

	No Alumni Universitas	RIEN ARDIAN	No Alumni Fakultas
	<p style="text-align: center;">BIODATA</p> <p>a). Tempat/Tgl Lahir : Payakumbuh / 06 July1989 b). Nama Orang Tua : Refrianter Aziar c). Fakultas : Ekonomi d). Jurusan : Akuntansi e). No.Bp : 07153137 f). Tanggal Lulus : 21 Juli 2014 g). Predikat lulus : Memuaskan h). IPK : 3.00 i). Lama Studi : 6 Tahun 10 Bulan j). Alamat Orang Tua: Jalan Soekrno Hatta No 102 kel. Balai Nan Duo kec. Paykumbuh Barat Payakumbuh.</p>		
<p>INFLUENCE FINANCIAL PERFORMANCE AND CORPORATE GOVERNANCE ON FIRM VALUE</p> <p>Thesis By: Rien Ardian</p> <p>Thesis Advisor: Dr. Efa Yonnedi, SE, MPPM, Ak</p> <p>ABSTRACT</p> <p>This reseach aim is to analyze the influence financial performance where proxy by ROE and corporate governance where proxy by independent commissioner on firm value on period 2007-2012.</p> <p>The population in this study are listed automotive company (go public) at the Indonesian Stock Exchnge (IDX) 2012. Sample examined with purposive sampling, which is consist of 12 companies. Data analysis performed by the content analysis method, descriptive statistical tests, and hypothesis testing with multiple liner regression.</p> <p>The results shows that: first, financil performance has no influence on firm value, second, corporate governance has significant influence on firm value.</p> <p>Keywords: Financial Performance, Corporate Governance, Return Of Equity (ROE), Firm Value.</p>			

ABSTRACT

This research aim is to analyze the influence financial performance where proxy by ROE and corporate governance where proxy by independent commissioner on firm value on period 2007-2012.

The population in this study are listed automotive company (go public) at the Indonesian Stock Exchange (IDX) 2012. Sample examined with purposive sampling, which is consist of 12 companies. Data analysis performed by the content analysis method, descriptive statistical tests, and hypothesis testing with multiple liner regression.

The results shows that: first, financial performance has no influence on firm value, second, corporate governance has significant influence on firm value.

Keywords: Financial Performance, Corporate Governance, Return Of Equity (ROE), Firm Value.

Skripsi telah dipertahankan di depan sidang pengujian dan dinyatakan lulus pada tanggal 25 April 2014, dengan pengujian :

Tanda Tangan		
Nama Terang	Dr. Efa Yonnedi SE, MPPM, Ak	Drs. Amsal Djunid, M Bus, Ak

Mengetahui :

Ketua Jurusan Akuntansi:

Dr. Efa Yonnedi SE, MPPM, Ak

NIP. 197205021996021001

Tanda tangan

Alumnus telah mendaftar ke fakultas dan telah mendapat Nomor Alumnus :

Petugas Fakultas / Universitas		
No Alumni Fakultas	Nama:	Tandatangan:
No Alumni Universitas	Nama:	Tandatangan: