

**PENGARUH OPINI AUDITOR, SOLVABILITAS, UKURAN
PERUSAHAAN, LABA/RUGI OPERASI DAN LAMANYA
PERUSAHAAN MENJADI KLIEN KAP TERHADAP
AUDIT DELAY PADA PERUSAHAAN PERBANKAN
YANG TERDAFTAR DI BURSA EFEK
INDONESIA TAHUN 2012-2014**

Skripsi

Diajukan Oleh :

**DELA HARTI ELISTIANI
(NIM. 3011211025)**

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2016**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
JURUSAN AKUNTANSI

LEMBAR PERSETUJUAN SKRIPSI

Nama : Dela Harti Elistiani
NIM : 301 12 11 025
Jurusan : Akuntansi
Judul Usulan Penelitian : Pengaruh Opini Auditor, Solvabilitas, Ukuran Perusahaan, Laba/Rugi Operasi dan Lamanya Perusahaan Menjadi Klien KAP Terhadap *Audit Delay* pada Perusahaan Perbankan yang Terdaftar Di Bursa Efek Indonesia Tahun 2012-2014

Pembimbing Utama

Pembimbing Pendamping

Suhaidar, S.E., M.Si
NP. 506406001

Anggraeni Yunita, S.E., M.Si
NIP. 198001212014042001

Balunjuk, 10 Maret 2016
Ketua Jurusan Akuntansi

Abu Nizarudin, S.E., M.Si., Akt., CA
NP. 506908017

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL:

**PENGARUH OPINI AUDITOR, SOLVABILITAS, UKURAN
PERUSAHAAN, LABA/RUGI OPERASI DAN LAMANYA
PERUSAHAAN MENJADI KLIEN KAP TERHADAP
AUDIT DELAY PADA PERUSAHAAN PERBANKAN
YANG TERDAFTAR DI BURSA EFEK
INDONESIA TAHUN 2012-2014**

Yang Dipersiapkan dan Disusun Oleh: Dela Harti Elistiani
Nomor Induk Mahasiswa: 301 12 11 025

telah dipertahankan di depan Tim Penguji pada Tanggal 7 Maret 2016, dan telah
dinyatakan memenuhi syarat untuk diterima.

Tim Penguji:

Ketua

Anggota

Anggota

Anggraeni Yunita, S.E., M.Si
NIP. 198001212014042001

Darus Altin, S.E., M.MSI
NIP. 198010132012121002

Karmawan, S.E., M.Sc
NP. 507706003

Balunijuk, 10 Maret 2016
Universitas Bangka Belitung
Fakultas Ekonomi
Jurusan AKuntansi

Dekan Fakultas Ekonomi

Dr. Reniati, SE., M.Si
NP. 507206007

Ketua Jurusan Akuntansi

Abu Nizarudin, S.E., M.Si., Akt., CA
NP. 506908017

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul **“Pengaruh Opini Auditor, Solvabilitas, Ukuran Perusahaan, Laba/Rugi Operasi dan Lamanya Perusahaan Menjadi Klien KAP Terhadap *Audit Delay* pada Perusahaan Perbankan Yang Terdaftar di Bursa Efek Indonesia Tahun 2012-2014”** ini terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau yang diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini disebutkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku.

Balunjuk, Maret 2016

Pebulis

Dela Harti Elistiani

MOTTO DAN PERSEMBAHAN

MOTTO

"Hiduplah seperti pohon kayu yang lebat buahnya; hidup di tepi jalan dan dilempari orang dengan batu, tetapi dibalas dengan buah." (Abu Bakar Sibli)

"Jika seseorang bepergian dengan tujuan untuk mencari ilmu, maka Allah SWT akan menjadikan perjalanannya bagaikan perjalanan menuju surga" - Nabi Muhammad SAW

"Sesuatu yang belum dikerjakan, seringkali tampak mustahil; kita baru yakin kalau kita telah berhasil melakukannya dengan baik." (Evelyn Underhill)

"Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah." (Thomas Alva Edison)

Jenius adalah 1 % inspirasi dan 99 % keringat. Tidak ada yang dapat menggantikan kerja keras.

Keberuntungan adalah sesuatu yang terjadi ketika kesempatan bertemu dengan kesiapan.

