

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KECENDERUNGAN OPINI AUDIT *GOING CONCERN*
PADA PERUSAHAAN YANG MENGALAMI
*FINANCIAL DISTRESS***

SKRIPSI

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

Oleh :

AMBROSIA KAROLINA SAVER
2013310309

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2017

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KECENDERUNGAN OPINI AUDIT *GOING CONCERN*
PADA PERUSAHAAN YANG MENGALAMI
*FINANCIAL DISTRESS***

Diajukan oleh

AMBROSIA KAROLINA SAVER

2013310309

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing

Tanggal: 24 Juli 2017

(Suprivati, S.E., M.Si., Ak., CA., CTA)

Co. Dosen Pembimbing

Tanggal: 25 Juli 2017

(Dewi Murdiawati, SE)

SKRIPSI
ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
KECENDERUNGAN OPINI AUDIT *GOING CONCERN*
PADA PERUSAHAAN YANG MENGALAMI
FINANCIAL DISTRESS

Disusun oleh :

AMBROSIA KAROLINA SAVER

2013310309

dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 25 Agustus 2017

Tim penguji

Ketua : Dr. Nanang Shonhadji, SE, M.Si., Ak., CA., CIBA., CMA

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

Anggota : Dr. Dra. Diah ekaningtias, Ak., MM

PENGESAHAN SKRIPSI

Nama : Ambrosia Karolina Saver
Tempat, Tanggal Lahir : Lela , 07 desember 1994
N.I.M : 2013310309
Jurusan : Akuntansi
Program Pendidikan : Strata I
Konsentrasi : Audit dan Perpajakan
Judul : Analisis Faktor-Faktor Yang Mempengaruhi
Kecenderungan Opini Audit *Going Concern* Pada
Perusahaan Yang Mengalami *Financial Distress*

Disetujui dan diterima baik oleh :

Dosen Pembimbing

Co. Dosen Pembimbing

Tanggal: 20 September 2017

Tanggal: 20 September 2017

(Supriyati, S.E., M.Si., Ak., CA., CTA)

(Dewi Murdiawati, SE)

Ketua Program Studi S1 Akuntansi,

Tanggal: 30 Oktober 2017

(Dr. Lugiana Spica Almiliana, S.E., M.Si., OIA., CPSAK)

**Filipi 4:6 –
“Janganlah
hendaknya kamu
kuatir tentang
apapun juga, tetapi
nyatakanlah dalam
segala hal
keinginanmu
kepada Allah dalam
doa dan
permohonan
dengan ucapan
syukur.”**

**-THE FUTURE
BELONG TO
THOSE WHO
PREPARE FOR IT
TODAY-**

PERSEMBAHAN

Puji Dan Syukur saya haturkan kepada Tuhan Yesus Kristus dan Bunda Maria karena atas berkat dan rahmat-Nya saya dapat menyelesaikan skripsi ini dengan sangat baik. Tidak lupa sayapun berterima kasih kepada :

