

PENGARUH LIKUIDITAS DAN PROFITABILITAS TERHADAP PENERIMAAN  
OPINI *GOING CONCERN* MELALUI KUALITAS LABA PADA  
PERUSAHAAN PERBANKAN YANG TERDAFTAR  
DI BURSA EFEK INDONESIA


**Skripsi**

**Diajukan untuk Memenuhi Salah Satu Syarat Memeroleh Gelar Sarjana  
Ekonomi (SE) Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam  
UIN Alauddin Makassar**

**Oleh:**

**CITRA NUR AMALIAH ARNA**

**NIM: 10800111029**

**JURUSAN AKUNTANSI  
FAKULTAS EKONOMI DAN BISNIS ISLAM  
UIN ALAUDDIN MAKASSAR**

**2016**

## **PERNYATAAN KEASLIAN SKRIPSI**

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikasi, tiruan, plagiasi, atau dibuatkan oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.


### PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pengaruh Likuiditas Dan Profitabilitas Terhadap Penerimaan Opini Going Concern Melalui Kualitas Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia " yang disusun oleh Citra Nur Amaliah Arna, Nim: 10900111029, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal 04 Maret 2016 M, bertepatan dengan 25 Rabiulawal 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Jurusan Akuntansi.

Sumata - Gowa, 24 Jumadil Awal 1437 H  
04 Maret 2016 M

#### DEWAN PENGUJI:

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag	(.....)
Sekretaris	: Dr. H. Abdul Wahab, SE., M.Si	(.....)
Munaqisy I	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Munaqisy II	: Memen Suwandi, SE., M.Si	(.....)
Pembimbing I	: Dr. Muhy Wahyudin-Abdullah, SE, M.Pd, M.A	(.....)
Pembimbing II	: Mustafa Umar, S.Ag, M.Ag	(.....)

Mengetahui:

Makassar, 03 Mei 2016


Prof. Dr. H. Ambo Asse, M.Ag.  
NIP. 19581022198703 1 002

## KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

**Assalamu' alaikum Wr. Wb.**

Dengan mengucapkan syukur Alhamdulillah penulis panjatkan hanya kepada Allah (Subhanahu Wata'ala) yang telah memberikan kesehatan, kesabaran, kekuatan, rahmat dan inayahnya serta ilmu pengetahuan yang Kau limpahkan. Atas perkenan-Mu jualah sehingga penulis dapat menyelesaikan skripsi ini dengan baik. Sholawat serta salam “Allahumma Sholli Ala Sayyidina Muhammad Waala Ali Sayyidina Muhammad” juga penulis sampaikan kepada junjungan kita Nabi Muhammad SAW beserta sahabat-sahabatnya.

Skripsi dengan judul ***“Pengaruh Likuiditas Dan Profitabilitas Terhadap Penerimaan Opini Going Concern Melalui Kualitas Laba Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia”*** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Ekonomi di Universitas Islam Negeri Alauddin Makassar.

Selama penyusunan skripsi ini, tidak dapat lepas dari bimbingan, dorongan dan bantuan baik material maupun spiritual dari berbagai pihak, oleh karena itu perkenankanlah penulis menghanturkan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Kedua orang tuaku tercinta dan tersayang, Ayahanda Drs. Abuhaerah dan Ibunda Rasnah yang telah membimbing selama ini dan telah memberikan semangat dan pengorbanan baik secara materi maupun moril serta doa yang tiada henti-hentinya kepada penulis.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Jamaluddin Majid, S.E., M.Si., selaku Ketua Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Bapak Memen Suwandi, SE., M.Si, selaku Sekretaris Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Bapak Dr. Muhammad Wahyuddin, SE.,M.Si.,Ak., sebagai dosen Pembimbing I dan bapak Mustofa, S.Ag.,M.Ag selaku dosen Pembimbing II yang telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
6. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
7. Seluruh staf akademik, dan tata usaha serta staf jurusan akuntansi Universitas Islam Negeri Alauddin Makassar
8. Kakak dan adikku tersayang Ka Citra, Ka Ade, Cipa, dan Irfan yang telah memberikan semangat serta doa kepada penulis dalam menyelesaikan skripsi ini.

9. Bapak pimpinan PIPM cabang Makassar yang telah memberikan izin kepada penulis untuk melakukan penelitian.
10. Para sahabatku Novi, Bulkis, Nidar, Eka, Vina, Angri, Vikha, Uppa, Pute, Irha, Ka Icha, Rini, Febi, dan Dian, yang memberikan semangat dan bantuan setiap membutuhkan sesuatu atau menemui kesulitan.
11. Seluruh teman-teman jurusan Akuntansi khususnya AK 1.2 angkatan 2011 atas kebersamaannya selama kuliah.
12. Seluruh Teman-teman ASPURI GAPPEMBAR
13. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu-persatu yang turut memberikan bantuan dan pengertian secara tulus.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna menyempurnakan skripsi ini.

**Wassalamu' alaikum Wr. Wb**

Samata – Gowa, Januari 2016

**CITRA NUR AMALIAH ARNA**  
**NIM. 10800111024**

<b>JUDUL .....</b>	<b>i</b>
<b>PERNYATAAN KEASLIAN SKRIPSI.....</b>	<b>ii</b>
<b>PENGESAHAN .....</b>	<b>iii</b>
<b>KATA PENGANTAR .....</b>	<b>iv</b>
<b>DAFTAR ISI .....</b>	<b>vii</b>
<b>DAFTAR TABEL .....</b>	<b>ix</b>
<b>DAFTAR GAMBAR .....</b>	<b>x</b>
<b>ABSTRAK .....</b>	<b>xi</b>
<b>BAB I PENDAHULUAN</b>	<b>1-27</b>
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	8
C. Hipotesis .....	9
D. Defenisi Operasional.....	13
E. Kajian Pustaka.....	16
F. Tujuan dan Manfaat Penelitian .....	24
<b>BAB II TINJAUAN PUSTAKA</b>	<b>28-46</b>
A. Teori Agensi.....	28
B. Opini Audit.....	33
C. Opini Audit <i>Going Concern</i> .....	35
D. Auditing Dalam Perspektif Al-Qur'an.....	38
E. Kualitas Laba .....	40
F. Persistensi Laba.....	40
G. Analisis Rasio Keuangan .....	41
H. Rasio Likuiditas .....	43
I. Likuiditas dalam Perspektif Islam.....	43
J. Rasio Profitabilitas .....	45
K. Rerangka Pikir.....	46
<b>BAB III METODE PENELITIAN</b>	<b>47-51</b>
A. Jenis dan Lokasi Penelitian .....	47
B. Populasi dan Sampel .....	47

C. Jenis dan Sumber Data .....	48
D. Metode Pengumpulan Data .....	48
E. Metode Analisis Data .....	48
<b>BAB IV HASIL DAN PEMBAHASAN</b>	<b>52-107</b>
A. Gambaran Umum Perusahaan .....	52
B. Karakteristik Objek Penelitian .....	79
C. Perhitungan Variabel Dependen .....	80
D. Perhitungan Variabel Independen .....	82
E. Perhitungan Variabel Intervening .....	84
F. Hasil Analisis dan Pengujian Hipotesis .....	85
G. Pembahasan dan Hasil .....	102
<b>BAB V PENUTUP</b>	<b>108-112</b>
A. Kesimpulan .....	108
B. Keterbatasan dan Saran .....	109
<b>DAFTAR PUSTAKA</b>	<b>112</b>
<b>LAMPIRAN</b>	
<b>DAFTAR RIWAYAT HIDUP</b>	


## DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu .....	17
Tabel 4.1 Gambaran Umum Objek Penelitian .....	74
Tabel 4.2 Daftar Perusahaan Sampel .....	75
Tabel 4.3 Opini Audit <i>Going Concern</i> .....	76
Tabel 4.4 Hasil Perhitungan <i>Current Ratio</i> .....	77
Tabel 4.5 Hasil Perhitungan <i>Return On Asset</i> .....	78
Tabel 4.6 Hasil Perhitungan Persistensi Laba.....	79
Tabel 4.7 Analisis Deskriptif Statistik .....	81
Tabel 4.8 Hasil Uji Normalitas .....	82
Tabel 4.9 Hasil Uji Autokorelasi .....	84
Tabel 4.10 Hasil Uji Multikolinearitas .....	84
Tabel 4.11 Hasil Koefisien Determinasi Persamaan I .....	87
Tabel 4.12 Hasil Uji F Persamaan I .....	87
Tabel 4.13 Hasil Uji T Persamaan I.....	88
Tabel 4.14 Hasil Koefisien Determinasi Persamaan II.....	89
Tabel 4.15 Hasil Uji F Persamaan II.....	90
Tabel 4.16 Hasil Uji T Persamaan II.....	91

**DAFTAR GAMBAR**

Gambar 2.1 Rerangka Konsep Penelitian .....	41
Gambar 4.1 Uji Normalitas .....	82
Gambar 4.2 Uji Heterokedastisitas .....	86
Gambar 4.3 Uji Model Analisis Jalur .....	95


## ABSTRAK

**Nama : Citra Nur Amaliah Arna**  
**Nim : 10800111029**  
**Judul : Pengaruh Likuiditas Dan Profitabilitas Terhadap Opini *Going Concern* Melalui Kualitas Laba Pada Perusahaan Perbankan Yang Terdaftar Pada Bursa Efek Indonesia**

---

Penelitian ini bertujuan untuk mengetahui apakah Likuiditas Dan Profitabilitas berpengaruh Terhadap Opini *Going Concern* Melalui Kualitas Laba Pada Perusahaan Perbankan Yang Terdaftar Pada Bursa Efek Indonesia. Penelitian ini bersifat asosiatif. Perusahaan yang diteliti adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia sebanyak 18 perusahaan.

Penelitian ini merupakan penelitian kuantitatif dengan menggunakan pendekatan korelasional. Sampel yang digunakan dalam penelitian ini adalah perusahaan perbankan yang terdaftar pada Bursa Efek Indonesia pada tahun 2012-2014. Teknik pengambilan sampel dengan cara *purposive sampling*. Teknik pengumpulan data yaitu penelusuran data manual dan penelusuran data *online*. Penelitian ini menggunakan regresi linear berganda dan analisis jalur (*path analysis*) untuk analisis data dengan bantuan program *Statistical Package for Social Sciences* (SPSS) Ver. 21.00.

Penelitian ini memperoleh hasil bahwa likuiditas berpengaruh terhadap kualitas laba dengan tingkat signifikansi 0.10 sedangkan profitabilitas berpengaruh terhadap kualitas laba dengan tingkat signifikansi 0.05. penelitian dengan variabel intervening memperoleh hasil bahwa kualitas laba tidak dapat memediasi likuiditas terhadap opini *going concern* tetapi likuiditas berpengaruh secara langsung terhadap opini *going concern* sedangkan kualitas laba juga tidak dapat memediasi profitabilitas terhadap opini *going concern* melalui kualitas laba.

*Kata Kunci: Likuiditas, Profitabilitas Kualitas Laba, dan Opini Going Concern*


UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R

# **BAB I**

## **PENDAHULUAN**

### **A. Latar Belakang Masalah**

Pada umumnya perusahaan publik memanfaatkan pasar modal sebagai sarana untuk mendapatkan sumber dana atau alternatif pembiayaan mengumpukan modal. Semakin berkembangnya perusahaan *Go Public* yang terdaftar dalam Bursa Efek Indonesia mengakibatkan permintaan akan laporan keuangan perusahaan semakin meningkat. Bagi para perusahaan-perusahaan yang *Go Public* memiliki kewajiban untuk mempublikasikan laporan keuangan perusahaannya, dan telah di audit oleh auditor independen yang bekerja di Kantor Akuntan Publik (Sari, 2013). Auditor juga bertanggung jawab untuk menilai apakah ada kesangsian terhadap perusahaan dalam mempertahankan kelangsungan hidupnya dalam periode waktu tidak lebih dari satu tahun sejak tanggal laporan audit (IAI, 2011).

Jasa audit terhadap laporan keuangan merupakan jasa yang sering digunakan oleh pihak luar perusahaan seperti calon investor, investor, kreditor, Bapepam dan pihak lain yang terkait untuk menilai perusahaan dan mengambil keputusan-keputusan yang berhubungan dengan perusahaan tersebut. Dalam hal ini akuntan publik (auditor) berfungsi sebagai pihak ketiga yang menghubungkan manajemen perusahaan dengan pihak luar perusahaan yang berkepentingan untuk memberikan keyakinan bahwa laporan keuangan yang disajikan manajemen dapat dipercaya sebagai dasar dalam pembuatan keputusan.

Laporan keuangan merupakan salah satu sumber informasi keuangan perusahaan yang dihasilkan sebagai wujud pertanggungjawaban manajemen atas pengelolaan sumber daya perusahaan kepada pihak-pihak yang berkepentingan terhadap suatu perusahaan. Tujuan penyusunan laporan keuangan adalah untuk menyediakan informasi yang berguna dalam proses pengambilan keputusan. Menurut PSAK No.1 tujuan penyusunan laporan keuangan adalah untuk menyediakan informasi yang menyangkut posisi keuangan, kinerja, dan arus kas perusahaan yang bermanfaat bagi sejumlah besar pemakai dalam pengambilan keputusan ekonomi (IAI, 2009).

Kelangsungan hidup suatu entitas (*going concern*) selalu dihubungkan dengan kemampuan manajemen dalam mengelola perusahaan, mempertahankan kegiatan usahanya dalam jangka waktu panjang, dan tidak akan menutup usahanya dalam jangka waktu pendek. Jika auditor tidak memberikan peringatan dini yang memadai tentang kegagalan perusahaan yang akan datang dalam laporan auditnya, maka hal ini akan menimbulkan kerugian bagi para investor dan pengguna informasi lainnya yang sangat mengandalkan informasi yang dikeluarkan oleh auditor.

Auditor wajib menjelaskan kemampuan suatu perusahaan untuk tetap beroperasi apabila terdapat indikasi yang kuat mengenai kebangkrutan pada perusahaan yang sedang diaudit. Dengan adanya opini *going concern* auditor dapat memberikan peringatan dini kepada para pemakai laporan keuangan untuk berhati-hati apabila ingin berinvestasi atau pun memberikan pinjaman kepada perusahaan tersebut.

Banyak kasus manipulasi laporan keuangan yang melibatkan auditor, salah satunya adalah perusahaan energi Amerika Enron yang jatuh bangkrut dan meninggalkan hutang hampir sebesar US \$ 31.2 milyar dan menyeret salah satu KAP yang tergabung dalam BIG FIVE yaitu Kantor Akuntan Publik Arthur Andersen. Kebangkrutan Enron ini cukup menyita perhatian dunia karena laporan keuangan Enron selalu mendapatkan opini WTP dan secara mengejutkan Enron bangkrut pada tahun 2002 dan meninggalkan hutang hampir sebesar US \$ 31.2 milyar dan juga menyebabkan KAP Arthur tutup dan tidak beroperasi lagi. Dalam hal ini KAP Arthur gagal memberikan peringatan dini kepada pengguna laporan keuangan dan menjelaskan mengenai kemampun Enron untuk terus beroperasi.

Auditor dianggap ikut andil dalam memberikan informasi yang salah, sehingga banyak pihak yang merasa dirugikan (Dewayanto, 2011). Dan pada akhirnya menyebabkan profesi akuntan banyak mendapat kritikan, sehingga berdampak pada kurangnya keyakinan terhadap kualitas auditor (Maspupah, 2013). Akibat dari kebangkrutan tersebut juga mengakibatkan kepercayaan masyarakat terhadap kinerja dan kredibilitas auditor menurun.

Masalah timbul ketika banyak terjadi kesalahan opini (*audit failures*) yang dibuat oleh auditor menyangkut opini *going concern* (Mayangsari, 2003). Penyebabnya antara lain, adalah masalah pemberian optimisme kepada orang lain (*selffulfilling prophecy*) yang mengakibatkan auditor tidak mengungkapkan status *going concern* yang muncul, auditor mengkhawatirkan apabila opini *going concern*

yang diberikan dapat mempercepat kegagalan perusahaan yang bermasalah (Praptitorini & Januarti, 2007). Meskipun demikian, opini *going concern* harus diungkapkan dengan harapan dapat segera mempercepat upaya penyelamatan perusahaan yang bermasalah.

Menurut Joanna (1994) Permasalahan selanjutnya yang dapat menyebabkan kegagalan audit adalah tidak terdapatnya prosedur penetapan status *going concern* yang terstruktur. Bagaimanapun juga hampir tidak ada panduan yang jelas atau penelitian yang sudah dapat dijadikan acuan pemilihan tipe opini *going concern* yang harus dipilih karena pemberian status *going concern* bukanlah suatu tugas yang mudah (Lasalle & Anandarajan, 1999). Menurut Altman dan McGough dalam Praptitorini dan Januarti (2007), masalah *going concern* terbagi dua: pertama, masalah keuangan yang meliputi defisiensi likuiditas, defisiensi ekuitas, penunggakan utang, kesulitan memperoleh dana. Kedua, masalah operasi yang meliputi kerugian operasi yang terus menerus, prospek pendapatan yang meragukan, kemampuan operasi terancam dan pengendalian yang lemah atas operasi.

Perusahaan yang menerima opini *going concern* akan berdampak terhadap kelangsungan hidup perusahaan, oleh sebab itu mendorong manajemen untuk mempengaruhi auditor agar mempertimbangkan pemberian opini *going concern* karena akan menimbulkan konsekuensi negatif. Auditor harus mempunyai pertimbangan yang akurat sebelum melaksanakan tanggung jawabnya, mengingat informasi tersebut akan digunakan oleh berbagai pihak, dan tidak ada pedoman yang pasti dan terstruktur mengenai masalah pemberian opini *going concern*.


*Going concern* adalah opini audit yang dikeluarkan oleh auditor kepada *auditee* mengenai kemampuan suatu perusahaan untuk terus beroperasi dalam waktu yang lama. Menurut IAPI Opini audit *going concern* merupakan opini audit modifikasi yang diberikan auditor bila terdapat keraguan atas kemampuan *going concern* perusahaan atau terdapat ketidakpastian yang signifikan atas kelangsungan hidup perusahaan dalam menjalankan operasinya (IAPI, 2011).

Penelitian-penelitian sebelumnya yang berhubungan dengan audit telah banyak dilakukan, salah satunya yang banyak diteliti adalah *going concern opinion*. Adapun penelitian-penelitian terdahulu mengenai *going concern opinion* bisa kita lihat penelitian yang dilakukan Nirmalasari (2014) hasil penelitiannya menunjukkan bahwa *debt default* berpengaruh terhadap penerimaan opini audit *going concern*, *auditor client tenure* tidak berpengaruh terhadap penerimaan opini audit *going concern*, kualitas KAP tidak berpengaruh terhadap penerimaan opini audit *going concern*, *disclosure* tidak berpengaruh terhadap penerimaan opini audit *going concern*, ukuran perusahaan berpengaruh terhadap opini audit *going concern*. Praptitorini & Januarti (2011) dimana Hasil penelitian menunjukkan *debt default* berpengaruh signifikan sedangkan variabel lainnya (kualitas audit dan *opinion shopping*) tidak berpengaruh signifikan dengan penerimaan opini *going*. Ardiani dkk (2012), dari hasil penelitiannya diperoleh bukti bahwa *disclosure*, ukuran KAP dan *debt default* berpengaruh terhadap penerimaan opini audit *going concern*. Werastuti (2013) dalam penelitiannya menemukan bukti bahwa *debt default* berhubungan dengan opini audit *going concern*.

Dalam mengeluarkan opini audit suatu perusahaan, auditor juga memperhatikan mengenai likuiditas, rentabilitas/profitabilitas dan solvabilitas perusahaan tersebut. Likuiditas menunjukkan bahwa suatu perusahaan mampu membayar kewajiban jangka pendek mereka dengan alat-alat likuid yang dimiliki perusahaan. Rentabilitas menunjukkan profit yang didapat perusahaan selama periode tertentu. Solvabilitas menunjukkan kemampuan perusahaan untuk membayar kewajibannya dalam jangka panjang atau ketika perusahaan dilikuidasi. Likuiditas adalah rasio keuangan yang mengukur kemampuan suatu perusahaan untuk memenuhi kewajiban jangka pendek dengan aktiva lancarnya (Sugiarto & Siagian 2007). Semakin besar tingkat likuiditas suatu perusahaan maka semakin bagus pula kondisi perusahaan tersebut sehingga berpengaruh terhadap pemberian opini *going concern*.

Profitabilitas merupakan ukuran keberhasilan manajemen perusahaan menggunakan aktiva perusahaan secara optimal dalam menghasilkan keuntungan. Profitabilitas perusahaan dapat diukur oleh beberapa tolak ukur dimana masing-masing pengukuran dihubungkan oleh volume penjualan, total aktiva, dan modal sendiri. Salah satu rasio yang digunakan untuk mengukur profitabilitas adalah *Return On Asset (ROA)*. *Return On Asset* merupakan kemampuan suatu perusahaan dalam memaksimalkan laba dengan menggunakan aktivanya. Semakin tinggi tingkat ROA perusahaan maka semakin baik pula kondisi perusahaan. *Return on asset* biasanya digunakan untuk mengukur kemampuan perusahaan dalam memperoleh laba.

Dalam laporan keuangan, informasi laba merupakan salah satu informasi yang paling dipertimbangkan dalam mengambil keputusan ekonomi atau investasi.

Sebagaimana yang disebut dan dalam Pernyataan Konsep Akuntansi Keuangan umumnya merupakan perhatian utama dalam menaksir kinerja atau pertanggungjawaban manajemen dan informasi laba membantu pemilik atau pihak lain melakukan penaksiran atas kekuatan laba perusahaan di masa yang akan datang. Agar tidak menyesatkan, maka informasi laba yang disajikan dalam laporan keuangan harus berkualitas dan sebenarnya.

Laba akuntansi yang berkualitas adalah laba akuntansi yang mempunyai sedikit atau tidak mengandung gangguan persepsian di dalamnya dan dapat mencerminkan kinerja keuangan perusahaan yang sesungguhnya. Dengan mengetahui kualitas laba suatu perusahaan, para pengguna laporan keuangan diharapkan dapat mengambil keputusan ekonomi yang lebih tepat. Selain itu kualitas laba perusahaan juga dapat dijadikan sebagai tolak ukur serta evaluasi kinerja perusahaan.

Laba dianggap sebagai informasi yang paling signifikan yang dapat memandu dalam proses pengambilan keputusan oleh pihak yang berkepentingan (Sofian *et al*, 2011). Pentingnya informasi laba yang terkandung dalam laporan keuangan perusahaan, menyebabkan para manajer berusaha dengan segala cara untuk menyusun laporan keuangan sesempurna mungkin di mata pihak internal maupun pihak eksternal perusahaan. Hal inilah yang sering menjadi pemicu timbulnya asimetri informasi antara pihak manajemen perusahaan dengan *principal* yang dikenal sebagai konflik agensi.

Berdasarkan penjelasan diatas maka penulis tertarik untuk meneliti mengenai “Pengaruh Likuiditas dan Profitabilitas Terhadap Opini *Going concern* melalui Kualitas laba Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia”.

## **B. Rumusan Masalah**

Penelitian-penelitian yang telah banyak dilakukan selama ini mengemukakan adanya *research gap* atau perbedaan baik dari segi hasil penelitian itu sendiri maupun dari segi variabel yang digunakan. Hal ini membuat pemberian opini audit *going concern* pada suatu perusahaan masih merupakan hal yang menarik untuk dikaji lebih lanjut. Penelitian ini tertarik untuk menguji secara empiris apakah terdapat Pengaruh Likuiditas dan Profitabilitas Terhadap Penerimaan Opini Audit *Going concern* melalui kualitas laba Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia.

Berdasarkan uraian latar belakang yang ada diatas, maka rumusan masalah yang dapat dibuat adalah:

- a. Apakah likuiditas berpengaruh terhadap kualitas laba
- b. Apakah Profitabilitas berpengaruh terhadap kualitas laba?
- c. Apakah kualitas laba berpengaruh terhadap opini *going concern*?
- d. Apakah likuiditas berpengaruh terhadap opini *going concern* melalui kualitas laba?
- e. Apakah Profitabilitas berpengaruh terhadap opini *going concern* melalui kualitas laba?

### C. Hipotesis

Hipotesis adalah penjelasan sementara yang harus diuji kebenarannya mengenai masalah yang dipelajari, dimana suatu hipotesis selalu dirumuskan dalam bentuk pernyataan yang menghubungkan dua variabel atau lebih. Adapun hipotesis yang diajukan dalam penelitian ini adalah:

#### 1. Pengaruh Likuiditas Terhadap Kualitas Laba

Likuiditas adalah kemampuan suatu perusahaan untuk memenuhi hutang jangka pendeknya dengan aktiva lancar yang dimiliki. Likuiditas mempunyai pengaruh terhadap kualitas laba karena jika suatu perusahaan memiliki kemampuan dalam membayar hutang jangka pendeknya berarti perusahaan memiliki kinerja keuangan yang baik dalam pemenuhan hutang. Dapat disimpulkan bahwa likuiditas berpengaruh positif terhadap kualitas laba. Itu artinya semakin tinggi tingkat likuiditas semakin berkualitas laba perusahaan. Hal ini diperkuat oleh hasil penelitian Jang *et al*, (2007) yang menyatakan bahwa likuiditas berpengaruh positif terhadap *earnings response coefficients* sebagai proksi dari kualitas laba.

#### ***H1*. Likuiditas Berpengaruh Terhadap Kualitas Laba**

#### 2. Pengaruh Profitabilitas Terhadap Kualitas Laba

Profitabilitas merupakan ukuran keberhasilan manajemen perusahaan menggunakan aktiva perusahaan secara optimal dalam menghasilkan keuntungan. Profitabilitas perusahaan dapat diukur oleh beberapa tolak ukur dimana masing-

masing pengukuran dihubungkan oleh volume penjualan, total aktiva, dan modal sendiri. Salah satu rasio yang digunakan untuk mengukur profitabilitas adalah *Return On Asset (ROA)*. *Return On Asset* merupakan kemampuan suatu perusahaan dalam memaksimalkan laba dengan menggunakan aktivasnya. Semakin tinggi tingkat ROA perusahaan maka semakin baik pula kondisi perusahaan. *Return on asset* biasanya digunakan untuk mengukur kemampuan perusahaan dalam memperoleh laba. Dalam penelitian Setianingsih (2013), kinerja perusahaan yang diproksi dengan ROA berpengaruh terhadap kualitas laba.

