

**ANALISIS RASIO KEUANGAN UNTUK MEMPREDIKSI KONDISI
FINANCIAL DISTRESS PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BURSA EFEK INDONESIA**

SKRIPSI

Oleh :

**REVA MAYMI SRENGGA
070810391055**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2012**

**ANALISIS RASIO KEUANGAN UNTUK MEMPREDIKSI KONDISI
FINANCIAL DISTRESS PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BURSA EFEK INDONESIA**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi syarat-syarat
untuk menyelesaikan Program Studi Akuntansi (S1)
dan mencapai gelar Sarjana Ekonomi

Oleh :

REVA MAYMI SRENGGA
070810391055

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2012**

LEMBAR PERSETUJUAN

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Reva Maymi Srengga

NIM : 070810391055

menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: "Analisis Rasio Keuangan Untuk Memprediksi Kondisi *Financial Distress* Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia" adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapatkan sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 23 Februari 2012
Yang menyatakan,

Reva Maymi Srengga
NIM 070810391055

PERSEMBAHAN

Syukur alhamdulillah atas limpahan berkah dan didengarkan doa-doa saya, memberikan kekuatan dan kesabaran pada saya sehingga bisa terselesaikan tugas akhir ini. Skripsi ini saya persesembahkan:

- a. Bapak Suhaimi yang sudah mendoakan reva, membimbing dan bekerja keras buat membiayai reva. reva bangga bapak bener” menjadi laki” sekaligus orang tua yang sangat bertanggung jawab dan bijaksana. Semoga bisa menjadi sukses seperti bapak amiiinn
- b. Ibu Heni Suciati, yang senantiasa memberikan kasih sayang, dukungan, do'a serta pengorbanan yang tulus serta nasehat-nasehat yang diberikan sehingga bisa Kuat jauuh dari rumah dan bisa mandiri.
- c. Suamiku Widyas Fajar Nugraha, terima kasih juga atas cinta, kasih sayang, do'a , pengorbanan dan kesetiaan
- d. Kakakku Fenty Oktaviani, Arif Mulyadi untuk do'a, tawa, kesabaran, semangat dan dukungannya selama ini.
- e. Kakak ipar mas Hisyam, kakakku Rina terima kasih untuk doa dan dukungannya selama ini.
- f. Adikku satu-satunya Widyas Panji Subrata yg masih kuliah semangat kejar cita-cita kamu jangan pernah menyerah
- g. Terima kasih kepada sahabat-sahabatku (Dita Senja, Ana Yulia, Ainun Nisyah, Debi Indah, Siti N Havivah, Citra Safira, Rosi Ayu) untuk persahabatan, pelajaran hidup, kesabaran, kebersamaan, dan juga semangatnya.
- h. Teman-teman satu angkatan S1 Akuntansi yang telah banyak membantu dan berjuang bersama selama beberapa tahun terakhir ini.
- i. Almamater Universitas Jember yang kubanggakan.

MOTTO

1. Berbakti pada suami dan patuh pada guru adalah kunci kesuksesan bagi seorang wanita.
2. Jadilah seperti karang di lautan yang kuat di hantam ombak dan kerjakanlah hal yang bermanfaat untuk diri sendiri dan orang lain. Karena hidup hanya sekali. Ingat hanya kepada Allah apapun dan dimanapun kita berdoa kepada Dialah tempat meminta dan memohon.

Penulis

Tak ada yang bisa menggantikan keuletan. Bakat juga tidak; orang berbakat yang tidak sukses adalah hal yang lumrah. Kejeniusan juga tidak; orang pandai yang tidak memperoleh apa-apa sudah nyaris menjadi kata-kata mutiara. Pendidikan juga tidak; dunia sudah penuh dengan penganggur berpendidikan. Keuletan dan keteguhanlah yang paling berkuasa. “Jangan Menyerah” telah dan selalu memecahkan masalah yang dihadapi manusia.

