

**PENGARUH *LEVERAGE*, *NET WORKING CAPITAL*, DAN *GROWTH OPPORTUNITY* TERHADAP *CASH HOLDING* PERUSAHAAN
(Studi Pada Perusahaan LQ45 Di BEI Periode 2011-2015)**

SKRIPSI

Diajukan untuk memenuhi tugas dan melengkapi sebagian syarat-syarat
Guna memperoleh Gelar Sarjana Program Strata Satu (S-1)
Program Studi Akuntansi Fakultas Ekonomi
Universitas Muhammadiyah Ponorogo

Nama : Nenny Dwi Rindianti
NIM : 13440573
Program Studi : Akuntansi

FAKULTAS EKONOMI

UNIVERSITAS MUHAMMADIYAH PONOROGO

2017

HALAMAN PENGESAHAN

Judul : **Pengaruh *Leverage*, *Net Working Capital*, dan *Growth Opportunity* terhadap *Cash Holding* Perusahaan (Studi Pada Perusahaan LQ45 di BEI Periode 2011-2015)**
Nama : Nenny Dwi Rindianti
NIM : 13440573
Program Studi : Akuntansi S-1

Isi dan format telah disetujui dan dinyatakan memenuhi syarat untuk diujikan guna memperoleh Gelar Sarjana Program Strata Satu (S-1) Program Studi Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo

Ponorogo, Agustus 2017

Pembimbing I

(Dwiati Marsiwi, SE, M.Si, Ak, CA)
NIK. 19721203 199603 11

Pembimbing II

(Ika Farida Ulfah, S.Pd, M.Si)
NIK. 198303830 201309 13

Mengetahui:
Dekan Fakultas Ekonomi

(Titi Rapni SE, MM)
NIP. 19630505 199003 2003

Dosen Penguji

Ketua

(Dwiati Marsiwi, SE, M.Si, Ak, CA)
NIK. 19721203 199603 11

Sekretaris

(Arif Hartono, SE, M.SA)
NIK. 19780120 200109 13

Anggota

(Asis Riat Winanto, SE, ME)
NIK. 19690307 1999904 12

RINGKASAN

Perusahaan yang melakukan *go public* harus memperhatikan kesehatan perusahaan dengan menjaga likuiditas perusahaan untuk menarik minat investor dalam menanamkan modalnya pada perusahaan. Penelitian ini bertujuan untuk menganalisis pengaruh *leverage*, *net working capital*, dan *growth opportunity* terhadap *cash holding* perusahaan pada perusahaan LQ45 periode 2011-2015. Teknik pengumpulan sampel menggunakan *purposive sampling* dengan kriteria perusahaan yang terdaftar di BEI. Jumlah populasi penelitian ini adalah 45 perusahaan dan jumlah sampel sebanyak 11 perusahaan. Data diperoleh dari laporan keuangan dan laporan tahunan perusahaan LQ45 pada periode tahun 2011 hingga tahun 2015.

Teknik analisis data penelitian ini menggunakan analisis deskriptif, analisis asumsi klasik dan analisis regresi berganda. Hasil penelitian ini menunjukkan bahwa *leverage* berpengaruh terhadap *cash holding*, sedangkan *net working capital* dan *growth opportunity* tidak memiliki pengaruh terhadap *cash holding*. Secara simultan bahwa *leverage*, *net working capital*, dan *growth opportunity* secara bersama-sama memiliki pengaruh terhadap *cash holding*.

Leverage memiliki pengaruh secara signifikan terhadap *cash holding*. Ditinjau dari pergerakan kondisi rill *leverage* dengan *cash holding* perusahaan LQ45 bahwa pada tahun 2011 sampai tahun 2015 nilai *leverage* mengalami peningkatan sedangkan pada tahun yang sama nilai *cash holding* mengalami penurunan. *Net working capital* tidak memiliki pengaruh secara signifikan terhadap *cash holding*. Ditinjau dari pergerakan kondisi rill *net working capital* dengan *cash holding* pada perusahaan LQ45 bahwa pada tahun 2011 sampai tahun 2015 nilai *net working capital* mengalami penurunan dan nilai *cash holding* juga terjadi penurunan. *Growth opportunity* tidak memiliki pengaruh secara signifikan terhadap *cash holding*. Ditinjau dari pergerakan kondisi rill *growth opportunity* dengan *cash holding* bahwa pada tahun 2011 sampai 2015 nilai *growth opportunity* mengalami penurunan dan nilai *cash holding* juga mengalami penurunan.

