

**PENGARUH RISK PROFILE, GOOD CORPORATE
GOVERNANCE, DAN CAPITAL TERHADAP NILAI
PERUSAHAAN MELALUI KINERJA PERUSAHAAN
PADA PERUSAHAAN PERBANKAN YANG
TERDAFTAR DI BURSA EFEK INDONESIA**

OLEH:

**FELIX EVAN WENATA
3103014147**

**JURUSAN MANAJEMEN
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
SURABAYA
2018**

**PENGARUH RISK PROFILE, GOOD CORPORATE
GOVERNANCE, DAN CAPITAL TERHADAP
NILAI PERUSAHAAN MELALUI KINERJA
PERUSAHAAN PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**

SKRIPSI

Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Manajemen

OLEH:
FELIX EVAN WENATA
3103014147

**JURUSAN MANAJEMEN
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
SURABAYA**

2018

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH RISK PROFILE, GOOD CORPORATE GOVERNANCE,
DAN CAPITAL TERHADAP NILAI PERUSAHAAN MELALUI
KINERJA PERUSAHAAN PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI
BURSA EFEK INDONESIA**

Oleh:

Felix Evan Wenata

3103014147

Telah Disetujui dan Diterima untuk Diajukan

Kepada Tim Pengaji

Pembimbing I,

Dr. C Erna Susilowati, M.Si

Tanggal: 15/12/17

Pembimbing II,

C Martono, Drs. Ec., M.Si

Tanggal: 19-12-2017

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh Felix Evan Wenata dengan NRP 3103014147, telah diuji pada tanggal 23 Januari 2018 dan dinyatakan lulus oleh Tim Penguji.

Ketua Tim Penguji :

Dr. C. Erna Susilowati, SE., M.Si

NIK.311.97.2068

Mengetahui :

Dekan Fakultas Bisnis,

Dr. Lodovicus Lasdi, SE., MM

NIK.321.99.0370

Ketua Jurusan Manajemen,

Robertus Sigit H. L., SE., M. Sc.

NIK.311.98.0361

**PERNYATAAN KEASLIAN DAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH**

Saya yang bertanda tangan di bawah ini:

Nama : Felix Evan Wenata

NRP : 3103014147

Judul Tugas Akhir : Pengaruh *Risk Profile*, *Good Corporate Governance*, dan *Capital* terhadap Nilai Perusahaan melalui Kinerja Perusahaan pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia

Menyatakan bahwa tugas akhir ini adalah ASLI karya tulisan saya. Apabila karya ini merupakan plagiarism, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*Digital library*) Perpustakaan Universitas katolik Widya Mandala Surabaya untuk kepentingan akademik sebatas sesuai dengan hak Cipta. Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 5 januari 2018

Yang menyatakan,

(Felix Evan Wenata)

KATA PENGANTAR

Puji syukur yang dalam Penulis panjatkan pada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya, penulis dapat menyusun dan menyelesaikan skripsi berjudul “Pengaruh *Risk Profile, Good Corporate Governance, dan Capital* terhadap Nilai Perusahaan melalui Kinerja Perusahaan pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia” ini dengan baik dan tepat waktu. Adapun maksud dan tujuan penyusunan skripsi ini adalah sebagai salah satu persyaratan memperoleh gelar sarjana manajemen pada Universitas Katolik Widya Mandala Surabaya.

Dalam penyusunan karya tulis ini, penulis mengalami banyak kesulitan, yang sebagian besar disebabkan oleh kurangnya ilmu yang dimiliki penulis, namun berkat adanya bimbingan dan dukungan dari berbagai pihak, skripsi ini akhirnya dapat terselesaikan dengan baik. Penulis ucapan terima kasih sebesar-besarnya kepada Ibu Dr. C. Erna Susilowati, M.Si selaku dosen pembimbing I dan Bapak C. Martono, Drs. Ec., M.Si selaku dosen pembimbing II yang dengan sabar meluangkan waktunya untuk memberikan bimbingan, motivasi, dan saran yang sangat berguna dalam menyelesaikan penyusunan skripsi ini. Selanjutnya penulis juga mengucapkan terima kasih kepada:

1. Bapak Drs. Kuncoro Foe, G.Dip.Sc., Ph.D. selaku Rektor Universitas katolik Widya Mandala Surabaya.
2. Bapak Dr. Lodovicus Lasdi, MM. selaku Dekan Universitas katolik Widya Mandala Surabaya.
3. Bapak Robertus Sigit H. L., SE., M. Sc selaku Ketua Jurusan Manajemen Universitas Katolik Widya Mandala Surabaya

4. Seluruh dosen jurusan manajemen yang telah memberikan bantuan pengetahuan kepada penulis untuk menyelesaikan studi maupun skripsi ini, secara khusus Ibu Lena Ellitan, Ph.D. selaku dosen wali.
5. Seluruh teman-teman dalam satu rumpun konsentrasi keuangan yang telah membantu penulis dari awal pembagian konsentrasi hingga penulisan skripsi ini, secara khusus Hans Harjono dan Arief Sugiarto Sasongko yang membantu penyelesaian skripsi ini.
6. Seluruh pihak yang telah mendukung penulis dalam penyelesaian penulisan skripsi ini.

Tiada gading yang tak retak, Penulis menyadari bahwa skripsi ini masih jauh dari sempurna. Oleh karena itu, penulis mengharapkan adanya kritik dan saran yang membangun dari berbagai pihak. Semua itu akan penulis terima dengan senang hati, demi perbaikan skripsi ini agar menjadi lebih baik dan bermanfaat di masa yang akan datang.

Penulis berharap agar skripsi yang sederhana ini dapat memberikan wawasan lebih mengenai perkembangan dari *risk profile*, *good corporate governance*, dan *capital* dalam pengambilan keputusan baik dari pihak internal maupun dari pihak *investor*, serta dapat bermanfaat bagi pembaca.

Surabaya, 14 Desember 2017

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN KEASLIAN	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN	xi
ABSTRAK.....	xii
<i>ABSTRACT.....</i>	<i>xiii</i>
 BAB 1. PENDAHULUAN	 1
1.1. Latar Belakang	1
1.2. Rumusan Masalah	5
1.3. Tujuan Penelitian	5
1.4. Manfaat Penelitian	6
1.5. Sistematika Penulisan.....	7
 BAB 2. TINJAUAN PUSTAKA	 8
2.1. Penelitian Terdahulu.....	8
2.2. Landasan Teori.....	10
2.2.1. Perbankan.....	10
2.2.1.1. Fungsi Bank	11
2.2.1.2. Kesehatan Bank	12
2.2.1.3. Faktor Penilaian Tingkat Kesehatan Bank ..	13
2.2.2. <i>Risk Profile</i>	13
2.2.3. <i>Good Corporate Governance</i>	18
2.2.4. <i>Capital Adequacy Ratio</i>	20
2.2.5. Kinerja Perusahaan.....	21
2.2.6. Nilai Perusahaan.....	22
 2.3. Hubungan antar Variabel.....	 23
2.3.1. Hubungan antara <i>Risk Profile</i> terhadap Kinerja Perusahaan.....	23
2.3.2. Hubungan antara GCG terhadap Kinerja Perusahaan.....	24
2.3.3. Hubungan antara CAR terhadap Kinerja Perusahaan	24

2.3.4. Hubungan antara Kinerja Perusahaan terhadap Nilai Perusahaan	25
2.3.5. Hubungan antara <i>Risk Profile</i> terhadap Nilai Perusahaan.....	25
2.3.6. Hubungan antara GCG terhadap Nilai Perusahaan	26
2.3.7. Hubungan antara CAR terhadap Nilai perusahaan....	26
2.4. Model Penelitian	26
2.5. Hipotesis	28
BAB 3 METODE PENELITIAN.....	29
3.1. Desain Penelitian.....	29
3.2. Identifikasi Variabel	29
3.3. Definisi Operasional.....	29
3.4. Jenis dan Sumber Data	32
3.5. Metode Pengumpulan Data.....	32
3.6. Populasi dan Sampel Penelitian	32
3.7. Teknik Analisis Data	33
3.7.1. Metode Analisis.....	34
3.7.2. Uji Statistik Deskriptif.....	34
3.7.3. Uji Asumsi Klasik	34
3.7.3.1. Uji Multikolinearitas	35
3.7.3.2. Uji Heteroskedastisitas	35
3.7.3.3. Uji Autokorelasi	36
3.7.4. Uji Statistik F	36
3.7.5. Uji Statistik t	37
BAB 4 ANALISIS DAN PEMBAHASAN	39
4.1. Sampel Penelitian.....	39
4.2. Deskripsi Data.....	40
4.3. Analisis Data.....	41
4.3.1. Uji Asumsi Klasik	41
4.3.2. Hasil Regresi	44
4.4. Pembahasan	48
BAB 5 SIMPULAN, KETERBATASAN, DAN SARAN.....	51
5.1. Simpulan	51
5.2. Keterbatasan Penelitian	52
5.3. Saran.....	52
DAFTAR KEPUSTAKAAN	53
LAMPIRAN.....	55

