

PENGARUH *DIVIDEND PAYOUT RATIO (DPR)*, *RETURN ON ASSETS (ROA)*, *SALES GROWTH* DAN *FIXED ASSETS RATIO (FAR)* TERHADAP *DEBT EQUITY RATIO (DER)* PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010

SKRIPSI

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana Ekonomi (S1)

Pada Program Studi Akuntansi

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun oleh:

Andre Krisna Hartono

NPM: 08 04 17066

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA,
SEPTEMBER 2012**

PENGARUH *DIVIDEND PAYOUT RATIO (DPR)*, *RETURN ON ASSETS (ROA)*, *SALES GROWTH* DAN *FIXED ASSETS RATIO (FAR)* TERHADAP *DEBT EQUITY RATIO (DER)* PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010

SKRIPSI

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana Ekonomi (S1)

Pada Program Studi Akuntansi

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun oleh:

Andre Krisna Hartono

NPM: 08 04 17066

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA,
SEPTEMBER 2012**

SKRIPSI

PENGARUH *DIVIDEND PAYOUT RATIO (DPR)*, *RETURN ON ASSETS (ROA)*, *SALES GROWTH* DAN *FIXED ASSETS RATIO (FAR)* TERHADAP *DEBT EQUITY RATIO (DER)* PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010

Disusun oleh:

ANDRE KRISNA HARTONO

NPM: 08 04 17066

Telah dibaca dan disetujui oleh:

Pembimbing

A handwritten signature in black ink, appearing to read "Dewi", is positioned below the "Pembimbing" label.

Dra. Dewi Ratnaningsih, MBA., Akt.

15 Agustus 2012

SKRIPSI

PENGARUH *DIVIDEND PAYOUT RATIO* (DPR), *RETURN ON ASSETS* (ROA), *SALES GROWTH* DAN *FIXED ASSETS RATIO* (FAR) TERHADAP *DEBT EQUITY RATIO* (DER) PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010

Yang dipersiapkan dan disusun oleh:

Andre Krisna Hartono

NPM: 08 04 17066

Telah dipertahankan di depan Panitia Penguji pada tanggal 7 September 2012 dan dinyatakan telah memenuhi persyaratan untuk mencapai derajat Sarjana Ekonomi (S1) pada Program Studi Akuntansi

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Anggota Panitia Penguji

Dr. I Putu Sugiarta Sanjaya, SE., M.Si.

Dra. Dewi Ratnaningsih, MBA., Akt.

Drs. I Gede Siswantaya., M.Si.

Yogyakarta, 7 September 2012

Dekan Fakultas Ekonomi

Universitas Atma Jaya Yogyakarta

Dr. Dorothea Wahyu Ariani, S.E., MT.

PERNYATAAN

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

PENGARUH *DIVIDEND PAYOUT RATIO (DPR)*, *RETURN ON ASSETS (ROA)*, *SALES GROWTH* DAN *FIXED ASSETS RATIO (FAR)* TERHADAP *DEBT EQUITY RATIO (DER)* PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010

benar-benar hasil karya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tidak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnya dari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 15 Agustus 2011

Yang menyatakan

Andre Krisna Hartono

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas segala berkat, kasih, rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul **PENGARUH *DIVIDEND PAYOUT RATIO (DPR)*, *RETURN ON ASSETS (ROA)*, *SALES GROWTH* DAN *FIXED ASSETS RATIO (FAR)* TERHADAP *DEBT EQUITY RATIO (DER)* PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010.**

Dalam penulisan skripsi ini, penulis mendapat bantuan dari banyak pihak. Pada kesempatan ini, penulis ingin mengucapkan terimakasih kepada semua pihak yang memberuikan kontribusinya baik material maupun spiritual khususnya kepada:

1. Tuhan yang selalu membimbing dan menyertai saya dalam suka maupun duka, yang tanpa lelah membangunkan saya dari keputusasaan serta memberikan kesehatan hingga skripsi ini dapat selesai tepat waktu.
2. Ibu Dewi Ratnaningsih, Dra., Mba., Akt. selaku Dosen Pembimbing yang telah banyak meluangkan waktu guna memberikan bimbingan, pengarahan dan saran-saran kepada penulis dengan penuh kesabaran dan perhatian selama proses penyusunan skripsi ini.
3. Ibu Dr. Dorothea Wahyu Ariani, S.E., MT. selaku Dekan Fakultas Ekonomi Universitas Atma Jaya Yogyakarta.

