

PENGARUH KUALITAS AKRUAL, KEPEMILIKAN
KELUARGA DAN KEPEMILIKAN
INSTITUSIONAL TERHADAP
BIAYA MODAL

OLEH :
MARIA LIBORIA IKA PUTRI
3203014168

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019

**PENGARUH KUALITAS AKRUAL, KEPEMILIKAN
KELUARGA DAN KEPEMILIKAN
INSTITUSIONAL TERHADAP
BIAYA MODAL**

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

OLEH:
MARIA LIBORIA IKA PUTRI
3203014168

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH KUALITAS AKRUAL, KEPEMILIKAN KELUARGA
DAN KEPEMILIKAN INSTITUSIONAL TERHADAP
BIAYA MODAL**

Oleh:
MARIA LIBORIA IKA PUTRI
3203014168

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I

Dr. Lodevius Lasdi, MM., Ak., CA., CPAI
Tanggal: 22 Juni 2019

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: **Maria Liboria Ika Putri NRP 3203014168**
Telah diuji pada tanggal 2 Juli 2019 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI.
NIK. 321.99.0370

Mengetahui:

Ketua Jurusan,

S. Patricia Febrina D., S.E., MA
NIK. 321.08.0621

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 : Maria Liboria Ika Putri

NRP : 3203014168

Judul Skripsi : Pengaruh Kualitas Akrual, Kepemilikan Keluarga dan Kepemilikan Institusional terhadap Biaya Modal

Menyatakan bahwa 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, 22 Juni 2019
Yang menyatakan

(Maria Liboria Ika Putri)

KATA PENGANTAR

Puji syukur yang luar biasa kepada Tuhan Yesus Kristus dan Bunda Maria atas segala kasih, karunia, berkat dan rahmat yang boleh penulis terima dalam proses penggerjaan skripsi hingga skripsi ini dapat terselesaikan dengan baik. Skripsi ini disusun sebagai syarat yang harus dipenuhi untuk mendapatkan gelar Sarjana Akuntansi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil dengan baik tanpa bantuan, bimbingan dan dukungan berbagai pihak. Oleh karena itu, penulis ingin menyampaikan ucapan terima kasih kepada:

1. Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya dan Dosen Pembimbing yang telah meluangkan waktu, pikiran, dan tenaga dalam membimbing penulis untuk menyelesaikan skripsi ini. Serta memberi dorongan dan semangat bagi penulis dalam proses pembuatan skripsi ini.
2. S, Patricia Febrina D., SE., MA. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah banyak memberi dukungan dan arahan yang sangat membantu penulis dalam proses penyelesaian skripsi ini.
3. Segenap dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah banyak memberikan ilmu pengetahuan selama penulis menempuh pendidikan.
4. Seluruh Bapak dan Ibu karyawan Tata Usaha Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah banyak membantu penulis dalam mengurus segala urusan perkuliahan selama penulis menempuh pendidikan dan juga memberikan dukungan pula bagi penulis dalam menyelesaikan skripsi ini.
5. Keluarga penulis yang tercinta, kedua orang tua serta kedua adik penulis yang telah memberikan doa, semangat, dukungan dan kasih yang sungguh luar biasa bagi penulis dalam proses penyelesaian skripsi ini hingga skripsi ini dapat terselesaikan dengan baik.

6. Sahabat penulis dari SMP, yaitu Putri yang juga menjadi teman seperjuangan penulis dalam menyelesaikan skripsi untuk semester ini yang memberikan banyak dukungan dan bantuan bagi penulis dalam proses penyelesaian skripsi ini.
7. Teman-teman seperjuangan kuliah: Sherin, Shienny, Sinta, Lie, Hendra, Nita, Itung, Athena, Kevin, Lisa, Mercy dan Ching-Ching yang telah memberi kenangan terbaik bagi penulis selama menempuh perkuliahan, meskipun mereka telah lebih dahulu lulus tetapi mereka selalu memberi doa dan dukungan bagi penulis untuk menyelesaikan skripsi ini.
8. Teman-teman pengurus BEM-FB dari periode 2014/2015, 2015/2016, 2016/2017, dan 2017/2018 yang penulis anggap sebagai keluarga baru dan telah banyak memberi kenangan yang indah selama penulis menempuh perkuliahan. Mereka juga telah memberikan semangat, dukungan dan doa bagi penulis dalam proses penyelesaian skripsi ini.
9. Seluruh jajaran team *accounting* Hotel Mercure Surabaya yang telah membimbing dan memberikan pengalaman yang baik selama penulis menjadi *trainee* dan telah banyak memberikan dukungan bagi penulis dalam proses penyelesaian skripsi ini.
10. Seluruh teman dan pihak-pihak yang tidak dapat penulis sebutkan satu per satu, terima kasih banyak atas segala doa, dukungan, semangat, perhatian dan bantuannya.

