

**PENGARUH CORPORATE SOCIAL RESPONSIBILITY TERHADAP
KINERJA KEUANGAN PADA PERBANKAN
DI BURSA EFEK INDONESIA
(Study Empiris Pada Perusahaan Perbankan di Bursa Efek Indonesia Tahun
2008-2012)**

Skripsi

*Diajukan untuk memenuhi Salah satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi Pada Fakultas Ekonomi dan Bisnis Islam*

Oleh
ANDI HASNI OPU
NIM. 10900109011

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2012/2013**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikasi, tiruan, plagiasi, atau dibuatkan oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya, batal demi hukum.

Makassar, 13 Agustus 2013
Penyusun,

ANDI HASNI OPU
NIM : 10900109011

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **ANDI HASNI OPU**, NIM: **10900109011**, Mahasiswa Program Studi Strata Satu (S1) Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UTN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **"Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan pada Perusahaan Perbankan Di Bursa Efek Indonesia (BEI) "**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqashah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, Juli 2013

Pembimbing I

Prof. Dr. Ali Parman, M. A.
NIP. 195704141986031003

Pembimbing II

Jamaluddin M, SE., M. Si.
NIP. 197206112008011013

PENGESAHAN SKRIPSI

Skrripsi yang berjudul "*Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan pada Perusahaan Perbankan di Bursa Efek Indonesia*", yang disusun oleh **ANDI HASNI OPU**, NIM: 10900109011, mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan hari, 13 Agustus 2013, dinyatakan telah dapat menerima sebagai salah satu syarat untuk memperoleh Gelar Sarjana Ekonomi, Jurusan Akuntansi, dengan beberapa perbaikan.

Makassar, 01 Syawal 1434H
Selasa, 13 Agustus 2013 M

DI WAN PENGUJI:

Ketua Majelis	: Prof. Dr. H. Ambo Asse, M.Ag	(.....)
Sekretaris	: Dr. Amiruddin S. MA	(.....)
Pembimbing I	: Prof. Dr. H. Ali Parman, MA	(.....)
Pembimbing II	: Jamaluddin Majid, SE, M.Si	(.....)
Munaqisy I	: DR. Wahyudin Abdullah, ST, M.Si, Akt	(.....)
Munaqisy II	: Andi Wawo SE., Akt., M.Si	(.....)

Disahkan Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam

Prof. Dr. H. Ambo Asse, M.Ag
Nip : 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu' alaikum Wr. Wb.

Dengan mengucapkan syukur Alhamdulillah penulis panjatkan hanya kepada Allah (Subhanahu Wata'ala) yang telah memberikan kesehatan, kesabaran, kekuatan serta ilmu pengetahuan yang Kau limpahkan. Atas perkenan-Mu jualah sehingga penulis dapat menyelesaikan skripsi ini dengan baik. Sholawat serta salam “Allahumma Sholli Ala Sayyidina Muhammad” juga penulis sampaikan kepada junjungan kita Nabi Muhammad SAW.

Skripsi dengan judul “ **Pengaruh *Corporate Social Responsibility* terhadap Kinerja Keuangan Pada Perusahaan Perbankan di Bursa Efek Indonesia**” penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Ekonomi di Universitas Islam Negeri Alauddin Makassar.

Selama penyusunan skripsi ini, tidak dapat lepas dari bimbingan, dorongan dan bantuan baik material maupun spiritual dari berbagai pihak, oleh karena itu perkenankanlah penulis menghanturkan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Ayahanda Dr. H. Said Ali, M.Pd dan Ibunda Hj. Andi Bau Said., yang telah melahirkan saya dan membimbing selama ini atas segala doa dan pengorbanannya baik secara materi maupun moril sehingga penulis dapat menyelesaikan studi.

2. Bapak Prof. Dr H .Ali Parman, M.A, selaku Dekan Fakultas Syari'ah dan Hukum Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Prof. Dr. H. Ambo Asse, M.Ag., Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Bapak Jamaluddin Majid, S.E., M.Si., selaku Ketua Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar, serta Bapak DR. Wahyuddin Abdullah, S.E., M.Si., Akt, selaku Sekretaris Jurusan Akuntansi.
5. Bapak Prof. Dr H .Ali Parman, M.A, sebagai dosen pembimbing I yang telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
6. Bapak Jamaluddin Majid, S.E., M.Si., Selaku dosen pembimbing II yang juga telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
7. Segenap dosen Fakultas Syari'ah dan Hukum Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
8. Bapak pimpinan dan staf karyawan PIPM perwakilan Makassar yang telah memberikan izin kepada penulis untuk melakukan penelitian dan membantu selama proses penelitian.
9. Keluarga tercinta, kakakku Andi Apriwati said S.Pd, M.Ed, Said Muliadi M.Pd, Andi Misrawati said S.S, S.Pd, yang selalu memberikan motivasi dan semangat akan terselesaikannya skripsi ini.

10. Segenap guru-guru saya, Ibu Hj. Nurseha, Bapak Abdul Rahman, Bapak Muaidin, dan Bapak Ibrahim.
11. sahabat sejiwa yakni teman-teman akuntansi dan teman-teman lainnya yang telah berkorban banyak baik materi maupun berupa moril sehingga skripsi ini bisa terselesaikan.
12. Teman-teman KKN Angkatan 48, Posko Jombe Kec.Turatea Kab. Jeneponto, Emil Aqli, Nasrita Wulandari, Andi Kurniasari, Sabaruddin Amir, dan Haslan, terima kasih atas dukungan dan inspirasinya teman-teman.
13. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu-persatu yang turut memberikan bantuan dan pengertian secara tulus.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna menyempurnakan skripsi ini.

Wassalamu' alaikum Wr. Wb

Makassar, 13 Agustus 2013

ANDI HASNI OPU
NIM. 10900109011

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR GAMBAR.....	xii
ABSTRAK	xiii
BAB I : PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	7
D. Manfaat Penelitian.....	7
BAB II : TINJAUAN PUSTAKA	
A. Teori Stakeholder.....	11
B. Teori Legitimasi.....	13
C. Teori Kontingensi	15
D. Teori Efek Lingkungan.....	16
E. Corporate Social Responsibility.....	19
F. Kinerja Keuangan	32
G. Penelitian Terdahulu.....	38
H. Rerangka Pemikiran.....	41
I. Hipotesis	42
BAB III : METODE PENELITIAN	
A. Jenis Penelitian	45
B. Populasi dan Sampel.....	45
C. Jenis dan Sumber Data.....	45
D. Metode Pengumpulan Data.....	46
E. Metode Analisis Data	46
F. Operasionalisasi Variabel	46
BAB IV : HASIL PENELITIAN DAN PEMBAHASAN	
A. Gambaran Umum Objek Penelitian.....	54
B. Deskripsi Objek Penelitian	61
C. Hasil Analisis Data dan Pengujian Hipotesis	66
D. Pembahasan Hasil Penelitian.....	73
BAB V : PENUTUP	
A. Kesimpulan	75

B. Keterbatasan dan Saran.....	75
DAFTAR PUSTAKA	76
LAMPIRAN	

DAFTAR TABEL

Tabel 2.	: Kriteria Peringkat PROPER.....	18
Tabel 2.2	: Penelitian Terdahulu	40
Tabel 4.1	: Hasil Penentuan Sampel.....	61
Tabel 4.2	: Daftar Perusahaan Sampel	62
Tabel 4.3	: Hasil Perhitungan Luas Pengungkapan CSR Perbankan	63
Tabel 4.4	: Hasil Perhitungan Kinerja Keuangan (ROE) Perbankan	64
Tabel 4.5	: Hasil Uji Statistik Deskriptif.....	66
Tabel 4.6	: Hasil Uji Normalitas	69
Tabel 4.7	: Hasil Uji Autokorelasi.....	69
Tabel 4.8	: Hasil Regresi Sederhana	71
Tabel 4.9	: Hasil Perhitungan Koefisien Determinasi.....	73

DAFTAR GAMBAR

Gambar 2.2 : Rerangka Pikir.....	41
Gambar 4.1 : <i>Normal P-P Plot</i>	68
Gambar 4.2 : <i>Scatterplot</i>	70

ABSTRAK

Nama : ANDI HASNI OPU
NIM : 10900109011
Judul : PENGARUH *CORPORATE SOCIAL RESPONSIBILITY* TERHADAP KINERJA KEUANGAN PADA PERUSAHAAN PERBANKAN DI BURSA EFEK INDONESIA

Corporate Social Responsibility (CSR) merupakan suatu cara agar perusahaan mengelola usahanya tidak hanya untuk kepentingan para pemegang saham, (shareholder) tetapi juga untuk pihak-pihak lain diluar perusahaan seperti pemerintah, lingkungan, Lembaga Swadaya Masyarakat, para pekerja, dan komunitas local atau yang sering disebut sebagai pihak stakeholder.

Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan kuantitatif. Penelitian ini merupakan penelitian lanjutan dari penelitian sebelumnya untuk mengetahui pengaruh *Corporate Social Responsibility* terhadap Kinerja keuangan pada perusahaan perbankan di Bursa Efek Indonesia.

Adapun tujuan dari penelitian ini adalah untuk mengetahui pengaruh *Corporate Social Responsibility* terhadap Kinerja Keuangan yang tercatat di BEI. Informasi dan data dalam penelitian ini meliputi data sekunder. Data sekunder diperoleh dari laporan tahunan (*annual report*) perusahaan melalui Pusat Informasi Pasar Modal (PIPM) perwakilan Makassar atau *website* resmi perusahaan dan *website* resmi IDX.

Hasil pengujian membuktikan bahwa perusahaan perbankan telah mengungkapkan *Corporate Social Responsibility* yang berkaitan dengan tanggungjawab perusahaan di dalam laporan tahunannya serta kinerja keuangan sebagai penentuan ukuran-ukuran tertentu.

Kata Kunci: CSR (lingkungan,energy, k3, lntk, produk, masyarakat, umum), Kinerja Keuangan (ROE).

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Di tengah semakin berkembangnya teknologi informasi, masyarakat menjadi semakin kritis dengan segala macam informasi yang menyangkut tentang semua kegiatan perusahaan, termasuk aktivitas tanggung jawab sosial yang dilakukan perusahaan. Informasi merupakan kebutuhan penting bagi para investor dan calon investor dalam proses pengambilan keputusan. Adanya informasi yang lengkap dan akurat dapat membantu investor untuk melakukan pengambilan keputusan secara tepat sehingga hasilnya sesuai dengan yang diharapkan. Di era persaingan yang semakin ketat seperti saat ini, perusahaan dituntut untuk lebih terbuka dalam menyampaikan informasi, terlebih lagi bagi perusahaan yang telah *go public* di pasar modal. Keterbukaan perusahaan dapat berupa penyampaian informasi perusahaan secara berkualitas.

the moral and ethical content of managerial and corporate decision over and above the pragmatic imposed by legal principles and the market economy. Pada intinya tanggungjawab sosial perusahaan atau CSR adalah kewajiban organisasi bisnis untuk mengambil bagian dalam kegiatan yang bertujuan melindungi dan meningkatkan kesejahteraan masyarakat secara keseluruhan.¹

Dari pendapat diatas, maka peneliti dapat menyimpulkan bahwa *Corporate Social Responsibility* merupakan suatu kewajiban organisasi bisnis dimana dalam menciptakan organisasi tersebut ada beberapa hal yang perlu diperhatikan:

¹Plunket dan Arthur dalam Purwati, "Pengaruh Karakteristik Perusahaan terhadap Pengungkapan CSR," Jurnal Akuntansi dan Keuangan Indonesia (2001): h. 245.

1. Pengendalian diri artinya pelaku-pelaku bisnis dan pihak yang terkait mampu mengendalikan diri mereka masing-masing untuk tidak memperoleh apapun dari siapapun dan dalam bentuk apapun.
2. Pengembangan tanggung jawab sosial artinya Pelaku bisnis disini dituntut untuk peduli dengan keadaan masyarakat, bukan hanya dalam bentuk "uang" dengan jalan memberikan sumbangan, melainkan lebih kompleks lagi.
3. Mempertahankan jati diri dan tidak mudah untuk terombang ambing oleh pesatnya perkembangan informasi dan teknologi yakni Bukan berarti etika bisnis anti perkembangan informasi dan teknologi, tetapi informasi dan teknologi itu harus dimanfaatkan untuk meningkatkan kepedulian bagi golongan yang lemah dan tidak kehilangan budaya yang dimiliki akibat adanya tranformasi informasi dan teknologi.
4. Menciptakan persaingan yang sehat artinya Persaingan dalam dunia bisnis perlu untuk meningkatkan efisiensi dan kualitas, tetapi persaingan tersebut tidak mematikan yang lemah dan sebaliknya, harus terdapat jalinan yang erat antara pelaku bisnis besar dan golongan menengah kebawah, sehingga dengan perkembangannya perusahaan besar mampu memberikan *spread effect* terhadap perkembangan sekitarnya.
5. Menerapkan konsep pembangunan berkelanjutan artinya Dunia bisnis seharusnya tidak memikirkan keuntungan hanya pada saat sekarang, tetapi perlu memikirkan bagaimana dengan keadaan dimasa mendatang.
6. Menghindari sifat katabelece, kongkalikong, koneksi, kolusi, dan komisi artinya jika pelaku bisnis sudah mampu menghindari sikap seperti ini maka

tidak akan terjadi lagi korupsi, manipulasi, dan segala bentuk permainan curang dalam dunia bisnis ataupun berbagai kasus yang mencemarkan nama bangsa dan Negara.

7. Mampu menyatakan yang benar itu benar artinya kalau pelaku bisnis itu memang tidak wajar untuk menerima kredit (sebagai contoh) karena persyaratan tidak bisa dipenuhi, jangan menggunakan katabelece dari koneksi serta melakukan kongkalikong dengan data yang salah. Juga jangan memaksa diri untuk mengadakan kolusi serta memberikan komisi kepada pihak yang terkait.
8. Menumbuhkan sikap saling percaya antara golongan pengusaha kuat dan golongan pengusaha ke bawah artinya untuk menciptakan kondisi bisnis yang "konduktivitas" harus ada saling percaya (*trust*) antara golongan pengusaha kuat dengan golongan pengusaha lemah agar pengusaha lemah mampu berkembang bersama dengan pengusaha lainnya yang sudah besar dan mapan.
9. Konsekuen dan konsisten dengan aturan main yang telah disepakati bersama artinya Semua konsep etika bisnis yang telah ditentukan tidak akan dapat terlaksana apabila setiap orang tidak mau konsekuen dan konsisten dengan etika tersebut.
10. Menumbuhkembangkan kesadaran dan rasa memiliki terhadap apa yang telah disepakati artinya jika etika ini telah dimiliki oleh semua pihak maka akan memberikan ketentraman dan kenyamanan dalam berbisnis.
11. Perlu adanya sebagian etika bisnis yang dituangkan dalam hukum positif yang berupa peraturan perundang-undangan.

Pengambilan keputusan ekonomi hanya dengan melihat kinerja keuangan suatu perusahaan dan saat ini sudah tidak relevan lagi. Para investor secara individual tertarik pada informasi sosial yang dilaporkan dalam laporan tahunan. Untuk itu, dibutuhkan suatu sarana yang dapat memberikan informasi mengenai aspek sosial, lingkungan, dan keuangan secara sekaligus. Sarana tersebut dikenal dengan nama laporan keberlanjutan (*sustainability reporting*).²

Sustainability reporting adalah suatu pelaporan mengenai kebijakan kinerja ekonomi, lingkungan dan sosial, pengaruh dan kinerja organisasi dan produknya di dalam konteks *sustainable development* yang mengarah kepada *core business* dan sektor industrinya. Pengungkapan kinerja ekonomi, lingkungan dan sosial di dalam laporan tahunan adalah untuk mencerminkan tingkat akuntabilitas, responsibilitas dan transparansi korporat kepada investor dan stakeholder lainnya yang bertujuan untuk mempererat hubungan baik dan efektif tentang bagaimana perusahaan telah mengintegrasikan *Corporate Social Responsibility* dalam setiap aktivitasnya.

Perusahaan semakin menyadari bahwa kelangsungan hidup perusahaan juga tergantung dari hubungan perusahaan dengan masyarakat dan lingkungannya tempat perusahaan beroperasi. Hal ini sejalan dengan *legitimacy theory* yang menyatakan bahwa perusahaan memiliki kontrak dengan masyarakat untuk melakukan kegiatannya berdasarkan nilai-nilai *justice*, dan bagaimana perusahaan menanggapi berbagai kelompok kepentingan untuk melegitimasi tindakan perusahaan. Perusahaan dalam hal ini adalah entitas ekonomi yang bertanggungjawab bukan hanya kepada *shareholder* tetapi juga kepada

²Epstein dalam Anggraini, "Pengaruh *Corporate Social Responsibility* terhadap Kinerja Perusahaan. Simposium Nasional Akuntansi (2006):h. 1-2.

masyarakat luas atau perusahaan memiliki tanggung jawab yang luas dan tidak berdiri sendiri. Bisnis yang dijalankan oleh perusahaan tidak hanya bermanfaat bagi para pemilik modal saja namun juga bagi masyarakat sekitar perusahaan maupun masyarakat luas.³

Corporate Social Responsibility merupakan proses pengkomunikasian dampak sosial dan lingkungan dari kegiatan ekonomi organisasi terhadap kelompok khusus yang berkepentingan dan terhadap masyarakat secara keseluruhan. Disamping itu defenisi *Corporate Social Responsibility* (CSR) adalah mekanisme bagi suatu organisasi untuk secara sukarela mengintegrasikan perhatian terhadap lingkungan dan sosial ke dalam operasionalnya dan interaksinya dengan *stakeholder* yang melebihi tanggung jawab organisasi dibidang hukum.⁴

Corporate Social Responsibility (CSR) merupakan suatu cara agar perusahaan mengelola usahanya tidak hanya untuk kepentingan para pemegang saham (*shareholder*) tetapi juga untuk pihak-pihak lain diluar perusahaan seperti pemerintah, lingkungan, Lembaga Swadaya Masyarakat, para pekerja dan komunitas lokal atau yang sering disebut sebagai pihak *stakeholder*. Dalam *Global Compact Initiative* menyebutkan bahwa pemahaman *Corporate Social Responsibility* yang dikenal dengan 3P yaitu *profit, people, planet*. Dimana dalam konsep ini mengandung arti bahwa bisnis tidak hanya sekedar mencari

³Sayekti Yosefa, "Pengaruh *Corporate Social Responsibility* terhadap Earning Response Coefficient," Simposium Nasional Akuntansi X Unhas (2007):h. 4.

