

**PENGARUH UKURAN PERUSAHAAN, PROFITABILITAS
DAN SOLVABILITAS TERHADAP AUDIT DELAY**

**(Studi Empiris Pada Perusahaan Consumers Goods Yang Terdaftar di
Bursa Efek Indonesia BEI Tahun 2012-2016)**

SKRIPSI

Oleh :

WINA AMBIYAH

201410315171

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

2018

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Pengaruh Ukuran Perusahaan, Profitabilitas dan Solvabilitas Terhadap Audit Delay
(Studi Empiris pada perusahaan consumers goods yang terdaftar di Bursa Efek Indonesia)

Nama Mahasiswa : Wina Ambiyah

Nomor Pokok Mahasiswa : 201410315171

Program Studi/Fakultas : Akuntansi/Ekonomi

Tanggal Lulus Ujian Skripsi : 13 Juli 2018

Bekasi, 23 Juli 2018

MENYETUJUI

Pembimbing I

Pembimbing II

Matdio Siahaan, S.E.,M.M.
NIP 031505041

Endah Prawesti Ningrum, S.E.,M.Ak.
NIP 031606044

LEMBAR PENGESAHAN

Judul Skripsi : Pengaruh Ukuran Perusahaan, Profitabilitas dan Solvabilitas Terhadap Audit Delay (Studi Empiris Pada Perusahaan Consumer Goods Yang Terdaftar di Bursa Efek Indonesia 2012-2016)

Nama Mahasiswa : Wina Ambiyah

Nomor Pokok Mahasiswa : 201410315171

Program Studi/Fakultas : Akuntansi/Ekonomi

Tanggal Lulus Ujian Skripsi : 13 Juli 2018

Bekasi, 23 Juli 2018

MENGESAHKAN,

Ketua Penguji : Wirawan Wijanarko, S.E., Ak., M.M., M.B.A., C.M.A., C.A.
NIP 031603076

Sekretaris Penguji : R. Baskoro Tunggul Birowo, S.E., Ak., M.M.
NIP 031505034

Anggota Penguji : Matdio Siahaan S.E., M.M.
NIP 031505041

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 Ukuran Perusahaan Profitabilitas, dan Solvabilitas Terhadap Audit Delay pada perusahaan Consumer Goods yang terdaftar di Bursa Efek Indonesia ini adalah benar-benar merupakan hasil karya saya sendiri dan tidak mengandung materi yang di tulis oleh orang lain. Kecuali pengutipan sebagai referensi yang sumbernya telah di tuliskan secara jelas sesuai dengan kaidah penulisan karya ilmiah ini.

Apabila di kemudian hari di temukan 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 skmeripsi ini dalam bentuk digital dan mempublikasikannya melalui portal Universitas Bhayangkara Jakarta Raya.

Bekasi, 23 Juli 2018

Yang Membuat Pernyataan

Wina Ambiyah

201410315171

ABSTRAK.

Wina Ambiyah, 201410315171, Penelitian ini bertujuan untuk mengetahui Faktor-Faktor yang mempengaruhi Audit Delay. Data yang di gunakan penelitian ini yaitu data yang di peroleh berdasarkan laporan keuangan tahunan yang di publikasikan di <http://www.idx.co.id>. Periode penelitian yang di gunakan 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 regresi berganda, korelasi berganda, koefisien determinasi, uji hipotesis menggunakan Uji t dan Uji F.

Berdasarkan Hasil Penelitian dalam pengujian secara regresi berganda di temukan hasil bahwa faktor yang berpengaruh terhadap audit delay hanya ukuran perusahaan sementara faktor solvabilitas dan Profitabilitas tidak mempengaruhi audit delay. Hal ini terlihat dari Uji signifikansi Individual (Uji Statistik t) yang menyatakan bahwa jika nilai signifikan dibawah 0,05 menunjukkan bahwa variabel ukuran perusahaan berpengaruh terhadap audit delay sedangkan hasil dari uji tersebut menunjukkan bahwa nilai signifiakn individual di bawah 0,05 yaitu 0,003 maka hanya faktor ukuran perusahaan yang mempengaruhi audit delay.

Kata Kunci : Ukuran Perusahaan, Profitabilitas, Solvabilitas, Audit delay

ABSTRACT.

