

**PENGARUH *AUDITOR SWITCHING*, *AUDIT TENURE*, DAN
PROFITABILITAS TERHADAP *AUDIT REPORT LAG*
DENGAN KOMITE AUDIT SEBAGAI
VARIABEL *MODERATING*
(Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar
di Bursa Efek Indonesia)**

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
ALAUDDIN
M A K A S S A R

Oleh:
MUH. FAJAR IQRA
NIM: 10800112032

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Muh. Fajar Iqra

NIM : 10800112032

Tempat/Tgl. Lahir : Bulukumba, 13 Juli 1994

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi & Bisnis Islam

Alamat : BTN Pao-Pao Permai Bok G19/04

Judul : Pengaruh Pergantian Auditor, *Audit Tenure*, dan Profitabilitas terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating

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

Makassar, 28 Juli 2017

Penyusun,

MUH. FAJAR IQRA

10800112032

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**Pengaruh Auditor Switching, Audit Tenure, dan Profitabilitas Terhadap Audit Report Lag dengan Komite Audit Sebagai Variabel Moderating (Studi Pada Perusahaan Manufaktur di Bursa Efek Indonesia)**", yang disusun oleh **Muh. Fajar Iqra**, NIM: **10800112032**, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 21 Agustus 2017, bertepatan dengan 28 Dzulqaidah 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Ekonomi Islam.

Samata, 18 Oktober 2017

28 Muharram 1438 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M. Ag. (.....)

Sekretaris : Dr. H. Abd. Wahab, SE., M.Si. (.....)

Penguji I : Jamaluddin M., SE., M.Si (.....)

Penguji II : Drs. Thamrin Logawali, M. H. (.....)

Pembimbing I : Prof. Dr. H. Muslimin Kara, M. Ag. (.....)

Pembimbing II : Andi Wawo, SE., Ak. (.....)

Diketahui Oleh

Dekan Fakultas Ekonomi dan Bisnis
Islam UIN Alauddin Makassar, ʘ

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

KATA PENGANTAR

Puji syukur penulis persembahkan keharibaan Allah Rabbal Alamin, dzat 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 Pergantian Auditor, *Audit Tenure*, dan Profitabilitas terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating (Studi Empiris pada Perusahaan Manufaktur di Bursa Efek Indonesia)”** 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 terima kasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini.

Secara khusus penulis menyampaikan terimakasih kepada kedua orang tua tercinta ayahanda Jusman dan Ibunda Rosfiati yang telah melahirkan, mengasuh,

membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati dalam buaian kasih sayang kepada 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. Bapak Memen Suwandi, SE,. M.Si selaku Penasihat Akademik yang selalu memberikan nasihat.
5. Bapak Prof. Dr. H. Muslimin Kara, M. Ag selaku pembimbing I dan Bapak Andi Wawo, SE., Ak selaku pembimbing II yang dengan ikhlas telah memberikan bimbingan dan petunjuk kepada penulis sampai selesainya skripsi ini.
6. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat.
7. Seluruh staf akademik, dan tata usaha, serta staf jurusan Akuntansi UIN Alauddin Makassar.
8. Pimpinan Bursa Efek Indonesia Makassar yang telah memberi izin kepada penulis untuk melakukan penelitian
9. Rekan-rekan seperjuanganku angkatan 2012 terkhusus saudara Muriadi Akbar, S.Ak, yang telah memberikan ribuan sumbangsi berupa tenaga dan fikiran demi terselesainya skripsi ini.

10. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, Kakak-kakak maupun adik-adik tercinta, terimakasih atas persaudaraannya.
11. Keluarga kecil Kandang Seni Tirai Bambu Akuntansi (KSTB). Organisasi dimana tempat penulis belajar banyak hal dan membangun kebersamaan dan pengalaman yang luar biasa.
12. 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 Ekonomi pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini bermanfaat adanya. Amin Kesempurnaan hanyalah milik Allah dan kekurangan tentu datanginya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis,

MUH. FAJAR IQRA
10800112032

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I	
PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	7
C. Pengembangan Hipotesis.....	8
D. Definisi Operasional dan Ruang Lingkup Penelitian	14
E. Penelitian Terdahulu	18
F. Tujuan dan Kegunaan Penelitian.....	20
BAB II	
TINJAUAN TEORITIS	22
A. <i>Agency Theory</i>	22
B. <i>Signalling Theory</i>	24
C. Pelaporan Keuangan.....	24
D. Ketepatan Waktu.....	25
E. <i>Audit Report Lag</i>	28
F. Pergantian Auditor	30
G. <i>Audit Tenure</i>	31
H. Profitabilitas	33
I. Komite Audit.....	35
BAB III	
METODOLOGI PENELITIAN	37
A. Jenis dan Lokasi Penelitian	37
B. Pendekatan Penelitian	38
C. Populasi dan Sampel	38
D. Metode Pengumpulan Data.....	40
E. Jenis dan Sumber Data	40

	F. Tehnik Pengumpulan dan Analisis Data	40
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN.....	49
	A. Gambaran Umum Objek Penelitian	49
	B. Hasil Penelitian	53
	C. Pembahasan Penelitian.....	73
BAB V	PENUTUP	82
	A. Kesimpulan	82
	B. Keterbatasan Penelitian.....	82
	C. Implikasi Penelitian.....	83
DAFTAR PUSTAKA		
LAMPIRAN		
DAFTAR RIWAYAT HIDUP		

DAFTAR TABEL

Tabel 1.1 : Penelitian Terdahulu	18
Tabel 4.1 : Prosedur Pemilihan Sampel	49
Tabel 4.2 : Daftar Nama Perusahaan Sampel.....	50
Tabel 4.3 : Hasil Analisis Statistik Deskriptif.....	53
Tabel 4.4 : Hasil Uji Normalitas	57
Tabel 4.5 : Hasil Uji Multikolinearitas	58
Tabel 4.6 : Hasil Uji Glejser	59
Tabel 4.7 : Penilaian DW (Durbin-Watson)	60
Tabel 4.8 : Hasil Uji Durbin Watson	60
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 t (Uji Nilai Selisih Mutlak).....	68
Tabel 4.13 : Hasil Uji Koefisien Determinasi (R ²)	70
Tabel 4.14 : Hasil Uji F – Uji Simultan	71
Tabel 4.15 : Hasil Pengujian Hipotesis	72

DAFTAR GAMBAR

Gambar 2.1 : Kerangka Pikir	38
-----------------------------------	----

ABSTRAK

Nama : Muh. Fajar Iqra
Nim : 10800112032
Judul : **Pengaruh Pergantian Auditor, *Audit Tenure*, dan Profitabilitas terhadap *Audit Report Lag* dengan Komite Audit sebagai Variabel Moderating (Studi Empiris pada Perusahaan Manufaktur di Bursa Efek Indonesia)**

Penelitian ini bertujuan untuk menguji pengaruh pergantian auditor, *audit tenure*, dan profitabilitas terhadap *audit report lag* dengan komite audit sebagai variabel *moderating*. Penelitian ini menggunakan metode kuantitatif dengan pendekatan deskriptif. Populasi dalam penelitian ini adalah Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2013-2015. Teknik pengambilan sampel menggunakan metode *purposive sampling*. Sampel di dalam penelitian ini adalah hanya perusahaan-perusahaan yang lolos mengikuti kriteria sampel sebanyak 76 perusahaan. Analisis data menggunakan analisis regresi linear berganda dan analisis regresi moderating dengan pendekatan nilai selisih mutlak. Hasil penelitian dengan analisis regresi linear berganda menunjukkan bahwa pergantian auditor berpengaruh positif dan signifikan, dan *audit tenure* berpengaruh positif tetapi tidak signifikan terhadap *audit report lag*. Sedangkan profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag*. Analisis variabel moderating dengan pendekatan nilai selisih mutlak menunjukkan bahwa komite audit mampu memoderasi pergantian auditor dan *audit tenure* terhadap *audit report lag*, tetapi tidak mampu memoderasi profitabilitas terhadap *audit report lag*. 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*.

Kata kunci : *Audit Report Lag, Pergantian Auditor, Audit Tenure, Profitabilitas, Komite Audit*

BAB I

PENDAHULAN

A. Latar Belakang

Laporan keuangan menunjukkan hasil pertanggungjawaban manajemen atas penggunaan sumber daya yang dipercayakan kepada mereka. Laporan keuangan harus memiliki kualitas yang tinggi sebelum diserahkan pada para pengguna laporan keuangan karena pengguna informasi laporan keuangan membutuhkan laporan yang lengkap, transparan, dan informasi yang disajikan tepat waktu. Karakteristik informasi yang berkualitas dapat dilihat dari beberapa segi, salah satunya adalah dari segi waktu. Ketepatan waktu pelaporan (*timeliness*) tersebut berupa tersedianya informasi saat diperlukan. Hal ini juga termasuk kedalam salah satu faktor penting dalam menyajikan informasi yang relevan. Karakteristik informasi yang relevan harus mempunyai nilai prediktif dan disajikan tepat waktu, Riyan (Pratama, 2014).

Ketepatan waktu atas laporan keuangan menjadi sangat penting bagi tiap perusahaan, terutama perusahaan yang terdaftar di Bursa Efek Indonesia. Ketepatan waktu pelaporan keuangan merupakan elemen pokok atas laporan keuangan dan oleh karena itu laporan keuangan sebaiknya disampaikan tepat waktu, Dyer dan McHugh (1975). Peraturan mengenai penyampaian laporan keuangan berkala emiten atau perusahaan publik telah diatur oleh Bapepam dalam Peraturan Nomor: X.K.2, Lampiran Keputusan Ketua Bapepam dan LK Nomor: Kep-346/BL/2011 yang menyatakan bahwa, "Laporan keuangan tahunan disertai laporan audit disampaikan

kepada Bapepam dan Lembaga Keuangan dan diumumkan kepada publik paling lambat pada akhir bulan ketiga (90 hari) setelah tanggal laporan keuangan tahunan”.

Penyusunan dan penyajian laporan keuangan yang dibuat oleh pihak manajemen harus bermanfaat serta dapat dipercaya bagi pengguna laporan keuangan. Ketepatan waktu penyajian laporan keuangan dan laporan keuangan auditan menjadi prasyarat utama bagi peningkatan harga saham suatu perusahaan. Perusahaan publik yang terlambat menerbitkan laporan keuangan auditnya mengindikasikan bahwa perusahaan tidak dapat menyelesaikan laporan keuangan tahunannya untuk memenuhi batas waktu penyelesaian. Hal tersebut akan berdampak pada terlambatnya pelaporan pajak, sehingga dikenakan sanksi administratif berupa denda sebesar Rp 1.000.000,00 (satu juta rupiah) per hari.

Siaran pers hasil pemeriksaan tentang kasus laporan keuangan dan perdagangan saham PT. Bank Lippo Tbk. yang disampaikan oleh BAPEPAM, menyatakan bahwa diduga telah melanggar peraturan perundang-undangan di bidang Pasar Modal. Kelalaian Akuntan Publik Drs. Ruchjat Kosasih yang merupakan partner KAP Prasetio, Sarwoko & Sandjaja, berupa keterlambatan dalam menyampaikan peristiwa penting dan material mengenai penurunan nilai Agunan Yang Diambil Alih-bersih (AYDA) PT. Bank Lippo Tbk. kepada Bapepam. Akuntan Publik Drs. Ruchjat Kosasih dikenakan sanksi administratif berupa kewajiban menyetor uang ke kas negara sebesar Rp 35.000.000,00 (tiga puluh lima juta rupiah) atas keterlambatannya menyampaikan informasi penting tersebut selama 35 (tiga puluh lima) hari, Ida dan Dwirandra (2016).

Ikatan Akuntan Indonesia (2014:78) menyebutkan jika terdapat penundaan pada pelaporan yang tidak semestinya, maka informasi yang dihasilkan akan kehilangan relevansinya atau menurun kualitasnya. Hal ini menjelaskan pentingnya relevansi yang tidak mungkin didapatkan tanpa adanya ketepatan waktu. Akan tetapi, ketepatan waktu merupakan salah satu faktor yang tidak dapat dipisahkan dengan *audit report lag*. *Audit report lag* merupakan jangka waktu penyelesaian audit. Oleh karena itu, auditor harus dapat mengestimasi waktu penyelesaian audit untuk dapat mempublikasikan secara tepat waktu. Hal ini dapat disimpulkan bahwa ketepatan waktu dalam penyajian laporan keuangan merupakan suatu konsekuensi yang harus dipenuhi dalam publikasi laporan keuangan. Hal ini juga mengartikan bahwa hasil audit memiliki konsekuensi yang besar karena hasil audit harus dilaporkan secara tepat waktu.

Aktivitas pemenuhan dalam penyesuaian standar dan prosedur yang berlaku di Indonesia, auditor membutuhkan waktu dalam penyelesaian audit. Jika auditor tidak memiliki kecermatan, ketepatan dan keahlian dalam mengaudit, hal ini mempengaruhi lamanya penyelesaian audit atau *audit report lag* yang semakin panjang. Hal ini juga berdampak pada publikasi laporan keuangan perusahaan yang mengakibatkan kualitas dari laporan keuangan akan semakin turun terutama keandalan dan relevansi informasi, Dewi (2014).

Waktu antara tanggal laporan keuangan dengan tanggal opini audit dalam laporan keuangan auditan mengindikasikan tentang lamanya waktu penyelesaian audit yang dilakukan. *Audit report lag* adalah jangka waktu antara tanggal tahun buku

perusahaan sampai tanggal laporan keuangan audit dikeluarkan. Komang dan Made (2016) mengatakan dalam jurnalnya, “Lamanya waktu penyelesaian audit yang dilakukan oleh auditor dilihat dari perbedaan waktu tanggal laporan keuangan dengan tanggal opini audit dalam laporan keuangan disebut *audit report lag*.” *Audit report lag* yang berlebihan dapat membahayakan kualitas atas laporan keuangan karena tidak memberikan informasi yang tepat waktu kepada investor dan berimplikasi kepada berkurangnya kepercayaan investor terhadap pasar, Hashim dan Rahman (2011).

Perusahaan sangat dituntut untuk melaporkan laporannya secara tepat waktu dan akurat. Terutama laporan hasil audit perusahaan yang diperlukan demi kemajuan perusahaan. Standar audit yang harus dipenuhi berdampak pada lamanya waktu penyelesaian audit dan kualitas audit. Semakin terpenuhinya standar audit semakin lama waktu penyelesaiannya. Namun, didalam penelitian sebelumnya ada beberapa hal yang dapat mengakibatkan terlambatnya laporan hasil auditor seperti pergantian auditor (*auditor switching*), *audit tenure*, profitabilitas dan bahkan komite audit.

Pergantian auditor pada suatu perusahaan dilakukan dengan tujuan untuk menjaga independensi dari auditor agar tetap bersikap objektif dalam melakukan tugasnya sebagai auditor. Pergantian akuntan publik juga dilakukan karena telah berakhirnya kontrak kerja yang disepakati antara Kantor Akuntan Publik dengan pemberi tugas dan telah memutuskan untuk tidak memperpanjang dengan penugasan baru. Dalam proses pengauditan memerlukan waktu yang lebih lama dibandingkan

jika auditor tersebut melanjutkan penerimaan penugasan, Putu dan Budhiarta (2016). Hal ini bisa mengakibatkan lamanya pengauditan yang berakibat juga pada penundaan penyampaian laporan keuangan auditan, Made (Maria, 2016). Pergantian auditor sesungguhnya dapat menimbulkan *audit report lag*, karena tugas dari auditor baru tersebut tidak dapat diselesaikan dengan tepat waktu. Pergantian auditor adalah putusnya hubungan perusahaan dengan auditor yang lama dan menggantikannya dengan auditor yang baru, Tambunan (2014). Auditor yang baru memerlukan waktu yang lebih lama untuk mengaudit laporan keuangan karena auditor baru perlu mengenal dari awal karakteristik usaha klien dan sistem yang ada didalamnya.

Pemenuhan standar profesi dengan cepat dan tepat sehingga dapat mempersingkat waktu penyelesaian audit ditentukan oleh pemahaman yang tinggi atas karakteristik bisnis dan operasional perusahaan. *Audit tenure* didefinisikan sebagai jumlah tahun suatu KAP atau seorang auditor mengaudit suatu perusahaan. Tenure yang panjang dari suatu KAP akan menambah pengetahuan KAP dan atau auditor mengenai bisnis perusahaan sehingga dapat merancang program audit yang lebih baik, Giri (2010).

Perolehan kecermatan, ketepatan dan keahlian audit akan semakin diperoleh dengan lamanya masa perikatan audit dengan kliennya. Lamanya masa perikatan kerja auditor dengan kliennya dalam pemeriksaan laporan keuangan disebut dengan *tenure audit*. Menurut Lee *et al.* (2009) menyatakan bahwa,

“Semakin meningkat *tenure audit* maka pemahaman auditor atas operasi, risiko bisnis, serta sistem akuntansi perusahaan akan turut meningkat sehingga menghasilkan proses audit yang lebih efisien. Sebaliknya jika auditor melakukan

perikatan audit pada klien baru maka jangka waktu penyelesaian audit akan lebih panjang.”

Hal ini disebabkan auditor membutuhkan waktu lebih lama untuk dapat beradaptasi dengan pencatatan, kegiatan operasional, kendali internal, serta kertas kerja (*working paper*) periode lalu perusahaan pada awal perikatan, Ashton *et al* (1987) dan Lee *et al* (2009).

Ketepatan waktu dan keterlambatan pengumuman laba tahunan juga dipengaruhi oleh isi laporan keuangan. Jika pengumuman laba berisi berita baik maka pihak manajemen akan cenderung melaporkan tepat waktu dan jika pengumuman laba berisi berita buruk, maka pihak manajemen cenderung melaporkan tidak tepat waktu. Hal ini dikarenakan pihak investor hanya akan tertarik pada perusahaan yang memiliki laba yang tinggi atau profit yang cukup besar. Sehingga terkadang perusahaan dengan laba rendah akan terlambat mempublikasikan laporannya dibanding perusahaan dengan laba tinggi, hal ini juga akan mengakibatkan *audit report lag* yang cukup lama.

Komite audit adalah komite yang dibentuk oleh dewan komisaris dalam rangka membantu melaksanakan peran dan fungsinya. Pembentukan dan pedoman pelaksanaan komite audit diatur dalam Peraturan Nomor IX.1.5 tentang Pembentukan dan Pedoman Pelaksanaan Kerja Komite Audit yang dikeluarkan oleh Bapepam Nomor: Kep-29/PM/2004. Didalam penelitiannya, Riyan (2014) menemukan, semakin baik komite audit dalam menjalankan perannya maka akan semakin singkat waktu penyampaian laporan audit, karna jika komite audit berperan dengan baik

maka temuan dalam laporan keuangan menjadi semakin sedikit sehingga dapat mempersingkat pelaksanaan audit, begitu juga sebaliknya.

Mengingat pentingnya hasil laporan audit yang tepat waktu bagi perusahaan menjadi motivasi dalam meneliti beberapa variabel seperti pergantian auditor, *audit tenure*, dan profitabilitas yang mempengaruhi *audit report lag*. Penelitian ini menambahkan variabel komite audit sebagai variabel moderasi pengaruh pergantian auditor, *audit tenure*, dan profitabilitas terhadap *audit report lag*. Pembentukan komite audit pada perusahaan diharapkan dapat memonitor hubungan antara auditor dengan manajemen perusahaan sehingga dapat meningkatkan kualitas laporan keuangan dan mengurangi *audit report lag*. Dengan demikian penggunaan komite audit sebagai variabel moderasi dalam penelitian ini diharapkan dapat mempengaruhi hubungan antara pergantian auditor, *tenure audit* dan profitabilitas terhadap *audit report lag*. Objek penelitian yang dipilih pada penelitian ini adalah menggunakan perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) periode 2013-2015 yang dipandang cukup mewakili kondisi perusahaan di Indonesia.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan oleh penulis, maka dapat dirumuskan permasalahan dalam penelitian ini adalah sebagai berikut:

1. Apakah pergantian auditor berpengaruh terhadap *audit report lag* ?
2. Apakah *audit tenure* berpengaruh terhadap *audit report lag* ?
3. Apakah profitabilitas berpengaruh terhadap *audit report lag* ?

4. Apakah komite audit memoderasi pengaruh pergantian auditor terhadap *audit report lag* ?
5. Apakah komite audit memoderasi pengaruh *audit tenure* terhadap *audit report lag* ?
6. Apakah komite audit memoderasi pengaruh profitabilitas terhadap *audit report lag* ?

C. Pengembangan Hipotesis

1. Pengaruh Pergantian Auditor Terhadap *Audit Report Lag*

Pergantian auditor merupakan perpindahan auditor atau KAP yang dilakukan oleh perusahaan klien, Ari (2013). Keputusan Ketua BAPEPAM dan LK Nomor: KEP- 310/BL/2008, menetapkan bahwa pemberian jasa audit umum atas laporan keuangan klien hanya dapat dilakukan oleh Kantor Akuntan Publik paling lama untuk 6 (enam) tahun buku berturut-turut dan oleh seorang akuntan paling lama untuk 3 (tiga) tahun buku berturut-turut. Klien yang mengganti auditornya tanpa alasan yang jelas, mungkin disebabkan oleh ketidakpuasan klien terhadap jasa yang diberikan oleh auditor yang lama. Perusahaan yang mengganti auditornya dengan auditor yang baru akan membuat auditor yang baru memahami lingkungan bisnis kliennya dari awal dan dituntut untuk berkomunikasi dengan auditor sebelumnya. Hal ini yang membuat auditor membutuhkan waktu yang lebih lama guna melakukan proses audit.

Rustiarini dan Mita (2013) membuktikan bahwa pergantian auditor berpengaruh secara positif pada *audit report lag*. Perusahaan yang mengalami

pergantian auditor akan mengangkat auditor yang baru, dimana butuh waktu yang cukup lama bagi auditor yang baru dalam mengenali karakteristik usaha klien dan sistem yang ada didalamnya. Berdasarkan hal tersebut maka dapat dirumuskan hipotesis sebagai berikut:

H1 :Pergantian auditor berpengaruh positif dan signifikan terhadap *audit report lag*.

