

**PENGARUH *GROWTH*, *FIRM SIZE*, LIKUIDITAS, *INTEREST COVERAGE RATIO*,
PROFITABILITAS DAN STRUKTUR AKTIVA TERHADAP STRUKTUR MODAL
PADA PERUSAHAAN LQ45 PERIODE 2001-2010**

Skripsi

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana

Ekonomi (S1)

Pada Program Studi Manajemen

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

**Disusun oleh:
Benita Ariani
NPM : 08 03 17127**

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA,
DESEMBER 2011**

**PENGARUH *GROWTH*, *FIRM SIZE*, LIKUIDITAS, *INTEREST COVERAGE RATIO*,
PROFITABILITAS DAN STRUKTUR AKTIVA TERHADAP STRUKTUR MODAL
PADA PERUSAHAAN LQ45 PERIODE 2001-2010**

Skripsi

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana

Ekonomi (S1)

Pada Program Studi Manajemen

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

**Disusun oleh:
Benita Ariani
NPM : 08 03 17127**

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA,
DESEMBER 2011**

Skripsi

**PENGARUH *GROWTH*, *FIRM SIZE*, LIKUIDITAS, *INTEREST COVERAGE RATIO*,
PROFITABILITAS DAN STRUKTUR AKTIVA TERHADAP STRUKTUR MODAL
PADA PERUSAHAAN LQ45 PERIODE 2001-2010**

**Disusun oleh:
BENITA ARIANI
NPM : 08 03 17127**

Telah dibaca dan disetujui oleh:

Pembimbing

A. Jatmiko Wibowo, SE., SIP., MSF

16 November 2011

Skripsi

**PENGARUH *GROWTH*, *FIRM SIZE*, LIKUIDITAS, *INTEREST COVERAGE RATIO*,
PROFITABILITAS DAN STRUKTUR AKTIVA TERHADAP STRUKTUR MODAL
PADA PERUSAHAAN LQ45 PERIODE 2001-2010**

yang dipersiapkan dan disusun oleh

Benita Ariani

NPM: 08 03 17127

telah dipertahankan di depan Panitia Penguji
pada tanggal 2 Desember 2011
dan dinyatakan telah memenuhi syarat untuk diterima
sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi
(S1) Program Studi Manajemen

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Dr. C. Handoyo Wibisono, MM

Anggota Panitia Penguji

A. Jatmiko Wibowo, SE., SIP., MSF

Drs. Felix Wisnu Isdaryadi, MBA

Yogyakarta, 2 Desember 2011

**Fakultas Ekonomi
Universitas Dharma Jaya Yogyakarta**

Dr. Dorothea Wahyu Ariani, SE., MT

PERNYATAAN

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul :

**PENGARUH *GROWTH*, *FIRM SIZE*, LIKUIDITAS, *INTEREST
COVERAGE RATIO*, PROFITABILITAS DAN STRUKTUR AKTIVA
TERHADAP STRUKTUR MODAL PADA PERUSAHAAN LQ45 PERIODE
2001-2010**

benar-benar hasil karya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tidak langsung dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 16 November 2011
Yang menyatakan

Benita Ariani

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa yang telah memberikan berkat, kasih, rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul ***“PENGARUH GROWTH, FIRM SIZE, LIKUIDITAS, INTEREST COVERAGE RATIO, PROFITABILITAS DAN STRUKTUR AKTIVA TERHADAP STRUKTUR MODAL PADA PERUSAHAAN LQ45 PERIODE 2001-2010”***.

Skripsi ini diajukan guna melengkapi syarat dalam mencapai gelar Sarjana Ekonomi Jenjang pendidikan Strata Satu Program Studi Manajemen pada Fakultas Ekonomi Universitas Atma Jaya Yogyakarta.

