

BAB V

PENUTUP

5.1 Kesimpulan

Tujuan dari penelitian ini yaitu untuk mengkaji bagaimana pengaruh *Good Corporate Governance* yang diukur dengan nilai komposit *Corporate Governance Perception Index* (CGPI), Profitabilitas yang diukur dengan *Return On Equity* (ROE) dan *Leverage* yang diukur dengan *Debt to Total Asset Ratio* (DAR) terhadap nilai perusahaan yang diukur dengan menggunakan *Price to Book Value* (PBV). Sampel dalam penelitian ini menggunakan perusahaan yang terdaftar di Bursa Efek Indonesia serta mendapat pemeringkatan CGPI berturut-turut selama tahun 2013-2017. Berdasarkan kriteria sampel yang sudah ditentukan mendapatkan hasil sebanyak 8 perusahaan selama tahun 2013-2017. Dari pengujian hipotesis analisis regresi linear berganda :

1. *Good Corporate Governance* (CGPI) tidak berpengaruh positif signifikan terhadap nilai perusahaan (PBV).
2. Profitabilitas (ROE) berpengaruh positif signifikan terhadap nilai perusahaan (PBV).
3. *Leverage* (DAR) tidak berpengaruh signifikan terhadap nilai perusahaan (PBV).

5.2 Keterbatasan Penelitian

Penelitian yang dilakukan ini masih memiliki keterbatasan yang mempengaruhi hasil penelitian, diantaranya yaitu :

1. Sampel dalam penelitian ini hanya menggunakan perusahaan yang terdaftar di Bursa Efek Indonesia tahun 2013-2017
2. Perusahaan yang mendapatkan pemeringkatan skor *Corporate Governance Perception Index* secara berturut-turut dan masuk dalam 40 besar, sehingga hanya sedikit perusahaan yang didapatkan untuk dilakukan penelitian.
3. Hasil perolehan nilai R^2 yang rendah yang disebabkan variabel lain di luar model penelitian.

5.3 Saran

Dari hasil penelitian ini, peneliti memberikan saran bagi semua pihak yang akan menggunakan hasil olahan penelitian ini sebagai referensi. Diantaranya adalah :

1. Peneliti selanjutnya diharapkan dapat menggunakan sampel perusahaan yang lebih banyak dari penelitian ini. Namun, juga harus memperhatikan kesamaan dari karakteristik antar perusahaan agar mendapatkan hasil yang lebih baik.

2. Peneliti selanjutnya diharapkan memisahkan antara perusahaan keuangan dengan perusahaan non-keuangan karena kedua jenis perusahaan tersebut memiliki struktur modal yang berbeda.
3. Peneliti selanjutnya sebaiknya menambahkan variabel lain untuk mendukung hasil optimal dari penelitian seperti ukuran perusahaan, kebijakan hutang dan likuiditas.

