
PENGARUH PROFITABILITY DAN LEVERAGE TERHADAP
KEBIJAKAN DIVIDEN TUNAI DENGAN LIKUIDITAS SEBAGAI

VARIABEL PENGUAT
HALAMAN JUDUL

ARTIKEL ILMIAH

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Strata Satu

Jurusan Akuntansi

Oleh :

NIA TRI WULANDARI
2008310525

SEKOLAH TINGGI ILMU EKONOMI PERBANAS
SURABAYA

2012

1

PENGARUH PROFITABILITY DAN LEVERAGE TERHADAP KEBIJAKAN DIVIDEN
TUNAI DENGAN LIKUIDITAS SEBAGAI VARIABEL PENGUAT

Nia Tri Wulandari
STIE Perbanas Surabaya

Email : 2008310525@students.perbanas.ac.id
Jl. Nginden Semolo 34-36 Surabaya

Abstract
The Investors have purpose to invest their funds to a company for maximize the return

without ignoring the risks will be faced. The one of return which be obtained in the form of cash
dividens. Cash dividens policy lean to pay dividens in relatively large amount will motivate the
investors to invest. The Purposes for this research are studying profitability and leverage effects
as independent dividend, and liquidity as moderating variable for cash dividend policy. Samples
for this research are manufacture companies who have listed in Bursa Efek Indonesia (BEI) on
2008-2010 and who pay cash dividends to continue. The technique to get the samples are using
purposive sampling and analytical methods is used multiple regression. The results of this
research to prove that cash dividends policy affects company profitability. If the company gain
big profit then the dividens will gain big profit too. Meanwhile, the leverage does not effects the
cash dividend policy. Liquidity is not also proven to moderate the relationship between
variables.
Keywords : Cash dividend policy, profitability, leverage, and liquidity

PENDAHULUAN
Pasar modal mempunyai peranan yang
penting bagi perekonomian suatu negara.
Tandelilin (2001 : 25) berpendapat bahwa
pasar modal merupakan salah satu sarana
pembentukan modal dan alokasi dana yang
diarahkan untuk meningkatkan partisipasi
masyarakat guna menunjang pembiayaan
pembangunan nasional. Menurut Arilaha
(2009) tujuan para investor menginvestasikan
dananya kepada suatu perusahaan adalah
untuk memaksimalkan return tanpa
mengabaikan risiko yang akan dihadapinya.
Return (tingkat pengembalian) tersebut dapat
berupa capital gain ataupun dividen, untuk
investasi pada saham, dan pendapatan bunga,
juga untuk investasi pada surat hutang.
Dividen merupakan proporsi laba atau
keuntungan yang dibagikan kepada para
pemegang saham dalam jumlah yang
sebanding dengan jumlah lembar saham yang
dimilikinya (Baridwan, 2003). Bagi sebagian
besar perusahaan, dividen dianggap

memberatkan karena perusahaan harus selalu
menyediakan sejumlah kas dalam jumlah
relatif permanen untuk membayarkan dividen
dimasa yang akan datang. Besar kecilnya
dividen yang akan dibayarkan oleh
perusahaan tergantung pada kebijakan
dividen dari masing-masing perusahaan.
Pembayaran dividen dalam bentuk tunai lebih
banyak diinginkan investor dari pada dalam
bentuk lain, karena pembayaran dividen tunai
mambantu mengurangi ketidakpastian
investor dalam aktivitas investasinya ke
dalam perusahaan. Dividen tunai adalah
sumber dari aliran kas untuk pemegang
saham yang memberikan informasi tentang
kinerja perusahaan saat ini dan akan datang
(Sundjaja dan Barlian, 2001 : 225).

Kebijakan dividen kas dapat menjadi
salah satu bentuk mekanisme pengawasan
pemegang saham terhadap pihak manajemen.
Kebijakan dividen kas sebuah perusahaan
memiliki dampak penting bagi banyak pihak

mailto:2008310525@students.perbanas.ac.id

2

yang terlibat di masyarakat. Kebijakan
dividen kas yang cenderung membayarkan
dividen dalam jumlah relatif besar akan
memotivasi pemerhati untuk membeli saham
perusahaan. Perusahaan yang memiliki
kemampuan membayar dividen diasumsikan
masyarakat sebagai perusahaan yang
menguntungkan (Suharli, 2007). Pentingnya
kebijakan dividen yang harus diputuskan
perusahaan melalui pemberian dividen
kepada para pemegang saham karena
pembagian dividen tersebut akan menambah
minat para investor terhadap pembelian
saham perusahaan, maka diperlukan
menganalis variabel-variabel yang
mempengaruhi kebijakan dividen yang ada di
perusahaan. Hal ini dapat membantu
perusahaan dalam menentukan bagaimana
seharusnya menentukan kebijakan dividen
sehingga tujuan perusahaan untuk
memaksimalkan kemakmuran para pemegang
saham dapat tercapai melalui peningkatan
harga pasar saham.

Berbagai penelitian telah dilakukan
dengan menganalisis pengaruh kebijakan
dividen tunai, namun beberapa penelitian
diantaranya memberikan hasil yang berbeda-
beda. Penelitian ini merupakan
pengembangan dari penelitian yang
dilakukan oleh Suharli (2007). Penelitian ini
membatasi adanya faktor yang dianggap
mempengaruhi kebijakan deviden tunai,
yaitu profitabilitas, leverage, dengan
likuiditas sebagai variabel penguat
(moderating). Berdasarkan latar belakang
penelitian, maka dapat diidentifikasi
masalah dalam penelitian ini, yaitu :
Pertama, apakah profitability (ROI)
berpengaruh terhadap kebijakan dividen
tunai perusahaan.
Kedua, apakah leverage (DER) berpengaruh
terhadap kebijakan dividen tunai
perusahaan.
Ketiga, apakah likuiditas (CR) dapat
memoderasi hubungan profitability (ROI)
dengan kebijakan dividen tunai (DPR).

Keempat, apakah likuiditas (CR) dapat
memoderasi hubungan leverage (DER)
dengan kebijakan dividen tunai (DPR).
RERANGKA TEORITIS DAN
HIPOTESIS
Definisi Dividen
Dividen adalah sebagian keuntungan
perusahaan yang dibayarkan atau dibagikan
kepada pemegang saham sesuai dengan
jumlah lembar saham yang dimilikinya.
Dividen merupakan bagian dari laba yang
tersedia bagi pemegang saham biasa
(earning available for common
stockholders) yang dibagikan kepada para
pemegang saham biasa dalam bentuk tunai
(Sartono, 2001 : 271). Menurut Skousen
(2004 : 907) jenis dividen dilihat dari
pembayarannya dibagi lima jenis, yaitu :
Cash Dividend
Dividen jenis ini dibagikan dalam bentuk
kas atau uang tunai. Dividen tunai paling
umum dibagikan oleh perusahaan kepada
para pemegang saham.
Stock Dividend
Pembayaran dividen dalam bentuk saham
yaitu berupa pemberian tambahan saham
kepada para pemegang saham tanpa diminta
pembayaran dan dalam jumlah saham yang
sebanding dengan saham yang dimiliki.
Script Dividend
Dividen dalam bentuk skrip maksudnya
perusahaan tidak membayar pada saat itu
tetap memilih membayar pada masa yang
akan datang karena saldo kas yang ada di
tangan tidak mencukupi.
Dividen harta
Aktiva yang dibagi dapat berupa surat
berharga yang diterbitkan oleh perusahaan
lain,barang-barang persedian lain atau aktiva
lain.
Dividen likuiditas
Dividen likuiditas merupakan pembayaran
kembali modal yang disetor atau ditanam.
Pembagian dividen dalam bentuk ini
biasanya berasal dari selain laba ditahan.

