

**ANALISIS FAKTOR - FAKTOR YANG MEMPENGARUHI PRAKTIK
PERATAAN LABA**
(Studi Empiris Pada perusahaan Jasa Keuangan di Bursa Efek Indonesia)

PROPOSAL SKRIPSI

Oleh

MUHAMMAD ISHAK

NIM. 090810301055

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2013

**ANALISIS FAKTOR - FAKTOR YANG MEMPENGARUHI PRAKTIK
PERATAAN LABA**
(Studi Empiris Pada perusahaan Jasa Keuangan di Bursa Efek Indonesia)

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Akuntansi (S1)
dan mencapai gelar Sarjana Ekonomi

Oleh

MUHAMMAD ISHAK

NIM. 090810301055

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2013

PERSEMBAHAN

Skripsi ini saya persembahkan untuk :

- a. Aba dan Umi saya tercinta, Bapak H. Zainal Arifin dan Hj. Jamilah, atas doa, kasih sayang, kesabaran dan pengorbanannya yang tiada terhingga dan tidak dapat saya ungkapkan;
- b. Kakaku tersayang, Mas Hafid, Mas Nafil, dan Mbak Luluk yang sering membantu dan membimbingku baik secara langsung maupun tidak langsung;
- c. Sahabat-sahabat yang selalu ada buat aku, Dinis, Bagus, Jufri, Nanang, Mega, dan semua teman-teman Jurusan Akuntansi Angkatan 2009;
- d. Kakak dan adik-adikku yang pernah seperjuangan dalam kepengurusan Himpunan Mahasiswa Jurusan Akuntansi (HMJ_A).
- e. Almamater Fakultas Ekonomi Universitas Jember.

MOTTO

Banyak kegagalan dalam hidup ini dikarenakan orang-orang tidak menyadari betapa dekatnya mereka dengan keberhasilan saat mereka menyerah.

- Thomas Alva Edison

وَكُلُّكُمْ مَسْئُولٌ عَنْ رَعِيَّتِهِ (متفق عليه)

Artinya: "Kamu sekalian adalah pemimpin dan akan dimintai pertanggung jawabannya mengenai orang yang dipimpinnya. (H.R. Bukhari Muslim)

Jika Anda menginginkan perubahan di dunia ini, mulailah dari diri sendiri.

Penulis

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Muhammad Ishak

NIM : 090810301055

menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: "Analisis Faktor-Faktor yang Mempengaruhi Praktik Perataan Laba (Studi Empiris Pada Perusahaan Jasa Keuangan di Bursa Efek Indonesia)" adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapatkan sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 26 Februari 2013

Yang menyatakan,

Muhammad Ishak
NIM. 090810301055

SKRIPSI

ANALISIS FAKTOR - FAKTOR YANG MEMPENGARUHI PRAKTIK PERATAAN LABA

(Studi Empiris Pada perusahaan Jasa Keuangan di Bursa Efek Indonesia)

Oleh

**MUHAMMAD ISHAK
NIM. 090810301055**

Pembimbing

Dosen Pembimbing I : Novi Wulandari, SE., M Acc & Fin, Ak

Dosen Pembimbing II :Nining Ika Wahyuni, SE, M.Sc, Ak

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI
PRAKTIK PERATAAN LABA (Studi Empiris Pada
Perusahaan Jasa Keuangan di Bursa Efek Indonesia)

Nama : MUHAMMAD ISHAK
Nim : 090810301055
Fakultas : Ekonomi
Jurusan : S1 Akuntansi

Pembimbing I

Novi Wulandari, SE., M Acc & Fin, Ak
NIP. 19691011 199702 2 001

Pembimbing II

Nining Ika Wahyuni, SE, M.Sc, Ak
NIP. 198306242006042 001

Mengetahui,
Ketua Jurusan Akuntansi

Dr. Alwan Sri Kustono, M. Si, Ak
NIP. 197204162001121001

JUDUL SKRIPSI

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI PRAKTIK PERATAAN LABA

(STUDI EMPIRIS PADA PERUSAHAAN JASA KEUANGAN DI BURSA EFEK INDONESIA)

Yang dipersiapkan dan disusun oleh:

Nama : Muhammad Ishak

NIM : 090810301055

Jurusan : Akuntansi

Telah dipertahankan di depan panitia penguji pada tanggal:

25 Februari 2013

Dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Pengaji

Ketua : H. Rochman Effendi, SE, M. Si, Ak
NIP. 197110217 200003 1 001

: (.....)

Sekretaris : Dr. Alwan Sri Kustono, SE, M.Si, Ak
NIP. 19720416 200112 1 001

: (.....)

Anggota : Kartika, SE, M. Si, Ak
NIP. 198220207 200812 2 002

: (.....)

