

PENGARUH OPINI AUDIT MODIFIKASIAN
TERHADAP *BORROWING CASH FLOW* PADA
PERUSAHAAN PERTAMBANGAN DAN
PROPERTI YANG TERDAFTAR
DI BURSA EFEK INDONESIA
TAHUN 2010-2014

OLEH:
FIFI
3203012299

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016

PENGARUH OPINI AUDIT MODIFIKASIAN
TERHADAP *BORROWING CASH FLOW* PADA
PERUSAHAAN PERTAMBANGAN DAN
PROPERTI YANG TERDAFTAR
DI BURSA EFEK INDONESIA
TAHUN 2010-2014

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

OLEH:
FIFI
3203012299

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016

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 : Fifi

NRP : 3203012299

Judul Skripsi : Pengaruh Opini Audit Modifikasi
terhadap *Borrowing Cash Flow* pada
Perusahaan Pertambangan dan Properti yang
Terdaftar Tahun 2010-2014

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, Januari 2016
Yang menyatakan

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH OPINI AUDIT MODIFIKASIAN
TERHADAP *BORROWING CASH FLOW* PADA
PERUSAHAAN PERTAMBANGAN DAN
PROPERTI YANG TERDAFTAR
DI BURSA EFEK INDONESIA
TAHUN 2010-2014**

Oleh :

FIFI

3203012299

Telah Disetujui dan Diterima dengan Baik
Untuk Diajukan Kepada Tim Penguji

Pembimbing I,

Dr. Teodora Winda Mulia
Tanggal: 15 Januari 2016

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Fifi NRP 3203012299
Telah diuji pada tanggal 30 Januari 2016 dan dinyatakan lulus oleh
Tim Penguji

Ketua Tim Penguji:

Dr. Teodora Winda Mulia

Mengetahui:

Ketua Jurusan,

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

KATA PENGANTAR

Terima kasih kepada Tuhan Yang Maha Esa atas segala kemurahan yang telah dianugerahkan kepada penulis, sehingga penulis dapat menyelesaikan skripsi yang berjudul “Pengaruh Opini Audit Modifikasian terhadap *Borrowing Cash Flow* pada Perusahaan Pertambangan dan Properti yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2014”. Penulis menyadari bahwa skripsi ini tidak mungkin dapat terselesaikan tanpa adanya bantuan, bimbingan, kasih sayang dan doa dari orang-orang yang begitu baik. Untuk itu penulis ingin menyampaikan ucapan terima kasih yang tulus kepada:

1. Dr. Lodovicus Lasdi, MM. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki A. Esa, SE., MA., Ak., BAP, selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Dr. Teodora Windy Mulia selaku Dosen Pembimbing dengan segala kesediaannya meluangkan waktu untuk memberikan saran dan membimbing penulis dalam penyusunan skripsi ini dari awal hingga akhir.
4. Seluruh Dosen di Fakultas Bisnis Universitas Widya Mandala Surabaya yang telah memberikan ilmu selama masa perkuliahan berlangsung.
5. Orang tua penulis, Ng Kie Thai dan Jannia serta keluarga penulis yaitu Ervinna, Djondi Rusli, Suwandi Rusli, Asiu yang

telah memberikan dukungan berupa doa, motivasi dan dana sampai terselesaikannya penulisan skripsi ini.

6. Seluruh teman-teman penulis, Felicia, Sonia, Maria, Norista, Rysta, Agus, Ilham, Fanny, dll, terima kasih telah belajar bersama selama proses perkuliahan dan terima kasih juga atas canda tawa yang telah diberikan, semoga kita menemukan jalan kesuksesan kita masing-masing.
7. Semua pihak yang tidak dapat disebutkan satu per satu yang membantu kelancaran pembuatan skripsi ini, kiranya Tuhan memberikan balasan yang lebih baik.

Penulis menyadari bahwa dalam penyusunan skripsi ini masih jauh dari sempurna. Karena itu penulis mengharapkan saran dan kritik yang membangun demi penulisan yang lebih baik di masa datang. Semoga penelitian ini dapat memberikan manfaat bagi semua pihak yang berkepentingan.

Surabaya, Januari 2016

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 Rumusan Masalah.....	6
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	6
1.5 Sistematika Penulisan	7
BAB 2. TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	9
2.2 Landasan Teori.....	12
2.3 Pengembangan Hipotesis	20
2.4 Model Analisis	21

BAB 3. METODE PENELITIAN	
3.1 Desain Penelitian	23
3.2 Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel.....	23
3.3 Jenis Data dan Sumber Data	26
3.4 Alat dan Metode Pengumpulan Data	26
3.5 Populasi dan Sampel	26
3.6 Teknik Analisis Data.....	27
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1 Karakteristik Obyek Penelitian	32
4.2 Deskripsi Data.....	33
4.3 Analisis Data.....	35
4.4 Pembahasan.....	47
BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN	
5.1 Simpulan	50
5.2 Keterbatasan.....	50
5.3 Saran	50

