

**PENGARUH STRUKTUR KEPEMILIKAN,
PROFITABILITAS, DAN *LEVERAGE* TERHADAP
*VOLUNTARY DISCLOSURE***

SKRIPSI

RISTY KANIA PUTRI

1310112028

**PROGRAM STUDI S1 AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2017**

**PENGARUH STRUKTUR KEPEMILIKAN,
PROFITABILITAS, DAN *LEVERAGE* TERHADAP
*VOLUNTARY DISCLOSURE***

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Ekonomi**

RISTY KANIA PUTRI

1310112028

**PROGRAM STUDI S1 AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2017**

PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Risty kania Putri

NIM. : 1310112028

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 20 Januari 2017

Yang Menyatakan

Risty Kania Putri

PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademika Universitas Pembangunan Nasional “Veteran” Jakarta, saya yang bertanda tangan di bawah ini :

Nama : Risty Kania Putri
NIM. : 1310112028
Fakultas : Ekonomi dan Bisnis
Program Studi : S1 Akuntansi
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional “Veteran” Jakarta Hak Bebas Royalti Non Ekklusif (*Non Exclusive Royalty Free Right*) atas Skripsi saya yang berjudul:

Pengaruh Struktur Kepemilikan, Profitabilitas, dan *Leverage* Terhadap *Voluntary Disclosure*

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional “Veteran” Jakarta berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan Skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada Tanggal : 20 Januari 2017

Yang Menyatakan,

Risty Kania Putri

PENGESAHAN

PENGARUH STRUKTUR KEPEMILIKAN, PROFITABILITAS, DAN *LEVERAGE* TERHADAP *VOLUNTARY DISCLOSURE*

Dipersiapkan dan disusun oleh:

RISTY KANIA PUTRI
1310112028

Telah dipertahankan di depan Tim Penguji
pada tanggal : 20 Januari 2017
dan dinyatakan memenuhi syarat untuk diterima

Drs. Samin, M.M.
Ketua Penguji

Dr. Ni Putu Eka Widiastuti, S.E., M.Si, CSRS.
Penguji I

Krisno Septyan, S.E., M.S.Ak., SAS.
Penguji II (Pembimbing)

Dr. Prasetyo Hadi, S.E., M.M., CFMP.
Dekan

Danang Mintoyuwono, S.E., M.Ak.
Ketua Program Studi

Ditetapkan di : Jakarta

Tanggal Ujian : 20 Januari 2017

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

FAKULTAS EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7692856, 7692859 Fax. 7692856
Homepage : <http://www.upnvj.ac.id> Email : puskom@upnvj.ac.id

BERITA ACARA UJIAN SKRIPSI SEMESTER GASAL TA. 2016/2017

Hari ini Jumat, tanggal 20 Januari 2017, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : RISTY KANLA PUTRI

No.Pokok Mahasiswa : 1310112028

Program : Akuntansi S.1

Dengan judul skripsi sebagai berikut :

Pengaruh Struktur Kepemilikan, Profitabilitas dan Leverage Terhadap Voluntary Disclosure
Dinyatakan yang bersangkutan *Lulus / Tidak-Lulus**)

Tim Penguji

No	Dosen Penguji	Jabatan	Tanda Tangan
1	Drs. Samin, MM	Kenua	1.
2	Dr. Ni Putu Eka Widiastuti, S.E., M.Si, CSRS	Anggota I	2.
3	Krisno Septyan, S.E., M.S.Ak, SAS.	Anggota II **)	3.

