

TESIS

PENGARUH UKURAN PERUSAHAAN, *RETURN ON ASSET, NET PROFIT MARGIN DAN DEBT TO EQUITY RATIO* TERHADAP PERATAAN LABA PADA PERUSAHAAN MANUFAKTUR DI BURSA EFEK INDONESIA TAHUN 2013-2017

Oleh :

MEME RUKMINI

17440018

**PROGRAM STUDI MAGISTER AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS WIJAYA KUSUMA SURABAYA
2019**

TESIS

PENGARUH UKURAN PERUSAHAAN, *RETURN ON ASSET, NET PROFIT MARGIN DAN DEBT TO EQUITY RATIO* TERHADAP PERATAAN LABA PADA PERUSAHAAN MANUFAKTUR DI BURSA EFEK INDONESIA TAHUN 2013-2017

Untuk Memperoleh Gelar Magister

Dalam Program Studi Magister Akuntansi

Pada Program Pascasarjana Universitas Wijaya Kusuma Surabaya

Oleh :

MEME RUKMINI

17440018

PROGRAM STUDI MAGISTER AKUNTANSI

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS WIJAYA KUSUMA SURABAYA

2019

TESIS

“Pengaruh Ukuran Perusahaan, *Return On Asset*, *Net Profit Margin*, *Debt to Equity Ratio* Terhadap Perataan Laba Pada Perusahaan Manufaktur di Bursa Efek Indonesia Tahun 2013-2017”

Dipersiapkan dan disusun oleh:

**Meme Rukmini
NPM : 17440018**

Telah dipertahankan didepan Dewan Penguji
Pada tanggal 11 Juli 2019

**Susunan Dewan Penguji
Ketua**

Dr. Tantri Bararoh, SE.,M.Si.,M.Ak

Anggota

Dr. Titik Inayati, SE, MM

Anggota

Sarah Yuliarini, SE.,M.Ak,Ph.D

**Tesis ini telah diterima sebagai salah satu persyaratan
untuk memperoleh gelar Magister Akuntansi
Tanggal 11 Juli 2019
Ketua Program Studi Magister Akuntansi**

Dr. Tantri Bararoh, SE. M.Si. M.Ak

LEMBAR PENGESAHAN

Dipersiapkan dan disusun Oleh:

MEME RUKMINI
17440018

Disetujui untuk diuji
Pada tanggal 11 Juli 2019

OLEH :

Dosen Pembimbing I

Sarah Yuliarini, SE.,M.Ak,Ph.D

Dosen Pembimbing II

Surenggono,SE.,MM

Mengetahui
Ketua Program Studi Magister Akuntansi
Program Pascasarjana Universitas Wijaya Kusuma Surabaya

Dr. Tantri Bararoh, SE. M.Si. M.Ak

KATA PENGANTAR

Puji syukur penulis Panjatkan kepada ALLAH Yang Maha Esa atas segala berkat dan kasih karunia-Nya sehingga Tesis ini dapat diselesaikan dengan baik dan tepat pada waktunya. Tesis ini ditulis dalam rangka memenuhi syarat untuk mencapai gelar Magister Akuntansi pada Program Studi Ekonomi, Universitas Wijaya Kusuma Surabaya.

Adapun judul penelitian ini adalah “**Pengaruh Ukuran Perusahaan, Return On Asset, Net Profit Margin, Debt to Equity Ratio Terhadap Praktik Perataan Laba Pada Perusahaan Manufaktur di Bursa Efek Indonesia Tahun 2013 - 2017**”. Dalam menyelesaikan tesis ini, penulis banyak memperoleh bantuan baik berupa pengajaran, bimbingan dan arahan dari berbagai pihak. Dalam kesempatan ini penulis dengan ketulusan hati menyampaikan terima kasih kepada :

1. Bapak Prof. H. Sri Harmadji, dr. Sp. THT-KL (K) selaku Rektor Universitas Wijaya Kusuma Surabaya.
2. Bapak Drs. Ec. Gimanto Gunawan, MM. M.Ak selaku Dekan Universitas Wijaya Kusuma Surabaya.
3. Ibu Dr. Tantri Bararoh, SE. M.Si. M.Ak Sebagai Kaprodi Akuntansi Program Pascasarjana Fakultas Ekonomi Universitas Wijaya Kusuma Surabaya.

