

**PENGARUH *FIRM SIZE*, *ENVIRONMENTAL PERFORMANCE*, DAN *ENVIRONMENTAL COST* TERHADAP
*CORPORATE FINANCIAL PERFORMANCE***

SKRIPSI

MUHAMMAD FAISAL FAKHRI

1310112095

**PROGRAM STUDI AKUNTANSI S1
FAKULTAS EKONOMI DAN BISNIS**

**UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2018**

**PENGARUH *FIRM SIZE*, *ENVIRONMENTAL PERFORMANCE*, DAN *ENVIRONMENTAL COST* TERHADAP
*CORPORATE FINANCIAL PERFORMANCE***

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Ekonomi**

**MUHAMMAD FAISAL FAKHRI
1310112095**

**PROGRAM STUDI AKUNTANSI S1
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2018**

PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Muhammad Faisal Fakhri

NIM. : 1310112095

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 09 Juli 2018

Yang Menyatakan

Muhammad Faisal Fakhri

PERNYATAAN PERSETUJUAN PUBLIKASI SKRIPSI UNTUK KEPENTINGAN AKADEMIS

Sebagai civitas akademika Universitas Pembangunan Nasional “Veteran” Jakarta, saya yang bertanda tangan di bawah ini:

Nama : Muhammad Faisal Fakhri
NIM. : 1310112095
Fakultas : Ekonomi dan Bisnis
Program Studi : Akuntansi S1
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional “Veteran” Jakarta Hak Bebas Royalti Non Ekslusif (*Non Exclusive Royalty Free Right*) atas Skripsi saya yang berjudul:

PENGARUH FIRM SIZE, ENVIRONMENTAL PERFORMANCE, DAN ENVIRONMENTAL COST TERHADAP CORPORATE FINANCIAL PERFORMANCE

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional “Veteran” Jakarta berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan Skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada Tanggal : 09 Juli 2018

Yang Menyatakan,

Muhammad Faisal Fakhri

Muhammad Faisal Fakhri

SKRIPSI

"PENGARUH FIRM SIZE, ENVIRONMENTAL PERFORMANCE DAN ENVIRONMENTAL COST TERHADAP CORPORATE FINANCIAL PERFORMANCE"

Dipersiapkan dan disusun oleh:

MUHAMMAD FAISAL FAKHRI
1310112095

Telah dipertahankan di depan Tim Pengaji
Pada tanggal: 9 Juli 2018
Dan dinyatakan memenuhi syarat untuk diterima

Dra. Dahlia Pinem, MM
Ketua Pengaji

Husniah Nur Iaela Ermaya, SE, MM, AK, CA
Pengaji II (Pembimbing II)

Danang Mintoyuwono, SE, M.AK
Ketua Program Studi

Ditetapkan di : Jakarta
Tanggal Ujian : 9 Juli 2018

***THE IMPACT OF FIRM SIZE, ENVIRONMENTAL
PERFORMANCE AND ENVIRONMENTAL COST ON
CORPORATE FINANCIAL PERFORMANCE***

By

Muhammad Faisal Fakhri

Abstract

This study was conducted to examine the effect of firm size were measured by the natural logarithm of total assets, environmental performance were measured with PROPER, and environmental cost were measured by comparing the cost incurred for CSR and net income. The population in this study were agriculture, mining, manufacturing and other non-financial services companies listed in Indonesia Stock Exchange in 2013-2016 as many as 458 companies. This study uses purposive sampling method, leaving 15 companies that match the criteria. Hypothesis testing in this study using Multiple Linear Regression. The results of the testing showed that (1) firm size has no significant effect on corporate financial performance (2) environmental performance has significant effect on corporate financial performance (3) environmental cost has significant effect on corporate financial performance. From Adjusted R square test result shows independent of environmental performance, environmental disclosure and environmental cost only able to influence the dependent variable of corporate financial performance equal 17,2%. While the rest of 82,8% is explained by other variables does not make in this study.

