

DAFTAR ISI

LEMBAR PENGESAHAN	
PERNYATAAN KEASLIAN SKRIPSI	
HAK CIPTA	
ABSTRAK	
ABSTRACT	
KATA PENGANTAR	
UCAPAN TERIMA KASIH	
DAFTAR ISI.....	i
DAFTAR TABELiv
DAFTAR GAMBAR.....	v
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian.....	9
BAB II TINJAUAN PUSTAKA	10
2.1 Laporan Keuangan	10
2.1.1 Pengertian Laporan Keuangan	10
2.1.2 Tujuan Laporan Keuangan.....	10
2.1.3 Karakteristik Laporan Keuangan	11
2.1.4 Jenis Laporan Keuangan	12
2.1.5 Keterbatasan Laporan Keuangan	12
2.2 Leverage	13
2.2.1 Pengertian Leverage.....	13
2.2.2 Perhitungan Leverage	14
2.2.3 Teori yang berkaitan	15
2.3 Financial Distress	17
2.3.1 Pengertian Financial Distress.....	17
2.3.2 Penyebab Financial Distress	18
2.3.3 Prediksi Kondisi Keuangan.....	19
2.3.4 Analisis Altman.....	21
2.3.5 Manfaat Prediksi Financial Distress.....	22

2.3.6	Penggolongan Financial Distress	23
2.4	Konservatisme Akuntansi.....	24
2.4.1	Pengertian Konservatisme Akuntansi	24
2.4.2	Manfaat Konservatisme Akuntansi	25
2.4.3	Jenis Konservatisme Akuntansi	26
2.4.4	Pengukuran Konservatisme Akuntansi	26
2.4.5	Kontroversi Konservatisme Akuntansi	28
2.5	Pengaruh <i>Leverage</i> Terhadap Konservatisme Akuntansi	30
2.6	Pengaruh <i>Financial Distress</i> Terhadap Konservatisme Akuntansi.....	31
2.6.1	Teori Akuntansi Positif	31
2.6.2	Teori <i>Signaling</i>	31
2.7	Penelitian Terdahulu.....	32
2.8	Kerangka Pemikiran	34
2.9	Hipotesis.....	37
BAB III	METODE PENELITIAN	38
3.1	Objek Penelitian	38
3.2	Metode Penelitian.....	38
3.2.1	Desain Penelitian.....	38
3.2.2	Operasional Variabel.....	39
3.2.2.1	Variabel Independen.....	39
3.2.2.2	Variabel Dependen.....	40
3.2.3	Populasi dan Sampel Penelitian	42
3.2.2.1	Populasi Penelitian	42
3.2.2.2	Sampel Penelitian	43
3.2.4	Jenis dan Teknik Pengumpulan Data	44
3.2.4.1	Jenis dan Sumber Data	44
3.2.4.2	Teknik Pengumpulan Data	44
3.2.4	Teknik Analisis Data Rancangan Pengujian Hipotesis.....	45
3.2.4.1	Uji Asumsi Klasik	45
3.2.4.1.1	Uji Normalitas Data.....	45
3.2.4.1.2	Uji Heteroskedastisitas	45

3.2.4.1.3 Uji Autokorelasi	46
3.2.4.1.4 Uji Multikolinearitas	47
3.2.4.2 Uji Hipotesis	47
3.2.4.2.1 Uji Regresi Data Panel	47
3.2.4.2.2 Metode Pemilihan Regresi Data Panel	50
3.2.4.2.3 Koefisien Determinasi	51
3.2.4.3 Rancangan Pengujian Hipotesis	51
BAB IV PEMBAHASAN.....	53
4.1 Hasil Penelitian.....	53
4.1.1 Gambaran Perusahaan.....	53
4.1.2 Deskripsi Hasil Penelitian	58
4.1.2.1 Tingkat Leverage pada Grup Bakrie	58
4.1.2.2 Tingkat Financial Distress pada Grup Bakrie	61
4.1.2.3 Tingkat Konservatisme Akuntansi pada Grup Bakrie.....	66
4.1.3 Analisis Data Statistik dan Pengujian Hipotesis	69
4.1.3.1 Uji Asumsi Klasik	70
4.1.3.1.1 Uji Normalitas	70
4.1.3.1.2 Uji Heteroskedastisitas	71
4.1.3.1.3 Uji Autokorelasi	72
4.1.3.1.4 Uji Multikolinearitas	73
4.1.3.2 Pemilihan Model	74
4.1.3.2.1 Uji Chow	74
4.1.3.3 Pengujian Hasil Penelitian.....	75
4.1.3.4 Koefisien Determinasi	77
4.2 Pembahasan	78
4.2.1 Pengaruh <i>Leverage</i> terhadap Konservatisme Akuntansi.....	78
4.2.2 Pengaruh <i>Financial Distress</i> terhadap Konservatisme Akuntansi..	80
BAB V KESIMPULAN DAN SARAN	82
5.1 Kesimpulan.....	82
5.2 Saran	83
DAFTAR PUSTAKA	85

LAMPIRAN

DAFTAR TABEL

Tabel 1.1 Rasio Utang Terhadap Modal Grup Bakrie 2009-2014.....	5
Tabel 2.1 Penelitian Terdahulu.....	34
Tabel 3.1 Operasional Variabel	40
Tabel 3.2 Daftar Perusahaan Grup Bakrie	43
Tabel 3.3 Kriteria Nilai <i>Durbin-Watson (DW) Statistic</i>	46
Tabel 3.4 Pedoman interpretasi koefisien korelasi	52
Tabel 4.1 Tingkat Leverage perusahaan.....	58
Tabel 4.2 Rata-rata DAR periode 2009-2013	61
Tabel 4.3 Tingkat Financial Distress perusahaan.....	62
Tabel 4.4 Rata-rata Z-Score.....	66
Tabel 4.5 Tingkat Konservatisme Akuntansi perusahaan	67
Tabel 4.6 Rata-rata NOA	69
Tabel 4.7 Uji Normalitas Data	70
Tabel 4.8 Uji Glejser	71
Tabel 4.9 Uji <i>Durbin-Watson</i>	72
Tabel 4.10 Uji Multikolinearitas.....	73
Tabel 4.11 Uji Chow.....	74
Tabel 4.12 Regresi Data Panel	76
Tabel 4.13 Uji Koefisien Determinasi.....	78

DAFTAR GAMBAR

Gambar 2.1. Perhitungan Konservatisme Akuntansi.....	31
Gambar 2.2 Kerangka Pemikiran	37
Gambar 4.1 Scatterplot	72