2. Pengaruh Audit Tenure Terhadap Audit Report Lag

Audit tenure adalah jangka waktu sebuah kantor akuntan publik melakukan perikatan terhadap kliennya dalam memberikan jasa audit laporan keuangan. Definisi lain *audit tenure* menurut Geiger dan Rughunandan (2002) adalah, “Lamanya hubungan auditor dan klien yang diukur dengan jumlah tahun.” Seorang auditor yang memiliki penugasan cukup lama dengan perusahaan klien akan mendorong terciptanya pengetahuan bisnis sehingga memungkinkan auditor untuk merancang program audit yang efektif dan laporan keuangan audit yang berkualitas tinggi.

Dalam penelitian Lee *et al.* (2009) kemudian menguji kembali penelitian Ashton *et al.* (1987), dalam penelitian tersebut menemukan bahwa *audit tenure* yang panjang terkait dengan efisiensi audit yang lebih tinggi, menghasilkan audit delay yang lebih pendek. Regulasi yang mengatur *audit tenure* berdasarkan pada Peraturan Menteri Keuangan Nomor 17/PMK.01/2008 yakni mengenai pembatasan masa pemberian jasa oleh Akuntan Publik dan KAP. Hal ini sesuai dengan yang tertera

pada pasal 3 ayat 1 yang menyatakan bahwa pemberian jasa audit umum atas laporan keuangan suatu entitas oleh KAP tertentu adalah selama 6 (enam) tahun buku berturut-turut, serta 3 (tiga) tahun berturut turut oleh seorang Akuntan Publik. Berdasarkan uraian tersebut, maka dapat dirumuskan hipotesis sebagai berikut:

H2: *Audit tenure* berpengaruh negatif dan signifikan terhadap *audit report lag*.

3. Pengaruh Profitabilitas Terhadap *Audit Report Lag*

Tingkat profitabilitas yang tinggi akan menjadi goodnews bagi perusahaan. Perusahaan yang dalam pelaporan keuangannya memiliki profit yang tinggi tentu ingin agar berita baiknya diketahui publik. Kaitannya dengan *audit report lag* dalam hal ini adalah manajemen mempersingkat waktu *scheduling lag* dengan dasar perusahaannya memiliki tingkat profitabilitas yang tinggi. Tentunya manajemen akan meminta auditor untuk memperpendek lag yakni *fieldwork lag* dan *reporting lag* demi pengambilan keputusan strategis dengan terbitnya laporan audit. Apabila ternyata perusahaan mengalami kerugian, pastinya manajemen akan meminta auditor untuk mengulur waktu lebih lama dari biasanya, demikian juga sebaliknya. Penelitian yang dilakukan Lianto dan Kusuma (2010) menunjukkan adanya pengaruh antara profitabilitas terhadap *audit report lag*. Begitu pula hasil penelitian yang dilakukan Christian dan Yulius (2014) pada perusahaan dibursa efek Indonesia tahun 2012 menemukan bahwa profitabilitas tidak mempengaruhi lamanya laporan hasil audit

dikeluarkan. Maka berdasarkan uraian tersebut, maka dapat dirumuskan hipotesis sebagai berikut:

H3 : Tingkat profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag*.

4. Pengaruh Komite Audit Memoderasi Pergantian Auditor Terhadap *Audit Report Lag*

Komite audit dalam tugasnya yakni berfungsi untuk memberikan pandangan mengenai masalah masalah yan berhubungan dengan kebijakan keuangan, akuntansi dan pengendalian intern. Tujuan pembentukan komite adalah memastikan laporan keuangan yang dikeluarkan tidak menyesatkan dan sesuai dengan praktik akuntansi yang berlaku, memastikan bahwa internal kontrolnya memadai, menindaklanjuti terhadap dugaan adanya penyimpangan yang material di bidang keuangan dan implikasi hukumnya dan merekomendasikan seleksi auditor eksternal, Galih (2014). Sehingga semakin baik komite audit dalam menjalankan perannya maka akan semakin singkat waktu penyampaian laporan keuangan yang telah di audit, karena jika komite audit berperan dengan baik maka temuan dalam laporan keuangan menjadi semakin sedikit sehingga dapat mempersingkat pelaksanaan audit, begitu juga sebaliknya.

Komite audit berperan sebagai pemberi informasi yang dibutuhkan oleh auditor baik itu auditor yang lama ataupun auditor yang baru setelah pergantian.

Auditor yang baru cenderung akan membutuhkan waktu yang cukup panjang untuk mengenal lebih dekat sistem yang ada di perusahaan. Oleh karenanya komite audit memberikan informasi kepada auditor baru tentang hal hal yang dibutuhkan agar tidak membutuhkan waktu yang lebih lama dalam mengaudit. Selain itu komite audit disini bertugas sebagai pengawas kepada auditor agar melaksanakan tugasnya lebih efektif dan efisien.

H4: Komite audit memoderasi pengaruh pergantian auditor terhadap *audit report lag*

5. Pengaruh Komite Audit Memoderasi *Audit Tenure* Terhadap *Audit Report Lag*

Efraim (2010) memandang bahwa *tenure* audit yang panjang akan mendorong terciptanya pengetahuan bisnis bagi seorang auditor. Pengetahuan ini dapat digunakan untuk merancang program audit yang efektif dan menciptakan laporan keuangan yang berkualitas tinggi. Pembentukan Komite Audit dan Dewan Komisaris pada perusahaan *go public* merupakan salah satu cerminan pelaksanaan GCG yang dapat membantu mengawasi operasi perusahaan terutama dalam rangka penyusunan laporan keuangan sehingga dapat menghasilkan kualitas laporan keuangan yang baik. Hal tersebut diharapkan dapat mengefisiensikan proses audit oleh pihak eksternal.

H5: Komite audit memoderasi pengaruh *audit tenure* terhadap *audit report lag*.

6. Pengaruh Komite Audit Memoderasi Profitabilitas Terhadap *Audit Report Lag*

Lianto dan Kusuma (2010) dalam penelitiannya mengatakan, “Profitabilitas menunjukkan keberhasilan perusahaan dalam menghasilkan keuntungan.” Keuntungan yang diperoleh perusahaan merupakan berita baik yang dimiliki dan harus segera disampaikan kepada pengguna laporan keuangan perusahaan. Perusahaan yang memiliki tingkat profitabilitas tinggi membutuhkan waktu yang cepat dalam penyelesaian audit laporan keuangan, dikarenakan perusahaan harus menyampaikan kabar baik secepatnya kepada investor dan pengguna lainnya. Perusahaan yang mengalami kerugian memungkinkan mengulur waktu pelaporan dengan meminta auditor untuk mengatur waktu audit laporan keuangan lebih lama. Komite audit tentu ingin agar perusahaan yang ditempatinya tidak mengalami kerugian. Oleh karenanya komite audit disini berperan mendukung perusahaan agar mencapai tujuannya terutama dalam hal profit. Komite audit yang bagus membantu perusahaan melihat hal hal yang dianggap perlu diperbaiki untuk mendapatkan profit.

H6: Komite audit memoderasi pengaruh profitabilitas terhadap *Audit report lag*.

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Definisi operasional didalam penelitian ini terdiri atas variabel independen, variabel dependen, dan variabel moderasi.

a. Variabel Independen (X)

Variabel independen atau variabel bebas adalah variabel yang mempengaruhi variabel dependen atau variabel terikat, baik secara positif maupun negatif. Variabel independen dalam penelitian ini yaitu:

1) Pergantian Auditor (X_1)

Pergantian Auditor adalah pengangkatan auditor baru oleh perusahaan yang berbeda dari auditor tahun sebelumnya. Pergantian auditor diukur secara dummy. Perusahaan yang diaudit oleh auditor yang berbeda dengan tahun sebelumnya baik secara wajib atau sukarela diberi kode 1 sedangkan perusahaan yang diaudit oleh auditor yang sama dengan tahun sebelumnya diberi kode 0. Ada tidaknya pergantian auditor tahun 2013 dilihat dengan membandingkan nama auditor yang tertera pada laporan auditan tahun 2012 dan 2013. Ada tidaknya pergantian auditor tahun 2014 dilihat dengan membandingkan nama auditor yang tertera pada laporan auditan tahun 2013 dan 2014.

2) *Audit Tenure* (X_2)

Audit tenure merupakan lamanya sebuah perusahaan menjadi klien suatu KAP atau lamanya perikatan KAP dalam memberikan jasa audit pada klien. *Tenure* audit diukur dengan cara menghitung jumlah tahun perikatan di mana auditor dari KAP yang sama melakukan perikatan audit terhadap auditee, tahun pertama perikatan dimulai dengan angka 1 dan ditambah dengan satu untuk tahun-tahun berikutnya. Informasi ini dilihat di laporan auditor independen selama beberapa tahun untuk memastikan lamanya auditor KAP yang mengaudit perusahaan tersebut. Perhitungan jumlah *tenure* dilakukan dimulai dari tahun 2013 dan terus ditelusuri pada tahun berikutnya sampai pada tahun dimana berakhirnya perikatan 2015.

3) Profitabilitas (X_3)

Profitabilitas merupakan kemampuan perusahaan dalam memperoleh keuntungan atau laba selama periode tertentu. Profitabilitas didalam penelitian ini menggunakan rumus dari rasio ROA (*return of asset*) hal ini dikarenakan ROA sudah mewakili bagaimana kondisi keuangan dan keuntungan perusahaan. Rasio profitabilitas dapat dihitung dengan menggunakan rumus:

$$\text{Profitabilitas ROA} = \frac{\text{Laba Bersih}}{\text{Total Aset}} \times 100\%$$

b. Variabel Moderating (M)

Variabel moderasi (*moderating*) merupakan variabel yang keberadaannya diukur, dimanipulasi, atau dipilih oleh peneliti untuk mengetahui apakah variabel

tersebut mengubah hubungan antara variabel bebas dan variabel terikat. Variabel moderasi juga mempengaruhi (baik memperlemah atau memperkuat) hubungan antara variabel independen ke dependen. Variabel moderasi dalam penelitian ini adalah komite audit. Komite audit adalah suatu badan yang dibentuk oleh dewan komisaris dalam suatu perusahaan yang bertugas untuk menjalankan fungsi pengawasan dan menjaga independensi akuntan pemeriksa internal terhadap tim manajemen sesuai dengan prinsip-prinsip GCG. Berdasarkan keputusan Ketua Bapepam Nomor Kep-29/PM/2004, komite audit minimal terdiri dari 3 (tiga) orang anggota dimana sebagian besar anggota komite audit merupakan komisaris independen dan anggota lainnya merupakan pihak luar perusahaan. Semakin banyak anggota komite audit yang memiliki keahlian dalam bidang keuangan maka semakin banyak pula sumber informasi dan pengetahuan yang dimiliki sehingga diharapkan dapat mengarahkan komite audit untuk melaksanakan tugasnya secara mandiri dan lebih objektif sehingga pemberian rekomendasi proses auditing yang akan dilakukan oleh auditor eksternal semakin mengarah kepada hasil laporan audit yang berkualitas. Sehingga, ukuran komite audit diukur dari jumlah total anggota komite audit dibanding dengan anggota komite audit yang memiliki keahlian ataupun yang berlatar belakang dalam bidang keuangan atau finance.

$$KA = \frac{\text{Jumlah komite audit yang berlatar belakang akuntansi \& keuangan}}{\text{Jumlah komite Audit}} \times 100\%$$

c. Variabel Dependen (Y)

Variabel dependen adalah variabel yang menjelaskan atau dipengaruhi oleh variabel independen. Variabel dependen yang digunakan dalam penelitian ini adalah *audit report lag*. *Audit report lag* adalah lamanya penyelesaian audit atas laporan keuangan berdasarkan tanggal tahun buku terakhir sampai dengan tanggal laporan audit dikeluarkan. Whitworth dan Tamara (2013) mendefinisikan *audit report lag* sebagai rentang waktu penyelesaian audit diukur sejak tanggal tutup buku perusahaan hingga tanggal yang tercantum pada laporan auditor independen. Pengukuran *audit report lag* dalam penelitian ini diukur secara kuantitatif dalam jumlah hari, dihitung dari tanggal tutup tahun buku (31 Desember) sampai tanggal pada laporan auditor.

2. Ruang Lingkup Penelitian

Penelitian ini dirancang untuk menguji pengaruh antara variabel independen yaitu pergantian auditor, *audit tenure*, dan profitabilitas terhadap variabel dependen yaitu *audit report lag*. Penelitian ini juga dirancang untuk menguji pengaruh variabel moderating yaitu komite audit terhadap hubungan antara variabel independen dan variabel dependen. Penelitian ini dilakukan pada perusahaan manufaktur yang *listing* di bursa efek Indonesia tahun 2013-2015.

D. Penelitian Terdahulu

Beberapa penelitian terdahulu mengenai pengaruh pergantian auditor, *audit tenure*, dan profitabilitas terhadap *audit report lag* telah banyak dilakukan, namun ada yang menggunakan komite audit sebagai variabel *moderating* dan ada yang tidak.

Berikut ini akan disajikan ringkasan hasil penelitian-penelitian terdahulu yaitu:

Tabel 1.1
Penelitian Terdahulu

Peneliti	Judul Penelitian	Hasil Penelitian
Putu Megayanti dan I Ketut Budhiarta (2016)	Pengaruh Pergantian Auditor, Ukuran Perusahaan, Laba Rugi Dan Jenis Perusahaan Pada <i>Audit report lag</i>	Penelitian ini menemukan bahwa ukuran perusahaan, laba rugi dan jenis perusahaan berpengaruh negatif terhadap <i>Audit report lag</i> . Dan Pergantian auditor tidak berpengaruh terhadap <i>Audit report lag</i>
Komang Mariyani dan Made Yenni Latrini (2016)	Komite Audit Sebagai Pemoderasi Pengaruh Reputasi Auditor Dan Tenure Audit Terhadap <i>Audit report lag</i>	Dengan menggunakan penelitian pada 65 perusahaan manufaktur yang ada di BI, penelitian ini menemukan : (1) reputasi auditor berpengaruh negatif terhadap <i>Audit report lag</i> . (2) tenure audit berpengaruh positif terhadap <i>Audit report lag</i> . (3) komite audit tidak berpengaruh terhadap <i>Audit report lag</i> . (4) komite audit memperlemah pengaruh reputasi auditor terhadap <i>Audit report lag</i> . dan (5) komite audit memperlemah pengaruh tenure audit terhadap <i>Audit report lag</i> .
Christian Noverta Togasima dan	Analisis Faktor-Faktor Yang Mempengaruhi <i>Audit report lag</i> Pada	Penelitian ini menunjukkan bahwa opini audit, ukuran perusahaan dan umur perusahaan berpengaruh

Yulius Jogi Christiawan (2014)	Perusahaan Yang Terdaftar Di Bursa Efek Indonesia Pada Tahun 2012	signifikan terhadap <i>Audit report lag</i> . Sedangkan profitabilitas, jenis industri, reputasi KAP, solvabilitas dan company ownership tidak berpengaruh signifikan terhadap <i>Audit report lag</i>
I Putu Sastrawan dan Made Yenni Latrini (2016)	Pengaruh Profitabilitas, Solvabilitas, Dan Ukuran Perusahaan Terhadap <i>Audit report lag</i> Pada Perusahaan Manufaktur	Hasil penelitian menunjukkan bahwa (1) profitabilitas berpengaruh negatif terhadap <i>Audit report lag</i> mengindikasikan bahwa perusahaan yang mendapatkan profit yang besar cenderung melakukan proses audit lebih singkat dibanding perusahaan yang mengalami profit yang kecil. (2) solvabilitas berpengaruh positif terhadap <i>Audit report lag</i> mengindikasikan bahwa tingginya jumlah hutang yang dimiliki perusahaan akan menyebabkan proses audit yang relatif lebih panjang, dan (3) ukuran perusahaan tidak berpengaruh terhadap <i>Audit report lag</i> yang mengindikasikan bahwa besar atau kecilnya jumlah aset yang dimiliki oleh perusahaan tidak mempengaruhi panjang atau pendeknya proses penyusunan laporan keuangan pada perusahaan tersebut.
Ni Made Adhika Verawati dan Made Gede Wirakusuma	Pengaruh Pergantian Auditor, Reputasi Kap, Opini Audit Dan Komite Audit Pada <i>Audit Delay</i>	Hasil penelitian menunjukkan bahwa (1) pergantian auditor berpengaruh positif terhadap audit delay, (2) reputasi auditor berpengaruh negatif terhadap audit delay, (3) opini audit tidak berpengaruh terhadap <i>audit delay</i> , (4) Komite audit tidak berpengaruh terhadap <i>audit delay</i> .

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah dikemukakan sebelumnya, maka tujuan dari penelitian ini antara lain:

- a. Untuk mengetahui pengaruh pergantian auditor terhadap *audit report lag*.
- b. Untuk mengetahui pengaruh *audit tenure* terhadap *audit report lag*.
- c. Untuk mengetahui pengaruh profitabilitas terhadap *audit report lag*.
- d. Untuk mengetahui pengaruh komite audit terhadap hubungan antara pergantian auditor dan *audit report lag*.
- e. Untuk mengetahui pengaruh komite audit terhadap hubungan antara *audit tenure* dan *audit report lag*.
- f. Untuk mengetahui pengaruh komite audit terhadap hubungan antara profitabilitas dan *audit report lag*.

2. Kegunaan Penelitian

Berdasarkan tujuan penelitian yang telah dikemukakan sebelumnya, maka penelitian ini diharapkan dapat memberikan kegunaan antara lain:

a. Bagi Peneliti

Penelitian ini dapat berguna bagi peneliti untuk membandingkan ilmu yang didapat di bangku perkuliahan dengan kasus yang terjadi dilapangan. Serta memberikan informasi tentang perusahaan terutama berkaitan bagaimana bentuk laporan tahunan dan laporan hasil pengauditan.

b. Bagi Perusahaan

Bagi perusahaan, penelitian ini dapat dijadikan sebagai pertimbangan tambahan untuk kedepannya terutama dalam hal melaporkan laporan keuangan yang tepat waktu, dan memperhatikan faktor faktor apa saja yang dapat membuat laporan hasil audit terlambat dikeluarkan.

c. Bagi Dunia Pendidikan.

Diharapkan penelitian ini dapat menambah atau melengkapi khasanah teori yang telah ada dan diharapkan dapat menjadi dokumen akademik yang berguna sebagai informasi tambahan bagi penelitian selanjutnya.

BAB II

TINJAUAN TEORETIS

A. *Agency Theory*

Landasan teori yang digunakan dalam penelitian ini adalah teori keagenan yang menjelaskan hubungan antara pihak agen (manajemen) dengan principal (pemegang saham). Menurut Jensen dan Meckling (1976) mengatakan, “Hubungan manajer dan pemilik berada dalam kerangka hubungan keagenan.” Dalam hal ini pihak principal sebagai pemilik akan memberikan informasi kepada pihak agen sebagai manajer untuk melakukan pengolahan informasi. Hasil pengolahan informasi dapat digunakan dalam pengambilan keputusan bagi pihak prinsipal. Faktor penting yang perlu diperhatikan dalam pengimplementasian teori agensi adalah *audit report lag*. *Audit report lag* dalam penelitian ini merupakan variabel dependen yang mempunyai definisi jangka waktu penyelesaian audit atas laporan keuangan. *Audit report lag* mempunyai hubungan erat dengan ketepatan waktu publikasi laporan keuangan, karena manfaat laporan keuangan menjadi berkurang apabila tidak disampaikan secara tepat waktu. Ketepatan waktu menunjukkan rentang waktu antara informasi yang ingin disajikan dengan pelaporan, apabila informasi tersebut tidak disampaikan tepat waktu mengakibatkan nilai dari informasi menjadi berkurang.

Berkurangnya nilai informasi yang disampaikan kepada principal menimbulkan asimetris informasi. Asimetris informasi merupakan salah satu elemen teori keagenan, dalam hal ini pihak agen lebih banyak mengetahui informasi internal perusahaan secara detail dibandingkan pihak prinsipal yang hanya mengetahui

informasi perusahaan secara eksternal melalui hasil kinerja yang dibuat oleh manajemen. Oleh karena itu, hal ini memerlukan ketepatan waktu mengurangi adanya asimetris informasi antara pihak agen atau manajemen dengan pihak prinsipal atau pemegang saham, sehingga laporan keuangan dapat disampaikan secara transparan kepada prinsipal.

Pengimplementasian teori agensi salah satu faktor penting yang perlu diperhatikan adalah *audit report lag*. *Audit report lag* dalam penelitian ini merupakan variabel dependen yang mempunyai definisi jangka waktu penyelesaian audit atas laporan keuangan. *Audit report lag* mempunyai hubungan erat dengan ketepatan waktu publikasi laporan keuangan, karena manfaat laporan keuangan menjadi berkurang apabila tidak disampaikan secara tepat waktu.

Ketepatan waktu menunjukkan rentang waktu antara informasi yang ingin disajikan dengan pelaporan, apabila informasi tersebut tidak disampaikan tepat waktu mengakibatkan nilai dari informasi menjadi berkurang. Berkurangnya nilai informasi yang disampaikan kepada prinsipal menimbulkan asimetris informasi. Asimetris informasi merupakan salah satu elemen teori keagenan, dalam hal ini pihak agen lebih banyak mengetahui informasi internal perusahaan secara detail dibandingkan pihak prinsipal yang hanya mengetahui informasi perusahaan secara eksternal melalui hasil kinerja yang dibuat oleh manajemen. Oleh karena itu, hal ini memerlukan ketepatan waktu mengurangi adanya asimetris informasi antara pihak agen atau manajemen dengan pihak prinsipal atau pemegang saham, sehingga laporan keuangan dapat disampaikan secara transparan kepada prinsipal.

