

**ANALISIS KINERJA KEUANGAN DENGAN METODE *ECONOMIC
VALUE ADDED* (EVA) PADA PT RADIANT
UTAMA INTERINSCO Tbk**

**Laporan Akhir ini disusun sebagai salah satu syarat
Menyelesaikan pendidikan Diploma III
Pada Jurusan Akuntansi Program Studi Akuntansi**

OLEH

**DEVI AGUSTIANTI
NIM 0613 3050 0441**

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2016**

**KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA**

Jalan Srijaya Negara Bukit Besar - Palembang 30139

Telepon 0711-353414 Faximili 0711-355918

Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id

SURAT PERNYATAAN LAPORAN AKHIR

Yang bertanda tangan di bawah ini:

Nama : Devi Agustianti
NIM : 0613 3050 0441
Jurusan / Program Studi : DIII Akuntansi / Akuntansi
Judul Laporan Akhir : Analisis Kinerja Keuangan dengan Metode *Economic Value Added (EVA)* pada PT Radiant Utama Interinsco Tbk.
:

Dengan ini menyatakan bahwa

1. Laporan akhir yang saya buat dengan judul sebagaimana tersebut diatas beserta isinya merupakan hasil penelitian saya sendiri.
2. Laporan akhir tersebut bukanlah plagiat atau salinan laporan akhir milik orang lain .
3. Apabila laporan akhir saya plagiat atau menyalin laporan akhir milik orang lain, maka saya sanggup menerima konsekuensinya.

Demikianlah Surat Pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Yang membuat pernyataan,

Devi Agustianti
NIM 0613 3050 0441

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA

Jalan Sriwijaya Negara Bukit Besar - Palembang 30139
Telepon 0711-353414 Faximili 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polisri.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : Devi Agustanti
NIM : 0613 3050 0441
Jurusan : Akuntansi
Program Studi : DIII Akuntansi
Mata Kuliah : Akuntansi Manajemen
Judul Laporan Akhir : Analisis Kinerja Keuangan dengan Metode
Economic Value Added (EVA) pada PT Radian
Utama Interinsco Tbk.

Telah diujikan pada Ujian Laporan Akhir Tanggal 3 Agustus 2016
Dihadapan Tim Penguji Jurusan / Program Studi Akuntansi
Politeknik Negeri Sriwijaya

Palembang, Agustus 2016

Pembimbing I,

Rita Martini, S.E., M.Si., Ak., CA
NIP 196503121990032001

Pembimbing II,

Sandrayati, SE., M.Si., Ak., CA
NIP 196511051994032002

Mengetahui,
Ketua Jurusan/Program Studi,

Dr. Evada Dewata, S.E., M.Si., Ak., CA.
NIP 197806222003122001

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI
Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918 Web :<http://www.polsri.ac.id> E-mail :
akt@polisriwijaya.ac.id

PELAKSANAAN REVISI LAPORAN AKHIR

Mahasiswa berikut,

Nama : Devi Agustanti
NIM : 0613 3050 0441
Jurusan/Program Studi : Akuntansi/Akuntansi
Judul Laporan Akhir : Analisis Kinerja Keuangan dengan Metode *Economic Value Added* (EVA) pada PT Radian Utama Interinsco Tbk

Telah melaksanakan revisi terhadap Laporan Akhir yang diajukan pada hari Rabu tanggal 3 bulan Agustus tahun 2016 pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Pengaji yang memberikan revisi:

No	Komentar	Nama Dosen Pengaji	Tanggal	Tanda Tangan
1.	Tata Tulis	Dra. Faridah, M.S	16 - 08 - 2016	
2.	-	Sulaiman, S.E., M.M	5 - 8 - 2016	
3.	Cari infomasi mengenai Bab IV pembahasan	Indra Satriawan, S.E., M.Si., Ak., CA	9 - 8 - 2016	
4.	Cari referensi untuk perhitungan NOPAT & Perbaiki Abstrak	Yevi Dwitayanti, S.E., M.Sc	9 - 8 - 2016	

Palembang, Agustus 2016
Ketua Pengaji

Dra. Faridah, M.S
NIP 195907081988112001

Motto:

“Hadapi atau Menyerah, Optimis atau Pesimis, Terbaik atau Terburuk, Berani atau Takut, Mau atau Tidak ! dengan seiring waktu kau akan tetap menjalaninya, maka apa pilihanmu ? Percayalah Allah SWT bersamamu !”

