

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan tentang pengaruh ukuran perusahaan, kinerja perusahaan, proporsi komisaris independen, dan Kantor Akuntan Publik (KAP) yang mengaudit perusahaan terhadap pengungkapan sukarela pada perusahaan manufaktur di Indonesia tahun 2009, maka diperoleh kesimpulan sebagai berikut:

1. Ukuran perusahaan yang dinyatakan dengan natural logaritma total aset berpengaruh positif dan signifikan terhadap tingkat pengungkapan sukarela. Hal tersebut dapat diartikan ketika ukuran sebuah perusahaan semakin besar, maka perusahaan tersebut akan memperluas pengungkapan sukarelanya.
2. Kinerja perusahaan yang diukur dengan tingkat *Return on Equity (ROE)* perusahaan berpengaruh positif dan signifikan terhadap tingkat pengungkapan sukarela. Pengungkapan dijadikan perusahaan untuk menginformasikan pencapaian positif perusahaan, yang dapat membangun kepercayaan *stakeholder*, terutama para investor dan calon investor.
3. Proporsi komisaris independen berpengaruh positif tetapi tidak signifikan terhadap tingkat pengungkapan sukarela. Pengangkatan komisaris independen dimungkinkan sekedar untuk pemenuhan peraturan yang ada. Selain itu, jumlah komisaris independen yang kecil dibandingkan dengan komisaris

internal perusahaan membuat komisaris independen belum efektif dalam mempengaruhi setiap keputusan dewan komisaris.

4. Auditor (KAP) yang mengaudit perusahaan berpengaruh positif tetapi tidak signifikan terhadap tingkat pengungkapan sukarela. Pengungkapan yang diteliti adalah pengungkapan yang sifatnya sukarela dan setiap perusahaan memiliki kebijakan tersendiri mengenai hal tersebut. Maka dalam hal ini kedudukan auditor tidak kuat dalam mempengaruhi tingkat pengungkapan sukarela yang dilakukan oleh perusahaan.

5.2 Keterbatasan

Keterbatasan dari penelitian ini adalah penggunaan sampel perusahaan yang hanya berada dalam satu industri, yaitu industri manufaktur. Sehingga hasil ini belum tentu berlaku untuk perusahaan di industri lain.

5.3 Saran

Terkait dengan keterbatasan penelitian di atas, maka saran bagi penelitian-penelitian selanjutnya adalah mengambil sampel dari semua industri, sehingga hasil penelitian dapat digeneralisasi untuk semua perusahaan publik di Indonesia.

DAFTAR PUSTAKA

- Amalia, Dessy, "Faktor-Faktor yang Mempengaruhi Luas Pengungkapan Sukarela (*Voluntary Disclosure*) pada Laporan Tahunan Perusahaan yang Tercatat di Bursa Efek Jakarta", *Tesis Magister Akuntansi Fakultas Ekonomi Universitas Indonesia*, 2005.
- Bapepam, Himpunan Peraturan Pasar Modal Indonesia, 2002.
- Belkaoui, Ahmed Riahi. *Teori Akuntansi. Buku satu edisi keempat terjemahan*. Jakarta: Salemba Empat, 2000.
- Cerf, A.R., "Corporate Reporting and Investment Decicion", Barkeley, *University of California Press*, 1961.
- Cheng Eugene C.M. dan Stepen M. Courtenay, "Board compositon, regulatory regime and voluntary disclosure", *The International Journal of Accounting*, Vol.41, 2006.
- Eng, L.L. dan Y.T. Mak, "Corporate governance and voluntary disclosure", *Journal of Accounting and Public Policy*, Vol.22, 2003.
- Fitriyani, "Signifikansi Perbedaan Tingkat Kelengkapan Pengungkapan Wajib dan Sukarela pada Laporan Keuangan Perusahaan Publik yang Terdaftar di Bursa Efek Jakarta", *Simposium Nasional Akuntansi IV*, 2001.
- Henderson, Scott, Graham Pearson, dank ate harris, *Financial Accounting Theory*, Australia: Pearson Education Australia, 2004.
- Hendriksen, Eldon S. dan Michael F.Van Breda. *Teori Akunting. Edisi Kelima. Buku 1 dan 2*. Terjemahan dari Herman Wibowo dari *Accounting Theory*. Jakarta: Interaksara, 2002.
- Healy, Paul M. dan Krishna G. Palepu, "Information asymmetry, corporate disclosure, and the capital market: A review of the empirical disclosure literature", *Journal of Accounting and economics*, 31,2001.
- Ikatan Akuntan Indonesia, *Standar Akuntansi Keuangan*, Jakarta: Salemba Empat, 2009
- Kieso, Donald E., dan Jerry Weygandt, *Intermediate Accounting*, 12th ed., John Wiley and sons, 2007.

- Lang, Mark dan Rusell Lundholm, "Cross-Sectional Determinants of Analyst Ratings of Corporate Disclosure", *Journal of Accounting Research*, Vol.31, No.2, Autumn 1993.
- Palepu, Krishna G., Victor L. Bernard, dan Paul M. Healy, *Business Analysis and Valuation*, 3rd, Ohio: South-Western, 2004.
- Sabeni, Arifin, "An Empirical Analysis of The Relation Between The Board of director's Composition and The Level of Voluntary Disclosure", *Indonesian Conference on Accounting*, 5th, 2002.
- Santoso, Singgih. *Statistik Parametrik*. Jakarta: Elex Media Computindo Gramedia, 2001.
- Suripto, Bambang, "Pengaruh Karakteristik Perusahaan terhadap Luas Pengungkapan Sukarela dalam Laporan Tahunan", *Simposium Nasional Akuntansi II IAI-KAPd*, Hal.1-17, 1999
- Suwardjono, *Teori Akuntansi: Perekayasa Pelaporan Keuangan*. Yogyakarta: BPFE, 2005.
- Siregar, Sylvia Veronica P.S., dan Sidharta Utama, "Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek Corporate Governance terhadap Pengelolaan Laba (*Earning Management*), *Jurnal Riset Akuntansi Indonesia*, Vol.9, No.3, September 2006.
- Singvi, Surendra S dan harsha B. Desai, "An Empirical Anlysis of The Quality of Corporate Financial Disclosure", *The Accounting Review*, Vol.46, No.1, Januari 1997.
- Tjakradinata, Emma Siamuljati, "Studi empiris Atas Kualitas Pengungkapan (*Disclosure*) laporan Tahunan dan Pengaruhnya terhadap Dispersi Harga Saham Perusahaan yang Tercatat pada Bursa Efek Jakarta", *Tesis Pascasarjana Fakultas Ekonomi Universitas Indonesia*, 2000.


Lampiran 1

Output SPSS

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
SIZE	95	24.20437	32.02225	27.6869676	1.56194877
ROE	95	-.78320	.98919	.1611804	.27538556
KI	95	.200	.667	.32959	.126235
IPS	95	.0274	.3836	.139452	.0711867
Valid N (listwise)	95				

One-Sample Kolmogorov-Smirnov Test

		IPS
N		95
Normal Parameters ^{a,b}	Mean	.139452
	Std. Deviation	.0711867
Most Extreme Differences	Absolute	.132
	Positive	.132
	Negative	-.075
Kolmogorov-Smirnov Z		1.286
Asymp. Sig. (2-tailed)		.073

a. Test distribution is Normal.

b. Calculated from data.

