

BAB I

PENDAHULUAN

1.1 Latar Belakang

Koperasi merupakan salah satu lembaga keuangan non bank yang cukup berperan dalam menumbuhkembangkan perekonomian Indonesia. Koperasi merupakan usaha gerakan rakyat yang berdasarkan pada asas kekeluargaan. Saat ini koperasi di Indonesia sudah berkembang cukup pesat, hal ini dapat dilihat dengan semakin banyaknya jenis koperasi yang didirikan. Perkembangan koperasi yang semakin pesat pun dipengaruhi oleh masyarakat yang semakin mengetahui manfaat dari adanya koperasi yang dapat membantu perekonomian serta mengembangkan kreatifitas masing-masing anggota.

Jenis-jenis koperasi pun sangat beragam, salah satunya adalah serba usaha. Dimana koperasi ini tidak hanya terdiri dari satu unit pelayanan saja namun terdiri dari beberapa jenis unit pelayanan salah satunya adalah unit simpan pinjam. Namun ada juga jenis koperasi yang bergerak dalam beberapa unit pelayanan. Pembangunan koperasi yang merupakan perwujudan ke arah amanat konstitusi bangsa Indonesia, yaitu yaitu perekonomian Indonesia disusun sebagai usaha bersama berdasarkan atas asas kekeluargaan dan koperasi adalah bangunan usaha yang sesuai dengan susunan perekonomian yang dimaksud. Dengan demikian koperasi diharapkan dapat memegang peranan penting dalam perekonomian Indonesia. Semakin berkembangnya kegiatan koperasi di Indonesia maka semakin dituntut untuk lebih profesional dan lebih baik dalam hal penanganan dan pengelolaan koperasi. Dalam melakukan hal tersebut dibutuhkan pertanggungjawaban yang baik dan relevan atas informasi yang digunakan sebagai bahan untuk perencanaan, pengambilan dan pengendalian kebijakan koperasi.

Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB adalah koperasi yang menyediakan berbagai macam kebutuhan ekonomi, baik dibidang produksi, konsumsi, perkreditan dan jasa yang beranggotakan orang – orang atau badan hukum koperasi dengan melandaskan kegiatannya berdasarkan prinsip

koperasi sekaligus sebagai gerakan ekonomi rakyat yang berdasarkan asas kekeluargaan. Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB menjual produk/barang kepada anggota dan non anggota serta masyarakat umum dan memperoleh pendapatan dari berbagai jenis usaha yang ada, seperti fotocopy, utama mart, kantin, dan Beska Coffee. Dalam bidang Jasa Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB memberikan pelayanan melalui usaha apotek, usaha sewa komputer, usaha simpan pinjam baik yang anggota maupun non anggota, usaha laundry, dan usaha lainnya dalam upaya meningkatkan keanggotaan yang lebih besar dan juga meningkatkan hasil usaha yang akan didapatkan.

Keberhasilan koperasi adalah kemampuan dalam mentransformasikan diri sebagai pembuktian dari tuntutan perubahan budaya yang semakin tinggi. Kemampuan dalam perencanaan, pengambilan dan pengendalian keputusan yang akan ditetapkan merupakan salah satu faktor yang penting dalam rangka pengoperasian koperasi yang semakin efisien. Kinerja keuangan adalah gambaran tentang setiap ekonomi yang mampu diraih oleh perusahaan pada saat periode tertentu melalui aktivitas-aktivitas perusahaan untuk menghasilkan keuntungan secara efisien, yang dapat diukur perkembangannya dengan mengadakan analisa terhadap data-data keuangan yang tercermin dalam laporan keuangan.

Kinerja keuangan dapat diukur dari berbagai indikator dan salah satu sumber indikator adalah laporan keuangan. Laporan keuangan merupakan alat yang sangat penting untuk mengetahui kondisi keuangan perusahaan. Melalui laporan keuangan dapat diperoleh informasi yang menyangkut posisi keuangan dan perubahannya sekaligus mencerminkan kinerja keuangan. Analisis terhadap laporan keuangan dapat digunakan untuk mendukung keputusan yang akan diambil dan mengevaluasi kebijakan-kebijakan dimasa yang akan datang.