Penulis menyadari bahwa dalam skripsi ini masih terdapat kelemahan, oleh karena itu kritik maupun saran yang membangun akan penulis terima dengan terbuka. Semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi pembaca.

Surabaya, 21 Juni 2019

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.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK.....	xii
<i>ABSTRACT</i>	xiii
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah.....	1
1.2. Rumusan Masalah.....	6
1.3. Tujuan Penelitian.....	7
1.4. Manfaat Penelitian.....	7
1.5. Sistematika Penulisan.....	8
BAB 2. TINJAUAN PUSTAKA	
2.1. Landasan Teori.....	9
2.2. Penelitian Terdahulu.....	21
2.3. Pengembangan Hipotesis.....	24
2.4. Model Analisis.....	28
BAB 3. METODE PENELITIAN	
3.1. Desain Penelitian.....	29
3.2. Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel.....	29
3.3. Jenis Data dan Sumber Data.....	31
3.4. Metode Pengumpulan Data.....	32
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel.....	32
3.6. Teknik Analisis Data.....	33
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1. Gambaran Umum Objek Penelitian.....	37
4.2. Deskripsi Data.....	38

4.3. Hasil Analisis Data.....	40
4.4. Pembahasan.....	48

BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN

5.1. Simpulan.....	53
5.2. Keterbatasan.....	54
5.3. Saran.....	54

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 Perbandingan Penelitian Terdahulu dan Penelitian Saat Ini.....	23
Tabel 4.1 Kriteria Pemilihan Sampel.....	37
Tabel 4.2 Hasil Uji Frekuensi Variabel Kepemilikan Keluarga.....	38
Tabel 4.3 Hasil Uji Statistik Deskriptif Variabel Penelitian.....	39
Tabel 4.4 Hasil Uji Normalitas (Biaya Ekuitas).....	40
Tabel 4.5 Hasil Uji Normalitas (Biaya Hutang).....	41
Tabel 4.6 Hasil Uji Heteroskedastisitas (Biaya Ekuitas).....	41
Tabel 4.7 Hasil Uji Heteroskedastisitas (Biaya Utang).....	42
Tabel 4.8 Hasil Uji Multikolinearitas (Biaya Ekuitas).....	42
Tabel 4.9 Hasil Uji Multikolinearitas (Biaya Utang).....	43
Tabel 4.10 Hasil Uji Autokorelasi (Biaya Ekuitas).....	43
Tabel 4.11 Hasil Uji Autokorelasi (Biaya Utang).....	44
Tabel 4.12 Hasil Uji Koefesien Determinasi (Biaya Ekuitas)	44
Tabel 4.13 Hasil Uji Koefesien Determinasi (Biaya Utang).....	45
Tabel 4.14 Hasil Uji F (Biaya Ekuitas).....	45
Tabel 4.15 Hasil Uji F (Biaya Utang).....	45
Tabel 4.16 Hasil Uji Hipotesis (Biaya Ekuitas).....	46
Tabel 4.17 Hasil Uji Hipotesis (Biaya Utang).....	47

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Model Penelitian 1.....	28
Gambar 2.2 Model Penelitian 2.....	28

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Hasil Statistik Deskriptif
- Lampiran 3. Hasil Uji Normalitas
- Lampiran 4. Hasil Uji Heterokedastisitas
- Lampiran 5. Hasil Uji Multikolinearitas
- Lampiran 6. Hasil Uji Autokorelasi
- Lampiran 7. Hasil Uji Koefesien Determinasi
- Lampiran 8. Hasil Uji Kelayakan Model
- Lampiran 9. Hasil Uji Hipotesis

