

ANALISIS PENGARUH KESEMPATAN INVESTASI, PROFITABILITAS, LIKUIDITAS, DAN KEBIJAKAN HUTANG TERHADAP KEBIJAKAN DIVIDEN

**(Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode
2010-2013)**

Skripsi ini diajukan sebagai salah satu syarat

Untuk Menyelesaikan jenjang pendidikan strata satu (S1) Pada Fakultas Ekonomi

Universitas Muria Kudus

Diajukan Oleh :

NUR HIDAYATI

NIM: 2011-12-222

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2015

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Nur Hidayati

Nim : 2011-12-222

Jurusan / Program Studi : Akuntansi

Fakultas / Program : Ekonomi

Menyatakan dengan sebenarnya bahwa skripsi benar-benar merupakan hasil karya saya sendiri, bebas dari peniruan terhadap karya orang lain. Kutipan pendapat dan tulisan orang lain ditunjuk sesuai dengan cara-cara penulisan cara ilmiah yang berlaku.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa dalam skripsi ini terkandung ciri-ciri plagiat dan bentuk-bentuk peniruan lain yang dianggap melanggar peraturan, maka saya bersedia menerima sanksi atas perbuatan tersebut.

Kudus, 2015

Yang membuat pernyataan

Nur Hidayati

2011-12-222

HALAMAN PENGESAHAN

ANALISIS PENGARUH KESEMPATAN INVESTASI, PROFITABILITAS, LIKUIDITAS, DAN KEBIJAKAN HUTANG TERHADAP KEBIJAKAN DIVIDEN (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2010-2013)

Skripsi ini telah disetujui dan dipertahankan dihadapan Tim Penguji Ujian Skripsi Fakultas
Ekonomi Universitas Muria Kudus

Kudus, 2015

Mengetahui
Ketua program studi

Sri Mulyani, SEI, M.Si
Nis 0610701000001224

Pembimbing I

Ashari,SE,M.Si,Ak,CA,CPA
Nis 06107010000001162

Dekan

Pembimbing II

Dr. H. Mochamad Edris, Drs, MM.
Nis: 0610702010101021

Aprilia Whetyningtyas, SE, M.Si
Nis: 0610702000001237

MOTTO DAN PERSEMBAHAN

Motto:

Jika engkau menghendaki datangnya pemberian Allah kepadamu, maka bersungguh-sungguhlah dalam membuktikan kefakiran dan kesusahan. (Al-Hakim)

Barang siapa yang taat kepada Allah dan Rasul-Nya dan bertaqwa kepada-Nya, maka mereka adalah orang-orang yang mendapat kemenangan. (QS. An-Nuur ayat 52)

Sesungguhnya allah tidak akan mengubah masih suatu kaum (golongan) kecuali kaum (golongan) itu sendiri yang mengubahnya (QS. Ar-Ra'du : 11)

Skripsi ini ku Persembahkan :

Kedua orang tuaku, saudaraku dan

Seluruh keluarga besarku, sahabat-sahabatku— keluarga

Besar Fakultas Ekonomi Universitas Muria Kudus

KATA PENGANTAR

Pertama-tama penulis memanjatkan puji syukur kepada Allah SWT, karena atas rahmat dan pertolongan-Nya penulis dapat menyelesaikan skripsi ini dengan judul ANALISIS PENGARUH KESEMPATAN INVESTASI, PROFITABILITAS, LIKUIDITAS, KEBIJAKAN HUTANG TERHADAP KEBIJAKAN DIVIDEN (studi pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia Periode 2010-2013). Skripsi ini disusun sebagai salah satu syarat untuk menyelesaikan studi program Strata Satu (S1) Fakultas Ekonomi Universitas Muria Kudus.

Skripsi ini tidak akan berhasil atau selesai tidak lepas dari bantuan berbagai pihak yang menjadi motivasi penulis untuk menyelesaikan penelitian ini, sehingga dengan ketulusan hati penulis mengucapkan terimakasih yang sebesar-besarnya sehingga terwujudnya skripsi ini, kepada yang terhormat :

1. Bapak Dr. H. Mochammad Edris, Drs. MM, selaku Dekan Fakultas Ekonomi, Universitas Muria Kudus yang telah memberi izin untuk mengadakan penelitian dalam penulisan skripsi ini.
2. Bapak Ashari, SE, M.Si, Akt. Dosen pembimbing I yang telah banyak memberikan petunjuk, bimbingan dan arahan hingga terselesaikannya penulisan skripsi ini.
3. Ibu Aprilia Whetyningtyas, SE, M.Si. Dosen pembimbing II yang telah banyak memberikan petunjuk, bimbingan dan arahan hingga terselesaikannya penulisan skripsi ini.
4. Bapak dan Ibu dosen Fakultas Ekonomi Universitas Muria Kudus yang telah banyak memberikan bekal ilmu kepada penulis.

