

**PENGARUH UKURAN PERUSAHAAN, FINANSIAL
DISTRESS DAN KOMITE AUDIT TERHADAP
INTEGRITAS LAPORAN KEUANGAN**

OLEH:
MICHAEL PUTRA PRATAMA
3203015082

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019**

PENGARUH UKURAN PERUSAHAAN, *FINANCIAL DISTRESS* DAN KOMITE AUDIT TERHADAP INTEGRITAS LAPORAN KEUANGAN

SKRIPSI

Diajukan kepada

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

untuk Memenuhi Sebagian Persyaratan

Memperoleh Gelar Sarjana Akuntansi

Jurusan Akuntansi

OLEH:

MICHAEL PUTRA PRATAMA

3203015082

JURUSAN AKUNTANSI

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA

SURABAYA

2019

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH UKURAN PERUSAHAAN, *FINANCIAL DISTRESS* DAN KOMITE AUDIT TERHADAP INTEGRITAS LAPORAN KEUANGAN

Oleh:

MICHAEL PUTRA PRATAMA

3203015082

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I,

Ceicilia Bintang Hari Yudhanti
, SE., M.Si.
Tanggal : 21-06-2019

Pembimbing II,

Rr. Puruwita Wardani, SE.,
MA., Ak., CA., CPA
Tanggal : 21-06-2019

HALAMAN PENGESAHAN

**Skripsi yang ditulis oleh: Michael Putra Pratama NRP 3203015082 Telah
diuji pada tanggal 2 Juli 2019 dan dinyatakan lulus oleh Tim Pengaji**

Ketua Tim Pengaji:

Lindrawati, S.Kom., SE., M.Si

NIK. 321.98.0326

Mengetahui:

NIK. 321.99.0370

Ketua Jurusan,

S. Patricia Petrina D, SE., MA

NIK. 321.08.0621

PERNYATAAN KEASLIAN KARYA ILMIAH DAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya: Saya yang bertanda tangan di bawah ini:

Nama : Michael Putra Pratama
NRP : 3203015082

Judul Skripsi : Pengaruh Ukuran Perusahaan, *Financial Distress* dan Komite Audit terhadap Integritas Lapoaran Keuangan

Menyatakan bahwa 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.

Yang Menyatakan.....

(MichaelPutra Pratama)

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas segala berkat, rahmat, kekuatan, dan kasih karunia-Nya sehingga penulisan skripsi yang berjudul “Pengaruh Ukuran Perusahaan, *Financial Distress*, Dan Komite Audit Terhadap Integritas Laporan Keuangan” berhasil diselesaikan tepat waktu. Skripsi ini ditulis sebagai syarat yang harus dipenuhi untuk mendapatkan gelar Sarjana Akuntansi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Atas bantuan, bimbingan, serta dukungan dari berbagai pihak yang telah diberikan selama proses penyelesaian skripsi ini, penulis ingin menyampaikan rasa terima kasih yang mendalam terkhusus kepada :

1. Dr. Lodovicus Lasdi, MM., Ak., CA. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. S, Patricia Febrina Dwijayanti, SE., M.A. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya
3. Ceicilia Bintang Hari Yudhanti, SE., M.Si. selaku Dosen Pembimbing I yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing, mengarahkan, dan memberikan support dalam menyelesaikan skripsi ini.
4. Rr. Puruwita Wardani, SE., MA., Ak., CA., CPA selaku Dosen Pembimbing II yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing, mengarahkan, dan memberikan support dalam menyelesaikan skripsi ini.
5. Keluarga yang senantiasa memotivasi, mendoakan, serta memberikan dukungan baik secara moral dan materiil dalam penyelesaian skripsi ini.
6. Segenap Dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah memberikan ilmu pengetahuan selama studi penulis.
7. Clemento Ping Fulbertus yang selalu memotivasi, memberikan masukan, dan membantu dengan sabar selama proses penyelesaian skripsi ini.

8. Teman-teman seperjuangan terkhusus Daniel dan Sri Ayu yang telah saling berbagi motivasi dan saran yang sangat membantu.
9. Teman- teman dan pihak-pihak berkepentingan lainnya yang tidak dapat disebutkan namanya satu per satu, terima kasih atas segala bantuan dan dukungannya

Penulis menyadari bahwa dalam penulisan skripsi ini tidak luput dari kekurangan atau masih belum sempurna, oleh karena itu penulis mengharapkan adanya saran dan kritik yang bersifat membangun guna perbaikan di masa yang akan datang. Akhir kata, semoga skripsi ini dapat dapat bermanfaat bagi para pembaca maupun penelitian di masa yang akan datang.

Surabaya, Juni 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN	iii
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
ABSTRAK	xi
ABSTRACT.....	xii
BAB 1. PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	5
1.5 Sistematika Penelitian.....	6
BAB 2. TINJAUAN PUSTAKA	
2.1 Landasan Teori.....	7
2.2 Penelitian terdahulu.....	12
2.3 Pengembangan Hipotesis.....	17
2.4 Model Penelitian / Rerangka Konseptual.....	20
BAB 3. METODE PENELITIAN	
3.1 Desain Penelitian	21
3.2 Identifikasi, Definisi Operasional dan Pengukuran Variabel..	21
3.3 Jenis dan Sumber Data	24
3.4 Metode Pengumpulan Data.....	24
3.5 Populasi, Sampel dan Teknik Penyampelan	25
3.6 Analisis Data.....	25
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1 Gambaran Umum Objek Penelitian	30
4.2 Deskripsi Data	31
4.3 Hasil Analisis Data	33
4.4 Pembahasan	41
BAB 5. KESIMPULAN, KETERBATASAN DAN SARAN	
5.1 Kesimpulan	44
5.2 Keterbatasan	45
5.3 Saran	45
DAFTAR PUSTAKA.....	46

