

**PENGARUH *GOOD CORPORATE GOVERNANCE* TERHADAP
KINERJA PERUSAHAAN (STUDI EMPIRIS PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA
TAHUN 2017-2019)**

SKRIPSI

Disusun Oleh:

Flaviana Indrawati Seluru

12160051

**PROGRAM STUDI AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KRISTEN DUTA WACANA**

2020

HALAMAN PENGAJUAN SKRIPSI

Diajukan Kepada Program Studi Akuntansi Fakultas Bisnis

Universitas Kristen Duta Wacana Yogyakarta

Untuk Memenuhi Sebagian Syarat-Syarat

Guna Memperoleh

Gelar Sarjana Akuntansi

Disusun Oleh:

Flaviana Indrawati Seluru

12160051

PROGRAM STUDI AKUNTANSI

FAKULTAS BISNIS

UNIVERSITAS KRISTEN DUTA WACANA

YOGYAKARTA

2020

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
SKRIPSI/TESIS/DISERTASI UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika Universitas Kristen Duta Wacana, saya yang bertanda tangan di bawah ini:

Nama : Flaviana Indrawati Seluru
NIM : 12160051
Program studi : Akuntansi
Fakultas : Bisnis
Jenis Karya : Skripsi

demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Kristen Duta Wacana **Hak Bebas Royalti Noneksklusif** (*None-exclusive Royalty Free Right*) atas karya ilmiah saya yang berjudul:

“PENGARUH GOOD CORPORATE GOVERNANCE TERHADAP KINERJA PERUSAHAAN (STUDI EMPIRIS PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2017-2019)”

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti/Noneksklusif ini Universitas Kristen Duta Wacana berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama kami sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Yogyakarta
Pada Tanggal : 17 Desember 2020

Yang menyatakan

(Flaviana Indrawati Seluru)
NIM.12160051

©UKDW

HALAMAN PENGESAHAN

HALAMAN PENGESAHAN

Skripsi dengan judul:

**PENGARUH *GOOD CORPORATE GOVERNANCE* TERHADAP KINERJA
PERUSAHAAN (STUDI EMPIRIS PADA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2017-2019)**

Telah diajukan dan dipertahankan oleh:

FLAVIANA INDRAWATI SELURU

12160051

dalam Ujian Skripsi Program Studi Akuntansi

Fakultas Bisnis

Universitas Kristen Duta Wacana

dan dinyatakan DITERIMA untuk memenuhi salah satu syarat memperoleh gelar

Sarjana Akuntansi pada tanggal 06 Agustus 2020

Nama Dosen

1. Dra. Xaveria Indri Prasasyaningsih, M.Si
(Ketua Tim/Dosen Penguji)
2. Frista SH, SE, M.S, Ak
(Dosen Penguji)
3. Drs. Marbudyo Tyas Widodo, MM, Ak, CA
(Dosen Pembimbing)

Tanda Tangan

Yogyakarta, 04 September 2020

Disahkan Oleh:

Dekan Fakultas Bisnis

Dr. Perminas Pangeran S.E., M.S.

Ketua Program Studi Akuntansi

Christine Novita Dewi, SE, Acc, Ak, CA, CMA., CPA.

PERNYATAAN KEASLIAN SKRIPSI

PERNYATAAN KEASLIAN SKRIPSI

Saya menyatakan bahwa sesungguhnya skripsi dengan judul:

**Pengaruh *Good Corporate Governance* terhadap Kinerja Perusahaan
(Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia Tahun 2017-2019)**

Yang saya kerjakan untuk melengkapi sebagian syarat untuk menjadi Sarjana pada Program studi Akuntansi Fakultas Bisnis Universitas Kristen Duta Wacana Yogyakarta, adalah bukan hasil tiruan atau duplikasi dari karya pihak lain diperguruan Tinggi atau instansi manapun, kecuali bagian yang sumber informasinya sudah dicantumkan sebagai mana mestinya.

Jika kemudian hari didapati bahwa hasil skripsi ini adalah hasil plagiasi atau tiruan dari karya pihak lain, maka saya bersedia dikenai sanksi pencabutan gelar saya.

