
PENGARUH TOTAL ARUS KAS, NET PROFIT MARGIN, DAN LABA

AKUNTANSI TERHADAP RETURN SAHAM PERUSAHAAN ASURANSI

YANG TERDAFTAR PADA BURSA EFEK INDONESIA

SKRIPSI

Program Studi Akuntansi

Nama : AKHMAD FIRDAUS

NIM : 43208120029

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS MERCU BUANA

JAKARTA

2012

PENGARUH TOTAL ARUS KAS, NET PROFIT MARGIN, DAN LABA

AKUNTANSI TERHADAP RETURN SAHAM PERUSAHAAN ASURANSI

YANG TERDAFTAR PADA BURSA EFEK INDONESIA

SKRIPSI

Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar

SARJANA EKONOMI

Program Studi Akuntansi – Strata 1

Nama : AKHMAD FIRDAUS

NIM : 43208120029

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS MERCU BUANA

JAKARTA

2012

iii

KATA PENGANTAR

Alhamdulillah. Puji syukur penulis panjatkan kehadirat Allah SWT atas rahmat

dan karunia yang telah diberikan kepada penulis sehingga dapat menyelesaikan

skripsi yang berjudul ”Pengaruh Total Arus Kas, Net Profit Margin (NPM)

Dan Laba Akuntansi Terhadap Return Saham Perusahaan Asuransi Yang

Terdaftar Pada Bursa Efek Indonesia.”

Penulis menyadari bahwa dalam penyusunan skripsi ini masih jauh dari

sempurna, baik dari teknis maupn dari segi materi ilmiah yang semuanya

disebabkan karena keterbatasan pengetahuan yang dimiliki oleh penulis.

Dalam penyelesaian skripsi ini Pemulis tidak terlepas dari berbagai

macampihak yang telah membantu, baik berupa materi, dorongan, bimbingan dan

semangat yang telah diberikan tanpa menenal lelah kepada Penulis. Oleh sebab itu

dalam kesempatan ini dan dengan segala kerendahan hati Penulis ingin

menyampaikan rasa terima kasih yang tak terhingga kepada :

1) Allah SWT atas berkat, rahmat, hidayah dan karunia-Nya Penulis dapat

menyelesaikan skripsi ini tepat pada waktunya.

2) Kedua orang tua serta adik tercinta yang selalu mendoakan dan memberikan

bantuan, dorongan serta dukungan yang tak terhingga, baik materi maupun

moril dalam penyusunan skripsi ini.

3) Ibu Dr. Wiwik Utami, M.Si selaku Dekan Fakultas Ekonomi Universitas

Mercu Buana.

iv

4) Ibu Hari Setyawati, SE.Ak., M.Si selaku Wakil Dekan Fakultas Ekonomi

Universitas Mercu Buana.

5) Ibu Dra. Muti’ah, M.Si selaku Dosen Pembimbing yang telah banyak

meluangkan waktu dan dengan sabar memberikan bimbingan kepada Penulis.

6) Ibu Nurul Hidayah, SE. Ak., M.Si selaku Ketua Program Studi Akuntansi

Fakultas Ekonomi Universitas Mercu Buana.

7) Ibu Dra. Nurlis, Ak., M.Si dan Ibu Sri Rahayu, SE., M.Ak selaku Sekretaris

Program Studi Akuntansi Fakultas Ekonomi Universitas Mercu Buana.

8) Rekan-rekan di Fakultas Ekonomi Universitas Mercu Buana angakatan 81

kelas karyawan Pak Agus, Arip, Henny, Iman, Mas Dicky, Bambang, Evi,

Luthfi, Eli, Erlin, Wawa dan teman-teman lain yang tak tersebut, dan tak

terlupakan.

Penulis menyadari sepenuhnya bahwa skripsi ini tidak terlepas dari

kekurangan dalam penyelesaiannya. Untuk itu Penulis senantiasa terbuka dalam

menerima kritik dan saran yang dapat membangun, khususnya bagi diri Penulis

sendiri serta dari semua pihak guna kelengkapan dan kesempurnaan skripsi ini.