Keyword : Firm Size, Environmental Performance, Environmental Cost, And Corporate Financial Performance

**PENGARUH FIRM SIZE, ENVIRONMENTAL
PERFORMANCE, DAN ENVIRONMENTAL COST TERHADAP
CORPORATE FINANCIAL PERFORMANCE**

Oleh

Muhammad Faisal Fakhri

Abstrak

Penelitian ini dilakukan untuk menguji pengaruh *firm size* yang diukur dengan logaritma natural dari total aset, *environmental performance* yang diukur dengan PROPER, dan *environmental cost* yang diukur dengan membandingkan biaya yang dikeluarkan untuk kegiatan CSR terhadap laba bersih perusahaan. Populasi dalam penelitian ini adalah perusahaan agrikultur, perusahaan pertambangan, perusahaan manufaktur dan perusahaan jasa non keuangan lainnya yang terdaftar di Bursa Efek Indonesia pada tahun 2013-2016 sebanyak 458 perusahaan. Penelitian ini menggunakan metode *purposive sampling* sehingga menyisakan 15 perusahaan yang sesuai dengan kriteria. Pengujian hipotesis dalam penelitian ini menggunakan Analisis Regresi Linear Berganda. Hasil pengujian hipotesis menunjukkan bahwa (1) *firm size* tidak berpengaruh signifikan terhadap *corporate financial performance* (2) *environmental performance* berpengaruh signifikan terhadap *corporate financial performance* (3) *environmental cost* berpengaruh signifikan terhadap *corporate financial performance*. Dari hasil uji *Adjusted R Square* menunjukkan bahwa variabel independen *firm size*, *environmental performance*, dan *environmental cost* hanya mampu mempengaruhi variabel dependen *corporate financial performance* sebesar 17,2%. Sedangkan sisanya sebesar 82,8% dijelaskan oleh variabel lain yang tidak di teliti.

Kata kunci : *Firm Size, Environmental Performance, Environmental Cost, And Corporate Financial Performance*

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

FAKULTAS EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7692856, 7692859 Fax. 7692856
Homepage : <http://www.upnvj.ac.id> Email : puskom@upnvj.ac.id

BERITA ACARA UJIAN SKRIPSI SEMESTER GENAP TA. 2017/2018

Hari ini Senin , tanggal 09 Juli 2018, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : Muhammad Faisal Fakhri

No.Pokok Mahasiswa : 1310112095

Program : Akuntansi S.1

Dengan judul skripsi sebagai berikut :

Pengaruh Firm Size, Environmental Performance Dan Environmental Cost Terhadap Corporate Financial Performance

Dinyatakan yang bersangkutan *Lulus / Tidak Lulus **

Penguji

No	Dosen Penguji	Jabatan	Tanda Tangan
1	Dra. Dahlia Pinem, MM	Ketua	1.
2	Danang Mintoyuwono, SE, M.Ak	Anggota I	2.
3	Husnah Nur Laela Ermaya, SE, MM, Ak, C.A., C.R.E.T. TEKNOLOGI DILINDUNG VETERAN TINGGI **) Dosen Pembimbing	Anggota II ***)	3.

Keterangan :

- *) Coret yang tidak perlu
**) Dosen Pembimbing

Jakarta, 09 Juli 2018

Mengesahkan

A.n. DEKAN

Kaprodi. Akuntansi S.1

Danang Mintoyuwono, SE, M.Ak

PRAKATA

Puji dan syukur penulis panjatkan kehadiran Tuhan Yang Maha Esa atas segala rahmat karunia-Nya sehingga karya ilmiah ini dapat diselesaikan. Judul yang dipilih dalam penelitian ini adalah “**Pengaruh Firm Size, Environmental Performance dan Environmental Cost Terhadap Corporate Financial Performance**”. Dalam proses penulisan karya ilmiah ini penulis menyadari bahwa banyak kendala yang dihadapi, namun berkat bantuan, bimbingan, kerjasama dari berbagai pihak yang telah membantu sehingga kendala-kendala yang dihadapi penulis dapat diatasi dan terselesaikan dengan baik. Terima kasih penulis ucapkan kepada Dr. Prasetyo Hadi, S.E., M.M.,CFMP. Selaku Dekan Fakultas Ekonomi dan Bisnis, Danang Mintoyuwono S.E., M.Ak. selaku Ka. Prodi S1 Akuntansi, serta Yoyoh Guritno, S.E., Ak, M.Si. dan Husnah Nur Laela Ermaya, S.E., M.M., Ak., CA. selaku dosen pembimbing yang telah banyak memberikan saran yang sangat bermanfaat serta dengan sabar dan ikhlas meluangkan waktunya memberikan bimbingan, motivasi dan arahan kepada penulis selama meyusun skripsi ini. Serta seluruh dosen UPN “Veteran” Jakarta yang telah membimbing penulis selama proses perkuliahan.

