

**FAKTOR-FAKTOR PENENTU BESARNYA
DIVIDEND PER SHARE PADA SEKTOR
PERDAGANGAN, JASA, DAN INVESTASI
DI BURSA EFEK INDONESIA**

**DETERMINANTS OF THE DIVIDEND PER SHARE IN THE SECTORS
OF TRADE, SERVICES AND INVESTMENT IN INDONESIA STOCK
EXCHANGE**

SKRIPSI

Oleh:

**Lukman Indah C
NIM.090810201209**

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2014**

**FAKTOR-FAKTOR PENENTU BESARNYA
DIVIDEND PER SHARE PADA SEKTOR
PERDAGANGAN, JASA, DAN INVESTASI
DI BURSA EFEK INDONESIA**

**DETERMINANTS OF THE DIVIDEND PER SHARE IN THE SECTOR
OF TRADE, SERVICES AND INVESTMENT IN INDONESIA STOCK
EXCHANGE**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar Sarjana
Ekonomi Pada Fakultas Ekonomi Universitas Jember**

Oleh:

**Lukman Indah C
NIM.090810201209**

**UNIVERSITAS JEMBER
FAKULTAS EKONOMI
2014**

KEMENTERIAN PENDIDIKAN NASIONAL

UNIVERSITAS JEMBER – FAKULTAS EKONOMI

SURAT PERNYATAAN

Nama : Lukman Indah Christina
NIM : 090810201209
Jurusan : Manajemen
Konsentrasi : Manajemen Keuangan
Judul : Faktor-Faktor Penentu Besarnya *Dividend Per Share* Pada Sektor
Perdagangan, Jasa dan Investasi di Bursa Efek Indonesia

Menyatakan dengan sesungguhnya dan sebenar-benarnya bahwa Skripsi yang saya buat adalah benar-benar hasil karya sendiri, kecuali apabila dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada instansi manapun, serta bukan karya jiplakan milik orang lain. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenar-benarnya, tanpa adanya paksaan dan tekanan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan ini tidak benar.

Jember. 25 September 2014

Yang menyatakan,

MATERAI
Rp 6.000

Lukman Indah C

NIM : 090810201209

TANDA PERSETUJUAN

Judul Skripsi : FAKTOR-FAKTOR PENENTU BESARNYA *DIVIDEND PER SHARE* PADA SEKTOR PERDAGANGAN, JASA DAN INVESTASI DI BURSA EFEK INDONESIA

Nama Mahasiswa : Lukman Indah Christina

NIM : 090810201209

Jurusan : Manajemen

Konsentrasi : Manajemen Keuangan

Disetujui Tanggal : 30 April 2014

Dosen Pembimbing I

Dosen Pembimbing II

Prof. Tatang AG, M.Buss, Acc, Ph.D

NIP. 19661125 199103 1 002

Dra. Lilik Farida, M.Si

NIP.19631128 198902 2 001

Mengetahui,

Ketua Jurusan Manajemen

Dr. Handriyono, M.Si

NIP. 19620802 1990021 001

JUDUL SKRIPSI
FAKTOR-FAKTOR PENENTU BESARNYA *DIVIDEND PER SHARE*
PADA SEKTOR PERDAGANGAN, JASA DAN INVESTASI
DI BURSA EFEK INDONESIA

Yang dipersiapkan dan disusun oleh :

Nama Mahasiswa : Lukman Indah Christina

NIM : 090810201209

Jurusan : Manajemen

Telah dipertahankan di depan panitia penguji pada tanggal :

25 September 2014

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

SUSUNAN TIM PENGUJI

Ketua : Hadi Paramu MBA, Ph.D. : ()

NIP. 19690120 199303 1 002

Sekretaris : Dr. Nurhayati M.M. : ()

NIP. 19610607 198702 2 001

Anggota : Drs. Budi Nurhardjo M.Si. : ()

NIP.19570310 198403 1 003

Mengetahui

Dekan Fakultas Ekonomi

Universitas Jember

Foto 4x6

Dr. Moehammad Fathorrazi, M.Si.