(Penulis)

*“ Karena sesungguhnya sesudah kesulitan ada kemudahan
Sesungguhnya sesudah kesulitan ada kemudahan “*

(Q.S Al Insyiroh ‘5-6)

Atas Rahmat Allah SWT,

Laporan Akhir ini kupersembahkan untuk:

- ❖ *Ibu dan Bapakkku tercinta yang senantiasa selalu mendoakan untuk keberhasilanku*
- ❖ *Keluargaku tersayang*
- ❖ *HMJ Akuntansi dan Sahabat-sahabat seperjuanganku serta*
- ❖ *Almamaterku tercinta POLSRI*

ABSTRAK

ANALISIS KINERJA KEUANGAN DENGAN METODE *ECONOMIC VALUE ADDED (EVA)* PADA PT RADIANT UTAMA INTERINSCO TBK DEVI AGUSTIANTI, 2016 (xv + 55 halaman)

Email : deviagustianti16@gmail.com

Penulisan ini bertujuan mengetahui kinerja keuangan PT Radiant Utama Interinsco Tbk dengan menggunakan metode *Economic Value Added (EVA)* periode 2010-2014 yang terdaftar di Bursa Efek Indonesia (BEI). Penulis menggunakan metode studi kepustakaan berupa kajian literature dengan mengumpulkan buku-buku ilmiah, artikel, jurnal, penelitian dan laporan keuangan yang berhubungan dengan metode *Economic Value Added (EVA)* serta mempelajari data-data dan literatur-literatur lainnya. Dari hasil perhitungan tersebut dapat disimpulkan kinerja keuangan PT Radiant Utama Interinsco Tbk periode 2010-2014 berfluktuatif tiap tahunnya dikarenakan pendapatan yang dihasilkan cenderung meningkat tiap tahunnya. Dalam penulisan ini tidak menggunakan data pada tahun 2015 karena data tersebut tidak lengkap atau belum tersedia diharapkan bagi penulis selanjutnya untuk mengambil objek penulisan yang memiliki data yang lengkap, tidak hanya pada satu objek perusahaan dan menggunakan metode nilai tambah lainnya seperti *Market Value Added (MVA)*, *Financial Value Added (FVA)* dan *Net Value Added (NVA)* agar hasil perhitungan dan analisis dari penulis selanjutnya lebih akurat.

Kata Kunci: Kinerja Keuangan, *Economic Value Added (EVA)*

ABSTRACT

ANALYSIS OF FINANCIAL PERFORMANCE WITH ECONOMIC VALUE ADDED (EVA) METHOD AT PT RADIANT UTAMA INTERINSCO TBK

DEVI AGUSTIANTI, 2016 (xv + 55 pages)

Email: deviagustanti16@gmail.com

The purpose of this writing to knowing the financial performance of PT Radiant Utama Tbk Interinsco using Economic Value Added (EVA) during the 2010-2014 period are listed in the Indonesia Stock Exchange (BEI). The author uses methods of literary study in the form of literature studies by collecting scientific books, articles, journals, research, and financial statements relating to the method of Economic Value Added (EVA) and assess the data and other literature. From the results of these calculations can be concluded financial performance of PT Radiant Utama Tbk Interinsco fluctuated each year during the 2010-2014 period due to the revenue generated tends to increase each year. In this study, do not use the data in 2015 because the data is incomplete or has not provided the expected for the writer next to take the object of writing that have complete data, not only on the company object and using methods other added value such as Market Value Added (MVA) , Financial Value Added (FVA) and Net Value Added (NVA) that the calculation and analysis of subsequent writers is more accurate.

Keywords: *Financial Performance, Economic Value Added (EVA)*

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Allah SWT, yang telah melimpahkan berkah dan rahmat-Nya, sehingga penulis dapat menyelesaikan Laporan Akhir ini dengan baik. Laporan akhir ini berjudul “**Analisis Kinerja Keuangan dengan Metode Economic Value Added (EVA) pada PT Radiant Utama Interinsco Tbk**”. Tak ada gading yang tak retak, demikian pula tak ada karya yang sempurna. Oleh karena itu penulis menyadari masih banyak kekurangan pada laporan akhir ini, dan penulis mengharapkan kritik dan saran dari pembaca demi kesempurnaan laporan akhir yang dibuat ini.

Selama pelaksanaan dan penyusunan laporan akhir ini, penulis telah banyak mendapat bantuan, bimbingan dan saran dari berbagai pihak. Oleh karena itu, penulis mengucapkan terima kasih kepada:

1. Bapak Dr. Dipl. Ing. Ahmad Taqwa, S.T., M.T. selaku Direktur Politeknik Negeri Sriwijaya.
2. Ibu Dr. Evada Dewata, S.E., M.Si. Ak., CA. selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya.
3. Ibu Yuliana Sari, S.E., MBA. Ak. Selaku Sekretaris Jurusan Akuntansi.
4. Ibu Rita Martini, S.E., M.Si. Ak., CA. selaku Dosen Pembimbing I yang telah membantu dan membimbing dalam menyelesaikan Laporan Akhir ini.
5. Ibu Sandrayati, SE., M.Si., Ak., CA. selaku Dosen Pembimbing II yang telah membantu dan membimbing dalam menyelesaikan Laporan Akhir ini.
6. Bapak dan Ibu dosen Politeknik Negeri Sriwijaya, terima kasih atas ilmu dan didikan yang telah diberikan selama ini serta seluruh staf administrasi jurusan akuntansi Politeknik Negeri Sriwijaya
7. Orang tua tercinta dan keluargaku terutama Ibu dan Bapak yang selalu memberikan dukungan baik berupa nasihat, semangat, pengertian dan kasih saying serta doa yang tulus.
8. Keluarga besar HMJ Akuntansi yang selalu memberikan semangat, doa dan motivasi untuk terus semangat menyelesaikan laporan akhir ini.