Disamping itu, ucapan terima kasih juga penulis sampaikan kepada Anis Fathoni (Ayah), dan Siti Muniroh (Ibu), serta seluruh keluarga atas doa dan juga semangat yang selalu diberikan kepada penulis. Serta ucapan terima kasih untuk Rizki Kurniawan Anwari yang berbaik hati meminjamkan laptop untuk penyusunan, teman-teman S1-Akuntansi, Pentolan SD, dan OBLAK (Irfansyah, Ilham Dwi Adri, Arfat Ardiansyah Yeslin dan Rama Dhiansyah) yang tidak henti-hentinya memberikan penulis semangat, doa, dan sabar mendengarkan segala keluh kesah penulis. Harapan penulis, semoga karya ilmiah ini dapat memberikan manfaat.

Jakarta, 09 Juli 2018

Muhammad Faisal Fakhri

DAFTAR ISI

HALAMAN SAMPUL.....	i
HALAMAN JUDUL	ii
PERNYATAAN ORISINALITAS.....	iii
PERNYATAAN PERSETUJUAN PUBLIKASI.....	iv
PENGESAHAN	v
ABSTRACT	vi
ABSTRAK	vii
BERITA ACARA UJIAN SKRIPSI.....	viii
PRAKATA	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN.....	1
I.1 Latar Belakang	1
I.2 Perumusan Masalah.....	7
I.3 Tujuan Penelitian.....	7
I.4 Manfaat Penelitian.....	8
BAB II TINJAUAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS	10
II.1 Tinjauan Pustaka	10
II.1.1 Teori Legitimasi (<i>Legitimacy Theory</i>)	10
II.1.2 Teori Stakeholders (<i>Stakeholders Theory</i>).....	11
II.1.3 Laporan keuangan	12
II.1.3.1 Pengertian Laporan Keuangan	12
II.1.3.2 Tujuan Laporan Keuangan	13
II.1.4 <i>Corporate Financial Performance</i>	13
II.1.4.1 Pengertian <i>Corporate Financial Performance</i>	13
II.1.4.2 Macam-Macam pengukuran <i>Corporate Financial Performance</i>	14
II.1.4.3 Faktor-Faktor Yang Mempengaruhi <i>Corporate Financial Performance</i>	19
II.1.5 <i>Firm Size</i>	21
II.1.6 <i>Environmental Performance</i>	22
II.1.7 <i>Corporate Social Responsibility</i>	24
II.1.8 <i>Environmental Cost</i>	26
II.1.9 Akuntansi Lingkungan	27
II.2 Kerangka Pemikiran	29
II.3 Hipotesis.....	33

BAB III	METODE PENELITIAN	34
III.1	Definisi Operasional dan Pengukuran Variabel	34
III.1.1	Definisi Operasional Variabel	34
III.1.2	Pengukuran Variabel	35
III.2.1	Populasi	36
III.2.2	Sampel	37
III.3	Teknik Pengumpulan Data	37
III.3.1	Jenis Data	37
III.3.2	Sumber Data	37
III.3.3	Metode Pengumpulan Data	38
III.4	Teknik Analisis Data dan Uji Hipotesis	38
III.4.1	Teknik Analisis Data	38
III.4.1.1	Statistik Deskriptif Data	39
III.4.1.2	Uji Asumsi Klasik	39
III.4.2	Uji Hipotesis	41
III.4.2.1	Koefisien Determinasi (Uji R^2)	41
III.4.2.2	Uji Parsial (Uji t)	42
III.4.3	Model Regresi	43
III.5	Kerangka Model Penelitian	44
BAB IV	HASIL DAN PEMBAHASAN	46
IV.1	Hasil Penelitian	46
IV.1.1	Deskripsi Objek Penelitian	46
IV.1.2	Deskriptif Data Penelitian	48
IV.1.3	Analisis Uji Asumsi Klasik	52
IV.1.3.1	Uji Normalitas	52
IV.1.3.2	Uji Multikolonieritas	55
IV.1.3.3	Uji Autokorelasi	56
IV.1.3.4	Uji Heteroskedastisitas	56
IV.1.4	Uji Hipotesis	57
IV.1.4.1	Uji R^2 (Koefisien Determinasi)	58
IV.1.4.2	Uji Parsial (Uji t)	58
IV.1.5	Model Regresi Berganda	59
IV.2	Pembahasan	61
IV.2.1	Pengaruh <i>Firm Size</i> Terhadap <i>Corporate Financial Performance</i>	61
IV.2.2	Pengaruh <i>Environmental Performance</i> Terhadap <i>Corporate Financial Performance</i>	62
IV.2.3	Pengaruh <i>Environmental Cost</i> Terhadap <i>Corporate Financial Performance</i>	63
VI.3	Keterbatasan	64
BAB V	SIMPULAN DAN SARAN	65
V.1	Simpulan	65
V.2	Saran	65
DAFTAR PUSTAKA	67	
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

