

ABSTRACT

The Influence of Accounting Profit and Cash Profit Toward cash Dividend : An Empirical Study of Manufacturing Companies and Mining Sector Companies Listed in Indonesia Stock Exchange Period 2012-2013

This study aims to examine and analyze whether the accounting profit and cash profit effect, either partially or simultaneously toward cash dividend on the company listed in Indonesia Stock Exchange (IDX). The population used in this study is the manufacturing and mining sector companies listed on the Indonesia Stock Exchange (IDX) for the year 2012 to 2013, after selected using purposive sampling, this researchers took samples of 8 manufacturing companies and 8 mining companies, so this study use 16 companies. This study examined use classical assumption test and multiple regression analysis to determine whether the accounting profit and cash profit effect toward cash dividends. The results of this study indicate that partially, accounting profit have influence toward cash dividends, and cash profit not influence the cash dividends, but simultaneously accounting profit and cash profit influence toward cash dividends.

Keywords: ***Accounting Profit, Cash Profit, and Cash Dividend.***

ABSTRAK

Pengaruh Laba Akuntansi dan Laba Tunai Terhadap Dividen Kas: Studi Empiris pada Perusahaan Manufaktur dan Sektor Pertambangan yang Terdaftar di Bursa Efek Indonesia Perioda 2012-2013

Penelitian ini bertujuan untuk menguji dan menganalisis apakah laba akuntansi dan laba tunai berpengaruh, baik secara parsial maupun simultan terhadap dividen kas pada perusahaan yang terdaftar di Bursa Efek Indonesia (BEI). Populasi yang digunakan pada penelitian ini adalah perusahaan sektor manufaktur dan pertambangan yang terdaftar di Bursa Efek Indonesia (BEI) periode 2012-2013, setelah dipilih menggunakan *purposive sampling*, maka peneliti mengambil sampel 8 perusahaan manufaktur dan 8 perusahaan pertambangan sehingga total perusahaan yang diteliti pada penelitian ini adalah 16 perusahaan. Penelitian ini diuji menggunakan uji asumsi klasik dan analisis regresi berganda untuk mengetahui apakah laba akuntansi dan laba tunai berpengaruh terhadap dividen kas. Hasil dari penelitian ini menunjukkan bahwa secara parsial, laba akuntansi berpengaruh terhadap dividen kas, dan laba tunai tidak berpengaruh terhadap dividen kas, namun secara simultan laba akuntansi dan laba tunai berpengaruh terhadap dividen kas.

Kata-kata Kunci: **Laba Akuntansi, Laba Tunai dan Dividen Kas.**

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN	ii
PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI	iii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN.....	iv
KATA PENGANTAR.....	v
<i>ABSTRACT</i>	viii
ABSTRAK.....	ix
DAFTAR ISI	x
DAFTAR GAMBAR	xiv
DAFTAR TABEL.....	xv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang Penelitian	1
1.2 Identifikasi Masalah	8
1.3 Tujuan Penelitian	8
1.4 Kegunaan Penelitian	9
BAB II KAJIAN TEORI, KERANGKA PEMIKIRAN, DAN PENGEMBANGAN HIPOTESIS.....	10
2.1 Kajian Teori.....	10

2.1.1	Kerangka Teoritis.....	10
2.1.2	Tujuan Laporan Keuangan.....	11
2.1.3	Laba Akuntansi.....	11
2.1.4	Laba Tunai.....	14
2.1.5	Dividen Kas.....	16
2.2	Kerangka Pemikiran.....	19
2.3	Pengembangan Hipotesis.....	20
2.3.1	Pengaruh Laba Akuntansi Terhadap Dividen Kas.....	20
2.3.2	Pengaruh Laba Tunai Terhadap Dividen Kas.....	24
2.3.3	Pengaruh Laba Akuntansi Dan Laba Tunai Terhadap Dividen Kas.....	30
BAB III	METODE PENELITIAN	36
3.1	Populasi dan Penentuan Sampel.....	36
3.2	Sumber dan Data yang Digunakan.....	37
3.3	Variabel Penelitian.....	38
3.4	Metoda Analisis Data.....	39
3.4.1	Uji Asumsi Klasik.....	39
3.4.1.1	Uji Normalitas.....	40
3.4.1.2	Uji Multikolinearitas.....	40
3.4.1.3	Uji Autokorelasi.....	41
3.4.1.4	Uji Heterokedastisitas.....	42
3.4.2	Analisis Regresi Berganda.....	43

BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	45
4.1 Hasil Penelitian	45
4.1.1 Sejarah dan Profil Singkat Perusahaan	45
4.1.1.1 Perusahaan Pertambangan	45
4.1.1.2 Perusahaan Manufaktur	53
4.1.2 Pengumpulan Data.....	61
4.1.2.1 Hasil Uji Asumsi Klasik	64
4.1.2.1.1 Uji Normalitas.....	64
4.1.2.1.2 Uji Multikolinearitas	65
4.1.2.1.3 Uji Heteroskedastisitas	66
4.1.2.1.4 Uji Autokorelasi	67
4.1.2.2 Uji Model Regresi	68
4.1.2.3 Persamaan Regresi.....	68
4.1.2.4 Pengujian Hipotesis	70
4.1.2.5 Koefisien Determinasi Simultan.....	72
4.2 Pembahasan.....	72
4.2.1 Pengaruh Laba Akuntansi Terhadap Dividen Kas	72
4.2.2 Pengaruh Laba Tunai Terhadap Dividen Kas	73
4.2.3 Pengaruh Laba Akuntansi dan Laba Tunai Terhadap Dividen Kas.....	74
BAB V SIMPULAN DAN SARAN	76
5.1 Simpulan	76
5.2 Keterbatasan Penelitian.....	76

5.3 Saran	77
DAFTAR PUSTAKA	79
RIWAYAT HIDUP (<i>CURRICULUM VITAE</i>).....	84
LAMPIRAN	85

DAFTAR GAMBAR

Halaman

Gambar 1 Kerangka Pemikiran..... 19

DAFTAR TABEL

		Halaman
Tabel I	Perusahaan Sampel.....	61
Tabel II	Data Laba Akuntansi Sebagai Variabel X ₁	62
Tabel III	Data Laba Tunai Sebagai Variabel X ₂	63
Tabel IV	Data Dividen Kas Sebagai Variabel Y	63
Tabel V	Uji Normalitas.....	64
Tabel VI	Uji Multikolinieritas	65
Tabel VII	Uji Heteroskedastisitas	66
Tabel VIII	Uji Autokorelasi	67
Tabel IX	Uji ANOVA	68
Tabel X	Persamaan Regresi	69
Tabel XI	Koefisien Regresi	72

DAFTAR LAMPIRAN

Halaman

Lampiran A Perusahaan Sampel.....85