Mengetahui/ Menyetujui
Universitas Jember
Fakultas Ekonomi

Dekan,

Dr. M. Fathorrazi, SE, M.Si
NIP. 19630614 199002 1 001

ABSTRAKSI

Penelitian ini berjudul “Analisis Faktor-Faktor yang Mempengaruhi Praktik Perataan Laba (Studi Empiris Pada Perusahaan Jasa Keuangan di Bursa Efek Indonesia)”. Tujuan penelitian ini antara lain untuk menganalisis pengaruh *size* terhadap praktik perataan laba pada perusahaan jasa keuangan di Indonesia; untuk menganalisis pengaruh kepemilikan institusional terhadap praktik perataan laba pada perusahaan jasa keuangan di Indonesia; untuk menganalisis pengaruh *leverage* terhadap praktik perataan laba pada perusahaan jasa keuangan di Indonesia. Populasi penelitian adalah seluruh perusahaan jasa keuangan yang terdaftar di Bursa Efek Indonesia sebanyak 40 perusahaan. Jumlah sampel terpilih sebanyak 32 perusahaan. Metode analisis data yang digunakan adalah uji normalitas data dan regresi linear berganda. Berdasarkan hasil analisis data maka ukuran perusahaan tidak berpengaruh signifikan terhadap praktik perataan laba pada perusahaan jasa keuangan di Bursa Efek Indonesia tahun 2009 sampai dengan 2011; kepemilikan institusional tidak berpengaruh signifikan terhadap praktik perataan laba pada perusahaan jasa keuangan di Bursa Efek Indonesia tahun 2009 sampai dengan 2011; *Leverage* tidak berpengaruh signifikan terhadap perataan laba pada perusahaan jasa keuangan di Bursa Efek Indonesia tahun 2009 sampai dengan 2011; serta ukuran perusahaan, kepemilikan saham institusional dan *leverage* berpengaruh secara simultan terhadap praktik perataan laba pada perusahaan jasa keuangan di Bursa Efek Indonesia tahun 2009 sampai dengan 2011. Kesimpulan peneitian ini adalah ukuran perusahaan, kepemilikan saham institusional dan *leverage* tidak berpengaruh signifikan baik secara simultan maupun parsial terhadap praktik perataan laba pada perusahaan jasa keuangan di Bursa Efek Indonesia tahun 2009 sampai dengan 2011.

Kata kunci: ukuran perusahaan, kepemilikan saham institusional, *leverage* dan perataan laba

ABSTRACT

This study entitled "Analysis of Factors Affecting Income Smoothing Practices (Empirical Study On Financial Services Company in Indonesia Stock Exchange)". The purpose of this study among others, to analyze the effect of size on income smoothing practices in the financial services company in Indonesia, to analyze the effect of institutional ownership on income smoothing practices in the financial services company in Indonesia, to analyze the effect of leverage on income smoothing practices in financial services companies in Indonesia. The study population is the entire financial services company listed on the Indonesia Stock Exchange by 40 companies. The number of samples was selected by 32 companies. The method of data analysis is data normality test and multiple linear regression. Based on the results of data analysis, the size of the company does not have a significant effect on the practice of income smoothing financial services companies in Indonesia Stock Exchange in 2009 through 2011; institutional ownership does not significantly influence income smoothing practices in financial services companies in Indonesia Stock Exchange in 2009 to 2011 ; Leverage had no significant effect on income smoothing financial services companies in Indonesia Stock Exchange in 2009 through 2011; profitability significantly influence income smoothing on financial services companies in Indonesia Stock Exchange in 2009 through 2011 as well as firm size, institutional ownership, leverage and profitability simultaneously affect the income smoothing practices in financial services companies in Indonesia Stock Exchange in 2009 through 2011. Conclusion fieldwork is firm size, institutional ownership, leverage both partial or simultaneously didnot affect the income smoothing practices in financial services companies in Indonesia Stock Exchange in 2009 through 2011.

Keywords: firm size, institutional ownership, leverage, and income smoothing

PRAKATA

Penulis mengucapkan puji syukur kehadirat Allah SWT Tuhan Semesta Alam atas segala rahmat, petunjuk dan ridhoNya sehingga penulis dapat menyelesaikan skripsi dengan judul "Analisis Faktor-Faktor yang Mempengaruhi Praktik Perataan Laba (Studi Empiris Pada Perusahaan Jasa Keuangan di Bursa Efek Indonesia)". Dalam kesempatan ini penulis ingin mengucapkan terima kasih yang tidak terhingga kepada:

1. Dr. M Fathorrazi, SE, M.Si selaku Dekan Fakultas Ekonomi Universitas Jember beserta staf edukatif dan staf administratif Fakultas Ekonomi Universitas Jember
2. Dr. Alwan Sri Kustono, M.Si, Ak selaku Kepala Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.
3. Novi Wulandari., SE., M Acc & Fin, Akselaku Dosen Pembimbing I dan Nining Ika Wahyuni, SE, M.Sc, Akselaku Dosen Pembimbing II yang telah bersedia meluangkan waktu untuk memberikan bimbingan, saran dan pengarahananya dalam penulisan skripsi ini sehingga skripsi ini dapat terselesaikan dengan baik.
4. Dosen-dosen Fakultas Ekonomi Universitas Jember yang telah mengajarkan ilmu pengetahuannya selama penulis berada di Fakultas Ekonomi Universitas Jember.
5. Semua pihak yang telah membantu dalam penyelesaian skripsi ini baik secara langsung maupun tidak langsung.

