

**“PENGARUH LABA BERSIH DAN ARUS KAS TERHADAP RETURN SAHAM
PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI”**

SKRIPSI

Disusun oleh:

Benny Marojahan Simanjuntak

12150045

FAKULTAS BISNIS PROGRAM STUDI AKUNTANSI

UNIVERSITAS KRISTEN DUTA WACANA

YOGYAKARTA

2020

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
SKRIPSI/TESIS/DISERTASI UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika Universitas Kristen Duta Wacana, saya yang bertanda tangan di bawah ini:

Nama : BENNY MAROJAHAN SIMANJUNTAK
NIM : 12150045
Program studi : AKUNTANSI
Fakultas : BISNIS
Jenis Karya : Skripsi

demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Kristen Duta Wacana **Hak Bebas Royalti Noneksklusif (None-exclusive Royalty Free Right)** atas karya ilmiah saya yang berjudul:

**“PENGARUH LABA BERSIH DAN ARUS KAS TERHADAP RETURN
SAHAM PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI
BEI”**

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti/Noneksklusif ini Universitas Kristen Duta Wacana berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama kami sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Yogyakarta
Pada Tanggal : 16 Juni 2020

Yang menyatakan

(Benny Marojahans Simanjuntak)
12150045

HALAMAN PENGESAHAN

Skrripsi dengan judul:

**“PENGARUH LABA BERSIH DAN ARUS KAS TERHADAP RETURN SAHAM PADA
PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI”**

telah diajukan dan dipertahankan oleh:

BENNY MAROJAHAN SIMANJUNTAK

12150045

dalam Ujian Skripsi Program Studi Akuntansi

Fakultas Bisnis

Universitas Kristen Duta Wacana

dan dinyatakan DITERIMA untuk menerima salah satu syarat memperoleh gelar Sarjana
Akuntansi pada tanggal 08 Mei 2020

Nama Dosen

Tanda Tangan

1. Astuti Yuli Setyani, S.E., MSI. Ak., CA.
(Ketua Tim Pengaji)
2. Christine Novita Dewi, SE., MAcc., Ak., CA., CMA.,CPA.
(Dosen Pengaji)
3. Dra. Putriana Kristanti, M.M., Akt., CA.
(Dosen Pembimbing)

Yogyakarta, 02 Juni 2020

Disahkan Oleh

Dekan Fakultas Bisnis

Ketua Program Studi Akuntansi

Dr. Perminas Pangeran, SE., M. Si.

Christine Novita Dewi, SE., MAcc., Ak., CA., CMA.,CPA.

HALAMAN KEASLIAN SKRIPSI

Saya menyatakan bahwa sesungguhnya skripsi dengan judul: **Pengaruh Laba Bersih dan Arus Kas terhadap Return Saham pada Perusahaan Manufaktur yang Terdaftar di BEI** yang saya kerjakan untuk melengkapi sebagian syarat untuk menjadi sarjana pada Program Studi Akuntansi Fakultas Bisnis Universitas Krsiten Duta Wacana Yogyakarta, adalah bukan hasil tiruan atau duplikasi dari karya pihak lain di Perguruan Tinggi atau instansi manapun, kecuali bagian yang sumber informasinya sudah dicantumkan sebagaimana mestinya.

Jika dikemudian hari didapati bahwa hasil skripsi ini adalah hasil plagiasi atau tiruan dari karya pihak lain, maka saya bersedia dikenai sanksi yakni pencabutan gelar saya.

Yogyakarta, 09/03/2020

Benny Marojaan Simanjuntak

(12150045)

DAFTAR ISI

HALAMAN JUDUL.....	
HALAMAN PENGAJUAN	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN KEASLIAN SKRIPSI.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vii
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK.....	xiv
BAB I.....	1
PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	5
1.5 Batasan Penelitian.....	6
BAB II.....	7
LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS.....	7
2.1. Landasan Teori.....	7
2.1.1 Laba Bersih.....	7
2.1.2. Arus Kas.....	7
2.1.3. Return Saham.....	8
2.1.4. Pengertian Return Saham.....	8

