
 
 

 

ANALISIS PENGARUH PROFITABILITAS, KEPEMILIKAN MANAJERIAL, 

UKURAN PERUSAHAAN, DAN KEBIJAKAN UTANG 

 TERHADAP MANAJEMEN LABA 

(Studi Empiris pada perusahaan yang terdaftar di DES periode 2010-2013) 

       

 

 

 

 

SKRIPSI 

 

DIAJUKAN KEPADA FAKULTAS SYARIAH DAN HUKUM  

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA 

UNTUK MEMENUHI SEBAGIAN SYARAT  

MEMPEROLEH GELAR SARJANA STRATA SATU  

DALAM ILMU EKONOMI ISLAM 

 

OLEH: 

Budi Prasetyo 

11391004 

 

PEMBIMBING: 

 

1. SUNARYATI, S.E, M.Si. 

2. Drs. A. YUSUF KHOIRUDDIN, S.E, M.Si. 

 

PRODI KEUANGAN ISLAM 

FAKULTAS SYARI’AH & HUKUM 

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA 

YOGYAKARTA 

2015 

 


ii 

 

ABSTRAK 

Tujuan penelitian ini adalah untuk mengetahui bagaimana pengaruh 

profitabilitas, kepemilikan manajerial, ukuran perusahaan, dan kebijakan utang terhadap 

manajemen laba. Objek dalam penelitian ini adalah perusahaan yang terdaftar di Daftar 

Efek Syariah. Jumlah sampel yang diperoleh dalam penelitian ini sebanyak 52.  

Penelitian ini termasuk penelitian terapan atau sering disebut applied research, 

merupakan penelitian yang menyangkut aplikasi teori untuk memecahkan permasalahan 

tertentu. Penelitian ini menggunakan data kuantitatif yaitu data yang diukur dalam suatu 

skala numerik (angka). Metode pengambilan sampel menggunakan metode purposive 

sampling, sedangkan analisis data menggunakan metode analisis regresi berganda. 

Variabel independen dalam penelitian ini adalah profitabilitas, kepemilikan manajerial, 

ukuran perusahaan, dan kebijakan utang. Sedangkan variabel dependennya yang 

digunakan dalam peneltian ini adalah manajemen laba. Penelitian ini menggunakan data 

sekunder yang berupa data tahunan dari tahun 2010 sampai tahun 2013 dari 

www.idx.co.id. Untuk menjelaskan pengaruh variabel tersebut, data yang diperoleh 

dalam penelitian ini dianalisis menggunakan model regresi berganda. Untuk mengetahui 

pengaruh simultan digunakan uji F. Hasil uji F menunjukkkan bahwa profitabilitas, 

kepemilikan manajerial, ukuran perusahaan dan kebijakan utang secara bersamaan 

berpengaruh signifikan terhadap manajemen laba. 

Untuk mengetahui pengaruh secara parsial digunakan uji t. Berdasarkan hasil 

pengujian secara statistik dan analisis pembahasan penelitian ini menunjukkan bahwa 

profitabilitas berpengaruh positif terhadap manajemen laba dan kepemilikan manajerial 

berpengaruh negatif terhadap manajemen laba, sedangkan ukuran perusahaan dan 

kebijakan utang tidak berpengaruh terhadap manajemen laba. 

Kata Kunci: profitabilitas, kepemilikan manajerial, ukuran perusahaan, kebijakan utang, 

manajemen laba. 

  

http://www.idx.co.id/


 
 

MOTTO 

Barang siapa bersungguh-sungguh maka dapatlah ia 

Barang siapa mengetahui jauhnya perjalanan maka hendaknya dia mempersiapkannya 

Kamu berharap kesuksesan tapi tidak bertindak seperti jalannya orang sukses, itu hal 

mustahil, karena sebuah kapal tidak akan bisa berlayar di daratan. 

Coba dan perhatikan niscaya kamu akan mengerti 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


viii 

 

PERSEMBAHAN 

 

Karya kecil ini penulis persembahkan untuk: 

1. Ayah dan Bunda tercinta yang dengan segala Do‟a, Motivasi dan semangat serta 

dukungan moral maupun materiil yang tak terhingga. 

2. Wahyu, Arif dan Nurika kakak-kakaku tercinta. 

3. Teman-teman yang sudah memberi support. 

4. Keluarga Kost tercinta. 

5. Serta Keluarga Besar KUI Angkatan 2011 dan Almamater tercinta Universitas 

Islam Negeri Sunan Kalijaga Yogyakarta.  

 

 

 

 

 

 

 

 

 

 

 


ix 

 

KATA PENGANTAR 

الرحين الرحمن الله بسن  

وبركاته الله ورحمة عليكن السلام  

 Puji syukur kehadiran Allah SWT yang telah memberikan Rahmat, Hidayah Dan 

Karunia-Nya, sehingga penulis dapat menyelesaikan Skripsi dengan judul 

“ANALISIS PENGARUH PROFITABILITAS, KEPEMILIKAN 

MANAJERIAL, UKURAN PERUSAHAAN, DAN KEBIJAKAN UTANG 

TERHADAP MANAJEMEN LABA (STUDI EMPIRIS PADA PERUSAHAAN 

YANG TERDAFTAR DI DES PERIODE 2010-2013)”. Shalawat dan salam 

semoga selalu tercurahkan kepada junjungan kita Nabi agung Nabi besar Muhammad 

SAW, yang membawa kita dari alam kegelapan menuju ke alam yang terang 

benderang. Penulis menyadari selesainya penulisan skripsi ini tidak lepas dari 

bantuan banyak pihak. Untuk itu, sudah sepantasnya penulis menyampaikan ucapan 

terima kasih dan penghargaan yang setinggi-tingginya kepada semua pihak yang 

berkontribusi dalam proses penyelesaian skripsi ini, terutama kepada: 

1. Bapak Prof. Dr. H. Machasin, M.A., selaku Rektor UIN Sunan Kalijaga 

Yogyakarta. 

2. Bapak Dr. H. Syafiq Mahmadah Hanafi M.Ag., selaku Dekan Fakultas Syariah 

Dan Hukum UIN Sunan Kalijaga Yogyakarta. 

3. Ibu Sunaryati S.E., M.Si., Selaku Ketua Program Studi Keuangan Islam Fakultas 

Syariah Dan Hukum UIN Sunan Kalijaga Yogyakarta sekaligus sebagai 

Pembimbing Akademik dan Pembimbing I, yang dengan sabar membimbing, 


x 

 

mendidik dan membina penulis, dan penulis merasa banyak sekali mendapatkan  

pelajaran berharga dari beliau. 

4. Bapak A. Yusuf Khoiruddin sebagai Pembimbing II, yang dengan sabar 

memberikan arahan  dan sabar mendidik. 

5. Dosen-dosen KUI yang telah memberikan dan membimbing dalam mempelajari 

ilmu keuangan Islam. 

6. Segenap Staff TU prodi KUI dan Staff TU Fakultas syariah yang memberi 

kemudahan Administrasi bagi penyusun selama masa perkuliahan. 

7. Bapak dan Ibu tercinta atas Do‟a yang selalu di panjatkan serta perhatian, kasih 

sayang dan dukungan moriil maupun materiil kepada penulis dalam 

menyelesaikan skripsi ini, hasil karya ananda yang sederhana ini untuk ayahanda 

dan ibunda tercinta. 

8. Dan trimakasih kepada kakak-kakakku yang di rumah, (Wahyu, Arif, dan 

Nurika) mereka kakak-kakakku yang memberikan semangat dalam menuntaskan 

skripsiku. 

9. Teman-teman  Kost  serta  Keluarga Kost yang selalu memberi perhatian, 

dukungan kepada penulis. 

10. Teman-teman KUI angkatan 2011 yang tidak dapat penulis sebutkan satu 

persatu, terimakasih atas kerja samanya selama penulis menjalankan 

perkuliahan, tanks very much. 

11. Sahabat-sahabat tercinta  yang selalu ada di saat penulis terjatuh dan penulis 

butuhkan. 

  

 


xi 

 

 

 Kepada mereka semua penulis hanya dapat mengucapkan beribu-ribu terima 

kasih, semoga Allah senantias melimpahkan rahmat, Hidayah dan ampunan-Nya. 

Semoga Skripsi ini dapat bermanfaat untuk penulis khususnya dan bagi seluruh umat 

manusisa pada umumnya, Amin. 

وبركاته الله ورحمة عليكن والسلام  

Yogyakarta, 28 September 2015 

          

 

Budi Prasetyo 

Nim : 11391004 

  


xii 

 

PEDOMAN TRANSLETERASI 

Transliterasi kata-kata arab yang dipakai dalam penyusunan skripsi ini 

berpedoman pada Surat Keputusan Bersama Menteri Agama dan Menteri Pendidikan 

dan Kebudayaan Republik Indonesia Nomor: 158/1987 dan 0543b/U/1987. 