⁴Wijayanti Tri Feb, "Pengaruh *Corporate Social Responsibility* terhadap Kinerja Keuangan Perusahaan," Simposium Nasional Akuntansi XIV Aceh (2011): h. 3.

keuntungan atau *profit* melainkan juga kesejahteraan orang atau *people* dan menjamin keberlangsungan hidup *planet*.⁵

Dewasa ini konsep *Corporate Social Responsibility* berkaitan erat dengan keberlangsungan atau *sustainability* perusahaan. Menurut konsep *Corporate Social Responsibility*, sebuah perusahaan dalam melaksanakan aktivitas dan pengambilan keputusannya tidak hanya berdasarkan faktor keuangan semata misalnya dividen dan keuntungan melainkan juga berdasarkan konsekuensi sosial dan lingkungan untuk saat ini maupun masa yang akan datang. Firman Allah dalam Q.S. An-Nahl/16: 93.

وَمَا يُغْنِي عَنْكَ كَثْرَتُ ثَمَرِكُمْ وَتَرْكُؤُهُمْ عَلَىٰ عِتَابِ الْأُمَمِ
Artinya: dan Sesungguhnya kamu akan ditanya tentang apa yang telah kamu kerjakan.⁶

Kesadaran akan perlunya menjaga lingkungan hidup di Indonesia sudah mulai berkembang. Di dalam Al-Qur'an, salah satu prinsip Islam dalam menjalankan bisnis yang berkaitan dengan *Corporate Social Responsibility* yakni menjaga lingkungan dan melestarikannya dalam Q.S. Al-Maidah/5 : 32.

وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ لَهُمْ أَجْرٌ غَيْرُ الْمَمْنُونِ
وَالَّذِينَ يَتَّبِعُوا الْأَمْثَلِيَّةَ وَالْأَيْمَانِيَّةَ الْأُنثَىٰ
وَالَّذِينَ يَأْتُواكُم بِنُحْتٍ أُرْسِلُوا بِالْقَرْعِ الَّذِي
يَأْتِيكُم بِهِ بِأَبْوَابٍ مُّبِينَةٍ
وَالَّذِينَ يَأْتُواكُم بِالْحَرَمِ الْمُحَرَّمِ وَالْمِيسِرِ
وَالكِبْرِيتِ لَعْنَةُ اللَّهِ عَلَى الْمُنكِفِينَ
وَالَّذِينَ يَأْتُواكُم بِنُحْتٍ أُرْسِلُوا بِالْقَرْعِ
الَّذِي يَأْتِيكُم بِهِ بِأَبْوَابٍ مُّبِينَةٍ
وَالَّذِينَ يَأْتُواكُم بِالْحَرَمِ الْمُحَرَّمِ وَالْمِيسِرِ
وَالكِبْرِيتِ لَعْنَةُ اللَّهِ عَلَى الْمُنكِفِينَ
وَالَّذِينَ يَأْتُواكُم بِنُحْتٍ أُرْسِلُوا بِالْقَرْعِ
الَّذِي يَأْتِيكُم بِهِ بِأَبْوَابٍ مُّبِينَةٍ

⁵Seminar Nasional Akuntansi,“Pengaruh Corporate Social Responsibility terhadap Kinerja Perusahaan,” (Pontianak, 2008): h. 1-2.

⁶Departemen Agama R.I., *Mukaddimah Al-Quran dan Terjemahannya, Kinerja Dalam Perspektif Islam*, (Naskah Ilmiah, 2010),h. 13.

Artinya: Oleh karena itu Kami tetapkan (suatu hukum) bagi Bani Israil, bahwa: Barangsiapa yang membunuh seorang manusia, bukan karena orang itu (membunuh) orang lain, atau bukan karena membuat kerusakan dimuka bumi, Maka seakan-akan Dia telah membunuh manusia seluruhnya. dan Barangsiapa yang memelihara kehidupan seorang manusia, Maka seolah-olah Dia telah memelihara kehidupan manusia semuanya. dan Sesungguhnya telah datang kepada mereka Rasul-rasul Kami dengan (membawa) keterangan-keterangan yang jelas, kemudian banyak diantara mereka sesudah itu sungguh-sungguh melampaui batas dalam berbuat kerusakan dimuka bumi.⁷

Hal ini ditunjukkan dengan adanya peraturan pemerintah yang mengatur hal tersebut dalam Undang-Undang Perseroan Terbatas No. 40 Pasal 74 Tahun 2007 yang mulai diberlakukan pada tanggal 16 Agustus 2007. Undang-undang ini mengatur perusahaan-perusahaan yang melakukan kegiatan di bidang atau yang berkaitan dengan sumber daya alam wajib melakukan tanggung jawab sosial dan lingkungan. Undang-Undang tersebut mewajibkan industri atau korporasi-korporasi untuk melaksanakannya, tetapi kewajiban ini bukan merupakan suatu beban yang memberatkan. Perlu di ingat bahwa pembangunan suatu negara bukan hanya tanggungjawab pemerintah dan industri saja, tetapi setiap insan manusia berperan untuk mewujudkan kesejahteraan sosial dan pengelolaan kualitas hidup masyarakat. Sejak diterapkannya Undang-Undang tersebut satu demi satu perusahaan perseroan terbatas di Indonesia mulai mengungkapkan aktivitas tanggung jawab sosialnya dalam laporan keuangan tahunan, khususnya perusahaan yang bidang usahanya berkaitan dengan lingkungan. Agar dapat

⁷Departemen Agama R.I., *Al-Qur'an dan Terjemahannya Al Jumanatul 'Ali* , (Seuntai Mutiara yang Maha Luhur: Bandung, 2007),h. 13.

berkesinambungan perusahaan sangat perlu mempertimbangkan lingkungan sosialnya dalam melakukan pengambilan keputusan.⁸

Laporan keuangan tahunan merupakan salah satu media yang dapat digunakan untuk pengungkapan informasi sosial dan lingkungan perusahaan. Dalam PSAK No. 1 (Revisi 1998) Paragraf 9 dinyatakan bahwa:Perusahaan dapat pula menyajikan laporan tambahan seperti laporan mengenai lingkungan hidup dan laporan nilai tambah (*value added statement*), khususnya bagi industri dimana faktor-faktor lingkungan hidup memegang peranan penting dan bagi industri yang menganggap pegawai sebagai kelompok pengguna laporan keuangan.⁹

Para investor maupun manajemen perusahaan sadar bahwa pengambilan keputusan ekonomi hanya dengan melihat kinerja keuangan saja sudah tidak relevan lagi. Secara individual, investor tertarik pada informasi yang dilaporkan dalam laporan tahunan perusahaan, oleh karena itu dibutuhkan sarana yang dapat memberikan informasi mengenai aspek sosial, lingkungan, dan keuangan.¹⁰

Penelitian Dahlia dan Siregar menyatakan bahwa tingkat pengungkapan *Corporate Social Responsibility* dalam laporan tahunan perusahaan berpengaruh positif terhadap variabel ROE sebagai proksi dari kinerja keuangan. Hal ini berarti ada dampak produktif yang signifikan antara aktifitas *Corporate Social Responsibility* yang dilakukan oleh perusahaan dengan kinerja keuangan perusahaan. Penelitian tentang *Corporate Social Responsibility* yang dilakukan

⁸Ruthinayah Alifa, “Pengaruh Kinerja Keuangan terhadap Luas Pengungkapan Corporate Social Responsibility pada Perusahaan yang terdaftar di indeks LQ45”, *Jurnal Akuntansi dan Keuangan* 1 (2011): h. 2-3.

⁹Islahuddin Nurlela Rika, “Pengaruh Corporate Social Responsibility terhadap Nilai Perusahaan dengan Prosentase Kepemilikan Manajemen Sebagai Variabel Moderating,” *Simposium Nasional Akuntansi 11 Pontianak* (2011): h. 3-5.

¹⁰Achmad Arie, “Pengaruh Corporate Social Responsibility, Kepemilikan Manajerial dan Institusional terhadap Nilai Perusahaan,” *Jurnal Akuntansi* (2010): h. 22-23.

Sayekti dan Wondabio mengungkapkan tingkat pengungkapan *Corporate Social Responsibility* berpengaruh negatif terhadap *Earning Response Coefficient*. Maksudnya adalah makin luas tingkat pengungkapan yang dilakukan oleh perusahaan akan makin mengurangi tingkat ketidakpastian yang mengenai prospek perusahaan. Menurut Nurdin dan Cahyandito tema – tema sosial dan lingkungan dalam laporan tahunan perusahaan berpengaruh terhadap reaksi investor yang terlihat dalam perubahan harga saham dan volume perdagangan saham bagi perusahaan perusahaan yang termasuk dalam kategori *high – profile*.¹¹

Maka berdasarkan uraian diatas, penulis mengambil judul “**Pengaruh Corporate Social Responsibility Terhadap Kinerja Keuangan pada Perusahaan Perbankan di Bursa Efek Indonesia**” dengan alasan untuk mengetahui dampak praktek tanggung jawab sosial terhadap kinerja perusahaan baik dalam jangka pendek maupun jangka panjang berdasarkan aspek-aspek yang terkandung dalam *sustainability reporting* perusahaan yang dapat mempengaruhi kinerja perusahaan. Perusahaan yang dijadikan sampel adalah perusahaan perbankan karena tidak termasuk dalam kategori perusahaan yang wajib melaporkan *Corporate Social Responsibility* menurut UUD No 40 Pasal 74 tahun 2007. Jika mengacu pada pasal 74 ayat 1 yang menyatakan bahwa perseroan yang melakukan kegiatan usaha di bidang atau berkaitan dengan sumber daya alam wajib melakukan Tanggung Jawab Sosial dan Lingkungan.¹² Dapat disimpulkan

¹¹Naila Nuur Hidayah, “Pengaruh Pengungkapan *Corporate Social Responsibility* terhadap *Earnings Response Coefficient* pada Perusahaan *High Profile*,” Jurnal Bisnis dan Akuntansi (2009): h. 1-3.

¹²Eka Nanda Putra, “ *Pengaruh Karakteristik Perusahaan terhadap Pengungkapan Corporate Social Responsibility*,” Jurnal Akuntansi dan Keuangan, 2008.

bahwa perusahaan seperti bank, perusahaan asuransi, dan lain-lain tidak diwajibkan melaporkan *Corporate Social Responsibility*.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dijelaskan di atas maka dapat dirumuskan dalam penelitian adalah:

Apakah *Corporate Social Responsibility* berpengaruh terhadap kinerja keuangan pada perusahaan Perbankan di Bursa Efek Indonesia?

C. Tujuan Penelitian

Untuk mengetahui pengaruh *Corporate Social Responsibility* terhadap kinerja keuangan pada perusahaan Perbankan di Bursa Efek Indonesia.

D. Manfaat Penelitian

a. Bagi Teoritis

Dapat memberikan kontribusi pada pengembangan teori, baik itu teori stakeholder maupun teori legitimasi, terutama kajian akuntansi keuangan mengenai *Corporate Social Responsibility* dan konsekuensinya terhadap kinerja keuangan yang dilaporkan.

b. Bagi Praktisi

Dapat memberikan masukan kepada para pemakai laporan keuangan dan praktisi penyelenggara perusahaan dalam memahami *Corporate Social Responsibility* serta pengaruhnya terhadap kinerja keuangan, sehingga dapat meningkatkan nilai dan pertumbuhan perusahaan bagi penyelenggara perusahaan dan dapat membantu proses pengambilan keputusan bagi pemakai laporan keuangan.

BAB II

TINJAUAN PUSTAKA

A. Teori Stakeholder (*Stakeholder Theory*)

Konsep tanggungjawab sosial perusahaan mulai dikenal sejak 1970an, yang secara umum dikenal dengan *stakeholder theory* artinya sebagai kumpulan kebijakan dan praktik yang berhubungan dengan *stakeholder*, nilai-nilai, pemenuhan ketentuan hukum, penghargaan masyarakat dan lingkungan, serta komitmen dunia usaha untuk berkontribusi dalam pembangunan secara berkelanjutan. *Stakeholder theory* dimulai dengan asumsi bahwa nilai (*value*) secara eksplisit dan tak dipungkiri merupakan bagian dari kegiatan usaha (Freedman dkk, 2004).

Dalam kesehariannya perusahaan cenderung aktif untuk mengutamakan kepentingan dari sebagian kecil *stakeholder*, yaitu kepentingan *shareholder* lainnya terabaikan. Friedman (Ghozali dan Chairiri, 2007) menulis artikel di *New York Times Magazine* yang mengklaim tentang perusahaan-perusahaan itu hanya berpikir bagaimana memperoleh keuntungan sedangkan masalah lainnya seperti halnya peningkatan kemakmuran masyarakat itu lebih baik diserahkan kepada pemerintah saja. Hal ini memunculkan gagasan yang dinamakan *stakeholder theory*. *Teori stakeholder* mengatakan bahwa perusahaan bukanlah entitas yang hanya beroperasi untuk kepentingannya sendiri, namun harus memberikan manfaat bagi *stakeholdernya* (pemegang saham, kreditor, konsumen, supplier, pemerintah, masyarakat, analis dan pihak lain. Dengan demikian keberadaan suatu

perusahaan sangat dipengaruhi oleh dukungan yang diberikan oleh stakeholder kepada perusahaan tersebut (Ghozali dan Chairiri, 2007).

Teori *stakeholder* lebih mempertimbangkan posisi para *stakeholder* yang dianggap lebih *powerfull*. Kelompok *stakeholder* inilah yang menjadi pertimbangan utama bagi perusahaan dalam mengungkapkan dan tidak mengungkapkan suatu informasi dalam laporan keuangan. Dalam pandangan teori *stakeholder*, perusahaan memiliki *stakeholder*, bukan *shareholder* (Belkaoui, 2003). Kelompok-kelompok stake tersebut menurut mereka meliputi pemegang saham, karyawan, pelanggan, pemasok, kreditor, dan masyarakat.

Stakeholder pada dasarnya dapat mengendalikan atau memiliki kemampuan untuk mempengaruhi pemakaian sumber-sumber ekonomi yang digunakan perusahaan. Oleh karena itu *power stakeholder* ditentukan oleh besar kecilnya power yang dimiliki stakeholder atas sumber tersebut. Power tersebut dapat berupa kemampuan untuk membatasi pemakaian sumber ekonomi yang terbatas (modal dan tenaga kerja), akses terhadap media berpengaruh, kemampuan untuk mengatur perusahaan, atau kemampuan untuk mempengaruhi konsumsi atas barang dan jasa yang dihasilkan perusahaan (Deegan, 2000 dalam Ghozali, 2007). Oleh karena itu, ketika *stakeholder* mengendalikan sumber ekonomi yang penting bagi perusahaan, maka perusahaan akan beraksi dengan cara-cara yang memuaskan keinginan stakeholder (Ullman, 1982, hal. 552 dalam Ghozali, 2007).

Corporate Social Responsibility merupakan strategi perusahaan untuk memuaskan keinginan para stakeholder, makin baik pengungkapan *Corporate Social Responsibility* yang dilakukan perusahaan maka *stakeholder* akan makin

terpuaskan dan akan memberika dukungan penuh kepada perusahaan atas segala aktivitasnya yang bertujuan untuk menaikkan kinerja dan mencapai laba.

B. Teori Legitimasi (*Legitimacy Theory*)

Teori lain yang melandasi *Corporate Social Responsibility* adalah teori legitimasi. Teori legitimasi dan teori *stakeholder* merupakan perspektif teori yang berada dalam rerangka teori ekonomi politik. Karena pengaruh masyarakat luas dapat menentukan alokasi sumber keuangan dan sumber ekonomi lainnya, perusahaan cenderung menggunakan kinerja berbasis lingkungan dan pengungkapan informasi lingkungan untuk membenarkan atau melegitimasi aktivitas perusahaan dimata masyarakat (Gray dkk, 1995).

Dalam teori legitimasi, pengungkapan *Corporate Social Responsibility* menggambarkan bahwa operasional perusahaan berlangsung sesuai dengan sistem dan nilai-nilai yang berlaku pada masyarakat. Hal ini berarti aktivitas perusahaan dapat diterima dan selaras dengan tuntutan masyarakat sehingga sustainability perusahaan lebih terjamin. Dengan demikian, informasi yang disajikan oleh perusahaan tidak hanya menunjukkan kondisi perusahaan saat ini namon juga prospek dimas depan. Oleh karena itu, dengan adanya pengungkapan *Corporate Social Responsibility* diprediksi bahwa informasi akuntansi semakin memiliki kebermanfaatan untuk pengambilan keputusan.¹³

Barkemeyer (2007) mengungkapkan bahwa penjelasan tentang kekuatan teori legitimasi organisasi dalam konteks tanggung jawab sosial perusahaan di

¹³Rahman Puad Aulia “*Relevansi nilai laba dan nilai buku :Peran Pengungkapan Corporate Social Responsibility dan Dewan Komisaris Independen,*” Simposium Nasional Akuntansi XIV Aceh 2011:h. 2.

negara berkembang terdapat dua hal; pertama, kapabilitas untuk menempatkan motif maksimalisasi keuntungan membuat gambaran lebih jelas tentang motivasi perusahaan memperbesar tanggung jawab sosialnya. Kedua, legitimasi organisasi dapat memasukkan faktor budaya yang membentuk tekanan institusi yang berbeda dalam konteks yang berbeda.

Legitimasi dapat memberikan mekanisme yang kuat untuk memahami pengungkapan sukarela untuk lingkungan dan sosial yang dilakukan oleh perusahaan, dan pemahaman ini yang nantinya akan mengarah ke debat publik yang kritis, lebih jauh lagi teori legitimasi menunjukkan kepada peneliti dan masyarakat luas jalan untuk lebih peka terhadap isi pengungkapan perusahaan (Villing, 2004). Praktek *Corporate Social Responsibility* yang dilakukan perusahaan bertujuan untuk menyelaraskan diri dengan norma masyarakat. Dengan adanya pengungkapan *Corporate Social Responsibility* yang baik, maka diharapkan perusahaan akan mendapat legitimasi dari masyarakat sehingga dapat meningkatkan kinerja yang bertujuan untuk pencapaian keuntungan perusahaan.

