

KOLABORASI RISET DOSEN DAN MAHASISWA

**PENGARUH PENERAPAN MEKANISME GOOD CORPORATE
GOVERNANCE TERHADAP KINERJA KEUANGAN
BANK KONVENTSIONAL YANG TERDAFTAR DI
BURSA EFEK INDONESIA
TAHUN 2010 – 2014**

S K R I P S I

Diajukan Untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Akuntansi

Oleh :

AJENG PUNGKY RESIKA

2012310316

**SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA
2016**

**PENGARUH PENERAPAN MECHANISME GOOD CORPORATE
GOVERNANCE TERHADAP KINERJA KEUANGAN
BANK KONVENTSIONAL YANG TERDAFTAR DI
BURSA EFEK INDONESIA
TAHUN 2010 – 2014**

Diajukan oleh :

AJENG PUNGKY RESIKA

2012310316

Skripsi ini telah dibimbing
dan dinyatakan siap diujikan

Dosen Pembimbing,
Tanggal : 09 Januari 2016

(Supriyati, S.E., M.Si., Ak., Ca., CTa.)

S K R I P S I

PENGARUH PENERAPAN MEKANISME GOOD CORPORATE GOVERNANCE TERHADAP KINERJA KEUANGAN BANK KONVENTSIONAL YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2010 – 2014

Disusun Oleh :

AJENG PUNGKY RESIKA

NIM : 2012310316

Di pertahankan didepan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal : 17 Februari 2016

Tim Penguji

Ketua : Dra. Nur Suci I. Mei Murni, Ak., M.M.CA

Sekretaris : Supriyati, S.E., M.Si., Ak., CA., CTA

Anggota : Riski Aprillia Nita, S.E., M.A

PENGESAHAN SKRIPSI

N a m a : Ajeng Pungky Resika
Tempat, Tanggal Lahir : Surabaya, 02 Juli 1994
N.I.M : 2012310316
Jurusan : Akuntansi
Program Pendidikan : Strata 1
Konsentrasi : Akuntansi Perbankan
J u d u l : Pengaruh Penerapan Mekanisme Good Corporate Governance terhadap Kinerja Keuangan Bank Konvensional yang Terdaftar Di Bursa Efek Indonesia Tahun 2010 - 2014

Disetujui dan diterima baik oleh :

Ketua Program Studi Strata 1 Akuntansi,

Tanggal : 22 - 03 - 2016

(Dr. Luciana Spica Almilia, S.E., M.Si)

Dosen Pembimbing,

Tanggal : 07 - 03 - 2016

M O T T O

*Orang yang hebat tidak dihasilkan melalui kemudahan,
kesenangan dan kenyamanan. Mereka dibentuk melalui
kesukaran, tantangan dan air mata*

Mar Jadda Wajada

(Siapa bersungguh-sungguh pasti berhasil)

Mar Shabara Zhafira

(Siapa yang sabar pasti beruntung)

Mar Sara Ala Darbi Washala

(Siapa menapaki jalan-Nya akan sampai ke tujuan)

Champions aren't born, they're made

P E R S E M B A H A N

*Assalamualaikum warrohmatullohi wabarakatuh
Bismillahirrohmanirrohim*

Dengan rahmat Allah yang Maha Pengasih Lagi Maha Penyayang. Rasa syukur kepada-Mu atas nikmat dan rezeki tiada henti yang Engkau berikan kepada hamba-Mu ini. Atas karunia dan kemudahan yang Engkau berikan akhirnya skripsi yang saya kerjakan terselesaikan dengan mudah dan tepat waktu. Kupanjatkan sholawat serta salam yang selalu terlimpahkan keharibaan Rasulullah Muhammad Shallallahu ‘Alaihi Wasallam.

Saya menghantarkan terima kasih kepada pihak-pihak yang selama ini memberikan dukungan, semangat dan do'a kepada saya. Dan persembahan ini saya berikan kepada:

1. Kedua orang tua saya, Ayahanda Slamet Soegiyono dan Ibunda Wahyu Retty Lestari. Dengan doa dan restu beliau menghantarkan saya memasuki perguruan tinggi ini dengan rasa semangat menyelesaikan kuliah dengan baik dan akhirnya menyelesaikan dengan tepat waktu sesuai keinginan kedua orang tua saya. Keringat mereka dalam bekerja akan kugantikan dengan kerja kerasku dalam belajar dan menyelesaikan skripsi ini dengan nilai terbaik. Untuk mama dan papa, terima kasih atas semua pengorbanan kalian, terima kasih atas doa dan restu yang engkau selalu panjatkan kepada Allah demi kelancaran dan kemudahan aku dalam menyelesaikan kewajibanku sebagai anak. *Thank you mom and dad, love you so much..*
2. Kakakku, Reza Angga Aditya dan Lie Mutmainnah dan Adikku, Moch. Bagas Boma Bismantaka. Selalu memberikan semangat dan inspirasi tiada

henti. Selalu memberikan rasa sayang yang melebihi rasa sayang yang aku berikan untukmu.

