

**PENGARUH COOPORATE GOVERNANCE DAN
UKURAN PERUSAHAAN TERHADAP KINERJA
KEUANGAN INDUSTRI PERBANKAN DI
INDONESIA**


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


oleh:

Achmad Anta Rachmatullah Perdana
0611 3050 0385

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2014**

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI

Jalan Sriwijaya Negara Blok Desar Palembang 10120
Telp. (0711) - 330044 Faks. (0711) - 330044 E-mail : sarjana@polnegeri.ac.id


TANDA PERSETUJUAN LAPORAN AKHIR

Nama : Achmad Anisa Bachmatullah Perdana
NIM : 0611.3050.0585
Jurusan : Akuntansi
Program Studi : Akuntansi
Mata Kuliah : Akuntansi Manajemen
Judul Laporan Akhir : Pengaruh Corporate Governance dan Uharan
Perusahaan Terhadap Kinerja Keuangan Industri
Perbankan di Indonesia.

Palembang, Juni 2014

Pembimbing I,

Henny Yulistiati, S.E., M.Ak.
NIP 196707171997022001

Pembimbing II,

Indra Satriawan SE,AK,CA
NIP 197211161999031001

Mengetahui,
Ketua Jurusan Akuntansi

Aladin, S.E., M.Si., Ak., CA
NIP 195706141999031001


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

SURAT PERNYATAAN LAPORAN AKHIR

Nama : Achmad Asita Rachmatullah Perdana
NIM : 0611 3050 0385
Jurusan/Program study : Akuntansi
Judul Laporan Akhir : Pengaruh Corporate Governance dan Ukuran Perusahaan Terhadap Kinerja Keuangan Industri Perbankan di 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,


Achmad Asita R. Perdana
NIM 061130500385


Nama : Achmad Anita Rachmatullah Perdana
NIM : 0611 3050 0385
Jurusan/Program Studi : Akuntansi / Akuntansi
Judul Laporan Akhir : Pengaruh *Corporate Governance* Dan Ukuran Perusahaan Terhadap Kinerja Keuangan Industri Perbankan di Indonesia.

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Senin tanggal 7 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	Teknik Penulisan	Yuliana Sari,S.E., MBA., Ak.	21/-14	
2	Perbaikan bab 4	M. Husni Mubarok S.E., M.Si., Ak.CA	30/-14	

Palembang, 2014
Ketua Penguji

Kusus Zainal Arifin S.E., M.Si.
NIP 197707292008012015


b

X

Motto :

HIDUP ADALAH ANUGRAH

JADI GUNAKANLAH WAKTU HIDUPMU LEBIH BERGUNA

JANGAN PERNAH MENYERAH MENGHADAPI KEHIDUPAN

SEMUANYA HANYA USAHA YANG HARUS DIJALANI YANG HANYA
BERSIFAT SEMENTARA

NANTINYA ANDA AKAN BERTEMU DENGAN KEHIDUPAN YANG HAKIKI

SEMOGA ANDA MENYADARINYA, AMIN.

KUPERSEMBAHKAN KEPADA :

♥ KEDUA ORANG TUAKU

♥ ADIKKU

♥ DOSEN-DOSENKU

♥ SAHABAT-SAHABATKU

♥ KEKASIHKU

♥ ALMAMATER TERCINTA

ABSTRAK

PENGARUH CORPORATE GOVERNANCE DAN UKURAN PERUSAHAAN TERHADAP KINERJA KEUANGAN INDUSTRI PERBANKAN DI INDONESIA

Politeknik Negeri Sriwijaya, Jurusan Akuntansi.

Achmad Anta R. P, 2014(35 Pages)

E-mail : achmad.anta@yahoo.com

Corporate Governance (CG) merupakan tata kelola perusahaan yang menjelaskan hubungan antara berbagai pihak dalam perusahaan yang menentukan antara arah dan kinerja perusahaan. Isu mengenai *Corporate Governance* (CG) mulai menjadi pembahasan yang penting, khususnya di Indonesia, yaitu setelah Indonesia mengalami masa krisis yang berkepanjangan sejak tahun 1998. Tujuan dari penelitian ini adalah untuk mengukur tata kelola perusahaan dan kinerja keuangan dalam sektor perbankan yang nantinya akan menentukan pada tata kelola perusahaan.

