

**Analisis Faktor – Faktor yang Mempengaruhi
Audit Delay pada Perusahaan Perbankan yang
Terdaftar di Bursa Efek Indonesia Periode 2012-
2014**

Skripsi ini diajukan sebagai salah satu syarat

Untuk menyelesaikan jenjang pendidikan

Strata Satu (S1) pada Fakultas Ekonomi

Universitas Muria Kudus

Diajukan oleh :

MOHAMAD AGUNG NUGROHO

NIM. 2011-12-195

PROGRAM STUDI UKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2015

Analisis Faktor – Faktor yang Mempengaruhi Audit Delay Pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia (Periode Tahun 2012-2014)

Skripsi ini telah disetujui dan dipertahankan dihadapan tim penguji
Ujian Skripsi Fakultas Ekonomi Universitas Muria Kudus.

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini :

Nama : Mohamad Agung Nugroho

NIM : 2011-12-195

Program Studi : Akuntansi

Fakultas : Ekonomi

Menyatakan dengan sebenarnya bahwa skripsi ini benar-benar merupakan hasil karya saya sendiri, bebas dari peniruan terhadap karya orang lain. Kutipan pendapat dan tulisan orang lain ditunjuk sesuai dengan cara-cara penulisan penelitian ilmiah yang berlaku.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa dalam skripsi ini terkandung ciri-ciri plagiat dan bentuk-bentuk peniruan lain yang dianggap melanggar peraturan, maka saya bersedia menerima sanksi atas perbuatan tersebut.

Kudus, Agustus 2015

MOHAMAD AGUNG NUGROHO

MOTTO DAN PERSEMBAHAN

MOTTO :

➔ Segala kesulitan dan kesusahan yang kita alami itu pasti yang terbaik untuk kita.

➔ Bekerja dan berusaha !! Berfikir dan berdoa !

➔ Siapa yang bersungguh-sungguh pasti berhasil.

➔ Jika kita berfikir, kita itu ada. . . .

PERSEMBAHAN :

Skripsi ini kupersembahkan untuk :

Bapak dan ibuku tercinta yang senantiasa mendo'akan, Serta memberikan dorongan materiil maupun moril dan kasih sayang dengan tulus. Kekasih dan adik-adikku tersayang yang senantiasa berbagi, memberikan keceriaan, kasih sayang dan semangat untuk terus maju. Sahabat-sahabatku yang telah mewarnai hidupku, mengingatkanku, memberikan motivasi, bantuan untuk menyelesaikan skripsi ini.

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Puji syukur peneliti panjatkan kehadiran Allah SWT yang telah memberikan kehidupan, rahmat, dan Hidayah-Nya, sehingga skripsi ini dapat peneliti selesaikan. Skripsi ini berjudul “Analisis Faktor – Faktor yang Mempengaruhi *Audit Delay* pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia Periode 2012-2014” yang merupakan salah satu syarat untuk mencapai gelar sarjana Ekonomi Jurusan Akuntansi Fakultas Ekonomi Universitas Muria Kudus.

Banyak kendala dan hambatan yang dihadapi peneliti dalam penyusunan skripsi ini, hingga akhirnya skripsi ini dapat diselesaikan. Penyelesaian skripsi ini tidak lepas dari bantuan dan bimbingan berbagai pihak. Dengan segala kerendahan hati, pada kesempatan ini peneliti mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr. Mochammad Edris, MM, selaku Dekan Fakultas Ekonomi Universitas Muria Kudus
2. Ibu Sri Mulyani, SE, M.Si, selaku Ka. Progdi Akuntansi Fakultas Ekonomi Universitas Muria Kudus
3. Bapak Dwi Soegiarto, SE, MM, selaku dosen pembimbing 1 (satu) yang dengan penuh kesabaran membimbing dan mengarahkan penelitian hingga skripsi ini selesai.

