

**ANALISIS LAPORAN KEUANGAN DENGAN MENGGUNAKAN METODE
ALTMAN DALAM MEMPREDIKSI POTENSI FINANCIAL DISTRESS
PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI
JAKARTA ISLAMIC INDEKS (JII)**

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar*

ALAUDDIN
M A K A S S A R
Oleh:

MUH LUTHFI ADHITAMA
10800111066

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2016

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Segala puji bagi Allah yang Maha Bijaksana yang memberikan hikmah kepada siapa yang dikehendaki-Nya. Tiada kata yang patut peneliti ucapkan selain puji syukur Kehadirat Allah SWT. karena atas berkat rahmat-Nya sehingga peneliti merampungkan skripsi ini, walaupun dalam penyusunan skripsi ini peneliti menemukan banyak hambatan-hambatan.

Skripsi dengan judul : **“Analisis Laporan Keuangan Dengan Menggunakan Metode Altman Dalam Memprediksi Potensi Financial Distress Perusahaan Manufaktur yang Terdaftar di Jakarta Islamic Indeks (JII)”** yang merupakan tugas akhir dalam menyelesaikan studi dan sebagai salah satu syarat yang harus dipenuhi untuk memperoleh gelar Sarjana Ekonomi pada program studi Akuntansi Universitas Islam Negeri Alauddin Makassar. Dalam proses penyusunan hingga skripsi ini dapat terselesaikan, peneliti menyadari bahwa hasil ini tidak akan dapat penulis selesaikan tanpa motivasi, bantuan dan doa dari berbagai pihak.

Ucapan terima kasih yang tulus kepada kedua orang tua tercinta, Ayahanda H. Yalla Dg. Mamase dan Ibunda Hj. St Rahmatiah yang sungguh aku tak mampu membalasnya, baktiku pun tak akan pernah bisa membalas setiap hembusan kasih, luapan cinta, yang mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya, yang telah melahirkan, membesarkan dan mendidik anaknya dengan sepenuh hati.

Selama menempuh studi maupun dalam merampungkan dan menyelesaikan skripsi ini, peneliti banyak dibantu oleh berbagai pihak. Oleh sebab itu, pada kesempatan ini penulis mengucapkan terima kasih kepada :

1. Bapak Prof. Dr. Musafir Pababbari M.Si. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag. selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin M, SE., M.Si. selaku Ketua Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Memen Suwandi, SE., M.Si. selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
5. Ibu Lince Bulutoding, SE., M.Si., Ak. CA selaku pembimbing Pertama yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan petunjuk mulai dari membuat proposal hingga rampungnya skripsi ini.
6. Bapak Dr. Mukhtar Lutfi., M.Pd selaku pembimbing Kedua yang dengan penuh kesabaran telah meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan petunjuk mulai dari membuat proposal hingga rampungnya skripsi ini.
7. Segenap Dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan kesempatan kepada peneliti untuk mengikuti pendidikan, memberikan ilmu pengetahuan, dan pelayanan yang layak selama peneliti melakukan studi.
8. Keluarga tercinta ayah,ibu beserta adik-adik yang telah mendoakan saya.
9. Sahabat seperjuangan dari kelompok belajar dan jalan “ubas”, teristimewa kepada Indah Puspita Sari, M. Rifkhi Fauzan, Muh, Fadli R, Hasnidar Mamase, Mujahadah, Muzakkir, Nur Ayu Nusantara dan Paramitha yang telah

menemani peneliti dan memberikan dukungan yang tiada hentinya buat peneliti.

10. Sahabat seperjuangan dari ‘Commacc Ak. 34’ kepada Sajjaj, Tharmizi, Syihab, Kurniawan, Dahri, Wanca, Firdaus, Fera, Anti, Harma, Fitri Ani, Yusran, Pia, Fath, Ical, Huzain, Ial, Fery, Reski, FitriF, Uki, Hani serta yang tidak dapat saya sebutkan satu-persatu yang telah memberikan dukungan yang tiada hentinya buat peneliti. Serta telah menemani peneliti selama menempuh studi.

11. Semua keluarga, teman-teman dan sahabat-sahabat angkatan 2011, adik-adik dan kakak-kakak dan alumni Akuntansi UIN Alauddin Makassar serta berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu peneliti dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi peneliti.

Skripsi ini masih jauh dari sempurna walaupun telah menerima bantuan dari berbagai pihak. Apabila terdapat kesalahan-kesalahan dalam skripsi ini sepenuhnya menjadi tanggung jawab peneliti dan bukan para pemberi bantuan, kritik dan saran yang membangun akan lebih menyempurnakan skripsi ini.

Billahi Taufik Wal Hidayah Wassalamu 'Alaikum Warahmatullahi Wabarakatuh.

Samata-Gowa, Desember 2015
Peneliti

MUH LUTHFI ADHITAMA

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR GRAFIK.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN.....	1-13
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Hipotesis.....	6
D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian	6
E. Kajian Pustaka.....	10
F. Tujuan dan Kegunaan Penelitian	12
BAB II TINJAUAN PUSTAKA	14-31
A. <i>Signalling Theory</i> (Teori Pesinyalan)	14
B. Laporan Keuangan	14
C. Komponen Laporan Keuangan.....	15
1. Neraca	15
2. Laporan Laba Rugi	16
3. Laporan Perubahan Ekuitas	16
4. Laporan Arus Kas	17
5. Catatan Atas Laporan Keuangan	18
D. Analisis Laporan Keuangan.....	19
E. Analisis Z-score (altman).....	20
1. Model Altman Z-Score Original (1968).....	20
2. Model Altman Z-Score modifikasi (1995).....	22
F. Financial Distress	24

1. Economic failure	25
2. Business failure.....	25
3. Insolvency	26
1. Technical Insolvency	26
2. Insolvency in Bankruptcy.....	26
4. Legal bankruptcy.....	26
5. Insolvency	26
G. Hubungan Antar Variabel	27
1. Hubungan antara Net Working Capital to Total Asset dengan financial distress.....	27
2. Hubungan antara retained earnings to Total Asset dengan financial distress.....	28
3. Hubungan antara earnings before interest and tax to Total Asset dengan financial distress.....	28
4. Hubungan antara book value of equity to Total Liabilty dengan financial distress.....	28
H. Kerangka Pikir Penelitian.....	29
BAB III METODE PENELITIAN	32-36
A. Ruang Lingkup Penelitian	32
B. Populasi dan Sampel	32
C. Jenis dan Sumber Data	33
D. Metode Pengumpulan Data	34
E. Metode Analisis	35
1. Perhitungan Rasio Keuangan Model Altman.....	35
BAB IV HASIL ANALISIS DAN PEMBAHASAN.....	37-61
A. Gambaran Umum Obyek Penelitian	37
1. PT. Indocement Tunggal Prakasa Tbk.	37
2. PT. Charoen Pokhpand Indonesia Tbk.	37
3. PT. Semen Indoensia (persero)Tbk.....	38
B. Karakteristik Objek Peneltian	39
C. Hasil Analisis Financial Distress-Penerapan Metode Altman Z-score	40

D. Trend Kondisi Keuangan PT. Charoen Pokhpand Tbk dengan Metode Altman Z-score Periode 2010-2014	55
E. Trend Kondisi Keuangan PT. Indocement Tunggul Prakasa Tbk dengan Metode Altman Z-score Periode 2010-2014	62
F. Trend Kondisi Keuangan PT. Semen Indonesia (persero) Tbk dengan Metode Altman Z-score Periode 2010-2014	68
G. Perbedaan Hasil Prediksi Financial Distress Periode 2010-2014	75
BAB IV PENUTUP	76-77
A. Kesimpulan	76
B. Keterbatasan	76
C. Implikasi Penelitian	76
DAFTAR PUSTAKA	78
LAMPIRAN	81
DAFTAR RIWAYAT HIDUP	87

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	11
Tabel 4.1 Daftar Perusahaan Sampel	40
Tabel 4.2 Hasil Analisis Financial Distress Metode Altman Z-score Tahun 2010..	41
Tabel 4.3 Hasil Analisis Financial Distress Metode Altman Z-score Tahun 2011..	43
Tabel 4.4 Hasil Analisis Financial Distress Metode Altman Z-score Tahun 2012..	46
Tabel 4.5 Hasil Analisis Financial Distress Metode Altman Z-score Tahun 2013..	49
Tabel 4.6 Hasil Analisis Financial Distress Metode Altman Z-score Tahun 2014..	52
Tabel 4.7 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Charoen Pokhpand Tbk Tahun 2011	56
Tabel 4.8 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Charoen Pokhpand Tbk Tahun 2012	58
Tabel 4.9 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Charoen Pokhpand Tbk Tahun 2013	59
Tabel 4.10 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Charoen Pokhpand Tbk Tahun 2014	60
Tabel 4.11 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Indocement Tunggal Prakasa Tbk Tahun 2011	63
Tabel 4.12 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Indocement Tunggal Prakasa Tbk Tahun 2012	64
Tabel 4.13 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Indocement Tunggal Prakasa Tbk Tahun 2013	65
Tabel 4.14 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Indocement Tunggal Prakasa Tbk Tahun 2014	67

Tabel 4.15 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Semen Indonesia (persero) Tbk Tahun 2011.....	69
Tabel 4.16 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Semen Indonesia (persero) Tbk Tahun 2012.....	70
Tabel 4.17 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Semen Indonesia (persero) Tbk Tahun 2013.....	72
Tabel 4.18 Persentase Kenaikan dan Penurunan Rasio Altman Z-score PT. Semen Indonesia (persero) Tbk Tahun 2014.....	73
Tabel 4.19 Perbedaan Hasil Financial Prediksi Financial Distress Metode Altman Z- score periode 2011-2013	75

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pikir.....	31
Grafik 4.1 Trend Kondisi Keuangan PT. Charoen Pokhpand Tbk. Tahun 2010-2014	55
Grafik 4.2 Trend Kondisi Keuangan PT. Indocement Tunggul Prakasa Tbk. Tahun 2010-2014	62
Grafik 4.3 Trend Kondisi Keuangan PT. Semen Indonesia (Persero)Tbk. Tahun 2010- 2014	68

ABSTRAK

NAMA : MUH LUTHFI ADHITAMA

NIM : 10800111066

JUDUL : Analisis Laporan Keuangan Dengan Menggunakan Metode Altman Dalam Memprediksi Potensi Financial Distress Perusahaan Manufaktur yang Terdaftar di Jakarta Islamic Indeks (JII).

Pokok masalah pada penelitian ini adalah bagaimana kondisi keuangan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks (JII) jika di analisis menggunakan metode analisis Altman Z-Score. Penelitian ini bertujuan menentukan kondisi keuangan manufaktur apakah mengalami *financial distress* ataupun *non-distress*.

Jenis penelitian ini adalah kualitatif dengan pendekatan deskriptif dimana menggambarkan keadaan perusahaan yang diteliti. Adapun sumber data pada penelitian ini adalah perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks (JII) dan sampelnya terdiri dari 3 perusahaan yaitu : PT. Charoen Pokhpand Tbk, PT. Indocement Tunggul Prakasa Tbk, PT. Semen Indonesia (persero)Tbk. Selanjutnya, metode pengumpulan data yang digunakan adalah *library research*, *field research* dan *internet research*. Lalu, teknik pengelolaan dan analisis datanya menggunakan metode Altman Z-Score.

Hasil akhir pada penelitian ini menunjukkan bahwa ke 3 perusahaan tidak ada yang mengalami *financial distress* selama periode 2014-2013. Meskipun tidak mengalami *financial distress* tapi pada perusahaan PT. Semen Indonesia (persero)Tbk terus mengalami penurunan dari tahun 2010-2014 sedangkan pada PT.Charoen Pokhpand Tbk dan PT. Indocement Tunggul Prakasa Tbk terjadi fluktuasi nilai Z-score pada periode penelitian yaitu tahun 2010-2014.

Kata kunci: Financial distress, Altman Z-score ratio

BAB I

PENDAHULUAN

A. Latar Belakang

Tahun 1997/1998 merupakan tahun yang terberat dalam tiga puluh tahun pelaksanaan pembangunan ekonomi Indonesia (Siamat: 2001). Diawali oleh krisis nilai tukar yang terjadi pada pertengahan tahun 1997. Proses penyebaran krisis berkembang pesat mengingat tingginya keterbukaan perekonomian Indonesia dan masih tergantungnya perekonomian pada sektor luar negeri. Bersamaan dengan itu, pengelolaan perekonomian dan sektor usaha yang kurang efisien serta rapuhnya sistem perbankan menyebabkan gejolak nilai tukar berubah menjadi krisis utang swasta dan krisis perbankan.

Salah satu dampak dari krisis moneter yang melanda Indonesia di sekitar penghujung abad 20 ini adalah gagalnya sejumlah bank karena tidak layak lagi untuk meneruskan bisnisnya. Bank –bank dimaksud terpaksa dilikuidasi oleh Pemerintah dan otoritas perbankan, karena bank – bank itu sudah tidak mampu lagi mempertahankan going concern-nya. Dengan keputusan Menteri Keuangan, sebanyak 16 bank umum telah dicabut izinnya pada tanggal 1 November 1997. Menyusul kemudian pada tanggal 13 Maret 1999 sebanyak 38 bank lain dinyatakan tidak boleh lagi meneruskan kegiatannya. (Patriana: 2006)

Kelemahan fundamental mikroekonomi juga dapat dilihat melalui rapuhnya sektor keuangan, khususnya perbankan. Hal ini disebabkan oleh kondisi

makroekonomi yang kurang stabil terutama ditandai dengan gejolak nilai tukar rupiah dan tingginya tingkat suku bunga. Ketidakstabilan ini menyebabkan bank sangat sulit melakukan penilaian yang akurat mengenai risiko kredit dan risiko pasar. Situasi semakin memburuk dengan munculnya krisis kepercayaan masyarakat terhadap perbankan nasional (Pribadi: 2005).

Sebagai langkah awal menyetatkan perbankan Indonesia, pada tanggal 1 November 1997, pemerintah mencabut izin usaha pada 16 bank yang dinyatakan insolvent (Siamat, 2001: 76). Upaya yang semula dimaksudkan untuk memulihkan kepercayaan masyarakat kepada bank, justru ditanggapi secara negatif oleh masyarakat dengan upaya penarikan dana secara besar-besaran dan pemindahan dana dari bank yang dianggap kurang sehat ke bank yang sehat. Salah satu unsur yang penting bagi bank adalah unsur kinerja dan kesehatannya, karena dengan mengetahui unsur tersebut kita dapat menilai serta membandingkan kualitas suatu bank terhadap bank yang lain. Unsur tersebut penting untuk diketahui oleh para investor, para nasabah giro, deposito, maupun tabungan yang menanamkan dananya pada bank tertentu (Septa: 2013). Untuk menilai kesehatan bank, dapat dilakukan indikator laporan keuangan bank yang bersangkutan. (Muslim: 2012).

Laporan keuangan yang diterbitkan oleh perusahaan merupakan salah satu sumber informasi mengenai posisi keuangan perusahaan, kinerja serta perubahan posisi keuangan yang sangat berguna untuk mendukung pengambilan keputusan yang

tepat. Analisis laporan keuangan semata-mata dilakukan hanya untuk menunjukkan keberhasilan pemilik dan karyawan untuk jangka pendek (Kartikawati: 2011)

Laporan keuangan diperlukan untuk mengetahui posisi keuangan perusahaan serta hasil yang dicapai perusahaan selama satu periode tertentu. Pada mulanya, laporan keuangan bagi suatu perusahaan hanya sebagai alat untuk melihat pekerjaan pada bagian pembukuan. Namun, selanjutnya laporan keuangan dijadikan dasar untuk menentukan dan menilai posisi keuangan perusahaan tersebut yang dapat digunakan untuk mengambil keputusan. Laporan keuangan sendiri juga menjadi media komunikasi yang digunakan untuk menghubungkan pihak-pihak yang berkepentingan terhadap perusahaan. Dengan menganalisis laporan keuangan, kita bisa mengetahui kinerja keuangan suatu perusahaan. (Pribadi: 2005).

Dalam mengadakan interpretasi dan analisis laporan keuangan suatu perusahaan, diperlukan suatu ukuran berupa analisis rasio. Pengertian rasio sendiri sebenarnya hanya merupakan suatu alat untuk menjelaskan hubungan antara dua macam data keuangan. (Riyanto, 2001 : 329).

