

**PENGARUH *COMPANY SIZE*, PROFITABILITAS DAN KOMPLEKSITAS OPERASI
TERHADAP *AUDIT REPORT LAG* DENGAN KOMITE AUDIT SEBAGAI
VARIABEL MODERATING
(Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2015-2017)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Akuntansi Jurusan Akuntansi pada
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

Oleh:

ROSDIANA

NIM. 90400114090

**UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
JURUSAN AKUNTANSI**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Rosdiana
NIM : 90400114090
Tempat/Tgl. Lahir : Sorong, 4 Juli 1996
Jur/Prodi/Konsentrasi : Akuntansi
Fakultas/Program : Ekonomi dan Bisnis Islam
Alamat : Jl. RSI Faisal XV no. 31-K
Judul : Pengaruh *Company Size*, Profitabilitas dan Kompleksitas Operasi terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating (Studi Pada Perusahaan Manufaktur yang terdaftar di BEI Tahun 2015-2017)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALA UDDIN
M A K A S S A R

Samata-Gowa, Agustus 2018

Penyusun,

Rosdiana
NIM. 90400114090

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pengaruh *Company Size*, Profitabilitas dan Kompleksitas Operasi terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating (Studi pada Perusahaan Manufaktur yang terdaftar di BEI)”**, yang disusun oleh **Rosdiana**, NIM: 90400114090, Mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Kamis, tanggal 30 Agustus 2018, bertepatan dengan 18 Dzulhijjah 1439 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi.

Samata-Gowa, 30 Agustus 2018

18 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekertaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Munaqisy I : Prof. Dr. Mukhtar Lutfi, M.Pd.
Munaqisy II : Jamauddin M, S.E., M.Si.
Pembimbing I : Saiful, SE., M.SA., Ak.
Pembimbing II : Drs. Thamrin Logawali, MH.

Diketahui Oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

Puji syukur penulis persembahkan keharibaan Allah Rabbal Alamin, zat yang menurut Al-Qur'an kepada yang tidak diragukan sedikitpun ajaran yang dikandungnya, yang senantiasa mencurahkan dan melimpahkan kasih sayang-Nya kepada hamba-Nya dan dengan hidayah-Nya jualah sehingga penulis dapat menyelesaikan skripsi ini. Salawat dan Salam kepada rasulullah Muhammad SAW. yang merupakan rahmatan Lil Alamin yang mengeluarkan manusia dari lumpur jahiliyah, menuju kepada peradaban yang Islami. Semoga jalan yang dirintis beliau tetap menjadi obor bagi perjalanan hidup manusia, sehingga ia selamat dunia akhirat.

Skripsi dengan judul **“Pengaruh *Company Size*, Profitabilitas dan Kompleksitas Operasi terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating ”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi di Universitas Islam Negeri Alauddin Makassar.

Sejak awal terlintas dalam pikiran penulis akan adanya hambatan dan rintangan, namun dengan adanya bantuan moril maupun materil dari segenap pihak yang telah membantu memudahkan langkah penulis. Menyadari hal tersebut, maka penulis menyampaikan terimakasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini.

Secara khusus penulis menyampaikan terimakasih kepada kedua orang tua tercinta ayahanda Julkifli Ikram dan Ibunda Bonda Gani Arif yang telah melahirkan, mengasuh, membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati dalam buaian kasih sayang kepada penulis. Terimakasih juga penulis

sampaikan untuk kakak-kakak tercinta Siti Khumairah dan Rahia Kifdah yang selalu mendukung dan memberi motivasi agar selalu semangat dalam menyelesaikan skripsi penulis.

Selain itu penulis juga mengucapkan terimakasih kepada berbagai pihak, diantaranya :

1. Bapak Prof. Dr. H.Musafir Pababbari, M.Si, selaku Rektor beserta Wakil Rektor I, II, III dan IV UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse., M.Ag selaku Dekan beserta Wakil Dekan I, II, dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin M.,SE.,M.Si selaku Ketua Jurusan dan Bapak Memen Suwandi SE., M.Si selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
4. Ibu Lince Bulutoding, SE., M.Si Ak. selaku Penasihat Akademik yang selalu memberikan nasihat kepada penulis.
5. Bapak Saiful, SE., M.Si., Ak selaku pembimbing I dan Bapak Drs. Thamrin Logawali, MH selaku pembimbing II yang dengan keikhlasannya telah bersedia meluangkan waktu ditengah kesibukannya dan memberikan bimbingan serta petunjuk kepada penulis sampai selesainya skripsi ini. Penulis secara pribadi memohon maaf atas segala kekurangan serta kekhilafan jikalau sempat membuat kecewa selama proses bimbingan skripsi ini, semoga doa dan dukungan Bapak menjadi berkah untuk penulis kedepannya.
6. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat. Penulis ingin memohon maaf yang sebesar-besarnya kepada seluruh dosen atas

kesalahan dan tingkah laku yang penulis lakukan selamaini, baik sewaktu kuliah dan selama penyusunan skripsi ini.

7. Seluruh staf akademik, staf tata usaha, serta staf jurusan Akuntansi UIN Alauddin Makassar.
8. Rekan-rekan seperjuanganku angkatan 2014 (Contabilita) terimakasih atas segala motivasi dan bantuannya selama penyelesaian skripsi ini serta telah menjadi teman yang hebat bagi penulis.
9. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, Kakak-kakak maupun adik-adik tercinta, terimakasih atas persaudaraannya.
10. Semua keluarga, teman-teman, dan berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu penulis dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi penulis.

Akhirnya dengan segala keterbukaan dan ketulusan, skripsi ini penulis persembahkan sebagai upaya maksimal dan memenuhi salah satu persyaratan untuk memperoleh gelar Sarjana Akuntansi pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini dapat bermanfaat. Aamiin. Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehinggah dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis,

ROSDIANA
NIM. 90400114090

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1-23
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Definisi Operasional dan Ruang Lingkup Penelitian	8
D. Hipotesis Penelitian	11
E. Kajian Pustaka	18
F. Tujuan Penelitian	21
G. Manfaat Penelitian	22
BAB II TINJAUAN TEORETIS	24-37
A. <i>Signalling Theory</i>	24
B. <i>Company Size</i>	26
C. Profitabilitas	27
D. Kompleksitas Operasi	29
E. Komite Audit	31
F. <i>Audit Report Lag</i>	34
G. Rerangka Pikir	37
BAB III : METODOLOGI PENELITIAN	39-49
A. Jenis dan Lokasi Penelitian	39
B. Pendekatan Penelitian	39
C. Populasi dan Sampel	40
D. Jenis dan Sumber Data	41
E. Metode Pengumpulan Data	41
F. Metode Analisis Data	42
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	50-80
A. Gambaran Umum Objek Penelitian	50
B. Hasil Penelitian	54
C. Pembahasan Penelitian	72

BAB V	PENUTUP	81-83
	A. Kesimpulan	81
	B. Keterbatasan Penelitian	82
	C. Implikasi Penelitian	83
DAFTAR PUSTAKA		84-88

LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

Tabel 1.1	: Penelitian Terdahulu	18
Tabel 4.1	: Prosedur Pemeilihan Sampel	52
Tabel 4.2	: Daftar Nama Perusahaan Sampel	53
Tabel 4.3	: Hasil Analisis Statistik Deskriptif	55
Tabel 4.4	: Hasil Uji Normalitas	58
Tabel 4.5	: Hasil Uji Multikolinearitas	59
Tabel 4.6	: Hasil Uji Glejser	60
Tabel 4.7	: Penilaian DW (Durbin-Watson)	61
Tabel 4.8	: Hasil Uji Durbin Watson	61
Tabel 4.9	: Hasil Uji Koefisien Determinasi (R ²)	62
Tabel 4.10	: Hasil Uji F – Uji Simultan	63
Tabel 4.11	: Hasil Uji t (Uji Parsial)	63
Tabel 4.12	: Hasil Uji Koefisien Determinasi (R ²)	67
Tabel 4.13	: Hasil Uji F – Uji Simultan	68
Tabel 4.14	: Hasil Uji t – (Uji Nilai Selisih Mutlak)	68

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
M A K A S S A R

DAFTAR GAMBAR

Gambar 2.1 : Rerangka Pikir 38

ABSTRAK

Nama : Rosdiana
Nim : 90400114090
Judul : Pengaruh *Company Size*, Profitabilitas dan Kompleksitas Operasi terhadap *Audit Report Lag* dengan Komite Audit sebagai variabel Moderating

Penelitian ini bertujuan untuk menguji pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag* dengan komite audit sebagai variabel moderating. Penelitian ini merupakan penelitian kuantitatif dengan pendekatan korelasional. Populasi dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2015-2017. Teknik pengambilan sampel menggunakan metode *purposive sampling*. Sampel di dalam penelitian ini adalah hanya perusahaan-perusahaan yang lolos mengikuti kriteria sampel sebanyak 57 perusahaan.

Analisis data menggunakan regresi linear berganda dan analisis regresi moderating dengan pendekatan selisih mutlak. Hasil penelitian dengan regresi linear berganda menunjukkan bahwa *company size* dan profitabilitas berpengaruh negatif dan signifikan. Sedangkan kompleksitas operasi berpengaruh positif terhadap *audit report lag*. Analisis variabel moderating dengan pendekatan nilai selisih mutlak menunjukkan bahwa komite audit mampu memoderasi profitabilitas dan kompleksitas operasi terhadap *audit report lag*., tetapi tidak mampu memoderasi *company size* terhadap *audit report lag*. Hasil tersebut menunjukkan bahwa memiliki komite audit yang memadai tidak menjamin suatu perusahaan memiliki pengendalian internal yang sesuai dengan ukuran perusahaannya, sehingga tidak berpengaruh terhadap ketepatan waktu penyelesaian laporan audit.

Implikasi penelitian ini terhadap auditor diharapkan mampu menjadi dasar pertimbangan dengan memperhatikan faktor-faktor apa saja yang dapat membuat laporan hasil audit terlambat dilaporkan. Begitupun untuk perusahaan mampu lebih memperhatikan lagi pentingnya jangka waktu pelaporan, terkhusus berkaitan dengan *audit report lag*.

Katakunci: *Audit Report Lag, Company Size, Profitabilitas, Kompleksitas Operasi, Komite Audit*

BAB I

PENDAHULUAN

A. *Latar Belakang*

Era globalisasi saat ini, perusahaan publik di Indonesia semakin banyak dan semakin berkembang. Perusahaan *go public* mempunyai kewajiban dalam menyampaikan laporan keuangan yang sesuai dengan standar akuntansi keuangan dan diaudit oleh akuntan publik yang terdaftar di BAPEPAM, Subekti dan Widiyanti (2004: 1). Hal ini menimbulkan konsekuensi dibutuhkannya pendanaan yang lebih besar bagi aktivitas investasi dan operasional perusahaan. Menurut Gunarsa dan Putri (2017: 1673) sumber pendanaan bagi perusahaan dapat diperoleh dari investor dan kreditor, karena kedua belah pihak membutuhkan informasi keuangan dalam pengambilan keputusan.

Pelaporan keuangan merupakan cara untuk menyampaikan informasi-informasi dan pengukuran secara ekonomi mengenai sumber daya yang dimiliki dan kinerja kepada berbagai pihak yang mempunyai kepentingan atas suatu informasi. Banyak pihak seperti manajemen, pemerintah, kreditor, pemegang saham dan lainnya berkepentingan terhadap laporan keuangan. Laporan keuangan harus disusun sedemikian rupa sehingga dapat memenuhi kebutuhan dari pihak-pihak yang membutuhkannya, Lianto dan Kusuma (2010: 97). Adapun tujuan dari laporan keuangan menurut Ikatan Akuntan Indonesia (2012: 4) yaitu memberikan informasi yang memiliki manfaat untuk para pengguna laporan keuangan yang berkaitan dengan posisi keuangan, kinerja, dan arus kas perusahaan dan dapat

menunjukkan hasil kinerja manajemen dalam mengelola sumber daya dalam perusahaan. Laporan keuangan haruslah memenuhi empat karakteristik seperti relevan, dapat dipahami, andal dan dapat diperbandingkan. Informasi yang terkandung dalam laporan keuangan harus memiliki tingkat relevansi yang baik sehingga informasi yang disajikan harus tepat waktu guna mendukung dalam pengambilan keputusan.

Informasi yang terkandung dalam laporan keuangan dianggap bermanfaat apabila disajikan secara akurat dan tepat pada saat dibutuhkan oleh pemakai laporan keuangan, namun informasi tidak lagi bermanfaat bila tidak disajikan secara akurat dan tepat waktu, Rachmawati (2008: 1). *Timeliness* suatu perusahaan dalam mempublikasikan laporannya bergantung pada ketepatan waktu auditor dalam menyelesaikan pekerjaan auditnya, Hariza dkk (2012: 31). Menurut Arifa (2013: 173) ketepatan waktu pelaporan keuangan sangatlah dibutuhkan oleh pihak internal dan eksternal perusahaan. Lamanya waktu penyelesaian proses audit (*audit report lag*) akan mempengaruhi ketepatan waktu dalam publikasi informasi laporan keuangan dan berdampak pada ketidakpastian keputusan yang didasarkan pada informasi yang di publikasikan.

Ahmad dan Kamarudin (2003: 7) menyatakan bahwa "*Audit report lag is the length of time from a company's fiscal year end to the date of the auditor's report*". *Audit report lag* merupakan waktu yang dibutuhkan auditor untuk menyelesaikan laporan keuangan sejak tanggal tutup buku perusahaan hingga tanggal laporan auditor. Lamanya waktu penyelesaian audit dapat mempengaruhi ketepatan waktu informasi tersebut untuk dipublikasikan sehingga berdampak

pada reaksi pasar terhadap keterlambatan informasi dan mempengaruhi tingkat ketidakpastian keputusan informasi yang didasarkan pada waktu dipublikasikan. Ketetapan waktu penerbitan laporan keuangan auditan merupakan hal yang sangat penting bagi perusahaan publik. Di Indonesia, batas waktu terbitnya laporan keuangan perusahaan publik diatur oleh Badan Pengawas Pasar Modal (BAPEPAM).

Penelitian ini terdapat beberapa faktor yang diperkirakan memiliki pengaruh signifikan terhadap *audit report lag*. Salah satu faktor yang diperkirakan berpengaruh terhadap *audit report lag* adalah “*company size* (ukuran perusahaan) yang mencerminkan skala diklasifikasikannya perusahaan menurut besar kecilnya suatu perusahaan”, Aisyah dkk (2017: 96). Besar kecilnya suatu perusahaan dapat diukur dari besarnya total aset atau kekayaan yang dimiliki perusahaan tersebut Sastrawan dan Latrini (2016: 316). Menurut Dyer dan Mchugh (1975: 205) perusahaan besar lebih konsisten untuk tepat waktu dibandingkan perusahaan kecil dalam menginformasikan laporan keuangannya. Perusahaan besar diduga akan menyelesaikan proses auditnya lebih cepat dibandingkan perusahaan kecil.

Pernyataan diatas disebabkan oleh beberapa faktor yaitu manajemen perusahaan yang berskala besar diberikan insentif untuk mengurangi lamanya waktu penyelesaian proses audit dikarenakan perusahaan tersebut diawasi secara ketat oleh investor serta pengawas permodalan dari pemerintah, Kartika, (2011: 153). Faktor lain juga dikemukakan oleh Lestari (2015: 3) yang menyatakan bahwa perusahaan besar juga memiliki alokasi dana yang lebih besar untuk membayar biaya audit (*audit fees*). Hal ini menyebabkan perusahaan besar

cenderung memiliki *audit report lag* yang lebih pendek bila dibandingkan dengan perusahaan yang memiliki ukuran perusahaan yang lebih kecil.

Faktor kedua adalah Profitabilitas yang menggambarkan tingkat efektivitas yang dicapai oleh operasional perusahaan, Kuslihaniati (2016: 4). Menurut Lianto dan Kusuma (2010: 99) profitabilitas menunjukkan tingkat keberhasilan perusahaan dalam menghasilkan keuntungan. Nilai profitabilitas yang tinggi mencerminkan kinerja manajemen yang baik. Hal ini mempengaruhi cepat atau lambatnya manajemen dalam melaporkan kinerjanya. Kinerja yang baik merupakan berita baik bagi reputasi perusahaan di mata publik. maka manajemen akan segera melaporkan berita baik tersebut. Sedangkan jika suatu perusahaan mengalami kerugian, maka auditor akan melakukan proses audit yang lebih lama juga, Juanita dan Satwiko (2012: 34).

Faktor ketiga adalah kompleksitas organisasi atau operasi merupakan akibat dari pembentukan departemen dan pembagian pekerjaan yang memiliki fokus terhadap jumlah unit yang berbeda, Ariyani dan Budiarta (2014: 222). Menurut Innayati dan Susilowati (2015: 452) kompleksitas operasi perusahaan berhubungan dengan unit-unit perusahaan yang saling bekerjasama dan saling mempengaruhi untuk mencapai tujuan perusahaan. Kompleksitas perusahaan yang ada dalam perusahaan diukur dari banyaknya jumlah anak perusahaan yang dimiliki oleh perusahaan induk. Ketergantungan yang semakin kompleks terjadi apabila organisasi dengan berbagai jenis atau jumlah pekerjaan dan unit menimbulkan masalah manajerial dan organisasi yang lebih rumit (Martius, 2012). Hal tersebut juga mewakili kompleksitas jasa audit yang diberikan yang

menjadi ukuran rumit atau tidaknya transaksi yang dimiliki oleh klien KAP untuk di audit, Innayati dan Susilowati (2015: 5). Sehingga dapat mempengaruhi ketepatan waktu penyampaian laporan keuangan perusahaan publik.

Penelitian ini juga menjadikan komite audit sebagai variabel moderasi karena dianggap mampu memperkuat atau memperlemah pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag*. Komite audit merupakan sebuah komite yang dibentuk oleh dewan komisaris, Gunarsa dan Putri (2017: 1675). Komite audit diharapkan dapat membangun kembali kepercayaan publik dalam pelaporan keuangan serta meningkatkan kualitas audit, Swami dan Latrini (2013:538-539). Mengingat bahwa komite audit didasarkan oleh *best practices* diharapkan dapat menjadi faktor penguat dalam sistem pelaporan keuangan, penelitian ini mencoba untuk menyajikan bukti empiris hubungan antara komite audit dengan *audit report lag*.

Penelitian ini dilakukan berdasarkan isu-isu yang terjadi terkait keterlambatan dalam menyampaikan laporan keuangan auditan suatu perusahaan. Hal ini dicantumkan dalam situs *online merdeka.com* dalam Patiku dan Samba (2015) yang mengungkapkan tahun 2012, tercatat 54 emiten yang terlambat melaporkan laporan keuangannya untuk tahun yang berakhir 31 Desember 2011. Sementara tahun 2011 tercatat sebanyak 62 emiten terlambat menyampaikan laporan keuangan 2010, sedangkan pada tahun 2010 tercatat ada sebanyak 68 emiten terlambat menyerahkan laporan keuangan 2009.

Situs *online* liputan6.com yang diungkapkan oleh Melani (2017) juga mengabarkan bahwa PT. Bursa Efek Indonesia (BEI) menghentikan sementara perdagangan efek (suspensi) di pasar reguler dan tunai terhadap 17 perusahaan tercatat atau emiten pada perdagangan 3 Juli 2017. Suspensi itu dilakukan, mengingat berdasarkan pemantauan manajemen BEI hingga 29 Juni 2017, ada 17 perusahaan tercatat yang belum menyampaikan denda atas keterlambatan penyampaian laporan keuangan itu.

BEI menghentikan sementara perdagangan efek di pasar reguler dan tunai sejak sesi I perdagangan efek pada 3 Juli 2017 untuk delapan perusahaan tercatat, yakni PT Bakrie Telecom Tbk (BTEL), PT Energi Mega Persada Tbk (ENRG), PT Eterindo Wahanatama Tbk (ETWA), PT Steady Safe Tbk (SAFE), PT Capitalinc Investment Tbk (MTFN), PT Sigmagold Inti Perkasa Tbk (TMPI), PT Ratu Prabu Energi Tbk (ARTI), dan PT Zebra Nusantara Tbk (ZBRA). BEI juga memperpanjang suspensi perdagangan efek untuk 9 perusahaan tercatat yakni PT Borneo Lumbang Energi dan Metal Tbk (BORN), PT Berau Coal Energy Tbk (BRAU), PT Citra Maharlika Nusantara Corpora Tbk (CPGT), PT Skybee Tbk (SKYB), PT Inovisi Infracom Tbk (INVS), PT Permata Prima Sakti Tbk (TKGA), PT Evergreen Invesco Tbk (GREN), PT Garda Tujuh Buana Tbk (GTBO), dan PT Merck Sharp Dohme Pharma Tbk (SCPI).

B. Rumusan Masalah

Laporan keuangan seharusnya memenuhi empat karakteristik kualitatif agar berguna bagi pemakai yaitu relevan, dapat dipahami, andal, dan dapat

diperbandingkan untuk memenuhi karakteristik kualitatif tersebut laporan keuangan suatu perusahaan haruslah disajikan dengan tepat waktu. Terkait dengan peraturan dari BAPEPAM yang mengatur bahwa setiap perusahaan *go public* harus menyajikan laporan keuangan perusahaannya yang telah diaudit oleh auditor independen, maka dalam penyajian laporan tersebut terkadang terdapat kendala yaitu ketepatan waktu pelaporan. Mengenai ketepatan waktu pelaporan laporan audit ada beberapa faktor yang dapat menjadi penyebab dari keterlambatan penyajian laporan audit. Penelitian ini bertujuan untuk mengetahui faktor-faktor yang mempengaruhi *audit report lag* pada perusahaan manufaktur yang telah terdaftar di Bursa Efek Indonesia (BEI) pada tahun 2015-2017. Adapun faktor-faktor yang akan diuji dalam penelitian ini adalah *company size*, profitabilitas, kompleksitas operasi, dan komite audit sebagai variabel moderating.

Berdasarkan latar belakang dan uraian diatas, maka yang menjadi permasalahan pada penelitian ini adalah sebagai berikut:

1. Apakah *company size* berpengaruh terhadap *audit report lag*?
2. Apakah profitabilitas berpengaruh terhadap *audit report lag*?
3. Apakah kompleksitas operasi berpengaruh terhadap *audit report lag*?
4. Apakah komite audit dapat memoderasi pengaruh *company size* terhadap *audit report lag*?
5. Apakah Komite Audit dapat memoderasi pengaruh profitabilitas terhadap *audit report lag*?
6. Apakah komite audit dapat memoderasi pengaruh kompleksitas operasi terhadap *audit report lag*?

C. *Definisi Operasional dan Ruang Lingkup Penelitian*

1. Definisi Operasional

Dalam penelitian ini, definisi operasional dari variabel-variabel dalam penelitian ini adalah sebagai berikut:

a. Variabel Independen (X)

Variabel independen adalah variabel yang menjelaskan atau mempengaruhi variabel yang lain. Variabel independen disebut pula variabel yang diduga sebagai sebab (*presumed cause variable*). Variabel independen juga disebut sebagai variabel yang mendahului (*antecedent variable*), Liana (2009:91). Variabel Independen dalam penelitian ini adalah *company size*, profitabilitas dan kompleksitas operasi.

- 1) *Company size* (X1), *Company size* merupakan skala diklasifikasikannya perusahaan menurut besar kecilnya perusahaan tersebut. Besar kecilnya suatu perusahaan dapat dilihat dari jumlah pendapatan, total aset, jumlah karyawan dan total modal, Aisyah dkk (2017: 96). Semakin besar perusahaan, maka semakin banyak transaksi yang terjadi di dalamnya. Hal ini mengakibatkan semakin banyak jumlah sampel yang harus diambil dan semakin luasnya prosedur audit yang dilakukan. Menurut Lestari (2015: 3) perusahaan besar pada umumnya telah memiliki sistem pengendalian internal yang lebih baik sehingga memudahkan auditor menyelesaikan pekerjaannya. Di samping itu, perusahaan besar juga memiliki alokasi dana yang lebih besar untuk membayar biaya audit (*audit fees*). Hal ini menyebabkan perusahaan besar cenderung memiliki

audit report lag yang lebih pendek bila dibandingkan dengan perusahaan yang memiliki ukuran perusahaan yang lebih kecil.