1. Keluarga saya tercinta bapa (Alm) Fransiskus Saverius dan ibu saya (Alma) Juliana Dinong dan kakak saya Maria Aqlusia Lusyane Saver atas kasih sayang dan segala doa serta dukungannya kepada saya tanpa mengenal waktu.
2. Sahabat – sahabat saya Maya, Unci, Yopin, Chici yang selalu membantu saya dan mendoakan serta memberikan semangat dalam menyelesaikan skripsi ini. Mereka juga merupakan teman dari semester 1 sampai dengan lulus skripsi , terimakasih karena selalu mendengarkan curhat, bergosip bersama, teman makan, teman untuk jalan- jalan dan teman untuk berbagi hal bersama. Sekali lagi terima kasih untuk waktu yang di habiskan selama 4 Tahun ini tanpa kalian saya tidak mungkin bisa sampai disini, semoga kita tetap berhubungan baik dan kita semua sukses.
3. Partner sekaligus teman dekat saya Raymon , terima kasih sudah mendukung saya dalam keadaan apapun, terima kasih karena sudah memberikan begitu banyak keceriaan selama saya mengerjakan skripsi sehingga saya tidak bosan. Sekali lagi Thanks to everything you did for me and I Love You.
4. Teman teman seperjuangan , Reynold, Ka Silvan,Putra, Maria,Sinye, dan Ka Inggrit yang senantiasa menemani , memberikan saran dan juga teman tertawa bersama di sela- sela waktu bimbingan , terutama Sinye yang selalu ada di saat ingin bergosip korea (hahahahaha).Terima kasih atas semua kenangannya.
5. Anak bimbingan Bu Supri Dan Bu Dewi. Hassan, Vergian, Rohmana,Fina,Reynold,Ka Silvan, Maria, Putra, Alunan, Fahkri, Rahmadan semuanya terima kasih ya atas waktu yang kita habiskan bersama , semoga kedepanya semua sukses selalu.
6. Adik – adik saya yang tercinta Squad Rabeks inces Ama, Raffy dan deddy ambigu ,Squad HHQ Indira , Ka Ingg, Sinye , Un, Maya , Belove dan semua yang tidak bisa saya sebutkan satu- satu mksih ya mungkin perkenalan kita singkat tapi waktu yang di habiskan bersama sangat menyenangkan. Makasih karena selalu ada di saat- saat penting terutama Inces Ama (hahahaha) mkasih ya Ama selalu ada dan meluangkan waktu untuk datang di setiap sidang padahal jadwalnya sangat padat dan juga untuk Indira maksh ya selalu menyempatkan waktu untuk datang di sidangnya aku. Akhir kata makasih untuk semua waktu yang di habiskan bersama, I LOVE U ALL.
7. Untuk Papi dan Teppy gila , mksih banyak karena selalu ada buat saya dan selalu memberikan saran atas apa yang saya lakukan.

Skripsi ini saya persembahkan untuk kedua orang tua saya

FRANSISKUS SAVERIUS Dan JULIANA DINONG

Serta My Belove Sister

MARIA AQLUSIA LUSYANE SAVER., SE

KATA PENGANTAR

Puji dan Syukur kami panjatkan kepada Tuhan Yang Maha Esa atas segala limpahan rahmat-Nya, sehingga dapat terselesaikannya penulisan proposal skripsi dengan judul “**Analisis Faktor-Faktor Yang Mempengaruhi Kecenderungan Opini Audit Going Concern Pada Perusahaan Yang Mengalami Financial Distress**” Penulisan skripsi ini dimaksudkan untuk memenuhi salah satu syarat dalam penyelesaian Program Pendidikan Strata Satu Jurusan Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Saya menyadari bahwa dalam penulisan skripsi ini tidak terlepas dari adanya bantuan dari semua pihak dalam memberikan bimbingan untuk penyelesaian dan penyusunan skripsi. Pada kesempatan ini, dengan segala kerendahan hati penulis ingin berterimakasih yang sebesar- besarnya kepada :

1. Bapak Lutfi, SE.,M.Fin. selaku Ketua Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
2. Ibu Dr . Luciana Spica Almilia, S.E., M.Si.,QIA.,CPSAK selaku Ketua Jurusan Akuntansi Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.
3. Ibu Supriyati, S.E.,M.Si.,Ak., CA.,CTA selaku dosen Pembimbing dan Ibu Dewi Murdiawati,SE selaku co dosen Pembimbing yang telah memberikan bimbingan dan motivasi dalam penyusunan skripsi ini
4. Pak Dr. Nanang Shonhadji, SE,M.Si.,Ak.,CA.,CIBA.,CMA dan Ibu Dr.Dra. Diah ekaningtias, Ak.,MM selaku dosen penguji yang telah banyak memberikan saran sebagai perbaikan dalam penulisan skripsi ini.

5. Ibu Dr.Dra. Diah ekaningtias, Ak.,MM selaku Dosen wali di Sekolah Tinggi Ilmu Ekonomi Surabaya.
6. Para Dosen yang telah memberikan banyak ilmu pengetahuan kepada penulis selama menjadi mahasiswa di Sekolah Tinggi Ilmu Ekonomi Surabaya.
7. Seluruh Staf dan Karyawan Sekolah Tinggi Ilmu Ekonomi Surabaya.
8. Seluruh pihak yang tidak dapat saya sebutkan satu- satu, saya ucapkan terima kasih.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan, dan jauh dari kesempurnaan karena adanya keterbatasan dari kemampuan dan pengalaman dari penulis. Oleh karena itu, penulis mengharapkan kritik dan saran yang membangun dari semua pihak. Akhirnya, harapan dari penulis atas penelitian ini agar dapat memberikan informasi, dan berguna serta bermanfaat bagi mahasiswa STIE Perbanas Surabaya, pembaca, dan peneliti selanjutnya.