ABSTRAK

Perusahaan membutuhkan strategi agar dapat bertahan dan bersaing dengan para kompetitornya dalam menghadapi persaingan industri yang semakin ketat. Salah satu strateginya adalah melakukan perluasan industri, dimana perusahaan memerlukan modal tambahan untuk menjalankan strategi tersebut. Tambahan modal tersebut bisa didapatkan dari investor dengan menjual saham perusahaan maupun kreditur dengan melakukan pinjaman dana. Untuk dapat memberi keputusan, pihak investor maupun kreditur memerlukan informasi perusahaan yang terdapat di laporan keuangan perusahaan. Dalam memperoleh modal, perusahaan mengeluarkan biaya yang disebut sebagai biaya modal sebagai konsekuensi dan tanggung jawab perusahaan kepada pihak-pihak yang memberikan modal. Dimana biaya modal terdiri dari biaya ekuitas dan biaya utang Perbedaan kepentingan antara pihak manajemen dengan pihak eksternal akhirnya menimbulkan masalah keagenan yang terjadi akibat asimetri informasi. Untuk mengurangi masalah tersebut, perusahaan perlu meningkatkan efektifitas pengawasan dengan penerapan *good corporate governance*. Dan menilai kinerja perusahaan yang sesungguhnya dengan mengukur kualitas laba.

Penelitian kuantitatif ini bertujuan untuk menguji pengaruh kualitas akrual, kepemilikan keluarga dan kepemilikan institusional terhadap biaya modal, yang terdiri dari biaya ekuitas dan biaya utang. Objek penelitian adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia pada tahun 2013-2017. Sampel yang digunakan dalam penelitian sebanyak 61 perusahaan manufaktur yang dipilih dengan teknik *purposive sampling*. Teknik analisis data menggunakan regresi linier berganda.

Hasil penelitian menunjukkan bahwa kualitas akrual dan kepemilikan keluarga tidak berpengaruh signifikan terhadap biaya ekuitas dan biaya utang. Sedangkan kepemilikan institusional berpengaruh negatif terhadap biaya ekuitas maupun biaya utang. Hal ini menunjukkan bahwa meningkatnya nilai kepemilikan institusional suatu perusahaan dapat mengakibatkan menurunnya biaya ekuitas dan biaya utang.

Kata Kunci: *Biaya ekuitas, biaya utang, kualitas akrual, kepemilikan keluarga, kepemilikan institusional*

ABSTRACT

“The Effect of Accruals Quality, Family Ownership and Institutional Ownership Toward Cost of Capital”

Company need a strategy to survive and compete with their competitors in the face of increasingly fierce industrial competition. One strategy is to expand the industry, where companies need additional capital to implement the strategy. Additional capital can be obtained from investors by selling shares of companies and creditors by making loan funds. To be able to make a decision, investors and creditors need company information contained in the company's financial statements. In obtaining capital, the company incurs costs which are referred to as capital costs as a consequence and responsibility of the company to those who provide capital. Where the cost of capital consists of the cost of equity and debt costs. The difference in interests between management and external parties ultimately raises agency problems that occur due to information asymmetry. To reduce these problems, companies need to increase the effectiveness of supervision by implementing good corporate governance. And assess the true performance of the company by measuring the quality of earnings.

This quantitative research aims to examine the effect of accruals quality, family ownership and institutional ownership toward cost of capital, which consists of the cost of equity and the cost of debt. The object of this research is manufacturing companies listed on the Indonesia Stock Exchange in 2013-2017. The sample used in the study were 61 manufacturing companies selected by purposive sampling technique. Data analysis techniques using multiple linear regression.

The results showed that accrual quality and family ownership did not significantly affect the cost of equity and cost of debt. While institutional ownership negatively affects the cost of equity and the cost of debt. This shows that increasing the value of institutional ownership of a company can result in a decrease in the cost of equity and the cost of debt.

Keywords: *Cost of equity, cost of debt, accruals quality, family ownership, institutional ownership*