Calvin Cooligde

PENGESAHAN

ABSTRAKSI

Tujuan penelitian ini antara lain (1) untuk menganalisis pengaruh likuiditas terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI; (2) untuk menganalisis pengaruh profitabilitas terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI; (3) untuk menganalisis pengaruh *financial leverage* terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI; (4) untuk menganalisis pengaruh arus kas operasi terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI. Populasi penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2006-2010. Teknik pengambilan sampel yang digunakan dalam penelitian adalah metode *purposive sampling*. Sampel penelitian sebanyak 62 perusahaan dengan jumlah observasi 310. Metode analisis data yang digunakan regresi logistik. Hasil penelitian menunjukkan bahwa likuiditas tidak berpengaruh signifikan terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI. Hasil penelitian tidak konsisten dengan Luciana dan Kristijadi (2003) yang menemukan bahwa likuiditas tidak mampu memprediksi *financial distress* perusahaan. Profitabilitas berpengaruh signifikan terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI. Hasil ini konsisten Arini (2010) dimana profitabilitas berpengaruh negatif signifikan terhadap kondisi *financial distress* perusahaan artinya semakin besar profitabilitas suatu perusahaan semakin mengurangi kondisi *financial distress* perusahaan tersebut. *Financial leverage* tidak berpengaruh signifikan terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI. Hasil ini tidak sesuai penelitian Luciana dan Kristijadi (2003) membuktikan bahwa hutang (*leverage*) berpengaruh terhadap kondisi *financial distress* perusahaan. Arus kas dari aktivitas operasi berpengaruh signifikan terhadap kondisi *financial distress* perusahaan manufaktur yang terdaftar di BEI. Penelitian ini sesuai dengan penelitian Almilia (2006) menyimpulkan bahwa perusahaan yang tingkat arus kas operasi rendah mempunyai kondisi yang lebih besar untuk mengalami *financial distress*.

Kata Kunci: likuiditas, profitabilitas, *financial distress*, *financial leverage* dan arus kas operasi

ABSTRACT

The purpose of this study include (1) to analyze the effect of liquidity to financial distress condition of manufacturing companies listed on Indonesia Stock Exchange, (2) to analyze the effect of profitability on financial distress condition of manufacturing companies listed on Indonesia Stock Exchange, (3) to analyze the effect of financial leverage on conditions of financial distress manufacturing companies listed on Indonesia Stock Exchange, (4) to analyze the effect of operating cash flow of financial distress condition manufacturing companies listed on Indonesia Stock Exchange. This is the entire study population of manufacturing companies listed on the Indonesia Stock Exchange 2006-2010 period. The sampling technique used in this study is purposive sampling. Research sample were 62 companies. Analysis methods used logistic regression. Result showed that no significant impact on liquidity of financial distress condition of manufacturing companies listed on Indonesia Stock Exchange. This research wasnot consistent with Arini (2010) which probability had significant effect on financial distress contition at manufatur in listed BEI. Significant effect on the profitability of financial distress condition of manufacturing companies listed on Indonesia Stock Exchange. This research wasnot consistent with Luciana dan Kristijadi (2003) which leverage had significant effect on financial distress contition at manufatur in listed BEI. Financial leverage does not significantly influence financial distress condition manufacturing companies listed on Indonesia Stock Exchange. Cash flows from operating activities significantly influence financial distress condition manufacturing companies listed on Indonesia Stock Exchange. This research wasnot consistent with Almilia (2006) showe that company which had operating cash flow had more than big for financial distress.

Key Word: liquidity, financial leverage, profitability and financial distress

KATA PENGANTAR

Assalamualaikum Wr. Wb.

Dengan memanjangkan puji syukur kehadirat Allah SWT, yang telah memberikan Rahmat dan Hidayah-Nya kepada penulis sehingga penulis dapat menyelesaikan skripsi dengan judul “Analisis Rasio Keuangan Untuk Memprediksi Kondisi *Financial Distress* Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia”

Skripsi ini tidak akan dapat terselesaikan tanpa bantuan dari berbagai pihak yang secara langsung maupun tidak langsung membantu penulis. Untuk itu, dalam kesempatan ini penulis ingin mengucapkan terima kasih yang tidak terhingga kepada:

1. Prof. Dr. H. Mohammad Saleh, M.Sc selaku Dekan Fakultas Ekonomi Universitas Jember beserta staf edukatif dan staf administratif Fakultas Ekonomi Universitas Jember.
2. Bapak Drs. Imam Mas'ud, MM, Ak., selaku Dosen Pembimbing I dan Ibu Dra. Ririn Irmadariyani, M.Si, Ak., selaku Dosen Pembimbing II yang telah bersedia meluangkan waktu untuk memberikan bimbingan, saran dan pengaruhannya dalam penulisan skripsi ini sehingga skripsi ini dapat terselesaikan dengan baik.
3. Drs. Sudarno M.Si, Ak selaku dosen pembimbing akademik yang telah membimbing saya selama menjadi mahasiswa Akuntansi di Fakultas Ekonomi Universitas jember.
4. Dosen-dosen Fakultas Ekonomi Universitas jember yang telah mengajarkan ilmu pengetahuannya selama penulis berada di Fakultas Ekonomi Universitas jember.
5. Teman-teman seperjuangan Jurusan Akuntansi angkatan 2007 terimakasih atas kebersamaan dan semua bantuannya selama studiku di FE UNEJ.
6. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu persatu.

