dikurangi pajak penghasilan. NOPAT adalah sejumlah laba yang tersedia untuk memberikan pengembalian (return) tunai kepada semua penyedia dana untuk perusahaan.⁵⁸ Apabila NOPAT bernilai positif, berarti perusahaan mengalami keuntungan dan sebaliknya jika NOPAT bernilai negatif, maka perusahaan mengalami kerugian. Rumus NOPAT yaitu:
$$\text{NOPAT} = \text{Laba bersih} + \text{beban bunga}^{59}$$

2. Menghitung Biaya Hutang (Kd)

Langkah selanjutnya setelah diketahui NOPAT adalah menghitung biaya hutang. Biaya hutang merupakan tingkat pengembalian yang dikehendaki karena adanya risiko kredit, yaitu risiko perusahaan dalam memenuhi kewajiban pembayaran bunga dan pokok hutang.⁶⁰

$$\text{Kd} = \frac{\text{Beban bunga}}{\text{Jumlah hutang jangka panjang}}^{61}$$

⁵⁸Rachman Fitrianto, "Analisis Komparatif Kinerja Keuangan Perusahaan dengan Menggunakan Metode Konvensional dan Economic Value Added (10 Januari 2015)

⁵⁹Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

⁶⁰Lisa Linawati Utomo, "Economic Value Added Sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan", Vol. 1 No. 1 (Mei 2011), h. 29-30. (Diakses 30 Juni 2014).

⁶¹Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

Tingkat biaya hutang dalam perhitungan WACC diperhitungkan setelah pajak. Tarif pajak yang digunakan adalah tarif pajak sesuai dengan UU No. 36 Tahun 2008, tarif pajak penghasilan badan adalah tarif tunggal sebesar 25%, dan juga tarif 20% berdasarkan PP NO. 81 Tahun 2007. PP No. 81 Tahun 2007 ini mengatur perseroan terbuka dalam negeri di Indonesia dapat memperoleh penurunan tarif pajak penghasilan sebesar 5% lebih rendah dari tarif tertinggi pajak penghasilan, dengan memenuhi kriteria yang ditentukan, yaitu perseroan yang saham atau efek bersifat ekuitas lainnya tercatat di Bursa Efek Indonesia yang jumlah kepemilikan saham publiknya 40% atau lebih dari keseluruhan saham yang disetor dan saham tersebut dimiliki paling sedikit oleh 300 pihak, masing-masing pihak hanya boleh memiliki saham kurang dari 5% dari keseluruhan saham yang disetor.⁶² Maka rumus biaya hutang setelah perhitungan tarif pajak, yaitu: $Kd^* = Kd (1 - T)$ ⁶³

3. Menghitung Biaya Ekuitas (Ke)

Langkah selanjutnya adalah menghitung biaya ekuitas. Biaya ekuitas adalah tingkat pengembalian yang dikehendaki investor karena adanya ketidakpastian tingkat laba.⁶⁴ Dalam perhitungan biaya ekuitas, digunakan pendekatan *Capital Assets Pricing Models* (CAPM), karena CAPM menggambarkan kondisi pasar secara riil dimana tingkat pengembalian saham yang diinginkan investor sama dengan tingkat suku bunga bebas resiko ditambah dengan premi resiko. Perhitungan biaya

⁶²*Annual Report* PT PP London Sumatera Indonesia, Tbk (2013), h. 204.

⁶³Brigham Eugene F dan Joel F. Houston, *Dasar-Dasar Manajemen Keuangan*, terj. Ali Akbar Yulianto (Jakarta: Salemba Empat, 2006), h. 470.

⁶⁴Lisa Linawati Utomo, "Economic Value Added Sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan", Vol. 1 No. 1 (Mei 2011), h. 29-30. (Diakses 30 Juni 2014).

ekuitas dengan pendekatan CAPM dirumuskan sebagai berikut: $Ke = Rf + \beta (Rm - Rf)$ ⁶⁵

Sebelum menghitung biaya ekuitas, terlebih dahulu harus menghitung komponen-komponen biaya modal ekuitas yaitu:

a. Suku Bunga Bebas Resiko (Rf)

Tingkat suku bunga bebas resiko diambil dari Sertifikat Bank Indonesia (SBI). Alasan digunakan SBI karena tingkat keamanan lebih terjamin dibandingkan dengan jenis investasi lainnya sehingga resiko dianggap kecil atau bebas resiko.

b. Tingkat Pengembalian Individual (Ri)

Tingkat pengembalian individual merupakan tingkat keuntungan saham atau return individu dihitung dari data perkembangan harga saham individu dan jumlah dividen yang dibagikan, pada penelitian ini menggunakan model CAPM. Rumusnya

$$\text{adalah: } Rit = \frac{Pit - Pit - 1 + Dt}{Pit - 1} \text{ }^{66}$$

c. Tingkat Pengembalian Pasar (Rm)

Perhitungan tingkat pengembalian pasar ini diperoleh dari besarnya keuntungan saham yang beredar di Bursa Efek. Perhitungan ini didasarkan pada

$$\text{IHSG. Rumus yang digunakan adalah: } Rmt = \frac{IHSGt - IHSGt - 1}{IHSGt - 1} \text{ }^{67}$$

d. Perhitungan Beta (β)

⁶⁵Jogiyanto Hartono, *Teori Portofolio dan Analisis Investasi* (Yogyakarta: BPFE, 2009), h. 481.

⁶⁶Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

⁶⁷Jogiyanto Hartono, *Teori Portofolio dan Analisis Investasi*, h. 483.

Beta merupakan suatu parameter dari tingkat resiko suatu saham. Beta dirumuskan sebagai berikut:

$$\beta = \frac{n \sum XY - \sum X \sum Y}{n \sum X^2 - (\sum X)^2} \text{ }^{68}$$

Dari hasil perhitungan rumus di atas, dimana komponen X merupakan tingkat pengembalian pasar (Rm) dan komponen Y berasal dari tingkat pengembalian individual (Ri).

4. Menghitung Struktur Modal (*Capital Structure*)

Investor membutuhkan pengendalian lebih tinggi untuk pembelian saham dalam suatu perusahaan tertentu daripada ketika mereka memberikan pinjaman karena yang terdahulu lebih berisiko. Oleh karenanya, biaya modal suatu perusahaan bergantung tidak hanya pada biaya utang dan pembiayaan ekuitas tetapi juga seberapa banyak dari masing-masing itu dimiliki struktur modal.⁶⁹ Rumus struktur modal yaitu:⁷⁰

$$Wd = \frac{\text{Total hutang}}{\text{Total aset}}$$

$$We = \frac{\text{Total ekuitas}}{\text{Total aset}}$$

5. Menghitung Biaya Modal Rata-Rata Tertimbang (WACC)

Langkah selanjutnya yaitu menghitung WACC. WACC adalah biaya ekuitas dan biaya hutang masing-masing dikalikan dengan persentase ekuitas dan hutang

⁶⁸ Jogyanto Hartono, *Teori Portofolio dan Analisis Investasi*, h. 367.

