
1

DETERMINAN PERATAAN LABA PADA BANK UMUM SYARIAH

YANG TERDAFTAR DI BANK INDONESIA

SKRIPSI

DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR

SARJANA STRATA SATU DALAM ILMU EKONOMI ISLAM

OLEH:

ARIS WIJAYATI

NIM. 14830074

PROGRAM STUDI MANAJEMEN KEUANGAN SYARI’AH

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2018

i

DETERMINAN PERATAAN LABA PADA BANK UMUM SYARIAH

YANG TERDAFTAR DI BANK INDONESIA

SKRIPSI

DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

SEBAGAI SALAH SATU SYARAT MEMPEROLEH GELAR

SARJANA SATU DALAM ILMU EKONOMI ISLAM

OLEH:

ARIS WIJAYATI

NIM. 14830074

PEMBIMBING:

SOFYAN HADINATA, M.Sc.

NIP: 19851121 201503 1 005

PROGRAM STUDI MANAJEMEN KEUANGAN SYARI’AH

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2018

PENGESAIIAN SKRIPSI
Nomor: 8884/Un.02/DEB/PP.05.3 t03?0t8

Skrips i/tugas akh ir dengan judul:

Determinan Perataan Laba pada Bank Umum Syariah yang Terdaftar di Bank
Indonesia

Yang dipersiapkan dan disusun oleh:

Nama
NIM
Telah dimunaqasyahkan pada
Nilai

ttt2 1005

Dan dinyatakan telah diterima oleh Fakultas Ekonomi dan Bisnis Islam UIN sunan Kalijaga
Yogyakarta.

TIMMTJNAQASYAH:

Ketua Sidang

Sofvan Hadinata. M,Sc.
flIP. 19851121 201503 1 00s

Penguji II

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

FAKULTAS EKONOMI DAN BISNIS ISLAM

Aris Wijayati
14830074
Rabq 28 Februari 2018
A-

ffi:^
tm. 19720913 200312 I 00r

Yogyakarta, 5 Maret 2018
UIN Sunan Kalijaga Yogyakarta

, Fakultas Ekonomi dan Bisnis Islam

,,:.., ,., DEKAN,

KEMENTERIAN AGAMA REPUBLIK INDONESIA
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA YOGYAKARTA

Hal : Skripsi Saudari Aris Wijayati

Kepada

Yth. Bapak Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Sunan Kalijaga
Di Yograkarta.

As salamu' alaikum Warr ohmatullahi Wa Barr okatuh,
Setelah membac4 meneliti dan mengoreksi serta menyarankan perbaikan seperlunya,

maka kami berpendapat bahwa skripsi saudari:

Nama
NIM
Judul Skripsi

: Aris Wijayati
:14830074
: rDeterminan Peratoan Laba pada Bank Umum Syariah yang

Terdaftar di Bank Indonesie'

Sudah dapat diajukan kepada Fakultas Ekonomi dan Bisnis Islam program studi
Manajemen Keuangan syariah Universitas Islam Negeri sunan Kalijaga yograkarta sebagai
salah satu syarat untuk memperoleh gelar sarjana strata satu dalam Ilmu Ekonomi Islam.

Dengan ini kami mengharapkan agar skipsi saudari tersebut dapat segera
dimunaqosyahkan. Untuk itu kami ucapkan terima kasih.

Wassalamu'alaikum Warrohmatullahi Wa Barrokatuh,

Yogakart4 4 Jumadal Akhir 1439 H
20 Februari 2018 M

Pembimbing

Sofvan Hadinata. M.Sc.
NIP. 19E51121 201503 1005

FAKULTAS EKONOMI DAN BISNIS ISLAil
Alamat : Jl. Marsda Adisucipio, Telp (274) 58*21, SlZ474, Fax. (274) 5A6117

SI]RAT PERSETUJUAI\ SKRIPSI

lll

ST]RAT PER}TYATAA}I KEASLIAN

Saya yang bertanda tangan di bawah ini:

Nama : Aris Wijayati

NIM :14830074

hodi : Maaajemen Keuangan Syariah

Menyatakan Bahwa Skripsi Yang Berjudul ..I)etcrminan perztaal Laba pada

Bank Umum Syarlah yang Terdeftar di Bank Indonesia, adalah benar-benar

merupakan hasil karya penyusun sendiri, bukan duplikasi ataupun saduran dari

karya orang lain kecuali pada bagian yang telah dirujuk dan disebut dalam Doa,

note dam. daftar pustaka" Apabila di lain waktu terbukti adanya penyimpangan

dalam karya ini, maka tanggung jawab sepenuhnya ada pada penyusun.

Demikian surat pernyataan ini saya buat agar dapat dimaklumi.

Yogakarta, 4 Jumadal Alhir 1439 H

20 Februari 2018 M

Arls Wiiavati

Mru. 14E:t0074

lv

::

-i-I,r: i!

IIALAMAN PERSf, TUJUAI\ PUBLIKASI T]NTI]K KEPENTINGAII
AKADEII{IK

Sebagai civitas akadernik UIN Suoan Kalijaga Yoryakarta, saya yang bertanda

tangan dibawah ini:

Nama

NIM

Progran Studi

Fakultas

Jenis Karya

Aris Wijayati

14830074

Manqjemen Keuangan Syariah

Ekonomi dan Bisnis Islam

Skripsi

Demi pengembangan itnu pengetahuan, menyetujui untuk memberikan kepada

UIN Sunan Kalijaga YogSrakarta Hak Bebas Royalti Nonekslustf (non-*clusive

royalty free right) atas karya ilrniah saya yang berjudul:

"I)eterminan Perataen Laba pada Bank Umum Syariat fang Tedaftar di
Bank Indonesia'

Beserta perangkat yang ada (lika diperlukan). Dengan Hak Bebas Royalty Non

Ekslusif ini, IIIN Sunan Kalijaga Yogakarta berhak menyimpan,

mengalihmedia/formatkan, mengelola dalam bentuk pangkalan dcfa (database),

merawat, dan mempublikasikan tugas akhir saya selama tetap mencantumkan

nama saya sebagai penuliVpencipta dan sebagai pemilik hak cipta.

Demikian pemyataan ini saya buat dengan sebenarnya.

Dibuat di : Yogyakarta

Pada nggal : 20 Februari 2018

Yang menyatakan

@
(Aris Wilayati)

vi

MOTTO

vii

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan untuk:

“Anugerah terbesar dalam hidupku IBUKU, Dawimah, BAPAKKU,

Warjito, yang selalu mendoakan anaknya, yang selalu menasehati anaknya

ketika berbuat salah maupun ketika menghadapi kesulitan”

“Teruntuk kakak-kakakku Lilik Dwi Lestari dan Fitri Kusniati yang selalu

menyayangi dan menyemangatiku”

viii

PEDOMAN TRANSLITERASI

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. Konsonan Tunggal

Huruf Arab Nama Huruf Latin Nama

 Alif Tidak dilambangkan Tidak dilambangkan ا

 Bā’ b be ب

 Tā’ t te ت

 Ṡā’ ṡ es (dengan titik di atas) ث

 Jim j je ج

 Ḥā’ ḥ ha (dengan titik di bawah) ح

 Khā’ kh kadan ha خ

 Dāl d de د

 Zāl ż zet (dengan titik di atas) ذ

 Rā’ r Er ر

 Zai z zet ز

 Sin s Es س

 Syin sy Es dan ye ش

 Ṣād ṣ es (dengan titik di bawah) ص

 Ḍād ḍ de (dengan titik di bawah) ض

 Ṭā ṭ te (dengan titik di bawah) ط

 Ẓā’ ẓ zet (dengan titik di ظ

bawah)

 Ain ‘ Koma terbalik di atas‘ ع

ix

 Gain g Ge غ

 Fā’ f Ef ف

 Qāf q Qi ق

 Kāf k Ka ك

 Lām l El ل

 Mīm m Em م

 Nūn n En ن

 Wāwu w W و

 Hā h Ha ه

 Apostrof ؍ Hamzah ء

 Yā’ y Ye ي

B. Konsonan Rangkap karena Syaddah Ditulis Rangkap

 متعدّدة

 عدّة

Ditulis

Ditulis

Muta’addidah

‘iddah

C. Tā’ marbūṭāh

SemuaTā’ marbūṭāh ditulis dengan h, baik berada pada akhir kata tunggal

ataupun berada di tengah penggabungan kata (kata yang diikutip 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.