- 2) Profitabilitas (X2), Profitabilitas merupakan suatu ukuran dalam persentase yang digunakan untuk menilai sejauh mana perusahaan mampu menghasilkan laba pada tingkat yang dapat diterima. Angka profitabilitas dinyatakan antara lain dalam angka laba sebelum atau sesudah pajak, laba investasi, pendapatan persaham, dan laba penjualan. Nilai profitabilitas menjadi norma ukuran bagi kesehatan perusahaan. Menurut Andiyanto dkk (2017: 13) semakin baik kemampuan perusahaan dalam menghasilkan laba akan didukung dengan kantor akuntan publik yang memiliki reputasi baik.
- 3) Kompleksitas Operasi (X3), Kompleksitas operasi merupakan akibat dari pembentukan departemen dan pembagian pekerjaan yang memiliki fokus terhadap jumlah unit yang berbeda. Ketergantungan yang semakin kompleks terjadi apabila organisasi dengan berbagai jenis atau jumlah pekerjaan dan unit menimbulkan masalah organisasi yang rumit, Prananda dkk (2015: 181).

b. Variabel Moderating (M)

Variabel moderating adalah variabel yang memperkuat dan memperlemah hubungan langsung antara variabel independen dengan variabel dependen. Variabel moderating adalah variabel yang mempunyai pengaruh terhadap sifat atau hubungan antar variabel, Liana (2009: 91).

Variabel moderating dalam penelitian ini adalah komite audit yang merupakan komite yang dibuat dan bertanggung jawab atas dewan komisaris dalam membantu melaksanakan tugas dan fungsi dewan komisaris. Dalam menjalankan fungsinya, komite audit melakukan penelaahan atas informasi keuangan yang akan dikeluarkan perusahaan kepada publik.

c. Variabel Dependen

Variabel dependen atau variabel terikat adalah variabel yang dijelaskan atau dipengaruhi oleh variabel independen. Variabel dependen juga disebut variabel yang diduga sebagai akibat (*presumed effect variable*), Liana (2009: 91). Variabel dependen dalam penelitian ini adalah *audit report lag*.

Menurut Afify (2009) *audit report lag* adalah rentang waktu penyelesaian audit dari tanggal tutup buku perusahaan sampai dengan tanggal yang tercantum dalam laporan keuangan audit. Semakin panjang suatu *audit report lag* maka akan memberikan dampak negatif, Lestari (2015: 1). Lamanya waktu penyelesaian audit akan mempengaruhi ketepatan waktu dalam publikasi informasi laporan keuangan dan berdampak pada tidak pastinya keputusan yang didasarkan pada informasi yang dipublikasikan.

2. Ruang Lingkup Penelitian

Penelitian ini dirancang untuk menguji pengaruh antara variabel independen yaitu, *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag* dengan komite audit sebagai variabel moderating. Penelitian ini dilakukan pada perusahaan manufaktur yang telah tercatat dan menerbitkan

laporan keuangan yang telah diaudit pada Bursa Efek Indonesia (BEI) periode 2014-2016.

D. Hipotesis Penelitian

1. Pengaruh *Company Size* terhadap *Audit Report Lag*

Menurut Lianto dan Kusuma (2010: 100) perusahaan yang tergolong perusahaan besar biasanya lebih cepat menyelesaikan proses audit atas laporan keuangannya. Karena pada umumnya perusahaan besar didominasi oleh investor, pengawas permodalan, dan pemerintah sehingga terdapat kecenderungan mengurangi *audit report lag*. Faktor lain juga dikemukakan oleh Lestari (2015: 3) yang menyatakan bahwa perusahaan besar juga memiliki alokasi dana yang lebih besar untuk membayar biaya audit (*audit fees*). Hal ini menyebabkan perusahaan besar cenderung memiliki *audit report lag* yang lebih pendek bila dibandingkan dengan perusahaan yang memiliki ukuran perusahaan yang lebih kecil.

Hal ini sependapat dengan penelitian Ariyani dan Budiarta (2014: 228), Prabasari dan Merkusiwati (2017: 1728) yang menunjukkan hasil negatif antara ukuran perusahaan dan *audit report lag*. Ariyani dan Budiarta (2014: 222) menyatakan bahwa perusahaan yang besar akan lebih cepat dalam proses penyelesaian audit karena diawasi oleh para investor, pengawas permodalan dan pemerintah jika dibandingkan dengan perusahaan kecil. Penelitian tersebut juga didukung oleh penelitian Hariza dkk (2012: 39) yang menemukan hasil *company size* tidak memiliki pengaruh yang signifikan terhadap *audit report lag* karena tingkat signifikan sebesar 0,302 (lebih besar dari 0,1). Lianto dan Kusuma (2010:

105) juga menyatakan bahwa *company size* tidak berpengaruh signifikan terhadap *audit report lag*. Berbeda dengan penelitian sebelumnya, penelitian Puspitasari dan Sari (2012: 41) menunjukkan hasil bahwa ukuran perusahaan (*company size*) berpengaruh signifikan terhadap lamanya waktu penyelesaian audit. Menurut Puspitasari dan Sari (2012: 33) perusahaan yang mempunyai total aset lebih besar akan menyelesaikan audit lebih lama dibandingkan dengan perusahaan yang mempunyai total aset yang lebih kecil, hal ini dikarenakan jumlah sampel yang harus diambil semakin besar dan semakin banyak prosedur audit yang harus ditempuh.

Berdasarkan uraian diatas maka dapat dirumuskan hipotesis sebagai berikut:

H1 : *Company size* berpengaruh negatif terhadap *Audit Report Lag*

2. Pengaruh Profitabilitas terhadap *Audit Report Lag*

Prameswari dan Yustrianthe (2015: 54) mengatakan bahwa rasio profitabilitas yaitu rasio yang mengukur kemampuan perusahaan menghasilkan keuntungan pada tingkat penjualan, aset dan modal saham berkepentingan dengan analisa profitabilitas ini. Dalam rasio profitabilitas ini dapat dikatakan sampai sejauh mana keefektifan dari seluruh manajemen dalam menciptakan keuntungan bagi perusahaan. Perusahaan yang memiliki profitabilitas yang tinggi membutuhkan waktu dalam pengauditan laporan keuangan lebih cepat dikarenakan keharusan untuk menyampaikan kabar baik secepatnya kepada para publik.

Menurut Kartika (2011: 157) perusahaan tidak akan menunda penyampaian informasi yang berisi berita baik. Oleh karena itu, perusahaan yang mampu menghasilkan *profit* akan cenderung mengalami keterlambatan dalam menyampaikan laporan keuangan yang lebih pendek, sehingga *good news* tersebut dapat segera disampaikan kepada para investor dan pihak-pihak yang berkepentingan lainnya. Sebagai dasar pemikiran bahwa tingkat keuntungan dipakai salah satu cara untuk menilai keberhasilan efektivitas perusahaan, tentu saja berkaitan dengan hasil akhir dari berbagai kebijakan dan keputusan perusahaan yang telah dilaksanakan oleh perusahaan dalam periode berjalan. Perusahaan yang *profitable* memiliki insentif untuk menginformasikan ke publik kinerja unggul mereka dengan mengeluarkan laporan tahunan secara cepat.

Penelitian terdahulu yang berkaitan dengan pengaruh profitabilitas terhadap *audit report lag* antara lain, penelitian Armansyah (2015: 14), Ariyani dan Budiarta (2014: 228), serta Gunarsa dan Putri (2017: 1697) yang menunjukkan hasil profitabilitas berpengaruh negatif terhadap *audit report lag* atau *audit delay*. Gunarsa dan Putri (2017: 1697) berpendapat bahwa perusahaan dengan tingkat profitabilitas yang tinggi cenderung memiliki *audit report lag* yang lebih pendek karena profitabilitas yang tinggi menggambarkan kinerja manajemen perusahaan yang baik, maka profitabilitas dapat mengurangi *audit report lag* suatu perusahaan. Hal ini berbeda dengan penelitian yang dilakukan oleh Juanita dan Satwiko (2012: 39) yang menunjukkan hasil bahwa profitabilitas tidak berpengaruh terhadap *audit report lag*.

Berdasarkan uraian diatas maka dapat dirumuskan hipotesis sebagai berikut:

H2 : Profitabilitas berpengaruh negatif terhadap *audit report Lag*

3. Pengaruh Kompleksitas Operasi terhadap *Audit Report Lag*

Kompleksitas operasi perusahaan berhubungan dengan unit-unit perusahaan yang saling bekerjasama dan saling mempengaruhi untuk mencapai tujuan perusahaan, Innayati dan Susilowati (2015: 452). Jumlah anak perusahaan yang dimiliki oleh perusahaan induk tersebut yang menyebabkan kerumitan yang terjadi dalam perusahaan yang dapat mempengaruhi kompleksitas operasi perusahaan. Berdasarkan penelitian yang dilakukan oleh Ariyani dan Budiarta (2014: 228) yang menunjukkan hasil bahwa kompleksitas operasi berpengaruh positif terhadap *audit report lag*.

Menurut Ariyani dan Budiarta (2014: 228) perusahaan yang memiliki unit operasi (cabang) lebih banyak akan memerlukan waktu yang lebih lama bagi auditor untuk melakukan pekerjaan auditnya. Apabila perusahaan memiliki anak cabang perusahaan maka transaksi yang dimiliki klien makin rumit karena terdapat laporan konsolidasi yang perlu di audit oleh auditor sehingga akan memerlukan waktu yang cukup lama bagi auditor untuk melakukan pekerjaan auditnya. Hal ini sesuai dengan penelitian yang dilakukan oleh Fitriyani dkk (2015: 322) namun berbeda dengan penelitian yang dilakukan oleh Innayati dan Susilowati (2015: 458) yang justru menunjukkan hasil bahwa kompleksitas operasi tidak berpengaruh signifikan terhadap *audit report lag*. Hal ini dikarenakan objek penelitian yang diteliti yaitu pada perusahaan hotel, restoran,

dan pariwisata yang terdaftar di BEI mengalami peningkatan atau penurunan, sehingga lamanya waktu penyelesaian audit tidak mengalami perubahan secara signifikan.

Berdasarkan uraian diatas maka dapat dirumuskan hipotesis sebagai berikut:

H3 : Kompleksitas Operasi berpengaruh positif terhadap *audit report Lag*

4. Komite Audit Memoderasi Pengaruh *Company Size* terhadap *Audit*

Report Lag

Komite audit bertanggung jawab kepada dewan Komisaris dan bertindak secara independen dalam membantu melaksanakan tugas dan tanggung jawabnya. Komite audit diharapkan dapat membangun kembali kepercayaan publik dalam pelaporan keuangan serta meningkatkan kualitas audit, Swami dan Latrini, 2013: 538). Mengingat bahwa komite audit didasarkan oleh *best practices* diharapkan dapat menjadi faktor penguat dalam sistem pelaporan keuangan. BAPEPAM-LK dengan surat edaran No. SE-03/PM/2000 menyatakan bahwasanya setiap perusahaan publik harus membuat komite audit dengan jumlah anggota paling sedikit tiga orang dengan ketua sebanyak satu orang sebagai komisaris independen dan anggota sejumlah paling tidak dua orang dari luar perusahaan yang bersikap independen terhadap perusahaan, Prabasari dan Merkusiwati (2017: 1714).

Menurut Lianto dan Kusuma (2010: 100) perusahaan yang tergolong perusahaan besar biasanya lebih cepat menyelesaikan proses audit atas laporan keuangannya. Karena pada umumnya perusahaan besar dimonitor oleh investor, pengawas permodalan. Sebagian besar perusahaan berskala besar cenderung

menerbitkan laporan keuangan lebih cepat karena biasanya perusahaan memiliki pengendalian internal lebih kuat dibandingkan dengan perusahaan yang berskala lebih kecil, Ningsih dan Widhiyani (2015: 484). Perusahaan yang memiliki pengendalian internal yang lebih kuat akan memiliki jumlah komite audit yang lebih banyak. Menurut Marsono (2013: 4) penambahan anggota komite audit akan cenderung meningkatkan proses pengawasan dalam penyusunan laporan keuangan perusahaan sehingga laporan keuangan yang dihasilkan menjadi lebih sesuai dengan standar yang berlaku umum ini berarti waktu yang dibutuhkan oleh auditor untuk melaksanakan audit menjadi lebih pendek.

Berdasarkan uraian diatas maka dapat dirumuskan hipotesis sebagai berikut:

H4 : Komite Audit memoderasi pengaruh *company size* terhadap *audit report Lag*

5. Komite Audit Memoderasi Pengaruh Profitabilitas terhadap *Audit Report Lag*

Profitabilitas menunjukkan tingkat keberhasilan perusahaan dalam menghasilkan keuntungan. Nilai profitabilitas yang tinggi mencerminkan kinerja manajemen yang baik. Hal ini mempengaruhi cepat atau lambatnya manajemen dalam melaporkan kinerjanya. Kinerja yang baik merupakan berita baik bagi reputasi perusahaan di mata publik. maka manajemen akan segera melaporkan berita baik tersebut. Sedangkan jika suatu perusahaan mengalami kerugian, maka auditor akan melakukan proses audit yang lebih lama juga, Juanita dan Satwiko, (2012: 34).

Perusahaan yang memiliki profitabilitas yang tinggi cenderung memiliki *audit report lag* yang lebih pendek, Gunarsa dan Putri (2017: 1697). Perusahaan yang memiliki *audit report lag* yang pendek berarti memiliki pengendalian internal yang lebih kuat yang didukung dengan jumlah komite audit yang memadai. Menurut Prabasari dan Merkusiwati (2017: 1714) perusahaan diharapkan mampu untuk menurunkan potensi adanya keterlambatan dalam mempublikasikan laporan keuangan ke publik, sebab anggota komite audit yang direkrut oleh perusahaan diharapkan mampu mengestimasi lamanya *audit delay* atau *audit report lag* yang mungkin terjadi di perusahaan.

Berdasarkan uraian diatas maka dapat dirumuskan hipotesis sebagai berikut:

H5 : Komite Audit memoderasi pengaruh Profitabilitas terhadap *audit report Lag*

6. Komite Audit Memoderasi Pengaruh Kompleksitas Operasi terhadap *Audit Report Lag*

Menurut Innayati dan Susilowati (2015: 452) kompleksitas operasi perusahaan berhubungan dengan unit-unit perusahaan yang saling bekerjasama dan saling mempengaruhi untuk mencapai tujuan perusahaan. Kompleksitas perusahaan yang ada dalam perusahaan diukur dari banyaknya jumlah anak perusahaan yang dimiliki oleh perusahaan induk. Ketergantungan yang semakin kompleks terjadi apabila organisasi dengan berbagai jenis atau jumlah pekerjaan dan unit menimbulkan masalah manajerial dan organisasi yang lebih rumit Martius (2012: 12). Menurut Inayati dan Susilowati (2015: 452) tingkat kompleksitas operasi sebuah perusahaan yang bergantung pada jumlah dan lokasi

unit operasinya (cabang) serta diversifikasi jalur produk dan pasarnya, lebih cenderung mempengaruhi waktu yang dibutuhkan auditor untuk menyelesaikan pekerjaan auditnya. Semakin luas tingkat kompleksitas operasi sebuah perusahaan semakin lama pula waktu yang dibutuhkan.

Komite audit juga dapat menjadi penentu lama atau tidaknya waktu yang dibutuhkan auditor dalam melakukan pekerjaan auditnya. Apabila perusahaan memiliki anak cabang perusahaan maka transaksi yang dimiliki klien makin rumit karena terdapat laporan konsolidasi yang perlu di audit oleh auditor sehingga akan memerlukan waktu yang cukup lama bagi auditor untuk melakukan pekerjaan auditnya.

Berdasarkan uraian diatas maka dapat dirumuskan hipotesis sebagai berikut:

H6 : Komite audit memoderasi pengaruh kompleksitas operasi terhadap *audit report lag*

E. Kajian Pustaka

Tabel 1.1
Penelitian Terdahulu

Nama	Judul	Metode	Hasil Penelitian
1	2	3	4
Ni Nyoman Trisna Dewi Ariyani & Ketut Budiarta (2014)	Pengaruh Profitabilitas, Ukuran Perusahaan, Kompleksitas Operasi Perusahaan dan Reputasi Kap terhadap <i>Audit Report Lag</i> pada Perusahaan Manufaktur	Analisis Regresi Linier Berganda	1. Profitabilitas dan ukuran perusahaan berpengaruh negatif terhadap <i>Audit Report Lag</i> . 2. Kompleksitas operasi perusahaan dan reputasi KAP berpengaruh positif terhadap <i>Audit Report Lag</i> .

1	2	3	4
Chintia ayu Fitriani, Pupung Purna Sari dan Mey Maemuna h (2015)	Pengaruh <i>audit tenure</i> ukuran KAP dan Kompleksitas Operasi Perusahaan terhadap <i>Audit Re-port Lag</i> (Studi pada perusahaan <i>Consumer Goods</i> yang Terdaftar di Bursa Efek Indonesia Periode 2010-2014)	Analisis Regresi <i>Multiple</i>	<ol style="list-style-type: none"> 1. Audit Tenure dan ukuran KAP berpengaruh signifikan terhadap <i>audit report lag</i> dengan pengaruh negatif. 2. Kompleksitas operasi perusahaan berpengaruh terhadap <i>audit report lag</i> dengan pengaruh positif pada perusahaan <i>consumer goods</i> yang terdaftar di BEI
Fendi Armansyah (2015)	Pengaruh Ukuran Perusahaan, Profitabilitas, dan Opini Auditor terhadap <i>Audit Delay</i>	Analisis Regresi Berganda	<ol style="list-style-type: none"> 1. Dari hasil perhitungan dengan melakukan uji f (uji kelayakan model), maka dapat diketahui bahwa pengaruh variabel Ukuran Perusahaan, Profitabilitas dan Opini Auditor sesuai dengan variabel penjelas <i>Audit Delay</i>. 2. Pengujian pengaruh Ukuran Perusahaan menghasilkan nilai signifikansi dengan tingkat signifikan lebih kecil daripada α. Hal ini menunjukkan bahwa Ukuran Perusahaan berpengaruh signifikan terhadap <i>Audit Delay</i>.
I Gede Aditya Cahya Gunarsa & IGAM Asri Dwija Putri (2017)	Pengaruh Komite Audit, Independensi Komite Audit, dan Profitabilitas terhadap <i>Audit Report Lag</i> di Perusahaan Manufaktur	Analisis Regresi Linier Berganda	<ol style="list-style-type: none"> 1. Komite audit memiliki pengaruh negatif terhadap <i>audit report lag</i> 2. Independensi Komite Audit memiliki pengaruh negatif terhadap <i>audit report lag</i>, Profitabilitas memiliki pengaruh negatif terhadap <i>audit report lag</i>.

1	2	3	4
Citra Dirgahayu Innayati dan Endah Susilowati (2015)	Pengaruh Karakteristik Perusahaan & Auditor terhadap <i>Audit Delay</i> (Studi Kasus pada Perusahaan Hotel, Restoran, dan Pariwisata di Bursa Efek Indonesia)	Analisis Regresi Linier Berganda	Ukuran perusahaan, kompleksitas operasi perusahaan, reputasi KAP, dan opini Auditor tidak berpengaruh signifikan terhadap <i>audit delay</i> pada perusahaan Hotel, Restoran, dan Pariwisata yang terdaftar di Bursa Efek Indonesia.
Alit Sri Lestari (2015)	Pengaruh Solvabilitas, Ukuran Perusahaan, Opini Audit dan Ukuran Kap terhadap <i>Audit Report Lag</i> (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di BEI Periode 2011-2013)	Analisis Regresi Berganda	<ol style="list-style-type: none"> 1. Variabel solvabilitas berpengaruh positif terhadap <i>audit report lag</i>. 2. Variabel ukuran perusahaan tidak berpengaruh terhadap <i>audit report lag</i>. 3. Variabel opini audit berpengaruh terhadap <i>audit report lag</i>. 4. Variabel ukuran KAP berpengaruh terhadap <i>audit report lag</i>.
Novice Lianto dan Budi Hartono Kusuma (2010)	Faktor yang Berpengaruh terhadap <i>Audit Report Lag</i>	Analisis Regresi Berganda	<ol style="list-style-type: none"> 1. Profitabilitas, Solvabilitas dan Umur Perusahaan berpengaruh terhadap <i>audit report lag</i> 2. Ukuran perusahaan dan jenis industri tidak berpengaruh terhadap <i>audit report lag</i>
I Gusti Agung Ayu Ratih Prabasari dan Ni Ketut Lely Aryani Merkusiwati (2017)	Pengaruh Profitabilitas, Ukuran Perusahaan, dan Komite Audit pada <i>Audit Delay</i> yang Dimoderasi oleh Reputasi Kap	Moderated Regression Analysis (MRA)	<ol style="list-style-type: none"> 1. Profitabilitas berimplikasi negatif pada <i>audit delay</i> 2. Ukuran perusahaan berimplikasi negatif pada <i>audit delay</i> 3. Komite audit berimplikasi negatif pada <i>audit delay</i> 4. Reputasi KAP mampu memoderasi implikasi profitabilitas pada <i>audit delay</i>.

Penelitian mengenai faktor-faktor yang mempengaruhi *audit report lag* telah banyak dilakukan oleh peneliti sebelumnya. Namun perbedaan pada penelitian ini, peneliti ingin menguji bagaimana pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag* dengan menambahkan komite audit sebagai variabel moderasi. Mengingat bahwa komite audit didasarkan oleh *best practices* diharapkan dapat menjadi faktor penguat dalam sistem pelaporan keuangan, sehingga penelitian ini mencoba untuk menyajikan bukti empiris hubungan antara komite audit dengan *audit report lag*. Hal ini juga dikarenakan komite audit dianggap mampu memperkuat atau memperlemah pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag*.

F. Tujuan Penelitian

Berdasarkan ulasan rumusan masalah diatas, maka tujuan dari penelitian ini sebagai berikut:

1. Untuk mengetahui pengaruh *Company Size* terhadap *audit report lag*?
2. Untuk mengetahui pengaruh Profitabilitas terhadap *audit report lag*?
3. Untuk mengetahui pengaruh Kompleksitas Operasi terhadap *audit report lag*?
4. Untuk mengetahui pengaruh Komite Audit dalam memoderasi *Company Size* terhadap *audit report lag*?
5. Untuk mengetahui pengaruh Komite Audit dalam memoderasi Profitabilitas terhadap *audit report lag*?

6. Untuk mengetahui pengaruh Komite Audit dalam memoderasi Kompleksitas Operasi terhadap *audit report lag*?

G. Manfaat Penelitian

a. Manfaat Teoritis

Dalam penelitian ini diharapkan dapat menyempurnakan *Signalling Theory*, dimana pionir dari teori ini adalah Michael Spence (1973). teori sinyal dapat memberikan suatu sinyal, pihak pemilik informasi akan berusaha memberikan potongan informasi relevan yang dapat dimanfaatkan oleh pihak penerima. *Signalling Theory* (teori sinyal) menyatakan bahwa informasi penting yang diberikan oleh perusahaan akan berpengaruh terhadap keputusan investasi pihak luar perusahaan. Teori sinyal ini bermanfaat sebagai akurasi dan ketepatan waktu dalam melakukan pelaporan keuangan ke publik sehingga sangat relevan dengan penelitian ini. *Audit report lag* sangat erat kaitannya dengan ketepatan waktu publikasi laporan keuangan, karena manfaat laporan keuangan akan berkurang apabila tidak disampaikan secara tepat waktu. Semakin lama *audit report lag* menyebabkan kurang bergunanya informasi dalam mengambil keputusan karena informasi kehilangan sifat relevan.

b. Manfaat Praktis

Penelitian ini diharapkan dapat bermanfaat bagi perusahaan dan dapat menjadi masukan sekaligus acuan dalam mencermati pelaksanaan penyusunan laporan keuangan perusahaan yang berkualitas sehingga dapat mengurangi *audit report lag*. Serta dapat mempersiapkan laporan keuangan beserta dokumen

pendukung sesuai dengan regulasi yang ditetapkan oleh regulator. Hal ini bertujuan membantu auditor dalam mempercepat proses audit. Penelitian ini juga diharapkan dapat menjadi masukan untuk BAPEPAM terkait adanya perusahaan yang terlambat dan tidak patuh terhadap peraturan dalam penyampaian laporan keuangan kepada publik, sehingga diperlukan sikap tegas dari Bapepam-LK sebagai lembaga yang mengawasi pasar modal. Penyempurnaan dalam peraturan dan sanksi perlu dilakukan agar setiap perusahaan lebih disiplin dalam penyampaian laporan keuangan sehingga tidak merugikan berbagai pihak yang berkepentingan.

