

**ANALISIS PERBANDINGAN PREDIKSI FINANCIAL DISTRESS
PERUSAHAAN FARMASI YANG
TERDAFTAR DI BURSA EFEK
INDONESIA TAHUN
2014 - 2017**

OLEH :
MARIA GORETTI SRI PUJI PARAMITHA SUSETYAWATI
3203015301

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2018**

**ANALISIS PERBANDINGAN PREDIKSI FINANCIAL
DISTRESS PERUSAHAAN FARMASI YANG
TERDAFTAR DI BURSA EFEK
INDONESIA TAHUN
2014 - 2017**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Akuntansi
Jurusank Akuntansi

OLEH :
MARIA GORETTI SRI PUJI PARAMITHA SUSETYAWATI
3203015301

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2018

HALAMAN PERSETUJUAN

SKRIPSI

**ANALISIS PERBANDINGAN PREDIKSI FINANCIAL
DISTRESS PERUSAHAAN FARMASI YANG
TERDAFTAR DI BURSA EFEK
INDONESIA TAHUN
2014 - 2017**

OLEH :

**MARIA GORETTI SRI PUJI PARAMITHA SUSETYAWATI
3203015301**

Telah Disetujui dan Diterima dengan Baik

untuk Diajukan Kepada Tim Pengaji

Pembimbing I,

Dr. Dian Purnama Sari, SE., MSA

Tanggal : 10 Desember 2018

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Maria Goretti Sri Puji Paramitha Susetyawati

NRP: 3203015301

Telah diuji pada tanggal 25 Januari 2019 dan dinyatakan lulus oleh Tim Penguji.

Ketua Tim Penguji:

Dr. Dian Purnama Sari, SE., MSA.

NIK. 321.10.0657

Mengetahui:

Dr. Lodovicus Lasdi, MM., Ak., CA.
NIK. 321.99.0370

Ketua Jurusan,

A blue ink signature of the name "S. Patricia Febrina D., SE., MA." followed by "NIK. 321.08.0621". The signature is written in a cursive style and is partially obscured by a large blue X mark.

**PERNYATAAN KEASLIAN KARYA ILMIAH DAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : Maria Goretti Sri Puji Paramitha Susetyawati

NRP : 3203015301

Judul Skripsi : Analisis Perbandingan Prediksi *Financial Distress*
Perusahaan Farmasi Yang Terdaftar Di Bursa Efek
Indonesia Tahun 2014-2017

Menyatakan bahwa skripsi ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan *plagiarism*, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 10 Januari 2019

Yang menyatakan

(Maria Goretti Sri Puji Paramitha Susetyawati)

KATA PENGANTAR

Puji dan syukur penulis ucapkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat dari-Nya penulis mampu menyelesaikan Tugas Akhir Skripsi dengan judul Analisis Perbandingan Prediksi *Financial Distress* Perusahaan Farmasi Yang Terdaftar Di Bursa Efek Indonesia Tahun 2014-2017 ini dengan baik dan tepat waktu. Tugas Akhir Skripsi ini disusun dalam rangka memenuhi syarat memperoleh gelar Sarjana Akuntansi dari Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

Penulis juga berterima kasih kepada semua pihak yang turut mendukung dan membantu penulis selama proses pembuatan skripsi ini, yaitu:

1. Dr. Lodovicus Lasdi, MM., Ak., CA. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. S, Patricia Febrina Dwijayanti, SE., MA. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Dr. Dian Purnama Sari, SE., MSA. selaku Dosen Pembimbing I yang bersedia memberikan waktu, perhatian, saran serta kritik yang bermanfaat untuk membantu penulis dalam menyusun dan menyelesaikan Tugas Akhir Skripsi ini.
4. Segenap Dosen, Staf Tata Usaha dan Staf Tugas Akhir yang turut memberikan bantuan kepada penulis dalam menyelesaikan Tugas Akhir Skripsi.
5. Kedua orangtua penulis yang senantiasa memberikan dukungan baik secara moril dan materiil kepada penulis, sehingga penulis dapat menyelesaikan Tugas Akhir Skripsi ini dengan baik dan tepat waktu.
6. Teman dekat penulis Malvin Hendrawan Sugirno, terimakasih atas perhatian, waktu, semangat dan support serta bantuan yang sudah diberikan kepada penulis dalam mengerjakan tugas akhir ini. Terimakasih untuk selalu mengingatkan penulis dan memberikan semangat untuk menyelesaikan tugas akhir ini dengan tepat waktu.

