
The Effect of Ownership Structure and Corporate Social Responsibility on Financial Performance and Firm Value in Mining Sector Companies in Indonesian

Fadrul ¹, Budiyanto ², Nur Fadjrih Ayik ³

Abstract:

This study is intended to examine the effect of institutional ownership, managerial ownership, and CSR on financial performance (Model I). This study also conducted tests related to the effect of institutional ownership, managerial ownership, CSR, and financial performance on firm value (Model II). The population used is 39 mining sector companies with a sampling technique using a saturated sample technique. Data analysis was carried out using path analysis techniques with the help of SPSS. The results show that institutional ownership and CSR have a significant effect on financial performance, while managerial ownership has no significant effect on financial performance. Institutional ownership, managerial ownership, CSR, and financial performance were found to have a significant effect on firm value. In addition, financial performance is proven to be able to partially mediate the effect of institutional ownership and CSR on firm value.

Keywords: *Institutional Ownership, Managerial Ownership, CSR, Financial Performance, Firm Value*

1. Introduction

The economic growth of a country can be viewed from the production process of goods and services in that country. The process of producing goods and services is seen from the Gross Domestic Product (GDP). According to The Bureau of Economic Analysis (BEA), GDP is the amount of added value generated by all business units in a certain country in a certain period (Dynan and Sheiner, 2018). The greater the value of a country's GDP is an indication that the country is also developing and progressing. In Indonesia, the source of GDP is obtained from the contribution of various sectors. The largest contribution of 10.12% to Indonesia's GDP in 2014 was obtained from the information and communication sector. From 2015 to 2018, the largest contribution

¹*Institut Bisnis and Teknologi Pelita Indonesia, Business Faculty,*
fadrul@lecturer.pelitaindonesia.ac.id

²*Sekolah Tinggi Ilmu Ekonomi Indonesia Surabaya, Management science doctoral program,*
budiyanto@stiesia.ac.id

³*Sekolah Tinggi Ilmu Ekonomi Indonesia Surabaya, Management science doctoral program,*
nurfadjrih@stiesia.ac.id

was obtained from the tax sector minus subsidies for each product each year so that it was obtained at 32.55%, 19.20%, 13.33%, and 10.58%. In 2019, 10.55% came from other service sectors. On the other hand, the lowest contribution to GDP during 2014 to 2019 was in the mining and quarrying sector each year at 0.43%, -3.42%, 0.95%, 0.66%, 2.16%, and 1.22%.

In terms of the company's financial performance, the mining sector in 2014 to 2016 had a negative financial performance of -0.31%, -6.29%, and -10.42%, respectively. The increase occurred quite significantly from 2017 to 2019, respectively to 10.73%, 16.71%, and 16.46%. In terms of company value as measured by Tobin's, the average Q shows 1.2475 which means that the market value of the company's shares is greater than its book value. This phenomenon strongly supports signaling theory where good news contained in financial performance provides a good signal for investors in determining investment decisions. If the announcement contains a positive value, then the market is expected to react when the announcement is received by the market (Brigham and Houston, 2009: 186). If investors believe in the signal, then the stock price will increase so that profits will be obtained by investors (Godfrey et al., 2010:375). This is in line with the results of research conducted by Sucuahi and Cambarihan (2016), Gharaibeh and Qader (2017), Ilmi *et al.* (2017), Jallo and Mus (2017), Firdaus *et al.* (2018), and Yanto (2018).

Improvement of company performance and value is carried out by company management for the benefit of all stakeholders, both inside and outside the company. This emphasizes the connection between the business and all the people who have an interest in it, including investors, customers, employees, and society (Freeman *et al.*, 2010:32; Miles, 2012). In this study, the indicator used to measure the interests of investors is the structure of share ownership. Meanwhile, the interests of customers, employees, and the community are measured using indicators of corporate social responsibility.

2. Theoretical Background

Financial Performance and Firm Value

According to Naz *et al* (2016), financial performance is a measure of the extent to which the company's financial health over a certain period. In other words, it is a financial measure used to generate higher sales, profitability, and value of a business entity for its shareholders through the management of current and non-current assets, financing, equity, income, and expenses. Improved company performance will affect the value of the company which will increase as well. Modigliani and Miller (1958) states that firm value is determined by the firm's earnings power assets. This finding is supported by the results of research by Sucuahi and Cambarihan (2016), Gharaibeh and Qader (2017), Ilmi *et al.*(2017), Jallo and Mus (2017), Firdaus *et al.* (2018), and Yanto (2018) who conclude that financial performance affects firm value. However, the results of this study contradict the results of research by Pascareno and Siringoringo (2016) and Hakim and Sugianto(2018) where the results of their research

show that there is no effect of financial performance on firm value. Based on this description, the first hypothesis is formulated in this study, namely:

H1: Financial performance affects firm value.