A. Kosongan Tunggal 

Huruf 

Arab 

Nama Huruf Latin Keterangan 

 ا

 ة

 ت

 خ

 ج

 ح

 خ

 د

 ذ

 ز

 ش

 س

 ش

 ص

 ض

 ط

 ظ

Alif 

ba‟ 

ta‟ 

sa‟ 

jim 

ha‟ 

kha‟ 

dal 

zal 

ra‟ 

zai 

sin 

syin 

sad 

dad 

ta‟ 

za‟ 

Tidak ditambahkan 

b 

t 

ṡ 

j 

ḥ 

kh 

d 

ẑ 

r 

z 

s 

sy 

ṣ 

ḍ 

ṭ 

ẓ 

Tidak dilambangkan 

be 

te 

es (dengan titik di atas) 

je 

ha(dengan titik di bawah) 

ka dan ha 

de 

zet (dengan titik di atas) 

er 

zet 

es 

es dan ye 

es (dengan titik di bawah) 

de (dengan titik di bawah) 

te (dengan titik di bawah) 

zet (dengan titik dibawah) 


xiii 

 

 ع

 غ

 ف

 ق

 ك

 ل

 و

ٌ 

 و

 هـ

 ء

ً 

„ain 

gain 

fa 

qaf 

kaf 

lam 

mim 

nun 

wawu 

ha‟ 

hamzah 

ya 

 

„ 

g 

f 

q 

k 

l 

m 

n 

w 

h 

` 

Y 

 

koma terbalik di atas 

ge 

ef 

qi 

ka 

el 

em 

en 

w 

ha 

apostrof 

ye 

 

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap 

 يحعدّدة

 عدّة

Ditulis 

Ditulis 

Muta’addidah 

‘iddah 

C. Ta’ marbutah 

Semua ta’ marbutah ditulis dengan h, baik berada pada akhir kata tunggal 

ataupun berada di tengah penggabungan kata (kata yang diikuti oleh kata sandang 

“al”). Ketentuan ini tidak diperlukan bagi kata-kata Arab yang sudah terserap dalam 

bahasa Indonesia, seperti shalat,zakat, dan sebagainya kecuali dikehendaki kata 

aslinya. 

 Ditulis Hikmah حكًة


xiv 

 

 عهةّ

 كس اية الأو نيب ء

ditulis 

ditulis 

‘illah 

Karamah al-auliya’ 

 

D. Vokal Pendek dan Penerapannya 

---  َ----  

---  َ----  

---  َ----  

Fathah 

Kasrah 

Dammah 

ditulis 

ditulis 

ditulis 

a 

i 

u 

 

 

م  فع 

 ذ  كس

 ي ر هت

Fathah 

Kasrah 

Dammah 

ditulis 

ditulis 

ditulis 

fa’ala 

zukira 

yazhabu 

 

 

E. Vokal Panjang 

1. fathah + alif 

 جب ههيةّ

 

2. fathah + ya‟mati 

سي  جُ 

 

3. kasrah + ya‟ mati 

 كس يى

 

ditulis 

ditulis 

 

ditulis 

ditulis 

 

ditulis 

ditulis 

 

A 

jahiliyyah 

 

a 

tansa 

 

i 

karim 

 


xv 

 

4. D{amah + wawu mati} 

 فسوض

ditulis 

ditulis 

u 

furud 

 

 

F. Vokal Rangkap 

1. fathah + ya‟ mati 

 ثيُكى

 

2. fathah + wawu mati  

 قول

ditulis 

ditulis 

 

ditulis 

ditulis 

Ai 

bainakum 

 

au 

qaul 

 

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan dengan Apostrof 

 أأ َحى

 ا  عدّجث

 نئٍ  شكس جى

Ditulis 

ditulis 

ditulis 

a’antum 

u’iddat 

la’in syakartum 

 

 

 

H. Kata Sandang Alif + Lam 

1. Bila diikuti huruf Qamarriyah maka ditulis dengan menggunakan huruf awal 

“al” 

 انقسز أٌ

 انقيبس

Ditulis 

Ditulis 

al-Qur’an 

al-Qiyas 

 


xvi 

 

2. Bila diikuti huruf Syamsiyyah ditulis sesuai dengan huruf pertama Syamsiyyah 

tersebut 

 انسًّب ء

 انشًّس

Ditulis 

Ditulis 

as-Sama’ 

asy-Syams 

 

I. Penulisan Kata-Kata dalam Rangkaian Kalimat  

Ditulis menurut penulisannya 

 ذوى انفسوض

 أهم انسُّةّ

Ditulis 

Ditulis 

zawi al-furud 

ahl as-sunnah  

 

 

 

 

 

  


xvii 

 

 

DAFTAR ISI 

 

HALAMAN JUDUL  ..................................................................................................  i 

ABSTRAK  .................................................................................................................. ii 

LEMBAR PERSETUJUAN  .................................................................................... iii 

LEMBAR PERSETUJUAN ..................................................................................... iv 

SURAT PERNYATAAN  ........................................................................................... v 

MOTTO  .................................................................................................................... vii 

HALAMAN PERSEMBAHAN  ............................................................................. viii 

KATA PENGANTAR  .............................................................................................. ix 

PEDOMAN TRANSLITERASI ARAB-LATIN  .................................................. xii 

DAFTAR ISI  .......................................................................................................... xvii 

DAFTAR TABEL DAN GAMBAR  ...................................................................... xxi 

DAFTAR LAMPIRAN  ......................................................................................... xxii 

BAB I. PENDAHULUAN  ......................................................................................... 1 

A. Latar Belakang  .......................................................................................... 1 

B. Rumusan Masalah ...................................................................................... 7 

C. Tujuan dan Kegunaan Penelitian ............................................................... 7 

D. Sistematika Pembahasan ............................................................................ 8 

BAB II. LANDASAN TEORI  ................................................................................. 11 

A. Tinjauan Pustaka ...................................................................................... 11 

B. Kerangka Teori ........................................................................................ 19 

1. Teori  Keagenan (Agency Theory) ..................................................... 19 

2. Teori Sinyal (Signaling Theory) ........................................................ 20 


xviii 

 

3. Manajemen Laba ............................................................................... 21 

a. Faktor-faktor yang Mempegaruhi Manajemen Laba ................... 22 

b. Alasan dilakukan Manajemen Laba ............................................. 23 

c. Teknik Manajemen Laba ............................................................. 23 

d. Pola Manajemen Laba ................................................................. 26 

4. Manajemen Laba dalam perspektif Islam .......................................... 27 

5. Profitabilitas ....................................................................................... 30 

6. Kepemillikan Manajerial ................................................................... 31 

7. Ukuran Peruahaan .............................................................................. 32 

8. Kebijakan Utang ................................................................................ 33 

C. Kerangka Pemikiran ................................................................................ 33 

D. Hipotesis .................................................................................................. 34 

BAB III. METODOLOGI PENELITIAN  ............................................................. 39 

A. Jenis Penelitian ........................................................................................ 39 

B. Populasi dan Sampel ................................................................................ 39 

C. Metode Pengambilan Data ....................................................................... 40 

D. Identifikasi dan Definisi Operasional Variabel ....................................... 41 

1. Variabel Bebas .................................................................................... 41 

a. Profitabilitas ................................................................................. 41 

b. Kepemilikan Manajerial ............................................................... 42 

c. Ukuran Perusahaan ....................................................................... 42 

d. Kebijakan Utang ........................................................................... 43 

2. Variabel Terikat .................................................................................. 43 

E. Metode Analisis ....................................................................................... 45 


xix 

 

1. Statistik Deskriptif .............................................................................. 45 

2. Pengujian Asumsi Klasik ................................................................... 46 

a. Uji Normalitas .............................................................................. 46 

b. Uji Autokorelasi ........................................................................... 47 

c. Uji Multikolinieritas ..................................................................... 48 

d. Uji Heteroskedastisitas ................................................................. 49 

3. Model Pengujian Regresi ................................................................... 50 

4. Uji Hipotesis ....................................................................................... 50 

a. Uji Statistik F ................................................................................ 51 

b. Uji Koefisien Determinasi ............................................................ 51 

c. Uji Statistik t ................................................................................. 52 

BAB IV. ANALISIS DATA DAN PEMBAHASAN  ............................................. 54 

A. Gambaran Umum Objek Penelitian ......................................................... 54 

B. Analisis Data ............................................................................................ 55 

1. Analisis Statistik Deskriptif ................................................................ 55 

2. Pengujian Asumsi Klasik ................................................................... 58 

a. Uji Normalitas .............................................................................. 58 

b. Uji Autokorelasi ........................................................................... 60 

c. Uji Multikolinieritas ..................................................................... 60 

d. Uji Heteroskedastisitas ................................................................. 61 

3. Uji Hipotesis ....................................................................................... 63 

a. Uji Statistik F .......................................................................... 63 

b. Uji Koefisien Determinasi ...................................................... 64 

c. Uji Statistik t ........................................................................... 64 


xx 

 

C. Pembahasan ............................................................................................. 67 

1. Pengaruh Profitabilitas terhadap Manajemen Laba ............................ 67 

2. Pengaruh Kepemilikan Manajerial terhadap Manajemen Laba ......... 68 

3. Pengaruh Ukuran Perusahaan terhadap Manajemen Laba ................. 69 

4. Pengaruh Kebijakan Utang terhadapa manajemen Laba .................... 70 

BAB V. PENUTUP  .................................................................................................. 72 

A. Kesimpulan .............................................................................................. 72 

B. Keterbatasan Penelitian dan Saran........................................................... 73 

1. Keterbatasan Penelitian ...................................................................... 73 

2. Saran ................................................................................................... 74 

DAFTAR PUSTAKA  .............................................................................................. 75 

  


xxi 

 