2.1.5 Jenis-jenis Return Saham	9
2.1.6 Laba Bersih.....	10
2.1.7 Arus Kas.....	10
2.2 Penelitian Terdahulu.....	13
2.3 Pengembangan Hipotesis.....	16
2.3.3 Hubungan Laba Akuntansi terhadap Return saham	16
2.3.2. Hubungan Arus Kas Operasi terhadap Return saham.....	16
2.3.3. Hubungan Arus Kas Investasi terhadap Return saham.....	17
2.3.4. Hubungan Arus Kas Pendanaan terhadap Return saham.....	17
BAB III.....	18
METODE PENELITIAN.....	18
3.1 Data.....	18
3.1.1 Data dan Sumber Data.....	18
3.1.2 Populasi dan Sampel.....	18
3.2 Definisi Variabel dan pengukuran.....	19
3.2.1 Variabel Dependen (Y).....	19
3.2.2 Variabel Independen (X).....	20
3.3. Desain Penelitian.....	21
3.4 Model Statistik dan Uji Hipotesis.....	22
3.4.1 Analisis Data.....	22
3.4.2 Pemilihan Model Regresi.....	24
3.4.3 Uji Parsial (Uji t-statistik).....	25
3.4.4 Koefisien Determinasi (Uji R ²).....	26
3.4.5 Uji Simultan (Uji F).....	26
3.4.6 Uji Asumsi Klasik.....	26
3.4.7 Analisis Regresi.....	29
3.4.8 Uji Hipotesis.....	30

BAB IV.....	31
ANALISIS DAN PEMBAHASAN.....	31
4.1 Statistik Deskriptif.....	31
4.2 Estimasi Model Regresi Data Panel.....	34
3.4 Uji Parsial (Uji t).....	38
4.5 Koefisien Determinasi (Uji R2).....	39
4.6 Uji Simultan (Uji F).....	39
4.7 Uji Asumsi Klasik.....	40
4.8 Analisis Regresi.....	43
4.9 Pembahasan.....	44
4.9.1 Pengaruh Laba Bersih terhadap Return Saham.....	44
4.9.2 Pengaruh Arus kas operasi terhadap Return Saham.....	45
4.9.3 Pengaruh Arus kas investasi terhadap Return Saham.....	46
4.9.4 Pengaruh Arus kas pendanaan terhadap Return Saham.....	47
BAB V.....	49
KESIMPULAN DAN SARAN.....	49
5.1 Kesimpulan.....	49
5.2 Saran.....	50
DAFTAR PUSTAKA.....	51
LAMPIRAN PENELITIAN.....	52

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu.....	14
Tabel 3.1 Perhitungan Jumlah Sampel.....	18
Tabel 4.1 Statistik Deskriptif.....	31
Tabel 4.2 Model Common Effect.....	31
Tabel 4.3 Model Fixed Effect.....	35
Tabel 4.4 Model Random effect.....	36
Tabel 4.5 Uji Chow.....	37
Tabel 4.6 Uji Hausman.....	37
Tabel 4.7 Uji t.....	38
Tabel 4.8 Uji R2.....	39
Tabel 4.9 Uji F.....	40
Tabel 4.10 Uji Multikolinearitas.....	42
Tabel 4.11 Uji Autokorelasi.....	42
Tabel 4.12 Analisis Regresi.....	43