 حكمة

 علةّ

 كرامة الأولياء

Ditulis

Ditulis

Ditulis

Hikmah

‘illah

Karāmah al-auliyā’

x

D. Vokal Pendek dan Penerapannya

--- َ----

---- َ----

--- َ---

Fatḥah

Kasrah

Ḍammah

Ditulis

Ditulis

Ditulis

A

i

u

 فعّل

 ذ كر

 ي ذهب

Fatḥah

Kasrah

Ḍammah

Ditulis

Ditulis

Ditulis

fa’ala

ẓukira

yaẓhabu

E. Vokal Panjang

1. Fatḥah + alif

 جاهليةّ

2. Fatḥah + yā’ mati

 ت نسى

3. Kasrah + yā’ mati

 كريم

4. Ḍammah + wāwumati

 فروض

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

ā

jāhiliyyah

ā

tansā

ī

karīm

ū

furūd

F. Vokal Rangkap

1. Fatḥah + yā’ mati

 بينكم

2. Ḍammah + wāwumati

 قول

Ditulis

Ditulis

Ditulis

Ditulis

ai

bainakum

au

qaul

xi

G. Vokal Pendek Berurutan dalam Satu Kata yang Dipisahkan dengan

Apostrof

 أأنتم

 أعدّ ت

 لئن شكرتم

Ditulis

Ditulis

Ditulis

a’antum

u’iddat

la’in syakartum

H. Kata Sandang Alif + Lam

1. Bila diikuti oleh huruf Qamariyyah maka ditulis dengan menggunakan

huruf awal “al”

 القرأن

 القياس

Ditulis

Ditulis

Al-Qur’an

Al-Qiyas

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

Syamsiyyah tersebut.

 السّماء

 الشّمس

Ditulis

Ditulis

As-Sama’

Asy-Syams

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

 ذوى الفروض

 أهل السّنةّ

Dibaca

Dibaca

Zawi al-furud

Ahl as-sunnah

KATAPENGA]\ITAR

Alhamdulillaahirabbil'aalamiin, segala puji syukur atas kehadirat Allah

SWT yang telah melimpahkan kasih sayang serta karunia-Nya kepada seluruh

makhluk ciptaan-Nya. Shalawat serta salam selalu tercurah kepada Nabi besar

Muhammad SAW beserta keluargq sahabat, dan pengikutnya sampai akhir

zaman.

Penelitian ini merupakan tugas akhir pada program Studi Manajemen

Keuangan Syariah, Fakultas Ekonomi dan Bisnis Islam, UIN Sunan Kalijaga

Yogyakarta sebagai syarat untuk memperoleh gelar strata satu. Untuk itu, penulis

dengan segala kerendahan hati mengucapkan banyak terimakasih kepada:

l. Bapak Prof Drs. Yudian Wahyudi, M.A., Ph.D selaku Rektor Universitas

Islam Negeri Sunan Kalliaga Yoryakada-

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

Ekonomi dan Bisnis Islam UIN Sunan Kalijaga yogyakarta.

3. Bapak H. M. Yazid Afandi, S.Ag., M.Ag setaku Ketua prograrn Studi

Manajemen Keuangan Syariah Fakultas Ekonomi dan Bisnis Islam UIN
Sunan Kaliiaga Yogyakarta.

4. Bapak Abdul Qoyum, S.E.I., M.Sc.Fin. sebagai dosen pembimbing

akademik yang telah membimbing dan mengarahkan serta mendukung

selama waktu perkuliahan.

5. Bapak Sofran Hadinata, M.Sc. selaku dosen pembimbing skripsi yang

telah membimbing mengarahkan, memberi masukan, kritik, saran dan

motivasi dalam menyempumakan penelitian ini.

6. Seluruh Dosen Program Studi Manajemen Keuangan Syariah Fakultas

Ekonomi dan Bisnis Islam UIN Sunan Kaliiaga yogyakarta yang telah

memberikan pengetahuan dan wawasan untuk penulis selama menempuh

pendidikan.

7. Selunrh pegawai dan staff TU Prodi, Jurusan, dan FaLultas di Fakultas

Ekonomi dan Bisnis Islam UIN Sunan Kalijaga yogyakarta.

8. Orang tua tercinta, Ibu Dawimah dan Bapak Warjito atas segala do'a,

curahan kasih sayang dukungan, dan motivasi kehidupan yang terbaik.

xlt

I

9. Keluarga besar Simbah Rejo Utomo dan Subandi yang tidak bisa

disebutkan satu-salu atas segala doq curahan kasih sayang dan

dukungannya.

10. Mas Umar Praktikum yang telah membantu mengolah data penelitian ini..

11. Teman-teman Manajemen Keuangan Syariah angkatan 2014 yang tidak

dapat disebutkan satu-satu yang telah berjuang bersama-sama menempuh

pendidikan di prodi Manajemen Keuangan Syariah.

12. Ternan-temanku Yuli, Tyalq Anita, Neva dan Choir yang telah

memberikan semangat dan dukungannya.

13. Teman-teman group Paguyuban Alis Gundul: Arif4 Asni, Astrin, Akris,

Nisa dan Shinta yang selalu menghibur dan memberi dukmgan.

14. Teman-teman keluarga KKN 93 Ngulakan: Tipah, Husna, kza, Tangin,

Dwiki, Sapta, Anwar, LutFr dan Mas Panji yang sudah seperti saudara dan

selalu memberikan dukungan dart semangat.

15. Teruntuk teman-teman terdekatku yang selalu memberiku dukungan dan

semangat setiap harinya dalam penyelesaian skipsi ini.

