

PENGARUH *INTELLECTUAL CAPITAL* TERHADAP *RETURN ON EQUITY*
**(Kajian pada *Consumer Goods Industry* yang Terdaftar
di Bursa Efek Indonesia)**

**Laporan akhir ini disusun sebagai salah satu syarat
menyelesaikan pendidikan Diploma III
pada Jurusan Akuntansi**

Oleh

**MISA FEBRIANI
0611 3050 0400**

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2014**

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id

SURAT PERNYATAAN LAPORAN AKHIR

Nama : Misa Febriani
NIM : 0611 3050 0400
Jurusan/Program study : Akuntansi
Judu Laporan Akhir : Pengaruh *Intellectual Capital* Terhadap *Return on Equity* (Kajian pada *Consumer Goods Industry* yang Terdaftar di Bursa Efek Indonesia)

Dengan ini menyatakan bahwa:

1. Laporan akhir ini saya buat dengan judul sebagaimana tersebut di atas beserta isinya merupakan hasil penelitian saya sendiri.
2. Laporan akhir tersebut bukanlah plagiat atau salinan laporan akhir milik orang lain.
3. Apabila laporan akhir saya plagiat atau menyalin laporan akhir milik orang lain maka saya sanggup menerima sanksi berupa pembatalan laporan akhir ini dan konsekuensinya.

Demikianlah Surat Pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, Juli 2014

Yang membuat pernyataan,

Misa Febriani
NIM 061130500400

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id
TANDA PENGESAHAN LAPORAN AKHIR

Nama : Misa Febriani
NIM : 0611 3050 0400
Jurusan : Akuntansi
Program Study : Akuntansi
Mata Kuliah : Akuntansi Keuangan
Judul Laporan Akhir : Pengaruh *Intellectual Capital* Terhadap *Return on Equity*
(Kajian pada *Consumer Goods Industry* yang Terdaftar di
Bursa Efek Indonesia)

Telah diujikan pada Ujian Laporan Akhir, tanggal 14 Juli 2014
Dihadapan Tim Penguji Jurusan Akuntansi
Politeknik Negeri Sriwijaya

Palembang, Juli 2014

Tim Pembimbing :

Pembimbing I

Rita Martini, S.E., M.Si., Ak., CA
NIP 1965031219900032001

Pembimbing II

L. Vera Riama P., S.E., M.Si. Ak., CA
NIP 197209061998022001

Mengetahui,

Ketua Jurusan Akuntansi

M. Aladin, S.E., M.Si., Ak., CA
NIP 195706141990031001

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id
PELAKSANAAN REVISI LAPORAN AKHIR

Nama : Misa Febriani
NIM : 0611 3050 0400
Jurusan/ Program Study : Akuntansi
Judul Laporan Akhir : Pengaruh *Intellectual Capital* Terhadap *Return on Equity*
(Kajian pada *Consumer Goods Industry* yang Terdaftar di Bursa Efek Indonesia)

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Senin tanggal 14 bulan Juli tahun 2014 Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi.

No.	Komentar	Nama Dosen Penguji *)	Tanggal	Tanda Tangan
1.	Perbaiki Kutipan Perjelas Pembahasan	Desy Natalia, S.E., M.Si., Ak., CA	01/07-14	
2.	Perbaiki Hipotesis sesuaikan dengan judul dan simpulan	M. Husni Mubarak S.E., M.Si., Ak., CA	18/07-14	

Palembang, Juli 2014

Ketua Penguji,

Sulaiman, S.E., M.M.
NIP 196103231990031001

Catatan:

*) Dosen penguji yang memberikan revisi saat ujian laporan akhir.

***) Dosen penguji yang ditugaskan sebagai Ketua Penguji saat ujian LA.

Lembaga pelaksanaan revisi ini harus dilampirkan dalam Laporan Akhir.

MOTTO :

Hai orang-orang yang beriman, jadikanlah sabar dan shalat sebagai penolongmu, sesungguhnya Allah beserta orang-orang yang sabar

(Al-Baqarah [02]:153)

Sesungguhnya Allah suka kepada hamba yang berkarya dan terampil (professional atau ahli). Barangsiapa bersusah-payah mencari nafkah untuk keluarganya maka dia serupa dengan seorang mujahid di jalan Allah Azza wajalla.

(HR. Ahmad)

Dimanapun, kapanpun dan dengan siapapun, tetaplah menjadi dirimu sendiri. Lakukan yang terbaik yang bisa kau lakukan! Ini bukan tentang apa dan siapa namun ini tentang bagaimana kamu menjalaninya.