Institutional Ownership and Financial Performance

According to Brealey *et al.* (2013), institutional ownership is shares held directly by large investors, such as financial institutions related to mutual funds, pension funds, and insurance companies. Institutional ownership in the ownership structure has a monitoring management role where institutional ownership is the most influential party in decision-making because of its nature as the majority shareholder. In addition, institutional ownership is the party that provides control over management in the company's financial policies. Jensen and Meckling (1976) suggested a positive relationship between institutional ownership and financial performance. This is supported by the results of research conducted by Soufeljil *et al.* (2016), Haija and Alrabba (2017), Masry (2016), and Khamis *et al.* (2015) where shares owned by institutions affect the improvement of financial performance. The results of research conducted by Balagobei and Velnampy (2017), Pirzada *et al.* (2015), Folorunso and Sajuyigbe (2018), Galal and Soliman (2017), and Muthoni and Olweny (2018) on the other hand show that institutional ownership does not affect financial performance. Based on this description, the second hypothesis is formulated, namely:

H2: institutional ownership affects financial performance.

Institutional Ownership and Firm Value

Increased institutional ownership will encourage management to improve its performance so that it has a positive impact on firm value. The greater the proportion of institutional ownership, the more stringent supervision will be to prevent opportunistic actions carried out by management. This will automatically increase the value of the company where investors have more confidence in companies that are closely monitored. This is supported by the results of research conducted by Murni (2015), Rashid (2015), Vintilă and Gherghina (2015) and Handayani *et al.* (2018) which shows that institutional ownership affects firm value. The results of research conducted by Astuti *et al.* (2018), Rini *et al.* (2017), Willim (2015), and Mohammed (2018) prove otherwise where institutional ownership does not affect firm value. Referring to the description, the third hypothesis is formulated, namely:

H3: Institutional ownership affects firm value.

Managerial Ownership and Financial Performance

Downes and Goddman (2010: 210) explain that managerial ownership, namely shareholders who in this case are also owners in the company and owner-managers, must be actively involved in making decisions in a company concerned. Ownership of a manager will participate in determining policy and decision making. The higher

the proportion of managerial share ownership, it will encourage management to try harder regarding the interests of shareholders, who are none other than themselves. This is supported by the findings of Kamardin (2014), Berke-Berga et al. (2017), Wahba (2013), and Katper et al. (2018) where managerial ownership can affect financial performance. The results of research conducted by Farouk and Mailafia (2013), Folorunso and Sajuyigbe (2018), Amin and Hamand (2018), Galal and Soliman (2017), Yahaya and Lawal (2018), and Muthoni and Olweny (2018) prove otherwise where managerial ownership does not affect financial performance. Based on this description, the fourth hypothesis is:

H4: managerial ownership affects financial performance.

Managerial Ownership and Firm Value

According to agency theory, the separation between ownership and management of a company can lead to agency conflicts. Mechanisms to resolve agency conflicts include increasing insider ownership. The more shares owned by managers through managerial ownership will motivate management performance considering that they will feel they have a stake in the company, both in making decisions and being responsible for the decisions taken. With better management performance, will affect increasing the value of the company. This is supported by the results of previous research conducted by Kamardin (2014), Wahba (2013), Katper et al. (2018), and Ruan et al. (2011). In contrast, the results of a study conducted by Berke-Berga *et al.* (2017), Ilmi *et al.* (2017), and Lawal *et al.* (2018) proves that managerial ownership does not affect a firm value. Based on this description, the fifth hypothesis is formulated as follows:

H5: Managerial ownership affects firm value.

Corporate Social Responsibility and Financial Performance

Corporate Social Responsibility (CSR) is defined as activities that arise from social actions or outside the interests of the company and are required by law (McWilliams and Siegel, 2001). CSR is a form of business commitment that contributes to sustainable economic development, working with employees, their families, local communities, and the wider community to improve the quality of life together. Rodriguez and Fernandez (2016) mention that social is profitable and profitable is social so that both together form a sacred circle. This two-way relationship in CSR and financial performance has proven to be positive. This is also confirmed by research conducted by Arsoy *et al.* (2012), Hafez (2016), Ilmi *et al.* (2017), Jallo and Mus (2017), Firdaus *et al.* (2018), Maqbool and Zameer (2018), Laili *et al.* (2019), Javeed and Lefen (2019) and Cho *et al.* (2019) where they show that CSR activities carried out by companies have a positive impact on improving financial performance. The results of research conducted by Chetty *et al.* (2015), Madorran and Garcia (2016), and Mansaray *et al.* (2017) meanwhile prove otherwise, where CSR does not affect company performance. Based on this description, the sixth hypothesis is formulated as follows:

H6: CSR affects financial performance.

Corporate Social Responsibility and Firm Value

CSR disclosure is useful to provide a signal to investors that this company has performed well which in turn will increase investor interest in the company. This is as indicated by the increase in the value of the company and its share price (Sopian and Mulya, 2018). This finding is supported by the results of previous studies conducted by Jallo and Mus (2017), Tunpornchai and Hensawang (2018), Titisari *et al.* (2018), Sial *et al.* (2018), Jitmaneroj (2018), and Laili *et al.* (2019) which show that CSR activities carried out by companies can increase company value. Hafez (2016), Ilmi *et al.* (2017), Firdaus *et al.* (2018), and Sopian and Mulya (2018) prove otherwise which does not affect firm value. Based on this description, the seventh hypothesis in this study is:

H7: CSR affects firm value.

Picture 1. Conceptual Framework

3. Methodology

Population and Sample

The population collection technique in this study adopted a purposive sampling method so that a population of 39 companies was obtained. Temporary sampling was carried out using the saturated sample technique. Thus, all populations in this study were sampled.

