


**PENGARUH PROFITABILITAS, RISIKO KEUANGAN,
NILAI PERUSAHAAN, STRUKTUR KEPEMILIKAN,
UKURAN PERUSAHAAN DAN *FINANCIAL LEVERAGE*
TERHADAP PRAKTIK PERATAAN LABA (*INCOME
SMOOTHING*)**

(Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia
Periode 2012-2014)

Diajukan Oleh :

DINA SELVIANA

NIM. 2011-12-225

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI

UNIVERSITAS MURIA KUDUS

TAHUN 2015

HALAMAN PENGESAHAN

PENGARUH PROFITABILITAS, RISIKO KEUANGAN, NILAI PERUSAHAAN, STRUKTUR KEPEMILIKAN, UKURAN PERUSAHAAN DAN FINANCIAL LEVERAGE TERHADAP PRAKTIK PERATAAN LABA (INCOME SMOOTHING)


(Studi pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia
Periode 2012-2014)

Skripsi ini telah disetujui dan dipertahankan dihadapan Tim Penguji Ujian Skripsi
Fakultas Ekonomi Universitas Muria Kudus

Kudus,

Mengetahui,

Ketua Program Studi


Sri Mulyani, SEI, M.Si
NIS. 0610701000001224

Mengetahui,

Pembimbing I


Dwi Soegiarto, SE, MM
NIS. 0610701000001213

Mengetahui,


Dr. H. Mochamad Edris, Drs. MM
NIS. 06107002010101021

Mengetahui,

Pembimbing II


Sri Mulyani, SEI, M.Si
NIS. 0610701000001224

MOTTO DAN PERSEMPAHAN

“Allah akan meninggikan orang-orang yang beriman diantaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat”

(QS. Al-Mujaadilah: 11)

“Sesungguhnya Allah tidak akan merubah keadaan suatu kaum kecuali mereka berusaha merubah keadaan yang ada pada diri mereka sendiri”

(QS. Ar Ra'dad: 11)

“Pergunakanlah waktu yang lima sebelum datang waktu yang lima (gunakan sehat sebelum sakit, gunakan muda sebelum tua, gunakan sempat sebelum sempit, gunakan kaya sebelum miskin, gunakan hidup sebelum mati)”

(Al-Hadits)

Kupersembahkan kepada:

1. Kedua orang tuaku tercinta yang telah memberikan dukungan dan semangat
2. Saudara-saudaraku tersayang
3. Sahabat-sahabatku yang selalu setia
4. Almamater UMK

KATA PENGANTAR

Puji dan syukur kehadirat Allah SWT atas segala rahmat, nikmat serta karunia-Nya selama ini sehingga penulis dapat menyelesaikan skripsi yang berjudul **“PENGARUH PROFITABILITAS, RISIKO KEUANGAN, NILAI PERUSAHAAN, STRUKTUR KEPEMILIKAN, UKURAN PERUSAHAAN DAN FINANCIAL LEVERAGE TERHADAP PRAKTIK PERATAAN LABA” (STUDI PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA PERIODE 2012-2014)**. Skripsi ini disusun untuk memenuhi syarat ujian akhir dan sekaligus syarat untuk memperoleh gelar Sarjana Ekonomi (S1) pada Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus.


Selama menyusun skripsi ini penulis telah banyak mendapatkan bantuan, dorongan, bimbingan dan doa dari segala pihak yang bersangkutan. Oleh karena itu, pada kesempatan ini dengan segala kerendahan hati penulis mengucapkan terima kasih kepada:

1. Bapak Dr. H. Mochamad Edris, Drs. MM, selaku Dekan Fakultas Ekonomi Universitas Muria Kudus.
2. Bapak Dwi Soegiarto, SE, MM selaku Dosen Pembimbing I yang selalu meluangkan waktu, tenaga dan pikiran dalam memberikan bimbingan serta

saran kepada penulis sehingga penulis dapat menyelesaikan skripsi ini dengan baik.

