

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

**(Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar
di Bursa Efek Indonesia Tahun 2014-2018)**

TUGAS AKHIR

**Diajukan sebagai salah satu syarat untuk memperoleh gelar
Sarjana Akuntansi**

**UNIVERSITAS
BAKRIE**

ADE NUR RACHMAWATI

1151002011

PROGRAM SARJANA STRATA 1

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI DAN ILMU SOSIAL

UNIVERSITAS BAKRIE

JAKARTA

2019

HALAMAN PERNYATAAN ORISINALITAS

**Tugas Akhir ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.**

Nama : ADE NUR RACHMAWATI

NIM : 1151002074

Tanda Tangan :

Tanggal : 09 Agustus 2019

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh:

Nama : Ade Nur Rachmawati

NIM : 1151002074

Program Studi: Akuntansi

Fakultas : Ekonomi dan Ilmu Sosial

Judul Skripsi : Pengaruh Ukuran Perusahaan, Opini Audit, Dan Solvabilitas Terhadap *Audit Delay* (Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2018)

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Akuntansi pada Program Studi Akuntansi, Fakultas Ekonomi dan Ilmu Sosial, Universitas Bakrie.

DEWAN PENGUJI

Pembimbing : Dr. Tita Djuitaningsih, S.E., M.Si., Ak., CA (.....)

Penguji I : Monica Weni Pratiwi, SE., M.Si.

(.....)

Penguji II : Rene Johannes, SE., MSi., MM., MSi., Ak., CA., CPMA., CPA

(.....)

Ditetapkan di : Jakarta

Tanggal : 09 Agustus 2019

UNGKAPAN TERIMA KASIH

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya, penulis dapat menyelesaikan Tugas Akhir ini. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Akuntansi Program Studi Akuntansi pada Fakultas Ekonomi dan Ilmu Sosial Universitas Bakrie. Saya menyadari bahwa, tanpa bantuan dan bimbingan dari berbagai pihak, dari masa perkuliahan sampai pada penyusunan Tugas Akhir ini, sangatlah sulit bagi saya untuk menyelesaikannya. Oleh karena itu, saya mengucapkan terima kasih kepada:

1. Dr. Tita Djuitaningsih, SE., M.Si., Ak., CA, selaku dosen pembimbing yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi ini;
2. Monica Weni Pratiwi, SE., M.Si., selaku dosen penguji I yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi ini;
3. Rene Johannes, SE., MSi., MM., MSi., Ak., CA., CPMA., CPA, selaku dosen penguji II yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi ini;
4. Rizky Oktaviansyah, yang membantu penulis dalam mengumpulkan data laporan keuangan perusahaan pertambangan;
5. Nur Indriati Putri, yang membantu penulis dengan memberikan saran dan ide terhadap penyusunan skripsi ini;
6. Ibunda penulis, Rohaya, kakak-kakak penulis Lya Setiawati, Ety Kurnia, Edison, dan Dedi Apriadi yang selalu memberikan semangat, kasih sayang, motivasi, dukungan, dan do'a.

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

Jakarta, 09 Agustus 2019

Penulis,

Ade Nur Rachmawati

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai civitas akademik Universitas Bakrie, saya yang bertanda tangan di bawah ini:

Nama : Ade Nur Rachmawati
NIM : 1151002074
Program Studi : Akuntansi
Fakultas : Ekonomi dan Ilmu Sosial
Jenis Tugas Akhir : Riset Bisnis

demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bakrie **Hak Bebas Royalti Noneksklusif (*Non-exclusive Royalty-Free Right*)** atas karya ilmiah saya yang berjudul:

Pengaruh Ukuran Perusahaan, Opini Audit, dan Solvabilitas Terhadap *Audit Delay*

(Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2018)

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Bakrie berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di: Jakarta

Pada tanggal: 09 Agustus 2019

Yang Menyatakan

(Ade Nur Rachmawati)

PENGARUH UKURAN PERUSAHAAN, OPINI AUDIT, DAN SOLVABILITAS TERHADAP *AUDIT DELAY*
(Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2014-2018)