Teori legitimasi adalah: "*Legitimacy theory as the idea that in order for an organization to continue operating successfully, it must act in a manner that society deems socially acceptable*" yang berarti bahwa organisasi atau perusahaan yang berkesinambungan harus memastikan apakah mereka telah beroperasi di dalam norma-norma yang dijunjung masyarakat dan memastikan bahwa aktivitas mereka bisa diterima pihak luar (dilegitimasi).¹⁴

¹⁴Bustanul Arifin, "Perbedaan Kecenderungan Pengungkapan *Corporate Social Responsibility*: Pengujian terhadap Manipulasi Akrual dan Manipulasi Real," Jurnal Akuntansi dan Keuangan 2008: h. 3-4.

Untuk bisa mempertahankan kelangsungan hidupnya, perusahaan mengupayakan sejenis legitimasi atau pengakuan baik dari investor, kreditor, konsumen, pemerintah, maupun masyarakat. Untuk memperoleh legitimasi dari investor, perusahaan senantiasa meningkatkan return saham bagi para investor. Untuk memperoleh legitimasi dari kreditor, perusahaan meningkatkan kemampuannya mengembalikan hutang. Untuk memperoleh legitimasi dari konsumen, perusahaan meningkatkan mutu produk dan layanan. Untuk mendapatkan legitimasi dari pemerintah, perusahaan mematuhi segala peraturan perundang-undangan yang ditetapkan oleh pemerintah. Dan untuk mendapatkan legitimasi dari masyarakat, perusahaan melakukan aktivitas pertanggungjawaban sosial. Dengan menerapkan *Corporate Social Responsibility*, diharapkan perusahaan akan memperoleh legitimasi sosial dan memaksimalkan kekuatan keuangannya dalam jangka panjang.¹⁵

C. Teori Kontingensi (*Contingency Theory*)

Teori kontingensi mula-mula diperkenalkan oleh Lawrence dan Lorsh (1967) kemudian dipakai oleh Kazt dan Rosenzweig (1973) yang menyatakan bahwa tidak ada cara terbaik dalam mencapai kesesuaian antara faktor organisasi dan lingkungan untuk memperoleh prestasi yang baik bagi suatu organisasi. Menurut Sari (2006) dalam Azli dan Azizi (2009), teori kontingensi merupakan suatu teori yang cocok digunakan dalam hal yang mengkaji reka bentuk, perancangan, prestasi dan kelakuan organisasi serta kajian yang berkaitan dengan

¹⁵Naila Nuur Hidayati, "Pengaruh pengungkapan *Corporate Social Responsibility* terhadap *earnings response coefficient* pada perusahaan *high profil*," jurnal bisnis dan akuntansi 11, no. 1 (2009): h. 6.

pengaturan strategik. Menurut Raybun dan Thomas (1991) dalam Azli dan Azizi (2009), teori kontingensi menyatakan pemilihan sistem akuntansi oleh pihak manajemen adalah tergantung pada perbedaan desakan lingkungan perusahaan. Teori ini penting sebagai media untuk menerangkan perbedaan dalam struktur organisasi. Variabel yang sering dipakai dalam bidang ini adalah organisasi, lingkungan, teknologi, cara pembuatan keputusan, ukuran perusahaan, struktur, strategi, dan budaya organisasi (Raybun dan Thomas, 1991), serta ketidakpastian, teknologi, industri, misi dan strategi kompetitif, observabilitas (Fisher, 1999). Dalam konteks penelitian ini akan digunakan variabel kontingen *Corporate Social Responsibility* untuk melihat pengaruhnya terhadap kinerja keuangan perusahaan. *Corporate Social Responsibility* merupakan strategi yang digunakan oleh perusahaan sebagai akibat dari desakan lingkungan di sekitar perusahaan. Dalam UU No. 40, tahun 2007, dinyatakan bahwa perusahaan yang aktivitasnya dalam sektor atau yang berhubungan dengan sumber daya alam harus menerapkan *Corporate Social Responsibility*. Tuntutan dari para *stakeholder* dan lingkungan telah ‘memaksa’ perusahaan agar keberadaan perusahaan diapresiasi secara positif oleh *stakeholder* sehingga tercapai tingginya nilai perusahaan.

D. Teori Efek Lingkungan (*Enviromental Effect Theory*)

Efek lingkungan adalah efek perusahaan dalam menciptakan lingkungan yang baik atau green (Suratno et al, 2006). Perusahaan memberikan perhatian terhadap lingkungan sebagai wujud tanggung jawab dan kepedulian perusahaan terhadap lingkungan.

Efek lingkungan dapat dilakukan dengan menerapkan akuntansi lingkungan. Akuntansi lingkungan merupakan pengakuan dan integrasi dampak isu-isu lingkungan pada sistem akuntansi tradisional suatu perusahaan (Halim dan Irawan, 1998). Akuntansi lingkungan tidak hanya menghitung biaya dan manfaat ekonomi perusahaan, tetapi juga memperhitungkan biaya lingkungan yang merupakan eksternalitas ekonomi negatif atau biaya-biaya yang timbul di luar pasar. Kendala yang dihadapi oleh akuntansi lingkungan adalah belum adanya standar pengukuran dan penilaian dampak aktivitas perusahaan terhadap lingkungan, sebab tidak semua biaya dan manfaat lingkungan mudah diidentifikasi dan diukur dalam ukuran moneter (Halim dan Irawan, 1998).

Di Indonesia, efek lingkungan dapat diukur dengan menggunakan Program Penilaian Peringkat Kinerja perusahaan dalam pengelolaan lingkungan hidup. PROPER merupakan salah satu upaya kebijakan yang dilakukan pemerintah melalui Kementerian Lingkungan Hidup (KLH) untuk mendorong peningkatan kinerja perusahaan dalam pengelolaan lingkungan melalui penyebaran informasi kinerja penataan perusahaan dalam pengelolaan lingkungan. Pelaksanaan PROPER diharapkan dapat memperkuat berbagai instrumen pengelolaan lingkungan yang ada, seperti penegakan hukum lingkungan, dan instrumen ekonomi. Di samping itu penerapan PROPER dapat menjawab kebutuhan akses informasi, transparansi dan partisipasi publik dalam pengelolaan lingkungan. Pelaksanaan PROPER saat ini dilakukan berdasarkan Keputusan Menteri Negara Lingkungan Hidup Nomor 7 tahun 2008 tentang Program Penilaian Peringkat Kinerja Perusahaan dalam Pengelolaan Lingkungan Hidup.

Hasil PROPER dipublikasikan secara terbuka kepada publik dan *stakeholder* lainnya. Kinerja perusahaan dalam hal ini dikelompokkan ke dalam peringkat warna. Melalui pemeringkatan warna ini diharapkan masyarakat dapat lebih mudah memahami kinerja penataan masing-masing perusahaan. Sejauh ini dapat dikatakan bahwa PROPER merupakan sistem pemeringkatan yang pertama kali menggunakan peringkat warna. Peringkat kinerja penataan perusahaan PROPER dikelompokkan dalam 5 (lima) peringkat warna dengan 7 (tujuh) kategori. Masing-masing peringkat warna mencerminkan kinerja perusahaan. Kinerja penataan terbaik adalah peringkat emas, dan hijau, selanjutnya biru, biru minus, merah, dan merah minus dan kinerja penataan terburuk adalah peringkat hitam. Untuk lebih rincinya dapat dilihat dalam tabel berikut:

Tabel 2.1
Kriteria Peringkat PROPER

No	Peringkat	Keterangan
1	Emas	Telah melakukan pengelolaan lingkungan lebih dari yang dipersyaratkan dan telah melakukan upaya 3 R (<i>Reuse, Recycle, Recovery</i>), menerapkan sistem pengelolaan lingkungan yang berkesinambungan, serta melakukan upaya-upaya yang berguna bagi kepentingan masyarakat jangka panjang .
2	Hijau	Telah melakukan pengelolaan lingkungan lebih dari yang dipersyaratkan, telah mempunyai sistem pengelolaan lingkungan, mempunyai hubungan yang baik dengan masyarakat, termasuk melakukan upaya 3R (<i>Reuse, Recycle, Recovery</i>).
3	Biru	Telah melakukan upaya pengelolaan lingkungan yang dipersyaratkan sesuai dengan ketentuan atau peraturan yang berlaku.

4	Biru minus	Melakukan upaya pengelolaan lingkungan, akan tetapi beberapa upaya belum mencapai hasil yang sesuai dengan persyaratan sebagaimana diatur dalam peraturan perundang-undangan.
5	Merah	Melakukan upaya pengelolaan lingkungan, akan tetapi baru sebagian mencapai hasil yang sesuai dengan persyaratan sebagaimana diatur dalam peraturan perundang-undangan.
6	Merah minus	Melakukan upaya pengelolaan lingkungan, akan tetapi baru sebagian kecil mencapai hasil yang sesuai dengan persyaratan sebagaimana diatur dalam peraturan perundang-undangan.
7	Hitam	Belum melakukan upaya pengelolaan lingkungan berarti, secara sengaja tidak melakukan upaya pengelolaan lingkungan sebagaimana yang dipersyaratkan, serta berpotensi mencemari lingkungan.

E. *Corporate Social Responsibility*

Corporate social responsibility atau tanggung jawab sosial perusahaan adalah terminology yang diberikan untuk aktivitas social yang dilakukan oleh perusahaan. Sejak abad ke-15, perusahaan sudah menghadapi tekanan dari dua sisi, yaitu tekanan untuk mencetak laba dari sisi pemilik, dan tuntutan untuk memenuhi fungsi sosial dari sisi masyarakat. Sebagai contoh: bisnis yang dilakukan ke manca negara (dengan cara berlayar) oleh bangsa Portugis, Belanda, Spanyol, dan Inggris dikecam karena banyak kegiatan operasinya yang melanggar Hak Asasi Manusia (HAM). Perdagangan budak dicela habis-habisan dan mendapat perlawanan keras, perdagangan yang dilakukan oleh VOC dinilai telah merampas hak-hak rakyat lokal. Perlakuan yang buruk terhadap kondisi dan kesejahteraan kaum buruh di Inggris pada abad ke-19 telah memicu terjadinya

pergolakan kaum buruh di beberapa kota industri di Inggris. Jadi tuntutan *Corporate Social Responsibility* dalam bentuk sederhana telah muncul sejak lima abad silam.¹⁶

Darwin (2006) menyatakan bahwa perkembangan *Corporate Social Responsibility* secara konseptual baru mulai dikemas sejak 1980-an yang dipicu sedikitnya oleh lima variabel berikut:

1. Maraknya fenomena “*take over*” antar korporasi yang kerap dipicu oleh keterampilan rekayasa keuangan.
2. Runtuhnya tembok Berlin yang merupakan simbol tumbangya paham komunis dan semakin kokohnya imperium kapitalisme secara global.
3. Meluasnya operasi perusahaan multinasional di negara-negara berkembang. Banyak HAM, kondisi sosial dan perlakuan adil terhadap buruh, persis sama dengan yang terjadi pada waktu revolusi industri dua abad yang lalu.
4. Globalisasi dan menciutnya peran sektor publik (pemerintah) hampir di seluruh dunia telah menyebabkan tumbuhnya Lembaga Swadaya Masyarakat, yang memusatkan perhatian mulai dari isu kemiskinan sampai pada kekuatiran akan punahnya berbagai spesies hewan dan tumbuhan langka.
5. Adanya kesadaran dari sektor korporasi akan arti penting merek dan reputasi perusahaan dalam membawa perusahaan menuju bisnis

¹⁶Dwi Hartanti, “ *Perceptions On Corporate Social and Environmental Reporting : A Study In Capturing Public Confidence*”, Journal International (2003). h. 7.

berkelanjutan. Semakin signifikan merek bagi suatu perusahaan, dengan menggunakan *Corporate Social Responsibility*, akan semakin kokoh pertahanan terhadap serangan atas reputasi perusahaan.

Corporate Social Responsibility merupakan suatu konsep yang kini mulai didengar dan banyak dibahas oleh berbagai pihak. Meskipun demikian belum ada suatu rumusan yang diterima secara luas mengenai definisi dari konsep ini sendiri.¹⁷ Adapun beberapa definisi yang ada adalah:

- 1) Kewajiban suatu perusahaan diluar apa yang dituntut oleh hukum dan sistem ekonomi (*Social Obligation*) untuk mengejar tujuan jangka panjang yang baik bagi komunitas masyarakat (Robbins dan Coutler, 2002).
- 2) Perilaku etis dari suatu perusahaan terhadap *stakeholdernya* (Hopkins, 2004).
- 3) Kewajiban perusahaan untuk memperhatikan kebutuhan semua *stakeholdernya* dalam operasi perusahaan.

Dengan kata lain, *Corporate Social Responsibility* adalah pengaturan praktek manajemen yang memastikan perusahaan untuk memaksimalkan dampak positif dalam operasinya pada masyarakat. Istilah tanggung jawab sosial atau *Corporate Social Responsibility* (CSR) mulai digunakan sekitar tahun 1970an meskipun beberapa aspek dalam tanggung jawab sosial telah ada sampai abad 19, dan bahkan pada periode sebelumnya (ISO FDIS 26000,2010).¹⁸

Pandangan umum mengenai *Corporate Social Responsibility* sendiri menggambarkan sebagai cara perusahaan untuk mencapai suatu keseimbangan

¹⁸Sri Wahjuni Latifah, "Pengaruh Karakteristik Perusahaan terhadap Kinerja Sosial Berdasarkan ISO 26000 pada Perusahaan yang Termasuk dalam Indeks LQ-45. ISSN: 2088-0685 Vol. 1. No. 1. Jurnal Reviu Akuntansi dan Keuangan, 2011: h. 73.

dalam hal ekonomi, lingkungan, dan norma sosial, sementara pada saat yang bersamaan memenuhi harapan dari *stakeholder* dan *shareholder* perusahaan. *Corporate Social Responsibility* dipandang pula sebagai kontribusi dari perusahaan (*business*) untuk pembangunan berkelanjutan (*sustainable development*). “Inti dari konsep ini sendiri dapat ditemukan dalam konsep *triple bottom line*.¹⁹

melalui istilah *economic prosperity, environmental quality, dan social justice* atau yang dikenal pula dengan konsep 3P (*Profit, People, Planet*). Dasar yang hampir sama dikemukakan juga dalam seminar *communication for Corporate Social Responsibility*, dimana diungkapkan bahwa *Corporate Social Responsibility* memiliki tiga komponen dasar yakni *Environmental Sustainability, Stakeholder Relationships, Human Rights*.²⁰

Bank dunia (*world bank*) mendefinisikan CSR, "*Corporate Social Responsibility is the commitment of business to contribute to sustainable economic development working with employees and their representatives, the local community and society at large to improve quality of life, in ways that are both good for business and good for development*", yang berarti definisi *Corporate Social Responsibility* adalah komitmen bisnis untuk berkontribusi pada pengembangan ekonomi yang berkelanjutan, untuk bekerja bersama karyawan, keluarga mereka, masyarakat lokal dan masyarakat keseluruhan untuk meningkatkan kualitas hidup mereka menjadi lebih baik, sedemikian rupa sehingga baik untuk bisnis dan baik untuk pembangunan. Definisi lebih luas dari

¹⁹Elkington, “*Cannibals with forks, the triple bottom line of twentieth century business*”.1997.

²⁰E-Conference: The role of communication in sustainable tourism, sesi III “communication for Corporate Social Responsibility”, 29 Mei – 9 Juli 2006.

Corporate Social Responsibility, seperti direkomendasikan Bank Dunia, termasuk prinsip-prinsip berikut ini: *Corporate Social Responsibility* sifatnya sukarela; *Corporate Social Responsibility* melebihi peraturan-peraturan yang ada; *Corporate Social Responsibility* adalah mengenai persoalan sosial dan lingkungan di dalam praktek utama bisnis, seperti pengelolaan lingkungan, standar buruh, hubungan dengan konsumen yang adil dan lainnya; *Corporate Social Responsibility* bukanlah sebuah sumbangan atau filantropi. Dorongan paling penting adalah skenario saling menguntungkan bagi bisnis dan stakeholdernya; *Corporate Social Responsibility* sebuah komplemen bukan pengganti peraturan-peraturan.

Pertanggungjawaban sosial perusahaan atau *Corporate Social Responsibility* (CSR) adalah komitmen perusahaan untuk memberikan kontribusi jangka panjang terhadap suatu isu tertentu di masyarakat atau lingkungan guna menciptakan lingkungan yang lebih baik. Kontribusi dari perusahaan ini bisa berupa banyak hal, misalnya: bantuan dana, bantuan tenaga ahli dari perusahaan, bantuan berupa barang, dan bantuan lainnya (Wikipedia, 2006). Hal itu menunjukkan bahwa *Corporate Social Responsibility* merupakan keseluruhan hubungan perusahaan dengan semua stakeholder-nya. *Stakeholder* disini termasuk konsumen, karyawan, komunitas, pemilik atau investor, pemerintah, pemasok dan pesaing (Basya, 2004) dalam Setiawan, 2005.

Corporate Social Responsibility is concerned with treating the stakeholders of the firm ethically or in a responsible manner. 'Ethically or responsible' means treating stakeholders in a manner deemed acceptable in

civilized societies. Social includes economic responsibility. Stakeholders exist both within a firm and outside. The natural environment is a stakeholder. The wider aim of social responsibility is to create higher and higher standards of living, while preserving the profitability of the corporation, for peoples both within and outside the corporation". Dalam definisi *Corporate Social Responsibility* terdiri dari aspek ekonomi karena menurutnya study ekonomi merupakan ilmu sosial yang berpegang pada aspek keuangan. Istilah *Corporate Responsibility* dalam *Corporate Social Responsibility* dimaksudkan agar perusahaan melihat CSR sebagai tanggungjawab yang sama pentingnya dengan tanggungjawab yang selama ini dijalankan perusahaan.²¹

Corporate Social Responsibility (CSR) adalah mekanisme bagi suatu organisasi untuk secara sukarela mengintegrasikan perhatian terhadap lingkungan dan sosial ke dalam operasinya dan interaksinya dengan *stakeholders*, yang melebihi tanggungjawab organisasi di bidang hukum. Menurut *Global Compact Initiative* menyebut pemahaman ini dengan 3P (*profit, people, planet*), yaitu tujuan bisnis tidak hanya mencari laba (*profit*), tetapi juga menyejahterakan orang (*people*), dan menjamin keberlanjutan hidup *planet* ini (Nugroho, 2007).

