

**FAKTOR-FAKTOR YANG MEMPENGARUHI PENGUNGKAPAN
INTERNET FINANCIAL REPORTING (IFR)
PADA PERBANKAN SYARIAH**

SKRIPSI

Oleh

SEPTA KURNIA PUTRA
NIM 080810301098

**JURUSAN S1 AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

**FAKTOR-FAKTOR YANG MEMPENGARUHI PENGUNGKAPAN
INTERNET FINANCIAL REPORTING (IFR)
PADA PERBANKAN SYARIAH**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Akuntansi (S1)
dan mencapai gelar Sarjana Ekonomi

Oleh

**SEPTA KURNIA PUTRA
NIM 080810301098**

**JURUSAN S1 AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

PERSEMBAHAN

Saya persembahkan skripsi ini untuk:

1. Ibunda Siti Romlah dan Ayahanda Imam Syafi'i tercinta, yang selama ini telah melindungi dan merawat saya dengan penuh kasih sayang serta senantiasa memberikan dukungan, doa, dan pengorbanannya selama ini.
2. Guru-guru yang telah membimbingku sejak tingkat TK hingga tingkat universitas.
3. Almamater Fakultas Ekonomi Universitas Jember yang kubanggakan.
4. Kakak-kakakku Wina Puspita Sari, Andi Arief Saputra, Dan M. Daroini serta keluarga besarku, terima kasih selalu memberi nasehat, dorongan dan bantuan dalam segala hal.
5. Riza Nur Zaulana yang terus memberikan semangat dan dorongan sehingga saya dapat menyelesaikan skripsi ini.

MOTTO

" "Sebaik-baik manusia diantaramu adalah yang paling banyak manfaatnya bagi orang lain." (HR. Bukhari dan Muslim)

“Hidup itu terlalu singkat jika hanya menyesal. Hidup hanya sekali, namun jika digunakan dengan baik, sekali saja cukup”

(Septa Kurnia Putra)

“Jika engkau menemui kegagalan itu bukanlah akhir dari perjuangannmu tetapi itu adalah awal dari kebangkitanmu”

(M. Yayang Tirta)

PERNYATAAN KEASLIAN KARYA TULIS

Yang bertanda tangan di bawah ini, saya menyatakan bahwa skripsi dengan judul:

Faktor-Faktor yang Mempengaruhi Pengungkapan *Internet Financial Reporting (IFR)* pada Perbankan Syariah

Dan diajukan untuk diuji pada tanggal 6 Januari 2014 adalah hasil karya saya.

Dengan ini saya menyatakan dengan sesungguhnya bahwa skripsi ini tidak terdapat keseluruhan atau sebagian tulisan orang lain yang saya ambil dengan cara menyalin, atau meniru dalam bentuk rangkaian kalimat atau simbol yang menunjukkan gagasan atau pendapat atau pemikiran dari penulis lain, yang saya akui seolah-olah sebagai tulisan saya sendiri dan atau tidak terdapat bagian atau keseluruhan tulisan yang saya salin, tiru, atau yang saya ambil dari tulisan orang lain tanpa memberikan pengakuan pada penulis aslinya.

Saya juga menyatakan bahwa tulisan saya **menggunakan/ tidak menggunakan*** perangkat lunak illegal serta **melanggar/ tidak melanggar*** perjanjian dengan pihak ketiga. Skripsi ini **sudah/ belum dipublikasikan*** pada seminar ataupun jurnal baik sebagian atau seluruhnya kecuali sudah disebutkan dalam tulisan. Isi penelitian baik sebagian maupun seluruhnya **direncanakan/ tidak direncanakan*** untuk diajukan untuk memperoleh paten.

Saya menyadari dan memahami konsekuensi pelanggaran untuk item-item diatas dan jika saya melakukan, baik sengaja maupun tidak, dengan ini saya menyatakan menarik skripsi yang saya ajukan sebagai hasil tulisan saya sendiri ini. Bila kemudian terbukti bahwa saya ternyata melakukan tindakan menyalin atau meniru tulisan orang lain seolah-olah hasil pemikiran saya sendiri, berarti gelar dan ijazah yang telah diberikan oleh universitas batas saya terima.

Jember, 6 Januari 2014

Yang memberi pernyataan

Septa Kurnia Putra
080810301098

***Coret yang tidak perlu**

TANDA PERSETUJUAN SKRIPSI

Judul skripsi : FAKTOR-FAKTOR YANG MEMPENGARUHI PENGUNGKAPAN
INTERNET FINANCIAL REPORTING (IFR) PADA PERBANKAN SYARIAH

Nama Mahasiswa : Septa Kurnia Putra

NIM : 080810301098

Jurusan : S-1 AKUNTANSI

Tanggal Persetujuan : 5 Desember 2013

Pembimbing I,

Pembimbing II,

Alfi Arif, SE, M.Ak, Ak.

