

FINANCIAL DISTRESS ANALYSIS PERBANKAN KATEGORI BUKU II

SKRIPSI

**Disusun Untuk Memenuhi Salah Satu Syarat
Dalam Memperoleh Gelar Sarjana Ekonomi
Program Studi Ekonomi Pembangunan**

Diajukan Oleh :

KINTA SARI WIDODO
NPM : 14410102

**FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS WIJAYA KUSUMA SURABAYA
2018**

SKRIPSI

FINANCIAL DISTRESS ANALYSIS PERBANKAN KATEGORI BUKU II

Diajukan Oleh :

KINTA SARI WIDODO

NPM : 14410102

TELAH DISETUJUI DAN DITERIMA DENGAN BAIK OLEH

DOSEN PEMBIMBING I

(DRS. EC. BUDI PRAYITNO, MM.)

Tanggal, 16 Juli 2018

DOSEN PEMBIMBING II

(SONY KRISTIYANTO, SE, ME)

Tanggal, 16 Juli 2018

KETUA PROGRAM STUDI

(GIGIH PRATOMO, SE., M.SC.)

Tanggal, 16 Juli 2018

SKRIPSI

FINANCIAL DISTRESS ANALYSIS PERBANKAN KATEGORI BUKU II

Dipersiapkan dan disusun oleh :

KINTA SARI WIDODO

NPM: 14410102

Susunan Dewan Penguji

Pembimbing Utama

Drs.Ec Budi Prayitno, MM

Angota Dewan Penguji Lain

Drs.Ec Bambang Sukarsono, MS

Drs.Ec Pratiwi Dwi Karjati, MM

Skripsi ini telah diterima sebagai salah satu persyaratan
Untuk memperoleh gelar sarjana ekonomi

Tanggal, 13 Agustus 2018

Gigih Pratomo, S.E, M.Sc

Ketua Program Studi

KATA PENGANTAR

Puji Syukur kehadirat Tuhan Yang Maha Esa, Karena telah memberikan kesehatan, berkat, akal budi dan kemampuan kepada penulis, sehingga penulis dapat menyelesaikan skripsi yang berjudul “ **FINANCIAL DISTRESS ANALYSIS PERBANKAN KATEGORI BUKU II** ”, dengan baik.

Penulisan skripsi ini merupakan salah satu syarat penyelesaian program pendidikan Strata satu yang diajukan guna memperoleh gelar Sarjana Ekonomi Program Studi Ekonomi Pembangunan pada Universitas Wijaya Kusuma Surabaya.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih banyak kekurangan, hal ini disebabkan karena terbatasnya kemampuan dan pengetahuan yang saya miliki, walaupun demikian dengan adanya bimbingan serta petunjuk yang saya terima dari berbagai pihak, terutama bimbingan dari dosen pengajar mata kuliah maka skripsi ini dapat saya selesaikan tepat pada waktunya.

Dalam penulisan dan penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak, baik dorongan, nasehat, saran, maupun kritik yang sangat membantu dalam menyelesaikan skripsi ini. Oleh karena itu, pada kesempatan ini dengan segala kerendahan hati dan penghargaan yang tulus, penulis mengucapkan terima kasih kepada ALLAH SWT karena belum mencabut nyawa saya dan memberikan saya umur yang panjang buat saya, sehingga saya bisa menyelesaikan skripsi saya ini. Dan terima kasih kepada :

