

**PENGARUH LABA DAN ARUS KAS OPERASI DALAM
MEMPREDIKSI ARUS KAS MASA DEPAN DI
INDUSTRI PERBANKAN INDONESIA**

SKRIPSI

OLEH:

**RICKY RICHARD BUA
3203010216**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014**

**PENGARUH LABA DAN ARUS KAS OPERASI DALAM
MEMPREDIKSI ARUS KAS MASA DEPAN DI
INDUSTRI PERBANKAN INDONESIA**

SKRIPSI

diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
untuk memenuhi sebagian persyaratan
memperoleh gelar Sarjana Ekonomi
Jurusran Akuntansi

OLEH:

RICKY RICHARD BUA
3203010216

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

LEMBAR PERSETUJUAN

SKRIPSI

**PENGARUH LABA DAN ARUS KAS OPERASI DALAM
MEMPREDIKSI ARUS KAS MASA DEPAN DI
INDUSTRI PERBANKAN INDONESIA**

OLEH

**RICKY RICHARD BUA
3203010216**

Telah disetujui dan diterima untuk
diajukan ke tim penguji

PEMBIMBING I:

Bernadetta Diana N, SE, Msi, QIA
Tanggal: 30 September 2014

PEMBIMBING II:

Ariston Oki E.,SE, MA, BAP, AK
Tanggal: 30 September 2014

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Ricky Richard Bua NRP 3203010216. Telah diuji pada tanggal 08 Oktober 2014 dan dinyatakan LULUS oleh Tim Penguji.

Ketua Tim Penguji:

Bernadetta Diana N.,SE.,M.Si.,QIA

Mengetahui:

Ketua Jurusan,

Ariston Oki Esa, SE, MA, BAP, Ak
NIK 321.03.0566

PERNYATAAN KEASLIAN DAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Saya yang bertanda tangan di bawah ini:

Nama :Ricky Richard Bua
NRP :3203010216
Judul Tugas Akhir :PENGARUH LABA DAN ARUS KAS OPERASI DALAM MEMPREDIKSI ARUS KAS MASA DEPAN DI INDUSTRI PERBANKAN INDONESIA

Menyatakan bahwa tugas akhir ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan plagiarisme, saya bersedia menerima sanksi yang diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

Saya menyetujui pula bahwa karya tulis ini di publikasikan/ditampilkan di internet atau media lain (*Digital Library*) Perpustakaan Universitas Katolik Widya Mandala Surabaya untuk kepentingan akademik sebatas sesuai dengan Hak Cipta.

Demikian Pernyataan keaslian dan persetujuan publlikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 10 Oktober 2014

Yang menyatakan,

(Ricky Richard Bua)

ABSTRAK

PENGARUH LABA DAN ARUS KAS OPERASI DALAM MEMPREDIKSI ARUS KAS MASA DEPAN DI INDUTRI PERBANKAN INDONESIA

Tujuan penelitian yang ingin dicapai adalah: untuk membuktikan apakah arus kas operasi memiliki pengaruh yang lebih besar daripada laba dalam memprediksi arus kas masa depan pada industri perbankan yang terdaftar di BEI? Manfaat penelitian yang didapatkan adalah memberikan bukti empiris mengenai kemampuan laba dan arus kas operasi dalam memprediksi arus kas masa depan dan juga dapat menjadi pertimbangan dan masukan untuk kemajuan industri perbankan dalam melakukan penilaian kinerja perusahaan selama satu periode.

Variabel penelitian ini meliputi variabel dependen dan variabel independen. Variabel yang diposisikan sebagai variabel dependen adalah arus kas masa depan, sedangkan variabel independen adalah laba dan arus kas operasi. Teknik analisa yang digunakan adalah regresi berganda.

Temuan dalam penelitian ini bahwa baik laba dan arus kas operasi sama-sama memiliki pengaruh dalam memprediksi arus kas masa depan di indutri perbankan Indonesia.

Kata kunci: arus kas masa depan, laba, dan arus kas operasi

ABSTRACT

EFFECT OF OPERATING INCOME AND CASH FLOWS IN PREDICTING THE FUTURE CASH FLOWS INDONESIAN BANKING industries

The research objective is to be achieved: to prove whether operating cash flow has a greater influence than income in predicting future cash flows in the banking industry are listed on the Stock Exchange? The benefit obtained from research is to provide empirical evidence regarding the ability of earnings and operating cash flows in predicting future cash flows and can also be a consideration and input for the banking industry progress in assessing the company's performance during the period.

The variables of the study include the dependent variable and the independent variables. The variables are positioned as the dependent variable future cash flows, while the independent variable is earnings and operating cash flow. Analysis technique used is multiple regression

The findings in this study that both earnings and operating cash flows have the same influence in predicting future cash flows in the Indonesian banking industries.