NIP. 19721004 199903 1 001

Wahyu Agus Winarno, SE, M.Sc, Ak.

NIP. 19830810 200604 1 001

Ketua Jurusan

Akuntansi

Dr. Alwan S. Kustono, SE., M.Si., Ak.

NIP 19720416 2001121 001

SKRIPSI

FAKTOR-FAKTOR YANG MEMPENGARUHI PENGUNGKAPAN *INTERNET FINANCIAL REPORTING (IFR)* PADA PERBANKAN SYARIAH

Oleh

Septa Kurnia Putra

080810301098

Pembimbing :

Dosen Pembimbing I : Alfi Arif, SE, M. Ak, Ak

Dosen Pembimbing II : Wahyu Agus Winarno, SE, M.Sc, Ak

PENGESAHAN SKRIPSI

Skripsi berjudul:

**FAKTOR-FAKTOR YANG MEMPENGARUHI PENGUNGKAPAN INTERNET
FINANCIAL REPORTING (IFR)
PADA PERBANKAN SYARIAH**

Yang dipersiapkan dan disusun oleh:

Nama : Septa Kurnia Putra

NIM : 080810301098

Jurusan : S1 Akuntansi

Telah dipertahankan di depan panitia penguji pada tanggal:

6 Januari 2014

Dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Penguji

Ketua : Drs. Sudarno, M.Si, Ak
NIP 19601225 198902 1 001

Sekretaris : Dr. Ahmad Roziq, SE, M.Si, Ak
NIP 19700428 199702 1 001

Anggota : Taufik Kurrohman, SE, MSA, Ak
NIP 19820723 200501 1 002

Mengetahui/ Menyetujui
Universitas Jember
Fakultas Ekonomi
Dekan,

4x6

Dr. Moehammad Fathorrazi, M.Si.
NIP 19630614 199002 1 001

Abstrak

Jurusankuuntansi, Fakultas Ekonomi, Universitas Jember(UNEJ)

Septa Kurnia Putra

Pertumbuhan Internet yang sangat cepat membuat perusahaan membuat cara baru dalam berkomunikasi dengan investor. Internet akhirnya digunakan perusahaan dalam melaporkan informasi keuangan yang disebut *Internet Financial Reporting* (IFR). Dengan menggunakan Internet perusahaan dapat mereduksi biaya-biaya agensi seperti kertas, biaya cetak, serta mengirim laporan keuangan tersebut.

Tujuan dari penelitian ini adalah untuk mengetahui apakah Ukuran perusahaan, Profitabilitas, Liquiditas, dan Leverage mempengaruhi pengungkapan *Internet Financial Reporting* (IFR). Objek dalam penelitian ini adalah seluruh bank syariah yang terdaftar di direktori Bank Indonesia. Yang berjumlah 11 bank. Teknik pengambilan sampel dilakukan secara *purposive sampling*, yaitu teknik pemilihan sampel yang memiliki tujuan atau target tertentu dalam memilih sampel secara tidak acak. Kriteria sampel yang dipilih dalam penelitian ini adalah Bank umum syariah yang melakukan *Internet Financial reporting* pada tahun 2008 s/d 2011.

Terdapat beberapa hasil dari penelitian ini yaitu Ukuran perusahaan dan Liquiditas tidak berpengaruh positif terhadap pengungkapan *Internet Financial Reporting*. Lalu Profitabilitas berpengaruh negatif terhadap pengungkapan *Internet Financial Reporting* dan Leverage berpengaruh positif terhadap pengungkapan *Internet Financial Reporting*.

Kata Kunci: *Internet Financial Reporting*, Leverage, Liquiditas, Profitabilitas, Ukuran perusahaan

ABSTRACT

Jurusian Akuntansi, Fakultas Ekonomi, Universitas Jember

Septa Kurnia Putra

The growth of Internet very fast that make company perform new way in communicate with investor. Finally internet employed company in reporting its financial information so called Internet Financial Reporting (IFR). By using internet the company be able to reduce agency costs such as paper, print, also send financial statement.

