

PENGARUH CASH FLOw , NET WORKING CAPITAL, DAN FIRM SIZE

TERHADAP CASH HOLDING DENGAN GROWTH OPPORTUNITY

SEBAGAI VARIABLE MODERATING

(Study Pada Perusahaan Pertambangan Yang Terdaftar di BEI

Periode 2014-2018)

Proposal Skripsi

Disusun Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana

Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam

Universitas Islam Negeri Alauddin Makassar

Oleh:

SUWANDI

90400115036

JURUSAN AKUNTANSI

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2020

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Suwandi

NIM : 90400115036

Tempat/Tgl. Lahir : Jeneponto, 09 September 1997

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi dan Bisnis Islam

Judul :Pengaruh Cash Flow, Net Working Capital, dan Firm Size

Terhadap Cash Holding dengan Growth Opportunity

Sebagai Variable Moderating (Studi pada Perusahaan Sektor

Pertambangan yang Listing di BEI tahun 2014-2018)

 Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ini

merupakan duplikasi, tiruan, plagiat, atau dibuat orang lain, sebagian atau

seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, Februari 2020

 Penyusun,

Suwandi

90400115036

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh

 Puji syukur penulis panjatkan kepada Allah SWT atas segala limpahkan

rahmat dan karunia-Nya berupa kesehatan, kekuatan, kesabaran dan kemampuan

untuk berfikir yang diberikan sehingga penulis dapat menyelesaikan skripsi ini

dengan baik. Salam dan shalawat juga semoga senantiasa tercurahkan kepada

Nabi Muhammad SAW yang menjadi panutan sempurna bagi kita semua dalam

menjalani kehidupan yang bermartabat.

 Skripsi dengan judul “Pengaruh Cash Flow, Net Working Capital, dan Firm

Size terhadap Cash Holding dengan Growth Opportunity sebagai Variable

Moderating (Studi pada Perusahaan Pertambangan yang Terdaftar di Bursa

Efek Indonesia Tahun 2014-2018).”Penulis hadirkan sebagai salah satu prasyarat

untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi di

Universitas Islam Negeri AlauddinMakassar.

 Penulis menyadari bahwa penulisan suatu karya ilmiah tidaklah mudah,

oleh karena itu tertutup kemungkinan dalam penyusunan skripsi ini terdapat

kekurangan, sehingga penulis sangat mengharapkan masukan, saran dan kritikan

yang bersifat membangun guna kesempurnaan skripsi ini.

 Selama penyusunan skripsi ini, tidak dapat lepas dari bimbingan, dorongan

dan bantuan baik material maupun spiritual dari berbagai pihak, oleh karena itu

perkenankanlah penulis menghanturkan ucapan terimakasih dan penghargaan

yang setinggi-tingginya terkhusus kepada kedua orang tuaku tercinta Ayahanda

Sambe dan Ibunda Rami yang telah senantiasa memperjuangkan cita—cita

anaknya, menjadi kebanggan keluarga serta mempertaruhkan seluruh hidupnya

untuk kesuksesan anaknya, yang telah melahirkan, membesarkan dan mendidik

dengan sepenuh hati dalam buaian kasih sayangnya kepada penulis. Selain itu,

penulis juga mengucapkan terimakasih kepada pihak, diantaranya:

1. Bapak Prof. Drs. Hamdan Juhannis, M.A, Ph.D. selaku Rektor Universitas

IslamNegeri (UIN) Alauddin Makassar.

2. Bapak Prof. Dr. H. Abustani Ilyas, M.Ag, selaku Dekan Fakultas Ekonomi

danBisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Bapak Memen Suwandi, SE., M.Si,selaku ketua Jurusan

AkuntansiUniversitas Islam Negeri (UIN) Alauddin Makassar.

4. Ibu Dr. Lince Bulutoding, SE., M.Si., Ak.,selaku Sekretaris Jurusan

AkuntansiUniversitas Islam Negeri (UIN) Alauddin Makassar.

5. Bapak Memen Suwandi, SE.,M. Si. sebagai dosen pembimbing 1 yang

telah memberikan pengarahan, bimbingan, dan saran yang berguna selama

proses penyelesaian skripsi ini.

6. Ibu Puspita H. Anwar, SE., M. Si., AK.,CA.,CPA. sebagai dosen

pembimbing II yang juga telah memberikan pengarahan, bimbingan, saran

yang berguna dan motivasiuntuk segera menyelesaiakan skripsi ini.

7. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri

(UIN) Alauddin Makassar yang selama ini telah memberikan bekal dan

ilmupengetahuan yang bermanfaat.

8. Seluruh staf akademik, dan tata usaha serta staf jurusan Akuntansi

UniversitasIslam Negeri (UIN) Alauddin Makassar.

9. Seluruh keluarga besarku yang senantiasa memberikan motivasi dan

dorongan kepadapenulis untuk menyelesaikan studi yang telah

mencurahkan kasih sayang,dorongan moril dan materi serta saudara-

saudaraku tersayang, terkhusus kakak dan adik-adikku yang selama ini telah

memberikan semangat serta doa kepada penulis dalam menyelesaikan

skripsi ini.

10. Teman-temanku tersayang Akuntansi A 2015, seperjuangan selama kurang

lebih 4 tahun ini, keluarga pertamaku di kampus selama ini yang senantiasa

selalu memberikan semangat, motivasi dan bantuan dalam bentuk apapun.

semoga apa yang dicita-citakan segera tercapai.

 Selain itu, penulis juga mengucapkan permohonan maaf yang sedalam-

dalamnya jika penulis telah banyak melakukan kesalahan dan kekhilafan, baik

dalam bentuk ucapan maupun tingkah laku semenjak penulis berada diUniversitas

Islam Negeri (UIN) Alauddin Makassar hingga selesaianya studipenulis.

Permohonan maaf ini murni dari penulis sebagai manusia biasa yang takpernah

luput dari kesalahan dan kekhilafan.

 Akhirnya, penulis berharap bahwa apa yang disajikan dalam skripsi ini dapat

terimakasi Alaikum bermanfaat bagi pengembangan ilmu pengetahuan. Semoga

kesemuanya h Warahmatullahi bernilai ibadah di sisi-Nya, Amin!Sekian

dan.Wassalamu inidapat Wabarakatuh.

 Makassar, Februari 2020

 Penulis

SUWANDI

 90400115036

DAFTAR ISI

JUDUL

 ...

i

PERNYATAAN KEASLIAN

SKRIPSI

 ...

ii

PENGESAHAN SKRIPSI

 ...

iii

KATA

PENGANTAR

 ...

iv

DAFTAR ISI

 ...

vii

DAFTAR

TABEL

 ...

ix

DAFTAR

GAMBAR

 ...

x

ABSTRAK

 ...

xi

BAB I

PENDAHULUAN

 ...

1

A. Latar Belakang

 ...

1

B. Rumusan

Masalah

 ...

8

C. Hipotesis

 ...

8

D. Definisi Operasional dan Ruang Lingkup Penelitian

 ...

14

E. Penelitian

Terdahulu.

 ...

17

F. Tujuan

Penelitian

 ...

20

G. Manfaat Penelitian

 ...

20

BAB II TINJAUAN

PUSTAKA

 ...

22

A. Pecking Order Teory

 ...

22

B. Trade Off

Theory

 ...

25

C. Agency

Theory

 ...

27

D. Cash

Flow

 ...

30

E. Net Working

Capital

 ...

31

F. Firm

Size

 ...

33

G. Growth Opportunity

·

 ...

34

H. Cash

Holding

 ...

36

I. Rerangka

pikir

 ...

40

BAB III METODE

PENELITIAN

 ...

43

A. Jenis Penelitian

 ...

43

B. Pendekatan

Penelitian

 ...

44

C. Populasi dan Sampel Data

 ...

44

D. Jenis dan Sumber Data

 ...

45

E. Metode Pengumpulan

Data

 ...

46

F. Instrumen

penelitian

 ...

46

G. Metode Analisis

Data

 ...

47

BAB IV: HASIL DAN

PEMBAHASAN

 ...

57

A. Gambaran Umum Objek

Penelitian

 ...

57

B. Hasil Penelitian

 ...

67

C. Pembahasan Penelitian

 ...

85

BAB V: Penutup

 ...

92

A. Kesimpulan

 ...

92

B. Keterbatasan Penelitian

 ...

94

C. Saran

 ...

94

D. DAFTAR PUSTAKA

 ...

LAMPIRAN

 ...

BIODATA

PENULIS

 ...

DAFTAR TABEL

Tabel 1.1 Penelitian

Terdahulu ..

17

Tabel 4.1 Prosedur Pemilihan Sampel

 ...

60

Tabel 4.2 Daftar Nama Perusahaan

Sampel ...

61

Tabel 4.3 Hasil Uji Statistik Deskriptif

 ...

68

Tabel 4.4 Hasil Uji Normalitas – One Sample Kolmogrov-Smirnov

 ...

70

Tabel 4.5 Hasil Uji

Multikolinearitas ...

72

Tabel 4.6 Hasil Uji Autokorelitas

 ...

73

Tabel 4.7 Heteroskedastisitas-Uji

park ..

73

Tabel 4.8 Hasil Uji Koefisien Determinasi (R2)

 ...

75

Tabel 4.9 Hasil F – Uji Simultan

 ...

77

Tabel 4.10 Hasil Uji t (Uji Parsial)

 ...

80

Tabel 4.11 Hasil Uji Koefisien Determinasi

(R2) ...

80

Tabel 4.12 Hasil Uji F – Uji Simultan

 ...

81

Tabel 4.13 Hasil Uji T – Uji

Parsia ...

81

Tabel 4.14 Hasil Pengujian Hipotesis ...

83

DAFTAR GAMBAR

Gambar 2.1Rerangka Pikir

 ..

39

Gambar 4.1 Hasil Uji Normalitas-Grafik

Histogram

 ..

46

Gambar 4.2 Hasil Uji Normalitas – Probability

Plot

 ..

 60

Gambar 4.3 Hasil Uji Heteroskedastisitas – Scatterplot

 ..

65

ABSTRAK

Nama : Suwandi

Nim : 9040011503

Judul : Pengaruh Cash Flow, Net Working Capital, dan Firm Size

Terhadap Cash Holding Dengan Growth Opportunity Sebagai

Variable Moderating (Study Pada Perusahaan Pertambangan Yang

Terdaftar Di BEI Periode 2014-2018)

Penelitian ini bertujuan untuk mengetahui apakah Cash Flow, Net Working

Capital, dan Firm Size berpengaruh terhadap Cash Holding. Selain itu untuk

mengetahui apakah Growth Opportunity memoderasi Cash Flow,Net Working

Capital dan Firm Size terhadap Cash Holding.

Penelitian ini merupakan penelitian kuantitatif dengan menganalisa data-

data sekunder. Pendekatan yang digunakan dalam penelitian ini adalah bentuk

penelitian deskriptif dan kausalitas dengan maksud untuk mengukur keakuratan

hubungan variabel atau lebih dan untuk menunjukkan arah hubungan anatar

variabel bebas dengan variabel terkait.

Hasil penelitian menunjukkan bahwa hipotesis yang menyatakan Cash Flow

berpengaruh positif terhadap Cash Holding terdukung, Net Working Capital

berpengaruh terhadap Cash Holding terdukung, Firm Size berpengaruh terhadap

Cash Holding tidak terdukung, Growth Opportunity dapat memoderasi hubungan

Cash Flow terhadap Cash Holding terdukung dan Growth Opoortunity dapat

memoderasi hubungan Net Working Capital terhadap Cash Holding terdukung,

serta Hipotesis yang menyatakan Growth Opportunity memoderasi Firm Size

terhadap Cash Holding tidak terdukung.

Kata Kunci: Cash Flow, Net Working Capital, Firm Size, Cash Holding dan

Growth Opportunity

BAB I

PENDAHULUAN

A. Latar Belakang

Ketersediaan kas sangat penting bagi perusahaan terutama dalam membiayai

kegiatan operasional suatu perusahaan. Memiliki kas dalam jumlah yang banyak

dapat memberikan berbagai macam keuntungan bagi perusahaan seperti

keuntungan dari potongan dagang (trade discount), terjaganya posisi perusahaan

dalam peringkat kredit (credit rating), dan untuk membiayai kebutuhan akan kas

yang tidak terduga (unexpected expenses). Dengan memiliki kas yang cukup juga

sangat menguntungkan terutama pada saat terjadinya krisis kredit (seperti yang

pernah terjadi di Amerika pada tahun 2007) dimana hampir semua lembaga

pembiayaan sangat berhati-hati dalam mengucurkan dana kredit Kas merupakan

bentuk asset yang likuid pada perusahaan dan memiliki peran yang sangat penting

dalam operasional perusahaan. Perusahaan harus dapat mengelola ketersedian kas

dengan optimal sesuai dengan kebutuhan perusahaan karena tanpa kas yang optimal

mengakibatkan perusahaan tidak dapat menjalankan aktivitas perusahaan (Liadi

dan Suryanawa, 2018). Memegang kas dalam jumlah banyak juga diperlukan untuk

memenuhi hal-hal yang tidak terduga (unexpected expenses) (Suherman, 2017).

Krisis ekonomi yang pernah terjadi membuat banyak perusahaan-perusahaan

cenderung lebih konservatif dan tingkat likuiditas dijaga sebagai usaha dalam

meminimalisir resiko likuiditas. Banyak hal yang menjadi alasan perusahaan-

perusahaan meningkatkan asset likuidnya. Memiliki asset dalam bentuk likuid akan

lebih menguntungkan untuk perusahaan yang memiliki ketidakpastian akan

peluang investasi dikarenakan masalah keuangan yang dihadapinya (William dan

Fauzi, 2013). Likuiditas adalah bagaimana perusahaan mampu untuk membayar

hutang jangka pendeknya.Aktiva yang paling mudah dicairkan atau mudah dipakai

untuk pengeluaran adalah kas, sehingga kas dapat cepat dan mudah digunakan

untuk membayar hutang jangka pendek perusahaan.

Kebutuhan dalam operasional perusahaan seperti kebutuhan bahan baku,

tenaga kerja, tanah,, dan infrastruktur lainnya perlu dijaga untuk keberlanjutan dan

kestabilan operasional perusahaan sehingga pengendalian kas menjadi salah satu

solusi yang penting. Pengendalian kas yang dilakukan adalah mengenai kebijakan

dalam Cash Holding. Para eksekutif, analis, dan investor semakin memberikan

perhatian khusus pada manage jumlah kas yang ideal terhadap penahanan kas bagi

perusahaan (William dan Fauzi, 2013). Kepemilikan kas (Cash Holding) memiliki

banyak keuntungan diantaranya adalah menghemat biaya konversi dari likuidasi

asset ketika membutuhkan dana untuk suatu aktivitas bisnis dan keuntungan lainnya

adalah yang terkait langsung dengan aktivitas investasi, khususnya dalam

fleksibilitas dan memanfaatkan peluang (Amahalu dan Bwatrice, 2017).

Cash Flow atau aliran kas merupakan jumlah kas yang keluar masuk

perusahaan yang digunakan oleh perusahaan itu sendiri untuk memenuhi kegiatan

operasionalnya. Besar kecilnya kas yang ada di perusahaan juga tergantung kepada

seberapa besar aliran kas (Cash Flow). Pengaruh tersebut juga dapat dilihat pada

saat perusahaan menghasilkan Cash Flow berlimpah, pada saat itu perusahaan

semakin tidak tergantung kepada pihak eksternal. Cash Flow yang berlimpah

biasanya digunakan untuk membiayai proyek yang menguntungkan, membayar

utang-utang, atau membayar dividen para pemegang saham . Melalui alasan ini

dapat dikatakan bahwa perusahaan dengan Cash Flow besar juga cenderung

memegang kas yang lebih banyak. Sehingga dapat dikatakan tingginya Cash Flow

juga berdampak pada meningkatnya Cash Holding perusahaan. Hal tersebut sesuai

dengan penelitian yang dilakukan oleh Cicilia dan I Ketut (2018) bahwa Cash Flow

berpengaruh signifikan terhadap Cash Holding. Namun berbeda dengan hasil

penelitian yang dilakukan oleh Rendi (2016) bahwa Cash Flow tidak berpengaruh

terhadap Cash Holding perusahaan dan didukung dengan peneltian Rahmawati

(2014).

Net Working Capital mampu berperan sebagai subtitusi terhadap Cash

Holding suatu perusahaan. Hal ini dikarenakan kemudahannya dalam

mengubahnya kebentuk kas saat perusahaan memerlukannya (William dan Fauzi,

2013). Pada konsep kualitatif, Net Working Capital ini mengacu pada modal kerja

bersih yang diartikan sebagai bagian dari aktiva lancar yang dapat digunakan tanpa

mengganggu likuiditas perusahaan. Manajemen modal kerja yang baik sangat

penting dalam bidang keuangan karena kesalahan dan kekeliruan dalam mengelola

modal kerja dapat mengakibatkan kegiatan usaha menjadi terhambat atau terhenti

sama sekali. Sehingga, adanya analisis atas modal kerja perusahaan sangat penting

untuk dilakukan untuk mengetahui situasi modal kerja pada saat ini, kemudian hal

itu dihubungkan dengan situasi keuangan yang akan dihadapi pada masa yang akan

datang. Dari informasi ini dapat ditentukan program apa yang harus dibuat atau

langkah apa yang harus diambil untuk mengatasinya (Kurniawan dan Supriyanto,

2019).

Penelitian terkait dengan Net Working Capital telah banyak dilakukan

diantaranya yang dilakukan oleh Rendi (2016) dalam penelitiannya ditemukan

bahwa Net Working Capital tidak berpengaruh signifikan pada Cash Holding.

Namun, berbeda dengan hasil penelitian yang dilakukan oleh William dan Syarief

(2013) bahwa Net Working Capital berpengaruh secara parsial terhadap Cash

Holding dan hal itu sejalan dengan hasil penelitian Bigelli dan Vidal (2012).

Firm Size atau ukuran perusahaan dapat menjadi gambaran besar kecilnya

sutau perusahaan yang dapat dilihat dari jumlah penjualan produk yang djual

perusahaan, total aktiva perusahaan, rata-rata penjuaan perusahaan. Perusahaan

yang besar memiliki kecenderungan untuk menginvestasikan dana yang

dimilikinya pada growt opportunity yang berbeda. Hal ini bertujuan untuk

melakukan usaha yang membuat keanekaragaman produk pada bagian operasional

perusahaan.Dengan banyaknya diversifikasi yang dipunyai perusahaan besar

dibandingkan denga perusahaan kecil, hal tersebut membuat perusahaan kecil

mempunyai kemungkinan besar dalam menghadapi financial distress.

Ukuran perusahaan (Firm Size) dimana besar kecilnya ukuran perusahaan

diduga akan mempengaruhi keputusan pencarian dana perusahaan.Variabel Firm

Size tergolong variable yang paling sering dilakukan penelitiannya oleh beberapa

peneliti, karena itu banyak terjadi ketidak konsistenan antara hasil penelitian yang

satu dengan penelitian yang lain. Dalam penilitian Suherman (2016) bahwa Firm

Size berpengaruh negatif signifikan terhadap Cash Holding. Hasil ini sejalan dengan

Bigelli dan Sánchez-Vidal, (2012) yang menemukan hubungan negative antara

Firm Size dan Cash Holding. Akan tetapi, hasil diatas tidak mendukung Alietal.

(2016) yang mengatakan ukuran perusahaan berpengaruh positif signifikan

terhadap Cash Holdings. Perusahaan yang lebih besar akan menyimpan kasyang

lebihsedikitkarena mereka berasumsi bahwa mereka akan dengan mudah

mendapat pinjaman sehingga mereka tidak perlu memegang kas lebih banyak.

Growth Opportunity merupakan peluang investasi yang didapatkan

perusahaan sesuai dengan motif spekulasi yang menyatakan bahwa perusahaan

menahan kas dalam jumlah yang besar guna membiayai kesempatan invetasi.

Perusahaan yang memiliki Growth Opportunity yang tinggi akan menahan kas

dalam jumlah yang sedikit cenderung menggunakan pendanaan eksternal untuk

mengeksekusi peluang pertumbuhan mereka karena jenis perusahaan di Indonesia

adalah tergabung dalam bentuk grup. Sehingga memiliki akses yang mudah dalam

memperoleh pendanaan eksternal tanpa harus menggunakan pendanaan internal

dalam bentuk kas yang ditahan. Jadi, perusahaan akan cenderung menahan

kasyang rendah dan lebih memilih menggunakan pendanaan eksternal untuk

mengeksekusi peluang pertumbuhan yang tinggi (Gill dan Shah, 2012).

Perusahaan dengan Growth Opportunity yang tinggi akan menahan jumlah

kas yang sedikit dikarenakan perusahaan lebih mengandalkan utang jangka pendek

untuk mendanai proyek investasinya. Hasil penelitian ini mendukung hasil

penelitian sebelumnya yang dilakukan oleh Bigelli dan Vidal (2012) yang

memberikan hasil variabel Growth Opportunity tidak berpengaruh terhadap

variable Cash Holding. Hasil ini menunjukkan bahwa kenaikan atau penurunan

total asset tidak akan berpengaruh terhadap penentuan tingkat Cash Holding

perusahaan. Berbeda dengan hasil penelitian diatas, penelitian yang dilakukan oleh

William dan Syarief Fauzi (2013) juga mengungkapkan bahwa variabel Growth

Opportunity berpengaruh secara parsial terhadap variable Cash Holding. Perbedaan

hasil penelitian ini mungkin disebabkan oleh perbedaan asal data dan karakteristik

data yang digunakan. Dalam penelitian ini peneliti menggunakan data perusahaan

manufaktu ryang terdaftar di Bursa Efek Indonesia, sedangkan data penelitian yang

digunakan oleh William dan Syarief Fauzi (2013) adalah data perusahaan sektor

pertambangan yang terdaftar di Bursa Efek Indonesia.

Growth Opportunity perusahaan berhubungan dengan tingkat leverage

yang digunakan oleh perusahaan. Perusahaan yang memiliki Growth Opportunity

biasanya memiliki informational disadvantage yang berakibat pembiayaan

eksternal menjadi lebih mahal. Financial distress cost menjadi lebih tinggi

karena Growth Opportunity memiliki nature intangible dan nilainya cepat hilang

saat terjadi financial distress.

Oleh karena itu, perusahaan dengan Growth Opportunity yang tinggi

menggunakan asset likuid (seperti kas) sebagai polis asuransi untuk mengurangi

kemungkinan munculnya financial distress dan untuk mengambil kesempatan

investasi yang baik terlebih dahulu saat pembiayaan eksternal mahal. Sesuai

dengan pecking order theory, maka growth opportunities yang tinggi diduga akan

mendorong perusahaan untuk membuat kebijakan dengan lebih memilih

memegang kas yang tinggi guna membiayai kesempatan investasinya. Selain itu

untuk membantu perusahaan dalam meminimalisir financial distress perlu adanya

kehati-hatian dalam penggunaan modal karena dapat mempengaruhi jalannya roda

perusahaan. Hal tersebut berkaitan dengan dalil yang menganjurkan perlunya

berhati-hati dalam penggunaan modal atau harta, dalam Al-qur’an:

Yang artinya:

“Dan berikanlah kepada keluarga-keluarga yang dekat akan haknya,

kepada orang miskin dan orang yang dalam perjalanan dan janganlah kamu

menghambur-hamburkan (hartamu) secara boros (26), Sesungguhnya

pemboros-pemboros itu adalah saudara-saudara syaitan dan syaitan itu

adalah sangat ingkar kepada Tuhannya (27)”

Fenomena-fenomena yang terjadi terkait dengan pengelolaan kas yang

kurang baik telah banyak terjadi di dunia perusahaan saat ini. Sebagaimana yang

dimuat dalam kompasiana pada tanggal 18 oktober 2018 bahwa terdapat beberapa

perusahaan besar yang bangkrut atau failed. Hal sama dialami oleh PT Pos

Indonsia yang telah mengalami negative dan disinyalir akan menagalami

kebangkrutan. Informasi tersebut dimuat dalam CNBC Indonesia tertanggal 24 juli

2019.

Beberapa penelitian yang telah dibahas di atas terkait dengan pengaruh Cash

Flow , Net Working Capital, Firm Size serta Growth Opportunity ditemukan adanya

perbedaan pendapat. Sehingga peneliti ingin menguji kembali variable tersebut

namun dengan menggunakan variable moderasi yaitu Growth Opportunity, apakah

variable ini berpengaruh terhadap tiga variable tersebut terhadap Cash Holding.

Sehingga penelitian ingin melakukan sebuah penelitian dengan judul : “Pengaruh

Cash Flow , Net Working Capital, dan Firm Size Terhadap Cash Holding Dengan

Growth Opportunity Sebagai VariableModerating” (Studi Pada Perusahaan

Pertambangan yang Terdaftar di BEI Periode 2015-2018)

B. Rumusan Masalah

Berdasarkan uraian latar belakang diatas maka dapat dirumuskan masalah sebagai

berikut:

1. Apakah Cash Flow berpengaruh terhadap Cash Holding?

2. Apakah Net Working Capital berpengaruh terhadap Cash Holding?

3. Apakah Firm Size berpengaruh terhadap Cash Holding?

4. Apakah Growth Opportunity memoderasi Cash Flow terhadap Cash

Holding?

5. Apakah Growth Opportunity memoderasi Net Working Capital terhadap

Cash Holding?

6. Apakah Growth Opportunity memoderasi Firm Size terhadap Cash

Holding?

C. Pengembangan hipotesis

1. Pengaruh Cash Flow terhadap Cash Holding

Cash Flow adalah arus kas operasi dimasa mendatang yang dipertahankan

demi kelangsungan eksistensi perusahaan yang didapat dari arus kas masuk

operasi dengan arus kas keluar operasi. Arus kas bersih positif terjadi jika arus

kas keluar lebih sedikit daripada arus kas masuknya. Jika yang dialami

sebaliknya, arus kas bersih negative terjadi ketika arus kas keluar lebih besar

daripada arus kas masuknya. Arus kas bersih positif memberikan dampak

meningkatnya jumlah saldo kas yang dipunyai oleh perusahaan. Jika terjadi

sebaliknya, arus kas bersih negative memberikan dampak menurunnya jumlah

saldo kas yang dipunyai oleh perusahaan. Ogundip eet al. (2012) memperkirakan

perusahaan yang memiliki tingkat Cash Holding yang tinggi terjadi karena

perusahaan mempunyai arus kas bersih positif yang tinggi. Perusahaan akan

mempunyai tingkat Cash Holding yang tinggi ketika mempunyai tingkat Cash

Flow yang tinggi, hal tersebut didasari oleh pecking order theory. Hal ini terjadi

karena perusahaan memiliki kecenderungan untuk memakaisumberdanainternal

yangdipunyainya dibandingkan sumber dana eksternal.

Perusahaan akan memiliki tingkat jumlah kas yang tinggi apabila Cash Flow

yang dimiliki perusahaan juga tinggi. Perusahaan mempunyai kecenderungan

menahan pendapatan yang dimilikinya jika Cash Flow yang dimilikinya

meningkat. Hal tersebut dilakukan agar kas yang mereka kumpulkan dapat

digunakan di masa depan untuk kebutuhan investasi atau dipakai ketika terjadi

financial distress (cicilla dan I ketut, 2018) menemukan hasil terdapat pengaruh

antara Cash Flow dengan Cash Holding.

H1 : Cash Flow berpengaruh terhadap Cash Holding.

