

**DAMPAK INVESTASI ASET TEKNOLOGI INFORMASI TERHADAP
INOVASI DENGAN LINGKUNGAN INDUSTRI SEBAGAI VARIABEL
PEMODERASI**

**(Studi Empiris pada perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia (BEI) Tahun 2006-2012)**

SKRIPSI

Oleh

Berina Indah Sari

NIM 100810301007

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2014

**DAMPAK INVESTASI ASET TEKNOLOGI INFORMASI TERHADAP
INOVASI DENGAN LINGKUNGAN INDUSTRI SEBAGAI VARIABEL
PEMODERASI**

**(Studi Empiris pada perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia (BEI) Tahun 2006-2012)**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Akuntansi (S1)
dan mencapai gelar Sarjana Ekonomi

oleh

Berina Indah Sari

NIM 100810301007

JURUSAN AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS JEMBER

2014

PERSEMBAHAN

Alhamdulillahirabbil 'alamiin, skripsi ini saya persembahkan untuk:

Orangtuaku tercinta, ibuku Sukarlik dan ayahku Djoko Pitono Hadi, terima kasih atas kasih sayang, dukungan, nasihat dan doa yang senantiasa mengiringi setiap langkah keberhasilanku;

Adikku tersayang, Bella Yunita Sari, terima kasih atas doa, canda tawa, senyuman, kasih sayang dan semangatmu;

Dosen Pembimbingku, Wahyu Agus Winarno., S.E., M.Sc., Ak. dan Alfi Arif., S.E., M.Ak., Ak. yang telah membimbingku dengan penuh kesabaran;

Bapak ibu guruku selama dalam bangku sekolah, mulai Taman Kanak-Kanak hingga Sekolah Menengah Atas;

Almamaterku tercinta Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.

MOTTO

“Sesungguhnya Allah tidak akan merubah apa yang dialami oleh suatu kaum,
sehingga mereka sendiri yang berusaha merubah apa yang mereka alami”

(QS. Ar Ra’d: 11)

If you can measure it, you can manage it. If you can manage it, you can achieve it.

Peter Drunker

“Maka ni’mat Rabb kamu yang manakah yang kamu dustakan?”

(QS. Ar Rahman: 13)

“Cukuplah Allah menjadi Penolong kami dan Allah adalah sebaik-baik Pelindung”

(QS. Ali Imran: 173)

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Berina Indah Sari

NIM : 100810301007

Jurusan : S1 – Akuntansi

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: Dampak Investasi Aset Teknologi Informasi Terhadap Inovasi Dengan Lingkungan Industri Sebagai Variabel Pemoderasi (Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek Indonesia (BEI) Tahun 2006-2012) adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi mana pun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapatkan sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 19 Mei 2014

Yang menyatakan,

Berina Indah Sari
NIM 100810301007

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : DAMPAK INVESTASI ASET TEKNOLOGI
INFORMASI TERHADAP INOVASI DENGAN
LINGKUNGAN INDUSTRI SEBAGAI VARIABEL
PEMODERASI (Studi Empiris pada Perusahaan
Manufaktur yang Terdaftar di Bursa Efek Indonesia
(BEI) Tahun 2006-2012)

Nama Mahasiswa : Berina Indah Sari

Nomor Induk Mahasiswa : 100810301007

Jurusan : Akuntansi / S-1 Akuntansi

Tanggal Persetujuan : 19 Mei 2014

Pembimbing I,

Pembimbing II,

Wahyu Agus Winarno., SE., M.Sc., Ak.

NIP. 19830810 200604 1 001

Alfi Arif., SE., M.Ak., Ak.

NIP. 19721004 199903 1 001

Ketua Jurusan Akuntansi,

Dr. Alwan S. Kustono, SE., M.Si., Ak.