Semoga Allah SWT memberikan barakah atas kebaikan dan jasa-jasa

mereka semua dengan ralmat don kebaikan yang terbaik dari-Nya. Semoga

skripsi ini dapat bermanfaat bagi yang membaca dan mempelajarinya-

Yogyakart4 20 Februari 2018

W
Aris Wiiaveti

NIIU. 14830074

xlll

xiv

DAFTAR ISI

HALAMAN SAMPUL

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN TUGAS AKHHIR ii

HALAMAN PERSETUJUAN SKRIPSI ... iii

HALAMAN PERNYATAAN KEASLIAN .. iv

HALAMAN PERSETUJUAN PUBLIKASI .. v

HALAMAN MOTTO ... vi

HALAMAN PERSEMBAHAN .. vii

PEDOMAN TRANSLITERASI ... viii

KATA PENGANTAR ... xii

DAFTAR ISI .. xiv

DAFTAR TABEL ... xvii

DAFTAR GAMBAR ... xviii

DAFTAR LAMPIRAN .. xix

ABSTRAK ... xx

ABSTRACT ... xxi

BAB I PENDAHULUAN ... 1

A. Latar Belakang Masalah .. 1

B. Rumusan Masalah ... 7

C. Tujuan dan Manfaat Penelitian ... 8

D. Sistenatika Pembahasan .. 9

BAB II LANDASAN TEORI ... 11

A. Kerangka Teori .. 11

1. Teori Sinyal ... 11

2. Teori Akuntansi Positif ... 12

3. Manajemen Laba ... 14

4. Perataan Laba .. 18

5. Laba dalam Konsep Islam ... 20

6. Akuntansi Pertanggungjawaban .. 25

xv

7. Profitabilitas .. 27

8. Financial Leverage ... 28

9. Non Performing Financing ... 29

B. Telaah Pustaka .. 30

C. Pengembangan Hipotesis ... 36

1. Profitabilitas terhadap Perataan Laba .. 36

2. Financial Leverage terhadap Perataan Laba 37

3. Non Performing Financing terhadap Perataan Laba 38

BAB III METODE PENELITIAN ... 40

A. Jenis dan Sifat Penelitian .. 40

B. Jenis dan Sumber Data .. 41

C. Teknik Pengumpulan Data .. 43

D. Definisi Operasional Variabel .. 43

1. Variabel Terikat .. 43

2. Variabel Bebas .. 45

3. Variabel Kontrol ... 47

E. Teknik Analisis Data .. 47

1. Model Data Panel .. 47

a. Model Common Effect .. 48

b. Model Fixed Effect .. 48

c. Model Random Effect .. 49

2. Statistik Deskriptif .. 50

3. Regresi Probit Data Panel ... 50

a. Menilai Model Fit ... 52

b. Uji Wald .. 52

c. Uji Average Marginal Effect ... 52

BAB IV HASIL DAN PEMBAHASAN ... 54

A. Deskripsi Objek Penelitian .. 55

B. Statistik Deskriptif .. 55

C. Analisis Regresi Probit Data Panel ... 58

1. Uji Regresi Probit Data Panel ... 58

xvi

2. Uji Wald .. 59

3. Uji Average Marginal Effect ... 60

D. Pengujian Hipotesis ... 61

1. Uji Wald .. 61

2. Uji Average Marginal Effect ... 61

E. Analisis dan Interpretasi Hasil Penelitian ... 63

1. Pengaruh Profitabilitas terhadap Perataan Laba 63

2. Pengaruh Financial Leverage terhadap Perataan Laba 66

3. Pengaruh Non Performing Financing terhadap Perataan Laba ... 68

BAB V PENUTUP .. 71

A. Kesimpulan ... 71

B. Implikasi .. 72

C. Saran .. 73

DAFTAR PUSTAKA .. 75

LAMPIRAN ...

xvii

DAFTAR TABEL

Tabel 2.1 : Telaah Pustaka .. 32

Tabel 4.1 : Daftar Sampel Perusahaan .. 54

Tabel 4.2 : Hasil Olah Statistik Deskriptif .. 55

Tabel 4.3 : Hasil Regresi Probit Data Panel .. 58

Tabel 4.4 : Hasil Uji Wald ... 59

Tabel 4.5 : Hasil Average Marginal Effect .. 60

xviii

DAFTAR GAMBAR

Gambar 1.1 : Grafik Pertumbuhan Pembiayaan Yang Disalurkan (PYD)....... 5

Gambar 2.1 : Kerangka Teoritis ... 39

xix

DAFTAR LAMPIRAN

Lampiran 1 : Terjemahan ... i

Lampiran 2 : Daftar Bank Umum Syariah .. ii

Lampiran 3 : Profitabilitas .. iii

Lampiran 4 : Financial Leverage ... iv

Lampiran 5 : Non Performing Financing.. v

Lampiran 6 : Ukuran Perusahaan ... vi

Lampiran 7 : Perataan Laba .. vii

Lampiran 8 : Statistik Deskriptif .. viii

Lampiran 9 : Regresi Probit Data Panel .. ix

xx

DETERMINAN PERATAAN LABA PADA BANK UMUM SYARIAH

YANG TERDAFTAR DI BANK INDONESIA

ABSTRAK

Penelitian ini untuk menguji pengaruh profitabilitas, financial leverage dan

non performing financing terhadap perataan laba. Penelitian ini menggunakan

sampel jenuh dan diperoleh sebanyak 11 bank umum syariah yang terdaftar di

Bank Indonesia dengan periode yang digunakan dalam penelitian ini selama 4

tahun yaitu tahun 2012-2016. Variabel independen dalam penelitian ini adalah

profitabilitas, financial leverage dan non performing financing. Ukuran

perusahaan dalam penelitian ini sebagai variabel kontrol. Sementara variabel

dependennya adalah perataan laba. Penelitian ini menggunakan analisis regresi

probit data panel dengan alat bantu statistik STATA13.

Dengan menggunakan variabel control ukuran perusahaan, hasil penelitian

menunjukkan bahwa variabel non performing financing berpengaruh positif

terhadap perataan laba, sedangkan variabel profitabilitas dan financial leverage

tidak berpengaruh terhadap perataan laba.

Kata Kunci: Perataan Laba, Profitabilitas, Financial Leverage dan Non

Performing Financing

xxi

DETERMINANT OF INCOME SMOOTHING ON SHARIA COMMERCIAL

BANKS LISTED IN BANK INDONESIA

ABSTRACT

 This study aims to examine to impact of profitability, financial leverage

and non performing financing towards income smoothing. This study uses

saturation sampling method to obtain 11 sharia commercial banks registered in

Bank Indonesia with the period that used in this study for 4 years that are 2012-

2016. Independent variables for this study are profitability, financial leverage and

non performing financing. The size of company as the control variable. While the

dependent variable was income smoothing. Probit regression analysis is used and

tested with STATA13.

 Control variable of size of the company results of this study show that

non performing financing variable has a positive effect towards income

smoothing, meanwhile profitability and financial leverage variables do not effect

the toward income smoothing.

Keywords: Income Statement, Profitability, Financial Leverage and Non

Performing Financing.

1

BAB I

PENDAHULUAN

A. Latar Belakang

Perataan laba merupakan tindakan manajemen suatu perusahaan

dalam melakukan pengurangan fluktuasi laba dari tahun ke tahun dengan

memindahkan pendapatan dari tahun-tahun yang menghasilkan

pendapatan tinggi ke periode-periode yang kurang menguntungkan atau

yang menghasilkan pendapatan rendah dengan mengikuti tren dari

perkembangan laba pada periode sebelumnya (Riahi dan Belkoui, 2006:

73). Menurut Fatmawati dan Djajanti (2015) perataan laba dilakukan oleh

manajemen dengan motivasi untuk meningkatkan dan mempertahankan

hubungan yang telah terjalin antara pihak manajemen, shareholder,

investor, dan kreditor untuk memaksimalkan kepentingan tertentu.

Pada dasarnya manajer melakukan perataan laba adalah untuk

mendapatkan berbagai keuntungan ekonomi dan psikologis, yaitu

diantaranya untuk mengurangi total pajak terutang, meningkatkan

kepercayaan diri manajer yang bersangkutan karena laba yang stabil akan

mendukung kebijakan dividen yang stabil pula, mempertahankan

hubungan antara manajer dengan karyawan karena laporan laba yang

meningkat tajam akan memberikan kemungkinan munculnya tuntutan

kenaikan gaji dan upah karyawan, serta siklus peningkatan dan penurunan

laba dapat dibandingkan, sehingga gelombang optimisme dan pesimisme

dapat diperlunak (Hepworth, 1953 dalam Herry, 2011: 184).

2

Suwito dan Herawati (2005) mengungkapkan bahwa tujuan

perataan laba adalah untuk memperbaiki citra perusahaan di mata pihak

eksternal karena dengan laba yang dilaporkan stabil, akan menunjukkan

bahwa perusahaan tersebut memiliki risiko yang rendah, sehingga

mendorong investor untuk berinvestasi pada perusahaan tersebut. Selain

itu, perataan laba digunakan untuk memberikan informasi yang relevan

dalam melakukan prediksi terhadap laba pada masa yang akan datang,

dengan meningkatkan kompensasi bagi pihak manajemen. Menyadari hal

tersebut, informasi laba sangat penting diperhatikan, menurut

Budileksmana dan Andriani (2005) mengungkapkan bahwa informasi laba

merupakan komponen laporan keuangan perusahaan yang bertujuan untuk

menilai kinerja manajemen, meramalkan laba dan menaksir risiko dalam

berinvestasi. Informasi laba memiliki pengaruh yang sangat besar bagi

para penggunanya dalam mengambil keputusan, sehingga perhatian

investor sering terpusat pada informasi laba.

Terdapat beberapa faktor yang mempengaruhi perataan laba

perusahaan, diantaranya yaitu profitabilitas. Menurut Handayani (2016)

profitabilitas merupakan kemampuan dalam memperoleh laba dari aktiva

yang digunakan. Hal ini sering dijadikan patokan oleh investor untuk

menilai sehat atau tidaknya perusahaan yang akan mempengaruhi

keputusan investor dalam berinvestasi, sehingga ketika kondisi suatu

perusahaan dikategorikan tidak sehat maka perusahaan tersebut akan

cenderung melakukan perataan laba. Penelitian yang dilakukan oleh

3

Fatmawati dan Djajanti (2015), Dewi dan Sujana (2014) mengungkapkan

bahwa profitabilitas yang diproksikan dengan ROA berpengaruh

signifikan terhadap perataan laba. Hal ini sesuai dengan penelitian Zuhriya

dan Wahidahwati (2015) yang mengungkapkan bahwa profitabilitas yang

diproksikan dengan ROA berpengaruh positif terhadap perataan laba.