3

Menurut Sartono (2001 : 275), Indikator
untuk mengukur kebijakan dividen yang
secara luas digunakan ada dua macam,
yaitu:
Dividend Yield
Dividend Yield adalah suatu rasio yang
menghubungkan dividen yang dibayar
dengan harga saham biasa.
Dividend Payout Ratio/DPR
Dividend Payout Ratio merupakan rasio hasil
perbandingan antara dividen dengan laba yang
tersedia bagi para pemegang saham biasa.
Definisi Kebijakan Dividen
Menurut Sartono (2001 : 281) kebijakan
dividen adalah keputusan apakah laba yang
diperoleh perusahaan akan dibagikan kepada
pemegang saham sebagai dividen atau akan
ditahan guna pembiayan investasi dimasa
datang. Kebijakan dividen yang optimal
(Brigham dan Houston, 2001 : 66), adalah
kebijakan dividen yang menciptakan
keseimbangan diantara dividen saat ini dan
pertumbuhan di masa mendatang yang
memaksimumkan harga sahamnya.
Kebijakan Dividen Dalam Praktik, yaitu :
Residual dividen policy
Kebijakan yang membayarkan dividen
hanya jika lebih banyak laba yang tersedia
daripada yang dibutuhkan untuk mendukung
anggaran modal yang optimal. Dimana laba
yang akan dibagikan merupakan sisa laba
setelah digunakan untuk membiayai
investasi yang dinilai menguntungkan
Constant dividend payout ratio
Kebijakan yang menetapkan bahwa rasio
pembagian dividen yang relatif konstan atau
jumlah payout ratio nya tetap. Sehingga jika
semakin besar laba akan semakin besar pula
dividen perlembar saham yang diterima
pemegang saham dan sebaliknya.
Constant or steadily increasing dividend
Kebijakan yang menetapkan jumlah dividen
tahunan untuk setiap lembar sahamnya
konstan dan kemudian mempertahankannya,
menaikkan dividen tahunan jika laba

mendatang akan mencukupi untuk
membiayai kebijakan dividen tersebut.
Low reguler dividend plus extra
Kebijakan ini merupakan gabungan dari
kebijakan dividen dengan tingkat
pertumbuhan yang mantap dan tingkat
pembagian dividen yang tetap.
Teori Kebijakan Dividen
Bringham (2001 : 66) menyebutkan terdapat
tiga teori dari preferensi investor mengenai
kebijakan dividen dan dua isu teoritis
lainnya yang dapat mempengaruhi
pandangan kita terhadap kebijakan dividen
yaitu:
Dividend irrelevance theory
Dividend irrelevance theory adalah suatu
teori yang menyatakan bahwa kebijakan
dividen perusahaan tidak mempunyai
pengaruh baik terhadap nilai perusahaan
maupun biaya modalnya. Teori ini
mengikuti pendapat Modigliani dan Miller
(M-M) yang menyatakan bahwa nilai suatu
perusahaan tidak ditentukan oleh besar
kecilnya dividend payout ratio, tetapi
ditentukan laba bersih sebelum pajak (EBIT)
dan risiko bisnis. Dengan demikian
kebijakan tidak relevan untuk dipersoalkan.
Bird in the hand-theory
Bird In The Hand-Theory di ungkapkan oleh
Gordon dan Lintner menyatakan bahwa
biaya modal sendiri akan naik jika dividend
payout ratio rendah. Hal ini dikarenakan
investor lebih suka menerima dividen
daripada capital gain.
Teori preferensi pajak
Teori ini diajukan oleh lifzenberger dan
ramaswamy. Mereka menyarankan bahwa
karena adanya pajak terhadap keuntungan
dividen dari capital gain, para investor lebih
menyukai capital gain karena dapat
menunda pembayaran pajak.
Signaling theory
Hipotesis kandungan informasi atau
pengisyaratan (information content or
signaling hipothesis) adalah teori yang
menyatakan bahwa investor menganggap

4

perubahan dividen sebagai isyarat dari
prakiraan manajemen atas laba.
Clientele effect
Pengaruh Klien (clientele effect) adalah
kecenderungan suatu perusahaan untuk
menarik kelompok investor yang menyukai
kebijkan dividennya.
Profitability
Profitability atau profitabilitas adalah
tingkat keuntungan bersih yang berhasil
diperoleh dari perusahaan dalam
menjalankan kegiatan operasionalnya.
Profitabilitas adalah suatu rasio yang
digunakan untuk mengukur tingkat
kemampuan perusahaan dalam
menghasilkan keuntungan pada tingkat
penjualan, aset. Profitabilitas menunjukkan
kemampuan perusahaan menghasilkan laba
dari aktiva yang dipergunakan. Untuk
mengukur profitabilitas menggunakan rasio
Return on Investment (ROI).
Leverage
Terdapat dua macam leverage perusahaan,
yaitu leverage operasi dan leverage
keuangan. Leverage operasi menunjukkan
seberapa besar biaya tetap digunakan dalam
operasi perusahaan, sedangkan leverage
keuangan adalah penggunaan hutang yang
menunjukkan sampai seberapa jauh hutang
dan ekuitas digunakan dalam struktur modal
perusahaan. Rasio leverage menunjukkan
berapa besar sebuah perusahaan
menggunakan utang dari pihak eksternal
untuk membiayai operasi maupun ekspansi
perusahaan. Dalam penelitian ini, Debt to
Equity Ratio (DER) digunakan sebagai
proksi untuk mengukur leverage.
Likuiditas
Rasio likuiditas adalah rasio yang digunakan
untuk mengukur kemampuan likuiditas
jangka pendek perusahaan dengan melihat
aktiva lancar perusahaan relatif terhadap
hutang lancarnya (hutang dalam hal ini
merupakan kewajiban perusahaan). Dalam
penelitian ini, Current Ratio (CR) digunakan
sebagai proksi untuk mengukur likuiditas.

Pengaruh Profitability Terhadap
Kebijakan Dividen Tunai
Perusahaan yang memperoleh keuntungan
cenderung akan membayar porsi
keuntungannya lebih besar sebagai dividen.
Semakin besar keuntungan yang diperoleh
maka akan semakin besar pula kemampuan
perusahaan untuk membayar dividen.
Menurut Partington (1989) dalam Arilaha
(2009), rasio profitabilitas menunjukkan
keberhasilan perusahaan dalam
menghasilkan keuntungan. Perusahaan yang
memiliki stabilitas keuntungan dapat
menetapkan tingkat pembayaran dividen
dengan yakin dan mensinyalkan kualitas
atas keuntungan mereka. Oleh karena itu,
semakin tinggi rasio profitabilitas maka
akan semakin besar dividen yang akan
dibagikan kepada investor.
Pengaruh Leverage Terhadap Kebijakan
Dividen Tunai
Menurut Sulistiyowati., et al. (2010)
menyatakan bahwa asimetri informasi
menyebabkan pendanaan eksternal terlalu
mahal bagi perusahaan, karena itu
perusahaan lebih memprioritaskan dana
internal daripada eksternal. Apabila dana
internal tidak mencukupi, maka perusahaan
dituntut untuk melakukan pendanaan
eksternal yang biasanya lebih
mengutamakan pendanaan utang daripada
saham. Untuk itu, semakin tinggi rasio
leverage atau ekuitas, maka semakin
ketatnya perusahaan terhadap perjanjian
hutang. Kaitannya dengan pembayaran
dividen, maka dapat dikatakan semakin
tinggi rasio leverage atau ekuitas,
pembayaran dividen akan semakin kecil.
Sementara menurut Suharli dan Harahap
(2004) semakin besar leverage perusahaan
maka cenderung untuk membayar
dividennya lebih rendah dengan tujuan
untuk mengurangi ketergantungan pada
pendanaan secara eksternal. Sehingga
semakin besar proporsi hutang yang akan
digunakan untuk struktur modal perusahaan,

