PAGE
38

BAB I

PENDAHULUAN
A. Latar Belakang Masalah

Koperasi merupakan sokoguru perekonomian Nasional diharapkan mampu bertahan terhadap berbagai goncangan yang terjadi di Indonesia. Kondisi perekonomian yang belum stabil dan krisis moneter yang belum juga berakhir ini mengakibatkan berbagai unit bisnis maupun badan usaha banyak yang menderita kerugian bahkan sampai mengalami kebangkrutan. Namun demikian, hal tersebut merupakan tantangan yang harus dihadapi oleh koperasi, karena saat ini koperasi mempunyai kedudukan yang sejajar dengan badan usaha yang lain, (Perseroan Terbatas, misalnya). Yakni koperasi tidak hanya sebagai kumpulan orang-orang yang bertujuan untuk kesejahteraan anggotanya saja, tetapi koperasi dituntut untuk berkiprah dalam rangka memperoleh keuntungan optimal (profit oriented) yang merupakan bagian integral tata perekonomian Nasional.

Peran koperasi sangat penting dalam menumbuhkan dan mengembangkan potensi ekonomi rakyat serta dalam mewujudkan kehidupan demokrasi ekonomi dengan ciri-ciri; demokratis, kebersamaan, kekeluargaan dan keterbukaan (Departemen Koperasi: 1992). Oleh karena itu koperasi tidak hanya sebagai Badan Usaha yang dikelola secara kekeluargaan dan kurang profesional, namun koperasi harus dikelola dengan baik sehingga dapat menjalankan usaha dalam perekonomian rakyat.

Kegiatan usaha yang dilakukan oleh koperasi sudah seharusnya dikelola secara profesional agar mampu berperan aktif dalam dunia usaha yang semakin ketat persaingannya. Keberhasilan usaha atau kinerja koperasi dapat dilihat dari berbagai parameter yaitu hasil usaha yang bersifat financial maupun non financial.

Kinerja financial dapat dilihat dari berbagai parameter, salah satunya adalah dari laporan keuangan yaitu berupa laba. Sedangkan kinerja non financial dapat dilihat dari berbagai aspek antara lain dari kepuasan konsumen, proses bisnis dan lain-lain.

Koperasi Mahasiswa Universitas Negeri Yogyakarta (KOPMA UNY) saat ini sudah berusia hampir 23 tahun (berdiri 2 Oktober 1982), tampak sudah dewasa, semakin mapan dan mantap dalam melangkah. Berbagai bidang usaha dikelolanya mulai dari mini market, jasa foto kopi, kofetaria, warpostel, perkreditan dan layanan umum. Selanjutnya jika dilihat dari asset yang dikelola dengan nilai sebesar hampir 1 (satu) Milyar Rupiah (Laporan Tahunan KOPMA UNY).

Dari berbagai unit usaha yang dikelola KOPMA UNY, diperoleh hasil usaha secara keseluruhan sebesar Rp 117.377.469,- dalam jangka waktu satu tahun. Secara sekilas memang menunjukkan kinerja yang cukup bagus, namun kinerja tersebut perlu dilakukan evaluasi agar tidak memberikan informasi yang semu bahkan keliru. Artinya koperasi seolah-olah menghasilkan keuntungan tetapi setelah dianalisis sebenarnya adalah menderita kerugian, bahkan jika dilihat dari efisiensi operasinya ternyata tidak efisien.
B. Identifikasi Masalah
Berdasarkan latar belakang masalah di atas, terdapat beberapa permasalahan yang dihadapi oleh KOPMA Universitas Negeri Yogyakarta dalam melakukan kegiatan usahanya, adapun permasalahan tersebut adalah:

1. Upaya KOPMA UNY dalam melakukan kegiatan usaha agar sejajar dengan badan usaha yang lain (profit oriented).
2. Kinerja KOPMA UNY jika dilihat dari sisi non financial.
3. Kinerja KOPMA UNY jika dilihat dari sisi financial.
C. Pembatasan Masalah

 Permasalahan dalam penelitian ini dibatasai pada penilaian kinerja koperasi dari sisi financial yakni dengan dianalisis rasio keuangannya untuk periode tahun 2001 sampai dengan tahun 2005.

D. Rumusan Masalah

Berdasarkan batasan masalah tersebut, selanjutnya masalah yang akan dikaji sebagai berikut:

1. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat likuiditas untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan?

2 Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat solvabilitas untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan?

3. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat rentabilitas untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan?

E. Tujuan Penelitian

Penelitian ini dilakukan dengan tujuan untuk:

1. Mengetahui kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat likuiditas untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan.

2 Mengetahui kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat solvabilitas untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan.

3. Mengetahui kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat rentabilitas untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan.
F. Manfaat Penelitian.

Penelitian ini diharapakan dapat memberikan manfaat bagi:

1. KOPMA UNY
Dapat digunakan sebagai alat evaluasi atas kinerja yang telah dicapai untuk tiap-tiap divisi (unit usaha) maupun secara keseluruhan, selanjutnya dapat digunakan sebagai dasar untuk melangkah ke depan agar tidak terjadi kesalahan dalam menafsirkan informasi akuntansi yang disajikan, karena kesalahan penafsiran dapat mengakibatkan kesalahan dalam pengambilan tindakan/keputusan.

2. Peneliti

Dapat digunakan sebagai media aplikasi dan pengembangan ilmu pengetahuan di bidang akuntansi, khususnya yang berkaitan dengan analisis laporan keuangan pada koperasi.
BAB II

KAJIAN PUSTAKA
A. Kajian Teoritik

3. Pengertian dan Tujuan Koperasi.

Koperasi adalah badan usaha yang beranggotakan orang-orang atau badan hukum koperasi dengan melandaskan kegiatannya berdasarkan prinsip koperasi sekaligus sebagai gerakan ekonomi rakyat yang berdasarkan atas azas kekeluargaan (Departemen Koperasi: 1992: 2). Artinya koperasi sebagai unit bisnis diberikan kesempatan untuk menjalankan usaha dalam rangka memperoleh keuntungan namun harus tetap tidak meninggalkan karakteristik dan prinsip-prinsip koperasi yang telah ditetapkan.