Yogyakarta, 9 Juli 2020

Flaviana Indrawati Seluru

12160051

HALAMAN MOTTO

1 Korintus 15:58

“ Karena itu, saudara-saudaraku yang kekasih, berdirilah teguh, jangan goyah, dan giatlah selalu dalam pekerjaan Tuhan! Sebab kamu tahu, bahwa dalam persekutuan dengan Tuhan jerih payahmu tidak sia-sia”

©UKDWN

HALAMAN PERSEMBAHAN

Dengan mengucapkan syukur kepada Tuhan Yang Maha Kasih, skripsi ini penulis persembahkan kepada :

1. Bapa dan mama yang tercinta yang selalu mendoakan, rela berkorban serta memotivasi agar putrinya tetap semangat untuk berjuang.
2. Almamater tercinta Universitas Kristen Duta Wacana
3. Fakultas Bisnis Prodi Akuntansi

©UKDW

KATA PENGANTAR

Puji Syukur penulis panjatkan kepada Tuhan yang Maha Esa, yang telah melimpahkan berkat dan kasih-Nya, anugerah dan penguatan yang luar biasa selama menjalani proses skripsi ini, sehingga penulis dapat menyelesaikan skripsi dengan judul “ *Pengaruh Good Corporate Governance terhadap Kinerja perusahaan*”. Penulis menyampaikan banyak terimakasih kepada semua pihak yang telah membantu dalam menyusun skripsi, baik dalam dukungan, arahan, dan bimbingan dari berbagai pihak. Akhirnya, skripsi ini dapat selesai baik dan lancar. Dengan kerendahan hati penulis mengucapkan terimakasih kepada :

1. Bapak Dr. Perminas Pangeran, M.Si., selaku Dekan Fakultas Bisnis Universitas Kristen Duta Wacana Yogyakarta.
2. Ibu Christine Novita Dewi, SE., MAcc., Akt., CA., CMA., CPA selaku Ketua Program Studi Akuntansi Universitas Kristen Duta Wacana Yogyakarta
3. Bapak Drs. Marbudy Tyas Widodo, MM., Ak., CA, selaku dosen pembimbing yang telah sabar membimbing dan mengarahkan penulis, sehingga penulis dapat menyusun dan menyelesaikan tugas akhir.
4. Seluruh dosen prodi Akuntansi universitas Kristen Duta Wacana yang telah memberi ilmunya selama penulis menimba ilmu di kampus Universitas Kristen Duta Wacana.
5. Ibu Dra. Xaveria Indri Prasasyaningsih, M.Si dan Bapak Frista, SH., SE., MSAk, selaku dosen penguji.

6. Eka Adhi Wibowo, SE, M,Sc selaku dosen wali penulis yang telah memberikan arahan selama masa kuliah.
7. Pihak perpustakaan Universitas Kristen Duta Wacana atas pelayanan dan peminjaman buku untuk penulis guna sebagai sumber pustaka.
8. Perpustakaan Universitas Gadjah Mada yang menyediakan *Osiris* untuk penelitian penulis.
9. Orang tua saya, Bapak Domi dan Ibu Anastasia yang selalu mendoakan, bimbingan dan dukungan.
10. Saudara kandung penulis Kak Cherly, Jeny dan Kristo yang selalu yang memberikan semangat bagi penulis selama ini.
11. Teman teman yang sama-sama berjuang selama ini, Efan Kurniawan, Dessy Ngare, Ayu Radja, Dea Butar-butar, Priska Lim dan Egi Besli yang selalu membantu dan mendukung peneliti dalam menyelesaikan Tugas Akhir.
12. Teman-teman yang mengisi hari-hari menjadi sangat menyenangkan peneliti, Kak Tetik, Yatni, Sindi, Lani, Yuni, dan Celine.
13. Dhaniel Satriya, yang telah membantu dan memberikan semangat setiap harinya dalam penyelesaian skripsi ini.
14. Pihak-pihak yang tidak dapat penulis sebutkan satu persatu yang sudah memberikan bantuan selama mengerjakan tugas akhir ini.

Penulis menyadari dalam menyusun ini masih banyak kekurangan. Untuk itu penulis mengharapkan saran dan kritikan yang membangun demi perbaikan selanjutnya. Semoga skripsi ini dapat dilakukan lebih lanjut. Tuhan yesus memberkati.

Yogyakarta, 9 Juli 2020

Penulis

©UKDW

DAFTAR ISI

HALAMAN PENGAJUAN SKRIPSI.....	i
HALAMAN PENGESAHAN	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR TABEL.....	xii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK.....	xv
<i>ABSTRACT</i>	xvi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	5
1.3 Tujuan Masalah.....	5
1.4 Manfaat Penelitian	6
1.5 Batasan Masalah	6
BAB II LANDASAN TEORI.....	8
2.1 Landasan Teori	8
2.1.1 Teori Keagenan (<i>Agency Theory</i>)	8
2.1.2 Good Corporate Governance	10
2.1.3 Komisaris Independen	13
2.1.4 Dewan Direksi	16
2.1.5 Komite Audit	17
2.1.6 Kinerja perusahaan.....	18
2.2 Penelitian terdahulu	20
2.3 Kerangka Penelitian.....	23
BAB III METODE PENELITIAN	26
3.1 Jenis dan Sumber data.....	26
3.2 Definisi Variabel.....	26
3.2.1 Variabel Dependen.....	27

3.2.2 Variabel Independen	27
3.3 Populasi dan Sampel	29
3.3.1 Populasi.....	29
3.3.2 Sampel.....	29
3.4 Teknik Pengumpulan Data.....	31
3.5 Teknik Analisis Data.....	32
3.5.1 Uji Asumsi Klasik.....	32
1. Uji Normalitas.....	32
2. Uji Multikolinearitas	33
3. Uji Autokorelasi.....	33
4. Uji Heterokedastisitas	34
3.5.2 Regresi Linear Berganda.....	34
3.5.3 Uji Hipotesis	35
1. Uji Koefisien Determinan R ²	35
2. Uji Simultan F.....	35
3. Uji Parsil (Uji-t).....	36
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	38
4.1 Statistik Deskriptif	38
4.2 Uji Asumsi Klasik	40
1. Uji Normalitas.....	40
2. Uji Multikolinearitas	41
3. Uji Autokorelasi.....	42
4. Uji Heterokedastisitas.	43
4.3 Regresi Linier Berganda	44
1. Uji Koefisien Determinan R ²	45
2. Uji Simultan F.....	46
3. Uji Parsial t	47
4.4 Pembahasan hasil Penelitian.....	48
BAB V KESIMPULAN DAN SARAN	54
5.1 Kesimpulan	54
5.2 Keterbatasan Penelitian.....	55
5.3 Saran	55

DAFTAR PUSTAKA 57
LAMPIRAN 59
LAMPIRAN 60

©UKDW

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu	23
Tabel 3.2 kriteria Sampel	30
Tabel 3.2 Sampel (Perusahaan) Terpilih.....	30
Tabel 4.2 Modus Dewan Direksi	38
Tabel 4.3 Modus Komisaris Independen.....	39
Tabel 4.4 Modus Komite Audit	40
Tabel 4.5 Uji Normalitas	41
Tabel 4.6 Uji Multikolinearitas.....	42
Tabel 4.7 Uji Autokorelasi.....	43
Tabel 4.8 Uji Heterokedastitas.....	44
Tabel 4.9 Regresi Linier Berganda	44
Tabel 4.10 Uji Koefisien Determinan R^2	45
Tabel 4.11 Uji Simultan F.....	46
Tabel 4.12 Uji Parsial t	47

