

**EFEKTIFITAS PENGGUNAAN HUTANG JANGKA PANJANG
TERHADAP PROFITABILITAS PADA PT. SEMEN GRESIK
(PERSERO) TBK**

SKRIPSI

oleh:

**RACHMI SAFITRI
080810201153**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2011**

**EFEKTIFITAS PENGGUNAAN HUTANG JANGKA PANJANG
TERHADAP PROFITABILITAS PADA PT. SEMEN GRESIK
(PERSERO) TBK**

SKRIPSI

Diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan studi Jurusan Manajemen (S1)
dan mencapai gelar Sarjana Ekonomi

oleh:

**Rachmi Safitri
080810201153**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2011**

KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS JEMBER—FAKULTAS EKONOMI

SURAT PERNYATAAN

Nama Mahasiswa : Rachmi Safitri
NIM : 080810201153
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul Skripsi : Efektifitas Penggunaan Hutang Jangka Panjang Terhadap Profitabilitas Pada PT. Semen Gresik (Persero) Tbk

Menyatakan bahwa skripsi yang telah saya buat merupakan hasil karya sendiri. Apabila ternyata di kemudian hari skripsi ini merupakan hasil plagiat atau penjiplakan, maka saya bersedia mempertanggungjawabkan dan sekaligus menerima sanksi berdasarkan aturan yang berlaku.

Demikian pernyataan ini saya buat dengan sebenarnya.

Jember, 21 September 2011

Yang menyatakan,

Rachmi Safitri

NIM: 080810201153

LEMBAR PERSETUJUAN

Judul Skripsi : Efektifitas Penggunaan Hutang Jangka Panjang Terhadap Profitabilitas Pada PT. Semen Gresik (Persero) Tbk
Nama Mahasiswa : Rachmi Safitri
NIM : 080810201153
Jurusan : Manajemen
Konsentrasi : Keuangan
Disetujui Tanggal : 21 September 2011

Pembimbing I

Dr. Sumantri, SE., MM. Si
NIP. 19690114 200501 1 002

Pembimbing II

Ana Mufidah, SE., M. Si
NIP. 19800201 200501 2 001

Mengetahui,
Ketua Jurusan Manajemen
Fakultas Ekonomi Universitas Jember

Dr. Hj. Isti Fadah, M.Si
NIP. 19661020 199002 2 001

JUDUL SKRIPSI
EFEKTIFITAS PENGGUNAAN HUTANG JANGKA PANJANG
TERHADAP PROFITABILITAS PADA PT. SEMEN GRESIK
(PERSERO) TBK

Yang dipersiapkan dan disusun oleh :

Nama : Rachmi Safitri
NIM : 080810201153
Jurusan : Manajemen

Telah dipertahankan di depan panitia penguji pada tanggal :

21 September 2011

dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna mampu memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Penguji:

1. Ketua : Dewi Prihatini, SE., MM. Ph.D :
NIP. 19690329 199303 2 001
2. Sekretaris : Ana Mufidah, SE., M. Si :
NIP. 19800201 200501 2 001
3. Anggota : Dr. Sumantri, SE., M. Si :
NIP. 19690114 200501 1 002

Mengetahui;

Universitas Jember

Fakultas Ekonomi

Dekan

Prof. Dr. H. Moh. Saleh, M.Sc

NIP. 19560831 198403 1 002

PERSEMBAHAN

Skipsi ini saya persembahkan untuk :

- 1) Ibunda Wiji Hariyati, S.pd dan Ayahanda Eddy Moeljono Tj dan keluarga besarku yang sangat saya sayangi.
- 2) Kakak – kakakku yang saya sayangi : Mas Adi, Mbak Epi, Mbak Nuning, Mas Andri, Mas Wawan;
- 3) Adik – adikku Dek Puput, Dek Adi, Dek Rian, Dek Desi;
- 4) Sahabatku Gank ‘MbekGroup’ Retno, Yulia, Dyah dan Devi yang membuat masa kuliahku menyenangkan;
- 5) Teman-teman kuliah yang sudah membantu dan menghiburku : Bambang, Harni, Safi’i, Desi dan teman – teman lain yang belum saya sebutkan;
- 6) Teman-teman Alih Jenjang Angkatan 2008;
- 7) Guru-guruku sejak TK sampai perguruan tinggi;
- 8) Almamater Fakultas Ekonomi Universitas Jember.

MOTTO

Orang yang bermimpi jadi orang sukses, suatu saat dia bisa jadi orang yang benar-benar sukses dan sebaliknya orang yang takut bermimpi jadi orang sukses dia tidak akan pernah jadi orang sukses.

