

**ANALISIS FAKTOR-FAKTOR AKUNTANSI DAN
NON-AKUNTANSI YANG MEMPENGARUHI
PREDIKSI PERINGKAT OBLIGASI PADA
PERUSAHAAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**


OLEH:
YULIANA WIJAYA
3203009270

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013**

**ANALISIS FAKTOR-FAKTOR AKUNTANSI DAN
NON-AKUNTANSI YANG MEMPENGARUHI
PREDIKSI PERINGKAT OBLIGASI PADA
PERUSAHAAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
Untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusan Akuntansi

OLEH:
YULIANA WIJAYA
3203009270

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013

PERNYATAAN KEASLIAN KARYA ILMIAH dan Persetujuan Publikasi Karya Ilmiah

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

Saya yang bertandatangan dibawah ini:

Nama :Yuliana Wijaya

NRP : 3203009270

Judul Skripsi :“Analisis Faktor-faktor Akuntansi dan Non-Akuntansi yang Mempengaruhi Prediksi Peringkat Obligasi Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia”

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, 28 Januari 2013

Yang menyatakan


(Yuliana Wijaya)

HALAMAN PERSETUJUAN

SKRIPSI

ANALISIS FAKTOR-FAKTOR AKUNTANSI DAN NON-AKUNTANSI YANG MEMPENGARUHI PREDIKSI PERINGKAT OBLIGASI PADA PERUSAHAAN YANG TERDAFTAR DI BURSA EFEK INDONESIA

Oleh:


YULIANA WIJAYA

3203009270

Telah Disetujui dan Diterima dengan Baik

Untuk Diajukan Kepada Tim Penguji


Dosen Pembimbing I,


Lodovicus Lasdi, DR. SE., MM

Tanggal: 29/1/13.....

Dosen Pembimbing II,


Yohanes Harimurti, SE., M.Si., Ak


Tanggal: 29/1/13.....

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Yuliana Wijaya NRP 3203009270

Telah diuji pada tanggal 8 / 2 / 13 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji


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

Mengetahui:

Dekan,


Ketua Jurusan,


Ariston Oki A. Esa, SE, MA., Ak., BAP
NIK. 321.03.0566

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas berkat, mujizat, karunia dan segala anugerah-Nya sehingga penulisan skripsi yang berjudul “ANALISIS FAKTOR-FAKTOR AKUNTANSI DAN NON-AKUNTANSI YANG MEMPENGARUHI PREDIKSI PERINGKAT OBLIGASI PADA PERUSAHAAN YANG TERDAFTAR DI BURSA EFEK INDONESIA” ini dapat diselesaikan dengan sebaik-baiknya.

Banyaknya hambatan yang muncul selama proses penyusunan skripsi ini menyadarkan penulis bahwa bantuan orang lain sangat berharga dan sangat diperlukan. Skripsi ini tidak mungkin dapat terselesaikan tanpa bantuan serta dukungan dari berbagai pihak, maka pada kesempatan ini, penulis menyampaikan rasa hormat dan terimakasih yang sebesar-besarnya kepada:

1. Bapak Dr. Lodovicus Lasdi, SE., MM., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya dan selaku dosen pembimbing I yang telah meluangkan waktu, tenaga dan pikiran dalam memberi bimbingan yang tentunya bermanfaat bagi penulisan skripsi ini.
2. Bapak Ariston Oki Apriyanta Esa, SE, MA., Ak., BAP, selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.

3. Bapak Yohanes Harimurti, SE., M.Si., Ak., selaku dosen pembimbing II yang telah meluangkan waktu, tenaga dan pikiran dalam memberi bimbingan yang tentunya bermanfaat bagi penulisan skripsi ini.
4. Bapak dan Ibu Dosen Fakultas Bisnis Universitas Katolik Widya Mandala, yang telah membimbing dan memberikan pengetahuan yang berguna bagi penulis dalam penyusunan skripsi ini serta selama penulis menempuh masa studi di Universitas Katolik Widya Mandala Surabaya.
5. Papa dan mama serta kakak-kakak penulis yang telah memberikan semangat, dukungan, dan doa yang sangat berarti bagi penulis.
6. Sahabat-sahabat penulis yang tidak dapat disebutkan satu-persatu. Terima kasih atas semangat, dorongan, kasih sayang, bantuan dan perhatiannya baik dalam hal perkuliahan maupun hal pribadi.

Penulis menyadari bahwa dalam penulisan ini masih terdapat banyak kekurangan, maka dari itu kritik maupun saran yang membangun sangat diharapkan demi perbaikan di masa yang akan datang.

Surabaya, 28 Januari 2013

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	x
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
ABSTRAK	xv
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	8
1.3. Tujuan Penelitian	9
1.4. Manfaat Penelitian	9
1.5. Sistematika Penulisan	10

BAB 2. TINJAUAN PUSTAKA

2.1. Penelitian Terdahulu.....	12
2.2. Landasan Teori	19
2.3. Pengembangan Hipotesis	44
2.4. Model Penelitian.....	50

BAB 3. METODE PENELITIAN

3.1. Desain Penelitian.....	51
3.2. Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel.....	51
3.3. Jenis Data dan Sumber Data.....	56
3.4. Alat dan Metode Pengumpulan Data.....	56
3.5. Populasi, Sampel, dan Teknik Pengambilan Sampel	57
3.6. Teknik Analisis Data.....	57

BAB 4. ANALISIS DAN PEMBAHASAN

4.1. Karakteristik Obyek Penelitian.....	62
4.2. Deskripsi Data	63
4.3. Analisis Data dan Pengujian Hipotesis.....	82
4.4. Pembahasan	93

BAB 5. SIMPULAN, KETERBATASAN DAN SARAN

5.1. Simpulan.....	100
5.2. Keterbatasan	102
5.2. Saran.....	103
DAFTAR PUSTAKA.....	104
LAMPIRAN	

DAFTAR TABEL

Halaman

Tabel 2.1. Penelitian Terdahulu	17
Tabel 2.2. Definisi Peringkat Obligasi PEFINDO	37
Tabel 4.1. Sampel Penelitian	62
Tabel 4.2 Tabel Frekuensi Peringkat Obligasi.....	64
Tabel 4.3. Tabel Frekuensi Rasio Likuiditas	65
Tabel 4.4. Tabel Frekuensi Rasio Profitabilitas.....	67
Tabel 4.5. Tabel Frekuensi Rasio Produktivitas	69
Tabel 4.6. Tabel Frekuensi Rasio <i>Leverage</i>	71
Tabel 4.7. Tabel Frekuensi Umur Obligasi.....	74
Tabel 4.8. Tabel Frekuensi Jaminan	77
Tabel 4.9. Tabel Frekuensi Reputasi Auditor	80
Tabel 4.10. Perusahaan yang Diaudit oleh KAP <i>Non Big Four</i>	82
Tabel 4.11. Statistik Deskriptif	83
Tabel 4.12. Distribusi Frekuensi Umur Obligasi	85

Tabel 4.13. Distribusi Frekuensi Jaminan.....	86
Tabel 4.14. Distribusi Frekuensi Reputasi Auditor.....	86
Tabel 4.15. <i>Iteration History</i> ^{a,b,c}	88
Tabel 4.16. <i>Iteration History</i> ^{a,b,c,d}	88
Tabel 4.17. <i>Model Summary</i>	90
Tabel 4.18. <i>Hosmer and Lemeshow Test</i>	91
Tabel 4.19. <i>Variables in the Equation</i>	92
Tabel 4.20. Hasil Pengujian Hipotesis	93