Tujuan koperasi adalah memajukan kesejahteraan anggota pada khususnya dan masyarakat pada umumnya serta ikut membangun tatanan perekonomian nasional dalam rangka mewujudkan masyarakat yang maju, adil dan makmur berlandaskan Pancasila dan Undang Undang Dasar 1945 (Departemen Koperasi: 1992: 10). Kesejahteraan anggota merupakan prioritas utama yang harus dipegang koperasi, namun demikian harus tetap diusahakan tercapainya kemakmuran, keadilan dan kemajuan koperasi, karena kemajuan koperasi tidak terlepas dari partisipasi anggota dan pengelolaan secara profesional.

2. Pengertian dan Arti Penting Analisis Laporan Keuangan Koperasi

Dalam PSAK Nomor 27 dinyatakan bahwa laporan keuangan koperasi merupakan bagian dari sistem pelaporan keuangan koperasi. Laporan keuangan koperasi lebih ditujukan kepada pihak-pihak di luar pengurus koperasi dan tidak dimaksudkan untuk pengendalian usaha (Ikatan Akuntan Indonesia: 2002). Selanjutnya berdasarkan laporan keuangan koperasi tersebut, para pemakai dapat melakukan penilaian terhadap kinerja koperasi.

Kepentingan pemakai utama laporan keuangan koperasi terutama adalah untuk: a) Menilai pertanggungjawaban pengurus b). Menilai prestasi pengurus c) Menilai manfaat yang diberikan koperasi terhadap anggotanya d) Sebagai bahan pertimbangan untuk menentukan jumlah sumber daya, karya dan jasa yang diberikan kepada koperasi (Ikatan Akuntan Indonesia: 2002). Oleh karena itu begitu penting untuk selalu dilakukan analisis terhadap laporan keuangan koperasi agar segera terdeteksi jika terjadi ketidakberesan masalah keuangan di koperasi.

Laporan keuangan merupakan alat yang sangat penting untuk memperoleh informasi sehubungan dengan posisi keuangan dan hasil usaha yang telah dicapai oleh koperasi. Data keuangan akan bermakna jika dilakukan analisis, sehingga dapat segera digunakan sebagai dasar pengambilan keputusan.

 Laporan keuangan adalah suatu alat bantu yang dapat digunakan untuk membuat suatu keputusan antara lain mengenai rencana-rencanan perusahaan, penanaman modal/investasi, pencarian sumber-sumber dana oprasi perusahaan lainnya (Amin Wijaya Tunggal: 1995: 22). Melalui analisis laporan keuangan ini maka para pemakai informasi akuntansi dapat mengambil keputusan. Pengelola/manajer koperasi dapat menilai apakah kinerjanya dalam suatu periode yang lalu mendatangkan keuntungan atau tidak.

4. Tinjauan Tentang Rasio Keuangan

Rasio keuangan adalah suatu hal yang menggambarkan suatu hubungan atau perimbangan antara jumlah tertentu dengan jumlah yang lain atau perbandingan antara berbagai gejala yang dinyatakan dengan angka/persentase. (Amin Wijaya Tunggal: 1995). Beberapa jenis analisis rasio keuangan yang digunakan untuk menilai kinerja financial antara lain :

a. Analisis Rasio Likuiditas

Rasio likuiditas adalah menunjukkan kemampuan perusahaan untuk memenuhi kewajiban jangka pendek yang harus segera dipenuhi atau kemampuan perusahaan untuk memenuhi kewajiban keuangan pada saat ditagih. Analisis rasio likuiditas ini dapat dilihat dari:

 Aktiva Lancar

1). Current Ratio =

 X 100%

 Utang Lancar

Current Ratio yang tinggi belum tentu dapat menjamin terbayarnya utang yang jatuh tempo. Hal ini dikarenakan adanya jumlah persediaan yang relatif besar jika dibandingkan dengan tingkat penjualan, sehingga perputaran persediaan rendah, atau dapat juga dimungkinkan oleh jumlah piutang yang besar dan sulit ditagih. Berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, Current Ratio yang baik adalah sebesar 175% - 200%.

 Volume usaha

2). Assets Turn Over =

 X 1 kali
 Assets

Assets Turn Over merupakan kemampuan perusahaan memanfaatkan seluruh kekayaan (assets) dalam rangka memperoleh penghasilan selama satu tahun. Semakin tinggi tingkat perputaran kekayaan, maka semakin baik. Berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, Assets Turn Over yang baik adalah > 3.5 kali.

b. Analisis Rasio Solvabilitas
Rasio solvabilitas menunjukkan kemampuan perusahaan untuk memenuhi kewajiban keuangannya apabila perusahaan dilikuidasi, baik kewajiban keuangan jangka pendek maupun jangka panjang (Munawir:2001). Selanjutnya analisis rasio solvabilitas dapat diartikan sebagai hasil yang diperoleh dari proses menganalisis rasio yang berhubungan dengan pelunasan kewajiban serta pengembalian modal. Rasio solvabilitas ini dapat ditentaukan dengan:

 Total Aktiva

1) Total Assets to Total Debt Ratio =

 X 100%

 Total Utang

Rasio yang rendah menunjukkan adanya pinjaman yang besar, berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, Total Assets to Total Debt Ratio yang baik adalah sebesar 110%.

 Modal Sendiri

2) Net Worth to Debt Ratio =

 X 100%

 Total Utang

Rasio ini digunakan untuk mengukur kemampuan koperasi dalam melunasi semua kewajibannya dengan menggunakan modal sendiri. Berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, Net Worth to Debt Ratio yang baik minimal >15%.

c. Analisis Rasio Rentabilitas

Rasio rentabilitas menunjukkan keapuan perusahaa untuk menghasilkan laba selama periode tertentu (Munawir: 2001). Selanjutnya analisis rentabilitas dapat diartikan sebagai hasil yang menunjukkan berapa besar kontribusi laba dari modal yang dimiliki oleh perusahaan. Analisis rasio rentabilitas ini dapat ditentukan dengan dua macam cara yaitu:

 Sisa Hasil Usaha

1) Return on Assets =

 X 100%

 Total Aktiva

Rasio ini digunakan untuk mengukur kemampuan koperasi dalam memperoleh hasil usaha dengan memanfaatkan keseluruhan dana yang ditanamakan dalam aktiva untuk operasi koperasi sehingga menghasilkan keuntungan. Berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, Return on Assets yang baik > 10%.

 SHU Setelah Pajak

2) Rentabilitas Modal Sendiri =

 X 100%

 Modal sendiri

Rasio Rentabilitas Modal Sendiri yang tinggi menunjukkan keberhasilan koperasi dalam memperoleh penghasilan yang nantinya akan diberikan untuk kesejahteraan anggota koperasi. Berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, Rentabilitas Modal Sendiri yang baik > 21%.

