

**ANALISIS PERBEDAAN PRAKTIK MANAJEMEN LABA PERUSAHAAN
GO PUBLIK YANG TERDAFTAR DI JAKARTA ISLAMIC INDEX (JII)
DAN INDEX LQ-45 BURSA EFEK INDONESIA
(Studi Empiris pada perusahaan go publik di Indonesia)**

TESIS

Diajukan Kepada
Program Magister Manajemen Universitas Muhammadiyah Surakarta
Untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar Magister Manajemen

Disusun Oleh :

Sidiq Permono Nugroho

P 100 090 048

PROGRAM PASCA SARJANA MAGISTER MANAJEMEN
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2011

DIBIAYAI OLEH DP2M, DIREKTORAT JENDERAL PENDIDIKAN TINGGI
KEMENTERIAN PENDIDIKAN NASIONAL
SESUAI DENGAN SURAT PERJANJIAN PELAKSANAAN HIBAH
PENELITIAN
NOMOR : 296/SP2H/PL/Dit.Litabmas/2011
TERTANGGAL 14 APRIL 2011

NOTA PEMBIMBING

Drs. Wiyadi MM. PhD.

Dosen Program Magister Manajemen

Pasca Sarjana Universitas Muhammadiyah Surakarta

Nota Dinas

Hal : Tesis Saudara Sidiq Permono Nugroho

Kepada Yth

Direktur Program Pasca Sarjana

Universitas Muhammadiyah Surakarta

Assalammu'alaikum wr wb.

Setelah membaca, meneliti, mengoreksi, dan mengadakan perbaikan seperlunya terhadap tesis Saudara.

Nama : Sidiq Permono Nugroho

NIM : P. 100090048

Program Studi : Magister Manajemen

Konsentrasi : Manajemen Keuangan

Usulan Penelitian : ANALISIS PERBEDAAN PRAKTIK MANAJEMEN
LABA PERUSAHAAN GO PUBLIC YANG
TERDAFTAR DI JAKARTA ISLAMIC INDEX (JII)
DAN INDEX LQ-45 BURSA EFEK INDONESIA
(Studi Empiris pada perusahaan go publik di Indonesia)

Dengan ini kami menilai tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian tesis pada program Pasca Sarjana Universitas Muhammadiyah Surakarta.

Wassalamu'alaikum wr wb.

Surakarta, September 2011
Pembimbing

Drs. Wiyadi, MM., PhD.

NOTA PEMBIMBING

Dra. Rina Trisnawati, M.Si, Ak. PhD.
Dosen Program Magister Manajemen
Pasca Sarjana Universitas Muhammadiyah Surakarta

Nota Dinas

Hal : Tesis Saudara Sidiq Permono Nugroho

Kepada Yth
Direktur Program Pasca Sarjana
Universitas Muhammadiyah Surakarta

Assalammu'alaikum wr wb.

Setelah membaca, meneliti, mengoreksi, dan mengadakan perbaikan seperlunya terhadap tesis Saudara.

Nama : Sidiq Permono Nugroho
NIM : P. 100090048
Program Studi : Magister Manajemen
Konsentrasi : Manajemen Keuangan
Usulan Penelitian : ANALISIS PERBEDAAN PRAKTIK MANAJEMEN
LABA PERUSAHAAN GO PUBLIC YANG
TERDAFTAR DI JAKARTA ISLAMIC INDEX (JII)
DAN INDEX LQ-45 BURSA EFEK INDONESIA
(Studi Empiris pada perusahaan go publik di Indonesia)

Dengan ini kami menilai tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian tesis pada program Pasca Sarjana Universitas Muhammadiyah Surakarta.

Wassalamu'alaikum wr wb.

Surakarta, September 2011
Pembimbing

Dra. Rina Trisnawati, M. Si, Ak. PhD.

