

Analisis Net Profit Margin, Debt to Equity Ratio, Current Ratio dan Asset Growth Terhadap Dividend Payout Ratio Pada Perusahaan Industri Logam Yang Terdaftar Di Bursa Efek Indonesia

LAPORAN AKHIR

Laporan Akhir Ini Disusun Sebagai Salah Satu Syarat Menyelesaikan Pendidikan Diploma III Pada Jurusan Akuntansi Politeknik Negeri Sriwijaya

Oleh :

Taufik Hidayat

NIM 0611 3050 1097

POLITEKNIK NEGERI SRIWIJAYA

PALEMBANG

2014

Motto dan persembahan

Hai orang-orang yang beriman, jadikanlah sabar dan shalatmu sebagai penolongmu, sesungguhnya Allah beserta orang-orang sabar

(Q.S Al-Baqarah:153)

Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah

(Thomas Alva Edison)

Tidak ada yang tidak bisa, dan tidak ada yang tidak mungkin semuanya pasti bisa

Orang-orang yang terus belajar akan menjadi pemilik masa depan

Pantang mundur, maju terus.

(Penulis)

KUPERSEMBAHKAN KEPADA:

- *Allah SWT sebagai ungkapan puji syukur*
- *Kedua orang tua ku tercinta*
- *Keluarga dan saudara-saudaraku*
- *Dosen Pembimbing yang telah membimbing dan memberikan ilmu kepada penulis*
- *My Love Desi Elda Sari yang telah membantu dan memberikan motivasi*
- *Teman-teman ku yang selalu memberikan semangat dan motivasi*
- *Almamater POLSRI*

ABSTRAK

Analisis *Net Profit Margin*, *debt to Equity Ratio*, *Current Ratio* dan *Asset Growth* Terhadap *Dividend Payout Ratio* Pada Perusahaan Industri Logam Yang Terdaftar di Bursa Efek Indonesia

Taufik Hidayat, 2014 (civ + 58 halaman)

Taufikhidayat58@rocketmail.com

Penelitian ini dilakukan untuk menguji pengaruh variabel NPM, DER, CR dan *Asset Growth* terhadap DPR. Teknik sampling yang digunakan dalam penelitian ini adalah *purposive sampling* dengan kriteria (1) Perusahaan industri logam yang terdaftar di Bursa Efek Indonesia. (2) Perusahaan industri logam yang datanya lengkap sesuai dengan data rasio yang diperlukan dan selalu membagikan dividen kas secara berturut-turut selama periode pengamatan yaitu 2010-2013. Berdasarkan kriteria tersebut diperoleh jumlah sampel sebanyak 14 perusahaan dari 16 perusahaan selama periode pengamatan 4 tahun pada perusahaan industri logam. Dalam penelitian ini, alat yang digunakan untuk mengolah data dalam SPSS 20. Hasil penelitian ini menunjukkan bahwa secara parsial dari keempat variabel X, tidak ada yang berpengaruh terhadap variabel DPR (Y). Secara simultan variabel X tidak berpengaruh terhadap variabel Y dengan nilai signifikan sebesar 0,567. Kemampuan prediksi dari keempat variabel X terhadap variabel Y sebesar 6,9% sebagaimana ditunjukkan oleh besarnya *R square*, sedangkan sisanya 93,1% dipengaruhi oleh faktor lain yang tidak dimasukkan ke dalam model penelitian.

Kata kunci: *Net Profit Margin* (NPM), *Debt to Equity Ratio*(DER), *Current Ratio* (CR), *Asset Growth* dan *Dividend Payout Ratio* (DPR).

ABSTRACT

Analysis of Net Profit Margin, Debt to Equity Ratio, Current Ratio, And Asset Growth on Metal Industry on The Indonesia Stock Exchange

Taufik Hidayat, 2014 (xiv + 58 halaman)

Taufikhidayat58@rocketmail.com

The purpose of the research is to find the influence of variable NPM, DER, CR and Asset Growth toward DPR. The sampling technique used was purposive sampling with criteria (1) metal industry listed in Indonesia Stock Exchange. (2) metal industry for which data is complete in accordance with the ratio of data needed and always distribute cash dividends consecutively during the observation period 2009-2013. Based on these criteria earned sample of 14 companies from 16 companies during the observation period 4 years on the basis of industrial and chemical companies. In this study, a tool used manage data is SPSS 20. These results indicate that the partial of the four variables X,. Simultaneously variable X does not influenced to variable Y with significant value of 0,567. Predictive ability of the four variable X to variable Y by 6,9%, as indicated by the R-Square, while the remaining 93,1% is influenced by other factors that are not included in this research model.