Skripsi ini kupersembahkan dengan segenap rasa kepada :

1. Bapak dan Ibu tercinta atas semua dukungan, pengorbanan baik moral ataupun materil dan doa yang tulus dan tanpa pamrih untuk keberhasilan penulis.
2. Kedua adikku tersayang Holid Zuhri dan Rahma Utiya yang selalu memberi semangat dan motivasi kepada penulis agar cepat menyelesaikan skripsi.
3. Seluruh keluarga besar, para sahabat, dan teman-teman seperjuangan yang telah memberikan dukungan, spirit, nasehat serta doanya kepada penulis.
4. Almamaterku tercinta, Universitas Bangka Belitung.

ABSTRACT

Dela Harti Elistiani, 301 12 11 025, THE EFFECTS OF AUDITOR OPINION, SOLVENCY, FIRM SIZE, OPERATIONAL PROFIT/LOSS, AND HOW LONG A FIRM HAS BECOME A KAP CLIENT ON AUDIT DELAY IN BANKING COMPANIES LISTED IN INDONESIA STOCK EXCHANGE IN 2012-2014.

This study aims to test and analyze the effect of auditor opinion, solvency, firm size, operational profit/loss, and how long a firm has become a KAP client on audit delay, both simultaneously and partially.

The population in this research is the banking companies listed in the Indonesia Stock Exchange in 2012-2014. Using the purposive sampling methods, 24 banking companies were selected and observed for three years, thus the total analysis unit is 72.

Analysis methods used are descriptive analysis, classical assumption analysis, and multiple regression analysis. The multiple regression analysis result show that the audit delay is affected by auditor opinion and firm size. The adjusted R^2 value is 45.7%, meaning that the auditor opinion, solvency, firm size, operational profit/loss, and the duration in which a company has become a KAP client can only explain 45.7% of the variable audit delay.

Keyword : audit delay, auditor opinion, solvency, firm size, operational profit/loss, duration in which a company has become a KAP client.

INTISARI

Dela Harti Elistiani, 301 12 11 025, PENGARUH OPINI AUDITOR, SOLVABILITAS, UKURAN PERUSAHAAN, LABA/RUGI OPERASI, DAN LAMANYA PERUSAHAAN MENJADI KLIEN KAP TERHADAP AUDIT DELAY PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2012-2014.

Penelitian ini bertujuan untuk menguji dan menganalisis pengaruh opini auditor, solvabilitas, ukuran perusahaan, laba/rugi operasi, dan lamanya perusahaan menjadi klien KAP terhadap *audit delay*, baik secara simultan maupun parsial.

Populasi dalam penelitian ini adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia tahun 2012-2014. Sampel pada penelitian ini dipilih berdasarkan metode *purposive sampling*. Sampel dalam penelitian ini berjumlah 24 perusahaan perbankan dengan tahun amatan selama tiga tahun, sehingga jumlah unit analisis adalah sebanyak 72.

Metode analisis yang digunakan adalah analisis deskriptif, uji asumsi klasik, dan uji regresi berganda. Hasil regresi berganda menunjukkan bahwa *audit delay* dipengaruhi oleh opini auditor dan ukuran perusahaan. Nilai *adjusted R²* sebesar 45,7%, dari hasil tersebut dapat disimpulkan bahwa opini auditor, solvabilitas, ukuran perusahaan, laba//rugi operasi, dan lamanya perusahaan menjadi klien KAP hanya mampu menjelaskan variabel *audit delay* sebesar 45,7%.

Kata kunci: *audit delay*, opini auditor, solvabilitas, ukuran perusahaan, laba/rugi operasi, dan lamanya perusahaan menjadi klien KAP

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Allah SWT atas segala rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Pengaruh Opini Auditor, Solvabilitas, Ukuran Perusahaan, Laba/Rugi Operasi dan Lamanya Perusahaan menjadi Klien KAP Terhadap *Audit Delay* pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia Tahun 2012-2014”. Untuk memenuhi salah satu persyaratan mendapatkan gelar Sarjana Ekonomi pada Fakultas Ekonomi Jurusan Akuntansi Universitas Bangka Belitung.

