

**ANALISIS MEKANISME *CORPORATE GOVERNANCE* DAN
MANAJEMEN LABA PADA PERUSAHAAN GO PUBLIK YANG
TERDAFTAR PADA JAKARTA ISLAMIC INDEX**

T E S I S

Diajukan Kepada
Program Studi Manajemen
Program Pascasarjana Universitas Muhammadiyah Surakarta
untuk Memenuhi Salah Satu Syarat Guna Memperoleh
Gelar Magister Manajemen Konsentrasi Manajemen Rumah Sakit


Oleh :
MULYANINGSIH
NIM : P100110037

**PROGRAM STUDI MANAJEMEN
PROGRAM PASCASARJANA
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2013**

**DIBIAYAI OLEH DP2M, DIREKTORAT JENDERAL PENDIDIKAN
TINGGI KEMENTERIAN PENDIDIKAN NASIONAL SESUAI DENGAN
SURAT PERJANJIAN
PELAKSANAAN HIBAH PENELITIAN DARI KOPERTIS WILAYAH VI
NOMOR : 292/K6/KL/2012
TERTANGGAL 20 FEBRUARI 2013**

NOTA PEMBIMBING

Dr. Noer Sasongko, SE. M.Si. Akt.
Dra.Rina Trisnawati, M.Si. Ph.D.
Dosen Program Studi Manajemen
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas
Hal : Tesis Saudari Mulyaningsih

Kepada Yth.
Ketua Program Studi Manajemen
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Assalamu'alaikum wr. wb.


Setelah membaca, meneliti, mengkoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama : Mulyaningsih
NIM : P 100110037
Konsentrasi : Manajemen
Judul : Analisis Mekanisme *Corporate Governance* dan Manajemen Laba pada Perusahaan Go Publik yang Terdaftar Pada Jakarta Islamic Index

Dengan ini kami menilai tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian tesis pada Program Studi Manajemen Universitas Muhammadiyah Surakarta.

Wassalaamu'alaikum wr. wb.

Pembimbing I.


Dr. Noer Sasongko, SE. M.Si. Akt.

Surakarta, _____ 2013

Pembimbing II,


Dra. Rina Trisnawati, M.Si. Ph.D.

TESIS BERJUDUL

ANALISIS MEKANISME CORPORATE GOVERNANCE DAN MANAJEMEN LABA PADA PERUSAHAAN GO PUBLIK YANG TERDAFTAR PADA JAKARTA ISLAMIC INDEX

yang dipersiapkan dan disusun oleh


MULYANINGSIH

telah dipertahankan di depan Dewan Penguji
pada tanggal 1 Oktober 2013

dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama


 Dr. Noer Sasongko, M.Si.

Pembimbing Pendamping I

 Dra. Rina Trisnawati, MSi., Ph.D.

Pembimbing Pendamping II

Anggota Dewan Penguji Lain

 Drs. M. Farid Wajdi, M.M., Ph.D.

Surakarta, 19 Desember 2013


Prof. Dr. Khudzaifah Dimyati

PERNYATAAN KEASLIAN TESIS

Saya yang bertanda tangan di bawah ini,

Nama : Mulyaningsih

NIM : P100110037


Konsentrasi : Manajemen Rumah Sakit

Judul : Analisis Mekanisme *Corporate Governance* dan Manajemen
Laba pada Perusahaan Go Publik yang Terdaftar Pada Jakarta
Islamic Index

Menyatakan dengan sebenarnya bahwa Tesis yang saya serahkan ini benar-benar hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang telah saya jelaskan sumbernya. Apabila di kemudian hari terbukti tesis ini jiplakan, gelar yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, 1 Oktober 2013

Yang membuat pernyataan,


MULYANINGSIH

ABSTRAK

Tujuan penelitian ini untuk menganalisis pengaruh mekanisme *corporate governance* yang meliputi kepemilikan manajerial, kepemilikan institusional, ukuran dewan komisaris, proporsi dewan komisaris independen dan keberadaan komite audit terhadap manajemen laba. Jumlah sampel sebanyak 113 perusahaan yang terdaftar dalam indeks Jakarta Islamic Index dengan *purposive sampling*.

Berdasarkan analisis data disimpulkan bahwa kepemilikan manajerial tidak berpengaruh terhadap manajemen laba dengan pendekatan LTDA dan hipotesis 1a ditolak. Kepemilikan manajerial berpengaruh terhadap manajemen laba dengan pendekatan STDA dan hipotesis 1b diterima. Kepemilikan institusional tidak berpengaruh terhadap manajemen laba dengan pendekatan LTDA dan hipotesis 2a ditolak. Kepemilikan institusional berpengaruh terhadap manajemen laba, terbukti dengan pendekatan STDA dan hipotesis 2b diterima. Ukuran dewan komisaris berpengaruh terhadap manajemen laba dengan pendekatan LTDA dan hipotesis 3a diterima. Ukuran dewan komisaris tidak berpengaruh terhadap manajemen laba, dengan pendekatan STDA dan hipotesis 3b ditolak. Proporsi komisaris independen tidak berpengaruh terhadap manajemen laba baik dengan pendekatan LTDA dan STDA sehingga hipotesis 4a dan 4b ditolak. Keberadaan komite audit tidak berpengaruh terhadap manajemen laba baik dengan pendekatan LTDA dan STDA sehingga hipotesis 4a dan 4b ditolak. Secara simultan kepemilikan manajerial, kepemilikan institusional, ukuran dewan komisaris, proporsi komisaris independen dan keberadaan komisi audit berpengaruh tindakan mengurangi manajemen laba baik dengan pendekatan LTDA dan STDA. Berdasarkan perolehan koefisien determinasi (R^2) dapat disimpulkan bahwa pendekatan LTDA lebih besar dalam tindakan mengurangi manajemen laba dari pada pendekatan STDA.

Kata kunci : kepemilikan manajerial, kepemilikan institusional, ukuran dewan komisaris, komisaris independen, komite audit, manajemen laba

ABSTRACT

The purpose of this study was to analyze the effect of corporate governance mechanisms include managerial ownership, institutional ownership, board size, the proportion of independent board and audit committee of the existence of earnings management. The total sample of 113 companies listed in the Jakarta Islamic Index with purposive sampling.

Results of hypothesis testing, it can be concluded that the approach LTDA variable managerial ownership, institutional ownership, independent directors and audit committee existence has no effect on earnings management. Whereas board size has a positive influence on earnings management measures. STDA approach through managerial and institutional ownership variables negatively affect earnings management. While the board size, independent directors and audit committee existence has no effect on earnings management.

Keywords: managerial ownership, institutional ownership, board size, independent directors, audit committee, earnings management

MOTTO

- “Diam itu hiasan bagi orang berilmu dan tirai bagi orang bodoh”. (HR. Abusysyaih)
- “Kelebihan orang berilmu dari orang yang beribadah (tanpa ilmu), bagaikan kelebihan bulan pada malam purnama dari semua bintang-bintang yang lain”. (HR. Abu Daud, At Tirmidzi, An Nasa'i dan Ibnu Majah)
- “Jadilah pemaaf dan suruhlah orang mengerjakan yang makruf, serta jangan pedulikan orang-orang yang bodoh” (QS.Al-A'raf ayat 199)

PERSEMBAHAN

Tesis ini kupersembahkan untuk :

- 1. Suami tercinta**
- 2. Anak-anakku tercinta**
- 3. Cucuku tersayang**
- 4. Teman seperjuangan**
- 5. Almamater**

KATA PENGANTAR


Puji syukur kehadirat Allah SWT senantiasa penulis panjatkan atas perkenan-Nya jualah tesis dapat terselesaikan dengan tak kurang suatu apapun. Tesis ini akan menganalisis dan menguji tentang "Analisis Mekanisme *Corporate Governance* dan Manajemen Laba pada Perusahaan Go Publik yang Terdaftar Pada Jakarta Islamic Index".

Pada kesempatan ini penulis ingin menyampaikan rasa terima kasih yang sedalam-dalamnya kepada berbagai pihak yang telah memberikan bantuan berupa arahan dan dorongan yang sangat berarti sejak dari persiapan sampai dengan terselesainya penulisan tesis ini. Oleh karena itu penulis menyampaikan terima kasih dan penghargaan kepada :

