

1

BAB I

PENDAHULUAN

A. Latar Belakang

Secara Umum akuntansi merupakan suatu system informasi yang digunakan

untuk mengubah data dari transaksi dari transaksi menjadi informasi keuangan.

Proses akuntansi meliputi kegiatan mengidentifikasi, mencatat, dan menafsirkan,

mengomunikasikan peristiwa ekonomi dari sebuah organisasi kepada pemakai

informasinya. Proses akuntansi menghasilkan informasi keuangan. Semua proses

tersebut diselenggarakan secara tertulis dan berdasarkan bukti transaksi yang juga

harus tertulis (Samryn, 2015).

Sistem informasi akuntansi merupakan system informasi yang mengubah data

transaksi bisnis menjadi informasi keuangan berguna bagi pemakainya (Kusrini &

Koniyo, 2007). Sistem informasi akuntansi sangat diperlukan oleh sebuah perusahaan

yang bergerak dalam bidang apapun, karena mengandung sebuah proses untuk

melaporkan kondisi keuangan perusahaan secara akurat untuk semua pihak yang

membutuhkan. Dengan demikian manajemen perusahaan dapat melihat dengan jelas

melalui system tersebut.

Analisis terhadap laporan keuangan suatu perusahaan pada dasarnya karena

ingin mengetahui tingkat profitabilitas (keuntungan) dan tingkat risiko atau tingkat

kesehatan rasio keuangan suatu perusahaan. Analisis keuangan sangat tergantung

pada laporan keuangan. Laporan keuangan diharapkan bisa memberi informasi

2

mengenai perusahaan, dan digabungkan dengan informasi yang lainnya (Hanafi &

Halim, 2016).

Instrumen rasio mengungkapkan hubungan matematika antara sesuatu jumlah

lainnya atau perbandingan antara satu pos dengan pos lainnya. Rasio merupakan

teknik analisis laporan keuangan yang paling sering digunakan dan merupakan

instrument yang dapat memberikan jalan keluar. Analisis rasio menunjukkan kondisi

atau kecenderungan yang tidak dapat dideteksi apabila hanya melihat komponen itu

sendiri (Kariyoto, 2017)

Salah satu metode yang bisa digunakan untuk menganalisis laporan keuangan

adalah rasio. Analisis rasio merupakan cara analisis dengan menggunakan

perhitungan perbandingan dari data yang terdapat pada neraca maupun laba rugi.

Pada umumnya perhitungan rasio-rasio data keuangan adalah guna menilai kinerja

perusahaan dimasa lalu, saat ini, dan kemungkinan di masa depan.

Untuk dapat memperoleh gambaran tentang perkembangan laporan keuangan

suatu perusahaan, maka diperlukan adanya ukuran tertentu. Ukuran yang sering

digunakan dalam bahasa analisis adalah rasio keuangan. Analisis rasio keuangan

merupakan hal penting dalam menjalankan bisnis, karena banyak manfaat yang dapat

diperoleh jika dapat menganalisis rasio keuangan perusahaan. Rasio-rasio keuangan

membantu mengukur keberhasilan perusahaan. Selain itu juga dapat menilai baik

buruknya keputusan keuangan yang diambil. Kemakmuran pemegang saham

tergantung pada keputusan-keputusan keuangan yang baik.

Beberapa pengertian dan definisi rasio keuangan dari beberapa sumber :

3

1. Rasio keuangan adalah angka yang diperoleh dari hasil perbandingan dari

suatu pos laporan keuangan dengan pos lainnya yang mempunyai hubungan

yang relevan dan signifikan misalnya antara hutang dengan modal, antara kas

dengan total asset, antara harga pokok produksi dengan total penjualan dan

sebagainya (Syafri, 2008).

2. Rasio keuangan merupakan salah satu alat untuk menilai kinerja dan kondisi

keuangan perusahaan (Sawir, 2009).

Didirikan tahun 1962 dan tercatat di bursa efek Indonesia sejak tahun 1992,

PT Sinar Mas Argo Resources and Tecnology Tbk (SMART) adalah salah satu

perusahaan public produk konsumen berbasis kelapa sawit yang terintegritas dan

terkemuka di Indonesia. Aktivitas utama PT. SMART dimulai dari penanaman pohon

kelapa sawit, pengolahan tandan buah segar menjadi minyak sawit dan inti sawit.

Pemerosesan CPO menjadi produk industry dan konsumen seperti minyak goring,

margarin dan masih banyak lainnya (smart-tbk.com, 2018).