Hasil penelitian yang berbeda dilakukan oleh Ratnaningrum (2016) yang

menunjukkan bahwa profitabilitas yang diproksikan dengan ROA

berpengaruh negatif terhadap perataan laba.

Ketika suatu perusahaan memerlukan pendanaan dari investor,

perusahaan dihadapkan pada dua pilihan sumber pendanaan antara lain

modal internal (laba ditahan) dan modal eksternal (hutang). Menurut

Zuhriya dan Wahidahwati (2015) hutang merupakan instrumen yang

sangat sensitif terhadap nilai perusahaan, namun di sisi lain pemegang

saham cenderung memilih hutang sebagai alternatif pendanaan, karena

melalui penggunaan hutang hak pemegang saham dalam suatu perusahaan

tidak akan berkurang. Semakin besar leverage suatu perusahaan akan

menunjukkan semakin rendah kualitas perusahaan, karena dengan

leverage yang besar risiko yang ditanggung oleh perusahaan akan besar

pula (Rahmawati, 2012: 67). Dengan adanya hal tersebut akan mendorong

suatu perusahaan untuk melakukan perataan laba. Penelitian yang

dilakukan oleh Zuhriya dan Wahidahwati (2015) mengungkapkan bahwa

financial leverage berpengaruh positif terhadap perataan laba. Hasil yang

berbeda pada penelitian yang dilakukan oleh Widana dan Yasa (2013)

4

mengungkapkan bahwa financial leverage tidak berpengaruh terhadap

perataan laba.

Non performing financing merupakan risiko pembiayaan mengenai

pembiayaan bermasalah terhadap total pembiayaan yang diberikan.

Menurut Syahfandi dan Mutmainah (2012) semakin tinggi rasio non

performing financing akan mencerminkan risiko kredit yang tinggi dan

ditanggung oleh perusahaan, yang mana hal tersebut akan berdampak pada

kinerja yang buruk. Kinerja suatu perusahaan yang buruk akan mendorong

perusahaan untuk melakukan perataan laba. Penelitian yang dilakukan

oleh Syahfandi dan Mutmainah (2012) ini mengungkapkan bahwa non

performing financing berpengaruh positif terhadap perataan laba.

Pada penelitian ini penulis tertarik untuk meneliti perataan laba

pada bank umum syariah. Menurut Zuhriya dan Wahidahwati (2015)

dalam teori sinyal, laporan keuangan dianggap relevan apabila mampu

memberikan sesuatu yang bermanfaat bagi para pengguna sebagai

pertimbangan dalam pengambilan suatu keputusan, karena laporan

keuangan mencerminkan nilai perusahaan. Hal ini dikarenakan adanya

fenomena yang terjadi mengenai perkembangan perbankan syariah dalam

kurun waktu 3 tahun terakhir ini. Salah satu fenomena yang terjadi adalah

kinerja perbankan mengalami perlambatan pertumbuhan. Hal ini dapat

dilihat dari Pembiayaan yang Disalurkan (PYD) bank umum syariah

selama periode 2012-2016 yang mengalami perlambatan pertumbuhan.

5

Berikut merupakan grafik perkembangan Pembiayaan yang Disalurkan

(PYD):

Gambar 1.1 Grafik Pertumbuhan Pembiayaan Yang Disalurkan

 (PYD)
Sumber: Laporan Perkembangan Keuangan Syariah 2016, Februari 2018

Berdasarkan grafik tersebut, diperoleh data bahwa pertumbuhan

Pembiayaan yang Disalurkan bank umum syariah pada tahun 2012 sebesar

34,28%. Namun pada tahun 2013 pertumbuhan Pembiayaan yang

Disalurkan mengalami penurunan menjadi 22,13%. Selanjutnya

pertumbuhan Pembiayaan yang Disalurkan pada tahun 2014 kembali

mengalami penurunan yang sangat tajam menjadi 1,99%. Kemudian pada

tahun 2015 pertumbuhan Pembiayaan yang Disalurkan mengalami

peningkatan menjadi 3,56% dan pada tahun 2016 pertumbuhan

Pembiayaan yang Disalurkan mulai mengalami perkembangan yang

sangat positif dengan mengalami peningkatan sebesar 16,41%. Artinya,

selama tahun 2012-2016 pertumbuhan Pembiayaan yang Disalurkan bank

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

2012 2013 2014 2015 2016

Pembiayaan yang Disalurkan

6

umum syariah mengalami perkembangan yang sangat fluktuatif, dimana

hal tersebut akan berpengaruh pada kondisi perekonomian. Seperti yang

kita ketahui bahwa bank umum syariah berfokus dalam meningkatkan

perekonomian masyarakat dengan melakukan pembiayaan pada sektor

usaha mikro kecil menengah (UMKM). Dimana sektor usaha mikro kecil

dan menengah (UMKM) ini sangat berkontribusi terhadap produk

domestik bruto (PDB).

Namun di sisi lain terdapat suatu hal yang perlu diperhatikan

terutama dalam perkembangan perbankan syariah yaitu mengenai rasio

pembiayaan bermasalah atau non performing financing. Statistik

Perbankan Syariah seperti yang dilansir Otoritas Jasa Keuangan (OJK)

menyebutkan rasio pembiayaan bermasalah (non performing

financing/NPF) industri bank umum syariah tembus 5,68% (gross). Angka

ini melampaui ketentuan yang ditetapkan, yakni maksimal 5%. Kenaikan

rasio pembiayaan bermasalah ini menjadi perhatian khusus bagi industri

perbankan syariah untuk lebih berhati-hati dalam menyalurkan

pembiayaan. Salah satu bank umum syariah yang mencatat rasio NPF

cukup tinggi adalah PT Bank Maybank Syariah, berdasarkan laporan

keuangan perseroan, NPF (gross) melambung 29,31% pada juni 2016 atau

mengalami peningkatan dua kali lipat daripada NPF Periode yang sama

tahun lalu yaitu 15,5%. Sementara pada PT Bank Victoria Syariah juga

membukukan NPF di atas ketentuan yang diperkenankan, yakni mencapai

7

12,03% pada semester I 2016. Kenaikannya bahkan lebih dari dua kali

lipat dibandingkan posisi juni 2015 yang sebesar 5,03%.1

Berdasarkan latar belakang tersebut, diketahui bahwa motiv bank

umum syariah melakukan perataan laba adalah untuk menunjukkan kinerja

bank umum syariah, bahwa dengan kondisi perbankan yang mengalami

perlambatan pertumbuhan tersebut bank umum syariah mampu menjaga

kestabilan kondisi keuangannya yaitu dengan menjaga profitabilitas bank

umum syariah itu sendiri, sehingga bank umum syariah cenderung

melakukan perataan laba untuk meningkatkan dan mempertahankan

hubungan dengan pihak investor. Dengan demikian, penulis tertarik untuk

meneliti faktor-faktor yang mempengaruhi tindakan perataan laba yang

dilakukan oleh perbankan syariah. Selanjutnya penyusun membuat

penelitian yang berjudul “Determinan Perataan Laba pada Bank Umum

Syariah yang Terdaftar di Bank Indonesia”.

B. Rumusan Masalah

Dari uraian latar belakang masalah di atas, maka rumusan masalah

dalam penelitian ini sebagai berikut:

1. Apakah secara simultan profitabilitas, financial leverage dan non

performing financing berpengaruh terhadap perataan laba?