DAFTAR GAMBAR

Gambar 3.1 Desain Penelitian.....21

Gambar 4.1 Uji Normalitas.....41

©UKDW

**PENGARUH LABA BERSIH DAN ARUS KAS TERHADAP *RETURN SAHAM*
PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI**

Benny Marojahan Simanjuntak

12150045

Program Studi Akuntansi Fakultas Bisnis

Universitas Kristen Duta Wacana

Email: bennysimanjuntak12@gmail.com

ABSTRAK

Para investor harus berhati-hati dalam memilih perusahaan untuk penanaman modalnya yang benar- benar keuangan stabil untuk menjadi tempat berinvestasi agar mendapatkan *return* saham bagus. *Return* saham merupakan salah satu hasil yang diperoleh dari hasil investasi. Kinerja perusahaan dapat dilihat dari kondisi laporan keuangan suatu perusahaan yang dapat menjadi tolak ukur untuk mengambil keputusan yang tepat investasi. Para investor dalam menilai kondisi keuangan perusahaan yang baik, dapat dilakukan dengan menganalisa Laba Bersih, Arus Kas Operasi, Arus Kas Investasi dan Arus Kas Pendanaan. Variabel-variaibel tersebut menjadi salah satu informasi penting bagi para investor untuk melakukan investasi. Tujuan dari penelitian ini adalah menguji secara empiris pengaruh laba bersih, arus kas operasi, arus kas investasi dan arus kas pendanaan terhadap *return* saham. Populasi dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2014-2018. Teknik pengambilan sampel menggunakan metode purposive sampling diperoleh data 71 perusahaan. Penelitian ini menggunakan regresi data panel. Hasil penelitian ini yaitu Laba bersih, Arus kas operasi, Arus kas pendanaan berpengaruh terhadap positif *return* saham sedangkan Arus kas investasi tidak berpengaruh terhadap *return* saham.

Kata Kunci: Laba Bersih, Arus Kas Operasi, Arus Kas Inventasi, Arus Kas Pendanaan dan *Return* Saham.

**THE EFFECT OF CLEAN PROFIT AND CASH FLOW ON STOCK RETURN IN
MANUFACTURING COMPANY LISTED ON BEI**

Benny Marojaian Simanjuntak

12150045

Accounting Studies Program Faculty of Business

Duta Wacana Christian University

Email: bennysimanjuntak12@gmail.com

ABSTRACT

Investors must be careful in choosing companies to invest their capital that is truly financially stable to become a place to invest in order to get good stock returns. Stock return is one of the results obtained from investment returns. Company performance can be seen from the condition of a company's financial statements that can be a benchmark for making the right investment decisions. Investors in assessing the company's good financial condition, can be done by analyzing Net Income, Operating Cash Flow, Investment Cash Flow and Funding Cash Flow. These variables become one of the important information for investors to make investments. The purpose of this study is to empirically examine the effect of net income, operating cash flow, investment cash flow and funding cash flow on stock returns. The population in this study are manufacturing companies listed on the Indonesia Stock Exchange in the 2014-2018 period. Sampling technique using purposive sampling method obtained data of 71 companies. This study uses panel data regression. The results of this study are net income, operating cash flow, funding cash flow has a positive effect on stock returns while investment cash flow has no effect on stock returns.

Keywords: Net Income, Operating Cash Flow, Inventory Cash Flow, Funding Cash Flow and Stock Return.

BAB I

PENDAHULUAN

1.1 Latar Belakang

Dalam era persaingan dunia usaha saat ini yang begitu ketat yang semakin kompetitif ini, kegiatan perekonomi dan kelangsungan hidup di suatu negara terutama di indonesia. karena pasar modal memberikan dua fungsi sekaligus, fungsi ekonomi dan fungsi keuangan. Pasar modal dikatakan memiliki fungsi ekonomi karena pasar modal menyediakan fasilitas atau wahana yang mempertemukan dua kepentingan yaitu pihak yang memiliki kelebihan dana (*investor*) dan pihak yang memerlukan dana (*issuer*). Dengan adanya pasar modal maka perusahaan publik dapat memperoleh dana segar masyarakat melalui penjualan Efek saham melalui prosedur. Pasar modal di Indonesia berkembang dengan pesat karena semakin tingginya volume perdagangan saham di Bursa Efek Indonesia.

Pasar modal (capital market) merupakan pasar untuk berbagai instrumen keuangan jangka panjang yang bisa diperjualbelikan, baik surat utang (obligasi), ekuiti (saham), reksa dana, instrumen derivatif maupun instrumen lainnya. Pasar modal sebagai tempat bertemuanya lender dan borrower menyediakan banyak informasi yang sangat dibutuhkan oleh investor maupun kreditor. Informasi tersebut menjadi acuan bagi mereka dalam rangka pengambilan keputusan. Efisiensi pasar modal dapat dilihat dari kecepatan pasar dalam menyerap informasi baru ke dalam perubahan harga sekuritas. Laporan keuangan merupakan salah satu sumber informasi keuangan perusahaan yang didalamnya mengandung berbagai informasi penting. Menurut PSAK nomor 1 (revisi 2013), laporan keuangan adalah suatu penyajian terstruktur dari posisi keuangan dan kinerja suatu entitas. Tujuan laporan keuangan adalah untuk memberikan informasi mengenai posisi keuangan, kinerja keuangan, dan arus kas entitas yang bermanfaat bagi sebagian besar kalangan pengguna laporan dalam pembuatan

keputusan investasi. Laporan keuangan juga menunjukkan hasil pertanggungjawaban manajemen atas penggunaan sumber daya yang dipercayakan kepada mereka.

