

**ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS, DAN
SOLVABILITAS TERHADAP DIVIDEN KAS
(Studi pada perusahaan manufaktur yang terdaftar di BEI)**

SKRIPSI

**Oleh :
Rio Kristyanto
NIM 090810301194**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

**ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS DAN
SOLVABILITAS TERHADAP DIVIDEN KAS
(Studi pada perusahaan manufaktur yang terdaftar di BEI tahun 2008-2012)**

SKRIPSI

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

Oleh

RIO KRISTYANTO

NIM 090810301194

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2014

PERSEMBAHAN

Skripsi ini saya persembahkan untuk :

1. Kedua orang tuaku tercinta, Ayahanda M. Asni Sentani dan Ibunda Ninit Widyarti
2. Kakak dan adikku tersayang
3. Guru-guruku sejak taman kanak-kanak hingga perguruan tinggi
4. Almamater Jurusan Akuntansi Fakultas Ekonomi Universitas Jember

MOTO

“Minta tolonglah (kepada Allah SWT untuk mencapai cita-citamu) dengan sifat sabar dan shalat. Dan sesungguhnya shalat itu berat sekali, kecuali bagi orang-orang yang khusuk”
(QS. Al-Baqarah 45)^{*)}

Jangan mengharapkan hidup akan mudah tanpa masalah, kesalahan, dan kesulitan.
Karena
”...Sesungguhnya Hanya Bersama Kesulitan Itu Ada Kemudahan....”
(Q.S. Al-Insyirah : 6)^{*)}

^{*)}Departemen Agama Republik Indonesia. 1990. *Al-Qur'an dan Terjemahannya*. Surabaya: Mahkota Surabaya.

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Rio Kristyanto

NIM : 090810301194

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: “ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS, DAN SOLVABILITAS TERHADAP DIVIDEN KAS (Studi pada perusahaan manufaktur yang terdaftar di BEI tahun 2008-2012)” 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, 13 Mei 2014

Yang menyatakan,

Rio Kristyanto

NIM 090810301194

TANDA PERSETUJUAN SKRIPSI

Judul skripsi : Analisis Pengaruh Profitabilitas, Likuiditas dan Solvabilitas Terhadap Dividen Kas (Studi pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2008-2012)

Nama Mahasiswa : Rio Kristyanto

N I M : 090810301194

Jurusan : S-1 Akuntansi

Tanggal Persetujuan : 16 Maret 2013

Pembimbing I,

Pembimbing II,

Dr. Yosefa Sayekti M.Com., Ak.
NIP. 19640809 199003 2 001

Bunga Maharani, S.E., M.SA.
NIP. 19850301 201012 2 005

Ketua Jurusan
Akuntansi

Dr. Alwan S. Kustono, SE., M.Si., Ak.
NIP 19720416 200112 1 001

SKRIPSI

**ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS DAN
SOLVABILITAS TERHADAP DIVIDEN KAS**

(Studi pada perusahaan manufaktur yang terdaftar di BEI tahun 2008-2012)

Oleh
RIO KRISTYANTO
NIM 090810301194

Pembimbing:

Dosen Pembimbing I : Dr. Yosefa Sayekti M.Com., Ak.

Dosen Pembimbing II : Bunga Maharani, SE, M.SA.

PENGESAHAN JUDUL SKRIPSI

**ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS DAN
SOLVABILITAS TERHADAP DIVIDEN KAS (STUDI PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR DI BEI TAHUN 2008-2012)**

Yang dipersiapkan dan disusun oleh:

Nama : Rio Kristyanto

NIM : 090810301194

Jurusan : Akuntansi

Telah dipertahankan di depan panitia penguji pada tanggal:

23 juni2014

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

Susunan Panitia Penguji

Ketua : Septarina Prita Dania Sofianti, SE, M.SA, Ak (.....)
NIP. 19820912 200604 2 002

Sekretaris : Dr. Muhammad Miqdad, SE, MM, Ak (.....)
NIP. 19710727 199512 1 001

Anggota : Drs, Imam Mas'ud, MM, Ak (.....)
NIP. 19591110 198902 1 001

Mengetahui / Menyetujui
Universitas Jember
Fakultas Ekonomi
Dekan,

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

Rio Kristyanto

Jurusan Akuntansi, Fakultas Ekonomi, Universitas Jember

ABSTRAK

Penelitian ini bertujuan untuk mengetahui bagaimana pengaruh profitabilitas, likuiditas dan solvabilitas terhadap dividen kas (studi pada perusahaan manufaktur yang terdaftar di BEI tahun 2008-2012). Berdasarkan pemilihan sampel dengan menggunakan metode purposive sampling, diperoleh 17 perusahaan manufaktur yang dijadikan sampel. Data yang digunakan dalam penelitian merupakan data sekunder berupa laporan keuangan dari masing-masing perusahaan manufaktur yang menjadi sampel antara periode 2008-2012. Teknik analisis data yang digunakan adalah metode regresi linier berganda dengan bantuan pengolahan SPSS.

Hasil penelitian menunjukkan bahwa profitabilitas dan likuiditas berpengaruh positif terhadap dividen kas, sedangkan solvabilitas berpengaruh negatif terhadap dividen kas.

Kata kunci: dividen kas, profitabilitas, likuiditas, solvabilitas.

Rio Kristyanto

Jurusan Akuntansi, Fakultas Ekonomi, Universitas Jember

ABSTRACT

This study aims to determine how the effect of profitability, liquidity and solvency of cash dividend (studi on manufacturing company listed in the Indonesian Stock Exchange year 2008-2012). Based on the selection of the sample using purposive sampling method, acquired 17 the manufacturing companies chosen to be the sample. This study uses secondary data which is consist of the financial statement of the manufacturing companies. Data processing technique is using multiple regression analysis tested by with SPSS software.

The result shows that profitability and liquidity has positive effect on cash dividend, while the solvency has negative effect on cash dividend.

Key Word : cash dividend, profitability, liquidity, solvency.

RINGKASAN

Analisis Pengaruh Profitabilitas, Likuiditas dan Solvabilitas Terhadap Dividen Kas (Studi pada perusahaan manufaktur yang terdaftar di BEI Tahun 2008-2012; Rio Kristyanto., 090810301194; 2014: 53 halaman; Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.

Aktivitas investasi merupakan aktivitas yang dihadapkan pada berbagai macam risiko dan ketidakpastian yang seringkali sulit diprediksikan oleh para investor. Untuk mengurangi kemungkinan risiko dan ketidakpastian yang akan terjadi, investor memerlukan berbagai macam informasi, baik informasi yang diperoleh dari kinerja perusahaan maupun informasi lain yang relevan seperti kondisi ekonomi dan politik dalam suatu negara.

Informasi yang diperoleh dari perusahaan lazimnya didasarkan pada kinerja perusahaan yang tercermin dalam laporan keuangan. Dalam menanamkan modal di perusahaan, investor mempunyai harapan akan mendapatkan keuntungan dan tingkat kembalian investasi. Bagi investor, pembagian dividen merupakan suatu hal yang penting sebagai bahan pertimbangan dalam mengambil keputusan untuk melakukan investasi, karena dividen juga dapat menjadi penyampai informasi tentang keyakinan manajer dan prospek perusahaan di masa depan (Prihantoro dalam Latifasari, 2011).

Adanya perbedaan pembagian dividen kas oleh masing-masing perusahaan menunjukkan bahwa setiap perusahaan memiliki pertimbangan yang berbeda-beda dalam menentukan kebijakan dividen. Sebagai pihak di luar emiten, para pemegang saham akan membutuhkan informasi keuangan untuk menentukan besarnya dividen yang akan diterima dalam periode tertentu. Informasi tersebut disajikan melalui laporan keuangan perusahaan yang disusun sesuai dengan prinsip-prinsip akuntansi dan mencerminkan kinerja keuangan emiten yang ditunjukkan oleh rasio-rasio keuangan.

Penelitian ini bertujuan untuk mengetahui bagaimana pengaruh profitabilitas, likuiditas dan solvabilitas terhadap dividen kas pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia.

Penelitian ini dilakukan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2008-2012. Dengan menggunakan metode *purposive sampling* dalam pemilihan sampel, terdapat 17 perusahaan yang memenuhi kriteria sampel penelitian. Teknik analisis data yang digunakan adalah dengan metode regresi linier berganda, uji asumsi klasik (uji normalitas, uji multikolinieritas, uji heteroskedastisitas, dan uji autokorelasi), uji model (uji F), uji koefisien determinasi (R^2), dan uji hipotesis (uji t).

