

BAB V

PENUTUP

5.1 Simpulan

Berdasarkan hasil penelitian dan pembahasan pada bab sebelumnya, maka dapat ditarik beberapa simpulan sebagai berikut:

1. Hasil pengujian hipotesis pertama menunjukkan bahwa kepemilikan institusional berpengaruh positif namun tidak signifikan terhadap kinerja keuangan (*Return On Asset*) perusahaan BUMN yang terdaftar di Bursa Efek Indonesia tahun 2010-2103. Hal ini menunjukkan bahwa dengan meningkatnya jumlah kepemilikan institusional, maka semakin tinggi pula kinerja keuangan (*Return On Asset*).
2. Hasil pengujian hipotesis kedua menunjukkan bahwa komisaris independen berpengaruh positif dan signifikan terhadap kinerja keuangan (*Return On Asset*) perusahaan BUMN yang terdaftar di Bursa Efek Indonesia tahun 2010-2103. Hal ini menunjukkan bahwa dengan meningkatnya jumlah komisaris independen, maka semakin tinggi pula kinerja keuangan (*Return On Asset*).
3. Hasil pengujian hipotesis ketiga menunjukkan bahwa komite audit berpengaruh positif namun tidak signifikan terhadap kinerja keuangan (*Return On Asset*) perusahaan BUMN yang terdaftar di Bursa Efek Indonesia tahun 2010-2103. Hal ini menunjukkan bahwa dengan

meningkatnya jumlah komite audit, maka semakin tinggi pula kinerja keuangan (*Return On Asset*).

4. Hasil pengujian hipotesis keempat menunjukkan bahwa kepemilikan institusional, komisaris independen dan komite audit berpengaruh tidak signifikan terhadap kinerja keuangan (*Return On Asset*) perusahaan BUMN yang terdaftar di Bursa Efek Indonesia tahun 2010-2013 dengan nilai koefisien determinasi 3,43%. Hasil ini menunjukkan bahwa secara statistik *good corporate governance* tidak berpengaruh terhadap kinerja keuangan ROA. Hal ini terjadi karena variabel X kepemilikan institusional, komisaris independen, dan komite audit bersifat kualitatif atau data non keuangan. Dengan demikian hipotesis secara keseluruhan tidak terbukti. Kepemilikan institusional, komisaris independen dan komite audit tidak berpengaruh terhadap kinerja keuangan ROA.

5.2 Saran

Berdasarkan hasil penelitian dan simpulan yang telah diuraikan di atas, maka saran penelitian ini adalah sebagai berikut:

1. Sebaiknya pihak manajer perusahaan BUMN terus meningkatkan kinerja keuangan perusahaan dengan terus meningkatkan proporsi penjualan dan penawaran jasa yang ditawarkan kepada semua masyarakat.

2. Sebaiknya pihak pemegang saham yang berasal dari institusi, komisaris independen dan komite audit untuk terus meningkatkan pengawasan atas kinerja yang dilakukan oleh manajer dalam sebuah pengelolaan perusahaan.
3. Sebaiknya pihak Manajer dan pihak *Shareholders* untuk terus meningkatkan koordinasi dan menjaga hal-hal terkait asimetri informasi dalam pengelolaan perusahaan.
4. Bagi peneliti selanjutnya untuk menambahkan variabel-variabel lain terkait faktor yang mempengaruhi kinerja keuangan perusahaan karena dalam penelitian ini persentase pengaruh *Good Corporate Governance* hanya sebesar 3,43%.

DAFTAR PUSTAKA

- Akadun. 2009. *Administrasi Perusahaan Negara*. Bandung. Alfabeta
- Arifani, Rizky. 2013. *Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan Perusahaan*. Skripsi. Universitas Brawijaya
- Armand, Picou dan Michael Rubach. 2008. *Does Good Governance Matter to Institutional Investors? Evidence from the Enactment of Corporate Governance Guidelines*. *Journal of Business Ethics*. Apr 2006, Vol. 65 Issue 1, p55-67. 13p.
- Carcello v. Joseph. 2008. *Governance and the Common Good*. *Journal of Business Ethics* (2009) 89:11–18.
- Gideon, Boediono.2005. *Kualitas Laba: Studi Pengaruh Mekanisme Corporate Governance Dan Dampak Manajemen Laba Dengan Menggunakan Analisis Jalur*. Simposium Nasional Akuntansi (SNA).
- Fahmi, Ibrahim. 2011. *Analisis Laporan Keuangan*. Bandung. Alfabeta
- Hanapi, M Mamduh. 2008. *Laporan keuangan*. Edisi pertama. Jakarta
- Haniffa, Roszaini dan Hudaib, Mohammad. 2006. *Corporate Governance Structure and Performance of Malaysian Listed Companies*. *Journal of Business Finance & Accounting*, september/oktober
- Herawaty dan Guna (2012). *Pengaruh Mekanisme Good Corporate Governance, Independensi Auditor, Kualitas Audit, Dan Faktor Lainnya Terhadap Manajemen Laba*. *Jurnal Bisnis Dan Akuntansi*. Vol. 12, No. 1 april 2010. Hal: 53-68
- Inayah, Nur. 2010. *Analisis Kinerja Keuangan Perusahaan Sebelum Dan Sesudah Go Public*. Skripsi. Universitas Brawijaya
- Indonesia *Capital Directory Market*”, 2010 - 2012. Bursa Efek Indonesia.
- Jati, Framudyo. 2009. “ *Pengaruh Struktur Corporate Governance Terhadap Kinerja Perusahaan Manufaktur*”. Depok: Universitas Gunadarma
- Kaihatu, S. Thomas. 2006. *Good Corporate Governance Dan Penerapannya Di Indonesia*. *Jurnal Manajemen Dan Kewirausahaan*. Vol.8, No. 1, maret 2006: 1-9

