

ABSTRACT

In globalization era, business competition is to be firm. All economic and business agents must be accurate in cope with the competition. Therefore, management must improve of performance in complete with others.

As the existing business, also telecommunication meets the tight competition. There are large cellular telephone providers in Indonesia with unceasing competition in offer an interesting facility to the customer, thus they should do the best things to the customer or investor. One of familiar providers in Indonesia is PT. Excelcomindo Pratama, Tbk.

PT. Excelcomindo Pratama, Tbk. is a provider that can compete with the others and survive until present. Therefore, observer choices PT. Excelcomindo as the research object. The aim of study is to find out performance of PT. Excelcomindo. Performance Assessment can be arranged by many ways, financial ratio analysis of the management financial report is one of them.

The observer takes data of management financial report from 2003 to 2008 periods. Observer calculates and analyzed financial ratios: liquidation ratio, activity, profitability, solvability, and market. By the reason, it is found that in liquidity, management had significant performance in current ratio and quick ratio but in net working capital, it can be seen that management for five years period is illiquid, because data shows that there is a large obligation than assets.

Moreover, PT. Excelcomindo had a proper account receivable management and supply, which it can be seen from account receivable turnover and inventory turnover shows that account receivable period and supply is short or rapid turnover. In solvability, it shows that management had safe investment, and profitability is insignificant, because management it is not efficient in sales, assets, as well as capital. The market ratio shows that management is interesting whether in investor or the candidate, and had significant development rating. Any suggestions are that management must review the owned finance, maximize an assets, sales and capital to get the profit. PT. Excelcomindo must able in profit allocation in balancing, consider a distribution percentage to the investor and business development. It is useful in preserve investor or candidate interests.

Keywords: financial ratio, financial performance, financial reports, performance analysis

ABSTRAK

Dalam jaman globalisasi seperti saat ini, persaingan di dunia usaha semakin ketat. Semua pelaku ekonomi dan bisnis, harus lebih cermat dalam menghadapi persaingan bisnis.Untuk itu, perusahaan harus dapat meningkatkan kinerjanya agar dapat bersaing dengan para pelaku bisnis lainnya.

Seperti hal nya bidang bisnis yang ada, bidang telekomunikasi juga mengalami persaingan yang sangat ketat. Di Indonesia, begitu banyak provider telepon selular yang begitu gencarnya bersaing dengan menawarkan berbagai fasilitas yang menarik bagi pelanggan, oleh karena itu, setiap provider harus dapat melakukan yang terbaik bagi para pelanggan maupun bagi para investor. Salah satu provider yang terkenal di Indonesia adalah PT, Excelcomindo Pratama, Tbk.

PT. Excelcomindo merupakan salah satu provider yang dapat bersaing dengan provider-provider lain dan dapat bertahan hingga saat ini. Oleh karena itu, penulis memilih PT. Excelcomindo sebagai bahan penelitian. Tujuan dari penelitian ini adalah untuk mengetahui kinerja dari PT Excelcomindo. Penilaian kinerja, dapat dilakukan dengan banyak cara, salah satunya adalah dengan menganalisis rasio-rasio keuangan yang didapat dari laporan keuangan perusahaan.

Penulis mengambil data laporan keuangan PT. Excelcomindo dari tahun 2003 sampai dengan 2008. Dari data tersebut, penulis menghitung dan menganalisis rasio-rasio keuangan, yaitu rasio likuiditas, aktivitas, profitabilitas, solvabilitas, dan rasio pasar. Berdasarkan hasil perhitungan dan analisa yang dilakukan oleh penulis, maka dapat diketahui bahwa dari segi likuiditas, PT. Excelcomindo memiliki kinerja yang cukup baik, apabila dilihat dari current ratio dan quick ratio, hanya saja, jika dilihat dari net working capital, terlihat bahwa perusahaan pada jangka waktu lima tahun tersebut, tidaklah likuid, karena dari data yang ada menunjukkan bahwa kewajiban lebih besar dibandingkan dengan aktiva yang dimiliki.

PT. Excelcomindo pun memiliki pengelolaan akan piutang dan persediaan yang baik, ini terlihat dari nilai account receivable turnover dan inventory turnover yang menunjukkan bahwa umur piutang dan persediaan pendek, dengan kata lain perputarannya cepat. Dari segi solvabilitas, menunjukkan bahwa perusahaan memiliki keamanan investasi, dan dari segi provitabilitas diketahui bahwa kinerja perusahaan tidaklah baik, karena perusahaan tidak dapat mengefisiensikan penggunaan penjualan, aktiva maupun modal yang dimilikinya. Rasio pasar menunjukkan bahwa perusahaan memiliki daya tarik yang baik bagi para investor dan calon investor, dan juga perusahaan memiliki tingkat pertumbuhan yang cukup tinggi. Saran yang penulis ajukan adalah perusahaan sebaiknya mengkaji ulang pendanaan yang dimilikinya, juga harus dapat memaksimalkan asset-asset, penjualan, dan modal yang dimilikinya untuk mendapatkan pendapatan. PT. Excelcomindo harus dapat lebih bijak dalam mengalokasikan pendapatannya agar dapat menyeimbangkan pengalokasian pendapatan, seberapa besar presentase yang harus dibagikan pada investor, dan seberapa besar yang akan digunakan untuk mengembangkan perusahaan. Hal ini berguna untuk tetap menjaga minat investor agar minat investor ataupun calon investor tidak menurun.

Kata-kata kunci: rasio keuangan, kinerja keuangan, laporan keuangan, analisis kinerja

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
SURAT PERNYATAAN KEASLIAN SKRIPSI.....	iii
SURAT KETERANGAN PENGAMBILAN DATA.....	iv
KATA PENGANTAR.....	v
<i>ABSTRACT</i>	vii
ABSTRAK.....	viii
DAFTAR ISI.....	ix
DAFTAR GAMBAR.....	xiv
DAFTAR TABEL.....	xv
DAFTAR GRAFIK.....	xvii
DAFTAR LAMPIRAN.....	xix
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Penelitian.....	1
1.2 Identifikasi Masalah.....	4
1.3 Maksud dan Tujuan Penelitian.....	5
1.4 Kegunaan Penelitian.....	5
BAB II KAJIAN PUSTAKA DAN KERANGKA PEMIKIRAN.....	7

2.1 Kajian Pustaka.....	7
2.1.1 Definisi Manajemen Keuangan.....	7
2.1.2 Definisi Laporan Keuangan.....	7
2.1.2.1 Tujuan Laporan Keuangan.....	8
2.1.2.2 Pembagian Laporan Keuangan.....	12
2.1.2.2.1 Neraca.....	12
2.1.2.2.2 Laporan Laba Rugi.....	14
2.1.2.2.3 Laporan Aliran Kas.....	16
2.1.2.3 Sifat dan Keterbatasan Laporan Keuangan.....	19
2.1.3 Definisi Analisis Laporan Keuangan.....	21
2.1.3.1 Faktor-faktor yang Perlu Diperhatikan dalam Analisis Laporan Keuangan.....	22
2.1.3.2 Metode dan Teknik Analisis Laporan Keuangan.....	25
2.1.3.3 Analisis Sumber dan Penggunaan Dana.....	28
2.1.4 Definisi Analisis Rasio Keuangan.....	29
2.1.4.1 Jenis-jenis Rasio Perbandingan.....	30
2.1.4.2 Analisis Rasio Keuangan.....	31
2.1.4.2.1 Analisis Likuiditas.....	31
2.1.4.2.2 Analisis Aktivitas.....	33
2.1.4.2.3 Analisis Solvabilitas.....	36
2.1.4.2.4 Analisis Profitabilitas.....	37
2.1.4.2.5 Analisis Pasar.....	39
2.1.4.3 Keunggulan dan Keterbatasan Analisis Rasio Keuangan.....	40

2.2 Kerangka Pemikiran.....	42
BAB III METODE PENELITIAN.....	46
3.1 Objek Penelitian.....	46
3.1.1 Sejarah Singkat PT Excelcomindo Pratama, Tbk.....	48
3.1.2 Produk Perusahaan.....	50
3.1.3 Struktur Organisasi.....	53
3.2 Metode Penelitian.....	54
3.2.1 Jenis dan Sumber Data.....	54
3.2.2 Metode Pengumpulan Data.....	54
3.2.3 Metode Pengolahan dan Analisis Data.....	55
 BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	60
4.1 Analisis Rasio Keuangan.....	61
4.2 Analisis Rasio Likuiditas.....	62
4.2.1 Net working Capital.....	62
4.2.2 Current Ratio.....	64
4.2.3 Quick (<i>acid-test</i>) Ratio.....	65
4.3 Analisis Aktivitas.....	67
4.3.1 Inventory Turnover.....	67
4.3.2 Average Age of Inventory.....	68
4.3.3 Account Receivable.....	70
4.3.4 Average Collection Period.....	71
4.3.5 Fixed Assets Turnover.....	73
4.3.6 Total Assets Turnover.....	74