PERSETUJUAN

**ANALISIS PERBEDAAN PRAKTIK MANAJEMEN LABA PERUSAHAAN
GO PUBLIC YANG TERDAFTAR DI JAKARTA ISLAMIC INDEX (JII) DAN
INDEX LQ-45 BURSA EFEK INDONESIA**
(Studi Empiris pada perusahaan go publik di Indonesia)

Dipersiapkan dan disusun oleh

SIDIQ PERMONO NUGROHO

NIM : P. 100 090 051
Program studi : Magister Manajemen

Telah dipertahankan di depan dewan penguji
pada tanggal2011
dan dinyatakan telah memenuhi syarat untuk diterima

Susunan Dewan Penguji

Pembimbing I / Ketua

Drs. Wiyadi MM. PhD.

Pembimbing II / Anggota

Penguji / Anggota

Dra. Rina Trisnawati, M. Si, Ak. PhD.

Dr. Hj. Sri Retno I., M.Si.

Tesis ini telah diterima sebagai salah satu persyaratan untuk
Memperoleh gelar Magister dalam Ilmu Manajemen

Surakarta,
Direktur,

Prof. Dr. H. Khudzaifah Dimiyati, S.H., M.Hum

PERNYATAAN KEASLIAN TESIS

Saya yang bertanda tangan di bawah ini :

Nama : Sidiq Permono Nugroho
NIM : P. 100090048
Program Studi : Magister Manajemen
Konsentrasi : Manajemen Sumber Daya Manusia
Usulan Penelitian : ANALISIS PERBEDAAN PRAKTIK MANAJEMEN
LABA PERUSAHAAN GO PUBLIC YANG
TERDAFTAR DI JAKARTA ISLAMIC INDEX (JII)
DAN INDEX LQ-45 BURSA EFEK INDONESIA
(Studi Empiris pada perusahaan go publik di Indonesia)

Menyatakan dengan sebenarnya bahwa tesis yang saya serahkan ini benar-benar merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti atau dapat dibuktikan tesis ini hasil jiplakan, maka gelar dan ijazah yang diberikan oleh universitas batal saya terima.

Surakarta, September 2011
Yang membuat pernyataan,

Sidiq Permono Nugroho

MOTTO

Bekerja dengan sekuat tenaga dan Berdoa, Hasil merupakan refleksi keyakinan dan kemampuan yang di Anugraahkan Allah SWT

Sesungguhnya Allah tidak mengubah keadaan suatu kaum sebelum mereka mengubah keadaan diri mereka sendiri

(QS. Ar Ra'd 13: 11)

Kesuksesan adalah buah dari perjuangan yang tak pernah henti dan manfaat dari memudahkan urusan orang lain

Kepuasan terletak pada usaha, bukan pada hasil. Berusaha dengan keras adalah kemenangan yang hakiki

(Mahatma Gandhi)

PERSEMBAHAN

Karya ini kupersembahkan kepada:

- ¹ Bapak /Ibuku Tersayang
- ¹ Istriku Tercinta
- ¹ Anakku Tersayang
- ¹ Almamaterku
- ¹ PPMB FE UMS

ABSTRACT

Earnings management is a phenomenon that is difficult to avoid because the impact of using the accrual basis for preparation of financial statements. The practice of earnings management can be viewed from two different perspectives, They are opportunistic behavior (negative) and management actions that should be done (positive). Healy and Wahlen (1998) consider earnings management as an act of misleading and deceiving shareholders. This is due to management has an asymmetric information about the condition of the companies. The purpose of this study is to analyze the difference of earnings management between the shariah index (JII) and conventional index (LQ-45). These samples are 153 and 187 companies listed in Indonesian stocks exchange from 2004-2010 periods. The analysis used independent sample t-test. The result shows that the average value of accruals ($DACC_1$) on the companies listed in the conventional index is 0.8042210 and the average value of accruals ($DACC_2$) on the companies in the shariah index is 0.098318. Statistical test shows that there is not significant differences in earnings management practices (DACC) between companies in the shariah index and conventional index (prob.value = 0.335). It means that earnings management practices which tend to increase the profit made by the companies in the conventional index more than the companies in the shariah index. Earnings management perspective used in this study is opportunistic perspective. For further research, earnings management needs to be reviewed from the other perspective, such as efficiency perspective and a positive perspective.

