

**ANALISIS POTENSI FINANCIAL DISTREES PADA
INDUSTRI SEMEN TERDAFTAR DI BURSA EFEK
INDONESIA**

INTERSHIP

Oleh

PUPEL OLENGGA

**Manajemen Keuangan
182510064**

**PROGRAM STUDI MAGISTER MANAJEMEN PROGRAM
PASCASARJANA UNIVERSITAS BINA DARMA PALEMBANG**

TAHUN 2020

**ANALISIS POTENSI FINANCIAL DISTREES PADA
INDUSTRI SEMEN TERDAFTAR DI BURSA EFEK
INDONESIA**

INTERSHIP

Oleh

PUPEL OLENGGA

Manajemen Keuangan

182510064

**PROGRAM STUDI MAGISTER MANAJEMEN PROGRAM
PASCASARJANA UNIVERSITAS BINA DARMA PALEMBANG**

TAHUN 2020

PENGESAHAN LAPORAN INTERNSHIP

**ANALISIS POTENSI FINANCIAL DISTREES PADA INDUSTRI SEMEN
TERDAFTAR DIBURSA EFEK INDONESIA**

Disusun oleh :

PUPEL OLENGGA

182519064

Telah disetujui untuk diujikan oleh Dosen Pembimbing

Pembimbing,

Fitriya, S.E., M.B.A., Ph.D.

Palembang, Februari 2020

Ketua Program Studi

Manajemen-S2

Dr. H. Abdul Basyith, S.E., M.Si.

**PROGRAM STUDI MANAJEMEN-S2
PROGRAM PASCASARJANA
UNIVERSITAS BINA DARMA
2020**

PENGESAHAN PENGUJI INTERNSHIP
ANALISIS POTENSI FINANCIAL DISTREES PADA INDUSTRI
SEMENTERDAFTAR DI BURSA EFEK INDONESIA (BEI)

Disusun oleh:

PUPEL OLENGGA

182510064

Telah dipertahankan dan disetujui di depan Tim Penguji pada 18 Februari 2020

Dan dinyatakan telah memenuhi syarat untuk diterima

Penguji I,

Fitriya, S.E., M.B.A., Ph.D.

Penguji II

Dr. Fitriasuri, S.E., Ak., M.M.

Penguji III,

Dr. Emi Suwarni, S.E., M.Si.

Palembang, 16 Februari 2020

Direktur Program Pascasarjana

Dr. Ir. Hj. Hasmawaty AR., M.M., M.T.

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : PUPEL OLENGGA

NIM : 182510064

dengan ini menyatakan bahwa:

1. Laporan Internship ini adalah asli karya sendiri dianjukkan untuk mendapatkan gelar akademik Magister di Universitas Bina Darma;
2. Laporan Internship ini murni gagasan, rumusan dan penelitian Saya sendiri dengan arahan tim pembimbing;
3. Di dalam Laporan Internship ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dikutip dengan mencantumkan nama pengarang dan memasukkan ke dalam daftar rujukan;
4. Saya bersedia Laporan Internship, yang saya hasilkan dicek keasliannya menggunakan *plagiarism checker* serta diunggah ke internet, sehingga dapat diakses publik secara daring;
5. Surat pernyataan ini Saya tulis dengan sungguh-sungguh dan apabila terbukti melakukan penyimpangan atau ketidakbenaran dalam pernyataan ini, maka Saya bersedia menerima sanksi sesuai dengan peraturan dan perundang-undangan yang berlaku.

Demikian surat pernyataan ini saya buat agar dapat dipergunakan sebagaimana mestinya.