© UKDW

DAFTAR GAMBAR

Gambar 2. 1 Kerangka Penelitian	23
---------------------------------------	----

©UKDW

DAFTAR LAMPIRAN

Lampiran 1: Daftar Nama-Nama Perusahaan	60
Lampiran 2 : Data Variabel Penelitian Dewan Direksi 2017-2019	61
Lampiran 3 : Daftar Hasil Penelitian Komisaris Independen 2017-2019	63
Lampiran 4 : Daftar Hasil Penelitian Komite Audit 2017-2019	65
Lampiran 5 : Data Penelitian ROA 2017-2019.....	67
Lampiran 6 : Hasil Uji Normalitas.....	68
Lampiran 7 : Hasil Uji Multikolinearitas	68
Lampiran 8 : Hasil Uji Autokolerasi.....	69
Lampiran 9 : Hasil Uji Heterokedastisitas.....	69
Lampiran 10 : Hasil Uji R ²	70
Lampiran 11 : Hasil Uji Linear Berganda.....	70
Lampiran 12 : Hasil Uji F	71
Lampiran 13 : Hasil Uji T	71
Lampiran 14 : Persentase Distribusi t	72
Lampiran 15 : Tabel Presentase Distribusi F	74
Lampiran 16 : Statistik Deskriptif.....	75
Lampiran 17 : Jumlah Dewan Direksi	76
Lampiran 18 : Jumlah Komisaris Independen	76
Lampiran 19 : Jumlah Komite Audit	76
Lampiran 20 : Kartu Konsul	77
Lampiran 21 : Halaman Persetujuan.....	78
Lampiran 22 : Halaman Revisi	79

PENGARUH *GOOD CORPORATE GOVERNANCE* TERHADAP
KINERJA PERUSAHAAN (STUDI EMPIRIS PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN
2017-2019)

Flaviana Indrawati Seluru

12160051

Program Studi Akuntansi

Fakultas Bisnis

Universitas Kristen Duta Wacana

Email : aniseluru98@gmail.com

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh *Good Corporate Governance* yang terdiri dari dewan direksi, komisaris independen, dan komite audit terhadap kinerja perusahaan. Populasi dari penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2017-2019. Data perusahaan diakses menggunakan www.idx.co.id. Pemilihan sampel dalam penelitian ini menggunakan metode purposive sampling dan diperoleh jumlah 45 sampel perusahaan. Teknik analisis data dari penelitian ini menggunakan analisis regresi linear berganda. Hasil penelitian secara simultan ini menunjukkan dewan direksi, komisaris independen, dan komite audit berpengaruh signifikan terhadap kinerja perusahaan. Hasil penelitian secara parsial menunjukkan (1) dewan direksi tidak berpengaruh terhadap kinerja perusahaan, (2) komisaris independen berpengaruh signifikan terhadap kinerja perusahaan, dan (3) komite audit tidak berpengaruh terhadap kinerja perusahaan.

Kata Kunci : *Good Corporate Governance*, Kinerja perusahaan.

*THE EFFECT OF GOOD CORPORATE GOVERNANCE ON COMPANY
PERFORMANCE (EMPIRICAL STUDY OF MANUFACTURING COMPANIES
LISTED ON THE INDONESIA STOCK EXCHANGE IN 2017-2019)*

Flaviana Indrawati Seluru

12160051

Accounting Studies Program Faculty of Business

Duta Wacana Christian University

Email : aniseluru98@gmail.com

ABSTRACT

This study aims to determine the effect of Good Corporate Governance which consists of a board of directors, independent commissioners and audit committee on company performance. The population of this study are manufacturing companies listed on the Indonesia Stock Exchange in 2017-2019. Company data is accessed using www.idx.co.id. The sample selection in this study using purposive sampling method and obtained a total of 45 sample companies. The data analysis technique of this study used multiple linear regression analysis. The results of this research simultaneously show that the board of directors, independent commissioners, and the audit committee have a significant effect on company performance. The results of the study partially show (1) the board of directors has no effect on company performance, (2) the independent commissioner has a significant effect on company performance, and (3) the audit committee has no effect on company performance.

Keywords: Good Corporate Governance, Company Performance.

BAB I

PENDAHULUAN

1.1 Latar Belakang

Sebagian perusahaan di Indonesia merupakan perusahaan yang berkembang dan mempunyai tujuan tertentu dalam menjalankan usahanya. Setiap perusahaan ingin dapat memenuhi kepentingan para pemegang saham. Pada dasarnya perusahaan merupakan suatu badan usaha yang diatur dan dilaksanakan oleh sekelompok orang yang mempunyai keahlian dan keterampilan dengan tujuan yang sama dalam keberhasilan perusahaan. Oleh karena itu perusahaan diharapkan dapat menampilkan kinerja yang baik, mempertahankan kelangsungan hidup perusahaan, pertumbuhan perusahaan dan memaksa setiap perusahaan untuk menentukan strategi strategi yang tepat. Hal ini merupakan gambaran dari pencapaian keberhasilan perusahaan yang telah dicapai melalui aktivitas yang telah dilakukan selama periode tertentu dalam memanfaatkan sumber daya yang dimiliki. (Fahmi, 2012)

Menurut (Sukhemi, 2007) “Kinerja dapat diartikan sebagai prestasi yang dicapai perusahaan dalam suatu periode tertentu yang mencerminkan tingkat kesehatan perusahaan tersebut”. Dapat dijelaskan bahwa kinerja keuangan perusahaan adalah suatu analisis yang dilakukan untuk melihat sejauh mana perusahaan telah melaksanakan dengan menggunakan aturan-aturan pelaksanaan keuangan secara baik dan benar.