Kata kunci : *Leverage, Net Working Capital, Growth Opportunity, Cash Holding*

KATA PENGANTAR

Assalamu'alaikumWr. Wb.

Alhamdulillah HirobbilAlamin, pujisyukur peneliti panjatkan kehadiran Allah SWT atas nikmat dan karunia-Nya yang telah diberikan sehingga peneliti dapat menyelesaikan skripsi dengan judul “ Pengaruh *Leverage, Net Working Capital Dan Growth Opportunity TerhadapCash Holding* Perusahaan (StudiPadaPerusahaan LQ45 Di BEI Periode 2011-2015.”. Shalawat beserta salam semoga tetap tercurahkan kepadaRasulullah Muhammad SAW, beserta keluarga dan para sahabat. Peneliti sangat bersyukur atas selesainya penyusunan skripsi ini. Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan program Sarjana (S1) pada Program Sarjana Fakultas Ekonomi Universitas Muhammadiyah Ponorogo.

Selama proses penyusunan skripsi ini peneliti banyak mendapatkan bimbingan, arahan, bantuan, dan dukungan dari berbagai pihak. Oleh karena itu, dalam kesempatan ini peneliti ingin mengucapkanterimakasihkepada:

1. Drs. H. Sulton, M.Si, selaku Rektor Universitas Muhammadiyah Ponorogo yang sudah memberikan kesempatan untuk menuntut ilmu di kampus Universitas Muhammadiyah Ponorogo sampai dengan selesainya masa studi.
2. Titi Rapini, SE., MM, selaku Dekan Fakultas Ekonomi Universitas Muhammadiyah Ponorogo yang sudah memberikan arahan dan kebijakan sehingga bisa berkesempatan menyelesaikan studi di FakultasEkonomi.

3. Dra. Hj. Khusnatul Zulfa W, MM, Ak, CA selaku Ketua Program Studi Akuntansi Universitas Muhammadiyah Ponorogo yang sudah memberikan prasarana sehingga kami dapat menyelesaikan masa studi dengan lancar.
4. Dwiati Marsiwi, SE, M.Si, Ak, CA selaku Dosen Pembimbing I yang telah bersedia meluangkan waktunya untuk member bimbingan, arahan, semangat, ilmu pengetahuannya dan selalu sabar dalam menghadapi kekurangan yang peneliti miliki selama penyusunan skripsi hingga akhirnya skripsi ini bisa terselesaikan. Terima kasih atas segala bimbingan dan konsultasi yang telah diberikan selama ini.
5. Ika Farida Ulfah, S.Pd, M.Si selaku dosen pembimbing II yang telah bersedia meluangkan waktunya untuk member bimbingan, arahan, semangat, ilmu pengetahuannya dan selalu sabar dalam menghadapi kekurangan yang peneliti miliki selama penyusunan skripsi hingga akhirnya skripsi ini bisa terselesaikan. Terima kasih atas segala bimbingan dan konsultasi yang telah diberikan selama ini.
6. Seluruh Dosen dan Staf Fakultas Ekonomi Universitas Muhammadiyah Ponorogo, yang telah memberikan bekal ilmu pengetahuan yang sangat luas kepada peneliti selama perkuliahan, semoga menjadi ilmu yang bermanfaat dan menjadi amal kebaikan bagi kita semua.
7. Kedua Orang Tua Bapak Sanimin dan Ibu Sribudianti terima kasih atas segala kasih sayang, dukungan, motivasi, selalu menemaniku dalam mengerjakan skripsi ini dan setiap doa yang selalu dipanjatkan. Dan

kakakku(BagusIrawan) atas do'a dan dan dukungannya untuk terus berusaha memberikan yang terbaik.

8. Kepada Novi Nurita Sari dan Herlina Candra Dewi yang terus menemani, memberi semangat dalam melaksanakan penelitian ini dan terus memotivasi disaat mengalami masa-masa sulit.
9. Teman-teman seperjuangan Jurusan Akuntansi Fakultas Ekonomi Universitas Muhammadiyah Ponorogo yang telah memberikan momen-momen yang mengesankan dan tak terlupakan.
10. Serta seluruh pihak yang tidak dapat penulis sebutkan satu per satu yang telah membantu dalam penyelesaian skripsi ini.

Akhir kata, semogasesuapihak yang telah memberikan bantuan kepada penulis hingga skripsi ini terselesaikan dengan baik selalu diberkahi dan selalu diberi kelancaran untuk segala urusannya oleh Allah SWT.