Penulis

Kupersembahkan kepada :

- Ayahanda Ku
- Ibunda Ku
- Adik-Adik Ku
- Keluarga Besar Ku
- Sahabat Ku
- Teman-teman seperjuangan
- Almamater Ku

ABSTRAK

Pengaruh *Intellectual Capital* Terhadap *Return on Equity* (Kajian pada *Consumer Goods Industry* yang Terdaftar di Bursa Efek Indonesia)

Misa Febriani, 2014 (+ halaman)

misa.febriani@gmail.com Hp:087897548974

Penelitian ini bertujuan untuk menguji secara empiris pengaruh *Intellectual Capital* terhadap *Return on Equity* (ROE). Sampel penelitian yang digunakan dalam penelitian ini *consumer goods industry* yang terdaftar di Bursa Efek Indonesia (BEI) dengan periode penelitian tahun 2009-2012, data yang diambil adalah Laporan Keuangan, yaitu laporan rugi/laba dan laporan posisi keuangan. Data dikumpulkan dengan metode *purposive sampling*. Adapun sampel yang digunakan adalah 20 perusahaan setiap tahunnya. Pada penelitian ini modal pengukuran *intellectual capital* model Pulic dengan menggunakan *Value Added Intellectual Coefficient* (VAIC). Analisis yang digunakan adalah regresi linear sederhana. Hasil penelitian menunjukkan bahwa *intellectual capital* tidak berpengaruh signifikan terhadap ROE perusahaan.

Kata Kunci : *Intellectual Capital*, VAIC, ROE

ABSTRACT

The Effect of Intellectual Capital to Return on Equity (A Study of Consumer Goods Industry listed in Indonesia Stock Exchange)

Misa Febriani, 2014 (+ pages)

misa.febriani@gmail.com Hp:087897548974

The objective of this study is to test the effect of Intellectual Capital to Return on Equity (ROE) empirically. Sample of this research is consumer goods industry in Indonesia Stock Exchange (IDX) with the sample period 2009-2012, the Financial Statements, they are income and statement of financial position. Data collected by purposive sampling method. Samples used in this study were 20 companies each year. In this study, measurement model of intellectual capital uses Pulic model using Value Added Intellectual Coefficient (VAIC). This study used simple linear regression for data analysis. The results showed that intellectual capital no significant effect of on ROE company.

Keywords: Intellectual Capital, VAIC, ROE

KATA PENGANTAR

Segala puji dan syukur penulis panjatkan kehadirat Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan laporan akhir ini yang berjudul “Pengaruh *Intellectual Capital* Terhadap *Return on Equity* (Kajian pada *Consumer Goods Industry* yang Terdaftar di Bursa Efek Indonesia)” sebagai salah satu syarat dalam menyelesaikan Pendidikan Diploma III pada Jurusan Akuntansi Politeknik Negeri Sriwijaya.

Keberhasilan penulis tidak terlepas dari bantuan dan dorongan berbagai pihak, baik dukungan moril maupun materil yang diberikan kepada penulis sejak memasuki pendidikan di Politeknik Negeri Sriwijaya hingga saat ini penulis dapat menyelesaikan laporan akhir ini. Untuk itu dalam kesempatan ini penulis menyampaikan ucapan terima kasih dan penghargaan setinggi-tingginya kepada:

1. Bapak RD. Kusumanto, S.T., M.M., selaku Direktur Politeknik Negeri Sriwijaya.
2. Bapak Aladin, S.E., M.Si., Ak, CA, selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya.
3. Ibu Rita Martini, S.E., M.Si., Ak., CA, selaku sekretaris Jurusan Akuntansi Politeknik Negeri Sriwijaya dan dosen Pembimbing I, yang telah banyak sekali memberikan dorongan, petunjuk, nasihat dan bimbingannya kepada penulis dalam penulisan laporan akhir ini.
4. Ibu L. Vera Riama P., S.E., M.Si., Ak., CA, selaku dosen Pembimbing II, yang telah banyak sekali memberikan waktunya, dorongan, petunjuk, nasihat dan bimbingannya kepada penulis dalam penulisan laporan akhir ini.
5. Bapak dan Ibu dosen serta seluruh staf administrasi Jurusan Akuntansi Politeknik Negeri Sriwijaya yang telah memberikan ilmu pengetahuan dan dorongannya selama ini.
6. Kedua Orang tua Bapak Tarsili dan Ibu Jumira tercinta yang selalu memberikan kasih sayang, doa dan dukungan secara moril maupun materil.

7. Kedua Adikku Fitriani dan Sandi Wijaya serta Sahabat Karibku Andryani yang selalu mendoakan dan menjadi motivasiku.
8. Seluruh keluarga besarku yang telah memberikan do'a dan dukungannya.
9. Sahabat seperjuangan HARWOMSSAR + J, sahabat kelas 6AB, keluarga besar MPM Polsri dan HIPATALA LH Garis Milang yang selalu mengisi hari-hari perkuliahan penuh dengan canda-tawa, perdebatan dan pertengkaran, terima kasih karena kalian telah memberikan warna dalam perjalanan perkuliahanku.
10. Semua pihak yang tidak bisa penulis sebutkan satu persatu namun telah memberikan dukungan motivasi dan telah membangkitkan semangat untuk segera menyelesaikan laporan akhir ini.