3. Dosen pembimbingku, Ibu Supriyati, S.E., M.Si., Ak., CA, CTA. Terima kasih Ibu selama satu semester ini selalu memberikan bimbingan, saran dan nasihat yang dapat membantuku dalam mengerjakan skripsiku. Tanpa bimbingan beliau, saya tidak akan merasakan kemudahan dalam menyelesaikan tugas akhir ini. Terima kasih Ibu.
4. Dosen waliku, Bapak Prof.Dr.Drs. R. Wilopo Ak.,M.Si. Terima kasih Bapak telah menjadi orang tua di kampus yang telah memberikan saran, dukungan, serta ilmu yang bermanfaat selama perkuliahan ini.
5. Dosen pengujiku, Ibu Dra. Nur Suci I. Mei Murni, M.Si.,Ak dan Ibu Riski Aprillia Nita, S.E., M.A. Terima kasih Ibu telah memberikan saran dan kritik dalam penyempurnaan skripsi ini agar menjadi baik dan bermanfaat bagi orang lain.
6. Dosen Bapak Muhammad Bisyri Effendi, S.Si., M.Si yang telah membantu memberikan saran dalam penyelesaian skripsi agar menjadi baik.
7. Seluruh dosen STIE Perbanas Surabaya yang telah membimbing dan memberikan ilmu yang bermanfaat selama 3,5 tahun ini.
8. Teman kuliah, Om, Besmelleh, Cahyo, Titin, Kakdon, Angel, Rahma, Arum dan kawan-kawan lainnya. Terima kasih tiada henti kalian memberikan semangat, suka duka, tawa canda yang membakar semangat dalam penyelesaian target lulus kuliah 3,5 tahun. Terima kasih semua pembelajaran tentang kehidupan, teman sejati, pembentukan karakterku menjadi lebih baik dibandingkan sebelumnya. *See you on top guys!*

9. Sahabat sejatiku, Lenny Poppy Fitrianingrum, Fitria Yesicha, Ratna Citra Pratiwi, Vyvy Ayu Dwi, M. Bobby Kurniawan, Irsandi, Rio Hadi, Indira, Swastika, Rhouzni, Liza Naomi dan semua kawan-kawan lainnya. Terima kasih kalian selalu memberikan semangat, kasih sayang, perhatian, waktu dan seluruh upaya kalian dalam membantuku saat *unmood* untuk tetap fokus dan semangat dalam menyelesaikan skripsi ini. Semoga persahabatan ini akan berlangsung selamanya dan tidak pernah berakhir. Sayang kalian selalu. Sukses buat kita semua. *See you on top guys !*
10. Teman-teman satu bimbingan kolaborasi, Riska, Velani, Hartika, Angela, Donna. Terima kasih atas semangat, keyakinan, dukungan, doa dan suka duka dalam setiap bimbingan selama satu semester ini. *See you on top guys!*
11. Seluruh karyawan STIE Perbanas Surabaya yang telah membantu demi kelancaran dalam proses mengurus akademik dan keuangan serta keperluan di luar kegiatan belajar di kelas.
12. Seluruh teman seperjuangan yang tidak dapat disebutkan satu-satu, terima kasih atas dukungan, semangat dan doa yang membangun motivasi dalam penyelesaian selama perkuliahan.

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Allah SWT yang telah melimpahkan rahmat, hidayah dan karunia-Nya sehingga penyusunan skripsi yang berjudul **PENGARUH PENERAPAN MEKANISME GOOD CORPORATE GOVERNANCE TERHADAP KINERJA KEUANGAN BANK KONVENTSIONAL YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2010–2014** dapat terselesaikan dengan baik. Semoga kesejahteraan tercurah bagi Rasul-Nya, Muhammad SAW, sang pemimpin umat islam, yang telah membawa umatnya dari zaman Dzahiliyah menuju zaman islamiah seperti sekarang. Penyusunan skripsi ini dimaksudkan untuk memenuhi salah satu syarat penyelesaian program pendidikan Sarjana Akuntansi pada Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya.