-
5. Karyawan tata usaha Fakultas Ekonomi Universitas Muria Kudus yang telah banyak membantu hingga tersusunnya penulisan skripsi ini.
 6. Bapak dan Ibu tercinta walaupun kita sudah beda alam tapi aku yakin kalian selalu mendoakan dan mendukungku agar aku berhasil meraih cita-cita.
 7. Kakak-kakak yang selalu member akan nasehat kepada penulis agar segera menyelesaikan skripsi ini.
 8. Temen deket penulis yang selalu ada dalam keadaan susah maupun senang, yang selalu memberi dorongan kepada penulis untuk selalu kuat, tegar dan percayadiri.
 9. Sahabat – sahabat tersayang dina dan disna yang selalu membantu ketika penulis sedang kebingungan.
 10. Sahabat – sahabat seperjuangan FE UMK yang telah memberikan doa, bantuan, dan dukungan serta telah memberikan banyak pengalaman yang berharga.
 11. Sahabat – sahabat lainnya yang tidak dapat disebutkan satu – satu, teima kasih atas doa dan dukungannya.

Penulis sadar bahwa dalam skripsi ini terdapat banyak kekurangan, oleh karena itu penulis mengharapkan kritik dan saran yang bersifat membangun untuk perbaikan dan kesempurnaan skripsi ini. Semoga skripsi ini dapat memberikan manfaat bagi para pembaca.
Amin.

Kudus,

2015

Penulis,

NUR HIDAYATI

ABSTRACT

This study aimed to examine the effect of investment opportunities, profitability, likuidity, and debt policy on dividend policy on manufacturing companies listed on the stock exchange indonesia. The method used in this study is a quantitative method. The population in this study are all companies listed on the stock exchange indonesia. The sampling method used is purposive sampling and obtained a sample of 15 companies multiplied by 4 to 60 years of data. The variable in this study is the independent variable , investment opportunities (X1), profitability(X2), likuidity (X3), debt policy (X4), and the dependent variable (dependent)dividend policy (Y). Data were analyzed using multiple regression assisted with SPSS software. Results showed partial and simultaneous a chance investing significant negative effect on dividend policy, while profitability, likuidity, and debt policies significant positive effect with the coefficient of determination or adjusted R-square.

Keyworrds: investmet opportunities, profitability, liquidity, debt policy, dividend policy.

ABSTRAKSI

Penelitian ini bertujuan untuk menguji pengaruh kesempatan investasi, profitabilitas, likuiditas dan kebijakan hutang terhadap kebijakan dividen pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI). Metode yang digunakan dalam penelitian ini adalah metode kuantitatif. Populasi dalam penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia. Metode pengambilan sampel yang digunakan adalah *purpose sampling* dan diperoleh sampel sebanyak 15 perusahaan dikali 4 tahun jadi 60 data. Variabel dalam penelitian ini adalah variabel bebas (independen) yang terdiri Kesempatan Investasi(X_1), Profitabilitas(X_2), Likuiditas(X_3), KebijakanHutang(X_4), dan variabel terikat (dependen) Kebijakan Dividen(Y). Data dianalisis menggunakan regresi berganda yang dibantu dengan software SPSS. Hasil penelitian menunjukkan secara parsial dan simultan Kesempatan Investasi berpengaruh negative signifikan terhadap Kebijakan Dividen, sedangkan Profitabilitas, Likuiditas dan kebijakan hutang berpengaruh positive signifikan dengan koefisien determinasi atau *adjusted R-Square*.

Kata Kunci :kesempataninvestasi, profitabilitas, likuiditas, kebijakanhutang, kebijakan dividen.