5

maka akan semakin besar pula jumlah
kewajibannya yang akan mempengaruhi
besar kecilnya dividen yang akan dibagikan.
Pengaruh Likuiditas Terhadap
Kebijakan Dividen Tunai
Likuiditas perusahaan menunjukkan
kemampuan perusahaan dalam melunasi
kewajiban jangka pendeknya. Oleh karena
itu perusahaan yang memiliki likuiditas baik
maka kemungkinan pembayaran dividen
lebih baik pula. Likuiditas perusahaan
diasumsikan dalam penelitian ini mampu
menjadi alat prediksi tingkat pengembalian
investasi berupa dividen bagi investor.
Pengaruh Profitability Terhadap
Kebijakan Dividen Tunai Dengan
Likuiditas Sebagai Variabel Penguat
Menurut Suharli (2007) hubungan antara
likuiditas dengan profitabilitas yaitu, apabila
suatu perusahaan memiliki likuiditas lebih
baik maka akan mampu membayar dividen
lebih banyak. Pada perusahaan yang
membukukan keuntungan lebih tinggi
(profitabilitas tinggi), ditambah likuiditas
yang lebih baik, maka semakin besar jumlah
dividen yang dibagikan. Hanya perusahaan

yang mempunyai likuiditas baik yang akan
membagikan labanya kepada pemegang
saham dalam bentuk tunai. Sebaliknya,
pihak manajemen perusahaan akan
menggunakan potensi likuiditas yang ada
untuk melunasi kewajiban jangka pendeknya
ataupun mendanai operasi perusahaannya.
Pengaruh Leverage Terhadap Kebijakan
Dividen Tunai Dengan Likuiditas Sebagai
Variabel Penguat
Hubungan antara leverage dan likuiditas
yaitu, apabila likuiditas suatu perusahaan
jelek dalam jangka panjang maka akan
mempengaruhi leverage perusahaan.
Apabila jumlah leverage perusahaan tinggi,
maka akan berdampak pada kebijakan
dividen tunai yang akan dibagikan oleh
pihak manajemen perusahaan. Asumsi
peneliti adalah, apabila likuiditas perusahaan
bernilai lebih tinggi dibandingkan dengan
nilai leverage perusahaan, dapat
diasumsikan bahwa jumlah dividen tunai
yang akan dibagikan akan tinggi karena
besarnya likuiditas akan berpengaruh positif
terhadap kegiatan operasional perusahaan.

KERANGKA PEMIKIRAN

Gambar 1
Kerangka Pemikiran

Leverage
Debt to Equity Ratio

(DER)

Kebijakan Dividen Tunai
Dividend Payout Ratio

(DPR)

Likuiditas
Current Ratio

(CR)

Profitability
Return On Invesment

(ROI)

6

Hipotesis
Hipotesis dalam penelitian ini dapat
dirumuskan sebagai berikut :
H1 : Profitability (ROI) berpengaruh

terhadap kebijakan dividen tunai
perusahaan

H2 : Leverage (DER) berpengaruh terhadap
kebijakan dividen tunai perusahaan

H3 : Likuiditas (CR) dapat memoderasi
hubungan antara profitability (ROI) dan
kebijakan dividen tunai perusahaan

H4 : Likuiditas (CR) dapat memoderasi
hubungan antara leverage (DER) dan
kebijakan dividen tunai perusahaan

METODE PENELITIAN
Rancangan Penelitian
Penelitian ini merupakan penelitian
kuantitatif yaitu penelitian dengan
pengujian teori-teori melalui pengukuran
variabel-variabel penelitian dengan angka
dan melakukan analisis data dengan
prosedur statistik yang bertujuan untuk
menguji hipotesis. Penelitian ini merupakan
penelitian arsip berupa fakta yang tertulis
(dokumen) atau berupa arsip. Proses
pengumpulan datanya berupa dokumen atau
arsip yang dapat dikerjakan sendiri oleh
peneliti atau berupa publikasi data yang
dikerjakan oleh orang lain (Indrianto dan
Supomo, 1997 : 30).
Identifikasi Variabel
Variabel yang akan diuji dalam penelitian
ini adalah :
Variabel dependent (Y) adalah kebijakan
dividen tunai
Kebijakan dividen tunai yang digunakan
dalam penelitian ini adalah kebijakan
dividen tunai yang diukur dengan
menggunakan rasio pembayaran dividen
(Dividend Payout Ratio).
Dividend Payout Ratio (DPR) dapat diukur
dengan menggunakan rumus :

DPS
DPR = x 100

EPS
Dimana :
DPR = Presentasi dari laba yang akan
dibagikan sebagai dividen
DPS = Besarnya dividen per lembar
sahamnya
EPS = Keuntungan dari per lembar
sahamnya

Variabel Independent (X)
Variabel-variabel independen yang
digunakan dalam penelitian ini dapat
dijelaskan sebagai berikut :
Return On Investment (ROI)

Return On Investment (ROI) atau Return
On total Assets merupakan rasio yang
menunjukkan hasil (return) atas jumlah
aktiva yang digunakan dalam perusahaan.
ROI dapat dihitung dengan membagi laba
setelah pajak (EAT) dengan total aset
perusahaan. ROI juga merupakan suatu
ukuran tentang efektivitas manajemen dalam
mengelola investasinya.
Rumus yang digunakan, yaitu :

Earning After Tax
ROI =

Total Assets

Debt to Equity Ratio (DER)
Menurut (Kasmir : 2008). Debt to Equity

Ratio adalah rasio yang digunakan untuk
menilai utang dengan ekuitas. Artinya, rasio
ini berfungsi untuk mengetahui setiap rupiah
modal sendiri yang dijadikan untuk jaminan
hutang. Sehingga perhitungan DER dapat
dihitung dengan menggunkan rumus sebagai
berikut:

Total Hutang
DER =

Total Ekuitas

7

Variabel Moderating (Z) adalah likuiditas
Variabel moderating adalah variabel

independen kedua yang dapat dipercaya
mempunyai konstribusi yang signifikan atau
mempunyai pengaruh ketidakpastian
terhadap keaslian hubungan variabel
independen dan variabel dependen. Dalam
penelitian ini yang menjadi variabel
moderating adalah likuiditas. Likuiditas
diukur dengan menggunakan Current Ratio.
Perhitungan CR dapat dihitung dengan
menggunakan rumus sebagai berikut :

Aktiva Lancar
CR =

Hutang Lancar

Populasi, Sampel dan Teknik
Pengambilan Sampel
Populasi dalam penelitian ini adalah seluruh
perusahaan yang listing di Bursa Efek
Indonesia (BEI) periode 2008-2010. Teknik
pengambilan sampel pada penelitian ini
menggunakan metode purposive sampling,
maka kriteria sampel sebagai berikut :
Perusahaan yang melaporkan laporan
keuangan secara lengkap selama tahun
pengamatan
Perusahaan manufaktur yang dipilih yaitu
perusahaan yang membagikan dividen tunai
secara continue selama periode 2008-2010
dan tidak bernilai negatif.
ANALISIS DATA DAN PEMBAHASAN

Pengujian yang dilakukan menggunakan
SPSS versi 19.
Analisis deskriptif
Statistik deskriptif digunakan untuk
mendeskripikan data yang diperoleh untuk
masing-masing variabel penelitian tanpa
bermaksud membuat kesimpulan yang
berlaku umum. Statistik deskriptif berusaha
menggambarkan atau menjelaskan berbagai
karateristik data, seperti rata-rata (mean),
maximum (max) dan minimum (min).

Uji Asumsi Klasik
Uji Normalitas
Uji normalitas data dilakukan untuk melihat
apakah data yang dipakai dalam penelitian
ini terdistribusi secara normal atau tidak. Di
dalam penelitian ini untuk menguji
normalitas adalah dengan Kolmogorov-
Smirnov test. Dengan kriteria pengujian
sebagai berikut :
Nilai signifikansi < 0,05. Data tidak
terdistribusi normal.
Nilai signifikansi > 0,05 . Data terdistribusi
normal.
Uji Multikolinearitas

Metode yang digunakan untuk
mendeteksi adanya multikolinearitas dalam
penelitian ini menggunakan Tolerance and
Value Inflation Factor atau VIF. Jika VIF >
10, maka variabel tersebut mempunyai
persoalan multikolineritas dengan variabel
bebas lainnya.
Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk
menguji apakah model regresi terjadi
ketidaksamaan varian dari residual satu
pengamatan ke pengamatan lain. Untuk
mengetahui adanya heteroskedastisitas dapat
menggunakan grafik scatterplot. Jika ada
pola tertentu (bergelombang, melebar
kemudian menyempit) maka
mengindikasikan telah terjadi
heteroskedastisitas. Namun, apabila tidak
terjadi pola yang jelas, serta titik-titik
menyebar di atas dan di bawah angka 0 pada
sumbu Y, maka tidak terjadi
heteroskedastisitas (Ghozali,2006: 125-127).
Uji Autokorelasi

Uji autokorelasi ini ditujukan untuk
mengidentifikasi adanya korelasi antara
kesalahan pengganggu yang terjadi antar
periode yang diujikan dalam model regresi.
Run test dapat digunakan untuk mendeteksi
gejala autokorelasi.

8

Melakukan Uji Interaksi (MRA)
Merupakan aplikasi khusus regresi

berganda linier dimana dalam persamaan
regresinya mengandung unsur interaksi
(perkalian dua atau lebih variabel
independen). Jika variabel Z merupakan
moderating variabel, maka koefisien β3 dan
β4 harus signifikan pada 0,05 atau 0,01.
Analisis Regresi

Penelitian ini menggunakan alat analisis
regresi berganda (multiple regression) untuk
menguji pengaruh antara variabel dependen
dengan keempat variabel independen.
Tujuan analisis regresi berganda adalah
menggunakan nilai-nilai variabel
independen yang diketahui, untuk
meramalkan nilai variabel independen
(Imam Ghazali, 2006 : 86).
Model regresi dalam penelitian ini yaitu :
Y = a + β1 X1 + e
Y = a + β2 X2 + e
Y = a + β1 X1 + β2 Z + β3 MRDT_1
Y = a + β1 X2 + β2 Z + β4 MRDT_2
Dimana :
A : Konstanta
β1, β2, β3, β4 : Koefisien regresi
Y : Kebijakan dividen tunai
X1 : Profitability –ROI)
X2 : Leverage – (DER)
Z : Likuiditas – (CR)
MRDT_1 : Perkalian antara ROI dengan

CR (X1 x Z)
MDRT_2 : Perkalian antara DER dengan

CR (X2 x Z)
e : error

Pengujian Hipotesis
Uji F

Analisa regresi dengan multivariate
menggunakan metode uji-F dengan taraf
signifikansi 0.05 atau 5%. Uji F digunakan
untuk menunjukkan apakah semua variabel
independen atau bebas yang dimasukkan
dalam model mempunyai pengaruh secara
bersama-sama terhadap variabel dependen
atau terikat atau dapat dikatakan mempunyai
model regresi yang baik atau fit atau tidak.
Uji R2 (Koefisien Determinasi)

Koefisien determinasi digunakan
untuk mengukur persentase variabel
dependen yang dijelaskan oleh semua
variabel independen.

Nilai koefisien determinasi terletak
antara 0 dan 1 (0 < R2 < 1), di mana
semakin tinggi nilai R2 suatu regresi atau
semakin mendekati 1, maka hasil regresi
tersebut semakin baik. Hal ini berarti
variabel-variabel bebas memberikan hampir
semua informasi yang dibutuhkan untuk
memprediksi variasi variabel terikat.
Uji t

Analisis regresi secara univariate
dengan menggunakan metode t-test dengan
taraf signifikansi 0.05 atau 5% untuk
mengetahui pengaruh masing-masing
variabel independen secara parsial terhadap
variabel dependen.

9

HASIL PENGUJIAN DAN PEMBAHASAN
Analisis Deskriptif

Tabel 4.3

Dividen Payout Ratio (DPR) / (Y)
Dari Tabel 4.3 terlihat bahwa rata-rata dari
nilai variabel DPR adalah 0,373 dengan
tingkat rata-rata penyimpangan 0,282. Nilai
DPR tertinggi adalah 1,422 sedangkan nilai
terendah adalah 0,039. Hal ini menunjukkan
bahwa data pada variabel DPR memiliki
penyebaran yang tidak begitu besar, karena
nilai standar deviasi lebih kecil dari nilai
mean-nya.
Return On Investment (ROI) / (X1)
Dari Tabel 4.3 terlihat bahwa rata-rata dari
nilai variabel ROI adalah 0,123 dengan
tingkat rata-rata penyimpangan 0,090. Nilai
ROI tertinggi adalah 0,407 sedangkan nilai
terendah adalah 0,001. Hal ini menunjukkan
bahwa data pada variabel ROI memiliki
penyebaran yang tidak begitu besar, karena
nilai standar deviasi lebih kecil dari nilai
mean-nya.
Debt to Equity Ratio (DER) / (X2)
Dari Tabel 4.3 terlihat bahwa rata-rata dari
nilai variabel DER adalah 1,220 dengan
tingkat rata-rata penyimpangan 1,205. Nilai
DER tertinggi adalah 8,441 sedangkan nilai
terendah adalah 0,130. Hal ini menunjukkan
bahwa data pada variabel DER memiliki
penyebaran yang tidak begitu besar, karena

nilai standar deviasi lebih kecil dari nilai
mean-nya.
Current Ratio (CR) / (Z)
Dari Tabel 4.3 terlihat bahwa rata-rata dari
nilai variabel CR adalah 2,159 dengan
tingkat rata-rata penyimpangan 1,558. Nilai
CR tertinggi adalah 7,680 sedangkan nilai
terendah adalah 0,591. Hal ini menunjukkan
bahwa data pada variabel CR memiliki
penyebaran yang tidak begitu besar, karena
nilai standar deviasi lebih kecil dari nilai
mean-nya.
MDRT_1 (Interaksi antara ROI dengan
CR)
Dari Tabel 4.3 terlihat bahwa rata-rata dari
nilai variabel MDRT_1 adalah 0,252 dengan
tingkat rata-rata penyimpangan 0,213. Nilai
MDRT_1 tertinggi adalah 0,920 sedangkan
nilai terendah adalah 0,001. Hal ini
menunjukkan bahwa data pada variabel
MDRT_1 memiliki penyebaran yang tidak
begitu besar, karena nilai standar deviasi
lebih kecil dari nilai mean-nya.
MDRT_2 (Interaksi antara DER dengan
CR)
Dari Tabel 4.3 terlihat bahwa rata-rata dari
nilai variabel MDRT_2 adalah 1,695 dengan

Descriptive Statistics

N Minimum Maximum Mean Std. Deviation

ROI 69 .0008 .4067 .122726 .0901528

DER 69 .1303 8.4413 1.220469 1.2046150

CR 69 .5912 7.6802 2.158635 1.5583490

DPR 69 .0385 1.4217 .372729 .2824114

MDRT_2 69 .5809 5.5617 1.694665 .9333719

MDRT_1 69 .0012 .9199 .251804 .2126275

Valid N (listwise) 69

10

tingkat rata-rata penyimpangan 0,933. Nilai
MDRT_2 tertinggi adalah 5,562 sedangkan
nilai terendah adalah 0,581. Hal ini
menunjukkan bahwa data pada variabel
MDRT_2 memiliki penyebaran yang tidak
begitu besar, karena nilai standar deviasi
lebih kecil dari nilai mean-nya.
Pengujian Analisis Regresi Linear
Berganda untuk Variabel ROI, CR,
MDR_1 Terhadap DPR
Dari hasil persamaan regresi linier berganda,
nilai konstanta sebesar 0,172. Hal ini
mengindikasikan bahwa DPR mempunyai
nilai sebesar 0,172 dengan dipengaruhi oleh
variabel-variabel ROI, CR dan MDRT_1.
Persamaan regresi diatas mempunyai arti
sebagai berikut :
Variabel Return On Investment (ROI)
menunjukkan pengaruh positif dan
signifikan terhadap Dividend Payout Ratio
(DPR) dengan nilai koefisien regresi sebesar
1,504. Hal ini berarti bahwa setiap adanya
peningkatan ROI akan mengakibatkan
peningkatan DPR juga.
Variabel Current Ratio (CR) menunjukkan
pengaruh positif dan tidak signifikan
terhadap Dividend Payout Ratio (DPR)
dengan nilai koefisien regresi sebesar 0,044.
Tanda positif pada koefisien regresi ini
menunjukkan bahwa setiap peningkatan
yang terjadi pada variabel CR akan
mengakibatkan peningkatan pada variabel
DPR.
Variabel MDRT_1 (Perkalian antara ROI
dengan CR) menunjukkan pengaruh negatif
dan tidak signifikan terhadap Dividend
Payout Ratio (DPR) dengan nilai koefisien
regresi sebesar -0,434. Tanda negatif pada
koefisien regresi ini menunjukkan bahwa
setiap peningkatan yang terjadi pada
variabel MDRT_1 (Perkalian antara ROI
dengan CR), maka akan terjadi penurunan
pada variabel DPR.

Pengujian Hipotesis untuk Variabel ROI,
CR, MDR_1 Terhadap DPR
Analisis Koefisien Determinasi (R2)
Berdasarkan output SPSS tampak bahwa
dari hasil perhitungan diperoleh nilai
koefisiensi determinasi (R2) pada
perusahaan manufaktur yang terdaftar di
Bursa Efek Indonesia (BEI) periode 2008-
2010 sebesar 0,107. Hal ini menunjukkan
bahwa besar pengaruh variabel ROI, CR dan
MDRT_1 terhadap variabel DPR yang dapat
dijelaskan oleh model persamaan ini adalah
sebesar 10,7% sedangkan sisanya sebesar
89,3% dipengaruhi oleh faktor-faktor lain
yang tidak dimasukkan dalam model regresi.
Uji F
Dari hasil analisis regresi dapat diketahui
pula bahwa secara bersama-sama variabel
independen memiliki pengaruh yang
signifikan terhadap variabel dependen. Hal
ini dapat dibuktikan dengan melihat nilai F
hitung sebesar 3,638 dengan probabilitas
0,017. Karena probabilitas jauh lebih kecil
dari tingkat signifikansi yang digunakan
yaitu 0,05 atau 5%, maka model regresi
dapat digunakan untuk memprediksi
Dividend Payout Ratio (DPR) atau dapat
dikatakan bahwa variabel ROI, CR dan
MDRT_1 secara bersama-sama berpengaruh
terhadap kebijakan dividen tunai (DPR).
Uji t
Dari hasil analisis regresi Tabel 4.13 diatas
tampak bahwa hanya variabel ROI yang
berpengaruh signifikan terhadap variabel
dependen yaitu DPR, dengan tingkat
signifikansi sebesar 0,003. Sedangkan
variabel CR dan MDRT_1 memiliki
pengaruh tidak signifikan terhadap variabel
DPR, hal ini dikarenakan nilai
signifikansinya lebih besar daripada tingkat
signifikansi yang digunakan yaitu 0,05 atau
5%.
Dari Tabel 4.13 diatas dapat juga dijelaskan
bahwa variabel Return On Invesment (ROI)
berpengaruh positif dan signifikan terhadap
Dividend Payout Ratio (DPR). Oleh karena

11

itu penelitian ini menerima hipotesis
pertama yang menyatakan bahwa
profitability (ROI) berpengaruh terhadap
kebijakan dividen tunai (DPR). Hasil
tersebut juga menunjukkan bahwa variabel
MDRT_1 (Perkalian antara ROI dengan CR)
tidak dapat memoderasi hubungan antara
variabel ROI dengan DPR karena hasil
menunjukkan tidak signifikan, yaitu sebesar
0,086. Maka penelitian ini menolak
hipotesis ketiga yang menyatakan bahwa
likuiditas (CR) dapat memoderasi hubungan
antara profitability (ROI) dan kebijakan
dividen tunai (DPR).
Pengujian Analisis Regresi Linear
Berganda untuk Variabel DER, CR,
MDR_2 Terhadap DPR
Dari hasil persamaan regresi linier berganda,
nilai konstanta sebesar 0,479. Hal ini
mengindikasikan bahwa DPR mempunyai
nilai sebesar 0,479 dengan dipengaruhi oleh
variabel-variabel DER, CR dan MDRT_2.
Persamaan regresi diatas mempunyai arti
sebagai berikut :
Variabel Debt to Equity Ratio (DER)
menunjukkan pengaruh positif dan tidak
signifikan terhadap Dividend Payout Ratio
(DPR) pada perusahaan manufaktur yang
terdaftar di Bursa Efek Indonesia (BEI)
periode 2008-2010 dengan nilai koefisien
regresi sebesar 0,041. Tanda positif pada
koefisien regresi ini menunjukkan bahwa
setiap peningkatan yang terjadi pada
variabel DER akan mengakibatkan
peningkatan pada variabel DPR.
Variabel Current Ratio (CR) menunjukkan
pengaruh negatif dan tidak signifikan
terhadap Dividend Payout Ratio (DPR) pada
perusahaan manufaktur yang terdaftar di
Bursa Efek Indonesia (BEI) periode 2008-
2010 dengan nilai koefisien regresi sebesar -
0,004. Tanda negatif pada koefisien regresi
ini menunjukkan bahwa setiap peningkatan
yang terjadi pada variabel CR, maka akan
terjadi penurunan pada variabel DPR.