Operational Variable

Table 1. Operational Variable

Variable	Indicator
Institutional Ownership (IO)	$IO = \frac{\text{Number of Institutional Shares}}{\text{Number of Shares Outstanding}} \times 100\%$ Source: Tsouknidis (2019); Pirzada <i>et al.</i> (2015)
Managerial Ownership (MO)	$MO = \frac{\text{Number of Managerial Shares}}{\text{Number of Shares Outstanding}} \times 100\%$ Source: Katper <i>et al.</i> (2018)
Corporate Social Responsibility (CSR)	$\text{CSR Index} = \frac{\text{Total Score Disclosed}}{\text{Total Maximum Score that must be Disclosed}} \times 100\%$ Using standard Global Reporting Initiative (GRI), 2021
Financial Performance (FP)	$ROE = \frac{\text{Net Income}}{\text{Shareholder Equity}} \times 100\%$ Source: Yahaya and Lawal (2018); Galal and Soliman (2017); Masry (2016)
Firm Value (FV)	$\text{Tobin's Q} = \frac{\text{Market Value of Equity} + \text{Book Value of Debt}}{\text{Book Value of Assets}} \times 100\%$ Source: Laili <i>et al.</i> , (2019); Jallo and Mus (2017); Sial <i>et al.</i> , (2018); Tunpornchai and Hensawang (2018); Vintilă and Gherghina (2015)

The data analysis technique adopted for this research is path analysis which is then processed using SPSS software.

4. Result

Normality Test

Asymp Value. The significance obtained in this study is known to be greater than 0.05 for both research models. Therefore, it can be concluded that the data is normally distributed.

Table 2. Normality Test

Research Models	Kolmogorov-Smirnov Z	Asymp. Significant
Model I	1,196	0,115
Model II	0,732	0,658

Source: Processed Data (2021)

Multicollinearity Test

Furthermore, the tolerance value obtained was found to be greater than 0.1 and the VIF value less than 10. This indicates that all independent variables for the two research models are free from multicollinearity.

Table 3. Multicollinearity Test

Model	Independen Variable	Dependen Variable	Tolerance	VIF
Model I	Institutional Ownership	→ Financial Performance	0,705	1,418
	Managerial Ownership	→ Financial Performance	0,692	1,446
	CSR	→ Financial Performance	0,962	1,040
Model II	Institutional Ownership	→ Firm Value	0,704	1,419
	Managerial Ownership	→ Firm Value	0,684	1,462
	CSR	→ Firm Value	0,959	1,042
	Financial Performance	→ Firm Value	0,983	1,017

Source: Processed Data (2021)

Autocorrelation Test

Asymp Value. Sig on the Runs Test is greater than 0.05 so it can be concluded that the data in the two research models do not have autocorrelation between variables.

Table 4. Autocorrelation Test

Research Models	Asymp. Sig	α
Model I	0,512	0,05
Model II	0,896	0,05

Source: Processed Data (2021)

ANOVA test

The results of the ANOVA test for both research models obtained a significance value of 0.000 or less than the alpha value so that both models were categorized as feasible for the next stage of testing.

Table 5. ANOVA test

Research Models	Sig	α
Model I	0,000	0,05
Model II	0,000	0,05

Source: Processed Data (2021)

Coefficient of Determination Test

The coefficient of determination test of the structural equation model I shows the value of the coefficient of determination of 0.598 (59.80%). This explains that 59.80% of the dependent variable (financial performance) is influenced by independent variables (institutional ownership, managerial ownership, and CSR), while the remaining 40.20% is influenced by other variables outside of this study. The coefficient of determination tests of the structural equation model II shows the value of the coefficient of determination of 0.704 (70.40%). This explains that 70.40% of the dependent variable (firm value) is influenced by independent variables (institutional ownership, managerial ownership, CSR, and financial performance), while the remaining 29.60% is influenced by other variables outside of this study.

Table 6. Coefficient of Determination Test

Research Models	R^2
Model I	,598
Model II	,704

Source: Processed Data (2021)

Hypothesis Testing

The results of hypothesis testing indicate that institutional ownership and CSR have a significant effect on financial performance, while managerial ownership has no significant effect on financial performance. Institutional ownership, managerial ownership, CSR, and financial performance based on research results are also found to have a significant effect on firm value.

Table 7. Hypothesis Testing

Independen Variable	Dependen Variable	P Value	Result
Institutional Ownership	Financial Performance	0,000	Accepted
Managerial Ownership	Financial Performance	0,114	Rejected
CSR	Financial Performance	0,000	Accepted
Institutional Ownership	Firm Value	0,000	Accepted
Managerial Ownership	Firm Value	0,000	Accepted
CSR	Firm Value	0,000	Accepted
Financial Performance	Firm Value	0,017	Accepted

Source: Processed Data (2021)

Indirect Effect Hypothesis

The results of the study found that financial performance has a partial mediating role between the effect of institutional ownership on firm value. This indicates that the results of the institutional ownership test have a significant effect on firm value, institutional ownership has a significant effect on financial performance and financial performance has a significant effect on firm value. However, financial performance is known to have no mediating role in the influence of managerial ownership on firm value. The test results of managerial ownership have a significant effect on firm value, managerial ownership has no significant effect on financial performance and financial performance has a significant effect on firm value. Financial performance has a partial mediating role between the influence of CSR on firm value. Furthermore, the results of CSR testing have a significant effect on firm value, CSR has a significant effect on financial performance and financial performance has a significant effect on firm value.

