

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERINGKAT OBLIGASI PADA PERUSAHAAN
NON KEUANGAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA
PERIODE 2009-2012**

OLEH:
YOCELIN KURNIASARI
3203010308

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014**

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERINGKAT OBLIGASI PADA PERUSAHAAN NON
KEUANGAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA
PERIODE 2009-2012**

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

OLEH:
YOCELIN KURNIASARI
3203010308

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

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 : Yocelin Kurniasari

NRP : 3203010308

Judul Skripsi : Analisis Faktor-Faktor yang Mempengaruhi Peringkat Obligasi Pada Perusahaan Non Keuangan yang Terdaftar di Bursa Efek Indonesia Periode 2009-2012

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, 8 Januari 2014
Yang Menyatakan,

HALAMAN PERSETUJUAN

SKRIPSI

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PERINGKAT OBLIGASI PADA PERUSAHAAN NON
KEUANGAN YANG TERDAFTAR DI BURSA EFEK
INDONESIA PERIODE 2009-2012**

OLEH:

YOCELIN KURNIASARI

3203010308

Telah Disetujui dan Diterima untuk Diajukan
Kepada Tim Penguji

Dosen Pembimbing I

Lindrawati, S.Kom., SE., M.Si
Tanggal: 10 Januari 2014

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh Yocelin Kurniasari NRP 3203010308
Telah diuji pada tanggal 24 Januari 2014 dan dinyatakan lulus oleh tim
penguji.

Ketua Tim Penguji:

Lindrawati, S.kom., S.E., M.Si.

Mengetahui:

Ketua Jurusan,

Ariston Oki, SE., MA., BAP., Ak.

NIK. 321.03.0566

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yesus Kristus atas berkat dan perlindungan-Nya, sehingga penulis dapat menyelesaikan skripsi ini dengan judul “Analisis Faktor-Faktor yang Mempengaruhi Peringkat Obligasi pada Perusahaan Non Keuangan yang Terdaftar di Bursa Efek Indonesia Periode 2009-2012” dapat diselesaikan dengan baik. Skripsi ini diajukan sebagai salah satu syarat dalam rangka memperoleh gelar Sarjana Ekonomi pada Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

Selama mengerjakan skripsi ini, penulis menghadapi banyak kendala namun berkat dukungan dari berbagai pihak, akhirnya karya ini dapat terwujud. Untuk itu, pada kesempatan ini penulis ingin menyampaikan rasa terima kasih kepada:

1. Tuhan Yesus Kristus yang memberi jawaban dari segala doa-doa yang telah dipanjatkan, membimbing, dan memberi jalan selama proses pembuatan skripsi ini.
2. Dr. Lodovicus Lasdi, MM. selaku dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya dan Ariston Oki, S.E., MA., BAP., Ak. selaku Ketua Jurusan Akuntasi Universitas Katolik Widya Mandala Surabaya yang telah membantu kelancaran proses skripsi ini.

3. Lindrawati, S.Kom., S.E., M.Si selaku dosen pembimbing skripsi yang sangat perhatian, memberi masukan yang membangun, serta memberikan waktu, tenaga dan pikiran sehingga skripsi ini dapat tersusun dengan baik. Terima kasih Ibu, saya tidak pernah lupa ajaran yang telah ibu berikan yang membangun diri saya menjadi lebih baik.
4. Seluruh Dosen Akuntansi atas ilmu yang telah diberikan kepada penulis.
5. Keluarga yang memberi dukungan dan doa yang tidak pernah putus sehingga skripsi ini dapat diselesaikan dengan baik.
6. Kekasih tersayang yang selalu menemani, menolong, dan memberi semangat dan doa yang sangat membantu dalam menyelesaikan skripsi ini.
7. Teman-teman mahasiswa Akuntansi angkatan 2010.
8. Semua pihak yang tidak disebutkan di sini karena dengan bantuan mereka skripsi ini dapat diselesaikan.

Penulis menyadari masih banyak kekurangan dalam penulisan skripsi ini. Oleh sebab itu, penulis mengharapkan saran dan kritik yang bersifat membangun sehingga dapat bermanfaat bagi penulis untuk penelitian masa mendatang. Akhir kata, semoga skripsi ini dapat bermanfaat bagi para pembaca.

