

Metode equity untuk perlakuan dan pengungkapan investasi jangka panjang berupa sekuritas modal pada perusahaan go-public di Indonesia

Naibaho, Evi Yusnita, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20183843&lokasi=lokal>

Abstrak

Foreign Direct Investment (FDI), atau dalam bahasa Indonesia sering disebut dengan Penanaman Modal Asing (PMA), adalah kepemilikan pihak asing terhadap aset di suatu negara, sehingga mereka dapat melakukan pengawasan langsung terhadap penggunaan aset tersebut. FDI merupakan suatu _paket transfer_ sehingga keuntungan yang diperoleh negara tujuan/penerima investasi tidak hanya berupa modal, tetapi juga akses terhadap teknologi, manajemen (kewirausahaan dan kemampuan manajerial), pasar bagi produk yang dihasilkan, pasar uang internasional, dan juga memberikan kontribusi terhadap perubahan struktur dan orientasi ekspor yang penting bagi negara penerima investasi. Sesuai dengan judulnya, _Hubungan Arus Masuk Foreign Direct Investment dan Tingkat Pertumbuhan Ekonomi di Indonesia (1983 _ 2003)_, penelitian yang dilakukan dalam skripsi ini bertujuan untuk melihat bagaimana hubungan/keterkaitan yang ada antara arus masuk FDI dan tingkat pertumbuhan ekonomi di Indonesia selama periode pengamatan. Bertolak dari tujuan penelitian ini, metode penelitian yang digunakan untuk melihat hubungan tersebut adalah dengan menggunakan metode OLS (Ordinary Least Squares) dan 2SLS (Two-Stage Least Squares). Metode OLS digunakan dalam proses regresi model persamaan tunggal (pengujian persamaan arus masuk FDI dan persamaan pertumbuhan ekonomi dilakukan secara terpisah), sedangkan metode 2SLS digunakan dalam proses regresi model persamaan simultan (pengujian dilakukan terhadap persamaan arus masuk FDI dan persamaan pertumbuhan ekonomi yang berada dalam suatu sistem simultan). Hasil penelitian yang diperoleh, baik dengan menggunakan metode OLS maupun 2SLS, menunjukkan bahwa di Indonesia, arus masuk FDI berpengaruh secara positif dan signifikan terhadap tingkat pertumbuhan ekonomi, sedangkan tingkat pertumbuhan ekonomi tidak signifikan mempengaruhi arus masuk FDI.