

BAB V

PENUTUP

A. Simpulan

Penghargaan *Annual Report Award* merupakan salah satu bentuk apresiasi terhadap perusahaan yang memiliki kualitas keterbukaan informasi pada laporan tahunannya sebagai salah satu wujud penerapan *Good Corporate Governancc*. Perusahaan yang memperoleh award dianggap telah menerapkan konsep *Good Corporate Governance*.

Dari hasil pengujian terhadap hipotesis dan analisa hasil yang telah diuraikan sebelumnya diperoleh hasil bahwa penelitian ini membuktikan bahwa pengumuman *Annual Report Award* berpengaruh terhadap harga saham tapi tidak memberikan *abnormal return* yang positif kepada perusahaan perbankan yang memperoleh *award* tersebut. Dimana dengan ditunjukkan dengan *abnormal return* yang bernilai negatif pada tanggal-tanggal pengamatan. Dengan demikian dapat disimpulkan hipotesis H ditolak.

B. Saran

Berdasarkan simpulan diatas, maka peneliti memberikan beberapa saran bagi penelitian berikutnya, yaitu:

1. Pengujian akan lebih akurat jika sampel yang di uji lebih banyak yaitu dengan memperpanjang tahun observasi

2. Melakukan observasi di luar periode pengamatan dengan menyertakan pengujian terhadap peristiwa-peristiwa lain di luar periode pengamatan untuk mengetahui peristiwa mana yang sebenarnya direaksi oleh pasar.

DAFTAR PUSTAKA

Anogara, Pandji dan Pakarti, Piji. 2001. *Pengantar Pasar Modal*. Semarang:

Rineka cipta.

Edi Broto Suwarno, 2003, Tinjauan Hukum dan Praktek di Pasar Modal indonesia,

[online], (www.spicaalmilia.files.wordpress.com, diakses 30 Oktober 2009)

Fabozzi, F.J., Modigliani, Franco., dan Ferri, Michael G. 1999. *Pasar dan*

Lembaga Keuangan. Jakarta: Salemba 4

Harianto, Djoko,2009, *Krisis Finansial Global Suatu Telaah Terhadap Teori*

Krisis,[online], (www.fiskal.depkeu.go.id diakses 08 Juli 2010)

Jogiyanto. 2000. *Teori Portofolio dan Analisis Investasi*. Yogyakarta: BPF

Krisna, F, 2009, *Instrumen Pasar Modal*, [online],

(<http://utenidaka.wordpress.com/2008/07/14/instrumen-pasar-modal/>,

diakses 20 Oktober 2009)

Mishkin, Frederic. S. 2008. *Ekonomi uang, perbankan, dan pasar keuangan*.

Jakarta: Salemba 4

Munawarah, Sri. 2008, *Karakteristik Perbankan (Pengertian, Fungsi, dan Ruang*

Lingkup Usaha Bank), [online],

([http://blognyamyun.blogspot.com/2008/08/karakteristik-perbankan-](http://blognyamyun.blogspot.com/2008/08/karakteristik-perbankan-pengertian.html)

[pengertian.html](http://blognyamyun.blogspot.com/2008/08/karakteristik-perbankan-pengertian.html), diakses tanggal 31 Oktober 2009)

Samsul, Mohamad. 2006. *Pasar Modal & Manajemen Portofolio*. Jakarta:

Erlangga.

Santoso,Singgih.2002..*SPSS Versi 10*. Jakarta: PT Elex Media Komputindo

Sunariyah. 2000. *Pengetahuan Pasar Modal*. Yogyakarta: UPP AMP YKPN

Sunariyah. 2004. *Pengantar Pengetahuan Pasar Modal*. Yogyakarta: UPP AMP

YKPN

Sutedi, Adrian.2006.*Pasar Finansial dan Lembaga-Lembaga Finansial*. Jakarta:

Bp Cipta Jaya

Pandia, Frianto., Opmusubggu, E.S., dan Abror, Achmad. 2004. *Lembaga*

Keuangan. Jakarta: Rineka Cipta

_____, 2005, *Data Profesi Penunjang Pasar Modal*, [online],

(<http://www.bapepam.go.id/old/data/profesi.htm>, diakses 30 Oktober 2009)

_____, 2006,[online],_____,

(<http://digilib.petra.ac.id/viewer.php?page=1&submit.x=0&submit.y=0&q>

ual=high&fname=/jiunkpe/s1/eman/2006/jiunkpe-ns-s1-2006-31499046-

6004-dividen-chapter3.pdf, diakses 21 Oktober 2009)

_____,_____, *Good Corporate Governance*, [online],

(www.bpkp.go.id/?idunit=21&idpage=326, diakses tanggal 18 Oktober

2009)

_____,_____,Data saham,[online], (www.Duniainvestasi.co.id, diakses tanggal

15,16,17 April 2010)