4. Seluruh staff tata usaha fakultas ekonomi, staff perpustakaan, staff Galeri Efek dan Kontrak Berjangka UAJY yang telah membantu dan telah memberikan pelayanan dalam dunia pendidikan.
5. Papa, Mama dan adik-adikku (Melissa dan Fandi) yang selalu mendoakan untuk keberhasilan dan keselamatan penulis serta memberikan semangat sehingga penulis dapat menyelesaikan studi.
6. Semua pihak yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan dan dukungan baik secara langsung maupun tidak langsung kepada penulis.

Semoga Tuhan Yang Maha Esa memberikan dan melimpahkan berkat, rahmat, kasih dan karunia-Nya atas segala bantuan yang telah diberikan kepada penulis. Penulis meyakini bahwa skripsi ini masih jauh dari sempurna, oleh karena itu penulis mengharapkan kritik dan saran yang membangun. Akhir kata, penulis berharap semoga penulisan skripsi ini dapat memberikan manfaat bagi semua pihak serta menambah wawasan pemikiran bagi kita semua.

Yogyakarta, 15 Agustus 2012

Penulis,

Andre Krisna Hartono

MOTTO DAN PERSEMBAHAN

“Setiap masalah pasti ada jalan keluarnya. Kita mungkin tak melihatnya, namun Tuhan tahu jalan keluarnya. Yakin dan percayalah padaNya.”

**"Seorang pesimis melihat kesulitan di setiap kesempatan; seorang optimistis melihat kesempatan dalam setiap kesulitan."
(Winston Churchil)**

**"Kebanyakan dari kita tidak mensyukuri apa yang sudah kita miliki, tetapi kita selalu menyesali apa yang belum kita capai.
(Schopenhauer)"**

Kupersembahkan skripsi ini untuk:

My lovely family (Papa, Mama, Melissa dan Fandi)

Saudara-Saudaraku & Teman- Teman Tercinta

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN PEMBIMBING.....	ii
HALAMAN PENGESAHAN SKRIPSI.....	iii
HALAMAN PERNYATAAN.....	iv
KATA PENGANTAR.....	v
HALAMAN MOTTO DAN PERSEMBAHAN.....	vii
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK.....	xiv

BAB I PENDAHULUAN

1.1. Latar Belakang.....	1
1.2. Perumusan Masalah.....	6
1.3. Batasan Masalah.....	6
1.4. Tujuan Penelitian	7
1.5. Manfaat Penelitian.....	8
1.6. Sistematika Penulisan.....	9

BAB II LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS

2.1. Pengertian, Tujuan dan Komponen Laporan Keuangan.....	10
--	----

2.1.1. Pengertian Laporan Keuangan.....	10
2.1.2. Tujuan Laporan Keuangan.....	11
2.1.3. Komponen Laporan Keuangan.....	12
2.2. Analisis Rasio Keuangan	14
2.3. Utang dan Kebijakan Utang.....	15
2.3.1. Utang (Liabilitas)	15
2.3.2. Kebijakan Utang.....	16
2.4. Faktor-faktor yang Mempengaruhi Kebijakan Utang.....	18
2.5. <i>Pecking Order Theory</i>	22
2.6. Penelitian Terdahulu dan Pengembangan Hipotesis.....	24
2.6.1. Penelitian Terdahulu.....	24
2.6.2. Pengembangan Hipotesis.....	28

BAB III METODE PENELITIAN

3.1. Populasi dan Penentuan Sampel Penelitian,.....	33
3.2. Jenis dan Teknik Pengumpulan Data.....	34
3.3. Definisi Operasional Variabel Penelitian dan Pengukurannya.....	34
3.4. Kerangka Hubungan Variabel Dependen dan Independen	37
3.5. Teknik Analisis Data.....	38
3.5.1. Uji Asumsi Klasik.....	38
3.5.2. Analisis Regresi Linear Berganda.....	41
3.5.3. Koefisien Determinasi.....	42
3.5.4. Uji F-statistik.....	43

3.5.5. Uji t-statistik.....	43
-----------------------------	----

BAB IV HASIL dan PEMBAHASAN

4.1. Statistik Deskriptif.....	45
4.2. Uji Asumsi Klasik.....	48
4.2.1. Uji Normalitas.....	48
4.2.2. Uji Multikolinieritas.....	50
4.2.3. Uji Heterokedastisitas.....	51
4.2.4. Uji Autokolerasi.....	52
4.3. Analisis Regresi Linear Berganda.....	53
4.4. Koefisien Determinasi.....	56
4.5. Uji F-statistik.....	57
4.6. Uji t-statistik.....	57
4.7. Pembahasan.....	59

BAB V PENUTUP

5.1. Kesimpulan.....	62
5.2. Keterbatasan Penelitian dan Saran.....	62
5.2.1. Keterbatasan Penelitian.....	62
5.2.2. Saran.....	63