5. Discussion

The Effect of Financial Performance on Firm Value

Financial performance according to the results of knowledge was found to have a significant effect on firm value. This shows that the higher the company's financial performance will increase the market value of the stock so that the value of the company will also increase. The better the company's financial performance illustrates that the management's ability to manage the company is very optimal. The results of this study support and are in line with signaling theory which states that companies that have large and increasing revenues are a positive signal that the company has good prospects in the future. The higher the profit the company has made, the market will give their perception that the company is doing well so that the demand for shares and the stock market price will increase. The results of this study are in line with research conducted by Sucuahi and Cambarihan (2016), Gharaibeh and Qader (2017), Ilmi *et al.* (2017), Jallo and Mus (2017), Firdaus *et al.* (2018), and Yanto (2018) who find that financial performance affects firm value. However, the results of this study contradict the results of research by Pascareno and Siringoringo (2016) and Hakim and Sugianto(2018) who found that financial performance did not affect firm value.

The Effect of Institutional Ownership on Financial Performance

Institutional ownership variables based on research findings show that they have a significant influence on financial performance. This indicates that the more shares owned by the institutional will have a positive impact on the company's financial performance. The larger the shares owned by institutional shareholders, the greater their role in conducting effective supervision and monitoring of management. The results of this study support agency theory, where the amount of institutional ownership can overcome agency conflict. This is because the manager's performance can be monitored effectively. The research results are in line with the research findings

of Ahmad *et al.* (2019), Soufeljil *et al.* (2016), Haija and Alrabba (2017), Masry (2016), Tsouknidis (2019), Khamis *et al.* (2015), Amin and Hamand (2018), Gugong *et al.* (2014), Mohammed (2018), and Yahaya and Lawal (2018). In the results of their research, it was found that institutional ownership affects financial performance. On the other hand, the results of this study are not in line with the results of research conducted by Balagobei and Velnampy (2017), Pirzada *et al.* (2015), Folorunso and Sajuyigbe (2018), Galal and Soliman (2017), and Muthoni and Olweny (2018) which prove that institutional ownership does not affect financial performance.

The Effect of Managerial Ownership on Financial Performance

Knowing the results of the study, it was found that managerial ownership affected but not significant financial performance. The results of this study do not support agency theory, which states that managerial ownership will improve the company's financial performance considering that managerial ownership will align the interests of management and shareholders so that managers will have a direct impact on the decisions they have taken. Judging from the average percentage of managerial ownership (the average is only 5%), it is concluded that this factor has not been able to influence management decisions in managing the company so that they are motivated to improve company performance for the better. The proportion of managerial ownership is still very small. This causes managers to feel a less direct benefit from the decisions they make. Thus it will be difficult to unite the interests of managers and shareholders so that it will have an impact on the company's financial performance. The results of this study are in line with the findings of Saidu and Gidado (2018), Farouk and Mailafia (2013), Zondi and Sibanda (2015), Folorunso and Sajuyigbe (2018), Amin and Hamand (2018), Galal and Soliman (2017), Yahaya and Lawal (2018), and Muthoni and Olweny (2018) which prove that managerial ownership does not affect financial performance. On the other hand, the results of this study are not in line with the research conducted by Kamardin (2014), Berke-Berga *et al.* (2017), Wahba (2014), Katper *et al.* (2018), Gugong *et al.* (2014), as well as Mohammed (2018) who conclude that managerial ownership affects financial performance.

The Effect of CSR on Financial Performance

The results of the research that have been carried out showed that CSR has a significant effect on financial performance. This indicates that more and more CSR activities and disclosures will have a positive impact on the company's financial performance. CSR activities carried out by the company show a fairly good image for the company. A good corporate image will make consumer loyalty higher. Along with increasing consumer loyalty, the company's sales will also be higher. At the same time, this will also cause the company's financial performance to increase. The results of this study are in line with the results of research conducted by Arsoy *et al.* (2012), Hafez (2016), Ilmi *et al.* (2017), Jallo and Mus (2017), Firdaus *et al.* (2018), Maqbool and Zameer (2018), Laili *et al.* (2019), Javeed and Lefen (2019) as well as Choet *al.*

(2019) which shows that CSR disclosure has a significant effect on financial performance. However, the results of this study contradict the results of research conducted by Chetty *et al.* (2015), Madorran and Garcia (2016), and Mansaray *et al.* (2017).

The Effect of Institutional Ownership on Firm Value

Based on the results of the study, it was found that institutional ownership has a significant effect on firm value. Institutional ownership is one of the instruments that can reduce obstacles in achieving an increase in firm value, namely agency conflict. Institutions that own shares in companies can monitor the performance of managers because the amount of investment funds from institutions is usually of high value, so managers will always consider the impact that will be received by institutional shareholders. The results of this study are in line with the findings of the study of Soemarsono *et al.* (2021), Handayani *et al.* (2018), Murni (2015), Rasyid (2015), Vintilă and Gherghina (2015), Lawal *et al.* (2018), as well as Muthoni and Olweny (2018) which reveal that institutional ownership affects firm value. In contrast, research conducted by Astuti *et al.* (2018), Rini *et al.* (2017), Willim (2015), as well as Mohammed (2018) prove that institutional ownership does not affect firm value.

