

**PENGARUH PROFITABILITAS DAN FINANCIAL LEVERAGE
PADA DIVIDEND PAYOUT RATIO
DI BURSA EFEK INDONESIA**

S K R I P S I

Diajukan untuk Memenuhi Salah Satu Syarat Penyelesaian
Program Pendidikan Sarjana
Jurusan Manajemen

Oleh :

MOH MISBAKHUL MUNIR

2012210706

SEKOLAH TINGGI ILMU EKONOMI PERBANAS

SURABAYA

2016

**PENGARUH PROFITABILITAS DAN FINANCIAL LEVERAGE
PADA DIVIDEND PAYOUT RATIO
DI BURSA EFEK INDONESIA**

Diajukan oleh :

MOH MISBAKHUL MUNIR

NIM : 2012210706

Skripsi ini telah dibimbing
Dan dinyatakan siap diujikan

Dosen Pembimbing,

Tanggal : 28 Januari 2016

(Mellyza Silvy, S.E., M.Si.)

SKRIPSI

PENGARUH PROFITABILITAS DAN FINANCIAL LEVERAGE PADA DIVIDEND PAYOUT RATIO DI BURSA EFEK INDONESIA

Disusun oleh

MOH MISBAKHUL MUNIR

NIM : 2012210706

Dipertahankan di depan Tim Penguji
dan dinyatakan Lulus Ujian Skripsi
pada tanggal 28 Februari 2016

Tim Penguji

Ketua : **Linda Purnama Sari, S.E., M.S.**

Sekretaris : **Mellyza Silvy, S.E., M.Si.**

Anggota : **Dra.Ec. Sri Lestari Kurniawati, M.S.**

Three handwritten signatures in blue ink are positioned to the right of the examiner names. The top signature is for Linda Purnama Sari, the middle one for Mellyza Silvy, and the bottom one for Dra. Ec. Sri Lestari Kurniawati. Each signature is written over a dotted line.

PENGESAHAN SKRIPSI

Nama : Moh Misbakhul Munir
Tempat, Tanggal lahir : Sidoarjo, 27 September 1992
N.I.M : 2012210706
Jurusan : Manajemen
Program Pendidikan : Srata 1
Konsentrasi : Manajemen Keuangan
Judul : Pengaruh Profitabilitas dan *Financial Leverage* terhadap *Dividend Payout Ratio* di Bursa Efek Indonesia

Disetujui dan diterima baik oleh :

Ketua Program Sarjana Manajemen,

Tanggal : 20 April 2016

(Dr. Muazaroh, SE., M.T)

Dosen Pembimbing,

Tanggal : 18 April 2016

(Mellyza Silvy, S.E., M.Si.)

MOTTO DAN PERSEMBAHAN

“FUTURE BETTER”

Dengan mengucapkan syukur Alhamdulillah, kupersembahkan karya kecilku untuk :

- Kedua orang tua saya selaku penyandang dana
- Dosen Pembimbing Ibu Mellyza Silvy, ,S.E., M.Si. dan dosen wali Bapak Lutfi, S.E., M.Fin
- Semua dosen keuangan STIE Perbanas Surabaya yang telah memberikan ilmu yang sangat baik
- Adeg Deph yang selalu menemani dan memotivasi tanpa lelah
- Anak kos 95 yang telah menunjukkan jalan kegelapan
- Gank Colo, mungkin namanya sekarang sudah ganti

KATA PENGANTAR

Segala puji syukur saya panjatkan ke hadirat Allah SWT, karena berkat rahmat serta ridho-Nya, sehingga saya dapat menyelesaikan skripsi ini dengan judul “**Pengaruh Profitabilitas dan *Financial Leverage* pada *Dividend Payout Ratio* di Bursa Efek Indonesia**”. Skripsi ini disusun bertujuan untuk memenuhi salah satu syarat penyelesaian program pendidikan Strata Satu (S1) Jurusan Manajemen Konsentrasi Keuangan STIE Perbanas Surabaya.