Hasil dari pengujian asumsi klasik yang telah dilakukan menunjukkan bahwa model regresi terbebas dari masalah normalitas, multikolenieritas, heteroskedastisitas, dan autokorelasi. Dengan demikian model regresi dapat dikatakan layak untuk digunakan dalam penelitian ini. Berdasarkan hasil uji regresi linier berganda diketahui bahwa hasil uji F memiliki nilai signifikansi sebesar 0,000 hal ini berarti model regresi yang digunakan sesuai untuk menguji pengaruh variabel profitabilitas, likuiditas dan solvabilitas terhadap dividen kas. Hasil uji hipotesis menunjukkan bahwa profitabilitas yang diproksikan dengan *return on investment* (ROI) memiliki nilai koefisien regresi sebesar 0,109 dan nilai t hitung $> t$ tabel yaitu $2,262 > 1,988$ dengan nilai signifikansi sebesar 0,016. Hal tersebut berarti bahwa profitabilitas berpengaruh positif dan signifikan terhadap dividen kas pada perusahaan manufaktur yang terdaftar di BEI. Likuiditas yang diproksikan dengan *cash ratio* (CsR) memiliki nilai koefisien regresi sebesar 0,026 dan nilai t hitung $> t$ tabel yaitu $2,344 > 1,988$ dengan nilai signifikansi sebesar 0,009 yang berarti bahwa likuiditas berpengaruh positif dan signifikan terhadap dividen kas pada perusahaan manufaktur yang terdaftar di BEI. Solvabilitas yang diproksikan dengan *debt to equity ratio* (DER) memiliki nilai koefisien regresi sebesar -0,431 dan nilai t hitung $> t$ tabel yaitu $-2187 > 1,988$ dengan nilai signifikansi sebesar 0,036 yang berarti bahwa solvabilitas berpengaruh negatif dan signifikan terhadap dividen kas pada perusahaan manufaktur yang terdaftar di BEI. Hasil uji koefisien determinasi menunjukkan nilai

Adjusted R Square sebesar 0,21 yang berarti bahwa 21% variasi dividen kas dapat dijelaskan oleh variasi dari ketiga variabel independen yang terdiri dari profitabilitas, likuiditas dan solvabilitas. Sedangkan sisanya sebesar 79% dijelaskan oleh variabel-variabel lain di luar model.

PRAKATA

Segala puji bagi Allah SWT atas limpahan rahmat dan hidayahnya. Sholawat dan salam semoga selalu tercurah pada suri tauladan kita Nabi Muhammad S.A.W. Dengan mengucapkan Alhamdulillahirrobbilalamin atas limpahan rahmatNya sehingga penulis dapat menyelesaikan skripsi yang berjudul **“ANALISIS PENGARUH PROFITABILITAS, LIKUIDITAS DAN SOLVABILITAS TERHADAP DIVIDEN KAS (Studi Pada Perusahaan Manufaktur yang Terdaftar di BEI Tahun 2008-2012)”**. Skripsi ini disusun guna memenuhi salah satu syarat guna meraih gelar sarjana (S1) pada Fakultas Ekonomi Universitas Jember.

Peneliti menyadari bahwa skripsi ini dapat terselesaikan berkat bantuan dari berbagai pihak. Oleh karena itu, dengan ketulusan hati penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada:

1. Bapak Dr.H.M. Fathorrazi, S.E., M.Si., selaku Dekan Fakultas Ekonomi Universitas Jember.
2. Bapak Dr. Alwan Sri Kustono, SE., M.Si., Ak., selaku Ketua Jurusan Akuntansi Fakultas Ekonomi Universitas Jember dan Bapak Dr. Ahmad Roziq, S.E., MM., Ak., selaku Sekretaris Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.
3. Ibu Dr. Yosefa Sayekti M.Com., Ak dan Ibu Bunga Maharani, SE, M.SA selaku dosen pembimbing yang dengan ketulusan hati dan kesabaran memberikan bimbingan dan masukan dalam penyusunan skripsi ini.
4. Bapak Drs. Wasito M.Si, Ak., selaku Dosen Wali serta Bapak/Ibu Dosen Fakultas Ekonomi Universitas Jember yang telah memberikan ilmu dan pengetahuan selama penulis menempuh pendidikan di Fakultas Ekonomi Universitas Jember.
5. Seluruh staf karyawan Fakultas Ekonomi Universitas Jember.

6. Orang tuaku tercinta Ayahanda M. Asni Sentani dan Ibunda Ninit Widyarti yang selalu memberikan kasih sayang, do'a, serta dukungan baik moral maupun material dengan penuh ketulusan, kesabaran, keiklasan, dan pengorbanan yang tiada batas.
7. Kakak dan adikku tersayang, Riezky Julian Saputra dan Rendy Tri Setiawan yang senantiasa memberikan dukungan baik moral maupun material.
8. Sahabat-sahabat terbaik selama di kampus dan teman-teman seperjuangan S1 Akuntansi 2009, Samsul, Fera, Dija, Dedik, Ferdy, Sandy, Joe, Tya, Chao, Ikgang, Oki, Fajrin, Ajeng, Ziah, Dwi dan Yanto yang tidak dapat disebutkan satu persatu, terima kasih banyak atas semangat dan bantuan kalian dalam segala hal, kenangan dan kebersamaan yang begitu berkesan. Sukses selalu untuk kita.
9. Semua pihak yang tidak dapat disebutkan satu persatu yang telah membantu memperlancar proses penyusunan skripsi ini.

