

**PENGARUH MEKANISME *CORPORATE GOVERNANCE* TERHADAP  
MANAJEMEN LABA DAN KINERJA KEUANGAN**

**(Studi Kasus Perusahaan Manufaktur di BEI Tahun 2009-2012)**

**TESIS**


**Oleh**  
**MARKUS HENDRA SETIAWAN**

**PROGRAM STUDI MAGISTER MANAJEMEN**

**PROGRAM PASCASARJANA**

**UNIVERSITAS KATOLIK WIDYA MANDALA**

**SURABAYA**

**2014**

**PENGARUH MEKANISME CORPORATE GOVERNANCE TERHADAP  
MANAJEMEN LABA DAN KINERJA KEUANGAN  
(Studi Kasus Perusahaan Manufaktur di BEI Tahun 2009-2012)**

**TESIS**

Diajukan kepada  
Universitas Katolik Widya Mandala  
untuk memenuhi persyaratan  
gelar Magister Manajemen


**MARKUS HENDRA SETIAWAN**

**8122412009**

**PROGRAM STUDI MAGISTER MANAJEMEN**

**PROGRAM PASCASARJANA**


**UNIVERSITAS KATOLIK WIDYA MANDALA**

**SURABAYA**

**2014**

## **LEMBAR PERSETUJUAN**

Tesis berjudul Pengaruh Mekanisme *Corporate Governance* Terhadap Manajemen Laba dan Kinerja Keuangan (Studi Kasus Perusahaan Manufaktur di BEI Tahun 2009-2012) yang ditulis dan diajukan oleh Markus Hendra Setiawan dengan nomor induk 8122412009 telah disetujui untuk diuji.


A handwritten signature in blue ink, appearing to read "Lodovicus Lasdi". Below the signature, the name is printed in a standard font.

Dr. Lodovicus Lasdi, MM.

Pembimbing Tesis


## LEMBAR PERSETUJUAN

Tesis berjudul Pengaruh Mekanisme *Corporate Governance* Terhadap Manajemen Laba dan Kinerja Keuangan (Studi Kasus Perusahaan Manufaktur di BEI Tahun 2009-2012) yang ditulis dan diajukan oleh Markus Hendra Setiawan dengan nomor induk 8122412009, telah diuji dan dinilai oleh Panitia Program Magister, Program Pascasarjana Universitas Katolik Widya Mandala Surabaya.

Pada Tanggal 20 Bulan 10 Tahun 2013


### PANITIA PENGUJI

#### KETUA


Dr. Mudjilah Rahayu

#### SEKRETARIS


Dr. Lodovicus Lasdi, MM

#### ANGGOTA


Dr. C. Erna Susilawati


### **PERNYATAAN ORISINALITAS**

Saya menyatakan dengan sesungguhnya bawah tesis ini adalah tulisan saya sendiri, dan tidak ada gagasan atau karya ilmiah siapa pun yang saya ambil secara tidak jujur. Bawa semua gagasan dan karya ilmiah yang saya kutip telah saya lakukan sejalan dengan etika dan kaidah penulisan ilmiah.

Surabaya, 25 Oktober 2014


Markus Hendra Setiawan

(8122412009)

## **KATA PENGANTAR**

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas berkat, rahmat, dan bimbingan-Nya sehingga penulis dapat menyelesaikan tesis ini dengan judul “Pengaruh Mekanisme *Corporate Governance* Terhadap Manajemen Laba dan Kinerja Keuangan (Studi Kasus Perusahaan Manufaktur di BEI Tahun 2009-2012)”. Penyusunan tesis ini bertujuan untuk memenuhi salah satu syarat dalam memperoleh gelar Magister Manajemen pada jenjang strata dua (S2) di Universitas Katolik Widya Mandala Surabaya.

