

**PENGARUH LABA, ARUS KAS, DAN *LEVERAGE* TERHADAP
PREDIKSI *FINANCIAL DISTRESS***

Studi Pada Perusahaan Manufaktur

Di Bursa Efek Indonesia Tahun 2011-2015

SKRIPSI

Diajukan untuk memenuhi tugas dan melengkapi sebagian syarat-syarat guna
memperoleh Gelar Sarjana Program Strata Satu (S-1)
Program Studi Akuntansi Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Nama : Levinia Kumala Dicha
NIM : 13440606
Program Studi : Akuntansi

**FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH PONOROGO
2018**

HALAMAN PENGESAHAN

Judul : **“Pengaruh Laba, Arus Kas, Dan *Leverage* Terhadap Prediksi *Financial Distress* (Studi Pada Perusahaan Manufaktur Di Bursa Efek Indonesia Tahun 2011-2015)”**

Nama : Levinia Kumala Dicha

NIM : 13440606

Program Studi: Akuntansi

Isi dan format telah disetujui dan dinyatakan memenuhi syarat untuk diujikan guna memperoleh Gelar Sarjana Program Strata Satu (S-1) Program Studi

Akuntansi Fakultas Ekonomi

Universitas Muhammadiyah Ponorogo

Ponorogo, 2017

Pembimbing I

(Dwiati Marsiwi, SE, M.Si, Ak, CA)
NIK 19721203 199603 11

Pembimbing II

(Dra.Hj.Khusnatul Zulfa W, MM, Ak, CA)
NIK 19670822 199705 12

Mengetahui
Dekan Fakultas Ekonomi

(Titi Rapini, SE, MM)
NIP 19630505 199003 2 003

Dosen Penguji,

Ketua

(Dwiati Marsiwi, SE, M.Si, Ak, CA)
NIK 19721203 199603 11

Sekretaris

(Naning Kristiyana, SE, MM)
NIK 19750921 201503 13

Anggota

(Ardyan Firdausi Mustofa, SE, M.Si)
NIK 19821204 201509 13

RINGKASAN

Penelitian ini dilakukan pada Perusahaan Manufaktur terdaftar di Bursa Efek Indonesia (BEI) tahun 2011-2015. Tujuan penelitian ini untuk meneliti pengaruh laba, arus kas, *leverage* terhadap prediksi *financial distress* di perusahaan manufaktur pada tahun 2011-2015.

Jumlah populasi dalam penelitian ini adalah sebanyak 145 perusahaan. Penelitian ini menggunakan metode *purposive sampling* dimana seluruh populasi dikurangi dengan kriteria penelitian dan menghasilkan sampel yaitu sebanyak 61 perusahaan. Untuk mengukur kesulitan dana (*financial distress*) dalam penelitian ini menggunakan rumus *interest coverage ratio*.

Hasil penelitian menunjukkan laba berpengaruh positif signifikan terhadap prediksi *financial distress*, arus kas berpengaruh negatif signifikan terhadap prediksi *financial distress*, dan *leverage* berpengaruh negatif terhadap prediksi *financial distress*. Laba, arus kas, dan *leverage* berpengaruh secara simultan terhadap prediksi *financial distress* pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2011-2015.

Kata Kunci : Laba, Arus kas, Leverage, Financial Distress

KATA PENGANTAR

Assalamu'alaikum warahmatullahi wabarakaatuh

Segala puji dan syukur peneliti ucapkan atas kehadiran Allah SWT. yang telah memberikan rahmat dan hidayah-Nya sehingga peneliti dapat menyelesaikan penyusunan skripsi yang berjudul : **“PENGARUH LABA, ARUS KAS, DAN LEVERAGE TERHADAP PREDIKSI FINANCIAL DISTRESS (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Tahun 2011-2015)”** yang dimaksudkan sebagai salah satu syarat untuk menyelesaikan Program Sarjana Strata Satu (S1) Jurusan Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo. Disamping itu, skripsi ini diharapkan dapat memberi manfaat dan menambah wawasan bagi setiap individu yang membacanya.