Penulis menyadari bahwa terselesiakannya penyusunan skripsi ini tidak terlepas dari bimbingan, petunjuk, bantuan dan saran dari berbagai pihak. Sehingga pada kesempatan ini penulis hendak mengucapkan terimakasih kepada :

1. Bapak Lutfi, S.E., M.Fin selaku ketua STIE Perbanas Surabaya.
2. Dr. Luciana Spica Almilia, S.E., M.Si. selaku Ketua Program Studi S1 Akuntansi.
3. Prof.Dr.Drs. R. Wilopo Ak.,M.Si selaku dosen wali penulis.
4. Ibu Supriyati, S.E., M.Si., Ak., Ca., Cta, selaku dosen pembimbing yang telah meluangkan waktu dan pikirannya dengan sabar untuk membimbing, memberikan motivasi semangat dan pengarahan dalam menyelesaikan skripsi ini.

5. Seluruh Dosen, Karyawan, dan Seluruh Civitas Akademika Sekolah Tinggi Ilmu Ekonomi Perbanas Surabaya yang telah memberikan semangat dan banyak membantu dalam penulisan skripsi ini.
6. Ayahanda Slamet Sugiyono dan Ibunda Wahyu Retty Lestari terimakasih atas segala kasih sayang yang diberikan, bimbingan, motivasi, serta doa-doa yang selalu mengiringi langkah penulis. Semua keluarga yang selalu memberikan dukungan kepada penulis. Teman-teman penulis : Hartika, Velani, Riska, Donna, Angel, Sofia, Novia, Syntia, Elna, Elka, dan lainnya anan-anak bimbing Ibu Supri dan teman-teman yang lainnya yang tidak bisa disebutkan satu persatu, atas segala bantuan dan dukungan yang diberikan.
7. Semua pihak yang telah membantu penulis dalam pelaksanaan dan penyusunan skripsi yang tidak bisa disebutkan satu persatu.
Akhir kata, penulis berharap semoga skripsi ini dapat bermanfaat dan dapat digunakan bagi semua pihak yang berkepentingan.

Surabaya, 11 Januari 2016

Ajeng Pungky Resika

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN SIAP DIUJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI	iii
HALAMAN PENGESAHAN SKRIPSI	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
KATA PENGANTAR.....	ix
DAFTAR ISI	xi
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
<i>ABSTRACT</i>	xv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	7
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian	8
1.5 Sistematika Penulisan Skripsi.....	9
BAB II TINJAUAN PUSTAKA	11
2.1 Penelitian Terdahulu.....	11
2.2 Landasan Teori	21
2.3 Kerangka Pemikiran	32
2.4 Hipotesis Penelitian	33
BAB III METODE PENELITIAN.....	34
3.1 Rancangan Penelitian.....	34
3.2 Batasan Penelitian	34
3.3 Identifikasi Variabel	35
3.4 Definisi Operasional dan Pengukuran Variabel	35
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel	37
3.6 Data dan Metode Pengumpulan data	38
3.7 Teknik Analisis Data	39
BAB IV GAMBARAN SUBYEK PENELITIAN DAN ANALISIS DATA	44
4.1 Gambaran Subjek Penelitian.....	44
4.2 Analisis Data.....	46
4.3 Pengujian Hipotesis	59
4.4 Pembahasan.....	67
BAB V PENUTUP.....	77
5.1 Kesimpulan	77
5.2 Keterbatasan Penelitian	79
5.3 Saran	80
DAFTAR PUSTAKA.....	
LAMPIRAN.....	

DAFTAR TABEL

	Halaman
Tabel 2.1 : Ringkasan Rasio Penelitian Terdahulu	20
Tabel 3.1 : Penilaian Komposit <i>Good Corporate Governance</i>	40
Tabel 4.1 : Daftar Pemilihan Sampel	45
Tabel 4.2 : Deskripsi <i>Return On Assets</i>	47
Tabel 4.3 : Deskripsi <i>Non Performing Loan</i>	49
Tabel 4.4 : Deskripsi <i>Net Interest Margin</i>	51
Tabel 4.5 : Deskripsi <i>Good Corporate Governance</i>	54
Tabel 4.6 : Uji Normalitas <i>Good Corporate Governance</i> terhadap <i>Return On Assets</i>	57
Tabel 4.7 : Uji Normalitas <i>Good Corporate Governance</i> terhadap <i>Non Performing Loan</i>	58
Tabel 4.8 : Uji Normalitas <i>Good Corporate Governance</i> terhadap <i>Net Interest Margin</i>	59
Tabel 4.9 : Hasil uji <i>R-Square Good Corporate Governance</i> terhadap <i>Return On Assets</i>	60
Tabel 4.10 : Hasil uji statistik <i>t-test Good Corporate Governance</i> terhadap <i>Return On Assets</i>	61
Tabel 4.11 : Hasil uji <i>R-Square Good Corporate Governance</i> terhadap <i>Non Performing Loan</i>	63
Tabel 4.12 : Hasil uji statistik <i>t-test Good Corporate Governance</i> terhadap <i>Non Performing Loan</i>	64
Tabel 4.13 : Hasil uji <i>R-Square Good Corporate Governance</i> terhadap <i>Net Interest Margin</i>	65
Tabel 4.14 : Hasil uji statistik <i>t-test Good Corporate Governance</i> terhadap <i>Net Interest Margin</i>	66