Analisis laporan keuangan memberikan kemampuan bagi seseorang dalam memprediksi tingkat kegagalan suatu perusahaan, salah satunya adalah perusahaan perbankan. Kemampuan dalam memprediksi kebangkrutan akan memberikan keuntungan banyak pihak terutama kreditur dan investor. Bagi investor,

kebangkrutan akan mempunyai konsekuensi berkurangnya ekuitas atau bahkan hilangnya ekuitas secara keseluruhan. Perusahaan sendiri akan menanggung biaya yang tidak sedikit. Oleh karena itu, dengan mengetahui indikator kebangkrutan sejak dini, akan ada banyak pihak yang diselamatkan (Pribadi: 2006).

Kebangkrutan suatu perusahaan dapat dilihat dan diukur melalui laporan keuangan dengan cara menganalisis laporan keuangan. Analisis laporan keuangan merupakan alat yang sangat penting untuk memperoleh hasil- hasil yang telah dicapai sehubungan dengan pemilihan strategi perusahaan yang akan diterapkan (Adnan dan Kurniasih: 2000).

Financial distress merupakan salah satu kajian menarik yang terus diteliti baik dilihat dari manajemen keuangan maupun akuntansi. Berkaitan dengan *financial distress* terlebih dahulu akan diuraikan tentang manajemen keuangan. Menurut Brigham dan Houston 2006:4 (dalam Afryeni: 2012) terdapat tiga bidang keuangan yang saling berkaitan, pertama, *money and capital market*, yang berhubungan dengan pasar sekuritas dan lembaga keuangan. Kedua, *investment*, yang berfokus pada keputusan-keputusan investasi yang dibuat baik oleh investor individu ataupun kelembagaan ketika memilih surat berharga untuk portofolio investasi. Ketiga adalah *financial management* atau keuangan. Sedangkan menurut Ross et al 2010:12 (dalam Afriyeni: 2012) keuangan perusahaan (*corporate finance*) sebagai studi dari hubungan antar keputusan-keputusan perusahaan, aliran kas, dan nilai saham perusahaan.

Financial Distress merupakan kesulitan dana baik dalam arti dana dalam pengertian kas atau dalam pengertian modal kerja. Sebagian *asset liability* manajemen sangat berperan dalam pengaturan untuk menjaga agar tidak terkena *financial distress* Supardi, 2003: 79 (dalam Maryati: 2014). Untuk mengetahui sebuah perusahaan sedang mengalami kesulitan keuangan (*financial distress*) dapat dilihat dari beberapa indikator, salah satunya dilihat dari kinerja keuangan yang dipublikasikan dalam laporan keuangan.

Prediksi tentang perusahaan yang kesulitan keuangan (*Financial distress*), yang kemudian mengalami kebangkrutan dapat diamati dengan mencermati memburuknya rasio-rasio keuangan dari tahun ke tahun. Situasi krisis seperti itu mempunyai pengaruh yang sangat besar karena operasi perusahaan yang tidak efisien akan sangat mempengaruhi kinerja perusahaan. Krisis ekonomi yang berkepanjangan menyebabkan *financial distress* bagi perusahaan. Hal ini ditandai dengan merosotnya nilai rupiah. Sehingga memicu terjadinya penurunan kinerja perusahaan. Kesulitan keuangan (*financial distress*) mengindikasikan bahwa kondisi keuangan perusahaan dalam keadaan tidak sehat merupakan penyebab utama kebangkrutan perusahaan. Kesehatan suatu perusahaan akan mencerminkan kemampuan perusahaan dalam menjalankan usaha, distribusi aktiva, keefisienan penggunaan aktiva, hasil usaha atau pendapatan yang telah dicapai serta potensi kebangkrutan yang akan didanai.

Melihat latar belakang yang telah diuraikan diatas maka penulis akan melakukan penelitian yang berjudul “ *Analisis laporan keuangan dengan menggunakan metode Altman dalam memprediksi potensi financial distress perusahaan manufaktur yang terdaftar di Jakarta Islamic indeks (JII)*”

B. Rumusan Masalah

Permasalahan dalam penelitian ini dirumuskan sebagai berikut: Apakah kondisi keuangan perusahaan manufaktur yang terdaftar di Jakarta Islamic indeks (JII) periode 2010-2014 mengalami financial distress ?

C. Hipotesis

Hipotesis merupakan dugaan sementara yang kebenarannya masih harus diuji lagi. Berdasarkan permasalahan yang akan di bahas maka hipotesis yang diangkat dalam penelitian ini adalah sebagai berikut:

H_0 : kondisi keuangan perusahaan manufaktur yang terdaftar di JII (Jakarta Islamic indeks) tidak mengalami financial distress periode 2010-2014.

H_a : kondisi keuangan perusahaan manufaktur yang terdaftar di JII (Jakarta Islamic indeks) mengalami financial distress periode 2010-2014 ?

D. Defenisi Operasional Variabel

1. Variabel terikat (*dependent variable*) dalam penelitian ini adalah:

Variabel dependen yang digunakan dalam penelitian ini adalah prediksi kondisi financial distress/ kebangkrutan perusahaan dinyatakan dengan Z-Score.

2. Variabel bebas (*independent variable*)

a. Rasio Altman Z-Score

1. *Net Working Capital to Total Assets*

Seperti yang sudah dipaparkan sebelumnya, *Net Working Capital to Total Assets* adalah suatu rasio yang menunjukkan kemampuan perusahaan untuk menghasilkan modal kerja bersih dari keseluruhan total aktiva yang dimilikinya. Rasio ini dihitung dengan membagi modal kerja bersih dengan total aktiva. Modal kerja bersih diperoleh dengan cara aktiva lancar dikurangi dengan kewajiban lancar.

Modal kerja bersih yang negatif kemungkinan besar akan menghadapi masalah dalam menutupi kewajiban jangka pendeknya karena tidak tersedianya aktiva lancar yang cukup untuk menutupi kewajiban tersebut. Sebaliknya, perusahaan dengan modal kerja bersih yang bernilai positif jarang sekali menghadapi kesulitan dalam melunasi kewajibannya. (Rasio *Net Working Capital to Total Assets* memiliki pengaruh terhadap prediksi finance distress. Jika rasio *Net Working Capital to Total Assets* memiliki nilai negative, maka perusahaan tersebut diprediksikan mengalami distress. Sedangkan jika rasio *Net Working Capital to Total Assets* memiliki nilai positif, maka perusahaan tersebut diprediksikan mengalami non distress.

$$\text{net working capital to total asset} = \frac{\text{net working capital}}{\text{Total asset}}$$

2. *Retained Earnings to Total Assets*

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba ditahan dari total aktiva perusahaan. Laba ditahan merupakan laba yang tidak dibagikan kepada para pemegang saham. Dengan kata lain, laba ditahan menunjukkan berapa banyak pendapatan perusahaan yang tidak dibayarkan dalam bentuk deviden kepada para pemegang saham. Laba ditahan menunjukkan klaim terhadap aktiva, bukan aktiva per ekuitas pemegang saham. Laba ditahan terjadi karena pemegang saham biasa mengizinkan perusahaan untuk menginvestasikan kembali laba yang tidak didistribusikan sebagai *dividen*. Dengan demikian, laba ditahan yang dilaporkan dalam neraca bukan merupakan kas dan "tidak tersedia" untuk pembayaran deviden atau yang lain. Rasio *Retained Earning to Total Assets* memiliki pengaruh terhadap prediksi *finance distress*. Jika rasio *Retained Earning to Total Assets* memiliki nilai negative, maka perusahaan tersebut diprediksikan mengalami distress. Sedangkan jika rasio *Retained Earning to Total Assets* memiliki nilai positif, maka perusahaan tersebut diprediksikan mengalami *non distress*.

$$\textit{retained earnings to total asset} = \frac{\textit{retained earnings}}{\textit{Total asset}}$$

3. *Earning Before Interest and Tax to Total Assets*

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba dari aktiva perusahaan, sebelum pembayaran bunga dan pajak (Rasio *Earning Before Interest and Tax to Total Assets*) memiliki pengaruh terhadap prediksi *finance*

distress. Jika rasio *Earning Before Interest and Tax to Total Assets* memiliki nilai negative, maka perusahaan tersebut diprediksikan mengalami *distress*. Sedangkan jika rasio *Earning Before Interest and Tax to Total Assets* memiliki nilai positif, maka perusahaan tersebut diprediksikan mengalami non *distress*.

$$\text{EBIT to total asset} = \frac{\text{EBIT}}{\text{Total asset}}$$

4. *Book Value of Equity to Total Liabilities*

Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivasnya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau dilikuidasi. Rasio *Book Value of Equity to Total Liabilities* memiliki pengaruh terhadap prediksi *finance distress*. Jika dari tahun ke tahun nilai rasio *Book Value of Equity to Total Liabilities* semakin meningkat, maka perusahaan tersebut diprediksikan mengalami *distress*. Sedangkan jika dari tahun ke tahun nilai rasio *Book Value of Equity to Total Liabilities* semakin menurun, maka perusahaan tersebut diprediksikan mengalami *nondistress*.

$$\text{Book of value of equity to total liability} = \frac{\text{Book of value of equity}}{\text{Total liability}}$$

Operasional variable penelitian

VARIABEL	KONSEP	INDIKATOR
X1	Rasio yang menunjukkan kemampuan perusahaan untuk menghasilkan modal kerja bersih dari keseluruhan total aktiva yang dimilikinya	Net Working Capital to Total Assets
X2	Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba ditahan dari total aktiva perusahaan.	Retained Earnings to Total Assets
X3	Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba dari aktiva perusahaan, sebelum pembayaran bunga dan pajak.	Earning Before Interest and Tax to Total Assets
X4	Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang.	Book Value of Equity to Total Liabilities
Z-SCORE	Dari data laporan keuangan perusahaan akan dianalisis dengan menggunakan beberapa rasio keuangan yang dianggap dapat memprediksi kebangkrutan sebuah perusahaan.	$Z = 6,56X_1 + 3,26X_2 + 6,27X_3 + 1,05X_4$

E. Kajian Pustaka

Sebagai bahan pertimbangan dalam penelitian ini, maka penulis mencantumkan beberapa hasil penelitian terdahulu. Pelaksanaan penelitian terdahulu ini dimaksudkan untuk menggali informasi tentang ruang penelitian yang berkaitan dengan penelitian ini. Penelitian terdahulu yang dipilih diantaranya seperti yang akan penulis jabarkan dalam tabel di bawah ini.

Tabel 1.1
Penelitian Terdahulu

no	Peneliti	Judul	Variabel	Hasil
1.	Diana Atin Iflana (2008)	Analisis financial distress dengan metode Z-SCORE untuk memprediksi kebangkrutan perusahaan	<i>Working Capital To Total Assets, Retained Earning To Total Asset, Earning Before Interest and Taxes To Total Assets, Market Value Of Equity To Book Value Of Debt, Sales To Total Assets</i>	Kondisi keuangan pada perusahaan restoran, hotel, dan pariwisata dengan menggunakan analisis Z-SCORE mengalami fluktuasi dari tahun 2003-2007.
2.	Adnan dan Kurniasih (2000)	Tingkat kesehatan perusahaan untuk memprediksi potensi kebangkrutan dengan pendekatan Altman	rasio likuiditas (current ratio dan quick ratio), rasio rentabilitas (ROA, ROE, ROI), rasio solvabilitas, rasio profit margin dan rasio operasi	masing-masing variable bebas (X) dapat digunakan untuk membedakan pengelompokan perusahaan yang memiliki tingkat kesehatan yang baik dan yang tidak baik. Faktor yang berperan sebagai pembeda adalah investment, EATS, TATO, WCAT, CDT.

3.	ST. Ibrahim Mustafa Kamal (2010)	Analisis Prediksi kebangkrutan pada Perusahaan Perbankan Go Public Di BursaEfek Indonesia	<i>Net Working Capital to Total Assets, Retained Earning to Total Assets, Earning Before Interest and Tax to Total Assets, Book Value of Equity to Total Liability, dan Sales to Total Assets</i>	Fungsi diskriminan yang dihasilkan $Z = 0,717$ $X_1 + 0,847X_2 + 3,108 X_3 +$ $0,42 X_4 + 0,988 X_5$
4.	Irma Thisca Indriyati (2010)	Analisis laporan keungan dan penggunaan z- score Altman untuk memprediksi tingkat kebangkrutan perusahaan property yang terdaftar di bursa efek Indonesia periode 2006- 2008	<i>Net Working Capital to Total Assets, Retained Earning to Total Assets, Earning Before Interest and Tax to Total Assets, Book Value of Equity to Total Liability, dan Sales to Total Assets</i>	variabel yang berpengaruh signifikan secara parsial terhadap tingkat kebangkrutan adalah working capital/total asset, retained earning/total asset, EBIT/total asset, market value equity/book value of total liabilities, sales/total asset. Dan hanya variabel Return on Equity yang berpengaruh secara negatif dan signifikan terhadap tingkat kebangkrutan perusahaan

Sumber : gabungan dari beberapa sumber penelitian

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini sebagai berikut :

Tujuan penelitian ini adalah untuk menentukan kondisi keuangan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks (JII) periode 2010-2014.

2. Manfaat Penelitian

1. Manfaat bagi penulis, hasil penelitian ini dapat menabahnya wawasan kita tentang bagaimana rasio dalam metode Altman memprediksi financial distress perusahaan manufaktur.
2. Manfaat bagi manajemen, hasil penelitian dapat memberikan informasi mengenai potensi financial distress suatu perusahaan agar manajemen dapat mengambil langkah yang tepat dan cepat untuk mengatasi masalah tersebut.
3. Manfaat bagi peneliti selanjutnya, hasil penelitian ini bisa dijadikan acuan untuk penelitian selanjutnya.

BAB II

TINJAUAN PUSTAKA

A. Teori pesinyalan (*signaling theory*)

Teori pensinyalan menunjukkan adanya asimetri informasi antara manajemen perusahaan dan pihak-pihak lain yang berkepentingan dengan informasi tertentu. Teori ini menjelaskan mengapa perusahaan mempunyai inisiatif dan dorongan untuk memberikan informasi kepada pihak eksternal. Teori pensinyalan menjelaskan alasan perusahaan menyajikan informasi kepada publik (Wolk et al., 2001: 308). Informasi tersebut bisa berupa laporan keuangan, informasi kebijakan perusahaan maupun informasi lain yang dilakukan secara sukarela oleh manajemen perusahaan.

Teori pensinyalan dalam penelitian ini menjelaskan bahwa ketika keadaan perbankan tidak mengalami financial distress itu memberikan informasi kepada masyarakat untuk menyimpan uangnya di bank tersebut.

B. Laporan Keuangan

Menurut Jumingan (2009: 4), laporan keuangan pada dasarnya merupakan hasil refleksi dari sekian banyak transaksi yang terjadi dalam suatu perusahaan. Transaksi dan peristiwa yang bersifat financial dicatat, digolongkan, dan

diringkaskan dengan cara setepat-tepatnya dalam satuan uang, dan kemudian diadakan penafsiran untuk berbagai tujuan.

Menurut Munawir (2000 : 2), laporan keuangan adalah hasil dari proses akuntansi yang dapat digunakan sebagai alat untuk berkomunikasi antara data keuangan atau aktivitas suatu perusahaan dengan pihak – pihak yang berkepentingan dengan dana atau aktivitas perusahaan tersebut. Sedangkan menurut Prihadi (2007 hal. 29). Laporan Keuangan adalah hasil (output), sedangkan masukannya (input) berupa transaksi bisnis.

C. Komponen Laporan Keuangan

Menurut Munawir (2000) Laporan keuangan yang lengkap terdiri dari komponen – komponen berikut ini:

- a. Neraca
- b. Laporan laba rugi
- c. Laporan perubahan ekuitas
- d. Laporan arus kas
- e. Catatan atas laporan keuangan.

1. Neraca

Neraca perusahaan disajikan sedemikian rupa yang menggambarkan posisi keuangan suatu perusahaan pada saat tertentu maksudnya adalah menunjukkan keadaan keuangan pada tanggal tertentu biasanya pada saat tutup buku. Neraca minimal mencakup pos – pos berikut (munawir :2000) :

- a. Aktiva berwujud,
- b. Aktiva tidak berwujud,
- c. Aktiva keuangan,
- d. Investasi yang diperlakukan menggunakan metode ekuitas,
- e. Persediaan,
- f. Piutang usaha dan piutang lainnya,
- g. Kas dan setara kas,
- h. Hutang usaha dan hutang lainnya,
- i. Kewajiban yang diestimasi,
- j. Kewajiban berbunga jangka panjang,
- k. Hak minoritas,
- l. Modal saham dan pos ekuitas lainnya.