2. Pengaruh Net Working Capital terhadap Cash Holding

Net Working Capital adalah modal kerja bersih yang diartikan sebagai bagian

dari current assets yang sungguh dapat dipakai untuk pengeluaran operasional

produk perusahaan tanpa mengganggu kemampuan perusahaan untuk membayar

hutang jangka pendeknya. Net Working Capital pada dasarnya dapat menjadi

pengganti uang tunai atau kas. Pada saat perusahaan membutuhkan uang tunai atau

pengeluaran yang tidak terduga, Net Working Capital dapat dengan cepat

dilikuidasi untuk pendanaan. Hal tersebut membuat perusahaan yang mempunyai

Net Working Capital dalam jumlah yang banyak akan lebih memilih untuk

mempunyai Cash Holding dalam jumlah yang sedikit (Cicilia dan i ketut, 2018).

William & Syarief (2013) Net Working Capital memiliki kemampuan untuk

bertindak sebagai substitusi terhadap Cash Holding perusahaan. Hal tersebut

dikarenakan Net Working Capital mudah diubah ke dalam bentuk kas pada saat

perusahaan membutuhkannya. Contohnya adalah piutang yang dapat mudah

dilikuidasikan melewati proses sekuritisasi, selain itu perusahaan dapat dengan

mudah mengubah hutang bank ke dalam bentuk kas. Jika Net Working Capital

perusahaan menunjukkan negative atau defisit, maka perusahaan dapat dikatakan

sedang menjalani kesusahan pada likuiditas. Menurut Marfuah & Ardan (2014)

perusahaan akan membentuk cadangan kas jika mengalami Net Working Capital

negatif. Dalam penelitian yang diteliti puput safitri (2016) menunjukkan adanya

pengaruh antara Net Working Capital terhadap Cash Holding.

H2 : Firm Size berpengaruh positif signiikan pada Cash Holding.

3. Pengaruh Firm Size terhadap Cas Holding

Ukuran perusahaan dapat menjadi gambaran besar kecilnya suatu perusahaan

yang dapat dilihat dari jumlah penjualan produkyang dijual perusahaan, total

aktiva perusahaan, rata-rata penjualan perushaaan, dan rata-rata total aktiva yang

dimiliki perusahaan. Perusahaan besar memiliki kecenderungan untuk

menginvestasikan dana yang dimilikinya pada growth opportunities yang

berbeda. Hal ini bertujuan untuk melakukan usaha yang membuat

keanekaragaman produk pada bagian operasional perusahaan. Dengan banyaknya

diversifikasi yang dipunyai perusahaan besar dibandingkan dengan perusahaan

kecil, hal tersebut membuat perusahaan kecil mempunyai kemungkinan besar

dalam menghadapi financial distress. Perusahaan besar mempunyai jalan yang

mudah kepasar modal dengan biaya yang tidak mahal. Jika dibandingkan

perusahaan kecil yang mengalami keterbatasan modal, maka perusahaan kecil

lebih sulit memasuki pasar modal dengan biaya lebih murah dari perusahaan besar

(Cicilla dan i ketut, 2018).

Berlandaskan pada balancing theory, ukuran perusahaan memiliki hubungan

berbanding terbalik pada Cash Holding karena daripada menimbunnya, perusahaan

besar memiliki kecenderungan untuk meginvestasikannya pada growth

opportunities yang berbeda. Hal tersebut dikarenakan manfaat yang didapatkan

lebih besar daripada biaya yang dikeluarkan oleh perusahaan besar. Perusahaan

yang melakukan diversifikasi pada investasi yang dibuatnya akan mempengaruhi

pada stabil nyaarus kas perusahaan dan juga probabilitas yang kecil terjadinya

financial distress (cicilla dan I ketut, 2016). Alietal (2016) yang mengatakan

ukuran perusahaan berpengaruh positif signifikan terhadap Cash Holdings.

Perusahaanyang lebih besar akan menyimpan kas yang lebih sedikit karena mereka

berasumsi bahwa mereka akan dengan mudah mendapat pinjaman sehingga

mereka tidak perlu memegang kas lebih banyak.

H3 : Firm Size berpengaruh pada Cash Holding perusahaan.

4. Pengaruh Growth Opportunity dalam memoderasi Cash Flow terhadap

Cash Holding

Teori trade-off menjelaskan adanya hubungan antara Growth Opportunity

dengan kepemilikan uang tunai karena perusahaan yang memiliki peluang

pertumbuhan yang lebih besar akan menimbulkan biaya kekurangan uang tunai

yang lebih tinggi. Dalam hal ini perusahaan yang mengalami peluang investasi

yang lebih baik akan menyimpan kas yang lebih tinggi untuk menghindari

financial distress. Pecking order theory menyebutkan bahwa growth opportunities

yang tinggi akan mendorong perusahaan untuk membuat kebijakan dengan lebih

memilih memegang kas yang tinggi guna membiayai kesempatan investasinya

karena Perusahaan dengan Growth Opportunity yang tinggi menggunakan asset

likuid (seperti kas) untuk mengurangi kemungkinan munculnya financial distress

dan untuk mengambil kesempatan investasi yang baik terlebih dahulu saat

pembiayaan eksternal mahal (Marfuah & Zulhilmi, 2015). Penelitian yang

dilakukan oleh Marfuah & Zulhilmi (2015) dan William & Fauzi (2013),

menemukan adanya pengaruh antara Growth Opportunity terhadap Cash

Holdings.

H4 : Growth Opportunity memoderasi pengaruh Cash Flow terhadap Cash

Holding

5. Pengaruh Growth Opportunity dalam memoderasi Net Working Capital

terhadap Cash Holding

Net Working Capital adalah modal kerja bersih yang diartikan sebagai bagian

dari current assets yang sungguh dapat dipakai untuk pengeluaran operasional

produk perusahaan tanpa mengganggu kemampuan perusahaan untuk membayar

hutang jangka pendeknya. Net Working Capital pada dasarnya dapat menjadi

pengganti uang tunai atau kas. Pada saat perusahaan membutuhkan uang tunai atau

pengeluaran yang tidak terduga, Net Working Capital dapat dengan cepat

dilikuidasi untuk pendanaan. Hal tersebut membuat perusahaan yang mempunyai

Net Working Capital dalam jumlah yang banyak akan lebih memilih untuk

mempunyai Cash Holding dalam jumlah yang sedikit. Hasil penelitian Rabecca

(2013) membuktikan bahwa terdapat hubungan positif antara Net Working Capital

dengan Cash Holding.

H5 :Growth Opportunity memoderasi pengaruh Net Working Capital terhadap

Cash Holding

6. Pengaruh Growth Opportunity dalam memoderasi Firm Size terhadap

Cash Holding

Menurut Titman dan Welles (1988) dalam Islam (2012) menyatakan Firm Size

adalah Perusahaan yang relative besar cenderung lebih terdiversifikasi dan

cenderung tidak mengalami kebangkrutan. Perusahaan besar memiliki proporsi

biaya kebangkrutan yang relative kecil terhadap nilai total perusahaan dan biaya

financial distress yang rendah serta memiliki nilai jaminan yang besar. Struktur

aktiva adalah perusahaan yang memiliki aktiva tetap dalam jumlah besar dapat

menggunakan utang dalam jumlah besar hal ini disebabkan karena dari skalanya

perusahaan besar akanlebih mudah mendapatkan akses kesumber dana

dibandingkan dengan perusahaan kecil. Berdasarkan pendapat di atas dapat diambil

kesimpulan bahwa Firm Size merupakan suatu ukuran besar kecilnya perusahaan

yang diukur dengan asset yang dimiliki perusahaan, Selain itu ukuran perusahaan

dapat menjadi tolok ukur dalam kemudahan untuk mendapatkan akses pendanaan

bagi perusahaan. Semakin besar suatu ukuran perusahaan, semakin besar pula uang

kas yang dimiliki karena perusahaan yang besar memiliki sumber pendanaan yang

besar dan tingkat penjualan yang besar. Berdasarkan penjelasan diatas, maka

hipotesis yang dapat diambil adalah:

H6 :Growth Opportunity memoderasi pengaruh Firm Size terhadap Cash Holding

D. Definisi Operasional

Variable adalah sesuatu yang dapat mengakibatkan keragaman atau perbedaan

nilai. Nilai-nilai dapat berbeda pada beragam waktu baik untuk objek yang sama

maupun berlainan. Variable bebas (independen variable) adalah variabel yang

mempengaruhi variable terikat.Sedangkan variabel terikat (dependen variabel)

adalah variabel yang menjadi fokus utama dalam sebuah penelitian. Adapun

variabel moderating adalah variabel yang memperkuat atau memperlemah

hubungan antara satu variabel dengan variabel lain. Tujuan penelitian adalah untuk

memahami dan mendiskripsikan variabel terikat, menjelaskan variabelitasnya, atau

memprediksikannya. Dengan kata lain, variabel terikat adalah variabel utama yang

menjadi faktor keberhasilan dalam sutau penelitian

Variabel terikat (dependen variabel) dalam penelitian ini adalah Cash Holding.

Sedangkan variabel bebas (independen variabel)dalam penelitian ini adalah Cash

Flow , Net Working Capital, dan Firm Size. Sedangkan variabel moderasi yaitu

Growth Opportunity. Definisi dari setiap varibel adalah sebagai berikut.

1. Variabel dependen (Y)

Variabel dependen dalam penelitian ini adalah Cash Holding.

Cashholdingsmerupakan salah satubentukasetlikuidyangberbentuk sejumlah

uangkartalyangdimilikioleh perusahaan dimana disimpan dalamkas kecil(petty

cash), atau dalamkasregister,atau dalambentuk rekening-rekening baik itu didalam

bank maupun didalam pasaruang (Elisabeth dan Triasesiarta, 2018).Kas adalah

persediaan yang siap dan bebas digunakan untuk kegiatan perusahaan. Kas dapat

berupa uang tunai atau deposito di bank untuk segera dan diterima sebagai alat

pembayaran sesuai dengan jumlahnya. Zulyani dan Hardiyanto (2019) dalam jurnal

bahwa Cash Holding didefenisikan sebagai kas yang ada di peusahaan atau tersedia

untuk investasi pada aset fisik dan untuk dibagikan kepada para investor. Karena

itulah Cash Holdingdipandang sebagai kas dan ekuivalen kas yang dapat dengan

mudah diubah menjadi uang tunai.

Jumlah kepemilikan kas yang cukup mengindikasikan kelikuiditasannya yang

baik dari suatu perusahaan. Setiap perusahaan akan sebisa mungkin berusaha untuk

menyediakan kas dalam jumlah yang ideal yang artinya bahwa tidak terlalu banyak

atau terlalu sedikit. Jika kas yang dimiliki perusahaan terlalu banyak akan

mengakibatkan turunnya efisiensi karena tertanannya dana berupa kas yang

sebenarnya tidak produktif dan dapat mengganggu likuiditas perusahaan,

sedangkan jika kas yang dimiliki perusahaan terlalu sedikit juga akan mengganggu

likuiditas perusahaan karena dana yang dimiliki dalam kegiatan operasional dan

untuk pembayaran utang jangka pendek juga juga pendek. Marfuah dan zulhilmi

(2015) mendefinisikan Cash Holdingyaitu rasio keuangan yang membandingkan

jumlah kas dan setara kas perusahaan dengan jumlah aktiva perusahaan. Cash

Holding dapat dihitung dengan rumus sebagai berikut:

𝑐𝑎𝑠ℎ ℎ𝑜𝑙𝑑𝑖𝑛𝑔 =
kas + setara kas

total aset

2. Variabel independen (X)

a. Cash Flow (X1)

Cash Flow adalah suatu laporan yang menyajikan informasi tentang arus kas

masuk dan arus kas keluar suatu perusahaan pada periode waktu tertentu. Basher

(2014) menurutnya literatur keuangan mendefinisikan kas sebagai jumlah dari laba

sebelum pajak dengan penyusutan.

𝑐𝑎𝑠ℎ 𝑓𝑙𝑜𝑤 =
𝑝𝑟𝑜𝑓𝑖𝑡 𝑏𝑒𝑓𝑜𝑟𝑒 𝑡 𝑥 + 𝐷𝑒𝑝𝑟𝑒𝑐𝑖𝑎𝑡𝑖𝑜𝑛

𝑡𝑜𝑡𝑎𝑙 𝑎𝑠𝑒𝑡

b. Net Working Capital(X2)

Net Working Capital merupakan selisih anatara aset lancar dengan kewajiban

lancar dibagi dengan total aset (Suherman, 2017). Rumus dari Net Working Capital

adalah sebagai berikut:

𝑛𝑒𝑡 𝑤æ𝑟𝑘𝑖𝑛𝑔 𝑐𝑎𝑝𝑖𝑡𝑎𝑙 =
𝑐𝑢𝑟𝑟𝑒𝑛𝑡 𝑎𝑠𝑠𝑒𝑡 − 𝑐𝑢𝑟𝑟𝑒𝑛𝑡 𝑙𝑖𝑎𝑏𝑖𝑙𝑖𝑡𝑖𝑒𝑠

𝑡𝑜𝑡𝑎𝑙 𝑎𝑠𝑠𝑒𝑡

c. Firm Size (X3)

Ukuran perusahaan adalah ukuran atau besarnya asset yang dimiliki oleh

perusahaan. Kariuki (2015) managatakan in merupakan natural logaritma dari total

aset. Rumus ukuran perusahaan sebagai berikut:

𝑓𝑖𝑟𝑚 𝑠𝑖𝑧𝑒 = 𝑖𝑛(𝑡𝑜𝑡𝑎𝑙 𝑎𝑠𝑒𝑡)

d. Growth Opportunity (M)

Growth Opportunity adalah suatu perpaduan antara kemungkinan akan peluang

investasi di masa depan dengan aktiva nyata yang dimiliki oleh suatu perusahaan

(wilian dan fauzi, 2013). Dalam Puput safitri (2016) menyatakan bahwa dengan

adanya peluang yang menguntungkan meneger berusaha mengambil peluang-

peluang tersebut untuk memaksimalkan kesejahteraan pemilik saham. Rumus yang

digunakan adalah sebagai berikut:

𝐺𝑟𝑜𝑤𝑡ℎ 𝑜𝑝𝑝𝑜𝑟𝑡𝑢𝑛𝑖𝑡𝑦 (𝑀) =
penjualan T − penjualan T − 1

penjualan T − 1
x 100%

E. Penelitian Terdahulu

Sebagai referensi dalam penelitian ini maka perlu adanya penelitian terdahulu:

Nama peneliti Judul penelitian Hasil penelitian

1. Puput safitri

(2016)

Pengaruh Net Working

Capital, board size,

Growth Opportunity

dan cash conversion

cycle terhadap Cash

Holding

Variabel Net Working Capital

berpengruh terhadap Cash

Holding, sedangkan variable

Growth Opportunity tidak

bepengaruh terhadap Cash

Holding.

2. Cicilla citra

liadi dan I

ketut

suryanawa

(2018)

Pengaruh ukuran

perusahaan, Net

Working Capital, csh

flow, dan cash

conversion cycle pada

Cash Holdings

Variable Net Working Capital

tidak berpengaruh signifikan

pada Cash Holding. Sedangkan

Variable Cash Flow dan ukuran

perusahaan berpengaruh

signifikan pada Cash Flow .

3. Dana ariana,

Michael

hadjaat dan

risky

yudaruddin

(2018)

Pengaruh Cash Flow ,

expenditure dan nilai

perusahaan terhadap

Cash Holding pada

perusahaan sector

pertambangan yang

terdaftar di BEI

periode 2012-2015

Berdasarkan hasil penelitian

bahwa Cash Flow berpengaruh

positif tidak signifikan terhadap

Cash Holding perusahaan

pertambangan .

4. Saleh afif dan

prasetiono

(2016)

Analisis factor-faktor

yang mempengaruhi

kebijakan Cash

Holding pada

perusahaan

manufaktur yang

listing di bursa efek

Indonesia tahun 2010-

2014

Variabel Firm Size dan Cash

Flow berpengaruh positif

signifikan terhadap Cash

Holding sedangkan Net

Working Capital memiliki

pengaruh negative namun tidak

signifikan terhadap Cash

Holding

5. Nofryanti

(2014)

Pengaruh Net Working

Capital, Growth

Net Working Capital memiliki

pengaruh yang signifikan

Opportunity dan

leverage terhadap

Cash Holding

terhadap Cash Holding

sedangkan Growth Opportunity

tidak memiliki pengaruh

terhadap Cash Holding.

6. Suherman

(2017)

Factor-faktor yang

mempengaruhi Cash

Holdings perusahaan

di bursa efek Indonesia

Hasil penelitian ini

menyimpulkan bahwa faktor-

faktor utama yang

mempengaruhi corporate Cash

Holding pada perusahaan non

finansial yang terdaftar di BEI

periode 2012-2015 adalah Net

Working Capital (positif),sales

growth (positif), dan Firm Size

(negatif). Akan tetapi variabel

Cash Flow, Cash Flow

variability, cash conversion

cycle, liquidity, dan leverage

tidak memiliki pengaruh

yangsignifikan terhadap

corporate Cash Holdings.

7. Zulyani dan

hardiyanto

(2019)

Faktor-faktor yang

mempengaruhi Cash

Holdings pada

perusahaan di

Indonesia

Hasil penelitian ini

menyimpulkan bahwa variabel

Net Working Capital memiliki

pengaruh positifsangat

signifikan dibandingkan dengan

variabel lainnya terhadap

corporate Cash Holding pada

perusahaan pelayaran di

Indonesia periode 2015-2017.

Namun jika dilihat dari

koefisien determinasi

(R) variabelCash Flow, Cash

Flow variability,liquidity,

leverage, Net Working Capital,

dan Firm Size secara bersama-

sama berpengaruh

relatifsignifikan sebesar 62,8%.

8. Jurica

lucyanda

Pengaruh Free

Cash Flow Dan

Struktur

Berdasarkan hasil pengujian

di simpulan yang dapat

diambil dari penelitian ini

dan lilyana

(2012).

Kempemilikan

Terhadap

Dividend Payout

Ratio

adalah free Cash Flow

berpengaruh positif terhadap

dividend payout ratio.

Persentase kepemilikan

institusional berpengaruh

negatif terhadap dividend

payout ratio. Kepemilikan

keluarga dan persentase

kepemilikan asing tidak

berpengaruh secara

signifikan terhadap dividend

payout ratio. Hal ini

disebabkan karena pada

penelitian ini kepemilikan

keluarga diukur

menggunakan variabel

dummy dan tanpa

mempertimbangkan

kepemilikan keluarga dengan

kategori

konglomerasi,afiliasi, atas

mendekati batas minimum

mayoritas dan dominasi.

F. Tujuan Penelitian

1. Untuk mengetahui apakah Cash Flow berpengaruh terhadap Cash Holding.

2. Untuk mengetahui apakah Net Working Capital berpengaruhterhadap Cash

Holding.

3. Untuk mengetahui apakah Firm Size berpengaruh terhadap Cash Holding.

4. Untuk mengetahui apakah Growth Opportunity memoderasi Cash Flow

terhadapCash Holding.

5. Untuk mengetahui apakahGrowth Opportunity memoderasi Net Working

Capital terhadap Cash Holding.

6. Untuk mengetahui apakah Growth Opportunity memoderasi Firm Size

terhadap Cash Holding.

G. Manfaat Penelitian

1. Manfaat Toeretiss

Dengan adanya penelitian ini diharapkan hasil penelitian ini dapat

memberikan bukti empiris yang membantu dalam pengembangan ilmu mengenai

Pecking Order Theory yang dikemukakan oleh Myers dan Maljuf pada Tahun

1984.Teori ini secara ringkas menjelaskan mengenai keputusan pendanaan yang

lebih tepat dan tentu membantu dalam perkembangan perusahaan.

2. Manfaat Praktis

Penelitian ini diharapkan dapat menambah pengetahuan bagi pihak-pihak

yang berkepentingan seperti manajemen perusahaan, investor dan analis pasar

modal, akuntan publik dan akademisi, peneliti serta pembaca.Memperluas wawasan

serta menjadi referensi bagi para peneliti selanjutnya yang dapat digunakan sebagai

bahan kajian untuk penelitian berikutnya.

BAB II

TINJAUAN TEORETIS

A. Pecking Order Theory

Pecking Order Theory yang dikemukakan oleh Myers dan Maljuf pada Tahun

1984. Teori ini secara ringkas menjelaskan mengenai keputusan pendanaan yang

menyatakan bahwa perusahaan cenderung menggunakan sumber pendanaan

internal (retained earnings) terlebih dahulu daripada menggunakan dana eksternal

dari aktivitas penggunaan. Berdasarkan teori ini, pecking order theorymerupakan

suatu kebijakan struktur modal dimana perusahaan lebih memilih pendanaan yang

lebih aman terlebih dahulu dan jika belum mencukupi maka perusahaan akan

menggunakan pendanaan yang lebih berisiko. Dimulai dari retained earnings,

kemudian utang, dan yang terakhir adalah penerbitan saham. Dalam Teoriini juga

menunjukkan bahwa perusahaan tidak memiliki tingkat target kas, tetapi kas

digunakan sebagai penyangga antara laba ditahan dan kebutuhan investasi. Dengan

demikian, motif untuk memegang kas adalah untuk menghindari pembiayaan

eksternal. Akibatnya, ketika laba ditahan tidak memadai untuk membiayai investasi

baru, perusahaan akan menggunakan kepemilikan kas kemudian mengeluarkan

utang baru dan akhirnya ketika mereka memiliki kemampuan pelunasan hutang,

merekaakan menerbitkan surat berharga (Suryani dan Hardiyanto, 2019).

Menurut Jinkar (2013), pecking order theory mengemukakan adanya urutan

sumber dalam poembuatan keputusan pendanaan perusahaan. Berdasarkan teori ini,

ketika membutuhkan dana untuk keperluan pembiayaan investasi perusahaan,

seharusnya perusahaan membiayai kesempatan investasi dengan dana internal

terlebih dahulu. Jika keperluan untuk investasi tidak bisa didapat dari pendanaan

internal, maka perusahaan akan menggunakan pendanaan eksternal dari utang

sebagai sumber pendanaan kedua, dan ekuitas sebagai sumber pendanaan terakhir.

Di dalam pecking order teori, kas akan menjadi buffer antara laba ditahan dam

keperluan investasi. Teoriini membuat perusahaan tidak memiliki tingkat optimal

kas sehingga perusahaan akan cenderung menyimpan sisa kas dari hasil kegiatan

operasionalnya.

Myers dalam wahyudi (2017) dengan rigkas mengikhtisarkan teori pecking

order sebagai berikut:

1) Puangan eksternal akan digunakanerusahaan menerapkan kebijakan deviden

untuk kesempatan investasi

2) Perusahaan lebih suka mendanai kesempatan investasi dengan dana yang

sepenuhnya dari dalam, lalu modal keuangan eksternal akan dicari.

3) Saat pendanaan eksternal dibutuhkan, perusahaan akan pertama memilih

menerbitkan sekuritas utang, menerbitkan sekuritas jenis modal akan

dilakukan terakhir.

4) Untuk mengantisipasi kekurangan persediaan kas karena adanya kebijakan

dividen yang konstan dan fluktuasi dari tingkat keuntungan serta kesempatan

investasi maka perusahaan mengambil portofolio yang lancer tersedia.

Pecking order theory mengemukakan bahwa tidak ada tingkat cash holdings

yang optimal tetapi kas memiliki peran sebagai penyangga antara laba ditahan dan

kebutuhan investasi. Kas akan tersedia ketika profit yang dihasilkan perusahaan

melebihi kebutuhan investasinya. Ketika kas tersedia dalam jumlah yang berlebih

dan perusahaan yakin akan profitabilitas investasi mereka, maka kelebihan kas

akan dibayarkan kepada para pemegang saham dalam bentuk dividen. Urutan

sumber dana dalam pembuatan keputusan pembiayaan perusahaan (Elisabeth dan

Triasesiarta, 2018). Berdasarkan teori ini, ketika membutuhkan dana untuk

keperluan pembiayaan investasi perusahaan, perusahaan akan memilih untuk

menggunakan pendanaan yang dinilai paling murah, yaitu pendanaan internal. Jika

keperluan untuk investasi tidak bisa didapat dari pendanaan internal, maka

perusahaan akan menggunakan pendanaan eksternal dari utang sebagai sumber

pendanaan kedua, dan ekuitas sebagai sumber pendanaan terakhir.

Pecking order theory juga mengungkapkan adanya hierarki dalam pendanaan.

Perusahaan memilih untuk menggunakan pendanaan internal terlebih dahulu untuk

kemudian pendanaan eksternal dikarenakan adanya biaya dari biaya

ketidaksimetrisan informasi. Menurut Husnan (2006), dana internal lebih disukai

daripada dana eksternal karena dana internal memungkinkan perusahaan untuk

tidak perlu membuka diri lagi dari sorotan pemodal luar. Pecking order theory

digunakan untuk menjelaskan hubungan antara leverage terhadap nilai perusahaan.

Perusahaan akan memaksimalkan nilai perusahaan berdasarkan pertimbangan akan

biaya dan keuntungan dari memegang kas.

B. Trade Off Theory

Pada pasar modal yang sempurna, tidak akan ada biaya transaksi dalam

meningkatkan jumlah kas dan memegang kas dan memegang aset lancar tidak akan

berpengaruh pada nilai perusahaan. Namun pada kenyataannya pasar modal jauh

dari kata sempurna dan terdapat biaya transaksi yang tidak relevan (Bigelli dan

Vidal, 2009).Oleh karena itulah perusahaan harus berhati-hati dalam menentukan

tingkat cash holdings yang optimal. Berdasarkan teori ini, menilai cash holdings

yang optimal yaitu dengan mempertimbangkan biaya yang ditimbulkan dari

memegang kas tersebut dengan manfaat yang akan didapatkan perusahaan.

Menurut Ferrera dan Vilela (2004), manfaat utama yang bisa didapatkan

perusahaan dengan memegang kas di antaranya mengurangi kemungkinan

terjadinya financial distress, terpenuhinya kebijakan investasi meskipun adanya

kendala keuangan, dan meminimalkan biaya atas adanya pendanaan eksternal atau

terjadinya likuidasi aset. Sementara itu, biaya yang harus dikeluarkan perusahaan

untuk memegang kas adalah opportunity cost dari modal yang diinvestasikan pada

aset lancar dengan return yang kecil.

Opler (2009) menyatakan bahwa manajemen yang ingin memaksimalkan

kesejahteraan para pemegang sahamnya harus mengatur cash holdings perusahaan

pada tingkat dimana manfaat memegang kas setaraatau bahkan melebihi biaya

yang harus dikeluarkan perusahaan untuk memegang kas tersebut.Berdasarkan

Trade off trade Off Theory ini, titik optimal yang dapat memaksimalkan nilai

perusahaan berada saat marginal value of benefit melebihi marginal value of cost

dari tingkat cash holdings tertentu.

Menurut Ferreira & Vilela (2004), trade-offtheory berpendapat bahwa

perusahaan menetapkan optimal dari cash holdings dengan biaya dan manfaat dari

memegang uang tunai. Ada beberapa manfaat yang paling jelas dengan menahan

uang tunai sebagai berikut :

1. Adanya kas dapat menghindari perusahaan dari kesulitan keuangan karena

dapat bertindak sebagai cadangan keuangan untuk menghadapi kerugian

yang tidak terduga atau kendala dalam pendanaan eksternal,

2. Adanya kas tidak mengganggu kebijakan investasi yang optimal bahkan

ketika kendala keuangan terjadi, dan

3. Dengan menahan kas dapat berkontribusi menurunkan biaya penggalangan

dana eksternal atau melakukan likuidasi asset yang ada disaat situasi yang

mendesak. Kemudian, dengan adanya cash holdings akan timbul biaya

peluang (opportunity cost) yang diinvestasikan kedalam asset lancar.

Menurut Marfuah dan Zulhilmi (2014), Trade-Off Theory menyatakan bahwa

Cash Holding perusahaan dikelola dengan mempertimbangkan batasan antara

biaya dan manfaat (cost and benefit) yang didapatkan dari menahan kas.

