

**PENGARUH DEWAN KOMISARIS INDEPENDEN, LIKUIDITAS
PROFITABILITAS, DAN *OPERATING CAPACITY*
TERHADAP *FINANCIAL DISTRESS***

S K R I P S I

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Program Studi Akuntansi

Oleh :

WAWAN EKA KURNIAWAN
2014310715

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2018

**PENGARUH DEWAN KOMISARIS INDEPENDEN, LIKUIDITAS
PROFITABILITAS, DAN *OPERATING CAPACITY*
TERHADAP *FINANCIAL DISTRESS***

S K R I P S I

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Program Studi Akuntansi

Oleh :

WAWAN EKA KURNIAWAN
2014310715

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2018

**PENGARUH DEWAN KOMISARIS INDEPENDEN, LIKUIDITAS
PROFITABILITAS, DAN *OPERATING CAPACITY*
TERHADAP *FINANCIAL DISTRESS***

Diajukan oleh :

WAWAN EKA KURNIAWAN

NIM : 2014310715

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,

Tanggal :

(Putri Wulanditva, SE., MAk., CPSAK)

S K R I P S I

**PENGARUH DEWAN KOMISARIS INDEPENDEN, LIKUIDITAS,
PROFITABILITAS, DAN *OPERATING CAPACITY* TERHADAP
*FINANCIAL DISTRESS***

Disusun oleh

WAWAN EKA KURNIAWAN

NIM : 2014310715

Dipertahankan di depan Tim Penguji
Dan dinyatakan Lulus Ujian Skripsi
Pada Tanggal 23 Agustus 2018

Tim Penguji

Ketua : Supriyati, S.E., M.Si., Ak., CA., CTA.

Sekretaris : Erida Herlina, SE., M.Si.

Anggota : Titis Puspitaningrum Dewi Kartika, S.Pd., MSA.

PENGESAHAN SKRIPSI

Nama : Wawan Eka Kurniawan
Tempat, Tanggal Lahir : Ternate, 17 Juli 1996
N.I.M : 2014310715
Program Studi : Akuntansi
Program Pendidikan : Sarjana
Konsentrasi : Keuangan
Judul : Pengaruh Dewan Komisaris Independen,
Likuiditas, Profitabilitas, Dan Operating
Capacity Terhadap *Financial Distress*.

Disetujui dan diterima baik oleh :

Ketua Program Studi Sarjana Akuntansi,

Dosen Pembimbing,

Tanggal:

Tanggal: 5-10-2018

Dr. Luciana Spica Almilha, S.E., M.Si., QIA., CPSAK

Putri Wulanditya, SE., MAK., CPSAK

MOTTO

“ The Sun’s Power Have Limitless, Limitless”

(Yorn, Garena AOV)

Kata Persembahan

Dengan segala puji syukur kepada Tuhan Yang Maha Esa dan atas dukungan dan doa dari orang-orang tercinta, akhirnya skripsi ini dapat saya selesaikan dengan baik dan tepat waktu. Oleh karena itu dengan rasa bangga dan bahagia saya ucapkan rasa syukur dan terima kasih saya kepada:

- 1. Tuhan Yang Maha Esa, karena dengan izinnya saya bisa menyelesaikan skripsi pada waktunya.**
- 2. Orang tua saya yang memberi nasihat dan ajaran yang bermanfaat**
- 3. Dosen Pembimbing yang selalu sabar memberikan ilmunya dan selalu memberikan yang terbaik.**
- 4. Surya teman SMP yang selalu menjadi manajer keuangan disaat saya butuhkan.**
- 5. Betari dan Dwi Ledy yang selalu mau kalo diajak ngerjain bareng, meski berbeda penelitian**
- 6. Teman-teman sepebimbingan yang selalu member semangat dan tiada henti tempat bertanya.**
- 7. Anak Jomblo freehatin lama khususnya Desi Si kucing Riri si Bijak, Yk si Drama, Huda Si kucing Jantan yang meski gak jelas tapi selalu memberi support yang tak terduga.**

Terima kasih yang sebesar-besarnya untuk kalian semua, akhir kata saya persembahkan skripsi ini untuk kalian semua. Semoga skripsi ini dapat bermanfaat dan berguna untuk kemajuan ilmu pengetahuan di masa mendatang.