⁶⁹ Rachman Fitrianto, "Analisis Komparatif Kinerja Keuangan Perusahaan dengan Menggunakan Metode Konvensional dan Economic Value Added. (10 Januari 2015)

⁷⁰ Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

dalam struktur modal perusahaan.⁷¹ Struktur modal ini digabungkan dalam biaya modal rata-rata tertimbang (WACC) dari perusahaan tersebut yang dihitung dengan rumus sebagai berikut: $WACC = [(Kd \times Wd) + (Ke \times We)]$.⁷²

6. Menghitung *Invested Capital* (IC)

Modal yang diinvestasikan (*Invested Capital*) merupakan jumlah modal yang digunakan perusahaan untuk melakukan investasi, perhatikan bahwa kewajiban lancar selalu dikurangi dari total aset untuk ukuran modal yang diinvestasikan digunakan dalam ukuran EVA.⁷³

7. Menghitung Biaya Modal (COC)

Langkah terakhir dalam menghitung EVA adalah biaya modal. Biaya modal merupakan tingkat pengembalian minimum yang diharapkan oleh pemegang saham (pemilik) perusahaan dalam investasinya. Biaya modal diperoleh dari perkalian antara biaya modal rata-rata tertimbang dengan *invested capital*.⁷⁴

Rumus COC yaitu: $COC = WACC \times IC$ ⁷⁵

8. Menghitung Economic Value Added (EVA)

⁷¹Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

⁷²Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

⁷³Ronald W. Hilton, *Managerial Accounting* (New York: The McGraw-Hill Companies, 2009), h. 551.

⁷⁴Lisa Linawati Utomo, "Economic Value Added Sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan", Vol. 1 No. 1 (Mei 2011), h. 29-30. (Diakses 30 Juni 2014).

⁷⁵Wilmar Amonio Gulo dan Wita Juwita Ermawati, "Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA", vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

Setelah seluruh komponen EVA diketahui maka EVA sudah dapat dihitung yaitu NOPAT dikurangi dengan biaya modal. Adapun rumus dan pembahasan EVA adalah sebagai berikut: $EVA = NOPAT - COC$ ⁷⁶

1. Hasil Pembahasan EVA

Berdasarkan hasil perhitungan, EVA yang dihasilkan perusahaan-perusahaan pada Jakarta *Islamic Index* (JII) bernilai positif selama periode pengamatan berlangsung kecuali dua perusahaan yaitu PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk yang EVAnyanya negatif pada tahun 2013, hal ini juga sesuai dengan yang terkandung pada firman Allah dan hadits Rasul Shallallahu Alaihi Wassalam:

QS An-Najm/53:39-41

وَأَنْ لَّيْسَ لِلْإِنْسَانِ إِلَّا مَا سَعَىٰ ﴿٣٩﴾ وَأَنَّ سَعْيَهُ سَوْفَ يُرَىٰ ﴿٤٠﴾ ثُمَّ يُجْزَاهُ الْجَزَاءَ الْأَوْفَىٰ ﴿٤١﴾

Terjemahnya:

“Dan bahwa manusia hanya memperoleh apa yang telah diusahakannya, dan sesungguhnya usahanya itu kelak akan diperlihatkan (kepadanya), kemudian akan diberi balasan kepadanya dengan balasan yang paling sempurna”⁷⁷

QS At-Taubah/9:105

وَقُلْ أَعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ ۖ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ
الْغَيْبِ وَالشَّهَادَةِ فَيُنبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿١٠٥﴾

Terjemahnya:

“Dan katakanlah, bekerjalah kamu, maka Allah akan melihat pekerjaanmu, begitu juga RasulNya dan orang-orang mukmin, dan kamu dikembalikan

⁷⁶Wilmar Amonio Gulo dan Wita Juwita Ermawati, “Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA”, vol. 2 no. 2 (Agustus2011), h. 124. (Diakses 8 Juli 2014).

⁷⁷Depertamen Agama RI, *Al-Qu’ran Al-Karim dan Terjemahnya*, h. 527.

kepada Allah yang Mengetahui yang gaib dan yang nyata, lalu diberitakannya kepadamu apa yang telah kamu kerjakan”⁷⁸

Hadits Rasul mengenai kebanggaan bekerja dan semangat Rasul yang berprestasi atas dasar hasil keringatnya sendiri:

الْوَلِيدُ بْنُ مُحَمَّدٍ الْمُؤَقَّرِيُّ، عَنْ ثَوْرِ بْنِ يَزِيدَ، عَنْ خَالِدِ بْنِ مَعْدَانَ، عَنِ الْمُقْدَامِ بْنِ مَعْدِي كَرِبٍ، قَالَ: سَمِعْتُ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، يَقُولُ: مَا أَكَلَ أَحَدٌ مِنْ بَنِي آدَمَ طَعَامًا هُوَ خَيْرٌ لَهُ مِنْ أَنْ يَأْكُلَ مِنْ عَمَلِ يَدَيْهِ، قَالَ نَبِيُّ اللَّهِ: وَكَانَ دَاوُدُ عَلَيْهِ السَّلَامُ يَأْكُلُ مِنْ عَمَلِ يَدَيْهِ

Artinya:

“Tiada seorang pun yang makan makanan yang lebih baik dari pada makan yang diperoleh dari hasil keringatnya sendiri. Sesungguhnya Nabi Allah Daud Alaihi Salam itu pun makan dari hasil karyanya sendiri” (HR. Bukhari)⁷⁹

Ayat dan hadits di atas menguatkan bahwa untuk menghasilkan kinerja keuangan yang baik atau memuaskan maka baik pihak *principle* maupun *agent* harus berusaha dan bekerja keras agar masing-masing pihak merasa puas dengan kinerja yang dihasilkan sehingga Allah akan memberikan pahala sebagai balasan atas hasil kinerjanya serta dalam proses usahanya dalam menghasilkan kinerja harus dalam koridor Islam yaitu tidak melanggar prinsip-prinsip *syari'ah* karena Allah Maha Mengetahui segala sesuatu yang dikerjakan hambaNya yang ghaib maupun nyata.

EVA yang bernilai positif menunjukkan bahwa telah terjadi proses nilai tambah pada periode tersebut yang berarti tingkat pengembalian operasi yang dihasilkan melebihi tingkat biaya modal sesuai dengan yang diharapkan oleh penyedia dana, sebaliknya EVA yang bernilai negatif menunjukkan bahwa tidak terjadi proses nilai

⁷⁸Departemen Agama RI, *Al-Qu'ran Al-Karim dan Terjemahnya*, h. 203.

⁷⁹Imam Bukhari, *Shahih Bukhari Juz 1-3*, Darul Hasyim, h. 234, Hadits tersebut dibahas dalam bab 15, hadits ini merupakan hadits ke 2072 yang diriwayatkan dalam Shahih Bukhari.

tambah yang berarti tingkat pengembalian yang dihasilkan tidak melebihi atau kurang dari tingkat biaya modal sesuai yang diharapkan oleh penyedia dana, dengan kata lain meskipun perusahaan mampu menghasilkan laba bersih yang tinggi, akan tetapi perusahaan sebenarnya mengalami penurunan nilai.