Tabel 1.	Kriteria Peringkat PROPER	24
Tabel 2.	Peringkat Proper.....	36
Tabel 3.	Pengambilan Keputusan Ada Tidaknya Autokorelasi	40
Tabel 4.	Seleksi Sampel Berdasarkan Kriteria.....	46
Tabel 5.	Uji Statistik Deskriptif Sebelum <i>Outlier</i>	48
Tabel 6.	Uji Statistik Deskriptif Setelah <i>Outlier</i>	48
Tabel 7.	Hasil Uji <i>Kolmogorov Smirnov</i> Sebelum <i>Outlier</i>	54
Tabel 8.	Hasil Uji <i>Kolmogorov Smirnov</i> Setelah <i>Outlier</i>	55
Tabel 9.	Hasil Uji Multikolinearitas Sebelum <i>Outlier</i>	55
Tabel 10.	Hasil Uji Multikolinearitas Setelah <i>Outlier</i>	56
Tabel 11.	Hasil Uji Autokorelasi Sebelum <i>Outlier</i>	56
Tabel 12.	Hasil Uji Autokorelasi Setelah <i>Outlier</i>	56
Tabel13.	Hasil Uji Koefisien Determinasi	58
Tabel 14.	Hasil Uji Parsial (Uji t).....	59
Tabel 15.	Hasil Model Regresi Berganda	60

DAFTAR GAMBAR

Gambar 1.	Kerangka Pemikiran.....	32
Gambar 2.	Kerangka Model Penelitian.....	44
Gambar 3.	Hasil Uji Normalitas dengan Histogram Sebelum <i>Outlier</i>	52
Gambar 4.	Hasil Uji Normalitas dengan Histogram Setelah <i>Outlier</i>	53
Gambar 5.	Hasil Pengujian Normalitas <i>Probability Plot</i> Sebelum <i>Outlier</i>	53
Gambar 6.	Hasil Pengujian Normalitas <i>Probability Plot</i> Setelah <i>Outlier</i>	54
Gambar 7.	Hasil Grafik <i>Scatterplot</i> Heteroskedastisitas Sebelum <i>Outlier</i>	57
Gambar 8.	Hasil Grafik <i>Scatterplot</i> Heteroskedastisitas Setelah <i>Outlier</i>	57

DAFTAR LAMPIRAN

- | | |
|-------------|---|
| Lampiran 1 | Kriteria Peringkat PROPER |
| Lampiran 2 | Daftar Perusahaan Yang Menjadi Objek Penelitian |
| Lampiran 3 | Data Firm Size Perusahaan Agrikultur, Pertambangan, Manufaktur dan Perusahaan Non Keuangan Lain Periode 2013-2016 |
| Lampiran 4 | Data Environmental Performance Perusahaan Agrikultur, Pertambangan, Manufaktur dan Perusahaan Non Keuangan Lain Periode 2013-2016 |
| Lampiran 5 | Data Environmental Cost Perusahaan Agrikultur, Pertambangan, Manufaktur dan Perusahaan Non Keuangan Lain Periode 2013-2016 |
| Lampiran 6 | Data Corporate Financial Performance Perusahaan Agrikultur, Pertambangan, Manufaktur dan Perusahaan Non Keuangan Lain Periode 2013-2016 |
| Lampiran 7 | Data Variabel Independen dan Variabel Dependen |
| Lampiran 8 | Tabel Distribusi t |
| Lampiran 9 | Hasil Pengelolahan Data SPSS 23 |
| Lampiran 10 | Hasil Pengelolahan Data SPSS 23 Setelah Proses Outlier |
| Lampiran 11 | Bukti Riset |