DAFTAR TABEL 

  

Tabel 2.1 Ringkasan Penelitian Terdahulu ................................................................. 15 

Tabel 4.1 Rincian Sampel Penelitian .......................................................................... 52 

Tabel 4.2 Daftar Nama Perusahaan ............................................................................ 53 

Tabel 4.3 Hasil Uji Statistik Deskriptif ...................................................................... 54 

Tabel 4.4 Hasil Uji One-Sample Kolmogorov Smirnove Test .................................... 57 

Tabel 4.5 Hasil Uji Autokorelasi ................................................................................ 58 

Tabel 4.6 Hasil Uji Multikolinieritas .......................................................................... 59 

Tabel 4.7 Hasil Uji Heteroskedastisitas ...................................................................... 60 

Tabel 4.8 Hasil Uji F .................................................................................................. 61 

Tabel 4.9 Hasil Uji Koefisien Determinasi ................................................................ 62 

Tabel 4.10 Hasil Uji t ................................................................................................. 63 

 

 

  


xxii 

 

LAMPIRAN 

 

LAMPIRAN 1 DAFTAR LAMPIRAN TERJEMAHAN 

LAMPIRAN 2 DATA MANAJEMEN LABA 

LAMPIRAN 3 DATA REGRESI 

LAMPIRAN 4 HASIL REGRESI 

 


1 

BAB I 

PENDAHULUAN 

 

A. LATAR BELAKANG 

Persaingan dalam dunia bisnis dan ekonomi yang semakin keras 

membuat perusahaan berusaha untuk meningkatkan nilai perusahaan. 

Meningkatkan nilai perusahaan salah satunya dapat dilakukan melalui 

peningkatan kemakmuran  pemegang saham. Keberadaan para pemegang 

saham sangatlah penting dalam menentukan besar keuntungan yang nantinya 

akan diperoleh perusahaan. 

Laba merupakan faktor yang paling penting dalam sebuah perusahaan 

agar perusahaan tersebut dapat bertahan. Informasi mengenai laba perusahaan 

terdapat di dalam laporan keuangan perusahaan. Bagi pihak investor, laba 

berarti peningkatan nilai ekonomis yang akan dibagikan melalui pembagian 

dividen. Laba juga dapat digunakan untuk mengukur kinerja manajemen 

perusahaan dalam suatu periode tertentu serta mempertanggung jawabkan 

sumber daya yang dikelola yang telah dipercayakan kepada 

manajemen/manajer. Namun manajer sering melakukan manipulasi data untuk 

memperoleh keuntungan pribadi. Tindakan tersebut biasa dikenal dengan 

istilah manajemen laba (Earning management).
1
Manajemen laba dilakukan 

                                                           
1
Muhammad Ardiyansyah, “Pengaruh Corporate Governance, Leverage dan 

Profitabilitas Terhadap Manajemen Laba pada Perusahaan Manufaktur Sektor Industri Barang 

Konsumsi Yang Terdaftar Di BEI Periode 2009-2013,”skripsi Universitas Maritim Raja Ali Haji, 

(2014), hlm. 1. 


2 
 

untuk menarik investor, dengan adanya investor modal perusahaan akan 

semakin besar dan berdampak pada keuntungan perusahaan yang semakin 

besar. 

Manajemen laba muncul sebagai dampak persoalan keagenan dimana 

terjadi ketidakselarasan kepentingan antar pemilik dan manajemen. Menurut 

teori keagenan, konflik kepentingan terjadi ketika kedua belah pihak (pemilik 

dan manajer) ingin memaksimalkan kekayaan mereka sendiri, dengan 

demikian menyebabkan terciptanya masalah keagenan. Salah satu mekanisme 

yang digunakan untuk mencoba menurunkan konflik yang disebabkan oleh 

pemisahan kepemilikan dan kontrol diantara kedua belah pihak adalah dengan 

menawarkan manajer untuk berpartisipasi dalam program opsi saham yang 

dikenal sebagai kompensasi berbasis saham (stock-based compensation).
2
 

Secara teoritis, pihak manajemen yang memiliki persentase yang tinggi 

dalam kepemilikan saham akan bertindak layaknya seseorang yang memegang 

kepentingan dalam perusahaan. Asumsi ini sejalan dengan teori berbasis 

kontrak (contracting-based theory) yang menunjukkan bahwa manajemen 

akan efisien dalam memilih metode akuntansi yang akan memberikan nilai 

tambah bagi perusahaan. Manajer yang memegang saham perusahaan akan 

ditinjau oleh pihak-pihak yang terkait dalam kontrak seperti pemilihan komite 

                                                           
2
I Dewa Gede Pingga Mahariana dan I Wayan Ramantha,  “Pengaruh Kepemilikan 

Manajerial Dan Kepemilikan Institusional Pada Manajemen Laba Perusahaan Manufaktur Di 

Bursa Efek Indonesia”  E-Jurnal Akuntansi Universitas Udayana 7.2 (2014): 519-528, hlm. 521. 

 

 


3 
 

audit yang menciptakan permintaan untuk pelaporan keuangan berkualitas 

oleh pemegang saham, kreditur, dan pengguna laporan keuangan untuk 

memastikan efisiensi kontrak yang dibuat dibuat. Dengan demikian, 

manajemen akan termotivasi untuk mempersiapkan laporan keuangan yang 

berkualitas. Hal ini akan mencerminkan kondisi kontrak yang lebih baik.
3
 

Oleh karena itu, kemungkinan bahwa tingkat kepemilikan manajerial akan 

berada di arah yang sama untuk menekan pemanfaatan akrual diskresioner 

(manajemen laba) oleh pihak manajemen. 

Perusahaan berukuran sedang dan besar lebih memiliki tekanan yang 

kuat dari para stakeholdernya, agar kinerja perusahaan sesuai dengan harapan 

para investornya dibandingkan dengan perusahaan yang kecil.
4
Kebijakan 

hutang adalah kebijakan yang diambil oleh perusahaan untuk melakukan 

pembiayaan melalui hutang. Semakin tinggi level hutang perusahaan, maka 

kemungkinan risiko keuangan dan kegagalan perusahaan juga semakin tinggi. 

Dengan begitu, semakin rendah tingkat hutang perusahaan maka semakin 

tinggi kemampuan perusahaan untuk membayar seluruh kewajibannya. 

Menurut penelitian Budi Susilo menunjukkan bahwa keahlian komite 

audit tidak berpengaruh terhadap manajemen laba, sedangkan melalui 

kepemilikan manajerial, proporsi dewan komisaris independen, dan jumlah 

                                                           
3
Ibid., hlm. 520. 

4
RR. Srihandayani dan Agustono Dwi Rachadi, “Pengaruh Ukuran Perusahaan 

Terhadap Manajemen Laba,” Jurnal Bisnis Dan Akuntansi Vol. 11, No. 1, (April 2009), hlm. 34. 


4 
 

komite audit berpengaruh terhadap manajemen laba.
5
Sedangkan penelitian 

Muhammad Ardiyansyah menunjukkan bahwa kepemilikan institusional, 

kepemilikan manajerial, komite audit dan leverage tidak berpengaruh terhadap 

manajemen laba, sedangkan variabel komisaris independen, dewan direksi dan 

return on assets berpengaruh pada manajemen laba.
6
 

Menurut penelitian Edgina Antonia, reputasi auditor signifikan 

mempengaruhi manajemen laba, proporsi dewan komisaris independen tidak 

berpengaruh signifikan terhadap manajemen laba, leverage tidak signifikan 

mempengaruhi manajemen laba. Kepemilikan manajerial berpengaruh 

signifikan terhadap manajemen laba. Proporsi komite audit independen 

berpengaruh signifikan terhadap manajemen laba.
7
 Dalam penelitian Metta 

Kusumaningtyas menunjukkan  indepedensi komite audit berpengaruh 

terhadap  manajemen laba. Sebaliknya kepemilikan institusional tidak tidak 

berpengaruh terhadap manajemen laba manajemen laba.
8
 

RR. Sri Handayani dan Agustono Dwi Rachardi menunjukkan bahwa 

ukuran perusahaan tidak berpengaruh terhadap manajemen laba, sedangkan 

pertumbuhan penjualan, kinerja laba periode sebelumnya, capital intencity 

                                                           
5
 Budi Susilo, “Pengaruh Kepemilikan Manajerial, Proporsi Dewan Komisaris 

Independen, Jumlah Komite Audit, dan Keahlian Komite Audit Terhadap Manajmen Laba,” 

skripsi UIN Syarif Hidayatullah, ( 2010), hlm. iii. 

