

PENGARUH INTERNAL CASH FLOW, INTENSITAS MODAL, INSIDER
OWNERSHIP, DAN UKURAN PERUSAHAAN TERHADAP CAPITAL
EXPENDITURE PADA INDUSTRI MANUFAKTUR YANG
TERDAFTAR DI BEI PERIODE 2009-2011

OLEH:

SILVIA SILVANA

3103009170

JURUSAN MANAJEMEN
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013

PENGARUH INTERNAL CASH FLOW, INTENSITAS MODAL, INSIDER
OWNERSHIP, DAN UKURAN PERUSAHAAN TERHADAP CAPITAL
EXPENDITURE PADA INDUSTRI MANUFAKTUR YANG
TERDAFTAR DI BEI PERIODE 2009-2011

SKRIPSI

Diajukan kepada

Fakultas Bisnis

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

Untuk Memenuhi Sebagian Persyaratan

Memperoleh Gelar Sarjana Ekonomi

Jurusan Manajemen

OLEH:

SILVIA SILVANA

3103009170

JURUSAN MANAJEMEN

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA

SURABAYA

2013

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH INTERNAL CASH FLOW, INTENSITAS MODAL, INSIDER OWNERSHIP, DAN UKURAN PERUSAHAAN TERHADAP CAPITAL EXPENDITURE PADA INDUSTRI MANUFAKTUR YANG TERDAFTAR DI BEI PERIODE 2009-2011

Oleh:

Silvia Silvana
3103009170

Pembimbing I,

Drs. Ec. C. Martono., M.Si
Tanggal 24 Juli 2013

Pembimbing II,

Siprianus S. Sina., SE., MM
Tanggal 24 Juli 2013

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: SILVIA SILVANA, NRP: 3103009170.

Telah diuji pada tanggal 19 JULI 2013 dan dinyatakan lulus oleh Tim Penguji.

Ketua Tim Penguji:

Dr. Hermeindito, MM

NIK. 311.94.0207

Mengetahui:

Ketua Jurusan,

Herlina Yokaroida, SE.,M.Com
NIK. 311.99.0362

PERNYATAAN KEASLIAN dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

Saya yang bertandatangan di bawah ini:

Nama : Silvia Silvana

NRP : 3103009170

Judul Tugas Akhir :**PENGARUH INTERNAL CASH FLOW, INTENSITAS MODAL, INSIDER OWNERSHIP, DAN UKURAN PERUSAHAAN TERHADAP CAPITAL EXPENDITURE PADA INDUSTRI MANUFAKTUR YANG TERDAFTAR DI BEI PERIODE 2009-2011.**

Menyatakan bahwa tugas akhir adalah asli karya tulis saya. Apabila saya terbukti melakukan tindak plagiarisme, saya bersedia menerima sanksi yang diberikan dari Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini akan dipublikasikan untuk kepentingan akademik sebatas sesuai dengan hak cipta.

Dengan pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 24 Juli 2013

Yang menyatakan,

Silvia Silvana
Silvia Silvana

KATA PENGANTAR

Puji syukur kita panjatkan kehadirat Tuhan Yang Maha Esa atas segala rahmat dan karunia yang telah diberikan sehingga penyusunan skripsi dengan judul “*PENGARUH INTERNAL CASH FLOW, INTENSITAS MODAL, INSIDER OWNERSHIP, DAN UKURAN PERUSAHAAN TERHADAP CAPITAL EXPENDITURE PADA INDUSTRI MANUFAKTUR YANG TERDAFTAR DI BEI PERIODE 2009-2011*” dapat terselesaikan dengan baik dalam rangka sebagai syarat penyelesaian Program Sarjana Ekonomi Jurusan Manajemen Universitas Katolik Widya Mandala Surabaya.