 Sisa Hasil Usaha
3) Profitabilitas =

 X 100%

 Pendapatan Bruto
Profitabilitas merupakan perbandingan hasil usaha yang diperoleh koperasi dengan pendapatan bruto pada tahun yang bersangkutan. Pendapatan bruto diperoleh dari total penjualan ditambah pendapatan non operasional dikurang dengan harga pokok penjualan. Berdasarkan Surat Keputusan Menteri Koperasi tahun 2002, profitabilitas yang baik > 15%.
B. Pertanyaan Penelitian

Berdasarkan pada kajian teoritik tersebut dapat disusun pertanyaan penelitian sebagai berikut:

1. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat likuiditasnya untuk tiap-tiap devisi (unit usaha)?
2. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat sovabilitasnya untuk tiap-tiap devisi (unit usaha)?

3. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta dilihat dari tingkat rentabilitasnya tiap-tiap devisi (unit usaha)?

4. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta (secara keseluruhan) dilihat dari tingkat likuiditasnya?

5. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta (secara keseluruhan) dilihat dari tingkat solvabilitasnya?

6. Bagaimanakah kinerja KOPMA Universitas Negeri Yogyakarta (secara keseluruhan) dilihat dari tingkat rentabilitanya?

BAB III
METODE PENELITIAN
G. Desain Penelitian

Penelitian yang akan dilakukan ini termasuk dalam kategori penelitian deskriptif kuantitatif. Peneliti akan mengungkap fakta di masa lalu yang sudah ada tanpa memanipulasi data.

1. Teknik Pengumpulan Data

Dalam pengumpulan data penelitian ini digunakan teknik dokumentasi yaitu data penelitian diperoleh dari dokumen-dokumen yang ada di koperasi. Data tersebut terdiri dari laporan keuangan untuk periode tahun 2001 sampai dengan tahun 2005.

2. Teknik Analisis Data

Setelah data penelitian diperoleh selanjutnya dilakukan analisis data dengan menggunakan analisis deskriptif yaitu mendeskripsikan data penelitian setelah dinalisis dengan analisis rasio keuangan yaitu analisis likuiditas, solvabilitas dan rentabilitas.
BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Deskripsi Data

Koperasi mahasiswa (KOPMA) Universitas Negeri Yogyakarta didirikan pada tanggal 2 Oktober 1982 dengan akta pendirian nomor 1281/BH/XI. Saat ini kegiatan KOPMA terdiri dari enam divisi usaha yaitu:

a. Mini Market dengan sub divisi: Wartel “FC” dan Foto Kopi
b. Café 1

c. Café 2

d. Garden café

e. Warpostel dengan sub divisi: toko Wartel, pos KTU, TIKI dan Laundry.

f. Unit Simpan Pinjam

Berdasarkan pertanyaan penelitian yang diajukan, peneliti akan menganalisis tentang rasio keuangan KOPMA UNY mulai tahun 2001 sampai dengan tahun 2005 baik untuk tiap-tiap divisi secara maupun keseluruhan. Data yang diperlukan adalah laporan keuangan yang terdiri dari Necara dan Laporan Sisa Hasil Usaha. Peneliti dapat memperoleh data berupa neraca secara keseluruhan, tetapi untuk tiap-tiap divisi tidak dapat diperoleh neraca dikarenakan tidak disajikan dalam laporan keuangan. Oleh karena itu dapat hasil penelitian untuk tiap-tiap divisi dapat disajikan tentang perkembangan kinerja saja. Adapun data yang diperoleh dapat disajikan pada tabel berikut:
a. Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Mini Market
Tabel 1: Data Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Mini Market

	Keterangan
	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	Penjualan
	1.704.070.019
	1.739.266.956
	1.684.318.549
	1.515.554.981
	1.451.078.735

	Laba Kotor
	197.867.396
	153.823.842
	148.961.135
	75.263.614
	84.072.443

	Biaya operasi
	88.084.482
	99.075.605
	48.416.009
	120.049.927
	139.023.636

	Laba Operasi
	109.782.914
	54.784.236
	48.416.009
	(44.786.312)
	(54.951.193)

b. Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Foto Kopi
Tabel 2: Data Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Foto Kopi

	Keterangan

	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	Penjualan
	95.546.612
	135.201.181
	132.581.832
	113.036.437
	39.651.224

	Laba Kotor
	31.771.023
	48.709.933
	57.146.475
	52.931.154
	17.451.921

	Biaya operasi
	23.201.030
	39.095.426.
	38.615.088
	44.882.100
	38.126.837

	Laba Operasi
	8.569.993
	9.614.507
	18.531.387
	8.049.054
	(20.674.916)

c. Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Café 1
Tabel 3: Data perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Café 1

	Keterangan

	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	Penjualan
	275.308.545
	326.392.940
	404.419.256
	445.778.320
	574.713.137

	Laba Kotor
	84.110.679
	107.321.010
	147.553.289
	165.042.589
	180.560.655

	Biaya operasi
	52.550.684
	54.427.997
	61.993.624
	86.874.503
	131.350.663

	Laba Operasi
	31.559.995
	52.893.013
	85.559.665
	78.168.086
	49.209.992

d. Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Café 2
Tabel 4: Data Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Café 2

	Keterangan
	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	Penjualan
	121.2117.705
	130.113.552
	152.988.163
	147.181.167
	150.564.365

	Laba Kotor
	29.707.764
	39.306.156
	62.912.854
	48.405.361
	42.598.360

	Biaya operasi
	29.881.068
	34.190.581
	33.885.918
	37.026.039
	45.903.657

	Laba Operasi
	(173.304)
	5.115.575
	29.026.936
	11.379.321
	(3.305.297)

e. Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Garden Café
Tabel 5: Data Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Garden Café

	Keterangan
	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	Penjualan
	119.4277.966
	185.284.483
	192.504.194
	286.218.889
	334.052.677

	Laba Kotor
	31.735.764
	59.576.133
	51.666.195
	62.204.846
	103.538.826

	Biaya operasi
	40.041.011
	46.750.346
	51.666.195
	62.204.846
	96.225.874

	Laba Operasi
	(8.305.247)
	12.825.787
	31.185.175
	41.861.271
	7.312.952

f. Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Warpostel
Tabel 6: Data Perkembangan Penjualan, laba kotor, biaya operasi dan laba operasi divisi Warpostel
	Keterangan
	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	Penjualan
	369.192.752
	390.961.988
	426.393.145
	393.025.673
	331.288.852