Table 1.1 : Neraca Laporan Keuangan PT. SMART

PERKIRAAN
TAHUN

2015 2016 2017

Aktiva

Aktiva lancar

Kas dan setara kas 1549281 350467 615915

Piutang usaha pihak ke 3 474283 767434 1193868

Piutang lain-lain 12385 155744 142194

Persediaan 3389788 4387631 4501828

Biaya dibayar dimuka 1642951 1162745 384600

Aset lancar lainya 1074613 2141794 1688225

PERKIRAAN TAHUN

4

2015 2016 2017

Jumlah aktiva lancar 8143301 8965815 8526630

Aset tidak lancar

Aset tetap 10736651 11165271 11512960

Taksiran tagihan pajak 675038 652083 1022639

Total aset tidak lancar 11411689 11817354 12535599

Jumlah aset 19554990 20783169 21062229

HUTANG

Hutang jangka pendek 7565380 4230897 5037679

Hutang usaha 1417472 1315371 2009304

Hutang lain-lain 402317 1188597 249447

Beban yang masih dibayar 181357 268309 269075

Hutang Pajak 61739 24745 35011

Jumlah hutang jangka pendek 9628265 7027919 7600516

Hutang jangka panjang

Pajak tangguhan bersih 457197 220205 12124

Imbalan kerja jangka panjang 407596 490861 593063

Total Hutang jangka panjang 864793 711066 605187

Total hutang jangka panjang dan pendek 10493058 7738985 8205703

MODAL

Modal saham

Tambahan modal disetor 1756876 1756876 1756876

Saldo laba

Saldo belum ditentukan

Jumlah modal

Jumlah hutang dan modal

Sumber : Laporan Keuangan PT. SMART tahun 2015 sampai 2017

Karena peneliti adalah mahasiswa dai Universitas Islam Negri Antasari

Banjarmasin jurusan Ekonomi Syariah konsentrasi Akuntansi yang sedang dalam

proses tahap penyelesaian skripsi, penulis mengangkat PT. SMART sebagai obyek

penelitian karena perusahaan tersebut berdiri sudah cukup lama. Perusahaan SMART

ini merupakan salah satu perusahaan kelapa sawit terbesar diantara perusahaan kelapa

sawit lainnya seperti PT. BORNEO SAWIT PERSADA, PT. Alamraya kencana mas

5

dan kelapa sawit Herman Montes yang ada di Kalimantan Selatan. Dengan demikian

perusahaan SMART ini memiliki histori laporan keuangan yang memenuhi

persyaratan yang akan peneliti lakukan. Peneliti tertarik untuk meneliti perusahaan ini

dari periode 2015 hingga 2017.

Adapun media analisis laporan keuangan yang bisa digunakan dalam

menganalisis laporan keuangan seperti : Rasio Likuiditas, Rasio Solvabilitas, Rasio

Aktivitas, Rasio Profitabilitas dan rasio lainnya. Masing-masing dari rasio tersebut

akan memberikan gambaran tersendiri mengenai laporan keuangan. Tetapi penulis

hanya akan menggunakan empat jenis rasio keuangan dalam melakukan penelitian di

PT. SMART ini. Yaitu, rasio likuiditas, rasio solvabilitas, rasio aktivitas dan rasio

profitabilitas.

Analisis rasio dapat memberikan pandangan yang baik tentang kondisi

keuangan dan kinerja keuangan perusahaan yang dapat memudahkan manajer untuk

mengambil keputusan kedepan (Suharli, 2009). Hendaknya para akuntan dapat

memberikan informasi yang sesuai dan sebenarnya. Al-Qur’an secara tegas

menyatakan kewajiban untuk menyampaikan sesuatu dengan bersikap jujur. Salah

satunya adalah dengan memberikan informasi laporan keuangan dengan kebenaran

dan keterbukaan untuk pihak-pihak yang berkepentingan terhadap PT. SMART. Al-

Qur’an menyatakan dalam Q.S. an-Nisa/4 : 58

6

                             

                           

“Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang

berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hokum

diantara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah

memberikan pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah

adalah Maha Mendengar lagi Maha Melihat”.

Pada ayat diatas, Allah SWT memerintahkan kita untuk mengembalikan

amanat kepada ahlinya. Beberapa orang percaya yang dimaksud amanat disini adalah

amanat kepada manusia dan kepada sang pencitanya (Khomeini, 2002). Salah satu

perwujudan dari amanat yang bersifat umum adalah ketika seorang akuntan

memberikan informasi yang benar-benar terjadi tanpa ada sesuatu yang di

sembunyikannya untuk semua pengguna informasi laporan keuangan tersebut.

Berdasarkan uraian diatas, maka penulis tertarik untuk melakukan penelitian

dengan judul : “Analisis Laporan Keuangan di Perusahaan PT. SMART Periode 2015

hingga 2017 (Pendekatan rasio likuiditas, rasio solvabilitas, rasio aktivitas dan rasio

profitabilitas)

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka dapat diambil rumusan masalahnya

sebagai berikut :

7

Bagaimana analisis laporan keuangan perusahaan PT. SMART pada periode

2015-2017 menggunakan rasio likuiditas, rasio solvabilitas, rasio aktivitas, dan rasio

profitabilitas?