Variables Entered/Removed

Model	Variables Entered	Variables Removed	Method
1	KAP, ROE, SIZE, KI ^a	.	Enter

a. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.464 ^a	.216	.261	.0644305

a. Predictors: (Constant), KAP, ROE, SIZE, KI

b. Dependent Variable: IPS

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.103	4	.026	6.187	.000 ^a
	Residual	.374	90	.004		
	Total	.476	94			

a. Predictors: (Constant), KAP, ROE, SIZE, KI

b. Dependent Variable: IPS

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-.449	.132		-1.604	.112		
	SIZE	.020	.005	.267	2.551	.015	.795	1.257
	ROE	.027	.028	.010	1.996	.000	.725	1.379
	KI	.038	.061	.020	2.188	.851	.748	1.336
	KAP	.014	.015	.283	2.708	.296	.797	1.255

a. Dependent Variable: IPS

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions				
				(Constant)	SIZE	ROE	KI	KAP
1	1	3.799	1.000	.00	.00	.01	.00	.02
	2	.741	2.264	.00	.00	.55	.01	.02
	3	.422	3.001	.00	.00	.16	.01	.78
	4	.036	10.270	.01	.01	.26	.97	.07
	5	.001	54.687	.99	.99	.02	.01	.11

a. Dependent Variable: IPS

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	.077826	.213061	.139452	.0330592	95
Std. Predicted Value	-1.864	2.227	.000	1.000	95
Standard Error of Predicted Value	.009	.025	.014	.004	95
Adjusted Predicted Value	.069602	.202950	.139508	.0332951	95
Residual	-.1411782	.1839330	.0000000	.0630447	95
Std. Residual	-2.191	2.855	.000	.978	95
Stud. Residual	-2.220	2.900	.000	1.004	95
Deleted Residual	-.1448678	.1898659	-.0000566	.0663452	95
Stud. Deleted Residual	-2.270	3.029	.003	1.018	95
Mahal. Distance	1.005	12.857	3.958	2.636	95
Cook's Distance	.000	.163	.011	.020	95
Centered Leverage Value	.011	.137	.042	.028	95

a. Dependent Variable: IPS

Normal P-P Plot of Regression Standardized Residual

Dependent Variable: IPS


Scatterplot

Dependent Variable: IPS


Lampiran 2

Daftar Sampel Penelitian beserta Data Perhitungan SIZE, ROE, KI, dan KAP

No	Kode	Nama Perusahaan	SIZE	ROE	KI	KAP
1	ARNA	Arwana Citramulia Tbk	27.43584	0.18652	0.333	1
2	ALMI	Alumindo Light Metal Inds.Tbk	28.12368	0.01047	0.571	0
3	AKKU	Aneka Kemasindo Utama Tbk	24.20437	-0.29029	0.555	0
4	APLI	Asiaplast Industries Tbk	26.43495	0.19368	0.400	0
5	ASII	Astra International Tbk	32.02225	0.27784	0.428	1
6	AUTO	Astra Otoparts Tbk	29.16679	0.23942	0.400	1
7	POLY	Asia pasific Fibers Tbk	29.15045	0.15009	0.375	0
8	ASIA	Asia Natural Resources Tbk	25.03950	0.11888	0.333	0
9	ADES	Akasha Wira International Tbk	25.90666	0.23924	0.222	0
10	AQUA	Aqua Golden Mississipi Tbk	27.76835	0.14600	0.300	1
11	BRPT	Barito Pasific Timber Tbk	30.42679	0.68461	0.285	1
12	BTON	Betonjaya Manunggal Tbk	24.97900	0.37696	0.375	1
13	BUDI	Budi Acid Jaya Tbk	28.10030	0.19678	0.300	0
14	RMBA	Bentoel International Inv. Tbk	29.09025	0.01433	0.571	1
15	CPIN	Charoen Pokphand Indonesia Tbk	29.30800	0.54984	0.428	1
16	CTBN	Citra Tubindo Tbk	26.01303	0.13264	0.400	1
17	DVLA	Darya-Varia Laboratoria Tbk	27.38718	0.13023	0.400	1
18	DAVO	Davomas Abadi Tbk	28.66278	-0.50733	0.555	0
19	DYNA	Dynaplast Tbk	27.88612	0.14926	0.333	1
20	EKAD	Ekadharma International Tbk	25.82995	0.23651	0.200	0
21	ETWA	Eterindo Wahanatama Tbk	27.00702	0.03943	0.428	0
22	ESTI	Ever Shine Textile Inds. Tbk	26.97489	0.02993	0.571	1
23	FASW	Fajar Surya Wisesa Tbk	28.93154	0.17463	0.400	1
24	GGRM	Gudang Garam Tbk	30.81211	0.12117	0.250	1
25	GJTL	Gajah Tunggal Tbk	29.81450	0.33899	0.375	1
26	GDYR	Goodyear Indonesia Tbk	27.75113	0.29152	0.444	1
27	GDST	Gunawan Djanjaya Steel Tbk	27.60132	0.01217	0.600	0
28	HMSP	H M Sampoerna Tbk	30.50551	0.48628	0.375	1
29	MYRX	Hanson International Tbk	27.52682	0.09540	0.667	0
30	SMCB	Holcim Indonesia Tbk	29.61413	0.27022	0.428	1
31	INTP	Indocement Tunggal Prakasa Tbk	30.21699	0.25884	0.444	1
32	IKAI	Intikeramik Alamsari Inds. Tbk	27.43584	0.18652	0.500	0
33	INAI	Indal Alumunium Industry Tbk	26.87688	0.20106	0.428	0
34	SRSN	Indo Acidatama Tbk	26.74859	0.11619	0.333	0
35	INKP	Indah Kiat Pulp & Paper Tbk	29.33354	0.04714	0.625	0
36	BRAM	Indo Kordsa Tbk	28.14549	0.09496	0.571	1
37	IMAS	Indomobil Sukses Intl. Tbk	28.61946	0.19998	0.300	1
38	INDS	Indospring Tbk	27.15482	0.35493	0.333	0
39	INAF	Indofarma Tbk	27.31361	0.07115	0.571	0
40	INDF	Indofood Sukses Makmur Tbk	31.32942	0.20440	0.400	1
41	INDR	Indorama Syntetics Tbk	27.02410	0.04451	0.625	1
42	JKSW	Jakarta Kyoei Steel Works Tbk	26.32526	0.09562	0.600	0
43	JPRS	Jaya Pari Steel Tbk	26.59242	0.40757	0.444	0
44	JPFA	Japfa comfeed Indonesia Tbk	29.43440	0.38754	0.428	1
45	JECC	Jembo Cable Company Tbk	27.23560	0.09003	0.625	0
46	KBRI	Kertas Basuki Rachmat Ind. Tbk	27.72496	0.03848	0.555	0
47	KARW	Karwell Indonesia Tbk	25.34758	-0.78320	0.600	0

