

SKRIPSI

**PENGARUH *CORPORATE GOVERNANCE* TERHADAP
KINERJA PERUSAHAAN DENGAN MANAJEMEN LABA
SEBAGAI VARIABEL INTERVENING PADA SEKTOR
PERBANKAN DI BURSA EFEK INDONESIA
PADA TAHUN 2008-2011**

**Diajukan untuk memenuhi syarat guna mencapai gelar Sarjana Ekonomi
di Fakultas Ekonomi dan Bisnis Universitas Katolik Soegijapranata
Semarang**

Aaron Hani Kartadi

10.60.0048

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS KATOLIK SOEGIJAPRANATA
SEMARANG**

2014

PERSETUJUAN SKRIPSI

Judul Skripsi : Pengaruh *Corporate Governance* Terhadap Kinerja
Perusahaan Dengan Manajemen Laba Sebagai Variabel
Intervening Pada Sektor Perbankan Di Bursa Efek
Indonesia Pada Tahun 2008-2011

Disusun oleh :

Nama : Aaron Hani Kartadi

NIM : 10.60.0048

Program Studi : Jurusan Akuntansi Fakultas Ekonomi dan Bisnis
Universitas Katolik Soegijapranata

Dosen Pembimbing : H. Sri Sulistyanto, SE., MSi

Telah disetujui dan diterima baik pada :

Semarang, 2 Juni 2014

Pembimbing,

H. Sri Sulistyanto, SE., MSi

PENGESAHAN SKRIPSI

Telah diterima dan disahkan oleh panitia penguji pada :

Selasa, 21 Januari 2014 skripsi dengan judul :

**Pengaruh *Corporate Governance* Terhadap Kinerja Perusahaan
Dengan Manajemen Laba Sebagai Variabel Intervening
Pada Sektor Perbankan Di Bursa Efek Indonesia Pada Tahun 2008-2011**

Oleh:

Aaron Hani Kartadi

10.60.0048

Program Studi : Jurusan Akuntansi Fakultas Ekonomi dan Bisnis

Universitas Katolik Soegijapranata

Tim Penguji

(Prof. Dr. Andreas Lako)(Dr. E. Lucky Maretha S, SE., Msi)(H. Sri Sulistyanto, SE., Msi)

Mengetahui,

Dekan Fakultas Ekonomi dan Bisnis

UNIKA Soegijapranata

(Sentot Suciarto A., Ph. D)

PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa dengan sesungguhnya dalam skripsi yang berjudul :

PENGARUH *CORPORATE GOVERNANCE* TERHADAP KINERJA PERUSAHAAN DENGAN MANAJEMEN LABA SEBAGAI VARIABEL INTERVENING PADA SEKTOR PERBANKAN DI BURSA EFEK INDONESIA PADA TAHUN 2008-2011

benar merupakan karya saya, sehingga tidak terdapat keseluruhan atau sebagian dari karya ini yang saya ambil dari bagian atau keseluruhan tulisan orang lain yang saya salin, tiru atau yang saya ambil dari tulisan orang lain tanpa memberikan sumber penulis aslinya.

Apabila dikemudian terbukti bahwa saya melakukan tindakan menyalin atau menirukan tulisan orang lain seolah-olah hasil pemikiran saya sendiri, saya bersedia menerima sanksi dalam bentuk apa pun dari Fakultas Ekonomi dan Bisnis UINika Soegijapranata.

Semarang, 2 Juni 2014

Yang menyatakan,

Aaron Hani Kartadi

HALAMAN PERSEMBAHAN

Karyainisayapersembahkankepada:

*Tuhan Yang MahaEsa yang senantiasamenjagadanmemberikan yang
terbaikuntuksayasehinggadapatmenyelesaikanskripsiini.*

*Kedua Orang tuadan keluarga saya, yang selalumemberikandukungan agar
semangatdanmemberikandukungan dan perhatian yang
sangatberartidalammenyelesaikanskripsiini.*

*Dosenpembimbing yang telahmeluangkanwaktu dan
tenaganyauntuksayadalampenyusunanskirpsiini.*

*Teman-teman yang
senantiasamemberikandukungandanbersediamendengarkankeluhkesahselamapembuatan
skripsi ini.*

KATA PENGANTAR

PujidansyukursayapanjatkankepadaTuhan Yang MahaEsaatasberkatdankarunia-Nya, sehinggadapatmenyelesaikanpenelitiandanskripsi yang berjudul “Pengaruh *Corporate Governance* terhadap Kinerja Perusahaan dengan Manajemen Laba sebagai Variabel Intervening pada sektor Perbankan di Bursa Efek Indonesia pada tahun 2008-2011”.

