

ANALISIS PENGUNGKAPAN LIABILITAS
KONTINJENSI TERHADAP
NILAI PERUSAHAAN
PADA PERUSAHAAN
MANUFAKTUR DI
BURSA EFEK
INDONESIA

OLEH:
MAYCHELIE VINCENT
3203015210

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019

ANALISIS PENGUNGKAPAN LIABILITAS
KONTINJENSI TERHADAP
NILAI PERUSAHAAN
PADA PERUSAHAAN
MANUFAKTUR DI
BURSA EFEK
INDONESIA

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

OLEH:
MAYCHELIE VINCENT
3203015210

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019

**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 : Maychellie Vincent

NRP : 3203015210

Judul Skripsi : Analisis Pengungkapan Liabilitas Kontinjensi Terhadap Nilai Perusahaan Pada Perusahaan Manufaktur Di Bursa Efek Indonesia

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, 10 Januari 2019
Yang menyatakan

METERAI
TEMPEL
216B3AFF486284361
6000
ENAM RIBURUPIAH

(Maychellie Vincent)

HALAMAN PERSETUJUAN

SKRIPSI

ANALISIS PENGUNGKAPAN LIABILITAS
KONTINJENSI TERHADAP
NILAI PERUSAHAAN
PADA PERUSAHAAN
MANUFAKTUR DI
BURSA EFEK
INDONESIA

OLEH:

MAYCHELIE VINCENT

3203015210

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan kepada Tim Penguji

Pembimbing I,

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

Tanggal: 10 Januari 2019

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Maychellie Vincent NRP 3203015210

Telah diuji pada tanggal 25 Januari 2019 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji

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

NIK. 321.97.0296

Mengetahui:

Dekan,

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

NIK. 321.99.0370

Ketua Jurusan,

S. Patricia Febrina D., SE., MA.

NIK. 321.08.0621

KATA PENGANTAR

Puji syukur kepada Tuhan Yesus Kristus atas segala berkat, kasih dan penyertaan-Nya yang luar biasa kepada penulis sehingga dapat menyelesaikan skripsi yang berjudul “Analisis Pengungkapan Liabilitas Kontinjensi Terhadap Nilai Perusahaan Pada Perusahaan Manufaktur Di Bursa Efek Indonesia”. Skripsi ini ditulis sebagai syarat yang harus dipenuhi untuk mendapatkan gelar sebagai Sarjana Akuntansi di Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil dengan baik tanpa bantuan, bimbingan, serta dukungan dari 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 yang telah memberikan kesempatan untuk dapat berkarya selama masa studi hingga menjelang kelulusan penulis sampai dengan hari ini
2. S, Patricia Febrina Dwijayanti, SE., MA. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah memberikan dukungan dan segala bentuk sumber daya untuk dapat memberikan kesempatan bagi penulis dalam berkarya di bidang akademik dan non-akademik.
3. Dr. Dyna Rachmawati, SE., M.Si., Ak. selaku Dosen Wali yang telah bersedia meluangkan waktu dan tenaga serta pikirannya untuk terus memberi dukungan bagi penulis hingga dapat menyelesaikan studi tepat waktu.
4. Lindrawati, S.Kom., SE., M.Si selaku Dosen Pembimbing yang telah bersedia dan bersabar meluangkan banyak waktu dan pikiran untuk berbagi ilmu kepada penulis selama proses penyelesaian skripsi.
5. Seluruh Dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang memberikan ilmu pengetahuan selama proses studi penulis.
6. Kedua orang tua penulis, Widjaja Liyanto dan Helly S. Tumimomor yang tidak pernah lelah merawat, mendoakan, membiayai serta memberikan dukungan

selama ini baik di masa senang ataupun sedih, terlebih sampai penulis dapat menyelesaikan skripsi dan studi penulis.

