
40

BAB IV

ANALISIS DATA DAN LAPORAN PENELITIAN

A. Penyajian Data

1. Visi dan Misi Konsumen Syariah Arrahmah

Landasan : Koperasi Syariah ARRAHMAH berlandaskan Syari’at Islam,

dan Undang-undang Dasar negara Indonesia yang berlaku

Dalam operasinya, Koperasi Syariah ARRAHMAH memakai

sistem bagi hasil berdasarkan syari’ah dibawah bimbingan

asatidz berdasarkan Qur’an dan Hadist shahih dengan

pemahaman salafusshalih.

Visi : Terwujudnya Koperasi Syariah yang professional dan

bermuamalah sesuai dengan ajaran Al Qur'an dan Assunnah

serta pemahaman sahabat radiyallahu'an hum'ajmain.

Misi : - Memberikan solusi bagi kaum muslimin untuk

bertransaksi halal bebas riba.

- Menciptakan pengusaha muslim yang tangguh dan

berilmu sebagai bekal utk berusaha dan bermuamalah

syariah

2. Pendirian dan Informasi Umum

Koperasi “Konsumen Syariah Arahmah“, berkedudukan di Jalan Arjuna

IV no.20 Rt.22 Kel. Pemurus Dalam, Kec Banjarmasin Selatan, Banjarmasin,

Kalimantan Selatan dan telah terdaftar dalam Daftar Umum pada Dinas Koperasi

41

dan UKM Provinsi Kalimantan Selatan dengan Badan Hukum Nomor

06/BH/XIX/III/2016 diterbitkan tanggal 28 Maret 2016

a. Kegiatan Usaha Koperasi

Usaha yang dikelola oleh Koperasi Konsumen Syariah Arahmah

adalah sebagai berikut:

1) Penjualan barang secara kredit , (HP, Elektronik, Kendaraan Roda 2

dan 4, Rumah, Tanah)

2) Jasa layananan pembayaran Listrik, Telepon, PDAM, dan

pembayaran PPOB lainnya

3) Penjualan Ritel

4) Penjualan Tiket Pesawat

5) Lain-lain

Modal kerja/modal usaha Koperasi “Konsumen Syariah

Arahmah” selama ini menggunakan modal usaha sendiri dari simpanan

pokok dan wajib, dan dana simpanan sukarela

b. Struktur Organisasi

1) Pembina dan Pengurus

Susunan pembina dan pengurus Koperasi pada tanggal 31

Desember 2017 dan 2018 adalah sebagai berikut:

31-Dec-17

Pembina

Ketua : H. MUHAMMAD YAQDAN

Anggota 1 : RAHMAD DWI BAKTI

Anggota 2 : H. MUKHYAR ASERI

Anggota 3 : H. HARSANI ABU BAKAR

Anggota 4 : MUKHLIS RIDHA

42

Pengawas

Syariah

Ketua : USTADZ HASBI RIDHANI, LC

Anggota 1 : USTADZ FEBRIANSYAH RIZA, SH.I

Anggota 2 : USTADZ KHAIRULLAH ANWAR

LUTHFI, LC

Anggota 3

Pengawas

: USTADZ AIMAN ABDULLAH, LC

Ketua : MUHAMMAD NAHDI SAFARIN

Anggota 1 : ABDURRAHMAN IDRIS, SH

Anggota 2 : ABDUL GANI, SE

Anggota 3 : WAHYU TASMIN

Anggota 4

Pengurus

: H M SOEDJATMIKO, SE.,MA.,AK.,CA

Ketua : SUTJIPTO

Sekretaris : 1. NANANG SURIYANA

2. BAMBANG OKTOPRIANTO

Bendahara

Divisi Usaha

: 1. HERNADI SETIAWAN

2. ABDUL MA'RUF

Ketua : MUHAMMADIN

 : DINAL RIFIANSYAH

 : DIDIT KURNIA

17-Mar-18

Pembina

Ketua : USTADZ KHAIRULLAH ANWAR

LUTHFI, LC

Anggota 1 : RAHMAT DWI BAKTI

Anggota 2 : H. MUKHYAR ASERI

Anggota 3 : ABDUL GANI, SE

Anggota 4 : H. HARSANI ABU BAKAR

Anggota 5 : MUHAMMADIN

Anggota 6

Dewan Pengawas

Syariah

: ABDURRAHMAN IDRIS, SH

Ketua : USTADZ HASBI RIDHANI, LC

Anggota 1 : H M SOEDJATMIKO, SE.,MA.,AK.,CA

Anggota 2 : WAHYU TASMIN

Anggota 3 : DRS. MUHAMMAD NAHDI SAFARIN,

MM

43

Anggota 4

Pengurus

: ABDUL MA'RUF

Ketua : SUTJIPTO

Sekretaris : NANANG SURIYANA
Bendahara

: BAMBANG OKTOPRIANTO

2) Manager dan Karyawan

Manager : ATHIF RAIHAN, S.IP, M.A

Staf Acounting : MUHAMMAD ABRORI SAUQI

Staf Kasir : AHMAD SYAHIDIN

Staf Colection Pusat : BRAM RISKAN SURYO RAMADHAN

Staf Costumer Service : MUHAMMAD SYARIF

HIDAYATULLAH

Staf Marketing Pusat : MUHAMMAD FITRAH GUMI

Staf Purchesing Martapura : SUYONO

Staf Marketing&Colection

Mtp

: MUHAMMAD NASRULLAH

Staf Purchesing Barabai : USMAN

Staf Marketing&Colection

Barabai

: MUHAMMAD FATHUR RAHMAN

c. Perkembangan Kantor Pelayanan

Sebagai proses pengembangan usaha, Koperasi Konsumen

Syariah Arrahmah menambah jaringan dengan membuka kantor cabang

di beberapa daerah, yaitu:

Table 3.1

Kantor cabang Koperasi Konsumen Syariah Arrahmah

No Daerah Alamat Telp

1 Banjarmasin Jl. Arjuna Iv No. 20 Rt. 22, Komp.

Bumi Pemurus Permai,

Banjarmasin Selatan (Samping

Masjid Al Ummah)

 0511-6743099

2 Barabai Komp. Bulau Indah Baru Desa

Banua Binjai Rt.2, Rw.1 (depan

Masjid Al Umm) Barabai

 0852-5169-7526

/ 0822-5556-

9944

44

3 Martapura Jl. Muslim, Komp. Sa'adah 3

Gg.Muslim Rt.18 Rw. 3 Kel Sei

Paring, (Depan Masjid Syarifah

Sholehah) Kab. Banjar

 0811-5185-222

d. Perkembangan Kegiatan Non Operasional Koperasi

1) Penerimaan Magang

Sebagai wujud kepedulian terhadap pengambangan Sumber

Daya Manusia, khususnya pemahaman manajemen operasionaL

koperasi syariah bagi para mahasiswa, maka Koperasi Konsumen

Syariah Arrahmah berkontribusi dalam hal penerimaan magang untuk

mahasiswa Program Studi/ Jurusan Akuntansi, Ekonomi Syariah,

Lembaga Keuangan Syariah, dan atau jurusan lainnya yang

berhubungan dengan ekonomi. Berikut daftar mahasiswa yang telah

melakukan magang di Koperasi Konsumen Syariah Arrahmah:

Table 3. 2

Daftar Mahasiswa yang melakukan magang di koperasi

Konsumen Syariah

No Instansi Jumlah Peserta Priode

1 Universitas Islam

Kalimantan

1 Orang Agustus 2014

2 Politeknik Negeri

Banjarmasin

2 Orang Februari - April 2015

3 Politeknik Negeri

Banjarmasin

1 Orang Maret - April 2015

4 UIN Antasari

Banjarmasin

1 Orang Januari - Februari 2016

5 UIN Antasari

Banjarmasin

2 Orang Juni - Juli 2016

6 UIN Antasari

Banjarmasin

3 Orang Juni - Juli 2017

7 Universitas Islam

Kalimantan

1 Orang Agustus - September 2017

45

2) Penelitian Mahasiswa

Selain penerimaan magaang, Koperasi Konsumen Syariah

Arrahmah juga sebagai wadah riset dan penelitian mengenai penerapan

prinsip-prinsip Ekonomi Syariah. Berikut beberapa penelitian eksternal

pada Koperasi Konsumen Syariah Arrahmah:

Table 3.3

Daftar penelitian yang di lakukan di Koperasi Konsumen

Syariah Arrahmah

No Nama mahasiswa Instansi
Peruntukan

Penelitian
Judul Penelitian

1 M Abrari Syauqi

Politeknik

Negeri

Banjarmasin

Skripsi

Analisis rasio

camel untuk

menilai tingkat

kesehatan pada

Koperasi Syariah

Arrahmah

2
Roni Akbar

Ramadhan

Politeknik

Negeri

Banjarmasin Skripsi

Penerapan

akutansi

penyisihan

penghapusan

Aktiva Produktif

3
Ika Puteri

Hadiastuti

Politeknik

Negeri

Banjarmasin
Skripsi

Rancangan sistem

akutansi Koperasi

Syariah Arrahmah

Banjarmasin

4 Miftahul Jannah
STIE

Pancasetia
Skripsi

Evaluasi

Pengendalian

Internal

Terhadap

Pembiayaan pada

Koperasi Syariah

Arrahmah

Banjarmasin

5 Akhmad Suwardi
UIN Antasari

Banjarmasin
Skripsi

Strategi

Meminimalisasi

Pembiayaan

Bermasalah Pada

46

Koperasi

Konsumen

Syariah Arrahmah

Banjarmasin

6
Fadhel Achmad

Ar Ridha

UIN Antasari

Banjarmasin
Skripsi

Pengaruh

Kebutuhan,

Kelompok

Referensi Dan

Promosi Terhadap

Keputusan

Anggota Dalam

Melakukan

Pembiayaan Pada

Koperasi

Konsumen

Syariah Arrahmah

7 Arniah

Politeknik

Negeri

Banjarmasin

Skripsi

Analisis

Manajemen

Resiko

Pembiayaan Pada

Koperasi

Konsumen

Syariah Arrahmah

8 Linda
UIN Antasari

Banjarmasin
Skripsi

Manajemen

Resiko

Pembiayaan

Taqsith Pada

Koperasi Syariah

Arrahmah

Banjarmasin

9 Septiya Lestari
UIN Antasari

Banjarmasin
Skripsi

Strategi

Pemasaran

Koperasi Syariah

Arrahmah

Banjarmasin

10 Normayana
UIN Antasari

Banjarmasin
Skripsi

Pengaruh Modal

Dan Penjualan

Produk Terhadap

Pertumbuhan

Pendapatan

Koperasi

Konsumen

Syariah Arrahmah

Banjarmasin

47

11 Fahruji Rahman
UIN Antasari

Banjarmasin
Skripsi

Penyelesaian

Masalah Dalam

Pembiayaan

Murabahah Pada

Koperasi

Konsumen

Syariah Arrahmah

Kota Banjarmasin

3) Sosialisasi Koperasi Syariah

Table 3.4

Daftar sosialisasi Koperasi Syariah

No Instansi Tanggal Agenda Tempat

Sosialisasi

1

Koperasi Insan

Mandiri

Palangkaraya

31 Oktober

2016

Diskusi

Permasalahan

Manajemen

Koperasi

Kantor Koperasi

Syariah

Arrahmah

2
KPN IAIN

Antasari

10 November

2016

Pelatihan

Manajemen

Koperasi syariah

Aula Zafri

Zam-zam

rektorat

IAIN Antasari

3

Koperasi Al

Firdaus

pekalongan

23-25

Desember 2016

Diklat

manajemen

Koperasi Syariah

Islamic Center

Mu'adz bin

Jabal

e. Kebijakan Akuntansi

Koperasi “Konsumen Syariah Arahmah” menetapkan kebijakan

akuntansi sebagai berikut:

1) Dasar Penyusunan Laporan Keuangan

Laporan keuangan disusun berdasarkan basis kesinambungan

usaha (going concern) dan biaya historis (historical cost) dan basis

akrual (accrual basis).

48

2) Kas dan setara kas

Kas dan setara kas mencakup kas, simpanan yang sewaktu-

waktu bisa dicairkan dan investasi likuid jangka pendek lainnya dengan

jangka waktu jatuh tempo tiga bulan atau kurang.

3) Piutang Taqsith

Jual beli taqsith (kredit), yaitu seseorang membeli barang

tertentu untuk ia manfaatkan, kemudian ia bersepakat dengan penjual

bahwa ia akan melunasi pembayarannya dengan cara dicicil/dikredit

dalam jangka beberapa waktu. Jual beli ini termasuk jual beli yang

ditunda pembayarannya sampai batas waktu yang telah ditentukan.

Piutang Taqsith disajikan berdasarkan review individual masing-masing

saldo piutang Taqsith pada akhir tahun.

4) Piutang Lain-lain

Piutang lain-lain disajikan berdasarkan review individual

masing-masing pada akhir tahun.

5) Persediaan

Persediaan dinilai Pada nilai terendah antara harga perolehan

dengan nilai realisasi bersih. Harga perolehan pada umumnya

ditentukan berdasarkan metode identifikasi khusus sesuai dengan

barang yang akan dijual.

49

6) Payment Point Online Bank (PPOB)

Payment Point Online Bank (PPOB) adalah pembayaran listrik,

PDAM, Pulsa dan lain lain secara online. Disajikan sesuai dengan

review penerimaan PPOB.

7) Rupa-rupa Aset

Merupakan Aset Perusahaan yang bersifat khusus disajikan

sebesar nilai aset tersebut tanpa dilakukan penyusutan

8) Transaksi-transaksi dengan pihak-pihak yang mempunyai hubungan

istimewa

Koperasi melakukan transaksi dengan pihak-pihak tertentu

sebagai transaksi hubungan istimewa sebagaimana diatur dalam SAK

ETAP Bab 28 tentang pengungkapan pihak-pihak yang mempunyai

hubungan istimewa.

Semua transaksi-transaksi signifikan dengan pihak yang

mempunyai hubungan istimewa dengan persyaratan dan kondisi sama

atau berbeda apabila dilakukan dengan pihak ketiga telah diungkapkan

dalam laporan keuangan.

9) Aset Tetap

Aset tetap dinyatakan berdasarkan harga pokok/harga perolehan

dan disusutkan dengan menggunakan metode garis lurus dengan

prosentase penyusutan sebagai berikut:

 Persentase i

- Kendaraan 25% pertahun

50

- Perlengkapan kantor 25% pertahun

- Peralatan kantor 25% pertahun

Pengeluaran untuk perbaikan dan pemeliharaan dibebankan

pada laporan perhitungan sisa hasil usaha pada saat terjadinya.

Pengeluaran yang memperpanjang masa manfaat atau memberi manfaat

ekonomis dimasa yang akan datang dalam bentuk peningkatan

kapasitas, mutu produksi atau peningkatan standar kinerja

dikapitalisasi. Aset tetap yang sudah tidak digunakan lagi atau dijual,

dikeluarkan dari kelompok aset tetap yang bersangkutan, dan laba atau

rugi yang timbul dikreditkan atau dibebankan pada operasi tahun

berjalan.

10) Sewa

Suatu sewa diklasifikasikan sebagai sewa pembiayaan (capital

lease) jika sewa mengalihkan secara substansial seluruh manfaat dan

resiko kepemilikan aset. Pembayaran sewa pembiayaan dicatat sebagai

aset selama masa pembayaran.

Suatu sewa diklasifikasikan sebagai sewa operasi (operating

lease) jika sewa tidak mengalihkan secara substansial seluruh manfaat

dan resiko kepemilikan aset. Pembayaran sewa operasi diakui sebagai

beban dengan dasar garis lurus selama masa sewa.

51

11) Utang usaha

Utang usaha merupakan kewajiban koperasi kepada pihak lain

sebagai akibat dari peristiwa dimasa lalu, disajikan sebesar

penyelesaian kewajiban tersebut.

12) Simpanan Sukarela

Simpanan Sukarela merupakan dana dari pihak ketiga (Anggota

/ Non Anggota) yang di peruntukan usaha koperasi.

13) Simpanan Pokok

Simpanan Pokok adalah sejumlah uang yang wajib dibayarkan

oleh anggota kepada koperasi pada saat bergabung menjadi anggota.

simpanan pokok tidak dapat diambil kembali selama yang bersangkutan

masih menjadi anggota koperasi. simpanan pokok jumlahnya sama

untuk setiap anggota.