Defenisi *Corporate Social Responsibility* sebagai usaha perusahaan untuk menyeimbangkan komitmennya terhadap kelompok dan individual dalam lingkungan perusahaan tersebut, termasuk didalamnya adalah pelanggan, perusahaan lain, para karyawan, dan investor. *Corporate Social Responsibility*

²¹Lindrawati ,“ *Pengaruh CSR terhadap Kinerja Keuangan Perusahaan,*” Majalah ekonomi tahun XVIII, No. 1 April 2008:h. 50.

adalah kebiasaan bisnis sukarela yang secara fundamental melibatkan kewajiban tambahan dan persyaratan administratif untuk resiko bisnis yang kontra produktif dan akan bertentangan dengan prinsip dan peraturan yang lebih baik (*The Commision to The European Parliament, the Council and The European Economic and The Social Comitee*).²²

Belum terdapat definisi tunggal mengenai *Corporate Social Responsibility* (CSR), namun banyak peneliti maupun lembaga yang telah mengembangkan ide maupun pandangan mengenai *Corporate Social Responsibility*. Menurut *World Business Council for Sustainable Development* (WBCSD), adalah: “*Corporate social responsibility is the continuing commitment by business to be have ethically and contribute to economic development while improving the quality of life of the workforce and their families as well as the local community and society at large*” yang artinya bahwa *Corporate Social Responsibility* atau tanggung jawab sosial perusahaan didefenisikan sebagai komitmen bisnis untuk memberikan kontribusi bagi pembangunan ekonomi berkelanjutan, melalui kerjasama dengan para karyawan serta perwakilan mereka, keluarga mereka, komunitas setempat maupun masyarakat umum untuk meningkatkan kualitas kehidupan dengan cara yang bermanfaat baik bagi bisnis sendiri maupun untuk pembangunan.²³

²²Raisa Pratiwi, *Pengaruh Tingkat Pengungkapan Tanggung Jawab Sosial dan Corporate Social Responsibility dengan Kinerja Keuangan Perusahaan*,” Forum Bisnis dan Kewirausahaan 2, no. 1 (2012): h. 19.

²³Melisa Syahnaz, “*Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan Perusahaan Perbankan*”,WBCSD Stakeholder Dialogue On Corporate Social Responsibility, The Netherlands, Sept. 6-8, 1998:h. 5.

Konsep tanggung jawab sosial perusahaan telah mulai dikenal sejak tahun 1979 yang secara umum diartikan sebagai kumpulan kebijakan dan praktek yang berhubungan dengan *stakeholder*, nilai-nilai pemenuhan hukum, penghargaan masyarakat terhadap lingkungan serta komitmen dunia usaha (Sustainable, 2009). *Corporate Social Responsibility* bukan hanya kegiatan karikatif perusahaan dan kegiatannya tidak hanya bertujuan untuk memenuhi hukum dan aturan yang berlaku. Lebih dari itu *Corporate Social Responsibility* diharapkan memberikan manfaat dan nilai guna bagi pihak-pihak yang mempunyai kepentingan dengan perusahaan. Menurut Pearce dan Robinson (2007) dalam Budiarta (2008) ada sepuluh pihak yang mempunyai kepentingan berbeda dan cara pandang yang berbeda terhadap perusahaan. Sepuluh pihak yang dimaksud adalah *stockholder, creditors, employees, customers, suppliers, governments, unions, competitors, local communities dan general public*. Pearce dan Robinson (2007) dalam Budiarta (2008) mengelompokkan tanggung jawab sosial ke dalam empat kelompok yaitu sebagai berikut:

- *Economis Responsibility* secara ekonomi tanggung jawab perusahaan adalah menghasilkan barang dan jasa untuk masyarakat dengan harga yang wajar dan memberikan keuntungan bagi perusahaan.
- *Legal Responsibility* dimanapun perusahaan beroperasi tentu saja tidak akan lepas dari peraturan undang-undang yang berlaku di tempat tersebut terutama peraturan yang mengatur kegiatan bisnis. Peraturan tersebut terutama yang berkaitan dengan pengaturan lingkungan dan perlindungan konsumen.

- *Ethical Responsibility* perusahaan yang didirikan tidak hanya patuh dan taat pada hukum yang berlaku namun juga harus memiliki etika.
- *Discretionary responsibility*, tanggung jawab ini sifatnya sukarela seperti berhubungan dengan masyarakat, menjadi warga negara yang baik, dll.

Darwin (2004) mengatakan bahwa dalam pelaporan *Corporate Social Responsibility* terbagi menjadi 3 kategori yaitu kinerja ekonomi, kinerja lingkungan, dan kinerja sosial. Kinerja sosial di dalamnya termasuk kepuasan pelanggan, karyawan, penyedia modal dan sektor publik. Kinerja lingkungan di dalamnya termasuk bahan baku, energi, air keragaman hayati, emisi sungai sampah, pemasok dan jasa, pelaksanaan dan angkutan. Kinerja sosial dibagi lagi menjadi empat kategori yaitu (1) praktik kerja yang terdiri dari keamanan dan keselamatan tenaga kerja, pendidikan dan *training*, kesempatan kerja (2) hak manusia yang terdiri dari strategi dan manajemen, non diskriminasi, kebebasan berserikat dan berkumpul, tenaga kerja dibawah umur, kedisiplinan dan keamanan (3) Sosial terdiri dari komunitas, korupsi, kompetisi dan penetapan harga (4) Tanggung jawab terhadap produk terdiri dari kesehatan dan keamanan pelanggan, iklan yang peduli terhadap hak pribadi. Sedangkan Zhegal dan Ahmed (1990) mengidentifikasi hal – hal yang berkaitan dengan pelaporan sosial perusahaan yaitu :

1. Lingkungan, meliputi pengendalian terhadap polusi, pencegahan atau perbaikan terhadap kerusakan lingkungan, konservasi alam dan pengungkapan lain yang berhubungan dengan lingkungan.
2. Energi, meliputi konservasi energi dan efisiensi energi.

3. Praktik bisnis yang wajar meliputi pemberdayaan terhadap minoritas dan perempuan, dukungan terhadap usaha minoritas dan tanggungjawab sosial.
4. Sumber daya manusia, meliputi aktivitas di dalam suatu komunitas dalam kaitan dengan kesehatan, pendidikan dan seni.
5. Produk meliputi keamanan, pengurangan polusi, dan lain-lain.

Corporate Social Responsibility tidak lagi berpijak pada praktek *single bottom line* yang berorientasi pada kinerja keuangan saja, namun dewasa ini *Corporate Social Responsibility* juga telah mengacu pada *triple bottom line*, yang artinya selain berorientasi pada kinerja keuangan, perusahaan juga berorientasi pada aktivitas sosial dan lingkungan. Hal ini diyakini dapat menjamin keberlanjutan jalannya perusahaan. Namun praktek tanggung jawab perusahaan terhadap lingkungan sosial rata-rata masih dilakukan secara sukarela dan bukan bersifat kewajiban. Praktek secara sukarela tersebut yang dalam konteks bisnis hanya untuk ,mengidentifikasi dan memuaskan kebutuhan para *stakeholder* yang meliputi pengurangan dampak buruk pada lingkungan, keselamatan dan kenyamanan tempat bekerja yang dilihat dari sisi fisik dan psikologi khususnya hak dan kebebasan pekerja. Dalam berbagai *codes of conduct* dinyatakan bahwa operasional perusahaan semestinya terbebas dari berbagai modus praktik korupsi (*fight agains corruption*) dan memberi jaminan layanan maksimal sepanjang ranah operasionalnya, termasuk layanan terpercaya bagi setiap produknya (*provision and development of safe and reliable products*). Hal ini secara tegas tercantum dalam Q.S. al-A'raf ayat 85:

Artinya: dan (kami telah mengutus) kepada penduduk Mad-yan saudara mereka, Syu'aib. ia berkata: "Hai kaumku, sembahlah Allah, sekali-kali tidak ada Tuhan bagimu selain-Nya. Sesungguhnya telah datang kepadamu bukti yang nyata dari Tuhanmu. Maka sempurnakanlah takaran dan timbangan dan janganlah kamu kurangkan bagi manusia barang-barang takaran dan timbangannya, dan janganlah kamu membuat kerusakan di muka bumi sesudah Tuhan memperbaikinya. yang demikian itu lebih baik bagimu jika betul-betul kamu orang-orang yang beriman".²⁴

Dengan menganggap hal-hal tersebut sebagai praktek, ditekankan bahwa meskipun tujuannya untuk meningkatkan kesejahteraan sosial, namun berdasarkan fakta yang ada *Corporate Social Responsibility* tidak berpengaruh terhadap kinerja perusahaan, tujuan sebenarnya adalah untuk melakukan diferensiasi terhadap kompetitor dan untuk meningkatkan image perusahaan yang berdampak pada keuntungan ekonomi yang berhubungan dengan tingkat pengembalian dan laba melalui peningkatan penjualan dari tahun ke tahun. Selain itu, isu perhatian sosial juga menjadi catatan tersendiri dalam studi *Corporate Social Responsibility* dan juga hadir dalam nilai-nilai Islam. Kepedulian perusahaan terhadap masyarakat lokal tergambar dalam aktivitas seperti pengakuan atas hak ulayat,

²⁴Al-Qur'an Q.S. al-A'raf ayat 85, *Loc. It*, hal. 146.

keterbukaan informasi kegiatan perusahaan terhadap masyarakat (*prior informed consent*), maupun kegiatan pengembangan masyarakat dan kegiatan filantropi. Aktivitas kepedulian sosial tersebut diamanahkan dalam Q.S. Al-Hadid ayat 18:

Artinya:..Sesungguhnya orang-orang yang membenarkan (Allah dan Rasul- Nya) baik laki-laki maupun perempuan dan meminjamkan kepada Allah pinjaman yang baik, niscaya akan dilipatgandakan (pembayarannya) kepada mereka; dan bagi mereka pahala yang banyak.²⁵

Seperti yang diungkapkan oleh Jamali dan Mirshak (2006) pertumbuhan perusahaan merupakan bukti yang menunjukkan bahwa perbedaan budaya yang berkaitan dengan letak negara dan wilayah, mempengaruhi *Corporate Social Responsibility* secara dinamis, dengan perusahaan yang memiliki bidang yang berbeda pula serta menunjukkan berbagai reaksi dan respon pada perubahan dalam pandangan bisnis ini.

Dalam Pian KS (2010) disebutkan bahwa perbedaan dalam memaknai *Corporate Social Responsibility* oleh perusahaan akan menyebabkan perbedaan implementasi *Corporate Social Responsibility* antar perusahaan pula tergantung bagaimana perusahaan tersebut memaknai *Corporate Social Responsibility*. Di sinilah letak pentingnya pengaturan *Corporate Social Responsibility* di Indonesia, agar memiliki daya atur, daya ikat dan daya dorong. *Corporate Social Responsibility* yang semula bersifat *voluntary* perlu ditingkatkan menjadi

²⁵Al-Qur'an dan Terjemahannya Q.S. al-Hadiid ayat 18, Loc . It, hal. 487.

Corporate Social Responsibility yang lebih bersifat *mandatory*. Dengan demikian dapat diharapkan kontribusi dunia usaha yang terukur dan sistematis dalam partisipasinya meningkatkan kesejahteraan masyarakat. Sebaliknya disisi lain, masyarakat juga tidak dapat seenaknya melakukan tuntutan kepada perusahaan apabila harapannya itu berada diluar batas aturan yang berlaku.

Dalam *Corporate Social Responsibility* juga terdapat model-model. Model yang pertama yaitu model neoklasik menyatakan bahwa antara *Corporate Social Responsibility* dan kinerja perusahaan atau kinerja ekonomi perusahaan memiliki hubungan negatif karena perusahaan menghadapi beberapa ketidakunggulan kompetitif (Auperle dkk, 1985). Dari paradigma tersebut dapat dikatakan bahwa “satu-satunya tanggung jawab perusahaan terhadap masyarakat adalah memaksimalkan laba pada shareholders sesuai dengan aturan hukum dan negara” (Friedman, 1970).

Model filosofi moral secara umum menyatakan bahwa perusahaan memikul tanggung jawab kepada *stakeholder*, tidak hanya *shareholder* (Freeman, 1970). Dan dapat menimbulkan kontribusi yang substansial terhadap meningkatkan kesejahteraan sosial, namun kewajiban mereka terbatas pada bidang atau keahlian dan pengaruh langsung. Peneliltain yang mendukung teori ini menyatakan bahwa perusahaan mendapatkan manfaat atau keuntungan dari pelayanan kepada masyarakat dan mereka memiliki kewajiban pada masyarakat tersebut (Korten, 1996). Model ini menyatakan bahwa pengaruh *Corporate Social Responsibility* pada kinerja perusahaan bisa positif namun bisa juga negatif.

Diantara model-model tersebut, ada juga model hibrid yang menyatakan penggabungan dari *Corporate Social Responsibility* dapat menciptakan diferensiasi dan keunggulan kompetitif pasar untuk perusahaan, sesuatu yang dapat menjadi bagian dari merk untuk masa sekarang dan masa depan (Caroll, 1979, 1991). Lebih spesifik, kontribusi bisnis ini menimbulkan dampak secara langsung pada kesejahteraan masyarakat dan pendapatan perusahaan atau strategi neraca.

F. Kinerja Keuangan

Kinerja keuangan diartikan sebagai penentuan ukuran-ukuran tertentu yang dapat mengukur keberhasilan suatu perusahaan dalam menghasilkan laba. Dalam mengukur kinerja keuangan perlu dikaitkan antara perusahaan dengan pusat pertanggungjawaban (Ermayanti, 2009). Penilaian kinerja keuangan merupakan salah satu cara yang dilakukan oleh pihak manajemen agar dapat memenuhi kewajibannya kepada para pemilik perusahaan. Dalam evaluasi kinerja keuangan tentunya memerlukan standar tertentu baik bersifat eksternal maupun internal. Standar eksternal mengacu pada *competitive benchmarking* yang merupakan perbandingan perusahaan dengan pesaing utama atau industri (Wright et al. 1996 dalam Martono 2002).

Dalam basisnya Al-Qur'an, Islam sudah mengajarkan kepada umatnya bahwa kinerja harus dinilai. Ayat yang harus menjadi rujukan penilaian kinerja itu adalah Q.S. At-Taubah/9: 105.

Artinya: dan Katakanlah: "Bekerjalah kamu, Maka Allah dan Rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) yang mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan.

Maksud dari ayat di atas bahwa manusia diperintahkan untuk semampu dan sekuat tenaga manusia, ketika manusia sudah bekerja Allah SWT akan memberikan apa yang telah dikerjakan sesuai jerih payah yang dijalani.

Serta firman Allah SWT dalam Q.S. Al-An'am ayat 135 yang berbunyi:

Artinya: Katakanlah: "Hai kaumku, berbuatlah sepenuh kemampuanmu, Sesungguhnya akupun berbuat (pula). kelak kamu akan mengetahui, siapakah (di antara kita) yang akan memperoleh hasil yang baik di dunia ini. Sesungguhnya orang-orang yang zalim itu tidak akan mendapatkan keberuntungan.²⁶

Penjelasan ayat di atas menggambarkan manusia bekerja harus bekerja sekuat tenaga untuk mendapatkan hasil yang di inginkan, tanpa bekerja keras maka manusia tidak akan mendapatkan apa-apa.

Serta dipertegas lagi oleh Allah SWT dalam Q.S. ar-Ra'd ayat 11 yaitu:

²⁶ Ibid, hal. 145.

Artinya: bagi manusia ada malaikat-malaikat yang selalu mengikutinya bergiliran, di muka dan di belakangnya, mereka menjaganya atas perintah Allah. Sesungguhnya Allah tidak merobah keadaan sesuatu kaum sehingga mereka merobah keadaan yang ada pada diri mereka sendiri. dan apabila Allah menghendaki keburukan terhadap sesuatu kaum, Maka tak ada yang dapat menolaknya; dan sekali-kali tak ada pelindung bagi mereka selain Dia.²⁷

Ayat di atas menjelaskan Allah SWT tidak menghendaki hamba-Nya hanya berdo'a saja tanpa berusaha. Manusia diharuskan mempunyai semangat tinggi untuk selalu bergerak maju kearah yang lebih baik, karena Islam tidak suka sifat malas dan miskin, karena miskin mendekatkan kepada kekufuran.

Evaluasi perusahaan yang mengacu pada standar eksternal melalui *competitive benchmarking* memberikan gagasan untuk megembangkan analisis rasio keuangan perusahaan individual dengan mempertimbangkan rasio industri (Martono, 2002). Analisis kinerja perusahaan individual dengan menggunakan pendekatan industri dinilai sangat relevan dalam persaingan industri. Hal ini disebabkan karena kegiatan yang dilakukan perusahaan tidak hanya dipengaruhi oleh faktor internal perusahaan namun juga faktor eksternal perusahaan. Salah satu indikator penting yang digunakan dalam persaingan industri adalah daya tarik

²⁷Quraish Shihab, Al-Qur'an dan terjemahannya Juz 1-30, Jakarta: Departemen Agama RI, ed. Ravisi, hal. 337.

bisnis (*bussines attractiveness*). Indikator ini dapat diukur dengan rasio profitabilitas industri seperti ROA dan ROE.