B. *Signalling Theory*

Signalling Theory (teori sinyal) menyatakan bahwa informasi penting yang dikeluarkan oleh perusahaan akan berpengaruh terhadap keputusan investasi pihak luar perusahaan. Informasi merupakan unsur penting bagi para pengguna laporan keuangan khususnya investor dan pelaku bisnis karena informasi menyajikan keterangan catatan atau gambaran keadaan masa lalu, saat ini maupun keadaan masa yang akan datang. Informasi yang dipublikasikan merupakan kabar yang diberikan perusahaan sebagai sinyal bagi investor dalam pengambilan keputusan investasi, Permatasari (2012).

Menurut Shabrina (2014) mengatakan, “Informasi yang diberikan oleh perusahaan akan direspon langsung oleh pasar sebagai sinyal *good news* atau *bad news*.” Sehingga sinyal yang diberikan oleh perusahaan dapat diterima dan diharapkan pasar dapat membedakan perusahaan yang berkualitas baik dan buruk. Teori sinyal bermanfaat sebagai akurasi dan ketepatan waktu dalam melakukan pelaporan keuangan ke publik. Semakin lama *audit report lag* menyebabkan kurang bergunanya informasi dalam mengambil keputusan karena informasi kehilangan sifat relevan.

C. *Pelaporan Keuangan*

Pelaporan keuangan diharapkan memberi informasi mengenai kinerja keuangan perusahaan selama suatu periode dan bagaimana manajemen dari sebuah perusahaan menggunakan tanggung jawab pengurusannya kepada pemilik. Informasi

yang disajikan dalam pelaporan keuangan dapat membantu bagi mereka yang ingin memperkirakan nilai dari perusahaan bisnis secara tidak langsung karena pelaporan keuangan tidak dirancang untuk mengukur nilai dari perusahaan bisnis secara langsung.

Pelaporan keuangan tidak hanya memuat laporan keuangan namun juga cara-cara lain dalam mengkomunikasikan informasi yang berhubungan, baik secara langsung maupun tidak langsung, dengan informasi yang diberikan oleh sistem akuntansi yaitu informasi mengenai sumber daya, kewajiban, penghasilan perusahaan, dan lain-lain, Galih (2014).

Fokus utama dari pelaporan keuangan adalah mengenai kinerja perusahaan yang diperoleh dari pengukuran hasil-hasil kegiatan ekonomi dalam satu periode. Menurut Galih (2014), “Pelaporan keuangan hendaknya memberikan informasi mengenai kinerja keuangan perusahaan selama periode tertentu.” Para investor dan para kreditor sering kali menggunakan informasi masa lalu untuk membantu menilai prospek dari sebuah perusahaan. Jadi, meskipun keputusan investasi dan kredit mencerminkan ekspektasi dari para investor dan kreditor mengenai kinerja perusahaan yang ada di masa depan, namun melalui ekspektasi – ekspektasi tersebut umumnya didasarkan pada sebagian dari evaluasi kinerja perusahaan di masa lalu.

D. Ketepatan Waktu

Variabel dependen dalam penelitian ini mengenai *Audit Report Lag* (ARL) yaitu jangka waktu penyelesaian audit, hal ini berkaitan dengan ketepatan waktu

(*timeliness*) publikasi laporan keuangan perusahaan. Ketepatan waktu (*timeliness*) adalah salah satu faktor yang mempengaruhi kualitas laporan keuangan dan kerelevansi laporan keuangan. Apabila laporan keuangan dipublikasikan secara tepat waktu menunjukkan bahwa informasi tersebut bersifat baru atau update. Hal ini dapat menunjukkan bahwa kualitas informasi laporan keuangan baik. Sama halnya dengan kerelevansi laporan keuangan dapat diperoleh apabila laporan keuangan dapat dipublikasikan secara tepat waktu. Relevansi tidak mungkin diperoleh tanpa adanya ketepatan waktu tetapi ketepatan waktu menjamin adanya relevansi, Dewi (2014).

Kedisiplinan dalam memanfaatkan waktu sebaik mungkin telah diatur didalam al-Quran dan al-Hadist. Berikut beberapa ayat didalam alquran yang berkaitan dengan ketepatan waktu dan keterkaitan dengan penelitian ini.

Didalam Alquran surah Al-ashr/103:1-3 Allah SWT berfirman:

() ()
()

Terjemahnya:

1. Demi masa. 2. Sesungguhnya manusia itu benar-benar dalam kerugian, 3. kecuali orang-orang yang beriman dan mengerjakan amal saleh dan nasehat menasehati supaya mentaati kebenaran dan nasehat menasehati supaya menetapi kesabaran.

Didalam surah tersebut Allah SWT mengaskan bahwa manusia yang tidak mampu memanfaatkan waktu termasuk manusia yang merugi. Hal ini berkaitan dengan pelaporan laporan keuangan yang mengalami keterlambatan dalam pelaporannya akan dapat merugikan perusahaan kedepannya. Selain itu, surah juga

ini mengajarkan bahwa mengerjakan sesuatu harus diiringi oleh kesabaran dan tidak terburu buru dalam mengerjakannya. Demikian dengan laporan keuangan. Apabila dilaporkan secara terburu buru maka pihak luar akan cenderung mempertanyakan kualitas dari laporan keuangan tersebut karena dilaporkan terlalu cepat sehingga membuat kualitas informasi didalam laporan tersebut akan menurun.

Surah lain didalam al-Quran yang membahas tentang ketepatan waktu dan kedisiplinan yaitu Surah Al-Insyirah/94:7 yang berbunyi :

()

Terjemahnya :

Kemudian apabila engkau telah selesai (daripada sesuatu amal soleh), maka bersungguh-sungguhlah engkau berusaha (mengerjakan amal soleh yang lain.

Ayat ini menjelaskan apabila telah selesai melakukan suatu urusan, maka segeralah melakukan urusan yang lain dengan bersungguh-sungguh. Jika dikaitkan dengan variabel *audit report lag* didalam penelitian ini, ayat ini menegaskan didalam mengaudit perusahaan apabila telah selesai melakukan satu prosedur audit maka segeralah auditor melakukan prosedur audit yang lain tanpa menunda nunda pekerjaan. Dikarenakan hal ini hanya akan membuat *audit report lag* yang lebih panjang lagi.

Selain didalam al-Quran, keutamaan dalam memanfaatkan waktu sebaik mungkin juga pernah disebutkan dalam sabda Nabi. Nabi Muhammad SAW bersabda:

نِعْمَتَانِ مَعْبُودٌ فِيهِمَا كَثِيرٌ مِنَ النَّاسِ الصِّحَّةُ وَالْفَرَاغُ

Artinya :

“Dua nikmat yang sering disia-siakan oleh banyak orang, yaitu kesehatan dan waktu luang.” (HR al-Bukhari dari Ibnu ‘Abbas).

Memanfaatkan waktu luang atau waktu kosong didalam kehidupan memang sangatlah penting. Oleh karenanya kita sebagai manusia hendaklah mampu menjadikan waktu luang yang ada menjadi lebih bermanfaat dengan kegiatan kegiatan positif ataupun melaksanakan urusan yang tertunda sebelumnya. *Audit report lag* berkaitan dengan ketepatan waktu pelaporan hasil audit yang dimana mengharuskan auditor memanfaatkan waktu yang ada dengan sebaik baiknya sehingga dapat melaksanakan tugasnya dengan baik demi kemajuan perusahaan.

E. *Audit report lag*

Ikatan Akuntan Indonesia (2014) menyebutkan jika terdapat penundaan yang tidak semestinya dalam pelaporan, maka informasi yang dihasilkan akan kehilangan relevansinya. Hal ini menjelaskan pentingnya relevansi yang tidak mungkin didapatkan tanpa adanya ketepatan waktu. Akan tetapi, ketepatan waktu merupakan salah satu faktor yang tidak dapat dipisahkan dengan *audit report lag*. *Audit report lag* merupakan jangka waktu penyelesaian audit. Oleh karena itu, auditor harus dapat

mengestimasi waktu penyelesaian audit untuk dapat mempublikasikan secara tepat waktu. Hal ini dapat disimpulkan bahwa ketepatan waktu dalam penyajian laporan keuangan merupakan suatu konsekuensi yang harus dipenuhi dalam publikasi laporan keuangan. Hal ini juga mengartikan bahwa hasil audit memiliki konsekuensi yang besar karena hasil audit harus dilaporkan secara tepat waktu.

Audit report lag adalah jumlah hari dari tanggal penutupan tahun buku (31 Desember) sampai dengan tanggal yang tertera pada laporan keuangan yang sudah diaudit. Whitworth dan Tamara (2013) mendefinisikan *audit report lag* merupakan rentang waktu penyelesaian audit diukur sejak tanggal tutup buku perusahaan hingga tanggal yang tercantum pada laporan auditor independen *audit report lag* dihitung dalam jumlah hari. Variabel ini diukur dengan satuan jumlah hari secara kuantitatif dari tanggal penutupan tahun buku hingga tanggal yang tertera pada laporan keuangan yang sudah diaudit.

Menurut Iskandar dan Trisnawati (2010) lamanya waktu penyelesaian audit yang dilakukan oleh auditor dilihat dari perbedaan waktu tanggal pelaporan keuangan dengan tanggal opini audit dalam laporan keuangan tersebut disebut *audit report lag*. Knechel dan Payne (2001) menyatakan “*Audit report lag* merupakan periode waktu antara akhir tahun fiskal dan tanggal audit perusahaan”. *Audit report lag* yang berlebihan akan membahayakan kualitas pelaporan keuangan dengan tidak memberikan informasi yang tepat waktu kepada investor serta mengurangi tingkat kepercayaan investor terhadap pasar, Hashim dan Rahman (2011). *Audit report lag* juga dapat diartikan lamanya jangka waktu penyelesaian audit hingga laporan

keuangan siap untuk dipublikasikan. Jangka waktu penyelesaian audit akan mempengaruhi respon pasar saham. Jangka waktu penyelesaian audit juga akan mempengaruhi ketepatan penyampaian publikasi laporan keuangan.

Menurut Dyer dan McHugh (1975) menyatakan bahwa :

“Keterlambatan (*lag*) dibagi menjadi tiga bagian yaitu 1) *preliminary lag*, merupakan interval waktu antara tanggal berakhirnya tahun buku sampai dengan tanggal diterimanya laporan keuangan pendahuluan oleh pasar modal; 2) *auditor's signature lag*, merupakan interval waktu antara tanggal berakhirnya tahun buku sampai dengan tanggal yang tertera dalam laporan auditor independen; serta 3) *total lag* merupakan, interval waktu antara tanggal berakhirnya tahun buku sampai dengan tanggal diterimanya laporan keuangan publikasi auditan oleh pasar modal.”

F. Pergantian Auditor

Auditor switching (pergantian auditor) merupakan perilaku yang dilakukan oleh perusahaan untuk berpindah auditor baik disebabkan oleh aturan yang ada maupun secara sukarela. Pergantian auditor secara wajib atau dengan secara sukarela bias dibedakan atas dasar pihak mana yang menjadi fokus perhatian dari isu independensi auditor. *Auditor switching* yang bersifat wajib (*mandatory*) perhatian utamanya beralih kepada auditor. Aturan mengenai pergantian auditor secara mandatory telah ditetapkan oleh banyak Negara. Hal tersebut dipelopori oleh regulator pemerintahan Amerika yang membuat *The Sarbanes Oxley Act* (SOX) yang memuat aturan mengenai wajibnya perusahaan melakukan pergantian auditor. Pergantian auditor terjadi karena sukarela (*voluntary*), maka perhatian utama adalah pada sisi klien. Ketika klien mengganti auditornya pada saat tidak ada aturan yang mengharuskannya (secara *voluntary*), yang terjadi adalah salah satu dari dua hal yaitu auditor

mengundurkan diri atau auditor dipecat oleh klien. Karena alasan pengunduran diri auditor atau pemecatan auditor, fokus yang menjadi masalah adalah pada pihak klien yang mana menyebabkan melakukan pergantian auditor secara sukarela.

Pergantian auditor adalah putusnya hubungan perusahaan dengan auditor yang lama dan menggantikannya dengan auditor yang baru, Tambunan (2014). Auditor yang baru memerlukan waktu yang lebih lama untuk mengaudit laporan keuangan karena auditor baru perlu mengenal dari awal karakteristik usaha klien dan sistem yang ada didalamnya. Putusnya hubungan kerjasama perusahaan dengan auditor yang lama dan mengangkat auditor yang baru mengharuskan auditor yang baru (penerus) berkomunikasi dengan auditor sebelumnya, mengidentifikasi alasan klien dan mendapatkan kesepahaman dengan perusahaan. Arens *et al.* (2011) menyatakan, “Setelah memahami alasan perusahaan untuk melakukan audit, auditor harus menyusun strategi pengauditan awal dengan memahami bisnis dan industri klien.”

G. *Audit Tenure*

Dalam proses audit dibutuhkan hubungan kerja yang erat dengan manajemen perusahaan sebagai pihak klien. Hubungan perikatan audit dengan manajemen perusahaan (klien) disebut dengan tenure audit. Jika jangka waktu perikatan audit semakin panjang maka menimbulkan ketergantungan yang menyebabkan auditor mulai kehilangan independensinya. Oleh karena itu auditor harus menyadari bahwa ancaman terhadap independensi dan objektivitas membutuhkan pengamanan yang sesuai, Dewi (2014).

Audit tenure adalah jangka waktu sebuah kantor akuntan publik melakukan perikatan terhadap kliennya dalam memberikan jasa audit laporan keuangan. Definisi lain *audit tenure* menurut Geiger dan Rughunandan (2002) yaitu, “Lamanya hubungan auditor dan klien yang diukur dengan jumlah tahun”. Seorang auditor yang memiliki penugasan cukup lama dengan perusahaan klien akan mendorong terciptanya pengetahuan bisnis sehingga memungkinkan auditor untuk merancang program audit yang efektif dan laporan keuangan audit yang berkualitas tinggi. Berdasarkan referensi yang peneliti peroleh penelitian Ashton *et al.* (1987), merupakan peneliti perintis mengenai *audit tenure* ini. Dalam penelitian Lee *et al.* (2009) kemudian menguji kembali penelitian Ashton *et al.* (1987), dalam penelitian tersebut menemukan bahwa *audit tenure* yang panjang terkait dengan efisiensi audit yang lebih tinggi, menghasilkan *audit report lag* yang lebih pendek. Regulasi yang mengatur *audit tenure* berdasarkan pada Peraturan Menteri Keuangan Nomor 17/PMK.01/2008 yakni mengenai pembatasan masa pemberian jasa oleh Akuntan Publik dan KAP. Hal ini sesuai dengan yang tertera pada pasal 3 ayat 1 yang menyatakan bahwa pemberian jasa audit umum atas laporan keuangan suatu entitas oleh KAP tertentu adalah selama 6 (enam) tahun buku berturut-turut, serta 3 (tiga) tahun berturut turut oleh seorang Akuntan Publik.

Penelitian tentang *audit tenure* ini sudah pernah diteliti di Indonesia oleh Dewi (2014) yang menemukan bahwa *audit tenure* berpengaruh negatif terhadap *audit report lag*. Hal ini dikarenakan auditor pada masa awal melakukan perikatan audit dengan klien yang baru memiliki pemahaman dan pengetahuan yang rendah dan

membutuhkan waktu untuk beradaptasi terhadap perusahaan baru yang diauditnya. Hal ini mengakibatkan resiko dan kesulitan yang dihadapi auditor lebih besar sehingga jangka waktu penyelesaian audit jauh lebih lama atau *audit report lag* semakin panjang.

H. Profitabilitas

Profitabilitas merupakan indikator untuk mengukur tingkat keberhasilan atau kegagalan perusahaan atau divisi tertentu sepanjang periode tertentu, Kieso *et all* (2007). Menurut Wild *et all* (2005) bahwa profitabilitas digunakan sebagai indikator penting atas perusahaan dalam jangka panjang untuk mengukur tingkat pengembalian atas investasi modal. Profitabilitas suatu perusahaan akan mempengaruhi kebijakan para investor atas investasi yang dilakukan. Kemampuan perusahaan dalam menghasilkan laba akan menarik para investor guna memperluas usahanya, sebaliknya tingkat profitabilitas yang rendah akan menyebabkan para investor untuk menarik dananya. Profitabilitas perusahaan merupakan salah satu dasar penilaian kondisi suatu perusahaan.

Profitabilitas dalam penelitian ini diukur dengan menggunakan ratio *Return On Asset* (ROA) atau *Return On Investment* (ROI) atau biasa disebut dengan Ratio tingkat pengembalian atas aset. Rasio ini digunakan dalam mengukur efektifitas pemakaian sumber daya alam oleh perusahaan, digunakan untuk mengukur kinerja masing-masing divisi serta digunakan dalam fungsi kontrol dan fungsi perencanaan, Wild (2005).

Tingkat profitabilitas memiliki pengaruh dalam publikasi laporan keuangan karena kandungan laba maupun rugi akan menjadi *good news* dan *bad news*. Serupa dengan hal yang ditemukan dalam penelitian Dyer dan McHugh (1975) menemukan bahwa, “Perusahaan yang memperoleh laba semakin tinggi akan mempublikasikan laporan keuangannya tepat waktu dibandingkan dengan perusahaan yang mengalami kerugian”. Perusahaan yang memiliki tingkat profitabilitas yang lebih tinggi juga membutuhkan waktu pengauditan lebih cepat dikarenakan keharusan untuk menyampaikan kabar baik secepatnya kepada publik.

Auditor juga memiliki respon yang cenderung berhati-hati dalam menghadapi perusahaan mengalami kerugian. Profitabilitas menunjukkan keberhasilan perusahaan dalam memperoleh keuntungan. Untuk menilai tingkat profitabilitas suatu perusahaan dapat dilihat dari net profit (laba/ rugi bersih sesudah pajak), Srimindarti (2008). Profitabilitas merupakan indikator keberhasilan kinerja suatu perusahaan untuk menghasilkan laba. Semakin tinggi tingkat profitabilitas suatu perusahaan, maka laporan keuangan yang dihasilkan perusahaan tersebut mengandung berita baik (*good news*). Dalam penelitian Subekti dan Widiyanti (2004) mengatakan bahwa, “Jika perusahaan menghasilkan tingkat profitabilitas yang lebih tinggi maka *audit report lag* akan lebih pendek dibandingkan perusahaan dengan tingkat profitabilitas yang lebih rendah”.

I. Komite Audit

Komite audit adalah suatu badan yang dibentuk oleh dewan komisaris dalam suatu perusahaan yang bertugas untuk menjalankan fungsi pengawasan dan menjaga independensi akuntan pemeriksa internal terhadap tim manajemen sesuai dengan prinsip-prinsip GCG. Komite audit berfungsi untuk memberikan pandangan mengenai masalah masalah yang berhubungan dengan kebijakan keuangan, akuntansi dan pengendalian intern. Tujuan pembentukan komite audit adalah memastikan laporan keuangan yang dikeluarkan tidak menyesatkan dan sesuai dengan praktik akuntansi yang berlaku umum, memastikan bahwa internal kontrolnya memadai, menindaklanjuti terhadap dugaan adanya penyimpangan yang material di bidang keuangan dan implikasi hukumnya dan merekomendasikan seleksi auditor eksternal. Sehingga semakin baik komite audit dalam menjalankan perannya maka akan semakin singkat waktu penyampaian laporan keuangan yang telah di audit, karena jika komite audit berperan dengan baik maka temuan dalam laporan keuangan menjadi semakin sedikit sehingga dapat mempersingkat pelaksanaan audit, begitu juga sebaliknya.

Keputusan Ketua Bapepam No. Kep-29/PM/2004 pada tanggal 24 September 2004, anggota komite audit wajib memiliki integritas yang tinggi, kemampuan, pengetahuan, dan pengalaman yang memadai, sesuai latar belakang pendidikannya, serta mampu berkomunikasi dengan baik dan salah seorang anggota komite audit memiliki latar belakang pendidikan akuntansi atau keuangan. Selain itu, komite audit yang memiliki latar belakang akuntansi dan keuangan dipandang dapat meningkatkan

kualitas dari laporan keuangan perusahaan dalam hal ini kaitanya dengan *audit report lag*. Pembentukan Komite Audit dan Dewan Komisaris pada perusahaan *go public* merupakan salah satu cerminan pelaksanaan GCG yang dapat membantu mengawasi operasi perusahaan terutama dalam rangka penyusunan laporan keuangan sehingga dapat menghasilkan kualitas laporan keuangan yang baik. Hal tersebut diharapkan dapat mengefisienkan proses audit oleh pihak eksternal.

J. Kerangka Teoretis

Berdasarkan hipotesis-hipotesis yang telah disebutkan sebelumnya dapat dinyatakan dalam kerangka teoritis sebagai berikut:

Gambar 2.1 Kerangka Teoretis

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Jenis penelitian ini adalah penelitian lapangan dengan menggunakan metode kuantitatif. Penelitian menggunakan metode kuantitatif yaitu penelitian yang menekankan pada data-data numerikal (angka) yang diolah dengan metode statistik. Alasan menggunakan penelitian ini karena penelitian ini sesuai dengan sifat umum penelitian kuantitatif yang dikemukakan oleh Arikunto (2006:153) yaitu:

1. Kejelasan unsur: tujuan subjek, sumber data sudah mantap, dan rincian sejak awal.
2. Dapat menggunakan sampel.
3. Kejelasan desain penelitian.
4. Analisis data dilakukan setelah semua data terkumpul.

Arikunto juga menambahkan, masih ada faktor-faktor lain yang mempengaruhi pemilihan jenis penelitian ini yaitu waktu dan dana yang tersedia dan minat peneliti. Hal-hal yang dikemukakan Arikunto tersebut yang melatarbelakangi dipilihnya jenis penelitian ini.