Penuliskripsiiinidusununtukmemenuhisalahsatusyaratdalammenyelesaikan program pendidikan Strata 1 Fakultas Ekonomi dan Bisnis Jurusan Akuntansi Universitas Katholik Soegijapranata Semarang.

Dalam proses penelitiandanpenyusunanlaporanpenelitianini, penulismenyadaribahwatersusunnyaskripsiiinitidakterlepasdaribantuan, dukungan, petunjuk, bimbingan, saran danfasilitasdariberbagaipihak. Olehkarenaitu, penulisdengantulusdanikhlasinginmengucapkanterimakasihkepada:

1. BapakSentot Suciarto A., Ph. D, selakuDekanFakultasEkonomidanBisnisUniversitasKatholikSoegijapranata, Semarang.
2. Ibu St. Vena Purnamasari, SE.,M.Si., Akt., selaku Ketua Jurusan AkuntansiFakultasEkonomidanBisnisUniversitasKatholikSoegijapranata, Semarang.
3. Bapak H. Sri Sulistyanto, SE., Msiselakudosenpembimbing yang denganpenuhkesabarandanperhatiantelahbersediameluangkanwaktunya

uk memberikan bimbingan, menyumbangkan pemikiran berharga, dan melakukan koreksi dengan penuh seksama selama proses penyusunan skripsi yang sangat berarti bagi penulis.

4. Bapak dan Ibu dosen beserta staff dan karyawan Fakultas Ekonomi dan Bisnis Universitas Katholik Soegijapranata, Semarang.
5. Kedua orang tua saya yang telah memberikan bimbingan, dukungan baik moral maupun materiil, doan kasih sayang kepada saya sehingga saya dapat menyelesaikan karya skripsi saya.
6. Saudara-saudara saya yang telah senantiasa memberikan bimbingan, doan semangat kepada saya dalam menyelesaikan karya skripsi ini.
7. Teman-teman saya seperjuangan yang telah memotivasi saya dalam menyelesaikan karya skripsi ini.
8. Semua pihak yang tidak dapat saya sebutkan secara satu persatu yang secara langsung maupun tidak langsung telah memberikan saya semangat dan motivasi dalam menyelesaikan karya skripsi ini.

Penulis menyadari bahwa dalam penyusunan skripsi ini jauh dari kesempurnaan karena manusia hidup tak luput dari dosa dan kesalahan, sehingga penulis menerima masukan dan saran dari semua pihak yang bermanfaat untuk perbaikan penelitian ini. Akhirnya, semoga skripsi ini dapat memberikan manfaat bagi semua pihak.

Semarang, 2 Juni 2014

Penulis

Aaron Hani Kartadi

DAFTAR ISI

Halaman Judul.....	i
Halaman Pengesahan	ii
Halaman Persetujuan.....	iii
Pernyataan Keaslian Skripsi.....	iv
Halaman Persembahan.....	v
Abstrak	vi
Kata Pengantar	vii
Daftar Isi.....	viii
Daftar Tabel	xiv
Daftar Gambar.....	xvi
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	14
1.3 Tujuan Penelitian	15
1.4 Manfaat Penelitian	16
1.5 Kerangka Pikir Penelitian	17

