

**EFISIENSI PERPUTARAN MODAL KERJA DALAM
MENINGKATKAN LIKUIDITAS, SOLVABILITAS
DAN PROFITABILITAS PADA KOPERASI SERBA
USAHA MERANTI MAKMUR PANGKALBULUH
BANGKA SELATAN**

SKRIPSI

Diajukan Oleh :

NAMA : KAHARUDIN

NIM : 302 11 11 067

**Diajukan untuk Memenuhi sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2015**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN MANAJEMEN

LEMBARAN PERSETUJUAN SKRPISI

Nama : Kaharudin
NIM : 302 11 11 067
Jurusan : Manajemen
Judul Usulan Penelitian : Efisiensi perputaran modal kerja dalam meningkatkan likuiditas, solvabilitas, dan profitabilitas pada Koperasi Meranti Makmur Pangkalbuluh Bangka Selatan.

Pembimbing Utama

Pembimbing Pendamping

H. Sumar Thoyib, S.E., M.M
NP. 507206007

Hidayati, S.E., M.M.
NP. 506808015

Balunujuk, 10 Juli 2015
Ketua Jurusan Manajemen

Khairiyansyah, S.E., M.M
NIP.19790315201212100

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

**EFISIENSI PERPUTARAN MODAL KERJA DALAM
MENINGKATKAN LIKUIDITAS, SOLVABILITAS
DAN PROFITABILITAS PADA KOPERASI SERBA
USAHA MERANTI MAKMUR PANGKALBULUH
BANGKA SELATAN**

Yang Dipersiapkan dan Disusun Oleh : **KAHARUDIN**

Nomor Induk Mahasiswa : **302 11 11 067**

Telah Dipertahankan Didepan Penguji Pada Tanggal 30 Juli 2015, dan Telah Dinyatakan
Memenuhi Syarat Untuk Diterima.

Tim Penguji

Ketua

Anggota

Anggota

H. Sumar Thoyib, S.E., M.M.
NP. 507206007

Dian Prihardini W, S.E., M.M.
NIP. 198207222014042002

Dony Yanuar, S.E., M.M.
NP. 107408040

Balun Ijuk, 30 Juli 2015

Universitas Bangka Belitung

Fakultas Ekonomi

Jurusan Manajemen

Dekan

Dr. Reniati, S.E., M.M.
NP. 507206007

Ketua Jurusan Manajemen

Khairiyansyah, S.E., M.M.
NIP. 19790315201212005

PERNYATAAN KEASLIAN KARYA TULIS

“Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul **“Efisiensi Perputaran Modal Kerja Dalam Meningkatkan Likuiditas, Solvabilitas dan Profitabilitas Pada Koperasi Serba Usaha Meranti Makmur Pangkalbuluh Bangka Selatan”** ini, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar sarjana disuatu perguruan tinggi dan sepanjang sepengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku”.

Balun Ijuk, 10 Juli 2015

Penulis

Kaharudin

MOTTO DAN PERSEMBAHAN

Motto

1. “Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah”.
2. “Musuh yang paling berbahaya di atas dunia ini adalah penakut dan bimbang, teman yang paling setia, hanyalah keberanian dan keyakinan yang teguh”.(Andrew Jackson)
3. Allah tidak membebani seseorang melainkan sesuai dengan kesanggupannya. Ia mendapat pahala(dari kebajikan) yang diusahakannya dan ia mendapat siksa (dari kejahatan) yang dikerjakannya (Q.S. Al-Baqarah:286)

Persembahan

Skripsi ini kupersembahkan dengan segenap rasa kepada :

- ❖ Bapak dan Ibu tercinta yaitu Bapak Suparman dan Ibu Alfasana yang telah memberikan kasih sayang, do'a yang tulus , selalu menjadi penyemangat yang tiada hentinya dan segalanya yang tak mungkin dapat di balas oleh Penulis.
- ❖ Kakakku tersayang Darmala Dewi, Suprina dan Edi Sugiarto yang selalu memberikan dukungan, motivasi dan pengorbanan baik moril maupun materil dan do'a yang tulus untuk keberhasilan penulis.
- ❖ Kakak Iparku Kusmiranto, Muslimin dan Susi yang senantiasa memberikan dukungan dan do'a yang tulus untuk keberhasilan penulis.

