

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS TRISAKTI

SKRIPSI

PENGARUH *GOOD CORPORATE GOVERNANCE*, *CORPORATE SOCIAL RESPONSIBILITY DISCLOSURE*, DAN *CORPORATE FINANCIAL PERFORMANCE* TERHADAP RETURN SAHAM

Diajukan oleh:

PIPIAN DEBORAH HASIAN

NIM: 023135014

**UNTUK MEMENUHI SEBAGIAN DARI SYARAT-SYARAT
GUNA MENCAPAI GELAR SARJANA AKUNTANSI**

**JAKARTA
2017**

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS TRISAKTI

THESIS

**THE INFLUENCE GOOD CORPORATE GOVERNANCE,
CORPORATE SOCIAL RESPONSIBILITY DISCLOSURE,
AND CORPORATE FINANCIAL *PERFOMANCE* TOWARDS
STOCK RETURN**

Submitted by:

PIPIAN DEBORAH HASIAN

NIM: 023135014

**SUBMITTED IN PARTIAL FULFILLMENT OF
THE REQUIREMENTS FOR THE AWARDS OF
ACCOUNTING BACHELOR**

**JAKARTA
2017**

UNIVERSITAS TRISAKTI
FAKULTAS EKONOMI DAN BISNIS

TANDA PERSETUJUAN SKRIPSI

- | | | |
|-------------------------------|---|--|
| 1. Nama | : | Pipian Deborah Hasian |
| 2. NIM | : | 023135014 |
| 3. Jurusan | : | Akuntansi |
| 4. Bidang/Konsentrasi Skripsi | : | Akuntansi Keuangan |
| 5. Judul Skripsi | : | Pengaruh <i>Good Corporate Governance, Corporate Social Responsibility Disclosure, dan Corporate Financial Perfomance</i> terhadap <i>Return Saham</i> |

(Dr. Muhammad Nuryatno, Ak., MM) (Hexana Sri Lastanti, SE.Ak.,Msi.CA)

UNIVERSITAS TRISAKTI
FAKULTAS EKONOMI DAN BISNIS

THESIS APPROVAL FORM

- | | | |
|-----------------|---|---|
| 1. Name | : | Pipian Deborah Hasian |
| 2. NIM | : | 023135014 |
| 3. Majoring | : | Accounting |
| 4. Concentrated | : | Financial Accounting |
| 5. Thesis Title | : | The Influence of Good Corporate Governance, Corporate Social Responsibility Disclosure, and Corporate Financial Perfomance towards Stock Return |

Acknowledge by,
Head of Accounting Department

A handwritten signature in blue ink, appearing to read "Dr. Muhammad Nuryatno".

(Dr. Muhammad Nuryatno, Ak., MM)

Approved by,
Thesis Advisor

A handwritten signature in black ink, appearing to read "Hexana Sri Lastanti".

(Hexana Sri Lastanti, SE.Ak.,Msi.CA)

UNIVERSITAS TRISAKTI
FAKULTAS EKONOMI DAN BISNIS

TANDA PENGESAHAN SKRIPSI

1. Nama : Pipian Deborah Hasian
2. NIM : 023135014
3. Jurusan : Akuntansi
4. Bidang/Konsentrasi Skripsi : Akuntansi Keuangan
5. Judul Skripsi : Pengaruh *Good Corporate Governance, Corporate Social Responsibility Disclosure, dan Corporate Financial Perfomance* terhadap *Return Saham*

PANITIA PENGUJI SKRIPSI

Tanggal : 17 Maret 2017 KETUA :
(Dr. Murtanto, SE.Ak.,Msi.CA)

Tanggal : 17 Maret 2017 PEMBIMBING :

(Hexana Sri Lastanti, SE.Ak.,Msi.CA)

Tanggal : 17 Maret 2017 ANGGOTA :

(Deni Darmawati, SE.Ak.,Msi)

Telah disetujui dan diterima untuk memenuhi sebagian dari persyaratan guna memperoleh gelar Sarjana Ekonomi.

