

**HUBUNGAN ALIRAN KAS INTERNAL DENGAN
PENGELUARAN MODAL DALAM PERSPEKTIF TEORI
PECKING ORDER PADA PERUSAHAAN MANUFAKTUR DI
BURSA EFEK INDONESIA**

**NADIA NUR AI'SAH
8155083578**

**Skripsi ini Disusun Sebagai Salah Satu Persyaratan Untuk Memperoleh
Gelar Sarjana Pendidikan**

**PROGRAM STUDI PENDIDIKAN EKONOMI
KONSENTRASI PENDIDIKAN AKUNTANSI
JURUSAN EKONOMI ADMINISTRASI
FAKULTAS EKONOMI
UNIVERSITAS NEGERI JAKARTA
2013**

***CORRELATION BETWEEN INTERNAL CASH FLOW AND
CAPITAL EXPENDITURES IN PERSPECTIVE PECKING
ORDER THEORY OF MANUFACTURING COMPANIES IN
INDONESIA STOCK EXCHANGE***

**NADIA NUR AI'SAH
8155083578**

Skripsi is Written as Part of Bachelor Degree in Education Accomplishment

**STUDY PROGRAM OF ECONOMIC EDUCATION
CONCENTRATION IN ACCOUNTING EDUCATION
DEPARTEMEN OF ECONOMIC AND ADMINISTRATION
FACULTY OF ECONOMIC
UNIVERSITAS NEGERI JAKARTA
2013**

ABSTRAK

Nadia Nur Ai'sah. Hubungan Aliran Kas Internal dengan Pengeluaran Modal dalam Perspektif Teori *Pecking Order* pada Perusahaan Manufaktur di Bursa Efek Indonesia. Skripsi, Jakarta : Konsentrasi Pendidikan Akuntansi, Program Studi Pendidikan Ekonomi, Jurusan Ekonomi dan Administrasi, Fakultas Ekonomi, Universitas, Negeri Jakarta. 2013.

Penelitian ini bertujuan untuk mengetahui apakah terdapat hubungan antara Aliran Kas Internal dengan Pengeluaran Modal dalam Perspektif Teori *Pecking Order* pada Perusahaan Manufaktur di Bursa Efek Indonesia. Data dalam penelitian ini didapat dari Pusat Data Pasar Modal Institut Bisnis dan Informatika Indonesia.

Metode penelitian yang digunakan adalah metode *ex-post facto* karena data yang digunakan dalam penelitian ini merupakan data sekunder yang bersifat historis dan sudah terdokumentasi. Populasi penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2010 yang berjumlah sebanyak 131 perusahaan. Populasi terjangkau dalam penelitian ini adalah perusahaan yang tidak mengalami rugi di tahun 2010 yang berjumlah 109 perusahaan dan sampel yang diambil sebanyak 84 perusahaan.

Uji persyaratan analisis yang digunakan adalah dengan mencari persamaan regresi yang didapat adalah $\hat{Y} = 1,00 + 0,930X$. Hasil uji normalitas Liliefors menghasilkan $L_{hitung} = 0,0396$, sedangkan L_{tabel} untuk $n = 84$ pada taraf signifikansi 0,05 adalah 0,0967 karena $L_{hitung} < L_{tabel}$ maka variabel X dan Y berdistribusi normal. Pengujian hipotesis dengan uji keberartian regresi menghasilkan $F_{hitung} (141,40) > F_{tabel} (3,96)$ yang berarti persamaan regresi tersebut signifikan. Uji kelinearan regresi menghasilkan $F_{hitung} (1,69) < F_{tabel} (4,42)$ sehingga disimpulkan bahwa persamaan regresi tersebut linear. Uji koefisien korelasi *product moment* menghasilkan $r_{xy} = 0,80$. Selanjutnya dilakukan uji keberartian koefisien korelasi dengan menggunakan uji-t, menghasilkan $t_{hitung} (11,89) > t_{tabel} (1,67)$. Dengan uji koefisien determinasi atau penentu diperoleh hasil 63,30% yang berarti bahwa 63,30% variasi Pengeluaran Modal (Y) ditentukan oleh Aliran Kas Internal (X). Berdasarkan hasil penelitian tersebut disimpulkan bahwa terdapat hubungan yang positif dan signifikan antara Aliran Kas Internal dengan Pengeluaran Modal dalam Perspektif Teori *Pecking Order* pada Perusahaan Manufaktur di Bursa Efek Indonesia.