7. Sahabat penulis Angelina Khornia Sanjaya, Christian Bangkit Sanjaya, Mery Agustin, Maria Magdalena Sherly, Cornelia Jessica Wibisono, Yuliana, Chrystie Dendra, dan Anna Fauziah yang senantiasa memberikan dukungan, doa dan semangat kepada penulis selama proses penyelesaian Tugas Akhir Skripsi.
8. Teman-teman penulis lainnya, Dewi Triya, Joceline Debora, Cornelia Handa, Verdiana, Vincentia Anita, yang selalu memberi dukungan untuk penulis.
9. Teman-teman Lembaga Pers Mahasiswa Fakultas Bisnis khususnya Angelina Usboko, Natanael Marcelino, Lukius Prabowo, Nadya Angela, Chyntia Hans, Claudia Angelita, Chrisnady Chandra, Aaron Fega, Weliadi Prabowo, dan Vanny Melpoetra yang selama penulis menyelesaikan Tugas Akhir Skripsi selalu memberikan hiburan dan informasi yang penulis butuhkan.
10. Teman-teman dan pihak lain yang turut berpartisipasi membantu penulis dalam penyelesaian Tugas Akhir Skripsi yang tidak dapat disebutkan namanya satu persatu, terima kasih atas bantuan dan doa yang telah diberikan untuk penulis.

Penulis menyadari bahwa Tugas Akhir Skripsi ini jauh dari kata sempurna, sehingga penulis terbuka pada kritik dan saran yang dapat bermanfaat untuk mengembangkan dan dapat membuat Tugas Akhir Skripsi ini menjadi lebih baik. Akhir kata, penulis berharap Tugas Akhir Skripsi ini memberikan manfaat bagi semua pihak.

Surabaya, 9 Januari 2019

Penulis,

Maria Goretti Sri Puji Paramitha Susetyawati

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	4
1.3. Tujuan Penelitian	5
1.4. Ruang Lingkup Penelitian	5
1.5. Manfaat Penelitian	6
1.6. Sistematika Penulisan	6
BAB 2. TINJAUAN PUSTAKA	
2.1. Landasan Teori	8
2.2. Penelitian Terdahulu	14
2.3. Rerangka Konseptual	20
BAB 3. METODE PENELITIAN	
3.1. Desain Penelitian	21
3.2. Definisi Operasional Variabel	21
3.3. Jenis dan Sumber Data	29
3.4. Metode Pengumpulan Data	30
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel	30
3.6. Teknik Analisis Data	30
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1. Gambaran Umum Objek Penelitian	32
4.2. Hasil Analisis Data	34
4.3. Pembahasan	45

BAB 5. SIMPULAN, KETERBATASAN DAN SARAN

5.1. Simpulan	52
5.2. Keterbatasan	53
5.3. Saran	54

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Kriteria Penggolongan Nilai Rasio Altman	11
Tabel 2.2. Penelitian Terdahulu Mengenai Prediksi Kebangkrutan Terhadap Berbagai Industri di Indonesia dengan Berbagai Metode	17
Tabel 3.1. Definis Operasional Variabel	27
Tabel 4.1. Hasil Perhitungan Metode Altman	34
Tabel 4.2. Hasil Perhitungan Metode Zmijewski	36
Tabel 4.3. Hasil Perhitungan Metode Springate	37
Tabel 4.4. Hasil Perhitungan Metode Grover	39
Tabel 4.5. Perbandingan Laba per Tahun	40
Tabel 4.6. Selisih Laba per Tahun	41
Tabel 4.7. Perbandingan Hasil Perhitungan Empat Metode	43