Dalam penelitian ini konsep indikator yang dipakai dalam mekanisme *Corporate Governance* terdiri dari: ukuran dewan direksi, ukuran dewan komisaris dan ukuran perusahaan. Sampel pada penelitian ini adalah seluruh perusahaan perbankan yang terdaftar di Bursa Efek Indonesia tahun 2010-2012. Metode analisis yang digunakan dalam penelitian ini adalah regresi berganda, karena sesuai dengan tujuan penelitian yaitu menganalisis pengaruh variabel independen terhadap variabel dependen. Dengan menggunakan metode *purposive sampling* maka didapatkan 11 perusahaan perbankan yang akan dijadikan sebagai sampel dalam penelitian ini.

Kata Kunci : *Corporate Governance, Kinerja Keuangan*

ABSTRACT

EFFECT OF CORPORATE GOVERNANCE AND FINANCIAL PERFORMANCE OF THE COMPANY SIZE OF BANKING INDUSTRY IN INDONESIA

Politeknik Negeri Sriwijaya, Jurusan Akuntansi.

Achmad Anta R. P,2014(35 Pages)

E-mail : achmad.anta@yahoo.com

Corporate Governance (CG) is a corporate governance that explain the relationship between the various parties within the company that determines the direction and performance of the company. The issue of corporate governance (CG) started to become an important discussion, especially in Indonesia, namely after Indonesia experienced a period of prolonged crisis since 1998. Purpose of this study was to measure the corporate governance and financial performance in the banking sector which will determine the the company.In governance research indicators used this concept in corporate governance mechanisms consist of: the size of the board of directors, board size and firm size. Samples in this study were all banking companies listed in Indonesia Stock Exchange in 2010-2012. The method of analysis used in this study is multiple regression, because according to the purpose of the study is to analyze the effect of independent variables on the dependent variable. By using purposive sampling method the company acquired 11 banks that will be used as samples in this study.

Keywords : *Corporate Governanac, Financial Performance*

KATA PENGANTAR

Alhamdulillah, segala puji syukur penulis panjatkan ke hadirat Allah SWT atas segala rahmat dan hidayah-Nya, sehingga laporan akhir ini dapat diselesaikan dengan baik sebagaimana yang diharapkan. Sholawat seiring Salam tercurahkan kepada junjungan kita Nabi besar Muhammad SAW yang merupakan rahmat bagi semesta alam.

Laporan akhir ini disusun untuk memenuhi persyaratan menyelesaikan pendidikan Diploma III Jurusan Akuntansi Politeknik Negeri Sriwijaya dengan judul "*Pengaruh Corporate Governance dan Ukuran Biaya Terhadap Kinerja Keuangan Pada Industri Perbankan Indonesia*". Penulis menyadari sepenuhnya bahwa masih terdapat kelemahan dapat laporan akhir ini, baik dari sisi materi maupun cara pembahasannya.

Dalam penulisan laporan ini penulisan banyak mendapatkan bantuan dari berbagai pihak, baik berupa bimbingan maupun petunjuk sehingga laporan ini dapat diselesaikan. Oleh karena itu, dalam kesempatan ini penulis mengucapkan terima kasih 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 Henny Yulsiati, SE. M.Ak. selaku dosen Pembimbing I yang telah memberikan dorongan, saran, dan masukan dalam menyelesaikan penyusunan laporan akhir ini.
4. Bapak Indra Satriawan, SE., Ak., CA. selaku dosen pembimbing II, atas bimbingan dan arahannya yang murah hati selama ini sehingga penulis dapat menyelesaikan laporan akhir ini.
5. Staf dosen dan Karyawan Politeknik Negeri Sriwijaya Jurusan Akuntansi, atas ilmu yang telah diberikan dan bantuannya sehingga penulis dapat menyelesaikan pendidikan.
6. Seluruh teman-teman seperjuangan, khususnya kelas 6 Jurusan Akuntansi.

7. Semua pihak yang telah berpartisipasi dalam menyelesaikan laporan akhir ini yang tidak dapat disebutkan satu persatu.

Penulis menyadari bahwa dalam penulisan dan penyusunan laporan akhir ini tidak luput dari kesalahan. Oleh karena itu, kritik dan saran yang membangun sangat penulis harapkan demi tercapainya kesempurnaan pada laporan berikutnya. Semoga laporan ini berguna bagi kita semua, amin. Penulis memohon maaf apabila terdapat kekurangan dalam laporan akhir ini dan akhirnya penulis berharap semoga laporan akhir ini dapat memberikan manfaat bagi pembaca.