DAFTAR TABEL

Halaman

Tabel 4.1	Proses Seleksi Sampel	39
Tabel 4.2	<i>Descriptive Statistic</i>	40
Tabel 4.3	Uji Multikolinearitas	41
Tabel 4.4	Uji Heteroskedastisitas	42
Tabel 4.5	Uji Autokorelasi	43
Tabel 4.6	Hasil Uji F	44
Tabel 4.7	Hasil Uji t Model 1	45
Tabel 4.8	Hasil Uji t Model 2	46
Tabel 4.9	Pengujian hipotesis Model 1 dan Model 2	47

DAFTAR GAMBAR

Halaman

Gambar 2.1 Model Penelitian..... 27

DAFTAR LAMPIRAN

- Lampiran 1 : Sampel perusahaan perbankan yang digunakan
- Lampiran 2 : Deskripsi data
- Lampiran 3 : Uji asumsi klasik multikolinearitas model 1 dan model 2
- Lampiran 4 : Uji asumsi klasik heteroskedastisitas dengan metode *white* model 1 dan model 2
- Lampiran 5 : Uji asumsi klasik autokorelasi model 1 dan model 2
- Lampiran 6 : Hasil regresi bebas dari asumsi klasik model 1 dan model 2

Abstrak

PENGARUH RISK PROFILE, GOOD CORPORATE GOVERNANCE, DAN CAPITAL TERHADAP NILAI PERUSAHAAN MELALUI KINERJA PERUSAHAAN PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA

ABSTRAK

Penelitian ini bertujuan untuk menganalisis pengaruh profil risiko, *good corporate governance*, dan permodalan terhadap nilai perusahaan yang diprosikan menggunakan nilai Tobin's Q. Penelitian ini juga ingin melihat apakah kinerja perusahaan yang diprosikan dengan *return on equity* dapat mengubah hasil dari profil risiko, *good corporate governance* dan permodalan terhadap nilai perusahaan.

Hasil Penelitian menunjukkan bahwa *risk profile*, *good corporate governance*, dan permodalan berdampak baik pada perkembangan nilai perusahaan. Selain itu, *risk profile* dan *good corporate governance* juga berpengaruh terhadap kinerja perusahaan, tetapi permodalan tidak berpengaruh terhadap kinerja perusahaan. Kinerja perusahaan dalam penelitian ini juga tidak berpengaruh terhadap nilai perusahaan.

Kata kunci: Profil Risiko, *Good Corporate Governance*, *Capital Adequacy Ratio*, kinerja perusahaan, nilai perusahaan

Abstract

**IMPACT OF RISK PROFILE, GOOD CORPORATE GOVERNANCE,
AND CAPITAL TOWARDS FIRM VALUE THROUGH COMPANY
PERFORMANCE ON BANKING COMPANIES THAT
REGISTERED IN INDONESIAN STOCK EXCHANGE**

ABSTRACT

This study aimed to analyze the effect of risk profile, good corporate governance, and capital towards firm value that proxied by Tobin's Q. This study also observe whether a company performance proxied by return on equity can change the result of risk profile, good corporate governance, and capital toward firm value.

The result of this study is risk profile, good corporate governance, and capital will have a good impact on the the growth of firm value. Furthermore, risk profile and good corporate governance effects the company performance too, but capital is not affecting the company performance. Company performance in this study doesn't affect firm value too.

Key words: Risk Profile, Good Corporate Governance, Capital Adequacy Ratio, Company Performance, Firm Value