Keputusan yang tepat dalam mengelola Cash Holding akan konsisten dengan

tujuan perusahaan untuk memaksimalkan nilai perusahaan. Jika keputusan

manajer sejalan dengan kepentingan pemegang saham, maka biaya yang

ditimbulkan hanya return dari Cash Holding yang relative kecil dibandingkan

investasi lain dengan tingkat risiko yang setara. Jika manajer tidak

memaksimalkan kekayaan pemegang saham dan menggunakan Cash Holding

untuk meningkatkan aset di bawah kendali mereka, maka biaya Cash Holding

bertambah oleh adanya agency cost atas managerial discretion. Berdasarkan

Trade-Off Theory ini titik optimal yang dapat memaksimalkan nilai perusahaan

berada saat marginal value of benefit melebihi marginal value of cost dari tingkat

Cash Holding tertentu (Jinkar, 2013).

Teori Trade-Off menyatakan bahwa perusahaan menetapkan tingkat kas optimal

mereka dengan membandingkan manfaat marginal dengan biaya marginal dari

memegang aset likuid (Al-Najjar dan Belghitar, 2011; Martinez-Sola et al. 2013).

Pendapat yang hampir sama di kemukakan oleh Dittmar, Mahrt-Smith, dan Servaes

(2003), mereka berpendapat bahwa dalam teori trade-off perusahaan

memaksimalkan nilai-nilai mereka dengan mempertimbangkan biaya marjinal dan

manfaat marjinal dari memegang kas. Dengan asumsi bahwa manajer bertujuan

untuk memaksimalkan kekayaan pemegang saham, memegang kas akan

menghasilkan ''cost-of-carry''. Biaya ini berkaitan dengan perbedaan antara

pendapatan dari memegang kas dan kepentingan bahwa perusahaan akan membayar

untuk mendanai kas tambahan.

C. Agency Theory

Menurut Jensen &Meckling (1976) mendefinisikan agency theory as a contrac

tunder which one or more persons (the principal(s)) engage another (the agent)

toper form some service on their be half which involves delegating some decision

making authorityto theagents. Agency relationship merupakan hubungan antara

dua pihak, dimana pihakpertama bertindak sebagai prinsipal/pemberi amanat

dalam hal ini pemegang saham, dan agen-agen seperti manajer dan pihak kedua

disebut agen yang bertindak sebagai perantara yang mewakili prinsipal dalam

melakukan transaksi dengan pihak ketiga.Dalam hubungan ini, pemegang saham

menyerahkan wewenang mereka kepada manajer untuk mengelola aset-aset

perusahaan agar bisa memberikan profit untuk mereka.Adanya pendelegasian

wewenang ini bisa menimbulkan permasalahan.

Agency Theory menunjukkan bahwa perusahaan dapat dilihat sebagai sebuah

hubungan kontrak antara pemilik sumber daya dengan pengelolanya seperti

pemegang saham dengan manajer dan antara pemberi hutang dengan pemegang

saham.Agency Theory tidak serta merta mensyaratkan bahwa hubungan prinsipal

dan agen harmonis.Sebaliknya, bahkan sering kali dihubungkan dengan conflict of

interest.Agency problem sering kali terjadi saat perusahaan ingin melakukan

investasi yang berisiko bagi perusahaan.Dalam sebuah perusahaan, adanya

kelebihan arus kas cenderung diinvestasikan dalam hal-hal yang tidak ada

kaitannya dengan kegiatan utama perusahaan. Hal ini yang menyebabkan

terjadinya perbedaan kepentingan karena pemegang saham ingin investasi dengan

return yang tinggi sementara pihak manajerial memilih investasi dengan return

yang rendah. Daher (2010) menyatakan bahwa manejer lebih memilih untuk

mengumpulkan kas tanpa adanya peluang investasi dari pada membayarkannya

kepada para pemegang saham.Agency cost sendiri dapat didefinisikan sebagai

biaya yang diakibatkan oleh perbedaan tujuan dari pemegang saham dan

manajemen. Agency cost juga dapat berupa biaya maupun biaya tidak langsung.

Hubungan antara agency theory dengan cash holding menurut Christina &

Ekawati (2014) adalah cash holding merupakan item yang paling likuid untuk

disalah gunakan dengan mudah, dengan adanya cash holdings dengan mudah

digunakan manajer untuk memenuhi kepetingannya sendiri. Hal tersebut dapat

menimbulkan konflik kepentingan antara tugas atau tujuan utama manajemen yaitu

meningkatkan kesejahteraan pemilik atau pemegang saham dengan meningkatkan

manajemen untuk meningkatkan kesejahteraan merekasendiri.

Teori ini menjelaskan hubungan antara prinsipal (pemegang saham) dengan

agen (manajer). Dalam hubungan ini, pemegang saham menyerahkan wewenang

mereka kepada manajer untuk mengelola aset-aset perusahaan agar bisa

memberikan profit untuk mereka. Adanya pendelegasian wewenang ini bias

menimbulkan permasalahan.Terdapat dua permasalahan dalam agency theory,

yang pertama, adanya permasalahan yang muncul ketika keinginan atau tujuan dari

pemegang saham dan manajer berbeda, dan pemegang saham yang tidak dapat

melakukan pengecekan atau pengawasan tentang apa yang sebenarnya dilakukan

para manajer tersebut dikarenakan sulitnya mengakses informasi ke arah sana atau

mahalnya biaya untuk melakukan hal tersebut. Faktor proporsi kepemilikan saham

yang hanya sebagian diperusahaan tersebut membuat manajer cenderung

bertindak untuk kepentingan mereka pribadi bukan untuk memaksimalkan

kesejahteraan pemegang saham. Tindakan pengawasan yang dilakukan pemegang

saham untuk mengawasi kegiatan manajer tentunya akan memunculkan biaya

ekstra yang harus dikeluarkan pemegang saham atau yangdisebut dengan

monitoring cost (wahyudi, 2017).

Permasalahan kedua muncul ketika principal danagen mempunyai perbedaan

sikap dalam memandang risiko. Oleh karena toleransi risiko yang berbeda,

membuat principal dan agen mungkin masing-masing akan mengambil tindakan

yang berbeda. Menurut agency theory, konflik antara prinsipal dengan agen dapat

dikurangi dengan mensejajarkan kepentingan kedua pihak tersebut. Kehadiran

kepemilikan saham oleh pihak manajerial di dalam perusahan dapat digunakan

untuk mengurangi agency cost yang berpotensi timbul (Ichsan, 2013). Dengan

memiliki saham perusahaan, diharapkan manajer dapat merasakan langsung

keuntungan atau kerugian dari setiap keputusan yang diambilnya.

D. Cash Flow

Cash flow adalah elemen yang penting untuk kinerja organisasi bisnis yang

sukses karena merupakan sumber daya yang nyata untuk pengeluaran perusahaan

(Omag, 2016). Arus kas yang tersedia di perusahan merupakan salah satu sumber

dana internal. Hal ini karena, arus kas positif yang dihasilkan perusahaan dapat

dimanfaatkan untuk mendanai kegiatan perusahaan.Arus kas positif dari aktivitas

operasi dapat menjamin kontinuitas perusahaan dalam jangka panjang dan dapat

digunakan untuk mendanai rencana investasi maupun membayar dividen (Dewi dan

Putra, 2017). Selisih positif dari cash flow from operation disebut sebagai free cash

flow .

Cash flow menurut Horne & Wachowicz (2013:213) adalah laporan

keuangan yang terdiri dari transaksi investasi, kegiatan operasi dan kegiatan

transaksi pembiayaan/pendanaan, dimana setiap transaksi di bedakan sesuai dengan

golongannya dan khusus menghitung tentang kas masuk dan keluar dalam satu

periode. Menurut Brealy, Myers & Marcus (2008:12) laporan arus kas adalah

laporan keuangan yang memperlihatkan pembayaran kas dan penerimaan kas

perusahaan selama satu periode.

Menurut Horne & Wachowicz (2013:215) terdapat 3 bagian penggolongan

arus kas berdasarkan jenis aktivitasnya, diantara lain yaitu

1. Aktivitas operasi yaitu menunjukkan laporan arus kas khusus dari kegiatan

operasional perusahaan yang biasanya masuk kedalam perhitungan laba

neto.

2. Aktivitas investasi yaitu arus kas yang menunjukkan aktivitas yang

diakibatkan dari pembelian dan penjualan aset tetap serta sekuritas utang

atau ekuitas entitas lain.

3. Aktivitas pendanaa yaitu arus kas yang menunjukkan transaksi kas dari

dampak semua transaksi peminjaman dan transaksi dengan para pemegang

saham serta pembayaran kembali dengan pihak pemberi pinjaman.

E. Net Working Capital

Net working capital merupakan total aset lancar dikurangi total liabilitas

lancar. Net working capital mampu berperan sebagai substitusi terhadap cash

holdings perusahaan. Hal ini dikarenakan kemudahan dalam mengubahnya ke

dalam bentuk kas saat perusahaan memerlukannya. Net working capital diukur

dengan membagi pengurangan cur rent assets dan current liabilities dengan total

assets (Marfuah & Zulhilmi, 2015).

Jika modal kerja perusahaan semakin besar maka jumlah kas yang dimiliki

juga besar karena jumlah aset yang dimiliki melebihi hutang yang dimiliki

perusahaan (Simanjuntak dan Wahyudi, 2017).Pada saat perusahaan membutuhkan

uang tunai atau pengeluaran yang tidak terduga, net working capitaldapat dengan

cepat dilikuidasi untuk pendanaan (Liadi dan Suryanawa, 2018).Net Working

Capital adalah selisih current asset dengan current liabilities dan disebut juga rasio

modal kerja bersih (Putri dan Saifi, 2017).

Manajemen modal kerja adalah manajemen terhadap modal perusahaan atau

harta lncar dan hutang lancar. Tujuan utang untuk melihat perusahaan dapat tetap

beroperasi dengan lancar namun perusahaan juga masih dapat membayar atau

meluniasi kewajiban jangka pendeknya. Dalam modal kerja sendiri terbagi menjadi

dua yaitu gross working capital yaitu jumlah keseluruhan total aset lancar

perusahaan, dan net working capitalyaitu selisih atau kelebihan aset lancar

dibanding utang lancar. Manfaat modal kerja antara lain adalah:

1. Memungkinkan perusahaan dapat beroperasi dengan lebih efisien karena

tidak ada kesulitan dalam memperoleh barang.

2. Memungkinkannyaperusahaan untuk dapatnyamembayar kewajiban-

kewajiban tepat pada waktunya

3. Memungkinkan perusahaan dalam meneydiakan persediaan yang cukup

untuk melayani konsumen

4. Memungkinkan perusahaan dapat memberikan syarat kredit yang lebih

tidak membebankan konsumen.

F. Firm Size

Firm sizemerupakan suatu ukuran besar kecilnya perusahaan yang diukur

dengan aset yang dimiliki perusahaan, Selain itu ukuran perusahaan dapat menjadi

tolok ukur dalam kemudahan untuk mendapatkan akses pendanaan bagi perusahaan

(Simanjuntak dan Wahyudi, 2017).Ketika mengetahui ukuran perusahaan, investor

dapat mengetahui kemampuan perusahaan untuk membayar bunga obligasi secara

berkala dan membayar prinsip yang dapat meningkatkan obligasi (Rosa dan

Musdholifah, 2016).

Ukuran perusahaan akan mempunyai pengaruh terhadap struktur modal.

Semakin besar suatu perusahaan maka penggunaan dan eksternalnya juga akan

semakin besar. Hal ini dikarenakan perusahaan yang besar akan membutuhkan dana

yang lebih besar pula dan cara untuk memenuhinya adalah dengan pendanaan

eksternal. Banyak penelitian mengatakan bahwa kebijakan utang perusahaan

dipengaruhi oleh besar kecilnya ukuran perusahaan. Perusahaan-perusahaan besar,

dibandingkan dengan perusahaan-perusahaan kecil, akandapat menanggung

rasiohutang jangka panjang yang lebih besar karena mereka mengupayakan biaya

tetap yang tinggi atas rasio hutangnya. Perusahaan yang besar mengalami

kebangkrutan itu kecil sehingga ukuran perusahaan akan berpengaruh negatif

terhadap struktur modal suatu perusahaan. Ukuran perusahaan merupakan ukuran

besar kecilnya perusahaan yang diukur melalui logaritma natural dari total asset (Ln

total asset) (Husnul, 2012).

Ukuran perusahaan diukur dari natural logaritma nilai pasar ekuitas

perusahaan pada akhir tahun, yaitu jumlah saham yang beredar pada akhir tahun

dikalikan dengan harga pasar saham akhir tahun (Siregar dan Utama,

2005:480).Menurut Indriani (dalam Daniati dan Suhairi, 2006:8), ukuran (size)

perusahaan bisa diukur dengan menggunakan total aktiva, penjualan, atau modal

dari perusahaan tersebut.Salah satu tolak ukur yang menunjukkan besar kecilnya

perusahaan adalah ukuran aktiva dari perusahaan tersebut. Perusahaan yang

memiliki total aktiva besar menunjukkan bahwa perusahaan tersebut telah

mencapai tahap kedewasaan dimana dalam tahap ini arus kas perusahaan sudah

positif dan dianggap memiliki prospek yang baik dalam jangka waktu yang relatif

lama, selain itu juga mencerminkan bahwa perusahaan relatif lebih stabil dan lebih

mampu menghasilkan laba dibanding perusahaan dengan total aset yang kecil.

Ukuran perusahaan yang didasarkan pada total aset perusahaan atau total penjualan

dimana perusahaan dengan ukuran yang lebih besar diperkirakan akan mempunyai

kemampuan untuk menghasilkan laba yang lebih besar, sehingga biasanya mampu

membayar dividen yang lebih tinggi dibandingkan perusahaan kecil.

G. Growth Opportunity

Growth Opportunity adalah suatu perpaduan antara kemungkinan akan peluang

investasi di masa depan dengan aktiva nyata yang dimiliki oleh suatu perusahaan.

Dengan adanya peluang yang menguntungkan manajer berusaha mengambil

peluang-peluang tersebut untuk memaksimalkan kesejahteraan pemegang saham

Chung Dan Charoen wong (puput sapitri, 2016). Growth Opportunity bias dilihat

dari perubahan total asset yang dimiliki perusahaan. Tingkat pertumbuhan

perusahaan dapat dicerminkan melalui pertumbuhan penjualan perusahaan.

Perusahaan dengan tingkat pertumbuhan yang tinggi lebih banyak membutuhkan

dana di masa depan terutama dana eksternal untuk kebutuhan investasinya maupun

untuk kebutuhan internalnya.

Pertumbuhan suatu perusahaan dapat dilihat dari kesempatan bertumbuh

(Growth Opportunity). Perusahaan untuk tumbuh dan berkembang membutuhkan

kesempatan dan peluang. Selain Growth Opportunity perusahaan juga

membutuhkan aliran dana dimana terdapat tantangan bagi manajer untuk

menyeimbangkan pendapatan dan penggunaan utang yang tidak diperlukan

perusahaan. Semakin tinggi kesempatan bertumbuh suatu perusahaan maka akan

semakin besar kebutuhan dana yang dibutuhkan. Perusahaan dengan tingkat

Growth Opportunity yang tinggi maka akanlebih banyak membutuhkan dana di

masa depan, terutama dana eksternal untuk memenuhi kebutuhan investasinya atau

untuk memenuhi kebutuhan untuk membiayai pertumbuhannya (Indrajaya,

Herlina dan Setiadi, 2011). Pengukuran variabel Growth Opportunity atau

pertumbuhan perusahaanini mengacu pada peneliti-peneliti sebelumnya yang telah

menggunakan ukuran ini, seperti Nugroho (2006), Indrajaya, dkk (2011) dan

Utami (2009) yaitu dengan menggunakan hasil bagi antara selisih nilai total asset

tahun ke-t dan total asset tahun ke-t-1 dibagi dengan total asset ke-t-1

(Nugroho,2006 dalam Hasni Yusrianti,2013).

H. Cash Holding

Menurut Gill & Shah (2012), menjelaskan bahwa cash holding adalah kas

yang dipegang oleh perusahaan sebagai uang tunai ditangan atau di investasikan

pada asset lancar dan membagikannya kepada investor. Kas merupakan ukuran

perusahaan dalam membayar utang tepat waktu. Cash holdings penting bagi

perusahaan karena memberikan kemampuan perusahaan dalam likuiditas

perusahaan yaitu perusahaan mampu membayar kewajiban tepat waktu bahkan

saat kondisi buruk melanda. Untuk meningkatkan penjualan dan keuntungan

perusahaan harus memiliki cadangan kas sehingga akan menciptakan arus kas yang

positif dan akan mempertahankan bisnis dengan hidup sejahtera.

Jumlah kas yang sebaiknya harus dipertahankan oleh perusahaan agar dapat

memenuhi kewajiban financialnya sewaktu-wakru, berdasarkan H.G. Guthmann

(dalam Riyanto, 2010:95), menyatakan bahwa jumlah kas yang ada di dalam

perusahaan yang well finance hendaknya tidak kurang dari 5% sampai 10% dari

jumlah aktiva lancar. Saldo kas yang optimal adalah jumlah kas tertentu yang lebih

besar dari:

1. Jumlah transaksi dan cadangan kas dan

2. Memenuhi jumlah yang dibutuhkan.

Manfaat dari cash holdings menurut Brigham & Hauston dalam Puput

(2016), sebagai berikut :

1. Mengambil potongan dagang atau memanfaatkan potongan dagang (trade

discount). Para pemasok seringkali menawarkan potongan harga kepada

pelanggan apabila dapat membayar tagihan lebih cepat. Sehingga dengan

adanya cash holdings perusahaan dapat membayar tagihan tersebut selama

waktu potongan dagang tersebut masih berlaku

2. Penahanan kas yang memadai juga berguna untuk meningkatkan peringkat

kredit (credit-rating) perusahaan menjaga rasio lancer dan rasio cepat

sejalan dengan perusahaan lain dalam industry sejenis. Peringkat kredit

yang baik memungkinkan perusahaan untuk membeli barang dengan syarat

yang lunak dan mempertahankan kemudahan perolehan kredit dengan

biaya yang rendah dari bank.

3. Uang kas juga berguna untuk memanfaatkan peluang bisnis yang

menguntungkan, seperti tawaran istimewa dari pemasok

4. Perusahaan harus mempunyai uang kas untuk keadaan daruratseperti

pemogokkan, kebakaran dan berjaga-jaga terhadap penurunan musiman.

Adanya perbedaan keadaan yang dihadapi oleh perusahaan dan juga motivasi

yang berbeda dalam memegang kas mengakibatkan setiap perusahaan memiliki

kebijakan cash holding yang berbeda-beda.Ketersediaan kas sangat penting bagi

perusahaan terutama dalam membiayai kegiatan operasional suatu perusahaan.

Memiliki kas dalam jumlah yang banyak dapat memberikan berbagai macam

keuntungan bagi perusahaan seperti keuntungan dari potongan dagang (trade

discount), terjaganya posisi perusahaan dalam peringkat kredit (credit rating), dan

untuk membiayai kebutuhan akan kas yang tidak terduga (unexpected ex2apenses).

Cash holding merupakan salah satu cara dalam mengelola keuangan agar dapat

mencapai efisiensi dalam menjalankan kegiatan operasional perusahaan. Cash

holding dilihat sebagai segala sesuatu yang dapat dikonversikan ke dalam bentuk

kas atau uang tunai dengan mudah (Simanjuntak dan Wahyudi, 2017).Untuk

meningkatkan penjualan dan keuntungan perusahaan harus memiliki cadangan kas

sehingga akan menciptakan arus kas yang positif dan akan mempertahankan bisnis

dengan hidup sejahtera (Liadi& Suryanawa).

Kas adalah pembayaran yang siap dan bebas digunakan untuk kegiatan

perusahaan.Kas dapat berupa uang tunai atau deposito di bank untuk segera dan

diterima sebagai alat pembayaran sesuai dengan jumlahnya. Menurut Ogundipe

etal., (2012) cash holding didefinisikan sebagai kasyang ada di perusahaan atau

tersedia untuk investasi pada aset fisik dan untuk dibagikan kepada para investor.

Karena itu cash holding dipandang sebagai kas dan ekuivalen kas yang dapat

dengan mudah diubah menjadi uang tunai.

Jumlah kepemilikan kas yang cukup mengindikasikan kelikuiditasan yang baik

dari suatu perusahaan. Setiap perusahaan akan sebisa mungkin berusaha untuk

menyediakan kas dalam jumlah yang ideal yang artinya tidak terlalu banyak

ataupun tidak terlalu sedikit. Jika kas yang dimiliki perusahaan terlalu banyak akan

mengakibatkan turunnya efisiensi karena tertanamnya dana berupa kas yang

sebenarnya tidak produktif dan dapat mengganggu likuiditas perusahaan,

sedangkan jika kas yang dimiliki perusahaan terlalu sedikit juga akan mengganggu

likuiditas perusahaan karena dana yang dimiliki dalam kegiatan operasional dan

untuk pembayaran utang jangka pendek juga kurang.

I. Rerangka Penelitian

Gambar 2.1

Rerangka Pikir

Cash flow

Dalam kerangka tersebut menggambarkan adanya hubungan antara masing-

masing variable.Variable independen cash flow, net working capital, dan firm size

berpengaruh terhadap cash holding, serta Growth Opportunity pun menunjukkan

adanya pengaruh terhadap seluruh variable.

Net Working Capital

Growth Opportunity

Cash Holding

Firm Size

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini merupakan penelitian kuantitatif dengan menganalisa data-

data sekunder.Penelitian kuantitatif adalah suatu metode penelitian yang bersifat

induktif, objektif dan ilmiah dimana data yang diperoleh berupa angka-angka atau

pernyataan-pernyataan yang dinilai, dianalisis dengan analisis statistic.Penelitian

kuantitatif merupakan metode ilmiah atau scientific karena telah memenuhi kaidah-

kaidah ilmiah yang meliputi konkrit (empiris), obyektif, terukur, rasional, dan

sistematis.Metode kuantitatif juga dapat disebut metode discovery, karena dengan

metode ini dapat ditemukan dan dikembangkan berbagai iptek baru (Sugiyono,

2018:7).Metode penelitian ini menggunakan penelitian assosiatif yang memiliki

bentuk hubungan kausalitas.

Menurut Sugiyono (2018:37) pendekatan kuantitatif yang berbentuk

kausalitas digunakan untuk mengetahui hubungan sebab akibat antardua variabel

atau lebih, yakni variabel yang mempengaruhi dan dipengaruhi.Kemudian

sugiyono (2015) kembali menambahkan bahwa metode penelitian kuantitatif dapat

diartikan sebagai metode penelitian yang berdasarkan filsafat positivism.

2. Lokasi Penelitian

Penelitian ini dilakukan pada perusahaan pertambangan yang terdaftar di bursa

efek Indonesia (BEI) dengan mengambil data dari website resmi Bursa Efek

Indonesia (BEI) dan Annual Reportperusahaan. Adapun target waktu pada

penelitian ini yaitu selama kurang lebih dua bulan yaitu dimulai pada Oktober

2019.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah bentuk penelitian

deskriptif dan kausalitas. Penelitian deskriptif merupakan penelitian terhadap

masalah-masalah yang berkenaan dengan fakta-fakta keberadaan saat ini dari suatu

populasi.Studi kausalitas, selain mengukur keakuratan hubungan antara dua

variabel atau lebih, juga menunjukkan arah hubungan antara variabel bebas dengan

variabel terkait. Dalam analisis kausalitas, dapat dibedakan menjadi:

a) Kausalitas satu arah:

X => Y, artinya X menyebabkan Y

Y => X, artinya Y menyebabkan X

b) Kausalitas dua arah: Y <=> X, artinya ada hubungan simultan atau timbal

balik antara Y dan X karena Y menyebabkan X, dan X menyebabkan Y.

C. Populasi dan Sampel

1. Populasi

Populasi adalah kelompok elemen yang lengkap, yang biasanya berupa

orang, objek, transaksi, atau kejadian dimana kita tertarik untuk mempelajarinya

atau menjadi objek penelitian (Kuncoro, 2013).Populasi dalam penelitian ini adalah

seluruh perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia (BEI)

pada tahun 2014-2018

2. Sampel

Sampel adalah bagian dari jumlah karakteristik yang dimiliki oleh populasi

tersebut.Teknik pemilihan sampel dilakukan dengan menggunakan nonprobability

samping yakni mengambil metode purposive sampling dengan tujuan untuk

mendapatkan sampel yang representatif sesuai dengan kriteria yang ditentukan.

Kriteria sampel yang digunakan dalam penelitian ini adalah:

1. Perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia (BEI)

selama periode 2014-2018

2. Perusahaan yang menerbitkan laporan keuangannya dalam bentuk rupiah

3. Perusahaan pertambangan yang memiliki data lengkap selama periode

penelitian.

D. Jenis dan Sumber Data

1. Jenis Data

Jenis data yang digunakan dalam penelitian ini adalah data sekunder berupa

data kuantitatif yang meliputi data laporan keuangan perusahaan publik.Data dalam

penelitian ini berupa laporan keuangan tahunan lengkap perusahaanpertambangan

yang terdaftar di BEI khususnya pada tahun 2015-2018 yang diperoleh melalui

Bursa Efek Indonesia serta situs-situs yang terkait yang menyediakan data

mengenai laporan keuangan pubik yaitu www.idx.co.id.

2. Sumber Data

Dalam penelitian ini yang menjadi sumber data utamanya adalah Pusat

Referensi Pasar Modal Bursa Efek Indonesia, sehingga data yang diperoleh pada

penelitian ini data yang telah dicatat oleh Bursa Efek Indonesia dari situs resmi

BEI: www.idx.co.id.

E. Metode Pengumpulan Data

Data adalah sekumpulan informasi yang diperlukan untuk pengambilan

keputusan. Data merupakan salah satu komponen riset, artinya tanpa data tidak

akan ada riset. Data yang akan dicapai dalam riset haruslah data yang benar, karena

data yang salah akan menghasilkan informasi yag salah (Sugiyono, 2015).

Pengumpulan data yang dilakukan adalah dengan metode dokumentasi

yaitu menelusuri laporan tahunan yang terpilih menjadi sampel.Laporan tahunan

diperoleh dari publikasi Bursa Efek Indonesia (BEI) melalui situs www.idx.co.id

periode tahun 2014-2018.

F. Instrumen Penelitian

Instrumen penelitian merupakan semua alat yang digunakan untuk

mengumpulkan, memeriksa, menyelidiki suatu masalah.Arikunto dan Sirahsimi

(2002) mengatakan bahwa instrumen penelitian merupakan salah satu alat atau

fasilitas yang digunakan oleh peneliti dalam mengumpulkan data agar

pekerjaannya lebih mudah diolah.Bentuk instrumen yang digunakan pada

penelitian ini yaitu bentuk istrumen dokumentasi dimana bentuk ini dikategorikan

dalam dua macam yaitu dokumentasi dengan memuat garis-garis besar atau

kategori yang akan dicari datanya, dan check-list yang memuat daftar variabel yang

akan dikumpulkan datanya. Dokumentasi yang dimaksud merupakan penelusuran

data yang sudah didokumentasikan oleh perusahaan yang bersifat kuantitatif ke

beberapa bagian atau divisi perusahaan.

