

**PENGARUH KEBIJAKAN DIVIDEN, STRUKTUR AKTIVA,
PROFITABILITAS, DAN UKURAN PERUSAHAAN
TERHADAP KEBIJAKAN HUTANG**
(Studi Empiris pada Sektor Dasar dan Kimia yang Terdaftar di Bursa Efek
Indonesia Periode Tahun 2016-2018)

TUGAS AKHIR

Diajukan sebagai salah satu syarat untuk memperoleh gelar sarjana akuntansi

SYIFA ALFIAH

1151002012

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN ILMU SOSIAL
UNIVERSITAS BAKRIE
JAKARTA
2019**

HALAMAN PERNYATAAN ORISINALITAS

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

Nama : SYIFA ALFIAH

NIM : 1151002012

Tanda Tangan :

Tanggal : 15 Agustus 2019

HALAMAN PENGESAHAN

Tugas akhir ini diajukan oleh:

Nama : Syifa Alfiah
NIM : 1151002012
Program Studi : Akuntansi
Fakultas : Ekonomi dan Ilmu Sosial
Judul : Pengaruh Kebijakan Dividen, Struktur Aktiva, Profitabilitas, dan Ukuran Perusahaan Terhadap Kebijakan Hutang (Studi Empiris Pada Sektor Dasar dan Kimia yang Terdaftar di Bursa Efek Indonesia Tahun (2016 – 2018))

Telah berhasil dipertahankan dihadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Akuntansi pada Program Studi Akuntansi, Fakultas Ekonomi dan Ilmu Sosial, Universitas Bakrie.

DEWAN PENGUJI

Pembimbing : Drs. Argamaya, S.E., M.E.

(.....)

Penguji : Dr. Jurica Lucyanda., S.E., M.Si.

(.....)

Penguji : Monica Weni Pratiwi, S.E., M.Si.

(.....)

Ditetapkan di : Jakarta

Tanggal : 15 Agustus 2019

UNGKAPAN TERIMA KASIH

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmatnya, penulis dapat menyelesaikan Tugas Akhir. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi pada Fakultas Ekonomi dan Ilmu Sosial Universitas Bakrie saya menyadari bahwa, tanpa bantuan dan bimbingan dari berbagai pihak, dari masa perkuliahan sampai pada penyusunan Tugas Akhir ini, sangatlah sulit bagi saya untuk menyelesaikannya. Oleh karena itu, saya mengucapkan terima kasih kepada:

1. Drs. Argamaya, S.E., M.E. selaku Dosen Pembimbing yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi ini.
2. Dr. Jurica Lucyanda, S.E., M.Si. selaku Dosen Penguji yang telah memberikan saran dan masukan untuk penyempurnaan Tugas Akhir;
3. Monica Weni Pratiwi, S.E., M.Si. selaku Dosen Penguji yang telah memberikan saran dan masukan untuk penyempurnaan Tugas Akhir ini;
4. Keluarga tercinta, mama Efa Awaliah dan ayah Sarja yang selalu memberikan dukungan, kepercayaan dan doa yang tiada hentinya mengiringi setiap langkah penulis;
5. Indriati Putri yang telah banyak membantu saya dalam pemilihan sampel dan menjelaskan bagaimana pembuatan pendahuluan;
6. Nada Salsabila yang telah banyak membantu saya dalam penulisan skripsi dan menjelaskan uji yang seharusnya saya ambil;
7. Prasetyo Adi Nugroho yang telah banyak membantu saya dalam mendapatkan hasil data diperoleh dari SPSS dan menjelaskan hasil untuk bab 4;
8. Siti Nuryanti yang telah banyak membantu saya dalam penulisan skripsi bab 1 sampai dengan bab 3;
9. Angelika yang telah banyak membantu saya dalam pembuatan abstrak Indonesia dan abstrak inggris;

10. Mala Aulia yang telah banyak membantu saya dalam penulisan skripsi yang benar sesuai dengan pedoman;
11. Dea Monica yang telah banyak membantu saya dalam penulisan skripsi dan membantu menjelaskan penulisan kesimpulan yang benar;
12. Shinta Santania Az Zahra yang telah banyak membantu saya dalam penulisan pembahasan;
13. Teman ku Yolanda, Novia, Christine, Ajeng, Sitsot, dan Yassir yang selalu mendukung setiap langkah penulis;
14. Mba Finda, Ibu Henny, Om Herry, Kak Dea, Kak Retno, Kak Aurel, Kak Lala, dan seluruh ruangan di lantai 8 WWF Indonesia yang mendukung dan memberikan saran penulis dalam skripsi

Akhir kata, penulis berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Tugas akhir ini membawa manfaat bagi pengembangan ilmu.