Penulis mengharapkan berbagai kritik dan saran yang membangun untuk menyempurnakan hasil penulisan ini. Semoga skripsi ini dapat memberikan manfaat bagi banyak pihak dan dapat menjadi sumber inspirasi bagi penulisan karya ilmiah yang sejenis di masa mendatang.

Jember, 11 September 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERSEMBAHAN	iii
HALAMAN MOTTO	iv
HALAMAN PERNYATAAN.....	v
HALAMAN PEMBIMBING.....	vi
HALAMAN PERSETUJUAN SKRIPSI.....	vii
HALAMAN PENGESAHAN.....	viii
ABSTRAKSI	ix
ABSTRACT.....	x
PRAKATA	xii
DAFTAR ISI	xiv
DAFTAR TABEL.....	xv
DAFTAR GAMBAR.....	xvi
DAFTAR LAMPIRAN	xvii
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	4
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian	5
BAB 2. TINJAUAN PUSTAKA.....	6
2.1 Kajian Teoretis	6
2.1.1 Pengertian Laba	6
2.1.2 Manajemen Laba	8
2.1.3 Perataan Laba	9
2.1.4 Tehnik Perataan Laba	14

2.1.5 Faktor-Faktor yang Mempengaruhi Perataan Laba	14
2.1.6 Ukuran Perusahaan (<i>Size</i>)	15
2.1.7 Kepemilikan Institusional	16
2.1.8 Hutang (<i>Leverage</i>)	17
2.2 Kajian Empiris	18
2.3 Kerangka konseptual	20
2.4 Pengembangan Hipotesis Penelitian	21
2.4.1 Pengaruh <i>Size</i> Terhadap Praktik Perataan Laba	21
2.4.2 Pengaruh Kepemilikan Institusional Terhadap Praktik Perataan Laba	22
2.4.3 Pengaruh <i>Leverage</i> Terhadap Praktik Perataan Laba	22
BAB 3. METODE PENELITIAN	25
3.1 Rancangan Penelitian	25
3.2 Populasi dan Sampel	25
3.3 Jenis dan Sumber Data	26
3.4 Identifikasi Variabel Penelitian	26
3.5 Definisi Operasional Variabel	26
3.6 Metode Analisis Data	28
3.6.1 Uji Normalitas Data	28
3.6.2 Statistik Deskriptif	29
3.6.3 Uji Asumsi Klasik	29
3.6.4 Metode Regresi Linear Berganda	32
3.6.5 Pengujian Hipotesis	32
3.6.6 Koefisien Determinasi (R^2)	34
3.7 Kerangka Pemecahan Masalah	34
BAB 4. HASIL DAN PEMBAHASAN	36
4.1 Gambaran Umum Objek Penelitian	36
4.1.1 Kategori Perusahaan Sampel	37

4.2 Hasil Analisis Data	38
4.2.1 Hasil Deskriptif Statistik	38
4.2.2 Uji Asumsi Klasik	40
4.3 Hasil Analisis Data	43
4.3.1 Analisis Regresi Linier Berganda	43
4.3.2 Pengujian Hipotesis Pengaruh Variabel Ukuran (Size) Perusahaan, Kepemilikan Institusional, dan Leverage.....	44
4.3.3 Koefisien Determinasi (R^2)	45
4.4 Pembahasan	46
4.4.1 Pengaruh Ukuran Perusahaan Terhadap Tindakan Perataan Laba	46
4.4.2 Pengaruh Kepemilikan Institusional Terhadap Tindakan Perataan Laba	47
4.4.3 Pengaruh <i>leverage</i> Terhadap Tindakan Perataan Laba	48
4.4.4 Pengaruh Variabel Independen terhadap Tindakan Perataan Laba secara simultan	49
BAB 5. SIMPULAN, KETERBATASAN DAN SARAN	50
5.1. Kesimpulan	50
5.2. Keterbatasan Penelitian	50
5.3. Saran	51

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel	Halaman
4.1 Proses Pemilihan Sampel	36
4.2 Kelompok Perusahaan Praktik Perataan Laba Tahun 2009-2011	37
4.3 Hasil Deskriptif Statistik Variabel Penelitian N = 45	38
4.4 Uji Normalitas Data	40
4.5 Uji Multikolinearitas	41
4.6 Hasil Analisis Regresi Linier Berganda	43

DAFTAR GAMBAR

Tabel	Halaman
2.1 Tipe Perataan Laba	13
2.2 Kerangka Konseptual	21
3.1 Pedoman Pendekeksian Autokorelasi	31
3.2 Kerangka Pemecahan Masalah	34

DAFTAR LAMPIRAN

- Lampiran 1 Proses perhitungan perataan laba
- Lampiran 2 Hasil perhitungan perusahaan yang melakukan perataan laba
- Lampiran 3 Proses perhitungan Size
- Lampiran 4 Proses perhitungan DER
- Lampiran 5 Proses perhitungan KPM
- Lampiran 6 Hasil Uji Normalitas Data
- Lampiran 7 Hasil Regresi Linear Berganda
- Lampiran 8 Hasil Uji Heteroskedastisitas