

DAFTAR SAMPEL PERUSAHAAN

NO	KODE	NAMA PERUSAHAAN
1	ADES	PT Ades Alfindo Putrasetia Tbk
2	AQUA	PT Aqua Golden Mississippi Tbk
3	CEKA	PT Cahaya Kalbar Tbk
4	DAVO	PT Davomas Abadi Tbk
5	DLTA	PT Delta Djakarta Tbk
6	FAST	PT Fast Food Indonesia Tbk
7	INDF	PT Indofood Sukses Makmur Tbk
8	MYOR	PT Mayora Indah Tbk
9	MLBI	PT Multi Bintang Indonesia Tbk
10	PTSP	PT Pioneerindo Gourmet International Tbk
11	PSDN*	PT Prasadha Aneka Niaga Tbk
12	SHDA	PT Sari Husada Tbk
13	SKLT	PT Sekar Laut Tbk
14	STTP	PT Siantar TOP Tbk
15	SIPD	PT Sierad Produce Tbk
16	SMAR	PT Sinar Mas Agro Resources and Technology Corporation (SMART) Tbk
17	SUBA	PT Suba Indah Tbk
18	AISA	PT Tiga Pilarsejahtera Tbk
19	TBLA	PT Tunas Baru Lampung Tbk
20	ULTJ	PT Ultra Jaya Milk Industry and Trading Company Tbk
21	BATI	PT BAT Indonesia Tbk
22	GGRM	PT Gudang Garam Tbk
23	HMSP	PT Hanjaya Mandala Sampoerna Tbk
24	ARGO	PT Argo Pantes Tbk
25	CNTX	PT Century Textile Industry (Centex) Tbk
26	ERTX	PT Eratex Djaja Limited Tbk
27	PAFI	PT Panasia Filament Inti Tbk
28	HDTX	PT Panasia Indosyntec Tbk
29	RDTX	PT Roda Vivatex Tbk
30	SSTM	PT Sunson Textile Manufacture Tbk
31	TFCO	PT Teijin Indonesia Fiber Corporation Tbk
32	TEJA*	PT Textile Manufacturing Company Jaya (Texmaco Jaya) Tbk
33	MYTX*	PT Apac Citra Centertex Tbk
34	DAYU	PT Daeyu Orchid Indonesia Tbk
35	ESTI	PT Ever Shine Textile Industry Tbk
36	FMII	PT Fortune Mate Indonesia Tbk
37	GRIV	PT Great River Indonesia Tbk
38	MYRX*	PT Hanson Industri Utama Tbk
39	INDR	PT Indorama Syntetics Tbk

40	KARW*	PT Karwell Indonesia Tbk
41	GDWU*	PT Kasogi International Tbk
42	PBRX	PT Pan Brothers Tbk
43	BIMA*	PT Primarindo Asia Infrastructure Tbk
44	RICY	PT Ricky Putra Globalindo Tbk
45	RYAN	PT Ryane Adibusana Tbk
46	SRSN	PT Sarasa Nugraha Tbk
47	BATA	PT Sepatu Bata Tbk
48	SIMM	PT Surya Intrindo Makmur Tbk
49	BRPT	PT Barito Pacific Timber Tbk
50	DSUC	PT Daya Sakti Unggul Corporation Tbk
51	SULI*	PT Sumalindo Lestari Jaya Tbk
52	SUDI	PT Surya Dumai Industri Tbk
53	TIRT	PT Tirta Mahakam Plywood Industry Tbk
54	FASW	PT Fajar Surya Wisesa Tbk
55	INKP*	PT Indah Kiat Pulp & Paper Corporation Tbk
56	TKIM	PT Pabrik Kertas Tjiwi Kimia Tbk
57	SPMA	PT Suparma Tbk
58	SAIP	PT Surabaya Agung Industry Pulp Tbk
59	AKRA	PT Aneka Kimia Raya Tbk
60	BUDI	PT Budi Acid Jaya Tbk
61	CLPI	PT Colorpak Indonesia Tbk
62	ETWA*	PT Eterindo Wahanatama Tbk
63	LTLS	PT Lautan Luas Tbk
64	POLY	PT Polysindo Eka Persada Tbk
65	SOBI	PT Sorini Corporation Tbk
66	UNIC	PT Unggul Indah Cahaya Tbk
67	DPNS	PT Duta Pertiwi Nusantara Tbk
68	EKAD	PT Ekadharmatape Industries Tbk
69	INCI	PT Intan Wijaya International Tbk
70	KKGI	PT Kurnia Kapuas Utama Glue Industries Tbk
71	AKPI	PT Argha Karya Prima Industry Tbk
72	AMFG	PT Asahimas Flat Glass Co Ltd Tbk
73	APLI	PT Asiaplast Industries Tbk
74	BRNA	PT Berlina Co Ltd Tbk
75	DYNA	PT Dynaplast Tbk
76	FPNI	PT Fatrapolindo Nusa Industri Tbk
77	IGAR	PT Igar Jaya Tbk
78	LMPI*	PT Langgeng Makmur Plastic Industry Tbk
79	LAPD	PT Lapindo International Tbk
80	PLAS	PT Plaspak Prima Industri Tbk
81	SIMA	PT Siwani Makmur Tbk
82	SMPL	PT Summiplast Interbenua Tbk
83	TRST	PT Trias Sentosa Tbk
84	UGAR*	PT Wahana Jaya Perkasa Tbk

