

**PENGARUH *CORPORATE GOVERNANCE* TERHADAP *FINANCIAL*
DISTRESS PADA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BURSA EFEK INDONESIA (BEI)
SEKTOR INDUSTRI DASAR DAN KIMIA
TAHUN 2010-2014**

**Laporan Akhir ini disusun sebagai salah satu syarat
Menyelesaikan pendidikan Diploma III
Pada Jurusan Akuntansi Program Studi Akuntansi**

OLEH

**KIKI NOVIANTI
NIM 0613 3050 0414**

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2016**

**KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI**

Jalan Srijaya Negara, Palembang 30139

Telp. (0711) 353414 Fax (0711) 355918 Website : <http://www.polisriwijaya.ac.id> Email:
akuntansi@polisriwijaya.ac.id

SURAT PERNYATAAN LAPORAN AKHIR

Nama : Kiki Novianti
NPM : 0613305004214
Jurusan/Program Studi : Akuntansi/Akuntansi DIII
Judul Laporan Akhir : Pengaruh *Corporate Governance* terhadap *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Sektor Industri Dasar dan Kimia Tahun 2010-2014

Dengan ini menyatakan bahwa :

1. Laporan Akhir yang saya buat dengan judul sebagaimana tersebut diatas beserta isinya merupakan hasil penelitian saya sendiri.
2. Laporan Akhir tersebut bukanlah plagiat atau salinan laporan akhir milik orang lain.
3. Apabila Laporan Akhir saya plagiat atau menyalin laporan akhir milik orang lain maka saya sanggup menerima sanksi berupa pembatalan laporan akhir ini dan konsekuensinya.

Demikianlah surat pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, juli 2016
Yang membuat pernyataan,

Kiki Novianti
NPM 061330500414

**KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA**

JURUSAN AKUNTANSI

Jalan Sriwijaya Negara, Palembang 30139

Telp. 0711-353414 Fax. 0711-355918 Web : <http://www.pnlstn.ac.id> E-mail : akt@pnlstn.ac.id

HALAMAN PENGESAHAN LAPORAN AKHIR

Nama : Kiki Novianti
NPM : 0613 3050 0414
Jurusan : Akuntansi
Program Studi : Akuntansi Diploma III
Mata Kuliah : Analisa Laporan Keuangan
Judul Laporan Akhir : Pengaruh *Corporate Governance* terhadap *Financial Distress*
pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia (BEI) Sektor Industri Dasar dan Kimia Tahun 2010-
2014

Telah Diujikan pada Ujian Laporan Akhir Tanggal 3 Agustus 2016

Dihadapan Tim Penguji Jurusan/Program Studi Akuntansi

Politeknik Negeri Sriwijaya

Palembang, Agustus 2016

Pembimbing I,

Pembimbing II,

Maria, SE., M.Si.Ak., CA.
NIP196611181997022001

Nurhasanah, S.E., M.Si.Ak., CA.
NIP197802282005012003

Mengetahui,
Ketua Jurusan Akuntansi

Dr. Evada Dewata, S.E., M.Si.Ak., CA
NIP 197806222003122001

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

POLITEKNIK NEGERI SRIWIJAYA

Jalan Srijaya Negara Bukit Besar - Palembang 30139

Telepon 0711-353414 Faximili 0711-355918

Laman : <http://polsri.ac.id>, Pos El : info@polsri.ac.id

PELAKSANAAN REVISI LAPORAN AKHIR

Nama : Kiki Novianti
NIM : 0613 3050 0405
Jurusan/ Program Studi : Akuntansi/ DIII Akuntansi
Judul Laporan Akhir : Pengaruh *Corporate Governance* Terhadap *financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Sektor Industri Dasar dan Kimia Tahun 2010-2014

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Rabu tanggal 03 Agustus 2016. Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No	Komentar	Nama Dosen Penguji	Tanggal	Tanda Tangan
1.	-	Drs. Darul Amri, M.M	8/16 /8	
2.	Hubungan mengapa tak berpengaruh	Sandrayati, S.E., M.Si., Ak., CA.	12/16 /8	
3.	Hubungan antara variabel X & Y kurang didukung teori yang kuat	M. Husni Mubarak, S.E., M.Si., Ak., CA.	5/16 /8	
4.	1. Teori pendukung CG vs FD 2. Penelitian terdahulu yang mendukung	Yuliana Sari, S.E., MBA., Ak	10/16 /8	

Palembang, 12 Agustus 2016.