Dalam penyusunan skripsi ini, penulis telah banyak mendapat bantuan serta petunjuk yang sangat berguna dari berbagai pihak. Oleh sebab itu, penulis menyampaikan banyak terimakasih yang sebesar-besarnya kepada :

1. Ibu Mellyza Silvi, S.E., M.Si selaku Dosen Pembimbing yang baik
2. Bapak Dr. Lutfi, S.E., M.Fin selaku Ketua STIE Perbanas Surabaya serta dosen wali
3. Ibu Dr. Muazaroh, S.E., M.T selaku Ketua Program Studi S1 Manajemen
4. Bapak dan Ibu Dosen khususnya Manajemen Keuangan yang telah memberikan ilmu yang bermanfaat bagi peneliti

Akhir kata peneliti mengucapkan terima kasih kepada semua pihak yang telah membantu dan peneliti berharap semoga skripsi ini dapat bermanfaat bagi semua pembac

Surabaya, 28 Februari 2016

Penulis,

DAFTAR ISI

HALAMAN COVER.....	i
HALAMAN PERSETUJUAN SIAP DIUJI.....	ii
HALAMAN LULUS UJIAN SKRIPSI.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRACT.....	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	3
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	4
1.5 Sistematika Penulisan.....	4
BAB II TINJAUAN PUSTAKA.....	6
2.1 Penelitian Terdahulu.....	6
2.2 Landasan Teori.....	10
2.3 Kerangka Pemikiran.....	20
2.4 Hipotesis Penelitan.....	20
BAB III METODE PENELITIAN.....	22
3.1 Rancangan Penelitian.....	22
3.2 Batasan Penelitian.....	22
3.3 Identifikasi Variabel.....	23
3.4 Definisi Operasional dan Pengukuran Variabel.....	23
3.6 Populasi, Sampel, dan Teknik Pengambilan Sampel....	24
3.4 Data dan Metode Pengumpulan Data.....	26
3.6 Teknik Analisis Data.....	26
BAB IV HASIL DAN ANALISIS DATA.....	34
4.1 Gambaran Umum Penelitian.....	34
4.1 Analisis Data.....	36
4.1 Pembahasan.....	57

BAB V	PENUTUP	63
5.1	Kesimpulan.....	63
5.2	Keterbatasan	64
5.3	Saran	64

DAFTAR RUJUKAN

LAMPIRAN

DAFTAR TABEL

	<i>Halaman</i>
Tabel 2.1 : Perbandingan Penelitian Terdahulu Dengan Penelitian Sekarang	10
Tabel 3.1 : Sampel Penelitian	25
Tabel 4.1 : Sampel Penelitian Sekarang	35
Tabel 4.2 : Daftar Perusahaan Yang Menjadi Obyek Penelitian	36
Tabel 4.3 : Hasil Uji Normalitas	37
Tabel 4.4 : Variabel <i>Return On Assets</i>	38
Tabel 4.5 : Variabel <i>Return On Equity</i>	42
Tabel 4.6 : Variabel <i>Net Profit Margin</i>	45
Tabel 4.7 : Variabel <i>Debt To Equity Ratio</i>	48
Tabel 4.8 : Hasil Uji F (Anova)	51
Tabel 4.9 : Hasil Uji Regresi Linear Berganda	52
Tabel 4.10 : Hasil Uji Koefisien Determinasi	54
Tabel 4.11 : Hasil Uji T (Coefficients)	55

DAFTAR GAMBAR

	<i>Halaman</i>
Gambar 2.1 : Kerangka Pemikiran	20
Gambar 3.1 : Gambar daerah penerimaan dan penolakan Uji F	29
Gambar 3.2 : Daerah Penerimaan Dan Penolakan H_0 (Uji t) ROA	31
Gambar 3.3 : Daerah Penerimaan Dan Penolakan H_0 (Uji t) ROE	32
Gambar 3.4 : Daerah Penerimaan Dan Penolakan H_0 (Uji t) NPM	34
Gambar 3.5 : Daerah Penerimaan Dan Penolakan H_0 (Uji t) DER	35