Informasi yang terdapat dalam laporan keuangan meliputi aset, liabilitas, ekuitas, pendapatan dan beban termasuk laba atau rugi. Laporan keuangan yang lengkap terdiri dari laporan posisi keuangan pada akhir periode, laporan laba rugi komprehensif selama periode, laporan perubahan ekuitas selama periode, laporan arus kas selama periode, catatan atas laporan keuangan yang berisi ringkasan, serta kebijakan akuntansi dan informasi penjelasan lainnya.

Laba merupakan salah satu elemen laporan keuangan yang memiliki kandungan informasi lebih tinggi. Laba sering dijadikan sumber untuk mengukur kinerja perusahaan. Laba merupakan kenaikan manfaat ekonomi selama satu periode akuntansi dalam bentuk pemasukan, perubahan aktiva atau penurunan kewajiban yang menyebabkan kenaikan ekuitas yang tidak berasal dari kontribusi penambahan modal. Informasi laba dapat digunakan untuk memprediksi laba di masa mendatang serta memperkirakan resiko investasi maupun kredit. Oleh karena itu, informasi laba sebagai indikator kinerja suatu perusahaan merupakan fokus utama dari pelaporan keuangan saat ini (Rahmawati, 2005).

Informasi penting lainnya yang diperoleh dari laporan keuangan adalah informasi arus kas. Data arus kas dianggap menyajikan informasi utama dalam mengevaluasi harga pasar surat-surat berharga (Hendriksen, 1997). Arus kas memiliki arti penting dalam mengevaluasi harga pasar saham karena menggambarkan daya beli umum dan dapat dipindahkan segera dalam perekonomian pasar kepada perorangan maupun organisasi untuk kepentingan tertentu.

Arus kas sering kali digunakan investor untuk menganalisa investasi. Data arus kas menunjukkan bagaimana kemampuan perusahaan dalam menghasilkan kas. (Wibowo, 2009) melakukan penelitian yang menguji pengaruh informasi arus kas operasi terhadap *return* saham dengan earning per share sebagai variabel mediasi.

Penelitian (Latief, 2014) menguji pengaruh komponen arus kas, laba akuntansi dan dividen yield terhadap *return* saham.

Laba bersih merupakan kenaikan manfaat ekonomi selama satu periode akuntansi dalam bentuk pemasukan, perubahan aktiva atau penurunan kewajiban yang menyebabkan kenaikan ekuitas yang tidak berasal dari kontribusi penambahan modal. Laba diartikan sebagai imbalan atas upaya perusahaan dalam menghasilkan barang atau jasa sehingga laba merupakan kelebihan pendapatan diatas biaya.

Laba bersih adalah selisih positif dari seluruh pendapatan dikurangi seluruh biaya dan pajak. Laba bersih merupakan laba operasi dikurangi pajak, biaya bunga, biaya riset, dan pengembangan. Menurut (Widiastuty, 2005), laba bersih merupakan laba yang menunjukkan bagian laba yang akan ditahan di dalam perusahaan dan yang akan dibagikan sebagai deviden. Laba bersih disajikan dalam laporan rugi-laba dengan menyandingkan antara pendapatan dengan biaya (M.Mowen, 2001) menyatakan bahwa Laba akuntansi berpengaruh signifikan terhadap *return* saham.

Arus kas operasi merupakan jumlah arus kas yang berasal dari aktivitas operasi perusahaan. Aktivitas operasi adalah aktivitas penghasil utama pendapatan perusahaan dan aktivitas lain yang bukan merupakan aktivitas investasi dan aktivitas pendanaan.