The Effect of Managerial Ownership on Firm Value

Based on the results of the study, it was revealed that managerial ownership has a significant effect on firm value. This implies that the percentage of share ownership by managers will make managers participate in making decisions carefully. The goal is that companies do not suffer high losses, namely that they have the power to monitor and limit opportunistic behavior by managers. This method is expected to attract external investors to invest in their shares, considering that the higher the stock price of a company, the higher the value of the company. Following agency theory, the agency relationship can be said as a contract between the manager (agent) and the owner (principal) of the company (Jensen and Meckling, 1976). The results of this study support the results of research by Soemarsono *et al.* (2021), Kamardin (2014), Wahba (2014), Katper *et al.* (2018), Dewata and Banaluddin (2012), Ruan and Tian (2011), Mohammed (2018), Wahla *et al.* (2012), as well as Muthoni and Olweny (2018) which revealed that managerial ownership has a significant effect on firm value. Different results were found in the study by Berke-Berga *et al.* (2017), Ilmi *et al.* (2017), and Lawal *et al.* (2018) which proved that managerial ownership does not affect firm value.

The Effect of CSR on Firm Value

Based on the results of the study, the CSR variable has a significant effect on firm value. This shows that more CSR activities and disclosures will have an impact on company value. The existence of better CSR implementation will have a good impact on the sustainability of the company in the long term or what is often referred to as sustainable development. Following signaling theory, CSR disclosure provides a positive signal given by the company to parties outside the company which will be responded to by stakeholders and shareholders. through changes in the company's stock price and changes in company profits. The results of this study are in line with the results of research conducted by Jallo and Mus (2017), Tunpornchai and Hensawang (2018), Titisari *et al.* (2018), Sialet *et al.* (2018), Jitmaneeroj (2018) as well as Laili *et al.* (2019) where the results of their research show that CSR affects firm value. The results of this study contradict the results of research conducted by Hafez (2016), Ilmi *et al.* (2017), Firdaus *et al.* (2018) as well as Sopian and Mulya (2018) where CSR disclosure does not affect firm value. This is because some companies and investors are still focused on the company's financial statements, not on how much disclosure of activities is carried out. Investors also have not made CSR activity information the main consideration in investing. In addition, the disclosure of CSR activities is not an obligation but is voluntary.

The Effect of Institutional Ownership on Firm Value through Financial Performance

The existence of institutional ownership can encourage management to improve its performance so that it will have a positive impact on the value of the company. Institutional ownership has an important role in management supervision. The greater the proportion of institutional ownership, the tighter the supervision, so that it can prevent opportunistic actions carried out by management. The test results found partial mediation in this study between institutional ownership variables on firm value variables with financial performance variables as moderating variables. This shows that the amount of share ownership by the institution provides an overview of the fairly strict supervision of the company. The tendency of investors and potential investors to look at the supervisory side of the company before investing reflects that better company supervision will bring investors in droves to invest in their shares.

The Effect of Managerial Ownership on Firm Value through Financial Performance

Agency conflicts occur because of differences in interests between the principal and the agent in maximizing their respective utilities. Differences in interests between management and shareholders cause management to behave fraudulently and unethically to the detriment of shareholders. A control mechanism is thus needed to balance the differences in interests between management and shares. One of them is to provide an opportunity for the management to own shares of the company. Manager's stock which is increasing through managerial ownership will motivate management performance. This is because they feel they have a stake in the company,

both in decision making and responsibility for decisions taken as shareholders of the company. The better management performance will further affect the increase in the value of the company. Based on the test results, it was found that the financial performance variable could not be a mediating variable for the managerial ownership variable and the firm value variable. This shows that the existence of management as a shareholder is not necessarily able to provide a boost to the value of the company through the involvement of the company's financial performance.

The Effect of CSR on Firm Value through Financial Performance

CSR functions as corporate accountability in providing information to stakeholders regarding corporate social activities, responsibility for good governance structures, and promotion of CSR activities (Bayoud and Kavanagh, 2012). Disclosure of CSR implementation is useful to give a signal to investors that this company has performed well. In the end, through this effort, investor interest in the company can continue to grow as indicated by the increase in the value of the company and its share price (Sopian and Mulya, 2018). The test results found a partial mediation in this study, namely between the CSR variable and the firm value variable with the financial performance variable as the moderating variable. CSR activities carried out by the company illustrate that the company is not only concerned with certain stakeholders, but rather with all stakeholders without exception.

6. Conclusions

Knowing the research findings obtained, it is concluded that institutional ownership and CSR have a significant effect on financial performance, while managerial ownership has an insignificant effect on financial performance. Institutional ownership, managerial ownership, CSR, and financial performance have a significant effect on firm value. Financial performance can be a mediating variable on the effect of institutional ownership on firm value and financial performance. In addition, financial performance is also able to be a mediating variable on the effect of CSR on firm value. The company should provide an opportunity for management to own company shares. This can help trigger management's motivation to improve its performance. Companies must also care about all stakeholders, not only the interests of the owners but also the survival of the company in the future. This concern should be made to the environment, employees, suppliers, and consumers considering these elements have a very important role for the company. For further researchers, it is recommended to use other indicators of good corporate governance in addition to the ownership structure, such as the board of commissioners, independent commissioners, audit committees, and so on. Future researchers are also expected to use samples from other sectors. The aim is to compare the results obtained.