G. Metode Analisis Data

Metode analisis data merupakan suatu metode yang digunakan untuk

memproses variabel-variabel yang ada sehingga menghasilkan suatu hasil

penelitian yang berguna dan memperoleh suatu kesimpulan (Adnantara dan Dewi,

2016).Teknik pengolahan data yang digunakan yaitu program aplikasi Statistical

for Social Sceinces (SPSS) versi 22. Berikut ini adalah analisis dan pengujian yang

dilakukan, yaitu:

1. Analisis deskriptif

Analisis data merupakan cara yang digunakan untuk mengetahui pengaruh

satu variabel terhadap variabel yang lain, agar data yang dikumpulkan tersebut

dapat bermanfaat maka harus diolah atau dianalisis terlebih dahulu sehingga dapat

dijadikan sebagai acuan dalam mengambil keputusan. Analisis data ini

menggunakan ratio-ratio keuangan yang ada sesuai dengan variabel penelitian.

Metode analisis data yang digunakan dalam penelitian ini adalah sebagai berikut.

Statistik deskriptif adalah statistik yang digunakan untuk menganalisis data

dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul

sebagaimana adanya tanpa bermaksud membuat kesimpulan yang berlaku umum

atau generalisasi. Yang termasuk dalam statistik deskriptif adalah penyajian data

melalui tabel, grafik, perhitungan modus, median, mean, perhitungan penyebaran

data melalui perhitungan rata-rata. Statistik deskriptif dapat dilakukan dengan

mencari kuatnya hubungan antara variabel melalui prediksi dengan analisis regresi

dan membuat perbandingan rata-rata data sampel atau populasi.

2. Uji Asumsi Klasik

Uji asumsi klasik dalam model regresi dilakukan untuk menghindari adanya

bias dalam pengambilan keputusan. Dalam penelitian ini akan dilakukan tiga uji

asumsi klasik yaitu uji normalitas, uji multikolinearitas, dan uji heteroskedastisitas.

a. Uji Normalitas

Uji normalitas dilakukan untuk mengetahui apakah dalam model regresi,

variabel pengganggu atau residual memiliki distribusi normal atau tidak. Uji

Kolmogorov-Smirnov digunakan dalam penelitian ini, dimana dilakukan dengan

cara melihat nilai yang tercantum pada Asymp. Sig. (2-tailed). Apabila nilai yang

tercantum pada Asymp. Sig. (2-tailed) lebih besar daripada nilai α = 0,05 maka data

yang digunakan dianggap memenuhi syarat normalitas dan layak untuk diuji.

Selain itu, penelitian ini menggunakan fasilitas Normal Probability Plot untuk

mengetahui kenormalan residu dari model regresi.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk mengetahui adanya hubungan antara

variabel independen yang seharusnya tidak ada agar variabel-variabelnya tidak

orthogonal yaitu vaiabel independen yang nilai korelasi antar sesama variabel

independen sama dengan nol. Multikolinaeritas terjadi jika nilai tolerance < 0,10

atau sama dengan VIF > 10. Jika nilai VIF tidak ada yang melebihi 10, maka dapat

dikatakan bahwa multikolinearitas yang terjadi tidak berbahaya (lolos uji

multikolinearitas).

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan menguji apakah dalam model regresi

terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan lain

tetap. Penelitian ini menggunakan Scatterplot untuk mendeteksi adanya

heteroskedastisitas. Jika Scatterplot tidak terdapat pola yang teratur, maka model

regresi telah bebas dari masalah heteroskedastisitas.

d. Uji Autokorelasi

Uji autokorelasi merupakan pengujian asumsi dalam regresi dimana

variabel dependen tidak berkorelasi dengan dirinya sendiri. Dalam artian nilai dari

variabel dependen tidak berhubungan dengan nilai variabel itu sendiri, baik nilai

periode sebelumnya atau nilai periode sesudahnya. Untuk mendeteksi gejala

autokorelasi digunakan uji Durbin – Watson (DW). Adapun ketentuannya sebagai

berikut.

1) Jika d lebih kecil dari dL atau lebih besar dari (4-dL), maka hipotesis nol

ditolak yang berarti terdapat autokorelasi.

2) Jika d terletak antara dU dan (4-dU), maka hipotesis nol diterima yang

berarti tidak ada autokorelasi.

3) Jika d terletak antara dL dan dU atau di antara (4-dL) dan (4-dU), maka

tidak menghasilkan kesimpulan yang pasti.

Teknik analisis data untuk mengetahui hubungan korelasi menggunakan

korelasi Rank Spearman. Rank Spearman (rs) merupakan alat ukur yang

digunakan untuk mengukur kuat lemahnya hubungan 2 variabel yang berbeda.

Nilai Rank Spearman (rs) berkisar antara -1 < rs < 1.

Adapun ukuran kuatnya hubungan koefisien korelasi menurut Sugiyono (2014)

adalah sebagai berikut:

Tabel 3.2 Keeratan hubungan

Interval koefisien Tingkat keeratan hubungan

0,00-0,19 Sangat lemah

0,20-0,39 Rendah

0,40-0,59 Sedang

0,60-0,79 Kuat

0,80-1,00 Sangat kuat

3. Pengujian Hipotesis

a. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen dilakukan dengan

meggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk

memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel

tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji

hipotesis 1 sampai 2. Rumus untuk menguji pengaruh variabel independen terhadap

variabel dependen yaitu :

Y= α + β1X1 + β2X2+ β3X3+ e

Keterangan :

b. Analisis Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak (Absolute

Difference Value)

Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan

persamaan regresi sebagai berikut:

Y = α + β1X1 + β2X2 +β3x3 + β4Z + β51Z + β6X2Z +β7X3Z + e

Keterangan:

Y : cash holding

ZX1 : Standardize cash flow

ZX2 : Standardize net working

capital

ZX3 : Standardizefirm size

ZM :Standardize growth

opportunity

α : Kostanta

β : Koefisien Regresi

e : Error Term

Perhitungan dengan SPSS 22 akan diperoleh keterangan tentang koefisien

determinasi (R2), Uji F, Uji t untuk menjawab perumusan masalah penelitian.

berikut ini keterangan yang berkenaan dengan hal tersebut, yakni:

1) Uji Koefisien Determinasi (R2). Koefisien determinasi (R2) pada intinya

bertujuan untuk mengukur seberapa jauh kemampuan model dalam

menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah

antara nol dan satu. Nilai R2 mempunyai interval antara 0 sampai 1 (0 ≤ R2 ≤

Y : cash holding

a : Konstanta

X1 : cash flow

X2 : net working capital

X3 : firm size

β 1-β3 : Koefisien regresi berganda

e : error term

2) Jika nilai R2 bernilai besar (mendeteksi 1) berarti variabel bebas dapat

memberikan hampir semua informasi yang dibutuhkan untuk memprediksi

variabel dependen. Sedangkan jika R2 bernilai kecil berarti kemampuan

variabel bebas dalam menjelaskan variabel dependen sangat terbatas.Kriteria

untuk analisis koefisien determinasi adalah:

a. Jika Kd mendekati nol (0) berarti pengaruh variabel independen terhadap

variabel dependen tidak kuat, dan

b. Jika Kd mendekati satu (1) berarti pengaruh variabel independen terhadap

variabel dependen kuat.

3) Uji F (Uji Simultan). Uji F dilakukan untuk melihat pengaruh variabel X1, X2,

dan variabel X3 secara keseluruhan terhadap variabel Y untuk menguji hipotesa

: Ha : b = 0, maka langkah-langkah yang akan digunakan untuk menguji hipotesa

tersebut dengan uji F adalah sebagai berikut:

a. Menentukan Ho dan Ha. Ho : β1 = β2 = β3 = 0 (tidak terdapat pengaruh

yang signifikan antara variabel independen dan variabel dependen) dan

Ha : β1 ≠ β2 ≠ β3 = 0 (terdapat pengaruh yang signifikan antara

variabel independen dan variabel dependen)

b. Menentukan Level of Significance. Level of Significance yang digunakan

sebesar 5% atau (α)=0,05

c. Melihat nilai F (F hitung). Melihat F hitung dengan melihat output (tabel

anova) SPSS 22 dan membandingkannya dengan F tabel.

d. Menentukan kriteria penerimaan dan penolakan Ho, dengan melihat

tingkat probabilitasnya, yaitu: Jika Signifikansi < 0,05 maka Ho tidak

didukung dan Ha didukung dan Jika Signifikansi > 0,05 maka Ho

didukung dan Ha tidak didukung.

4) Uji t (Uji Parsial)

Uji t pada dasarnya digunakan untuk mengetahui tingkat signifikan koefisien

regresi.jika suatu koefesien regresi signifikan menunjukan seberapa jauh pengaruh

satu variabel independen (explanatory) secara individual dalam menerangkan

variabel dependen. Untuk menguji koefisien hipotesis langkah yang digunakan

untuk menguji hipotesa tersebut dengan uji t adalah sebagai berikut:

a) Menentukan Ho dan Ha

Ho : β1 = β2 = β3 = 0 (tidak terdapat pengaruh yang signifikan antara

variabel independen dan variabel dependen)

Ha : β1 ≠ β2 ≠ β3 = 0 (terdapat pengaruh yang signifikan antara variabel

independen dan variabel dependen)

b) Menentukan Level of Significance

Level of Significance yang digunakan sebesar 5% atau (α) = 0,05

c) Menentukan nilai t (t hitung)

Melihat nilai t hitung dan membandingkannya dengan t tabel.

d) Menentukan kriteria penerimaan dan penolakan Ho sebagai berikut :

1) Jika signifikansi < 0,05 maka Ho tidak didukung dan Ha didukung

2) Jika signifikansi > 0,05 maka Ho didukung dan Ha tidak didukung

b. Uji Regresi Moderasi Pendekatan Selisih Mutlak

Untuk menguji variabel moderasi maka dilakukan uji selisih nilai mutlak

merupakan aplikasi khusus regresi berganda linear dimana dalam persamaan

regresinya menggunakan selisih dari variabel independen. Berdasarkan hipotesis

yang akan diuji, maka rumus model matematis hubungan antara variabel adalah

sebagai berikut:

Y = α + β1ZX1 + β2ZX2 + β3ZX3 + β4ZM + β5|X1.M| + β6|X2.M| +β7|X3.M|

+ e

Keterangan :

Y = Cash Holding

α = Konstanta

X1= Cash Flow

X2= Net Working Capital

X3= Firm Size

X4= Cash Holding

|X1-M|= Absolut Residual |ZX1-ZM|

|X2-M|= Absolut Residual |ZX2-ZM|

|X3-M|= Absolut Residual |ZX3-ZM|

β1-β7 = Koefisisen regresi

e = error term

Untuk membuktikan bahwa variabel moderasi yang digunakan dalam

penelitian memoderasi hubungan variabel independen dan variabel dependen,

maka perlu diketahui kriteria sebagai berikut:

Tabel 3.3

Penentu Moderasi

No Tipe Moderasi Koefisien

1

Pure Moderasi (Moderasi Murni): Variabel ini

hanya berperan sebagai variabel yang

memoderasi hubungan variabel independen

terhadap variabel dependen, tidak dapat

menjadi variabel independen.

b2 Tidak Signifikan

b3 Signifikan

2

Quasi Moderasi: Variabel ini memoderasi

hubungan antara variabel independen dengan

variabel dependen. Selain itu dapat menjadi

variabel independen.

b2 Signifikan

b3 Signifikan

3

Homologiser Moderasi (Bukan Moderasi):

Variabel ini tidak memoderasi hubungan

variabel dependen dan independen, serta tidak

dapat menjadi variabel independen.

b2 Tidak Signifikan

b3 Tidak Signifikan

4

Prediktor: Variabel ini hanya berperanan

sebagai variabel independen dalam model

hubungan yang dibentuk.

b2 Signifikan

b3 Tidak Signifikan

Sumber: Ghozali (2016: 214)

Keterangan:

b2: variabel Growth Opportuity

b3: variabel interaksi antara masing-masing variabel bebas (Cash Flow, Net

Working Capital, dan Firm Size) dengan variabel Growth Oppportunity

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Sejarah Singkat Bursa Efek Indonesia (BEI)

 Bursa Efek Indonesia adalah salah satu bursa saham yang dapat memberikan

peluang untuk investasi dan sumber pembiayaan yang diperlukan oleh para

borrowers. Bursa Efek Indonesia merupakan bursa hasil penggabungan dari Bursa

Efek Jakarta (BEJ) dengan Bursa Efek Surabaya (BES). Demi efektivitas

operasional dan transaksi, pemerintah memutuskan untuk menggabungkan Bursa

Efek Jakarta sebagai pasar saham dengan Bursa Efek Surabaya sebagai pasar

obligasi dan derivative. Bursa hasil penggabungan ini mulai beroperasi pada 01

Desember 2007. Tahun 2007 menjadi titik penting dalam sejarah perkembangan

Pasar Modal Indonesia. Dengan persetujuan para pemegang saham kedua bursa,

BES digabungkan kedalam BEJ yang kemudian menjadi Bursa Efek Indonesia

(BEI) dengan tujuan meningkatkan peran pasar modal dalam perekonomian

Indonesia. Pada tahun 2008, Pasar Modal Indonesia terkena imbas krisis keuangan

dunia menyebabkan tanggal 08-10 Oktober 2008 terjadi penghentian sementara

perdagangan di Bursa Efek Indonesia.

 Pada tanggal 02 maret 2009 Bursa Efek Indonesia meluncurkan system

perdagangan baru yakni Jakarta Trading System Next Generation (JATS Next-G),

yang merupakan pengganti system JATS yang beroperasi sejak 1995. System

semacam JATS Next-G telah diterapkan dibeberapa Bursa Negara Asing, seperti

Singapura, Hongkong, Swiss, Kolombia dan Inggris. Menurut pasal 1 Undang

57

undang pasar modal nomor 8 tahun 1995, Bursa Efek Indonesia didefinisiskan

sebagai berikut : “Bursa Efek adalah pihak yang menyelenggarakan dan

menyediakan system dan atau sarana untuk mempertemukan penawaran jual dan

beli efek ”.

 Demi mendukung strategi dalam melaksanakan peran sebagai fasilitator dan

regulator pasar modal, BEI selalu mengembangkan diri dan siap berkompetisi

dengan bursa-bursa dunia lainnya, dengan memperhatikan tingkat risiko yang

terkendali, instrument perdagangan yang lengkap, system yang andal dan tingkat

likuiditas yang tinggi. Hal ini tercermin dengan keberhasilan BEI untuk kedua

kalinya mendapat penghargaan sebagai “The Best Stock Exchange of the Year 2010

Southeast Asia”.

2. Sejarah kegiatan Usaha Pertambangan di Indonesia

Sejarah kegiatan usaha dan hukum pertambangan di Indonesia menurut

Sutaryo Sigit (1996), secara resmi dapat ditemukan dalam catatan-catatan kegiatan

para geologist Belanda yang pernah melakukan survey di negeri ini. Antara lain

Ter Braake (1944) dan R .W Van Bemmelen (1949), serta berbagai laporan

tahunan Dinas Pertambangan Hindia Belanda (“Jaarverslag Dienst Van Den Mijn

Bow”). Berdasarkan catatan-catatan tersebut terkesan bahwa seakan-akan

kegiatan usaha pertambangan di Indonesia ini, baru dimulai sejak tahun

1899.Yaitu tahun diundangkannya Indische Mijn Wet, Stb. Tahun 1899 No.214.

Akan tetapi pada kenyataannya kegiatan usaha pertambangan di negeri ini,

sudah terlihat jejak peninggalannya sejak zaman keemasan kerajaan Hindu

Sriwijaya dan masa kejayaan Majapahit. Bahkan sebenarnya kegiatan

pertambangan di negeri ini, telah berlangsung jauh sebelum kerajaan-kerajaan

Hindu tersebut muncul. Dimana sejak awal sejarah bangsa ini, Nenek moyang kita

sudah terkenal sebagai pengrajin perkakas logam yang handal seperti: Kapak,

Tombak, Parang, Keris, Badik, Mandau, Arit dan Cangkul. Masa itu dikenal

dalam sejarah sebagai zaman Perunggu. Adanya zaman Perunggu ini tentunya

tidak lepas dari kemampuan nenek moyang kita itu, untuk menambang dan

mengolah bijih-bijih logam yang ada untuk dijadikan logam-logam dasar sebagai

bahan pokok pembuatan perkakas dan peralatan kehidupannya.

Berdasarkan catatan sejarah tersebut, maka dapat diketahui pula bahwa

penambangan emas, tembaga, dan besi di Pulau Jawa dan Pulau Sumatera secara

komersial sudah dimulai menjelang tahun 700 Masehi. Maka pada masa itu Pulau

Sumatera dikenal sebagai Swarna Dwipa (Pulau Emas) dan Pulau Jawa dikenal

sebagai Jawa Dwipa (Pulau Beras). Selanjutnya sejak Belanda datang pada

tahun 1602 Masehi, sebagai kelompok pedagang yang tergabung dalam Verenigde

Ooze Indische Company dan terkenal dengan sebutan VOC, maka mulailah era

baru dalam kegiatan pengusahaan pertambangan di Indonesia yang lebih

modern dengan sekala yang besar pula. Pada masa ini mulailah Timah di tambang

di Pulau Bangka pada tahun 1710, di Pulau Belitung pada tahun 1851, dan di Pulau

Singkep pada tahun 1887. Sedangkan Batubara mulai di tambang di Pulau Jawa

pada tahun 1854, Aspal di Pulau Buton pada tahun 1909, Nikel di Pulau Sulawesi

pada tahun 1916 dan Bauksit di P. Bintan pada tahun 1925.

3. Profil Perusahaan pertambangan yang terdaftar di BEI

 Penelitian ini dilakukan dengan menggunakan populasi sector pertambangan

yang terdaftar di Bursa Efek Indonesia selama tahun 2014 sampai dengan tahun

2018. Perusahaan pertambangan merupakan salah satu dari 9 sektor perusahaan

yang terdaftar di Bursa Efek Indonesia. Sampel yang digunakan dalam penelitian

ini dipilih dengan cara purposive sampling sebagai syarat yang harus dipenuhi

untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria yang

telah ditetapkan dapat dilihat pada Tabel 4.1 adalah sebagai berikut :

Tabel 4.1

Prosedur Pemilihan Sampel

NO Kriteria Jumlah

1

Perusahaan sektor pertambangan yang telah listing di Bursa Efek

Indonesia tahun 2014-2018

(47)

2 Laporan keuangan yang tidak disajikan dalam bentuk mata uang

rupiah

(12)

3
Perusahaan yang tidak memiliki laporan keuangan lengkap mulai

tahun 2014-2018

(9)

4

Perusahaan yang tidak mengalami defisiensi ekuitas perusahaan

yang tidak mengalami rugi tahun berjalan

(7)

5

Laporan keuangan perusahaan yang tidak memiliki data lengkap

terkait variabel penelitian

(10)

Jumlah Sampel Awal 9

Tahun Pengamatan 5

Jumlah Sampel Akhir 45

Sumber : Data Sekunder yang Diolah (2020)

 Berdasarkan penjelasan diatas jumlah laporan keuangan yang digunakan

sebagai sampel dalam penelitian ini berjumlah 45 laporan keuangan yang berasal

dari 8 perusahaan sampel yang di Bursa Efek Indonesia (BEI) selama 4 tahun yakni

tahun 2015 sampai dengan terdaftar tahun 2018. Perusahaan yang menjadi sampel

dari penelitian ini adalah sebagai berikut :

Tabel 4.2

Daftar Nama Perusahaan Sampel

NO KODE Nama Perusahaan

1 (ANTAM) PT Aneka Tambang (persero) Tbk

2 (ATPK) PT Bara jaya internasional Tbk

3 (CITATAH) P Citatah Tbk

4 (ELSA) PT Elsuna Tbk

5 (MITI) PT Mitra investindo Tbk

6 (PTBA) PT Tambang Batubara Bukit Asam Tbk

7 (RUIS) PT Radiant Utama Interinso Tbk

8 (SMMT) PT Golden Eagle Energy Tbk

9 (CITA) PT Cita Mineral InvestindoTbk

Sumber : Data Sekunder yang Diolah (2020)

1. PT Aneka Tambang (Persero) Tbk (ANTAM)

Aneka Tambang (Persero) Tbk. atau Antam adalah sebuah perusahaan

pertambangan yang sebagian besar sahamnya dimiliki oleh Pemerintah Indonesia

(65%) dan masyarakat (35%). Antam didirikan pada tanggal 5 Juli 1968 dan mulai

beroperasi secara komersial pada tanggal 5 Juli 1968. Kantor pusat Antam

berlokasi di Gedung Aneka Tambang, Jl. Letjen T.B. Simatupang No. 1, Lingkar

Selatan, Tanjung Barat, Jakarta. Berdasarkan Anggaran Dasar Perusahaan, ruang

lingkup kegiatan Aneka Tambang (ANTM) adalah di bidang pertambangan

berbagai jenis bahan galian, serta menjalankan usaha di bidang industri,

perdagangan, pengangkutan dan jasa lainnya yang berkaitan dengan galian

tersebut.

Kegiatan utama Antam meliputi bidang eksplorasi, eksploitasi, pengolahan,

pemurnian serta pemasaran bijih nikel, feronikel, emas, perak, bauksit, batubara

dan jasa pemurnian logam mulia. Di tahun 2014, Aneka Tambang mulai menjual

komoditas baru Chemical Grade Alumina (CGA) seiring dengan mulai

beroperasinya pabrik pengolahan CGA di Tayan, Kalimantan Barat. Pendapatan

terbesar Antam diperoleh melalui kegiatan eksplorasi dan penemuan deposit

mineral, pengolahan mineral tersebut secara ekonomis, dan penjualan hasil

pengolahan tersebut kepada konsumen jangka panjang yang loyal di Eropa dan

Asia. Komoditas utama Antam adalah bijih nikel kadar tinggi atau saprolit, bijih

nikel kadar rendah atau limonit, feronikel, emas, perak dan bauksit. Jasa utama

Antam adalah pengolahan dan pemurian logam mulia serta jasa geologi.

2. PT Bara Jaya Internasional Tbk (ATPK)

Bara Jaya Internasional Tbk (d/h ATPK Resources Tbk) (ATPK) didirikan

tanggal 12 Januari 1988 dengan nama PT Anugrah Tambak Perkasindo. Kantor

Pusat ATPK beralamat di Wisma GKBI Lantai 39, Jl Jenderal Sudirman No. 28,

Jakarta 10210 dan kantor operasional berlokasi di AXA Tower Lantai 29, suite 01

Jl. Prof. Dr. Satrio Kav. 18, Kuningan City Jakarta 12940 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan usaha utama

ATPK adalah bergerak di bidang pertambangan, infrastruktur tambang,

perdagangan yang berkaitan dengan produk tambang dan perdagangan di bidang

produk tambang, transportasi di bidang pertambangan. Kegiatan utama ATPK

adalah menjalankan usaha di bidang pertambangan batubara.

Pada tanggal 28 Maret 2002, ATPK memperoleh pernyataan efektif dari

Bapepam-LK untuk melakukan melakukan Penawaran Umum Perdana Saham

ATPK (IPO) kepada masyarakat sebanyak 135.450.000 saham dengan nilai

nominal Rp200,- per saham dengan harga penawaran perdana Rp300,- per saham.

Saham-saham tersebut dicatatkan pada Bursa Efek Jakarta (sekarang Bursa Efek

Indonesia) tanggal 17 April 2002.

3. PT Citatah Tbk

Citatah Tbk (CTTH) didirikan tanggal 26 September 1968 dan memulai

kegiatan usaha komersialnya pada tahun 1976. Kantor pusat Citatah beralamat di

Jl. Tarum Timur No. 64, Desa Tamelang, Kecamatan Cikampek, Karawang dan

pabrik-pabrik pengolahannya berlokasi di Pangkep (Sulawesi Selatan) dan

Karawang.

Pada tanggal 10 Juni 1994, CTTH memperoleh pernyataan efektif dari

Bapepam-LK untuk melakukan Penawaran Umum Perdana Saham CTTH (IPO)

kepada masyarakat sebanyak 44.000.000 dengan nilai nominal Rp500,- per saham

dengan harga penawaran Rp2.375,- per saham. Saham-saham tersebut dicatatkan

pada Bursa Efek Indonesia (BEI) pada tanggal 03 Juli 1996.

4. PT Elsuna Tbk

Elnusa Tbk (ELSA) didirikan tanggal 25 Januari 1969 dengan nama PT

Electronika Nusantara dan memulai kegiatan usaha komersialnya pada tahun 1969.

Kantor pusat ELSA berdomisili di Graha Elnusa, Lt. 16, Jl. T.B. Simatupang Kav.

1B, Jakarta Selatan 12560 – Indonesia.

`Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan ELSA

adalah bergerak dalam bidang jasa, perdagangan, pertambangan, pembangunan dan

perindustrian. Kegiatan usaha utama ELSA dan anak usahanya adalah beroperasi

di bidang jasa hulu migas dan penyertaan saham pada entitas anak serta entitas

ventura bersama yang bergerak dalam berbagai bidang usaha, yaitu jasa dan

perdagangan penunjang hulu migas, jasa dan perdagangan hilir migas, jasa

pengolahan dan penyimpanan data migas, pengelolaan aset lapangan migas dan

jasa telekomunikasi. Elnusa juga beroperasi di bidang penyediaan barang dan jasa

termasuk penyediaan dan pengelolaan ruang perkantoran.

5. PT Mitra Investindo Tbk

Mitra Investindo Tbk (MITI) didirikan 16 September 1993 dengan nama PT

Minsuco International Finance dan mulai beroperasi secara komersial pada tahun

1994. Kantor pusat MITI berlokasi di Gedung Menara Karya Lt.3, Jl. H.R. Rasuna

Said Blok X-5 Kav 1-2, Jakarta Selatan 12950 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan MITI adalah

di bidang pertambangan, perindustrian, pertanian, pembangunan (pemborongan),

perdagangan dan jasa. Kegiatan utama yang dijalankan Mitra Investindo saat ini

adalah bidang pertambangan batu granit dan industri minyak dan gas bumi melalui

penyertaan pada anak usaha.

6. PT Tambang Batu Bara Bukit Asam Tbk

Bukit Asam Tbk (PTBA) didirikan tanggal 02 Maret 1981. Kantor pusat Bukit

Asam berlokasi di Jl. Parigi No. 1 Tanjung Enim 31716, Sumatera Selatan dan

kantor korespondensi terletak di Menara Kadin Indonesia Lt. 9 & 15. Jln. H.R.

Rasuna Said X-5, Kav. 2-3, Jakarta 12950 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan PTBA

adalah bergerak dalam bidang industri tambang batubara, meliputi kegiatan

penyelidikan umum, eksplorasi, eksploitasi, pengolahan, pemurnian, pengangkutan

dan perdagangan, pemeliharaan fasilitas dermaga khusus batubara baik untuk

keperluan sendiri maupun pihak lain, pengoperasian pembangkit listrik tenaga uap

baik untuk keperluan sendiri ataupun pihak lain dan memberikan jasa-jasa

konsultasi dan rekayasa dalam bidang yang ada hubungannya dengan industri

pertambangan batubara beserta hasil olahannya, dan pengembangan perkebunan.

7. PT Radian Utama Interinso Tbk

Radiant Utama Interinsco Tbk (RUIS) didirikan 22 Agustus 1984 dan mulai

beroperasi secara komersial pada tahun 1984. Kantor pusat RUIS berlokasi di Jalan

Kapten Tendean No. 24, Mampang Prapatan, Jakarta.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan RUIS

terutama bergerak di bidang pertambangan minyak dan penyedia jasa penunjang

untuk industri migas (minyak dan gas) dari hulu sampai hilir seperti: jasa

konstruksi, operasional dan pemeliharaan; jasa lepas pantai; jasa pengujian tak

rusak; jasa inspeksi dan sertifikasi; dan jasa penunjang lainnya.