## **H2. Profitabilitas Berpengaruh Terhadap Kualitas Laba**

### **3. Pengaruh Kualitas Laba Terhadap Opini Going Concern**

Salah satu komponen penting dalam laporan keuangan perusahaan yang menarik pihak eksternal perusahaan adalah laba. Laba merupakan indikator yang dapat digunakan untuk mengukur kinerja operasional perusahaan. Bagi pihak kreditur maupun investor, laba berarti meningkatkan nilai ekonomis dan kemungkinan penambahan kemakmuran yang akan diterima melalui dividen. Laba juga digunakan sebagai alat untuk mengevaluasi kinerja manajemen, memperkirakan *earnings power*, dan untuk memprediksi laba di masa yang akan datang (Siallagan dan Machfoedz, 2006).

Laba yang berkualitas adalah laba yang dapat mencerminkan kelanjutan laba (*sustainable earning*) di masa depan yang ditentukan oleh komponen akrual dan aliran kasnya (Wijayanti, 2006). Laba yang berkualitas merupakan yang berkelanjutan, laba yang berkelanjutan menandakan bahwa perusahaan tersebut dapat

terus beroperasi dan menghasilkan laba, perusahaan yang memiliki kualitas laba yang baik merupakan perusahaan yang *going concern*. Sehingga perusahaan yang memiliki kualitas laba yang baik berpotensi menerima opini *going concern*.

### **H3. Kualitas laba berpengaruh terhadap opini *going concern***

#### **4. Pengaruh Likuiditas Terhadap Opini *Going Concern* Melalui Kualitas Laba**

Perusahaan dengan likuiditas tinggi akan memiliki risiko yang relatif kecil sehingga kreditur merasa yakin dalam memberikan pinjaman kepada perusahaan dan investor akan tertarik untuk menginvestasikan dananya ke perusahaan tersebut karena investor yakin bahwa perusahaan mampu bertahan (tidak dilikuidasi). Dalam hubungannya dengan likuiditas, makin kecil likuiditas, perusahaan kurang likuid sehingga tidak dapat membayar para krediturnya maka auditor kemungkinan memberikan opini audit dengan *going concern* (Aquriza,2011).

Likuiditas adalah kemampuan suatu perusahaan untuk memenuhi hutang jangka pendeknya dengan aktiva lancar yang dimiliki. Likuiditas mempunyai pengaruh terhadap kualitas laba karena jika suatu perusahaan memiliki kemampuan dalam membayar hutang jangka pendeknya berarti perusahaan memiliki kinerja keuangan yang baik dalam pemenuhan hutang. Dapat disimpulkan bahwa likuiditas berpengaruh positif terhadap kualitas laba. Itu artinya semakin tinggi tingkat likuiditas semakin berkualitas laba perusahaan. Hal ini diperkuat oleh hasil penelitian

Jang *et al*, (2007) yang menyatakan bahwa likuiditas berpengaruh positif terhadap *earnings response coefficients* sebagai proksi dari kualitas laba.

#### **H4. Likuiditas Berpengaruh Terhadap Opini *Going Concern* Melalui Kualitas Laba**

### **5. Pengaruh Profitabilitas Terhadap Opini *Going Concern* Melalui Kualitas Laba**

Profitabilitas merupakan ukuran keberhasilan manajemen perusahaan menggunakan aktiva perusahaan secara optimal dalam menghasilkan keuntungan. Profitabilitas perusahaan dapat diukur oleh beberapa tolak ukur dimana masing-masing pengukuran dihubungkan oleh volume penjualan, total aktiva, dan modal sendiri. Salah satu rasio yang digunakan untuk mengukur profitabilitas adalah *Return On Asset* (ROA). *Return On Asset* merupakan kemampuan suatu perusahaan dalam memaksimalkan laba dengan menggunakan aktivanya. Semakin tinggi tingkat ROA perusahaan maka semakin baik pula kondisi perusahaan. Dalam penelitian Susanto (2009) mendukung bahwa ROA yang rendah membuat auditor cenderung memberikan opini *going concern*.

#### **H5. Profitabilitas Berpengaruh Terhadap Opini *Going Concern* Melalui Kualitas Laba**

## **D. Defenisi Operasional dan Ruang Lingkup Penelitian**

### **A. Variabel Dependen**


Variabel dependen adalah opini *Going Concern* (GC). Opini *Going Concern* diukur dengan menggunakan variabel *dummy*, dimana bernilai 1 untuk opini *going concern* dan bernilai 0 untuk opini *non going concern*. Opini *going concern* dalam penelitian ini terdapat pada opini wajar tanpa pengecualian dengan bahasa penjas dan wajar dengan pengecualian.

### B. Variabel Intervening

Kualitas laba dalam penelitian ini diukur dengan proksi *discretionary accruals* menggunakan model *Modified Jones*. Dengan rumus :

Langkah-langkah menghitung *discretionary accruals modified Jones* :

#### 1. Total Accruals

$$TACC_{it} = EBX_{Tit} - OCF_{it}$$

Keterangan:

TACC<sub>it</sub> : Total *accruals* pada tahun t

EBX<sub>Tit</sub> : Laba bersih perusahaan i pada tahun t

OCF<sub>it</sub> : Arus kas dari aktivitas operasi (*operating cash flow*) perusahaan i pada tahun t

Estimasi dari parameter spesifik perusahaan, diperoleh melalui models analisis regresi OLS (*Ordinary Least Squares*) berikut ini:

$$TACC_{it}/TA_{i,t-1} = \alpha_1(1/TA_{i,t-1}) + \alpha_2((\Delta REV_{it} - \Delta REC_{it})/TA_{i,t-1}) + \alpha_3(PPE_{it}/Ai,t-1)$$

Keterangan:

TACC<sub>it</sub> : Total *accruals* pada tahun t

$TA_{i,t-1}$  : Total *assets* untuk sampel perusahaan *i* pada akhir tahun *t-1*

$\Delta REV_{it}$  : Perubahan pendapatan (*revenue*) perusahaan *i* dari tahun *t-1* ke tahun *t*

$\Delta REC_{it}$  : Perubahan piutang bersih (*net receivable*) perusahaan *i* dari tahun *t-1* ke tahun *t*

$PPE_{it}$  : *Gross property, plant and equipment* perusahaan *i* pada tahun *t*

### 2. Non Discretionary Accruals

$$NDACC_{it} = \alpha_1(1/TA_{i,t-1}) + \alpha_2((\Delta REV_{it} - \Delta REC_{it})/TA_{i,t-1}) + \alpha_3(PPE_{it}/TA_{i,t-1})$$

Keterangan:

$NDACC_{it}$  : Non *discretionary accruals* pada tahun *t*

$TA_{i,t-1}$  : Total *assets* untuk sampel perusahaan *i* pada akhir tahun *t-1*

$\Delta REV_{it}$  : Perubahan pendapatan (*revenue*) perusahaan *i* dari tahun *t-1* ke tahun *t*

$\Delta REC_{it}$  : Perubahan piutang bersih (*net receivable*) perusahaan *i* dari tahun *t-1* ke tahun *t*

$PPE_{it}$  : *Gross property, plant and equipment* perusahaan *i* pada tahun *t*

### 3. Discretionary Accruals

$$DACC_{it} = (TACC_{it}/TA_{i,t-1}) - NDACC_{it}$$

Keterangan:

$DACC_{it}$  : *Discretionary accruals* perusahaan *i* pada tahun *t*

## C. Variabel Independen

Terdapat dua variable independen yang akan di uji terhadap opini *going concern* yang diterima oleh perusahaan. Kedua variable independen tersebut adalah:

a. Likuiditas

Rasio lancar mengukur kemampuan perusahaan memenuhi hutang jangka pendeknya dengan menggunakan aktiva lancarnya.

$$\text{Current Ratio} = \frac{\text{Aktiva Lancar}}{\text{Hutang Lancar}}$$

b. Profitabilitas

*Return On Asset* (ROA) menunjukkan kemampuan perusahaan menghasilkan laba dengan menggunakan total asset yang dimiliki. *Return On Asset* dapat di hitung dengan membagi laba bersih dengan total aktiva.

$$ROA = \frac{\text{laba bersih}}{\text{total aktiva}}$$

**E. Kajian Pustaka**

Penelitian empiris mengenai opini audit *going concern* sebelumnya pernah dilakukan oleh beberapa peneliti, seperti penelitian yang dilakukan oleh Susanto (2009) dimana hasil penelitiannya menemukan bahwa kondisi keuangan perusahaan yang buruk, Return on assets, debt to total assets yang tinggi, opini sebelumnya berpengaruh terhadap pemberian opini audit *going concern*. Sedangkan current ratio , quick ratio, cash flow from, debt to equity, long term debt to total assets, debt default

opinion shopping tidak berpengaruh. Sentosa dan wedari (2007) Opini audit tahun sebelumnya berpengaruh positif terhadap kecenderungan penerimaan opini audit going concern Kualitas Audit, Kondisi keuangan, Pertumbuhan perusahaan, dan Ukuran perusahaan Tidak berpengaruh terhadap kecenderungan penerimaan opini audit going concern.

Ardiani dkk (2012) Berdasarkan analisis data dan pembahasan yang telah dilakukan, maka dapat diambil kesimpulan dari hasil pengujian dengan tingkat signifikansi 5%, diperoleh bukti bahwa *disclosure*, ukuran KAP dan *debt default* berpengaruh terhadap penerimaan opini audit *going concern*. Sedangkan audit *tenure*, *opinion shopping* dan kondisi keuangan tidak berpengaruh terhadap penerimaan opini audit *going concern*. Kartika (2012) Hasil penelitian ini menunjukkan kondisi keuangan, kualitas audit, dan *opinion shopping* tidak berpengaruh terhadap penerimaan opini *going concern* sedangkan opini audit tahun sebelumnya dan pertumbuhan perusahaan berpengaruh terhadap penerimaan opini *going concern*.

Penelitian terdahulu mempunyai persamaan dan perbedaan dapat kita lihat dari uraian diatas waktu penelitian yang dilakukan berbeda, variable juga berbeda, tetapi hasil penelitian tersebut juga terdapat persamaan hasil. Penelitian terdahulu tentang opini *going concern* diringkas dalam tabel sebagai berikut:

Tabel 1.1

## Penelitian terdahulu

Peneliti	Alat	Variabel	Hasil Penelitian
----------	------	----------	------------------

(Tahun)	Analisis	Dependen	Independen	
Sofia Prima Dewi	Regresi Logistik	opini <i>going concern</i>	reputasi auditor, kondisi keuangan perusahaan, opini <i>going concern</i> tahun sebelumnya, pertumbuhan penjualan perusahaan, <i>return on asset</i> , <i>debt default</i> , dan ukuran perusahaan	opini <i>going concern</i> tahun sebelumnya dan <i>debt default</i> berpengaruh, sedangkan reputasi auditor, kondisi keuangan perusahaan, pertumbuhan penjualan perusahaan, <i>return on asset</i> , dan ukuran perusahaan tidak mempunyai pengaruh yang signifikan terhadap opini <i>going concern</i>
A.A.Ayu Putri Widyantari 2011	regresi logistik	opini <i>going concern</i>	Likuiditas, <i>Leverage</i> , Profitabilitas, Arus Kas, Ukuran Perusahaan, Pertumbuhan Perusahaan, Kualitas audit, <i>Audit lag</i> , Opini Audit Tahun Sebelumnya, <i>Auditor Client Tenure</i>	Likuiditas, Profitabilitas, Arus kas, Ukuran perusahaan, Pertumbuhan perusahaan, Kualitas audit, <i>Audit lag</i> , <i>Auditor client tenure</i> tidak berpengaruh pada opini audit <i>going concern</i> <i>Leverage</i> , Opini audit tahun sebelumnya berpengaruh positif pada opini audit <i>going concern</i> . berpengaruh negatif pada opini audit <i>going concern</i> .
Yulius Kurnia Susanto 2009	regresi logistik	opini <i>going concern</i>	kondisi keuangan perusahaan yang buruk, <i>Return on assets</i> , <i>debt to total assets</i> yang tinggi, opini sebelumnya, <i>current ratio</i> , <i>quick ratio</i> , <i>cash flow from</i> , <i>debt to equity</i> , <i>long term debt to total assets</i> , <i>debt default opinion</i>	kondisi keuangan perusahaan yang buruk, <i>Return on assets</i> , <i>debt to total assets</i> yang tinggi, opini sebelumnya berpengaruh terhadap pemberian opini audit <i>going concern</i> . Sedangkan <i>current ratio</i> , <i>quick ratio</i> , <i>cash flow from</i> , <i>debt to equity</i> , <i>long term debt to total</i>

			<i>shopping</i>	assets, debt default opinion shopping tidak berpengaruh.
Baldric Siregar, Abdul Rahman 2012	regresi logistik	opini <i>going concern</i>	Kualitas Audit, kondisi keuangan perusahaan, opini audit sebelumnya, pertumbuhan perusahaan, ukuran perusahaan, dan <i>debt to equity</i>	opini audit sebelumnya, pertumbuhan perusahaan, <i>debt to equity</i> berpengaruh terhadap penerimaan opini <i>going concern</i> sedangkan kualitas audit, kondisi keuangan perusahaan, dan ukuran perusahaan tidak berpengaruh terhadap penerimaan opini <i>going concern</i> .
Angie Cyntia Wati 2013	regresi logistik	opini <i>going concern</i>	Likuiditas, Profitabilitas, <i>Leverage</i> , Opini audit tahun sebelumnya, <i>Opinion shopping</i>	Opini audit tahun sebelumnya, berpengaruh terhadap penerimaan opini audit <i>going concern</i> sedangkan Likuiditas, Profitabilitas, <i>Leverage</i> , dan <i>Opinion shopping</i> tidak berpengaruh terhadap penerimaan opini audit <i>going concern</i>
Arga Fajar Sentosa, Linda Kusumaning Wedari 2007	regresi logistik	opini <i>going concern</i>	Kualitas audit, kondisi keuangan, Opini audit tahun sebelumnya, Pertumbuhan perusahaan, Ukuran perusahaan	Opini audit tahun sebelumnya berpengaruh positif terhadap kecenderungan penerimaan opini audit <i>going concern</i> Kualitas Audit, Kondisi keuangan, Pertumbuhan perusahaan, dan Ukuran perusahaan Tidak berpengaruh terhadap kecenderungan penerimaan opini audit <i>going concern</i> .

Muhamma d Jauhan Irfana, Dul Muid 2012	regresi logistik	opini <i>going concern</i>	<i>debt default</i> , kualitas audit, <i>opinion shopping</i> , kepemilikan manajerial dan kepemilikan institusional	<i>opinion shopping</i> dan kepemilikan manajerial berpengaruh signifikan terhadap penerimaan opini audit <i>going concern</i> . Sedangkan variable <i>debt default</i> , kualitas audit dan kepemilikan manajerial menunjukkan tidak berpengaruh terhadap opini audit <i>going concern</i> ,
Totok Dewayanto 2011	regresi logistik	opini <i>going concern</i>	Kondisi keuangan, Ukuran perusahaan, Opini audit sebelumnya, Auditor <i>client tenure</i> , <i>Opinion shopping</i> , Reputasi auditor	Kondisi keuangan, Opini audit sebelumnya berpengaruh signifikan dengan penerimaan opini audit <i>going concern</i> . Sedangkan Ukuran perusahaan, <i>Auditor client tenure</i> , <i>Opinion shopping</i> , Reputasi auditor tidak berpengarug terhadap penerimaan opini audit <i>going concern</i> .
Maspupah 2013	regresi logistik	opini <i>going concern</i>	Kualitas audit, Pertumbuhan perusahaan, Ukuran perusahaan, Opini tahun sebelumnya, <i>Opinion shopping</i>	Kualitas audit, Pertumbuhan perusahaan, Ukuran perusahaan tidak berpengaruh sedangkan Opini tahun sebelumnya, <i>Opinion shopping</i> berpengaruh.
Nurul Ardiani, Emrinaldi Nur DP ,Nur Azlina 2012	regresi logistik	opini <i>going concern</i>	<i>disclosure</i> , ukuran KAP, <i>debt default</i> , audit <i>tenure</i> , <i>opinion shopping</i> dan kondisi keuangan	Berdasarkan analisis data dan pembahasan yang telah dilakukan, maka dapat diambil kesimpulan dari hasil pengujian dengan tingkat signifikansi 5%, diperoleh bukti bahwa

				<i>disclosure</i> , ukuran KAP dan <i>debt default</i> berpengaruh terhadap penerimaan opini audit <i>going concern</i> . Sedangkan audit <i>tenure</i> , <i>opinion shopping</i> dan kondisi keuangan tidak berpengaruh terhadap penerimaan opini audit <i>going concern</i> .
Desak Nyoman Sri Werastuti 2013	regresi logistik	opini <i>going concern</i>	auditor <i>client</i> <i>tenure</i> , ukuran klien, reputasi auditor, kondisi keuangan, dan <i>debt default</i>	Berdasarkan hasil pengujian hipotesis, terbukti bahwa auditor <i>client tenure</i> , ukuran klien, reputasi auditor dan kondisi keuangan tidak berhubungan dengan opini audit <i>going concern</i> , sedangkan <i>debt default</i> berhubungan dengan opini audit <i>going concern</i> .
Fitri Tri Diyanti 2010	regresi logistik	opini <i>going concern</i>	<i>debt default</i> , pergantian auditor, ukuran perusahaan	1. Variabel <i>debt default</i> tidak berpengaruh terhadap penerimaan opini <i>going concern</i> . Karena pada masa krisis global sekarang ini, status <i>debt default</i> sering dijumpai pada perusahaan-perusahaan berskala menengah kebawah. Tetapi, tidak demikian dengan perusahaan-perusahaan berskala besar seperti perusahaan-perusahaan yang dijadikan sampel pada


				<p>penelitian ini.</p> <p>2. Variabel pergantian auditor berpengaruh terhadap penerimaan opini audit <i>going concern</i>. Karena kurangnya independensi auditor lama. Sehingga perusahaan melakukan pergantian auditor untuk menerima opini audit <i>going concern</i>.</p> <p>3. Variabel ukuran perusahaan berpengaruh terhadap penerimaan opini audit <i>going concern</i>.</p>
Andi Kartika 2012	regresi logistik	opini <i>going concern</i>	kondisi keuangan, kualitas audit, <i>opinion shopping</i> , opini audit tahun sebelumnya dan pertumbuhan perusahaan	Hasil penelitian ini menunjukkan kondisi keuangan, kualitas audit, dan <i>opinion shopping</i> tidak berpengaruh terhadap penerimaan opini <i>going concern</i> sedangkan opini audit tahun sebelumnya dan pertumbuhan perusahaan berpengaruh terhadap penerimaan opini <i>going concern</i> .
Badingatus Solikhah, Kiswanto 2010	regresi logistik	opini <i>going concern</i>	kondisi keuangan corporate, opini audit tahun lalu, pertumbuhan corporate	Berdasarkan hasil penelitian, bukti empiris yang ditemukan adalah bahwa kondisi keuangan corporate opini audit tahun lalu berdampak signifikan terhadap penerimaan opini audit <i>going concern</i> . Namun sebaliknya variabel

				pertumbuhan corporate terbukti tidak signifikan terhadap penerimaan opini audit going concern.
Irtani Retno Astuti, Darsono 2012	regresi logistik	opini going concern	<i>Audit Lag, reputasi auditor, Debt Default, opini audit tahun lalu, Distress, Disclosure And Opinion Shopping</i>	<i>The Results Showed That Audit Lag, The Auditor's Reputation And Debt Default The Previous Year Affects The Provision By The Auditor's Going Concern Opinion. Whereas Financial Distress, Disclosure And Opinion Shopping Have No Effect On The Provision By The Auditor's Going Concern Opinion.</i>
Nindya Putri Iriani 2014	regresi logistik	opini going concern	Opini audit tahun lalu, Kualitas audit, pertumbuhan perusahaan	From the result of tempting, the researcher found that audit opinion variable on the year before affected significantly to the going concern audit opinion. Then, audit quality and the progress of the company didn't affect significantly to the going concern audit opinion.
Bambang Supriyadi 2014	regresi logistik	opini going concern	reputasi auditor, ukuran perusahaan dan disclosure	Berdasarkan penelitian ini dapat diambil sebuah simpulan bahwa reputasi auditor dan disclosure berpengaruh terhadap opini audit going concern sedangkan ukuran perusahaan tidak berpengaruh terhadap

				opini audit going concern
Yashinta Putri Alichia 2013	regresi logistik	opini <i>going concern</i>	Ukuran perusahaan, Pertumbuhan perusahaan, dan Opini audit tahun sebelumnya	<p>1. Ukuran perusahaan dan berpengaruh signifikan negatif terhadap opini audit <i>going concern</i>, artinya semakin besar ukuran perusahaan maka semakin kecil probabilita mendapatkan opini audit <i>going concern</i>.</p> <p>2. Pertumbuhan perusahaan tidak berpengaruh signifikan negatif terhadap opini audit <i>going concern</i>, artinya perusahaan yang mengalami pertumbuhan perusahaan yang negatif maka tidak semakin besar probabilita mendapatkan opini audit <i>going concern</i>.</p> <p>3. Opini audit tahun sebelumnya berpengaruh signifikan positif terhadap opini audit <i>going concern</i>, artinya perusahaan yang menerima opini audit going concern pada tahun sebelumnya maka memiliki probabilitas semakin besar mendapatkan opini audit <i>going concern</i>.</p>

#### F. Tujuan dan Manfaat Penelitian

## 1. Tujuan Penelitian

Penelitian ini bertujuan untuk menjawab berbagai isu terkait dengan penerimaan opini audit *going concern*. Berdasarkan rumusan masalah di atas tujuan penelitian ini adalah sebagai berikut :

- a. Untuk mengetahui pengaruh likuiditas terhadap kualitas laba
- b. Untuk mengetahui pengaruh kinerja keuangan terhadap kualitas laba
- c. Untuk mengetahui pengaruh kualitas laba terhadap opini *going concern*
- d. Untuk mengetahui pengaruh likuiditas terhadap opini *going concern* melalui kualitas laba
- e. Untuk mengetahui pengaruh kinerja keuangan terhadap opini *going concern* melalui kualitas laba

## 2. Manfaat penelitian

Hasil penelitian ini diharapkan dapat memberikan kegunaan sebagai berikut :

### a. Manfaat Akademisi

Memberikan kontribusi pada pengembangan ilmu pengauditan, terutama mengenai bagaimana auditor dapat mendeteksi kelangsungan hidup perusahaan yang kemudian diungkapkan auditor pada saat menerbitkan laporan auditor dalam bentuk opini audit.

### b. Manfaat Praktis

#### a) Pemberi Pinjaman (Kreditur)

Informasi kebangkrutan bisa bermanfaat untuk mengambil keputusan mengenai siapa yang akan diberi pinjaman dan bermanfaat untuk memonitori pinjaman yang ada.

b) Investor

Investasi saham dan obligasi yang dikeluarkan oleh suatu perusahaan tentunya akan sangat berkepentingan melihat adanya kemungkinan bangkrut atau tidaknya perusahaan yang menjual surat berharga tersebut. Investor yang menganut strategi aktif akan mengembangkan model prediksi kebangkrutan untuk melihat tanda-tanda kebangkrutan seawal mungkin dan kemudian mengantisipasi kemungkinan tersebut.

c) Akuntan

Akuntan mempunyai kepentingan terhadap informasi kelangsungan satuan usaha karena akuntan akan melihat kemampuan kelangsungan usaha (*going concern*) suatu perusahaan dan juga membantu untuk mengidentifikasi factor-faktor yang berpengaruh terhadap penerimaan opini audit *going concern*. Sebagai masukan bagi para auditor dalam melakukan auditing terhadap perusahaan yang berkaitan dengan dengan masalah pengambilan Opini Audit *Going Concern* dengan tetap melihat faktor-faktor yang mempengaruhinya dan memperbaiki penelitian sebelumnya tentang faktor-faktor yang berpengaruh terhadap pemberian Opini Audit *Going Concern*.

d) Manajemen

Manajemen perusahaan dalam mengantisipasi timbulnya biaya-biaya yang berkaitan dengan kebangkrutan dan pengendalian internal dalam mewujudkan *corporate governance*. Agar dapat mengantisipasi timbulnya biaya-biaya yang berkaitan dengan kebangkrutan.

e) Pemerintah

Penelitian ini diharapkan dapat bermanfaat sebagai bahan pertimbangan dalam pembuatan kebijakan-kebijakan ekonomi.

c. Manfaat Teoritis

Penelitian ini juga mendukung teori yang digunakan dalam penelitian bahwa auditor seharusnya menjadi pihak yang independen dan tidak memihak manajemen ataupun para pemegang saham. Penelitian ini diharapkan dapat memperkuat teori keagenan, sehingga terjalin komunikasi yang baik antara agen dan pemilik atau principal dan menyelaraskan berbagai mekanisme pengawasan terhadap berbagai kepentingan dalam perusahaan, sehingga akan terbentuk manajemen yang lebih mementingkan kepentingan perusahaan daripada kepentingan pribadi. Dan juga dengan melalui teori keagenan ini agar dapat menciptakan hubungan yang baik dan memberikan rasa kepercayaan yang tinggi dari pemakai laporan keuangan.