The purpose of this research are to recognize are company size, profitability, liquidity, and leverage have influence Internet Financial Reporting (IFR) disclosure. Object of this research are all Shariah banks listed in Indonesia Bank Directory. There are 11 banks. Sampling technique done as purposive sampling, that is sampling selection technique which have objectives or specific target in select sample is not random. Criteria of the selected samples in this research are shariah public banking which doing Internet Financial Reporting (IFR) disclosure in 2008 to 2011.

Found that several result of this research that are company size and liquidity were have not positive correlation toward Internet Financial Reporting (IFR) disclosure. Then Profitability have negative correlation toward Internet Financial Reporting (IFR) disclosure and Leverage have positive toward Internet Financial Reporting (IFR) disclosure.

Keywords : Internet Financial Reporting (IFR), Leverage, Liquidity, Profitability, Company Size.

RINGKASAN

Faktor-Faktor yang Mempengaruhi Pengungkapan Internet Financial Reporting(IFR) pada Perbankan Syariah; Septa Kurnia Putra, 080810301098; 2013;82 halaman; Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.

Pertumbuhan Internet yang sangat cepat membuat perusahaan membuat cara baru dalam berkomunikasi dengan investor. Internet akhirnya digunakan perusahaan dalam melaporkan informasi keuangan yang disebut *Internet Financial Reporting* (IFR). Dengan menggunakan Internet perusahaan dapat mereduksi biaya-biaya agensi seperti kertas, biaya cetak, serta mengirim laporan keuangan tersebut.

Tujuan dari penelitian ini adalah untuk mengetahui apakah Ukuran perusahaan, Profitabilitas, Liquiditas, dan Leverage mempengaruhi pengungkapan *Internet Financial Reporting* (IFR). Objek dalam penelitian ini adalah seluruh bank syariah yang terdaftar di direktori Bank Indonesia. Yang berjumlah 11 bank. Teknik pengambilan sampel dilakukan secara *purposive sampling*, yaitu teknik pemilihan sampel yang memiliki tujuan atau target tertentu dalam memilih sampel secara tidak acak. Kriteria sampel yang dipilih dalam penelitian ini adalah Bank umum syariah yang melakukan *Internet Financial reporting* pada tahun 2008 s/d 2011.

Terdapat beberapa hasil dari penelitian ini yaitu Ukuran perusahaan dan Liquiditas tidak berpengaruh positif terhadap pengungkapan *Internet Financial Reporting*. Lalu Profitabilitas berpengaruh negatif terhadap pengungkapan *Internet Financial Reporting* dan Leverage berpengaruh positif terhadap pengungkapan *Internet Financial Reporting*.

PRAKATA

Puji syukur kehadirat Tuhan Yang Maha Esa atas segala rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul “Faktor-Faktor yang Mempengaruhi Pengungkapan *Internet Financial Reporting(IFR)* Pada Perbankan Syariah”. Skripsi ini disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana Ekonomi di Fakultas Ekonomi, Universitas Jember.

Penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak. Oleh karena itu, penulis menyampaikan terimakasih kepada:

1. Dr. Moehammad Fathorrazi. M.Si. selaku Dekan Fakultas Ekonomi Universitas Jember;
2. Dr. Alwan S. Kustono, SE, M.Si, Ak., selaku ketua jurusan Akuntansi Fakultas Ekonomi Universitas Jember;
3. Alfi Arif, SE, M.Ak, Ak. dan Wahyu Agus Winarno, SE, M.Sc, Ak. selaku Dosen Pembimbing yang telah mencerahkan waktu, pikiran, perhatian, dan kritik, serta saran-sarannya dalam penulisan skripsi ini;
4. Seluruh dosen, karyawan dan staf akademik Fakultas Ekonomi Universitas Jember yang telah memberikan bantuan dalam pelaksanaan skripsi ini;
5. Bu Farida dan Pak Mat yang telah memberikan bantuan dalam pelaksanaan skripsi ini;
6. Ayah dan Ibu, serta kakak dan adik-adikku yang telah memberikan doa dan dorongan demi terselesaiannya skripsi ini;
7. Sahabat-sahabat tercintaku Lazuardi Cahya A, Firjon A, Pravian H. S, Glesandi P, Dimas Mahendra, Jehan Lado M, Herdian Nisar D, M. Yayang Tirta, yang telah memberikan semangat dan dukungan selama penggerjaan skripsi ini;
8. Riza Nur Zaulana Yang telah memberikan semangat dan dukungan yang sangat besar dalam Pengerjaan Skripsi ini. ({})

9. Teman-teman jurusan Akuntansi angkatan 2008 Fakultas Ekonomi Universitas Jember yang telah memberi semangat dan dukungan;
10. Semua pihak yang telah membantu dan memberikan masukan bagi penyusunan skripsi ini.

