

BAB V

PENUTUP

A. Simpulan

Berdasarkan uraian dan hasil analisis tersebut, dapat ditarik beberapa simpulan sebagai berikut.

1. Hasil perhitungan *Current Ratio* yang menunjukkan kemampuan perusahaan dalam melunasi liabilitas lancar dengan menggunakan aset lancar dari yang paling baik adalah PT Asuransi Bina Dana Arta Tbk, PT Victoria Insurance Tbk, PT Asuransi Ramayana Tbk, PT Lippo General Insurance Tbk, PT Asuransi Dayin Mitra Tbk, PT Asuransi Bintang Tbk, dan PT Asuransi Multi Artha Guna Tbk.
2. Hasil perhitungan *Receivable Turnover* yang menunjukkan tingkat efektivitas perusahaan dalam mengumpulkan piutang dari yang paling baik adalah PT Asuransi Bina Dana Arta Tbk, PT Lippo General Insurance Tbk, PT Asuransi Multi Artha Guna Tbk, PT Asuransi Ramayana Tbk, PT Victoria Insurance Tbk, PT Asuransi Dayin Mitra Tbk, dan PT Asuransi Bintang Tbk.
3. Hasil perhitungan *Debt to Equity Ratio* yang menunjukkan kemampuan perusahaan dalam melunasi seluruh utangnya, baik jangka pendek maupun jangka panjang, dengan menggunakan seluruh modal yang dimilikinya dari yang paling baik adalah PT Victoria Insurance Tbk, PT Asuransi Bina Dana Arta Tbk, PT Asuransi Multi Artha Guna Tbk, PT Asuransi Bintang

Tbk, PT Lippo General Insurance Tbk, PT Asuransi Dayin Mitra Tbk, dan PT Asuransi Ramayana Tbk.

4. Hasil perhitungan *Risk Based Capital* yang menunjukkan kemampuan perusahaan dalam menanggung beban klaim yang dimiliki dengan menggunakan aset perusahaan dari yang paling baik adalah PT Victoria Insurance Tbk, PT Asuransi Bina Dana Arta Tbk, PT Asuransi Multi Artha Guna Tbk, PT Asuransi Dayin Mitra Tbk, PT Asuransi Bintang Tbk, PT Lippo General Insurance Tbk, dan PT Asuransi Ramayana Tbk.
5. Hasil perhitungan *Return on Asset* yang menunjukkan kemampuan perusahaan dalam mengelola seluruh aset yang dimiliki untuk mendapatkan laba bagi para investor dari yang paling baik adalah PT Asuransi Bina Dana Arta Tbk, PT Asuransi Ramayana Tbk, PT Victoria Insurance Tbk, PT Lippo General Insurance Tbk, PT Asuransi Dayin Mitra Tbk, PT Asuransi Multi Artha Guna Tbk, dan PT Asuransi Bintang Tbk.
6. Hasil perhitungan *Price Earning Ratio* yang menunjukkan kinerja perusahaan dalam mempertahankan valuasi harga sahamnya dan mampu menghasilkan laba bagi para investor sehingga menarik minat para investor untuk berinvestasi dari yang paling baik adalah PT Asuransi Multi Artha Guna Tbk, PT Victoria Insurance Tbk, PT Asuransi Bina Dana Arta Tbk, PT Asuransi Bintang Tbk, PT Asuransi Dayin Mitra Tbk, PT Asuransi Ramayana Tbk, dan PT Lippo General Insurance Tbk.

B. Saran

Beberapa saran yang dapat diberikan adalah sebagai berikut.

1. Bagi Investor

Investor yang hendak berinvestasi pada perusahaan asuransi sebaiknya melakukan analisis rasio keuangan terlebih dahulu untuk mengetahui kinerja keuangan perusahaan.

2. Bagi Perusahaan

- a. Perusahaan dengan tingkat likuiditas yang rendah sebaiknya lebih memerhatikan pengelolaan aset lancar dan liabilitas lancar sehingga mampu melunasi seluruh liabilitas lancarnya.
- b. Perusahaan dengan tingkat aktivitas yang rendah sebaiknya lebih memerhatikan pengelolaan aset-asetnya sehingga mampu memperoleh pendapatan yang maksimal.
- c. Perusahaan dengan tingkat solvabilitas yang tinggi sebaiknya lebih memerhatikan pengelolaan liabilitasnya sehingga dapat dilunasi menggunakan aset dan ekuitas yang dimiliki.
- d. Perusahaan dengan tingkat profitabilitas yang rendah sebaiknya lebih memerhatikan pengelolaan aset dan ekuitas sehingga lebih efektif dan efisien dalam meningkatkan laba perusahaan.
- e. Perusahaan dengan nilai pasar yang rendah sebaiknya dapat meningkatkan kinerja keuangan yang lebih baik sehingga dapat meningkatkan nilai perusahaan dan menarik calon investor untuk berinvestasi.

3. Bagi Peneliti Selanjutnya

Peneliti selanjutnya dapat menambah periode, menggunakan rasio keuangan yang berbeda, dan menggunakan teknik *sampling* yang berbeda.