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Halaman

Tabel 2.1 Perbedaan dan Persamaan Penelitian Terdahulu dan Sekarang	11
Tabel 4.1 Penarikan Sampel Penelitian..... .	32
Tabel 4.2 Deskripsi Variabel Penelitian Tahun 2010 sampai 2014	33
Tabel 4.3 Deskripsi Variabel Opini Audit..... .	33
Tabel 4.4 Uji Normalitas Model Regresi..... .	37
Tabel 4.5 Hasil Uji Multikolinearitas	38
Tabel 4.6 Uji Gejala Heterokedastisitas	39
Tabel 4.7 Uji Gejala Autokorelasi Menggunakan <i>Durbin Watson</i>	40
Tabel 4.8 Uji Gejala Autokorelasi Menggunakan <i>Run Test</i>	41
Tabel 4.9 Koefisien Regresi Linier Berganda	42
Tabel 4.10 Pengujian Hipotesis Pengaruh Opini Audit Modifikasian terhadap BCF	45
Tabel 4.11 Pengaruh ROA terhadap BCF	45
Tabel 4.12 Pengaruh LEV terhadap BCF..... .	46
Tabel 4.13 Pengaruh SIZE terhadap BCF	46

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Analisis.....	22
Gambar 4.1 Grafik Normalitas P-P plot	36

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Sampel Perusahaan
- Lampiran 2. Daftar Tahun 2010
- Lampiran 3. Daftar Tahun 2011
- Lampiran 4. Daftar Tahun 2012
- Lampiran 5. Daftar Tahun 2013
- Lampiran 6. Daftar Tahun 2014
- Lampiran 7. Statistik Deskriptif
- Lampiran 8. Hasil Uji Normalitas
- Lampiran 9. Hasil Uji Heterokedastisitas
- Lampiran 10. Hasil Uji Multikolinearitas
- Lampiran 11. Hasil Uji Autokorelasi
- Lampiran 12. Hasil Analisis Regresi

ABSTRAK

Setiap perusahaan untuk melangsungkan kegiatan usaha operasionalnya memerlukan dana baik dana yang bersifat eksternal maupun internal. Dalam memberikan kredit ada pertimbangan yang harus dilakukan oleh kreditor. Salah satu yang menjadi pertimbangan adalah laporan audit perusahaan. Terdapat kemungkinan bahwa diperolehnya opini audit bentuk tidak baku (modifikasi) akan mempengaruhi kemampuan perusahaan untuk mendapatkan pinjaman. Untuk itu, penelitian ini bertujuan untuk meneliti dan menganalisis apakah perolehan opini audit bentuk tidak baku (modifikasi) akan mempengaruhi *borrowing cash flow* perusahaan.

Desain penelitian adalah data kuantitatif berupa laporan keuangan tahun 2009-2014. Objek penelitian adalah perusahaan pertambangan dan properti yang terdaftar di Bursa Efek Indonesia selama tahun 2009-2014 dengan menggunakan analisis linear berganda bantuan *software SPSS*.

Hasil penelitian menunjukkan bahwa opini audit bentuk tidak baku (modifikasi) tidak berpengaruh signifikan terhadap *borrowing cash flow* perusahaan karena opini audit bukanlah satunya sebagai pertimbangan utama bagi kreditor dalam membuat keputusan kredit dan memberikan pinjaman bagi calon debiturnya. Sementara itu, *leverage* berpengaruh negatif secara signifikan terhadap *borrowing cash flow*, sedangkan profitabilitas dan *size* tidak berpengaruh signifikan terhadap *borrowing cash flow*.

Kata kunci: Opini Audit Bentuk Tidak Baku (Modifikasi),
Borrowing Cash Flow

ABSTRACT

Each company to carry out its operational business activities require bank funds of funds that are external or internal. In providing credit there are considerations to be made by the creditor. One of the considerations is the audit report of the company. There is a possibility that obtaining audit opinion in the form of non-standard (modified) will affect the company's ability to obtain a loan. Therefore, this study aims to investigate and analyze whether the acquisition of non-standard forms of audit opinion (modified) will affect the company's borrowing cash flow.

The study design was quantitative data in the form of financial statements for 2009-2014. The object of research is a mining company and properties listed in the Indonesia Stock Exchange during the years 2009-2014 by using multiple linear analysis SPSS.

The results showed that the audit opinion in the form of non-standard (modified) did not significantly influence the company's borrowing cash flow because the audit opinion is not only a major consideration for the creditor in making credit decisions and provide loans for prospective debtors. Meanwhile, leverage significantly negative effect on the borrowing cash flow, profitability and size whereas no significant effect on borrowing cash flow.

Keywords: Modified Audit Opinion, Borrowing Cash Flow