- ❖ Keponakan ku tersayang Aldi Yanda, Gio Mahendra, Giendra, Cinta Vantia dan Arzyel Muzakri.
- ❖ Seseorang yang telah memberikan doa, dukungan, nasehat, semangat dan waktunya kepada penulis yang tidak bisa penulis sebutkan namanya.
- ❖ Seluruh pengurus Koperasi Serba Usaha Meranti Makmur Desa Pangkalbuluh yang selalu memberikan dukungan dan kesempatan kepada penulis untuk bekerja seraya menyelesaikan studi.
- ❖ Sahabat-sahabatku tersayang Esa Yulita Tri Putri, Kurniawan dan Susi Susanti yang selalu ada di setiap kondisi ku.
- ❖ Teman-teman kelas manajemen 3, Yuni, Nia, Uli, Ria, suhardi, muslim, dll yang asik dan humoris.
- ❖ Semua teman-teman se almamater Universitas Bangka Belitung yang telah membantu dan memberikan dorongan semangat kepada Penulis dalam mengerjakan tugas akhir ini.
- ❖ Almamater tercinta, Universitas Bangka Belitung.

ABSTRACT

Kaharudin. 302 11 11 067. Working Capital Turnover Efficiency in Improving Liquidity, Solvency and Profitability In Multipurpose Cooperative Meranti Makmur Pangkalbuluh, South Bangka.

Working capital is funds that should be available in a company that is used to fund operational activities. It should be of great amount so that the company can maximally benefit from it by operating economically and orderly..

The purpose of this study is to evaluate the efficiency level of working capital turnover seen from ratios of liquidity, solvency and profitability of the Multipurpose Cooperative Meranti Makmur Pangkalbuluh, South Bangka. The method used is descriptive quantitative. The analysis technique used is descriptive analysis using financial ratios.

The results showed that the cooperative's working capital turnover rate experience fluctuation. The fluctuation level is above criteria because it is quite efficient. The cooperative's liquidity ratio, however, has decreased and is on the criteria of less efficient, but the solvency ratio has increased and is above the criteria of very efficient. The profitability of the cooperative experience fluctuations and the level is above the criteria of very efficient.

Keywords: Efficiency, Working Capital, Liquidity, Solvency and Profitability.

ABSTRAK

Kaharudin. 302 11 11 067. Efisiensi Perputaran Modal Kerja Dalam Meningkatkan Likuiditas, Solvabilitas dan Profitabilitas Pada Koperasi Serba Usaha Meranti Makmur Pangkalbuluh Bangka Selatan.

Modal kerja merupakan dana yang harus tersedia dalam perusahaan yang digunakan untuk membiayai kegiatan operasional. Modal kerja yang akan digunakan diharapkan tersedia dalam jumlah yang cukup besar agar dapat memberikan keuntungan yang maksimal sehingga suatu perusahaan bisa beroperasi secara ekonomis dan teratur.

Penelitian ini bertujuan mengevaluasi tingkat efisiensi perputaran modal kerja dilihat dari rasio likuiditas, solvabilitas dan profitabilitas pada Koperasi Serba Usaha Meranti Makmur Pangkalbuluh Bangka Selatan. Metode penelitian yang digunakan adalah deskriptif kuantitatif. Teknik analisis data yang digunakan adalah analisis deskriptif dengan menggunakan rasio keuangan.

Hasil penelitian menunjukkan bahwa tingkat perputaran modal kerja koperasi mengalami fluktuasi. fluktuasi tersebut berada diatas kriteria cukup efisien. pada likuiditas koperasi mengalami penurunan dan berada pada kriteria kurang efisien, namun pada solvabilitas koperasi mengalami peningkatan dan berada diatas kriteria sangat efisien. pada profitabilitas koperasi mengalami fluktuasi dan tingkat fluktuasinya berada diatas kriteria sangat efisien.

Kata Kunci: Efisiensi, Modal Kerja, Likuiditas, Solvabilitas dan Profitabilitas.

