

**PENGARUH *LIKUIDITAS, LEVERAGE* DAN *PROFITABILITAS* TERHADAP
FINANCIAL DISTRESS PADA PERUSAHAAN SEKTOR ANEKA INDUSTRI
YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)
TAHUN 2011-2012**

LAPORAN AKHIR

**Laporan Akhir Ini Disusun Sebagai Salah Satu Syarat
Menyelesaikan Pendidikan Diploma III
Pada Jurusan/ Program Studi Akuntansi**

oleh:

Indah Albio Bauty

0611 3050 0421

POLITEKNIK NEGERI SRIWIJAYA

PALEMBANG

2014

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA

Jalan Srijaya Negara, Palembang 30139

Telp. 0711-353414 Fax. 0711-355918

Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id

SURAT PERNYATAAN LAPORAN AKHIR

Yang bertanda tangan dibawah ini :

Nama : Indah Albio Bauty

Nim : 0611 3050 0421

Jurusan / Program Studi : Akuntansi/Akuntansi

Judul Laporan Akhir : Pengaruh *Likuiditas, Leverage, dan Profitabilitas* terhadap *Financial Distress* pada Perusahaan Sektor Aneka Industri yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2011-2012

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 bukan 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 dan konsekuensinya.

Demikian Surat pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, Juli 2014
Yang membuat pernyataan,

Indah Albio Bauty
NIM 061130500421

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA**

Jalan Sriwijaya Negara, Palembang 30139

Telp. 0711-353414 Fax. 0711-355918

Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : Indah Albio Bauty
NIM : 0611 3050 0421
Jurusan : Akuntansi
Program Studi : Akuntansi
Mata Kuliah : Analisis Laporan Keuangan
**Judul Laporan Akhir : Pengaruh *Likuiditas, Leverage, dan Profitabilitas*
Terhadap *Financial Distress* pada Perusahaan
Sektor Aneka Industri yang Terdaftar di Bursa
Efek Indonesia (BEI) Tahun 2011-2012**

**Telah diujikan pada Ujian Laporan Akhir tanggal 15 Juli 2014
Dihadapan Tim Penguji Jurusan/Program Studi Akuntansi
Politeknik Negeri Sriwijaya**

Palembang, Agustus 2014

Tim Pembimbing:

Pembimbing I

L. Vera Riama P, S.E., M.Si.Ak., CA.
NIP 197209061998022001

Pembimbing II

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

**Mengetujui,
Ketua Jurusan Akuntansi**

Aladin, S.E., M.Si., Ak., CA
NIP 195706141990031001

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id

PELAKSANAAN REVISI LAPORAN AKHIR

Nama : Indah Albio Bauty
NIM : 0611 3050 0421
Jurusan/Program Studi : Akuntansi / Akuntansi
Judul Laporan Akhir : Pengaruh *Likuiditas, Leverage* dan *Profitabilitas* Terhadap *Financial Distress* Perusahaan Sektor Aneka Industri yang Terdaftar di Bursa Efek Indonesia Tahun 2011-2012

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Selasa tanggal 15 bulan Juli tahun 2014 Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No	Komentar	Nama Dosen Penguji	Tanggal	Tanda Tangan
1	Kata Pengantar, Teknik Pengutipan, Teknik Penulisan, Penelitian Terdahulu, Tabel SPSS.	Drs. Ardiyan Natoen, M.Si.	24/8/14	
2	Daftar Pustaka	L. Vera Riama P, S.E., M.Si.Ak., CA.	26/8/14	
3	Daftar Pustaka	Sarikadarwati, S.E., M.Si.Ak.	25/8/2014	

Palembang, Agustus 2014
Ketua Penguji

Drs. Ardiyan Natoen, M.Si.
NIP 195608011987031002

Motto:

“Do The Best, Be The Best, For The Best”

(Penulis)

“Kita harus belajar dari kesalahan dan kegagalan yang pernah kita alami untuk menjadi orang yang lebih baik dan agar kesalahan dan kegagalan yang sama tidak terulang kembali”

(Penulis)

“Tugas kita bukanlah untuk berhasil. Tugas kita adalah untuk mencoba, karena didalam mencoba itulah kita menemukan dan belajar membangun kesempatan untuk berhasil”

(Mario Teguh)

Kupersembahkan Untuk:

- ❖ Kedua Orang Tuaku yang Kucintai
- ❖ Saudara-saudaraku yang Kucintai
- ❖ Sahabat-sahabatku
- ❖ Teman Seperjuangan 6AC
- ❖ Almamatrku
- ❖ Masa Depanaku

ABSTRAK

Pengaruh *Likuiditas*, *Leverage*, dan *Profitabilitas* Terhadap *Financial Distress* pada Perusahaan Sektor Aneka Industri Yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2011-2012