Proses penyusunan skripsi ini, tentunya tidak lepas dari doa, dukungan, bimbingan, arahan, koreksi dan saran dari berbagai pihak. Untuk itu, terimakasih disampaikan kepada:

1. Bapak Dr. Lodovicus Lasdi, MM selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ibu Herlina Yokaroida, SE.,M.Com (Fin) selaku Ketua Jurusan Manajemen Universitas Katolik Widya Mandala Surabaya.
3. Bapak Julius Koesworo, Drs. Ec., MM selaku Dosen Wali atau Penasihat Akademik Jurusan Manajemen Universitas Katolik Widya Mandala Surabaya.
4. Bapak Drs. Ec. C. Martono., M.Si selaku Dosen Pembimbing I Jurusan Manajemen Universitas Katolik Widya Mandala Surabaya.

5. Bapak Siprianus S. Sina., SE., MM selaku Dosen Pembimbing II Jurusan Manajemen Universitas Katolik Widya Mandala Surabaya.
6. Seluruh Bapak/Ibu Staff Pengajar maupun Karyawan Universitas Katolik Widya Mandala Surabaya.
7. Keluarga dan Saudara, khususnya untuk kedua orangtuaku yang senantiasa memberi dukungan, doa, semangat tanpa lelah.
8. Semua teman-teman dalam perkuliahan yang telah banyak memberikan masukan untuk kesempurnaan skripsi ini.

Demikianlah skripsi ini disusun, semoga bermanfaat dan dapat mengembangkan ilmu dibidang Manajemen Keuangan.

Surabaya, 30 Juni 2013

Penulis

DAFTAR ISI

	Halaman
Kata Pengantar	i
Daftar Isi	iii
Daftar Tabel.....	vi
Daftar Gambar	vii
Daftar Lampiran.....	viii
Abstrak	ix
Abstract	x
BAB I. PENDAHULUAN.....	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian.....	6
1.5 Sistematika Penulisan	7
BAB II. TINJAUAN KEPUSTAKAAN	8
2.1 Penelitian Terdahulu.....	8
2.1.1 Yeannie dan Handayani (2007).....	8
2.1.2 Ratnaningsih (2004).....	9
2.1.3 Sartono (2001)	9
2.2 Landasan Teori.....	12
2.2.1 Manajemen Keuangan.....	12
2.2.2 Financial Management Decesions.....	12
2.2.3 Firms Expenditure.....	13
2.2.4 Capital Expenditure.....	13

2.2.5 Jenis-Jenis Belanja Modal	15
2.2.6 Internal Cash Flow	16
2.2.7 Intensitas Modal	18
2.2.8 Insider Ownership.....	18
2.2.9 Teori Keagenan.....	19
2.2.10 Ukuran Perusahaan	20
2.3 Pengaruh Internal Cash Flow terhadap Capital Expenditure.....	21
2.4 Pengaruh Intensitas Modal terhadap Capital Expenditure	22
2.5 Pengaruh Insider Ownership terhadap Capital Expenditure	22
2.6 Pengaruh Ukuran Perusahaan terhadap Capital Expenditure	23
2.7 Kerangka Berpikir	24
2.8 Hipotesis Penelitian.....	24
BAB III. METODE PENELITIAN	25
3.1 Desain Penelitian	25
3.2 Identifikasi Variabel	25
3.3 Jenis dan Sumber Data.....	27
3.4 Teknik Pengumpulan Data.....	28
3.5 Populasi dan Sampel	28
3.6 Analisis Data.....	29
3.6.1 Analisis Metode Data Panel	29
3.6.2 Uji Kecocokan Model	31
3.6.3 Uji Hipotesis	31
BAB IV. ANALISIS dan PEMBAHASAN	32
4.1 Karakteristik Obyek Penelitian	32
4.2 Pemeriksaan Outlier	33
4.3 Deskripsi Data	33

4.4 Analisis Data.....	40
4.4.1 Penentuan Pendekatan Terbaik	40
4.4.2 Uji Kecocokan Model	44
4.4.3 Uji Hipotesis.....	44
4.5 Pembahasan	45
BAB V. SIMPULAN dan SARAN	48
5.1 Simpulan	48
5.2 Saran	48
DAFTAR KEPUSTAKAAN	50
LAMPIRAN	53

