

**PENGARUH KEPEMILIKAN INSTITUSIONAL, KOMISARIS
INDEPENDEN, LEVERAGE, DAN LIKUIDITAS DALAM
MEMPREDIKSI FINANCIAL DISTRESS**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Akuntansi**

Oleh :

KEMALA NUR PARAMITHA
2015310351

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2019**

**PENGARUH KEPEMILIKAN INSTITUSIONAL, KOMISARIS
INDEPENDEN, LEVERAGE, DAN LIKUIDITAS DALAM
MEMPREDIKSI FINANCIAL DISTRESS**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Akuntansi**

Oleh :

**KEMALA NUR PARAMITHA
2015310351**

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2019**

PENGARUH KEPEMILIKAN INSTITUSIONAL, KOMISARIS
INDEPENDEN, **LEVERAGE**, DAN LIKUIDITAS DALAM
MEMPREDIKSI **FINANCIAL DISTRESS**

Diajukan oleh :

KEMALA NUR PARAMITHA
2015310351

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing
Tanggal : 8 Agustus 2019

(Agustina Ratna Dwiyati, SE., MSA)
NIDN. 0731088604

SKRIPSI

PENGARUH KEPEMILIKAN INSTITUSIONAL, KOMISARIS INDEPENDEN, **LEVERAGE**, DAN LIKUIDITAS DALAM MEMPREDIKSI **FINANCIAL DISTRESS**

Disusun oleh :

KEMALA NUR PARAMITHA
2015310351

Dipertahankan di depan Tim Pengudi
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 14 Agustus 2019

Tim Pengudi

Ketua : Dra. Joicenda Nahumury, M.Si., Ak., CA

Sekretaris : Agustina Ratna Dwati, SE., MSA

Anggota : Titis Puspitaningrum Dewi Kartika, S.Pd., M.SA

PENGESAHAN SKRIPSI

Nama : Kemala Nur Paramitha
Tempat, Tanggal Lahir : Malang, 22 Juli 1996
N.I.M : 2015310351
Program Studi : Akuntansi
Program Pendidikan : Sarjana
Konsentrasi : Keuangan
J u d u l : Pengaruh Kepemilikan Institusional, Komisaris Independen, Leverage, dan Likuiditas dalam Memprediksi *Financial Distress*

Disetujui dan diterima baik oleh :

Dosen Pembimbing
Tanggal : 25 September 2019

(Agustina Ratna Dwiyati, SE., MSA)
NIDN. 0731088604

Ketua Program Studi Sarjana Akuntansi
Tanggal : 25 September 2019

(Dr. Nanang Shonhadji, SE., Ak., M.Si., CA., CIBA., CMA)

MOTTO

**“DO THE BEST YOU CAN UNTIL YOU KNOW BETTER. THEN, WHEN
YOU KNOW BETTER, DO BETTER”
(MAYA ANGELOU)**

PERSEMBAHAN

Dengan segala puji syukur kepada Allah Subhanahu Wa Ta'allah dukungan serta doa dari orang-orang tercinta, akhirnya skripsi ini dapat diselesaikan dengan baik dan tepat pada waktunya. Oleh karena itu, dengan bangga dan bahagia saya ucapkan banyak terima kasih kepada :

Allah Subhanahu Wa Ta'ala

Alhamdulillahi Rabbil'Alamin atas rahmad dan karunia-Nya serta segala nikmat yang telah Allah Subhanahu Wa Ta'Ala berikan, sehingga saya dapat menyelesaikan kuliah saya tepat pada waktunya.

Nabi Muhammad Shallallahu Alaihi Wa Sallam

Sholawat dan salam marilah kita lantunkan kepada Nabi Muhammad Shallallahu Alaihi Wa Sallam, dan semoga terlimpahkan pada baginda Nabi Muhammad Shallallahu Alaihi Wa Sallam, Keluarganya, Sahabatnya, Pengikutnya, dan kita semua hingga kita semua mendapatkan Syafaat di yaumil Akhir. Amiin Yaa Robbal'Alamiin.