Keywords: Net Profit Margin (NPM), Debt to Equity Ratio(DER), Current Ratio (CR), Asset Growth and Dividend Payout Ratio (DPR).

KATA PENGANTAR

Segala puji dan syukur kepada Allah SWT yang senantiasa melimpahkan rahmat dan hidayahnya sehingga laporan akhir ini dapat diselesaikan tepat pada waktunya, serta shalawat dan salam semoga selalu tercurah kepada nabi Muhammad SAW dan para sahabat, pengikutnya hingga akhir zaman.

Laporan akhir ini dibuat untuk memenuhi salah satu syarat menyelesaikan Program Studi Diploma III pada Jurusan Akuntansi di Politeknik Negeri Sriwijaya. Adapun judul yang penulis an laporan ini adalah **“Analisis Net Profit Margin, Debt to Equity Ratio, Current Ratio dan Asset Growth Terhadap Dividend Payout Ratio Pada Perusahaan Industri Logam Yang Terdaftar di Bursa Efek Indonesia”**.

Dalam penulisan laporan akhir ini, penulis banyak mendapatkan bantuan dari berbagai pihak berupa bimbingan secara langsung maupun tidak langsung sehingga penulis dapat menyelesaikan laporan akhir ini. Pada kesempatan ini penulis mengucapkan terima kasih kepada semua pihak yang telah memberikan bimbingan dan pengarahan dalam penulisan laporan akhir ini, kepada:

1. Bapak RD Kusumanto, S.T., M.M selaku Direktur Politeknik Negeri Sriwijaya.
2. Bapak Aladin, S.E.,Ak selalu ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya.
3. Ibu Rita Martini S.E., M.Si.,Ak selaku Sekretaris Jurusan Akuntasni Politeknik Negeri Sriwijaya.
4. Bapak Drs. M. Thoyib, S.E., M.Si selaku dosen pembimbing I yang telah banyak membantu dan membimbing penulis dalam menyelesaikan Laporan Akhir ini.
5. Bapak Kiagus Zainal Arifin, S.E., M.Si selaku dosen pembimbing II yang telah banyak membantu dan membimbing penulis dalam menyelesaikan Laporan Akhir ini.
6. Seluruh dosen dan staf di jurusan akuntansi yang telah mendidik, membimbing dan mengarahkan selama proses belajar mengajar di Politeknik Negeri Sriwijaya.
7. Kedua orang tua saya tercinta yang telah memberikan dukungan dan semangat yang besar dan senantiasa selalu mendo'akan.
8. Teman-teman seperjuangan Jurusan Akuntansi khususnya kelas 6 AK.A
9. Semua pihak yang telah membantu dalam menyelesaikan Laporan Akhir ini.

Akhir kata, semoga Allah SWT selalu melimpahkan rahmat dan ridhonya atas semua bantuan yang telah diberikan kepada penulis dalam menyelesaikan laporan ini dan penulis berharap semoga laporan akhir ini dapat bermanfaat dalam menambah ilmu dan wawasan bagi kita semua.

Palembang, Juli 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
SURAT PERNYATAAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN REVISI/PERBAIKAN.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
ABSTRAK.....	vi
ABSTACT.....	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR GAMBAR.....	xiii
DAFTAR LAMPIRAN.....	xiv

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah	4
1.3 Ruang Lingkup Pembahasan.....	4
1.4 Tujuan dan Manfaat Penelitian.....	5
1.4.1 Tujuan Penelitian.....	5
1.4.2 Manfaat Penelitian.....	5

BAB II TINJAUAN PUSTAKA

2.1 Analisis Rasio Keuangan	5
2.2 Dividen	8
2.3 Kebijakan Dividen.....	9
2.3.1 Pengertian Kebijakan Dividen.....	9

2.3.2 Rasio Pembayaran Dividen (<i>Dividend Payout Ratio</i>)...	10
2.3.3 Faktor-Faktor Yang Mempengaruhi Kebijakan Dividen Suatu Perusahaan.....	12
2.4 Penelitian Terdahulu Perusahaan.....	17
2.5 Kerangka Pemikiran Perusahaan.....	22