Keterangan :

*) Coret yang tidak perlu

**) Dosen Pembimbing

Pengaruh Struktur Kepemilikan, Profitabilitas, Dan *Leverage* Terhadap *Voluntary Disclosure*

Oleh

Risty Kania Putri

Abstrak

Penelitian ini dilakukan untuk menganalisis pengaruh Struktur Kepemilikan, Profitabilitas, dan *Leverage* terhadap *Voluntary Disclosure*. Populasi dalam penelitian ini adalah perusahaan sektor pertambangan yang terdaftar di Bursa Efek Indonesia tahun 2013-2015. Data diperoleh dari laporan tahunan yang dipublikasikan. Teknik pengambilan sampel adalah metode purposive sampling yang menghasilkan untuk 96 sampel dari 32 perusahaan selama 3 tahun pengamatan pada 2013-2015. Data penelitian ini dikumpulkan dengan metode studi observasi dan metode studi pustaka. Data yang dikumpulkan diuji dengan uji asumsi klasik dan dianalisis dengan menggunakan regresi linier berganda untuk menguji hipotesis yang sudah dibangun. Hasil penelitian ini untuk hipotesis pertama menunjukkan bahwa Struktur Kepemilikan yang diukur dengan Kepemilikan Institusional berpengaruh tidak signifikan terhadap *Voluntary Disclosure*. Hipotesis kedua yaitu Profitabilitas yang diukur dengan ROA berpengaruh signifikan terhadap *Voluntary Disclosure*. Hipotesis ketiga yaitu *Leverage* yang diukur dengan DAR berpengaruh signifikan terhadap *Voluntary Disclosure*. Selain itu untuk uji t secara parsial untuk hipotesis pertama berpengaruh tidak signifikan terhadap *Voluntary Disclosure*, hipotesis kedua berpengaruh signifikan terhadap *Voluntary Disclosure*, dan hipotesis ketiga berpengaruh signifikan terhadap *Voluntary Disclosure*. Secara Struktur Kepemilikan berpengaruh tidak signifikan terhadap *Voluntary Disclosure* maka hipotesis pertama tidak terbukti, sedangkan hipotesis kedua dan ketiga terbukti.

Kata Kunci: Kepemilikan Institusional, Profitabilitas, *Leverage*, *Voluntary Disclosure*

Effect Of Structure Ownership, Profitability, and Leverage On Voluntary Disclosure

By

Risty Kania Putri

Abstract

This study was conducted to analyze the effect of ownership structure, profitability, and Leverage the Voluntary Disclosure. The population in this study is a mining company listed on the Indonesia Stock Exchange in 2013-2015. Data obtained from annual reports published. The sampling technique is purposive sampling method that produces for 96 samples from 32 companies during the three years of observation in 2013-2015. The research data was collected by the method of observational studies and literature study method. The data collected is tested with the classical assumption and analyzed using multiple linear regression to test the hypotheses that have been built. The results of this study for the first hypothesis shows that the ownership structure as measured by Institutional Ownership not significant effect on Voluntary Disclosure. The second hypothesis is profitability as measured by ROA significant effect on Voluntary Disclosure. The third hypothesis is Leverage, as measured by DAR significant effect on Voluntary Disclosure. In addition to the partial t test for the first hypothesis not significant effect on Voluntary Disclosure, the second hypothesis significant effect on Voluntary Disclosure, and the third hypothesis berpengaruh significantly to the Voluntary Disclosure. Ownership structure is not significant effect on Voluntary Disclosure the first hypothesis is not proven, while the second and third hypothesis proved.

Keywords: *Institutional Ownership, Profitability, Leverage, Voluntary Disclosure*

PRAKATA

Puji dan syukur penulis panjatkan kehadirat Allah SWT dan Nabi Muhammad SAW atas segala karunia, rahmat serta hidayah-Nya sehingga skripsi ini berhasil berjalan. Judul yang dipilih dalam penelitian ini adalah “Pengaruh Struktur Kepemilikan, Profitabilitas, Dan *Leverage* Terhadap *Voluntary Disclosure*”. Terima kasih penulis ucapkan kepada Bapak Dr. Prasetyo Hadi, S.E., M.M., CFMP, selaku Dekan Fakultas Ekonomi dan Bisnis, Bapak Danang Mintoyuwono, S.E., M.Ak, selaku Ka. Prodi S1 Akuntansi, Bapak Krisno Septyan, S.E, M.S.Ak,SAS selaku Dosen Pembimbing Skripsi, Ibu Noegrahini selaku Dosen Pembimbing Akademik serta dosen-dosen Fakultas Ekonomi dan Bisnis yang telah banyak memberikan kesempatan, arahan dan saran yang sangat bermanfaat bagi penulis.