2. Laporan Laba Rugi

Laporan laba rugi merupakan suatu laporan yang sistematis mengenai penghasilan, biaya, rugi laba yang diperoleh oleh suatu perusahaan selama periode tertentu (Munawir, 2000:26). Tujuan pokok laporan laba rugi adalah melaporkan kemampuan riil perusahaan dalam menghasilkan keuntungan. Laporan laba rugi perusahaan disajikan sedemikian rupa yang menonjolkan berbagai unsur kinerja keuangan yang diperlukan bagi penyajian secara wajar. Laporan laba rugi minimal mencakup pos – pos berikut (munawir :2000)

- a. Pendapatan,
- b. Laba rugi usaha,
- c. Beban pinjaman,
- d. Bagian dari laba atau rugi perusahaan afiliasi dan asosiasi yang diperlukan menggunakan metode ekuitas,
- e. Beban pajak,
- f. Laba atau rugi dari aktivitas normal perusahaan,
- g. Pos luar biasa,
- h. Hak minoritas,
- i. Laba atau rugi bersih untuk periode berjalan.

3. Laporan Perubahan Ekuitas

Menurut munawir (2000) Laporan perubahan ekuitas menggambarkan peningkatan atau penurunan aktiva bersih atau kekayaan selama periode yang bersangkutan. Perusahaan harus menyajikan laporan perubahan ekuitas sebagai komponen utama laporan keuangan, yang menunjukkan:

- a. Laba atau rugi bersih periode yang bersangkutan,
- b. Setiap pos pendapatan dan beban, keuntungan atau kerugian beserta jumlahnya yang berdasarkan PSAK terkait diakui secara langsung dalam ekuitas,
- c. Pengaruh kumulatif dari perubahan kebijakan akuntansi dan perbaikan terhadap kesalahan mendasar sebagaimana diatur dalam PSAK terkait,
- d. Transaksi modal dengan pemilik dan distribusi kepada pemilik,
- e. Saldo akumulasi laba atau rugi pada awal dan akhir periode serta perubahan, dan
- f. Rekonsiliasi antar nilai tercatat darimasing – masing jenis modal saham, agio dan cadangan pada awal dan akhir periode yang mengungkapkan secara terpisah setiap perubahan.

Laporan perubahan ekuitas, kecuali untuk perubahan yang berasal dari transaksi dengan pemegang saham seperti setoran modal dan pembayaran dividen, menggambarkan jumlah keuntungan dan kerugian yang berasal dari kegiatan perusahaan selama periode yang bersangkutan.

4. Laporan Arus Kas

Laporan arus kas dapat memberikan informasi yang memungkinkan para pemakai untuk mengevaluasi perubahan dalam aktiva bersih perusahaan, struktur keuangan (termasuk likuiditas dan solvabilitas) dan kemampuan untuk mempengaruhi jumlah serta waktu arus kas dalam rangka adaptasi dengan perubahan

keadaan dan peluang. Informasi arus kas berguna untuk menilai kemampuan perusahaan dalam menghasilkan kas dan setara kas dan memungkinkan para pemakai mengembangkan model untuk menilai dan membandingkan nilai sekarang dari arus kas masa depan (*future cash flow*) dari berbagai perusahaan.

5. Catatan Atas Laporan Keuangan

Catatan atas laporan keuangan harus disajikan secara sistematis. Setiap pos dalam neraca, laporan laba rugi dan laporan arus kas harus berkaitan dengan informasi yang terdapat catatan atas laporan keuangan. Catatan atas laporan keuangan mengungkapkan (munawir :2000)

- a. Informasi tentang dasar penyusunan laporan keuangan dan kebijakan akuntansi yang dipilih dan diterapkan terhadap peristiwa dan transaksi yang penting,
- b. Informasi yang diwajibkan dalam Pernyataan Standar Akuntansi Keuangan tetapi tidak disajikan di neraca, laporan laba rugi, laporan arus kas, dan laporan perubahan ekuitas,
- c. Informasi tambahan yang tidak disajikan dalam laporan keuangan tetapi diperlukan dalam rangka penyajian secara wajar.

Hal ini juga telah disampaikan dalam Al-qur'an :

وَكَذَلِكَ جَعَلْنَاكُمْ أُمَّةً وَسَطًا لِتَكُونُوا شُهَدَاءَ عَلَى النَّاسِ وَيَكُونَ الرَّسُولُ عَلَيْكُمْ شَهِيدًا وَمَا جَعَلْنَا الْقِبْلَةَ الَّتِي كُنْتَ عَلَيْهَا إِلَّا لِنَعْلَمَ مَنْ يَتَّبِعُ الرَّسُولَ مِمَّنْ يَنْقَلِبُ عَلَى عَقْبَيْهِ وَإِنْ كَانَتْ لَكَبِيرَةً إِلَّا عَلَى الَّذِينَ هَدَى اللَّهُ وَمَا كَانَ اللَّهُ لِيُضِيعَ إِيمَانَكُمْ إِنَّ اللَّهَ بِالنَّاسِ لَرَّءُوفٌ رَحِيمٌ

terjemahan :

Dan demikian (pula) Kami telah menjadikan kamu (umat Islam), umat yang adil dan pilihan agar kamu menjadi saksi atas (perbuatan) manusia dan agar Rasul (Muhammad) menjadi saksi atas (perbuatan) kamu(Q.S.al-Baqarah: 143)

كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ
وَتُؤْمِنُونَ بِاللَّهِ وَلَوْ آمَنَ أَهْلُ الْكِتَابِ لَكَانَ خَيْرًا لَهُمْ مِنْهُمُ الْمُؤْمِنُونَ وَأَكْثَرُهُمُ
الْفَاسِقُونَ

terjemahan:

Kamu adalah umat yang terbaik yang dilahirkan untuk manusia, menyuruh kepada yang ma'ruf, dan mencegah dari yang munkar, dan beriman kepada Allah. Sekiranya Ahli Kitab beriman, tentulah itu lebih baik bagi mereka, di antara mereka ada yang beriman, dan kebanyakan mereka adalah orang-orang yang fasik. (Q.S.ali Imran: 110)

D. Analisis Laporan Keuangan

Menurut Hanafi (2009, h. 5), analisis terhadap laporan keuangan suatu perusahaan pada dasarnya karena ingin mengetahui tingkat profitabilitas (keuntungan) dan tingkat risiko atau tingkat kesehatan suatu perusahaan.

Menurut Munawir (2000), rasio-rasio keuangan menggambarkan suatu hubungan atau perimbangan yang dinyatakan secara matematis antara suatu jumlah

tertentu dengan jumlah lain. Rasio adalah alat yang dinyatakan dalam “*arithmetical term*” yang dapat digunakan untuk menjelaskan hubungan antara dua macam data finansial (Riyanto, 2001 : 329). Bila dihubungkan dengan masalah keuangan, maka data tersebut adalah data keuangan. Dengan demikian, bila hubungan tersebut adalah hubungan matematis antara pos keuangan dengan pos keuangan lainnya atau antara jumlah-jumlah di neraca dengan jumlah-jumlah di laporan laba/rugi atau sebaliknya, maka yang timbul adalah rasio keuangan.

Laporan finansial memberikan ikhtisar mengenai keadaan finansial perusahaan, di mana neraca mencerminkan nilai aktiva, hutang, dan modal perusahaan itu sendiri pada suatu periode tertentu, dan laporan laba/rugi mencerminkan hasil-hasil yang akan dicapai selama suatu periode tertentu, biasanya dalam periode satu tahun. Analisis laporan keuangan pada dasarnya dapat dilakukan dengan dua cara perbandingan, yaitu (Riyanto, 2001 : 329):

1. Membandingkan rasio sekarang dengan rasio-rasio periode yang lalu (*histories ratio*) atau dengan rasio-rasio yang diperkirakan untuk periode yang akan datang dari perusahaan yang sama.
2. Membandingkan rasio-rasio dari suatu perusahaan dengan rasio-rasio dari perusahaan lain yang sejenis atau dengan rasio standar (rasio industri) untuk periode yang sama.

Dengan membandingkan rasio suatu perusahaan dengan rasio industri, akan dapat diketahui apakah perusahaan tersebut memiliki aspek finansial yang berada di atas rata-rata atau di bawah rata-rata industri.

E. Analisis Z-Score (Altman)

1. Model Altman Original (1968)

Altman (1968) adalah orang yang pertama yang menerapkan *Multiple Discriminant Analysis*. Analisa diskriminan ini merupakan suatu teknik statistik yang mengidentifikasi beberapa macam rasio keuangan yang dianggap memiliki nilai paling penting dalam mempengaruhi suatu kejadian, lalu mengembangkannya dalam suatu model dengan maksud untuk memudahkan menarik kesimpulan dari suatu kejadian. Analisa diskriminan ini kemudian menghasilkan suatu dari beberapa pengelompokan yang bersifat apriori atau berdasarkan teori dari kenyataan yang sebenarnya. Dasar pemikiran Altman menggunakan analisa diskriminan bermula dari keterbatasan analisa rasio yaitu metodologinya pada dasarnya bersifat suatu penyimpangan yang artinya setiap rasio diuji secara terpisah sehingga pengaruh kombinasi dari beberapa rasio hanya didasarkan pada pertimbangan para analis keuangan.

Analisis Kebangkrutan Z-Score, adalah suatu alat yang digunakan untuk meramalkan tingkat kebangkrutan suatu perusahaan dengan menghitung nilai dari beberapa rasio lalu kemudian dimasukkan dalam suatu persamaan diskriminan, maka berdasarkan analisis ini apabila nilai Z dari perusahaan yang diteliti lebih kecil dari 1,80 berisiko tinggi terhadap financial distress, bila nilai Z berada diantara 1,81 sampai dengan 2,99 dikatakan masih memiliki resiko financial distress, bila di atas nilai 2,99 atau $Z > 2,99$ aman dari financial distress. Adapun persamaan metode altman sebagai berikut :

$$Z = 1,2X1 + 1,4X2 + 3,3X3 + 0,6X4 + 0,999X5$$

1. Modal Kerja terhadap Total Aktiva (X1).
2. Laba Ditahan terhadap Total Aktiva (X2).
3. Laba Sebelum Bunga dan Pajak terhadap Total Aktiva (X3).
4. Nilai Pasar Modal Sendiri terhadap Total Hutang (X4).
5. Penjualan terhadap Total aktiva(X5).

2. Model Altman Z-Score Modifikasi (1995)

Untuk menyesuaikan terhadap berbagai jenis perusahaan Altman kemudian merevisi modelnya supaya dapat diterapkan pada semua perusahaan, seperti manufaktur, non manufaktur, dan perusahaan penerbit obligasi di negara berkembang (emerging market). Dalam Z-score modifikasi ini Altman mengeliminasi variable X5 (sales/total asset) karena rasio ini sangat bervariasi pada industri dengan ukuran asset yang berbeda-beda. Berikut persamaan Z-Score yang di modifikasi Altman dkk(1995) :

$$Z'' = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$$

Keterangan:

Z'' = bankruptcy index

X1 = working capital/total asset

X2 = retained earnings / total asset

X3 = earning before interest and taxes/total asset

X4 = book value of equity/total liabilities

Klasifikasi perusahaan yang sehat dan bangkrut didasarkan pada nilai Z-score model Altman Modifikasi yaitu:

- a. Jika nilai $Z'' < 1,1$ maka termasuk perusahaan yang bangkrut.
- b. Jika nilai $1,1 < Z'' < 2,6$ maka termasuk grey area (tidak dapat ditentukan apakah perusahaan sehat ataupun mengalami kebangkrutan).
- c. Jika nilai $Z'' > 2,6$ maka termasuk perusahaan yang tidak bangkrut.

1. Net Working Capital to Total Assets

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan modal kerja bersih dari keseluruhan total aktiva yang dimilikinya. Rasio ini dihitung dengan membagi modal kerja bersih dengan total aktiva. Modal kerja bersih diperoleh dengan cara aktiva lancar dikurangi dengan kewajiban lancar. Modal kerja bersih yang negatif kemungkinan besar akan menghadapi masalah dalam menutupi kewajiban jangka pendeknya karena tidak tersedianya aktiva lancar yang cukup untuk menutupi kewajiban tersebut. Sebaliknya, perusahaan dengan modal kerja bersih yang bernilai positif jarang sekali menghadapi kesulitan dalam melunasi kewajibannya

2. Retained Earnings to Total Assets

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan labaditahan dari total aktiva perusahaan. Laba ditahan merupakan laba yang tidak dibagikan kepada para pemegang saham. Dengan kata lain, laba ditahan menunjukkan berapa banyak pendapatan perusahaan yang tidak dibayarkan dalam

bentuk deviden kepada para pemegang saham. Laba ditahan menunjukkan klaim terhadap aktiva, bukan aktiva per ekuitas pemegang saham. Laba ditahan terjadi karena pemegang saham biasa mengizinkan perusahaan untuk menginvestasikan kembali laba yang tidak didistribusikan sebagai deviden. Dengan demikian, laba ditahan yang dilaporkan dalam neraca bukan merupakan kas dan "tidak tersedia" untuk pembayaran deviden atau yang lain

3. *Earning Before Interest and Tax to Total Asset*

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba dari aktiva perusahaan, sebelum pembayaran bunga dan pajak.

4. *Book Value of Equity to Total Liabilities*

Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivanya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau di likuidasi.

F. *Financial distress*

Platt (dalam Andre: 2013) mendefinisikan bahwa *financial distress* adalah tahap penurunan kondisi keuangan yang dialami oleh suatu perusahaan, yang terjadi sebelum terjadinya kebangkrutan ataupun likuidasi.

Kondisi ini pada umumnya ditandai antara lain dengan adanya penundaan pengiriman, kualitas produk yang menurun, dan penundaan pembayaran tagihan dari bank.

Dari uraian di atas tersirat bahwa *financial distress* dapat ditinjau dari komposisi neraca yaitu perbandingan jumlah aktiva dan kewajiban, dari laporan laba rugi jika perusahaan terus menerus rugi, dan dari laporan arus kas jika arus kas masuk lebih kecil dari arus kas keluar

Menurut Altman (dalam Pramuditya: 2014), *financial distress* digolongkan kedalam empat istilah umum, yaitu:

1. *Economic failure*

Economic failure atau kegagalan ekonomi adalah keadaan dimana perusahaan tidak dapat menutup total biaya termasuk biaya modal atau cost of capital. Perusahaan dapat meneruskan operasinya sepanjang kreditur berkeinginan untuk menyediakan tambahan modal dan pemiliknya berkenan menerima tingkat pengembalian (*rate of return*) di bawah tingkat bunga pasar. Meskipun tidak ada suntikan modal baru saat aset tua sudah harus diganti, perusahaan dapat juga menjadi sehat secara ekonomi.

2. *Business failure*

Business failure atau kegagalan bisnis adalah bisnis yang menghentikan operasi karena ketidakmampuannya untuk menghasilkan keuntungan atau kreditur. Sebuah bisnis yang menguntungkan dapat gagal jika tidak menghasilkan arus kas yang cukup untuk pengeluaran.

3. *Insolvency*

Insolvency terbagi menjadi dua, yaitu *technical insolvency* dan *Insolvency in bankruptcy*.

a. *Technical insolvency*

Technical insolvency atau insolvensi teknis, terjadi apabila perusahaan tidak dapat memenuhi kewajiban pada saat jatuh tempo walaupun total aktiva sudah melebihi total hutangnya. *Technical insolvency* bersifat sementara, jika diberi waktu perusahaan mungkin dapat membayar hutangnya dan terhindar dari kemungkinan terjadinya *financial distress*. Tetapi apabila *technical insolvency* adalah gejala awal kegagalan ekonomi, maka kemungkinan selanjutnya dapat terjadi bencana keuangan atau *financial disaster*.

b. *Insolvency in bankruptcy*

Kondisi *insolvency in bankruptcy* lebih serius dibandingkan dengan *technical insolvency*. Perusahaan dikatakan mengalami *insolvency in bankruptcy* jika nilai

buku hutang melebihi nilai pasar aset yang dapat mengarah kepada likuidasi bisnis.

