

PENGARUH PENERAPAN AKUNTANSI LINGKUNGAN DAN

KINERJA LINGKUNGAN TERHADAP PENGUNGKAPAN

INFORMASI LINGKUNGAN

SKRIPSI

ADJI HARTANTO

1410112137

PROGRAM STUDI AKUNTANSI S1

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA

2018

PENGARUH PENERAPAN AKUNTANSI LINGKUNGAN DAN

KINERJA LINGKUNGAN TERHADAP PENGUNGKAPAN

INFORMASI LINGKUNGAN

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar

Sarjana Akuntansi

ADJI HARTANTO

1410112137

PROGRAM STUDI AKUNTANSI S1

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA

2018

iii

iv

v

vi

BERITA ACAR

vii

Pengaruh Penerapan Akuntansi Lingkungan dan Kinerja

Lingkungan terhadap Pengungkapan Informasi Lingkungan

Oleh

Adji Hartanto

Abstrak

Penelitian ini dilakukan untuk menguji pengaruh penerapan akuntansi

lingkungan dan kinerja lingkungan terhadap pengungkapan informasi lingkungan

pada perusahaan non-keuangan Go Public periode 2014-2016. Penerapan

akuntansi lingkungan diproksikan menggunakan Environmental Accounting

Practice Index (EAPI), kinerja lingkungan diproksikan menggunakan Program

for Pollution Control Evaluation and Rating (PROPER), dan pengungkapan

informasi lingkungan diproksikan menggunakan Indonesian Environmental

Reporting Index (IER). Populasi dalam penelitian ini berjumlah 460 perusahaan

non-keuangan yang dipilih menggunakan metode purpossive sampling, sehingga

sampel yang diperoleh sebanyak 183. Data yang diperoleh berasal dari laporan

tahunan dan/atau laporan keberlanjutan perusahaan yang dipublikasikan di Bursa

Efek Indonesia (BEI) dan laporan PROPER yang dipublikasikan oleh Kementrian

Lingkungan Hidup. Teknik analisis yang digunakan adalah regresi linier

berganda, dengan tingkat signifikansi 5%. Hasil penelitian ini menunjukkan

bahwa penerapan akuntansi lingkungan dan kinerja lingkungan tidak berpengaruh

secara signifikan terhadap pengungkapan informasi lingkungan.

Kata kunci: Penerapan Akuntansi Lingkungan, Kinerja Lingkungan, dan

 Pengungkapan Informasi Lingkungan

viii

The Effect of Environmental Accounting Implementation and

Environmental Performance To Environmental Information

Disclosure

By

Adji Hartanto

Abstract

This research was conducted to examine the effect of environmental accounting

implementation and environmental performance to environmental information

disclosure on non-financial company Go Public period 2014-2016.

Environmental accounting implementation is proxied using the Environmental

Accounting Practice Index (EAPI), environmental performance is proxied using

the Program for Pollution Control Evaluation and Rating (PROPER), and

environmental information disclosure is proxied using the Indonesian

Environmental Reporting Index (IER). The population in this study amounted to

460 non-financial companies selected using purposive sampling method, so the

sample obtained as much as 183. The data obtained comes from the annual report

and / or company sustainability report published in Indonesia Stock Exchange

(IDX) and PROPER report which published by the Ministry of the Environment.

The analysis technique used is multiple linear regression, with significance level

5%. The results of this study indicate that the environmental accounting

implementation and environmental performance does not significantly influence

the disclosure of environmental information.

Keywords: Environmental Accounting Implementation, Environmental

Performance, and Environmental Information Disclosure

ix

x

DAFTAR ISI

HALAMAN SAMPUL ... i

HALAMAN JUDUL .. ii

PERNYATAAN ORISINALITAS .. iii

PERNYATAAN PERSETUJUAN PUBLIKASI ... iv

PENGESAHAN .. v

BERITA ACARA UJIAN SKRIPSI ... vi

ABSTRAK .. vii

ABSTRACT ... viii

PRAKATA .. ix

DAFTAR ISI ... x

DAFTAR TABEL .. xii

DAFTAR GAMBAR .. xiii

DAFTAR LAMPIRAN .. xiv

BAB I PENDAHULUAN .. 1
I.1 Latar Belakang .. 1

I.2 Perumusan Masalah... 5

I.3 Tujuan Penelitian... 6

I.4 Manfaat Hasil Penelitian ... 6

BAB II TINJAUAN PUSTAKA .. 8
II.1 Penelitian Sebelumnya .. 8

II.2 Landasan Teori .. 19

II.2.1 Teori Stakeholder .. 19

II.2.2 Teori Legitimasi .. 21

II.2.3 Pengungkapan Informasi Lingkungan .. 22

II.2.4 Ukuran Pengungkapan Informasi Lingkungan 22

II.2.5 Faktor-Faktor yang Mempengaruhi Pengungkapan Informasi

 Lingkungan.. 23

II.2.6 Akuntansi Lingkungan .. 25

II.2.7 Klasifikasi Akuntansi Lingkungan .. 26

II.2.8 Kinerja Lingkungan... 27

II.2.9 Ukuran Kinerja Lingkungan.. 28

II.2.10 Leverage .. 29

II.2.11 Ukuran Leverage ... 30

II.3 Kerangka Pemikiran .. 30

II.4 Pengembangan Hipotesis .. 32

II.4.1 Pengaruh Penerapan Akuntansi Lingkungan Terhadap

 Pengungkapan Informasi Lingkungan .. 32

II.4.2 Pengaruh Kinerja Lingkungan Terhadap Pengungkapan

 Informasi Lingkungan ... 33

BAB III METODE PENELITIAN ... 35
III.1 Definisi Operasional dan Pengukuran Variabel 35