	Laba Kotor
	82.425.017
	104.633.511
	126.256.020
	130.479.725
	109.538.826

	Biaya operasi
	57.535.892
	65.770.218
	72.015.656
	82.622.356
	102.562.784

	Laba Operasi
	24.889.125
	38.863.293
	54.240.364
	47.857.369
	6.535.216

2. Hasil pengolahan data rasio keuangan KOPMA UNY (secara keseluruhan) dapat disajikan dalam tabel berikut:
Tabel 7: Hasil pengolahan data rasio keuangan

	No
	Rasio Keuangan
	Tahun 2001
	Tahun 2002
	Tahun 2003
	Tahun 2004
	Tahun 2005

	1
	Likuiditas (Currrent Ratio)
	184.48%
	152.3%
	189.12%
	179.83%
	150.85%

	2
	Assets Turn Over
	7.1 kali
	6.1 kali
	6.20kali
	4.30kali
	4.6 kali

	3
	Sovabilitas (total assets to total debt ratio)
	201.03%
	181.64%
	237.45%
	214.77%
	166.25%

	4
	Modal Sendiri terhadap utang
	101.03%
	81.64%
	137.45%
	114.77%
	66.26%

	5
	Rentabilitas Modal Sendiri
	40.10%
	45.64%
	45.30%
	31.50%
	28.97%

	6
	Return on Asssets
	20.15%
	20.51%
	26.22%
	16.83%
	11.54%

	7
	Profitabilitas
	12.37%
	17.67%
	20.28%
	18.12%
	11.58%

B. Pembahasan

Berdasarkan hasil pengolahan data tersebut dapat dijawab atas pertanyaan penelitian yang pertama, kedua dan ketiga yaitu tentang kinerja KOPMA UNY apabila dilihat dari segi likuiditas, solvabilitas, dan rentabilitas untuk tiap-tiap divisi (unit usaha). Data keuangan untuk tiap-tiap divisi tidak dapat dianalisis karena divisi tidak menyajikan neraca, oleh karena itu analisis tiap-taip divisi dilakukan dengan mengamati perkembangan kinerja dari laporan hasil usaha yang telah dirangkum di atas.

Divisi Mini Market tahun 2001, 2002 dan 2003 memperoleh laba usaha sebagai berikut Rp109.782.914, Rp54.784.236 dan Rp48.416.009, dan mengalami kerugian yang signifikan pada tahun 2004 dan 2005 yaitu sebesar (Rp44.786.312) dan (Rp54.951.19). Hal ini menunjukkan kinerja Divisi Mini Market yang selalu menurun dari tahun ke tahun sehingga perlu dilakukan evaluasi lebih lanjut sebagai langkah pengambilan keputusan.

Divisi Café 1 tahun 2001, 2002, 2003, 2004 dan 2005 memperoleh laba usaha masing-masing sebesar Rp31.599.995, Rp52.893.013, Rp85.559.665, Rp78.168.086 dan Rp 49.209.992. Hal ini menunjukkan kinerja yang baik, namun perlu diwaspadai adanya penurunan laba usaha di tahun 2005 untuk dievaluasi penyebab dari penurunan laba tersebut.

Divisi Café 2 tahun, 2002, 2003 dan 2004 memperoleh laba usaha masing-masing sebesar Rp5.115.575, Rp29.026.936, Rp11.379.321 sedangkan tahun 2001 dan 2005 menderita kerugian masing-masing sebesar (Rp 173.304) dan (Rp3.305.297). Devisi Café 2 ini perlu dilakukan evalusai secara intensif sehingga dapat diambil tindakan yang tepat.

Divisi fotokopi tahun 2001, 2002, 2003 dan 2004 memperoleh laba usaha masing-massing Rp8.569.993, Rp9.614.507, Rp18.531.387, dan Rp8.049.054 namun untuk tahun 2005 menderita kerugian sebesar (Rp20.674.916). Kerugai yang terjadi di tahun 2005 sangat signifikan oleh karena itu perlu dilakukan evaluasi dan pengambilan keputusan yang tepat.
Divisi Garden Café di tahun 2001 mengalami kerugian sebesar (Rp8.305.247) dan segera menunjukkan kinerja yang bagus yaitu adanya kenaikan laba usaha di tahun 2002, 2003 dan 2004, namun di tahun 2005 menunjukkan adanya penurunan laba sebesar 82 % dari laba tahun 2004. Penurunan laba ini perlu dilakukan evaluasi sehingga tidak akan terjadi kerugian yang lebih tinggi.
 Divisi Warpostel termasuk divisi yang relatif aman yaitu selama lima tahun tidak pernah engalami kerugian, namun di tahun 2005 sudah mulai menunjukkan kinerja yang kurang bagus yaitu ada penurunan laba sebesar 86% dari laba tahun 2004. Penurunan laba ini perlu dilakukan evaluasi sehingga tidak akan terjadi kerugian yang lebih tinggi.

Selanjutnya untuk menjawab pertanyaan penelitian keempat, kelima, dan keenam yaitu tentang analisis rasio KOPMA UNY secara keseluruhan meliputi: Rurrent ratio menunjukkan bahwa pada tahun 2001, 2003 dan 2004 menunjukkan kinerja yang baik yaitu berada di antara 175% - 200%. Artinya koperasi mampu membayar utang jangka pendek dengan menggunakan aktiva lancar yang tersedia. Sedangkan tahun 2002 dan 2005 menunjukkan kinerja yang kurang baik yaitu hasil rasio berada dibawah 175%. Rata-rata Rurrent ratio selama lima tahun sebesar 143.32% berdasarkan standar penilaian kinerja KOPMA termasuk dalam kinerja yang tidak baik

Hasil perhitungan Assets Turn Over menunjukkan bahwa tingkat perputaran aktiva selama satu tahun. Nilai rata-rata Assets Turn Over selama tahun pengamatan sebesar 5.66 kali, menunjukan hasil yang baik yaitu berada diatas 3.5 kali dalam setahun. Koperasi telah berhasil memanfaatkan kekayaannya dalam rangka memperoleh penghasilan sebanyak dari 5.66 kali dalam setahun

Hasil analisis rasio solvabilitas (total assets to total debt ratio) rata-rata sebesar 200.23% menunjukkan nilai yang tidak baik yaitu rasio berada di atas 130% sedang rasio yang baik adalah 110% menurut penilaian kinerja koperasi Namun secara umum sebeenarnya menunjukkan kinerja yang baik karena hal ini mengindikasikan bahwa setiap Rp1,00 kewajiban dijamin dengan Rp2,00 harta perusahaan, sehingga kreditur lebih aman dalam memeberikan pinjaman kepada koperasi karena terjamin pengembaliannya.