Pada kesempatan ini penulis ingin mengucapkan banyak terima kasih kepada berbagai pihak yang telah memberikan dukungan dan bantuan dalam pelaksanaan dan penyusunan tesis ini, antara lain kepada:

1. Ibu Prof. Anita Lie, Ed.D. selaku Direktur Program Pascasarjana Universitas Katolik Widya Mandala Surabaya yang telah membuka wawasan penulis dan banyak memberikan masukan positif kepada penulis.
2. Ibu Dr. Fenika Wulani selaku Ketua Program Pascasarjana Universitas Katolik Widya Mandala Surabaya yang telah membuka wawasan penulis dan banyak memberikan masukan positif kepada penulis.
3. Bapak Dr. Lodovicus Lasdi, MM. selaku Dosen Pembimbing yang telah memberikan bimbingan, saran perbaikan, masukan positif, dan pengarahan dalam penyusunan tesis ini.
4. Ibu Dr. Mudjilah Rahayu, Ibu Dr. C. Erna Susilawati dan Bapak Dr. Hermeindito Kaaro yang telah memberikan bimbingan, saran perbaikan, masukan positif, dan pengarahan dalam penyusunan tesis ini.
5. Seluruh staf pengajar pada Pascasarjana Universitas Katolik Widya Mandala Surabaya atas segala bimbingan dan ilmu pengetahuan yang telah diberikan selama perkuliahan.
6. Papa, Mama, Kakak, Kakek, Nenek tercinta yang memberikan dukungan moril, semangat, doa, dan finansial kepada penulis selama ini.

7. Sahabat tercinta Ronald Alexander, Stevany Hosea, Joshua Renaldo, Anna Innoi dan Mahardika yang telah memberikan banyak bantuan, dukungan, dan semangat selama penyusunan tesis ini.
8. Teman-teman semasa kuliah atas setiap kebersamaan dalam proses belajar di bangku kuliah.
9. Semua pihak yang tidak dapat disebutkan satu-persatu yang telah memberikan bantuan dan dukungan sehingga skripsi ini dapat terselesaikan.

Dengan segala kerendahan hati peneliti berharap semoga skripsi ini dapat bermanfaat bagi mereka yang membacanya. Penulis juga menyadari bahwa tesis ini jauh dari kesempurnaan dan masih banyak kekurangan. Hal ini disebabkan karena keterbatasan dan kendala yang dihadapi penulis saat menyusun tesis ini. Oleh karena itu, saran dan kritik membangun dari berbagai pihak akan sangat membantu peneliti untuk memperbaiki penelitian-penelitian berikutnya.

Surabaya, 10 Oktober 2014

(Markus Hendra Setiawan)

## DAFTAR ISI

	Halaman
KATA PENGANTAR.....	i
DAFTAR ISI.....	iii
DAFTAR TABEL.....	v
DAFTAR GAMBAR.....	vi
DAFTAR LAMPIRAN.....	vii
ABSTRAKSI.....	viii
BAB I      PENDAHULUAN .....	1
1.1 Latar Belakang Masalah .....	1
1.2 Rumusan Masalah .....	6
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	7
BAB II     TINJAUAN PUSTAKA .....	8
2.1 Penelitian Terdahulu .....	8
2.2 Landasan Teori .....	10
2.2.1 Teori Keagenan ( <i>Agency Theory</i> ) .....	10
2.2.2 <i>Corporate Governance</i> .....	13
2.2.3 Mekanisme <i>Corporate Governance</i> .....	18
2.2.4 Kepemilikan Institusional.....	20
2.2.5 Kepemilikan Manajerial .....	21
2.2.6 Proporsi Dewan Komisaris Independen.....	22
2.2.7 Ukuran Dewan Komisaris .....	23
2.2.8 Manajemen Laba.....	25
2.2.9 Kinerja Keuangan .....	27
2.3 Pengembangan Hipotesis .....	29
2.3.1 Pengaruh Kepemilikan Institusional Terhadap Manajemen Laba .....	29
2.3.2 Pengaruh Kepemilikan Manajerial Terhadap Manajemen Laba .....	30
2.3.3 Pengaruh Proporsi Dewan Komisaris Independen Terhadap Manajemen Laba.....	31
2.3.4 Pengaruh Ukuran Dewan Komisaris Terhadap Manajemen Laba .....	32

