

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KETEPATAN WAKTU PELAPORAN KEUANGAN PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI) PERIODE 2011 s/d 2013

SKRIPSI

Diajukan Untuk Penulisan Skripsi Guna Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Ekonomi (S.E.) Pada Prodi Akuntansi

OLEH:

ENDAH AYU PRATIWI NPM: 11.1.02.01.0066

PROGRAM STUDI AKUNTANSI FAKULTAS EKONOMI UNIVERSITAS NUSANTARA PGRI KEDIRI 2015

Skripsi Oleh:

ENDAH AYU PRATIWI

NPM: 11.1.02.01.0066

Judul:

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KETEPATAN WAKTU PELAPORAN KEUANGAN PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI) PERIODE 2011 s/d 2013

Telah disetujui untuk diajukan Kepada Panitia Ujian/Sidang Skripsi Prodi Akuntansi FE UNP Kediri

Tanggal: 27 Agustus 2015

Dosen Pembimbing I

Dr. H.M. Anas, S.E., M.M., M.Si

NIDN.0028106601

Dosen Pembimbing II

Badrus Zaman, SE, M.Ak.

NIDN. 0730036503

Skripsi Oleh:

ENDAH AYU PRATIWI

NPM: 11.1.02.01.0066

Judul:

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KETEPATAN WAKTU PELAPORAN KEUANGAN PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI) PERIODE 2011 s/d 2013

Telah dipertahankan di depan Panitia Ujian/Sidang Skripsi Prodi Akuntansi FE UNP Kediri Pada Tanggal : 07 September 2015

Dan Dinyatakan telah Memenuhi Persyaratan

Panitia Penguji:

1. Ketua : Badrus Zaman, SE, M.Ak.

2. Penguji I : Dr. Subagyo, M.M.

3. Penguji II : Badrus Zaman, SE, M.Ak.

PGR Subagyo, M.M.
NIDN. 0717066601

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KETEPATAN WAKTU PELAPORAN KEUANGAN PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI) PERIODE 2011 s/d 2013

Endah Ayu Pratiwi
11.1.02.01.0066
Fakultas Ekonomi – Akuntansi
ayupratiwi.endah@gmail.com
Dr. H. M. Anas, M.M., M.Si._dan Badrus Zaman, SE, M.Ak.
UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian tentang ketepatan waktu penyampaian laporan keuangan merupakan pengembangan lebih lanjut mengenai teori agensi. Penelitian ini dilatar belakangi hasil pengamatan dan penelitian terdaulu, bahwa tuntutan akan kepatuhan terhadap ketepatan waktu dalam penyampaian laporan keuangan publik di Indonesia telah diatur dalam UU No. 8 tahun 1995 tentang pasar modal , belum di laksanakan dengan baik. Hal tersebut nampak dari keterlambatan penyampaian laporan keuangan sebagian besar perusahaan. Akibatnyainformasi yang dihasilkan akan kehilangan relevansinya. Laporan keuangan yang disampaiakan tepat waktu akan mengurangi asimetri informasi, yang mendorong penyajian laporan keuangan secara *full disclosure*.

Penelitian ini akan menguji mengenai faktor faktor yang mempengaruhi ketepatan waktu pelaporan keuangan yang menggunakan objek perusahaan –perusahaan sektor manufkatur yang terdaftar di Bursa Efek Indonesia selama periode 2011 s/d 2013. Adapun faktor-faktor yang diuji adalah ukuran peusahaan, return on asset, debt to total asset, current ratio. Teknik pengambilan sampel yang digunakan adalah purposive sampling. Jenis data yang digunakan adalah data sekunder dan diperoleh berdasarkan publikasi situs homepage yaitu www.idx.co.id. Diamana jumlah sampel yang digunakan dalam penelitian ini adalah 81 (27 perusahaan x 3 tahun pengamatan). Metode analisis data yang digunaka adalah analisis regresi logistik dengan tingkat signifikansi 0,05%. Uji hipotesis mengunakan statistik untuk menguji pengaruh secara parsial dengan menggunakan SPSS versi 20 for windows. Selain itu juga menggunakan uji statistik deskritif.

Hasil penelitian ini menunjukan bahwa secara parsial variabel Total asset tidak berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan dengan nilai signifikansi lebih besar dari 0,05 yaitu sebesar 0,149. Variabel *Return on asset* berpengaruh signifikan terhadap ketepatan waktu pelapoan keuangan dengan nilai signifikansi lebih kecil dari 0,05 yaitu sebesar 0,04. Variabel *Debt to total asset* tidak berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan dengan nilai signifikansi lebih besar dari 0,05 yaitu sebesar 0,965. variabel *Current ratio* tidak berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan dengan nilai signifikansi lebih besar dari 0,05 yaitu sebesar 0,909.

