

**PENGARUH AKTIVITAS, LIKUIDITAS DAN
SOLVABILITAS TERHADAP KEBIJAKAN DIVIDEN
PERUSAHAAN SEKTOR INDUSTRI BARANG KONSUMSI
YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)**

SKRIPSI

RIDWAN BOLI MERAN 1510111073

**PROGRAM STUDI MANAJEMEN PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

**PENGARUH AKTIVITAS, LIKUIDITAS DAN
SOLVABILITAS TERHADAP KEBIJAKAN DIVIDEN
PERUSAHAAN SEKTOR INDUSTRI BARANG KONSUMSI
YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)**

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Manajemen**

RIDWAN BOLI MERAN 1510111073

**PROGRAM STUDI MANAJEMEN PROGRAM SARJANA
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS PEMBANGUNAN NASIONAL “VETERAN” JAKARTA
2019**

PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya sendiri, dan semua sumber yang dikutip maupun yang dirujuk telah saya nyatakan dengan benar.

Nama : Ridwan Boli Meran

NIM : 1510111073

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan saya ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku.

Jakarta, 04 Januari 2019

Yang menyatakan,

(Ridwan Boli Meran)

**PERNYATAAN PERSETUJUAN PUBLIKASI
SKRIPSI UNTUK KEPENTINGAN AKADEMIS**

Sebagai civitas akademika Universitas Pembangunan Nasional "Veteran" Jakarta, saya yang bertanda tangan di bawah ini:

Nama : Ridwan Boli Meran
NIM. : 15101111073
Fakultas : Ekonomi dan Bisnis
Program Studi : Manajemen S1
Jenis Karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Pembangunan Nasional "Veteran" Jakarta Hak Bebas Royalti Non Ekslusif (*NonExclusive Royalty Free Right*) atas Skripsi saya yang berjudul:

**"Pengaruh Aktivitas, Likuiditas dan Solvabilitas Terhadap
Kebijakan Dividen Perusahaan Sektor Industri Barang Konsumsi
Yang Terdaftar Di Bursa Efek Indonesia (BEI)"**

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti ini Universitas Pembangunan Nasional "Veteran" Jakarta berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan Skripsi saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik hak cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta
Pada Tanggal : 04 Januari 2019

Yang menyatakan,

(Ridwan Boli Meran)

SKRIPSI

PENGARUH AKTIVITAS, LIKUIDITAS DAN SOLVABILITAS TERHADAP KEBIJAKAN DIVIDEN PERUSAHAAN SEKTOR INDUSTRI BARANG KONSUMSI YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI)

Dipersiapkan dan disusun oleh:

RIDWAN BOLI MERAN 1510111073

Telah dipertahankan di depan Tim Penguji tanggal : 04 Januari 2019
dan dinyatakan memenuhi syarat untuk diterima

Dra. Fitri Yetti, M.M.

Ketua Penguji

Drs. Yul Tito Permadhy, M.M.
Penguji II (Pembimbing)

Dr. Jubaedah S.E., M.M.
Ketua Jurusan Manajemen

Wahyudi S.E., M.M.
Ketua Program Studi Manajemen
Program Sarjana

Disahkan di : Jakarta
Pada tanggal : 04 Januari 2019

**THE EFFECT OF ACTIVITY, LIQUIDITY AND SOLVABILITY TO
DIVIDEND POLICY ON CONSUMER GOODS INDUSTRY COMPANIES
LISTED ON INDONESIA STOCK EXCHANGE (IDX)**

By Ridwan Boli Meran

ABSTRACT

This study aims to determine the effect of Activity proxied with Total Assets Turnover (TATO), Liquidity proxied by Current Ratio (CR), and Solvability proxied by Debt to Equity Ratio (DER) toward Dividend Policy proxied by Dividend Payout Ratio (DPR). Population in this study are consumer goods industry companies listed in Indonesia Stock Exchange (IDX) 2014-2017. The technique of determination of the sample using the method of purposive sampling and obtained 16 consumer goods companies with a research period of four years to obtain 64 units of samples. Data analysis was done using Microsoft Excel 2007 and hypothesis testing in this research using Data Panel Regression Analysis with E-Views 9.0 program and significance level of 5%. The result of the research shows that (1) Activity(TATO) has no effect on Dividend Policy (DPR), (2)Liquidity (CR) has no effect on Dividend Policy (DPR) and (3)Solvability (DER) has no effect on Dividend Policy (DPR).