Keywords: Earnings management, Conventional index, Shariah index,

Abstraksi

Manajemen laba merupakan fenomena yang sulit untuk dihindari karena dampak penggunaan dasar akrual dalam penyusunan laporan keuangan. Praktek manajemen laba dapat dilihat dari dua perspektif yang berbeda, Praktek manajemen laba sebagai perilaku oportunistik (negatif) dan tindakan manajemen yang seharusnya dilakukan (positif). Healy dan Wahlen (1998) mempertimbangkan manajemen laba sebagai tindakan menyesatkan dan menipu pemegang saham. Hal ini disebabkan manajemen memiliki informasi asimetris tentang kondisi perusahaan. Tujuan dari penelitian ini adalah untuk menganalisis perbedaan manajemen laba antara indeks syariah (JII) dan indeks konvensional (LQ-45). Sampel penelitian ini 153 perusahaan JII dan 187 perusahaan yang tergabung dalam Indeks Konvensional yang terdaftar di bursa saham Indonesia periode 2004-2010. Analisis yang digunakan adalah independent sample t-test. Hasilnya menunjukkan bahwa nilai rata-rata akrual (DACC1) pada perusahaan yang terdaftar dalam indeks konvensional 0,8042210 dan nilai rata-rata akrual (DACC2) pada perusahaan-perusahaan dalam indeks syariah adalah 0,098318. Uji statistik menunjukkan bahwa tidak ada perbedaan yang signifikan dalam praktek manajemen laba (DACC) antara perusahaan-perusahaan dalam indeks syariah dan indeks konvensional (prob.value = 0,335). Ini berarti bahwa praktek-praktek manajemen laba yang cenderung untuk meningkatkan keuntungan yang dibuat oleh perusahaan-perusahaan dalam indeks konvensional lebih dari perusahaan-perusahaan dalam indeks syariah. Manajemen laba perspektif yang digunakan dalam penelitian ini adalah perspektif yang oportunistik. Untuk penelitian lebih lanjut, manajemen laba perlu ditinjau dari perspektif lain, seperti perspektif efisiensi dan perspektif positif.

Kata Kunci : Manajemen Laba, Indeks Konvensional, Indeks Syariah

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN PEMBIMBING	ii
HALAMAN PENGESAHAN TIM PENGUJI.....	iv
PERNYATAAN KEASLIAN TESIS.....	v
MOTTO	vi
PERSEMBAHAN.....	vii
ABSTRACT.....	viii
ABSTRAK.....	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR GAMBAR	xiii
KATA PENGANTAR	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Perumusan Masalah	7
C. Tujuan Penelitian	8
D. Manfaat Penelitian	9
E. Sistematika Penulisan	10
BAB II TINJAUAN PUSTAKA	11
A. Kajian Teori	11

B. Teori Keagenan (<i>Agency Theory</i>)	13
a. Pengawasan	16
b. Mekanisme Kontrol.....	19
C. Stewardship Theory	20
D. Manajemen Laba (<i>Earning Manajemen</i>).....	24
1. Sasaran Manajemn Laba	28
2. Alasan dilakukan manajemen laba.....	29
3. Terjadinya manajemen laba	29
4. Faktor yang mempengaruhi manajemen laba	30
5. Teknik manajemen laba	35
6. Pola manajemen laba.....	36
E. Penelitian Sebelumnya	37
F. Hipotesis.....	39
BAB III METODE PENELITIAN.....	41
A. Desain Penelitian.....	41
B. Populasi, Sampel.....	41
C. Teknik Pengambilan Sampel.....	42
D. Definisi Operasional Variabel.....	43
E. Teknik Analisis Data.....	43
F. Perhitungan DACC	43
BAB IV ANALISIS DATA DAN PEMBAHASAN.....	46
A. Diskripsi Variable	46