ROE (*Return On Equity*)

ROE merupakan salah satu alat utama investor yang digunakan dalam menilai kelayakan suatu saham. Dalam perhitungannya secara umum ROE dihasilkan dari pembagian laba dengan ekuitas selama tiga tahun terakhir. Prihadi (2008) menyatakan bahwa ROE dapat memberikan beberapa gambaran mengenai perusahaan antara lain :

1. Kemampuan perusahaan menghasilkan laba (*profitability*)
2. Efisiensi perusahaan dalam mengelola asset (*asset management*)
3. Hutang yang dapat dipakai untuk melakukan usaha (*financial leverage*)

Melihat gambaran ROE mengenai tiga hal di atas maka dapat dirumuskan perhitungan ROE sebagai berikut:

$$\mathbf{ROE = Profit\ Margin \times Asset\ Turnover \times Leverage}$$

Profit margin sendiri didapat dari laba dibagi dengan nilai penjualan selama satu tahun. Profit margin merupakan nilai sisa dari dana operasional yang digunakan oleh perusahaan. Semakin tinggi profit margin suatu perusahaan maka akan semakin tinggi pula ROE perusahaan. Profit margin juga merupakan suatu gambaran kompetisi yang terjadi di perusahaan. Dalam industri yang memiliki tingkat persaingan tinggi memiliki nilai *profit margin* yang rendah berbeda sekali dengan perusahaan – perusahaan yang bersifat monopolistik (Prihadi,2006).

Hal ini terjadi karena semakin banyak perusahaan dalam satu industri maka akan memiliki pangsa pasar yang semakin kecil sehingga memiliki nilai *profit margin* yang kecil sebaliknya sedikit perusahaan dalam satu industri maka akan semakin besar pangsa pasarnya sehingga memiliki *profit margin* yang besar. Semakin tinggi nilai *profit margin* perusahaan maka akan menunjukkan posisi perusahaan yang lebih kuat di mata konsumen serta efisiensi pengelolaan biaya yang lebih baik.

Unsur yang kedua dari ROE adalah Aset Manajemen. Aset manajemen didapat dari jumlah penjualan dibagi aset total perusahaan. Besarnya aset manajemen menunjukkan besarnya penjualan yang dihasilkan dari setiap rupiah aset yang dimiliki perusahaan. Perhitungan aset manajemen digunakan sebagai angka pembandingan relatif. Besar kecilnya angka aset manajemen tidak langsung menunjukkan baik atau buruknya sebuah perusahaan. Untuk menilai baik dan buruknya kinerja keuangan suatu perusahaan aset manajemen harus digunakan dalam konteks ROE karena dengan memperhatikan angka efisiensi dari aset manajemen, profit margin, dan *financial leverage* barulah dapat diketahui apakah perusahaan menjalankan bisnisnya dengan atau tidak.

Unsur ketiga yang juga merupakan unsur terakhir dari ROE adalah *financial leverage*. *Financial leverage* atau sering disebut dengan *leverage* diartikan sebagai besarnya rasio total aset dalam setiap ekuitasnya. Besarnya angka rasio *leverage* digunakan untuk melihat besarnya utang dalam total aset perusahaan. Seperti rasio – rasio lain rasio *leverage* juga tidak memiliki angka yang dijadikan patokan. Penjelasannya didapat dengan membandingkan rasio

yang sama dengan perusahaan lain pada industri yang sejenis. Mempunyai leverage yang tinggi tidak selalu jelek. Pada tingkat tertentu *leverage* dapat meningkatkan ROE namun *leverage* yang terlalu besar akan mengurangi profit margin dan perputaran aset.

Misalnya pada industri perkapalan yang memiliki nilai *leverage* yang besar. Besarnya nilai *leverage* ini belum tentu menunjukkan buruknya kinerja keuangan dari perusahaan ini. Hal ini terjadi karena barang – barang modal yang digunakan memiliki nilai yang sangat besar sehingga wajar saja bila perusahaan ini juga memiliki *leverage* yang besar. Kemungkinan besarnya utang yang dimiliki perusahaan ini nantinya juga akan menghasilkan tingkat penjualan yang tinggi. Hal yang perlu diperhatikan dalam rasio *leverage* adalah rata – rata pada industri dimana perusahaan yang kita analisa bergerak. Tinggi rendahnya angka rasio *leverage* tidak didasarkan pada basis tertentu namun pada relativitasnya terhadap industri perusahaan yang dinilai.

Cara paling mudah untuk menilai apakah *leverage* perusahaan masih berada pada tingkat yang aman adalah dengan menggunakan *Interest Coverage*. *Interest Coverage* dihitung dengan cara membagi EBIT (laba usaha) dengan beban bunga selama satu tahun. *Interest coverage* mengindikasikan berapa kali perusahaan dapat membayar utang dalam waktu satu tahun. Walau tidak ada patokan mengenai besarnya nilai *interest coverage* yang memadai namun biasanya secara umum ada anggapan bahwa *interest coverage* yang baik dia atas sepuluh kali.

G. Penelitian Terdahulu

Beberapa penelitian terdahulu yang telah dilakukan mengenai *Corporate Social Responsibility* diantaranya dilakukan oleh Dahlia dan Siregar (2008). Dalam penelitian Dahlia dan Siregar menggunakan CSR sebagai variabel bebas dan kinerja keuangan yang diwakili oleh ROE dan CAR sebagai variabel terikat. Penelitian ini menggunakan sampel perusahaan publik yang tercatat di BEI selama tahun 2005 dan 2006 yang menerbitkan laporan tahunan atau dokumen lain perusahaan secara lengkap baik secara fisik maupun website. Dalam penelitian ini dihasilkan bahwa terdapat pengaruh CSR terhadap kinerja keuangan perusahaan. CSR berpengaruh positif terhadap ROE namun tidak berpengaruh terhadap CAR.

Dalam penelitian Gulo (2000) menyatakan bahwa tidak ada hubungan negatif antara *Cost of Equity Capital* dengan luas pengungkapan sukarela, biaya modal perusahaan akan semakin membesar dengan semakin meningkatnya beta saham dan semakin besar nilai ekuitas perusahaan tidak akan menurunkan biaya modal perusahaan. Penelitian ini meneliti tentang efek dari luas pengungkapan sukarela dalam laporan tahunan terhadap *Cost of Equity Capital* perusahaan. Penelitian ini menggunakan sampel perusahaan yang terdaftar di Bursa Efek Jakarta paling sedikit 60 bulan dari bulan akhir periode observasi perhitungan beta pasar yaitu bulan Januari 1991 sampai bulan Juli 2006.

Penelitian mengenai *Corporate Social Responsibility* juga telah dilakukan oleh Sayekti dan Wondabio (2007). Penelitian ini menggunakan CAR sebagai variabel terikat sedangkan *Unexpected Return* dan tingkat pengungkapan CSR atau *Corporate Social Responsibility disclosure* sebagai variabel bebas atau

independen. Penelitian ini mencoba membuktikan pengaruh *CSR disclosure* terhadap *Earning Response Coefficient*. Penelitian ini menggunakan data sekunder berupa laporan tahunan untuk tahun yang berakhir 31 Desember 2005 dari perusahaan yang terdaftar di BEI. Hasil dari penelitian ini menyatakan bahwa tingkat pengungkapan informasi *Corporate Social Responsibility* dalam laporan tahunan perusahaan berpengaruh negatif terhadap *ERC*. Hal ini mengindikasikan bahwa investor mengapresiasi informasi *Corporate Social Responsibility* yang diterbitkan oleh perusahaan.

Penelitian Heal dan Gareth (2004) menunjukkan bahwa aktivitas *Corporate Social Responsibility* dapat menjadi elemen yang menguntungkan dalam strategi perusahaan, memberikan kontribusi kepada manajemen risiko dan memelihara hubungan yang dapat memberikan keuntungan jangka panjang bagi perusahaan. Hal ini menunjukkan bahwa ada pengaruh positif antara *Corporate Social Responsibility* dengan kinerja keuangan perusahaan. *Corporate Social Responsibility* memberikan kontribusi bagi perusahaan dalam menciptakan laba.

Berikut ini terdapat beberapa penelitian terdahulu yang dirangkum dalam sebuah tabel yang menunjukkan nama peneliti, tahun penelitian variabel penelitian, analisis statistik, dan hasil penelitian:

Tabel 2.2

Penelitian Terdahulu

Peneliti	Sumber	Variabel	Analisis Statistik	Hasil Penelitian
-----------------	---------------	-----------------	---------------------------	-------------------------

Lely Dahlia dan Sylviana (2008)	SNA 11, Pontianak	Dependen : Corporate Social Responsibility Independen : Kinerja Perusahaan /ROE	: Regresi linier berganda	CSR berpengaruh positif dan signifikan terhadap kinerja keuangan
Rika Nurlela dan Islahuddin (2008)	SNA 11, Pontianak	Dependen : Corporate Social Responsibility Independen : Nilai Perusahaan	: Regresi linier berganda	CSR secara simultan berpengaruh terhadap nilai perusahaan
Balabanis, Philip, dan Lyall (1988)	Emerald Insight, (www.emeraldinsight)	Dependen : Corporate Social Responsibility Independen : Kinerja Keuangan dan Kinerja Pasar	: Regresi linier berganda	CSR berpengaruh positif terhadap kinerja keuangan perusahaan namun berpengaruh negatif terhadap kinerja pasar perusahaan

H. Rerangka Pemikiran

Corporate Social Responsibility menjadi sangat penting akhir – akhir ini karena banyak investor yang mulai peduli terhadap lingkungan dan bagaimana sebuah perusahaan dapat menjalankan usahanya tanpa merusak lingkungan.

Perusahaan dengan pengungkapan *Corporate Social Responsibility* yang baik tentunya juga memiliki tingkat pengungkapan yang lebih baik. Makin baiknya tingkat pengungkapan oleh perusahaan merupakan sinyal positif yang diberikan oleh perusahaan kepada *stakeholder* maupun *shareholder*. Respon positif yang diberikan oleh *stakeholder* berupa kepercayaan dan diterimanya produk – produk yang dihasilkan oleh perusahaan sehingga akan meningkatkan laba dan ROE perusahaan. Respon positif dari pemegang saham (*shareholder*) berupa pergerakan harga saham yang cenderung meningkat sehingga akan memengaruhi *abnormal return* perusahaan.²⁸

Laporan keuangan merupakan alat yang digunakan investor untuk menilai kinerja perusahaan. Dalam laporan keuangan terdapat indikator informasi yang bersifat *finansial* maupun non *finansial*. Informasi *finansial* ini antara lain adalah pelaporan dan pengungkapan kegiatan *Corporate Social Responsibility* yang dilakukan oleh perusahaan. Dalam penelitian ini akan menggunakan ROE sebagai proksi untuk kinerja keuangan. Penelitian ini akan mencoba mengungkap bagaimana pengaruh pelaporan *Corporate Social Responsibility* terhadap kinerja keuangan perusahaan.

Kerangka berpikir adalah model berfikir konseptual tentang bagaimana teori berhubungan dengan berbagai faktor yang telah didefinisikan sebagai hal penting. Dalam penelitian ini kerangka berfikir akan digambarkan sebagai berikut:

Gambar 2.2 **Rerangka Pikir**

²⁸Cheng, “Pengaruh Pengungkapan *Corporate Social Responsibility* terhadap *Abnormal Return*,” *Jurnal Akuntansi dan Keuangan*, vol.13, No. 1, Mei 2011: h. 24.

I. Pengembangan Hipotesis

Perusahaan dengan pengungkapan *Corporate Social Responsibility* yang baik memiliki tingkat pengungkapan yang lebih luas dibandingkan dengan perusahaan - perusahaan yang tidak mengungkapkan CSR. Pengungkapan yang semakin luas akan memberikan sinyal positif kepada pihak – pihak yang berkepentingan terhadap perusahaan (*stakeholder*) maupun para pemegang saham perusahaan (*shareholder*). Semakin luas informasi yang disampaikan kepada *stakeholder* dan *shareholder* maka akan semakin memperbanyak informasi yang diterima mengenai perusahaan. Hal ini akan menimbulkan kepercayaan *stakeholder* dan *shareholder* kepada perusahaan. Kepercayaan ini ditunjukkan *stakeholder* dengan diterimanya produk – produk perusahaan sehingga akan meningkatkan laba dan ROE perusahaan.

Menurut Wardhani (2007) *Corporate Social Reporting* berpengaruh positif terhadap ROE dan ROA perusahaan. Hal ini menunjukkan bahwa perusahaan yang melaksanakan *Corporate Social Responsibility* yang dapat dilihat dari *Corporate Social Reporting* akan mendapat banyak keuntungan seperti kesetiaan pelanggan dan kepercayaan dari kreditor dan investor. Hal ini akan memicu keuangan perusahaan menjadi lebih baik sehingga laba perusahaan

meningkat dan akan diikuti oleh kenaikan ROE dan ROA perusahaan di tahun berikutnya.

Penelitian Heal dan Gareth (2004) menunjukkan bahwa aktivitas *Corporate Social Responsibility* dapat menjadi elemen yang menguntungkan dalam strategi perusahaan, memberikan kontribusi kepada manajemen risiko dan memelihara hubungan yang dapat memberikan keuntungan jangka panjang bagi perusahaan. Sedangkan Penelitian Siegel dan Paul (2006), menunjukkan bahwa aktivitas *Corporate Social Responsibility* memiliki dampak produktif yang signifikan terhadap efisiensi, perubahan teknikal, dan skala ekonomi perusahaan.

Dalam studi literatur yang dilakukan Finch (2005), dikatakan bahwa motivasi perusahaan menggunakan *sustainability reporting framework* adalah untuk mengkomunikasikan kinerja manajemen dalam mencapai keuntungan jangka panjang perusahaan kepada para *stakeholder* seperti perbaikan kinerja keuangan, kenaikan dalam *competitive advantage*, maksimasi profit, serta kesuksesan perusahaan dalam jangka panjang. Selain itu menurut McGuire (1998), dalam Balbanis, Philip dan Lyall (1998) aktivitas CSR yang dilakukan perusahaan terbukti dapat meningkatkan reputasi, sehingga memperbaiki hubungan dengan pihak bank, investor, maupun lembaga pemerintah dan perbaikan tersebut tercermin pada keuntungan ekonomi perusahaan.

Dengan demikian hipotesis yang digunakan adalah :

H_a : Di duga bahwa *Corporate Social Responsibility* berpengaruh positif terhadap kinerja keuangan perusahaan perbankan di Bursa Efek Indonesia.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian arsip. Menurut Bambang Supomo (2009) bahwa penelitian arsip merupakan informasi diperoleh dengan mengumpulkan bukti, catatan, atau laporan historis yang tersusun dalam arsip (data dokumenter) dari responden atau populasi yang akan menjadi sampel penelitian.

B. Populasi dan Sampel

Populasi dalam penelitian ini adalah semua perusahaan perbankan yang ada di Bursa Efek Indonesia dari tahun 2008-2012. Sedangkan metode pemilihan sampel yang digunakan dalam penelitian ini adalah metode *purposive judgment sampling* yaitu tipe pemilihan sampel secara tidak acak yang informasinya diperoleh dengan menggunakan pertimbangan tertentu adalah:

1. perusahaan perbankan yang terdaftar di BEI pada tahun 2008-2012;
2. perusahaan yang memiliki laporan tahunan 2008-2012, dan data keuangan yang lengkap;
3. perusahaan perbankan yang mengungkapkan CSR di dalam *annual reportnya*.

C. Jenis Dan Sumber Data

Jenis dan sumber data yang digunakan adalah data deskriptif kuantitatif berbasis sekunder yakni laporan tahunan perusahaan perbankan mulai tahun 2008

sampai 2012 di Bursa Efek Indonesia (BEI), *Indonesia Capital Market Directory* (ICMD), dan *Indonesian Security Market Database* (ISMD). Data-data tersebut digunakan untuk menghitung indeks CSR, return perusahaan, return pasar, *lavarage*, PBV, dan nilai buku aktiva perusahaan.

D. Metode Pengumpulan Data

Metode pengumpulan data dalam penelitian ini adalah data dikumpulkan dengan melakukan studi kepustakaan yaitu dengan mencatat data yang tercantum di Bursa Efek Indonesia (BEI), *Indonesian Capital Market Directory* (ICMD), serta *Indonesia Security Market Database* (ISMD), *website*, *literature* lain atau bahan-bahan yang berkaitan dengan masalah yang dibahas dalam penelitian.

E. Defenisi Operasional Variabel

1. Variabel Independen

Corporate Social Responsibility

Pengungkapan CSR adalah pengungkapan informasi yang berkaitan dengan tanggung jawab perusahaan di dalam laporan tahunan. Pengukuran CSR mengacu pada 78 item pengungkapan yang digunakan oleh Siregar (2008). Pengukuran variabel ini dengan indeks pengungkapan sosial, selanjutnya ditulis CSR dengan membandingkan jumlah pengungkapan yang diharapkan. Pengungkapan sosial merupakan data yang diungkap oleh perusahaan berkaitan dengan aktifitas sosialnya yang meliputi 13 item lingkungan, 7 item energi, 8 item kesehatan dan keselamatan kerja, 29 item lain-lain tenaga kerja, 10 item produk, 9 item keterlibatan masyarakat, dan 2 item umum.

Corporate Social Responsibility adalah mekanisme bagi suatu perusahaan untuk secara sukarela mengintegrasikan perhatian terhadap lingkungan sosial ke dalam operasinya dan interaksinya dengan *stakeholder*, yang melebihi tanggungjawab sosial di bidang hukum (Darwin 2004). Dalam penelitian ini variabel independen yaitu CSR akan diukur dengan menggunakan *Corporate Social Disclosure Index (CSDI)*. Informasi mengenai *Corporate Social Disclosure Index (CSDI)* yang akan digunakan dalam penelitian ini berdasarkan GRI.

Perhitungan indeks CSDI dilakukan dengan menggunakan pendekatan dikotomi yaitu setiap item CSR dalam instrumen penelitian yang diungkapkan oleh perusahaan diberikan nilai 1 dan nilai 0 jika tidak diungkapkan (Hanifa dkk, (2005) dalam Sayekti dan Wondabio (2007). Selanjutnya skor dari keseluruhan item dijumlahkan untuk memperoleh keseluruhan skor untuk setiap perusahaan. Rumus perhitungan CSDI adalah sebagai berikut (Hanifa dkk, (2005) dalam Sayekti dan Wondabio (2007) :

$$CSDI_j = \frac{\sum X_{ij}}{n_j}$$

Dimana :

CSDI = *Corporate Social Disclosure Index* perusahaan j

N = jumlah item untuk perusahaan j, $n_j=78$

X_i = 1 = jika item i diungkapkan; 0 = jika item i tidak diungkapkan

Dengan demikian, $0 < CSDI_j < 1$

2. Variabel Dependen

Kinerja Keuangan

Kinerja keuangan diartikan sebagai penentuan ukuran – ukuran tertentu yang dapat mengukur keberhasilan suatu perusahaan dalam menghasilkan laba. Dalam mengukur kinerja keuangan perlu dikaitkan antara perusahaan dengan pusat pertanggungjawaban (Ermayanti, 2009).

