

BAB V

PENUTUP

A. SIMPULAN

Setelah penelitian dan pengolahan data yang dilakukan, masalah yang dihadapi oleh perusahaan dealer motor UD.Lestari Motor adalah ketidakmampuan perusahaan dalam memenuhi permintaan konsumen dikarenakan kurangnya kendaraan angkut yang digunakan untuk mendistribusikan pesanan. Untuk mengatasinya, Lestari Motor berencana menambah 5 mobil pick-up dengan terlebih dahulu menganalisis rencana tersebut menggunakan teknik *capital budgeting* untuk menilai layak atau tidaknya investasi dilakukan.

Hasil perhitungan dengan *Discounted Payback Period* adalah 3 tahun 3 bulan, kurang dari umur investasi yaitu sebesar 5 tahun, *Net Present Value* (NPV) bernilai positif, yaitu sebesar Rp 931.047.579,22, *Internal Rate of Return* hasilnya adalah sebesar 13,57%, lebih besar dari *Cost of Capital* (COC) sebesar 9% yang disyaratkan, *Modified Internal Rate of Return* (MIRR) adalah sebesar 33% lebih besar dari *Cost of Capital* (COC), dan *Profitability Index* (PI) lebih dari 1 yaitu sebesar 2,98. Dengan hasil analisa tersebut, maka perusahaan dealer motor UD.Lestari Motor dapat memutuskan bahwa rencana untuk penambahan investasi aktiva tetap berupa kendaraan angkut layak untuk dilaksanakan.

B. SARAN

Berdasarkan kesimpulan tersebut, maka penulis mengemukakan beberapa saran untuk meningkatkan laba usaha dalam pencapaian tujuan perusahaan dan sebagai

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

bahan pertimbangan bagi perusahaan dalam pengambilan keputusan di masa yang akan datang. Saran-saran tersebut adalah sebagai berikut :

1. Sebaiknya sebelum perusahaan melakukan investasi, hendaknya selalu melakukan perhitungan, agar resiko kerugian dapat diantisipasi. Dalam proyek investasi ini, perhitungan *capital budgeting* mengindikasikan bahwa proyek ini layak diterima.
2. Perusahaan hendaknya lebih maksimal dalam memenuhi permintaan konsumen, agar dapat memaksimalkan pendapatan dan laba perusahaan.


Daftar Pustaka

- Baridwan, Zaki. 1990. *Intermediate Accounting*. Edisi Keenam. Penerbit BPFE: Yogyakarta
- Dwileksono. 2007. Analisis *Capital Budgeting* sebagai Alat Pengambilan Keputusan Investasi Aktiva Tetap pada Perusahaan Rokok “Alam Subur Kraksaan” Probolinggo. Skripsi. Universitas Katolik Widya Karya Malang.
- Juan, Eng dan Tri Wahyuni, Ersya. 2012. *Standar Akuntansi Keuangan*. Jakarta : Salemba Empat
- Jusup, Al.Haryono. 2001. *Dasar-dasar Akuntansi*. Edisi Keenam. Bagian Penerbitan Sekolah Tinggi Ilmu Ekonomi YKPN: Yogyakarta
- Martani, Dwi, dkk.2012. *Akuntansi Keuangan Menengah Berbasis PSAK*. Jakarta: Salemba Empat
- Moh. Nazir, Ph. D. 2005. *Metode Penelitian*. Ghalia Indonesia: Bogor
- Rudianto. 2008. *Pengantar Akuntansi*. Penerbit Erlangga: Jakarta
- Sangadji, E.M. dan Sopiah. 2010. *Metodologi Penelitian*. Edisi Pertama. Andi: Yogyakarta
- Sanjaya, Dessy. 2010. Analisis *Capital Budgeting* sebagai Alat Pengambilan Keputusan Investasi Aktiva Tetap pada UD. Jaya Makmur Malang. Skripsi. Universitas Katolik Widya Karya Malang.
- Santoso. 2008. Analisis *Capital Budgeting* sebagai Alat Pengambilan Keputusan Investasi Aktiva Tetap pada Perusahaan Tissue “Cool

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Clean” periode tahun 2007-2008. Skripsi. Universitas Katolik Widya Karya Malang.

Sasongko, Catur dan Rumondang Parulian, Safrida. 2010. *Anggaran*. Edisi Pertama. Jakarta: Salemba Empat

Tampubolon, Manahan P. 2004. *Manajemen Keuangan*. Edisi Pertama. Ghalia Indonesia: Bogor

Weygandt, Jerry J.,dkk.2007. *Pengantar Akuntansi*. Edisi 7. Jakarta : Salemba Empat

Wisman. 2007. *Analisis Capital budgeting* sebagai Alat Pengambilan Keputusan Investasi Aktiva Tetap pada Perusahaan Distribusi Gas “Maju Pratama Lestari” Polewali, Sulawesi Barat periode tahun 2007-2011. Skripsi. Universitas Katolik Widya Karya Malang.


PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Lampiran 1

Perhitungan COC (*Cost of Capital*)

COC = Bunga pinjaman (1 – pajak)

= 12% (1- 0,25)

= 12% x 0,75

= 9%

