

**PENGARUH KEPEMILIKAN MANAJERIAL,
KEPEMILIKAN INSTITUSIONAL, DAN
KEPEMILIKAN ASING TERHADAP
MODAL INTELEKTUAL**

OLEH :
FREDERIKUS KEVIN SEANVITO IGAR
3203014146

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2020**

**PENGARUH KEPEMILIKAN MANAJERIAL,
KEPEMILIKAN INSTITUSIONAL, DAN
KEPEMILIKAN ASING TERHADAP
MODAL INTELEKTUAL**

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

OLEH :
FREDERIKUS KEVIN SEANVITO IGAR
3203014146

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2020

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH KEPEMILIKAN MANAJERIAL,
KEPEMILIKAN INSTITUSIONAL, DAN
KEPEMILIKAN ASING TERHADAP
MODAL INTELEKTUAL**

Oleh :
FREDERIKUS KEVIN SEANVITO IGAR
3203014146

Telah Disetujui dan Diterima dengan Baik
Untuk Diajukan Kepada Tim Pengaji

Pembimbing,

Dr. Dian Purnama Sari, SE., MSA.
NIDN. 0730128502
Tanggal: 3 Januari 2020

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Frederikus Kevin Seanvito Igar NRP: 3203014146
Telah diuji pada tanggal 18 Januari 2020 dan telah dinyatakan lulus oleh Tim
Penguji

Ketua Tim Penguji

Dr. Muzjilah Rahayu, MM.
NIDN.0718085905

Mengetahui:

Dr. Iodovicus Lasdi, MM., Ak., CA., CPA.
NIDN. 0713097203

Ketua Jurusan,

S. Patricia Febriana D., SE, MA
NIDN. 0711028601

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 : Frederikus Kevin Seanvito Igar

NRP : 3203014146

Judul Skripsi : Kepemilikan Manajerial, Kepemilikan Institusional, dan
Kepemilikan Asing terhadap Modal Intelektual

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 Widya Mandala Surabaya. Saya menyetujui bahwa karya tulis ini dipublikasikan/dilampirkan di internet atau media lain (digital library 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, 3 Januari 2020

Yang Menyatakan

(Frederikus Kevin Seanvito Igar)

KATA PENGANTAR

Puji syukur yang kepada Tuhan Yesus Kristus dan Bunda Maria atas segala kasih, karunia, bimbingan, berkat dan rahmat yang boleh penulis terima dalam proses penggerjaan skripsi hingga dapat menyelesaikan skripsi dengan judul “Kepemilikan Manajerial, Kepemilikan Institusional, dan Kepemilikan Asing terhadap Modal Intelektual” ini dengan baik. Skripsi ini disusun sebagai syarat yang harus dipenuhi untuk mendapatkan gelar Sarjana Akuntansi pada Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil dengan baik tanpa bantuan, bimbingan, dukungan dan doa berbagai pihak. Oleh karena itu, penulis ingin menyampaikan ucapan terima kasih yang sebesar – besarnya kepada:

1. Bapak Drs. Kuncoro Foe, G.Dip.Sc., Ph.D., Apt. selaku Rektor Universitas Katolik Widya Mandala Surabaya.
2. Bapak Dr. Lodovicus Lasdi, MM., Ak., CA.,CPAI selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Ibu S, Patricia Febrina Dwijayanti, SE., MA. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
4. Bapak Dr. Hendra Wijaya, S.Akt., MM., CPMA. selaku Sekretaris Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
5. Ibu Dr. Dian Purnama Sari, SE., MSA. selaku Dosen Pembimbing yang telah meluangkan waktu, pikiran, dan tenaga dalam membimbing penulis untuk menyelesaikan skripsi ini.
6. Segenap dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah banyak memberikan ilmu pengetahuan selama penulis menempuh pendidikan.
7. Seluruh Bapak dan Ibu karyawan Tata Usaha Fakultas Bisnis, BAU, BAAK 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.

