

**ANALISIS LAPORAN KEUANGAN SEBAGAI ALAT PREDIKSI KEMUNGKINAN
KEBANGKRUTAN DENGAN MODEL DISKRIMINAN ALTMAN PADA
PERUSAHAAN INDUSTRI *AUTOMOTIVE AND COMPONENT* DI BURSA EFEK
INDONESIA TAHUN 2006-2010**

ERLINE HAYUN VIENANDI

No. Mhs: 141070134

Jurusan Manajemen
Fakultas Ekonomi, Universitas Pembangunan Nasional “Veteran”, Yogyakarta

ABSTRAK

Suatu perusahaan didirikan bukan untuk mengalami kebangkrutan, untuk itu diperlukan suatu alat yang dapat digunakan sebagai sistem peringatan dini. Salah satu alat tersebut adalah model Z-Score Modifikasi Altman yang berguna untuk memprediksi kinerja keuangan perusahaan serta kondisi keuangan perusahaan, kinerja keuangan yang buruk dapat memicu kebangkrutan. Populasi dalam penelitian ini adalah sektor industri *automotive and component* yang terdaftar (*terlisting*) di Bursa Efek Indonesia (BEI), dengan menggunakan *purposive sampling* sebagai teknik pengambilan sampel pada perusahaan industri *automotive and component* dari tahun 2006-2010. Dipilihlah 12 perusahaan sektor industri *automotive and component*, yaitu: PT. Astra International Tbk., PT. Astra Otoparts Tbk., PT. Gajah Tunggal Tbk., PT. Goodyear Indonesia Tbk., PT. Indo Kordsa Tbk., PT. Indomobil Sukses International Tbk., PT. Indospring Tbk., PT. Multi Prima Sejahtera Tbk., PT. Multistrada Arah Sarana Tbk., PT. Nipress Tbk., PT. Prima Alloy Steel Universal Tbk., PT. Selamat Sampurna Tbk. Hasil penelitian menunjukkan bahwa diketahui secara teoritis ada 1 perusahaan berada pada kategori bangkrut, ada 8 perusahaan berada di *grey area* dan 3 perusahaan berada pada kategori sehat. Untuk hasil prediksi 2011 hasil penelitian menunjukkan 2 perusahaan berada pada kategori bangkrut, 3 perusahaan berada di *grey area*, 7 perusahaan berada pada kategori sehat.

Untuk perusahaan yang sudah berada pada kategori sehat dapat mempertahankan sistem manajemen yang sudah ada, untuk perusahaan yang berada di *grey area* perusahaan diindikasikan mengalami masalah keuangan yang harus ditangani dengan penanganan manajemen yang tepat dan untuk perusahaan yang masuk kategori bangkrut, manajemen perusahaan harus secepatnya melakukan penanganan yang tepat jika tidak perusahaan akan mengalami kebangkrutan.

Kata Kunci: *Analisis Laporan Keuangan, Analisis Altman Z-Score Modifikasi*