References:

- Agrawal, A., and G. N. Mandelker. 1990. Large Shareholders and the Monitoring of Managers: The Case of Antitakeover Charter Amendments. *The Journal of Financial and Quantitative Analysis* 25(2): 143–161.
- Ahmad, M., N. W. Baek, D. W. Kim, and B. A. Shah. 2019. The Impact of Institutional Ownership on Firms' Performance Evidence From Pakistan. *아시아연구* 22(1): 27–48.
- Amin, A. A., and A. M. Hamand. 2018. Evaluating the effect of ownership structure on firm performance: evidence from Saudi Arabian listed companies. *Journal of Economic Cooperation and Development* 39(3): 65–92.
- Arsoy, P. A., O. Arabaci, and A. Ciftcioglu. 2012. Corporate Social Responsibility And Financial Performance Relationship: The Case Of Turkey. *The Journal of Accounting and Finance*: 159–176.
- Astuti, F. Y., S. Wahyudi, and W. Mawardi. 2018. Analysis of Effect of Firm Size, Institutional Ownership, Profitability, and Leverage on Firm Value With Corporate Social Responsibility (CSR) Disclosure as Intervening Variables (Study on Banking Companies Listed on BEI Period 2012-2016). *Jurnal Bisnis Strategi* 27(2): 95–109.
- Balagobei, S., and T. Velnampy. 2017. A Study on Ownership Structure and Financial Performance of Listed Beverage Food and Tobacco Companies in Sri Lanka. *International Journal of Accounting and Financial Reporting* 7(2): 36–47.
- Berke-Berga, A., I. Dovladbekova, and M. Ābula. 2017. Managerial Ownership and Firm Performance Evidence of Listed Companies in the Baltics. *Polish Journal of Management Studies* 15(2): 273–283.
- Brealey, R. A., S. C. Myers, and F. Allen. 2013. *Principles of Corporate Finance*. McGraw-Hill. New York.
- Brigham, E. F., and J. F. Houston. 2009. *Fundamentals of Financial Managemen*. 12th ed. Mason. South Western.
- Chetty, S., R. Naidoo, and Y. Seetharam. 2015. The Impact of Corporate Social Responsibility on Firms' Financial Performance in South Africa. *Contemporary Economics* 9(2): 193–214.
- Cho, S. J., C. Y. Chung, and J. Young. 2019. Study on the Relationship between CSR and Financial Performance. *Sustainability*: 1–26.
- Dewata, E., and I. Banaluddin. 2012. The Effect of Ownedrship Structure on Firm Value in Indonesia. In *EBES 2012 Istanbul Conference*: 440–459.
- Downes, J., and J. E. Goodman. 2010. *Dictionary of Finance and Investment Terms 8th Edition*. Barrons Educational Series, Inc. New York.
- Dynan, K., and L. Sheiner. 2018. GDP as a Measure of Economic Welfare. *Hutchins Center on Fiscal & Monetary Policy at Brookings*: 1–53.
- Farouk, M. A., and L. Mailafia. 2013. Possession Structure and Performance of Listed Chemical and Paint Firms in Nigeria. *KASU Journal of Accounting Research and Practice* 2(2): 175–185.
- Firdaus, A., F. S. Bz, and Y. Diantimala. 2018. The Influence of Good Corporate Governance and Corporate Social Responsibility towards the Financial

- Performance that has Implications for Firm Value of Banking Companies Listed in Indonesia Stock Exchange. *International Journal of Academic Research in Business and Social Sciences* 8(4): 168–179.
- Folorunso, O. O., and A. Sajuyigbe. 2018. Ownership Structure and Organizational Performance: An Investigation of Food and Beverage Companies in Nigeria. *Socialsci Journal* 2: 211–226.
- Fombrun, C., and M. Shanley. 1990. What's In A Name? Reputation Building And Corporate Strategy. *Academy of Management Journal* 33(2): 233–258.
- Freeman, R. E., J. S. Harrison, A. C. Wicks, B. L. Parmar, and S. D. Colle. 2010. *Stakeholder Theory: The State of the Art. First ed.* Cambridge University Press. UK.
- Galal, H. M., and M. M. Soliman. 2017. The Effect of Ownership Structure on Firm's Financial Performance: An Empirical Study on the Most Active Firms in the Egyptian Stock Exchange. *European Journal of Business and Management* 9(15): 90–104.
- Gharaibeh, A. M. O., and A. A. A. Qader. 2017. Factors influencing firm value as measured by the Tobin's Q: Empirical evidence from the Saudi Stock Exchange (TADAWUL). *International Journal of Applied Business and Economic Research* 15(6): 333–358.
- Global Reporting Initiative (GRI). 2021. GRI Standards. <https://www.globalreporting.org/>. 12 April 2021 (10:15).
- Godfrey, J., A. Hodgson, S. Holms, and A. Tarca. 2010. *Accounting Theory*. John Wiley & Sons: Australia.
- Gugong, B. K., L. O. Arugu, and K. I. Anddago. 2014. The Impact of Ownership Structure on the Financial Performance of Listed Insurance Firms in Nigeria. *International Journal of Academic Research in Accounting, Finance and Management Sciences* 4(1): 409–416.
- Hafez, H. M. 2016. Corporate Social Responsibility and Firm Value: An Empirical Study of An Emerging Economy. *Journal of Governance and Regulation* 5(4): 40–53.
- Haija, A. A. A., and H. M. Alrabba. 2017. Relationship between Ownership Structure and Financial Performance. *Corporate Ownership & Control* 14(3): 1–6.
- Hakim, L., and Sugianto. 2018. Determinant Profitability and Implications on the Value of the Company : Empirical Study on Banking Industry in IDX. *International Journal of Economics and Financial Issues* 8(1): 205–216.
- Handayani, I. A. R. P., D. Ariyanto, N. K. Rasmini, and A. G. P. Wiandaputra. 2018. The Effect of Profitability , Institutional Ownership on the Value of the Company with Dividend Policy as a Meditation. *International Journal of Sciences: Basic and Applied Reserach* 41(1): 234–242.
- Ilmi, M., A. S. Kustono, and Y. Sayekti. 2017. Ownership to the Corporate Value with Financial Performance as Intervening Variables: Case on Indonesia Stock Exchange. *International Journal of Social Science and Business* 1(2): 75–88.
- Jallo, A., and A. R. Mus. 2017. Effect of corporate social responsibility , good corporate governance and ownership structure on financial performance and