Wina Ambiyah, 201410315171, This study aims to determine Factors that affect Audit Delay. The data used in this study is the data obtained on the basis of annual financial statements published in <http://www.idx.co.id>. The research period is in 2012-2016. Based on quantitative method, sampling method by using purposive sampling, data analysis method using descriptive statistical analysis and classical assumption test. Statistical test using multiple regression, multiple correlation, coefficient of determination, hypothesis test using Test t and Test F.

Based on the results of the research in multiple regression test found that the factors that affect audit delay is only the size of the company while the solvency factor and profitability does not affect the audit delay. This is seen from the Individual Significance Test (Test Statistic t) stating that if the significant value is below 0.05 indicates that firm size variables affect audit delay while the results of the test show that the individual significant value below 0.05 is 0.003 then only the company size factor that affect audit delay.

Keywords: Company Size, Profitability, Solvability, Audit delay

KATA PENGANTAR

Puji syukur saya panjatkan ke hadirat Allah SWT atas limpahan rahmat, taufik, dan hidayah Nya kepada kita semua. Pada akhirnya saya akan berusaha untuk menyelesaikan skripsi ini yang akan diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi di Universitas Bhayangkara Jakarta Raya

Saya menyadari bahwa keberhasilan dan terlaksananya program-program yang telah saya laksanakan bukanlah keberhasilan individu saja. Untuk itu, saya mengucapkan terima kasih yang sebesar-besarnya atas dukungan, bimbingan, dan doa dalam penyelesaian proposal ini, kepada :

1. Bapak Irjen Pol (Purn) Drs. H. Bambang Karsono, SH., M.M selaku Rektor Universitas Bhayangkara Jakarta Raya
2. Bapak Dr. Rorim Panday, M.M.,M.T. selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya
3. Ibu Tutiek Yoganingsih, SE., M.Si selaku Ketua Program Studi Akuntansi
4. Bapak Matdio Siahaan, SE.,M.M selaku Dosen Pembimbing I
5. Ibu Endah Prawesti Ningrum, SE., M.Ak selaku Dosen Pembimbing II
6. Bapak Cahyadi Husada, SE., M.M selaku Pembimbing Akademis Akuntansi
7. Bapak Maidani, S.E., M.Ak selaku Dosen Audit yang telah banyak membantu peneliti untuk memberikan arahan tentang skripsi
8. Seluruh Staff dan Dosen dilingkungan Universitas Bhayangkara Jakarta Raya khususnya Fakultas Ekonomi Jurusan Akuntansi
9. Untuk Kedua Orang Tuaku serta Kakak dan Adikku Tersayang yang selalu mengingatkan dan memotivasi ku serta nasihat yang tidak akan pernah penulis lupakan sampai kapanpun.
10. Iqbal La Royrafih Terima kasih atas dukungan, cinta, kasih sayangnya dan bantuannya

11. Tidak lupa juga kepada teman-teman ku yang tidak dapat saya sebutkan satu persatu yang telah meluangkan waktunya untuk bertukar pikiran

Penulis menyadari proposal ini masih jauh dari kata sempurna. Oleh karena, penulis mengharapkan segala bentuk saran serta kritik yang membangun dari berbagai pihak. Semoga proposal ini dapat memberi manfaat kepada seluruh mahasiswa Akuntansi Universitas Bhayangkara Jakarta Raya.

Bekasi, 12 Februari 2018

Wina Ambiyah
201410315171

DAFTAR ISI

LEMBAR JUDUL	i
LEMBAR PERSETUJUAN PEMBIMBING	i
LEMBAR PENGESAHAN	ii
LEMBAR PERNYATAAN	iii
ABSTRACK	iv
ABSTRACT	v
KATA PENGANTAR.....	vi
DAFTAR ISI	vii
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	4
1.3 Tujuan Dan Manfaat Penelitian	4
1.3.1 Tujuan Penelitian	4
1.3.2 Manfaat Penelitian	4
1.4 Sistematika Penulisan	5
BAB II TINJAUAN PUSTAKA	
2.1 Landasan Teori	6
2.1.1 Agency Theory	6
2.1.2 Stakeholder Theory	7
2.1.3 Teori Pengambilan Keputusan	8
2.1.4 Signaling Theory.....	8
2.1.5 Auditing	9
2.1.5.1 Standar Auditing.....	10
2.1.6 Lap. Keuangan	10

