

**PENGARUH MODAL KERJA DAN PROFITABILITAS TERHADAP
DIVIDEND PAYOUT RATIO PADA PERUSAHAAN FARMASI YANG
TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2010-2014**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi (S1)
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh :

FITRI NURAI SYAH MUSTIKA

NIM : 10600112107

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Fitri Nuraisyah Mustika

NIM : 10600112107

Tempat/ Tgl. Lahir : Ujung Pandang/ 18 Maret 1994

Jur/ Prodi/ Konsentrasi : Manajemen/ Manajemen Keuangan

Alamat : BTP Blok J No.260

Judul : Pengaruh Modal Kerja dan Profitabilitas terhadap *Dividend Payout Ratio* pada Perusahaan Farmasi yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2014.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata, Desember 2016

UNIVERSITAS ISLAM NEGERI,

ALAUDDIN
M A K A S S A R

FITRI NURAI SYAH MUSTIKA

NIM: 10600112107

PENGESAHAN SKRIPSI

Skripsi yang berjudul, *Pengaruh Modal Kerja dan Profitabilitas Terhadap Dividen Payout Ratio* pada Perusahaan Farmasi yang Terdaftar Di Bursa Efek Indonesia Tahun 2010-2014, yang disusun oleh Fitri Nuraisyah Mustika, NIM : 10600112107, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin tanggal 09 desember 2016 M bertepatan dengan 09 rabi'ul awal 1438 H. dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen (dengan beberapa perbaikan).

Makassar, 29 Desember 2016 M
29 Rabiul Awal 1438 H

Dewan Penguji :

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Penguji I	: Dr. H. Abdul Wahab, SE., M.Si.	(.....)
Penguji II	: Des. Thamrin Logawali, MH	(.....)
Pembimbing I	: Rika Dwi Ayu Parmitasari, SE., M.Comm	(.....)
Pembimbing II	: Hj. Wahidah Abdullah, S.Ag., M.Ag	(.....)

ALAUDDIN
MAKASSAR

Diketahui oleh

Dekan Fakultas Ekonomi dan Bisnis Islam UIN
Alauddin Makassar,

Prof. Dr. H. Ambo Asse, M. Ag
NIP: 19581022 198703 1 002

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh

Allahumma Shalli 'Ala Muhammad Wa 'Ala Ali Muhammad

Puja dan puji syukur mendalam penulis panjatkan atas kehadiran Allah Swt yang telah memberikan berjuta-juta kenikmatan, kelimpahan, dan keberkahan yang luar biasa. Shalawat dan salam tercurah atas nama Baginda Rasulullah Muhammad SAW, suri tauladan manusia sepanjang masa beserta keluarganya, para sahabatnya, tabi'in dan tabi'ut tabi'in. Alhamdulillahirobbil'alamin, berkat rahmat, hidayah dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan judul "Pengaruh Modal Kerja dan Profitabilitas terhadap *Dividen Payout Ratio* pada Perusahaan Farmasi yang Terdaftar di Bursa Efek Indonesia Tahun 2010-2014". Untuk diajukan guna memenuhi salah satu syarat dalam menyelesaikan program studi S1 pada jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Selama proses pengerjaan skripsi ini, penulis telah mendapatkan bantuan dari berbagai pihak, untuk itu pada kesempatan kali ini penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Kedua orang tua tercinta, Ayahanda Syamsuddin, B.R dan Ibunda Hj. Rahmatia, kedua kakak Syahrul dan Anti serta seluruh keluarga besarku atas segala dukungan, semangat, materi dan doa restunya sehingga ananda dapat menyelesaikan studi dengan baik.

2. Prof. Dr. Musafir Pababbari, M.Si, selaku rektor UIN Alauddin Makassar.
3. Prof. Dr. H. Ambo Asse, M.Ag, selaku dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, yang kami anggap bukan hanya sebagai pimpinan fakultas melainkan juga orang tua kami sendiri.
4. Ibu Rika Dwi Ayu Parmitasari, SE, M.Comm dan Bapak Ahmad Efendi SE, MM, selaku Ketua dan Sekretaris pada Jurusan Manajemen UIN Alauddin Makassar, atas segala bantuan dan bimbingan selama ini.
5. Ibu Rika Dwi Ayu Parmitasari, SE, M.Comm, dan Ibu Wahidah Abdullah, S.Ag, M.Ag, selaku pembimbing yang telah mengajarkan tentang banyak hal, memberikan saran-saran dan kritikan yang sangat bermanfaat, dan meluangkan waktunya dalam penulisan skripsi ini.
6. Dosen-dosen yang selama ini mendidik, memberikan pengetahuan baru, dan pembelajaran baru buat kami.
7. Semua staf Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan pelayanan yang cukup baik.
8. Teman-teman Jurusan Manajemen angkatan 2012 Erna, Kiki, Anti, Heri, Andika, Putri, Fira, Ayu, Risna, Letni, Indra, Dodi, Fiaz, khususnya Manajemen 5 & 6 dan Manajemen Keuangan yang tidak sempat penulis sebutkan satu persatu namanya yang selama ini saling membantu, menghibur dan menguatkan.
9. Kepada seluruh teman-teman yang namanya tidak disebutkan, terima kasih.

Akhirnya penulis berharap, semoga skripsi ini dapat memberikan manfaat dan dapat menambah wawasan bagi penulis dan bagi pembaca pada umumnya. Semoga Allah SWT senantiasa membimbing kita menuju jalan-Nya dan melimpahkan rahmat serta hidayah-Nya kepada kita semua.

Wassalam.

Samata, Desember 2016

Fitri Nuraisyah Mustika

DAFTAR ISI

HALAMAN JUDUL.....	i
LEMBAR PENGESAHAN.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	9
C. Hipotesis.....	9
D. Definisi Operasional dan Ruang Lingkup Penelitian.....	11
E. Kajian Pustaka.....	13
F. Tujuan dan Kegunaan Penelitian.....	15
BAB II TINJAUAN PUSTAKA	
A. Tinjauan Islam tentang Modal	16
B. Modal Kerja	19
C. Profitabilitas	31
D. <i>Dividend Payout Ratio</i>	34
E. Pengaruh Modal Kerja terhadap <i>Dividend Payout Ratio</i>	44
F. Pengaruh Profitabilitas terhadap <i>Dividend Payout Ratio</i>	45
G. Kerangka Konseptual	46

BAB III METODE PENELITIAN

A. Jenis Penelitian.....	47
B. Lokasi dan Waktu Penelitian	47
C. Jenis dan Sumber Data.....	47
D. Pendekatan Penelitian	48
E. Populasi dan Sampel	48
F. Metode Pengumpulan Data.....	49
G. Teknik Analisis Data.....	50

BAB IV PENELITIAN DAN PEMBAHASAN

A. Gambaran Perusahaan	56
B. Penyajian Data	65
C. Hasil Penelitian.....	67
D. Pembahasan.....	75

BAB V PENUTUP

A. Kesimpulan	77
B. Implikasi.....	77
C. Saran.....	78

DAFTAR PUSTAKA.....	79
---------------------	----

LAMPIRAN.....	81
---------------	----

DAFTAR TABEL

Tabel 1.1 : Penelitian Terdahulu	13
Tabel 4.1 : Daftar Perusahaan Sampel	66
Tabel 4.2 : Deskriptif Statistik	66
Tabel 4.3 : Hasil Uji Normalitas	68
Tabel 4.4 : Hasil Uji Multikolonieritas	69
Tabel 4.5 : Hasil Uji Autokorelasi	70
Tabel 4.6 : Hasil Uji Heteroskedesitas	71
Tabel 4.7 : Hasil Uji Regresi	72
Tabel 4.8 : Hasil Uji Koefisien Determinasi	73

DAFTAR GAMBAR

Gambar 2.1 : Kerangka Konseptual.....	46
---------------------------------------	----

ABSTRAK

Nama : Fitri Nuraisyah Mustika
Nim : 10600112107
Judul : Pengaruh Modal Kerja dan Profitabilitas terhadap *Dividen Payout Ratio* pada Perusahaan Farmasi yang Terdaftar di Bursa Efek Indonesia tahun 2010-2014.

Kebijakan terhadap *dividen payout ratio* merupakan keputusan yang sangat penting dalam suatu perusahaan, baik dari pihak para pemegang saham dan perusahaan itu sendiri. Keputusan pembagian dividen merupakan suatu masalah yang sering dihadapi oleh perusahaan. Manajemen sering mengalami kesulitan untuk memutuskan apakah laba yang didapatkan akan dibagikan kepada para pemegang saham dalam bentuk dividen atau menahannya untuk di investasikan kembali pada proyek-proyek yang lebih menguntungkan. Karena itu modal kerja sebagai salah satu komponen dari aktiva harus dikelola dan dimanfaatkan secara efektif dan produktif, sehingga mampu meningkatkan profitabilitas perusahaan. Penelitian ini bertujuan untuk mengetahui pengaruh modal kerja dan profitabilitas terhadap *dividen payout ratio* pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia dari tahun 2010-2014.

Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan kuantitatif. Metode pemilihan sampel dilakukan dengan menggunakan metode *purposive sampling* yaitu metode pemilihan sampel dengan menggunakan beberapa criteria sehingga mendapatkan 8 sampel perusahaan dari 142 perusahaan manufaktur. Data yang digunakan adalah data sekunder. Metode statistik yang digunakan adalah regresi linear berganda dengan melakukan uji asumsi klasik terlebih dahulu, koefisien determinasi, uji F dan uji t.

Hasil penelitian menunjukkan bahwa modal kerja tidak berpengaruh terhadap *dividen payout ratio* sedangkan profitabilitas mempunyai pengaruh yang signifikan terhadap *dividen payout ratio*. Hasil penelitian ini bisa memberikan informasi atau sebagai sinyal kepada masyarakat dan pihak luar atau investor untuk mengambil keputusan berinvestasi dan menilai kinerja keuangan suatu perusahaan.

Kata kunci : Modal Kerja, Profitabilitas, dan *Dividend Payout Ratio*

BAB I

PENDAHULUAN

A. Latar Belakang

Saat ini perusahaan dituntut untuk dapat mengelola keuntungan atau laba yang diperoleh secara tepat dan optimal. Karena besar kecilnya laba yang diperoleh perusahaan akan menentukan keberlangsungan perusahaan tersebut dimasa yang akan datang. Bagi perusahaan yang berbentuk perseroan terbatas (PT), laba yang diperoleh akan dialokasikan pada dua komponen yaitu dividen dan laba ditahan.

Dividen merupakan salah satu keuntungan yang diharapkan oleh investor yang berinvestasi dalam bentuk saham. Dividen adalah proporsi laba yang dibagikan kepada pemegang saham dalam jumlah yang sebanding dengan jumlah lembar saham yang dimilikinya. Dividen yang dibagikan kepada pemegang saham dapat dinyatakan sebagai presentase atas nilai saham atau sejumlah uang tiap lembar saham yang dimiliki. Presentase besarnya *dividend per share* dibandingkan dengan *Earning per share* disebut sebagai *dividend payout ratio*. Semakin tinggi *dividend payout ratio* (DPR) semakin kecil porsi dana yang tersedia untuk ditanamkan kembali ke perusahaan sebagai laba ditahan Wijaya dan Bandi (2010:2).

Kebijakan terhadap pembayaran dividen merupakan keputusan yang sangat penting dalam suatu perusahaan. Kebijakan ini akan melibatkan dua pihak yang mempunyai kepentingan berbeda yaitu pihak pertama para pemegang saham dan pihak kedua perusahaan itu sendiri. Dividen diartikan sebagai pembayaran kepada

pemegang saham oleh pihak perusahaan atas keuntungan yang diperolehnya. Kebijakan dividen adalah kebijakan yang berhubungan dengan pembayaran dividen oleh pihak perusahaan, berupa penentuan besarnya laba ditahan untuk kepentingan pihak perusahaan. Jika manajemen meningkatkan porsi laba perlembar saham yang dibayarkan sebagai dividen, maka mereka dapat meningkatkan kesejahteraan para pemegang saham. Hal ini menyarankan bahwa keputusan dividen yaitu dividen yang dibayarkan merupakan suatu hal yang sangat penting Prihantoro (2003:5).

Keputusan pembagian dividen merupakan suatu masalah yang sering dihadapi oleh perusahaan. Manajemen sering mengalami kesulitan untuk memutuskan apakah laba yang didapatkan akan dibagikan kepada para pemegang saham dalam bentuk dividen atau menahannya untuk diinvestasikan kembali pada proyek-proyek yang lebih menguntungkan. Apabila perusahaan memilih untuk membagikan laba sebagai dividen, maka akan mengurangi laba yang ditahan dan selanjutnya mengurangi total sumber dana intern.

Hasil studi Myers (1984:1) tentang *pecking order hypothesis* menggambarkan sebuah hirarki dalam pencarian dana perusahaan dimana perusahaan cenderung mempergunakan pendanaan internal dahulu untuk membayar dividen dan mengimplementasikannya sebagai peluang pertumbuhan, dan apabila memerlukan pendanaan eksternal, maka perusahaan akan menggunakan hutang sebelum penerbitan saham baru. Pembayaran dividen merupakan sesuatu yang memberatkan perusahaan karena akan mengurangi jumlah dana yang tersedia untuk investasi. Di sisi lain, pembayaran dividen juga merugikan pemegang karena mereka harus

membayar pajak atas dividen yang mereka terima tersebut. Ini berarti bahwa hanya perusahaan yang benar-benar menguntungkan yang berani membayarkan dividen karena perusahaan tersebut mampu menanggung biaya atas berkurangnya dana untuk investasi.

Kemampuan perusahaan untuk menghasilkan laba selama periode tertentu dapat diukur dengan melihat kesuksesan dan kemampuan perusahaan dalam menggunakan aktiva secara produktif. Karena itu modal kerja sebagai salah satu komponen terpenting dari aktiva harus dikelola dan dimanfaatkan secara efektif dan produktif, sehingga mampu meningkatkan profitabilitas perusahaan. Peranan manajemen perusahaan sangatlah penting, karena dalam setiap perusahaan membutuhkan dana atau modal kerja yang digunakan untuk membiayai kegiatan operasionalnya dan untuk mengadakan pengembangan usahanya.

Dalam arti modal kerja sangat penting bagi perusahaan sebagai motor penggerak dalam sistem keuangan perusahaan. Mengingat pentingnya modal kerja dalam perusahaan, manajemen keuangan harus dapat merencanakan dengan baik besarnya jumlah modal kerja yang tepat dan sesuai dengan kebutuhan perusahaan, karena jika terjadi kelebihan atau kekurangan dana hal ini akan mempengaruhi tingkat profitabilitas perusahaan. Ukuran profitabilitas sendiri sering digunakan untuk mengukur efisiensi penggunaan modal dalam suatu perusahaan dengan membandingkan antara laba dengan modal yang digunakan dalam operasi. Penelitian tentang pengaruh modal kerja ini pernah dilakukan Siti Maryam (2005:5) yang

menyimpulkan bahwa terdapat pengaruh yang signifikan antara modal kerja terhadap profitabilitas perusahaan manufaktur dan perusahaan dagang.

Manajemen perusahaan haruslah perlu untuk mengusahakan dan menjaga keseimbangan dalam mengatur modal kerja, karena didalam pengelolaan modal kerja itu sendiri ada beberapa kontradiksi yang dialami perusahaan yaitu antara modal kerja yang menitikberatkan pada usaha untuk menjaga dan mendapatkan keuntungan (profitabilitas) dan modal kerja yang menitikberatkan pada usaha untuk menstabilkan rasio pembayaran dividen perusahaan. Profitabilitas merupakan kemampuan perusahaan untuk menghasilkan laba dalam hubungannya penjualan, total aktiva maupun modal sendiri sering digunakan untuk mengukur efisiensi penggunaan modal suatu perusahaan dengan membandingkan antara laba dengan modal yang digunakan dalam operasi, oleh karena itu keuntungan yang besar tidak menjamin atau bukan merupakan ukuran bahwa perusahaan tersebut dapat melangsungkan hidupnya secara kontinu.