(Mario Teguh)

Kegagalan tidak berarti saya telah menyia – nyiakan hidup, tetapi saya harus mulai lagi dengan yang lebih giat dan sabar

(Robert H. Schuller)

Kesuksesan hanya dimiliki bagi seseorang yang mampu berusaha sendiri
Orang yang sukses adalah orang yang menerima kegagalan dengan lapang dada

(Penulis)

Efektifitas Penggunaan Hutang Jangka Panjang Terhadap Profitabilitas Pada PT. Semen Gresik (Persero) Tbk

Rachmi Safitri

Jurusan Manajemen Keuangan, Fakultas Ekonomi, Universitas Jember

ABSTRAK

Penelitian dengan judul “Efektifitas Penggunaan Hutang Jangka Panjang Terhadap Profitabilitas Pada PT. Semen Gresik (Persero) Tbk” bertujuan untuk menentukan efektif atau tidaknya penggunaan hutang jangka panjang bagi perusahaan PT. Semen Gresik (Persero) Tbk. Data yang digunakan dalam penelitian ini adalah data sekunder, yaitu data yang diperoleh dari laporan keuangan tahun 2005-2009 PT. Semen Gresik (Persero) Tbk melalui website www.Bursa Efek Indonesia.co.id. Penelitian ini menggunakan beberapa rasio – rasio keuangan, yaitu rasio *leverage* perusahaan, rasio profitabilitas perusahaan, dan *cost of debt*. Berdasarkan hasil penelitian diperoleh bahwa PT. Semen Gresik (Persero) Tbk mengukur aktiva perusahaan dengan biaya hutangnya dengan alat ukur yaitu menggunakan *Long Term Debt To Equity Ratio*, rasio profitabilitas yang diukur dengan *Return On Investment*, dan perhitungan *Cost Of Debt*. Perusahaan mengetahui efektif atau tidaknya penggunaan hutang jangka panjang dengan membandingkan antara *Return On Investment* dengan *Cost Of Debt*. Penggunaan hutang sangat efektif bagi perusahaan.

Kata kunci : Efektifitas, *Long Term Debt To Equity Ratio*, *Return On Investment*, *Cost Of Debt*

Efektifitas Penggunaan Hutang Jangka Panjang Terhadap Profitabilitas Pada PT. Semen Gresik (Persero) Tbk

Rachmi Safitri

Jurusan Manajemen Keuangan, Fakultas Ekonomi, Universitas Jember

ABSTRACT

The study titled "Effectiveness of Long-Term Use of Debts To Profitability At PT. Semen Gresik (Persero) Tbk "aims to determine effectively whether or not the use of long-term debt for the company PT. Semen Gresik (Persero) Tbk. The data used in this research is secondary data, ie data obtained from the 2005-2009 financial statements PT. Semen Gresik (Persero) Tbk through the website of the Securities www.Bursa Indonesia.co.id. This study uses several ratios - financial ratios, namely the company's *leverage ratio*, *profitability ratios*, and the *cost of debt*. Based on research results obtained by the PT. Semen Gresik (Persero) Tbk companies measure assets at a *cost of debt* by using a measuring instrument that is *Long Term Debt To Equity Ratio*, the *ratio of profitability* as measured by *Return On Investment*, and the calculation of *Cost Of Debt*. The company knows whether or not the use of effective *long-term debt* by comparing the *Return On Investment* with *Cost Of Debt*. Used of *long-term* is Effectiv for company.

Keywords : Effectiveness, *Long Term Debt To Equity Ratio*, *Return On Investment*, *Cost Of Debt*

RINGKASAN

EFEKTIFITAS PENGGUNAAN HUTANG JANGKA PANJANG TERHADAP PROFITABILITAS PT. SEMEN GRESIK (PERSERO) TBK.

Rachmi Safitri, NIM 080810201153, mahasiswa jurusan Manajemen Fakultas Ekonomi Universitas Jember.

Penelitian ini dilakukan dengan tujuan untuk menentukan profitabilitas Pada PT. Semen Gresik (Persero) Tbk dan mengetahui efektif atau tidaknya penggunaan hutang jangka panjang dari tahun 2005-2009. Objek dari penelitian ini adalah PT. Semen Gresik (Persero) Tbk yang berkantor di Pusat Gedung Utama Semen Gresik di Jalan Veteran, Gresik, Jawa Timur. Periode data yang digunakan adalah lima tahun terakhir mulai tahun 2005 sampai tahun 2009. Metode yang digunakan adalah *ratio leverage* perusahaan, *ratio profitabilitas*, dan *Cost Of Debts*.