Variabel dependen dalam penelitian ini adalah kinerja keuangan perusahaan yang diwakili oleh ROE tiga tahun ke depan pada perusahaan. ROE diperoleh dari hasil penjumlahan koefisien regresi dari CSDI, *leverage*, *size*, *growth*, dan *unexpected return* (Dahlia dan Siregar, 2007). CAR diperoleh dari penjumlahan koefisien regresi antara CSDI, *leverage*, *size*, *beta* saham (beta koreksi), *growth*, dan *unexpected earnings* (Dahlia dan Siregar, 2007). Berdasarkan definisi di atas rumus ROE dapat dijabarkan sebagai berikut

ROE lima tahun ke depan

ROE merupakan salah satu unsur dalam penilaian kinerja keuangan perusahaan. ROE sebuah perusahaan menunjukkan tingkat *profitabilitas* suatu perusahaan (Prihadi, 2008). ROE diartikan sebagai tingkat *profitabilitas* yang dikaitkan dengan modal sendiri (Prihadi, 2008). Dalam penelitian ini ROE lima tahun ke depan dihitung dengan menggunakan rumus *net income/equity* untuk mengukur kinerja keuangan perusahaan. Menurut Priadi (2008) rumus perhitungan ROE dengan metode *net income / equity* adalah :

$$\text{ROE} = \frac{\text{Laba Bersih} \times 100 \%}{\text{Ekuitas}}$$

1. Uji Asumsi Klasik

1.1. Uji Normalitas

Pengujian ini bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Seperti diketahui bahwa uji t dan F mengasumsikan bahwa nilai residual mengikuti distribusi normal. Kalau asumsi ini dilanggar maka uji statistik menjadi tidak valid untuk jumlah sampel kecil (Ghozali, 2006).

Pada Penelitian ini menggunakan uji normalitas data dengan menggunakan uji statistik *Kolmogorov-Smirnov*. Uji statistik *non-parametrik Kolmogorov-Smirnov* (K-S) dilakukan dengan membuat hipotesis (Ghozali, 2006) :

H₀ : Data residual berdistribusi normal

H_A : Data residual tidak berdistribusi normal

Apabila nilai signifikansinya lebih besar dari 5 %, maka H₀ diterima berarti data residual terdistribusi secara normal.

1.2. Uji autokorelasi

Bertujuan untuk menguji apakah dalam suatu model regresi ada korelasi antara kesalahan pengganggu pada periode – t dengan kesalahan pada periode t-1. Uji durbin Watson ini hanya digunakan untuk autokorelasi tingkat

1 (*first order autocorrelation*) dan mensyaratkan adanya intercept (konstansta) dalam model regresi dan tidak ada variabel lag diantara variabel independen. Hipotesis yang akan diuji adalah : $H_0 =$ tidak ada autokorelasi ($r = 0$) , dan $H_A =$ ada korelasi ($r \neq 0$) (Ghozali, 2006).

1.3. Uji Heteroskedastisitas

Bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan deviasi standar nilai variabel dependen pada setiap variabel independen. Pengujian ini juga bertujuan untuk menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual suatu pengamatan ke pengamatan lain. Jika *variance* dari residual suatu pengamatan ke pengamatan tetap maka disebut homoskedastisitas dan jika berbeda maka disebut heteroskedastisitas (Ghozali, 2006).

Heteroskedastisitas dapat dideteksi dengan melihat grafik *scatterplot* antara nilai prediksi variabel dependen (*Z-PRED*) dan residualnya (*S-RESID*), dimana sumbu Y adalah Y yang telah diprediksi dan sumbu X adalah (Y yang diprediksi – Y sesungguhnya). Apabila titik-titik pada grafik *scatterplot* menyebar secara acak dan tidak membentuk pola, maka tidak terjadi heteroskedastisitas pada model regresi, sehingga model tersebut layak dipakai. Analisis dengan garis *plots* memiliki kelemahan yang cukup signifikan dan jumlah pengamatan mempengaruhi hasil *ploting*. Semakin sedikit jumlah pengamatan maka semakin sulit menginterpretasikan hasil grafik *plot*.

Analisis dengan grafik *plots* memiliki kelemahan yang cukup signifikan oleh karena jumlah pengamatan mempengaruhi hasil *ploting*.

Semakin sedikit jumlah pengamatan semakin sulit menginterpretasikan hasil grafik *plot*.

2. Pengujian Hipotesis

Peneliti dalam menguji hipotesis untuk menguji pengaruh *Corporate Social Responsibility* terhadap kinerja keuangan pada perusahaan perbankan di Bursa Efek Indonesia menggunakan regresi sederhana dengan model sebagai berikut:

$$Y = \quad + \quad x + e$$

Atau:

$$\text{KNJK} = \text{konstanta} + \text{koefisien CSR} + \text{error}$$

Keterangan:

Y = Kinerja keuangan perusahaan i pada periode pengamatan t

= konstanta

= koefisien variabel penjelas

x = *Corporate Social Responsibility* perusahaan i pada periode pengamatan t

e = Error

a. Uji Signifikansi Parameter Individual (Uji Statistik t)

Uji t adalah pengujian secara statistik untuk mengetahui apakah variabel independen secara individual mempunyai pengaruh terhadap variabel dependen. Jika tingkat probabilitasnya lebih kecil dari 0,05 maka dapat dikatakan variabel independen berpengaruh terhadap variabel dependen. Prosedur pengujiannya adalah setelah melakukan perhitungan terhadap t hitung, kemudian membandingkan nilai t hitung dengan t tabel. Kriteria pengambilan keputusan adalah sebagai berikut :

- Apabila $t_{hitung} > t_{tabel}$ dan tingkat signifikansi (α) $< 0,05$, maka H_0 yang menyatakan bahwa tidak terdapat pengaruh variabel independen terhadap variabel dependen ditolak. Ini berarti variabel independen berpengaruh signifikan terhadap variabel dependen.
- Apabila $t_{hitung} < t_{tabel}$ dan tingkat signifikansi (α) $> 0,05$ maka H_0 diterima, yang berarti variabel independen tidak berpengaruh signifikan terhadap variabel dependen

b. Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi berada di antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan

hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen (Ghozali, 2005).

Data dalam penelitian ini akan diolah dengan menggunakan program *Statistical Package for Social Sciences* (SPSS) 20. Hipotesis dalam penelitian ini dipengaruhi oleh nilai signifikansi koefisien variabel yang bersangkutan setelah dilakukan pengujian. Kesimpulan hipotesis dilakukan berdasarkan *t-test* untuk menguji signifikansi variabel-variabel independen terhadap variabel dependen.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Profil Perusahaan PT. Bank Rakyat Indonesia (Persero), Tbk

PT. Bank Rakyat Indonesia (Persero), Tbk merupakan salah satu bank terbesar dan tertua di Indonesia yang berdiri sejak 16 Desember 1895 yang berkantor pusat di gedung BRI 1, jln. Jenderal Sudirman kav. 44-46 Jakarta, Indonesia. Sejak awal didirikan, fokus usaha BRI adalah pada pelayanan perbankan di segmen usaha mikro, kecil, dan menengah. Sebagai salah satu bank BUMN terbesar di Indonesia, sebagian saham besar BRI dimiliki oleh Negara Republik Indonesia sebesar 56,75% dan sisanya sebesar 43,25% dimiliki oleh masyarakat. Nilai kapitalisasi pasar saham BRI pada akhir tahun 2010 mencapai Rp 129,57 triliun atau sekitar 4,13% dari total nilai kapitalisasi pasar Bursa Efek Indonesia.

BRI merupakan bank dengan jaringan kerja terbesar di Indonesia. Sampai dengan akhir tahun 2010, BRI telah memiliki 7.004 jaringan kerja di seluruh Indonesia yang terdiri dari 18 kantor wilayah, 14 kantor inspeksi, 413 kantor cabang, 470 kantor cabang pembantu, 822 kantor kas, 4.649 BRI unit, dan 617 Teras BRI. Dalam rangka memenuhi kebutuhan nasabahnya, BRI menyediakan 6.085 Anjuungan Tunai Mandiri (ATM), yang terintegrasi ke lebih 25.000 jaringan ATM (Link, ATM Bersama, dan Prima). Selain ATM, BRI memiliki 100 Kiosk, 71 Cash Deposit Machine (CDM), 13.631 Electronic Data Capture (EDC). Nasabah BRI juga dapat memanfaatkan

fasilitas layanan e-banking yang terdiri dari *phone banking* 24 jam, sms banking dan internet banking.

2. Profil Perusahaan PT. Mandiri (Persero), Tbk

Bank Mandiri didirikan pada tanggal 2 Oktober 1998 sebagai bagian dari program restrukturisasi perbankan yang dilaksanakan oleh pemerintah Indonesia. Pada bulan Juli 1999, empat bank milik pemerintah yaitu Bank Bumi Daya, Bank Dagang Negara, Bank Ekspor Impor Indonesia, dan Bank Pembangunan Indonesia. Keempat bank tersebut turut membentuk riwayat perkembangan perbankan di Indonesia dimana sejarahnya berawal pada lebih dari 150 tahun yang lalu.

Pada konsolidasi dan integrasi, bank Mandiri melaksanakan proses konsolidasi secara menyeluruh. Pada saat itu, ditutup 194 kantor cabang yang saling berdekatan dan rasionalisasi jumlah karyawan dari jumlah gabungan 26.600 menjadi 17.620. Brand bank Mandiri diimplementasikan ke semua jaringan dan seluruh kegiatan periklanan dan promosi lainnya. Selain itu, bank Mandiri berhasil mengimplementasikan *core banking system* baru yang terintegrasi menggantikan *core banking system legacy* yang terpisah. Semenjak didirikan, kinerja bank Mandiri terus meningkat terlihat dari laba dari Rp 1,18 triliun di tahun 2000 hingga mencapai 5,3 triliun di tahun 2004. Selain itu, bank Mandiri juga mencatat prestasi penting dengan melakukan penawaran saham perdana pada 14 Juli 2003 sebesar 20 % atau ekuivalen dengan 4 miliar lembar saham.

3. Profil Perusahaan PT. Bank Negara Indonesia (Persero), Tbk

PT. Bank Negara Indonesia didirikan pada tahun 1946 sebagai bank pertama yang dimiliki sepenuhnya oleh pemerintah. Pada awalnya BNI berfungsi sebagai Bank Sentral Republik Indonesia yang baru merdeka. Mengingat perannya yang sangat penting dalam pembangunan ekonomi nasional, pada tahun 1955, BNI berubah status menjadi bank komersial.

Pada tahun 1996, BNI menjadi bank BUMN pertama yang melaksanakan penawaran umum perdana saham dengan mencatatkan 25 % sahamnya di Bursa Efek Indonesia. Menyusul proses rekapitalisasi oleh pemerintah pada tahun 2000, dan dilanjutkan dengan penawaran umum kedua dan *right issue* pada tahun 2007, per 31 Desember 2008, saham BNI yang dimiliki oleh publik mencapai 23,64 %.

Dengan total aktiva senilai Rp 201,7 triliun, BNI adalah bank terbesar keempat di Indonesia berdasarkan jumlah aktiva. BNI melayani basis nasabah korporasi, komersial dan individu melalui jaringan pelayanan yang luas mencakup 933 cabang domestik dan 5 cabang luar negeri, 2.918 unit ATM dan didukung oleh layanan perbankan Internet dan SMS. Setelah lebih dari 62 tahun melayani negeri, BNI saat ini terus malangkah dengan mengutamakan praktik perbankan yang sehat untuk memastikan pertumbuhan pada masa mendatang serta peningkatan nilai bagi pemegang saham, nasabah, dan pemangku kepentingan lainnya.

4. Profil Perusahaan PT. Bank Pan Indonesia (Persero), Tbk

PT. Bank Pan Indonesia atau Panin Bank merupakan salah satu bank komersial di Indonesia. Didirikan pada tahun 1971 di Jakarta Panin Bank merupakan hasil merger dari tiga bank yaitu bank kemakmuran, bank industry djaja Indonesia, dan bank industry dan dagang Indonesia. Setahun kemudian pada April 1972, Panin Bank mendapatkan persetujuan menjadi bank devisa. Pada tahun 1982, Panin Bank mencatatkan sahamnya di Bursa Efek Indonesia sehingga merupakan bank pertama yang *go public* di Indonesia.

Dengan struktur permodalannya yang kuat dan rasio kecukupan modal yang tinggi, Panin Bank termasuk dalam bank kategori A yang tidak harus direkapitalisasi oleh pemerintah pasca kritis ekonomi pada tahun 1998. Pada saat ini, pemegang saham panin bank adalah PT. Panin dan public domestik maupun internasional (15,72 %). Panin Bank saat ini, memiliki 4 entitas anak yakni PT. Clipan Finance Indonesia Tbk, PT. Asuransi Multi Arthaguna Tbk, PT. Bank Panin Syariah, dan PT. Verena Multi Finance Tbk.

Panin Bank mengoperasikan salah satu jaringan layanan yang paling komprehensif di Indonesia, meliputi lebih dari 350 kantor cabang serta berbagai pilihan layanan elektronik seperti ATM, *Internet Banking*, *mobile banking* serta fasilitas call center. Per 31 Desember 2008 panin bank berhasil meraih peringkat sebagai salah satu 10 bank terbesar di Indonesia dalam hal total aktiva dan kekuatan permodalan. Pada akhir tahun 2011, panin bank memiliki jaringan usaha lebih dari 440 kantor, diberbagai kota besar di Indonesia, lebih dari 700 ATM Panin, 30.000 ATM bersama, 5.000 ATM

ALTO, 1,5 juta ATM Cirrus di seluruh dunia. Dan pada akhir tahun 2012, panin bank memiliki jaringan usaha lebih dari 495 kantor diberbagai kota besar di Indonesia, dan lebih dari 989 ATM Panin.

5. Profil Perusahaan PT. Bank Danamon Indonesia (Persero), Tbk

Danamon didirikan pada tahun 1956 sebagai bank kopra Indonesia. Di tahun 1976, nama tersebut kemudian diubah menjadi PT. Bank Danamon Indonesia. Di tahun 1988, Danamon menjadi bank devisa dan setahun kemudian mencatatkan diri sebagai perusahaan publik di Bursa Efek Jakarta. Sebagai akibat dari krisis keuangan Asia di tahun 1998, Danamon dialihkan di bawah pengawasan Badan Penyehatan Perbankan Nasional (BPPN) sebagai bank BTO (*taken over*). Di tahun 1999, pemerintah Indonesia melalui BPPN, melakukan rekapitalisasi sebesar Rp 32,2 triliun dalam bentuk obligasi pemerintah. Sebagai bagian dari program restrukturisasi, di tahun yang sama PT Bank PDFCI, sebuah bank BTO yang lain, dilebur menjadi bagian dari Danamon. Kemudian di tahun 2000, delapan bank BTO lainnya (Bank Tiara, PT Bank Duta Tbk, PT Bank Rama Tbk, PT Bank Tamara Tbk, PT Bank Nusa Nasional Tbk, PT Bank Pos Nusantara, PT Jayabank International dan PT Bank Risjad Salim Internasional) dilebur ke dalam Danamon. Sebagai bagian dari paket merger tersebut, Danamon menerima program rekapitalisasinya yang ke dua dari Pemerintah melalui injeksi modal sebesar Rp 28,9 triliun. Sebagai *surviving entity*, Danamon bangkit menjadi salah satu bank swasta terbesar di Indonesia.

Di tahun 2003, *Asia Financial* (Indonesia) Pte. Ltd melakukan akuisisi Danamon, di mana *Fullerton Financial Holdings*, anak perusahaan yang dimiliki sepenuhnya oleh Temasek Holdings dan Deutsche Bank AG merupakan pemegang saham utamanya. Setelah melakukan evaluasi menyeluruh di bawah manajemen yang baru, visi baru diluncurkan dan strategi baru dikembangkan dengan model bisnis spesifik untuk masing-masing segmen pasar. Sejalan dengan arahnya yang baru, pada tahun 2004 Danamon meluncurkan inisiatif Danamon Simpan Pinjamnya, yang merupakan bisnis perbankan mikro, serta melakukan diversifikasi ke bidang kredit konsumen melalui akuisisi Adira Finance, salah satu perusahaan pembiayaan otomotif terbesar di Indonesia. Inisiatif tersebut diikuti dengan pengembangan signifikan dari jaringan Danamon Simpan Pinjam di tahun 2005 serta akuisisi bisnis American Express di Indonesia di tahun 2006 yang menempatkan Danamon sebagai salah satu penerbit kartu terbesar di Indonesia.

Kini, Danamon merupakan salah satu institusi finansial yang terbesar di Indonesia. Didukung oleh lebih dari 50 tahun pengalaman, Danamon terus berupaya menjadi bank yang 'bisa mewujudkan setiap keinginan nasabah' sesuai dengan *brand promisenya*. Danamon merupakan bank ke lima terbesar di Indonesia dalam hal jumlah aset dengan jaringan cabang ke dua terbesar, yang terdiri dari lebih dari 1.400 kantor cabang.

6. Profil Perusahaan Bank Mega (Persero), Tbk

Berawal dari sebuah usaha milik keluarga bernama PT. Bank Karman yang didirikan pada tahun 1969 berkedudukan di Surabaya, selanjutnya pada tahun 1992 berubah nama menjadi PT. Mega Bank dan melakukan relokasi Kantor Pusat ke Jakarta. Seiring dengan perkembangannya, PT. Mega Bank pada tahun 1996 diambil alih oleh PARA GROUP (PT. Para Global Investindo dan PT. Para Rekan Investama). Untuk lebih meningkatkan citra PT. Mega Bank, pada bulan Juni 1997 melakukan perubahan logo dengan tujuan bahwa sebagai lembaga keuangan kepercayaan masyarakat, akan lebih mudah dikenal melalui logo perusahaan yang baru tersebut. Pada tahun 2000 melakukan perubahan nama dari PT. Mega Bank menjadi PT. Bank Mega. Dalam rangka memperkuat struktur permodalan maka pada tahun yang sama PT. Bank Mega melaksanakan *Initial Public Offering* dengan menawarkan saham kepada masyarakat, dengan demikian sebagian saham PT. Bank Mega dimiliki oleh publik dan berubah namanya menjadi PT. Bank Mega Tbk. Saat ini Bank telah mendapatkan izin dari Bank Indonesia sebagai Bank Devisa sehingga memungkinkan memperluas dan menjangkau bisnis yang lebih luas lagi.