Peristiwa penurunan NOPAT pada tahun 2012 yang dialami serentak oleh hampir seluruh perusahaan yang menjadi obyek penelitian disebabkan karena berlanjutnya perlambatan ekonomi dunia yang telah menekan harga-harga komoditas. Akibatnya, Indonesia mengalami penurunan ekspor komoditas yang menyebabkan melebarnya defisit neraca perdagangan serta melemahnya mata uang Rupiah yang mencapai Rp.9. 670 per 1 US\$ di akhir tahun 2012, naiknya harga bahan bakar minyak pada tahun 2012, berkurangnya subsidi pada tahun 2013, masih berlanjutnya krisis di Eropa, dengan adanya gejolak ekonomi global yang seperti ini memengaruhi kinerja keuangan perusahaan.⁸⁰

Sub sektor semen dan *property real estate* dapat terhindar dari gejolak kondisi ekonomi global tahun 2011 sampai 2013 karena pada sub sektor semen meskipun kelesuan ekonomi global menyebabkan penurunan ekspor namun pesatnya perkembangan ekonomi Indonesia, semen digunakan di berbagai konstruksi gedung serta sejumlah proyek dan rumah, jalan tol dan jalan layang serta sejumlah proyek konstruksi infrastruktur yang meningkat dengan tajam, sehingga permintaan semen terus meningkat. menurut data Asosiasi Semen Indonesia (ASI), konsumsi semen domestik pada 2013 meningkat sebesar 5,5% dari 55 juta ton menjadi 58 juta ton. Rata-rata pertumbuhan tahunan pasar semen selama lima tahun terakhir adalah 8,9%. Angka pertumbuhan ini terutama karena tingginya pertumbuhan konsumsi semen

⁸⁰ *Annual Report* PT PP London Sumatera Indonesia, Tbk (2012), h. 26.

pada tahun 2011 dan 2012.⁸¹ Hal ini juga sejalan dengan yang terjadi pada sub sektor *property real estate* perekonomian Indonesia sepanjang tahun 2012 menunjukkan perkembangan yang positif, di tengah krisis ekonomi yang berkepanjangan di beberapa negara, Indonesia mampu mencapai angka pertumbuhan ekonomi 6,23%, kinerja ekonomi tersebut didukung oleh meningkatnya aliran investasi asing, dan suku bunga KPR di kisaran 8% membuat daya beli konsumen tetap stabil, sehingga telah mendorong perkembangan industri *property* di Indonesia.⁸²

Kenaikan EVA tersebut dipengaruhi oleh laba bersih operasional yang dihasilkan oleh perusahaan, sedangkan EVA yang menurun disebabkan oleh biaya modal lebih besar dari NOPAT. Kenaikan dan penurunan biaya modal tersebut dipengaruhi oleh WACC, dengan kenaikan dan penurunan biaya modal maka secara otomatis seberapa besar kenaikan EVA juga akan berpengaruh, karena biaya modal merupakan komponen utama pengurang NOPAT. Berikut hasil perhitungan serta pembahasan EVA masing-masing perusahaan:

a. EVA PT Astra Agro Lestari, Tbk

**Tabel 4.1 EVA
PT Astra Agro Lestari, Tbk**

Keterangan	2011	2012	2013
NOPAT	2,504,371	2,549,462	1,975,502
COC	455,842	440,583	701,423
EVA	2,048,529	2,108,879	1,274,079

Sumber: Data diolah

⁸¹ *Annual Report* PT Indocement Tunggul Prakasa, Tbk (2013), h. 54.

⁸² *Annual Report* PT Lippo Karawaci, Tbk (2012), h. 37.

Melalui tabel di atas dapat dilihat bahwa EVA yang dihasilkan PT Astra Agro Lestari, Tbk bernilai positif dari tahun 2011 sampai 2013. EVA PT Astra Agro Lestari, Tbk mengalami peningkatan dari periode 2011 sampai 2012 sebesar 2,9%, hal ini disebabkan karena laba bersih operasional perusahaan meningkat sebesar 1,8% dan didukung dengan penurunan biaya modal sebesar 3,3%, perusahaan terhindar dari buruknya ekonomi global di tahun 2012 yang ditandai dengan penurunan harga minyak sawit karena diantisipasi dengan pencapaian produksi yang lebih tinggi yang sebagian besar dipengaruhi oleh program intensifikasi, yaitu untuk menjamin kesinambungan produktivitas tanaman kelapa sawit, dimana perseroan menerapkan Manajemen Rawat Terpadu agar perusahaan bisa menghasilkan sendiri benih kelapa sawit berkualitas tinggi. Program ini meliputi tata kelola air, pengelolaan tanah, kontrol atas hama dan penyakit yang berpotensi mengganggu tanaman. Kemudian terjadi penurunan EVA pada tahun 2013 sebesar 39,6% hal ini disebabkan karena terjadi penurunan NOPAT sebesar 22,5%, turunnya NOPAT disebabkan karena lambatnya pemulihan krisis ekonomi global berdampak pada harga komoditas minyak sawit sehingga produksi Tandan Buah Segar (TBS) dari perusahaan ini turun 9,5% dari 4,13 juta ton pada tahun 2012 menjadi 3,74 juta ton pada tahun 2013.⁸³

b. EVA PT PP London Sumatera Indonesia, Tbk

**Tabel 4.2 EVA
PT PP London Sumatera Indonesia, Tbk**

⁸³ *Annual Report* PT Astra Agro Lestari, Tbk (2012), h. 26.

Keterangan	2011	2012	2013
NOPAT	1,705,386	1,119,234	771,661
COC	357,881	238,460	380,707
EVA	1,347,505	880,774	390,954

Sumber: Data diolah

EVA yang dihasilkan PT PP London Sumatera Indonesia, Tbk mengalami penurunan yang signifikan sebesar 71% selama periode pengamatan. Hal ini disebabkan karena NOPAT yang dihasilkan mengalami penurunan dari periode 2011 sampai 2013 sebesar 54,8% dan juga biaya modal yang berfluktuatif mengalami peningkatan pada tahun 2013 sebesar 59,7%. Kinerja keuangan di tahun 2012 terpengaruh oleh perkembangan penurunan harga komoditas karet sebesar 30% terutama akibat harga jual rata-rata yang lebih rendah dan penurunan volume penjualan produk karet dan kelapa sawit sehingga laba tahun berjalan yang dapat diatribusikan kepada pemilik mencapai 34,4% lebih rendah dari pencapaian tahun 2011. Namun demikian, dalam jangka panjang prospek produk kelapa sawit dan karet tetap positif didukung konsumsi dari pasar Asia seperti Cina dan India, didukung tingginya permintaan dari produsen ban dan industri otomotif. Meskipun terjadi penurunan, EVA PT PP London Sumatera Indonesia, Tbk bernilai positif.⁸⁴

c. EVA PT Indo Tambang Raya Megah, Tbk

**Tabel 4.3 EVA
PT Indo Tambang Raya Megah, Tbk**

Keterangan	2011	2012	2013
NOPAT	4,811,582,959	4,059,052,565	2,418,290,228
COC	504,312,820	316,522,478	618,979,874
EVA	4,307,270,139	3,742,530,087	1,799,310,354

Sumber: Data diolah

⁸⁴ *Annual Report* PT PP London Sumatera Indonesia, Tbk (2012), h. 27.

Berdasarkan tabel di atas EVA yang dihasilkan PT Indo Tambang Raya Megah, Tbk menurun signifikan sebesar 58,2% selama periode pengamatan berlangsung. Hal ini disebabkan karena laba bersih operasional yang dihasilkan perusahaan juga mengalami penurunan sebesar 49,8%, serta biaya modal yang berfluktuatif dimana terjadi peningkatan sebesar 95,6% pada tahun 2013. Penurunan NOPAT di tahun 2012 karena terdapat penurunan yang cukup besar dalam harga batubara global karena turunnya pertumbuhan dalam permintaan sehingga margin laba bersih tercatat sebesar 18% turun dari 23% di tahun 2011, sejalan dengan itu laba bersih per saham juga berkurang dari US\$0,48 ditahun 2011 menjadi US\$0,38 di tahun 2012 dan ditahun 2013 indeks harga batubara turun rata-rata 16% dari 2012 ke 2013, didukung di tengah terus meningkatnya impor dari Cina, konsumen batubara terbesar di dunia dan salah satu pasar ITMG. Namun, direksi melakukan berbagai upaya dalam mengantisipasi kelesuan ekonomi global yaitu meningkatkan efisiensi operasional, total biaya batubara ITMG 11% di tahun 2013 lebih rendah di tahun sebelumnya, merevisi rencana penambangan untuk mengurangi rasio pengupasan tanah untuk memastikan keberlanjutan bisnis di masa depan, memperkuat portofolio cadangan serta terlibat dalam sejumlah kontrak lindung nilai untuk secara proaktif mengurangi kerugian finansial pada saat harga bahan bakar meningkat atau pada saat harga batubara menurun. Meskipun demikian, EVA yang dihasilkan bernilai positif dari tahun ke tahun selama periode pengamatan.⁸⁵

d. EVA PT Tambang Batubara Bukit Asam, Tbk

**Tabel 4.4 EVA
PT Tambang Batubara Bukit Asam, Tbk**

⁸⁵ *Annual Report* PT Indo Tambang Raya Megah, Tbk (2012), h. 15.

