

**KEMAMPUAN KINERJA KEUANGAN DALAM MEMBENTUK
MODEL PENGKLASIFIKASI PERINGKAT OBLIGASI
PADA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BURSA EFEK
INDONESIA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu (S1)
Jurusan Manajemen

Oleh:

**Ellen Chandra
2011210909**

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
S U R A B A Y A
2015**

**KEMAMPUAN KINERJA KEUANGAN DALAM MEMBENTUK
MODEL PENGKLASIFIKASI PERINGKAT OBLIGASI
PADA PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BURSA
EFEK INDONESIA**

Diajukan oleh :

ELLEN CHANDRA

2011210909

Skripsi ini telah dibimbing dan
dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal: 28 Agustus 2015

(Lutfi, SE, M.Fin)

S K R I P S I

**KEMAMPUAN KINERJA KEUANGAN DALAM MEMBENTUK
MODEL PENGKLASIFIKASI PERINGKAT OBLIGASI
PADA PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BURSA
EFEK INDONESIA**

Disusun oleh

ELLEN CHANDRA

2011210909

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 29 Agustus 2015

Tim Penguji

Ketua : (Linda Purnama Sari, S.E, M.Si)

Sekretaris : (Lutfi, S.E, M.Fin)

Anggota : (Dra. Ec. Sri Lestari Kurniawati, M.S)

PENGESAHAN SKRIPSI

N a m a : Ellen Chandra
Tempat, Tanggal Lahir : Surabaya, 3 Juli 1992
N.I.M : 2011210909
Jurusan : Manajemen
Program Pendidikan : Strata 1
Konsentrasi : Manajemen Keuangan
J u d u l : Kemampuan Kinerja Keuangan dalam
Membentuk Model Pengklasifikasian
Peringkat Obligasi Pada Perusahaan
Manufaktur yang Terdaftar Di Bursa Efek
Indonesia

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen
Tanggal : 21 Oktober 2015

(Dr. MUAZAROH, S.E, M.T)

Dosen Pembimbing,
Tanggal : 21 Oktober 2015

(LUTFI, SE, M.Fin)

MOTTO DAN PERSEMPAHAN

KEEP SPIRIT AND JUST DO IT !!!!!!!!

**AMBILAH KESEMPATAN
SELAGI ADA KARENA
KESEMPATAN TIDAK
DATANG DUA KALI DAN
HABISKAN JATAH
GAGALMU DI MASA MUDA**

PERSEMPAHAN

Skripsi ini saya persembahkan kepada orang-orang yang sangat berarti bagi saya dan untuk orang-orang yang telah menjadi bagian dalam hidup saya.

- Terima kasih Tuhan Yesus yang selalu memberikan pertolongan dan keajaiban-keajaiban yang luar biasa selama menjalani skripsi ini, sehingga saya bisa kuat, tekun dan sabar dalam mengerjakan skripsi sampai akhir ini.

- Terima kasih kepada orang yang sangat saya cintai dan aku banggakan yaitu keluargaku, alm. Papa, mama, tante, dan om yang selama ini mendoakan dari jauh dan membantu mewujudkan cita-cita saya dan memberi dukungan yang tiada hentinya. Bersyukur memiliki kalian yang sangat luar biasa untuk hidupku.
- Terima kasih kepada Pak Lutfi selaku dosen pembimbing, yang telah membimbing saya dari yang tidak mengerti menjadi mengerti dan paham. Terima kasih bapak buat waktu yang telah dikorbankan demi anak bimbingan bapak yang satu ini. Terima kasih juga untuk para dosen STIE PERBANAS SURABAYA yang telah membantu kami para mahasiswa/i untuk mengerti dan memahami ilmu ekonomi.
- Terima kasih banyak kepada kalian para sahabat sekaligus teman seperjuangan si mami “Dian” dan tante “Firda” yang selalu membantu, curcol, sahabat dari semester satu sampai kita lulus bareng selalu satu kelas, tak lupa teman sebimbingan “Putri” yang selalu menyemangati untuk bimbingan, si mbak broo “Vina” teman bolak balik ke kampus, dan mama imut “Dina”. Terima kasih kalian sudah menjadi sahabat aku yang banyak membantu, men-support dan mau aku repotin. Juga nggak lupa sahabat yang baru namun sudah mengena “Selvy (ucul), Aldin (madinah), Riya (dhotus), Endha (Ndut)” terima kasih ya sudah dibantuin ngedit skripsi .Thanks sahabat!

- Terima kasih untuk kalian temen seangkatan yang nggak bisa saya sebutin satu-satu terimakasih teman. Kalian memang yang terbaik, semoga kita semua bisa ketemu yaa walaupun sibuk dengan kerjaannya masing-masing.

Surabaya, Agustus 2015

Penulis

KATA PENGANTAR

Puji syukur atas anugerah yang diberikan Tuhan YME akhirnya penulis dapat menyelesaikan skripsi dengan judul “Kemampuan Kinerja Keuangan dalam Membentuk Model Pengklasifikasian Peringkat Obligasi Pada Perusahaan Manufaktur yang Terdaftar Di Bursa Efek Indonesia”. Skripsi ini disusun guna memenuhi syarat dalam memperoleh gelar sarjana pada Program Studi Manajemen Konsentrasi Keuangan di STIE Perbanas Surabaya.

