

**PENGARUH PROFITABILITAS DAN SOLVABILITAS
TERHADAP *AUDIT DELAY* PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR DI BURSA
EFEK INDONESIA (BEI) (2012 – 2016)**

SKRIPSI

Oleh:
IKBAL ROYRAFIH
201410315103

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS BHAYANGKARA JAKARTA RAYA
2018**

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Pengaruh Profitabilitas Dan Solvabilitas Terhadap
Audit Delay Di Perusahaan Manufaktur Yang
Terdaftar Di Bursa Efek Indonesia

Nama Mahasiswa : Ikbal Royrafih

Nomor Pokok Mahasiswa : 201410315103

Program Studi/ Fakultas : Akuntansi/Ekonomi

Tanggal Lulus Ujian Skripsi : 12 Juli 2018

Pratiwi Nila Sari, S.E., M.Ak.

Wirawan Widjnarko, S.E., Ak., MM., MBA.

NIP 031403018

NIP 0031603076

LEMBAR PENGESAHAN

Judul Skripsi : Pengaruh Profitabilitas Dan Solvabilitas Terhadap
Audit Delay Pada Perusahaan Manufaktur
Yang Terdaftar Di Bursa Efek Indonesia.

Nama Mahasiswa : Ikbal Royrafih

Nomor Pokok Mahasiswa : 201410315103

Program Studi/Fakultas : Ekonomi/Akuntansi

Tanggal Lulus Ujian Skripsi : 12 Juli 2018

Jakarta, 2 Agustus 2018

MENGESAHKAN,

Ketua Tim Penguji : Panata Bangar H Sianipar, S.E., M.Si., Ak.,

CA., CPA.

NIP 031611059

Sekretaris : Dody Kurniawan, S.E., M.M.

NIP 031505033

Anggota : Pratiwi Nila Sari, S.E., M.Ak.

NIP 031403018

MENGETAHUI,

Ketua Program Studi

Akuntansi

Tutiek Yoganingsih, S.E., M.Si.

NIP 1304171

Dekan Fakultas

Ekonomi

Dr. Rorim Panday, M.M., M.T.

NIP 1508228

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa:

Skripsi yang berjudul Pengaruh Profitabilitas dan Solvabilitas terhadap Audit Delay pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. Ini adalah benar-benar merupakan hasil karya saya sendiri dan tidak mengandung materi yang ditulis oleh orang lain kecuali pengutipan sebagai referensi yang sumbernya telah dituliskan secara jelas sesuai dengan kaidah penulisan karya ilmiah.

Apabila di kemudian hari ditemukan adanya kecurangan dalam karya ilmiah ini, saya bersedia menerima sanksi dari Universitas Bhayangkara Jakarta Raya sesuai dengan peraturan yang berlaku. Saya memberikan izin kepada Perpustakaan Universitas Bhayangkara Jakarta Raya untuk menyimpan skripsi ini dalam bentuk digital dan mempublikasikannya melalui Internet tersebut melalui portal Universitas Bhayangkara Jakarta Raya.

Bekasi, 02 Agustus 2018

Yang membuat pernyataan,

Ikbal Royrafih

201410315103

ABSTRAK

Ikbal Royrafih, 201410315103, Pengaruh Profitabilitas Dan Solvabilitas Terhadap *Audit Delay* Yang Terdaftar Di Bursa Efek Indonesia.

Penelitian ini bertujuan untuk mengetahui pengaruh Profitabilitas Dan Solvabilitas Terhadap *Audit Delay*. Data yang digunakan dalam penelitian ini yaitu data yang diperoleh berdasarkan laporan keuangan tahunan yang dipublikasikan di <http://www.idx.co.id/>. Periode penelitian yang digunakan adalah tahun 2012-2016. Berdasarkan Metode Kuantitatif, metode pengambilan sampel dengan menggunakan *purposive sampling*, metode analisis data menggunakan analisis statistik deskriptif dan uji asumsi klasik. Uji statistik menggunakan, korelasi berganda, koefisien determinasi. Uji hipotesis menggunakan Uji t dan Uji F.

Berdasarkan hasil penelitian dalam pengujian secara regresi berganda sebesar $AUDELAY = 64,946 + 0,0000001641 PROF + 0,00000001878 SOLV + e$ ini menunjukkan bahwa koefisien regresi variabel Profitabilitas bernilai positif artinya terjadi hubungan positif antara penjualan bersih dengan *Audit Delay*, sedangkan koefisien regresi variabel Solvabilitas bernilai positif artinya terjadi hubungan negatif antara Solvabilitas dengan *Audit Delay*. Dalam hasil Uji t variabel Profitabilitas diketahui nilai thitung sebesar 3,980 dengan sig. $0,000 < (\alpha) 0,05$ maka H_0 ditolak berarti bahwa Profitabilitas berpengaruh terhadap *Audit Delay* pada perusahaan manufaktur di bursa efek indonesia. Dalam hasil pengujian hipotesis menunjukkan bahwa berdasarkan hasil Uji F, nilai F hitung sebesar 7,932 dengan tingkat signifikan 0,000. $F_{hitung} > F_{tabel} (7,932 > 3,22)$, maka H_0 ditolak yang berarti Profitabilitas dan Solvabilitas secara simultan berpengaruh terhadap *Audit Delay*.

