

**PERBEDAAN *EARNINGS RESPONSE COEFFICIENT*:
DITINJAU DARI OPINI AUDIT DAN UKURAN KAP**

Skripsi

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana

Ekonomi (S1)

Pada Program Studi Akuntansi

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun oleh:

Linda Setiawati

NPM: 08 04 17225

**FAKULTAS EKONOMI
UNIVERSITAS ATMAJAYA YOGYAKARTA
YOGYAKARTA,
FEBRUARI 2012**

SKRIPSI

PERBEDAAN *EARNINGS RESPONSE COEFFICIENT*:

DITINJAU DARI OPINI AUDIT DAN UKURAN KAP

Disusun oleh:

LINDA SETIAWATI

NPM: 08 04 17225

Telah dibaca dan disetujui oleh:

Pembimbing,

A handwritten signature in black ink, appearing to be "A. Yanti Ardiati", is written over a faint rectangular box.

A. Yanti Ardiati, SE., M.Si.

Tanggal 16 Januari 2012

Skripsi

PERBEDAAN *EARNINGS RESPONSE COEFFICIENT*:

DITINJAU DARI OPINI AUDIT DAN UKURAN KAP

yang dipersiapkan dan disusun oleh

Linda Setiawati

NPM: 08 04 17225

telah dipertahankan di depan Panitia Penguji

pada tanggal 9 Februari 2012

dan dinyatakan telah memenuhi syarat untuk diterima

sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi

(S1) Program Studi Akuntansi

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Rustiana, Dra., M.Si.

Anggota Panitia Penguji

A. Totok Budisantosa, SE., MBA., Akt.

A. Yanti Ardiati, SE., M.Si.

Yogyakarta, 9 Februari 2012

Dekan Fakultas Ekonomi

Universitas Atma Jaya Yogyakarta

Dr. Dorothea Wahyu Ariani, SE., MT.

PERNYATAAN

Saya yang bertandatangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

PERBEDAAN *EARNINGS RESPONSE COEFFICIENT*:

DITINJAU DARI OPINI AUDIT DAN UKURAN KAP

Benar-benar hasil karya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tidak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini melalui catatan perut dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 16 Januari 2012

Yang menyatakan,

Linda Setiawati

MOTTO

*Janganlah takut, sebab Aku menyertai engkau,
Janganlah bimbang, sebab Aku ini Allahmu;
Aku akan meneguhkan, bahkan akan menolong engkau;
Aku akan memegang engkau dengan tangan kanan-Ku yang
membawa kemenangan*

^Yesaya 41:10^

*Percayalah kepada Tuhan dengan segenap hatimu,
dan janganlah bersandar kepada pengertianmu sendiri*

>Amsal 2:7<

Skripsi ini Spesial Kupersembahkan Untuk:

Tuhan Yesus Kristus Penolongku

Roh Kudus Termanis

Keluargaku tercinta (Papi, Mami, Cicik-Cicik'ku

Tersayang)

Dosen Pembimbing yang saya hormati (Bu Yanti)

KATA PENGANTAR

Puji syukur kepada Tuhan Yesus Kristus atas segala berkat, rahmat, kasih, pertolongan dan bimbingan-Nya yang telah diberikan kepada penulis dalam pembuatan skripsi ini dari awal hingga akhir. Berkat kasih dan kemurahan-Nya, penulis dapat menyelesaikan skripsi berjudul “PERBEDAAN *EARNINGS RESPONSE COEFFICIENT*: DITINJAU DARI OPINI AUDIT DAN UKURAN KAP”. Skripsi ini ditujukan untuk memenuhi salah satu syarat untuk memperoleh gelar Sarjana Ekonomi (S1) pada Program Studi Ekonomi Akuntansi, Fakultas Ekonomi Universitas Atma Jaya Yogyakarta. Berbagai kendala dan hambatan merupakan sebuah rencana Tuhan untuk membuat penulis lebih baik dan semakin mengerti bahwa Tuhan selalu memberi pertolongan.

Penulis menyadari sepenuhnya, bahwa penyelesaian skripsi ini berkat bantuan dan dorongan dari berbagai pihak. Oleh karena itu penulis mengucapkan banyak terima kasih kepada:

1. Tuhan Yesus Kristus, atas segala berkat, pertolongan, kasih, kekuatan, anugerah-Nya sehingga penulis dapat menyelesaikan skripsi ini. Ia menjadikan segala sesuatu indah pada waktunya. Roh Kudus yang termanis, karena Ia selalu setia menemani, menolong, dan menghiburku. Ia memberi kekuatan dan memimpin dari awal hingga akhir penulisan skripsi ini.