Hasil penelitian menunjukkan bahwa perusahaan PT. Semen Gresik (Persero) Tbk dalam penggunaan hutang jangka panjang terhadap profitabilitasnya terlihat efektif. Hasil persentase *ratio leverage* perusahaan tahun 2009,yaitu *Long Term Debt To Equity Ratio* sebesar 3,32%; *ratio profitabilitas* tahun 2009,yaitu *Return On Investment* sebesar 25,68%; untuk persentase nilai *Cost Of Debt* tahun 2009 17,43%. Penggunaan hutang jangka panjang dikatakan efektif dapat diketahui dengan cara membandingkan antara *Return On Investment* dan *Cost Of Debt* perusahaan. Hasil perbandingannya diketahui setiap tahun bahwa *Return On Investment* lebih besar dari *Cost Of Debt* ($ROI > COD$), artinya aktiva perusahaan yang didapat lebih besar daripada penggunaan hutang jangka panjangnya. Dengan demikian perusahaan bisa memperluas usaha hingga tahun mendatang.

SUMMARY

EFFECTIVE USE OF LONG-TERM DEBT TO PROFITABILITY PT.

Semen Gresik (Persero) TBK. Rachmi Safitri, NIM 080810201153, a student majoring in Management Faculty of Economics, University of Jember.

This research was conducted with the aim to determine the profitability of the PT. Semen Gresik (Persero) Tbk and to know whether or not the use of effective long-term debt from the years 2005-2009. The object of this research is PT. Semen Gresik (Persero) Tbk, which is based in the Central Main Building at Jalan Veteran Gresik, Gresik, East Java. Period of data used is five years from 2005 until 2009. The method used is the company's leverage ratio, profitability ratio, and the Cost Of Debtnya. The results showed that the company PT. Semen Gresik (Persero) Tbk in the use of long-term debt to profitability terlihat effective.

The results of the leverage ratio is the percentage of the company in 2009, the Long Term Debt To Equity Ratio at 3.32%; ratio of profitability in 2009, the Return On Investment of 25.68% for the percentage of value Cost Of Debt In 2009 17.43%. The use of long-term debt is said to be effective can be determined by comparing the Return On Investment and the Cost Of Debt companies. The results of the comparison is known every year that the return on investment greater than the Cost Of Debt ($ROI > COD$), meaning that the company acquired the assets is greater than the use of long-term debt. Thus the company can expand its business until next year.

PRAKATA

Alhamdulilah, puji syukur kepada Allah SWT atas limpahkan Rahmat, Taufik, dan Hidayah-Nya kepada penulis sehingga penulis dapat menyelesaikan skripsi yang berjudul : “**EFEKTIFITAS PENGGUNAAN HUTANG JANGKA PANJANG TERHADAP PROFITABILITAS PT. SEMEN GRESIK (PERSERO) TBK**”, yang merupakan tugas akhir dan sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi di Fakultas Ekonomi Universitas Negeri Jember.

Penyusunan Skripsi ini tidak lepas dari bantuan berbagai pihak. Oleh karena itu, penulis menyampaikan terima kasih kepada :

- 1) Bapak Prof. Dr. H. Moh. Saleh, M.Sc, selaku dekan Fakultas Ekonomi Universitas Jember;
- 2) Ibu Dr. Hj. Isti Fadah, M. Si selaku Ketua Jurusan Manajemen Fakultas Ekonomi Universitas Jember;
- 3) Bapak Dr. Sumantri, SE., M. Si selaku Dosen Pembimbing I dan Ibu Ana Mufidah, SE., M. Si selaku Dosen Pembimbing II yang telah meluangkan waktu, pikiran dan perhatian dalam penulisan skripsi ini.
- 4) Ibu Dewi Prihatini, SE., MM. Ph.D selaku dosen penguji memberikan bimbingan serta saran dalam penulisan skripsi ini;
- 5) Bapak, Ibu, Mas Adi, mbak Epi, Mbak Nuning, mas Andri, mas Wawan, keponakanku Raya dan Ratu, Bambang, Dek Desi, gank ‘mbekgroup’ yang membantu dalam penyusunan skripsi;
- 6) Teman – teman alih jenjang angkatan 2008 yang selalu mensuport dan selalu ada buatku;
- 7) Semua pihak yang telah mendukung terselesainya penulisan skripsi ini.

Penulis juga menerima segala kritik dan saran dari semua pihak demi kesempurnaan skripsi ini. Akhirnya penulis berharap, semoga skripsi ini dapat bermanfaat.

