

DAFTAR ISI

	Halaman
ABSTRAK	i
KATA PENGANTAR.....	ii
DAFTAR ISI.....	iv
DAFTAR TABEL	vi
DAFTAR LAMPIRAN	viii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	6
D. Manfaat Penelitian.....	7
BAB II LANDASAN TEORITIS	
A. Tinjauan Teoritis	8
1. Kinerja Keuangan.....	8
a. Manfaat Pengukuran Kinerja	9
b. Evaluasi Kinerja Keuangan	10
2. Laporan Keuangan.....	11
3. Solvabilitas	12
4. Hubungan Antara Jenis-Jenis Solvabilitas (<i>Debt to Asset Ratio, Debt to Equity Ratio, Long Term Debt to Equity Ratio, Times Interest Earned, dan Fixed Charge Coverage</i>).....	17
B. Penelitian Terdahulu.....	19

BAB III METODE PENELITIAN

A. Jenis, Lokasi dan Waktu Penelitian.....	21
B. Populasi dan Sampel	22
C. Definisi Operasional Variabel Penelitian.....	24
D. Jenis Dan Sumber Data	25
E. Teknik Pengumpulan Data.....	26
F. Teknik Analisis Data.....	26

BAB IV HASIL DAN PEMBAHASAN

A. Gambaran Umum.....	28
1. Bursa Efek Indonesia	28
B. Hasil Penelitian.....	30
1. Analisis <i>Debt to AssetRatio</i>	30
2. Analisis <i>Debt to EquityRatio</i>	34
3. Analisis <i>Long Term Debt to Equity Rasio</i> (LTDtER)	38
4. Analisis <i>Times Interest Earned</i>	42
C. Pembahasan.....	46

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan	74
B. Saran.....	75

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR LAMPIRAN

- Lampiran I Perhitungan Debt to Equity Rasio
- Lampiran II Perhitungan *Debt to Equity Ratio*
- Lampiran III Perhitungan *Long Term Debt to Equity Ratio*
- Lampiran IV Perhitungan *Times Interest Earned Ratio*

DAFTAR TABEL

	Halaman
Tabel II.1 Penelitian Terdahulu	19
Tabel III.1 Waktu Penelitian.....	22
Tabel III.2 Daftar Sampel Penelitian	23
Tabel IV.1 Perhitungan <i>Debt to Asset Ratio</i>	31
Tabel IV.2 Perhitungan <i>Debt to Equity Ratio</i>	35
Tabel IV.3 Perhitungan <i>Long Term Debt to Equity Ratio</i>	39
Tabel IV.4 Perhitungan <i>Times Interest Earned</i>	42
Tabel IV.5 Perbandingan Kinerja Keuangan	
Krakatau Steel (Persero) Tbk.....	46
Tabel IV.6 Perbandingan Kinerja Keuangan	
PT Adhi Karya (Persero) Tbk	48
Tabel IV.7 Perbandingan Kinerja Keuangan	
PT Pembangunan Perumahan (Persero) Tbk	50
Tabel IV.8 Perbandingan Kinerja Keuangan	
PT Wijaya Karya (Persero) Tbk.....	53
Tabel IV.9 Perbandingan Kinerja Keuangan	
PT Bank Negara Indonesia (Persero) Tbk.....	54
Tabel IV.10 Perbandingan Kinerja Keuangan	
PT Bank Rakyat Indonesia (Persero) Tbk.....	56
Tabel IV.11 Perbandingan Kinerja Keuangan	

PT Bank Tabungan Negara (Persero) Tbk	58
Tabel V.12 Perbandingan Kinerja Keuangan	
PT Bank Mandiri (Persero) Tbk.....	60
Tabel V.13 Perbandingan Kinerja Keuangan	
PT Aneka Tambang (Persero) Tbk.....	62
Tabel V.14 Perbandingan Kinerja Keuangan	
PT Bukit Asam (Persero) Tbk	64
Tabel V.15 Perbandingan Kinerja KeuanganPT Timah (Persero) Tbk	65
Tabel V.16 Perbandingan Kinerja Keuangan	
PT Semen Indonesia (Persero) Tbk.....	67
Tabel V.17 Perbandingan Kinerja Keuangan	
PT Jasa Marga (Persero) Tbk.....	68
Tabel V.18 Perbandingan Kinerja Keuangan	
PT Garuda Indonesia (Persero) Tbk.....	70
Tabel V.19 Perbandingan Kinerja Keuangan	
PT Telekomunikasi (Persero) Tbk	72