Kata Kunci: ketepatan waktu pelaporan keuangan, ukuran perusahaan, *Return On Asset, Debt to Total Asset, Current Ratio*

I. Latar Belakang

A. Latar Belakang Masalah

Salah satu sumber informasi penting dalam bisnis investasi di modal adalah pasar laporan keuanagn yang disediakan setiap perusahaan go public. Laporan keuangan ini sebagai sarana untuk mempublikasikan kepada berbagai pihak yang mempunyai informasi kepentingan atas tersebut.Agar bermanfaat informasi yang disampaikan harus memenuhi karakteristik yaitu, Dapat dipahami, Relevan. Keandalan. Dapat dibandingkan.

Ketepatan waktu (time lines) merupakan salah satu faktor penting dalam menyajikan suatu informasi yang relevan. Tuntutan akan kepatuhan terhadap ketepatan waktu dalam penyampaian laporan keuangan publik di Indonesia telah diatur dalam UU No. 8 tahun 1995 tentang pasar modal.

Berdasarkan latar belakang diatas, maka penulis tertarik untuk melakukan penelitian yang berjudul "Analisis Faktor-faktor yang Mempengaruhi Ketepatan Waktu Pelaporan Keuangan pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) periode 2011 s/d 2013."

B. Identifikasi Masalah

Faktor-faktor yang berpengaruh terhadap ketepatan waktu penyampaian laporan keuangan adalah *Total Asset, Return On Asset, Debt to Total Asset, Current Ratio.*

Investor memerlukan lebih banyak informasi yang relevan dan tepat waktu.

Banyak rasio keuangan yang dapat digunakan untuk memprediksi ketepatan waktu penyampaian laporan keuangan.

C. Batasan Masalah

Batasan masalah yang akan dibahas dalam penelitian ini adalah faktor-faktor yang mempengaruhi ketepatan waktu perusahaan antara lain *Total Asset, Return On Asset, Debt to Total Asset* dan *Current Ratio.*Penelitian inin dilakukan di Bursa Efek Indonesia pada periode 2011 s/d 2013.

D. Rumusan Masalah

- 1. Apakah Total Asset secara parsial berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2011 s/d 2013?
- 2. Apakah *Return On Asset* secara parsial berpengaruh signifikan

- terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2011 s/d 2013?
- 3. Apakah *Debt to Total Asset* secara parsial berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2011 s/d 2013?
- 4. Apakah Current Ratio secara parsial berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2011 s/d 2013?
- 5. Apakah Total Asset, Return On Asset, Debt to Total Asset dan Current Ratio secara simultan berpengaruh signifikan terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2011 s/d 2013?

E. Tujuan Penelitian

 Untuk memperoleh bukti secara empiris pengaruh *Total Asset* terhadap ketepatan waktu

- pelaporan keuangan pada perusahaan manufaktur yang terdaftar di BEI periode 2011 s/d 2013.
- 2. Untuk memperoleh bukti secara empiris pengaruh *Return On Asset* terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di BEI periode 2011 s/d 2013.
- 3. Untuk memperoleh bukti secara empiris pengaruh *Debt to Total Asset* terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di BEI periode 2011 s/d 2013.
- 4. Untuk memperoleh bukti secara empiris pengaruh *Current Ratio* terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di BEI periode 2011 s/d 2013.
- 5. Untuk memperoleh bukti secara simultan pegruh Total Asset, Return On Asset, Debt to Total Asset dan Current Ratio terhadap ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di BEI periode 2011 s/d 2013.

F. Kegunaan Penelitian

1. Manfaat teoritis.

Hasil penelitian ini diharapkan menambah perbendaharaan karya ilmiah, khususnya bagi pengembangan ilmu akuntansi. Serta memberi gambaran mengenai pentingnya ketepatan waktu dalam menyampaiakn posisi keuangan perusahaan kepada Bapepam. Penelitian ini dapat dipergunakan sebagai referensi dan bahan pertimbangan bagiII. pihak lain dalam mengadakan penelitian selanjutnya yang sejenis khususnya yang berkaitan dengan faktor – faktor yang mempengaruhi ketepatan waktu dalam pelaporan keuangan.