Keterangan	2011	2012	2013
NOPAT	3,412,957	2,913,067	1,860,506
COC	877,879	329,695	387,082
EVA	2,535,078	2,583,372	1,473,424

Sumber: Data diolah

Melalui tabel di atas EVA yang dihasilkan PT Tambang Batubara Bukit Asam, Tbk berfluktuatif. EVA mengalami peningkatan pada tahun 2012 sebesar 1,9% tetapi mengalami penurunan sebesar 43% pada tahun 2013, hal ini disebabkan karena NOPAT mengalami penurunan yang signifikan sebesar 45,5% dari tahun 2011 sampai 2013 hal ini disebabkan karena perekonomian dunia yang masih berjalan lambat ditandai dengan turunnya harga jual batubara baik di pasar ekspor maupun domestik sehingga menekan pendapatan usaha yang turun 3% dari Rp.11,59 triliun pada tahun 2012 menjadi Rp.11,20 triliun pada tahun 2013, biaya produksi yang semakin meningkat, sehingga laba bersih perseroan tertekan menjadi Rp.1,85 triliun atau turun 36% dibandingkan laba bersih tahun 2012 yang tercatat sebesar Rp.2,90 triliun. Salah satu upaya strategis perusahaan dalam menghadapi ketidakpastian kondisi ekonomi yaitu peningkatan volume produksi dan penjualan, dengan memprioritaskan penjualan batu bara berkalori tinggi ke pasar ekspor untuk memperoleh harga jual yang lebih baik sehingga memacu penjualan ekspor yang meningkat 39% menjadi 9,59 juta ton tahun 2013 dari 6,91 juta ton pada tahun 2012. Meskipun demikian, EVA yang dihasilkan bernilai positif dari tahun ke tahun selama periode pengamatan.⁸⁶

e. EVA PT Aneka Tambang, Tbk

⁸⁶ *Annual Report* PT Tambang Batubara Bukit Asam, Tbk (2013), h. 17.

**Tabel 4.5 EVA
PT Aneka Tambang, Tbk**

Keterangan	2011	2012	2013
NOPAT	1,992,452,637	3,227,616,551	470,607,414
COC	658,926,538	708,795,138	674,506,882
EVA	1,333,526,099	2,518,821,413	(203,899,468)

Sumber: Data diolah

Berdasarkan perhitungan pada tabel di atas EVA yang dihasilkan oleh PT Aneka Tambang, Tbk berfluktuatif. EVA mengalami peningkatan sebesar 88,9% pada tahun 2012. Hal ini disebabkan karena laba bersih operasional perusahaan yang juga meningkat sebesar 62% pada tahun 2012, karena capaian volume penjualan mencapai target, yaitu penjualan bersih pada tahun 2012 mencapai Rp.10,45 triliun, naik 1% bila dibandingkan dengan realisasi tahun 2011 sebesar Rp.10,35 triliun. Tetapi, EVA bernilai negatif pada tahun 2013 karena perusahaan mengalami penurunan laba bersih operasional perusahaan sebesar 85,4%, hal ini disebabkan karena masih berlanjutnya perlambatan ekonomi global sehingga permintaan ekspor menurun, rendahnya harga nikel, serta produksi nikel sebesar 18.249 namun yang hanya dijual sebesar 14.441 atau 80% karena ditunda pengirimannya dengan pertimbangan menunggu perbaikan harga. Namun demikian, direksi memiliki beberapa inisiatif strategis untuk menghadapi kendala tersebut melalui berbagai program penghematan yaitu penggunaan bahan bakar, pengurangan biaya operasi, negoisasi dengan pihak ketiga dalam hal dapat menanggung *bea* ekspor bahan mentah, melakukan usaha *outsourcing*, efisiensi penggunaan listrik serta penggunaan komponen lokal untuk menggantikan suku cadang impor.⁸⁷

⁸⁷ *Annual Report* PT Aneka Tambang (2012), h. 103.

f. EVA PT Vale Indonesia, Tbk

Tabel 4.6
PT Vale Indonesia, Tbk

Keterangan	2011	2012	2013
NOPAT	2,977,573,446	778,375,063	557,371,557
COC	901,506,225	758,835,995	1,142,693,872
EVA	2,076,067,221	19,539,068	(585,322,315)

Sumber: Data diolah

Sesuai dengan tabel di atas EVA yang dihasilkan oleh PT Vale Indonesia, Tbk mengalami penurunan yang signifikan sebesar 99,1% pada tahun 2012. Hal ini disebabkan karena laba bersih operasional perusahaan menurun sebesar 73,9% kinerja laba yang lebih rendah di tahun 2012 terutama diakibatkan oleh realisasi harga jual rata-rata yang lebih rendah serta kenaikan harga bahan bakar. Tetapi EVA bernilai negatif pada tahun 2013 karena perusahaan mengalami penurunan laba bersih sebesar 28,4% diikuti juga dengan biaya modal yang semakin meningkat sebesar 50,6%, hal ini juga didukung dengan total hutang yang selalu mengalami peningkatan sebesar 3,5% dan juga beban bunga sebesar 224,3% pada tahun 2011-2013 serta penurunan dalam pembukuan laba sebesar AS\$67,5 juta, dikarenakan adanya penurunan pada harga realisasi rata-rata nikel dalam matte, yang sebagian dikompensasi oleh volume penjualan yang lebih besar dan beban pokok pendapatan yang lebih rendah. Namun demikian, direksi memiliki beberapa inisiatif strategis untuk menghadapi kendala tersebut yaitu dengan didirikannya tanur listrik 2 memberikan tambahan 15 MW bagi operasi sehingga volume produksi meningkat, melakukan investasi pada modal, riset dan pengembangan, terlibat dalam diskusi yang proaktif dan kolaboratif dengan perwakilan pemerintah pusat dan daerah untuk membicarakan kontrak yang merupakan bagian dari strategi komprehensif untuk

pertumbuhan di Indonesia.⁸⁸ Peneliti dalam melakukan perhitungan EVA item yang diperlukan di laporan keuangan satuan mata uangnya dikonversikan terlebih dahulu dari US\$ ke rupiah.

g. EVA PT Alam Sutera Realty, Tbk

**Tabel 4.7 EVA
PT Alam Sutera Realty, Tbk**

Keterangan	2011	2012	2013
NOPAT	665,179,879	1,354,958,728	1,009,263,853
COC	200,979,608	295,004,347	292,829,004
EVA	464,200,271	1,059,954,381	716,434,849

Sumber: Data diolah

Berdasarkan hasil perhitungan pada tabel di atas EVA yang dihasilkan oleh PT Alam Sutera Realty, Tbk berfluktuatif. EVA mengalami peningkatan sebesar 128,3% pada tahun 2012, hal ini disebabkan karena laba bersih operasional perusahaan juga meningkat sebesar 103,7%. Tetapi, terjadi penurunan EVA pada tahun 2013 sebesar 32,4%, hal ini disebabkan karena laba bersih operasional perusahaan menurun sebesar 25,5% dan juga beban penjualan meningkat 45,3% menjadi Rp.99,5 miliar dari tahun sebelumnya sebesar Rp.68,5 miliar peningkatan ini terutama berasal dari kegiatan pemasaran, karena peningkatan jumlah *property* yang diluncurkan untuk dijual pada tahun 2013.⁸⁹

h. EVA PT Lippo Karawaci, Tbk

**Tabel 4.8 EVA
PT. Lippo Karawaci, Tbk**

⁸⁸ *Annual Report* PT Vale Indonesia, Tbk (2013), h. 47.