NIP 19720416 200112 1 001

SKRIPSI

**DAMPAK INVESTASI ASET TEKNOLOGI INFORMASI TERHADAP
INOVASI PERUSAHAAN DENGAN LINGKUNGAN INDUSTRI SEBAGAI
VARIABEL PEMODERASI**

**(Studi Empiris pada perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia (BEI) Tahun 2006-2012)**

oleh
BERINA INDAH SARI
100810301007

Pembimbing:

Dosen Pembimbing I : Wahyu Agus Winarno., SE., M.Sc., Ak.

Dosen Pembimbing II : Alfi Arif., SE., M.Ak., Ak.

PENGESAHAN

JUDUL SKRIPSI

**DAMPAK INVESTASI ASET TEKNOLOGI INFORMASI TERHADAP
INOVASI DENGAN LINGKUNGAN INDUSTRI SEBAGAI VARIABEL
PEMODERASI**

**(Studi Empiris pada perusahaan Manufaktur yang Terdaftar di Bursa Efek
Indonesia (BEI) Tahun 2006-2012)**

Yang dipersiapkan dan disusun oleh:

Nama : Berina Indah Sari

NIM : 100810301007

Jurusan : Akuntansi

Telah dipertahankan di depan panitia penguji pada tanggal:

19 Mei 2014

Dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Penguji

Ketua : Nining Ika Wahyuni, SE., M.Sc., Ak (.....)
NIP 19830624 200604 2 001

Sekretaris : H. Rochman Effendi, SE., M.Si., Ak (.....)
NIP 19710217 200003 1 001

Anggota : Dr. Ahmad Roziq, SE., M.Si., Ak (.....)
NIP 19700428 199702 1 001

Mengetahui/ Menyetujui
Universitas Jember
Dekan

Dr. M. Fathorrazi, SE, M.Si.
NIP 19630614 199002 1 001

Berina Indah Sari

Jurusan Akuntansi, Fakultas Ekonomi, Universitas Jember

ABSTRAK

Sebuah tema baru dalam studi teknologi informasi tentang perilaku investasi yang menyatakan bahwa perusahaan dapat meningkatkan keselarasan antara investasi dengan strategi bisnis dan tujuan yang ingin dicapai, yang dalam hal ini adalah strategi diferensiasi atau inovasi. Pemanfaatan teknologi informasi dengan sistem informasi yang terintegrasi merupakan suatu aset berharga bagi perusahaan, karena bila diterapkan secara baik, maka akan memberikan dampak dan nilai tambah bagi perusahaan. Hal ini memicu maraknya implementasi *Enterprise Resource Planning* (ERP) yang dilakukan oleh perusahaan. Sistem ERP merupakan paket aplikasi program terintegrasi yang dirancang untuk melayani berbagai fungsi dalam perusahaan, dengan tujuan agar aktivitas menjadi lebih efektif dan efisien sehingga mampu memberi nilai tambah bagi perusahaan. Lingkungan industri dimana perusahaan bersaing akan memiliki efek moderat terhadap hubungan antara investasi aset teknologi informasi dengan inovasi. Penelitian ini bertujuan untuk mengetahui dan menganalisis pengaruh lingkungan industri terhadap hubungan antara investasi aset teknologi informasi dengan inovasi. Penelitian ini merupakan penelitian kuantitatif, dengan menggunakan data sekunder berupa laporan tahunan perusahaan manufaktur di Indonesia tahun 2006-2012. Penentuan sampel dalam penelitian ini menggunakan *purposive sampling* dengan kriteria perusahaan manufaktur yang mengungkapkan aset teknologi informasi dalam laporan keuangan tahunan dan sudah menerapkan sistem ERP. Analisis data dilakukan dengan uji asumsi klasik dan pengujian hipotesis dengan metoda *Moderating Regression Analysis* (MRA). Hasil penelitian menunjukkan bahwa lingkungan industri berpengaruh signifikan negatif terhadap hubungan antara investasi aset teknologi informasi dengan inovasi.

Kata kunci: ERP, inovasi, investasi aset teknologi informasi, lingkungan industri.

