

**PENGARUH MEKANISME INTERNAL *CORPORATE GOVERNANCE*,
SIZE, DAN PROFITABILITAS TERHADAP *FINANCIAL RISK***

(Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia)

SKRIPSI

Diajukan Untuk Memenuhi Tugas Dan Syarat-Syarat Guna Memperoleh Gelar
Sarjana Ekonomi Program Studi Akuntansi Fakultas Ekonomi Dan Bisnis
Universitas Muhammadiyah Surakarta

Disusun oleh:

RATNA HANDAYANI

B 200 100 123

**PROGRAM STUDI AKUNTANSI FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURAKARTA**

2014

HALAMAN PENGESAHAN

Yang bertanda tangan dibawah ini telah membaca skripsi dengan judul:

**PENGARUH MEKANISME INTERNAL *CORPORATE GOVERNANCE*,
SIZE, DAN PROFITABILITAS TERHADAP *FINANCIAL RISK* (Studi
Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia)**

Yang ditulis oleh:

RATNA HANDAYANI

B 200 100 123

Penandatanganan berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk
diterima.

Surakarta, Juli 2014

Pembimbing

(Dr. Triyono, S.E, M.Si)

Mengetahui

Dekan Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Surakarta

(Dr. Triyono, S.E, M.Si)

UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS EKONOMI DAN BISNIS

Jl. A. Yani Tromol Pos I Pabelan Kartasura Telp (0271) 717417 Surakarta - 57102

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : **RATNA HANDAYANI**
NIRM : **10.6.106.02030.50123**
Jurusan : **AKUNTANSI**
Judul Skripsi : **PENGARUH MEKANISME INTERNAL
CORPORATE GOVERNANCE, SIZE, DAN
PROFITABILITAS TERHADAP *FINANCIAL RISK*
**(Studi Empiris pada Perusahaan Manufaktur yang
Terdaftar di Bursa Efek Indonesia)****

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat dan serahkan ini merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti dan atau dapat dibuktikan bahwa skripsi hasil jiplakan, maka saya bersedia menerima sanksi apapun dari Fakultas Ekonomi dan Bisnis dan atau gelar dan ijazah yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, Juli 2014

Yang membuat pernyataan,

(RATNA HANDAYANI)

MOTTO

Bacalah dengan nama Tuhanmu yang menciptakan. Dia telah menciptakan manusia dari segumpal darah. Bacalah dan Tuhanmulah Yang Maha Pemurah. Yang mengajarkan dengan Qalam. Dialah yang mengajar manusia segala yang belum diketahui (QS. Al-'Alaq; 1-5)

Kemenangan yang seindah-indahnya dan sesukar-sukarnya yang telah direbut oleh manusia ialah menundukkan diri sendiri (Ibu Kartini)

Ketergesaan dalam setiap usaha membawa kegagalan (Herodotus)

Semangat dan pantang menyerah (penulis)

PERSEMBAHAN

Puji syukur Alhamdulillah kepada Allah SWT atas segala nikmat yang telah diberikan. Salam serta salawat ku panjatkan kehadiran Nabi Muhammad SAW.

Karya ini akan aku persembahkan kepada:

- Nenekku tercinta yang telah memberikan dukungan dan semangat untukku, semoga panjang umur dan dapat melihat aku menjadi orang yang sukses.
- Bapak, Ibuku terimakasih atas kasih sayang yang tulus, kebaikan yang tak harap balas, dan doanya setiap waktu.
- Untuk adikku tercinta yang sering antar jemput aku, ku ucapkan terimakasih.
- Sahabat dan teman-temanku di kampus maupun di kost yang telah menemaniku selama hampir 4 tahun.

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb

Alhamdulillahirobbil'alamin, puji syukur penulis panjatkan kehadiran Allah SWT sehingga penulis dapat menyelesaikan skripsi ini dengan judul **“PENGARUH MEKANISME INTERNAL *CORPORATE GOVERNANCE*, *SIZE*, DAN PROFITABILITAS TERHADAP *FINANCIAL RISK* (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia)”**.

Skripsi ini disusun untuk memenuhi salah satu syarat dalam rangka menyelesaikan program pendidikan strata satu (S1) pada Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.

Dalam penyusunan skripsi ini, penulis ingin menyampaikan terima kasih kepada berbagai pihak yang telah memberikan dorongan baik secara langsung maupun tidak langsung. Untuk itu dalam kesempatan ini, penulis mengucapkan terima kasih kepada:

1. Allah SWT atas rahmat dan karunia-Nya yang tidak terbatas serta segala petunjuk, kesabaran, kemudahan dan kasih sayang-Nya yang senantiasa tercurah kepada hamba-Nya.

