

PENGARUH LIKUIDITAS, SOLVABILITAS,
PROFITABILITAS, DAN UMUR
PERUSAHAAN TERHADAP
TINGKAT *UNDERPRICING*
PADA PERUSAHAAN
IPO DI BEI PERIODE
2012-2016

OLEH:
JENNY WIBOWO
3203014016

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2018

**PENGARUH LIKUIDITAS, SOLVABILITAS,
PROFITABILITAS, DAN UMUR
PERUSAHAAN TERHADAP
TINGKAT *UNDERPRICING*
PADA PERUSAHAAN
IPO DI BEI PERIODE
2012-2016**

SKRIPSI

Diajukan kepada

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

untuk Memenuhi Sebagian persyaratan

Memperoleh Gelar Sarjana Akuntansi

Jurusran Akuntansi

OLEH:

JENNY WIBOWO

3203014016

JURUSAN AKUNTANSI

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA

SURABAYA

2018

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 : Jenny Wibowo

NRP : 3203014016

Judul Skripsi : Pengaruh Likuiditas, Solvabilitas, Profitabilitas, dan Umur Perusahaan Terhadap Tingkat *Underpricing* Pada Perusahaan IPO Di BEI Periode 2012-2016.

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, 3 Januari 2018

Yang Menyatakan

(Jenny Wibowo)

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH LIKUIDITAS, SOLVABILITAS,
PROFITABILITAS, DAN UMUR
PERUSAHAAN TERHADAP
TINGKAT *UNDERPRICING*
PADA PERUSAHAAN
IPO DI BEI PERIODE
2012-2016**

OLEH:

JENNY WIBOWO

3203014016

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

Pembimbing

Tineke Wehartaty, SE., MM.

Tanggal: 3 Januari 2018

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Jenny Wibowo NRP 3203014016. Telah diuji pada tanggal 18 Januari 2018 dan dinyatakan lulus oleh Tim Penguji.

Ketua Tim Penguji:

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

Mengetahui:

Dr. Lodovicus Lasdi, MM., Ak., CA. S. Patricia Febrina D., SE., MA.
NIK. 321.99.0370 NIK. 321.08.0621

Ketua Jurusan,

KATA PENGANTAR

Puji dan syukur kepada Tuhan Yang Maha Esa karena atas segala berkat, rahmat, penyertaan, kasih dan pertolongan-Nya laporan tugas akhir skripsi ini dapat selesai dengan baik dan tepat waktu. Skripsi ini dibuat untuk menyelesaikan program sarjana (S1) dan memenuhi syarat yang harus dipenuhi untuk mendapatkan gelar Sarjana Akuntansi pada Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Dengan segala kesabaran dan usaha yang telah dilakukan selama ini maka skripsi ini dapat diselesaikan dengan baik dan penulis menyadari bahwa selama proses penyusunan skripsi ini banyak masalah yang penulis hadapi dan tidak akan berhasil dengan baik tanpa bantuan, dukungan, bimbingan, dan doa dari berbagai pihak. Oleh karena itu, penulis ingin mengucapkan rasa terima kasih kepada:

1. Keluarga besar penulis, terutama Mami dan Papi penulis yang telah memberikan banyak bantuan, dukungan, doa, waktu, nasihat, arahan, dan motivasi untuk penulis sehingga skripsi ini dapat diselesaikan dengan baik.
2. Dr. Lodovicus Lasdi, MM., Ak., CA., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. S. Patricia Febrina D., SE., MA., selaku Ketua Jurusan Akuntansi S1 dan Dr. Hendra Wijaya, SE., MM., selaku Sekretaris Jurusan Akuntansi S1 Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

4. Tineke Wehartaty, SE., MM., selaku Dosen Pembimbing dan ketua Laboratorium Komputer 1-2 Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah bersedia untuk meluangkan waktu memberikan pengetahuan, arahan, dukungan, masukan, saran perbaikan, dan motivasi kepada penulis selama proses penulisan skripsi sehingga dapat menyelesaiannya dengan baik.
5. Drs. F.X. Hartono Rahardjo, M. Comm., Ak., selaku Dosen Wali penulis yang memberikan arahan selama kuliah dari awal perkuliahan hingga akhir perkuliahan.
6. Seluruh bapak dan ibu Dosen Jurusan Akuntansi Fakultas Bisnis yang selama ini telah mendidik dan memberikan ilmunya selama penulis menjalani masa pembelajaran di Universitas Katolik Widya Mandala Surabaya.
7. Sahabat dan teman seperjuangan penulis dari awal perkuliahan hingga saat ini yaitu the joHitz (Yufilia Hanice, Natasha, Claudia Angelita, Dedrick Gozali, Tirza Agata, Christiyana Suwandi, Margaretha Yulianti, Yogie Dwitama, Natanael Marcelino, Erwin, Chyntia Hans Hartono, Krismenda) yang telah mendengarkan cerita penulis dan menghibur penulis, memberikan bantuan, dukungan, semangat, saran, dan masukan kepada penulis serta geng wimanivers yang tidak dapat disebutkan satu per satu.
8. Teman seperjuangan dosen pendamping (Christiyana Suwandi, Natanael Marcelino, Yolanda Febriyanti, Anthony, Vannesa,

Thalia Renata, Dinda, Yosefin Eva Yolanda, Evan Handoyo, Hutomo).

