

PENGARUH PROFITABILITAS, *FINANCIAL LEVERAGE*, DAN REPUTASI *UNDERWRITER*
TERHADAP TINGKAT *UNDERPRICING*
KETIKA PERUSAHAAN
MELAKUKAN IPO

OLEH:
TIRZA AGATA SAHERTIAN
3203014098

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2017

**PENGARUH PROFITABILITAS, *FINANCIAL LEVERAGE*, DAN REPUTASI *UNDERWRITER* TERHADAP TINGKAT *UNDERPRICING*
KETIKA PERUSAHAAN
MELAKUKAN IPO**

SKRIPSI

Diajukan kepada

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

untuk Memenuhi Sebagian persyaratan

Memperoleh Gelar Sarjana Akuntansi

Jurusan Akuntansi

OLEH:

TIRZA AGATA SAHERTIAN

3203014098

JURUSAN AKUNTANSI

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA

SURABAYA

2017

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan dibawah ini:

Nama : Tirza Agata Sahertian

NRP : 3203014098

Judul Skripsi : Pengaruh Profitabilitas, *Financial Leverage*, dan Reputasi *Underwriter* Terhadap Tingkat *Underpricing* Ketika Perusahaan Melakukan IPO.

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan *plagiarism*, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 11 Desember 2017

Yang Menyatakan

(Tirza Agata Sahertian)

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH PROFITABILITAS, FINANCIAL LEVERAGE, DAN REPUTASI UNDERWRITER TERHADAP TINGKAT UNDERPRICING KETIKA PERUSAHAAN MELAKUKAN IPO

OLEH:

TIRZA AGATA SAHERTIAN

3203014098

**Telah Disetujui dan Diterima Dengan Baik
untuk Diajukan Kepada Tim Penguji**

Pembimbing I,

Drs. Simon Hariyanto, M.Ak., Ak., QIA

Tanggal: 12 Desember 2017

Pembimbing II,

S. Patricia Nebrina Dwijayanti, SE., M.A.

Tanggal: 21 Desember 2017

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Tirza Agata Sahertian NRP 3203014098.
Telah diuji pada tanggal 18 Januari 2018 dan dinyatakan lulus oleh
Tim Pengaji.

Ketua Tim Pengaji:

Dr. Lodovicus Lasdi, MM., Ak., CA.

Mengetahui,

Dr. Lodovicus Lasdi, MM., Ak., CA.
NIK.321.99.0370

Ketua Jurusan,

S, Patricia Febrina Dwijayanti, SE., MA.
NIK.321.08.0621

KATA PENGANTAR

Puji syukur kepada Tuhan Yesus Kristus karena atas kasih dan anugerah-Nya, penulis dapat diberikan kesempatan untuk menyelesaikan skripsi ini dengan baik. Skripsi ini disusun sebagai salah satu syarat untuk memenuhi persyaratan akademis guna mencapai gelar Sarjana Akuntansi pada Jurusan Akuntasi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

Dengan segala kesabaran dan usaha yang telah dilakukan selama ini maka skripsi dengan judul Pengaruh Profitabilitas, *Financial Leverage*, dan Reputasi *Underwriter* terhadap Tingkat *Underpricing* Ketika Perusahaan Melakukan IPO dapat diselesaikan dengan baik. Selain itu, penulis juga menyadari bahwa skripsi ini tidak dapat selesai tanpa doa serta bantuan berupa bimbingan dan dukungan dari berbagai pihak. Oleh karena itu, dengan hati yang tulus penulis ingin mengucapkan terima kasih kepada:

1. Dr. Lodovicus Lasdi, MM., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. S, Patricia Febrina Dwijayanti, SE.,M.A, selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya dan Dosen Pembimbing II yang telah meluangkan waktunya untuk memberikan masukan serta motivasi selama proses penulisan skripsi.
3. Drs. Simon Hariyanto, M.Ak., Ak., QIA selaku Dosen Pembimbing I yang telah meluangkan waktunya untuk

memberikan masukan dan arahan selama proses penulisan skripsi ini.

4. Tineke Wehartaty, SE., M.Si selaku kepala Labkom 1-2.
5. Seluruh dosen Jurusan Akuntansi Fakultas Bisnis yang telah memberikan pengajarannya selama perkuliahan.
6. Keluarga besar penulis, terutama orang tua yang selalu memberikan doa dan dukungannya dari awal perkuliahan hingga skripsi ini dapat diselesaikan.
7. Teman-teman seperjuangan yaitu Wimanivers, yang selalu memberikan semangat, dukungan, dan bantuannya dalam proses penyelesaian skripsi ini.
8. Semua pihak yang tidak dapat disebutkan satu persatu yang selalu memberikan dukungan dan bantuannya dari awal penulisan skripsi hingga skripsi ini dapat diselesaikan.

