

PENGARUH STRUKTUR KEPEMILIKAN PERUSAHAAN,
CORPORATE GOVERNANCE, DAN TRANSAKSI
PIHAK BERELASI TERHADAP DAYA
INFORMASI AKUNTANSI PADA
PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR
DI BEI


OLEH:
CICILIA
3203010064

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

PENGARUH STRUKTUR KEPEMILIKAN PERUSAHAAN,
CORPORATE GOVERNANCE, DAN TRANSAKSI
PIHAK BERELASI TERHADAP DAYA
INFORMASI AKUNTANSI PADA
PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR
DI BEI

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
Untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusan Akuntansi

OLEH:
CICILIA
3203010064

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH STRUKTUR KEPEMILIKAN PERUSAHAAN,
CORPORATE GOVERNANCE, DAN TRANSAKSI PIHAK
BERELASI TERHADAP DAYA INFORMASI
AKUNTANSI PADA PERUSAHAAN
MANUFAKTUR YANG
TERDAFTAR DI BEI

OLEH:

CICILIA

3203010064

Telah Disetujui dan Diterima dengan Baik

untuk Diajukan Kepada Tim Pengaji

Pembimbing I,


Lindrawati, S.Kom., SE., M. Si.
Tanggal: 17 Januari 2014

Pembimbing II,


Marini Purwanto, SE.M.Si.Ak
Tanggal: 7 Februari 2014

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Cicilia NRP: 3203010064

Telah diuji pada tanggal 5 Maret 2014 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:


Lindrawati, S.Kom., SE., M. Si.

Mengetahui:

Dekan,


Dr. Lodovicus Lasdi, MM
NIK.321.96.03.70

Ketua Jurusan,


Ariston Oki A. Esa, SE., MA., Ak., BAP
NIK. 321.03.0566

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : CICILIA

NRP : 3203010064

Judul Skripsi : Pengaruh Struktur Kepemilikan Perusahaan, *Corporate Governance* dan Transaksi Pihak Berelasi terhadap Daya Informasi Akuntansi

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan *plagiarism*, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 16 Januari 2014

Yang menyatakan,


(Cicilia)

KATA PENGANTAR

Puji dan Syukur kami panjatkan kepada Tuhan yang Maha Esa karena dengan rahmat dan anugerahnya skripsi ini bisa diselesaikan tepat pada waktunya. Skripsi ini dibuat untuk memenuhi persyaratan mendapatkan gelar Sarjana Ekonomi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini pasti tidak akan selesai dengan baik dan tepat waktu apabila tanpa bantuan, bimbingan dan dukungan dari beberapa pihak. Oleh karena itu penulis ingin mengucapkan terima kasih kepada:

1. Dr. Lodovicus Lasdi, MM., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki Apriyanta Esa, SE., MA., Ak., BAP, selaku Ketua Jurusan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Lindrawati, S.Kom., SE., M.Si., selaku Dosen Pembimbing I dan, Marini Purwanto, SE.M.Si.Ak selaku Dosen Pembimbing II yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing penulis hingga terselesaikannya skripsi ini.
4. Ariston Oki Apriyanta Esa, SE.,MA., Ak., BAP, yang telah membantu penulis bertukar pikiran mengenai teori-teori yang lebih tepat untuk penelitian.

5. Johan Djayanto, S.E., yang telah banyak membantu dengan memberikan data osiris dan berbagai masukan yang dibutuhkan dalam skripsi ini.
6. Keluarga, orang tua dan saudara penulis yang memberi dukungan dalam pembuatan skripsi ini.
7. Teman-teman penulis: Agung, Eva, Amelia, Puspita, Melyana, Flora, Meilya Lim, Indah, lily yang telah membantu memberikan masukan-masukan yang bermanfaat bagi penelitian.
8. Seluruh rekan-rekan yang membantu skripsi ini di mana namanya tidak dapat disebutkan satu persatu.