9. Rekan-rekan Asisten Laboratorium Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah menerima penulis disaat mengerjakan penulisan skripsi ini dan memberikan saran saat penyusunan skripsi ini.
10. Sahabat dan teman penulis Grup Apa Adanya, Clift, dan Jonnathan W yang membantu penulis menghilangkan stress dan menghibur dengan mengajak pergi jalan-jalan, nonton, kuliner malam, dan membelikan *snack*.
11. Pihak-pihak lain yang tidak dapat disebutkan satu persatu yang turut memberikan bantuan, dukungan, serta nasihat sehingga dapat menyelesaikan tugas akhir skripsi ini dengan lancar.

Penulis menyadari bahwa dalam skripsi ini masih terdapat banyak kekurangan, sehingga penulis akan menerima segala bentuk saran maupun kritikan yang membangun demi kebaikan skripsi ini. Penulis berharap semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi pihak yang berkepentingan.

Surabaya, 3 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	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
<i>ABSTRACT</i>	xiv
BAB 1. PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Rumusan Masalah	8
1.3. Tujuan Penelitian	8
1.4. Manfaat Penelitian	9
1.5. Sistematika Penulisan	10
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	11
2.2. Landasan Teori	16
2.3. Pengembangan Hipotesis	28
2.4. Model Analisis	34

BAB 3. METODE PENELITIAN

3.1.	Desain Penelitian	35
3.2.	Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel	35
3.3.	Jenis dan Sumber Data	38
3.4.	Metode Pengumpulan Data	38
3.5.	Populasi, Sampel, dan Teknik Pengambilan Sampel	39
3.6.	Teknik Analisis Data	39

BAB 4. ANALISIS DAN PEMBAHASAN

4.1.	Karakteristik Objek Penelitian	46
4.2.	Deskripsi Data	47
4.3.	Analisis Data	50
4.4.	Pembahasan	57

BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN

5.1.	Simpulan	61
5.2.	Keterbatasan	63
5.3.	Saran	64

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 Perusahaan IPO Periode 2012-2016	3
Tabel 2.1 Penelitian Terdahulu	15
Tabel 2.2 Perbedaan Pasar Perdana dan Pasar Sekunder	21
Tabel 4.1 Kriteria Pemilihan Sampel	47
Tabel 4.2 Hasil Statistik Deskriptif	48
Tabel 4.3 Hasil Uji Normalitas dengan <i>Kolmogrov-Smirnov</i>	50
Tabel 4.4 Hasil Uji Multikolinearitas	51
Tabel 4.5 Hasil Uji <i>Glejser</i>	52
Tabel 4.6 Hasil Uji Kelayakan Model	53
Tabel 4.7 Hasil Uji Statistik t	54
Tabel 4.8 Hasil Uji Hipotesis	57

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Analisis 34

DAFTAR LAMPIRAN

- Lampiran 1 Daftar Sampel Perusahaan
- Lampiran 2 Data *Underpricing*
- Lampiran 3 Data Likuiditas (CR) dan Solvabilitas (DER)
- Lampiran 4 Data Profitabilitas (ROA) dan Umur Perusahaan
- Lampiran 5 Statistik Deskriptif
- Lampiran 6 Hasil Uji Normalitas
- Lampiran 7 Hasil Uji Multikolonieritas
- Lampiran 8 Hasil Uji Heteroskedastisitas
- Lampiran 9 Hasil Uji Kelayakan Model
- Lampiran 10 Hasil Uji Statistik t

ABSTRAK

Perusahaan pertama kali melakukan penawaran saham kepada masyarakat umum di pasar perdana disebut dengan *Initial Public Offering* (IPO). Masalah yang seringkali terjadi pada perusahaan IPO adalah terjadinya *underpricing*. *Underpricing* merupakan suatu kondisi dimana harga saham yang ditawarkan lebih rendah dari harga saham pada hari pertama di pasar sekunder. Perusahaan ingin meminimalkan terjadinya underpricing sehingga dana yang didapat dari investor dapat maksimal bagi perusahaan.

Penelitian ini bertujuan untuk menguji likuiditas, solvabilitas, profitabilitas, dan umur perusahaan terhadap tingkat *underpricing*. Seluruh perusahaan yang melakukan IPO pada tahun 2012-2016 akan digunakan sebagai sampel dalam penelitian ini dan dipilih dengan menggunakan metode *purposive sampling*. Penelitian ini menggunakan regresi linear berganda dengan menggunakan uji hipotesis dan datanya sekunder dengan data dokumentasi yaitu laporan keuangan perusahaan.

Hasil dari penelitian ini menemukan bahwa variabel likuiditas dan umur perusahaan tidak memiliki pengaruh yang signifikan terhadap tingkat *underpricing*, sedangkan variabel solvabilitas dan profitabilitas yang masing-masing diukur menggunakan proksi DER dan ROA terbukti memiliki pengaruh negatif dan signifikan terhadap tingkat *underpricing* pada perusahaan IPO.

Kata kunci: likuiditas, solvabilitas, profitabilitas, umur perusahaan, *underpricing*

ABSTRACT

The company first conducted a public offering in the primary market called Initial Public Offering (IPO). The problem that often occurs in IPO companies is the occurrence of underpricing. Underpricing is a condition where the offered stock price is lower than the stock price on the first day on the secondary market. Companies want to minimize the occurrence of underpricing so that funds obtained from investors can be maximized for the company.

This study aims to test the liquidity, solvency, profitability, and age of the company to the level of underpricing. All companies that conduct IPO in 2012-2016 will be used as sample in this research and chosen by using purposive sampling method. This research use multiple linear regression by using hypothesis test and its secondary data with documentation data that is financial report of company.

The results of this study found that the variable liquidity and age of the company did not have a significant influence on the level of underpricing, while the solvency and profitability variables, each measured using DER and ROA proxies, proved to have a negative and significant influence on the level of underpricing at the IPO.

Keywords: *liquidity, solvency, profitability, firm age, underpricing*