BAB II

TINJAUAN TEORITIS

A. *Signalling Theory*

Signalling Theory (Teori Sinyal) teori ini pertama kali dikemukakan oleh Michael Spence (1973). Menurut Spence (1973) dengan memberikan suatu sinyal, pihak pemilik informasi akan berusaha memberikan potongan informasi relevan yang dapat dimanfaatkan oleh pihak penerima. Pihak penerima kemudian akan menyesuaikan perilakunya sesuai dengan pemahamannya terhadap sinyal tersebut. Teori sinyal dapat memberikan deskripsi tentang bagaimana suatu perusahaan menunjukkan sinyal-sinyal bagi para pengguna laporan keuangan, Andiyo (2017: 3).

Signalling Theory (teori sinyal) menyatakan bahwa informasi penting yang diberikan oleh perusahaan akan berpengaruh terhadap keputusan investasi pihak luar perusahaan. Hal ini dikarenakan informasi merupakan unsur penting bagi para pengguna laporan keuangan khususnya para pelaku bisnis dan investor, informasi juga menyajikan keterangan catatan atau gambaran keadaan masa lalu, saat ini maupun keadaan masa yang akan datang. Sinyal atau informasi yang dikemukakan biasanya berhubungan dengan apa yang telah dilakukan oleh pihak manajemen perusahaan. Informasi yang telah dipublikasikan oleh pihak manajemen akan memberikan suatu sinyal yang baik bagi para kreditur dan investor dalam pengambilan keputusan untuk keberlangsungan perusahaan kedepannya, baik itu berupa sinyal baik maupun sinyal buruk.

Berdasarkan topik tingkat kesulitan keuangan dan konservatisme akuntansi, teori signaling menjelaskan bahwa jika kondisi keuangan dan prospek perusahaan baik, manajer memberi sinyal dengan menyelenggarakan akuntansi liberal yang tercermin dalam akrual diskresioner positif untuk menunjukkan bahwa kondisi keuangan perusahaan dan laba perioda kini serta yang akan datang lebih baik daripada yang diimplikasikan oleh laba non-diskresioner perioda kini. Jika perusahaan dalam kesulitan keuangan dan mempunyai prospek buruk, manajer memberi sinyal dengan menyelenggarakan akuntansi konservatif yang tercermin dalam akrual diskresioner negatif untuk menunjukkan bahwa kondisi keuangan perusahaan dan laba perioda kini serta yang akan datang lebih buruk daripada laba non-diskresioner perioda kini, Hendrianto (2012: 63). Dengan demikian, tingkat kesulitan keuangan perusahaan yang semakin tinggi akan mendorong manajer untuk menaikkan tingkat konservatisme akuntansi, dan sebaliknya.

Sinyal dari perusahaan sangat berguna bagi pengguna laporan keuangan dalam pengambilan keputusan. Hal tersebut karena keputusan yang diambil oleh manajemen perusahaan dimana manajemen ialah pihak yang mengetahui informasi internal perusahaan dan prospek perusahaan di masa depan secara lebih lengkap dan akurat dibandingkan investor atau pihak eksternal lainnya. Kuslihaniati (2016: 3) menyatakan bahwa manajemen dapat memberikan sinyal mengenai kondisi keuangan perusahaan yang disajikan melalui laporan keuangan. Dalam memberikan informasi melalui laporan keuangan, manajemen perusahaan tidak hanya memberikan informasi keuangan, tetapi juga informasi non-keuangan. Dengan adanya informasi yang lengkap dalam laporan keuangan

sehingga kreditur dan investor dapat menghindari adanya asimetri informasi. Teori sinyal ini bermanfaat sebagai akurasi dan ketepatan waktu dalam melakukan pelaporan keuangan ke publik.

Pengimplementasian teori sinyal merupakan salah satu faktor penting yang perlu diperhatikan *audit report lag*. *Audit report lag* dalam penelitian ini merupakan variabel dependen yang didefinisikan sebagai jangka waktu penyelesaian audit atas laporan keuangan. *Audit report lag* sangat erat kaitannya dengan ketepatan waktu publikasi laporan keuangan, karena manfaat laporan keuangan akan berkurang apabila tidak disampaikan secara tepat waktu. Semakin lama *audit report lag* menyebabkan kurang bergunanya informasi dalam mengambil keputusan karena informasi kehilangan sifat relevan.

B. Company Size

Company size (ukuran perusahaan) merupakan skala dimana diklasifikasikannya perusahaan menurut besar kecilnya perusahaan tersebut, Aisyah dkk (2017: 96). Menurut Armansyah (2015: 4) pada dasarnya ukuran perusahaan hanya terbagi pada tiga kategori, yaitu perusahaan besar (*large firm*), perusahaan menengah (*medium size*), dan perusahaan kecil (*small firm*). Penentuan perusahaan ini didasarkan pada total aset perusahaan. Kategori ukuran perusahaan yaitu:

- a. Perusahaan besar adalah perusahaan yang memiliki kekayaan bersih lebih besar dari Rp 10 miliar termasuk tanah dan bangunan. Memiliki penjualan lebih dari Rp 50 miliar/tahun.

- b. Perusahaan menengah adalah perusahaan yang memiliki kekayaan bersih Rp 1-10 Miliar termasuk tanah dan bangunan. Memiliki hasil penjualan lebih besar dari Rp 1 miliar dan kurang dari 50 Milyar.
- c. Perusahaan kecil adalah perusahaan yang memiliki kekayaan bersih paling banyak Rp 200 juta tidak termasuk tanah dan bangunan dan memiliki hasil penjualan minimal Rp 1 Miliar/tahun.

Menurut Lianto dan Kusuma (2010: 100) perusahaan yang tergolong perusahaan besar biasanya lebih cepat menyelesaikan proses audit atas laporan keuangannya. Karena pada umumnya perusahaan besar dimonitor oleh investor, pengawas permodalan, dan pemerintah sehingga terdapat kecenderungan mengurangi *audit report lag*. Faktor lain juga dikemukakan oleh lestari (2015: 3) yang menyatakan bahwa perusahaan besar juga memiliki alokasi dana yang lebih besar untuk membayar biaya audit (*audit fees*). Hal ini menyebabkan perusahaan besar cenderung memiliki *audit report lag* yang lebih pendek bila dibandingkan dengan perusahaan yang memiliki ukuran perusahaan yang lebih kecil. Penelitian ini menggunakan *natural log* total aset akhir tahun sebagai pengukuran *company size*, Hariza dkk (2012: 37).

$$\text{Company Size} = \ln \text{Total Assets}$$

C. Profitabilitas

Profitabilitas adalah kemampuan perusahaan dalam menghasilkan laba pada tingkat penjualan, aset dan modal saham tertentu, Kuslihianiati(2016: 4). Profitabilitas mencerminkan tingkat efektivitas yang dicapai oleh operasional

perusahaan. Dasar pemikiran bahwa tingkat keuntungan dipakai sebagai salah satu cara untuk menilai keberhasilan efektivitas perusahaan, tentu saja berkaitan dengan hasil akhir dari berbagai kebijakan dan keputusan perusahaan yang telah dilaksanakan oleh perusahaan dalam periode berjalan, Sastrawan dan Latrini (2014: 317). Hal ini sesuai dengan pernyataan Rachmawati (2008: 3) yang juga berpendapat bahwa profitabilitas merupakan hasil dari sejumlah besar kebijakan dan keputusan manajemen dalam menggunakan sumber-sumber pendanaan dari perusahaan.

Prameswari dan Yustrianthe (2015: 54) mengatakan bahwa rasio profitabilitas yaitu rasio yang mengukur kemampuan perusahaan menghasilkan keuntungan pada tingkat penjualan, aset dan modal saham berkepentingan dengan analisis profitabilitas ini. Dalam rasio profitabilitas ini dapat dikatakan sampai sejauh mana keefektifan dari seluruh manajemen dalam menciptakan keuntungan bagi perusahaan. Variabel ini diproksikan melalui *return on assets*, yang diukur sebagai berikut, Prabasari dan Merkusiwati (2017: 1719).

$$\text{Return on asset} = \frac{\text{lababersih} \times 100\%}{\text{totalasset}}$$

Perusahaan tidak akan menunda penyampaian informasi yang berisi berita baik. Oleh karena itu, perusahaan yang mampu menghasilkan profit akan cenderung mengalami keterlambatan dalam menyampaikan laporan keuanganyang lebih pendek, sehingga *good news* tersebut dapat segera disampaikan kepada para investor dan pihak-pihak yang berkepentingan lainnya. Sebagaidasar pemikiran bahwa tingkat keuntungandipakai salah satu cara untuk menilaikeberhasilan efektivitas perusahaan, tentu saja berkaitan dengan hasil akhir

dari berbagai kebijakan dan keputusan perusahaan yang telah dilaksanakan oleh perusahaan dalam periode berjalan. Perusahaan yang *profitable* memiliki insentif untuk menginformasikan ke publik kinerja unggul mereka dengan mengeluarkan laporan tahunan secara cepat, Kartika (2011: 157).

Carslaw dan Kaplan (1991) menyatakan bahwa perusahaan yang mengalami kerugian meminta auditornya untuk menjadwalkan auditannya lebih lambat dari yang seharusnya, akibatnya penyerahan laporan keuangannya terlambat. Dengan kata lain perusahaan yang memiliki profitabilitas rendah akan cenderung tidak tepat waktu dalam menyampaikan laporan keuangannya karena laporan keuangan mengandung *bad news*. Perusahaan yang mengalami kerugian atau tingkat profitabilitasnya rendah akan membawa dampak buruk yang menyebabkan turunnya penilaian kinerja suatu perusahaan. Menurut Al-Ajmi (2008) profitabilitas yang rendah dapat berasosiasi dengan tekanan finansial, yang membutuhkan peningkatan kinerja audit untuk memverifikasi nilai aset bersih dan mengkonfirmasi bahwa perusahaan bersifat *going concern*. Sedangkan profitabilitas yang tinggi dapat berarti bahwa perusahaan lebih mampu melakukan audit yang lebih baik.

D. Kompleksitas Operasi

Menurut Innayati dan Susilowati (2015: 452) kompleksitas operasi perusahaan berhubungan dengan unit-unit perusahaan yang saling bekerjasama dan saling mempengaruhi untuk mencapai tujuan perusahaan. Kompleksitas perusahaan yang ada dalam perusahaan diukur dari banyaknya jumlah anak

perusahaan yang dimiliki oleh perusahaan induk. Kompleksitas organisasi atau operasi merupakan akibat dari pembentukan departemen dan pembagian pekerjaan yang memiliki fokus terhadap jumlah unit yang berbeda, Ariyani dan Budiarta (2014: 222).

Kompleksitas operasi merupakan dampak langsung dari pembagian tugas kerja dan pembagian unit organisasi yang fokusnya terletak pada perbedaan jumlah unit. Semakin kompleks operasi suatu perusahaan dengan beragam jumlah tugas dan unit organisasi yang dimiliki maka dapat mengakibatkan masalah manajerial dan organisasional yang lebih kompleks untuk diselesaikan, Hasibuan (2017: 8).

Ketergantungan yang semakin kompleks terjadi apabila organisasi dengan berbagai jenis atau jumlah pekerjaan dan unit menimbulkan masalah manajerial dan organisasi yang lebih rumit, Martius (2012). Hal tersebut juga mewakili kompleksitas jasa audit yang diberikan yang menjadi ukuran rumit atau tidaknya transaksi yang dimiliki oleh klien KAP untuk di audit, Innayati dan Susilowati (2015: 452). Sehingga dapat mempengaruhi ketepatan waktu penyampaian laporan keuangan perusahaan publik. Menurut Ahmad (2008) dalam Angruningrum dan Wirakusuma (2013: 255) jumlah anak perusahaan yang dimiliki perusahaan mencerminkan bahwa perusahaan memiliki unit operasi yang lebih banyak yang harus diperiksa dalam setiap transaksi dan catatan yang menyertainya, sehingga auditor memerlukan waktu yang lebih lama untuk melakukan pekerjaan auditnya. Kompleksitas operasi diukur dengan membandingkan keberadaan anak perusahaan. Variabel *dummy* dalam pengukuran

ini, apabila memiliki anakperusahaan akan menggunakan kode 1 dan 0 bagi perusahaan yang tidak memilikianak, Angruningrum dan Wirakusuma (2013: 259).

E. Komite Audit

Komite audit merupakan sebuah komite yang dibentuk oleh dewan komisaris, Gunarsa dan Putri(2017: 1675). Berdasarkan keputusan Ketua Bapepam dan LK nomor Kep 643/BL/2012 dalam Ariani dan Ardianti (2014: 5), menyatakan bahwa komite audit adalah komite yang dibentuk oleh dan bertanggung jawab kepada dewan Komisaris dalam membantu melaksanakan tugas dan tanggung jawabnya. Emiten atau perusahaan publik wajib memiliki Komite Audit. Komite audit harus bertindak secara independen dalam melaksanakan tugas dan tanggung jawabnya.

Islam menjelaskan bahwa jabatan merupakan sebuah amanah yang harus dipertanggungjawabkan. Pertanggungjawaban ini tidak hanya di dunia saja kepadamansia, namun juga di akhirat kelak kepada Allah SWT. Amanah artinya kepercayaan, maka seseorang yang diberi amanah adalah orang yang mendapatkan kepercayaan untuk memegang suatu tugas tertentu, . Allah Swt. berfirman dalam Q.S An-Nisa/4: 58.

﴿إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ﴿٥٨﴾

Terjemahnya :

“Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat”.

Berdasarkan ayat di atas, maka amanah itu hendaknya diberikan kepada orang yang berhak menerimanya, yaitu orang-orang yang memenuhi kriteria sesuai dengan karakteristik pekerjaan atau tugas yang akan diembannya tersebut. Ayat di atas jika dikaitkan dengan sikap seorang komite audit memiliki tanggung jawab dalam membantu melaksanakan tugas dewan komisaris seharusnya dapat dipilih sesuai dengan karakteristik pekerjaan atau tugas yang diembannya sehingga dapat melaksanakan tugas yang diberikan dengan baik. Jika komite audit dapat bersikap amanah maka keandalan laporan keuangan dapat terjamin dan dapat mengurangi *audit report lag*.

Komite audit diharapkan dapat membangun kembali kepercayaan publik dalam pelaporan keuangan serta meningkatkan kualitas audit, Swami dan Latrini (2013: 358). Mengingat bahwa komite audit didasarkan oleh *best practices* diharapkan dapat menjadi faktor penguat dalam sistem pelaporan keuangan, penelitian ini mencoba untuk menyajikan bukti empiris hubungan antara komite audit dengan *audit report lag*. Dalam penelitian ini menjadikan komite audit sebagai variabel moderasi karena dianggap mampu memperkuat atau memperlemah pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag*.

Adapun tujuan utama dan tanggung jawab komite audit dalam menjalankan fungsi pengawasannya dalam sebuah situs *online* trimegah.com adalah untuk memastikan:

- Keandalan laporan keuangan perusahaan, terutama yang dipublikasikan.
- Efektivitas pengendalian internal atas laporan keuangan
- Keandalan, independensi, dan profesional kinerja Auditor Internal.
- Tindak lanjut hasil temuan pemeriksaan Internal Audit, Eksternal Audit serta pemeriksaan Bapepam/Bursa Efek Indonesia.

Keanggotaan Komite Audit diatur dalam surat keputusan Direksi PT Bursa Efek Jakarta Nomor Kep-315/BEJ/06/2000 dan Peraturan BAPEPAM No. IX.I.5: Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit, Lampiran Keputusan Ketua Bapepam No: Kep-29/PM/2004 yang diterbitkan pada 24 Desember 2004 bagian C yaitu anggota Komite Audit sekurang-kurangnya 3 (tiga) orang anggota. Keefektifan komite audit akan meningkat seiring dengan bertambahnya ukuran komite audit, karena komite audit memiliki sumber daya yang memadai untuk mengatasi potensi masalah pelaporan keuangan, Gunarsa dan Putri(2017: 1675). Menurut Mohamad-Nor *et. al* (2010: 65) bahwa semakin besar ukuran komite audit maka akan semakin meningkatkan kualitas pengawasan. Salah satu dari karakteristik komite audit yang dapat meningkatkan fungsi pengawasan adalah independensi. Anggota komite audit yang independen akan memastikan pelaporan keuangan yang lebih berkualitas. Salah satu tujuan dari komite audit adalah untuk memberikan ulasan objektif tentang informasi keuangan dan komite audit independen dapat berkontribusi terhadap kualitas

pelaporan keuangan, Gunarsa dan Putri (2017: 1676). Komite Audit Independen diharapkan mampu mengurangi *audit report lag* yang terjadi.

Variabel komite audit dapat diukur dengan melihat jumlah anggota komite audit yang terdapat pada setiap perusahaan yang digunakan sebagai sampel dalam penelitian, Widyati (2013: 242).

$$\text{Komite Audit} = \text{Jumlah Komite Audit}$$

F. *Audit Report Lag*

Audit Report Lag adalah rentang waktu penyelesaian pelaksanaan audit laporan keuangan tahunan yaitu sejak tanggal tutup buku perusahaan sampai dengan tanggal yang tertera pada laporan auditor independen, Andiyanto dkk(2017: 4). Ahmad dan Kamarudin(2003: 7) menyatakan bahwa "*Audit report lag is the length of time from a company's fiscal year end to the date of the auditor's report*". *Audit report lag* merupakan waktu yang dibutuhkan auditor untuk menyelesaikan laporan keuangan sejak tanggal tutup buku perusahaan hingga tanggal laporan auditor. *Audit report lag* juga dapat diartikan sebagai jumlah hari yang dibutuhkan oleh auditor untuk menyelesaikan proses audit yang dihitung dari tanggal berakhirnya tahun fiskal perusahaan sampai pada tanggal dimana proses audit tersebut selesai dikerjakan (Dyer dan Mchugh, 1975). *Audit Report Lag* menurut Knechel dan Payne (2001) terbagi menjadi 3 komponen yaitu:

1. *Scheduling lag* merupakan selisih waktu antara akhir tahun fiskal perusahaan atau tanggal neraca dengan dimulainya pekerjaan lapangan auditor.
2. *Fieldwork lag* merupakan selisih waktu antara dimulainya pekerjaan lapangan dan saat penyelesaiannya.
3. *Reporting lag* merupakan selisih waktu antara saat penyelesaian pekerjaan lapangan dengan tanggal laporan auditor.

Menurut Chrisnanti (2015: 2) rentang waktu yang dibutuhkan untuk penyelesaian audit yang dihitung mulai dari tanggal penutupan tahun buku sampai dengan tanggal diterbitkannya laporan audit. Rentang waktu tersebut menyebabkan keterlambatan dalam penyampaian laporan keuangan di Bursa Efek Indonesia (BEI). Jika perusahaan menyampaikan laporan keuangan telah ditetapkan BAPEPAM-LK, maka perusahaan dikatakan terlambat. Keterlambatan tersebut akan menimbulkan reaksi negatif bagi investor sehingga akan menyebabkan pengambilan keputusan menjadi tertunda.

Lamanya waktu penyelesaian audit dapat mempengaruhi ketepatan waktu informasi tersebut untuk dipublikasikan sehingga berdampak pada reaksi pasar terhadap keterlambatan informasi dan mempengaruhi tingkat ketidakpastian keputusan informasi yang didasarkan pada dipublikasikan. Ketepatan waktu penerbitan laporan keuangan auditan merupakan hal yang sangat penting bagi perusahaan publik. Di Indonesia batas waktu terbitnya laporan keuangan perusahaan publik diatur oleh Badan Pengawas Pasar Modal (BAPEPAM). Badan Pengawas Pasar Modal (Bapepam) di Indonesia mengatur bahwa perusahaan

publik wajib menyerahkan laporan keuangan tahunan disertai dengan opini auditor paling lambat pada akhir bulan ketiga setelah tanggal laporan keuangan atau harus teraudit selama 90 hari (Lianto dan Kusuma, 2010).

Ketepatan waktu merupakan salah satu faktor yang dapat mempengaruhi kualitas suatu laporan keuangan. Informasi dari suatu laporan keuangan akan berkualitas baik apabila informasi tersebut bersifat baru atau *update* dalam waktu pembublikasian. Dalam hal ketepatan waktu atau kedisiplinan dalam memanfaatkan waktu dengan sebaik mungkin juga telah diatur dalam Al-Quran. Berikut ayat alquran yang berkaitan dengan ketepatan waktu yang berkaitan dengan penelitian ini. Allah SWT berfirman dalam Q.S Al-Ashr/103 : 1-3:

وَالْعَصْرِ ﴿١﴾ إِنَّ الْإِنْسَانَ لَفِي خُسْرٍ ﴿٢﴾ إِلَّا الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ وَتَوَاصَوْا بِالْحَقِّ وَتَوَاصَوْا بِالصَّبْرِ ﴿٣﴾

Terjemahnya:

Demi masa. Sesungguhnya manusia itu benar-benar dalam kerugian, kecuali orang-orang yang beriman dan mengerjakan amal saleh dan nasihat-menasihati supaya mentaati kebenaran dan nasihat menasihati supaya menepati kesabaran.

Allah SWT menegaskan dalam surah Al-Ashr bahwa manusia yang tidak mampu dalam memanfaatkan waktu termasuk manusia yang merugi. Hal ini berkaitan dengan pelaporan laporan keuangan yang apabila mengalami keterlambatan dalam pelaporan auditnya maka akan merugikan perusahaan kedepannya. Selain itu, surah ini juga mengajarkan bahwa mengerjakan sesuatu harus diiringi oleh kesabaran dan tidak terburu-buru dalam mengerjakannya.

Sama halnya dengan laporan keuangan yang apabila dilaporkan secara terburu-buru maka pihak luar atau pihak yang berkepentingan dengan laporan keuangan cenderung mempertanyakan kualitas informasi dari laporan keuangan yang dipublikasikan. Oleh karena itu sebagai manusia hendaknya memanfaatkan waktu dengan sebaik-baiknya sehingga waktu yang dimiliki tidak terbuang sia-sia, dan dimanfaatkan dengan melakukan hal-hal positif ataupun melaksanakan segala tugas yang dapat diselesaikan.

G. Rerangka Pikir

Variabel dependen dalam penelitian ini adalah *audit report lag*, sedangkan variabel independen dalam penelitian ini adalah *company size*, profitabilitas dan kompleksitas operasi. *Company size*, profitabilitas dan kompleksitas operasi berpengaruh langsung terhadap *audit report lag*. Komite audit sebagai variabel moderating yang dapat memperkuat dan memperlemah pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag*. Adapun rerangka pikir penelitian ini dapat digambarkan pada model berikut ini:

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian yang digunakan pada penelitian ini adalah penelitian kuantitatif yang menggunakan angka-angka dan dengan perhitungan statistik. Penelitian kuantitatif juga dapat diartikan sebagai metode penelitian yang digunakan untuk meneliti populasi dan sampel tertentu, teknik pengambilan sampel pada umumnya dilakukan secara random, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif atau statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan, Indriantoro dan Supomo (2014).

Tempat dilakukan penelitian ini adalah Bursa Efek Indonesia (BEI) dengan mengambil data di kantor perwakilan Bursa Efek Indonesia yaitu PT. IDX cabang Makassar yang berlokasi di JL. Sam Ratulangi No. 124, Makassar dan juga melalui situs BEI yaitu www.idx.co.id.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan korelasional. Pendekatan korelasional merupakan suatu pendekatan yang memperlihatkan hubungan antara variabel atau beberapa variabel dengan variabel lain. Pendekatan ini memiliki beberapa karakteristik yaitu menghubungkan dua variabel atau lebih, besarnya hubungan didasarkan pada koefisien korelasi, dan

dalam melihat hubungan tidak dilakukan manipulasi sebagaimana dalam penelitian eksperimental serta datanya bersifat kuantitatif.