Penyusunan skripsi ini tidak lepas dari bantuan, pengarahan dan dorongan motivasi dari berbagai pihak. Oleh karena itu, pada kesempatan ini penulis ingin mengucapkan terima kasih kepada:

1. Bapak Prof. Bustami Rahman, M.Sc selaku Rektor Universitas Bangka Belitung
2. Ibu Dr. Reniati, SE., M.Si selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung
3. Bapak Khairiyansyah, SE., M.M selaku Wakil Dekan I Fakultas Ekonomi Universitas Bangka Belitung
4. Bapak Suhaidar, SE., M.Si selaku Wakil Dekan II Fakultas Ekonomi Universitas Bangka Belitung sekaligus Dosen Pembimbing Utama yang telah banyak membantu dalam mengarahkan, membimbing dan memberikan saran dan motivasi kepada penulis dalam penyusunan skripsi ini dari awal sampai akhir.

5. Bapak Abu Nizarudin, SE., M.Si, Akt selaku Ketua Jurusan Akuntansi Fakultas Ekonomi Universitas Bangka Belitung
6. Ibu Anggraeni Yunita, SE., M.Si selaku Sekretaris Jurusan Akuntansi Universitas Bangka Belitung sekaligus Dosen Pembimbing II yang telah banyak meluangkan waktu dan kesempatannya dalam memberikan arahan dan bimbingan dalam penyusunan skripsi ini dengan baik.
7. Dosen dan Staf pengajar pada Fakultas Ekonomi Universitas Bangka Belitung khususnya pada Jurusan Akuntansi yang telah membuka pola pikir yang lebih luas serta wawasan ilmu pengetahuan untuk kami.
8. Keluarga tercinta, terutama Bapak dan Ibu serta adik-adikku, Holid Zuhri dan Rahma Utiya, yang telah memberikan dukungan motivasi dan doanya sehingga skripsi ini dapat terselesaikan dengan baik.
9. Keluarga besar yang selalu memberikan semangat dan doanya agar terselesaikan dengan baik skripsi ini.
10. Sahabat-sahabat terbaikku, teman-teman jurusan Akuntansi angkatan 2012, serta semua pihak yang tak dapat disebutkan satu persatu yang telah memberikan motivasi dan semangat serta bantuan selama penyusunan skripsi ini.

Balunjuk, Maret 2016
Penulis

Dela Harti Elistiani

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	4
1.3 Batasan Masalah	4
1.4 Tujuan Penelitian	5
1.5 Manfaat Penelitian	5
1.6 Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA	8
2.1. Landasan Teori	8
2.1.1. Perusahaan Perbankan	8
2.1.1.1. Perusahaan	8
2.1.1.2. Perbankan	11
2.1.2. Laporan Keuangan	16
2.1.3. Auditing	18
2.1.3.1. Pengertian Auditing	18
2.1.3.2. Jenis-Jenis Audit	18
2.1.3.3. Jenis-jenis Auditor	23
2.1.3.4. Standar Audit yang Berlaku Umum	26
2.1.4. Laporan Audit	28
2.1.5. <i>Audit Delay</i>	29
2.1.6. Faktor-Faktor yang Mempengaruhi <i>Audit Delay</i>	30
2.1.6.1. Pendapat Auditor	30
2.1.6.2. Solvabilitas	35
2.1.6.3. Ukuran Perusahaan	37
2.1.6.4. Laba/Rugi Operasi	38
2.1.6.5. Lamanya Perusahaan Menjadi Klien KAP	39
2.2. Kerangka Pemikiran	40
2.3. Penelitian Terdahulu dan Pengembangan Hipotesis	41
2.3.1. Penelitian Terdahulu	41
2.3.2. Pengembangan Hipotesis	51