Akhir kata, hanya kepada Allah SWT jualah segala rasa dan karsa tercurahkan dengan memohon ampun dari-Nya.

Palembang, Juni 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PELAKSANAAN	iv
MOTTO	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
 BAB I PENDAHULUAN	 1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	3
1.3 Tujuan dan Manfaat Penelitian	3
1.3.1 Tujuan Penelitian	3
1.3.2 Manfaat Penelitian	3
1.4 Sistematika Penelitian	4
 BAB II TINJAUAN PUSTAKA	 6
2.1 Pengertian <i>Coorporate Governance</i>	6
2.2 Prinsip – prinsip <i>Coorporate Governance</i>	6
2.3 Manfaat dan Tujuan <i>Coorporate Governance</i>	7
2.4 Implementasi <i>Coorporate Governance</i>	8
2.5 Implementasi prinsip-prinsip <i>Coorporate Governance</i> dalam Industri Perbankan	9
2.6 Pengaruh Penerapan <i>Coorporate Governance</i> Terhadap Kinerja Perusahaan	10
2.7 Penelitian Terdahulu	11
2.8 Kerangka Pemikiran	13
2.9 Hipotesis	13
 BAB III Metode Penelitian	 14
3.1 Populasi dan Sampel	14
3.2 Teknik Pengumpulan data	15
3.3 Jenis dan Sumber data	15
3.4 Variabel Penelitian	15
3.5 Analisis data	17
3.5.1 Uji Asumsi Klasik	17
3.5.2 Analisis Regresi	18
3.6 Uji Hipotesis	19

3.6.1	Uji F (simultan)	19
3.6.2	Uji T (parsial)	20
3.6.3	Uji Koefisien Determinasi (R^2)	20
BAB IV	HASIL PENELITIAN DAN PEMBAHASAN	22
4.1	Deskripsi Objek Penelitian	22
4.2	Hasil Penelitian	23
4.2.1	Pengujian Asumsi Klasik	23
4.2.2	Analisis Regresi Berganda	28
4.2.3	Pengujian Hipotesis	30
4.2.3.1	Uji F (Simultan)	30
4.2.3.2	Uji T (Parsial)	31
4.2.3.3	Uji Koefisien Determinasi (R^2)	32
4.3	Pembahasan.....	33
4.3.1	Pengaruh dewan direksi, dewan komisaris, dan total aset terhadap <i>Cash Flow Return on Asset (CFROA)</i>	33
4.3.2	Pengaruh dewan direksi terhadap <i>Cash Flow Return on Asset (CFROA)</i>	33
4.3.3	Pengaruh dewan komisaris terhadap <i>Cash Flow Return on Asset (CFROA)</i>	33
4.3.4	Pengaruh total aset terhadap <i>Cash Flow Return on Asset (CFROA)</i>	34
BAB V	KESIMPULAN DAN SARAN	35
5.1	Kesimpulan	35
5.2	Saran	36

DAFTAR PUSTAKA
LAMPIRAN

DAFTAR TABEL

Tabel	:
Halaman	
4.1 Data Penelitian	22
4.2 Hasil Uji Normalitas	24
4.3 Hasil Uji Multikolinearitas	26
4.4 Pengambil Keputusan ada Tidaknya Autokorelasi	27
4.5 Hasil Uji Autokorelasi	27
4.6 Hasil Analisis Model Regresi	29
4.7 Hasil Uji F	30
4.8 Hasil Uji T	31
4.9 Uji R-Square	32

DAFTAR GAMBAR

Gambar	:
Halaman	
4.1 Grafik Histogram	25
4.2 Grafik Normal P-P Plot	25
4.3 Gambar Uji Heterosdestitsitas	28

DAFTAR LAMPIRAN

Lampiran :

1. Lembar rekomendasi ujian laporan akhir
2. Kartu konsultasi pembimbing I
3. Kartu konsultasi pembimbing II
4. Surat kesepakatan bimbingan laporan akhir pembimbing I
5. Surat kesepakatan bimbingan laporan akhir pembimbing II
6. Skema aktivitas