1. Saham LQ-45	46
2. Saham JII.....	51
B. Hasil Pengumpulan Data.....	56
C. Diskripsi Data DACC	58
1. DACC LQ-45.....	58
2. DACC JII	60
D. Analisis Data	61
1. Uji <i>Kolmogorov Smirnov</i>	61
2. Uji <i>Levene test</i>	62
3. Uji <i>Independent Sample T Test</i>	63
BAB V PENUTUP.....	65
A. Kesimpulan	65
B. Keterbatasan.....	66
C. Saran.....	67

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

Tabel 4.1	Data Sampel Periode 2004 – 2010	57
Tabel 4.2	Data DACC LQ-45	58
Tabel 4.3	Data DACC JII.....	60
Tabel 4.4	Hasil Uji Normalitas	61
Tabel 4.5	Hasil Uji <i>Levene test</i>	62
Tabel 4.6	Hasil Uji <i>Independent Sampel T Test</i>	63

KATA PENGANTAR

Puji syukur kehadiran Tuhan Yang Maha Esa atas berkat dan rahmat-Nya sehingga penulisan tesis yang berjudul “Analisis Perbedaan Praktik Manajemen Laba Perusahaan Go Public Yang Terdaftar Di Jakarta Islamic Index (JII) dan Index LQ-45 Bursa Efek Indonesia” dapat diselesaikan dengan tepat waktu.

Penulis menyadari bahwa tanpa bantuan dari berbagai pihak, tidak mungkin untuk dapat menyusun Tesis ini dengan baik karena keterbatasan penulis. Untuk itu dalam kesempatan ini penulis menyampaikan terima kasih dan penghargaan kepada semua pihak yang telah membantu, terutama kepada:

1. Prof. Dr. Bambang Setiaji, Rektor Universitas Muhammadiyah Surakarta
2. Prof. Dr. Khudzaifah Dimiyati, SH., M.Hum., Direktur Program Pasca Sarjana Universitas Muhammadiyah Surakarta;
3. Drs. Ahmad Mardalis, MBA., Ketua Program Pasca Sarjana Magister Manajemen;
4. Drs. Wiyadi MM.,PhD. selaku dosen pembimbing I yang telah memberikan petunjuk serta pengarahan hingga selesainya penulisan tesis ini;
5. Dra. Rina Trisnawati M.Si., Ak., PhD. selaku dosen pembimbing II yang telah memberikan petunjuk serta pengarahan hingga selesainya penulisan tesis ini;
6. Segenap pengelola dan segenap dosen Program Studi Magister Manajemen Universitas Muhammadiyah Surakarta yang telah memberikan ilmu pengetahuan dan pelayanan administrasi demi suksesnya penyelesaian studi;

7. Bapak Anton, Bapak Farid, Bapak Syamsudin, Mas Isa. Dan teman-teman PPMB FE UMS yang memberikan semangat dan doanya
8. Istriku tercinta Yuliani dan putriku tersayang Firly Malihah Nugroho yang selalu memberikan kebahagiaan
9. DP2M, Direktorat Jenderal Pendidikan Tinggi Kementerian Pendidikan Nasional yang telah membiayai penelitian ini
10. Semua pihak yang tidak dapat disebutkan satu-persatu yang telah turut membantu penulis dalam menyelesaikan tesis ini.

Penulis menyadari bahwa penulisan ini masih banyak kekurangannya, oleh karena itu penulis mengharapkan kritik dan saran yang membangun demi penyempurnaan tesis ini. Semoga tesis ini dapat bermanfaat bagi penulis pribadi, pembaca dan pihak-pihak yang membutuhkan.

Surakarta, September 2011

Penulis