⁸⁹ *Annual Report* PT Alam Sutera Realty, Tbk (2013), h. 65.

Keterangan	2011	2012	2013
NOPAT	814,870,895,655	1,324,479,746,854	1,619,202,944,400
COC	479,602,555,923	424,106,371,715	626,926,688,784
EVA	335,268,339,732	900,373,375,139	992,276,255,616

Sumber: Data diolah

Berdasarkan tabel di atas, EVA yang dihasilkan oleh PT Lippo Karawaci, Tbk mengalami peningkatan yang signifikan dari tahun ke tahun sebesar 196%, hal ini disebabkan karena laba bersih operasional perusahaan juga selalu mengalami peningkatan sebesar 98,7%, meskipun biaya modal juga mengalami peningkatan sebesar 30,7% karena hal ini didukung oleh pendapatan perusahaan naik 49% dan 51% yang berasal dari *development revenues* dan *recurring revenues*, dan juga 14,3% menjadi Rp.657 miliar di 2013 dari Rp.575 miliar di tahun 2012, sebagian besar disumbangkan oleh komponen hotel dan restoran perseroan.⁹⁰

i. EVA PT Indocement Tunggal Prakarsa, Tbk

**Tabel 4.9 EVA
PT Indocement Tunggal Prakarsa, Tbk**

Keterangan	2011	2012	2013
NOPAT	3,625,364	4,795,812	5,063,265
COC	903,123	829,878	1,284,429
EVA	2,722,241	3,965,934	3,778,836

Sumber: Data diolah

Sesuai dengan tabel di atas EVA yang dihasilkan oleh PT Indocement Tunggal Prakarsa, Tbk berfluktuatif. EVA meningkat pada tahun 2012 sebesar 45,7%. Hal ini disebabkan karena laba bersih operasional perusahaan mengalami peningkatan sebesar 32,3% karena dipicu oleh kenaikan volume penjualan domestik perseroan sebesar 16,1%. Tetapi terjadi penurunan EVA pada tahun 2013 sebesar

⁹⁰ *Annual Report* PT Lippo Karawaci, Tbk (2013), h. 91.

4,7%, hal ini disebabkan karena meningkatnya biaya modal sebesar 54,8% pada tahun 2013 meskipun NOPAT perusahaan meningkat sebesar 5,6% karena pada tahun 2013 beban operasional perusahaan mencapai Rp.2.679 miliar meningkat sebesar 10,5% dari Rp.2.242 miliar pada 2012.⁹¹ Peneliti dalam melakukan perhitungan EVA item yang diperlukan di laporan keuangan satuan mata uangnya dikonversikan terlebih dahulu dari US\$ ke rupiah.

j. EVA PT Semen Indonesia, Tbk

**Tabel 4.10 EVA
PT Semen Indonesia, Tbk**

Keterangan	2011	2012	2013
NOPAT	3,982,873,434	5,031,432,938	5,694,467,088
COC	841,440,204	813,291,824	1,577,100,807
EVA	3,141,433,230	4,218,141,114	4,117,366,281

Sumber: Data diolah

Berdasarkan tabel di atas EVA yang dihasilkan PT Semen Indonesia, Tbk berfluktuatif. EVA mengalami peningkatan sebesar 34,3% pada tahun 2012, hal ini disebabkan karena laba bersih operasional perusahaan juga meningkat sebesar 26,3% diikuti juga dengan penurunan biaya modal sebesar 3,3%. Tetapi, EVA menurun sebesar 2,4% pada tahun 2013, hal ini disebabkan karena laba bersih operasional yang juga meningkat sebesar 13,2% tetapi biaya modal lebih meningkat tajam sebesar 93,9% karena pada tahun 2013 beban usaha perseroan sebesar Rp3.881 miliar atau meningkat 24,6% dari tahun sebelumnya sebesar Rp.3.116 miliar.⁹²

Tabel 4.11 Rangkuman Nilai EVA 10 Perusahaan Sampel

--	--	--

⁹¹ *Annual Report* PT Indocement Tunggul Prakarsa, Tbk (2013), h. 59.

⁹² *Annual Report* PT Semen Indonesia, Tbk (2013), h. 211.

No	Kode Saham	EVA		
		2011	2012	2013
1	AALI	Rp.2.048.529	Rp.2.108.879	Rp.1.274.079
2	LSIP	Rp.1.347.505	Rp.880.774	Rp.390.954
3	ITMG	Rp.4.307.270.139	Rp.3.742.530.087	Rp.1.799.310.354
4	PTBA	Rp.2.535.078	Rp.2.583.372	Rp.1.473.424
5	ANTM	Rp.1.333.526.099	Rp.2.518.821.413	(Rp.203.899.468)
6	INCO	Rp.2.076.067.221	Rp.19.539.068	(Rp.585.322.315)
7	ASRI	Rp.464.200.271	Rp.1.059.954.381	Rp.716.434.849
8	LPKR	Rp.335.268.339.732	Rp.900.373.375.139	Rp.992.276.255.616
9	INTP	Rp.2.722.241	Rp.3.965.934	Rp.3.778.836
10	SMGR	Rp.3.141.433.230	Rp.4.218.141.114	Rp.4.117.366.281

Sumber: Data diolah

2. Hasil Pembahasan Uji Statistik

Peneliti ingin mengetahui perbedaan kinerja keuangan perusahaan berdasarkan sub sektor dengan menggunakan metode EVA. Berdasarkan penarikan sampel dengan menggunakan *purposive sampling* didapatkan hasil dalam setiap sub sektor hanya terdapat dua perusahaan, sehingga peneliti menggunakan uji Mann-Whitney U, bukan uji *Kruskal-Wallis*, karena uji Mann-Whitney U digunakan untuk menguji signifikansi hipotesis komparatif dua sampel independen sedangkan uji *Kruskal-Wallis* digunakan untuk menguji signifikansi hipotesis komparatif yang lebih dari dua sampel independen. Berikut hasil output SPSS berdasarkan uji Mann-Whitney U untuk masing-masing perusahaan:

a. Uji *Mann-Whitney U* PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk

H₀: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

**Tabel 4.12 Uji Mann-Whitney U
PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk**

		Ranks		
	Perusahaan	N	Mean Rank	Sum of Ranks
Nilai EVA	AALI	3	4.67	14.00
	LSIP	3	2.33	7.00
	Total	6		

Sumber: Output SPSS 20

Melalui tabel output rank, dapat dilihat bahwa nilai mean untuk PT Astra Agro Lestari, Tbk lebih besar daripada nilai mean PT PP London Sumatera Indonesia, Tbk ($4,67 > 2,33$). Hal ini berarti kinerja keuangan PT Astra Agro Lestari, Tbk lebih baik dibandingkan dengan PT PP London Sumatera Indonesia, Tbk.