4. *Legal bankruptcy*

Perusahaan dikatakan bangkrut secara hukum jika telah diajukan tuntutan secara resmi oleh undang-undang.

Beberapa penyebab terjadinya financial distress menurut Lizal (dalam Pramuditya: 2014) adalah sebagai berikut:

1. *Neoclassical model*

Financial distress terjadi ketika alokasi sumber daya tidak tepat. Mengestimasi kesulitan dilakukan dengan data neraca dan laporan laba rugi.

2. *Financial model*

Financial distress ditandai dengan adanya struktur keuangan yang salah dan menyebabkan batasan likuiditas (*liquidity constrains*). Hal ini berarti bahwa walaupun perusahaan dapat bertahan hidup dalam jangka panjang, namun demikian perusahaan tersebut harus bangkrut juga dalam jangka pendek.

3. *Corporate governance model*

Financial distress menurut *corporate governance* model adalah ketika perusahaan memiliki susunan aset yang tepat dan struktur keuangan yang baik namun dikelola dengan buruk.

G. Hubungan Antar Variabel

1. Hubungan Antara *Net Working Capital to Total Assets* dengan *Financial distress*.

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan modal kerja bersih dari keseluruhan total aktiva yang dimilikinya. Sebelumnya pernah diteliti oleh ST. Ibrahim Mustafa Kamal (2010) bahwa *Net Working Capital to Total Assets* berpengaruh positif terhadap *financial distress*. Menurut Mustafa (2010) jika nilai *rasio Net Working Capital to Total Assets* bernilai positif maka perusahaan tidak akan mengalami *financial distress*.

2. Hubungan Antara *Retained Earning to Total Assets* dengan *Financial distress*.

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba ditahan dari total aktiva perusahaan. Sebelumnya pernah diteliti oleh Mustafa (2010) bahwa *Retained Earning to Total Assets* berpengaruh positif terhadap *financial distress*. Menurut Mustafa (2010) jika nilai *rasio Retained Earning to Total Assets* bernilai positif maka perusahaan tidak akan mengalami *financial distress*.

3. Hubungan Antara *Earning Before Interest and Tax to Total Assets* dengan *Financial Distress*

Rasio ini menunjukkan kemampuan perusahaan untuk menghasilkan laba dari aktiva perusahaan, sebelum pembayaran bunga dan pajak. Sebelumnya pernah diteliti oleh Mustafa (2010) bahwa *Earning Before Interest and Tax to Total Assets* berpengaruh positif terhadap *financial distress*. Menurut St. Ibrahim Mustafa Kamal (2010) jika nilai rasio *Earning Before Interest and Tax to Total Assets* bernilai positif maka perusahaan tidak akan mengalami *financial distress*.

4. Hubungan Antara *Book Value of Equity to Total Liability* dengan *Financial Distress*

Rasio ini menunjukkan kemampuan perusahaan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Sebelumnya pernah diteliti oleh Mustafa (2010) bahwa *Book Value of Equity to Total Liability* berpengaruh positif terhadap *financial distress*. Menurut Mustafa (2010) jika nilai rasio *Book Value of Equity* bernilai positif maka perusahaan akan mengalami *financial distress*.

H. Kerangka Pikir Penelitian

Berdasarkan pada kajian teori dan hasil penelitian terdahulu mengenai prediksi *financial distress* dengan berbagai macam metode Altman Z-Score. Kerangka pemikiran ini adalah adanya pengaruh positif dari rasio *Net Working Capital to Total Assets* (X1), *Retained Earning to Total Assets* (X2), *Earning Before Interest and Tax to Total Assets* (X3) dan rasio *Book Value of Equity to Total Liability* (X4) terhadap

prediksi finance distress. menurut metode Altman, yang dihitung dengan menggunakan Analisis Multivariate Discriminant dengan model :

$$Z = 6,56X_1 + 3,26X_2 + 6,72X_3 + 1,05X_4$$

Keterangan :

1. Z adalah kondisi yang menyatakan bank tersebut dalam keadaan bankrut bila $Z < 1,10$ atau tidak bila $Z > 2,60$.
2. X_1-4 adalah kombinasi rasio keuangan yang dapat mendeteksi kondisi keuangan perusahaan yang berkaitan dengan likuiditas, profitabilitas, dan aktivitas perusahaan, dimana :

$X_1 = \text{Working Capital/Total Assets}$

$X_2 = \text{Retained Earnings/Total Assets}$

$X_3 = \text{Earning Before Interest and Taxes/Total Assets}$

$X_4 = \text{Book Value of Equity/Book Value of Total Debt}$

Perusahaan manufaktur yang terdaftar di JII (Jakarta Islamic indeks) akan diteliti pada laporan keuangan pada periode 2010-2014 dalam menentukan kondisi distress atau non distress dengan cara pengujian oleh metode altman yang dimana variable dari metode altman itu sendiri yaitu : *Net Working Capital to Total Assets* (X_1), *Retained Earning to Total Assets* (X_2), *Earning Before Interest and Tax to Total Assets* (X_3) dan rasio *Book Value of Equity to Total Liability* (X_4) dari dari hasil perhitungan tersebut maka kita bias mengambil kesimpulan apakah perusahaan manufaktur yang terdaftar di JII (Jakarta Islamic indeks) dalam keadaan distresss atau non distress. Maka permasalahan dalam penelitian ini dapat digambarkan dengan kerangka pemikiran sebagai berikut :

2.1 KERANGKA PIKIR PENELITIAN

BAB III

METODE PENELITIAN

Pada bab ini akan dijelaskan mengenai jenis dan lokasi penelitian, pendekatan populasi dan sampel atau sumber, metode pengumpulan data, instrumen penelitian, metode analisis data dan uji asumsi klasik. Secara lebih rinci akan dijelaskan sebagai berikut:

A. Ruang Lingkup Penelitian

Penelitian ini bertujuan untuk mengetahui bagaimana rasio-rasio yang ditetapkan dalam metode altman *Net Working Capital to Total Assets* (X1), *Retained Earning to Total Assets* (X2), *Earning Before Interest and Tax to Total Assets* (X3) dan rasio *Book Value of Equity to Total Liability* (X4) dalam memprediksi financial distress pada sebuah perusahaan manufaktur.

Tempat penelitian pada perusahaan manufaktur yang terdaftar di JII (Jakarta Islamic indeks) dengan menggunakan data operasional perusahaan tersebut dalam kurun waktu 2010-2014.

B. Populasi dan sampel

Populasi yaitu sekelompok orang, kejadian atau segala sesuatu yang mempunyai karakteristik tertentu (Indriantoro dan Supomo, 2014: 115). Populasi dalam penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di JII (Jakarta Islamic indeks) pada periode 2010-2014. Data yang digunakan diambil dari website perusahaan yang bersangkutan.

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut (Indriantoro dan Supomo, 2014: 116). Sampel penelitian diambil secara *purposive sampling* yaitu metode dimana pemilihan sampel pada karakteristik populasi yang sudah diketahui sebelumnya dengan kriteria sebagai berikut :

1. Perusahaan tersebut harus terdaftar pada JII pada periode penelitian.
2. Perusahaan tersebut membuat laporan keuangan pada periode 2010-2014.

Sumber data ini berupa laporan keuangan tahunan perusahaan manufaktur yang bersangkutan. Data yang diperoleh dari laporan keuangan terdiri dari catatan atas laporan keuangan dengan menginformasikan neraca, laporan laba/rugi, laporan rasio keuangan, dan lain sebagainya. Untuk memperoleh data sekunder ini dapat diperoleh dari website bursa efek Indonesia atau (www.sahamok.com) ataupun dari situs resmi perusahaan yang bersangkutan.

C. Jenis dan Sumber Data

Jenis penelitian yang digunakan adalah penelitian kualitatif dengan pendekatan studi yang bersifat deskriptif. "Penelitian deskriptif yaitu prosedur pemecahan masalah yang diselidiki, dengan menggunakan atau melukiskan keadaan obyek penelitian pada masa sekarang, berdasarkan fakta-fakta yang tampak atau bagaimana adanya dengan berbentuk kata-kata. Metode deskriptif memusatkan perhatiannya pada penerimaan fakta-fakta sebagaimana keadaan yang sebenarnya. (Nawawi, 1997:73).

Jenis data yang digunakan dalam penelitian ini adalah data sekunder. Data sekunder adalah data yang diperoleh oleh peneliti secara tidak langsung melalui perantara, diperoleh dan dicatat oleh pihak lain. (Indriantoro dan Supomo, 1999: 47). Data sekunder dalam penelitian ini meliputi data laporan keuangan (berupa neraca, laporan laba / rugi, laporan arus kas, laporan perubahan ekuitas, dan catatan atas laporan keuangan) periode 2010-2014 yang diambil dari website BEI (bursa efek Indonesia), www.sahamok.com dan website resmi perusahaan yang bersangkutan.

D. Metode Pengumpulan Data

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah teknik dokumentasi, di mana cara pengumpulan datanya adalah melalui peninggalan tertulis yang berhubungan dengan masalah penelitian (Nawawi, 1998: 133). Peninggalan tertulis yang digunakan dalam penelitian ini berupa laporan keuangan yang terdiri dari neraca, laporan laba / rugi, laporan arus kas, laporan perubahan ekuitas, dan catatan atas laporan keuangan yang digunakan dalam penyusunan landasan teori tentang permasalahan yang sedang dibahas.

E. Metode Analisis

Alat analisis data digunakan untuk menjawab permasalahan yang ada dan mencapai tujuan penelitian yang telah diuraikan sebelumnya. Dalam penelitian ini, alat analisis yang digunakan adalah :

1. Penghitungan Rasio Keuangan Model Altman

Langkah-langkah dalam menghitung Z-Score :

- a. Mengklasifikasikan pos-pos laporan keuangan tahunan yang disesuaikan dengan kebutuhan untuk analisis yaitu current asset, current liabilities, retained earnings, earnings before income tax, total asset, sales, book value of debt, serta jumlah lembar dan harga saham.
- b. Menghitung working capital yang belum diketahui dari laporan tahunan diatas. $\text{Working Capital} = \text{Current Asset} - \text{Current Liabilities}$
- c. Menghitung rasio-rasio X1, X2, X3, dan X4

$$1. \text{ net working capital to total asset (X1)} = \frac{\text{net working capital}}{\text{Total asset}}$$

$$\text{Net working capital} = \text{current asset} - \text{current liability}$$

$$2. \text{ retained earnings to total asset (X2)} = \frac{\text{retained earnings}}{\text{Total asset}}$$

$$3. \text{ EBIT to total asset (X3)} = \frac{\text{EBIT}}{\text{Total asset}}$$

EBIT (laba sebelum bunga dan pajak) = pendapatan operasi- beban operasi +
pendapatan non operasi

$$4. \text{ Book of value of equity to total liability (X4)} = \frac{\text{Book of value of equity}}{\text{Total liability}}$$

Total liability

- d. Masing-masing rasio kemudian dimasukkan ke dalam model Multivariate Discriminant Analysis (MDA) untuk menghitung Z-Score.
- e. Menilai kinerja keuangan dengan batasan-batasan yang telah ditetapkan. Model prediksi MDA sendiri adalah sebagai berikut (dikutip dari Murtanto dan Arfiana, 2002) :

$$\text{Z score} : 6,56X_1 + 3,26X_2 + 6,72X_3 + 1,05X_4$$

Dengan kredit poin:

$Z = > 2,60$ Dalam keadaan tidak mengalami financial distress

$Z = < 1,10$ Dalam keadaan mengalami financial distress

$Z = 1,10 - 2,60$ Grey Area

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. PT. Indocement Tunggal Prakarsa Tbk.

PT. Indocement Tunggal Prakarsa Tbk Didirikan di Indonesia pada tanggal 16 Januari 1985 berdasarkan akta Notaris Ridwan Suselo S.H No. 227. Akta pendirian tersebut disahkan oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No. C2-2876HT.01.01.Th.85 tanggal 17 Mei 1985. dan diumumkan dalam Berita Negara Republik Indonesia No. 57, Tambahan No. 946 Tanggal 16 Juli 1985. Anggaran dasar perusahaan telah beberapa kali berubah, terakhir dengan Akta Notaris Deni Thanur, S.E., S.H. M.Kn. No. 23 tanggal 21 Mei 2012 antara lain mengenai perubahan tugas dan wewenang anggota direksi perusahaan. Perubahan tersebut telah diketahui Direktorat Jenderal Administrasi Hukum Umum No. AHU-AH.01.10-21089 tanggal 12 Juni 2012. Sesuai pasal 3 anggaran dasar Perusahaan, ruang lingkup perusahaan, ruang lingkup kegiatan perusahaan, antara lain, pabrikasi semen dan bahan-bahan bangunan ,pertambangan ,konstruksi dan perdagangan.

2. PT. Charoen Pokphand Indonesia Tbk.

PT. Charoen Pokphand Indonesia Tbk. Didirikan di Indonesia dalam rangka Undang-Undang Penanaman Modal Asing No. 1 Tahun 1967 Berdasarkan akta notaries Drs. Gde Ngurah Rai, S.H., No.6 tanggal 7 januari 1972. Akta pendirian tersebut telah disahkan oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No. YA-5/197/21 tanggal 8 Juni 1973 dan telah diumumkan dalam Berita

Negara No. 65, Tambahan No. 573 tanggal 14 Agustus 1973. Akta anggaran terakhir adalah akta Notaris Fathiah Helmi, S.H., No. 42 tanggal 28 Agustus 2014 sehubungan dengan perubahan susunan Dewan Komisaris dan Direksi perusahaan. Perubahan Anggaran Dasar terkini ini telah diterima dan dicatat oleh Menteri Hukum dan Hak Asasi Manusia Republik Indonesia berdasarkan Surat Keputusan No. AHU-28622.40.22.2014 tanggal 9 September 2014. Kegiatan perusahaan sesuai dengan anggaran dasar adalah industri makanan ternak, pembibitan dan budidaya ayam ras serta pengolahannya, industri pengolahan makanan, pengawetan daging ayam dan sapi termasuk unit *cold storage*. menjual makanan ternak, makanan, daging ayam dan sapi bahan-bahan asal hewan di wilayah Indonesia maupun luar negeri dengan sejauh diizinkan berdasarkan peraturan perundang-undangan yang berlaku.

3. PT. Semen Indonesia Tbk.

Perusahaan diresmikan di Gresik pada tanggal 7 Agustus 1957 oleh Presiden RI pertama dengan kapasitas terpasang 250.000 ton semen per tahun, dan di tahun 2013 kapasitas terpasang mencapai 30 juta ton/tahun. Pada tanggal 8 Juli 1991 saham Perseroan tercatat di Bursa Efek Jakarta dan Bursa Efek Surabaya (kini menjadi Bursa Efek Indonesia) serta merupakan BUMN pertama yang go public dengan menjual 40 juta lembar saham kepada masyarakat. Komposisi pemegang saham pada saat itu: Negara RI 73% dan masyarakat 27%.

Pada bulan September 1995, Perseroan melakukan Penawaran Umum Terbatas I (Right Issue I), yang mengubah komposisi kepemilikan saham menjadi Negara RI 65% dan masyarakat 35%. Pada tanggal 15 September 1995 PT

Semen Gresik berkonsolidasi dengan PT Semen Padang dan PT Semen Tonasa. Total kapasitas terpasang Perseroan saat itu sebesar 8,5 juta ton semen per tahun. Pada tanggal 17 September 1998, Negara RI melepas kepemilikan sahamnya di Perseroan sebesar 14% melalui penawaran terbuka yang dimenangkan oleh Cemex S. A. de C. V., perusahaan semen global yang berpusat di Meksiko. Komposisi kepemilikan saham berubah menjadi Negara RI 51%, masyarakat 35%, dan Cemex 14%. Kemudian tanggal 30 September 1999 komposisi kepemilikan saham berubah menjadi: Pemerintah Republik Indonesia 51,0%, masyarakat 23,4% dan Cemex 25,5%. Pada tanggal 27 Juli 2006 terjadi transaksi penjualan saham Cemex Asia Holdings Ltd. Kepada Blue Valley Holdings PTE Ltd. sehingga komposisi kepemilikan saham berubah menjadi Negara RI 51,0% Blue Valley Holdings PTE Ltd. 24,9%, dan masyarakat 24,0%. Pada akhir Maret 2010, Blue Valley Holdings PTE Ltd, menjual seluruh sahamnya melalui private placement, sehingga komposisi pemegang saham Perseroan berubah menjadi Pemerintah 51,0% dan publik 48,9%.