8. PT Golden Eagle Energy Tbk

Golden Eagle Energy Tbk (SMMT) didirikan dengan nama PT The Green Pub

tanggal 14 Maret 1980 dan mulai beroperasi secara komersial pada 1980. Kantor

pusat Golden Eagle Energy berlokasi di Menara Rajawali Lt. 21 Jln. DR. Ide Anak

Agung Gede Agung Lot #5.1, Kawasan Mega Kuningan, Jakarta Selatan – 12950.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup SMMT adalah

bergerak dalam bidang pertambangan batubara dengan aktivitas pendukung dalam

bidang jasa, perdagangan, pembangunan, perindustrian dan pengangkutan darat.

9. PT Cita Mineral Investindo Tbk

Cita Mineral Investindo Tbk (CITA) didirikan dengan nama PT Cipta

Panelutama 27 Juni 1992 dan memulai kegiatan operasi komersialnya sejak Juli

1992. Kantor pusat CITA di Gedung Bank Panin Senayan, Lantai 2, Jln. Jend.

Sudirman Kav. 1, Gelora, Tanah Abang, Jakarta Pusat 10270 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan CITA

terutama adalah pertambangan. Kegiatan utama CITA adalah dibidang investasi

pertambangan dan kegiatan pertambangan yang dilakukan melalui Anak

Perusahaan yakni PT Harita Prima Abadi Mineral (HPAM) dan PT Karya Utama

Tambangjaya (KUTJ) yang merupakan perusahaan pertambangan bauksit di

Indonesia.

B. Hasil Penelitian dan Pembahasan

1. Analisis Statistik Deskriptif

 Analisis statistik deskriptif digunakan untuk memberikan gambaran secara

statistik atas variabel-variabel independen dan variabel dependen dalam penelitian

ini. Variabel-variabel independen dalam penelitian ini adalah Cash Flow, Net

Working Capital, dan Firm Size. Variabel dependen dalam penelitian ini adalah

Cash Holding, sedangkan variabel moderasi dalam penelitian ini adalah Growth

Opportunity. Informasi yang terdapat dalam statistik deskriptif berupa nilai rata-

rata (mean), nilai minimum, nilai maksimum dan standar deviasi (standar

deviation). Berikut adalah hasil uji statistik deskriptif menggunakan SPSS versi 21

:

Tabel 4.3

Uji Statistik Deskriptif

Descriptive Statistics

 N Minimum Maximum Mean Std.

Deviation

Cash Flow 45 -,10 ,98 ,1810 ,19378

Net Working Capital 45 -,20 ,38 ,1080 ,15296

Firm Size 45 25,67 31,14 28,3890 1,55748

Growth Opportunity 45 -,96 3,91 ,2547 ,87422

Cash Holding 45 ,00 ,43 ,0745 ,10760

Valid N (listwise) 45

Sumber: output SPSS 21 (2020)

 Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel

penelitian. Cash Flow yang dimiliki oleh perusahaan mempunyai nilai minimum –

0,10, maksimum 0,98, mean 0,1810 dan standar deviasi 0,19378. Artinya jumlah

Cash Flow menunjukan pertumbuhan asset yang dimilki perusahaan sampel paling

kecil -0,10, yang terbesar sebanyak 0,98 dan rata-rata Cash Flow yang dimilki oleh

perusahaan sampel adalah 0,1810 serta standar deviasi yang menunjukkan variasi

yang terdapat dalam Cash Flow adalah 0,19378.

Pada variabel Net Working Capital nilai minimumnya -0,20, maksimum

dan Net Working Capital , mean 0,1080 dan standar deviasi 0,15296. Artinya

jumlah Net Working Capital menunjukan modal kerja bersih yang dilakukan

perusahaan,sampel paling kecil adalah -0,20, yang terbesar sebanyak 0,38 dan rata-

rata yang dimiliki perusahaan sampel adalah 0,1080 serta standar deviasi yang

menunjukkan variasi yang terdapat dalam Net Working Capital 0,15296.

 Pada Variabel Firm Size nilai minimunya 25,67, maksimumnya 31,14, mean

28,3890 dan standar deviasi 1,55748. Artinya jumlah Firm Size menunjukan bahwa

ukuran perusahaan sampel yang paling kecil adalah 25,67, yang terbesar sebanyak

31,14 dan rata-rata Firm Size yang dimiliki peusahaan sampel adalah 28,3890 serta

standar deviasi yang menunjukkan variasi yang terdapat dalam Firm Size sebesar

1,55748.

 Pada variabel Growth Opportunity nilai minimumnya -0,96, maksimum 3,91,

mean 0,2547 dan standar deviasi 0,87422. Artinya jumlah Growth Opportunity

menunjukan bahwa peluang pertumbuhan perusahaan oleh pihak institusi

perusahaan sampel yang paling kecil 0,96, yang terbesar sebesar 3,91 dan rata-rata

ialah 0,2547 serta standar deviasi yang menunjukkan variasi yang terdapat dalam

Growth Oportunity sebesar 0,87422.

 Pada variabel Cash Holding nilai minimumnya 0,00, maksimum 0,43, mean

0,0745 dan standar deviasi 0,10760. Artinya jumlah Cash Holding menunjukan

tingkat kepemilikan kas terhadap nilai buku perusahaan sampel yang paling kecil

ialah 0,00, yang terbesar ialah 0,43 dan rata-rata Cash Holding ialah 0,0745 serta

standar deviasi yang menunjukkan variasi yang terdapat dalam Cash Holding ialah

0,10760.

2. Uji Asumsi Klasik

Sebelum menggunakan teknik analisis regresi linier berganda untuk uji

hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik

dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis

regresi linear terpenuhi, uji asumsi klasik dalam penelitian yaitu sebagai berikut:

1) Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi

normal atau tidak. Untuk lebih memastikan apakah data residual terdistribusi secara

normal atau tidak, maka uji statistik yang dapat dilakukan yaitu pengujian one

sample Kolmogorov-Smirnov. Uji Kolmogorov-Smirnov digunakan dalam

penelitian ini, dimana dilakukan dengan cara melihat nilai yang tercantum pada

Asymp. Sig. (2-tailed). Apabila nilai yang tercantum pada Asymp. Sig. (2-tailed)

lebih besar daripada nilai α = 0,05 maka data yang digunakan dianggap memenuhi

syarat normalitas dan layak untuk di uji. Selain itu, penelitian ini menggunakan

fasilitas untuk mengetahui kenormalan residu dari model regresi.

Tabel 4.4

Hasil Uji Normalitas – One Sampel Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test

 Unstandardiz

ed Residual

N 45

Normal Parametersa,b
Mean ,0000000

Std. Deviation ,08398550

Most Extreme

Differences

Absolute ,111

Positive ,111

Negative -,071

Kolmogorov-Smirnov Z ,748

Asymp. Sig. (2-tailed) ,631

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21 (2020)

Hal ini dibuktikan dengan hasil uji statistik menggunakan nilai kolmogorov-

smirnov, dari tabel 4.4 dapat dilihat Asymp. Sig. (2-tailed) lebih besar daripada nilai

α = 0,05 yaitu sebesar 0,631 yang berarti bahwa menunjukkan data telah

terdistribusi normal. Hal ini juga dapat dilihat pada Normal Probability Plot yang

mengikuti garis diagonal seperti pada gambar 4.1 berikut ini:

Gambar 4.5

Hasil Uji Normalitas – Normal Probability Plot

Sumber: Output SPSS 21 (2020)

Hasil grafik normal plot menunjukkan bahwa titik-titik menyebar di sekitar

garis diagonal dan mengikuti arah garis diagonal, maka dapat disimpulkan bahwa

data penelitian mempunyai distribusi yang normal.

b. Uji Multikolinearitas

 Uji multikolinearitas adalah untuk melihat ada atau tidaknya korelasi yang

tinggi antara variabel-variabel bebas dalam suatu model regresi linear berganda.

Multikolonearitas adalah suatu kondisi hubungan linear antara veriabel independen

yang satu dengan yang lainnya dalam model regresi. Salah satu cara untuk menguji

adanya multikoloniearitas dapat dilihat dari Variance Inflation Factor (VIF) dan

nilai tolerance. Jika nilai VIF < 10 dan nilai tolerance > 0,1 maka tidak terjadi

multikolinearitas.

Tabel 4.6

Hasil Uji Multikolinearitas

Sumber: Output SPSS 21 (2020)

Hasil uji multikolinearitas yang terdapat pada tabel 4.5 menunjukkan

bahwa model regresi yang dipakai untuk variabel-variabel independen penelitian

tidak terdapat masalah multikolinearitas. Model tersebut terbebas dari masalah

multikolinearitas karena semua variabel, baik variabel independen maupun

variabel moderating yang dihitung dengan uji selisih nilai mutlak menunjukkan

nilai Tolerance tidak kurang dari 0,1 dan mempunyai nilai VIF yang tidak lebih

dari 10.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk mengetahui apakah dalam suatu

persamaan regresi terjadi ketidaksamaan varians antara residual dari pengamatan

satu ke pengamatan yang lain atau tidak. Dalam uji ini diharapkan tidak terjadi

heteroskedastisitas. Ada tidaknya gejala heteroskedastisitas secara grafik dapat

dilihat dari pancaran data yang berupa titik-titik, apabila membentuk pola tertentu

dan beraturan maka terjadi masalah heteroskedastisitas dan sebaliknya jika

Coefficientsa

Model
Collinearity Statistics

Tolerance VIF

1

Cash Flow ,892 1,122

Net Working Capital ,777 1,287

Firm Size ,957 1,045

Growth Opportunity ,848 1,180

a. Dependent Variable: Cash Holding

pancaran data yang berupa titik-titik tidak membentuk pola tertentu dan menyebar

diatas dan dibawah sumbu Y maka tidak terjadi masalah heteroskedastisitas. Hasil

plot yang diperoleh seperti gambar di bawah ini menunjukkan bahwa titik-titik

yang menyebar secara acak dan tidak membentuk pola. Hal ini mengindikasikan

bahwa tidak terjadi heteroskedastisitas pada model yang diuji.

Gambar 4.7

 Sumber: Output SPSS 21 (2020)

d. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah model regresi linear ada

korelasi antara kesalahan pengganggu pada tahun periode t dengan kesalahan

pengganggu pada periode t-1 (sebelumnya). Terbebasnya suatu model dari

autokorelasi dapat dilihat dari angka Durbin Watson pada tabel 4.8 di bawah ini:

Scatterplot
Dependent Variabel: Cash Holding

R
eg

re
ss

io
n

 s
tu

d
en

ti
ze

d
 r

es
id

u
a
l

Regression Standartized Predicted Value

Tabel 4.8

Hasil Uji Durbin Watson

 Model Summary

Mod

el
R R Square

Adjusted R

Square

Std. Error of the

Estimate

Durbin-

Watson

1
,793

a
,628 ,558 ,07155

2,096

a. Predictors: (Constant), X3_M, Zscore: Cash Flow,

Zscore: Firm Size, Zscore: Net Working Capital, X1_M,

Zscore: Growth Opportunity, X2_M

Sumber: Output SPSS 21 (2020)

Nilai DW hitung sebesar 2,096 berdasarkan tabel Durbin-Watson

signifikansi 5% dengan n=45, k=4 berada diantara du dan (4-du) atau berada antara

1,6505 dan 2,3495 sehingga dapat disimpulkan bahwa model regresi tidak

mengandung gejala autokorelasi.

3. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H1 H2 dan H3

menggunakan analisis regresi berganda dengan meregresikan variabel independen

Cash Flow, Net Working Capital, dan Firm Size terhadap variabel dependen Cash

Holding sedangkan untuk menguji hipotesis H4 H5 dan H6, menggunakan analisis

moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji

hipotesis ini dibantu dengan menggunakan program SPSS 21.

a. Hasil Uji Regresi Berganda

 Pengujian hipotesis H1, H2, dan H3 menggunakan analisis regresi berganda

pengaruh Cash Flow, Net Working Capital dan Firm Size terhadap Cash Flow

Hasil pengujian tersebut melalui program SPSS 21 sebagai berikut:

1) Koefisien Determinasi (R2)

Tabel 4.9

Hasil Uji Koefisien Determinasi

Model Summary

Mode

l
R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 ,625a ,391 ,346 ,08701

a. Predictors: (Constant), Firm Size, Net Working Capital, Cash

Flow
 Sumber: Output SPSS 21 (2020)

 Koefisien determinasi (R2) digunakan untuk menguji goodness-fit suatu model

regresi. Koefisien determinasi bertujuan untuk mengetahui persentase pengaruh

variabel independen terhadap perubahan variabel dependen. Nilai koefisien

determinasi berada pada rentang 0 dan 1. Koefisien determinasi yang mendekati 1

berarti bahwa variabel-variabel independen memberikan hampir semua informasi

yang dibutuhkan untuk memprediksi variasi variabel independen.

Berdasarkan tabel diatas nilai R adalah 0,625 atau 62,5% yang jika merujuk

pada pedoman interpretasi koefisien korelasi, angka ini termasuk dalam kategori

korelasi berpengaruh kuat karena berada pada interval 0,60 - 0,799. Hal ini

menunjukkan bahwa Cash Flow, Net Working Capital dan Firm Size berpengaruh

kuat terhadap Cash Holding.

Berdasarkan tabel nilai Adjusted R square 0,346 atau 34,6% yang berarti

bahwa Cash Flow, Net Working Capital dan Firm Size secara simultan berpengaruh

terhadap Cash Holding sebesar 34,6% sedangkan sisanya dipengaruhi oleh variabel

lain diluar persamaan regresi.

2) Uji F – Uji Simultan

Tabel 4.10

Hasil Uji Simultan

ANOVAa

Model Sum of

Squares

Df Mean

Square

F Sig.

1

Regression ,199 3 ,066 8,762 ,000b

Residual ,310 41 ,008

Total ,509 44

a. Dependent Variable: Cash Holding

b. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow
Sumber: Output SPSS 21 (2019)

Berdasarkan tabel hasil pengujian regresi berganda menunjukkan F hitung

lebih besar dari f tabel, yani 8,762 > 2,83 dengan tingkat signifikansi 0,000 jauh

di bawah 0,05. Hal ini menunjukkan bahwa secara simultan Cash Flow, Net

Working Capital dan Firm Size berpengaruh terhadap Cash Holding.

3) Uji t – Uji Parsial

Uji t digunakan untuk menguji signifikansi pengaruh variabel independen

terhadap variabel dependen secara parsial. Pengambilan keputusan dilakukan

berdasarkan perbandingan nilai t hitung masing-masing koefisien t regresi dengan

t tabel sesuai dengan tingkat signifikansi yang digunakan. Jika t hitung koefisien

regresi lebih kecil dari t tabel, maka variabel independen secara individu tersebut

tidak berpengaruh terhadap variabel dependen, artinya hipotesis ditolak.

Sebaliknya jika t hitung lebih besar dari t tabel, maka variabel independen secara

individu berpengaruh terhadap variabel dependen, artinya hipotesis diterima.

Tabel 4.11

Hasil Uji Parsial

Coefficientsa

Model Unstandardized

Coefficients

Standardiz

ed

Coefficient

s

T Sig.

B Std.

Error

Beta

1

(Constant) ,165 ,249 ,663 ,511

Cash Flow ,262 ,071 ,472 3,671 ,001

Net Working

Capital
-,205 ,090 -,292 -2,289 ,027

Firm Size -,004 ,009 -,059 -,475 ,638

a. Dependent Variable: Cash Holding
Sumber: Output SPSS 21 (2019)

Berdasarkan tabel diatas, dapat dianalisis model estimasi sebagai berikut:

Y= 0,165 + 0,262X1 + -0,205X2 + -0,004X3 + e

Keterangan :

Y = Cash Holding

X1 = Cash Flow

X2 = Net Working Capital

X3 = Firm Size

α = Konstanta

β 1, β 2, β 3 = Koefisien regresi

e = error term

Berdasarkan persamaan diatas dapat diinterpretasikan sebagai berikut:

a) Nilai konstanta sebesar 0,165 mengindikasikan bahwa apabila variabel

independen (Cash Flow, Net Working Capital dan Firm Size) adalah nol maka

cash holding akan berjumlah sebesar 0,165.

b) Koefisien regresi variabel Cash Flow (X1) sebesar 0,262 mengindikasikan

bahwa setiap kenaikan satu satuan variabel cash flow akan diikuti oleh

peningkatan variabel cash holding sebesar 0,262.

c) Koefisien regresi variabel Net Working Capital (X2) sebesar -0,205

mengindikasikan bahwa setiap kenaikan satu satuan Variabel Net Working

Capital akan diikuti oleh peningkatan variabel Cash Holding sebesar -0,205.

d) Koefisien regresi variabel Firm Size (X3) sebesar -0,004 mengindikasikan

bahwa setiap kenaikan satu satuan variabel Firm Size akan diikuti oleh

penurunan variabel Cash Holding sebesar -0,004..

Hasil interpretasi hipotesis penelitian (H1, H2, dan H3) yang telah diajukan

dapat dilihat sebagai berikut:

1) Cash Flow berpengaruh terhadap Cash Holding

Berdasarkan tabel dapat dilihat bahwa variabel Cash Flow memiliki t hitung >

t tabel, yaitu t hitung sebesar 3,671 sementara t tabel dengan signifikansi α = 0,05

dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi menunjukkan angka

0,001 yang lebih kecil dari 0,05, maka dalam hal ini H1 diterima. Hal ini berarti

bahwa variabel Cash Flow berpengaruh terhadap Cash Holding.

2) Net Working Capital berpengaruh terhadap Cash Holding

Berdasarkan tabel dapat dilihat bahwa variabel Net Working Capital memiliki

t hitung lebih keil dari t tabel, yaitu t hitung sebesar -2,289 sementara t tabel dengan

signifikansi α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi

menunjukkan angka 0,027 yang lebih kecil dari 0,05, maka dalam hal ini H2

diterima. Hal ini berarti bahwa variabel Net Working Capital berpengaruh terhadap

Cash Holding.

3) Firm size berpengaruh terhadap cash holding

Berdasarkan tabel dapat dilihat bahwa variabel Firm Size memiliki t hitung

lebih kecil dari t tabel yaitu t hitung sebesar -0,475 sementara t tabel dengan

signifikansi α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi

menunjukkan angka 0,638 yang lebih besar dari 0,05, maka dalam hal ini H3

ditolak. Hal ini berarti bahwa Firm Size tidak berpengaruh terhadap Cash Holding.

4) Uji Moderasi Pendekatan Selisih Mutlak

Untuk menguji variabel moderasi, maka digunakan uji interaksi dalam hal ini

menggunakan Pendekatan Selisih Mutlak.

1) Koefisien Determinasi

Tabel 4.12 Hasil Uji Koefisien Determinasi

Model Summary

Mode

l
R

R

Squar

e

Adjusted R

Square

Std. Error of the

Estimate

1 ,793a ,628 ,558 ,07155

a. Predictors: (Constant), X3_M, Zscore: Cash Flow, Zscore:

Firm Size, Zscore: Net Working Capital, X1_M, Zscore:

Growth Opportunity, X2_M
Sumber: Output SPSS 21 (2020)

Berdasarkan tabel diatas nilai R adalah 0,628 atau 62,8% yang jika merujuk

pada pedoman interpretasi koefisien korelasi, angka ini termasuk dalam

kategori korelasi berpengaruh kuat karena berada pada interval 0,60 - 0,799.

Hal ini menunjukkan bahwa Cash Flow, Net Working Capital dan Firm Size

beserta variabel interaksi berpengaruh kuat terhadap Cash Holding.

 Berdasarkan tabel nilai Adjusted R square sebesar 0,346 yang berarti

bahwa sebesar 34,6% Cash Holding dipengaruhi oleh variabel Cash Flow, Net

Working Capital dan Firm Size.

2) Uji F – Uji Simultan

 Tabel 4.13

 Hasil Uji F

Berdasarkan tabel hasil pengujian regresi menunjukkan F hitung lebih

besar dari f tabel, yakni 48,762 > 2,83 dengan tingkat signifikansi 0,003 di

bawah 0,05, maka HO ditolak dan Ha diterima.

3). Uji t – Uji Parsial

 Regresi Tanpa Interaksi

Tabel 4.14

ANOVAa

Model
Sum of

Squares
Df

Mean

Square
F Sig.

1

Regression ,199 3 ,066 8,762 ,000b

Residual ,310 41 ,008

Total ,509 44

a. Dependent Variable: Cash Holding

b. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow

Sumber: Output SPSS 21 (2020)

Uji t (Cash Flow)

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients T Sig.

B Std. Error Beta

1

(Constant) ,015 ,019 ,797 ,430

Cash Flow ,308 ,070 ,555
4,37

8
,000

Growth

Oppurtunity
,014 ,016 ,116 ,915 ,365

a. Dependent Variable: Cash Holding

Tabel 4.15

Uji t (Net Working Capital)

Coefficientsa

Model Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std.

Error

Beta

1

(Constant) ,107 ,021 5,219 ,000

Net Working

Capital

-

,297

,107 -,421 -

2,769

,008

Growth

Oppurtunity

-

,003

,019 -,025
-,166

,869

a. Dependent Variable: Cash Holding
Sumber: Output SPSS 21 (2020)

Tabel 4.16 Uji t (Firm Size)

Coefficientsa

Model Unstandardized

Coefficients

Standardized

Coefficients
T Sig.

B Std. Error Beta

1

(Constant) ,293 ,299

,980 ,333

Firm Size -,008 ,011 -,113 -,746 ,460

Growth Oppurtunity ,017 ,019 ,138 ,905 ,370

a. Dependent Variable: Cash Holding

Sumber: Output SPSS 21 (2019)

Tabel 4.17 Hasil Uji t-MRA

Sumber: Output SPSS 21 (2020)

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std.

Error

Beta

1

(Constant) -,055 ,029 -1,893 ,066

Zscore: Cash

Flow
,031 ,013 ,290 2,427 ,020

Zscore: Net

Working

Capital

-,024 ,013 -,225 -1,839 ,074

Zscore: Firm

Size
,002 ,014 ,019 ,147 ,884

Zscore:

Growth

Opportunity

-,061 ,018 -,562 -3,275 ,002

X1_M ,037 ,015 ,321 2,433 ,020

X2_M ,041 ,020 ,408 2,054 ,047

X3_M ,036 ,023 ,270 1,573 ,124

a. Dependent Variable: Cash Holding

Hasil uji interaksi pendekatan selisih mutlak menunjukkan bahwa signifikansi

M1 sebesar 0,020 lebih kecil dari 0,05 berarti ada pengaruh Growth Opoortunity

sebagai variabel moderasi hubungan Cash Flow dengan Cash Holding.

Signifikansi M2 sebesar 0,047 lebih kecil dari 0,05 berarti ada pengaruh Growth

Opportunity sebagai variabel moderasi hubungan Net Working Capital dengan

Cash Holding. Signifikansi M3 sebesar 0,124 lebih besar dari 0,05 berarti tidak

ada pengaruh Growth Opportunity sebagai variabel moderasi hubungan Firm Size

dengan Cash Holding.

Uji hipotesis dengan melibatkan variabel moderasi dapat dijabarkan sebagai

berikut:

a. Interaksi antara Growth Opportunity dengan Cash Flow berpengaruh

terhadap Cash Holding

Pada uji t regresi tanpa interaksi tabel 4.14 menunjukkan bahwa variabel

Growth Opportunity memiliki signifikansi 0,365. Sementara uji interaksi tabel 4.17

menunjukkan bahwa variabel M1 mempunyai t hitung 2,433 yang lebih besar dari

t tabel yakni 2,01954 dengan tingkat signifik ansi 0,020 yang lebih kecil dari 0,05.

Oleh karena, b2 tidak signifikan dan b3 signifikan, maka berarti bahwa Growth

Oportunity merupakan kategori pure moderasi. Dengan demikian H4 diterima.

b. Interaksi antara Growth Opportunity dengan Net Working Capital

berpengaruh terhadap Cash Holding.

Pada uji t regresi tanpa interaksi tabel 4.15 menunjukkan bahwa variabel

Growth Opoortunity memiliki signifikansi 0,869. Sementara uji interaksi tabel

4.17 menunjukkan bahwa variabel M2 mempunyai t hitung 2,054 yang lebih besar

dari t tabel yakni 2,01954 dengan tingkat signifikansi 0,047 yang lebih kecil dari

0,05. Oleh karena, b2 tidak signifikan dan b3 signifikan, maka berarti bahwa

institutional ownership merupakan kategori pure moderasi atau variabel Growth

Opportunity berperan sebagai variabel moderasi murni pada hubungan pengaruh

Net Working Capital terhadap Cash Holding. Dengan demikian H5 diterima.

c. Interaksi antara Growth Opoortunity dengan Firm Size berpengaruh

terhadap Cash Holding.

 Pada uji t regresi tanpa interaksi tabel 4.16 menunjukkan bahwa variabel

Growth Opportunity memiliki signifikansi 0,370. Sementara uji interaksi tabel 4.17

menunjukkan bahwa variabel M3 mempunyai t hitung 1,573 yang lebih kecil dari

t tabel yakni 2,01954 dengan tingkat signifikansi 0,124 yang lebih besar dari 0,05.

Oleh karena, b2 tidak signifikan dan b3 tidak signifikan, maka berarti bahwa

institutional ownership merupakan kategori homologiser moderasi atau variabel

bukan merupakan variabel moderasi. Dengan demikian H6 ditolak.

C. Pembahasan Hasil Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara

ringkas disajikan sebagai berikut ini:

Tabel 4.16

Hasil Pengujian Hipotesis

Hipotesis Pernyataan Hasil

H1
Cash Flow berpengaruh positif dan

signifikan terhadap Cash Holding.
Hipotesis Diterima

H2
Net Working Capital berpengaruh

positif dan signifikan terhadap Cash

Holding.

Hipotesis Diterima

H3
Firm Size berpengaruh positif dan

signifikan terhadap Cash Holding
Hipotesis Ditolak

H4
Growth Opportunity memoderasi

pengaruh Cash Flow terhadap Cash

Holding

Hipotesis Diterima

H5

Growth Opoortunity memoderasi

pengaruh Net Working Capital

terhadap Cash Holding

Hipotesis Diterima

H6

Grouwth Opportunity memoderasi

pengaruh Firm Size terhadap Cash

Holding

Hipotesis Ditolak

Sumber: Data sekunder yang diolah (2020)

1. Pengaruh Cash FlowTerhadap Cash Holding

Hipotesis (H1) yang diajukan dalam penelitian ini adalah Cash Flow terhadap

Cash Holding. Berdasarkan tabel dapat dilihat bahwa variabel Cash Flow memiliki

t hitung > t tabel, yaitu t hitung sebesar 3,671 sementara t tabel dengan signifikansi

α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi

menunjukkan angka 0,001 yang lebih kecil dari 0,05, maka dalam hal ini H1

diterima. Hal ini berarti bahwa variabel Cash Flow berpengaruh terhadap Cash

Holding. Penelitian ini sejalan dengan Cicilia dan I Ketut (2018) yang menemukan

bahwa Cash Flow berpengaruh positif dan signifikan terhadap Cash Holding dan

konsisten dengan penelitian Wahyuni at al. (2017),Baum at al. (2003).

Arus kas (cash flow) adalah suatu laporan keuangan yang berisikan pengaruh

kas dari kegiatan operasi, kegiatan transaksi investasi dan kegiatan transaksi

pembiayaan/pendanaan serta kenaikan atau penurunan bersih dalam kas suatu

perusahaan selama satu periode. Arus kas menurut PSAK No.2 (2002 :5) adalah

arus masuk dan arus keluar kas atau setara kas. Laporan arus kas merupakan revisi

dari mana uang kas diperoleh perusahaan dan bagaimana mereka

membelanjakannya. Laporan arus kas merupakan ringkasan dari penerimaan dan

pengeluaran kas perusahaan selama periode tertentu (biasanya satu tahun buku).

