

**PENGARUH STRUKTUR KEPEMILIKAN, PROFITABILITAS
DAN *LEVERAGE* TERHADAP *FINANCIAL DISTRESS***

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu
Jurusan Akuntansi

Oleh :

FITRI RIZA DEWI

NIM: 2014310365

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2018

**PENGARUH STRUKTUR KEPEMILIKAN,
PROFITABILITAS DAN LEVERAGE
TERHADAP FINANCIAL DISTRESS**

Diajukan oleh :

FITRI RIZA DEWI

NIM : 2014310365

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,

Tanggal : 16 - 5 - 2016

(Erida Herlina, S.E., M.Si)

SKRIPSI

PENGARUH STRUKTUR KEPEMILIKAN, PROFITABILITAS DAN *LEVERAGE* TERHADAP *FINANCIAL DISTRESS*

Disusun oleh:

FITRI RIZA DEWI

NIM : 2014310365

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 1 Maret 2018

Tim Penguji

Ketua : Dr. Luciana Spica Almilia, S.E., M.Si., QIA., CPSAK

Sekretaris : Erida Herlina, S.E., M.Si

Anggota : Laely Aghe Africa, S.E., MM

PENGESAHAN SKRIPSI

Nama : Fitri Riza Dewi
Tempat, Tanggal Lahir : Surabaya, 10 November 1995
N.I.M : 2014310365
Program Studi : Akuntansi
Program Pendidikan : Strata 1
Konsentrasi : Akuntansi Keuangan
Judul : Pengaruh Struktur Kepemilikan, Profitabilitas dan *Leverage* Terhadap *Financial Distress*

Disetujui dan diterima baik oleh :

Dosen Pembimbing,

Tanggal : 16-5-2018

(Erida Herlina, S.E., M.Si)

Ketua Program Sarjana Studi Akuntansi,

Tanggal : 16-5-2018

(Dr. Luciana Spica Almilia, S.E., M.Si., OIA., CPSAK)

MOTTO

“Bekerja keras dan bersikap baiklah. Hal luar biasa akan terjadi.”

“Bertambah tua itu bukan berarti kehilangan masa muda. Tapi babak baru dari kesempatan dan kekuatan.”

“Hidup dapat dipahami dengan berpikir ke belakang. Tapi ia juga harus dijalani dengan berpikir ke depan.”

“Kesuksesan tak pernah dimiliki. Ia disewakan dan itu dibayar tiap hari.”

“Ubah pikiranmu dan kau mengubah duniamu.”

“Waktumu terbatas, jangan habiskan dengan mengurus hidup orang lain.”

(Penulis)

HALAMAN PERSEMBAHAN

Bismillaahirokhmaanirrokhim...

"Sesungguhnya Allah tak akan mengubah keadaan suatu kaum sebelum mereka mengubah keadaan mereka sendiri". (Ar Ra'd : 11)

Alhamdulillah.... dengan ridha-Mu ya Allah....atas izinmu kuberhasil melewati satu rintangan untuk sebuah keberhasilan. Namun kutahu keberhasilan bukanlah akhir dari perjuanganku. Tapi awal dari sebuah harapan dan cita-cita. Jalan didepanku masih panjang, masih jauh perjalananku. Untuk menggapai masa depan yang cerah. Tuk bisa membahagiakan orang-orang yang kucintai.

Pada akhirnya tugas akhir (skripsi) ini dapat diselesaikan dengan baik dan tepat waktu, bila bercermin pepatah lama "Tak ada gading yang tak retak" maka sangatlah pantas bila pepatah itu disandingkan dengan karya ini. Karya ini merupakan wujud dari kegigihan dalam ikhtiar untuk sebuah makna kesempurnaan dengan tanpa berharap melampaui kemaha sempurna sang maha sempurna. Dengan hanya mengharap ridho-Mu semata, ku persembahkan karya ini (Skripsi) untuk :