DAFTAR TABEL

	Halaman
Tabel 2.1 Penelitian Terdahulu	10
Tabel 2.2 Perbedaan antara Inflows dan Outflows	17
Tabel 4.1 Kriteria Penentuan Sampel.....	32
Tabel 4.2 Deskripsi Data Capital Expenditure.....	34
Tabel 4.3 Deskripsi Data Internal Cash Flow	35
Tabel 4.4 Deskripsi Data Intensitas Modal.....	36
Tabel 4.5 Deskripsi Data Insider Ownership	38
Tabel 4.6 Deskripsi Data Ukuran Perusahaan.....	39
Tabel 4.7 Perbandingan Fixed Effect dengan Random Effect	43
Tabel 4.8 Hasil Uji Kecocokan Model	44
Tabel 4.9 Hasil Analisis Regresi dengan Pendekatan Fixed Effect	45

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Berpikir	24
Gambar 4.1 Grafik Rata-Rata Capital Expenditure.....	35
Gambar 4.2 Grafik Rata-Rata Internal Cash Flow	36
Gambar 4.3 Grafik Rata-Rata Intensitas Modal	37
Gambar 4.4 Grafik Rata-Rata Insider Ownership	38
Gambar 4.5 Grafik Rata-Rata Ukuran Perusahaan.....	40

DAFTAR LAMPIRAN

Halaman

Lampiran A. Daftar Perusahaan Sampel	54
Lampiran B. Data Variabel Dependen dan Independen	58
Lampiran C. Hasil Output Eviews 7.....	67

ABSTRAK

Penelitian ini dilakukan untuk menguji dan mengetahui seberapa besar pengaruh *internal cash flow*, intensitas modal, *insider ownership*, dan ukuran perusahaan terhadap *capital expenditure* pada industri manufaktur yang terdaftar di Bursa Efek Indonesia periode 2009-2011.

Populasi penelitian yang digunakan sebanyak 144 perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2009-2011, dan digunakannya 35 perusahaan sebagai sampel data dalam penelitian. Metode yang digunakan dalam penelitian ini yaitu *purposive sampling* dimana pemilihan efek yang ada dalam posisi terbaik untuk memberikan informasi yang dibutuhkan berdasarkan pertimbangan dan kriteria yang ada. Analisis yang digunakan yaitu regresi data panel dengan pemilihan pendekatan terbaik dan kemudian uji kecocokan model serta uji hipotesis.

Hasil pengujian menunjukkan bahwa pendekatan yang terbaik yaitu *fixed effect* dengan model yang fit dan keempat variabel independen mampu menjelaskan variabel dependen sebesar 68,2%. Dengan tingkat signifikansi 5% dalam uji hipotesis, terbukti variabel *internal cash flow*, intensitas modal, dan *insider ownership* berpengaruh terhadap *capital expenditure*. Sedangkan variabel ukuran perusahaan tidak berpengaruh terhadap *capital expenditure*.

Kata Kunci: *Capital Expenditure*, *Internal Cash Flow*, Intensitas Modal, *Insider Ownership*, dan Ukuran Perusahaan.

ABSTRACT

This research was conducted to examine the influence of internal cash flow, capital intensity, insider ownership, and company size on manufacture industry's capita expenditure that listed on Indonesian Stock Exchange period 2009-2011.

The population used as many as 144 manufacture's company listed on Indonesian Stock Exchange period 2009-2011, and used 35 companies as research sampel. Sampling method used in the research is purposive sampling. Pooled data regression was used to examine the model fit and hypothesis test.

The test result showed that the best approach is the fixed effect model fit with four independent variables it is found that were able to explain dependent variable about 68.2%. With a 5% significance level, internal cash flow, capital intensity, and insider ownership have significant effect on capital expenditure. While the firm size variable had no significant effect on capital expenditure.

Keywords: Capital Expenditure, Internal Cash Flow, Capital Intensity, Insider Ownership, and Firm Size.