Jika perusahaan hanya menitikberatkan pada profitabilitas saja dengan hanya menyediakan sedikit alat-alat rasio pembayaran dividen maka akan mengurangi kepercayaan kreditur. Begitu pula sebaliknya, jika perusahaan hanya menitikberatkan pada rasio pembayaran dividennya saja dan untuk rasa aman (*safety*) dengan hanya menyediakan dana tanpa ditanamkan pada aktiva lain yang dapat memberikan tambahan pendapatan akan menyebabkan rendahnya keuntungan, karena luas operasi perusahaan kecil atau sedikit akan menimbulkan kerugian. Disitulah guna manajemen perusahaan, harus dapat menyeimbangkan modal kerja antara profitabilitas dan rasio

pembayaran dividen perusahaan, agar tidak menimbulkan masalah bagi perusahaan modal kerja yang dimilikinya.

Banyaknya perusahaan dalam industri, serta kondisi perekonomian saat ini telah menciptakan suatu persaingan yang ketat antar perusahaan manufaktur. Persaingan dalam industri manufaktur membuat setiap perusahaan semakin meningkatkan kinerja agar tujuannya dapat tetap tercapai. Tujuan utama perusahaan adalah meningkatkan kemakmuran pemilik atau para pemegang saham melalui peningkatan nilai perusahaan Salvator (2005:9). *Dividend payout ratio* sangat penting karena mencerminkan kinerja perusahaan yang dapat mempengaruhi persepsi investor terhadap perusahaan.

Saat ini dunia usaha sangat tergantung pada masalah pendanaan. Dunia usaha mengalami kemunduran yang diakibatkan oleh banyaknya lembaga-lembaga keuangan yang mengalami kesulitan keuangan sebagai akibat adanya kemacetan kredit pada dunia usaha tanpa memperhitungkan batas maksimum pemberian kredit dimasa lalu dan masalah kelayakan kredit yang disetujui. Untuk mengantisipasi hal tersebut, maka manajer keuangan perusahaan harus berhati-hati dalam menetapkan modal kerja yang diharapkan perusahaan dapat meningkatkan profitabilitas dan lebih unggul dalam menghadapi persaingan bisnis. Tujuan perusahaan dalam jangka panjang adalah mengoptimalkan profitabilitas perusahaan dengan meminimalkan biaya modal perusahaan. Semakin tinggi profitabilitas perusahaan menggambarkan semakin sejahtera pemilik perusahaan.

Setiap perusahaan pasti menginginkan suatu keuntungan yang semaksimal mungkin dari hasil mengelola usahanya. Semakin besar tingkat keuntungan menunjukkan semakin baik manajemen dalam mengelola perusahaan. Salah satu indikator yang dapat digunakan sebagai alat untuk mengukur tingkat keuntungan perusahaan adalah *Earning Per Share* (EPS). EPS merupakan ukuran kemampuan perusahaan untuk menghasilkan keuntungan per lembar saham pemilik. Makin tinggi keuntungan (EPS) perusahaan maka makin tinggi pula tinggi dividen yang akan dibayarkan.

Perusahaan farmasi adalah perusahaan bisnis yang fokus dalam meneliti, mengembangkan dan mendistribusikan obat terutama dalam masalah kesehatan. Industri farmasi merupakan industri yang intensif dalam melakukan penelitian, industri yang inovatif yang seimbang dalam penggunaan sumber daya manusia yang ada serta teknologinya. Pembaharuan produk dan inovasi sangat penting bagi keberlangsungan hidup perusahaan farmasi dan yang sangat penting bergantung pada modal intelektual yang dimiliki perusahaan Sharabati et al (2010:102). Perusahaan farmasi salah satu perusahaan pilihan yang tepat bagi investor untuk menanam modalnya dengan resiko yang tidak terlalu tinggi untuk memperoleh keuntungan dengan mengikuti perkembangan zaman sekarang dan yang akan datang, obat-obatan, bisnis alat kedokteran, serta rumah sakit yang telah berkembang pesat. Perusahaan farmasi merupakan perusahaan yang memiliki pangsa pasar yang besar di Indonesia. Rata-rata penjualan obat di tingkat nasional selalu tumbuh 12%-13% setiap tahunnya

dan lebih dari 70% total pasar obat di Indonesia dikuasai oleh perusahaan nasional.

(www.liputan6.com)

Sektor farmasi memiliki prospek cemerlang sebagai dampak pengimplementasian Badan Penyelenggara Jaminan Sosial (BPJS) kesehatan. Walau demikian, pelaku pasar tetap harus mencermati perkembangan nilai tukar Rupiah. Pelemahan rupiah bisa menekan kinerja harga saham tersebut. Kerap di saat terjadi pelemahan Rupiah terhadap US Dolar, saham-saham sektor farmasi juga mengalami pelemahan yang serupa. Hal itu disebabkan karena sebagian besar bahan baku pembuatan obat mayoritas masih impor. Meskipun industri farmasi terpuak oleh kenaikan kurs dolar, ternyata ada beberapa produsen yang kinerjanya cukup baik. Salah satunya adalah PT Kalbe Farma (KLBF). Profitabilitas perusahaan farmasi memang mempunyai eksposur yang sangat tinggi terhadap nilai tukar rupiah. Di tengah tekanan pelemahan rupiah, perusahaan ini masih mampu membukukan laba bersih Rp 1,37 triliun pada kuartal III-2013. Penjualan neto mencapai sebesar Rp 16.002 miliar, tumbuh 17,3% dibandingkan pencapaian tahun 2012 sebesar Rp 13.636 miliar. Namun penghasilan bunga menurun 7,3% mencapai Rp 50 miliar di tahun 2013 seiring penurunan saldo kas. Posisi kas dan setara kas menurun dari sebesar Rp 1,860 miliar di akhir 2012 menjadi Rp 1.426 miliar di akhir 2013 sejalan dengan peningkatan kebutuhan modal kerja. Hebatnya lagi, sepanjang 2013, harga saham KLBF di bursa melesat hingga 17,92%. KLBF selama ini juga dikenal rajin membagikan dividen kepada para pemegang saham dengan rata-rata *dividen payout ratio* selama 3 tahun terakhir (2010-2013) selalu diatas 50%. (IMS Health 2013)

Pada sub-sektor farmasi terdapat 10 perusahaan farmasi yang terdaftar di Bursa Efek Indonesia yang masing-masing berlomba untuk membuat dan mengembangkan produk-produk farmasi yang baru. Dengan semakin banyaknya produk-produk farmasi yang baru dipasaran, berimbas pula pada fluktuasi penjualan produk masing-masing perusahaan. Sehingga mengakibatkan meningkatnya laba perusahaan dan berpengaruh terhadap harga saham dari tiap-tiap perusahaan. Dengan mengetahui rasio-rasio yang berpengaruh signifikan terhadap harga saham, maka hal ini dapat menjadi pertimbangan dasar keputusan bagi investor dalam mengambil keputusan untuk berinvestasi. (IMS Health 2013)

Penelitian ini bertujuan untuk menguji pengaruh modal kerja dan profitabilitas terhadap *dividend payout ratio* pada perusahaan farmasi. Modal kerja diukur dengan *net working capital*, profitabilitas diukur dengan *return on asset* dan DPR diukur dengan *dividend payout ratio*. Beberapa peneliti telah melakukan penelitian dengan menganalisis pengaruh modal kerja dan profitabilitas terhadap *dividend payout ratio*. Antara lain Adesina (2013:78) menyimpulkan bahwa modal kerja tidak berpengaruh terhadap *dividend payout ratio*, Oladipupo (2013:45) menyimpulkan bahwa modal kerja tidak berpengaruh sedangkan profitabilitas berpengaruh terhadap *dividend payout ratio*. Ajanthan (2013:25) menyimpulkan bahwa Pembayaran dividen memiliki dampak yang signifikan terhadap profitabilitas perusahaan. Sedangkan penelitian yang dilakukan Fillya (2013:78) menyimpulkan bahwa *retun on asset* berpengaruh terhadap *dividend payout ratio*.

Berdasarkan latar belakang dan penelitian sebelumnya di atas peneliti tertarik melakukan penelitian tentang **“Pengaruh Modal Kerja dan Profitabilitas terhadap *Dividend Payout Ratio* pada Perusahaan Farmasi yang Terdaftar di Bursa Efek Indonesia tahun 2010-2014”**.

B. Rumusan Masalah

Berdasarkan latar belakang maka yang menjadi rumusan masalah dalam penelitian ini adalah:

1. Apakah terdapat pengaruh modal kerja terhadap *dividend payout ratio* pada perusahaan farmasi yang terdaftar di BEI tahun 2010-2014 ?
2. Apakah terdapat pengaruh profitabilitas terhadap *dividend payout ratio* pada perusahaan farmasi yang terdaftar di BEI tahun 2010-2014 ?

C. Hipotesis

Chang and Rhee (1990:109) mengungkapkan bahwa semakin tinggi pertumbuhan suatu perusahaan, akan semakin besar tingkat kebutuhan dana untuk membiayai ekspansi. Semakin besar kebutuhan dana dimasa yang akan datang akan semakin memungkinkan perusahaan menahan keuntungan dan tidak membayarkannya sebagai dividen. Oleh karenanya, potensi pertumbuhan perusahaan menjadi faktor penting yang menentukan kebijakan dividen.

Perusahaan yang mempunyai ukuran yang besar akan sangat mudah untuk mendapatkan akses di dalam pasar modal dibandingkan perusahaan yang mempunyai

ukuran yang kecil. Ukuran perusahaan yang meningkat akan menurunkan pendanaan internalnya dan perusahaan akan berusaha membayarkan dividennya kepada para pemegang saham Al-Malkawi (2008:89).

Beberapa penelitian terdahulu diantaranya Adesina (2013:78) menyimpulkan bahwa modal kerja tidak berpengaruh terhadap *dividend payout ratio* dan Oladipupo (2013:45) menyimpulkan bahwa modal kerja tidak berpengaruh sedangkan profitabilitas berpengaruh terhadap *dividend payout ratio*.

Berdasarkan penjelasan dari uraian diatas maka disusun hipotesis sebagai berikut:

H1 : Modal kerja tidak berpengaruh terhadap *dividend payout ratio*

Kemampuan perusahaan untuk menghasilkan laba selama periode tertentu dapat diukur dengan melihat kesuksesan dan kemampuan perusahaan dalam menggunakan aktivitya secara produktif. Karena itu modal kerja sebagai salah satu komponen terpenting dari aktiva harus dikelola dan dimanfaatkan secara efektif dan produktif. Manajemen perusahaan haruslah perlu untuk mengusahakan dan menjaga keseimbangan dalam mengatur modal kerja, karena didalam pengelolaan modal kerja itu sendiri ada beberapa kontradiksi yang dialami perusahaan yaitu antara modal kerja yang menitikberatkan pada usaha untuk menjaga dan mendapatkan keuntungan (profitabilitas) dan modal kerja yang menitikberatkan pada usaha untuk menstabilkan rasio pembayaran dividen perusahaan. Disitulah guna manajemen perusahaan, harus dapat menyeimbangkan modal kerja antara profitabilitas dan rasio pembayaran dividen perusahaan, agar tidak menimbulkan masalah bagi perusahaan modal kerja yang dimilikinya.

H2 : Profitabilitas berpengaruh terhadap *dividend payout ratio*

Perusahaan yang memperoleh keuntungan cenderung akan membayar porsi keuntungannya lebih besar sebagai dividen. Semakin besar keuntungan yang diperoleh maka akan semakin besar pula kemampuan perusahaan dalam membayar dividen (Prihantoro:5). Semakin tinggi tingkat profitabilitas yang diperoleh perusahaan, semakin besar dividen yang dibayarkan. Sehingga dapat disimpulkan bahwa profitabilitas berpengaruh positif terhadap rasio pembayaran dividen.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Penelitian ini menggunakan satu variabel dependen (Y), dan dua variabel independen (X). Definisi operasional masing-masing variabel dalam penelitian ini adalah sebagai berikut:

a. Dividen Payout Ratio (Y)

Variabel dependen dalam penelitian ini diukur dengan *dividen payout ratio* (DPR), *Dividend payout ratio* merupakan perbandingan antara *dividen per share* dengan *earning per share*, DPR menunjukkan besarnya laba yang dibayarkan kepada pemegang saham dalam bentuk dividen.

Rumus Dividen payout ratio sebagai berikut:

$$\text{DPR} = \frac{\text{Dividen per Lembar Saham}}{\text{Laba per Lembar Saham}} \times 100\%$$

(Sartono, 2001: 491)

b. *Modal Kerja (X1)*

Variabel independen atau variabel bebas merupakan variabel yang mempengaruhi variabel terikat, baik secara positif maupun negatif. Variabel dependen dalam penelitian ini yaitu modal kerja. Modal kerja adalah keseluruhan aktiva lancar yang dimiliki perusahaan atau dapat pula dimaksudkan sebagai dana yang harus tersedia untuk membiayai kegiatan operasi perusahaan sehari-hari. Modal kerja menunjukkan tingkat keamanan kreditur jangka pendek atau kemampuan perusahaan untuk membayar hutang-hutang tepat waktunya. Adapun rumus Modal Kerja yaitu:

$$\text{Modal Kerja} = \text{Aktiva Lancar} - \text{Utang Lancar}$$

(Brigham, 2014:134)

c. *Profitabilitas (X2)*

Selain modal kerja variabel dependen dalam penelitian ini juga yaitu profitabilitas diukur dengan *Return on Asset (ROA)*. *Return on asset (ROA)* diperoleh dengan cara membandingkan laba bersih setelah pajak terhadap total aktiva . Adapun rumus *Return on Asset (ROA)* yaitu:

$$\text{Return on Asset} = \frac{\text{Laba Bersih Setelah Pajak}}{\text{Total Aktiva}} \times 100\%$$

(Irham, 2012 : 81)

2. Ruang Lingkup Penelitian

Penelitian ini akan dilaksanakan dengan mengambil data keuangan atau laporan keuangan di Bursa Efek Indonesia mengenai *Dividen Payout Ratio* (DPR), *Return on Asset* (ROA) dan *Net Working Capital* (NWC). Data yang diambil yaitu mulai dari tahun 2010 sampai dengan 2014. Ruang lingkup penelitian ini yaitu membahas variabel bebas (independen) yaitu *Return on Asset* (ROA) dan *Net Working Capital* (NWC) (X). Sedangkan variabel terikat (dependen) yaitu *Dividend Payout Ratio* (DPR) (Y).

E. Kajian Pustaka

Tabel 1.1 Penelitian Terdahulu

Nama	Judul	Metode Analisis Data	Hasil
Adesina Olugoke Oladipupu dan Peter Okeouguale Ibadin (2013)	Does Working Capital Management Matter in Dividend Policy, Empirical Evidence from Nigeria	-Menggunakan metode <i>purposive sampling</i> - Uji Hipotesis - Analisis regresi berganda	Hasil penelitian ini menunjukkan bahwa modal kerja tidak berpengaruh terhadap <i>dividen payout ratio</i>
Oladipupo, A. O. and Okafor, C. A. (2013)	Relative Contribution of Working Capital Management to Corporate Profitability and <i>Dividend Payout Ratio</i> Evidence	-Pengolahan data dengan SPSS 16 - Uji asumsi klasik - Analisis Regresi Berganda	Penelitian ini menghasilkan kesimpulan bahwa modal kerja tidak berpengaruh sedangkan prfitabilitas

	from Nigeria		berpengaruh terhadap <i>dividen payout ratio</i>
A. Ajanthan (2013)	The Relationship between Dividend Payout and Firm Profitability: A Study of Listed Hotels and Restaurant Companies in Sri Lanka	Menggunakan korelasi; regresi & statistik deskriptif. Sebuah paket statistik terkenal seperti 'paket statistik untuk ilmu sosial' (SPSS) 16.0	Pembayaran dividen memiliki dampak yang signifikan terhadap profitabilitas perusahaan yang terdaftar di Sri Lanka. Temuan dari hipotesis kedua menjamin bahwa ada hubungan positif yang signifikan antara pendapatan dan profitabilitas perusahaan. Temuan dari hipotesis ketiga memastikan bahwa ada hubungan positif yang signifikan antara jumlah aktiva dan profitabilitas perusahaan.
Fillya Afriani, Arvina Safitri dan Rini Aprilia (2013)	Pengaruh Likuiditas, Leverage, Profitabilitas, Ukuran Perusahaan dan Growth terhadap Kebijakan Dividen.	- Analisis statistik deskriptif, - Uji asumsi klasik, - Analisis regresi berganda, - Uji hipotesis dengan menggunakan SPSS 16.0	Hasilnya penelitian menunjukkan <i>Return on Asset</i> berpengaruh terhadap <i>Dividend Payout Ratio</i> (DPR)

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Sehubungan dengan adanya permasalahan diatas, maka tujuan dari penelitian ini adalah:

- a. Untuk mengetahui pengaruh modal kerja terhadap *dividend payout ratio* pada perusahaan manufaktur yang terdaftar di BEI
- b. Untuk mengetahui pengaruh profitabilitas terhadap *dividend payout ratio* pada perusahaan manufaktur yang terdaftar di BEI

2. Kegunaan Penelitian

- a. Bagi peneliti, hasil penelitian diharapkan memberikan gambaran dan pemahaman yang lebih mendalam mengenai pengaruh modal kerja dan profitabilitas terhadap *dividend payout ratio*, serta sebagai referensi bagi penelitian-penelitian yang serupa di masa yang akan datang.
- b. Bagi investor, hasil penelitian ini diharapkan dapat memberikan acuan pengambilan keputusan investasi terkait dengan dividen yang dibayarkan oleh perusahaan.
- c. Bagi manajemen, sebagai salah satu bahan pertimbangan dalam mengambil keputusan tentang besarnya dividen yang akan dibayarkan.