6
Muhammad Ardiyansyah, “Pengaruh Corporate Governance, Leverage dan 

Profitabilitas,” skripsi Universitas Maritim Raja Ali Haji, (2014), hlm. 1. 
7
 Edgina Antonia, “Analisis Pengaruh Reputasi Auditor, Proporsi Dewan Komisaris 

Independen, Leverage, Kepemilikan Manajerial dan Proporsi Komite Audit Independen Terhadap 

Manajemen Laba (Studi Pada Perusahaan Manufaktur di Bursa Efek Indonesia Periode 2004 – 

2006 ),” tesis Universitas Diponegoro, (2008), hlm. vi. 

 
8
Metta Kusumaningtyas, “Pengaruh Indepedensi Komite Audit dan Kepemilikan 

Institusional Terhadap Manajemen Laba“, Prestasi Vol. 9 No.1, (Juni 2012), Hlm. 58 

 


5 
 

ratio berpengaruh sangat signifikan terhadap perilaku pelaporan laba positif.
9
 

Menurut Wisnu Arwindo Irawan menunjukkan bahwa leverage dan 

profitabilitas berpengaruh positif dan signifikan terhadap manajemen laba 

yang mengartikan semakin tinggi leverage dan profitabilitas perusahaan dapat 

memicu peningkatan manajemen laba. Sementara itu variabel kepemilikan 

institusional dan ukuran perusahaan tidak terbukti berpengaruh signifikan 

terhadap manajemen laba.
10

 

Restu Agusti dan Tyas Pramesti menunjukkan asimetri informasi, 

ukuran perusahaan dan kepemilikan manajerial berpengaruh signifikan 

terhadap manajemen laba pada perusahaan manufaktur yang terdaftar di Bursa 

Efek Indonesia periode pengamatan 2005-2007.
11

 

Dhamar Yudho Aji dan Aria Farah Mita memberi bukti bahwa 

perusahaan manufaktur di Indonesia melakukan praktek perataan laba untuk 

menjaga variabilitas labanya agar terhindar dari pelanggaran perjanjian utang. 

Kemudian ditunjukkan juga bahwa nilai perusahaan yang semakin tinggi 

memberikan insentif bagi perusahaan untuk melakukan perataan laba untuk 

                                                           
9
RR. Sri Handayani dan Agustono Dwi Rachardi, “Pengaruh Ukuran Perusahaan 

Terhadap Manajen Laba”,  Jurnal Bisnis dan Akuntasi Vol.11. No. 1, (April 2009), hlm. 53. 

 
10

 Wisnu Arwindo Irawan, ”Analisis Pengaruh Kepemilikan Institusional, Leverage, 

Ukuran Perusahaan, dan Profitabilitas Terhadap Manajemen Laba (Studi Pada Perusahaan 

Manufaktur Yang Terdaftar Di Bursa Efek Indonesia Periode 2009-2011)”, skripsi Universitas 

Diponegoro, (2013). hlm. vi. 

 
11

Restu Agusti dan Tyas Pramesti, “Pengaruh Asimetri Informasi, Ukuran 

Perusahaan, Kepemilikan Manajerial Terhadap Manajemen Laba”, jurnal Universitas Riau. hlm.1 

 


6 
 

mempertahankan agar nilai perusahaan tetap tinggi sehingga semakin diminati 

investor dan semakin mudah menarik sumber daya ke dalam perusahaan.
12

 

Restie Ningsaptiti menunjukkan bahwa variabel yang mempunyai 

pengaruh signifikan terhadap manajemen laba adalah konsentrasi kepemilikan 

saham, ukuran perusahaan dan kualitas audit dengan proksi spesialisasi 

industri auditor. Selanjutnya, variabel independen komposisi dewan komisaris 

dan komposisi komite audit tidak berpengaruh secara signifikan terhadap 

manajemen laba.
13

 

Dari penelitian-penelitian sebelumnya tersebut, maka peneliti 

menggunakan 4 variabel independen, yaitu profitabilitas, kepemilikan 

manajerial, ukuran perusahaan, dan kebijakan utang. Sedangkan variabel 

dependennya adalah manajemen laba. Perbedaan dengan penelitian terdahulu 

adalah subjek penelitian, penelitian terdahulu dilakukan di BEI, sedangkan 

penelitian ini di DES. 

Dari uraian di atas maka penelitian ini diberi judul : “Analisis 

Pengaruh Profitabilitas, Kepemilikan Manajerial, Ukuran Perusahaan, 

dan Kebijakan Utang Terhadap Manajemen Laba (Studi Empiris pada 

Perusahaan yang Terdaftar di DES Periode 2010-2013)”. 

 

                                                           
12

 Dhamar Yudho Aji dan Aria Farah Mita, “Pengaruh Profitabilitas, Risiko 

Keuangan, Nilai Perusahaan, dan Struktur Kepemilikan Terhadap Praktek Perataan Laba: Studi 

Empiris Perusahaan Manufaktur Yang Terdaftar Di BEI”, Simposium Nasional Akuntansi XIII 

Purwokerto, (2010). hlm.19. 

 
13

 Restie Ningsaptiti , “Analisis Pengaruh Ukuran Perusahaan dan Mekanisme Corporate 

Governance Terhadap Manajemen Laba”, skripsi Universitas Diponegoro Universtas Diponegoro, 

(2010), hlm. vii. 


7 
 

B. RUMUSAN MASALAH 

1. Apakah profitabilitas berpengaruh terhadap manajemen laba di DES tahun 

2010-2013? 

2. Apakah kepemilikan manajerial berpengaruh terhadap manajemen laba di 

DES tahun 2010-2013? 

3. Apakah ukuran perusahaan berpengaruh terhadap manajemen laba di DES 

tahun 2010-2013? 

4. Apakah kebijakan utang berpengaruh terhadap manajemen laba di DES 

tahun 2010-2013? 

 

C. TUJUAN DAN KEGUNAAN PENELITIAN  

1. Tujuan Penelitian 

a. Untuk menguji pengaruh profitabilitas terhadap manajemen laba di 

DES tahun 2010-2013. 

b. Untuk menguji pengaruh Kepemilikan manajerial terhadap manajemen 

laba di DES tahun 2010-2013. 

c. Untuk menguji pengaruh Ukuran Perusahaan terhadap manajemen laba 

di DES tahun 2010-2013. 

d. Untuk menguji pengaruh kebijakan utang terhadap manajemen laba di 

DES tahun 2010-2013. 

 

 


8 
 

2. Kegunaan Penelitian 

a. Bagi Kalangan akademisi, memberikan kontribusi pada literatur-

literatur terdahulu dan sebagai pembanding untuk penelitian lebih 

lanjut mengenai praktik manajemen laba. 

b. Bagi penulis dan pembaca, sebagai bahan untuk menambah khasanah 

dan mengembangkan wawasan dan pengetahuan dalam bidang 

manajemen keuangan dan pasar modal khususnya faktor yang 

mempengaruhi manajemen laba. 

c. Penelitian ini diharapkan dapat memberikan pemahaman yang lebih 

mendalam mengenai persoalan manajemen laba yang terjadi di 

perusahaan. 

d. Bagi investor, membantu para investor dalam membuat keputusan 

investasi dengan mengetahui apakah profitabilitas, kepemilikan 

manajerial, ukuran perusahaan, dan kebijakan utang berpengaruh 

terhadap manajemen laba. 

 

D. Sistematika Pembahasan 

Agar penelitian ini dapat terarah dan sistematis, sistemaika penulisan 

ini disususn sebagai berikut: 

Bagian Pertama: Pendahuluan 

Bagian pertama merupakan pendahuluan yang dijadikan acuan dalam 

proses awal penelitian, didalamnya diuraikan mengenai hal yang 

melatarbelakangi dilakukannya penelitian yakni pentingnya mengetahui 


9 
 

seberapa besar pengaruh profitabilitas, kepemilikan manajerial, ukuran 

perusahaan, dan kebijakan utang terhadap manajemen laba pada perusahaan 

yang terdaftar di Daftar Efek Syariah. Pada bagian ini, diuraikan pula pokok 

permasalahan yang akan dijadikan dasar dalam penetapan asumsi yang 

digunakan serta arah pembahasan pada bagian selanjutnya. 

Bagian Kedua: Landasan Teori 

Bagian ini berisi landasan teori yang menjadi acuan dalam penelitian 

yakni pengaruh profitabilitas, kepemilikan manajerial, ukuran perusahaan, dan 

kebijakan utang terhadap manajemen laba. Sebelum menjelaskan teori, 

terlebih dahulu dibahas beberapa penelitian terdahulu, dan untuk memperkuat 

alasan pentingnya melakukan penelitian ini. Pada bagian ini dipaparkan 

berbagai konsep dan teori yang mendasari penelitian ini. 

Bagian Ketiga: Metode Penelitian 

Bagian ini berisi langkah teknis penelitian yang didasarkan dan 

dikembangkan berdasarkan pokok masalah utama yakni penjelasan mengenai 

jenis dan sifat penelitian, populasi dan sampel yang digunakan, tentang 

sumber data yang digunakan dalam penelitian mengenai variabel independen 

yaitu profitabilitas, kepemilikan manajerial, ukuran perusahaan, dan kebijakan 

utang serta variabel dependen yaitu manajemen laba, definisi operasional 

variabel yang digunakan dan penjelasan mengenai teknik pengolahan data 

yang akan digunakan. 