Penulis menyadari bahwa penulisan skripsi ini sulit untuk dapat terwujud tanpa adanya bantuan dari berbagai pihak. Oleh karena itu dalam kesempatan ini penulis ingin mengucapkan banyak terima kasih kepada semua pihak yang memberikan kontribusinya baik material maupun spiritual khususnya kepada :

1. Alm.Papa, Mama dan Yani adikku tersayang yang tanpa henti mengalirkan doa untuk keselamatan dan keberhasilan penulis serta memberikan semangat sehingga penulis dapat menyelesaikan studi.
2. Ibu Dr. Dorothea Wahyu Ariani, S.E., MT. selaku Dekan Fakultas Ekonomi Universitas Atma Jaya Yogyakarta.
3. Bapak Budi Suprpto, MBA., Ph.D. selaku Ketua Program Studi Manajemen Universitas Atma Jaya Yogyakarta.
4. Bapak Alexander Jatmiko Wibowo, S.E., SIP., MSF. selaku Dosen Pembimbing yang telah banyak meluangkan waktu guna memberikan bimbingan, pengarahan dan saran-saran kepada penulis dengan penuh perhatian dan kesabaran selama penyusunan skripsi ini.

5. Bapak Edi Sutarta, SE., M.Si. selaku Dosen Universitas Atma Jaya yang telah meluangkan waktu guna memberikan pengajaran dan bimbingan di luar jam perkuliahan.
6. Bapak dan Ibu dosen selaku staff pengajar, staff tata usaha, dan seluruh staff perpustakaan di Universitas Atma Jaya Yogyakarta yang telah memberikan bantuan yang tak ternilai dalam penyelesaian studi penulis dan telah memberikan pelayanan dalam dunia pendidikan.
7. Cie Lenny, Koh Hok Siang, Wak Lan, Koh Andreas, Cie Nancy, Cie Vera, Wak Wa, Cie Novita dan seluruh keluarga besar Mama, yang telah memberikan dukungan dan semangat dalam menyelesaikan perkuliahan.
8. Kocin, Cie Tini, Tjek Liong, Encim Mayling, Tjek Tjong, Encim Asri, Cie In, Hauw2 dan seluruh keluarga besar Alm.Papa, yang telah memberikan dukungan dan semangat dalam menyelesaikan perkuliahan.
9. KokoQ tersayang, Steven Christian, terima kasih telah membantu dalam setiap ngeprint, tugas-tugas selama perkuliahan, jurnal-jurnal serta selalu memberikan semangat, bantuan, kesabaran dan motivasi dalam menyelesaikan skripsi ini.
I LOVE U...
10. Susuk, Ai, Natan, Bebet dan seluruh keluarga besar, yang telah memberikan semangat, bantuan dan kesabaran dalam menyelesaikan skripsi ini.
11. Teman-teman KTM : Koh Cahya, Tian, Dessy, Rani, Novi, dan teman-teman lainnya, terima kasih untuk doa dan dukungannya. Maju terus KTM! GBU...
12. Teman-teman kos : Cie Vera, Nove, Yusi, Dhea, Julie, Yesica, Enjang, Cie Bobon, Hanna, Ting2, Cindy, Olivia, Cie Intan, Ninok dan semuanya di kos DG2 no 16, terima kasih untuk dukungan, nasehat, doanya.
13. Teman - teman seperjuangan : Icha, Ai, Vika, Koh Ferris, Tina, Ria dan Bang Aton terima kasih atas doa, dukungan dan semangat tiada hentinya kepada penulis serta perjuangan kita bersama dalam menyelesaikan skripsi. Semoga kalian sukses semua.

14. Teman – teman kuliah : Neni, Indah, Winnie, Vivi, Mona, Kak Ribka, Kak Anggit, Cie Amel, Kak Dewi, Kak Citra, Aprillia, terima kasih atas doa, dukungan, dan motivasi kalian semua dalam penyelesaian skripsi ini.
15. Teman- teman KKN : Bang Andre, Bang Ricky, Kak Lena, Kak Pricil, Bang Yongky, Mas Wiyoto, Frans, terima kasih atas doa, dukungan, dan motivasi kalian semua dalam penyelesaian skripsi ini.
16. Kakak kelas dan teman-teman Fakultas Ekonomi seperjuangan angkatan 2006, 2007 dan 2008 yang saling membantu, saling berbagi dan saling menolong satu sama lain demi keberhasilan bersama.
17. Semua pihak yang tidak bisa penulis sebutkan satu-persatu yang telah mendukung baik secara langsung maupun tidak langsung dalam penulisan skripsi ini.

Semoga Tuhan Yang Maha Esa memberikan dan melimpahkan berkat, kasih, rahmat dan karunia-Nya atas segala bantuan yang telah diberikan kepada penulis. Penulis menyadari sepenuhnya bahwa skripsi ini masih jauh dari sempurna. Oleh karena itu, penulis sangat mengharapkan kritik dan saran yang membangun.

Akhir kata, penulis berharap semoga penulisan skripsi ini dapat memberikan manfaat bagi semua pihak serta menambah wacana pemikiran bagi kita semua.

Yogyakarta, November 2011

Penulis

Benita Ariani

MOTTO DAN PERSEMBAHAN

“Hanya dengan satu telunjuk jari aku mampu menggapai langit-langit bus, tetapi untuk menggapai semuanya, aku butuh tangan Tuhan.”

“Jangan jadi orang miskin, karena orang miskin itu tidak punya banyak pilihan.”

“Kalau nita bodoh, papa susah tapi kalau nita pintar, papa senang... I Love U Papa...”

Kupersembahkan skripsi ini teruntuk:

Tuhan Yesus Kristus

Alm.Papa, Mama &Yani Tersayang

Keluarga besar Mama

Keluarga besar Alm.Papa

Steven Christian dan Keluarga besar

Saudara-Saudaraku & Teman-teman Tercinta

DAFTAR ISI

	Halaman
Halaman Judul.....	i
Halaman Persetujuan Pembimbing	ii
Halaman Pengesahan Skripsi	iii
Halaman Pernyataan.....	iv
Kata Pengantar	v
Halaman Motto Dan Persembahan.....	viii
Daftar Isi.....	ix
Daftar Tabel	xiii
Daftar Gambar.....	xiv
Daftar Lampiran	xv
Intisari	xvii
BAB I Pendahuluan	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian	8
1.4 Manfaat Penelitian	8
1.5 Sistematika Penulisan	9
BAB II Tinjauan Pustaka	11
2.1 Landasan Teori	11
2.1.1 Kepemilikan	11
2.1.2 <i>Agency Theory</i>	13
2.1.3 <i>Asymmetric Information</i>	15

2.1.4 Struktur Modal	16
2.2 Teori-teori Struktur Modal	17
2.2.1 Teori Modigliani dan Miller.....	17
2.2.2 Teori <i>Trade-off</i>	19
2.2.3 Teori <i>Pecking Order</i>	20
2.3 Faktor-faktor yang mempengaruhi Struktur Modal	22
2.3.1 <i>Growth</i> (Pertumbuhan)	23
2.3.2 <i>Firm Size</i> (Ukuran Perusahaan)	24
2.3.3 Likuiditas	25
2.3.4 <i>Interest Coverage Ratio</i> (Rasio Cakupan Bunga)...	26
2.3.5 Profitabilitas	27
2.3.6 Struktur Aktiva.....	28
2.4 Penelitian Terdahulu	29
2.5 Kerangka Pikir	38
2.6 Hipotesis Penelitian.....	39
BAB III Metode Penelitian	41
3.1 Populasi dan Sampel	41
3.2 Data dan Metode Pengumpulan Data.....	43
3.3 Pengidentifikasian dan Pengukuran Variabel	43
3.3.1 Variabel Dependen	43
3.3.2 Variabel Independen.....	44
3.4 Metode Analisis Data.....	44
3.4.1 Model Analisis Data.....	44
3.4.2 Teknik Analisis Data	45
3.4.2.1 Uji Asumsi Klasik.....	46