14) Simpanan Wajib

Simpanan Wajib adalah jumlah simpanan tertentu yang harus

dibayarkan oleh anggota kepada koperasi dalam waktu dan kesempatan

tertentu. Simpanan wajib tidak dapat diambil kembali selama yang

bersangkutan masih menjadi anggota koperasi.

15) Dana Cadangan

Cadangan adalah sejumlah uang yang diperoleh dari penyisihan

Sisa Hasil Usaha, yang dimaksudkan untuk pemupukan modal sendiri,

pembagian kepada anggota yang sudah keluar dari keanggotaan

koperasi, dan untuk menutup kerugian koperasi bila diperlukan.

52

16) Hibah

Hibah adalah sejumlah uang atau barang modal yang dapat

dinilai dengan uang yang diterima dari pihak lainyang bersifat

hibah/pemberian dan tidak meningkat.

17) Pengakuan Pendapatan dan Beban

Pendapatan terdiri dari penjualan barang dan jasa, pendapatan

diakui sebagai berikut:

Penjualan barang dan jasa diakui ketika perusahaan telah

dilakukan akad Taqsith (kredit) kepada anggota; dan anggota telah

menerima barang atau telah menerima jasanya dan terdapat keyakinan

yang memadai bahwa piutang dari penjualan tersebut akan dapat

tertagih.

Beban diakui pada saat terjadinya (accrual basis).

18) Sisa Hasil Usaha (SHU)

Sisa Hasil Usaha (SHU) adalah pendapatan koperasi yang

diperoleh dalam satu tahun buku dikurang dengan biaya, penyusutan,

dan kewajiban lain. disajikan setelah dikurangi dana cadangan,

dibagikan kepada anggota sebanding jasa usaha yang dilakukan oleh

masing-masing anggota dengan koperasi, serta digunakan untuk

keperluan pendidikan koperasi dan keperluan koperasi.

19) Pajak Penghasilan

Koperasi mengakui kewajiban atas seluruh pajak penghasilan

periode berjalan.Pajak penghasilan diakui dalam laporan laba rugi dan

53

terdiri dari pajak penghasilan final. Penghasilan yang telah dikenakan

pajak penghasilan final, beban pajaknya diakui proporsional dengan

jumlah pendapatan akuntansi yang diakui pada tahun berjalan. Sesuai

dengan Peraturan Pemerintah (PP) No. 46 tahun 20013.

f. Kelengkapan Dokumen Surat dan Perijinan

Kelengkapan dokumen surat dan perijinan yang dimiliki Kopkar

“Konsumen Syariah Arahmah” tahun buku 2015 adalah sebagai berikut:

1) Badan Hukum Nomor : 08 tanggal 11 November 2015

2) Keputusan Menkop dan PPK RI Nomor : 06/BH/XIX/III/2016

tanggal: 28 Maret 2016

3) Tanda Daftar Perusahaan/Koperasi (TDPK) Nomor :

16.10.2.45.00356 tanggal 29 Juni 2016 berakhir tanggal 29 Juni

4) Surat Ijin Usaha Perusahaan (SIUP) Menengah Nomor : 503-

086/SIUP.MIK.B-VI/BP2TPM/2016

5) Nomor Pokok Wajib Pajak (NPWP) dan Pengusaha Kena Pajak

(PKP) Nomor :75.846.657.7-731.000 tanggal 25 April 2016

6) Surat Keterangan Tempat Usaha (SKTU) Nomor : 503-

3648/SKTU-PJ.VI-BP2TPM/2016 tanggal 16 Juni 2016 berakhir

g. Keanggotaan

Jumlah Anggota Koperasi Konsumen Syariah Arahmah sampai

dengan 31 Desember 2017 sebanyak 1.160 orang.

54

h. Mata uang pelaporan

Mata uang pelaporan yang digunakan untuk penyusunan laporan

keuangan adalah mata uang Rupiah (Rp) dengan pembulatan dalam

rupiah penuh.

i. Penyusunan Laporan Keuangan dalam penyusunan laporan keuangan

tahun buku 2017, kopersi berusaha memenuhi sesuai dengan standart.

j. Tanggung Jawab Laporan Keuangan

Manajemen bertanggung jawab atas penyusunan dan isi laporan

keuangan, sesuai dengan paragraph 15 PSAK 1 (Revisi 2009) Penyajian

Laporan Keuangan.

B. Analisi Data dan Hasil Penelitian

1. Menghitung masing masing komponen aspek penilaian kesehatan

keuangan Koperasi Konsumen Arrahmah

a. Aspek permodalan

Aspek Permodalan dihitung melalui tiga rasio keuangan yang dijelaskan

dalam tabel 1 berikut ini.

