

UNIVERSITAS SYIAH KUALA

UPT. PERPUSTAKAAN

Jalan T. Nyak Arief, Kampus UNSYIAH, Darussalam – Banda Aceh, Tlp. (0651) 8012380, Kode Pos 23111
Home Page : <http://library.unsyiah.ac.id> Email: helpdesk.lib@unsyiah.ac.id

ELECTRONIC THESIS AND DISSERTATION UNSYIAH

TITLE

PENGARUH DEBT TO EQUITY RATIO, RETURN ON ASSET, FIRM SIZE, DAN EARNINGS PER SHARE TERHADAP DIVIDEND PAYOUT RATIO (STUDI PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2011-2015)

ABSTRACT

ABSTRACT

The purpose of this research is to examine the impact of Debt to Equity Ratio, Return On Asset, Firm Size, and Earnings Per Share on Dividend Payout Ratio at trading firm which is registered in Indonesia Stock Exchange from 2011-2015. The research type used in this study is hypothesis testing, by using purposive sampling method and obtain about 18 firms which fulfill the criteria to be research object.

The data used in this study is secondary data obtained from the audited and annually financial statements published by the reference center of capital markets contained in the Indonesia Stock Exchange. The multiple regression analysis model is used to test the hypothesis.

The results of this study indicate that (1) Debt to Equity Ratio (DER) has no impact on Dividend Payout Ratio (DER), (2) Return On Asset (ROA) has impact on Dividend Payout Ratio (DER), (3) Firm Size has no impact on Dividend Payout Ratio (DER), and (4) Earning Per Share (EPS) has impact on Dividend Payout Ratio (DER).

Keywords: Debt to Equity Ratio, Return On Asset, Firm Size, Earnings Per Share, Dividend Payout Ratio.

ABSTRAK

Tujuan penelitian ini adalah untuk Pengaruh Debt to Equity Ratio, Return On Asset, Firm Size, dan Earnings Per Share Terhadap Dividend Payout Ratio (Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Periode 2011-2015). Jenis penelitian yang digunakan dalam studi ini adalah pengujian hipotesis, dengan menggunakan metode purposive sampling dan menghasilkan sebanyak 18 perusahaan yang memenuhi kriteria sampel penelitian.

Jenis data yang digunakan adalah data sekunder yang diperoleh dari laporan keuangan teraudit dan laporan tahunan yang dipublikasikan oleh pusat referensi pasar modal yang terdapat di Bursa Efek Indonesia. Analisis yang digunakan adalah regresi linear berganda untuk menguji hipotesis.

Hasil penelitian menunjukkan bahwa (1) Debt to Equity Ratio (DER) tidak memiliki pengaruh terhadap Dividend Payout Ratio (DPR), (2) Return On Asset (ROA) memiliki pengaruh terhadap Dividend Payout Ratio (DPR), (3) Firm Size tidak memiliki pengaruh terhadap Dividend Payout Ratio (DPR) dan (4) Earning Per Share (EPS) memiliki pengaruh terhadap Dividend Payout Ratio (DPR).

Kata kunci: Debt to Equity Ratio, Return On Asset, Firm Size, Earnings Per Share, Dividend Payout Ratio.