

**ANALISIS MEKANISME *CORPORATE GOVERNANCE* DALAM TINGKAT
KEPATUHAN *MANDATORY DISCLOSURE* KONVERGENSI IFRS
(Studi Empiris Pada Industri Perbankan 2010-2012)**

*Analyse the Mechanisme of Corporate Governance Disclosure In Compliance Level
Mandatory IFRS Convergence
(Empirical Studies on the banking industry listed 2010- 2012)*

Oleh :

SUTIYOK

20100420140

**FAKULTAS EKONOMI
UNIVERSITAS MUHAMMADIYAH YOGYAKARTA**

2014

**ANALISIS MEKANISME *CORPORATE GOVERNANCE* DALAM TINGKAT
KEPATUHAN *MANDATORY DISCLOSURE* KONVERGENSI IFRS
(Studi Empiris Pada Industri Perbankan 2010-2012)**

*Analyse the Mechanisme of Corporate Governance Disclosure In Compliance
Level Mandatory IFRS Convergence
(Empirical Studies on the banking industry listed 2010- 2012)*

SKRIPSI

Diajukan Guna Memenuhi Persyaratan untuk Memperoleh Gelar Sarjana pada
Fakultas Ekonomi Program Studi Akuntansi
Universitas Muhammadiyah Yogyakarta

Oleh :

SUTİYOK

NIM. 20100420140

FAKULTAS EKONOMI

UNIVERSITAS MUHAMMADIYAH YOGYAKARTA

2014

SKRIPSI

**ANALISIS MEKANISME *CORPORATE GOVERNANCE* DALAM
TINGKAT KEPATUHAN *MANDATORY DISCLOSURE* KONVERGENSI
IFRS**

(Studi Empiris Pada Industri Perbankan 2010-2012)

*Analyse the Mechanisme of Corporate Governance Disclosure In Compliance
Level Mandatory IFRS Convergence
(Empirical Studies on the banking industry listed 2010- 2012)*

Diajukan Oleh:

SUTIYOK

200100420140

Telah Disetujui Oleh Dosen Pembimbing
Pembimbing

Evi Rahmawati, M.Acc.,Ph.D.,Akt.
NIK 19770804200104 143 080

Tanggal, 3 April 2014

SKRIPSI
ANALISIS MEKANISME *CORPORATE GOVERNANCE* DALAM
TINGKAT KEPATUHAN *MANDATORY DISCLOSURE* KONVERGENSI
IFRS
(Studi Empiris Pada Industri Perbankan 2010-2012)

Analyse the Mechanisme of Corporate Governance Disclosure In Compliance
Level Mandatory IFRS Convergence
(Empirical Studies on the banking industry listed 2010- 2012)

Diajukan Oleh:

SUTİYOK

20100420140

Skripsi ini telah Dipertahankan dan Disahkan didepan Dewan Penguji Program
Studi Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Yogyakarta

Tanggal 3 April 2014

Yang terdiri dari:

Evi Rahmawati, M.Acc., Ph.D., Akt.

Ketua Tim Penguji

Erni Suryandari F. SE., M.Si

Anggota Tim Penguji

Andan Yuniyanto, S.E., Akt.

Anggota Tim Penguji

Mengetahui

Dekan Fakultas Ekonomi

Universitas Muhammadiyah Yogyakarta

Dr. Nano Prawoto SE., M.Si.

NIK: 143 016

PERNYATAAN

Dengan ini saya,

Nama : Sutiyok

Nomor Mahasiswa : 20100420140

menyatakan bahwa skripsi ini dengan judul: “**Analisis Mekanisme *Corporate Governance* Dalam Tingkat Kepatuhan *Mandatory Disclosure* Konvergensi IFRS**” tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam Daftar Pustaka. Apabila ternyata dalam skripsi ini diketahui terdapat karya atau pendapat orang lain yang pernah ditulis atau diterbitkan oleh orang lain maka saya bersedia karya tersebut dibatalkan.

Yogyakarta, 3 April 2014

Sutiyok

INTISARI

Penelitian ini bertujuan untuk menganalisis Mekanisme *Corporate Governance* Dalam Tingkat Kepatuhan *Mandatory Disclosure* Konvergensi IFRS. Identifikasi item Tingkat Kepatuhan *Mandatory Disclosure* Konvergensi IFRS menggunakan *Cheklis* BAPEPAM LK. Item-item yang dipilih ini disesuaikan dengan PSAK yang berlaku di Indonesia. Karakteristik *Corporate Governance* yang digunakan antara lain adalah jumlah anggota dewan komisaris, jumlah rapat dewan komisaris, jumlah anggota komite audit, kepemilikan dispersi, komite pemantau resiko.