Ade Nur Rachmawati¹

ABSTRAK

Penelitian ini bertujuan untuk menguji dan menganalisis pengaruh ukuran perusahaan, opini audit, dan solvabilitas terhadap *audit delay*. Populasi dalam penelitian ini adalah Perusahaan Pertambangan yang terdaftar di Bursa Efek Indonesia pada tahun 2014-2018 yang berjumlah 210 perusahaan. Teknik pengambilan sampel yang digunakan dalam penelitian adalah metode *purposive sampling*. Berdasarkan metode tersebut diperoleh ukuran sampel sebanyak 70. Metode analisis data yang digunakan adalah regresi linear berganda dengan menggunakan *software* SPSS versi 24. Hasil penelitian menunjukkan bahwa ukuran perusahaan berpengaruh negatif terhadap *audit delay*; solvabilitas berpengaruh positif terhadap *audit delay*; sedangkan opini audit tidak berpengaruh terhadap *audit delay*.

Kata kunci: *Audit Delay*, Ukuran Perusahaan, Opini Audit, dan Solvabilitas

¹ Mahasiswa Program Studi Akuntansi, Universitas Bakrie

***THE EFFECT OF FIRM SIZE, AUDIT OPINION, AND
SOLVENCY ON AUDIT DELAY
(Empirical Study of Mining Companies Listed on the Indonesia
Stock Exchange in 2014-2018)***

Ade Nur Rachmawati²

ABSTRACT

This research aims to test and analyze the effect of firm size, audit opinion, and solvency on audit delay. The population in this study is Mining Companies listed on the Indonesia Stock Exchange in 2014-2018, which amounted to 210 companies. The sampling technique used in the study was purposive sampling method. Based on these methods a sample size of 70 is obtained. The data analysis method used is multiple linear regression using SPSS software version 24. The results show that firm size has a negative effect on audit delay; solvency has a positive effect on audit delay; whereas audit opinion has no effect on audit delay.

Keywords: *Audit Delay, Firm Size, Audit Opinion, and Solvency*

² Student of Accounting Program, Universitas Bakrie

DAFTAR ISI

HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
UNGKAPAN TERIMA KASIH	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI	vi
ABSTRAK	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	xi
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	7
1.4.1 Manfaat Teoritis	7
1.4.2 Manfaat Praktis	7
BAB II TINJAUAN PUSTAKA DAN HIPOTESIS	9
2.1 Landasan Teori	9
2.1.1 <i>Agency Theory</i>	9
2.1.2 <i>Compliance Theory</i>	10
2.1.3 <i>Signaling Theory</i>	10
2.2 Definisi Konsep dan <i>Review</i> Penelitian Sebelumnya	11
2.2.1 <i>Auditing</i>	11
2.2.2 <i>Audit Delay</i>	12
2.2.3 Ukuran Perusahaan	13
2.2.4 Opini Audit	14
2.2.5 Solvabilitas	16
2.2.6 <i>Review</i> Penelitian Sebelumnya	18
2.3 Hipotesis	32
2.3.1 Pengaruh Ukuran Perusahaan Terhadap <i>Audit Delay</i>	32
2.3.2 Pengaruh Opini Audit Terhadap <i>Audit Delay</i>	33
2.3.3 Pengaruh Solvabilitas Terhadap <i>Audit Delay</i>	33
BAB III METODE PENELITIAN	35
3.1 Populasi dan Sampling	35
3.2 Sumber Data dan Teknik Pengumpulan Data	36
3.3 Definisi Operasional Variabel	36
3.3.1 <i>Audit Delay</i>	36