C. Populasi dan Sampel

Populasi yang akan menjadi objek dalam penelitian ini adalah perusahaan manufaktur yang telah tercatat dan menerbitkan laporan keuangan yang telah diaudit pada Bursa Efek Indonesia (BEI) periode 2015-2017 yaitu sebanyak 142 perusahaan. Pemilihan sampel dalam penelitian ini menggunakan metode *purposive sampling*, jumlah sampel dalam penelitian ini yaitu sebanyak 171 laporan keuangan perusahaan yang diperoleh dari tahun 2015-2017. *Purposive Sampling method* digunakan untuk mendapatkan sampel yang representatif sesuai dengan kriteria yang ditentukan.

Adapun kriteria pemilihan sampel yang digunakan yaitu sebagai berikut:

1. Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia selama periode 2015-2017
2. Perusahaan manufaktur yang mempublikasikan laporan keuangan tahunan secara lengkap dan berturut-turut dari tahun 2015-2017
3. Terdapat kelengkapan data yang dibutuhkan untuk penelitian pada tahun 2015-2017
4. Laporan keuangan disajikan dalam satuan mata uang Rupiah.

D. Jenis dan Sumber Data

1. Jenis data

Data kuantitatif adalah data yang diukur dalam suatu skala *numeric* (angka). Jenis data yang digunakan dalam penelitian ini adalah data sekunder yaitu data yang diperoleh dari pihak lain atau tidak langsung dari sumber utama (perusahaan). Data dalam penelitian ini berupa data dokumentasi yang didapatkan dengan cara mengumpulkan dan mengkaji data sekunder yang berupa laporan keuangan perusahaan manufaktur yang telah dipublikasikan pada Bursa Efek Indonesia melalui situs resmi Bursa Efek Indonesia dengan kurun waktu 3 tahun yaitu mulai dari tahun 2014 sampai dengan tahun 2016.

2. Sumber data

Pada penelitian ini yang menjadi sumber utamanya adalah pusat referensi pasar modal Bursa Efek Indonesia, sehingga data yang diperoleh pada penelitian adalah data yang telah tercatat di Bursa Efek Indonesia. Data tersebut berupa laporan keuangan perusahaan manufaktur yang mempublikasikan laporan keuangan perusahaannya pada pusat Referensi Pasar Modal Bursa Efek Indonesia dan juga dari situs resmi BEI: www.idx.co.id.

E. Metode Pengumpulan Data

Pengumpulan data dapat dilakukan dengan berbagai cara, seperti survei observasi, dan dokumentasi. Metode pengumpulan data yang digunakan dalam penelitian ini adalah metode dokumentasi. Metode dokumentasi biasanya

dilakukan untuk mengumpulkan data sekunder dari berbagai sumber, baik secara pribadi maupun kelembagaan, seperti laporan keuangan, rekapitulasi personalia, struktur organisasi, peraturan-peraturan, data produksi, surat wasiat, riwayat hidup, riwayat perusahaan, dan sebagainya, Sanusi (2011: 114). Data yang dikumpulkan terdiri dari data laporan keuangan tahunan perusahaan yang telah diaudit dari tahun 2015-2017. Data tersebut diperoleh dari *website* resmi yang dimiliki BEI yaitu www.idx.co.id.

F. Metode Analisis Data

Seluruh penyajian dan analisis data yang digunakan pada penelitian ini menggunakan bantuan program SPSS (*Statistical Package for Social Sciences*) 20 for windows. Penelitian ini akan menggunakan teknik regresi linier. Hal ini disebabkan karena penelitian ini akan menguji ukuran perusahaan, struktur modal, profitabilitas, dan kompleksitas operasi perusahaan terhadap *audit report lag*, untuk mengetahui apakah ada pengaruh yang signifikan dari beberapa variabel independen terhadap variabel dependen tersebut maka digunakan model regresi linier berganda. Penelitian ini diuji dengan beberapa uji statistik yang terdiri dari statistik deskriptif, uji asumsi klasik dan pengujian hipotesis.

1. Uji Statistik Deskriptif

Statistik deskriptif digunakan untuk memberikan gambaran atau deskripsi dari suatu data. Statistik deskriptif merupakan metode dalam mengorganisir data kuantitatif guna untuk memperoleh gambaran mengenai variabel-variabel yang digunakan dalam penelitian. Ghazali (2013:75)

menyatakan bahwa statistik deskriptif digunakan untuk mengembangkan profil perusahaan yang menjadi sampel statistik deskriptif berpengaruh dengan pengumpulan dan peningkatan data, serta penyajian hasil peningkatan tersebut. Statistik deskriptif dapat dilihat dari nilai rata-rata (*mean*), standar deviasi, nilai maximum, dan nilai minimum.

2. Uji Asumsi klasik

Pengujian dengan menggunakan regresi linier berganda dapat dilaksanakan setelah memenuhi asumsi klasik, tujuannya adalah agar variabel independen sebagai estimator atas variabel independen tidak bias. Uji asumsi klasik ini meliputi uji normalitas, uji autokorelasi, uji heteroskedastisitas dan uji multikolinieritas.

a. Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi normal atau tidak. Untuk lebih memastikan apakah data residual terdistribusi secara normal atau tidak. Model regresi yang baik adalah yang memiliki distribusi normal. Untuk menguji normalitas data, salah satu cara yang digunakan adalah dengan melihat hasil dari uji Kolmogorof smirnov. Jika probabilitas $> 0,05$ maka data penelitian berdistribusi normal.

b. Uji Multikolinearitas

Uji Multikolinearitas dilakukan untuk menguji ada tidaknya korelasi antara variabel bebas dalam persamaan regresi. Model regresi berganda yang baik adalah model regresi yang variabel-variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas

dapat dilihat dari nilai VIF (*Varian Inflation Factor*), bila nilai VIF dibawah 10 dan nilai tolerance di atas 0,1 berarti data bebas dari multikolinearitas.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. dalam uji ini diharapkan tidak terjadi heteroskedastisitas. Ada tidaknya gejala heteroskedastisitas dapat dilihat dengan menggunakan uji *glejser*. Pada uji *glejser*, nilai absolut residual dijadikan sebagai variabel Y yang diregresikan dengan variabel bebas. Hipotesis statistik pengujian heteroskedastisitas:

H_0 : tidak terdapat masalah heteroskedastisitas

H_1 : terdapat masalah heteroskedastisitas

Adapun kriteria pengujian yang ddigunakan adalah H_0 diterima jika nilai sig uji $t > 0,05$ atau dengan kata lain tidak terdapat masalah heteroskedastisitas.

d. Uji Autokorelasi

Masalah autokorelasi akan muncul bila data yang dipakai adalah data runtut waktu (*time series*). Bila data penelitian adalah data kerat lintang, masalah autokorelasi akan muncul apabila data sangat tergantung pada tempat. Secara logika, autokorelasi akan muncul bila data sesudahnya merupakan fungsi dari data sebelumnya, atau data sesudahnya merupakan fungsi dari data sebelumnya pada data runtut waktu dan besaran data sangat tergantung pada tempat data tersebut terjadi, Hadi (2006: 215). Autokorelasi dapat diketahui melalui uji *Durbin Watson* (DW test). Ketentuan *Durbin Watson* sebagai berikut:

$du < d < 4-du$: Tidak ada autokorelasi
$d < dl$: Terdapat autokorelasi positif
$d > 4-dl$: Terdapat autokorelasi negatif
$dl < d < du$: Tidak ada keputusan tentang autokorelasi
$4-du < d < 4-dl$: tidak ada keputusan tentang autokorelasi

3. Uji Hipotesis

a. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 3.

Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan :

Y = *Audit Report Lag*

α = Konstanta

X_1 = *Company Size*

X_2 = Profitabilitas

X_3 = Kompleksitas Operasi

$\beta_1 - \beta_3$ = Koefisien regresi berganda

e = *error term*

b. Analisis Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak
(*absolute difference value*)

Ghozali (2013:137) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Ghozali (2013) berpendapat bahwa interaksi ini lebih disukai oleh karena ekspektasinya sebelumnya berhubungan dengan kombinasi antara X1 dan X2 dan berpengaruh terhadap Y. Misalkan jika skor tinggi (skor rendah) untuk variabel *company size*, profitabilitas dan kompleksitas berasosiasi dengan skor rendah komite audit (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel *company size*, profitabilitas dan kompleksitas operasi berasosiasi dengan skor tinggi dari komite audit (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap *audit report lag*.

Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = \alpha + \beta_1 ZX_1 + \beta_2 ZX_2 + \beta_3 ZX_3 + \beta_4 ZM + \beta_5 [ZX_1 - ZM] + \beta_6 [ZX_2 - ZM] + \beta_7 [ZX_3 - ZM]$$

Keterangan :

Y = *Audit Report Lag*

ZX₁ = *Standardize Company Size*

ZX₂ = *Standardize Profitabilitas*

ZX₃ = *Standardize Kompleksitas Operasi*

ZM = *Standardize Komite Audit*

$[ZX_1 - ZM]$ = interaksi yang diukur dengan nilai absolut perbedaan antara ZX_1 dan ZM

$[ZX_2 - ZM]$ = interaksi yang diukur dengan nilai absolut perbedaan antara ZX_2 dan ZM

$[ZX_3 - ZM]$ = interaksi yang diukur dengan nilai absolut perbedaan antara ZX_3 dan ZM

α = Konstanta

β = Koefisien Regresi

e = *Error Term*

Perhitungan dengan SPSS 20 akan diperoleh keterangan tentang koefisien determinasi (R^2), Uji F, Uji t untuk menjawab perumusan masalah penelitian. berikut ini keterangan yang berkenaan dengan hal tersebut, yakni:

1) Uji Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendekati 1) berarti variabel bebas dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas. Kriteria untuk analisis koefisien determinasi adalah:

- a) Jika R^2 mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat.

b) Jika K_d mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

2) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

a) Membandingkan t hitung dengan t tabel

(1) Jika $t_{hitung} > t_{tabel}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

(2) Jika $t_{hitung} < t_{tabel}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

b) Melihat *Probabilities Values*

Berdasarkan nilai probabilitas dengan $\alpha = 0,05$:

(a) Jika probabilitas $> 0,05$, maka hipotesis ditolak

(b) Jika probabilitas $< 0,05$, maka hipotesis diterima

3) Uji Regresi Secara Parsial

Uji T digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji T adalah pengujian koefisien regresi masing-masing variabel independen terhadap variabel dependen untuk mengetahui seberapa besar pengaruh variabel dependen terhadap variabel dependen secara individu terhadap variabel dependen.

Penetapan untuk mengetahui hipotesis diterima atau ditolak ada dua cara yang dapat dipilih yaitu:

a) Membandingkan t hitung dengan t tabel

(1) Jika $t \text{ hitung} > t \text{ tabel}$ maka hipotesis diterima. Artinya ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.

(2) Jika $t \text{ hitung} < t \text{ tabel}$ maka hipotesis ditolak. Artinya tidak ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen

b) Melihat *Probabilities Values*

Berdasarkan nilai probabilitas dengan $\alpha = 0,05$:

(1) Jika probabilitas $> 0,05$, maka hipotesis ditolak

(2) Jika probabilitas $< 0,05$, maka hipotesis diterima

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Objek Penelitian*

1. Bursa Efek Indonesia (BEI)

Bursa efek merupakan sebuah pasar yang berhubungan dengan penjualan dan pembelian efek perusahaan yang sudah terdaftar pada bursa efek tersebut. Bursa efek dengan pasar uang merupakan sumber utama permodalan untuk perusahaan dan pemerintah. Bursa Efek Indonesia (BEI) atau *Indonesia Stock Exchange* (IDX) merupakan suatu penggabungan dari Bursa Efek Surabaya (BES) dan Bursa Efek Jakarta (BEJ). Pemerintah memutuskan untuk menggabungkan Bursa Efek Surabaya dengan Bursa Efek Jakarta sebagai pasar saham untuk efektivitas operasional dan transaksi. Hasil dari penggabungan Bursa tersebut mulai beroperasi pada tanggal 1 Desember 2007. Adapun visi dan misi dari Bursa Efek Indonesia adalah sebagai berikut :

a. Visi

Menjadi bursa yang kompetitif dengan kredibilitas tingkat dunia

b. Misi

- 1) Menciptakan daya saing untuk menarik investor dan emiten, melalui pemberdayaan anggota bursa dan partisipan, penciptaan nilai tambah, efisiensi biaya serta penerapan *good governance*.
- 2) *Core Values = Teamwork, Integrity, Professionalism, Service Excellence*

- 3) *Core Competencies = Building Trust, Integrity, Strive for Excellence, Customer Focus*

2. Perusahaan Manufaktur

Perusahaan manufaktur merupakan suatu cabang industri yang mengaplikasikan peralatan dan suatu medium proses untuk mentransformasi bahan mentah menjadi suatu produk jadi yang siap untuk dijual. Suatu perusahaan dapat dikatakan sebagai perusahaan manufaktur apabila melalui tahapan *input* – proses – *output* sehingga menghasilkan suatu produk.. Karakteristik utama industri manufaktur adalah mengelola sumber daya menjadi barang jadi melalui suatu proses pabrikasi. Ada tiga kegiatan utama dalam aktivitas perusahaan yang tergolong dalam kelompok industri manufaktur yaitu :

- a. Kegiatan utama untuk memperoleh atau menyimpan input atau bahan baku
- b. Kegiatan pengolahan atau perakitan atau pabrikasi atas bahan baku menjadi bahan jadi
- c. Kegiatan memasarkan atau menyimpan barang jadi

Ketiga kegiatan utama tersebut harus tercermin dalam laporan keuangan perusahaan pada industri manufaktur. Dari segi produk yang dihasilkan, aktivitas manufaktur mencakup berbagai jenis usaha diantaranya yaitu:

- a. Aneka Industri = Mesin dan Alat Berat, Tekstil dan Garmen, Sepatu dan Alas Kaki Lain, Kabel, Otomotif dan Komponennya, Perakitan, Barang Elektronika.
- b. Aneka Barang Konsumsi = Farmasi, Rokok, Kosmetik.
- c. Industri Dasar dan Kimia = Logam, Kimia, Semen, Keramik, Porselen, Kaca, Plastik dan Kemasan, Pulp dan Kertas.

Populasi dalam penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia dari tahun 2015-2017. Sampel yang digunakan dalam penelitian ini dipilih secara *purposive sampling* sebagai syarat yang harus dipenuhi untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada tabel 4.1 sebagai berikut:

Tabel 4.1
Prosedur Pemilihan Sampel

No.	Kriteria	Jumlah
1	Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia selama periode 2015-2017	142
2	Perusahaan Manufaktur yang tidak menerbitkan laporan keuangan per 31 desember menggunakan mata uang Rupiah (Rp)	(19)
3	Perusahaan manufaktur yang tidak konsisten mempublikasikan laporan keuangan tahunan periode 2015-2017	(50)
4	Perusahaan manufaktur yang tidak memiliki kelengkapan data yang dibutuhkan secara lengkap selama tahun 2015-2017	(16)
	Jumlah sampel awal	57
	Tahun pengamatan	3
	Jumlah sampel Akhir	171

Sumber: data sekunder yang diolah (2018)

Berdasarkan penjelasan diatas jumlah laporan keuangan yang digunakan sebagai sampel dalam penelitian ini berjumlah 171 laporan keuangan yang berasal dari 57 perusahaan sampel yang terdaftar di Bursa Efek Indonesia (BEI) selama 3 tahun yakni dari tahun 2015 sampai dengan tahun 2017. Perusahaan yang menjadi sampel dari penelitian ini adalah sebagai berikut :

Tabel 4.2
Daftar Nama Perusahaan Sampel

No	Kode	Nama Perusahaan
1	ADES	Akasha Wira International
2	AKPI	Argha Karya Prima
3	ALMI	Alumindo Light Metal Industry Tbk
4	ARNA	Arwana Citra Mulia Tbk
5	ASII	Astra International Tbk
6	BIMA	Primarindo Asia Infrastruktur Tbk
7	BTON	Beton Jaya Manunggal Tbk
8	BUDI	Budi Acid Jaya Tbk
9	CEKA	Cahaya Kalbar Tbk
10	CPIN	Charoen Pokphand Indonesia Tbk
11	DLTA	Delta Djakarta Tbk
12	DPNS	Duta Pertiwi Nusantara Tbk
13	EKAD	Ekadharm International Tbk
14	GDST	Gunawan Dianjaya Steel Tbk
15	GGRM	Gudang Garam Merah Tbk
16	HMSP	Hanjaya Mandala Sampoerna Tbk
22	ICBP	Indofood CBP Sukses Makmur Tbk
20	IMAS	Indomobil Sukses International Tbk
24	INAF	Indofarma Tbk
18	INAI	Indal Aluminium Industry Tbk
19	INCI	Intanwijaya International Tbk
23	INDF	Indofood Sukses Makmur Tbk
21	INDS	Indospring Tbk
17	INTP	Indocement Tunggul Prakasa Tbk
25	JPRS	Jaya Pari Steel Tbk
27	KBRI	Kertas Basuki Rachmat Indonesia Tbk
28	KDSI	Kedawung Setia Industrial Tbk
26	KIAS	Keramika Indonesia Assosiasi Tbk
30	KICI	Kedaung Indah Can Tbk
29	KLBF	Kalbe Farma Tbk
31	LPIN	Multi Prima Sejahtera Tbk
33	MAIN	Malindo Feedmill Tbk
37	MBTO	Martina Berto Tbk
36	MERK	Merck Tbk
34	MLBI	Multi Bintang Indonesia Tbk
32	MLIA	Mulia Industrido Tbk
35	MYOR	Mayora Indah Tbk
38	PICO	Pelangi Indah Canindo Tbk
40	RMBA	Bentoel International Invetama Tbk
39	ROTI	Nippon Indosari Corporindo Tbk

47	SCCO	Supreme Cable Manufacturing and Commerce Tbk
43	SIMA	Siwani Makmur Tbk
44	SIPD	Sierad Produce Tbk
41	SMGR	Semen Indonesia (Persero) Tbk
46	SMSM	Selamat Sempurna Tbk
45	SPMA	Suparma Tbk
42	SRSN	Indo Acitama Tbk
53	TCID	Mandom Indonesia Tbk
50	TIRT	Tirta Mahakam Resources Tbk
48	TOTO	Surya Toto Indonesia Tbk
51	TRIS	Trisula International Tbk
49	TRST	Trias Sentosa Tbk
52	TSPC	Tempo Scan Pasific Tbk
55	ULTJ	Ultrajaya Milk Industry dan Trading Company Tbk
54	UNIT	Nusantara Inti Corpora Tbk
56	WIIM	Wismilak Inti Makmur Tbk
57	YPAS	Yana Prima Hasta Persada Tbk

Sumber : data sekunder yang diolah (2018)

B. Hasil Penelitian

1. Analisis Deskriptif Variabel

Analisis statistik deskriptif bertujuan untuk memberikan gambaran tentang data penelitian secara statistik kepada pada pembaca laporan atas variabel-variabel independen dan variabel dependen dalam penelitian ini. Variabel-variabel independen dalam penelitian ini adalah *Company Size*, Profitabilitas, Kompleksitas Operasi. Variabel moderating dalam penelitian ini yaitu Komite Audit. Sedangkan variabel dependen dalam penelitian ini yaitu *Audit Report Lag*. Informasi yang terdapat dalam statistik deskriptif berupa nilai minimum, nilai maksimum, nilai rata-rata (mean) dan standar deviasi (*standard deviation*). Berikut adalah hasil uji statistik deskriptif menggunakan SPSS versi 20 :

Tabel 4.3
Hasil Analisis Statistik Deskriptif

	N	Minimum	Maximum	Mean	Std. Deviation
<i>Company Size</i>	171	24,41	33,32	28,5913	1,75031
Profitabilitas	171	-16,11	71,60	6,5118	10,98372
Kompleksitas Operasi	171	,00	1,00	,6842	,46619
Komite Audit	171	2,00	5,00	3,1228	,46286
<i>Audit Report Lag</i>	171	48,00	164,00	79,0175	11,98061
Valid N (listwise)	171				

Sumber: Output SPSS 20 (2018)

Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Variabel *company size* dalam penelitian ini memiliki nilai minimum sebesar 24,41 dengan nilai maksimum 33,32 dan rata-rata sebesar 28,5913. Nilai minimum sebesar 24,41 menunjukkan bahwa terdapat perusahaan yang memiliki jumlah aset paling rendah dibandingkan perusahaan lainnya yang terdapat dalam penelitian ini, perusahaan tersebut yaitu PT. Siwani Makmur Tbk. Sedangkan nilai maksimum sebesar 33,32 menunjukkan bahwa terdapat perusahaan yang memiliki jumlah aset paling tinggi dibandingkan dengan perusahaan lainnya yang terdapat dalam penelitian ini, perusahaan tersebut yaitu Astra International Tbk. Nilai sebesar 28,5913 menunjukkan bahwa rata-rata perusahaan yang terdapat dalam penelitian ini memiliki jumlah aset yang cenderung tinggi. Sedangkan nilai standar deviasi adalah 1,75031 menunjukkan bahwa ukuran perusahaan dalam penelitian ini cukup beragam.

Rasio Profitabilitas yang diukur menggunakan ROA. Pada hasil perhitungan statistik deskriptif menunjukkan nilai minimum -16,11 dan nilai maksimum 71,60. Adapun rata-rata profitabilitas adalah 6,51 dengan standar

deviasi sebesar 10,98372. Pada perhitungan ini terdapat nilai yang negatif menunjukkan bahwa dalam periode sampel terdapat perusahaan yang mengalami kerugian. Rasio profitabilitas terendah dimiliki oleh PT. Sierad Produce Tbk dengan nilai ROA -16,11 pada tahun 2015, sedangkan nilai tertinggi dimiliki oleh PT. Multi Prima Sejahtera Tbk sebesar 71,60 pada tahun 2017.

Kompleksitas operasi dalam penelitian ini diukur dengan menggunakan variabel *dummy*, dengan membandingkan keberadaan anak perusahaan. Apabila perusahaan memiliki anak perusahaan akan diberi nilai 1 sedangkan perusahaan yang tidak memiliki anak perusahaan diberi nilai 0. Hasil analisis deskriptif variabel kompleksitas operasi memiliki nilai minimum 0 yang berarti perusahaan tidak memiliki anak perusahaan pada tahun tersebut, sedangkan nilai maksimum 1 menunjukkan bahwa perusahaan memiliki anak perusahaan. Secara keseluruhan perusahaan dalam penelitian ini memiliki nilai rata-rata (mean) sebesar 0,6842 yang menunjukkan bahwa dari seluruh sampel perusahaan yang memiliki anak perusahaan sebanyak 68% dan sisanya tidak memiliki anak perusahaan. Sedangkan nilai standar deviasi yaitu 0,46619, hal ini berarti terjadi penyimpangan kompleksitas operasi perusahaan terhadap nilai rata-ratanya sebesar 0,46619.

Variabel Komite Audit dihitung berdasarkan jumlah Komite Audit yaitu ketua beserta seluruh anggota memiliki nilai minimum 2 dan nilai maksimum sebesar 5. Dari hasil tersebut menunjukkan bahwa sampel yang diambil antara 2 sampai dengan 5 dengan rata-rata 3,1228 dan standar deviasi dari Komite Audit

yaitu 0,46286 yang menunjukkan penyimpangan komite audit terhadap nilai rata-ratanya.