Menurut Hadi dkk,2017) menyatakan bahwa Aktivitas operasi berpengaruh terhadap *return* saham.

Arus kas yang berasal dari aktivitas pendanaan mencakup transaksi dan peristiwa yang melibatkan pos-pos kewajiban sehingga mengakibatkan perubahan dalam jumlah serta komposisi modal dan pinjaman perusahaan.

Menurut Hadi dkk,2017) menyatakan bahwa Aktivitas pendanaan berpengaruh terhadap *return* saham.

Aktivitas investasi adalah perolehan dan pelepasan aktiva jangka panjang serta investasi lain yang tidak termasuk setara kas.

Menurut Rahmawati, 2018) menyatakan bahwa Aktivitas investasi berpengaruh terhadap *return* saham.

Berdasarkan latar belakang diatas penulis tertarik untuk melakukan penelitian tentang “PENGARUH LABA BERSIH DAN ARUS KAS TERHADAP *RETURN* SAHAM PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI”

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah diatas, maka dapat dituliskan perumusan masalah dalam penelitian ini sebagai berikut:

- a. Apakah laba bersih berpengaruh terhadap *return* saham?
- b. Apakah arus kas dari operasi berpengaruh terhadap *return* saham?
- c. Apakah arus kas dari pendanaan berpengaruh terhadap *return* saham?
- d. Apakah arus kas dari investasi berpengaruh terhadap *return* saham?

1.3 Tujuan Penelitian

Tujuan dari penelitian ini adalah:

- a. Menguji pengaruh laba akuntansi terhadap *return* saham
- b. Menguji pengaruh arus kas dari operasi terhadap *return* saham
- c. Menguji pengaruh arus kas dari pendanaan terhadap *return* saham
- d. Menguji pengaruh arus kas dari investasi terhadap *return* saham

1.4 Manfaat Penelitian

Manfaat dalam penelitian ini sebagai berikut:

- a. Bagi perusahaan

Hasil penelitian ini diharapkan bisa digunakan sebagai salah satu dasar pertimbangan pengambilan keputusan dalam bidang keuangan terutama dalam rangka meningkatkan kinerja perusahaan.

b. Bagi investor dan calon investor

Manfaat bagi investor maupun calon investor adalah dapat menjadi bahan pertimbangan dalam menentukan keputusan investasi agar memperoleh keuntungan (*return*).

1.5 Batasan Penelitian

Adapun batasan dalam penelitian ini adalah:

- a. Variabel yang digunakan dalam penelitian ini terdiri dari laba akuntansi, arus kas dari operasi, arus kas dari investasi, arus kas dari pendanaan saham.
- b. Penelitian ini dilakukan pada perusahaan manufaktur yang terdaftar di BEI selama 5 tahun.
- c. Data yang digunakan berupa laporan keuangan yang telah di audit.

BAB V

KESIMPULAN DAN SARAN

5.1 Kesimpulan

Berdasarkan hasil analisis yang telah dilakukan maka dapat diambil beberapa kesimpulan sebagai berikut:

- a. Laba Bersih berpengaruh positif terhadap return saham. Laba Bersih diukur menggunakan variabel *Net Income* (Laba Bersih). Meningkatnya Laba bersih berarti perusahaan dianggap mampu mengalami keuntungan begitu tinggi bagi perusahaan sebagai dampaknya harga saham perusahaan meningkat dan return saham akan meningkat.
- b. Arus Kas Operasi berpengaruh positif terhadap return saham. Arus kas operasi diukur menggunakan variable *Operating Cash Flow*. Semakin tinggi Arus kas operasi berarti perusahaan mengalami keuntungan yang cukup besar sehingga dapat menarik investor untuk melakukan berinvestasi dikarenakan harga saham perusahaan semakin meningkat, maka return saham perusahaan akan meningkat.
- c. Arus Kas Investasi tidak berpengaruh positif terhadap return saham. Arus kas investasi diukur menggunakan variable *Investment Cash Flow*. Investor tidak melihat arus kas investasi sebagai bahan pertimbangan untuk berinvestasi diperusahaan tersebut, dikarenakan perusahaan mengalami kerugian yang cukup besar sehingga kinerja perusahaan tidak stabil sehingga investor tidak tertarik untuk melakukan investasi diperusahaan tersebut.
- d. Arus Kas Pendanaan berpengaruh positif terhadap return saham. Arus Kas Pendanaan diukur menggunakan variable *Funding Cash Flow*. Semakin tinggi Arus kas pendanaan berarti perusahaan mendapatkan keuntungan yang cukup besar dikeranakan kinerja perusahaan stabil sehingga dapat menarik investor untuk berinvestasi diperusahaan