48	KBLI	KMI Wire and Cable Tbk	27.13217	0.12801	0.250	1
49	KBLM	Kabelindo Murni Tbk	26.59476	0.07593	0.571	0
50	KLBF	Kalbe Farma Tbk	29.50011	0.21552	0.333	1
51	KICI	Kedaung Indah Can Tbk	25.15737	0.85933	0.285	0
52	KAEF	Kimia Farma Tbk	28.07738	0.06280	0.600	0
53	MLIA	Mulia Industrindo Tbk	28.80615	0.40966	0.375	1
54	MAIN	Malindo Feedmill Tbk	27.50924	0.62892	0.428	0
55	LPIN	Multi Prima Sejahtera Tbk	25.64986	0.11001	0.250	1
56	MLBI	Multi Bintang Indonesia Tbk	27.62446	0.98919	0.333	1
57	MYOR	Mayora Indah Tbk	28.80859	0.23528	0.375	0
58	MRAT	Mustika Ratu Tbk	26.62490	0.06642	0.600	0
59	MERK	Merck Tbk	26.79624	0.41419	0.375	1
60	TCID	Mandom Indonesia Tbk	27.62562	0.14177	0.333	1
61	UNIT	Nusantara Inti Corpora Tbk	25.65698	0.08956	0.571	0
62	NIKL	Pelat Timah Nusantara Tbk	27.13398	0.09823	0.555	1
63	PICO	Pelangi Indah Canindo Tbk	27.01974	0.07738	0.428	0
64	TKIM	Pabrik Kertas Tjiwi Kimia Tbk	30.70708	0.17688	0.222	0
65	PRAS	Prima Alloy Steel Tbk	26.76521	-0.46113	0.625	0
66	PBRX	Pan Brothers Tex Tbk	27.43203	0.25304	0.200	0
67	BIMA	Primarindo Asia Infrastr. Tbk	25.27588	0.06107	0.571	0
68	RICY	Ricky Putra Globalindo Tbk	27.11972	0.11010	0.285	0
69	SMGR	Semen Gresik (Persero) Tbk	30.19221	0.32620	0.300	1
70	TOTO	Surya Toto Indonesia Tbk	27.64179	0.34581	0.375	1
71	SIPD	Sierad Produce Tbk	28.12648	0.03157	0.667	1
72	SIMA	Siwani Makmur Tbk	26.12154	0.36569	0.428	0
73	SIAP	Sekawan Intipratama Tbk	25.71665	0.04229	0.555	0
74	SAIP	Surabaya Agung Industry P. Tbk	28.51218	0.41379	0.285	0
75	SPMA	Suparma Tbk	27.99053	0.03910	0.571	0
76	SMSM	Selamat Sempurna Tbk	27.57090	0.26686	0.250	0
77	SUGI	Sugi Samapersada Tbk	24.35455	-0.62371	0.555	0
78	SSTM	Sunson Textile Manufacture Tbk	27.52427	0.09138	0.571	0
79	BATA	Sepatu Bata Tbk	26.75558	0.17581	0.428	1
80	SIMM	Surya Intrindo Makmur Tbk	24.81824	-0.30121	0.444	0
81	IKBI	Sumi Indo Kabel Tbk	27.05467	0.05835	0.600	1
82	SCCO	Supreme Cable Manufacturing	27.75038	0.03151	0.555	0
83	STTP	Siantar TOP Tbk	27.03085	0.10153	0.333	0
84	PTSN	Sat Nusapersada Tbk	27.52531	0.77729	0.285	0
85	SOBI	Sorini Agro Asia Corporindo	27.73637	0.26205	0.444	1
86	TBMS	Tembaga Mulia Semanan Tbk	27.79086	-0.41047	0.428	1
87	TPIA	Tri Polyta Indonesia Tbk	28.64186	0.27039	0.300	1
88	FPNI	Titan Kimia Nusantara Tbk	28.88935	-0.39601	0.428	1
89	TSPC	Tempo Scan pasific Tbk	28.81369	0.14943	0.222	1
90	INRU	Toba Pulp Lestari Tbk	28.76860	0.05396	0.555	0
91	TRST	Trias Sentosa Tbk	28.28421	0.12569	0.375	1
92	UNVR	Unilever Indonesia Tbk	29.64392	0.82210	0.333	1
93	UNTX	Unitex Tbk	25.69074	0.22188	0.300	1
94	ULTJ	Ultra Jaya Milk Tbk	28.18070	0.05132	0.600	0
95	VOKS	Voksel Electric Tbk	27.78385	0.16624	0.375	0


Lampiran 3

Perhitungan Indeks Pengungkapan Sukarela Perusahaan Sampel

No	Nama Perusahaan	Kategori pengungkapan sukarela											IPS
		1	2	3	4	5	6	7	8	9	10	total	
1	Arwana Citramulia Tbk	7	1	3	2	6	1	0	2	0	2	25	0.3425
2	Alumindo Light Metal Inds.Tbk	4	0	2	0	4	0	0	0	0	1	11	0.1507
3	Aneka Kemasindo Utama Tbk	6	1	0	0	5	0	0	0	0	1	13	0.1781
4	Asiaplast Industries Tbk	4	0	0	0	0	0	0	1	0	1	6	0.0822
5	Astra International Tbk	6	0	3	0	7	0	0	2	0	4	22	0.3014
6	Astra Otoparts Tbk	7	1	0	1	7	1	1	2	0	3	23	0.3151
7	Asia pasific Fibers Tbk	2	0	2	0	5	0	0	0	0	1	10	0.1370
8	Asia Natural Resources Tbk	6	1	0	0	1	1	0	0	0	1	10	0.1370
9	Akasha Wira International Tbk	3	1	0	1	2	0	0	2	0	2	11	0.1507
10	Aqua Golden Mississippi Tbk	6	1	1	1	3	1	1	2	1	1	18	0.2466
11	Barito Pasific Timber Tbk	5	0	3	1	3	0	0	2	1	1	16	0.2192
12	Betonjaya Manunggal Tbk	4	0	0	1	2	0	0	0	0	2	9	0.1233
13	Budi Acid Jaya Tbk	3	0	0	0	2	0	1	0	0	1	7	0.0959
14	Bentoel International Inv. Tbk	3	1	0	1	1	0	0	1	0	3	10	0.1370
15	Charoen Pokphand Indonesia Tbk	3	1	3	0	2	0	0	1	0	1	11	0.1507
16	Citra Tubindo Tbk	4	0	2	1	2	0	0	2	0	1	12	0.1644
17	Darya-Varia Laboratoria Tbk	5	0	0	1	2	0	0	1	1	1	11	0.1507
18	Davomas Abadi Tbk	3	0	2	0	2	0	0	0	0	0	7	0.0959
19	Dynaplast Tbk	3	0	0	1	3	0	0	1	1	1	10	0.1370
20	Ekadharma International Tbk	1	0	0	0	1	0	0	0	0	2	4	0.0548
21	Eterindo Wahanatama Tbk	4	0	0	1	1	0	0	0	0	1	7	0.0959
22	Ever Shine Textile Inds. Tbk	3	0	0	0	3	0	0	0	0	0	6	0.0822
23	Fajar Surya Wisesa Tbk	6	1	2	0	5	0	0	2	0	2	18	0.2466
24	Gudang Garam Tbk	2	0	2	1	4	0	0	1	0	3	13	0.1781
25	Gajah Tunggal Tbk	7	1	2	1	2	0	1	2	0	2	18	0.2466
26	Goodyear Indonesia Tbk	5	0	0	0	2	0	0	0	0	1	8	0.1096
27	Gunawan Djanjaya Steel Tbk	3	0	0	0	1	0	0	0	0	0	4	0.0548
28	H M Sampoerna Tbk	1	0	3	1	4	0	0	1	0	1	11	0.1507
29	Hanson International Tbk	2	0	0	0	2	0	0	0	0	0	4	0.0548
30	Holcim Indonesia Tbk	4	2	3	2	4	0	1	2	0	2	20	0.2740
31	Indocement Tunggal Prakasa Tbk	4	1	2	2	6	0	1	1	1	2	20	0.2740
32	Intikeramik Alamsari Inds. Tbk	4	1	0	0	1	0	0	0	0	1	7	0.0959
33	Indal Alumunium Industry Tbk	2	0	2	0	0	0	0	0	0	0	4	0.0548
34	Indo Acidatama Tbk	5	1	0	0	2	0	1	0	0	1	10	0.1370