8. Keluarga penulis yang tercinta, kedua orang tua serta adik penulis yang telah menuntun, memberikan doa, semangat, dukungan dan kasih yang sungguh luar biasa bagi penulis dalam proses penyelesaian skripsi ini hingga skripsi ini dapat terselesaikan dengan baik.
9. Kepada seluruh anggota keluarga yang telah memberikan dukungan dan doa kepada penulis.
10. Kepada seluruh anggota Unit Kegiatan Mahasiswa 1 (UKM 1) yang telah berbagi cerita dan pengalaman bersama penulis semasa kuliah.
11. Teman-teman seperjuangan kuliah: Lie, Hendra, Cia, Clein, Ken, Purwo, Kevin, Jovan, Nita, Sherin, Shienny, Lisa, Mercy, Dewi, Ria 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.
12. Teman-teman penulis dan semua pihak yang tidak dapat penulis sebutkan satu persatu namun telah memberikan bimbingan, dukungan, saran dan semangat semasa penulis kuliah dan menyelesaikan penelitian ini.

Penulis menyadari bahwa dalam tugas akhir ini masih terdapat kelemahan, mengingat keterbatasan waktu, tenaga dan pikiran yang dimiliki penulis. Segala kritik maupun saran yang membangun akan penulis terima dengan terbuka. Semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi pembaca.

Surabaya, 3 Januari 2020

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 Penelitian	1
1.2. Rumusan Masalah.....	5
1.3. Tujuan Penelitian.....	5
1.4. Manfaat Penelitian.....	5
1.5. Sistematika Penulisan.....	6

BAB 2. TINJAUAN PUSTAKA

2.1. Landasan Teori.....	8
2.2. Penelitian Terdahulu.....	17
2.3. Pengembangan Hipotesis.....	23
2.4. Model Penelitian.....	26

BAB 3. METODE PENELITIAN

3.1. Desain Penelitian.....	28
3.2. Identifikasi, Definisi Operasional dan Pengukuran Variabel Penelitian	28
3.3. Jenis dan Sumber Data.....	32
3.4. Metode Pengumpulan Data.....	33
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel.....	33
3.6. Analisis Data.....	34

BAB 4. ANALISIS DAN PEMBAHASAN

4.1. Gambaran Umum Objek Penelitian.....	38
4.2. Deskripsi Data.....	39
4.3. Analisis Data.....	40
4.4. Pembahasan.....	47

BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN

5.1. Simpulan.....	50
5.2. Keterbatasan.....	51
5.3. Saran.....	51

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 Perbandingan Penelitian Sekarang dan Penelitian Sebelumnya.....	21
Tabel 3.1 Tabel Keputusan Autokorelasi.....	35
Tabel 4.1 Data Sampel Perusahaan	38
Tabel 4.2 Hasil Uji Statistik Deskriptif Variabel Penelitian	39
Tabel 4.3 <i>One-Sample Kolmogorov-Smirnov Test</i> (Sebelum Transformasi Data dan Mengeluarkan Data <i>Outlier</i>)	40
Tabel 4.4 <i>One-Sample Kolmogorov-Smirnov Test</i> (Setelah Transformasi Data dan Mengeluarkan Data <i>Outlier</i>)	41
Tabel 4.5 Hasil Uji Multikolonieritas (Nilai <i>Tolerance</i> dan VIF).....	42
Tabel 4.6 Hasil Nilai <i>Durbin-Watson</i>	43
Tabel 4.7 Hasil Uji Heteroskedastisitas (<i>Glejser Test</i>).....	43
Tabel 4.8 Hasil Uji Koefesien Determinasi.....	44
Tabel 4.9 Hasil Uji Kelayakan Model	45
Tabel 4.10 Hasil Uji Hipotesis.....	45