Laporan keuangan pada koperasi terdiri dari neraca, laporan perhitungan hasil usaha, laporan perubahan ekuitas dan laporan perubahan arus kas. Analisa keuangan diperlukan oleh berbagai pihak, seperti para pemegang saham atau investor, kreditor, dan para manajer karena melalui hasil analisis keuangan ini mereka akan lebih mengetahui posisi perusahaan yang bersangkutan daripada per-

usahaannya pada bidang yang sama.

Dengan melakukan analisis tentang kinerja keuangan pada Koperasi Utama Karyawan PT. PLN (Persero) UIW2JB, diharapkan bisa mendapatkan gambaran tentang performa dan kondisi keuangan pada koperasi ini tanpa mengesampingkan faktor- faktor lainnya. Kinerja keuangan koperasi merupakan cerminan dari koperasi yang menunjukkan seberapa jauh koperasi tersebut melangkah. Kajian terhadap kinerja keuangan merupakan faktor yang patut dipertimbangkan untuk melihat sejauh mana hasil yang didapatkan oleh koperasi selama menjalankan kegiatan operasionalnya.

Berdasarkan uraian, maka penulis menyusun laporan akhir ini dengan judul “**Analisis Rasio Likuiditas Pada Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB**”

1.2 Rumusan Masalah

Berdasarkan uraian pada latar belakang diatas, maka masalah yang akan dibahas yakni bagaimana analisis rasio likuiditas Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB pada periode 2018-2020 jika diukur menggunakan rasio likuiditas?

1.3 Ruang Lingkup Permasalahan

Agar pembahasan mendapatkan gambaran yang lebih jelas, serta agar pembahasan sesuai dengan masalah yang telah dirumuskan, maka penulis membatasi ruang lingkup pembahasannya dengan analisis laporan keuangan yang difokuskan untuk mengukur kinerja keuangan Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB dan melihat kondisi keuangan Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB dengan perhitungan rasio likuiditas yang terbagi menjadi dua yaitu rasio kas (*cash ratio*) dan rasio pinjaman yang diberikan terhadap dana yang diterima (*loan to deposit ratio*). Penulis hanya memfokuskan pokok pembahasan berdasarkan data yang diperoleh dari perusahaan berupa laporan keuangan yang terdiri dari neraca dan laporan laba rugi dari tahun 2018-2020.

1.4 Tujuan Dan Manfaat Penulisan

1.4.1 Tujuan Penulisan

Tujuan penulisan laporan akhir adalah sebagai berikut:

1. Untuk mengetahui analisis rasio likuiditas pada Koperasi Utama Karyawan PT. PLN (Persero) UIWS2J.
2. Untuk mengetahui likuid atau tidaknya Koperasi Utama Karyawan PT. PLN (Persero) UIWS2J.
3. Untuk mengetahui faktor apa saja yang bisa mempengaruhi likuid atau tidaknya Koperasi Utama Karyawan PT. PLN (Persero) UIWS2J.

1.4.2 Manfaat Penulisan

Dalam penulisan laporan akhir ini, diharapkan dapat memberikan manfaat sebagai berikut:

1. Bagi Perusahaan

Sebagai bahan pertimbangan dalam pengelolaan dan pengembangan perusahaan di masa yang akan datang.

2. Bagi Pembaca

Laporan akhir ini diharapkan dapat menambah ilmu pengetahuan di bidang keuangan dan memberikan referensi bacaan di bidang keuangan serta sebagai referensi dan tambahan informasi dalam menyusun laporan akhir di masa yang akan datang bagi mahasiswa Jurusan Akuntansi.

3. Bagi Penulis

Laporan akhir ini dapat menambah wawasan dan pemahaman penulis dalam bidang keuangan serta menambah pengetahuan dan pengalaman bagi penulis mengenai keadaan perusahaan sebagai sarana penerapan dan pengembangan ilmu yang diterima.