Variabel MDRT_2 (Perkalian antara DER
dengan CR) menunjukkan pengaruh negatif
dan tidak signifikan terhadap Dividend
Payout Ratio (DPR) pada perusahaan
manufaktur yang terdaftar di Bursa Efek
Indonesia (BEI) periode 2008-2010 dengan
nilai koefisien regresi sebesar -0,105. Tanda
negatif pada koefisien regresi ini
menunjukkan bahwa setiap peningkatan
yang terjadi pada variabel MDRT_2
(Perkalian antara DER dengan CR), maka
akan terjadi penurunan pada variabel DPR.
Pengujian Hipotesis untuk Variabel DER,
CR, MDR_2 Terhadap DPR
Analisis Koefisien Determinasi (R2)
Berdasarkan output SPSS tampak bahwa
dari hasil perhitungan diperoleh nilai
koefisiensi determinasi (R2) pada
perusahaan manufaktur yang terdaftar di
Bursa Efek Indonesia (BEI) periode 2008-
2010 sebesar 0,019. Hal ini menunjukkan
bahwa besar pengaruh variabel DER, CR
dan MDRT_2 terhadap variabel DPR yang
dapat dijelaskan oleh model persamaan ini
adalah sebesar 1,9% sedangkan sisanya
sebesar 98,1% dipengaruhi oleh faktor-
faktor lain yang tidak dimasukkan dalam
model regresi.
Uji F
Dari hasil analisis regresi dapat diketahui
pula bahwa secara bersama-sama variabel
independen memiliki pengaruh yang tidak
signifikan terhadap variabel dependen. Hal
ini dapat dibuktikan dengan melihat nilai F
hitung sebesar 1,433 dengan probabilitas
0,241. Karena probabilitas jauh lebih besar
dari tingkat signifikansi yang digunakan
yaitu 0,05 atau 5%, maka model regresi
tidak dapat digunakan untuk memprediksi
Dividend Payout Ratio (DPR) atau dapat
dikatakan bahwa variabel DER, CR dan
MDRT_2 secara bersama-sama tidak
berpengaruh terhadap kebijakan dividen
tunai (DPR).

12

Uji t
Dari hasil analisis regresi Tabel 4.21 diatas
tampak bahwa semua variabel tidak ada
yang berpengaruh secara signifikan terhadap
variabel dependen yaitu DPR. Hal ini
dikarenakan nilai signifikansinya lebih besar
daripada tingkat signifikansi yang digunakan
yaitu 0,05 atau 5%.
Dari Tabel 4.21 diatas dapat juga dijelaskan
bahwa variabel Debt to Equity Ratio (DER)
berpengaruh positif tetapi tidak signifikan
terhadap Dividend Payout Ratio (DPR),
karena nilai signifikansi variabel DER
sebesar 0,458. Oleh karena itu penelitian ini
menolak hipotesis kedua yang menyatakan
bahwa leverage (DER) berpengaruh
terhadap kebijakan dividen tunai (DPR).
Hasil tersebut juga menunjukkan bahwa
variabel MDRT_2 (Perkalian antara DER
dengan CR) tidak dapat memoderasi
hubungan antara variabel DER dengan DPR
karena hasil menunjukkan tidak signifikan,
yaitu sebesar 0,121. Maka penelitian ini
menolak hipotesis keempat yang
menyatakan bahwa likuiditas (CR) dapat
memoderasi hubungan antara leverage
(DER) dan kebijakan dividen tunai (DPR).
PEMBAHASAN
Tujuan penelitian ini adalah untuk
mengetahui dan menganalisis pengaruh
profitability dan leverage terhadap kebijakan
dividen tunai dengan likuiditas sebagai
variabel penguat (moderating) pada
perusahaan manufaktur yang terdaftar di
Bursa Efek Indonesia (BEI), dengan sampel
67 pada periode 2008 sampai 2010. Dengan
menggunakan uji regresi linier berganda
menunjukkan modelnya fit sedangkan secara
parsial menunjukkan bahwa hanya
profitability (ROI) yang berpengaruh
terhadap kebijakan dividen tunai (DPR).
Untuk uji interaksi yang dihasilkan pada
penelitian ini, tidak ada variabel yang
dimoderasi oleh (current ratio) CR. Adapun
penjelasan untuk masing-masing variabel
sebagai berikut:

Analisis pengaruh profitability (ROI)
terhadap kebijakan dividen tunai (DPR)
Profitability adalah tingkat keuntungan
bersih yang berhasil diperoleh dari
perusahaan dalam menjalankan kegiatan
operasionalnya. Perusahaan dengan tingkat
profitabilitas yang tinggi lebih memiliki
fleksibilitas dalam kepuasan untuk
membayar dividen atau tidak membayar
dividen. Profitabilitas yang digunakan dalam
penelitian ini adalah rasio Return on
Investment (ROI). ROI merupakan
perbandingan antara laba bersih setelah
pajak dengan total asset. Semakin besar
rasio ini semakin baik. Hal ini berarti bahwa
aktiva dapat lebih cepat berputar dan meraih
laba, dengan kata lain semakin besar ROI,
semakin besar pula tingkat keuntungan yang
dicapai oleh perusahaan tersebut dan
semakin baik pula posisi perusahaan
tersebut dari segi pengguna asset sehingga
dapat menarik investor dalam menanamkan
investasinya pada perusahaan yang memiliki
ROI tinggi dan semakin besar peluang
perusahaan untuk membagikan dividen
tunai.

Pada penelitian ini variabel ROI
memiliki koefisien positif, hal ini
menunjukkan bahwa apabila ROI meningkat
maka DPR juga akan meningkat. Hasil
penelitian ini menunjukkan bahwa pengaruh
positif variabel ROI terhadap DPR
menjelasakan bahwa tingkat profitability
perusahaan akan berdampak pada
peningkatan pembagian dividen tunai yang
dilakukan perusahaan. Hal ini sesuai dengan
Bird in the Hand Theory oleh Gordon-
Lintner, yang menyatakan bahwa dividen
“yang sudah ditangan” (in the hand) lebih
kecil risikonya dibanding dengan
kemungkinan kenaikkan nilai modal “yang
belum jelas hasilnya” (in the bush), sehingga
investor memerlukan total tingkat
pengembalian (laba) yang lebih besar
apabila laba tersebut sebagian besar terdiri
dari kenaikan nilai modal dan hanya

13

sebagian kecil dari yang terdiri dari dividen.
Suatu perusahaan akan membayarkan
dividen tunai kepada para investor dengan
jumlah yang relatif besar. Dengan tujuan
untuk mendapatkan sesuatu (laba) yang jauh
lebih pasti dibandingkan dengan
mendapatkan saldo laba, karena pada
akhirnya saldo laba tersebut mungkin tidak
akan pernah terwujud dimasa yang akan
datang.

Hasil penelitian ini mendukung hasil
penelitian dari Hamziah (2006), Suharli
(2007), Arilaha (2009), Puspita (2009) dan
Alfitra (2010) dimana hasil penelitiannya
menunjukkan bahwa Return On Investment
(ROI) memiliki pengaruh yang signifikan
terhadap Dividend Payout Ratio (DPR).
Analisis pengaruh leverage (DER)
terhadap kebijakan dividen tunai (DPR)
Rasio leverage menunjukkan berapa besar
sebuah perusahaan menggunakan utang dari
pihak eksternal untuk membiayai operasi
maupun ekspansi perusahaan. Dalam
penelitian ini, debt to equity ratio digunakan
sebagai proksi untuk mengukur leverage.

Menurut Sulistiyowati., et al. (2010)
menyatakan bahwa asimetri informasi
menyebabkan pendanaan eksternal terlalu
mahal bagi perusahaan, karena itu
perusahaan lebih memprioritaskan dana
internal daripada eksternal. Apabila dana
internal tidak mencukupi, maka perusahaan
dituntut untuk melakukan pendanaan
eksternal yang biasanya lebih
mengutamakan pendanaan utang daripada
saham. Sehingga, leverage perusahaan
digunakan untuk pembayaran dividen agar
dapat menjaga performa dan signal
perusahaan bagi investor. Untuk itu,
semakin tinggi rasio leverage atau ekuitas,
maka semakin ketatnya perusahaan terhadap
perjanjian hutang. Kaitannya dengan
pembayaran dividen, maka dapat dikatakan
semakin tinggi rasio leverage atau ekuitas,
pembayaran dividen akan semakin kecil.

