

UNIVERSITAS INDONESIA
FAKULTAS EKONOMI

SKRIPSI

**ANALISIS RISIKO MENGGUNAKAN METODE SIMULASI MONTE CARLO
DALAM MENILAI HARGA WAJAR SAHAM
STUDI KASUS PT HOLCIM INDONESIA TBK.**

Diajukan Oleh :

Aidil Akbar

0604000897

UNTUK MEMENUHI SEBAGIAN DARI SYARAT-SYARAT
GUNA MENCAPAI GELAR SARJANA EKONOMI

DEPARTEMEN MANAJEMEN

2008

UNIVERSITAS INDONESIA
FAKULTAS EKONOMI
DEPARTEMEN MANAJEMEN

TANDA PERSETUJUAN SKRIPSI

Nama : Aidil Akbar
Nomor Mahasiswa : 0604000897
Konsentrasi : Keuangan
Judul Karya Akhir : **Analisis Risiko Menggunakan Metode Simulasi Monte Carlo dalam Menilai Harga Wajar Saham (Studi Kasus PT Holcim Indonesia Tbk.)**

Tanggal :

Ketua Departemen Manajemen

(Bambang Hermanto, Ph.D)

Tanggal :

Pembimbing Karya Akhir

(Imbuh Sulistyarini, SE., M.Ak.)

UNIVERSITAS INDONESIA

FAKULTAS EKONOMI

DEPARTEMEN MANAJEMEN

LEMBAR PERNYATAAN KEASLIAN KARYA AKHIR

Nama : Aidil Akbar
Nomor Mahasiswa : 0604000897
Departemen / Konsentrasi : Manajemen / Keuangan
Judul Karya Akhir : **Analisis Risiko Menggunakan Metode Simulasi Monte Carlo dalam Menilai Harga Wajar Saham (Studi Kasus PT Holcim Indonesia Tbk.)**

Menyatakan bahwa karya akhir ini adalah asli dan ditulis oleh penulis yang bertanda tangan di bawah ini. Karya akhir ini belum pernah ditulis baik judul maupun isinya oleh pihak lain.

Demikian pernyataan ini dibuat dengan sebenarnya dan tanpa paksaan dari pihak manapun.

Depok, 4 Agustus 2008

Aidil Akbar

KATA PENGANTAR

Terima kasih sebesar-besarnya penulis ucapkan kepada banyak pihak yang telah membantu penulisan karya akhir yang berjudul “Analisis Risiko menggunakan Simulasi Monte Carlo dalam Menilai Harga Wajar Saham Studi Kasus: PT Holcim Indonesia Tbk” ini.

Penulis memanjatkan puji syukur kepada Allah SWT. Terima kasih tak terbatas untuk orang tua dan kakak penulis yang tidak henti-hentinya mendukung penulis, baik secara materiil maupun moril.

Penulis mengucapkan terima kasih sebesar-besarnya untuk pembimbing karya akhir, Ibu Imbuh Sulistyarini, SE., M.Ak. yang telah bersedia meluangkan waktu serta memberikan pengarahan dan masukan yang sangat berharga sehingga penulis dapat menyelesaikan karya akhir ini. Terima kasih juga penulis ucapkan untuk sahabat-sahabat (temen-temen KOK, anak manajemen 04, dan seluruh anak FEUI) yang selalu mendukung.

Dengan segala keterbatasan dalam penulisan karya akhir ini, semoga karya akhir ini dapat berguna bagi banyak pihak.

Jakarta, 4 Juli 2008

Aidil Akbar

DAFTAR ISI

KATA PENGANTAR	i
ABSTRAKSI	ii
DAFTAR ISI	iii
DAFTAR TABEL	vii
DAFTAR GRAFIK	ix
DAFTAR LAMPIRAN	x
BAB I PENDAHULUAN	1
I.1 Latar Belakang	1
I.2 Perumusan Masalah	6
I.3 Tujuan Penelitian	6
I.4 Manfaat Penelitian	7
I.5 Metodologi Penelitian	7
I.6 Ruang Lingkup Pembahasan	8
I.7 Sistematika Penulisan	8
BAB II Landasan Teori	10
II.1 Analisis Industri	11
II.2 Efficient Market Theory	13
II.3 Model-model valuation	13
II.3.1 Discounted Cash Flow Model	14
II.3.2 Relative Valuation Model (RV Model)	16
II.4 Cost of Capital	17

II.4.1 Cost of Equity	17
II.4.2 Cost Of Debt.....	18
II.4.3 WACC	18
II.4.4 Terminal Value	19
II.4.5 Beta	20
II.5 Analisis Risiko	20
II.5.1 Scenario Analysis	21
II.5.2 Decision Trees analysis.....	21
II.5.3 Simulasi Monte Carlo	22
BAB III METODOLOGI	25
III.1 Sumber dan Cara penentuan Data.....	25
III.1.1 Objek Penelitian	25
III.1.2 Sumber Data dan Periode Penelitian	26
III.2 Pengolahan Data.....	27
III.2.1 Evaluasi Laporan keuangan	27
III.2.2 Penentuan variabel dan proyeksi laporan keuangan.....	27
III.2.3 Valuasi	34
III.2.4 Simulasi Monte Carlo	36
BAB IV Analisis	40
IV.1 Analisis Industri	40
IV.2 Analisis Laporan Keuangan.....	44

