

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI *DIVIDEND PAYOUT*
RATIO PADA PERUSAHAAN DI INDEKS LQ45 TAHUN 2012-2015**

SKRIPSI

**Diajukan untuk Melengkapi Tugas-Tugas dan Memenuhi Syarat-syarat
Guna Meraih Gelar Sarjana Ekonomi Jurusan Manajemen Fakultas Ekonomi
dan Bisnis UNS Surakarta**

Disusun Oleh :

NAZARUDIN

F0212077

JURUSAN MANAJEMEN

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS SEBELAS MARET

SURAKARTA

2016

commit to user

ABSTRAKSI**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI *DIVIDEND PAYOUT RATIO* PADA PERUSAHAAN DI INDEKS LQ45 TAHUN 2012-2015****NAZARUDIN**
F0212077

Penelitian ini bertujuan untuk menguji secara empiris pengaruh variabel *Current Ratio* (CR), *Debt to Equity Ratio* (DER), *Return on Asset* (ROA), *Free Cash Flow*, dan *Firm Size* terhadap *Dividend Payout Ratio* (DPR) pada perusahaan di Indeks LQ45 yang terdaftar di BEI periode 2012-2015. Penelitian ini menggunakan data Laporan keuangan (*annual report*) serta menggunakan *Indonesian Capital Market Directory* (ICMD).

Hasil penelitian ini menunjukkan bahwa terdapat pengaruh secara simultan variabel *Current Ratio* (CR), *Debt to Equity Ratio* (DER), *Return on Asset* (ROA), *Free Cash Flow*, dan *Firm Size* terhadap *Dividend Payout Ratio* (DPR). Sehingga kenaikan *Current Ratio* (CR), *Debt to Equity Ratio* (DER), *Return on Asset* (ROA), *Free Cash Flow*, dan *Firm Size* pada perusahaan di Indeks LQ45 secara bersama-sama mampu meningkatkan rasio pembayaran terhadap pembayaran dividen. Sementara hasil pengujian regresi secara parsial menunjukkan bahwa variabel *Debt to Equity Ratio* dan *Return On Asset* berpengaruh positif signifikan terhadap variabel *Dividend Payout Ratio* pada alpha 5%. Namun untuk variabel *Firm Size* berpengaruh negatif signifikan terhadap variabel *Dividend Payout Ratio* pada alpha 5%. Sementara itu variabel *Current Ratio* dan *Free Cash Flow* tidak berpengaruh terhadap variabel *Dividend Payout Ratio*.

Kata kunci: Indeks LQ45, *Current Ratio* (CR), *Debt to Equity Ratio* (DER), *Return on Asset* (ROA), *Free Cash Flow*, dan *Firm Size*, *Dividend Payout Ratio* (DPR)

ABSTRACT**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI *DIVIDEND PAYOUT RATIO* PADA PERUSAHAAN DI INDEKS LQ45 TAHUN 2012-2015****NAZARUDIN**
F0212077

This study is aims to empirically examine the effect of variable *Current Ratio (CR)*, *Debt to Equity Ratio (DER)*, *Return on Asset (ROA)*, *Free Cash Flow*, and *Firm Size* toward Dividend Payout Ratio (DPR) in LQ45 index listed on the Stock Exchange. Writer using annual report and *Indonesian Capital Market Directory (ICMD)*.

Result of this study indicate that are significant variables simultaneously *Current Ratio (CR)*, *Debt to Equity Ratio (DER)*, *Return on Asset (ROA)*, *Free Cash Flow*, and *Firm Size* to Dividend Payout Ratio (DPR). This means increase in the *Current Ratio (CR)*, *Debt to Equity Ratio (DER)*, *Return on Asset (ROA)*, *Free Cash Flow*, and *Firm Size* in LQ45 Index companies jointly able to increase Dividend Payout Ratio (DPR). Partial regression testing results show that variables *Debt to Equity Ratio* dan *Return On Asset* positive significant at alpha 5% of the variable Dividend Payout Ratio. But variable *Firm Size* is negative significant at alpha 5% of the variable Dividend Payout Ratio. While variable *Current Ratio* dan *Free Cash Flow* is not significant at alpha 5%.