Tabel 4.1

Hasil Perhitungan Rasio Permodalan

Tahun 2015-2017

Uraian 2015 2016 2017

a. Rasio Modal sendiri terhadap aset

𝑀𝑜𝑑𝑎𝑙 𝑆𝑒𝑛𝑑𝑖𝑟𝑖

𝑇𝑜𝑡𝑎𝑙 𝐴𝑠𝑒𝑡
 x 100%

Rasio (%)

Nilai Kredit (Rasio x 5) ; Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

238.262.503

516.632.561
 𝑥 100%

46,12

100

6

6

301.896.855

705.648.763
 𝑥 100%

42,78

100

6

6

309.968.494

917.145.859
 𝑥 100%

33,80

100

6

6

55

b. Rasio Modal Sendiri Terhadap

Pinjaman Diberikan yang Beresiko

𝑀𝑜𝑑𝑎𝑙 𝑆𝑒𝑛𝑑𝑖𝑟𝑖

𝑃𝑖𝑛𝑗𝑎𝑚𝑎𝑛 𝑦𝑔 𝑑𝑖𝑏𝑒𝑟𝑖𝑘𝑎𝑛 𝑏𝑒𝑟𝑖𝑠𝑖𝑘𝑜
 x 100%

Rasio (%)

Nilai Kredit Max (Rasio x 1)

Bobot (%)

Skor (Nilai Kredit x Bobot)

238.262.503

−
 𝑥 100%

∞

100

6

6

301.896.855

−
 𝑥 100%

∞

100

6

6

309.968.494

−
 𝑥 100%

∞

100

6

6

c. Rasio Kecukupan Modal

𝑀𝑜𝑑𝑎𝑙 𝑇𝑒𝑟𝑡𝑖𝑚𝑏𝑎𝑛𝑔

𝐴𝑇𝑀𝑅
 x 100%

Rasio (%)

Nilai Kredit Max (Rasio x 5) ; Max =

100

Bobot (%)

Skor (Nilai Kredit x Bobot)

50.031.412

308.857.278
 𝑥 100%

16,20

81

3

2,43

71.300.073

500.313.873
 𝑥 100%

14,25

71,25

3

2,14

96.496.152

661.058.160
 𝑥 100%

14,60

73

3

2,19

TOTAL SKOR 14,43 14,14 14,19

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

Berdasarkan dari hasil perhitungan kinerja keuangan dari aspek

permodalan pada tabel 1 tahun 2015 sampai 2017 diperoleh rasio modal

sendiri terhadap aset masing-masing sebesar 46,12%, 42,78% dan 33,80%.

Artinya setiap 1 aktiva masing-masing tahun dibiayai dengan Rp. 0,46, Rp. 0,42,

dan Rp. 0,33 modal sendiri.

Pada perhitungan rasio modal sendiri terhadap pinjaman diberikan yang

beresiko menghasilkan nilai rasio ∞ dimasing-masing tahun. Hal ini disebabkan

karena pada Koperasi Konsumen Arrahmah tidak ditemukan pinjaman diberikan

beresiko.

Pada perhitungan rasio kecukupan modal pada tahun 2015 sampai 2017

diperoleh masing-masing sebesar 16,20%, 14,25% dan 14,60%. Artinya setiap 1

aktiva tertimbang masing-masing tahun dibiayai dengan Rp. 0,16, Rp. 0,14, dan

Rp. 0,14 modal tertimbang.

56

Berdasarkan hasil perhitungan pada aspek permodalan diperoleh total skor

tahun 2015 sampai 2017 masing-masing sebesar 14,43 , 14,14 dan 14,19.

b. Kualitas Aktiva Produktif

Kinerja keuangan dari aspek Kualitas Aktiva Produktif digunakan

empat rasio dengan hasil seperti dijelaskan dalam tabel 2 di bawah ini.

Tabel 4.2

Hasil Perhitungan Rasio Kualitas Aktiva Produktif

Tahun 2015-2017

Uraian 2015 2016 2017

a. Rasio volume pinjaman pada

anggota terhadap volume pinjaman

diberikan

Volume pinjaman pada anggota

𝑉𝑜𝑙𝑢𝑚𝑒 𝑝𝑖𝑛𝑗𝑎𝑚𝑎𝑛
 x 100%

Rasio (%)

Nilai Kredit (rasio > 60% = 100; <

60% = 0)

Bobot (%)

Skor (Nilai Kredit x Bobot)

343.600.000

343.600.000
 𝑥 100%

100

100

10

10

816.200.000

816.200.000
 𝑥 100%

100

100

10

10

752.000.000

752.000.000
 𝑥 100%

100

100

10

10

b. Rasio risiko pinjaman bermasalah

terhadap pinjaman yang diberikan

Pinjaman bermasalah

𝑃𝑖𝑛𝑗𝑎𝑚𝑎𝑛 𝑦𝑔 𝑑𝑖𝑏𝑒𝑟𝑖𝑘𝑎𝑛
 x 100%

Rasio (%)

Nilai Kredit [(50% - Rasio) x 2]

Bobot (%)

Skor (Nilai Kredit x Bobot)

2.885.200

220.776.000
 𝑥 100%

1,31

97,38

5

4,87

1.590.150

594. 817.500
 𝑥 100%

0,27

99,46

5

4,97

485.400

788.287.100
 𝑥 100%

0,06

99,88

5

4,99

c. Rasio cadangan risiko terhadap

pinjaman bermasalah

Cadangan risiko

𝑃𝑖𝑛𝑗𝑎𝑚𝑎𝑛 𝑏𝑒𝑟𝑚𝑎𝑠𝑎𝑙𝑎ℎ
 x 100%

Rasio (%)

Nilai Kredit Max (Rasio x 1)

Bobot Skor (%)

Skor (Nilai Kredit x Bobot)

2.885.200

2.885.200
 𝑥 100%

100

100

5

5

1.590.150

1.590.150
 𝑥 100%

100

100

5

5

485.400

485.400
 𝑥 100%

100

100

5

5

d. Rasio pinjaman yang beresiko

terhadap pinjaman yang diberikan

Pinjaman yg berisiko

𝑃𝑖𝑛𝑗𝑎𝑚𝑎𝑛 𝑦𝑔 𝑑𝑖𝑏𝑒𝑟𝑖𝑘𝑎𝑛
 x 100%

Rasio (%)

Nilai Kredit Max (Rasio x 1)

−

220.776.000
 𝑥 100%

∞

100

−

594. 817.500
 𝑥 100%

∞

100

−

788.287.100
 𝑥 100%

∞

100

57

Bobot (%)

Skor (Nilai Kredit x Bobot)

5

5

5

5

5

5

TOTAL SKOR 24,87 24,97 24,99

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

Berdasarkan dari hasil perhitungan kinerja keuangan dari aspek aktiva

produktif pada tabel 2 tahun 2015 sampai 2017 diperoleh rasio volume

pinjaman pada anggota terhadap volume pinjaman diberikan masing-masing

sebesar 100 persen. Artinya koperasi konsumsi Arrahmah hanya memberikan

pinjaman kredit kepada anggota koperasi saja.