  

 


10 
 

Bagian Keempat: Analisis Data dan Pembahasan 

Bagian ini menjelaskan tentang hasil analisis dari data yang dilakukan 

beserta pembahasannya dengan rumus-rumus yang sesuai dengan masalah 

dalam penelitian ini. 

Bagian Kelima: Penutup 

Bagian ini berisi kesimpulan dari penelitian berdasarkan analisis data 

yang diolah dan telah dibahas pada bagian sebelumnya, serta menuliskan 

keterbatasan dalam penelitian dan saran yang dapat digunakan sebagai 

pertimbangan dalam penelitian selanjutnya. 

 


72 
 

BAB V 

KESIMPULAN 

 

A. Kesimpulan 

Bedasarkan hasil analisis data dan pembahasan yang telah 

dijelaskan pada bab IV, maka dapat ditarik kesimpulan sebagai berikut: 

1. Variabel profitabilitas berpengaruh positif terhadap manajemen laba, 

hasil ini menunjukkan bahwa hipotesis alternatif yang diajukan dalam 

penelitian ini yakni profitabilitas berpengaruh positif terhadap 

manajemen laba diterima. 

2. Variabel kepemilikan manajerial  berpengaruh negatif terhadap 

manajemen laba, hasil ini menunjukkan bahwa hipotesis alternatif yang 

diajukan dalam penelitian ini yakni kepemilikan manajerial 

berpengaruh negatif terhadap manajemen laba diterima.  

3. Variabel ukuran perusahaan  tidak berpengaruh terhadap manajemen 

laba, hasil ini menunjukkan bahwa hipotesis alternatif yang diajukan 

dalam penelitian ini yakni ukuran perusahaan  berpengaruh positif 

terhadap manajemen laba ditolak.  

4. Variabel kebijakan utang tidak berpengaruh berpengaruh terhadap 

manajemen laba, hasil ini menunjukkan bahwa hipotesis alternatif yang 

diajukan dalam penelitian ini yakni kebijakan utang berpengaruh 

terhadap manajemen laba ditolak.  


73 
 

Dengan demikian pengujian secara parsial untuk variabel 

profitabilitas dan kepemilikan manajerial berpengaruh terhadap 

manajemen laba, sedangkan ukuran perusahaan dan kebijakan 

utang tidak berpengaruh terhadap manajemen laba, sehingga 

hipotesis alternatif untuk variabel ukuran perusahaan dan kebijakan 

tersebut ditolak. 

 

B. Keterbatasan Penelitian dan Saran 

1. Keterbatasan 

a. Dalam penelitian ini, pengaruh varibel independen terhadap variabel 

dependen hanya sebesar 14,7% artinya variabel ini hanya mewakili 

sebagian kecil saja faktor-faktor yang mempengaruhi manajemen 

laba. 

b. Pengukuran manajemen laba menggunakan modified jones, padahal 

banyak metode pengukuran manajemen laba seperti Jones (1991), 

Dechow (1995), Kaznik (1999) dan Dechow (2002). 

c. Penyusunan daftar pengungkapan cenderung bersifat subjektif 

karena semakin berkembangnya kegiatan bisnis, sehingga 

memungkinkan terlewatnya item-item tertentu yang seharusnya 

diungkap oleh perusahaan. 

d. Adanya keterbatasan waktu, penelitian ini hanya menggunakan lima 

varibel, variabel dependenya manajemen laba dan variabel 

independennya profitabilitas, kepemilikan manajerial, ukuran 


74 
 

prusahaan, dan kebijakan utang. Padahal kemungkinan variabel lain 

yang dapat mempengaruhi manajemen laba seperti: proporsi 

kepemilikan saham, kepemilikan institusional, ukuran dewan 

komisaris, keahlian dewan koisaris independen, kebijakan dividen 

dan lain-lain. 

 

2. Saran 

a. Bagi investor, investor sebaiknya melihat dan menganalisis 

kondisi perusahaan sebelum melakukan investasi pada saham 

perusahaan. 

b. Untuk penelitian selanjutnya diharapkan menggunakan metode 

yang lain dalam mengukur manajemen laba seperti metode 

Jones. 

c. Menyempurnakan dan memperbaharui daftar pengungkapan 

yang digunakan sebagai instrument penelitian agar sesuai 

dengan kondisi saat penelitian dilakukan. 

d. Diharapkan mengamati variabel lainnya yang dapat 

berhubungan terhadap manajemen laba dalam penelitian ini, 

seperti: kepemilikan saham, kepemilikan institusional, ukuran 

dewan komisaris, keahlian dewan komisaris, kebijakan dividen 

dan lain-lain. 

 

 


75 
 

 

DAFTAR PUSTAKA 

Al Quran 

Al Quran dan Terjemahannya (Bandung: Sinar Baru Algensindo, 2006) 

 

Buku 

Al-mushlih, Abdullah, Fikih Ekonomi Keuangan Islam (Jakarta: Darul Haq, 

2008). 

Arifin, zainal, Teori Keuangan dan Pasar Modal (Yogyakarta: Ekonesia, 2005). 

Arsyad, Lincolin, Metodologi Penelitian untuk Ekonomi dan Bisnis (Yogyakarta: 

UPP STIM YKPN, 2003). 

Mamduh, Analisis Laporan Keuangan( Yogyakarta: YKPN, 2009). 

Muhammad, Pengantar Akuntansi Syariah, (Jakarta: Salemba Empat, 2002). 

 

Kuncoro, Mudrajad, Metode Penelitian Kuantitatif; Teori dan Aplikasi untuk 

Bisnis dan Ekonomi (Yogyakarta: UPP AMP YKPN, 2001). 

Sugiono, Statistik untuk Penelitian (Bandung: Alfabeta, 2011). 

Suharyadi, Statistika untuk Ekonomi dan Keuangan Modern (Jakarta: Salemba 

Empat, 2009). 

Sulitiawan, Dedhy, dkk. Creative Accounting:  Mengungkap Manajemen Laba 

dan Skandal Akuntansi, (Jakarta: Salemba Empat, 2011). 

Zaidah, Kusumawati, Menghitung Laba Perusahaan: Aplikasi Akuntansi Syariah, 

(Yogyakarta: Magistra Insania Press, 2005). 

 

Jurnal 

Aprilia, Sugeng, ”Pengaruh Indepedensi dan Efektifitas Komite Audit Terhadap 

Manajemen Laba”, Jurnal Dinamika Akuntansi, Vol. 2:1( Maret 2010). 

Ardiyansyah, Muhammad, “Pengaruh Corporate Governance, Leverage dan 

Profitabilitas Terhadap Manajemen Laba pada Perusahaan Manufaktur 

Sektor Industri Barang Konsumsi Yang Terdaftar Di BEI Periode 

2009-2013,” Jurnal Universitas Maritim Raja Ali Haji, 2014. 


76 
 

Rachadi, Dwi Agustino, “Pengaruh Ukuran Perusahaan Terhadap Manajemen 

Laba,” Jurnal Bisnis dan Akuntnsi Vol. 11, No. 1, April 2009. 

Handayani, Sri, ” Pengaruh Ukuran Perusahaan Terhadap Manajemen Laba”, 

Jurnal Bisnis dan Akuntansi Vol. 11, No.1, April 2009. 

Lestari, Dwi, “Adopsi IFRS dan Kualitas Audit Terhadap Manajemen Laba (Studi 

Kasus pada Perusahaan Aneka Industri yang Terdaftar di DES Periode 

2007-2013), “skripsi Universitas Islam Negeri Sunan Kalijaga 

Yogyakarta, 2014. 

Lugiatno, “Analisis Pengaruh Kualitas Audit Terhadap Manajemen Laba Studi 

pada Perusahaan yang melakukan IPO di Indonesia”, Fokus Ekonomi, 

Vol. 5 No. 2, (2010). 

Mahariana, I Dewa Gede Pingga,  “Pengaruh Kepemilikan Manajerial Dan 

Kepemilikan Institusional Pada Manajemen Laba Perusahaan 

Manufaktur Di Bursa Efek Indonesia”  E-Jurnal Akuntansi Universitas 

Udayana 7.2 (2014): 519-528. 

Meckling Jensen, “Theory of the Firm: Manajerial Behavior Agency Cost and 

Ownership Structure”, Journal of Financial Economic, Vol. 3:4, 

(Oktober 1976). 

Sibaranti, T. Putri M.,  “Analisis Pengaruh Debt to Total Asset Ratio dan Debt to 

Equity Ratio Terhadap Earning Per Share pada Perusahaan Sektor 

Properti dan Sektor Manufaktur yang Go Public di BEI, “ skripsi 

Universitas Sumatera Utara, 2009. 

Susilowati, Yeye, ”Reaksi Signal Rasio Profitabilitas dan rasio Solvabilitas 

Terhadap Return Saham Perusahaan”, Jurnal Dinamika Keuangan dan 

Perbankan (Mei 2011). 

Wongso, Amanda, “Pengaruh Kebijakan Dividen, Struktur Kepemilikan, dan 

Kebijakan Hutang Terhadap Nilai Perusahaan dalam Perspektif teori 

Agensi dan Teori Signaling”, 2012. 