## BAB II

### TINJAUAN TEORITIS

#### A. Teori Agency

Jensen dan Meckling (1976) menggambarkan hubungan agensi sebagai suatu kontrak di bawah satu atau lebih prinsipal yang melibatkan agen untuk melaksanakan beberapa layanan bagi mereka dengan melakukan pendelegasian wewenang pengambilan keputusan pada agen. Baik prinsipal maupun agen diasumsikan orang ekonomi rasional dan semata-mata termotivasi oleh kepentingan pribadi. *Shareholders* atau prinsipal mendelegasikan pembuatan keputusan mengenai perusahaan kepada manajer atau agen. Bagaimanapun juga, manajer tidak selalu bertindak sesuai keinginan *shareholders*, sebagian dikarenakan oleh adanya *moral hazard* (risiko moral). Hal ini dapat memicu terjadinya konflik keagenan. Untuk itu dibutuhkan pihak ketiga yang independen sebagai mediator pada hubungan antara prinsipal dan agen. Auditor adalah pihak yang dianggap mampu menjembatani kepentingan pihak prinsipal (*shareholders*) dengan pihak agen (manajer) dalam mengelola keuangan.

Auditor sebagai pihak ketiga yang independen melakukan fungsi *monitoring* (pengawasan) terhadap kinerja manajemen apakah bertindak sesuai dengan kepentingan prinsipal melalui laporan keuangan. Tugas auditor adalah memberikan opini atas laporan keuangan tersebut, mengenai kewajarannya. Selain itu, auditor juga harus mempertimbangkan akan kelangsungan hidup perusahaan. Teori agensi

merupakan teori yang menggambarkan hubungan antara dua individu yang berbeda kepentingan yaitu prinsipal dan agen dimana hubungan agensi diartikan sebagai suatu kontrak dibawah satu prinsipal atau lebih yang melibatkan agen untuk melaksanakan beberapa layanan bagi mereka dengan melakukan pendelegasian wewenang pengambilan keputusan kepada agen.

Tujuan dari teori agensi adalah untuk meningkatkan kemampuan individu (baik prinsipal maupun agen) dalam mengevaluasi lingkungan dimana keputusan harus diambil (*The belief revision role*) dan untuk mengevaluasi hasil dari keputusan yang telah diambil guna mempermudah pengalokasian hasil antara prinsipal dan agen sesuai dengan kontrak kerja (*The performance evaluation role*). Dengan tujuan memotivasi agen, maka prinsipal merancang kontrak sedemikian rupa sehingga mampu mengakomodasi kepentingan pihak-pihak yang terlibat dalam kontrak keagenan. Kontrak yang efisien merupakan kontrak yang memenuhi dua asumsi, yaitu sebagai berikut ini :

- Agen dan prinsipal memiliki informasi yang simetris artinya baik agen maupun prinsipal memiliki kualitas dan jumlah informasi yang sama sehingga tidak terdapat informasi tersembunyi yang dapat digunakan untuk keuntungan dirinya sendiri.
- Risiko yang dipikul agen berkaitan dengan imbal jasanya adalah kecil yang berarti agen mempunyai kepastian yang tinggi mengenai imbalan yang diterimanya.


Pada kenyataannya sering terjadi masalah keagenan yang terjadi antara prinsipal dan agen. Masalah keagenan akan muncul ketika terjadi konflik kepentingan antara prinsipal dan agen. Masing-masing pihak berusaha memaksimalkan kepentingan pribadi. Prinsipal menginginkan hasil akhir keputusan yang menghasilkan laba sebesar-besarnya atau peningkatan nilai investasi dalam perusahaan. Agen pun pasti memiliki kepentingan pribadi yang ingin dicapai yakni penerimaan kompensasi yang memadai atas kinerja yang dilakukan. Prinsipal menilai prestasi agen berdasarkan kemampuannya memperbesar laba. Semakin tinggi jumlah laba yang dihasilkan oleh agen (manajemen), maka prinsipal akan memperoleh deviden yang semakin tinggi dan pada akhirnya agen dianggap berhasil atau berkinerja baik sehingga layak mendapat insentif yang tinggi. Agen pun memenuhi tuntutan prinsipal agar mendapatkan kompensasi yang tinggi (Elqorni, 2009). Adanya Perbedaan “kepentingan ekonomis” diatas bisa saja disebabkan ataupun menyebabkan timbulnya asimetri informasi ( kesenjangan informasi ) antara pemegang saham (*stakeholders*) dan manajemen. Informasi asimetri biasanya terjadi disebabkan karena pihak agensi memiliki informasi keuangan yang dinilai lebih daripada pihak prinsipal (keunggulan informasi), sedangkan dari pihak prinsipal boleh jadi memanfaatkan kepentingan pribadi atau golongannya sendiri yang biasa kita kenal dengan sebutan “*self interest*” kerana memiliki keunggulan kekuasaan (*discretionary power*).

Asimetri informasi merupakan kondisi dimana informasi yang terdapat dalam laporan keuangan tidak mencerminkan kondisi perusahaan sebenarnya. Laporan keuangan disajikan oleh manajemen (agen) untuk memberikan sinyal kepada

pengguna tentang kondisi perusahaan. Jika laporan keuangan ini tidak mencerminkan kondisi perusahaan sebenarnya, maka akan mempengaruhi pengambilan keputusan oleh pengguna. Baik prinsipal maupun agen diasumsikan sebagai orang ekonomi rasional dan semata-mata termotivasi oleh kepentingan pribadi, sebagai contoh adanya keinginan dari pihak agen untuk mengoptimalkan kepentingannya sehingga tidak sedikit dari agen melakukan manipulasi data atas kondisi perusahaan.

Dalam kaitan teori agensi dengan penerimaan opini audit *going concern*, agen bertugas dalam menjalankan perusahaan dan menghasilkan laporan keuangan sebagai bentuk dari pertanggungjawaban agen dalam hal ini adalah pihak manajemen. Laporan keuangan ini yang nantinya akan menunjukkan kondisi keuangan suatu perusahaan dan digunakan oleh prinsipal sebagai dasar pengambilan keputusan. Dari laporan keuangan inilah pihak-pihak yang berkepentingan dapat melihat *disclosure level* suatu perusahaan yang tergambar dari suatu informasi yang disajikan dalam laporan keuangan perusahaan tersebut.

Menurut Eisenhardt (1989) Ada tiga asumsi sifat manusia terkait teori keagenan, yaitu manusia pada umumnya mementingkan diri sendiri (*self interest*), manusia memiliki daya pikir terbatas mengenai persepsi masa mendatang (*bounded rationality*), dan manusia selalu menghindari risiko (*risk averse*). Berdasarkan asumsi sifat dasar manusia tersebut manajer akan cenderung bertindak oportunistik, yaitu mengutamakan kepentingan pribadi dan hal ini memicu terjadinya konflik keagenan sehingga diperlukan peran pihak ketiga yaitu auditor yang bersifat independen sebagai mediator antara dua kepentingan. Pihak ketiga ini bertugas untuk menilai

apakah ada asimetri informasi atau manipulasi yang terjadi. Selain itu, pihak ketiga dalam hal ini adalah auditor harus mampu menjembatani kepentingan prinsipal dan agen dalam melakukan monitoring terhadap kinerja manajemen, apakah telah bertindak sesuai dengan kepentingan prinsipal melalui sebuah sarana yaitu laporan keuangan. Tugas dari seorang auditor juga adalah memberikan jasa untuk menilai kewajaran laporan keuangan yang dibuat oleh agen yang disajikan dalam sebuah opini audit serta mampu mengungkapkan permasalahan *going concern* yang dihadapi suatu perusahaan, apabila auditor meragukan kemampuan perusahaan dalam mempertahankan kelangsungan usahanya.

Berdasarkan teori keagenan, manajer bertanggung jawab atas penyusunan laporan keuangan yang tepat waktu (*Timeliness*) sehingga akan terhindar dari keterlambatan pengeluaran opini oleh auditor, karena hal ini akan menyebabkan penerimaan opini audit *going concern*. Ketepatan waktu penerbitan laporan keuangan auditan merupakan hal yang sangat penting bagi perusahaan-perusahaan publik. Di Indonesia, batas waktu terbitnya laporan keuangan perusahaan publik diatur oleh Badan Pengawas Pasar Modal (BAPEPAM). Perusahaan publik harus menyerahkan laporan keuangan tahunannya disertai dengan opini auditor kepada BAPEPAM dan mengumumkannya kepada publik paling lambat pada akhir bulan ketiga setelah tanggal laporan keuangan atau harus teraudit dalam jangka waktu 90 hari.

## **B. Opini audit**

Menurut Standar Profesional Akuntan Publik SA Seksi 110 paragraf 01, tujuan audit atas laporan keuangan oleh auditor independen pada umumnya adalah untuk

menyatakan pendapat tentang kewajaran, dalam semua hal yang material, posisi keuangan, hasil usaha, perubahan ekuitas, dan arus kas sesuai dengan prinsip akuntansi yang berlaku umum di Indonesia (IAI, 2001). Dalam melakukan auditor harus mengumpulkan bukti-bukti kewajaran informasi yang tercantum dalam laporan perusahaan dengan cara memeriksa catatan akuntansi yang mendukung laporan tersebut. Pernyataan pendapat auditor harus didasarkan atas audit yang dilaksanakan berdasarkan standar auditing dan atas temuan-temuannya. Laporan audit yang mencakup paragraf, kalimat, frasa, dan kata yang digunakan oleh auditor untuk mengkomunikasikan hasil auditnya kepada pemakai laporan auditnya. Auditor menyatakan pendapatnya tentang kewajaran suatu laporan keuangan perusahaan dalam sebuah laporan. Pendapat auditor tersebut disajikan dalam suatu laporan tertulis yakni laporan audit bentuk baku. Laporan auditor bentuk baku terdiri dari tiga paragraph menurut Mulyadi dalam Muthahiroh (2013) yakni:

1. Paragraf pengantar (*introduction paragraph*)

Paragraf pengantar dicantumkan pada paragraf pertama laporan audit bentuk baku. Auditor mengungkapkan tiga fakta pada paragraf pengantar. Fakta pertama adalah pengungkapan tipe jasa yang diberikan auditor. Fakta kedua tentang objek yang diaudit. Selanjutnya, pengungkapan tanggung jawab manajemen atas laporan keuangan dan tanggung jawab auditor atas pendapat yang diberikan atas laporan keuangan berdasarkan hasil auditnya.

2. Paragraf lingkup audit (*scope paragraph*)

Paragraf lingkup audit berisikan pernyataan ringkas auditor mengenai lingkup audit yang dilaksanakan auditor. Selain itu, paragraf lingkup audit juga menjelaskan bahwa pelaksanaan audit telah dilaksanakan berdasarkan standar auditing yang ditetapkan oleh organisasi profesi akuntan publik. Pelaksanaan audit yang dilaksanakan berdasarkan standar auditing tersebut memberikan dasar yang memadai bagi auditor untuk memberikan pendapat atas laporan keuangan auditan.

3. Paragraf pendapat (*opinion paragraph*)

Paragraf ketiga dalam laporan keuangan bentuk baku yakni paragraf pendapat yang digunakan auditor untuk menyatakan pendapat mengenai laporan keuangan auditan. Dalam paragraf pendapat, auditor menyatakan pendapatnya mengenai kewajaran laporan keuangan dan kesesuaiannya dengan prinsip akuntansi berterima umum. Terdapat lima jenis pendapat auditor menurut Mulyadi dalam Muthahiroh (2013) yakni:

- i. Pendapat Wajar Tanpa Pengecualian (*Unqualified Opinion*)
- ii. Pendapat Wajar Tanpa Pengecualian Dengan Bahasa Penjelas (*Unqualified Opinion With Explanatory Language*)
- iii. Pendapat Wajar Dengan Pengecualian (*Qualified Opinion*)
- iv. Pendapat Tidak Wajar (*Adverse Opinion*)
- v. Tidak Memberikan Pendapat (*Disclaimer Of Opinion*)

### C. Opini Audit *Going Concern*

Opini audit *going concern* merupakan opini audit yang dikeluarkan oleh auditor untuk mengevaluasi apakah ada kesangsian tentang kemampuan entitas untuk mempertahankan kelangsungan hidupnya Mulyadi dalam Muthahiroh (2013). Auditor menetapkan penerimaan opini audit *going concern* apabila dalam proses audit ditemukan kondisi dan peristiwa yang mengarah pada kesangsian terhadap kelangsungan hidup perusahaan. Evaluasi terhadap kelangsungan usaha perusahaan ini meliputi (SA seksi 341):

1. Auditor mempertimbangkan apakah seluruh hasil prosedur yang dilaksanakan menunjukkan adanya kesangsian besar mengenai kemampuan entitas dalam mempertahankan kelangsungan hidupnya dalam jangka waktu pantas (tidak lebih dari satu tahun sejak tanggal laporan keuangan yang sedang diaudit). Mungkin diperlukan informasi tambahan mengenai kondisi dan peristiwa beserta bukti-bukti yang mendukung informasi yang mengurangi kesangsian auditor.
2. Jika auditor yakin bahwa terdapat kesangsian besar mengenai kemampuan entitas dalam mempertahankan kelangsungan hidupnya dalam jangka waktu pantas, auditor harus:
  - Memperoleh informasi mengenai rencana manajemen yang ditujukan untuk mengurangi dampak kondisi dan peristiwa tersebut.
  - Menentukan apakah kemungkinan bahwa rencana tersebut dapat secara efektif dilaksanakan.

3. Setelah auditor mengevaluasi rencana manajemen, auditor mengambil kesimpulan apakah auditor masih memiliki kesangsian besar mengenai kemampuan entitas dalam mempertahankan kelangsungan hidupnya dalam jangka waktu pantas.

Berikut ini adalah contoh kondisi dan peristiwa yang mengarah pada kesangsian atas kelangsungan hidup perusahaan (SA Seksi 341) :

- Trend negatif. Contoh: kerugian operasi yang berulang kali terjadi, kekurangan modal kerja, arus kas negatif dari kegiatan usaha, rasio keuangan penting yang jelek.
- Petunjuk lain tentang kemungkinan kesulitan keuangan. Contoh: kegagalan dalam memenuhi kewajiban utangnya atau perjanjian serupa, penunggakan pembayaran dividen, penolakan oleh pemasok terhadap pengajuan permintaan pembelian kredit biasa, restrukturisasi utang, kebutuhan untuk mencari sumber atau metode pendanaan baru, atau penjualan sebagian besar aktiva.
- Masalah intern. Contoh: pemogokan kerja atau kesulitan hubungan perburuhan yang lain, ketergantungan besar atas sukses proyek tertentu, komitmen jangka panjang yang tidak bersifat ekonomis, kebutuhan untuk secara signifikan memperbaiki operasi.
- Masalah luar yang telah terjadi. Contoh: pengaduan gugatan pengadilan, keluarnya undang-undang, atau masalah-masalah lain yang kemungkinan membahayakan kemampuan entitas untuk beroperasi; kehilangan

franchise, lisensi atau paten penting; kehilangan pelanggan atau pemasok utama; kerugian akibat bencana besar seperti gempa bumi, banjir, kekeringan, yang tidak diasuransikan atau diasuransikan namun dengan pertanggungungan yang tidak memadai.

#### D. Auditing Dalam Perspektif Al-Qur'an

Dalam Al-Qur'an disampaikan bahwa kita harus mengukur secara adil, jangan dilebihkan dan jangan dikurangi. Kita dilarang untuk menuntut keadilan ukuran dan timbangan bagi kita, sedangkan bagi orang lain kita menguranginya. Dalam hal ini, Al-Qur'an menyatakan dalam berbagai ayat, antara lain dalam surah Asy-Syu'ara ayat 181-184

﴿أَوْفُوا الْكَيْلَ وَلَا تَكُونُوا مِنَ الْمُخْسِرِينَ ﴿١٨١﴾ وَزِنُوا بِالْقِسْطَاسِ الْمُسْتَقِيمِ ﴿١٨٢﴾ وَلَا تَبْخَسُوا النَّاسَ أَشْيَاءَهُمْ وَلَا تَعْثَوْا فِي الْأَرْضِ مُفْسِدِينَ ﴿١٨٣﴾ وَاتَّقُوا اللَّهَ الَّذِي خَلَقَكُمْ وَالْجِبِلَّةَ الْأُولِينَ ﴿١٨٤﴾﴾

*181. Sempurnakanlah takaran dan janganlah kamu termasuk orang-orang yang merugikan 182. dan timbanglah dengan timbangan yang lurus 183. Dan janganlah kamu merugikan manusia pada hak-haknya dan janganlah kamu merajalela di muka bumi dengan membuat kerusakan 184. dan bertakwalah kepada Allah yang telah menciptakan kamu dan umat-umat yang dahulu"*

Seorang Akuntan wajib mengukur kekayaan secara benar dan adil. Seorang Akuntan akan menyajikan sebuah laporan keuangan yang disusun dari bukti-bukti yang ada dalam sebuah organisasi yang dijalankan oleh sebuah manajemen yang diangkat atau ditunjuk sebelumnya. Manajemen bisa melakukan apa saja dalam menyajikan laporan sesuai dengan motivasi dan kepentingannya, sehingga secara


logis dikhawatirkan dia akan membonceng kepentingannya. Untuk itu diperlukan Akuntan Independen yang melakukan pemeriksaan atas laporan beserta bukti-buktinya. Dalam Islam, fungsi Auditing ini disebut "tabayyun" sebagaimana yang dijelaskan dalam Surah Al-Hujuraat ayat 6 yang berbunyi:

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِنِ جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهْلَةٍ فَتُصِِحُوا عَلَىٰ مَا فَعَلْتُمْ نَادِمِينَ ﴿٦﴾

6. Hai orang-orang yang beriman, jika datang kepadamu orang fasik membawa suatu berita, maka periksalah dengan teliti agar kamu tidak menimpakan suatu musibah kepada suatu kaum tanpa mengetahui keadaannya yang menyebabkan kamu menyesal atas perbuatanmu itu.

Dalam Surah diatas menganjurkan kepada seorang akuntan maupun auditor untuk melakukan pemeriksaan secara teliti sehingga tidak terjadi kesalahan informasi. Dimana dalam sebuah laporan keuangan biasanya terjadi kecurangan atau pun kesalahan dalam proses penyajiannya disini seorang auditor diwajibkan untuk selalu teliti dalam memeriksa laporan keuangan auditor harus mendeteksi semua kesalahan atau kecuranga tersebut sehingga tidak terjadi kesalahan pengambilan keputusan bagi para pengguna informasi. Di jelaskan lebih lanjut dalam surah Al-Isyiqaq ayat 6-9

**(Al-Insyiqaq 84:6-9)**

يَأْتِيهَا الْإِنسَانُ إِنَّكَ كَادِحٌ إِلَىٰ رَبِّكَ كَدْحًا فَمُلْقِيهِ ﴿٦﴾ فَأَمَّا مَنْ أُوْتِيَ كِتَابَهُ وَبِئَمِينِهِ ﴿٧﴾ فَسَوْفَ يُحَاسَبُ حِسَابًا يَسِيرًا ﴿٨﴾ وَيَنْقَلِبُ إِلَىٰ أَهْلِهِ مَسْرُورًا ﴿٩﴾

6. Hai manusia, sesungguhnya kamu telah bekerja dengan sungguh-sungguh menuju Tuhanmu, maka pasti kamu akan menemui-Nya 7. Adapun orang yang diberikan kitabnya dari sebelah kanannya 8. maka dia akan diperiksa dengan pemeriksaan yang mudah 9. dan dia akan kembali kepada kaumnya (yang sama-sama beriman) dengan gembira

Dijelaskan bahwasanya Allah akan menghisab setiap manusia di hari akhir. Bagi yang menerima cataran amalnya ditangan kanan, maka ia akan dihisab dengan mudah dan akan diberikan kebahagiaan.

### **E. Kualitas Laba**

Laba akuntansi masih menarik perhatian para investor sebagai salah satu tolak ukur dalam mengambil keputusan. Dasar para investor dalam mengambil keputusan dapat dilihat dari penilaian kinerja manajemen, penentuan kompensasi manajemen, pemberian deviden kepada pemegang saham dan lain sebagainya. Oleh karena itu laba yang perlu diperhatikan oleh para calon maupun investor bukan hanya laba yang tinggi, namun juga laba yang berkualitas. Laba yang berkualitas adalah laba yang dapat mencerminkan kelanjutan laba (*sustainable earning*) di masa depan yang ditentukan oleh komponen akrual dan aliran kasnya (Wijayanti, 2006).

### **F. Persistensi Laba**

Pelaporan laba bermanfaat bagi para pengguna laporan keuangan seperti investor, kreditor, serta pihak lain. Investor dan kreditor biasanya menggunakan informasi laba saat ini untuk memprediksi laba masa depan. Agar prediksi yang diperoleh tepat, investor membutuhkan laba yang berkualitas untuk menjamin informasi laba tersebut bermanfaat. Persistensi laba merupakan suatu ukuran yang

menjelaskan kemampuan perusahaan untuk mempertahankan jumlah laba yang diperoleh saat ini sampai satu periode masa depan (Sloan, 1996). Atas dasar persistensi, laba yang berkualitas adalah laba yang persisten yaitu laba yang berkelanjutan, lebih bersifat permanen dan tidak bersifat transitori. Persistensi laba didefinisikan sebagai laba yang dapat digunakan sebagai pengukur laba itu sendiri. Artinya, laba saat ini dapat digunakan sebagai indikator laba periode mendatang (*future earnings*). Laba yang semakin persisten menunjukkan laba semakin informatif; sebaliknya jika laba kurang persisten, maka laba menjadi kurang informatif

#### **G. Analisis Rasio Keuangan**

Analisis terhadap laporan keuangan suatu perusahaan pada dasarnya dilakukan untuk melihat prospek dan resiko perusahaan. Prospek untuk mengetahui tingkat keuntungan (profitabilitas) sedangkan resiko untuk mengetahui perusahaan tersebut sedang mengalami kesulitan keuangan atau tidak. Analisis laporan keuangan dapat dilakukan dengan analisis rasio keuangan (Widhi, 2011).

Rasio keuangan merupakan suatu informasi yang menggambarkan hubungan antara berbagai macam akun (*accounts*) dari laporan keuangan yang mencerminkan keadaan keuangan serta hasil operasional perusahaan. Sedangkan studi yang berfungsi untuk mempelajari rasio keuangan tersebut disebut analisa rasio keuangan (*financial ratios analysis*). *Financial ratio analysis* ini dapat dibagi atas dua jenis berdasarkan variate yang digunakan dalam analisa (Robert Ang, 1997:18.23), yaitu:

1. *Univariate Ratio Analysis*

*Univariate ratio analysis* merupakan analisa rasio keuangan yang menggunakan satu variate didalam melakukan analisa (*profit margin ratio*, *return on assets*, *return on equity*, dan sebagainya)

## 2. *Multivariate Ratio Analysis*

*Multivariate ratio analysis* merupakan rasio keuangan yang menggunakan lebih dari satu variate didalam melakukan analisa (*alman's z-core*, *zeta score*, dan sebagainya).

Penganalisa finansial dalam mengadakan analisa rasio finansial pada dasarnya dapat melakukannya dengan dua macam perbandingan (Bambang Riyanto, 2001:329), yaitu:

- a. Membandingkan rasio sekarang (*present ratio*) dengan rasio-rasio dari waktu yang lalu (*ratio historis*) atau dengan rasio-rasio yang diperkirakan untuk waktu-waktu yang akan datang dari perusahaan yang sama.
- b. Membandingkan rasio-rasio dari suatu perusahaan (rasio perusahaan/*company ratio*) dengan rasio-rasio semacam dari perusahaan lain yang sejenis atau industri (rasio industri/rasio rata-rata/rasio standard) untuk waktu yang sama.

## H. Rasio Likuiditas

Rasio likuiditas adalah kemampuan perusahaan untuk membayar kewajiban-kewajibannya yang segera harus dipenuhi. Mengukur kemampuan likuiditas jangka pendek perusahaan dengan melihat aktiva lancar perusahaan relatif terhadap hutang

lancarnya. Dua rasio likuiditas jangka pendek yang sering digunakan adalah rasio lancar dan rasio *quick* (*acid test ratio*).

1. Rasio lancar mengukur kemampuan perusahaan memenuhi hutang jangka pendeknya dengan menggunakan aktiva lancarnya.
2. Komponen aktiva lancar berupa kas, piutang, dan persediaan. Persediaan biasanya dianggap merupakan aset yang paling tidak likuid. Hal ini berkaitan dengan semakin panjangnya tahap yang dilalui untuk menjadi kas, berarti waktu yang diperlukan untuk menjadi kas semakin lama. Dengan alasan tersebut, persediaan dikeluarkan dari aktiva lancar untuk perhitungan rasio *quick*.

### **I. Likuiditas dalam Perspektif Islam**

Berhutang merupakan kenyataan yang melanda hampir semua perusahaan yang ada di Indonesia, setiap perusahaan tidak pernah terlepas oleh hutang, baik hutang yang jangka panjang maupun hutang jangka pendek. Di bawah ini terdapat beberapa hadist yang berhubungan dengan hutang.

*Dari Abu Hurairah, dari Nabi saw. Bersabda: Barang siapa yang mengambil harta seseorang (berhutang) yang bermaksud untuk membayarnya maka Allah akan melaksanakan pembayaran itu. Dan barang siapa yang mengambilnya dengan maksud untuk merusak (tidak mau membayar dengan sengaja) maka Allah akan merusak orang itu." (HR. Bukhari)*

*Dari Abu Hurairah bahwa Rasulullah saw. Bersabda: Pengunduran-pengunduran waktu (terhadap pembayaran hutang) bagi orang yang yang berkecukupan adalah suatu penganiayaan, dan jika kamu mau memindahkannya kepada orang yang sanggup, maka laksanakanlah. (HR. Bukhari).*

*demi jiwaaku yang ada di tanganNya, seandainya ada seorang laki-laki terbunuh di jalan Allah, kemudian ia dihidupkan lagi, lalu terbunuh lagi, kemudian dihidupkan lagi dan terbunuh lagi, sedang ia memiliki hutang, sungguh ia tidak akan masuk Surga sampai hutangnya dibayarkan. HR.An-Nasai.*

Berdasarkan hadis-hadis yang diatas menjelaskan tentang pentingnya perusahaan menyegerakan dan menunaikan pembayaran utang tepat waktu sesuai waktu jatuh tempo yang telah di sepakati oleh kreditor. Dan juga melarang untuk melakukan penundaan-penundaan pembayaran utangnya, apabila telah jatuh tempo maka utang itu harus segera di bayarkan. Rasio likuiditas adalah kemampuan perusahaan untuk membayar kewajiban-kewajibanya yang segera harus dipenuhi. Hadis diatas mendukung penjelasan dari likuiditas bahwa perusahaan harus membayar hutang yang jatuh tempo tanpa melakukan penundaan pembayaran.