Pada perhitungan rasio risiko pinjaman bermasalah terhadap pinjaman

yang diberikan tahun 2015 sampai 2017 masing-masing menghasilkan nilai

1,31%, 0,27% dan 0,06%. Rasio yang dihasilkan menjelaskan bahwa risiko tidak

tertagihnya pinjaman yang diberikan oleh anggota relatif kecil, karena anggota

koperasi pasti akan melunasi pinjaman kreditnya.

Pada perhitungan rasio cadangan risiko terhadap pinjaman bermasalah

pada tahun 2015 sampai 2017 diperoleh masing-masing sebesar 100%. Artinya

risiko pinjaman bermasalah dapat ditutupi dengan cadangan risiko yang diambil

dari cadangan umun setiap tahunnya.

Pada perhitungan rasio pinjaman yang beresiko terhadap pinjaman yang

diberikan pada tahun 2015 sampai 2017 diperoleh masing-masing sebesar ∞.

Hal ini disebabkan karena pada Koperasi Konsumsi Arrahmah tidak ditemukan

pinjaman diberikan beresiko.

Berdasarkan hasil perhitungan pada aspek aktiva produktif diperoleh total

skor tahun 2015 sampai 2017 masing-masing sebesar 24,87 , 24,97 dan 24,99.

c. Manajemen

58

Untuk menghitung nilai kredit aspek manajemen adalah dengan cara

memberi nilai kredit sebesar 4, dengan hasil seperti dijelaskan dalam tabel 3 di

bawah ini.

Tabel 4.3

Hasil Perhitungan Aspek Manajemen

Tahun 2015-2017

Uraian 2015 - 2017

a. Manajemen Umum

Penilaian

Nilai Kredit (Penilaian x 4)

Bobot (%)

Skor (Total Kredit x Bobot)

5

20

3

2,4

b. Kelembagaan

Penilaian

Nilai Kredit (Penilaian x 4)

Bobot (%)

Skor (Total Kredit x Bobot)

5

20

3

2,4

c. Manajemen Permodalan

Penilaian

Nilai Kredit (Penilaian x 4)

Bobot (%)

Skor (Total Kredit x Bobot)

5

20

3

2,4

d. Manajemen Aktiva

Penilaian

Nilai Kredit (Penilaian x 4)

Bobot (%)

Skor (Total Kredit x Bobot)

2

8

3

2,4

e. Manajemen Likuiditas

Penilaian

Nilai Kredit (Penilaian x 4)

Bobot (%)

Skor (Total Kredit x Bobot)

3

12

3

2,4

TOTAL NILAI KREDIT 80

TOTAL SKOR 12

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

Dari tabel 3 dapat dilihat angka nilai kredit untuk aspek manajemen tahun

2015 sampai 2017, masing-masing sebesar 80. Angka tersebut menunjukkan

Koperasi Konsumsi Arrahmah sudah menjalankan beberapa standar dalam

pengelolaan koperasi agar koperasi dapat berjalan dengan baik.

d. Aspek Efisiensi

59

Penilaian kinerja keaungan dari aspek efisiensi dalam koperasi terdapat

tiga rasio dengan hasil perhitungan dijelaskan dalam tabel 4 di bawah ini.

Tabel 4.4

Hasil Perhitungan Aspek Efisiensi

Tahun 2015-2017

Uraian 2015 2016 2017

a. Rasio beban operasi anggota

terhadap partisipasi bruto

Beban Operasi Bruto

𝑃𝑎𝑟𝑡𝑖𝑠𝑖𝑝𝑎𝑠𝑖 𝐵𝑟𝑢𝑡𝑜
 x 100%

Rasio (%)

Nilai Kredit (Rasio x 20) ; Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

67.542.220

−
 𝑥 100%

∞

100

6

6

75.779.710

−
 𝑥 100%

∞

100

6

6

81.280.060

−
 𝑥 100%

∞

100

6

6

b. Rasio beban usaha terhadap SHU

kotor

Beban Usaha

𝑆𝐻𝑈 𝐾𝑜𝑡𝑜𝑟
 x 100%

Rasio (%)

Nilai Kredit (Rasio x 10) ; Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

8.950.267

51.663.256
 𝑥 100%

17,32

100

6

6

8.962.018

70.564.876
 𝑥 100%

12,70

100

6

6

8.968.488

91.714.585
 𝑥 100%

9,77

100

6

6

c. Rasio efisiensi pelayanan

Biaya karyawan

𝑉𝑜𝑙𝑢𝑚𝑒 𝑃𝑖𝑛𝑗𝑎𝑚𝑎𝑛
 x 100%

Rasio (%)

Nilai Kredit (Rasio (< 100) x 10) ;

Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

88.208.533

343.600.000
 𝑥 100%

25,67

100

2

2

159.639.989

816.200.000
 𝑥 100%

19,55

100

2

2

190,381,481

752.000.000
 𝑥 100%

25,31

100

2

2

TOTAL SKOR 14 14 14

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

Berdasarkan dari hasil perhitungan kinerja keuangan dari aspek efisiensi

pada tabel 4 tahun 2015 sampai 2017 diperoleh rasio beban operasi anggota

terhadap partisipasi bruto masing-masing sebesar ∞. Hal ini disebabkan karena

pada Koperasi Konsumsi Arrahmah tidak ditemukan partisipasi bruto.