Surabaya, Januari 2014

Yocelin Kurniasari

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	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
<i>ABSTRACT</i>	xiii
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	10
1.3. Tujuan Penelitian	11
1.4. Manfaat Penelitian	11
1.5. Sistematika Penulisan	11
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	13
2.2. Landasan Teori	17
2.3. Pengembangan Hipotesis	31

2.4. Model Analisis	36
---------------------------	----

BAB 3. METODE PENELITIAN

3.1. Desain Penelitian	37
3.2. Identifikasi Variabel.....	37
3.3. Definisi Operasional dan Pengukuran Variabel	38
3.4. Jenis dan Sumber Data	40
3.5. Metode Pengumpulan Data	40
3.6. Populasi, Sampel, dan Teknik Pengambilan Sampel ...	41
3.7. Teknik Analisis Data	41

BAB 4. ANALISIS DAN PEMBAHASAN

4.1. Karakteristik Obyek Penelitian	45
4.2. Deskripsi Data	46
4.3. Analisis Data	50
4.4. Pembahasan	57

BAB 5 SIMPULAN, KETERBATASAN DAN SARAN

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

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Peringkat Obligasi PT. Pefindo	23
Tabel 4.1. Kriteria Pemilihan Sampel	45
Tabel 4.2. Statistik Deskriptif Profitabilitas, <i>Size</i> dan Likuiditas.	46
Tabel 4.3. Statistik Deskriptif Peringkat Obligasi	47
Tabel 4.4. Statistik Deskriptif <i>Secure</i>	48
Tabel 4.5. Statistik Deskriptif <i>Maturity</i>	48
Tabel 4.6. Statistik Deskriptif Reputasi Auditor	49
Tabel 4.7. <i>Hosmer and Lemeshow Test</i>	50
Tabel 4.8. Nilai $-2 \log \text{Likelihood}$	51
Tabel 4.9. Nilai <i>Nagelkerke R Square</i>	51
Tabel 4.10. Tabel Klasifikasi 2x2	52
Tabel 4.11. Tabel Hasil Regresi Logistik	53

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Analisis 36

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Sampel Perusahaan
- Lampiran 2. Daftar Sampel Obligasi
- Lampiran 3. Data Profitabilitas, *Size* dan Likuiditas
- Lampiran 4. Data *Secure*, *Maturity*, Reputasi Auditor, dan Peringkat Obligasi
- Lampiran 5. Hasil Regresi Logistik

ABSTRAK

Peringkat obligasi merupakan salah satu hal yang menjadi pertimbangan investor sebelum melakukan investasi obligasi. Peringkat obligasi dapat menjembatani kesenjangan informasi antara emiten atau perusahaan dan investor mengenai informasi atas tingkat risiko kredit suatu perusahaan. Risiko kredit suatu perusahaan adalah risiko kegagalan (*default*) merupakan ketidakmampuan perusahaan dalam membayar kupon bunga sampai pada pembayaran pokok obligasi. Oleh karena itu, penelitian ini bertujuan untuk menguji dan menganalisis pengaruh profitabilitas, *size*, likuiditas, *secure*, *maturity*, dan reputasi auditor terhadap peringkat obligasi pada perusahaan non keuangan yang terdaftar di BEI periode 2009-2012.

Desain penelitian adalah kuantitatif menggunakan hipotesis. Jenis data yang digunakan adalah data kuantitatif berupa laporan keuangan dan harga pasar saham per 31 Desember tahun 2009-2012 dan data kualitatif berupa peringkat obligasi. Sumber data diperoleh dari ICMD dan *website* PT. Pefindo berupa data sekunder. Metode pengumpulan data adalah dokumentasi. Sampel penelitian adalah 109 obligasi perusahaan non keuangan yang mendapatkan peringkat dari PT. Pefindo. Teknik analisis data menggunakan analisis regresi logistik.

Hasil penelitian menunjukkan bahwa profitabilitas, *maturity* dan reputasi auditor berpengaruh signifikan terhadap peringkat obligasi. Sedangkan *size*, likuiditas, dan *secure* tidak berpengaruh signifikan terhadap peringkat obligasi. Sehingga investor dapat mempertimbangkan faktor profitabilitas, *maturity*, dan reputasi auditor dalam pengambilan keputusan berinvestasi pada obligasi.

Kata Kunci: peringkat obligasi, risiko kegagalan, profitabilitas, *size*, likuiditas, *secure*, *maturity*, reputasi auditor

ABSTRACT

Bonds rating is one thing that considered by investors before decision making an investment of bond. Information of bond rating can bridge the gap between listed companies and investors about the level of information on a company's credit risk. Credit risk in the company is default risk which is the company not be able to pay the interest coupon until the bond principal payments. Therefore, the research aims to examine and analyze the effect of profitability, size, liquidity, secure, maturity, and the auditor's reputation of bond rating on non-financial companies listed on the Stock Exchange 2009-2012.

Research design is a quantitative by hypothesis. The type of data which is used quantitative data of financial statements and market prices of stock at December 31, 2009-2012 and qualitative data in the form of bond ratings. Data sources from ICMD and website of Pefindo Co which are secondary data. The method of collection data is documentation. The samples of this research is 109 bond's non-financial company which get ratings by Pefindo Co. The data analysis technique used logistic regression analysis.

The results showed that the profitability, maturity and auditor's reputation which is significant effect of bond ratings. While size, liquidity, and secure which is not significant effect of bond rating. So, investors can consider the factor of profitability, maturity, and the auditor's reputation in the decision making to invest in bonds.

Keywords: *bond ratings, default risk, profitability, size, liquidity, secure, maturity, auditor's reputation*