IV.2.1 Management Asset	44
IV.2.2 Management Liabilities	45
IV.2.3 Management Equity	46
IV.2.4 Analisis Profitability.....	47
IV.2.5 Analisis Rasio	48
IV.3 Analisis Prospek Perusahaan	50
IV.3.1 Analisis Prospek Operasional Perusahaan.....	50
IV.3.2 Analisis Proyeksi Capital Expenditure.....	55
IV.3.3 Analisis Proyeksi Laba Rugi.....	55
IV.3.4 Analisis Proyeksi Cash flow	56
IV.3.5 Analisis Proyeksi neraca.....	57
IV.4 Analisis Nilai perusahaan.....	58
IV.4.1 Menilai cost of equity	58
IV.4.2 Free Cash Flow to Firm	60
IV.4.3 Free cash flow to equity.....	60
IV.5 Analisis risiko	61
IV.5.1 Fit Test.....	61
IV.5.2 Analisis data input dan output hasil simulasi.....	64
IV.5.3 Analisis korelasi dan sensitivitas regresi variabel input.....	66
IV.5.4 Analisis variabel tahunan terhadap laba/rugi bersih tahunan	67
BAB V KESIMPULAN SARAN	69

V.1 KESIMPULAN	69
V.2 SARAN	70
LAMPIRAN	74

DAFTAR TABEL

Tabel III.1. Anak Perusahaan Holcim Tbk	25
Tabel III.2. Pemegang saham	26
Tabel III.3. Rasio untuk Proyeksi Laporan Laba Rugi	27
Tabel III.4. Rasio untuk Proyeksi Neraca	32
Tabel III.5. Input Simulasi Monte Carlo Menggunakan @risk.....	37
Tabel IV.1. Data Historis dan Proyeksi Konsumsi Semen Domestik	40
Tabel IV.2. Aset Tahun Aktual	44
Tabel IV.3. Hutang Aktual.....	45
Tabel IV.4. Ekuitas Aktual.....	46
Tabel IV.5. Laporan Laba Rugi Aktual	47
Tabel IV.6. Rasio Keuangan Aktual	48
Tabel IV.7. Data dan Asumsi Harga Pokok Penjualan Aktual	52
Tabel IV.8. Proyeksi Harga Pokok Penjualan	52
Tabel IV.9. Data dan Asumsi Beban Penjualan	53
Tabel IV.10. Proyeksi Beban Penjualan	53
Tabel IV.11. Data dan Asumsi Beban Umum dan Administrasi	54
Tabel IV.12. Proyeksi Beban Umum dan Administrasi.....	54
Tabel IV.13. Capital Expenditure	55
Tabel IV.14. Proyeksi Laporan Laba Rugi	56
Tabel IV.15. Proyeksi Cash Flow	56
Tabel IV.16. Proyeksi Neraca	57
Tabel IV.17. Output Regresi	59
Tabel IV.18. Perbandingan Harga Saham dengan IHSG.....	59
Tabel IV.19. Perhitungan Free Cash Flow to Firm	60

Tabel IV.20. Perhitungan Free Cash Flow Equity.....60

Tabel IV.21. Nilai Input dan Output Hasil Simulasi64

DAFTAR GRAFIK

Grafik II.1. Alur Simulasi Monte Carlo	23
Grafik IV.1. Persentase Kapasitas Pabrik Semen di Indonesia (2007).....	41
Grafik IV.2. Perbandingan Harga Saham dengan Basic Industry Index dan Jakarta Composite Index.....	42
Grafik IV.3. Distribusi Kurs.....	62
Grafik IV.4. Perbandingan Data Aktual dengan Distribusi Kurs Hasil <i>Fit Test</i>	62
Grafik IV.5. Distribusi Libor 6 Bulan.....	63
Grafik IV.6. Perbandingan Data Aktual dengan Distribusi Libor Hasil <i>Fit Test</i>	63
Grafik IV.7. Distribusi Nilai Ekuitas	65
Grafik IV.8. Distribusi Nilai Ekuitas dan Nilai Saham	65
Grafik IV.9. Korelasi Variabel Input dengan Nilai Saham	66
Grafik IV.10. Regresi Sensitivitas Variabel Input Terhadap Nilai Saham	67
Grafik IV.11. Regresi Sensitivitas Variabel Input terhadap Laba/Rugi Bersih	68

DAFTAR LAMPIRAN

Lampiran 1. Data Aktual.....	74
Lampiran 1.a. Tabel neraca aktual.....	74
Lampiran 1.b. Tabel laporan Rugi laba aktual	75
Lampiran 1.c. Tabel harga pokok penjualan aktual.....	75
Lampiran 1.d. Tabel fixed asset aktual	75
Lampiran 1.e. Tabel Penambahan Fixed Asset Aktual.....	76
Lampiran 1.f. Tabel jumlah penjualan dan harga rata-rata aktual.....	76
Lampiran 1.g. Tabel Depresiasi aktual	76
Lampiran 1.h. Tabel hutang usaha dan piutang usaha aktual.....	76
Lampiran 2. Proyeksi dan Asumsi.....	76
Lampiran 2.a. Tabel proyeksi piutang usaha dan hutang usaha	76
Lampiran 2.b. Tabel asumsi penambahan fixed asset	77
Lampiran 2.c. Tabel Proyeksi Penyusutan.....	77
Lampiran 2.d. Tabel proyeksi hutang jangka panjang dan bunga	77
Lampiran 2.e. Tabel proyeksi financial rasio	79
Lampiran 3. Output.....	79
Lampiran 3.a. Grafik Distribusi.....	79
Lampiran 3.b. Tabel Regresi dan Korelasi Input terhadap Saham.....	80
Lampiran 3.c. Tabel Regresi terhadap Laba Rugi Bersih 2008	81
Lampiran 3.d. Tabel Input Output	82
Lampiran 4. Tabel Distribusi.....	83