#### **J. Rasio Profitabilitas**

Rasio profotabilitas mengukur kemampuan perusahaan menghasilkan keuntungan (profitabilitas) pada tingkat penjualan, asset, dan modal saham tertentu. Terdapat tiga rasio yang sering di teliti, yaitu: *Profit Margin*, *Return On Asset (ROA)*, *Return On Equity (ROE)*.

1. *Proft Margin* menghitung sejauh mana kemampuan perusahaan menghasilkan laba pada tingkat penjualan tertentu. Rasio ini bisa diinterpretasikan juga sebagai kemampuan perusahaan dalam menekan biaya-biaya di perusahaan pada periode tertentu. *Profit Margin* yang

rendah menandakan penjualan yang terlalu rendah untuk tingkat biaya tertentu, atau kombinasi dari kedua hal tersebut.

2. *Return On Asset* (ROA) menunjukkan kemampuan perusahaan menghasilkan laba dengan menggunakan total asset yang dimiliki. *Return On Asset* dapat di hitung dengan membagi laba bersih dengan total aktiva. Semakin besar nilai *return on asset*, semakin efisien perusahaan menggunakan aktiva dalam menghasilkan laba
3. *Return On Equity* (ROE) mengukur kemampuan perusahaan menghasilkan laba berdasarkan modal saham tertentu. Rasio ini merupakan ukuran profitabilitas dari sudut pandang pemegang saham.


#### **K. Rerangka pikir**

Berdasarkan keterkaitan konsep serta penelitian terdahulu, maka penelitian ini menjelaskan mengenai Pengaruh Rasio Likuiditas dan Profitabilitas, Terhadap Penerimaan Opini Audit *Going concern* melalui persistensi laba sebagai variabel intervening Pada Perusahaan Yang Listing Di Bursa Efek Indonesia Tahun 2011-2014. Pada penelitian ini terdapat dua variable independen, yaitu likuiditas dan profitabilitas, variable dependen yaitu opini *going concern*, dan kualitas laba sebagai variable intervening. Penelitian ini akan dilakukan pada perusahaan yang terdaftar di Bursa Efek Indonesia. Dalam sebuah penelitian diperlukan adanya suatu kerangka

pemikiran yang menjadi dasar dalam meneliti, kerangka pikir dalam penelitian ini dapat dilihat pada gambar 1 sebagai berikut :

**Gambar 1.1**

**Reranka Pikir**


### **BAB III**

#### **METODOLOGI PENELITIAN**

##### **A. Jenis dan Lokasi Penelitian**

Jenis penelitian yang digunakan adalah penelitian secara kuantitatif dengan bentuk penelitian asosiatif/hubungan. Menurut Wisudharta (2015) Penelitian asosiatif merupakan suatu penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih. Melalui penelitian ini diharapkan dapat diketahui pengaruh likuiditas dan profitabilitas terhadap penerimaan opini *going concern* melalui persistensi laba pada perusahaan yang terdaftar Bursa Efek. Adapun lokasi penelitian ini adalah di Bursa Efek Indonesia.

##### **B. Populasi dan Sampel**

Populasi dalam penelitian ini adalah semua perusahaan perbankan yang terdaftar dalam Bursa Efek Indonesia (BEI) pada tahun 2011-2014. Pada tahun 2011-2014 dimana terdapat 41 perusahaan perbankan yang terdaftar, namun terdapat satu perusahaan yang *delisting*. Jadi dari 41 perusahaan yang terdaftar hanya 18 perusahaan yang akan diteliti. Sedangkan sampel yang dipilih adalah perusahaan yang mendapat opini audit *going concern*, opini wajar tanpa pengecualian dengan bahasa penjas dan wajar dengan pengecualian dari tahun 2011- 2014 dengan metode *Purposive Sampling*. Serta mempunyai kelengkapan data yang diperlukan dalam penelitian ini. Dimana dalam penelitian ini, pemilihan anggota sampel didasarkan pada kriteria sebagai berikut:

1. Perusahaan perbankan yang terdaftar di BEI tahun 2011-2014
2. Perusahaan yang menerbitkan laporan keuangan yang telah diaudit untuk periode yang berakhir 31 Desember tahun 2011-2014.
3. Data-data mengenai Variabel penelitian yang akan diteliti tersedia lengkap dalam laporan keuangan tahunan perusahaan yang diterbitkan pada tahun 2011-2014.

### **C. Jenis dan Sumber Data**

Jenis dan sumber data yang digunakan dalam penelitian ini adalah data sekunder, data sekunder yang digunakan dalam penelitian ini diambil dari laporan keuangan tahunan perusahaan makanan dan minuman yang terdaftar di Bursa Efek Indonesia pada tahun 2011-2014. Data tersebut diperoleh dari [www.idx.co.id](http://www.idx.co.id), situs Bursa Efek Indonesia.

### **D. Metode Pengumpulan Data**

Metode pengumpulan data yang digunakan adalah dengan penelusuran secara manual dan dengan komputer. Penelusuran secara manual untuk data format kertas hasil cetakan dan penelusuran secara komputer untuk data dalam bentuk format elektronik (Indriantoro & Supono, 2014). Metode tersebut dilakukan dengan cara mengumpulkan laporan keuangan dan data lain yang diperlukan berdasarkan penjelasan sebelumnya. Data pendukung lainnya diperoleh dengan metode studi pustaka dari jurnal-jurnal ilmiah serta literatur yang memuat pembahasan yang berkaitan dengan penelitian ini.

## E. Metode Analisis

### 1. Uji Asumsi Klasik

#### a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, residual memiliki distribusi normal. Cara untuk mendeteksi apakah residual berdistribusi normal atau tidak adalah dengan menggunakan analisis grafik dan uji statistik non-parametrik *Kolmogorov-Smirnov* (K-S). Pada uji normalitas dengan menggunakan analisis grafik, normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik atau dengan melihat histogram dari residualnya.

#### b. Uji multikolonieritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Untuk mendeteksi ada atau tidaknya multikolinieritas di dalam model regresi dapat dilihat dari nilai tolerance dan variance inflation factor (VIF).

#### c. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode  $t$  dengan kesalahan pengganggu pada periode  $t - 1$  (sebelumnya).

Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lain. Untuk mendeteksi ada tidaknya autokorelasi dilakukan dengan menggunakan uji *Durbin-Watson (DW-Test)*.

d. Uji heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan yang lain. Model regresi yang baik adalah yang tidak terjadi heterokedastisitas. Pengujian heterokedastisitas dilakukan dengan menggunakan grafik scatterplot.

2. Analisis Regresi Berganda

Untuk menguji hipotesis dalam penelitian ini digunakan metode analisis regresi berganda. Dimana metode analisis ini merupakan metode statistik yang digunakan untuk menguji hubungan antar variabel bebas terhadap satu variabel terikat. Model regresi yang digunakan untuk menguji pengaruh Likuiditas dan Profitabilitas terhadap penerimaan opini *going concern* melalui kualitas laba pada perusahaan yang terdaftar di bursa efek Indonesia, sebagai berikut:

$$PL = \alpha + \beta_1 CR + \beta_2 ROA + \varepsilon$$

$$GCO = \alpha + \beta_1 CR + \beta_2 ROA + \beta_3 PL + \varepsilon$$

Keterangan:

GCO = *Going Concern Opinion*

$\alpha$  = Konstanta

$\beta$  = Koefisien regresi

CR = *Current Ratio*

ROA = *Return On Asset*

PL = Persistensi Laba

$\epsilon$  = Residual

### 3. Pengujian Hipotesis

#### a. Uji Koefisien Determinasi ( $R^2$ )

Koefisien determinasi ( $R^2$ ) mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel independen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai  $R^2$  yang kecil berarti kemampuan variabel independen dalam menjelaskan variasi variabel dependen terbatas. Nilai yang mendekati satu berarti variabel – variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen.

#### b. Uji Simultan (F Test)

Uji statistik F meunjukkan apakah semua variabel independen atau bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama–sama terhadap variabel independen. Pengujian ini dilakukan dengan menggunakan tingkat signifikansi 5%. Jika nilai signifikansi  $f < 0,05$  artinya terdapat pengaruh yang signifikan antara semua variabel independen

terhadap variabel dependen. Jika nilai signifikansi  $f > 0,05$  artinya tidak terdapat pengaruh antara variabel independen terhadap variabel dependen.

c. Uji Parsial (T Test)

Uji statistik  $t$  menunjukkan seberapa jauh variabel independen secara individual menerangkan variasi. Pengujian ini dilakukan dengan menggunakan tingkat signifikansi 5%. Jika nilai signifikansi  $t < 0,05$  artinya terdapat pengaruh yang signifikan antara satu variabel independen terhadap variabel dependen. Jika nilai signifikansi  $t > 0,05$  artinya tidak terdapat pengaruh antara satu variabel independen.


## **BAB IV**

### **HASIL DAN PEMBAHASAN**

#### **A. Gambaran Umum Objek Penelitian**

##### **1. Profil PT Bank Agroniaga Tbk (Perseroan)**

PT Bank Agroniaga Tbk (perseroan), didirikan pada tanggal 27 September 1989 di Jakarta oleh para tokoh agrobisnis baik dari unsur pemerintah, BUMN maupun Swasta Nasional dengan pemegang saham mayoritas pada saat itu adalah Dana Pensiun Perkebunan. Sesuai dengan nama dan tujuan pendiriannya, Bank Agro adalah bank dengan focus pada sector agrobisnis, seperti perkebunan, perikanan, peternakan dan pengolahan.

Pada tahun 2003 Perseroan memperoleh Persetujuan Badan Pengawas Pasar Modal menjadi Perusahaan Publik sehingga namanya menjadi PT Bank Agroniaga Tbk dan pada tahun yang sama mencatatkan sahamnya di Bursa Efek Surabaya. Seiring merger antara Bursa Efek Surabaya dan Bursa Efek Jakarta menjadi Bursa Efek Indonesia di tahun 2007, saham perseroan dengan kode AGRO tercatat di Bursa Efek Indonesia.

##### **2. Profil PT Bank MNC Internasional Tbk**

PT Bank MNC Internasional Tbk (Bank) lahir setelah PT MNC Kapital Indonesia Tbk mengakuisisi PT Bank ICB Bumiputera Tbk. PT MNC Kapital Indonesia Tbk masuk ke PT Bank MNC Internasional Tbk melalui Bursa Efek Indonesia (BEI) pada Januari 2014 dan menjadi salah satu

Pemegang Saham Pengendali pada tanggal 22 Juli 2014 berdasarkan surat Otoritas Jasa Keuangan No. SR- 120/D.03/2014.

Selain itu, Bank yang sebelumnya PT Bank ICB Bumiputera Tbk melakukan perubahan nama berdasarkan akta Pernyataan Keputusan Rapat No. 57 tanggal 16 Juli 2014 dibuat dihadapan Notaris Aryanti Artisari, SH, MKn dan telah mendapat persetujuan dari Menteri Hukum dan Hak Asasi Manusia No. AHU-06038.40.20.2014 tanggal 24 Juli 2014.

Perubahan nama tersebut telah mendapat persetujuan dari Dewan Komisiner Otoritas Jasa Keuangan pada tanggal 15 Oktober 2014 melalui Keputusan Dewan Komisiner Otoritas Jasa Keuangan No.18/KDK.03/2014 tanggal 15 Oktober 2014 tentang Penetapan Penggunaan Izin Usaha Atas Nama PT Bank ICB Bumiputera Tbk Menjadi Izin Usaha Atas Nama PT Bank MNC Internasional Tbk Sedangkan untuk perubahan logo Bank telah dicatatkan oleh OJK sesuai dengan surat No.S-41/PB.3.32/1/2014 tanggal 20 Oktober 2014.

Dengan visi dan misi baru, Bank memulai transformasi di semua lini bisnis untuk menyambut babak baru. Mewujudkan Bank Masa Depan dengan memberikan produk dan layanan perbankan yang dapat memuaskan seluruh segmen nasabah dari bisnis hingga consumer dengan berlandaskan teknologi terkini. Berbekal dukungan dan komitmen yang tinggi dari MNC Group serta manajemen baru yang berpengalaman di bidang perbankan, Bank akan terus berkembang menjadi Bank terkemuka di Indonesia.


### 3. Profil PT Bank Capital Indonesia Tbk

Bank Capital (selanjutnya disebut Perseroan) adalah suatu perseroan terbatas yang didirikan berdasarkan hukum dan peraturan perundang-undangan Republik Indonesia. Lahir pertama kali dengan nama PT BANK CREDIT LYONNAIS INDONESIA, yang berkedudukan di Jakarta berdasarkan Akta Pendirian No. 139 tanggal 20 April 1989, kemudian diubah dengan Akta Perubahan No. 58 tanggal 3 Mei 1989.

Nama Bank Capital kemudian berubah menjadi "PT BANK CAPITAL INDONESIA" berdasarkan Akta Keputusan Pernyataan Keputusan Rapat No. 1 tanggal 1 September 2004, dibuat di hadapan Sri Hasmiyarti, S.H., Notaris di Jakarta yang telah mendapat persetujuan dari Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia di bawah No. C-24209 HT.01.04.TH.2004 tanggal 29 September 2004 dan Penerimaan Laporan No. C-25350 HT.01.04.TH.2004 tanggal 11 Oktober 2004 dan telah diumumkan dalam surat kabar harian Tempo tanggal 27 Oktober 2004 atas perubahan nama Perseroan tersebut telah diumumkan dalam Berita Negara Republik Indonesia No. 101 tanggal 17 Desember 2004, Tambahan Berita Negara No. 12246.

Sehubungan dengan Penawaran Umum, status dan nama Bank Capital diubah menjadi "PT Bank Capital Indonesia, Tbk." berdasarkan Rapat Umum Pemegang Saham Luar Biasa Perseroan tanggal 13 Juli 2007 sebagaimana termaktub dalam Akta Pernyataan Keputusan Rapat No. 60 tanggal 17 Juli 2007, yang dibuat dihadapan Eliwaty Tjitra, S.H., Notaris di Jakarta, yang

telah mendapat persetujuan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia No. W7-07975 HT.01.04-TH.2007 tanggal 17 Juli 2007 dan Penerimaan Laporan dari Menteri Hukum dan Hak Asasi Manusia Republik Indonesia dibawah No.W7-HT.01.04-11324 tanggal 31 Juli 2007 dan diumumkan dalam Berita Negara Republik Indonesia No. 8 tanggal 25 Januari 2008, Tambahan Berita Negara No.821.

Seiring dengan perkembangan yang berkelanjutan, Bank Capital berhasil meraih penghargaan dan terpilih sebagai lima besar kategori "Bank Campuran Terefisien" dalam acara *Banking Efficiency Award 2007* yang diselenggarakan *Harian Bisnis Indonesia*. Pada tahun yang sama, Bank Capital sukses mendapatkan predikat "Sangat Bagus" dari *Majalah Infobank* pada acara *Infobank Award 2007*. Pada 2009, Bank Capital memperoleh Piagam Penghargaan dari *Majalah Investor* sebagai "Best Listed Companies 2009" untuk kategori sektor perbankan *low capitalization*. Selanjutnya, pada 2010, Bank Capital kembali berhasil meraih penghargaan dari *Majalah Infobank* sebagai bank dengan predikat "Sangat Bagus" atas kinerja keuangan perusahaan tahun 2009 dalam acara *Infobank Award 2010*.

Apresiasi sekaligus pengakuan lain yang semakin memantapkan tekad Bank Capital menuju optimalisasi kinerja adalah dengan telah diterimanya sertifikasi manajemen mutu dari PT SGS Indonesia. Selain sertifikasi tersebut, Bank Capital juga telah mendapatkan sertifikasi ISO 9001:2008 atas mutu pelayanan yang diberikan terhadap segenap nasabahnya.

#### 4. Profil PT Bank Central Asia Tbk

NV Perseroan Dagang dan Industrie Semarang Knitting Factory berdiri sebagai cikal bakal Bank Central Asia (BCA). BCA mulai beroperasi pada tanggal 21 Februari 1957 dan berkantor pusat di Jakarta. BCA memperkuat jaringan layanan cabang. Tahun 1997 BCA berkembang menjadi Bank Devisa.

BCA memperluas jaringan kantor cabang secara agresif sejalan dengan deregulasi sector perbankan di Indonesia. BCA mengembangkan berbagai produk dan layanan maupun pengembangan teknologi informasi, dengan menerapkan online system untuk jaringan kantor cabang, dan meluncurkan Tabungan Hari Depan (Tahapan) BCA. Pada tahun 1998 BCA menjadi *Bank Taken Over* (BTO) dan disertakan dalam program rekapitulasi dan restrukturisasi yang dilaksanakan oleh Badan Penyehatan Perbankan Nasional (BPPN), suatu institusi pemerintah.

Proses rekapitulasi BCA selesai, dimana pemerintah Indonesia melalui BPPN menguasai 92.8% saham BCA sebagai hasil pertukaran dengan bantuan Likuiditas Bank Indonesia. Dalam proses rekapitulasi tersebut, kredit pihak terkait dipertukarkan dengan obligasi pemerintah.

#### 5. Profil PT Bank Negara Indonesia Tbk

Sebagai bank pertama yang dimiliki oleh pemerintah Indonesia, BNI yang berdiri pada tahun 1946 mengawali sejarahnya dengan menjalankan fungsi sebagai bank sentral. Pada tahun 1955, ketika pemerintah Indonesia

mendirikan Bank Indonesia sebagai bank sentral, BNI beroperasi sebagai bank komersial, BNI merupakan bank BUMN pertama yang menjadi perusahaan publik, setelah mencatatkan sahamnya di Bursa Efek Jakarta dan Bursa efek Surabaya pada tahun 1996. Untuk memperkuat struktur keuangan dan daya saingnya di tengah industry perbankan nasional, BNI melakukan sejumlah aksi korporasi, antara lain proses rekapitalisasi oleh pemerintah di tahun 1999, divestasi saham pemerintah di tahun 2007, dan penawaran umum saham terbatas di tahun 2010. Saat ini, 60% saham-saham BNI dimiliki oleh Pemerintah Republik Indonesia, sedangkan 40% sisanya dimiliki oleh masyarakat, baik individu maupun institusi, domestic dan asing.

BNI kini tercatat sebagai bank nasional terbesar ke-4 di Indonesia, dilihat dari total aset, total kredit maupun total dana pihak ketiga. Dalam memberikan layanan finansial secara terpadu, BNI didukung oleh sejumlah anak perusahaan, yakni Bank BNI Syariah, BNI Multi Finance, BNI Securities, BNI Life Insurance, dan BNI Remittance.

BNI menawarkan layanan penyimpanan dana maupun fasilitas pinjaman baik pada segmen korporasi, menengah, maupun kecil. Beberapa produk dan layanan terbaik telah disesuaikan dengan kebutuhan nasabah sejak kecil, remaja, dewasa, hingga pensiun. Di akhir tahun 2014, jumlah aset yang dimiliki BNI tercatat sebesar Rp416,6 triliun dan jumlah karyawan sebanyak 26.536 orang. Jaringan layanan BNI tersebar di seluruh Indonesia melalui ke-1.766 outlet domestik dan di luar negeri melalui cabang-cabang di New York,

London, Tokyo, HongKong, Singapura dan Osaka. Jaringan ATM BNI saat ini tercatat sebanyak 14.071 unit ATM dan didukung juga oleh jaringan ATM bersama dengan bank di Indonesia. Layanan BNI juga tersedia melalui 71.000 EDC, Internet Banking, dan SMS Banking.

#### 6. Profil PT Bank Nusantara Parahyangan

Perseroan pada mulanya didirikan dengan nama “Bank Pasar Karya Parahyangan PT” berdasarkan Akta Pendirian Perseroan Terbatas Bank Pasar “Karya Parahyangan PT” No. 47 tanggal 18 Januari 1972 yang dibuat di hadapan Komar Andasmita, S.H., Notaris di Bandung dan telah mendapat pengesahan dari Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. Y.A.5/11/19 tanggal 15 Mei 1974 dan telah didaftarkan di Kantor Panitera Pengadilan Negeri di Bandung pada tanggal 6 Juni 1974 di bawah No. 81/1974 dan telah diumumkan dalam Berita Negara Republik Indonesia tanggal 23 Agustus 1974 No. 68, Tambahan No. 426/1074.

Nama Perseroan diubah menjadi PT Bank Nusantara Parahyangan berdasarkan Akta Risalah Rapat No. 27 tanggal 10 Maret 1989 yang dibuat oleh Albertus Soetjipto Budhardjoputera, S.H., Notaris di Bandung yang telah mendapat persetujuan Menteri Kehakiman Republik Indonesia melalui Surat Keputusan No. C2- 4155 HT.01.04.Th.89 tanggal 2 Mei 1989 dan telah didaftarkan di Kantor Panitera Pengadilan Negeri di Bandung pada tanggal 11 Mei 1989 di bawah No. 313/1989 dan telah diumumkan dalam Berita Negara Republik Indonesia tanggal 20 Juni 1989 No. 49, Tambahan No. 1093/1989.

Perseroan mulai beroperasi sebagai Bank Umum di Bandung berdasarkan Keputusan Menteri Keuangan No. 748/KMK.013/1989 tanggal 3 Juli 1989. Selanjutnya berdasarkan Keputusan Direksi Bank Indonesia dengan Surat No. 27/54/KEP/DIR tanggal 5 Agustus 1994, Perseroan ditingkatkan statusnya menjadi Bank Devisa.

Berdasarkan keputusan RUPSLB tanggal 15 September 2000, Bank BNP mengubah status perusahaan menjadi perusahaan publik (terbuka) dan menawarkan 50.000.000 saham biasa kepada masyarakat dengan harga nominal Rp. 500,- per lembar sahamnya, disertai dengan penerbitan waran sejumlah 20.000.000 lembar yang dicatatkan pada Bursa Efek Jakarta tanggal 10 Januari 2001, sehingga jumlah saham beredar saat itu menjadi sebanyak 150.000.000 saham dan sebagai akibat adanya *exercise* waran sebanyak 8.275.000 lembar pada tahun 2004, maka jumlah saham beredar bertambah menjadi 158.275.000 saham.

Pada tanggal 17 Desember 2007, kepemilikan mayoritas saham Bank BNP telah beralih kepada ACOM CO., LTD. Japan (ACOM) dan The Bank of Tokyo Mitsubishi UFJ, Ltd. (BTMU) melalui akuisisi saham sebanyak 75,41%, dimana ACOM menguasai 55,41% dan BTMU menguasai 20% dari seluruh saham yang telah dikeluarkan, sehingga dengan demikian keduanya menjadi Pemegang Saham Pengendali Bank BNP.

Bank BNP hingga akhir tahun 2011 memiliki karyawan berjumlah 1.298 orang dan telah memiliki jumlah jaringan kantor sebanyak 60 buah

yang terdiri dari 1 Kantor Pusat, 11 Kantor Cabang, 35 Kantor Cabang Pembantu, 6 Kantor Kas dan 7 *Service Point* yang tersebar di wilayah Jawa – Bali, seperti Bandung, Cimahi, Sukabumi, Bogor, Jakarta, Bekasi, Cikarang, Karawang, Cikampek, Pamanukan, Kadipaten, Cirebon, Jatibarang, Tasikmalaya, Garut, Semarang, Surabaya, Lamongan dan Bali.

#### 7. Profil PT Bank Rakyat Indonesia (Persero) Tbk

PT. Bank Rakyat Indonesia (Persero) Tbk. (“BRI”, “Bank”, atau “Perseroan”) dimulai sejak 16 Desember 1895 di Purwokerto, Jawa Tengah dengan nama “*Hulp en Spaarbank der Inlandsche Bestuurs Ambtenaren*” yang setelah beberapa kali mengalami perubahan nama kemudian resmi ditetapkan menjadi Bank Rakyat Indonesia sejak 16 Desember 1968 berdasarkan UU No.21 tahun 1968. Sejak tahun 1992, status BRI berubah menjadi Perseroan Terbatas dengan 100% kepemilikan BRI ditangan pemerintah Republik Indonesia yang kemudian pada tahun 2003, BRI melakukan *Initial Public Offering* (IPO) sehingga komposisi kepemilikan saham pemerintah di BRI menjadi 56.75%, sementara sisanya sebesar 43,25% dimiliki oleh pemegang saham publik. Sebagai bank komersial tertua, BRI konsisten memberikan pelayanan kepada segmen usaha mikro, kecil dan menengah (UMKM) dan hingga saat ini BRI tetap mampu menjaga komitmen tersebut di tengah kompetisi industry perbankan Indonesia.

Dengan dukungan pengalaman dan kemampuan yang matang dalam memberikan layanan perbankan, terutama pada segmen UMKM, BRI mampu

mencatat prestasi selama 10 tahun berturut-turut sebagai bank dengan laba terbesar. Keberhasilan ini adalah hasil kerja keras segenap insan BRI, yang secara terus menerus menambah kompetensi, berinovasi dan mengembangkan produk dan jasa perbankan bagi semua segmen bisnis. BRI terus berupaya menyelaraskan pengembangan bisnisnya dengan perkembangan demografi masyarakat dengan senantiasa mengembangkan layanannya sesuai dengan kebutuhan masyarakat Indonesia.

Selain tetap fokus pada segmen UMKM, BRI terus mengembangkan berbagai ragam produk *consumer banking* dan layanan institusional yang diperuntukkan bagi masyarakat perkotaan. Untuk mendukung upayanya tersebut, BRI terus mengembangkan jaringan kerjanya dan tercatat sebagai bank terbesar dalam hal jumlah unit kerja di Indonesia, yaitu berjumlah lebih dari 7.900 unit kerja, yang seluruhnya terhubung secara *real time online*. Selain unit kerja konvensional, BRI juga terus mengembangkan layanan *e-banking* yang dapat diakses masyarakat melalui internet, telepon, pesan singkat (*Short Message Service/SMS*), maupun melalui layanan *e-channel* lainnya seperti *Automatic Teller Machine (ATM)*, *Cash Deposit Machine (CDM)*, *Electronic Data Capture (EDC)*, dan Kiosk.