Ketua Penguji

Sandrayati, S.E., M.Si., Ak., CA.

NIP 196511051994032002

HALAMAN MOTTO DAN PERSEMBAHAN

“Bismillahi tawakkaltu ‘alallahi, wala haula
Wala quwwata illa billah”

“Mengerjakan Sesuatu yang susah
kalau sering dikerjakan pasti akan mudah.....
Tetapi sesuatu yang mudah kalau tidak
pernah dikerjakan, pasti akan jadi susah....”
(Muhamad Wahidi bin Sarima bin Nurman
bin fulan bin hawa)

Masalah akan datang cepat atau lambat, jika masalah datang sambut
dengan sebaik mungkin, semakin ramah anda menyapanya semakin cepat
dia akan pergi
(Artemusward)

*Tidak perlu memandang pandangan orang lain untuk yang tidak ada dan
tidak sesuai, maka jadilah dirimu sendiri.
(Penulis)*

Laporan Akhir ini dipersembahkan untuk :

- Bapak Amsudi dan Ibu Mursidah selaku
Orang tuaku tercinta
- Saudara-saudaraku tercinta
- Sahabat-sahabat terkasih dan teman
seperjuangan 6 AC
- Almamaterku

ABSTRAK

Pengaruh *Corporate Governance* terhadap *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Sektor Industri Dasar dan Kimia Tahun 2010-2014

(Kiki Novianti, 2016, xiii + 51 halaman)

Kikinovianti23@yahoo.co.id

Penelitian ini bertujuan untuk mengetahui pengaruh *corporate governance* terhadap *financial distress* pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) sektor industri dasar dan kimia tahun 2010-2014. Penelitian ini menggunakan data sekunder yang dikumpulkan dari dokumentasi. Metode *purposive sampling* digunakan sebagai metode penentuan sampel, sehingga diperoleh sampel sebanyak 11 Perusahaan yang terdapat pada sektor plastik dan kemasan. Teknik analisis data yang digunakan adalah teknik analisis regresi logistik. Hasil penelitian ini menunjukkan bahwa kepemilikan institusional, kepemilikan manajerial, proporsi komisaris independen, ukuran dewan komisaris, dan komite audit tidak berpengaruh secara signifikan terhadap *financial distress*.

Kata kunci : *corporate governance, financial distress*

ABSTRACT

THE CORPORATE GOVERNANCE IMPACT OF FINANCIAL DISTRESS ON MANUFACTURE COMPANY REGISTERED ON INDONESIA STOCK EXCHANGE (IDX) CHEMICAL AND BASIC INDUSTRY SECTORS IN 2010-2014

(Kiki Novianti, 2016, xiii + 51 pages)

Kikinovianti23@yahoo.co.id

This research aimed to know the corporate governance impact of financial distress on manufacture company registered on indonesia stock exchange (idx) chemical and basic industry sectors in 2010-2014. This study uses secondary data collected from documentation. Purposive sampling method was used as a method of determining the sample, so that the obtained samples of a total of 11 Companies in the sector of plastic and packaging. Technique of data analysis technique used is logistic regression analysis. The results of this research show that institutional ownership, managerial ownership, the proportion of independent Commissioners, the size of the Board of Commissioners, and the audit committee no effect significantly to financial distress.

Key words : corporate governance, financial distress

KATA PENGANTAR

Puji syukur kepada Allah SWT atas segala nikmat dan hidayah serta karunia-Nya sehingga penulis dapat menyelesaikan laporan akhir ini. Laporan akhir ini dibuat untuk memenuhi persyaratan akademik pendidikan Diploma III jurusan Akuntansi Politeknik Negeri Sriwijaya. Laporan akhir ini diberi judul **Pengaruh *Corporate Governance* terhadap *Financial Distress* pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Sektor Industri Dasar dan Kimia Tahun 2010-2014**

Dalam penulisan laporan ini, penulis menyadari sepenuhnya bahwa laporan akhir ini masih jauh dari kata sempurna, hal ini dikarenakan terbatasnya pengetahuan dan kemampuan yang dimiliki oleh penulis. Oleh karena itu, kritik dan saran sangat diharapkan oleh penulis dalam menyempurnakan penulisan ini.