Jakarta,
Penulis,

Syifa Alfiah

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai civitas akademik Universitas Bakrie, saya yang bertanda tangan dibawah ini:

Nama : Syifa Alfiah
NIM : 1151002012
Program Studi : Akuntansi
Fakultas : Ekonomi dan Ilmu Sosial
Jenis Tugas Akhir : Riset Bisnis

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bakrie **Hak Bebas Royalti Noneksklusif (*Non-exclusive Royalty-Free Right*)** atas karya ilmiah saya yang berjudul:

Pengaruh Kebijakan Dividen, Struktur Aktiva, Profitabilitas, dan Ukuran (Studi Empiris Pada Sektor Dasar dan Kimia yang Terdaftar di Bursa Efek Indonesia Tahun 2016-2018). Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Bakrie berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (database), merawat, dan mempublikasikan tugas akhir saya selama tetap mencatumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada tanggal : 15 Agustus 2019

Yang Menyatakan

(Syifa Alfiah)

**PENGARUH KEBIJAKAN DIVIDEN, STRUKTUR AKTIVA,
PROFITABILITAS, DAN UKURAN PERUSAHAAN TERHADAP
KEBIJAKAN HUTANG**

**(Studi Empiris Pada Sektor Dasar dan Kimia yang Terdaftar di Bursa Efek
Indonesia Periode Tahun 2016 – 2018)**

Syifa Alfiah¹

ABSTRAK

Tujuan dari penelitian ini adalah untuk menguji secara empiris pengaruh kebijakan dividen, struktur aktiva, profitabilitas, dan ukuran perusahaan terhadap kebijakan hutang. Populasi dalam penelitian ini adalah seluruh perusahaan manufaktur sektor dasar dan kimia yang terdaftar di Bursa Efek Indonesia selama periode tahun 2016-2018. Sampel yang digunakan dalam penelitian ini adalah 66 perusahaan yang memenuhi *purposive sampling*. Model penelitian ini yang digunakan adalah model penelitian kuantitatif dengan menggunakan data sekunder. Hipotesis diuji menggunakan analisis regresi berganda. Hasil penelitian menunjukkan bahwa profitabilitas dan ukuran perusahaan berpengaruh terhadap kebijakan hutang, sementara kebijakan dividen dan struktur aktiva tidak berpengaruh terhadap kebijakan hutang. Hal ini menunjukkan bahwa semakin rendah kebijakan dividen, maka semakin rendah kebijakan hutang perusahaan adapun struktur aktiva menunjukkan bahwa seberapa besar aset tetap yang dimiliki perusahaan tidak akan mempengaruhi kebijakan hutang.

Kata kunci: Kebijakan hutang, kebijakan dividen, struktur aktiva, profitabilitas, ukuran perusahaan

¹ Mahasiswa Program Studi Akuntansi, Universitas Bakrie

***THE EFFECT OF DIVIDEND POLICY, ASSET STRUCTURE,
PROFITABILITY, AND COMPANY SIZE ON DEBT POLICY***

***(Empirical Study of Basic and Chemical Sectors Listed on the Indonesian Stock
Exchange Period 2016-2018)***

Syifa Alfiah²

ABSTRACT

The purpose of this research was to empirically examine the effect of dividend policy, asset structure, profitability and company size on debt policy. The population in this research was that all manufacturing companies that basic and chemical sectors which were listed on the Indonesia Stock Exchange (IDX) during 2016-2018. The sample of this research was 66 companies that met the purposive sampling. The research model used is a quantitative research model using with secondary data. The hypothesis was tested using multiple regression analysis. The results of the research show that profitability and company size affect on debt policy, meanwhile the dividend policy and asset structure does not affect on debt policy. The result show that the lower the dividend policy, meanwhile the asset structure the result show that how many fixed assets owned by the company will not affect the debt policy.

Keywords: *Debt policy, dividend policy, asset structure, profitability, company size.*