ABSTRACT

Nadia Nur Ai'sah. Correlation between Internal Cash Flow and Capital Expenditures in Perspective Pecking Order Theory of Manufacturing Companies in Indonesia Stock Exchange. The Skripsi, Jakarta : Concentration in Accounting Education, Study Program of Economic Education, Department of Economic and Administration, Faculty of Economic, Universitas Negeri Jakarta. 2013.

The purpose of this research is to get a valid and reliable data or fact, to know more the Correlation between Internal Cash Flow and Capital Expenditures in Perspective Pecking Order Theory of Manufacturing Companies in Indonesia Stock Exchange. Data in this research are obtained from Pusat Data Pasar Modal Institut Bisnis dan Informatika Indonesia.

The method of this research is ex-post facto method. The population research was all of listed manufacturing companies in Indonesia Stock Exchange in 2010 with total 131 companies. While the reach of populations were companies don't have loss in 2010 with total 109 companies with 84 companies for sampling.

The analysis test used was by finding regression equation, that is $\hat{Y}=1,00 + 0,930X$. After that, data normally test by using Liliefors formula and the result is $L_{count} = 0,0396$, in significant level 0,05 and $L_{table} = 0,0967$, so $L_{count} < L_{table}$. It means that the mistake of prediction regression Y to X has normal distribution. Hypothesis testing use regression significance test and the result is $F_{count} (141,40) > F_{table} (3,96)$ indicating significance regression. While regression linearity test result $F_{count} (1,69) < F_{table} (4,42)$ thus indicate that regression is linear. The result of product moment of correlation coefficient test (r_{xy}) is 0,80. Continued by correlations coefficient significance test using t-test, the result is $t_{count} (11,89) > t_{table} (1,67)$. Beside that, the result of determination coefficient test is 63,30% which means 63,30% variations of Capital Expenditures (Y) determined by Internal Cash Flow (X). The conclusion of the research have shown that there is a significance and positive correlations between Internal Cash Flow and Capital Expenditures in Perspective Pecking Order Theory of Manufacturing Companies in Indonesia Stock Exchange.

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab,
Dekan Fakultas Ekonomi

Dra. Nurahma Hajat, M.Si
NIP. 19531002 198503 2 001

Nama	Jabatan	Tanda Tangan	Tanggal
1. <u>Santi Susanti, S.Pd., M.Ak.</u> NIP. 19770113 200501 2 002	Ketua		31 Januari 2013
2. <u>Indra Pahala, M.Si.</u> NIP. 19790208 200812 1 001	Sekretaris		31 Januari 2013
3. <u>Ratna Anggraini, S.E, Akt, M.Si</u> NIP. 19740417 200012 2 001	Penguji Ahli		4 Februari 2013
4. <u>Dra. Sri Zulaihati, M.Si</u> NIP. 19610228 198602 2 001	Pembimbing I		31 Januari 2013
5. <u>Tri Hesti Utamingtyas, S.E,M.SA</u> NIP. 19760107 200112 2 001	Pembimbing II		4 Feb 2013

Tanggal Lulus : 30 Januari 2013

PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan bahwa:

1. Skripsi ini merupakan karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun di Perguruan Tinggi lain.
2. Skripsi ini belum dipublikasikan, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
3. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya yang sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, Januari 2013

Yang membuat pernyataan,

Nadia Nur Ai'sah
No. Reg. 8155083578

LEMBAR PERSEMBAHAN

“Tuntutlah ilmu walau sampai ke negeri Cina, Sesungguhnya menuntut ilmu wajib bagi setiap orang Islam. Sesungguhnya malaikat membentangkan sayap-sayapnya bagi penuntut ilmu untuk mencarikan ridho atas apa yang mereka lakukan (menuntut ilmu).”

(Mukhtarul Ahadist: 21)

“Maka sesungguhnya bersama kesulitan ada kemudahan. Sesungguhnya bersama kesulitan ada kemudahan. Maka apabila engkau telah selesai (dari suatu urusan), tetaplah bekerja keras (untuk urusan yang lain). Dan hanya kepada Tuhanmulah engkau berharap.”