Penulisan laporan akhir ini tidak lepas dari bantuan, bimbingan, dukungan, saran, dan fasilitas dari berbagai pihak. Untuk itu penulis ingin menyampaikan terima kasih kepada :

1. Bapak Dr. Dipl. Ing. Ahmad Taqwa, M.T. selaku Direktur Politeknik Negeri Sriwijaya
2. Ibu Dr. Evada Dewata, S.E., M.Si., Ak., CA. Selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya
3. Ibu Yuliana Sari, S.E.,MBA.Ak. selaku Sekretaris Jurusan Akuntansi Politeknik Negeri Sriwijaya
4. Ibu Maria, SE., M.Si.Ak., CA. selaku Pembimbing I yang telah memberikan bimbingan dan arahan sehingga terselesaikannya Laporan Akhir ini
5. Ibu Nurhasanah, S.E., M.Si.Ak., CA. selaku Pembimbing II yang telah memberikan bimbingan dan arahan sehingga terselesaikannya Laporan Akhir ini
6. Bapak dan Ibu Dosen serta Staff Jurusan Akuntansi Politeknik Negeri Sriwijaya yang selama ini telah memberikan ilmu pengetahuan kepada kami.

7. Bapak Amsudi dan Ibu Mursidah selaku orang tua tercinta yang selama ini telah memberikan nasihat, dukungan, motivasi, doa, semangat, kasih sayang dan lain-lain yang tak akan tergantikan oleh apapun.
8. Endang Krisnawati, Sigit Kamseno, Yudi Saputra, dan Anggrek selaku saudara saudari tercinta, terima kasih telah memberikan doa dan dukungannya.
9. Bunda dan Om Gibran terima kasih atas doa dan dukungannya.
10. Sahabatku Nurul, Rena, Yanti, Dini, Hikmah yang telah memberikan dukungan semangat yang tiada henti.
11. Semua teman-teman seperjuangan jurusan Akuntansi Politeknik Negeri Sriwijaya Angkatan 2013 terutama kelas 6 AC.
12. Semua pihak yang tidak dapat disebutkan penulis satu per satu yang telah membantu dalam penulisan dan penyusunan laporan akhir ini

Akhir kata, semoga Allah SWT selalu melimpahkan rahmat dan karunia-Nya untuk membalas kebaikan dari semua pihak yang telah mendukung dan membantu penulis selama ini. Besar harapan bagi penulis bahwa laporan akhir ini dapat berguna dan bermanfaat bagi berbagai pihak.

Palembang, Agustus 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PENGESAHAN LAPORAN AKHIR	iii
HALAMAN PERNYATAAN REVISI / PERBAIKAN	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRAK.....	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
BABI PENDAHULUAN.....	1
1.1 Latar belakang Masalah	1
1.2 Perumusan Masalah	6
1.3 Ruang Lingkup Pembahasan	6
1.4 Tujuan dan Manfaat Penelitian	6
1.4.1 Tujuan Penelitian	6
1.4.2 Manfaat Penelitian	7
1.5 Sistematika Penulisan	7
BABII TINJAUAN PUSTAKA.....	9
2.1 Teori Keagenan (<i>Agency Theory</i>).....	9
2.2 Pengertian <i>Corporate Governance</i>	10
2.2.1 Kepemilikan Institusional	11
2.2.2 Kepemilikan Manajerial	12
2.2.3 Proporsi Komisaris Independen	13
2.2.4 Dewan Komisaris	14
2.2.5 Komite Audit.....	14
2.3 Prinsip-Prinsip <i>Corporate Governance</i>	15
2.4 Mekanisme dan Tujuan <i>Corporate Governance</i>	16
2.4.1 Mekanisme <i>Corporate Governance</i>	16
2.4.2 Tujuan <i>Corporate Governance</i>	17
2.5 <i>Financial Distress</i>	18
2.5.1 Pengertian <i>Financial Distress</i>	18
2.5.2 Faktor Penyebab <i>Financial Distress</i>	19
2.6 Hubungan <i>Corporate Governance</i> dengan <i>Financial Distress</i>	20
2.7 Penelitian Terdahulu	21
2.8 Kerangka Pemikiran	23
2.9 Hipotesis	24
BAB III METODOLOGI PENELITIAN	25
3.1 Jenis Penelitian	25
3.2 Populasi dan Sampel.....	25
3.2.1 Populasi	25