Variabel *Audit Report Lag* memiliki nilai rata-rata sebesar 79,0175 dengan nilai minimum sebesar 48, dan nilai maksimum sebesar 164. Nilai minimum sebesar 48 artinya lamanya laporan hasil auditor dikeluarkan pada perusahaan paling cepat yaitu 48 hari, perusahaan yang tercepat melaporkan laporan hasil auditnya yaitu PT Nippon Indosari Corpindo Tbk. Sedangkan nilai maksimum atau perusahaan yang paling lama mengeluarkan laporan hasil auditnya yaitu PT Kalbe Farma Tbk selama 164 hari. Nilai rata-rata *audit report lag* perusahaan adalah 79 hari dimana nilainya masih dibawah 90 hari yang merupakan batas yang ditetapkan Bapepam dalam penyampaian laporan keuangan seperti yang tertuang dalam Kep-346/BL/2011 Peraturan Nomor X.K.2. Namun ada pula perusahaan sampel yang memiliki *audit report lag* 164 hari, hal ini menunjukkan sampel tersebut melanggar ketentuan yang ditetapkan oleh Bapepam. Nilai standar deviasi dari variabel *audit report lag* sebesar 11, 98061. Nilai tersebut memiliki arti bahwa terjadi penyimpangan sebesar 11, 98061 terhadap nilai rata-rata.

2. Uji Asumsi Klasik

Sebelum menggunakan teknik analisis regresi linier berganda untuk uji hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linier terpenuhi, uji asumsi klasik dalam penelitian yaitu sebagai berikut:

a. Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi normal atau tidak. Untuk lebih memastikan apakah data residual terdistribusi secara normal atau tidak, maka uji statistik yang dapat dilakukan yaitu pengujian *one sample kolmogorov-smirnov*. Uji ini digunakan untuk menghasilkan angka yang lebih detail, apakah suatu persamaan regresi yang akan dipakai lolos normalitas. Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikansi uji *Kolmogorov-Smirnov* lebih besar dari 0,05.

Tabel 4.4
Hasil Uji Normalitas – *One Sample Kolmogorov-Smirnov*

		Unstandardized Residual
N		171
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	10,74512238
Most Extreme Differences	Absolute	,094
	Positive	,094
	Negative	-,085
Kolmogorov-Smirnov Z		1,232
Asymp. Sig. (2-tailed)		,096

a. Test distribution is Normal.

b. Calculated from data.

Sumber: *Output SPSS 20 (2018)*

Berdasarkan hasil uji normalitas – *one sample kolmogorov-smirnov* dapat disimpulkan bahwa data terdistribusi normal. Hal ini dibuktikan dengan hasil uji statistik menggunakan nilai *Kolmogrov-smirnov* yang ditunjukkan dengan nilai Asymp Sig yang diatas 0,05 yaitu sebesar 0,096, hal tersebut menunjukkan bahwa data terdistribusi normal.

b. Uji Multikolinearitas

Uji multikolinearitas adalah untuk melihat ada atau tidaknya korelasi yang tinggi antara variabel-variabel bebas dalam suatu model regresi linear berganda. Multikolinearitas adalah suatu kondisi hubungan linear antara variabel independen yang satu dengan yang lainnya dalam model regresi. Salah satu cara untuk menguji adanya multikolinearitas dapat dilihat dari *Variance Inflation Factor* (VIF) dan nilai *tolerance*. Jika nilai VIF < 10 dan nilai *tolerance* > 0,1 maka tidak terjadi multikolinearitas.

Tabel 4.5
Hasil Uji Multikolinearitas

Model		Collinearity Statistics	
		Tolerance	VIF
1	Company Size	,891	1,123
	Profitabilitas	,983	1,018
	Kompleksitas Operasi	,950	1,053
	Komite Audit	,888	1,126

a. Dependent Variable: *Audit Report Lag*

Sumber: *Output SPSS 20 (2018)*

Hasil uji multikolinearitas yang terdapat pada tabel 4.5 menunjukkan bahwa model regresi yang dipakai untuk variabel-variabel independen penelitian tidak terdapat masalah multikolinearitas.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk mengetahui apakah dalam suatu persamaan regresi terjadi ketidaksamaan varians antara residual dari pengamatan satu ke pengamatan yang lain atau tidak. Dalam uji ini diharapkan tidak terjadi heteroskedastisitas. Ada tidaknya gejala heteroskedastisitas dapat dilihat dengan menggunakan uji glejser. Pada uji Glejser, nilai absolut residual dijadikan sebagai

variabel Y yang diregresikan dengan variabel bebas. Hipotesis statistik pengujian heteroskedastisitas:

H_0 : tidak terdapat masalah heteroskedastisitas

H_1 : terdapat masalah heteroskedastisitas

Adapun kriteria pengujian yang digunakan adalah terima H_0 jika nilai sig uji $t > 0,05$ atau dengan kata lain tidak terdapat masalah heteroskedastisitas.

Berikut hasil pengujian Glejser:

Tabel 4.6
Hasil Uji Glejser

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	11,857	10,147		1,169	,244
Company Size	-,460	,370	-,101	-1,243	,216
1 Profitabilitas	,009	,056	,013	,168	,867
Kompleksitas Operasi	-,009	1,346	-,001	-,007	,995
Komite Audit	2,696	1,403	,156	1,922	,056

a. Dependent Variable: AbsUt

Sumber: Output SPSS 20 (2018)

Berdasarkan tabel di atas, dapat dilihat bahwa semua variabel bebas memiliki nilai sig uji t yang lebih besar dari 0,05. Oleh karena itu diputuskan H_0 diterima dan dikatakan bahwa tidak terjadi kasus heteroskedastisitas.

d. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah model regresi linear ada korelasi antara kesalahan pengganggu pada tahun periode t dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya). Pengujian autokorelasi dilakukan dengan cara melihat nilai dari DW (durbin- watson), dl dan du yang dilihat dari tabel durbin watson dengan ketentuan :

Tabel 4.7
Penilaian DW (Durbin-Watson)

Hipotesis nol	Keputusan	Jika
Tidak ada autokorelasi positif	Tolak	$0 < d < dl$
Tidak ada autokorelasi positif	Ragu-ragu	$dl < d < du$
Tidak ada autokorelasi negatif	Tolak	$4-dl < d < 4$
Tidak ada autokorelasi negatif	Ragu-ragu	$4-du < d < 4-dl$
Tidak ada autokorelasi positif atau negatif	Tidak ditolak	$du < d < 4-du$

(Ghozali, 2013: 111)

Tabel 4.8
Hasil Uji Durbin Watson

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,442 ^a	,196	,176	10,87381	1,816

a. Predictors: (Constant), Komite Audit, Profitabilitas, Kompleksitas Operasi, Company Size

b. Dependent Variable: Audit Report Lag

Sumber: Output SPSS 20 (2018)

Hasil uji autokorelasi pada tabel 4.8 diatas dapat dilihat bahwa nilai Durbin Watson adalah 1,816. Jumlah unit analisis 171 (n) dan variabel independen 4 (k=4), di dapat nilai $dl=1,7023$ dan $du=1,7979$. Karena nilai dw berada diantara nilai du 1,7979 dan $4 - du$ (2,2021) maka dapat disimpulkan tidak ada autokorelasi positif dan negatif.

3. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H_1 H_2 dan H_3 menggunakan analisis regresi berganda dengan meregresikan variabel independen (*company size*, profitabilitas, dan kompleksitas operasi) terhadap variabel dependen (*audit report lag*), sedangkan untuk menguji hipotesis H_4 H_5 H_6

menggunakan analisis moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan SPSS 20.

a. Hasil Uji Regresi Berganda Hipotesis Penelitian H₁ H₂ dan H₃

Pengujian hipotesis H₁ H₂ H₃ dilakukan dengan analisis regresi berganda pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag*. Hasil pengujian tersebut ditampilkan sebagai berikut:

Tabel 4.9
Hasil Uji Koefisien Determinasi (R²)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,441 ^a	,194	,180	10,84912

a. Predictors: (Constant), Kompleksitas Operasi, Profitabilitas, Company Size

Sumber: Output SPSS 20 (2018)

Berdasarkan tabel diatas nilai R adalah 0, 441 atau 44,1% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi berpengaruh sedang karena berada pada interval 40,0 – 59,99. Hal ini menunjukkan bahwa *company size*, profitabilitas, dan kompleksitas operasi berpengaruh sedang terhadap *audit report lag*.

Berdasarkan hasil uji koefisien determinasi diatas, nilai R² (*Adjusted R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel diatas diketahui bahwa nilai R² sebesar 0,18, hal ini berarti bahwa 18% variabel *audit report lag* dipengaruhi oleh variabel *company size*, profitabilitas dan kompleksitas operasi. Sisanya sebesar 82% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.10
Hasil Uji F – Uji Simultan

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	4744,485	3	1581,495	13,436	,000 ^b
	Residual	19656,463	167	117,703		
	Total	24400,947	170			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), Kompleksitas Operasi, Profitabilitas, Company Size

Sumber: Output SPSS 20 (2018)

Berdasarkan tabel diatas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 13,436 dengan tingkat signifikansi 0,000 lebih kecil dari 0,05, dimana nilai F hitung (13, 436) lebih besar dari nilai F tabelnya sebesar 2,66 (df1= 4-1=3 dan df2= 171-4=167). Berarti variabel *company size*, profitabilitas dan kompleksitas operasi berpengaruh terhadap *audit report lag*.

Tabel 4.11
Hasil Uji t (Uji Parsial)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	117,317	13,664		8,586	,000
	Company Size	-1,487	,482	-,217	-3,088	,002
	Profitabilitas	-,246	,076	-,226	-3,227	,002
	Kompleksitas Operasi	8,498	1,798	,331	4,726	,000

a. Dependent Variable: Audit Report Lag

Sumber: Output SPSS 20 (2018)

Berdasarkan tabel 4.11 diatas dapat dianalisis model estimasi sebagai berikut:

$$Y = 117,317 - 1,487X_1 - 0,246 X_2 + 8,498 X_3 + e$$

Keterangan :

Y = *Audit Report Lag*

X_1 = *Company Size*

X_2 = Profitabilitas

X_3 = Kompleksitas Operasi

a = Konstanta

b_1, b_2, b_3 = Koefisien regresi

e = Standar *error*

Berdasarkan persamaan di atas dapat dijelaskan bahwa :

- a) Nilai konstanta sebesar 117,317 mengindikasikan bahwa jika variabel independen (*company size*, profitabilitas, kompleksitas operasi) adalah nol maka *audit report lag* akan mengalami kenaikan sebesar 117,317.
- b) Koefisien regresi variabel *company size* (X_1) sebesar -1,487 mengindikasikan bahwa setiap kenaikan satu satuan *company size* akan menurunkan *audit report lag* sebesar -1,487.
- c) Koefisien regresi variabel profitabilitas (X_2) sebesar -0,246 mengindikasikan bahwa setiap kenaikan satu satuan variabel profitabilitas akan menurunkan *audit report lag* sebesar -0,246.
- d) Koefisien regresi variabel kompleksitas operasi (X_3) sebesar 8,498 mengindikasikan bahwa setiap kenaikan satu satuan variabel ukuran perusahaan akan meningkatkan *audit report lag* sebesar 8,498.

Hasil interpretasi atas hipotesis penelitian (H_1 H_2 H_3) yang diajukan dapat dilihat sebagai berikut:

1. *Company size* berpengaruh negatif dan signifikan terhadap *audit report lag* (H_1)

Berdasarkan tabel 4.11 dapat dilihat bahwa variabel *company size* memiliki t hitung $-3,088$ sementara t tabel dengan $\text{sig } \alpha = 0,05$ dan $df = n-k$ yaitu $171-4=167$ sebesar $1,974$ dengan koefisien beta *unstandardized* sebesar $-1,487$ dan tingkat signifikansi $0,022$ yang lebih kecil dari $0,05$, maka H_1 diterima. Hal ini berarti *company size* berpengaruh negatif dan signifikan terhadap *audit report lag*. Dengan demikian hipotesis pertama yang menyatakan bahwa *company size* berpengaruh negatif dan signifikan terhadap *audit report lag* terbukti. Hasil penelitian ini menunjukkan bahwa semakin besar ukuran perusahaan maka akan semakin besar pula sistem pengendalian internal yang dimiliki. Sistem pengendalian intern dalam perusahaan yang besar akan menghabiskan lebih sedikit waktu dalam melakukan proses pengauditan.

2. Profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag* (H_2)

Berdasarkan tabel 4.11 dapat dilihat bahwa variabel profitabilitas memiliki t hitung sebesar $-3,227 < t$ tabel sebesar $1,974$ dengan koefisien *unstandardized* sebesar $-0,246$ dan tingkat signifikansi $0,002$ yang lebih kecil dari $0,05$, maka hipotesis (H_2) diterima. Hal ini berarti profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag*. Dengan demikian hipotesis kedua yang menyatakan bahwa profitabilitas berpengaruh negatif terhadap *audit report lag*

terbukti. Perusahaan dengan tingkat profitabilitas tinggi cenderung akan melaporkan laporan hasil auditnya lebih cepat daripada perusahaan perusahaan dengan profitabilitas yang rendah. Hal ini dikarenakan perusahaan yang mengalami kerugian, maka pihak manajemen cenderung akan menunda dan meminta auditor mengulur waktu lebih lama untuk melaporkan laporannya.

3. Kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*

Berdasarkan tabel 4.11 dapat dilihat bahwa variabel kompleksitas operasi memiliki t hitung sebesar $4,726 > t$ tabel sebesar $1,974$ dengan koefisien beta *understandardized* sebesar $8,498$ dan tingkat signifikansi sebesar $0,000$ yang lebih kecil dari $0,05$, maka hipotesis (H_3) diterima. Hal ini berarti kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*. Dengan demikian hipotesis ketiga yang menyatakan kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*. Hasil penelitian ini menunjukkan bahwa suatu perusahaan memiliki tingkat kompleksitas operasi yang bergantung pada lokasi unit operasinya dan jumlah unit operasi (cabang) lebih cenderung mempengaruhi waktu yang dibutuhkan auditor untuk menyelesaikan pekerjaan auditnya.

b. Hasil Uji Regresi Moderating dengan pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H₄ H₅ H₆

Tabel 4.12
Hasil Uji Koefisien Determinasi (R²)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,491 ^a	,241	,209	10,65639

a. Predictors: (Constant), X3_M, Zscore: Profitabilitas, Zscore: Company Size, Zscore: Kompleksitas Operasi, X1_M, X2_M, Zscore: Komite Audit

Sumber: Output SPSS 20 (2018)

Berdasarkan tabel diatas nilai R adalah 0,491 atau 49,1% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi berpengaruh sedang karena berada pada interval 40,0 – 59,99. Hal ini menunjukkan bahwa variabel Zscore: profitabilitas, Zscore: *company size*, Zscore: kompleksitas operasi, Zscore: komite audit, X1_M, X2_M dan X3_M berpengaruh sedang terhadap *audit report lag*. Hasil uji koefisien determinasi diatas, nilai R² (*Adjusted R Square*) sebesar 0,209 yang berarti *audit report lag* yang dapat dijelaskan oleh variabel Zscore: profitabilitas, Zscore: *company size*, Zscore: kompleksitas operasi, Zscore: komite audit, X1_M, X2_M dan X3_M sekitar 20,9%. Sisanya sebesar 79,1% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.13
Hasil Uji F – Uji Simultan

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	5890,894	7	841,556	7,411	,000 ^b
Residual	18510,054	163	113,559		
Total	24400,947	170			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), X3_M, Zscore: Profitabilitas, Zscore:

Company Size, Zscore: Kompleksitas Operasi, X1_M, X2_M, Zscore: Komite Audit

Sumber: Output SPSS 20 (2018)

Hasil uji simultan menunjukkan bahwa nilai F hitung sebesar 7,441 dengan tingkat signifikansi 0,000 lebih kecil dari 0,05. Hal ini berarti bahwa variabel independen X3_M, Zprofitabilitas, Zcompany size, Zkompleksitas operasi, Zkomite audit, secara bersama-sama atau simultan mempengaruhi *audit report lag*.

Tabel 4.14
Hasil Uji t – Uji Parsial

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error			
(Constant)	82,327	2,377		34,635	,000
Zscore: Company Size	-2,048	,882	-,171	-2,321	,022
Zscore: Profitabilitas	-4,099	,978	-,342	-4,192	,000
Zscore: Kompleksitas Operasi	2,764	,934	,231	2,961	,004
Zscore: Komite Audit	,322	1,297	,027	,248	,804
X1_M	-,368	1,250	-,025	-,294	,769
X2_M	3,099	1,206	,262	2,569	,011
X3_M	-4,456	1,809	-,287	-2,463	,015

a. Dependent Variable: Audit Report Lag

Sumber: Output SPSS 20 (2018)

Berdasarkan tabel 4.14 dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = 82,327 - 2,048X_1 - 4,099X_2 + 2,764X_3 + 0,322ZM - 0,368[ZX_1 - ZM] + 3,099[ZX_2 - ZM] - 4,456[ZX_3 - ZM]$$

Keterangan :

Y = *Audit Report Lag*

ZX_1 = *Standardize Company Size*

ZX_2 = *Standardize Profitabilitas*

ZX_3 = *Standardize Kompleksitas Operasi*

ZM = *Standardize Komite Audit*

$[ZX_1 - ZM]$ = interaksi yang diukur dengan nilai absolut perbedaan antara ZX_1 dan ZM

$[ZX_2 - ZM]$ = interaksi yang diukur dengan nilai absolut perbedaan antara ZX_2 dan ZM

$[ZX_3 - ZM]$ = interaksi yang diukur dengan nilai absolut perbedaan antara ZX_3 dan ZM

α = *Konstanta*

β = *Koefisien Regresi*

e = *Error Term*

Berdasarkan persamaan diatas dapat dijelaskan bahwa:

- a) Nilai konstanta sebesar 82,327 mengindikasikan bahwa jika variabel independen (*company size*, *profitabilitas*, *kompleksitas operasi* dan *interaksi*

variabel moderating dengan variabel independen) adalah nol maka *audit report lag* akan mengalami kenaikan sebesar 82,327.

- b) Nilai koefisien regresi variabel *company size* pada penelitian ini sebesar 2,048 dapat diartikan bahwa ketika variabel *company size* mengalami peningkatan sebesar satu satuan, maka *audit report lag* akan mengalami peningkatan sebesar 2,048.
- c) Nilai koefisien regresi variabel profitabilitas pada penelitian ini sebesar -4,099 dapat diartikan bahwa ketika variabel profitabilitas mengalami kenaikan sebesar satu satuan, maka *audit report lag* akan mengalami penurunan sebesar -4,099.
- d) Nilai koefisien regresi variabel kompleksitas operasi pada penelitian ini sebesar 2,764 dapat diartikan bahwa ketika variabel kompleksitas operasi mengalami kenaikan sebesar satu satuan, maka *audit report lag* akan mengalami peningkatan sebesar 2,764.
- e) Nilai koefisien regresi komite audit pada penelitian ini sebesar 0,322 dapat diartikan bahwa ketika variabel komite audit mengalami peningkatan satu satuan, maka *audit report lag* akan mengalami peningkatan sebesar 0,322.
- f) Nilai koefisien regresi interaksi antara komite audit dengan *company size* pada penelitian sebesar -0,368 dapat diartikan bahwa dengan adanya interaksi antara komite audit dengan *company size*, maka *audit report lag* akan mengalami penurunan sebesar -0,368.
- g) Nilai koefisien regresi interaksi antara komite audit dengan profitabilitas pada penelitian sebesar 3,099 dapat diartikan bahwa dengan adanya interaksi

antara komite audit dengan profitabilitas, maka *audit report lag* akan mengalami peningkatan sebesar 3,099.

- h) Nilai koefisien regresi interaksi antara komite audit dengan kompleksitas operasi pada penelitian sebesar -4,456 dapat diartikan bahwa dengan adanya interaksi antara komite audit dengan kompleksitas operasi, maka *audit report lag* akan mengalami penurunan sebesar -4,456.

Interpretasi dan pembahasan atas hipotesis penelitian (H_4 , H_5 dan H_6) dapat dilihat sebagai berikut:

1. *Company size* berpengaruh terhadap *audit report lag* dengan komite audit sebagai variabel moderating

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.12 menunjukkan bahwa variabel moderating $X1_M$ mempunyai t hitung sebesar $-0,294 < t$ tabel $1,974$ dengan koefisien *understandardized* sebesar $-0,368$ dan tingkat signifikansi $0,769$ yang lebih besar dari $0,05$, maka hipotesis (H_4) ditolak. Hal ini menunjukkan bahwa variabel komite audit tidak mampu memoderasi hubungan variabel *company size* terhadap *audit report lag*. Jadi hipotesis pertama (H_1) yang diajukan dalam penelitian ini tidak terbukti atau ditolak.

2. Profitabilitas berpengaruh terhadap *audit report lag* dengan komite audit sebagai variabel moderating

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.12 menunjukkan bahwa variabel moderating $X2_M$ mempunyai t hitung sebesar $2,569 > t$ tabel $1,974$ dengan koefisien *understandardized* sebesar $3,099$ dan tingkat signifikansi $0,011$ yang lebih kecil dari $0,05$. Hal ini menunjukkan bahwa

variabel komite audit merupakan variabel moderasi yang memperkuat hubungan variabel profitabilitas terhadap *audit report lag*. Jadi hipotesis kelima (H_5) yang diajukan dalam penelitian ini terbukti atau diterima.

3. Kompleksitas operasi berpengaruh terhadap *audit report lag* dengan komite audit sebagai variabel moderating

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.12 menunjukkan bahwa variabel moderating X3_M mempunyai t hitung sebesar $-2,436 < t \text{ tabel } 1,974$ dengan koefisien *understandardized* sebesar $-4,456$ dan tingkat signifikansi $0,015$ lebih kecil dari $0,05$, maka hipotesis (H_6) diterima. Hal ini menunjukkan bahwa variabel komite audit merupakan variabel moderasi yang memperlemah hubungan kompleksitas operasi terhadap *audit report lag*. Jadi hipotesis ketiga (H_3) yang diajukan dalam penelitian ini terbukti atau diterima.

C. Pembahasan Penelitian

1. Pengaruh *Company Size* terhadap *Audit Report Lag*

Hipotesis pertama (H_1) yang diajukan dalam penelitian ini adalah *company size* berpengaruh negatif dan signifikan terhadap *audit report lag*. Berdasarkan hasil analisis regresi berganda menunjukkan bahwa *company size* berpengaruh negatif dan signifikan terhadap *audit report lag* sehingga hipotesis pertama (H_1) diterima. Hal ini dikarenakan semakin besar ukuran suatu perusahaan maka akan semakin besar pula sistem pengendalian intern yang dimiliki. Sistem pengendalian intern dalam perusahaan yang besar akan menghabiskan lebih sedikit waktu dalam melakukan proses pengauditan.

Lianto dan Kusuma (2010: 100) juga berpendapat bahwa golongan perusahaan yang memiliki ukuran aset yang besar lebih cenderung cepat dalam menyelesaikan proses audit atas laporan keuangannya. Hal ini dikarenakan adanya tekanan dari pemilik perusahaan dan investor untuk menyampaikan laporan keuangan secara tepat waktu. Perusahaan yang besar juga tidak lepas dari kondisi dimana banyak menjadi pusat perhatian kreditor, pemerintah, investor dan masyarakat sehingga mendorong kesadaran dari pihak manajemen mengenai pentingnya informasi dan menginginkan laporan keuangan audit lebih cepat dipublikasikan baik bagi pihak internal maupun eksternal.

Semakin cepat perusahaan mempublikasikan laporan auditnya maka akan memberi sinyal yang baik bagi pengguna laporan keuangan serta pihak-pihak yang membutuhkan laporan keuangan tersebut dalam pengambilan keputusan. Hal ini sesuai dengan teori sinyal yang menyatakan bahwa informasi yang telah dipublikasikan oleh pihak manajemen akan memberikan suatu sinyal yang baik bagi para kreditor dan investor dalam pengambilan keputusan untuk keberlangsungan perusahaan kedepannya, baik itu berupa sinyal baik maupun sinyal buruk, Andiyanto dkk(2017).