xi

III.1.1 Definisi Operasional .. 35

III.1.2 Pengukuran Variabel ... 36

III.2 Populasi dan Sampel ... 40

III.2.1 Populasi ... 40

III.2.2 Sampel ... 40

III.3 Teknik Pengumpulan Data .. 41

III.3.1 Jenis Data .. 41

III.3.2 Sumber Data .. 41

III.3.3 Pengumpulan Data .. 41

III.4 Teknik Analisis dan Uji Hipotesis .. 42

III.4.1 Statistik Deskriptif... 42

III.4.2 Uji Asumsi Klasik ... 42

III.4.3 Uji Hipotesis .. 45

III.4.4 Model Regresi ... 47

III.5 Kerangka Model Penelitian ... 48

BAB IV HASIL DAN PEMBAHASAN ... 49
IV.1 Hasil Penelitian ... 49

IV.1.1 Deskripsi Objek Penelitian .. 49

IV.1.2 Deskripsi Data Penelitian .. 51

IV.1.3 Analisis Statistik Deskriptif .. 56

IV.1.4 Analisa Data dan Uji Hipotesis ... 59

IV.1.4.1 Uji Asumsi Klasik ... 59

IV.1.4.1.1 Uji Normalitas ... 60

IV.1.4.1.2 Uji Multikoliniearitas .. 62

IV.1.4.1.3 Uji Autokorelasi .. 62

IV.1.4.1.4 Uji Heteroskedastisitas .. 63

IV.1.4.2 Uji Hipotesis .. 64

IV.1.4.2.1 Uji R
2
 (Koefisien Determinasi) ... 64

IV.1.4.2.2 Uji t (Uji Parsial) ... 65

IV.1.4.2.3 Model Regresi Linier Berganda .. 66

IV.2 Pembahasan ... 68

IV.2.1 Pengaruh Penerapan Akuntansi Lingkungan Terhadap

 Pengungkapan Informasi Lingkungan .. 68

IV.2.2 Pengaruh Kinerja Lingkungan Terhadap Pengungkapan

 Informasi Lingkungan ... 69

IV.3 Keterbatasan Penelitian ... 70

BAB V SIMPULAN DAN SARAN ... 71
V.1 Simpulan.. 71

V.2 Saran .. 72

DAFTAR PUSTAKA ... 73

RIWAYAT HIDUP

LAMPIRAN

xii

DAFTAR TABEL

Tabel 1. Matriks Penelitian Sebelumnya terkait Pengungkapan

 Informasi Lingkungan ... 18

Tabel 2. Kriteria Peringkat PROPER .. 28

Tabel 3. Indonesian Enviromental Reporting Index (IER) 36

Tabel 4. Peringkat PROPER ... 39

Tabel 5. Pengambilan Keputusan Durbin-Watson 44

Tabel 6. Rincian Kriteria Sampel .. 49

Tabel 7. Daftar Perusahaan Non-Keuangan yang Menjadi

 Objek Penelitian .. 50

Tabel 8. Data Variabel Independen, Pengendali dan Dependen 52

Tabel 9. Hasil Uji Statistik Deskriptif ... 56

Tabel 10. Hasil Uji Kolmogorov-Smirnov .. 61

Tabel 11. Hasil Uji Multikoliniearitas ... 62

Tabel 12. Hasil Uji Autokorelasi ... 63

Tabel 13. Hasil Uji Koefisisen Determinasi (R2) ... 64

Tabel 14. Hasil Uji Parsial (Uji t).. 65

Tabel 15. Hasil Uji Regresi Linier Berganda .. 66

xiii

DAFTAR GAMBAR

Gambar 1. Kerangka Pemikiran .. 32

Gambar 2. Kerangka Model Penelitian .. 48

Gambar 3. Uji Normalitas dengan Histogram... 60

Gambar 4. Uji Normalitas dengan P-Plot ... 61

Gambar 5. Hasil Uji Heteroskedastisitas .. 63

xiv

DAFTAR LAMPIRAN

Lampiran 1 Tabel Indonesian Environmental Reporting Index (IER)

Lampiran 2 Tabel Environmental Accounting Practice Index (EAPI)

Lampiran 3 Daftar Perusahaan Non-Keuangan Yang Menjadi Objek Penelitian

Lampiran 4 Daftar Peserta Proper Perusahaan Non-Keuangan Go-Public

Lampiran 5 Data Pengungkapan Environmental Accounting Practice

Index (EAPI)

Lampiran 6 Data Pengungakapan Indonesian Enviromental Reporting Index

(IER)

Lampiran 7 Data Perhitungan Debt to Equity Ratio (DER)

Lampiran 8 Hasil Pengolahan SPSS 24

Lampiran 9 t Tabel

Lampiran 10 Tabel Durbin-Watson

Lampiran 11 Bukti Riset