2. Ibu A. Yanti Ardiati, S.E., M.Si., selaku pembimbing yang telah mendampingi dan memberikan banyak bantuan, waktu, petunjuk, bimbingan, dan arahan dengan kesabaran dan kebijaksanaan sehingga skripsi ini dapat diselesaikan dengan baik.
3. Dr. Dorothea Wahyu Ariani, S.E., M.T., selaku Dekan Fakultas Ekonomi dan Ibu Endang Raino W., S.E., M.Si., selaku Ketua Jurusan Program Studi Akuntansi.
4. Bapak I Gedhe Siswantaya, Bapak Sriyono, Ibu Nurcahyaningtyas, dan Ibu Rini Setyastuti yang telah memberikan bantuan dan waktunya dalam membantu penyelesaian skripsi ini serta Bapak dan Ibu Dosen yang telah membekali pengetahuan selama masa perkuliahan.
5. Mami dan Papiku tersayang, yang telah mendidiku dengan penuh kasih sayang serta selalu mendoakan diriku. Terima kasih untuk segala dukungan, pengarahan, perhatian, cinta yang diberikan kepadaku hingga aku boleh menjadi seperti sekarang. Aku sayang Mami and Papi, aku akan membuat kalian bangga dan bahagia.
6. Kedua kakakku yang tersayang Lilyana dan Leni Diana, yang telah memberiku dukungan, selalu menyemangatiku, dan memperhatikan perkembangan skripsiku serta selalu menenangkanku dengan penuh kesabaran saat aku menemui masalah. Terima kasih telah memberi perhatian dan semangat kepadaku dalam mengerjakan skripsi ini.
7. Kak Indri Putri yang ramah yang telah banyak membantu, memberikan pengetahuan dan penjelasan serta mengajarkan banyak hal dalam proses

penyelesaian skripsi ini. Terima kasih atas waktu yang diberikan, arahan, pengertian, saran, masukan, semangat dan kesabarannya. Semoga sukses selalu dan banyak berkat melimpah, Amin.

8. Teman-teman baikku: Martin, Paulina, Liana, Nikko, Lisa, Dian, Iren, Ratna, Vina, Mia atas dukungan, bantuan, saran, semangat dan kebersamaan kita selama ini. Kalian yang selalu perhatian, pengertian, menguatkan, menyemangatiku, memberikan masukan yang sangat berarti bagiku.
9. Teman-teman kost yang baik (Winnie, Melisa, Loren), dan kakak-kakak angkatanku (Kak Halim Purnama, Kak Eveline, Kak Ira) yang membantuku dalam berbagi pengetahuan dan menyemangatiku.
10. Teman-teman seperjuangan skripsi: Kak Meli, Kak Fanny, Kak Nungky, dan Kak Vika. Terima kasih atas bantuan, informasi, semangat, dukungan dan pengetahuan baru yang telah kita bagi bersama.
11. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah memberikan bantuan dalam penelitian ini.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna. Oleh karena itu, semua kritik dan saran sangat diharapkan untuk menyempurnakan skripsi ini. Semoga hasil penelitian ini dapat bermanfaat bagi pembaca dan pihak yang berkepentingan. Tuhan Memberkati, Amin.

Yogyakarta, 16 Januari 2012

Linda Setiawati

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN SKRIPSI.....	ii
HALAMAN PERNYATAAN.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK.....	xv
BAB I PENDAHULUAN	
1.1. Latar Belakang Masalah.....	1
1.2. Rumusan Masalah.....	14
1.3. Batasan Masalah.....	16
1.4. Tujuan Penelitian.....	16
1.5. Manfaat Penelitian.....	16
1.6. Sistematika Pembahasan.....	18
BAB II LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS	
2.1. Laporan Keuangan dan Informasi Laba.....	20
2.2. Pengguna Laporan Keuangan	24
2.3. Efisiensi Pasar Modal	25

2.4. Audit Laporan Keuangan.....	29
2.5. Kualitas Informasi Keuangan.....	32
2.6. <i>Earnings Response Coefficient</i> (ERC).....	35
2.7. Laporan Audit dan Pendapat Auditor.....	39
2.8. Kantor Akuntan Publik dan Standar Auditing.....	44
2.9. Pendapat Auditor dan <i>Earnings Response Coefficient</i> (ERC).....	47
2.9.1. Pendapat Wajar Tanpa Pengecualian dan ERC.....	49
2.9.2. Pendapat Selain Wajar Tanpa Pengecualian dan ERC..	50
2.10. Ukuran KAP dan <i>Earnings Response Coefficient</i>	52
2.10.1. ERC pada perusahaan yang diaudit oleh KAP Big 4 dan KAP Non Big 4 dengan pendapat wajar tanpa Pengecualian.....	55
2.10.2. ERC pada perusahaan yang diaudit oleh KAP Big 4 dan KAP Non Big 4 dengan pendapat selain wajar tanpa pengecualian.....	57
 BAB III	
METODE PENELITIAN	
3.1. Populasi dan Sampel	59
3.2. Jenis dan Sumber Data	60
3.3. Teknik Analisis Data.....	61
 BAB IV	
ANALISIS DATA	
4.1. Deskripsi Data	71
4.2. Analisis Data	72