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Islam Tentang Modal

Dalam pandangan Al-Qur'an, uang merupakan modal serta salah satu faktor produksi yang penting, tetapi "bukan yang terpenting". Manusia menduduki tempat di atas modal disusul sumber daya alam. Pandangan ini berbeda dengan pandangan sementara pelaku ekonomi modern yang memandang uang sebagai segala sesuatu, sehingga tidak jarang manusia atau sumber daya alam dianiaya atau ditelantarkan.

Pentingnya modal dalam kehidupan manusia ditunjukkan dalam Al QS. Ali' Imran/3:14

زَيْنَ لِلنَّاسِ حُبُّ الشَّهَوَاتِ مِنَ النِّسَاءِ وَالْبَنِينَ وَالْقَنَاطِيرِ الْمُقَنْطَرَةِ مِنَ الذَّهَبِ
وَالْفِضَّةِ وَالْخَيْلِ الْمُسَوَّمَةِ وَالْأَنْعَامِ وَالْحَرْثِ ۗ ذَٰلِكَ مَتَاعُ الْحَيَاةِ الدُّنْيَا ۗ وَاللَّهُ عِنْدَهُ
حُسْنُ الْمَآبِ

Terjemahnya:

Dijadikan indah pada (pandangan) manusia kecintaan kepada apa-apa yang diingini, yaitu wanita-wanita, anak-anak, harta yang banyak dari jenis emas, perak, kuda pilihan, binatang-binatang ternak dan sawah ladang. Itulah kesenangan hidup di dunia, dan di sisi Allah lah tempat kembali yang baik (surga). (M. Quraish Shihab, Wawasan Al-Qur'an, Bandung, Mizan : 1996, 405)

Para mufassir menyatakan bahwa ayat di atas berbicara tentang naluri manusia. Seperti diketahui, Al-Qur'an memperkenalkan agama Islam antara lain sebagai agama fitrah dalam arti ajaran-ajarannya sejalan dengan jati diri manusia serta nilai positifnya. Dengan demikian, kecintaan terhadap lawan jenisnya, anak-

anak serta harta yang banyak berupa emas, perak, kuda piaraan, binatang ternak, sawah dan ladang adalah fitrah. Kecenderungan manusia terhadap segala jenis yang membawa kesenangan pada dirinya adalah normal. Malah sebaliknya, menolak segala kesenangan yang telah disebut di atas, merupakan indikasi sikap yang tidak normal (abnormal).

Modal tidak boleh diabaikan, manusia berkewajiban menggunakannya dengan baik, agar ia terus produktif dan tidak habis digunakan. Karena itu seorang wali yang menguasai harta orang-orang yang tidak mau atau belum mampu mengurus hartanya, diperintahkan untuk mengembangkan harta yang berada dalam kekuasaannya itu dan membiayai kebutuhan pemiliknya yang tidak mampu itu, dari keuntungan perputaran modal, bukan dari pokok modal.

Sebagaimana firman Allah swt dalam QS. An-Nisa'/4:5

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَامًا وَارْزُقُوهُمْ فِيهَا وَاكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَعْرُوفًا

Terjemahnya:

Dan janganlah kamu serahkan kepada orang-orang yang belum sempurna akalnya, harta (mereka yang ada dalam kekuasaanmu) yang dijadikan Allah sebagai pokok kehidupan. Berilah mereka belanja dan pakaian (dari hasil harta itu) dan ucapkanlah kepada mereka kata-kata yang baik. (Departemen Agama RI : 2007)

Dari ayat diatas, kita dilarang menyerahkan harta, uang, atau barang yang berharga yang diamanatkan kepada kita kepada orang yang tidak mampu

mengelolanya (menunaikan hak-hak harta tersebut), baik karena masih kecil seperti anak yatim atau orang yang memang bodoh tentang pengelolaan harta secara benar seperti orang gila atau sejenisnya. Dan menjadi kewajiban bagi kita untuk memberi nafkah kepada mereka, memberi pakaian, dan mencukupi kebutuhan mereka dari hasil pengelolaan harta tersebut, dan berbicara kepada mereka dengan perkataan yang bagus. Kita tidak boleh menyakiti mereka baik dengan kata-kata atau lebih dari itu, dengan perlakuan fisik.

Modal dapat diperoleh dari diri pribadi atau dengan kerjasama dengan orang lain/pihak lain. Mencampur modal atau melakukan kongsi dengan pihak lain disebut dengan *syirkah*. *Syirkah* secara harfiah berarti mencampur. Sedangkan, *syirkah* dalam artian fiqih berarti suatu akad antara dua orang atau lebih untuk berkongsi modal dan bersekutu dalam keuntungan. Landasan hukum yang digunakan dalam *syirkah* adalah Q.S As-Shaad /38:24

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

وَإِنَّ كَثِيرًا مِّنَ الْخُلَطَاءِ لَيَبْغِي بَعْضُهُمْ عَلَىٰ بَعْضٍ إِلَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ

Terjemahnya:

Dan sesungguhnya kebanyakan dari orang-orang yang berserikat itu sebagian mereka berbuat kepada sebagian yang lain kecuali orang-orang yang beriman dan mengerjakan amal saleh.(Departemen Agama RI : 2008)

Modal yang disetorkan dapat berupa uang, barang (berupa barang milik dan juga barang dagangan), dan hak kekayaan intelektual. Jumlah nominal harus

diketahui dengan jelas pada awal periode. Untuk barang dan hak kekayaan intelektual, besar nominalnya sesuai dengan kesepakatan awal. Jika terdapat mata uang asing, maka kurs yang digunakan adalah kurs pada hari awal kegiatan tersebut. Uraian diatas memang sekilas tidak berbeda dengan modal pada ekonomi konvensional. Namun, perbedaan itu terletak terletak pada prinsip ekonomi islam yang tidak boleh dilanggar oleh pelaku usaha. Contoh hal-hal yang dilarang adalah, menggunakan modal untuk menjalankan usaha yang bersifat perjudian/*gambling* atau melakukan usaha yang mengandung riba, sedangkan pada kapitalis tidak ada pembatasan jenis usaha dan berorientasi *maximizing profit* menggunakan prinsip “mengeluarkan biaya seminimal mungkin, untuk mendapatkan keuntungan semaksimal mungkin”.

B. Modal Kerja

1. Pengertian Modal Kerja

Setiap perusahaan selalu membutuhkan modal kerja untuk membiayai operasionalnya sehari-hari, misalnya sewa yang dibayar di muka/persekot, gaji karyawan, dan membayar ongkos yang berhubungan dengan operasi perusahaan. Modal kerja yang dikeluarkan itu diharapkan kembali lagi masuk ke perusahaan dalam jangka waktu pendek, melalui penjualan produksinya. Uang yang masuk berasal dari penjualan produk tersebut akan segera dikeluarkan lagi untuk membiayai operasi perusahaan yang selanjutnya. Dengan demikian dana tersebut akan terus-menerus berputar setiap periode selama beroperasinya perusahaan.

Modal Kerja adalah keseluruhan aktiva lancar yang dimiliki perusahaan atau dapat pula dimaksudkan sebagai dana yang harus tersedia untuk membiayai kegiatan

operasi perusahaan sehari-hari. Rumus untuk menghitung modal kerja adalah:

$$\text{Modal Kerja} = \text{Aktiva Lancar} - \text{Hutang Lancar}$$

(Brigham, 2014:134)

Ada tiga konsep tentang pengertian modal kerja, yaitu :

a. Konsep Kuantitatif

Konsep ini mendasarkan pada kuantitas dana yang tertanam dalam unsur-unsur aktiva dimana ini merupakan aktiva yang sekali berputar kembali dalam bentuk semula atau dimana dana yang tertanam didalamnya akan bebas lagi dalam waktu pendek.

b. Konsep Kualitatif

Konsep ini mengartikan modal kerja merupakan sebagian dari aktiva lancar yang benar-benar digunakan untuk membiayai operasi perusahaan tanpa menggunakan likuiditasnya yaitu merupakan kelebihan aktiva lancar diatas hutang lancar. Modal kerja dalam pengertian ini sering disebut modal kerja netto.

c. Konsep Fungsional

Konsep ini berdasarkan fungsi dari pada dana dalam menghasilkan pendapatan (*income*) setiap dana yang digunakan dalam perusahaan adalah dimaksudkan untuk menghasilkan pendapatan. Dimana pada dasarnya ada bagian dana lain yang dipergunakan untuk periode *accounting* yang

dimaksudkan untuk menghasilkan *current income* yang sesuai dengan maksud utama didirikan perusahaan tersebut (Bambang Riyanto, 2001 : 57)

Dari konsep di atas dapat diartikan bahwa pengertian modal kerja adalah :

- 1) Modal kerja brutto (*gross working capital*) yaitu merupakan keseluruhan dari pada jumlah aktiva lancar yang terdiri dari atas kas, surat berharga, piutang dan persediaan.
- 2) Modal kerja netto (*net working capital*) yaitu kelebihan dari pada aktiva lancar diatas hutang lancar.

2. Jenis-jenis Modal kerja

Modal kerja dapat digolongkan menjadi 2 (dua) yaitu :

a. Modal kerja permanen

Yaitu kerja yang selalu ada pada perusahaan agar dapat berfungsi dengan baik dalam satu periode akuntansi. Modal kerja permanen dibagi menjadi 2 (dua) yaitu :

1) Modal kerja primer

Yaitu jumlah kerja minimum yang harus ada pada perusahaan untuk menjamin kelangsungan kegiatan usahanya.

2) Modal kerja normal

Yaitu sejumlah modal kerja yang dipergunakan untuk dapat menyelenggarakan kegiatan produksi pada kapasitas normal. Kapasitas

normal mempunyai pengertian yang fleksibel menurut kondisi perusahaan.

b. Modal kerja variabel

Yaitu modal kerja yang dibutuhkan saat-saat tertentu dengan jumlah yang berubah-ubah sesuai dengan perubahan keadaan dalam satu periode.

Modal kerja variabel dapat dibedakan menjadi dua yaitu :

1) Modal kerja musiman (*seasonal working capital*)

Yaitu jumlah modal kerja yang besarnya berubah-ubah disebabkan oleh perubahan musiman.

2) Modal kerja darurat (*emergency working capital*)

Yaitu jumlah modal kerja yang besarnya berubah-ubah yang penyebabnya tidak diketahui sebelumnya (misalnya : kebakaran, banjir, gempa dan lain-lain). (Indriyo Gitosu darmo dan Basri, 2002 : 36)

3. Unsur-unsur Modal Kerja

Seperti yang telah diuraikan di atas, bahwa modal kerja adalah kelebihan aktiva lancar diatas hutang lancarnya. Dengan demikian yang menjadi unsur-unsur modal kerja adalah elemen-elemen yang terdapat pada aktiva lancar dan hutang lancar.

a. Aktiva lancar

Aktiva lancar adalah uang kas dan aktiva tetap lainnya yang tunai, dijual atau dikonsumsi dalam periode berikutnya paling lama satu tahun atau dalam perputaran kegiatan perusahaan yang normal (S. Munawir, 2004 : 14).

Yang termasuk dalam aktiva lancar terdiri dari elemen-elemen sebagai berikut :

- 1) Kas yang digunakan untuk membiayai operasi perusahaan. Dalam hal ini termasuk pengertian kas adalah cek yang diterima dari bank yang dapat diambil kembali setiap saat diperlukan.
- 2) Investasi jangka pendek (surat-surat berharga) adalah investasi yang sifatnya sementara dengan maksud untuk memanfaatkan uang kas yang untuk sementara belum dibutuhkan dalam operasi perusahaan.
- 3) Piutang wesel adalah tagihan perusahaan kepada pihak lain yang dinyatakan dalam surat wesel atau perjanjian yang diatur dalam undang-undang.
- 4) Piutang dagang adalah tagihan kepada pihak lain (kreditur atau langganan) sebagai akibat adanya penjualan barang dagangan secara kredit.
- 5) Persediaan adalah semua barang yang diperdagangkan yang sampai tanggal neraca masih di gudang atau belum laku dijual.
- 6) Piutang atau penghasilan yang masih harus diterima adalah penghasilan yang sudah menjadi hak perusahaan, karena perusahaan telah memberikan jasa/prestasi, tetapi belum menerima bayarannya sehingga merupakan tagihan.
- 7) Persekot atau biaya-biaya dibayar di muka adalah pengeluaran untuk memperoleh jasa atau prestasi dari pihak lain, tetapi pengeluaran itu

belum menjadi biaya atau jasa pihak lain pada perusahaan pada periode berikutnya.

b. Hutang lancar

Hutang lancar adalah kewajiban-kewajiban keuangan yang pelunasannya atau pembayarannya akan dilakukan dalam jangka pendek (satu tahun sejak tanggal neraca) dengan menggunakan aktiva lancar yang dimiliki perusahaan (S. Munawir, 2004 : 18). Dengan demikian yang termasuk unsur-unsur dari hutang lancar adalah :

- 1) Hutang dagang adalah hutang yang timbul karena adanya pembelian barang dagangan secara kredit.
- 2) Hutang wesel adalah hutang yang disertai dengan janji tertulis (diatur dengan undang-undang) untuk melakukan pembayaran sejumlah tertentu pada masa yang akan datang.
- 3) Hutang pajak adalah hutang pajak perusahaan itu sendiri maupun pajak pendapatan karyawan yang belum disetor ke kas Negara.
- 4) Biaya yang harus dibayar adalah biaya-biaya yang sudah terjadi tetapi belum dilakukan pembayarannya.
- 5) Penghasilan yang diterima di muka adalah penerimaan uang untuk penjualan barang/jasa yang belum direalisasikan.

4. Pentingnya Modal Kerja

Setiap perusahaan pasti memerlukan modal kerja. Ini disebabkan karena modal kerja menentukan lancar tidaknya produksi suatu perusahaan. Kekurangan atau

ketidalcukupan modal kerja dalam suatu perusahaan dapat menimbulkan situasi yang menyebabkan kontinuitas perusahaan tidak terjamin. Modal kerja menunjukkan tingkat keamanan kreditur jangka pendek atau kemampuan perusahaan untuk membayar hutang-hutang tepat waktunya. Mengingat pentingnya modal kerja dengan demikian perusahaan harus memperhatikan modalnya setiap saat apakah dana tersebut setiap saat dapat memenuhi pembayaran-pembayaran yang diperlukan untuk kelancaran aktivitas perusahaan. Modal kerja yang cukup akan memberikan beberapa keuntungan atau manfaat bagi perusahaan, seperti diungkapkan oleh Agnes Sawir (2003:134), Djarwanto (2004:89) dan S. Munawir (2004:116-117) antara lain :

- a. Melindungi perusahaan terhadap krisis modal kerja karena turunnya nilai dari aktiva lancar.
- b. Memungkinkan untuk dapat membayar semua kewajiban-kewajiban tepat pada waktunya.
- c. Memungkinkan perusahaan untuk dapat membeli barang dengan tunai sehingga dapat memetik keuntungan berupa potongan harga.
- d. Menjamin perusahaan memiliki *credit standing* dan dapat mengatasi peristiwa yang tidak dapat diduga sebelumnya untuk kesulitan keuangan yang mungkin terjadi.
- e. Memungkinkan perusahaan untuk memiliki persediaan dalam jumlah yang cukup guna melayani permintaan konsumennya.
- f. Memungkinkan perusahaan untuk dapat memberikan syarat kredit yang menguntungkan kepada para pelanggan.