**Tabel 4.13 Uji Mann-Whitney U
PT Astra Agro Lestari, Tbk dan PT PP London Sumatera Indonesia, Tbk**

Test Statistics ^a	
	Nilai EVA
Mann-Whitney U	1.000
Wilcoxon W	7.000
Z	-1.528

Asymp. Sig. (2-tailed)	.127
Exact Sig. [2*(1-tailed Sig.)]	.200 ^b

Sumber: Output SPSS 20

Berdasarkan tabel di atas, dapat dilihat pada output *Test Statistic^a* nilai Asymp. Sig. (2-tailed) $0.12 > 0,025$ dengan demikian H_0 diterima yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik antara PT Astra Agro Lestari, Tbk dengan PT PP London Sumatera Indonesia, Tbk.

b. Uji *Mann-Whitney U* PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk

H_0 : Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk dengan menggunakan metode *Economic Value Added*.

H_a : Terdapat perbedaan kinerja keuangan antara perusahaan PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk dengan menggunakan metode *Economic Value Added*.

**Tabel 4.14 Uji *Mann-Whitney U*
PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk**

		Ranks		
	Perusahaan	N	Mean Rank	Sum of Ranks
Nilai EVA	ITMG	3	5.00	15.00
	PTBA	3	2.00	6.00
	Total	6		

Sumber: Output SPSS 20

Berdasarkan output rank, dapat dilihat bahwa nilai mean untuk PT Indo Tambangraya Megah, Tbk lebih besar daripada nilai mean PT Tambang Batubara Bukit Asam, Tbk ($5,00 > 2,00$). Hal ini berarti kinerja keuangan PT Indo

Tambangraya Megah, Tbk lebih baik dibandingkan dengan PT Tambang Batubara Bukit Asam, Tbk.

**Tabel 4.15 Uji *Mann-Whitney U*
PT Indo Tambangraya Megah, Tbk dan PT Tambang Batubara Bukit Asam, Tbk**

Test Statistics ^a	
	Nilai EVA
Mann-Whitney U	.000
Wilcoxon W	6.000
Z	-1.964
Asymp. Sig. (2-tailed)	.050
Exact Sig. [2*(1-tailed Sig.)]	.100 ^b

Sumber: Output SPSS 20

Berdasarkan output *Test Statistic^a*, nilai Asymp. Sig. (2-Tailed) $0,05 > 0,025$ dengan demikian H0 diterima yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik antara PT Indo Tambangraya Megah, Tbk dengan PT Tambang Batubara Bukit Asam, Tbk.

c. Uji *Mann-Whitney U* PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk

H0: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

**Tabel 4.16 Uji *Mann-Whitney U*
PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk**

Ranks

	Perusahaan	N	Mean Rank	Sum of Ranks
Nilai EVA	ANTM	3	4.00	12.00
	INCO	3	3.00	9.00
	Total	6		

Sumber: Output SPSS 20

Berdasarkan output rank, dapat dilihat bahwa nilai mean untuk PT Aneka Tambang, Tbk lebih besar daripada nilai mean PT Vale Indonesia, Tbk ($4,00 > 3,00$). Hal ini berarti kinerja keuangan PT Aneka Tambang, Tbk lebih baik dibandingkan PT Vale Indonesia, Tbk.

**Tabel 4.17 Uji *Mann-Whitney U*
PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk**

Test Statistics ^a	
	Nilai EVA
Mann-Whitney U	3.000
Wilcoxon W	9.000
Z	-.655
Asymp. Sig. (2-tailed)	.513
Exact Sig. [2*(1-tailed Sig.)]	.700 ^b

Sumber: Output SPSS 20

Berdasarkan output *Test Statistic^a*, nilai Asymp. Sig. (2-tailed) 0,51 > 0,025 dengan demikian H0 diterima yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik antara PT Aneka Tambang, Tbk dengan PT Vale Indonesia, Tbk.

d. Uji *Mann-Whitney U* PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk

H0: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk dengan menggunakan metode *Economic Value Added*.

**Tabel 4.18 Uji *Mann-Whitney U*
PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk**

		Ranks		
	Perusahaan	N	Mean Rank	Sum of Ranks
Nilai EVA	ASRI	3	2.00	6.00
	LPKR	3	5.00	15.00
	Total	6		

Sumber: Output SPSS 20

Berdasarkan output rank, dapat dilihat bahwa nilai mean untuk PT Alam Sutera Realty, Tbk lebih kecil daripada nilai mean PT Lippo Karawaci, Tbk (2,00 < 5,00). Hal ini berarti kinerja keuangan PT Lippo Karawaci, Tbk lebih baik dibandingkan dengan PT Alam Sutera Realty, Tbk.

**Tabel 4.19 Uji Mann-Whitney U
PT Alam Sutera Realty, Tbk dan PT Lippo Karawaci, Tbk**

Test Statistics ^a	
	Nilai EVA
Mann-Whitney U	.000
Wilcoxon W	6.000
N Z	-1.964
Asymp. Sig. (2-tailed)	.050
Exact Sig. [2*(1-tailed Sig.)]	.100 ^b

Sumber: Output SPSS 20

Berdasarkan output *Test Statistic^a*, nilai Asymp. Sig. (2-tailed) 0,05 > 0,025 dengan demikian H0 diterima yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik antara PT Alam Sutera Realty, Tbk dengan PT Lippo Karawaci, Tbk.

e. Uji Mann-Whitney U PT Indocement Tunggal Prakarsa, Tbk dan PT Semen Indonesia, Tbk

Ho: Tidak terdapat perbedaan kinerja keuangan antara perusahaan PT Indocement Tunggal Prakarsa, Tbk dan PT Semen Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

Ha: Terdapat perbedaan kinerja keuangan antara perusahaan PT Indocement Tunggal Prakarsa, Tbk dan PT Semen Indonesia, Tbk dengan menggunakan metode *Economic Value Added*.

**Tabel 4.20 Uji Mann-Whitney U
PT Indocement Tunggal Prakarsa, Tbk dan PT Semen Indonesia, Tbk**

		Ranks		
	Perusahaan	N	Mean Rank	Sum of Ranks
Nilai EVA	INTP	3	2.00	6.00
	SMGR	3	5.00	15.00
	Total	6		

Sumber: Output SPSS 20

Berdasarkan output rank, dapat dilihat bahwa nilai mean untuk PT Indocement Tunggal Prakarsa, Tbk lebih kecil daripada nilai mean PT Semen Indonesia, Tbk ($2,00 < 5,00$). Hal ini berarti kinerja keuangan PT Semen Indonesia, Tbk lebih baik dibandingkan dengan PT Indocement Tunggal Prakarsa, Tbk.

**Tabel 4.21 Uji Mann-Whitney U
PT Indocement Tunggal Prakarsa, Tbk dan PT Semen Indonesia, Tbk**

Test Statistics ^a	
	Nilai EVA
Mann-Whitney U	.000
Wilcoxon W	6.000
Z	-1.964
Asymp. Sig. (2-tailed)	.050

Exact Sig. [2*(1-tailed Sig.)]	.100 ^b
--------------------------------	-------------------

Sumber: Output SPSS 20

Berdasarkan output *Test Statistic*^a, nilai Asymp. Sig. (2-tailed) $0,05 > 0,025$ dengan demikian H0 diterima yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik antara PT Indocement Tunggul Prakarsa, Tbk dengan PT Semen Indonesia, Tbk.

