

**ANALISIS PENGARUH INTELLECTUAL CAPITAL TERHADAP
KINERJA PERUSAHAAN**

SKRIPSI

Oleh :

KHARIZ AFIFF
NIM. 070810301150

Dosen Pembimbing I :

Novi Wulandari W., SE, M.acc. Fin, Ak
NIP. 19801127 200501 2 003

Dosen Pembimbing II :

Nining Ika Wahyuni, SE, M.Sc. Ak
NIP. 19830624 200604 2 001

**S1 AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2013**

**ANALISIS PENGARUH INTELLECTUAL CAPITAL TERHADAP
KINERJA PERUSAHAAN**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Akuntansi (S1)
dan mencapai gelar Sarjana Ekonomi

Oleh

KHARIZ AFIFF

NIM. 070810301150

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2013**

PERSEMBAHAN

Skripsi ini dipersembahkan untuk :

- a. Bapak Didit Suryadi dan Ibu Siti Fatimah atas doa, kasih sayang, cinta, kesabaran dan pengorbanannya yang tidak dapat saya ungkapkan;
- b. Kekasihku Elia, Adikku Nafik, Ryan, Nadia, atas semangat dan doanya;
- c. Sahabat-Sahabatku, Opank, Belly, Jalil, Amir dan semua teman Akuntansi Angkatan 2007 terima kasih karena telah mewarnai hariku;
- d. Guru-guruku sejak taman kanak-kanak sampai dengan perguruan tinggi;
- e. Almamater Fakultas Ekonomi Universitas Jember.

MOTTO

Bermimpilah! Lalu kejar dengan jujur, sabar, tekun, dan semangat.

(Mario Teguh)

Jangan pernah putus asa karena hidup harus berjuang

(Penulis)

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Khariz Afiff

NIM : 070810301150

menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: “**Analisis Pengaruh Intellectual Capital Terhadap Kinerja Perusahaan**” adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapatkan sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 20 September 2013

Yang menyatakan,

Khariz Afiff
NIM 070810301150

SKRIPSI

ANALISIS PENGARUH INTELLECTUAL CAPITAL TERHADAP KINERJA PERUSAHAAN

Oleh

Khariz Afiff
NIM 070810301150

Pembimbing

Dosen Pembimbing I : Novi Wulandari W., SE, M.acc. Fin, Ak
Dosen Pembimbing II : Nining Ika Wahyuni, SE, M.Sc. Ak

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : Analisis Pengaruh *Intellectual Capital* Terhadap Kinerja
Perusahaan

Nama : Khariz Afiff

Nim : 070810301150

Fakultas : Ekonomi

Jurusan : S1 Akuntansi

Pembimbing I

Pembimbing II

Novi Wulandari W., SE, M.acc. Fin, Ak
NIP. 19801127 200501 2 003

Nining Ika Wahyuni, SE, M.Sc. Ak
NIP. 19830624 200604 2 001

Mengetahui,
Ketua Jurusan

Dr. Alwan Sri Kustono, M. Si, Ak
NIP. 197204162001121001

ABSTRAKSI

Tujuan yang diinginkan dari penelitian ini adalah untuk mengetahui pengaruh *intellectual capital* terhadap kinerja bank, diperoleh dari laporan keuangan perusahaan perbankan yang terdaftar di BEI (Bursa Efek Indonesia). Laporan keuangan perusahaan perbankan *go public* ini diperoleh dari Bursa Efek Indonesia. Populasi dalam penelitian ini adalah semua perusahaan perbankan yang telah *go public* dan *listed* di Bursa Efek Indonesia (BEI). Periode pengamatan dalam penelitian ini adalah tahun 2009, 2010 dan 2011. Metode penentuan sampel dalam penelitian ini adalah metode *purposive sampling*. Variabel independen dalam penelitian ini adalah *intellectual capital*. Variabel dependen adalah ROE. Berdasarkan hasil uji statistik menunjukkan bahwa intelektual capital tidak berpengaruh signifikan terhadap ROE. Pengujian ini menunjukkan tingkat *intellectual capital* tidak berpengaruh signifikan terhadap ROE bank dengan nilai $\text{sig } t = 0,533$ ($P>0,05$). Hal ini dapat diinterpretasikan bahwa semakin tinggi intelektual capital maka tidak akan meningkatkan ROE. Intelektual capital dapat memberikan keuntungan pihak perusahaan dan *stakeholder* nantinya tetapi profitabilitas dengan ROE tidak signifikan jika tidak dilakukan pengelolaan modal yang benar. Semakin baik bank memiliki IC maka tidak akan meningkatkan profitabilitas yang diukur dengan ROE.

Kata Kunci: *Intellectual Capital, ROE*

ABSTRACT

The purpose of this study was to determine the effect of Intellectual Capital on bank performance, derived from the financial statements of banking companies listed on the Stock Exchange (Indonesia Stock Exchange). Financial statements of publicly traded banking company is derived from website idx.co.id. The population in this study were all banking companies that have gone public and listed on the Indonesia Stock Exchange (IDX). Observation period in this study was in 2009, 2010 and 2011. Sampling method in this study is the purposive sampling method. The independent variable in this study is intellectual capital. The dependent variable is ROE. Based on the results of statistical tests indicate that intellectual capital has no significant effect on ROE. This test shows the level of intellectual capital has no significant effect on bank ROE with sig t = 0.533 (P > 0.05). It can be interpreted that the higher the intellectual capital will not increase the ROE. Intellectual capital can benefit the company and its stakeholders' interest but profitability with ROE is insignificant if the capital management is not done properly. The better the bank IC will not improve profitability as measured by ROE.