Keywords: future cash flows, earnings, and operating cash flow

KATA PENGANTAR

Puji syukur kepada Tuhan Yesus Kristus atas berkat dan rahmatNya yang berlimpah sehingga skripsi yang berjudul **Pengaruh Laba Dan Arus Kas Operasi Dalam Memprediksi Arus Kas Masa Depan Di Industri Perbankan Indonesia**, dapat terselesaikan dengan baik. Adapun skripsi ini digunakan sebagai salah satu syarat untuk memperoleh gelar sarjana Ekonomi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

Keberhasilan dalam penggerjaan skripsi ini tidaklah lepas dari bantuan dan dukungan dari semua pihak. Oleh karena itu penulis ingin menyampaikan ucapan terima kasih sebesar-besarnya kepada yang terhormat :

1. Bapak Dr. Lodovicus Lasdi, MM, Ak., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki Esa, SE, MA, BAP., Ak selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya sekaligus dosen pembimbing kedua, dan Bernadeta Diana N, SE, Msi, QIA selaku dosen pembimbing pertama yang memberikan arahan dan masukan bagi penulis dalam penyempurnaan skripsi ini.
3. Bapak/Ibu dosen, rekan-rekan mahasiswa/i jurusan akuntansi, serta tata usaha Universitas Katolik Widya mandala Surabaya yang telah banyak membantu penulis dalam penggerjaan skripsi selama ini.
4. Yang tersayang kedua orang tua, terima kasih atas semua doa, motivasi, inspirasi, serta dukungan baik moral maupun material. Kakak terkasih, Andro Bua terima kasih atas segala perhatian dan kasih yang tercurah kepada penulis selama penyelesaian naskah ini.

5. Keluarga besar lainnya yang selalu mendukung penulis sehingga dapat menyelesaikan skripsi ini dengan baik; Om Mikdon Tanaem sekeluarga, The Amanatuns crew, Gperz Maranatha, K Lia, dan K Yanto
6. Teman-teman penulis yaitu Sovian, Heru, Kedy, dan Kezo crew yang selalu memberikan dukungan selama ini
7. Semua pihak terkait yang telah membantu terselesaiannya skripsi ini yang tidak dapat penulis sebutkan satu persatu.

Semoga skripsi ini dapat bermanfaat untuk penelitian selanjutnya. Akhir kata, karena disadari bahwa skripsi ini masih jauh dari sempurna, maka sangat diharapkan kritik dan saran yang membangun untuk penyempurnaan skripsi ini.

Surabaya, 26 Agustus 2014

Penulis

DAFTAR ISI

	Halaman
KATA PENGANTAR.....	iii
DAFTAR ISI	v
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
DAFTAR LAMPIRAN	x
BAB 1 PENDAHULUAN.....	1
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah.....	11
1.3. Tujuan Penelitian	11
1.4. Manfaat Penelitian	12
1.5. Sistematika Penulisan	13
BAB 2 TINJAUAN KEPUSTAKAAN.....	15
2.1. Penelitian Terdahulu	15
2.2. Landasan Teori	18
2.2.1. Teori Sinyal	18
2.2.2. Laporan Keuangan	20
2.2.3. Laba.....	23
2.2.4. Laporan Arus Kas	27
2.2.5. Prediksi Arus Kas Masa Depan.....	30
2.3. Pengembangan Hipotesis	31
2.4. Model Penelitian.....	33
BAB 3 METODE PENELITIAN.....	34
3.1. Desain Penelitian	34
3.2. Identifikasi, Definisi, dan Pengukuran Variabel	34

3.3. Definisi Operasional Variabel	34
3.4. Alat dan Metode Pengumpulan Data	36
3.5. Populasi,Sampel, dan Teknik Pengambilan Sampel	37
3.6. Teknik Analisis Data.....	38
BAB 4 ANALISIS DAN PEMBAHASAN	46
4.1. Karakteristik Objek Penelitian	46
4.2. Deskriptif Data	47
4.3. Analisis Data Penelitian	48
4.3.1. Uji AsumsiKlasik.....	48
4.3.2. Pengujian Hipotesis.....	51
4.4. Pembahasan.....	53
4.4.1. Komponen AKO memiliki kemampuan dalam memprediksi AKMD	53
4.4.2. PengaruhLaba terhadap AKMD.....	54
BAB 5 SIMPULAN DAN SARAN	56
5.1. Simpulan	56
5.2. Keterbatasan Penelitian.....	56
5.3. Saran	57

DAFTAR KEPUSTAKAAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Perbandingan Penelitian Terdahulu dan Penelitian Saat Ini .	10
Tabel 4.1. Sampel Penelitian	36
Tabel 4.2. Statistik Deskriptif	36
Tabel 4.3. Komolgorov-Smirnov Test.....	37
Tabel 4.4. Uji Autokorelasi	37
Tabel 4.5. Uji Multikolonieritas.....	38
Tabel 4.6. Uji Heteroskedastisitas.....	39
Tabel 4.7. Analisis Regresi Berganda	40

DAFTAR GAMBAR

Halaman

Gambar 2.4.Model Penelitian	12
-----------------------------------	----

DAFTAR LAMPIRAN

Lampiran 1. Daftar Sampel Perusahaan

Lampiran 2. Data mengenai Arus Kas Operasi

Lampiran 3. Data mengenai Laba

Lampiran 4. Data mengenai Arus Kas Masa Depan

Lampiran 5. Descriptive Statistics

Lampiran 6. Uji Normalitas

Lampiran 7. Hasil Regresi, Uji Autokorelasi, dan Uji Multikolonioritas

Lampiran 8. Uji Heteroskedastisitas