

**ANALISIS KOMPOSISI STRUKTUR MODAL PT ASKES
(PERSERO)**

SKRIPSI

Oleh
Filawal Oskar
NIM 080810291107

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2013**

ANALISIS KOMPOSISI STRUKTUR MODAL PT ASKES (PERSERO)

SKRIPSI

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

Oleh
Filawal Oskar
NIM 080810291107

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2013**

PERSEMBAHAN

“‘Orang tua itu ibarat Qur'an yang sudah usang, namun walau usang tapi harus selalu dijunjung dan dimuliakan’”

Kupersembahkan karya kecil ini untuk “orang tua”.

dan

Almamaterku Fakultas Ekonomi Universitas Jember yang selalu kubanggakan.

MOTO

قُلْ إِنَّ صَلَاتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَّهِ رَبِّ الْعَالَمِينَ

“Sesungguhnya sholatku, ibadahku, hidupku dan matiku hanyalah karena Allah,
Tuhan seluruh alam
(Al-an’am ayat 162)”

Allah sekali-kali tiada mengubah nikmat yang dianugerahkan-Nya kepada suatu kaum, kecuali jika mereka mengubah apa yang pada diri mereka sendiri.
Sesungguhnya Allah Maha mendengar lagi Maha mengetahui.

(Surat Al – Anfal ayat 53)

“Barangsiapa yang menginginkan kehidupan dunia, maka ia harus memiliki ilmu, dan barang siapa yang menginginkan kehidupan akhirat maka itupun harus dengan ilmu, dan barang siapa yang menginginkan keduanya maka itupun harus dengan ilmu.”

(HR. Thabranī)

Bersyukurlah apapun yang tejadi, kemudian bertindaklah untuk maju.

(Penulis)

KEMENTERIAN PENDIDIKAN NASIONAL
UNIVERSITAS JEMBER-FAKULTAS EKONOMI

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Filawal oskar
NIM : 080810291107
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul skripsi : Analisis Komposisi Struktur Modal PT Askes
(Persero)

menyatakan dengan sesungguhnya bahwa skripsi yang telah saya buat adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi tersebut disebutkan sumbernya dan belum pernah diajukan pada institusi mana pun serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa ada tekanan dan paksaan dari pihak mana pun serta bersedia mendapat sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, Januari 2013

Yang menyatakan,

Filawal Oskar
NIM 080810291107

LEMBAR PERSETUJUAN

Judul Skripsi : Analisis Komposisi Struktur Modal PT Askes (Persero)

Nama Mahasiswa : Filawal Oskar

NIM : 080810291107

Jurusan : Manajemen

Konsentrasi : Keuangan

Pembimbing I

Pembimbing II

Hadi Paramu, SE, MBA, Ph.D

NIP. 19690120 199303 1 002

Drs. Marmono Singgih, MSi

NIP. 19660904 199002 1 001

Mengetahui,
Ketua Jurusan Manajemen
Fakultas Ekonomi Universitas Jember

Prof. Dr. Hj. Isti Fadah, SE., M.Si

NIP. 19661020 199002 2 001

RINGKASAN

Analisis Komposisi Struktur Modal PT Askes (Persero) : Filawal Oskar, 080810291107; 2013 : 53 halaman; Jurusan Manajemen, Fakultas Ekonomi, Universitas Jember

Setiap perusahaan pada umumnya memiliki tujuan jangka pendek dan tujuan jangka panjang. Tujuan jangka pendek perusahaan adalah untuk memperoleh laba yang maksimal melalui sumber daya dan sumber dana yang ada dalam perusahaan, sedangkan tujuan jangka panjang perusahaan adalah memberikan kesejahteraan bagi para pemegang saham. Berhasil tidaknya suatu perusahaan ditandai dengan kemampuan perusahaan dalam mencapai laba itu sendiri. Salah satu cara untuk mempertahankan dan meningkatkan laba adalah dengan menentukan perimbangan struktur modal yang digunakan untuk membiayai kegiatan perusahaan, sehingga dapat diperoleh laba per lembar saham yang tinggi.