- g. Memungkinkan perusahaan untuk dapat beroperasi dengan lebih efisien karena tidak ada kesulitan dalam memperoleh bahan baku, jasa dan *supplies* yang dibutuhkan.
- h. Memungkinkan perusahaan untuk mampu bertahan dalam periode resesi atau depresi.

Berdasarkan hasil tersebut diatas, bahwa dengan modal kerja dalam jumlah yang cukup akan dapat memenuhi semua kebutuhan keuangan, dan perusahaan dapat beroperasi secara efisien dalam usaha memperoleh keuntungan dan menjaga kontinuitas usahanya.

5. Sumber dan Penggunaan Modal Kerja

Perubahan-perubahan dari unsur-unsur non-akun lancar (aktiva tetap, hutang jangka panjang, dan modal sendiri) yang mempunyai efek pembesar modal kerja disebut sebagai sumber-sumber modal kerja. Sebaliknya perubahan-perubahan dari unsur-unsur non-akun lancar yang mempunyai efek yang memperkecil modal kerja disebut sebagai penggunaan modal kerja.

a. Sumber-sumber modal kerja

Sumber-sumber modal kerja yang akan menambah modal kerja adalah :

- 1) Adanya kenaikan sektor modal, baik yang berasal dari laba maupun penambahan modal saham.
- 2) Adanya pengurangan atau penurunan aktiva tetap karena adanya penjualan aktiva tetap maupun melalui proses depresiasi.

- 3) Adanya penambahan hutang jangka panjang, baik dalam bentuk obligasi atau hutang jangka panjang lainnya. Menurut Agnes Sawir (2001 : 141)

Bambang Riyanto menyebutkan sumber-sumber modal kerja adalah:

- a) Berkurangnya aktiva tetap
 - b) Bertambahnya hutang jangka panjang
 - c) Bertambahnya modal
 - d) Adanya keuntungan dari operasional perusahaan. (Bambang Riyanto, 2001 : 353)
- b. Penggunaan modal kerja

Penggunaan modal kerja adalah :

- 1) Bertambahnya aktiva tetap
- 2) Berkurangnya hutang jangka panjang
- 3) Berkurangnya modal
- 4) Pembayaran cash dividen
- 5) Adanya kerugian dalam operasi perusahaan (Bambang Riyanto, 2001 : 353)

Penggunaan modal kerja yang mengakibatkan turunnya modal kerja adalah sebagai berikut :

- a) Berkurangnya modal sendiri karena kerugian maupun pengambilan privasi oleh pemilik perusahaan.
- b) Pembayaran hutang-hutang jangka panjang.

- c) Adanya penambahan atau pembelian aktiva tetap. (Menurut Agnes Sawir, 2001 : 142)

Penggunaan-penggunaan aktiva lancar yang mengakibatkan turunnya modal kerja adalah sebagai berikut :

- a) Pembayaran biaya atau ongkos-ongkos operasi perusahaan
- b) Kerugian yang diderita perusahaan.
- c) danya pembentukan dana atau pemisahan hutang lancar untuk tujuan tertentu dalam jangka panjang.
- d) Adanya penambahan aktiva tetap.
- e) Pembayaran hutang-hutang jangka panjang.
- f) Pengambilan uang atau barang dagangan oleh pemilik perusahaan untuk kepentingan pribadi atau pengambilan keuntungan oleh pemilik S. Munawir (2004 : 125)

Selain penggunaan aktiva lancar yang mengakibatkan berkurangnya modal kerja tersebut, adapula pemakaian aktiva lancar yang tidak berubahnya bentuk aktiva lancar (modal kerja tetap) meliputi pembelian efek tunai, pembelian barang dagangan. Dan bahan dasar secara tunai dan perubahan bentuk lain misalnya dari bentuk piutang dagang menjadi piutang wesel.

6. Faktor-faktor Yang Mempengaruhi Besar Kecilnya Modal Kerja

Modal kerja yang dimiliki suatu perusahaan dapat dipengaruhi oleh beberapa faktor. Beberapa faktor yang mempengaruhi besar kecilnya modal kerja yang dibutuhkan oleh perusahaan adalah (Indriyo Gito Sudarmo dan Basri, 2002 : 36)

a. Volume Penjualan

Faktor ini adalah faktor yang paling utama karena perusahaan memerlukan modal kerja untuk menjalankan aktivitas yang mana puncak dari aktivitas itu adalah aktivitas penjualan. Dengan demikian pada tingkat penjualan tinggi diperlukan modal kerja yang relatif tinggi dan sebaliknya bila penjualan rendah dibutuhkan modal yang relatif rendah.

b. Beberapa kebijaksanaan yang ditetapkan oleh perusahaan antara lain :

1) Politik penjualan kredit

Panjang pendeknya piutang untuk mempengaruhi besar kecil modal kerja dalam satu periode.

2) politik penentuan persediaan besi

Bila diinginkan persediaan tinggi, baik perusahaan kas, persediaan bahan baku, persediaan bahan jadi, maka diperlukan modal kerja yang relatif besar, dan sebaliknya bila ditetapkan persediaan rendah maka diperlukan modal kerja yang rendah.

c. Pengaruh musiman

Dengan adanya pergantian musim akan dapat mempengaruhi besar kecilnya barang atau jasa kemudian mempengaruhi besarnya tingkat

penjualan. Tingkat fluktuasi penjualan akan mempengaruhi besar kecilnya modal kerja yang dibutuhkan untuk menyelenggarakan kegiatan produksi.

d. Kemajuan teknologi

Perkembangan teknologi dapat mempengaruhi atau merubah proses produksi menjadi lebih cepat dan lebih ekonomis dengan demikian akan dapat mengurangi besarnya kebutuhan modal kerja. Tetapi dengan perkembangan teknologi maka perusahaan perlu mengimbangi dengan membeli alat-alat investasi baru sehingga diperlukan modal yang relatif besar.

Menyebutkan besar kecilnya kebutuhan modal kerja terutama tergantung pada 2 (dua) faktor yaitu :

1) Periode perputaran atau periode terikatnya modal kerja

Periode perputaran atau periode terikatnya modal kerja adalah merupakan keseluruhan atau jumlah dari periode yang meliputi jangka waktu pemberian kredit, lama penyimpanan bahan mentah di gudang, lamanya proses produksi, lamanya barang jadi disimpan di gudang, dan jangka waktu penerimaan piutang.

2) Pengeluaran kas rata-rata setiap harinya

Pengeluaran kas rata-rata setiap harinya adalah jumlah pengeluaran kas setiap harinya digunakan untuk pembelian bahan mentah, bahan pembantu, pembayaran upah buruh, dan biaya lainnya.

(Bambang Riyanto, 2001 : 64)

C. Profitabilitas

Profitabilitas adalah kemampuan perusahaan memperoleh laba dalam hubungannya dengan penjualan, total aktiva maupun modal sendiri. Analisis profitabilitas sangat diperlukan bagi investor jangka panjang. Menurut Kasmir (2008:234) “Rasio profitabilitas adalah : alat untuk menganalisis atau mengukur tingkat efisiensi usaha dan profitabilitas yang dicapai oleh perusahaan yang bersangkutan.”

Kondisi profitabilitas yang baik akan mendorong para investor untuk melakukan investasi kedalam perusahaan tersebut. Dengan demikian bagi investor jangka panjang akan sangat berkepentingan dengan analisis profitabilitas ini misalnya bagi pemegang saham akan melihat keuntungan yang benar-benar akan diterima dalam bentuk dividen (Sartono, 2001 : 122).

Menurut Harahap (2010) “Analisis rasio Profitabilitas yaitu menggambarkan kemampuan perusahaan mendapatkan laba melalui semua kemampuan, dan sumber yang ada seperti kegiatan penjualan, kas, modal, jumlah karyawan, jumlah cabang dan sebagainya.”

Dari beberapa pengertian tersebut dapat dikatakan bahwa yang dimaksud dengan profitabilitas adalah tingkat keuntungan bersih yang diperoleh perusahaan dalam menjalankan operasinya. Keuntungan yang layak dibagikan para pemegang saham adalah keuntungan setelah perusahaan memenuhi seluruh kewajiban tetapnya yaitu beban bunga dan pajak. Oleh karena itu, dividen diambil dari keuntungan bersih

yang berhasil diperoleh perusahaan, maka keuntungan tersebut akan mempengaruhi besarnya *dividend payout ratio* yang dibagikan perusahaan.

Rasio-rasio pengukuran Profitabilitas

1. Ratio-ratio profitabilitas yang menunjukkan laba sehubungan dengan penjualan perusahaan

- a. *Gross Profit Margin*

Rasio ini dirumuskan sebagai berikut (Irham, 2012:81):

$$\text{Gross Profit Margin} = \frac{\text{Penjualan} - \text{HPP}}{\text{Penjualan}} \times 100\%$$

- b. *Net Profit Margin*

Rasio ini dirumuskan sebagai berikut (Irham, 2012:81):

$$\text{Net Profit Margin} = \frac{\text{Laba bersih Setelah Pajak}}{\text{Penjualan}} \times 100\%$$

- a. *Return on Asset*

Rasio ini dirumuskan sebagai berikut (Irham, 2012:81):

$$\text{Return on Asset} = \frac{\text{Laba Bersih Setelah Pajak}}{\text{Total Aktiva}} \times 100\%$$

- b. *Return on Equity*

Rasio ini dirumuskan sebagai berikut (Irham, 2012:81):

$$\text{Return on Equity} = \frac{\text{Laba Bersih Setelah Pajak}}{\text{Ekuitas}} \times 100\%$$

2. Rasio-rasio Profitabilitas yang menunjukkan laba sehubungan dengan modal yang digunakan

Rasio-rasio ini menunjukkan seberapa besar dari setiap rupiah dana yang ditanamkan dalam perusahaan dapat menghasilkan laba, terdiri dari :

a. Rasio Profitabilitas Ekonomi

Rasio ini dirumuskan sebagai berikut (LukmanSyamsuddin,

2001:63):

$$\text{Profitabilitas Ekonomi} = \frac{\text{Laba Kotor}}{\text{Total Aktiva}} \times 100\%$$

b. Profitabilitas Modal Sendiri

Rasio ini dirumuskan sebagai berikut (Lukman Syamsuddin,

2001:65):

$$\text{Profitabilitas Modal Sendiri} = \frac{\text{Laba Bersih Setelah Bunga + Pajak}}{\text{Modal Sendiri}} \times 100\%$$

Analisis rasio profitabilitas dalam penelitian ini menggunakan perhitungan *Return on Asset* (ROA), Rasio ini melihat sejauh mana investasi yang telah ditanamkan mampu memberikan pengembalian keuntungan sesuai dengan yang diharapkan. Dan investasi tersebut sebenarnya sama dengan aset perusahaan yang ditanamkan atau ditempatkan.

Dalam penelitian ini alasan menggunakan rasio profitabilitas adalah rasio ini merupakan metode pengukuran yang objektif dan didasarkan pada data akuntansi yang tersedia. Besarnya ROA dapat mencerminkan hasil dari serangkaian kebijakan perusahaan manufaktur.

D. Dividen Payout Ratio

1. Pengertian *Dividen Payout Ratio*

Menurut Hin (2001:12) dalam Deitiana (2011:51) *dividend payout ratio* adalah perbandingan dividen yang diberikan ke pemegang saham dan laba bersih per saham. Menurut Arifin dan Fakhruddin (2001:60), yang dimaksud *dividend payout ratio* adalah persentase laba yang dibayarkan secara tunai kepada para pemegang saham.

Menurut Riyanto (2001:22), mengemukakan bahwa *dividend payout ratio* adalah persentase pendapatan yang akan dibayarkan kepada para pemegang saham sebagai dividen kas. Hal ini berarti bahwa semakin tinggi *dividend payout ratio* yang ditetapkan oleh perusahaan, maka semakin kecil dana yang tersedia untuk ditanamkan oleh perusahaan. Menurut Keown (2005:55), rasio pembayaran dividen adalah jumlah dividen yang dibayarkan relatif terhadap pendapatan bersih perusahaan atau pendapatan tiap lembar. Dari definisi-definisi mengenai *dividend payout ratio* dapat disimpulkan bahwa (1) Rasio pembayaran dividen ini menunjukkan persentase laba yang dibagikan kepada pemegang saham, (2) laba bersih perusahaan, (3) perbandingan antara dividen per saham dengan laba per lembar saham, (4) besaran angka dividen diumumkan dan ditetapkan pada saat Rapat Umum Pemegang Saham (RUPS).

Rasio pembayaran dividen menentukan jumlah laba yang dapat ditahan dalam perusahaan sebagai sumber pendanaan. Akan tetapi, dengan menahan laba saat ini dalam jumlah yang lebih besar dalam perusahaan juga berarti lebih sedikit uang yang

akan tersedia bagi pembayaran dividen saat ini. Jadi, aspek utama dari kebijakan dividen perusahaan adalah menentukan alokasi laba yang tepat antara pembayaran dividen dengan penambahan laba ditahan perusahaan (James C. Van Horne dan John M. Wachowicz, JR, 270: 2007).

Cash dividend merupakan bagian laba yang dibagikan kepada pemegang saham. Sedangkan presentase dari laba yang akan dibagikan sebagai *cash dividend* disebut sebagai *dividend payout ratio* (DPR). Semakin tinggi *dividend payout ratio*, maka semakin kecil porsi dana yang tersedia untuk ditanamkan kembali ke perusahaan sebagai laba ditahan.

Di antara hadits Nabi *shallallahu 'alaihi wa sallam* yang dapat menjadi dasar akad *pembagian keuntungan* ialah hadits Abdullah bin Umar berikut,

أَنَّ النَّبِيَّ دَفَعَ إِلَى يَهُودِ خَيْبَرَ نَخْلَ خَيْبَرَ وَأَرْضَهَا عَلَى أَنْ يَعْتَمِلُوهَا مِنْ
(مُتَّفَقٌ عَلَيْهِ). أَمْوَالِهِمْ وَلِرَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ شَطْرَ ثَمَرِهَا

Artinya:

“Bahwasannya Nabi *shallallahu 'alaihi wa sallam* menyerahkan kepada bangsa Yahudi Khaibar kebun kurma dan ladang daerah Khaibar, agar mereka yang menggarapnya dengan biaya dari mereka sendiri, dengan perjanjian, Rasulullah *shallallahu 'alaihi wa sallam* mendapatkan separuh dari hasil panennya.” (HR. *Muttafaqun 'alaih*).

Pada hadits ini dengan jelas dinyatakan, bahwa perkebunan kurma dan ladang daerah Khaibar yang telah menjadi milik umat Islam dipercayakan kepada warga Yahudi setempat, agar dirawat dan ditanami, dengan perjanjian bagi hasil 50 %

banding 50 %. Akad semacam inilah yang disebut dalam ilmu *fiqih* dengan istilah *musaaqaah*. Walaupun hadits di atas, secara khusus berkenaan dengan akad *musaaqaah*, akan tetapi secara tidak langsung menjadi dalil disyariatkannya akad pembagian keuntungan. Yang demikian itu karena kedua akad ini serupa, baik dalam hal wujud lahirnya, atau konsekuensi hukumnya.

Adapun rumus *Dividend Payout Ratio* Rasio ini dapat dicari dengan rumus sebagai berikut:

$$\text{DPR} = \frac{\text{Dividen per Lembar Saham}}{\text{Laba per Lembar Saham}} \times 100\%$$

(Sartono, 2001: 491)

a. *Dividen per Lembar Saham (Dividend per Share)*

Dividen per lembar saham (DPS) adalah besarnya pembagian dividen yang akan dibagikan kepada pemegang saham setelah dibandingkan dengan rata-rata tertimbang saham biasa yang beredar. Dividen per lembar saham dapat dicari dengan rumus:

$$\text{DPS} = \frac{\text{Total Dividen yang dibagikan}}{\text{Jumlah Lembar Saham yang beredar}}$$

(Irawati, 2006:64)

b. *Laba per Lembar Saham (Earning per Share)*

Laba per lembar saham adalah jumlah pendapatan yang diperoleh dalam suatu periode tertentu untuk setiap jumlah saham yang beredar. Informasi mengenai laba per lembar saham dapat digunakan oleh pimpinan perusahaan untuk

menentukan dividen yang akan dibagikan. Informasi ini juga berguna bagi investor untuk mengetahui perkembangan perusahaan. Selain itu juga dapat digunakan untuk mengukur tingkat keuntungan suatu perusahaan. Laba per lembar saham (EPS) dapat dicari dengan rumus sebagai berikut:

$$\text{EPS} = \frac{\text{Laba Bersih setelah Pajak}}{\text{Jumlah Lembar Saham yang Beredar}}$$

(Zaki, 2004:443)

2. Cara Menetapkan *Dividen Payout Ratio*

Menurut Bambang Riyanto, ada beberapa macam cara menetapkan *dividend payout ratio*, yaitu :

1. Kebijakan dividen yang stabil

Jumlah dividen per lembar yang dibayarkan setiap tahunnya relatif tetap selama jangka waktu tertentu meskipun pendapatan per lembar saham per tahunnya berfluktuasi.