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN.....	ii
HALAMAN PENGESAHAN	iii
MOTTO DAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
ABSTRACT.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR.....	xiv
BAB I. PENDAHULUAN.....	1
I.1. Latar Belakang.....	1
I.2. Rumusan Masalah.....	8
I.3. Tujuan Penelitian.....	8
I.4. Manfaat Penelitian.....	9
BAB II. TINJAUAN PUSTAKA.....	10
2.1. Landasan Teori.....	10
2.1.1. Teori Sinyal.....	10
2.2. Kesempatan Investasi.....	13
2.2.1. Pengukuran Kesempatan Investasi.....	14

2.3. Profitabilitas	16
2.3.1. Keunggulan Profitabilitas	17
2.3.2. Kelemahan Profitabilitas.....	17
2.4. Likuiditas	18
2.5. Kebijakan hutang.....	19
2.6. Penelitian Terdahulu.....	21
2.7. Kerangka Pemikiran	23
2.8. Pengembangan Hipotesis.....	24
2.8.1. Pengaruh Kesempatan Investasi terhadap Kebijakan Dividen.....	24
2.8.2. Pengaruh Profitabilitas terhadap Kebijakan Dividen.....	25
2.8.3. Pengaruh Likuiditas terhadap Kebijakan Dividen	25
2.8.4. Pengaruh Kebijakan Hutang terhadap Kebijakan Dividen.....	26
BAB III. METODE PENELITIAN	27
3.1. Rancangan Penelitian.....	27
3.2. Definisi Operasional dan Pengukuran Variabel.....	27
3.2.1. Variabel Dependen (variable terikat).....	27
3.2.2. Variabel Independen.....	27
3.2.2.1. Kesempatan Investasi.....	28
3.2.2.2. Profitabilitas.....	28
3.2.2.3. Likuiditas	29
3.2.2.4. Kebijakan Hutang.....	29
3.3. Jenis dan Sumber Data.....	30

3.4. Populasi dan Sampel.....	30
3.5. Pengumpulan Data	31
3.6. Pengolahan Data.....	32
3.6.1. Tabulating.....	32
3.7. Analisis Data.....	32
3.7.1. Analisis Deskriptif.....	32
3.7.2. Analisis Regresi Berganda.....	32
3.7.3. Uji Asumsi Klasik.....	33
3.7.4. Analisis kuantitatif.....	35
3.7.4.1. Pengujian Hipotesis.....	35
3.7.4.2. Koefisien Determinasi.....	37
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	38
4.1. Gambaran umum Responden.....	38
4.2. Statistik Deskriptif.....	39
4.2.1. Kesempatan Investasi.....	39
4.2.2. Profitabilitas.....	40
4.2.3. Likuiditas.....	40
4.2.4. Kebijakan Hutang.....	40
4.2.5. Kebijakan Dividen.....	41
4.3. Uji Asumsi Klasik.....	41
4.3.1. Uji Normalitas.....	41
4.3.2. Uji Multikolinieritas.....	43

4.3.3. Uji Autokorelasi.....	44
4.3.4. Uji Heteroskedastisitas.....	45
4.4. Pengujian Regresi.....	46
4.4.1. Analisis Regresi.....	46
4.4.2. Uji Kelayakan Model.....	47
4.4.2.1. Koefisien Determinasi.....	47
4.4.2.2.Uji F.....	48
4.4.2.3. Uji Parsial (uji t).....	50
4.5. Pembahasan.....	52
BAB V KESIMPULAN.....	56
5.1. Kesimpulan.....	56
5.2. Keterbatasan Peneliti.....	57
5.3. Saran.....	57
DAFTAR PUSTAKA.....	59
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 2.1 Penelitian Terdahulu	21
Tabel 3.4.1.Pemilihan Sampel.....	31
Tabel 4.1 Daftar Perusahaan Manufaktur Sebagai Sampel Penelitian.....	38
Tabel 4.2 Descriptive statistics	39
Tabel 4.3 <i>One-sampel Kolmogrov-Smirnov Test</i>	42
Tabel 4.4 <i>One-sampel Kolmogrov-Smirnov Test</i>	43
Tabel 4.5 Uji Multikolinieritas.....	44
Tabel 4.6 Uji Autokorelasi.....	44
Tabel 4.7 Analisis Regresi	46
Tabel 4.8 Model Summary.....	49
Tabel 4.9 ANOVA	50

DAFTAR GAMBAR

Halaman

Gambar 2.1. Model Penelitian..... 24

Gambar 4.1.Uji Heteroskedastistas..... 45