4.2.1. Uji Normalitas.....	72
4.2.2. Statistik Deskriptif.....	76
4.2.3. Pengujian Hipotesis.....	78
4.2.4. Pembahasan.....	81
BAB V KESIMPULAN DAN SARAN	
5.1. Kesimpulan	87
5.2. Keterbatasan	88
5.3. Implikasi Penelitian.....	88
5.4. Saran	89

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel	2.7.1	Jenis Laporan Auditor dan Kondisi-Kondisinya.....	43
Tabel	4.1.1	Prosedur Pemilihan Sampel.....	71
Tabel	4.1.2	Distribusi Sampel Penelitian.....	71
Tabel	4.2.1.1	Uji Normalitas untuk ERC Pada Perusahaan yang Memperoleh Pendapat Wajar Tanpa Pengecualian dan Pendapat Selain Wajar Tanpa Pengecualian	73
Tabel	4.2.1.2	Uji Normalitas untuk ERC Pada Perusahaan yang diaudit oleh KAP <i>Big 4</i> dan KAP <i>Non Big 4</i> dengan Pendapat Wajar Tanpa Pengecualian.....	74
Tabel	4.2.1.3	Uji Normalitas untuk ERC Pada Perusahaan yang diaudit oleh KAP <i>Big 4</i> dan KAP <i>Non Big 4</i> dengan Pendapat Selain Wajar Tanpa Pengecualian.....	75
Tabel	4.2.2.1	Statistik Deskriptif untuk ERC Pada Perusahaan yang Memperoleh Pendapat Wajar Tanpa Pengecualian (WTP) dan Pendapat Selain Wajar Tanpa Pengecualian (Selain WTP).....	76
Tabel	4.2.2.2	Statistik Deskriptif untuk ERC Perusahaan yang diaudit oleh KAP <i>Big 4</i> dan KAP <i>Non Big 4</i> dengan Pendapat Wajar Tanpa Pengecualian.....	77
Tabel	4.2.2.3	Statistik Deskriptif untuk ERC Perusahaan yang diaudit oleh KAP <i>Big 4</i> dan KAP <i>Non Big 4</i> dengan Pendapat Selain Wajar Tanpa Pengecualian.....	77

Tabel 4.2.3.1	Hasil Pengujian Hipotesis 1.....	78
Tabel 4.2.3.2	Hasil Pengujian Hipotesis 2.....	79
Tabel 4.2.3.3	Hasil Pengujian Hipotesis 3.....	80
Tabel 4.2.3.4	Hasil Pengujian Hipotesis 4.....	81
Tabel 4.2.4.1	Rata-rata Total Asset Perusahaan Sampel.....	86

DAFTAR LAMPIRAN

Lampiran

1. Daftar Sampel Penelitian dan Variabel Yang Diuji
2. Pengujian Normalitas
3. Statistik Deskriptif
4. Pengujian Hipotesis
5. Rata-rata Total Asset Perusahaan Sampel

PERBEDAAN *EARNINGS RESPONSE COEFFICIENT*:

DITINJAU DARI OPINI AUDIT DAN UKURAN KAP

Disusun oleh:

Linda Setiawati

NPM: 08 04 17225

Pembimbing:

A. Yanti Ardiati, S.E., M.Si.

INTISARI

Penelitian ini bertujuan untuk mengetahui pengaruh pendapat auditor dan ukuran KAP terhadap *Earnings Response Coefficient* (ERC) pada perusahaan manufaktur yang terdaftar di BEI. Metode pemilihan sampel dilakukan berdasarkan *purposive sampling* dengan tujuan untuk mendapatkan sampel yang memenuhi kriteria. Alat uji yang dipakai adalah *One Sample T-Test* dan *Independent Sample T-Test*.

Penelitian ini menggunakan data sekunder. Data yang digunakan untuk menghitung ERC adalah *cumulative abnormal return* (CAR) dengan periode jendela 5 hari sebelum, pada hari pengumuman, dan 5 hari sesudah tanggal pengumuman laporan keuangan perusahaan dan *unexpected earnings* (UE) pada periode tahun 2004-2008

Berdasarkan hasil analisis, pendapat wajar tanpa pengecualian berpengaruh positif terhadap ERC perusahaan, pendapat selain wajar tanpa pengecualian berpengaruh negatif terhadap ERC perusahaan, tidak terdapat perbedaan ERC pada perusahaan yang diaudit oleh KAP *Big 4* dan KAP *Non Big 4* dengan pendapat wajar tanpa pengecualian, dan tidak terdapat perbedaan ERC pada perusahaan yang diaudit oleh KAP *Big 4* dan KAP *Non Big 4* dengan pendapat selain wajar tanpa pengecualian.

Kata kunci: pendapat auditor, ukuran KAP (KAP *Big 4* dan KAP *Non Big 4*), dan *Earnings Response Coefficient*.