Berina Indah Sari

Department of Accountancy, Faculty of Economy, University of Jember

ABSTRACT

There is a new theme in the study of information technology about investment behavior stating that a company can increase the balance level among investment, business strategy and business objectives. The strategy in this case is differentiation or innovation. The utilization of information technology along with integrated information system is a valuable asset for a company since if it is applied well, a good impact will be felt by the company. This particular utilization often stimulates quite numerous attempts of implementation such as Enterprise Resource Planning (ERP) done by companies. ERP system refers to a packet of program applications designed to serve particular functions within a company as a means to boost the effectivity and efficiency of the manpower which strongly benefits the company. Industrial environment where many companies compete against each other will have a moderate effect towards the interconnection between investment of information technology asset and innovation. This research aims to find out and analyze the influence of industrial environment to the interconnection between investment of information technology asset and innovation. This quantitative research will use secondary data in a form of annual report of a manufactory in Indonesia from 2006 until 2012. The sampling method used is purposive sampling with the criterion of a manufactory which reveals the information technology asset in its annual financial report based on ERP. The data analysis of this research is conducted using classic assumption test and hypothesis test with Moderating Regression Analysis (MRA) method. The result of this research will show that industrial environment actually gives significantly negative impact to the interconnection between investment of information technology asset and innovation.

Keywords: *ERP, innovation, industrial environment, investment of information technology asset.*

RINGKASAN

Dampak Investasi Aset Teknologi Informasi Terhadap Inovasi Perusahaan Dengan Lingkungan Industri Sebagai Variabel Pemoderasi (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2006-2012); Berina Indah Sari; 100810301007; 2014; 53 halaman; Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.

Inovasi merupakan bentuk diferensiasi pada suatu usaha. Literatur terdahulu menyebutkan bahwa inovasi adalah sesuatu yang berkenaan dengan barang, jasa atau ide yang dirasakan baru oleh seseorang. Untuk meningkatkan tingkat investasi dalam menunjang inovasi, perusahaan mencari terobosan baru dengan memanfaatkan teknologi. Investasi aset teknologi informasi merupakan investasi teknologi informasi terhadap aset perusahaan yang dapat digunakan sebagai referensi untuk menentukan strategi bisnis yang tepat dalam mencapai tujuan atau kinerja.

Perubahan lingkungan bisnis saat ini sangat cepat. Hal inilah yang menyebabkan perusahaan harus merespon tentang pentingnya integrasi fungsi bisnis menjadi suatu sistem tunggal. Solusi untuk integrasi fungsi bisnis tersebut dinamakan sistem *Enterprise Resource Planning* (ERP). ERP memanfaatkan teknologi informasi secara efisien dan memungkinkan adanya pertukaran data dan informasi dengan dan pelanggan. Dalam perkembangan teknologi informasi, perusahaan dihadapkan pada situasi dan kondisi yang menuntut adanya pergeseran paradigma dalam memandang lingkungan sekitarnya. Lingkungan bisnis sedang dan telah mengalami perubahan signifikan. Perubahan tersebut diperkirakan akan semakin kompleks dan sulit untuk diprediksi. Perusahaan harus berorientasi pada tuntutan selera konsumen, dengan kata lain disamping efisien perusahaan harus inovatif.

Hal tersebut berdampak pada salah satunya yaitu terhadap kemampuan inovasi yang berkaitan dengan strategi bisnis perusahaan. Dimana perusahaan manufaktur harus selalu berusaha memenuhi kebutuhan konsumen yang dinamis

untuk mampu bersaing di lingkungan industrinya. Hal ini tentunya ditunjang dengan aset berbasis teknologi informasi yang telah diinvestasikan perusahaan.