(Indah Albio Bauty, 2014, vii + 42 Halaman)

indahalbio@gmail.com

Penelitian ini bertujuan untuk menguji pengaruh *likuiditas* yang diukur dengan *cash ratio*, *leverage* yang diukur dengan *debt to assets ratio* dan *profitabilitas* yang diukur dengan *return on asset* dalam memprediksi *financial distress* pada perusahaan aneka industri yang terdaftar di Bursa Efek Indonesia. Penelitian ini tergolong penelitian kuantitatif asosiatif. Populasi dalam penelitian ini adalah seluruh perusahaan yang aneka industri yang terdaftar di BEI tahun 2011 sampai 2012. Sedangkan sampel penelitian ini ditentukan dengan metode *purposive sampling* sehingga diperoleh 25 perusahaan sampel. Jenis data yang digunakan adalah data sekunder yang diperoleh dari *www.idx.co.id*. Metode analisis yang digunakan adalah analisis regresi linier berganda. Berdasarkan hasil analisis regresi linier berganda dengan tingkat signifikansi 5%, maka hasil penelitian ini menyimpulkan bahwa *likuiditas* yang diukur dengan *cash ratio* tidak berpengaruh signifikan terhadap *financial distress* perusahaan aneka industri yang terdaftar di Bursa Efek Indonesia dengan nilai signifikansi $0,060 > 0,05$, sedangkan *leverage* yang diukur dengan *debt to asset ratio* berpengaruh signifikan dengan nilai signifikansi $0,001 < 0,05$, dan *profitabilitas* yang diukur dengan *return on asset* berpengaruh signifikan dengan nilai signifikansi $0,000 < 0,05$ terhadap *financial distress* perusahaan aneka industri yang terdaftar di Bursa Efek Indonesia.

Kata Kunci : Likuiditas, Leverage, Profitabilitas, *Financial Distress*, perusahaan aneka industri.

ABSTRACT

The Influence of Liquidity, Leverage and Profitability Toward to Financial Distress in A Variety Of Industrial Companies Listed on The Indonesia Stock Exchange (IDX) of 2011-2012 Year.

(Indah Albio Bauty, 2014, vii + 42 Pages)

indahalbio@ymail.com

This study aimed to examine the effect of likuidity as measured by cash ratio, leverage as measured by debt to asset ratio and profitability as measured by return on asset in predicting financial distress in a variety of industrial companies listed on the Indonesia Stock Exchange. This study considered the quantitative assosiative research. The population in this study are all various industrial companies listed on the Stock Exchange in 2011 until 2012. While the sample was determined by the method of purposive sampling to obtain a sample of 25 companies. Types of data used is secondary data obtained from www.idx.co.id. The method of analysis used is multiple regression analysis. Based on the results of multiple regression analysis with a significance level of 5%, the results of the study concluded that likuidity as measured by cash ratio has no a significant effect toward to financial distress in a variety of industrial companies listed on the Indonesia Stock Exchange with significance value $0,060 > 0,05$, whereas leverage as masured by debt to asset ratio has a significant effect with significance value $0,001 < 0,05$, and profitably as measured by return on asset has a significant effect with significance value $0,000 < 0,05$ toward to financial distress in a variety of industrial companies listed on the Indonesia Stock Exchange.

Keywords: Likuidity, Leverage, Profitability, Financial Distress, Variety of Industrial Companies.

KATA PENGANTAR

Alhamdulillahirobbil'alamin, segala puji dan syukur kepada Allah SWT yang senantiasa melimpahkan rahmat dan hidayah-Nya sehingga Laporan Akhir ini dapat diselesaikan tepat pada waktunya, serta shalawat dan salam semoga selalu tercurah kepada pembawa cahaya-Nya, Nabi Muhammad SAW dan para sahabat, pengikutnya hingga akhir zaman.

Judul Laporan Akhir ini adalah “**Pengaruh *Likuiditas, Leverage, dan Profitabilitas Terhadap Financial Distress* pada Perusahaan Sektor Aneka Industri Yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2011-2012**”. Pengaruh likuiditas, leverage dan profitabilitas terhadap *financial distress* ini sangat penting bagi perusahaan dalam menilai kinerja keuangan melalui rasio-rasio yang dipakai sehingga dalam pengelolaan keuangan perusahaan dapat menentukan keputusan dan kebijaksanaan keuangan.

Selama penulisan laporan ini, penulis sadar bahwa ini semua tidak terlepas dari bantuan, bimbingan, petunjuk dan nasihat – nasihat yang tidak ternilai harganya dari semua pihak. Oleh karena itu penulis ingin menyampaikan ucapan terima kasih yang sedalam – dalamnya kepada :

1. Bapak RD Kusumanto, S.T., M.T., selaku Direktur Politeknik Negeri Sriwijaya
2. Bapak Aladin S.E., M.Si, Ak. CA. Selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya Palembang.
3. Ibu Rita Martini, S.E., M.Si. Ak. CA. Selaku Sekretaris Jurusan Akuntansi Politeknik Negeri Sriwijaya
4. Ibu L. Vera Riama P, S.E., M.Si.Ak., CA. Selaku dosen Pembimbing I Laporan Akhir Jurusan Akuntansi Politeknik Negeri Sriwijaya
5. Ibu Evada Dewata, S.E.,M.Si.,Ak.,CA. Selaku dosen Pembimbing II Laporan Akhir Jurusan Akuntansi Politeknik Negeri Sriwijaya

6. Seluruh dosen dan staf Jurusan Akuntansi Politeknik Negeri Sriwijaya yang selama ini dengan keikhlasan hati memberikan ilmu dan pengetahuan kepada kami.
7. Orang tua serta saudara – saudara kami tercinta atas segala dukungan baik moril maupun materil.
8. Teman-teman seperjuangan.

