

**PENGARUH UKURAN PERUSAHAAN, PROFITABILITAS,
LEVERAGE, DAN KOMISARIS INDEPENDEN TERHADAP
MANAJEMEN LABA**

**(Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar
di Bursa Efek Indonesia Tahun 2015-2018)**

TUGAS AKHIR

**Diajukan sebagai salah satu syarat untuk memperoleh gelar
Sarjana Akuntansi**

AYU RATNA PUJA YUNITA

1151002065

PROGRAM SARJANA STRATA 1

PROGRAM STUDI AKUNTANSI

FAKULTAS EKONOMI DAN ILMU SOSIAL

UNIVERSITAS BAKRIE

JAKARTA

2019

HALAMAN PERNYATAAN ORISINALITAS

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

Nama : AYU RATNA PUJA YUNITA

NIM : 1151002065

Tanda Tangan :

Tanggal : 19 Agustus 2019

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh:

Nama : Ayu Ratna Puja Yunita

NIM : 1151002065

Program Studi : Akuntansi

Fakultas : Ekonomi dan Ilmu Sosial

Judul Skripsi : Pengaruh Ukuran Perusahaan, Profitabilitas, *Leverage*, dan Komisaris Independen Terhadap Manajemen Laba (Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2015-2018)

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

DEWAN PENGUJI

Pembimbing : Rizka Indri Arfanti, S.E., M.M., Ak

Penguji I : Dr. Hermiyetti, S.E., M.Si., CSRA

Penguji II : Tri Pujadi Susilo, S.E., M.M., Ak., CA

Ditetapkan di : Jakarta

Tanggal : 19 Agustus 2019

KATA PENGANTAR

Assalamu'alaikum Wr.Wb.

Segala puji dan syukur penulis panjatkan pada kehadiran Allah SWT yang telah memberikan kesehatan, petunjuk, kelancaran dan berkat karunia-Nya penulis dapat menyelesaikan skripsi yang berjudul “Pengaruh Ukuran Perusahaan, Profitabilitas, Leverage, dan Komisaris Independen terhadap Manajemen Laba Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2015-2018” adalah salah satu syarat untuk memperoleh gelar Sarjana Akuntansi di Universitas Bakrie.

Dalam penulisan skripsi ini, penulis menyadari bahwa skripsi ini masih jauh dari sempurna dan masih banyak kekurangan dikarenakan oleh segala keterbatasan dan kemampuan yang penulis miliki. Namun penulis berusaha untuk mempersembahkan skripsi ini sebaik-baiknya agar dapat memiliki manfaat bagi banyak pihak. Oleh karena itu, penulis akan menerima segala kritik dan saran yang membangun dalam perbaikan skripsi ini.

Dalam penyusunan skripsi ini penulis banyak mendapat bimbingan, dukungan, dan bantuan dari berbagai pihak, baik moril maupun materil, sehingga skripsi ini akhirnya dapat diselesaikan. Pada kesempatan ini dengan ketulusan hati yang paling dalam, penulis mengucapkan terima kasih yang begitu besar kepada:

1. Rizka Indri Arfanti, S.E., M.M., Ak. selaku dosen pembimbing tugas akhir yang telah memberikan bimbingan dan saran selama mengerjakan tugas akhir ini;
2. Dr. Hermiyetti, S.E., M.Si., CSRA. selaku dosen penguji I tugas akhir yang telah memberikan bimbingan dan saran selama mengerjakan tugas akhir ini;
3. Tri Pujadi Susilo, S.E., M.M., Ak., CA. selaku dosen penguji II tugas akhir yang telah memberikan bimbingan dan saran selama mengerjakan tugas akhir ini;

4. Kedua orangtua yang sangat saya sayangi, Ayahanda Carsono dan Ibunda Tuti Sulastri, yang selalu memberikan semangat, kasih sayang, motivasi, dukungan, dan do'a;
5. Saudara-saudaraku, yang telah memberikan semangat, motivasi dan do'a. Terimakasih atas segalanya berkat kalian penulis bisa menyelesaikan skripsi ini;
6. Fakhran Arsyandy, yang selalu memberikan dukungan, motivasi terhadap penyusunan skripsi ini;
7. Para sahabat Grup KRS yaitu Nur Indriati, Lusi Tikasari, Dea Monica, Dea Rengganis, Hasna Muthia, Dinda Annastasya, Dilla Fauziah, Trivoni, Ade, Afrida, Dan Clara yang dekat dan tulus dalam menolong sesama; Akhir kata, dengan segala kerendahan hati penulis mengucapkan terima kasih yang tidak terhingga pada semua pihak yang telah mendukung penulis menyelesaikan skripsi ini. Harapan penulis semoga penelitian ini dapat bermanfaat bagi semua pihak.

