

**PENGARUH UKURAN PERUSAHAAN, UKURAN KOMITE AUDIT,
ARUS KAS, SALES GROWTH, LEVERAGE, DAN LIKUIDITAS
TERHADAP FINANCIAL DISTRESS PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR
DI BURSA EFEK INDONESIA (BEI)
PERIODE 2014-2016**

Oleh :

Nama : Inka Putri

NIM : 36140109

Skripsi

Diajukan sebagai salah satu syarat untuk

memperoleh gelar Sarjana Akuntansi

Program Studi Akuntansi

Konsentrasi Pemeriksaan Akuntansi

KWIK KIAN GIE
SCHOOL OF BUSINESS

INSTITUT BISNIS dan INFORMATIKA KWIK KIAN GIE

JAKARTA

APRIL 2018

- Hak Cipta Dilindungi Undang-Undang
1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

PENGESAHAN

**PENGARUH UKURAN PERUSAHAAN, UKURAN KOMITE AUDIT,
ARUS KAS, SALES GROWTH, LEVERAGE, DAN LIKUIDITAS
TERHADAP FINANCIAL DISTRESS PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR
DI BURSA EFEK INDONESIA (BEI)
PERIODE 2014-2016**

Diajukan Oleh :

Nama : Inka Putri

NIM : 36140109

Jakarta, 10 April 2018

Disetujui Oleh :

Pembimbing

(Drs. Ari Hadi Prasetyo, M.M., M.Ak.)

© Hak cipta milik IBI KKG (Institut Bisnis dan Informatika Kwik Kian Gie)

Institut Bisnis dan Informatika Kwik Kian

- Hak Cipta Dilindungi Undang-Undang
1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.
 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

INSTITUT BISNIS dan INFORMATIKA KWIK KIAN GIE

JAKARTA 2018

ABSTRAK

Inka Putri / 36140109 / 2018 / Pengaruh Ukuran Perusahaan, Ukuran Komite Audit, Arus Kas, Sales Growth, Leverage dan Likuiditas Terhadap *Financial Distress* Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2014-2016 / Pembimbing: Drs. Afri Hadi Prasetyo, M.M., M.Ak.

Penelitian ini bertujuan untuk meneliti hubungan antara Ukuran Perusahaan, Mekanisme *corporate governance* (Ukuran Komite Audit), Arus Kas, *Sales Growth*, *Leverage* dan Likuiditas pada kesulitan keuangan, untuk menentukan bagaimana variabel-variabel ini memengaruhi *financial distress* pada perusahaan manufaktur dan terakhir juga untuk mengkonfirmasi penelitian sebelumnya.

Financial distress diyakini memiliki hubungan yang kuat dengan kebangkrutan perusahaan, sementara mekanisme tata kelola perusahaan diyakini memiliki dampak yang kuat pada kinerja perusahaan. Teori *agency* merupakan seperangkat peraturan yang mengatur hubungan antara *agent* dan *principal* dengan kata lain suatu sistem yang mengatur dan mengendalikan perusahaan.

Populasi dalam penelitian ini adalah semua perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia dan menerbitkan laporan keuangan terus menerus pada tahun 2014-2016. Sehingga diperoleh 143 data observasi. Kriteria kesulitan keuangan diukur dengan menggunakan arus kas aktivitas operasi negatif pada periode tertentu selama tahun 2014-2016. Metode analisis yang digunakan dalam penelitian ini adalah analisis regresi *logistic binary* dengan SPSS 20.

Dari hasil pengujian yang telah dilakukan, menunjukkan bahwa data dapat di-*pool* dan model regresi logistik layak dipakai untuk analisis selanjutnya. Hasil uji penelitian menunjukkan SIZE dengan koefisien beta-nya positif, sig sebesar 0.0715 dan CASHFLOW dengan koefisien beta-nya positif, sig sebesar 0.3415, sedangkan UKA dengan koefisien beta-nya negatif, sig sebesar 0.0985 dan SALESGROWTH dengan koefisien beta-nya negatif sig sebesar 0.100, LEV dengan koefisien positif, sig sebesar 0.0075 dan LIKUID dengan koefisien beta-nya negatif, sig sebesar 0.0105.