KATA PENGANTAR

Rasa syukur penulis panjatkan kepada Tuhan Yang Maha Esa karena atas rahmat dan berkatNya penulis dapat menyusun dan menyelesaikan tugas akhir ini yang berjudul Pengaruh Dewan Komisaris Independen, Likuiditas, Profitabilitas, dan *Operating Capacity* terhadap *Financial Distress*. Skripsi ini dibuat untuk memenuhi salah satu syarat penyelesaian program pendidikan sarjana program studi akuntansi.

Dalam penyusunan skripsi ini banyak hambatan yang penulis hadapi namun berkat adanya bimbingan dan bantuan dari berbagai pihak baik secara moral dan spiritual, skripsi ini dapat terselesaikan dengan baik. Untuk itu pada kesempatan ini penulis mengucapkan terimakasih kepada:

1. Dr. Lutfi S.E., M.Fin selaku Ketua STIE Perbanas Surabaya
2. Dr. Luciana Spica Almilia selaku Ketua Program Studi Sarjana Akuntansi
3. Putri Wulanditya, SE., M.Ak., CPSAK selaku dosen pembimbing yang telah bersedia meluangkan waktu untuk memberikan arahan selama penyusunan skripsi
4. Bapak Soni Agus Irwandi, SE.,M.Si. selaku dosen wali
5. Ibu Supriyati, SE, Ak, M.Si, Ak,CA, CMA dan Ibu Titis Puspitaningrum DK, S.Pd, MSA selaku dosen penguji
6. Seluruh jajaran dosen dan staff perguruan tinggi STIE Perbanas Surabaya
7. Semua pihak yang tidak bisa disebutkan satu per satu yang telah membantu memberikan dukungan

Penulis memohon maaf atas segala kesalahan yang pernah dilakukan. Semoga skripsi ini dapat member manfaat untuk mendorong penelitian-penelitian berikutnya.

Surabaya, September 2018

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJ.	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI	iii
HALAMAN MOTTO & PERSEMBAHAN	v
KATA PENGANTAR.....	vii
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRACT.....	xiii
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	9
1.3. Tujuan Penelitian	9
1.4. Manfaat Penelitian	10
1.5. Sistematika Penulisan Skripsi	11
BAB II TINJAUAN PUSTAKA.....	13
2.1. Penelitian Terdahulu	13
2.2. Landasan Teori.....	30
2.3. Kerangka Pemikiran.....	51
2.4. Hipotesis Penelitian	51
BAB III METODE PENELITIAN	52
3.1. Rancangan Penelitian.....	52
3.2. Batasan Penelitian	53
3.3. Identifikasi Variabel.....	53
3.4. Definisi Operasional dan Pengukuran Variabel.....	54
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel.....	61
3.6. Data dan Metode Pengumpulan Data	61
3.7. Teknik Analisis Data.....	62
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA....	71
4.1 Gambaran Subyek Penelitian.....	71
4.2 Analisis Data.....	74
4.3 Pembahasan.....	114

BAB V PENUTUP.....	125
5.1 Kesimpulan	125
5.2 Keterbatasan Penelitian.....	126
5.3 Saran.....	127

DAFTAR RUJUKAN

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 : Matriks Penelitian Terdahulu	30
Tabel 4.1 : Tahapan Seleksi Sampel dengan Kriteria	73
Tabel 4.2 : Statistik Deskriptif	75
Tabel 4.3 : Hasil Uji Deskriptif <i>Financial Distress</i>	77
Tabel 4.4 : Hasil Uji Deskriptif Dewan Komisaris Independen	83
Tabel 4.5 : Hasil Uji Deskriptif Likuiditas	89
Tabel 4.6 : Hasil Uji Deskriptif Profitabilitas	95
Tabel 4.7 : Hasil Uji Deskriptif <i>Operating Capacity</i>	99
Tabel 4.8 : Hasil Uji Normalitas	102
Tabel 4.9 : Hasil Uji Multikolonieritas	103
Tabel 4.10 : Hasil Uji Heteroskedastisitas <i>Spearman</i>	105
Tabel 4.11 : Hasil Uji Autokorelasi <i>Durbin Watson</i>	106
Tabel 4.12 : Hasil Model Regresi Linier Berganda	107
Tabel 4.13 : Hasil Uji Statistik F	109
Tabel 4.14 : Hasil Uji Koefisien Determinasi (R^2)	111
Tabel 4.15 : Hasil Uji Statistik t	112
Tabel 4.16 : Perbandingan Rata - Rata Dk. Ind Dengan <i>Financial Distress</i>	115
Tabel 4.17 : Perbandingan Rata – Rata Likuiditas Dengan <i>Financial Distress</i>	117
Tabel 4.18 : Perbandingan Rata – Rata Profitabilitas Dengan <i>Financial Distress</i>	120
Tabel 4.19 : Perbandingan Rata – Rata <i>Operating Capacity</i> Dengan <i>Financial Distress</i>	122