2. Net working Capital Terhadap Cash Holding

Hipotesis (H2) yang diajukan dalam penelitian ini adalah Net Working Capital

berpengaruh terhadap Cash Holding. Berdasarkan tabel dapat dilihat bahwa

variabel Net Working Capital memiliki t hitung < t tabel, yaitu t hitung sebesar -

2,289 sementara t tabel dengan signifikansi α = 0,05 dan df = 45-4=41 sebesar

2,01954. Tabel tingkat signifikansi menunjukkan angka 0,027 yang lebih kecil dari

0,05, maka dalam hal ini H2 diterima. Hal ini berarti bahwa variabel Net Working

Capital berpengaruh terhadap Cash Holding. Penelitian ini sejalan dengan

penelitian dengan hasil penelitian yang dilakukan oleh William dan Syarief (2013)

bahwa net working capital berpengaruh secara parsial terhadap cash holding dan

hal itu sejalan dengan hasil penelitian Bigelli dan Vidal (2012).

Net working capital adalah modal kerja bersih yang diartikan sebagai bagian

dari current assets yang sungguh dapat dipakai untuk pengeluaran operasional

produk perusahaan tanpa mengganggu kemampuan perusahaan untuk membayar

hutang jangka pendeknya. Net working capital pada dasarnya dapat menjadi

pengganti uang tunai atau kas. Pada saat perusahaan membutuhkan uang tunai atau

pengeluaran yang tidak terduga, net working capital dapat dengan cepat dilikuidasi

untuk pendanaan. Hal tersebut membuat perusahaan yang mempunyai net working

capital dalam jumlah yang banyak akan lebih memilih untuk mempunyai cash

holding dalam jumlah yang sedikit (Cicilia dan i ketut, 2018).

3. Pengaruh Firm Size terhadap Cash Holding

Hipotesis (H3) yang diajukan dalam penelitian ini adalah Firm Size terhadap

Cash Holding. Berdasarkan tabel dapat dilihat bahwa variabel Firm Size memiliki

t hitung < t tabel yaitu t hitung sebesar -0,475 sementara t tabel dengan signifikansi

α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi

menunjukkan angka 0,638 yang lebih besar dari 0,05, maka dalam hal ini H3

ditolak. Hal ini berarti bahwa Firm Size tidak berpengaruh terhadap Cash Holding.

Hasil penelitian ini sejalan dengan penelitian Hasil penelitian yang sama

ditunjukkan oleh Ferriera dan Vilela (2004), Daher (2010), Kim et al. (2011), Gill

dan Shah (2012), Ogundipe et al. (2012).

Ukuran perusahaan (firm size) adalah salah satu kriteria yang

dipertimbangkan oleh investor dalam strategi berinvestasi. Ukuran

perusahaan dapat digunakan sebagai alat untuk mengukur besar kecilnya

perusahaan. Indikator yang dapat digunakan sebagai ukuran perusahaan adalah

total penjualan, total aktiva, jumlah karyawan, value added, kapitalisasi nilai

pasar dan berbagai parameter lainnya.

4. Growth Opportunity Memoderasi Hubungan Cash Flow terhadap Cash

Holding

Berdasarkan hipotesis (H4) Growth Opportunity diduga mampu memoderasi

hubungan Cash Flow dengan Cash Holding. Namun, Hasil penelitian menunjukkan

bahwa Growth Opportunity merupakan kategori pure moderasi. Pada uji t regresi

tanpa interaksi tabel 4.14 menunjukkan bahwa variabel Growth Opportunity

memiliki signifikansi 0,365. Sementara uji interaksi tabel 4.17 menunjukkan

bahwa variabel M1 mempunyai t hitung 2,433 > t tabel yakni 2,01954 dengan

tingkat signifik ansi 0,020 yang lebih kecil dari 0,05. Oleh karena, b2 tidak

signifikan dan b3 signifikan, maka berarti bahwa Growth Oportunity merupakan

kategori pure moderasi. Dengan demikian H4 diterima.

Hasil penelitian diatas sejalan dengan teori trade-off yang menjelaskan bahwa

adanya hubungan antara Growth Opportunity dengan kepemilikan uang tunai

karena perusahaan yang memiliki peluang pertumbuhan yang lebih besar akan

menimbulkan biaya kekurangan uang tunai yang lebih tinggi. Dalam hal ini

perusahaan yang mengalami peluang investasi yang lebih baik akan menyimpan

kas yang lebih tinggi untuk menghindari financial distress. Pecking order theory

menyebutkan bahwa growth opportunities yang tinggi akan mendorong perusahaan

untuk membuat kebijakan dengan lebih memilih memegang kas yang tinggi guna

membiayai kesempatan investasinya karena Perusahaan dengan Growth

Opportunity yang tinggi menggunakan asset likuid (seperti kas) untuk mengurangi

kemungkinan munculnya financial distress dan untuk mengambil kesempatan

investasi yang baik terlebih dahulu saat pembiayaan eksternal mahal (Marfuah &

Zulhilmi, 2015).

5. Growth Opportunity Memoderasi Hubungan Net Working Capital

Terhadap Cash Holding

Berdasarkan hipotesis (H5) Growth Opportunity diduga mampu memoderasi

hubungan Net Working Capital dengan Cash Holding. Pada uji t regresi tanpa

interaksi tabel 4.15 menunjukkan bahwa variabel Growth Opoortunity memiliki

signifikansi 0,869. Sementara uji interaksi tabel 4.17 menunjukkan bahwa variabel

M2 mempunyai t hitung 2,054 > t tabel yakni 2,01954 dengan tingkat signifikansi

0,047 < 0,05. Oleh karena, b2 tidak signifikan dan b3 signifikan, maka berarti bahwa

Growth Opportunity merupakan kategori pure moderasi atau variabel dapat

berperan sebagai variabel moderasi murni pada hubungan pengaruh Net Working

Capital terhadap Cash Holding.

Net Working Capital mampu berperan sebagai subtitusi terhadap cash holding

suatu perusahaan. Hal ini dikarenakan kemudahannya dalam mengubahnya

kebentuk kas saat perusahaan memerlukannya (William dan Fauzi, 2013). Pada

konsep kualitatif, net working capital ini mengacu pada modal kerja bersih yang

diartikan sebagai bagian dari aktiva lancar yang dapat digunakan tanpa

mengganggu likuiditas perusahaan. Manajemen modal kerja yang baik sangat

penting dalam bidang keuangan karena kesalahan dan kekeliruan dalam mengelola

modal kerja dapat mengakibatkan kegiatan usaha menjadi terhambat atau terhenti

sama sekali. Sehingga, adanya analisis atas modal kerja perusahaan sangat penting

untuk dilakukan untuk mengetahui situasi modal kerja pada saat ini, kemudian hal

itu dihubungkan dengan situasi keuangan yang akan dihadapi pada masa yang akan

datang.

6. Growth Opportunity Memoderasi Hubungan Firm Size Terhadap Cash

Holding

Berdasarkan hipotesis (H6) Growth Opportunity diduga mampu memoderasi

hubungan Firm Size dengan Cash Holding. Pada uji t regresi tanpa interaksi tabel

4.16 menunjukkan bahwa variabel Growth Opportunity memiliki signifikansi

0,370. Sementara uji interaksi tabel 4.17 menunjukkan bahwa variabel M3

mempunyai t hitung 1,573 < t tabel yakni 2,01954 dengan tingkat signifikansi 0,124

> 0,05. Oleh karena, b2 tidak signifikan dan b3 tidak signifikan, maka berarti bahwa

institutional ownership merupakan kategori homologiser moderasi atau variabel

bukan merupakan variabel moderasi.

Perusahaan besar memiliki proporsi biaya kebangkrutan yang relative kecil

terhadap nilai total perusahaan dan biaya financial distress yang rendah serta

memiliki nilai jaminan yang besar. Struktur aktiva adalah perusahaan yang

memiliki aktiva tetap dalam jumlah besar dapat menggunakan utang dalam jumlah

besar hal ini disebabkan karena dari skalanya perusahaan besar akanlebih mudah

mendapatkan akses kesumber dana dibandingkan dengan perusahaan kecil. Firm

Size merupakan suatu ukuran besar kecilnya perusahaan yang diukur dengan asset

yang dimiliki perusahaan, Selain itu ukuran perusahaan dapat menjadi tolok ukur

dalam kemudahan untuk mendapatkan akses pendanaan bagi perusahaan. Semakin

besar suatu ukuran perusahaan, semakin besar pula uang kas yang dimiliki karena

perusahaan yang besar memiliki sumber pendanaan yang besar dan tingkat

penjualan yang besar

.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

4. Sejarah Singkat Bursa Efek Indonesia (BEI)

 Bursa Efek Indonesia adalah salah satu bursa saham yang dapat memberikan

peluang untuk investasi dan sumber pembiayaan yang diperlukan oleh para

borrowers. Bursa Efek Indonesia merupakan bursa hasil penggabungan dari Bursa

Efek Jakarta (BEJ) dengan Bursa Efek Surabaya (BES). Demi efektivitas

operasional dan transaksi, pemerintah memutuskan untuk menggabungkan Bursa

Efek Jakarta sebagai pasar saham dengan Bursa Efek Surabaya sebagai pasar

obligasi dan derivative. Bursa hasil penggabungan ini mulai beroperasi pada 01

Desember 2007. Tahun 2007 menjadi titik penting dalam sejarah perkembangan

Pasar Modal Indonesia. Dengan persetujuan para pemegang saham kedua bursa,

BES digabungkan kedalam BEJ yang kemudian menjadi Bursa Efek Indonesia

(BEI) dengan tujuan meningkatkan peran pasar modal dalam perekonomian

Indonesia. Pada tahun 2008, Pasar Modal Indonesia terkena imbas krisis keuangan

dunia menyebabkan tanggal 08-10 Oktober 2008 terjadi penghentian sementara

perdagangan di Bursa Efek Indonesia.

 Pada tanggal 02 maret 2009 Bursa Efek Indonesia meluncurkan system

perdagangan baru yakni Jakarta Trading System Next Generation (JATS Next-G),

yang merupakan pengganti system JATS yang beroperasi sejak 1995. System

semacam JATS Next-G telah diterapkan dibeberapa Bursa Negara Asing, seperti

Singapura, Hongkong, Swiss, Kolombia dan Inggris. Menurut pasal 1 Undang

57

undang pasar modal nomor 8 tahun 1995, Bursa Efek Indonesia didefinisiskan

sebagai berikut : “Bursa Efek adalah pihak yang menyelenggarakan dan

menyediakan system dan atau sarana untuk mempertemukan penawaran jual dan

beli efek ”.

 Demi mendukung strategi dalam melaksanakan peran sebagai fasilitator dan

regulator pasar modal, BEI selalu mengembangkan diri dan siap berkompetisi

dengan bursa-bursa dunia lainnya, dengan memperhatikan tingkat risiko yang

terkendali, instrument perdagangan yang lengkap, system yang andal dan tingkat

likuiditas yang tinggi. Hal ini tercermin dengan keberhasilan BEI untuk kedua

kalinya mendapat penghargaan sebagai “The Best Stock Exchange of the Year 2010

Southeast Asia”.

5. Sejarah kegiatan Usaha Pertambangan di Indonesia

Sejarah kegiatan usaha dan hukum pertambangan di Indonesia menurut

Sutaryo Sigit (1996), secara resmi dapat ditemukan dalam catatan-catatan kegiatan

para geologist Belanda yang pernah melakukan survey di negeri ini. Antara lain

Ter Braake (1944) dan R .W Van Bemmelen (1949), serta berbagai laporan

tahunan Dinas Pertambangan Hindia Belanda (“Jaarverslag Dienst Van Den Mijn

Bow”). Berdasarkan catatan-catatan tersebut terkesan bahwa seakan-akan

kegiatan usaha pertambangan di Indonesia ini, baru dimulai sejak tahun

1899.Yaitu tahun diundangkannya Indische Mijn Wet, Stb. Tahun 1899 No.214.

Akan tetapi pada kenyataannya kegiatan usaha pertambangan di negeri ini,

sudah terlihat jejak peninggalannya sejak zaman keemasan kerajaan Hindu

Sriwijaya dan masa kejayaan Majapahit. Bahkan sebenarnya kegiatan

pertambangan di negeri ini, telah berlangsung jauh sebelum kerajaan-kerajaan

Hindu tersebut muncul. Dimana sejak awal sejarah bangsa ini, Nenek moyang kita

sudah terkenal sebagai pengrajin perkakas logam yang handal seperti: Kapak,

Tombak, Parang, Keris, Badik, Mandau, Arit dan Cangkul. Masa itu dikenal

dalam sejarah sebagai zaman Perunggu. Adanya zaman Perunggu ini tentunya

tidak lepas dari kemampuan nenek moyang kita itu, untuk menambang dan

mengolah bijih-bijih logam yang ada untuk dijadikan logam-logam dasar sebagai

bahan pokok pembuatan perkakas dan peralatan kehidupannya.

Berdasarkan catatan sejarah tersebut, maka dapat diketahui pula bahwa

penambangan emas, tembaga, dan besi di Pulau Jawa dan Pulau Sumatera secara

komersial sudah dimulai menjelang tahun 700 Masehi. Maka pada masa itu Pulau

Sumatera dikenal sebagai Swarna Dwipa (Pulau Emas) dan Pulau Jawa dikenal

sebagai Jawa Dwipa (Pulau Beras). Selanjutnya sejak Belanda datang pada

tahun 1602 Masehi, sebagai kelompok pedagang yang tergabung dalam Verenigde

Ooze Indische Company dan terkenal dengan sebutan VOC, maka mulailah era

baru dalam kegiatan pengusahaan pertambangan di Indonesia yang lebih

modern dengan sekala yang besar pula. Pada masa ini mulailah Timah di tambang

di Pulau Bangka pada tahun 1710, di Pulau Belitung pada tahun 1851, dan di Pulau

Singkep pada tahun 1887. Sedangkan Batubara mulai di tambang di Pulau Jawa

pada tahun 1854, Aspal di Pulau Buton pada tahun 1909, Nikel di Pulau Sulawesi

pada tahun 1916 dan Bauksit di P. Bintan pada tahun 1925.

6. Profil Perusahaan pertambangan yang terdaftar di BEI

 Penelitian ini dilakukan dengan menggunakan populasi sector pertambangan

yang terdaftar di Bursa Efek Indonesia selama tahun 2014 sampai dengan tahun

2018. Perusahaan pertambangan merupakan salah satu dari 9 sektor perusahaan

yang terdaftar di Bursa Efek Indonesia. Sampel yang digunakan dalam penelitian

ini dipilih dengan cara purposive sampling sebagai syarat yang harus dipenuhi

untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria yang

telah ditetapkan dapat dilihat pada Tabel 4.1 adalah sebagai berikut :

Tabel 4.1

Prosedur Pemilihan Sampel

NO Kriteria Jumlah

1

Perusahaan sektor pertambangan yang telah listing di Bursa

Efek Indonesia tahun 2014-2018

(47)

2 Laporan keuangan yang tidak disajikan dalam bentuk mata uang

rupiah

(12)

3

Perusahaan yang tidak memiliki laporan keuangan lengkap

mulai tahun 2014-2018

(9)

4

Perusahaan yang tidak mengalami defisiensi ekuitas perusahaan

yang tidak mengalami rugi tahun berjalan

(7)

5

Laporan keuangan perusahaan yang tidak memiliki data lengkap

terkait variabel penelitian

(10)

Jumlah Sampel Awal 9

Tahun Pengamatan 5

Jumlah Sampel Akhir 45

Sumber : Data Sekunder yang Diolah (2020)

 Berdasarkan penjelasan diatas jumlah laporan keuangan yang digunakan

sebagai sampel dalam penelitian ini berjumlah 45 laporan keuangan yang berasal

dari 8 perusahaan sampel yang di Bursa Efek Indonesia (BEI) selama 4 tahun yakni

tahun 2015 sampai dengan terdaftar tahun 2018. Perusahaan yang menjadi sampel

dari penelitian ini adalah sebagai berikut :

Tabel 4.2

Daftar Nama Perusahaan Sampel

NO KODE Nama Perusahaan

1 (ANTAM) PT Aneka Tambang (persero) Tbk

2 (ATPK) PT Bara jaya internasional Tbk

3 (CITATAH) P Citatah Tbk

4 (ELSA) PT Elsuna Tbk

5 (MITI) PT Mitra investindo Tbk

6 (PTBA) PT Tambang Batubara Bukit Asam Tbk

7 (RUIS) PT Radiant Utama Interinso Tbk

8 (SMMT) PT Golden Eagle Energy Tbk

9 (CITA) PT Cita Mineral InvestindoTbk

Sumber : Data Sekunder yang Diolah (2020)

10. PT Aneka Tambang (Persero) Tbk (ANTAM)

Aneka Tambang (Persero) Tbk. atau Antam adalah sebuah perusahaan

pertambangan yang sebagian besar sahamnya dimiliki oleh Pemerintah Indonesia

(65%) dan masyarakat (35%). Antam didirikan pada tanggal 5 Juli 1968 dan mulai

beroperasi secara komersial pada tanggal 5 Juli 1968. Kantor pusat Antam

berlokasi di Gedung Aneka Tambang, Jl. Letjen T.B. Simatupang No. 1, Lingkar

Selatan, Tanjung Barat, Jakarta. Berdasarkan Anggaran Dasar Perusahaan, ruang

lingkup kegiatan Aneka Tambang (ANTM) adalah di bidang pertambangan

berbagai jenis bahan galian, serta menjalankan usaha di bidang industri,

perdagangan, pengangkutan dan jasa lainnya yang berkaitan dengan galian

tersebut.

Kegiatan utama Antam meliputi bidang eksplorasi, eksploitasi, pengolahan,

pemurnian serta pemasaran bijih nikel, feronikel, emas, perak, bauksit, batubara

dan jasa pemurnian logam mulia. Di tahun 2014, Aneka Tambang mulai menjual

komoditas baru Chemical Grade Alumina (CGA) seiring dengan mulai

beroperasinya pabrik pengolahan CGA di Tayan, Kalimantan Barat. Pendapatan

terbesar Antam diperoleh melalui kegiatan eksplorasi dan penemuan deposit

mineral, pengolahan mineral tersebut secara ekonomis, dan penjualan hasil

pengolahan tersebut kepada konsumen jangka panjang yang loyal di Eropa dan

Asia. Komoditas utama Antam adalah bijih nikel kadar tinggi atau saprolit, bijih

nikel kadar rendah atau limonit, feronikel, emas, perak dan bauksit. Jasa utama

Antam adalah pengolahan dan pemurian logam mulia serta jasa geologi.

11. PT Bara Jaya Internasional Tbk (ATPK)

Bara Jaya Internasional Tbk (d/h ATPK Resources Tbk) (ATPK) didirikan tanggal

12 Januari 1988 dengan nama PT Anugrah Tambak Perkasindo. Kantor Pusat ATPK

beralamat di Wisma GKBI Lantai 39, Jl Jenderal Sudirman No. 28, Jakarta 10210

dan kantor operasional berlokasi di AXA Tower Lantai 29, suite 01 Jl. Prof. Dr.

Satrio Kav. 18, Kuningan City Jakarta 12940 – Indonesia.

ATPK beberapa kali melakukan perubahan nama, antara lain:

1. PT Anugrah Tambak Perkasindo, 1988

2. Anugrah Tambak Perkasindo Tbk, 2006

3. ATPK Resources Tbk, 2006, dan

4. Bara Jaya Internasional Tbk, 16-Sep-2015.

Pemegang saham yang memiliki 5% atau lebih saham Bara Jaya Internasional

Tbk, yaitu: PT Pacific Prima Coal (induk usaha) (82,70%) dan DBS Vickers Secs

Singapore Pte. Ltd A/C Clients (6,25%) Berdasarkan Anggaran Dasar Perusahaan,

ruang lingkup kegiatan usaha utama ATPK adalah bergerak di bidang

pertambangan, infrastruktur tambang, perdagangan yang berkaitan dengan produk

tambang dan perdagangan di bidang produk tambang, transportasi di bidang

pertambangan. Kegiatan utama ATPK adalah menjalankan usaha di bidang

pertambangan batubara.

Pada tanggal 28 Maret 2002, ATPK memperoleh pernyataan efektif dari

Bapepam-LK untuk melakukan melakukan Penawaran Umum Perdana Saham

ATPK (IPO) kepada masyarakat sebanyak 135.450.000 saham dengan nilai nominal

Rp200,- per saham dengan harga penawaran perdana Rp300,- per saham. Saham-

saham tersebut dicatatkan pada Bursa Efek Jakarta (sekarang Bursa Efek

Indonesia) tanggal 17 April 2002.

12. PT Citatah Tbk

Citatah Tbk (CTTH) didirikan tanggal 26 September 1968 dan memulai

kegiatan usaha komersialnya pada tahun 1976. Kantor pusat Citatah beralamat di

Jl. Tarum Timur No. 64, Desa Tamelang, Kecamatan Cikampek, Karawang dan

pabrik-pabrik pengolahannya berlokasi di Pangkep (Sulawesi Selatan) dan

Karawang.

Pada tanggal 10 Juni 1994, CTTH memperoleh pernyataan efektif dari

Bapepam-LK untuk melakukan Penawaran Umum Perdana Saham CTTH (IPO)

kepada masyarakat sebanyak 44.000.000 dengan nilai nominal Rp500,- per saham

dengan harga penawaran Rp2.375,- per saham. Saham-saham tersebut dicatatkan

pada Bursa Efek Indonesia (BEI) pada tanggal 03 Juli 1996.

13. PT Elsuna Tbk

Elnusa Tbk (ELSA) didirikan tanggal 25 Januari 1969 dengan nama PT

Electronika Nusantara dan memulai kegiatan usaha komersialnya pada tahun 1969.

Kantor pusat ELSA berdomisili di Graha Elnusa, Lt. 16, Jl. T.B. Simatupang Kav.

1B, Jakarta Selatan 12560 – Indonesia.

`Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan ELSA

adalah bergerak dalam bidang jasa, perdagangan, pertambangan, pembangunan dan

perindustrian. Kegiatan usaha utama ELSA dan anak usahanya adalah beroperasi

di bidang jasa hulu migas dan penyertaan saham pada entitas anak serta entitas

ventura bersama yang bergerak dalam berbagai bidang usaha, yaitu jasa dan

perdagangan penunjang hulu migas, jasa dan perdagangan hilir migas, jasa

pengolahan dan penyimpanan data migas, pengelolaan aset lapangan migas dan

jasa telekomunikasi. Elnusa juga beroperasi di bidang penyediaan barang dan jasa

termasuk penyediaan dan pengelolaan ruang perkantoran.

14. PT Mitra Investindo Tbk

Mitra Investindo Tbk (MITI) didirikan 16 September 1993 dengan nama PT

Minsuco International Finance dan mulai beroperasi secara komersial pada tahun

1994. Kantor pusat MITI berlokasi di Gedung Menara Karya Lt.3, Jl. H.R. Rasuna

Said Blok X-5 Kav 1-2, Jakarta Selatan 12950 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan MITI adalah

di bidang pertambangan, perindustrian, pertanian, pembangunan (pemborongan),

perdagangan dan jasa. Kegiatan utama yang dijalankan Mitra Investindo saat ini

adalah bidang pertambangan batu granit dan industri minyak dan gas bumi melalui

penyertaan pada anak usaha.

15. PT Tambang Batu Bara Bukit Asam Tbk

Bukit Asam Tbk (PTBA) didirikan tanggal 02 Maret 1981. Kantor pusat Bukit

Asam berlokasi di Jl. Parigi No. 1 Tanjung Enim 31716, Sumatera Selatan dan

kantor korespondensi terletak di Menara Kadin Indonesia Lt. 9 & 15. Jln. H.R.

Rasuna Said X-5, Kav. 2-3, Jakarta 12950 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan PTBA

adalah bergerak dalam bidang industri tambang batubara, meliputi kegiatan

penyelidikan umum, eksplorasi, eksploitasi, pengolahan, pemurnian, pengangkutan

dan perdagangan, pemeliharaan fasilitas dermaga khusus batubara baik untuk

keperluan sendiri maupun pihak lain, pengoperasian pembangkit listrik tenaga uap

baik untuk keperluan sendiri ataupun pihak lain dan memberikan jasa-jasa

konsultasi dan rekayasa dalam bidang yang ada hubungannya dengan industri

pertambangan batubara beserta hasil olahannya, dan pengembangan perkebunan.

16. PT Radian Utama Interinso Tbk

Radiant Utama Interinsco Tbk (RUIS) didirikan 22 Agustus 1984 dan mulai

beroperasi secara komersial pada tahun 1984. Kantor pusat RUIS berlokasi di Jalan

Kapten Tendean No. 24, Mampang Prapatan, Jakarta.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan RUIS

terutama bergerak di bidang pertambangan minyak dan penyedia jasa penunjang

untuk industri migas (minyak dan gas) dari hulu sampai hilir seperti: jasa

konstruksi, operasional dan pemeliharaan; jasa lepas pantai; jasa pengujian tak

rusak; jasa inspeksi dan sertifikasi; dan jasa penunjang lainnya.

17. PT Golden Eagle Energy Tbk

Golden Eagle Energy Tbk (SMMT) didirikan dengan nama PT The Green Pub

tanggal 14 Maret 1980 dan mulai beroperasi secara komersial pada 1980. Kantor

pusat Golden Eagle Energy berlokasi di Menara Rajawali Lt. 21 Jln. DR. Ide Anak

Agung Gede Agung Lot #5.1, Kawasan Mega Kuningan, Jakarta Selatan – 12950.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup SMMT adalah

bergerak dalam bidang pertambangan batubara dengan aktivitas pendukung dalam

bidang jasa, perdagangan, pembangunan, perindustrian dan pengangkutan darat.

18. PT Cita Mineral Investindo Tbk

Cita Mineral Investindo Tbk (CITA) didirikan dengan nama PT Cipta

Panelutama 27 Juni 1992 dan memulai kegiatan operasi komersialnya sejak Juli

1992. Kantor pusat CITA di Gedung Bank Panin Senayan, Lantai 2, Jln. Jend.

Sudirman Kav. 1, Gelora, Tanah Abang, Jakarta Pusat 10270 – Indonesia.

Berdasarkan Anggaran Dasar Perusahaan, ruang lingkup kegiatan CITA

terutama adalah pertambangan. Kegiatan utama CITA adalah dibidang investasi

pertambangan dan kegiatan pertambangan yang dilakukan melalui Anak

Perusahaan yakni PT Harita Prima Abadi Mineral (HPAM) dan PT Karya Utama

Tambangjaya (KUTJ) yang merupakan perusahaan pertambangan bauksit di

Indonesia.

B. Hasil Penelitian dan Pembahasan

1. Analisis Statistik Deskriptif

 Analisis statistik deskriptif digunakan untuk memberikan gambaran secara

statistik atas variabel-variabel independen dan variabel dependen dalam penelitian

ini. Variabel-variabel independen dalam penelitian ini adalah Cash Flow, Net

Working Capital, dan Firm Size. Variabel dependen dalam penelitian ini adalah

Cash Holding, sedangkan variabel moderasi dalam penelitian ini adalah Growth

Opportunity. Informasi yang terdapat dalam statistik deskriptif berupa nilai rata-

rata (mean), nilai minimum, nilai maksimum dan standar deviasi (standar

deviation). Berikut adalah hasil uji statistik deskriptif menggunakan SPSS versi 21

:

Tabel 4.3

Uji Statistik Deskriptif

Descriptive Statistics

 N Minimum Maximum Mean Std.