85	INTP	PT Indocement Tunggul Perkasa Tbk
86	SMCB	PT Semen Cibinong Tbk
87	SMGR	PT Semen Gresik Tbk
88	ALKA	PT Alakasa Industrindo Tbk
89	ALMI	PT Alumindo Light Metal Industry Tbk
90	BTON	PT Betonjaya Manunggal Tbk
91	CTBN	PT Citra Tubindo Tbk
92	INAI	PT Indal Alumunium Industry Tbk
93	JKSW	PT Jakarta Kyoei Steel Works Ltd Tbk
94	JPRS	PT Jaya Pari Steel Tbk
95	LMSH	PT Lion Mesh Prima Tbk
96	LION	PT Lion Metal Works Tbk
97	PICO*	PT Pelangi Indah Canindo Tbk
98	TBMS	PT Tembaga Mulia Semanan Tbk
99	TIRA	PT Tira Austenite Tbk
100	KICI	PT Kedaung Indah Can Tbk
101	KDSI*	PT Kedawung Setia Industrial Tbk
102	ARNA	PT Arwana Citra Mulia Tbk
103	IKAI*	PT Intikeramik Alamasri Industry Tbk
104	KIAS	PT Keramika Indonesia Assosiasi Tbk
105	MLIA	PT Mulia Industrindo Tbk
106	TOTO	PT Surya Toto Indonesia Tbk
107	KOMI	PT Komatsu Indonesia Tbk
108	TPEN*	PT Texmaco Perkasa Engineering Tbk
109	KBLI	PT GT Kabel Indonesia Tbk
110	JECC	PT Jembo Cable Company Tbk
111	KBLM*	PT Kabelindo Murni Tbk
112	IKBI	PT Sumi Indo Kabel Indonesia Tbk
113	SCCO	PT Supreme Cable Manufacturing Corporation (Sucaco) Tbk
114	VOKS	PT Voksel Electric Tbk
115	ASGR	PT Astra Graphia Tbk
116	MTDL	PT Metrodata Elektronik Tbk
117	TRPK	PT Multi Agro Persada Tbk
118	MLPL	PT Multipolar Corporation Tbk
119	ACAP	PT Andhi Chandra Automotive Products Tbk
120	ASII	PT Astra International Tbk
121	AUTO	PT Astra Otoparts Tbk
122	BRAM	PT Branta Mulia Tbk
123	GJTL	PT Gajah Tunggul Tbk
124	GDYR	PT Goodyear Indonesia Tbk
125	ADMG	PT GT Petrochem Industries Tbk
126	HEXA	PT Hexindo Adiperkasa Tbk
127	IMAS	PT Indomobil Sukses International Tbk
128	INDS	PT Indospring Tbk
129	INTA	PT Intraco Penta Tbk

130	LPIN	PT Multi Prima Sejahtera Tbk
131	NIPS	PT Nipress Tbk
132	PRAS	PT Prima Alloy Steel Tbk
133	SMSM	PT Selamat Sempurna Tbk
134	SUGI	PT Sugi Samapersada Tbk
135	TURI	PT Tunas Ridean Tbk
136	UNTR	PT United Tractors Tbk
137	INTD*	PT Inter Delta Tbk
138	MDRN	PT Modern Photo Film Company Tbk
139	KONI	PT Perdana Bangun Pusaka Tbk
140	SQBI	PT Bristol-Myers Squibb Indonesia Tbk
141	DNKS	PT Dankos Laboratories Tbk
142	DVLA	PT Darya-Varia Laboratories Tbk
143	INAF	PT Indofarma (Persero) Tbk
144	KLBF	PT Kalbe Farma Tbk
145	KAEF	PT Kimia Farma (Persero) Tbk
146	MERK	PT Merck Tbk
147	PYFA	PT Pyridam Farma Tbk
148	SCPI	PT Schering Plough Indonesia Tbk
149	TSPC	PT Tempo Scan Pacific Tbk
150	TCID	PT Mandom Indonesia Tbk
151	MRAT	PT Mustika Ratu Tbk
152	UNVR	PT Unilever Indonesia Tbk

Keterangan: * mengalami *financial distress*

DATA KEUANGAN PERUSAHAAN SAMPEL TAHUN 1999-2000

No	Perusahaan	1999		2000				
		NI	TA	NI	S	CA	CL	TA
1	ADES	-4195	250455	100223	108997	27580	112608	219761
2	AQUA	26683	216845	55694	550584	142811	201241	341018
3	CEKA	20616	288811	-7963	169797	107425	60066	286857
4	DAVO	16408	577464	-149877	460595	236634	497	599441
5	DLTA	54337	305625	50574	259053	212636	99530	386524
6	FAST	16725	134848	33205	422698	100259	73679	186774
7	INDF	2100637	10637680	1118947	12702239	5270993	3961036	12554630
8	MYOR	56404	1304749	-30332	684558	546609	111712	1312039
9	MLBI	89213	410704	133798	508249	173909	201964	433607
10	PTSP	-1397	135197	-10540	137219	38065	127790	147321
11	PSDN*	-263957	672575	-581035	1074342	167030	1195824	533372
12	SHDA	124503	388983	188177	606242	409687	73419	542867
13	SKLT	-5624	177511	-126165	173669	58396	436973	141074
14	STTP	38071	230839	49505	434448	141257	99558	340257
15	SIPD	173908	1498795	-609407	1073702	582885	3248813	1646210
16	SMAR	242148	2773292	-539491	2413379	658203	1749425	3919860
17	SUBA	-180	71007	-3633	94321	63683	67421	598629
18	AISA	-19903	177122	-70211	71068	19487	237612	130214
19	TBLA	75191	729667	-37228	666676	241294	89286	935029
20	ULTJ	7422	698624	34678	323527	192373	124694	707021
21	BATI	59267	874736	75618	874202	552180	411651	812466
22	GGRM	3156607	8076916	3182395	14964674	9130444	4562345	10843195
23	HMSP	2031912	6492985	1526834	10029401	52999591	2010033	8524815
24	ARGO	83502	2430372	-596817	1089820	530628	2457599	2640790
25	CNTX	26421	171523	39511	256761	106191	34086	210418
26	ERTX	20922	346693	9528	451287	388620	206350	514988
27	PAFI	-26699	900453	-133749	637662	389773	520028	949740
28	HDTX	-126350	2219808	-484157	1264525	707508	1008753	2365686
29	RDTX	34696	319931	32424	199322	170662	43407	317093
30	SSTM	58036	693130	-57373	533298	300536	231179	787577
31	TFCO	6590	1657209	-35928	1810870	794365	499244	2418666
32	TEJA*	-184201	1311913	-395821	827528	452388	1114555	1194266
33	MYTX*	6929	2603638	-308182	1967394	773454	2540991	2845042
34	DAYU	1489	18334	9340	58473	23387	8339	28075