BAB III METODOLOGI PENELITIAN

3.1 Jenis Penelitian Perusahaan.....	24
3.2 Populasi dan Sampel Perusahaan.....	24
3.3 Metodologi Pengumpulan Data Perusahaan.....	28
3.3.1 Teknik Pengumpulan Data Perusahaan.....	28
3.3.2 Jenis dan Sumber Perusahaan.....	29
3.4 Identifikasi dan Definisi Operasional Variabel Perusahaan	
3.4.1 Identifikasi Variabel Perusahaan.....	31
3.4.2 Definisi Operasional Variabel Perusahaan.....	31
3.5 Model dan Teknik Analisis Perusahaan.....	32
3.5.1 Model Analisis Perusahaan.....	32
3.5.2 Teknik Analisis Perusahaan.....	32
3.5.2.1 Uji Asumsi Klasik Perusahaan.....	33
3.5.2.2 Uji Hipotesis Perusahaan.....	34
3.5.2.2.1 Uji F (uji simlutan) Perusahaan.....	34
3.5.2.2.2 Uji t (uji parsial) Perusahaan.....	35
3.5.2.2.3 Uji Koefisien Determinasi Perusahaan...	36

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Deskripsi Objek Penelitian	37
4.2 Hasil Penelitian.....	39
4.2.1 Analisis Statistik Deskriptif.....	39
4.2.2 Pengujian Asumsi Klasik.....	41
4.2.3 Analisis Regresi Berganda.....	49
4.2.4 Pengujian Hipotesis	50
4.2.4.1 Uji Simlutan (Uji F)	50
4.2.4.2 Uji Parsial (Uji t)	51
4.2.4.3 Uji Koefisien Determinasi	53
4.3 Pembahasan.....	54
4.3.1 Pengaruh NPM, DER, CR, dan <i>Asset Growth</i> terhadap <i>Dividend Payout Ratio</i>	54
4.3.2 Pengaruh NPM terhadap <i>Dividend Payout</i> <i>Ratio</i>	54
4.3.3 Pengaruh DER terhadap <i>Dividend Payout</i> <i>Ratio</i>	55
4.3.4 Pengaruh CR terhadap <i>Dividend Payout</i> ...	56
4.3.5 Pengaruh <i>Asset Growth</i> terhadap <i>Dividend Payout Ratio</i>	56

BAB V SIMPULAN DAN SARAN

5.1 Simpulan.....	57
-------------------	----

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel:	Halaman
2.1 Penelitian Terdahulu.....	19
3.1 Daftar Sampel.....	27
3.2 Pengambilan Keputusan Autokorelasi.....	34
4.1 Data Penelitian.....	37
4.2 Hasil Statistik Deskriptif Variabel Penelitian.....	39
4.3 Hasil Uji Normalitas.....	42
4.4 Hasil Uji Normalitas Setelah Data Ditransfom.....	43
4.5 Hasil Uji Multikolinearitas.....	46
4.6 Pengambilan Keputusan Ada Tidaknya Autokorelasi.....	47
4.7 Hasil Autokorelasi.....	47
4.8 Hasil Analisis Model Regresi.....	49
4.9 Hasil Uji F	51
4.10 Hasil Uji t.....	52
4.11 Hasil Uji <i>R-Square</i>	53

DAFTAR GAMBAR

Gambar:	Halaman
2.1 Kerangka Pemikiran Teoritis.....	22
4.1 Grafik Histogram.....	44
4.2 Grafik Normal P-P Plot.....	45
4.3 Uji Heteroskedastisitas.....	48

DAFTAR LAMPIRAN

Lampiran:

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Lembar Bimbingan Laporan Akhir Pembimbing I
4. Lembar Bimbingan Laporan Akhir Pembimbing II
5. Sampel Penelitian
6. Tabel Nilai NPM, DER, CR, *Asset Growth* dan DPR Perusahaan Industri Dasar dan Kimia
7. *Output SPSS.20 Descriptive Statistics*
8. *Output SPSS.20 Uji Normalitas*
9. *Output SPSS.20 Histogram, Grafik Normal P-P Plot dan Scatterplot*
10. *Output SPSS.20 Regression*
11. Tabel F
12. Tabel t
13. Tabel *Durbin Watson (DW)*, $\alpha = 5\%$