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	51
Gambar 4.1 : Earning Or Loss Per Share	59

DAFTAR LAMPIRAN

- Lampiran 1 : Daftar Perusahaan Transportasi
- Lampiran 2 : Tabulasi Variabel Independen Sebelum Diolah
- Lampiran 3 : Tabulasi Variabel Dependen Sebelum Diolah
- Lampiran 4 : Tabulasi Data Penelitian Sebelum Diolah SPSS
- Lampiran 5 : Tabulasi Data Penelitian Setelah Diolah SPSS
- Lampiran 6 : Hasil Uji Statistik Deskriptif
- Lampiran 7 : Hasil Uji Asumsi Klasik
- Lampiran 8 : Hasil Uji Hipotesis Analisis Regresi Linier Berganda

***EFFECT OF INDEPENDENT COMMISSIONERS BOARD, LIQUIDITY,
PROFITABILITY, AND OPERATING CAPACITY
TO FINANCIAL DISTRESS***

Wawan Eka Kurniawan

STIE Perbanas Surabaya

Email: wawanekak@gmail.com

JL. Wonorejo Timur 16 Surabaya 60296, Indonesia

ABSTRACT

Financial distress are carried out before a real bankruptcy occurs in a company. Financial distress usually occurs due to fraud in management, not able to pay the company's liabilities or debts with assets owned, and the profits derived by the company is not proportional to the total assets issued. The purpose of this study is to determine the effect of independent board of commissioners, liquidity, profitability, and operating capacity to financial distress. The population in this study is a transport company listed on the Indonesia Stock Exchange period 2014-2016. This sampling technique using purposive sampling. Data analysis was processed using SPSS version 24 software. The results showed that the liquidity, profitability, and operating capacity variables influenced the financial distress, while the independent board variable did not affect the financial distress.

Keywords : *financial distress, independent board of commissioners, liquidity, profitability, operating capacity*

**PENGARUHI DEWAN KOMISARIS INDEPENDEN, LIKUIDITAS,
PROFITABILITAS, DAN *OPERATING CAPACITY*
TERHADAP FINANCIAL DISTRESS**

Wawan Eka Kurniawan

STIE Perbanas Surabaya

Email : wawanekak@gmail.com

JL. Wonorejo Timur 16 Surabaya 60296, Indonesia

ABSTRAK

Kesulitan keuangan adalah suatu gejala sebelum terjadinya kebangkrutan yang nyata dalam sebuah perusahaan. Kesulitan keuangan biasanya terjadi dikarenakan adanya kecurangan dalam manajemen, tidak sanggupnya perusahaan membayar kewajiban atau utang perusahaan dengan aset yang dimiliki, dan keuntungan yang diperoleh perusahaan tidak sebanding dengan total aset yang dikeluarkan. Tujuan dari penelitian ini adalah untuk mengetahui apakah pengaruh dewan komisaris independen, likuiditas, profitabilitas, dan *operating capacity* terhadap *financial distress*. Penelitian ini menggunakan teori agensi, dimana hubungan teori agensi terhadap *financial distress* adalah dengan adanya pengaturan antara manajemen perusahaan terhadap pemegang saham, maka akan mencegah terjadinya suatu kecurangan yang terjadi dalam suatu manajemen dalam perusahaan. Populasi yang digunakan di dalam penelitian ini adalah perusahaan transportasi yang terdaftar di Bursa Efek Indonesia periode 2014-2016. Teknik pengambilan sampel ini menggunakan *purposive sampling*. Analisa data diolah menggunakan software SPSS versi 24. Hasil penelitian menunjukkan bahwa variabel likuiditas, profitabilitas, dan *operating capacity* berpengaruh terhadap *financial distress*, sedangkan variabel dewan komisaris independen tidak berpengaruh terhadap *financial distress*.

Kata kunci : *financial distress*, dewan komisaris independen, likuiditas, profitabilitas, *operating capacity*