- Lena. 2010. Peranan Auditor Internal Dalam Menunjang Pelaksanaan GCG. Jurnal Ilmiah Akuntansi. No.3 Tahun ke-1 September-Desember
- Manik, Tumpal. 2011. Analisis Pengaruh Kepemilikan Manajemen, Komisaris Independen, Komite Audit, Dan Umur Perusahaan Terhadap Kinerja Perusahaan. Jurnal. Vol.2, No.3. Desember: 25
- Melinda dan Sutedjo. Interdependensi Kepemilikan Manajerial Dan Kepemilikan Institusional Serta Pengaruhnya Terhadap Kinerja Keuangan. Jurnal Manajemen & Bisnis. Vol. 7, No. 2, September 2008: 153
- Mubarok, Rahman dan Dewi, Ratna Farida. 2010. Analisis Kinerja Keuangan Perusahaan Dengan Metode *Economic Value Added* (EVA). Jurnal manajemen dan organisasi. Vol. 1 No. 2
- Naja, Daeng H.R. 2008. *Good Corporate Governance* Pada Lembaga Perbankan. Samarinda. Media Pressindo.
- Nugroho Agus fajar dan Nugrahani Siwi Tri. 2010. Pengaruh Komisaris Independen Dan Pengungkapan Sukarela Terhadap Kinerja Perusahaan. Karisma. Volume 4, No. 2: 132-142
- Nuswandari. 2009. Pengaruh corporate governance perception index Terhadap kinerja perusahaan Pada perusahaan yang terdaftar di bursa efek jakarta. jurnal bisnis dan ekonomi (jbe), september 2009, hal. 70 - 84
- Pagalung, Gagaring dan Jao, Robert. 2011. *Corporate Governance*, Ukuran Perusahaan, Dan Leverage Terhadap Manajemen Laba. Jurnal Akuntansi & Auditing. Volume 8, No. 1, November 2011: 1-94
- Patriadi, Pandu. 2004. Manfaat Konsep *Good Governance* Bagi Institusi Pemerintah Dan Bumh Dalam Kebijakan Privatisasi Bumh. Vol 8 No 3 : 76-77.
- Prantama Noor Alyda. 2015. Pengaruh Penerapan *Good Corporate Governance* Terhadap Kinerja Keuangan. Jurnal administrasi bisnis. Volume 1, No. 3-4
- Prasetantyo, Eko Windhu. 2013. Pengaruh *Profitabilitas* Terhadap Return Saham. Jurnal. Universitas Pendidikan Indonesia. Repository.upi.edu
- Prastowo, Dwi. 2011. Analisis Laporan keuangan. Jakarta. UPP STIM YKPN