3. Ibu Sri Mulyani, SEI, M.Si selaku Dosen Pembimbing II yang juga selalu meluangkan waktu, tenaga dan pikiran dalam memberikan bimbingan serta saran kepada penulis sehingga penulis dapat menyelesaikan skripsi ini dengan baik.
4. Seluruh dosen Program Studi Akuntansi Fakultas Ekonomi Universitas Muria Kudus yang telah memberikan ilmu pengetahuan yang bermanfaat bagi penulis.
5. Seluruh staf administrasi dan karyawan Fakultas Ekonomi (Akuntansi) Universitas Muria Kudus yang telah memberikan bantuannya kepada penulis.
6. Alm. Ayah terbaik yang pernah saya miliki (Alm. Khozin) juga Ibu terbaik dan penuh kasih sayang (Nanik Suryani), serta ketiga kakakku (Lucky, Rina dan Dani) tersayang, terima kasih atas doa, dukungan, semangat dan nasehat-nasehatnya serta menemani setiap waktu selama penulis menyelesaikan skripsi. Semoga penulis dapat selalu membuat mereka bahagia dan bangga dalam kehidupan penulis.
7. Terima kasih juga kepada sahabat seperjuanganku (Nur Desnawati, Nur Hidayati, Abdul Malik, Gunawan, Fahrисal Aditya dan Aang Joko S.) yang telah banyak membantu penulis dalam menempuh masa-masa kuliah yang telah dilalui, semoga silaturahmi kita tetap terjaga.

8. Seluruh teman-teman seperjuangan di Fakultas Ekonomi yang selama masa kuliah telah banyak membantu.
9. Para sahabat terbaik (Hendrik dan Hilda) yang telah sangat banyak membantu dan selalu berbagi keceriaan. Semoga persahabatan kita akan selalu setia selamanya.
10. Teman-teman KKN desa Trangkil, Pati (Anis, Suci, Rahayu, Ulil, Hani, Nia, Agus, Dani, Defvis, Iwan, Andre, Burhan, Yudi, Bayu) yang telah menjadi keluarga bagi penulis selama satu bulan dan memberikan pengalaman yang menarik selama kuliah.
11. Semua pihak yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan baik secara langsung maupun tidak langsung.
Penulis menyadari sepenuhnya bahwa dalam skripsi ini masih terdapat banyak kekurangan. Oleh karena itu, penulis sangat mengharapkan kritik dan saran dari semua pihak agar skripsi ini menjadi lebih sempurna. Akhir kata, penulis berharap semoga skripsi ini dapat memberikan manfaat bagi orang lain yang membacanya.


Kudus,

2015

Penulis

Dina Selviana

ABSTRACT

Income smoothing is a management effort to reduce the variation in the number of reported earnings to match the desired target by manipulating earnings through accounting methods or through transactions. The aim of this study to examine the influence of profitability, financial risk, firm value, managerial ownership, public ownership, firm size and financial leverage toward income smoothing practice on manufacture companies listed in Indonesia Stock Exchange. Sampling technique used is purposive sampling and using a sample of 25 manufacture company listed in Indonesia Stock Exchange within a period of three years beginning in 2012 until 2014. Eckel index used to classify companies that do or do not practice income smoothing. The analysis method of this research is using logistic regression. The result of this study showed that a significant effect of profitability, financial risk is not significant effect, a significant effect of the firm value, managerial ownership is not significant effect, public ownership is a significant effect, firm size is not significant effect and financial leverage does not significantly influence of income smoothing effect.

Keywords: *Profitability, Financial Risk, Firm Value, Managerial Ownership, Public Ownership, Firm Size, Financial Leverage and Income Smoothing*

ABSTRAK

Perataan laba adalah cara yang digunakan oleh manajemen perusahaan untuk mengurangi variasi jumlah laba yang dilaporkan agar sesuai dengan target yang diinginkan dengan cara memanipulasi laba baik melalui metode akuntansi ataupun melalui transaksi. Tujuan dari penelitian ini yaitu untuk menguji pengaruh profitabilitas, risiko keuangan, nilai perusahaan, kepemilikan manajerial, kepemilikan publik, ukuran perusahaan dan *financial leverage* terhadap praktik perataan laba. Teknik sampling yang digunakan adalah *purposive sampling* dan penelitian ini menggunakan 25 perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) dalam kurun waktu tiga tahun mulai tahun 2012 hingga 2014. Metode analisis yang digunakan dalam penelitian ini adalah regresi logistik. Indeks Eckel digunakan untuk mengklasifikasikan perusahaan yang melakukan atau tidak melakukan praktik perataan laba. Hasil dari penelitian ini menunjukkan bahwa profitabilitas berpengaruh signifikan, risiko keuangan tidak berpengaruh signifikan, nilai perusahaan berpengaruh signifikan, kepemilikan manajerial tidak berpengaruh signifikan, kepemilikan publik berpengaruh signifikan, ukuran perusahaan tidak berpengaruh signifikan dan *financial leverage* tidak berpengaruh signifikan terhadap praktik perataan laba.