2. Kebijakan dividen dengan penetapan jumlah dividen minimal plus ekstra tertentu.

Kebijakan ini menetapkan jumlah rupiah minimal dividen per lembar saham setiap tahunnya. Bagi pemodal ada kepastian akan menerima jumlah dividen yang minimal setiap tahunnya meskipun keadaan keuangan perusahaan agak memburuk. Tetapi di lain pihak, kalau keadaan keuangan perusahaan baik, maka pemodal akan menerima dividen minimal tersebut ditambah dengan dividen tambahan.

3. Kebijakan dividen dengan penetapan *dividend payout ratio* yang konstan

Perusahaan yang menjalankan kebijakan ini menetapkan *dividend payout ratio* yang konstan misalnya 50%. Ini berarti bahwa jumlah dividen per lembar saham yang dibayarkan setiap tahunnya akan berfluktuasi sesuai dengan perkembangan keuntungan neto yang diperoleh setiap tahunnya.

4. Kebijakan dividen yang fleksibel

Besarnya *dividend payout ratio* setiap tahunnya disesuaikan dengan posisi financial dan kebijakan financial dari perusahaan yang bersangkutan. Dividen yang dinyatakan sebagai jumlah rupiah perlembar saham disebut *dividend per share* (DPS). Apabila dinyatakan sebagai presentase dari harga pasar saham umum disebut *dividend yield*. Dan apabila dinyatakan sebagai presentase dari EPS disebut sebagai *dividend payout ratio*. *Dividend payout ratio* merupakan perbandingan antara dividen persaham dengan laba persaham. Pemberian dividen kas akan memberikan sinyal positif kepada investor terhadap prospek suatu saham, karena pembayaran dividen kas mengindikasikan kemampuan perusahaan untuk menghasilkan keuntungan. Namun apabila dividen yang dibagikan kepada pemegang saham mengalami penurunan, akan memberikan sinyal negatif kepada pemegang saham.

3. Teori *Dividend Payout Ratio*

Teori yang terkait mengenai kebijakan dividen adalah sebagai berikut :

a. *Agency Cost*

Dua kemungkinan seharusnya membantu manajer melihat segala hal sebagaimana dilihat investor ekuitas: (1) Nilai pasar yang rendah mungkin menarik tawaran pengambilalihan, dan (2) Pasar tenaga kerja yang kompetitif mungkin memungkinkan investor mengganti manajer yang tidak kooperatif. Yakni, bila manajemen tidak peka terhadap kebutuhan untuk memaksimalkan kekayaan, investor baru mungkin akan membeli saham, mengambil control perusahaan, dan menyingkirkan manajemen. Bila manajemen sekarang kurang mendukung pemilik, pemilik selalu bisa mencari manajer lain yang akan bekerja demi kepentingan terbaik investor. Bila kedua mekanisme ini berjalan sempurna tanpa biaya, konflik potensial mungkin tidak ada. Namun dalam kenyataan konflik tetap ada, dan harga saham yang dimiliki investor yang terpisah dari manajemen mungkin lebih rendah ketimbang nilai saham dari perusahaan yang dipegang ketat. Perbedaan harga itu adalah biaya konflik bagi pemilik, yang kemudian disebut **biaya agensi**.

Kebijakan dividen perusahaan bisa dipersepsi oleh pemilik sebagai alat untuk meminimumkan biaya agensi. Dengan asumsi bahwa pembayaran dividen menuntut manajemen menerbitkan saham untuk mendanai investasi baru, investor baru mungkin tertarik ke perusahaan hanya bila manajemen memberikan

informasi yang menyakinkan bahwa modal itu akan digunakan dengan menguntungkan. Maka, pembayaran dividen secara tidak langsung mengakibatkan pemantuan atas aktivitas manajemen secara lebih dekat. Dalam kasus ini, dividen dapat memberi kontribusi yang bermakna bagi nilai perusahaan.

Jansen dan Meckling (1976:49) mengemukakan teori keagenan menjelaskan bahwa kepentingan manajemen dan kepentingan pemegang saham seringkali bertentangan, sehingga biasa menyebabkan terjadinya konflik diantara keduanya. Hal tersebut terjadi karena manajer cenderung berusaha mengutamakan kepentingan pribadi. Pemegang saham tidak menyukai kepentingan pribadi manajer, karena hal tersebut akan menambah biaya bagi perusahaan sehingga akan menurunkan keuntungan yang diterima. Konflik antara manajer dan pemegang saham dapat dikurangi dengan suatu mekanisme pengawasan yang dapat mensejajarkan kepentingan-kepentingan yang terkait tersebut. Namun dengan munculnya mekanisme tersebut akan menimbulkan biaya yang disebut *agency cost*. *Agency cost* ini dapat berupa *agency cost of equity*.

Pembayaran dividen akan menjadi alat monitoring sekaligus bonding bagi manajemen. Pembagian dividen ini akan membuat pemegang saham mempunyai tambahan *return* selain dari *capital gain*. Dividen juga membuat pemegang saham mempunyai kepastian pendapatan dan mengurangi *agency cost of equity* karena tindakan perquisites misalnya biaya perjalanan dinas dan akomodasi kelas satu yang dilakukan oleh manajemen terhadap *cash flow* perusahaan seiring

dengan menurunnya biaya monitoring karena pemegang saham yakin bahwa kebijakan manajemen akan menguntungkan dirinya.

b. Information Content or Signaling

Sinyal (signal) adalah suatu tindakan yang diambil oleh manajemen suatu perusahaan yang memberikan petunjuk kepada investor tentang bagaimana manajemen melihat prospek perusahaan. Kenaikan dividen di atas jumlah yang diharapkan merupakan suatu sinyal (signal) bagi investor bahwa manajemen perusahaan meramalkan laba yang baik di masa depan. Sebaliknya, penurunan dividen, atau kenaikan dalam jumlah lebih kecil dari yang diharapkan, merupakan suatu sinyal bahwa manajemen meramalkan masa depan yang buruk. Sebagian orang berpendapat bahwa manajemen sering punya informasi sampingan tentang perusahaan yang tidak bisa disampaikannya kepada investor.

Perbedaan aksesibilitas ke informasi antara manajemen dan investor, yang disebut asimetri informasi ini bisa mengakibatkan harga saham lebih rendah ketimbang dalam kondisi pasti. Maka dividen menjadi penting hanya sebagai alat komunikasi, manajemen mungkin tidak punya cara lain yang kredibel untuk memberi informasi kepada investor tentang laba di masa mendatang, atau paling tidak cara menyakinkan yang lebih murah.

Hipotesis muatan sinyal atau informasi (Information Content, or Signaling, Hypothesis) teori yang mengemukakan bahwa investor menilai perubahan dividen sebagai sinyal ramalan laba oleh manajemen.

c. Residual Dividend Theory

Dividen hanya dibayarkan bila laba tidak sepenuhnya digunakan untuk investasi yakni bila ada “sisa laba” setelah pendanaan investasi baru. Dengan asumsi tidak ada biaya pengembangan yang dihilangkan, kebijakan dividen perusahaan akan menjadi seperti berikut:

- 1) Mempertahankan rasio hutang optimum dalam pendanaan investasi di masa mendatang.
- 2) Menerima investasi bila NPV-nya positif, yakni tingkat pengembalian yang diharapkan melebihi biaya modal.
- 3) Mendanai bagian ekuitas dari investasi baru dengan dana internal. Hanya setelah modal ini sepenuhnya digunakan, perusahaan harus menerbitkan saham baru.
- 4) Bila masih ada dana internal setelah semua investasi, bayarkan dividen ke investor. Namun, bila semua modal dibutuhkan untuk pendanaan bagian ekuitas dari investasi yang diusulkan itu, jangan bayar dividen.

Ringkasnya, kebijakan dividen dipengaruhi oleh (1) peluang investasi, (2) campuran struktur modal, (3) tersedianya dana internal. Tiga unsur yang utama digabungkan menjadi apa yang disebut sebagai model dividen residual (residual dividend model). Dividen hanya dibayarkan setelah semua investasi yang disetujui disetujui didanai. Teori dividen sisa mengimplikasikan bahwa dividen

yang dibayarkan harus sama dengan modal ekuitas yang tersisa setelah pendanaan investasi. Menurut teori ini, kebijakan dividen merupakan pengaruh pasif, yang tidak punya pengaruh langsung dengan harga pasar saham.

Berdasarkan model dividen residual, suatu perusahaan akan mengikuti empat langkah berikut ini ketika menentukan sasaran rasio pembayarannya: (1) perusahaan menentukan anggaran modal optimal; (2) perusahaan menentukan jumlah ekuitas yang dibutuhkan untuk mendanai anggaran tersebut, dengan mempertimbangkan struktur modal sarannya; (3) perusahaan menggunakan laba ditahan untuk sejauh mungkin memenuhi persyaratan ekuitas ; dan (4) perusahaan membayarkan dividen hanya jika tersedia laba dalam jumlah yang lebih besar daripada yang dibutuhkan untuk mendukung anggaran modal yang optimal. Kata residual berarti “sisa”, dan kebijakan residual berarti dividen yang dibayarkan dari “sisa” laba.

d. Clientele Effect (Efek Kliental)

Menurut Modigliani dan Miller (MM) Clientele effect adalah keyakinan bahwa individu dan institusi yang membutuhkan dana lancar akan berinvestasi ke dalam perusahaan dengan pembayaran dividen tinggi. Investor lain lebih suka menghindari pajak dengan memegang sekuritas yang hanya menawarkan sedikit dividen, tetapi capital gain besar karena capital gain itu ditunda sampai direalisasikan. Pada hakikatnya investor akan mensortir diri dengan membeli saham yang cocok dengan pilihan mereka entah untuk dividen atau capital gain.

Individu dan institusi yang membutuhkan uang lancar akan tertarik ke perusahaan yang pembayaran dividennya tinggi. Investor lain, seperti orang-orang kaya, lebih suka menghindari pajak dengan memegang sekuritas yang tidak memberikan atau hanya sedikit memberikan dividen namun menunda capital gain yang lebih besar.

E. Pengaruh Modal Kerja Terhadap Dividend Payout Ratio

Al-Malkawi, (2008:33) mengungkapkan bahwa kemampuan perusahaan untuk menghasilkan laba selama periode tertentu dapat diukur dengan melihat kesuksesan dan kemampuan perusahaan dalam menggunakan aktivitya secara produktif. Karena itu modal kerja sebagai salah satu komponen terpenting dari aktiva harus dikelola dan dimanfaatkan secara efektif dan produktif. Manajemen perusahaan haruslah perlu untuk mengusahakan dan menjaga keseimbangan dalam mengatur modal kerja, karena didalam pengelolaan modal kerja itu sendiri ada beberapa kontradiksi yang dialami perusahaan yaitu antara modal kerja yang menitikberatkan pada usaha untuk menjaga untuk mendapatkan keuntungan (profitabilitas) dan modal kerja yang menitikberatkan pada usaha untuk menstabilkan rasio pembayaran dividen perusahaan. Disitulah guna manajemen perusahaan, harus dapat menyeimbangkan modal kerja antara profitabilitas dan rasio pembayaran dividen perusahaan, agar tidak menimbulkan masalah bagi perusahaan modal kerja yang dimilikinya.

F. Pengaruh Profitabilitas Terhadap Dividend Payout Ratio

Profitabilitas adalah kemampuan perusahaan untuk mendapatkan laba sehingga memiliki pengaruh pada keputusan pembagian dividen. Perusahaan yang memperoleh keuntungan cenderung akan membayar porsi keuntungannya lebih besar sebagai dividen. Growth dinyatakan sebagai pertumbuhan total aset dimana total aset masa lalu akan menggambarkan profitabilitas yang akan datang dan pertumbuhan yang akan datang Taswan (2003:69). Pertumbuhan aset menggambarkan pertumbuhan aktiva perusahaan yang akan mempengaruhi profitabilitas perusahaan yang menyakini bahwa persentase perubahan total aktiva merupakan indikator yang lebih baik dalam mengukur growth perusahaan Putrakrisnanda (2009:44). Apabila tingkat profitabilitas perusahaan tinggi, maka laba yang dihasilkan perusahaan akan semakin besar dibagikan dalam bentuk dividen kepada pemegang saham. Semakin tinggi tingkat profitabilitas yang diperoleh perusahaan, semakin besar dividen yang dibayarkan. Sehingga dapat disimpulkan bahwa profitabilitas berpengaruh positif terhadap ratio pembayaran dividen.

G. Kerangka Konseptual

Berdasarkan pada landasan teori dan kajian penelitian sebelumnya dirumuskan kerangka konseptual sebagai berikut:

Gambar 2.1
Kerangka Konseptual

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian asosiatif/hubungan. Penelitian asosiatif merupakan penelitian yang bertujuan untuk mengetahui hubungan antara dua variabel atau lebih. Melalui penelitian ini diharapkan dapat diketahui Pengaruh Modal Kerja dan Profitabilitas terhadap *Dividend Payout Ratio*.

B. Lokasi dan Waktu Penelitian

Penelitian ini dilakukan pada perusahaan farmasi yang konsisten yang terdaftar di Bursa Efek Indonesia pada tahun 2010-2014. Sehubungan dengan masalah yang diteliti mengenai modal kerja dan profitabilitas terhadap *dividen payout ratio*. Data yang diperoleh selama penelitian kemudian diolah, dianalisis dan diproses lebih lanjut dengan dasar-dasar teori yang telah dipelajari. Adapun target waktu penelitian selama 7 bulan yaitu pada bulan April sampai Oktober 2016.

C. Jenis dan Sumber Data

Penelitian ini menggunakan data sekunder yaitu data yang tidak didapatkan secara langsung oleh peneliti tetapi diperoleh dari orang atau pihak lain, misalnya berupa laporan-laporan, buku-buku, jurnal penelitian, artikel dan majalah ilmiah yang berkaitan dengan masalah penelitian.

Sumber data yang digunakan berasal dari laporan keuangan perusahaan sampel yang terdapat dalam Indonesia *Capital Market Directory* (ICMD), Bursa Efek Indonesia atau pada website perusahaan. Data yang diambil adalah modal kerja, profitabilitas, dan *dividen payout ratio*.

D. Pendekatan Penelitian

Pendekatan penelitian yang digunakan adalah pendekatan penelitian kuantitatif. Penelitian kuantitatif merupakan penelitian yang berdasarkan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu pengumpulan data menggunakan instrument penelitian, analisis data bersifat kuantitatif/statistik, dengan tujuan untuk menguji hipotesis yang telah ditetapkan.

E. Populasi dan Sampel

1. Populasi

Populasi adalah keseluruhan subjek penelitian. Sedangkan menurut (Sugiyono, 2014 : 119) populasi adalah wilayah secara umum yang terdiri atas objek-objek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya. Dari kedua pengertian tersebut dapat disimpulkan bahwa populasi adalah keseluruhan subjek yang darinya ingin diperoleh informasi dan data. Populasi penelitian ini adalah perusahaan farmasi yang terdaftar di Bursa Efek Indonesia. Periode pengamatan dilakukan sejak tahun 2010 hingga 2014.

2. Sampel

Sampel merupakan bagian dari populasi yang digunakan sebagai objek penelitian. Dalam penelitian ini, sampel ditentukan dengan menggunakan metode purposive sampling. Metode sampling tersebut membatasi pemilihan sampel berdasarkan kriteria tertentu. Adapun kriteria perusahaan yang dijadikan sampel dalam penelitian ini adalah:

1. Perusahaan Farmasi di Bursa Efek Indonesia periode 2010-2014
2. Perusahaan Farmasi yang mempublikasikan laporan keuangan selama periode pengamatan 2010-2014
3. Perusahaan Farmasi yang membagikan dividen tunai selama periode 2010-2014.

