

**PENGARUH GOOD CORPORATE GOVERNANCE TERHADAP KINERJA
KEUANGAN PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI
BURSA EFEK INDONESIA**

SKRIPSI

Untuk Memenuhi Salah Satu Persyaratan Mencapai Derajat Sarjana Ekonomi

Oleh :

RAHADHIAN DWI AJI

201010170311086

JURUSAN AKUNTANSI

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS MUHAMMADIYAH MALANG

Oktober 2014

KATA PENGANTAR

Assalamu'alaikum Wr.Wb

Dengan memanjatkan puji syukur kehadirat Allah SWT, atas limpahan rahmat dan hidayah-Mu peneliti dapat menyelesaikan skripsi yang berjudul **“Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan (Pada Perusahaan Perbankan Yang Terdaftar Pada Bursa Efek Indonesia Tahun 2013).”** Skripsi ini ditulis untuk mendapatkan gelar sarjana ekonomi.

Disadari sepenuhnya bahwa penelitian ini dapat disusun berkat bantuan, bimbingan, dorongan, dan saran dari berbagai pihak. Oleh karena itu, melalui laporan hasil penelitian ini peneliti menyampaikan penghargaan yang tinggi dan terimakasih yang dalam kepada pihak-pihak berikut:

Bapak. A Waluyo Jati. Drs. MM dan Bapak. Ach. Saiful Hidayat A. SE. MSC selaku pembimbing skripsi pertama dan kedua yang telah menyediakan ilmu, waktu dan tenaga dalam memberikan bimbingan dengan

1. penuh kesabaran dan kebijaksanaan serta memberi saran dalam proses penyusunan skripsi ini.
2. Bapak Dr. Nazaruddin Malik, M.Si., selaku Dekan Fakultas Ekonomi Dan Bisnis Universitas Muhammadiyah Malang yang telah memberikan kesempatan penulis untuk menimba ilmu.
3. Ibu Dra. Siti Zubaidah, M.M., Ak., selaku Ketua Jurusan Akuntansi FEB Universitas Muhammadiyah Malang yang telah memberikan kesempatan penulis untuk menyusun dan menyelesaikan skripsi.

4. Semua pihak yang memberikan bantuan dalam pelaksanaan penelitian ini yang tidak dapat disebutkan satu persatu. Semoga amal baik dan bantuan yang diberikan mendapatkan imbalan dari Allah SWT.

Disadari bahwa dengan kekurangan dan keterbatasan yang dimiliki peneliti, oleh karena itu peneliti mengharapkan saran yang membangun agar tulisan ini bermanfaat bagi yang membutuhkan.

Wassalamu'alaikum Wr.Wb.

Malang, 3 November 2014

Peneliti

Rahadhian Dwi Aji

DAFTAR ISI

KATA PENGANTAR	i
PERNYATAAN ORISINILITAS SKRIPSI.....	iii
DAFTAR ISI.....	iv
DAFTAR TABEL.....	vi
DAFTAR GAMBAR.....	vii
ABSTRAKSI.....	viii
ABSTRACT.....	ix
BAB I PENDAHULUAN	
A. LatarBelakang.....	1
B. RumusanMasalah.....	8
C. Batasan Masalah.....	8
D. Tujuan Penelitian.....	9
E. Manfaat Penelitian.....	9
BAB II TINJAUAN PUSTAKA	
A. Landasan PenelitianTerdahulu.....	9
B. LandasanTeori.....	11
1. Pengertian Bank.....	11
2. Pengertian dan konsep kinerja.....	20
3. Kinerja bank.....	23
4. Tujuan Evaluasi.....	27
C. Hipotesis.....	28

1. H1: Pengaruh kepemilikan Institusional terhadap kinerja keuangan	30
2. H2: Pengaruh Proporsi dewan komisaris independen terhadap kinerja keuangan	32
3. H3: Pengaruh komite audit terhadap kinerja keuangan	33
D. Kerangka pemikiran.....	34

BAB III METODE PENELITIAN

A. Jenis Penelitian.....	37
B. Populasi dan Sampel	37
C. Jenis dan Sumber Data.....	40
D. Teknik Pengumpulan Data.....	40
E. Variabel dan Operasional Variabel Penelitian	38
F. Teknik Analisis Data.....	41
1. Uji Normalitas Data	41
2. Uji Asumsi Klasik.....	41

BAB IV PEMBAHASAN HASIL PENELITIAN

A. Gambaran Umum Objek Perusahaan	46
B. Analisis Data	49
1. Uji Normalitas.....	50
2. Uji Multikolinearitas	55
3. Uji Heteroskedastisitas.....	54
4. Uji Autokorelasi	53
5. Analisis Regresi Linier Berganda	57
6. Pengujian Hipotesis	60
C. Pembahasan.....	63