3.3.2 Ukuran Perusahaan	36
3.3.3 Opini Audit	37
3.3.4 Solvabilitas	37
3.4 Metode Analisis Data	38
3.4.1 Statistik Deskriptif	38
3.4.2 Uji Asumsi Klasik	38
3.4.2.1 Uji Normalitas	39
3.4.2.2 Uji Multikolinearitas	39
3.4.2.3 Uji Heteroskedastitas	39
3.4.2.4 Uji Autokorelasi	40
3.4.3 Uji Hipotesis	40
3.4.3.1 Analisis Regresi Linear Berganda	40
3.4.3.2 Koefisien Determinasi	41
3.4.3.3 Uji Parsial	41
3.5 Model Penelitian	42
BAB IV HASIL DAN PEMBAHASAN	43
4.1 Hasil Penelitian	43
4.1.1 Statistik Deskriptif Variabel Penelitian	43
4.1.2 Hasil Pengujian Asumsi Klasik	44
4.1.2.1 Hasil Uji Normalitas	44
4.1.2.2 Hasil Uji Multikolinearitas	45
4.1.2.3 Hasil Uji Heteroskedastisitas	46
4.1.2.4 Hasil Uji Autokorelasi	46
4.1.3 Hasil Pengujian Hipotesis	47
4.1.3.1 Uji Regresi Linear Berganda	47
4.1.3.2 Uji Koefisien Determinasi	49
4.1.3.3 Uji Parsial	49
4.2 Pembahasan Hasil Penelitian	50
4.2.1 Pengaruh Ukuran Perusahaan Terhadap <i>Audit Delay</i>	50
4.2.2 Pengaruh Opini Audit Terhadap <i>Audit Delay</i>	52
4.2.3 Pengaruh Solvabilitas Terhadap <i>Audit Delay</i>	53
BAB V SIMPULAN DAN SARAN	55
5.1 Simpulan	55
5.2 Saran	55
DAFTAR PUSTAKA	56

DAFTAR GAMBAR

Gambar 1.1 Grafik Jumlah Perusahaan Publik yang Terlambat Menyampaikan Laporan Keuangan Auditan Tahun 2015-2018 per Sektor	4
Gambar 3.1 Model Penelitian	42

DAFTAR TABEL

Tabel 1.1 Peraturan No. 1-H lampiran Keputusan Direksi PT Bursa Efek Jakarta No. Kep-307/BEJ/07-2004 tentang “Sanksi”	2
Tabel 1.2 Jumlah Emiten yang Terlambat Menyampaikan Laporan Keuangan Audit Tahun 2015-2018	4
Tabel 2.1 Tinjauan Penelitian Sebelumnya.....	29
Tabel 3.1 Kriteria Pemilihan Sampel.....	35
Tabel 3.2 Definisi Operasional Variabel.....	37
Tabel 3.3 Dasar Keputusan Autokorelasi.....	40
Tabel 4.1 Hasil Uji Statistik Deskriptif	43
Tabel 4.2 Hasil Uji Normalitas	45
Tabel 4.3 Hasil Uji Multikolinearitas	45
Tabel 4.4 Hasil Uji Heteroskedastisitas	46
Tabel 4.5 Hasil Uji Autokorelasi.....	47
Tabel 4.6 Hasil Uji Regresi Linear Berganda	47
Tabel 4.7 Hasil Uji Koefisien Determinasi	49
Tabel 4.8 Hasil Uji Parsial	50

DAFTAR LAMPIRAN

Lampiran 1. Data Perusahaan Sampel	61
Lampiran 2. Hasil <i>Audit Delay</i>	62
Lampiran 3. Hasil Ukuran Perusahaan	63
Lampiran 4. Hasil Opini Audit	64
Lampiran 5. Hasil Solvabilitas	65
Lampiran 6. Hasil Uji Statistik Deskriptif	66
Lampiran 7. Hasil Uji Normalitas	67
Lampiran 8. Hasil Uji Multikolinearitas	68
Lampiran 9. Hasil Uji Heteroskedastisitas	69
Lampiran 10. Hasil Uji Autokorelasi	70
Lampiran 11. Hasil Uji Regresi Linear Berganda	71
Lampiran 12. Hasil Uji Koefisien Determinasi	72
Lampiran 13. Hasil Uji Parsial	73