Pada tanggal 20 Desember 2012 PT Semen Gresik (Persero) Tbk dengan kode saham SMGR resmi mengubah nama menjadi PT Semen Indonesia (Persero) Tbk . perubahan ini menindaklanjuti hasil rapat umum pemegang saham luar biasa (RUPSLB) di Jakarta tanggal 20 Desember 2012. Kode saham PT Semen Indonesia (Persero) Tbk tidak berubah yaitu SMGR.

B. Karakteristik Objek Penelitian

Perusahaan yang menjadi sampel dalam penelitian ini adalah perusahaan manufaktur yang terdaftar dalam Jakarta Islamic Index tahun 2011-2013 sebanyak 3 perusahaan. Jumlah data tersebut didasarkan pada ketersediaan dan kelengkapan data penelitian yang diperlukan. Sampel dipilih dari populasi dengan menggunakan metode *purposive sampling* yaitu pemilihan sampel dengan kriteria tertentu. Hasil observasi menunjukkan bahwa 3 perusahaan tersebut memenuhi kriteria *purposive sampling*. Berikut ini daftar perusahaan yang menjadi sampel dalam penelitian ini.

Tabel 4.1

Daftar Perusahaan Sampel

No.	Nama Perusahaan
1.	Charoen Pokhpand Tbk
2.	Indocement Tunggal Prakasa Tbk
3.	Semen Indonesia (persero) Tbk

C. Hasil Analisis Financial Distress - Penerapan Metode Altman Z-score

Berikut merupakan hasil prediksi financial distress perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks yaitu Charoen Pokhpand Tbk, Indocement Tunggal Praksa Tbk, Semen Indonesia (persero) Tbk.

Tabel 4.2
Hasil Analisis Financial Distress Penerapan Metode Altman Z-score
Tahun 2010

NO	Nama Perusahaan	X1	X2	X3	X4	Z
1.	PT. Charoen Pokhpand Tbk.	0,43	0,83	0,32	2,2	9,98
2.	PT. Indocement Tunggal Prakasa Tbk.	0,4	0,54	0,28	5,8	12,3
3.	PT. Semen Indonesia (persero) Tbk.	0,31	0,62	0,3	3,5	9,76

Sumber : Data diolah, 2015

Dari perhitungan table 4.2 menunjukkan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks pada tahun 2010 yaitu PT. Charoen Pokhpand Tbk, PT. Indocement Tunggal Prakasa Tbk, PT. Semen Indonesia (persero) Tbk berada pada kondisi keuangan yang baik (*non distress*) artinya ini menunjukkan tidak terjadinya *financial distress* (>2.60). Berikut dapat dijelaskan pada dari indikator masing-masing rasio keuangan metode Altman Z-score.

Working capital to total asset ratio (X1) digunakan untuk mengukur likuiditas terhadap total kapitalisasinya atau untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban jangka pendek. PT. Semen Indonesia (persero) Tbk mendapatkan nilai rasio (X1) sebesar 0,31 dan merupakan perusahaan dengan rasio terendah yang mengindikasikan bahwa tingkat likuiditasnya paling rendah diantara perusahaan-perusahaan lainnya. PT. charoen pokhpand Tbk mendapatkan rasio (X1)

tertinggi dengan nilai sebesar 0,43itu artinya perusahaan mampu mengolah dan memenuhi kewajiban jangka pendeknya.

Retained earning to total asset ratio (X2) digunakan untuk mengukur profitabilitas kumulatif. Umur perusahaan berpengaruh terhadap rasio tersebut karena semakin lama perusahaan beroperasi memungkinkan untuk memperlancar akumulasi laba ditahan. Hal ini menyebabkan perusahaan yang masih relatif muda pada umumnya akan menunjukkan hasil rasio yang rendah,kecuali yang labanya sangat besar pada masa awal berdirinya. Pada rasio ini PT. Charoen Pokhpand Tbk memperoleh nilai sebesar 0,83 dan merupakan perusahaan dengan rasio tertinggi pada perhitungan rasio ini. Dan PT. Indocement Tunggal prakasa Tbk mendapat nilai rasio terendah yaitu sebesar 0,54.

Earning before interest and taxes to total asset ratio (X3) mengukur kemampuan perusahaan dalam menghasilkan laba dari asset yang digunakan. Semakin kecil tingkat profitabilitas berarti semakin tidak efisien dan tidak efektif perusahaan menggunakan keseluruhan asset di dalam menghasilkan laba usaha begitu juga sebaliknya. Perusahaan dengan rasio X3 terendah adalah PT. inducement tunggal prakasa Tbk dengan nilai 0,28. Hal ini menunjukkan kurang efektifnya manajemen perusahaan dalam mengolah assetnya untuk mendapatkan laba jika dibandingkan dengan PT. Charoen pokhpand Tbk yang mempunyai rasio X3 sebesar 0,3 dan merupakan yang tertinggi diantara perusahaan lainnya.

Book of value of equity to total liability (X4) merupakan Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivasnya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau di likuidasi. Pada rasio ini perusahaan dengan nilai tertinggi adalah PT. Indocement Tunggal Prakasa Tbk sebesar 5,8 dan PT Charoen Pokhpand Tbk mendapatkan nilai terendah yaitu 2,2.

Tabel 4.3
Hasil Analisis Financial Distress Penerapan Metode Altman Z-score
Tahun 2011

NO	Nama Perusahaan	X1	X2	X3	X4	Z
1.	PT. Charoen Pokhpand Tbk.	0,43714	0,66297	0,33618	2,32798	9,73243
2.	PT. Indocement Tunggal Prakasa Tbk.	0,48664	0,6	0,25938	6,50868	13,7255
3.	PT. Semen Indonesia (persero) Tbk.	0,17898	0,45728	0,1915	2,8608	6,9926

Sumber : Data diolah, 2015

Dari perhitungan table 4.3 menunjukkan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks pada tahun 2011 yaitu PT. Charoen Pokhpand Tbk,

PT. Indocement Tungal Prakasa Tbk, PT. Semen Indonesia (persero) Tbk berada pada kondisi keuangan yang baik (*non distress*) artinya ini menunjukkan tidak terjadinya *financial distress* (>2.60). Berikut dapat dijelaskan pada dari indikator masing-masing rasio keuangan metode Altman Z-score.

Working capital to total asset ratio (X1) digunakan untuk mengukur likuiditas terhadap total kapitalisasinya atau untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban jangka pendek. PT. Semen Indonesia (persero) Tbk mendapatkan nilai rasio (X1) sebesar 0,17898 dan merupakan perusahaan dengan rasio terendah yang mengindikasikan bahwa tingkat likuiditasnya paling rendah diantara perusahaan-perusahaan lainnya. PT. Indocement Tungal

Prakasa Tbk mendapatkan rasio (X1) tertinggi dengan nilai sebesar 0,48664 itu artinya perusahaan mampu mengolah dan memenuhi kewajiban jangka pendeknya.

Retained earning to total asset ratio (X2) digunakan untuk mengukur profitabilitas kumulatif. Umur perusahaan berpengaruh terhadap rasio tersebut karena semakin lama perusahaan beroperasi memungkinkan untuk memperlancar akumulasi laba ditahan. Hal ini menyebabkan perusahaan yang masih relatif muda pada umumnya akan menunjukkan hasil rasio yang rendah, kecuali yang labanya sangat besar pada masa awal berdirinya. Pada rasio ini PT. Charoen Pokhpand Tbk memperoleh nilai sebesar 0,66297 dan merupakan

perusahaan dengan rasio tertinggi pada perhitungan rasio ini. Dan PT. Semen Indonesia (persero) Tbk mendapat nilai rasio terendah yaitu sebesar 0,45728.

Earning before interest and taxes to total asset ratio (X3) mengukur kemampuan perusahaan dalam menghasilkan laba dari asset yang digunakan. Semakin kecil tingkat profitabilitas berarti semakin tidak efisien dan tidak efektif perusahaan menggunakan keseluruhan asset di dalam menghasilkan laba usaha begitu juga sebaliknya. Perusahaan dengan rasio X3 terendah adalah PT. Semen Indonesia (persero) Tbk dengan nilai 0,1915. Hal ini menunjukkan kurang efektifnya manajemen perusahaan dalam mengolah assetnya untuk mendapatkan laba jika dibandingkan dengan PT. Charoen pokhpand Tbk yang mempunyai rasio X3 sebesar 0,33618 dan merupakan yang tertinggi diantara perusahaan lainnya.

Book of value of equity to total liability (X4) merupakan Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivanya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau di likuidasi. Pada rasio ini perusahaan dengan nilai tertinggi adalah PT. Indocement Tunggal Prakasa Tbk sebesar 6, 50868, dan PT Charoen Pokhpand Tbk mendapatkan nilai terendah yaitu 2,32798.

Tabel 4.4
Hasil Analisis Financial Distress Penerapan Metode Altman Z-score
Tahun 2012

NO	Nama Perusahaan	X1	X2	X3	X4	Z
1.	PT. Charoen Pokhpand Tbk.	0,40598	0,63476	0,27343	1,95977	8,85627
2.	PT. Indocement Tungal Prakasa Tbk.	0,53	0,63935	0,2742	5,82023	13,51494
3.	PT. Semen Indonesia (persero) Tbk.	0,12815	0,56581	0,23656	2,15883	6,51465

Sumber : Data diolah, 2015

Dari perhitungan table 4.4 menunjukkan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks pada tahun 2012 yaitu PT. Charoen Pokhpand Tbk, PT. Indocement Tungal Prakasa Tbk, PT. Semen Indonesia (persero) Tbk berada pada kondisi keuangan yang baik (*non distress*) artinya ini menunjukkan tidak terjadinya *financial distress* (>2.60). PT. Indocement Tungal Prakasa Tbk mendapatkan nilai Z tertinggi sebesar 13,51494 dan PT. Semen Indonesia (persero) Tbk mendapatkan nilai Z terendah sebesar 6,51465. Berikut dapat dijelaskan pada dari indikator masing-masing rasio keuangan metode Altman Z-score.

Working capital to total asset ratio (X1) digunakan untuk mengukur likuiditas terhadap total kapitalisasinya atau untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban jangka pendek. PT. Semen Indonesia (persero) Tbk mendapatkan nilai rasio (X1) sebesar 0,12815 dan merupakan perusahaan dengan rasio terendah yang mengindikasikan bahwa tingkat likuiditasnya

paling rendah diantara perusahaan-perusahaan lainnya. Dan juga pada rasio ini terjadi penurunan jika dibandingkan dengan tahun sebelumnya. PT. Indocement Tungal Prakasa Tbk mendapatkan rasio (X1) tertinggi dengan nilai sebesar 0,48664 itu artinya perusahaan mampu mengolah dan memenuhi kewajiban jangka pendeknya. Dan pada rasio ini terjadi peningkatan dari tahun sebelumnya yang artinya perusahaan terus mengupayakan peningkatan dalam mengelola dan memenuhi kewajiban jangka pendeknya.

Retained earning to total asset ratio (X2) digunakan untuk mengukur profitabilitas kumulatif. Umur perusahaan berpengaruh terhadap rasio tersebut karena semakin lama perusahaan beroperasi memungkinkan untuk memperlancar akumulasi laba ditahan. Hal ini menyebabkan perusahaan yang masih relatif muda pada umumnya akan menunjukkan hasil rasio yang rendah, kecuali yang labanya sangat besar pada masa awal berdirinya. Pada rasio ini PT. Indocement Tungal Prakasa Tbk memperoleh nilai sebesar 0,63935 dan merupakan perusahaan dengan rasio tertinggi pada perhitungan rasio ini. Dan mengalami peningkatan dari tahun sebelumnya. Dan PT. Semen Indonesia (persero) Tbk mendapat nilai rasio terendah yaitu sebesar 0,56581. Meskipun begitu terjadi peningkatan dari tahun sebelumnya artinya perusahaan terus meningkatkan kinerja perusahaan dalam memperoleh laba.

Earning before interest and taxes to total asset ratio (X3) mengukur kemampuan perusahaan dalam menghasilkan laba dari asset yang digunakan.

Semakin kecil tingkat profitabilitas berarti semakin tidak efisien dan tidak efektif perusahaan menggunakan keseluruhan asset di dalam menghasilkan laba usaha begitu juga sebaliknya. Perusahaan dengan rasio X3 terendah adalah PT. Semen Indonesia (persero) Tbk dengan nilai 0,23656 meskipun begitu terjadi peningkatan dari tahun sebelumnya dibandingkan dengan PT. Indocement Tungal Prakasa Tbk yang mendapat nilai tertinggi sebesar 0,2742 namun terjadi penurunan dari tahun sebelumnya. Hal ini menunjukkan bahwa terjadi peningkatan dalam mengelola asset untuk mendapatkan laba pada perusahaan PT. Semen Indonesia (persero) Tbk dibandingkan dengan kedua perusahaan lainnya yang mengalami penurunan rasio.

Book of value of equity to total liability (X4) merupakan Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivanya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau di likuidasi. Pada rasio ini perusahaan dengan nilai tertinggi adalah PT. Indocement Tungal Prakasa Tbk sebesar 5,82023 namun mengalami penurunan dari tahun sebelumnya, dan PT Charoen Pokhpand Tbk mendapatkan nilai terendah yaitu 1,95977 yang juga mengalami penurunan dari tahun sebelumnya.

Tabel 4.5
Hasil Analisis Financial Distress Penerapan Metode Altman Z-score
Tahun 2013

NO	Nama Perusahaan	X1	X2	X3	X4	Z
1.	PT. Charoen Pokhpand Tbk.	0,41329	0,61156	0,21952	1,72421	7,99046
2.	PT. Indocement Tunggal Prakasa Tbk.	0,53016	0,67189	0,24787	6,33072	13,98036
3.	PT. Semen Indonesia (persero) Tbk.	0,1518	0,59194	0,22474	2,42565	6,98271

Sumber : Data diolah, 2015

Dari perhitungan table 4.5 menunjukkan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks pada tahun 2013 yaitu PT. Charoen Pokhpand Tbk, PT. Indocement Tunggal Prakasa Tbk, PT. Semen Indonesia (persero) Tbk berada pada kondisi keuangan yang baik (*non distress*) artinya ini menunjukkan tidak terjadinya *financial distress* (>2.60). PT. Indocement Tunggal Prakasa Tbk mendapatkan nilai Z tertinggi sebesar 13,98036 dan PT. Semen Indonesia (persero) Tbk mendapatkan nilai Z terendah sebesar 6,98271. Berikut dapat dijelaskan pada dari indikator masing-masing rasio keuangan metode Altman Z-score.

Working capital to total asset ratio (X1) digunakan untuk mengukur likuiditas terhadap total kapitalisasinya atau untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban jangka pendek. PT. Semen Indonesia (persero) Tbk mendapatkan nilai rasio (X1) sebesar 00,1518 dan merupakan perusahaan dengan rasio terendah yang mengindikasikan bahwa tingkat likuiditasnya

paling rendah diantara perusahaan-perusahaan lainnya. Namun terjadi peningkatan dari tahun sebelumnya. PT. Indocement Tunggul Prakasa Tbk mendapatkan rasio (X1) tertinggi dengan nilai sebesar 0,53016 itu artinya perusahaan mampu mengolah dan memenuhi kewajiban jangka pendeknya. Dan pada rasio ini terjadi peningkatan dari tahun sebelumnya yang artinya perusahaan terus mengupayakan peningkatan dalam mengelola dan memenuhi kewajiban jangka pendeknya.

Retained earning to total asset ratio (X2) digunakan untuk mengukur profitabilitas kumulatif. Umur perusahaan berpengaruh terhadap rasio tersebut karena semakin lama perusahaan beroperasi memungkinkan untuk memperlancar akumulasi laba ditahan. Hal ini menyebabkan perusahaan yang masih relatif muda pada umumnya akan menunjukkan hasil rasio yang rendah, kecuali yang labanya sangat besar pada masa awal berdirinya. Pada rasio ini PT. Indocement Tunggul Prakasa Tbk memperoleh nilai sebesar 0,67189 dan merupakan perusahaan dengan rasio tertinggi pada perhitungan rasio ini. Dan mengalami peningkatan dari tahun sebelumnya. Dan PT. Semen Indonesia (persero) Tbk mendapat nilai rasio terendah yaitu sebesar 0,59194. Meskipun begitu terjadi peningkatan dari tahun sebelumnya artinya perusahaan terus meningkatkan kinerja perusahaan dalam memperoleh laba.

