

**PENGARUH KARAKTERISTIK PERUSAHAAN TERHADAP
PERATAAN LABA PADA PERUSAHAAN MANUFAKTUR YANG
TERDAFTAR DI BURSA EFEK INDONESIA**

Laporan Akhir ini disusun sebagai salah satu syarat
Menyelesaikan Pendidikan Diploma III
pada Jurusan Akuntansi Program Studi Akuntansi

Oleh :
SRI YOSSI HANDAYANI
061330501141

POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2016

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA
Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.polisriwijaya.ac.id E-mail : info@polsri.ac.id

SURAT PERNYATAAN LAPORAN AKHIR

Yang bertanda tangan dibawah ini:

Nama : Sri Yossi Handayani
NIM : 061330501141
Jurusan/Program Studi : Akuntansi
Judul Laporan Akhir : Pengaruh Karakteristik Perusahaan terhadap
Perataan Laba pada Perusahaan Manufaktur yang
terdaftar di Bursa Efek Indonesia

Dengan ini menyatakan bahwa:

1. Laporan akhir yang saya buat dengan judul yang sebagaimana tersebut di atas beserta isinya merupakan hasil penelitian saya sendiri.
2. Laporan akhir tersebut bukanlah plagiat atau salinan laporan akhir milik orang lain.
3. Apabila laporan akhir saya plagiat atau menyalin laporan akhir milik orang lain, maka saya sanggup menerima sanksi berupa pembatalan laporan akhir ini dan konsekuensinya.

Demikianlah Surat Pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, Juli 2016

Yang membuat pernyataan.

Sri Yossi Handayani
Nim : 061330501141

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA
Jalan Sriwijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918
Website : www.poliariwijaya.ac.id E-mail : info@polisri.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : Sri Yosal Handayani
NIM : 061330501141
Jurusan : Akuntansi
Program Studi : Akuntansi
Mata Kuliah : Analisis Laporan Keuangan
Judul Laporan : Pengaruh Karakteristik Perusahaan terhadap Perataan
Laba pada Perusahaan Manufaktur yang terdaftar di Bursa
Efek Indonesia.

Telah diujikan pada Ujian Laporan Akhir tanggal 4 Agustus 2016
Dihadapan Tim Penguji Jurusan/Program Studi Akuntansi
Politeknik Negeri Sriwijaya

Palembang, Agustus 2016

Tim Pembimbing

Pembimbing I

Dr. Evada Dewata, S.E., M.Si.Ak.,CA.
NIP 197806222003122001

Pembimbing II

Dary-Natahi, S.E., M.Si., Ak., CA
NIP 197912252001122002

Mengetahui,
Ketua Jurusan Akuntansi

Dr. Evada Dewata, S.E., M.Si.Ak.,CA.
NIP 197806222003122001

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA

Jalan Srijaya Negara, Palembang 30139
Telp. (0711) 353414 Fax. (0711) 355918 Website : <http://www.polsriwijaya.ac.id>

PELAKSANAAN REVISI LAPORAN AKHIR

Mahasiswa berikut,

Nama : Sri Yossi Handayani
NIM : 0613 3050 1141
Jurusan/Program Studi : Akuntansi/Akuntansi
Judul Laporan Akhir : Pengaruh Karakteristik Perusahaan terhadap Perataan Laba pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia

Telah melaksanakan revisi terhadap Laporan Akhir yang diajukan pada hari Kamis tanggal 4 bulan Agustus tahun 2016 pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No.	Komentar	Nama Dosen Penguji	Tanggal	Tanda Tangan
1	Tinjauan Pustaka - Perataan Laba	Kiagus Zainal Arifin, S.E., M. Si.	08/08/16	
2	Tinjauan Pustaka - Perataan Laba	Dr. L. Vera Riama P, S.E., M. Si., Ak., CA	8/8 2016	
3	Kerangka pemikiran - Buat hipotesis Ho nya	Riza Wahyudi, S.E., M.M., Ak., CA	08/2016 /08	

Palembang, 8 Agustus 2016
Ketua Penguji,

Kiagus Zainal Arifin, S.E., M. Si.
NIP 195904131989031002

Motto dan Persembahan

Motto :

Sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai (dari sesuatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain. Dan hanya kepada Tuhan-mulah hendaknya kamu berharap.
(Q.S. Al-Insyirah 6-8)

Setiap permasalahan pasti ada banyak cara dalam penyelesaiannya, maka bersabarlah dan terus berusaha hingga permasalahan yang kau hadapi terselesaikan.
(Sri Yossi Handayani)

Kupersembahkan karya ini untuk :

- Kedua orang tuaku tercinta
- Semua keluargaku tercinta
- Para guru dan dosen yang membimbing
- Keluarga kecilku A16 dan sahabatku Elen Novita Sari
- Sahabat suka dan duka Dwi Okta Dyasista
- Sahabat dan semua teman yang aku sayangi
- Teman-teman seperjuangan yang aku banggakan
- Almamaterku

ABSTRAK

Pengaruh Karakteristik Perusahaan terhadap Perataan Laba pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia

Sri Yossi Handayani, 2016 (xiii + 51 halaman)

Email : sriyossihandayani@gmail.com

Penelitian ini bertujuan untuk mengetahui pengaruh karakteristik perusahaan terhadap perataan laba pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2012-2015. Sampel dalam penelitian ini adalah 232 perusahaan manufaktur dari total populasi 544 perusahaan. Teknik analisis data yang digunakan untuk menguji hipotesis adalah analisis regresi logistik yang mencakup pengujian kelayakan model dengan uji *Hosmer and Lemeshow*, pengujian keseluruhan model dengan *Chi Square* (X^2), *Cox and Snell R-Square* dan nilai *Nagelkerke R-Square* dan uji klasifikasi 2 x 2 serta pengujian hipotesis dengan *wald test dan omnibus tests of model coefficients* menggunakan SPSS Versi 18. Berdasarkan hasil uji nilai *Cox and Snell R-Square* dan nilai *Nagelkerke R-Square* menunjukkan bahwa semua variabel independen mampu menjelaskan dan dapat mempengaruhi perataan laba sebesar 1,8% sedangkan sisanya sebesar 98,2% dipengaruhi oleh faktor lain di luar penelitian atau diluar persamaan regresi. Pengujian hipotesis menunjukkan bahwa variabel umur perusahaan *financial leverage* tidak berpengaruh terhadap perataan laba sedangkan ukuran perusahaan berpengaruh positif tidak signifikan terhadap perataan laba. Pengujian hipotesis juga menunjukkan bahwa umur perusahaan, ukuran perusahaan, dan *financial leverage* tidak berpengaruh terhadap perataan laba secara bersama-sama.

Kata kunci : Umur Perusahaan, Ukuran perusahaan, *Financial Leverage* dan Perataan Laba

ABSTRACT

The Influence of Company Characteristics toward the Income Smoothing in Manufacturing Companies listed on the Indonesia Stock Exchange

Yossi Sri Handayani, 2016 (xiii + 51 pages)

Email: sriyossihandayani@gmail.com

This study aimed to determine the effect of firm characteristics on Income Smoothing on companies listed in the Indonesia Stock Exchange in 2012-2015. The sample in this study was 232 manufacturing companies from a total population of 544 companies. The data analysis technique used to test the hypothesis is a logistic regression analysis that includes testing the feasibility of the model to test Hosmer and Lameshow, overall testing models with Chi Square (X²), Cox and Snell R-Square and values Negelkerke R-Square test and classification 2 x 2 and hypothesis testing with wald test and omnibus test of the model coefficients using SPSS version 18. Based on the test results the value of Cox and Snell R-Square and the value of Negelkerke R-Square indicates that all the independent variables are able to explain and can affect profit flattening by 1, 8% while the remaining 98.2% is influenced by other factors outside the research or outside the regression equation. The hypothesis testing showed that the company's variable age financial leverage has no effect on income smoothing while the size of the company not positive significant effect on income smoothing. Hypothesis testing also showed that the age of the firm, company size, and financial leverage does not affect jointly on income smoothing.