35	Indah Kiat Pulp & Paper Tbk	3	0	0	0	1	0	0	0	1	1	6	0.0822
36	Indo Kordsa Tbk	5	0	2	0	2	0	0	0	0	0	9	0.1233
37	Indomobil Sukses Intl. Tbk	5	0	2	1	2	0	0	1	1	2	14	0.1918
38	Indospring Tbk	4	2	2	2	2	0	0	0	0	1	13	0.1781
39	Indofarma Tbk	4	0	1	1	4	0	0	0	0	3	13	0.1781
40	Indofood Sukses Makmur Tbk	5	1	3	0	4	0	0	2	1	2	18	0.2466
41	Indorama Syntetics Tbk	3	1	1	0	3	0	0	0	0	1	9	0.1233
42	Jakarta Kyoei Steel Works Tbk	5	0	2	1	0	0	1	1	0	0	10	0.1370
43	Jaya Pari Steel Tbk	6	0	0	1	1	0	0	0	0	2	10	0.1370
44	JAPFA comfeed Indonesia Tbk	3	0	0	0	0	0	0	1	0	0	4	0.0548
45	Jembo Cable Company Tbk	1	0	0	0	2	0	0	0	0	1	4	0.0548
46	Kertas Basuki Rachmat Ind. Tbk	2	0	0	0	3	0	0	0	0	1	6	0.0822
47	Karwell Indonesia Tbk	2	1	2	0	2	0	0	0	1	1	9	0.1233
48	KMI Wire and Cable Tbk	2	2	2	0	1	0	0	1	0	2	10	0.1370
49	Kabelindo Murni Tbk	4	0	0	0	1	1	0	1	1	2	10	0.1370
50	Kalbe Farma Tbk	4	0	1	0	2	1	0	1	0	2	11	0.1507
51	Kedaung Indah Can Tbk	2	0	0	0	2	0	0	0	0	0	4	0.0548
52	Kimia Farma Tbk	4	1	0	1	4	1	2	2	1	4	20	0.2740
53	Mulia Industrindo Tbk	2	0	0	1	1	0	0	0	1	1	6	0.0822
54	Malindo Feedmill Tbk	5	2	3	0	4	1	0	0	0	3	18	0.2466
55	Multi Prima Sejahtera Tbk	4	0	0	0	3	0	0	1	0	1	9	0.1233
56	Multi Bintang Indonesia Tbk	4	1	0	0	4	0	0	0	0	2	11	0.1507
57	Mayora Indah Tbk	3	0	0	0	0	0	0	0	0	1	4	0.0548
58	Mustika Ratu Tbk	2	1	0	0	0	1	0	2	0	1	7	0.0959
59	Merck Tbk	3	1	0	1	2	0	0	1	1	3	12	0.1644
60	Mandom Indonesia Tbk	4	1	0	0	3	0	0	0	0	1	9	0.1233
61	Nusantara Inti Corpora Tbk	4	0	1	1	3	2	0	0	0	2	13	0.1781
62	Pelat Timah Nusantara Tbk	5	0	0	1	4	0	0	0	0	2	12	0.1644
63	Pelangi Indah Canindo Tbk	3	0	2	1	2	0	0	0	0	0	8	0.1096
64	Pabrik Kertas Tjiwi Kimia Tbk	3	0	0	0	3	0	0	0	0	2	8	0.1096
65	Prima Alloy Steel Tbk	5	0	2	0	1	0	0	0	0	1	9	0.1233
66	Pan Brothers Tex Tbk	6	0	0	3	1	0	0	0	0	2	12	0.1644
67	Primarindo Asia Infrastr. Tbk	2	0	0	0	3	0	0	0	0	2	7	0.0959
68	Ricky Putra Globalindo Tbk	5	0	0	0	3	0	0	0	0	0	8	0.1096
69	Semen Gresik (Persero) Tbk	6	2	3	2	6	1	1	2	1	4	28	0.3836
70	Surya Toto Indonesia Tbk	3	0	0	1	2	0	0	2	0	2	10	0.1370
71	Sierad Produce Tbk	3	2	0	0	3	0	0	1	0	2	11	0.1507
72	Siwani Makmur Tbk	2	0	0	1	2	0	0	0	0	1	6	0.0822

73	Sekawan Intipratama Tbk	4	0	0	0	3	0	0	0	0	1	8	0.1096
74	Surabaya Agung Industry P. Tbk	2	0	1	0	1	0	1	0	0	1	6	0.0822
75	Suparma Tbk	5	2	0	0	1	0	0	1	1	2	12	0.1644
76	Selamat Sempurna Tbk	3	0	2	0	6	0	0	0	0	1	12	0.1644
77	Sugi Samapersada Tbk	5	1	0	0	2	0	0	0	0	1	9	0.1233
78	Sunson Textile Manufacture Tbk	1	0	0	0	1	0	0	0	0	0	2	0.0274
79	Sepatu Bata Tbk	5	1	1	1	0	2	0	1	0	3	14	0.1918
80	Surya Intrindo Makmur Tbk	1	0	0	1	2	0	0	0	1	1	6	0.0822
81	Sumi Indo Kabel Tbk	3	1	0	0	2	0	1	0	0	2	9	0.1233
82	Supreme Cable Manufacturing	3	0	0	0	4	0	0	2	0	1	10	0.1370
83	Siantar TOP Tbk	1	0	0	0	2	0	0	0	0	1	4	0.0548
84	Sat Nusapersada Tbk	3	0	0	0	1	0	0	0	0	0	4	0.0548
85	Sorini Agro Asia Corporindo	6	0	3	1	0	0	3	2	0	2	17	0.2329
86	Tembaga Mulia Semanan Tbk	3	0	2	1	0	0	0	0	0	0	6	0.0822
87	Tri Polyta Indonesia Tbk	3	0	0	1	3	0	0	0	0	1	8	0.1096
88	Titan Kimia Nusantara Tbk	4	0	3	0	1	0	1	2	0	1	12	0.1644
89	Tempo Scan pasific Tbk	1	1	0	0	4	0	0	1	0	0	7	0.0959
90	Toba Pulp Lestari Tbk	4	0	0	0	0	0	0	0	0	1	5	0.0685
91	Trias Sentosa Tbk	1	0	0	0	1	0	0	0	0	0	2	0.0274
92	Unilever Indonesia Tbk	5	1	2	0	4	0	0	0	0	1	13	0.1781
93	Unitex Tbk	1	0	0	0	2	0	0	0	0	0	3	0.0411
94	Ultra Jaya Milk Tbk	7	0	1	0	0	0	0	0	0	0	3	0.0411
95	Voksel Electric Tbk	5	0	0	0	2	0	1	0	0	3	11	0.1507