NIP. 19630614 199002 1 001

PERSEMBAHAN

Skripsi ini dipersembahkan kepada ;

1. Kedua Orang tuaku Bapak Lukman Hakim dan Ibu Tri Puji Hartatik, yang senantiasa memberikan cinta kasih, perhatian dan dukungan selama ini.
2. Saudara-saudaraku yang selalu mendukungku.
3. Dan Almamater Universitas Negeri Jember tercinta. Almamater yang aku banggakan UNIVERSITAS JEMBER.

MOTTO

Perubahan tidak menjamin kebahagiaan,
Tetapi tidak ada kebahagiaan tanpa perubahan.

(Mario Teguh)

Kebiasaanmu adalah pembentuk pribadimu. Jika engkau malas, pribadimu akan
lemah. Jika engkau rajin, pribadimu akan kuat.

(Mario Teguh)

Terkadang, berhenti dan menyerah, kelihatan sebagai pilihan yang terbaik. Tapi
aku tidak diciptakan untuk kalah. Aku harus bangkit lagi. Bukan jatuhku yang
penting, tapi bangkitku.

(Mario Teguh)

Dont be the same, be better!

(anonymous)

RINGKASAN

Faktor-Faktor Penentu Besarnya *Dividend Per Share* Pada Sektor Perdagangan, Jasa, dan Investasi di Bursa Efek Indonesia; Lukman Indah Christina; 090810201209; 2014; 46 halaman; Jurusan Manajemen Fakultas Ekonomi Universitas Jember

Dividend Per Share merupakan hasil keputusan dari kebijakan perusahaan yang diambil oleh manajer untuk menentukan berapa besarnya laba bersih yang dibagikan kepada pemegang saham dalam bentuk dividen dan besarnya laba bersih yang akan diinvestasikan kembali ke perusahaan sebagai laba ditahan. Manajer dalam mengambil keputusan besarnya dividen yang dibagikan harus tetap memperhatikan tujuan perusahaan yaitu meningkatkan nilai perusahaan dimana keputusan tersebut memengaruhi keputusan investasi dan kondisi keuangan perusahaan, dan di sisi lain besarnya dividen yang dibagikan menjadi daya tarik bagi investor yang mengharapkan *return* berupa dividen. Penelitian ini bertujuan untuk menganalisis faktor-faktor penentu besarnya *Dividend Per Share* pada perusahaan sektor perdagangan, jasa, dan investasi di Bursa Efek Indonesia. Faktor-faktor yang dikaji meliputi *Current Ratio*, *Debt to Equity Ratio*, *Return On Investment* dan *Firm Size*

Penelitian ini menggunakan data sekunder berupa laporan keuangan perusahaan yang diperoleh dari situs resmi Bursa Efek Indonesia selama periode 2008-2012. Sampel yang digunakan yaitu perusahaan sektor Perdagangan, Jasa, dan Investasi. Teknik pengambilan sampel yang digunakan adalah *purposive sampling* sehingga diperoleh sampel sebanyak 19 perusahaan. Metode analisis yang digunakan yaitu analisis regresi linier berganda untuk menguji pengaruh variabel bebas terhadap variabel terikat.

Hasil dalam penelitian ini menunjukkan bahwa variabel *Current Ratio* dan *Debt to Equity Ratio* berpengaruh negatif signifikan terhadap *Dividend Per Share*. Sedangkan variabel *Return On Investment* dan *Firm Size* berpengaruh positif signifikan terhadap *Dividend Per Share*.

SUMMARY

Determinants Of The Dividend Per Share In The Sectors Of Trade, Services And Investment In Indonesia Stock Exchange; Lukman Indah Christina; 09081020120; 2014; 46 pages; Department of Management Faculty of Economics Jember University

Dividend Per Share is the result of a policy decision taken by the company managers to determine how much net income distributed to shareholders in the form of dividends and the amount of net income that will be reinvested into the company as retained earnings. Managers in making decisions magnitude of the dividends must still consider the company's goal of increasing the value of the company where such decisions affect investment decisions and financial condition, and on the other dividend paid an attraction for investors who expect returns in the form of dividend. This research aimed to analyze the determinants of Dividend Per Share of companies in the sectors of trade, services and investment in Indonesia Stock Exchange. Factors examined include Current Ratio, Debt to Equity Ratio, Return On Investment and Firm Size.

