

ABSTRAK

Kinerja perusahaan merupakan ukuran yang dipakai untuk menilai tingkat keberhasilan perusahaan. Salah satu tujuan perusahaan adalah memberikan kesejahteraan pemilik perusahaan. Untuk memaksimalkan kesejahteraan pemilik perusahaan dapat dilakukan dengan cara meningkatkan kinerja perusahaan.

Penelitian ini bertujuan untuk mengetahui pengaruh diversifikasi korporat dan *good corporat governance* terhadap kinerja perusahaan pada emiten manufaktur yang *listing* di Bursa Efek Indonesia dari tahun 2008 sampai dengan tahun 2012. Penelitian ini dikategorikan sebagai jenis penelitian deskriptif verikatif bersifat kausalitas. Populasi pada penelitian ini adalah emiten yang terdaftar dalam Bursa Efek Indonesia dari tahun 2008 sampai tahun 2012 dengan sampel yang dipilih berdasarkan *purposive sampling* sebanyak 7 emiten. Data yang dikumpulkan merupakan data sekunder dengan teknik dokumentasi. Metode analisis data yang digunakan adalah analisis data panel.

Penelitian ini menggunakan pendekatan *Random Effect*. Hasil analisis data panel menunjukkan bahwa seluruh variabel independen yaitu diversifikasi korporat dan *good corporate governance* yang menggunakan *proxy* kepemilikan manjerial secara parsial maupun simultan tidak mempunyai pengaruh terhadap kinerja perusahaan yang diukur dengan ROA sebagai pengukuran kinerja operasional dan Tobin's Q sebagai pengukuran kinerja pasar.

Kata Kunci: diversifikasi korporat, *good corporate governance*, kepemilikan manajerial, kinerja perusahaan, ROA, Tobin's Q.