

**PENGARUH LABA DAN ARUS KAS TERHADAP KONDISI
FINANCIAL DISTRESS (KESULITAN KEUANGAN)**

**(Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia Periode Tahun 2013-2017)**

**THE INFLUENCE OF PROFITABILITY AND CASH FLOW TO
FINANCIAL DISTRESS CONDITION**

*(Study on Manufacturing Companies Listed on Indonesia Stock Exchange
Period 2013-2017)*

Oleh
Desy Wulandari
2014420055

SKRIPSI

Untuk memperoleh gelar Sarjana dalam Ilmu Ekonomi Konsentrasi
Akuntansi pada Universitas Darma Persada

PROGRAM SARJANA

FAKULTAS EKONOMI JURUSAN AKUNTANSI

UNIVERSITAS DARMA PERSADA

JAKARTA

2018

LEMBAR PERNYATAAN SKRIPSI

Yang bertanda tangan dibawah ini:

Nama : Desy Wulandari

NIM : 2014420055

Jurusan/ Peminatan : Akuntansi/Keuangan

Dengan ini menyatakan bahwa skripsi dengan judul **PENGARUH LABA DAN ARUS KAS TERHADAP KONDISI FINANCIAL DISTRESS (KESULITAN KEUANGAN)** yang dibimbing oleh Drs. Boedi Setyo Hartono, Ak, MM., adalah benar merupakan hasil karya sendiri dan bukan merupakan jiplakan maupun mengcopy sebagian dari hasil karya orang lain.

Apabila kemudian hari ternyata ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia mempertanggungjawabkan.

Demikian pernyataan ini saya buat dengan sesungguhnya di Jakarta pada tanggal 28 Juli 2018.

Yang menyatakan,

Desy Wulandari

LEMBAR PERSETUJUAN SKRIPSI

Yang bertandatangan di bawah ini :

Nama : Desy Wulandari

NIM : 2014420055

Jurusan : Akuntansi

Peminatan : Akuntansi Keuangan

Judul Skripsi : **PENGARUH LABA DAN ARUS KAS TERHADAP KONDISI FINANCIAL DISTRESS (KESULITAN KEUANGAN) (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode Tahun 2013-2017)**

Telah diperiksa dan disetujui untuk diajukan dalam sidang Ujian Skripsi Sarjana pada tanggal 16 Agustus 2018.

Jakarta, 2 Agustus 2018

Mengetahui,

Ketua Jurusan Akuntansi

Pembimbing

(Ahmad Basid Hasibuan, SE. M.Si)

(Drs. Boedi Setyo Hartono, Ak, MM)

LEMBAR PENGESAHAN SKRIPSI

PENGARUH LABA DAN ARUS KAS TERHADAP KONDISI

FINANCIAL DISTRESS (KESULITAN KEUANGAN)

(Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia Periode Tahun 2013-2017)

THE INFLUENCE OF PROFITABILITY AND CASH FLOW TO FINANCIAL DISTRESS CONDITION

(*Study on Manufacturing Companies Listed on Indonesia Stock Exchange
Period 2013-2017*)

Oleh

Desy Wulandari

2014420055

SKRIPSI

Untuk memenuhi salah satu syarat ujian guna memperoleh gelar Sarjana dalam ilmu Ekonomi Konsentrasi Akuntansi pada

Universitas Darma Persada
Telah disetujui oleh tim penguji pada tanggal
Jakarta, 16 Agustus 2018

Pembimbing

Drs. Boedi Setyo Hartono, Ak, MM

Penguji I

Penguji II

Sri Ari Wahyuningsih, MM

Thetty Surienty, M.Ak

Dekan Fakultas Ekonomi

Ketua Jurusan Akuntansi

Dr. Tri Mardjoko, MA

Ahmad Basid Hasibuan, SE, M.Si

ABSTRAK

NIM : 2014420055, Judul : PENGARUH LABA DAN ARUS KAS TERHADAP *FINANCIAL DISTRESS* (KONDISI KEUANGAN) PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2013-2017.

Jumlah Hal : xiv + 72 halaman.

Penelitian ini bertujuan untuk memperoleh dan memberikan bukti empiris tentang pengaruh laba dan arus kas terhadap kondisi *Financial Distress* (Kondisi Keuangan) perusahaan manufaktur. Laba diukur dengan laba bersih terhadap total asset dan arus kas operasi terhadap total asset. Analisis Z-Score digunakan untuk menghitung *financial distress* pada penelitian ini. Metode pengambilan sampel menggunakan *purposive sampling*.