Selain memperkuat infrastruktur jaringan kerja dan teknologi *e-banking*, BRI juga berupaya untuk merambah layanan perbankan kepada pengusaha skala kecil yang berada di dalam pasar-pasar tradisional. Melalui Teras BRI yang diluncurkan sejak akhir tahun 2009, unit kerja mikro ini


diharapkan mampu menjangkau pedagang di pasar tradisional yang sebelumnya belum tersentuh oleh layanan perbankan secara optimal. Sebagai bank yang beroperasi ditengah populasi masyarakat terbesar keempat di dunia, BRI berupaya tetap menjadi *partner* utama bagi masyarakat Indonesia di dalam mengembangkan perekonomiannya. Kekuatan yang dimiliki BRI ini diharapkan mampu memberikan pertumbuhan berkesinambungan di masa mendatang sejalan dengan perbaikan kualitas kehidupan masyarakat Indonesia.

#### 8. Profil PT Bank Danamon Indonesia Tbk

PT Bank Danamon Indonesia, Tbk. yang didirikan pada tahun 1956 merupakan salah satu lembaga keuangan yang memiliki jaringan terbesar di Indonesia yang menjangkau layanan Dario provinsi Aceh di ujung Utara pulau Sumatera hingga Papua. Danamon merupakan salah satu institusi finansial terbesar di Indonesia. Sebagai bank universal, Danamon telah mengembangkan beragam bisnis perbankan, dari perbankan mikro melalui Danamon Simpan Pinjam, Perbankan Ritel, Perbankan Syariah hingga Perbankan UKM dan Komersial dan Perbankan Korporasi, serta layanan pembiayaan otomotif, asuransi umum dan pembiayaan barang konsumtif melalui Adira Finance, Adira Insurance dan Adira Kredit.

Sebagai bank yang berkomitmen untuk meningkatkan kesadaran dan minat masyarakat terhadap layanan keuangan, Danamon secara konsisten melakukan berbagai inisiatif dan kegiatan edukasi perbankan serta keuangan

kepada masyarakat umum. Di tahun 2014, Danamon mendapatkan kepercayaan dari Otoritas Jasa Keuangan (OJK) menjadi salah satu lembaga keuangan untuk mengoperasikan SiMOLEK (Si Mobil Literasi Keuangan). SiMOLEK merupakan mobil khusus yang dirancang OJK dengan tujuan meningkatkan *awareness* masyarakat mengenai literasi keuangan serta mendorong minat dan kepercayaan masyarakat untuk menggunakan produk/jasa keuangan. Rangkaian kegiatan di mulai pada Mei 2014 dengan peluncuran SiMOLEK di Pasar Juanda, Bekasi, Jawa Barat. Selanjutnya sosialisasi SiMOLEK diadakan di lebih dari 14 kota besar di Indonesia hingga Desember 2014.

#### 9. Profil PT Bank Pundi Indonesia Tbk

Sejarah PT. Bank Pundi Indonesia, Tbk. (selanjutnya disebut “Bank” dan “Bank Pundi”) dimulai pada tanggal 11 September 1992 dengan nama PT. Executive International Bank dan mulai beroperasi sebagai Bank Umum di Jakarta pada tanggal 9 Agustus 1993. Pada tahun 1996 Bank melakukan perubahan nama menjadi PT. Bank Eksekutif Internasional. Kemudian, pada tahun 2001 Bank menjadi Perusahaan Terbuka, tepatnya pada tanggal 22 Juni 2001 setelah memperoleh Pernyataan Efektif dari Badan Pengawas Pasar Modal (Bapepam) melalui surat No.S-1531/PM/2001 untuk melakukan Penawaran Umum Perdana sebanyak 277.500.000 saham dengan nominal Rp.100,- kepada Masyarakat dan mencatatkan saham tersebut di Bursa Efek Jakarta pada tanggal 13 Juli 2001 dengan kode saham BEKS.

Dalam perjalanannya, pada tahun 2010, Bank kembali melakukan perubahan nama menjadi PT. Bank Pundi Indonesia, Tbk. (“Bank Pundi”) seiring dengan perubahan model bisnisnya. Jika sebelumnya Bank lebih fokus kepada sektor korporasi, kini Bank Pundi menitik beratkan strategi pada pengembangan pembiayaan di sektor Usaha Mikro serta Usaha Kecil dan Menengah (UKM) serta retail funding untuk struktur pendanaannya. Perubahan ini sebagai tindak lanjut dari masuknya PT. Recapital Securities sebagai Pemegang Saham Pengendali. Perubahan ini disetujui oleh pemegang saham melalui Rapat Umum Pemegang Saham Luar Biasa yang diadakan pada tanggal 30 Juni 2010.

Dari sisi pelayanan, Bank Pundi terus meningkatkan pelayanan yang terbaik bagi para nasabah dengan melakukan penyempurnaan fasilitas layanannya. Kini terdapat 165 mesin ATM yang tersebar di 165 Kantor Cabang maupun Kantor Cabang Pembantu yang dilengkapi dengan fasilitas Biller Payment seperti pembelian pulsa dari seluruh provider telco (telecommunication), PDAM, Telkom PSTN, Indovision, Fin Pay, pembayaran 11 Kartu Kredit, Tiket Kereta Api dan lainnya. Dengan fasilitas tersebut, hanya dengan satu kali mengunjungi Mesin ATM Bank Pundi, banyak kebutuhan transaksi yang dapat diselesaikan dan menjadi solusi praktis bagi kebutuhan transaksi keuangan sehari-hari nasabah. Selain itu, para nasabah individu dapat menikmati akses layanan Bank Pundi di lebih dari 80.000 mesin ATM Prima dan ATM Bersama di seluruh Indonesia.

#### 10. Profil PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk

PT Bank Pembangunan Daerah Jawa Barat dan Banten, Tbk yang dikenal dengan nama bank bjb adalah bank umum yang sahamnya dimiliki oleh Pemerintah Provinsi Jawa Barat, Pemerintah Provinsi Banten, Pemerintah kota/kabupaten se-Jawa Barat dan Banten dan Publik. Awal berdirinya bank bjb bermula dari NV DENIS (De Erste Nederlandsche Indische Shareholding) yang berkedudukan di Bandung dan bergerak di bidang hipotek. Perusahaan ini merupakan salah satu perusahaan milik Belanda yang dinasionalisasi berdasarkan Peraturan Pemerintah (PP) Republik Indonesia (RI) Nomor 33 Tahun 1960 tentang Penentuan Perusahaan di Indonesia Milik Belanda yang dinasionalisasi.

Sebagai tindak lanjut dari Peraturan Pemerintah tersebut, Pemerintah Provinsi Jawa Barat mendirikan “PT Bank Karja Pembangunan Daerah Djawa Barat” dengan modal dasar dari kas daerah sebesar Rp2.500.000, berdasarkan Akta Pendirian No.125 tanggal 19 November 1960 juncto. Akta Perubahan No.152 tanggal 21 Maret 1961 dan Akta Perubahan No.84 tanggal 13 Mei 1961, keduanya dibuat di hadapan Noezar, Notaris di Bandung. serta dikukuhkan dengan Surat Keputusan (SK) Gubernur Provinsi Jawa Barat Nomor 7/GKDH/BPD/61 tertanggal 20 Mei 1961 tentang Pembentukan Perusahaan Daerah PT Bank Karja Pembangunan Daerah Djawa Barat.

Dalam rangka penyesuaian dengan ketentuan Undang-undang Republik Indonesia No.13 Tahun 1962 tentang Ketentuan-ketentuan Pokok Bank

Pembangunan Daerah, bentuk hukum Perseroan diubah dari Perseroan Terbatas Bank Karja Pembangunan Daerah Djawa Barat menjadi Bank Pembangunan Daerah Jawa Barat berdasarkan Peraturan Daerah Provinsi Djawa Barat No.11/PD-DPRD/1972 tanggal 27 Juni 1972 tentang Penyempurnaan Kedudukan Hukum Bank Karja Pembangunan Daerah Djawa-Barat. Nama PD Bank Karja Pembangunan Daerah Jawa Barat selanjutnya diubah menjadi BPD Jabar sesuai Perda Provinsi Jawa Barat Nomor 1/DP-040/PD/1978 Tanggal 27 Juni 1978. Pada tahun 1992 sesuai dengan Surat Keputusan Bank Indonesia No.25/84/KEP/DIR tanggal 2 November 1992 status BPD Jabar meningkat menjadi bank umum devisa. Berdasarkan Peraturan Daerah Nomor 11 Tahun 1995, BPD Jabar memiliki sebutan Bank Jabar dengan logo baru.

#### 11. Profil PT Bank Bumi Arta Tbk

Bank Bumi Arta pertama kali didirikan di Jakarta pada tanggal 3 Maret 1987 dengan nama Bank Bumi Arta Indonesia. Pada tanggal 18 September 1976 Menteri keuangan Republik Indonesia memberikan izin kepada Bank Bumi Arta untuk menggabungkan usahanya dengan Bank Dunia Nusantara. Penggabungan usaha itu bertujuan untuk memperkuat struktur permodalan dan memperluas jaringan operasional bank. Delapan kantor cabang Bank Duta Nusantara di Jakarta, Bandung, Semarang, Surakarta, Surabaya, Yogyakarta dan Magelang menjadi kantor cabang Bank Bumi Arta.

Kantor cabang Yogyakarta dan Magelang kemudian dipindahkan ke Medan dan Bandar Lampung hingga saat ini.

Seiring dengan kebijaksanaan Pemerintah melalui paket Oktober 1988 dimana perbankan diberikan peluang yang lebih besar untuk mengembangkan usahanya, dan berkat persiapan yang cukup lama dan terarah dari pengelola bank, maka pada tanggal 20 Agustus 1991 dengan persetujuan dari Bank Indonesia, Bank Bumi Arta ditingkatkan statusnya menjadi Bank Devisa.

Sejak tanggal 14 September 1992 dengan persetujuan Menteri Kehakiman RI nama Bank Bumi Arta Indonesia diganti menjadi Bank Bumi Arta. Penggantian nama ini dilakukan untuk memudahkan pengenalan masyarakat terhadap Bank Bumi Arta. Dan pada tanggal 1 Juni 2006 Bank Bumi Arta melaksanakan IPO dan mencatatkan sahamnya di Bursa Efek Jakarta.

## 12. Profil PT Bank Internasional Indonesia Tbk

PT Bank Internasional Indonesia Tbk (“BII” atau “Bank”) didirikan pada 15 Mei 1959. Setelah mendapat izin sebagai bank devisa pada 1988, BII mencatatkan sahamnya pada Bursa Efek Jakarta dan Bursa Efek Surabaya (sekarang Bursa Efek Indonesia) pada 1989. Sejak menjadi perusahaan publik, BII tumbuh menjadi salah satu bank swasta terkemuka di Indonesia. BII merupakan salah satu bank terbesar di Indonesia dengan jaringan internasional yang memiliki 422 cabang termasuk cabang syariah yang tersebar di seluruh

provinsi di Indonesia serta, dua cabang luar negeri di Mauritius dan Mumbai. BII juga mengembangkan layanan *e-banking* melalui BII Mobile Banking, BII Internet Banking, 7 Mobil kas keliling dan 1.524 ATM termasuk Cdm (Cash deposit Machine) yang terkoneksi dengan lebih dari 20.000 ATM tergabung dalam jaringan ATM PrIMA, ATM BErsAMA, AlTo, CIrrUs dan terhubung dengan 3.500 ATM Maybank di Singapura dan Malaysia melalui jaringan MEPs.

BII menyediakan serangkaian produk dan jasa komprehensif bagi nasabah individu maupun korporasi melalui retail Banking, Business Banking, dan Global Banking, serta pembiayaan otomotif melalui entitas anak WoM Finance untuk kendaraan roda dua dan BII Finance untuk kendaraan roda empat. Per 31 Desember 2013, BII mengelola simpanan nasabah sebesar Rp107,2 triliun dan memiliki aset senilai Rp140,5 triliun.

### 13. Profil PT Bank Sinarmas Tbk

Pada 2005, PT. Sinar Mas Multiartha Tbk yang merupakan kelompok *Financial Services* di bawah Kelompok Usaha Sinar Mas mengambil alih PT. Bank Shinta Indonesia. PT. Bank Shinta Indonesia yang didirikan pada 1989 mengalami perubahan nama menjadi Bank Sinarmas pada Desember 2006. Bank Sinarmas melakukan pengembangan bisnis dengan membuka kantor cabang pertama di Bandung. Pada 2007, Perseroan telah memiliki 40 kantor cabang baru serta 88 unit ATM di seluruh Indonesia.

Pada 13 Desember 2010, Bank Sinarmas memperoleh pernyataan efektif dari Badan Pengawas Pasar Modal dan Lembaga Keuangan (Bapepam-LK, fungsinya sekarang dialihkan ke Otoritas Jasa Keuangan - OJK, sejak Januari 2013) untuk melakukan Penawaran Saham Umum Perdana (*Initial Public Offering/IPO*). Bank Sinarmas memberikan kesempatan kepada masyarakat untuk memiliki saham-saham yang sebelumnya dimiliki dan dikelola oleh perusahaan. Perseroan mencatatkan saham perdana di Bursa Efek Indonesia dengan meningkatkan struktur permodalan sebesar Rp160 miliar dari sebelumnya Rp568 miliar menjadi Rp728 miliar.

Minat masyarakat untuk menanamkan sahamnya di Bank Sinarmas semakin meningkat setiap tahunnya. Hal ini didorong oleh pertumbuhan usaha yang semakin maju. Pencapaian total aset pada akhir Desember 2010 sebesar Rp11,2 triliun dan bertambahnya kantor cabang Perusahaan menjadi 110 lokasi di seluruh Indonesia menjadi daya tarik masyarakat untuk menanamkan saham di Bank Sinarmas. Dalam rangka memenuhi ketentuan OJK dalam keterbukaan informasi, Bank Sinarmas menggunakan sistem *real time online* dalam teknologi informasi perbankannya.

Bank Sinarmas berkomitmen untuk senantiasa memperluas pangsa pasar di tengah tantangan global yang penuh dengan ketidakpastian. Usaha dan inisiatif untuk memperluas pangsa pasar sangat diperlukan guna memenuhi segala kebutuhan nasabah dan masyarakat Indonesia. Kegiatan usaha yang semula hanya pada pasar pembiayaan usaha kecil, menengah dan


mikro, kini tumbuh dan berkembang menjadi usaha pembiayaan konsumen dan komersial.

Penggunaan teknologi informasi di industri perbankan dipastikan akan semakin maju seiring perkembangan teknologi informasi itu sendiri. Oleh karena itu, Bank Sinarmas memberikan fasilitas teknologi perbankan terintegrasi yang tidak terbatas ruang dan waktu yakni *Telephone Banking*, *Internet Banking*, dan *Automatic Teller Machine* (ATM). Dengan berkembangnya teknologi dari waktu ke waktu, Bank Sinarmas senantiasa mengembangkan dan meningkatkan kualitas di bidang teknologi informasi.

Tepat pada 18 Agustus 2014, Bank Sinarmas memasuki tahun perak: 25 tahun melayani Indonesia. Dengan komitmen yang tinggi dari jajaran manajemen dan seluruh karyawan, Perseroan mampu bertahan di tengah persaingan bisnis yang sangat ketat. Melalui slogan “Solusi Perbankan Anda”, *Serve and Respect*, dan *We Always Care*, kami senantiasa melayani dan memenuhi kebutuhan nasabah dengan senang hati. Kami akan terus berinovasi demi memenuhi kebutuhan masyarakat.

#### 14. Profil PT Bank Tabungan Pensiunan Nasional Tbk

Bank Tabungan Pensiunan Nasional lebih akrab disebut BTPN adalah perusahaan yang bergerak dibidang Perbankan, yang berdiri sejak 1958, dan berkantor pusat di Jakarta. Sebagai Bank Swasta Nasional yang semula memiliki status sebagai bank tabungan kemudian berganti menjadi bank umum pada tanggal 22 maret 1993, bank BTPN memiliki aktivitas pelayanan

operasional kepada nasabah, baik simpanan maupun pinjaman. Namun aktivitas utama Bank BTPN adalah tetap mengkhususkan kepada pelayanan bagi para pensiunan dan pegawai aktif, karena target market Bank BTPN adalah para pensiunan.

Dalam rangka memperluas kegiatan usahanya, Bank BTPN bekerja sama dengan PT Taspen, sehingga Bank BTPN tidak saja memberikan pinjaman, tetapi juga dapat melaksanakan “Tri Program Taspen” yaitu pembayaran Tabungan hari Tua, pembayaran jamsostek dan pembayaran Uang Pensiun. Dan terhitung tanggal 12 maret 2008 bank BTPN telah listing di Bursa Efek Jakarta (BEJ) sekarang Bursa Efek Indonesia dan resmi menyanggah gelar terbuka.

#### 15. Profil PT Bank Victoria International Tbk

PT Bank Victoria International Tbk., selanjutnya disebut Bank Victoria atau Bank, pertama kali didirikan dengan nama PT Bank Victoria berdasarkan Akta Perseroan Terbatas Nomor 71 tanggal 28 Oktober 1992 yang dibuat dihadapan Amrul Partomuan Pohan, SH, LLM, Notaris di Jakarta. Nama PT Bank Victoria kemudian berubah menjadi PT Bank Victoria International berdasarkan Akta Pembedulan Nomor 30 tanggal 8 Juni 1993. Akta Pembedulan tersebut telah mendapatkan pengesahan Menteri Hukum dan HAM berdasarkan Surat Keputusan Nomor: C2-4903.HT.01.01.Th.93 tanggal 19 Juni 1993 dan telah didaftarkan pada Kepaniteraan Pengadilan Negeri Jakarta Utara di bawah Nomor: 342/Leg/1993 tanggal 29 Juni 1993, serta

telah diumumkan dalam Berita Negara Republik Indonesia Nomor 39 tanggal 15 Mei 1998 dan Tambahan Nomor 2602.

Bank Victoria memperoleh izin untuk beroperasi sebagai bank umum berdasarkan persetujuan Menteri Keuangan Republik Indonesia dengan Surat Keputusan Nomor: 402/KMK.017/1994 tanggal 10 Agustus 1994 dan mulai beroperasi secara komersial pada tanggal 5 Oktober 1994 dengan Kantor Pusat yang saat ini berlokasi di Senayan City, Panin Tower Lantai 15, Jl. Asia Afrika Lot 19, Jakarta Pusat. Bank juga memperoleh izin sebagai pedagang valuta asing dari Bank Indonesia berdasarkan Surat Izin Nomor: 029/126/UOPM tanggal 25 Mei 1997 yang kemudian diperpanjang melalui Surat Nomor: 516/KEP.Dir.PIP/2003 tanggal 24 Desember 2003, serta telah memperoleh pernyataan pencatatan pendaftaran ulang dari Bank Indonesia melalui Surat Nomor: 10/365/DPIP/Prz tanggal 8 April 2008.

Bank Victoria menjadi Perusahaan Terbuka pada tanggal 4 Juni 1999 dengan mencatatkan sahamnya di Bursa Efek Jakarta dan Surabaya. Sejak saat itu, Bank aktif melaksanakan berbagai aksi korporasi, seperti penawaran umum terbatas dan menerbitkan obligasi. Sampai dengan akhir tahun 2014, jumlah saham Bank sebesar 7.139.166.980 lembar saham dengan nilai Rp713.916.698.000.

#### 16. Profil PT Bank Artha Graha International Tbk

Bank Artha Graha Internasional berkedudukan di Jakarta Selatan semula didirikan dengan nama PT Inter-Pacific Financial Corporation berdasarkan Akta Nomor 12 tanggal 7 September 1973, dibuat dihadapan Bagijo, S.H., pengganti dari Eliza Pondaag, S.H., Notaris di Jakarta, dengan ruang lingkup usaha sebagai lembaga keuangan bukan bank, dan Akta tersebut telah disahkan oleh Menteri Kehakiman Republik Indonesia dengan Surat Keputusan Nomor Y.A.5/2/12 tanggal 3 Januari 1975, serta telah diumumkan dalam Berita Negara Republik Indonesia Nomor 6 tanggal 21 Januari 1975 Tambahan Nomor 47. Pada 10 Juli 1990, PT Inter-Pacific Financial Corporation mencatatkan sahamnya pada Bursa Efek Jakarta dan Bursa Efek Surabaya.

Berbagai produk dan layanan telah disediakan oleh Perseroan dan dapat dimanfaatkan oleh masyarakat, meliputi produk pinjaman seperti pinjaman korporat, komersial dan retail, produk pendanaan seperti tabungan, giro dan deposito, serta kemudahan untuk menikmati layanan perbankan baik konvensional maupun elektronik, seperti ATM Graha Cash 24 Jam, internet banking dan Graha Call. Selain beragam produk dan layanan perbankan tersebut, beroperasinya kantor Perseroan pada hari Sabtu untuk melayani para nasabah menjadi salah satu bentuk keunggulan layanan yang ditawarkan.

#### 17. Profil PT Bank Mayapada International Tbk

Pada tanggal 7 september 1989 di Jakarta, dibentuklah PT Bank Mayapada International melalui Akta Pendirian bank yang disahkan pada

tanggal 10 Januari 1990 oleh Menteri Kehakiman Republik Indonesia. Bank mulai beroperasi secara komersial pada tanggal 16 Maret 1990 dan sejak 23 Maret 1990 menjadi bank umum. Ijin dari Bank Indonesia sebagai bank devisa diperoleh pada tahun 1993. Pada tahun 1995 Bank berubah nama menjadi PT Bank Mayapada Internasional. Dari tahun 1997 hingga saat ini kami menjadi bank publik dengan nama PT Bank Mayapada Internasional Tbk.

Kegiatan usaha perusahaan yang utama adalah menghimpun dana dari masyarakat dan menyalurkannya melalui pinjaman dalam bentuk kredit. Sesuai dengan rencana bisnis bank, kegiatan perusahaan berfokus pada usaha retail dan consumer dan melayani dengan komitmen demi kepuasan para nasabah. Bank Mayapada terus meningkatkan kompetensi, melakukan inovasi serta mengembangkan produk dan jasa perbankan bagi semua segmen bisnis. Inovasi dilakukan dengan mengikuti perkembangan teknologi informasi yang modern. Saat ini kami telah memiliki fasilitas pelayanan mobile banking, internet banking dan perluasan jaringan ATM sebagai wujud nyata dalam memberikan pelayanan prima.

#### 18. Profil PT PaninBank Tbk

Didirikan tahun 1971 dan memperoleh izin sebagai bank devisa tahun 1972, PaninBank merupakan hasil *merger* Bank Kemakmuran, Bank Industri Djaja Indonesia dan Bank Industri & Dagang Indonesia. Keputusan PaninBank untuk menjadi bank pertama di Indonesia yang *go-public* mencerminkan tingginya kepercayaan diri Bank yang masih terus terjaga

hingga hari ini. Kedua pemegang saham utama, yakni PT Panin Financial Tbk (46,04%) dan ANZ Bank melalui Votrant No 1103 Pty Ltd (38.82%), memberikan dukungan strategis bagi Bank untuk mencapai tujuan perusahaan. Kepemilikan saham publik di PaninBank pada akhir tahun 2013 adalah 15,14%, yang terdiri dari pemegang saham domestik dan internasional, institusi dan individu.

Memiliki sejarah yang panjang sebagai salah satu bank terkemuka di Indonesia, PaninBank mencatatkan sahamnya di Bursa Efek Indonesia pada tahun 1982. Dengan fundamental yang kuat, PaninBank berhasil melewati krisis keuangan Asia 1998 sebagai Bank Kategori A, dan selanjutnya melangkah maju mengembangkan produk dan layanannya di bidang Perbankan Ritel dan Komersial. Dengan tetap mempertahankan pendekatan sebagai bank lokal dengan pelayanan personal, PaninBank memanfaatkan reputasi yang telah terbina sekian lama di segmen perbankan korporasi, untuk berkembang menjadi salah satu bank SME terdepan di Indonesia, serta membangun basis nasabah ritel yang kuat. Melalui beragam produk dan layanan di segmen perbankan Konsumer, SME dan Mikro, Komersial, Korporat, dan Tresuri, PaninBank terus menjaga komitmen untuk tumbuh dengan kompetensi yang telah teruji dalam menciptakan nilai sejalan dengan prinsip kehati-hatian.

Dalam perkembangan yang terakhir, PaninBank telah melakukan instalasi *core banking system* terbaik dan menerapkan proses tata kelola

internal yang baru, dan secara efektif memanfaatkan sistem TI ini untuk menjawab tuntutan pertumbuhan Bank yang dalam satu dekade ini terus menunjukkan kinerja yang *solid*. Saat ini PaninBank tercatat sebagai bank terbesar ke-8 di Indonesia dari sisi aset, yang pada akhir tahun 2013 mencapai Rp164,1 triliun.