Hasil penelitian menunjukkan bahwa melalui investasi aset teknologi informasi, perusahaan dapat meningkatkan keselarasan strategi bisnis untuk mencapai inovasinya. Dengan investasi terhadap aset teknologi informasi, perusahaan berupaya mempertahankan kelangsungan hidup dalam dunia bisnis global saat ini melalui inovasi dengan berusaha menghasilkan produk yang lebih baik dan beragam, serta memiliki inovasi dalam strategi pemasaran produk yang dihasilkan. Maka dapat disimpulkan bahwa hubungan antara variabel independen dan variabel dependen searah. Semakin tinggi nilai investasi aset teknologi informasi maka semakin tinggi pula tingkat inovasinya.

Sejalan dengan fenomena yang terjadi, hasil penelitian ini menunjukkan bahwa pada perusahaan manufaktur di Indonesia yang berinvestasi pada aset teknologi informasi serta menunjangnya dengan sistem ERP memiliki kemampuan yang berbanding searah dalam melakukan proses eksplorasi untuk memaksimalkan integrasi perencanaan dan fleksibilitas bisnis.

Hasil uji untuk variabel pemoderasi menunjukkan bahwa lingkungan industri berpengaruh signifikan terhadap hubungan antara investasi aset teknologi informasi dengan inovasi. Namun adanya variabel lingkungan industri memperlemah hubungan antara investasi aset teknologi informasi dengan inovasi, hal ini berbanding terbalik dengan teori yang mendukung hipotesis bahwa lingkungan industri memperkuat hubungan antara investasi aset teknologi informasi dan inovasi perusahaan.

Penelitian ini memfokuskan penelitian pada lingkungan industri yang lebih dinamis dan kompleks. Sebuah literatur menyebutkan bahwa fenomena yang terjadi dalam perusahaan manufaktur terlebih yang telah menerapkan sistem ERP menunjukkan bahwa mereka dalam kondisi persaingan yang ketat dan dinamis. Berdasarkan hasil penelitian ini, yang menyatakan bahwa lingkungan industri memperlemah hubungan antara investasi aset teknologi informasi terhadap inovasi jika dihubungkan dengan pernyataan diatas dapat disimpulkan bahwa pengaruh

memperlemah disebabkan karena kemampuan inovasi yang lebih tinggi dibandingkan permintaan atau tuntutan selera konsumen.

Perusahaan yang telah mengimplementasikan ERP mencerminkan kondisi lingkungan industri yang dinamis berdasarkan pernyataan penelitian terdahul, kecenderungan perusahaan yang telah menerapkan sistem ERP memiliki kemampuan bersaing yang lebih unggul dalam lingkungan industri yang lebih dinamis, maka secara otomatis perusahaan akan lebih mengarahkan pemanfaatan aset teknologi informasi untuk melakukan inovasi-inovasi produk baru melalui proses eksplorasi dan hal ini tidak sebanding dengan permintaan pasar.

PRAKATA

Assalamualaikum Warahmatullah Wr. Wb

Puji syukur kehadiran Allah SWT atas segala rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul “Dampak Investasi Aset Teknologi Informasi Terhadap Inovasi Perusahaan Dengan Lingkungan Industri Sebagai Variabel Pemoderasi (Studi Empiris Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) Tahun 2006-2012)”. Skripsi ini disusun untuk memenuhi salah satu syarat menyelesaikan Program Studi Akuntansi (S1) dan memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Penyusunan skripsi ini melibatkan bantuan dari berbagai pihak. Oleh karena itu, pada kesempatan ini penulis mengucapkan terima kasih kepada:

1. Dr. Moehammad Fathorrazi, S.E., M.Si., selaku Dekan Fakultas Ekonomi Universitas Jember,
2. Dr. Alwan Sri Kustono, S.E., M.Si., Ak. dan Dr. Ahmad Roziq, S.E., M.M., Ak., selaku Ketua dan Sekretaris Jurusan Akuntansi Fakultas Ekonomi Universitas Jember,
3. Wahyu Agus Winarno., SE., M.Sc., Ak. dan Alfi Arif., SE., M.Ak., Ak., selaku Dosen Pembimbing I dan Dosen Pembimbing II yang telah bersedia meluangkan waktu untuk memberikan bimbingan, saran, kritik, dan pengarahan dengan penuh kesabaran dalam penyelesaian skripsi ini,
4. Nining Ika Wahyuni, S.E., M.Sc., Ak., selaku Dosen Pembimbing Akademik yang telah membimbing saya selama menjadi mahasiswa,
5. Seluruh Bapak dan Ibu dosen beserta staf karyawan di lingkungan Fakultas Ekonomi Universitas Jember,
6. Kedua orang tuaku tercinta, Djoko Pitono Hadi dan Sukarlik yang dengan penuh kesabaran dan ketulusan hati mencurahkan cinta, kasih sayang, dukungan, doa, kritik dan saran dalam penyusunan skripsi ini,

7. Adikku tersayang, Bella Yunita Sari, terima kasih untuk canda tawa dan kasih sayangmu serta terima kasih karena telah menjadi adik yang begitu perhatian untukku,
8. Kakek nenek dan saudara-saudaraku terkasih, serta seluruh keluarga besar di Jember, Surabaya, Kediri, dan Mojokerto, terima kasih atas dukungan dan doanya,
9. Bapak Drs. H. Djoko Supatmoko, MM., Ak., terimakasih untuk bimbingan, wejangan, dan waktu yang tercurahkan, semoga Bapak senantiasa diberi kesehatan dan umur panjang,
10. Saudara-saudara seperjuanganku Firska Tiara Yuda, Zuni Hidayati Setyoningsih, Galih Dwi Wicaksono, dan Rendhi Aditya Putra terima kasih atas semangat, dukungan, keceriaan, canda tawa dan air mata yang telah mengisi serta memberi warna dalam kehidupanku dari awal kuliah sampai sekarang. Terimakasih untuk kasih sayang dan pundak kalian. Kalian bukanlah sahabat, namun saudara bagiku. Semoga kita semua menjadi orang yang sukses,
11. Adikku Arie Dwijayanti terimakasih atas semangat, dukungan, kasih sayang dan terima kasih atas bantuan serta kekompakan selama menjadi *partner* seataap di Jember, tidak ada adik yang lebih manja selain kamu. Semoga diberikan kelancaran dalam menyelesaikan tugas akhir nanti.
12. Keluarga besar Himpunan Mahasiswa Jurusan Akuntansi periode 2010-2011 dan 2012, beb Acid, kak Gorby, Mas Moy, terima kasih atas semua waktu dan pengalaman selama ini. *We're not superman, but we're superteam*,
13. Sahabat-sahabatku Akuntansi 2010, Diawari C. Nisha, dan Arifah terima kasih atas canda tawa, Ayunindya, Sisca, dan Hadi terimakasih atas kerjasama, kebersamaan dan bantuannya selama berjuang bersama dalam proses menjelang ujian hingga wisuda, terimakasih atas bantuan dan kerjasamanya,
14. Teman-temanku Akuntansi 2010 yang tidak bisa disebutkan satu per satu, semoga kita semua menjadi orang yang sukses dan berguna,

15. Serta kepada semua pihak yang tidak dapat disebutkan satu per satu, penulis mengucapkan terima kasih banyak atas semua bantuan yang diberikan,

Penulis menyadari bahwa skripsi ini masih jauh dari kata sempurna, seperti ketidaksempurnaan yang selalu ada pada diri manusia. Oleh karena itu, penulis mengharapkan masukan dan saran dari semua pihak. Akhirnya, penulis berharap skripsi ini dapat bermanfaat.