Palembang,
Yang Membuat Pernyataan,

PUPEL OLENGGA
182510064

ABSTRAK

Tujuan dari penelitian ini adalah untuk menganalisis bagaimanakah potensi *financial distresses* pada Industri Semen terdaftar di Bursa Efek Indonesia (BEI). Dengan menggunakan metode model altman z-score dan model springate dengan menggunakan data skunder pada Industri Semen Terdaftar di Bursa Efek Indonesia (BEI) dengan menggunakan teknik analisis deskriptif kuantitatif hasil akhir menunjukan bahwa kinerja keuangan yang dianalisis menggunakan model altman z-scor dan model springate pada Industri Semen Terdaftar di Bursa Efek Indonesia (BEI) pada tahun 2013 sampai tahun 2018 dalam keadaan tidak stabil atau mengalami kesulitan keuangan. Hasil dari prediksi financial distrees atau prediksi kebangkrutan dengan menggunakan model altman z-score terdapat perusahaan dalam keadaan *grey area* dan mengalami kebangkrutan yaitu PT. Indocement pada tahun 2017 dan 2018 berada dizona grey area , PT Semen indonesia (Persero),Tbk tahun 2013,2014,2015,2016,dan tahun 2018,berada dalam zona grey area dan tahun 2017 mengalami kebangkrutan, PT Semen Baturaja (Persero),Tbk mengalami kebankrutan tahun 2017 dan 2018 sedangkan PT Solusi Bangun Indonesia,Tbk tahun 2013 sampai 2018 mengalami kebangkrutan sedangkan hasil dari prediksi financial distrees menggunakan model springate terdapat dua perusahaan yang mengalami kebangkrutan yaitu PT Solusi Bangun Indonesia,tbk pada tahun 2013 sampai 2018 sedangkan PT Semen Baturaja (Persero),Tbk pada tahun 2017 dan 2018.

Kata kunci : model altman z-score dan model springate.

ABSTRACT

The purpose of this research is to analyze how the potential financial distresses in the Cement Industry are listed on the Indonesia Stock Exchange. By using the Altman z-score model and the Springate model using secondary data on the Cement Industry Listed on the Indonesia Stock Exchange using quantitative descriptive analysis techniques, the final results show that the financial performance analyzed using the Altman z-score model and the Springate model on The Cement Industry Listed on the Indonesia Stock Exchange in 2013 to 2018 was in a state of no or experiencing financial difficulties. The results of the prediction of financial distresses or bankruptcy predictions are companies using the Altman z-score model in a gray area and experiencing bankruptcy, namely PT. Indocement in 2017 and 2018 was in the gray area zone gray area zone and in 2017 experiencing financial distresses, PT Semen Baturaja (Persero), Tbk went financial distresses in 2017 and 2018 while PT Solusi Bangun Indonesia, Tbk in 2013 to 2018 experienced financial distresses while the results of financial distresses predictions using the Springate model there were two companies that went financial distresses, namely PT Solusi Bangun Indonesia, not yet in 2013 to 2018 while PT Semen Baturaja (Persero), Tbk in 2017 and 2018.

Keywords: *Altman z-score model and Springate model*

MOTTO :

1. "*Barang siapa yang bersungguh sungguh, sesungguhnya kesungguhan tersebut untuk kebaikan dirinya sendiri*" (Qs. Al-Ankabut: 6)

PERSEMPAHAN :

1. Kedua orang tua ku yang selalu menyemangti dan memberikan restu untuk setiap jalan yang ku ambil.
2. Ayuk kandung maupun ipar yang sudah membantu dalam penggerjaan baik nasihat maupun ide-idenya.
3. Keponakan-keponakan ku yang lucu membuat aku terhibur dikala kepenatanku.
4. Serta teman-teman seperjuanganku dan temen karibku kalian luar biasa.

-TERIMA KASIH-

KATA PENGANTAR

Alhamdulillahirobbil ‘alamiin, puji syukur saya panjatkan kehadirat Alloh SWT atas rahmat dan hidayah-Nya jualah peneliti dapat menyelesaikan laporan internship ini dengan judul “Analisis Potensi Financial Distrees Pada Industri Semen Terdaftar Di Bursa Efek Indonesia (BEI)” sebagai salah satu syarat tugas akhir dalam menyelesaikan pendidikan pascasarjana pada Program Studi Magister Manajemen Program Pascasarjana Universitas Bina Darma.

Dalam penyusunan laporan internship ini, peneliti telah mendapatkan banyak bimbingan, bantuan, masukan dan petunjuk dari berbagai pihak. Oleh karena itu, pada kesempatan yang baik ini peneliti mengucapkan banyak terima kasih kepada:

1. Ibu Dr. Sunda Ariana, M.Pd., M.M., selaku Rektor Universitas Bina Darma;
2. Ibu Dr. Ir. Hj. Hasmawaty AR., M.M., M.T., selaku Direktur Program Pascasarjana Universitas Bina Darma;
3. Dr. H. Abdul Basyith, S.E., M.Si, selaku Ketua Program Studi Magister Manajemen Pascasarjana Universitas Bina Darma
4. Ibu. Fitrya,S.E.,M.B.A.,Ph.D, selaku Dosen Pembimbing yang telah mengarahkan dan memberikan bimbingan masukan terhadap laporan internship ini .
5. Teman-teman seperjuangan yang bersama-sama menjalani dan menikmati proses belajar di kampus Universitas Bina Darma; dan
6. Semua pihak yang tidak dapat peneliti sebutkan satu persatu.