DAFTAR RUJUKAN

- Bauer, R., N. Guenster & R. Otten. 2004. "Empirical evidence on corporate governance in europe: The effect on stock return, firm value and performance". *Journal of Asset Management*, 5(2), 91-104.
- Brigham, Eugene F., & Houston, Joel F. 2016. *Fundamentals of financial management*. Concise Edition.
- Darmawati, D., Khomsiyah, K., & Rahayu, R. G. 2005. Hubungan Corporate Governance dan kinerja perusahaan. *The Indonesian Journal of Accounting Research*, 8(1), 73-84.
- Dewi, A. S. M., & Wirajaya, A. 2013. Pengaruh struktur modal, profitabilitas dan ukuran perusahaan pada nilai perusahaan. *E-Jurnal Akuntansi*, 4(2), 358-372.
- Fahmi, Irfham. 2014. *Analisa Kinerja Keuangan*. Bandung : Alfabeta.
- Farhan, A., Obaid, S. N., & Azlan, H. 2017. Corporate governance effect on firms' performance—evidence from the UAE. *Journal of Economic and Administrative Sciences*, 33(1), 66-80.
- Ghozali, Imam. 2012. *Aplikasi Analisis Multivariate dengan Program IBM SPSS*. Yogyakarta: Universitas Diponegoro.
- Husnan & Pudjiastuti. 2012. *Dasar-Dasar Manajemen Keuangan (6th ed)*. Yogyakarta: UPP STIM YKPN.
- Indriantoro, Supomo, bambang 1999. *Metodologi Penelitian Bisnis Untuk Akuntansi & Manajemen*. Yogyakarta : Penerbit BPFE.
- Kasmir. 2012. *Analisis Laporan Keuangan*. PT Rajagrafindo Persada, Jakarta.
- Kresnohadi, Ariyoto. 2000. "Good Corporate Governance Dan Konsep Penegakannya Di BUMN Dan Lingkungan Usahanya", *Majalah Usahawan No.10 Tahun XXIX*.
- Kuncoro, Mudrajad. 2009. *Metode Riset untuk Bisnis dan Ekonomi*. Ja..... penerbit Erlangga.
- Lubis, Ignatius Leonardus, Sinaga, Bonar M., Sasongko, Hendro, 2017. Pengaruh Profitabilitas, Sruktur Modal, Dan Likuiditas Terhadap Nilai Perusahaan. *Journal of Management and Business*, 3(3), 458-465.
- Margaretha, Farah. 2014. *Dasar-dasar Manajemen Keuangan*. Jakarta: Dian Rakyat.
- Munawir. 2010. *Analisa Laporan Keuangan*. Yogyakarta : Liberty.
- Nurlela, Rika & Ishlahuddin. 2008. Pengaruh Corporate Social Responsibility Terhadap Nilai Perusahaan dengan Prosentase Kepemilikan

Manajemen sebagai Variabel Moderating. Makalah disampaikan dalam Simposium Nasional Akuntansi XI Pontianak.

- Nuswandari, C. 2009. Pengaruh corporate governance perception index terhadap kinerja perusahaan pada perusahaan yang terdaftar di bursa efek Jakarta. *Jurnal Bisnis dan Ekonomi*, 16(2), 70-84.
- Rahmawati, N., & Asyikin, J. 2017. Pengaruh Corporate Governance Perception Index Terhadap Kinerja Keuangan Perusahaan Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2013. *Jurnal Manajemen dan Akuntansi*, 17(1), 53-66.
- Rizqia, Dwita Ayu. Aisjah, Siti & Sumiati. 2013. Effect of Managerial Ownership, Financial Leverage, Profitability, Firm Size, and Investment Opportunity on Dividend Policy and Firm Value. *Research Journal of Finance and Accounting*, 4(11), 120-130.
- Santoso, Singgih. 2012. *Panduan Lengkap SPSS Versi 20*. Jakarta: PT Elex Media Komputindo.
- Sartono, Agus. 2012. *Manajemen Keuangan Teori dan Apikasi*. Edisi Keempat. Yogyakarta: BPFE.
- Sarwono, Jonathan. 2007 *Analisis Jalur untuk Riset Bisnis dengan SPSS*, Yogyakarta : Andi Offset.
- Sugiyono. 2017. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sukamulja, S. (2005). Good Corporate Governance di Sektor Keuangan: Dampak GCG Terhadap Kinerja Perusahaan (Kasus di Bursa Efek Jakarta). *Benefit: Jurnal Manajemen dan Bisnis*, 8(1), 1-25.
- Tjager, I. N., Alijoyo, F. A., Djemat, H. R., & Soembodo, B. 2003. *Corporate Governance, Tantangan dan Kesempatan bagi Komunitas Bisnis Indonesia*. PT Prenhallindo.
- Utama, Tito Albi. dan Abdul Rohman. 2013. Pengaruh Corporate Gonverr Perception Index, Profitabilitas, Leverage, dan Ukuran Perusanaan terhadap Nilai Saham. Diponegoro *Journal Of Accounting*, 2(2), 1-9
- UU Otoritas Jasa Keuangan No. 57A/KEP/DIR/X/2014 Tahun 2014 tentang Panduan Tata Kelola Perusahaan yang Baik (*Good Corporate Governance*).
- Widarjono, Agus. 2013. *Ekonometrika: Pengantar dan aplikasinya*, Ekonosia, Jakarta.