3.4.2.1.1 Uji Normalitas	46
3.4.2.1.2 Uji Multikolinearitas	47
3.4.2.1.3 Uji Autokorelasi	47
3.4.2.1.4 Uji Heterokedastisitas	48
3.4.2.2 Uji Hipotesis	49
3.4.2.2.1 Uji t-statistik	49
3.4.2.2.2 Uji F-statistik.....	52
BAB IV Analisis Data.....	53
4.1 Deskriptif Data	53
4.2 Deskriptif Statistik	54
4.3 Pengujian Asumsi Klasik	56
4.3.1 Uji Normalitas	56
4.3.2 Uji Multikolinearitas	58
4.3.3 Uji Autokorelasi	59
4.3.4 Uji Heteroskedastisitas	60
4.4 Pengujian Hipotesis.....	61
4.4.1 Uji t-statistik	61
4.4.2 Uji F-statistik	65
4.5 Pembahasan.....	66
4.5.1 Pengaruh <i>Growth</i> terhadap Struktur Modal	66
4.5.2 Pengaruh <i>Firm Size</i> terhadap Struktur Modal	67
4.5.3 Pengaruh Likuiditas terhadap Struktur Modal	68
4.5.4 Pengaruh <i>Interest Coverage Ratio</i> terhadap Struktur Modal	69
4.5.5 Pengaruh Profitabilitas terhadap Struktur Modal.....	70

4.4.6 Pengaruh Struktur Aktiva terhadap Struktur Modal ..	71
BAB V Penutup	73
5.1 Kesimpulan	73
5.2 Implikasi.....	75
5.2.1 Bagi Manajemen Perusahaan	75
5.2.2 Bagi Penelitian Lain	76
5.3 Keterbatasan Penelitian.....	76
5.4 Saran.....	77
Daftar Pustaka	78

DAFTAR TABEL

	Halaman
Tabel 1 Penelitian Terdahulu	32
Tabel 2 Pemilihan Sampel Penelitian	42
Tabel 3 Daftar Perusahaan Sampel Penelitian	42
Tabel 4 Nilai Statistik Durbin Watson	48
Tabel 5 Daftar Perusahaan Sampel Penelitian	54
Tabel 6 Deskriptif Statistik	54
Tabel 7 Hasil Uji Multikolinearitas	58
Tabel 8 Nilai Durbin Watson Uji Autokorelasi	59
Tabel 9 Hasil Regresi Berganda Uji t Metode <i>Enter</i>	62
Tabel 10 Hasil Regresi Berganda Uji F Metode <i>Backward</i>	63
Tabel 11 Pengaruh <i>Growth</i> , Likuiditas, <i>Interest Coverage Ratio</i> , Profitabilitas dan Struktur Aktiva terhadap Struktur Modal (<i>Debt Ratio</i>) Metode <i>Backward</i>	65

DAFTAR GAMBAR

	Halaman
Gambar 1 Kerangka Pemikiran.....	38
Gambar 2 Grafik Normal P-P plot.....	57
Gambar 3 <i>Scatter Plot</i>	61