Keywords: Age Company, Company Size, Financial Leverage and Income Smoothing

KATA PENGANTAR

Assalamualaikum, Wr, Wb

Segala puji dan syukur penulis panjatkan kehadirat Allah SWT karena atas berkat dan rahmat serta karunia-Nya penulis dapat menyelesaikan laporan akhir ini yang berjudul “Pengaruh Karakteristik Perusahaan terhadap Perataan Laba pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia” sebagai salah satu syarat dalam menyelesaikan Pendidikan Diploma III Jurusan Akuntansi Politeknik Negeri Sriwijaya Palembang.

Dalam menyusun Laporan Akhir ini, penulis tentunya banyak memperoleh bimbingan dan bantuan serta dorongan dari berbagai pihak dalam menyelesaikan laporan ini, untuk itu penulis mengucapkan banyak terima kasih kepada semua pihak yang telah membantu penulis menyusun laporan ini, penulis mengucapkan terima kasih pada :

1. Bapak Dr. Ing. Ahmad Taqwa, M.T. Selaku Direktur Politeknik Negeri Sriwijaya.
2. Ibu Dr. Evada Dewata, S.E., M.Si., Ak., CA. Selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya.
3. Ibu Yuliana Sari, S.E., M.BA., Ak. Selaku Sekretaris Jurusan Akuntansi.
4. Ibu Dr. Evada Dewata, S.E., M.Si., Ak., CA. Selaku Dosen Pembimbing I yang telah memberikan masukan dan bimbingan dalam penyusunan Laporan Akhir ini.
5. Ibu Desy Natalia, S.E., M.Si., Ak., CA. Selaku Dosen Pembimbing II yang telah memberikan masukan dan bimbingan dalam penyusunan Laporan Akhir ini.
6. Bapak dan Ibu Dosen Jurusan Akuntansi Politeknik Negeri Sriwijaya.
7. Seluruh Staf Administrasi Jurusan Akuntansi Politeknik Negeri Sriwijaya.
8. Orang tua serta keluarga tercinta yang selalu memberikan kasih sayang, doa dan dukungan secara moril maupun materil.
9. Teman-teman kelas 6 AG yang selalu mendukung dan memberikan semangat dalam penulisan laporan akhir ini.

10. Teman-teman seperjuanganku jurusan Akutansi yang telah memberikan semangat dan kebersamaan selama ini dan
11. Berbagai pihak yang membantu yang tidak dapat disebutkan satu-persatu disini.

Penulis menyadari bahwa Laporan Akhir ini banyak memiliki kekurangan ataupun kelemahan dalam menganalisa maupun mengkaji materinya. Hal ini disebabkan karena kemampuan Penulis masih terbatas . Oleh karena itu segala masukan, kritik, serta saran yang diberikan baik dari Bapak/Ibu dosen Politeknik Negeri Sriwijaya maupun dari semua pihak kepada penulis yang bersifat membangun akan sangat bermanfaat. Semoga laporan ini dapat bermanfaat bagi semua pihak, serta dapat dijadikan referensi untuk penulisan selanjutnya.

Palembang, Juli 2016

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN REVISI	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
BAB I	PENDAHULUAN
1.1	Latar Belakang Masalah..... 1
1.2	Perumusan Masalah 7
1.3	Tujuan dan Manfaat Penelitian 7
1.3.1	Tujuan Penelitian..... 7
1.3.2	Manfaat Penelitian..... 8
1.4	Ruang Lingkup Penelitian..... 8
1.5	Sistematika Penulisan 8
BAB II	TINJAUAN PUSTAKA
2.1	Perataan Laba..... 10
2.1.1	Definisi Perataan Laba 10
2.1.2	Tujuan Perataan Laba 10
2.1.3	Motivasi dalam Melakukan Perataan Laba 11
2.1.4	Sasaran Perataan Laba..... 11
2.1.5	Jenis Perataan Laba 12
2.1.6	Dimensi Perataan Laba..... 12
2.1.7	Hipotesis terjadinya Perataan Laba 13
2.2	Umur Perusahaan..... 14
2.3	Ukuran Perusahaan 14
2.4	<i>Financial Leverage</i> 15
2.5	Penelitian Terdahulu 16
2.6	Kerangka Pemikiran 19
2.6.1	Pengaruh Umur Perusahaan terhadap Perataan Laba 19
2.6.2	Pengaruh Ukuran Perusahaan terhadap Perataan Laba 19
2.6.3	Pengaruh <i>Financial Leverage</i> terhadap Perataan Laba 20
BAB III	METODOLOGI PENELITIAN
3.1	Jenis Penelitian 23