2. Apakah profitabilitas berpengaruh terhadap perataan laba?

3. Apakah financial leverage berpengaruh terhadap perataan laba?

1 https://www.cnnindonesia.com/ekonomi/20160826132200-78-153993/rasio-pembiayaan-

macet-bank-syariah-tembus-568-persen, Diakses pada tanggal 13 Februari 2018, Pukul

22:21.

https://www.cnnindonesia.com/ekonomi/20160826132200-78-153993/rasio-pembiayaan-macet-bank-syariah-tembus-568-persen
https://www.cnnindonesia.com/ekonomi/20160826132200-78-153993/rasio-pembiayaan-macet-bank-syariah-tembus-568-persen

8

4. Apakah non performing financing berpengaruh terhadap perataan

laba?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, maka tujuan yang ingin

dicapai dari penelitian ini adalah sebagai berikut:

a. Untuk menjelaskan secara simultan apakah profitabilitas,

financial leverage dan non performing financing berpengaruh

terhadap perataan laba

b. Untuk menjelaskan pengaruh profitabilitas terhadap perataan laba

c. Untuk menjelaskan pengaruh financial leverage terhadap perataan

laba

d. Untuk menjelaskan pengaruh non performing financing terhadap

perataan laba

2. Manfaat Penetilian

Penelitian ini diharapkan dapat memberikan manfaat bagi

pihak-pihak yang berkepentingan, diantaranya sebagai berikut:

a. Bagi Peneliti

Untuk meningkatkan, memperluas serta mengembangkan

keilmuan peneliti secara umum, khususnya yang terkait dengan

praktik perataan laba.

9

b. Bagi akademisi

1) Dapat menambah pengetahuan tentang faktor-faktor yang

berpengaruh terhadap perataan laba.

2) Menjadi motivasi dan salah satu referensi untuk penelitian

selanjutnya yang berkaitan dengan perataan laba.

c. Bagi Praktisi

1) Dapat memberikan gambaran mengenai praktik perataan laba

pada perbankan syariah yang terdaftar di Bank Indonesia.

2) Dapat dijadikan pertimbangan bagi investor dalam

pengambilan keputusan untuk investasi yang tepat.

3) Dapat menjadi masukan untuk perbaikan regulasi sistem

perbankan syariah di Indonesia.

D. Sistematika Pembahasan

Pembahasan dalam penelitian ini sementara dirumuskan ke dalam

lima bab. Agar dapat diperoleh pemahaman yang runtut, sistematis dan

jelas, maka peneliti akan menyusun kerangka sistematika pembahasan

sebagai berikut:

Bab I Pendahuluan, bab ini berisi tentang latar belakang dalam

melakukan penelitian, rumusan masalah untuk memfokuskan pembahasan,

tujuan dan kegunaan penelitian serta sistematika penulisan untuk

memberikan gambaran tentang isi penelitian mulai bab 1 – bab 5.

Bab II Landasan Teori, bab ini menguraikan tentang teori yang

relevan, yang terdiri dari teori sinyal, teori akuntansi positif, manajemen

10

laba, perataan laba, konsep laba dalam Islam, akuntansi

pertanggungjawaban, profitabilitas, financial leverage, non performing

financing, telaah pustaka serta pengembangan hipotesis.

Bab III Metode Penelitian, bab ini berisi tentang metode penelitian

yang digunakan oleh peneliti, seperti jenis penelitian, sumber data, sifat

penelitian, populasi dan sampel yang digunakan, teknik pengumpulan data

dan teknik analisis data yang diikuti oleh uji penelitian lainnya guna untuk

meneliti variabel yang ada.

Bab IV Hasil dan Pembahasan, bab ini memuat dan menguraikan

lebih dalam tentang uraian penelitian yang berisi pembahasan tentang

penelitian yang dilaksanakan, hasil analisis serta pembahasan hasil dari

pengolahan data tersebut mendukung, tidak sama atau bertentangan

dengan hasil penelitian sebelumnya atau teori yang digunakan sebagai

dasar penurunan hipotesis.

Bab V Penutup, pada bab ini terdapat kesimpulan, implikasi dan

saran. Berisi tentang kesimpulan atas pengujian hipotesis dan diskusi

singkat atas hasil yang diperoleh. Implikasi secara teoritis, praktik dan atau

kebijakan, serta menjelaskan keterbatasan penelitian dan saran yang dapat

diberikan untuk penelitian selanjutnya.

71

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini bertujuan untuk menguji pengaruh variabel

profitabilitas, financial leverage dan non performing financing terhadap

perataan laba pada bank umum syariah. Berdasarkan hasil penelitian yang

telah dilakukan, maka dapat ditarik kesimpulan bahwa:

1. Hasil pengujian secara simultan menunjukkan bahwa variabel

profitabilitas, financial leverage dan non performing financing

berpengaruh terhadap perataan laba.

2. Variabel profitabilitas yang diproksikan dengan return on asset secara

parsial tidak berpengaruh terhadap perataan laba, dengan begitu dapat

diketahui bahwa ketika variabel return on asset meningkat atau

menurun maka variabel perataan laba tetap. Hal tersebut dikarenakan

investor cenderung mengabaikan return on asset secara maksimal yang

membuat manajemen menjadi tidak termotivasi untuk melakukan

perataan laba.

3. Hasil pengujian variabel financial leverage yang diproksikan dengan

debt to equity ratio secara parsial menunjukkan bahwa tidak

berpengaruh terhadap perataan laba, dengan begitu dapat diketahui

bahwa ketika variabel financial leverage yang diproksikan dengan debt

to equity ratio meningkat atau menurun maka variabel perataan laba

72

tetap. Hal tersebut dikarenakan debt to equity ratio tidak

menggambarkan kinerja manajemen akan tetapi terdapat proporsi dana

syirkah temporer, sehingga hal ini membuat manajemen menjadi tidak

termotivasi untuk melakukaan perataan laba.

4. Variabel non performing financing secara parsial berpengaruh positif

terhadap perataan laba, dengan begitu dapat diketahui bahwa ketika

variabel non performing financing meningkat maka variabel perataan

laba juga meningkat begitupun sebaliknya. Hal tersebut dikarenakan

non performing financing menggambarkan ketidakmampuan nasabah

untuk mengembalikan sejumlah pinjaman yang diberikan bank syariah

beserta bagi hasilnya sesuai dengan jangkaa waktu yang telah

ditentukan, sehingga akan berdampak pada laba yang diperoleh bank

syariah dan membuat manajemen termotivasi untuk melakukan

perataan laba.

B. Implikasi

Berdasarkan hasil penelitian ini, perbankan syariah seharusnya

menjalankan sistem operasional yang sesuai dengan nilai-nilai syariah,

karena perbankan syariah tidak hanya profit oriented tetapi juga falah

oriented. Praktik perataan laba meskipun dilakukan tanpa bertentangan

dengan Pedoman Akuntansi Berterima Umum (PABU), hal tersebut tetap

saja menimbulkan kesalahpahaman antar kedua belah pihak, baik dari sisi

manajemen maupun dari sisi pengguna laporan keuangan. Hal tersebut

dapat mengakibatkan berkurangnya kepercayaan pengguna laporan

73

terhadap kinerja manajemen perbankan syariah. Dengan demikian

perusahaan perbankan syariah lebih mempertimbangkan bagaimana

kebijakan yang akan diambil untuk selanjutnya mengenai perkembangan

perusahaan tersebut untuk dipublikasikan kepada pengguna laporan

laporan keuangan.

C. Saran

1. Keterbatasan Penelitian

Penelitian ini memiliki keterbatasan yaitu adalah berupa data

bank umum syariah. Seperti yang kita ketahui bahwa bank umum yang

telah mengonversikan entitasnya menjadi bank umum syariah mulai

menerbitkan laporan keuangan dalam kurun waktu atau periode yang

masih dikategorikan baru, sehingga data penelitian terbatas.

2. Saran

Berdasarkan hasil analisis dan kesimpulan ini, maka dapat

dikemukakan saran-saran sebagai berikut:

a. Penelitian selanjutnya disarankan menggunakan sampel yang lebih

banyak seperti dengan menggunakan data laporan triwulan.

b. Penelitian selanjutnya disarankan dapat membedakan motivasi dari

perataan laba itu sendiri, yaitu dengan melakukan rencana bonus

atau menghindari pajak.

c. Penelitian selanjutnya disarankan untuk menggunakan model lain

untuk mengelompokkan perusahaan yang melakukan perataan laba

dan bukan perataan laba.

74

d. Penelitian selanjutnya dapat menggunakan proksi lain dalam

mengukur profitabilitas dan financial leverage.

75

DAFTAR PUSTAKA

Abi Abdillah Muhammad ibn Isma’il ibn Ibrahim ibn al-Mugirah ibn

Bardizbah al-Bukhari al-Ja’fiyyi. 1401 H/1981 M. Sahih Bukhari,

Ju IV. Beirut: Dar al-Fikr.