Dalam penyelesaian skripsi ini tidak lepas dari bantuan dan bimbingan serta saran-saran dari berbagai pihak baik secara langsung maupun secara tidak langsung. Oleh karena itu, pada kesempatan ini peneliti ingin menyampaikan penghargaan dan ucapan terima kasih kepada :

1. Drs. H. Sulton, M.Si selaku Rektor Universitas Muhammadiyah Ponorogo, yang telah memberi kesempatan dan memberi fasilitas untuk saya selama menempuh pendidikan di Universitas Muhammadiyah Ponorogo.
2. Titi Rapini, S.E., M.M. selaku Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo, yang telah memberi kesempatan dan memberi

fasilitas untuk saya selama menempuh pendidikan di Universitas Muhammadiyah Ponorogo.

3. Slamet Santoso, S.E., M.Si. selaku Wakil Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo, yang telah memberi kesempatan dan memberi fasilitas untuk saya selama menempuh pendidikan di Universitas Muhammadiyah Ponorogo.
4. Dra. Hj. Khusnatul Zulfa W, M.M., Ak., C.A. selaku Ketua Program Studi Jurusan Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo sekaligus selaku Dosen Pembimbing II yang telah memberikan bimbingan, arahan, saran, dan waktu selama proses bimbingan sehingga peneliti dapat menyelesaikan skripsi ini.
5. Dwiati Marsiwi, SE., M.Si., Ak., C.A. selaku Dosen Pembimbing I yang telah memberikan bimbingan, arahan, saran, dan waktu selama proses bimbingan sehingga peneliti dapat menyelesaikan skripsi ini.
6. Seluruh Dosen dan Staf Fakultas Ekonomi Universitas Muhammadiyah Ponorogo atas segala ilmu pengetahuan, arahan, nasihat, dan bantuan yang senantiasa diberikan sehingga peneliti dapat menyelesaikan studi di Jurusan Akuntansi Fakultas Ekonomi.
7. Ayah, Ibu dan adik serta seluruh anggota keluarga yang telah mendoakan dan memberikan motivasi baik material maupun spiritual.
8. Teman-teman seperjuangan Jurusan Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo yang telah berbagi ilmu dan informasi selama

penyelesai skripsi ini serta yang telah memberikan momen-momen yang mengesankan dan tak terlupakan.

9. Serta seluruh pihak yang tidak dapat peneliti sebutkan satu per satu yang telah membantu dalam penyelesaian skripsi ini.

Akhir kata, semoga semua pihak yang telah memberikan bantuan kepada peneliti hingga skripsi ini terselesaikan dengan baik selalu diberkahi dan selalu diberi kelancaran untuk segala urusannya oleh Allah SWT. peneliti menyadari bahwa dalam skripsi ini masih terdapat banyak kekurangan. Oleh karena itu, peneliti mohon maaf apabila terdapat kesalahan dalam peneliti skripsi ini. Kritik dan saran yang membangun dari pembaca sangat diharapkan peneliti untuk lebih menyempurnakan skripsi ini. Semoga skripsi ini dapat memberikan manfaat khususnya bagi peneliti dan secara umum bagi pembaca. Aamiin

Wassalamu'alaikum warahmatullahi wabarakaatuh

Ponorogo, November 2017

Levinia Kumala Dicha

MOTTO

*“Sesuatu yang belum dikerjakan, seringkali tampak mustahil,
kita baru yakin kalau kita telah berhasil melakukannya
dengan baik” – Evelyn Underhill*

*“Ambil keputusan untuk tidak pernah tinggal diam. Orang
tidak akan pernah mengeluh membutuhkan waktu lebih jika
ia tidak pernah kehilangan waktu. Banyak hal yang bisa kita
raih jika kita selalu bekerja melakukan sesuatu” – Thomas
Jefferson*

-Berdo'a dan berusaha-

HALAMAN PERSEMBAHAN

Dengan ketulusan hati skripsi ini saya persembahkan untuk:

- ✦ Bapak Suyono, Ibu Katini, adik Angelica Beatris Ayuningtyas dan seluruh anggota keluarga yang saya cintai
- ✦ Teman-teman seperjuangan Anggun Budi Lestari, Kesuma Futiaty, Fitria Sri Sudaryanti, Adela Arwy Kinanthi, Endang Marlina, Ariestya Nur Agustiningtyas, Rini Eka Dyah P, Fika Endaryani, Ariska Wahyu Andriana, dan penyemangat Dwiki Nur Alamsyah
- ✦ Seluruh teman-teman UKM Gita Suara Mahasiswa
- ✦ Kelas Akuntansi B yang luar biasa

PERNYATAAN TIDAK MENYIMPANG

KODE ETIK PENELITIAN

Saya yang bertandatangan di bawah ini menyatakan bahwa, skripsi ini merupakan karya saya sendiri (ASLI), dan isi dalam skripsi ini tidak terdapat karya yang pernah diajukan oleh orang lain untuk memperoleh gelar akademis di suatu Institusi Pendidikan, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis dan/atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Ponorogo, November 2017

(Levinia Kumala Dicha)

NIM 13440606

DAFTAR ISI

Halaman Judul.....	i
Halaman Pengesahan	ii
Ringkasan.....	iii
Kata Pengantar	iv
Motto.....	vii
Persembahan	viii
Halaman Pernyataan.....	ix
Daftar Isi.....	x
Daftar Tabel	xiv
Daftar Gambar.....	xv
Daftar Lampiran.....	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	6
1.3 Tujuan dan Manfaat Penelitian	6
1.3.1 Tujuan Penelitian	6
1.3.2 Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	8
2.1 Landasan Teori	8
2.1.1 Laporan Keuangan.....	8
2.1.1.1 Pengertian Laporan Keuangan	8
2.1.1.2 Tujuan Laporan Keuangan	9
2.1.1.3 Pemakai Laporan Keuangan.....	10
2.1.1.4 Keterbatasan Laporan Keuangan.....	14
2.1.2 <i>Financial Distress</i>	15
2.1.2.1 Pengertian <i>Financial Distress</i>	15
2.1.2.2 Penyebab <i>Financial Distress</i>	16
2.1.2.3 Indikasi <i>Financial Distress</i>	18
2.1.2.4 Dampak <i>Financial Distress</i>	19
2.1.2.5 Prediksi <i>Financial Distress</i>	20

2.1.2.6 Pengukuran <i>Financial Distress</i>	22
2.1.3 Laba	27
2.1.3.1 Pengertian Laba	27
2.1.3.2 Laporan Laba Rugi	27
2.1.3.3 Komponen Laporan Laba Rugi	30
2.1.3.4 Penggunaan Laba	31
2.1.4 Arus Kas	32
2.1.4.1 Pengertian Arus Kas	32
2.1.4.2 Laporan Arus Kas	33
2.1.4.3 Kegunaan Arus Kas	39
2.1.5 <i>Leverage</i>	40
2.1.5.1 Pengertian <i>Leverage</i>	40
2.1.5.2 Pengukuran <i>Leverage</i>	41
2.2 Penelitian Terdahulu	43
2.3 Kerangka Pemikiran	45
2.4 Hipotesis	46
BAB III METODE PENELITIAN	49
3.1 Ruang Lingkup Penelitian	49
3.2 Populasi dan Sampel Penelitian	49
3.2.1 Populasi	49
3.2.2 Sampel	51
3.3 Jenis dan Metode Pengambilan Data	52
3.3.1 Jenis Data	52
3.3.2 Metode Pengambilan Data	52
3.4 Defnisi Operasional Variabel	52
3.4.1 Variabel Dependen	53
3.4.1.1 <i>Financial Distress</i>	53
3.4.2 Variabel Independen	54
3.4.2.1 Laba	54
3.4.2.2 Arus Kas	54
3.4.2.3 <i>Leverage</i>	55