- firm value : A Study in Jakarta Islamic Index. *IOSR Journal of Business and Management (IOSR-JBM)* 19(11): 64–75.
- Javeed, S. A., and L. Lefen. 2019. An Analysis of Corporate Social Responsibility and Firm Performance with Moderating Effects of CEO Power and Ownership Structure : A Case Study of the Manufacturing Sector of Pakistan. *Sustainability* 11: 1–25.
- Jensen, M. C., and W. H. Meckling. 1976. Theory of The Firm: Managerial Behavior, Agency Costs and Ownership Structure. *Journal of Financial Economics* 3: 305–360.
- Jitmaneeroj, B. 2018. A Latent Variable Analysis of Corporate Social Responsibility and Firm Value. *Managerial Finance*: 1-34.
- Kamardin, H. 2014. Managerial Ownership and Firm Performance: The Influence of Family Directors and Non-family Directors. *Ethics, Governance and Corporate Crime: Challenges and Consequences Developments in Corporate and Responsibility* 6: 47–83.
- Katper, N. K., S. S. Shaikh, V. Anand, and N. I. Ali. 2018. Analysing the Impact of Managerial Ownership on the Performance of Shariah-Compliant Firms in Pakistan. *International Business Research* 11(11): 55-66.
- Khamis, R., A. M. Hamand, and W. Elali. 2015. The Relationship between Ownership Structure Dimensions and Corporate Performance : Evidence from Bahrain. *Australian Accounting, Business and Finance Journal* 9(4): 38–56.
- Laili, C. N., A. Djazuli, and N. K. Indrawati. 2019. The Influence of Corporate Governance, Corporate Social Responsibility, Firm Size on Firm Value: Financial Performance as Mediation Variable. *Journal of Applied Management* 17(1): 179–186.
- Lawal, O. D., E. S. Agbi, and L. O. Mustapha. 2018. Effect of Ownership Structure on Financial Performance of Listed Insurance Firms in Nigeria. *Journal of Accounting, Finance and Auditing Studies* 4(3): 123–148.
- Madorran, C., and T. Garcia. 2016. Corporate Social Responsibility and Financial Performance: the Spanish Case. *Revista de Administração de Empresas* 56(1): 20–28.
- Mansaray, A. P., L. Yuanyuan, and S. Brima. 2017. The Impact of Corporate Social Responsibility Disclosure on Financial Performance of Firms in Africa. *International Journal of Economics and Financial Issues* 7(5): 137–146.
- Maqbool, S., and M. N. Zameer. 2018. Corporate social responsibility and financial performance : An empirical analysis of Indian banks. *Future Business Journal* 4(1): 84–93.
- Masry, M. 2016. The Impact of Institutional Ownership on the Performance of Companies Listed In the Egyptian Stock Market. *IOSR Journal of Economic and Finance (IOSR-JEF)* 7(1): 5–15.
- McWilliams, A., and D. Siegel. 2001. Corporate Social Responsibility : A Theory of the Firm Perspective. *The Academy of Management Review* 26(1): 117–127.
- Miles, S. 2012. Stakeholder : Essentially Contested or Just Confused?. *Journal of Business Ethics* 108(3): 285–298.
- Modigliani, F., and M. H. Miller. 1958. The Cost of Capital, Corporation Finance and