Hasil analisis data yang dilakukan secara statistik dengan pendekatan EVA menunjukkan tidak terdapat perbedaan kinerja keuangan yang signifikan pada perusahaan-perusahaan yang masuk Jakarta *Islamic Index* yang berada dalam sub sektor yang sejenis. Hal ini dibuktikan dengan Asymp. Sig. (2-tailed) yang dihasilkan oleh seluruh perusahaan yang dijadikan sebagai obyek \geq probabilitas (α) sebesar 0,025 sehingga H0 diterima yaitu tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik dihasilkan oleh perusahaan-perusahaan yang berada dalam sub sektor yang sejenis. Hasil penelitian ini juga sesuai dengan firman Allah dan hadits Rasul Shallallahu Alaihi Wassalam:

QS Al-Hujurat/49:13

يٰۤاَيُّهَا النَّاسُ اِنَّا خَلَقْنٰكُمْ مِنْ ذَكَرٍ وَّاُنْثٰى وَجَعَلْنٰكُمْ شُعُوْبًا وَّقَبَاۤىِٕلَ لِتَعَارَفُوْۤا اِنَّ اَكْرَمَكُمْ عِنْدَ اللّٰهِ اَتْقٰىكُمْ ۗ اِنَّ اللّٰهَ عَلِيْمٌ خَبِيْرٌ ﴿١٣﴾

Terjemahnya:

“Wahai manusia sungguh, kami telah menciptakan kamu dari seorang laki-laki dan seorang perempuan, kemudian Kami jadikan kamu berbangsa-bangsa dan bersuku-suku agar kamu saling mengenal. Sungguh, yang paling mulia di antara kamu di sisi Allah ialah orang yang paling bertakwa. Sungguh, Allah Maha Mengetahui, Mahateliti”⁹³

⁹³Departemen Agama RI, *Al-Qu'ran Al-Karim dan Terjemahnya*, h. 517

Hadits Rasul mengenai kemuliaan seorang hamba dimata Allah. Kemuliaan seseorang di pandangan Allah bukan hanya dilihat dari sisi lahirnya saja seperti rupa yang cantik atau tampan, harta yang belimpah, keturunan yang baik dan seterusnya, akan tetapi Allah hanya melihat amal hati seperti keikhlasan:

عَنْ أَبِي هُرَيْرَةَ قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: ((إِنَّ اللَّهَ لَا يَنْظُرُ إِلَى صُورِكُمْ وَأَمْوَالِكُمْ وَلَكِنْ يَنْظُرُ إِلَى قُلُوبِكُمْ وَأَعْمَالِكُمْ)). رواه مسلم

Artinya:

“Dari Abu Hurairah ia berkata, Rasulullah bersabda: Sesungguhnya Allah tidak melihat kepada rupa kalian dan harta kalian akan tetapi Dia melihat kepada hati-hati kalian dan perbuatan-perbuatan kalian” (HR. Muslim)⁹⁴

Ayat dan hadits di atas untuk menguatkan bahwa meskipun hambanya mampu menghasilkan kinerja yang baik terutama manajemen menghasilkan kinerja keuangan yang baik hal ini tidak membuat posisi mereka berbeda dengan pesaing mereka di sisi Allah, melainkan tingkat ketakwaan dan amalan serta usaha-usaha dalam menghasilkan kinerja keuangan yang baik yang mereka lakukan secara ikhlas yang membedakan mereka di hadapan Allah.

Tidak adanya perbedaan kinerja keuangan yang signifikan secara statistik meskipun terdapat perbedaan secara nilai yang dihasilkan, hal ini disebabkan karena perusahaan-perusahaan tersebut mengalami dampak yang sama atas kejadian yang sama yaitu adanya perlambatan pertumbuhan ekonomi global yang memberikan dampak terhadap menurunnya permintaan ekspor hasil produksi perusahaan sehingga menyebabkan turunnya harga-harga komoditas yang diekspor seperti batubara, emas,

⁹⁴Diriwayatkan oleh Muslim no hadist: 2564

timah, nikel, kelapa sawit yang berujung pada menurunnya penjualan sehingga berakibat pada besar kecilnya jumlah laba bersih operasional yang dibukukan oleh perusahaan, karena ekspor merupakan sasaran utama pasar Internasional perusahaan. Hasil penelitian ini telah mendukung penelitian terdahulu yang dilakukan oleh Chintilia, dkk., (2014) yang menunjukkan bahwa tidak terdapat perbedaan kinerja keuangan yang signifikan dengan menggunakan metode EVA pada Bank Mandiri dan Bank BNI.⁹⁵

BAB V

PENUTUP

A. Kesimpulan

Hasil pembahasan penilaian kinerja keuangan pada perusahaan-perusahaan yang masuk dalam Jakarta *Islamic Index* yang berada dalam sub sektor yang sejenis

⁹⁵Chintilia, dkk., "Perbandingan Kinerja Keuangan dengan Menggunakan Pendekatan ROI dan EVA antara PT Bank Mandiri, Tbk dengan PT Bank Bni, Tbk", vol.2 no. 3 (September 2014), h.174.

dengan menggunakan pendekatan *Economic Value Added* (EVA), maka dapat ditarik kesimpulan sebagai berikut:

1. Berdasarkan hasil perhitungan EVA pada perusahaan-perusahaan Jakarta *Islamic Index* yang berada dalam sub sektor yang sejenis, yaitu EVA bernilai positif dari tahun 2011 sampai tahun 2013 kecuali dua perusahaan yaitu PT Aneka Tambang, Tbk dan PT Vale Indonesia, Tbk yang EVAnyanya negatif pada tahun 2013. EVA positif berarti perusahaan mampu menghasilkan nilai tambah ekonomis bagi penyedia dana, begitupun sebaliknya EVA yang bernilai negatif menunjukkan bahwa tidak terjadi proses nilai tambah yang berarti tingkat pengembalian yang dihasilkan tidak melebihi atau kurang dari tingkat biaya modal sesuai yang diharapkan oleh penyedia dana.
2. Tidak terdapat perbedaan kinerja keuangan yang signifikan secara statistik pada perusahaan-perusahaan Jakarta *Islamic Index* (JII) yang berada dalam sub sektor yang sejenis dengan menggunakan metode *Economic Value Added* (EVA).

B. Saran

Berdasarkan hasil penelitian, penilaian kinerja keuangan perusahaan dengan menggunakan metode *Economic Value Added* (EVA), maka saran-saran yang dapat diberikan kepada pihak-pihak yang membutuhkan sebagai berikut:

1. Bagi investor dan calon investor, diiharapkan melalui hasil penelitian tersebut, investor maupun calon investor dapat mempertimbangkan dan juga mampu

untuk memilih lebih cermat dalam mengambil keputusan untuk berinvestasi. Salah satu langkah awal yang setidaknya harus dilakukan oleh investor dan calon investor tidak cukup hanya melakukan penilaian kinerja yaitu kondisi internal perusahaan tersebut akan tetapi kondisi eksternal juga sangat penting untuk diperhatikan sehingga kita bisa memprediksi perkembangan atau prospek bisnis di masa yang akan datang.

2. Bagi kreditor, perolehan nilai EVA yang positif dapat dijadikan tolak ukur untuk berinvestasi dalam perusahaan tersebut karena dengan nilai positif yang dihasilkan tersebut mencerminkan bahwa perusahaan mampu memberikan tingkat pengembalian dan juga mampu meningkatkan kekayaan kepada kreditor dan juga perusahaan sehingga ada jaminan bahwa perusahaan akan memenuhi kewajiban nantinya yakni di masa yang akan datang.
3. Bagi perusahaan, jika menghasilkan nilai EVA negatif, agar kiranya dapat meningkatkan nilai EVAnya lagi dengan cara meningkatkan profit tanpa menambah modal, mengurangi pemakaian modal, melakukan investasi pada proyek-proyek dengan tingkat pengembalian yang tinggi. Bagi perusahaan yang menghasilkan EVA negatif, terdapat 3 strategi manajemen dalam upaya menciptakan nilai dengan mencapai pertumbuhan keuntungan, dengan meningkatkan efisiensi operasi, dan keluar dari bisnis yang tidak menjanjikan.
4. Bagi pihak lain, penelitian ini diharapkan dapat dijadikan sebagai referensi untuk mengembangkan penelitian sejenis di masa yang akan datang terkait dengan EVA untuk mengukur kinerja keuangan perusahaan. Bagi penelitian selanjutnya hendaknya dilakukan penelitian lebih lanjut misalnya menambah

alat ukur kinerja, memperluas sampel dan menambah rentang waktu penelitian.