Keywords: LQ45 index, *Current Ratio (CR)*, *Debt to Equity Ratio (DER)*, *Return on Asset (ROA)*, *Free Cash Flow*, dan *Firm Size*, Dividend Payout Ratio (DPR)

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi dengan judul:

**ANALISIS FAKTOR YANG MEMPENGARUHI *DIVIDEND PAYOUT RATIO*
PADA PERUSAHAAN DI INDEKS LQ45 TAHUN 2012-2015**

Telah disetujui dan diterima oleh Dosen Pembimbing Fakultas Ekonomi dan
Bisnis Universitas Sebelas Maret Surakarta.

Surakarta, Agustus 2016

Dosen Pembimbing,

Dra Iq. Sri Seventy P. M. Si

NIP. 195507311982032001

HALAMAN PENGESAHAN

Telah disetujui dan diterima dengan baik oleh tim penguji skripsi Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret guna melengkapi tugas-tugas dan syarat-syarat untuk mencapai gelar Sarjana Ekonomi Jurusan Manajemen.

Surakarta, 6 September 2016

Tim Penguji

1. Heru Agustanto, S.E, M.E.
NIP. 195808141986011001

(.....)
Ketua

2. Drs Sunarjanto, M.M
NIP. 1956032719850310004

(.....)
Sekretaris

3. Dra. Ig. Sri Seventy Pujiastuti, Msi
NIP. 195507311982032001

(.....)
Pembimbing

PERNYATAAN ORISINILITAS SKRIPSI

Yang bertanda tangan dibawah ini mahasiswa Fakultas Ekonomi dan
Bisnis Universitas Sebelas Maret:

Nama: NAZARUDIN

NIM: F0212077

Program Studi: Manajemen S1 Reguler

Judul Tugas Akhir: ANALISIS FAKTOR-FAKTOR YANG
MEMPENGARUHI *DIVIDEND PAYOUT RATIO* PADA PERUSAHAAN DI
INDEKS LQ45 TAHUN 2012-2015

Menyatakan dengan sebenarnya, bahwa skripsi yang saya buat ini adalah
hasil tulisan saya sendiri dan bukan merupakan hasil
jiplakan/Salinan/saduran dari karya orang lain. Hal-hal yang bukan karya
saya, dalam skripsi ini diberi tanda citasi dan ditunjukkan dalam Daftar
Pustaka.

Apabila ternyata dikemudian hari terbukti pernyataan ini tidak benar, maka
saya bersedia menerima sanksi akademik berupa penarikan ijazah dan
pencabutan gelar sarjana.

Demikian pernyataan ini saya buat dengan sebenar-benarnya.

Surakarta, 15 Agustus 2016

Yang menyatakan,

Nazarudin
NIM. F0212077

MOTTO

Sesungguhnya sesudah kesulitan itu ada kemudahan maka apabila kamu telah selesai dari suatu urusan, kerjakanla dengan sungguh-sungguh urusan yang lain, dan hanya kepada Tuhan-mu lah kamu berharap

(QS Alam Nashrah)

Ketika kamu gagal, ulangi lagi. Ketika kamu salah, coba lagi. Tetapi ketika kamu menyerah, semua selesai

(Anonim)

Setiap orang mempunyai jatah gagal masing-masing. Maka habiskan jatah gagalmu ketika kamu masih muda

(Dahlan Iskan)

HALAMAN PERSEMBAHAN

Karya ini Penulis persembahkan kepada:

Kedua orang tua ku tercinta, Bapak Nasirun dan Ibu Siti Fatimah dan kakak-

kakak tersayang Muslikhudin dan Umi Asiyah

Sahabat-sahabat setia Lillis Isnaeni, Dhiyan Anitasari, Annas F. Ramadhan,

David F. Priadi, Irsyad, Trisna, Ngaisatun, Amel.