DAFTAR LAMPIRAN

- Lampiran 1 : Data Perusahaan
- Lampiran 2 : Data Tabulasi Variabel *Dividend Payout Ratio*
- Lampiran 3 : Data Tabulasi Variabel *Return On Assets*
- Lampiran 4 : Data Tabulasi Variabel *Return On Equity*
- Lampiran 5 : Data Tabulasi Variabel *Net Profit Margin*
- Lampiran 6 : Data Tabulasi Variabel *Debt To Equity Ratio*
- Lampiran 7 : Data Tabulasi Rata-Rata Variabel *Return On Assets*
- Lampiran 8 : Data Tabulasi Rata-Rata Variabel *Return On Equity*
- Lampiran 9 : Data Tabulasi Rata-Rata Variabel *Net Profit Margin*
- Lampiran 10 : Data Tabulasi Rata-Rata Variabel *Debt To Equity Ratio*
- Lampiran 11 : Hasil Uji Normalitas
- Lampiran 12 : Hasil Uji Deskriptif
- Lampiran 13 : Hasil Uji Regresi Linear Berganda
- Lampiran 14 : Hasil Uji F
- Lampiran 15 : Hasil Uji Koefisien Determinasi
- Lampiran 16 : Hasil Uji T

INFLUENCE THE PROFITABILITY AND FINANCIAL LEVERAGE OF DIVIDEND PAYOUT RATIO IN THE INDONESIAN STOCK EXCHANGE

Moh Misbakhul Munir

STIE Perbanas Surabaya

Email: 2012210706@students.perbanas.ac.id

Jl. Nginden Semolo 34-36 Surabaya

ABSTRACT

This research was conducted to examine the influence the return on asset, return on equity, net profit margin, and debt to equity ratio, of company's dividend payout ratio in manufacture companies listed in Indonesia Stock Exchange (IDX) in the period 2010 to 2014. Problems of this research is that the contradiction between theory and facts about the effect of return on asset, return on equity, net profit margin, and debt to equity ratio during the observation period in 2010- 2014. This research uses secondary data of the manufacture companies which listed on BEI periods 2010-2014. Research sample of 20 manufacturses companies, where the method used is purposive sampling, sampling method that takes an object with the specified criteria. The method of analysis used is Multiple Regression with a significance level of 5%. Besides previously also tested the assumption which includes the classical normality test and descriptive test. The results of the research show that debt to equity ratio has negative significant influence to dividend payout ratio, while return on asset, return on equity, and net profit margin have no influence to dividend payout ratio. All of this variable significant effected the value simultaneously, with the sum of the effect was 21,5%.

Key words : *return on asset, return on equity, net profit margin,debt to equity ratio, and dividend payout ratio*

**PENGARUH PROFITABILITAS DAN FINANCIAL LEVERAGE
PADA DIVIDEND PAYOUT RATIO
DI BURSA EFEK INDONESIA**

Moh Misbakhul Munir

STIE Perbanas Surabaya

Email: 2012210706@students.perbanas.ac.id

Jl. Nginden Semolo 34-36 Surabaya

ABSTRACT

Penelitian ini dilakukan untuk menguji pengaruh Profitabilitas dan Financial Leverage terhadap Dividend Payout Ratio pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) pada periode 2010 hingga 2014. Return On Asset, Return On Equity, Net Profit Margin, dan Debt To Equity Ratio adalah variabel bebas. Dividend Payout Ratio adalah variabel terikat. Masalah dari penelitian ini adalah bahwa kontradiksi antara teori dan fakta tentang pengaruh Return On Asset, Return On Equity, Net Profit Margin, dan Debt To Equity Ratio selama periode penelitian di 2010- 2014. Penelitian ini menggunakan data sekunder dari perusahaan yang terdaftar di BEI periode 2010-2014. Sampel penelitian dari 20 perusahaan manufaktur, dimana metode yang digunakan adalah purposive sampling, metode sampling yang mengambil obyek dengan kriteria yang ditentukan. Metode analisis yang digunakan adalah Regresi dengan tingkat signifikansi 5%. Selain sebelumnya juga menguji asumsi yang meliputi Uji Normalitas Klasik dan Uji Deskriptif. Hasil penelitian menunjukkan bahwa *Debt To Equity Ratio* memiliki pengaruh negatif signifikan terhadap *Dividend Payout Ratio*, sedangkan *Return On Asset*, *Return On Equity*, dan *Net Profit Margin* tidak memiliki pengaruh terhadap *Dividend Payout Ratio*. Semua variabel yang signifikan dipengaruhi nilai secara bersamaan, dengan jumlah efeknya adalah 21,5%.

Kata Kunci : *Return On Asset*, *Return On Equity*, *Net Profit Margin*, *Debt To Equity Ratio*, dan *Dividend Payout Ratio*