Surabaya,22 September 2017

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP UJI	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
ABSTRACT	xv
ABSTRAK	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah.....	8
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian.....	9
1.5 Sistematika Penulisan Proposal.....	9
BAB II TINJAUAN PUSTAKA	11
2.2 Landasan Teori.....	23
2.2.1 Teori Agensi.....	23
2.2.2. Pengertian Audit.....	24
2.2.3 Opini Audit	25
2.2.4 <i>Going Concern</i>	28
2.2.5 Opini Audit <i>Going Concern</i>	29
2.2.6 <i>Financial Distress</i>	30
2.2.7 Ukuran Perusahaan Dan Opini Audit <i>Going Concern</i>	31
2.2.8 Profitabilitas Dan Opini Audit <i>Going Concern</i>	32
2.2.9 Solvabilitas Dan Opini Audit <i>Going Concern</i>	33
2.2.10 Pertumbuhan perusahaan	34
2.3 Kerangka Pemikiran	35
2.4 Hipotesis.....	36
BAB III METODE PENELITIAN	37
3.1 Rancangan Penelitian.....	37

3.2	Batasan Penelitian.....	37
3.3	Identifikasi Variabel	38
3.4	DefinisiOperasional Dan Pengukuran Variabel	38
3.5	Populasi 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.....	52
4.2.1.	Analisis Deskriptif	52
4.2.2 .	Tabel Klasifikasi	60
4.2.3.	Pengujian Hipotesis.....	61
4.2.4.	Menilai Model Regresi.....	61
4.2.5.	Menguji Keseluruhan Model Fit.....	63
4.2.6.	Menguji Koefisien Regresi.....	65
4.2.7.	Uji Analisis Regresi Logistik.....	66
4.3	Pembahasan	68
BAB V PENUTUP		76
5.1.	Kesimpulan.....	76
5.2.	Keterbatasan Penelitian.....	77
5.3.	Saran	78
DAFTAR RUJUKAN		

DAFTAR TABEL

Tabel 2.1	: Matriks Penelitian.....	22
Tabel 4.1	: Data Pemilihan Sampel Penelitian Tahun 2010-2016.....	51
Tabel 4.2	: Statistik Deskriptif	53
Tabel 4.3	: Hasil Tabel Klasifikasi.....	61
Tabel 4.4	: Hasil Uji Model Regresi	62
Tabel 4.5	: Hasil Uji Model Regresi.....	62
Tabel 4.6	: Hasil Uji Keseluruhan Model Fit	64
Tabel 4.7	: Hasil Uji Koefisien Regresi.....	65
Tabel 4.8	: Hasil Uji Analisis Regresi Logistik	66
Tabel 4.9	: Hasil Penelitian.....	68

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran	36
-------------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1.a :Daftar Perusahaan Manufaktur 2010-2016

Lampiran 1.b : Data Opini Perusahaan Dalam Bentuk *Dummy*

Lampiran 2 : Daftar Perusahaan Sampel

Lampiran 3 : Daftar Perhitungan *Ln of totals assets ratio*

Lampiran 4 : Daftar Perhitungan *return of totals assets* (ROA)

Lampiran 5 : Daftar Perhitungan *Debt to Assets Ratio*

Lampiran 6 : Daftar Perhitungan *Ratio* penjualan

Lampiran 7 : Data Tabulasi

Lampiran 8 : Uji Statistik

Lampiran 9 : Opini Audit Going Concern

Lampiran 10 : Contoh Laporan Keuangan (Ukuran Perusahaan)

Lampiran 11 : Contoh Lapotan Keuangan (Profitabilitas)

Lampiran 12 : Contoh Lapotan Keuangan (Solvabilitas)

Lampiran 13 : Contoh Lapotan Keuangan (Pertumbuhan Perusahaan)