Penulis berharap semoga skripsi ini dapat bermanfaat dan menambah khasanah

ilmu pengetahuan bagi kita semua. Amin

Jakarta, Februari 2012

Penulis,

Akhmad Firdaus

vi

DAFTAR ISI

Halaman

LEMBAR PENGESAHAN SKRIPSI .. i

LEMBAR PENGESAHAN DEWAN PENGUJI ii

KATA PENGANTAR .. iii

ABSTRAK ... v

DAFTAR ISI ... vi

DAFTAR TABEL .. x

BAB I PENDAHULUAN

A. Latar Belakang.. 1

B. Perumusan Masalah.. 4

C. Tujuan Penelitian.. 4

D. Manfaat Penelitian.. 5

BAB II LANDASAN TEORI

A. Laporan Keuangan.. 6

1. Pengertian Laporan Keuangan ... 6

2. Tujuan dan Manfaat Laporan Keuangan............................ 7

3. Keterbatasan Laporan Keuangan 10

4. Jenis-jenis Laporan Keuangan ... 11

B. Arus Kas ... 12

1. Pengertian Arus Kas... 12

2. Tujuan dan Kegunaan Informasi Arus Kas........................ 13

C. Net Profit Margin.. 14

vii

D. Laba Akuntansi... 15

1. Pengertian Laba Akuntansi .. 15

2. Konsep Pengukuran Laba Akuntansi 15

3. Keunggulan dan Kelemahan Konsep Laba Akuntansi....... 18

E. Return Saham ... 19

1. Pengertian Pasar Modal... 19

2. Fungsi Pasar Modal... 19

3. Manfaat Pasar Modal .. 20

4. Instrument Pasar Modal .. 22

5. Pengertian Saham.. 23

6. Jenis-jenis Saham.. 24

7. Pengertian Return Saham.. 26

8. Jenis-jenis Return Saham .. 28

9. Faktor-faktor yang Mempengaruhi Return Saham 29

F. Asuransi .. 34

G. Pengaruh Laba Akuntansi Terhadap Return Saham............... 35

H. Pengaruh Total Arus Kas Terhadap Return Saham................ 36

I. Pengaruh Net Profit Margin Terhadap Return Saham 38

J. Penelitian Sebelumnya ... 39

BAB III METODOLOGI PENELITIAN

A. Gambaran Umum Objek Penelitian.. 40

B. Metode Penelitian ... 40

C. Hipotesis ... 41

D. Populasi Dan Sampel Penelitian... 42

E. Variabel Dan Pengukurannya... 43

1. Variabel Terikat (dependent variable) (Y)......................... 43

2. Variabel Bebas (Independent Variables) (X)..................... 43

F. Definisi Operasional Variabel .. 43

viii

1. Variabel Terikat (dependent variable) 44

2. Variabel Bebas (Independent Variables) 44

G. Metode Pengumpulan Data .. 45

H. Metode Analisis Data ... 45

1. Analisis Statistik Deskriptif ... 46

2. Uji Normalitas Data ... 46

3. Uji Asumsi Klasik .. 46

4. Analisis Koefisien Determinasi ... 49

5. Uji Hipotesis .. 49

BAB IV ANALISIS HASIL DAN PEMBAHASAN

A. Analisis Statistik Deskriptif.. 52

B. Uji Normalitas Data.. 53

C. Uji Asumsi Klasik .. 54

1. Uji Autokorelasi ... 54

2. Uji Multikolonearitas ... 57

3. Uji Heteroskedastisitas... 60

4. Analisis Koefisien Determinasi ... 60

5. Pengujian Hipotesis.. 61

a. Uji Pengaruh Simultan (Uji F) 61

b. Uji Parsial (Uji t).. 62

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan... 65

B. Saran ... 66

DAFTAR PUSTAKA .. 67

ix

LAMPIRAN – LAMPIRAN... 69

DAFTAR RIWAYAT HIDUP ... 70

x

DAFTAR TABEL

Tabel Halaman

4.1 Perusahaan Asuransi yang Digunakan dalam penelitian 51

4.2 Analisis Statistik Deskriptif .. 52

4.3 Uji Normalitas Data ... 53

4.4 Hasil Uji Autokorelasi .. 55

4.5 Durbin Watson Test Bound... 56

4.6 Uji Multikolonearitas ... 58

4.7 Uji Park ... 60

4.8 Uji Koefisien Determinasi .. 61

4.9 Uji Pengaruh Simultan .. 62

4.10 Hasil Uji Parsial (t-test)... 63