Jakarta, 19 Agustus 2019

Penulis,

Ayu Ratna Puja Yunita

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

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

Nama : Ayu Ratna Puja Yunita
NIM : 1151002065
Program Studi : Akuntansi
Fakultas : Ekonomi dan Ilmu Sosial
Jenis Tugas Akhir : Riset Bisnis

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

Pengaruh Ukuran Perusahaan, Profitabilitas, Leverage, dan Komisaris Independen Terhadap Manajemen Laba (Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar di Bursa Efek Indonesia Tahun 2015-2018)

beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Bakrie berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Jakarta

Pada tanggal : 19 Agustus 2019

Yang Menyatakan

(Ayu Ratna Puja Yunita)

**PENGARUH UKURAN PERUSAHAAN, PROFITABILITAS,
LEVERAGE, DAN KOMISARIS INDEPENDEN TERHADAP
MANAJEMEN LABA**

**(Studi Empiris Pada Perusahaan Pertambangan yang Terdaftar
di Bursa Efek Indonesia Tahun 2015-2018)**

Ayu Ratna Puja Yunita¹

ABSTRAK

Manajemen laba adalah perilaku manajemen untuk mengatur laba sesuai dengan keinginannya dan tindakan-tindakan yang dilakukan oleh manajemen. Penelitian ini bertujuan untuk menguji dan menganalisis pengaruh ukuran perusahaan, profitabilitas, *leverage*, dan komisaris independen terhadap manajemen laba. Populasi dalam penelitian ini adalah perusahaan Pertambangan yang terdaftar di Bursa Efek Indonesia pada periode 2015-2018 yang berjumlah 168 perusahaan dan sampel yang digunakan berjumlah 56 perusahaan. Teknik pengambilan sampel yang digunakan dalam penelitian adalah metode *purposive sampling*. Metode analisis yang digunakan adalah regresi linear berganda dengan menggunakan *software SPSS 24*. Hasil penelitian menunjukkan bahwa rasio profitabilitas berpengaruh terhadap manajemen laba. Sedangkan ukuran perusahaan, *leverage*, dan komisaris independen tidak berpengaruh terhadap manajemen laba.

Kata kunci: Manajemen Laba, Ukuran Perusahaan, Profitabilitas, *Leverage* dan Komisaris Independen

¹ Mahasiswa Program Studi Akuntansi, Universitas Bakrie

**THE EFFECT OF FIRM SIZE, PROFITABILITY, LEVERAGE,
AND COMMISSIONER INDEPENDENT ON EARNINGS
MANAGEMENT**

(*The population in this study was the Mining Company which was listed on the Indonesia Stock Exchange in the period 2015-2018*)

Ayu Ratna Puja Yunita²

ABSTRACT

Earnings management is management of behavior for profit in accordance with his wishes and actions taken by management. This research aims to test and analyze firm size, profitability, leverage, and commissioner independent on earning management. The population in this study was the Mining Company which was listed on the Indonesia Stock Exchange in the period 2015-2018, which amounted to 168 companies and the sample used amounted to 56 companies. The sampling technique used in the study was the purposive sampling method. The analytical method used is multiple linear regression using SPSS 24 software. The results show that the profitability the earnings management. While firm size, leverage, and commissioner independent have no effect on earnings management.

Keywords: *Earnings Management, Firm Size, Profitability, Leverage and commissioner independent*

² Student of Accounting Program, Universitas Bakrie

DAFTAR ISI

HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI	vi
ABSTRAK	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	xii
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	9
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	9
1.4.1 Manfaat Teoritis	9
1.4.2 Manfaat Praktis	10
BAB II TINJAUAN PUSTAKA DAN HIPOTESIS	11
2.1 Definisi Konsep dan <i>Review</i> Penelitian Sebelumnya	11
2.1.1 <i>Agency Theory</i>	11
2.1.2 Pengertian Manajemen Laba	12
2.1.2.1 Teknik Manajemen Laba	13
2.1.2.2 Pola Manajemen Laba	13
2.1.2.3 Teori Akuntansi Positif	15
2.1.3 Ukuran Perusahaan	16
2.1.4 Profitabilitas	17
2.1.5 <i>Leverage</i>	18
2.1.6 Komisaris Independen	18
2.1.7 <i>Review</i> Penelitian Terdahulu	19