Akhir kata, kepada semua pihak yang namanya tidak dapat disebutkan satu persatu, penulis mengucapkan terimakasih atas semua bantuan yang diberikan.Semoga Allah SWT senantiasa memberikan rahmat dan hidayah-Nya sebagai balasan amal baiknya. Penulis juga menerima segala kritik dan saran dari semua pihak demi kesempurnaan skripsi ini.Penulis berharap, semoga skripsi ini dapat bermanfaat.

Jember, 16 Desember 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN	v
HALAMAN PEMBIMBINGAN.....	vi
HALAMAN PENGESAHAN.....	vii
ABSTRAK	viii
ABSTRACT	ix
RINGKASAN	x
PRAKATA	xi
DAFTAR ISI.....	xiii
DAFTAR TABEL	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN	xvii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah.....	9
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	10
BAB 2. TINJAUAN PUSTAKA	11
2.1 Landasan Teori.....	11
2.1.1 Teori Agensi	11
2.1.2 Teori Sinyal	13
2.1.3 <i>Internet Financial Reporting (IFR)</i>	15
2.1.4 Manfaat <i>Internet Financial Reporting</i>	17
2.1.5 Pengungkapan Laporan Keuangan	18

2.1.6	Bank Syariah	23
2.2	Penelitian Terdahulu	25
2.3	Kerangka Pemikiran.....	29
2.4	Pengembangan Hipotesis	29
2.4.1	Hubungan antara Ukuran Perbankan dengan IFR	29
2.4.2	Hubungan antara Profitabilitas dengan IFR	30
2.4.3	Hubungan antara Liquiditas dengan IFR	30
2.4.4	Hubungan antara Leverage dengan IFR	31
BAB 3. METODE PENELITIAN		32
3.1	Metode Pengumpulan Data	32
3.1.1	Jenis dan Sumber Data	32
3.1.2	Populasi dan Sampel.....	32
3.1.3	Definisi Operasional Variabel	32
3.2	Metode Analisis Data	36
3.2.1	Analisis Statistik Deskriptif.....	36
3.2.2	Pengujian Asumsi Klasik	36
3.2.2	Pengujian Hipotesis	37
BAB 4. HASIL PENELITIAN DAN PEMBAHASAN		39
4.1	Gambaran Umum dan Deskriptif Data Obyek Penelitian	39
4.1.1	Gambaran Umum Obyek Penelitian.....	39
4.2	Analisis Data	40
4.2.1	Statistik Deskriptif	40
4.3	Pengujian Asumsi Klasik.....	42
4.4	Pengujian Hipotesis.....	47
4.5	Pembahasan Hasil Penelitian	50
4.5.1	Pembahasan Ukuran Perusahaan	50
4.5.2	Pembahasan Profitabilitas Perusahaan	51
4.5.3	Pembahasan Liquiditas Perusahaan	52
4.5.4	Pembahasan Leverage Perusahaan	52

BAB 5. KESIMPULAN	54
5.1 Kesimpulan	54
5.2 KeterbatasanPenelitian.....	56
5.3 Saran	56
DAFTAR PUSTAKA	58
LAMPIRAN	62

DAFTAR TABEL

	Halaman
Tabel 1.1 Statistik Pengguna Internet Dunia	3
Tabel 4.1 Ringkasan Prosedur Pemilihan Sampel	39
Tabel 4.2 Statistik Deskriptif	40
Tabel 4.3 Hasil Uji <i>One-Sample Kolmogorov-Smirnov</i>	44
Tabel 4.4 Hasil Uji Gletser	45
Tabel 4.5 Hasil Uji Durbin-Watson	46
Tabel 4.6 Tabel Durbin-Watson.....	46
Tabel 4.7 VIF (<i>Variance Inflation Factor</i>)	47
Tabel 4.8 Koefisien Determinasi.....	48
Tabel 4.9 Hasil Uji T	49

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Pemikiran	29
Gambar 4.1 Grafik Hasil Uji Normalitas	45
Gambar 4.2 Histogram HasilUjiNormalitas.....	45

DAFTAR LAMPIRAN

	Halaman
A. Kertas Kerja <i>Internet Financial Reporting (IFR)</i>	62
B. Objek Penelitian.....	75
B.2 Pemilihan Sampel Penelitian.....	75
C. Hasil Olah Data yang Siap Untuk Dianalisis	76
D. Hasil Output SPSS.....	78