Kinerja perusahaan juga dapat diukur berdasarkan *Good Corporate Governance*. *IICG_Indonesia Institute for Corporate Governance* mendefinisikan *corporate governance* sebagai proses dan struktur yang diterapkan dalam menjalankan perusahaan dengan tujuan utama meningkatkan nilai pemegang saham dalam jangka panjang dengan tetap memperhatikan kepentingan *stakeholder* yang lain. *Good Corporate Governance (GCG)* merupakan bentuk pengelola perusahaan yang baik dapat dirumuskan ke dalam berbagai aspek yang di dalamnya memuat prinsip dasar yang digunakan sebagai pedoman dalam menyusun sistem tata kelola perusahaan, membangun sistem atau cara berorganisasi, menciptakan sistem pertanggungjawaban bagi perusahaan, mencapai sasaran berupa peningkatan nilai tambah pemegang saham, perlindungan kepentingan *shareholder* lain, dan penurunan biaya keagenan (Sumarso, 2018). Berbagai penerapan mekanisme *good corporate governance* yang baik tersebut perlu ditegakan dalam rangka pencapaian kinerja keuangan perusahaan maksimal. Perusahaan yang menerapkan *good corporate governance* membutuhkan pihak atau kelompok untuk memonitor implementasi perusahaan adalah dewan direksi, dewan komisaris dan komite audit.

Good corporate governance atau tata kelola perusahaan yang baik membantu terciptanya sistem *monitoring* atas jalannya kepengurusan atau pengelolaan, bertanggung jawab terhadap kinerja perusahaan, terutama dalam kaitannya dengan pencapaian tujuan perusahaan, penciptaan nilai bagi pemegang saham. Dewan komisaris berada pada posisi untuk memastikan bahwa manajemen telah

memenuhi semua prinsip dasar dari sistem tata kelola perusahaan yang baik. Dewan komisaris mempunyai komite audit, yang mempunyai peran yang sangat penting terutama berkaitan dengan pelaporan keuangan, seperti halnya terciptanya sistem pengawasan perusahaan. (Sumarso, 2018)

Isu mengenai *good corporate governance* yang meningkat dengan pesat seiring dengan terbukanya skandal keuangan seperti skandal Enron, Tyco, Worldcom, Merck Global Crossing mayoritas perusahaan lain Amerika Serikat. (Cornnet, Marcuss Saunders dan Tehranian di dalam (Sam'ani, 2008). Kasus ini terjadi akibat buruknya sistem dari tata kelola perusahaan. Menurut (Agoes & Ardana, 2009) mengemukakan bahwa “salah satu contoh manipulasi yang menimpa Enron menurut laporan sub komite Senat AS disebabkan oleh kegagalan Dewan Direksi untuk melindungi kepentingan para pemegang saham Enron, atau sering disebut sebagai *fiduciary failure*”. Dewan Direksi Enron telah menyalahgunakan kepercayaan para pemegang saham, antara lain dengan menjalankan praktik akuntansi berisiko tinggi, praktik transaksi *off balance sheet* yang sangat ekstensif, dan menetapkan kompensasi eksekutif yang berlebihan.

Beberapa kasus yang ada di Indonesia, seperti PT. Lippo dan Pt Kimia Farma Tbk juga melibatkan pelaporan keuangan (*financial reporting*) yang berawal dari terdeteksi adanya manipulasi (Boediono, 2005). Di Indonesia juga pada perusahaan besar seperti PT Indorayon dan PT Lapindo Brantas yang bahkan tidak mampu lagi meneruskan kegiatan usahanya yang disebabkan oleh praktik tata kelola

perusahaan yang buruk sehingga memberi peluang untuk munculnya praktik praktik korupsi, kolusi dan nepotisme seperti perekayasaan laporan audit laporan keuangan, sering kali mengangkat komisaris yang bukan orang profesional, banyak direksi yang tidak independen dalam mengambil berbagai kebijakan.