1.6 Sistematika Penulisan	19
---------------------------------	----

BAB II LANDASAN TEORI

2.1 Landasan Teori.....	20
-------------------------	----

2.1.1 <i>Corporate Governance</i>	20
---	----

2.1.2 <i>Corporate Governance Peerception Index</i>	21
---	----

2.1.3 <i>Agency Theory</i>	23
----------------------------------	----

2.1.4 Manajemen Laba.....	24
---------------------------	----

2.1.5 Kinerja dan Nilai Perusahaan.....	28
---	----

2.2 Pengembangan Hipotesis	30
----------------------------------	----

2.2.1 Kepemilikan Institusional terhadap Kinerja Keuangan Perusahaan.....	30
--	----

2.2.2 Kepemilikan Institusional terhadap Nilai Perusahaan.....	31
--	----

2.2.3 Komite Audit terhadap Kinerja Keuangan Perusahaan.....	32
--	----

2.2.4 Komite Audit terhadap Nilai Perusahaan.....	33
---	----

2.2.5 Proporsi Dewan Komisaris Independen terhadap Kinerja Keuangan Perusahaan.....	34
--	----

2.2.6 Proporsi Dewan Komisaris Independen terhadap Nilai Perusahaan.....	36
---	----

2.2.7 Kepemilikan Institusional terhadap Manajemen Laba.....	37
--	----

2.2.8 Komite Audit terhadap Manajemen Laba.....	38
---	----

2.2.9 Proporsi Dewan Komisaris Independen terhadap Manajemen Laba.....	40
---	----

2.2.10 Manajemen Laba terhadap Kinerja Keuangan Perusahaan.....	41
---	----

2.2.11 Manajemen Laba terhadap Nilai Perusahaan.....	42
2.2.12 <i>Corporate Governance</i> terhadap Kinerja Keuangan Perusahaan dengan pengaruh Intervensi Manajemen Laba.....	44
2.2.13 <i>Corporate Governance</i> terhadap Kinerja Keuangan Perusahaan dengan pengaruh Intervensi Manajemen Laba.....	46

BAB III METODE PENELITIAN

3.1 Populasi dan Sampel	49
3.2 Data Penelitian	50
3.3 Definisi Operasional dan Pengukuran Variabel.....	51
3.3.1 Variabel Independen	51
3.3.1.1 Kepemilikan Institusional	51
3.3.1.2 Komite Audit.....	51
3.3.1.3 Proporsi Dewan Komisaris Independen.....	52
3.3.2 Variabel Dependen.....	53
3.3.3 Variabel Intervening.....	54
3.4 Teknik Analisis Data.....	55
3.4.1 Statistik Deskriptif	55
3.4.2 Uji Asumsi Klasik.....	56
a. Uji Normalitas.....	56
b. Uji Autokorelasi.....	56
c. Uji Multikolinearitas	57
d. Uji Heteroskedastisitas.....	57
3.4.3 Uji Hipotesis.....	57

3.4.3.1 Hipotesis 1 sampai dengan 3.....	58
3.4.3.2 Hipotesis 4 sampai dengan 6.....	59
3.4.3.3 Hipotesis 7.....	59
3.4.3.4 Hipotesis 8.....	60
3.5 Alat Pengujian Statistik.....	62
3.5.1 Uji Koefisien Determinasi (R^2).....	62
3.5.2 Uji Statistik F (F-test)	63

BAB IV HASIL DAN PEMBAHASAN

4.1 Analisis Data.....	64
4.1.1 Model Regresi 1	64
4.1.2 Model Regresi 2	65
4.1.3 Model Regresi 3	66
4.1.4 Model Regresi 4	68
4.1.5 Model Regresi 5	68
4.1.6 <i>Corporate Governance Perception Index (CGPI)</i> terhadap <i>Return On Asset (ROA)</i>	69
4.1.7 <i>Corporate Governance Perception Index (CGPI)</i> terhadap <i>Price to Book Value (PBV)</i>	70
4.1.8 <i>Corporate Governance Perception Index (CGPI)</i> terhadap Manajemen Laba(ML)	71
4.2 Uji Asumsi Klasik.....	71
4.2.1 Model Regresi 1	72
4.2.2 Model Regresi 2	75