3.2.2	Sampel	26
3.3	Metode Pengumpulan Data	27
3.3.1	Teknik Pengumpulan Data.....	27
3.3.2	Jenis dan Sumber Data.....	28
a.	Jenis Data.....	28
b.	Sumber Data	28
3.4	Identifikasi dan Operasional Variabel.....	28
3.4.1	Identifikasi Variabel	28
3.4.2	Variabel Penelitian dan Pengukurannya	28
3.4.2.1	Variabel Independen.....	28
3.4.2.2	Variabel Dependen	31
3.5	Teknik Analisis Data	31
3.5.1	Analisis Statistik Deskriptif.....	31
3.5.2	Regresi Logistik.....	31
3.6	Pengujian Hipotesis.....	32
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN.....	34
4.1	Pemilihan Data Sampel	34
4.2	Statistik Deskriptif	35
4.3	Regresi Logistik	37
4.3.1	Pengujian Kelayakan Model (<i>Goodness of fit</i>)	37
4.3.2	Uji <i>Hosmer and Lemeshow</i>	38
4.3.3	Pengujian Keseluruhan Sampel (<i>Overall model fit</i>) ..	39
4.3.3.1	<i>Chi Square Test</i>	39
4.4	Pengujian Hipotesis	42
4.5	Pembahasan	43
4.5.1	Pengaruh Kepemilikan Institusional terhadap <i>Financial Distress</i>	43
4.5.2	Pengaruh Kepemilikan Manajerial terhadap <i>Financial Distress</i>	44
4.5.3	Pengaruh Proporsi Komisaris Independen terhadap <i>Financial Distress</i>	45
4.5.4	Pengaruh Ukuran Dewan Komisaris terhadap <i>Financial Distress</i>	47
4.5.5	Pengaruh Komite Audit terhadap <i>Financial Distress</i>	48
BAB V	SIMPULAN DAN SARAN.....	50
5.1	Simpulan.....	50
5.2	Saran	51

DAFTAR PUSTAKA
LAMPIRAN

DAFTAR TABEL

Tabel	Halaman
1.1 Rata-Rata <i>Return On Assets</i> Sektor Industri Dasar dan Kimia per Sub Sektor yang terdaftar di BEI periode 2010-2014	2
2.1 Kajian Penelitian Terdahulu	21
3.1 Rincian Perusahaan Manufaktur Sub Sektor Dasar dan Kimia pada Tahun 2010-2014	26
4.1 Data Sampel Penelitian.....	34
4.2 Rata-Rata <i>Return On Assets</i> Sektor Industri Dasar dan Kimia per Sub Sektor yang terdaftar di BEI periode 2010-2014	35
4.3 Statistik Deskriptif	36
4.4 Pengujian <i>Hosmer and Lemeshow test</i>	39
4.5 Pengujian <i>Block 0</i>	39
4.6 Pengujian <i>Likelihood overal fit</i>	40
4.7 <i>Omnibus tests of model coefficients</i>	41
4.8 Hasil dari model regresi logistik.....	42

DAFTAR LAMPIRAN

Lampiran

1. Kartu Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Kartu Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Kartu Konsultasi Pembimbing I
4. Kartu Konsultasi Pembimbing II
5. Hasil Perhitungan Struktur Kepemilikan Institusional, Struktur Kepemilikan Manajerial, Proporsi Komisaris Independen, Ukuran Dewan Komisaris, dan Komite Audit
6. Hasil Uji SPSS ver 18