tersebut, dikarenakan harga saham perusahaan semakin meningkat, maka return saham perusahaan akan meningkat.

5.2 Saran

Berdasarkan hasil analisis yang telah dilakukan maka saran yang dapat diberikan adalah sebagai berikut:

- a. *Net Income*, *Operating Cash Flow*, dan *Funding Cash Flow* memiliki pengaruh yang positif terhadap *return* saham. Investor dapat menjadikan ketiga variabel tersebut sebagai bahan pertimbangan untuk berinvestasi pada perusahaan.
- b. Perusahaan dapat meningkatkan *Net Income*, *Operating Flow*, dan *Funding Cash Flow* untuk menarik minat investor untuk berinvestasi pada perusahaan.
- c. Bagi peneliti selanjutnya disarankan untuk menggunakan objek yang lebih luas dan menambah pengamatan penelitian agar mendapat hasil yang berbeda.
- d. Karena penelitian ini hanya menggunakan keempat variabel independen, penelitian selanjutnya disarankan menambah variabel independen agar dapat menambah informasi bagi investor yang ingin berinvestasi.

DAFTAR PUSTAKA

- Brigham, E. F. Houston, J. F. 2011. *Dasar-Dasar Manajemen Keuangan*. Jakarta: Salemba Empat.
- Darmadji, T dan Fakhrudin. 2006. *Pasar Modal di Indonesia Pendekatan Tanya Jawab*. Jakarta: Salemba Empat.
- Dwialesi, Juanita Bias dan Ni Putu Ayu Darmayanti. 2016. Pengaruh Faktor-Faktor Fundamental terhadap *Return Saham Indeks Kompas 100*. *E-Jurnal Manajemen Unud*. Vol. 5(4): 2544-2572
- Fahmi, Irham. 2015. *Manajemen Investasi: Teori dan Soal Jawab*. Jakarta: Salemba Empat.
- Harnanto. 1991. *Analisis Laporan Keuangan*. Yogyakarta: UUP AMP YKPN.
- Hadi, S., Djaddang , S., & Suyanto. (2017). Pengujian Kandungan Informasi Arus Kas Dan Laba Akuntansi Terhadap Return Saham Studi Pada Perusahaan LQ45. *Universitas Pancasila, STIE IPWI*, 51-59.
- Kasmir. 2015. *Analisis Laporan Keuangan*. Jakarta: PT Rajagrafindo Persada.
- Pemerintah Indonesia. 1995. *Undang-Undang No.8 Tahun 1995 tentang Pasar Modal*.
- Purwanti Sri, M. E. (2015). Pengaruh Laba Akuntansi dan Arus Kas Terhadap Return Saham Perusahaan Yang Terdaftar Di BEI. *UNIBA Surakarta*, 113-123.
- Rahayu, A., Mahsuni, W. A., & Junaidi. (2019). Pengaruh Laba Bersih dan Arus Kas terhadap Return Saham Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia . *Universitas Islam Malang*, 56-68.
- Sopini , P. (2016). Pengaruh Laba Akuntansi Dan Arus Kas Terhadap Return Saham. *Universitas Batanghari*, 69-79
- Syafi'I, Muhammad Imam, Hari Purnomo dan Wahyuning Murniati. 2018. Analisis Faktor – Faktor Yang Mempengaruhi *Return Saham Pada Perusahaan Yang Terdaftar DI BEI*. *Jurnal Riset Akuntansi*. Vol 1(2): 171-182.
- Tandelilin, Eduardus. 2001. *Analisis Investasi dan Manajemen Portofolio*. Yogyakarta: BPFE-Yogyakarta.