Alexandri, Moh Benny dan Winny Karina Anjani. 2014. Income

Smoothing: Impact Factors, Evidence in Indonesia. International

Journal of Small Business and Entrepreneurship Research.

Vol.3.No.1, pp. 21-27, January 2014.

Ashari, Nasuhiyah., Hian Chye Koh., Soh Leng Tan dan Wei Har Wong.

1994. Factors Affecting Income Smoothing Among Listed

Companies in Singapore. Accounting and Business Reseacrh.

Vol.24. No. 96. Pp. 291-301. 1994.

Budileksmana, Antariksa dan Eka Andriani. 2005. Faktor-faktor yang

Mempengaruhi Praktik Perataan Laba pada Perusahaan-perusahaan

di Bursa Efek Jakarta. Jurnal Akuntansi dan Investasi Universitas

Muhammadiyah Yogyakarta. Vol. 6. No. 1. Hal:187-205, Juli 2005.

ISSN: 1411-6227.

Darmawan, Deni. 2013. Metode Penelitian Kuantitatif. Bandung: PT

Remaja Rosdakarya.

Dewi, Made Yustiari dan I Ketut Sujana. 2014. Pengaruh Ukuran

Perusahaan dan Profitabilitas pada Praktik Perataan Laba dengan

Jenis Industri sebagai Variabel Pemoderasi di Bursa Efek

Indonesia. E-Journal Akuntansi Universitas Udayana. Vol.8. No.2,

170-184.

Etemadi, Hossein dan Sahar Sepasi. 2007. A Relationship between Income

Smoothing Practices and Firms Value in Iran. Iranian Economic

Review. Vol. 13. No. 20.

Fatmawati dan Atik Djajanti. 2015. Pengaruh Ukuran Perusahaan,

Profitabilitas dan Financial Leverage terhadap Praktik Perataan

Laba pada Perusahaan Manufaktur yang terdaftar di Bursa Efek

Indonesia. E-Journal Institut Perbanas Jakarta. Vol. 2. No. 3.

76

Ghozali, Imam. 2011. Aplikasi Analisis Multivariate Dengan Program

IBM SPSS 19. Semarang: Badan Penerbit Universitas Diponegoro.

Gujarati, Damodar N dan Dawwn C. Poter. 2012. Dasar-Dasar

Ekonometrika (Basic Econometrics). Jakarta: Salemba Empat.

Hanafi, Mamduh M dan Abdul Halim. 2009. Analisis Laporan Keuangan.

Yogyakarta: UPP STIM YKPN.

Handayani, Sutri. 2016. Analisis Faktor-Faktor yang Berpengaruh terhadap

Perataan Laba (Studi pada Industri Sektor Pertambangan dan

Perusahaan Industri Farmasi yang terdaftar di BEI). Universitas

Islam Lamongan. Vol.1 No.3, Oktober 2016.

Herry. 2011. Teori Akuntansi. Jakarta: Kencana.

Hery. 2014. Pengendalian Akuntansi dan Manajemen. Jakarta:

Prenadamedia Group.

Houston, Brigham. 2014. Dasar-Dasar Manajemen Keuangan. Jakarta:

Salemba Empat.

http://www.bankmuamalat.co.id

http://www.bcasyariah.co.id

http://www.bi.go.id

http://www.bnisyariah.co.id

http://www.brisyariah.co.id

http://www.megasyariah.co.id

http://www.ojk.go.id

http://www.bankmuamalat.co.id/
http://www.bcasyariah.co.id/
http://www.bi.go.id/
http://www.bnisyariah.co.id/
http://www.brisyariah.co.id/
http://www.megasyariah.co.id/
http://www.ojk.go.id/

77

http://www.paninbanksyariah.co.id

http://www.syariahmandiri.co.id

http://www.syariahbukopin.co.id

Indriantoro, Nur dan Bambang Supomo. 2016. Metodologi Penelitian

Bisnis: Untuk Akuntansi & Manajemen. Yogyakarta: BPFE

Yogyakarta.

Ismail. 2010. Akuntansi Bank: Teori dan Aplikasi dalam Rupiah. Jakarta:

Kencana Prenadamedia Group.

Jogiyanto. 2014. Metodologi Penelitian Bisnis. Yogyakarta: BPFE-

Yogyakarta.

Kasmir. 2010. Analisis Laporan Keuangan. Jakkarta: PT Rajagrafindo

Persada.

Kusumawati, Zaidah. 2005. Menghitung Laba Perusahaan: Aplikasi

Akuntansi Syariah. Yogyakarta: Magistra Insania Press.

Masyhud, Ali. 2006. Manajemen Risiko Perbankan dan Dunia Usaha

Menghadapi Tantangan Globalisasi Bisnis. Jakarta: PT Graffindo

Persada.

Mutamimah dan Rita. 2009. Keputusan Pendanaan: Pendekatan Trade of

Theory dan Pecking Order Theory. Fakultas Ekonomi Universitas

Islam Sultan Agung Semarang EKOBIS. Vol. 10. No. 1, Januari

2009 : 241-249.

Nababan, Christine Novita. 2016. Rasio Pembiayaan Macet Bank Syariah

Tembus 5,68 Persen. 13 Februari, 2018.

https://www.cnnindonesia.com/ekonomi/20160826132200-78-

153993/rasio-pembiayaan-macet-bank-syariah-tembus-568-persen.

Noviana, Sindi Retno dan Etna Nur Afri Yuyeta. 2011. Analisis Faktor-

faktor yang Mempengaruhi Praktik Perataan Laba. Jurnal

http://www.paninbanksyariah.co.id/
http://www.syariahmandiri.co.id/
http://www.syariahbukopin.co.id/
https://www.cnnindonesia.com/ekonomi/20160826132200-78-153993/rasio-pembiayaan-macet-bank-syariah-tembus-568-persen
https://www.cnnindonesia.com/ekonomi/20160826132200-78-153993/rasio-pembiayaan-macet-bank-syariah-tembus-568-persen

78

Akuntansi dan Auditing Universitas Diponegoro. Vol. 8. No. 1.

November 2011: 1-94.

Nugroho, Rudi M, dkk. 2015. Modul Praktikum Ekonometrika.

Yogyakarta: FEBI UIN Sunan Kalijaga.

Nurhayati, Siti dan Wasilah. 2017. Akuntansi Syariah di Indonesia.

Jakarta: Salemba Empat.

Prayudi, Dimas dan Rochmawati Daud. 2013. Pengaruh Profitabilitas,

Risiko Keuangan, Risiko Keuangan, Nilai Perusahaan dan Struktur

Kepemilikan terhadap Praktik Perataan Laba (Income Smoothing)

pada Perusahaan Manufaktur yang terdaftar di Bursa Efek

Indonesia 2008-2011. Jurnal Universitas Sriwijaya. Vol.9.No.2.

Jul 2013.

Rahmawati, Dina dan Dul Muid. 2012. Analisis Faktor-faktor yang

Berpengaruh Terhadap Praktik Perataan Laba. Diponegoro Journal

of Accounting. Vol. 1. No. 2. Tahun 2012, Halaman 1-14.

Rahmawati. 2012. Teori Akuntansi Keuangan. Yogyakarta: Graha Ilmu.

Ratnaningrum. 2016. The Influence of Probability and Income Tax on

Income Smoothing Rankimgs. Jurnal Bisnis & Manajemen

Sekolah Tinggi Ilmu Ekonomi Trianandra Kartasura. Vol. XVII,

No.2, 133-143.

Riahi, Ahmed dan Belkaoui. 2006 . Accounting Theory (Teori Akuntansi).

Jakarta: Salemba Empat.

Riahi, Ahmed dan Belkaoui. 2007 . Accounting Theory (Teori Akuntansi).

Jakarta: Salemba Empat.

Rudianto. 2013. Akuntansi Manajemen: Informasi untuk Pengambilan

Keputusan Strategis. Jakarta: Erlangga.

79

Salim, Sartika. 2014. Analisis Faktor-faktor yang Mempengaruhi Tindakan

Perataan Laba pada Perusahaan Perbankan di Bursa Efek

Indonesia. Jurnal Wira Ekonomi Mikroskill. Vol.4.No.2, Oktober

2014, 101-110.