Populasi penelitian ini adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia (BEI). Pemilihan sampel penelitian ini menggunakan metode *purposive sampling*, yaitu perusahaan yang menerbitkan *annual report*. Berdasarkan metode *purposive sampling*, jumlah sampel penelitian ini adalah 60. Alat analisis untuk menguji hipotesis yaitu analisis regresi berganda dengan menggunakan program SPSS 11.5.

Hasil penelitian ini menunjukkan bahwa Kepemilikan Dispersi dan Jumlah Rapat Dewan Komisaris berpengaruh signifikan terhadap Tingkat Kepatuhan *Mandatory Disclosure* Konvergensi IFRS, sedangkan Jumlah Dewan Komisaris, Jumlah Komite Pemantau Resiko, dan Jumlah Komite Audit tidak berpengaruh signifikan terhadap Tingkat Kepatuhan *Mandatory Disclosure* Konvergensi IFRS.

Kata kunci: *Mandatory Disclosure*, *Corporate Governance*, Jumlah Dewan Komisaris, Kepemilikan Dispersi, Jumlah Anggota Komite Audit, dan Jumlah Komite Pemantau Resiko.

ABSTRACT

This study aims to Analyse the Mechanisme of Corporate Governance Disclosure In Compliance Level Mandatory IFRS Convergence . Identify items Mandatory Disclosure Compliance Level Convergence IFRS LK Checklis Bapepam LK . Selected items is adjusted to GAAP applicable in Indonesia. Characteristics of Corporate Governance which is used , among others, is the number of board members , the number of commissioners meeting , the number of audit committee members and ownership dispersion, and risk management.

The study population was banking companies listed in Indonesia Stock Exchange (IDX) . Selection of the study sample using purposive sampling method , which is the company that publishes the annual report . Based on purposive sampling method , the sample number is 60 . Analysis tools to test the hypothesis is multiple regression analysis using SPSS 11.5 .

The results of this study indicate that the total number of meetings of the Board of Commissioners and ownership dispersion significant effect on the rate of Mandatory Disclosure Compliance Convergence of IFRS , while the number of Audit Committee, the number of board members, and risk management is not significantly influence the rate of Mandatory Disclosure Compliance Convergence IFRS .

Keywords : Mandatory Disclosure , Corporate Governance , the Board of Commissioners , Ownership Dispersion , audit committee, and risk management.

KATA PENGANTAR

Puji syukur kepada Allah Swt. atas berkat dan anugerah-Nya sehingga penulis dapat menyelesaikan Skripsi yang berjudul “**Analisis Mekanisme Corporate Governance Dalam Tingkat Kepatuhan Mandatory Disclosure Konvergensi IFRS**”. Skripsi ini disusun dalam rangka menyelesaikan studi pada Program Sarjana (S1) di Universitas Muhammadiyah Yogyakarta.

Penulis dalam menyusun skripsi ini tidak lepas dari bantuan banyak pihak karena itu, dari hati yang paling dalam, penulis ingin menyampaikan rasa terimakasih dan penghargaan penulis kepada :

1. Evi Rahmawati, M.Acc.,Ph.D.,Akt.. , selaku dosen pembimbing utama yang banyak memberikan saran dan petunjuk dalam penyusunan skripsi ini.
2. Dr. Nano Prawoto, S.E, M.Si selaku Dekan Ekonomi Universitas Muhammadiyah Yogyakarta.
3. Dr. Ietje Nazarudin, S.E., M.Buss., Akt. , selaku Ketua Program Sarjana Akuntansi Universitas Muhammadiyah Yogyakarta.
4. Staff Administrasi dan Perpustakaan serta Keuangan S1 Akuntansi Universitas Muhammadiyah Yogyakarta atas segala bantuannya.
5. Keluarga besar penulis yang selalu memberikan dukungan dan kasih sayang kepada penulis.
6. Seluruh rekan-rekan angkatan 2010 S1 Akuntansi Universitas Muhammadiyah Yogyakarta.

7. Tak lupa terima kasih penulis ucapkan bagi semua pihak yang tidak dapat penulis ungkapkan satu per satu.

Akhir kata semoga skripsi ini dapat bermanfaat bagi seluruh pembaca. Penulis menyadari bahwa skripsi ini masih jauh dari sempurna, oleh karena itu dengan rendah hati dan lapang dada penulis mengharapkan kritik dan saran yang membangun.

Yogyakarta, 3 April 2014

Sutiyok

MOTTO

“Allah tidak akan mengubah nasib suatu kaum sampai kaum itu sendiri yang mengubah nasib atau keadaan yang ada pada dirinya” (QS Ar-Ra’d 11)

HIDUP adalah **PROSES**

HIDUP adalah **BELAJAR**

tanpa ada batas **UMUR**

tanpa ada kata **TUA**

JATUH, berdiri lagi.....