F. Metode Pengumpulan Data

Pengumpulan data penelitian ini dilakukan dengan cara sebagai berikut ;

1. Penelitian ini menggunakan data sekunder yaitu data yang telah dikumpulkan oleh lembaga pengumpul data dan dipublikasikan kepada masyarakat pengguna data. Data sekunder berupa laporan keuangan tahunan perusahaan farmasi go public di Bursa Efek Indonesia periode 2010-2014.
2. Dokumentasi penelitian yang dilakukan dengan cara mengumpulkan literatur yang ada hubungannya dengan pembuatan skripsi dengan tujuan untuk mendapatkan landasan teori dan teknik analisa dalam memecahkan masalah.

G. Teknik Analisis Data

Teknik analisis yang digunakan dalam penelitian ini adalah analisis regresi berganda. Analisis regresi berganda digunakan untuk menguji pengaruh antara dividen payout ratio dengan variabel bebas (independen).

1. Analisis Statistik Deskriptif

Analisis statistik deskriptif ditujukan untuk melihat profil dari penelitian tersebut dan memberikan gambaran terhadap objek yang diteliti melalui data sampel dan membuat kesimpulan yang berlaku umum. Statistik deskriptif digunakan untuk mendeskripsikan suatu data yang dilihat dari mean, median, deviasi standar, nilai minimum, dan nilai maksimum (Ghozali, 2007:77). Pengujian ini dilakukan untuk mempermudah memahami variabel-variabel yang digunakan dalam penelitian.

2. Uji Asumsi Klasik

Sebelum melakukan pengujian hipotesis dengan menggunakan regresi linear berganda perlu dilakukan terlebih dahulu pengujian asumsi klasik. Uji asumsi klasik terdiri dari:

a. Uji Normalitas

Uji normalitas merupakan uji yang bertujuan untuk mengetahui distribusi data dalam variabel yang digunakan dalam penelitian. Uji normalitas

dimaksudkan untuk mengetahui apakah ada sampel data sampel memenuhi persyaratan distribusi normal. Untuk mendeteksi suatu normalitas data dilakukan dengan uji Kolmogorov-Smirnov. Caranya yaitu dengan melihat nilai signifikasinya. Jika $p\text{-value} > 0,05$ maka data residual tersebut terdistribusi secara normal. Sedangkan jika $p\text{-value} < 0,05$ maka data tidak terdistribusi secara normal Ghozali (2007:76).

b. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji keberadaan korelasi antara variabel independen dan model regresi. Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independennya (Ghozali, 2007). Pengujian multikolinieritas dapat dilihat dari nilai tolerance dan variance inflation factor (VIF). Jika nilai tolerance $< 0,10$ atau sama dengan nilai VIF > 10 maka terdapat multikolinieritas yang tidak dapat ditoleransi dan variabel tersebut harus dikeluarkan dari model regresi agar hasil yang diperoleh tidak bias.

c. Uji Auto Korelasi

Pengujian ini bertujuan untuk menentukan apakah dalam suatu regresi linier berganda terdapat korelasi antara residual pada periode t dengan residual periode $t-1$. Model regresi yang baik adalah regresi yang bebas dari autokorelasi.

Untuk mendeteksi apakah antar residual terdapat korelasi yang tinggi, salah satunya dapat dilihat dari uji Durbin-Watson (DW test) yaitu dengan membandingkan nilai Durbin Watson (DW) hitung dengan nilai (DW) table.

Dasar pengambilan keputusan:

- 1) Jika $0 < dw < dl$, maka dapat disimpulkan bahwa ada autokorelasi positif
- 2) Jika $4 - dl < dw < 4$, maka dapat disimpulkan bahwa ada autokorelasi negatif
- 3) Jika $du < dw < 4 - du$, maka dapat disimpulkan bahwa tidak ada autokorelasi baik positif maupun negative
- 4) Jika $dl < dw \leq du$ atau $4 - du < dw \leq 4 - dl$, maka tidak ada pengambilan keputusan.

d. Uji Heteroskedastisitas

Pengujian heteroskedastisitas dilakukan untuk mengetahui apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain dalam model regresi. Model regresi yang baik adalah jika *variance* dari residual satu pengamatan ke pengamatan lain tetap homoskedastisitas Ghozali (2007:77). Model regresi yang baik adalah jika *variance* dari residual satu pengamatan ke pengamatan lain tetap homoskedastisitas dan tidak mengalami heteroskedastisitas.

1) Jika ada pola tertentu , seperti titik-titik yang ada membentuk pola tertentu yang teratur (bergelombang, melebar kemudian menyempit), maka mengindikasikan telah terjadi heteroskedastisitas.

2) Jika tidak ada pola yang jelas, serta titik-titik menyebar diatas dan dibawah angka 0 pada sumbu Y, maka tidak terjadi heteroskedastisitas.

3. Analisis Regresi Berganda

Pengujian hipotesis digunakan untuk mengetahui kekuatan variabel independen terhadap variabel dependen Sekaran (2006:10). Hubungan antar variabel dapat digambarkan dengan persamaan sebagai berikut:

$$Y = \alpha + NWC + P + e$$

Keterangan:

Y = *Dividend Payout Ratio*

α = Konstanta

NWC = Net Working Capital

P = Profitabilitas

e = Standar Error

4. Koefisien Determinasi(R^2)

Koefisien determinasi(R^2) bertujuan untuk menguji tingkat keeratan atau keterikatan antara variabel dependen dan variabel independen yang bisa dilihat dari besarnya nilai koefisien determinan determinasi (*adjust R-square*).

Nilai *R-Square* yang kecil berarti kemampuan variabel independen dalam menjelaskan variabel dependen sangat terbatas. Nilai yang mendekati satu artinya variabel independen memberikan hampir semua informasi yang dibutuhkan dalam memprediksi variabel dependen Ghozali (2007:77).

5. Uji Hipotesis

a. Pengujian Simultan (Uji Statistik F)

Pengujian ini bertujuan untuk menunjukkan semua variabel independen atau bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen Ghozali (2005:59). Uji f dapat dilakukan dengan melihat tingkat signifikansi lebih besar dari 5% maka hipotesis ditolak (koefisien regresi tidak signifikan), artinya secara simultan variabel-variabel bebas tidak mempunyai pengaruh signifikan terhadap variabel terikat. Jika nilai signifikan lebih kecil dari 5% maka hipotesis diterima. Hal ini berarti bahwa secara simultan variabel-variabel bebas mempunyai pengaruh yang signifikan terhadap variabel terikat.

b. Pengujian Parsial (Uji Statistik t)

Pengujian ini dilakukan untuk mengetahui apakah masing-masing variabel independen mempengaruhi variabel secara signifikan. Cara melakukan uji t adalah dengan membandingkan t hitung dengan t table pada derajat kepercayaan 5%. Pengujian ini menggunakan pengaruh signifikan antara variabel independen dengan variabel dependen. Ho:

$\beta \neq 0$ artinya ada pengaruh signifikan antar dependen. Jika t hitung lebih kecil dari

t table maka H_0 diterima dan H_1 ditolak.

Dan sebaliknya jika t hitung lebih besar t table maka H_0 ditolak dan H_1 diterima

Ghozali (2005:59).

BAB IV

HASIL PENELITIAN

A. Gambaran Perusahaan

1. Darya Varia Laboratoria Tbk.

PT Darya Varia Laboratoria Tbk (“perseroan”) adalah sebuah perusahaan farmasi yang telah lama berdiri di Indonesia, beroperasi sejak tahun 1976. Sejak itu, Darya-Varia menjadi salah satu perusahaan terkemuka di Asia Tenggara yang memproduksi kapsul gelatin lunak.

Darya-Varia menjalankan dua fasilitas produksi di sekitar wilayah Jakarta. Pabrik Darya-Varia di Gunung Putri memiliki spesialis untuk memproduksi kapsul gelatin lunak dan produk cair. Sedangkan Pabrik Pradja Pharia (Prafa) di Citeureup, di lain sisi, memiliki spesialisasi untuk memproduksi bubuk steril, produk pada bervolume rendah dan toll manufacturing. Kedua pabrik tersebut sudah memenuhi Cara Pembuatan Obat Yang Baik (CPOB) asean dan dapat memproduksi berbagai macam produk farmasi.

Unilab, perusahaan farmasi terbesar di Filipina, didirikan pada tahun 1945 dan saat ini memiliki jaringan afiliasi yang terbesar di negara-negara Asia, termasuk di Indonesia, Vietman, Myanmar, Thailand, Malaysia, Singapura, Laos, kamboja dan Cina.

a. Visi

Kami, di PT Darya Varia Laboratoria Tbk akan menjadi penyedia pelayanan kesehatan yang terbaik di Asia.

b. Misi

Menyediakan produk dan pelayanan kesehatan yang bermutu dan terjangkau guna mendukung dan meningkatkan kualitas hidup masyarakat luas yang kami layani dengan bekerjasama sebagai satu keluarga.

2. Indofarma Tbk.

PT Indofarma Tbk (Persero) Tbk. berawal dari tahun 1918 sebuah pabrik kecil di lingkungan Rumah Sakit Pusat Pemerintah Kolonial Belanda. Pada tahun 1942 di bawah manajemen Takeda Pharmaceutical, Perseroan kembali diambil alih oleh Pemerintah Indonesia pada tahun 1950 melalui Departemen Kesehatan.

Pada tanggal 11 Juli 1981 status Perseroan berubah menjadi badan hukum berbentuk Perusahaan Umum Indonesia Farma (Perum Indofarma). Pada tahun 1996 status perseroan kembali berubah menjadi PT Indofarma (Persero) berdasarkan Peraturan Pemerintah Republik Indonesia (PP) No. 34 tahun 1995 dengan akta pendirian berdasarkan Akta No. 1 tanggal 2 Januari 1996 yang di ubah dengan Akta No. 134 tanggal 26 Januari 1996.

Pada awal tahun 2000, Perseroan melakukan pengembangan ke hilir dalam bidang distribusi dan perdagangan dengan melakukan ekspansi pendirian anak

perusahaan PT Indofarma Global Medica (IGM). Hingga 31 Desember 2014, IGM memiliki 31 cabang dengan jumlah SDM mencapai 747 karyawan.

a. Visi

Menjadi perusahaan yang berperan secara signifikan pada perbaikan kualitas hidup manusia dengan memberi solusi terhadap masalah kesehatan dan kesejahteraan masyarakat.

b. Misi

- 1) Menyediakan produk dan layanan berkualitas dengan harga terjangkau untuk masyarakat.
- 2) Melakukan penelitian dan pengembangan produk yang inovatif dengan prioritas untuk mengobati penderita penyakit dengan tingkat prevalensi tinggi.
- 3) Mengembangkan kompetensi Sumber Daya Manusia (SDM) sehingga memiliki kepedulian, profesionalisme serta kewirausahaan yang tinggi.

3. Kimia Farma Tbk.

PT Kimia Farma (Persero) Tbk. selanjutnya disebut “Entitas” didirikan berdasarkan akta No. 18 tanggal 16 Agustus 1971 dan diubah dengan akta perubahan No. 18 tanggal 11 Oktober 1971 keduanya dari Notaris Soelaeman Ardjasmita, di Jakarta.

Pada tanggal 14 Juni 2001, Entitas memperoleh pernyataan efektif dari Ketua Badan Pengawas Pasar Modal (BAPEPAM) dengan suratnya No.S-1415/PM/2001 untuk melakukan penawaran umum atas 500.000.000 saham seri B kepada

masyarakat dan 54.000.000 saham seri B kepada karyawan dan manajemen. Pada tanggal 4 Juli 2001 seluruh saham tersebut telah dicatatkan pada Bursa Efek Indonesia.

a. Visi

Menjadi korporasi bidang kesehatan terintegrasi dan mampu menghasilkan pertumbuhan nilai yang bisnis yang sinergis.

b. Misi

Menghasilkan pertumbuhan nilai korporasi melalui usaha di bidang-bidang:

- 1) Industri kimia dan farmasi dengan basis penelitian dan pengembangan produk yang inovatif.
- 2) Perdagangan dan jaringan distribusi.
- 3) Pelayanan kesehatan yang berbasis jaringan ritel farmasi dan jaringan pelayanan kesehatan lainnya.
- 4) Pengelolaan aset-aset yang dikaitkan dengan pengembangan usaha perusahaan.

4. Kalbe Farma Tbk.

PT Kalbe Farma Tbk. (“Perusahaan”) didirikan di Negara Republik Indonesia, dalam rangka Undang-undang Penanaman Modal Dalam Negeri No. 6 Tahun 1968 yang telah diubah dengan Undang-undang No. 12 Tahun 1970, berdasarkan Akta Notaris Raden Imam Soesetyo Prawirokoesoemo No. 3 pada tanggal 10 September 1966.

Seperti yang dinyatakan dalam anggaran dasarnya, ruang lingkup kegiatan Perusahaan meliputi, antara lain usaha dalam bidang farmasi, perdagangan dan perwakilan. Saat ini, Perusahaan terutama bergerak dalam bidang pengembangan, pembuatan dan perdagangan sediaan farmasi termasuk obat dan produk konsumsi kesehatan. Perusahaan memulai operasi komersial pada tahun 1966.

a. Visi

Menjadi perusahaan produk kesehatan Indonesia terbaik dengan skala internasional yang didukung oleh inovasi, merek yang kuat, dan manajemen yang prima.

b. Misi

Meningkatkan kesehatan untuk kehidupan yang lebih baik.

5. Merck Tbk.

PT Merck Tbk (“perseroan”) adalah sebuah perusahaan manufaktur farmasi multinasional di Indonesia. Perseroan memiliki peran strategis bagi grup Merck, yakni sebagai hub produksi untuk kawasan Asia Tenggara. Perusahaan induk kami, Merck KGaA, yang berkantor pusat di Darmstadt, Jerman, adalah sebuah perusahaan milik keluarga yang memiliki jaringan operasi di 66 negara serta didukung oleh 39.000 karyawan.

Perseroan, berkedudukan di Indonesia dan berlokasi di Jl. T.B. Simatupang No. 8, Pasar Rebo, Jakarta Timur, didirikan dalam rangka penanaman modal asing berdasarkan Undang-Undang No. 1 tahun 1967 jo. Undang-Undang No. 11 tahun 1970, dengan akte notaries Eliza Pondaag SH tanggal 14 Oktober 1970 No. 29. Akte

ini disetujui oleh Menteri Kehakiman dengan No.J.A.5/173/6 tanggal 28 Desember 1970, dan diumumkan dalam Tambahan No. 202 pada Berita Negara No. 34 tanggal 27 April 1971.

Sesuai dengan pasal 3 Anggaran Dasarnya, Perseroan bergerak dalam bidang industri farmasi dan perdagangan. Produksi komersial dimulai tahun 1974. Penawaran umum efek perseroan Sesuai dengan surat Ketua Bapepam No. SI-007/PM/E/ 1981 tanggal 23 Juni 1981 mengenai “Izin Menawarkan Efek di Bursa”, Perseroan telah melakukan penawaran umum kepada masyarakat melalui pasar modal sejumlah 1.680.000 saham dengan nilai nominal Rp 1.000 per saham.

a. Visi

Kami, di PT Merck Tbk akan dihargai oleh para pemegang saham kami, atas keberhasilan yang berkelanjutan, berkesinambungan dan melampaui kinerja rata-rata pasar dalam bidang usaha yang kami jalankan.

b. Misi

Kami, di PT Merck Tbk bertujuan untuk memberikan nilai tambah bagi:

- 1) Para pelanggan kami, dengan mempersembahkan pertumbuhan bisnis jangka panjang dan pengembangan hubungan kemitraan yang saling menguntungkan;
- 2) Para konsumen kami, dengan mempersembahkan produk-produk yang aman dan bermanfaat;
- 3) Para pemegang saham kami, dengan mempersembahkan pencapaian yang bernilai dan berkelanjutan;

- 4) Para karyawan kami, dengan menciptakan lingkungan kerja yang nyaman, serta peluang yang sama bagi setiap individu;
- 5) Lingkungan kami, dengan menjadikan perusahaan kami sebagai panutan dalam upaya untuk memberikan perlindungan dan dukungan bagi masyarakat.

6. Pyridam Farma Tbk.

PT Pyridam Tbk didirikan pada tanggal 27 November 1976 berdasarkan Akta Notaris No. 31 yang dibuat Notaris Tan Tiong Kie dan disahkan oleh Kementerian Kehakiman Indonesia melalui Surat Keputusan No. YA 5/118/3 tertanggal 17 Maret 1977 dengan nama PT Pyridam. Pengesahan pendirian PT Pyridam telah diumumkan dalam Berita Negara Republik Indonesia No. 102, Suplemen No. 801 tertanggal 23 Desember 1977.