DAFTAR GAMBAR

Halaman

Gambar 2.1. Model Analisis.....50

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Peringkat Obligasi
- Lampiran 3. Rasio Likuiditas
- Lampiran 4. Rasio Profitabilitas
- Lampiran 5. Rasio Produktivitas
- Lampiran 6. Rasio *Leverage*
- Lampiran 7. Umur Obligasi
- Lampiran 8. Jaminan
- Lampiran 9. Reputasi Auditor
- Lampiran 10. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2005 (dalam Rupiah)
- Lampiran 11. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2006 (dalam Rupiah)
- Lampiran 12. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2007 (dalam Rupiah)
- Lampiran 13. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2008 (dalam Rupiah)

Lampiran 14. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2009 (dalam Rupiah)

Lampiran 15. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2010 (dalam Rupiah)

Lampiran 16. Data Aset lancar, Hutang Lancar, Laba Bersih, Total Aset, Penjualan, dan Hutang Jangka Panjang Tahun 2011 (dalam Rupiah)

Lampiran 17. Statistik Deskriptif

Lampiran 18. Distribusi Frekuensi Umur Obligasi

Lampiran 19. Distribusi Frekuensi Jaminan

Lampiran 20. Distribusi Frekuensi Reputasi Auditor

Lampiran 21. Regresi Logistik

ABSTRAK

Peringkat obligasi merupakan salah satu indikator penting yang harus dipertimbangkan oleh investor sebelum melakukan investasi obligasi. Hal ini dikarenakan peringkat obligasi dapat digunakan dalam menilai kualitas kredit perusahaan. Penelitian ini bertujuan untuk menganalisis faktor-faktor akuntansi dan non akuntansi yang mempengaruhi peringkat obligasi. Faktor-faktor akuntansi yang diteliti, yaitu likuiditas (*current ratio*), profitabilitas (*return on asset*), produktivitas (*sales to total asset*), dan *leverage* (*long term liabilities to total asset*). Sedangkan faktor-faktor non akuntansi yang diteliti terdiri dari umur obligasi, jaminan, dan reputasi auditor. Penelitian ini menggunakan sampel perusahaan *go public* yang *listing* di BEI dan obligasinya diperingkat oleh PEFINDO selama periode tahun 2005 sampai dengan 2011. Sampel yang digunakan dalam penelitian ini berjumlah 74 perusahaan yang dipilih menggunakan metode *purposive sampling*. Sumber data berupa data sekunder yang diperoleh dari laporan keuangan auditans. Teknik analisis yang digunakan adalah analisis regresi logistik. Hasil penelitian menunjukkan bahwa profitabilitas berpengaruh signifikan terhadap peringkat obligasi, sedangkan likuiditas, produktivitas, *leverage*, umur obligasi, jaminan, dan reputasi auditor tidak berpengaruh signifikan terhadap peringkat obligasi.

Kata kunci : Peringkat obligasi, likuiditas, profitabilitas, produktivitas, *leverage*, umur obligasi, jaminan, reputasi auditor

ABSTRACT

Bond rating is one of the important indicators that should be considered by investors before making an investment bond. This is because bond ratings could be used in assessing the credit quality of the company. This research aims to analyze the factors accounting and non accounting that affect bond ratings. Accounting factors studied, namely liquidity (current ratio), profitability (return on asset), productivity (sales to total asset), and leverage (long term liabilities to total asset). While the non accounting factors under study consisted of maturity, secure, and the auditor reputation. This study used a sample of listed companies went public in Indonesian Stock Exchange and bonds rated by PEFINDO during the period 2005 to 2011. The sample used in this study amounted to 74 companies selected using purposive sampling method. Sources of data in the form of secondary data obtained from audited financial statements. The analysis technique used is logistic regression analysis. The results showed that the profitability significant on bond ratings, while liquidity, productivity, leverage, life bonds, guarantees, and reputation of the auditor has not significant effect on bond ratings

Keywords : Bond ratings, liquidity, profitability, productivity, leverage, maturity, secure, auditor reputation.