Papa dan Mama serta Keluarga Besar

Terimakasih kepada Papa dan Mama serta keluarga besar yang doanya senantiasa mengiringi setiap langkahku dalam meniti kesuksesan. Terima kasih telah memberikan dukungan moral maupun materi serta do'a yang tiada henti untuk kesuksesan anakmu ini ma.. pa.. karena tiada kata seindah lantunan do'a dan tiada do'a yang paling khusuk selain do'a yang terucap dari kedua orang tua. Ucapan terimakasih saja takkan pernah cukup untuk membalas kebaikan orang tua, karena itu terimalah persembahan bakti dan cinta ku untuk kalian pa.. ma.. saya yakin kelak dapat membahagiakan dirimu sampai akhir hayat, BISMILLAH !!!

Bapak Ibu Dosen

Terimakasih Kepada Bapak dan Ibu Dosen pembimbing, penguji dan pengajar, yang selama ini telah tulus dan ikhlas meluangkan waktunya untuk menuntun dan mengarahkan saya, memberikan bimbingan dan pelajaran yang tiada ternilai harganya, agar saya menjadi lebih baik. Terimakasih banyak Bapak dan Ibu dosen, jasa kalian akan selalu ku kenang di hati.

GANGSTER BIG 14

Terimakasih kuucapkan kepada sahabat terbaik seperjuangan, saya sangat bersyukur kepada Tuhan telah ditemukan dengan orang-orang baik serta sahabat yang selalu menuntun kejalan benar (nggak ding! Becanda hehe) seperti kalian. Tanpa kehadiran kalian, hidup ini tidak akan berwarna. Sampai sekarang pun saya masih mengingat dari awal pertemuan hingga persahabatan sampai sekarang.

Buat kalian Rahmad S.Ak, Theresia, Helda, Andhin, Rio, Fildzah, Dila, Annosy, Awan, Bagus, Idjal, Revan, Fazar terimakasih sudah mewarnai kehidupan selama dikampus maupun sehari-hari, terimakasih sudah menerima dan berkawan sama Fizad yang cerewet ini mulai dari awal sampai perjuangan mendapatkan gelar S.Ak. motivasi dan kesabaran kalian menjadi cerita tersendiri di masa tua hehe. Sungguh bahagia memiliki kenangan indah di kisah persahabatan kita. Semoga langkah kita semua dilancarkan dan cepat nyusul lulusnya ya!!!. Sumpah aku nangis sesi ngetik bagian ini huhu...

PIHAK PENDUKUNG

Terimakasih kuucapkan kepada rekan - rekanku yang sudah membantu dalam proses pembuatan skripsi ini mas Rachmatullah Rizky S.Ak yang sudah membimbing dari bab 1 sampai seterusnya makasih banyak mas dan juga sahabat kiriman allah yang sabar banget Isyfilawati Andani S.Ak yang sudah sabar tutorial SPSS sampai seharian.

Demikianlah skripsi yang saya buat semoga bermanfaat dan menambah wawasan bagi pembaca.

Dan penulis mohon maaf apabila ada kesalahan dalam penulisan kata dan kalimat yang tidak jelas, mengerti, dan lugas.

“Skripsi ini kupersembahkan”.

KATA PENGANTAR

Syukur Alhamdulillah Kehadirat ALLAH SWT yang telah melimpahkan segala Rahmat dan Hidayah-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul **“PENGARUH STRUKTUR KEPEMILIKAN, PROFITABILITAS DAN LEVERAGE TERHADAP FINANCIAL DISTRESS”**.

Penulisan skripsi ini dimaksudkan untuk memenuhi salah satu syarat penyelesaian Program Studi S1 Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Penulis menyadari sepenuhnya bahwa proses penyusunan skripsi ini telah melalui banyak sekali hambatan dan rintangan, namun berkat dorongan dan bantuan dari berbagai pihak, maka akhirnya penulisan ini dapat terselesaikan. Penulis mengucapkan terima kasih kepada:

1. Bapak Dr. Lutfi, S.E., M.Fin., selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Dr. Luciana Spica Almilia, SE., M.Si., QIA., CPSAK., selaku Ketua Program Studi S1 Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
3. Ibu Dra. Nur Suci I. Mei Murni, Ak., MM., sebagai Dosen Wali yang telah membantu penulis dalam proses kuliah di STIE Perbanas Surabaya.
4. Erida Herlina, S.E., M.Si selaku dosen pembimbing yang telah memberikan bimbingan serta dukungan dalam penyusunan skripsi ini.
5. Ibu Dr. Luciana Spica Almilia, S.E., M.Si., QIA., CPSAK dan Ibu Laely Aghe Africa, S.E., MM selaku dosen penguji skripsi yang memberikan saran dan perbaikan dalam penulisan skripsi.
6. Seluruh Dosen, Karyawan, dan Seluruh Civitas Akademika Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang telah memberikan semangat dan banyak membantu dalam penulisan skripsi ini.
7. Kedua orang tua dan keluarga yang selalu mendukung, membimbing dan mendoakan saya selama menyelesaikan studi di STIE Perbanas Surabaya.

Penulis menyadari bahwa penyusunan skripsi ini masih jauh dari kesempurnaan, sehingga penulis masih memerlukan saran, kritik dan masukan yang bersifat membangun dari pembaca demi kesempurnaan penulisan skripsi ini. Demikian skripsi ini dibuat, semoga skripsi ini dapat memberikan manfaat bagi generasi mendatang khususnya dalam bidang akuntansi.

Surabaya, 10 Mei 2018

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN SIAP UJI	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
MOTTO.....	v
HALAMAN PERSEMBAHAN.....	vi
KATA PENGANTAR	ix
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xiv
Daftar Lampiran.....	xv
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	7
1.5 Sistematika Penulisan.....	8
BAB II TINJAUAN PUSTAKA.....	9
2.1. Penelitian Terdahulu.....	9
2.2. Landasan Teori	23
2.3. Kerangka Pemikiran	37
2.4. Hipotesis Penelitian.....	38

BAB III METODE PENELITIAN	39
3.1. Rancangan Penelitian.....	39
3.2. Batasan Penelitian.....	39
3.3. Identifikasi Variabel.....	40
3.4. Definisi Operasional dan Pengukuran Variabel.....	41
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel	44
3.6. Data dan Metode Pengumpulan Data.....	45
3.7. Teknik Analisis Data.....	45
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	50
4.1. Gambaran Subyek Penelitian	50
4.2. Analisis Data.....	54
BAB V PENUTUP.....	84
5.1. Kesimpulan.....	84
5.2. Keterbatasan.....	85
5.3. Saran.....	85
DAFTAR RUJUKAN	
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1 Matriks Penelitian Terdahulu	22
Tabel 2.2 Kategori Perusahaan Yang Mengalami <i>Financial Distress</i>	27
Tabel 4.1 Sampel Perusahaan	51
Tabel 4.2 Perusahaan yang Mengalami <i>Financial Distress</i>	52
Tabel 4.3 Perusahaan yang Mengalami <i>Financial Distress</i>	53
Tabel 4.4 Uji Frekuensi <i>Financial Distress</i>	55
Tabel 4.5 Deskriptif Variabel Independen	58
Tabel 4.6 Penilaian Model Fit	68
Tabel 4.7 <i>Hosmer and Lemeshow Test (1)</i>	69
Tabel 4.8 <i>Hosmer and Lemeshow Test (2)</i>	69
Tabel 4.9 Tabel Klasifikasi	70
Tabel 4.10 Hasil Pengujian Regresi Logistik	71
Tabel 4.11 Analisis Deskriptif <i>Financial Distress</i> dan <i>Non Financial Distress</i>	75

DAFTAR GAMBAR

Gambar 1.1 Grafik Harga Minyak	2
Gambar 2.1 Kerangka Pemikiran	37
Gambar 4.1 Grafik Perkembangan <i>Financial Distress & Non Financial Distress</i> Tahun 2012-2016	56
Gambar 4.2 Grafik Perkembangan <i>Mean</i> Kepemilikan Manajerial Tahun 2012-2016	60
Gambar 4.3 Grafik Perkembangan <i>Mean</i> Kepemilikan Institusional Tahun 2012-2016	62
Gambar 4.4 Grafik Perkembangan <i>Mean</i> Profitabilitas Tahun 2012-2016	64
Gambar 4.5 Grafik Perkembangan <i>Mean Leverage</i> Tahun 2012-2016	67