KATA PENGANTAR

Segala puji bagi Allah SWT, atas limpahan rahmat, hidayah dan karunia-Nya bagi penulis sehingga penulis mampu menyelesaikan proses penyusunan skripsi dengan judul “Efisiensi Perputaran Modal Kerja Dalam Meningkatkan Likuiditas, Solvabilitas dan Profitabilitas Pada Serba Usaha Meranti Makmur Pangkalbuluh Bangka Selatan”. Skripsi ini merupakan salah satu prasyarat untuk meraih gelar Sarjana Ekonomi.

Dalam penulisan skripsi ini tidak lepas dari berbagai hambatan dan rintangan, namun berkat bantuan dari berbagai pihak segala macam hambatan dapat teratasi. Oleh karena itu dengan segenap kerendahan hati pada kesempatan ini penulis mengucapkan terimakasih kepada pihak-pihak berikut :

1. Bapak Prof. Dr. Bustami Rahman, M.Sc., selaku Rektor Universitas Bangka Belitung
2. Ibu Dr. Reniati, S.E., M..Si., selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung.
3. Bapak Khairiyansyah, S.E., M.M., selaku Ketua Jurusan Manajemen Fakultas Ekonomi Universitas Bangka Belitung.
4. Bapak H. Sumar Thoyib, S.E., M.M., selaku Dosen Pembimbing Utama Skripsi yang telah berkenan meluangkan waktunya untuk memberikan bimbingan, saran, dan kritik yang sangat berharga bagi penulis guna menyelesaikan penyusunan skripsi ini.
5. Ibu Hidayati, S.E., M.M., selaku Dosen Pembimbing Pendamping Skripsi yang telah berkenan meluangkan waktunya untuk memberikan bimbingan,

saran, dan kritik yang sangat berharga bagi penulis guna menyelesaikan penyusunan skripsi ini.

6. Seluruh Dosen dan Staff Akademik pada Fakultas Ekonomi Universitas Bangka Belitung.
7. Bapak Suhandi selaku Ketua Koperasi Serba Usaha Maranti Makmur Pangkalbuh Bangka Selatan yang telah memberikan izin Koperasi Serba Usaha Maranti Makmur Pangkalbuh Bangka Selatan sebagai lokasi penelitian dan membantu dalam pengambilan informasi yang dibutuhkan peneliti.
8. Keluarga tercinta, orang tua terutama ibunda, adik serta kakak-kakak yang selalu mendorong dan terus memberikan semangat agar penulis cepat menyelesaikan skripsi ini.
9. Sahabat-sahabat terbaikku, teman-teman tempat berbagi curahan hati dan teman-teman sekelas yang telah memberikan motivasi dan semangat serta do'a dan pengertiannya kepada penulis.
10. Seseorang yang telah memberikan doa, dukungan, nasehat, semangat dan waktunya kepada penulis yang tidak bisa penulis sebutkan namanya.
11. Semua pihak yang telah memberikan bantuan selama penulisan skripsi ini.

Semoga segala bantuan yang telah diberikan kepada penulis menjadi amalan yang akan mendapatkan balasan dari Allah SWT. Penulis sadar bahwa penelitian ini jauh dari kata sempurna karena banyaknya keterbatasan yang dimiliki oleh penulis sebagai manusia. Maka dari itu, penulis mengharapkan kritik dan saran

dari pembaca. Akhir kata, penulis berharap semoga skripsi ini dapat memberikan manfaat bagi berbagai pihak.

Balun Ijuk, Juli 2015

Penulis

Kaharudin

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN.....	iv
MOTTO DAN PERSEMBAHAN	v
ABSTRACT	vii
ABSTRACK	viii
KATA PENGANTAR.....	ix
DAFTAR ISI.....	xii
DAFTAR TABEL	xvi
DAFTAR GAMBAR.....	xvii
BAB I PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Rumusan Masalah	7
1.3. Tujuan Penelitian	7
1.4. Batasan Masalah	8
1.5. Manfaat Penelitian	8
1.6. Sistematika Penulisan	9
BAB II LANDASAN TEORI	
2.1. Manajemen Keuangan.....	11