BAB V PENUTUP

A. Kesimpulan.....	67
B. Saran	68

DAFTAR TABEL

Tabel 4.1 Data Penelitian Bank.....	46
Tabel 4.2 Uji Normalitas	50
Tabel 4.3 Statistik Deskriptif	53
Tabel 4.4 Uji Durbin-Watson.....	54
Tabel 4.5 Uji Multikolinieritas	56
Tabel 4.6 Analisis Regresi	57
Tabel 4.7 Koefisien Determinasi.....	60
Tabel 4.8 Uji Statistik-t	61
Tabel 4.9 Uji Statistik-f.....	63

DAFTAR GAMBAR

Gambar 4.1	Grafik Histogram	51
Gambar 4.2	Grafik Normal P-P Plot	52
Gambar 4.3	Scatterplot	55

DAFTAR PUSTAKA

- Arifin. 2005. Peran Akuntan Dalam Menegakkan Prinsip *Good Corporate Governance* Pada Perusahaan di Indonesia (Tinjauan Perspektif Teori Keagenan). 13 Oktober 2009.
- Apriyanti, Wininda Noorhallima. (2008). "*Pengaruh Penerapan Corporate governance Terhadap Kinerja Profitabilitas dan Kinerja Pasar*". Skripsi Departement akuntansi, Fakultas Ekonomi, Universitas Indonesia.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT Rineka Cipta.
- Azwar, Saifudin. 2001. *Metode Penelitian*. Yogyakarta: Pustaka Pelajar Offset.
- Bank Indonesia, 2006. *Peraturan Bank Indonesia No. 7/2/PBI/2005*. Jakarta.
- Beaver, H. William, and Ellen E. Engel. 1996. Discretionary Behavior with Respect to Allowances for Loan Losses and the Behavior of Security Prices. *Journal of Accounting & Economics* Volume 22. Agustus-Desember: 177-206
- Boediono, Gideon SB., 2005. Kualitas Laba : Studi Pengaruh Mekanisme Corporate Governance dan Dampak Manajemen Laba dengan Menggunakan Analisis.
- Boeker, W., Goodstein, J., Stephan, J., & Murmann, J. P. 1997. Competition in a multi-market environment: The case of market exit. *Organization Science*, 8:126-142.
- Darmawati, D. dkk., 2004, "Hubungan Corporate Governance dan Kinerja Keuangan," *Simposium Nasional Akuntansi VII*, Denpasar.
- Effendi, M. Arief, 2005, "*Peranan Komite Audit dalam Meningkatkan Kinerja keuangan*," *Jurnal Akuntansi Pemerintah, Volume 1*, No. 1, Jakarta.
- Gibson JL, Ivancevich, Donnelly JH. 1994. Organisasi : Perilaku, Struktur, Proses. Wahid D, penerjemah. Jakarta : Penerbit Erlangga. Terjemahan dari : *Organization*.

- Ghozali, Imam. 2007. *Aplikasi Analisis Multivariat dengan Program SPSS*. Semarang: Badan Penerbit UNDIP.
- Ghufroon, M. 2008, "69,3% Bank Tak patuhi GCG", www.jurnalnasional.com@2008, PT Media Nusa Pradana.
- Hastuti, Theresia Dwi. 2005. *Hubungan antara Good Corporate Governace dan Struktur Kepemilikan Dengan Kinerja Keuangan (Studi Kasus pada Perusahaan yang listing di Bursa Efek Jakarta)*. Simposium Nasional Akuntansi VIII, IAI, 2005.
- Herwidayatmo, 2000, "Implementasi Good Corporate Governance Untuk Perusahaan Publik Indonesia", *Usahawan* No 10 Th XXIX Oktober 2000
- Herawaty, Vinola. 2008. "Peran Praktek *Corporate Governance* sebagai *Moderating Variable* dari Pengaruh *Earnings Management* terhadap Nilai Perusahaan". Simposium Nasional Akuntansi 11. Pontianak.
- Ibrahim, Majid. 2007. "Pengaruh struktur internal *governance* terhadap earning manajemen". *Skripsi Tidak Dipublikasikan*. Universitas Diponegoro.
- Indriantoro, Nur dan Bambang Supomo. 2002. *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen*. Yogyakarta: BPFE Yogyakarta.
- Januarty, Indira. 2009. Analisis Pengaruh Faktor Perusahaan, Kualiatas Auditor, Kepemilikan Perusahaan Terhadap Penerimaan Opini Audit *Going Concern*. *Jurnal SNA XII Palembang*.
- Jensen, M.C., and W.H. Meckling. 1976. "Theory of The Firm: Manajerial Behaviour, Agency Cost, and Owner ship Structure". *Journal of Financial and Economics*, 3, 305-360.
- Jensen, M.C, 1993, The Modern Industrial Revolution, exit and the Failure of Internal Control System, *Journal Of Finance* 48(Juli):831-880
- Klapper, L.F. and Love, I. 2002. "Corporate Governance, Investor Protection and Performance in Emerging Markets". *Journal of Corporate Finance*. Vol. 195
- Klein, A., 2002, Audit Commite, Board of Director, Characteristics Economics (33), pp. 375-400
- Lastanti, Hexana Sri. 2004. "Hubungan Struktur Corporate Governance dengan Kinerja Perusahaan dan Reaksi Pasar," Konferensi Nasional Akuntansi: Peran Akuntan dalam Membangun Good Corporate Governance.

