

**IDENTIFIKASI FAKTOR-FAKTOR PENENTU
STRUKTUR MODAL UKM DI ITC
MEGA GROSIR SURABAYA**

**OLEH:
JEANETTE SHELTYA BITIN
3203009259**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013**

**IDENTIFIKASI FAKTOR-FAKTOR PENENTU STRUKTUR
MODAL UKM DI ITC MEGA GROSIR SURABAYA**

SKRIPSI

Diajukan kepada

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

Untuk Memenuhi Sebagian Persyaratan

Memperoleh Gelar Sarjana Ekonomi

Jurusan Akuntansi

OLEH:

JEANETTE SHELITA BITIN

3203009259

JURUSAN AKUNTANSI

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA

SURABAYA

2013

PERNYATAAN KEASLIAN KARYA ILMIAH DAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa
Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : Jeanette Shelyta Bitin

NRP : 3203009259

Judul Skripsi : Identifikasi Faktor-Faktor Penentu
Struktur Modal UKM di ITC Mega
Grosir Surabaya

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulis
saya. Apabila terbukti karya ini merupakan *plagiarism*, saya bersedia
menerima sanksi yang akan diberikan oleh Fakultas Bisnis
Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula
bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau
media lain (*digital library* Perpustakaan Unika Widya Mandala
Surabaya) untuk kepentingan akademik sebatas sesuai dengan
Undang-undang Hak Cipta. Demikian pernyataan keaslian dan
persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 17 Juli 2013

HALAMAN PERSETUJUAN

SKRIPSI

**IDENTIFIKASI FAKTOR-FAKTOR PENENTU STRUKTUR
MODAL UKM DI ITC MEGA GROSIR SURABAYA**

Oleh:

JEANETTE SHELTYA BITIN

3203009259

**Telah Disetujui dan Diterima dengan Baik
Untuk Diajukan Kepada Tim Penguji**

Pembimbing I,

J.C. Shanti, SE., M.Si., Ak

Tanggal:

Pembimbing II,

J.T.H. Budianto T.

Tanggal:

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Jeanette Shelyta Bitin NRP 3203309259
Telah diuji pada tanggal 27 Juli 2013 dan dinyatakan lulus oleh Tim
Penguji.

Ketua Tim Penguji:

Drs. Toto Warsoko Pikir, M.Si., Ak.

Mengetahui:

Ketua Jurusan,

Ariston Oki A., SE., MA., BAP., Ak.
NIK. 321.03.0566

KATA PENGANTAR

Puji syukur kepada Tuhan yang Maha Esa atas segala kasih karunia, berkat, dan penyertaan-Nya sehingga skripsi ini berhasil diselesaikan. Skripsi ini disusun sebagai syarat yang harus dipenuhi untuk mendapatkan gelar Sarjana Ekonomi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil dengan baik tanpa bantuan, bimbingan, dan dukungan dari berbagai pihak. Oleh karena itu, penulis ingin menyampaikan terima kasih yang sebesar-besarnya kepada:

1. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. selaku Ketua Jurusan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. JC. Shanti, SE., M.Si., Ak selaku dosen pembimbing I yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing, memberikan pengarahan, semangat, dan dorongan kepada penulis hingga terselesaikannya skripsi ini.
4. J.TH. Budianto T., SE., ST., MM., Ak., QIA selaku dosen pembimbing II yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing, memberikan

pengarahan, semangat, dan dorongan kepada penulis hingga terselesaikannya skripsi ini.

5. Siprianus Salvator Sina, SE., MM., DRA. EC. Ninuk Muljani, MM., dan Hendro Susanto, SE., MM. yang telah membantu menulis dan bertukar pikiran mengenai topik penelitian maupun statistik.
6. Bernadetta Diana N, SE., M.Si., QIA, J. TH. Budianto, SE., ST., MM., Ak., QIA, dan Yohanes Harimurti, SE., M.Si., Ak., selaku dosen penguji siding tengah yang telah memberikan kritik yang sangat membangun sehingga penulis termotivasi untuk lebih memahami skripsi ini.
7. Segenap dosen Fakultas Bisnis Universitas Katolik Widya Mandala yang telah banyak memberikan ilmu pengetahuan selama masa studi.
8. Ibu, Mami, Papa, dan seluruh keluarga besar penulis yang memberikan dukungan baik secara moral, materiil, kasih sayang, doa, serta nasihat yang berguna.
9. Aditya Hardijanto yang telah membantu penulis dan memberikan motivasi, dukungan, dan semangat sehingga penulis dapat menyelesaikan skripsi ini.
10. Teman-teman penulis, khususnya Yesika Candra Yani Kosasih, Elok Kurniawati, Yuliana Airlangga, Ronald Septiano, Edwin Widarto, Edward Ade Hartanto, Arum Kusumaningtyas, Billy Tegar Pradipta, Emilya Kartika

Sari, Ayu Nedialita, Hapid Sjauz, Dwi Indra Prawira Putra yang telah membantu penulis dan memberikan motivasi, dukungan, dan semangat sehingga penulis dapat menyelesaikan skripsi ini.