Earning before interest and taxes to total asset ratio (X3) mengukur kemampuan perusahaan dalam menghasilkan laba dari asset yang digunakan. Semakin kecil tingkat profitabilitas berarti semakin tidak efisien dan tidak efektif

perusahaan menggunakan keseluruhan asset di dalam menghasilkan laba usaha begitu juga sebaliknya. Perusahaan dengan rasio X3 terendah adalah PT. Semen Indonesia (persero) Tbk dengan nilai 0,22474 dan pada tahun ini mengalami penurunan jika dibandingkan dengan tahun sebelumnya. Dan PT. Indocement Tunggal Prakasa Tbk yang mendapat nilai tertinggi sebesar 00,24787 juga terjadi penurunan dari tahun sebelumnya. Hal ini menunjukkan bahwa tidak effesiennya dalam mengelolah asset perusahaan untuk mendapatkan laba yang diinginkan.

Book of value of equity to total liability (X4) merupakan Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivanya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau di likuidasi. Pada rasio ini perusahaan dengan nilai tertinggi adalah PT. Indocement Tunggal Prakasa Tbk sebesar 6,33072 dan tahun ini mengalami peningkatan rasio jika dibandingkan dengan tahun sebelumnya. dan PT Charoen Pokhpand Tbk mendapatkan nilai terendah yaitu 1,72421 yang lagi-lagi mengalami penurunan dari tahun sebelumnya.

Tabel 4.6
Hasil Analisis Financial Distress Penerapan Metode Altman Z-score
Tahun 2014

NO	Nama Perusahaan	X1	X2	X3	X4	Z
1.	PT. Charoen Pokhpand Tbk.	0,27	0,5	0,1	1,1	5,23
2.	PT. Indocement Tunggul Prakasa Tbk.	0,45	0,69	0,24	6,04	13,15
3.	PT. Semen Indonesia (persero) Tbk.	0,18	0,62	0,2	2,68	7,35

Sumber : Data diolah, 2015

Dari perhitungan table 4.6 menunjukkan perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks pada tahun 2014 yaitu PT. Charoen Pokhpand Tbk, PT. Indocement Tunggul Prakasa Tbk, PT. Semen Indonesia (persero) Tbk berada pada kondisi keuangan yang baik (*non distress*) artinya ini menunjukkan tidak terjadinya *financial distress* (>2.60). PT. Indocement Tunggul Prakasa Tbk mendapatkan nilai Z tertinggi sebesar 13,15 dan PT.charoen pokhpand Tbk mendapatkan nilai Z terendah sebesar 5,23. Berikut dapat dijelaskan pada dari indikator masing-masing rasio keuangan metode Altman Z-score.

Working capital to total asset ratio (X1) digunakan untuk mengukur likuiditas terhadap total kapitalisasinya atau untuk mengukur kemampuan perusahaan dalam memenuhi kewajiban jangka pendek. PT. Semen Indonesia (persero) Tbk mendapatkan nilai rasio (X1) sebesar 0,18 dan merupakan perusahaan dengan rasio terendah yang mengindikasikan bahwa tingkat likuiditasnya paling

rendah diantara perusahaan-perusahaan lainnya. Namun terjadi peningkatan dari tahun sebelumnya. PT. Indocement Tungal Prakasa Tbk mendapatkan rasio (X1) tertinggi dengan nilai sebesar 0,45 itu artinya perusahaan mampu mengolah dan memenuhi kewajiban jangka pendeknya. Namun pada rasio ini terjadi penurunan dari tahun sebelumnya yang artinya perusahaan kurang mengupayakan peningkatan dalam mengelola dan memenuhi kewajiban jangka pendeknya.

Retained earning to total asset ratio (X2) digunakan untuk mengukur profitabilitas kumulatif. Umur perusahaan berpengaruh terhadap rasio tersebut karena semakin lama perusahaan beroperasi memungkinkan untuk memperlancar akumulasi laba ditahan. Hal ini menyebabkan perusahaan yang masih relatif muda pada umumnya akan menunjukkan hasil rasio yang rendah, kecuali yang labanya sangat besar pada masa awal berdirinya. Pada rasio ini PT. Indocement Tungal Prakasa Tbk memperoleh nilai sebesar 0,69 dan merupakan perusahaan dengan rasio tertinggi pada perhitungan rasio ini. Dan mengalami peningkatan dari tahun sebelumnya. Dan PT. Charoen Pokhpanand Tbk mendapat nilai rasio terendah yaitu sebesar 0,5 yang dimana pada tahun sebelumnya rasion X2 terendah dimiliki oleh PT. Semen Indoensia (persero) Tbk yang dimana mengindikasikan kurang maksimalnya PT. Charoen pokhpanand dalam menghasilkan laba.

Earning before interest and taxes to total asset ratio (X3) mengukur kemampuan perusahaan dalam menghasilkan laba dari asset yang digunakan.

Semakin kecil tingkat profitabilitas berarti semakin tidak efisien dan tidak efektif perusahaan menggunakan keseluruhan asset di dalam menghasilkan laba usaha begitu juga sebaliknya. Perusahaan dengan rasio X3 terendah adalah PT. Charoen Pokhpanand Tbk dengan nilai 0,1 dan pada tahun ini mengalami perbedaan yang dimana pada tahun sebelumnya PT. Semen Indonesia adalah yang terendah pada rasio ini. Dan PT. Indocement Tunggul Prakasa Tbk yang mendapat nilai tertinggi sebesar 0,2 yang dimana tidak jauh berbeda dari tahun sebelumnya. Hal ini menunjukkan bahwa tidak effesiennya dalam mengelolah asset perusahaan untuk mendapatkan laba yang diinginkan.

Book of value of equity to total liability (X4) merupakan Rasio yang digunakan untuk mengukur sejauh mana aktiva perusahaan dibiayai dari hutang. Artinya berapa besar beban utang yang ditanggung perusahaan dibandingkan dengan aktivanya. Dalam arti luas dikatakan bahwa rasio ini digunakan untuk mengukur kemampuan perusahaan untuk membayar seluruh kewajibannya, baik jangka pendek maupun jangka panjang apabila perusahaan dibubarkan atau di likuidasi. Pada rasio ini perusahaan dengan nilai tertinggi adalah PT. Indocement Tunggul Prakasa Tbk sebesar 6,04 dan tahun ini mengalami penurunan rasio jika dibandingkan dengan tahun sebelumnya . dan PT Charoen Pokhpanand Tbk mendapatkan nilai terendah yaitu 1,1 yang lagi-lagi mengalami penurunan dari tahun sebelumnya.

D. Trend kondisi keuangan PT Charoen Pokhpand Tbk dengan metode Altman Z-Score periode 2010-2014

Berikut ini merupakan trend kondisi keuangan yang terjadi pada perusahaan PT. Charoen Pokhpand Tbk dengan menggunakan metode Altman Z-Score pada periode 2010-2014 :

Grafik 4.1
Trend Kondisi Keuangan PT Charoen Pokhpand Tbk.

Berdasarkan grafik 4.1 dapat dilihat bahwa PT. Charoen Pokhpand Tbk tidak mengalami *financial distress* pada periode 2010-2014. Hal ini dibuktikan oleh hasil perhitungan dengan menggunakan metode Altman Z-score yang dimana PT. Charoen Pokhpand Tbk pada tahun 2010 memperoleh Z-score sebesar 9,98, pada tahun

2011 memperoleh Z-score sebesar : 9,73243, tahun 2012 sebesar : 8,85627 dan tahun 2013 sebesar : 7,99046 dan pada tahun 2014 memperoleh nilai sebesar 5,23 yang dimana nilai tersebut (>2,60).

Pada tahun 2011 berdasarkan hasil perhitungan dengan menggunakan metode Altman Z-score, PT. Charoen Pokhpand Tbk memperoleh nilai sebesar 9,73243. Jika dibandingkan dengan tahun 2010 dimana hasil perhitungan Z-Score memperoleh nilai sebesar: 9,98, maka pada tahun 2011 terjadi penurunan sebesar 2,5%. Hal ini disebabkan oleh penurunan rasio keuangan pada tahun 2011.

Tabel 4.7

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2011

Tahun	X1	%	X2	%	X3	%	X4	%
2011	0,43	Sama	0,67	-19,27	0,32	sama	2,3	4,5

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio* (X1)

Terjadi persamaan rasio X1 pada tahun 2011 dan 2010 dimana pada rasio ini mendapatkan nilai sebesar 4,3%, hal ini mengindikasikan kurang efektifnya perusahaan dalam mengelola modal kerja perusahaan untuk mendapatkan keuntungan bagi perusahaan.

2. *Retained earning to total asset ratio (X2)*

Terjadi penurunan rasio X2 pada tahun 2011 sebesar 19,27%. Hal ini dikarenakan peningkatan total asset sebagai pembagi pada rasio X2 mengalami peningkatan sebesar 35,74% yang dimana peningkatan laba ditahan hanya sebesar 7,8%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Terjadi persamaan kembali pada rasio X3 pada tahun 2011 dan 2010 dimana mendapatkan nilai sebesar 0,32%. Hal ini menunjukkan kurang efektifnya perusahaan dalam memperoleh laba pada tahun 2011.

4. *Book of value of equity to total liability (X4)*

Terjadi peningkatan rasio X4 pada tahun 2011 sebesar 4,5%. Hal ini disebabkan oleh peningkatan total modal perusahaan yang mencapai 38,57%. Hal ini mengindikasikan bahwa perusahaan sudah baik dalam mengelola asset perusahaan dan mendapatkan modal usaha.

Pada tahun 2012 berdasarkan hasil perhitungan dengan menggunakan metode Altman Z-score, PT. Charoen Pokhpand Tbk memperoleh nilai sebesar 8,85627. Jika dibandingkan dengan tahun 2011 dimana hasil perhitungan Z-Score memperoleh nilai sebesar: 9,73243, maka pada tahun 2012 terjadi penurunan sebesar 9%. Hal ini disebabkan oleh penurunan rasio keuangan pada tahun 2012.

Tabel 4.8
Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2012

Tahun	X1	%	X2	%	X3	%	X4	%
2012	0,40598	-7,12	0,63476	-4,25	0,27343	-18,67	1,95977	-15,82

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio (X1)*

Terjadi penurunan rasio X1 pada tahun 2012 sebesar 7,12% , hal ini disebabkan oleh meningkatnya hutang lancar perusahaan sebesar 59,31%. Perusahaan harus selalu mengevaluasi pengelolaan modal kerja setiap periodenya agar terhindar dari penurunan nilai secara terus menerus dan akan berdampak pada kondisi keuangan.

2. *Retained earning to total asset ratio (X2)*

Terjadi penurunan rasio X2 pada tahun 2012 sebesar 4,25%. Hal ini dikarenakan peningkatan total asset sebagai pembagi pada rasio X2 mengalami peningkatan sebesar 28,34%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Terjadi penurunan rasio X3 pada tahun 2012 sebesar 18,67%. Hal ini disebabkan oleh peningkatan laba sebelum bunga dan pajak hanya pada kisaran 13,5%. Dan peningkatan pada total asset sebagai variable pembagi sebesar 28,34%.

4. *Book of value of equity to total liability (X4)*

Terjadi penurunan rasio X4 pada tahun 2012 sebesar 15,82%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang mencapai 56,92%. Hal ini mengindikasikan bahwa perusahaan harus lebih cepat dalam melunasi hutang jangka pendeknya.

Tabel 4.9

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2013

Tahun	X1	%	X2	%	X3	%	X4	%
2013	0,41329	1,8	0,61156	-3,66	0,21952	-19,71	1,72421	-12,02

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio (X1)*

Terjadi kenaikan rasio X1 pada tahun 2013 sebesar 1,8% , hal ini disebabkan oleh meningkatnya aset lancar perusahaan sebesar 22,9%. Perusahaan harus selalu mengevaluasi pengelolaan modal kerja setiap periodenya agar terus mengalami peningkatan tiap tahunnya.

2. *Retained earning to total asset ratio (X2)*

Terjadi penurunan rasio X2 pada tahun 2013 sebesar 3,66%. Hal ini dikarenakan peningkatan total asset sebagai pembagi pada rasio X2 mengalami peningkatan sebesar 27,3%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Terjadi penurunan rasio X3 pada tahun 2013 sebesar 19,71%. Hal ini disebabkan oleh peningkatan laba sebelum bunga dan pajak hanya pada kisaran 2,2%. Dan peningkatan pada total asset sebagai variable pembagi sebesar 27,3%.

4. *Book of value of equity to total liability (X4)*

Terjadi penurunan rasio X4 pada tahun 2013 sebesar 12,02%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang mencapai 38%. Hal ini mengindikasikan bahwa perusahaan harus lebih cepat dalam melunasi hutang jangka pendeknya.

Tabel 4.10

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2014

Tahun	X1	%	X2	%	X3	%	X4	%
2014	0,27	-34,1	0,5	-18,03	0,1	-52,3	1,1	-35,29

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio (X1)*

Terjadi penurunan rasio X1 pada tahun 20134 sebesar 34,1% , hal ini disebabkan oleh meningkatnya hutang lancar perusahaan yang mencapai 92%. Perusahaan harus mengevaluasi pengelolaan modal kerja terkhususnya pada

hutang lancar yang mengalami peningkatan signifikan yang berdaapak pada kurangnya modal kerja perusahaan.

2. *Retained earning to total asset ratio (X2)*

Terjadi penurunan rasio X2 pada tahun 2014 sebesar 18,03%. Hal ini dikarenakan peningkatan total asset sebagai pembagi pada rasio X2 mengalami peningkatan sebesar 32,7%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Terjadi penurunan rasio X3 pada tahun 2014 sebesar 52,3%. Hal ini disebabkan oleh penurunan laba sebelum bunga dan pajak sebesar 38,9% .

4. *Book of value of equity to total liability (X4)*

Terjadi penurunan rasio X4 pada tahun 2014 sebesar 35,29%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang mencapai 71,9%. Hal ini mengindikasikan bahwa perusahaan harus lebih selektif dalam meminjam utang karena akan berdampak pada keadaan keuangan perusahaan.

E. Trend kondisi keuangan PT Indocement Tunggul Prakasa Tbk dengan metode Altman Z-Score periode 2010-2014

Berikut ini merupakan trend kondisi keuangan yang terjadi pada perusahaan PT. Charoen Pokhpand Tbk dengan menggunakan metode Altman Z-Score pada periode 2010-2014 :

PT. INDOCEMENT TUNGGAL PRAKASA Tbk

Grafik 4.2

Trend Kondisi Keuangan PT Indocement Tunggal PrakasaTbk

Berdasarkan grafik 5.2 dapat dilihat bahwa PT. Indocement Tunggal Prakasa Tbk tidak mengalami *financial distress* pada periode 2010-2014. Hal ini dibuktikan oleh hasil perhitungan dengan menggunakan metode Altman Z-score yang dimana PT. Indocement Tunggal Prakasa Tbk pada tahun 2010 memperoleh Z-score sebesar : 12,3, tahun 2011 sebesar :13,7255, tahun 2012 sebesar : 13,51494, tahun 2013 sebesar : 13,98036 dan tahun 2014 sebesar : 13,15 yang dimana nilai tersebut ($>2,60$).

Pada tahun 2011 berdasarkan hasil perhitungan dengan menggunakan metode Altman Z-score, PT. Indocement Tunggal Prakasa Tbk memperoleh nilai sebesar : 13,7255. Jika dibandingkan dengan tahun 2010 dimana hasil perhitungan Z-Score

memperoleh nilai sebesar: 12,3, maka pada tahun 2011 terjadi kenaikan sebesar 11,38%. Hal ini disebabkan oleh kenaikan rasio keuangan pada tahun 2011.

Tabel 4.11

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2011

Tahun	X1	%	X2	%	X3	%	X4	%
2011	0,48	20	0,6	11,1	0,26	7,1	6,5	12

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio* (X1)

Terjadi kenaikan rasio X1 pada tahun 2011 sebesar 20% , hal ini disebabkan oleh peningkatan yang cukup signifikan dari asset lancar perusahaan sebesar 37,7%. Hal ini sangat baik untuk posisi keuangan perusahaan.

2. *Retained earning to total asset ratio* (X2)

Kenaikan juga terjadi pada rasio X2 pada tahun 2011 sebesar 11,1%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 31,3%.