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 3.1 Sampel Penelitian dan Data Penelitian.....	34
Tabel 3.2 Pengambilan Kesimpulan Durbin Watson	41
Tabel 4.1 Hasil Perhitungan Statistik Deskriptif.....	45
Tabel 4.2 Pengujian Multikolinieritas	50
Tabel 4.3 Pengujian Heterokedastisitas	52
Tabel 4.4 Pengujian Autokorelasi	53
Tabel 4.5 Hasil Regresi Linear Berganda.....	54
Tabel 4.6 Koefisien Determinasi.....	56
Tabel 4.7 Hasil Uji F.....	57
Tabel 4.8 Hasil Uji t.....	58

DAFTAR GAMBAR

Gambar 3.1 Kerangka Hubungan Variabel Dependen dan Independen	37
Gambar 4.1 Grafik Normal P-P plot	49
Gambar 4.2 Grafik Scatterplot.....	51

DAFTAR LAMPIRAN

Lampiran 1 Data Perusahaan Sampel Penelitian dan Sub Sektor

Lampiran 2 Data Perusahaan Sampel Penelitian dan Kode

Lampiran 3 Hasil Perhitungan *Debt Equity Ratio* (DER)

Lampiran 4 Hasil Perhitungan *Dividend Payout Ratio* (DPR)

Lampiran 5 Hasil Perhitungan *Return on Assets* (ROA)

Lampiran 6 Hasil Perhitungan *Sales Growth*

Lampiran 7 Hasil Perhitungan *Fixed Assets Ratio* (FAR)

Lampiran 8 Deskriptif Statistik

Lampiran 9 Uji Normalitas

Lampiran 10 Diagram P-P Plot

Lampiran 11 Uji Multikolinieritas

Lampiran 12 Uji Heteroskedastisitas

Lampiran 13 Diagram Scatterplot

Lampiran 14 Hasil Uji Autokorelasi

Lampiran 15 Hasil Uji Regression

Lampiran 16 Nilai Durbin Watson test untuk α = 5%

PENGARUH *DIVIDEND PAYOUT RATIO (DPR)*, *RETURN ON ASSETS (ROA)*, *SALES GROWTH* DAN *FIXED ASSETS RATIO (FAR)* TERHADAP *DEBT EQUITY RATIO (DER)* PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2009-2010

Disusun oleh:

Andre Krisna Hartono

NPM: 08 04 17066

Pembimbing

Dra. Dewi Ratnaningsih, MBA., Akt.

Abstrak

Kebijakan utang merupakan keputusan penting karena dapat mempengaruhi nilai perusahaan. Penggunaan utang yang berlebihan dalam suatu perusahaan juga perlu diperhatikan pihak luar perusahaan seperti investor dan kreditur karena baik investor dan kreditur dituntut untuk mengetahui perkembangan yang ada dalam perusahaan untuk mengamankan investasi dan pemberian pinjaman yang telah dilakukan. Pemilihan sumber pendanaan dengan utang dipengaruhi oleh banyak faktor. Faktor yang digunakan dalam penelitian ini mencakup kebijakan dividen, profitabilitas, pertumbuhan penjualan serta struktur aset. Dalam penelitian ini kebijakan utang diukur menggunakan *debt equity ratio (DER)*, kebijakan dividen dengan *dividend payout ratio (DPR)*, profitabilitas dengan *return on assets (ROA)*, pertumbuhan penjualan dengan *sales growth* dan struktur aset dengan *fixed assets ratio (FAR)*.

Tujuan dari penelitian ini untuk mengetahui pengaruh *dividend payout ratio (DPR)*, *return on assets (ROA)*, *sales growth* dan *fixed assets ratio (FAR)* terhadap *debt equity ratio (DER)*. Sebanyak 142 perusahaan manufaktur yang terdaftar di bursa efek Indonesia diambil sebagai populasi dan 53 perusahaan dengan kriteria tertentu diambil sebagai sampel penelitian. Total data penelitian selama periode 2009-2010 sebanyak 106. Teknik analisis data dilakukan dengan statistik deskriptif, uji asumsi klasik, analisis regresi linear berganda, koefisien determinasi, uji F-statistik dan uji t-statistik.

Berdasarkan pengujian hipotesis yang dilakukan terdapat 1 variabel yang mempengaruhi *debt equity ratio (DER)* sedangkan 3 variabel tidak berpengaruh terhadap *debt equity ratio (DER)*. *Return on assets (ROA)* terbukti berpengaruh negatif terhadap *debt equity ratio (DER)*, sedangkan *dividend payout ratio (DPR)*, *sales growth* dan *fixed assets ratio (FAR)* terbukti tidak berpengaruh positif terhadap *debt equity ratio (DER)*.

Kata Kunci: *debt equity ratio, dividend payout ratio, return on assets, sales growth dan fixed assets ratio*