- Putri dwija asri A. Gusti dan Komang Meitradi Setyawan. 2013. Pengaruh *Good Corporate Governance* Terhadap Kinerja Keuangan Lembaga Pekreditan Desa Di Kecamatan Mengwi Kabupaten Badung. E-Jurnal Akuntansi Universitas Udayana 5.3 (2013):586-598.
- Raharaja Bukhori Iqbal. 2010. Pengaruh *Good Corporate Governance* Dan Ukuran Perusahaan Terhadap Kinerja Perusahaan. *Journal of accounting volume ..., nomor ..., tahun 2012:10*
- Ramadhani, fitra. 2010. Analisis Pengaruh Penerapan *Corporate Governance* Dan *Growth Opportunity* Pada Harga Saham Perusahaan Dalam Daftar CGPI Yang Dirilis IICG Periode 2005-2008. Skripsi. Jakarta: Universitas Gunadharma
- Retno, Diyah. Reni. 2012. Pengaruh *Good Corporate Governance* Dan Pengungkapan *Corporate Social Responsibility* Terhadap Nilai Perusahaan. *Jurnal Nominal*. Vol. I, No. I: 85
- Riyanto G, Ardian. 2009. Analisis Pengaruh Mekanisme *Good Corporate Governance* Dan Privatisasi Terhadap Kinerja Keuangan.
- Rosyada, Yulia Gani. 2010. Analisis Pengaruh Mekanisme *Corporate Governance* Terhadap Manajemen Laba Dan Kinerja Keuangan. Skripsi. Jakarta: Universitas Gunadharma
- Rustandi, Rukniati. 2013. Pengaruh *Intellectual Capital* Terhadap Kinerja Keuangan pada Perusahaan Retail yang Terdaftar di Bursa Efek Indonesia (BEI) Pada Tahun 2009 -2011. Skripsi:Universitas Pendidikan Indonesia
- Rustiarini, Wayan Ni. 2013. Komite Audit Dan Kualitas Audit: Kajian Berdasarkan Karakteristik, Kompetensi, Dan Aktivitas Komite Audit. Universitas Denpasar-bali
- Sangkala, Azis Abd H. Analisis Kinerja Keuangan Berdasarkan Rasio Profitabilitas pada Perusahaan Pabrik Roti Tony Bakery Pare-pare. *Jurnal Ekonomi Balance Fekon Unismuh Makassar* 1
- Sari, Irmala. 2010. Pengaruh Mekanisme *Good Corporate Governance* Terhadap Kinerja Perbankan Nasional. Skripsi. Semarang: Universitas Diponegoro
- Scott, 2009. Teori *Earning Management*. Jurnal-sdm.blogspot.com/2009/08 diakses tanggal 3 maret 2015 pukul. 20.15
- Sekaredi, Sawitri. 2011. Pengaruh *Corporate Governance* Terhadap Kinerja Perusahaan. Skripsi. Semarang: Universitas Diponegoro

- Siallagan, Hamonangan dan Machfoedz, Mas'ud. 2006. Mekanisme *Corporate Governance*, Kualitas Laba Dan Nilai Perusahaan. Simposium Nasional Akuntansi IX, Padang, 23-26 agustus.
- Suhadat, Nurcahyani dan Hidayat, Rustam. R. 2013. Pengaruh Penerapan *Good Corporate Governance* Dan Kepemilikan Institusional Terhadap Kinerja Keuangan. Skripsi. Fakultas Ilmu Administrasi. Universitas Brawijaya Malang
- Surya, Indra dan Yustiavandana, Ivan. 2006. Penerapan *Good Corporate Governance*. Jakarta. Kencana
- Tjondro, David. 2011. Pengaruh *Good Corporate Governance* (Gcg) Terhadap Profitabilitas Dan Kinerja Saham Perusahaan Perbankan Yang Tercatat Di Bursa Efek Indonesia. Volume 1, No 1: 1-2
- Utami, Sarwindah. Anindyati. 2011. Pengaruh Kinerja Keuangan Terhadap Nilai Perusahaan Dengan Pengungkapan *Corporate Social Responsibility* Dan *Good Corporate Governance* Sebagai Variabel Pemoderasi. Skripsi. Fakultas ekonomi: Universitas Jember
- Ujiyantho Arief Muh. Dan Pramuka Agus Bambang. 2007. Mekanisme *Corporate Governance*, Manajemen Laba Dan Kinerja Keuangan. Simposium Nasional Akuntansi X, Makassar, 26-28 Juli.
- Wardhani, Ratna. 2006. Mekanisme *Corporate Governance* dalam perusahaan yang mengalami permasalahan keuangan (*financially distressed firms*). Simposium Nasional Akuntansi IX, Padang, 23-26 agustus.
- Wawo Andi. 2009. Pengaruh corporate governance dan konsentrasi kepemilikan terhadap daya informasi akuntansi. Tesis universitas gajah mada. Yogyakarta.
- Wibowo. 2014. Manajemen Kinerja. Jakarta. PT. Rajawali Pers
- Windah, Cynthia Gabriela Dan Andono Arastyo Fiddelis. 2013. Pengaruh Penerapan *good corporate governance* Terhadap Kinerja Keuangan Perusahaan Hasil Survei The Indonesian Institute Perception Governance (IICG). Jurnal Ilmiah, Universitas Surabaya. Vol 2. No 1: 13-15
- Widhianingrum, Purweni (2012). Pengaruh Mekanisme Good Corporate Governance Terhadap Kinerja Keuangan Selama Krisis Keuangan Tahun 2007-2009. Jurnal dinamika akuntansi. Vol 4 no 2 eptember:94-102

Sumber lain:

<http://repository.usu.ac.id/bitstream/123456789/30093/4/Chapter%20II.pdf>
(diakses 18 februari)

http://elib.unikom.ac.id/files/disk1/603/jbptunikompp-gdl-aditiaprat30127-10-unikom_a-i.pdf (diakses 20 februari)

<http://repository.uinjkt.ac.id/dspace/bitstream/123456789/16384/1/Resa%20Dewitasari.pdf> (diakses 3 maret)