35	ESTI	148980	723492	3007	535760	338959	149247	802911
36	FMII	18037	176188	30199	332605	213308	43996	251405
37	GRIV	-70258	1253874	-150813	623186	386282	788816	1674716
38	MYRX*	-132707	749124	-211741	305964	164671	664419	744896
39	INDR	3806	4125256	284655	3250959	1759253	1569675	5541400
40	KARW*	29320	576630	-32354	914367	453202	496882	725625
41	GDWU*	-67624	270421	-183621	103544	130703	745427	241826
42	PBRX	15016	94502	21039	241769	93257	46213	115784
43	BIMA*	21768	182023	-46915	455195	99279	219849	204775
44	RICY	42962	278532	-48687	269217	248520	73356	339610
45	RYAN	1115	20609	2511	26924	28372	4037	45605
46	SRSN	8708	146414	10827	338788	116045	31052	175689
47	BATA	73953	151714	92576	368042	149120	76688	207844
48	SIMM	16039	118164	25267	153106	128723	66646	208206
49	BRPT	-140329	5790663	-1007222	1410630	747957	6260591	6688783
50	DSUC	44018	411384	-18858	546227	212747	197653	424158
51	SULI*	-6591	1851102	-439441	838128	413519	1918389	1843759
52	SUDI	-56881	1841188	-496679	556175	232337	1580641	1517199
53	TIRT	10601	182177	18275	320457	167539	132505	280096
54	FASW	117984	3256736	-157273	1262702	572688	691894	3166878
55	INKP*	3749	42504739	-3436583	14817315	7642089	31412924	55134858
56	TKIM	737949	16467512	-3247744	7954668	3648060	15167285	20736232
57	SPMA	30163	943882	-234248	458326	196583	826308	976351
58	SAIP	-91772	2765302	-1123697	634730	132994	3500249	2864051
59	AKRA	67118	935727	-401939	1257015	670617	1804360	1045268
60	BUDI	120279	875726	-123812	690061	411213	138469	985467
61	CLPI	3535	14148	6958	41827	16649	7756	19473
62	ETWA*	15208	2480816	-502319	1226461	585312	2561810	2853652
63	LTLS	82681	596022	41001	820805	463083	147933	700431
64	POLY	-1990758	10419785	-5067080	3301165	1872446	18133256	10043843
65	SOBI	-26928	759822	-307598	432322	416669	1436266	866732
66	UNIC	131988	1681127	111126	1603750	796708	1271997	2048581
67	DPNS	17935	108105	24602	63799	112118	29884	137239
68	EKAD	16204	54736	8201	82040	43502	13773	58399
69	INCI	28060	117833	28617	79187	96297	27144	151811
70	KKGI	21444	226918	17503	171451	226703	62294	259212
71	AKPI	-14973	1551397	-473087	743609	487421	1919372	1892002
72	AMFG	46921	1679350	-25278	1029053	672334	371900	1689159
73	APLI	17347	175151	4621	139600	37273	29484	220377

74	BRNA	36076	117907	39910	156837	97405	44564	164391
75	DYNA	41868	303730	48793	307882	137122	110979	402782
76	FPNI	16541	168687	31431	193739	66724	64114	224729
77	IGAR	48909	171039	39121	289378	141351	92771	228645
78	LMPI*	-42046	427907	-48689	158538	106106	65533	504421
79	LAPD	830	4812	601	14278	6379	9266	10516
80	PLAS	65	689	1176	18343	4510	5493	22313
81	SIMA	4104	63275	15272	67042	63896	14907	80640
82	SMPL	19103	136441	22355	170341	112151	79687	204513
83	TRST	192924	1463000	-243951	567194	482730	1517915	1621196
84	UGAR*	-109430	1592670	-180390	191064	282277	569071	1828943
85	INTP	756290	9859534	-1253344	2447973	1291630	376410	11649037
86	SMCB	15899	8973829	-6399867	1492369	600399	14720471	6796443
87	SMGR	380469	7203340	446181	3596410	2274954	1182146	7502821
88	ALKA	-1263	96588	-72426	292880	115347	307539	203560
89	ALMI	125887	879685	-8475	1126381	488953	268049	993746
90	BTON	210	17045	545	16494	4364	13761	25488
91	CTBN	32096	562842	12500	207189	287280	52157	634823
92	INAI	21268	226812	-6193	249435	123260	132655	259436
93	JKSW	-45338	377953	-248567	17439	90296	692584	310187
94	JPRS	1398	120246	-24682	126722	13875	25184	66994
95	LMSH	1801	34311	-739	43220	21726	24812	38160
96	LION	11427	93250	17693	59093	76532	20919	104719
97	PICO*	39733	331992	-115362	153027	69641	471666	315071
98	TBMS	3003	413047	3332	763549	428475	437475	509855
99	TIRA	1017	96181	-13640	83505	65035	35013	102049
100	KICI	13143	172969	24543	127806	70974	26487	211192
101	KDSI*	17479	356205	-17362	43246	222759	120388	422696
102	ARNA	-2378	132006	4064	92243	36225	40863	177419
103	IKAI*	-286996	1035524	28150	144542	265099	233179	1010551
104	KIAS	-169899	1406838	-718920	147358	98874	222179	1285064
105	MLIA	-71121	4045615	-1202622	1778482	947951	264538	4391871
106	TOTO	5576	384297	-52272	338996	152294	223871	413443
107	KOMI	169437	517713	207638	862349	424600	37979	583546
108	TPEN*	-555961	4564296	-983534	141329	459671	2325514	4668986
109	KBLI	106479	796196	-431504	222492	560089	1571203	1063177
110	JECC	5844	205065	-32232	161358	162984	149267	212029
111	KBLM*	21311	273054	-121954	33910	49156	302721	257207
112	IKBI	2086	349564	3868	554466	189344	79688	392160