2. Bapak, Ibu, dan nenek penulis yang telah memberikan segalanya baik dukungan moral maupun materiil sehingga penulis dapat menyelesaikan pendidikan dan penulisan skripsi ini.
3. Bapak Dr. Triyono, SE, M.Si. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta dan selaku Pembimbing Skripsi yang telah memberikan masukan, arahan, dan bimbingan kepada penulis dalam penulisan demi kemajuan skripsi penulis.
4. Bapak Dr. Zulfikar, S.E, M.Si. selaku Ketua Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
5. Bapak Dr. Fatchan Achyani, M.Si. selaku Pembimbing Akademik yang telah memberikan bimbingan dan arahan pada penulis dalam menempuh perkuliahan.
6. Bapak dan Ibu Dosen Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta yang telah memberikan ilmu pengetahuan kepada penulis selama masa studi.
7. Seluruh Staf dan Karyawan di Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
8. Wahid yang setia menemaniku, memberikan aku dorongan dan semangat kuucapkan terimakasih

9. Sahabat-sahabatku dan teman-teman seperjuangan Seli, Lestari, Dewi, Yuliana, dan Hendro terimakasih atas bantuannya dan kebersamaannya selama ini.
10. Teman-teman kost valentine: Anik, Ria, Wulan, Nining, Lita, Riska, Anis, Wasiti, Lia, Endah, Ratna dan Hesti terimakasih atas kebersamaannya selama ini.
11. Teman-teman kelas E terimakasih untuk semuanya, semoga kita semua menjadi orang yang sukses.
12. Semua pihak yang membantu dan tidak dapat disebutkan satu persatu, terimakasih atas dukungan, bantuan, dan doanya.

Penulis menyadari bahwa masih banyak kekurangan dalam penyusunan skripsi ini, maka penulis mengharap saran dan kritik yang membangun guna penyempurnaan tulisan ini.

Wassalamu'alaikum Wr. Wb

Surakarta, Juli 2014

Penulis

RATNA HANDAYANI

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	iii
HALAMAN MOTTO	iv
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR TABEL	xii
ABSTRAK	xiii
BAB 1 PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Perumusan Masalah	4
C. Tujuan Penelitian	4
D. Manfaat Penelitian	5
E. Sistematika Penulisan	5
BAB II TINJAUAN PUSTAKA	
A. Teori Keagenan (<i>Agency Theory</i>)	7
B. Risiko Keuangan (<i>Financial Risk</i>)	9
C. <i>Corporate Governance</i>	12
1. Pengertian <i>Corporate Governance</i>	12
2. Prinsip-prinsip <i>Corporate Governance</i>	14

3. Mekanisme <i>Corporate Governance</i>	15
D. Ukuran Perusahaan (<i>Size</i>)	17
E. Profitabilitas	18
F. Penelitian Terdahulu dan Pengembangan Hipotesis	18

BAB III METODOLOGI PENELITIAN

A. Populasi, Sampel, dan Metode Pengambilan Sampel	22
B. Data dan Sumber Data	22
C. Variabel Penelitian dan Pengukurannya	23
1. Variabel Independen	23
2. Variabel Dependen	25
D. Metode Analisis Data	25
1. Analisis Regresi Berganda	26
2. Uji Ketepatan Model	26
3. Uji Asumsi Klasik	27
4. Uji Hipotesis (Uji Statistik t)	29

BAB IV ANALISIS DATA DAN PEMBAHASAN

A. Perusahaan Sampel	30
B. Analisis Statistik Deskriptif Penelitian	31
C. Analisis Regresi Berganda	33
D. Uji Ketepatan Model	34
1. Uji Statistik F	34
2. Koefisien Determinasi (R^2)	35
E. Pengujian Asumsi Klasik	35

1. Uji Normalitas Data	35
2. Uji Multikolinearitas	36
3. Uji Heteroskedastisitas	36
4. Uji Autokorelasi	37
F. Uji Hipotesis (Uji Statistik t)	38
G. Pembahasan Hasil Penelitian	39

BAB V PENUTUP

A. Kesimpulan	43
B. Keterbatasan Penelitian	44
C. Saran	44

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 3.1 Kriteria Autokorelasi <i>Durbin-Watson</i> (DW)	29
Tabel 4.1 Pemilihan Perusahaan Menjadi Sampel Penelitian	30
Tabel 4.2 Hasil Statistik Deskriptif	31
Tabel 4.3 Hasil Uji Regresi Berganda	33
Tabel 4.4 Hasil Uji Normalitas Data	35
Tabel 4.5 Hasil Uji Multikolinearitas	36
Tabel 4.6 Hasil Uji Heteroskedastisitas	37
Tabel 4.7 Hasil Uji Autokorelasi	38

ABSTRAK

Penelitian ini bertujuan untuk menguji pengaruh mekanisme internal *corporate governance*, *size*, dan profitabilitas terhadap *financial risk* yang diukur dengan DER pada perusahaan manufaktur yang terdaftar di BEI periode tahun 2008-2012. Mekanisme internal *corporate governance* dalam penelitian ini adalah kepemilikan manajerial, ukuran dewan direksi, dan komite audit.

Penelitian ini dilakukan dengan metode *purposive sampling* untuk mendapatkan sampel yang representatif sesuai dengan kriteria yang telah ditentukan. Jumlah sampel yang didapat adalah sebanyak 184 perusahaan manufaktur dengan periode penelitian 2008-2012. Metode yang digunakan untuk menganalisis data adalah metode analisis regresi linear berganda.

Hasil dari penelitian ini menunjukkan bahwa mekanisme internal *corporate governance* yang diprosikan dengan kepemilikan manajerial tidak mempunyai pengaruh yang signifikan terhadap *financial risk*, ukuran dewan direksi dan komite audit mempunyai pengaruh signifikan yang negatif terhadap *financial risk*. Sedangkan *size* mempunyai pengaruh signifikan yang positif terhadap *financial risk* dan profitabilitas mempunyai pengaruh signifikan yang negatif terhadap *financial risk*.

Kata Kunci: mekanisme internal *corporate governance*, *size*, profitabilitas, dan *financial risk*.