

BAB V

PENUTUP

A. SIMPULAN

1. UD.Putra Dasrim adalah suatu perusahaan industry rumah tangga yang memproduksi tiga macam produk,dan khususnya pada skripsi ini,obyek penelitian yang akan penulis gunakan adalah pot bunga.dari hasil diatas jumlah permintaan produk yang dari tahun 2008 sampai dengan tahun 2010.karena keterbatasan kemampuan mesin yang ada sekarang,perusahaan tidak bisa sepenuhnya memenuhi permintaan pelanggan.

Pada tahun 2011 perusahaan merencanakan untuk membeli mesin ball mill dengan harga Rp.1.000.000.000,digunakan umur ekonomis 10 tahun dan nilai sisa mesin 10% per Rp.100.000.000, dengan tujuan untuk memenuhi permintaan para pelanggan,maka perusahaan merencanakan untuk investasi aktiva tetap.

2. Hasil dari analisis penilaian investasi dengan teknik capital budgeting adalah sebagai berikut:
 - a. Menggunakan metode NPV diperoleh hasil yang bernilai positif sebesar Rp.2.701.264.159 maka perusahaan layak untuk melakukan investasi yaitu pembelian mesin.
 - b. Menggunakan metode DPP,diperoleh tingkat pengembalian selama 2 tahun.Artinya lebih kecil dari yang disyaratkan 5 tahun sehingga rencana perusahaan untuk melakukan investasi layak untuk dilaksanakan .

- c. Menggunakan metode IRR diperoleh hasil sebesar 28,68% yang apabila dibandingkan dengan biaya modal (COC 10%) maka IRR. Lebih besar dari COC sehingga usulan investasi layak untuk dilaksanakan.
 - d. Menggunakan metode PI diperoleh hasil 3,70 yang lebih besar dari 1 maka usulan investasi layak dilaksanakan.
3. Dari hasil analisis tersebut maka perusahaan dapat melakukan investasi penambahan mesin karena dari keempat tersebut menunjukkan hasil yang layak untuk melakukan investasi.

B. SARAN

1. Perusahaan hendaknya memperhitungkan ketersediaan dana yang diperlukan dalam penambahan mesin baru.
2. Dalam melakukan suatu perencanaan yang memerlukan modal yang relative besar sebaiknya perusahaan menggunakan teknik Capital Budgeting karena dapat memberikan penilaian suatu proyek investasi tersebut layak atau tidak dilaksanakan.

Daftar Pustaka

- Baridwan,Zaki.1993.*Intermediate Accounting*.Edisi Ketujuh.Penerbit
BPFE:Yogyakarta.
- Daniarti,Herni 2003.*Analisis Capital Budgeting* Sebagai Alat Pengambilan
Keputusan Investasi Aktiva Tetap pada PT Internusa Cipta Mandiri
Malang.Skripsi tidak dipublikasikan.Fakultas Ekonomi Jurusan
Akuntansi.Universitas Medeka Malang.
- Djarwanto ,PS.1993.*Capital Budgeting* penerbit BPEF.Yogyakarta.
- Gitosudarmo,Indriyo.1994.*Manajemen Keuangan*.Edisi ketiga.Cetakan
Pertama.Penerbit BPFE:Yogyakarta.
- Husnan dan Suwarsono.1994.*Study Kelayakan Usaha*.Edisi Ketika.Penerbit
UPPAMYKPN.Yogyakarta.
- Ikatan Akuntansi Indonesia .2004.*Standar Akuntansi Keuangan*.Penerbit
Salemba Empat.Jakarta.
- Mulyadi 2001.*Akuntansi Manajemen*.Edisi Ketiga.Penerbit Salemba
empat:Yogyakarta.
- Ngabalin,Ana Maria 2005.*Capital budgeting sebagai alat menilai kelayakan
investasi pada perusahaan PT.Kasin* skripsi tidak diterbitkan fakultas
ekonomi universitas katolik widya karya.
- Prastowo dan Julianty.2005.*Analisis Laporan Keuangan* Penerbit UPP AMP
YKPN:Yogyakarta.
- Riyanto,Bambang.1994.*Dasar-dasar pembelanjaan perusahaan*.Edisi
keempat.Penerbit BPEF.Yogyakarta.
- Sugiatno,Novita 2007.*Penerapan Analisis Capital Budgeting Sebagai Alat
Pengambilan Keputusan Investasi AktivaTetap*(Studi pada PT Boma

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Bisma Indra Pasuruan).Skripsi tidak dipublikasikan.Fakultas Ekonomi
Jurusan Akuntansi Universitas Katolik Widya Karya Malang.

Susilowati,Tutik 2004.*Analisis Capital Budgeting Untuk Menilai Kelayakan
Investasi Aktiva Tetap pada Koperasi Agro Niaga Jabung Unit Sapi
Perah*.Skripsi tidak dipublikasikan.Fakultas Ekonomi Jurusan Akuntansi
Universitas Katolik Widya Karya Malang.

Syamsuddin,Lukman 2000.*Manajemen Keuangan Perusahaan* .Edisi
Baru.Cetakan kedua.Penerbit PT Raya Grafindo Persada Jakarta.

Suwarsono 2003.*Manajemen Keuangan Perusahaan*.Edisi ketiga.Penerbit Bayu
media Malang.

Sunariyah.2004.*Pengantar Pengetahuan Pasar Modal*.Edisi Keempat.Penerbit
UPP AMP.YKPN.Yogyakarta.

Tandelilin Eduardus.2001.*Analisis Investasi dan Manajemen Portofolio*.Edisi
Pertama.Penerbit BPFE.Yogyakarta.

Wisman,Regina 2007.*Analisis Capital Budgeting Sebagai Alat Pengambilan
Keputusan Investasi Aktiva Tetap pada Perusahaan. Distribusi
Gas*”Maju Pratama Lestari “Polewali,Sulawesi Barat.Skripsi tidak
dipublikasikan.Fakultas Ekonomi Jurusan Akuntansi.Universitas Katolik
Widya Karya Malang.