Populasi yang digunakan dalam penelitian ini merupakan perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2013-2017. Pemilihan data pada penelitian ini menggunakan metode *purposive sampling* dan menghasilkan 59 sampel perusahaan dengan total 295 observasi. Analisis data dalam penelitian ini menggunakan uji asumsi klasik dan uji hipotesis dengan menggunakan model regresi. Hasil pada penelitian ini membuktikan bahwa laba yang diukur dengan laba bersih dibagi total asset berpengaruh positif dan signifikan terhadap kondisi *financial distress*. Sedangkan arus kas yang diukur dengan arus kas operasi dibagi dengan total asset tidak berpengaruh dan tidak signifikan terhadap kondisi *financial distress*.

Kata Kunci : Profitabilitas, Arus Kas, *Financial Distress*.

ABSTRACT

NIM : 2014420055, Title : THE INFLUENCE OF PROFITABILITY AND CASH FLOW TO FINANCIAL DISTRESS CONDITION IN MANUFACTURING COMPANIES LISTED ON INDONESIA STOCK EXCHANGE IN 2013-2017.

Number of Pages : xiv + 72 pages.

This study aims to obtain and provide empirical evidence about the influence of profitability and cash flows on the condition of Financial Distress on manufacturing companies. Profit is measured by net income to total assets and operating cash flows to total assets. Financial distress in this study measured by Z-Score analysis.

The population used in this study is a manufacturing company listed on the Indonesia Stock Exchange in the 2013-2017 period. This study uses purposive sampling method for data selection. The total sample used in this study were 59 companies with total 295 observations. Data analysis was performed with the classical assumption and hypothesis testing of regression method. The results of this study proved that profit as measured by net income to total assets has a positive and significant effect on financial distress. While cash flow as measured by operating cash flow to total assets has no significant effect on financial distress.

Keywords : Profitability, Cash Flow, Financial Distress. .

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Allah SWT yang Maha Pengasih dan Maha Penyayang atas segala hormat, berkah dan kasih-Nya, karena atas rahmat dan karunianya sehingga penulis dapat menyusun dan menyelesaikan skripsi ini yang berjudul **“Pengaruh Laba dan Arus Kas Terhadap Kondisi Financial Distress (Kesulitan Keuangan) Pada Perusahaan Manufaktur yang Terdaftar di BEI Periode 2013-2017”** yang merupakan salah satu persyaratan untuk memperoleh gelar Sarjana Ekonomi Jurusan Akuntansi pada Fakultas Ekonomi Universitas Darma Persada.

Ucapan terima kasih penulis sampaikan kepada semua pihak yang telah membantu penulis dalam menyelesaikan tugas ini, karena penulisan skripsi ini tidak terlepas dari dukungan serta arahan berbagai pihak. Untuk itu ucapan terima kasih, penulis khususkan kepada :

1. Kedua orang tua saya, ayah dan ibu yang selalu memberikan doa dan dukungan yang tidak pernah lepas, baik secara moril maupun materil sehingga saya dapat menyelesaikan pendidikan S1. Kakak dan adik tersayang, yang selalu memberikan motivasi serta Budeh & Padeh yang selalu mendukung penulis dalam penyusunan skripsi ini. Terima kasih banyak.
2. Bapak Drs. Boedi Setyo Hartono, Ak.MM sebagai dosen pembimbing skripsi yang telah menyempatkan waktu dalam memberikan bimbingan, petunjuk serta arahan kepada penulis dalam penyelesaian skripsi ini.

3. Bapak Ahmad Basid, SE, Msi., selaku Ketua Jurusan Akuntansi Fakultas Ekonomi, Universitas Darma Persada.
4. Saudari-saudariku Edelweis, Muntaz, Ani, Intan, Okta, Dini, Mira, Xenia, Evi, dan Syifa serta teman-teman seperjuangan angkatan 2014 Endah, Septri, Ambar, Winda, Ria, Adinda dan lain-lain, begitu pun teman-teman rumah penulis Anis, Ulfah, dan Nana yang selalu mengingatkan, membantu dan memberikan semangat kepada penulis.

Demikian penulis sampaikan, semoga bantuan yang diberikan dari semua pihak mendapat pahala dari ALLAH SWT. Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan, baik dalam hal ini maupun penyusunan, namun ini merupakan usaha yang maksimal bagi penulis. Semoga skripsi ini dapat memenuhi harapan sehingga membawa manfaat bagi kita semua.