Semakin rendah nilai DER, akan
semakin tinggi kemampuan perusahaan
untuk membayar semua kewajibanya.
Semakin besar proporsi hutang yang
digunakan untuk struktur modal suatu
perusahaan, maka akan semakin besar pula
jumlah kewajibannya. Peningkatan hutang
pada gilirannya akan mempengaruhi besar
kecilnya laba bersih yang tersedia bagi para
pemegang saham termasuk dividen yang
akan diterima, karena kewajiban tersebut
lebih diprioritaskan daripada pembagian
dividen. Jika beban hutang semakin tinggi,
maka kemampuan perusahaan untuk
membagi dividen akan semakin rendah.

Pada penelitian ini variabel Debt to
Equity Ratio (DER) memiliki koefisien
positif, hal ini menunjukkan bahwa apabila
DER meningkat maka DPR juga akan
meningkat. Hasil penelitian ini
menunjukkan bahwa pengaruh positif
variabel DER terhadap DPR menjelaskan
bahwa tingkat leverage perusahaan akan
berdampak pada peningkatan pembagian
dividen tunai yang dilakukan perusahaan.
Tetapi variabel ini tidak signifikan sehingga
hipotesisnya ditolak. Apabila perusahaan
mempunyai tingkat leverage yang tinggi,
dan cenderung untuk membagikan dividen
dengan jumlah yang besar, hal ini dapat
terjadi pada perusahaan-perusahaan yang go
publik. Tujuan perusahaan tersebut adalah
untuk memotivasi para pemegang saham
akan tetap berinvestasi ke dalam perusahaan
tersebut atau dengan kata lain, untuk
menarik para investor menginvestasikan
dananya ke dalam perusahaan tersebut.

Hasil penelitian ini mendukung hasil
penelitian dari Arilaha (2009),
Sulistiyowati., et al. (2010) dan Hamziah
(2006) dimana hasil penelitiannya
menunjukkan bahwa Debt to Equity Ratio
(DER) tidak mempunyai pengaruh yang
signifikan terhadap Dividend Payout Ratio
(DPR).

14

Analisis hubungan interaksi antara
profitability (ROI) dengan likuiditas (CR)
terhadap kebijakan dividen tunai (DPR)
Likuiditas perusahaan menunjukkan
kemampuan perusahaan dalam melunasi
kewajiban jangka pendeknya. Oleh karena
itu perusahaan yang memiliki likuiditas baik
maka kemungkinan pembayaran dividen
lebih baik pula. Likuiditas perusahaan
diasumsikan dalam penelitian ini mampu
menjadi alat prediksi tingkat pengembalian
investasi berupa dividen bagi investor.
Likuiditas yang digunakan dalam penelitian
ini adalah rasio Current Ratio (CR).

Hubungan antara likuiditas dengan
profitabilitas yaitu, apabila suatu perusahaan
memiliki likuiditas lebih baik maka akan
mampu membayar dividen lebih banyak.
Pada perusahaan yang membukukan
keuntungan lebih tinggi (profitabilitas
tinggi), ditambah likuiditas yang lebih baik,
maka semakin besar jumlah dividen yang
dibagikan. Hanya perusahaan yang
mempunyai likuiditas baik yang akan
membagikan labanya kepada pemegang
saham dalam bentuk tunai. Sebaliknya,
pihak manajemen perusahaan akan
menggunakan potensi likuiditas yang ada
untuk melunasi kewajiban jangka pendeknya
ataupun mendanai operasi perusahaannya.

Hasil interaksi antara profitability
(ROI) dengan likuiditas (CR) menunjukkan
pengaruh negatif dan tidak signifikan
terhadap Dividend Payout Ratio (DPR).
Tanda negatif pada hubungan interaksi
antara profitability (ROI) dengan likuiditas
(CR) menunjukkan bahwa setiap
peningkatan yang terjadi pada variabel
MDRT_1 (Perkalian antara ROI dengan
CR), maka akan terjadi penurunan pada
variabel DPR.

Penelitian ini bertentangan dengan
hasil penelitian yang dilakukan oleh Suharli
(2007) yang menyatakan bahwa apabila
suatu perusahaan memiliki likuiditas lebih
baik maka akan mampu membayar dividen

lebih banyak. Hasil penelitian Suharli (2007)
menunjukkan bahwa likuiditas dapat
memoderasi hubungan antara profitability
(ROI) dengan kebijakan dividen tunai
(DPR) dan memiliki hubungan positif serta
signifikan. Sedangkan hasil penelitian ini,
menunjukkan bahwa variabel interaksi
antara profitability (ROI) dengan likuiditas
(CR) memiliki koefisien negatif dan tidak
signifikan terhadap kebijakan dividen tunai
(DPR). Hal ini dapat terjadi karena pada
penelitian yang dilakukan oleh Suharli
(2007) menggunakan sampel dengan rentang
waktu hanya satu tahun saja dan tidak
terdapat kriteria sampel yang membagikan
dividen tunai secara berturut-turut
(continue), sehingga tidak bisa
menggambarkan kondisi secara keseluruhan.
Analisis hubungan interaksi antara
leverage (DER) dengan likuiditas (CR)
terhadap kebijakan dividen tunai (DPR)
Likuiditas perusahaan menunjukkan
kemampuan perusahaan dalam melunasi
kewajiban jangka pendeknya. Oleh karena
itu perusahaan yang memiliki likuiditas baik
maka kemungkinan pembayaran dividen
lebih baik pula. Likuiditas perusahaan
diasumsikan dalam penelitian ini mampu
menjadi alat prediksi tingkat pengembalian
investasi berupa dividen bagi investor.
Likuiditas yang digunakan dalam penelitian
ini adalah rasio Current Ratio (CR).
Hubungan antara leverage dan likuiditas
yaitu, apabila likuiditas suatu perusahaan
jelek dalam jangka panjang maka akan
mempengaruhi leverage perusahaan.
Apabila jumlah leverage perusahaan tinggi,
maka akan berdampak pada kebijakan
dividen tunai yang akan dibagikan oleh
pihak manajemen perusahaan. Asumsi
peneliti adalah, apabila likuiditas perusahaan
bernilai lebih tinggi dibandingkan dengan
nilai leverage perusahaan, dapat
diasumsikan bahwa jumlah dividen tunai
yang akan dibagikan akan tinggi karena

15

besarnya likuiditas akan berpengaruh positif
terhadap kegiatan operasional perusahaan.

Hasil interaksi antara leverage
(DER) dengan likuiditas (CR) menunjukkan
pengaruh negatif dan tidak signifikan
terhadap Dividend Payout Ratio (DPR).
Tanda negatif pada hubungan interaksi
antara leverage (DER) dengan likuiditas
(CR) menunjukkan bahwa setiap
peningkatan yang terjadi pada variabel
MDRT_2 (Perkalian antara DER dengan
CR), maka akan terjadi penurunan pada
variabel DPR.