Key Word: Intellectual Capital, ROE

PRAKATA

Tiada untaian kata yang lebih indah dan agung yang dapat penulis ucapkan selain puji syukur kehadirat Allah SWT Tuhan Semesta Alam atas segala rahmat, petunjuk dan ridhoNya sehingga penulis dapat menyelesaikan skripsi. Skripsi ini tidak akan dapat terselesaikan tanpa bantuan dari berbagai pihak yang secara langsung maupun tidak langsung membantu penulis. Untuk itu, dalam kesempatan ini penulis ingin mengucapkan terima kasih yang tidak terhingga kepada:

1. Dr. Moehammad Fathorrazi, M.Si, selaku Dekan Fakultas Ekonomi Universitas Jember
2. Dr. Alwan Sri Kustono, M.Si, Ak selaku Kepala Jurusan Akuntansi Fakultas Ekonomi Universitas Jember beserta staf
3. Novi Wulandari W., SE, M.acc. Fin, Ak selaku Dosen Pembimbing I dan Nining Ika Wahyuni, SE, M.Sc. Ak selaku Dosen Pembimbing II dan Dosen Akademik yang telah bersedia meluangkan waktu untuk memberikan bimbingan, saran dan pengaruhannya dalam penulisan skripsi ini sehingga skripsi ini dapat terselesaikan dengan baik.
4. Dosen-dosen Fakultas Ekonomi Universitas Jember yang telah mengajarkan ilmu pengetahuannya selama penulis berada di Fakultas Ekonomi Universitas Jember.
5. Bapak dan Ibu atas doanya dan selalu sabar memberikan perhatian, dukungan, cinta serta kasih sayang yang tak terhingga kepada penulis.
6. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu-persatu.

Penulis mengharapkan berbagai kritik dan saran yang membangun untuk menyempurnakan hasil penulisan ini. Semoga skripsi ini dapat memberikan manfaat bagi semua pihak dan dapat menjadi sumber inspirasi bagi penulisan karya ilmiah yang sejenis di masa mendatang.

Jember, 25 September 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERSEMPAHAN	iii
HALAMAN MOTTO	iv
HALAMAN PERNYATAAN.....	v
HALAMAN PEMBIMBING.....	vi
HALAMAN PERSETUJUAN SKRIPSI.....	vii
HALAMAN PENGESAHAN.....	viii
ABSTRAKSI	ix
<i>ABSTRACT</i>	x
PRAKATA	xi
DAFTAR ISI	xiii
DAFTAR TABEL.....	xvi
DAFTAR GAMBAR.....	xvii
DAFTAR LAMPIRAN	xviii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	7
1.3 Tujuan dan Manfaat Penelitian	7
1.4 Manfaat Penelitian	7
BAB 2. LANDASAN TEORI.....	9
2.1 Landasan Teori	9
2.1.1 <i>Stakeholder Theory</i>	4
2.1.2 <i>Intangible Assets</i>	4
2.1.3 Modal Intelektual (<i>Intellectual Capital</i>)	5
2.1.4 <i>Value Added Intelectual Coefficient (VAICTM)</i>	7

2.1.5 Kinerja Perusahaan	9
2.2 Penelitian Terdahulu.....	11
2.3 Kerangka Konseptual	12
BAB 3. METODE PENELITIAN	15
3.1 Jenis dan Sumber Data	15
3.2 Populasi dan Sampel	15
3.3 Teknik Pengumpulan Data.....	15
3.4 Definisi Operasional Variabel dan Pengukurannya	15
3.4.1 Variabel Independen	15
3.4.2 Variabel Dependen	17
3.5 Metode Analisis Data	
3.5.1 Uji Asumsi Klasik.....	18
3.5.2 Analisis Regresi.....	19
3.6 Kerangka Pemecahan Masalah	
BAB 4. HASIL DAN PEMBAHASAN	21
4.1 Gambaran Umum Objek Penelitian	21
4.2 Hasil Penelitian	
4.2.1 Statistik Deskriptif	22
4.2.2 Uji Asumsi Klasik	23
4.3 Hasil Analisis Data	
4.3.1 Analisis Regresi linier sederhana	25
4.3.2 Koefisien Determinasi (R^2)	26
4.3.3 Uji t	26
4.4 Pembahasan	27
BAB 5. KESIMPULAN, KETERBATASAN DAN SARAN.....	29
5.1. Kesimpulan	29
5.2. Keterbatasan.....	29
5.3. Saran	30

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel.....	Halaman
4.1 Proses Pemilihan Sampel	21
4.2 Deskriptif Variabel Penelitian Perbankan yang <i>Listed</i> di BEI	22
4.3 Uji Normalitas Data	23
4.4 Hasil Analisis Regresi linier sederhana.....	25
4.5 Hasil Koefisien Determinasi (R^2)	27

DAFTAR GAMBAR

Gambar	Halaman
2.1 Kerangka Konseptual Penelitian	13
3.1 Kerangka Pemecahan Masalah	20
4.1 <i>Scatter Plot</i> ROE	24

DAFTAR LAMPIRAN

- Lampiran 1 Data Bank
- Lampiran 2 Perhitungan VA
- Lampiran 3 Perhitungan VACA
- Lampiran 4 Perhitungan VAHU
- Lampiran 5 Perhitungan SIC
- Lampiran 6 Perhitungan IC
- Lampiran 7 Perhitungan ROE
- Lampiran 8 Uji Normalitas Data
- Lampiran 9 Hasil Regresi linear