

ABSTRAK

Laporan keuangan merupakan laporan yang menunjukkan kondisi keuangan perusahaan pada saat ini atau dalam suatu periode tertentu. Laporan keuangan perusahaan perlu dianalisis agar dapat memperoleh perkembangan kondisi keuangan perusahaan, diantaranya melalui analisis rasio keuangan dan analisis perbandingan laporan keuangan. Tujuan tugas akhir ini adalah untuk mengetahui analisis laporan keuangan pada PT Pos Indonesia (Persero). Lokasi observasi dilakukan di PT Pos Indonesia (Persero) Jl. Cilaki No. 73 Bandung.

Metode yang digunakan dalam Laporan Tugas Akhir ini adalah metode analisis deskriptif dan teknik pengumpulan data berupa observasi, wawancara dan studi kepustakaan. Berdasarkan data laporan posisi keuangan dan laporan laba rugi tahun 2010 sampai dengan 2013, menunjukkan kondisi keuangan perusahaan cukup baik karena perusahaan mengalami peningkatan laba setiap tahunnya, sedangkan dari rasio keuangan perusahaan mengalami penurunan pada rasio kas dan *return on equity* (ROE) tetapi dapat meningkatkan kembali rasio keuangan tersebut.

Kata Kunci: Analisis, Laporan Keuangan, Rasio Keuangan

ABSTRACT

The financial statements is a report that shows the financial condition of the company at this time or within a certain period. The financial statements of the company need to be analyzed in order to obtain the development condition of the company, including through financial ratio analysis and comparative analysis of financial statement. The purpose of this thesis to determine the analysis of financial statements of PT Pos Indonesia (Persero). Location observations made in PT Pos Indonesia (Persero) Jl. Cilaki No. 73 Bandung.

The method used in this final report is a descriptive analysis methods and data collection techniques such as observation, interviews and literature study. Based on data from the balance sheet and the income statement of 2010 to 2013, shows the company's financial condition is good enough because the company has increased profits every year, while the company's financial ratios decreased in the ratio of cash but can increase the financial return ratios.

Keywords: Analysis, The financial statements, Financial ratios.