Hasil analisis rasio modal sendiri terhadap utang rata-rata sebesar 87,18% menunjukkan nilai yang baik yaitu rasio berada di atas 15% Hal ini mengindikasikan bahwa modal koperasi mampu menjamin seluruh kewajiban.

Hasil analisis rasio tentang rentabilitas modal sendiri rata-rata sebesar 38.30% menunjukkan nilai yang baik yaitu rasio berada di atas 21%. Hal ini mengindikasikan modal koperasi mampu menghasilkan keuntungan lebih dari 21% tiap tahun.

Hasil analisis rasio return on asssets rata-rata sebesar 19.05% menunjukkan nilai yang baik yaitu rasio berada di atas 10%. Hal ini mengindikasikan bahwa asset koperasi mampu menghasilkan keuntungan sebesar lebih dari 19.05% tiap tahun.

Hasil analisis rasio profitabilitas tahun 2001 dan 2005 menunjukkan nilai yang tidak baik yaitu rasio berada dibawah 15% hal ini mengindikasikan bahwa pendapatan bruto tidak mampu manghasilkan keuntungan bagi koperasi yang disebabkan oleh terlampau tingginya biaya, sedang tahun 2002, 2003 dan 2004 menunjukkan rasio yang baik.

BAB V

KESIMPULAN DAN SARAN
1. Kesimpulan

Berdasarkan hasil analisis data, maka dapat ditarik kesimpulan:
a. Analisis data tiap-tiap divisi menunjukkan bahwa divisi Mini Market mengalami kerugian yang signifikan pada tahun 2004 dan 2005 yaitu sebesar (Rp44.786.312) dan (Rp54.951.19). Divisi Café 1 tahun 2005 menderita kerugian sebesar Rp (Rp3.305.297) serta sub divisi fotokopi tahun 2005 menderita kerugian sebesar (Rp20.674.916).

b. Dari rasio Likuiditas (Currrent Ratio) diperoleh hasil 184.48%, 152.3%, 189.12%, 179.83%, dan 150.85%. Rata-rata selama lima tahun adalah 171.32% mengindikasikan keadaaan yang kurang baik karena berada di bawah 175% artinya tingkat likuiditas KOPMA UNY adalah rendah.
c. Assets Turn Over menunjukkan hasil 7.1 kali, 6.1 kali, 6.2 kali, 4.3 kali dan 4.6 kali. Rata-rata selama lima tahun adalah 5.66 kali yaitu berada si atas 3.5 kali yaitu menunjukkan kondisi yang baik. Artinya KOPMA UNY berhasil memanfaatkan kekayaan (assets) untuk memeperoleh penghasilan sebanyak 5.66 kali dalam setahun.
d. Solvabilitas (total assets to total debt ratio) menunjukkan nilai 201.03%, 181.64%, 237,45%, 214.77%, dan 166.25%. Rata-rata nilai rasio selama lima tahun adalah 200.23% hal ini menunjukkan hasil yang tidak baik karena niali rasio berada di atas 130%.
e. Rasio modal sendiri terhadap utang menunjukkan nilai 101.03%, 81.64%, 137.45%, 114.77%, dan 66.26%. Rasio ini menunjukkan hasil yang baik yaitu nilai rasio berada di atas 15%.
f. Rentabilitas Modal Sendiri menunjukkan nilai 40.10%, 45.64%, 45.30%, 31.50%,dan 28.97%. Rasio ini menunjukkan hasil yang baik yaitu nilai rasio berada di atas 21%.

g. Return on Asssets menunjukkan nilai 20.15%, 20.51%, 26.22%, 16.83% dan 11.54% menunjukkan nilai yang baik yaitu rasio berada di atas 10%.
h. Profitabilitas menunjukkan rasio 12.37%, 17.67%, 20.28%, 18.12% dan 11.58%. Tahun 2001 dan 2005 menunjukkan nilai yang tidak baik yaitu rasio berada dibawah 15% hal ini mengindikasikan bahwa pendapatan bruto tidak mampu manghasilkan keuntungan bagi koperasi yang disebabkan oleh terlampau tingginya biaya, sedang tahun 2002, 2003 dan 2004 menunjukkan rasio yang baik.

2. Saran
a. Bagi Pengurus KOPMA UNY:

1) Bekerja lebih keras karena kegiatan usaha cenderung kurang efektif (menderita kerugian) hal ini dikarenakan terlalu besar biaya. Perlu dilakukan evaluasi tentang besarnya biaya yang bersifat tetap misalnya tentang depresiasi. Perlu dilakukan pengendalian terhadap karyawan sehingga tidak terjadi penyalahgunaan assets yang kemungkinan dapat menambah tingginya biaya.

2) Dilakukan re-evaluasi aktiva tetap yang ada sehingga beban depresiasi yang telah ditetapkan akan terkoreksi menuju kebenaran dan menunjukkan kinerja keuangan yang benar.

3) Lebih digiatkan kerja sama dengan Pengawas dan Pembina.

2. Bagi Pengawas KOPMA UNY, secara rutin dilakukan pengawasan lebih ketat dan humanis agar tidak terjadi kesalahan dalam pengambilan kebijakan.
3. Bagi Pembina KOPMA UNY, lebih digiatkan aktivitas pembinaan terutama di bidang akuntansinya.

4. Bagi Universitas Negeri Yogyakarta, melalui Penasehat KOPMA dilakukan pemantuan langsung di lapangan karena tim Penasehat ini yang paling berkompeten untuk mengarahkan laju KOPMA ke depan terutama di bidang financial.
C. Keterbatasan Penelitian
1. Penelitian tentang rasio keuangan masing-masing divisi (unit usaha) tidak bisa ditentukan karena keterbatasan data berupa neraca yang tidak tersaji oleh tiap-tiap divisi. Hal tersebut sesuai dengan pendapat Mamduh Hanafi dan Abdul Halim (2000) yang menyatakan bahwa perusahaan yang mempunyai beberapa divisi atau anak perusahaan yang bergerak pada beberapa bidang usaha (industri), analis akan kesulitan karena data-data divisi untuk mengetahui prestasi divisi biasanya tidak lengkap dilaporkan sehingga analis akan engalami kesulitan menganalisi prestasi divisi.
Daftar Pustaka

Amin Wijaya Tunggal. (1995). Dasar Dasar Analisis Laporan Keuangan. Jakarta: Rineka Cipta.