Peneliti menyadari betul bahwa penyusunan internship ini masih terdapat kekurangan yang disebabkan oleh keterbatasan pengetahuan dan kemampuan dalam menuangkan ide-ide dan permasalahan yang ada.

Palembang,

DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
LEMBAR PENGESAHAN PEMBIMBING	iii
LEMBAR PENGESAHAN PENGUJI	iv
LEMBAR PERNYATAAN.....	v
ABSTRAK dan <i>ABSTRACT</i>	vi
LEMBAR MOTTO.....	vii
KATA PENGANTAR	ix
DAFTAR ISI.....	xi
.....	xiv
DAFTAR TABEL.....	xv
.....	xix
DAFTAR GAMBAR	xx
DAFTAR LAMPIRAN.....	xxi
BAB I. PENDAHULUAN.....	1
1.1. Latar Belakang Internship	1
1.2. Identifikasi Kasus.....	4
1.3. Batasan Kasus	4
1.4. Rumusan Kasus.....	5
1.5. Tujuan Internship	5
1.6. Manfaat Internship	5
1.7. Kerangka Berpikir	6
I.7.1. Teori dan rujukan penelitian sebelumnya yang relevan dengan k.....asus.	
1. Laporan Keuangan	6
a. Pengertian Laporan Keuangan	6
b. Tujuan Laporan Keuangan	6
c. Kegunaan Laporan Keuangan	6
d. Karakteristik Laporan Keuangan	7
e. Jenis Laporan Keuangan	7
2. Analisis Laporan Keuangan	8
a. Pengertian Analisis Laporan	8

b. Tujuan dan Manfaat Analisis Laporan Keungan	8
3. Kinerja Keuangan	9
a. pengertian kinerja keuangan	9
b. Manfaat Kinerja.....	10
c. Tahap-Tahap dalam Menganalisis Kinerja Keuangan.....	12
4 . Kebangkrutan	12
a. Pengertian kebangkrutan	12
b. Faktor-Faktor Penyebab Kebangkrutan	13
c. Analisis Kebangkrutan	15
1. Model Altman Z-score.....	15
2. Model Springate	17
5. Penelitian Terdahulu	18
1.7.2. Bagan Kerangka Berpikir.....	20
1.8. Metode Penelitian	23
1.8.1. Jenis Penelitian	23
1.8.2. Tempat Penelitian.....	23
1.8.3. Teknik Pengumpulan Data.....	23
1.8.4. Populasi dan Sempel	24
1.8.5. Analisis Data dan Teknik Analisis.....	24
BAB II. GAMBARAN UMUM.....	27
2.1. Gambaran Umum Perusahaan/ Organisasi.....	27
2.1.1. PT Solusi Bangun Indonesia, Tbk.....	27
2.1.2. PT Indo cement Tunggal Prakarsa, Tbk.....	28
2.1.3. PT Semen Indonesia (Persero), Tbk	29
2.1.4. PT Semen Baturaja (Persero), Tbk	31
BAB III. ANALISIS DAN PEMBAHASAN KASUS	33
3.1. Analisis Kasus.....	33
3.1.1. Model Altman Z-score	33
a. Rasio X1 (Modal kerja /Total Aset).....	33
b. Rasio X2 (Laba Ditahan / Total Aset)	35
c. Rasio X3 (EBIT /Total Aset)	37

d. Rasio X4 (Nilai Pasar Saham / Total Utang).....	38
e. Rasio X5 (Penjualan / Total Aset)	40
3.1.2. Model Springate	44
a. Rasio X1 (Modal kerja /Total Aset).....	45
b. Rasio X2 (EBIT / Total Aset)	46
c. Rasio X3 (EBT /Total Utang)	48
d. Rasio X4 (Penjualan / Total Aset)	49
3.2. Pembahasan Kasus	53
3.2.1. Perdiksi Kebangkrutan dengan Menggunakan Model Altman Z-s.....core	
1. PT. Solusi Bangun Indonesia, Tbk	53
a. Rasio X1 (Modal kerja /Total Aset).....	54
b. Rasio X2 (Laba Ditahan / Total Aset)	54
c. Rasio X3 (EBIT /Total Aset)	55
d. Rasio X4 (Nilai Pasar Saham / Total Utang)	55
e. Rasio X5 (Penjualan / Total Aset)	55
2. PT. Indocement Tunggal Prakarsa, Tbk	56
a. Rasio X1 (Modal kerja /Total Aset).....	56
b. Rasio X2 (Laba Ditahan / Total Aset)	57
c. Rasio X3 (EBIT /Total Aset)	57
d. Rasio X4 (Nilai Pasar Saham / Total Utang)	57
e. Rasio X5 (Penjualan / Total Aset)	57
3. PT. Semen Indonesia (Persero), Tbk	58
a. Rasio X1 (Modal kerja /Total Aset).....	58
b. Rasio X2 (Laba Ditahan / Total Aset)	58
c. Rasio X3 (EBIT /Total Aset)	59

