
65

65

BAB V

PENUTUP

Penelitian ini bertujuan untuk mengetahui pengaruh Leverage, likuiditas,

umur, dan size terhadap Return on assets dengan menggunakan sampel perusahaan

asuransi yang terdaftar di Bursa Efek Indonesia pada tahun 2008-2012. Teknik

sampling yang digunakan adalah teknik purposive sampling yaitu pemilihan sampel

dengan didasarkan pada kriteria tertentu untuk mendapatkan sampel yang

repsesentatif. Kriteria sampel yang dipilih untuk menjadi anggoata sampel adalah

Perusahaan asuransi konvensional. Selain itu, perusahaan harus mempunyai laporan

keuangan lengkap selama periode penelitian dan tidak memiliki ekuitas negatif.

Berdasarkan kriteria tersebut, maka sampel yang digunakan dalam penelitian ini

sebanyak 10 perusahaan.

Variabel yang digunakan dalam penelitian ini meliputi Leverage, likuiditas,

umur, dan size. Periode pengamatan yang yang digunakan dalam penelitian ini

dilaksanakan selama 5 tahun berturut-turut yaitu pada tahun 2008, 2009 , 2010 ,

2011, dan 2012. Pengujian hipotesis dilakukan dengan menggunakan Regresi Linier

Berganda. Tingkat signifikansi yang digunakan adalah α sebesar 5%.

5.1 Kesimpulan

Berdasarkan hasil analisa baik secara deskriptif maupun statistik, maka dapat

diperoleh kesimpulan dari penelitian ini sebagai berikut:

66

1. Leverage, Likuiditas, umur, dan size secara simultan tidak mempunyai

pengaruh yang tidak signifikan terhadap return on asset perusahaan asuransi

yang terdaftar di BEI.

2. Leverage secara parsial tidak mempunyai pengaruh positif yang signifikan

terhadap return on asset perusahaan asuransi yang terdaftar di BEI. Dengan

demikian hipotesis yang menyatakan Leverage secara parsial mempunyai

pengaruh yang tidak signifikan terhadap return on asset perusahaan asuransi di

tolak.

3. Likuiditas, umur, dan size secara parsial mempunyai pengaruh yang tidak

signifikan terhadap return on asset perusahaan asuransi yang terdaftar di BEI.

5.2 Keterbatasan Penulis

Dalam penelitian ini terdapat beberapa hal yang menjadi keterbatasan antara lain:

1. Banyak faktor fundamental yang berpengaruh terhadap Return on asset

perusahaan asuransi konvensional yang tidak dipertimbangkan dalam

penelitian ini.

2. Keterbatasan jumlah sampel diduga sangat berpengaruh terhadap hasil

penelitian.

67

5.3 Saran

Peneliti menyadari adanya beberapa keterbatasan dalam penelitian ini, maka peneliti

dapat mengemukakan beberapa saran yang dapat digunakan untuk semua pihak

terutama untuk pihak yang akan melakukan penelitian sejenis, antara lain :

1. Penelitian selanjutnya diharapkan memperluas sampel penelitian.

2. Penelitian dimasa yang akan datang juga disarankan menambah variabel

penelitian, sehingga dapat diketahui variabel lain serta menambah periode

pengamatan yang lebih panjang sehingga kemungkinan akan memberikan

hasil yang lebih baik.

3. Penelitian di masa mendatang disarankan menggunakan rasio RBC (Risk

Based Capital) karena penelitian dengan menggunakan rasio ini masih

terbatas.

68

DAFTAR RUJUKAN

Aljamali, Amal Yassin,”Factors Affecting the Financial Performance of Jordanian

Insurance Companies Listed at Amman Stock Exchange”,Journal of

management research,Vol 4 No.2. Pp 1-24

Ardi Murdoko Sudarmadji dan Lana Sularto, 2007. “Pengaruh Ukuran Perusahaan,

Profitabilitas, leverage, dan Tipe Kepemilikan Perusahaan Terhadap Luas

Voluntary Disclosure Laporan Keuangan Tahunan”, Proceeding PESAT,

Volume 2.