DAFTAR PUSTAKA

- Ahmad, Iqbal R. 2022. Analisis Kinerja Keuangan Perusahaan Asuransi PT Tugu Pratama Indonesia Tbk Periode 2018—2020. Skripsi Universitas Pakuan Bogor. Diakses dari <http://eprints.unpak.ac.id/id/eprint/5807> pada 29 Oktober 2022.
- Astuti, Tri P. dan Taufiq, Mohammad. 2020. “Analisis Laporan Keuangan dalam Rangka Menilai Kinerja Perusahaan PT Telekomunikasi Indonesia Tbk (Periode 2014—2018)”. *Greenomika*, 2 (2), 89—104. Diakses dari <https://doi.org/10.55732/unu.gnk.2020.02.2.2> pada 26 September 2022.
- Badan Pusat Statistik. 2022. Distribusi PDB Triwulanan Seri 2010 Atas Dasar Harga Berlaku (Persen), 2022. Diakses dari www.bps.go.id pada 11 Oktober 2022.
- Billah, Zahida I'tisoma dan Aziza, Ummu. 2021. “Analisis Rasio Profitabilitas sebagai Alat Ukur Kinerja Keuangan Perusahaan Asuransi Terdaftar di OJK (Studi pada PT Prudential Life Assurance dan PT AIA Financial Periode 2015—2019)”. *Jurnal Ekonomi dan Bisnis Islam*, 7 (2), 169—185. Diakses dari <https://ejournal.inzah.ac.id/index.php/iqtishodiyah/article/view/617> pada 7 Oktober 2022.
- Hamidah. 2019. *Manajemen Keuangan*. Jakarta: Mitra Wacana Media.
- Hery. 2016. *Analisis Laporan Keuangan*. Jakarta: PT Grasindo.
- Ikatan Akuntan Indonesia. 2021. Standar Akuntansi Keuangan. Diakses dari <http://iaiglobal.or.id/v03/standar-akuntansi-keuangan/sak-efektif-21-sak-efektif-per-1-januari-2021> pada 27 Oktober 2022.
- Inayah, Rani dkk. 2019. “Analisis Profitabilitas dan Nilai Pasar PT Astra International Tbk Sebelum dan Sesudah Akuisisi”. *Ekonomia*, 8 (5), 1—10. Diakses dari <http://ejournal.untag-smd.ac.id/index.php/EKM/article/view/4468> pada 26 Oktober 2022.
- Jati, Ahmad W. dan Jannah, Wardatul. 2022. “Analisis Kinerja Keuangan Perusahaan Sebelum Pandemi dan Saat Pandemi Covid-19”. *Jurnal Akademi Akuntansi*, 5 (1), 34—46. Diakses dari <https://doi.org/10.22219/jaa.v5i1.18480> pada 11 Oktober 2022.
- Kariyoto. 2017. *Analisa Laporan Keuangan*. Malang: Universitas Brawijaya Press.

- Lumantow, Imanuela P. dan Karuntu, Merlyn. 2022. "Analisis Rasio Solvabilitas dan Profitabilitas pada Perusahaan Sub-Sektor Asuransi yang Terdaftar di Bursa Efek Indonesia Tahun 2018—2020". *Jurnal EMBA*, 10 (3), 458—465. Diakses dari <https://doi.org/10.35794/emba.v10i3.42070> pada 5 Oktober 2022.
- Nuha, Muhammad U. dan Purnomo, Mochamad. 2021. "Analisis Kebangkrutan Perusahaan Asuransi Listing di Bursa Efek Indonesia". *Jurnal Ekonomi dan Bisnis*, 16 (2), 193—198. Diakses dari <https://publikasiilmiah.unwas.ac.id/index.php/AKSES/article/view/5561> pada 7 Oktober 2022.
- Safira, Laras dan Budiharjo, Roy. 2021. "Pengaruh Return on Asset, Earning Per Share, Price Earning Ratio terhadap Return Saham". *Jurnal Riset Akuntansi dan Keuangan*, 3 (1), 43—52. Diakses dari <https://doi.org/10.36407/akurasi.v3i1.325> pada 7 Oktober 2022.
- Septiana, Aldila. 2019. *Analisis Laporan Keuangan Konsep Dasar dan Deskripsi Laporan Keuangan*. Pamekasan: Duta Media Publishing.
- Siahaan, Adi S. dan Laia, Fanolo. 2021. "Analisis Kinerja Keuangan pada PT Asuransi Sinar Mas". *Jurnal Global Manajemen*, 10 (1), 46—53. Diakses dari <http://jurnal.darmaagung.ac.id/index.php/global/article/view/1762> pada 7 Oktober 2022.
- Sianturi, N. M. dan Purba, Djahotman. 2021. *Analisa Laporan Keuangan untuk Teknik dan Ekonomi*. Pekalongan: PT Nasya Expanding Management.
- Sunaryo, Agus dan Ohorella, Muhamad. 2020. "Analisis Profit Margin dan Return on Asset untuk Menilai Kinerja Keuangan pada PT Asuransi Multi Artha Guna Tbk". *Jurnal Ekonomi & Bisnis*, 11 (1), 1—5. Diakses dari <https://ejournal.stie-portnumbay.ac.id/index.php/jeb/article/view/68> pada 29 Oktober 2022.
- Syamsidar dan Jawiyah. 2017. "Analisis Kinerja Keuangan pada PT Asuransi Jasa Indonesia (Persero) Cabang Banda Aceh Periode 2013—2015". *Jurnal Akuntansi Muhammadiyah*, 8 (1), 54—61. Diakses dari <https://www.ejournal.unmuha.ac.id/index.php/JAM/article/view/542> pada 30 Oktober 2022.
- Talahatu, Inri dkk. 2017. "Analisis Perbandingan Kinerja Keuangan pada PT Taspen (Persero) dengan PT Asuransi Jiwa Adisarana Wanaartha dan PT Asuransi Jiwa Sraya Periode 2011—2015". *Jurnal EMBA*, 5 (2), 583—592. Diakses dari <https://ejournal.unsrat.ac.id/index.php/emba/article/view/15728> pada 30 Oktober 2022.

Yuniningsih. 2018. Dasar-Dasar Manajemen Keuangan. Sidoarjo: Indomedia Pustaka.

