

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data dan pembahasan, maka dapat disimpulkan sebagai berikut:

1. Secara simultan variabel independen *Return On Asset* (ROA), *Return On Equity* (ROE), Beban Operasi terhadap Pendapatan Operasi (BOPO), *Capital Adequacy Ratio* (CAR), *Non Performing Loan* (NPL), dan *Loan to Deposit Ratio* (LDR) berpengaruh signifikan terhadap variabel dependen nilai perusahaan.
2. Secara parsial variabel independen *Return On Asset* (ROA) dan *Loan to Deposit Ratio* (LDR) berpengaruh signifikan terhadap nilai perusahaan, sedangkan *Return On Equity* (ROE), Beban Operasi terhadap Pendapatan Operasi (BOPO), *Capital Adequacy Ratio* (CAR), dan *Non Performing Loan* (NPL) tidak berpengaruh signifikan terhadap nilai perusahaan.
3. *Return On Asset* (ROA) merupakan variabel yang berpengaruh paling dominan terhadap nilai perusahaan.

B. Saran

1. Bagi Calon Investor

Calon investor yang akan melakukan investasi pada suatu perusahaan, perlu memperhatikan tingkat profitabilitas yang ada, agar di masa mendatang investor tetap mendapatkan tingkat pengembalian yang diharapkan. Berdasarkan penelitian yang dilakukan diperoleh bahwa

Bank Central Asia Tbk dan Bank Rakyat Indonesia memiliki nilai ROA dan ROE tertinggi diantara bank lainnya. Hal ini menunjukkan bahwa Bank Central Asia Tbk dan Bank Rakyat Indonesia Tbk mampu mengelola aset dan ekuitas yang dimiliki sehingga tingkat keuntungan yang diperoleh semakin besar yang menyebabkan investor percaya dan nilai perusahaan meningkat. Oleh karena itu, penulis merekomendasikan Bank Central Asia Tbk dan Bank Rakyat Indonesia Tbk kepada investor.

2. Bagi Pihak Perbankan

Pihak manajemen bank harus mampu meminimalisir penggunaan biaya operasional yang digunakan dan mengendalikan risiko kredit dengan cara memperketat standar dalam pemberian kredit kepada nasabah agar bank tetap memperoleh keuntungan maksimal.

3. Bagi Peneliti Selanjutnya

Peneliti selanjutnya dapat menambahkan variabel lain dan memperpanjang periode penelitian yang digunakan untuk mengukur nilai perusahaan agar hasil penelitian yang diperoleh dapat lebih signifikan lagi.

DAFTAR PUSTAKA

- Agustiani, R. M. (2016, Agustus). Pengaruh Good Corporate Governance, Return On Asset, Return On Equity, BOPO dan Capital Adequacy Ratio Terhadap Nilai Perusahaan Go Public Di Bursa Efek Indonesia. *Jurnal Ekonomi dan Bisnis*. Diakses April 18, 2020, dari <https://ejournal.gunadarma.ac.id/index.php/ekbis/article/view/1663>
- Agustina, L. A. (2014). *Pengaruh CAR, NPL, NIM, LDR, dan BOPO Terhadap Nilai Perusahaan Dengan ROA Sebagai Variabel Intervening Pada Bank-Bank Umum Go Public Di Indonesia Priode 2008-2012*. Semarang: Skripsi Program Sarjana Fakultas Ekonomi dan Bisnis, Universitas Diponegoro.
- Badan Pembinaan Hukum Nasional . (t.thn.). *Undang-Undang Nomor 10 Tahun 1998 Tentang Pengertian Perbankan*. Jakarta. Diakses Oktober 24, 2019, dari <https://www.bphn.go.id/data/documents/98uu010.pdf>
- Bank Indonesia. (2015). *PBI No. 17/11/PBI/2015 tanggal 25 Juni 2015 tentang Perubahan Atas Peraturan Bank Indonesia Nomor 15/15/PBI/2013 tentang Giro Wajib Minimum Bank Umum Dalam Rupiah Dan valuta Asing Bagi Bank Umum Konvensional*. Jakarta. Diakses April 8, 2020, dari https://www.bi.go.id/id/peraturan/ssk/Pages/pbi_171115.aspx
- Dendawijaya , L. (2009). *Manajemen Perbankan* . Jakarta : Ghalia Indonesia .
- Diana, S. R. (2019). *Analisis Laporan Keuangan dan Aplikasinya*. Bogor: In Media.
- Harahap, S. S. (2011). *Analisis Kritis Atas Laporan Keuangan*. Jakarta: Rajawali Press.
- Hery. (2016). *Analisis Laporan Keuangan* . Jakarta: PT Gramedia Widiasarana Indonesia.
- Irianti, A. S., & Saifi, M. (2017, September). Pengaruh Tingkat Kesehatan Bank Dengan Menggunakan Metode Risk-Based Bank Rating Terhadap Nilai Perusahaan (Studi Pada Perusahaan Perbankan Umum Konvensional Sektor Bank Umum Swasta Devisa yang Terdaftar Di BEI Periode 2013-2015). *Jurnal Administrasi Bisnis Vol.50 No. 1*. Diakses November 19, 2019, dari <http://administrasibisnis.studentjournal.ub.ac.id>
- Kementerian Keuangan Republik Indonesia . (2019, September). APNB KITA KINERJA dan FAKTA. Jakarta. Diakses November 13, 2019, dari <https://www.kemenkeu.go.id/media/13341/apbn-kita-september-2019.pdf>