This research uses secondary data from company financial statements obtained from the official website of the Indonesia Stock Exchange during the period 2008-2012. The sampling technique is purposive sampling which resulted sample of 19 companies. Method of data analysis is multiple linear regression to examine the influence of the independent variables on dependent variable

The results in this study show that the Current Ratio and Debt to Equity Ratio affect negative significantly Dividend Per Share. While the variable Return On Investment and Firm Size affect positive significantly Dividend Per Share.

PRAKATA

Segala puji syukur penulis panjatkan kepada Tuhan YME atas segala rahmat, karunia, dan kasih-Nya, sehingga penulis dapat menyelesaikan skripsi yang berjudul “Faktor-Faktor Penentu Besarnya *Dividend Per Share* Pada Sektor Perdagangan, Jasa, dan Investasi di Bursa Efek Indonesia”.

Penyusunan skripsi ini tidak terlepas dari bantuan berbagai pihak. Oleh karena itu, pada kesempatan kali ini penulis menyampaikan terima kasih yang sebesar-besarnya kepada:

1. Dr. Moehammad Fathorrazi, M.Si selaku Dekan Fakultas Ekonomi Universitas Jember.
2. Dr. Handriyono, M.Si selaku Ketua Program studi Manajemen Fakultas Ekonomi Universitas jember.
3. Prof. Tatang AG, M.Buss, Acc, Ph.D selaku dosen pembimbing yang telah banyak memberikan dorongan semangat, bimbingan, pengarahan, saran serta telah meluangkan waktu sehingga skripsi ini mampu terselesaikan.
4. Dra. Lilik Farida, M.Si selaku dosen pembimbing yang telah banyak memberikan dorongan semangat, bimbingan, pengarahan serta saran sehingga skripsi ini mampu terselesaikan.
5. Seluruh Dosen dan Karyawan Program Studi Manajemen Fakultas Ekonomi Universitas Jember.
6. Kedua orang tuaku terkasih, Lukman Hakim dan Tri Puji Hartatik, atas doa, dukungan dan nasihatnya. Kakak saudaraku dan teman spesial yang selalu memberikan dukungan.
7. Sahabatku Nana dan teman-teman Manajemen 2009 atas bantuan dan motivasi.

Penulis sadar akan keterbatasan dan kurang sempurnanya penulisan skripsi ini, oleh karena itu segala saran dan kritik yang bersifat membangun akan sangat penulis harapkan. Semoga skripsi ini dapat bermanfaat dan memberikan tambahan pengetahuan bagi yang membacanya.

Jember, 30 April 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN.....	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN.....	iv
HALAMAN PERSEMBAHAN	v
MOTTO	vi
RINGKASAN	vii
SUMMARY	viii
PRAKATA.....	ix
DAFTAR ISI.....	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR.....	xiv
DAFTAR LAMPIRAN	xv
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	3
1.3 Tujuan Penelitian	4
1.4 Manfaat Penelitian	5
BAB 2. TINJAUAN PUSTAKA.....	6
2.1 Tinjauan Teori.....	6
2.1.1 Pengertian Dividen.....	6
2.1.2 Kebijakan Dividen	7
2.1.3 Kebijakan Dividen Stabil.....	9
2.1.4 Faktor-Faktor yang Memengaruhi Kebijakan Dividen.....	9
2.1.5 <i>Dividend Per Share</i>	12
2.1.6 Faktor-Faktor Penentu Besarnya Dividen Per Lembar Saham	12

