

ABSTRAKSI

Penelitian ini berjudul Faktor-Faktor yang Mempengaruhi Tingkat Pengungkapan Modal Intelektual Pada Perusahaan Sektor Keuangan yang Terdaftar di Bursa Efek Indonesia. Tujuan penelitian ini adalah untuk menguji pengaruh Ukuran Perusahaan, *Leverage*, Kinerja Modal Intelektual, Panjangnya Umur Listing berpengaruh positif terhadap Tingkat Pengungkapan Modal Intelektual (TPMI).

Populasi dalam penelitian ini adalah seluruh perusahaan sektor keuangan yang terdaftar di Bursa Efek Indonesia selama tahun 2010 sampai 2013. Penelitian ini menggunakan metode purposive sampling. Berdasarkan hasil penelitian pada periode tahun 2010-2013 diperoleh sampel penelitian sebanyak 160 sampel. Data yang digunakan dalam penelitian ini adalah data sekunder yang diambil dari Pojok Bursa Efek Indonesia UII dan ICMD (Indeks Capital Market Directory). Penelitian ini menggunakan 4 variabel independen yang meliputi: ukuran perusahaan, *leverage*, kinerja modal intelektual dan panjang umur listing. Serta menggunakan 2 variabel kontrol yang meliputi: struktur kepemilikan dan komposisi dewan.

Hasil dari penelitian ini menunjukkan bahwa ukuran perusahaan berpengaruh positif terhadap Tingkat Pengungkapan Modal Intelektual, *leverage* berpengaruh negatif terhadap Tingkat Pengungkapan Modal Intelektual, sedangkan kinerja modal intelektual dan panjang umur listing tidak berpengaruh terhadap Tingkat Pengungkapan Modal Intelektual pada perusahaan sektor keuangan di BEI tahun 2010-2013.

Kata Kunci : tingkat pengungkapan modal intelektual, ukuran perusahaan, *leverage*, kinerja modal intelektual, panjang umur listing, struktur kepemilikan, dewan komisaris.

ABSTRACT

This Research entitled Factors Affecting Level Intellectual Capital Disclosures In Financial Sector Companies Listed in Indonesia Stock Exchange. This research aims to examine the effect of firm size, leverage, Intellectual Capital Performance, Length of Listing Age on Level Intellectual Capital Disclosures.

The population in this research are all financial sector companies listed in Indonesia Stock Exchange period 2010 to 2013. This research uses purposive sampling method. Based on the results of this research in the period 2010-2013, 160 samples are obtained. The data used in this research is secondary data taken through The Corner of Indonesia Stock Exchange UII and Indonesia Capital Market Directory (ICMD). This study uses four independent variables: the size of the company, leverage, intellectual capital performance and Length of Listing Age. And use two control variables that include: ownership structure and board composition.

Results from this research show that company size has positive effect on the level of Intellectual Capital Disclosures, leverage has negative effect on the level of Intellectual Capital Disclosures, while intellectual capital performance and length of listing age have not effect on the level of Intellectual Capital Disclosures on financial sector companies in the Stock Exchange in 2010-2013.

Keywords: *the level of disclosure of intellectual capital, firm size, leverage, intellectual capital performance, length of listing age, ownership structure, board of commissioners.*