

ABSTRAK

PENGARUH *CAPITAL STRUCTURE* DAN *INTELLECTUAL CAPITAL* TERHADAP KINERJA KEUANGAN

(Studi pada PD. Bank Perkreditan Rakyat di Jawa Barat)

Oleh:

Muhammad Abdul Azis
1103902

Skripsi ini dibimbing oleh:

Agus Widarsono, S.E. M.Si, Ak, CA, QMSA

Penelitian ini bertujuan untuk menganalisis pengaruh *capital structure* dan *intellectual capital* terhadap kinerja keuangan. Penelitian ini terdiri dari tiga variabel yaitu *capital structure* (X_1), *intellectual capital* (X_2) dan kinerja keuangan (Y). Tujuan dari penelitian ini adalah untuk menganalisis pengaruh *capital structure* dan *intellectual capital* terhadap kinerja keuangan.

Variabel dependen dalam penelitian ini adalah kinerja keuangan yang diprosikandengan *economic value added*. Sedangkan variabel independen dalam penelitian ini adalah *capital structure* yang diproyeksikan dengan *book value*, dan *intellectual capital* yang diproyeksikan menggunakan VAIC (*Value Added Intellectual Capital*). Sampel dalam penelitian ini terdiri dari 52 PD. Bank Perkreditan Rakyat di Jawa Barat. Penelitian ini menggunakan analisis regresi berganda untuk menguji hipotesis.

Berdasarkan hasil penelitian, didapatkan informasi bahwa terdapat pengaruh yang signifikan secara parsial dan simultan, *capital structure* dan *intellectual capital* terhadap kinerja keuangan. Hasil pengujian regresi menghasilkan nilai *adjusted R²* = 0,938 dan besarnya sumbangan pengaruh variabel X terhadap Y adalah 93,8 persen. Sedangkan sisanya sebesar 6,2 persen dipengaruhi oleh variabel lain yang tidak diteliti dalam penelitian ini.

Kata kunci: *Capital Structure*, *Intellectual Capital*, VAIC, Kinerja Keuangan, *Economic Value Added*

Muhammad Abdul Azis, 2015

PENGARUH *CAPITAL STRUCTURE* DAN *INTELLECTUAL CAPITAL* TERHADAP KINERJA KEUANGAN
Universitas Pendidikan Indonesia | \.upi.edu perpustakaan.upi.edu

ABSTRACT

THE INFLUENCE OF CAPITAL STRUCTURE AND INTELLECTUAL CAPITAL ON THE FINANCIAL PERFORMANCE

(study PD. Bank Perkreditan Rakyat in West Java)

By

Muhammad Abdul Azis

1103902

This script guided by:

Agus Widarsono, S.E. M.Si, Ak, CA, QMSA

This research aims to analyze the influence of capital structure and intellectual capital on the financial performance. This research consist of three variables, there are capital structure (X_1), intellectual capital (X_2) and financial performance (Y). The dependent variable in this research is financial performance proxied by economic value added. While the independent variable in this research is a capital structure thatproxied by book value, and intellectual capital thatproxied by the VAIC (Value Added Intellectual Capital). The sample in this research consisted of 52 PD. Bank Perkreditan Rakyat in West Java. This research uses multiple regression analysis to examine the hypothesis.

Based on the results of research, obtained information that there is significant effect partially and simultaneously, capital structure and intellectual capital to financial performance. Results of regression testing resulted the value of adjusted $R^2 = 0.938$ and the contribution of the influence of variable X to Y is 93.8 percent. While the remaining 6.2 percent is influenced by other variables not examined in this research.

Keywords: Capital Structure, Intellectual Capital, VAIC, Financial Performance, Economic Value Added