Penulis menyadari bahwa skripsi ini masih memiliki banyak kekurangan oleh karena itu berbagai kritik dan saran sangat diharapkan dapat bermanfaat untuk memperbaiki segala kekurangan yang ada. Penulis berharap skripsi ini dapat bermanfaat dan menambah wawasan bagi pembacanya.

Surabaya, Januari 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
<i>ABSTRACT</i>	xiv
BAB 1 PENDAHULUAN	1
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	10
1.3. Tujuan Penelitian	10
1.4. Manfaat Penelitian	10
1.5. Sistematika Penulisan	12
BAB 2 TINJAUAN KEPUSTAKAAN	13
2.1. Penelitian Terdahulu	13
2.2. Landasan Teori	15
2.3. Pengembangan Hipotesis	49
2.4. Model Analisis	55

BAB 3 METODE PENELITIAN	56
3.1. Desain Penelitian	56
3.2. Identifikasi Variabel	56
3.3. Definisi Operasional dan Pengukuran Variabel	57
3.4. Jenis dan Sumber Data	64
3.5. Metode Pengumpulan Data	64
3.6. Populasi, Sampel dan Teknik Pengambilan Sampel	64
3.7. Teknik Analisis Data	65
BAB 4 ANALISIS DAN PEMBAHASAN	71
4.1. Karakteristik Objek Penelitian	71
4.2. Deskripsi Data	72
4.3. Analisis Data	79
4.4. Pembahasan	100
BAB 5 SIMPULAN, KETERBATASAN DAN SARAN	106
5.1. Simpulan	106
5.2. Keterbatasan	107
5.3. Saran	108

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 4.1. Kriteria Pemilihan Sampel	71
Tabel 4.2. Statistik Deskriptif	73
Tabel 4.3. Statistik Deskriptif OWN dan FAM	73
Tabel 4.4. Model Regresi Linier Berganda <i>Level Model</i>	79
Tabel 4.5. Uji Normalitas <i>Level Model</i>	81
Tabel 4.6. Uji Normalitas <i>Level Model Non Outlier</i>	82
Tabel 4.7. Uji Heteroskedastisitas <i>Level Model</i>	83
Tabel 4.8. Uji Heteroskedastisitas <i>Level Model Non Outlier AC</i> ..	84
Tabel 4.9. Uji Heteroskedastisitas <i>Level Model Non Outlier TA</i> ..	85
Tabel 4.10. Uji Autokorelasi <i>Level Model</i>	86
Table 4.11. Uji Koefisien Determinasi <i>Level Model</i>	86
Tabel 4.12. Uji Signifikansi F <i>Level Model</i>	87
Tabel 4.13. Uji Signifikansi t <i>Level Model</i>	88
Tabel 4.14. Model Regresi Linier Berganda <i>Changes Model</i>	91
Tabel 4.15. Uji Normalitas <i>Changes Model</i>	93
Tabel 4.16. Uji Heteroskedastisitas <i>Changes Model</i>	94
Tabel 4.17. Uji Autokorelasi <i>Changes Model</i>	95
Tabel 4.18. Uji Koefisien Determinasi <i>Changes Model</i>	95
Tabel 4.19. Uji Signifikansi F <i>Changes Model</i>	96
Tabel 4.20. Uji Signifikansi t <i>Changes Model</i>	97