Penulis menyadari bahwa laporan akhir ini belumlah sempurna. Oleh karena itu, penulis mengharapkan adanya saran dan kritik yang bersifat membangun sehingga dapat dilakukan perbaikan demi kesempurnaan penulisan ini kedepan. Semoga laporan ini dapat bermanfaat bagi semua pihak, serta dapat dijadikan referensi untuk penulisan selanjutnya.

Palembang, Juli 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN REVISI LAPORAN AKHIR	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	5
1.3 Ruang Lingkup Pembahasan	5
1.4 Tujuan dan Manfaat	5
1.4.1 Tujuan Penelitian	5
1.4.2 Manfaat Penelitian	6
1.5 Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA	
2.1 Pengertian <i>Intellectual Capital</i>	8
2.1.1 Komponen <i>Intellectual Capital</i>	8
2.1.2 <i>Value Added Intellectual Capital</i>	9
2.2 Konsep Kinerja Keuangan	12
2.2.1 Tujuan Pengukuran Kinerja Keuangan	12
2.2.2 Manfaat Pengukuran Keuangan	13
2.2.3 <i>Return on Equity</i> (ROE)	13
2.3 Penelitian Terdahulu	14
2.4 Kerangka Pemikiran	19
2.5 Hipotesis	20
BAB III METODOLOGI PENELITIAN	
3.1 Jenis Penelitian	21
3.2 Populasi dan Sampel	21
3.3 Metode Pengumpulan Data	23
3.3.1 Teknik Pengumpulan Data	23
3.3.2 Jenis dan Sumber Data	23

3.4 Definisi Operasional Variabel	24
3.4.1 Variabel Dependen	24
3.4.2 Variabel Independen	24
3.5 Metode Analisis Data	26
3.5.1 Uji AsumsiKlasik	26
3.5.1.1 Uji Normalistas	26
3.5.1.2 Uji Heteroskedastisitas	27
3.5.1.3 Uji Autokorelasi	27
3.5.2 Pengujian Hipotesis	28
3.5.2.1 Analisis Regresi Linier Sederhana	28
3.5.2.2 Uji Koefisien Determinasi (R^2)	28
3.5.2.3 Uji Statistik t	29
BAB IV HASIL DAN PEMBAHASAN	
4.1 Hasil Penelitian	30
4.1.1 Deskripsi Variabel	33
4.1.2 Uji AsumsiKlasik	34
4.1.2.1 Uji Normalistas	34
4.1.2.2 Uji Heteroskedastisitas	39
4.1.2.3 Uji Autokorelasi	40
4.1.3 Uji Regresi Sederhana	41
4.1.4 Uji Hipotesis	41
4.1.4.1 Uji Statistik t	41
4.1.4.2 Uji Koefisien Determinasi.....	42
4.3 Pembahasan	43
BAB V SIMPULAN DAN SARAN	
5.1 Kesimpulan	44
5.2 Saran	44
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Tabel:		Halaman
1.1	Pertumbuhan <i>Consumer Goods Industry</i> Tahun 2009-2012	4
2.1	Klasifikasi <i>Intellectual Capital</i>	9
2.2	Penelitian Terdahulu	16
3.1	Daftar Sampel Penelitian	22
3.2	Tabel Keputusan	28
4.1	Daftar ROE <i>Consumer Goods Industry</i> per 2009-2012	30
4.2	Daftar <i>Intellectual Capital Consumer Goods Industry</i> per 2009-2012	31
4.3	Perhitungan Nilai Maksimum, Minimum, Mean dan Standard Dev .	34
4.4	Uji Statistik Non-Parametrik	36
4.5	Uji Statistik Non-Parametrik	38
4.6	Uji Autokorelasi	40
4.7	Tabel Keputusan	40
4.8	Uji Regresi Sederhana	41
4.9	Uji-t	42
4.10	Uji Koefisien Determinasi	42

DAFTAR GAMBAR

Gambar :	Halaman
2-1 Kerangka Pemikiran	19
4-1 Normal P-Plot Regresion Standardized Residual	35
4-2 Grafik Histogram <i>Intellectual Capital</i>	35
4-3 Normal P-Plot Regresion Standardized Residual	37
4-4 Grafik Histogram <i>Intellectual Capital</i>	38
4-5 Uji Heteroskedastisitas	39

DAFTAR LAMPIRAN

Lampiran

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Lembar Bimbingan Laporan Akhir Pembimbing I
4. Lembar Bimbingan Laporan Akhir Pembimbing II
5. Tabel Total Pendapatan, Beban Usaha, VA, CE, HC, dan SC Selama Tahun 2009-2012
6. Tabel Perhitungan VACA Selama Tahun 2009-2012
7. Tabel Perhitungan VAHU Selama Tahun 2009-2012
8. Tabel Perhitungan STVA Selama Tahun 2009-2012
9. Tabel Perhitungan VAIC Selama Tahun 2009-2012
10. Tabel Perhitungan ROE Selama Tahun 2009-2012
11. Tabel Perhitungan ROE dan VAIC Selama Tahun 2009-2012
12. Tabel Durbin-Watson (DW), $\alpha = 5\%$
13. Tabel t (Titik Persentase Distribusi t)
14. Hasil Analisis SPSS