-
4. Ibu Nita Andriyani Budiman, SE, M.Si, Akt, selaku dosen pembimbing 2 (dua) yang dengan penuh kesabaran membimbing dan mengarahkan penelitian hingga skripsi ini selesai.
 5. Bapak dan Ibu dosen Fakultas Ekonomi Universitas Muria Kudus, yang telah memberikan bekal ilmu pengetahuan sebagai dasar penelitian skripsi ini.
 6. Kedua orang tua, yang selalu memberikan kasih sayang, doa, nasehat, kesabaran dan pengorbanan yang begitu luar biasa dalam setiap langkah hidup peneliti.
 7. Adik-adikku Regina Maulida R dan Cindy Novita S, yang selalu memberikan dukungan dan keceriaan kepada peneliti.
 8. Kekasihku Nanda W Widi yang selalu memberikan semangat, motivasi, bimbingan dan selalu membuatku kuat dalam keadaan apapun.
 9. Teman-teman senasib seperjuangan terima kasih atas semua kenangan indah yang kalian berikan dan Semoga hubungan persahabatan kita semua akan terus berjalan.

Dengan segala keterbatasan yang dimiliki dalam penelitian skripsi ini, peneliti menyadari bahwa skripsi ini tidak luput dari kesalahan. Oleh karena itu, peneliti mengharapkan kritik dan saran untuk perbaikan skripsi ini.

Wassalamu'alaikum Wr. Wb.

Kudus, Agustus 2015

MOHAMAD AGUNG NUGROHO

ABSTRAK

Tujuan dari penelitian ini adalah untuk mengetahui pengaruh ukuran perusahaan, profitabilitas, ukuran KAP dan solvabilitas terhadap *audit delay*. Sampel dalam penelitian ini adalah 35 perusahaan perbankan di Bursa Efek Indonesia tahun 2012-2014 yang diambil dengan metode *purposive sampling*. Alat analisis yang digunakan adalah regresi linier berganda. Hasil penelitian menunjukkan bahwa ukuran perusahaan, profitabilitas dan ukuran KAP berpengaruh negatif terhadap *audit delay*, sedangkan variabel solvabilitas berpengaruh positif terhadap *audit delay* dan R^2 42,7% dapat dijelaskan dalam variabel tersebut.

Kata Kunci : *Audit delay*, ukuran perusahaan, profitabilitas, ukuran KAP dan solvabilitas.

ABSTRACT

The purpose of this research was to determine the influence of the size of the company, profitability, the size of CPA firm and solvency to audit delay. The sample in this study was 35 banking company on Indonesia Stock Exchange in 2012-2014 were taken by purposive sampling method. The analysis tool used is multiple linear regression. The results showed that size of the company, profitability, the size of CPA firm negatively affect to audit delay, while the factors of solvency positively affect to audit delay and R²42,7% can be explained in these variables.

Keywords : Audit delay, size of the company, profitability, the size of CPA firm and solvency.

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
SURAT PERNYATAAN.....	iii
MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
ABSTRAKSI.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR GAMBAR.....	xiv
BAB I.PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Ruang Lingkup.....	7
1.3 Rumusan Masalah.....	8
1.4 Tujuan Penelitian.....	8
1.5 Manfaat Penelitian.....	9
BAB II.TINJAUAN PUSTAKA.....	11
2.1 Landasan Teori.....	11
2.1.1 Teori Sinyal.....	11
2.1.2 Laporan Keuangan.....	12
2.1.3 <i>Audit Delay</i>	16
2.1.4 Ketepatan Waktu Laporan Keuangan.....	18
2.1.5 Ukuran Perusahaan.....	19
2.1.6 Profitabilitas.....	21
2.1.7 Ukuran Kantor Akuntan Publik.....	22
2.1.8 Solvabilitas.....	24
2.2 Penelitian Terdahulu.....	25