Penulis menyadari bahwa dalam skripsi ini masih terdapat banyak kekurangan. Oleh karena itu, penulis mohon maaf apabila terdapat kesalahan dalam penulisan skripsi ini. Kritik dan saran yang membangun dari pembaca sangat diharapkan penulis untuk lebih menyempurnakan skripsi ini. Semoga skripsi ini dapat memberikan rmanfaat khususnya bagi penulis dan secara umum bagi pembaca.

Wassalaamu'alaikumWr.Wb

Ponorogo,Agustus 2017

Peneliti

PERNYATAAN TIDAK MELANGGAR KODE ETIK

Saya yang bertandatangan di bawah ini menyatakan bahwa, skripsi ini merupakan karya saya sendiri (ASLI), dan isi dalam skripsi ini tidak terdapat karya yang pernah diajukan oleh orang lain untuk memperoleh gelar akademis di suatu institusi Pendidikan, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis dan atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Ponorogo, Agustus 2017

(NENNY DWI RINDIANTI)
NIM.13440573

MOTTO

*“Yakinlahperjuangandanpengorbananmuakanberakhirindah,
karenakerjakerastidakmengkhianatikamu”*

*"Hargailahusahamu,
hargailahdirimu.Hargadirimemuncu
lkandisiplindiri.Ketikaandamemilikik
eduanya,
itulahkekuataansesungguhnya ”
(Clint Eastwood)*

DAFTAR ISI

Cover	i
Halaman Pengesahan.....	ii
Ringkasan	iii
Kata Pengantar.....	iv
Pernyataan Tidak Menyimpang Kode Etik Penelitian	vii
Motto	viii
Daftar Isi.....	ix
Daftar Tabel.....	xiv
Daftar Gambar	xv
Daftar Lampiran	xvi
BAB I PENDAHULUAN	
1.1.Latar Belakang Masalah.....	1
1.2.Rumusan Masalah	7
1.3.Tujuan Penelitian	7
1.4. Manfaat Penelitian.....	8
BAB II TINJAUAN PUSTAKA	
2.1. LandasanTeori.....	10
2.1.1.Laporan Keuangan	10
2.1.1.1.Pengertian Laporan Keuangan.....	10
2.1.1.2.Tujuan Laporan Keuangan	11
2.1.2.Analisis Rasio Keuangan	13
2.1.2.1 Rasio Likuiditas	13

2.1.2.2 Rasio <i>Leverage</i>	14
2.1.2.3 Rasio Aktivitas	15
2.1.2.4 Rasio Profitabilitas	16
2.1.2.5 Rasio Valuasi	18
2.1.3. <i>Cash Holding</i>	18
2.1.3.1 Pengertian <i>Cash Holding</i>	18
2.1.3.2 Perhitungan <i>Cash Holding</i>	19
2.1.4. <i>Leverage</i>	21
2.1.4.1 Pengertian <i>Leverage</i>	21
2.1.4.2 Pengukuran <i>Leverage</i>	22
2.1.5. <i>Net Working Capital</i>	24
2.1.5.1 Pengertian <i>Net Working Capital</i>	25
2.1.5.2 Pengukuran Klasifikasi <i>Net Working Capital</i>	25
2.1.5.3 Pengukuran <i>Net Working Capital</i>	26
2.1.6. <i>Growth Opportunity</i>	27
2.1.6.1 Pengertian <i>Growth Opportunity</i>	27
2.1.6.2 Pengukuran <i>Growth Opportunity</i>	29
2.2. Penelitian Terdahulu	30
2.3. Kerangka Pemikiran	32
2.4. Hipotesis	33

BAB III METODE PENELITIAN

3.1. Ruang Lingkup Penelitian	38
3.2. Populasi dan Sampel Penelitian	38

3.2.1. Populasi Penelitian	38
3.2.2. Sampel Penelitian.....	42
3.3. Jenis Data dan Metode Pengambilan Data.....	43
3.3.1. Jenis Data.....	43
3.3.2. Metode Pengambilan Data.....	43
3.4. Definisi Operasional Variabel.....	44
3.4.1. Variabel Independen (Bebas)	44
3.4.2. Variabel Dependen (Terikat).....	45
3.5. Metode Analisis Data	46
3.5.1. Pengujian Statistik Deskriptif.....	46
3.5.2. Uji Asumsi Klasik	46
3.5.2.1 Uji Normalitas	46
3.5.2.2 Uji Autokorelasi	47
3.5.2.3 Uji Multikolinearitas.....	48
3.5.2.4 Uji Heteroskedastisitas	48
3.5.3. Uji Hipotesis	49
3.5.3.1 Analisis Regresi Linier Berganda.....	49
3.5.3.2 Uji T	50
3.5.3.3 Uji F.....	51
3.5.3.4 Uji Koefisien Determinasi (R^2)	52