Kasus di Indonesia terbaru yang sedang terjadi di dalam salah satu BUMN milik republik ini, yaitu Direktur utama PT Garuda Indonesia Tbk (GIAA) yang sebenarnya menjadi kebanggaan bangsa ini melakukan manipulasi penyajian laporan keuangan, ini menjadi salah satu contoh tentang kegagalan perusahaan dalam mengelolah kepatuhan. Kasus di Indonesia pada tahun 2017 yang terjadi pada PT Freeport Indonesia, permasalahan yang terjadi bermulai dari adanya ketidaksesuaian gaji dari para pekerja Indonesia dibandingkan dengan para pekerja dari negara lain. Pelanggaran lainnya ketidaksesuaian laporan dengan fakta yang di lapangan yang ditemukan oleh tim BPK. kasus selanjutnya dari PT Jiwasraya, kasus yang membelit hingga berakhir tak mampu membayar polis asuransi (gagal bayar) *Is Saving Plan* dan menimbulkan tekanan likuiditas pada PT Asuransi Jiwasraya.

Kasus di atas ini merupakan ciri utama dari lemahnya *good corporate governance* adanya tindakan mementingkan diri sendiri. Dengan adanya kasus ini *good corporate governance* merupakan salah satu topik permasalahan sehubungan dengan semakin gencarnya tentang kecurangan (*fraund*) maupun keterpurukan bisnis yang terjadi akibat kesalahan yang dilakukan oleh para

eksekutif manajemen. Oleh karena itu adalah suatu hal yang wajar dan penting bagi semua pihak yang terkait dengan proses penyusunan laporan keuangan untuk mengupayakan mengurangi bahkan menghilangkan krisis kepercayaan dengan mengkaji kembali peranan masing-masing dalam proses penyusunan.

Oleh karena itu berdasarkan paparan di atas mengetahui bagaimana penerapan *Good Corporate Governance* dan kinerja perusahaan, maka penulis tertarik mengambil judul “Pengaruh *Good Corporate Governance* Terhadap Kinerja perusahaan (Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2017-2019)”.

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka perumusan masalah dalam penelitian ini adalah adakah pengaruh *Good corporate governance* yang terdiri dari elemen dewan direksi, komisaris independen, komite audit terhadap kinerja perusahaan studi empiris perusahaan manufaktur yang terdaftar di bursa efek Indonesia tahun 2017-2019.

1.3 Tujuan Masalah

Penelitian bertujuan untuk memperoleh bukti empiris mengenai pengaruh penerapan *Good Corporate Governance* yang terdiri dari indikator: Dewan Direksi, Komisaris Independen, Dan Komite Audit terhadap kinerja perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia 2017-2019

1.4 Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat kepada beberapa pihak, sebagai berikut

1. Akademik

Bagi perkembangan dunia akademik penelitian ini diharapkan dapat menjadi bahan masukan dan menambah pengetahuan mengenai Pengaruh *Good Corporate Governance* Terhadap Kinerja perusahaan.

2. Peneliti

Bagi peneliti hasil penelitian ini diharapkan dapat digunakan sebagai sarana untuk melatih berpikir secara ilmiah dengan berdasarkan pada disiplin ilmu yang telah diperoleh di bangku kuliah dan menerapkannya pada data yang diperoleh dari objek yang diteliti.

3. Perusahaan

Bagi perusahaan memberikan gambaran mengenai *good corporate governance* pada perusahaan dan faktor-faktor yang mendukung *good corporate governance*, serta dapat menjadi masukan bagi perusahaan untuk melaksanakan *good corporate governance* secara terus menerus.

1.5 Batasan Masalah

Beberapa batasan masalah dalam penelitian ini adalah sebagai berikut:

1. Penelitian ini mengambil populasi perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia.
2. Jangka waktu yang digunakan dalam penelitian dari tahun 2017-2019.