2. Manfaat Praktis

Bagi Investor di Bursa Efek Indonesia, yang membutuhkan informasi relevan dan tepat waktu diharapkan hasil penelitian ini dapat digunakan sebagai bahan pertimbangan yang bermanfaat untuk mengambil keputusan.

Bagi perusahaan yang terdaftar di BEI, hasil penelitian ini diharapakan dapat menjadi acuan atau referensi bagi piahak perusahaan untuk peningkatan ketepatan waktu pelaporan keuanagn. Agar informasi bermanfaat bagi para pengguna laporan keuangan.

Bagi akademis, penelitian ini sebagai tambahan wawasan ilmu pengetahuan praktis disamping mengetahui teori yang telah diterima dibangku kuliah serta menambah wawasan peneliti tentang karya ilmiah.

METODE

A. Identifikasi Variabel Penelitian

Variabel dalam terikat penelitian ini adalah Ketepatan Waktu diukur dengan menggunakan variabel dummy dengan kategorinya adalah bagi perusahaan yang tidak tepat waktu (terlambat) masuk kategori 1 dan perusahaan yang tepat waktu masuk kategori 0. Variabel bebas yang digunakan dalam penelitian ini adalah Total Asset (X₁), Return On Asset (X₂), Debt To Total Asset (X_3) , dan Current Ratio (X_4) .

- Definisi Operasional Variabel Penelitian
 - a. Total Asset merupakan rasio yang digunakan untuk mengukur besar kecilnya suatu perusahaan.

- ROA menunjukkan seberapa efisien perusahaan menggunakan asetnya untuk menghasilkan laba.
- c. Debt to Total Asset merupakan perbandingan utang usaha, yaitu diperoleh dari perbandingan total utang dibagi total asset.
- d. *Current Ratio*, kemampuan suatu perusahaan memenuhi kebutuhan utang ketika jatuh tempo.

B. Teknik dan Pendekatan Penelitian

Teknik yang digunakan dalam penelitian ini adalah ex-post-facto. Pendekatan penelitian yang dalam digunakan ini adalah pendekatan penelitian kuantitatif yaitu metode yang menekankan pada pengujian teori-teori melalui pengukuran variabel-variabel dan penelitian dengan angka melakukan analisa data dengan prosedur statistik

C. Tempat dan Waktu Penelitian

Penelitian ini dilakukan di Bursa Efek Indonesia dan data diakses melalui *browsing* via internet <u>www.idx.co.id</u> yang merupakan situs resmi Bursa Efek Indonesia (BEI). Waktu penelitian empat bulan terhitung dari bualan April 2015 samapai dengan Juli 2015. Data mengenai Tanggal Penyampaian Laporan Keuangan Perusahaan periode 2011 s/d 2013 diperoleh dari *Indonesian Capital Market Electronic Library*.

D. Populasi dan Sampel

Dalam penelitian ini yang menjadi populasi adalah seluruh perusahaan pada sektor manufaktur yang terdaftar di Bursa Efek Indonesia untuk periode 2011 s/d 2013 yaitu sebanyak 136 perusahaan. Berdasarkan kriteria 27 diambil terdapat yang perusahaan yang digunakan sebgai sampel.

E. Teknik Pengumpulan Data

Dalam penelitian ini teknik pengumpulan data yang digunakan adalah dokumentasi (*file research*) dan studi kepustakaan (*library* research).

F. Teknik Analisis Data

1. Statistik Deskriptif

Digunakan untuk mendis – kripsikan variabel dan memberikan gambaran tentang distribusi frekuensi variabelvariabel dalam penelitian ini, nilai makimum, nilai minimum, rata-rata(mean) dan standar deviasi.

2. Uji Hipotesis

Menurut Ghozali (2006:10) Metode ini cocok digunakan untuk penelitian yang variabel terikatnya bersifat kategori variabel (nominal) dan bebasnya kombinasi antara metric dan non metric. Analisis pengujian dengan logistic regression perlu beberapa hal berikut:

a. Menilai Kelayakan ModelRegresi (Goodness of Fit Test)

Menurut Ghozali (2013: 314), "Hosmer and Lomeshow's Goodness of III. Fit Test menguji hipotesis nol bahwa data empiris cocok denganmodel".

b. Menilai Keseluruhan Model (Overall Model Fit).

Menurut Ghozali (2013: 341), Statistik -2 *Log Likelihood* dapat digunakan untuk menentukan jika variabel bebas ditambahkan kedalam model apakah secara signifikan memperbaiki model fit."