Dengan menyadari sepenuhnya kesempurnaan hanya milik Allah SWT, tentunya Laporan Akhir ini sangat jauh dari sempurna. Untuk itu segala kritik dan saran yang bersifat membangun akan penulis terima dengan kerendahan hati. Akhir kata penulis ucapkan semoga kita semua senantiasa mendapatkan limpahan rahmat dan hidayah-Nya sehingga Laporan Akhir ini dapat bermanfaat bagi kita semua, Amin.

Palembang, Juli 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN LAPORAN AKHIR	ii
HALAMAN PENGESAHAN LAPORAN AKHIR	iii
HALAMAN REVISI LAPORAN AKHIR.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSRTACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah.....	4
1.3 Ruang Lingkup Pembahasan.....	5
1.4 Tujuan dan Manfaat Penelitian	5
1.4.1 Tujuan Penelitian	5
1.4.2 Manfaat Penelitian.....	5
1.5 Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA	
2.1 <i>Financial Distress</i>	8
2.2 Rasio <i>Likuiditas</i>	9
2.3 Rasio <i>Leverage</i>	11
2.4 Rasio <i>Profitabilitas</i>	12
2.5 Penelitian Terdahulu.....	13
2.6 Kerangka Pemikiran.....	18
2.7 Hipostesis	19
BAB III METODOLOGI PENELITIAN	
3.1 Jenis Penelitian.....	20
3.2 Populasi dan Sampel	20
3.2.1 Populasi	20
3.2.2 Sampel.....	20
3.3 Metode Pengumpulan Data	22
3.3.1 Teknik Pengumpulan Data.....	22
3.3.2 Jenis dan Sumber Data.....	22
3.4 Definisi dan Identifikasi Operasional Variabel	22
3.5 Model dan Teknik Analisis Data	24
3.5.1 Model Penelitian	24
3.5.2 Tehnik Analisis.....	25

BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Statistik Deskriptif.....	29
4.2 Uji Asumsi Klasik	30
4.2.1 Uji Normalitas	30
4.2.2 Uji Multikolinearitas	32
4.2.3 Uji Heteroskedastisitas.....	33
4.2.4 Uji Autokorelasi	34
4.3 Analisis Regresi Berganda	34
4.4 Hasil Pengujian Model Penelitian	36
4.4.1 Uji F (Simultan)	36
4.4.2 Uji t (Parsial)	37
4.5 Pembahasan	39
4.5.1 Pengaruh likuiditas, leverage dan profitabilitas secara simultan terhada <i>financial distress</i>	39
4.5.2 Pengaruh likuiditas secara parsial terhadap <i>financial distress</i>	39
4.5.3 Pengaruh leverage secara parsial terhadap <i>financial distress</i>	40
4.5.4 Pengaruh profitabilitas secara parsial terhadap <i>financial distress</i>	40
BAB V SIMPULAN DAN SARAN	
5.1 Simpulan.....	42
5.2 Saran	42

DAFTAR PUSTAKA
LAMPIRAN

DAFTAR TABEL

Tabel		Halaman
2.1	Matrik Penelitian Terdahulu	15
3.1	Sampel Penelitian	21
3.2	Operasional Variabel	23
3.3	Pengambilan Keputusan Ada Tidaknya Autokorelasi	27
4.1	Nilai <i>Z-Score</i> Perusahaan Aneka Industri 2011-2012	28
4.2	<i>Descriptive Statistik</i>	29
4.3	<i>One-Sampel Kolmogrov-Smirnov Test</i>	31
4.5	Hasil Perhitungan SPSS Tolerance dan VIF	32
4.6	Hasil Perhitungan SPSS Durbin Watson	34
4.7	Hasil Perhitungan SPSS Coefficients	35
4.8	Hasil Perhitungan SPSS <i>R Square</i>	36
4.9	Anova	37
4.10	Hasil Perhitungan SPSS Uji Signifikansi Parameter Individu	38

DAFTAR GAMBAR

Gambar		Halaman
2.1	Kerangka Pemikiran	18
4.1	<i>Normal P-P Plot of Regression Standardrized Residual</i>	32
4.2	Scatterplot	33

DAFTAR LAMPIRAN

Lampiran

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Kartu Konsultasi Laporan Akhir Pembimbing I
4. Kartu Konsultasi Laporan Akhir Pembimbing II
5. Daftar Populasi Penelitian
6. Tabel Hasil Perhitungan Variabel Independen
7. Tabel Hasil Perhitungan Variabel Dependen Tahun 2011
8. Tabel Hasil Perhitungan Variabel Dependen Tahun 2012
9. Hasil Pengolahan Data Penelitian