DAFTAR GAMBAR

Halaman

Gambar 2.1. Rerangka Konseptual Penelitian..... 20

DAFTAR LAMPIRAN

Lampiran 1. Daftar Perusahaan

ABSTRAK

Badan Pusat Jaminan Sosial (BPJS) di tahun 2013 meluncurkan program *e-catalog* yang dianggap mampu membantu masyarakat dalam pengadaan obat yang lengkap dan murah. Peningkatan permintaan atas obat memang menjadi dampak dari kebijakan program tersebut, namun juga terdapat dampak negatif yang dialami oleh pihak lain yakni perusahaan farmasi yang ada di Indonesia. Peningkatan volume penjualan yang tidak diimbangi dengan peningkatan nilai penjualan dianggap sebagai tantangan sulit bagi perusahaan farmasi di Indonesia. *Financial distress* menjadi salah satu ancaman bagi seluruh perusahaan farmasi di Indonesia jika kondisi tersebut terus berlangsung.

Penelitian ini bertujuan untuk melakukan analisa menggunakan empat metode prediksi *financial distress* yakni metode Altman, Zmijewski, Springate dan Grover. Hasil dari perhitungan keempat metode tersebut kemudian disesuaikan dan dibandingkan dengan kondisi peningkatan atau penurunan laba yang dialami perusahaan dan kondisi perusahaan lainnya selama periode penelitian. Objek penelitian adalah seluruh perusahaan farmasi yang terdaftar di Bursa Efek Indonesia tahun 2014-2017. Sampel yang digunakan dalam penelitian sebanyak 10 perusahaan farmasi. Data penelitian merupakan data sekunder yang diperoleh dari laporan keuangan perusahaan. Teknik analisis yang digunakan yaitu melakukan perhitungan dari empat metode prediksi *financial distress* yang ditentukan serta memberikan deskripsi dari analisa atas hasil prediksi tersebut.

Hasil penelitian menunjukkan bahwa terdapat beberapa perusahaan berada dalam kategori *Grey Zone* dan *Distress* selama periode penelitian. Dua dari sepuluh sampel yang menjadi objek penelitian dinilai memiliki potensi *financial distress* di masa mendatang.

Kata Kunci : *financial distress*, metode prediksi *financial distress*, analisa rasio.

COMPARATIVE ANALYSIS OF PREDICTIONS OF FINANCIAL DISTRESS OF PHARMACEUTICAL COMPANIES LISTED ON THE INDONESIAN STOCK EXCHANGE IN 2014-2017

ABSTRACT

Badan Pusat Jaminan Sosial (BPJS) launched a program named e-catalogue in 2013 that was considered capable of helping the community in the procurement of complete and cheap medicines. Increasing demand for drugs is indeed an impact of the program policies, but there are also negative impacts experienced by other parties, especially pharmaceutical companies in Indonesia. The increase in sales volume which was not offset by an increase in sales value was considered a difficult challenge for pharmaceutical companies in Indonesia. Financial distress is one of the threats for all pharmaceutical companies in Indonesia if these conditions continue.

This study aims to analyze using four financial distress prediction methods: Altman, Zmijewski, Springate and Grover methods. The results of the calculation of the four methods are then adjusted and compared with the conditions of the increase or decrease in profits experienced by the company and the conditions of other companies during the study period. The object of research is all pharmaceutical companies listed on the Indonesia Stock Exchange in 2014-2017. The samples used in the study were 10 pharmaceutical companies selected by purposive sampling technique. The analysis technique used is calculating the four predetermined financial distress methods and providing a description of the analysis of the results of these predictions.

The results showed that there were several companies in the category of Gray Zone and Distress. Two of the ten samples that were the object of research were considered to have financial distress potential in the future.

Keywords : *financial distress, financial distress prediction method, ratio analysis.*