

**PENGARUH UKURAN PERUSAHAAN,
STRUKTUR MODAL, KETEPATAN
WAKTU PENYAMPAIAN LAPORAN
KEUANGAN DAN KONSERVATISME
AKUNTANSI TERHADAP EARNING
RESPONSE COEFFICIENT**

Oleh:
STEPHANI KARIN ROSARI
3203014112

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2018**

**PENGARUH UKURAN PERUSAHAAN, STRUKTUR
MODAL, KETEPATAN WAKTU PENYAMPAIAN
LAPORAN KEUANGAN DAN KONSERVATISME
AKUNTANSI TERHADAP *EARNING
RESPONSE COEFFICIENT***

SKRIPSI
diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS WIDYA MANDALA SURABAYA
untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusran Akuntansi

OLEH:
Stephani Karin Rosari
3203014112

Jurusran Akuntansi
Fakultas Bisnis
Universitas Widya Mandala
Surabaya
2018

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

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

Saya yang bertanda tangan dibawah ini:

Nama : Stephani Karin Rosari

NPW : 3203014112

Judul Skripsi : Pengaruh Ukuran Perusahaan, Struktur Modal, Ketepatan Waktu Penyampaian Laporan Keuangan dan Konservatisme Akuntansi Terhadap *Earning Response Coefficient*

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 di 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, 20 Juni 2018

Yang menyatakan

METERAI
TEMPEL

2FB8FAEF958354220

6000
ENAM RIBU RUPIAH

(Stephani Karin Rosari)

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH UKURAN PERUSAHAAN, STRUKTUR
MODAL, KETEPATAN WAKTU PENYAMPAIAN
LAPORAN KEUANGAN DAN KONSERVATISME
AKUNTANSI TERHADAP *EARNING
RESPONSE COEFFICIENT***

Oleh:

Stephani Karin Rosari

3203014112

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada tim Penguji

Pembimbing I,

Dr. Mudjilah Rahayu, MM.
Tanggal: 28 Mei 2018

Pembimbing II,

Theodorus Radja Ludji, M.Acc.
Tanggal: 6 Juni 2018

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh Stephani Karin Rosari NRP 3203014112

Telah diuji pada tanggal 19 Juli 2018 dan dinyatakan lulus oleh Tim Pengaji

Ketua Tim Pengaji:

Dr. Dyna Rachmawati, SE., M.Si., Ak.

Mengetahui:

Ketua Jurusan

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

S. Patrieta Nebrina D., SE., MA.
NIK.321.08.0621

Kata Pengantar

Puji syukur kepada Tuhan Yang Maha Esa atas segala berkat, pertolongan serta kekuatan-Nya yang diberikan kepada penulis agar dapat menyelesaikan skripsi dengan judul PENGARUH UKURAN PERUSAHAAN, STRUKTUR MODAL, KETEPATAN WAKTU PENYAMPAIAN LAPORAN KEUANGAN DAN KONSERVATISME AKUNTANSI TERHADAP *EARNING RESPONSE COEFFICIENT*. Semoga skripsi yang ditulis oleh penulis diharapkan dapat bermanfaat bagi pembaca ataupun penelitian selanjutnya.

Dalam penyusunan skripsi penulis mendapat dukungan dan bimbingan dari berbagai pihak yang terlibat. Oleh karena itu penulis mengucapkan banyak terima kasih kepada :

1. Bapak Dr Lodovicus Lasdi, MM., Ak., CA selaku dekan fakultas bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ibu S, Patricia Febrina D., SE., M.Acc selaku ketua jurusan akuntansi Universitas Katolik Widya Mandala Surabaya.
3. Ibu Dr. Mudjilah Rahayu, MM selaku dosen pembimbing pertama yang memberikan masukan, saran, semangat, waktu, dan pengarahan yang baik bagi penulis sehingga dapat menyelesaikan skripsi dengan baik.

4. Bapak Thedorus Radja Ludji, M.Acc selaku dosen pembimbing dua yang telah memberikan waktu, saran, masukan, serta dorongan dalam menyelesaikan skripsi dengan baik.
5. Orang tua dan kakak yang telah memberikan masukan, dorongan semangat serta doa yang tidak pernah berhenti dalam menyelesaikan skripsi ini.
6. Stephanie dan Felita yang setiap hari mengingatkan untuk mengerjakan skripsi, sabar, semangat, motivasi, doa serta kesetiaannya kepada penulis sehingga skripsi dapat terselesaikan dengan baik.
7. Teman teman kuliah dan SMP khususnya Febriyani, Priska, Dita, Catherine, Suzan, Samantha, Eika dan Yosephine yang telah memberikan semangat, doa, dorongan serta masukan sehingga skripsi dapat terselesaikan.