Penulis menyadari bahwa skripsi ini masih memiliki banyak kekurangan sehingga kritik dan saran sangat diharapkan untuk memperbaiki penulisan ini agar menjadi lebih baik lagi. Semoga skripsi ini dapat berguna bagi berbagai pihak yang membutuhkannya.

Surabaya, 22 Januari 2018

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
<i>ABSTRACT</i>	xiii
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	7
1.3. Tujuan Penelitian	7
1.4. Manfaat Penelitian	7
1.5. Sistematika Penulisan	8
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	10
2.2. Landasan Teori	16
2.3. Pengembangan Hipotesis	28
2.4. Model Analisis	32

BAB 3. METODE PENELITIAN

3.1.	Desain Penelitian	33
3.2.	Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel	33
3.3.	Jenis dan Sumber Data	36
3.4.	Metode Pengumpulan Data	36
3.5.	Populasi, Sampel, dan Teknik Pengambilan Sampel	36
3.6.	Teknik Analisis Data	37

BAB 4. ANALISIS DAN PEMBAHASAN

4.1.	Karakteristik Objek Penelitian	42
4.2.	Deskripsi Data	43
4.3.	Analisis Data	45
4.4.	Pembahasan	51

BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN

5.1.	Simpulan	56
5.2.	Keterbatasan	57
5.3.	Saran	57

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Penelitian Terdahulu	14
Tabel 4.1. Kriteria Pemilihan Sampel	42
Tabel 4.2. Hasil Statistik Deskriptif	43
Tabek 4.3 Uji Frekuensi	45
Tabel 4.4. Hasil Uji Normalitas dengan Kolmogrov Smirnov ..	46
Tabel 4.5. Hasil Uji Multikolonieritas	47
Tabel 4.6. Hasil Uji Heteroskedastisitas	47
Tabel 4.7. Hasil Uji Regresi Linear Berganda	48

DAFTAR GAMBAR

Halaman

Gambar 2.1. Model Analisis 32

DAFTAR LAMPIRAN

Lampiran 1. Daftar Sampel Perusahaan

Lampiran 2. Daftar *20 most active IDX members by Total Trading Frequency*

Lampiran 3. Statistik Deskriptif

Lampiran 4. Uji Normalitas dengan Kolmogrov Smirnov

Lampiran 5. Uji Multikolonieritas

Lampiran 6. Uji Heteroskedastisitas

Lampiran 7. Uji Koefisien Determinasi (R^2)

Lampiran 8. Uji Statistik F

Lampiran 9. Uji Statistik t

ABSTRAK

Perusahaan yang menawarkan sahamnya kepada masyarakat umum pada pasar perdana disebut dengan *Initial Public Offering* (IPO). Penetapan harga saham ketika IPO dilakukan oleh perusahaan (emiten) dan penjamin emisi efek (*underwriter*). Namun, masalah yang sering terjadi ketika IPO adalah harga saham yang ditawarkan lebih rendah dari harga saham pada hari pertama di pasar sekunder. Hal ini menyebabkan perusahaan tidak bisa mendapatkan dana yang maksimal bagi perusahaan. Oleh karena itu, perusahaan ingin meminimalkan terjadinya *underpricing*. Penelitian ini bertujuan untuk mendapatkan bukti empiris dan menganalisis tentang pengaruh profitabilitas, *financial leverage*, dan reputasi *underwriter* terhadap tingkat *underpricing* ketika perusahaan melakukan IPO. Populasi dalam penelitian ini adalah seluruh perusahaan yang melakukan IPO pada periode 2011-2015. Sampel dalam penelitian ini dipilih dengan menggunakan teknik *purposive sampling*. Teknik analisis data dalam penelitian ini menggunakan analisis regresi linear berganda. Hasil dari penelitian ini membuktikan bahwa hanya variabel reputasi *underwriter* yang memiliki pengaruh terhadap tingkat *underpricing*. Sedangkan variabel lainnya yaitu profitabilitas dan *financial leverage* tidak memiliki pengaruh terhadap tingkat *underpricing* ketika perusahaan melakukan IPO.

Kata kunci: profitabilitas, *financial leverage*, reputasi *underwriter*, *underpricing*

ABSTRACT

Companies that offer their shares to the general public on the primary market are called Initial Public Offering (IPO). Determination of share price when IPO is done by company (issuer) and underwriter. However, the problem that often occurs when the IPO is the stock price offered is lower than the stock price on the first day on the secondary market. This causes the company can not get the maximum funds for the company. Therefore, the company wants to minimize the occurrence of underpricing. This study aims to obtain empirical evidence and analyze the effect of profitability, financial leverage, and underwriter reputation to the level of underpricing when the company conducts an IPO. Population in this research is all company that do IPO in period 2011-2015. The sample in this study was chosen by using purposive sampling technique. Data analysis technique in this research use multiple linear regression analysis. The results of this study proves that only the underwriter reputation variable has an influence on the level of underpricing. While other variables namely profitability and financial leverage have no influence on the level of underpricing when companies do IPO.

Keywords: *profitability, financial leverage, underwriter reputation, underpricing*