

Studi kelayakan pengambilalihan pembangkit listrik tenaga uap Pertamina di kilang minyak Balongan oleh pihak ketiga

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20248068&lokasi=lokal>

Abstrak

Dalam era globalisasi, terutama saat ini di mana dampak krisis ekonomi yang terjadi di Indonesia belum dapat diatasi sepenuhnya, setiap perusahaan berusaha untuk meningkatkan efisiensi dalam menjalankan kinerja perusahaannya. Hal ini dapat dilakukan dengan melepaskan aset perusahaan yang dianggap atau dibuktikan memiliki potensi untuk menimbulkan masalah yang tidak perlu terjadi di dalam perusahaan dan menggantinya dengan aset baru yang dapat lebih menguntungkan. Rencana pelepasan aset perusahaan juga menjadi pertimbangan Pertamina yang mendapatkan hak untuk mengelola pengadaan bahan bakar bagi seluruh masyarakat Indonesia. Dengan adanya pengambilalihan pembangkit listrik tenaga uap di kilang minyak Balongan tersebut oleh pihak ketiga, yang kemungkinan besar adalah sebuah perusahaan swasta, Pertamina dapat lebih memusatkan perhatian pada masalah lain yang lebih penting dan dengan demikian merupakan peningkatan efisiensi bagi pihak Pertamina karena pengelolaan peralatan tersebut tidak lagi menjadi tanggung jawab Pertamina. Selain itu, Pertamina juga ingin memperoleh dana segar untuk ditanamkan pada investasi lain yang dianggap lebih menguntungkan. Konsekuensi yang dihadapi karena pelepasan yang dilakukan adalah hilangnya sumber produksi listrik yang sangat diperlukan di unit-unit lain di seluruh kilang minyak Balongan. Maka Pertamina juga perlu mempertimbangkan alternatif untuk terus mempertahankan pembangkit listrik tenaga uap ini sebagai aset yang berpengaruh terhadap kelangsungan produksi. Dengan mengolah semua data finansial dan membandingkan aliran kas kedua alternatif tersebut, ditambah dengan apa yang ingin dicapai oleh perusahaan, dapat dilakukan analisis mengenai kelayakan pelepasan pembangkit listrik agar Pertamina dan pihak ketiga tidak merasa dirugikan. Keputusan akhir merupakan pertimbangan hasil analisis berdasarkan kriteria yang diinginkan.