C. Tujuan Penelitian

Menganalisis dan menjelaskan laporan keuangan perusahaan PT. SMART

pada periode 2015-2017 menggunakan rasio likuiditas, rasio solvabilitas, rasio

aktivitas, dan rasio profitabilitas.

D. Signifikasi Penelitian

Dalam penelitian ini hasil yang dicapai diharapkan akan membawa manfaat

yang banyak, antara lain sebagai berikut :

1. Signifikasi Teoritis

Penelitian ini sebagai bahan referensi untuk penelitian selanjutnya, khususnya

untuk mahasiswa Fakultas Ekonomi dan Bisnis Islam yang juga ingin melakukan

penelitian tentang analisis laporan keuangan dengan menggunakan analisis rasio

likuiditas, rasio solvabilitas, rasio aktivitas, dan rasio profitabilitas.

2. Signifikasi Praktis

Hasil penelitian ini dapat digunakan untuk menambah wawasan untuk peneliti

dan pembaca umum. Sedangkan untuk lembaga hasil penelitian ini dapat dijadikan

masukan atau gagasan baru dalam meningkatkan mutu strategi meningkatkan profit

yang maksimal di perusahaan PT. SMART.

8

E. Definisi Oprasional

Untuk menghindari kekeliruan dan kesalahpahaman interprestasi dari judul

serta permasalahan dari penelitian ini, maka penulisan membuat definisi oprasional

sebagai berikut :

1. Analisis

Analisis menurut kamus besar Bahasa Indonesia (KBBI) adalah penyelidikan

suatu peristiwa untuk mengetahui keadaan yang sebenernya (KBBI, 2008). Analisis

yang dimaksud dalam penelitian ini adalah suatu pengamatan atau pemahaman

tentang laporan keuangan pada PT. SMART untuk periode yang sudah ditetapkan

menggunakan rasio-rasio tertentu.

2. Laporan Keuangan

Laporan Keuangan adalah dua daftar yang disusun oleh akuntan pada akhir

periode untuk suatu perusahaan (Amrin, 2009). Laporan keuangan merupakan produk

akhir dari serangkaian proses pencatatan transaksi bisnis. Seorang akuntan

diharapkan mengorganisis seluruh data akuntansi sehingga menghasilkan laporan

keuangan yang baik.

3. Rasio Likuiditas

Rasio likuiditas adalah analisis yang dilakukan terhadap kemampuan

perusahaan dalam memenuhi kewajiban jangka pendeknya atau yang sudah jatuh

tempo (Ericson, 2007). Maksudnya rasio ini menunjukkan bagaimana kemampuan

perusahaan PT. SMART memenuhi seluruh kewajiban hutang-hutang jangka

pendeknya.

9

4. Rasio Solvabilitas

Rasio solvabilitas memberikan gambaran dalam memenuhi kewajiban jangka

panjang (Kuswadi, 2006). Rasio ini bertujuan untuk mengukur sejauh mana

perusahaan dibiayai oleh hutang, artinya seberapa besarnya jumlah utang yang

digunakan perusahaan PT. SMART untuk membiayai kegiatan usahanya.

5. Rasio Aktivitas

Rasio aktivitas menggambarkan tingkat pendayagunaan harta atau sarana

modal yang dimiliki perusahaan. Atau dengan kata lain rasio ini bertujuan untuk

mengukur efektivitas perusahaan dalam mengoprasikan dana (Sugiono, 2009). Rasio

aktivitas ini adalah rasio yang menunjukkan efektivitas manajemen perusahaan dalam

mengelola PT. SMART sehari-hari.

6. Rasio Profitabilitas

Rasio profitabilitas bertujuan mengukur efisiensi aktivitas perusahaan dan

kemampuan perusahaan untuk memperoleh keuntungan (Sugiono, 2008). Rasio

profitabilitas yang dimaksud oleh peneliti adalah bagaimana atau sejauh mana

perusahaan PT. SMART tersebut dapat menghasilkan keuntungan dalam suatu

periode tertentu.

