

BAB 5

SIMPULAN DAN SARAN

5.1. Simpulan

Berdasarkan hasil pengujian hipotesis dengan menggunakan alat statistik maka dapat disimpulkan beberapa hal dalam penelitian ini, antara lain:

- a. Kepemilikan Institusional (KI) tidak berpengaruh terhadap kinerja perusahaan. Artinya walaupun semakin besar kepemilikan institusional tidak berpengaruh terhadap kenaikan ataupun penurunan kinerja perusahaan. Hal ini bisa dikarenakan pengendalian yang dilakukan oleh para pemilik dari institusi masih lemah sehingga belum bisa membuat tata kelola yang baik bagi perusahaan dan belum bisa mempengaruhi kinerja perusahaan. Kepemilikan institusional berada di luar perusahaan sehingga kendali yang dilakukan juga belum begitu besar terhadap perusahaan.
- b. Kepemilikan Manajerial (KM) tidak berpengaruh terhadap kinerja perusahaan. Hal ini dikarenakan kepemilikan manajerial di Indonesia masih belum begitu banyak sehingga belum bisa mempengaruhi kinerja perusahaan.

5.2. Keterbatasan Penelitian

Terdapat beberapa keterbatasan dalam penelitian ini, antara lain adalah:

- a. Perusahaan yang digunakan menjadi sampel penelitian hanya perusahaan pertambangan.
- b. Variabel independen yang diteliti hanya 2, yaitu kepemilikan institusional dan kepemilikan manajerial.
- c. Data yang digunakan dalam penelitian ini tidak memenuhi asumsi normalitas dan juga tidak lolos dalam uji heteroskedastisitas.
- d. Model regresi yang digunakan dalam penelitian ini juga tidak layak, yang telah diuji dengan menggunakan uji kelayakan model (Uji F).

5.3. Saran

Saran yang bisa diberikan untuk penelitian berikutnya adalah antara lain:

- a. Penelitian berikutnya sebaiknya menggunakan beberapa jenis perusahaan untuk membandingkan hasil antar industri sehingga mendapat hasil yang lebih baik. Selain itu juga untuk memperoleh data yang lebih banyak sehingga tidak terjadi masalah asumsi klasik.
- b. Penelitian berikutnya sebaiknya menggunakan variabel independen yang lebih banyak dan lebih baru, terutama untuk mekanisme *corporate governance*, seperti

efektivitas komite audit, komisaris independen, dan sebagainya. Hal ini bertujuan supaya model regresi dapat layak digunakan dalam penelitian.

DAFTAR PUSTAKA

- Arifin, R., 2011, Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan Perusahaan. Universitas Brawijaya.
- Boediono, G.S.B., 2005, Kualitas Laba: Studi Pengaruh Corporate Governance dan Dampak Manajemen Laba. Simposium Nasional Akuntansi VIII. Solo.
- Bukhori, I., dan Raharja, 2012, Pengaruh Good Corporate Governance dan ukuran perusahaan terhadap kinerja perusahaan. Studi Empiris yang terdaftar di BEI tahun 2010. Program Studi Akuntansi, Program Sarjana, Universitas Diponegoro Semarang.
- Brigham, E.F., dan J. Houston. 2001, *Manajemen Keuangan*. Edisi Kedelapan. Edisi Indonesia. Penerjemah Hermawan Wibowo. Buku II. Jakarta: Erlangga.
- Darmawati, D.K., 2004, Hubungan Corporate Governance dan Kinerja Perusahaan, *Simposium Nasional Akuntansi* , Denpasar.
- DeAngelo, L.E., 98a, Auditor Size and Auditor Quality, *Journal of Accounting and Economics*, December : 113:127.
- Ghozali, I., 2006, Aplikasi Analisis Multivariate dengan SPSS, Cetakan Keempat: Badan Penerbit Universitas Diponegoro, Semarang.
- Isshaq, Z., G., 2009, Corporate governance ownership structure, cash holding, and firm value of the Ghana Stock Exchange, *The Journal of Risk Finance*, Vol 10 Iss : 5 pp 488-499.

- Jensen, dan William H. Meckling., 1976, Theory of The Firm: Managerial Behavior, Agency Cost, and Ownership Structure. *Journal of Financial Economics* 3: 305 - 360.
- Martsila, I.S., dan W., Meiranto, 2013, Pengaruh Corporate Governance Terhadap Kinerja Perusahaan.
- Muntiah, S., 2014 Pengaruh Mekanisme Corporate Governance Terhadap kinerja perusahaan.
- Puspitasari, F., dan E., Ernawati, 2010, Pengaruh Mekanisme Corporate Governance Terhadap Kinerja Keuangan Badan Usaha, *Jurnal Manajemen Teori dan Terapan*, Tahun 3, No 2, agustus 2010.
- Prasinta, D., 2012, Pengaruh Good Corporate Governance Terhadap Kinerja Keuangan, *Accounting Analysis Journal*
- Saputra, M., 2010 Pengaruh Corporate Governance Terhadap Nilai Perusahaan di Bursa Efek Indonesia, Jakarta *Journal Of Indonesia Applied Economic*, Vol 4 No 1 Mei 2010, 81-92.
- Tapanjeh, 2006, Good Corporate Mechanism and Firm's operating and Financial Performance : insight from the Prespective of Jordanian Industrial Company, *J. King Saud Univ, Vol 19, Admin. Sci.(2), pp. 101-121, Riyadh.*
- Wati, L.M., Pengaruh Praktek Good Governance Terhadap Kinerja Keuangan Perusahaan di BEI, *Jurnal Manajemen*, Vol. 1, No. 2, September 2012.