 

Skripsi dan Tesis 

Chasanah, Amalia Nur “ Faktor-Faktor Yang Mempengaruhi Dividend Payout 

Ratio (DPR) Pada Perusahaan Yang Listed Di Bursa Efek Indonesia 

(Perbandingan Pada Perusahaan Yang Sebagian Sahamnya 

DimilikiOleh Manajemen Dan Yang Tidak Dimiliki Oleh 

Manajemen)” tesis Universitas Diponegoro Semarang, 2008. 


77 
 

Ekasiwi , Herdiani Restu, “Analisis Pengaruh Manajemen Laba dan Profitabilitas 

Terhadap Kebijakan Dividen (Studi empiris pada Perusahaan 

Manufaktur Go Public yang Terdaftar di BEI 2007-2009),”skripsi 

Universitas Diponegoro, 2012. 

Roudotun, Ida, “Analisis Faktor-Faktor yang Mempengaruhi Motivasi Manajeman 

Laba pada Perusahaan yang Terdaftar di Jakarta Islamic Index”, skripsi 

Universitas Islam Negeri Sunan Kalijaga, 2009. 

Susilo, Budi, “Pengaruh Kepemilikan Manajerial, Proporsi Dewan Komisaris 

Independen, Jumlah Komite Audit, dan Keahlian Komite Audit 

Terhadap Manajmen Laba,” skripsi Universitas Islam Negeri Syarif 

Hidayatullah, 2010. 

 

 

 

 


Lampiran 1  

DAFTAR LAMPIRAN TERJEMAHAN 

No Halaman No. 

Footnote 

Terjemahan 

1 27 22 Mereka itulah orang yang membeli kesesatan dengan 

petunjuk, maka tidaklah beruntung perniagaan mereka 

dan tidaklah mereka mendapat petunjuk. 

2 28 23 Yusuf berkata: “supaya kamu bertanam tujuh tahun 

(lamanya) sebagaimana biasa; maka apa yangkamu 

tuai hendaklah kamu biarkan dibulirnya ecuali sedikit 

untuk kamu makan. 

3 28 23 Kemudian sesudah itu akan datang tujuh tahun yang 

amat sulit, yang menghabiskan apa yang kamu simpan 

untuk menhadapinya (tahun sulit), kecuali sedikit (bibit 

gandum) yang kamu simpan 

4 29 24 Dan janganlah sebagian kamu memakan harta 

sebagian yang lain diantara kamu dengan jalan yang 

batil dan (janganlah) kamu membawa (urusan) harta 

itu kepada hakim, supaya kamu dapat memakan 

sebagian dari pada harta benda orang lain itu dengan 

(jalan berbuat) dosa, padahal kamu mengetahui. 


Lampiran 2  

Data Manajemen Laba 

No Kode TA=NI-CFO TAit/Ait-1 1/Ait-1 ΔRevit/Ait-1 PPEit/Ait-1 ΔRecit/Ait-1 

1 ASII 11818 

 

0.132816363 

 

0.000011238480 0.353618791 

 

0.273803102 

 

0.248404136 

 

2 AUTO 198367 

 

0.042706051 

 

0.000000215288 0.212986866 

 

0.212065002 

 

0.047276401 

 

3 BRAM 156965726 

 

0.116302703 

 

0.0000000007409433 

 

0.022578046 

 

0.536934446 

 

0.012498931 

 

4 CTBN -4365532 

 

-0.022015141 

 

0.0000000050429456 

 

-0.116229226 

 

0.333891364 

 

0.063858246 

 

5 SSIA 73173525749 

 

0.032733366 

 

0.0000000000004473 

 

0.09214916 

 

0.293683182 

 

0.059575905 

 

6 STTP 59690862587 

 

0.108781918 

 

0.0000000000018224 

 

0.246934467 

 

0.581490165 

 

0.092820294 

 

7 TCID 16654477251 

 

0.016744559 

 

0.0000000000010054 0.078637118 

 

0.398901928 

 

0.015060241 

 

8 TIRA 15214931283 

 

-0.034746164 

 

0.0000000000049556 0.143163155 

 

0.314944945 0.25960974 

9 SRSN 15588345 

 

0.037673326 

 

0.0000000024167624 

 

-0.023377887 

 

0.222746574 

 

0.002834901 

 

10 BRNA 705969 

 

0.001391822 

 

0.0000000019715062 

 

0.061483061 

 

0.486658351 

 

-0.007268691 

 

11 IKAI -13459691137 

 

-0.017596598 

 

0.0000000000013073 0.003766393 0.546929396 -0.115205557 

12 JPRS -38644782629 

 

-0.109181162 

 

0.0000000000028252 

 

0.353 

 

0.049777658 

 

-0.087824109 

 

13 LION 14493866478 

 

0.053410695 

 

0.0000000000036850 

 

0.038047354 

 

0.06710015 

 

-0.011530825 

 

14 ASII 8502 0.075334273 0.00000886077 0.288621884 

 

0.25522564 -0.029834215 

 


15 AUTO 260972 

 

0.046720178 

 

0.00000017902 0.198456744 

 

0.277098462 

 

0.009155273 

 

16 BRAM -133370686 

 

-0.089346968 

 

0.0000000006699145 

 

0.024425689 

 

0.070309611 

 

-0.00266866 

 

17 CTBN 42420922 

 

0.155004508 

 

0.0000000036539636 

 

-0.036766888 

 

0.186485922 

 

-0.054680554 

 

18 SSIA -138484624539 

 
-0.058122308 

 

0.0000000000004197 

 

0.498891377 

 

0.2026869 

 

0.080517907 

 

19 STTP -29346272898 

 

-0.045198597 

 

0.0000000000015401 

 

0.408257807 

 

0.893016699 

 

0.002673321 

 

20 TCID 119924219027 

 
0.114514722 

 

0.0000000000009548 

 

0.179264224 

 

0.893016699 

 

0.042181739 

 

21 TIRA 7573037566 

 

0.107722752 

 

0.0000000000045905 

 

0.137484786 

 

0.397548546 

 

-0.231974075 

 

22 SRSN 9687527 

 

0.026613736 

 

0.0000000027472167 

 

0.122207193 

 

0.235271225 

 

0.0874989 

 

23 BRNA -14079281 

 

-0.025556526 

 

0.0000000018151868 

 

0.201498637 

 

0.609626701 

 

0.007049603 

 

24 IKAI -6530341745 

 

-0.010143621 

 

0.0000000000015533 

 

-0.272874653 

 

0.633548556 

 

-0.032198304 

 

25 JPRS 47967452068 

 

0.11662922 

 

0.0000000000024314 

 

0.519309591 

 

0.036415605 

 

0.238733003 

 

26 LION 18710830804 

 

0.061569044 

 

0.0000000000032905 

 

0.199347376 

 

0.061046924 

 

0.010350475 

 

27 ASII 10940 

 

0.071260609 

 

0.00000651377 0.166029403 

 

0.223591561 

 

0.202402277 

 

28 AUTO -62251 

 

-0.00893868 

 

0.0000001435909541 0.131217147 

 

0.299269969 

 

0.024478381 

 

29 BRAM -12688381 

 

-0.060652939 

 

0.0000000047801952 

 

-0.204882445 

 

0.624086628 

 

0.004338582 

 

30 CTBN 41469197 

 

0.168421317 

 

0.0000000040613594 

 

-0.012906509 

 

0.202721374 

 

0.092129243 

 

31 SSIA 297076369051 -0.101117302 0.0000000000003403 0.233435373 0.206850813 -0.089113644 


      

32 STTP 68655839560 

 

0.073447092 

 

0.0000000000010697 

 

0.273921251 

 

0.696775027 

 

0.092362538 

 

33 TCID -40367571350 

 

-0.035696188 

 

0.0000000000008842 

 

-1.299463854 

 

0.696775027 

 

0.035971219 

 

34 TIRA 24116363416 

 

0.034764753 

 

0.0000000000044667 

 

-0.082135049 

 

0.389200211 

 

0.032540818 

 

35 SRSN 38707485 

 

0.107168866 

 

0.0000000027686858 

 

-0.008884253 

 

0.222797662 

 

-0.104402367 

 

36 BRNA 6305056 

 

0.00979101 

 

0.0000000015528823 

 

0.244813696 

 

0.663441199 

 

0.180226123 

 

37 IKAI -37551807998 

 

-0.068426554 

 

0.0000000000018221 

 

0.269975827 

 

0.660452966 

 

0.021155176 

 

38 JPRS 20568661621 

 

0.046976646 

 

0.0000000000022838 

 

-0.411671303 

 

0.035228057 

 

-0.195395592 

 

39 LION 29926176050 

 

0.081806691 

 

0.0000000000027336 

 

0.179072839 

 

0.083166207 

 

0.07204549 

 

40 ASII 13679 

 

0.075046359 

 

0.00000548625 0.031968355 

 

0.207720245 

 

0.068133689 

 

41 AUTO 120043 

 

0.013515857 

 

0.0000001125917932 0.272979141 

 

0.3583754 

 

0.054231864 

 

42 BRAM -4378695 

 

-0.019043332 

 

0.0000000043490884 

 

0.113213954 

 

0.035541264 

 

-0.022029682 

 

43 CTBN -1044448 

 