1. Ibu Prof. H. Sri Harmadji, dr. Sp. THT-KL (K), Selaku rektor, beserta pembantu rektor di lingkungan Universitas Wijaya Kusuma Surabaya.
2. Bapak Drs. Ec. Imam Karyadi, AK, MM, Selaku Dekan beserta seluruh dosen dan staf karyawan Fakultas Ekonomi dan Bisnis Universitas Wijaya kusuma Surabaya yang telah memberikan bantuan kepada penulis.
3. Bapak Gigih Pratomo, SE, M.Sc selaku ketua program studi Ekonomi Pembangunan Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya yang telah memberikan pengetahuan dan pengarahan kepada penulis.
4. Bapak Drs.Ec.Budi Prayitno,MM dan Bapak Sony Kristiyanto, SE, ME, selaku dosen pembimbing yang telah meluangkan waktunya untuk memberikan bimbingan, motivasi, masukan-masukan dan saran yang sangat berguna bagi penulis untuk dapat meyelesaikan skripsi ini.
5. Para dosen Universitas Wijaya Kusuma Surabaya Fakultas Ekonomi dan Bisnis Program studi Ekonomi Pembangunan yang telah memberikan bekal ilmu pengetahuan kepada penulis selama di bangku kulia.
6. Untuk orang tua saya Bapak dan Mama tersayang . Terima kasih atas doa dan dukunganya yang telah diberikan. Saya berterima kasih buat pengorbananya. Saya akan selalu berusaha untuk tidak mengecewakan Bapak dan Mama lagi sekali lagi terimah
7. Terimah kasih buat kakaku tercinta Bagus widodo dan adikku Rio yang selalu buat aku semangat ngerjakan skripsi ini dan tidak bosen dirumah

8. Terimah kasih buat Sahabat Bank Dinar yang selama ini membantu mengerjakan tugas perkuliahan dan selalu memberikan motivasi penulis dalam memyelesaikan skripsi.
9. Terimah kasih buat Sahabatku Linda, Dian, Nisfi, Citra, Dita, Anggun, Deby, Mega, dan seluruh angkatan tahun 2014 program studi Ekonomi Pembangunan Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya.
10. Terima kasih kepada seluruh pihak yang telah membantu dalam penyelesaian skripsi ini yang dapat disebutkan satu persatu.

Surabaya, 16 Juli 2018

Penulis

SURAT PERNYATAAN BEBAS PLAGIAT

Saya yang bertandatangan dibawah ini:

Nama : Kinta Sari Widodo

NPM : 14410102

Alamat : JL. Petemon III No. 21/d , Surabaya

Program Studi : Ekonomi Pembangunan

Fakultas : Ekonomi dan Bisnis

Dengan ini menyatakan bahwa skripsi dengan judul **Financial Distress Analysis Perbankan Kategori Buku II** Adalah benar-banar karya sendiri dan bebas dari plagiat, dan apabila pernyataan ini terbukti tidak benar maka saya bersedia menerima sanksi sesuai dengan ketentuan yang berlaku.

Demikian surat pernyataan ini saya buat untuk dipergunakan sebagaimana mestinya

Surabaya, 16 Juli 2018

Yang menyatakan

Kinta Sari Widodo

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR.....	iv
SURAT PERYATAAN BEBAS PELAGIAT.....	vii
DAFTAR ISI	viii
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
ABSTRAK.....	xiii
 BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	6
 BAB II TELAAH PUSTAKA	
2.1 Landasan Teori.....	7
2.1.1 Pengertian Perbankan	7
2.1.2 Jenis-Jenis Bank	8
2.1.3 Pengertian Permodalan Bank	10
2.1.4 Rasio Kecukupan Modal	14
2.1.5 Fungsi modal bank.....	17

2.1.6 Sumber permodalan bank.....	18
2.1.7 Kebangkrutan	19
2.1.8 Penyebab Kegagalan Perusahaan	21
2.1.9 Manfaat informasi kebangkrutan	23
2.1.10 Analisis Model Altman Z-Score.....	24
2.2 Penelitian Terdahulu.....	31

BAB III METODOLOGI PENELITIAN

3.1 Variabel dan Definisi Operasional Variabel	37
3.1.1 Variabel Penelitian.....	37
3.1.2 Definisi Operasional	35
3.2 Populasi Dan Sampel.....	40
3.2.1 Populasi.....	40
3.2.2 Sampel	40
3.3 Jenis Data Dan Sumber Data.....	42
3.4 Metode Pengumpulan Data.....	43
3.5 Teknik Analisis Data	43

BAB IV ANALISIS HASIL PENELITIAN

4.1 Gambaran Umum Subjek Penelitian.....	45
4.2 Data Penelitian	46
4.2.1 Data <i>Working Capital to Assets Ratio</i>	46
4.2.2 Data <i>Retained Earning in Total Assets Ratio</i>	48
4.2.3 Data <i>Earning Before Interest and Taxes to Total Assets Ratio</i>	49
4.2.4 Data <i>Market Value of Equity to Total Debt Ratio</i>	51