1. Dr. Bambang Setiaji selaku Rektor Universitas Muhammadiyah Surakarta
2. Prof. Dr. Khudzaifah Dimyati, SH. M.Hum. selaku Direktur Program Pascasarjana Universitas Muhammadiyah Surakarta serta jajarannya yang telah memberikan kesempatan kepada penulis untuk menempuh studi lanjut S2 ini.
3. Drs. M. Farid Wajdi, MM. Ph.D. selaku Ketua Program Studi Magister Manajemen Pascasarjana Universitas Muhammadiyah Surakarta.
4. Dr. Noer Sasongko, SE. M.Si. Akt. selaku pembimbing pertama yang telah memberikan bimbingan dan pengarahan demi terselesaiannya Tesis ini.
5. Dra. Rina Trisnawati, M.Si. Ph.D. selaku dosen pembimbing kedua yang telah banyak membantu dan mengarahkan serta memotivasi sampai tesis ini dapat diselesaikan.
6. Direktur Politeknik Kesehatan Kementerian Kesehatan Surakarta yang telah memberi ijin kepada penulis untuk mengikuti Pendidikan Starta 2.
7. Drs. Wiyadi, MM. Ph.D yang telah banyak sekali membantu, membimbing, mengarahkan, memotivasi untuk bisa terselesaiannya Tesis ini.
8. Dosen penguji Tesis.

9. Suami tercinta sekaligus teman seperjuangan, se-angkatan yang telah mengijinkan, membantu baik moril maupun matriil, memotivasi dalam studi hingga kita bisa bersama-sama menyelesaikan studi ini.
10. Anak-anaku tersayang terima kasih atas dorongan, bantuan kalian serta do'anya.
11. Cucuku (mas Avin) semoga perjuangan kakung dan uti menjadi motivasimu.
12. Teman–teman seangkatan, terima kasih atas bantuan dan kerjasamanya.
13. Bapak-bapak di kantor administrasi yang tidak dapat saya sebutkan satu per satu, yang telah memberikan bantuan serta dukungan moril dan spirituul. Semoga bantuan dan amal kebaikan yang telah diberikan, dicatat sebagai amal ibadah oleh Allah SWT dan mendapatkan pahala kelak di akhir zaman, Amin ya Robbal 'alamin.

Surakarta, 1 Oktober 2013.

Penulis

DAFTAR ISI

	Hal.
HALAMAN JUDUL.....	i
HALAMAN NOTA PEMBIMBING.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN KEASLIAN TESIS	iv
ABSTRAK	v
ABSTRACT	vi
MOTTO	vii
PERSEMBAHAN	viii
KATA PENGANTAR	ix
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xiv
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Perumusan Masalah	4
C. Tujuan Penelitian	5
D. Manfaat Penelitian	6
BAB II TINJAUAN PUSTAKA	
A. Landasan Teori.....	7
1. Teori Keagenan	7
2. <i>Corporate Governance</i>	10
3. Mekanisme dan Praktik <i>Good Corporate Governance</i>	13
4. Manajemen Laba.....	20
B. Penelitian Terdahulu	25
C. Kerangka pemikiran	28
D. Hipotesis.....	31
BAB III METODE PENELITIAN	
A. Desain Penelitian.....	34
B. Populasi dan Sampel Penelitian	34

C. Jenis dan Sumber Data.....	34
C. Definisi operasional dan pengukuran variabel.....	35
E. Teknik Analisis Data.....	38
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
A. Hasil Pengumpulan Data.....	43
B. Analisis Statistik Deskriptif	45
C. Uji Asumsi Klasik	48
D. Analisis Data	50
BAB V PENUTUP	
A. Kesimpulan	65
B. Implikasi.....	65
C. Saran.....	66

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Hal.
Tabel 4.1 Jumlah Sampel Penelitian	43
Tabel 4.2 Analisis Statistik Deskriptif	45
Tabel 4.3 Uji Normalitas Kolmogorov Smirnov.....	48
Tabel 4.4 Hasil Uji Multikolinieritas	49
Tabel 4.5 HasilUji Heteroskedastisitas <i>LongTermDiscretionary Accrual..</i>	49
Tabel 4.6 HasilUji Heteroskedastisitas <i>Sort Term Discretionary Accrual .</i>	50
Tabel 4.7 Hasil Analisis Regresi <i>Long Term Discretionary Accrual ..</i>	52
Tabel 4.8 Hasil Analisis Regresi <i>Sort Term Discretionary Accrual ..</i>	53
Tabel 4.9 Hasil Uji t <i>Long Term</i> dan <i>Short Term Discretionary Accrual..</i>	55
Tabel 4.10 Hasil Uji F	62
Tabel 4.11 Hasil Uji Determinasi R ²	63

DAFTAR GAMBAR

Hal.

Gambar 2.1. Mekanisme *Corporate Governance* dan Manajemen Laba 29