2.2	Penelitian Terdahulu	13
2.3	Kerangka Konseptual	17
2.4	Pengembangan Hipotesis Penelitian	17
BAB 3. METODE PENELITIAN		20
3.1	Rancangan Penelitian	20
3.2	Populasi dan Sampel	20
3.3	Jenis dan Sumber Data	20
3.4	Definisi Operasional dan Skala Pengukuran Variabel	21
3.5	Metode Analisis Data	21
3.5.1	Menghitung Variabel Dependen	21
3.5.2	Menghitung Variabel Independen	22
3.5.3	Uji Normalitas Data	22
3.5.4	Analisis Regresi Linier Berganda	23
3.5.5	Uji Asumsi Klasik	24
3.5.6	Uji Hipotesis	25
3.5	Kerangka Pemecahan Masalah	27
BAB 4. HASIL DAN PEMBAHASAN		29
4.1	Gambaran Umum Objek Penelitian	29
4.2	Hasil Penelitian	30
4.2.1	Data Variabel Dependen	30
4.2.2	Data Variabel Independen	30
4.2.3	Deskripsi Statistik Variabel Penelitian	31
4.3	Hasil Analisis data	33
4.3.1	Uji Normalitas Data	33
4.3.2	Analisis Regresi Linier Berganda	34
4.3.3	Uji Asumsi Klasik	35
4.3.4	Uji Hipotesis	39
4.4	Pembahasan	40
4.4.1	Pengaruh <i>Current Ratio</i> terhadap <i>Dividend Per Share</i>	40

4.4.2 Pengaruh <i>Debt to Equity Ratio</i> terhadap <i>Dividend Per Share</i>	41
4.4.3 Pengaruh <i>Return On Investment</i> terhadap <i>Dividend Per Share</i> ...	42
4.4.4 Pengaruh <i>Firm Size</i> terhadap <i>Dividend Per Share</i>	42
4.5 Keterbatasan Penelitian.....	43
BAB 5. KESIMPULAN DAN SARAN	45
5.1 Kesimpulan	45
5.2 Saran.....	45
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

	Halaman
2.1. Gambaran Umum Objek Penelitian	16
4.1. Proses Penentuan Sampel.....	29
4.2. Daftar Perusahaan Sampel Penelitian	30
4.3. Deskripsi Statistik Variabel-Variabel Penelitian	31
4.4. Uji Normalitas Variabel Penelitian	33
4.5. Uji Normalitas <i>Z-Score</i>	34
4.6. Analisis Regresi Linier Berganda Sebelum Transformasi	34
4.7. Hasil Analisis Regresi Linier Berganda <i>Z-Score</i>	35
4.8. Hasil Uji Multikolinearitas.....	36
4.9. Hasil Uji Heteroskedastisitas	37
4.10. Hasil Analisis Regresi Metode WLS (<i>Weight Least Square</i>)	37
4.11. Hasil Uji Multikolinearitas Model Regresi WLS	38

DAFTAR GAMBAR

	Halaman
2.1. Kerangka Konseptual	17
3.1. Kerangka Pemecahan Masalah	27

DAFTAR LAMPIRAN

Halaman

1. Daftar Populasi Perusahaan Sektor Perdagangan, Jasa, dan Investasi di Bursa Efek Indonesia Tahun 2008-2012.....	50
2. Data Variabel Dependen	53
3. Data Variabel Independen.....	54
4. Deskripsi Statistik dan Uji Normalitas Data	59
5. Uji Normalitas (<i>Kolmogorov-Smirnov</i>) hasil transformasi data	60
6. Analisis regresi sebelum transformasi data.....	63
7. Analisis regresi sesudah transformasi data	64
8. Uji Multikolinearitas	70
9. Uji Heteroskedastisitas	71
10. Regresi Linier Berganda <i>Weight Least Square</i> (WLS).....	72
11. Uji Multikolinearitas dan Uji Autokorelasi <i>Weight Least Square</i> (WLS)..	73
12. Tren Variabel Penelitian sektor Perdagangan, Jasa, dan Investasi di Bursa Efek Indonesia Tahun 2008-2012.....	74