Penulis menyadari bahwa tanpa dosen pembimbing, orang tua dan sahabat skripsi tidak dapat terselesaikan dengan. Penulis juga menyadari masih ada kekurangan dalam penulisan skripsi ini. Oleh karena itu diharapkan adanya kritik dan saran yang dapat membangun guna perbaikan di penulis selanjutnya. Akhir kata semoga skripsi ini dapat bermanfaat bagi pembaca.

Surabaya, 20 Juni 2017

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
BAB 1. PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	9
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	10
BAB 2. TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	11
2.2 Landasan Teori	16
2.3 Pengembangan Hipotesis	28
2.4 Model Analisis	34
BAB 3. METODE PENELITIAN	
3.1 Desain Penelitian	35
3.2 Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel.....	35

3.3 Jenis Data dan Sumber Data	40
3.4 Pengumpulan Data	40
3.5 Populasi, Sampel, dan Teknik Pengambilan Sampel.....	40
3.6 Teknik Analisis Data	41
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1 Karakteristik Objek Penelitian	47
4.2 Deskripsi Data	48
4.3 Analisis Data	50
4.4 Pembahasan	58
BAB 5 SIMPULAN DAN SARAN	
5.1 Kesimpulan	63
5.2 Keterbatasan	64
5.3 Saran	64

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1 Penelitian Terdahulu	14
Tabel 4.1 Hasil Pemilihan Sampel	47
Tabel 4.2 Hasil Statistik Deskriptif	48
Tabel 4.3 Hasil Uji Normalitas	51
Tabel 4.4 Hasil Uji Multikolinieritas	52
Tabel 4.5 Hasil Uji Heteroskedastisitas	53
Tabel 4.6 Hasil Uji Autokorelasi	54
Tabel 4.7 Hasil Uji Koefisien Determinasi	55
Tabel 4.8 Hasil Uji F	55
Tabel 4.9 Hasil Uji Hipotesis	56

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Penelitian 34

DAFTAR LAMPIRAN

- Lampiran 1 Daftar Perusahaan Sampel
- Lampiran 2 Hasil Uji Statistik Deskriptif
- Lampiran 3 Hasil Uji Normalitas
- Lampiran 4 Hasil Uji Multikolinieritas
- Lampiran 5 Hasil Uji Heteroskedastisitas dengan Uji Gletjer
- Lampiran 6 Hasil Uji Autokorelasi
- Lampiran 7 Hasil Uji F
- Lampiran 8 Hasil Uji Hipotesis

ABSTRAK

Investor dan kreditor menjadi penting bagi perusahaan dalam hal pendanaan. Bagian penting dalam laporan keuangan adalah informasi laba. Investor akan memberikan respon terhadap informasi tersebut untuk melihat hasil kinerja perusahaan. Oleh karena itu untuk dapat mengukur informasi laba menggunakan *Earnings Response Coefficient*. Tingginya *Earnings Response Coefficient* akan menarik investor untuk memberikan pendanaan. Penelitian ini bertujuan untuk mengetahui pengaruh ukuran perusahaan, struktur modal, ketepatan waktu penyampaian laporan keuangan dan konservatisme akuntansi terhadap *Earnings Response Coefficient*.

Desain penelitian yang digunakan adalah kuantitatif dengan pengujian hipotesis. Objek penelitian yang digunakan perusahaan manufaktur yang terdaftar di BEI periode 2014-2016. Data yang digunakan penelitian diperoleh dari laporan keuangan tahunan dan yahoo finance. Sampel penelitian diperoleh menggunakan *purposive sampling*. Teknik analisis data menggunakan analisis linier berganda.

Hasil analisis menunjukkan bahwa ukuran perusahaan, struktur perusahaan dan konservatisme akuntansi tidak berpengaruh terhadap ERC. Ketepatan waktu penyampaian laporan keuangan berpengaruh positif terhadap ERC.

Kata Kunci : Ukuran Perusahaan, Struktur Modal, Ketepatan Waktu, Konservatisme Akuntansi, dan *Earnings Response Coefficient*.

ABSTRACT

Investor and creditor is important for company's funding. The most important thing of financial statements is profit statement. Investor gives response to that information to perceive the company performance. To measure profit statements by earnings response coefficient. The bigger earning response coefficient, the more attractive to the investor to fund. The purpose of this research is to discover the impact of the firm size, capital structure, accuracy of financial statements delivery and accounting conservatory by earnings response coefficient

The research is designed of quantitative measurement by hypothesis testing. The object of this research is manufacturing company tha registered on BEI at 2014-2016. The data in this research is obtained from annual financial statements and yahoo finance. Sample of this research is obatained from purposive sampling. Data analysis technique is using multiple linier analysis.

The result of this analysis showed that firm size and accounting conservatory no significant effects on the ERC. Accuracy of financial statements delivery significant positive effects on the ERC. Capital structure significant negative effects on the ERC.

Keywords : Firm Size, Capital Structure, Accuracy of financial, Accounting Conservatory and Earnings Response Coefficient.