

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil deskriptif, pengujian hipotesis, dan pembahasan dapat disimpulkan hasil penelitian sebagai berikut :

1. Kondisi Kinerja Keuangan yang diukur dengan *Return on Asset*, *Return on Equity*, *Operating Profit Margin*, dan *Net Profit Margin* mengalami peningkatan untuk setiap tahunnya, meskipun ada pula perusahaan-perusahaan yang mengalami peningkatan dan penurunan (fluktuasi). Kinerja keuangan dalam penelitian ini termasuk baik, karena rata-rata dari indikator yang digunakan untuk Kinerja Keuangan selalu meningkat setiap tahunnya yaitu dari tahun 2009 sampai dengan 2011.
2. Kondisi Nilai Perusahaan yang diukur dengan *Price to Book Value* (PBV) mengalami fluktuasi untuk setiap tahunnya. Nilai Perusahaan (*Price to Book Value*) dalam penelitian ini dikatakan baik karena dilihat dari rata-rata nilai *Price to Book Value* (PBV) untuk per perusahaan, banyak perusahaan yang nilainya berada di atas angka 1 yang artinya harga pasar saham lebih besar dibandingkan dengan nilai buku saham, selain itu masih ada perusahaan yang selalu meningkat dari tahun 2009 sampai dengan 2011 yaitu PT. Bank Central Asia Tbk, PT. Bank Windu Kentjana International Tbk, dan PT. Bank Mega Tbk.
3. Kinerja Keuangan yang diukur dengan *Return on Asset*, *Return on Equity*, *Operating Profit Margin*, dan *Net Profit Margin* berpengaruh signifikan

terhadap Nilai Perusahaan (*Price to Book Value*). Hal ini ditunjukkan dengan nilai koefisien korelasi yang masuk ke dalam kategori kuat dan didukung pula dengan nilai koefisien determinasi.

5.2 Saran

Berdasarkan kesimpulan mengenai pengaruh Kinerja Keuangan (*Return on Asset, Return on Equity, Operating Profit Margin, dan Net Profit Margin*) terhadap Nilai Perusahaan (*Price to Book Value*), maka penulis akan memberikan beberapa saran yang dapat digunakan oleh investor, perusahaan dan peneliti lain, yaitu :

1. Dari hasil uji hipotesis yang menyatakan bahwa Kinerja Keuangan (*Return on Asset, Return on Equity, Operating Profit Margin, dan Net Profit Margin*) berpengaruh signifikan terhadap Nilai Perusahaan (*Price to Book Value*). Oleh karena itu, Investor dapat menggunakan informasi Kinerja Keuangan (*Return on Asset, Return on Equity, Operating Profit Margin, dan Net Profit Margin*) tersebut untuk mengetahui baik atau tidaknya perusahaan sehingga dapat digunakan untuk mengambil keputusan dalam melakukan investasi.
2. Kinerja Keuangan yang sudah baik, disarankan untuk dapat dipertahankan. Sehingga dapat memaksimalkan Nilai Perusahaan (*Price to Book Value*) dimasa yang akan datang.
3. Bagi peneliti selanjutnya, dapat meneliti variabel dependen dan variabel independen yang terfokus pada *non* keuangan.