

**ANALISIS PENGARUH RISIKO KREDIT, LIKUIDITAS,
DAN *GOOD CORPORATE GOVERNANCE* TERHADAP
NILAI PERUSAHAAN (STUDI PADA PERUSAHAAN
PERBANKAN YANG GO PUBLIC
TAHUN 2011-2014)**

OLEH:
SANI MINDA MUSTIKAWATI
3203011248

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016**

**ANALISIS PENGARUH RISIKO KREDIT, LIKUIDITAS,
DAN *GOOD CORPORATE GOVERNANCE* TERHADAP
NILAI PERUSAHAAN (STUDI PADA PERUSAHAAN
PERBANKAN YANG *GO PUBLIC*
TAHUN 2011-2014)**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
Untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusank Akuntansi

OLEH:
SANI MINDA MUSTIKAWATI
3203011248

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016

SURAT PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya :

Saya yang bertanda tangan di bawah ini:

Nama : Sani Minda Mustikawati

NRP : 3203011248

Judul Skripsi : Analisis pengaruh risiko kredit, likuiditas, dan *good corporate governance* terhadap nilai perusahaan (studi pada perusahaan perbankan *go public* tahun 2011-2014)

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulisan saya. Apabila terbukti 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 undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya , 27 April 2016

Yang menyatakan

(Sani Minda Mustikawati)

HALAMAN PERSETUJUAN

SKRIPSI

**ANALISIS PENGARUH RISIKO KREDIT, LIKUIDITAS,
DAN *GOOD CORPORATE GOVERNANCE* TERHADAP
NILAI PERUSAHAAN (STUDI PADA PERUSAHAAN
PERBANKAN YANG *GO PUBLIC*
TAHUN 2011-2014)**

OLEH:
SANI MINDA MUSTIKAWATI
3203011248

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Dosen Pembimbing,

Drs, Ec J. Th. Budianto T., ST., MM., Ak., QIA
Tanggal: 27 April 2016

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Sani Minda Mustikawati. NRP 3203011248 Telah diuji pada tanggal 14 April 2016 dan dinyatakan lulus oleh Tim Pengaji

Ketua Tim Pengaji:

Lindrawati, S. Kom., SE., M. Si.

Mengetahui:

Dekan,

Ketua Jurusan,

Ariston Oki, SE., MA., BAP., Ak.
NIK. 321.03.0566

HALAMAN PERSEMBAHAN DAN MOTTO

Alhamdulillah Allah selalu merahmati.
Ku persembahkan skripsi ini kepada Mama, Papa,
kedua adik ku Lovina dan Olivia serta keluarga dan
teman-teman yang selalu memberikan dukungan
dan doa. Terima kasih dalam segala hal yang
sudah diberikan

KATA PENGANTAR

Puji dan syukur kepada Tuhan Yang Maha Esa atas segala rahmat dan karunia-Nya yang senantiasa berlimpah selama mengerjakan tugas akhir skripsi yang berjudul “Analisis Pengaruh Risiko Kredit, Likuiditas, dan *Good Corporate Governance* Terhadap Nilai Perusahaan (Studi Pada Perusahaan Perbankan yang *Go Public* Tahun 2011-2014)”. Tugas akhir skripsi ini disusun sebagai syarat kelulusan yang wajib dipenuhi dalam rangka memperoleh gelar Sarjana Akuntansi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.

Dalam penyusunan Laporan Tugas Akhir Skripsi ini tidak terlepas dari bantuan dan dukungan dari berbagai pihak. Oleh karena itu, peneliti ingin menyampaikan terima kasih kepada:

1. Bapak Dr. Lodovicus Lasdi, MM., Ak. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Bapak Ariston Oki, SE., MA., BAP., Ak. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Bapak Drs, Ec J. Th. Budianto T., ST., MM., Ak., QIA. selaku Dosen Pembimbing yang telah meluangkan waktu, tenaga, dan pikiran serta memberikan banyak saran untuk membimbing peneliti dalam menyelesaikan skripsi ini.
4. Ibu Irene Natalia, SE., M. Sc., Ak. selaku dosen pembimbing untuk revisi skripsi yang telah meluangkan waktu, tenaga, dan

pikiran serta telah memberikan saran untuk membimbing dalam menyelesaikan skripsi ini.

5. Bapak Drs. Toto Warsoko Pikir, M.Si., Ak. selaku dosen wali.
6. Dosen-dosen Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya, yang telah memberikan saran dan masukan dalam penelitian dan penulisan skripsi.
7. Papa, Mama, dan adik yang selalu memberikan dukungan dan doa dalam proses penyelesaian tugas akhir ini.
8. Teman-Teman seperjuangan di kampus Universitas Katolik Widya Mandala Surabaya: Fitriani, Avriyonita, Dwi Setianingsih, Veronika, Lucy, Fenny, Patricia, Samuel, Lely, Citra, Ratna, Agnes, Ercilla dan teman-teman yang tidak dapat disebutkan satu-persatu. terimakasih telah memberikan dukungan, doa dan masukan dalam skripsi ini.
9. Sahabat saya Nina, Putri, Arik, Asmaul, dan Rosi terima kasih telah memberikan dukungan doa untuk skripsi ini.

Peneliti menyadari bahwa tugas akhir skripsi ini masih terdapat banyak kekurangan, oleh karenanya peneliti mengharapkan kritik maupun saran yang membangun demi perbaikan skripsi ini. Semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi pembacanya.