Hasil penelitian ini sejalan dengan penelitian Hariani dan Darsono (2014: 7) yang menyatakan bahwa semakin rendah aset perusahaan maka akan semakin memperpanjang *audit report lag* dan sebaliknya semakin besar aset perusahaan maka akan semakin pendek *audit report lag* yang dilakukan. Lestari (2015) juga berpendapat bahwa perusahaan yang besar akan memiliki alokasi dana yang lebih besar untuk membayar biaya audit (*audit fees*) sehingga perusahaan memiliki

audit report lag yang lebih pendek. Namun penelitian ini berbeda dengan penelitian Puspitasari dan Sari (2012: 39) yang menunjukkan bahwa ukuran perusahaan berpengaruh positif signifikan terhadap lamanya waktu penyelesaian audit. Puspitasari dan Sari (2012: 33) berpendapat bahwa perusahaan yang memiliki jumlah aset yang lebih besar maka akan cenderung menyelesaikan laporan auditnya lebih lama dibandingkan dengan perusahaan yang memiliki jumlah aset lebih kecil, hal tersebut dikarenakan jumlah sampel yang harus diambil semakin besar dan semakin banyak prosedur yang harus ditempuh.

2. Pengaruh Profitabilitas terhadap *Audit Report Lag*

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini adalah profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag*. Berdasarkan hasil analisis regresi berganda menunjukkan bahwa profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag* sehingga hipotesis kedua (H_2) diterima. Hasil ini menunjukkan bahwa perusahaan dengan tingkat profitabilitas tinggi akan menghasilkan *audit report lag* yang singkat, begitupun sebaliknya pada perusahaan dengan profitabilitas rendah akan membuat *audit report lag* yang lebih lama lagi. Hal ini dikarenakan perusahaan yang mengalami keuntungan yang besar akan cenderung ingin cepat-cepat dalam melaporkan segera laporan keuangannya kepada publik terutama kepada investor untuk kepentingan perusahaan kedepannya. Berbeda dengan perusahaan yang mengalami rugi yang cenderung akan menunda melaporkan keuangannya karena tidak ingin perusahaan terlihat rugi sehingga auditor memerlukan waktu yang lama untuk mengaudit.

Berkaitan dengan teori sinyal, profitabilitas perusahaan yang tinggi akan memiliki rentang *audit report lag* yang pendek. Hal tersebut merupakan suatu berita baik atau *good news* yang akan memberikan sinyal positif bagi pihak-pihak yang mempunyai kepentingan atas laporan keuangan perusahaan. Memiliki profitabilitas yang tinggi dianggap sebagai keberhasilan manajemen dalam mengelola perusahaan sehingga manajemen akan melaporkan laporan keuangan lebih cepat. Penelitian ini sejalan dengan Armansyah (2015: 14), serta Gunarsa dan Putri (2017: 1697) yang menunjukkan hasil profitabilitas berpengaruh negatif terhadap *audit report lag* atau *audit delay*. Gunarsa dan Putri (2017: 1697) berpendapat bahwa perusahaan dengan tingkat profitabilitas yang tinggi cenderung memiliki *audit report lag* yang lebih pendek karena profitabilitas yang tinggi menggambarkan kinerja manajemen perusahaan yang baik, maka profitabilitas dapat mengurangi *audit report lag* suatu perusahaan. Hal ini berbeda dengan penelitian yang dilakukan oleh Juanita dan Satwiko (2012: 39) yang menunjukkan hasil bahwa profitabilitas tidak berpengaruh terhadap *audit report lag*.

3. Pengaruh Kompleksitas Operasi terhadap *Audit Report Lag*

Hipotesis ketiga (H_3) yang diajukan dalam penelitian ini adalah kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*. Berdasarkan hasil analisis regresi berguna menunjukkan bahwa kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*, dengan demikian hipotesis ketiga (H_3) diterima. Hal ini berarti kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*. Dengan demikian

hipotesis ketiga yang menyatakan kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*.

Hasil penelitian ini menunjukkan bahwa suatu perusahaan memiliki tingkat kompleksitas operasi yang bergantung pada lokasi unit operasinya dan jumlah unit operasi (cabang) lebih cenderung mempengaruhi waktu yang dibutuhkan auditor untuk menyelesaikan pekerjaan auditnya. Ariyani dan Budiarta (2014: 278), menyatakan bahwa perusahaan yang memiliki anak perusahaan (cabang) maka transaksi yang dimiliki klien akan semakin rumit karena terdapat laporan konsolidasi yang perlu di audit.

Teori sinyal menyatakan bahwa informasi penting yang diberikan oleh perusahaan akan berpengaruh terhadap keputusan investasi pihak luar perusahaan. Berkaitan dengan hasil penelitian ini yang menunjukkan bahwa kompleksitas operasi perusahaan yang tinggi akan memberikan transaksi yang semakin rumit dan membutuhkan waktu penyelesaian audit yang lebih lama, maka akan memberikan sinyal yang negatif bagi investor dan pihak-pihak yang memiliki kepentingan atas laporan keuangan.

Penelitian ini sejalan dengan penelitian Fitriyani dkk (2015: 322) yang juga menunjukkan hasil kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*. Namun berbeda dengan penelitian yang dilakukan oleh Innayati dan Susilowati (2015: 458) yang justru menunjukkan hasil bahwa kompleksitas operasi tidak berpengaruh signifikan terhadap *audit report lag*. Hal ini dikarenakan objek penelitian yang diteliti yaitu pada perusahaan hotel, restoran, dan pariwisata yang terdaftar di BEI mengalami peningkatan atau

penurunan sehingga lamanya waktu penyelesaian audit tidak mengalami perubahan secara signifikan.

4. Pengaruh *Company Size* terhadap *Audit Report Lag* dengan Komite

Audit sebagai Variabel Moderating

Hipotesis keempat (H_4) yang diajukan dalam penelitian ini adalah komite audit memoderasi hubungan antara *company size* terhadap *audit report lag*. Berdasarkan hasil regresi moderasi dengan pendekatan nilai selisih mutlak, komite audit bukan merupakan variabel yang mampu memoderasi yang hubungan variabel *company size* terhadap *audit report lag*, dengan demikian hipotesis keempat (H_4) ditolak. Hal ini membuktikan bahwa komite audit yang memiliki banyak anggota tidak menjamin suatu perusahaan memiliki pengendalian internal yang sesuai dengan ukuran perusahaannya. Sehingga tidak berpengaruh terhadap ketepatan waktu penyelesaian laporan audit. Jadi hipotesis keempat (H_4) yang menyatakan komite audit memoderasi *company size* terhadap *audit report lag* tidak terbukti atau ditolak.

Hasil penelitian ini membuktikan bahwa suatu perusahaan yang memiliki aset yang besar maupun kecil dengan jumlah komite audit yang banyak belum tentu memiliki sistem pengendalian internal yang baik sehingga mempermudah auditor menyelesaikan kinerjanya. Hariza dkk (2012) berpendapat bahwa pada dasarnya ketepatan waktu dalam melaporkan hasil audit dipengaruhi oleh seberapa besar tanggung jawab perusahaan dalam mematuhi peraturan yang telah ditetapkan tentang keterbukaan informasi, terutama tentang ketepatan waktu pelaporan keuangan, juga seberapa besar tanggung jawab perusahaan dalam

memberi informasi tentang kondisi perusahaan kepada masyarakat maupun pihak-pihak yang berkepentingan terutama dalam analisis finansial yang sangat bergantung pada ketepatanwaktuan pelaporan keuangan tahunan.

5. Pengaruh Profitabilitas terhadap *Audit Report Lag* dengan Komite

Audit sebagai Variabel Moderating

Hipotesis kelima (H_5) yang diajukan dalam penelitian ini adalah komite audit memoderasi hubungan profitabilitas terhadap *audit report lag*. Berdasarkan hasil regresi moderasi dengan pendekatan nilai selisih mutlak, komite audit merupakan variabel yang mampu memoderasi hubungan profitabilitas terhadap *audit report lag*, dengan demikian hipotesis kelima (H_5) diterima. Hal ini berarti komite audit yang memiliki banyak anggota dapat menjamin perusahaan yang memiliki profitabilitas yang tinggi tetap dapat menyelesaikan laporan auditnya secara tepat waktu dengan adanya pengawasan oleh komite audit.

Gunarsa dan Putri (2017: 1685) menyatakan bahwa perusahaan yang memiliki profitabilitas yang rendah cenderung memiliki *audit report lag* yang lebih panjang dan begitupun sebaliknya perusahaan yang memiliki profitabilitas yang tinggi cenderung memiliki *audit report lag* yang lebih pendek. Hal ini dikarenakan apabila perusahaan memiliki profitabilitas yang tinggi maka perusahaan juga akan memiliki pengendalian internal yang lebih baik yang didukung pula dengan komite audit yang memadai. Dengan adanya komite audit yang direkrut oleh perusahaan diharapkan mampu mengestimasi lamanya pelaporan audit yang mungkin terjadi di perusahaan.

6. Pengaruh Kompleksitas Operasi terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating

Hipotesis keenam (H_6) yang diajukan dalam penelitian ini adalah komite audit memoderasi hubungan antara kompleksitas operasi terhadap *audit report lag*. Berdasarkan hasil regresi moderasi dengan pendekatan nilai selisih mutlak, komite audit merupakan variabel yang mampu memoderasi hubungan kompleksitas operasi terhadap *audit report lag*, dengan demikian hipotesis (H_6) keenam diterima. Hal ini berarti bahwa, semakin banyak anak perusahaan (cabang) maka perusahaan akan cenderung menyajikan laporan auditnya tidak tepat waktu. Akan tetapi apabila terdapat komite audit dengan jumlah yang banyak pada suatu perusahaan maka akan menjamin perusahaan tersebut dapat melaporkan laporan auditnya dengan tepat waktu karena pengawasan intern yang baik oleh komite audit.

Menurut Innayati dan Susilowati (2015) kompleksitas operasi perusahaan berhubungan dengan unit-unit perusahaan yang saling bekerjasama dan saling mempengaruhi untuk mencapai tujuan perusahaan. Kompleksitas perusahaan yang ada dalam perusahaan diukur dari banyaknya jumlah anak perusahaan yang dimiliki oleh perusahaan induk. Ketergantungan yang semakin kompleks terjadi apabila organisasi dengan berbagai jenis atau jumlah pekerjaan dan unit menimbulkan masalah manajerial dan organisasi yang lebih rumit (Martius, 2012). Komite audit juga dapat menjadi penentu lama atau tidaknya waktu yang dibutuhkan auditor dalam melakukan pekerjaan auditnya. Apabila perusahaan memiliki anak cabang perusahaan maka transaksi yang dimiliki klien makin rumit

karena terdapat laporan konsolidasi yang perlu di audit oleh auditor sehingga akan memerlukan waktu yang cukup lama bagi auditor untuk melakukan pekerjaan auditnya. Akan tetapi dengan adanya komite audit yang memadai akan membantu dalam mengawasi penyelesaian pelaporan keuangan.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh *company size*, profitabilitas dan kompleksitas operasi terhadap *audit report lag* dengan komite audit sebagai variabel moderating. Sampel perusahaan dalam penelitian ini diambil dari data laporan keuangan 57 perusahaan yang terdaftar di Bursa Efek Indonesia dari tahun 2015-2017. Rata-rata audit report lag pada semua perusahaan dalam penelitian ini adalah 79 hari, yang berarti bahwa secara rata-rata *audit report lag* pada perusahaan sampel masih dibawah 120 hari dan masih dalam kategori tepat waktu. Berdasarkan hasil penelitian dan pembahasan yang telah dilakukan maka dapat diambil kesimpulan sebagai berikut:

1. Berdasarkan hasil analisis menunjukkan bahwa *company size* berpengaruh negatif dan signifikan terhadap *audit report lag*. Hal ini berarti bahwa semakin besar suatu perusahaan maka akan cenderung mempercepat waktu penyelesaian serta mempublikasikan laporan keuangan yang telah diaudit.
2. Berdasarkan hasil analisis menunjukkan bahwa profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag*. Hal ini berarti bahwa perusahaan dengan tingkat profitabilitas tinggi akan menghasilkan *audit report lag* yang singkat.

3. Berdasarkan hasil analisis menunjukkan bahwa kompleksitas operasi berpengaruh positif dan signifikan terhadap *audit report lag*. Hal ini berarti bahwa perusahaan yang memiliki unit operasi (cabang) lebih banyak akan memerlukan waktu yang lebih lama bagi auditor untuk melakukan pekerjaan auditnya.
4. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi komite audit dan *company size* tidak berpengaruh terhadap *audit report lag*. Hal ini berarti bahwa komite audit tidak mampu memoderasi hubungan variabel *company size* terhadap *audit report lag*.
5. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa komite audit merupakan variabel moderasi yang memperkuat hubungan antara profitabilitas terhadap *audit report lag*.
6. Hasil regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa komite audit merupakan variabel moderasi yang memperlemah hubungan antara kompleksitas operasi terhadap *audit report lag*.

B. Keterbatasan Penelitian

1. Variabel yang digunakan dalam penelitian ini terbatas pada variabel *company size*, profitabilitas, kompleksitas operasi dan komite audit.
2. Sampel yang digunakan dalam penelitian ini hanya terfokus pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode

2015-2017. Untuk itu penelitian selanjutnya disaankan memperbesar jumlah sampel serta memperpanjang periode penelitian.

C. *Implikasi penelitian*

Berdasarkan hasil analisis, pembahasan dan kesimpulan. Adapun implikasi dai penelitian yang telah dilakukan, yakni dinyatakan dalam bentuk saransaran yang diberikan melalui hasil penelitian agar dapat mendapatkan hasil yang lebih baik, yaitu:

1. Bagi para calon investor yang akan melakukan investasi di pasar modal, hasil penelitian ini diharapkan dapat berguna sebagai bahan pertimbangan dalam pengambilan keputusan investasi terutama dalam perusahaan yang memiliki *audit report lag* yang cukup lama.
2. Bagi Akuntan Publik penelitian ini dapat digunakan sebagai salah satu pertimbangan untuk lebih memperhatikan hal-hal apa saja yang dapat membuat laporan hasil audit sangat lama dikeluarkan oleh auditor sehingga dapat dijadikan acuan untuk melakukan audit yang lebih baik kedepannya.
3. Bagi penelitian selanjutnya diharapkan dapat mengamati variabel lainnya yang dapat mempengaruhi *audit report lag*. Beberapa variabel tersebut seperti *financial distress*, reputasi auditor, ukuran KAP, solvabilitas dan lain sebagainya.

DAFTAR PUSTAKA

- Afify, H.A.E. Determinants of Audit Report Lag : Does implementing corporate governance have any impact ? Empirical Evidence from Egypt. *Journal of Applied Accounting Research*, 10(1), 2009; 56-86.
- Ahmad, Raja Adzirin dan Khairul Anuar Kamarudin. Audit Delay and the Timeliness of Corporate Reporting:Malaysian Evidence. *Working Paper, MARA University of Technology*, Shah Alam, 2003.
- Aisyah, Waode Siti., Firman Menne dan Chahyono. Pengaruh Faktor-Faktor Audit Delay pada Perusahaan Manufaktur Sektor Barang Konsumsi SUB Sektor Makanan dan Minuman yang terdaftar di Bursa Efek Indonesia. *Jurnal Riset Edisi XII Uniboss Makassar*, 3(1), 2017; 93-104.
- Al-Ajmi, J. *Audit and Reporting Delays: Evidence from An Emerging Market. Advances in Accounting, Incorporating Advances in International Accounting*, 2008.
- Andiyanto, Rifkiana., Rita Andini dan Patricia Dhiana P. Pengaruh Profitabilitas, Solvabilitas dan Ukuran Perusahaan terhadap Audit Report Lag dengan Reputasi KAP sebagai Variabel Moderating pada Perusahaan Keuangan yang terdaftar di Bursa Efek Indonesia Periode 2011-2015. *E-Journal Universita Pandanaran-Semarang*, 2017; 1-16.
- Angruningrum, Silvia dan Made Gede Wirakusuma. Pengaruh Profitabilitas, Leverage, Kompleksitas Operasi, Reputasi KAP, dan Komite Audit pada Audit Delay. *E-Jurnal Akuntansi Udayana*, 5(2), 2013; 251-270.
- Ariani dan A Yanti Ardianti. Pengaruh Komite Audit, Return On Assets dan Debt To Total Assets terhadap Audit Report Lag pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia. *E-Journal Universitas Jaya Yogyakarta*, 2014; 1-15.
- Arifa, Alvina Noor. Pengembangan Model Audit Deay dengan Audit Report Lag. *Accounting Analysis Journal*, 2(2), 2013; 172-181.
- Ariyani, Ni Nyoman Trisna Dewi dan I Ketut Budiarta. Pengaruh Profitabilitas, Ukuran Perusahaan, Kompleksitas Operasi Perusahaan Dan Reputasi KAP terhadap *Audit Report Lag* pada Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*, 8(2), 2014; 217-130.
- Armansyah, Fendi. Pengaruh Ukuran Perusahaan, Profitabilitas, dan Opini Auditor terhadap Audit Delay. *Jurnal Ilmu dan Riset Akuntansi*, 4(10), 2015; 1-16.
- Bapepam. 2004. Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit, Keputusan Ketua Bapepam No. Kep-29/PM/2004 tanggal 24 Desember 2004 tentang Peraturan Nomor IX.1.5.

- Carslaw, Charles A.P.N dan Steven E Kaplan. An Examination of Audit Delay: Further Evidance From New Zealand, *Accounting and Business Research*, 22(85), 1991; 21-23.
- Crisnanti, Frestin. Faktor-Faktor Mempengaruhi Audit Report Lag pada Perusahaan Manufaktur di Indonesia. *Jurnal Bisnis dan Akuntansi*, 17(1): 2015; 1-13.
- Dyer IV, James C and Arthur J, Mchugh. The Timeliness Of The Australian Annual Report. *Journal Of Accounting Reseach. Autumn*, 1975; 204-219.
- Fitriyani, Chintya Ayu., Pupung Purnamasari dan Mey Maemunah. Pengaruh *Tenure Audit*, Ukuran KAP dan Kompleksitas Operasi Perusahaan terhadap Audit Report Lag (Studi Kasus pada Perusahaan *Consumer Goods* yang terdaftar di Bursa Efek Indonesia. (periode 2010-2014). *Prosiding Akuntansi*: 2015; 314-322.
- Ghozali, Imam.. *Aplikasi Analisis Multivariate dengan Program SPSS*. Cetakan ke empat. Semarang: Undip, 2013.
- Gunarsa, I Gede Aditya Cahya dan Igam Asri Dwija Putri. Pengaruh Komite Audit, Independensi Komite, dan Profitabilitas terhadap Audit Report Lag di Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*, 30(2), 2017; 1672-1703.
- Hariza, Ja;far Aziz., Nining Ika dan Wahyuni, Siti Maria W. Faktor-Faktor yang Mempengaruhi terhadap Audit Report Lag (Studi Empiris pada Emiten Industri Keuangan di BEI). *Jurnal Akuntansi Universitas Jember*, 10(2), 2012; 30-47.
- Hariani, Diana dan Darsono. Faktor-faktor pemengaruh audit report lag (studi empiris pada perusahaan-perusahaan di Bursa Efek Indonesia). *Diponegoro Journal Of Accounting*, 3(2), 2014; 1-9.
- Hasibuan, Ella Nori Safira. Pengaruh Kompleksitas Operasi, Ukuran Perusahaan, dan Risiko Bisnis terhadap Audit Report Lag (Studi Empiris pada Perusahaan Perkebunan yang terdaftar di Bursa Efek Indonesia dan Bursa Malaysia Periode 2014-2016). *Repository Universitas Muhammadiyah Yogyakarta*, 2017; 1-25.
- Ikatan Akuntansi Indonesia. *Standar Profesional Akuntan Publik (SPAP)*. Jakarta: Salemba Empat, 2012.
- Indriantoro, Nur., Bambang Supomo. *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen Edisi ketiga*. Yogyakarta: BPFY Yogyakarta, 2014.
- Innayati dan Enda Susilowati. Pengaruh Karakteristik Perusahaan dan Auditor terhadap Audit Delay (Strudi Kasus pada Perusahaan Hotel, Restoran, dan Pariwisata di Bursa Efek Indonesia. *Jurnal Akuntansi*, 19(3), 2015; 449-461.

- Juanita, Greta dan Rutji Satwiko. Pengaruh Ukuran Kantor Publik Kepemilikan, Laba Rugi, Profitabilitas dan Solvabilitas terhadap Audit Report Lag. *Jurnal Bisnis dan Akuntansi*, 14(1), 2012; 31-40.
- Kartika, Andi. Faktor-Faktor yang Mempengaruhi Audit Delay pada Perusahaan Manufaktur yang Terdaftar di BEI. *Jurnal Dinamika Keuangan dan Perbankan*, 3(2), 2011; 152-171.
- Knechel, W.R., dan Payne J.L. Audit report lag. *Journal of Accountancy*, 2001.
- Kuslihaniati, Desi Fia. Pengaruh Praktik Corporate Governance dan Karakteristik Perusahaan terhadap Audit Report Lag. *Jurna ilmu dan Riset Akuntansi*, 5(2), 2016; 1-22.
- Lestari, Alit Sri. Pengaruh Solvabilitas, Ukuran Perusahaan, Opini Audit dan Ukuran Kap terhadap *Audit Report Lag* (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di BEI Periode 2011-2013). *Jom FEKON*, 2(2), 2015; 1-14.
- Liana, Lie. Penggunaan MRA dengan Spss untuk Menguji Pengaruh Variabel Moderating terhadap Hubungan antara Variabel Independen dn Variabel Dependen. *Jurnal Teknolohi Informasi DINAMIK*, 14(2), 2009; 90-97.
- Lianto, Novice dan Budi Hartono Kusuma. Faktor-Faktor yang Berpengaruh terhadap Audit Report Lag. *Jurnal Bisnis dan Akuntansi*, 12(2), 2010; 97-106.
- Marsono, Pebi Putra Tri Prabowo. Faktor-faktor yang Mempengaruhi Audit Delay. *Diponegoro Journal Of Accounting*, 2(1), 2013; 1-11.
- Martius. Analisis Praktik Akun tansi Manajemen Pada Perusahaan Manufaktur (Studi Empiris di Kawasan Industri Batam). *Artikel. Program Magister Sains Akuntansi Pasca Sarjana Universitas Andalas Padang*, 2012.
- Melani, Agustina. Belum Sampaikan Laporan Keuangan, BEI Suspensi 17 Saham Emiten. Retrieved from <http://bisnis.liputan6.com/read/3009365/belum-sampaikan-laporan-keuangan-bei-suspensi-17-saham-emiten>, 2017. diakses 19 Februari 2018.
- Mohamad-Nor, Naimi Mohamad, Rohami Shafie. and Wan Nordin Wan-Hussin. Corporate Governance And Audit Report Lag In Malaysia. *Asian Academy of Management Journal of Accounting and Finance*, 6(2), 2010; 57- 84.
- Ningsih, I Gusti Ayu Puspita Sari dan Ni Luh Sari Widhiyani. Pengaruh Ukuran Perusahaan, Laba Operasi, Soulvabilitas, dan Komite Audit pada *Audit Delay*. *E-Jurnal Akuntansi Universitas Udayana*, 12(3), 2015; 481-495.
- Patiku, Donianto Tandy dan Eva Marin Samba. Pengaruh Ukuran Perusahaan dan Profitabilitas terhadap Audit Report Lag di Bursa Efek Indonesia. *Assets*, 5(1). 2015; 44-55.