PT. Bank Mega Tbk. yang bersemboyan “Mega Tujuan Anda” tumbuh dengan pesat dan terkendali serta menjadi lembaga keuangan ternama yang mampu disejajarkan dengan bank-bank terkemuka di Asia Pasifik dan telah mendapatkan berbagai penghargaan dan prestasi baik di tingkat nasional, regional maupun internasional. Dalam upaya mewujudkan kinerja sesuai

dengan nama yang disandanginya, PT.Bank Mega Tbk. berpegang pada azas profesionalisme, keterbukaan dan kehati-hatian dengan struktur permodalan yang kuat serta produk dan fasilitas perbankan terkini.

B. Deskripsi Objek Penelitian

Berdasarkan data yang diperoleh dari IDX, ICMD, dan ISMD diketahui bahwa perusahaan perbankan yang terdaftar berjumlah 31 perusahaan. Sampel dari penelitian ini adalah perusahaan yang bergerak dalam industri perbankan dalam rentang tahun 2008-2012. Dipilihnya kelompok industri ini sebagai populasi dimaksudkan untuk menghindari bias yang disebabkan oleh industrial effect. Sampel akhir yang diperoleh berjumlah 30. Penentuan sampel menggunakan metode *purposive judgment sumpling* dengan kriteria yang telah ditentukan.

Tabel 4.1
Hasil Penentuan Sampel

Kriteria	Jumlah
Perusahaan perbankan yang terdaftar di BEI 2008-2012.	31
Perusahaan yang tidak memiliki laporan tahunan , dan data keuangan yang lengkap 2008-2012.	(10)
Perusahaan perbankan yang tidak mengungkapkan CSR di dalam annual reportnya secara berturut-turut selama tahun 2008-2012.	(15)
Jumlah Sampel	6

Data keuangan diperoleh melalui laporan keuangan dan laporan tahunan dari perusahaan sampel selama tahun 2008-2012, sehingga dilakukan 6 observasi.

Perusahaan yang menjadi sampel penelitian dapat dilihat dari tabel berikut:

Tabel 4.2
Daftar Perusahaan Perbankan yang menjadi Sampel Penelitian

No	Nama Perusahaan Perbankan	Kode
1	Bank Rakyat Indonesia (Persero) Tbk	BBRI
2	Bank Mandiri (Persero) Tbk	BMRI
3	Bank Negara Indonesia Tbk	BBNI
4	Bank Pan Indonesia Tbk	PNBN
5	Bank Danamon Indonesia Tbk	BDMN
6	Bank Mega Tbk	MEGA

Variabel-variabel yang diteliti dari perusahaan sampel meliputi *Corporate Social Responsibility* (CSR) sebagai variabel independen dan kinerja keuangan atau *Return On Equity* (ROE) perusahaan sebagai variabel dependen. Untuk menghitung nilai ROE diperlukan laporan tahunan (*annual report*), laba bersih, dan ekuitas dari masing-masing perusahaan sampel.

Daftar perusahaan perbankan periode 2008 sampai 2012 yang dijadikan sampel beserta jumlah luas pengungkapan yang dilakukan disajikan pada tabel di bawah ini:

Tabel 4.3
Nama Perusahaan Perbankan dan Luas Pengungkapan
tahun 2008-2012

THN	Nama Bank	Luas Pengungkapan							JMLH	Indeks (%)
		I	II	III	IV	V	VI	VII		
2008	PT. BRI (Persero)	6	2	6	20	4	6	2	46	0,59
2008	PT. Bank Mandiri	6	2	6	20	4	6	2	46	0,59
2008	PT. BNI (Persero)	6	2	6	20	4	6	2	46	0,59
2008	PT. PNB, Tbk	2	1	3	9	3	2	2	22	0,28
2008	PT. BDMN, Tbk	5	1	4	18	4	4	2	38	0,49
2008	PT. Bank Mega	5	2	4	18	4	4	2	38	0,49
2009	PT. BRI (Persero)	7	2	7	22	4	5	2	49	0,63
2009	PT. Bank Mandiri	7	2	7	22	4	5	2	49	0,63
2009	PT. BNI (Persero)	7	2	7	22	4	5	2	49	0,63
2009	PT. PNB, Tbk	3	1	3	11	3	2	2	25	0,32
2009	PT. BDMN, Tbk	6	1	5	20	4	3	2	41	0,53
2009	PT. Bank Mega	6	2	5	20	4	2	2	41	0,53
2010	PT. BRI (Persero)	8	2	8	24	4	4	2	52	0,67
2010	PT. Bank Mandiri	8	2	8	24	4	4	2	52	0,67
2010	PT. BNI (Persero)	8	2	8	24	4	4	2	52	0,67
2010	PT. PNB, Tbk	4	1	4	12	3	3	1	28	0,36
2010	PT. BDMN, Tbk	8	1	6	22	4	1	2	44	0,56
2010	PT. Bank Mega	8	1	6	22	4	1	2	44	0,56
2011	PT. BRI (Persero)	9	2	9	26	4	3	2	55	0,71
2011	PT. Bank Mandiri	9	2	9	26	4	3	2	55	0,71
2011	PT. BNI (Persero)	9	2	9	26	4	3	2	55	0,71
2011	PT. PNB, Tbk	4	1	4	14	3	4	1	31	0,40
2011	PT. BDMN, Tbk	9	1	7	24	3	1	2	47	0,60
2011	PT. Bank Mega	9	1	7	24	3	1	2	47	0,60

2012	PT. BRI (Persero)	10	2	10	28	4	2	2	58	0,74
2012	PT. Bank Mandiri	10	2	10	28	4	2	2	58	0,74
2012	PT. BNI (Persero)	10	2	10	28	4	2	2	58	0,74
2012	PT. PNB, Tbk	5	2	5	15	3	3	1	34	0,44
2012	PT. BDMN, Tbk	10	1	8	26	3	0	2	50	0,64
2012	PT. Bank Mega	10	1	8	26	3	0	2	50	0,64

Keterangan:

- I** = Lingkungan
II = Energi
III = Kesehatan dan Keselamatan Kerja
IV = Lain-lain Tenaga Kerja
V = Produk
VI = Masyarakat
VII = Umum

Daftar perusahaan perbankan periode 2008 sampai 2012 beserta hasil perhitungan kinerja keuangan (ROE) perusahaan yang diperoleh dari laporan tahunan (*annual report*), laba bersih, dan ekuitas dari masing-masing perusahaan sampel di sajikan dalam tabel dibawah ini:

Tabel 4.4

Nama Perusahaan Perbankan dan Kinerja Keuangan (ROE)

Tahun 2008-2012

Tahun	Nama Bank	ROE (%)
2008	PT. BRI (Persero), Tbk	26.65
2008	PT. Bank Mandiri, Tbk	17.41
2008	PT. BNI (Persero), Tbk	7.93
2008	PT. Bank Pan Indonesia	8.55

2008	PT. Bank Danamon, Tbk	13.77
2008	PT. Bank Mega, Tbk	17.49
Tahun	Nama Bank	ROE
2009	PT. BRI (Persero), Tbk	26.81
2009	PT. Bank Mandiri, Tbk	20.38
2009	PT. BNI (Persero), Tbk	12.97
2009	PT. Bank Pan Indonesia, Tbk	9.18
2009	PT. Bank Danamon, Tbk	9.62
2009	PT. Bank Mega, Tbk	15.78
Tahun	Nama Bank	ROE
2010	PT. BRI (Persero), Tbk	31.28
2010	PT. Bank Mandiri, Tbk	22.19
2010	PT. BNI (Persero), Tbk	12.38
2010	PT. Bank Pan Indonesia, Tbk	10.73
2010	PT. Bank Danamon, Tbk	15.56
2010	PT. Bank Mega, Tbk	21.80
Tahun	Nama Bank	ROE
2011	PT. BRI (Persero), Tbk	30.29
2011	PT. Bank Mandiri, Tbk	19.55
2011	PT. BNI (Persero), Tbk	15.35
2011	PT. Bank Pan Indonesia, Tbk	12.91

2011	PT. Bank Danamon, Tbk	12.81
2011	PT. Bank Mega, Tbk	22.01
Tahun	Nama Bank	ROE
2012	PT. BRI (Persero), Tbk	28.80
2012	PT. Bank Mandiri, Tbk	20.26
2012	PT. BNI (Persero), Tbk	16.19
2012	PT. Bank Pan Indonesia, Tbk	12.91
2012	PT. Bank Danamon, Tbk	13.96
2012	PT. Bank Mega, Tbk	21.99

C. Hasil Analisis Data

1. Hasil Analisis Statistik Deskriptif

Berdasarkan hasil analisis deskripsi statistik, maka di dalam tabel berikut akan ditampilkan karakteristik sampel yang digunakan di dalam penelitian ini meliputi: jumlah sampel (N), rata-rata sampel (mean), nilai maksimum, nilai minimum, serta standar deviasi untuk variabel.

Tabel 4.5
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
CSR	30	.28	.74	.5812	.12431
KNJK (ROE)	30	7.93	31.28	17.5836	6.56935
Valid N (listwise)	30				

Tabel di atas menunjukkan bahwa jumlah pegamatan pada perusahaan perbankan dalam penelitian ini sebanyak 30 sampel. Berdasarkan perolehan data diketahui bahwa nilai CSR sebesar 0,581. Hal ini menunjukkan bahwa secara statistik, rata-rata CSR selama tahun 2008-2012 adalah sebesar 0,581. Dengan nilai standar deviasi CSR adalah sebesar 0,124. Dan nilai minimum adalah 0,28 dengan nilai maksimum sebesar 0,74. Hal ini menunjukkan kesadaran perusahaan untuk melakukan dan mengungkapkan aktivitas tanggungjawab sosial perusahaannya.

Kinerja keuangan (ROE) pada tahun 2008-2012 diketahui nilai rata-ratanya adalah sebesar 17,584 dengan nilai deviasi standar adalah sebesar 6,567. Nilai minimum sebesar 7,93 dan nilai maksimumnya sebesar 31,28. Hal ini menunjukkan unsur penilaian kinerja keuangan perusahaan dalam meningkatkan profitabilitasnya.

2. Hasil Uji Asumsi Klasik

2.1. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi normal atau mendekati normal. Cara mendeteksi normalitas dilakukan dengan cara yaitu dengan analisis grafik. Salah satu cara termudah untuk melihat normalitas residual adalah dengan melihat grafik histogram yang membandingkan antara data observasi dengan distribusi yang mendekati distribusi normal (Ghozali, 2006).

Uji normalitas data pada bank persero dapat dilihat pada gambar dibawah ini:

Gambar 4.1
Grafik Normal P-P Plot

Normal P-P Plot of Regression Standardized Residual

Dengan melihat tampilan grafik Normal P-Plot dapat disimpulkan bahwa pola distribusi data mendekati normal. Hal tersebut terlihat dari sebaran titik-titik pada grafik mendekati garis diagonal.

Pengujian normalitas menggunakan uji statistik *Kolmogorov-Smirnov*. Hasil uji normalitas pada tabel dibawah ini terlihat bahwa nilai Kolmogorov-Smirnov 0,620 dan tidak signifikan pada 0,837. Oleh karena itu, dapat disimpulkan bahwa data residual terdistribusi normal.

Tabel 4.6
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		30
Normal Parameters(a,b)	Mean	.0000000
	Std. Deviation	5.31980549
Most Extreme Differences	Absolute	.113
	Positive	.113
	Negative	-.067
Kolmogorov-Smirnov Z		.620
Asymp. Sig. (2-tailed)		.837

a Test distribution is Normal.

b Calculated from data.

2.2. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan periode $t-1$ (sebelumnya). Jika terjadi korelasi, maka dinamakan ada problem autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Model regresi yang baik adalah yang bebas dari autokorelasi (Ghozali, 2006).

Tabel 4.7
Hasil Uji Autokorelasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.587(a)	.344	.321	5.41397	1.804

a Predictors: (Constant), CSR

b Dependent Variable: KNJK

Berdasarkan hasil analisis regresi pada data perusahaan perbankan nilai Durbin Watson (DW) sebesar 1,804. Pada perusahaan perbankan DW-tabel: dl (batas luar) = 1,352; du (batas dalam) = 1,489; dan kurang dari 1-du ($1 - 1,489 =$

0,489) $du < d < 4-du$ sehingga dapat disimpulkan bahwa dalam model regresi tidak terdapat autokorelasi.

2.3.Uji Heteroskedastisitas

Gambar 4.2
Hasil Uji Heteroskedastisitas

Berdasarkan uji heteroskedastisitas dengan menggunakan uji linear regression plots diperoleh hasil dari grafik scatterplots terlihat bahwa titik-titik menyebar secara acak serta tersebar baik di atas maupun di bawah angka 0 pada sumbu Y. Maka dapat dikatakan bahwa tidak terdapat heteroskedastisitas dan hasil uji dapat dilanjutkan.

2.4. Uji Hipotesis

Pengujian hipotesis dilakukan dengan menggunakan teknik regresi.

Hasil pengolahan data dapat dilihat pada tabel berikut:

Tabel 4.8

Hasil Regresi Sederhana

Coefficients(a)

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta	B	Std. Error
1	(Constant)	-.436	4.803		-.091	.928
	CSR	31.005	8.087	.587	3.834	.001

a. Dependent Variable: KNJK

Dengan melihat tabel di atas, dapat disusun persamaan regresi sederhana sebagai berikut:

$$\text{KNJK} = (-0,436) + 31,005 \text{ CSR} + e$$

- 1) Nilai konstanta sebesar -0,436 artinya jika variabel bebas = 0 atau tetap, maka nilai dari KNJK perusahaan yang listing di BEI selama tahun 2008 adalah -0,436.
- 2) Nilai koefisien tanggungjawab sosial perusahaan untuk variabel X sebesar 31,005 artinya semakin tinggi pengungkapan Corporate Social Responsibility maka semakin baik pula kinerja keuangan perusahaan.

Untuk menguji hipotesis pada penelitian ini digunakan statistik t. Uji statistik t digunakan untuk menguji signifikansi yaitu variabel independen yaitu CSR berpengaruh signifikan atukah tidak terhadap variabel dependen yaitu kinerja keuangan (ROE) pada perbankan di Bursa Efek Indonesia (BEI) tahun 2008-2012 pada tingkat signifikansi =5 persen.

a. Uji Signifikansi Parameter Individual (Uji Statistik t)

Pengujian ini bertujuan untuk menguji pengaruh variabel bebas (lingk, enrg, k3, lntk, prod, masy, um) berpengaruh signifikan ataukah tidak terhadap kinerja keuangan (ROE) pada perbankan di Bursa Efek Indonesia tahun 2008-2012 pada tingkat signifikansi $\alpha = 5$ persen secara terpisah atau parsial.

Berdasarkan tabel 4.8, Pengaruh *Corporate Social Responsibility* (CSR) terhadap kinerja keuangan (ROE) pada perusahaan perbankan di BEI. diperoleh nilai signifikansi $0,001 < 0,05$, maka disimpulkan H1 diterima artinya CSR berpengaruh positif terhadap kinerja keuangan (ROE) pada perbankan di BEI.

b. Koefisien Determinasi

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependennya. Nilai R^2 yang mendekati satu berarti variabel-variabel independennya memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen (Ghozali, 2006). Menurut ahli dalam Ghozali (2006) menganjurkan untuk menggunakan nilai *adjusted* R^2 untuk mengukur sejauh mana kemampuan model dalam menerangkan variasi variabel independennya. Hal ini dikarenakan nilai *adjusted* R^2 dapat naik atau turun apabila satu variabel independen ditambahkan ke dalam model.

Hasil perhitungan koefisien determinasi *adjusted* (R^2) pada perbankan di Bursa Efek Indonesia dapat dilihat pada Tabel berikut:

Tabel 4.9
Hasil Perhitungan Koefisien Determinasi (R^2)
Perbankan di Bursa Efek Indonesia

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.587(a)	.344	.321	5.41397	1.804

a Predictors: (Constant), CSR

b Dependent Variable: KNJK

Berdasarkan output SPSS pada tabel di atas tampak bahwa dari hasil perhitungan diperoleh nilai koefisien determinasi adjusted (R^2) pada perbankan di Bursa Efek Indonesia sebesar 0,321. Hal ini menunjukkan bahwa terdapat pengaruh variabel independen yaitu pengungkapan *Corporate Social Responsibility* (lingk, enrg, k3, lntk, prod, masy, umum) terhadap variabel dependen Kinerja Keuangan yang dapat diterangkan oleh model persamaan ini sebesar 32,1% sedangkan sisanya sebesar 67,9% dipengaruhi oleh faktor-faktor lain diluar penelitian.

3. Pembahasan Hasil Uji Hipotesis

Hipotesis yang diajukan menyatakan bahwa diduga *Corporate Social Responsibility* (CSR) berpengaruh positif terhadap kinerja keuangan (ROE) pada perusahaan perbankan di Bursa Efek Indonesia (BEI). Berdasarkan hasil penelitian, diperoleh besarnya koefisien untuk *Corporate Social Responsibility* sebesar 31,005 dengan tingkat signifikansi 0,001 yang berada di bawah 0,05 berarti variabel *Corporate Social Responsibility* (CSR) berpengaruh positif terhadap kinerja keuangan (ROE) pada perusahaan perbankan di BEI. Hal ini

menunjukkan bahwa semakin tinggi pengungkapan *Corporate Social Responsibility* semakin baik kinerja keuangan perusahaan.

Hasil penelitian ini serupa dengan penelitian yang dilakukan oleh Bowman dan Haire (1976), Presto (1978), Dahlia dan Siregar (2008), Sayekti dan Wondabio (2007), Heal dan Gareth (2004), dalam penelitiannya diperoleh hasil yang menunjukkan bahwa *Corporate Social Responsibility* berpengaruh signifikan terhadap kinerja keuangan perusahaan (ROE).