Disamping itu, ucapan terima kasih juga disampaikan kepada Bapak Jaka Ruswandi dan Ibu Sadiyah selaku kedua orang tua tercinta, Rika Aulia selaku adik tercinta serta seluruh keluarga yang tidak henti-hentinya memberikan penulis semangat dan doa.

Penulis juga sampaikan terima kasih kepada teman-teman yang sangat berjasa dalam penelitian ini, yaitu Novita, Mutia, Atikah, Elista, Intan, Nita, Dinar, Iola, Resi,Viona, Dyah Ajeng, Ajeng Yanuarti, Syifa, Mira, Rizky Adi, Darius, Dina, Akira dll yang tidak bisa saya ucapkan satu persatu tanpa mengurangi rasa hormat yang telah telah membantu dalam penulisan skripsi ini.

Jakarta, 20 Januari 2017

Risty Kania Putri

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	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I PENDAHULUAN	1
I.1 Latar Belakang	1
I.2 Perumusan Masalah.....	5
I.3 Tujuan Penelitian.....	5
I.4 Manfaat Hasil Penelitian	6
BAB II TINJAUAN PUSTAKA	7
II. 1 Hasil Penelitian Sebelumnya.....	7
II.2 Landasan Teori.....	16
II.2.1 Teori Keagenan (<i>Agency Theory</i>)	16
II.2.2 <i>Stakeholder Theory</i>	18
II.2.3 Laporan Keuangan Tahunan dan Pengungkapan	19
II.2.3.1 Laporan Keuangan	19
II.2.3.2 Tujuan Laporan Keuangan	19
II.2.3.3 Komponen Laporan Keuangan.....	20
II.2.3.4 Karakteristik Laporan Keuangan	21
II.2.3.5 LaporanTahunan.....	24
II.2.4 Pengungkapan Laporan Keuangan.....	25
II.2.4.1 Pengungkapan Wajib (<i>Mandatory Disclosure</i>).....	26
II.2.4.2 Pengungkapan Sukarela (<i>Voluntary Disclosure</i>)	27
II.2.4.3 Motif Pengungkapan Sukarela	28
II.2.4.4 Daftar Item Pengungkapan Sukarela.....	29
II.2.5 Struktur Kepemilikan	30
II.2.5.1 Kepemilikan Institusional	30
II.2.5.2 Kepemilikan Manajerial.....	31
II.2.5.3 Kepemilikan Asing.....	32
II.2.6 Profitabilitas	32
II.2.6.1 Jenis-Jenis Rasio Profitabilitas	33
II.2.7 <i>Leverage</i>	34
II.2.7.1 Jenis-Jenis Rasio <i>Leverage</i>	35
II.3 Kerangka Pemikiran	36