DAFTAR GAMBAR

Halaman

Gambar 2.1. Model Analisis	55
----------------------------------	----

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Data *Market Value Equity*
- Lampiran 3. Data *Cummulative Abnormal Return*
- Lampiran 4. Data Struktur Kepemilikan Terkonsentrasi
- Lampiran 5. Data Kendali Keluarga
- Lampiran 6. Data Komisaris Independen
- Lampiran 7. Data Komite Audit
- Lampiran 8. Data Transaksi Pihak Berelasi pada Laporan Posisi Keuangan
- Lampiran 9. Data Transaksi Pihak Berelasi dari Laporan Laba Rugi
- Lampiran 10. Data Laba Bersih
- Lampiran 11. Data Ukuran Perusahaan
- Lampiran 12. Data *Leverage*
- Lampiran 13. Data Segmen Perusahaan
- Lampiran 14. Data Nilai Perusahaan
- Lampiran 15. Data Total Aset
- Lampiran 16. Data Total Liabilitas
- Lampiran 17. Statistik Deskriptif
- Lampiran 18. Uji Asumsi Klasik untuk *Level Model*
- Lampiran 19. Uji Asumsi Klasik untuk *Changes Model*
- Lampiran 20. Uji Hipotesis untuk *Level Model*
- Lampiran 21. Uji Hipotesis untuk *Changes Model*

ABSTRAK

Laporan keuangan merupakan rangkuman transaksi bisnis perusahaan yang menunjukkan kondisi atau posisi keuangan pada saat tertentu. Informasi yang tercantum dalam laporan keuangan tersebut dimanfaatkan oleh para pemakai dalam mengambil keputusan, agar tidak ada kekeliruan dalam mengambil keputusan oleh investor, maka laporan keuangan harus berkualitas. Laporan keuangan yang berkualitas adalah laporan yang mengandung angka-angka yang memiliki daya informasi akuntansi yang bermanfaat bagi para pemakai untuk mengambil keputusan. Adanya keraguan akan kualitas laporan keuangan disebabkan kemungkinan terjadinya modifikasi angka dalam laporan keuangan yang dapat menyebabkan investor salah dalam mengambil keputusan investasi. Penelitian ini bertujuan untuk menguji secara empiris mengenai pengaruh struktur kepemilikan perusahaan, *corporate governance* dan transaksi pihak berelasi terhadap daya informasi akuntansi.

Desain penelitian adalah penelitian kuantitatif dengan hipotesis. Objek penelitian adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2009-2011. Teknik pengambilan sampel adalah *purposive sampling*. Teknik analisa data yang digunakan adalah regresi linier berganda. Hasil penelitian menunjukkan bahwa struktur kepemilikan yang terdiri dari struktur kepemilikan terkonsentrasi berpengaruh positif signifikan terhadap daya informasi akuntansi sedangkan kendali keluarga tidak berpengaruh signifikan terhadap daya informasi akuntansi. *Corporate governance* yang terdiri dari komisaris independen dan komite audit tidak berpengaruh signifikan terhadap daya informasi akuntansi. Transaksi pihak berelasi tidak berpengaruh signifikan terhadap daya informasi akuntansi.

Kata kunci: Laporan Keuangan Berkualitas, Daya Informasi Akuntansi, Struktur kepemilikan, *Corporate Governance* dan Transaksi Pihak Berelasi

ABSTRACT

Financial report is a summary of the corporate business transaction that indicates conditions or financial position at any given moment. The information contained in the financial statements utilized by users for taking decisions, so there is no confusion in taking decisions by investors, the financial statements must be qualified. A quality financial reports is a report containing figures which have informativeness of accounting number that is helpful for the users to make decisions. Any doubts the quality of the financial statements due to the possibility of modifications to the figures in the financial statements which could lead to investors is wrong in taking investment decisions. This study aims to test empirically regarding the influence of the structure of ownership of the firm, corporate governance and the closely related party transactions against the accounting information resource

Design research is quantitative research with manufacturing companies listed on the Indonesia stock exchange in 2009-2011 as research objects. The technique was purposive sampling. Data analysis technique used was multiple linear regression. The result showed that the ownership structure consisting of concentrated ownership structure positive significant to control the informativeness of accounting number but family control did not influence significantly to the informativeness of accounting number. Corporate governance consisting of independent commissioner and audit comitte have no impact on the informativeness of accounting number. the closely related party transactions have no impact against the informativeness of accounting number.

Keywords: *Qualified financial reports, informativeness of accounting number, the structure of ownership, Corporate Governance and the closely related party transactions*