4.3	Penilaian Z-Score Altman.....	53
4.4	Pembahasan	60
BAB V KESIMPULAN DAN SARAN		
1.1	Kesimpulan	64
1.2	Saran	66
DAFTAR PUSTAKA.....		68

DAFTAR TABEL

	Halaman
Tabel 2.1 Kajian Penelitian Terdahulu	32
Tabel 3.1 Kriteria BUK.....	41
Tabel 3.2 Data Sample Penelitian.....	42
Tabel 4.1 Data <i>Working Capital to Assets Ratio</i> Perbankan Periode 2012 – 2016.....	46
Tabel 4.2 Data <i>Retained Earning in Total Assets Ratio</i> Perbankan Periode 2012 – 2016	48
Tabel 4.3 Data <i>Earning Before Interest and Taxes toTotal Assets Ratio</i> Perbankan Periode 2012 – 2016	50
Tabel 4.4 Data <i>Market Value of Equity to Total Debt Ratio</i> Perbankan Periode 2012 – 2016.....	52
Tabel 4.5 Nilai Z-score Perbankan Periode 2012 – 2016	53
Tabel 4.6 Penilaian Kebangkrutan Perbankan Periode 2012 – 2016.....	55
Tabel 4.7 Kondisi Perbankan Periode 2012 – 2016 dengan Kriteria ”Bangkrut”	56
Tabel 4.8 Kondisi Perbankan Periode 2012 – 2016 dengan Kriteria ”Grey Area”.....	57
Tabel 4.9 Kondisi Perbankan Periode 2012 – 2016 dengan Kriteria ”Sehat”	58

DAFTAR GAMBAR

Halaman

Gambar 2.1 Struktur Organisasi.....	35
--	----

ABSTRAK

Bank merupakan lembaga intermediasi bagi masyarakat. Bank sangat membantu Indonesia dalam menstabilkan sistem perekonomian. Perbankan Indonesia dalam menjalankan fungsinya berdasarkan prinsip kehati-hatian. Tujuan dalam penelitian ini adalah untuk mengetahui dan menganalisis tingkat kinerja keuangan memprediksi kebangkrutan bank buku 2 berdasarkan model Altman's Z-Score pada Bank Buku kategori Buku II. Populasi dan sampel dalam penelitian ini adalah laporan keuangan tahunan pada Bank Umum Buku 2 Konvensional dari tahun 2012 – 2016 sebanyak 20 Bank. Pendekatan dalam penelitian ini adalah pendekatan kuantitatif dengan hasil pengukuran perhitungan *Z-score*. Hasil dalam penelitian ini menunjukkan bahwa lima tahun terakhir yaitu dari tahun 2012 sampai 2016 setiap bank memiliki kondisi keuangan yang berbeda, dimana tingkat kinerja keuangan Bank kategori buku 2 dalam memprediksi kebangkrutan berdasarkan model Altman's Z-Score didominasi oleh kategori bangkrut.

Kata kunci: *Financial Distres Analysis*, Perusahaan perbankan, Bank kategori BUKU II

ABSTRAC

The bank is an intermediary institution for the community. The bank is very helpful for Indonesia in stabilizing the economic system. Indonesian banking in carrying out its functions is based on the principle of prudence. The purpose of this study was to determine and analyze the level of financial performance predicting bank BUKU II bankruptcy based on the Altman's Z-Score model in the Bank category BUKU II. The population and sample in this study are annual financial statements at Commercial Banks BUKU II Conventional from 2012 - 2016 as many as 20 Banks. The approach in this study is a quantitative approach with the results of measuring the Z-score calculation. The results in this study indicate that the last five years, from 2012 to 2016, each bank has a different financial condition, where the financial performance level of the bank book 2 category in predicting bankruptcy based on the Altman's Z-Score model is dominated by bankrupt categories.

Keywords : Financial Distress Analysis, banking company, bank category BUKU II