Batra, G. Job “Reallocation, the Export Market, and Firm Performance:

Microeconomic Evidence”, Journal of World Bank Policy and Research;

Business Environment Unit; Ref, 683-26; 10(1). in Liargovas,p and

Skandalis,k 2008.

Brigham, Eugene F and Houston, Joel F. 2010. Dasar-dasar Manajemen Keuangan.

Edisi 10.Jakarata. Salemba Empat.

Darsono dan Azhari, 2010, Pedoman Praktis Memahami Laporan Keuangan,

Yogyakarta: Penerbit Andi.

Herman, Darmawi. 2004. Manajemen Asuransi. Edisi Pertama, Cetakan Ketiga,

Jakarta: PT Bumi Aksara.

http://www.Misri-ak.blogspot.com,diakses 15 april 2012.

http://www.Shelmi.wordpress.com/2009/03/04/rasio-keuangan-perusahaan,diakses

15 april 2012.

http://www.statistikolahdata.com/2009/11/analisis-regresi-berganda-adalah-sebuah.

html diakses 24 april 2013.

Ikatan Akuntan Indonesia (IAI), Pernyataan Standar Akuntansi Keuangan No. 1

(revisi 2009).

Irham, Fahmi. 2011. Analisis Kinerja Keuangan, Panduan bagi Akademisi, Manajer,

dan Investor untuk Menilai dan Menganalisis Bisnis dari Aspek Keuangan.

Alfabeta, Bandung.

Kasmir. 2008. Analisis Laporan Keuangan. PT Rajagrafindo Persada. Jakarta.

http://www.misri-ak.blogspot.com,diakses/
http://www.shelmi.wordpress.com/2009/03/04/rasio-keuangan-perusahaan,diakses
http://www.statistikolahdata.com/2009/11/analisis-regresi-berganda-adalah-sebuah.%20html%20diakses%2024%20april%202013
http://www.statistikolahdata.com/2009/11/analisis-regresi-berganda-adalah-sebuah.%20html%20diakses%2024%20april%202013

69

 , 2010. Analis Laaporan Keuangan,ed.ke-1. Jakarta: Rajawali Pers.

Kirmizi and Susi Surya Agus, 2011, “Pengaruh Pertumbuhan Modal dan Aset

Terhadap Risk Based Capital (RBC), pertumbuhan Premi Neto dan

Profitabilitas Perusahaan Asuransi Umum di Indonesia”, Pekbis Jurnal, Vol. 3

No. 1, maret 2011:391-405.

Lukas,Setia Atmaja,2008.Teori dan Praktek Manajemen Keuangan, Yogyakarta,

Penerbit ANDI.

Lukman, Dendawijaya. 2009. Manajemen Perbankan.Edisi Kedua. Jakarta : Ghalia

Indonesia.

Lumpkin, G. &. Dess, G.1999. “Linking two dimensions of entrepreneurial

orientation to firm performance: The moderating role of environment, firm

age, and industry life cycle”. Journal of Business Venturing; Forthcoming,

Vol 21. Pp 135-172

Mardi Irawan. 2013. ”Pengaruh Rasio Keuangan Terhadap Pertumbuhan Laba Pada

Perusahaan Asuransi Yang Terdaftar di Bursa Efek Indonesia tahun 2007-

2011”,JMK,Vol.15 No.1,maret 2013:11-22.

Munawir S. 2004. Analisis Laporan Keuangan Edisi 4. Yogyakarta: Liberty

Yogyakarta.

Sekretariat Jendral Dewan Asuransi Indonesia, Undang-Undang Republik Indonesia

No.2 tahun 1992.

Sofyan, Syafri Harahap. 2008. Analisis Kritis atas Laporan Keuangan. Jakarta : PT.

Raja Grafindo Persada.

 , 2011. Analisis Kritis atas Laporan Keuangan. PT Raja Grafindo Persada,

Jakarta.

Sugiyono. 2009. Metode Penelitian Kuantitatif dan Kualitatif. CV. Alfabeta:

Bandung.

Van Horne, James C and John M. Wachowicz Jr 2009. Prinsip-prinsip Manajemen

Keuangan, Jakarta: Salemba Empat.