Deviation

Cash Flow 45 -,10 ,98 ,1810 ,19378

Net Working Capital 45 -,20 ,38 ,1080 ,15296

Firm Size 45 25,67 31,14 28,3890 1,55748

Growth Opportunity 45 -,96 3,91 ,2547 ,87422

Cash Holding 45 ,00 ,43 ,0745 ,10760

Valid N (listwise) 45

Sumber: output SPSS 21 (2020)

 Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel

penelitian. Cash Flow yang dimiliki oleh perusahaan mempunyai nilai minimum –

0,10, maksimum 0,98, mean 0,1810 dan standar deviasi 0,19378. Artinya jumlah

Cash Flow menunjukan pertumbuhan asset yang dimilki perusahaan sampel paling

kecil -0,10, yang terbesar sebanyak 0,98 dan rata-rata Cash Flow yang dimilki oleh

perusahaan sampel adalah 0,1810 serta standar deviasi yang menunjukkan variasi

yang terdapat dalam Cash Flow adalah 0,19378.

Pada variabel Net Working Capital nilai minimumnya -0,20, maksimum

dan Net Working Capital , mean 0,1080 dan standar deviasi 0,15296. Artinya

jumlah Net Working Capital menunjukan modal kerja bersih yang dilakukan

perusahaan,sampel paling kecil adalah -0,20, yang terbesar sebanyak 0,38 dan rata-

rata yang dimiliki perusahaan sampel adalah 0,1080 serta standar deviasi yang

menunjukkan variasi yang terdapat dalam Net Working Capital 0,15296.

 Pada Variabel Firm Size nilai minimunya 25,67, maksimumnya 31,14, mean

28,3890 dan standar deviasi 1,55748. Artinya jumlah Firm Size menunjukan bahwa

ukuran perusahaan sampel yang paling kecil adalah 25,67, yang terbesar sebanyak

31,14 dan rata-rata Firm Size yang dimiliki peusahaan sampel adalah 28,3890 serta

standar deviasi yang menunjukkan variasi yang terdapat dalam Firm Size sebesar

1,55748.

 Pada variabel Growth Opportunity nilai minimumnya -0,96, maksimum 3,91,

mean 0,2547 dan standar deviasi 0,87422. Artinya jumlah Growth Opportunity

menunjukan bahwa peluang pertumbuhan perusahaan oleh pihak institusi

perusahaan sampel yang paling kecil 0,96, yang terbesar sebesar 3,91 dan rata-rata

ialah 0,2547 serta standar deviasi yang menunjukkan variasi yang terdapat dalam

Growth Oportunity sebesar 0,87422.

 Pada variabel Cash Holding nilai minimumnya 0,00, maksimum 0,43, mean

0,0745 dan standar deviasi 0,10760. Artinya jumlah Cash Holding menunjukan

tingkat kepemilikan kas terhadap nilai buku perusahaan sampel yang paling kecil

ialah 0,00, yang terbesar ialah 0,43 dan rata-rata Cash Holding ialah 0,0745 serta

standar deviasi yang menunjukkan variasi yang terdapat dalam Cash Holding ialah

0,10760.

2. Uji Asumsi Klasik

Sebelum menggunakan teknik analisis regresi linier berganda untuk uji

hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik

dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis

regresi linear terpenuhi, uji asumsi klasik dalam penelitian yaitu sebagai berikut:

2) Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi

normal atau tidak. Untuk lebih memastikan apakah data residual terdistribusi secara

normal atau tidak, maka uji statistik yang dapat dilakukan yaitu pengujian one

sample Kolmogorov-Smirnov. Uji Kolmogorov-Smirnov digunakan dalam

penelitian ini, dimana dilakukan dengan cara melihat nilai yang tercantum pada

Asymp. Sig. (2-tailed). Apabila nilai yang tercantum pada Asymp. Sig. (2-tailed)

lebih besar daripada nilai α = 0,05 maka data yang digunakan dianggap memenuhi

syarat normalitas dan layak untuk di uji. Selain itu, penelitian ini menggunakan

fasilitas untuk mengetahui kenormalan residu dari model regresi.

Tabel 4.4

Hasil Uji Normalitas – One Sampel Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test

 Unstandardized
Residual

N 45

Normal Parametersa,b
Mean ,0000000

Std. Deviation ,08398550

Most Extreme Differences

Absolute ,111

Positive ,111

Negative -,071

Kolmogorov-Smirnov Z ,748

Asymp. Sig. (2-tailed) ,631

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21 (2020)

Hal ini dibuktikan dengan hasil uji statistik menggunakan nilai kolmogorov-

smirnov, dari tabel 4.4 dapat dilihat Asymp. Sig. (2-tailed) lebih besar daripada nilai

α = 0,05 yaitu sebesar 0,631 yang berarti bahwa menunjukkan data telah

terdistribusi normal. Hal ini juga dapat dilihat pada Normal Probability Plot yang

mengikuti garis diagonal seperti pada gambar 4.1 berikut ini:

Gambar 4.5

Hasil Uji Normalitas – Normal Probability Plot

Sumber: Output SPSS 21 (2020)

Hasil grafik normal plot menunjukkan bahwa titik-titik menyebar di sekitar

garis diagonal dan mengikuti arah garis diagonal, maka dapat disimpulkan bahwa

data penelitian mempunyai distribusi yang normal.

b. Uji Multikolinearitas

 Uji multikolinearitas adalah untuk melihat ada atau tidaknya korelasi yang

tinggi antara variabel-variabel bebas dalam suatu model regresi linear berganda.

Multikolonearitas adalah suatu kondisi hubungan linear antara veriabel independen

yang satu dengan yang lainnya dalam model regresi. Salah satu cara untuk menguji

adanya multikoloniearitas dapat dilihat dari Variance Inflation Factor (VIF) dan

nilai tolerance. Jika nilai VIF < 10 dan nilai tolerance > 0,1 maka tidak terjadi

multikolinearitas.

Tabel 4.6

Hasil Uji Multikolinearitas

Sumber: Output SPSS 21 (2020)

Hasil uji multikolinearitas yang terdapat pada tabel 4.5 menunjukkan

bahwa model regresi yang dipakai untuk variabel-variabel independen penelitian

tidak terdapat masalah multikolinearitas. Model tersebut terbebas dari masalah

multikolinearitas karena semua variabel, baik variabel independen maupun

variabel moderating yang dihitung dengan uji selisih nilai mutlak menunjukkan

nilai Tolerance tidak kurang dari 0,1 dan mempunyai nilai VIF yang tidak lebih

dari 10.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk mengetahui apakah dalam suatu

persamaan regresi terjadi ketidaksamaan varians antara residual dari pengamatan

satu ke pengamatan yang lain atau tidak. Dalam uji ini diharapkan tidak terjadi

heteroskedastisitas. Ada tidaknya gejala heteroskedastisitas secara grafik dapat

dilihat dari pancaran data yang berupa titik-titik, apabila membentuk pola tertentu

dan beraturan maka terjadi masalah heteroskedastisitas dan sebaliknya jika

Coefficientsa

Model
Collinearity Statistics

Tolerance VIF

1

Cash Flow ,892 1,122

Net Working Capital ,777 1,287

Firm Size ,957 1,045

Growth Opportunity ,848 1,180

a. Dependent Variable: Cash Holding

pancaran data yang berupa titik-titik tidak membentuk pola tertentu dan menyebar

diatas dan dibawah sumbu Y maka tidak terjadi masalah heteroskedastisitas. Hasil

plot yang diperoleh seperti gambar di bawah ini menunjukkan bahwa titik-titik

yang menyebar secara acak dan tidak membentuk pola. Hal ini mengindikasikan

bahwa tidak terjadi heteroskedastisitas pada model yang diuji.

Gambar 4.7

 Sumber: Output SPSS 21 (2020)

d. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah model regresi linear ada

korelasi antara kesalahan pengganggu pada tahun periode t dengan kesalahan

pengganggu pada periode t-1 (sebelumnya). Terbebasnya suatu model dari

autokorelasi dapat dilihat dari angka Durbin Watson pada tabel 4.8 di bawah ini:

Scatterplot
Dependent Variabel: Cash Holding

R
eg

re
ss

io
n

 s
tu

d
en

ti
ze

d
 r

es
id

u
a
l

Regression Standartized Predicted Value

Tabel 4.8

Hasil Uji Durbin Watson

 Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate
Durbin-Watson

1 ,793a ,628 ,558 ,07155 2,096

a. Predictors: (Constant), X3_M, Zscore: Cash Flow, Zscore: Firm Size,

Zscore: Net Working Capital, X1_M, Zscore: Growth Opportunity, X2_M

Sumber: Output SPSS 21 (2020)

Nilai DW hitung sebesar 2,096 berdasarkan tabel Durbin-Watson

signifikansi 5% dengan n=45, k=4 berada diantara du dan (4-du) atau berada antara

1,6505 dan 2,3495 sehingga dapat disimpulkan bahwa model regresi tidak

mengandung gejala autokorelasi.

3. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H1 H2 dan H3

menggunakan analisis regresi berganda dengan meregresikan variabel independen

Cash Flow, Net Working Capital, dan Firm Size terhadap variabel dependen Cash

Holding sedangkan untuk menguji hipotesis H4 H5 dan H6, menggunakan analisis

moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji

hipotesis ini dibantu dengan menggunakan program SPSS 21.

a. Hasil Uji Regresi Berganda

 Pengujian hipotesis H1, H2, dan H3 menggunakan analisis regresi berganda

pengaruh Cash Flow, Net Working Capital dan Firm Size terhadap Cash Flow

Hasil pengujian tersebut melalui program SPSS 21 sebagai berikut:

4) Koefisien Determinasi (R2)

Tabel 4.9

Hasil Uji Koefisien Determinasi

Model Summary

Model R R Square Adjusted R Square Std. Error of the

Estimate

1 ,625a ,391 ,346 ,08701

a. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow

 Sumber: Output SPSS 21 (2020)

 Koefisien determinasi (R2) digunakan untuk menguji goodness-fit suatu model

regresi. Koefisien determinasi bertujuan untuk mengetahui persentase pengaruh

variabel independen terhadap perubahan variabel dependen. Nilai koefisien

determinasi berada pada rentang 0 dan 1. Koefisien determinasi yang mendekati 1

berarti bahwa variabel-variabel independen memberikan hampir semua informasi

yang dibutuhkan untuk memprediksi variasi variabel independen.

Berdasarkan tabel diatas nilai R adalah 0,625 atau 62,5% yang jika merujuk

pada pedoman interpretasi koefisien korelasi, angka ini termasuk dalam kategori

korelasi berpengaruh kuat karena berada pada interval 0,60 - 0,799. Hal ini

menunjukkan bahwa Cash Flow, Net Working Capital dan Firm Size berpengaruh

kuat terhadap Cash Holding.

Berdasarkan tabel nilai Adjusted R square 0,346 atau 34,6% yang berarti

bahwa Cash Flow, Net Working Capital dan Firm Size secara simultan berpengaruh

terhadap Cash Holding sebesar 34,6% sedangkan sisanya dipengaruhi oleh variabel

lain diluar persamaan regresi.

5) Uji F – Uji Simultan

Tabel 4.10

Hasil Uji Simultan

ANOVAa

Model Sum of Squares Df Mean Square F Sig.

1

Regression ,199 3 ,066 8,762 ,000b

Residual ,310 41 ,008

Total ,509 44

a. Dependent Variable: Cash Holding

b. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow

Sumber: Output SPSS 21 (2019)

Berdasarkan tabel hasil pengujian regresi berganda menunjukkan F hitung

lebih besar dari f tabel, yani 8,762 > 2,83 dengan tingkat signifikansi 0,000 jauh

di bawah 0,05. Hal ini menunjukkan bahwa secara simultan Cash Flow, Net

Working Capital dan Firm Size berpengaruh terhadap Cash Holding.

6) Uji t – Uji Parsial

Uji t digunakan untuk menguji signifikansi pengaruh variabel independen

terhadap variabel dependen secara parsial. Pengambilan keputusan dilakukan

berdasarkan perbandingan nilai t hitung masing-masing koefisien t regresi dengan

t tabel sesuai dengan tingkat signifikansi yang digunakan. Jika t hitung koefisien

regresi lebih kecil dari t tabel, maka variabel independen secara individu tersebut

tidak berpengaruh terhadap variabel dependen, artinya hipotesis ditolak.

Sebaliknya jika t hitung lebih besar dari t tabel, maka variabel independen secara

individu berpengaruh terhadap variabel dependen, artinya hipotesis diterima.

Tabel 4.11

Hasil Uji Parsial

Coefficientsa

Model Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std. Error Beta

1

(Constant) ,165 ,249 ,663 ,511

Cash Flow ,262 ,071 ,472 3,671 ,001

Net Working Capital -,205 ,090 -,292 -2,289 ,027

Firm Size -,004 ,009 -,059 -,475 ,638

a. Dependent Variable: Cash Holding

Sumber: Output SPSS 21 (2019)

Berdasarkan tabel diatas, dapat dianalisis model estimasi sebagai berikut:

Y= 0,165 + 0,262X1 + -0,205X2 + -0,004X3 + e

Keterangan :

Y = Cash Holding

X1 = Cash Flow

X2 = Net Working Capital

X3 = Firm Size

α = Konstanta

β 1, β 2, β 3 = Koefisien regresi

e = error term

Berdasarkan persamaan diatas dapat diinterpretasikan sebagai

berikut:

e) Nilai konstanta sebesar 0,165 mengindikasikan bahwa apabila variabel

independen (Cash Flow, Net Working Capital dan Firm Size) adalah nol

maka cash holding akan berjumlah sebesar 0,165.

f) Koefisien regresi variabel Cash Flow (X1) sebesar 0,262 mengindikasikan

bahwa setiap kenaikan satu satuan variabel cash flow akan diikuti oleh

peningkatan variabel cash holding sebesar 0,262.

g) Koefisien regresi variabel Net Working Capital (X2) sebesar -0,205

mengindikasikan bahwa setiap kenaikan satu satuan Variabel Net Working

Capital akan diikuti oleh peningkatan variabel Cash Holding sebesar -

0,205.

h) Koefisien regresi variabel Firm Size (X3) sebesar -0,004 mengindikasikan

bahwa setiap kenaikan satu satuan variabel Firm Size akan diikuti oleh

penurunan variabel Cash Holding sebesar -0,004..

Hasil interpretasi hipotesis penelitian (H1, H2, dan H3) yang telah

diajukan dapat dilihat sebagai berikut:

5) Cash Flow berpengaruh terhadap Cash Holding

Berdasarkan tabel dapat dilihat bahwa variabel Cash Flow memiliki

t hitung > t tabel, yaitu t hitung sebesar 3,671 sementara t tabel dengan

signifikansi α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat

signifikansi menunjukkan angka 0,001 yang lebih kecil dari 0,05, maka

dalam hal ini H1 diterima. Hal ini berarti bahwa variabel Cash Flow

berpengaruh terhadap Cash Holding.

6) Net Working Capital berpengaruh terhadap Cash Holding

Berdasarkan tabel dapat dilihat bahwa variabel Net Working Capital

memiliki t hitung lebih keil dari t tabel, yaitu t hitung sebesar -2,289 sementara

t tabel dengan signifikansi α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel

tingkat signifikansi menunjukkan angka 0,027 yang lebih kecil dari 0,05, maka

dalam hal ini H2 diterima. Hal ini berarti bahwa variabel Net Working Capital

berpengaruh terhadap Cash Holding.

7) Firm size berpengaruh terhadap cash holding

Berdasarkan tabel dapat dilihat bahwa variabel Firm Size memiliki t hitung

lebih kecil dari t tabel yaitu t hitung sebesar -0,475 sementara t tabel dengan

signifikansi α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat

signifikansi menunjukkan angka 0,638 yang lebih besar dari 0,05, maka dalam

hal ini H3 ditolak. Hal ini berarti bahwa Firm Size tidak berpengaruh terhadap

Cash Holding.

8) Uji Moderasi Pendekatan Selisih Mutlak

Untuk menguji variabel moderasi, maka digunakan uji interaksi

dalam hal ini menggunakan Pendekatan Selisih Mutlak.

3) Koefisien Determinasi

Tabel 4.12

Hasil Uji Koefisien Determinasi
Model Summary

Model R R Square Adjusted R Square Std. Error of the Estimate

1 ,793a ,628 ,558 ,07155

a. Predictors: (Constant), X3_M, Zscore: Cash Flow, Zscore: Firm Size, Zscore:

Net Working Capital, X1_M, Zscore: Growth Opportunity, X2_M

Sumber: Output SPSS 21 (2020)

Berdasarkan tabel diatas nilai R adalah 0,628 atau 62,8% yang jika merujuk

pada pedoman interpretasi koefisien korelasi, angka ini termasuk dalam

kategori korelasi berpengaruh kuat karena berada pada interval 0,60 - 0,799.

Hal ini menunjukkan bahwa Cash Flow, Net Working Capital dan Firm Size

beserta variabel interaksi berpengaruh kuat terhadap Cash Holding.

 Berdasarkan tabel nilai Adjusted R square sebesar 0,346 yang berarti

bahwa sebesar 34,6% Cash Holding dipengaruhi oleh variabel Cash Flow, Net

Working Capital dan Firm Size.

4) Uji F – Uji Simultan

 Tabel 4.13

 Hasil Uji F

Berdasarkan tabel hasil pengujian regresi menunjukkan F hitung lebih besar

dari f tabel, yakni 48,762 > 2,83 dengan tingkat signifikansi 0,003 di bawah 0,05,

maka HO ditolak dan Ha diterima.

ANOVAa

Model
Sum of

Squares
Df Mean Square F Sig.

1

Regression ,199 3 ,066 8,762 ,000b

Residual ,310 41 ,008

Total ,509 44

a. Dependent Variable: Cash Holding

b. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow

Sumber: Output SPSS 21 (2020)

3). Uji t – Uji Parsial

 Regresi Tanpa Interaksi

Tabel 4.14

Uji t (Cash Flow)

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients T Sig.

B Std. Error Beta

1

(Constant) ,015 ,019 ,797 ,430

Cash Flow ,308 ,070 ,555 4,378 ,000

Growth

Oppurtunity

,014 ,016 ,116 ,915 ,365

a. Dependent Variable: Cash Holding

Tabel 4.15

Uji t (Net Working Capital)

Coefficientsa

Model Unstandardized
Coefficients

Standardized
Coefficients

T Sig.

B Std.

Error

Beta

1

(Constant) ,107 ,021 5,219 ,000

Net Working Capital -,297 ,107 -,421 -2,769 ,008

Growth Oppurtunity -,003 ,019 -,025 -,166 ,869

a. Dependent Variable: Cash Holding

 Sumber: Output SPSS 21 (2020)

Tabel 4.16

Uji t (Firm Size)

Coefficientsa

Model Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std.

Error

Beta

1

(Constant) ,293 ,299 ,980 ,333

Firm Size -,008 ,011 -,113 -,746 ,460

Growth Oppurtunity ,017 ,019 ,138 ,905 ,370

a. Dependent Variable: Cash Holding

Sumber: Output SPSS 21 (2019)

Tabel 4.17

Hasil Uji t-MRA

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std. Error Beta

1

(Constant) -,055 ,029 -1,893 ,066

Zscore: Cash Flow ,031 ,013 ,290 2,427 ,020

Zscore: Net

Working Capital
-,024 ,013 -,225 -1,839 ,074

Zscore: Firm Size ,002 ,014 ,019 ,147 ,884

Zscore: Growth

Opportunity
-,061 ,018 -,562 -3,275 ,002

X1_M ,037 ,015 ,321 2,433 ,020

X2_M ,041 ,020 ,408 2,054 ,047

X3_M ,036 ,023 ,270 1,573 ,124

Sumber: Output SPSS 21 (2020)

Hasil uji interaksi pendekatan selisih mutlak menunjukkan bahwa

signifikansi M1 sebesar 0,020 lebih kecil dari 0,05 berarti ada pengaruh Growth

Opoortunity sebagai variabel moderasi hubungan Cash Flow dengan Cash

Holding. Signifikansi M2 sebesar 0,047 lebih kecil dari 0,05 berarti ada pengaruh

Growth Opportunity sebagai variabel moderasi hubungan Net Working Capital

dengan Cash Holding. Signifikansi M3 sebesar 0,124 lebih besar dari 0,05 berarti

tidak ada pengaruh Growth Opportunity sebagai variabel moderasi hubungan Firm

Size dengan Cash Holding.

Uji hipotesis dengan melibatkan variabel moderasi dapat dijabarkan

sebagai berikut:

a. Interaksi antara Growth Opportunity dengan Cash Flow berpengaruh

terhadap Cash Holding

Pada uji t regresi tanpa interaksi tabel 4.14 menunjukkan bahwa variabel

Growth Opportunity memiliki signifikansi 0,365. Sementara uji interaksi tabel 4.17

menunjukkan bahwa variabel M1 mempunyai t hitung 2,433 yang lebih besar dari

t tabel yakni 2,01954 dengan tingkat signifik ansi 0,020 yang lebih kecil dari 0,05.

Oleh karena, b2 tidak signifikan dan b3 signifikan, maka berarti bahwa Growth

Oportunity merupakan kategori pure moderasi. Dengan demikian H4 diterima.

a. Dependent Variable: Cash Holding

b. Interaksi antara Growth Opportunity dengan Net Working Capital

berpengaruh terhadap Cash Holding.

Pada uji t regresi tanpa interaksi tabel 4.15 menunjukkan bahwa variabel

Growth Opoortunity memiliki signifikansi 0,869. Sementara uji interaksi tabel

4.17 menunjukkan bahwa variabel M2 mempunyai t hitung 2,054 yang lebih besar

dari t tabel yakni 2,01954 dengan tingkat signifikansi 0,047 yang lebih kecil dari

0,05. Oleh karena, b2 tidak signifikan dan b3 signifikan, maka berarti bahwa

institutional ownership merupakan kategori pure moderasi atau variabel Growth

Opportunity berperan sebagai variabel moderasi murni pada hubungan pengaruh

Net Working Capital terhadap Cash Holding. Dengan demikian H5 diterima.

c. Interaksi antara Growth Opoortunity dengan Firm Size berpengaruh

terhadap Cash Holding.

Pada uji t regresi tanpa interaksi tabel 4.16 menunjukkan bahwa variabel

Growth Opportunity memiliki signifikansi 0,370. Sementara uji interaksi tabel 4.17

menunjukkan bahwa variabel M3 mempunyai t hitung 1,573 yang lebih kecil dari

t tabel yakni 2,01954 dengan tingkat signifikansi 0,124 yang lebih besar dari 0,05.

Oleh karena, b2 tidak signifikan dan b3 tidak signifikan, maka berarti bahwa

institutional ownership merupakan kategori homologiser moderasi atau variabel

bukan merupakan variabel moderasi. Dengan demikian H6 ditolak.

C. Pembahasan Hasil Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara

ringkas disajikan sebagai berikut ini:

Tabel 4.16

Hasil Pengujian Hipotesis

Hipotesis Pernyataan Hasil

H1
Cash Flow berpengaruh positif dan

signifikan terhadap Cash Holding.
Hipotesis Diterima

H2
Net Working Capital berpengaruh

positif dan signifikan terhadap Cash

Holding.

Hipotesis Diterima

H3
Firm Size berpengaruh positif dan

signifikan terhadap Cash Holding Hipotesis Ditolak

H4
Growth Opportunity memoderasi

pengaruh Cash Flow terhadap Cash

Holding

Hipotesis Diterima

H5

Growth Opoortunity memoderasi

pengaruh Net Working Capital

terhadap Cash Holding

Hipotesis Diterima

H6

Grouwth Opportunity memoderasi

pengaruh Firm Size terhadap Cash

Holding
Hipotesis Ditolak

Sumber: Data sekunder yang diolah (2020)

1. Pengaruh Cash FlowTerhadap Cash Holding

Hipotesis (H1) yang diajukan dalam penelitian ini adalah Cash Flow terhadap

Cash Holding. Berdasarkan tabel dapat dilihat bahwa variabel Cash Flow memiliki

t hitung > t tabel, yaitu t hitung sebesar 3,671 sementara t tabel dengan signifikansi

α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi

menunjukkan angka 0,001 yang lebih kecil dari 0,05, maka dalam hal ini H1

diterima. Hal ini berarti bahwa variabel Cash Flow berpengaruh terhadap Cash

Holding. Penelitian ini sejalan dengan Cicilia dan I Ketut (2018) yang menemukan

bahwa Cash Flow berpengaruh positif dan signifikan terhadap Cash Holding dan

konsisten dengan penelitian Wahyuni at al. (2017),Baum at al. (2003).

Arus kas (cash flow) adalah suatu laporan keuangan yang berisikan pengaruh

kas dari kegiatan operasi, kegiatan transaksi investasi dan kegiatan transaksi

pembiayaan/pendanaan serta kenaikan atau penurunan bersih dalam kas suatu

perusahaan selama satu periode. Arus kas menurut PSAK No.2 (2002 :5) adalah

arus masuk dan arus keluar kas atau setara kas. Laporan arus kas merupakan revisi

dari mana uang kas diperoleh perusahaan dan bagaimana mereka

membelanjakannya. Laporan arus kas merupakan ringkasan dari penerimaan dan

pengeluaran kas perusahaan selama periode tertentu (biasanya satu tahun buku).

2. Net working Capital terhadap Cash Holding

Hipotesis (H2) yang diajukan dalam penelitian ini adalah Net Working Capital

berpengaruh terhadap Cash Holding. Berdasarkan tabel dapat dilihat bahwa

variabel Net Working Capital memiliki t hitung < t tabel, yaitu t hitung sebesar -

2,289 sementara t tabel dengan signifikansi α = 0,05 dan df = 45-4=41 sebesar

2,01954. Tabel tingkat signifikansi menunjukkan angka 0,027 yang lebih kecil dari

0,05, maka dalam hal ini H2 diterima. Hal ini berarti bahwa variabel Net Working

Capital berpengaruh terhadap Cash Holding. Penelitian ini sejalan dengan

penelitian dengan hasil penelitian yang dilakukan oleh William dan Syarief (2013)

bahwa net working capital berpengaruh secara parsial terhadap cash holding dan

hal itu sejalan dengan hasil penelitian Bigelli dan Vidal (2012).

Net working capital adalah modal kerja bersih yang diartikan sebagai bagian

dari current assets yang sungguh dapat dipakai untuk pengeluaran operasional

produk perusahaan tanpa mengganggu kemampuan perusahaan untuk membayar

hutang jangka pendeknya. Net working capital pada dasarnya dapat menjadi

pengganti uang tunai atau kas. Pada saat perusahaan membutuhkan uang tunai atau

pengeluaran yang tidak terduga, net working capital dapat dengan cepat dilikuidasi

untuk pendanaan. Hal tersebut membuat perusahaan yang mempunyai net working

capital dalam jumlah yang banyak akan lebih memilih untuk mempunyai cash

holding dalam jumlah yang sedikit (Cicilia dan i ketut, 2018).

3. Pengaruh Firm Size terhadap Cash Holding

Hipotesis (H3) yang diajukan dalam penelitian ini adalah Firm Size terhadap

Cash Holding. Berdasarkan tabel dapat dilihat bahwa variabel Firm Size memiliki

t hitung < t tabel yaitu t hitung sebesar -0,475 sementara t tabel dengan signifikansi

α = 0,05 dan df = 45-4=41 sebesar 2,01954. Tabel tingkat signifikansi

menunjukkan angka 0,638 yang lebih besar dari 0,05, maka dalam hal ini H3

ditolak. Hal ini berarti bahwa Firm Size tidak berpengaruh terhadap Cash Holding.

Hasil penelitian ini sejalan dengan penelitian Hasil penelitian yang sama

ditunjukkan oleh Ferriera dan Vilela (2004), Daher (2010), Kim et al. (2011), Gill

dan Shah (2012), Ogundipe et al. (2012).

Ukuran perusahaan (firm size) adalah salah satu kriteria yang

dipertimbangkan oleh investor dalam strategi berinvestasi. Ukuran perusahaan

dapat digunakan sebagai alat untuk mengukur besar kecilnya perusahaan.