d. Rasio X4 (Nilai Pasar Saham / Total Utang)	59
e. Rasio X5 (Penjualan / Total Aset)	59
4. PT Semen Baturaja (Persero), Tbk	60
a. Rasio X1 (Modal kerja /Total Aset).....	60
b. Rasio X2 (Laba Ditahan / Total Aset)	61
c. Rasio X3 (EBIT /Total Aset)	61
d. Rasio X4 (Nilai Pasar Saham / Total Utang)	61
e. Rasio X5 (Penjualan / Total Aset)	61
3.2.2. prediksi kebangkrutan dengan menggunakan Model Springate	
1. PT. Solusi Bangun Indonesia, Tbk	62
a. Rasio X1 (Modal kerja /Total Aset).....	62
b. Rasio X2 (EBIT / Total Aset)	62
c. Rasio X3 (EBT /Total Utang)	63
d. Rasio X4 (Penjualan / Total Aset)	63
2. PT. Indocement Tunggal Prakarsa, Tbk	64
a. Rasio X1 (Modal kerja /Total Aset).....	64
b. Rasio X2 (EBIT / Total Aset)	64
c. Rasio X3 (EBT /Total Utang)	65
d. Rasio X4 (Penjualan / Total Aset)	65
3. PT. Semen Indonesia (Persero), Tbk	66
a. Rasio X1 (Modal kerja /Total Aset).....	66
b. Rasio X2 (EBIT / Total Aset)	66
c. Rasio X3 (EBT /Total Utang)	67
d. Rasio X4 (Penjualan / Total Aset)	67
4. PT Semen Baturaja (Persero), Tbk	68
a. Rasio X1 (Modal kerja /Total Aset).....	68

b. Rasio X2 (EBIT / Total Aset)	68
c. Rasio X3 (EBT /Total Utang)	69
d. Rasio X4 (Penjualan / Total Aset)	69
BAB IV SIMPULAN DAN SARAN.....	71
4.1. Simpulan	71
4.2. Saran	72
DAFTAR RUJUKAN	73
DAFTAR RIWAYAT	
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 3.1.1. Perhitungan Model Altman Z-Score Rasio X1 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018	34
Tabel 3.1.2.Perhitungan Model Altman Z-Score Rasio X1 PT.Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	34
Tabel 3.1.3. Perhitungan Model Altman Z-Score Rasio X1 PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018.....	34
tabel 3.1.4. Perhitungan Model Altman Z-Score Rasio X1 PT. Semen Baturaja (Persero), periode 2013 sampai 2018	35
Tabel 3.1.5. Perhitungan Model Altman Z-Score Rasio X2 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	35
Tabel 3.1.6. Perhitungan Model Altman Z-Score Rasio X2 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	36
Tabel 3.1.7. Perhitungan Model Altman Z-Score Rasio X2 PT. Semen Indonesia	36
(Persero),Tbk Periode 2013 sampai 2018.....	36
Tabel 3.1.8. Perhitungan Model Altman Z-Score Rasio X2 PT. Semen Baturaja (Persero), periode 2013 sampai 2018	36
Tabel 3.1.9. Perhitungan Model Altman Z-Score Rasio X3 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	37
Tabel 3.1.10. Perhitungan Model Altman Z-Score Rasio X3 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	37
Tabel 3.1.11. Perhitungan Model Altman Z-Score Rasio X3 PT.Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018	38
Tabel 3.1.12. Perhitungan Model Altman Z-Score Rasio X3 PT. Semen Baturaja	