- The Theory of Investment. *The American Economic Review* 48(3): 261–297.
- Mohammed, A. M. 2018. The Impact of Ownership Structure on Firm Performance: Evidence from Jordan. *Academy of Accounting and Financial Studies Journal* 22(5): 1–9.
- Murni, Y. 2015. The Influence of Managerial Ownership, Institutional Ownership and Voluntary Disclosure on Financial Performance and its Implication on the Corporate Value. *International Journal of Business and Management Invention* 4(5): 52–64.
- Muthoni, G. G., and T. Olweny. 2018. Effect of Ownership Structure on Financial Performance of Quoted Non-Financial Firms in Kenya. *International Journal of Economics, Commerce and Management* 6(8): 513–524.
- Naz, F., F. Ijaz, and F. Naqvi. 2016. Financial Performance of Firms: Evidence From Pakistan Cement Industry. *Journal of Teaching and Education* 5(1), 81–94.
- Pascareno, B. E., and H. Siringoringo. 2016. The Effect of Financial Performance on Company's Value Moderated by Dividend Policy. *Jel Classification D53, G21, G220* : 370–377.
- Pirzada, K., M. B. Zulkhairi, and D. Wickramasinghe. 2015. Firm Performance, Institutional Ownership and Capital Structure: A Case of Malaysia. In 2nd Global Conference on Business and Social Science : 170–176.
- Rashid, C. A. 2018. Efficiency of Financial Ratios Analysis for Evaluating Companies' Liquidity. *International Journal of Social Sciences & Educational Studies* 4(4): 110–123.
- Rasyid, A. 2015. Effects of Ownership Structure, Capital Structure, Profitability and Company's Growth Towards Firm Value. *International Journal of Business and Management Invention* 4(4): 25–31.
- Rini, I. S., S. T. S., and Nurkholis. 2017. The Effect of Ownership Structure on Firm Value With Investment Decision as Intervening Variable (Empirical Study of the Listed Companies in Indonesia Stock Exchange Period 2008-2014). *International Journal of Social and Local Economic Governance* 3(2): 99–110.
- Rodriguez, M., and Fernandez. 2016. Social Responsibility and Financial Performance: the Role of Good Corporate Governance. *Business Research Quarterly* 19: 137–151.
- Ruan, W., G. Tian, and S. Ma. 2011. Managerial Ownership, Capital Structure and Firm Value: Evidence from China's Civilian-run Firms. *Australasian Accounting, Business and Finance Journal* 5(3): 73-92.
- Sial, M. S., T. Khan, and K. N. Vinh. 2018. Corporate Social Responsibility , Firm Performance and the Moderating Effect of Earnings Management in Chinese Firms. *Asia-Pacific Journal of Business Administration* 10(2/3): 184–199.
- Soemarsono, B., Budiyo and N. F. Asyik. 2021. The Influence of Ownership Structure, Debt Policy And Company Growth toward Company Value through Financial Performance (Empirical Study on Manufacturing Company Listed on Indonesia Stock Exchange). *Hmlyan Jr Eco Bus Mgn* 2(4): 28-36.
- Sopian, A., and H. Mulya. 2018. The Impact of Corporate Social Responsibility

- Disclosure on Firm Value. *International Journal of Scientific Research and Management* 06(11): 813–823.
- Soufeljlil, M., A. Sghaier, H. Kheireddine, and Z. Mighri. 2016. Business & Financial Affairs Ownership Structure and Corporate Performance : The Case of Listed Tunisian Firms. *Journal Business and Financial Affairs* 5(4): 1–8.
- Sucuahi, W., and J. M. Cambarihan. 2016. Influence of Profitability to the Firm Value of Diversified Companies in the Philippines. *Accounting and Finance Research* 5(2): 149–153.
- Titisari, K. H., K. Ratnawati, and N. K. Indrawati. 2018. Mediation Role of Corporate Social Responsibility on Corporate Governance and Firm Value : Evidence from Indonesia Firms. *IOSR Journal of Economics and Finance* 9(5): 71–77.
- Tsouknidis, D. A. 2019. The Effect of Institutional Ownership on Firm Performance : the Case of U. S. -Listed Shipping Companies. *Maritime Policy & Management*: 1–20.
- Tunpornchai, W., and S. Hensawang. 2018. Effects of Corporate Social Responsibility and Corporate Governance on Firm Value: Empirical Evidences of the Listed Companies on the Stock Exchange of Thailand in the SET100. PSAKU *International Journal of Interdisciplinary Research* 7(1): 161–170.
- Vintilă, G., and Ș. C. Gherghina. 2015. Does Ownership Structure Influence Firm Value ? An Empirical Research towards the Bucharest Stock Exchange Listed Companies. *International Journal of Economics and Financial Issues* 5(2): 501–514.
- Wahba, H. 2014. Capital Structure, Managerial Ownership and Firm Performance: Evidence from Egypt. *Journal of Management and Governance* 18(4): 1041–1061.
- Wahla, K. U. R., S. Z. A. Shah, and Z. Hussain. 2012. Impact of Ownership Structure on Firm Performance Evidence from Non-Financial Listed Companies at Karachi Stock Exchange. *International Research Journal of Finance and Economics* (84): 6–13.
- Willim, A. P. 2015. Price Book Value & Tobin's Q : Which One is Better For Measure Corporate Governance ?. *European Journal of Business and Management* 7(27): 74–79.
- Yahaya, K., and R. Lawal. 2018. Effect Of Corporate Governance on Financial Performance of Deposit Money Banks in Nigeria. *Journal of Accounting and Management* 8(2): 29–38.
- Yanto, E. 2018. Effect of Corporate Social Responsibility and Good Corporate Governance on the Value of Company with Profitability as Moderating Variables. *Journal of Applied Accounting and Finance* 2(1): 36–49.