- c. Menguji Koefisien Regresi.
 - 1) Pengujian Parsial

Pengujian secara parsial dilakukan untuk menguji pengaruh masing-masing variabel terhadap ketepatan waktu pelaporan keuangan.

2) Pengujian Simultan(Omnibus Test of Model Coefficient)

Pengujian secara simultan dilakuakan untuk menguji hipotesis secara bersama-sama pengaruh variabel independen terhadap variabel dependen".

HASIL DAN KESIMPULAN

A. Interpretasi Hasil Analisis Data

a. Statistik Deskriptif.

Perusahaan yang tepat waktu dalam menyampaikan laporan keuangan pada tahun 2011 s/d 2013 adalah sebesar 71 perusahaan atau 87,7%, sedangkan perusahaan yang tidak tepat waktu sebesar 10 perusahaan atau 12,3%. Hal ini berarti hanya sebagian kecil perusahaan yang terlambat dalam pelaporan keuangan tahunannya yang telah diaudit dilaporkan ke publik.

Ln Total Asset dari seluruh sampel selama tahun penelitian menunjukan rata-rata sebesar

28,06 dengan standar deviasi sebesar 3,51.

Kondisi variabel **ROA** menunjukan rata-rata sebesar 10,40 dengan standar deviasi 16,70. Yang berarti bahwa ratarata diperoleh adanya laba positif dari sejumlah perusahaan sampel atau secara umum selama periode penelitian tahun 2011 s/d 2013.

Debt to Total Asset dapat dilihat nilai tertinggi pada periode 2011 s/d 2013 yaitu PT Jakarta Kyoei Steel Works Tbk.(JKSW) dengan nilai 255 dan terendah terdapat pada Indocement Sukses Makmur Tbk. (INTP) dengan nilai 13. Dengan nilai rata-rata dan standar deviasinya sebesar 0,56 dan 0,42.

Nilai minimum variabel likuiditas (CR) adalah 6,04 pada PT Jakarta Kyoei Steel Works Tbk. (JKSW) tahun 2012 dan nilai maksimumnya 698,54 yaitu oleh Indocement Sukses Makmur Tbk. (INTP) tahun 2011. Rata-rata variabel likuiditas adalah 186,2340 dan standar deviasi 127,96.

b. Analisis Regresi Logistik

 Menilai Kelayakan Model Regresi

Besarnya nilai statistik Homster and Lemeshow's Goodness ofFit Test sebesar 6,753 dengan probabilitas signifikan 0,564 yang nilainya diatas 0,05. Karena angka Probabilitas > 0.05 maka H_0 diterima. Hal ini berarti model regresi logistik dinyatkan fit (layak) dipakai untuk analisa selanjutnya...

2) Menilai Keseluruhan Model
Nilai -2 Log Likelihood
(-2LL) pada awal (Block
Number = 0) sebesar 60,549
Menjadi 60,549 pada -2 Log
Likelihood berikunya (Block
Number = 1). Dari model
tersebut ternyata overall
model fit pada -2LL Block
Number = 0 menunjukan
tidak adanya kenaikan pada
-2LL Block Number = 1.
Hal ini menunjukan bahwa
model yang dihipotesiskan
fit dengan data.

Menguji Koefisien Regresi.
 Berdasarkan pengujian persamaan regresi logistik

diperoleh model regresi	variabel bebas yang
logistik sebagai berikut:	digunakan secara
Ln (P / 1-P) = -2,839 + (-	simultan berpengaruh
0,153) TA + (-0,113) ROA	terhadap Ketepatan
+ 0,000 ROE + (-0,001)	Waktu Penyampaian
CR + €	Laporan Keuangan
a) Penguijan Parsial	perusahaan.

Variabel	Nilai	Kriteria
	Sig.	
Total	0,149>	Total Asset tidak
Asset	0,05	berpengaruh
		signifikan terhadap
		ketepatan waktu
		Penyampaian
		Laporan Keuangan.
Return On	0,041	Return On Asset
Asset	< 0,05	berpengaruh
		signifikan terhadap
		ketepatan waktu
		Penyampaian
		Laporan Keuangan.
Debt to	0,965	Debt to Total Asset
Total	> 0,05	tidak berpengaruh
Asset		signifikan terhadap
		ketepatan waktu
		Penyampaian
		Laporan Keuangan.
Current	0,909	Current Ratio tidak
Ratio	> 0,05	berpengaruh
		signifikan terhadap
		ketepatan waktu
		Penyampaian
		Laporan Keuangan.

b) Pengujian Simultan

Dari tabel hasil pengujian simultan menunjukan nilai sig. model sebesar 0,002. Karena nilai ini lebih kecil dari 0,05 sehingga disimpulkan bahwa

B. KESIMPULAN

Berdasarkan hasil penelitian menunjukan Perusahaan yang tepat waktu dalam menyampaikan laporan keuangan pada tahun 2011 s/d 2013 adalah sebesar 71 perusahaan atau 87,7%, sedangkan perusahaan yang tidak tepat waktu sebesar 10 perusahaan atau 12,3%. Hal ini berarti hanya sebagian kecil perusahaan yang terlambat dalam pelaporan keuangan tahunannya yang telah diaudit dilaporkan ke publik.

Berdasarkan pengujian regresi logistik menunjukan bukti empiris bahwa hanya ada satu variabel yang berpengaruh signifikan secara parsial terhadap Ketepatan Waktu Penyampaian Laporan Keuangan perusahaan manufaktur di BEI periode 2011 s/d 2013, yaitu variabel Return On Asset.

Berdasarkan pengujian regresi logistik dengan Omnibus Test of Model Coefficient menunjukan bukti empiris bahwa secara

simultan *Total Asset, Return On*Asset, Debt to Total Asset, Current

Ratio berpengaruh terhadap

Ketepatan Waktu Penyapaian

Laporan Keuangan perusahaan

manufaktur di BEI periode 2011

s/d 2013.

IV. DAFTAR PUSTAKA

Dwiyanti, Rini. 2010. Analisis faktorfaktor mempengaruhi yang ketepatan waktu pelaporan keuangan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia. Fakultas Ekonomi. Universitas Diponegoro Semarang. (online), tersedia: http://core.ac.uk/download/pdf/ 11721680.pdf,diunduh Maret 2015.

Fahmi, Irham. 2011. *Analisis Laporan Keuangan*. Bandung: Alfabeta.

Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate dengan Program IBM SPSS19*. Semarang: Undip.

Kasmir, 2010. *Pengantar Manajemen Keuangan*. Yogyakarta: Premada Media.

Marathani, Dhea Tiza. 2013. Faktorfaktor yang mempengaruhi ketepatan waktu penyampaian laporan keuangan perusahaan empiris pada manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2010-2012.Fakultas Ekonomi dan Bisnis. Universitas Malang. Brawijaya (online). tersedia: http://jimfeb.ub.ac.id/in dex.php/jimfeb/article/viewFile/ 811/743, diunduh 15 Juni 2015

Melia, Riris. 2012. Faktor-faktor yang mempengaruhi ketepatan waktu penyampaian laporan keuangan pada perusahaan manufaktur yang masuk dalam Daftar Efek Syariah (DES). Fakultas Syariah dan Hukum. Universitas Islam Negri Sunan Kalijaga Yogyakarta. (online), tersedia: http://digilib.uin-suka.ac.id/10668/1/BAB%20I, %20V,%20DAFTAR%20PUST AKA.pdf, diunduh 15 Maret 2015.

Noviandi. Bimo Satmoko. 2007. Analisis faktor-faktor yang mempengaruhi ketepatan waktu pelaporan keuangan perusahaan (studi kasus pada perusahaan manufaktur yang terdaftar di Bursa Efek Jakarta periode 2003 s/d 2005.Program Pasca Sarjana. Universitas Diponegoro Semarang. (online),tersedia: http://core.ac.uk/download/pdf/ 11716581.pdf, diunduh 15 Juni 2015.

Sugiyono. 2012. *Metode Penelitian Kombinasi*. Bandung: Alfabeta. Sugiyono. 2013. *Metode Penelitian Manajemen*. Bandung: Alfabeta.

Sulistyo, Wahyu Adhy Noor. 2010. Analisis faktor-faktor yang berpengaruh terhadap ketepatan waktu penyampaian laporan keuangan pada perusahaan yang Listing di Bursa Efek Indonesia. Fakultas Ekonomi. Universitas Diponegoro Semarang. (online), tersedia: http://core.ac.uk/download/pdf/ 11722118.pdf, diunduh 09 Juni

Wira, Dasmond. 2011. *Analisis Fundamental Saham*.
Jakarta:Exceed.

www.bapepam.go.id www.icamel.com www.idx.co.id www.google.com www.wikipedia.com

2015.