7. Saudara penulis, Octochelie Yeremia Liyanto yang telah mewarnai hari-hari penulis, memberikan dukungan dan mendoakan penulis hingga saat ini.
8. Keluarga Besar Himpunan Mahasiswa Jurusan Akuntansi (HMJA) yang telah berproses bersama mengasah *softskill* dan bercanda gurau dengan penulis hingga memiliki karakter yang kuat dalam menghadapi segala masalah dan tantangan di dalam dunia perkuliahan.
9. Teman penulis, Michelle Evelyn dan Lewi Sugianto yang telah menyempatkan waktu dan tenaga serta pikirannya dalam membantu penulis mengolah data hingga mendengarkan keluh kesah dan cerita penulis dengan sabar.
10. Teman-teman seperjuangan satu doping Untari, Verdiana, Cornelia, Cepe, Lita, Santiya, Lewi, Cindy, Kak Danar dan Indra yang selalu saling menyemangati di dalam grup selama masa skripsi.
11. Seluruh teman dan pihak-pihak berkepentingan yang tidak dapat disebutkan namanya satu per satu, terima kasih atas segala bantuan dan dukungannya.

Penulis menyadari bahwa skripsi ini banyak memiliki keterbatasan sehingga diharapkan dapat memperoleh kritik dan saran yang membangun untuk bisa menghasilkan penulisan yang lebih baik di kemudian hari. Berharap semoga penelitian ini dapat bermanfaat bagi semua pihak yang berkepentingan.

Surabaya, Januari 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH.....	ii
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK.....	xii
<i>ABSTRACT</i>	xiii
BAB 1 PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	6
1.3. Tujuan Penelitian	6
1.4. Manfaat Penelitian	6
1.5. Sistematika Penulisan Skripsi	7
BAB 2 TINJAUAN PUSTAKA	
2.1. Landasan Teori.....	8
2.2. Penelitian Terdahulu	24
2.3. Pengembangan Hipotesis	27
2.4. Rerangka Penelitian	29
BAB 3 METODE PENELITIAN	
3.1. Desain Penelitian	30
3.2. Identifikasi, Definisi Operasional, dan Pengukuran Variabel	30
3.3. Jenis dan Sumber Data.....	32
3.4. Metode Pengumpulan Data	32
3.5. Populasi, Sampel, dan Teknik Penyampelan	32
3.6. 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
4.3.1. Uji Asumsi Klasik	40
4.3.2. Uji Kelayakan Model.....	41
4.3.3. Uji Hipotesis	42

4.4. Pembahasan.....	44
4.4.1. Pengaruh Pengungkapan Liabilitas Kontinjensi Terhadap Nilai Perusahaan.....	44
4.4.2. Pengaruh Profitabilitas Terhadap Nilai Perusahaan	45
4.4.3. Pengaruh Ukuran Perusahaan Terhadap Nilai Perusahaan.....	45

BAB 5 SIMPULAN, KETERBATASAN DAN SARAN

5.1. Kesimpulan	47
5.2. Keterbatasan.....	47
5.3. Saran	48

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Lingkup Informasi Pelaporan Keuangan Menurut FASB.....	12
Gambar 2.2 Rerangka Penelitian.....	29

DAFTAR TABEL

Halaman

Tabel 2.1	Perbandingan Penelitian Terdahulu dengan Penelitian Saat ini.	27
Tabel 3.1	Kesimpulan <i>Durbin-Watson</i>	35
Tabel 4.1	Kriteria Pengambilan Sampel	37
Tabel 4.2	Statistik Deskriptif Variabel PBV, P, SIZE	38
Tabel 4.3	Statistik Deskriptif Variabel CL	39
Tabel 4.4	Hasil Uji Normalitas Sebelum Mengeluarkan <i>Outlier</i>	40
Tabel 4.5	Hasil Uji Normalitas Setelah Mengeluarkan <i>Outlier</i>	40
Tabel 4.6	Hasil Uji Heteroskedasitisitas	40
Tabel 4.7	Hasil Uji Multikolinearitas.....	41
Tabel 4.8	Hasil Uji Autokorelasi	41
Tabel 4.9	Hasil Uji Koefisien Determinasi	41
Tabel 4.10	Hasil Uji F.....	42
Tabel 4.11	Hasil Uji t.....	42