113	SCCO	102809	556822	-55669	461666	241471	213236	423006
114	VOKS	8113	444761	-114095	360570	253893	569182	494527
115	ASGR	58845	875008	72217	634622	430322	234577	851558
116	MTDL	60485	206764	54301	867641	287334	103119	399171
117	TRPK	-10618	51559	15066	120772	63416	33126	155719
118	MLPL	11032	1027408	126736	375884	174324	518204	1508904
152	ACAP	11860	45698	16970	115195	66389	14026	126758
120	ASII	2172817	22203518	-591358	28403770	8930134	10100012	26862744
121	AUTO	286536	1410261	234722	2101172	1003573	708312	1767778
122	BRAM	200300	1411528	7897	1215328	821663	391395	1914397
123	GJTL	-634373	12256568	-4730642	5078432	4372197	13417152	14928046
124	GDYR	125977	348003	53292	515664	218431	98094	406151
125	ADMG	-660775	6536022	-3006940	3030328	2077166	6763496	7848169
126	HEXA	96434	367943	44793	388375	344700	120832	401986
127	IMAS	226529	2904018	-185651	5039562	2320737	2590757	3531135
128	INDS	9220	214651	-19797	145603	143123	84167	242964
129	INTA	41358	399854	8120	318487	425141	124100	518209
130	LPIN	23965	130103	-47333	36232	36372	49369	76374
131	NIPS	9730	88409	-14125	87878	44191	25997	97847
132	PRAS	3454	290102	2617	175005	276623	328881	385946
133	SMSM	64149	303673	94127	502848	253605	76168	529837
134	SUGI	-193	26437	-401	61600	34350	33588	55568
135	TURI	32148	365680	124847	2063187	633150	448430	800269
136	UNTR	670475	4429615	2803	5193532	2704201	1339465	5450044
137	INTD*	5793	72796	-32081	105706	48559	127302	75963
138	MDRN	23025	956639	-77324	1733728	529357	773766	987198
139	KONI	1121	61275	-3957	53483	26239	33485	66625
140	SQBI	-4289	82784	-13887	138526	91443	126122	120553
141	DNKS	72927	402164	65134	531845	271821	118275	481812
142	DVLA	21181	342027	-11938	430701	186321	151936	372319
143	INAF	156784	486390	166074	493371	432789	245606	538173
144	KLBF	338396	2002677	23437	1561839	913021	433074	1757841
145	KAEF	137064	704124	241672	1517153	638063	416685	964463
146	MERK	33422	97359	70306	183810	100928	31986	129685
147	PYFA	1128	41275	2308	20945	12906	12492	66084
148	SCPI	-7688	47694	-5040	89004	36888	37440	51317
149	TSPC	74138	1083044	431282	1451646	957319	290945	1428314
150	TCID	64520	246888	76007	465547	175073	85052	333582
151	MRAT	28218	226434	43317	194280	207375	45192	278400

152	UNVR	782900	1815904	1141386	4870972	1534055	723389	2253637
-----	------	--------	---------	---------	---------	---------	--------	---------

RASIO KEUANGAN PERUSAHAAN TAHUN 1999-2000

No	Perusahaan	PM	LIQ	LEV	GROWTH
1	ADES	0.920	0.245	0.512	-28.228

2	AQUA	0.101	0.710	0.590	0.327
3	CEKA	-0.047	1.788	0.209	-1.389
4	DAVO	-0.325	476.125	0.001	-9.799
5	DLTA	0.195	2.136	0.258	-0.264
6	FAST	0.079	1.361	0.394	0.433
7	INDF	0.088	1.331	0.316	-0.549
8	MYOR	-0.044	4.893	0.085	-1.535
9	MLBI	0.263	0.861	0.466	0.421
10	PTSP	-0.077	0.298	0.867	5.924
11	PSDN*	-0.541	0.140	2.242	1.776
12	SHDA	0.310	5.580	0.135	0.083
13	SKLT	-0.726	0.134	3.097	27.227
14	STTP	0.114	1.419	0.293	-0.118
15	SIPD	-0.568	0.179	1.974	-4.190
16	SMAR	-0.224	0.376	0.446	-2.576
17	SUBA	-0.039	0.945	0.113	1.394
18	AISA	-0.988	0.082	1.825	3.798
19	TBLA	-0.056	2.702	0.095	-1.386
20	ULTJ	0.107	1.543	0.176	3.617
21	BATI	0.086	1.341	0.507	0.374
22	GGRM	0.213	2.001	0.421	-0.249
23	HMSP	0.152	26.368	0.236	-0.428
24	ARGO	-0.548	0.216	0.931	-7.578
25	CNTX	0.154	3.115	0.162	0.219
26	ERTX	0.021	1.883	0.401	-0.693
27	PAFI	-0.210	0.750	0.548	3.750
28	HDTX	-0.383	0.701	0.426	2.596
29	RDTX	0.163	3.932	0.137	-0.057
30	SSTM	-0.108	1.300	0.294	-1.870
31	TFCO	-0.020	1.591	0.206	-4.736
32	TEJA*	-0.478	0.406	0.933	1.361
33	MYTX*	-0.157	0.304	0.893	-41.703
34	DAYU	0.160	2.805	0.297	3.096
35	ESTI	0.006	2.271	0.186	-0.982
36	FMII	0.091	4.848	0.175	0.173
37	GRIV	-0.242	0.490	0.471	0.607
38	MYRX*	-0.692	0.248	0.892	0.605
39	INDR	0.088	1.121	0.283	54.678
40	KARW*	-0.035	0.912	0.685	-1.877