Keywords : activity, liquidity, solvability and dividend policy

**PENGARUH AKTIVITAS, LIKUIDITAS DAN SOLVABILITAS
TERHADAP KEBIJAKAN DIVIDEN PADA PERUSAHAAN
SEKTOR INDUSTRI BARANG KONSUMSI YANG
TERDAFTAR DI BURSA EFEK INDONESIA (BEI)**

Oleh Ridwan Boli Meran

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh Aktivitas yang diproksikan dengan Perputaran Total Aset (TATO), Likuiditas yang diproksikan dengan Rasio Lancar (CR) dan Solvabilitas yang diproksikan dengan Rasio Utang terhadap Modal (DER) terhadap Kebijakan Dividen yang diproksikan Rasio Pembayaran Dividen (DPR). Populasi dalam penelitian ini adalah perusahaan sektor industri barang konsumsi yang terdaftar di Bursa Efek Indonesia (BEI) periode 2014-2017. Teknik pemilihan sampel yang digunakan yaitu *purposive sampling* dan diperoleh 16 perusahaan sektor industri barang konsumsi dengan periode penelitian selama empat tahun sehingga didapat 64 unit sampel dalam penelitian ini. Analisis data dilakukan menggunakan *Microsoft Excel* 2007 dan pengujian hipotesis dalam penelitian ini menggunakan Analisis Regresi Data Panel dengan progam *E-Views 9.0* dan tingkat signifikansi sebesar 5%. Hasil penelitian secara parsial menunjukkan bahwa, (1) Aktivitas (TATO) tidak berpengaruh terhadap kebijakan dividen (DPR), (2) Likuiditas (CR) tidak berpengaruh terhadap kebijakan dividen (DPR) dan (3) Solvabilitas (DER) tidak berpengaruh terhadap kebijakan dividen (DPR)

Kata kunci : aktivitas, likuiditas, solvabilitas dan kebijakan dividen

UNIVERSITAS PEMBANGUNAN NASIONAL "VETERAN" JAKARTA

EKONOMI DAN BISNIS

Sekretariat : Jl RS. Fatmawati, Pondok Labu, Jakarta 12450, Telp. 7892856, 7892859 Fax. 7892856
Homepage : <http://www.upnvj.ac.id> Email : puskom@upnvj.ac.id

BERITA ACARA UJIAN SKRIPSI SEMESTER GASAL TA. 2018/2019

Hari ini Jumat , tanggal 04 Januari 2019, telah dilaksanakan Ujian Skripsi bagi mahasiswa :

Nama : RIDWAN BOLI MERAN

No.Pokok Mahasiswa : 1510111073

Program : Manajemen S.1

Dengan judul skripsi sebagai berikut :

Pengaruh Aktivitas Likuiditas Dan Solvabilitas Terhadap Kebijakan Dividen Perusahaan Sektor Industri Barang Konsumsi Yang Terdaftar di Bursa Efek Indonesia (BEI)
Dinyatakan yang bersangkutan *Lulus / Tidak Lulus **

Penguji

No	Dosen Penguji	Jabatan	Tanda Tangan
1	Dra. Fitri Yetti, MM	Ketua	1.
2	Siti Hidayati, SE, MM	Anggota I	2.
3	Drs. Yul Tito Permadhy, MM.	Anggota II **)	3.