Berdasarkan uraian diatas, dapat disimpulkan bahwa gambaran umum objek penelitian, sebagai berikut:

**Tabel 4.1**  
**Gambaran Umum Objek Penelitian**

No.	Nama Perusahaan	Tanggal Berdiri	Alamat
1	PT Bank Agroniaga Tbk (Perseroan)	27 September 1989	Plaza GRI, Jl. HR. Rasuna said Blok X2 No. 1, Jakarta
2	PT Bank MNC Internasional Tbk	31 Juli 1989	Menara ICB Bumiputera, Jl. Probolinggo No. 18 Menteng Jakarta 10350
3	PT Bank Capital Indonesia Tbk	3 Mei 1989	Sona Topaz Tower Lt.16, Jl. Jend.Sudirman Kav. 26
4	PT Bank Central Asia Tbk	21 Februari 1957	Menara BCA, Grand Indonesia Jl. M. H Thamrin No.1, Jakarta 10310
5	PT Bank Negara Indonesia Tbk	5 Juli 1946	Jl. Jenderal Sudirman Kav. 1 Jakarta 10220 – Indonesia
6	PT Bank Nusantara Parahyangan	18 Januari 1972	Jl. Ir. H.Juanda No. 95 Bandung 40132, Jawa Barat – Indonesia

7	PT Bank Rakyat Indonesia (Persero) Tbk	16 Desember 1895	Gedung BRI 1, Jl. Jenderal Sudirman No. 44-46 Jakarta 10210, Indonesia
8	PT Bank Danamon Indonesia Tbk	16 Juli 1956	Menara Bank Danamon, Jl. Prof. Dr. Satrio Kav. E4 No.6 Mega Kuningan, Jakarta 12950 Indonesia
9	PT Bank Pundi Indonesia Tbk	11 September 1992	Kantor Pusat Bank Pundi Indonesia Jl. Rs Fatmawati No.12 Jaksel
10	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	20 Mei 1961	Menara Bank Bjb, Jl. Naripan No. 12-14 Bandung 40111
11	PT Bank Bumi Arta Tbk	3 Maret 1987	Menara BNBA, Jl. Wahid Hasyim No. 234 Jakarta Pusat 10250, Indonesia
12	PT Bank Internasional Indonesia Tbk	15 Mei 1959	Jl. Asia Afrika No.8 Gelora Bung Karno, Senayan Jakarta 10207, Indonesia
13	PT Bank Sinarmas Tbk	18 Agustus 1989	Sinar Mas Land Plaza Tower 1, 1' & 2 floor Jl. MH. Thamrin No. 51, Jakarta 10350
14	PT Bank Tabungan Pensiunan Nasional Tbk	22 Maret 1993	Menara Cyber 2 lantai 24 dan 25. Jl. HR. Rasuna Said Blok X-5 No.13 Jakarta Selatan 12950
15	PT Bank Victoria International Tbk	5 Oktober 1994	Gedung Bank Panin Senayan Lantai Dasar, Jl. Jenderal Sudirman No. 1 Jakarta 10270


16	PT Bank Artha Graha International Tbk	7 September 1973	Gedung Artha Graha kawasan niaga Sudirman, Jl. Jenderal Sudirman Kaveling 52-53 Jakarta Selatan 12190
17	PT Bank Mayapada International Tbk	10 Januari 1990	Mayapada Tower, GF-3 <sup>rd</sup> floor Jl. Jend. Sudirman Kav. 28 Jakarta 12920, Indonesia
18	PT PaninBank Tbk	17 Agustus 1971	Gedung Kantor Pusat Borobudur, Jl. Johar No.3, Gongdandia, Menteng, Jakarta Pusat

*Sumber: Data Hasil Olahan*

### **B. Karakteristik Objek Penelitian**

Berdasarkan informasi yang diperoleh dari Bursa Efek Indonesia (BEI) Perwakilan Kota Makassar, diketahui bahwa jumlah perusahaan Perbankan yang *listing* di Bursa Efek Indonesia (BEI) sampai dengan 30 Maret 2015 adalah sebanyak 42 emiten. Berdasarkan kriteria dari tehnik pemilihan sampel yang telah ditentukan, ternyata hanya terdapat 18 dari 42 perusahaan perbankan yang *listing* di BEI yang memenuhi syarat dari metode *Purposive Sampling* yang digunakan dalam penelitian ini.

**Tabel 4.2**  
**Daftar Sampel Perusahaan**

NO.	KODE	NAMA PERUSAHAAN
-----	------	-----------------

1	AGRO	PT Bank Agroniaga Tbk (Perseroan)
2	BABP	PT Bank MNC Internasional Tbk
3	BACA	PT Bank Capital Indonesia Tbk
4	BBCA	PT Bank Central Asia Tbk
5	BBNI	PT Bank Negara Indonesia Tbk
6	BBNP	PT Bank Nusantara Parahyangan Tbk
7	BBRI	PT Bank Rakyat Indonesia (Persero) Tbk
8	BDMN	PT Bank Danamon Indonesia Tbk
9	BEKS	PT Bank Pundi Indonesia Tbk
10	BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk
11	BNBA	PT Bank Bumi Arta Tbk
12	BNII	PT Bank Internasional Indonesia Tbk
13	BSIM	PT Bank Sinarmas Tbk
14	BTPN	PT Bank Tabungan Pensiunan Nasional Tbk
15	BVIC	PT Bank Victoria International Tbk
16	INPC	PT Bank Artha Graha International Tbk
17	MAYA	PT Bank Mayapada International Tbk
18	PNBN	PT PaninBank Tbk

*Sumber: Data Hasil Olahan*

### C. Perhitungan Variabel Dependen

Variabel dependen yang digunakan dalam penelitian ini adalah opini *going concern*. Dimana *going concern* diukur dengan menggunakan variabel *dummy*, dimana bernilai 1 untuk opini *going concern* dan bernilai 0 untuk opini *non going concern*. Opini *going concern* dalam penelitian ini terdapat pada opini wajar tanpa pengecualian dengan bahasa penjas dan wajar dengan pengecualian.

**Tabel 4.3**

**OPINI AUDIT GOING CONCERN PADA PERUSAHAAN  
MANUFAKTUR PERIODE TAHUN 2012-2014**

KODE	NAMA PERUSAHAAN	OPINI AUDIT GOING CONCERN		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	0	0	0
BABP	PT Bank MNC Internasional Tbk	1	0	0
BACA	PT Bank Capital Indonesia Tbk	0	0	0
BBCA	PT Bank Central Asia Tbk	0	1	1
BBNI	PT Bank Negara Indonesia Tbk	1	1	0
BBNP	PT Bank Nusantara Parahyangan Tbk	1	0	0
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	0	0	1
BDMN	PT Bank Danamon Indonesia Tbk	1	1	1
BEKS	PT Bank Pundi Indonesia Tbk	0	0	0
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	0	0	0
BNBA	PT Bank Bumi Arta Tbk	0	0	0
BNII	PT Bank Internasional Indonesia Tbk	1	1	1
BSIM	PT Bank Sinarmas Tbk	0	0	0
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	1	0	0
BVIC	PT Bank Victoria International Tbk	1	1	0
INPC	PT Bank Artha Graha International Tbk	0	0	1
MAYA	PT Bank Mayapada International Tbk	0	0	0
PNBN	PT PaninBank Tbk	1	1	1

*Sumber: Data Hasil Olahan*

**D. Perhitungan Variabel Independen**

Variabel independen yang digunakan dalam penelitian ini adalah Likuiditas dimana likuiditas di ukur dengan *curen ratio* dan Profitabilitas di ukur dengan *return on asset*.. Adapun hasil dari perhitungan *current ratio* dan *Return On Asset* sebagai berikut:

**Tabel 4.4**

**Hasil Perhitungan *Current Ratio***

KODE	NAMA PERUSAHAAN	Current Ratio		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	110.22%	119.12%	116.14%
BABP	PT Bank MNC Internasional Tbk	107.96%	107.82%	112.72%
BACA	PT Bank Capital Indonesia Tbk	109.44%	110.50%	103.31%
BBCA	PT Bank Central Asia Tbk	110.03%	111.98%	110.41%
BBNI	PT Bank Negara Indonesia Tbk	121.86%	128.65%	130.03%
BBNP	PT Bank Nusantara Parahyangan Tbk	106.92%	110.30%	112.12%
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	113.90%	118.28%	118.89%
BDMN	PT Bank Danamon Indonesia Tbk	147.29%	145.14%	140.04%
BEKS	PT Bank Pundi Indonesia Tbk	105.66%	104.28%	105.64%
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	112.47%	113.74%	115.99%
BNBA	PT Bank Bumi Arta Tbk	114.53%	113.90%	111.66%
BNII	PT Bank Internasional Indonesia Tbk	112.83%	111.37%	114.19%
BSIM	PT Bank Sinarmas Tbk	109.30%	115.83%	114.38%

BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	129.52%	133.70%	143.55%
BVIC	PT Bank Victoria International Tbk	114.82%	123.23%	122.15%
INPC	PT Bank Artha Graha International Tbk	111.78%	115.01%	112.34%
MAYA	PT Bank Mayapada International Tbk	159.73%	110.02%	108.32%
PNBN	PT PaninBank Tbk	116.04%	115.24%	116.97%

*Sumber: Data Hasil Olahan*

**Tabel 4.5**  
**Hasil Perhitungan Return On Asset**

KODE	NAMA PERUSAHAAN	Return On Asset		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	1.63%	1.66%	1.53%
BABP	PT Bank MNC Internasional Tbk	-0.82%	-0.93%	0.09%
BACA	PT Bank Capital Indonesia Tbk	1.32%	1.59%	1.33%
BBCA	PT Bank Central Asia Tbk	3.60%	3.80%	3.90%
BBNI	PT Bank Negara Indonesia Tbk	2.92%	3.36%	3.49%
BBNP	PT Bank Nusantara Parahyangan Tbk	1.57%	1.58%	1.32%
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	5.15%	5.03%	4.74%
BDMN	PT Bank Danamon Indonesia Tbk	2.70%	2.50%	1.40%
BEKS	PT Bank Pundi Indonesia Tbk	0.98%	1.23%	-1.58%
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	2.46%	2.61%	1.94%
BNBA	PT Bank Bumi Arta Tbk	2.47%	2.05%	1.52%

BNII	PT Bank Internasional Indonesia Tbk	1.62%	1.71%	0.67%
BSIM	PT Bank Sinarmas Tbk	1.74%	1.71%	1.02%
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	4.70%	4.50%	3.60%
BVIC	PT Bank Victoria International Tbk	2.17%	1.97%	0.80%
INPC	PT Bank Artha Graha International Tbk	0.66%	1.39%	0.78%
MAYA	PT Bank Mayapada International Tbk	2.41%	2.53%	1.98%
PNBN	PT PaninBank Tbk	1.96%	1.85%	1.79%

*Sumber: Data Hasil Olahan*

#### E. Perhitungan Variabel Intervening

Variabel intervening yang digunakan dalam penelitian ini adalah Kinerja Keuangan. Adapun hasil perhitungan kinerja keuangan, adalah sebagai berikut:

**Tabel 4.6**  
**Hasil Perhitungan Persistensi Laba**

KODE	NAMA PERUSAHAAN	Persistensi Laba		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	2.59	6.52	-2.80
BABP	PT Bank MNC Internasional Tbk	1176.61	-3683.98	-30.36
BACA	PT Bank Capital Indonesia Tbk	8.42	-0.64	-6.58
BBCA	PT Bank Central Asia Tbk	-56.06	2.19	-3.28
BBNI	PT Bank Negara Indonesia Tbk	3.71	4.28	2.85
BBNP	PT Bank Nusantara Parahyangan Tbk	-5.60	-2.13	-0.51

BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	9.12	2.78	-7.53
BDMN	PT Bank Danamon Indonesia Tbk	8.35	0.41	-1.33
BEKS	PT Bank Pundi Indonesia Tbk	11.02	4.56	-2.42
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	-4.77	-12.61	-1.95
BNBA	PT Bank Bumi Arta Tbk	14.10	0.43	-7.19
BNII	PT Bank Internasional Indonesia Tbk	0.27	1.16	2.56
BSIM	PT Bank Sinarmas Tbk	17.55	1.81	-0.63
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	-3.86	8.56	-0.60
BVIC	PT Bank Victoria International Tbk	-3094.59	-3.17	-3.91
INPC	PT Bank Artha Graha International Tbk	16.34	1.17	-1.02
MAYA	PT Bank Mayapada International Tbk	2.81	1.49	-5.48
PNBN	PT PaninBank Tbk	11.69	-3.44	6.42

*Sumber: Data Hasil Olahan*

## F. Hasil Analisis dan Pengujian Hipotesis

### 1. Analisis Statistik Deskriptif

Statistik deskriptif adalah pengolahan data yang bertujuan untuk mendeskripsikan atau memberi gambaran terhadap objek yang diteliti melalui data sampel atau populasi. Surjaweni (2014). Yang mana gambaran terhadap objek penelitian ini dilihat dari nilai minimum, maksimum, mean (rata-rata), standar deviasi dari variabel yang diteliti. Adapun hasil analisis deskriptif dari penelitian ini, sebagai berikut:

**Tabel 4.7**

### Analisis Deskriptif Statistik

#### Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
CR5	37	103,31	119,12	112,2603	3,95243
ROA	37	,01	,05	,0228	,01167
PL	37	1,02	1,26	1,0927	,05951
GCO	37	,00	1,00	,3514	,48398
Valid N (listwise)	37				

*Sumber: Data Hasil Olahan*

Dari hasil analisis deskriptif diatas, kita dapat melihat bahwa jumlah data yang diobservasi dalam penelitian (N) ini adalah 37. Persistensi laba yang dimiliki oleh perusahaan mempunyai nilai minimum 1.02, maksimum 1.2655, mean 1.0927 dan standar deviasi .05951.

Pada variabel *current ratio* nilai minimumnya adalah 103.31, nilai maksimumnya adalah 119.12, nilai mean adalah 112.2603, dan nilai standar deviasi adalah 3.95243. artinya, jumlah *current ratio* yang dimiliki oleh perusahaan sampel paling kecil adalah 103.31, paling besar adalah 119.12 dan rata- rata *current ratio* yang dimiliki oleh perusahaan sampel adalah 112.2603, dan standar deviasi yang menunjukkan variasi yang terdapat dalam *current ratio* adalah 3.95243.

Pada variabel *Return On Assets* nilai minimumnya adalah .01, nilai maksimumnya adalah .05, nilai mean adalah .0228, dan nilai standar deviasi adalah .01167. artinya, jumlah *Return On Assets* yang dimiliki oleh perusahaan sampel paling kecil adalah .01, paling besar adalah .05 dan rata-


rata *Return On Assets* yang dimiliki oleh perusahaan sampel adalah .0228, dan standar deviasi yang menunjukkan variasi yang terdapat dalam *Return On Assets* adalah .01167.


## 2. Uji Asumsi Klasik

### a. Uji Normalitas

Tujuan dilakukannya uji normalitas adalah untuk menguji apakah dalam model regresi, residual memiliki distribusi normal. Cara yang dilakukan untuk melihat normalitas adalah menggunakan normal *probability plot*, dan uji *Kolmogorov-smornov (K-S)*. Dalam normal *probability plot*, jika distribusi data residual normal maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya.


**Gambar 4.1**  
**Uji Normalitas**


*Sumber: Data Hasil Olahan*

**Tabel 4.8**  
**Uji Normalitas**

**One-Sample Kolmogorov-Smirnov Test**

		Unstandardized Residual
N		37
Normal Parameters <sup>a,b</sup>	Mean	,0000000
	Std. Deviation	,05422139
Most Extreme Differences	Absolute	,176
	Positive	,176
	Negative	-,065
Kolmogorov-Smirnov Z		1,070
Asymp. Sig. (2-tailed)		,202

a. Test distribution is Normal.

b. Calculated from data.

*Sumber: Data Hasil Olahan*

Gambar P-Plot diatas, kita dapat melihat bahwa sebagai titik-titik pada gambar P-Plot mengikuti arah garis diagonal dari garis diagonal, yang menunjukkan

bahwa distribusi data dalam penelitian terdistribusi secara normal dan model regresi yang diuji dengan menggunakan grafik tersebut tidak memenuhi asumsi normalitas. Hasil uji statistic non-parametrik Kolmogorov-Simirnov (KS) menunjukkan nilai Asymp. Sig. (2-tailed) sebesar  $0.202 > 0.05$  yang berarti data dalam penelitian terdistribusi normal.

### b. Uji Autokorelasi

Uji autokorelasi digunakan untuk menguji apakah dalam model regresi linear ada korelasi antara kesalahan pengganggu pada periode  $t$  dengan kesalahan-kesalahan pengganggu pada periode sebelumnya. Untuk mendeteksi ada tidaknya autokorelasi dilakukan dengan menggunakan uji *Durbin-Watson (DW-Test)*.

**Tabel 4.9**  
**Model Summary<sup>b</sup>**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.412 <sup>a</sup>	.170	.121	.05579	2.392

a. Predictors: (Constant), CR5, ROA

b. Dependent Variabel: PL

**Sumber: Data Hasil Olahan**

Nilai DW sebesar 2.392 pada tingkat signifikansi 0.05, jumlah sampel ( $n$ ) 37, dan jumlah variabel independen 2 ( $k = 2$ ), memberikan nilai  $dU$  (Batas atas) 1.590 dan nilai  $dL$  (batas bawah) 1.364. Oleh karena itu, nilai DW hitung  $> dU$  sehingga dapat disimpulkan bahwa tidak terjadi masalah autokorelasi.

### c. Uji Multikolinearitas

Uji multikolinearitas digunakan untuk menguji apakah terdapat hubungan linear yang sempurna dan mendekati sempurna antara dua variabel independen atau lebih pada model regresi. Untuk mendeteksi ada tidaknya multikolinearitas dengan melihat nilai tolerance dan VIF. Jika nilai Tolerance lebih dari 0,1 dan VIF kurang dari 10, maka tidak terjadi multikolinearitas.

**Tabel 4.10**  
**Uji Multikolinearitas**

Model		Collinearity Statistics	
		Tolerance	VIF
1	(Constant)		
	ROA	,989	1,011
	CR5	,989	1,011


a. Dependent Variabel: PL

**Sumber: Data Hasil Olahan**

Berdasarkan uji multikolinearitas diatas, kita dapat melihat bahwa nilai tolerance CR5 sebesar  $0,989 > 0,1$  dan VIF sebesar  $1,011 < 10$  yang menunjukkan bahwa pada variabel CR tidak terjadi masalah multikolinearitas. Pada variabel ROA nilai Tolerance sebesar  $0,989 > 0,1$  dan VIF sebesar  $1,011 < 10$  yang menunjukkan bahwa tidak terjadi masalah multikolinearitas. Sehingga dapat disimpulkan bahwa keseluruhan variabel tidak terjadi masalah multikolinearitas.

#### d. Uji Heterokedastisitas

Uji heterokedastisitas dilakukan untuk menguji apakah terdapat ketidaksamaan varian dari residual pada model regresi. Untuk mendeteksi ada tidaknya heterokedastisitas dalam penelitian yaitu dengan melihat pola titik-titik pada scatterplots regresi. Jika titik-titik menyebar dengan pola yang tidak jelas di atas dan di bawah angka 0 pada sumbu Y, maka tidak terjadi masalah heterokedastisitas.


*Sumber: Data Hasil Olahan*

Berdasarkan gambar diatas, kita dapat melihat bahwa titik-titik pada scatterplot menyebar diantara angka 0 pada sumbu Y yang menunjukkan bahwa tidak terdapat masalah heterokedastisitas.

### 3. Pengujian Hipotesis

#### a. Analisis Regresi Berganda

Untuk melihat kemampuan variabel independen dalam merencanakan variabel dependen dapat dilihat dari hasil uji koefisien determinasi ( $R^2$ ). Apabila nilai *adjusted R Square* yang mendekati satu maka variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Tabel di bawah ini memperlihatkan hasil uji koefisien determinasi :

#### 1. Koefisien Determinasi ( $R^2$ )

**Tabel 4.11**  
**Koefisien Determinasi ( $R^2$ )**

Model Summary <sup>b</sup>					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.412 <sup>a</sup>	.170	.121	.05579	2.392

a. Predictors: (Constant), CR5, ROA

b. Dependent Variabel: PL

**Sumber: Data Hasil Olahan**

Berdasarkan tabel di atas nilai  $R^2$  adalah 0.412, menurut pedoman interpretasi koefisien korelasi, angka ini termasuk korelasi yang kuat. Hal ini menunjukkan bahwa likuiditas dan profitabilitas memiliki pengaruh yang kuat terhadap kualitas laba.

Nilai koefisien determinasi yang ditunjukkan dengan *R square* sebesar 0,170, yaitu sebesar 17 % dari Kualitas laba dapat dijelaskan oleh variasi dari likuiditas dan profitabilitas sedangkan sisanya sebesar 83% diterangkan oleh variabel lain. Ini

menunjukkan bahwa korelasi antara kualitas laba dengan variabel likuiditas dan profitabilitas adalah cukup.

## 2. Uji F (F Test)

Uji statistik F digunakan untuk mengetahui apakah semua variabel independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen. Hasil uji F dapat dilihat pada tabel berikut:

**Tabel 4.12**  
**Uji F (F test)**

ANOVA<sup>a</sup>

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	.022	2	.011	3.479	.042 <sup>b</sup>
Residual	.106	34	.003		
Total	.127	36			

a. Dependent Variabel: PL

b. Predictors: (Constant), CR5, ROA

**Sumber: Data Hasil Olahan**

Pada tabel 4.12 Uji F dapat dilihat bahwa nilai F sebesar 3,479 dan f tabel sebesar  $x$  dengan probabilitas 0,042. Karena probabilitas kurang dari 0.10 dan  $f$  hitung ( $3,479 > f$  tabel ( $2,12$ )), maka dapat disimpulkan bahwa variabel likuiditas dan profitabilitas secara bersama-sama berpengaruh secara signifikan terhadap Kualitas laba. Hal ini menunjukkan bahwa H1 dan H2 “Likuiditas dan Profitabilitas berpengaruh secara bersama-sama Kualitas Laba” diterima.

## 3. Uji T (T test)

Uji T dilakukan untuk menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerapkan variasi variabel dependen.

**Tabel 4.13**  
**Uji T (T Test)**

**Coefficients<sup>a</sup>**

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	1.618	.268		6.033	.000
ROA	-1.661	.801	-.326	-2.073	.046
CR5	-.004	.002	-.288	-1.836	.075

a. Dependent Variable: PL

**Sumber: Data Hasil Olahan**

Tabel 4.13 menunjukkan Variabel Likuiditas (CR) memiliki t hitung sebesar -1,836 dengan t tabel sebesar 1.684 dan nilai signifikansi 0.075. Dimana nilai signifikansinya lebih kecil dari  $\alpha$  atau 0,10 yang menunjukkan Likuiditas berpengaruh signifikan terhadap Kualitas laba (PL). Dan nilai t hitung < t tabel, yang berarti H1. Likuiditas Berpengaruh Terhadap Kualitas Laba” dalam penelitian ini **diterima**.

variabel Profitabilitas (ROA) memiliki t hitung sebesar -2,073 dengan t tabel sebesar 1.684 dan nilai signifikansi 0,046. Dimana nilai signifikansinya lebih kecil dari  $\alpha$  atau 0,05 yang menunjukkan profitabilitas berpengaruh signifikan terhadap Kualitas laba (PL). Dan nilai t hitung < t tabel, yang berarti H2. Profitabilitas Berpengaruh Terhadap Kualitas Laba” dalam penelitian ini **diterima**.


Untuk melihat kemampuan variabel independen dalam menerangkan variabel dependen, data dilihat dari hasil uji koefisien determinasi ( $R^2$ ). Apabila nilai *adjusted R square* yang mendekati satu maka variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen.

### 1. Koefisien Determinasi ( $R^2$ )

Tabel 4.14  
Koefisien Determinasi ( $R^2$ )

Model Summary <sup>b</sup>					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,511 <sup>a</sup>	,261	,194	,43446	2,815

a. Predictors: (Constant), PL, CR5, ROA

b. Dependent Variable: GCO

**Sumber: Data Hasil Olahan**

Pada tabel di atas menunjukkan nilai R sebesar 0,511. Hal ini berarti bahwa hubungan antara Kualitas laba terhadap opini *going concern* mempunyai hubungan sebesar 51,1%. Hubungan antar kedua variabel dikatakan memiliki hubungan yang kuat karena  $> 50\%$ . Sedangkan nilai *adjusted R Square* 0,194, hal ini berarti 19,4% variasi Kualitas laba dapat dijelaskan oleh variabel *going concen*, sedangkan sisanya 80,6% dijelaskan oleh sebab-sebab lain diluar model.

### 2. Uji F (F test)

Uji statistik F digunakan untuk mengetahui apa semua variabel independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen. Hasil uji F dapat dilihat pada tabel berikut:

Tabel 4.15  
Uji F (F Test)

ANOVA <sup>a</sup>						
Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2,203	3	,734	3,891	,017 <sup>b</sup>
	Residual	6,229	33	,189		
	Total	8,432	36			

a. Dependent Variable: GCO

b. Predictors: (Constant), PL, CR5, ROA

*Sumber: Data Hasil Olahan*

Pada tabel 4.15 Uji F dapat dilihat bahwa nilai F sebesar 3,891 dan f tabel sebesar 2,12 dengan probabilitas 0,017. Karena probabilitas kurang dari 0.05 dan f hitung (3,891) > f tabel (2.12), maka dapat disimpulkan bahwa kualitas laba berpengaruh secara signifikan terhadap opini *going concern*.

### 3. Uji T (T test)

Uji t dilakukan untuk menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen. Hasil uji t dapat dilihat pada tabel berikut :

Tabel 4.16  
Uji T (T Test)

Model	Coefficients <sup>a</sup>			t	Sig.
	Unstandardized Coefficients		Standardized Coefficients		
	B	Std. Error	Beta		

	(Constant)	5.104	3.005		1.699	.099
1	ROA	13.633	6.622	.329	2.059	.047
	CR5	-.044	.019	-.359	-2.275	.030
	PL	-.122	1.335	-.015	-.091	.928

a. Dependent Variable: GCO

***Sumber: Data Hasil Olahan***

Berdasarkan tabel 4.16 dapat dilihat bahwa variabel persistensi laba memiliki t hitung sebesar -0,15 dengan nilai t tabel sebesar 1.684 dengan nilai signifikansi 0,928. nilai signifikansi  $0,928 > 0.05$  dan  $t \text{ hitung} < t \text{ tabel}$  yang menunjukkan persistensi laba tidak memiliki pengaruh dan tidak signifikan terhadap opini *going concern* hal ini menunjukkan bahwa H3 persistensi laba berpengaruh terhadap opini *going concern* **ditolak**.