II.4	Pengembangan Hipotesis	38
II.4.1	Pengaruh Struktur Kepemilikan Terhadap <i>Voluntary Disclosure</i>	38
II.4.2	Pengaruh Profitabilitas Terhadap <i>Voluntary Disclosure</i>	39
II.4.3	Pengaruh <i>Leverage</i> Terhadap <i>Voluntary Disclosure</i>	40
BAB III	METODE PENELITIAN	42
III.1	Definisi Operasional dan Pengukuran Variabel	42
III.1.1	Definisi Operasional Variabel.....	42
III.1.2	Pengukuran Variabel	43
III.2	Teknik Penentuan Populasi dan Sampel	45
III.2.1	Populasi	45
III.2.2	Sampel.....	45
III.3	Teknik Pengumpulan Data	46
III.3.1	Jenis Data	46
III.3.2	Sumber Data.....	46
III.3.3	Metode Pengumpulan Data	46
III.4	Teknik Analisis dan Uji Hipotesis	47
III.4.1	Teknik Analisis	47
III.4.1.1	Analisis Statistik Deskriptif	47
III.4.2	Uji Asumsi Klasik	48
III.4.2.2	Uji F dan Uji R ²	49
III.4.2.3	Uji Parsial (Uji t).....	50
III.4.3	Model Regresi	52
III.5	Kerangka Model Penelitian.....	53
BAB IV	HASIL DAN PEMBAHASAN	54
IV.1	Hasil Penelitian	54
IV.1.1	Deskripsi Objek Penelitian.....	54
IV.2	Deskriptif Data Penelitian	55
IV.2.1	Teknik Analisis Data	55
IV.2.1.1	Analisis Statistik Deskriptif	55
IV.3	Analisis Data dan Uji Hipotesis	58
IV.3.1	Uji Asumsi Klasik	58
IV.3.1.1	Uji Multikolinearitas	58
IV.3.1.2	Uji Heteroskedastisitas.....	59
IV.3.1.3	Uji Autokorelasi	60
IV.4	Uji Hipotesis.....	61
IV.4.1	Uji Simultan (Uji F)	61
IV.4.2	Uji Koefisien Determinasi (R ²).....	62
IV.4.3	Uji Parsial (Uji t).....	62
IV.4.4	Model Regresi Linier Berganda	64
IV.5	Pembahasan	65
IV.6	Keterbatasan	69

BAB V	SIMPULAN DAN SARAN	70
V.1	Simpulan.....	70
V.2	Saran.....	71
DAFTAR PUSTAKA		72
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

Tabel 1.	Matriks penelitian sebelumnya.....	15
Tabel 2	Uji Durbin Watson	49
Tabel 3.	Proses Seleksi Sampel Berdasarkan Kriteria.....	54
Tabel 4.	Hasil Statistik Deskriptif	55
Tabel 5.	Hasil Uji Multikolinearitas	59
Tabel 6.	Hasil Uji Heteroskedstisitas.....	59
Tabel 7.	Hasil Uji Autokorelasi	60
Tabel 8.	Hasil Uji F	61
Tabel 9	Hasil Uji t	63

DAFTAR GAMBAR

Gambar 1. Kerangka Penelitian	36
Gambar 2. Kerangka Model Penelitian	53

DAFTAR LAMPIRAN

- Lampiran 1 Item Pengungkapan Wajib Menurut OJK
- Lampiran 2 *Voluntary Disclosure Checklist* di Malaysia dan Peraturan di Indonesia
- Lampiran 3 Item-item Luas Pengungkapan Sukarela Setelah di Sesuaikan Dengan Peraturan di Indonesia
- Lampiran 4 Daftar Perusahaan yang Menjadi Objek Penelitian
- Lampiran 5 Data Kepemilikan Institusional Perusahaan Pertambangan Tahun 2013-2015
- Lampiran 6 Data Profitabilitas Perusahaan Pertambangan Tahun 2013-2015
- Lampiran 7 Data *Leverage* Perusahaan Pertambangan Tahun 2013-2015
- Lampiran 8 Data Indeks *Voluntary Disclosure* Perusahaan Pertambangan Tahun 2013-2015
- Lampiran 9 Data Outlier Manual Kepemilikan Institusional Perusahaan Pertambangan
- Lampiran 10 Data Outlier Manual Profitabilitas Perusahaan Pertambangan
- Lampiran 11 Data Outlier Manual *Leverage* Perusahaan Pertambangan
- Lampiran 12 Data Outlier Manual Indeks *Voluntary Disclosure* Perusahaan Pertambangan
- Lampiran 13 Output *Eviews 9*
- Lampiran 14 Tabel Uji *Durbin Watson*
- Lampiran 15 Tabel Uji F
- Lampiran 16 Tabel Uji t
- Lampiran 16 Surat Riset