Daftar Lampiran

Lampiran 1 : Daftar Nama Sampel Perusahaan Pertambangan

Lampiran 2 : Perusahaan Pertambangan Yang Mengalami Kondisi *Financial Distress & Non Financial Distress*

Lampiran 3 : Data Tabulasi

Lampiran 4 : Perhitungan Variabel Independen

Lampiran 5 : Hasil Analisis Deskriptif

Lampiran 6 : Hasil Regresi Logistik

Lampiran 7 : Data Penentuan Kondisi *Financial Distress*

PENGARUH STRUKTUR KEPEMILIKAN, PROFITABILITAS DAN *LEVERAGE* TERHADAP *FINANCIAL DISTRESS*

Fitri Riza Dewi

2014310365

STIE Perbanas Surabaya

Email : 2014310365@students.perbanas.ac.id

ABSTRAK

Financial distress memiliki hubungan yang erat dengan kebangkrutan pada suatu perusahaan. Terjadinya *financial distress* dapat diprediksi dengan menggunakan informasi yang terdapat dalam laporan keuangan serta struktur kepemilikan yang ada dalam perusahaan. Penelitian ini bertujuan untuk mengetahui adanya pengaruh struktur kepemilikan, profitabilitas dan *leverage* terhadap *financial distress*.

Populasi dalam penelitian ini adalah perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia pada tahun 2012-2016. Total sampel penelitian ini sejumlah 112 perusahaan pertambangan, dimana perusahaan yang mengalami *financial distress* pada tahun 2012-2016 sebanyak 51 perusahaan sedangkan yang tidak mengalami *financial distress* sebanyak 61 perusahaan. Penelitian ini menggunakan metode *purposive sampling* serta menggunakan regresi logistik sebagai alat analisis data. Metode analisisnya terdiri dari statistik deskriptif, pengujian kelayakan model dengan menggunakan uji F, uji *Likelihood*, uji *Hosmer and Lemeshow's*, *Cox and Snell's R Square* & *Nagelkerke R Square* serta kriteria penerimaan dan penolakan hipotesis.

Hasil penelitian ini menunjukkan bahwa profitabilitas memiliki pengaruh signifikan negatif terhadap *financial distress*. Penelitian ini tidak berhasil membuktikan adanya pengaruh struktur kepemilikan dan *leverage* terhadap *financial distress*.

Kata Kunci : Struktur kepemilikan, profitabilitas dan *leverage*, *financial distress*

**THE EFFECT OF OWNERSHIP STRUCTURE, PROFITABILITY
AND LEVERAGE TO FINANCIAL DISTRESS**

Fitri Riza Dewi

2014310365

STIE Perbanas Surabaya

Email : 2014310365@students.perbanas.ac.id

ABSTRACT

Financial distress has a close relationship with bankruptcy in a company. The occurrence of financial distress can be predicted by using the information contained in the financial statements and ownership structure that exist within the company. This study aims to determine the effect of ownership structure, profitability and leverage to financial distress.

The population in this study is a mining company listed on the Indonesia Stock Exchange in 2012-2016. The total sample of this research are 112 mining companies, where the company that experienced financial distress in the year 2012-2016 as many as 51 companies while not experiencing financial distress as many as 61 companies. This research uses purposive sampling method and using logistic regression as data analysis tool. The analytical method consists of descriptive statistics, model feasibility testing using F test, Likelihood test, Hosmer and Lemeshow's test, Cox and Snell's R Square & Nagelkerke R Square and acceptance criteria and hypothesis rejection.

The results of this study indicate that profitability has a negative significant influence on financial distress. This study did not succeed in proving the influence of ownership structure and leverage to financial distress.

Key Word : *Ownership structure, profitability and leverage, financial distress*