41	GDWU*	-1.773	0.175	3.082	2.036
42	PBRX	0.087	2.018	0.399	0.144
43	BIMA*	-0.103	0.452	1.074	-2.916
44	RICY	-0.181	3.388	0.216	-1.929
45	RYAN	0.093	7.028	0.089	0.018
46	SRSN	0.032	3.737	0.177	0.036
47	BATA	0.252	1.945	0.369	-0.086
48	SIMM	0.165	1.931	0.320	-0.106
49	BRPT	-0.714	0.119	0.936	5.214
50	DSUC	-0.035	1.076	0.466	-1.416
51	SULI*	-0.524	0.216	1.040	65.938
52	SUDI	-0.893	0.147	1.042	9.597
53	TIRT	0.057	1.264	0.473	0.121
54	FASW	-0.125	0.828	0.218	-2.371
55	INKP*	-0.232	0.243	0.570	-707.679
56	TKIM	-0.408	0.241	0.731	-4.495
57	SPMA	-0.511	0.238	0.846	-8.508
58	SAIP	-1.770	0.038	1.222	10.822
59	AKRA	-0.320	0.372	1.726	-6.361
60	BUDI	-0.179	2.970	0.141	-1.915
61	CLPI	0.166	2.147	0.398	0.430
62	ETWA*	-0.410	0.228	0.898	-29.714
63	LTLS	0.050	3.130	0.211	-0.578
64	POLY	-1.535	0.103	1.805	1.641
65	SOBI	-0.712	0.290	1.657	9.014
66	UNIC	0.069	0.626	0.621	-0.309
67	DPNS	0.386	3.752	0.218	0.081
68	EKAD	0.100	3.158	0.236	-0.526
69	INCI	0.361	3.548	0.179	-0.208
70	KKGI	0.102	3.639	0.240	-0.285
71	AKPI	-0.636	0.254	1.014	24.908
72	AMFG	-0.025	1.808	0.220	-1.536
73	APLI	0.033	1.264	0.134	-0.788
74	BRNA	0.254	2.186	0.271	-0.207
75	DYNA	0.158	1.236	0.276	-0.121
76	FPNI	0.162	1.041	0.285	0.426
77	IGAR	0.135	1.524	0.406	-0.402
78	LMPI*	-0.307	1.619	0.130	-0.018
79	LAPD	0.042	0.688	0.881	-0.669

80	PLAS	0.064	0.821	0.246	-0.441
81	SIMA	0.228	4.286	0.185	1.920
82	SMPL	0.131	1.407	0.390	-0.219
83	TRST	-0.430	0.318	0.936	-2.141
84	UGAR*	-0.944	0.496	0.311	0.435
85	INTP	-0.512	3.431	0.032	-2.403
86	SMCB	-4.288	0.041	2.166	-532.493
87	SMGR	0.124	1.924	0.158	0.126
88	ALKA	-0.247	0.375	1.511	26.210
89	ALMI	-0.008	1.824	0.270	-1.060
90	BTON	0.033	0.317	0.540	0.736
91	CTBN	0.060	5.508	0.082	-0.655
92	INAI	-0.025	0.929	0.511	-1.255
93	JKSW	-14.254	0.130	2.233	5.680
94	JPRS	-0.195	0.551	0.376	-32.689
95	LMSH	-0.017	0.876	0.650	-1.369
96	LION	0.299	3.658	0.200	0.379
97	PICO*	-0.754	0.148	1.497	-4.059
98	TBMS	0.004	0.979	0.858	-0.101
99	TIRA	-0.163	1.857	0.343	-13.641
100	KICI	0.192	2.680	0.125	0.529
101	KDSI*	-0.401	1.850	0.285	-1.837
102	ARNA	0.044	0.886	0.230	-2.272
103	IKAI*	0.195	1.137	0.231	-1.101
104	KIAS	-4.879	0.445	0.173	3.632
105	MLIA	-0.676	3.583	0.060	14.576
106	TOTO	-0.154	0.680	0.541	-9.714
107	KOMI	0.241	11.180	0.065	0.087
108	TPEN*	-6.959	0.198	0.498	0.729
109	KBLI	-1.939	0.356	1.478	-4.035
110	JECC	-0.200	1.092	0.704	-6.334
111	KBLM*	-3.596	0.162	1.177	-7.075
112	IKBI	0.007	2.376	0.203	0.653
113	SCCO	-0.121	1.132	0.504	-1.713
114	VOKS	-0.316	0.446	1.151	-13.648
115	ASGR	0.114	1.834	0.275	0.261
116	MTDL	0.063	2.786	0.258	-0.535
117	TRPK	0.125	1.914	0.213	-1.470
118	MLPL	0.337	0.336	0.343	6.822