F. Kajian Pustaka

Kajian pustaka sangatlah diperlukan untuk menghindari penelitian yang sama

dengan penelitian yang akan diteliti. Oleh karena itu, penulis melakukan penelaahan

terhadap penelitian terdahulu yang berkaitan dengan permasalahan pengaruh

10

personal. Skripsi yang diteliti oleh penulis adalah Analisi Laporan Keuangan di

Perusahaan PT. SMART Pada Periode 2015-2017 (Pendekatan Analisis Rasio

Likuiditas, Rasio Solvabilitas, Rasio Aktivitas, Rasio Profitabilitas). Setelah

penulis melakukan penelusuran kajian penelitian terdahulu yang penulis temukan

adalah beberapa judul yang diteliti oleh :

Tabel 1.2 : Kajian Pustaka

No PENELITI JUDUL PERSAMAAN PERBEDAAN

1 Muslikan Sakbani

(A. 210050108)

S1 Program Studi

Pendidikan

Akuntansi

Universitas

Muhammadiyah

Surakarta 2009

Analisis Laporan

Keuangan

Menggunakan

Rasio Likuiditas

dan Retabilitas

Sebagai Alat

Pengambilan

Keputusan (Studi

Kasus KPRI

SMPN & Skh)

Salah satu Rasio

yang digunakan

untuk alat ukur

dalam skripsi

Muslikahan

Sakbani adalah

Rasio Likuiditas

Objek penelitian

dari skripsi

Muslikan

Sakbani adalah

di sekolah

SMPN 7 Skh

sedangkan dalam

penelitian ini

objek

penelitiannya

adalah PT.

SMART.

2 Nurfadilla Ayu

Badarulia

Analisis Kinerja

Keuangan Dengan

Dua dari alat

ukur skripsi

Dalam Penelitian

Nurfadilla Ayu

11

(14180149)

D3 Perbankan

Syari’ah UIN

Raden Fatah

Palembang 2017

Menggunakan

Rasio Likuiditas,

Solvabilitas, dan

Efisiensi Pada

Bank PT. BANK

Syariah Mandiri

Nurfadilla Ayu

Badarulia adalah

Rasio Likuiditas

dan Solvabilitas

Badarullia ada 3

alat analisis

sedangkan dalam

penelitian ini

memiliki 4 alat

analisis

3 Umi Barokah

(11409134055)

D3 Studi

Akuntansi

Universitas Negeri

Yogyakarta 2014

Analisis Laporan

Keuangan untuk

Menilai Kinerja

Perusahaan

Daerah Air

Minum Tirta

Binangun

Kabupaten Kulon

Progo

Dua dari empat

alat ukur yang

digunakan

penelitian Umi

Barokah adalah

Rasio Likuiditas

dan Solvabilitas

Objek dan Alat

ukur dari

penelitian Umi

Barokah berbeda

dengan

penelitian yang

akan diteliti oleh

penulis

Sumber :

1. Muslikan Sakbani (A. 210050108) S1 Program Studi Pendidikan Akuntansi

Universitas Muhammadiyah Surakarta 2009

2. Nurfadilla Ayu Badarulia (14180149) D3 Perbankan Syari’ah UIN Raden

Fatah Palembang 2017

3. Umi Barokah (11409134055) D3 Studi Akuntansi Universitas Negeri

Yogyakarta 2014

12

G. Sistematika Penulisan

Dalam penelitian ini peneliti membagi isinya menjadi 5 (lima) bab yang terdiri

atas :

Bab pertama merupakan pendahuluan, yang terdiri dari latar belakang masalah

yang menguraikan alasan yang berkaitan dengan pemilihan judul skripsi dan

gambaran atau penjelasan mengenai permasalahan yang akan diteliti. Permasalahan

yang sudah tergambar akan dirumuskan dalam bentuk rumusan masalah dan tujuan

dari penelitian tersebut dimaksud untuk mengetahui apa yang telah dirumuskan dan

di tuju dalam penelitian. Signifikasi penelitian menguraikan kegunaan dari hasil

penelitian karya ilmiah dalam bentuk skripsi ini. Tinjauan pustaka untuk memberikan

jawaban sementara pada hasil penelitian ini, dan sistematika penulisan untuk

memaparkan secara sistematis, logis dan terarah tentang bagian-bagian dan sub-sub

bagian atau komponen-komponen materi yang disusun secara naratif.

Bab kedua merupakan landasan teori yang berisi penjabaran masalah-masalah

yang berhubungan dengan objek penelitian melalui teori-teori yang mendukung serta

relevan dari buku atau literature yang berkaitan dengan masalah yang diteliti dan juga

sumber informasi dari referensi dari media lain sehingga membentuk suatu format

pemikiran teoritis yang utuh, logis, kritis, dan sistematis.

Bab ketiga metode penelitian, yaitu terdiri dari jenis, sifat, dan lokasi

penelitian, subjek dan objek penelitian, data dan sumber data, teknik pengumpulan

data, serta teknik pengolahan data dan analisis data.

13

Bab keempat menyajikan laporan hasil penelitian, dalam bab ini semua hasil

penelitian dan analisisnya berhubungan langsung dengan rumusan masalah yang

menjadi permasalahan dalam penelitian yang diungkapkan.

Bab kelima merupakan penutup, bab ini berisi kesimpulan dan hasil permasalahan

penelitian dan saran.