Tujuan penelitian ini adalah menganalisis komposisi struktur modal yang optimum pada PT Askes (Persero). Struktur modal optimum PT Askes (Persero) ditentukan dengan pendekatan EBIT-EPS yaitu dengan menggunakan analisis grafis dan titik *indifferent*. Struktur modal yang optimum yang terjadi pada PT Askes (Persero) selalu berubah-ubah dan tidak tetap. Berdasarkan hasil pengujian dan permbahasan dapat disimpulkan bahwa komposisi struktur modal yang optimum selalu diikuti dengan perubahan EBIT yang akan terjadi pada periode yang akan datang.

SUMMARY

Analysis Composition Capital Structure PT Askes (Persero) : Filawal Oskar, 080810291107; 2012 : 53 pages; the Finance Management Department, the Faculty of Economic, Jember University

Each company generally have short-term goals and long-term goals. The short term goal of the company is to obtain maximum profit through resources and funding sources that exist within the company, while the company's long term goal is to provide prosperity for shareholders. Successfully whether or not an enterprise is characterized by the ability of the company to achieve a profit itself. One way to maintain and improve the bottom line is to determine the structure of the balance of the capital used to finance the activities of the company, so the spider can be obtained per shares.

The purpose of this research is to analyze the optimum capital structure composition on PT Askes (Persero). The optimum structure of the capital of PT Askes (Persero) determined with EBIT-EPS approach that is by using a graphical analysis and indifferent. The optimum capital structure happened to PT Askes (Persero) has always been fickle and not fixed. Based on the test results and permbahasan it can be concluded that the optimum capital structure composition is always followed by a change in EBIT would have occurred in the period to come.

PRAKATA

Puja dan puji syukur penulis haturkan untuk Tuhan semesta alam Allah SWT atas segala rahmat dan karunia-Nya lah sehingga penulis dapat menyelesaikan skripsi yang berjudul “Analisis Komposisi Struktur Modal PT Askes (Persero)”. Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan pendidikan strata satu (S1) pada Jurusan Manajemen Fakultas Ekonomi Universitas Jember.

“Yang terucap akan lenyap, yang tercatat akan teringat” kata bijak ini menyadarkan penulis bahwa penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak. Oleh karena itu, penulis menyampaikan terima kasih kepada:

- 1) Hadi Paramu, SE, MBA, Ph.D., selaku Dosen Pembimbing I dan Drs. Marmono Singgih, MSi, selaku Dosen Pembimbing II yang telah meluangkan waktu, pikiran, dan perhatian dalam penulisan skripsi ini;
- 2) Bapak dan Ibu Dosen Jurusan Manajemen yang telah bersedia membagi ilmu pengetahuan dan memotivasi diri ini untuk menggali ilmu lebih mendalam;
- 3) Guru–guruku dari SD sampai SMA yang menginspirasi hidup ini;
- 4) Ibuku Yusmiati, sekarang ada yang bisa kau banggakan dari anakmu yang selalu keluyuran ini;
- 5) Bapakku Agus Solli, terima kasih atas dukungan moril dan materil yang selama ini kau berikan;
- 6) Adekku Bima Putra Indonesia dan Bayu Bomber Pamungkas, yang lucu ini dan semua keluarga besarku, terima kasih atas doa dan dukungannya;
- 7) Immanuel V.P, Eko Hadi Susilo, Muhammad Solehan, Iliyasa dan teman–temen yang lain dari semester 1 kita bersama tidak terasa ini adalah akhir dari perjuangan kita semoga persahabatan yang kita jalin tetap abadi;
- 8) Teman seperjuangan, Ade Irawan, Andre Juananta, dan teman yang lain yang tidak bisa saya sebutkan satu persatu, kita adalah saudara.

- 9) Yulianis Surya Putri, Dwi Lina Purwanti dan Siti Masitha terima kasih atas dukungannya dalam proses penyelesain skripsi ini;
- 10) Financial Management 2008 wadah bagiku untuk bersharing ilmu yang bermanfaat, dan semua keluarga besar Manajemen angkatan 2008 tanpa terkecuali, terima kasih;
- 11) Semua jiwa-jiwa yang telah mendoakan.

Karya tulis ilmiah ini tidaklah luput dari kekurangan dan keterbatasan. Penulis mengharapkan segala kritik dan saran dari semua pihak demi kesempurnaan skripsi ini. Besar harapan penulis karya tulis ini memberikan faedah bagi siapa saja yang membacanya.