-0.003890828 

 

0.0000000037252484 

 

0.161348222 

 

0.205696012 

 

-0.000171566 

 

44 SSIA 531589759493 

 
0.109501524 

 

0.0000000000002059 

 

0.209726961 

 

0.194143309 

 

-0.078965354 

 

45 STTP 84143336330 

 

0.067323241 

 

0.0000000000008001 

 

0.329001266 

 

0.605994206 

 

-0.160624035 

 

46 TCID -27962922282 

 

-0.022165125 

 

0.0000000000007926 

 

1.460673815 

 

0.605994206 

 

-0.230118688 

 

47 TIRA -8350335981 

 

0.075400021 

 

0.0000000000041610 

 

-0.081027156 

 

0.542544617 

 

-0.251467485 

 


48 SRSN 2050013 

 

0.005098153 

 

0.0000000024868881 

 

0.020318219 

 

0.294130583 

 

-0.166399565 

 

49 BRNA -71899059 

 

-0.093328867 

 

0.0000000012980540 

 

0.160976232 

 

0.829842878 

 

-0.132097339 

 

50 IKAI -178314192 

 

-0.00035141 

 

0.0000000000019707 

 

0.020336419 

 

0.678637796 

 

-0.038257567 

 

51 JPRS -67444893100 

 

-0.169201679 

 

0.0000000000025087 

 

-0.667018895 

 

0.035487957 

 

0.112406618 

 

52 LION 21918055217 

 

0.050561026 

 

0.0000000000023068 

 

-0.000571169 

 

0.139426489 

 

-0.006273763 

 


DATA MANAJEMEN LABA 

No Tahun Kode α1 α2 α3  NDAit DAit 

1 2010 ASII 0.006 0.034 -0.039 -0.0063 

 

0.13912 

 

2  AUTO 0.006 0.034 -0.039 0.00589 

 

0.036816 

 

3  BRAM 0.006 0.034 -0.039 -0.01294 

 

0.129239 

 

4  CTBN 0.006 0.034 -0.039 -0.03059 

 

0.008579 

 

5  SSIA 0.006 0.034 -0.039 -0.00597 

 

0.038702 

 

6  STTP 0.006 0.034 -0.039 -0.00556 

 

0.114343 

 

7  TCID 0.006 0.034 -0.039 0.002262 

 

0.014482 

 

8  TIRA 0.006 0.034 -0.039 -0.02714 

 

0.102541 

 

9  SRSN 0.006 0.034 -0.039 -0.01584 

 

0.053517 

 

10  BRNA 0.006 0.034 -0.039 -0.00939 

 

0.010783 

 

11  IKAI 0.006 0.034 -0.039 -0.00475 

 

-0.01285 

 

12  JPRS 0.006 0.034 -0.039 0.014331 

 

-0.12351 

 

13  LION 0.006 0.034 -0.039 -0.03036 

 

0.083768 

 

14 2011 ASII 0.006 0.034 -0.039 0.001326 

 

0.074009 

 

15  AUTO 0.006 0.034 -0.039 -0.00155 

 

0.048274 

 

16  BRAM 0.006 0.034 -0.039 0.000385 

 

-0.08973 

 

17  CTBN 0.006 0.034 -0.039 0.000153 

 

0.154852 

 

18  SSIA 0.006 0.034 -0.039 0.00597 

 

-0.06409 

 

19  STTP 0.006 0.034 -0.039 0.005614 

 

-0.05081 

 

20  TCID 0.006 0.034 -0.039 -0.01733 

 

0.131845 

 

21  TIRA 0.006 0.034 -0.039 0.01277 

 

0.021995 

 

22  SRSN 0.006 0.034 -0.039 -0.01982 

 

0.046433 

 

23  BRNA 0.006 0.034 -0.039 -0.00614 

 

-0.01942 

 

24  IKAI 0.006 0.034 -0.039 -0.01742 0.007276 


  

25  JPRS 0.006 0.034 -0.039 -0.00874 

 

0.12537 

 

26  LION 0.006 0.034 -0.039 0.006795 

 

0.054774 

 

27 2012 ASII 0.006 0.034 -0.039 -0.00953 

 

0.08079 

 

28  AUTO 0.006 0.034 -0.039 -0.00723 

 

-0.00171 

 

29  BRAM 0.006 0.034 -0.039 -0.02842 

 

-0.03224 

 

30  CTBN 0.006 0.034 -0.039 -0.00256 

 

0.170982 

 

31  SSIA 0.006 0.034 -0.039 0.002338 

 

-0.10346 

 

32  STTP 0.006 0.034 -0.039 -0.00145 

 

0.074901 

 

33  TCID 0.006 0.034 -0.039 -0.08045 

 

0.04475 

 

34  TIRA 0.006 0.034 -0.039 -0.01881 

 

0.126533 

 

35  SRSN 0.006 0.034 -0.039 0.003891 

 

0.103278 

 

36  BRNA 0.006 0.034 -0.039 -0.0082 

 

0.017987 

 

37  IKAI 0.006 0.034 -0.039 -0.00064 

 

-0.06779 

 

38  JPRS 0.006 0.034 -0.039 -0.03085 

 

0.077824 

 

39  LION 0.006 0.034 -0.039 -0.0172 

 

0.099007 

 

40 2013 ASII 0.006 0.034 -0.039 -0.00888 

 

0.083927 

 

41  AUTO 0.006 0.034 -0.039 -0.00415 

 

0.017669 

 

42  BRAM 0.006 0.034 -0.039 0.001742 

 

-0.02079 

 

43  CTBN 0.006 0.034 -0.039 -0.00755 

 

0.003663 

 

44  SSIA 0.006 0.034 -0.039 0.010473 

 

0.099029 

 

45  STTP 0.006 0.034 -0.039 0.00948 

 

0.057844 

 

46  TCID 0.006 0.034 -0.039 0.03018 

 

-0.05234 

 

47  TIRA 0.006 0.034 -0.039 -0.00992 

 

-0.02483 

 

48  SRSN 0.006 0.034 -0.039 -0.0059 

 

0.011002 

 

49  BRNA 0.006 0.034 -0.039 0.009405 -0.10273 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

50  IKAI 0.006 0.034 -0.039 -0.00948 

 

0.00913 

 

51  JPRS 0.006 0.034 -0.039 -0.05339 

 

-0.11581 

 

52  LION 0.006 0.034 -0.039 -0.02421 

 

0.074772 

 


Lampiran 3 

Data Regresi 

No Tahun 
Kode DAit Profitabilitas 

Kepemilikan 

Manajerial 

Ukuran 

Perusahaan 

Kebijakan 

Utang 

1 2010 ASII 0.13912 

 

0.127294 

 

0.036595 

 

11.63388 

 

1.09852 

 

2  AUTO 0.036816 

 

0.204298 

 

0.85443 

 

15.53575 

 

0.30882 

 

3  BRAM 0.129239 

 

0.089876 

 

25.39808 

 

21.12387 

 

0.391748 

 

4  CTBN 0.008579 

 

0.067241 

 

0.033331 

 

19.42745 

 

1.418788 

 

5  SSIA 0.038702 

 

0.058626 

 

0.216312 

 

28.49923 

 

1.498233 

 

6  STTP 0.114343 

 

0.065659 

 

4.238282 

 

27.19912 

 

0.45141 

 

7  TCID 0.014482 

 

0.125516 

 

0.141856 

 

27.67718 

 

0.104122 

 

8  TIRA 0.102541 

 

0.023345 

 

0.011905 

 

26.10701 

 

1.2749 

 

9  SRSN 0.053517 

 

0.027004 

 

0.000506 

 

19.71268 

 

0.594747 

 

10  BRNA 0.010783 

 

0.066828 

 

23.33536 

 

20.12708 

 

1.736022 

 

11  IKAI -0.01285 

 

-0.0609 

 

3.032663 

 

27.19064 

 

0.911021 

 

12  JPRS -0.12351 

 

0.069163 

 

15.53467 

 

26.74254 

 

0.370325 

 

13  LION 0.083768 

 

0.127118 

 

0.234543 

 

26.43996 

 

0.169167 

 

14 2011 ASII 0.074009 

 

0.139056 

 

0.036595 

 

11.94159 

 

1.024328 

 

15  AUTO 0.048274 

 

0.158761 

 

0.076508 

 

15.7563 

 

0.474568 

 

16  BRAM -0.08973 

 

0.003097 

 

28.09655 

 

19.15878 

 

0.356583 

 

17  CTBN 0.154852 

 

0.203764 

 

0.033331 

 

19.32175 

 

0.694825 

 

18  SSIA -0.06409 

 

0.09284 

 

0.153021 

 

28.70873 

 

1.445939 

 

19  STTP -0.05081 

 

0.045653 

 

4.238282 

 

27.56356 

 

0.907432 

 

20  TCID 0.131845 

 

0.123833 

 

0.141856 

 

27.754 

 

0.108243 

 

21  TIRA 0.021995 

 

0.033333 

 

0.011905 

 

26.13435 

 

1.182362 

 

22  SRSN 0.046433 

 

0.066415 

 

0.000506 

 

19.70489 

 

0.431898 

 

23  BRNA -0.01942 

 