---------------(1995). Akuntansi Untuk Koperasi. Jakarta: Rineka Cipta.

Departemen Koperasi. (1992). Undang Undang Republik Indonesia Nomor 25 Tahun 1992 Tentang Perkoperasian. Semarang: Aneka Ilmu

Ikatan Akuntan Indosesia. (2000) Standar Akuntansi Keuangan. Jakarta: Salemba Empat.
Mamduh Hanafi dan Abdul Halim (2000). Analisis Laporan Keuangan, Yogyakarta, UPP AMP YKPN
Menteri Koperasi dan Usaha Kecil dan Menengah. (2002). Pedoman Penilaian Koperasi, Pengusaha Kecil dan Pengusaha enengah Berprestasi Tahun 2002.Jakarta: Kementerian Koperasi dan Usaha Kecil dan Menengah.

Munawir. (2001) Analisis Laporan Keuangan. Yogyakarta: Liberty

Lampiran 1
Petikan Keputusan Menteri Negara Koperasi dan Usaha Kecil Menengah Republik Indonesia Nomor: 192/KEP/M.KUKM/XI/2002 Tentang Pedoman Klasifikasi Koperasi
(Kriteri ini menggambarkan kesehatan bisnis koperasi)
	No
	PRINSIP DAN FAKTOR
	KETENTUAN
	CARA PERHITUNGAN DAN NILAI
	NILAI
	KETERANGAN

	
	
	
	
	REALISASI
	BOBOT
	SKOR
	

	1

	Rentabilitas Modal Sendiri

	Perbandingan antara hasil usaha yang diperoleh dengan modal sendiri pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Modal Sendiri

a. >21% nilai = 100

b. 10% - 20% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	
	3

	
	

	2
	Return on Asssets
	Perbandingan antara hasil usaha yang diperoleh dengan assets koperasi pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

 Assets
a. >10% nilai = 100

b. 6% - 9% nilai = 75

c. 0% - 5% nilai = 50

d. <0% nilai = 0
	
	3
	
	

	3
	Assets Turn Over
	Perbandingan antara volume usaha yang diperoleh dengan assets pada tahun yang bersangkutan
	Volume usaha
--------------------- X 100%

 Assets

a. >3,5 kali nilai = 100

b. 2.6 kali - 3.4 nilai = 75

c. 1 kali – 2,5 kali nilai = 50

d. <1kali nilai = 0
	
	3
	
	

	4
	Profitabilitas
	Perbandingan antara hasil usaha yang diperoleh dengan pendapatan bruto pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Pendapatan Bruto
a. >15% nilai = 100

b. 10% - 14% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	
	3
	
	Pendapatan Bruto diperoleh dari Total Penjualan + opersional - HPP

	5
	Likuiditas
	Perbandingan antara aktiva lancar koperasi dengan pasiva lancar (kewajiban jangka pendek)
	Aktiva Lancar
--------------------- X 100%

Pasiva Lancar
a. 175% - 200% nilai = 100

b. 150% - 174% atau 225%-249% nilai = 75

c. 135% - 149% atau250%-274% nilai = 50

d. <125% atau >275% nilai=0
	
	3
	
	

	6
	Solvabilitas
	Perbandingan antara aktiva dengan seluruh kewajiban koperasi
	Total Assets
--------------------- X 100%

Total Kewajiban
a. 110% nilai = 100

b. 101%-109% atau 111%-119% nilai = 75

c. 90% - 100% atau 120%-130% nilai = 50

d. <90% atau > 130 nilai = 0
	
	3
	
	

	7
	Modal sendiri/Ekuitas terhadap hutang
	Kemampuan modal sendiri koperasi untuk membayar kewajiban/utangnya
	Modal Sendiri
--------------------- X 100%

Total Kewajiban

a. >15% nilai = 100

b. 12.6% - 15% nilai = 75

c. 10% - 12.5% nilai = 50

d. <10% nilai = 0
	
	3
	
	

Lampiran 2

Hasil perhitungan tentang kinerja koperasi tahun 2001
	No
	PRINSIP DAN FAKTOR
	KETENTUAN
	CARA PERHITUNGAN DAN NILAI
	KETERANGAN

	
	
	
	
	

	1

	Rentabilitas Modal Sendiri

	Perbandingan antara hasil usaha yang diperoleh dengan modal sendiri pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Modal Sendiri

a. >21% nilai = 100

b. 10% - 20% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	77.666.624.83
----------------- X 100% = 40.10%

193.685.593.78

	2
	Return on Asssets
	Perbandingan antara hasil usaha yang diperoleh dengan assets koperasi pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

 Assets

a. >10% nilai = 100

b. 6% - 9% nilai = 75

c. 0% - 5% nilai = 50

d. <0% nilai = 0
	77.666.624.83
----------------- X 100% = 20.15%

385.383.007.35

	3
	Assets Turn Over
	Perbandingan antara volume usaha yang diperoleh dengan assets pada tahun yang bersangkutan
	Volume usaha

--------------------- X 1 kali
 Assets

a. >3,5 kali nilai = 100

b. 2.6 kali - 3.4 nilai = 75

c. 1 kali – 2,5 kali nilai = 50

d. <1kali nilai = 0
	2.739.060.440.99
----------------- X 1 kali = 7.1 kali

385.383.007.35

	4
	Profitabilitas
	Perbandingan antara hasil usaha yang diperoleh dengan pendapatan bruto pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Pendapatan Bruto
a. >15% nilai = 100

b. 10% - 14% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	77.666.624.83
----------------- X 100% = 12.37%

627.984.935.30

	5
	Likuiditas
	Perbandingan antara aktiva lancar koperasi dengan pasiva lancar (kewajiban jangka pendek)
	Aktiva Lancar
--------------------- X 100%

Pasiva Lancar

a. 175% - 200% nilai = 100

b. 150% - 174% atau 225%-249% nilai = 75

c. 135% - 149% atau250%-274% nilai = 50

d. <125% atau >275% nilai=0
	225.135.704.36
----------------- X 100% = 184.48%

122.040.606.25

	6
	Solvabilitas
	Perbandingan antara aktiva dengan seluruh kewajiban koperasi
	Total Assets

--------------------- X 100%

Total Kewajiban

a. 110% nilai = 100

b. 101%-109% atau 111%-119% nilai = 75

c. 90% - 100% atau 120%-130% nilai = 50

d. <90% atau > 130 nilai = 0
	385.383.007.35
----------------- X 100% = 201.03%

193.685.593.78

	7
	Modal sendiri/Ekuitas terhadap hutang
	Kemampuan modal sendiri koperasi untuk membayar kewajiban/utangnya
	Modal Sendiri
--------------------- X 100%