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Penelitian 27

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Sampel Perusahaan
- Lampiran 2. Data *Intellectual Capital*
- Lampiran 3. Data Jenis Perusahaan
- Lampiran 4. Data Kepemilikan Manajerial
- Lampiran 5. Data Kepemilikan Institusional
- Lampiran 6. Data Kepemilikan Asing
- Lampiran 7. Analisis Deskriptif
- Lampiran 8. Uji Asumsi Klasik
- Lampiran 9. Hasil Analisis Regresi Linear Berganda

ABSTRAK

Indonesia sebagai salah satu negara berkembang telah mengadopsi serangkaian program dalam struktur keuangan nasional untuk dapat meningkatkan performa perekonomian domestik agar memiliki daya saing yang mumpuni dalam kancalah Masyarakat Ekonomi Asean (MEA). Keadaan ini harus dapat dimanfaatkan dengan baik agar dapat meningkatkan perekonomian negara menjadi lebih baik ke depannya. Oleh karena itu, perusahaan-perusahaan yang bergerak di sektor keuangan, diharapkan dapat lebih peka pada fluktuasi yang berkembang sehingga mampu meredam risiko-risiko yang terjadi serta dapat mengambil keputusan-keputusan keuangan yang tepat.

Penelitian kuantitatif dengan pengujian hipotesis bertujuan untuk menguji pengaruh kepemilikan manajerial, kepemilikan institusional, kepemilikan asing terhadap *Intellectual Capital*. Jenis data kuantitatif berupa laporan tahunan perusahaan sektor keuangan. Sumber data laporan tahunan diperoleh dari website BEI yang berupa data sekunder. Pengumpulan data dilakukan dengan cara menggunakan metode dokumentasi dari data sekunder dengan mengumpulkan data yang berkaitan dengan penelitian. Objek dari penelitian ini adalah perusahaan sektor keuangan yang terdaftar di Bursa Efek Indonesia tahun 2015-2018. Sampel yang digunakan dalam penelitian sebanyak 66 perusahaan manufaktur yang dipilih dengan teknik *purposive sampling*. Teknik analisis data yang digunakan dalam penelitian ini adalah regresi linear berganda. Hasil penelitian menunjukkan bahwa kepemilikan manajerial tidak berpengaruh terhadap *Intellectual Capital*. Jenis industri, kepemilikan institusional dan kepemilikan asing berpengaruh terhadap *Intellectual Capital*.

Kata Kunci: *Intellectual Capital*, kepemilikan manajerial, kepemilikan institusional, kepemilikan asing.

THE EFFECT OF MANAGERIAL OWNERSHIP, INSTITUTIONAL OWNERSHIP, AND FOREIGN OWNERSHIP TOWARD INTELLECTUAL CAPITAL

ABSTRACT

Indonesia as one of the developing countries has adopted a series of programs in the national financial structure to be able to improve the performance of the domestic economy in order to have competitiveness in the arena of the Asean Economic Community (AEC). This situation must be utilized properly in order to improve the country's economy for the better future. Therefore, companies that move in the financial sector, are expected to be more sensitive to fluctuations that develop so as to reduce the risks that occur and can take appropriate financial decisions.

This quantitative research with hypothesis aims to examine the effect of managerial ownership, institutional ownership, foreign ownership on Intellectual Capital. The type of quantitative data is in the form of an annual report on financial sector companies. The source of annual report data is obtained from the IDX website in the form of secondary data. The data collection is done by using the method of documentation of secondary data by collecting data related to research. The object of this study is the financial sector companies listed on the Indonesia Stock Exchange in 2015-2018. Samples used in the study were 66 manufacturing companies selected by purposive sampling technique. The data analysis technique used in this study is multiple linear regression. The results showed that managerial ownership had no effect on Intellectual Capital. The type of industry, institutional ownership and foreign ownership affect Intellectual Capital.

Keywords: *Intellectual Capital, managerial ownership, institutional ownership, foreign ownership.*