4.2.3 Model Regresi 3	79
4.2.4 Model Regresi 4	83
4.2.5 Model Regresi 5	86
4.2.6 <i>Corporate Governance Perception Index (CGPI)</i> terhadap <i>Return On Asset (ROA)</i>	89
4.2.7 <i>Corporate Governance Perception Index (CGPI)</i> terhadap <i>Price to Book Value (PBV)</i>	91
4.2.8 <i>Corporate Governance Perception Index (CGPI)</i> terhadap Manajemen Laba(ML)	94
4.3 Pengujian Hipotesis.....	97
4.3.1 Model Regresi 1	97
4.3.2 Model Regresi 2	101
4.3.3 Model Regresi 3	105
4.3.4 Model Regresi 4	108
4.3.5 Model Regresi 5	110
4.3.6 <i>Corporate Governance Perception Index (CGPI)</i> terhadap <i>Return On Asset (ROA)</i>	112
4.3.7 <i>Corporate Governance Perception Index (CGPI)</i> terhadap <i>Price to Book Value (PBV)</i>	113
4.3.8 <i>Corporate Governance Perception Index (CGPI)</i> terhadap Manajemen Laba(ML)	114
4.3.9 Model Regresi 6 dan 7	116

4.3.10 Analisis Pengaruh <i>Corporate Governance Perception Index</i> (CGPI) terhadap Kinerja Keuangan Perusahaan (<i>Return On Asset</i>).....	122
4.3.11 Analisis Pengaruh <i>Corporate Governance Perception Index</i> (CGPI) terhadap Nilai Perusahaan (<i>Price to Book Value</i>).....	123

BAB V PENUTUP

5.1 Kesimpulan	126
5.2 Keterbatasan dan Saran Penelitian	128
5.2.1 Keterbatasan.....	128
5.2.2 Saran.....	129
DAFTAR PUSTAKA	131
LAMPIRAN	143

DAFTAR TABEL

Tabel 3.1 Data Sampel Penelitian	50
Tabel 4.1 Statistik Deskriptif Model 1	64
Tabel 4.2 Statistik Deskriptif Model 2	65
Tabel 4.3 Statistik Deskriptif Model 3	67
Tabel 4.4 Statistik Deskriptif Model 4	68
Tabel 4.5 Statistik Deskriptif Model 5	69
Tabel 4.6 Statistik Deskriptif CGPI terhadap ROA	69
Tabel 4.7 Statistik Deskriptif CGPI terhadap PBV	70
Tabel 4.8 Statistik Deskriptif CGPI terhadap ML	71
Tabel 4.9 Uji Normalitas Model 1	72
Tabel 4.10 Uji Autokorelasi Model 1	73
Tabel 4.11 Uji Multikolinearitas Model 1	74
Tabel 4.12 Uji Heteroskedastisitas Model 1	75
Tabel 4.13 Uji Normalitas Awal Model 2	75

Tabel 4.14 Uji Normalitas Akhir Model 2	76
Tabel 4.15 Uji Autokorelasi Model 2	77
Tabel 4.16 Uji Multikolinearitas Model 2.....	78
Tabel 4.17 Uji Heteroskedastisitas Model 2	79
Tabel 4.18 Uji Normalitas Model 3	79
Tabel 4.19 Uji Autokorelasi Awal Model 3.....	80
Tabel 4.20 Uji Autokorelasi Akhir Model 3.....	81
Tabel 4.21 Uji Multikolinearitas Model 3.....	82
Tabel 4.22 Uji Heteroskedastisitas Model 3	83
Tabel 4.23 Uji Normalitas Model 4	83
Tabel 4.24 Uji Autokorelasi Model 4	84
Tabel 4.25 Uji Heteroskedastisitas Model 4.....	85
Tabel 4.26 Uji Normalitas Awal Model 5.....	86
Tabel 4.27 Uji Normalitas Akhir Model 5	86
Tabel 4.28 Uji Autokorelasi Model 5	87
Tabel 4.29 Uji Heteroskedastisitas Model 5	88
Tabel 4.30 Uji Normalitas CGPI terhadap ROA	89
Tabel 4.31 Uji Autokorelasi CGPI terhadap ROA.....	90
Tabel 4.32 Uji Heteroskedastisitas CGPI terhadap ROA	91
Tabel 4.33 Uji Normalitas CGPI terhadap PBV	92
Tabel 4.34 Uji Autokorelasi CGPI terhadap PBV	93
Tabel 4.35 Uji Heteroskedastisitas CGPI terhadap PBV.....	94
Tabel 4.36 Uji Normalitas CGPI terhadap ML.....	94