Jakarta, 17 Maret 2017

Mengetahui,

Ketua Program Studi Akuntansi

(Dr. Muhammad Nuryatno, Ak., MM)

UNIVERSITAS TRISAKTI
FAKULTAS EKONOMI DAN BISNIS

THESIS ENDORSEMENT

- | | | |
|-----------------|---|---|
| 1. Name | : | Pipian Deborah Hasian |
| 2. NIM | : | 023135014 |
| 3. Majoring | : | Accounting |
| 4. Concentrated | : | Financial Accounting |
| 5. Thesis Title | : | The Influence of Good Corporate Governance, Corporate Social Responsibility Disclosure, and Corporate Financial Perfomance towards Stock Return |

THESIS EXAMINER COMMITTEE

Date : 17 March 2017 LEADER :

(Dr. Murtanto, SE.Ak.,Msi.CA)

Date : 17 March 2017 THESIS ADVISOR :

(Hexana Sri Lastanti, SE.Ak.,Msi.CA)

Date : 17 March 2017 MEMBER :

(Deni Darmawati, SE.Ak.,Msi)

Approved and accepted to fulfill some requirements in obtaining bachelor degree of economics.

Jakarta, 17 March 2017

Acknowledge by,

Head of Accounting Department

(Dr. Muhammad Nuryatno, Ak., MM)

SURAT PERNYATAAN KEASLIAN TULISAN

Yang bertanda tangan dibawah ini:

Nama : Pipian Deborah Hasian
NIM : 023135014
Jurusan : Akuntansi

Menyatakan bahwa skripsi ini adalah murni hasil karya sendiri. Apabila saya mengutip dari karya orang lain, maka saya mencantumkan sumbernya sesuai dengan ketentuan yang berlaku. Saya bersedia dikenakan sanksi pembatalan skripsi ini apabila melakukan tindakan plagiat.

Demikian pernyataan ini saya buat dengan sebenarnya.

Jakarta, 17 Maret 2017

(Pipian Deborah Hasian)

NIM : 023135014

SURAT PERNYATAAN KESEDIAAN UNTUK DIPUBLIKASIKAN

Yang bertanda tangan dibawah ini:

Nama : Pipian Deborah Hasian
NIM : 023135014
Jurusan : Akuntansi

Menyatakan bahwa saya bersedia untuk mempublikasikan skripsi ini atas nama saya dan Dosen Pembimbing setelah dilakukan penulisan kembali (*rewrite*).

Demikian pernyataan ini saya buat dengan sebenarnya.

Jakarta, 17 Maret 2017

(Pipian Deborah Hasian)

NIM : 023135014

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadiran Tuhan Yang Maha Esa atas Karunia dan Rahmat-Nya, sehingga penulis dapat menyelesaikan penulisan skripsi ini, yang merupakan salah satu syarat untuk memperoleh gelar Sarjana Akuntansi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Universitas Trisakti

Penulis menyadari bahwa penulisan skripsi ini masih jauh dari sempurna karena keterbatasan pengetahuan yang dimiliki penulis. Meskipun demikian, penulis telah berusaha semaksimal mungkin untuk menyelesaikan skripsi ini dengan baik dan benar.