Pada tahun 1985 Perseroan mulai memproduksi produk farmasi dan pada tanggal 1 Februari 1993, PT Pyridam Veteriner didirikan untuk memisahkan kegiatan produksi farmasi dari kegiatan produksi veteriner. Produksi pabrik tersebut berupa bangunan pabrik dan peralatannya, dibangun pada tahun 1995 terletak di Desa Cibodas, Cianjur, Jawa Barat dan mulai dioperasikan pada tahun 2001.

Kantor pusat Perseroan berlokasi di Jalan Kemandoran VIII No. 16, Jakarta 12210, sedangkan fasilitas produksi Perseroan berlokasi di Jalan Hanjaware, Pacet, Cianjur, Jawa Barat.

a. Visi

Menjadi perusahaan Farmasi yang terkenal dan ter-pandang di pasar nasional, regional, dan internasional dan sebagai produsen dan pemasok produk-produk farmasi yang terpercaya dan handal karena unggul dalam kualitas, inovasi dan pelayanan.

b. Misi

Melayani masyarakat dengan sepenuh hati, baik nasional, regional maupun internasional dengan produk inovatif dan bermutu tinggi dan senantiasa melakukan pengembangan produk untuk meraih hidup sehat yang lebih baik.

7. Taisho Pharmaceutical Industry Tbk.

PT Taisho Pharmaceutical Indonesia Tbk ("Perusahaan") didirikan dengan nama PT Squibb Indonesia berdasarkan Undang-undang Penanaman Modal Asing No. 1 tahun 1967 dan Akta Notaris Abdul Latief, S.H. No. 24 tanggal 8 Juli 1970. Akta pendirian Perusahaan telah disahkan oleh Menteri Kehakiman Republik Indonesia dalam Surat Keputusan No.J.A. 5/27/12 tanggal 20 Februari 1971 serta diumumkan dalam Berita Negara No. 23 tanggal 19 Maret 1971.

Kantor pusat berlokasi di Wisma Tamara Lt. 10, Jl. Jenderal Sudirman Kav. 24, Jakarta 12920. Pabrik Perusahaan berlokasi di Jl. Raya Bogor Km. 38, Cilangkap Depok 16958.

a. Misi

Memberikan sumbangan bagi masyarakat dengan membuat dan menawarkan produk-produk farmaseutikal dan kesehatan serta informasi dan

layanan kesehatan yang superior dalam cara yang bertanggung jawab secara sosial sehingga memperkaya kehidupan manusia melalui peningkatan kesehatan dan kecantikan.

8. Tempo Scan Pasifik Tbk.

PT Tempo Scan Pasifik Tbk (“Perseroan”) merupakan bagian dari kelompok usaha swasta nasional Grup Tempo yang telah memulai usaha perdagangan produk farmasi sejak tahun 1953. PT Tempo Scan Pasifik Tbk dibentuk dalam proses restrukturisasi pada tahun 1991 dan semula bernama PT Scanchernie yang pada tahun 1970 memulai kegiatan komersial produk farmasi dalam skala besar.

Perseroan terus berupaya meningkatkan kompetensi dan kemampuan karyawan, baik melalui pelatihan maupun menerapkan budaya saling berbagi, antara lain dalam hal *best practices*, pengetahuan dan keahlian teknis. Perseroan memiliki Tiga Divisi Usaha Inti yaitu Farmasi, Divisi Produk Konsumen dan Kosmetika dan Divisi Distribusi serta Satu Divisi Penunjang.

Alamat kantor pusat Perseroan berlokasi di Tempo Scan Tower, lantai 16, jalan H. R. Rasuna Said Kav.3-4, Jakarta 12950, Indonesia.

a. Misi

Kami adalah organisasi yang dinamis dari para profesional handal dan berkomitmen di bawah kepemimpinan yang kuat dan tujuan utama menjadi pemimpin pasar farmasi, produk konsumen dan kosmetika melalui kompetensi di bidang manufaktur, pemasaran, dan distribusi.

B. Penyajian Data

Penelitian ini menganalisis pengaruh modal kerja dan profitabilitas terhadap *dividend payout ratio* periode 2010 – 2014. Bab ini menguraikan tentang analisis data yang berkaitan dengan data pada perusahaan farmasi yang terdaftar di Bursa Efek Indonesia (BEI). Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dari data penunjang dari website www.idx.co.id. Pengambilan sampel dalam penelitian ini dilakukan dengan menggunakan teknik *purposive sampling*, yaitu pengambilan sampel berdasarkan pada kriteria tertentu. Kriteria dalam pengambilan sampel ini adalah sebagai berikut:

1. Perusahaan Farmasi *go public* di Bursa Efek Indonesia periode 2010-2014.
2. Perusahaan Farmasi yang mempublikasikan laporan keuangan selama periode pengamatan 2010 hingga 2014.
3. Perusahaan Farmasi yang membagikan dividen tunai selama lima tahun berturut-turut, mulai 2010 hingga 2014.

Berdasarkan kriteria yang ditentukan oleh penulis terdapat perusahaan Farmasi yang datanya sesuai dengan kebutuhan penelitian. Daftar nama perusahaan sampel dapat dilihat pada tabel 4.1 berikut ini:

Tabel 4.1**Daftar Sampel Perusahaan Farmasi Periode 2010-2014**

No	Kode Saham	Nama Perusahaan	Tanggal IPO
1	DVLA	Darya Varia Laboratoria Tbk.	11 November 1994
2	INAF	Indofarma (Persero) Tbk.	17 April 2001
3	KAEF	Kimia Farma Tbk.	04 Juli 2001
4	KLBF	Kalbe Farma Tbk.	30 Juli 1991
5	MERK	Merck Tbk.	23 Juli 1981
6	PYFA	Pyridam Farma Tbk	16 Oktober 2001
7	SQBB	Taisho Pharmaceutical Indonesia	29 Maret 1983
8	TSPC	Tempo Scan Pasific Tbk.	17 Januari 1994

(Sumber : ICMD, 2016)

Variabel yang diukur dalam penelitian ini yaitu NWC, ROA dan DPR.

Statistik deskriptif dari variabel tersebut dapat diamati pada tabel berikut:

Tabel 4.2
Statistik Deskriptif

	N	Minimum	Maximum	Mean	Std. Deviation
NWC	40	0,10	0,16	13,07	1,538
ROA	40	-4	40	14,27	11,301
DPR	40	0	152	39,33	37,821
Valid N (listwise)	40				

(Sumber : Output Program SPSS 16 Tahun 2016)

Pada tabel 4.2 tampak bahwa hasil analisis data dari hasil pengujian terhadap 8 perusahaan yang diambil dari laporan tahunan perusahaan Manufaktur di Bursa Efek Indonesia (BEI) pada periode tahun 2010-2014. Tabel di atas menunjukkan bahwa variabel NWC (*Net Working Capital*) memiliki nilai minimum sebesar 0,10 dengan nilai maksimum 0,16. Nilai rata-rata NWC (*Net Working Capital*) sebesar

13,07 dengan standar deviasi sebesar 1,538. Variabel ROA (*Return on Asset*) memiliki nilai minimum sebesar -0,4 dengan nilai maksimum 0,40. Nilai rata-rata ROA (*Return on Asset*) sebesar 14,27 dengan standar deviasi sebesar 11,301. Variabel DPR (*Dividend Payout Ratio*) memiliki nilai minimum sebesar 0,0 dengan nilai maksimum 0,152. Nilai rata-rata DPR (*Dividend Payout Ratio*) sebesar 39,33 dengan standar deviasi sebesar 37,821.

C. Hasil Penelitian

1. Uji Normalitas Data

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Pengujian normalitas dalam penelitian ini dilakukan terhadap nilai *unstandardized residual* dari model regresi dengan menggunakan uji *One-Sample Kolmogorov-Smirnov Test*. Suatu variabel dikatakan berdistribusi normal apabila nilai signifikansinya lebih dari 0,05 pada taraf signifikansi 5% Ghozali (2009:31). Hasil uji normalitas data tersebut adalah sebagai berikut:

Tabel 4.3
Uji Normalitas

		NWC	ROA	DPR
N		40	40	40
Normal Parameters ^a	Mean	13.07	14.27	39.33
	Std. Deviation	1.538	11.301	37.821
Most Extreme Differences	Absolute	.111	.139	.149
	Positive	.096	.139	.147
	Negative	-.111	-.078	-.149
Kolmogorov-Smirnov Z		.703	.881	.944
Asymp. Sig. (2-tailed)		.706	.419	.335
a. Test distribution is Normal.				

(Sumber : Output Program SPSS 16 Tahun 2016)

Hasil uji normalitas data dengan *One-Sample Kolmogorov Smirnov* terlihat bahwa *Asymp. Sig. (2-tailed)* memiliki nilai 0,706 pada uji pertama, 0,419 pada uji kedua, dan 0,335 pada uji ketiga atau lebih besar dari signifikansi yang ditetapkan yaitu sebesar 0,05 atau 5%. Sehingga dapat disimpulkan bahwa data dalam penelitian ini berdistribusi normal.

2. Uji Asumsi Klasik

a. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antara variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen. Jika ada korelasi yang tinggi antara variabel independen tersebut, maka hubungan antara variabel

dependen dan variabel independen menjadi terganggu. Ada tidaknya multikolinearitas dalam model regresi dapat dideteksi dengan menganalisis matriks korelasi antar variabel bebas. Jika antar variabel bebas ada korelasi tinggi, maka hal ini mengindikasikan adanya multikolinearitas. Metode yang digunakan untuk mendeteksi ada atau tidaknya multikolinearitas di dalam model regresi adalah dengan melihat nilai *tolerance* dan *variance inflation factor* (VIF). Nilai *tolerance* harus = 0,1 dan nilai VIF = 10 (Ghozali, 2011)

Tabel 4.4
Uji Multikolonieritas

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics		
	B	Std. Error	Beta			Tolerance	VIF	
1	(Constant)	-6.995	25.462		-.275	.785		
	NWC	.342	1.945	.014	.176	.861	.988	1.012
	ROA	2.934	.265	.877	11.081	.000	.988	1.012

a. Dependent Variable: DPR

(Sumber : Output Program SPSS Tahun 2016)

Hasil uji VIF dan *Tolerance* menunjukkan bahwa semua variabel dalam penelitian ini memiliki nilai *tolance* diatas 0,10 (10%) dan semua nilai VIF dibawah 10,00. Nilai *tolance* NWC (*Net Working Capital*) yaitu 0,988 > 0,10 dan nilai VIF yaitu 1,012 < 10,00. Nilai ROA (*Return on Asset*) yaitu 0,988 > 0,10 dan nilai VIF yaitu 1,012 < 10,00. Berdasarkan output SPSS tersebut maka penulis menyimpulkan bahwa dalam model regresi tidak terjadi multikolinieritas.

b. Uji Autokorelasi

Autokorelasi dalam penelitian ini dideteksi dengan menggunakan uji *Durbin Watson* yaitu dengan membandingkan nilai *Durbin Watson* hitung (d) dengan nilai *Durbin Watson* tabel yaitu batas lebih tinggi (upper bond atau du) dan batas lebih rendah (lower bond atau $d1$). Cara lain untuk mendeteksi autokorelasi adalah menggunakan kriteria yang diungkapkan yang mengatakan bila nilai DW hitung mendekati +2 maka dalam model regresi tidak terjadi autokorelasi. Hasil uji autokorelasi dengan *Durbin Watson* dapat dilihat pada tabel berikut ini:

Tabel 4.5
Uji Autokorelasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.878 ^a	.771	.759	18.572	2.200

a. Predictors: (Constant), ROA, NWC

b. Dependent Variable: DPR

(Sumber : Output Program SPSS 16 Tahun 2016)

Berdasarkan tabel 4.5, hasil pengujian diperoleh nilai DW sebesar 2.200. Jika dilihat dari pengambilan keputusan termasuk $du < d < 4 - du$ ($1.777 < 2.200 < 2.223$), maka tidak ada autokorelasi.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi kesalahan *variance* dari residual satu pengamatan ke pengamatan yang lain. Pengujian heteroskedastisitas menggunakan uji *Glejser*. Uji *Glejser* digunakan untuk

meregres nilai absolut residual terhadap variabel independen Ghozali (2006:80). Deteksi ada atau tidaknya heteroskedastisitas dengan menggunakan tingkat kepercayaan 5%. Jika nilai signifikansinya di atas 5% maka tidak mengandung heteroskedastisitas.

Tabel 4.6
Hasil Uji Heteroskedesitas

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.891	18.532		.156	.877
	NWC	.234	1.416	.026	.166	.869
	ROA	.385	.193	.314	1.999	.053

a. Dependent Variable: RES2

(Sumber : Output Program SPSS 16 Tahun 2016)

Berdasarkan uji *Glejser* yang telah dilakukan jika dilihat dari nilai signifikansinya tidak terdeteksi heteroskedastisitas karena nilai signifikansinya lebih besar 0,05 atau 5% , yaitu sebesar 0,053.

3. Analisis Regresi Berganda

Analisis regresi linier berganda digunakan untuk mengetahui arah hubungan antara variabel independen dan variabel dependen. Persamaan regresi dapat dilihat dari tabel hasil uji pengujian regresi berdasarkan output SPSS versi 16 terhadap kedua variabel independen yaitu NWC (*Net Working Capital*) dan ROA (*Return on Asset*) pada tabel 4.7 berikut:

Tabel 4.7
Uji Pengujian Regresi

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-6.995	25.462		-.275	.785
	NWC	.342	1.945	.014	.176	.861
	ROA	2.934	.265	.877	11.081	.000

a. Dependent Variable: DPR

(Sumber : Output Program SPSS 16 Tahun 2016)

Pada kolom pengujian regresi diperoleh nilai koefisien/parameter regresi linear berganda $\alpha = -6,995$ $X_1 = 342$, dan $X_2 = 2,934$. Sehingga persamaan regresi yang diperoleh adalah:

$$\text{DPR} = -6,995 + 342 \text{ NWC} + 2,934 \text{ ROA} + e$$

- 1) Persamaan regresi berganda diatas, dapat dilihat nilai konstanta yang diperoleh sebesar -6,995, Hal ini berarti bahwa jika variabel independen NWC (*Net Working Capital*) dan ROA (*Return on Asset*) diasumsikan konstan, maka variabel dependen yaitu DPR (*Dividend Payout Ratio*) sebesar -6,995%.
- 2) Koefisien variabel NWC (*Net Working Capital*) sebesar 0,342, hal ini menunjukkan setiap kenaikan NWC (*Net Working Capital*) 1% dengan asumsi variabel lainnya tetap, akan menyebabkan kenaikan DPR sebesar 34,2%.
- 3) Koefisien variabel ROA (*Return on Asset*) sebesar 2,934, hal ini menunjukkan setiap kenaikan ROA (*Return on Asset*) 1% dengan asumsi variabel lain tetap, akan menyebabkan penurunan DPR sebesar 293,4%.

4. Koefisien Determinasi (R^2)

Nilai koefisien korelasi merupakan nilai yang digunakan untuk mengukur kekuatan (keamatan) suatu hubungan antarvariabel. Sifat nilai koefisien korelasi adalah plus (+) atau minus (-). Hal ini menunjukkan arah korelasi. Koefisien korelasi berkisar dari -1 hingga +1. Apabila angka korelasi menunjukkan angka -1 berarti terdapat hubungan positif sempurna antar dua variabel. Apabila angka korelasi menunjukkan angka 0, berarti sama sekali tidak terdapat korelasi antar variabel. Sedangkan apabila angka korelasi menunjukkan +1, berarti terdapat hubungan positif yang sangat kuat antar dua variabel.

Tabel 4.8
Hasil Koefisien Determinasi (R^2)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.878 ^a	.771	.759	18.572

a. Predictors: (Constant), ROA, NWC

b. Dependent Variable: DPR

(Sumber : Output Program SPSS 16 Tahun 2016)

Pada koefisien determinasi di atas diketahui bahwa nilai *adjusted R²* adalah 0,759 yang menunjukkan bahwa 75,9% variasi perubahan *dividend payout ratio* dijelaskan oleh modal kerja dan profitabilitas, sedangkan 24,1% variasi lainnya dijelaskan oleh variabel lain selain kedua variabel tersebut.