Penulis mengharapkan berbagai kritik dan saran yang membangun untuk menyempurnakan hasil penulisan ini. Semoga skripsi ini dapat memberikan manfaat bagi semua pihak dan dapat menjadi sumber inspirasi bagi penulisan karya ilmiah yang sejenis di masa mendatang.

Jember, 23 Februari 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL.....	i
HALAMAN JUDUL	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSEMBAHAN	v
HALAMAN MOTTO	vi
HALAMAN PENGESAHAN.....	vii
ABSTRAKSI	viii
ABSTRACT	ix
KATA PENGANTAR.....	x
DAFTAR ISI.....	xiii
DAFTAR TABEL	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN	xvii
BAB 1 PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah.....	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian	6
BAB 2 TINJAUAN PUSTAKA	7
2.1 Landasan Teori.....	7
2.1.1 Laporan Keuangan	7
2.1.2 Tujuan Laporan Keuangan	8
2.1.3 Analisis Laporan Keuangan	8
2.1.4 Analisis ratio	9
2.1.5 Prediksi <i>Financial distress</i>	11
2.2 Penelitian Terdahulu	13

2.3	Kerangka Konseptual	16
2.4	Perumusan Hipotesis	18
2.4.1	Pengaruh Likuiditas terhadap Kondisi <i>Financial distress</i>	18
2.4.2	Pengaruh Profitabilitas terhadap Kondisi <i>Financial distress</i>	19
2.4.3	Pengaruh <i>Financial Leverage</i> terhadap Kondisi <i>Financial distress</i>	20
2.4.4	Pengaruh Arus Kas Operasi terhadap kondisi <i>financial distress</i>	21
BAB 3	METODE PENELITIAN	24
3.1	Rancangan Penelitian	24
3.2	Jenis dan Sumber Data	24
3.3	Populasi dan Sampel	24
3.4	Definisi dan Pengukuran Variabel	25
3.4.1	Variabel dependen	25
3.4.2	Variabel independen (<i>independent variable</i>)	26
3.5	Metode Analisis Data	27
3.5.1	Analisis Hasil Deskriptif Statistik	28
3.5.2	Menilai Kelayakan Logistik	28
3.5.3	Menilai Keseluruhan Model (<i>Overall Model Fit</i>)	28
3.5.4	Regresi Logit	28
3.5.5	<i>Likelihood Ratio (LR) Test</i>	29
3.5.6	Koefisien Determinasi	30
3.5.7	Kriteria Pengambilan Keputusan	31
3.5.8	Ketepatan Prediksi Model	32

BAB 4 HASIL DAN PEMBAHASAN	33
4.1 Gambaran Umum Objek Penelitian	33
4.1.1 Proses Pemilihan Sampel Penelitian	33
4.2 Hasil Analisis Data	34
4.2.1 Hasil Deskriptif Statistik	34
4.2.2 Analisis Regresi Logistik	35
4.3 Pembahasan	39
4.3.1 Pengaruh Likuiditas Terhadap <i>Financial distress</i> ..	39
4.3.2 Pengaruh Profitabilitas Terhadap <i>Financial distress</i> ..	39
4.3.3 Pengaruh <i>DER</i> Terhadap <i>Financial distress</i>	39
4.3.4 Pengaruh Arus Kas Operasi Terhadap <i>Financial distress</i>	41
BAB 5 SIMPULAN, KETERBATASAN DAN SARAN	43
5.1 Kesimpulan	43
5.2 Keterbatasan Penelitian	43
5.3 Saran	43

DAFTAR PUSTAKA

LAMPIRAN – LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 4.1 Proses Pemilihan Sampel	33
Tabel 4.2 Hasil Deskriptif Statistik Variabel Penelitian N = 114 ...	34
Tabel 4.3 <i>Hosmer and Lemeshow Test</i>	35
Tabel 4.4 Hasil Analisis Regresi Logistik.....	36
Tabel 4.5 Uji Ketepatan Prediksi.....	38

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Konseptual	18
Gambar 3.1 Kurva Uji-Z	32

DAFTAR LAMPIRAN

Lampiran

1. Penentuan kategori *financial distress*
2. Perhitungan rasio profitabilitas
3. Perhitungan *financial leverage*
4. Perhitungan arus kas operasi
5. Perhitungan likuiditas
6. Hasil analisis regresi logistik