1.5 Metode Pengumpulan Data

Adapun teknik-teknik pengumpulan data yang digunakan dalam pembuatan proposal laporan akhir, sebagai berikut:

1. Wawancara, dimana kegiatan tanya jawab yang dilakukan dengan melalui

tatap muka untuk mengumpulkan informasi. Dimana penulis melakukan tanya jawab dengan salah satu karyawan yang ada di Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB bagian keuangan.

2. Dokumentasi, dimana teknik ini digunakan untuk mengumpulkan informasi melalui dokumen yang diperoleh dari karyawan Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB. Dokumen ini berbentuk tulisan dan tabel. Melalui teknik ini penulis mengumpulkan informasi berupa laporan keuangan yang berisi laporan neraca dan laporan laba rugi selama 3 periode yang dimulai dari 2018-2020.
3. Studi Kepustakaan, dimana teknik ini dilakukan dengan mengumpulkan data dengan memahami informasi melalui buku, literatur, artikel, jurnal dan laporan akhir terdahulu yang ada hubungannya dengan laporan akhir ini.

1.6 Jenis dan Sumber Data

1.6.1 Jenis Data

Pada laporan akhir ini menggunakan jenis data kuantitatif. Dimana data kuantitatif ini merupakan jenis data dalam laporan akhir yang dapat diukur, dihitung, serta dapat dideskripsikan dengan menggunakan angka. Data kuantitatif yang digunakan pada proposal laporan akhir ini adalah data laporan keuangan Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB yang terdiri dari laporan neraca dan laporan laba rugi selama 3 periode yakni tahun 2018 sampai tahun 2020.

1.6.2 Sumber Data

Sumber data yang terdapat pada proposal laporan akhir ini adalah sumber data primer dan sumber data sekunder. Dimana sumber data primer yang didapatkan melalui wawancara dengan karyawan bagian keuangan yang ada pada Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB. Sedangkan sumber data sekunder yang didapatkan adalah data laporan keuangan yang terdiri dari laporan neraca dan laporan laba Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB selama 3 periode mulai dari tahun 2018-2020.

1.7 Sistematika Penulisan

Sistematika penulisan ini bertujuan untuk memberikan garis besar mengenai isi laporan akhir secara ringkas dan jelas. Sehingga terdapat gambaran hubungan antara masing-masing bab. Berikut ini adalah gambaran yang jelas, yang akan diuraikan mengenai sistematika pembahasan laporan akhir ini secara singkat yaitu:

BAB I PENDAHULUAN

Bab ini akan membahas tentang latar belakang masalah, rumusan masalah, ruang lingkup permasalahan, tujuan dan manfaat penulisan, sumber data dan metode pengumpulan data, serta sistematika penulisan pada laporan akhir ini.

BAB II TINJAUAN PUSTAKA

Bab ini penulis akan menjelaskan mengenai teori-teori yang berhubungan dan menopang penulis dalam membuat laporan ini. Teori-teori yang digunakan terdiri dari kinerja keuangan, laporan keuangan, dan rasio keuangan

BAB III GAMBARAN UMUM PERUSAHAAN

Bab ini berisi tentang gambaran umum perusahaan berupa sejarah singkat perusahaan, visi dan misi perusahaan, struktur organisasi dan uraian tugas, aktivitas perusahaan, dan laporan keuangan yang terdiri dari laporan neraca dan laporan laba rugi pada tahun 2018-2020.

BAB IV PEMBAHASAN

Bab ini akan membahas mengenai permasalahan yang menjadi topik utama dalam laporan ini adalah menilai kinerja keuangan pada Koperasi Utama Karyawan PT. PLN (Persero) UIWS2JB dengan menggunakan analisis rasio keuangan yaitu rasio likuiditas. Dimana rasio likuiditas yang digunakan adalah rasio kas (*cash ratio*) dan rasio pinjaman yang diberikan terhadap dana yang diterima (*loan to deposit ratio*).

BAB V KESIMPULAN DAN SARAN

Bab ini adalah bagian akhir dari penulisan Laporan Akhir yang berisikan simpulan yang ditarik dari pembahasan sebelumnya dan dilanjutkan dengan beberapa saran yang mungkin akan bermanfaat bagi pembaca Laporan Akhir ini.