2.3 Kerangka Pemikiran.....	28
2.4 Perumusan hipotesis.....	29
2.4.1 Pengaruh Ukuran Perusahaan Terhadap <i>Audit Delay</i>	29
2.4.2 Pengaruh Profitabilitas Terhadap <i>Audit Delay</i>	30
2.4.3 Pengaruh KAP Terhadap <i>Audit Delay</i>	31
2.4.4 Pengaruh Solvabilitas Terhadap <i>Audit Delay</i>	32
 BAB III.METODE PENELITIAN.....	34
3.1 Rancangan Penelitian.....	34
3.2 Variabel penelitian.....	34
3.3 Definisi Operasional dan Pengukuran Variabel.....	35
3.3.1 <i>Audit Delay</i>	35
3.3.2 Ukuran Perusahaan.....	35
3.3.3 Profitabilitas.....	36
3.3.4 Ukuran Kantor Akuntan Publik.....	36
3.3.5 Solvabilitas.....	36
3.4 Jenis dan Sumber Data.....	37
3.5 Populasi dan Sampel.....	37
3.6 Pengumpulan Data.....	38
3.7 Pengolahan Data.....	39
3.8 Analisis Data.....	39
3.8.1 Statistik Deskriptif.....	40
3.8.2 Uji Asumsi Klasik.....	40
3.8.2.1 Uji Normalitas.....	40
3.8.2.2 Uji Multikolinearitas.....	40
3.8.2.3 Uji Heteroskedastisitas.....	41
3.8.2.4 Uji Autokorelasi.....	42
3.8.3 Analisis Regresi Linier Berganda.....	43
3.8.4 Uji Signifikansi Simultan (Uji Statistik F).....	43
3.8.5 Uji Persial (Uji t).....	44

3.8.6 Koefisien Determinasi (Adjusted R ²)	44
BAB IV. HASIL DAN PEMBAHASAN	46
4.1 Gambaran Umum Perusahaan.....	46
4.2 Statistik Deskriptif.....	48
4.2.1 Ukuran Perusahaan.....	49
4.2.2 Profitabilitas.....	49
4.2.3 Ukuran KAP.....	50
4.2.4 Solvabilitas.....	50
4.2.5 <i>Audit Delay</i>	50
4.3 Uji Asumsi Klasik.....	51
4.3.1 Uji Normalitas.....	51
4.3.2 Uji Multikolinearitas.....	52
4.3.3 Uji Heteroskedastisitas.....	53
4.3.4 Uji Autokorelasi.....	54
4.4 Pengujian Regresi.....	54
4.5 Koefisien Determinasi.....	56
4.6 Uji F.....	57
4.7 Uji T.....	58
4.8 Pembahasan.....	60
BAB V. KESIMPULAN DAN SARAN.....	65
5.1 Kesimpulan.....	65
5.2 Keterbatasan Penelitian.....	66
5.3 Saran.....	66
DAFTAR PUSTAKA.....	67
LAMPIRAN.....	70

DAFTAR TABEL

No.	Keterangan	
	Halaman	
Tabel 2.1 Penelitian Terdahulu.....		25
Tabel 4.1 Daftar Perusahaan Perbankan		47
Tabel 4.2Hasil Uji Statistik Deskriptif		49
Tabel 4.3 Hasil Uji Statistik Deskriptif		50
Tabel 4.4 Hasil Uji Normalitas		52
Tabel 4.5 Hasil Uji Multikolinearitas		53
Tabel 4.6 Hasil Uji Autokorelasi		55
Tabel 4.7 Hasil Uji Analisis regresi		56
Tabel 4.8 Hasil Uji Koefisien Determinasi		57
Tabel 4.9 Hasil Uji Statistik F		59

DAFTAR GAMBAR

No.	Keterangan	
	Halaman	
	Gambar 2.1 Kerangka Berpikir	30
	Gambar 4.1 Hasil Uji Heteroskedastisitas Menggunakan Grafik	54
	Gambar 3.1 Populasi dan Sampel	80