2.1.1. Definisi Manajemen Keuangan.....	11
2.1.2. Fungsi Manajemen Keuangan.....	11
2.2. Koperasi.....	12
2.2.1. Pengertian Koperasi	12
2.2.2. Landasan dan Asas Koperasi	13
2.2.3. Tujuan Koperasi.....	13
2.2.4. Prinsi-prinsip Koperasi	14
2.2.5. Modal Koperasi.....	14
2.2.6. Jenis-jenis Koperasi	15
2.2.7. Manajemen Koperasi	17
2.3. Laporan Keuangan.....	17
2.3.1. Pengertian Laporan Keuangan.....	17
2.3.2. Analisis Laporan Keuangan	19
2.4. Analisis Rasio Keuangan.....	20
2.4.1. Jenis-jenis Rasio Keuangan	21
2.5. Modal Kerja.....	27
2.5.1. Pengertian Modal kerja	27
2.5.2. Jenis Modal kerja	27
2.5.3. Tujuan Modal kerja.....	28
2.5.4. Sumber dan Penggunaan Modal Kerja.....	29
2.5.5. Manajemen Modal Kerja	30
2.5.6. Efisiensi Modal kerja	30
2.6. Penelitian Terdahulu.....	31

2.7. Kerangka Berfikir	33
------------------------------	----

BAB III METODE PENELITIAN

3.1. Jenis Penelitian	35
3.2. Waktu dan Tempat Penelitian	35
3.3. Metode Pengumpulan data	36
3.3.1. Jenis Data	36
3.3.2. Sumber Data.....	36
3.4. Teknik Pengumpulan Data	37
3.5. Definisi Operasional Variabel	38
3.6. Teknik Analisis Data	40

BAB IV HASIL DAN PEMBAHASAN

4.1. Gambaran Umum Koperasi	46
4.1.1. Sejarah Singkat Koperasi	46
4.1.2. Visi dan Misi Koperasi	47
4.1.3. Jenis Usaha Koperasi	48
4.1.4. Struktur Organisasi dan Tugas Pokok Koperasi	50
4.2. Pembahasan.....	59
4.2.1. Tingkat Rasio Aktivitas	59
4.2.2. Tingkat Rasio Likuiditas	62
4.2.3. Tingkat Solvabilitas	68
4.2.4. Tingkat Profitabilitas	74

BAB V PENUTUP

5.1. Kesimpulan 81

5.2. Saran 82

DAFTAR PUSTAKA..... 84

LAMPIRAN..... 86

DAFTAR TABEL

Tabel I.1. Jumlah Anggota Koperasi	4
Tabel I.2. Sumber Pendapatan Koperasi	4
Tabel I.2. Modal Kerja	5
Tabel II.1. Penelitian Terdahulu	31
Tabel III.1. Definisi Operasional Variabel.....	38
Tabel IV.2.1. Perhitungan Perputaran Modal Kerja	60
Tabel IV.2.2.1. Perhitungan Rasio Lancar	63
Tabel IV.2.2.2. Perhitungan Rasio Kas.....	66
Tabel IV.2.3.1. Perhitungan <i>Debt to Assets Ratio</i>	69
Tabel IV.2.3.2. Perhitungan <i>Debt to Equity Ratio</i>	72
Tabel IV.2.4.1. Perhitungan <i>Return On Assets</i>	75
Tabel IV.2.4.2. Perhitungan <i>Return On Equity</i>	78

DAFTAR GAMBAR

Gambar II.1. Kerangka Pemikiran	30
Gambar IV.1. Struktur Organisasi Koperasi	52
Gambar IV.2.1. Tingkat Perputaran Modal kerja Koperasi	62
Gambar IV.2.2.1. Tingkat Rasio Lancar koperasi	65
Gambar IV.2.2.2. Tingkat Rasio Kas Koperasi	68
Gambar IV.2.3.1. Tingkat <i>Debt to Assets Ratio</i>	71
Gambar IV.2.3.2. Tingkat <i>Debt to Equity Ratio</i>	74
Gambar IV.2.4.1. Tingkat <i>Return On Assets</i>	77
Gambar IV.2.4.2. Tingkat <i>Retunt On Equity</i>	80