152	ACAP	0.147	4.733	0.111	-0.484
120	ASII	-0.021	0.884	0.376	-1.225
121	AUTO	0.112	1.417	0.401	-0.346
122	BRAM	0.006	2.099	0.204	-0.971
123	GJTL	-0.932	0.326	0.899	5.123
124	GDYR	0.103	2.227	0.242	-0.638
125	ADMG	-0.992	0.307	0.862	2.790
126	HEXA	0.115	2.853	0.301	-0.575
127	IMAS	-0.037	0.896	0.734	-1.674
128	INDS	-0.136	1.700	0.346	-2.897
129	INTA	0.025	3.426	0.239	-0.849
130	LPIN	-1.306	0.737	0.646	-4.365
131	NIPS	-0.161	1.700	0.266	-2.312
132	PRAS	0.015	0.841	0.852	-0.430
133	SMSM	0.187	3.330	0.144	-0.159
134	SUGI	-0.007	1.023	0.604	-0.012
135	TURI	0.061	1.412	0.560	0.775
136	UNTR	0.001	2.019	0.246	-0.997
137	INTD*	-0.303	0.381	1.676	-6.307
138	MDRN	-0.045	0.684	0.784	-4.254
139	KONI	-0.074	0.784	0.503	-4.246
140	SQBI	-0.100	0.725	1.046	1.223
141	DNKS	0.122	2.298	0.245	-0.255
142	DVLA	-0.028	1.226	0.408	-1.518
143	INAF	0.337	1.762	0.456	-0.043
144	KLBF	0.015	2.108	0.246	-0.921
145	KAEF	0.159	1.531	0.432	0.287
146	MERK	0.382	3.155	0.247	0.579
147	PYFA	0.110	1.033	0.189	0.278
148	SCPI	-0.057	0.985	0.730	-0.391
149	TSPC	0.297	3.290	0.204	3.411
150	TCID	0.163	2.058	0.255	-0.128
151	MRAT	0.223	4.589	0.162	0.249
152	UNVR	0.234	2.121	0.321	0.175

**HASIL UJI KEMAMPUAN MODEL RASIO
KEUANGAN**

NO	KODE	Probabilitas Prediksi	PP (< 0.5 = 0); (> 0.5 = 1)	FD	KET
1	ADES	-0.8816	0	0	B
2	AQUA	-1.6530	0	0	B
3	CEKA	-3.4438	0	0	B
4	DAVO	-790.8421	0	0	B
5	DLTA	-4.0214	0	0	B
6	FAST	-2.7339	0	0	B
7	INDF	-2.6840	0	0	B
8	MYOR	-8.5974	0	0	B
9	MLBI	-1.9044	0	0	B
10	PTSP	-0.9695	0	0	B
11	PSDN*	-0.7069	0	1	S
12	SHDA	-9.7380	0	0	B
13	SKLT	-0.6968	0	0	B
14	STTP	-2.8303	0	0	B
15	SIPD	-0.7728	0	0	B
16	SMAR	-1.0996	0	0	B
17	SUBA	-2.0430	0	0	B
18	AISA	-0.6111	0	0	B
19	TBLA	-4.9611	0	0	B
20	ULTJ	-3.0360	0	0	B
21	BATI	-2.7017	0	0	B
22	GGRM	-3.7971	0	0	B
23	HMSP	-44.2451	0	0	B
24	ARGO	-0.8334	0	0	B
25	CNTX	-5.6465	0	0	B
26	ERTX	-3.6013	0	0	B
27	PAFI	-1.7192	0	0	B
28	HDTX	-1.6393	0	0	B
29	RDTX	-7.0016	0	0	B
30	SSTM	-2.6330	0	0	B
31	TFCO	-3.1163	0	0	B
32	TEJA*	-1.1488	0	1	S
33	MYTX*	-0.9803	0	1	S
34	DAYU	-5.1305	0	0	B
35	ESTI	-4.2451	0	0	B
36	FMII	-8.5233	0	0	B

37	GRIV	-1.2879	0	0	B
38	MYRX*	-0.8864	0	1	S
39	INDR	-2.3355	0	0	B
40	KARW*	-1.9891	0	1	S
41	GDWU*	-0.7661	0	1	S
42	PBRX	-3.8249	0	0	B
43	BIMA*	-1.2246	0	1	S
44	RICY	-6.0989	0	0	B
45	RYAN	-12.1415	0	0	B
46	SRSN	-6.6786	0	0	B
47	BATA	-3.7029	0	0	B
48	SIMM	-3.6812	0	0	B
49	BRPT	-0.6733	0	0	B
50	DSUC	-2.2618	0	0	B
51	SULI*	-0.8328	0	1	S
52	SUDI	-0.7190	0	0	B
53	TIRT	-2.5739	0	0	B
54	FASW	-1.8490	0	0	B
55	INKP*	-0.8788	0	1	S
56	TKIM	-0.8743	0	0	B
57	SPMA	-0.8699	0	0	B
58	SAIP	-0.5381	0	0	B
59	AKRA	-1.0920	0	0	B
60	BUDI	-5.4047	0	0	B
61	CLPI	-4.0383	0	0	B
62	ETWA*	-0.8543	0	1	S
63	LTLS	-5.6714	0	0	B
64	POLY	-0.6464	0	0	B
65	SOBI	-0.9566	0	0	B
66	UNIC	-1.5147	0	0	B
67	DPNS	-6.7029	0	0	B
68	EKAD	-5.7181	0	0	B
69	INCI	-6.3641	0	0	B
70	KKGI	-6.5161	0	0	B
71	AKPI	-0.8966	0	0	B
72	AMFG	-3.4760	0	0	B
73	APLI	-2.5735	0	0	B
74	BRNA	-4.1033	0	0	B
75	DYNA	-2.5260	0	0	B