Total Kewajiban

a. >15% nilai = 100

b. 12.6% - 15% nilai = 75

c. 10% - 12.5% nilai = 50

d. <10% nilai = 0
	193.685.593.78
----------------- X 100% = 101.03%

191.697.413.57

Lampiran 2

Hasil perhitungan tentang kinerja koperasi tahun 2002
	No
	PRINSIP DAN FAKTOR
	KETENTUAN
	CARA PERHITUNGAN DAN NILAI
	KETERANGAN

	
	
	
	
	

	1

	Rentabilitas Modal Sendiri

	Perbandingan antara hasil usaha yang diperoleh dengan modal sendiri pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Modal Sendiri

a. >21% nilai = 100

b. 10% - 20% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	98.341.117
--------------------- X 100% = 45.64%
215.480.545.47

	2
	Return on Asssets
	Perbandingan antara hasil usaha yang diperoleh dengan assets koperasi pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

 Assets

a. >10% nilai = 100

b. 6% - 9% nilai = 75

c. 0% - 5% nilai = 50

d. <0% nilai = 0
	98.341.117
--------------------- X 100% = 20.51%
479.433.821.51

	3
	Assets Turn Over
	Perbandingan antara volume usaha yang diperoleh dengan assets pada tahun yang bersangkutan
	Volume usaha

--------------------- X 1 kali
 Assets

a. >3,5 kali nilai = 100

b. 2.6 kali - 3.4 nilai = 75

c. 1 kali – 2,5 kali nilai = 50

d. <1kali nilai = 0
	2.963.918.480
--------------------- X 1 kali = 6.1 kali
479.433.821.51

	4
	Profitabilitas
	Perbandingan antara hasil usaha yang diperoleh dengan pendapatan bruto pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Pendapatan Bruto
a. >15% nilai = 100

b. 10% - 14% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	98.341.117
--------------------- X 100% = 17.67%
556.524.267.4

	5
	Likuiditas
	Perbandingan antara aktiva lancar koperasi dengan pasiva lancar (kewajiban jangka pendek)
	Aktiva Lancar
--------------------- X 100%

Pasiva Lancar

a. 175% - 200% nilai = 100

b. 150% - 174% atau 225%-249% nilai = 75

c. 135% - 149% atau250%-274% nilai = 50

d. <125% atau >275% nilai=0
	319.242.432.97
--------------------- X 100% = 152.3%
209.610.035.03

	6
	Solvabilitas
	Perbandingan antara aktiva dengan seluruh kewajiban koperasi
	Total Assets

--------------------- X 100%

Total Kewajiban

a. 110% nilai = 100

b. 101%-109% atau 111%-119% nilai = 75

c. 90% - 100% atau 120%-130% nilai = 50

d. <90% atau > 130 nilai = 0
	479.433.821.5
------------------- X 100% = 181.64%
263.395.276.04

	7
	Modal sendiri/Ekuitas terhadap hutang
	Kemampuan modal sendiri koperasi untuk membayar kewajiban/utangnya
	Modal Sendiri
--------------------- X 100%

Total Kewajiban

a. >15% nilai = 100

b. 12.6% - 15% nilai = 75

c. 10% - 12.5% nilai = 50

d. <10% nilai = 0
	215.480.545.47
--------------------- X 100% = 81.64%
263.953.276

Lampiran 2

Hasil perhitungan tentang kinerja bisnis koperasi tahun 2003
	No
	PRINSIP DAN FAKTOR
	KETENTUAN
	CARA PERHITUNGAN DAN NILAI
	KETERANGAN

	
	
	
	
	

	1

	Rentabilitas Modal Sendiri

	Perbandingan antara hasil usaha yang diperoleh dengan modal sendiri pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Modal Sendiri

a. >21% nilai = 100

b. 10% - 20% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	146.255.900.47
--------------------- X 100% = 45.306%
322.873.492.49

	2
	Return on Asssets
	Perbandingan antara hasil usaha yang diperoleh dengan assets koperasi pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

 Assets

a. >10% nilai = 100

b. 6% - 9% nilai = 75

c. 0% - 5% nilai = 50

d. <0% nilai = 0
	146.255.900.47
--------------------- X 100% = 26.22%
557.775.258.38

	3
	Assets Turn Over
	Perbandingan antara volume usaha yang diperoleh dengan assets pada tahun yang bersangkutan
	Volume usaha

--------------------- X 1 kali
 Assets

a. >3,5 kali nilai = 100

b. 2.6 kali - 3.4 nilai = 75

c. 1 kali – 2,5 kali nilai = 50

d. <1kali nilai = 0
	3.434.913.619.01
--------------------- X 1 kali = 6.2 kali
557.775.258.38

	4
	Profitabilitas
	Perbandingan antara hasil usaha yang diperoleh dengan pendapatan bruto pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Pendapatan Bruto
a. >15% nilai = 100

b. 10% - 14% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	146.255.900.47
--------------------- X 100% = 20.28%
721.010.583

	5
	Likuiditas
	Perbandingan antara aktiva lancar koperasi dengan pasiva lancar (kewajiban jangka pendek)
	Aktiva Lancar
--------------------- X 100%

Pasiva Lancar

a. 175% - 200% nilai = 100

b. 150% - 174% atau 225%-249% nilai = 75

c. 135% - 149% atau250%-274% nilai = 50

d. <125% atau >275% nilai=0
	399.244.028.46
--------------------- X 100% = 189.12%
211.109.888.89

	6
	Solvabilitas
	Perbandingan antara aktiva dengan seluruh kewajiban koperasi
	Total Assets

--------------------- X 100%

Total Kewajiban

a. 110% nilai = 100

b. 101%-109% atau 111%-119% nilai = 75

c. 90% - 100% atau 120%-130% nilai = 50

d. <90% atau > 130 nilai = 0
	557.775.258.38
--------------------- X 100% = 237.45%
234.898.765.89

	7
	Modal sendiri/Ekuitas terhadap hutang
	Kemampuan modal sendiri koperasi untuk membayar kewajiban/utangnya
	Modal Sendiri
--------------------- X 100%