Keluarga Saya

Pertama-tama saya ucapan terima kasih yang sebesar-besarnya kepada Papa Waskito dan Mama Swandayani yang telah merawat saya sejak kecil hingga sekarang dengan penuh kasih sayang. Yang Kedua saya ucapan terima kasih kepada Papa Yudhistira Andi Nugroho yang telah membiayai kuliah sehingga saya mendapatkan gelar Sarjana dan tak lupa juga kepada terima kasih kepada Mama Debi Larasanti yang telah melahirkan saya dan selalu memberikan yang terbaik untuk pendidikan saya. Yang Ketiga terima kasih kepada Kakak saya Taufik Ma'Arif dan Irine Asturina Wulandari yang selalu membantu dan mendukung saya untuk dalam proses perkuliahan. Yang Keempat terima kasih kepada Papa Ilwan Indrata Haris dan Mama Tanti yang selalu

memberikan doa agar saya selalu menjadi orang yang sukses. Dan yang terakhir terima kasih untuk Adik-adik saya Luna Syarifa Nathania, Fiore Gaia El-Zahra, Italy Zevita Azizi, Kayyisa Hana Afrintama, dan Cirillo Nara Rintama yang memberikan semangat yang luar biasa ketika sedang bosan dalam mengerjakan skripsi.

Ibu Agustina Ratna Dwitiati dan Anak Bimbingannya

Terima kasih kepada Ibu Agustina Ratna Dwitiati yang telah sabar dan selalu membimbing skripsi saya sehingga dapat menyelesaiannya dengan baik dan tepat waktu. Tak lupa juga saya ucapkan kepada teman bimbingan saya (Corina, Ewanda, Anita, Ryan) yang telah berjuang bersama dan saling memberikan semangat sehingga kita semua dapat menyelesaikan skripsi ini dengan hasil yang memuaskan.

Bapak Prof. R. Wilopo

Terima Kasih yang sedalam-dalamnya kepada Prof Willopo selaku dosen wali saya selama delapan semester ini, yang telah sabar membimbing saya setiap semesternya. Nasehat serta saran yang sangat berguna sehingga saya dapat menyelesaikan perkuliahan di kampus ini.

Ibu Joicenda Nahumury

Terima kasih kepada Ibu Joice yang membantu saya dalam memperbaiki dan membimbing revisi skripsi saya sehingga saya mendapatkan nilai yang memuaskan. Saya senang dapat menjadi anak yang di bimbing bu joice sewaktu revisi skripsi, walaupun ibu terkenal cerewet dan banyak maunya namun saya sekarang sadar semua itu untuk kebaikan saya. Terima kasih banyak ibu joice

Orang Special

Terima kasih kepada Corina Rufaidah teman seperjuangan dari harmoni hingga skripsi. Terima kasih kepada Olla Ariska Dewi teman sekamar sekaligus menjadi bibik dan bias juga berprofesi sebagai manajer yang selalu sabar ketika aku marah, walaupun

kamu super duper sangat maksimal nyebelinnya, tapi aku sayang 😊. Terima kasih kepada Raudya Ahyiini Prabafitri musuhku yang selalu mencuri kulit ayam yang kupinggirkan sewaktu aku makan dan Shirly Wahyuningtyas si mahluk mungil yang menggemaskan yang mirip delisa. Kalian berdua selaku partner konser yang belum apa-apa sudah minta pulang, sekaligus tetangga sebelah kamar dan pemilik kamar gudang, tanpa kalian aku akan jadi gembel. Terima kasih kepada Nerry Putri Utami dan Dela Regitahayu selaku bank berjalan dan bendahara yang selalu berurusan dengan *money* ketika kita berjumpa. Terima kasih kepada Aisyah Izdihar Aviani teman yang dapat bertukar pikiran tentang ilmu agama serta teman seminar pra-nikah, semoga kita diberikan jodoh yang terbaik oleh Allah Subhanahu Wa Ta'Ala ya syah. Terima Kasih Kepada Asmaul Husnah, Briliyan Dinda, Novita Indah Saraswati, dan Dinda Puspitasari yang telah menjadi tim hore di hidupku, kalian kadang membuatku penuh emosi ketika nggak mudeng dan cuman jadi silent reader sewaktu di grup, tapi aku sayang kalian. Terima kasih untuk Nala Proval Cahyo selaku penghuni ndarjo city sehingga aku bisa nebeng sewaktu kuliah ehehe. Dan tak lupa terima kasih kepada Fitri Anisah dan Itauningsih sahabat SMA ku yang sampai dengan detik ini selalu memberikan support yang luar biasa.