Pengujian variabel intervening menggunakan *path analysis* atau sering disebut analisis jalur. Analisis jalur digunakan untuk menentukan pola hubungan antara tiga atau lebih variabel. Analisis jalur digunakan untuk menentukan pola hubungan antara tiga atau lebih variabel. Analisis jalur digunakan untuk mengetahui apakah variabel persistensi laba merupakan variabel yang dapat memediasi hubungan antara *current ratio* dan *Return On Asset* terhadap opini *going concern*. Berdasarkan tabel 4.16 dapat dilihat bahwa variabel persistensi laba memiliki t hitung sebesar -0,15 dengan nilai t tabel sebesar 1.684 dengan nilai signifikansi 0,928. nilai signifikansi  $0,928 > 0.05$  dan  $t \text{ hitung} < t \text{ tabel}$  yang menunjukkan persistensi laba tidak memiliki pengaruh terhadap penerimaan opini *going concen*, dengan tidak terdapatnya pengaruh tersebut maka persistensi laba tidak dapat memediasi Likuiditas dan

Profitabilitas terhadap penerimaan Opini *going concern*. Persamaan yang digunakan dalam analisis jalur adalah sebagai berikut:

$$PL = \alpha + \beta_1 CR + \beta_2 ROA + \varepsilon$$

$$GCO = \alpha + \beta_1 PL + \beta_2 CR + \beta_3 ROA + \varepsilon$$

Berdasarkan output persamaan 1 pada tabel 4.13 nilai *unstandardized* beta Profitabilitas sebesar -1,661 dan signifikan yang berarti berpengaruh terhadap persistensi laba. Nilai koefisien *unstandardized* beta -1,661 merupakan nilai path atau jalur p1, sedangkan nilai *unstandardized* beta Likuiditas sebesar -0,004 dan signifikan yang berarti berpengaruh terhadap Kualitas laba. Nilai koefisien *unstandardized* beta -0,004 merupakan nilai path atau jalur p2.


Berdasarkan output persamaan II pada tabel 4.14 nilai *unstandardized* Profitabilitas sebesar 13,633 dan signifikan pada 0,047 yang berarti Profitabilitas berpengaruh terhadap opini *going concern*, nilai *unstandardized* beta 13,633 merupakan p3. Kemudian, nilai *unstandardized* Likuiditas sebesar -0,044 dan signifikan yang berarti berpengaruh terhadap opini *going concern*, nilai *unstandardized* Likuiditas beta -0,044 merupakan nilai p4. Kemudian, nilai *unstandardized* persistensi laba -0,122 dan tidak signifikan yang berarti persistensi laba tidak berpengaruh terhadap opini *going concern*, nilai *unstandardized* beta -0,122 merupakan nilai p5.

Berdasarkan hasil koefisiensi determinasi persamaan I, diperoleh nilai R *square* sebesar 0,170 maka besarnya nilai  $e1 = \sqrt{0.830} = 0,91104336$ . nilai e1 adalah

jumlah varian persistensi laba atau variabel mediasi yang tidak dijelaskan oleh variabel independen seperti variabel Profitabilitas dan Likuiditas

#### b. Pengujian Hipotesis 4 dan 5

Berdasarkan tabel 4.14 diperoleh nilai  $R^2$  0,261 maka besarnya nilai  $e^2 = \sqrt{0,739} = 0,85965109$  nilai  $e^2$  menunjukkan varian variabel persistensi laba yang tidak dapat dijelaskan oleh variabel Profitabilitas dan Likuiditas. Berikut adalah model analisis jalur


*Sumber: Data Hasil Olahan*

Pengaruh langsung :

Likuiditas = -0,004

Profitabilitas = -1,661

Pengaruh tidak langsung :

$$\text{Likuiditas} = -0,044$$

$$\text{Profitabilitas} = 13,633$$

Total pengaruh (korelasi Likuiditas ke Kualitas laba) = -0.121824

Total pengaruh (korelasi Profitabilitas ke Kualitas laba) = -22,76643

Pengaruh mediasi yang ditunjukkan oleh perkalian koefisien untuk Likuiditas sebesar -0,048, sedangkan untuk Profitabilitas sebesar 11,972. Untuk mengetahui signifikan atau tidak, diuji dengan sobel test sebagai berikut:

1. Likuiditas

$$Sp1p3 = \sqrt{p3^2 Sp1^2 + p1^2 Sp3^2 + Sp1^2 Sp3^2}$$

$$Sp1p3 = \sqrt{(-0,122)^2 (-0,326)^2 + (-1,661)^2 (1,335)^2 + (-0,326)^2 (1,335)^2}$$

$$Sp1p3 = \sqrt{0,001581811984 + 4,917017979225 + -0,581005350000}$$

$$Sp1p3 = 4,337594441209$$

Berdasarkan hasil  $Sp1p3$  ini kita dapat menghitung nilai t statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{p1p3}{sp1p3} = \frac{-0,044}{4,337594441209} = -0,010143871355$$

Oleh karena nilai t hitung = -0,010143871355 lebih kecil dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.684, maka dapat disimpulkan bahwa koefisien mediasi -0.044 tidak signifikan yang berarti tidak ada pengaruh mediasi.

## 2. Profitabilitas

$$Sp2p3 = \sqrt{p3^2 Sp2^2 + p2^2 Sp4^2 + Sp2^2 Sp4^2}$$

$$Sp1p3 = \sqrt{(-0,122)^2 (-0,288)^2 + (-0,004)^2 (1,335)^2 + (-0,288)^2 (1,335)^2}$$

$$Sp2p3 = \sqrt{0,001234538496 + 0,000028515600 + 0,147824870400}$$

$$Sp2p3 = 0,149087924496$$

Berdasarkan hasil  $Sp2p3$  ini kita dapat menghitung nilai t statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{p2p3}{sp2p3} = \frac{13,633}{0,149087924496} = 91,442684215285$$

Oleh karena nilai t hitung = 91,442684215285 lebih besar dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.684, maka dapat disimpulkan bahwa koefisien mediasi 13,633 signifikan yang berarti terdapat pengaruh mediasi.

Hasil dari analisis jalur (*path analysis*) menunjukkan bahwa Likuiditas berpengaruh langsung dan signifikan terhadap Kualitas laba dan Kualitas laba tidak dapat memediasi pengaruh likuiditas ke Opini *going concern*, sedangkan Profitabilitas berpengaruh langsung dan signifikan terhadap Kualitas laba dan kualitas laba tidak dapat memediasi pengaruh profitabilitas ke opini *going concern*. Sehingga dapat di simpulkan H4. Likuiditas berpengaruh terhadap opini *going concern* melalui kualitas laba **ditolak** dan H5. Profitabilitas berpengaruh terhadap opini *going concern* melalui kualitas laba **ditolak**.

## G. Pembahasan

## 6. Pengaruh Likuiditas Terhadap Kualitas Laba

Hasil analisis dalam penelitian ini menunjukkan bahwa likuiditas berpengaruh terhadap kualitas laba. Dalam hasil perhitungan spss nilai signifikansi Likuiditas sebesar 0.075 Dimana nilai signifikansinya lebih besar dari  $\alpha$  atau 0,10 yang menunjukkan Likuiditas berpengaruh dan signifikan terhadap Kualitas laba (PL). Sehingga dapat disimpulkan dalam penelitian ini mendukung hasil penelitian Jang *et al*, (2007) bahwa likuiditas berpengaruh positif dan signifikan terhadap kualitas laba perusahaan terhadap *earnings response coefficients* sebagai proksi dari kualitas laba, Purwanti (2010) menunjukkan bahwa likuiditas berpengaruh negatif dan signifikan terhadap kualitas laba. dalam penelitian Purwanti (2010) likuiditas berpengaruh negatif terhadap *Discretionary accrual* sebagai proksi dari kualitas laba. Sedangkan penelitian ini tidak mendukung penelitian yang dilakukan oleh Yushita dkk (2013) dimana hasil penelitiannya menyatakan likuiditas tidak berpengaruh signifikan terhadap kualitas laba.

Munculnya perbedaan hasil penelitian ini dengan penelitian sebelumnya semakin membuktikan inkonsistensi hasil penelitian yang menjelaskan pengaruh variable likuiditas terhadap kualitas laba. Namun perbedaan ini dapat diidentifikasi dari perbedaan jumlah sampel dan waktu dalam pengambilan data penelitian. Jang, Sugiarto, & Siagian (2007) menggunakan jumlah sampel sebanyak 44 perusahaan manufaktur yang terdaftar di Bursa Efek Jakarta pada periode 2000-2004. Perbedaan lain juga dapat diidentifikasi dari perbedaan perhitungan rumus kualitas laba, di mana


Jang, Sugiarto, & Siagian (2007) mengukur kualitas laba menggunakan *Earning Respons Coefficient* (ERC) yang diperoleh dari regresi harga saham dan laba akuntansi setelah dikendalikan oleh return tahunan. Sedangkan dalam penelitian ini menggunakan 18 perusahaan perbankan yang terdaftar pada periode 2012-2014 dan kualitas laba dilihat berdasarkan nilai *Discretionary accrual*.

### **7. Pengaruh Profitabilitas Terhadap Kualitas Laba**

Dalam hasil perhitungan spss nilai signifikansi *Return On Asset* sebesar 0.046 Dimana nilai signifikansinya lebih kecil dari  $\alpha$  atau 0,05 yang menunjukkan profitabilitas berpengaruh dan signifikan terhadap Kualitas laba (PL) Semakin besar Profitabilitas merupakan ukuran keberhasilan manajemen perusahaan menggunakan aktiva perusahaan secara optimal dalam menghasilkan keuntungan. Profitabilitas perusahaan dapat diukur oleh beberapa tolak ukur dimana masing-masing pengukuran dihubungkan oleh volume penjualan, total aktiva, dan modal sendiri. Salah satu rasio yang digunakan untuk mengukur profitabilitas adalah *Return On Asset* (ROA). *Return On Asset* merupakan kemampuan suatu perusahaan dalam memaksimalkan laba dengan menggunakan aktivasnya. Semakin tinggi tingkat ROA perusahaan maka semakin baik pula kondisi perusahaan. *Return on asset* biasanya digunakan untuk mengukur kemampuan perusahaan dalam memperoleh laba. Penelitian ini sejalan dengan penelitian yang dilakukan oleh Setianingsih (2013), bahwa kinerja perusahaan yang diproksi dengan ROA berpengaruh terhadap kualitas laba.

### **8. Pengaruh Kualitas Laba Terhadap Opini Going Concern**

Berdasarkan hasil penelitian yang telah dilakukan kualitas laba yang di proksi oleh persistensi laba tidak memiliki pengaruh terhadap penerimaan opini *going concern* pada perusahaan perbankan, dimana berdasarkan hasil penelitian nilai signifikansi sebesar 0,928 lebih besar dari  $\alpha$  atau 0,05. Hal ini menunjukkan bahwa kualitas laba yang baik tidak memiliki pengaruh dalam pemberian opini *going concern*. Auditor tidak hanya melihat berdasarkan kualitas laba yang baik dari perusahaan tetapi juga melihat faktor-faktor yang lain. Walaupun laba merupakan komponen penting dalam pencapaian suatu perusahaan namun dalam penelitian ini tidak mendukung hal tersebut.

Laba yang berkualitas adalah laba yang dapat mencerminkan kelanjutan laba (*sustainable earning*) di masa depan yang ditentukan oleh komponen akrual dan aliran kasnya (Wijayanti, 2006). Laba yang berkualitas merupakan yang berkelanjutan, laba yang berkelanjutan menandakan bahwa perusahaan tersebut dapat terus beroperasi dan menghasilkan laba, perusahaan yang memiliki kualitas laba yang baik merupakan perusahaan yang *going concern*. Sehingga perusahaan yang memiliki kualitas laba yang baik berpotensi menerima opini *going concern*.

## **9. Pengaruh Likuiditas Terhadap Opini *Going Concern* Melalui Kualitas Laba**

Berdasarkan hasil pengujian analisis jalur (*Path Analysis*) hipotesis 3 diperoleh hasil bahwa persistensi laba tidak mampu memediasi pengaruh likuiditas

terhadap opini *going concern*, hal ini dibuktikan dari pengujian pengaruh variabel persistensi laba sebagai variabel intervening dengan melihat nilai t hitung sebesar -0,010143871355 yang lebih kecil dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.684, yang berarti bahwa koefisien mediasi sebesar 0,044 tidak memiliki pengaruh mediasi. Sehingga H3: Likuiditas Terhadap Opini Going Concern Melalui Kualitas Laba, **ditolak**.

Likuiditas dalam penelitian ini diukur dengan menggunakan *current ratio*. Semakin tinggi *current ratio* perusahaan menunjukkan semakin tinggi kemampuan perusahaan dalam menutupi kewajiban jangka pendeknya. Perusahaan yang mampu memenuhi klaim kreditor jangka pendek maka hal tersebut dapat memengaruhi kredibilitas perusahaan dan dapat dianggap sebagai suatu sinyal bahwa perusahaan mampu menghadapi masalah yang dapat mengganggu kelangsungan usahanya seperti utang jangka pendek. dalam hasil pengujian hipotesis menunjukkan bahwa likuiditas berpengaruh pada opini audit *going concern*.

Likuiditas adalah kemampuan suatu perusahaan untuk memenuhi hutang jangka pendeknya dengan aktiva lancar yang dimiliki. Dalam penelitian ini auditor seharusnya dapat melihat kemampuan perusahaan dalam melunasi hutangnya lancarnya. Penelitian ini tidak sejalan dengan hasil penelitian Susanti, (2009) Widyantari, (2011) Aquriza, (2012) yang menyatakan bahwa likuiditas tidak berpengaruh terhadap pemberian opini *going concern*. Tetapi penelitian yang dilakukan oleh Kristiana (2012) menyatakan bahwa likuiditas berpengaruh terhadap opini audit *going concern*, Hal ini menunjukkan bahwa semakin besar likuiditas maka

perusahaan dinilai mampu untuk memenuhi kewajiban jangka pendeknya sehingga auditor tidak memiliki keraguan terhadap kelangsungan hidup perusahaan.

## **10. Pengaruh Profitabilitas Terhadap Opini *Going Concern* Melalui Kualitas Laba**

Dalam hasil pengujian analisis jalur yang telah diuji (*Path Analysis*) hipotesis 5 diperoleh hasil bahwa persistensi laba tidak mampu memediasi profitabilitas terhadap opini *going concern*, dari pengujian pengaruh variabel persistensi laba sebagai variabel intervening dengan melihat nilai t hitung sebesar 91,442684215285 yang lebih besar dari t tabel dengan tingkat signifikansi 0.05 yaitu sebesar 1.684, yang berarti bahwa koefisien mediasi sebesar 13,633 memiliki pengaruh mediasi, walaupun dari hasil pengujian terdapat pengaruh mediasi akan tetapi persistensi laba tidak mampu memediasi variabel independen ke variabel dependen di sebabkan oleh persistensi laba tidak memiliki pengaruh signifikan terhadap opini *going concern* yang secara langsung dapat membuat hubungan antara variabel independen ke variabel dependen terputus.

Profitabilitas merupakan ukuran keberhasilan manajemen perusahaan menggunakan aktiva perusahaan secara optimal dalam menghasilkan keuntungan. Profitabilitas perusahaan dapat diukur oleh beberapa tolak ukur dimana masing-masing pengukuran dihubungkan oleh volume penjualan, total aktiva, dan modal sendiri. Salah satu rasio yang digunakan untuk mengukur profitabilitas adalah *Return On Asset* (ROA). Hasil penelitian ini dapat dijelaskan bahwa profitabilitas (ROA)

menggambarkan kemampuan perusahaan mendapat laba melalui semua kemampuan, dan sumber daya yang ada termasuk melalui manajemen laba. Jadi hubungan ROA dengan opini audit adalah semakin kecil ROA suatu perusahaan maka kemampuan perusahaan dalam mendapatkan laba menurun sehingga ada keraguan mengenai Going Concern perusahaan. Semakin tinggi tingkat ROA perusahaan maka semakin baik pula kondisi perusahaan. Dalam penelitian ini sejalan dengan penelitian yang dilakukan oleh Susanti (2009) Hani dkk (2003) Aquariza (2012) Kristiana (2012) yang mendukung bahwa ROA yang rendah membuat auditor cenderung memberikan opini *going concern* namun penelitian yang dilakukan oleh Dewi (2010) Kurnia (2012) tidak sejalan dengan penelitian ini dimana penelitian mereka membuktikan bahwa profitabilitas tidak memiliki pengaruh terhadap penerimaan opini *going concern*.

## BAB V

### PENUTUP

#### A. Kesimpulan

Berdasarkan hasil pengujian regresi linear berganda dan analisis jalur dengan bantuan program SPSS dapat disimpulkan bahwa likuiditas tidak berpengaruh terhadap kualitas laba. Berdasarkan hasil analisis, Variabel Likuiditas (CR) memiliki  $t$  hitung lebih kecil dibandingkan dengan  $t$  tabel dan nilai signifikansi *current ratio* lebih besar dari yang menunjukkan Likuiditas tidak berpengaruh terhadap Kualitas laba (PL). Berdasarkan hasil pengujian analisis jalur (*Path Analysis*) diperoleh hasil bahwa persistensi laba tidak mampu memediasi pengaruh likuiditas terhadap opini *going concern*, hal ini dibuktikan dari pengujian pengaruh variabel persistensi laba sebagai variabel intervening dengan melihat nilai  $t$  hitung lebih kecil dari  $t$  tabel dengan tingkat signifikansi lebih besar dari  $\alpha$ , yang berarti bahwa koefisien mediasi tidak memiliki pengaruh mediasi.

Kualitas laba tidak berpengaruh terhadap opini *going concern*. Berdasarkan hasil analisis variabel persistensi laba memiliki  $t$  hitung lebih kecil dengan nilai  $t$  tabel dengan nilai signifikansi lebih besar dari  $\alpha$  tabel yang menunjukkan persistensi laba tidak memiliki pengaruh dan tidak signifikan terhadap opini *going concern*. Dengan tidak terdapatnya pengaruh kualitas laba terhadap penerimaan opini *going concern* maka H4 dan H5 ditolak. Berdasarkan hasil analisis persamaan kedua variabel Likuiditas dan Profitabilitas memiliki pengaruh secara langsung ke Opini *going concern* dan kualitas

laba tidak mampu untuk memediasi. Dalam penelitian ini sejalan dengan penelitian yang dilakukan oleh Susanti (2009) Hani dkk (2003) Aquariza (2012) Kristiana (2012) yang mendukung bahwa ROA yang rendah membuat auditor cenderung memberikan opini *going concern*.

## **B. Keterbatasan dan Saran**

### **1. Keterbatasan**

Beberapa keterbatasan yang terdapat dalam penelitian ini, yaitu:

- a. Pemilihan sampel atau objek penelitian yang digunakan hanya berkisar pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia tahun 2012-2014.
- b. Penelitian ini hanya terdapat dua variabel independen yaitu likuiditas dan profitabilitas.

### **2. Saran**

Dari keterbatasan penelitian yang telah diungkapkan maka dapat diberikan saran-saran yaitu sebagai berikut:

- a. Sampel Penelitian sebaiknya diperbanyak dengan memasukkan seluruh bank yang terdapat di Indonesia.
- b. Untuk penelitian selanjutnya sebaiknya menambahkan variabel independen lain seperti solvabilitas, Hutang, dan aktivitas yang

memungkinkan untuk dilakukan penelitian sehingga hasilnya lebih relevan.


UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R

## DAFTAR PUSTAKA

- Aquariza, Mettani Nur, “Pengaruh Opini Audit, Kualitas Auditor, Profitabilitas, Likuiditas, Dan Solvabilitas Terhadap Pemberian Opini Audit *Going Concern* Pada Perusahaan *Consumer Goods* Yang Terdaftar Di Bursa Efek Indonesia” Gunadarma University, 2012.
- Boediono, Gideon, “Kualitas Laba: Studi Pengaruh Mekanisme *Corporate Governance* dan Dampak Manajemen Laba dengan Menggunakan Analisis Jalur”, Solo: *Simposium Nasional Akuntansi (SNA) VIII*, 2005.
- Chye, Koh Hian and Tan Sen Suan, “A Neural Network Approach to The Prediction of Going Concern Status”, *Accounting and Business Research*, 29 (3), 1999.
- Ekasari, Dina, “Opini Audit Going Concern: Kajian Berdasarkan Model prediksi Kebangkrutan, *Debt Default*, Dan Opini Audit Tahun Sebelumnya (Studi Kasus Pada Sektor Jasa Yang Terdaftar Di Bursa Efek Indonesia)”, Universitas Gunadarma.
- Elqorni, “Mengetahui Teori Keagenan”, *The Management Lecture Resume*, h.n.p, <http://www.WordPress.com>.
- Dechow and I.D. Dichev, “The Quality of Accruals and Earnings: The Role of Accrual Estimation Errors”, *The Accounting Review*, Vol. 77, Supplement: 35 – 59, 2002.
- Dewayanto, Totok, “Analisis Faktor-Faktor Yang Mempengaruhi Penerimaan Opini Audit *Going Concern* Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia”, *Fokus Ekonomi*. Vol. 6 No. 1 Juni, 2011.
- Dewi, Sofia Prima, “Faktor-Faktor Yang Mempengaruhi Opini *Going Concern*”, Fakultas Ekonomi Universitas Tarumanagara, 2010.
- Hani, Cleary, dan Mukhlisin, “Going Concern Dan Opini Audit : Suatu Studi Pada Perusahaan Perbankan Di BEJ”, Surabaya: *Simposium Nasional Akuntansi VI*, 16 – 17 Oktober, 2003.
- Ikatan Akuntan Indonesia, “Standar Akuntansi Keuangan”, Jakarta: Salemba Empat, 2009.
- Institut Akuntan Publik Indonesia, “Standar Profesional Akuntan Publik”, Jakarta: Salemba Empat, 2011.

- Jang, L., Sugiarto, B., & Siagian, D, “Faktor-faktor Yang Mempengaruhi Kualitas Laba pada Perusahaan Manufaktur di BEJ”, *Jurnal Akuntabilitas*, 6(2), 2007.
- Kartika, Norma Ayu dan Siti Khairani, “Analisis Laporan Keuangan Pada Perusahaan Semen Yang Terdaftar Di Bursa Efek Indonesia”, *Manajemen STIE MDP*.
- Kathleenm, Eisenhardt, “Agency Theory: An Assessment And Review”, *Academy Of Management Review*. Vol. 14, No.1.1989.
- Kristiana, Ira, “Pengaruh Ukuran Perusahaan, Profitabilitas, Likuiditas, PertumbuhanperusahaanTerhadap Opini Audit *Going Concern* Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (Bei)”, *Berkala Ilmiah Mahasiswa Akuntansi – Vol 1, No. 1, Januari*, 2012.
- Kristianto, Dedi, “Analisis faktor – faktor Yang Dapat Mempengaruhi Auditor Dalam Pemberian Opini Audit *Going Concern*”, *Skripsi*, Yogyakarta: UPN Veteran, 2008.
- Kurnia, Wita, “Pengaruh *Growth, Size*, Dan Profitabilitas Terhadap Penerimaan Opini Audit *Going Concern* Pada Sektor *Property Dan Real Estate*”, *Fakultas Ekonomi, Universitas Gunadarma*, 2012.
- L.H, Joanna, “The Effect of Experience on Consensus of Going-Concern Judgments”, *Behavioral Research in Accounting*, 6, 1994.
- Maith , Hendry Andres, “Analisis Laporan Keuangan Dalam Mengukur Kinerja Keuangan Pada Pt. Hanjaya Mandala Sampoerna Tbk”, *Jurnal Emba* Vol.1 No.3 September 2013, ISSN 2303-1174. 2013
- Maspupah, “Analisis Faktor-Faktor Yang Mempengaruhi Penerimaan Opini Audit *Going Concern* Pada Perusahaan Manufaktur Yang Terdaftar Di Daftar Efek Syariah Tahun 2008-2011”, *Skripsi*. Yogyakarta: Fak. Syari’ah dan Hukum Universitas Islam Negeri Sunan Kalijaga, 2013.
- Mayangsari, Sekar, “Pengaruh Kualitas Audit, Independensi terhadap Integritas Laporan Keuangan”, Surabaya: *Symposium Nasional Akuntansi VI*, 2003.
- Meckling & Jensen, “Theory of the Firm: Managerial Behavior, Agency Costs and Ownership Structure”, *Journal of Financial Economics*, October, 1976, V. 3, No. 4, 1976.
- Nirmalasari, Oktavia Tri, “Analisis Pengaruh *Debt Default, Auditor Client Tenure, Kualitas Kap, Disclosure* Dan Ukuran Perusahaan Terhadap Penerimaan Opini