76	FPNI	-2.2026	0	0	B
77	IGAR	-3.0043	0	0	B
78	LMPI*	-3.1627	0	1	S
79	LAPD	-1.6178	0	0	B
80	PLAS	-1.8379	0	0	B
81	SIMA	-7.5903	0	0	B
82	SMPL	-2.8113	0	0	B
83	TRST	-1.0029	0	0	B
84	UGAR*	-1.2984	0	1	S
85	INTP	-6.1712	0	0	B
86	SMCB	-0.5427	0	0	B
87	SMGR	-3.6695	0	0	B
88	ALKA	-1.0976	0	0	B
89	ALMI	-3.5030	0	0	B
90	BTON	-1.0014	0	0	B
91	CTBN	-9.6183	0	0	B
92	INAI	-2.0174	0	0	B
93	JKSW	-0.6914	0	0	B
94	JPRS	-1.3896	0	0	B
95	LMSH	-1.9285	0	0	B
96	LION	-6.5481	0	0	B
97	PICO*	-0.7201	0	1	S
98	TBMS	-2.1008	0	0	B
99	TIRA	-3.5584	0	0	B
100	KICI	-4.9231	0	0	B
101	KDSI*	-3.5466	0	1	S
102	ARNA	-1.9466	0	0	B
103	IKAI*	-2.3622	0	1	S
104	KIAS	-1.2137	0	0	B
105	MLIA	-6.4235	0	0	B
106	TOTO	-1.6043	0	0	B
107	KOMI	-19.0336	0	0	B
108	TPEN*	-0.8031	0	1	S
109	KBLI	-1.0667	0	0	B
110	JECC	-2.2875	0	0	B
111	KBLM*	-0.7446	0	1	S
112	IKBI	-4.4193	0	0	B
113	SCCO	-2.3548	0	0	B
114	VOKS	-1.2155	0	0	B

115	ASGR	-3.5202	0	0	B
116	MTDL	-5.1005	0	0	B
117	TRPK	-3.6529	0	0	B
118	MLPL	-1.0334	0	0	B
152	ACAP	-8.3322	0	0	B
120	ASII	-1.9427	0	0	B
121	AUTO	-2.8270	0	0	B
122	BRAM	-3.9599	0	0	B
123	GJTL	-1.0159	0	0	B
124	GDYR	-4.1714	0	0	B
125	ADMG	-0.9848	0	0	B
126	HEXA	-5.2105	0	0	B
127	IMAS	-1.9620	0	0	B
128	INDS	-3.2978	0	0	B
129	INTA	-6.1618	0	0	B
130	LPIN	-1.6980	0	0	B
131	NIPS	-3.2968	0	0	B
132	PRAS	-1.8712	0	0	B
133	SMSM	-6.0020	0	0	B
134	SUGI	-2.1727	0	0	B
135	TURI	-2.8188	0	0	B
136	UNTR	-3.8263	0	0	B
137	INTD*	-1.1082	0	1	S
138	MDRN	-1.6107	0	0	B
139	KONI	-1.7758	0	0	B
140	SQBI	-1.6786	0	0	B
141	DNKS	-4.2900	0	0	B
142	DVLA	-2.5107	0	0	B
143	INAF	-3.4001	0	0	B
144	KLBF	-3.9747	0	0	B
145	KAEF	-3.0169	0	0	B
146	MERK	-5.7129	0	0	B
147	PYFA	-2.1900	0	0	B
148	SCPI	-2.1105	0	0	B
149	TSPC	-5.9370	0	0	B
150	TCID	-3.8920	0	0	B
151	MRAT	-8.0923	0	0	B
152	UNVR	-3.9953	0	0	B

Keterangan: B = Prediksi benar

S = Prediksi salah

Hasil output spss

Descriptives

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
PM	152	-14.25	.92	-.3427	1.4507
LIQ	152	.04	476.13	4.9061	38.5576
LEV	152	.00	3.10	.5680	.5558
GROWTH	152	-707.68	65.94	-8.1648	72.3312
FD	152	.00	1.00	.1184	.3242
Valid N (listwise)	152				

Logistic Regression_1

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	152	100.0
	Missing Cases	0	.0
	Total	152	100.0
Unselected Cases		0	.0
Total		152	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak	0
ya	1

Block 0: Beginning Block

Iteration History^{a,b,c}

Iteration		-2 Log likelihood	Coefficients
			Constant
Step 0	1	114.733	-1.526
	2	110.667	-1.936
	3	110.585	-2.006
	4	110.585	-2.007

- a. Constant is included in the model.
- b. Initial -2 Log Likelihood: 110.585
- c. Estimation terminated at iteration number 4 because log-likelihood decreased by less than .010 percent.

Classification Table^{a,b}

Observed	Predicted	FD		Percentage Correct
		tidak	ya	
		Step 0	FD	
		134	0	100.0
		18	0	.0
Overall Percentage				88.2

- a. Constant is included in the model.
- b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.007	.251	63.949	1	.000	.134

Variables not in the Equation

Step	Variables	Score	df	Sig.
Step 0	PM	4.230	1	.040
	LIQ	.266	1	.606
	LEV	12.780	1	.000
	GROWTH	4.142	1	.042
Overall Statistics		15.647	4	.004

Block 1: Method = Enter

Iteration History^{a,b,c,d}

Iteration		-2 Log likelihood	Coefficients				
			Constant	PM	LIQ	LEV	GROWTH
Step 1	1	106.331	-1.893	-.039	.000	.593	-.002
1	2	99.554	-2.590	-.045	-.002	.929	-.003
	3	99.110	-2.778	-.044	-.005	1.026	-.003
	4	98.851	-2.766	-.044	-.016	1.020	-.003
	5	95.401	-2.296	-.039	-.227	.786	-.003
	6	90.375	-1.293	-.024	-.824	.314	-.002
	7	88.791	-.835	-.008	-1.294	.132	-.002
	8	88.590	-.663	-.003	-1.516	.071	-.002
	9	88.587	-.640	-.002	-1.551	.064	-.002

a. Method: Enter

b. Constant is included in the model.

c. Initial -2 Log Likelihood: 110.585

d. Estimation terminated at iteration number 9 because log-likelihood decreased by less than .010 percent.