Hasil penelitian menunjukkan bahwa tidak cukup bukti ukuran perusahaan, ukuran komite audit, arus kas, dan *sales growth* berpengaruh terhadap *financial distress* perusahaan, sedangkan *leverage* dan likuiditas terdapat cukup bukti berpengaruh terhadap *financial distress* perusahaan.

Kata Kunci : *Financial Distress*, Ukuran Perusahaan, Ukuran Komite Audit, Arus Kas, Leverage, Likuiditas, *Sales Growth*.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKG.

- a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
- b. Pengutipan tidak merugikan kepentingan yang wajar IBIKG.

ABSTRACT

©

Hak Cipta Milik Institut Bisnis Informatika Kwik Kian Gie

1. Inka Putri / 36140109/2018 / The Effect of Company Size, Audit Committee Size, Cash Flow, Sales Growth, Leverage and Liquidity on Financial Distress in Manufacturing Companies Listed in Indonesia Stock Exchange Period 2014-2016 / Advisor: Drs. Ari Hadi Prasetyo, M.M., M.Ak.

This Research aims to examine the relationship among Company Size, Corporate Governance Mechanism (Audit Committee Size), Cash Flow, Sales Growth, Leverage and Liquidity on financial distress, to determine how these variables affect financial distress in manufacturing companies and finally to confirm previous research.

Financial distress is believed to have a strong relationship with corporate bankruptcy, while corporate governance mechanisms are believed to have a strong impact on corporate performance. Agency theory is a set of rules governing the relationship between agents and principals in other words a system that regulates and controls the company.

The population in this study are all manufacturing companies listed on the Indonesia Stock Exchange and publish the financial statements continuously in 2014-2016. So that obtained 143 observation data. Criteria for financial difficulties are measured using the cash flows of negative operating activities for a certain period during 2014-2016. The method of analysis used in this research is logistic binary regression analysis with SPSS 20.

From the results of tests that have been done, shows that the data can be in-pool and logistic regression model is feasible to be used for further analysis. The result of the research showed SIZE with positive beta coefficient, sig of 0.0715 and CASHFLOW with positive beta coefficient, sig of 0.3415, while UKA with negative beta coefficient, sig of 0.0985 and SALESGROWTH with negative sig beta coefficient of 0.100, LEV with positive coefficient, sig of 0.0075 and LIKUID with negative beta coefficient, sig of 0.0105.

The results show that not enough evidence of company size, audit committee size, cash flow, and sales growth affect the company's financial distress, while leverage and liquidity there is sufficient evidence to affect the company's financial distress.

Keywords: Financial Distress, Company Size, Audit Committee Size, Cash Flow, Leverage, Liquidity, Sales Growth.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber.
- a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan,
- b. Pengutipan tidak merugikan kepentingan yang wajar IBIKG.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKG.

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat, rahmat, dan karunia-Nya penulis dapat menyusun dan menyelesaikan skripsi berjudul “Pengaruh Ukuran Perusahaan, Ukuran Komite Audit, Arus Kas, Sales Growth, Leverage, dan Likuiditas Terhadap *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2016” dengan baik. Skripsi ini disusun dalam rangka untuk memenuhi syarat memperoleh gelar Sarjana Akuntansi Institut Bisnis dan Informatika Kwik Kian Gie.