- Prabasari, I Gusti Agung Ayu Ratih dan Ni Ketut Lely Aryani Merkusiwati. Pengaruh Profitabilitas, Ukuran Perusahaan, dan Komite Audit pada Audit Delay yang dimoderasi oleh Reputasi KAP. *E-Jurnal Akuntansi Universitas Udayana*, 20(2), 2017; 1704-1733.
- Prameswari, Afina Survita dan Rahmawati Hanny Yustrianthe. Analisis Faktor-Faktor yang Mempengaruhi *Audit Delay* (Studi Empiris pada Perusahaan Manufaktur yang terdaftar di Bursa Efek di Indonesia). *Jurnal Akuntansi*, 9(1), 2015; 50-67.
- Prananda, Devri S., Willy S Yuliandari dan Siska P Yudowati. Pengaruh Lverage, Kompleksitas Operasi Perusahaan, Reputasi Auditor dan Laba/Rugi Operasi Perusahaan terhadap Audit Delay (Studi Pada Perusahaan Perdagangan, Jasa dan Investasi yang Terdaftar di Bursa Efek Tahun 2013-2015). *Majalah Ilmiah Unkom*, 15(2), 2018: 179-187.
- Puspitasari, Elen dan Anggraeni Nurmala Sari. Pengaruh Karakteristik Perusahaan terhadap Lamanya Waktu Penyelesaian Audit (Audit Delay) Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia. *Jurnal Akuntansi dan Auditing*, 9(1), 2012: 31-42.
- Rachmawati, Sistya. Pengaruh Faktor Internat dan Eksternal Perusahaan terhadap Audit Delay dan Timeliness. *Jurnal Akuntansi dan Keuangan*, 10(1), 2008; 1-10.
- Sanusi, Anwar. 2011. *Metodologi Penelitian Bisnis*. Jakarta: Salemba Empat. 2011.
- Sastrawan, I Putu dan Made Yenni Latrini. Pengaruh Profitabilitas, Solvabilitas, dan Ukuran Perusahaan terhadap *Audit Report Lag* Pada Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*, 17(1), 2016; 311-331.
- Spence, Michael. Job Marke Signalling. *The Quarterly Journal of Economic*, 87(3), 1973: 355-347.
- Subekti, Imam dan Novi Wulandari Widiyanti. Fakto-faktor yang Berpengaruh Terhadap Audit Delay di Indonesia. *Artikel SNA VII*, 2004; 991-1002.
- Suryana. *Metode Penelitian Model Praktis Penelitian Kuantitatif dan Kualitatif*, Bandung: UPI, 2010.
- Swami, Ni Putu Dewiyani dan Made Yeni Latrini. Pengaruh Karakteristik Corporate Governance terhadap Audit Report Lag. *E-Jurnal Akuntansi Universitas Udayana*, 4(3), 2013; 530-549
- Trimegah Securities. Pedoman Kerja Komite Audit. <http://www.trimegah.com/corporate-profile/audit-committee&lang=IN>, 2018, diakses 28 Februari 2018.

Widyati, Maria Fransisca. Pengaruh Dewan Direksi, Komisaris Independen, Komite Audit, Kepemilikan Manajerial dan Kepemilikan Institusional terhadap Kinerja Keuangan. *Jurnal Ilmu Manajemen*, 1(1), 2013; 234-249.

www.idx.co.id.

L

A

M

P

I

R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

N

LAMPIRAN 1
DATA PERUSAHAAN-TOTAL ASET

No.	CODE	Aset		
		2015	2016	2017
1	ADES	653.224.000.000,00	767.479.000.000,00	840.236.000.000,00
2	AKPI	2.883.143.132.000,00	2.615.909.190.000,00	2.745.325.833.000,00
3	ALMI	2.189.037.586.057,00	2.153.030.503.531,00	2.376.281.769.928,00
4	ARNA	1.430.779.475.454,00	1.543.216.299.146,00	1.601.346.561.573,00
5	ASII	245.435.000.000.000,00	261.855.000.000.000,00	295.646.000.000.000,00
6	BIMA	99.558.394.760,00	92.641.274.561,00	89.327.328.853,00
7	BTON	183.116.245.288,00	177.290.628.918,00	183.501.650.442,00
8	BUDI	3.265.953.000.000,00	2.931.807.000.000,00	2.939.456.000.000,00
9	CEKA	1.485.826.210.015,00	1.425.964.152.418,00	1.392.636.444.501,00
10	CPIN	12.013.294.000.000,00	24.204.994.000.000,00	24.522.593.000.000,00
11	DLTA	1.038.321.916.000,00	1.197.796.650.000,00	1.340.842.765.000,00
12	DPNS	274.483.110.371,00	296.129.565.784,00	308.491.173.960,00
13	EKAD	389.691.595.500,00	702.508.630.708,00	796.767.646.172,00
14	GDST	1.183.934.183.257,00	1.257.609.869.910,00	1.286.954.720.465,00
15	GGRM	63.505.413.000.000,00	62.951.634.000.000,00	66.759.930.000.000,00
16	HMSP	38.010.724.000.000,00	42.508.277.000.000,00	43.141.063.000.000,00
17	INTP	27.638.360.000.000,00	30.150.580.000.000,00	28.863.676.000.000,00
18	INAI	1.330.259.296.537,00	1.339.032.413.445,00	1.213.916.545.120,00
19	INCI	169.546.066.314,00	269.351.381.344,00	303.788.390.330,00
20	IMAS	24.860.957.839.497,00	25.633.342.258.679,00	31.375.311.299.854,00
21	INDS	2.553.928.346.219,00	2.477.272.502.538,00	2.434.617.337.849,00
21	INDS	2.553.928.346.219,00	2.477.272.502.538,00	2.434.617.337.849,00
22	ICBP	26.560.624.000.000,00	28.901.948.000.000,00	31.619.514.000.000,00
23	INDF	91.831.526.000.000,00	82.174.515.000.000,00	87.939.488.000.000,00
24	INAF	1.533.708.564.241,00	1.381.633.321.120,00	1.529.874.782.290,00
25	JPRS	363.265.042.157,00	351.318.309.863,00	357.404.148.034,00
26	KIAS	2.124.390.696.519,00	1.859.670.000.000,00	1.767.603.505.697,00
27	KBRI	1.455.931.208.462,00	1.263.726.833.318,00	1.171.234.610.856,00

28	KDSI	1.177.093.668.866,00	1.142.273.020.550,00	1.328.291.727.616,00
29	KLBF	13.696.417.381.439,00	15.226.009.210.657,00	16.616.239.416.335,00
30	KICI	133.831.888.816,00	139.809.135.385,00	149.420.009.884,00
31	LPIN	324.054.785.283,00	477.838.306.256,00	268.116.498.330,00
32	MLIA	7.125.800.277.000,00	7.723.578.677.000,00	5.186.685.608.000,00
33	MAIN	3.962.068.064.000,00	3.919.764.494.000,00	4.072.245.477.000,00
34	MLBI	2.100.853.000.000,00	2.275.038.000.000,00	2.510.078.000.000,00
35	MYOR	11.342.715.686.221,00	12.922.421.859.142,00	14.915.849.800.251,00
36	MERK	641.646.818.000,00	743.934.894.000,00	847.006.544.000,00
37	MBTO	648.899.377.240,00	709.959.168.088,00	780.669.761.787,00
38	PICO	605.788.310.444,00	638.566.761.462,00	720.238.957.745,00
39	ROTI	2.706.323.637.034,00	2.919.640.858.718,00	4.559.573.709.411,00
40	RMBA	12.667.314.000.000,00	13.470.943.000.000,00	14.083.598.000.000,00
41	SMGR	27.614.415.022.000,00	44.226.895.982.000,00	48.963.502.966.000,00
42	SRSN	574.073.314.000,00	717.149.704.000,00	652.726.454.000,00
43	SIMA	40.080.558.448,00	40.194.897.678,00	86.202.590.406,00
44	SIPD	2.246.770.166.899,00	2.567.211.193.259,00	2.239.699.000.000,00
45	SPMA	2.185.464.365.772,00	2.158.852.415.950,00	2.175.660.855.114,00
46	SMSM	2.220.108.000.000,00	2.254.740.000.000,00	2.443.341.000.000,00
47	SCCO	1.773.144.328.632,00	2.449.935.491.586,00	4.014.244.589.706,00
48	TOTO	2.439.540.859.205,00	2.581.440.938.262,00	2.826.490.815.501,00
49	TRST	3.357.359.499.954,00	3.290.596.224.286,00	3.332.905.936.010,00
50	TIRT	763.168.027.178,00	815.997.477.795,00	859.299.056.455,00
51	TRIS	574.346.433.075,00	639.701.164.511,00	544.968.319.987,00
52	TSPC	6.284.729.099.203,00	6.585.807.349.438,00	7.434.900.309.021,00
53	TCID	2.082.096.848.703,00	2.185.101.038.101,00	2.361.807.189.430,00
54	UNIT	460.539.382.206,00	432.913.180.372,00	426.384.622.878,00
55	ULTJ	3.539.995.910.248,00	4.239.199.641.365,00	5.186.940.000.000,00
56	WIIM	1.342.700.045.391,00	1.353.634.132.275,00	1.225.712.093.041,00
57	YPAS	279.189.768.587,00	280.257.664.992,00	303.542.864.533,00

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DATA PERUSAHAAN-LABA BERSIH

No.	CODE	Laba Bersih Tahun Berjalan		
		2015	2016	2017
1	ADES	32.839.000.000,00	55.951.000.000,00	38.242.000.000,00
2	AKPI	27.644.714.000,00	52.393.857.000,00	13.333.970.000,00
3	ALMI	(53.613.905.767,00)	(99.931.854.409,00)	8.446.445.684,00
4	ARNA	71.209.943.348,00	91.375.910.975,00	122.183.909.643,00
5	ASII	15.613.000.000.000,00	18.302.000.000.000,00	23.165.000.000.000,00
6	BIMA	(771.373.985,00)	17.410.120.742,00	15.795.652.032,00
7	BTON	6.323.778.025,00	(5.974.737.984,00)	11.370.927.212,00
8	BUDI	21.072.000.000,00	38.624.000.000,00	45.691.000.000,00
9	CEKA	106.549.446.980,00	249.697.013.626,00	107.420.886.839,00
10	CPIN	1.832.598.000.000,00	2.225.402.000.000,00	2.496.787.000.000,00
11	DLTA	192.045.199.000,00	254.509.268.000,00	279.772.635.000,00
12	DPNS	9.859.176.172,00	10.009.391.103,00	5.963.420.071,00
13	EKAD	47.040.256.456,00	90.685.821.530,00	76.195.665.729,00
14	GDST	(55.212.703.852,00)	31.704.557.018,00	10.284.697.314,00
15	GGRM	6.452.834.000.000,00	6.672.682.000.000,00	7.755.347.000.000,00
16	HMSP	10.363.308.000.000,00	12.762.229.000.000,00	12.670.534.000.000,00
17	INTP	4.356.661.000.000,00	3.870.319.000.000,00	1.859.818.000.000,00
18	INAI	28.615.673.167,00	35.552.975.244,00	38.651.704.520,00
19	INCI	16.960.660.023,00	9.988.836.259,00	16.554.272.131,00
20	IMAS	(22.489.430.531,00)	(312.881.005.784,00)	(64.296.811.100,00)
21	INDS	1.933.819.152,00	49.556.367.334,00	113.639.539.901,00
22	ICBP	2.923.148.000.000,00	3.631.301.000.000,00	3.543.173.000.000,00
23	INDF	3.709.501.000.000,00	5.266.906.000.000,00	5.145.063.000.000,00
24	INAF	6.565.707.419,00	(17.367.399.212,00)	(46.284.759.301,00)
25	JPRS	(21.989.704.979,00)	(19.268.949.081,00)	(14.894.192.084,00)
26	KIAS	(163.719.244.899,00)	(252.499.000.000,00)	(85.300.976.555,00)
27	KBRI	(155.746.630.931,00)	(102.760.678.879,00)	(125.704.262.232,00)
28	KDSI	11.470.563.293,00	47.127.349.067,00	68.965.208.549,00
29	KLBF	2.057.694.281.873,00	2.350.884.933.551,00	2.453.251.410.604,00

30	KICI	(13.000.883.220,00)	362.936.663,00	7.946.916.114,00
31	LPIN	(18.173.655.308,00)	(64.037.459.813,00)	191.977.703.453,00
32	MLIA	(155.911.654.000,00)	9.039.563.000,00	47.534.072.000,00
33	MAIN	(62.097.227.000,00)	290.230.477.000,00	48.698.329.000,00
34	MLBI	496.909.000.000,00	982.129.000.000,00	1.322.067.000.000,00
35	MYOR	1.250.233.128.560,00	1.388.676.127.665,00	1.630.953.830.893,00
36	MERK	142.545.462.000,00	153.842.847.000,00	144.677.294.000,00
37	MBTO	(14.056.549.894,00)	8.813.611.079,00	(24.690.826.118,00)
38	PICO	14.975.406.018,00	13.753.451.941,00	16.824.380.227,00
39	ROTI	270.538.700.440,00	279.777.368.831,00	135.364.021.139,00
40	RMBA	(1.638.538.000.000,00)	(2.085.811.000.000,00)	(480.063.000.000,00)
41	SMGR	4.525.441.038.000,00	4.535.036.823.000,00	2.043.025.914.000,00
42	SRSN	15.504.788.000,00	11.056.051.000,00	17.698.567.000,00
43	SIMA	(1.483.892.133,00)	(701.340.771,00)	161.969.306,00
44	SIPD	(362.030.918.107,00)	(13.048.780.927,00)	(354.925.000.000,00)
45	SPMA	(42.597.342.144,00)	81.063.430.679,00	92.280.117.234,00
46	SMSM	461.307.000.000,00	502.192.000.000,00	555.388.000.000,00
47	SCCO	159.119.646.125,00	340.503.630.534,00	269.730.298.809,00
48	TOTO	285.236.780.659,00	165.564.583.718,00	278.935.804.544,00
49	TRST	25.314.103.403,00	33.794.866.940,00	38.199.681.742,00
50	TIRT	(865.431.603,00)	28.988.504.757,00	1.001.385.942,00
51	TRIS	37.448.445.764,00	25.213.015.324,00	14.198.889.550,00
52	TSPC	529.218.651.807,00	545.493.536.262,00	557.339.581.996,00
53	TCID	544.474.278.014,00	162.059.596.347,00	179.126.382.068,00
54	UNIT	385.953.128,00	860.775.733,00	1.062.124.056,00
55	ULTJ	523.100.215.029,00	709.825.635.742,00	711.681.000.000,00
56	WIIM	131.081.111.587,00	106.290.306.868,00	40.589.790.851,00
57	YPAS	(9.880.781.293,00)	(10.932.426.503,00)	(14.500.028.420,00)

DATA PERUSAHAAN-COMPANY SIZE

No.	CODE	Nama Perusahaan	Company Size		
			2015	2016	2017
1	ADES	Akasha Wira International	27,21	27,37	27,46
2	AKPI	Argha Karya Prima	28,69	28,59	28,64
3	ALMI	Alumindo Light Metal Industry Tbk	28,41	28,4	28,5
4	ARNA	Arwana Citra Mulia Tbk	27,99	28,06	28,1
5	ASII	Astra International Tbk	33,13	33,2	33,32
6	BIMA	Primarindo Asia Infrastruktur Tbk	25,32	25,25	25,22
7	BTON	Beton Jaya Manunggal Tbk	25,93	25,9	25,94
8	BUDI	Budi Acid Jaya Tbk	28,81	28,71	28,71
9	CEKA	Cahaya Kalbar Tbk	28,03	27,99	27,96
10	CPIN	Charoen Pokphand Indonesia Tbk	30,12	30,82	30,83
11	DLTA	Delta Djakarta Tbk	27,67	27,81	27,92
12	DPNS	Duta Pertiwi Nusantara Tbk	26,34	26,41	26,45
13	EKAD	Ekadharma International Tbk	26,69	27,28	27,4
14	GDST	Gunawan Dianjaya Steel Tbk	27,8	27,86	27,88
15	GGRM	Gudang Garam Merah Tbk	31,78	31,77	31,83
16	HMSP	Hanjaya Mandala Sampoerna Tbk	31,27	31,38	31,4
17	INTP	Indofood CBP Sukses Makmur Tbk	30,95	31,04	30,99
18	INAI	Indomobil Sukses International Tbk	27,92	27,92	27,82
19	INCI	Indofarma Tbk	25,86	26,32	26,44
20	IMAS	Indal Aluminium Industry Tbk	30,84	30,87	31,08
21	INDS	Intanwijaya International Tbk	28,57	28,54	28,52
22	ICBP	Indofood Sukses Makmur Tbk	30,91	30,99	31,08
23	INDF	Indospring Tbk	32,15	32,04	32,11
24	INAF	Indocement Tunggul Prakasa Tbk	28,06	27,95	28,06
25	JPRS	Jaya Pari Steel Tbk	26,62	26,58	26,6
26	KIAS	Kertas Basuki Rachmat Indonesia Tbk	28,38	28,25	28,2
27	KBRI	Kedawung Setia Industrial Tbk	28,01	27,87	27,79
28	KDSI	Keramika Indonesia Asosiasi Tbk	27,79	27,76	27,91
29	KLBF	Kedaung Indah Can Tbk	30,25	30,35	30,44
30	KICI	Kalbe Farma Tbk	25,62	25,66	25,73
31	LPIN	Multi Prima Sejahtera Tbk	26,50	26,89	26,31
32	MLIA	Malindo Feedmill Tbk	29,59	29,68	29,28
33	MAIN	Martina Berto Tbk	29,02	29	29,04
34	MLBI	Merck Tbk	28,37	28,45	28,55
35	MYOR	Multi Bintang Indonesia Tbk	30,06	30,19	30,33
36	MERK	Mulia Industrido Tbk	27,19	27,34	27,46

37	MBTO	Mayora Indah Tbk	27,20	27,29	27,38
38	PICO	Pelangi Indah Canindo Tbk	27,13	27,18	27,3
39	ROTI	Bentoel International Invetama Tbk	28,63	28,7	29,15
40	RMBA	Nippon Indosari Corporindo Tbk	30,17	30,23	30,28
41	SMGR	Supreme Cable Manufacturing and Commerce Tbk	30,95	31,42	31,52
42	SRSN	Siwani Makmur Tbk	27,08	27,3	27,2
43	SIMA	Sierad Produce Tbk	24,41	24,42	25,18
44	SIPD	Semen Indonesia (Persero) Tbk	28,44	28,57	28,44
45	SPMA	Selamat Sempurna Tbk	28,41	28,4	28,41
46	SMSM	Suparma Tbk	28,43	28,44	28,52
47	SCCO	Indo Acitama Tbk	28,20	28,53	29,02
48	TOTO	Mandom Indonesia Tbk	28,52	28,58	28,67
49	TRST	Tirta Mahakam Resources Tbk	28,84	28,82	28,83
50	TIRT	Surya Toto Indonesia Tbk	27,36	27,43	27,48
51	TRIS	Trisula International Tbk	27,08	27,18	27,02
52	TSPC	Trias Sentosa Tbk	29,47	29,52	29,64
53	TCID	Tempo Scan Pasific Tbk	28,36	28,41	28,49
54	UNIT	Ultrajaya Milk Industry dan Trading Company Tbk	26,86	26,79	26,78
55	ULTJ	Nusantara Inti Corpora Tbk	28,89	29,08	29,28
56	WIIM	Wismilak Inti Makmur Tbk	27,93	27,93	27,83
57	YPAS	Yana Prima Hasta Persada Tbk	26,35	26,36	26,44

DATA PERUSAHAAN-PROFITABILITAS

No.	CODE	Nama Perusahaan	Profitabilitas		
			2015	2016	2017
1	ADES	Akasha Wira International	5,03	7,29	4,551
2	AKPI	Argha Karya Prima	0,96	2,003	0,486
3	ALMI	Alumindo Light Metal Industry Tbk	-2,4	-4,64	0,355
4	ARNA	Arwana Citra Mulia Tbk	4,98	5,921	7,63
5	ASII	Astra International Tbk	6,36	6,989	7,835
6	BIMA	Primarindo Asia Infrastruktur Tbk	-0,8	18,79	17,68
7	BTON	Beton Jaya Manunggal Tbk	3,45	-3,37	6,197
8	BUDI	Budi Acid Jaya Tbk	0,65	1,317	1,554
9	CEKA	Cahaya Kalbar Tbk	7,17	17,51	7,713
10	CPIN	Charoen Pokphand Indonesia Tbk	15,3	9,194	10,18
11	DLTA	Delta Djakarta Tbk	18,5	21,25	20,87
12	DPNS	Duta Pertiwi Nusantara Tbk	3,59	3,38	1,933
13	EKAD	Ekadharna International Tbk	12,1	12,91	9,563
14	GDST	Gunawan Dianjaya Steel Tbk	-4,7	2,521	0,799
15	GGRM	Gudang Garam Merah Tbk	10,2	10,6	11,62
16	HMSP	Hanjaya Mandala Sampoerna Tbk	27,3	30,02	29,37
17	INTP	Indofood CBP Sukses Makmur Tbk	15,8	12,84	6,443
18	INAI	Indomobil Sukses International Tbk	2,15	2,655	3,184
19	INCI	Indofarma Tbk	10	3,708	5,449
20	IMAS	Indal Aluminium Industry Tbk	-0,1	-1,22	-0,2
21	INDS	Intanwijaya International Tbk	0,08	2	4,668
22	ICBP	Indofood Sukses Makmur Tbk	11	12,56	11,21
23	INDF	Indospring Tbk	4,04	6,409	5,851
24	INAF	Indocement Tungal Prakasa Tbk	0,43	-1,26	-3,03
25	JPRS	Jaya Pari Steel Tbk	-6,1	-5,48	-4,17
26	KIAS	Kertas Basuki Rachmat Indonesia Tbk	-7,7	-13,6	-4,83
27	KBRI	Kedawung Setia Industrial Tbk	-11	-8,13	-10,7
28	KDSI	Keramika Indonesia Assosiasi Tbk	0,97	4,126	5,192
29	KLBF	Kedaung Indah Can Tbk	15	15,44	14,76
30	KICI	Kalbe Farma Tbk	-9,7	0,26	5,319
31	LPIN	Multi Prima Sejahtera Tbk	-5,6	-13,4	71,6
32	MLIA	Malindo Feedmill Tbk	-2,2	0,117	0,916
33	MAIN	Martina Berto Tbk	-1,6	7,404	1,196
34	MLBI	Merck Tbk	23,7	43,17	52,67
35	MYOR	Multi Bintang Indonesia Tbk	11	10,75	10,93
36	MERK	Mulia Industrido Tbk	22,2	20,68	17,08
37	MBTO	Mayora Indah Tbk	-2,2	1,241	-3,16

38	PICO	Pelangi Indah Canindo Tbk	2,47	2,154	2,336
39	ROTI	Bentoel International Invetama Tbk	10	9,583	2,969
40	RMBA	Nippon Indosari Corporindo Tbk	-13	-15,5	-3,41
41	SMGR	Supreme Cable Manufacturing and Commerce Tbk	16,4	10,25	4,173
42	SRSN	Siwani Makmur Tbk	2,7	1,542	2,711
43	SIMA	Sierad Produce Tbk	-3,7	-1,74	0,188
44	SIPD	Semen Indonesia (Persero) Tbk	-16	-0,51	-15,8
45	SPMA	Selamat Sempurna Tbk	-1,9	3,755	4,241
46	SMSM	Suparma Tbk	20,8	22,27	22,73
47	SCCO	Indo Acitama Tbk	8,97	13,9	6,719
48	TOTO	Mandom Indonesia Tbk	11,7	6,414	9,869
49	TRST	Tirta Mahakam Resources Tbk	0,75	1,027	1,146
50	TIRT	Surya Toto Indonesia Tbk	-0,1	3,553	0,117
51	TRIS	Trisula International Tbk	6,52	3,941	2,605
52	TSPC	Trias Sentosa Tbk	8,42	8,283	7,496
53	TCID	Tempo Scan Pasific Tbk	26,2	7,417	7,584
54	UNIT	Ultrajaya Milk Industry dan Trading Company Tbk	0,08	0,199	0,249
55	ULTJ	Nusantara Inti Corpora Tbk	14,8	16,74	13,72
56	WIIM	Wismilak Inti Makmur Tbk	9,76	7,852	3,312
57	YPAS	Yana Prima Hasta Persada Tbk	-3,5	-3,9	-4,78