0.073705 

 

21.87196 

 

20.28315 

 

1.29032 

 

24  IKAI 0.007276 

 

-0.00643 

 

1.333333 

 

27.33502 

 

0.899745 

 

25  JPRS 0.12537 0.086068 15.53467 26.80514 0.296104 


     

26  LION 0.054774 

 

0.143611 

 

0.234543 

 

26.6254 

 

0.211068 

 

27 2012 ASII 0.08079 

 

0.123221 

 

0.036039 

 

12.11327 

 

1.029461 

 

28  AUTO -0.00171 

 

0.121197 

 

0.070466 

 

15.9995 

 

0.619231 

 

29  BRAM -0.03224 

 

0.10667 

 

27.76322 

 

19.2533 

 

0.355553 

 

30  CTBN 0.170982 

 

0.128626 

 

0.033331 

 

19.40813 

 

0.468748 

 

31  SSIA -0.10346 

 

0.152333 

 

2.487421 

 

29.21095 

 

1.907612 

 

32  STTP 0.074901 

 

0.059709 

 

4.238282 

 

27.85404 

 

1.156045 

 

33  TCID 0.04475 

 

0.00012 

 

0.141856 

 

34.77114 

 

0.150208 

 

34  TIRA 0.126533 

 

-0.02974 

 

0.011905 

 

26.20525 

 

1.231823 

 

35  SRSN 0.103278 

 

0.042187 

 

12.07435 

 

19.81223 

 

0.493695 

 

36  BRNA 0.017987 

 

0.094172 

 

15.88493 

 

20.28315 

 

1.841028 

 

37  IKAI -0.06779 

 

-0.07819 

 

3.032663 

 

27.46117 

 

1.038789 

 

38  JPRS 0.077824 

 

0.024309 

 

15.53467 

 

26.71124 

 

0.147039 

 

39  LION 0.099007 

 

0.196942 

 

0.248962 

 

26.79515 

 

0.165849 

 

40 2013 ASII 0.083927 

 

0.110788 

 

0.036163 

 

12.2737 

 

1.015237 

 

41  AUTO 0.017669 

 

0.087156 

 

0.064381 

 

16.35061 

 

0.320013 

 

42  BRAM -0.02079 

 

0.008189 

 

27.76322 

 

19.29209 

 

0.467681 

 

43  CTBN 0.003663 

 

0.139174 

 

0.033316 

 

19.42919 

 

0.816738 

 

44  SSIA 0.099029 

 

0.128396 

 

3.125007 

 

29.39136 

 

1.22624 

 

45  STTP 0.057844 

 

0.077845 

 

3.127328 

 

28.01632 

 

1.117849 

 

46  TCID -0.05234 

 

0.109529 

 

0.141856 

 

28.01353 

 

0.239192 

 

47  TIRA -0.02483 

 

-0.0543 

 

0.011905 

 

26.17946 

 

1.588849 

 

48  SRSN 0.011002 

 

0.107351 

 

4.735873 

 

19.85763 

 

0.338471 

 

49  BRNA -0.10273 

 

0.019227 

 

14.34471 

 

20.84117 

 

2.678333 

 

50  IKAI 0.00913 

 

-0.08938 

 

3.032663 

 

27.57317 

 

1.346826 

 

51  JPRS -0.11581 

 

0.03987 

 

15.53467 

 

26.65429 

 

0.038671 

 

52  LION 0.074772 

 

0.196942 

 

0.248962 

 

26.79515 

 

0.165849 

 


Lampiran 4 

HASIL REGRESI 

 

1. Hasil Uji Statistik Deskriptif 

 

Descriptive Statistics 

 

N Minimum Maximum Mean 

Std. 

Deviation 

Profitabilitas 52 -.09 .20 .0752 .06836 

Kepman 52 .00 28.10 5.7421 8.84087 

Ukper 52 11.63 34.77 23.0999 5.45650 

Kebtang 52 .04 2.68 .8010 .57941 

Manlab 52 -.12 .17 .0321 .07371 

Valid N 

(listwise) 

52 
    

 

 

2. Hasil Uji Normalitas 
 

              One-Sample Kolmogorov-Smirnov Test 

  Manlab 

N 52 

Normal Parameters
a,,b

 Mean .0321 

Std. Deviation .07371 

Most Extreme 

Differences 

Absolute .081 

Positive .047 

Negative -.081 

Kolmogorov-Smirnov Z .582 

Asymp. Sig. (2-tailed) .887 

a. Test distribution is Normal. 

b. Calculated from data. 

 

 

 

 


 

3. Hasil Uji Autokorelasi 
 

Model Summary
b
 

Model R R Square 

Adjusted R 

Square 

Std. Error of 

the Estimate 

Durbin-

Watson 

1 .462
a
 .213 .147 .06809 2.513 

a. Predictors: (Constant), Kebtang, Kepman, Ukper, Profitabilitas 

b. Dependent Variable: Manlab 

 

 

4. Hasil Multikolenieritas 
 

Coefficients
a
 

Model 

Collinearity Statistics 

Tolerance VIF 

1 Profitabilitas .742 1.347 

Kepman .918 1.089 

Ukper .825 1.213 

Kebtang .898 1.113 

a. Dependent Variable: Manlab 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

5. Hasil Uji Heteroskedastisitas 
 

Correlations 

   Profitabilitas Kepman Ukper Kebtang ABS_RES 

Spearman's rho Profitabilitas Correlation 

Coefficient 

1.000 -.181 -.248 -.251 .065 

Sig. (2-tailed) . .198 .076 .072 .645 

N 52 52 52 52 52 

Kepman Correlation 

Coefficient 

-.181 1.000 .199 -.108 .205 

Sig. (2-tailed) .198 . .157 .444 .145 

N 52 52 52 52 52 

Ukper Correlation 

Coefficient 

-.248 .199 1.000 .008 .209 

Sig. (2-tailed) .076 .157 . .952 .137 

N 52 52 52 52 52 

Kebtang Correlation 

Coefficient 

-.251 -.108 .008 1.000 -.076 

Sig. (2-tailed) .072 .444 .952 . .590 

N 52 52 52 52 52 

ABS_RES Correlation 

Coefficient 

.065 .205 .209 -.076 1.000 

Sig. (2-tailed) .645 .145 .137 .590 . 

N 52 52 52 52 52 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

6. Hasil Uji F 

ANOVA
b
 

Model 

Sum of 

Squares df Mean Square F Sig. 

1 Regression .059 4 .015 3.190 .021
a
 

Residual .218 47 .005   

Total .277 51    

a. Predictors: (Constant), Kebtang, Kepman, Ukper, Profitabilitas 

b. Dependent Variable: Manlab 

 

 

7. Hasil Uji Koefisien Determinasi 

 

Model Summary
b
 

Model R R Square 

Adjusted R 

Square 

Std. Error of 

the Estimate 

1 .462
a
 .213 .147 .06809 

a. Predictors: (Constant), Kebtang, Kepman, Ukper, 

Profitabilitas 

b. Dependent Variable: Manlab 

 

 

 

 

 

 

 

 

 


 

8. Hasil Uji t 

 

Coefficients
a
 

Model 

Unstandardized 

Coefficients 

Standardized 

Coefficients 

t Sig. B Std. Error Beta 

1 (Constant) .100 .058  1.719 .092 

Profitabilitas .172 .162 .159 1.059 .045 

Kepman -.002 .001 -.292 -2.166 .035 

Ukper -.002 .002 -.146 -1.028 .309 

Kebtang -.026 .017 -.206 -1.509 .138 

a. Dependent Variable: Manlab 

 


CURICULLUM VITAE 

 

Nama    : Budi Prasetyo 

Tempat , tanggal lahir  : Purworejo, 3 Mei 1991 

Jurusan/Prodi   : Keuangan Islam 

Fakultas   : Syari’ah dan Hukum 

Orang Tua 

Ayah   : Maryono 

Ibu   : Suhartini 

Alamat : Dukuh Tanggung RT 01 RW 05, Sidomulyo, 

Purworejo 

HP    : 085725742457 

Email    : prabu.disetyo@gmail.com 

Pendidikan 

1 TK Pangudi Luhur 1996-1998 

2 SDN Sidomulyo 1998-2005 

3 MTs Negeri Purworejo 2005-2008 

4 MAN Purworejo 2008-2011 

5 UIN Sunan Kalijaga Yogyakarta 2011-2015 

 

 

 


	HALAMAN JUDUL
	ABSTRAK
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERSETUJUAN SKRIPSI
	HALAMAN PENGESAHAN
	HALAMAN MOTTO
	HALAMAN PERSEMBAHAN
	KATA PENGANTAR
	PEDOMAN TRANSLETERASI
	DAFTAR ISI
	DAFTAR TABEL
	LAMPIRAN
	BAB I PENDAHULUAN
	A. LATAR BELAKANG
	B. RUMUSAN MASALAH
	C. TUJUAN DAN KEGUNAAN PENELITIAN
	D. Sistematika Pembahasan

	BAB V KESIMPULAN
	A. Kesimpulan
	B. Keterbatasan Penelitian dan Saran

	DAFTAR PUSTAKA
	LAMPIRAN