Omnibus Tests of Model Coefficients

		Chi-square	df	Sig.
Step 1	Step	21.999	4	.000
	Block	21.999	4	.000
	Model	21.999	4	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	88.587	.135	.261

Hosmer and Lemeshow Test

Step	Chi-square	df	Sig.
1	2.737	8	.950

Contingency Table for Hosmer and Lemeshow Test

		FD = tidak		FD = ya		Total
		Observed	Expected	Observed	Expected	
Step	1	15	14.992	0	.008	15
1	2	15	14.945	0	.055	15
	3	15	14.756	0	.244	15
	4	14	14.564	1	.436	15
	5	14	14.181	1	.819	15
	6	14	13.612	1	1.388	15
	7	14	12.981	1	2.019	15
	8	11	11.900	4	3.100	15
	9	12	11.040	3	3.960	15
	10	10	11.028	7	5.972	17

Classification Table^a

Observed	FD	Predicted		Percentage Correct
		FD		
		tidak	ya	
Step 1	FD	tidak	ya	
		133	1	99.3
		17	1	5.6
Overall Percentage				88.2

a. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step	PM	-.002	.138	.000	1	.990	.998
1	LIQ	-1.551	.633	5.999	1	.014	.212
	LEV	.064	.504	.016	1	.900	1.066
	GROWTH	-.002	.002	.632	1	.427	.998
	Constant	-.640	.790	.656	1	.418	.527

a. Variable(s) entered on step 1: PM, LIQ, LEV, GROWTH.

Correlation Matrix

		Constant	PM	LIQ	LEV	GROWTH
Step	Constant	1.000	.072	-.806	-.810	.135
1	PM	.072	1.000	-.129	.227	-.052
	LIQ	-.806	-.129	1.000	.518	-.124
	LEV	-.810	.227	.518	1.000	-.034
	GROWTH	.135	-.052	-.124	-.034	1.000

Logistic Regression_2

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	152	100.0
	Missing Cases	0	.0
	Total	152	100.0
Unselected Cases		0	.0
Total		152	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak	0
ya	1

Block 0: Beginning Block

Iteration History^{a,b,c}

Iteration		-2 Log likelihood	Coefficients
			Constant
Step 1		114.733	-1.526
0	2	110.667	-1.936
	3	110.585	-2.006
	4	110.585	-2.007

- a. Constant is included in the model.
 b. Initial -2 Log Likelihood: 110.585
 c. Estimation terminated at iteration number 4 because log-likelihood decreased by less than .010 percent.

Classification Table^{a,b}

Observed		Predicted		
		FD		Percentage Correct
		tidak	ya	
Step 0	FD	tidak	ya	100.0
		134	0	
		18	0	.0
Overall Percentage				88.2

- a. Constant is included in the model.
 b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.007	.251	63.949	1	.000	.134

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables LIQ	.266	1	.606
Overall Statistics	.266	1	.606

Block 1: Method = Enter

Iteration History^{a,b,c,d}

Iteration	-2 Log likelihood	Coefficients	
		Constant	LIQ
Step 1	114.567	-1.519	-.001
1 2	110.280	-1.920	-.004
3	109.861	-1.977	-.011
4	106.903	-1.846	-.088
5	96.818	-1.215	-.517
6	90.975	-.766	-1.063
7	89.398	-.554	-1.472
8	89.247	-.483	-1.640
9	89.245	-.475	-1.660

- a. Method: Enter
- b. Constant is included in the model.
- c. Initial -2 Log Likelihood: 110.585
- d. Estimation terminated at iteration number 9 because log-likelihood decreased by less than .010 percent.

Omnibus Tests of Model Coefficients

	Chi-square	df	Sig.
Step 1 Step	21.340	1	.000
Block	21.340	1	.000
Model	21.340	1	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	89.245	.131	.253

Hosmer and Lemeshow Test

Step	Chi-square	df	Sig.
1	4.048	8	.853

Contingency Table for Hosmer and Lemeshow Test

		FD = tidak		FD = ya		Total
		Observed	Expected	Observed	Expected	
Step 1	1	15	14.994	0	.006	15
	2	15	14.954	0	.046	15
	3	15	14.777	0	.223	15
	4	15	15.553	1	.447	16
	5	14	14.156	1	.844	15
	6	13	13.532	2	1.468	15
	7	15	12.866	0	2.134	15
	8	11	11.675	4	3.325	15
	9	11	10.782	4	4.218	15
	10	10	10.709	6	5.291	16

Classification Table^a

Observed	FD	Predicted		Percentage Correct
		FD		
		tidak	ya	
Step 1	tidak	134	0	100.0
	ya	18	0	.0
Overall Percentage				88.2

a. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a	LIQ	-1.660	.524	10.046	1	.002	.190
	Constant	-.475	.404	1.384	1	.240	.622

a. Variable(s) entered on step 1: LIQ.

Correlation Matrix

		Constant	LIQ
Step 1	Constant	1.000	-.745
	LIQ	-.745	1.000