2.3.5 Pengaruh Manajemen Laba Terhadap Kinerja Keuangan .....	33
2.3.6 Pengaruh Mekanisme <i>Corporate Governance</i> Terhadap Kinerja Keuangan Melalui Manajemen Laba .....	34
2.4 Model Penelitian.....	35
 BAB III METODE PENELITIAN.....	37
3.1 Desain Penelitian .....	37
3.2 Identifikasi Variabel .....	37
3.3 Definisi Operasional Variabel.....	39
3.4 Jenis dan Sumber Data.....	42
3.5 Metode Pengumpulan Data.....	42
3.6 Populasi dan Sampel Penelitian .....	42
3.7 Teknik Analisis Data .....	43
3.7.1 Uji Asumsi Klasik.....	43
3.7.2 Pengujian Hipotesis .....	45
 BAB IV HASIL DAN ANALISIS DAN PEMBAHASAN .....	50
4.1 Data Penelitian .....	50
4.2 Analisis Data Penelitian.....	52
4.2.1 Deskripsi Data Penelitian .....	52
4.2.2 Analisis Statistik .....	56
4.2.2.1 Uji Asumsi Klasik .....	56
4.2.2.2 Uji Regresi Linear Berganda .....	59
4.2.2.3 Uji Variabel <i>Intervening</i> .....	66
 BAB V PENUTUP.....	72
5.1 Kesimpulan .....	72
5.2 Keterbatasan Penelitian.....	73
5.3 Saran .....	74
 DAFTAR RUJUKAN .....	75

## **DAFTAR TABEL**

	Halaman
Tabel 4.1 : Proses Seleksi Sampel	50
Tabel 4.2 : Data Deskriptif Variabel Penelitian	53
Tabel 4.3 : Uji Multikolinearitas	58
Tabel 4.4 : Hasil Uji Regresi Model 1	60
Tabel 4.5 : Hasil Uji Regresi Model 2	61
Tabel 4.6 : Hasil Uji Regresi Model 3	65
Tabel 4.7 : Hasil Uji Regresi <i>Intervening</i> 1	67
Tabel 4.8 : Hasil Uji Regresi <i>Intervening</i> 2	68
Tabel 4.9 : Hasil Uji Regresi <i>Intervening</i> 3	69
Tabel 4.10 : Hasil Uji Regresi <i>Intervening</i> 4	71

## **DAFTAR GAMBAR**

	Halaman
Gambar 2.1 : Model Penelitian 1	36
Gambar 4.1 : Uji Heteroskedastisitas Dengan Scatter Plot	59

## **DAFTAR LAMPIRAN**

Lampiran 1 : Tabulasi Data Analisa

Lampiran 2 : Analisa Deskriptif

Lampiran 3 : Uji Regresi Model 1

Lampiran 4 : Uji Regresi Model 2

Lampiran 5 : Uji Intervening

## **ABSTRAKSI**

Penelitian ini bertujuan untuk mengetahui pengaruh mekanisme *corporate governance* terhadap kinerja keuangan melalui manajemen laba sebagai variabel *intervening*. Penelitian dilakukan dengan mengambil sampel perusahaan manufaktur yang *listing* di BEI selama kurun waktu tahun 2009 hingga 2012. Setelah dilakukan proses seleksi sampel maka didapatkan 38 perusahaan yang digunakan dalam penelitian ini.

Pada pengujian pertama keempat variabel mekanisme *corporate governance* diuji pengaruhnya terhadap manajemen laba. Hasil analisa data menunjukkan bahwa hanya variabel kepemilikan manajerial saja yang berpengaruh signifikan terhadap tindakan manajemen laba, sedangkan kepemilikan institusional, proporsi dewan komisaris independen, dan ukuran dewan komisaris tidak berpengaruh signifikan. Pengujian kedua dilakukan untuk menguji pengaruh secara langsung dari manajemen laba terhadap kinerja keuangan. Hasil penelitian menunjukkan bahwa manajemen laba berpengaruh negatif tetapi tidak signifikan terhadap kinerja keuangan.

Pengujian ketiga dilakukan untuk menguji pengaruh dari variabel manajemen laba sebagai variabel *intervening* terhadap hubungan antara mekanisme *corporate governance* dan kinerja keuangan. Hasil penelitian menunjukkan bahwa variabel manajemen laba berfungsi memperkuat hubungan antara kinerja keuangan dengan kepemilikan institusional, kepemilikan manajerial, dan ukuran dewan komisaris. Sedangkan pada hubungan antara proporsi dewan komisaris independen dan kinerja keuangan maka manajemen laba berfungsi memperkuat hubungan antar kedua variabel tersebut

Kata kunci : Mekanisme *corporate governance*, kepemilikan institusional, kepemilikan manajerial, proporsi dewan komisaris independen, ukuran dewan komisaris, manajemen laba, CFROA