Dari hasil tersebut dapat disimpulkan
bahwa, tinggi rendahnya likuiditas
perusahaan tidak berarti mempengaruhi
besar kecilnya pembayaran dividen tunai
perusahaan. Untuk itu, perusahaan yang
memiliki likuiditas yang baik tidak berarti
membayarkan dividen tunai dengan lebih
baik pula. Hal ini disebabkan karena
likuiditas perusahaan tidak cukup kuat untuk
memoderasi atau memperkuat hubungan
antara leverage dengan kebijakan dividen
tunai perusahaan.
KESIMPULAN, SARAN DAN
KETERBATASAN
Penelitian ini bertujuan untuk menguji
apakah terdapat pengaruh yang signifikan
anatara variabel profitability dan leverage
terhadap kebijakan dividen tunai dengan
likuiditas sebagai variabel penguat
(moderating). Penelitian ini dilakukan pada
perusahaan manufaktur yang terdaftar di
Bursa Efek Indonesia (BEI). Sampel
penelitian ini diambil secara purposive
sampling dengan jumlah sampel sebanyak
67 perusahaan (setelah pembuangan data
outlier). Hasil pengujian hipotesis dengan
menggunakan analisis regresi berganda
dengan dua variabel independen profitability
(ROI) dan leverage (DER), satu variabel
dependen kebijakan dividen tunai (DPR)
dan satu variabel moderating likuiditas (CR)
pada perusahaan manufaktur yang terdaftar

di Bursa Efek Indonesia (BEI) periode 2008-
2010 menunjukkan bahwa :
Hipotesis pertama pada penelitian ini
menunujukkan bahwa profitability
berpengaruh positif dan signifikan terhadap
kebijakan dividen tunai.
Hipotesis kedua pada penelitian ini
menunjukkan bahwa leverage berpengaruh
positif dan tidak signifikan terhadap
kebijakan dividen tunai.
Hipotesis ketiga menunjukkan bahwa
likuiditas tidak dapat memoderasi hubungan
antara profitability dengan kebijakan dividen
tunai.
Hipotesis keempat menunjukkan bahwa
likuiditas tidak dapat memoderasi hubungan
antara leverage dengan kebijakan dividen
tunai.
Keterbatasn Penelitian
Keterbatasan penelitian ini antara lain :
Jumlah sampel yang diperoleh dari hasil
penelitian relatif sedikit, yaitu sebanyak 23
perusahaan manufaktur yang terdaftar di
BEI yang masuk dalam kriteria penelitian
ini, sehingga hasil yang diperoleh tidak
maksimal dan penelitian ini dilakukan pada
sektor perusahaan manufaktur saja, sehingga
tidak cukup menggambarkan kondisi pada
seluruh jenis usaha lain, misal sektor
perbankan.
Saran
Saran yang dapat diberikan berdasarkan
hasil penelitian antara lain :
Dalam penelitian selanjutnya diharapkan
untuk memperpanjang periode penelitian,
sehingga jumlah sampel mampu
menghasilkan penelitian yang akan lebih
baik dan dapat menjelaskan hubungan antar
variabel.
Penelitian selanjutnya, diharapkan
menggunakan sampel perusahaan yang
berasal dari sektor selain manufaktur (non
manufaktur), misalkan sektor perbankan,
serta menambahkan variabel-variabel
independen lain, misal : growth, free cash
flow, investment opportunity set.

16

DAFTAR PUSTAKA
Arilaha, Muhammad A. 2009. “Pengaruh

Free Cash Flow, Profitabilitas,
Likuiditas, dan Leverage
Terhadap Kebijakan Dividen”.
Jurnal Keuangan dan Perbankan.
Vol. 13, No. 1, hal. 78-87.

Alfitra, Dani. 2010. Pengaruh
Profitabilitas, Likuiditas, dan
Earning Terhadap Kebijakan
Dividen Kas Pada Perusahaa
Yang Go Publik di Bursa Efek
Indonesia. Skripsi Sarjana. Tidak
Dipublikasikan. Surabaya : STIE
Perbanas.

Bambang,Riyanto. 2001. Dasar-Dasar
Pembelanjaan Perusahaan. Edisi
Keempat, Cetakan Ketujuh,
Yogyakarta : BPFE.

Baridwan,2003. Pengaruh Kebijakan
Pembagian Dividen, Kualitas
Akrual Dan Ukuran Perusahaan
Pada Relevansi Nilai Dividen,
Nilai Buku, dan Laba. Skripsi
Sarjana diterbitkan Universitas
Islam Indonesia, Yogyakarta.

Brigham, Eugene F. dan Houston Joel F.
2001. Manajemen Keuangan.
Edisi kedelapan, buku II. Penerbit
Erlangga. Jakarta.

Hanafi, Mamduh, dan Abdul Halim. 2005.
Analisis Laporan Keuangan. Edisi
Kedua. UPP AMP YKPN.
Yogyakarta.

Imam Ghozali. 2006. Aplikasi Analisis
Multivariate Dengan Program
SPSS. Semarang : Badan
Penerbit Undip.

Kasmir. 2008. Analisisis Laporan
Keuangan. Jakarta.Rajawali Pers.

Koewn, Arthur J., et al. 2001. Dasar-Dasar
Manajemen Keuangan. Edisi
Ketujuh. Jakarta : Salemba
Empat.

Ridwan S. Sundjaja dan Inge Barlian. 2001.
Manajemen Keuangan. Edisi Kedua.
Bandung.

Sartono, Agus, 2001. Manajemen Keuangan
Teori dan Aplikasi, Edisi ke
empat, BPFE. Yogyakarta.

Suharli, Michell. 2007. Pengaruh
Profitability dan Investment
Opportunity Set Terhadap
Kebijakan Dividen Tunai dengan
Likuiditas Sebagai Variabel
Penguat. Jurnal Akuntansi dan
Keuangan. Vol.9, No.1, hal.9-17.

,dan Sofyan F. Harahap. 2004. Studi
Empiris Terhadap Faktor Penentu
Kebijakan Jumlah Dividen. Media
Riset Akuntansi, Auditing, dan
Informasi. Vol.4, No.3, hal.223-
245.

Sulistiyowati, Indah., Anggraini, Ratna., dan
Utaminingtyas, Tri H., 2010.
Pengaruh Profitabilitas, Leverage,
dan Growth Terhadap Kebijakan
Dividen dengan Good Corporate
Governance sebagai Variabel
Intervening. Simposium Nasional
Akuntansi XIII. Purwokerto.

Stice, E.K., Stice, J.D., dan Skousen, K.F.,
2004. Intermediate Accounting,
15th Edition, South-Western
Publishing Co. Cincinati. Ohio.

Tandellin, Eduardus. 2001. Analisis
Investasi Manajemen Portofolio.
Cetakan Pertama, Yogyakarta :
BPFE.

Utami, Siti Rahmi dan Inanga, Eno L. 2011.
Agency Costs of Free Cash Flow,
Dividend Policy, and Leverage of
Firm in Indonesia. European
Journal of Economics, Finance,
and Administrative Sciences ISSN
1450-2275 Issue 33. (Online).
(http://eurojournals,com diakses
27 Desember 2011).

http://eurojournals

CURRICULUM VITAE

Nama : Nia Tri Wulandari

Tempat, tanggal lahir : Mojokerto, 12 September 1989

Jenis kelamin : Perempuan

Status : Mahasiswi

Agama : Islam

Kewarganegaraan : Indonesia

Alamat : Kauman VII No. 35 – Prajurit Kulon Kota Mojokerto

Telepon : (0321) 323515

Email : nia.triwulandari@yahoo.com

BIDANG KEAHLIAN

1. Marketing dan kemampuan komunikasi
2. Kemampuan menggunakan komputer (MS Word, MS Excel, MS Power Point, SPSS,

internet)

PENGALAMAN KERJA DAN ORGANISASI

 Anggota dan Pengurus Humas Paskibraka STIE PERBANAS Surabaya
 Magang di PT. TELKOM - Surabaya

PENDIDIKAN

2008 - 2012 : STIE PERBANAS SURABAYA
(Jurusan S1 Akuntansi)

2005 - 2008 : SMA Negeri II Kota Mojokerto

2002 - 2005 : SMP Negeri II Kota Mojokerto

1996 - 2002 : SDN Mentikan V Kota Mojokerto

mailto:triwulandari@yahoo.com

	Cover & Pengesahan Artikel.pdf
	Artikel.pdf
	CURRICULUM VITAE_Artikel Nia.pdf