DAFTAR PUSTAKA

- Aida, Nur. “Pengaruh Likuiditas terhadap Return Saham pada Perusahaan yang Terdaftar di Jakarta Islamic Index”. Repository.
- Amonio dan Juwita. “Analisis Economic Value Added (EVA) dan Market Value Added (MVA) sebagai Alat Pengukur Kinerja Keuangan PT SA”. <http://manajemen.fem.ipb.ac.id/images/uploads/4. Analisis Economic Valu>

[e Added %28EVA%29 dan Market Value Added %28MVA%29 sebagai Alat Pengukur Kinerja Keuangan PT SA.pdf.](#)

- Brealey, dkk. *Dasar-Dasar Manajemen Keuangan Perusahaan, Jilid 1*. Terj *Foundamentals of Financial Management*. Yelvi Andri Zaimur. Jakarta: Erlangga, 2006.
- Brigham, Eugene F., dan Joel F. Houston. *Dasar-Dasar Manajemen Keuangan*. Terj *Foundamentals of Financial Management*. Ali Akbar Yulianto. Jakarta: Salemba Empat, 2006.
- Budi, Harsono. *Efektif Bermain Saham*. Jakarta: PT Elex Media Komputindo, 2013.
- Chikita, dkk. “Analisis Rasio Keuangan dan Metode Economic Value Added (EVA) Sebagai Penilaian Kinerja Keuangan Perusahaan Cement Yang termasuk Dalam Saham Blue Chip”. <http://www.administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/view/115/119>(30 Juni 2014)
- Chintilia, dkk., “Perbandingan Kinerja Keuangan dengan Menggunakan Pendekatan ROI dan EVA antara PT Bank Mandiri, Tbk dengan PT Bank BNI, Tbk”, vol.2no.3(September2014).<http://download.portalgaruda.org/article.php?article>. (Diakses 14 Maret 2015).
- Departemen Agama RI, *Al Quran Al Karim dan Terjemahnya*. Bandung: Jabal, 2014.
- Fahmi, Irham. *Analisis laporan Keuangan*. Bandung: Alfabeta, 2013.
- Fitrianto, Rachman. “Analisis Komparatif Kinerja Keuangan Perusahaan dengan Menggunakan Metode Konvensional dan Economic Value Added”. http://www.gunadarma.ac.id/library/articles/graduate/economy/2009/Artikel_20205955.pdf (9 Januari 2015).
- Hanafi, M. Manduh. *Analisis Laporan Keuangan Edisi Kedua*. Yogyakarta: UPP AMP YKPN, 2004.
- Hartono, Jogyanto. *Teori Portofolio dan Analisis Investasi*. Yogyakarta: BPF, 2009.
- Iramani. “Financial Value Added: Suatu Paradigma dalam Pengukuran Kinerja dan Nilai Tambah Perusahaan”. <http://puslit2.petra.ac.id/ejournal/index.php/aku/article/view/16321> (11 November 2014).
- James, dkk. *Akuntansi Keuangan*. Terj. Ali Akbar. Jakarta: Salemba Empat, 2009.
- Linawati Lisa, Utomo. “Economic Value Added sebagai Ukuran Keberhasilan Kinerja Manajemen Perusahaan”, vol. 1 no. 1.(Mei 2011).

<http://jurnalakuntansi.petra.ac.id/index.php/aku/article/view/15654/15646>.
(Diakses 30 Juni 2014).

Moses, L Singgih. “Pengukuran Kinerja Perusahaan dengan Metode Economic Value Added”. <http://dosen.narotama.ac.id/wpcontent/uploads/2012/03/Pengukuran-kinerja-perusahaan-dengan-metode-economic-value-added.pdf> (30 Juni 2014).

Nani, Zaenatul. “Perbedaan Kinerja Keuangan Dengan Menggunakan Metode EVA dan MVA Pada PT. Telkom, Tbk dan PT. Indosat, Tbk”. *Skripsi*. Malang: Fakultas Ekonomi UIN Maulana Malik Ibrahim, 2010.

Resmi, Siti. “Economic Value Added (EVA) Sebagai Pengukur Kinerja Perusahaan ; Sebuah Kenyataan” *Majalah Ekonomi* No. 031 TH XIII hal 276-287. (Diakses 9 Januari 2015).

Rizky, Fidianti. “Analisis Penilaian Kinerja Keuangan dengan Pendekatan EVA pada PT. Sumber Batu Gowa di Makassar”. *Skripsi*. Makassar: Fakultas Ekonomi Universitas Hasanuddin, 2011.

Ronald W. Hilton, *Managerial Accounting*. New York: The McGraw-Hill Companies, 2009.

Rosy, Meita. “Analisis Pengaruh antara Economic Value Added (EVA) dan Market Value Added (MVA) terhadap Harga Saham pada Perusahaan Sektor LQ 45 di Bursa Efek Indonesia (BEI) periode 2007-2008”. http://www.gunadarma.ac.id/library/articles/graduate/economy/2009/Artikel_20205784.pdf (30 Juni 2014).

Rudianto. *Akuntansi Manajemen*. Jakarta: PT. Grafindo, 2006.

Samsul, Mohamad. *Pasar Modal dan Manajemen Portofolio*. Jakarta: Erlangga, 2006.

Sebi. *Perbankan Syariah*. Jakarta: Sebi Consulting, 2004.

Siswoyo, Sony. *Analisis Fundamental dan Teknikal untuk Profit Lebih Optimal*. Jakarta: PT Gramedia Pustaka Utama, 2013.

Sitanggang. *Manajemen Keuangan Perusahaan*. Jakarta: Mitra Wacana Media, 2012.

Sugiyono. *Metode Penelitian Bisnis*. Bandung: Alfabeta, 2013.

Sulaiman, Wahid. *Statistik Non Parametrik*. Yogyakarta: Andi Offset, 2005.

- Syamsuddin, Lukman. "Manajemen Keuangan Perusahaan: Konsep Aplikasi dalam Perencanaan, Pengawasan, dan Pengambilan Keputusan". Jakarta: Rajawali Press (2009).
- Tandellin, Eduardus. *Portofolio dan Investasi Teori dan Aplikasi*. Yogyakarta: Kanisius, 2010.
- Wahyudi, Muhammad Fajar. "Analisis Kinerja Keuangan dengan Menggunakan Pendekatan Economic Value Added (EVA) dan Market Value Added (MVA) Studi pada PT. Telekomunikasi, Tbk". *Skripsi*. Malang: Fakultas Ekonomi UIN Maulana Malik Ibrahim, 2009.
- Wijaya, Amin Tunggal. "Memahami Konsep EVA (Economic Value Added) dan Value Based Management (VBM) Teori, soal dan Tugas". Jakarta: Havarindo, 2001.
- Young, S. D and S.F. O'Byrne. *EVA dan Manajemen Berdasarkan Nilai: Panduan Praktis Untuk Implementasi, Edisi Pertama*. Terj. Lusy Widjaja. Jakarta: Salemba Empat, 2001.

www.idx.co.id