2.2 Hipotesis	30
2.2.1 Pengaruh Ukuran Perusahaan Terhadap Manajemen Laba	30
2.2.2 Pengaruh Profitabilitas Terhadap Manajemen Laba	30
2.2.3 Pengaruh <i>Leverage</i> Terhadap Manajemen Laba	31
2.2.4 Pengaruh Komisaris Independen Terhadap Manajemen Laba	31
BAB III METODE PENELITIAN	32
3.1 Populasi dan Sampling	32
3.2 Sumber Data dan Teknik Pengumpulan data	33
3.3 Definisi Operasional Variabel	34
3.4 Metode Analisis Data	38
3.4.1 Statistik Deskriptif	38
3.4.2 Uji Asumsi Klasik	38
3.4.2.1 Uji Normalitas	38
3.4.2.2 Uji Multikolinearitas	38
3.4.2.3 Uji Heteroskedastitas	39
3.4.2.4 Uji Autokorelasi	39
3.4.3 Uji Hipotesis	39
3.4.3.1 Uji Analisis Regresi Linear Berganda	39
3.4.3.2 Uji Koefisien Determinasi (R^2)	40
3.4.3.3 Uji Signifikan Parameter Individual (Uji Statistik t)	40
3.5 Model Penelitian	41
BAB IV HASIL DAN PEMBAHASAN	43
4.1 Hasil Penelitian	43
4.1.1 Sampel Penelitian.....	43
4.1.2 Statistik Deskriptif Variabel Penelitian	43
4.1.3 Hasil Pengujian Asumsi Klasik.....	46
4.1.3.1 Uji Normalitas	46
4.1.3.2 Uji Multikolinearitas	47
4.1.3.3 Uji Heteroskedastitas	47
4.1.3.4 Uji Autokorelasi	48
4.1.4 Hasil Pengujian Hipotesis	49

4.1.4.1 Uji Regresi Linear Berganda	49
4.1.4.2 Uji Koefisien Determinasi (R^2).....	51
4.1.4.3 Uji Statistik t	52
4.2 Pembahasan Hasil Penelitian	53
4.2.1 Pengaruh Ukuran Perusahaan Terhadap Manajemen Laba	53
4.2.2 Pengaruh Profitabilitas Terhadap Manajemen Laba.....	55
4.2.3 Pengaruh <i>Leverage</i> Terhadap Manajemen Laba	56
4.2.4 Pengaruh Komisaris Independen Terhadap Manajemen Laba	57
BAB V SIMPULAN, KETERBATASAN, DAN SARAN	59
5.1 Simpulan	59
5.2 Keterbatasan Penelitian.....	59
5.3 Saran	60
DAFTAR PUSTAKA	61

DAFTAR GAMBAR

Gambar 3.1 Model Penelitian	42
-----------------------------------	----

DAFTAR TABEL

Tabel 2.1 <i>Review Penelitian Terdahulu</i>	26
Tabel 3.1 Kriteria Pemilihan Sampel	33
Tabel 3.2 Operasionalisasi Variabel	36
Tabel 4.1 Hasil Uji Statistik Deskriptif	44
Tabel 4.2 Hasil Uji Normalitas	46
Tabel 4.3 Hasil Uji Multikolinearitas	47
Tabel 4.4 Hasil Uji Heteroskedastisitas	48
Tabel 4.5 Hasil Uji Autokorelasi	49
Tabel 4.6 Hasil Uji Regresi Linear Berganda	50
Tabel 4.7 Hasil Uji Koefisien Determinasi	52
Tabel 4.8 Hasil Uji t	52

DAFTAR LAMPIRAN

Lampiran 1. Data Perusahaan Sampel	66
Lampiran 2. Hasil Manajemen Laba	67
Lampiran 3. Hasil Ukuran Perusahaan	68
Lampiran 4. Hasil Profitabilitas	69
Lampiran 5. Hasil <i>Leverage</i>	70
Lampiran 6. Hasil Komisaris Independen	71
Lampiran 7. Hasil Uji Statistik Deskriptif	72
Lampiran 8. Hasil Uji Normalitas	73
Lampiran 9. Hasil Uji Multikolinearitas	74
Lampiran 10. Hasil Uji Heteroskedastisitas	75
Lampiran 11. Hasil Uji Autokorelasi	76
Lampiran 12. Hasil Uji Regresi Linear Berganda	77
Lampiran 13. Hasil Uji Koefisien Determinasi	78
Lampiran 14. Hasil Uji Statistik t	79