Total Kewajiban

a. >15% nilai = 100

b. 12.6% - 15% nilai = 75

c. 10% - 12.5% nilai = 50

d. <10% nilai = 0
	322.873.492.49
--------------------- X 100% = 137.45%
234.898.765.89

Lampiran 2

Hasil perhitungan tentang kesehatan bisnis koperasi tahun 2004
	No
	PRINSIP DAN FAKTOR
	KETENTUAN
	CARA PERHITUNGAN DAN NILAI
	KETERANGAN

	
	
	
	
	

	1

	Rentabilitas Modal Sendiri

	Perbandingan antara hasil usaha yang diperoleh dengan modal sendiri pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Modal Sendiri

a. >21% nilai = 100

b. 10% - 20% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	115.483.017
--------------------- X 100% = 31.50%
366.638.044.03

	2
	Return on Asssets
	Perbandingan antara hasil usaha yang diperoleh dengan assets koperasi pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

 Assets

a. >10% nilai = 100

b. 6% - 9% nilai = 75

c. 0% - 5% nilai = 50

d. <0% nilai = 0
	115.483.017
--------------------- X 100% = 16.83%
686.082.656.14

	3
	Assets Turn Over
	Perbandingan antara volume usaha yang diperoleh dengan assets pada tahun yang bersangkutan
	Volume usaha

--------------------- X 1 kali
 Assets

a. >3,5 kali nilai = 100

b. 2.6 kali - 3.4 nilai = 75

c. 1 kali – 2,5 kali nilai = 50

d. <1kali nilai = 0
	2.969.596.667
--------------------- X 1 kali = 4.3 kali
686.082.656.14

	4
	Profitabilitas
	Perbandingan antara hasil usaha yang diperoleh dengan pendapatan bruto pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Pendapatan Bruto
a. >15% nilai = 100

b. 10% - 14% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	115.483.017
--------------------- X 100% = 18.12%
637.314.611

	5
	Likuiditas
	Perbandingan antara aktiva lancar koperasi dengan pasiva lancar (kewajiban jangka pendek)
	Aktiva Lancar
--------------------- X 100%

Pasiva Lancar

a. 175% - 200% nilai = 100

b. 150% - 174% atau 225%-249% nilai = 75

c. 135% - 149% atau250%-274% nilai = 50

d. <125% atau >275% nilai=0
	545.045.204.05
--------------------- X 100% = 179.83%
303.019.612.31

	6
	Solvabilitas
	Perbandingan antara aktiva dengan seluruh kewajiban koperasi
	Total Assets

--------------------- X 100%

Total Kewajiban

a. 110% nilai = 100

b. 101%-109% atau 111%-119% nilai = 75

c. 90% - 100% atau 120%-130% nilai = 50

d. <90% atau > 130 nilai = 0
	686.082.656.14

--------------------- X 100% = 214.77%
319.444.612.3

	7
	Modal sendiri/Ekuitas terhadap hutang
	Kemampuan modal sendiri koperasi untuk membayar kewajiban/utangnya
	Modal Sendiri
--------------------- X 100%

Total Kewajiban

a. >15% nilai = 100

b. 12.6% - 15% nilai = 75

c. 10% - 12.5% nilai = 50

d. <10% nilai = 0
	366.638.044.03
--------------------- X 100% = 114.77%
319.444.612.3

Lampiran 2

Hasil perhitungan tentang Kinerja koperasi tahun 2005
	No
	PRINSIP DAN FAKTOR
	KETENTUAN
	CARA PERHITUNGAN DAN NILAI
	KETERANGAN

	
	
	
	
	

	1

	Rentabilitas Modal Sendiri

	Perbandingan antara hasil usaha yang diperoleh dengan modal sendiri pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Modal Sendiri

a. >21% nilai = 100

b. 10% - 20% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	73.829.654
--------------------- X 100% = 28.97%
254.846.415

	2
	Return on Asssets
	Perbandingan antara hasil usaha yang diperoleh dengan assets koperasi pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

 Assets

a. >10% nilai = 100

b. 6% - 9% nilai = 75

c. 0% - 5% nilai = 50

d. <0% nilai = 0
	73.829.654
--------------------- X 100% = 11.54%
639.477.829

	3
	Assets Turn Over
	Perbandingan antara volume usaha yang diperoleh dengan assets pada tahun yang bersangkutan
	Volume usaha

--------------------- X 1 kali
 Assets

a. >3,5 kali nilai = 100

b. 2.6 kali - 3.4 nilai = 75

c. 1 kali – 2,5 kali nilai = 50

d. <1kali nilai = 0
	2.986.954.534
--------------------- X 1 kali = 4.6 kali
639.477.829

	4
	Profitabilitas
	Perbandingan antara hasil usaha yang diperoleh dengan pendapatan bruto pada tahun yang bersangkutan
	Sisa Hasil Usaha

--------------------- X 100%

Pendapatan Bruto
a. >15% nilai = 100

b. 10% - 14% nilai = 75

c. 1% - 9% nilai = 50

d. <1% nilai = 0
	73.829.654
--------------------- X 100% = 11.58%
637.373.422

	5
	Likuiditas
	Perbandingan antara aktiva lancar koperasi dengan pasiva lancar (kewajiban jangka pendek)
	Aktiva Lancar
--------------------- X 100%

Pasiva Lancar

a. 175% - 200% nilai = 100

b. 150% - 174% atau 225%-249% nilai = 75

c. 135% - 149% atau250%-274% nilai = 50

d. <125% atau >275% nilai=0
	517.636.613
--------------------- X 100% = 150.85%
343.131.547

	6
	Solvabilitas
	Perbandingan antara aktiva dengan seluruh kewajiban koperasi
	Total Assets

--------------------- X 100%

Total Kewajiban

a. 110% nilai = 100

b. 101%-109% atau 111%-119% nilai = 75

c. 90% - 100% atau 120%-130% nilai = 50

d. <90% atau > 130 nilai = 0
	639.477.829
--------------------- X 100% = 166.25%
384.631.414

	7
	Modal sendiri/Ekuitas terhadap hutang
	Kemampuan modal sendiri koperasi untuk membayar kewajiban/utangnya
	Modal Sendiri
--------------------- X 100%

Total Kewajiban

a. >15% nilai = 100

b. 12.6% - 15% nilai = 75

c. 10% - 12.5% nilai = 50

d. <10% nilai = 0
	254.846.413
--------------------- X 100% = 66.26%
384.631.414

PAGE

