

BAB 5

KESIMPULAN DAN SARAN

5.1 Simpulan

Berdasarkan hasil analisis yang diuraikan dalam Bab 4, maka dapat ditarik kesimpulan sebagai berikut :

1. Tidak terdapat hubungan antara kepemilikan manajerial dengan penerapan *good corporate governance* yang diukur melalui *Corporate Governance Perception Index* (CGPI).
2. Terdapat hubungan positif antara *return on equity* dengan penerapan *good corporate governance* yang diukur melalui *Corporate Governance Perception Index* (CGPI).
3. Tidak terdapat hubungan antara *net profit margin* dengan penerapan *good corporate governance* yang diukur melalui *Corporate Governance Perception Index* (CGPI).
4. Terdapat hubungan negatif antara Tobin's Q dengan penerapan *good corporate governance* yang diukur melalui *Corporate Governance Perception Index* (CGPI).

5.2 Keterbatasan dan Saran untuk Penelitian Selanjutnya

Berikut adalah beberapa keterbatasan penelitian dan saran untuk penelitian selanjutnya:

1. Penelitian ini hanya menggunakan variabel kinerja keuangan *Return on Equity*, *Net Profit Margin*, dan Tobin's Q. Melakukan penelitian dengan menggunakan variabel kinerja keuangan lainnya, seperti *Return on Asset* (ROA), *Economic Value Added* (EVA), sehingga bisa diketahui variabel lainnya yang mempunyai hubungan dengan penerapan *good corporate governance* di Indonesia.
2. Penelitian ini mengandung keterbatasan dalam jumlah sampel penelitian. Dengan menggunakan data panel tahun 2002 - 2006, sampel penelitian bisa dianggap masih sedikit. Hal tersebut dikarenakan masih sedikitnya perusahaan

yang mau berpartisipasi dalam program *CGPI* 2002- 2006. Penelitian selanjutnya sebaiknya memperpanjang tahun penelitian atau melakukan pengukuran variabel penerapan GCG dengan metode lain selain indeks *CGPI*, sehingga dapat menambah jumlah sampel.

3. Unsur-unsur yang menjadi penilaian *IICG* dari tahun ke tahun mengalami perubahan, sehingga kemungkinan bisa mempengaruhi hasil uji korelasi.

5.3 Saran untuk Pihak-pihak Terkait

1. Penelitian ini diharapkan mempunyai kontribusi bagi pihak regulator dalam hal gambaran tentang implementasi *good corporate governance* pada perusahaan publik di Indonesia beserta faktor-faktor yang mempengaruhinya. Hasil penelitian ini diharapkan juga bisa menjadi masukan bagi pihak regulator untuk meregulasi implementasi *good corporate governance* pada perusahaan-perusahaan di Indonesia.
2. Bagi para analis, investor, maupun kreditor, hasil penelitian ini diharapkan bisa memberikan masukan dalam pembuatan keputusan investasi dan kredit, yaitu dengan memilih perusahaan-perusahaan yang mempunyai indeks *corporate governance* yang tinggi serta mempertimbangkan variabel-variabel apa saja yang mempunyai hubungan dengan angka indeks tersebut sehingga memperoleh hasil yang maksimal dari dana yang dikeluarkan.