KATA PENGANTAR

Puji Syukur kepada Allah Subhanahu Wa Ta'Ala yang telah memberikan rahmad dan karunia-Nya sehingga saya dapat menyelesaikan skripsi saya yang berjudul "Pengaruh Kepemilikan Institusional, Komisaris Independen, *Leverage*, dan Likuiditas Dalam Memprediksi *Financial Distress*". Penelitian ini dibuat dalam rangka memenuhi salah satu syarat penyelesaian Program Pendidikan Strata Satu Jurusan Akuntansi di STIE Perbanas Surabaya. Dalam penyusunan skripsi ini, peneliti banyak menghadapi tantangan dan hambatan akan tetapi bantuan dari berbagai pihak, tantangan dan hambatan tersebut dapat di lalui. Oleh karena itu, peneliti mengucapkan terima kasih kepada semua pihak yang telah membantu dalam proses penyusunan skripsi ini, yaitu: Orang tua peneliti, yang telah memberikan dukungan, doa dan segala hal yang dibutuhkan hingga penelitian ini selesai.

1. Bapak Yudi Sutarso, S.E., M.Si selaku Ketua STIE Perbanas Surabaya.
2. Bapak Dr. Nanang Shonhadji, SE., Ak., M.Si., CA., CIBA., CMA selaku Ketua Program Studi Sarjana Akuntansi
3. Ibu Agustina Ratna Dwiyati, SE., M.SA selaku Dosen Pembimbing.
4. Ibu Dra. Joicenda Nahumury, M.Si., Ak., CA dan Ibu Titis Puspitaningrum Dewi Kartika, S.Pd., M.SA selaku dosen pengaji.

5. Seluruh staff akademik, staff perpustakaan dan karyawan STIE Perbanas Surabaya, serta rekan-rekan mahasiswa yang membantu secara langsung ataupun tidak langsung.

Peneliti berharap agar skripsi ini dapat memberikan manfaat bagi seluruh pihak, baik yang menjadi sasaran peneliti maupun pihak-pihak lain. Selain itu, semoga penelitian ini dapat dikembangkan sebagai sumber untuk memecahkan berbagai permasalahan yang terjadi di dunia pada masa yang akan datang. Demikian yang dapat Saya sampaikan. Atas doa, dukungan dan kesempatan yang telah diberikan, sekali lagi peneliti mengucapkan terima kasih.

Surabaya, 09 Oktober 2019

Peneliti

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP UJI	ii
HALAMAN LULUS UJI SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
KATA PENGANTAR.....	ix
DAFTAR ISI.....	xi
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN	xv
ABSTRACT	xvi
ABSTRAK	xvii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	8
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	9
1.5 Sistematika Penulisan Skripsi	10
BAB II TINJAUAN PUSTAKA.....	11
2.1 Penelitian Terdahulu	11
2.2 Landasan Teori	24
2.2.1. <i>Agency Theory</i>	25
2.2.2. <i>Signaling Theory</i>	26
2.2.3 <i>Financial Distress</i>	27
2.2.4 Kepemilikan Institusional	30
2.2.5 Komisaris Independen.....	30
2.2.6 <i>Leverage</i>	31
2.2.7 Likuiditas	32
2.2.8 Pengaruh kepemilikan institusional terhadap <i>financial distress</i> ..	33
2.2.9 Pengaruh komisaris independen terhadap <i>financial distress</i>	33
2.2.10 Pengaruh <i>leverage</i> terhadap <i>financial distress</i>	34
2.2.11 Pengaruh likuiditas terhadap <i>financial distress</i>	35
2.3. Karangka Pikiran	36
2.4. Hipotesis Penelitian	38

BAB III METODE PENELITIAN	38
3.1 Rancangan Penelitian.....	38
3.2 Batasan Penelitian.....	39
3.3 Identifikasi Variabel	39
3.4 Definisi Operasional dan Pengukuran	40
3.4.1. Variabel Dependen.....	40
3.4.2. Variabel Independen	41
3.5. Populasi dan Sampel Penelitian.....	42
3.6. Data dan Metode Pengumpulan.....	43
3.7. Teknik Analisis Data	43
3.7.1. Analisis Deskriptif	43
3.7.2. Analisis Regresi Logistik	44
BAB IV GAMBARAN SUBJEK PENELITIAN DAN ANALISIS DATA.....	48
4.1. Gambaran Subjek Penelitian.....	48
4.2. Analisis Data.....	49
3.2.1. Analisis Statistik Deskriptif	49
4.2.2. Analisis Regresi Logistik	60
4.3. Uji Hipotesis	66
4.4. Pembahasan	67
BAB V PENUTUP.....	74
5.2 Kesimpulan	74
5.3 Keterbatasan Penelitian.....	75
5.4 Saran	76