BAB III METODE PENELITIAN	56
3.1. Pendekatan Penelitian	56
3.2. Populasi dan Sampel	56
3.2.1. Populasi	56
3.2.2. Sampel	57
3.3. Definisi Operasional Variabel dan Pengukuran Variabel	59
3.3.1. Variabel Penelitian	59
a. Variabel Dependen	59
b. Variabel Independen	60
3.3.2. Definisi Operasional Variabel dan Pengukuran Variabel	62
3.4. Teknik Pengumpulan Data	63
3.4.1. Jenis Data dan Sumber Data	63
3.4.2. Metode Pengumpulan Data	63
3.5. Teknik Analisis Data	64
1. Statistik deskriptif	66
2. Uji Asumsi Klasik	66
a. Uji Normalitas	66
b. Uji Multikolinearitas	66
c. Uji Heteroskedastisitas	68
d. Uji Autokorelasi	68
3. Uji Hipotesis	69
a. Uji Regresi Parsial (Uji t)	69
b. Uji Signifikansi Simultan (Uji F)	70
c. Analisis Koefisien Determinasi (R^2)	70
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	72
4.1. Sejarah dan Perkembangan BEI	72
4.2. Deskripsi Data Penelitian	73
4.3. Analisis Data	75
4.3.1. Analisis Statistik Deskriptif	75
4.3.2. Uji Asumsi Klasik	79
4.3.2.1. Uji Normalitas	80
4.3.2.2. Uji Multikolinearitas	82
4.3.2.3. Uji Heteroskedastisitas	83
4.3.2.4. Uji Autokorelasi	85
4.3.3. Hasil Analisis Regresi	86
4.4. Uji Hipotesis	88
4.4.1. Uji Parsial (Uji t)	88
4.4.2. Uji Signifikansi Simultan (Uji F)	91
4.4.3. Analisis Koefisien Determinasi (R^2)	92
4.5. Pembahasan Hipotesis	93
4.5.1. Pengaruh opini auditor terhadap <i>audit delay</i>	93
4.5.2. Pengaruh solvabilitas terhadap <i>audit delay</i>	94
4.5.3. Pengaruh ukuran perusahaan terhadap <i>audit delay</i>	95
4.5.4. Pengaruh laba/rugi operasi terhadap <i>audit delay</i>	96
4.5.5. Pengaruh lamanya perusahaan menjadi klien KAP terhadap <i>audit delay</i>	97

BAB V PENUTUP	98
5.1. Kesimpulan	98
5.2. Keterbatasan Penelitian	100
5.2. Saran	100
DAFTAR PUSTAKA	102

DAFTAR TABEL

Tabel II.1 Ringkasan Penelitian terdahulu <i>Audit Delay</i>	46
Tabel III.1 Prosedur dan hasil pemilihan sampel perusahaan	58
Tabel III.2 Daftar Perusahaan Sampel Penelitian	58
Tabel III.3 Instrumen Faktor yang Berpengaruh terhadap <i>Audit Delay</i>	62
Tabel III.4 Definisi Operasional dan Pengukuran Variabel	62
Tabel IV.1 Prosedur dan hasil pemilihan sampel perusahaan	74
Tabel IV.2 Daftar Perusahaan Sampel Penelitian	74
Tabel IV.3 Analisis Statistik Deskriptif Variabel Penelitian	76
Tabel IV.4 Distribusi Kategori Opini Auditor	77
Tabel IV.5 Distribusi Kategori Laba/Rugi Operasi	78
Tabel IV.6 Distribusi Kategori Lamanya Perusahaan Menjadi Klien KAP	79
Tabel IV.7 Hasil Uji One-Sample Kolmogorov-Smirnov Test	80
Tabel IV.8 Analisis Uji Multikolinearitas	82
Tabel IV.9 Hasil Uji Multikolinearitas	83
Tabel IV.10 Hasil Uji Autokorelasi Rentang Nilai.....	85
Tabel IV.11 Interpretasi Uji <i>Durbin Watson</i> (DW)	85
Tabel IV.12 Analisis Regresi berganda	86
Tabel IV.13 Uji Parsial (Uji t)	89
Tabel IV.14 Hasil Uji Parsial (Uji t)	89
Tabel IV.15 Analisis Simultan (Uji F)	92
Tabel IV.16 Analisis Koefisien Determinasi (R^2)	93

DAFTAR GAMBAR

Gambar II.1 Model Penelitian	40
Gambar IV.1 Hasil Uji normalitas menggunakan grafik P-P Plots	81
Gambar IV.2 Uji Heteroskedastisitas Menggunakan Grafik <i>Scatter Plots</i>	84

DAFTAR LAMPIRAN

- Lampiran 1 Daftar Perusahaan Sampel
- Lampiran 2 Data Perusahaan Sampel 2012
- Lampiran 3 Data Perusahaan Sampel 2013
- Lampiran 4 Data Perusahaan Sampel 2014
- Lampiran 5 Statistik Deskriptif
- Lampiran 6 Hasil Uji Normalitas
- Lampiran 7 Hasil Uji Multikolinearitas
- Lampiran 8 Hasil Uji Heteroskedastisitas
- Lampiran 9 Hasil Uji Autokorelasi
- Lampiran 10 Hasil Analisis Regresi Linier Berganda
- Lampiran 11 Data Keuangan Perusahaan Sampel
- Lampiran 12 Data Audit Perusahaan Sampel