BAB IV HASIL DAN PEMBAHASAN

4.1. Gambaran Umum Obyek Penelitian	53
4.2. Hasil Pengumpulan Data.....	57

4.2.1	<i>Leverage</i>	57
4.2.2	<i>Net Working Capital</i>	59
4.2.3	<i>Growth Opportunity</i>	62
4.2.4	<i>Cash Holding</i>	65
4.3.	Analisis Deskriptif	68
4.3.1	Deskripsi data variabel <i>Leverage</i> (X1)	69
4.3.2	Deskripsi data variabel <i>Net Working Capital</i> (X2)	70
4.3.3	Deskripsi data variabel <i>Growth Opportunity</i> (X3) ..	70
4.3.4	Deskripsi data variabel <i>Cash Holding</i> (Y)	71
4.4.	Uji Asumsi Klasik	72
4.4.1	Uji Normalitas	72
4.4.2	Uji Autokorelasi	73
4.4.3	Uji Multikolinearitas	75
4.4.4	Uji Heteroskedastisitas	77
4.5.	Pengujian Hipotesis	80
4.5.1	Analisis Regresi Berganda	80
4.5.2	Uji T	81
4.5.3	Uji F	83
4.5.4	Koefisien Determinasi (R^2)	85
4.6.	Pembahasan	87
4.6.1	Hasil Pengujian Hipotesis	87
4.6.2	Pengaruh <i>Leverage</i> terhadap <i>Cash Holding</i>	89

4.6.3	Pengaruh <i>Net Working Capital</i> Terhadap <i>Cash Holding</i>	90
4.6.4	Pengaruh <i>Growth Opportunity</i> Terhadap <i>Cash Holding</i>	92
4.5.1	Pengaruh <i>Leverage, Net Working Capital,</i> <i>Dan Growth Opportunity</i> terhadap <i>Cash Holding</i> ..	93
BAB V PENUTUP		
5.1.	Kesimpulan	94
5.2.	Keterbatasan Penelitian	95
5.3.	Saran	96
DAFTAR PUSTAKA		98
LAMPIRAN		101

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu.....	30
Tabel 3.1 Daftar Populasi Perusahaan LQ45 Tahun 2011-2015	39
Tabel 4.1 Prosedur Pemilihan Sampel.....	55
Tabel 4.2 Daftar Sampel Perusahaan LQ45 Tahun 2011-2015.....	56
Tabel 4.3 Tabulasi data <i>Leverage</i>	57
Tabel 4.4 Tabulasi data <i>Net Working Capital</i>	60
Tabel 4.5 Tabulasi data <i>Growth Opportunity</i>	63
Tabel 4.6 Tabulasi data <i>Cash Holding</i>	66
Tabel 4.7 Hasil Uji Analisis Deskriptif	69
Tabel 4.8 Hasil Uji Normalitas	73
Tabel 4.9 Hasil Uji Autokorelasi.....	74
Tabel 4.10 Hasil Uji Multikolinearitas	77
Tabel 4.11 Hasil Uji Heteroskedastisitas.....	79
Tabel 4.12 Hasil Uji Analisis Berganda	80
Tabel 4.13 Hasil Uji T	82
Tabel 4.14 Hasil Uji F	84
Tabel 4.15 Koefisien Determinasi (R^2)	86
Tabel 4.16 Hasil Pengujian Hipotesis	87

DAFTARGAMBAR

Gambar 2.1 Kerangka Pemikiran 31

DAFTAR LAMPIRAN

Lampiran 1 Data Pengolahan <i>Leverage</i>	102
Lampiran 2 Data Pengolahan <i>Net Working Capital</i>	104
Lampiran 3 Data Pengolahan <i>Growth Opportunity</i>	106
Lampiran 4 Data Pengolahan <i>Cash Holding</i>	108
Lampiran 5 Pengolahan Data <i>Output SPSS</i>	109
Lampiran 6 Data Laporan Keuangan.....	111