3. Variabel independen yang diteliti di dalam penelitian ini adalah *Good Corporate Governance* yang terdiri dari elemen dewan direksi, komisaris independen, komite audit.

©UKDW

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Penelitian ini bertujuan untuk mengetahui pengaruh variabel independen yaitu dewan direksi, komisaris independen, dan komite audit terhadap kinerja perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia pada tahun 2017-2019. Berdasarkan data yang diperoleh dari hasil analisis, maka kesimpulan yang dapat diambil dalam penelitian ini yaitu:

1. Hasil penelitian yang diperoleh secara simultan variabel dewan direksi, komisaris independen, dan komite audit berpengaruh positif terhadap kinerja perusahaan (ROA) pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) periode tahun 2017-2019. Hal ini berarti bahwa kinerja perusahaan (ROA) akan meningkat jika dewan direksi, komisaris independen, dan komite audit juga ditingkatkan.
2. Hasil penelitian ini yang diperoleh secara individual, dewan direksi tidak berpengaruh terhadap kinerja perusahaan yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2017-2019. Artinya bahwa semakin banyak jumlah dewan direksi dalam suatu perusahaan tidak menjamin peningkatan kinerja perusahaan.
3. Komisaris independen berpengaruh positif terhadap kinerja perusahaan yang terdapat di Bursa Efek Indonesia (BEI) tahun 2017-2019. Artinya bahwa

semakin banyak jumlah komisaris independen dalam suatu perusahaan menjamin peningkatan kinerja perusahaan.

4. Komite audit tidak berpengaruh positif terhadap kinerja perusahaan yang terdapat di Bursa Efek Indonesia (BEI) tahun 2017-2019. Hal ini menunjukkan bahwa independen dan pengawasan komite audit dalam pelaporan keuangan dan pengendalian internal tidak menjamin terciptanya kinerja perusahaan menjadi lebih baik.

5.2 Keterbatasan Penelitian

Adapun keterbatasan yang ada dalam penelitian ini:

1. Penelitian ini hanya menggunakan 3 variabel independen yaitu dewan direksi, komisaris independen, dan komite audit.
2. Sampel yang digunakan dalam penelitian ini hanya perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2017-2019.
3. Rendahnya koefisien determinan dalam penelitian ini hanya mampu menjelaskan variabel independen sebesar 12,1%.

5.3 Saran

Penelitian ini tentu masih banyak kekurangan dan kelemahan, untuk itu dibutuhkan masukan dan saran yang dapat membangun penelitian selanjutnya agar dapat menjadi sempurna. Saran yang dapat diberikan untuk penelitian-penelitian selanjutnya, antara lain:

1. Penelitian selanjutnya sebaiknya mencoba meneliti sektor lain atau perusahaan perbankan agar bisa melihat perbedaan dari hasil penelitian-penelitian sebelumnya.
2. Penelitian selanjutnya diharapkan menambah variabel independen dalam *Good Corporate Governance* (GCG) yang lainnya seperti kepemilikan manajerial, kepemilikan konstitusional.
3. Penelitian selanjutnya dapat menggunakan ukuran kinerja selain *return on assets* (ROA) seperti *return on equity* (ROE), *economic value added* (EVA), *Tobin's Q*. dan sebagian dalam indikator pengukuran kinerja perusahaan.
4. Penelitian selanjutnya dapat menambah rentang periode pengamatan dapat dilakukan lebih dari tiga tahun, sehingga dapat melihat kecenderungan pelaporan dalam jangka panjang.