3.2	Populasi dan Sampel.....	23
3.2.1	Populasi	23
3.2.2	Sampel	24
3.3	Teknik Pengumpulan Data	25
3.4	Jenis dan Sumber Data.....	26
3.4.1	Jenis Data.....	26
3.4.2	Sumber Data	26
3.5	Identifikasi dan Definisi Operasional Variabel	27
3.5.1	Identifikasi Variabel	27
3.5.2	Definisi Operasi Variabel	27
3.6	Analisis Data.....	30
3.6.1	Teknik Analisis Data	30
3.6.2	Metode Regresi Logistik	30
3.6.3	Pengujian Kelayakan Model.....	31
3.6.4	Pengujian Keseluruhan Model	32
3.6.5	Pengujian Hipotesis	32

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

4.1	Hasil Penelitian.....	34
4.1.1	Deskripsi Data Penelitian	34
4.1.2	Hasil Analisis Statistik Deskriptif	34
4.2	Pengujian Kelayakan Model.....	37
4.3	Pengujian Keseluruhan Model.....	37
4.3.1	<i>Chi Square</i> (X^2).....	37
4.3.2	<i>Cox and Snell R-Square</i> dan <i>Negelkerke R-Square</i>	39
4.3.3	Uji Klasifikasi 2 x 2.....	39
4.4	Analisis Regresi Logistik.....	40
4.5	Pengujian Hipotesis	42
4.5.1	Hipotesis 1 (terdapat pengaruh umur perusahaan terhadap perataan laba)	43
4.5.2	Hipotesis 2 (terdapat pengaruh ukuran perusahaan terhadap perataan laba).....	43
4.5.3	Hipotesis 3 (terdapat pengaruh <i>financial leverage</i> terhadap perataan laba).....	44
4.5.4	Hipotesis 4 (terdapat pengaruh umur perusahaan, ukuran perusahaan, dan <i>financial leverage</i> secara bersama-sama terhadap perataan laba).....	44
4.6	Pembahasan	45
4.6.1	Pengaruh Umur Perusahaan terhadap Perataan Laba	45
4.6.2	Pengaruh Ukuran Perusahaan terhadap Perataan Laba	46
4.6.3	Pengaruh <i>Financial Leverage</i> terhadap Perataan Laba	48
4.6.4	Pengaruh Umur Perusahaan, Ukuran Perusahaan, dan <i>Financial Leverage</i> secara bersama-sama ... terhadap Perataan Laba.....	50

BAB V	SIMPULAN DAN SARAN	
5.1	Simpulan	51
5.2	Saran	51

DAFTAR PUSTAKA
LAMPIRAN

DAFTAR TABEL

Tabel :	Halaman
2.1 Ringkasan Penelitian Terdahulu	17
3.1 Hasil Penentuan Sampel	25
4.1 Hasil Perhitungan Indeks <i>Eckel</i>	lampiran 6
4.2 Hasil Analisis Deskriptif Data pada Perusahaan Manufaktur	35
4.3 <i>Hosmer and Lemeshow Test</i>	37
4.4 <i>Block 0 : Beginning Block</i>	38
4.5 <i>Block 1 : Method Enter</i>	38
4.6 Model Summary	39
4.7 <i>Classification Table (a)</i>	40
4.8 Hasil Uji Analisis Regresi Logistik	41
4.9 <i>Variables in the Equation</i>	42
4.10 <i>Omnibus Test of Model Coefficients</i>	43

DAFTAR GAMBAR

Gambar :	Halaman
1.1 Perubahan Perataan Laba	4
3.1 Kerangka Pemikiran	22

DAFTAR LAMPIRAN

Lampiran :

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Kartu Konsultasi Laporan Akhir Pembimbing 1
4. Kartu Konsultasi Laporan Pembimbing 2
5. Daftar Populasi dan Sampel
6. Hasil Perhitungan Indeks *Eckel*
7. Hasil Perhitungan Variabel Independen
8. Hasil Pengolahan SPSS Versi 18