Pada kesempatan ini, penulis dengan tulus hati mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr. Bambang Soedaryono, Ak., MBA., selaku Dekan Fakultas Ekonomi Universitas Trisakti.
2. Bapak Dr. Muhammad Nuryatno, Ak., MM., selaku Ketua Jurusan Akuntansi Universitas Trisakti, sekaligus dosen penulis yang telah banyak membagikan pengalamannya dan memberikan masukan yang bermanfaat bagi penulis.
3. Bapak Muhammad Yudhi Lutfi, SE, MM., selaku ketua program beasiswa Fakultas Ekonomi Universitas Trisakti, yang telah senantiasa memberikan dorongan bagi para mahasiswa di program beasiswa untuk tetap berjuang sampai lulus.
4. Ibu Hexana Sri Lastanti, SE, Ak., Msi., CA, selaku dosen pembimbing yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk memberikan petunjuk, bimbingan dan pengarahan kepada penulis dalam menyusun skripsi ini, sekaligus dosen pengajar penulis yang telah memberikan banyak ilmu dan masukan bagi penulis.
5. Papa, Mama, dan abang yang selalu mendoakan, mendukung, dan memberikan kasih sayang kepada penulis. Terima kasih untuk papa dan mama yang telah menjadi orang tua terhebat yang pernah ada. Terimakasih memberikan motivasi untuk selalu bersemangat menyelesaikan skripsi ini, terimakasih atas semua doa yang telah papa, mama, dan abang berikan, terimakasih atas semua dukungan papa, mama, dan abang baik secara moril dan materil hingga skripsi ini selesai.
6. Daniel Leonardo Hutabarat yang selalu memberikan motivasi, bantuan, dan semangat sampai skripsi ini selesai. Terimakasih telah memberikan keceriaan saat penulis sedang jenuh dan mengalami kesulitan, terimakasih telah mendengarkan semua keluh kesah dan curhatan penulis selama penyusunan skripsi, dan terimakasih atas semua waktunya yang telah diberikan selama ini.
7. Untuk five (Indira, Mida, Dewi, Meita, Oca) yang telah berjuang bersama selama ini hingga akhir, serta selalu memberikan dukungan satu sama lain. Semoga kita semua bisa mencapai impian kita masing-masing.

8. Untuk multipencet (Indira, Mida, Dewi, Meita, Indah, Citra, Mona, Angel, dan Ica) yang telah berjuang bersama selama ini hingga akhir, serta selalu memberikan dukungan satu sama lain. Semoga kita semua bisa mencapai impian kita masing-masing.
9. Untuk teman-teman bermainku (Astrid, Irma, Sere, Fatin, Nadia, Dania, Rey, Bella, Eci, Echa, Dova) yang selalu menghibur dan memberikan keceriaan kepada penulis saat penulis sedang tidak bersemangat mengerjakan skripsi.
10. Seluruh pihak-pihak lain yang tidak dapat saya sebutkan satu per satu.

Pada akhirnya penulis berharap semoga skripsi ini dapat bermanfaat bagi pihak-pihak yang membutuhkan, oleh karena itu penulis mengharapkan kritik dan saran yang membangun dari seluruh pihak demi kesempurnaan skripsi ini.

Jakarta, 17 Maret 2017

(Pipian Deborah Hasian)

DAFTAR ISI

	Halaman
TANDA PERSETUJUAN SKRIPSI.....	... i
TANDA PENGESAHAN SKRIPSI.....	... iii
SURAT PERNYATAAN KEASLIAN TULISAN v
SURAT PERNYATAAN KESEDIAAN UNTUK DIPUBLIKASIKAN vi
KATA PENGANTAR vii
DAFTAR ISI ix
DAFTAR TABEL xiii
DAFTAR GAMBAR xiV
DAFTAR LAMPIRAN xv
ABSTRAK.....	... xvi
ABSTRACT.....	... xvii

BAB I PENDAHULUAN

1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian	8
1.4 Manfaat Penelitian	9
1.5 Sistematika Penulisan	10

BAB II TINJAUAN PUSTAKA DAN PENGEMBANGAN HIPOTESIS

2.1 Tinjauan Teoritis	12
2.1.1 Teori Pesinyalan	12
2.1.2 Teori Agency	13
2.1.3. Teori Legitimasi	13
2.1.4. Return saham	14
2.1.5. Good Corporate Governace	15
2.1.5.1. Definisi Good Corporate Governance	15

