

**FAKTOR-FAKTOR YANG MEMPENGARUHI
KEBIJAKAN DIVIDEN TUNAI PADA
PERUSAHAAN MANUFAKTUR
DI BURSA EFEK INDONESIA
PERIODE 2013-2017**

OLEH:
DANAR ADRIAN
3203014233

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019**

**FAKTOR-FAKTOR YANG MEMPENGARUHI
KEBIJAKAN DIVIDEN TUNAI PADA
PERUSAHAAN MANUFAKTUR
DI BURSA EFEK INDONESIA
PERIODE 2013-2017**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Akuntasi
Jurusankontansi

OLEH:
DANAR ADRIAN
3203014233

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019

HALAMAN PERSETUJUAN

SKRIPSI

**FAKTOR-FAKTOR YANG MEMPENGARUHI
KEBIJAKAN DIVIDEN TUNAI PADA
PERUSAHAAN MANUFAKTUR
DI BURSA EFEK INDONESIA
PERIODE 2013-2017**

Oleh :
DANAR ADRIAN
3203014233

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I,

Lindrawati, S.Kom., SE., M.Si
Tanggal: 18-1-2019

Pembimbing II,

Theodorus Radja Ludji., M.Acc
Tanggal: 21-01-2019

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Danar Adrian NRP 3203014233
Telah diuji pada tanggal 26 Januari 2019 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

Lindrawati, S.Kom., SE., M.Si.
NIK 321.98.0326

Mengetahui:

Dr. Lodovicus Lasdi, MM, Ak., CA, CPAI.
NIK. 321.99.0370

Ketua Jurusan,

S. Patricia Febrina D, SE., MA.
NIK. 321.08.0621

**PERNYATAAN KEASLIAN KARYA ILMIAH DAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : Danar Adrian

NRP : 3203014233

Judul Skripsi : Faktor-Faktor yang Mempengaruhi Kebijakan Dividen Tunai pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2013-2017

Menyatakan bahwa tugas akhir ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan *plagiarism*, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 18 Januari 2019

Yang menyatakan

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas segala karunia-Nya hingga terselesaikannya skripsi yang berjudul “Faktor-Faktor yang Mempengaruhi Kebijakan Dividen Tunai pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2013-2017”. Skripsi ini ditulis sebagai syarat yang harus dipenuhi untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil dengan baik dan tepat waktu tanpa bantuan, bimbingan serta dukungan berbagai pihak. Oleh karena itu, penulis ingin menyampaikan rasa terima kasih kepada:

1. Bapak Dr. Lodovicus Lasdi, MM, Ak., CA, CPAI. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ibu S, Patricia Febriana Dwijayanti, SE., MA selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Ibu Lindrawati, S.E., S.Kom., M.Si., selaku Dosen Pembimbing Utama yang telah menyediakan waktu, tenaga dan dukungan dalam memberikan bimbingan, saran perbaikan serta pengarahan dalam penyusunan laporan skripsi dari awal sampai akhir.
4. Bapak Theodorus Radja Ludji., M.Acc, selaku Dosen Pembimbing Kedua yang telah membantu saya dalam mengerjakan skripsi, memberikan saran, memberikan bimbingan, serta pengarahan dalam penyusunan laporan skripsi dari awal sampai akhir.
5. Dr. Hendra Wijaya, S. Akt., M.M., CPMA, selaku Dosen Wali yang telah memberikan saya nasihat dan juga bimbingan atas perwalian satu maupun dua selama saya kuliah di Universitas Katolik Widya Mandala Surabaya.
6. Segenap Dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang memberikan ilmu pengetahuan selama studi penulis.
7. Orang tua dan keluarga penulis yang memberikan dukungan dan doa sehingga skripsi ini dapat diselesaikan dengan baik.
8. Teman-teman saya: Steven, Samuel, Frista, Anas, dan Achmad atas dukungan kalian dalam memberi semangat dan juga membantu dalam proses penggerjaan skripsi ini.
9. Teman-teman sistem laboratorium statistik, khususnya Michelle Evelyn yang telah membantu dalam menyelesaikan permasalahan pengolahan data selama penyusunan skripsi.

10. Semua pihak yang telah membantu saya dalam menyelesaikan skripsi ini. Terima kasih untuk semuanya, segala doa dan dukungannya.

Penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari sempurna karena keterbatasan dan kemampuan yang dimiliki penulis. Oleh karena itu, dengan segala kerendahan hati, penulis sangat mengharapkan semua kritik dan saran demi kesempurnaan skripsi ini. Penulis berharap semoga skripsi ini dapat memberikan manfaat bagi semua pihak.

Surabaya, Januari 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	ii
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN.....	iv
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiii
<i>ABSTRACT.....</i>	xiv
BAB 1. PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	6
1.5 Sistematika Penulisan Skripsi.....	6
BAB 2. TINJAUAN PUSTAKA	
2.1 Landasan Teori.....	8
2.2 Penelitian Terdahulu.....	19
2.3 Pengembangan Hipotesis.....	22
2.4 Rerangka Penelitian.....	26
BAB 3. METODE PENELITIAN	
3.1 Desain Penelitian.....	27
3.2 Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel.....	27
3.3 Jenis dan Sumber Data.....	29
3.4 Metode Pengumpulan Data.....	29
3.5 Populasi, Sampel, dan Teknik Pengambilan Sampel.....	29
3.6 Analisis Data.....	30
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1 Gambaran Umum Objek Penelitian.....	33
4.2 Deskripsi Data.....	34
4.3 Hasil Analisis Data.....	36
4.4 Pembahasan.....	41

BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN

5.1 Simpulan.....	46
5.2 Keterbatasan.....	46
5.3 Saran.....	47

**DAFTAR PUSTAKA
LAMPIRAN**

DAFTAR TABEL

	Halaman
Tabel 2.1. Perbandingan Penelitian Terdahulu dengan Penelitian Saat Ini.....	22
Tabel 4.1. Kriteria Pemilihan Sampel.....	33
Tabel 4.2. Statistik Deskriptif.....	33
Tabel 4.3. Hasil Uji <i>One Sample Kolmogorov-Smirnov</i> Sebelum Mengeluarkan <i>Outlier</i>	36
Tabel 4.4. Hasil Uji <i>One Sample Kolmogorov-Smirnov</i> Setelah Mengeluarkan <i>Outlier</i>	36
Tabel 4.5. Hasil Uji Heteroskedastisitas.....	36
Tabel 4.6. Hasil Uji Multikolonieritas	37
Tabel 4.7. Hasil Uji Autokorelasi.....	37
Tabel 4.8. Hasil Uji Koefisien Determinasi (R^2).....	38
Tabel 4.9. Hasil Uji F.....	38
Tabel 4.10. Hasil Uji t.....	39

DAFTAR GAMBAR

Halaman

Gambar 2.1. Rerangka Penelitian..... 26

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Data *Dividend Payout Ratio*
- Lampiran 3. Data Arus Kas Operasi
- Lampiran 4. Data Laba Akuntansi
- Lampiran 5. Data *Leverage*
- Lampiran 6. Data *Investment Opportunity Set*
- Lampiran 7. Hasil Uji Normalitas
- Lampiran 8. Hasil Uji Heteroskedastisitas
- Lampiran 9. Hasil Uji Multikolonieritas
- Lampiran 10. Hasil Uji Autokorelasi
- Lampiran 11. Hasil Uji Koefisien Determinasi
- Lampiran 12. Hasil Uji F
- Lampiran 13. Hasil Uji t

ABSTRAK

Perusahaan didirikan dengan tujuan untuk mendapatkan laba. Laba merupakan kelebihan dalam penghasilan atas beban yang terkait dalam kegiatan operasi perusahaan suatu periode tertentu. Pembagian laba dapat dilakukan dengan dividen tunai dimana dividen tunai dapat memacu kinerja saham di Bursa Efek. Dari dua pilihan tersebut, perusahaan lebih memilih laba digunakan untuk pembagian dividen tunai karena dividen tunai dapat memacu kinerja saham di Bursa Efek. Kebijakan dividen tunai sangat diperlukan karena kebijakan dividen merupakan bentuk pertanggungjawaban manajemen terhadap pemegang saham. Hal ini karena manajemen harus memahami betul kondisi keuangan perusahaan sehingga dapat mengambil keputusan atas kebijakan dividen tunai dengan tepat. Oleh karena itu tujuan penelitian ini untuk menguji dan menganalisis pengaruh arus kas operasi, laba akuntansi, *leverage* dan *investment opportunity set* terhadap kebijakan dividen tunai.

Desain penelitian adalah kuantitatif dengan hipotesis. Jenis data yang digunakan adalah data kuantitatif berupa laporan keuangan yang diperoleh dari *website* BEI atau *website* masing-masing perusahaan, metode pengumpulan data yang digunakan adalah dokumentasi. Objek penelitian adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia selama tahun 2013-2017. Teknik analisis data menggunakan analisis regresi linier berganda.

Hasil penelitian menunjukkan bahwa arus kas operasi, laba akuntansi dan *leverage* tidak berpengaruh signifikan terhadap kebijakan dividen tunai namun *Investment opportunity set* berpengaruh positif terhadap kebijakan dividen tunai. Hal ini menunjukkan perusahaan dalam membagikan dividen tunai tidak memperhatikan besar kecil arus kas operasi, laba akuntansi dan *leverage* yang dimiliki perusahaan. Namun, apabila kesempatan investasi perusahaan semakin besar, maka juga akan semakin banyak dividen tunai yang akan dibagikan.

Kata Kunci: Kebijakan dividen tunai, arus kas operasi, laba akuntansi, *leverage*, *investment opportunity set*.

ABSTRACT

The company was founded with the aim to gain profit. Profit is the excess in revenue over a load of associated companies operating in a certain period. Division of profit can be made by cash dividend which can spur the performance of stocks on the stock exchange. From the two options, the company is preferred the profit whis is used for the division of dividends in cash because cash dividend may spur the stock's performance on the stock exchange. Cash dividend policy is indispensable because dividend policy is a form of liability management against shareholders. This is because management must understand very well the financial condition of the company so that it can take a decision on cash dividend policy appropriately. Therefore, the purpose of this research was to test and analyze the influence of the operating cash flow, profit accounting, leverage and investment opportunity set against the cash dividend policy.

Design research is quantitative with the hypothesis. The used type of data is the quantitative data in the form of financial statements which are obtained from BEI website or their companies websites, the methods of data collection which is used is the documentation. The object of research is the manufacturing companies listed on the Indonesia stock exchange during the years 2013-2017. Data analysis techniques using multiple linear regression analysis.

The results showed that operating cash flow, profit accounting and leverage do not affect significantly to cash dividend policy but the investment opportunity set has a positive effect against cash dividend policy. This shows that the distribution of company's cash dividend doesn't notice the little and big cash flow operations, profit accounting and leverage, that is owned by the company. However, when the opportunity of investment companies getting bigger, then it will also be more of the cash dividend that it will be distributed.

Keywords: *Cash dividend policy, operating cash flow, profit accounting, leverage, investment opportunity set*