3. *Earning before interest and taxes to total asset ratio* (X3)

namun terjadi penurunan pada rasio X3 pada tahun 2011 sebesar 7,1%. Hal ini dikarenakan peningkatan EBIT hanya mencapai 10,8% dan total asset meningkat 18,2%.

4. *Book of value of equity to total liability (X4)*

kenaikan rasio X4 pada tahun 2011 sebesar 12%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang hanya mencapai 7,6% sedangkan peningkatan modal mencapai 20,3%. Hal ini mengindikasikan bahwa perusahaan sudah baik dalam mengelolah hutang jangka pendeknya.

Tabel 4.12

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2012

Tahun	X1	%	X2	%	X3	%	X4	%
2012	0,53	8,9	0,63935	6,6	0,2742	5,71	5,82023	-10,6

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio (X1)*

Terjadi kenaikan rasio X1 pada tahun 2012 sebesar 8,9% , hal ini disebabkan oleh peningkatan yang cukup signifikan dari asset lancar perusahaan sebesar 41,4%. Hal ini sangat baik untuk posisi keuangan perusahaan namun perusahaan juga harus memperhatikan peningkatan hutang lancar juga sangat besar yang mencapai 63,8%.

2. *Retained earning to total asset ratio* (X2)

Kenaikan juga terjadi pada rasio X2 pada tahun 2012 sebesar 6,6%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 33,57%.

3. *Earning before interest and taxes to total asset ratio* (X3)

Kenaikan juga terjadi pada rasio X3 pada tahun 2012 sebesar 5,71%. Meskipun terjadi peningkatan yang relatif kecil tapi ini sudah menunjukkan peningkatan dan usaha yang dilakukan oleh perusahaan sudah baik.

4. *Book of value of equity to total liability* (X4)

Penurunan rasio X4 pada tahun 2012 sebesar 10,6%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang mencapai 38%. Hal ini mengindikasikan bahwa perusahaan harus lebih cepat dalam melunasi hutang jangka pendeknya.

Tabel 4.13
Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2013

Tahun	X1	%	X2	%	X3	%	X4	%
2013	0,53	-	0,67189	5	0,24787	-9,6	6,33672	8,9

Sumber : Data diolah 2015

ALTMAN Z-SCORE:1. *Working capital to total asset ratio (X1)*

Untuk rasio X1 pada tahun 2012 dan 2013 mendapatkan nilai yang sama yaitu 0,53%. Hal ini menunjukkan perusahaan tidak mengalami kemajuan dan kurang efektifnya perusahaan dalam mengelolah sumber daya yang dimiliki.

2. *Retained earning to total asset ratio (X2)*

Kenaikan terjadi pada rasio X2 pada tahun 2013 sebesar 5%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 22,9%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Pada tahun 2013 rasio X1 justru mengalami penurunan sebesar 9,6%. Hal ini menunjukkan ketidakefektifan perusahaan dalam memperoleh laba yang dimana laba sebelum Bunga dan pajak hanya mengalami peningkatan 5,7% dibandingkan tahun sebelumnya mengalami peningkatan 32,52%.

4. *Book of value of equity to total liability (X4)*

Terjadi peningkatan rasio X4 pada tahun 2013 sebesar 8,9%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang hanya mencapai 8,7% dan peningkatan modal sebesar 18,3%.

Tabel 4.14**Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2014**

Tahun	X1	%	X2	%	X3	%	X4	%
2014	0,45	-15,09	0,69	2,9	0,24	sama	6,04	-4,5

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio* (X1)

Untuk rasio X1 pada tahun 2014 mendapatkan nilai yaitu 0,45% . nilai ini mengalami penurunan sebesar 15,09% jika dibandingkan dengan tahun sebelumnya. Hal ini menunjukkan perusahaan tidak mengalami kemajuan dan kurang efektifnya perusahaan dalam mengelolah sumber daya yang dimiliki.

2. *Retained earning to total asset ratio* (X2)

Kenaikan terjadi pada rasio X2 pada tahun 2014 sebesar 2,9%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 10,8%.

3. *Earning before interest and taxes to total asset ratio* (X3)

Pada tahun 2013 dan 2014 rasio X3 justru mengalami persamaan nilai sebesar 0,24. Hal ini menunjukkan ketidakefektifan perusahaan dalam memperoleh laba perusahaan

4. *Book of value of equity to total liability (X4)*

Terjadi penurunan rasio X4 pada tahun 2014 sebesar 4,5%. Hal ini disebabkan oleh peningkatan total hutang perusahaan yang hanya mencapai 12,9% dan peningkatan modal sebesar 7,8%.

F. Trend kondisi keuangan PT Semen Indonesia (persero) Tbk dengan metode Altman Z-Score periode 2010-2014

Berikut ini merupakan trend kondisi keuangan yang terjadi pada perusahaan PT. Semen Indonesia (persero) Tbk dengan menggunakan metode Altman Z-Score pada periode 2010-2014 :

PT. SEMEN INDONESIA (persero) Tbk

Grafik 4.3

Trend Kondisi Keuangan PT Semen Indonesia (persero)Tbk

Berdasarkan grafik 4.3 dapat dilihat bahwa PT.Semen Indoensia (persero) Tbk tidak mengalami *financial distress* pada periode 2010-2014. Hal ini dibuktikan oleh hasil perhitungan dengan menggunakan metode Altman Z-score yang dimana PT. Semen Indonesia (persero)Tbk pada tahun 2010 memperoleh Z-score sebesar : 9,76, tahun 2011: 6,9926 tahun tahun 2012 sebesar : 6,54165, tahun 2013 sebesar : 6,98271 dan pada tahun 2014 sebesar : 7,35 yang dimana nilai tersebut (>2,60).

Pada tahun 2011 berdasarkan hasil perhitungan dengan menggunakan metode Altman Z-score, PT. Semen Indonesia (persero)Tbk memperoleh nilai sebesar : 6,99226 Jika dibandingkan dengan tahun 2010 dimana hasil perhitungan Z-Score memperoleh nilai sebesar : 9,76, maka pada tahun 2011 terjadi penurunan sebesar 6,4%. Hal ini disebabkan oleh penurunan rasio keuangan pada tahun 2011.

Tabel 4.15

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2011

Tahun	X1	%	X2	%	X3	%	X4	%
2011	7	-28,27	0,18	-42	0,19	-37	2,89	-17,4

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio* (X1)

Terjadi penurunan rasio X1 pada tahun 2011 sebesar 42% , hal ini disebabkan oleh peningkatan yang cukup signifikan dari hutang lancar

perusahaan sebesar 14,67% dan peningkatan asset lancar yang hanya 7,6 % hal ini berdampak pada modal kerja perusahaan yang menyebabkan penurunan rasio X1 pada tahun 2011.

2. *Retained earning to total asset ratio (X2)*

Penurunan terjadi pada rasio X2 pada tahun 2011 sebesar 27,4%. Hal ini dikarenakan total asset sebagai akun pembagi mencapai 70,7%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Penurunan juga terjadi pada rasio X3 pada tahun 2011 sebesar 37%. Hal ini menunjukkan kurang baik untuk perusahaan dalam memperoleh laba pada periode ini yang hanya mencapai peningkatan EBIT sebesar 7,7%.

4. *Book of value of equity to total liability (X4)*

Penurunan rasio X4 pada tahun 2011 sebesar 17,4%. Hal ini dikarenakan peningkatan total hutang sebesar 47,7% dan peningkatan book of value of equity sebesar 21,7%.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

Tabel 4.16

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2012

Tahun	X1	%	X2	%	X3	%	X4	%
2012	0,12815	-28,4	0,56581	23,7	0,23656	23,53	2,15883	-25,45

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio* (X1)

Terjadi penurunan rasio X1 pada tahun 2012 sebesar 28,4% , hal ini disebabkan oleh peningkatan yang cukup signifikan dari hutang lancar perusahaan sebesar 67%. Ini berbanding terbalik dengan peningkatan asset lancar yang hanya 7,6 % hal ini berdampak pada modal kerja perusahaan yang menyebabkan penurunan rasio X2 pada tahun 2012.

2. *Retained earning to total asset ratio* (X2)

Kenaikan terjadi pada rasio X2 pada tahun 2012 sebesar 23,7%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 23,73%.

3. *Earning before interest and taxes to total asset ratio* (X3)

Kenaikan juga terjadi pada rasio X3 pada tahun 2012 sebesar 23,53%. Hal ini menunjukkan hal baik untuk perusahaan dalam memperoleh laba pada periode ini.

4. *Book of value of equity to total liability* (X4)

Peningkatan rasio X4 pada tahun 2012 sebesar 25,45%. Hal ini dikarenakan peningkatan total hutang sebesar 66,7% dan peningkatan book of value of equity sebesar 24,2%.

Tabel 4.17

Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2013

Tahun	X1	%	X2	%	X3	%	X4	%
2013	0,1518	18,5	0,5914	4,6	0,22474	-5	2,42565	12,4

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio (X1)*

Terjadi peningkatan rasio X1 pada tahun 2013 sebesar 18,5% , hal ini disebabkan oleh peningkatan yang cukup baik pada aset lancar sebesar 21,1%. Meskipun begitu terjadi peningkatan yang sangat signifikan pada hutang lancar sebesar 83,3%. Maka perusahaan harus berhati-hati dan sesegera mungkin dalam melunsi hutangnya supaya terjadi keseimbangan pada posisi keuangan.

2. *Retained earning to total asset ratio (X2)*

Kenaikan terjadi pada rasio X2 pada tahun 2013 sebesar 4,6%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 21,2%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Namun terjadi penurunan pada rasio X3 pada tahun 2013 sebesar 5%. Hal ini dikarenakan peningkatan bada laba sebelum Bunga dan pajak hanya sebesar 10,06%.

4. *Book of value of equity to total liability (X4)*

Peningkatan rasio X4 pada tahun 2013 sebesar 12,4%. Hal ini dikarenakan peningkatan total hutang sebesar 6,8% dan peningkatan book of value of equity sebesar 20%.

Tabel 4.18
Persentase Kenaikan dan Penurunan Rasio Altman Z-Score Tahun 2014

Tahun	X1	%	X2	%	X3	%	X4	%
2014	0,18	20	0,62	3,3	0,2	-9,09	2,68	10,2

Sumber : Data diolah 2015

ALTMAN Z-SCORE:

1. *Working capital to total asset ratio (X1)*

Terjadi peningkatan rasio X1 pada tahun 2014 sebesar 20% , hal ini disebabkan oleh peningkatan yang cukup baik pada asset lancar sebesar 16,8%. Dan terjadi penurunan hutang lancar sebesar 0,41%. Hal ini sangat baik bagi perusahaan dalam memperoleh modal kerja yang besar untuk mencapai target perusahaan.

2. *Retained earning to total asset ratio (X2)*

Kenaikan terjadi pada rasio X2 pada tahun 2014 sebesar 3,3%. Hal ini dikarenakan peningkatan laba ditahan yang cukup baik yaitu sebesar 17,2%.

3. *Earning before interest and taxes to total asset ratio (X3)*

Namun terjadi penurunan pada rasio X3 pada tahun 2014 sebesar 9,09%. Hal ini dikarenakan peningkatan laba sebelum Bunga dan pajak hanya sebesar 2,4% sedangkan peningkatan total asset sebagai variabel pembagi sebesar 11,4%.

4. *Book of value of equity to total liability (X4)*

Peningkatan rasio X4 pada tahun 2014 sebesar 10,2%. Hal ini dikarenakan peningkatan total hutang sebesar 3,5% dan peningkatan book of value of equity sebesar 14,7%.

G. Perbedaan Hasil Prediksi Financial Distress periode 2010-2014

Dari hasil penelitian menyatakan bahwa perhitungan dengan menggunakan metode Altman Z-Score pada tahun 2010-2014 dari ketiga perusahaan yaitu PT. Charoen Pokhpanand Tbk, PT. Indocement Tunggul Prakasa Tbk, PT. Semen Indoensia (persero) Tbk tidak mengalami *financial distress*. Ketiga perusahaan yaitu yaitu PT. Charoen Pokhpanand Tbk, PT. Indocement Tunggul Prakasa Tbk, PT. Semen Indoensia (persero) hanya mengalami fluktuasi dari tahun 2010-2014.

Tabel 4.19
Perbedaan Hasil Prediksi Financial Distress metode Altman Z-Score periode
2010-2014

TAHUN	Altman Z-Score		
	non financial distress	Grey area	Financial distress
2010	3	0	0
2011	3	0	0
2012	3	0	0
2013	3	0	0
2014	3	0	0

Sumber : Data diolah, 2015

Berdasarkan analisis diatas, maka dapat disimpulkan prediksi Financial Distress selama 2010-2014 ketiga perusahaan yaitu PT. charoen Pokhpand Tbk, PT. Indocement Tunggal Prakasa Tbk, dan PT. Semen Indoensia (persero)Tbk berada pada kondisi tidak mengalami kesulitan keuangan (Non Financial Distress).

BAB V

PENUTUP

A. Kesimpulan

Hasil prediksi financial distress menggunakan metode Altman Z-Score dari ketiga perusahaan yaitu PT. Charoen Pokhpand Tbk, PT. Indocement Tunggal Prakasa Tbk, dan PT. Semen Indoensia (persero)Tbk berada pada kondisi tidak mengalami kesulitan keuangan (Non Financial Distress) pada periode 2010-2014.

Meskipun demikian pada PT. Charoen Pokhpand Tbk, PT. Indocement Tunggal prakasa, PT. Semen Indonesia (persero)Tbk hanya mengalami fluktuasi pada nilai z-score pada periode penelitian yaitu pada tahun 2010-2014

B. Keterbatasan

Sebagaimana yang telah diuraikan diatas bahwa penelitian ini hanya terbatas pada perusahaan manufaktur yang terdaftar di Jakarta Islamic Indeks (JII) yaitu sebanyak 3 perusahaan yaitu: PT. charoen Pokhpand Tbk, PT. Indocement Tunggal Prakasa Tbk, dan PT. Semen Indoensia (persero)Tbk.

C. Implikasi penelitian

Implikasi dari penelitian ini sebagai berikut :

1. Implikasi bagi pemilik dan manajerial, pada penelitian ini bisa dijadikan acuan untuk melihat kondisi keuangan perusahaan selama periode penelitian, dan juga bias dijadikan landasan untuk pengambilan keputusan

dalam menetapkan langkah-langkah kongkrit perusahaan untuk lebih memaksimalkan potensi dan sumberdaya perusahaan dalam memperoleh laba.

2. Implikasi bagi investor, penelitian bisa dijadikan acuan untuk mengambil keputusan untuk menanamkan modal ataupun menarik investasi mereka pada perusahaan tersebut.
3. Implikasi teoritis, Implikasi Teoretis, seiring dengan teori yang digunakan dalam penelitian ini sebagai dasar untuk memperkuat dan mendukung penelitian yang dilakukan serta keselarasan temuan penelitian ini dengan pendahulunya maka metode analisis data Altman (Z-Score) masih sangat baik untuk memprediksi kondisi keuangan perusahaan apakah mengalami financial distress atau tidak.

DAFTAR PUSTAKA

- Adnan, Muhammad Akhyar, dan Muhammad Imam Taufiq, 2001, “Analisis Ketepatan Prediksi Metode Altman Terhadap Terjadinya Likuidasi Pada Lembaga Perbankan (Kasus Likuidasi Perbankan Indonesia)”, JAAI. VOL. 5. No. 2 : 181-203
- Afriyeni, E. 2012. Model prediksi financial distress. Padang.volume 4.
- Altman, Edward. 1968. *Financial Ratios, Discriminant Analysis And The Prediction of Corporate Bankruptcy*. *The Journal of Finance*, Vol. XXIII, September, 589-609
- Andre, Orina. 2013. Pengaruh Profitabilitas, Likuiditas Dan Leverage Dalam memprediksi Financial Distress (Studi Empiris Pada Perusahaan Aneka Industri Yang Teraftar di BEI). Skripsi. Padang : Program Studi Akuntansi Fakultas Ekonomi Universitas Negeri Padang
- Bank Indonesia. 2004. *Surat Edaran nomer : 6/23/DPNP tanggal 31Mei tahun 2004*. Jakarta
- Dwi lestari, V.2009. analisis tingkat kesehatan bank-bank pemerintah dengan menggunakan metode camels dan analisis diskriminan periode. Universitas gunadarma.
- Jumingan 2009, Analisis Laporan Keuangan, Edisi ke-3, PT.Bumi Aksara, Jakarta.
- Indriantoro, Nur dan Supomo, Bambang. 2014. *Metodologi Penelitian Bisnis Untuk Akuntansi & Manajemen*. Yogyakarta: BPFE.
- Kartikawati, Sinta.2011 Analisis z-score dalam mengukur kinerja keuangan untuk memprediksi kebangkrutan pada tujuh perusahaan manufaktur di bursa efek Jakarta. Universitas gunadarma
- Mamduh M.Hanafi 2009, Analisis Laporan Keuangan, Edisi ke-4, UPP STIM YKPN, Yogyakarta.
- Maryati, Heni.2014. Analisis predksi financial distress dengan menggunakan model z-score (altman). Bengkulu. Universitas Bengkulu.