(Persero), periode 2013 sampai 2018	38
Tabel 3.1.13. Perhitungan Model Altman Z-Score Rasio X4 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	38
Tabel 3.1.14. Perhitungan Model Altman Z-Score Rasio X4 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	39
Tabel 3.1.15. Perhitungan Model Altman Z-Score Rasio X4 PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018	39
Tabel 3.1.16. Perhitungan Model Altman Z-Score Rasio X4 PT. Semen Baturaja (Persero), periode 2013 sampai 2018	39
Tabel 3.1.17. Perhitungan Model Altman Z-Score Rasio X5 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018	40
Tabel 3.1.18. Perhitungan Model Altman Z-Score Rasio X5 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	41
Tabel 3.1.19. Perhitungan Model Altman Z-Score Rasio X5 PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018	41
Tabel 3.1.20. Perhitungan Model Altman Z-Score Rasio X5 PT. Semen Baturaja (Persero), periode 2013 sampai 2018.....	41
Tabel 3.1.21. Perhitungan Model Altman Z-Score PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	42
Tabel 3.1.22. Perhitungan Model Altman Z-Score PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	43
Tabel 3.1.23. Perhitungan Model Altman Z-Score PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018.....	44
Tabel 3.1.24. Perhitungan Model Altman Z-Score PT. Semen Baturaja	

(Persero), periode 2013 sampai 2018	44
Tabel 3.1.25. Perhitungan Model Springate Rasio X1 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	45
Tabel 3.1.26.Perhitungan Model Springate Rasio X1 PT.Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	45
Tabel 3.1.27. Perhitungan Model Springate Rasio X1 PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018.....	45
tabel 3.1.28. Perhitungan Model Springate Rasio X1 PT. Semen Baturaja (Persero), periode 2013 sampai 2018	46
Tabel 3.1.29. Perhitungan Model Springate Rasio X2 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	46
Tabel 3.1.30. Perhitungan Model Springate Rasio X2 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	47
Tabel 3.1.31. Perhitungan Model Springate Rasio X2 PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018.....	47
Tabel 3.1.32. Perhitungan Model Springate Rasio X2 PT. Semen Baturaja (Persero), periode 2013 sampai 2018	47
Tabel 3.1.33. Perhitungan Model Springate Rasio X3 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	48
Tabel 3.1.34. Perhitungan Model Springate Rasio X3 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018.....	48
Tabel 3.1.35. Perhitungan Model Springate Rasio X3 PT.Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018	49
Tabel 3.1.36. Perhitungan Model Springate Rasio X3 PT. Semen Baturaja	

(Persero), periode 2013 sampai 2018	49
Tabel 3.1.37. Perhitungan Model Springate Rasio X4 PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	49
Tabel 3.1.38. Perhitungan Model Springate Rasio X4 PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018.....	50
Tabel 3.1.39. Perhitungan Model Springate Rasio X4 PT. Semen Indonesia (Persero),Tbk Periode 2013 sampai 2018.....	50
Tabel 3.1.40. Perhitungan Model Springate Rasio X4 PT. Semen Baturaja (Persero), periode 2013 sampai 2018	50
Tabel 3.1.41. Perhitungan Model Springate PT. Solusi Bangun Indonesia,Tbk periode2013 sampai 2018.....	50
Tabel 3.1.42. Perhitungan Model Springate PT. Indocement Tunggal Prakarsa, Tbk periode 2013 sampai 2018	51
Tabel 3.1.43. Perhitungan Model Springate PT. SemenIndonesia (Persero),Tbk Periode 2013 sampai 2018.....	52
Tabel 3.1.44. Perhitungan Model Springate PT. Semen Baturaja (Persero), periode 2013 sampai 2018.....	53
Tabel 4.1. Prediksi Model Altman Z-score dan Model Springate tahun 2013 Sampai 2018.....	71

DAFTAR GAMBAR

Gambar 1.1 : Kerangka Pemikiran	21
---------------------------------------	----

DAFTAR LAMPIRAN

LAMPIRAN 1 : Laporan Keuangan PT. Semen Solusi Bangun Indonesia, Tbk

Periode 2013 sampai 2018

LAMPIRAN 2 : Laporan Keuangan PT.Indocement Tunggal Prakarsa, Tbk

Periode 2013 sampai 2018

LAMPIRAN 3 : Laporan Keuangan PT. Semen Semen Indonesia (Persero), Tbk

Periode 2013 sampai 2018

LAMPIRAN 4 : Laporan Keuangan PT. Semen Baturaja (Persero) , Tbk

Periode 2013 sampai 2018