3.5 Metode Analisis Data.....	56
3.5.1 Analisis Statistik Deskriptif	56
3.5.2 Uji Asumsi Klasik.....	57
3.5.2.1 Uji Normalitas	58
3.5.2.2 Uji Autokorelasi.....	58
3.5.2.3 Uji Multikolinearitas.....	59
3.5.2.4 Uji Heteroskedastisitas	60
3.5.3 Analisis Regresi Linier Berganda	60
3.5.4 Pengujian Hipotesis.....	61
3.5.4.1 Uji T.....	61
3.5.4.2 Uji F.....	61
3.5.4.3 Koefisien Determinasi	62
BAB IV HASIL DAN PEMBAHASAN	63
4.1 Hasil Penelitian.....	63
4.1.1 Kondisi Objektif Lokasi Penelitian	63
4.1.2 Hasil Perhitungan Data Penelitian	65
4.1.2.1 Laba	65
4.1.2.2 Arus Kas	68
4.1.2.3 <i>Leverage</i>	72
4.1.2.4 Prediksi <i>Financial Distress</i>	75
4.2 Hasil dan Analisis Data	79
4.2.1 Analisis Deskriptif	79
4.2.2 Uji Asumsi Klasik.....	81
4.2.2.1 Uji Normalitas	81
4.2.2.2 Uji Autokorelasi.....	82
4.2.2.3 Uji Multikolinearitas.....	83
4.2.2.4 Uji Heteroskedastisitas	85
4.2.3 Uji analisis Statistik	86
4.2.3.1 Uji Regresi Linier Berganda.....	86
4.2.4 Pengujian Hipotesis.....	88
4.2.4.1 Uji Parsial (Uji T).....	88

4.2.4.2 Uji Simultan (Uji F).....	90
4.2.4.3 Uji Koefisien Determinasi	91
4.3 Pembahasan Hasil Penelitian	92
4.3.1 Pengaruh Laba Terhadap Prediksi <i>Financial Distress</i>	92
4.3.2 Pengaruh Arus Kas Terhadap Prediksi <i>Financial Distress</i>	94
4.3.3 Pengaruh <i>Leverage</i> Terhadap Prediksi <i>Financial Distress</i>	95
4.3.4 Pengaruh Laba, Arus Kas dan <i>Leverage</i> Terhadap Prediksi <i>Financial Distress</i>	97
BAB V. PENUTUP	98
5.1 Kesimpulan	98
5.2 Keterbatasan.....	99
5.3 Saran.....	99
DAFTAR PUSTAKA	101

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu	44
Tabel 4.1 Pemilihan Sampel	63
Tabel 4.2 Daftar Sampel Perusahaan	64
Tabel 4.3 Hasil Perhitungan Laba	66
Tabel 4.4 Hasil Perhitungan Arus Kas	69
Tabel 4.5 Hasil Perhitungan <i>Leverage</i>	72
Tabel 4.6 Hasil Perhitungan Prediksi <i>Financial Distress</i>	75
Tabel 4.7 Statistik Deskriptif Variabel	79
Tabel 4.8 Uji Normalitas	81
Tabel 4.9 Hasil Uji Autokolerasi	82
Tabel 4.10 Hasil Uji Multikolinearitas	83
Tabel 4.11 Hasil Uji Heterokedastisitas	85
Tabel 4.12 Hasil Uji Regresi Linier Berganda	86
Tabel 4.13 Hasil Uji T	88
Tabel 4.14 Hasil Uji F	90
Tabel 4.15 Hasil Uji Koefisien Determinasi	91

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran.....	45
------------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1 Populasi Penelitian	105
Lampiran 2 Kriteria Pemilihan Sampel	113
Lampiran 3 Perhitungan Laba dan Arus Kas	120
Lampiran 4 Perhitungan <i>Leverage</i>	129
Lampiran 5 Perhitungan Prediksi <i>Financial Distress</i>	138
Lampiran 6 Hasil <i>Output Spss</i>	147