Tempat dilakukan penelitian ini adalah Bursa Efek Indonesia (BEI) dengan mengambil data dikantor perwakilan Bursa Efek Indonesia yaitu PT. IDX Cabang Makassar yang berlokasi di Jl. A.P. Pettarani 18 A-4 Makassar dan juga melalui situs www.idx.co.id.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan korelasional. Pendekatan korelasional yaitu pendekatan yang akan melihat hubungan antara variabel atau beberapa variabel dengan variabel lain. Penelitian ini memiliki beberapa karakteristik yaitu

1. Menghubungkan dua variabel atau lebih.
2. Besarnya hubungan didasarkan pada koefisien korelasi.
3. Dalam melihat hubungan tidak dilakukan manipulasi sebagaimana dalam penelitian eksperimental.
4. Datanya bersifat kuantitatif.

C. Populasi dan sampel

1. Populasi

Populasi sebagai totalitas semua nilai yang mungkin, hasil menghitung ataupun pengukuran, kuantitatif maupun kualitatif mengenai karakteristik tertentu dari semua anggota kumpulan yang lengkap dan jelas yang ingin dipelajari sifat-sifatnya. Populasi yang digunakan dalam penelitian ini adalah semua perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia dari tahun 2013-2015. Adapun jumlah populasi dalam penelitian ini yaitu sebanyak 390 laporan keuangan perusahaan manufaktur yang diperoleh dari tahun 2013-2015. Alasan memilih perusahaan manufaktur sebagai populasi perusahaan adalah karena:

- a. Permasalahan dalam perusahaan manufaktur lebih kompleks sehingga diharapkan akan lebih mampu menggambarkan keadaan perusahaan di Indonesia.
- b. Untuk menghindari bias yang disebabkan oleh efek industri.
- c. Sektor manufaktur memiliki jumlah terbesar dibandingkan dengan sektor yang lainnya.

2. Sampel

Sampel adalah bagian dari jumlah atau karakteristik tertentu yang diambil dari suatu populasi yang akan diteliti secara rinci, Sugiyono (2009:137). Pemilihan sampel dilakukan dengan menggunakan *purposive sampling method*, jumlah sampel dalam penelitian ini yaitu sebanyak 228 laporan keuangan perusahaan manufaktur yang diperoleh dari tahun 2013-2015. *Purposive sampling method* digunakan untuk mendapatkan sampel yang representatif sesuai dengan kriteria yang ditentukan. Adapun kriteria sampel yang akan digunakan yaitu:

- a. Perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) pada periode 2013-2015.
- b. Perusahaan manufaktur yang menerbitkan laporan keuangan untuk periode yang berakhir pada 31 Desember dan menggunakan mata uang rupiah.
- c. Perusahaan manufaktur yang mempublikasikan laporan keuangan audit secara konsisten dengan data keuangan yang lengkap dari tahun 2013-2015.
- d. Perusahaan manufaktur yang mempublikasikan laporan profil komite audit tahun 2013-2015.

- e. Perusahaan manufaktur yang mempublikasikan nama nama auditor eksternal yang mengaudit perusahaan dari tahun 2012-2015.

D. 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 personalian, struktur organisasi, peraturan-peraturan, data produksi, surat wasiat, riwayat hidup, riwayat perusahaan, dan sebagainya, Sanusi (2011). Data yang dikumpulkan terdiri dari data laporan keuangan tahunan perusahaan yang telah diaudit dari tahun 2013-2015. Data tersebut diperoleh dari *website* resmi yang dimiliki BEI yaitu www.idx.co.id.

E. Jenis dan Sumber Data

Data yang digunakan dalam dalam penelitian ini adalah data sekunder. Data sekunder adalah data yang telah dikumpulkan oleh lembaga pengumpul data dan dipublikasikan kepada masyarakat pengguna data. Sumber data dalam penelitian ini diperoleh dari Bursa Efek Indonesia (BEI) dari tahun 2013 sampai dengan 2015 yang didokumentasikan dalam www.idx.co.id.

F. Teknik Pengolahan dan Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan yang diolah dengan menggunakan rumus atau aturan-

aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Dalam penelitian ini, peneliti menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

1. Analisis Data Deskriptif

Statistik deskriptif adalah statistik yang memberikan gambaran atau deskripsi suatu data yang dilihat dari rata-rata, standar deviasi, *variance*, maksimum, minimum, kurtosis, skewnes (kemencengan distribusi). Statistik deskriptif mendeskripsikan data menjadi sebuah informasi yang lebih jelas dan mudah dipahami. Statistik deskriptif digunakan untuk mengembangkan profil perusahaan yang menjadi sampel statistik deskriptif berpengaruh dengan pengumpulan dan peningkatan data, serta penyajian hasil peningkatan tersebut, Ghozali (2013:75).

2. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi

harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dua model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi 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

Model regresi berganda yang baik adalah model regresi yang variabel – variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas dipergunakan nilai VIF (*Varian Inflation Factor*), bila nilai VIF di bawah 10 dan nilai tolerance di atas 0,1 berarti data bebas 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 digunakan adalah terima H_0 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 bila data sangat tergantung pada tempat. Secara logika, autokorelasi akan muncul bila data sesudahnya merupakan fungsi dari data sebelumnya, atau data sesudahnya memiliki korelasi yang tinggi dengan 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:

$d_u < d < 4-d_u$: Tidak ada autokorelasi

$d < d_l$: Terdapat autokorelasi positif

$d > 4-d_l$: Terdapat autokorelasi negatif

$d_l < d < d_u$: Tidak ada keputusan tentang autokorelasi

$4-d_u < d < 4-d_l$: 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 :

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan :

Y	=	<i>Audit Report Lag</i>
	=	Konstanta
X ₁	=	Pergantian Auditor
X ₂	=	<i>Audit Tenure</i>
X ₃	=	Profitabilitas
$\beta_1 - \beta_3$	=	Koefisien regresi berganda
e	=	<i>error term</i>

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. Menurut Ghozali (2013) 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 pergantian auditor, *audit tenure*, dan profitabilitas 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 pergantian auditor, *audit*

tenure dan profitabilitas 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:

$$Y = a + \beta_1 ZX1 + \beta_2 ZX2 + \beta_3 ZX3 + \beta_4 ZM + \beta_5 |ZX1 - ZM| + \beta_6 |ZX2 - ZM| + \beta_7 |ZX3 - ZM| + e$$

Keterangan:

Y = *Audit Report Lag*

ZX1 = *Standardize Pergantian Auditor*

ZX2 = *Standardize Audit Tenure*

ZX3 = *Standardize Profitabilitas*

ZM = *Standardize Komite Audit*

$|ZX1 - ZM|$ = merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX1 dan ZM

$|ZX2 - ZM|$ = merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX2 dan ZM

$|ZX3 - ZM|$ = merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX3 dan ZM

a = Kostanta

β = Koefisien Regresi

e = *Error Term*

Perhitungan dengan SPSS 21 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 R^2 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 $t \text{ hitung} > t \text{ tabel}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.

(2) Jika $t \text{ hitung} < t \text{ tabel}$ 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 DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

Populasi dalam penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia dari tahun 2013-2015. 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 BEI periode 2013-2015	$130 \times 3 = 390$
2	Perusahaan manufaktur yang tidak menerbitkan laporan keuangan per 31 desember menggunakan mata uang Rupiah (Rp)	$(23) \times 3 = (69)$
3	Perusahaan manufaktur yang terdaftar di BEI yang tidak konsisten melaporkan laporan hasil audit periode 2013-2015	$(11) \times 3 = (33)$
4	Perusahaan manufkatur yang tidak konsisten mempublikasikan laporan keuangan tahunan periode 2013-2015	$(14) \times 3 = (42)$
5	Perusahaan manufaktur yang tidak mencantumkan profil lengkap komite audit.	$(6) \times 3 = (18)$
	Jumlah sampel penelitian	$76 \times 3 = 228$

Sumber: data sekunder yang diolah (2017)

Sampel yang digunakan dalam penelitian ini dipilih secara *purposive sampling*, sehingga sampel dalam penelitian ini merupakan perusahaan manufaktur yang memiliki kriteria yang sesuai dengan tujuan penelitian. Sampel dipilih bagi perusahaan yang menyajikan data yang dibutuhkan dalam penelitian ini, seperti item profil komite audit yang diperoleh dari laporan keuangan tahunan (*Annual report*) perusahaan. Item pergantian auditor dan *audit report lag* yang juga diperoleh dari laporan keuangan perusahaan per 31 desember yang telah diaudit. Dan item profitabilitas serta audit tenure diperoleh dari laporan tahunan keuangan perusahaan. Berikut ini adalah nama-nama perusahaan manufaktur yang telah terdaftar pada Bursa Efek Indonesia (BEI) yang telah dipilih secara *purposive sampling* dan menjadi objek dalam penelitian ini:

Table 4.2
Daftar Nama Perusahaan Sampel

NO	CODE	Nama Perusahaan
1	ADES	Akasha Wira International Tbk
2	AKPI	Argha Karya Prima Industry Tbk
3	ALDO	Alkindo Naratama Tbk
4	ALKA	Alaska Industrindo Tbk
5	ALMI	Alumindo Light Metal Industry Tbk
6	AMFG	Asahimas Flat Glass Tbk
7	APLI	Asiaplast Industries Tbk
8	ARNA	Arwana Citra Mulia Tbk
9	ASII	Astra International Tbk
10	BRNA	Berlina Tbk
11	BTON	Beton Jaya Manunggal Tbk
12	BUDI	Budi Acid Jaya Tbk

13	CEKA	Cahaya Kalbar Tbk
14	CPIN	Charoen Pokphand Indonesia Tbk
15	DLTA	Delta Djakarta Tbk
16	DPNS	Duta Pertiwi Nusantara
17	FASW	Fajar Surya Wisesa Tbk
18	GDST	Gunawan Dianjaya Steel Tbk
19	GGRM	Gudang Garam Tbk
20	GJTL	Gajah Tunggal Tbk
21	HDTX	Pan Asia Indosyntec Tbk
22	HMSP	Hanjaya Mandala Sampoerna Tbk
23	ICBP	Indofood CBP Sukses Makmur Tbk
24	IGAR	Champion Pasific Indonesia Tbk
25	IKAI	Inti Keramik Alam Asri Industri Tbk
26	IMAS	Indomobil Sukses International Tbk
27	INAF	Indofarma Tbk
28	INAI	Indal Aluminium Industry Tbk
29	INCI	Intan Wijaya International Tbk
30	INDS	Indospring Tbk
31	INTP	Indocement Tunggal Prakasa Tbk
32	JECC	Jembo Cable Company Tbk
33	JPFA	Japfa Comfeed Indonesia Tbk
34	JPRS	Jaya Pari Steel Tbk
35	KBLI	KMI Wire and Cable Tbk
36	KBRI	Kertas Basuki Rachmat Indonesia Tbk
37	KIAS	Keramika Indonesia Assosiasi Tbk
38	KICI	Kedaung Indag Can Tbk
39	LION	Lion Metal Works Tbk
40	LMPI	Langgeng Makmur Industry Tbk
41	LMSH	Lionmesh Prima Tbk
42	MAIN	Malindo Feedmill Tbk
43	MBTO	Martina Berto Tbk
44	MERK	Merck Tbk
45	MLBI	Multi Bintang Indonesia Tbk
46	MLIA	Mulia Industrindo Tbk
47	MYOR	Mayora Indah Tbk

48	MYRX	Hanson International Tbk
49	MYTX	Apac Citra Centertex Tbk
50	NIPS	Nippres Tbk
51	PYFA	Pyridam Farma Tbk
52	RMBA	Bentoel International Investama Tbk
53	ROTI	Nippon Indosari Corporindo Tbk
54	SCCO	Supreme Cable Manufacturing and Commerce Tbk
55	SCPI	Schering Plough Indonesia Tbk
56	SIPD	Siearad Produce Tbk
57	SKLT	Sekar Laut Tbk
58	SMCB	Holcim Indonesia Tbk
59	SMGR	Semen Gresik Tbk
60	SMSM	Selamat Sempurna Tbk
61	SOBI	Sorini Agro Asia Corporindo Tbk
62	SPMA	Suparma Tbk
63	SRSN	Indo Acitama Tbk
64	SSTM	Sunson Textile Manufacturer Tbk
65	STTP	Siantar Top Tbk
66	TCID	Mandom Indonesia Tbk
67	TIRT	Tirta Mahakam Resources Tbk
68	TOTO	Surya Toto Indonesia Tbk
69	TRIS	Trisula International Tbk
70	TRST	Trias Sentosa Tbk
71	TSPC	Tempo Scan Pasific Tbk
72	ULTJ	Ultrajaya Milk Industry and Trading Company Tbk
73	UNIT	Nusantara Inti Corpora Tbk
74	VOKS	Voksel Electric Tbk
75	WIIM	Wismilak Inti Makmur Tbk
76	YPAS	Yana Prima Hasta Persada Tbk

Sumber: data sekunder yang diolah (2017)

B. Hasil Penelitian

1. Analisis Deskriptif Variabel

Analisis deskriptif bertujuan untuk memberikan gambaran tentang data penelitian secara umum kepada para pembaca laporan, Hadi (2006). Dalam penelitian ini pengukuran statistik deskriptif berupa nilai minimum, nilai maksimum, nilai rata-rata (*mean*), dan standar deviasi. Berikut tabel hasil analisis deskriptif.

Tabel 4.3
Hasil Analisis Statistik Deskriptif

	N	Minimum	Maximum	Mean	Std. Deviation
Pergantian Auditor	228	,00	1,00	,5000	,50110
<i>Audit Tenure</i>	228	1,00	3,00	1,8816	,81776
Profitabilitas	228	-1,30	0,66	,0528	,13907
Komite Audit	228	0,25	1,00	,8149	,22391
<i>Audit Report Lag</i>	228	40	244	79,6140	17,93454
Valid N (listwise)	228				

Sumber: Output SPSS 21 (2017)

Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Pergantian auditor di ukur dengan menggunakan variabel *dummy*, dengan membandingkan nama auditor tahun berjalan dengan tahun sebelumnya dimana bila terjadi pergantian auditor akan diberi nilai 1 sedangkan tidak terjadi pergantian diberi nilai 0. Hasil analisis deskriptif variabel pergantian auditor diperoleh nilai minimum 0 yang berarti perusahaan tidak melakukan pergantian auditor pada tahun tersebut, sedangkan nilai maksimum 1 menunjukkan bahwa terjadinya pergantian auditor pada perusahaan tersebut. Secara keseluruhan perusahaan dalam penelitian ini memiliki nilai rata-rata (*mean*) sebesar 0,50 yang menunjukkan bahwa dari seluruh sampel

perusahaan rata-rata melakukan pergantian sebanyak 50% dan sisanya tidak melakukan pergantian auditor. Sedangkan nilai standar deviasi adalah 0,5110 menunjukkan bahwa kemampuan perusahaan dalam melakukan pergantian, dan memungkinkan para pemakai mengembangkan model untuk menilai dan membandingkan nilai sekarang dari pergantian auditor hampir sama.

Variabel *audit tenure* dalam penelitian ini memiliki nilai minimum sebesar 1 tahun dan nilai maksimum sebesar 3 tahun yang artinya lamanya hubungan auditor dengan klien yang sama pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) paling sedikit satu tahun dan paling lama 3 tahun. Nilai rata-rata *audit tenure* adalah sebesar 1,88. Hal ini menunjukkan bahwa perusahaan sampel memiliki rata-rata *audit tenure* perusahaan hampir mencapai dua tahun. Nilai standar deviasi *audit tenure* sebesar 0,817. Hal ini menunjukkan bahwa terjadi perbedaan *audit tenure* yang diteliti terhadap nilai rata-ratanya sebesar 0,817 tahun.

Rasio profitabilitas yang diukur menggunakan ROA. Pada hasil perhitungan statistik deskriptif menunjukkan nilai minimum -1,30 dan nilai maksimum 0,66. Adapun rata-rata rasio profitabilitas adalah 0,0528 dengan standar deviasi sebesar 0,13907. Pada perhitungan ini terdapat nilai yang negatif menunjukkan bahwa dalam periode sampel terdapat perusahaan yang mengalami kerugian. Rasio terendah dimiliki oleh PT. Alaska Industrindo Tbk dengan nilai ROA -1,30 pada tahun 2013, sedangkan nilai tertinggi dimiliki oleh PT. Multi Bintang Indonesia Tbk sebesar 0.66 pada tahun 2013.

Variabel komite audit memiliki nilai rata-rata sebesar 0,8149 dengan nilai minimum 0,25 dan maksimum 1. Nilai minimum sebesar 0,25 menunjukkan bahwa terdapat perusahaan yang hanya memiliki satu orang yang berlatar belakang akuntansi dan keuangan dari empat orang komite audit yang ada didalam perusahaan tersebut, perusahaan yang memiliki komite audit berlatar belakang akuntansi yaitu PT Asahimas Flat Glass Tbk sedangkan nilai maksimum 1 menunjukkan bahwa semua anggota komite audit dalam perusahaan mempunyai latar belakang akuntansi dan keuangan. Nilai rata-rata sebesar 0,8149 menunjukkan bahwa rata-rata perusahaan yang terdapat dalam penelitian ini memiliki jumlah komite audit berlatar belakang akuntansi dan keuangan aset yang cenderung cukup tinggi. Sedangkan nilai standar deviasi adalah 0,22391 menunjukkan bahwa penyimpangan rata rata dengan sampel penelitian sebesar 0.22391.

Variabel *audit report lag* memiliki nilai rata-rata sebesar 79,8140 dengan nilai minimum sebesar 40, dan nilai maksimum sebesar 244. Nilai minimum sebesar 40 artinya lamanya laporan hasil auditor dikeluarkan pada perusahaan paling cepat yaitu 40 hari, dan paling lama 244 hari. Perusahaan yang tercepat melaporkan laporan hasil auditnya yaitu PT Champion Pasific Indonesia Tbk selama 40 hari. Sedangkan perusahaan yang paling lama melaporkan laporan hasil auditnya yaitu PT Sorini Agro Asia Corporindo Tbk selama 244 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* 244 hari, hal ini menunjukkan sampel tersebut melanggar ketentuan yang ditetapkan oleh Bapepam. Nilai standar deviasi dari variable *audit report lag* sebesar 17,93454 Nilai tersebut memiliki arti bahwa terjadi penyimpangan sebesar 17,93454 hari 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. Uji asumsi klasik dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linear 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

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		228
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	18.19834084
	Absolute	.188
Most Extreme Differences	Positive	.188
	Negative	-.114
Kolmogorov-Smirnov Z		.643
Asymp. Sig. (2-tailed)		.257

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21 (2017)

Berdasarkan hasil uji normalitas - *one sample kolmogorov-smirnov* dapat disimpulkan bahwa data terdistribusi normal. Hal ini dibuktikan dengan hasil uji statistik menggunakan nilai *Kolmogorov-smirnov*, dari tabel 4.4 dapat dilihat signifikansi nilai *Kolmogorov-smirnov* yang diatas tingkat kepercayaan 5% yaitu sebesar 0,257, hal tersebut menunjukkan bahwa data terdistribusi normal. Bentuk grafik histogram berikut juga menunjukkan bahwa data terdistribusi normal karena bentuk grafik normal dan tidak melenceng ke kanan atau ke kiri.

b. Uji Multikolinearitas

Uji multikolinearitas adalah untuk melihat ada atau tidaknya korelasi yang tinggi antara variabel-variabel bebas dalam suatu model regresi linear berganda. Multikolonearitas adalah suatu kondisi hubungan linear antara variabel independen

yang satu dengan yang lainnya dalam model regresi. Salah satu cara untuk menguji adanya multikolonieritas dapat dilihat dari *Variance Inflation Factor* (VIF) dan nilai *tolerance*. Jika nilai VIF < 10 dan nilai *tolerance* > 0,1 maka tidak terjadi multikolonieritas.

Tabel 4.5
Hasil Uji Multikolonieritas
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	88.191	5.550		14.962	.000		
Pergantian Auditor	6.605	2.300	.157	2.437	.015	.983	1.017
<i>Audit Tenure</i>	2.031	1.404	.093	1.446	.150	.990	1.010
Profitabilitas	-31.006	8.535	-.240	-3.633	.000	.927	1.079
Komite Audit	-14.996	5.294	-.187	-2.833	.005	.929	1.076

a. Dependent Variable: *Audit Report Lag*

Sumber: Output SPSS 21 (2017)

Hasil uji multikolonieritas yang terdapat pada Tabel 4.5 menunjukkan bahwa model regresi yang dipakai untuk variabel-variabel independen penelitian tidak terdapat masalah multikolonieritas. Model tersebut terbebas dari masalah multikolonieritas karena semua variabel, baik variabel independen maupun variabel moderating yang dihitung dengan uji selisih nilai mutlak menunjukkan nilai *Tolerance* tidak kurang dari 0,1 dan mempunyai nilai VIF yang tidak lebih dari 10.

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
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	10.281	4.389		2.325	.021
Pergantian Auditor	2.550	1.819	.094	1.402	.162
1 Audit Tenure	1.058	1.110	.064	.953	.342
Profitabilitas	-.885	6.750	-.009	-.131	.896
Komite Audit	-3.857	4.186	-0.63	-.921	.358

a. Dependent Variable: AbsUt

Sumber: Output SPSS 21 (2017)

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 negative	Tolak	$4-dl < d < 4$
Tidak ada autokorelasi negative	Ragu-Ragu	$4-du < d < 4-dl$
Tidak ada autokorelasi positif atau negative	Tidak ditolak	$du < d < 4-du$

(Ghozali, 2013: 111).

Tabel 4.8
Hasil Uji Durbin Watson
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.308 ^a	.095	.079	17.21418	1.862

a. Predictors: (Constant), Komite Audit, Pergantian Auditor, Audit Tenure, Profitabilitas

b. Dependent Variable: Audit Report Lag

Sumber: Output SPSS 21 (2017)

Hasil uji autokorelasi pada Tabel 4.8 diatas dapat dilihat bahwa nilai Durbin Watson adalah 1,862. Dengan signifikansi 5%, jumlah unit analisis 228 (n) dan variabel independen 4 (k=4), didapat nilai $d_l = 1,895$ dan $d_u = 1,716$. Nilai DW adalah 1,862 dan berada di antara d_u dan $4-d_u$. Artinya 1,862 lebih dari d_u (1,716) dan kurang dari $4-d_u$ (1,895), maka dapat disimpulkan bahwa tidak terdapat masalah autokorelasi pada model, sehingga model regresi layak dipakai untuk analisis selanjutnya.

