

V. SIMPULAN DAN SARAN

5.1 Simpulan

Berdasarkan analisis data dan pembahasan yang telah dikemukakan pada Bab IV, terlihat bahwa data yang dipergunakan dalam penelitian ini terdistribusi normal, tidak terdapat multikolinieritas, bebas heteroskedastisitas dan autokorelasi. Dari pengujian hipotesis penelitian, maka dapat disimpulkan sebagai berikut:

1. Ukuran Dewan Komisaris berpengaruh signifikan terhadap Kinerja Keuangan pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.
2. Dewan Komisaris Independen berpengaruh signifikan terhadap Kinerja Keuangan pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.
3. Ukuran Komite Audit berpengaruh signifikan terhadap Kinerja Keuangan pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.
4. Ukuran Perusahaan berpengaruh tidak signifikan terhadap Kinerja Keuangan pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.
5. Kinerja Keuangan dapat dipengaruhi oleh *Good Corporate Governance* yang diukur dengan Ukuran Dewan Komisaris, Dewan Komisaris Independen, Ukuran Komite Audit dan Ukuran Perusahaan sebesar 28,3%.

5.2 Keterbatasan

Penelitian yang dilakukan ini pada dasarnya memiliki beberapa keterbatasan, antara lain :

1. Hasil penelitian ini terbatas pada pengamatan yaitu selama 5 tahun dengan sampel yang terbatas 28 sampel dari 34 total populasi, hal ini didasarkan dari kriteria inklusi dalam pengambilan sampel yaitu perusahaan yang tidak mencantumkan laporan keuangan secara lengkap pada periode penelitian harus dikeluarkan dari sampel.
2. Faktor prediktor yang digunakan sebagai dasar untuk memprediksi kinerja keuangan hanya terbatas pada GCG yang diukur dari aspek Ukuran Dewan Komisaris, Dewan Komisaris Independen, Ukuran Komite Audit, dan Ukuran Perusahaan, sedangkan masih banyak faktor lain yang dapat digunakan untuk memprediksi kinerja keuangan seperti Dewan Direksi dan kepemilikan institusional.

5.3 Saran

Berdasarkan kesimpulan hasil dan keterbatasan penelitian, penulis memberikan saran yang mungkin dapat dipertimbangkan bagi peneliti selanjutnya mengenai pengaruh GCG terhadap kinerja perusahaan, yaitu :

1. Penelitian selanjutnya dapat menambahkan jumlah sampel penelitian dengan memperpendek periode penelitian, hal ini disebabkan terdapat beberapa perusahaan perbankan yang terdaftar di Bursa Efek Indonesia belum berjalan dalam rentang 5 (lima) tahun terakhir.

2. Penelitian selanjutnya hendaknya dapat dikembangkan dan ditambahkan lagi faktor-faktor prediktor yang dapat memprediksi kinerja keuangan pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia, selain itu dapat digunakan ROA maupun ROE sebagai indikator dari kinerja keuangan.

5.4 Implikasi

1. Bagi investor yang ingin berinvestasi pada perusahaan yang dapat menghasilkan keuntungan disarankan untuk melihat tata kelola (*Corporate Governance*) dari perusahaan tersebut karena berdasarkan hasil penelitian dinyatakan bahwa *Good Corporate Governance* berpengaruh signifikan terhadap Kinerja Keuangan.
2. Bagi perusahaan yang ingin menjaga eksistensi perusahaan di pasar modal disarankan untuk meningkatkan tata kelola perusahaan yang baik karena berdasarkan hasil penelitian dinyatakan bahwa *Good Corporate Governance* berpengaruh signifikan terhadap Kinerja Keuangan.