2.1.5.2.	Tujuan Good Corporate Governance	16
2.1.5.3.	Manfaat Good Corporate Governance	17
2.1.5.4.	Prinsip Good Corporate Governance.....	18
2.1.5.5.	Mekanisme Good Corporate Governance.....	19
2.1.5.6	Corporate Governance Perception Index.....	24
2.1.5.6.1.	Definisi CGPI	24
2.1.5.6.2.	Tujuan CGPI	24
2.1.5.6.3.	Manfaat CGPI	25
2.1.5.6.4.	Tahapan Penilaian CGPI	26
2.1.5.6.5.	Norma Penilaian CGPI	30
2.1.6.	Corporate Social Responsibility	30
2.1.6.1.	Definisi Corporate Social Responsibility	30
2.1.6.2.	Landasan Hukum Corporate Social Responsibility	31
2.1.6.3.	Prinsip menentukan isi dan kualitas laporan CSR	33
2.1.6.4.	Tujuan dan Manfaat Perusahaan melakukan CSR	35
2.1.6.5.	Indikator CSR	37
2.1.7.	Corporate Financial Perfomance	44
2.1.7.1.	Definisi Corporate Financial Perfomance	44
2.1.7.2.	Analisis Rasio	45
2.1.7.3.	Faktor-faktor yang mempengaruhi rasio	46
2.1.7.4.	Manfaat analisis rasio keuangan	45
2.1.7.5	Bentuk-bentuk analisis rasio keuangan	46
2.2.	Peneliti Sebelumnya	48
2.3.	Kerangka Konseptual	51
2.4.	Pengembangan Hipotesis	52
2.4.1.	<i>Pengaruh Good Corporate Governance terhadap Return saham.....</i>	52
2.4.2.	<i>Pengaruh Corporate Social Responsibility terhadap Return saham..</i>	53
2.4.3.	<i>Pengaruh Corporate Financial Perfomance yang diproyeksikan Return Of equity terhadap Return saham.....</i>	55
2.4.4.	<i>Pengaruh Corporate Financial Perfomance yang diproyeksikan</i>	

Dividen Payout Ratio terhadap Return saham.....	56
2.4.5. Pengaruh <i>Corporate Financial Perfomance</i> yang diproyeksikan Price Earings to Ratio terhadap Return saham.....	58
BAB III METODE PENELITIAN	
3.1. Rancangan Penelitian	60
3.2. Variabel dan Pengukurannya	60
3.3. Definisi Operasional Variabel	62
3.3.1. Return Saham	62
3.3.2. Good Corporate Governance	62
3.3.3. Corporate Social Responsibility	63
3.3.4. Corporate Financial Perfomance	64
3.4. Teknik Pengumpulan Sampel	65
3.5. Teknik Pengumpulan data	66
3.6. Metode Analisis data	66
3.6.1. Statistik deskriptif	66
3.6.2. Uji Asumsi Klasik	67
3.6.2.1. Uji Normalitas	67
3.6.2.2. Uji Multikolinearitas	68
3.6.2.3. Uji Heteroskedastisitas	68
3.6.2.4. Uji Autokorelasi	68
3.6.3. Uji Hipotesis	69
3.6.3.1. Analisis Regresi Linear Berganda	69
3.6.3.2. Uji Koefisien Determinasi	70
3.6.3.3. Uji Simultan	70
3.6.3.4. Uji Parsial	70

BAB IV ANALISIS DAN PEMBAHASAN

4.1. Deskripsi Data	72
4.2 Analisis Data	73
4.2.1. Statistik Deskriptif	73
4.2.2. Uji Asumsi Klasik	76
4.2.2.1 Uji Normalitas	76
4.2.2.2. Uji Multikolinearitas	77
4.2.2.3. Uji Autokerelasi	79
4.2.2.4. Uji Hetroskedastisitas.....	80
4.2.2.5. Analisis Regresi Linear Berganda	81
4.2.3. Uji Hipotesis	81
4.2.3.1. Uji Koefisien Determinasi	82
4.2.3.2. Uji Simultan	83
4.2.3.3. Uji Parsial	84
4.3. Pembahasan Hasil Penelitian	87