Pada kesempatan ini perkenankanlah penulis menyampaikan rasa terimakasih yang sebesar-besarnya, khususnya kepada :

1. Bapak Lutfi, SE, M.Fin selaku Ketua STIE Perbanas Surabaya dan selaku dosen pembimbing yang sangat berperan besar atas terselesainya skripsi ini.
2. Ibu Dr. Muazaroh, S.E, M.T. selaku Ketua Jurusan Manajemen STIE Perbanas Surabaya.
3. Bapak Dr. Drs. Soni Harsono M.Si. selaku dosen wali yang selalu mengarahkan dan membantu selama proses studi.
4. Ibu Linda Purnama Sari S.E, M.Si. selaku dosen penguji yang telah banyak membantu penulis dalam penyelesaian skripsi ini.
5. Ibu Dra. Ec. Sri Lestari Kurniawati M.S. selaku dosen penguji yang telah banyak membantu penulis dalam penyelesaian skripsi ini.
6. Bapak dan Ibu Dosen Pengajar Sekolah Tinggi Ilmu Ekonomi PERBANAS Surabaya yang telah memberi ilmu dan pengalaman kepada penulis selama proses pembelajaran.
7. Semua Civitas STIE PERBANAS SURABAYA, terima kasih atas semua bantuannya selama proses penyelesaian skripsi ini.

Akhir kata penulis berharap semoga skripsi ini dapat bermanfaat bagi pihak-pihak yang membutuhkan dan mohon maaf yang sebesar-besarnya jika ada kesalahan yang penulis lakukan pada saat pembuatan skripsi ini.

Surabaya, Agustus 2015

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO & PERSEMBAHAN.....	v
KATA PENGANTAR.....	viii
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK / RINGKASAN.....	xiv

BAB I PENDAHULUAN

1.1.Latar Belakang Masalah	1
1.2.Rumusan Masalah	5
1.3.Tujuan Penelitian	5
1.4.Manfaat Penelitian	6
1.5.Sistematika Penulisan Skripsi	6

BAB II TINJAUAN PUSTAKA

2.1.Penelitian Terdahulu	9
2.2.Landasan Teori	15
2.3.Kerangka Pemikiran	35
2.4.Hipotesis Penelitian.....	37

BAB III METODE PENELITIAN

3.1.Rancangan Penelitian.....	38
3.2.Batasan Penelitian.....	39

3.3.Identifikasi Variabel.....	39
3.4.Definisi Operasional dan Pengukuran Variabel.....	39
3.5.Populasi, Sampel, dan Teknik Pengambilan Sampel.....	41
3.6. Jenis data dan Metode Pengumpulan Data.....	42
3.7.Teknik Analisis Data.....	42

BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA

4.1. Gambaran Subyek Penelitian	50
4.2.Analisis Data.	52
4.3.Pembahasan.....	69

BAB V PENUTUP

5.1.Kesimpulan	74
5.2.Keterbatasan Penelitian	75
5.3.Saran	75

DAFTAR RUJUKAN

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 : Daftar Kategori Peringkat Obligasi PT.PEFINDO	30
Tabel 4.1 : Pemilihan Sampel Penelitian	52
Tabel 4.2 : Analisis Deskriptif Variabel Penelitian	54
Tabel 4.3 : Analisis Uji Normalitas	58
Tabel 4.4 : Analisis Asumsi Variance	60
Tabel 4.5 : Analisis <i>Independent Sample t Test</i>	61
Tabel 4.6 : Uji <i>Hosmer and Lemeshow</i>	64
Tabel 4.7 : Uji <i>Cox Snell R Square</i> dan <i>Negelkerke R Square</i>	64
Tabel 4.8 : Tabel <i>Hosmer and Lemeshow's Goodness of Fit Test</i>	65
Tabel 4.9 : Tabel Klasifikasi	66
Tabel 4.10 : Tabel <i>Variables in the Equation</i>	67

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Bagan Kerangka Pemikiran	36
Gambar 3.2 : Daerah Penerimaan dan Penolakan H_0 Uji T Dua Sisi	45

DAFTAR LAMPIRAN

- Lampiran 1 : Data Rasio Likuiditas Tahun 2010-2013
- Lampiran 2 : Data Rasio Leverage Tahun 2010-2013
- Lampiran 3 : Data Rasio Aktivitas Tahun 2010-2013
- Lampiran 4 : Data Rasio Profitabilitas Tahun 2010-2013
- Lampiran 5 : Data Firm Size Tahun 2010-2013
- Lampiran 6 : Data Rasio Pertumbuhan Tahun 2010-2013
- Lampiran 7 : Data Rating Obligasi Tahun 2011-2014
- Lampiran 8 : Hasil uji SPSS

**THE ABILITY OF FINANCIAL PERFORMANCE TO MAKE
A CLASSIFICATION BOND RATING MODEL FOR
MANUFACTURER COMPANY ARE LISTED
IN BURSA EFEK INDONESIA**

Ellen Chandra
STIE Perbanas Surabaya
ellenchandra88@gmail.com

ABSTRACT

Bond rating is a guidance to investor who intends to buy bond because that rating gives informative statements and giving signal about company's debt failure possibility. The purposes of this research are getting more empirical evidence about the ability of financial ratios in forming model that used to predict bond rating. The impact of this research is to analyses liquidity, leverage, activity, profitability, firm size and growth. The technical method used in this study is logistic regression analysis. Using 13 manufactures companies with 52 bond issuances from 2011 to 2014, the results show of independent sample t test that profitability and firm size are getting differents between investment grade and non-investment grade. Logistic regression show that financial ratios in this research can make model to predicting the bond ratings with accuracy 94,2%. It means that model can be used as tool in predicting bond rating for manufacturer company in Indonesia.

Key words : *bond rating, liquidity, leverage, activity, profitability, firm size and growth.*