Jember, 03 Juni 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PERNYATAAN	iv
HALAMAN PERSETUJUAN	v
HALAMAN PEMBIMBINGAN	vi
HALAMAN PENGESAHAN	vii
ABSTRAK	viii
ABSTRACT	ix
RINGKASAN	x
PRAKATA	xiii
DAFTAR ISI	xvi
DAFTAR TABEL	xix
DAFTAR GAMBAR	xx
DAFTAR LAMPIRAN	xxi
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	7
BAB 2. TINJAUAN PUSTAKA	8
2.1 Investasi Aset Teknologi Informasi	8
2.2.1 Enterprise Resource Planning (ERP).....	11
2.2 Inovasi	13
2.3 Lingkungan Industri	15
2.4 Penelitian Terdahulu	16

2.5 Pengembangan Hipotesis	19
2.5.1 Pengaruh Investasi Aset Teknologi Informasi terhadap Inovasi	19
2.5.2 Pengaruh Lingkungan Industri terhadap Hubungan antara Investasi Aset Teknologi Informasi dengan Inovasi	21
2.6 Rerangka Konseptual	23
BAB 3. METODE PENELITIAN	25
3.1 Jenis Penelitian	25
3.2 Jenis dan Sumber Data	25
3.3 Populasi dan Sampel	25
3.4 Metode Pengumpulan Data	26
3.5 Definisi Operasional Variabel	26
3.6 Metode Analisis Data	28
3.6.1 Statistik Deskriptif	29
3.6.2 Uji Asumsi Klasik	29
3.6.3 Pengujian Hipotesis	31
3.7 Rerangka Pemecahan Masalah	32
BAB 4. PEMBAHASAN	33
4.1 Hasil Penelitian	33
4.1.1 Gambaran Umum Objek Penelitian	33
4.1.2 Analisis Statistik Deskriptif	34
4.1.3 Hasil Pengujian Asumsi Klasik	35
4.1.3.1 Hasil Pengujian Normalitas Data	36
4.1.3.2 Hasil Pengujian Heteroskedastisitas	36
4.1.3.3 Hasil Pengujian Autokorelasi	38
4.1.3.4 Hasil Pengujian Multikolinearitas	38
4.1.4 Hasil Pengujian Hipotesis	39

4.1.4.1 <i>Moderating Regression Analysis (MRA)</i>	39
4.1.4.2 Hasil Uji F	40
4.1.4.3 Hasil Uji t	41
4.1.4.4 Koefisien Determinasi (R^2)	42
4.2 Pembahasan	43
4.2.1 Pengaruh Investasi Aset Teknologi Informasi terhadap Inovasi	43
4.2.1 Pengaruh Lingkungan Industri terhadap Hubungan antara Investasi Aset Teknologi Informasi dengan Inovasi	47
BAB 5. PENUTUP	51
5.1 Simpulan	51
5.2 Keterbatasan	52
5.3 Saran	52
DAFTAR PUSTAKA	54

DAFTAR TABEL

	Halaman
Tabel 2.1 Ringkasan Penelitian Terdahulu	16
Tabel 4.1 Pemilihan sampel Penelitian	34
Tabel 4.2 Hasil Analisis Statistik Deskriptif	35
Tabel 4.3 Rekapitulasi Hasil Uji Normalitas	36
Tabel 4.4 Rekapitulasi Hasil Uji Heteroskedastisitas	37
Tabel 4.5 Rekapitulasi Hasil Uji Autokorelasi	38
Tabel 4.6 Rekapitulasi Hasil Uji Multikolinearitas	39
Tabel 4.7 Rekapitulasi Hasil <i>Moderating Regression Analysis</i> (MRA)	39
Tabel 4.8 Rekapitulasi Hasil Uji F	40
Tabel 4.9 Rekapitulasi Hasil Uji t	41
Tabel 4.10 Rekapitulasi Hasil Koefisien Determinan (R^2)	42

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Konseptual.....	24
3.1 Kerangka Pemecahan Masalah	32

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Daftar Perusahaan Manufaktur	57
Lampiran 2 Data Perusahaan Sampel Penelitian	58
Lampiran 3 Perhitungan Masing-Masing Variabel	62
Lampiran 4 Hasil Analisis Statistik Deskriptif.....	76
Lampiran 5 Hasil Uji Asumsi Klasik.....	77
Lampiran 6 Hasil Analisis Regresi	84