Rekan-rekan Manajemen 2012

Teman-teman Asrama Mahasiswa UNS

KATA PENGANTAR

Assalamualaikum Wr. Wb.

Alhamdulillah, puji dan syukur senantiasa kami panjatkan kehadirat Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul “Analisis Faktor-Faktor yang Mempengaruhi *Dividend Payout Ratio* pada Perusahaan di Indeks LQ45 Tahun 2012-2015”. Skripsi ini merupakan salah satu syarat untuk mencapai gelar Sarjana Ekonomi Jurusan Manajemen Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret Surakarta.

Penulisan skripsi ini tidak akan dapat terselesaikan tanpa bantuan dan dukungan dari berbagai pihak baik secara langsung maupun tidak langsung. Untuk itu dalam kesempatan ini, penulis mengucapkan terima kasih kepada:

1. Allah SWT. atas seluruh anugerah dan hidayah yang diberikan tanpa henti.
2. Dr Hunik Sri Runing S, M.Si, selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret
3. Reza Rahardian S.E, M.Si, selaku Ketua Jurusan Manajemen Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret
4. Drs. Djoko Purwanto, M.BA. selaku pembimbing akademik yang telah memberikan bimbingan dan arahan selama masa studi penulis di Fakultas Ekonomi dan Bisnis Universitas Sebelas Maret
5. Dra Ig. Sri Seventi P. M.Si selaku pembimbing yang telah memberikan dukungan dan pengarahan kepada kami dari awal hingga akhir penulisan skripsi ini

commit to user

6. Orang tua yang selalu mendukung dan mendoakan yang terbaik
7. Semua pihak yang tidak dapat disebutkan satu persatu

Akhirnya peneliti menyadari bahwa penelitian ini masih jauh dari sempurna, oleh karena itu segala saran dan masukan yang bersifat membangun dari semua pihak, penulis harapkan demi perbaikkan yang berkelanjutan.

Akhir kata penulis berharap penelitian ini dapat bermanfaat bagi semua pihak yang membutuhkan di kemudian hari. Terima kasih.

Surakarta, Agustus 2016

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN PEMBIMBING.....	ii
HALAMAN PENGESAHAN.....	iii
PERNYATAAN ORISINALITAS SKRIPSI.....	iv
ABSTRAKSI.....	v
ABSTRACT.....	vi
MOTTO.....	vii
HALAMAN PERSEMBAHAN.....	viii
KATA PENGANTAR.....	ix
DAFTAR TABEL.....	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN.....	xvii
BAB I PENDAHULUAN.....	1
BAB II TINJAUAN PUSTAKA	
A. Landasan Teori.....	8
1. Kebijakan dividen.....	8
2. Teori kebijakan Dividen.....	11
B. Definisi Operasional	17
C. Penelitian Terdahulu	21

commit to user

D. Kerangka Teoritis	23
E. Hipotesis.....	24
BAB III METODE PENELITIAN	
A. Populasi, Sample dan Sampling.....	31
B. Metode Pengumpulan Data	32
C. Definisi Operasional dan pengukuran Variabel	32
D. Metode Analisis	39
BAB IV ANALISIS DAN PEMBAHASAN	
A. Objek Penelitian	40
B. Analisis Deskriptif Indeks LQ45	42
C. Analisis Data	45
1. Uji Asumsi Klasik.....	46
2. Uji Regresi	50
BAB V PENUTUP	
A. Kesimpulan.....	57
B. Keterbatasan Penelitian.....	58
C. Saran.....	58
DAFTAR PUSTAKA.....	60
LAMPIRAN.....	62

DAFTAR TABEL

Tabel 4.1.....	39
Tabel 4.2	41
Tabel 4.3	42
Tabel 4.4	43
Tabel 4.5	44
Tabel 4.6	46
Tabel 4.7.....	47
Tabel 4.8	51

DAFTAR GAMBAR

Gambar 2.1.....	23
Gambar 4.1.....	45

DAFTAR LAMPIRAN

Lampiran 1.....60
Lampiran 2.....63
Lampiran65
Lampiran 4.....67