Tabel 4.37 Uji Autokorelasi CGPI terhadap ML.....	95
Tabel 4.38 Uji Heteroskedastisitas CGPI terhadap ML.....	96
Tabel 4.39 Koefisien Determinasi Model 1	97
Tabel 4.40 Anova Model 1.....	98
Tabel 4.41 Uji Hipotesis 1 _a sampai 3 _a	98
Tabel 4.42 Koefisien Determinasi Model 2	101
Tabel 4.43 Anova Model 2.....	101
Tabel 4.44 Uji Hipotesis 1 _b sampai 3 _b	102
Tabel 4.45 Koefisien Determinasi Model 3	105
Tabel 4.46 Anova Model 3.....	105
Tabel 4.47 Uji Hipotesis 4 sampai 6	105
Tabel 4.48 Koefisien Determinasi Model 4	109
Tabel 4.49 Anova Model 4.....	109
Tabel 4.50 Koefisien Determinasi Model 5	110
Tabel 4.51 Anova Model 5.....	111
Tabel 4.52 Koefisien Determinasi CGPI terhadap ROA	112
Tabel 4.53 Anova CGPI terhadap ROA.....	112
Tabel 4.54 Koefisien Determinasi CGPI terhadap PBV	113
Tabel 4.55 Anova CGPI terhadap PBV	114
Tabel 4.56 Koefisien Determinasi CGPI terhadap ML.....	115
Tabel 4.57 Anova CGPI terhadap ML	115
Tabel 4.58 Pengaruh Komite Audit Terhadap <i>Return On Asset</i> Melalui Manajemen Laba.....	118

Tabel 4.59 Pengaruh Komite Audit Terhadap <i>Price to Book Value</i> Melalui Manajemen Laba.....	121
Tabel 4.60 Ringkasan Hasil Uji Hipotesis	125

DAFTAR GAMBAR

Gambar 1.1 Kerangka Pikir.....	17
Gambar 3.1 Analisis Jalur.....	61
Gambar 4.1 Analisis Jalur (1)	116
Gambar 4.2 Analisis Jalur (2)	119
Gambar 4.3 Analisis Jalur (3)	122
Gambar 4.4 Analisis Jalur (4)	123

Nama : Aaron Hani Kartadi

NIM : 10.60.0048

Judul : *PENGARUH CORPORATE GOVERNANCE* TERHADAP KINERJA PERUSAHAAN DENGAN MANAJEMEN LABA SEBAGAI VARIABEL INTERVENING PADA SEKTOR PERBANKAN DI BURSA EFEK INDONESIA (BEI) TAHUN 2008-2011.

Penelitian ini menguji pengaruh dari *Corporate Governance* terhadap kinerja perusahaan dengan manajemen laba sebagai variabel intervening pada sektor perbankan di Bursa Efek Indonesia (BEI) tahun 2008-2011. Metode analisis statistik yang digunakan dalam penelitian ini adalah regresi sederhana, regresi berganda, dan analisis jalur. Berdasarkan hasil pengujian statistik hasil penelitian secara keseluruhan, ditemukan bahwa Model Beaver dan Engel Manajemen Laba dapat menjadi variabel mediasi parsial Komite Audit terhadap ROA dan PBV.

Pembimbing : H. Sri Sulistyanto ,SE., M.si

Name : Aaron Hani Kartadi

NIM : 10.60.0048

Title : *THE EFFECT OF CORPORATE GOVERNANCE ON CORPORATE PERFORMANCE WITH EARNINGS MANAGEMENT AS AN INTERVENING VARIABLE IN THE BANKING SECTOR IN INDONESIA STOCK EXCHANGE (IDX) IN 2008-2011.*

This study examines the effect of corporate governance on corporate performance with earnings management as an intervening variable in the banking sector in Indonesia Stock Exchange (IDX) in 2008-2011. Metode statistical analysis used in this study is a simple regression, multiple regression, and path analysis. Based on the test results statistikhasil overall study, it was found that the Beaver and Engel Model Management Profit can be a partial mediating variables on ROA Audit Committee and PBV.

Keywords: corporate governance, earnings management, Return on Assets, Price to Book Value.

Preceptor : H. Sri Sulistyanto ,SE., M.si