4.4 Analisis Solvabilitas.....	76
4.4.1 Debt Ratio.....	76
4.4.2 Debt to Equity.....	77
4.4.3 Equity Multiplier.....	79
4.4.4 Time Interest Earned Ratio.....	80
4.5 Analisis Profitabilitas.....	81
4.5.1 Gross Profit Margin.....	81
4.5.2 Earning Power Of Total Investment.....	83
4.5.3 Retention Ratio.....	84
4.5.4 Net Profit Margin.....	85
4.5.5 Return on Total Assets.....	86
4.5.6 Return On Equity.....	87
4.6 Analisis Pasar.....	89
4.6.1 Price Earning Ratio.....	89
4.6.2 Devidend Yield.....	90
4.6.3 Devidend Payout Ratio.....	91
4.7 Analisis Rasio Keuangan PT. Excelcomindo Pratama Tbk. Secara Keseluruhan.....	93
 BAB V SIMPULAN DAN SARAN.....	98
5.1 Simpulan.....	98
5.2 Saran.....	99
 DAFTAR PUSTAKA.....	101

LAMPIRAN.....	102
DAFTAR RIWAYAT HIDUP PENULIS (<i>CURRICULUM VITAE</i>)	114

DAFTAR GAMBAR

Halaman

Gambar 1 Bagan Kerangka Pemikiran.....	43
Gambar 2 Bagan Struktur Organisasi.....	53

DAFTAR TABEL

	Halaman
Tabel I Perhitungan Net Working Capital.....	63
Tabel II Perhitungan Current Ratio.....	64
Tabel III Perhitungan Quick (acid-test) Ratio.....	66
Tabel IV Perhitungan Inventory Turnover.....	67
Tabel V Perhitungan Average of Inventory.....	69
Tabel VI Perhitungan Account Receivable Turnover	70
Tabel VII Perhitungan Average Collection Period.....	72
Tabel VIII Fixed Assets Turnover.....	73
Tabel IX Total Assets Turnover.....	75
Tabel X Debt Ratio.....	76
Tabel XI Debt To Equity Ratio.....	78
Tabel XII Equity Multiplier.....	79
Tabel XIII Time Interest Earned Ratio.....	80
Tabel XIV Gross Profit Margin.....	82
Tabel XV Earning Power Of Total Invesment.....	83
Tabel XVI Retention Ratio.....	84
Tabel XVII Net Profit Margin.....	85
Tabel XVIII Return on Total Assets.....	86
Tabel XIX Return On Equity.....	88
Tabel XX Price Earning Ratio.....	89

Tabel XXI Devidend Yield.....	90
Tabel XXII Devidend Payout Ratio.....	92
Tabel XXIII Rasio Likuiditas.....	93
Tabel XXIV Rasio Aktivitas.....	94
Tabel XXV Rasio Solvabilitas.	95
Tabel XXVI Rasio Profitabilitas.....	96
Tabel XXVII Rasio Pasar.....	96

DAFTAR GRAFIK

	Halaman
Grafik 1 Net Working Capital.....	63
Grafik 2 Current Ratio.....	65
Grafik 3 Quick (acid-test) Ratio.....	66
Grafik 4 Inventory Turnover.....	67
Grafik 5 Average Age of Inventory.....	69
Grafik 6 Receivable Turnover.....	71
Grafik 7 Average Collection Period.....	72
Grafik 8 Fixed Assets Turnover.....	74
Grafik 9 Total Assets Turnover.....	75
Grafik 10 Debt Ratio.....	77
Grafik 11 Debt to Equity.....	78
Grafik 12 Equity Multiplier.....	79
Grafik 13 Time Interest Earned Ratio.....	81
Grafik 14 Gross Profit Margin.....	82
Grafik 15 Earning Power Of Total Investment.....	83
Grafik 16 Retention Ratio.....	84
Grafik 17 Net Profit Margin.....	86
Grafik 18 Return on Total Assets.....	87
Grafik 19 Return on Equity.....	88
Grafik 20 Price Earning Ratio.....	90

Grafik 21 Dividend Yield.....	91
Grafik 22 Dividend Payout Ratio.....	92

DAFTAR LAMPIRAN

Halaman

Lampiran A	Laporan Keuangan PT. Excelcomindo Pratama, Tbk.	
	periode tahun 2002-2004.....	102
Lampiran B	Laporan Keuangan PT. Excelcomindo Pratama, Tbk.	
	periode tahun 2004-2006.....	106
Lampiran C	Laporan Keuangan PT. Excelcomindo Pratama, Tbk.	
	periode tahun 2006-2008.....	110