DAFTAR LAMPIRAN

Lampiran 1. Data Perusahaan Sampel Penelitian

Lampiran 2. Data Variabel Pengungkapan Liabilitas Kontinjensi (CL)

Lampiran 3. Data Variabel Nilai Perusahaan (PBV)

Lampiran 4. Data Variabel Profitabilitas (P)

Lampiran 5. Data Variabel Ukuran Perusahaan (SIZE)

Lampiran 6. Data Analisis Regresi Linier Berganda

ABSTRAK

Peningkatan kinerja dalam dunia bisnis yang terus bersifat dinamis tidak jarang menimbulkan berbagai aktivitas yang telah maupun belum pasti terjadi bagi perusahaan-perusahaan yang ada. Aktivitas yang belum terjadi terkadang membutuhkan waktu untuk dapat terealisasi di masa depan, tidak terkecuali bagi potensi timbulnya keuntungan, beban maupun kerugian. Aktivitas tersebut seringkali disebut sebagai kontinjensi. Liabilitas kontinjensi merupakan sebuah potensi akan adanya kerugian dan beban yang wajib untuk diungkapkan di dalam Catatan Atas Laporan Keuangan (CALK). Melalui pengungkapan yang ada, pengguna laporan keuangan, terutama investor akan memandang hal tersebut sebagai sebuah ancaman sehingga akan berusaha untuk menghadapi kondisi tersebut yang tidak jarang akan menimbulkan penurunan bagi nilai perusahaan oleh sebab menurunnya intensitas perdagangan saham perusahaan bersangkutan. Penelitian ini bertujuan untuk menguji dan menganalisis pengaruh pengungkapan liabilitas kontinjensi terhadap nilai perusahaan.

Desain penelitian adalah kuantitatif dengan pengujian hipotesis. Data penelitian adalah data kuantitatif yaitu laporan keuangan tahun 2013-2017. Objek penelitian adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2013-2017. Teknik analisis data adalah regresi linier berganda.

Hasil penelitian menunjukkan bahwa pengungkapan liabilitas kontinjensi (CL) tidak berpengaruh signifikan terhadap nilai perusahaan (PBV) karena kebanyakan investor pada dasarnya tidak memiliki tingkat pemahaman yang cukup atas berbagai informasi yang diungkapkan perusahaan. Sebaliknya, investor lebih mengutamakan informasi langsung yang diperoleh sehubungan dengan *capital gain*, penilaian pribadi, dan pandangan orang lain terhadap sebuah perusahaan serta berbagai macam pandangan lain sehubungan dengan lingkungan sosial. Di samping itu, profitabilitas dan ukuran perusahaan berpengaruh positif signifikan terhadap PBV.

Kata kunci: *Liabilitas Kontinjensi, Nilai Perusahaan*

ABSTRACT

Performance improvements in the business world that continue to be dynamic are not infrequently causing various activities that have occurred or are uncertain for existing companies. Activities that have not yet occurred sometimes require time to be realized in the future, not least for the potential for the emergence of profits, expenses and losses. These activities are often referred to as contingencies. Contingent liabilities are a potential loss and expense that must be disclosed in the Notes to the Financial Statements (CALK). Through existing disclosures, users of financial statements, especially investors, will view this as a threat so that they will try to deal with these conditions which will not infrequently lead to a decline in the value of the company because of the decreasing intensity of trading in the company's shares. This study aims to examine and analyze the effect of disclosure of contingent liabilities to firm value.

The research design is quantitative with hypothesis testing. The research data is quantitative in the form of financial statements from 2013 to 2017. The research objects are trading manufacturing firms which are listed in Indonesia Stock Exchange from 2013 to 2017. Data analysis technique is multiple linear regression.

The results showed that the disclosure of contingent liabilities (CL) did not have a significant effect on company value (PBV) because most investors basically did not have a sufficient level of understanding of the various information needed by the company. Refuse, investors prioritize direct information obtained with the acquisition of capital, professional judgment, and the opinions of others towards the company and various other views related to the social environment. In addition, the profitability and size of the company places a significant positive effect on PBV.

Keywords: Contingent Liabilities, Company Value