BAB V SIMPULAN, KETERBATASAN, IMPLIKASI, DAN SARAN

5.1. Simpulan	93
5.2 Keterbatasan	94
5.3. Implikasi	95
5.4. Saran	97
DAFTAR PUSTAKA	98
LAMPIRAN	103

DAFTAR TABEL

Tabel 2.1 Indikator CSR	37
Tabel 2.1 Penelitian Sebelumnya.....	48
Tabel 3.1 Pengukuran dan Skala Pengukuran Variabel	61
Tabel 3.2 Perolehan Tabel Rincian Sampel Penelitian.....	65
Tabel 4.1 Sampel Data Penelitian.....	72
Tabel 4.2 Hasil Uji Statistik Deskriptif.....	73
Tabel 4.3 Hasil Uji Normailtas.....	76
Tabel 4.4 Hasil Uji Multikorelasi	78
Tabel 4.5 Hasil Uji Autokorelasi	79
Tabel 4.6 Hasil Uji Heteroskedastisitas	80
Tabel 4.7 Hasil Uji Koefisien Determinasi	82
Tabel 4.8 Hasil Pengujian Simultan (Uji F)	84
Tabel 4.9 Hasil Pengujian Parsial (Uji t).....	85

DAFTAR GAMBAR

Gambar 2.1 Rerangka Konseptual.....	51
-------------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1	Daftar Nama Perusahaan Sampel Penelitian	101
Lampiran 2	Hasil Perhitungan Analisis Linear Berganda	103

ABSTRAK

Penelitian ini bertujuan untuk menguji dan menganalisis pengaruh good corporate governance, corporate social responsibility, dan corporate financial performance terhadap return saham. Penelitian ini memperoleh data dari data sekunder. Corporate financial performance dalam penelitian ini di proksikan oleh return of equity, dividen payout ratio, dan price to earnings ratio. Sampel yang digunakan dalam penelitian ini adalah perusahaan yang masuk menjadi peserta CGPI yang terdaftar di Bursa Efek Indonesia (BEI) pada periode 2012-2015. Pengujian dilakukan dengan menggunakan analisis regresi berganda. Hasil dari penelitian ini adalah (1) good corporate governance tidak berpengaruh signifikan terhadap return saham, (2) corporate social responsibility disclosure tidak berpengaruh signifikan terhadap return saham, (3) return of equity tidak berpengaruh signifikan terhadap return saham, (4) dividen payout ratio tidak berpengaruh signifikan terhadap return saham, (5) price to earnings ratio berpengaruh positif dan signifikan terhadap return saham.

Kata kunci: Good Corporate Governance, Corporate Social Responsibility Disclosure, Return of Equity, Dividen Payout Ratio, Price to Earning Ratio, Return Saham

ABSTRACT

The objective of the empirical study is to examine and to analyze the effect of good corporate governance, corporate social responsibility, and corporate financial performance towards stock return. This study obtained data from secondary data. Corporate Financial performance that use in this empirical study which is proxied by return of equity, dividen payout ratio, and price to earnings ratio. The sample of empirical study is a company that entered into a participant CGPI listed in Indonesian Stock Exchange in 2012-2015. This research uses multiple regression analysis as hypothesis testing. The result of the empirical study are (1) good corporate governance had not significant influence to stock return, (2) corporate social responsibility disclosure had not significant influence to stock return, (3) return of equity had not significant influence to stock return, (4) dividen payout ratio had not significant influence to stock return, (5) price to earnings ratio had significant positive effect influence to stock return.

Keywords: Good Corporate Governance, Corporate Social Responsibility Disclosure, Return of Equity, Dividen payout Ratio, Price to Earnings Ratio, Stock Return