Samak, Nagwa Abdullah., Hala Helmy El Said dan Gamal Abd El Latif.

2014. Corporate Governance and Income Smoothing “Case of The

Egyptian Listed Companies”. International Journal of

Management Research and Development (IJMRD). Vol.4.No.3,

July-September 2014, 23-42.

Susanto, Herry dan Melinda Oktaviani. 2011. Analisis Faktor-Faktor yang

Mempengaruhi Perataan Laba periode 2006-2009 (Studi Empiris:

Sektor Perbankan dan Asuransi yang Terdaftar di BEI). Proceeding

PESAT (Psikologi, Ekonomi, Sastra, Arsitektur & Sipil)

Universitas Gunadarma. Vol.4. 18-19 Oktober 2011.

Santoso, Eko Budi dan Sherly Novia Salim. 2012. Pengaruh Profitabilitas,

Financial Leverage, Dividen, Ukuran Perusahaan, Kepemilikan

Institutional dan Kelompok Usaha Terhadap Perataan Laba (Studi

Kasus pada Perusahaan Non-Finansial yang Terdaftar di BEI).

Conference in Business, Accounting and Manajement CABM). Vol.

1. No. 1. December 2012.

Sartono, Agus. 2001. Manajemen Keuangan: Teori dan Aplikasi.

Yogyakarta: BPFE Yogyakarta.

Siregar, Syofian. 2013. Metode Penelitian Kuantitatif: Dilengkapi

Perbandingan Perhitungan Manual &SPSS. Jakarta: Prenadamedia

Group.

Shihab, M. Quraish. 2002. Tafsir Al Misbah: pesan, kesan dan keserasian

Al-Qur’an. Jakarta: Lentera Hati

Styaningrum, Nina. 2016. Faktor-faktor yang Mempengaruhi Praktik

Perataan Laba (Income Smoothing) (Studi empiris pada perusahaan

manufaktur yang terdaftar di Bursa Efek Indonesia tahun 201-

2014). Artikel Publikasi Ilmiah Universitas Muhammadiyah

Surakarta.

80

Sugiyono. 2013. Metode Penelitian Bisnis (Pendekatan Kuantitatif,

Kualitatif dan R&D). Bandung: Alfabeta.

Sugiyono. 2013. Metode Penelitian Kuantitatif, Kualitatif dan R&D.

Bandung: Alfabeta.

Sulistiawan Dedhy, Yeni Januarsi dan Liza Alvia. 2011. Creative

Accounting: Mengungkap Manajemen Laba dan Skandal

Akuntamsi. Jakarta: Salemba Empat.

Suwito, Edy dan Arleen Herawati. 2005. Analisis Pengaruh Karakteristik

Perusahaan Terhadap Tindakan Perataan Laba yang dilakukan oleh

Perusahaan yang Terdaftar di Bursa Efek Jakarta. Jurnal STIE

Trisaksti. SNA 8 Solo, 15-16 September 2005.

Syahfandi, Rizky dan Siti Mutmainah. 2012. Faktor-Faktor yang

Mempengaruhi Perataan Laba Penyisihan Penghapusan Aktiva

Produktif. Jurnal Universitas Diponegoro.

Tiswiyanti, Wiwik, Dewi Fitriyani dan Wiralestari. 2012. Analisis

Pengaruh Komisaris Independen, Komite Audit dan Kepemilikan

Institutional terhadap Perataan Laba. Jurnal Penelitian Universitas

Jambi Seri Humaniora. Vol. 14. No. 1. Januari-Juni 2012.

Wibisono, Muhammad Yusuf dan Salamah Wahyuni. 2017. Pengaruh

CAR, NPF, BOPO, FDR Terhadap ROA yang Dimediasi oleh

NOM. Jurnal Bisnis dan Manajemen FEB Universitas Sebelas

Maret. Vol. 17. No. 1. 2017: 41-62.

Widana, I Nyoman dan Gerianta Wirawan Yasa. 2013. Perataan Laba serta

Faktor-Faktor yang Mempengaruhinya di Bursa Efek Indonesia. E-

Journal Akuntansi Universitas Udayana. Vol.3.No.2, 297-317.

Wiyono, Gendro. 2011. Merancang Penelitian Bisnis dengan Alat Analisis

SPSS 17.0 & SmartPLS 2.0. Yogyakarta: STIM YKPN

Yogyakarta.

Wooldridge, Jeffrey M. 2012. Introductory Econometrics A Modern

Approach. Amerika Serikat: Cengage Learning.

81

Zuhriya, Syaidhatus dan Wahidahwati. 2015. Perataan Laba dan Faktor-

Faktor yang Mempengaruhi Perusahaan Manufaktur di BEI. Jurnal

Ilmu & Riset Akuntansi Sekolah Tinggi Ilmu Ekonomi Indonesia

(STIESIA) Surabaya. Vol.4.No.7.

i

LAMPIRAN

 Lampiran I: Terjemahan

Al-Baqarah (2) : 16 “Mereka itulah orang yang membeli kesesatan dengan

petunjuk, maka tidaklah beruntung perniagaannya dan

tidaklah mereka mendapat petunjuk”.

An-Nisa (4) : 135 “Wahai orang-orang yang beriman, jadilah kamu orang

yang benar-benar penegak keadilan, menjadi saksi karena

Allah biarpun terhadap dirimu sendiri atau ibu bapa dan

kaum kerabatmu, Allah lebih tahu kemaslahatannya. Maka

janganlah kamu mengikuti hawa nafsu karena ingin

menyimpang dari kebenaran. Dan jika kamu

memutarbalikkan (kata-kata) atau enggan menjadi saksi,

maka sesungguhnya Allah Maha Mengetahui segala apa

yang kamu kerjakan”.

Shahih Bukhari Dari ‘Urwah al-Bāriqi ”Bahwasannya Nabi saw.

memberinya uang satu dinar untuk dibelikan kambing.

Maka dibelikannya dua ekor kambing dengan uang satu

dinar tersebut, kemudian dijualnya yang seekor dengan

harga satu dinar. Setelah itu ia datang kepada Nabi saw.

dengan membawa satu dinar dan seekor kambing.

Kemudian beliau mendo’akan semoga jual belinya

mendapat berkah. Dan seandainya uang itu dibelikan

tanah, niscaya mendapat keuntungan pula”

ii

 Lampiran II: Daftar Bank Umum Syariah

Daftar Sampel Perusahaan

No Kode Nama Bank Umum Syariah

1 BMI Bank Muamalat Indonesia

2 BCAS Bank Central Asia Syariah

3 BNIS Bank Nasional Indonesia Syariah

4 BRIS Bank Republik Indonesia Syariah

5 BSM Bank Syariah Mandiri

6 BBS Bank Bukopin Syariah

7 BPS Bank Panin Syariah

8 BMS Bank Mega Syariah

9 MBS MayBank Syariah

10 BJBS Bank Jabar Banten Syariah

11 BVS Bank Victoria Syariah

 Sumber: www.bi.go.id data diolah

http://www.bi.go.id/

iii

Lampiran III: Profitabilitas

Profitabilitas

Bank Umum Syariah 2012 2013 2014 2015 2016

Bank Muamalat Indonesia 1,54 1,34 0,17 0,20 0,22

Bank Central Asia Syariah 0,80 1,00 0,80 1,00 1,10

Bank Nasional Indonesia Syariah 1,48 1,37 1,27 1,43 1,44

Bank Republik Indonesia Syariah 1,19 1,15 0,08 0,76 0,95

Bank Syariah Mandiri 2,25 1,53 0,17 0,56 0,59

Bank Bukopin Syariah 0,55 0,69 0,27 0,79 0,76

Bank Panin Syariah 3,29 1,03 1,99 1,14 0,37

Bank Mega Syariah 3,81 2,33 0,29 0,30 2,63

MayBank Syariah 2,88 2,87 3,61 -20,13 -9,51

Bank Jabar Banten Syariah -0,59 0,91 0,72 0,25 -8,09

Bank Victoria Syariah 1,43 0,50 -1,87 -2,36 -2,19

Sumber: www.bi.go.id data diolah

http://www.bi.go.id/

iv

Lampiran IV : Financial Leverage

Financial Leverage (DER)