Surabaya, 27 April 2016

Peneliti

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
HALAMAN PERSEMBAHAN DAN MOTTO	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
ABSTRACT	xiv
BAB 1. PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Perumusan Masalah	5
1.3. Tujuan Penelitian	5
1.4. Manfaat Penelitian	6
1.5. Sistematika Penulisan	7
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	9
2.2. Landasan Teori	13
2.3. Pengembangan Hipotesis	19

2.4. Model Analisis.....	22
BAB 3. METODE PENELITIAN	
3.1. Desain Penelitian.....	23
3.2. Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel.....	23
3.3. Jenis Data dan Sumber Data.....	27
3.4. Alat dan Metode Pengumpulan Data.....	28
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel.	28
3.6. Teknik Analisis Data.....	28
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1. Karakteristik Objek Penelitian.....	33
4.2. Deskripsi Data Penelitian.....	33
4.3. Analisis Model dan Pembuktian Hipotesis.....	38
4.4. Pembahasan.....	49
BAB 5. SIMPULAN, KETERBATASAN DAN SARAN	
5.1. Kesimpulan	53
5.2. Keterbatasan.....	54
5.3. Saran.....	55
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Halaman

Tabel 2.1. Perbandingan Penelitian Terdahulu dengan Penelitian yang Dilakukan	12
Tabel 3.1. Penilaian Tingkat GCG.....	27
Tabel 4.1. Ringkasan Pemilihan Kriteria Sampel.....	33
Tabel 4.2. Perusahaan Perbankan Tahun 2011-2014.....	34
Tabel 4.3. Deskripsi Variabel Penelitian Tahun 2011-2014.....	35
Tabel 4.4. Hasil uji Normalitas.....	39
Tabel 4.5. Hasil Uji Multikolinearitas.....	39
Tabel 4.6. Hasil Nilai Runs Test.....	42
Tabel 4.7. Koefisien Regresi Linier Berganda.....	43
Tabel 4.8. Nilai R dan R Square.....	45
Tabel 4.9. Hasil Uji F	46
Tabel 4.10. Hasil Uji t	47
Tabel 4.11. Ringkasan Hasil Hipotesis.....	49

DAFTAR GAMBAR

Halaman

Gambar 2.1. Model Analisis	22
Gambar 4.1. Uji Gejala Heterokedastisitas.....	41

DAFTAR LAMPIRAN

Lampiran 1. Sampel Perusahaan

Lampiran 2. Data Siap Olah

Lampiran 3. Statistik Deskriptif

Lampiran 4. Analisis Data

Lampiran 5. Analisis Regresi

ABSTRAK

Berbagai kegiatan yang dilakukan oleh perbankan selalu dihadapkan pada masalah-masalah yang tidak jauh pada tingkat risiko yang akan mengganggu kinerja bank dalam mendapatkan keuntungan serta dapat berpengaruh terhadap nilai perusahaan. Risiko-risiko yang terkait adalah risiko kredit dan risiko likuiditas. Tidak hanya tingkat risiko yang dapat berpengaruh terhadap nilai perusahaan, teteapi penerapan *Good Corporate Governance* juga dapat memberikan pengaruh dalam meningkatnya nilai perusahaan.

Penelitian ini bertujuan untuk menguji pengaruh manajemen risiko dan *corporate governance* terhadap nilai perusahaan. Variabel independen yang digunakan dalam penelitian ini adalah risiko kredit yang diukur menggunakan NPL, risiko likuiditas yang diukur menggunakan LDR dan *good corporate governance* yang diukur menggunakan nilai komposit self assesment yang terdapat dalam laporan tahunan. Objek penelitian ini adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia periode 2011-2014. Sampel yang digunakan dalam penelitian ini adalah sebanyak 21 perusahaan yang dipilih dengan menggunakan metode *purposive sampling*. Sumber data yang diperoleh dari laporan tahunan, laporan keuangan, dan *Indonesian Capital Market Directory* (ICMD) serta teknik analisis data menggunakan regresi linier berganda. Hasil penelitian ini menunjukkan bahwa risiko kredit berpengaruh negatif tidak signifikan terhadap nilai perusahaan. Risiko likuiditas berpengaruh negatif signifikan terhadap nilai perusahaan. *Good corporate governance* berpengaruh positif signifikan terhadap nilai perusahaan.

Kata kunci: *price book value* (PBV), risiko kredit (NPL), risiko likuiditas (LDR), dan *good corporate governance*.

ABSTRACT

Various activities undertaken by banks are always confronted with problems that are not much on the level of risk that will interfere with the performance of banks in profit and may affect the value of the company. The related risks include credit risk and liquidity risk. Not only the level of risk that may affect the value of the company, but implementation of good corporate governance can also be influenced by the rising value of the company.

This study aimed to examine the effect of risk management and corporate governance on firm value. Independent variables used in this study was a credit risk that measured using NPL, liquidity risk is measured using the LDR and good corporate governance as measured by a composite score of self-assessment contained in the annual report. The object of this study is the banking companies listed in Indonesia Stock Exchange 2011-2014 period. The sample used in this study were as many as 21 companies selected by using purposive sampling method. Sources of data obtained from annual reports, financial statements, and the Indonesian Capital Market Directory (ICMD) and data analysis techniques using multiple linear regression. The results of this study indicate that the credit risk isn't significant on siving nagative effect on firm value. Liquidity risk is significant on siving negative effect on the value of company. Good corporate governance significant positive effect on the value of the company.

Keywords: price book value (PBV), credit risk (NPL), liquidity risk (LDR), and good corporate governance.