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 (pergantian auditor, *audit tenure* dan profitabilitas) terhadap variabel dependen (*audit report lag*), sedangkan untuk menguji hipotesis H_4 , H_5 dan H_6 menggunakan analisis moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan program SPSS 21.

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

Pengujian hipotesis H₁, H₂ dan H₃ dilakukan dengan analisis regresi berganda pengaruh pergantian auditor, *audit tenure* dan profitabilitas terhadap *audit report lag*. Hasil pengujian tersebut ditampilkan sebagai berikut:

1) Uji Koefisien Determinasi (R²)

Tabel 4.9
Hasil Uji Koefisien Determinasi (R²)
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.550 ^a	.425	.390	1.84200

a. Predictors: (Constant), Profitabilitas, Audit Tenure, Pergantian Auditor

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel diatas nilai R adalah 0,550 atau 55% 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 pergantian auditor, *audit tenure* dan profitabilitas 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 0,39, hal ini berarti bahwa 39% variabel *audit report lag* dipengaruhi oleh variabel pergantian auditor, *audit tenure* dan

profitabilitas. Sisanya sebesar 61% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

2) Uji F – Uji Simultan

Tabel 4.10
Hasil Uji F – Uji Simultan
ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
Regression	4555.106	3	1518.369	4.968	.002 ^b
1 Residual	68458.929	224	305.620		
Total	73014.035	227			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), Profitabilitas, Audit Tenure, Pergantian Auditor

Sumber: Output SPSS 21(2017)

Berdasarkan tabel diatas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 4, 968 dengan tingkat signifikansi 0,002 jauh dibawah 0,05, dimana nilai F hitung (4,968) lebih besar dari nilai F tabelnya sebesar 2,64 ($df_1 = 4 - 1 = 3$ dan $df_2 = 228 - 4 = 224$). Berarti variabel pergantian auditor, *audt tenure*, dan profitabiitas berpengaruh terhadap *audit report lag*.

3) Uji t (Uji Parsial)

Tabel 4.11
Hasil Uji t (Uji Parsial)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	73.951	3,224		22,938	,000
1 Pergantian Auditor	5.229	2,332	.146	2,243	,025
Audit Tenure	2.317	1,422	,106	1,629	,105
Profitabilitas	-24.838	8,381	-,193	-2,964	,003

a. Dependent Variable: Audit Report Lag

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel 4.10 diatas dapat dianalisis model estimasi sebagai berikut :

$$Y = 73,951 + 5,229 X_1 + 2,317 X_2 - 24,838 X_3 + e$$

Keterangan :

Y = *Audit Report Lag*

X₁ = Pergantian Auditor

X₂ = *Audit Tenure*

X₃ = Profitabilitas

a = Konstanta

b₁, b₂, b₃ = Koefisien regresi

e = Standar *error*

Berdasarkan persamaan di atas dapat dijelaskan bahwa :

- a) Nilai konstanta sebesar 73,951 mengindikasikan bahwa jika variabel independen (pergantian auditor, *audit tenure*, profitabilitas) adalah nol maka *audit report lag* akan mengalami kenaikan sebesar 73,951.
- b) Koefisien regresi variabel pergantian auditor (X_1) sebesar 5,229 mengindikasikan bahwa setiap kenaikan satu satuan pergantian auditor akan menurunkan *audit report lag* sebesar 5,229.
- c) Koefisien regresi variabel *audit tenure* (X_2) sebesar 2,317 mengindikasikan bahwa setiap kenaikan satu satuan variabel *audit tenure* akan meningkatkan *audit report lag* sebesar 2,317.
- d) Koefisien regresi variabel profitabilitas (X_3) sebesar -24,838 mengindikasikan bahwa setiap kenaikan satu satuan variabel ukuran perusahaan akan menurunkan *audit report lag* sebesar 24,838.

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

- (1) Pergantian auditor berpengaruh positif dan signifikan terhadap *audit report lag* (H_1)

Berdasarkan tabel 4.11 dapat dilihat bahwa variabel pergantian auditor memiliki t hitung $>$ t tabel yaitu t hitung sebesar 2,243 sementara t tabel dengan $\text{sig.} = 0,05$ dan $df = n-k$, yaitu $228-4=224$ sebesar 1,970 dengan tingkat signifikansi sebesar 0,026 yang lebih kecil dari 0,05, maka hipotesis diterima. Hal ini berarti pergantian auditor berpengaruh positif dan signifikan terhadap *audit report lag*. Dengan demikian hipotesis pertama yang menyatakan bahwa pergantian auditor

berpengaruh positif dan signifikan terhadap *audit report lag* terbukti. Hasil penelitian ini menunjukkan bahwa semakin sering perusahaan melakukan pergantian auditor, maka akan semakin panjang pula *audit report lag* yang dihasilkan auditor. Hal ini dikarenakan auditor yang baru membutuhkan waktu yang lebih lama untuk mengenal karakteristik perusahaan lebih dalam sehingga menyita waktu penyelesaian lapran auditnya.

(2) *Audit tenure* berpengaruh negatif dan signifikan terhadap *audit report lag*

(H₂)

Berdasarkan tabel 4.11 dapat dilihat bahwa variabel *audit tenure* memiliki t hitung sebesar $1,629 < t \text{ tabel } 1,970$ dengan tingkat signifikansi 0,105 yang lebih besar dari 0,05, maka hipotesis ditolak. Hal ini berarti *audit tenure* berpengaruh positif tetapi tidak signifikan terhadap *audit report lag*. Dengan demikian hipotesis kedua yang menyatakan bahwa *audit tenure* berpengaruh negatif dan signifikan terhadap *audit report lag* tidak terbukti. Hasil penelitian ini menunjukkan bahwa semakin lamanya perusahaan melakukan perikatan dengan KAP, maka akan menghasilkan *audit report lag* yang semakin lama pula, hal ini dikarenakan perikatan yang panjang akan menghasilkan kedekatan emosional antara auditor dan klien, sehingga independensi auditor akan berkurang dan mengulur waktu dalam menyelesaikan auditnya.

- (3) Profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag* (H_3)

Berdasarkan tabel 4.11 dapat dilihat bahwa variabel ukuran perusahaan memiliki t hitung sebesar $-2,964 < t$ tabel $1,970$ dengan tingkat signifikansi $0,003$ yang lebih kecil dari $0,05$, maka hipotesis diterima. Hal ini berarti profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag*. Dengan demikian hipotesis ketiga yang menyatakan bahwa profitabilitas berpengaruh negatif terhadap *audit report lag* terbukti. Hal ini menunjukkan bahwa perusahaan dengan tingkat profitabilitas tinggi cenderung akan melaporkan laporan hasil auditnya lebih cepat daripada perusahaan dengan profitabilitas rendah. Ini dikarenakan perusahaan yang mengalami laba akan mendorong auditor untuk cepat-cepat melaporkan laporannya kepada publik, namun apabila perusahaan ternyata mengalami kerugian, maka pihak manajemen cenderung akan menunda dan meminta auditor untuk mengulur waktu lebih lama untuk melaporkan laporannya.

b. Hasil Uji Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H_4 , H_5 dan H_6

Ghozali (2013: 235) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Menurut Ghozali (2013: 235) interaksi ini lebih disukai oleh karena ekspektasinya sebelumnya berhubungan dengan kombinasi antara X_1 dan X_2 dan berpengaruh terhadap Y . Misalkan jika skor tinggi (skor rendah) untuk variabel

pergantian auditor, *audit tenure*, dan profitabilitas berasosiasi dengan skor rendah komite audit (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari pergantian auditor, *audit tenure*, dan profitabilitas 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:

$$Y = \beta_0 + \beta_1 ZX1 + \beta_2 ZX2 + \beta_3 ZX3 + \beta_4 ZM + \beta_5 |ZX1 - ZM| + \beta_6 |ZX2 - ZM| + \beta_7 |ZX3 - ZM| + e$$

1) Regresi Dengan Interaksi Menggunakan Uji Nilai Selisih Mutlak

Tabel 4.12
Hasil Uji t – Uji Parsial

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	73,935	2,848		25,956	,000
Zscore: Pergantian Auditor	3,373	1,154	,188	2,922	,004
Zscore: Audit Tenure	1,829	1,137	,102	1,609	,109
Zscore: Profitabilitas	-4,624	1,225	-,258	-3,775	,000
Zscore: Komite Audit	-2,615	1,294	-,146	-2,021	,045
M1	3,391	1,426	,159	2,377	,019
M2	3,037	1,514	,131	2,006	,046
M3	-1,566	1,177	-,093	-1,331	,185

a. Dependent Variable: Audit Report Lag

Sumber: Output SPSS 21 (2017)

Hasil interpretasi atas hipotesis penelitian (H_4 , H_5 dan H_6) yang diajukan dapat dilihat sebagai berikut:

- (a) Pergantian auditor 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 M1 mempunyai t hitung sebesar $2,377 > t$ tabel 1,970 dengan tingkat signifikansi 0,019 yang lebih kecil dari 0,05. Hal ini berarti bahwa variabel komite audit merupakan variabel moderasi yang memperkuat hubungan variabel pergantian auditor terhadap *audit report lag*. Jadi hipotesis keempat (H_4) yang mengatakan komite audit memoderasi pengaruh pergantian auditor terhadap *audit report lag* terbukti atau diterima. Hal ini berarti bahwa komite audit memiliki peran pendukung ataupun sebagai pemberi informasi yang dibutuhkan oleh auditor eksternal untuk menyelesaikan auditnya lebih cepat. Semakin komite audit memahami dan mengerti tentang akuntansi dan keuangan maka akan memudahkan auditor eksternal melaksanakan tugasnya, begitupun sebaliknya.

- (b) *Audit tenure* 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 M2 mempunyai t hitung sebesar $2,006 > t$ tabel 1,970 dengan tingkat signifikansi 0,046 yang lebih kecil dari 0,05. Hal ini berarti bahwa variabel komite audit merupakan variabel moderasi yang memperkuat hubungan variabel *audit tenure* terhadap *audit report lag*. Jadi hipotesis kelima (H_5) yang

mengatakan komite audit memoderasi pengaruh *audit tenure* terhadap *audit report lag* terbukti atau diterima. Hal ini berarti, lamanya audit report lag yang dihasilkan oleh tenure audit dapat diperpendek ataupun diperpanjang oleh adanya komite audit. Hal ini karena adanya kemungkinan semakin besar komite audit yang memiliki latar belakang akuntansi dan keuangan, maka menyebabkan semakin efektifnya komite audit menjalankan tugasnya saat mengawasi auditor eksternal dalam melakukan proses auditnya. Salah satu tanggung jawab komite audit adalah membantu auditor dalam mempertahankan independensinya. Berdasarkan hal tersebut dapat dijelaskan bahwa semakin efektifnya komite audit dalam melaksanakan fungsinya menyebabkan pengawasan terhadap auditor akan semakin ketat untuk mempertahankan independensi auditor tersebut, sehingga hal ini akan mengurangi *audit report lag* perusahaan yang disebabkan menurunnya independensi auditor karena *audit tenure* yang panjang.

(c) 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 M3 mempunyai t hitung sebesar $-1,331 < t \text{ tabel } 1,970$ dengan tingkat signifikansi 0,185 yang lebih besar dari 0,05, maka hipotesis ditolak. Hal ini berarti bahwa variabel komite audit bukan variabel moderasi yang memperkuat atau memperlemah hubungan variabel profitabilitas terhadap *audit report lag*. Hal ini membuktikan bahwa komite audit yang memiliki banyak anggota berlatar belakang akuntansi dan keuangan tidak menjamin perusahaan akan

mendapatkan profitabilitas yang tinggi ataupun rendah. Hal ini dikarenakan komite audit hanya berperan sebagai pengawas didalam perusahaan dan tidak terlibat langsung didalam penyusunan laporan keuangan auditor. Jadi hipotesis keenam (H_6) yang menyatakan komite audit memoderasi profitabilitas terhadap *audit report lag* tidak terbukti atau ditolak

2) Uji Koefisien Determinasi (R^2)

Tabel 4.13
Hasil Uji Koefisien Determinasi (R^2)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.667 ^a	.414	.307	1.94895

a. Predictors: (Constant), M3, Zscore: Audit Tenure, Zscore: Pergantian Auditor, M2, Zscore: Profitabilitas, M1, Zscore: Komite Audit

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel diatas nilai R adalah 0,667 atau 66% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi berpengaruh kuat karena berada pada interval 60.0 – 79.99. Hal ini menunjukkan bahwa *Zaudit tenure*, *Zpergantian auditor*, *Zprofitabilitas*, *Zkomite audit*, berpengaruh kuat terhadap *audit report lag*.

Berdasarkan hasil uji koefisien deteminasi diatas, nilai R^2 (*Adjusted R Square*) sebesar 0,307 yang berarti *audit report lag* yang dapat dijelaskan oleh variabel *Zaudit tenure*, *Zpergantian auditor*, *Zprofitabilitas*, *Zkomite audit* sekitar 30,7%. Sisanya sebesar 69,3% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

3) Uji F – Uji Simultan

Tabel 4.14
Hasil Uji F – Uji Simultan

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
Regression	9815.297	7	1402.185	4.881	.000 ^b
1 Residual	6318.738	220	287.267		
Total	73014.035	227			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), M3, Zscore: Audit Tenure, Zscore: Pergantian Auditor, M2, Zscore: Profitabilitas, M1, Zscore: Komite Audit

Sumber: Output SPSS 21 (2017)

Hasil Anova atau F test menunjukkan bahwa nilai F hitung sebesar 4,881 dengan tingkat signifikansi 0,000 jauh di bawah 0,05. Hal ini berarti bahwa variabel independen M3, *Zaudit tenure* *Zpergantian auditor*, *Zprofitabilitas*, *Zkomite audit*, secara bersama-sama atau simultan mempengaruhi *audit report lag*.

C. Pembahasan Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara ringkas disajikan sebagai berikut ini:

Tabel 4.15
Hasil Pengujian Hipotesis

Hipotesis	Pernyataan	Hasil
H ₁	Pergantian auditor berpengaruh positif dan signifikan terhadap <i>audit report lag</i>	Hipotesis Diterima
H ₂	<i>Audit tenure</i> berpengaruh negatif dan signifikan terhadap <i>audit report lag</i>	Hipotesis Ditolak
H ₃	Profitabilitas berpengaruh negatif dan signifikan terhadap <i>audit report lag</i>	Hipotesis Diterima
H ₄	Komite audit memoderasi pengaruh pergantian auditor terhadap <i>audit report lag</i>	Hipotesis Diterima
H ₅	Komite audit memoderasi pengaruh <i>audit tenure</i> terhadap <i>audit report lag</i>	Hipotesis Diterima
H ₆	Komite audit memoderasi pengaruh profitabilitas terhadap <i>audit report lag</i>	Hipotesis Ditolak

Sumber: data sekunder yang diolah, (2017)

1. Pengaruh pergantian auditor terhadap *audit report lag*

Hipotesis pertama (H₁) yang diajukan dalam penelitian ini adalah pergantian auditor berpengaruh negatif dan signifikan terhadap *audit report lag*. Hasil analisis menunjukkan bahwa koefisien beta *unstandardized* variabel pergantian auditor sebesar 2,243 dan (sig.) t sebesar 0,026 dimana lebih kecil dari 0,05 sehingga hipotesis diterima. Artinya, pergantian auditor berpengaruh positif dan signifikan terhadap *audit report lag*. Hal ini berarti semakin seringnya perusahaan melakukan pergantian auditor maka akan menghasikan *audit report lag* yang lebih panjang. Hal

ini mengindikasikan bahwa semakin sering perusahaan melakukan pergantian auditor, maka semakin lama pula laporan hasil audit akan dikeluarkan. Hal ini dikarenakan auditor yang baru membutuhkan waktu untuk mengenal karakteristik perusahaan, bagaimana sistem yang ada didalamnya, aturan yang ditetapkan, pengandaian pegawai dan sebagainya, sehingga menyita waktu auditor untuk menyelesaikan tugasnya lebih cepat.

Hasil penelitian ini sejalan dengan penelitian Rustiarini dan Mita (2013) yang menyatakan pergantian auditor berpengaruh positif pada *audit report lag*. Banyaknya prosedur yang ditempuh auditor pengganti dalam proses pengauditan jika perusahaan melakukan pergantian auditor, maka akan memerlukan waktu yang lebih lama dibandingkan jika auditor tersebut melanjutkan penerimaan penugasan karena auditor yang baru membutuhkan waktu yang cukup lama untuk mengenal karakteristik perusahaan dan system yang ada didalamnya, sehingga ini menyita waktu auditor dalam meaksanakan proses auditnya, Made (2016).

Berbeda dengan penelitian lainnya berkait dengan pergantian auditor yang dilakukan Tambunan (2014) yang mengatakan dalam banyak kasus, keputusan untuk menerima klien dibuat dalam waktu enam hingga sembilan bulan sebelum tahun fiskal klien berakhir sehingga auditor yang baru mendapatkan waktu yang lebih untuk mengenal perusahaan jauh sebelum tahun fiskal klien. Hasil penelitian sejalan juga dilakukan Mita dan Budiarta (2016) yang mengatakan bahwa pelaksanaan pengujian audit dan pelaporan dimulai dari akhir tahun fiskal klien sementara penerimaan klien dan perencanaan audit dilakukan sebelum tahun fiskal klien

sehingga adanya pergantian auditor tidak akan mempengaruhi lamanya waktu penyelesaian, audit sehingga pergantian auditor tidak mempengaruhi *audit report lag* secara signifikan. Pergantian auditor oleh suatu perusahaan dapat dilakukan jauh sebelum tanggal berakhirnya tahun fiskal sehingga pergantian auditor tidak akan mengganggu proses audit.

2. Pengaruh *audit tenure* terhadap *audit report lag*

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini adalah *audit tenure* berpengaruh negatif dan signifikan terhadap *audit report lag*. Hasil analisis menunjukkan bahwa koefisien beta *unstandardized* variabel *audit tenure* sebesar 1,629 dan (sig.) t sebesar 0,105 dimana lebih besar dari 0,05. Artinya, *audit tenure* berpengaruh positif tetapi tidak signifikan terhadap *audit report lag*. Hal ini berarti bahwa semakin lama perikatan KAP dengan klien maka akan semakin menambah waktu penyelesaian audit yang dilakukan auditor. Hal ini dikarenakan KAP yang memiliki masa perikatan yang panjang terhadap klien akan menghasilkan kedekatan emosional antara auditor dan klien, sehingga independensi auditor akan berkurang sehingga dapat mempengaruhi klien untuk mengulur waktu dalam menyelesaikan auditnya.

Hasil penelitian ini sejalan dengan hasil penelitian yang dilakukan Halim (2000) dan Wiguna (2012) yang membuktikan bahwa semakin lama perusahaan diaudit oleh KAP yang sama, maka semakin panjang *audit report lag* yang dihasilkan perusahaan. Pengaruh positif *audit tenure* terhadap *audit report lag* pada perusahaan manufaktur diduga disebabkan oleh beberapa hal. Pertama,

terkait dengan faktor independensi auditor dalam mengaudit laporan keuangan. Terdapat kemungkinan bahwa *audit tenure* yang semakin panjang dapat menimbulkan kedekatan pribadi antara auditor dengan klien, sehingga mengurangi tingkat independensi auditor. Dugaan tersebut membuka kesempatan bagi KAP untuk dapat mengulur waktu penyelesaian audit. Hal ini mengingat KAP mungkin dapat mempengaruhi kliennya yang sudah lama ditanganinya, Komang (2016). Namun perikatan audit yang panjang antara perusahaan dengan KAP tidak serta merta mengindikasikan *tenure* auditor juga meningkat. Apabila auditor yang mengaudit perusahaan berganti meskipun berasal dari KAP yang sama, proses pemahaman atas karakteristik bisnis operasional perusahaan harus dimulai lagi dari awal yang mengakibatkan meningkatnya jangka waktu penyelesaian audit.

Hasil penelitian ini berbeda dan tidak sejalan oleh penelitian yang dilakukan Lee *et al.* (2009) dan Dewi (2014) yang menemukan bahwa semakin lama masa perikatan auditor dengan klien, maka akan mengakibatkan rentang waktu penyelesaian audit yang semakin singkat. Auditor yang memiliki hubungan dengan klien dalam waktu yang lama menyebabkan auditor semakin mengenali industri klien dan semakin memahami karakteristik perusahaan, sistem pengendalian internal perusahaan dan sebagainya terkait perusahaan. Pemahaman auditor atas operasi, risiko bisnis, serta sistem akuntansi perusahaan akan turut meningkat sehingga menghasilkan proses audit yang lebih efisien yang menyebabkan kecepatan publikasi laporan keuangan auditan semakin cepat.

3. Pengaruh profitabilitas terhadap *audit report lag*

Hipotesis ketiga (H_3) yang diajukan dalam penelitian ini adalah profitabilitas berpengaruh terhadap *audit report lag*. Hasil analisis menunjukkan bahwa koefisien beta *unstandardized* variabel ukuran perusahaan sebesar -2,964 dan (sig.) t sebesar 0,003. Artinya, profitabilitas berpengaruh negatif dan signifikan terhadap *audit report lag sehingga* hipotesis ketiga diterima. Hal ini berarti 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 untung ingin cepat cepat 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 lama waktu auditor untuk mengaudit juga akan semakin bertambah.