4. Ibu Sarah Yuliarini, SE.,M.Ak,Ph.D sebagai Dosen Pembimbing I yang memberikan arahan dan bimbingannya hingga laporan ini selesai.
5. Bapak Surenggono,SE.,MM selaku Dosen Pembimbing II yang telah sabar meluangkan waktu untuk membimbing penulis dalam penyusunan tesis ini.
6. Ibu Prof. Dr. Grahita Candrarin, M.si., Ak., CA dan Ibu Lilik Mardiana,SE,Ak. M.Ak selaku memberi motivasi selama Studi.
7. Bapak Nur selaku staf Tata Usaha Seluruh civitas akademika Universitas Wijaya Kusuma yang membantu kegiatan administratif Seluruh dosen Fakultas Ekonomi Program Pascasarjana yang telah memberikan saran dan dukungannya.
8. Seluruh civitas akademika Universitas Wijaya Kusuma yang membantu kegiatan administratif.
9. Kepada Ibu Tresia Kusnawijaya sebagai orang tua yang sabar dan selalu memberikan doa, semangat, materi dan dukungan penuh kepada penulis untuk menyelesaikan pendidikan dengan mengupayakan fasilitas yang terbaik.
10. Kepada Malaikat Kecil Kutercinta Nassy Afiyah Humaira yang selalu memberikan warna di setiap waktu.
11. Kepada *Grand mother* tercinta Lience Moniaga, terima kasih karena selama ini telah memberi semangat yang luar biasa dalam membantu baik doa dan materi hingga terseleikannya tesis ini.

12. Kepada Suami dan Kedua Adik Ku tersayang terima kasih karena selama ini telah memberi semangat yang luar biasa dalam membantu baik doa dan materi hingga terseleikannya tesis ini.
13. Kepada Ketua Yayasan Pendidikan Cinderella, Ibu Dr. Tjahjaning Giemwarudju,.Drs.,S.Th.,MBA.,MM dan Ibu Dr. Tjahjaning Tingastuti Surjosuseno,.S.Kom.,M.Pd dan Ibu Tjep Sekeluarga serta seluruh Civitas STT dan Politeknik Cahaya Surya penulis sampaikan terima kasih yang sebesar – besarnya karena telah terlibat langsung maupun tidak langsung dalam terseleseikannya penulisan tesis
14. Kepada semua pihak yang tidak dapat disebutkan satu persatu, penulis sampaikan terima kasih yang sebesar – besarnya karena telah terlibat langsung maupun tidak langsung dalam terseleseikannya penulisan tesis.
Meski penulisan tesis ini telah diupayakan dengan sebaik-baiknya agar terhindar dari kesalahan dan diharapkan dapat menjangkau kesempurnaan, namun penulis menyadari bahwa tesis ini perlu dikritisi lagi. Semoga tesis ini dapat bermanfaat dan dapat dijadikan penambah kajian dalam bidang akuntansi.

Surabaya, 11 Juli 2019

Penulis

Meme Rukmini

DAFTAR ISI

	Halaman
HALAMAN SAMPUL	i
HALAMAN SAMPUL DALAM	ii
LEMBAR PENGESAHAN	iii
SURAT PERNYATAAN KEASLIAN TESIS	iv
UCAPAN TERIMAKASIH.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
ABSTRACT	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	7
1.3 Tujuan Penelitian.....	8
1.4 Manfaat Penelitian.....	8
BAB II TELAAH PUSTAKA	9
2.1 Landasan Teori	9
2.1.1 Perataan Laba	9
2.1.2 PengukuranPerataan Laba	20
2.1.3 Ukuran Perusahaan	22
2.1.4 <i>Return on Asset</i>	24
2.1.5 <i>Net Profit Margin</i>	26
2.1.6 <i>Debt to Equity Ratio</i>	27
2.1.7 Teori Keagenan.....	27
2.2 Penelitian Terdahulu	29

2.3 Hipotesis dan Model Penelitian	35
2.3.1 Hubungan Ukuran Perusahaan Terhadap Perataan Laba	35
2.3.2 Hubungan <i>Return on Asset</i> Terhadap Perataan Laba	35
2.3.3 Hubungan <i>Net Profit Margin</i> Terhadap Perataan Laba.....	36
2.3.4 Hubungan <i>Debt Equity to Ratio</i> Terhadap Perataan Laba....	37
2.3.5 Model Penelitian.....	38
BAB III METODE PENELITIAN.....	39
3.1 Jenis dan Sumber Data	39
3.2 Lokasi Penelitian	39
3.3 Populasi dan Sampel Penelitian.....	39
3.3.1 Populasi Penelitian	39
3.3.2 Sampel Penelitian	40
3.4. Metode Pengumpulan Data	43
3.5 Variabel Penelitian.....	43
3.6 Definisi Operasional dan Pengukuran Variabel	44
3.6.1 Perataan Laba (Y).....	44
3.6.2 Ukuran Perusahaan	45
3.6.3 <i>Return on Asset</i>	45
3.6.4 <i>Net Profit Margin</i>	46
3.6.5 <i>Debt to Equity Ratio</i>	46
3.7 Teknik Analisis	49
3.7.1 Uji Asumsi Klasik	49
3.7.2 Analisis Regresi Linier Berganda.....	51
3.7.3 Uji Hipotesis	52
3.7.4 Desain Penelitian	54
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	56
4.1 Gambaran Umum Ohyek Penelitian.....	56
4.2 Deskripsi Data Penelitian	57