- Latumaerissa, J. R. (2011). *Bank dan Lembaga Keuangan Lain*. Jakarta Selatan: Salemba Empat.
- Lutfi, H., & Priansa, D. J. (2019). *Manajemen Bisnis Perbankan Kontemporer*. Bandung: Pustaka Setia.
- Maheswari, I. G., & Suryawana, I. K. (2016, Agustus 2). Pengaruh Tingkat Kesehatan Bank dan Ukuran Bank Terhadap Nilai Perusahaan. *E-Jurnal Akuntansi Universitas Udayana*, 16. Diakses November 17, 2019, dari <https://ocs.unud.ac.id/index.php/Akuntansi/article>
- OJK. (2019). *Booklet Perbankan Indonesia*. Jakarta: OJK. Diakses 20 Oktober, 2019, dari <https://www.ojk.go.id>
- Otoritas Jasa Keuangan. (2013). *Peraturan Bank Indonesia Nomor 15/2/PBI/2013 Tentang Penetapan Status dan Tindak Lanjut Pengawasan Bank Umum Konvensional*. Jakarta. Diakses April 8, 2020, dari <https://www.ojk.go.id/Files/batchen2/21.PDF>
- Sari, P. Y. (2017). *Pengaruh Kinerja Keuangan dan Corporate Social Responsibility (CSR) Terhadap Nilai Perusahaan Pada Bank yang Terdaftar di Bursa Efek Indonesia Periode 2011-2015*. Yogyakarta: Skripsi Jurusan Pendidikan Akuntansi, Fakultas Ekonomi, Universitas Negeri Yogyakarta. Diakses April 17, 2020, dari <https://core.ac.uk/download/pdf/132421237.pdf>
- Smithers, A., & Wright, S. (2008). *Valuing Wall Street*. Mc Graw.
- Srihayati, D., Tandika, D., & Azib. (2015). Pengaruh Kinerja Keuangan Perbankan Terhadap Nilai Perusahaan dengan Metode Tobin's Q pada Perusahaan Perbankan yang Listing di Kompas 100. *Seminar Penelitian Sivitas Akademika*. Diakses November 17, 2019, dari <http://karyailmiah.unisba.ac.id/index.php/manajemen/article>
- Sugiono, A., & Untung, E. (2016). *Panduan Praktis Dasar Analisa Laporan Keuangan*. Jakarta: PT Grasindo.
- Sujarweni, V. W. (2017). *Analisis Laporan Keuangan Teori, Aplikasi, & Hasil Penelitian*. Yogyakarta: Pustaka Baru Press.
- Sukamulja, S. (2019). *Analisis Laporan Keuangan Sebagai Dasar Pengambilan Keputusan Investasi*. Yogyakarta: Andi.

Taswan. (2009). *Manajemen Perbankan Teori, Teknik & Aplikasi*. Yogyakarta: UPP STIM YKPN.

Utami, M. (2015). Pengaruh Aktivitas, Leverage, dan Pertumbuhan Perusahaan Dalam Memprediksi Financial Distress (Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar Di BEI Periode 2009-2012).

Wardiyah, M. L., & Supratman, I. (2018). *Analisis Laporan Keuangan*. Bandung: Pustaka Setia.