Lampiran 4

***Checklist* Item Pengungkapan Sukarela**

No	Item Pengungkapan	Total
1	Background information :	
	a. Deskripsi struktur organisasi, termasuk deskripsi wewenang dan tanggung jawab (<i>a</i>)	1
	b. Tujuan atau hal-hal yang ingin dicapai perusahaan (<i>a</i>)	1
	c. Strategi yang digunakan perusahaan dalam mencapai tujuan (<i>a</i>)	1
	d. Pembahasan mengenai pengaruh strategi perusahaan pada hasil sekarang dan masa depan (<i>a</i>)	1
	e. Pembahasan mengenai tindakan yang diambil selama periode berjalan untuk mencapai tujuan perusahaan (<i>a</i>)	1
	f. Pembahasan mengenai hambatan-hambatan yang masuk (<i>a</i>)	1
	g. Dampak hambatan terhadap keuntungan sekarang (<i>a</i>)	1
	h. Dampak hambatan terhadap keuntungan masa depan (<i>a</i>)	1
	i. Identifikasi terhadap produk utama perusahaan (<i>a</i>)	1
	j. Penjelasan mengenai karakteristik produk utama (<i>a</i>)	1
		10
2	Financial overview :	
	a. Diskusi tren industri - masa lalu (<i>a</i>)	1
	b. Diskusi tren industri - masa depan (<i>a</i>)	1
	c. Informasi biaya, meliputi biaya tetap dan variabel (<i>b</i>)	1
	d. Informasi hasil yang diharapkan dari proyek yang akan dilakukan (<i>b</i>)	1
		4
3	Key non-financial statistics :	
	a. Order backlog (<i>a</i>)	1
	b. Persentase penjualan produk dalam lima tahun terakhir (<i>a</i>)	1
	c. Percentage of sales in products designed in the last five years (<i>a</i>)	1
	d. Informasi pangsa pasar (<i>a</i>)	1
	e. Jumlah pesanan baru yang ditempatkan tahun ini (<i>a</i>)	1
	f. Unit yang terjual (<i>a</i>)	1
	g. Harga jual unit (<i>a</i>)	1
	h. Pertumbuhan pada unit yang terjual (<i>a</i>)	1
	i. Tingkat produk cacat (<i>a</i>)	1
	j. Kecepatan waktu produksi (<i>a</i>)	1
	k. Titik impas penjualan (<i>a</i>)	1
	l. Volume bahan yang dikonsumsi (<i>a</i>)	1
	m. Jumlah rupiah bahan yang dikonsumsi (<i>a</i>)	1
	n. Rasio input ke output (<i>a</i>)	1
		14
4	Projected information :	
	a. Perbandingan proyeksi laba sebelumnya dengan laba yang sebenarnya (<i>a</i>)	1
	b. Perbandingan proyeksi penjualan sebelumnya dengan penjualan aktual (<i>a</i>)	1
	c. Dampak dari peluang yang tersedia pada perusahaan bagi penjualan masa depan atau laba (<i>a</i>)	1
	d. Dampak dari resiko yang ada di perusahaan bagi penjualan masa depan atau laba (<i>a</i>)	1
	e. Peramalan pangsa pasar perusahaan (<i>a</i>)	1

	f.	Proyeksi arus kas perusahaan (<i>a</i>)	1
	g.	Proyeksi belanja modal perusahaan (<i>a</i>)	1
	h.	untuk single segment : (<i>a</i>)	
		- proyeksi keuntungan masa depan	1
		- proyeksi penjualan masa depan	1
	i.	Untuk proyeksi keuntungan multi segmen: (<i>a</i>)	1
		- proyeksi setiap segmen	
		- peramalan konsolidasi	
		- peramalan diukur secara jelas	
	j.	Untuk proyeksi penjualan multi segmen: (<i>a</i>)	1
		- proyeksi setiap segmen	
		- peramalan konsolidasi	
		- peramalan diukur secara jelas	
	k.	Faktor-faktor politik yang mempengaruhi masa depan bisnis (<i>b</i>)	1
	l.	Faktor-faktor teknologi yang mempengaruhi masa depan bisnis (<i>b</i>)	1
			11
5	Management discussion and analysis :		
	a.	Perubahan pendapatan operasi (<i>a</i>)	1
	b.	Perubahan harga pokok penjualan (<i>a</i>)	1
	c.	Perubahan harga pokok penjualan sebagai persentase penjualan (<i>a</i>)	1
	d.	Perubahan beban penjualan dan administrasi (<i>a</i>)	1
	e.	Perubahan beban bunga atau pendapatan bunga (<i>a</i>)	1
	f.	Perubahan laba bersih (<i>a</i>)	1
	g.	Perubahan persediaan (<i>a</i>)	1
	h.	Perubahan piutang (<i>a</i>)	1
	i.	Perubahan belanja modal (<i>a</i>)	1
	j.	Perubahan pangsa pasar (<i>a</i>)	1
			10
6	Research and Development Activities :		
	a.	Kebijakan perusahaan tentang penelitian dan pengembangan (<i>b</i>)	1
	b.	Pembahasan mengenai biaya penelitian dan pengembangan (<i>b</i>)	1
	c.	Proyeksi pengeluaran biaya R&D (<i>b</i>)	1
	d.	Jumlah peneliti yang dipekerjakan (<i>b</i>)	1
			4
7	Employee information :		
	a.	Rata-rata kompensasi/kesejahteraan per karyawan (<i>b</i>)	1
	b.	Umur dari karyawan kunci (<i>b</i>)	1
	c.	Kebijakan persamaan kerja (<i>b</i>)	1
	d.	Deskripsi tentang masalah yang dihadapi dalam merekrut karyawan dan tindakan yang diambil untuk menanganinya (<i>b</i>)	1
	e.	Rincian karyawan dalam hal bidang usaha (<i>a</i>)	1
	f.	Rincian karyawan berdasarkan area geografis (<i>a</i>)	1
	g.	Kategori karyawan berdasarkan jenis kelamin (<i>a</i>)	1
	h.	Deskripsi keselamatan kerja, termasuk perhitungan biaya keselamatan kerja (<i>b</i>)	1
	i.	Pembahasan mengenai perputaran karyawan (<i>a</i>)	1
			9

8	Social reporting and value added information :		
	a.	Program perlindungan lingkungan (<i>a</i>)	1
	b.	Pernyataan nilai tambah (<i>a</i>)	1
	c.	Rasio nilai tambah (<i>a</i>)	1
	d.	Informasi mengenai nilai tambah secara umum (<i>a</i>)	1
			4
9	Capital market data :		
	a.	Kapitalisasi pasar pada akhir tahun (<i>a</i>)	1
	b.	Struktur distribusi pemegang saham (<i>a</i>)	1
			2
10	Description of corporate governance :		
	a.	Deskripsi mengenai tanggung jawab fungsional direktur dan dewan komisaris (<i>a</i>)	1
	b.	Informasi dewan direksi (<i>a</i>)	1
	c.	Informasi komite audit (<i>a</i>)	1
	d.	Informasi manajemen resiko (<i>a</i>)	1
	e.	Informasi pemberdayaan pemegang saham (<i>a</i>)	1
			5
		TOTAL	73
Keterangan:			
	(<i>a</i>)	Merupakan item pengungkapan dari penelitian Botosan (1997)	
	(<i>b</i>)	Merupakan item pengungkapan dari penelitian Suropto (1999)	


Lampiran 5

**Salinan Keputusan Bapepam-LK Nomor: KEP-134/BL/2006 Tentang
Kewajiban Penyampaian Laporan Tahunan Bagi Emiten atau Perusahaan Publik**

**DEPARTEMEN KEUANGAN REPUBLIK INDONESIA
BADAN PENGAWAS PASAR MODAL DAN LEMBAGA KEUANGAN
SALINAN**

**KEPUTUSAN KETUA BADAN PENGAWAS PASAR MODAL
DAN LEMBAGA KEUANGAN
NOMOR: KEP-134/BL/2006**

TENTANG

**KEWAJIBAN PENYAMPAIAN LAPORAN TAHUNAN BAGI
EMITEN ATAU PERUSAHAAN PUBLIK
KETUA BADAN PENGAWAS PASAR MODAL
DAN LEMBAGA KEUANGAN,**