(Q.S. Al-Insyirah: 5-8)

Ya Allah, tidak ada kemudahan kecuali yang Engkau buat mudah. Dan Engkau menjadikan kesedihan (kesulitan), jika Engkau kehendaki pasti akan menjadi mudah.

Kupersembahkan karya sederhana ini kepada

Mama dan (Alm.)Ayah yang telah memberikan

Cinta, kasih sayang, dan dukungan luar biasa, yang tiada terhingga, serta peluh dan air mata yang tak mungkin dapat kubalas hanya dengan selembar kertas yang bertuliskan kata cinta dan persembahan.

*Saudara-saudaraku tercinta serta sahabat-sahabat tersayang
Terima kasih atas bantuan, dukungan, semangat, dan keceriaan dari kalian.*

KATA PENGANTAR

Alhamdulillah, sembah sujud serta puji syukur tak terhingga kepada Allah SWT yang telah memberiku kekuatan serta kemudahan dalam setiap kesulitan yang ada. Berkat Karunia dan Cinta-Nya skripsi ini dapat terselesaikan dengan judul “Hubungan Aliran Kas Internal dengan Pengeluaran Modal dalam Perspektif Teori Pecking Order pada Perusahaan Manufaktur di Bursa Efek Indonesia”. Sholawat dan salam tak lupa pula selalu terlimpahkan pada junjungan Nabi Besar Muhammad SAW.

Skripsi ini disusun untuk memenuhi salah satu syarat yang diwajibkan dalam menempuh ujian meraih gelar Sarjana Pendidikan di Universitas Negeri Jakarta. Peneliti menyadari masih banyak kekurangan dan keterbatasan terutama pada hal kemampuan dan pengetahuan yang dimiliki peneliti. Skripsi ini mungkin tidak akan terselesaikan tanpa bantuan dan dorongan dari berbagai pihak sehingga pada kesempatan ini, peneliti mengucapkan terima kasih kepada:

1. Dra. Sri Zulaihati, M.Si selaku dosen pembimbing I yang telah meluangkan waktunya dalam memberikan bimbingan, arahan serta saran pada peneliti selama proses penyusunan skripsi.
2. Tri Hesti Utamingtyas, SE, M.SA selaku dosen pembimbing II yang telah meluangkan waktunya dan memberikan bimbingan, arahan serta saran kepada peneliti dalam menyelesaikan skripsi ini.
3. Santi Susanti, S.Pd, M.Ak, selaku Ketua Konsentrasi Pendidikan Akuntansi.
4. Dr. Saparudin, SE., M. Si, selaku Ketua Program Studi Pendidikan Ekonomi.

5. Ari Saptono, SE, M.Pd, selaku Ketua Jurusan Ekonomi dan Administrasi.
6. Dra. Nurahma Hajat, M.Si, selaku Dekan Fakultas Ekonomi Universitas Negeri Jakarta.
7. Mama atas cinta kasihnya dan dukungan luar biasa yang tak ternilai harganya. Almarhum Ayah yang selalu dirindukan dan memberikan semangat. Semoga Ayah bahagia di sisi Allah SWT dalam limpahan rahmat-Nya.
8. Kak Osi, Fira, Kak Ami dan keponakanku tersayang Khalishah yang selalu memberikan kasih sayang, dukungan, dan cinta kasih yang tak terhingga.
9. Seluruh keluarga besar H.M Amin dan H. Abdul Kadir yang telah memberikan do'a dan dukungan, baik moril maupun materil.
10. Riszka, Niecke, Andi, Irawan, rasa terima kasih akan bantuan, semangat, kebahagiaan, dan keceriaan bersama kalian.
11. Teman-teman Pendakun Reg '08 serta sahabat dan teman-teman lain terutama Hani, Ulil, dan Ratih, yang selalu memberikan dukungan dan saran kepada peneliti selama penyusunan skripsi ini berlangsung.

Seperti kata pepatah, Tak Ada Gading yang Tak Retak, dalam penulisan skripsi ini pun tentunya masih terdapat banyak kekurangan. Untuk itu, peneliti mengharapkan kritik dan saran yang membangun demi penyempurnaan skripsi ini. Semoga skripsi ini dapat memberikan manfaat kepada siapa saja yang membutuhkannya.

Jakarta, Januari 2013

Peneliti