11. Seluruh teman dan pihak-pihak berkepentingan yang tidak dapat disebut namanya satu per satu di sini, terima kasih atas segala bantuan dan dukungannya.

Penulis menyadari bahwa dalam skripsi ini masih terdapat banyak kekurangan, oleh karena itu kritik maupun saran yang membangun sangat diharapkan demi perbaikan skripsi ini. Semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi pembacanya.

Surabaya, 17 Juli 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
<i>ABSTRACT</i>	xiv
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	9
1.3. Tujuan Penelitian.....	9
1.4. Manfaat Penelitian.....	10
1.5. SistematikaPenulisan.....	11
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu.....	13
2.2. Landasan Teori.....	14
2.3. Pengembangan Hipotesis.....	25
2.4. Kerangka Berpikir.....	31

BAB 3. METODE PENELITIAN

3.1. Desain Penelitian.....	32
3.2. Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel	32
3.3. Jenis Data dan Sumber Data.....	36
3.4. Metode Pengumpulan Data.....	36
3.5. Populasi, Sampel, dan Teknik Pengambilan Sampel	37
3.6. Teknik Analisis Data.....	37

BAB 4. ANALISIS DAN PEMBAHASAN

4.1. Karakteristik Obyek Penelitian.....	45
4.2. Deskripsi Data.....	45
4.3. Analisis Data.....	45
4.4 Pembahasan.....	55

BAB 5. SIMPULAN DAN SARAN

5.1. Simpulan.....	60
5.2. Keterbatasan.....	62
5.3. Saran.....	62

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Penelitian Terdahulu	13
Tabel 4.1. Karakteristik Responden	45
Tabel 4.2. Hasil Uji Reliabilitas	46
Tabel 4.3. Hasil Uji Validitas	46
Tabel 4.4. Hasil Uji <i>One-Sample Kolmogorov-Smirnov</i>	47
Tabel 4.5. Hasil Uji <i>Variance Inflation Factor</i>	48
Tabel 4.6. Hasil Grafik Plot	49
Tabel 4.7. Hasil Uji <i>Durbin-Watson</i>	50
Tabel 4.8. Hasil Koefisien Determinasi	50
Tabel 4.9. Hasil Uji F	51
Tabel 4.10. Hasil Uji t	52

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Kerangka Berpikir	31

DAFTAR LAMPIRAN

- Lampiran 1. Kuesioner
- Lampiran 2. Daftar UKM Sampel

ABSTRAK

Pada perekonomian dewasa ini, banyak UKM yang berusaha mempertahankan kelangsungan usahanya atau pun menginginkan usahanya berkembang. Hal ini akan membuat terciptanya rencana-rencana yang berkaitan dengan keputusan keuangan perusahaan. Salah satunya adalah keputusan penentuan struktur modal.

Penelitian empiris ini bertujuan untuk mengidentifikasi faktor-faktor penentu struktur modal UKM pada salah satu pusat perbelanjaan di Surabaya. Variabel independen yang diambil adalah pertumbuhan perusahaan, aset tetap, resiko bisnis, profitabilitas, hubungan dengan bank, ukuran perusahaan, dan jaringan. Sumber data diperoleh dari kuesioner yang dibagikan kepada responden. Teknik Analisis data menggunakan analisis regresi berganda.

Hasil penelitian ini menunjukkan bahwa pertumbuhan perusahaan, aset tetap, hubungan dengan bank, dan ukuran perusahaan tidak berpengaruh terhadap struktur modal. Sedangkan variabel resiko bisnis, profitabilitas, dan jaringan terbukti memiliki pengaruh terhadap struktur modal UKM pada salah satu pusat perbelanjaan di Surabaya.

Kata Kunci: struktur modal, UKM, faktor-faktor penentu struktur modal

ABSTRACT

On today's economy, many SMEs who seek to maintain the continuity of its business or any business wanting to grow. This will make the creation of plans relating to the company's financial decisions. One is the determination of capital structure decisions.

This empirical study aims to identify the determinants of capital structure of SMEs in one shopping center in Surabaya. Independent variables that are taken are growth companies, fixed assets, business risk, profitability, relationship with the bank, firm size, and network. Sources of data obtained from the questionnaires distributed to respondents. Data analysis techniques using multiple regression analysis.

Results of this study showed that the growth of the company, fixed assets, the relationship with the bank, and firm size does not affect the capital structure. While the variable business risk, profitability, and the network is shown to have an influence on the capital structure of SMEs in one shopping center in Surabaya.

Keywords: capital structure, SMEs, the determinants of capital structure