- Audit *Going Concern* (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2010-2012)”, *Skripsi*, Surakarta: Fak. Ekonomi Dan Bisnis Jurusan Akuntansi Universitas Muhammadiyah Surakarta, 2014.
- Muthahiroh, “ Analisis Faktor – Faktor Yang Mempengaruhi Pemberian Opini *Going Concern* Oleh Auditor Pada *Auditee*”, *Skripsi*, Semarang: Fakultas Ekonomika Dan Bisnis Universitas Diponegoro
- Nurul, Ardiani. Emrinaldi Nur DP ,Nur Azlina, “Pengaruh Audit *Tenure*, *Disclosure*, Ukuran KAP, Debt Default, *Opinion Shopping*, Dan Kondisi Keuangan Terhadap Penerimaan Opini Audit *Going Concern* Pada Perusahaan Real Estate Dan Property Di Bursa Efek Indonesia”, *Jurnal Ekonomi Volume 20, Nomor 4*, 2012.
- Penman and X.J. Zhang, “Accounting Conservatism, the Quality of Earnings, and Stock Return”, *The Accounting Review*, Vol. 77, No. 2, April, 2002.
- Pongoh, Marsel, “Analisis Laporan Keuangan Untuk Menilai Kinerja Keuangan Pt. Bumi Resources Tbk”, *Jurnal EMBA Vol.1 No.3* September, 2013.
- Praptitorini, Mirna Dyah. dan Indira Januarti, “Analisis Pengaruh Kualitas Audit, *Debt Default*, dan *Opinion Shopping* terhadap Penerimaan Opini *Going Concern*”, *Simposium Nasional Akuntansi*, 2007.
- Praptitorini, Dyah Mirna dan Indira Januarti, “Analisis Pengaruh Kualitas Audit, *Debt Default* Dan *Opinion Shopping* Terhadap Penerimaan Opini *Going Concern*”, *Jurnal Akuntansi dan Keuangan Indonesia*. Volume 8 - No. 1, Juni, 2011.
- Purwanti, T, “Analisis Pengaruh Volatilitas Arus Kas, Besaran Akrua, Volatilitas Penjualan, Leverage, Siklus Operasi, Ukuran Perusahaan, Umur Perusahaan, Dan Likuiditas Terhadap Kualitas Laba”, *Tesis*. Surakarta: Fakultas Ekonomi Universitas Sebelas Maret, 2010.
- Randal E LaSalle dan A. Anandarajan, “Auditor View on The Type of Audit Report Issued to Entities with *Going Concern* Uncertainties”, *Accounting Horizons*, 10, 1996.
- Randhyni, Suryastuti, Dharma Tintri, Hantoro Arief, “Pengaruh *Debt Default*, Kondisi Keuangan Perusahaan, Pertumbuhan Perusahaan Dan Opini Audit Tahun Sebelumnya Terhadap Opini Audit *Going Concern*”, *Fak. Ekonomi Universitas Gunadarma*

- Sari, Retno Puspita, "Analisis Faktor-Faktor Yang Mempengaruhi Penerimaan Opini Audit *Going Concern* Pada Perusahaan Manufaktur (Studi Empiris Pada Perusahaan Manufaktur Di Bei Tahun 2008-2010)", *Naskah Publikasi*, Surakarta: Fak. Ekonomi Dan Bisnis Jurusan Akuntansi Universitas Muhammadiyah, 2013.
- Scott, William R, "*Financial Accounting Theory*", 5th Ed. Canada: Prentice-Hall, 2009.
- Setianingsih, Puji Ely, "Pengaruh Mekanisme Tata Kelola Perusahaan Dan Kinerja Perusahaan Terhadap Kualitas Laba (Studi Kasus Perusahaan Otomotif Dan Komponen Di Bursa Efek Indonesia)", *Proceeding PESAT (Psikologi, Ekonomi, Sastra, Arsitektur & Teknik Sipil)* Vol. 5 Oktober Bandung, 8-9 Oktober 2013 ISSN: 1858-2559
- Sloan, R.G, "Do Stock Prices Fully Reflect Information in Accruals and Cash Flow About Future Earnings?", *The Accounting Review*, 71 (3), 1996.
- Sofian, Saudah, Siti Zaleha A.R., and Mohammad ghorban Mehri, "Conservatism of Earnings and Investor Protection". *International Journal of Bussines and Social Science*, 2(4), 2007.
- Sugiarto, Bambang Lesia dan Ddergibson Siagian, "Faktor-Faktor Yang Mempengaruhi Kualitas Laba pada Perusahaan Manufaktur di BEJ", *Jurnal Akuntabilitas*, Maret, 2007.
- Sumantri dan Teddy Jurnal, "Manfaat Rasio Keuangan Dalam Memprediksi Kepailitan Bank Nasional", *Jurnal Bisnis Dan Akuntansi* Vol. 12, No 1 April 2010.
- Suryastuti Randhyni, Dharma Tintri, Hantoro Arief, "Pengaruh *Debt Default*, Kondisi Keuangan Perusahaan, Pertumbuhan Perusahaan Dan Opini Audit Tahun Sebelumnya Terhadap Opini Audit *Going Concern*", *Fak. Ekonomi Universitas Gunadarma*
- Susanti, Kurnia Yulius, "Faktor-Faktor Yang Mempengaruhi Penerimaan Opini Audit *Going Concern* Pada Perusahaan Publik Sektor Manufaktur", *Jurnal Bisnis dan Akuntansi* Vol.11, No. 3 Desember, 2009.
- Rachmawati, Andri, Triatmoko, Hanung, "Analisis Faktor-faktor yang Mempengaruhi Kualitas Laba dan Nilai Perusahaan", Makassar: *Simposium Nasional Akuntansi X*, 2007.

- Tucker, J.W. and P.A. Zarowin, “Does Income Smoothing Improve Earnings Informativeness?”, *The Accounting Review*, Vol. 81, No. 1, January, 2006.
- Werastuti, Desak Nyoman Sri, “Pengaruh Auditor *Client Tenure*, *Debt Default*, Reputasi Auditor, Ukuran Klien Dan Kondisi Keuangan Terhadap Kualitas Audit Melalui Opini Audit *Going Concern*”, *VOKASI Jurnal Riset Akuntansi Vol. 2 No.1, April 2013, ISSN 2337 – 537X*
- Widisudharta, “Metode Penelitian”, *Blog Widisudharta*.  
<http://widisudharta.weebly.com/metode-penelitian-skripsi.html> (11 maret 2015).
- Widhi, Metta Siddhayatri, “Analisis Kemampuan Rasio-Rasio Keuangan Dalam Memprediksi Perubahan Laba”, *Skripsi*, Fakultas Ekonomi Universitas Diponegoro Semarang, 2011.
- Widyantari, A.A.Ayu, “Putri Opini Audit *Going Concern* Dan Faktor-faktor Yang Memengaruhi: Studi Pada perusahaan Manufaktur Di Bursa Efek Indonesia” Denpasar: *Program Pascasarjana Universitas Udayana*, 2011.
- Wijayanti, “Faktor-faktor yang mempengaruhi koefisien respon laba akuntansi pada perusahaan manufaktur yang terdapat di BEI”, *Skripsi*, Jakarta: Universitas Pembangunan Nasional veteran, 2009.
- Wijayanti, H.Y, “Analisis Pengaruh Perbedaan Antara Laba Akuntansi dan Laba Fiskal Terhadap Persitensi Laba, Akreal, dan Arus Kas”, Padang: Simposium Nasional Akuntansi 9, 2006.
- Yuli, WS. Kurniati, “Faktor-Faktor yang Mempengaruhi Kualitas Laba pada Perusahaan Manufaktur di Bursa Efek Indonesia”, *Skripsi*, Universitas Muhammadiyah Surakarta: 2010.
- Yushita, Dkk, “Pengaruh Mekanisme Corporate Governance, Kualitas Auditor Eksternal, Dan Likuiditas Terhadap Kualitas Laba”, *Jurnal Economia*, Volume 9, Nomor 2, Oktober, 2013.


UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R

**A. Tabel Gambaran Umum Objek Penelitian**

<b>No.</b>	<b>Nama Perusahaan</b>	<b>Tanggal Berdiri</b>	<b>Alamat</b>
1	PT Bank Agroniaga Tbk (Perseroan)	27 September 1989	Plaza GRI, Jl. HR. Rasuna said Blok X2 No. 1, Jakarta
2	PT Bank MNC Internasional Tbk	31 Juli 1989	Menara ICB Bumiputera, Jl. Probolinggo No. 18 Menteng Jakarta 10350
3	PT Bank Capital Indonesia Tbk	3 Mei 1989	Sona Topaz Tower Lt.16, Jl. Jend.Sudirman Kav. 26
4	PT Bank Central Asia Tbk	21 Februari 1957	Menara BCA, Grand Indonesia Jl. M. H Thamrin No.1, Jakarta 10310
5	PT Bank Negara Indonesia Tbk	5 Juli 1946	Jl. Jenderal Sudirman Kav. 1 Jakarta 10220 – Indonesia
6	PT Bank Nusantara Parahyangan	18 Januari 1972	Jl. Ir. H.Juanda No. 95 Bandung 40132, Jawa Barat – Indonesia
7	PT Bank Rakyat Indonesia (Persero) Tbk	16 Desember 1895	Gedung BRI 1, Jl. Jenderal Sudirman No. 44-46 Jakarta 10210, Indonesia
8	PT Bank Danamon Indonesia Tbk	16 Juli 1956	Menara Bank Danamon, Jl. Prof. Dr. Satrio Kav. E4 No.6 Mega Kuningan, Jakarta 12950 Indonesia
9	PT Bank Pundi Indonesia Tbk	11 September 1992	Kantor Pusat Bank Pundi Indonesia Jl. Rs Fatmawati No.12 Jaksel


10	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	20 Mei 1961	Menara Bank Bjb, Jl. Naripan No. 12-14 Bandung 40111
11	PT Bank Bumi Arta Tbk	3 Maret 1987	Menara BNBA, Jl. Wahid Hasyim No. 234 Jakarta Pusat 10250, Indonesia
12	PT Bank Internasional Indonesia Tbk	15 Mei 1959	Jl. Asia Afrika No.8 Gelora Bung Karno, Senayan Jakarta 10207, Indonesia
13	PT Bank Sinarmas Tbk	18 Agustus 1989	Sinar Mas Land Plaza Tower 1, 1 <sup>st</sup> & 2 floor Jl. MH. Thamrin No. 51, Jakarta 10350
14	PT Bank Tabungan Pensiunan Nasional Tbk	22 Maret 1993	Menara Cyber 2 lantai 24 dan 25. Jl. HR. Rasuna Said Blok X-5 No.13 Jakarta Selatan 12950
15	PT Bank Victoria International Tbk	5 Oktober 1994	Gedung Bank Panin Senayan Lantai Dasar, Jl. Jenderal Sudirman No.1 Jakarta 10270
16	PT Bank Artha Graha International Tbk	7 September 1973	Gedung Artha Graha kawasan niaga Sudirman, Jl. Jenderal Sudirman Kaveling 52-53 Jakarta Selatan 12190
17	PT Bank Mayapada International Tbk	10 Januari 1990	Mayapada Tower, GF-3 <sup>rd</sup> floor Jl. Jend. Sudirman Kav. 28 Jakarta 12920, Indonesia
18	PT PaninBank Tbk	17 Agustus	Gedung Kantor Pusat

		1971	Borobudur, Jl. Johar No.3, Gongdandia, Menteng, Jakarta Pusat
--	--	------	---

*Sumber: Data Hasil Olahan 2016*

**B. Tabel Daftar Perusahaan Sampel**

<b>NO.</b>	<b>KODE</b>	<b>NAMA PERUSAHAAN</b>
1	AGRO	PT Bank Agroniaga Tbk (Perseroan)
2	BABP	PT Bank MNC Internasional Tbk
3	BACA	PT Bank Capital Indonesia Tbk
4	BBCA	PT Bank Central Asia Tbk
5	BBNI	PT Bank Negara Indonesia Tbk
6	BBNP	PT Bank Nusantara Parahyangan Tbk
7	BBRI	PT Bank Rakyat Indonesia (Persero) Tbk
8	BDMN	PT Bank Danamon Indonesia Tbk
9	BEKS	PT Bank Pundi Indonesia Tbk
10	BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk
11	BNBA	PT Bank Bumi Arta Tbk
12	BNII	PT Bank Internasional Indonesia Tbk
13	BSIM	PT Bank Sinarmas Tbk
14	BTPN	PT Bank Tabungan Pensiunan Nasional Tbk
15	BVIC	PT Bank Victoria International Tbk
16	INPC	PT Bank Artha Graha International Tbk
17	MAYA	PT Bank Mayapada International Tbk
18	PNBN	PT PaninBank Tbk

*Sumber: Data Hasil Olahan 2016*

**C. OPINI AUDIT GOING CONCERN PADA PERUSAHAAN  
MANUFAKTUR PERIODE TAHUN 2012-2014**

KODE	NAMA PERUSAHAAN	OPINI AUDIT GOING CONCERN		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	0	0	0
BABP	PT Bank MNC Internasional Tbk	1	0	0
BACA	PT Bank Capital Indonesia Tbk	0	0	0
BBCA	PT Bank Central Asia Tbk	0	1	1
BBNI	PT Bank Negara Indonesia Tbk	1	1	0
BBNP	PT Bank Nusantara Parahyangan Tbk	1	0	0
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	0	0	1
BDMN	PT Bank Danamon Indonesia Tbk	1	1	1
BEKS	PT Bank Pundi Indonesia Tbk	0	0	0
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	0	0	0
BNBA	PT Bank Bumi Arta Tbk	0	0	0
BNII	PT Bank Internasional Indonesia Tbk	1	1	1
BSIM	PT Bank Sinarmas Tbk	0	0	0
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	1	0	0
BVIC	PT Bank Victoria International Tbk	1	1	0
INPC	PT Bank Artha Graha International Tbk	0	0	1
MAYA	PT Bank Mayapada International Tbk	0	0	0
PNBN	PT PaninBank Tbk	1	1	1

*Sumber: Data Hasil Olahan 2016*

#### D. Hasil Perhitungan Aset Lancar

KODE	2012	2013	2014
AGRO	3.993.005.792	5.045.633.837	6.291.592.988
BABP	7.196.599.359	7.972.584	9.225.417
BACA	6.997.044.258	3.425.820.657	4.531.702
BBCA	5.494.655	6.946.488	9.102.387
BBNI	328.392.243	380.154.784	409.683.344
BBNP	8.042.894.400	9.816.343.916	9.299.296.033
BBRI	540.545.673	613.017.771	785.584.957
BDMN	143.268.495	170.778.414	181.260.849
BEKS	7.199.452	8.369.954	8.616.383
BJBR	68.442.063	68.070.148	72.923.971
BNBA	3.331.726.019.723	3.888.869.112.281	5.000.961.779.917
BNII	111.978.807	135.910.812	138.196.530
BSIM	14.447.306	16.576.770	20.339.325
BTPN	58.220.575	68.677.423	73.864.016
BVIC	14.105.276.198	18.893.211.832	21.073.566.867
INPC	19.712.330	20.357.698	22.362.796
MAYA	17.166.551.873	22.857.162.477	34.882.081.675
PNBN	143.818.228	159.327.240	167.222.554

Sumber: Data Hasil Olahan 2016

### E. Hasil Perhitungan Utang Lancar

KODE	2012	2013	2014
AGRO	3.622.729.073	4.235.919.371	5.417.111.791
BABP	6.665.715.943	7.394.136	8.184.552
BACA	6.591.122.852	3.095.810.479	4.061.883
BBCA	4.993.974	6.203.125	8.244.438
BBNI	269.480.574	295.504.831	315.079.043
BBNP	7.522.165.256	8.899.381.699	8.293.879.115
BBRI	474.579.617	518.282.915	660.780.727
BDMN	97.268.065	117.663.233	129.437.336
BEKS	6.813.826	8.026.582	8.156.421
BJBR	60.855.302	59.845.311	62.868.644
BNBA	2.908.958.118.748	3.414.231.485.924	4.478.592.009.598
BNII	99.246.301	122.036.950	121.027.678
BSIM	13.217.901	14.311.814	17.782.449
BTPN	44.951.403	51.368.682	51.456.760
BVIC	12.284.761.876	15.331.663.628	17.251.595.660
INPC	17.635.121	17.700.540	19.906.087
MAYA	10.747.358.358	20.775.104.563	32.202.806.392
PNBN	123.936.744	138.257.561	142.963.384

Sumber: Data Hasil Olahan 2016

### F. Hasil Perhitungan *Current Ratio*

KODE	NAMA PERUSAHAAN	Current Ratio		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	110.22%	119.12%	116.14%
BABP	PT Bank MNC Internasional Tbk	107.96%	107.82%	112.72%
BACA	PT Bank Capital Indonesia Tbk	109.44%	110.50%	103.31%
BBCA	PT Bank Central Asia Tbk	110.03%	111.98%	110.41%
BBNI	PT Bank Negara Indonesia Tbk	121.86%	128.65%	130.03%
BBNP	PT Bank Nusantara Parahyangan Tbk	106.92%	110.30%	112.12%
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	113.90%	118.28%	118.89%
BDMN	PT Bank Danamon Indonesia Tbk	147.29%	145.14%	140.04%
BEKS	PT Bank Pundi Indonesia Tbk	105.66%	104.28%	105.64%
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	112.47%	113.74%	115.99%
BNBA	PT Bank Bumi Arta Tbk	114.53%	113.90%	111.66%
BNII	PT Bank Internasional Indonesia Tbk	112.83%	111.37%	114.19%
BSIM	PT Bank Sinarmas Tbk	109.30%	115.83%	114.38%
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	129.52%	133.70%	143.55%
BVIC	PT Bank Victoria International Tbk	114.82%	123.23%	122.15%
INPC	PT Bank Artha Graha International Tbk	111.78%	115.01%	112.34%
MAYA	PT Bank Mayapada International Tbk	159.73%	110.02%	108.32%

PNBN	PT PaninBank Tbk	116.04%	115.24%	116.97%
------	------------------	---------	---------	---------

*Sumber: Data Hasil Olahan 2016*

### G. Hasil Perhitungan *Return On Asset*

KODE	NAMA PERUSAHAAN	Return On Asset		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	1.63%	1.66%	1.53%
BABP	PT Bank MNC Internasional Tbk	-0.82%	-0.93%	0.09%
BACA	PT Bank Capital Indonesia Tbk	1.32%	1.59%	1.33%
BBCA	PT Bank Central Asia Tbk	3.60%	3.80%	3.90%
BBNI	PT Bank Negara Indonesia Tbk	2.92%	3.36%	3.49%
BBNP	PT Bank Nusantara Parahyangan Tbk	1.57%	1.58%	1.32%
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	5.15%	5.03%	4.74%
BDMN	PT Bank Danamon Indonesia Tbk	2.70%	2.50%	1.40%
BEKS	PT Bank Pundi Indonesia Tbk	0.98%	1.23%	-1.58%
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	2.46%	2.61%	1.94%
BNBA	PT Bank Bumi Arta Tbk	2.47%	2.05%	1.52%
BNII	PT Bank Internasional Indonesia Tbk	1.62%	1.71%	0.67%
BSIM	PT Bank Sinarmas Tbk	1.74%	1.71%	1.02%
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	4.70%	4.50%	3.60%
BVIC	PT Bank Victoria International Tbk	2.17%	1.97%	0.80%
INPC	PT Bank Artha Graha International Tbk	0.66%	1.39%	0.78%

MAYA	PT Bank Mayapada International Tbk	2.41%	2.53%	1.98%
PNBN	PT PaninBank Tbk	1.96%	1.85%	1.79%

*Sumber: Data Hasil Olahan 2016*

#### H. Hasil Perhitungan Persistensi Laba

KODE	NAMA PERUSAHAAN	Persistensi Laba		
		2012	2013	2014
AGRO	PT Bank Agroniaga Tbk (Perseroan)	2.59	6.52	-2.80
BABP	PT Bank MNC Internasional Tbk	1176.61	-3683.98	-30.36
BACA	PT Bank Capital Indonesia Tbk	8.42	-0.64	-6.58
BBCA	PT Bank Central Asia Tbk	-56.06	2.19	-3.28
BBNI	PT Bank Negara Indonesia Tbk	3.71	4.28	2.85
BBNP	PT Bank Nusantara Parahyangan Tbk	-5.60	-2.13	-0.51
BBRI	PT Bank Rakyat Indonesia (Persero) Tbk	9.12	2.78	-7.53
BDMN	PT Bank Danamon Indonesia Tbk	8.35	0.41	-1.33
BEKS	PT Bank Pundi Indonesia Tbk	11.02	4.56	-2.42
BJBR	PT Bank Pembangunan Daerah Jawa Barat dan Banten Tbk	-4.77	-12.61	-1.95
BNBA	PT Bank Bumi Arta Tbk	14.10	0.43	-7.19
BNII	PT Bank Internasional Indonesia Tbk	0.27	1.16	2.56
BSIM	PT Bank Sinarmas Tbk	17.55	1.81	-0.63
BTPN	PT Bank Tabungan Pensiunan Nasional Tbk	-3.86	8.56	-0.60
BVIC	PT Bank Victoria International Tbk	-3094.59	-3.17	-3.91


INPC	PT Bank Artha Graha International Tbk	16.34	1.17	-1.02
MAYA	PT Bank Mayapada International Tbk	2.81	1.49	-5.48
PNBN	PT PaninBank Tbk	11.69	-3.44	6.42

*Sumber: Data Hasil Olahan 2016*

## I. HASIL PERHITUNGAN SPSS


### Analisis Deskriptif Statistik

#### Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
CR5	37	103,31	119,12	112,2603	3,95243
ROA	37	,01	,05	,0228	,01167
PL	37	1,02	1,26	1,0927	,05951
GCO	37	,00	1,00	,3514	,48398
Valid N (listwise)	37				

*Sumber: Data Hasil Olahan 2016*

#### A. Uji Normalitas


*Sumber: Data Hasil Olahan 2016*

### One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		37
Normal Parameters <sup>a,b</sup>	Mean	,0000000
	Std. Deviation	,05422139
Most Extreme Differences	Absolute	,176
	Positive	,176
	Negative	-,065
Kolmogorov-Smirnov Z		1,070
Asymp. Sig. (2-tailed)		,202

a. Test distribution is Normal.

b. Calculated from data.

**Sumber: Data Hasil Olahan 2016**

### B. Hasil Uji Autokorelasi

#### Model Summary<sup>b</sup>

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.412 <sup>a</sup>	.170	.121	.05579	2.392

a. Predictors: (Constant), CR5, ROA

b. Dependent Variabel: PL

**Sumber: Data Hasil Olahan 2016**

### C. Hasil Uji Multikolinieritas dan Hasil Uji Parsial (Uji t)


#### Coefficients<sup>a</sup>

Model		Collinearity Statistics	
		Tolerance	VIF
1	(Constant)		
1	ROA	,989	1,011
1	CR5	,989	1,011

a. Dependent Variabel: PL

**Sumber: Data Hasil Olahan 2016**

#### D. Uji Heterokedastisitas


Sumber: Data Hasil Olahan 2016

#### E. Hasil Uji Hipotesis

##### 1) Hasil Uji Koefisien Determiansi Hipotesis 1,2 dan 3

**Model Summary<sup>b</sup>**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.412 <sup>a</sup>	.170	.121	.05579

a. Predictors: (Constant), CR5, ROA

b. Dependent Variabel: PL

Sumber: Data Hasil Olahan 2016

##### 2) Hasil Uji Simultan (Test F)

**ANOVA<sup>a</sup>**

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.022	2	.011	3.479	.042 <sup>b</sup>
	Residual	.106	34	.003		
	Total	.127	36			

a. Dependent Variabel: PL

b. Predictors: (Constant), CR5, ROA

**Sumber: Data Hasil Olahan 2016**

### 3) Hasil Uji Parsial (Test T)

**Coefficients<sup>a</sup>**

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	5.104	3.005		1.699	.099
ROA	13.633	6.622	.329	2.059	.047
CR5	-.044	.019	-.359	-2.275	.030
PL	-.122	1.335	-.015	-.091	.928

a. Dependent Variable: GCO

**Sumber: Data Hasil Olahan 2016**

### 4) Hasil Koefisien Determinasi Hipotesis 5

**Model Summary<sup>b</sup>**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.511 <sup>a</sup>	.261	.194	.43446

a. Predictors: (Constant), PL, CR5, ROA

b. Dependent Variable: GCO

**Sumber: Data Hasil Olahan 2016**

### 5) Hasil Uji Simultan (F test)

**ANOVA<sup>a</sup>**

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	2.203	3	.734	3.891	.017 <sup>b</sup>
Residual	6.229	33	.189		
Total	8.432	36			

a. Dependent Variable: GCO

b. Predictors: (Constant), PL, CR5, ROA

*Sumber: Data Hasil Olahan 2016*

### 6) Hasil Uji Parsial (T test)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.459E9	3.689E8		3.955	.000
	CFROA	-6.249E7	2.991E7	-.278	-2.089	.042

a. Dependent Variable: DAit

*Sumber: Data Hasil Olahan 2016*

### 7) Output Persamaan I

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.618	.268		6.033	.000
	ROA	-1.661	.801	-.326	-2.073	.046
	CR5	-.004	.002	-.288	-1.836	.075

a. Dependent Variable: PL

*Sumber: Data Hasil Olahan 2016*

### 8) Output Persamaan II

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	5.104	3.005		1.699	.099
	ROA	13.633	6.622	.329	2.059	.047

CR5	-0.044	.019	-.359	-2.275	.030
PL	-.122	1.335	-.015	-.091	.928

a. Dependent Variable: GCO

*Sumber: Data Hasil Olahan 2016*

### 9) Koefisien Determinasi Persamaan I

**Model Summary<sup>b</sup>**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.412 <sup>a</sup>	.170	.121	.05579

a. Predictors: (Constant), CR5, ROA

b. Dependent Variable: PL

*Sumber: Data Hasil Olahan 2016*

### 10) Koefisien Determinasi Persamaan II

**Model Summary<sup>b</sup>**

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.511 <sup>a</sup>	.261	.194	.43446

a. Predictors: (Constant), PL, CR5, ROA

b. Dependent Variable: GCO

## RIWAYAT HIDUP


**CITRA NUR AMALIAH ARNA** dilahirkan di Barru pada tanggal 20 Juni 1993, anak ketiga dari lima bersaudara hasil buah kasih dari pasangan Drs. Abuhaerah dan Rasnah. Penulis menyelesaikan pendidikan formal di Sekolah Dasar di SDN 01 Pekkae kemudian penulis melanjutkan pendidikan di Sekolah Menengah Pertama (SMP) Negeri 1 Padaelo Kab. Barru dan Pindah sekolah di SMPN 02 Kolaka pada kelas 9 dan lulus pada tahun 2008, dan pada tahun yang sama pula penulis melanjutkan pendidikan di Sekolah Menengah Atas Negeri 1 Kolaka Kab. Kolaka dan lulus pada tahun 2011. Kemudian penulis melanjutkan pendidikan pada tahun yang sama di Universitas Islam Negeri (UIN) Alauddin Makassar pada jurusan Akuntansi, Fakultas Ekonomi dan Bisnis Islam dan menyelesaikan studi pada tahun 2016 dengan gelar Sarjana Ekonomi (SE).

UNIVERSITAS ISLAM NEGERI  
**ALAUDDIN**  
M A K A S S A R