KATA PENGANTAR

Puji dan syukur penulis ucapkan kepada Tuhan Yang Maha Esa atas segala rahmat dan KaruniaNya sehingga penulis dapat menyelesaikan skripsi dengan judul **“Evaluasi Kinerja Keuangan Perusahaan Dengan Menggunakan Teknik Analisis Solvabilitas Pada Perusahaan BUMN yang Terdaftar Di Bursa Efek Indonesia”** sesuai dengan waktu yang telah ditentukan. Skripsi ini disusun untuk memenuhi syarat kelulusan dari Universitas Medan Area khususnya program studi akuntansi.

Dalam menyelesaikan skripsi ini, penulis menerima bimbingan serta bantuan dari berbagai pihak, baik secara moril maupun materil sehingga skripsi ini dapat diselesaikan sebagaimana mestinya. Maka pada kesempatan ini, penulis mengucapkan terima kasih kepada:

1. Bapak Prof. Dr. H. Ya'kub Matondang, MA selaku Rektor Universitas Medan Area.
2. Bapak Drs. Ihsan Efendi, SE, Msi selaku Dekan Fakultas Ekonomi Universitas Medan Area.
3. Bapak Herry Syahrial, SE, Msi selaku Wakil dekan Bidang Akademik Universitas Medan Area.
4. Ibu Linda Lores, SE, Msi selaku ketua program studi Akuntansi Universitas Medan Area serta selaku Dosen Pembimbing I skripsi yang telah bersedia meluangkan waktunya yang sangat berharga untuk membimbing penulis selama menyusun skripsi ini. Terima kasih atas

segala masukan guna penyelesaian skripsi ini serta semua motivasi dan semangat yang telah diberikan selama ini.

5. Ibu Dra. Hj. Rosmaini, Ak selaku Dosen Pembimbing II yang telah banyak meluangkan waktunya untuk memeriksa dan memberikan bimbingannya kearah yang lebih baik, dan selalu mendukung penulis dalam menyelesaikan skripsi ini.
6. Ibu Warsani Purnama Sari, SE, MMA. Ak selaku sekretaris yang telah banyak meluangkan waktunya dan memberikan bimbingan ke arah yang lebih baik lagi.
7. Teristimewa untuk kedua orang tuaku M.Agusman dan Liis Nanur yang selalu mendoakan setulus hati, memberi semangat dan kasih sayang untuk anak-anaknya. Serta adikku tersayang Ega Febriandana yang selalu menemani dan memberikan semangat kepada penulis dan seluruh keluarga besar yang turut memotivasi penulis.
8. Yang Terkasih Defri Putra Ardiansyah yang selama ini selalu mendukung dan memberikan semangat penulis yang tiada hentinya.
9. Teman-teman terbaikku Dian, Hastiti, Ayu, Tissy, Devi, Muti, Kiki, Feby, Delvi, Putri yang selama ini telah menemani penulis dan memberi dukungan penuh kepada penulis dalam menyelesaikan skripsi ini.
10. Teman-teman stambuk 2012 Fakultas Ekonomi Program studi Akuntansi Universitas Medan area khususnya kls (A), dan semua pihak yang telah membantu dan mendukung penulis yang tidak dapat penulis sebutkan satu persatu.

11. Bapak dan Ibu dosen Fakultas Ekonomi Universitas Medan Area yang telah mengajar dan memperlengkapi penulis dalam masa perkuliahan.

Penulis menyadari sepenuhnya bahwa skripsi ini masih jauh dari sempurna. Oleh karena itu, penulis sangat mengharapkan masukan dari semua pihak yang dapat membangun kesempurnaan dari skripsi ini. Akhir kata, penulis mengharapkan agar skripsi ini dapat memberi manfaat bagi pembacanya.

Medan, Mei 2016

Penulis

Junistya Pralisa