² Student of Accounting Study Program, Bakrie University

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
UNGKAPAN TERIMA KASIH.....	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI.....	vi
ABSTRAK.....	vii
ABSTRACT	viii
DAFTAR ISI	ix
DAFTAR GAMBAR.....	xi
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
BAB 1 PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	7
1.4.1 Manfaat Teoritis.....	7
1.4.2 Manfaat Praktis.....	7
BAB II TINJAUAN PUSTAKA DAN HIPOTESIS	8
2.1 Landasan Teori.....	8
2.1.1 <i>Pecking Order Theory</i>	8
2.2 Definisi Konsep dan Tinjauan Penelitian Terdahulu	8
2.2.1 Kebijakan Hutang	8
2.2.2 Kebijakan Dividen	9
2.2.3 Struktur Aktiva	10
2.2.4 Profitabilitas	10
2.2.5 Ukuran Perusahaan	11
2.3 <i>Review</i> Penelitian Terdahulu.....	12
2.4 Hipotesis	18
2.4.1 Pengaruh Kebijakan Dividen Terhadap Kebijakan Hutang	18
2.4.2 Pengaruh Struktur Aktiva Terhadap Kebijakan Hutang	18
2.4.3 Pengaruh Profitabilitas Terhadap Kebijakan Hutang	18
2.4.4 Pengaruh Ukuran Perusahaan Terhadap Kebijakan Hutang	19
BAB III METODE PENELITIAN	20
3.1 Populasi dan Sampel Penelitian	20
3.2 Sumber Data dan Teknik Pengumpulan Data.....	20
3.3 Definisi Operasional Variabel.....	21
3.3.1 Kebijakan Hutang	21
3.3.2 Kebijakan Dividen	21
3.3.3 Struktur Aktiva	22
3.3.4 Profitabilitas	22
3.3.5 Ukuran Perusahaan	22
3.4 Metode Analisis Data	23
3.4.1 Analisis Statistik Deskriptif	23

3.4.2 Uji Asumsi Klasik.....	23
3.4.2.1 Uji Normalitas	23
3.4.2.2 Uji Multikolinieritas	24
3.4.2.3 Uji Heteroskedastisitas.....	24
3.4.2.4 Uji Autokorelasi	24
3.4.3 Uji Hipotesis.....	25
3.4.3.1 Analisis Regresi Berganda	25
3.4.3.2 Uji Koefisien Determinasi	26
3.5 Model Penelitian.....	26
BAB IV HASIL DAN PEMBAHASAN.....	28
4.1 Gambaran Umum Sampel.....	28
4.2 Hasil Penelitian	28
4.2.1 Hasil Uji Statistik Deskriptif	28
4.2.2 Uji Asumsi Klasik.....	29
4.2.2.1 Hasil Uji Normalitas.....	29
4.2.2.2 Hasil Uji Multikolinearitas	30
4.2.2.3 Hasil Uji Heterosdekastisitas	31
4.2.2.4 Hasil Uji Autokorelasi.....	32
4.2.3 Uji Hipotesis.....	33
4.2.3.1 Hasil Uji Regresi Berganda	33
4.3 Pembahasan	35
4.3.1 Pengaruh Kebijakan Dividen Terhadap Kebijakan Hutang	35
4.3.2 Pengaruh Struktur Aktiva Terhadap Kebijakan Hutang	36
4.3.3 Pengaruh Profitabilitas Terhadap Kebijakan Hutang	37
4.2.4 Pengaruh Ukuran Perusahaan Terhadap Kebijakan Hutang	37
BAB V SIMPULAN, KETERBATASAN, SARAN	39
5.1 Simpulan	39
5.2 Keterbatasan	40
5.3 Saran	40
Daftar Pustaka	41

DAFTAR TABEL

Tabel 2.1 Kriteria Ukuran Perusahaan	11
Tabel 3.1 Kriteria Pemilihan Sampel	20
Tabel 3.2 Dasar Keputusan Autokorelasi	25
Tabel 4.1 Hasil Uji Statistik Deskriptif	28
Tabel 4.2 Hasil Uji Normalitas	29
Tabel 4.3 Hasil Uji Multikolinieritas	30
Tabel 4.4 Hasil Uji Heteroskedastisitas	31
Tabel 4.5 Hasil Uji Autokorelasi	32
Tabel 4.6 Batas Daerah <i>Durbin – Watson</i>	32
Tabel 4.9 Hasil Uji Regresi Berganda	33

DAFTAR GAMBAR

Gambar 3.1 Model Penelitian.....27

DAFTAR LAMPIRAN

Lampiran 1 Daftar Sampel Perusahaan.....	44
Lampiran 2 Hasil Uji Statistik Deskriptif	45
Lampiran 3 Hasil Uji Normalitas Data	46
Lampiran 4 Hasil Uji Multikolinieritas	47
Lampiran 5 Hasil Uji Heteroskedasitas	48
Lampiran 6 Hasil Uji Autokorelasi	49
Lampiran 7 Hasil Uji Koefisien Determinasi (<i>Adjusted R²</i>)	50
Lampiran 8 Hasil Uji Regresi Berganda	51
Lampiran 9 Data yang Telah Diolah (Kebijakan Hutang)	52
Lampiran 10 Data yang Telah Diolah (Kebijakan Dividen)	53
Lampiran 11 Data yang Telah Diolah (Struktur Aktiva)	54
Lampiran 12 Data yang Telah Diolah (Profitabilitas)	55
Lampiran 13 Data yang Telah Diolah (Ukuran Perusahaan)	56
Lampiran 14 Tabel <i>Durbin Watson</i>	57