60

Pada perhitungan rasio beban usaha terhadap shu kotor tahun 2015 sampai

2017 masing-masing menghasilkan nilai sebesar 17,32%, 12,70% dan 9,77%.

Pada perhitungan rasio efisiensi pelayanan pada tahun 2015 sampai 2017

diperoleh masing-masing sebesar 25,67%, 19,55% dan 25,31%.

Berdasarkan hasil perhitungan pada aspek efisiensi diperoleh total skor

tahun 2015 sampai 2017 masing-masing sebesar 14.

e. Likuiditas

Aspek likuiditas keuangan Koperasi dapat dihitung dari rasio kas dan rasio

pembiayaan pada tabel 5 di bawah ini

Tabel 4.5

Hasil Perhitungan Aspek Likuiditas

Tahun 2015-2017

Uraian 2015 2016 2017

a. Rasio kas

Kas+Bank

𝐾𝑒𝑤𝑎𝑗𝑖𝑏𝑎𝑛 𝑙𝑎𝑛𝑐𝑎𝑟
 x 100%

Rasio (%)

Nilai Kredit (rasio 26< x < 34 = 100; 35< x < 45 = 75)

Bobot (%)

Skor (Nilai Kredit x Bobot)

137.129.647

362.589.489
 𝑥 100%

37,82

75

10

7,5

104.668.695

496.684.277
 𝑥 100%

21,07

100

10

10

153.512.476

670.955.065
 𝑥 100%

22,88

10

10

10

b. Rasio pinjaman yang diberikan terhadap dana yang

diterima

Pinjaman yg diberikan

𝐷𝑎𝑛𝑎 𝑦𝑔 𝑑𝑖𝑡𝑒 㜶𝑖𝑚𝑎
 x 100%

Rasio (%)

Nilai Kredit (rasio < 90% = 100; > 90% = 0)

Bobot (%)

Skor (Nilai Kredit x Bobot)

220.776.000

463.840.023
 𝑥 100%

47,59

100

5

5

594.817.500

744.613.455
 𝑥 100%

79,88

100

5

5

788.287.100

912.215.224
 𝑥 100%

86,41

100

5

5

TOTAL SKOR 12,5 15 15

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

61

Berdasarkan dari hasil perhitungan kinerja keuangan dari aspek

permodalan pada tabel 5 tahun 2015 sampai 2017 diperoleh rasio kas masing-

masing sebesar 37,82%, 21,07% dan 22,88%. Artinya setiap Rp. 1 kewajiban

lancar digunakan untuk menutup Rp. 3,78; Rp. 2,10 dan Rp. 2,28 kas ditambah

bank.

Rasio pinjaman yang diberikan terhadap dana yang diterima dari tahun

2015 sampai tahun 2017 masing-masing sebesar 47,59 persen, 79,88 persen

dan 86,41 persen. Artinya setiap Rp. 1 dana yg diterima digunakan untuk

menutup Rp. 4,76; Rp. 7,98 dan Rp. 8,64 pinjaman diberikan kepada anggota.

Berdasarkan hasil perhitungan pada aspek aktiva likuiditas diperoleh total

skor tahun 2015 sampai 2017 masing-masing sebesar 12,5 , 15 dan 15.

f. Kemandirian dan Pertumbuhan

Aspek kemandirian dan pertumbuhan dihitung melalui tiga rasio dengan

hasil perhitungan seperti dalam tabel 6 di bawah ini.

Tabel 4.6

Hasil Perhitungan Aspek Kemandirian dan Pertumbuhan

Tahun 2015-2017

Uraian 2015 2016 2017

a. Rentabilitas asset

SHU sebelum pajak

𝑇𝑜𝑡𝑎𝑙 𝑎𝑠𝑠𝑒𝑡
 x 100%

Rasio (%)

Nilai Kredit (rasio x 25); Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

8.950.267

516.632.561
 𝑥 100%

1,73

43,25

3

1,29

9.144.916

705.648.763
 𝑥 100%

1,29

32,25

3

0.96

8.968.488

917.145.859
 𝑥 100%

0,97

24,25

3

0,72

b. Rentabilitas modal sendiri

SHU bagian anggota

𝑇𝑜𝑡𝑎𝑙 𝑚𝑜𝑑𝑎𝑙 𝑠𝑒𝑛𝑑𝑖𝑟𝑖
 x 100%

Rasio (%)

Nilai Kredit (rasio/2,5 x 25); Max = 100

128.377.520

238.262.503
 𝑥 100%

53,88

100

153.066.600

301.896.855
 𝑥 100%

50,70

100

335.579.930

309.968.494
 𝑥 100%

108,2

100

62

Bobot (%)

Skor (Nilai Kredit x Bobot)

3

3

3

3

3

3

c. Kemandirian operasional pelayanan

Pertisipasi neto

𝐵𝑒𝑏𝑎𝑛 𝑢𝑠𝑎ℎ𝑎+𝐵𝑒𝑏𝑎𝑛 𝑝𝑒𝑟𝑘𝑜𝑝𝑒𝑟𝑎𝑠𝑖𝑎𝑛
 x 100%

Rasio (%)