DAFTAR TABEL

	Halaman
Tabel 2.1 Tabel Penelitian terdahulu dan penelitian saat ini	16
Tabel 4.1 Kriteria Pemilihan Sampel	30
Tabel 4.2 Statistik Deskriptif Variabel Penelitian	31
Tabel 4.3 Distribusi Frekuensi Variabel Penelitian	31
Tabel 4.4 Uji Normalitas	33
Tabel 4.5 Uji Normalitas Sesudah Outlier	34
Tabel 4.6 Uji Multikolonieritas	35
Tabel 4.7 Uji Autokorelasi (Runs-Test)	37
Tabel 4.8 Uji Koefisien Determinasi	38
Tabel 4.9 Uji Kelayakan Model	39
Tabel 4.10 Uji Hipotesis	40
Tabel 4.11 Rangkuman Hasil Penelitian.....	41

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Model Penelitian	20
Gambar 4.1 Grafik <i>ScatterPlot</i>	36

DAFTAR LAMPIRAN

- Lampiran 1. Data Perusahaan Sampel penelitian
- Lampiran 2. Data Ukuran Perusahaan
- Lampiran 3. Data Komite Audit
- Lampiran 4. Data *Financial Distress* (Variabel Dummy)
- Lampiran 5. Data Integritas Laporan Keuangan
- Lampiran 6. Statistik Deskriptif
- Lampiran 7. Statistik Untuk Variabel *Financial Distress*
- Lampiran 8. (Uji Normalitas sebelum Outlier)
- Lampiran 9. Uji Normalitas Setelah Outlier
- Lampiran 10. Uji Multikolinieritas
- Lampiran 11. Uji Heteroskesdastisitas
- Lampiran 12. Uji Autokorelasi
- Lampiran 13. Uji Kelayakan Model

ABSTRAK

Informasi di dalam laporan keuangan dapat dikatakan berintegritas apabila informasi tersebut disajikan dengan jujur sesuai dengan keadaan sebenarnya tanpa manipulasi, wajar dan sesuai dengan aturan yang ada. Laporan keuangan harus memiliki integritas informasi yang tinggi karena digunakan sebagai sebuah tolak ukur dan pertanggungjawaban kepada para pihak-pihak yang berkepentingan dengan perusahaan tersebut, yang tujuan utamanya untuk mengetahui kondisi dari keseluruhan perusahaan baik dari segi keuangan maupun dalam segi kemajuan dari aktivitas yang dijalankan perusahaan sehari-hari.

Penelitian ini dilakukan dengan tujuan untuk memperoleh bukti empiris mengenai pengaruh ukuran perusahaan, financial distress dan komite audit terhadap integritas laporan keuangan. Populasi dalam penelitian ini berupa seluruh perusahaan yang terdaftar dalam Bursa Efek Indonesia pada periode 2015-2017. Sampel penelitian ini menggunakan 192 perusahaan yang telah memenuhi kriteria *purposive sampling* yang ditentukan yaitu perusahaan manufaktur dan mempublikasikan laporan tahunan di Bursa Efek Indonesia. Penelitian ini menggunakan SPSS versi 23 dengan teknik pengumpulan data sekunder dan dianalisis menggunakan analisis regresi linier berganda. Hasil dari analisis regresi linier berganda menyimpulkan bahwa ukuran perusahaan, financial distress dan komite audit dapat menjelaskan 3,5% integritas laporan keuangan

Hasil penelitian ini menyatakan bahwa: 1) ukuran perusahaan tidak berpengaruh terhadap integritas laporan keuangan, 2) financial distress berpengaruh positif terhadap integritas laporan keuangan, 3) komite audit tidak berpengaruh terhadap integritas laporan keuangan.

Kata Kunci : *Ukuran Perusahaan, financial distress, Komite Audit, dan Integritas Laporan Keuangan*

EFFECT OF COMPANY SIZE, FINANCIAL DISTRESS AND AUDIT
COMITTEE ON THE INTEGRITY OF
FINANCIAL STATEMENT

ABSTRACT

Information in financial statements can be told that have integrity if the information is presented honestly in accordance with the actual situation without manipulation, reasonable and in accordance with existing rules. Financial statements must have high integrity inside the information because it is used as a benchmark and accountability to the parties with an interest in the company, whose main purpose is to know the condition of the entire company both in terms of finance and in terms of progress of the activities carried out by the company every day.

This research was conducted with the aim of obtaining empirical evidence regarding the effect of company size, financial distress and audit committee on the integrity of financial statements. This research was conducted with the aim of obtaining empirical evidence regarding the effect of company size, financial distress and audit committee on the integrity of financial statements. The population in this study were all companies listed on the Indonesia Stock Exchange in the period 2015-2017. The sample of this study uses 192 companies that have met the criteria and purposive sampling method samples, namely manufacturing companies and publishing annual report on the Indonesia Stock Exchange. This study uses SPSS version 23 with secondary data collection techniques and analyzed using multiple linear regression analysis. The results of multiple linear regression analysis concluded that firm size, financial distress and audit committee can explain 3.5% integrity of financial statements

The results of this study are that: 1) company size does not affect the integrity of financial statements, 2) financial distress has a positive effect on the integrity of financial statements, 3) audit committees do not affect the integrity of financial statements.

Keyword = *Company Size, financial distress, Audit Committee, and Financial Report Integrity*