

DAFTAR ISI

LEMBAR PENGESAHAN

PERNYATAAN KEASLIAN NASKAH

ABSTRAK

ABSTRACT

KATA PENGANTAR	i
UCAPAN TERIMA KASIH.....	ii
DAFTAR ISI.....	iv
DAFTAR TABEL.....	vii
DAFTAR GAMBAR.....	viii
DAFTAR LAMPIRAN	ix

BAB I PENDAHULUAN1

1.1 Latar Belakang Penelitian.....	1
1.2 Rumusan Masalah Penelitian	8
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian.....	8
1.4.1 Manfaat Praktis	8
1.4.2 Manfaat Teoritis.....	8

BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN

HIPOTESIS9

2.1 Kajian Pustaka	9
2.1.1 Kesulitan Keuangan (<i>Financial Distress</i>)	9
2.1.2 Ukuran KAP	11
2.1.3 Opini Audit (<i>Audit Opinion</i>).....	12
2.1.4 Auditor	14
2.1.4.1 Audit	14
2.1.4.2 Laporan Keuangan dan Auditor/Akuntan Publik	16
2.1.5 Pergantian Auditor	17

2.1.6 Pengaruh <i>Financial Distress</i> terhadap Pergantian Auditor	19
2.1.7 Pengaruh Ukuran KAP terhadap Pergantian Auditor	20
2.1.8 Pengaruh Opini Audit terhadap Pergantian Auditor.....	20
2.1.9 Penelitian Terdahulu	22
2.2 Kerangka Pemikiran	25
2.3 Hipotesis	28
BAB III METODOLOGI PENELITIAN	29
3.1 Objek Penelitian	29
3.2 Metode Penelitian.....	29
3.2.1 Desain Penelitian	29
3.2.2 Definisi dan Operasionalisasi Variabel.....	30
3.2.2.1 Definisi Variabel Penelitian	30
3.2.2.2 Operasionalisasi Variabel Penelitian.....	30
3.2.3 Populasi dan Sampel Penelitian	32
3.2.3.1 Populasi Penelitian	32
3.2.3.2 Sampel Penelitian.....	33
3.2.4 Teknik Pengumpulan Data.....	35
3.2.5 Teknik Analisis Data	36
3.2.5.1 Uji Regresi Logistik Multinomial	37
3.2.5.2 Uji Hipotesis dan Signifikansi.....	38
BAB IV HASIL DAN PEMBAHASAN	39
4.1 Hasil Penelitian.....	39
4.1.1 Tinjauan Umum tentang Perbankan.....	39
4.1.1.1 Definisi Bank.....	39
4.1.1.2 Kegiatan Usaha Bank	40
4.1.1.3 Jenis-Jenis Bank	45
4.1.1.4 Perusahaan Bank Objek Penelitian.....	48
4.1.2 Tinjauan Umum tentang Pergantian Auditor	49

4.1.2.1 Pergantian Auditor Menurut <i>Financial Distress</i> (X_1)	50
4.1.2.2 Pergantian KAP Menurut Ukuran KAP (X_2)	50
4.1.2.3 Pergantian Auditor menurut Opini Audit (X_3)	51
4.1.3 Analisis Data dan Pengujian Hipotesis	52
4.1.3.1 Hasil Uji Analisis Regresi	52
4.1.3.2 Hasil Uji Hipotesis	57
4.2 Pembahasan	58
4.2.1 Pengaruh <i>Financial Distress</i> Terhadap Pergantian Auditor Pada Perusahaan Perbankan	58
4.2.2 Pengaruh Ukuran KAP Terhadap Pergantian Auditor Pada Perusahaan Perbankan	60
4.2.3 Pengaruh Opini Audit Terhadap Pergantian Auditor Pada Perusahaan Perbankan	62
BAB V SIMPULAN DAN SARAN	64
5.1 Simpulan	64
5.2 Saran	66
DAFTAR PUSTAKA	68
LAMPIRAN	71

DAFTAR TABEL

Tabel 1.1 Pergantian Auditor Perusahaan Perbankan dan Manufaktur yang <i>Listing</i> di BEI per Tahun Selama 2012-2014.....	5
Tabel 2.1 Penelitian Terdahulu.....	22
Tabel 3.1 Operasionalisasi Variabel	30
Tabel 3.2 Populasi Perusahaan Perbankan yang <i>Listing</i> di BEI.....	33
Tabel 3.3 Data <i>Purposive Sampling</i>	34
Tabel 3.4 Data Perusahaan Sampel Penelitian.....	35
Tabel 4.1 Bank Umum Swasta Nasional Devisa.....	45
Tabel 4.2 Bank Umum Swasta Nasional Non-Devisa.....	46
Tabel 4.3 Bank Pembangunan Daerah.....	46
Tabel 4.4 Bank Campuran.....	47
Tabel 4.5 Bank Asing.....	47
Tabel 4.6 Kegiatan Usaha Perbankan (dalam Milyar Rupiah).....	47
Tabel 4.7 Komposisi Dana Pihak Ketiga Bank Persero (Milyar Rupiah).....	48
Tabel 4.8 Data Perusahaan Perbankan Sampel Penelitian.....	49
Tabel 4.9 Pergantian Auditor Pada Perusahaan Perbankan yang <i>Listing</i> di BEI Tahun 2008-2014.....	49
Tabel 4.10 Pergantian KAP Menurut <i>Financial Distress</i>	50
Tabel 4.11 Pergantian Auditor Menurut Ukuran KAP	51
Tabel 4.12 Pergantian Auditor Menurut Opini Audit	52
Tabel 4.13 <i>Model Fitting Information</i>	52
Tabel 4.14 <i>Pseudo R-Square</i>	53
Tabel 4.15 <i>Likelihood Ratio Tests</i>	53
Tabel 4.16 <i>Parameter Estimates</i>	54
Tabel 4.17 <i>Classification</i>	57
Tabel 4.18 <i>Likelihood Ratio Tests</i>	57

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran	27
-------------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1. Data Tabulasi Penelitian	71
Lampiran 2. Data Hasil Olah SPSS.....	81
Lampiran 3. Riwayat Hidup.....	84