Bank Umum Syariah 2012 2013 2014 2015 2016

Bank Muamalat Indonesia 3,30 2,30 2,51 2,52 2,62

Bank Central Asia Syariah 0,84 0,88 0,52 0,37 0,38

Bank Nasional Indonesia Syariah 1,84 2,94 1,58 1,49 1,88

Bank Republik Indonesia Syariah 3,21 2,65 3,28 2,74 3,37

Bank Syariah Mandiri 2,19 2,27 1,69 1,76 1,76

Bank Bukopin Syariah 1,80 2,66 1,66 1,38 1,65

Bank Panin Syariah 0,11 0,77 0,83 0,73 0,86

Bank Mega Syariah 3,41 2,47 1,64 1,07 0,62

MayBank Syariah 0,57 0,54 0,37 0,37 0,55

Bank Jabar Banten Syariah 0,96 1,13 0,94 0,50 1,07

Bank Victoria Syariah 1,06 1,20 0,46 0,68 1,19

Sumber: www.bi.go.id data diolah

http://www.bi.go.id/

v

Lampiran V : Non Performing Financing

Non Performing Financing

Bank Umum Syariah 2012 2013 2014 2015 2016

Bank Muamalat Indonesia 2,09 1,35 6,55 7,11 3,83

Bank Central Asia Syariah 0,10 0,10 0,10 0,70 0,50

Bank Nasional Indonesia Syariah 2,02 1,86 1,86 2,53 2,94

Bank Republik Indonesia Syariah 3,00 4,06 4,60 4,86 4,57

Bank Syariah Mandiri 2,82 4,32 6,84 6,06 4,92

Bank Bukopin Syariah 4,59 4,27 4,07 2,99 3,17

Bank Panin Syariah 0,20 1,02 0,53 2,63 2,63

Bank Mega Syariah 2,26 2,67 2,98 3,89 4,26

MayBank Syariah 3,30 2,49 2,69 35,15 43,99

Bank Jabar Banten Syariah 4,46 1,86 4,95 4,84 4,42

Bank Victoria Syariah 3,19 3,71 7,10 9,80 7,31

Sumber: www.bi.go.id data diolah

http://www.bi.go.id/

vi

Lampiran VI : Ukuran Perusahaan

Ukuran Perusahaan

Bank Umum Syariah 2012 2013 2014 2015 2016

Bank Muamalat Indonesia 17,613 17,817 17,949 17,862 17,837

Bank Central Asia Syariah 14,287 14,529 14,912 15,286 15,424

Bank Nasional Indonesia Syariah 16,181 16,504 16,786 16,952 17,159

Bank Republik Indonesia Syariah 16,461 16,672 14,526 17,003 17,136

Bank Syariah Mandiri 17,809 17,974 18,019 18,069 18,183

Bank Bukopin Syariah 15,101 15,284 15,457 15,578 15,764

Bank Panin Syariah 14,575 15,215 15,641 15,780 15,985

Bank Mega Syariah 15,915 16,026 15,767 15,531 15,630

MayBank Syariah 14,539 14,648 14,711 14,371 14,112

Bank Jabar Banten Syariah 15,260 15,362 15,623 15,678 15,823

Bank Victoria Syariah 13,753 14,096 14,180 14,137 14,301

Sumber: www.bi.go.id data diolah

http://www.bi.go.id/

vii

 Lampiran VII : Perataan Laba

Perataan Laba

Bank Umum Syariah 2012 2013 2014 2015 2016

Bank Muamalat Indonesia 1 0 1 0 0

Bank Central Asia Syariah 0 0 0 0 0

Bank Nasional Indonesia Syariah 0 0 0 0 0

Bank Republik Indonesia Syariah 0 0 1 0 0

Bank Syariah Mandiri 1 0 1 0 0

Bank Bukopin Syariah 0 0 0 0 0

Bank Panin Syariah 0 0 0 0 0

Bank Mega Syariah 1 0 1 0 1

MayBank Syariah 1 0 0 1 1

Bank Jabar Banten Syariah 0 0 0 1 1

Bank Victoria Syariah 1 0 1 1 1

Sumber: www.bi.go.id data diolah

http://www.bi.go.id/

viii

Lampiran VIII: Statistik Deskriptif

Hasil Olah Data Statistik Deskriptif

Mean Std. Dev Minimum Maximum

Observations

N n T

Income Smoothing 0,3090909 0,466378 0 1 55 11 5

Profitabilitas 0,2374545 3,55576 -20,13 3,81 55 11 5

Financial Leverage 1,530044 0,9417313 0,1086179 3,411775 55 11 5

Non Performing

Financing 4,791273 7,17061 0,1 43,99 55 11 5

Size 15,86897 1,275185 13,75307 18,183 55 11 5

ix

Lampiran IX : Regresi Probit Data Panel

Probit Data Panel Regression

Wald Test

 rho .0443339 .2265909 1.30e-06 .9993961

 sigma_u .2153848 .5759505 .0011404 40.67933

 /lnsig2u -3.070658 5.348108 -13.55276 7.41144

 _cons 2.286525 2.625739 0.87 0.384 -2.85983 7.432879

 size -.2661646 .1837991 -1.45 0.148 -.6264043 .094075

 npf .2854196 .1005411 2.84 0.005 .0883627 .4824765

 fin_lev .2154709 .1731541 1.24 0.213 -.1239048 .5548466

 prof -.0615694 .1115719 -0.55 0.581 -.2802463 .1571075

 inc_smooth Coef. Std. Err. z P>|z| [95% Conf. Interval]

 Robust

 (Std. Err. adjusted for 11 clusters in id_bank)

Log pseudolikelihood = -26.089165 Prob > chi2 = 0.0954

 Wald chi2(4) = 7.90

Integration method: mvaghermite Integration points = 12

 max = 5

 avg = 5.0

Random effects u_i ~ Gaussian Obs per group: min = 5

Group variable: id_bank Number of groups = 11

Random-effects probit regression Number of obs = 55

 Prob > chi2 = 0.0050

 chi2(4) = 14.84

 (4) [inc_smooth]size = 0

 (3) [inc_smooth]npf = 0

 (2) [inc_smooth]fin_lev = 0

 (1) [inc_smooth]prof = 0

. test prof fin_lev npf size

x

(Lanjutan)

Average Marginal Effects

 size -.2661646 .1837991 -1.45 0.148 -.6264043 .094075

 npf .2854196 .1005411 2.84 0.005 .0883627 .4824765

 fin_lev .2154709 .1731541 1.24 0.213 -.1239048 .5548466

 prof -.0615694 .1115719 -0.55 0.581 -.2802463 .1571075

 dy/dx Std. Err. z P>|z| [95% Conf. Interval]

 Delta-method

dy/dx w.r.t. : prof fin_lev npf size

Expression : Linear prediction, predict()

Model VCE : Robust

Average marginal effects Number of obs = 55

CURRICULUM VITAE

Data Pribadi

Nama : Aris Wijayati

Tempat Tanggal Lahir : Magelang, 10 Januari 1996

Alamat : Krajan rt 03/ rw 03, Bligo, Ngluwar, Magelang,

 Jawa Tengah

Jenis Kelamin : Perempuan

Agama : Islam

Telephone : 085326724293

Email : wijayatiaris@gmail.com

Pendidikan Formal :

Tahun Institusi

2014 - sekarang
Universitas Islam Negri Sunan Kalijaga

Yogyakarta.

2011 - 2014 SMK N 1 GODEAN

2008 - 2011 SMP N 2 TEMPEL

2002 - 2008 SD N BLIGO 1

mailto:wijayatiaris@gmail.com

	COVER DEPAN SKRIPSI

	HALAMAN DEPAN SKRIPSI

	PENGESAHAN SKRIPSI
	SURAT PERSETUJUAN SKRIPSI

	SURAT PERNYATAAN KEASLIAN

	HALAMAN PERSETUJUAN PUBLIKASI

	MOTTO
	HALAMAN PERSEMBAHAN
	PEDOMAN TRANSLITERASI
	KATA PENGANTAR

	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	ABSTRAK
	ABSTRACT
	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Tujuan dan Manfaat Penelitian
	D. Sistematika Pembahasan

	BAB V PENUTUP
	A. Kesimpulan
	B. Implikasi
	C. Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE

