

ANALISIS LAPORAN KEUANGAN

Pengampu: Ida Setya Dwi Jayanti, S.E., M.M.

ANALISIS LAPORAN KEUANGAN

- untuk mengetahui kekuatan dan kelemahan
 - untuk mengevaluasi kinerja
- untuk bahan pertimbangan menyusun rencana

ANALISIS RASIO KEUANGAN

01.

LEVERAGE RATIO

02.

LIQUIDITY RATIO

03.

ACTIVITY RATIO

04.

PROFITABILITY RATIO

05.

MARKET VALUE RATIO

LEVERAGE RATIO

$$\text{Debt ratio} = \frac{\text{Total debt}}{\text{Total asset}}$$

➔ Mengukur proporsi dana yang bersumber dari utang untuk membiayai aktiva perusahaan

$$\text{Times interest earned ratio} = \frac{\text{EBIT}}{\text{Interest}}$$

➔ Mengukur kemampuan perusahaan untuk membayar beban tetap berupa bunga dengan menggunakan EBIT

$$\text{Cash coverage ratio} = \frac{\text{EBIT} + \text{Depreciation}}{\text{Interest}}$$

➔ Mengukur kemampuan perusahaan dengan menggunakan EBIT ditambah dana depresiasi untuk membayar bunga

$$\text{Long – term debt to equity ratio} = \frac{\text{Long – term debt}}{\text{Equity}}$$

➔ Mengukur besar kecilnya penggunaan utang jangka Panjang dibandingkan dengan modal sendiri perusahaan

LIQUIDITY RATIO

$$\text{Current ratio} = \frac{\text{Current asset}}{\text{Current liabilities}}$$

↳ Mengukur kemampuan perusahaan untuk membayar utang lancar dengan menggunakan aktiva lancar yang dimiliki

$$\text{Quick ratio atau acid test ratio} = \frac{\text{Current asset} - \text{inventory}}{\text{Current liabilities}}$$

↳ Mengukur kemampuan perusahaan untuk membayar utang lancar dengan menggunakan aktiva lancar yang dimiliki, tanpa memperhitungkan persediaan

$$\text{Cash ratio} = \frac{\text{Cash} + \text{marketable securities}}{\text{Current liabilities}}$$

↳ Mengukur kemampuan kas dan surat berharga yang dimiliki perusahaan untuk menutup utang lancar

ACTIVITY RATIO

$$\text{Inventory turnover} = \frac{\text{Sales}}{\text{Inventory}}$$

➔ Mengukur perputaran persediaan dalam menghasilkan penjualan

$$\text{Average days in inventory} = \frac{360}{\text{Inventory turnover}}$$

➔ Mengukur berapa hari rata-rata dana terikat dalam persediaan

$$\text{Receivable turnover} = \frac{\text{Sales}}{\text{Receivable}}$$

➔ Mengukur perputaran piutang dalam menghasilkan penjualan

$$\text{Days Sales Outstanding (DSO)} = \frac{360}{\text{Receivable turnover}}$$

➔ Mengukur rata-rata waktu yang diperlukan untuk menerima kas dari penjualan

$$\text{Fixed assets turnover} = \frac{\text{Sales}}{\text{Total fixed assets}}$$

➔ Mengukur efektivitas penggunaan aktiva tetap dalam menghasilkan penjualan

$$\text{Total assets turnover} = \frac{\text{Sales}}{\text{Total assets}}$$

➔ Mengukur efektivitas penggunaan seluruh aktiva dalam menghasilkan penjualan

PROFITABILITY RATIO

$$\text{Return on Assets (ROA)} = \frac{\text{Earning after taxes}}{\text{Total assets}}$$

➔ Mengukur kemampuan perusahaan untuk menghasilkan laba (setelah pajak) dengan menggunakan seluruh aktiva yang dimiliki

$$\text{Return on Equity (ROE)} = \frac{\text{Earning after taxes}}{\text{Total equity}}$$

➔ Mengukur kemampuan perusahaan untuk menghasilkan laba (setelah pajak) dengan menggunakan modal sendiri

$$\text{Net Profit Margin (NPM)} = \frac{\text{Earning after taxes}}{\text{Sales}}$$

➔ Mengukur kemampuan perusahaan untuk menghasilkan laba bersih dengan penjualan

$$\text{Operating Profit Margin (OPM)} = \frac{\text{EBIT}}{\text{Sales}}$$

➔ Mengukur kemampuan untuk menghasilkan laba sebelum bunga dan pajak dengan penjualan

$$\text{Gross Profit Margin (GPM)} = \frac{\text{Gross profit}}{\text{Sales}}$$

➔ Mengukur kemampuan perusahaan untuk menghasilkan laba kotor dengan penjualan

$$\text{Basic earning power} = \frac{\text{EBIT}}{\text{Total assets}}$$

➔ Mengukur kemampuan untuk menghasilkan laba sebelum bunga dan pajak dengan menggunakan total aktiva

MARKET VALUE RATIO

$$\text{Price Earning Ratio (PER)} = \frac{\text{Market price per share}}{\text{Earning per share}}$$

↳ Mengukur cara investor menilai prospek pertumbuhan perusahaan di masa yang akan datang, yang tercermin pada harga saham yang bersedia dibayar oleh investor untuk setiap rupiah laba yang diperoleh perusahaan

$$\text{Dividend yield} = \frac{\text{Dividend per share}}{\text{Market price per share}}$$

↳ Mengukur tingkat keuntungan berupa dividen yang mampu dihasilkan dari investasi pada saham

$$\text{Dividend Payout Ratio (DPR)} = \frac{\text{Dividend yield}}{\text{Earning after taxes}} \text{ atau } \frac{\text{Dividend per share}}{\text{Earning per share}}$$

↳ Mengukur bagian laba bersih setelah pajak yang dibayarkan sebagai dividen

$$\text{Market to book ratio (M/B)} = \frac{\text{Market price per share}}{\text{Book value per share}}$$

↳ Mengukur penilaian pasar keuangan terhadap manajemen dan organisasi perusahaan sebagai going concern

CROSS-SECTION ANALYSIS

Membandingkan data laporan keuangan pada tahun yang sama antara satu perusahaan dan perusahaan lain yang sejenis atau dengan rasio industri

TIME SERIES ANALYSIS

Menggunakan perbandingan rasio keuangan suatu perusahaan dari waktu ke waktu

Analisis Common Size

- Analisis ini disusun dengan jalan menghitung tiap rekening dalam laporan laba rugi dan neraca menjadi proporsi dari total penjualan (untuk laporan laba rugi) atau dari total aktiva (untuk neraca)
- Teknik ini memudahkan membaca data-data keuangan dalam beberapa periode untuk mencari trend.

Analisis DuPont

- Analisis ini menjelaskan keterkaitan ROE dan ROA dengan berbagai rasio keuangan lainnya.
 - Teknik ini memberikan informasi terperinci tentang rasio-rasio keuangan yang mempengaruhi kinerja perusahaan, sehingga manajemen dapat melakukan pengendalian secara lebih akurat

DuPont Chart

MASALAH-MASALAH DALAM ANALISIS LAPORAN KEUANGAN

01. Data pembandingan
02. Efek inflasi
03. Window dressing
04. Perbedaan kebijakan perusahaan

THANK YOU