Berkaitan dengan teori sinyal, rentang *audit report lag* yang semakin pendek dikarenakan profitabilitas yang tinggi merupakan suatu berita baik atau good news yang akan memberikan sinyal positif bagi para pemangku kepentingan. Hal tersebut dianggap sebagai keberhasilan manajemen dalam mengelola perusahaan sehingga manajemen akan melaporkan laporan keuangan lebih cepat. Perusahaan dengan profitabilitas yang baik juga memiliki insentif lebih tinggi untuk menyelesaikan pekerjaan auditnya lebih cepat, Pourali *et al* (2013). Ini juga sesuai dengan teori agensi yang menunjukkan bahwa terjadi

kerjasama antara auditor dan manajemen perusahaan untuk mencapai kontrak kerja yang optimal dalam memaksimalkan utilitas. Hal ini membuat rentang waktu *audit report lag* menjadi lebih pendek. Hasil penelitian ini konsisten dengan penelitian yang dilakukan Aryani (2014) dalam penelitiannya menemukan bahwa profitabilitas berpengaruh negatif pada *audit report lag*.

4. Pengaruh pergantian auditor terhadap *audit report lag* dengan komite audit sebagai variabel moderating

Hasil analisis regresi moderasi dengan menggunakan pendekatan nilai selisih mutlak menunjukkan interaksi komite audit dan pergantian auditor terhadap *audit report lag* merupakan variabel *moderating* dengan hasil signifikan, hal ini dapat dilihat dari uji parsial (uji-t) pada tabel 4.12, nilai signifikansi sebesar 0,019 dimana lebih kecil dari 0,05 dan koefisien regresi (B) bernilai positif yaitu 2,377. Hal ini berarti bahwa hipotesis keempat yang mengatakan bahwa komite audit memoderasi pengaruh pergantian auditor terhadap *audit report lag* terbukti. Hasil uji ini memiliki arti bahwa dengan adanya komite audit berlatar belakang akuntansi dan keuangan, akan membantu auditor yang baru lebih cepat dalam menyelesaikan laporan auditnya.

Komite audit berperan sebagai pemberi informasi yang dibutuhkan oleh auditor baik itu auditor yang lama ataupun auditor yang baru setelah pergantian. Auditor yang baru cenderung akan membutuhkan waktu yang cukup panjang untuk mengenal lebih dekat sistem yang ada di perusahaan. Oleh karenanya komite audit memberikan informasi kepada auditor baru tentang hal hal yang dibutuhkan agar tidak membutuhkan waktu yang lebih lama dalam mengaudit. Selain itu komite audit

disini bertugas sebagai pengawas kepada auditor agar melaksanakan tugasnya lebih efektif dan efisien. Sehingga semakin baik komite audit dalam menjalankan perannya maka akan semakin singkat waktu penyampaian laporan keuangan yang telah di audit, karena jika komite audit berperan dengan baik maka temuan dalam laporan keuangan menjadi semakin sedikit sehingga dapat mempersingkat pelaksanaan audit dan menghasilkan *audit report lag* yang lebih singkat, begitu juga sebaliknya.

5. Pengaruh *audit tenure* terhadap *audit report lag* dengan komite audit sebagai variabel moderating

Hasil analisis regresi moderasi dengan menggunakan pendekatan nilai selisih mutlak menunjukkan interaksi komite audit dan *audit tenure* terhadap *audit report lag* merupakan variabel moderating dengan hasil signifikan, hal ini dapat dilihat dari uji parsial (uji-t) pada tabel 4.12, nilai signifikansi sebesar 0,045 dimana lebih kecil dari 0,05 dan koefisien regresi (B) bernilai positif yaitu 2,006. Hal ini berarti bahwa hipotesis kelima yang mengatakan bahwa komite audit memoderasi *audit tenure* terhadap *audit report lag* terbukti. Hal ini berarti bahwa semakin panjang *audit report lag* yang dihasilkan oleh *audit tenure* yang semakin panjang dapat diperpendek oleh adanya komite audit. Hal ini karena adanya kemungkinan semakin besar komite audit yang memiliki latar belakang akuntansi dan keuangan, maka menyebabkan semakin efektifnya komite audit menjalankan tugasnya saat mengawasi auditor eksternal dalam melakukan proses auditnya.

Menurut Susiana dan Arleen dalam Komang (2016) komite audit bertugas memilih dan menilai kinerja perusahaan kantor akuntan publik dan juga tanggung

jawab komite audit adalah membantu auditor dalam mempertahankan independensinya. Berdasarkan hal tersebut dapat dijelaskan bahwa semakin efektifnya komite audit dalam melaksanakan fungsinya menyebabkan pengawasan terhadap auditor akan semakin ketat untuk mempertahankan independensi auditor tersebut, sehingga hal ini akan mengurangi *audit report lag* perusahaan yang disebabkan menurunnya independensi auditor karena tenure audit yang panjang, begitupun sebaiknya apabila komite audit tidak melaksanakan fungsinya dengan efektif akan membuat *audit report lag* yang lebih panjang lagi dikarenakan kurangnya pengawasan terhadap auditor untuk segera melaporkan hasil auditnya.

6. Pengaruh profitabilitas terhadap *audit report lag* dengan komite audit sebagai variabel moderating

Hasil analisis regresi moderasi dengan menggunakan pendekatan nilai selisih mutlak menunjukkan interaksi komite audit dan profitabilitas terhadap *audit report lag* merupakan variabel moderating dengan hasil tidak signifikan, hal ini dapat dilihat dari hasil uji parsial (uji-t) pada tabel 4.12, nilai signifikansi sebesar 0,185 dimana lebih besar dari 0,05 dan koefisien regresi (B) bernilai negatif yaitu -1,331. Hal ini berarti bahwa hipotesis kelima yang mengatakan bahwa komite audit memoderasi profitabilitas terhadap *audit report lag* ditolak. Hal ini berarti bahwa komite audit yang memiliki banyak anggota berlatar belakang akuntansi dan keuangan tidak menjamin perusahaan akan mendapatkan profitabilitas yang tinggi ataupun rendah. Sehingga tidak mempengaruhi untung tidaknya suatu perusahaan. Hal ini dikarenakan

komite audit hanya berperan sebagai pengawas didalam perusahaan dan tidak terlibat langsung didalam penyusunan laporan hasil auditor.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh variabel independen yaitu pergantian auditor, *audit tenure* dan profitabilitas terhadap variabel dependen yaitu *audit report lag* dengan adanya interaksi variabel moderasi yaitu komite audit.

1. Berdasarkan hasil analisis menunjukkan bahwa pergantian auditor berpengaruh positif dan signifikan terhadap *audit report lag*. Hal ini berarti bahwa semakin sering perusahaan melakukan pergantian auditor, maka *audit report lag* yang dihasilkan akan semakin panjang.
2. Berdasarkan hasil analisis menunjukkan bahwa *audit tenure* berpengaruh positif tetapi tidak signifikan terhadap *audit report lag*. Hal ini berarti bahwa semakin lama perikatan antara klien dengan KAP akan membuat *audit report lag* semakin panjang pula.
3. 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.
4. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi komite audit dan pergantian auditor berpengaruh terhadap *audit report lag*. Hal ini berarti bahwa komite audit merupakan variabel moderating.

5. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi komite audit dan *audit tenure* berpengaruh terhadap *audit report lag*. Hal ini berarti bahwa komite audit merupakan variabel moderating.
6. Hasil analisis regresi moderasi dengan pendekatan nilai selisih mutlak menunjukkan bahwa interaksi komite audit dan profitabilitas tidak berpengaruh terhadap *audit report lag*. Hal ini berarti bahwa komite audit bukan variabel moderating.

B. Keterbatasan Penelitian

1. Variabel yang digunakan dalam penelitian ini terbatas pada variabel pergantian auditor, *audit tenure*, profitabilitas, dan komite audit.
2. Sampel yang digunakan dalam penelitian ini hanya terfokus pada perusahaan manufaktur yang terdaftar Bursa Efek Indonesia periode 2013-2015. Untuk itu penelitian selanjutnya disarankan memperbesar jumlah sampel serta memperpanjang periode penelitian.

C. Implikasi Penelitian

Berdasarkan hasil analisis, pembahasan, dan kesimpulan. Adapun implikasi dari penelitian yang telah dilakukan, yakni dinyatakan dalam bentuk saran-saran 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 lamanya laporan hasil audit dikeluarkan oleh auditor sehingga dapat menjadikan sebagai acuan untuk melakukan audit yang lebih baik kedepannya.
3. Bagi penelitian selanjutnya diharapkan dapat mengamati variabel lainnya yang dapat berhubungan dengan *audit report lag*. Beberapa variabel tersebut adalah *financial distress*, reputasi auditor, jenis perusahaan, solvabilitas, ukuran perusahaan dan lain sebagainya.

DAFTAR PUSTAKA

- Ajmi, J. Auditing and Reporting Delays: Evidence from An Emerging Market Advances in Accounting, Incorporating Advances in International Accounting. 2008.
- Arens, Alvin, et al. *Auditing dan Jasa Assurance Pendekatan Terpadu Jilid 1*. Jakarta: Penerbit Salemba Empat. 2011.
- Ari, Ni Komang dan Sari Widhiyani. Pengaruh Opini Audit, Solvabilitas, Ukuran KAP dan Laba Rugi pada Audit Report Lag. *E-Jurnal Akuntansi Universitas Udayana* , 9 (1), pp: 392-409. 2014.
- Arikunto, S. *Prosedur Penelitian Suatu Pendekatan Praktik*. Edisi Revisi VI. Jakarta: Rineka Cipta. 2006.
- Ariyani, Ni Nyoman Trisna Dewi dan I Ketut Budiarta. Pengaruh Profitabilitas, Ukura Perusahaan, Kompleksitas Operasi Perusahaan dan Reputasi KAP Terhadap Audit Report Lag Pada Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*. 8(2). h:217-230. 2014.
- Ashton, R. H., Graul, P. R, dan Newton, J. D. Audit Delay and The Timeliness Of Corporate Reporting. *Contemporary Accounting Research*. 5(2). pp:657-673. 1989.
- Azwar, S. *Metode Penelitian*. Yogyakarta: Pustaka Pelajar. 2007.
- BAPEPAM LK. Keputusan Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan Nomor: KEP-36/PMK/2003. 2003
- Christian. N.T dan Yulius.J.C. Analisis Faktor-Faktor Yang Mempengaruhi Audit Report Lag Pada Perusahaan Yang Terdaftar Di Bursa Efek Indonesia Pada Tahun 2012. *Jurnal Business Accounting Review*, Vol. 2, No. 2, Juli 2014:151-159. 2014.
- Dewi, Pengaruh Kualitas Audit dan Tenure Audit terhadap Audit Repot Lag (ARL) dengan Spesialisasi Auditor Industri sebagai Variabel Moderasi. . *Jurnal Business Accounting Review*, Vol. 3, No. 2, Juli 2015. 2014
- Dovianto, T.P dan Eva. M.S, Pengaruh Ukuran Perusahaan Dan Profitabilitas Terhadap Audit Report Lag Di Bursa Efek Indonesia. *Assets*, Volume 5, Nomor 1, Juni 2015: 44-55. 2015.
- Dyer, James C. IV. danMc Hugh, Arth.ur J. The Time liness of The Australian Annual Report. *Journal of Accounting Research*. 13(2). pp:204-219. 1975.

- Efraim, Ferdinan Giri. Pengaruh Tenur Kantor Akuntan Publik (KAP) dan Reputasi KAP terhadap Kualitas Audit: Kasus Rotasi Wajib Auditor di Indonesia. *Simposium Nasional Akuntansi 13*. 2010.
- Elder, Randal J., Mark S. Beasley, Alvin A Arens, & Amir Abadi Jusuf. *Jasa Audit dan Assurance*. Jakarta: Salemba Empat. 2013.
- Galih. S.D, Hubungan Antara Komite Audit Dengan Ketepatan Waktu Pelaporan Keuangan: Kualitas Auditor Sebagai Variabel Intervening. *Tesis Universitas Udayana*. 2014
- Geiger, M.A. and Raghunandan, K, March. "Auditor Tenure and Audit Reporting Failures", *A Journal of Practice and Theory*, Vol.21, No.1. 2002.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro. 2012.
- *Aplikasi Analisis Multivariate dengan Program SPSS*. Cetakan ke empat. Semarang: Undip. 2013.
- Giri, Efraim Ferdinan. Pengaruh Tenure Kantor Akuntan Publik (KAP) dan Reputasi KAP terhadap Kualitas Audit: Kasus Rotasi Wajib Auditor di Indonesia. *Simposium Nasional Akuntansi XIII*. Purwokerto. 2010.
- Habib, Ahsan and Md. Borhan Uddin Bhuiyan. Audit Firm Industry Specialization and The Audit Report Lag. *Journal of International Accounting, Auditing and Taxation*, Vol. 20: 32-44. 2011.
- Hadi, Syamsul. *Metodologi Penelitian Kuantitatif untuk Akuntansi & Keuangan*. Yogyakarta: EKONISIA. 2006.
- Halim, Varianada. Faktor-faktor yang Mempengaruhi Audit Delay. *Jurnal Bisnis dan Akuntansi*, Vol. 2. No. 1, pp 63-75. 2000.
- Hashim and Rahman. Audit Report Lag and The Effectiveness of Audit Committee Among Malaysian Listed Companies. *International Bulletin of Bussines Administration ISSN: 1451-243X Issue 10 (2011)* ©EuroJournals, Inc. 2011 <http://www.eurojournal.com>. 2011.
- Ida. A.E.P.Y, dan Dwirandra. A.A.N.B, Kemampuan Tenure Audit Sebagai Pemoderasi Pengaruh Ukuran Perusahaan Pada Audit Report Lag ISSN: 2302-8556, *E-Jurnal Akuntansi Universitas Udayana* Vol.17.1. Oktober (2016): 635-662. 2016.
- Ikatan Akuntansi Indonesia. *Pernyataan Standar Akuntansi Keuangan*. Jakarta: Salemba Empat. 2014.

- Iskandar, M. J., Trisnawati, E. Faktor-faktor yang Mempengaruhi Audit Report Lag Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia. *Jurnal Bisnis dan Akuntansi*, 12(3), pp: 175-186. 2010.
- Kementerian Agama. *Al-Quran dan Terjemahnya*. 2014.
- Kieso, Weygant, dan Warfield, *Akuntansi Intermediate*, Edisi Keduabelas Jilid I, Penerbit Erlangga, Jakarta. 2007.
- Knechel Robert W. dan Jeff L. Payne. Additional Evidence on Audit report lag. *Journal Practice & Teory*, 20(1), pp: 137-146. 2001.
- Komang. M, dan Made. Y.L. Komite Audit Sebagai Pemoderasi Pengaruh Reputasi Auditor Dan Tenure Audit Terhadap Audit Report Lag, *E-Jurnal Akuntansi Universitas Udayana* Vol.16.3. September (2016): 2122-2148. 2016.
- Lianto, N., Kusuma, B. H. Agustus. Faktor-Faktor yang Berpengaruh Terhadap Audit Report Lag. *Jurnal Bisnis dan Akuntansi*, 12(2), 97-106. 2010.
- Made. G.W dan Verawaty. N.M.A. Pengaruh Pergantian Auditor, Reputasi Kap, Opini Audit Dan Komite Audit Pada Audit Delay ISSN: 2302-8556 *E-Jurnal Akuntansi Universitas Udayana* Vol.17.2. November (2016): 1083-1111. 2016.
- Milia, Luciana Spica dan Lucas Setiady. Faktor-faktor yang Mempengaruhi Penyelesaian dan Penyajian Laporan Keuangan Pada Perusahaan yang Terdaftar di Bursa Efek Jakarta. *Seminar Nasional Good Corporate Governance*. Universitas Trisakti Jakarta, hal 1-28. 2006.
- Moosa S.A, & Alabbas, Mohammad. Audit delay: Evidence from listed joint stock companies in Saudi Arabia. King Khalid University Abha, Saudi Arabia. 2007.
- Permatasari, V. Marlinda. 2012. Pengaruh Profitabilitas, Solvabilitas, Ukuran Perusahaan, Ukuran Kantor Akuntan Publik, dan Opini Auditor. *Skripsi*, Universitas Sanata Dharma, Yogyakarta. 2012.
- Pratama. 2013. Karakteristik Informasi. (viewpratama.blogspot.com/2013/08) [26 November 2013]. 2013.
- Putu. M dan Budhiarta I.K. Pengaruh Pergantian Auditor, Ukuran Perusahaan, Laba Rugi Dan Jenis Perusahaan Pada Audit Report Lag ISSN: 2302-8556 *E-Jurnal Akuntansi Universitas Udayana*.14.2 Februari (2016). 1481-1509. 2016.
- Riyan, S. Pengaruh Peran Komite Audit, Reputasi Kap Dan Ukuran Perusahaan Terhadap Ketepatan Waktu Penyampaian Laporan Audit (Studi Empiris Pada

- Perusahaan Perbankan dan Perusahaan Asuransi yang Terdaftar di BEI). *Skripsi*. Universitas Diponegoro. 2014.
- Rustiarini dan Mita. Pengaruh Karakteristik Auditor, Opini Audit, Audit Tenure, Pergantian Auditor pada Audit Delay. *Jurnal Ilmiah Akuntansi dan Humanika*, 2(2), pp : 35-56. 2013.
- Sanusi, Anwar. 2011. *Metodologi Penelitian Bisnis*. Jakarta: Salemba Empat. 2011.
- Shabrina, Ayu Fina. Pengaruh Faktor Internal dan Eksternal Perusahaan Terhadap Audit Report Lag. *Skripsi*, Universitas Diponegoro. 2014.
- Subekti, Imam, dan Novi Wulandari W. Faktor-faktor yang Mempengaruhi Audit report lag di Indonesia. *Simposium Nasional Akuntansi VII Denpasar- Bali*: 991-1001. 2004.
- Sudjana, N. *Penilaian Hasil Proses Belajar*. Bandung: Remaja Rosdakarya. 2005.
- Sugiyono. *Metode Penelitian Kuantitatif dan Kualitatif dan R dan D*. Bandung: Alfabeta. Cet. Ke 8, h. 137. 2009.
- Tambunan, Pinta U. Pengaruh Opini Audit, Pergantian Auditor dan Ukuran Kantor Akuntan Publik Terhadap Audit Report Lag (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia). *Tesis* Universitas Diponegoro. 2014.
- Wild. John J, Subramanyam. K.R, dan Robert. F. Halsey, *Financial Statement Analysis*. Edisi 8 Buku 2, Salemba Empat, Jakarta. 2005.
- Whitworth, James D. dan Tamara A. Lambert. Office-Level Characteristics of the Big 4 and Audit Report Timeliness. *Research Paper*, 9(3), pp: 55-69. 2013.
- Zuriah, Nurul. *Metode Penelitian Sosial dan Pendidikan*. Jakarta: Bumi Aksara. 2009.

L

A

M

P

I

R

A

N

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

LAMPIRAN 1
DATA PERUSAHAAN- TOTAL
ASET

NO	CODE	Total Aset		
		2013	2014	2015
1	ADES	441,064,000,000	502,990,000,000	653,224,000,000
2	AKPI	2,084,567,189,000,000	2,227,042,590,000	28,883,143,132,000
3	ALDO	301,479,232,221	346,674,687,826	366,010,819,198
4	ALKA	241,912,806,000	245,297,737,000	144,628,405,000
5	ALMI	2,752,078,229,707	3,217,113,857,871	2,189,030,586,057
6	AMFG	3,539,393,000,000	3,946,125,000,000	4,270,275,000,000
7	APLI	303,594,490,546	273,126,657,794	308,620,387,248
8	ARNA	1,135,244,802,060	1,259,938,133,543	1,430,779,475,454
9	ASII	213,994,000,000,000	236,027,000,000,000	245,435,000,000,000
10	BRNA	1,125,132,715,000	1,334,086,016,000	1,820,783,911,000
11	BTON	176,136,296,407	174,088,741,855	183,116,245,288
12	BUDI	2,382,875,000,000	2,476,982,000,000	3,265,953,000,000
13	CEKA	1,069,627,299,747	1,284,150,037,341	1,485,826,210,015
14	CPIN	15,722,197,000,000	20,841,795,000,000	24,684,915,000,000
15	DLTA	867,040,802,000	997,443,167,000	1,038,321,916,000
16	DPNS	256,372,669,050	268,891,042,610	274,483,110,371
17	FASW	5,692,060,407,681	5,581,000,723,345	6,993,634,266,969
18	GDST			

		1,191,496,619,152	1,357,932,144,522	1,183,934,183,257
19	GGRM	50,770,251,000,000	58,234,278,000,000	63,565,413,000,000
20	GJTL	15,350,754,000,000	16,122,036,000,000	17,509,505,000,000
21	HDTX	2,378,728,273,722	4,224,585,356,000	4,878,367,904,000
22	HMSP	27,404,594,000,000	28,380,630,000,000	38,010,724,000,000
23	ICBP	21,267,470,000,000	25,029,488,000,000	25,560,624,000,000
24	IGAR	314,746,644,499	350,619,526,939	383,936,040,590
25	IKAI	482,057,048,870	518,546,655,125	390,042,617,783
26	IMAS	11,634,955,170,257	23,473,796,788,460	24,860,957,839,497
27	INAF	1,294,510,669,195	1,249,763,660,131	1,533,708,564,241
28	INAI	765,881,409,376	893,663,745,450	1,330,259,296,537
29	INCI	136,142,063,219	147,755,842,523	169,546,066,314
30	INDS	2,196,518,364,473	2,282,666,078,493	2,553,928,346,219
31	INTP	26,607,241,000,000	28,884,635,000,000	27,638,360,000,000
32	JECC	1,239,821,716,000	1,064,129,232,000	1,358,464,081,000
33	JPFA	14,917,590,000,000	15,758,959,000,000	17,159,466,000,000
34	JPRS	376,540,741,943	371,964,680,410	363,265,042,157
35	KBLI	1,337,022,291,951	1,340,881,252,563	1,551,799,840,976
36	KBRI	788,749,190,752	1,298,895,336,018	1,455,931,208,462
37	KIAS	2,270,904,910,518	2,268,246,639,101	2,124,390,969,519
38	KICI	98,295,722,100	141,034,984,628	133,831,888,816
39	LION			