Indikator yang dapat digunakan sebagai ukuran perusahaan adalah total penjualan,

total aktiva, jumlah karyawan, value added, kapitalisasi nilai pasar dan berbagai

parameter lainnya.

4. Growth Opportunity Memoderasi Hubungan Cash Flow terhadap Cash

Holding

Berdasarkan hipotesis (H4) Growth Opportunity diduga mampu memoderasi

hubungan Cash Flow dengan Cash Holding. Namun, Hasil penelitian menunjukkan

bahwa Growth Opportunity merupakan kategori pure moderasi. Pada uji t regresi

tanpa interaksi tabel 4.14 menunjukkan bahwa variabel Growth Opportunity

memiliki signifikansi 0,365. Sementara uji interaksi tabel 4.17 menunjukkan

bahwa variabel M1 mempunyai t hitung 2,433 > t tabel yakni 2,01954 dengan

tingkat signifik ansi 0,020 yang lebih kecil dari 0,05. Oleh karena, b2 tidak

signifikan dan b3 signifikan, maka berarti bahwa Growth Oportunity merupakan

kategori pure moderasi. Dengan demikian H4 diterima.

Hasil penelitian diatas sejalan dengan teori trade-off yang menjelaskan

bahwa adanya hubungan antara growth opportunity dengan kepemilikan uang tunai

karena perusahaan yang memiliki peluang pertumbuhan yang lebih besar akan

menimbulkan biaya kekurangan uang tunai yang lebih tinggi. Dalam hal ini

perusahaan yang mengalami peluang investasi yang lebih baik akan menyimpan

kas yang lebih tinggi untuk menghindari financial distress. Pecking order theory

menyebutkan bahwa growth opportunities yang tinggi akan mendorong perusahaan

untuk membuat kebijakan dengan lebih memilih memegang kas yang tinggi guna

membiayai kesempatan investasinya karena Perusahaan dengan growth

opportunity yang tinggi menggunakan asset likuid (seperti kas) untuk mengurangi

kemungkinan munculnya financial distress dan untuk mengambil kesempatan

investasi yang baik terlebih dahulu saat pembiayaan eksternal mahal (Marfuah &

Zulhilmi, 2015).

5. Growth Opportunity Memoderasi Hubungan Net Working Capital

Terhadap Cash Holding

Berdasarkan hipotesis (H5) Growth Opportunity diduga mampu memoderasi

hubungan Net Working Capital dengan Cash Holding. Pada uji t regresi tanpa

interaksi tabel 4.15 menunjukkan bahwa variabel Growth Opoortunity memiliki

signifikansi 0,869. Sementara uji interaksi tabel 4.17 menunjukkan bahwa variabel

M2 mempunyai t hitung 2,054 > t tabel yakni 2,01954 dengan tingkat signifikansi

0,047 < 0,05. Oleh karena, b2 tidak signifikan dan b3 signifikan, maka berarti bahwa

Growth Opportunity merupakan kategori pure moderasi atau variabel dapat

berperan sebagai variabel moderasi murni pada hubungan pengaruh Net Working

Capital terhadap Cash Holding.

Net Working Capital mampu berperan sebagai subtitusi terhadap cash holding

suatu perusahaan. Hal ini dikarenakan kemudahannya dalam mengubahnya

kebentuk kas saat perusahaan memerlukannya (William dan Fauzi, 2013). Pada

konsep kualitatif, net working capital ini mengacu pada modal kerja bersih yang

diartikan sebagai bagian dari aktiva lancar yang dapat digunakan tanpa

mengganggu likuiditas perusahaan. Manajemen modal kerja yang baik sangat

penting dalam bidang keuangan karena kesalahan dan kekeliruan dalam mengelola

modal kerja dapat mengakibatkan kegiatan usaha menjadi terhambat atau terhenti

sama sekali. Sehingga, adanya analisis atas modal kerja perusahaan sangat penting

untuk dilakukan untuk mengetahui situasi modal kerja pada saat ini, kemudian hal

itu dihubungkan dengan situasi keuangan yang akan dihadapi pada masa yang akan

datang.

6. Growth Opportunity Memoderasi Hubungan Firm Size Terhadap Cash

Holding

Berdasarkan hipotesis (H6) Growth Opportunity diduga mampu

memoderasi hubungan Firm Size dengan Cash Holding. Pada uji t regresi tanpa

interaksi tabel 4.16 menunjukkan bahwa variabel Growth Opportunity memiliki

signifikansi 0,370. Sementara uji interaksi tabel 4.17 menunjukkan bahwa variabel

M3 mempunyai t hitung 1,573 < t tabel yakni 2,01954 dengan tingkat signifikansi

0,124 > 0,05. Oleh karena, b2 tidak signifikan dan b3 tidak signifikan, maka berarti

bahwa institutional ownership merupakan kategori homologiser moderasi atau

variabel bukan merupakan variabel moderasi.

Perusahaan besar memiliki proporsi biaya kebangkrutan yang relative kecil

terhadap nilai total perusahaan dan biaya financial distress yang rendah serta

memiliki nilai jaminan yang besar. Struktur aktiva adalah perusahaan yang

memiliki aktiva tetap dalam jumlah besar dapat menggunakan utang dalam jumlah

besar hal ini disebabkan karena dari skalanya perusahaan besar akanlebih mudah

mendapatkan akses kesumber dana dibandingkan dengan perusahaan kecil. Firm

Size merupakan suatu ukuran besar kecilnya perusahaan yang diukur dengan asset

yang dimiliki perusahaan, Selain itu ukuran perusahaan dapat menjadi tolok ukur

dalam kemudahan untuk mendapatkan akses pendanaan bagi perusahaan. Semakin

besar suatu ukuran perusahaan, semakin besar pula uang kas yang dimiliki karena

perusahaan yang besar memiliki sumber pendanaan yang besar dan tingkat

penjualan yang besar

.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini bertujuan untuk menguji hipotesis Pengaruh Cash flow , Net

Working Capital, dan Firm Size terhadap Cash Holding dengan Growth

Opportunity sebagai Variable Moderating pada perusahaan pertambangan yang

terdaftar di BEI pada tahun 2014-2018. Jumlah sampel setelah asumsi klasik

sebanyak 45 observasi yang berdasarkan dari 8 perusahaan yang dipilih

menggunakan metode purposive sampling. Dianalisis menggunakan regresi linear

berganda. Simpulan yang dihasilkan sebagai berikut:

1. Hipotesis yang menyatakan Cash Flow berpengaruh positif terhadap Cash

Holding terdukung. Berdasarkan pecking order theory, perusahaan akan

memegang kas dalam jumlah besar ketika memiliki cash flow tinggi

sebagai akibat dari kecenderungan perusahaan menggunakan pendanaan

internal dibandingkan dengan pendanaan eksternal. Ketika arus kas

operasional perusahaan tinggi, perusahaan menggunakannya untuk

membiayai proyek baru yang menguntungkan, membayar hutang-

hutang, membayar dividen, dan terakhir untuk mengumpulkan kas.

Dengan demikian, tingginya cash flow berdampak pada meningkatnya cash

holding perusahaan.

2. Hipotesis yang menyatakan Net Working Capital berpengaruh terhadap

Cash Holding terdukung. Hal ini dapat diartikan bahwa tinggi rendahnya

Net Working Capital akan mempengaruhi tingginya cash holding

perusahaan. Hal ini dimungkinkan karena aset lancar selain kas tidak dapat

92

menjadi subtitusi bagi kas di setiap saat. Contohnya pada saat krisis, aset

lancar tidak dapat diubah menjadi kas dengan mudah

3. Hipotesis yang menyatakan Firm Size berpengaruh terhadap Cash Holding

tidak terdukung. Hal ini karena hasil dari Firm Size bernilai negative.

Perusahaan besar lebih terdiversifikasi dalam usaha operasionalnya dan

lebih sulit mengalami financial distress karena secara tipikal memiliki

performa lebih baik dari pada perusahaan kecil sehingga memiliki lebih

banyak kas guna pengaturan investasinya

4. Hipotesis yang menyatakan Growth Opportunity dapat memoderasi

hubungan Cash Flow terhadap Cash Holding terdukung. Hal ini dikarekan

hasil dari Growth Opoortunity yang memoderasi Cash Flow terhadap Cash

Holding bernilai positf.

5. Hipotesis yang menyatakan Growth Opoortunity dapat memoderasi

hubungan Net Working Capital terhadap Cash Holding terdukung. Hal ini

karena hasil dari Growth Opportunity yang memoderasi Net Working

Capital terhadap Cash Holding bernilai positif.

6. Hipotesis yang menyatakan Growth Opportunity memoderasi Firm Size

terhadap Cash Holding tidak terdukung. Hal ini karena hasil dari Growth

Opportunity yang memoderasi Firm Size bernilai negative.

B. Keterbatasan Penelitian

 Keterbatasan penelitian ini yang mesti diperhatikan adalah sebagai berikut:

1. Variabel independen yang digunakan dalam penelitian ini hanya variabel

Cash Flow, Net Working Capital dan Firm Size. Masih banyak variabel lain

yang dapat mempengaruhi Cash Holding yang belum diteliti dalam

penelitian ini.

2. Sampel yang digunakan dalam penelitian ini hanya satu sektor perusahaan,

yakni sektor Pertambangan yang terdaftar di BEI dengan periode penelitian

5 tahun sejak tahun 2014-2018.

C. Implikasi Pneletian

Berdasarkan hasil analisis, pembahasan dan kesimpulan. Implikasi yang

diharapkan muncul dari penelitian yang telah dilakukan dinyatakan dalam bentuk

saran-saran bagi pihak yang dianggap memiliki korelasi dengan hasil penelitian

yakni:

1. Bagi perusahaan, dalam melakukan praktik perusahaan lebih baik

mempertimbangkan terlebih dahulu aset yang mana terlebih dahulu

digunakan sehingga dapat terkontrol dengan baik dan perusahaan dapat

berkembang dan mampu terhindar dari financial distress.

2. Bagi investor, diharapkan penelitian dapat menjadikan pemahaman tentang

faktor-faktor yang menjadi pengaruh terhadap cash holding.

3. Bagi Akademisi, penelitian ini dapat dijadikan masukan untuk

pengembangan penelitian terkait faktor-faktor yang dapat mempengaruhi

cash holding di masa depan.

DAFTAR PUSTAKA

Abdillah, F., dan Retno, K. 2014.Pengaruh Karakteristik Perusahaan dan Board
Size Terhadap Corporate Cash Holding.Jurnal Ekonomi. 1-18

Afif.S., Prasetiono. 2016. Analisis Faktor-Faktor Yang Mempengaruhi Kebijakan
Cash Holding Pada Perusahaan Manufaktur Yang Listing Di Bursa Efek
Indonesia Tahun 2010-2014. Diponegoro Journal Of Manjemen. 5(4): 1 -
11

Amahalu, Nestor and Bwatrice. 2017. Effect of Cash Holding on Financial
Performance of Selected Quoted Insurance Firms in Nigeria. Journal of
Marketing Management and Consumer Behavior, 2(1): 90-112.

Christina,Yessica dan Ekawati,Erni.2014.Excess Cash Holdings dan Kepemilikan
Institusional pada Perusahaan Manufaktur.Jurnal Manajemen Bisnis dan
Kewirausahaan, vol. 8 no. 1.

Deviani, Yunitri dan Luh Komang S. 2018. Pengaruh Tingkat Pertumbuhan,
Struktur Aktiva, Profitabilitas, Dan Likuiditas Terhadap Struktur Modal
Perusahaan Pertambangan Di Bei. E-Jurnal Manajemen Unud. 7(3): 1222-
1254.

Dewi, I. A. M. C. dan I. W. Putra. 2017. Free Cash flow Sebagai Pemoderasi
Pengaruh Earnings Managementdan Kebijakan Dividen pada Nilai
Perusahaan. E-Jurnal Akuntansi Universitas Udayana.18(2): 1259-1285

Dhira N. S. O., Novi w., Nining I. W. 2017.Pengaruh laba bersih, arus kas operasi,
dan ukuran perusahaan terhadap kebijakan deviden. ISSN: 1412-5366

Elisabeth dan triasesiarta. 2018. Analisis Faktor-Faktor Yang Mempengaruhi Cash
Holdings Pada Perusahaan Manufaktur Yang Tercatat Di Bursa Efek
Indonesia.Esensi. 21 (1): 14-33

Ghozali, Imam. 2013. Aplikasi Analisis Multivariate dengan Program SPSS. Edisi
Ketujuh. Semarang: Badan Penerbit Universitas Diponegoro’.

Gill,Amarjit and Shah, Charul. 2012. Determinants of Corporate Cash Holdings:
Evidence from Canada. Journal International of Economics and
Financevol.4 no.1.

Gunawan. R. 2016. Pengaruh Growth Opportunity, Networking Capital, Dan Cash
Flow Terhadap Cash Holding.Artikel.1-24.

Harsalim, N. 2013. Pengaruh market risk, size, book to market ratio, dan earnings
price ratio terhadap return saham sektor miscellaneous industry diBEI
periode 2006-2012. Jurnal Ilmiah Mahasiswa Universitas Surabaya,2(2).

Hendrawati, L. & Christiawan, Y.J. 2014. Pengaruh debt to equity ratio, arus kas
operasi, dan earnings terhadap return saham perusahaan manufaktur sektor
industri barang konsumsi di Bursa Efek Indonesia periode 2008-2012.
Bussiness Accounting Review, 2(2).

Hendrianto. 2012. Tingkat kesulitan keuangan perusahaan dan konservatisme
akuntansi di Indonesia.Jurnal Ilmiah Mahasiswa Akuntansi Unika Widya
Mandala, 1(3).

Hermawan, D.A. 2012. Pengaruh debt to equity ratio,earning per share, dan
netprofit margin terhadap return saham.Management Analysis Journal, 1(5).

Indriantoro, Nur dan Supomo, Bambang.2002. Metodologi Penelitian Bisnis,
Untuk Akuntansi dan Manajemen. Edisi 1. Yogyakarta: BPFE

Kurniawan, A. dan A. Supriyanto. 2019. Pengaruh Efisiensi Modal Kerja dan
Likuiditas Terhadap Profitabilitas. MBIA.18(1): 18-36.

Latuheru, Belianus Patria. 2005. Pengaruh Partisipasi Anggaran Terhadap
Senjangan Anggaran Dengan Komitmen Organisasi Sebagai Variabel
Moderating.Jurnal Akuntansi & Keuangan, 7(2): 118-119

Liadi, C. C. dan I. K. Suryanawa. 2018. Pengaruh Ukuran Perusahaan, Net
Working Capital, Cash flow , dan Cash Conversion Cycle pada Cash
Holding. E-Jurnal Akuntansi Universitas Udayana.24(2): 1474-1502

Lucyanda.J. dan Lilyana. 2012. Pengaruh Free Cash Flow Dan Struktur
Kepemilikan Terhadap Dividend Payout Ratio. Journal economi.

Mar’ati. F., dan Ashar P. 2011.Pengaruh Profitabilitas Dan Firm Size Terhadap
Financial Structure Perusahaan Yang Tergabung Dalam Indeks LQ 45 Di
Bursa Efek Indonesia.Among makari. 4(7): 70-95

Marfuah dan Zulhilmi, A. 2015. Analisis pengaruh Growth Opportunity, Net
Working Capital,Cash Conversion Cycle dan Leverage terhadap Cash
Holdings Perusahaan.

Memarista, G. 2013. Static Liquidity, Dynamic Liquidity, Serta Profitabilitas Pada
Perusahaan Go Public. Jurnal Ekonomi. 1-11

Nilmawati. 2011. Pengaruh Manjemen Modal Kerja Pada Kinerja Perusahaan
Yang Terdaftar Di Bursa Efek Indonesia.Karisma. 5(3): 129-140

Nofriyanti. 2014. Pengaruh Net Working Capital, Growth Opportunity Dan
Leverage Terhadap Cash Holding. Jurnal Ilmiah Akuntansi. 2(4): 476-496

Omag A. 2016. Cash flow from Financing Activities Evidence from th Automotive
Industry. International Journal of Academic Research in Accounting,
Finance and ManagementScience.6(1) : 115-122.

Permata. I. S., Nana. S., Trisnani.I. 2018.Free Cash Flow, Kinerja Internal, Dan
Pengaruhnya Terhadap Niai Perusahaan. Jurnal liquidity. 7(1): 63-69

Putra, A. P.,Sri W. A., dan Purwanto. 2017. Faktor-Faktor Yang Mempengaruhi
Nilai Perusahaan BUMN Di Bursa Efek Di Indonesia Tahun 2011-2015.
Jurnal Manajemen Dewantara. 1(2): 25-37

Putri F. A., Nera M. M. 2017. Pengaruh Asimetri Informasi Kas Bebas Dan Ukuran
Perusahaan Terhadap Manajemen Laba. Jurnal Bisnis Dan Komunikasi.
ISSN: 2356-4385

Rajagukguk L., Cindy L. W. Yunus P. 2017. Pengaruh Return On Equity, Arus Kas
Aktivitas Operasi, Ukuran Perusahaan, Dan Debt-To-Equity Terhadap
Return Saham Pada Perusahaan Yang Terdaftar Dalam Indeks LQ 45 di
bursa efek Indonesia periode 2012-2015. Balance. 15(1): 113-143

Ritonga, D. R., Muchlis, L., dan Nazaruddin. 2015. Analisis pengaruh net free cash
flow, debt equity ratio dan profitabilitas terhadap nilai perusahaan melalui
kebijakan dividen pada perusahaan manufaktur. Jurnal ekonomi. 9(2): 43-
55

Rosa, V. M. dan Musdholifah. 2016. The Effect of Leverage, Liquidity,
Profitability, Coverage, Growth, and Firm Size With Auditor’s Reputation
As A Moderating To Bond Rating of Banking Firm. Jurnal Bisnis &
Manajemen. 17(1): 48-57.

Safitri P. 2016.Pengaruh Net Working Capital, Board Size, Growth Opportunity
Dan Cash Conversion Cycle Terhadap Cash Holdings. Jurnal Ekonomi.
1-45

Samosir, A.,dan Andrianto N. 2017. Pengaruh Free Cash Flow, Profitabilitas, Firm
Size Dan Leverage Terhadap Harga Saham Pada Perusahaan Pertanian
Sub Sektor Perkebunan Yang Terdaftardi BEI. Juranl akkuntansi. 1-12

Sari. W. A. 2017. Pengaruh Modal Kerja, Ukuran Perusahaan Dan Likuiditas
Terhadap Profitabilitas Pada Perusahaan Tekstil Dan Garmen Dibursa
Efek Indonesia. Artikel Ilmiah. 1-13

Sharifi.S., Rasoul B. H., dan Younes B. N. 2013.Investigation Of The Exces Cash
Holding On Value Of Firms. European Online Journal Of Natural And
Social Sciences. 2(4): 565-571

Simanjuntantak, S. F. dan A. S. Wahyudi. 2017. Faktor–Faktor yang
Mempengaruhi Cash Holding Perusahaan. Jurnal Bisnis dan Akuntansi.
19(1a): 25-31

Suherman. 2017. Faktor-Faktor Yang Mempengaruhi Cash Holding Perusahaan Di
Bursa Efek Indonesia. Jurnal Manajemen. 21(3): 336-349

Wahyuni, Soeratno, Suyanto, dan Wahyuni. 2017. Determinan Cash Holding Dan
Excess Value.Jurnal Ilmiah Akuntansi Kesatuan. 5 (1): 001-085

William dan Syarief Fauzi. 2013. Analisis Pengaruh Growth Opportunity, Net
Working Capital, dan Cash Conversion Cycle Terhadap Cash Holdings
Perusahaan Sektor Pertambangan. Jurnal Ekonomi dan Keuangan.1(2)

LAMPIRAN

Data Cash Flow dalam perusahaan pertambangan di Bursa Efek Indonesisa

Data Net Working Capital dalam perusahaan pertambangan di bursa efek indonesisa

 2014 2015 2016 2017 2018

ANTAM 0,23 -0,04 0,01 0,02 0,04

ATPK 0,04 0,37 0,43 0,98 0,50

CITATAH 0,02 0,34 0,38 0,33 0,33

ELSA 0,13 0,18 0,18 0,14 0,14

MITI 0,16 0,08 0,00 -0,10 0,09

PTBA 0,10 0,16 0,03 0,14 0,29

RUIS 0,20 0,31 0,30 0,41 0,37

SMMT -0,00 0,04 0,00 0,07 0,14

CITA 0,20 0,25 -0,08 0,03 0,30

 2014 2015 2016 2017 2018

ANTAM 30,23 31,20 30,03 31,04 31,05

ATPK 24,03 27,09 28,00 26,08 27,08

CITATAH 25,00 25,08 26,18 26,09 27,08

ELSA 29,00 29,14 29,54 29,67 29,98

MITI 26,00 26,20 26,09 26,90 26,89

PTBA 30,30 30,28 30,27 30,28 30,39

RUIS 27,90 27,98 27,45 27,56 27,65

SMMT 27,30 27,76 27,56 27,56 27,45

CITA 28,78 28,65 28,45 28,34 28,23

Data Firm Size dalam perusahaan pertambangan di Bursa Efek Indonesisa

Data cash holding dalam perusahaan pertambangan di Bursa Efek Indonesisa

Data growth opportunity dalam perusahaan pertambangan di Bursa Efek Indonesisa

 2014 2015 2016 2017 2018

ANTAM 0,12 0,19 0,20 0,31 0,15

 2014 2015 2016 2017 2018

ANTAM 0,23 -0,04 0,01 0,02 0,04

ATPK 0,04 0,37 0,43 0,98 0,50

CITATAH 0,02 0,34 0,38 0,33 0,33

ELSA 0,13 0,18 0,18 0,14 0,14

MITI 0,16 0,08 0,00 -0,10 0,09

PTBA 0,10 0,16 0,03 0,14 0,29

RUIS 0,20 0,31 0,30 0,41 0,37

SMMT -0,00 0,04 0,00 0,07 0,14

CITA 0,20 0,25 -0,08 0,03 0,30

 2014 2015 2016 2017 2018

ANTAM 0,07 -0,01 -0,01 -0,01 0,02

ATPK 0,27 0,23 -0,04 -0,17 -0,20

CITATAH 0,10 0,25 0,28 0,28 0,20

ELSA 0,20 0,13 0,24 0,23 0,13

MITI 0,16 0,11 0,02 0,09 0,09

PTBA 0,16 0,18 0,20 0,20 -0,30

RUIS 0,17 0,15 0,23 0,24 0,17

SMMT 0,09 0,08 0,05 0,03 0,02

CITA 0,19 0,20 0,08 0,09 0,07

ATPK 0,15 0,09 0,07 0,02 0,19

CITATAH 0,00 0,10 0,18 0,06 0,04

ELSA 0,08 0,07 0,16 0,15 0,14

MITI 0,18 0,17 0,14 0,18 0,15

PTBA 0,08 0,16 0,19 0,10 0,20

RUIS 0,00 0,10 0,09 0,06 0,04

SMMT 0,01 0,14 0,10 0,15 0,14

CITA 0,20 0,31 0,15 0,18 0,15

Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

Cash Flow 45 -,10 ,98 ,1810 ,19378

Net Working Capital 45 -,20 ,38 ,1080 ,15296

Firm Size 45 25,67 31,14 28,3890 1,55748

Growth Opportunity 45 -,96 3,91 ,2547 ,87422

Cash Holding 45 ,00 ,43 ,0745 ,10760

Valid N (listwise) 45

Uji normalitas

One-Sample Kolmogorov-Smirnov Test

 Unstandardized
Residual

N 45

Normal Parametersa,b
Mean ,0000000

Std. Deviation ,08398550

Most Extreme Differences

Absolute ,111

Positive ,111

Negative -,071

Kolmogorov-Smirnov Z ,748

Asymp. Sig. (2-tailed) ,631

a. Test distribution is Normal.

b. Calculated from data.

Hasil uji normalitas

Hasil Uji Multikolinearitas

Hasil Uji Koefisien Determinasi

Model Summary

Model R R Square Adjusted R Square Std. Error of the

Estimate

1 ,625a ,391 ,346 ,08701

a. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow

Hasil Uji Simultan

Coefficientsa

Model
Collinearity Statistics

Tolerance VIF

1

Cash Flow ,892 1,122

Net Working Capital ,777 1,287

Firm Size ,957 1,045

Growth Opportunity ,848 1,180

a. Dependent Variable: Cash Holding

ANOVAa

Model Sum of Squares Df Mean Square F Sig.

1

Regression ,199 3 ,066 8,762 ,000b

Residual ,310 41 ,008

Total ,509 44

a. Dependent Variable: Cash Holding

b. Predictors: (Constant), Firm Size, Net Working Capital, Cash Flow

Hasil Uji Parsial

Coefficientsa

Model Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std. Error Beta

1

(Constant) ,165 ,249 ,663 ,511

Cash Flow ,262 ,071 ,472 3,671 ,001

Net Working Capital -,205 ,090 -,292 -2,289 ,027

Firm Size -,004 ,009 -,059 -,475 ,638

a. Dependent Variable: Cash Holding

Hasil Uji F

Uji t (Net Working Capital)

ANOVAa

Model
Sum of

Squares
Df Mean Square F Sig.

1

Regression ,199 3 ,066 8,762 ,000b

Residual ,310 41 ,008

Total ,509 44

a. Dependent Variable: Cash Holding

Uji t (Cash Flow)

Coefficientsa

Coefficientsa

Model Unstandardized
Coefficients

Standardized
Coefficients

T Sig.

B Std.

Error

Beta

1

(Constant) ,107 ,021 5,219 ,000

Net Working Capital -,297 ,107 -,421 -2,769 ,008

Growth Oppurtunity -,003 ,019 -,025 -,166 ,869

a. Dependent Variable: Cash Holding

Uji t (Firm Size)

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std. Error Beta

Model

Unstandardized

Coefficients

Standardized

Coefficients T Sig.

B Std. Error Beta

1

(Constant) ,015 ,019 ,797 ,430

Cash Flow ,308 ,070 ,555 4,378 ,000

Growth

Oppurtunity

,014 ,016 ,116 ,915 ,365

a. Dependent Variable: Cash Holding

1

(Constant) ,293 ,299 ,980 ,333

Firm Size -,008 ,011 -,113 -,746 ,460

Growth

Oppurtunity

,017 ,019 ,138 ,905 ,370

a. Dependent Variable: Cash Holding

RIWAYAT HIDUP

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

B Std. Error Beta

1

(Constant) -,055 ,029 -1,893 ,066

Zscore: Cash Flow ,031 ,013 ,290 2,427 ,020

Zscore: Net

Working Capital
-,024 ,013 -,225 -1,839 ,074

Zscore: Firm Size ,002 ,014 ,019 ,147 ,884

Zscore: Growth

Opportunity
-,061 ,018 -,562 -3,275 ,002

X1_M ,037 ,015 ,321 2,433 ,020

X2_M ,041 ,020 ,408 2,054 ,047

X3_M ,036 ,023 ,270 1,573 ,124

Suwandi lahir pada tanggal 09 September 1997 di kelurahan Bontoa, kec. Binamu,

kab. Jeneponto. Dia adalah anak ke empat dari tujuh bersaudara dari pasangan

suami-istri, ayahanda Sambe dan Ibunda Rami. Penulis memulai pendidikan di SD

Ganrang-ganrang tahun 2009. Kemudian melanjutkan

pendidikan pada tahun 2009 hingga 2012 di MTsN Binamu

Jeneponto. Pada tahun yang sama yaitu 2012 hingga 2015

melanjutkan pendidikan di SMAN Khusus Jeneponto. Setelah

itu lalu melanjutkan pendidikan di UIN Alaudin Makassar

hingga 2020 di jurusan Akuntansi Fakultas Ekonomi dan Bisnis

Islam.