Pada kesempatan ini penulis ingin menyampaikan ucapan terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu dan memberikan dukungan kepada penulis, baik secara langsung maupun tidak langsung dalam proses penyelesaian skripsi ini. Penulis secara khusus ingin berterima kasih kepada :

1. Bapak Drs. Ari Hadi Prasetyo, M.M., M.Ak. selaku Dosen Pembimbing yang telah bersedia meluangkan waktu dan tenaga untuk berdiskusi, memberikan pengarahan, masukan, dan bimbingan kepada peneliti sehingga skripsi ini dapat terselesaikan dengan baik.
2. Kepada Papa dan Mama yang sudah memberikan dukungan dan perhatian kepada penulis. Terima kasih atas didikan serta nasehatnya sehingga peneliti dapat menyelesaikan skripsi ini.
3. Teman-teman seperjuangan dan seangkatan yang telah memberikan dukungan baik secara langsung maupun tidak langsung dalam penulisan skripsi ini.
4. Seluruh dosen Institut Bisnis dan Informatika Kwik Kian Gie yang telah memberikan ilmu pengetahuan kepada penulis sejak awal semester hingga dapat menyelesaikan pendidikan strata satu.

5. Kepada para staf perpustakaan Institut Bisnis dan Informatika Kwik Kian Gie dan PDPM Institut Bisnis dan Informatika Kwik Kian Gie yang telah membantu penulis dalam mencari sumber-sumber penulisan dan data untuk skripsi ini.

Dalam penulisan skripsi ini, penulis menyadari bahwa skripsi ini masih jauh dari sempurna dikarenakan terbatasnya pengalaman dan pengetahuan yang dimiliki. Oleh karena itu penulis mohon maaf apabila terjadi kesalahan dan kekurangan dalam skripsi ini. Penulis dengan senang hati menerima segala kritik dan saran yang membangun dari berbagai pihak.

Akhir kata penulis berharap semoga skripsi ini dapat memberikan banyak manfaat bagi seluruh pihak yang membacanya.

Institut Bisnis dan Informatika Kwik Kian Gie

Hak Cipta Dilindungi Undang-Undang
(Hak Cipta milik BIKKG (Institut Bisnis dan Informatika Kwik Kian Gie))

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar BIKKG.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin BIKKG.

Jakarta, Februari 2018

Inka Putri

DAFTAR ISI

HALAMAN JUDUL	i
PENGESAHAN	Error! Bookmark not defined.
ABSTRAK	Error! Bookmark not defined.
ABSTRACT	Error! Bookmark not defined.
KATA PENGANTAR	Error! Bookmark not defined.
DAFTAR ISI	1
DAFTAR TABEL	Error! Bookmark not defined.
DAFTAR GAMBAR	Error! Bookmark not defined.
DAFTAR LAMPIRAN	Error! Bookmark not defined.
BAB I PENDAHULUAN	Error! Bookmark not defined.
A. Latar Belakang Masalah	Error! Bookmark not defined.
B. Identifikasi Masalah	Error! Bookmark not defined.
C. Batasan Masalah	Error! Bookmark not defined.
D. Batasan Penelitian	Error! Bookmark not defined.
E. Rumusan Penelitian	Error! Bookmark not defined.
F. Tujuan Penelitian	Error! Bookmark not defined.
G. Manfaat Penelitian	Error! Bookmark not defined.
BAB II KAJIAN PUSTAKA	Error! Bookmark not defined.
A. Landasan Teoritis	Error! Bookmark not defined.
1. Teori Agensi (Agency Theory)	Error! Bookmark not defined.
2. Kesulitan Keuangan (<i>Financial distress</i>)	Error! Bookmark not defined.
3. Ukuran Perusahaan	Error! Bookmark not defined.
4. <i>Corporate governance</i>	Error! Bookmark not defined.
5. <i>Cash Flow</i>	Error! Bookmark not defined.
6. <i>Sales Growth</i>	Error! Bookmark not defined.
7. <i>Leverage</i>	Error! Bookmark not defined.
8. <i>Liquidity</i> (likuiditas)	Error! Bookmark not defined.
B. Penelitian Terdahulu	Error! Bookmark not defined.
C. Kerangka Pemikiran	Error! Bookmark not defined.
1. Pengaruh ukuran perusahaan terhadap <i>Financial Distress</i> .	Error! Bookmark not defined.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.

