

ABSTRACT

This research uses analysis of financial ratios to assess the financial performance at PT Unilever Indonesia, Tbk (UNVR). The financial ratios are liquidity, activity, solvability and profitability ratios. The aim of this study is to analyze the financial performance at UNVR during the period 2004 until 2008. It can be seen how far the financial ratios can explain the existing problems in the research object. The financial ratios used to determine a company's financial performance ratios such as liquidity, solvability, profitability and activity. The data used in this study downloaded from UNVR's website. The result shows that during the period of observation, UNVR have problems in liquidity; while the activity and profitability tend to state either. Liquidity problem occurs by the increasing of liabilities every year.

Keywords: liquidity ratio, solvability ratio, activity ratio, profitability ratio.

ABSTRAK

Penelitian ini menggunakan analisis rasio keuangan untuk menilai kinerja keuangan pada PT Unilever Indonesia, Tbk (UNVR). Adapun rasio keuangan yang digunakan terdiri dari rasio likuiditas, solvabilitas, aktivitas dan profitabilitas. Penelitian ini bertujuan untuk menganalisis kinerja keuangan pada UNVR selama periode 2004 sampai dengan tahun 2008. Melalui penelitian ini dapat diketahui seberapa jauh rasio-rasio keuangan dapat menilai kinerja yang ada di objek penelitian. Adapun rasio-rasio keuangan yang digunakan untuk mengetahui kinerja keuangan perusahaan antara lain rasio likuiditas, rasio solvabilitas, rasio profitabilitas serta rasio aktivitas. Data yang digunakan pada penelitian ini bersumber dari laporan keuangan UNVR. Data tersebut dikumpulkan mulai dari tahun 2004 hingga tahun 2008 dan diperoleh dari situs UNVR di Internet. Berdasarkan hasil penelitian diketahui bahwa selama periode pengamatan, UNVR mempunyai permasalahan dalam likuiditas, sedangkan untuk aktivitas dan profitabilitas cenderung bisa dikatakan baik. Permasalahan likuiditas terjadi akibat semakin besarnya kewajiban lancar yang terus meningkat setiap tahun.

Kata-kata kunci: rasio likuiditas, rasio solvabilitas, rasio aktivitas, rasio profitabilitas.

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
SURAT PERNYATAAN KEASLIAN SKRIPSI	iii
KATA PENGANTAR	iv
<i>ABSTRACT</i>	vi
ABSTRAK	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	x
DAFTAR TABEL	xi
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Identifikasi Masalah	4
1.3 Maksud dan Tujuan Penelitian	4
1.4 Kegunaan Penelitian	5
BAB II KAJIAN PUSTAKA DAN RERANGKA PEMIKIRAN	
2.1 Laporan Keuangan	6
2.1.1 Pengertian Laporan Keuangan	6
2.1.2 Sifat dan Keterbatasan Laporan Keuangan	7
2.2 Analisis Laporan Keuangan	10
2.2.1 Tujuan Analisis Laporan Keuangan	11
2.2.2 Teknik Analisis Laporan Keuangan	13
2.3 Analisis Rasio.....	15
2.3.1 Keunggulan Analisis Rasio.....	17
2.3.2 Keterbatasan Analisis Rasio.....	18
2.3.3 Penggolongan Angka Rasio	19
2.4 Rerangka Pemikiran.....	20
BAB III METODE PENELITIAN	
3.1 Objek Penelitian	22
3.1.1 PT Unilever Indonesia Tbk.....	22
3.2 Metode Penelitian.....	24
3.2.1 Jenis dan Sumber Data	24
3.2.2 Teknik Pengumpulan Data.....	25
3.3 Rasio Keuangan.....	25
3.3.1 Rasio Likuiditas	26
3.3.1.1 <i>Current Ratio</i>	26
3.3.1.2 <i>Acid Test Ratio</i> atau <i>Quick Ratio</i>	27
3.3.1.3 <i>Cash Ratio</i>	28

3.3.2 Rasio Solvabilitas	28	
3.3.2.1 <i>Debt to Equity Ratio</i>	29	
3.3.2.2 <i>Debt to Total Assets Ratio</i>	29	
3.3.2.3 <i>Time Interest Earned Ratio</i>	30	
3.3.3 Rasio Profitabilitas.....	30	
3.3.3.1 <i>Profit Margin</i>	31	
3.3.3.2 <i>Return on Assets (ROA)</i>	32	
3.3.3.3 <i>Return on Equity (ROE)</i>	33	
3.3.3.4 <i>Earning per share (EPS)</i>	34	
3.3.3.5 <i>Price Earning Ratio (PER)</i>	34	
3.3.4 Rasio Aktivitas.....	34	
3.3.4.1 <i>Average Collection Period (ACP)</i>	35	
3.3.4.2 <i>Inventory Turnover</i>	36	
3.3.4.3 <i>Fixed Assets Turnover</i>	36	
3.3.4.4 <i>Total Assets Turnover</i>	37	
3.3.5 Rangkuman Rasio	38	
 BAB IV HASIL DAN PEMBAHASAN		
4.1 Rasio Likuiditas.....	39	
4.1.1 <i>Current Ratio</i>	39	
4.1.2 <i>Acid Test Ratio atau Quick Ratio</i>	41	
4.1.3 <i>Cash Ratio</i>	42	
4.2 Rasio Solvabilitas.....	43	
4.2.1 <i>Debt to Equity Ratio</i>	43	
4.2.2 <i>Debt to Total Assets Ratio</i>	45	
4.2.3 <i>Time Interest Earned Ratio</i>	46	
4.3 Rasio Profitabilitas.....	47	
4.3.1 <i>Profit Margin</i>	47	
4.3.2 <i>Return on Assets (ROA)</i>	48	
4.3.3 <i>Return on Equity (ROE)</i>	50	
4.3.4 <i>Earning per share (EPS)</i>	51	
4.3.5 <i>Price Earning Ratio (PER)</i>	52	
4.4 Rasio Aktivitas	53	
4.4.1 <i>Average Collection Period (ACP)</i>	53	
4.4.2 <i>Inventory Turnover</i>	55	
4.4.3 <i>Fixed Assets Turnover</i>	56	
4.4.4 <i>Total Assets Turnover</i>	57	
 BAB V SIMPULAN DAN SARAN		
5.1 Simpulan	58	
5.2 Saran	59	
 DAFTAR PUSTAKA		61
LAMPIRAN		

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pemikiran	21
Gambar 4.1 <i>Current Ratio</i>	40
Gambar 4.2 <i>Acid Test Ratio</i> atau <i>Quick Ratio</i>	41
Gambar 4.3 <i>Cash Ratio</i>	42
Gambar 4.4 <i>Debt to Equity Ratio</i>	44
Gambar 4.5 <i>Debt to Total Assets Ratio</i>	45
Gambar 4.6 <i>Profit Margin</i>	47
Gambar 4.7 <i>Return on Assets (ROA)</i>	49
Gambar 4.8 <i>Return on Equity (ROE)</i>	50
Gambar 4.9 <i>Earning per share (EPS)</i>	51
Gambar 4.10 <i>Price Earning Ratio (PER)</i>	52
Gambar 4.11 <i>Average Collection Period (ACP)</i>	54
Gambar 4.12 <i>Inventory Turnover</i>	55
Gambar 4.13 <i>Fixed Assets Turnover</i>	56
Gambar 4.14 <i>Total Assets Turnover</i>	57

DAFTAR TABEL

Tabel 3.1 Rangkuman Rasio.....	38
Tabel 4.1 <i>Current Ratio</i>	39
Tabel 4.2 <i>Acid Test Ratio</i> atau <i>Quick Ratio</i>	41
Tabel 4.3 <i>Cash Ratio</i>	42
Tabel 4.4 <i>Debt to Equity Ratio</i>	44
Tabel 4.5 <i>Debt to Total Assets Ratio</i>	45
Tabel 4.6 <i>Time Interest Earned Ratio</i>	46
Tabel 4.7 <i>Profit Margin</i>	47
Tabel 4.8 <i>Return on Assets (ROA)</i>	48
Tabel 4.9 <i>Return on Equity (ROE)</i>	50
Tabel 4.10 <i>Earning per share (EPS)</i>	51
Tabel 4.11 <i>Price Earning Ratio (PER)</i>	52
Tabel 4.12 <i>Average Collection Period (ACP)</i>	53
Tabel 4.13 <i>Inventory Turnover</i>	55
Tabel 4.14 <i>Fixed Assets Turnover</i>	56
Tabel 4.15 <i>Total Assets Turnover</i>	57

DAFTAR LAMPIRAN

- Lampiran 1 Laporan Keuangan PT Unilever Indonesia Tbk. Tahun 2004
- Lampiran 2 Laporan Keuangan PT Unilever Indonesia Tbk. Tahun 2005
- Lampiran 3 Laporan Keuangan PT Unilever Indonesia Tbk. Tahun 2006
- Lampiran 4 Laporan Keuangan PT Unilever Indonesia Tbk. Tahun 2007
- Lampiran 5 Laporan Keuangan PT Unilever Indonesia Tbk. Tahun 2008