Kata kunci : Profitabilitas, Solvabilitas dan *Audit Delay*

ABSTRACT

Ikbal Royrafi, 201410315103, *The Effect Of Profitability And Solvency On The Delay Audit Listed In Indonesia Stock Exchange.*

This study aims to determine the effect of Profitability And Solvency To Audit Delay. The data used in this study is data obtained based on annual financial statements published at <http://www.idx.co.id/>. The research period used is the year 2012-2016. Based on Quantitative Method, sampling method by using purposive sampling, method of data analysis using descriptive statistical analysis and classical assumption test. Statistical test use, multiple correlation, coefficient of determination. Test the hypothesis using Test t and Test F.

Based on the results of research in multiple regression testing of $AUDELAY = 64,946 + 0,0000001641 PROF + 0,00000001878 SOLV + e$ this indicates that the coefficient of variable regression Profitability positive value means a positive relationship between net sales with Audit Delay, while the coefficient of regression variable Solvency is positive it means there is a negative relationship between Solvency with Audit Delay. In the result of t test of Profitability variable, it is known that tcount is 3,980 with sig. 0.000 < (α) 0,05 then H_0 is rejected means that Profitability influence to Audit Delay at manufacturing company in Indonesia stock exchange. In the results of hypothesis testing showed that based on the results of Test F, the value of F arithmetic amounted to 7.932 with a significant level of 0.000. $F \text{ arithmetic} > F \text{ table}$ ($7,932 > 3,22$), then H_0 is rejected which means Profitability and Solvency simultaneously affect to Audit Delay.

Keywords : Profitability, Solvency and Audit Delay

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-nya penulis dapat menyelesaikan skripsi ini. Penulisan skripsi dilakukan dalam rangka memenuhi salah satu syarat akademik untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya. Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak skripsi ini tidak dapat diselesaikan dengan segera. Oleh karena itu penulis mengucapkan terima kasih kepada :

1. Irjen. Pol. (Purn.) Drs. H. Bambang Karsono, S.H., M.M. selaku Rektor Universitas Bhayangkara Jakarta Raya;
2. Dr. Rorim Panday, MM., MT selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya;
3. Tutiek Yoganingsih, S.E., M.Si selaku Ketua Program Studi Fakultas Ekonomi Jurusan Akuntansi;
4. Adelina Suryati, S.E., M.Ak selaku dosen pembimbing akademik yang telah memberikan arahan dan semangat untuk menyelesaikan tugas akhir penulis;
5. Pratiwi Nila Sari, S.E., M.Ak selaku dosen pembimbing I yang telah membimbing penulis untuk menyelesaikan tugas akhir penulis;
6. Wirawan Widjnarko, S.E.,Ak.,M.Ak.,MBA selaku dosen pembimbing II yang telah membimbing penulis untuk menyelesaikan tugas akhir penulis;
7. Para Dosen Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya yang selama ini berjasa mengajar dalam setiap mata kuliah;
8. Kedua Orang Tua, Bapak Suwarjo dan Ibu Wartini, atas cinta dan kasih sayang, kesabaran dan dukungan yang selalu diberikan. Nasehat dan pelajaran tentang kehidupan yang takkan pernah di dapat melalui pendidikan formal serta doa yang tiada putus-putusnya untuk peneliti agar dapat menjadi anak yang baik dan berhasil, Amin;
9. Wina Ambiyah atas cinta dan kasih sayang, kesabaran dan dukungan yang

selalu diberikan.

10. Teman – Teman angkatan 2014 khususnya kelas akuntansi B2 yang telah memberikan semangat positif dalam menyelesaikan skripsi ini;
11. Imam, Fajar, Rohman, Juen, Siska, Ika, Ayu yang telah banyak membantu, meluangkan waktu dan mendukung penulis dalam menyelesaikan skripsi ini;
12. Ngestu, Aliyah, Maulana, Dhea, Apri yang telah banyak membantu, meluangkan waktu dan mendukung penulis dalam menyelesaikan skripsi ini;
13. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu persatu.

Akhir kata, saya berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang membantu. Semoga skripsi ini membawa manfaat bagi pengembangan ilmu.