KALAH, mencoba lagi.....

GAGAL, bangkit lagi.....

“NEVER GIVE UP”

SAMPAI TUHAN BERKATA “WAKTUNYA PULANG NAK”

PERSEMBAHAN

Sebuah karya kecil yangku tulis untuk menggambarkan perjalanan panjang dari proses belajar ku, ku persembahkan kepada orang-orang tercinta:

THANKS TO

- Allah SWT yang Maha Pengasih, atas semua nikmat dan karunia yang telah dianugerahkan kepada penulis.
- Nabi Muhammad SAW yang menjadi panutan dan pencerahan umat manusia dalam mencapai jalan yang diridhoi Allah SWT.
- Kedua orang tuaku, Ayah, Ibu dan Adikku tercinta yang tak pernah lelah berkorban demi pendidikanku. Terima kasih untuk seluruh untaian do'a yang kalian berikan padaku. Semoga Allah selalu melimpahkan kasih sayang dan karunia-Nya.
- Ibu Evi Rahmawati, M.Acc.,Ph.D.,Akt.. dosen pembimbingku yang selalu memberikan masukan dan support bagiku agar cepat menyelesaikan skripsi.
- Sahabatku Hani yang selalu memberikan keceriaan, masukan dan kritik untuk setiap perkembangan kedewasaanku.

- Teman-teman partner bisnisku Wido, Fuadzen, Adit, Mul, Wawan, Rian dan Ryan yang selalu memberikan kekompakkan.
- My ex beloved Dita yang selama ini selalu memberikan support dan doanya sampai menyelesaikan skripsi.
- Teman-teman akuntan sikelas D yang sangat kompak, baik dalam kelas maupun diluar kelas. Semoga setelah kita lulus tetap ada acara ngumpul-ngumpul bareng anak kelas D.
- Sahabat-sahabat *The Jamblang'ers*, Razi, Syawal, Rizky, Iqbal, Tantok, Eko dan CS yang tak pernah lelah menghadirkan suasana ceria.
- Rekan-rekan tim futsal Mataram yang selalu memberikan pelajaran baru bagaimana dalam bekerjasama.
- Rekan-rekan Wisma Mataram yang telah mengajarkan arti persaudaraan.
- Rekan-rekan tim badminton, Razi, Syawal, Rizky, Iqbal, Tantok, Eko, Delvi, dan Lita yang selalu memberikan hiburan dan kekompakkan. .
- Teman-teman kelompok belajar bersama Razi, Syawal, Rizky, Iqbal, Tantok, Eko, Hilda, Dini, dan Tia.

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSTUJUAN DOSEN PEMBIMBING	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
INTISARI.....	viii
ABSTRAK	ix
KATA PENGANTAR	x
DAFTAR ISI.....	xii
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR	xv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Penelitian	1
B. Batasan Masalah.....	6
C. RumusanMasalah	6
D. Tujuan Penelitian	6
E. Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA.....	9
A. LandasanTeori.....	9
1. Teori Agensi.....	9
2. Teori <i>Stakeholders</i>	10

3. <i>Mandatory Disclosure</i> Konvergensi IFRS	11
4. <i>Corporate Governance</i>	12
B. Pengembangan Hipotesis dan Penelitian Terdahulu	13
C. Model Penelitian	22
BAB III METODE PENELITIAN.....	23
A. Sampel dan Populasi	23
B. Jenis Data	23
C. Teknik Pengambilan Sampel.....	23
D. Metode Pengumpulan Data.....	24
E. Definisi Operasional Variabel Penelitian.....	25
F. Analisis Data	28
G. Uji Hipotesis	30
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	33
A. Gambaran Umum Objek Penelitian	33
B. Uji Statistik Deskriptif	33
C. Uji Asumsi Klasik.....	35
D. Uji Hipotesis	40
E. Pembahasan	43
BAB V SIMPULAN, SARAN, DAN KETERBATASAN PENELITIAN.....	48
A. Simpulan	48
B. Saran.....	49
C. Keterbatasan Masalah	49

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

4.1. Prosedur Pemilihan Sampel.....	33
4.2. Statistik Deskriptif.....	34
4.3. Hasil Uji Normalitas.....	35
4.4. Hasil Uji Autokorelasi.....	36
4.5. Hasil Uji Multikolinieritas.....	38
4.6. Hasil Uji Heteroskedastisitas.....	39
4.7. Hasil Uji Signifikansi Simultan Model	40
4.8. Hasil Uji Statistik t	41
4.9. Hasil Pengujian Hipotesisi.....	43

DAFTAR GAMBAR

2.1. Model Penelitian.....	22
----------------------------	----