Keterangan:

*) Coret yang tidak perlu

**) Dosen Pembimbing

PRAKATA

Puji dan syukur penulis panjatkan kepada Allah SWT karena atas segala rahmat dan karunia-Nya, sehingga skripsi ini telah berhasil diselesaikan. Penelitian ini dilaksanakan sejak bulan Agustus 2018 sampai dengan Desember 2018 dengan judul **“Pengaruh Aktivitas, Likuiditas dan Solvabilitas terhadap Kebijakan Dividen pada Perusahaan Sektor Industri Barang Konsumsi yang Terdaftar di Bursa Efek Indonesia (BEI)”**. Maka penulis menyampaikan terima kasih kepada Bapak Dr. Prasetyo Hadi, S.E., M.M., CFMP. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Pembangunan Nasional “Veteran” Jakarta, dan Bapak Wahyudi, S.E., M.M, selaku Ketua Program Studi Manajemen Program Sarjana Fakultas Ekonomi dan Bisnis Universitas Pembangunan Nasional “Veteran” Jakarta. Kemudian ucapan terimakasih kepada Bapak Yul Tito Permadhy, M.M, dan Ibu Dewi Cahyani Pangestuti , SE, M.M selaku dosen pembimbing yang telah memberikan arahan dan saran-saran yang sangat bermanfaat.

Di samping itu, ucapan terimakasih kepada orang tua tercinta Bapak Ali Umar dan Ibu Kamsina Keneka dan seluruh keluarga yang telah memberikan doa dan dukungan dalam segala bentuk untuk menyelesaikan tugas akhir ini. Ucapan terima kasih juga penulis sampaikan kepada teman-teman tercinta Elvira F, Fauzan A, Wafa N, Rena A, Dera A, Defi I, Iffa L, Denisa M, Arini A, Syuhada, Gita F, Nur R, Ani M, Rima K, Hanifa Q, Raihan M, Sarah A, Hudan A, Eno Z, Viona P dan AP 16 yang telah membantu penulis dalam menyelesaikan tugas akhir ini serta seluruh teman-teman Manajemen 2015 yang menempuh tugas akhir bersama yang penulis tidak dapat sebutkan satu persatu. Tanpa mengurangi rasa hormat penulis, semoga penelitian ini dapat memberikan manfaat dimasa yang akan datang.

Jakarta, 04 Januari 2019

Ridwan Boli Meran

DAFTAR ISI

HALAMAN SAMPUL.....	iii
HALAMAN JUDUL	iv
PERNYATAAN ORISINALITAS	iv
PERNYATAAN PERSETUJUAN PUBLIKASI ..	Error! Bookmark not defined.
PENGESAHAN.....	iv
ABSTRACT.....	vi
ABSTRAK.....	vii
BERITA ACARA UJIAN SKRIPSI.....	viii
PRAKATA	ix
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	5
1.3 Tujuan Penelitian	5
1.4 Manfaat Penelitian.....	5
BAB II TINJAUAN PUSTAKA	7
2. 1 Tinjauan Pustaka.....	7
2.1.1 Teori Sinyal (Signalling Theory) dan Kebijakan Dividen	7
2.1.2 Aktivitas dan Kebijakan Dividen	12
2.1.3 Likuiditas dan Kebijakan Dividen	16
2.1.4 Solvabilitas dan Kebijakan Dividen	19
2.2 Kerangka Pemikiran	23
2.3 Hipotesis.....	23
2.3.1 Pengaruh Aktivitas terhadap Kebijakan Dividen	23
2.3.2 Pengaruh Likuiditas terhadap Kebijakan Dividen	24
2.3.3 Pengaruh Solvabilitas terhadap Kebijakan Dividen	24
BAB III METODE PENELITIAN.....	25
3.1 Definisi Oprasional dan Pengukuran Variabel	25
3.1.1 Definisi Operasional	25
3.1.2 Pengukuran Variabel	26
3.2 Populasi dan Sampel.....	27
3.2.1 Populasi.....	27
3.2.2 Teknik Pemilihan Sampel	27
3.3 Teknik Pengumpulan Data.....	28
3.3.1 Jenis Data.....	28
3.3.2 Sumber Data.....	28
3.3.3 Pengumpulan Data	28
3.4 Teknik Analisis Data	29
3.4.1 Teknik Analisis	29
3.4.1.1 Statistik Deskriptif.....	29
3.4.1.2 Metode Analisis Regresi Data Panel	30
3.4.2 Uji Hipotesis	32