2.1.7. Audit Delay	11
2.1.8 Faktor-Faktor Audit Delay.....	12
2.1.8.1 Uk. Perusahaan.....	12
2.1.8.2 Profitabilitas	12
2.1.8.3 Solvabilitas	13
2.1.9 Penelitian Terdahulu.....	13
2.2 Kerangka Berpikir	17
2.3 Hipotesis	18
2.3.1 Uk. Perusahaan	18
2.3.2 Profitabilitas	18
2.3.3 Solvabilitas	19
 BAB III METODE PENELITIAN	
3.1 Variabel Penelitian	20
3.1.1 Variabel Dependen	20
3.1.2 Variabel Independen	20
3.1.2.1 Ukuran Perusahaan	20
3.1.2.2 Profitabilitas	21
3.1.2.3 Solvabilitas	21
3.2 Penentuan Sampel	22
3.3 Jenis dan Sumber data	22
3.4 Metode Pengumpulan data	23
3.5 Metode Analisa data	23
3.5.1 Statistik Deskriptif	23
3.5.2 Uji Asumsi Klasik	23
3.5.2.1 Uji Multikolinearitas	23

3.5.2.2 Uji Autokorelasi	24
3.5.2.3 Uji Heteroskedastisitas	24
3.5.2.4 Uji Normalitas	25
3.5.3 Uji Hipotesis	25
3.5.3.1 Koefisien Determinasi (R^2)	25
3.5.3.2 Statistik t	26
3.5.3.3 Uji Statistik F	26

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Gambaran Umum Obyek Penelitian	27
4.1.1 Sejarah Bursa Efek Indonesia	27
4.1.2 Deskripsi Obyek Penelitian	29
4.2 Hasil Analisis Data	30
4.2.1 Analisis Data Deskriptif	30
4.2.1.1 Variabel Independen	31
4.2.1.2 Variabel Dependen	32
4.2.2 Uji Asumsi Klasik	32
4.2.2.1 Uji Multikolonieritas	32
4.2.2.2 Uji Autokorelasi	33
4.2.2.3 Uji Heteroskedastisitas	34
4.2.2.4 Uji Normalitas	35
4.3.3 Uji Koefisien Determinasi (R^2)	37
4.3.4 Uji Hipotesis	38
4.3.4.1 Uji Signifikan Simultan (Uji Statistik F)	38
4.3.4.2 Uji Signifikan Para Meter Individual	39

4.4 Pembahasan	41
4.4.1 Pengaruh Ukuran Perusahaan Terhadap Audit Delay	41
4.4.2 Pengaruh Profitabilitas Terhadap Audit Delay	42
4.4.3 Pengaruh Solvabilitas Terhadap Audit Delay	42
BAB V PENUTUP	
5.1 Kesimpulan	43
5.2 Implikasi Manajerial.....	44
5.3 Keterbatasan	44
DAFTAR PUSTAKA	45
LAMPIRAN	46

DAFTAR LAMPIRAN TABEL

Tabel 2.1.8 Penelitian Terdahulu	15
Tabel 3.1 Pengukuran dan Operasional	21
Tabel 4.1 Rincian Perolehan Sampel	30
Tabel 4.2 Hasil Uji Statistik Deskriptif	31
Tabel 4.3 Hasil Uji Multikolonieritas Menggunakan VIF	32
Tabel 4.4 Hasil Uji Autokorelasi Menggunakan Uji Durbin-Waston	34
Tabel 4.5 Hasil Uji Normalitas Menggunakan Kolmogrov-Smirnov (K-S)	35
Tabel 4.6 Hasil Uji Koefesien Determinasi	38
Tabel 4.7 Hasil Uji Signifikasi Simultan (Uji Statistik F)	39
Tabel 4.8 Hasil Uji Signifikasi Individual (Uji Statistik t)	40

DAFTAR LAMPIRAN GAMBAR

Gambar 2.1 Kerangka Teori

Gambar 4.1 Grafik ScatterPlot

Gambar 4.2 Grafik Histogram

Gambar 4.3 Grafik P-Plot

DAFTAR LAMPIRAN

Lampiran 1 Daftar Sampel Perusahaan

Lampiran 2 Daftar Rincian Sampel Data Perusahaan

Lampiran 3 Daftar Rincian Populasi Data Perusahaan