2. Pengaruh Ukuran Komite Audit terhadap <i>Financial Distress</i> ... Error! Bookmark not defined.	Error! Bookmark not defined.
3. Pengaruh Arus Kas Operasi terhadap Kondisi <i>Financial distress</i>	Error! Bookmark not defined.
4. Pengaruh <i>Sales Growth</i> terhadap <i>Financial distress</i>	Error! Bookmark not defined.
5. Pengaruh <i>Leverage</i> terhadap <i>Financial distress</i> ..	Error! Bookmark not defined.
6. Pengaruh Likuiditas terhadap <i>Financial Distress</i>	Error! Bookmark not defined.
Hipotesis Penelitian	
Error! Bookmark not defined.	
BAB III METODOLOGI PENELITIAN	
A. Obyek Penelitian	Error! Bookmark not defined.
B. Desain Penelitian	Error! Bookmark not defined.
C. Variabel Penelitian dan Definisi Operasional	Error! Bookmark not defined.
1. Variabel Dependent (Terikat).....	Error! Bookmark not defined.
2. Variabel Independen (Bebas)	Error! Bookmark not defined.
D. Metode Pengumpulan Data	Error! Bookmark not defined.
E. Teknik Pengambilan Sampel	Error! Bookmark not defined.
F. Teknik Analisis Data	Error! Bookmark not defined.
1. Statistik Deskriptif	Error! Bookmark not defined.
2. Uji Kesamaan Koefisien.....	Error! Bookmark not defined.
3. <i>Logistic Regression</i>	Error! Bookmark not defined.
BAB IV ANALISIS DAN PEMBAHASAN	
A.Gambaran Umum Obyek Penelitian.....	Error! Bookmark not defined.
B.Statistik Deskriptif.....	Error! Bookmark not defined.
C.Hasil Penelitian.....	Error! Bookmark not defined.
1. Uji Kesamaan Koefisien Regresi (<i>Pooling Test</i>)	Error! Bookmark not defined.
2. Uji Kelayakan Model Regres	Error! Bookmark not defined.
3. Uji Keseluruhan Model (Overall Model Fit).....	Error! Bookmark not defined.
4. Uji Koefisien Determinasi (<i>Nagelkerke R. Square</i>)	Error! Bookmark not defined.
5. Uji Matriks Klasifikasi	Error! Bookmark not defined.
6. Model Regresi Logistik	Error! Bookmark not defined.
D.Pembahasan	Error! Bookmark not defined.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

BAB V SIMPULAN DAN SARAN	Error! Bookmark not defined.
A. Kesimpulan.....	Error! Bookmark not defined.
B. Saran	Error! Bookmark not defined.
DAFTAR PUSTAKA.....	Error! Bookmark not defined.

C

Hak Cipta milik IBI KKG (Institut Bisnis dan Informatika Kwik Kian Gie)

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.

DAFTAR TABEL

Tabel 1 Kriteria Titik <i>Cut-off</i>	19
Tabel 3.1 Ringkasan Variabel dan Pengukurannya.....	62
Tabel 3.2 Prosedur Pemilihan Sampel.....	64
Tabel 4.1 Modus	75
Tabel 4.2 Deskriptif Statistik.....	76
Tabel 4.3 Hasil Uji Kesamaan Koefisien	79
Tabel 4.4 Uji Kelayakan Model Regresi	80
Tabel 4.5 Uji Keseluruhan Model	80
Tabel 4.6 Uji keseluruhan Model	81
Tabel 4.7 Koefisien Determinasi	82
Tabel 4.8 Uji Matriks Klasifikasi	82
Tabel 4.9 Model Regresi Logistik	83

DAFTAR GAMBAR

© Hak cipta milik IBI KKG (Institut Bisnis dan Informatika Kwik Kian Gie)	55
2.1 Skema Kerangka Pemikiran	

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik dan tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar IBIKKG.
2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IBIKKG.