		498,567,897,161	605,165,911,239	639,330,150,373
40	LMPI	822,189,506,877	808,892,238,344	793,093,512,600
41	LMSH	141,697,598,705	141,034,984,628	133,782,751,041
42	MAIN	2,214,398,692,000	3,530,183,618,000	3,962,068,064,000
43	MBTO	611,769,745,328	623,002,100,394	648,899,377,240
44	MERK	696,946,318,000	711,055,830,000	641,646,818,000
45	MLBI	1,782,148,000,000	2,231,051,000,000	2,100,853,000,000
46	MLIA	7,189,899,455,000	7,220,918,333,000	7,125,800,277,000
47	MYOR	9,709,838,250,473	10,297,997,020,540	11,342,715,686,221
48	MYRX	5,335,862,891,977	5,723,420,360,339	8,298,894,990,882
49	MYTX	2,095,467,423,419	2,042,336,000,000	1,944,326,000,000
50	NIPS	789,407,625,000	1,206,854,400	1,547,720,090,000
51	PYFA	175,118,921,406	172,557,400,461	159,951,537,229
52	RMBA	9,232,016,000,000	10,821,467,000,000	12,667,314,000,000
53	ROTI	1,922,689,047,108	2,142,893,276,216	2,706,323,637,034
54	SCCO	1,762,032,300,123	1,656,007,190,010	1,773,144,328,632
55	SCPI	746,401,836,000	1,323,397,641,000	1,510,747,778,000
56	SIPD	3,155,680,394,480	2,799,604,621,544	2,246,770,166,899
57	SKLT	301,989,488,699	336,932,338,819	377,110,748,359
58	SMCB	14,894,990,000,000	17,199,304,000,000	17,321,565,000,000
59	SMGR	30,792,884,092,000	34,331,674,737,000	38,153,118,932,000

60	SMSM	1,701,103,245,176	1,757,634,000,000	2,220,108,000,000
61	SOBI	1,516,361,000,000	2,231,409,000,000	2,830,877,000,000
62	SPMA	1,767,105,818,949	2,091,957,078,669	2,185,464,365,772
63	SRSN	420,782,548,000	464,949,206,000	574,073,314,000
64	SSTM	801,866,397,035	773,663,346,934	721,884,167,684
65	STTP	1,470,059,394,892	1,700,204,093,895	1,919,568,037,170
66	TCID	1,465,952,460,752	1,863,679,837,324	2,082,096,848,703
67	TIRT	723,177,125,785	716,491,912,027	763,168,027,178
68	TOTO	1,746,177,682,568	2,062,386,924,390	4,395,408,592,015
69	TRIS	449,008,821,261	521,920,090,728	574,346,433,075
70	TRST	3,260,959,505,192	3,261,285,495,052	3,357,359,499,954
71	TSPC	5,407,957,915,805	5,609,556,653,195	6,284,729,099,203
72	ULTJ	2,811,620,982,142	2,918,133,278,435	3,539,995,910,248
73	UNIT	459,118,935,528	440,522,832,644	460,539,382,206
74	VOKS	1,955,830,321,070	1,557,960,734,712	1,536,244,634,556
75	WIIM	1,229,011,260,881	1,334,544,790,387	1,342,700,045,391
76	YPAS	613,878,797,683	320,882,480,510	279,189,768,587

**DATA PERUSAHAAN- LABA
BERSIH**

NO	CODE	Laba Bersih Tahun berjalan
-----------	-------------	-----------------------------------

		2013	2014	2015
1	ADES	55,656,000,000	31,072,000,000	32,839,000,000
2	AKPI	34,620,336,000	34,659,632,000	27,644,714,000
3	ALDO	22,589,101,552	21,070,935,796	24,079,122,338
4	ALKA	(315,494,000)	2,948,093,000	(1,175,538,000)
5	ALMI	26,118,732,307	3,664,436,757	(53,613,905,767)
6	AMFG	338,358,000,000	464,152,000,000	341,346,000,000
7	APLI	1,881,586,263	9,691,077,438	1,854,274,736
8	ARNA	237,697,913,883	281,879,784,046	71,209,934,348
9	ASII	22,297,000,000,000	22,131,000,000,000	15,613,000,000,000
10	BRNA	(12,219,421,000)	56,972,147,000	(7,159,572,000)
11	BTON	25,882,922,986	7,536,835,958	6,323,778,025
12	BUDI	42,886,000,000	28,524,000,000	21,072,000,000
13	CEKA	65,068,958,558	41,001,414,954	106,549,446,980
14	CPIN	2,528,690,000,000	1,745,724,000,000	1,832,598,000,000
15	DLTA	270,498,062,000	288,499,375,000	192,095,199,000
16	DPNS	16,813,230,321	14,528,830,097	9,859,176,172
17	FASW	(249,057,875,558)	91,501,928,529	(308,896,601,295)
18	GDST	91,885,687,801	(13,563,964,940)	(55,212,703,852)
19	GGRM	4,383,932,000,000	5,432,667,000,000	6,452,834,000,000
20	GJTL	120,330,000,000	283,016,000,000	(313,326,000,000)
21	HDTX			

		(218,654,504,263)	(103,565,969,000)	(355,659,019,000)
22	HMSP	10,818,486,000,000	10,181,083,000,000	10,363,308,000,000
23	ICBP	2,235,640,000,000	2,574,172,000,000	2,923,148,000,000
24	IGAR	35,030,416,158	55,155,278,768	51,416,184,307
25	IKAI	(43,008,205,688)	(3,286,449,987)	(22,501,273,985)
26	IMAS	621,139,761,829	(64,879,016,968)	(22,489,430,531)
27	INAF	(54,222,595,302)	1,440,337,677	6,565,707,419
28	INAI	5,019,540,731	22,415,476,432	28,615,673,167
29	INCI	10,331,808,096	11,056,884,369	16,960,660,023
30	INDS	147,608,449,013	127,819,512,585	1,933,819,152
31	INTP	5,012,294,000,000	5,293,416,000,000	4,356,661,000,000
32	JECC	2,553,551,000	23,904,334,000	2,464,669,000
33	JPFA	640,637,000,000	391,866,000,000	524,484,000,000
34	JPRS	15,045,492,572	(6,680,363,456)	(21,989,704,979)
35	KBLI	73,530,280,777	80,877,276,698	115,371,098,970
36	KBRI	(18,220,913,379)	(16,574,614,090)	(155,746,630,931)
37	KIAS	75,360,306,268	79,640,638,204	(163,719,244,899)
38	KICI	7,419,500,718	5,026,825,403	(13,000,883,220)
39	LION	137,071,989,333	48,712,977,670	46,018,637,487
40	LMPI	(12,640,411,197)	1,746,709,496	3,968,046,308
41	LMSH	26,692,294,981	7,605,091,176	1,944,443,395

42	MAIN	241,632,645	(17,811,261,000)	94,381,813,000
43	MBTO	16,162,858,075	4,209,673,280	14,056,549,894
44	MERK	175,444,757,000	182,147,224,000	142,545,462,000
45	MLBI	1,171,229,000,000	794,883,000,000	496,909,000,000
46	MLIA	(474,045,653,000)	130,105,818,000	(155,911,654,000)
47	MYOR	1,058,418,939,252	409,618,689,484	1,250,233,128,560
48	MYRX	244,653,747	1,044,743,731	14,493,618,346
49	MYTX	(49,786,983,213)	157,088,000,000	263,871,000,000
50	NIPS	33,872,112,000	49,741,721,000	30,671,339,000
51	PYFA	6,195,800,338	2,661,022,001	3,087,104,465
52	RMBA	(1,042,068,000,000)	2,251,323,000,000	1,638,538,000,000
53	ROTI	158,015,270,921	188,648,345,876	270,538,700,440
54	SCCO	104,962,314,423	137,618,900,727	159,119,646,125
55	SCPI	(12,167,645,000)	(62,461,393,000)	139,321,698,000
56	SIPD	8,377,508,652	3,575,817,538	(362,030,918,107)
57	SKLT	11,440,014,188	16,855,973,113	20,066,791,849
58	SMCB	952,305,000,000	659,867,000,000	175,127,000,000
59	SMGR	5,354,298,521,000	5,567,659,839,000	4,525,441,038,000
60	SMSM	637,709,050,668	421,095,000,000	461,307,000,000
61	SOBI	131,402,000,000	145,340,000,000	52,224,000,000
62	SPMA	(23,856,512,660)	48,961,046,055	(42,597,342,144)

63	SRSN	15,994,295,000	14,600,316,000	15,504,788,000
64	SSTM	(13,228,135,718)	(14,048,178,774)	(10,462,177,146)
65	STTP	114,437,068,803	123,635,526,965	185,705,201,171
66	TCID	160,148,465,833	175,828,646,432	544,474,278,014
67	TIRT	(108,075,284,498)	20,893,337,922	(865,431,603)
68	TOTO	236,557,513,162	295,861,032,723	285,236,780,659
69	TRIS	48,195,237,468	36,522,815,215	37,448,445,764
70	TRST	32,965,552,359	30,256,039,162	25,314,103,403
71	TSPC	638,535,108,795	585,790,816,012	529,218,651,807
72	ULTJ	325,127,420,664	283,061,430,451	523,100,215,029
73	UNIT	831,855,726	352,883,734	385,953,128
74	VOKS	39,092,753,172	(86,571,176,611)	277,107,966
75	WIIM	132,322,207,861	112,673,763,260	131,081,111,587
76	YPAS	6,221,712,803	8,905,351,425	9,880,781,293

DATA PERUSAHAAN- PERGANTIAN AUDITOR

NO	CODE	Nama Perusahaan	Pergantian Auditor		
			2013	2014	2015
1	ADES	Akasha Wira International Tbk	0	1	0
2	AKPI	Argha Karya Prima Industry Tbk	1	0	1
3	ALDO	Alkindo Naratama Tbk	1	0	1
4	ALKA	Alaska Industrindo Tbk	0	1	0
5	ALMI	Alumindo Light Metal Industry Tbk	1	1	0

6	AMFG	Asahimas Flat Glass Tbk	0	1	1
7	APLI	Asiaplast Industries Tbk	0	0	1
8	ARNA	Arwana Citra Mulia Tbk	0	1	1
9	ASII	Astra International Tbk	0	0	1
10	BRNA	Berlina Tbk	0	1	0
11	BTON	Beton Jaya Manunggal Tbk	1	0	0
12	BUDI	Budi Acid Jaya Tbk	1	0	0
13	CEKA	Cahaya Kalbar Tbk	1	1	1
14	CPIN	Charoen Pokphand Indonesia Tbk	0	1	0
15	DLTA	Delta Djakarta Tbk	0	0	1
16	DPNS	Duta Pertiwi Nusantara	1	0	1
17	FASW	Fajar Surya Wisesa Tbk	1	0	0
18	GDST	Gunawan Dianjaya Steel Tbk	0	1	1
19	GGRM	Gudang Garam Tbk	0	1	0
20	GJTL	Gajah Tunggal Tbk	0	1	1
21	HDTX	Pan Asia Indosyntec Tbk	0	0	0
22	HMSP	Hanjaya Mandala Sampoerna Tbk	1	0	0
23	ICBP	Indofood CBP Sukses Makmur Tbk	1	1	1
24	IGAR	Champion Pasific Indonesia Tbk	1	1	0
25	IKAI	Inti Keramik Alam Asri Industri Tbk	0	0	1
26	IMAS	Indomobil Sukses International Tbk	0	1	1
27	INAF	Indofarma Tbk	1	0	0
28	INAI	Indal Aluminium Industry Tbk	1	1	0
29	INCI	Intan Wijaya International Tbk	0	1	1
30	INDS	Indospring Tbk	0	1	0
31	INTP	Indocement Tunggal Prakasa Tbk	0	1	1
32	JECC	Jembo Cable Company Tbk	1	1	0
33	JPFA	Japfa Comfeed Indonesia Tbk	0	1	0
34	JPRS	Jaya Pari Steel Tbk	1	0	0
35	KBLI	KMI Wire and Cable Tbk	0	0	1
36	KBRI	Kertas Basuki Rachmat Indonesia Tbk	0	1	1
37	KIAS	Keramika Indonesia Assosiasi Tbk	1	0	0
38	KICI	Kedaung Indag Can Tbk	1	1	1
39	LION	Lion Metal Works Tbk	0	0	1
40	LMPI	Langgeng Makmur Industry Tbk	1	0	1
41	LMSH	Lionmesh Prima Tbk	0	0	1

42	MAIN	Malindo Feedmill Tbk	1	1	0
43	MBTO	Martina Berto Tbk	0	1	0
44	MERK	Merck Tbk	0	1	0
45	MLBI	Multi Bintang Indonesia Tbk	1	1	1
46	MLIA	Mulia Industrindo Tbk	1	1	1
47	MYOR	Mayora Indah Tbk	0	1	1
48	MYRX	Hanson International Tbk	1	0	1
49	MYTX	Apac Citra Centertex Tbk	0	1	0
50	NIPS	Nippres Tbk	1	0	0
51	PYFA	Pyridam Farma Tbk	1	1	0
52	RMBA	Bentoel International Investama Tbk	0	0	1
53	ROTI	Nippon Indosari Corporindo Tbk	0	1	0
54	SCCO	Supreme Cable Manufacturing and Commerce Tbk	1	0	0
55	SCPI	Schering Plough Indonesia Tbk	1	0	0
56	SIPD	Siearad Produce Tbk	0	0	1
57	SKLT	Sekar Laut Tbk	1	0	1
58	SMCB	Holcim Indonesia Tbk	1	0	1
59	SMGR	Semen Gresik Tbk	1	1	0
60	SMSM	Selamat Sempurna Tbk	1	0	0
61	SOBI	Sorini Agro Asia Corporindo Tbk	0	1	1
62	SPMA	Suparma Tbk	0	0	1
63	SRSN	Indo Acitama Tbk	0	1	0
64	SSTM	Sunson Textile Manufacturer Tbk	1	0	0
65	STTP	Siantar Top Tbk	0	0	1
66	TCID	Mandom Indonesia Tbk	1	0	1
67	TIRT	Tirta Mahakam Resources Tbk	0	0	0
68	TOTO	Surya Toto Indonesia Tbk	0	1	1
69	TRIS	Trisula International Tbk	1	1	1
70	TRST	Trias Sentosa Tbk	0	1	0
71	TSPC	Tempo Scan Pasific Tbk	1	1	0
72	ULTJ	Ultrajaya Milk Industry and Trading Company Tbk	0	0	1
73	UNIT	Nusantara Inti Corpora Tbk	0	1	0
74	VOKS	Voksel Electric Tbk	0	0	1
75	WIIM	Wismilak Inti Makmur Tbk	1	0	0
76	YPAS	Yana Prima Hasta Persada Tbk	0	1	1

DATA PERUSAHAAN-AUDIT TENURE

NO	CODE	Nama Perusahaan	Audit Tenure		
			2013	2014	2015
1	ADES	Akasha Wira International Tbk	1	1	2
2	AKPI	Argha Karya Prima Industry Tbk	1	2	3
3	ALDO	Alkindo Naratama Tbk	1	2	3
4	ALKA	Alaska Industrindo Tbk	1	2	3
5	ALMI	Alumindo Light Metal Industry Tbk	1	2	3
6	AMFG	Asahimas Flat Glass Tbk	1	2	3
7	APLI	Asiaplast Industries Tbk	1	2	3
8	ARNA	Arwana Citra Mulia Tbk	1	2	3
9	ASII	Astra International Tbk	1	2	3
10	BRNA	Berlina Tbk	1	2	3
11	BTON	Beton Jaya Manunggal Tbk	1	2	3
12	BUDI	Budi Acid Jaya Tbk	1	2	3
13	CEKA	Cahaya Kalbar Tbk	1	2	3
14	CPIN	Charoen Pokphand Indonesia Tbk	1	2	3
15	DLTA	Delta Djakarta Tbk	1	2	3
16	DPNS	Duta Pertiwi Nusantara	1	2	3
17	FASW	Fajar Surya Wisesa Tbk	1	2	3
18	GDST	Gunawan Dianjaya Steel Tbk	1	1	1
19	GGRM	Gudang Garam Tbk	1	2	3
20	GJTL	Gajah Tunggal Tbk	1	2	3
21	HDTX	Pan Asia Indosyntec Tbk	1	2	3
22	HMSP	Hanjaya Mandala Sampoerna Tbk	1	2	3
23	ICBP	Indofood CBP Sukses Makmur Tbk	1	2	3
24	IGAR	Champion Pasific Indonesia Tbk	1	2	3
25	IKAI	Inti Keramik Alam Asri Industri Tbk	1	2	1
26	IMAS	Indomobil Sukses International Tbk	1	2	3
27	INAF	Indofarma Tbk	1	2	3
28	INAI	Indal Aluminium Industry Tbk	1	2	3
29	INCI	Intan Wijaya International Tbk	1	1	1
30	INDS	Indospring Tbk	1	2	3

31	INTP	Indocement Tunggal Prakasa Tbk	1	2	3
32	JECC	Jembo Cable Company Tbk	1	2	3
33	JPFA	Japfa Comfeed Indonesia Tbk	1	2	3
34	JPRS	Jaya Pari Steel Tbk	1	2	3
35	KBLI	KMI Wire and Cable Tbk	1	2	3
36	KBRI	Kertas Basuki Rachmat Indonesia Tbk	1	1	2
37	KIAS	Keramika Indonesia Assosiasi Tbk	1	2	3
38	KICI	Kedaung Indag Can Tbk	1	2	3
39	LION	Lion Metal Works Tbk	1	2	3
40	LMPI	Langgeng Makmur Industry Tbk	1	2	1
41	LMSH	Lionmesh Prima Tbk	1	2	3
42	MAIN	Malindo Feedmill Tbk	1	2	3
43	MBTO	Martina Berto Tbk	1	2	3
44	MERK	Merck Tbk	1	2	3
45	MLBI	Multi Bintang Indonesia Tbk	1	2	1
46	MLIA	Mulia Industrindo Tbk	1	2	3
47	MYOR	Mayora Indah Tbk	1	2	3
48	MYRX	Hanson International Tbk	1	2	3
49	MYTX	Apac Citra Centertex Tbk	1	1	2
50	NIPS	Nippres Tbk	1	2	3
51	PYFA	Pyridam Farma Tbk	1	2	3
52	RMBA	Bentoel International Investama Tbk	1	2	3
53	ROTI	Nippon Indosari Corporindo Tbk	1	2	3
54	SCCO	Supreme Cable Manufacturing and Commerce Tbk	1	2	3
55	SCPI	Schering Plough Indonesia Tbk	1	2	3
56	SIPD	Siearad Produce Tbk	1	2	3
57	SKLT	Sekar Laut Tbk	1	2	3
58	SMCB	Holcim Indonesia Tbk	1	2	3
59	SMGR	Semen Gresik Tbk	1	2	3
60	SMSM	Selamat Sempurna Tbk	1	2	3
61	SOBI	Sorini Agro Asia Corporindo Tbk	1	2	3
62	SPMA	Suparma Tbk	1	2	1
63	SRSN	Indo Acitama Tbk	1	2	3
64	SSTM	Sunson Textile Manufacturer Tbk	1	2	3
65	STTP	Siantar Top Tbk	1	2	3

66	TCID	Mandom Indonesia Tbk	1	2	3
67	TIRT	Tirta Mahakam Resources Tbk	1	2	3
68	TOTO	Surya Toto Indonesia Tbk	1	2	3
69	TRIS	Trisula International Tbk	1	2	1
70	TRST	Trias Sentosa Tbk	1	2	3
71	TSPC	Tempo Scan Pasific Tbk	1	2	3
72	ULTJ	Ultrajaya Milk Industry and Trading Company Tbk	1	2	3
73	UNIT	Nusantara Inti Corpora Tbk	1	1	2
74	VOKS	Voksel Electric Tbk	1	2	3
75	WIIM	Wismilak Inti Makmur Tbk	1	2	3
76	YPAS	Yana Prima Hasta Persada Tbk	1	1	1

DATA PERUSAHAAN-PROFITABILITAS

NO	CODE	Nama Perusahaan	Profitabilitas		
			2013	2014	2015
1	ADES	Akasha Wira International Tbk	0.13	0.06	0.05
2	AKPI	Argha Karya Prima Industry Tbk	0	0.02	0
3	ALDO	Alkindo Naratama Tbk	0.07	0.06	0.07
4	ALKA	Alaska Industrindo Tbk	-1.3	0.01	-0.01
5	ALMI	Alumindo Light Metal Industry Tbk	0.01	0	-0.02
6	AMFG	Asahimas Flat Glass Tbk	0.1	0.12	0.08
7	APLI	Asiaplast Industries Tbk	0.01	0.04	0.01
8	ARNA	Arwana Citra Mulia Tbk	0.21	0.22	0.05
9	ASII	Astra International Tbk	0.1	0.09	0.06
10	BRNA	Berlina Tbk	-0.01	0.04	0
11	BTON	Beton Jaya Manunggal Tbk	0.15	0.04	0.03
12	BUDI	Budi Acid Jaya Tbk	0.02	0.01	0.01
13	CEKA	Cahaya Kalbar Tbk	0.06	0.08	0.07
14	CPIN	Charoen Pokphand Indonesia Tbk	0.16	0.08	0.07
15	DLTA	Delta Djakarta Tbk	0.31	0.29	0.19
16	DPNS	Duta Pertiwi Nusantara	0.07	0.05	0.04
17	FASW	Fajar Surya Wisesa Tbk	-0.04	0.02	-0.04
18	GDST	Gunawan Dianjaya Steel Tbk	0.08	-0.01	-0.05