Bekasi, Juli 2018

Ikbal Royrafih

DAFTAR ISI

	Halaman
LEMBAR PERSETUJUAN PEMBIMBING	ii
LEMBAR PENGESAHAN	iii
LEMBAR PERNYATAAN	iv
ABSTRAK	v
ABSTRACT	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Permasalahan.....	3
1.3 Tujuan Penelitian.....	3
1.4 Manfaat Penelitian.....	4
1.5 Batasan Masalah.....	4
1.6 Sistematika Penulisan.....	5
BAB II TINJAUAN PUSTAKA.....	6
2.1 Profitabilitas	7
2.1.1 Pengertian Profitabilitas	7
2.1.2 Manfaat Profitabilitas	7
2.1.3 Jenis-jenis Profitabilitas.....	8

2.2 Solvabilitas	11
2.2.1 Pengertian Solvabilitas	12
2.2.2 Manfaat Solvabilitas	12
2.2.3 Jenis-Jenis Solvabilitas	12
2.3 <i>Audit Delay</i>	14
2.3.1 Pengertian <i>Audit Delay</i>	14
2.3.2 Kriteria Ketepatan Waktu.....	15
2.3.4 Jangka Waktu penyampaian ke Bursa Efek Indonesia.....	16
2.4 Penelitian Terdahulu.....	16
2.5 Kerangka Teoritikal.....	22
2.5.1 Pengaruh Profitabilitas terhadap Audit Delay	16
2.5.2 Pengaruh Solvabilitas terhadap Audit Delay.....	16
2.5.3 Pengaruh Profitabilitas dan Solvabilitas terhadap Audit Delay	16
2.6 Hipotesis	14
BAB III METODOLOGI PENELITIAN	25
3.1 Desain Penelitian.....	25
3.2 Tahapan Penelitian	25
3.3 Model Konseptual	26
3.4 Operasional Variabel	27
3.4.1 Variabel Bebas (<i>Independent Variable</i>) (X).....	27
3.4.2 Variabel Terikat (<i>Dependent Variable</i>) (Y)	28
3.5 Tempat dan Waktu Penelitian	29
3.6 Metode Pengambilan Sampel.....	29
3.7 Teknik Pengumpulan Data	30
3.8 Metode Analisis Data	30

3.8.1 Analisis Statistik Deskriptif.....	31
3.8.2 Uji Asumsi Klasik	31
3.8.3 Uji Statistik.....	31
3.8.4 Uji Hipotesis.....	31
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	38
4.1 Gambaran Objek Penelitian.....	38
4.2 Data Penelitian	40
4.2.1 Data Profitabilitas	40
4.2.2 Data Solvabilitas.....	44
4.3 Hasil Penelitian Data	48
4.3.1 Analisis Statistik Deskriptif.....	48
4.3.2 Uji Asumsi Klasik	50
4.3.2.1 Uji Normalitas	50
4.3.2.2 Uji Multikolinearitas.....	51
4.3.2.3 Uji Autokorelasi.....	52
4.3.2.4 Uji Heteroskedastisitas	53
4.3.3 Uji Statistik.....	53
Analisis Koefisien Determinasi (<i>Adjusted R</i> ²).....	56
4.3.4 Uji Hipotesis.....	57
Uji F	57
Uji T.....	58
4.4 Pembahasan Hasil Penelitian.....	60
a. Pengaruh Profitabilitas terhadap <i>Audit Delay</i>	60
b. Pengaruh Solvabilitas terhadap <i>Audit Delay</i>	60

a. Pengaruh Profitabilitas dan Solvabilitas terhadap <i>Audit Delay</i>	61
---	----

BAB V PENUTUP	62
----------------------------	-----------

5.1 Kesimpulan.....	62
---------------------	----

5.2 Implikasi Manajerial.....	63
-------------------------------	----

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Gambar 2.1 Kerangka Teori.....	22
Gambar 3.1 Tahapan Penelitian.....	25
Gambar 3.2 Model Konseptual.....	27

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu.....	17
Tabel 4.1 Rincian Perolehan sampel penelitian.....	29
Tabel 4.2 Sampel Perusahaan Manufaktur	39
Tabel 4.3 Data Profitabilitas (X1)	41
Tabel 4.3 Data Solvabilitas (X2)	45
Tabel 4.5 Hasil uji statistik deskriptif.....	49
Tabel 4.6 Hasil Uji Multikolonieritas menggunakan VIF	51
Tabel 4.7 Hasil Uji Autokorelasi	52
Tabel 4.8 Hasil Uji One-Sample Kolmogorov-Smirnov Test.....	55
Tabel 4.9 Tabel Koefisien Determonasi.....	56
Tabel 4.10 Uji F.....	57
Tabel 4.11 Uji T.....	58