Menimbang : a. bahwa laporan tahunan Emiten dan Perusahaan Publik merupakan sumber informasi penting bagi pemegang saham dan masyarakat dalam membuat keputusan investasi;

b. bahwa dalam rangka meningkatkan kualitas keterbukaan informasi dalam penyusunan laporan tahunan Emiten dan Perusahaan Publik, dipandang perlu untuk menyempurnakan Peraturan Bapepam Nomor VIII.G.2, Lampiran Keputusan Ketua Bapepam Nomor: Kep-38/PM/1996 tentang Laporan Tahunan dengan menetapkan Keputusan Ketua Badan Pengawas Pasar Modal dan Lembaga Keuangan yang baru;

Mengingat : 1. Undang-undang Nomor 8 Tahun 1995 tentang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 64, Tambahan Lembaran Negara Nomor 3608);

2. Peraturan Pemerintah Nomor 45 Tahun 1995 tentang Penyelenggaraan Kegiatan di Bidang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 86, Tambahan Lembaran Negara Nomor 3617) sebagaimana diubah dengan Peraturan Pemerintah Nomor 12 Tahun 2004 (Lembaran Negara Tahun 2004 Nomor 27, Tambahan Lembaran Negara Nomor 4372);

3. Peraturan Pemerintah Nomor 46 Tahun 1995 tentang Tata Cara Pemeriksaan di Bidang Pasar Modal (Lembaran Negara Tahun 1995 Nomor 87, Tambahan Lembaran Negara Nomor 3618);

4. Keputusan Presiden Republik Indonesia Nomor 45/M Tahun 2006.

MEMUTUSKAN:

Menetapkan : **KEPUTUSAN KETUA BADAN PENGAWAS PASAR MODAL
DAN LEMBAGA KEUANGAN TENTANG KEWAJIBAN
PENYAMPAIAN LAPORAN TAHUNAN BAGI EMITEN ATAU
PERUSAHAAN PUBLIK.**

**DEPARTEMEN KEUANGAN REPUBLIK INDONESIA
BADAN PENGAWAS PASAR MODAL DAN LEMBAGA KEUANGAN**

- 2 -

Pasal 1

Ketentuan mengenai Kewajiban Penyampaian Laporan Tahunan Bagi Emiten atau Perusahaan Publik diatur dalam Peraturan Nomor X.K.6 sebagaimana dimuat dalam Lampiran Keputusan ini.

Pasal 2

Ketentuan Peraturan Nomor X.K.6 sebagaimana dimuat dalam Lampiran Keputusan ini berlaku untuk penyusunan laporan tahunan untuk tahun buku yang berakhir pada atau setelah tanggal 31 Desember 2006.

Pasal 3

Dengan ditetapkannya Keputusan ini, maka Keputusan Ketua Bapepam Nomor: Kep-38/PM/1996 tanggal 17 Januari 1996 tentang Laporan Tahunan dinyatakan tidak berlaku lagi.

Pasal 4

Keputusan ini mulai berlaku sejak ditetapkan.

Agar setiap orang mengetahuinya, memerintahkan pengumuman Keputusan ini dengan penempatannya dalam Berita Negara Republik Indonesia.

Ditetapkan di : Jakarta

pada tanggal : 7 Desember 2006

**Ketua Badan Pengawas Pasar Modal
dan Lembaga Keuangan**

ttd.

A. Fuad Rahmany

NIP 060063058

Salinan sesuai dengan aslinya
Sekretaris Badan

ttd.

Abraham Bastari

NIP 060076245

LAMPIRAN

Keputusan Ketua Bapepam dan LK

Nomor : Kep-134/BL/2006

Tanggal : 7 Desember 2006

**PERATURAN NOMOR X.K.6 : KEWAJIBAN PENYAMPAIAN LAPORAN
TAHUNAN BAGI EMITEN ATAU
PERUSAHAAN PUBLIK**

1. KEWAJIBAN PENYAMPAIAN LAPORAN TAHUNAN

- a. Setiap Emiten atau Perusahaan Publik yang pernyataan pendaftarannya telah menjadi efektif wajib menyampaikan laporan tahunan kepada Badan Pengawas Pasar Modal dan Lembaga Keuangan selambat-lambatnya 4 (empat) bulan setelah tahun buku berakhir, sebanyak 4 (empat) eksemplar dan sekurang-kurangnya 1 (satu) eksemplar dalam bentuk asli. Laporan tahunan dalam bentuk asli dimaksud adalah laporan tahunan yang wajib ditandatangani secara langsung oleh direksi dan komisaris.

- b. Dalam hal laporan tahunan telah tersedia bagi pemegang saham sebelum jangka waktu 4 (empat) bulan sejak tahun buku berakhir, maka laporan tahunan dimaksud wajib disampaikan kepada Badan Pengawas Pasar Modal dan Lembaga Keuangan pada saat yang bersamaan dengan tersedianya laporan tahunan bagi pemegang saham.
- c. Laporan tahunan wajib tersedia bagi para pemegang saham pada saat panggilan Rapat Umum Pemegang Saham Tahunan.
- d. Dalam hal Emiten hanya menerbitkan Efek Bersifat Utang, maka kewajiban penyampaian laporan tahunan berlaku sampai dengan Emiten telah menyelesaikan seluruh kewajiban yang terkait dengan Efek Bersifat Utang yang diterbitkannya.
- e. Dalam hal Emiten atau Perusahaan Publik menyampaikan laporan tahunan kepada Badan Pengawas Pasar Modal dan Lembaga Keuangan sebelum menyampaikan laporan keuangan tahunan, maka Emiten atau Perusahaan Publik dimaksud dikecualikan dari kewajiban menyampaikan laporan keuangan tahunan kepada Badan Pengawas Pasar Modal dan Lembaga Keuangan, sepanjang laporan tahunan dimaksud:
 - 1) disampaikan sebanyak 6 (enam) eksemplar; dan
 - 2) sekurang-kurangnya 1 (satu) eksemplar laporan tahunan yang memuat laporan keuangan tahunan dalam bentuk asli.Dalam hal penyampaian laporan tahunan dimaksud melewati batas waktu penyampaian laporan keuangan tahunan sebagaimana diatur dalam Peraturan Bapepam Nomor X.K.2 tentang Kewajiban Penyampaian Laporan Keuangan Berkala, maka hal tersebut diperhitungkan sebagai keterlambatan penyampaian laporan keuangan tahunan.