Jember, Oktober 2012

Penulis

DAFTAR ISI

HALAMAN SAMPUL	
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTO	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN	v
HALAMAN PENGESAHAN.....	vi
RINGKASAN	vii
SUMMARY	viii
PRAKATA	ix
DAFTAR ISI.....	xi
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN	xv
BAB 1. PENDAHULUAN	1
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	5
1.3. Tujuan dan Manfaat Penelitian.....	6
1.3.1. Tujuan Penelitian	6
1.3.2. Manfaat penelitian	6
BAB 2. TINJAUAN PUSTAKA.....	8
2.1. Kajian Teoritis	8
2.1.1. Pengertian Struktur Modal	8
2.1.2. Struktur Modal Optimum.....	11
2.1.3. Faktor Penentu Struktur Modal.....	12
2.1.4. Teori Struktur Modal	14
2.1.5 Analisis EBIT-EPS	17
2.2. Penelitian Terdahulu	20
2.3. Kerangka Konseptual.....	23
BAB 3. METODE PENELITIAN.....	25

3.1. Rancangan Penelitian	25
3.2. Jenis dan Sumber Data.....	25
3.3. Definisi Operasional Variabel.....	25
3.4. Metode Analisis Data	26
3.5. Kerangka Pemecahan Masalah	32
BAB 4. HASIL DAN PEMBAHASAN.....	33
4.1. Gambaran Umum Objek Penelitian	33
4.1.1 Gambaran Umum Perusahaan	33
4.1.2. Produk dan Jasa Perusahaan	33
4.2. Hasil Penelitian.....	36
4.2.1 Deskripsi Statistik Variabel Penelitian	36
4.2.2 Menentukan Struktur Modal Yang Optimum Untuk Masa Yang Akan Datang	40
4.3 Pembahasan Hasil Penelitian.....	49
BAB 5. KESIMPULAN DAN SARAN	52
5.1. Kesimpulan	52
5.2. Saran	53
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

1.1 Tabel Komposisi Struktur Modal PT Askes (Persero) tahun 2007-2011	5
2.1 Tabel Penelitian Terdahulu	22
4.1 Tabel Beban Bunga Setiap Alternatif Rasio Utang Pada PT Askes (Persero)....	42
4.2 Tabel Tingkat Pertumbuhan EBIT	43
4.3 Tabel Alternatif EBIT Untuk Masa Yang Akan Datang PT Askes (Persero).....	43
4.4 Tabel Jumlah Saham Yang Beredar Setiap Alternatif Rasio Utang PT Askes (Persero).....	45
4.5 Tabel EPS Setiap Rasio Utang PT Askes (Persero).....	46
4.6 Tabel Fungsi Linier PT Askes (Persero).....	47
4.7 Tabel Titik <i>Indifferent</i> Pada Grafik EBIT-EPS PT Askes (Persero).....	48

DAFTAR GAMBAR

2.1 Gambar Kerangka Konseptual.....	24
3.1 Gambar Kerangka Pemecahan Masalah	31
4.1 Gambar Deskripsi Statistik <i>Debt Ratio</i> pada PT Askes (Persero) tahun 2007-2011	36
4.2 Gambar Deskripsi Statistik EBIT pada PT Askes (Persero) tahun 2007-2011.....	37
4.3 Gambar Deskripsi Statistik EPS pada PT Askes (Persero) tahun 2001-2011	39
4.4 Gambar Grafik EBIT – EPS pada PT Askes (Persero)	52

DAFTAR LAMPIRAN

- Lampiran 1 Laporan Keuangan PT Askes (Persero) Tahun 2007-2011
- Lampiran 2 Perhitungan Beban Bunga Utang Untuk Rasio Utang Yang Akan Datang
- Lampiran 3 Perhitungan Tingkat Pertumbuhan EBIT
- Lampiran 4 Perhitungan Alternatif EBIT Untuk Masa Yang Akan Datang
- Lampiran 5 Perhitungan Jumlah Lembar Saham Yang Beredar Setiap Alternatif Rasio Utang
- Lampiran 6 Perhitungan EPS Setiap Alternatif Rasio Utang
- Lampiran 7 Fungsi Linier Pada PT Askes (Persero)
- Lampiran 8 Titik *Indifferent* PT Askes (Persero)