DAFTAR GAMBAR

	Halaman
Gambar 2.1 : Kerangka Pemikiran	32
Gambar 4.1 : Gambar rata-rata <i>Return On Assets</i> per tahun	48
Gambar 4.2 : Gambar rata-rata <i>Non Performing Loan</i> per tahun	50
Gambar 4.3 : Gambar rata-rata <i>Net Interest Margin</i> per tahun	52
Gambar 4.4 : Gambar <i>Good Corporate Governance</i> per tahun	55

DAFTAR LAMPIRAN

Lampiran 1 : Lampiran Seleksi Penelitian

Lampiran 2 : Lampiran Daftar Bank Sampel Penelitian

Lampiran 3 : Variabel Dependen – *Return On Assets* (ROA)

Lampiran 4 : Variabel Dependen – *Non Performing Loan* (NPL)

Lampiran 5 : Variabel Dependen – *Net Interest Margin* (NIM)

Lampiran 6 : Variabel Independen – *Good Corporate Governance* (GCG)

Lampiran 7 : Lampiran Hasil Olahan SPSS

**THE EFFECT OF THE APPLICATION OF GOOD CORPORATE
GOVERNANCE MECHANISMS ON THE FINANCIAL
PERFORMANCE OF THE CONVENTIONAL BANK
LIST ON THE STOCK EXCHANGE INDONESIA
IN 2010-2014**

Ajeng Pungky Resika

Perbanas Surabaya

Email : Ajengpungky94@gmail.com

Jl. Nginden Semolo 34 -36 Surabaya

ABSTRACT

Good Corporate Governance (GCG) is an interesting topic to be researched. In this case, the corporate governance system can provide effective protection for shareholders and stakeholders, so that they can have confidence in the return on investment. This study attempts to analyze the impact of corporate governance on the financial performance of conventional banking. Samples from this study companies listed on the Indonesia Stock Exchange banking. Purposive sampling is used as a sampling technique. One hundred and twenty companies obtained using several criteria as listed on the Stock Exchange during the years 2010 - 2014 and complete data is available. GCG, ROA, NPL, and the NIM is the variables examined in this study. Regression techniques were used to analyze the data. The results showed that GCG has no effect on ROA, NPL, and NIM. It can be implied that there are several factors that affect the company's financial performance. With the implementation of GCG does not guarantee an increase in the company's financial ratios.

Keyword :*Good Corporate Governance, Financial Performance, ROA, NIM, NPL*

**PENGARUH PENERAPAN MEKANISME GOOD CORPORATE
GOVERNANCE TERHADAP KINERJA KEUANGAN
BANK KONVENTSIONAL YANG TERDAFTAR DI
BURSA EFEK INDONESIA
TAHUN 2010–2014**

Ajeng Pungky Resika

Perbanas Surabaya

Email : Ajengpungky94@gmail.com

Jl. Nginden Semolo 34 -36 Surabaya

ABSTRAK

Good Corporate Governance (GCG) merupakan topik yang menarik untuk diteliti. Dalam hal ini, sistem tata kelola perusahaan dapat memberikan perlindungan yang efektif bagi pemegang saham dan pemangku kepentingan, sehingga mereka dapat memiliki keyakinan dalam pengembalian investasi. Penelitian ini mencoba untuk menganalisis dampak GCG terhadap kinerja keuangan perusahaan perbankan konvensional. Sampel dari penelitian ini perusahaan yang terdaftar di Bursa Efek Indonesia perbankan. Purposive sampling digunakan sebagai teknik sampling. Seratus dua puluh perusahaan diperoleh dengan menggunakan beberapa kriteria seperti yang tercantum di BEI selama tahun 2010 – 2014 dan data lengkap tersedia. GCG, ROA, NPL, dan NIM adalah variabel yang diteliti dalam penelitian ini. Teknik regresi digunakan untuk menganalisis data. Hasil penelitian menunjukkan bahwa GCG tidak memiliki pengaruh pada ROA, NPL, dan NIM. Hal ini dapat tersirat bahwa terdapat beberapa faktor yang mempengaruhi kinerja keuangan perusahaan. Dengan adanya penerapan GCG tidak menjamin terjadi peningkatan pada rasio keuangan perusahaan.

Keyword :*Good Corporate Governance, Financial Performance, ROA, NIM, NPL*