2. BENTUK DAN ISI LAPORAN TAHUNAN

a. Ketentuan Umum

- 1) Laporan tahunan wajib memuat ikhtisar data keuangan penting, laporan dewan komisaris, laporan direksi, profil perusahaan, analisis dan pembahasan manajemen, tata kelola perusahaan, tanggung jawab direksi atas laporan keuangan, dan laporan keuangan yang telah diaudit.
- 2) Laporan tahunan wajib disajikan dalam bahasa Indonesia. Dalam hal laporan tahunan juga dibuat selain dalam bahasa Indonesia, baik dalam dokumen yang sama maupun terpisah, maka laporan tahunan dimaksud harus memuat informasi yang sama. Apabila terdapat perbedaan penafsiran akibat penerjemahan bahasa, maka yang digunakan sebagai acuan adalah laporan tahunan dalam bahasa Indonesia.
- 3) Laporan tahunan wajib dicetak pada kertas berwarna terang yang berkualitas baik, berukuran kurang lebih 21 X 30 sentimeter dan dimungkinkan untuk direproduksi dengan fotokopi.

b. Ikhtisar Data Keuangan Penting

- 1) Laporan tahunan wajib memuat informasi keuangan dalam bentuk perbandingan selama 5 (lima) tahun buku atau sejak memulai usahanya jika perusahaan tersebut menjalankan kegiatan usahanya selama kurang dari 5 (lima) tahun, sekurang-kurangnya:
 - a) penjualan/pendapatan usaha;

- b) laba (rugi) kotor;
- c) laba (rugi) usaha;
- d) laba (rugi) bersih;
- e) jumlah saham yang beredar;
- f) laba (rugi) bersih per saham ;
- g) proforma penjualan/pendapatan usaha (jika ada);
- h) proforma laba (rugi) bersih (jika ada);
- i) proforma laba (rugi) bersih per saham (jika ada);
- j) modal kerja bersih;
- k) jumlah aktiva;
- l) jumlah investasi;
- m) jumlah kewajiban;
- n) jumlah ekuitas;
- o) rasio laba (rugi) terhadap jumlah aktiva;
- p) rasio laba (rugi) terhadap ekuitas;
- q) rasio lancar;
- r) rasio kewajiban terhadap ekuitas;
- s) rasio kewajiban terhadap jumlah aktiva;
- t) rasio kredit yang diberikan terhadap jumlah simpanan (khusus untuk perbankan);
- u) rasio kecukupan modal (khusus untuk perbankan); dan
- v) informasi keuangan perbandingan lainnya yang relevan dengan perusahaan.

2) Laporan tahunan wajib memuat informasi harga saham tertinggi, terendah, dan penutupan, serta jumlah saham yang diperdagangkan untuk setiap masa triwulan dalam 2 (dua) tahun buku terakhir (jika ada). Harga saham sebelum perubahan permodalan terakhir wajib disesuaikan dalam hal terjadi antara lain karena pemecahan saham, dividen saham, dan saham bonus.

c. Laporan Dewan Komisaris

Laporan dewan komisaris sekurang-kurangnya memuat hal-hal sebagaiberikut:

- 1) penilaian terhadap kinerja direksi mengenai pengelolaan perusahaan;
- 2) pandangan atas prospek usaha perusahaan yang disusun oleh direksi;
- 3) komite-komite yang berada dibawah pengawasan dewan komisaris; dan
- 4) perubahan komposisi anggota dewan komisaris (jika ada).

d. Laporan Direksi

Laporan direksi sekurang-kurangnya memuat antara lain uraian singkat mengenai:

- 1) kinerja perusahaan, yang mencakup antara lain kebijakan strategis, perbandingan antara hasil yang dicapai dengan yang ditargetkan, dan kendala-kendala yang dihadapi perusahaan;
- 2) gambaran tentang prospek usaha;
- 3) penerapan tata kelola perusahaan yang telah dilaksanakan oleh perusahaan; dan
- 4) perubahan komposisi anggota direksi (jika ada).

e. Profil Perusahaan

Profil perusahaan sekurang-kurangnya memuat hal-hal sebagai berikut:

- 1) nama dan alamat perusahaan;
- 2) riwayat singkat perusahaan;
- 3) bidang dan kegiatan usaha perusahaan meliputi jenis produk dan atau jasa yang dihasilkan;
- 4) struktur organisasi dalam bentuk bagan;
- 5) visi dan misi perusahaan;
- 6) nama, jabatan, dan riwayat hidup singkat anggota dewan komisaris;
- 7) nama, jabatan, dan riwayat hidup singkat anggota direksi;
- 8) jumlah karyawan dan deskripsi pengembangan kompetensinya (misalnya: aspek pendidikan dan pelatihan karyawan yang telah dan akan dilakukan);
- 9) uraian tentang nama pemegang saham dan persentase kepemilikannya yang terdiri dari:
 - a) pemegang saham yang memiliki 5% (lima per seratus) atau lebih saham Emiten atau Perusahaan Publik;
 - b) direktur dan komisaris yang memiliki saham Emiten atau Perusahaan Publik; dan
 - c) kelompok pemegang saham masyarakat, yaitu kelompok pemegang saham yang masing-masing memiliki kurang dari 5% (lima per seratus) saham Emiten atau Perusahaan Publik;
- 10) nama anak perusahaan dan perusahaan asosiasi, persentase kepemilikan saham, bidang usaha, dan status operasi perusahaan tersebut (jika ada);
- 11) kronologis pencatatan saham dan perubahan jumlah saham dari awal pencatatan hingga akhir tahun buku serta nama Bursa Efek dimana saham perusahaan dicatatkan (jika ada);
- 12) kronologis pencatatan Efek lainnya dan peringkat Efek (jika ada);
- 13) nama dan alamat perusahaan peminat efek (jika ada);
- 14) nama dan alamat lembaga dan atau profesi penunjang pasar modal;
- 15) penghargaan dan sertifikasi yang diterima perusahaan baik yang berskala nasional maupun internasional (jika ada); dan
- 16) nama dan alamat anak perusahaan dan atau kantor cabang atau kantor perwakilan (jika ada).

f. Analisis dan Pembahasan Manajemen

Laporan tahunan wajib memuat uraian singkat yang membahas dan menganalisis laporan keuangan dan informasi lain dengan penekanan pada perubahan-perubahan material yang terjadi dalam periode laporan keuangan tahunan terakhir. Uraian dimaksud sekurang-kurangnya memuat hal-hal sebagai berikut:

- 1) tinjauan operasi per segmen usaha, antara lain memuat pembahasan mengenai:
 - a) produksi;
 - b) penjualan/pendapatan usaha;
 - c) profitabilitas; dan
 - d) peningkatan kapasitas produksi;