Nilai Kredit (rasio/25 x 25); Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

−

67.542.220
 𝑥 100%

∞

100

4

4

−

75.779.710
 𝑥 100%

∞

100

4

4

−

81.280.060
 𝑥 100%

∞

100

4

4

TOTAL SKOR 8,29 7,96 7,72

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

Perhitungan rasio rentabilitas asset tahun 2015 sampai dengan tahun

2017 pada tabel 7 masing-masing diperoleh rasio 1,73 persen, 1,29 persen dan

0,97. Hasil perhitungan rasio rentabilitas modal sendiri tahun 2015 sampai

dengan tahun 2017 masing-masing sebesar 53,88 persen, 50,70 persen dan

108,2. Rasio kemandirian operasional tahun 2015 sampai dengan tahun 2017

menghasilkan nilai rasio ∞ dimasing-masing tahun. Hal ini disebabkan karena

pada Koperasi Konsumsi Arrahmah tidak ditemukan partisipasi neto.

Berdasarkan hasil perhitungan pada aspek aktiva kemandirian dan

pertumbuhan diperoleh total skor tahun 2015 sampai 2017 masing-masing sebesar

8,29; 7,96 dan 7,72.

g. Jatidiri koperasi

Aspek jatidiri koperasi dihitung melalui dua rasio dengan hasil perhitungan

seperti dalam tabel 7 di bawah ini.

63

Tabel 4.7

Hasil Perhitungan Aspek Jatidiri Koperasi

Tahun 2015-2017

Uraian 2015 2016 2017

a. Rasio partisipasi bruto

Partisipasi bruto

𝑃𝑎𝑟𝑡𝑖𝑠𝑖𝑝𝑎𝑠𝑖 𝑏𝑟𝑢𝑡𝑜+𝑝𝑒𝑛𝑑𝑎𝑝𝑎𝑡𝑎𝑛
 x 100%

Rasio (%)

Nilai Kredit Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

−

124.537.500
 𝑥 100%

∞

100

7

0

−

134.779.500
 𝑥 100%

∞

100

7

0

−

162.977.750
 ㄰ 100%

∞

100

7

b. Rasio promosi ekonomi anggota

(PEA)

PEA

𝑆𝑖𝑚𝑝𝑎𝑛𝑎𝑛 𝑝𝑜𝑘𝑜𝑘+𝑆𝑖𝑚𝑝𝑎𝑛𝑎𝑛 𝑤𝑎𝑗𝑖𝑏
 x 100%

Rasio (%)

Nilai Kredit Max = 100

Bobot (%)

Skor (Nilai Kredit x Bobot)

−

188.036.700
 𝑥 100%

∞

100

3

0

−

212.855.900
 𝑥 100%

∞

100

3

0

−

255.049.400
 𝑥 100%

∞

100

3

TOTAL SKOR 0 0 0

Sumber : Koperasi Konsumen Arrahmah Diolah Penulis 2018

Dari perhitungan rasio partisipasi bruto dan rasio promosi ekonomi

anggota (PEA) tahun 2015 sampai dengan tahun 2017 pada tabel 7 masing-

masing menghasilkan nilai rasio ∞ dimasing-masing tahun.

Berdasarkan hasil perhitungan pada aspek jatidiri koperasi diperoleh total

skor tahun 2015 sampai 2017 masing-masing sebesar 0.

2. Menghitung jumlah skor dengan menjumlah masing-masing total

skor aspek penilaian kesehatan keuangan Koperasi Konsumen

Arrahmah

Tabel 4.8

Hasil Perhitungan Jumlah Skor Koperasi Konsumen Arrahmah

Tahun 2015-2017

Aspek Penilaian
Total Skor

2015 2016 2017

64

Permodalan 14,43 14,14 14,19

Aktiva Produktif 24,87 24,97 24,99

Manajemen 12 12 12

Efisiensi 14 14 14

Likuiditas 12,5 15 15

Kemandirian dan Pertumbuhan 8,29 7,96 7,72

Jatidiri Koperasi 0 0 0

TOTAL 86,09 88,07 87,9

Predikat SEHAT SEHAT SEHAT

Sumber : Koperasi Konsumsi Arrahmah Diolah Penulis 2018

Pada tabel 9 diperoleh total skor Koperasi Konsumsen Arrahmah dari

tahun 2015 sampai 2017. Pada tahun 2015 skor yang diperoleh adalah sebesar

86,09 dengan predikat kesehatan SEHAT sesuai dengan standar ketetapan Permen

KUKM No. 14/Per/M.KUKM/XII/2009. Pada tahun 2016 skor yang diperoleh

adalah sebesar 88,07 dengan predikat kesehatan SEHAT sesuai dengan standar

ketetapan Permen KUKM No. 14/Per/M.KUKM/XII/2009. Jumlah skor tahun

2016 mengalami kenaikan sebesar 1,98 dibandingkan tahun sebelumnya, hal ini

dipengaruhi oleh kenaikan yang signifikan pada aspek likuiditas. Pada tahun 2017

skor yang diperoleh adalah sebesar 87,9 dengan predikat kesehatan SEHAT sesuai

dengan standar ketetapan Permen KUKM No. 14/Per/M.KUKM/XII/2009.

Jumlah skor tahun 2017 mengalami penurunan sebesar 0,17 dibandingkan tahun

sebelumnya, hal ini dipengaruhi oleh menurunnya tingkat aspek kemandirian dan

pertumbuhan.