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Data Setelah Diolah dari Variabel Dependen dan Variabel Independen tahun 2001-2010	81
Lampiran 2 Hasil Perhitungan Variabel Independen <i>Growth</i> tahun 2001-2010.....	86
Lampiran 3 Hasil Perhitungan Variabel Independen <i>Firm Size</i> tahun 2001-2010.....	91
Lampiran 4 Hasil Perhitungan Variabel Independen Likuiditas tahun 2001-2010.....	96
Lampiran 5 Hasil Perhitungan Variabel Independen <i>Interest Coverage Ratio</i> tahun 2001-2010	101
Lampiran 6 Hasil Perhitungan Variabel Independen Profitabilitas tahun 2001-2010	106
Lampiran 7 Hasil Perhitungan Variabel Independen Struktur Aktiva tahun 2001-2010	111
Lampiran 8 Tabel 2 Deskriptif Statistik.....	116
Lampiran 9 Grafik Uji Normalitas Data	117
Lampiran 10 Nilai Tolerance dan VIF untuk Uji Multikolinieritas	118
Lampiran 11 Tabel 4 Nilai Durbin Watson untuk Uji Autokorelasi	119
Lampiran 12 Scatter Plot Uji Heteroskedasitas	120
Lampiran 13 Tabel 5 Hasil Regresi Berganda Uji t metode <i>Enter</i> .	121
Lampiran 14 Tabel 6 Hasil Regresi Berganda Uji t metode <i>Backward</i>	122

Lampiran 15 Tabel 7 Pengaruh <i>Growth</i> , Likuiditas, <i>Interest Coverage Ratio</i> , Profitabilitas dan Struktur Aktiva terhadap Struktur Modal metode <i>Backward</i>	123
Lampiran 16 Hasil Regresi Berganda untuk Uji F metode <i>Enter</i> dan metode <i>Backward</i>	124
Lampiran 17 Regression Metode <i>Enter</i>	125
Lampiran 18 Regression Metode <i>Backward</i>	134

**PENGARUH *GROWTH*, *FIRM SIZE*, LIKUIDITAS, *INTEREST
COVERAGE RATIO*, PROFITABILITAS DAN STRUKTUR AKTIVA
TERHADAP STRUKTUR MODAL PADA PERUSAHAAN LQ45
PERIODE 2001-2010**

**Disusun oleh:
Benita Ariani
NPM : 08 03 17127**

**Pembimbing
Alexander Jatmiko Wibowo, S.E., SIP., MSF.**

Abstrak

Keputusan struktur modal merupakan keputusan pendanaan yang penting karena mempengaruhi kinerja dan nilai perusahaan secara langsung. Kesalahan dalam menentukan kombinasi struktur modal pada akhirnya dapat mengakibatkan kebangkrutan. Oleh karena itu, manajemen perusahaan mengkombinasikan struktur modalnya sedemikian rupa sehingga dapat memaksimalkan nilai perusahaan. Banyak faktor yang mempengaruhi keputusan manajer dalam menentukan struktur modal perusahaan antara lain *growth*, *firm size*, likuiditas, *interest coverage ratio*, profitabilitas dan struktur aktiva.

Tujuan dari penelitian ini yaitu untuk mengetahui pengaruh *growth*, *firm size*, likuiditas, *interest coverage ratio*, profitabilitas dan struktur aktiva terhadap struktur modal. Sampel penelitian ini adalah Perusahaan LQ45 yang terdaftar di Bursa Efek Indonesia tahun 2001 sampai tahun 2010 dan mempublikasikan laporan keuangan perusahaan tahun 2000 sampai tahun 2010.

Hasil penelitian menunjukkan bahwa *growth*, likuiditas, *interest coverage ratio*, profitabilitas dan struktur aktiva secara individu berpengaruh terhadap struktur modal perusahaan sedangkan *firm size* tidak berpengaruh secara individu terhadap struktur modal. Hasil analisis secara individu menunjukkan bahwa *growth* dan struktur aktiva berpengaruh positif terhadap struktur modal sedangkan likuiditas, *interest coverage ratio*, profitabilitas berpengaruh negatif terhadap struktur modal. *growth*, *firm size*, likuiditas, *interest coverage ratio*, profitabilitas dan struktur aktiva secara bersama-sama tidak mempengaruhi struktur modal.

Kata kunci : *Growth*, *Firm Size*, Likuiditas, *Interest Coverage Ratio*, Profitabilitas, Struktur Aktiva dan Struktur Modal