- Muhammad Akhyar Adnan, Eha kurniasih. 2000. Analisis tingkat kesehatan perusahaan untuk memprediksi potensi kebangkrutan dengan pendekatan Altman (kasus pada 10 perusahaan di Indonesia). JAAI Vol 4, No.2, hal. 131-151.
- Munawir, Analisis Laporan Keuangan, Liberty, Jogjakarta, 2000.
- Murtanto, dan Zeny Arfiana, 2002, "Analisis Laporan Keuangan Dengan Menggunakan Rasio CAMEL Dan Metode ALTMAN Sebagai Alat Untuk Memprediksi Tingkat Kegagalan Usaha Bank", Media Riset Akuntansi, Auditing dan Informasi, VOL. 2. No. 2 : 44-56.
- Muslim, T. Lizatul. 2013. Analisis Perkembangan Kesehatan Bank Syariah Mandiri Berdasarkan Rasio Camel Di Indonesia. Jakarta.
- Nasser, Etty M, dan Titik Aryati, 2000, "Model Analisis CAMEL Untuk Memprediksi Financial Distress Pada Sektor Perbankan Yang Go Public", JAAI, VOL. 4. No. 2 : 111-126.
- Nawawi, Hadari H, dan Martini Hadari, 1998, Instrumen Penelitian Bidang Sosial, Gajah Mada University Press, Yogyakarta.
- Patriana, D.D. 2006. Analisis camel rating system sebagai alat prediksi keangkrutan bank. Skripsi. Fakultas ekonomi. Surakarta.
- Pramuditya, Andhika Yudha .2014. "Analisis Pengaruh Mekanisme Corporate Governance Terhadap Kemungkinan Perusahaan Mengalami Kondisi Financial Distress (Studi Empiris Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2010-2012). Skripsi. Semarang : Program Sarjana (S1) Fakultas Ekonomika dan Bisnis Universitas Diponegoro
- Pribadi, B. 2005. Analisis laporan keuangandengan menggunakan rasio model camels dan metode altman sebagai preddiktor financial distress bank go public. Skripsi. Fakultas ekonomi. Semarang.
- Prihadi, Toto. 2007. Mudah Memahami Laporan Keuangan. Penerbit PPM. Jakarta.
- Riyanto, Bambang, 2001, Dasar-Dasar Pembelanjaan Perusahaan, Edisi Empat, BPFE, Yogyakarta.

- Sepata, H.I. 2013. Analisis tingkat kesehatan bank mandirisyariah tahun 2009-2012 menggunakan metode camels (capital, asset, management, earning,liquidity). Salatiga.
- Siamat, Dahlan, 2001, Manajemen Lembaga Keuangan, Edisi Ketiga, FE UI, Jakarta.
- ST. Ibrahim Mustafa Kamal. 2010. Analisis Prediksi Kebangkrutan Pada Perusahaan Perbankan Go Public di bursa efek Indonesia (dengan menggunakan model Altman Z-Score). Makassar
- Wilopo, 2001, “Prediksi Kebangkrutan Bank”, Jurnal Riset Akuntansi Indonesia, VOL. 4. No. 2 : 184-194.
- Wolk, H.,M.G. Tearney dan J.L Dodd.2001. Accounting Theory. A Conceptual and Institutional Approach. South-Western College Publishing, 5th Edition.

LAMPIRAN 1

PT. Charoen Pokhpand Tbk.

Current asset		
2011	5.225.833	
2012	7.180.890	37,%
2013	8.824.900	22,9%

Current liabilities		
2011	1.357.912	
2012	2.167.652	59,31%
2013	2.327.048	7,4%

Net working capital		
2011	3.867.921	
2012	5.013.238	29,61%
2013	6.497.852	29,6%

Total asset		
2011	8.848.204	
2012	12.348.627	28,34%
2013	15.722.197	27,3%

EBIT		
2011	2.974.580	
2012	3.376.499	13,51%
2013	3.451.333	2,2%

Book value of equity		
2011	6.189.470	
2012	8.176.464	32,1%
2013	9.950.900	21,7%

Retained earnings		
2011	5.866.112	
2012	7.838.460	33,62%
2013	9.615.061	22,67%

Total liabilities		
2011	2.658.734	
2012	4.172.163	56,2%
2013	5.771.297	38%

ALTMAN Z-SCORE

X1= net working capital /total asset		
2011	0,43714	
2012	0,40598	-7,12%
2013	0,41329	1,8%

X3= EBIT/total asset		
2011	0,33618	
2012	0,27343	-18,67%
2013	0,21952	-19,71%

X2= retained earnings/total asset		
2011	0,66297	
2012	0,63476	-4,25%
2013	0,61156	-3,66%

X4= book value of equity/total liabilities		
2011	2,32798	
2012	1,95977	-15,82%
2013	1,72421	-12,2%

ALTMAN Z-score		
$Z = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$		
2011	9,73243	
2012	8,85627	-9%
2013	7,99046	-9,8%
average	8,85972	

PT. Indocement Tunggal Prakasa Tbk.

Current asset		
2011	10.309.714	
2012	14.579.400	41,4%
2013	16.846.248	15,5%

Current liabilities		
2011	1.476.597	
2012	2.148.762	63,8%
2013	2.740.089	13,3%

Net working capital		
2011	8.833.120	
2012	12.160.638	37,7%
2013	14.106.159	16%

Total asset		
2011	18.151.331	
2012	22.755.160	25,36%
2013	26.607.241	17%

EBIT		
2011	4.708.156	
2012	6.239.550	32,52%
2013	6.595.154	5,7%

Book value of equity		
2011	15.733.951	
2012	19.418.738	23,41%
2013	22.977.687	18,3%

Retained earnings		
2011	10.891.666	
2012	14.548.447	33,57%
2013	17.877.133	22,9%

Total liabilities		
2011	2.417.380	
2012	3.336.422	38%
2013	3.629.554	8,7%

X1= net working capital /total asset		
2011	0,48664	
2012	0,53	8,9%
2013	0,53	-

X3= EBIT/total asset		
2011	0,25938	
2012	0,2742	5,71%
2013	0,24787	-9,6%

X2= retained earnings/total asset		
2011	0,6	
2012	0,63935	6,6%
2013	0,67189	5%

X4= book value of equity/total liabilities		
2011	6,50868	
2012	5,82023	-10,6%
2013	6,33072	8,9%

ALTMAN Z-score		
$Z = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$		
2011	13,7255	
2012	13,51494	1,5%
2013	13,98036	3,5%
avarage	13,74027	

PT. Semen Indonesia (persero) Tbk.

Current asset		
2011	7.646.144.851	
2012	8.231.297.105.	7,6%
2013	9.972.110.370	21,1%

Current liabilities		
2011	2.889.137.195	
2012	4.852.204.637	67%
2013	5.297.630.537	9,1%

Net working capital		
2011	4.757.007.656	
2012	3.406.092.468	28,3%
2013	4.674.479.833	37,2%

Total asset		
2011	19.661.602.767	
2012	26.579.083.786	35,2%
2013	30.792.884.092	15,9%

EBIT		
2011	5.089.952.338	
2012	6.287.454.009	23,5%
2013	6.920.399.734	10,06%

Book value of equity		
2011	14.615.096.979	
2012	18.164.854.648	24,2%
2013	21.083.975.875	20%

Retained earnings		
2011	12.154.058.233	
2012	15.038.589.191	23,73%
2013	18.227.572.979	21,2%

Total liabilities		
2011	5.046.505.788	
2012	8.414.229.138	66,7%
2013	8.988.908.217	6,8%

ALTMAN Z-SCORE

X1= net working capital /total asset		
2011	0,17898	
2012	0,12815	-28,4%
2013	0,1518	18,5%

X3= EBIT/total asset		
2011	0,1915	
2012	0,23656	23,53%
2013	0,22474	-5%

X2= retained earnings/total asset		
2011	0,45728	
2012	0,56581	23,7%
2013	0,59194	4,6%

X4= book value of equity/total liabilities		
2011	2,89608	
2012	2,15883	25,45%
2013	2,42565	12,4%

ALTMAN Z-score		
$Z = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$		
2011	6,9926	
2012	6,54165	-6,4%
2013	6,98271	6,7%
average	6,83899	

LAMPIRAN 1

PT. Charoen Pokhpand Tbk.

Current asset		
2010	4.274.636	
2011	5.225.833	22,2%
2012	7.180.890	37,%
2013	8.824.900	22,9%
2014	10.009.670	13,42%

Current liabilities		
2010	1.461.341	
2011	1.357.912	-7%
2012	2.167.652	59,31%
2013	2.327.048	7,4%
2014	4.467.240	92%

Net working capital		
2010	2.813.295	
2011	3.867.921	37,8%
2012	5.013.238	29,61%
2013	6.497.852	29,6%
2014	5.542.430	-14,7%

Total asset		
2010	6.518.276	
2011	8.848.204	35,74%
2012	12.348.627	28,34%
2013	15.722.197	27,3%
2014	20.862.439	32,7%

EBIT		
2010	2.049.192	
2011	2.974.580	42,03%
2012	3.376.499	13,51%
2013	3.451.333	2,2%
2014	2.106.892	-38,9%

Book value of equity		
2010	4.482.036	
2011	6.189.470	38,09%
2012	8.176.464	32,1%
2013	9.950.900	21,7%
2014	10.943.289	9,9%

Retained earnings		
2010	5.441.146	
2011	5.866.112	7,8%
2012	7.838.460	33,62%
2013	9.615.061	22,67%
2014	10.607.548	10,3%

Total liabilities		
2010	2.036.240	
2011	2.658.734	30,57%
2012	4.172.163	56,2%
2013	5.771.297	38%
2014	9.919.150	71,9%

ALTMAN Z-SCORE

X1= net working capital /total asset		
2010	0,43	
2011	0,43	sama
2012	0,40598	-7,12%
2013	0,41329	1,8%
2014	0,27	-34,1%

X3= EBIT/total asset		
2010	0,33	
2011	0,33	sama
2012	0,27343	-18,67%
2013	0,21952	-19,71%
2014	0,1	-52,3

X2= retained earnings/total asset		
2010	0,83	
2011	0,66297	-19,27%
2012	0,63476	-4,25%
2013	0,61156	-3,66%
2014	0,5	-18,03%

X4= book value of equity/total liabilities		
2010	2,2	
2011	2,32798	4,5%
2012	1,95977	-15,82%
2013	1,72421	-12,2%
2014	1,1	-35,29%

ALTMAN Z-score		
$Z = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$		
2010	9,98	
2011	9,73243	-2,5%
2012	8,85627	-9%
2013	7,99046	-9,8%
2014	5,23	-34,6%
avaraage	8,35	

PT. Indocement Tunggal Prakasa Tbk.

Current asset		
2010	7.484.807	
2011	10.309.714	37,7%
2012	14.579.400	41,4%
2013	16.846.248	15,5%
2014	16.086.773	-4,5%

Current liabilities		
2010	1.347.705	
2011	1.476.597	9,5%
2012	2.148.762	63,8%
2013	2.740.089	13,3%
2014	3.260.559	19%

Net working capital		
2010	6.137.102	
2011	8.833.120	43,9%
2012	12.160.638	37,7%
2013	14.106.159	16%
2014	12.826.214	-9%

Total asset		
2010	15.346.145	
2011	18.151.331	18,2%
2012	22.755.160	25,36%
2013	26.607.241	17%
2014	28.884.973	8,5%

EBIT		
2010	4.248.475	
2011	4.708.156	10,8%
2012	6.239.550	32,52%
2013	6.595.154	5,7%
2014	6.789.602	2,9%

Book value of equity		
2010	13.077.390	
2011	15.733.951	20,3%
2012	19.418.738	23,41%
2013	22.977.687	18,3%
2014	24.784.801	7,8%

Retained earnings		
2010	8.292.435	
2011	10.891.666	31,3%
2012	14.548.447	33,57%
2013	17.877.133	22,9%
2014	19.809.896	10,8%

Total liabilities		
2010	2.245.547	
2011	2.417.380	7,6%
2012	3.336.422	38%
2013	3.629.554	8,7%
2014	4.100.172	12,9%

ALTMAN Z-SCORE

X1= net working capital /total asset		
2010	0,4	
2011	0,48664	20%
2012	0,53	8,9%
2013	0,53	-
2014	0,45	-15,09%

X3= EBIT/total asset		
2010	0,28	
2011	0,25938	-7,1%
2012	0,2742	5,71%
2013	0,24	-9,6%
2014	0,24	sama

X2= retained earnings/total asset		
2010	0,54	
2011	0,6	11,1%
2012	0,63935	6,6%
2013	0,67189	5%
2014	0,69	2,9%

X4= book value of equity/total liabilities		
2010	5,8	
2011	6,50868	12%
2012	5,82023	-10,6%
2013	6,33072	8,9%
2014	6,04	-4,5%

ALTMAN Z-score		
$Z = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$		
2010	12,3	
2011	13,7255	11,38%
2012	13,51494	1,5%
2013	13,98036	3,5%
2014	13,15	-6%
average	13,33	

PT. Semen Indonesia (persero) Tbk.

Current asset		
2010	7,343.664.756	
2011	7.646.144..851	4,1%
2012	8.231.297.105	7,6%
2013	9.972.110.370	21,1%
2014	11.648.544.675	16,8%

Net working capital		
2010	4.826.086.137	
2011	4.757.007.656	-1,4%
2012	3.406.092.468	28,3%
2013	4.674.479.833	37,2%
2014	6.375.275.553	36,3%

EBIT		
2010	4.722.623.381	
2011	5.089.952.338	7,7%
2012	6.287.454.009	23,5%
2013	6.920.399.734	10,06%
2014	7.090.765.967	2,4%

Retained earnings		
2010	9.701.198.248	
2011	12.154.058.233	25,2%
2012	15.038.589.191	23,73%
2013	18.227.572.979	21,2%
2014	21.376.819.442	17,2%

Current liabilities		
2010	2.517.518.619	
2011	2.889.137.195	14,76%
2012	4.852.204.637	67%
2013	5.297.630.537	9,1%
2014	5.273.269.122	-0,41%

Total asset		
2010	15.562.998.946	
2011	19.661.602.767	70,7%
2012	26.579.083.786	35,2%
2013	30.792.884.092	15,9%
2014	34.314.666.027	11,4%

Book value of equity		
2010	12.006.438.613	
2011	14.615.096.979	21,7%
2012	18.164.854.648	24,2%
2013	21.083.975.875	20%
2014	25.002.451.936	14,7%

Total liabilities		
2010	3.423.246.058	
2011	5.046.505.788	47,4%
2012	8.414.229.138	66,7%
2013	8.988.908.217	6,8%
2014	9.312.214.091	3,5%

ALTMAN Z-SCORE

X1= net working capital /total asset		
2010	0,31	
2011	0,17898	-42%
2012	0,12815	-28,4%
2013	0,1518	18,5%
2014	0,18	20%

X3= EBIT/total asset		
2010	0,3	
2011	0,1915	-37%
2012	0,23656	23,53%
2013	0,22474	-5%
2014	0,2	-9,09%

X2= retained earnings/total asset		
2010	0,62	
2011	0,45728	-27,4%
2012	0,56581	23,7%
2013	0,59194	4,6%
2014	0,62	3,3%

X4= book value of equity/total liabilities		
2010	3,5	
2011	2,89608	-17,4%
2012	2,15883	-25,45%
2013	2,42565	12,4%
2014	2,68	10,2%

ALTMAN Z-score		
$Z = 6,56X1 + 3,26X2 + 6,72X3 + 1,05X4$		
2010	9,76	
2011	6,9926	-28,27%
2012	6,54165	-6,4%
2013	6,98271	6,7%
2014	7,35	5,3%
avarage	7,52	