3.4.2.1	Uji Parsial (Uji t)	32
3.4.2.2	Uji Koefisien Determinasi (Uji R ²)	32
BAB IV PEMBAHASAN.....		35
4.1	Deskripsi Objek Penelitian	35
4.2	Deskripsi Data Penelitian	36
4.2.1	Variabel Kebijakan Dividen.....	36
4.2.2	Variabel Aktivitas	37
4.2.3	Variabel Likuiditas	39
4.2.4	Variabel Solvabilitas	40
4.2.5	Statistik Deskriptif.....	41
4.3	Uji Hipotesis Dan Analisis	45
4.3.1	Metode Analisis Regresi Data Panel	45
4.3.1.1	Uji F <i>Restricted (Pooled Least Square vs Fixed Effect Model)</i>	45
4.3.1.2	Uji Haussman (<i>Fixed Effect Model vs Random Effect Model</i>).....	46
4.3.1.3	Model Regresi Data Panel yang Digunakan	47
4.3.2	Uji Hipotesis	48
4.3.2.1	Uji t (Parsial).....	48
4.3.2.2	Uji Koefisien Determinasi (R ²).....	50
4.4.	Pembahasan.....	51
4.4.1	Pengaruh Aktivitas terhadap Kebijakan Dividen.....	51
4.4.2	Pengaruh Likuiditas terhadap Kebijakan Dividen	52
4.4.3	Pengaruh Solvabilitas terhadap Kebijakan Dividen.....	54
BAB V SIMPULAN DAN SARAN.....		56
5.1	Simpulan	56
5.2	Keterbatasan Penelitian	57
5.3	Saran	57
DAFTAR PUSTAKA		60
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

Tabel 1. Data Rasio Pembayaran Dividen (DPR), Rasio Perputaran Total Aset (TATO), Rasio Lancar (CR), dan Rasio Utang terhadap Modal (DER) pada perusahaan sektor Industri Barang Konsumsi yang terdaftar di BEI Tahun 2014-2017.....	2
Tabel 2. Kriteria Sampel	35
Tabel 3. Daftar Perusahaan Yang Menjadi Obyek Penelitian	35
Tabel 4. Rasio Pembayaran Dividen.....	37
Tabel 5. Rasio Perputaran Total Aset	38
Tabel 6. Rasio Lancar	39
Tabel 7. Rasio Utang terhadap Modal	40
Tabel 8. Hasil Statistik Deskriptif.....	42
Tabel 9. Hasil Uji F <i>Restricted</i>	46
Tabel 10. Hasil Uji <i>Haussman</i>	46
Tabel 11. <i>Fixed Effect Model</i>	47
Tabel 12. Hasil Uji t.....	49
Tabel 13. Uji Koefisien Determinasi (R2)	50

DAFTAR GAMBAR

Gambar 1 Diagram Kerangka Pemikiran 23

DAFTAR LAMPIRAN

- | | |
|-------------|--|
| Lampiran 1 | Data Perusahaan Sektor Industri Barang Konsumsi Tahun 2014 |
| Lampiran 2 | Data Perusahaan Sektor Industri Barang Konsumsi Tahun 2015 |
| Lampiran 3 | Data Perusahaan Sektor Industri Barang Konsumsi Tahun 2016 |
| Lampiran 4 | Data Perusahaan Sektor Industri Barang Konsumsi Tahun 2017 |
| Lampiran 5 | Perhitungan Kebijakan Dividen (DPR) |
| Lampiran 6 | Perhitungan Aktivitas (TATO) |
| Lampiran 7 | Perhitungan Likuiditas (CR) |
| Lampiran 8 | Perhitungan Solvabilitas (DER) |
| Lampiran 9 | Laporan Keuangan |
| Lampiran 10 | Hasil Output Eviews |
| Lampiran 11 | Hasil Output Eviews |
| Lampiran 12 | Tabel <i>Fixed Effect Model</i> |
| Lampiran 13 | Tabel Statistik Deskriptif |
| Lampiran 14 | Tabel t |