DAFTAR RUJUKAN

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 : Nilai <i>Earning Per Share</i>	3
Tabel 4.1 : Seleksi Sampel Perusahaan	49
Tabel 4.2 : Uji Frekuensi	50
Tabel 4.3 : Analisis Deskriptif Kepemilikan Institusional	52
Tabel 4.4 : Analisis Deskriptif Komisaris Independen	54
Tabel 4.5 : Analisis Deskriptif <i>Leverage</i>	57
Tabel 4.6 : Analisis Deskriptif Likuiditas	59
Tabel 4.7 : Nilai $-2 \log Likelihood$	61
Tabel 4.8 : Nilai <i>Hosmer and Lemeshow's goodness of fit test</i>	62
Tabel 4.9 : Nilai <i>Cox And Snell R²</i> dan <i>Nagelkerke R²</i>	63
Tabel 4.10 : Nilai <i>Omnibus Test of Model Coefficient</i>	63
Tabel 4.11 : Hasil Tabel Klasifikasi	64
Tabel 4.12 : Hasil Analisis Regresi Logistik	65

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pikiran	37
Gambar 4.1 : Grafik klasifikasi	51
Gambar 4.2 : Nilai rata-rata kepemilikan institusional	53
Gambar 4.3 : Nilai rata-rata komisaris independen	56
Gambar 4.4 : Nilai rata-rata <i>leverage</i>	58
Gambar 4.5 : Nilai rata-rata likuiditas	60

DAFTAR LAMPIRAN

Lampiran 1 : Daftar Populasi

Lampiran 2 : Tabulasi *Financial Distress*

Lampiran 3 : Tabulasi Kepemilikan Institusional

Lampiran 4 : Tabulasi Komisaris Independen

Lampiran 5 : Tabulasi *Leverage*

Lampiran 6 : Tabulasi Likuiditas

Lampiran 7 : Hasil Output SPSS Regresi Logistik

**THE EFFECT OF INSTITUTIONAL OWNERSHIP, INDEPENDENT
COMMISIONER, LEVERAGE, AND LIQUIDITY IN PREDICTING
FINANCIAL DISTRESS**

Kemala Nur Paramitha
2015310351
2015310351@students.perbanas.ac.id

ABSTRACT

This study conduced to examine the effect of institutional ownership, independent commissioner, leverage (debt to equity ratio), and liquidity (current ratio) in predicting financial distress in manufacture companies listed on Indonesia Stock Exchange in 2014 until 2018. Sample are determined by saturation sampling method, which are obtained from 168 companies. The method of research is logistic regression with the program SPSS 25. The results of this study conclude : (1) institutional ownership has no effects in predicting financial distress (2) independent commissioner has no effects in predicting financial distress (3) leverage as measured by debt to equity ratio has significant effect in predicting financial distress (4) liquidity as measured by current ratio has significant effect in predicting financial distress.

Keyword : institutional ownership, independent commissioner, leverage, liquidity, financial distress

**PENGARUH KEPEMILIKAN INSTITUSIONAL, KOMISARIS
INDEPENDEN, LEVERAGE, DAN LIKUIDITAS DALAM
MEMPREDIKSI FINANCIAL DISTRESS**

Kemala Nur Paramitha

2015310351

2015310351@students.perbanas.ac.id

ABSTRAK

Penelitian ini dilakukan untuk menguji pengaruh kepemilikan institusional, komisaris independen, *leverage* (ratio hutang terhadap ekuitas), dan likuiditas (ratio lancar) dalam memprediksi *financial distress* di perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia pada tahun 2014 hingga 2018. Metode sampel yang dipilih menggunakan sampel jenuh, yang diperoleh dari 168 perusahaan. Metode penelitian adalah regresi logistik dengan program SPSS 25. Hasil penelitian ini menyimpulkan: (1) kepemilikan institusional tidak berpengaruh dalam memprediksi *financial distress* (2) komisaris independen tidak memiliki efek dalam memprediksi *financial distress* (3) *leverage* yang diukur dengan rasio hutang terhadap ekuitas berpengaruh signifikan dalam memprediksi *financial distress* (4) likuiditas yang diukur dengan rasio lancar memiliki pengaruh yang signifikan dalam memprediksi *financial distress*.

Kata kunci: kepemilikan institusional, komisaris independen, *leverage*, likuiditas, *financial distress*