DAFTAR PUSTAKA

- Agoes, S., & Ardana, I. C. (2009). *Etika bisnis dan profesi: tantangan membangun manusia seutuhnya*. Jakarta: Penerbit Salemba.
- Aprianingsih, A. (2015). Pengaruh Penerapan *Good Corporate Governance*, Struktur Kepemilikan, dan Ukuran Perusahaan terhadap Kinerja Keuangan. *Skripsi*. Universitas Negeri Yogyakarta.
- Boediono, G. (2005). Kualitas Laba: Studi Pengaruh Mekanisme *Corporate Governance* dan Dampak Manajemen Laba dengan Menggunakan Analisis . *Jalur. Simposium Nasional Akuntansi VIII. IAI, 2005*.
- Bukhori, I. (2012). Pengaruh *Good Corporate Governance* dan Ukuran Perusahaan terhadap Kinerja perusahaan. *Skripsi*. Universitas Diponegoro.
- Fahmi, I. (2012). Analisis Kinerja Keuangan. *Bandung: Alfabeta*.
- FCGI. (2002). *Corporate Governance. Forum For Corporate Governance in Indonesia*. Jakarta.
- Ghozali, I. (2006). *Aplikasi Analisis Multivariate Dengan Program SPSS*. Semarang: Badan Penebit Universtas Diponogoro.
- Hakim, A. R. (2011). Pengaruh Likuiditas, Tingkat Inflasi, Pertumbuhan Ekonomi, CAR, ROA, LDR Terhadap Suku Bunga Deposito Berjangka Satu Bulan Pada Bank Umum Indonesia Periode Tahun 2006-2009). *Skripsi Sarjana*, Fakultas Ekonomi Yogyakarta.
- Hakim, A. R. (2011). Pengaruh Likuiditas, Tingkat Inflasi, Pertumbuhan Ekonomi, CAR, ROA, LDR Terhadap Suku Bunga Deposito Berjangka Satu Bulan Pada Bank Umum Indonesia Periode Tahun 2006-2009). *Skripsi Sarjana*, Fakultas Ekonomi Yogyakarta.
- Hakim, R. (2011). Pengaruh Likuiditas, Tingkat Inflasi, Pertumbuhan Ekonomi, CAR, ROA, LDR Terhadap Suku Bunga Deposito Berjangka Satu Bulan Pada Bank Umum Indonesia Periode Tahun 2006-2009).
- Ibrahim, H., & Samad, F. A. (2011). Agency costs, corporate governance mechanisms and performance of public listed family firms in Malaysia. *South African Journal of Business Management*, 42, 17-26.
- Jenie, D. N. (2012). *Statistik Deskriptif & Regresi Linear Berganda Dengan SPSS*. Semarang: Universitas Semarang.
- Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: managerial behavior, agency costs. *Journal of Financial Economics*, 3(4), 305-360. .

- KKNG. (2006). *Prinsip Dasar Pedoman Good Corporate Governance Perbankan Indonesia*. Komite Nasional Kebijakan Governance.
- Martono, N. (2010). *Metode Penelitian Kuantitatif Analisis Isi dan Analisis Data Sekunder*. Jakarta: PT Raja Grafindo Persada.
- Nur'aeni, D. (2010). Pengaruh Struktur Kepemilikan Saham terhadap Kinerja perusahaan. *Skripsi*. Universitas Diponegoro.
- Pardede, R. F. (2017). Pengaruh Good Corporate Governance, struktur Kepemilikan, dan Ukuran Perusahaan terhadap Kinerja perusahaan. *Skripsi, Universitas Sumatra Utara*.
- Priyatno, D. (2008). Mandiri belajar SPSS. *Yogyakarta: Mediakom*.
- Sam'ani. (2008). Pengaruh Good Corporate Governance dan Leverage Terhadap Kinerja Keuangan Pada Perbankan Yang Terdaftar di Bursa Efek Indonesia. *Tesis Magister Manajemen Universitas*.
- Santoso, S. (2002). *Buku latihan SPSS statistik multivariat*. Jakarta: PT Elex Media Komputindo.
- Soemarso, S. R. (2018). *Etika dalam bisnis & Profesi Akuntan dan Tata kelola Perusahaan*. Jakarta: Penerbit Salemba Empat.
- Sukhemi. (2007). Evaluasi Kinerja Keuangan pada PT Telkom Tbk. *Jurnal Akmenika-UPY, Vol. 1*.
- Surya, I., & Yustiyanda, I. (2006). *Penerapan Good Corporate Governance Mengesampingkan Hak-hak Istimewa Demi Kelangsungan Usaha*. Jakarta: Kencana Prenada Media Group.
- Otoritas Jasa Keuangan nomor 33/POJK.04/2014
- UUPT pasal 108 tentang Perseroan Terbatas. (n.d.).
- UU No. 40 Tahun 2007 Tentang perseroan terbatas. (n.d.).
- UUPT pasal 108 Tentang Perseroan terbatas. (n.d.).
- www.idx.co.id