5. Uji Hipotesis

a. Pengujian Hipotesis 1

hasil pengujian hipotesis 1 (uji-t) antara variabel modal kerja dengan variabel *dividend payout ratio* menunjukkan nilai t hitung sebesar 0,176 koefisien regresi sebesar 0,342 dan nilai probabilitas sebesar $0,861 > 0,005$. Hal ini berarti bahwa modal kerja tidak berpengaruh dan tidak signifikan terhadap *dividend payout ratio* pada perusahaan Manufaktur di BEI. Sehingga hipotesis yang menyatakan bahwa modal kerja tidak berpengaruh dan tidak signifikan terhadap *dividend payout ratio* pada perusahaan manufaktur diterima.

b. Pengujian Hipotesis 2

Hasil pengujian hipotesis 2 (uji-t) antara variabel profitabilitas dengan variabel *dividend payout ratio* menunjukkan nilai t hitung sebesar 11,081 koefisien regresi sebesar 2,934 dan nilai probabilitas sebesar 0,000 lebih besar dari 0,005. Hal ini berarti bahwa profitabilitas berpengaruh dan signifikan terhadap *dividend payout ratio*. Sehingga hipotesis yang menyatakan profitabilitas berpengaruh dan signifikan terhadap *dividend payout ratio* pada perusahaan manufaktur diterima.

D. Pembahasan

1. Pengaruh Modal Kerja terhadap *Dividend Payout Ratio*

Berdasarkan output SPSS, hasil penelitian pada persamaan pertama menunjukkan bahwa modal kerja tidak berpengaruh dan tidak signifikan terhadap *dividen payout ratio* pada perusahaan farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014 diterima. Hal tersebut ditunjukkan dengan nilai t_{hitung} untuk (NWC) sebesar 0.176 dan nilai signifikan (NWC) sebesar $0,861 > 0,05$.

Hasil ini sesuai dengan penelitian yang dilakukan oleh Adesina Olugoke Oladipolu dan Peter Okeougale Ibadin (2013:5) yang menyatakan bahwa, modal kerja tidak berpengaruh terhadap *dividend payout ratio*. Hal ini membuktikan bahwa dalam *dividend payout ratio* tidak ada pengaruhnya dari kebutuhan modal kerja pada setiap perusahaan. Sehingga *dividend payout ratio* yang diambil oleh berbagai perusahaan biasanya dipengaruhi oleh kebutuhan dana untuk membayar hutang, kemampuan dalam menghasilkan laba pada setiap perusahaan dan ekspansi perusahaan. *Dividen payout ratio* memegang peranan penting dalam mensejahterahkan para pemegang saham di samping memperoleh laba dalam operasional perusahaan.

Laba perusahaan dapat ditahan (sebagai saldo laba) dan dapat dibagikan (sebagai dividen). *Net Working Capital* diperoleh dari aktiva lancar dikurang hutang lancar (dalam bentuk persentase). Modal kerja menitikberatkan pada usaha untuk menstabilkan rasio pembayaran dividen perusahaan, agar tidak menimbulkan masalah bagi perusahaan modal kerja yang dimilikinya

2. Pengaruh Profitabilitas terhadap *Dividend Payout Ratio*

Profitabilitas berpengaruh terhadap *dividend payout ratio* (DPR) Hipotesis kedua yaitu profitabilitas (ROA) berpengaruh terhadap *dividend payout ratio* (DPR) pada perusahaan farmasi yang terdaftar di Bursa Efek Indonesia periode 2010-2014 diterima. Hal ini ditunjukkan dengan nilai t_{hitung} untuk ROA sebesar 11,081 dan nilai signifikansi ROA sebesar $0,000 < 0,05$.

Hasil ini sesuai dengan penelitian yang dilakukan oleh Fillya Afriani, Arvina Safitri dan Rini Aprilia (2013:31) yang menyatakan bahwa, profitabilitas berpengaruh terhadap *dividend payout ratio*. Hal ini membuktikan bahwa dalam *dividend payout ratio* terdapat pengaruh dari profitabilitas pada setiap perusahaan. Laba perusahaan dapat ditahan (sebagai saldo laba) dan dapat dibagikan (sebagai dividen). *Return on Asset* diperoleh dari laba bersih setelah pajak dibagi dengan total aktiva (dalam bentuk persentase). Profitabilitas yang diperoleh tinggi, maka semakin besar jumlah dividen yang dibagikan.

Perusahaan yang memperoleh keuntungan cenderung akan membayar porsi keuntungannya lebih besar sebagai dividen. Semakin besar keuntungan yang diperoleh maka akan semakin besar pula kemampuan perusahaan dalam membayar dividen Prihantoro (2010:5). Semakin tinggi tingkat profitabilitas yang diperoleh perusahaan, semakin besar dividen yang dibayarkan. Sehingga dapat disimpulkan bahwa profitabilitas berpengaruh positif terhadap rasio pembayaran dividen.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan hasil analisis dan pembahasan seperti yang telah dijelaskan di bab sebelumnya, maka kesimpulan dari penelitian ini adalah:

1. Tidak terdapat pengaruh dan tidak signifikan Modal kerja yang diproksikan dengan *Net Working Capital* (NWC) terhadap *dividend payout ratio* perusahaan yang diproksikan dengan *Dividend Payout Ratio* (DPR) pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010 – 2014.
2. Terdapat pengaruh dan signifikan profitabilitas yang diproksikan dengan *Return on Asset* (ROA) terhadap *dividen payout ratio* perusahaan yang diproksikan dengan *Dividend Payout Ratio* (DPR) pada perusahaan Farmasi yang terdaftar di Bursa Efek Indonesia periode 2010 – 2014.

B. Implikasi

Penelitian ini masih mempunyai beberapa implikasi diantaranya sebagai berikut:

1. Penentuan periode penelitian selama lima tahun berturut-turut dari tahun 2010-2014, membuat sampel yang diperoleh sedikit. Karena berdasarkan kriteria perusahaan yang membagikan dividen setiap tahun masih sangat jarang untuk perusahaan-perusahaan di Bursa Efek Indonesia.

2. Pengambilan sampel menggunakan metode *purposive sampling* dan hanya pada perusahaan manufaktur. Akibatnya, hasil penelitian ini tidak dapat digeneralisir secara luas untuk setiap perusahaan publik di Indonesia.
3. Variabel independen dalam penelitian ini terbatas hanya profitabilitas yang diukur dengan ROA dan modal kerja dengan menggunakan *Net Working Capital* (NWC).

C. Saran

Berdasarkan kesimpulan dan keterbatasan pada penelitian ini, maka dapat disampaikan beberapa saran berikut ini:

1. Para investor disarankan dalam pengambilan investasi memperhatikan tingkat profitabilitas perusahaan dan karena variabel ini berpengaruh secara signifikan terhadap *dividen payout ratio*.
2. Penelitian selanjutnya dapat menambahkan variabel lain seperti *investment opportunity set*, kepemilikan institusional, struktur modal, dan variabel lainnya.

DAFTAR PUSTAKA

- Abdul Halim, M.M., Ak. 2007. Manajemen Keuangan Bisnis. Malang: Ghalia Indonesia.
- Amin Widjaja Tunggal, Ak. MBA. 1994. Dasar-dasar Analisis laporan Keuangan. Jakarta: Rineka Cipta.
- Brigham & Houtson. (2006). Dasar-dasar Manajemen Keuangan (edisi ke 10). Jakarta: Salemba Empat.
- Christianti, A. 2006. Penentuan Perilaku Kebijakan Struktur Modal Pada Perusahaan Manufaktur di Bursa Efek Jakarta: Hipotesis Static Trade-off atau Pecking Order Theory.
- Ekayana, Analisis Pengaruh Insider Ownership, Kebijakan Hutang, Profitabilitas dan Ukuran Perusahaan Terhadap Nilai Perusahaan (Studi Empiris Terhadap Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta tahun 2001-2005), ASET Vol.9 Nomer 2, Agustus 2007.
- Hasnawati, S. 2005a. Implikasi Keputusan Investasi, Pendanaan, dan Dividen Terhadap Nilai perusahaan Publik di Bursa Efek Jakarta. Usahawan: No. 09/Th XXXIX. September 2005: 33-41.
- Hatta, A. J. 2002. Faktor-Faktor yang Mempengaruhi Kebijakan Dividen: Investigasi Pengaruh Teori Stakeholder. JAAI 6 (Desember 2): 1-22.
- Hendra S. Raharjaputra. 2009. Manajemen Keuangan dan Akuntansi. Jakarta: Salemba Empat.
- H. Veithzal Rivai, M.B.A. Et al. 2008. Islamic Financial Management. Jakarta: RajaGrafindo Persada.
- John J. Wild. Et al. (2008). Analisis Laporan Keuangan (edisi ke 8). Jakarta: Salemba Empat.
- Kamaruddin Ahmad, S.E., M.M. 2003. Dasar-dasar Manajemen Investasi Dan Portofolio. Jakarta: PT Rineka Cipta.
- Kasmir, S.E., M.M. 2010. Pengantar Manajemen Keuangan. Jakarta: Kencana.
- Krismiaji. Et al. (2011). Akuntansi manajemen (edisi ke 2). Yogyakarta: Unit Penerbit dan Percetakan Sekolah Tinggi Ilmu manajemen YKPN.
- K.R. Subramanyam. Et al. (2013). Analisis Laporan Keuangan (edisi ke 10). Jakarta: Salemba Empat.
- Lany Saputra dan Adwin Surya Atmadja 2006. Pengaruh Pengumuman Dividen Terhadap Perubahan Harga Saham Sebelum dan Sesudah Ex-Dividen Date di Bursa Efek Jakarta (BEJ).

- Masdar Mas'ud. 2008. Analisis Faktor-Faktor Yang Mempengaruhi Struktur Modal dan Hubungannya Terhadap Nilai Perusahaan, Manajemen Dan Bisnis Volume 7 Nomor 1 Maret 2008.
- Mohamad Muslich, S.E., M.B.A. 2003. Manajemen keuangan Modern. Jakarta: PT Bumi Aksara.
- Nurmala, 2006. Pengaruh Kebijakan Dividen Terhadap Harga Saham Perusahaan-Perusahaan Otomotif Di Bursa Efek Indonesia. Palembang: STIE Bina.
- R. Andi Sularso. 2003. Pengaruh Pengumuman Dividen Terhadap Perubahan Harga Saham (Return) Sebelum dan Sesudah Ex-Dividen Date Di BEJ.
- Ridwan S. Sundjaja, Drs. MSBA. et al. (2010). Manajemen Keuangan 2 (edisi ke 6). Bandung: Literata Lintas Media.
- Ridwan S. Sundjaja, Drs. MSBA. et al. (2012). Manajemen Keuangan 1 (edisi ke 8). Bandung: Literata Lintas Media.
- Ross, Westerfield. Et al. (2009). Pengantar Keuangan Perusahaan (edisi ke 8). Jakarta: Salemba Empat.
- Sujoko dan Subiantoro, 2007. Pengaruh Kepemilikan Saham, Leverage, Faktor Intern dan Faktor Ekstern Terhadap Nilai Perusahaan (Studi Empirik Pada Perusahaan Manufaktur di Bursa Efek Jakarta).
- Suluh Pramastuti. 2007. Analisis Kebijakan Dividen : Pengujian Dividen Signalling Theory dan Rent Extraction Hypothesis, Yogyakarta : FE Program Pasca Sarjana Universitas Gadjah Mada.
- Tatang Ary Gumanti. 2011. Manajemen Investasi. Jakarta: Mitra Wacana Media.

L

A

M

P

I

R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

N

Lampiran 1

Penelitian Terdahulu

Nama	Judul	Metode Analisis Data	Hasil
Adesina Olugoke Oladipopu dan Peter Okeouguale Ibadin (2013)	Does Working Capital Management Matter in Dividend Policy, Empirical Evidence from Nigeria	-Menggunakan metode <i>purposive sampling</i> - Uji Hipotesis - Analisis regresi berganda	Hasil penelitian ini menunjukkan bahwa modal kerja tidak berpengaruh terhadap <i>dividen payout ratio</i>
Oladipupo, A. O. and Okafor, C. A. (2013)	Relative Contribution of Working Capital Management to Corporate Profitability and <i>Dividend Payout Ratio</i> Evidence from Nigeria	-Pengolahan data dengan SPSS 16 - Uji asumsi klasik - Analisis Regresi Berganda	Penelitian ini menghasilkan kesimpulan bahwa modal kerja tidak berpengaruh sedangkan prfitabilitas berpengaruh terhadap <i>dividen payout ratio</i>
A. Ajanthan (2013)	The Relationship between Dividend Payout and Firm Profitability: A Study of Listed Hotels and Restaurant Companies in Sri Lanka	Menggunakan korelasi; regresi & statistik deskriptif. Sebuah paket statistik terkenal seperti 'paket statistik untuk ilmu sosial' (SPSS) 16.0	Pembayaran dividen memiliki dampak yang signifikan terhadap profitabilitas perusahaan yang terdaftar di Sri Lanka. Temuan dari hipotesis kedua menjamin bahwa ada hubungan positif yang signifikan antara pendapatan

			dan profitabilitas perusahaan. Temuan dari hipotesis ketiga memastikan bahwa ada hubungan positif yang signifikan antara jumlah aktiva dan profitabilitas perusahaan.
Fillya Afriani, Arvina Safitri dan Rini Aprilia (2013)	Pengaruh Likuiditas, Leverage, Profitabilitas, Ukuran Perusahaan dan Growth terhadap Kebijakan Dividen.	- Analisis statistik deskriptif, - Uji asumsi klasik, - Analisis regresi berganda, - Uji hipotesis dengan menggunakan SPSS 16.0	Hasilnya penelitian menunjukkan <i>Return on Asset</i> berpengaruh terhadap <i>Dividend Payout Ratio</i> (DPR)

Lampiran 2

Daftar Sampel Perusahaan Farmasi Periode 2010-2014

No	Kode Saham	Nama Perusahaan	Tanggal IPO
1	DVLA	Darya Varia Laboratoria Tbk.	11 November 1994
2	INAF	Indofarma (Persero) Tbk.	17 April 2001
3	KAEF	Kimia Farma Tbk.	04 Juli 2001
4	KLBF	Kalbe Farma Tbk.	30 Juli 1991
5	MERK	Merck Tbk.	23 Juli 1981
6	PYFA	Pyridam Farma Tbk	16 Oktober 2001
7	SQBB	Taisho Pharmaceutical Indonesia	29 Maret 1983
8	TSPC	Tempo Scan Pasific Tbk.	17 Januari 1994

Lampiran 3

Statistik Deskriptif

	N	Minimum	Maximum	Mean	Std. Deviation
NWC	40	10	16	13.07	1.538
ROA	40	-4	40	14.27	11.301
DPR	40	0	152	39.33	37.821
Valid N (listwise)	40				

Lampiran 4

Uji Normalitas

		NWC	ROA	DPR
N		40	40	40
Normal Parameters ^a	Mean	13.07	14.27	39.33
	Std. Deviation	1.538	11.301	37.821
Most Extreme Differences	Absolute	.111	.139	.149
	Positive	.096	.139	.147
	Negative	-.111	-.078	-.149
Kolmogorov-Smirnov Z		.703	.881	.944
Asymp. Sig. (2-tailed)		.706	.419	.335
a. Test distribution is Normal.				

Lampiran 5

Uji Multikolonieritas

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	-6.995	25.462		-.275	.785		
	NWC	.342	1.945	.014	.176	.861	.988	1.012
	ROA	2.934	.265	.877	11.081	.000	.988	1.012

a. Dependent Variable: DPR

Lampiran 6

Uji Autokorelasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.878 ^a	.771	.759	18.572	2.200

a. Predictors: (Constant), ROA, NWC

b. Dependent Variable: DPR

Lampiran 7

Hasil Uji Heteroskedesitas

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.891	18.532		.156	.877
	NWC	.234	1.416	.026	.166	.869
	ROA	.385	.193	.314	1.999	.053

a. Dependent Variable: RES2

Lampiran 8

Uji Pengujian Regresi

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-6.995	25.462		-.275	.785
	NWC	.342	1.945	.014	.176	.861
	ROA	2.934	.265	.877	11.081	.000

a. Dependent Variable: DPR

Lampiran 9

Hasil Koefisien Determinasi (R^2)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.878 ^a	.771	.759	18.572

a. Predictors: (Constant), ROA, NWC

b. Dependent Variable: DPR