Heinze (1976) dalam Gray et. al. (1996) dalam teori yang dikemukakan menyatakan bahwa profitabilitas merupakan faktor yang memberikan kebebasan dan fleksibilitas kepada manajemen untuk mengungkapkan *Corporate Social Responsibility* atau pertanggungjawaban sosial kepada pemegang saham. Hal ini berarti semakin besar pengungkapan informasi sosial maka semakin tinggi tingkat profitabilitas perusahaan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil pengujian, nilai koefisien determinasi R^2 antara variabel independen dengan variabel dependen sebesar 0,321 menunjukkan bahwa variabel independen mampu menerangkan variabel dependen dengan variasi pengaruh sebesar 32,1 % dan selebihnya 67,9 % diterangkan oleh variabel lain diluar penelitian. Hal ini berarti *Corporate Social Responsibility* mampu menjelaskan adanya pengaruh terhadap kinerja keuangan (ROE) pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia dengan variasi sebesar 32,1 %.

Hasil uji t (t-test) menunjukkan nilai 0,001 untuk variabel *Corporate Social Responsibility* yang berarti bahwa H1 diterima. Artinya *Corporate Social Responsibility* berpengaruh terhadap kinerja keuangan pada perusahaan perbankan di Bursa Efek Indonesia.

B. Keterbatasan dan Saran

Penelitian ini memiliki beberapa keterbatasan dan Saran yang diberikan peneliti, yaitu sebagai berikut:

1. Variabel-variabel yang digunakan untuk mengetahui pengaruh *Corporate Social Responsibility* terhadap kinerja keuangan (ROE) ada banyak, namun dalam penelitian ini hanya menggunakan satu variabel independen yaitu CSR serta variabel dependen yakni kinerja keuangan atau yang mewakili ROE perusahaan. Sehingga untuk penelitian selanjutnya perlu adanya penambahan variable-variabel independen

yang lain seperti *leverage*, *PBV*, *unexpected earnings*, dewan komisaris, komisaris independen, atau kriteria lain yang telah ditetapkan agar mampu menjelaskan dan menentukan sampai dimana keberhasilan suatu perusahaan dalam menghasilkan laba.

2. Sampel yang digunakan hanya perusahaan perbankan. Sehingga penelitian selanjutnya juga melibatkan sektor industri yang lain agar diketahui bagaimana pengaruh independen terhadap independen pada jenis perusahaan lain seperti perusahaan jasa, manufaktur, serta perusahaan lainnya.
3. Bagi peneliti berikutnya, diharapkan menambah jumlah variabel independen yang diprediksi akan berpengaruh terhadap kinerja keuangan (ROE) karena variabel independen dalam penelitian ini hanya menjelaskan 32,1% variabel dependen dan selebihnya dijelaskan oleh variabel lain di luar penelitian.

DAFTAR PUSTAKA

- Ayudia Soekarina. “*Menggagas Dimensi Kinerja Perusahaan Berdasarkan Perspektif Political Ekonomi Accounting*”. Simposium Nasional Akuntansi XIV Aceh (2011): h. 1-30.
- Aldillah Noor Rakhiemah. “*Pengaruh Kinerja Lingkungan terhadap Corporate Social Responsibility Disclosure dan Kinerja Financial Perusahaan Manufaktur*”. Jurnal Akuntansi dan Keuangan (2006) : h. 2-5.
- Alifa Ruthinaya. “*Pengaruh Kinerja Keuangan terhadap Luas Pengungkapan CSR Pada Perusahaan yang Terdaftar di Indeks LQ45.*” Jurnal Akuntansi dan Keuangan 1 (2011): h. 1-12.
- Anggraini. “*Pengaruh Corporate Social Responsibility terhadap Kinerja Perusahaan*”, Simposium Nasional Akuntansi (2006): h. 1-5.
- Aulia Rahman Fuad. “*Relevansi Nilai Laba dan Nilai Buku: Peran Pengungkapan CSR dan Dewan Komisaris Independen*”. Simposium Nasional Akuntansi XIV Aceh 14 (2011): h. 2-6.
- Arie Achmad. “*Pengaruh Corporate Social Responsibility, Kepemilikan Manajerial dan Institusional terhadap Nilai Perusahaan*”. Jurnal Akuntansi (2010): h. 5-23.
- Arifin Bustanul. “*Perbedaan Kecenderungan Pengungkapan Corporate Social Responsibility: Pengujian terhadap Manipulasi Akrual dan Manipulasi Real*”. Jurnal Akuntansi (2010): h. 3-4.
- Al-Qur’an dan Terjemahannya. Yayasan Penyelenggara Penerjemah Al-Qur’an. *Al-Qur’an dan Terjemahannya dengan Transliterasi*. Semarang (1998):PT Karya Toha Putra.
- Cheng. “*Pengaruh Pengungkapan Corporate Social Responsibility terhadap Abnormal Return*”. Jurnal Akuntansi dan Keuangan 13, no. 1 (2011): h. 24-36.
- Eko Kurnianto Adhy. “*Pengaruh CSR Terhadap Kinerja Keuangan Perusahaan*”. Skripsi (2011): h. 19-21.
- Elkington. “*Cannibals with forks, the triple botton line of twentieth century business.*” 1997.
- Feb Wijayanti Tri. “*Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan Perusahaan*”. Simposium Nasional Akuntansi XIV Aceh (2011): h. 2-5.

- Hidayah Naila Nuur. "Pengaruh Pengungkapan Corporate Social Responsibility terhadap Earnings Response Coefficient pada Perusahaan High Profile". *Jurnal Bisnis dan Akuntansi* 11, no. 1 (2009): h. 1-18.
- Hartanti Dwi. *Perceptions On Corporate Social and Environmental Reporting : A Study In Capturing Public Confidence*. *International Journal* (2003): h. 7-55.
- Ihyaul Ulum, Imam Ghozali dan Anis Chariri. "Intelektual Capital dan Kinerja Keuangan Perusahaan". *Simposium Nasional Akuntansi Pontianak* (2011): h. 3-4.
- Lindrawati. "Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan Perusahaan yang Terdaftar sebagai 100 Best Corporate Citizens oleh KLD Research & Analytics". *Majalah Ekonomi* (2008): h. 66-81.
- Latifah Sri Wahjuni. "Pengaruh Karakteristik Perusahaan terhadap Kinerja Sosial Berdasarkan ISO 26000 pada Perusahaan yang Termasuk dalam Indeks LQ-45". *Jurnal Reviu Akuntansi dan Keuangan*. ISSN: 2088-0685 1, no. 1 (2011): h. 73-84.
- Mustamimah, Sri Hartono, dan Eviatiwi Sugiyanto. "Model Peningkatan Return Saham dan Kinerja Keuangan Melalui CSR dan Good Corporate Governance di Bursa Efek Indonesia". *Jurnal Manajemen Teori dan Terapan* 4, (2011): h. 1-4.
- Putra Eka Nanda. *Pengaruh Karakteristik Perusahaan terhadap Pengungkapan Corporate Social Responsibility*, 2008.
- Pratiwi Raisa. "Pengaruh Tingkat Pengungkapan Tanggung jawab sosial dan Corporate Social Responsibility dengan Kinerja Keuangan Perusahaan." *Forum Bisnis dan Kewirausahaan* 2, no. 1 (2012): h. 17-23.
- Pambudi Teguh. *Perjalanan si konsep seksi (profit, people, planet) atau konsep 3p*, 2005.
- Rika Islahuddin Nurlela. "Pengaruh CSR Terhadap Nilai Perusahaan dengan Porsentase Kepemilikan Manajemen sebagai Variabel Moderating". *Simposium Nasional Akuntansi Pontianak* (2011): h. 3-5.
- Syahnaz Melisa. "Pengaruh Corporate Social Responsibility terhadap Kinerja Keuangan pada Perusahaan Perbankan", *Simposium Nasional Akuntansi Brawijaya* (2011): h. 1-14.
- Seminar Nasional Akuntansi Pontianak. "Pengaruh Struktur Kepemilikan terhadap Luas Pengungkapan CSR pada Laporan Tahunan Perusahaan" (2008): h. 1-3.

Seminar Nasional Akuntansi Pontianak. "*Pengaruh CSR Terhadap Kinerja Perusahaan*" (2008): h. 1-8.

Yosefa Sayekti. "*Pengaruh CSR Disclosure terhadap Earning Response Coefficient*". Simposium Nasional Akuntansi X Unhas (2007): h. 4-26.

Purwati. "*Pengaruh Karakteristik terhadap Pengungkapan Corporate Social Responsibility dan Dampaknya terhadap Reaksi Investor*". Jurnal Akuntansi dan Keuangan Indonesia 5, no.2. 2008.

Yulita Lidia. "*The Effect Characteristics of Company Toward Corporate Social Responsibility Disclosure in Mining Company Listed At Indonesian Stock Exchange*". International Journal (2010): h. 3-17.

LAMPIRAN

Lampiran 1. Daftar Item Pengungkapan Corporate Social Responsibility

No.	Nama Item	Item Pengungkapan Aspek Sosial
1.	Lingkungan	1. Pengendalian polusi kegiatan operasi; pengeluaran riset dan pengembangan untuk pengurangan polusi.
		2. Pernyataan yang menunjukkan bahwa operasi perusahaan tidak mengakibatkan polusi atau mengenai ketentuan hukum dan peraturan polusi.
		3. Pernyataan yang menunjukkan bahwa polusi operasi telah atau akan dikurangi.
		4. Pencegahan atau perbaikan kerusakan lingkungan akibat pengolahan sumber alam misalnya reklamasi daratan atau reboisasi.
		5. Konservasi sumber daya alam misalnya mendaur ulang kaca, besi minyak, air, dan kertas.
		6. Penggunaan material daur ulang.
		7. Menerima penghargaan berkaitan dengan lingkungan yang dibuat perusahaan.
		8. Merancang fasilitas yang harmonis dengan lingkungan.
		9. Kontribusi dalam seni yang bertujuan untuk memperbaiki lingkungan.
		10. Kontribusi dalam pemugaran bangunan sejarah.
		11. Pengolahan limbah.
		12. Mempelajari dampak lingkungan untuk memonitor dampak lingkungan perusahaan.
		13. Perlindungan lingkungan hidup.
2.	Energi	1. Menggunakan energi secara lebih efisien dalam kegiatan operasi.
		2. Memanfaatkan barang bekas untuk memproduksi energi.
		3. Penghematan energi sebagai hasil produk daur ulang.
		4. Membahas upaya perusahaan dalam mengurangi konsumsi energi.
		5. Peningkatan efisiensi energi dari produk.
		6. Riset yang mengarah pada peningkatan efisiensi energi dari produk.
		7. Kebijakan energy perusahaan.
3.	K3 (kesehatan & keselamatan kerja)	1. Mengurangi polusi, iritasi, atau resiko dalam lingkungan kerja.
		2. Mempromosikan keselamatan tenaga kerja dan kesehatan fisik atau mental.
		3. Statistic kecelakaan kerja.
		4. Mentaati peraturan standar kesehatan dan keselamatan kerja.
		5. Menerima penghargaan berkaitan dengan keselamatan kerja.
		6. Menetapkan suatu komite keselamatan kerja.
		7. Melaksanakan riset untuk peningkatan keselamatan kerja.
		8. Pelayanan kesehatan tenaga kerja.

4.	Lain-lain Tenaga Kerja (LnTK)	1. Perekrutan atau memanfaatkan tenaga kerja wanita orang cacat.
		2. Persentase atau jumlah tenaga kerja wanita, atau orang cacat dalam tingkat managerial.
		3. Tujuan penggunaan tenaga kerja wanita atau orang cacat dalam pekerjaan.
		4. Program untuk kemajuan tenaga kerja wanita atau orang cacat.
		5. Pelatihan tenaga kerja melalui program tertentu di tempat kerja.
		6. Memberi bantuan keuangan pada tenaga kerja dalam bidang pendidikan.
		7. Mendirikan suatu pusat pelatihan tenaga kerja.
		8. Bantuan atau bimbingan untuk tenaga kerja yang dalam proses mengundurkan diri atau yang telah membuat kesalahan.
		9. Perencanaan kepemilikan rumah karyawan.
		10. Fasilitas untuk aktivitas rekreasi.
		11. Presentase gaji untuk pension.
		12. Kebijakan penggajian dalam perusahaan.
		13. Jumlah tenaga kerja dalam perusahaan.
		14. Tingkatan managerial yang ada.
		15. Disposisi staff-dimana staff ditempatkan.
		16. Jumlah staff, masa kerja, dan kelompok usia mereka.
		17. Statistic tenaga kerja misalnya penjualan per tenaga kerja.
		18. Kualifikasi tenaga kerja yang direkrut.
		19. Rencana kepemilikan saham oleh tenaga kerja.
		20. Rencana pembagian keuntungan lain.
		21. Informasi hubungan manajemen dengan tenaga kerja dalam meningkatkan kepuasan dan motivasi kerja.
		22. Informasi stabilitas pekerjaan tenaga kerja dan masa depan perusahaan.
		23. Laporan tenaga kerja yang terpisah.
		24. Hubungan perusahaan dengan serikat buruh.
		25. Gangguan dan aksi tenaga kerja.
		26. Informasi bagaimana tenaga kerja dinegoisasikan.
		27. Kondisi kerja secara umum.
		28. Re-organisasi perusahaan yang mempengaruhi tenaga kerja.
		29. Statistic perputaran tenaga kerja.
5.	Produk	1. Pengembangan produk perusahaan termasuk pengemasannya.
		2. Gambaran pengeluaran riset dan pengembangan produk.
		3. Informasi proyek riset perusahaan untuk memperbaiki produk.
		4. Produk memenuhi standar keselamatan.
		5. Membuat produk lebih aman untuk konsumen.
		6. Melaksanakan riset atas tingkat keselamatan produk perusahaan.
		7. Peningkatan kebersihan atau kesehatan dalam pengolahan dan penyiapan produk.
		8. Informasi atas keselamatan produk perusahaan.

		9. Informasi mutu produk yang dicerminkan dalam penerimaan penghargaan.
		10. Informasi yang dapat diverifikasi bahwa mutu produk telah meningkat(misalnya ISO 9000).
6.	Masyarakat	1. Sumbangan tunai, produk, pelayanan untuk mendukung aktivitas masyarakat, pendidikan, dan seni.
		2. Tenaga kerja paruh waktu dari mahasiswa atau pelajar.
		3. Sebagai sponsor untuk proyek kesehatan masyarakat.
		4. Membantu riset medis.
		5. Sponsor untuk konferensi pendidikan, seminar atau pameran seni.
		6. Membiayai program beasiswa.
		7. Ada fasilitas perusahaan untuk masyarakat.
		8. Sponsor kampanye nasional.
		9. Mendukung pengembangan industrilokal.
7	Umum	1. Tujuan atau kebijakan perusahaan secara umum berkaitan dengan tanggung jawab sosial perusahaan kepada masyarakat.
		2. Informasi berhubungan dengan tanggung jawab social perusahaan selain yang disebutkan di atas.

Sumber : Siregar, 2008

Lampiran 2. Hasil Output Pengolahan Data Melalui SPSS 20

Hasil Uji Normalitas Data dengan Uji Statistik Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		30
Normal Parameters(a,b)	Mean	.0000000
	Std. Deviation	5.31980549
Most Extreme Differences	Absolute	.113
	Positive	.113
	Negative	-.067
Kolmogorov-Smirnov Z		.620
Asymp. Sig. (2-tailed)		.837

a. Test distribution is Normal.

b. Calculated from data.

Grafik Histogram

Histogram

Lampiran 3. Hasil Output Perhitungan ROE Secara Manual

Bank Rakyat Indonesia Persero tbk		
Tahun	Laba Bersih / Ekuitas × 100%	Hasil ROE
2008	5958 / 22357 × 100%	26.64937
2009	7308 / 27257 × 100%	26.81146
2010	11472 / 36673 × 100%	31.28187
2011	15088 / 49820 × 100%	30.28503
2012	18687 / 64882 × 100%	28.80152
Bank Mandiri Persero tbk		
2008	5313 / 30514 × 100%	17.41168
2009	7155 / 35109 × 100%	20.37929
2010	9218 / 41543 × 100%	22.18906
2011	12246 / 62654 × 100%	19.54544
2012	15504 / 76533 × 100%	20.25793
Bank Negara Indonesia tbk		
2008	1226 / 15462 × 100%	7.929117
2009	2487 / 19175 × 100%	12.97001
2010	4103 / 33150 × 100%	12.37707
2011	5808 / 37843 × 100%	15.34762
2012	7048 / 43525 × 100%	16.19299
Bank PAN Indonesia tbk		
2008	761 / 8897 × 100%	8.553445
2009	1080 / 11764 × 100%	9.180551
2010	1449 / 13503 × 100%	10.73095
2011	2053 / 15898 × 100%	12.19357
2012	2278 / 17648 × 100%	12.90798
Bank Danamon Indonesia		
2008	1530 / 11109 × 100%	13.77262
2009	1532 / 15933 × 100%	9.615264
2010	2883 / 18259 × 100%	15.55939
2011	3294 / 25709 × 100%	12.81263
2012	4012 / 28733 × 100%	13.96304
Bank Mega		
2008	502 / 2870 × 100%	17.49129
2009	537 / 3403 × 100%	15.78019
2010	952 / 4366 × 100%	21.80486
2011	1073 / 4876 × 100%	22.00574
2012	1377 / 6263 × 100%	21.98627

RIWAYAT HIDUP

ANDI HASNI OPU, Dilahirkan di Bontodataru Kec. Buki Kab. Selayar pada tanggal 21 Oktober 1992, penulis merupakan anak keempat dari empat bersaudara, buah hati dari Ibunda Andi Bau dan ayahanda Said Ali. Penulis memulai pendidikan di Sekolah Dasar

SDN 35 Bontodataru setelah tamat SD pada tahun 2002, penulis melanjutkan pendidikan Sekolah menengah pertama di SMP Negeri 2 Bontomatene kemudian pada tahun 2005, penulis melanjutkan pendidikan di SMA Negeri 1 Sungguminasa Gowa pada tahun 2008, kemudian penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar di Fakultas Ekonomi Dan Bisnis Islam Jurusan Akuntansi dan menyelesaikan studi pada tahun 2013.