Jakarta, 16 Agustus 2018

Desy Wulandari

DAFTAR ISI

JUDUL SKRIPSI	Error! Bookmark not defined.
LEMBAR PERNYATAAN	Error! Bookmark not defined.
LEMBAR PERSETUJUAN	Error! Bookmark not defined.
LEMBAR PENGESAHAN	iv
ABSTRAK	v
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL	Error! Bookmark not defined.
DAFTAR GAMBAR.....	Error! Bookmark not defined.
DAFTAR LAMPIRAN	Error! Bookmark not defined.
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Identifikasi Masalah	9
1.3 Pembatasan Masalah	9
1.4 Rumusan Masalah	10
1.5 Tujuan Penelitian.....	10
1.6 Kegunaan Penelitian.....	10
BAB II LANDASAN TEORI	12
2.1 Teori Sinyal (<i>Signalling Theory</i>)	12
2.2 <i>Financial Distress</i>	13
2.2.1 Pengertian <i>Financial Distress</i>	13
2.2.2 Terjadinya <i>Financial Distress</i>	14
2.2.3 Manfaat Informasi <i>Financial Distress</i>	15
2.2.4 Pihak yang Memerlukan Informasi Prediksi <i>Financial Distress</i>	15

2.2.5 Kategori Penggolongan <i>Financial Distress</i>	17
2.3 Laba	19
2.3.1 Pengertian Laba	19
2.3.2 Kegunaan Laba	21
2.4 Arus Kas.....	22
2.4.1 Pengertian Arus Kas	22
2.4.2 Klasifikasi Laporan Arus Kas.....	23
2.4.3 Metode Penyajian Laporan Arus Kas	26
2.4.4 Kegunaan Laporan Arus Kas	28
2.5 Penelitian Terdahulu.....	29
2.6 Kerangka Pemikiran	33
2.7 Hipotesis Penelitian.....	35
BAB III METODE PENELITIAN	36
3.1 Metode yang Digunakan	36
3.2 Operasionalisasi Variabel	36
3.2.1 Variabel Independen	36
3.2.2 Variabel Dependen.....	38
3.3 Populasi dan Sampel	40
3.4 Sumber dan Cara Penentuan Data/Informasi	41
3.5 Teknik Pengumpulan Data	41
3.6 Metode Analisis Data.....	42
3.6.1 Analisis Statistik Deskriptif	42
3.6.2 Analisis Regresi Linear Berganda.....	42
3.7 Uji Asumsi Klasik.....	43
3.7.1 Uji Normalitas	43
3.7.2 Uji Multikolinearitas.....	44
3.7.3 Uji Autokorelasi.....	44
3.7.4 Uji Heteroskedastisitas	45
3.8 Uji Hipotesis	46
3.8.1 Uji Koefisien Determinasi.....	46

3.8.2 Uji t	46
BAB IV ANALISA DAN PEMBAHASAN.....	47
4.1 Populasi dan Sampel Penelitian	47
4.2 Pengujian Data	49
4.2.1 Uji Statistik Deskriptif	49
4.2.2 Uji Asumsi Klasik.....	50
4.2.2.1 Uji Normalitas Data	51
4.2.2.2 Uji Multikolinearitas	53
4.2.2.3 Uji Autokorelasi.....	53
4.2.2.4 Uji Heteroskedastisitas	54
4.2.3 Model Regresi Linear Berganda.....	56
4.2.4 Uji Hipotesis	57
4.3 Pembahasan Hasil Penelitian	63
4.3.1 Pengaruh Laba Terhadap Kondisi <i>Financial Distress</i>	63
4.3.2 Pengaruh Arus Kas Terhadap Kondisi <i>Financial Distress</i>	65
BAB V SIMPULAN, SARAN, DAN KETERBATASAN.....	68
5.1 Simpulan	68
5.2 Saran	68
5.3 Keterbatasan	69
DAFTAR PUSTAKA	70

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu	29
Tabel 3.1 Nilai <i>Cut Off</i>	40
Tabel 3.2 Kelas Interval Durbin Watson	45
Tabel 4.1 Prosedur Pemilihan Sampel	48
Tabel 4.2 Hasil Uji Statistik Deskriptif.....	50
Tabel 4.3 Hasil Uji Normalitas	51
Tabel 4.4 Hasil Uji Multikolinearitas	53
Tabel 4.5 Hasil Uji Autokorelasi	54
Tabel 4.6 Hasil Uji Regresi Linear Berganda	56
Tabel 4.7 Hasil Uji Koefisien Determinasi	58
Tabel 4.8 Hasil Uji t	59*

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran.....	34
Gambar 4.1 Grafik Uji Normalitas.....	52
Gambar 4.2 Hasil Uji Heteroskedastisitas	55
Gambar 4.3 Uji Hipotesis 1.....	60
Gambar 4.4 Uji Hipotesis 2.....	62

DAFTAR LAMPIRAN

Lampiran 1 : Daftar Nama Sampel Perusahaan Manufaktur Yang Dijadikan Objek Penelitian

Lampiran 2 : Data Hasil Perhitungan *Return On Asset*

Lampiran 3 : Data Hasil Perhitungan *Cash Return On Asset*

Lampiran 4 : Data Hasil Perhitungan Z-Score

Lampiran 5 : Data Observasi yang Diolah Program SPSS

Lampiran 6 : Hasil Uji Dengan Program SPSS

Lampiran 7 : Daftar Riwayat Hidup