DATA PERUSAHAAN-KOMPLEKSITAS OPERASI

No.	CODE	Nama Perusahaan	Kompleksitas Operasi		
			2015	2016	2017
1	ADES	Akasha Wira International	0	0	0
2	AKPI	Argha Karya Prima	1	1	1
3	ALMI	Alumindo Light Metal Industry Tbk	1	1	1
4	ARNA	Arwana Citra Mulia Tbk	0	0	0
5	ASII	Astra International Tbk	0	0	0
6	BIMA	Primarindo Asia Infrastruktur Tbk	1	1	1
7	BTON	Beton Jaya Manunggal Tbk	0	0	0
8	BUDI	Budi Acid Jaya Tbk	1	1	1
9	CEKA	Cahaya Kalbar Tbk	0	0	0
10	CPIN	Charoen Pokphand Indonesia Tbk	1	1	1
11	DLTA	Delta Jakarta Tbk	1	1	1
12	DPNS	Duta Pertiwi Nusantara Tbk	1	1	1
13	EKAD	Ekadharma International Tbk	1	1	1
14	GDST	Gunawan Dianjaya Steel Tbk	0	0	0
15	GGRM	Gudang Garam Merah Tbk	1	1	1
16	HMSP	Hanjaya Mandala Sampoerna Tbk	1	1	1
17	INTP	Indofood CBP Sukses Makmur Tbk	1	1	1
18	INAI	Indomobil Sukses International Tbk	1	1	1
19	INCI	Indofarma Tbk	1	1	1
20	IMAS	Indal Aluminium Industry Tbk	1	1	1
21	INDS	Intanwijaya International Tbk	1	1	1
22	ICBP	Indofood Sukses Makmur Tbk	1	1	1
23	INDF	Indospring Tbk	1	1	1
24	INAF	Indocement Tunggul Prakasa Tbk	1	1	1
25	JPRS	Jaya Pari Steel Tbk	0	0	0
26	KIAS	Kertas Basuki Rachmat Indonesia Tbk	1	1	1
27	KBRI	Kedawung Setia Industrial Tbk	1	1	1
28	KDSI	Keramika Indonesia Asosiasi Tbk	1	1	1
29	KLBF	Kedaung Indah Can Tbk	1	1	1
30	KICI	Kalbe Farma Tbk	0	0	0
31	LPIN	Multi Prima Sejahtera Tbk	1	1	1
32	MLIA	Malindo Feedmill Tbk	1	1	1
33	MAIN	Martina Berto Tbk	1	1	1
34	MLBI	Merck Tbk	1	1	1
35	MYOR	Multi Bintang Indonesia Tbk	1	1	1
36	MERK	Mulia Industrido Tbk	0	0	0

37	MBTO	Mayora Indah Tbk	1	1	1
38	PICO	Pelangi Indah Canindo Tbk	0	0	0
39	ROTI	Bentoel International Invetama Tbk	0	0	0
40	RMBA	Nippon Indosari Corporindo Tbk	0	0	0
41	SMGR	Supreme Cable Manufacturing and Commerce Tbk	1	1	1
42	SRSN	Siwani Makmur Tbk	0	0	0
43	SIMA	Sierad Produce Tbk	0	0	0
44	SIPD	Semen Indonesia (Persero) Tbk	1	1	1
45	SPMA	Selamat Sempurna Tbk	0	0	0
46	SMSM	Suparma Tbk	1	1	1
47	SCCO	Indo Acitama Tbk	1	1	1
48	TOTO	Mandom Indonesia Tbk	0	0	0
49	TRST	Tirta Mahakam Resources Tbk	1	1	1
50	TIRT	Surya Toto Indonesia Tbk	0	0	0
51	TRIS	Trisula International Tbk	1	1	1
52	TSPC	Trias Sentosa Tbk	1	1	1
53	TCID	Tempo Scan Pasific Tbk	0	0	0
54	UNIT	Ultrajaya Milk Industry dan Trading Company Tbk	1	1	1
55	ULTJ	Nusantara Inti Corpora Tbk	1	1	1
56	WIIM	Wismilak Inti Makmur Tbk	1	1	1
57	YPAS	Yana Prima Hasta Persada Tbk	0	0	0

DATA PERUSAHAAN-KOMITE AUDIT

No.	CODE	Nama Perusahaan	Komite Audit		
			2015	2016	2017
1	ADES	Akasha Wira International	3	3	3
2	AKPI	Argha Karya Prima	3	3	3
3	ALMI	Alumindo Light Metal Industry Tbk	3	3	3
4	ARNA	Arwana Citra Mulia Tbk	4	4	4
5	ASII	Astra International Tbk	4	4	4
6	BIMA	Primarindo Asia Infrastruktur Tbk	3	3	3
7	BTON	Beton Jaya Manunggal Tbk	3	3	3
8	BUDI	Budi Acid Jaya Tbk	3	3	3
9	CEKA	Cahaya Kalbar Tbk	3	3	3
10	CPIN	Charoen Pokphand Indonesia Tbk	5	5	5
11	DLTA	Delta Djakarta Tbk	3	3	3
12	DPNS	Duta Pertiwi Nusantara Tbk	3	3	3
13	EKAD	Ekadharma International Tbk	3	3	3
14	GDST	Gunawan Dianjaya Steel Tbk	3	3	3
15	GGRM	Gudang Garam Merah Tbk	3	3	3
16	HMSP	Hanjaya Mandala Sampoerna Tbk	3	3	3
17	INTP	Indofood CBP Sukses Makmur Tbk	3	3	3
18	INAI	Indomobil Sukses International Tbk	3	3	3
19	INCI	Indofarma Tbk	3	3	3
20	IMAS	Indal Aluminium Industry Tbk	3	3	3
21	INDS	Intanwijaya International Tbk	3	3	3
22	ICBP	Indofood Sukses Makmur Tbk	3	3	3
23	INDF	Indospring Tbk	3	3	3
24	INAF	Indocement Tunggul Prakasa Tbk	3	3	3
25	JPRS	Jaya Pari Steel Tbk	3	3	3
26	KIAS	Kertas Basuki Rachmat Indonesia Tbk	3	3	3
27	KBRI	Kedawung Setia Industrial Tbk	3	3	3
28	KDSI	Keramika Indonesia Assosiasi Tbk	3	3	3
29	KLBF	Kedaung Indah Can Tbk	3	3	3
30	KICI	Kalbe Farma Tbk	3	3	3
31	LPIN	Multi Prima Sejahtera Tbk	3	3	3
32	MLIA	Malindo Feedmill Tbk	3	3	3
33	MAIN	Martina Berto Tbk	5	5	5
34	MLBI	Merck Tbk	3	3	3
35	MYOR	Multi Bintang Indonesia Tbk	3	3	3
36	MERK	Mulia Industrido Tbk	3	3	3
37	MBTO	Mayora Indah Tbk	2	2	2

38	PICO	Pelangi Indah Canindo Tbk	3	3	3
39	ROTI	Bentoel International Invetama Tbk	3	3	3
40	RMBA	Nippon Indosari Corporindo Tbk	3	3	3
41	SMGR	Supreme Cable Manufacturing and Commerce Tbk	4	4	4
42	SRSN	Siwani Makmur Tbk	3	3	3
43	SIMA	Sierad Produce Tbk	3	3	3
44	SIPD	Semen Indonesia (Persero) Tbk	3	3	3
45	SPMA	Selamat Sempurna Tbk	3	3	3
46	SMSM	Suparma Tbk	3	3	3
47	SCCO	Indo Acitama Tbk	3	3	3
48	TOTO	Mandom Indonesia Tbk	3	3	3
49	TRST	Tirta Mahakam Resources Tbk	3	3	3
50	TIRT	Surya Toto Indonesia Tbk	3	3	3
51	TRIS	Trisula International Tbk	3	3	3
52	TSPC	Trias Sentosa Tbk	3	3	3
53	TCID	Tempo Scan Pasific Tbk	4	4	4
54	UNIT	Ultrajaya Milk Industry dan Trading Company Tbk	3	3	3
55	ULTJ	Nusantara Inti Corpora Tbk	3	3	3
56	WIIM	Wismilak Inti Makmur Tbk	3	3	3
57	YPAS	Yana Prima Hasta Persada Tbk	3	3	3

DATA PERUSAHAAN-AUDIT REPORT LAG

No.	CODE	Nama Perusahaan	Audit Report Lag		
			2015	2016	2017
1	ADES	Akasha Wira International	84	83	82
2	AKPI	Argha Karya Prima	77	81	82
3	ALMI	Alumindo Light Metal Industry Tbk	88	86	82
4	ARNA	Arwana Citra Mulia Tbk	60	67	60
5	ASII	Astra International Tbk	56	58	58
6	BIMA	Primarindo Asia Infrastruktur Tbk	86	86	88
7	BTON	Beton Jaya Manunggal Tbk	84	82	81
8	BUDI	Budi Acid Jaya Tbk	81	79	78
9	CEKA	Cahaya Kalbar Tbk	76	80	66
10	CPIN	Charoen Pokphand Indonesia Tbk	89	88	86
11	DLTA	Delta Djakarta Tbk	89	83	85
12	DPNS	Duta Pertiwi Nusantara Tbk	90	79	79
13	EKAD	Ekadharma International Tbk	78	76	82
14	GDST	Gunawan Dianjaya Steel Tbk	81	80	81
15	GGRM	Gudang Garam Merah Tbk	78	81	85
16	HMSP	Hanjaya Mandala Sampoerna Tbk	61	65	65
17	INTP	Indofood CBP Sukses Makmur Tbk	70	72	74
18	INAI	Indomobil Sukses International Tbk	88	82	75
19	INCI	Indofarma Tbk	71	83	85
20	IMAS	Indal Aluminium Industry Tbk	84	82	81
21	INDS	Intanwijaya International Tbk	88	83	85
22	ICBP	Indofood Sukses Makmur Tbk	83	79	75
23	INDF	Indospring Tbk	83	79	75
24	INAF	Indocement Tunggul Prakasa Tbk	85	87	71
25	JPRS	Jaya Pari Steel Tbk	82	82	81
26	KIAS	Kertas Basuki Rachmat Indonesia Tbk	75	89	87
27	KBRI	Kedawung Setia Industrial Tbk	88	89	82
28	KDSI	Keramika Indonesia Assosiasi Tbk	71	76	82
29	KLBF	Kedaung Indah Can Tbk	164	88	88
30	KICI	Kalbe Farma Tbk	88	86	68
31	LPIN	Multi Prima Sejahtera Tbk	84	88	68
32	MLIA	Malindo Feedmill Tbk	74	59	81
33	MAIN	Martina Berto Tbk	82	74	74
34	MLBI	Merck Tbk	64	60	60
35	MYOR	Multi Bintang Indonesia Tbk	81	79	86
36	MERK	Mulia Industrido Tbk	84	88	61
37	MBTO	Mayora Indah Tbk	84	67	85

38	PICO	Pelangi Indah Canindo Tbk	77	72	85
39	ROTI	Bentoel International Invetama Tbk	48	76	82
40	RMBA	Nippon Indosari Corporindo Tbk	130	72	71
41	SMGR	Supreme Cable Manufacturing and Commerce Tbk	88	88	86
42	SRSN	Siwani Makmur Tbk	89	88	85
43	SIMA	Sierad Produce Tbk	78	76	82
44	SIPD	Semen Indonesia (Persero) Tbk	89	86	79
45	SPMA	Selamat Sempurna Tbk	74	76	88
46	SMSM	Suparma Tbk	83	82	80
47	SCCO	Indo Acitama Tbk	74	81	85
48	TOTO	Mandom Indonesia Tbk	78	74	75
49	TRST	Tirta Mahakam Resources Tbk	63	62	61
50	TIRT	Surya Toto Indonesia Tbk	89	81	80
51	TRIS	Trisula International Tbk	78	86	81
52	TSPC	Trias Sentosa Tbk	53	86	87
53	TCID	Tempo Scan Pasific Tbk	50	76	78
54	UNIT	Ultrajaya Milk Industry dan Trading Company Tbk	86	87	57
55	ULTJ	Nusantara Inti Corpora Tbk	71	76	71
56	WIIM	Wismilak Inti Makmur Tbk	74	69	86
57	YPAS	Yana Prima Hasta Persada Tbk	53	86	87

LAMPIRAN 2

DATA INPUT

No.	CODE	Company Size			Profitabilitas			Kompleksitas Operasi			Komite Audit			Audit Report Lag		
		2015	2016	2017	2015	2016	2017	2015	2016	2017	2015	2016	2017	2015	2016	2017
1	ADES	27,21	27,37	27,46	5,03	7,29	4,55	0	0	0	3	3	3	84	83	82
2	AKPI	28,69	28,59	28,64	0,96	2,00	0,49	1	1	1	3	3	3	77	81	82
3	ALMI	28,41	28,4	28,5	-2,4	-4,64	0,35	1	1	1	3	3	3	88	86	82
4	ARNA	27,99	28,06	28,1	4,98	5,921	7,63	0	0	0	4	4	4	60	67	60
5	ASII	33,13	33,2	33,32	6,36	6,99	7,83	0	0	0	4	4	4	56	58	58
6	BIMA	25,32	25,25	25,22	-0,8	18,79	17,68	1	1	1	3	3	3	86	86	88
7	BTON	25,93	25,9	25,94	3,45	-3,37	6,2	0	0	0	3	3	3	84	82	81
8	BUDI	28,81	28,71	28,71	0,65	1,32	1,55	1	1	1	3	3	3	81	79	78
9	CEKA	28,03	27,99	27,96	7,17	17,51	7,71	0	0	0	3	3	3	76	80	66
10	CPIN	30,12	30,82	30,83	15,3	9,19	10,18	1	1	1	5	5	5	89	88	86
11	DLTA	27,67	27,81	27,92	18,5	21,25	20,87	1	1	1	3	3	3	89	83	85
12	DPNS	26,34	26,41	26,45	3,59	3,38	1,93	1	1	1	3	3	3	90	79	79
13	EKAD	26,69	27,28	27,4	12,1	12,91	9,56	1	1	1	3	3	3	78	76	82
14	GDST	27,8	27,86	27,88	-4,7	2,52	0,8	0	0	0	3	3	3	81	80	81
15	GGRM	31,78	31,77	31,83	10,2	10,6	11,62	1	1	1	3	3	3	78	81	85
16	HMSP	31,27	31,38	31,4	27,3	30,02	29,37	1	1	1	3	3	3	61	65	65
17	INTP	30,95	31,04	30,99	15,8	12,84	6,44	1	1	1	3	3	3	70	72	74
18	INAI	27,92	27,92	27,82	2,15	2,65	3,18	1	1	1	3	3	3	88	82	75
19	INCI	25,86	26,32	26,44	10	3,70	5,45	1	1	1	3	3	3	71	83	85
20	IMAS	30,84	30,87	31,08	-0,1	-1,22	-0,2	1	1	1	3	3	3	84	82	81
21	INDS	28,57	28,54	28,52	0,08	2,00	4,67	1	1	1	3	3	3	88	83	85
22	ICBP	30,91	30,99	31,08	11	12,56	11,21	1	1	1	3	3	3	83	79	75

23	INDF	32,15	32,04	32,11	4,04	6,41	5,85	1	1	1	3	3	3	83	79	75
24	INAF	28,06	27,95	28,06	0,43	-1,26	-3,03	1	1	1	3	3	3	85	87	71
25	JPRS	26,62	26,58	26,6	-6,1	-5,48	-4,17	0	0	0	3	3	3	82	82	81
26	KIAS	28,38	28,25	28,2	-7,7	-13,6	-4,83	1	1	1	3	3	3	75	89	87
27	KBRI	28,01	27,87	27,79	-11	-8,13	-10,7	1	1	1	3	3	3	88	89	82
28	KDSI	27,79	27,76	27,91	0,97	4,13	5,19	1	1	1	3	3	3	71	76	82
29	KLBF	30,25	30,35	30,44	15	15,44	14,76	1	1	1	3	3	3	164	88	88
30	KICI	25,62	25,66	25,73	-9,7	0,26	5,32	0	0	0	3	3	3	88	86	68
31	LPIN	26,50	26,89	26,31	-5,6	-13,4	71,6	1	1	1	3	3	3	84	88	68
32	MLIA	29,59	29,68	29,28	-2,2	0,12	0,92	1	1	1	3	3	3	74	59	81
33	MAIN	29,02	29	29,04	-1,6	7,404	1,2	1	1	1	5	5	5	82	74	74
34	MLBI	28,37	28,45	28,55	23,7	43,17	52,67	1	1	1	3	3	3	64	60	60
35	MYOR	30,06	30,19	30,33	11	10,75	10,93	1	1	1	3	3	3	81	79	86
36	MERK	27,19	27,34	27,46	22,2	20,68	17,08	0	0	0	3	3	3	84	88	61
37	MBTO	27,20	27,29	27,38	-2,2	1,241	-3,16	1	1	1	2	2	2	84	67	85
38	PICO	27,13	27,18	27,3	2,47	2,15	2,34	0	0	0	3	3	3	77	72	85
39	ROTI	28,63	28,7	29,15	10	9,58	2,97	0	0	0	3	3	3	48	76	82
40	RMBA	30,17	30,23	30,28	-13	-15,5	-3,41	0	0	0	3	3	3	130	72	71
41	SMGR	30,95	31,42	31,52	16,4	10,25	4,17	1	1	1	4	4	4	88	88	86
42	SRSN	27,08	27,3	27,2	2,7	1,542	2,71	0	0	0	3	3	3	89	88	85
43	SIMA	24,41	24,42	25,18	-3,7	-1,74	0,19	0	0	0	3	3	3	78	76	82
44	SIPD	28,44	28,57	28,44	-16	-0,51	-15,8	1	1	1	3	3	3	89	86	79
45	SPMA	28,41	28,4	28,41	-1,9	3,755	4,24	0	0	0	3	3	3	74	76	88
46	SMSM	28,43	28,44	28,52	20,8	22,27	22,73	1	1	1	3	3	3	83	82	80
47	SCCO	28,20	28,53	29,02	8,97	13,9	6,719	1	1	1	3	3	3	74	81	85
48	TOTO	28,52	28,58	28,67	11,7	6,41	9,87	0	0	0	3	3	3	78	74	75

49	TRST	28,84	28,82	28,83	0,75	1,03	1,15	1	1	1	3	3	3	63	62	61
50	TIRT	27,36	27,43	27,48	-0,1	3,55	0,12	0	0	0	3	3	3	89	81	80
51	TRIS	27,08	27,18	27,02	6,52	3,94	2,60	1	1	1	3	3	3	78	86	81
52	TSPC	29,47	29,52	29,64	8,42	8,28	7,5	1	1	1	3	3	3	53	86	87
53	TCID	28,36	28,41	28,49	26,2	7,42	7,59	0	0	0	4	4	4	50	76	78
54	UNIT	26,86	26,79	26,78	0,08	0,2	0,25	1	1	1	3	3	3	86	87	57
55	ULTJ	28,89	29,08	29,28	14,8	16,74	13,72	1	1	1	3	3	3	71	76	71
56	WIIM	27,93	27,93	27,83	9,76	7,85	3,31	1	1	1	3	3	3	74	69	86
57	YPAS	26,35	26,36	26,44	-3,5	-3,9	-4,78	0	0	0	3	3	3	53	86	87

LAMPIRAN 3

A. UJI STATISTIK DESKRIPTIF

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Company Size	171	24,41	33,32	28,5913	1,75031
Profitabilitas	171	-16,11	71,60	6,5118	10,98372
Kompleksitas Operasi	171	,00	1,00	,6842	,46619
Komite Audit	171	2,00	5,00	3,1228	,46286
Audit Report Lag	171	48,00	164,00	79,0175	11,98061
Valid N (listwise)	171				

B. UJI ASUMSI KLASIK

1. Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		171
Normal Parameters ^{a,b}	Mean	0E-7
	Std. Deviation	10,74512238
Most Extreme Differences	Absolute	,094
	Positive	,094
	Negative	-,085
Kolmogorov-Smirnov Z		1,232
Asymp. Sig. (2-tailed)		,096

a. Test distribution is Normal.

b. Calculated from data.

2. Uji Multikolinearitas

Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
1 Company Size	,891	1,123
Profitabilitas	,983	1,018
Kompleksitas Operasi	,950	1,053
Komite Audit	,888	1,126

a. Dependent Variable: Audit Report Lag

3. Uji Heteroskedastisitas

Uji Glejser

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	11,857	10,147		1,169	,244
1 Company Size	-,460	,370	-,101	-1,243	,216
Profitabilitas	,009	,056	,013	,168	,867
Kompleksitas Operasi	-,009	1,346	-,001	-,007	,995
Komite Audit	2,696	1,403	,156	1,922	,056

a. Dependent Variable: AbsUt

4. Uji Autokorelasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,442 ^a	,196	,176	10,87381	1,816

a. Predictors: (Constant), Komite Audit, Profitabilitas, Kompleksitas Operasi, Company Size

b. Dependent Variable: Audit Report Lag

C. Uji Hipotesis

1. Analisis Regresi Linear Berganda

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,441 ^a	,194	,180	10,84912

a. Predictors: (Constant), Kompleksitas Operasi, Profitabilitas, Company Size

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	4744,485	3	1581,495	13,436	,000 ^b
	Residual	19656,463	167	117,703		
	Total	24400,947	170			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), Kompleksitas Operasi, Profitabilitas, Company Size

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	117,317	13,664		8,586	,000
	Company Size	-1,487	,482	-,217	-3,088	,002
	Profitabilitas	-,246	,076	-,226	-3,227	,002
	Kompleksitas Operasi	8,498	1,798	,331	4,726	,000

a. Dependent Variable: Audit Report Lag

2. Analisis Regresi Nilai Selisih Mutlak

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,491 ^a	,241	,209	10,65639

a. Predictors: (Constant), X3_M, Zscore: Profitabilitas, Zscore: Company Size, Zscore: Kompleksitas Operasi, X1_M, X2_M, Zscore: Komite Audit

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	5890,894	7	841,556	7,411	,000 ^b
	Residual	18510,054	163	113,559		
	Total	24400,947	170			

a. Dependent Variable: Audit Report Lag
 b. Predictors: (Constant), X3_M, Zscore: Profitabilitas, Zscore: Company Size, Zscore: Kompleksitas Operasi, X1_M, X2_M, Zscore: Komite Audit

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
	(Constant)	82,327	2,377			
1	Zscore: Company Size	-2,048	,882	-,171	-2,321	,022
	Zscore: Profitabilitas	-4,099	,978	-,342	-4,192	,000
	Zscore: Kompleksitas Operasi	2,764	,934	,231	2,961	,004
	Zscore: Komite Audit	,322	1,297	,027	,248	,804
	X1_M	-,368	1,250	-,025	-,294	,769
	X2_M	3,099	1,206	,262	2,569	,011
	X3_M	-4,456	1,809	-,287	-2,463	,015

a. Dependent Variable: Audit Report Lag

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 2374/S.01/PTSP/2018
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Pimpinan Bursa Efek Indonesia

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis UIN Alauddin Makassar Nomor : 4782/EB.I/PP.00.9/06/2018 tanggal 02 Juni 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **ROSDIANA**
Nomor Pokok : 90400114090
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H Yasin Limpo No. 36, Samata Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PENGARUH COMPANY SIZE, PROFITABILITAS DAN KOMPLEKSITAS OPERASI TERHADAP AUDIT REPORT LAG DENGAN KOMITE AUDIT SEBAGAI VARIABEL MODERATING (STUDI PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI) "

Yang akan dilaksanakan dari : Tgl. **10 Juli s/d 10 Agustus 2018**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 05 Juli 2018

UNIVERSITAS ISLAM NEGERI
A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Ekonomi dan Bisnis UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

SIMAP PTSP 06-07-2018

RIWAYAT HIDUP

Rosdiana, lahir di Sorong, Papua Barat pada tanggal 4 Juli 1996. Penulis merupakan anak ketiga dari lima bersaudara, buah hati dari Ayahanda Julkifli Ikram dan Ibunda Bonda Gani Arif. Penulis memulai pendidikan di Sekolah Dasar Muhammadiyah 1 Sorong Papua Barat, pada tahun 2002 hingga 2005, lalu berpindah ke SDN 1 Amasing Kota Halmahera Selatan, hingga tahun 2008. Selanjutnya melanjutkan pada Madrasah Tsanawiyah Muhammadiyah 1 pada tahun 2008 hingga tahun 2011. Pada tahun 2011 penulis juga melanjutkan pendidikan ke Madrasah Aliyah Negeri (MAN) Model Sorong hingga tahun 2014. Selanjutnya penulis melanjutkan pendidikan kejenjang yang lebih tinggi yaitu Universitas Islam Negeri (UIN) Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Contact Person:

Email : rosdiana407@gmail.com

No. Hp: 082-252-234-900