Jember, Februari 2011

Penulis

DAFTAR ISI

Halaman

HALAMAN JUDUL	i
HALAMAN PERNYATAAN.....	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
HALAMAN PERSEMBAHAN	v
MOTTO.....	vi
ABSTRAK	vii
<i>ABSTRACT</i>	viii
RINGKASAN.....	ix
<i>SUMMARY</i>	x
PRAKATA	xi
DAFTAR ISI.....	xii
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB 1. PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	3
1.3 Tujuan Penelitian.....	3
1.4 Manfaat Penelitian.....	3
BAB 2. TINJAUAN PUSTAKA	5
2.1 Landasan Teori	5
2.1.1 Pengertian Struktur Modal.....	5
2.1.2 Pengertian Modal.....	6
2.1.3 Perbedaan Modal Asing dan Modal Sendiri.....	7
2.1.4 Modal Kerja.....	8
2.1.5 Arti Penting Modal Kerja.....	8
2.1.6 Pengertian Hutang.....	9

2.1.7 Bentuk – bentuk Hutang Jangka Panjang.....	10
2.1.8 <i>Ratio Leverage</i>	11
2.1.9 Pengertian Profitabilitas.....	13
2.1.10 Jenis – jenis <i>Ratio Profitability</i>	14
2.1.11 Penggunaan Hutang Jangka Panjang dan Pengaruhnya Terhadap Profitabilitas.....	16
2.1.12 pengukuran Efektifitas.....	17
2.2 Tinjauan Penelitian Sebelumnya.....	18
2.3 Kerangka Konseptual.....	23
BAB 3. METODOLOGI PENELITIAN.....	24
3.1 Rancangan Penelitian.....	24
3.2 Jenis dan Sumber Data.....	24
3.3 Definisi Operasional Variabel dan Skala Pengukurannya.....	24
3.4 Metode Analisis Data.....	25
3.5 Kerangka Pemecahan Masalah.....	28
BAB 4. HASIL DAN PEMBAHASAN.....	29
4.1 Gambaran Umum Objek Penelitian.....	29
4.1.1 Sejarah Perusahaan.....	29
4.1.2 Visi, Misi, Falsafah, dan Landasan Perusahaan.....	30
4.1.3 Lokasi Perusahaan.....	34
4.1.4 Struktur Organisasi Perusahaan.....	34
4.1.5 <i>Job Description</i>	38
4.1.6 Personalia dan Jam Kerja.....	40
4.1.7 Sistem Penggajian.....	41
4.1.8 Sistem Manajemen.....	41
4.1.9 Produksi Semen Nasional.....	42
4.1.10 Jenis Semen dan Kegunaannya.....	43
4.1.11 Bahan Baku Yang Digunakan.....	45
4.1.12 Proses Produksi.....	46
4.1.13 Keuangan Perusahaan.....	46

DAFTAR ISI
(Lanjutan)

Halaman

4.2 Analisis Data.....	46
4.2.1 Analisis <i>Ratio Leverage</i>	46
4.2.2 Analisis <i>Ratio Profitability</i>	48
4.2.3 Analisis <i>Cost of Debt</i>	49
4.2.4 Analisis Efektifitas Hutang Jangka Panjang Terhadap Profitabilitas.....	50
4.3 Pembahasan.....	51
BAB 5. KESIMPULAN DAN SARAN.....	53
5.1 Kesimpulan.....	53
5.2 Saran.....	53
DAFTAR PUSTAKA.....	xvii
LAMPIRAN – LAMPIRAN	

DAFTAR TABEL

	Halaman
2.1 Perbedaan antara modal asing dan modal sendiri.....	7
2.2 Ringkasan penelitian terdahulu.....	21
4.2 Kapasitas produksi terpasang tahunan produsen semen di Indonesia per 31 desember 2000.....	43
4.3 Bahan baku dari persentase per total volume terak.....	45
4.4 <i>Long Term Debt To Equity Ratio</i> pada PT. Semen Gresik (persero) Tbk tahun 2005-2009.....	47
4.5 <i>Return On Investment</i> pada PT. Semen Gresik (persero) Tbk tahun 2005-2009.....	48
4.6 <i>Cost Of Debt</i> pada PT. Semen Gresik (persero) Tbk tahun 2005-2009...	49
4.7 Perbandingan antara <i>Return On Investment</i> dengan <i>Cost Of Debt</i> tahun 2005-2009.....	50

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Konseptual.....	23
3.1 Kerangka Pemecahan Masalah.....	27
4.1 Bagan Organisasi PT. Semen Gresik (Persero) Tbk.....	36

DAFTAR LAMPIRAN

Lampiran

1. Perhitungan *Long Term Debt To Equity Ratio* pada PT. Semen Gresik (persero) Tbk tahun 2005-2009
2. Perhitungan *Return On Investment* pada PT. Semen Gresik (persero) Tbk tahun 2005-2009
3. Perhitungan *cost of debt* pada PT. Semen Gresik (persero) Tbk tahun 2005-2009
4. Perbandingan Antara *Return On Investment* dan *cost of debt* pada PT. Semen Gresik (persero) Tbk tahun 2005-2009
5. Kondisi keuangan Neraca pada PT. Semen Gresik (persero) Tbk tahun 2005-2009
6. Kondisi keuangan Laporan Laba-Rugi pada PT. Semen Gresik (persero) Tbk tahun 2005-2009