- 2) analisis kinerja keuangan yang mencakup perbandingan antara kinerja keuangan tahun yang bersangkutan dengan tahun sebelumnya, antara lain mengenai:
 - a) aktiva lancar, aktiva tidak lancar, dan jumlah aktiva;
 - b) kewajiban lancar, kewajiban tidak lancar, dan jumlah kewajiban;
 - c) penjualan/pendapatan usaha;
 - d) beban usaha; dan
 - e) laba bersih;
- 3) bahasan dan analisis tentang kemampuan membayar hutang dan tingkat kolektibilitas piutang Perseroan;
- 4) bahasan mengenai ikatan yang material untuk investasi barang modal dengan penjelasan tentang tujuan dari ikatan tersebut, sumber dana yang diharapkan untuk memenuhi ikatan-ikatan tersebut, mata uang yang menjadi denominasi, dan langkah-langkah yang direncanakan perusahaan untuk melindungi risiko dari posisi mata uang asing yang terkait;
- 5) bahasan dan analisis tentang informasi keuangan yang telah dilaporkan yang mengandung kejadian yang sifatnya luar biasa dan jarang terjadi;
- 6) komponen-komponen substansial dari pendapatan atau beban lainnya, untuk dapat mengetahui hasil usaha perusahaan;
- 7) jika laporan keuangan mengungkapkan peningkatan atau penurunan yang material dari penjualan atau pendapatan bersih, maka wajib disertai dengan bahasan tentang sejauh mana perubahan tersebut dapat dikaitkan antara lain dengan jumlah barang atau jasa yang dijual, dan atau adanya produk atau jasa baru;
- 8) bahasan tentang dampak perubahan harga terhadap penjualan dan pendapatan bersih perusahaan serta laba operasi perusahaan selama 2 (dua) tahun atau sejak perusahaan memulai usahanya, jika baru memulai usahanya kurang dari 2 (dua) tahun;
- 9) informasi dan fakta material yang terjadi setelah tanggal laporan akuntan;
- 10) prospek usaha dari perusahaan sehubungan dengan industri, ekonomi secara umum dan pasar internasional serta dapat disertai data pendukung kuantitatif jika ada sumber data yang layak dipercaya;
- 11) aspek pemasaran atas produk dan jasa perusahaan, antara lain: strategi pemasaran dan pangsa pasar;
- 12) kebijakan dividen dan tanggal serta jumlah dividen (kas per saham dan atau non kas) dan jumlah dividen per tahun yang diumumkan atau dibayar selama 2 (dua) tahun buku terakhir;
- 13) realisasi penggunaan dana hasil penawaran umum secara kumulatif sampai dengan saat terakhir apabila belum dinyatakan habis. Dalam hal terdapat perubahan dari Prospektus agar dijelaskan;
- 14) informasi material, antara lain mengenai investasi, ekspansi, divestasi, penggabungan/peleburan usaha, akuisisi, restrukturisasi utang/modal, transaksi yang mengandung benturan kepentingan dan sifat transaksi dengan Pihak Afiliasi;
- 15) perubahan peraturan perundang-undangan yang berpengaruh signifikan terhadap perusahaan dan dampaknya terhadap laporan

- keuangan (jika ada); dan
- 16) perubahan kebijakan akuntansi, alasan dan dampaknya terhadap laporan keuangan (jika ada).
- g. Tata Kelola Perusahaan (*Corporate Governance*)
- Laporan tahunan wajib memuat uraian singkat mengenai penerapan tata kelola perusahaan yang telah dan akan dilaksanakan oleh perusahaan dalam periode laporan keuangan tahunan terakhir. Uraian dimaksud sekurang-kurangnya memuat hal-hal sebagai berikut:
- 1) Dewan komisaris, mencakup antara lain:
 - a) uraian pelaksanaan tugas dewan komisaris;
 - b) pengungkapan prosedur penetapan dan besarnya remunerasi anggota dewan komisaris; dan
 - c) frekuensi pertemuan dan tingkat kehadiran dewan komisaris;
 - 2) Direksi, mencakup antara lain:
 - a) ruang lingkup pekerjaan dan tanggung jawab masing-masing anggota direksi;
 - b) pengungkapan prosedur penetapan dan besarnya remunerasi anggota direksi;
 - c) frekuensi pertemuan dan tingkat kehadiran anggota direksi; dan
 - d) program pelatihan dalam rangka meningkatkan kompetensi direksi;
 - 3) komite audit, mencakup antara lain:
 - a) nama, jabatan, dan riwayat hidup singkat anggota komite audit;
 - b) uraian tugas dan tanggung jawab;
 - c) frekuensi pertemuan dan tingkat kehadiran masing-masing anggota komite audit; dan
 - d) laporan singkat pelaksanaan kegiatan komite audit;
 - 4) komite-komite lain yang dimiliki oleh perusahaan (seperti: komite nominasi dan komite remunerasi), yang mencakup:
 - a) nama, jabatan, dan riwayat hidup singkat anggota komite;
 - b) independensi anggota komite;
 - c) uraian tugas dan tanggung jawab;
 - d) frekuensi pertemuan dan tingkat kehadiran komite; dan
 - e) uraian pelaksanaan kegiatan komite;
 - 5) uraian tugas dan fungsi sekretaris perusahaan;
 - a) nama, jabatan, dan riwayat hidup singkat sekretaris perusahaan; dan
 - b) uraian pelaksanaan tugas sekretaris perusahaan;
 - 6) uraian mengenai sistem pengendalian interen yang diterapkan oleh perusahaan dan uraian mengenai pelaksanaan pengawasan intern (*internal control and audit*);
 - 7) penjelasan mengenai risiko-risiko yang dihadapi perusahaan serta upaya-upaya yang telah dilakukan untuk mengelola risiko tersebut, misalnya: risiko yang disebabkan oleh fluktuasi kurs atau suku bunga, persaingan usaha, pasokan bahan baku, ketentuan negara lain atau peraturan internasional, dan kebijakan pemerintah;

- 8) uraian mengenai aktivitas dan biaya yang dikeluarkan berkaitan dengan tanggung jawab sosial perusahaan terhadap masyarakat dan lingkungan;
 - 9) perkara penting yang sedang dihadapi oleh Emiten atau Perusahaan Publik, anggota Direksi dan anggota dewan Komisaris yang sedang menjabat, antara lain meliputi:
 - a) pokok perkara/gugatan;
 - b) kasus posisi;
 - c) status penyelesaian perkara/gugatan;
 - d) pengaruhnya terhadap kondisi keuangan perusahaan; dan
 - 10) penjelasan tentang tempat/alamat yang dapat dihubungi pemegang saham atau masyarakat untuk memperoleh informasi mengenai perusahaan.
- b. Tanggung Jawab Direksi atas Laporan Keuangan Laporan tahunan wajib memuat Surat Pernyataan Direksi tentang Tanggung Jawab Direksi atas Laporan Keuangan sebagaimana diatur dalam Peraturan Nomor VIII.G.11 tentang Tanggung Jawab Direksi atas Laporan Keuangan.
 - c. Laporan keuangan tahunan yang telah diaudit
Laporan tahunan wajib memuat laporan keuangan tahunan yang disusun sesuai dengan Standar Akuntansi Keuangan yang ditetapkan oleh Ikatan Akuntan Indonesia dan peraturan Badan Pengawas Pasar Modal dan Lembaga Keuangan di bidang akuntansi serta wajib diaudit oleh Akuntan yang terdaftar di Badan Pengawas Pasar Modal dan Lembaga Keuangan.
 - d. Tanda tangan anggota direksi dan anggota dewan komisaris
 - 1) Laporan tahunan wajib ditandatangani oleh seluruh anggota direksi dan anggota dewan komisaris yang sedang menjabat;
 - 2) Tanda tangan dimaksud dituangkan pada lembaran tersendiri dalam laporan tahunan dimana dalam lembaran dimaksud wajib dicantumkan pernyataan bahwa direksi dan dewan komisaris bertanggung jawab penuh atas kebenaran isi laporan tahunan;
 - 3) Dalam hal terdapat anggota direksi atau anggota dewan komisaris yang tidak menandatangani laporan tahunan, maka yang bersangkutan harus menyebutkan alasannya secara tertulis dalam surat tersendiri yang dilekatkan pada laporan tahunan;
 - 4) Dalam hal terdapat anggota direksi atau anggota dewan komisaris yang tidak menandatangani laporan tahunan dan tidak memberi alasan secara tertulis, maka hal tersebut harus dinyatakan secara tertulis oleh anggota direksi atau anggota dewan komisaris yang menandatangani laporan tahunan dalam surat tersendiri yang dilekatkan pada laporan tahunan.
3. Dengan tidak mengurangi berlakunya ketentuan pidana di bidang Pasar Modal, Badan Pengawas Pasar Modal dan Lembaga Keuangan berwenang mengenakan sanksi terhadap setiap pihak yang melanggar ketentuan peraturan ini termasuk pihak yang menyebabkan terjadinya pelanggaran tersebut.