9. Teman-teman jurusan akuntansi dan jurusan lainnya khususnya kelas 6 AD Politeknik Negeri Sriwijaya.

Penulis berharap, laporan akhir ini dapat bermanfaat bagi pembaca. Segala bentuk kekurangan yang ada mudah-mudahan dapat direvisi dalam kesempatan berikutnya.

Palembang, Juli 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN REVISI	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSRTACT	vii
KATA PENGANTAR.....	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
 BAB I PENDAHULUAN	 1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	4
1.3 Ruang Lingkup Pembahasan	4
1.4 Tujuan dan Manfaat Penulisan	5
1.4.1 Tujuan Penulisan	5
1.4.2 Manfaat Penulisan	5
1.5 Metode Pengumpulan Data	5
1.6 Sistematika Penulisan	7
 BAB II TINJAUAN PUSTAKA.....	 9
2.1 Laporan Keuangan	9
2.1.1 Pengertian Laporan Keuangan	9
2.1.2 Tujuan Laporan Keuangan	9
2.1.3 Unsur-Unsur Laporan Keuanga	10
2.2 Kinerja Keuangan	11
2.2.1 Pengertian Kinerja Keuangan	11
2.2.2 Tujuan Kinerja Keuangan	12
2.2.3 Manfaat Pengukuran Kinerja keuangan.....	12
2.3 <i>Economic Value Added (EVA)</i>	13
2.3.1 Pengertian <i>Economic Value Added</i>	13
2.3.2 Biaya Modal	14
2.3.3 Perhitungan <i>Economic Value Added</i>	14
2.3.4 Manfaat <i>Economic Value Added</i>	16
2.3.5 Kelebihan dan Kelemahan <i>Economic Value Added</i>	16
2.3.6 Ukuran Kinerja <i>Economic Value Added</i>	18
 BAB III GAMBARAN UMUM PERUSAHAAN	 19
3.1 Sejarah Singkat Perusahaan	19
3.1.1 Visi Perusahaan	20
3.1.2 Misi Perusahaan	20
3.2 Kegiatan Usaha Perusahaan	20

3.3 Struktur Organisasi dan Uraian Tugas	22
3.3.1 Struktur Organisasi	22
3.3.2 Uraian Tugas	25
3.4 Laporan Keuangan Perusahaan	29
BAB IV PEMBAHASAN	39
4.1 Analisis Perhitungan <i>Economic Value Added</i> (EVA)	40
4.1.1 Perhitungan NOPAT (<i>Net Operating After Tax</i>)	40
4.1.2 Perhitungan <i>Invested Capital</i>	41
4.1.3 Perhitungan WACC (<i>Weighted Average Cost of Capital</i>)	42
a. Tingkat Modal (D)	42
b. <i>Cost of Debt</i> (Rd)	43
c. Tingkat Modal dari Ekuitas (E)	44
d. <i>Cost of Equity</i> (Re)	44
e. Tingkat Pajak (Tax)	45
4.1.4 Perhitungan <i>Capital Charges</i>	47
4.1.5 Perhitungan <i>Economic Value Added</i>	48
4.2 Pengukuran Kinerja Keuangan dengan Metode <i>Economic Value Added</i> pada PT Radiant Utama Interinsco Tbk	51
BAB V SIMPULAN DAN SARAN	54
5.1 Simpulan	54
5.2 Saran	55
DAFTAR PUSTAKA	xv
LAMPIRAN	

DAFTAR TABEL

Tabel	Halaman
4.1 Hasil Perhitungan Nopat (Net Operatig After Tax)	40
4.2 Hasil Perhitungan <i>Invested Capital</i>	41
4.3 Hasil Perhitungan Tingkat Modal (D)	43
4.4 Hasil Perhitungan <i>Cost of Debt</i> (Rd)	43
4.5 Hasil Perhitungan Tingkat Modal dari Ekuitas (E)	44
4.6 Hasil Perhitungan <i>Cost of Equity</i> (Re)	45
4.7 Hasil Perhitungan Tingkat Pajak (<i>Tax</i>)	45
4.8 Hasil Perhitungan WACC (<i>Weighted Average Cost of Capital</i>)	46
4.9 Hasil Perhitungan <i>Capital Charges</i>	47
4.10 Hasil Perhitungan EVA (<i>Economic Value Added</i>)	48

DAFTAR GAMBAR

Gambar	Halaman
3.1 Struktur Organisasi PT Radiant Utama Interinsco	24
4.1 Kinerja Keuangan PT Radiant Utama Interinsco Tbk Berdasarkan Metode <i>Economis Value Added</i> (EVA)	52

DAFTAR LAMPIRAN

Lampiran

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Kartu Konsultasi Bimbingan Laporan Akhir Pembimbing I
4. Kartu Konsultasi Bimbingan Laporan Akhir Pembimbing II