19	GGRM	Gudang Garam Tbk	0.09	0.09	0.1
20	GJTL	Gajah Tunggal Tbk	0.01	0.02	-0.02
21	HDTX	Pan Asia Indosyntec Tbk	-0.09	-0.02	-0.07
22	HMSP	Hanjaya Mandala Sampoerna Tbk	0.39	0.36	0.27
23	ICBP	Indofood CBP Sukses Makmur Tbk	0.11	0.1	0.11
24	IGAR	Champion Pasific Indonesia Tbk	0.11	0.16	0.13
25	IKAI	Inti Keramik Alam Asri Industri Tbk	-0.09	-0.01	-0.06
26	IMAS	Indomobil Sukses International Tbk	0.05	0	0
27	INAF	Indofarma Tbk	-0.04	0	0
28	INAI	Indal Aluminium Industry Tbk	0.01	0.03	0.02
29	INCI	Intan Wijaya International Tbk	0.08	0.07	0.1
30	INDS	Indospring Tbk	0.07	0.06	0
31	INTP	Indocement Tunggal Prakasa Tbk	0.19	0.18	0.16
32	JECC	Jembo Cable Company Tbk	0	0.02	0
33	JPFA	Japfa Comfeed Indonesia Tbk	0.04	0.02	0.03
34	JPRS	Jaya Pari Steel Tbk	0.04	-0.02	-0.06
35	KBLI	KMI Wire and Cable Tbk	0.05	0.06	0.07
36	KBRI	Kertas Basuki Rachmat Indonesia Tbk	-0.02	-0.01	-0.11
37	KIAS	Keramika Indonesia Assosiasi Tbk	0.03	0.04	-0.08
38	KICI	Kedaung Indag Can Tbk	0.08	0.04	-0.1
39	LION	Lion Metal Works Tbk	0.27	0.08	0.07
40	LMPI	Langgeng Makmur Industry Tbk	-0.02	0	0.01
41	LMSH	Lionmesh Prima Tbk	0.19	0.05	0.01
42	MAIN	Malindo Feedmill Tbk	0	-0.01	0.02
43	MBTO	Martina Berto Tbk	0.03	0.01	0.02
44	MERK	Merck Tbk	0.25	0.26	0.22
45	MLBI	Multi Bintang Indonesia Tbk	0.66	0.36	0.24
46	MLIA	Mulia Industrindo Tbk	-0.07	0.02	-0.02
47	MYOR	Mayora Indah Tbk	0.11	0.04	0.11
48	MYRX	Hanson International Tbk	0	0	0
49	MYTX	Apac Citra Centertex Tbk	-0.02	0.08	0.14
50	NIPS	Nippres Tbk	0.04	0.04	0.02
51	PYFA	Pyridam Farma Tbk	0.04	0.02	0.02
52	RMBA	Bentoel International Investama Tbk	-0.11	0.21	0.13
53	ROTI	Nippon Indosari Corporindo Tbk	0.08	0.09	0.1
54	SCCO	Supreme Cable Manufacturing and	0.06	0.08	0.09

		Commerce Tbk			
55	SCPI	Schering Plough Indonesia Tbk	-0.02	-0.05	0.09
56	SIPD	Siearad Produce Tbk	0	0	-0.16
57	SKLT	Sekar Laut Tbk	0.04	0.05	0.05
58	SMCB	Holcim Indonesia Tbk	0.06	0.04	0.01
59	SMGR	Semen Gresik Tbk	0.17	0.16	0.12
60	SMSM	Selamat Sempurna Tbk	0.37	0.24	0.21
61	SOBI	Sorini Agro Asia Corporindo Tbk	0.09	0.07	0.02
62	SPMA	Suparma Tbk	-0.01	0.02	-0.02
63	SRSN	Indo Acitama Tbk	0.04	0.03	0.03
64	SSTM	Sunson Textile Manufacturer Tbk	-0.02	-0.02	-0.01
65	STTP	Siantar Top Tbk	0.08	0.07	0.1
66	TCID	Mandom Indonesia Tbk	0.11	0.09	0.26
67	TIRT	Tirta Mahakam Resources Tbk	-0.15	0.03	0
68	TOTO	Surya Toto Indonesia Tbk	0.14	0.14	0.06
69	TRIS	Trisula International Tbk	0.11	0.07	0.07
70	TRST	Trias Sentosa Tbk	0.01	0.01	0.01
71	TSPC	Tempo Scan Pasific Tbk	0.12	0.1	0.08
72	ULTJ	Ultrajaya Milk Industry and Trading Company Tbk	0.12	0.1	0.15
73	UNIT	Nusantara Inti Corpora Tbk	0	0	0
74	VOKS	Voksel Electric Tbk	0	-0.6	0.02
75	WIIM	Wismilak Inti Makmur Tbk	0.11	0.08	0.1
76	YPAS	Yana Prima Hasta Persada Tbk	0.01	0.03	0.04

DATA PERUSAHAAN-KOMITE AUDIT

NO	CODE	Nama Perusahaan	Komite Audit		
			2013	2014	2015
1	ADES	Akasha Wira International Tbk	1	1	1
2	AKPI	Argha Karya Prima Industry Tbk	1	1	1
3	ALDO	Alkindo Naratama Tbk	1	1	1
4	ALKA	Alaska Industrindo Tbk	1	1	1
5	ALMI	Alumindo Light Metal Industry Tbk	0.67	0.67	0.67

6	AMFG	Asahimas Flat Glass Tbk	0.25	0.25	0.25
7	APLI	Asiaplast Industries Tbk	1	1	1
8	ARNA	Arwana Citra Mulia Tbk	1	1	1
9	ASII	Astra International Tbk	1	1	1
10	BRNA	Berlina Tbk	0.67	0.67	0.67
11	BTON	Beton Jaya Manunggal Tbk	1	1	1
12	BUDI	Budi Acid Jaya Tbk	1	1	1
13	CEKA	Cahaya Kalbar Tbk	0.67	0.67	0.67
14	CPIN	Charoen Pokphand Indonesia Tbk	0.4	0.4	0.4
15	DLTA	Delta Djakarta Tbk	0.33	0.33	0.33
16	DPNS	Duta Pertiwi Nusantara	1	1	1
17	FASW	Fajar Surya Wisesa Tbk	1	1	1
18	GDST	Gunawan Dianjaya Steel Tbk	1	1	1
19	GGRM	Gudang Garam Tbk	0.67	0.67	0.67
20	GJTL	Gajah Tunggal Tbk	1	1	1
21	HDTX	Pan Asia Indosyntec Tbk	1	1	1
22	HMSP	Hanjaya Mandala Sampoerna Tbk	0.5	0.5	0.5
23	ICBP	Indofood CBP Sukses Makmur Tbk	0.67	0.67	0.67
24	IGAR	Champion Pasific Indonesia Tbk	0.67	0.67	0.67
25	IKAI	Inti Keramik Alam Asri Industri Tbk	1	1	1
26	IMAS	Indomobil Sukses International Tbk	1	1	1
27	INAF	Indofarma Tbk	0.5	0.5	0.5
28	INAI	Indal Aluminium Industry Tbk	1	1	1
29	INCI	Intan Wijaya International Tbk	1	1	1
30	INDS	Indospring Tbk	1	1	1
31	INTP	Indocement Tunggal Prakasa Tbk	1	1	1
32	JECC	Jembo Cable Company Tbk	0.67	0.67	0.67
33	JPFA	Japfa Comfeed Indonesia Tbk	0.67	0.67	0.67
34	JPRS	Jaya Pari Steel Tbk	1	1	1
35	KBLI	KMI Wire and Cable Tbk	1	1	1
36	KBRI	Kertas Basuki Rachmat Indonesia Tbk	1	1	1
37	KIAS	Keramika Indonesia Assosiasi Tbk	0.67	0.67	0.67
38	KICI	Kedaung Indag Can Tbk	1	1	1
39	LION	Lion Metal Works Tbk	1	1	1
40	LMPI	Langgeng Makmur Industry Tbk	1	1	1
41	LMSH	Lionmesh Prima Tbk	1	1	1

42	MAIN	Malindo Feedmill Tbk	0.67	0.67	0.67
43	MBTO	Martina Berto Tbk	0.5	0.5	0.5
44	MERK	Merck Tbk	0.67	0.67	0.67
45	MLBI	Multi Bintang Indonesia Tbk	0.67	0.67	0.67
46	MLIA	Mulia Industrindo Tbk	1	1	1
47	MYOR	Mayora Indah Tbk	0.67	0.67	0.67
48	MYRX	Hanson International Tbk	0.67	0.67	0.67
49	MYTX	Apac Citra Centertex Tbk	0.33	0.33	0.33
50	NIPS	Nippres Tbk	1	1	1
51	PYFA	Pyridam Farma Tbk	1	1	1
52	RMBA	Bentoel International Investama Tbk	0.67	0.67	0.67
53	ROTI	Nippon Indosari Corporindo Tbk	1	0.67	0.67
54	SCCO	Supreme Cable Manufacturing and Commerce Tbk	1	1	0.67
55	SCPI	Schering Plough Indonesia Tbk	1	1	0.33
56	SIPD	Siearad Produce Tbk	1	1	0.33
57	SKLT	Sekar Laut Tbk	1	0.67	0.67
58	SMCB	Holcim Indonesia Tbk	1	0.67	0.67
59	SMGR	Semen Gresik Tbk	0.75	0.75	0.75
60	SMSM	Selamat Sempurna Tbk	0.33	0.33	0.33
61	SOBI	Sorini Agro Asia Corporindo Tbk	1	1	1
62	SPMA	Suparma Tbk	0.33	0.33	0.33
63	SRSN	Indo Acitama Tbk	1	1	1
64	SSTM	Sunson Textile Manufacturer Tbk	0.67	0.67	0.67
65	STTP	Siantar Top Tbk	0.67	0.67	0.67
66	TCID	Mandom Indonesia Tbk	0.75	0.75	0.75
67	TIRT	Tirta Mahakam Resources Tbk	1	1	1
68	TOTO	Surya Toto Indonesia Tbk	1	1	1
69	TRIS	Trisula International Tbk	1	1	1
70	TRST	Trias Sentosa Tbk	1	1	1
71	TSPC	Tempo Scan Pasific Tbk	1	1	1
72	ULTJ	Ultrajaya Milk Industry and Trading Company Tbk	0.67	0.67	0.67
73	UNIT	Nusantara Inti Corpora Tbk	0.67	0.67	0.67
74	VOKS	Voksel Electric Tbk	1	1	1
75	WIIM	Wisnilak Inti Makmur Tbk	0.67	0.67	0.67
76	YPAS	Yana Prima Hasta Persada Tbk	0.67	0.67	0.67

DATA PERUSAHAAN-AUDIT REPORT LAG

NO	CODE	Nama Perusahaan	Audit Report Lag		
			2013	2014	2015
1	ADES	Akasha Wira International Tbk	73	84	88
2	AKPI	Argha Karya Prima Industry Tbk	78	79	87
3	ALDO	Alkindo Naratama Tbk	77	49	60
4	ALKA	Alaska Industrindo Tbk	107	57	56
5	ALMI	Alumindo Light Metal Industry Tbk	80	82	89
6	AMFG	Asahimas Flat Glass Tbk	86	84	83
7	APLI	Asiaplast Industries Tbk	78	79	80
8	ARNA	Arwana Citra Mulia Tbk	49	85	75
9	ASII	Astra International Tbk	57	86	88
10	BRNA	Berlina Tbk	86	86	88
11	BTON	Beton Jaya Manunggal Tbk	83	84	89
12	BUDI	Budi Acid Jaya Tbk	80	69	88
13	CEKA	Cahaya Kalbar Tbk	66	76	80
14	CPIN	Charoen Pokphand Indonesia Tbk	85	83	77
15	DLTA	Delta Djakarta Tbk	86	84	87
16	DPNS	Duta Pertiwi Nusantara	84	75	74
17	FASW	Fajar Surya Wisesa Tbk	62	77	60
18	GDST	Gunawan Dianjaya Steel Tbk	79	71	82
19	GGRM	Gudang Garam Tbk	76	40	50
20	GJTL	Gajah Tunggal Tbk	83	85	89
21	HDTX	Pan Asia Indosyntec Tbk	78	82	84
22	HMSP	Hanjaya Mandala Sampoerna Tbk	86	51	56
23	ICBP	Indofood CBP Sukses Makmur Tbk	76	79	88
24	IGAR	Champion Pasific Indonesia Tbk	73	83	91
25	IKAI	Inti Keramik Alam Asri Industri Tbk	86	89	88
26	IMAS	Indomobil Sukses International Tbk	73	64	70
27	INAF	Indofarma Tbk	50	83	84
28	INAI	Indal Aluminium Industry Tbk	80	56	93
29	INCI	Intan Wijaya International Tbk	83	82	82
30	INDS	Indospring Tbk	85	79	81

31	INTP	Indocement Tunggal Prakasa Tbk	66	82	88
32	JECC	Jembo Cable Company Tbk	80	49	75
33	JPFA	Japfa Comfeed Indonesia Tbk	80	63	88
34	JPRS	Jaya Pari Steel Tbk	80	75	84
35	KBLI	KMI Wire and Cable Tbk	79	68	77
36	KBRI	Kertas Basuki Rachmat Indonesia Tbk	86	70	84
37	KIAS	Keramika Indonesia Assosiasi Tbk	49	86	84
38	KICI	Kedaung Indag Can Tbk	62	84	81
39	LION	Lion Metal Works Tbk	85	58	64
40	LMPI	Langgeng Makmur Industry Tbk	76	75	74
41	LMSH	Lionmesh Prima Tbk	85	71	88
42	MAIN	Malindo Feedmill Tbk	83	86	82
43	MBTO	Martina Berto Tbk	76	107	144
44	MERK	Merck Tbk	43	119	81
45	MLBI	Multi Bintang Indonesia Tbk	76	86	86
46	MLIA	Mulia Industrindo Tbk	80	75	81
47	MYOR	Mayora Indah Tbk	85	86	77
48	MYRX	Hanson International Tbk	86	79	84
49	MYTX	Apac Citra Centertex Tbk	84	82	78
50	NIPS	Nippres Tbk	86	91	109
51	PYFA	Pyridam Farma Tbk	69	86	86
52	RMBA	Bentoel International Investama Tbk	86	75	92
53	ROTI	Nippon Indosari Corporindo Tbk	76	48	63
54	SCCO	Supreme Cable Manufacturing and Commerce Tbk	80	44	46
55	SCPI	Schering Plough Indonesia Tbk	51	84	89
56	SIPD	Siearad Produce Tbk	87	210	244
57	SKLT	Sekar Laut Tbk	78	89	88
58	SMCB	Holcim Indonesia Tbk	67	69	84
59	SMGR	Semen Gresik Tbk	45	86	88
60	SMSM	Selamat Sempurna Tbk	64	86	81
61	SOBI	Sorini Agro Asia Corporindo Tbk	84	64	63
62	SPMA	Suparma Tbk	86	84	83
63	SRSN	Indo Acitama Tbk	83	84	89
64	SSTM	Sunson Textile Manufacturer Tbk	84	76	74
65	STTP	Siantar Top Tbk	86	75	74

66	TCID	Mandom Indonesia Tbk	45	78	78
67	TIRT	Tirta Mahakam Resources Tbk	79	89	89
68	TOTO	Surya Toto Indonesia Tbk	79	84	81
69	TRIS	Trisula International Tbk	62	70	68
70	TRST	Trias Sentosa Tbk	77	82	78
71	TSPC	Tempo Scan Pasific Tbk	76	65	70
72	ULTJ	Ultrajaya Milk Industry and Trading Company Tbk	73	87	89
73	UNIT	Nusantara Inti Corpora Tbk	79	76	99
74	VOKS	Voksel Electric Tbk	79	77	77
75	WIIM	Wismilak Inti Makmur Tbk	73	87	86
76	YPAS	Yana Prima Hasta Persada Tbk	87	87	83

LAMPIRAN 2

A. UJI STATISTIK DESKRIPTIF

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Pergantian Auditor	228	,00	1,00	,5000	,50110
Audit Tenure	228	1,00	3,00	1,8816	,81776
Profitabilitas	228	-1,30	,66	,0528	,13907
Komite Audit	228	,25	1,00	,8149	,22391
Audit Report Lag	228	40,00	244,00	79,6140	17,93454
Valid N (listwise)	228				

B. UJI ASUMSI KLASIK

1. Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		228
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	18.19834084
Most Extreme Differences	Absolute	.188
	Positive	.188
	Negative	-.114
Kolmogorov-Smirnov Z		.643
Asymp. Sig. (2-tailed)		.257

a. Test distribution is Normal.

b. Calculated from data.

2. Uji Multikolinieritas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	86,848	5,550		15,647	,000		
1 Pergantian Auditor	5,605	2,300	,157	2,437	,016	,983	1,017
Audit Tenure	2,031	1,404	,093	1,446	,150	,990	1,010
Profitabilitas	-31,006	8,535	-,240	-3,633	,000	,927	1,079
Komite Audit	-14,996	5,294	-,187	-2,833	,005	,929	1,076

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)	10,203	4,389		2,325	,021
1 Pergantian Auditor	2,550	1,819	,094	1,402	,162
Audit Tenure	1,058	1,110	,064	,953	,342
Profitabilitas	-,885	6,750	-,009	-,131	,896
Komite Audit	-3,857	4,186	-,063	-,921	,358

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	,308 ^a	,095	,079	17,21418	1,862

a. Predictors: (Constant), Komite Audit, Pergantian Auditor, Audit Tenure, Profitabilitas

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	,550 ^a	,425	,390	1,84200

a. Predictors: (Constant), Profitabilitas, Audit Tenure, Pergantian Auditor

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	4555,106	3	1518,369	4,968	,002 ^b
	Residual	68458,929	224	305,620		
	Total	73014,035	227			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), Profitabilitas, Audit Tenure, Pergantian Auditor

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	73,951	3,224		22,938	,000
1 Pergantian Auditor	5,229	2,332	,146	2,243	,026
Audit Tenure	2,317	1,422	,106	1,629	,105
Profitabilitas	-24,838	8,381	-,193	-2,964	,003

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	,667 ^a	,414	,307	1,94895

a. Predictors: (Constant), M3, Zscore: Audit Tenure, Zscore: Pergantian Auditor, M2, Zscore: Profitabilitas, M1, Zscore: Komite Audit

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	9815,297	7	1402,185	4,881	,000 ^b
	Residual	63198,738	220	287,267		
	Total	73014,035	227			

a. Dependent Variable: Audit Report Lag

b. Predictors: (Constant), M3, Zscore: Audit Tenure, Zscore: Pergantian Auditor, M2, Zscore: Profitabilitas, M1, Zscore: Komite Audit

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
	(Constant)	73,935	2,848		
Zscore: Pergantian Auditor	3,373	1,154	,188	2,922	,004
Zscore: Audit Tenure	1,829	1,137	,102	1,609	,109
Zscore: Profitabilitas	-4,624	1,225	-,258	-3,775	,000
Zscore: Komite Audit	-2,615	1,294	-,146	-2,021	,045
M1	3,391	1,426	,159	2,377	,018
M2	3,037	1,514	,131	2,006	,046
M3	-1,566	1,177	-,093	-1,331	,185

a. Dependent Variable: Audit Report Lag

1 2 0 1 7 1 9 1 4 2 3 2 8 2

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

Nomor : 3195/S.01P/P2T/03/2017
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Pimpinan Bursa Efek Indonesia Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 2078/EB.1/PP.00.9/2017 tanggal 17 Maret 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **MUH. FAJAR IQRA**
Nomor Pokok : 10800112032
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H.M. Yasin Limpo No. 36 Samata Gowa

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

" PENGARUH PERGANTIAN AUDITOR, AUDIT TENUR, DAN PROFITABILITAS TERHADAP AUDIT REPORT LAG DENGAN KOMITE AUDIT SEBAGAI VARIABEL MODERATING (STUDI PADA PERUSAHAAN MANUFAKTUR YANG ETRDAFTAR DI BURSA EFEK INDONESIA 2013-2015) "

Yang akan dilaksanakan dari : Tgl. **21 Maret s/d 21 Mei 2017**

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 : 21 Maret 2017

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 Islam UIN Alauddin Makassar
2. *Pertinggal.*

SIMAP PTSP 21-03-2017

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpm�.sulselprov.go.id> Email : p2t_provsulsel@yahoo.com
Makassar 90222

RIWAYAT HIDUP

Muh. Fajar Iqra, dilahirkan di Bulukumba, Sulawesi Selatan pada tanggal 13 Juli 1994. Penulis merupakan anak ke-2 dari tiga bersaudara, buah hati dari Ayahanda Jusman dan Ibunda Rosfiati. Penulis sering kali berpindah sekolah dikarenakan mengikuti tuntutan pekerjaan dari sang ayah. Penulis memulai pendidikan di Taman Kanak-kanak (TK) Al-Amanat Bulukumba pada tahun 1999. Kemudian penulis melanjutkan pendidikan ke SD Inpres Selayar tahun 2000 hingga tahun 2003, lalu berpindah ke SD Centre Kab Selayar hingga tahun 2004, kemudian berpindah lagi ke SD 04 Bulukumba tahun 2005, terakhir berpindah dan lulus di SD 05 Lembang Cina Kab. Bantaeng tahun 2006. melanjutkan mendaftar pada SMP Negeri 1 Bantaeng namun tidak lama berpindah ke SMP Neg. 3 Sungguminasa pada tahun 2006 hingga tahun 2009. Pada tahun tersebut penulis juga melanjutkan pendidikan ke jenjang SMA Neg. 2 Sungguminasa hingga tahun 2012, lalu penulis melanjutkan pendidikan ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi. Selain mengikuti proses perkuliahan, penulis juga pernah bergabung dalam berbagai organisasi kemahasiswaan yaitu Unit Kegiatan Mahasiswa Seni Budaya eSA (UKM SB eSA) tahun 2012-2013, Himpunan Mahasiswa Jurusan (HMJ) Akuntansi UIN Alauddin Makassar periode 2013-2014 dan 2014-2015, dan Komunitas Seni Kandang Seni Tirai Bambu Akuntansi UINAM sampai sekarang.

Contact Person:

Email : Fajariqra@yahoo.com

No. Hp: 085-398-784-455