Skripsi ini masih jauh dari sempurna, sehingga peneliti mengharapkan kritik dan saran yang membangun demi kesempurnaan skripsi ini. Semoga skripsi ini dapat bermanfaat bagi para pembaca.

Jember, 13 Mei 2014

Rio Kristyanto

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN	v
HALAMAN PEMBIMBINGAN.....	vi
HALAMAN PENGESAHAN.....	vii
ABSTRAK	viii
<i>ABSTRACT</i>	ix
RINGKASAN	x
PRAKATA.....	xiii
DAFTAR ISI.....	xv
DAFTAR TABEL	xviii
DAFTAR GAMBAR.....	xix
DAFTAR LAMPIRAN.....	xx
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	6
BAB 2. TINJAUAN PUSTAKA.....	7
2.1 Landasan Teori	7
2.1.1 Pengertian dan Tujuan Pembagian Dividen	7
2.1.2 Teori Kebijakan Dividen	10
2.1.3 Faktor-Faktor yang Mempengaruhi Dividen Kas	14

2.2 Penelitian Terdahulu	16
2.3 Kerangka Teoritis	22
2.4 Pengembangan Hipotesis.....	22
2.4.1 Pengaruh Profitabilitas terhadap Dividen Kas	22
2.4.2 Pengaruh Likuiditas terhadap Dividen Kas	24
2.4.3 Pengaruh Solvabilitas terhadap Dividen Kas.....	25
BAB 3. METODE PENELITIAN.....	26
3.1 Jenis Penelitian.....	26
3.2 Jenis dan Sumber Data.....	26
3.3 Populasi dan Pengambilan Sampel	26
3.4 Definisi Operasional Variabel dan Pengukurannya	27
3.4.1 Variabel Dependen (Y)	27
3.4.2 Variabel Independen (X)	27
3.5 Metode Analisis Data	28
3.5.1 Statistik Deskriptif	29
3.5.2 Uji Asumsi Klasik	29
3.5.3 Analisis Regresi Berganda	31
3.5.4 Uji F (Uji Kelayakan Model)	32
3.5.5 Uji R ₂ (Koefisien Determinasi)	32
3.5.4 Uji Hipotesis	33
3.6 Kerangka Pemecahan Masalah	34
BAB 4. HASIL DAN PEMBAHASAN.....	35
4.1 Deskripsi Objek Penelitian.....	35
4.2 Analisis data.....	37
4.2.1 Statistik Deskriptif	37
4.2.2 Uji Asumsi Klasik	38
4.2.3 Analisis Regresi Linier Berganda	42
4.2.4 Uji Model.....	43

4.2.4 Uji Koefisien Determinasi	44
4.2.4 Uji Hipotesis	44
4.3 Pembahasan Hasil Analisis Data	45
4.3.1 Pengaruh Profitabilitas terhadap Dividen Kas.....	45
4.3.2 Pengaruh Likuiditas terhadap Dividen Kas	46
4.3.3 Pengaruh Solvabilitas terhadap Dividen Kas.....	47
BAB 5. SIMPULAN, KETERBATASAN DAN SARAN.....	48
5.1 Simpulan	48
5.2 Keterbatasan	49
5.2 Saran	49

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
2.1 Ringkasan Penelitian Terdahulu	18
3.1 Kriteria Pengujian Autokorelasi	31
4.1 Penentuan Sampel Penelitian Bursa Efek Indonesia (BEI).....	35
4.2 Jumlah Sampel Penelitian Bursa Efek Indonesia (BEI).....	35
4.3 Daftar Sampel Penelitian Bursa Efek Indonesia (BEI).....	36
4.4 Statistik Deskriptif	37
4.5 Hasil Uji Multikolinearitas.....	40
4.6 Hasil Uji Autokorelasi.....	42
4.7 Hasil Perhitungan Analisis Regresi Linier Berganda.....	43

DAFTAR GAMBAR

	Halaman
2.1 Kerangka Teoritis.....	22
3.1 Kerangka Pemecahan Masalah	34
4.1 Hasil Uji Normalitas	38
4.2 Hasil Uji Heterokedastisitas.....	41

DAFTAR LAMPIRAN

Lampiran

1. Data Rasio Keuangan Dividen Kas
2. Data Rasio Keuangan Profitabilitas (Return on Investment)
3. Data Rasio Keuangan Likuiditas (Cash Ratio)
4. Data Rasio Keuangan Solvabilitas (Debt to Equity Ratio)
5. Hasil Statistik Deskriptif Variabel Penelitian
6. Hasil Uji Asumsi Klasik
7. Hasil Analisis Regresi Linier Berganda