Kata kunci: Profitabilitas, Risiko Keuangan, Nilai Perusahaan, Kepemilikan Manajerial, Kepemilikan Publik, Ukuran Perusahaan, *Financial Leverage* dan Perataan Laba

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN.....	ii
MOTTO DAN PERSEMBAHAN.....	iii
KATA PENGANTAR.....	iv
ABSTRACT.....	vii
ABSTRAK.....	viii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR GAMBAR.....	xiii
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang Penelitian.....	1
1.2. Ruang Lingkup.....	7
1.3. Perumusan Masalah.....	8
1.4. Tujuan Penelitian.....	8
1.5. Kegunaan Penelitian.....	9
BAB II TINJAUAN PUSTAKA.....	11
2.1 Landasan Teori.....	11
2.1.1 Teori Keagenan.....	11
2.1.2 Teori Akuntansi Positif.....	12
2.2 Laba.....	14

2.2.1 Tujuan Pelaporan Laba.....	15
2.2.2 Informasi Laba.....	16
2.3 Manajemen Laba (<i>Earning Management</i>).....	16
2.3.1 Pola Manajemen Laba.....	17
2.3.2 Konsekuensi dari Manajemen Laba.....	18
2.4 Perataan Laba.....	18
2.4.1 Tipe Perataan Laba.....	20
2.4.2 Teknik Perataan Laba.....	21
2.4.3 Sasaran Perataan Laba.....	22
2.4.4 Alasan Dilakukannya Perataan Laba.....	23
2.4.5 Terjadinya Perataan Laba.....	24
2.4.6 Tujuan Perataan Laba.....	25
2.4.7 Faktor-faktor yang Mempengaruhi Perataan Laba.....	26
2.5 Penelitian Terdahulu.....	30
2.6 Kerangka Pemikiran.....	36
2.7 Hipotesis Penelitian.....	39
BAB III METODE PENELITIAN.....	43
3.1 Rancangan Penelitian.....	43
3.2 Variabel Penelitian.....	43
3.2.1 Variabel Dependen.....	43
3.2.2 Variabel Independen.....	45
3.3 Jenis dan Sumber Data.....	48
3.4 Populasi dan Sampel.....	48
3.4.1 Populasi.....	48
3.4.2 Sampel.....	48
3.5 Pengumpulan Data.....	49
3.5.1 Studi Pustaka.....	49
3.5.2 Studi Dokumenter.....	50

3.6 Pengolahan Data.....	50
3.7 Analisis Data.....	50
BAB IV ANALISIS DAN PEMBAHASAN.....	56
4.1 Gambaran Umum Perusahaan.....	56
4.2 Deskripsi Variabel.....	57
4.3 Analisis Regresi Logistik.....	60
4.3.1 Tabel Klasifikasi.....	60
4.3.2 Menilai Kelayakan Model Regresi.....	61
4.3.3 Menilai Keseluruhan Model.....	62
4.3.4 <i>Cox & Snell's R Square</i> dan <i>Negelkerke's R Square</i>	63
4.3.5 Hasil Pengujian Secara Simultan.....	63
4.3.6 Menganalisis Koefisien Regresi.....	64
4.3.7 Menguji Hipotesis.....	67
4.4 Pembahasan.....	70
BAB V KESIMPULAN DAN SARAN.....	77
5.1 Kesimpulan.....	77
5.2 Keterbatasan.....	80
5.3 Saran.....	80
DAFTAR PUSTAKA.....	81
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu.....	30
Tabel 3.1 Pemilihan Sampel.....	49
Tabel 4.1 Perusahaan Manufaktur.....	56
Tabel 4.2 Hasil Analisis Deskriptif Statistik.....	57
Tabel 4.3 Hasil Analisis <i>Income Smoothing</i>	60
Tabel 4.4 Tabel Klasifikasi.....	60
Tabel 4.5 <i>Hosmer and Lemeshow's Test</i>	62
Tabel 4.6 Menilai <i>Overall Model Fit</i>	62
Tabel 4.7 Model Summary.....	63
Tabel 4.8 <i>Omnibus Test of Model Coefficients</i>	64
Tabel 4.9 Koefisien Regresi Logistik.....	64

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pemikiran.....	38
------------------------------------	----