- Mulyadi, 2001. *Balance Scorecard: Alat Manajemen Kontemporer untuk Pelipatganda Kinerja Keuangan Perusahaan*. Salemba Empat, Jakarta
- Permanasari, Ika Wien. 2010. *Pengaruh kepemilikan manajerial, kepemilikan institusional dan corporate social responsibility terhadap nilai perusahaan*. Skripsi Fakultas Ekonomi, Universitas Diponegoro, Semarang.
- Putri, Maria. 2006. “*Corporate Governance and Performance of Banking Firms: Evidence From Indonesia, Thailand, Philippines, and Malaysia*”. Jurnal Manajemen dan Kewirausahaan, Vol.11, No.1, pp.94-108
- Pfeffer, J., & Salancik, G. R. 1978. *The external control of organizations*. New York: Harper & Row
- Ratnawati, Rika. 2007. *Pengaruh Pengumuman Perubahan Dividen terhadap Tingkat Variabilitas Keuntungan Saham*. Skripsi S-1. Surakarta : Fakultas Ekonomi Universitas Muhammadiyah.
- Riani, Eli Dewi. 2007. *Kinerja Koperasi Berdasarkan Kep. Men.No.128/Kep/M/Kukmm/Xi/2002, Hambatan, Permasalahan dan Implementasinya*
- Richardson, Vernon J. (1998), “*Information Asymmetry and Earnings Management : Some Evidence*”, Working Paper
- Sam’ani. 2008. *Pengaruh Good Corporate Governance dan Leverage terhadap Kinerja Keuangan pada Perbankan yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2004-2007*. Tesis S-2 Magister Manajemen. Semarang : Program Studi Magister Manajemen Program Pasca Sarjana Universitas Diponegoro.
- Shleifer, Andrei Dan Vishny, R.W. 1988. “*Management ownership and market valuation: An empirical analysis*”. *Journal of Financial Economics* 20:293-315
- Sekaran, Uma. 2006. *Research Methods For Business: Metodologi Penelitian untuk Bisnis. Edisi Empat. Buku Satu*. Jakarta: Salemba Empat.
- Simanjuntak, B. P. 2005. *Persepsi Pekerja Atas Penerapan Corporate Governance Di PT (Persero) Kawasan Industri Medan*. Tesis S-2. Sumatera Utara : Sekolah Pasca Sarjana Universitas Sumatera Utara.

- Suhardjanto dan Apreria. 2010. "Analisis Karakteristik Dewan Komisaris dan Komite Audit Serta Pengaruhnya terhadap Kinerja Keuangan". *Jurnal Akuntansi XIV/2/ Mei 2010*.
- Soemirat, Soleh., Elvinaro Ardianto. 2010. "*Dasar-Dasar Public Relations*". Bandung : PT Remaja Rosdakarya.
- Swasembada. 2005. "9 Dimensi GCG yang menjadi Ajuan Penilaian". *Majalah SWA, No.09/XXV/28 April-1 Mei 2005, Jakarta*.
- Tjager, I.N., A. Alijoyo H.R. Djemat, dan B. Sembodo. (2003). *Corporate governance: Tantangan dan kesempatan bagi komunitas bisnis Indonesia*. Forum Corporate Governance in Indonesia (FCGI).
- Van Horne, James C. dan John M. Wachowicz, Jr. 2005. *Prinsip-prinsip Manajemen Keuangan Edisi ke-12*. Jakarta: Salemba Empat.
- Veronica, Sylvia, dan Siddharta Utama. 2005. Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek Corporate Governance terhadap Pengelolaan Laba (Earnings Management). Artikel yang Dipresentasikan pada Simposium Nasional Akuntansi 8 Solo tanggal 115 - 16 September 2005.
- Walsh, J.P. dan Seward, J.K. (1990). „On the Efficiency of Internal and External of Corporate Control Mechanisms“. *Academy of Management Review*. July. Hal.: 421 –458.
- Waryanto. 2010. Pengaruh Karakteristik *Good Corporate Governance* (GCG) Terhadap Luas Pengungkapan Corporate Social Responsibility (CSR) di Indonesia. Skripsi S-1. Semarang. Fakultas Ekonomi Universitas Diponegoro
- Wibowo, Edi, dkk. 2004. *Memahami Good Government Governance dan Good Corporate Governance*. Yogyakarta: YPAPI.
- Yermack, D., 1996. Higher Market Valuation of Companies with Small Board of Directors. *Journal of Financial Economics* 40, 185-211