*ANALYSIS OF FACTORS AFFECTING THE TENDENCY OF GOING
CONCERN AUDIT OPINION AT COMPANY EXPERIENCING
FINANCIAL DISTRESS*

Ambrosia Karolina Saver
2013310309
evasaver0794@gmail.com

ABSTRACT

Going concern is the survival of a business entity and an assumption in an entity's financial reporting so that if an entity has a condition that otherwise the entity becomes problematic. The survival of the company (going concern) to be important for the parties interested in the company, especially investors. Investors invest to fund the company's operations. The survival of the company is also supported by several internal and external factors of a company that does not directly cause some problems at the company. Financial distress is a condition where companies experience a decline in financial performance in which the company is still in a solvent but illiquid condition where this is the result of poor management and economic crisis. The aim of this study is to analyze and provide empirical evidence of the influence of the size of the company, profitability, solvency and growth of the company. This research is a quantitative, The method used in this research is purposive sampling. This study was performed on companies listed in Indonesia Stock Exchange in 2010 until 2016 and obtained 9 sample companies. The results of this study are Company size is measured using Ln of total assets does not affect the acceptance of going concern audit opinion, Profitability as measured by Return Of Total Assets (ROA) significant negative effect on acceptance of going concern audit opinion, Solvency is measured using debt to Assets ratio (DAR) positive significant effect on the going-concern audit opinion, and Company growth is measured using the ratio of sales growth is not significant negative effect on a going concern audit opinion.

Keywords: Financial distress, going concern audit opinion, company size, profitability, solvability, and growth.

*ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHIKECENDERUNGAN
OPINI AUDIT GOING CONCERN PADA PERUSAHAAN
YANG MENGALAMI FINANCIAL DISTRESS*

Ambrosia Karolina Saver
2013310309
evasaver0794@gmail.com

ABSTRAK

Going concern adalah kelangsungan hidup suatu badan usaha dan merupakan asumsi dalam pelaporan keuangan suatu entitas sehingga, jika entitas mengalami kondisi yang sebaliknya entitas tersebut menjadi bermasalah. Kelangsungan hidup perusahaan (*going concern*) menjadi hal penting bagi pihak-pihak yang berkepentingan terhadap perusahaan terutama investor. Investor menanamkan modalnya untuk mendanai operasi perusahaan. Investor menanamkan modalnya untuk mendanai operasi perusahaan. Kelangsungan hidup perusahaan juga didukung oleh beberapa faktor internal dan eksternal suatu perusahaan yang tidak secara langsung menyebabkan beberapa masalah pada perusahaan. Financial distress merupakan sebuah kondisi dimana perusahaan mengalami penurunan kinerja keuangan yang mana perusahaan masih dalam suatu kondisi *solvent* namun *illiquid* dimana hal ini sebagai akibat dari pengelolaan manajemen yang buruk serta terjadinya krisis ekonomi. Tujuan dari penelitian ini adalah untuk menganalisis dan memberikan bukti empiris mengenai pengaruh Ukuran Perusahaan, Profitabilitas, Solvabilitas dan Pertumbuhan Perusahaan. Penelitian ini bersifat kuantitatif, Metode yang digunakan dalam penelitian ini adalah *purposive sampling*. Penelitian ini dilakukan pada perusahaan yang terdaftar di Bursa Efek Indonesia pada tahun 2010 sampai 2016 dan mendapatkan 9 perusahaan sampel. Hasil penelitian ini adalah Ukuran perusahaan yang diukur dengan menggunakan Ln (*of total aset*) tidak mempengaruhi penerimaan opini audit *going concern*, Profitabilitas yang diukur dengan *Return Of Total Asset* (ROA) berpengaruh negatif signifikan terhadap penerimaan opini audit *going concern*, Solvabilitas diukur menggunakan *Debt To Assets Ratio* (DAR) berpengaruh signifikan positif terhadap penerimaan opini audit *going concern*, dan pertumbuhan perusahaan diukur dengan menggunakan rasio pertumbuhan penjualan tidak berpengaruh terhadap penerimaan opini audit *going concern*.

Kata Kunci: Financial distress, Opini Audit going concern, Ukuran Perusahaan, profitabilitas, solvabilitas, dan Pertumbuhan Perusahaan