4.3 Hasil Penelitian.....	58
4.3.1 Uji Asumsi Klasik	58
4.3.1.1 Uji Normalitas Data	58
4.3.1.2 Uji Multikolonieritas.....	59
4.3.1.3 Uji Heteroskeditas.....	60
4.3.1.4 Uji Autokorelasi	61
4.3.2 Uji Regresi Linier Berganda.....	62
4.4 Uji Hipotesis dan Pembahasan	66
4.4.1 Uji Hipotesis	66
4.4.2 Pembahasan Hipotesis	69
4.4.2.1 Pembahasan Uji t.....	69
4.4.2.2 Pembahasan Uji F	72
4.4.2.3 Pembahasan Uji R ²	73
BAB V SIMPULAN SARAN DAN KETERBATASAN	74
5.1 Simpulan.....	74
5.2 Saran	76
5.3 Keterbatasan Penelitian	77
DAFTAR PUSTAKA	78

DAFTAR TABEL

	Halaman
Tabel 2.1 Faktor Yang Mempengaruhi Perataan Laba	32
Tabel 2.2 Faktor Yang Tidak Mempengaruhi Perataan Laba	32
Tabel 2.3 Penelitian Terdahulu	33
Tabel 3.1 Hasil Pemilihan Sample	40
Tabel 3.2 Perusahaan Sample	41
Tabel 3.3 Operasional Variabel.....	47
Tabel 3.4 Kriteria Perusahaan Sample	48
Tabel 4.1 Hasil Uji Statistik Deskriptif.....	57
Tabel 4.2 Hasil Uji Normalitas	59
Tabel 4.3 Hasil Uji Multikolinieritas	59
Tabel 4.4 Uji Autokorelasi.....	60
Tabel 4.5 Hasil Regresi	67
Tabel 4.6 Hasil Uji Linier Berganda	68
Tabel 4.7 Hasil Determinan	69

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Jenis Perataan Laba	17
Gambar 2.2 Model Penelitian	38
Gambar 3.1 Desain Penelitian.....	54
Gambar 4.1 Grafik Flot.....	60

ABSTRAK

Penelitian ini bertujuan untuk memperoleh bukti empiris bahwa ukuran perusahaan,*return on asset, net profit margin dan debt to equity ratio* terhadap perataan laba yang dilakukan oleh perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia selama periode pengamatan 2013-2017, baik secara parsial maupun simultan. Metode yang dipakai dalam pengambilan sampel adalah *purposive sampling*. Metode analisis yang dipakai adalah uji regresi linear berganda. Hasil penelitian ini menyimpulkan bahwa ukuran perusahaan,*return on asset, net profit margin dan debt to equity ratio* secara simultan berpengaruh terhadap perataan laba yang dilakukan oleh perusahaan. Ukuran perusahaan, *return on asset* dan *net profit margin* secara parsial mempunyai pengaruh terhadap perataan laba. *Debt to equity ratio* secara parsial tidak mempunyai pengaruh terhadap perataan laba.

Kata kunci : Ukuran perusahaan, *return on asset, net profit margin* dan *debt to equity ratio*.

ABSTRACT

This study to get empirical evidence that the Size Company, Return on Aktiva , Net Profit Margin and Debt to Equity Ratio affect the income smoothing inclouded in the manufactured companies listed in the Indonesia Stock Exchange (BEI) during the observation period of 2013-2017. either partially or simultaneously . The sampling method used was purposive sampling. The analytical method used was multiple linear regression test. The result of this study concluded that size company, return on aktiva , net profit margin and debt to equity ratio simultaneously affected the income smoothing. Size company, return on aktiva , net profit margin partially had effect income smoothing. Debt To Equity Ratio partially had no influence on income smoothing.

Keywords : *Size Company, Return on Asset , Net Profit Margin and Debt to Equity Ratio.*