

**PENGARUH PENERAPAN PERNYATAAN STANDAR AKUNTANSI
KEUANGAN (PSAK)55 (REVISI 2011) TERHADAP MANAJEMEN
LABA PERBANKAN DAN UKURAN KANTOR AKUNTAN
PUBLIK (KAP) SEBAGAI VARIABEL MODERATING
(Studi pada Perusahaan Perbankan yang Terdaftar di BEI)**


Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi Jurusan
Akuntansi Pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

GUSTINA

NIM: 10800112053

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI


Mahasiswa yang bertanda tangan di bawah ini:

Nama : Gustina
NIM : 10800112053
Tempat/Tgl. Lahir : Sidrap/ 11 Agustus 1994
Jurusan : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jalan Andi Tonro II, Per. Griya Kenari Blok A No.05
Judul : Pengaruh Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba Perbankan dan Ukuran Kantor Akuntan Publik (KAP) sebagai Variabel Moderating (Studi pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia).

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar,

Penyusun,


Gustina
NIM: 10800112053


KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I: Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 868720, Fax. (0411) 864923
Kampus II: Jl. H.M. Yasin Limpo No.36, Romampolng-Gowa. ☎ (0411)841879, Fax. (0411) 8221400

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba Perbankan dan Ukuran Kantor Akuntan Publik (KAP) sebagai Variabel Moderating (Studi pada Perusahaan Perbankan yang Terdaftar di BEI)”, yang disusun oleh **Gustina**, NIM: **10800112053**, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 03 April 2017, bertepatan dengan 6 Rajab 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 14 Juli 2017

20 Syawal 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Jamaluddin M.,SE.,M.Si.	(.....)
Penguji I	: Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak	(.....)
Penguji II	: Andi Wawo, SE., Akt.	(.....)
Pembimbing I	: Lince Bulutoding, SE.,M.Si.,Akt.,CA.	(.....)
Pembimbing II	: Prof. Dr. Mukhtar Lutfi, M.Pd.	(.....)

Diketahui Oleh,
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

KATA PENGANTAR

Puji Syukur dipanjatkan kepada Allah SWT atas nafas kehidupannya dan Nabi Muhammad SAW atas Risalahnya karena dengan rahmat dan hidayahnyalah sehingga kendala teknis maupun non teknis dalam penyelesaian skripsi ini dapat dilewati meskipun dengan tertatih-tatih dan akhirnya selesai sesuai dengan harapan.

Skripsi ini yang disusun guna memenuhi salah satu syarat untuk menempuh ujian akhir Sarjana Ekonomi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Judul skripsi yang penulis susun adalah **“Pengaruh Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba Perbankan dan ukuran Kantor Akuntan Publik (KAP) sebagai Variabel Moderating (Studi pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia)”**.

Penulis menyadari bahwa dalam penulisan skripsi ini tidak lepas dari segala kesalahan dan kekurangan. Oleh karena itu, dengan segala kerendahan hati penulis mengharapkan saran dan kritik dari para pembaca sebagai bahan masukan sehingga dapat berguna baik bagi penulis maupun bagi pembaca pada umumnya. Mengingat keterbatasan kemampuan dan pengetahuan penulis serta kendala-kendala yang ada maka penulis menyadari bahwa penyusunan skripsi ini tidak akan selesai tanpa bantuan dan bimbingan berbagai pihak.

Bagian ini penulis ingin menyampaikan banyak terima kasih kepada pihak yang sudah memberikan bantuan, dukungan, semangat, bimbingan dan saran-saran,

sehingga skripsi ini dapat terselesaikan. Rasa terimakasih ini ingin penulis sampaikan terutama kepada:

1. Kedua Orang tuaku tercinta Manji dan Nurhadana yang selalu memberikan doa, dukungan, semangat serta nasehat untuk segera menyelesaikan skripsi ini. Terima Kasih atas segala semangat dan kasih sayang yang tak pernah pudar.
2. Bapak Prof. Dr. Musafir Pabbabari, M.Si, Selaku Rektor UIN Alauddin Makassar dan para Pembantu Rektor serta seluruh jajaran yang senang tiasa mencurahkan dedikasinya dengan penuh keikhlasan dalam rangka pengembangan mutu dan kualitas UIN Alauddin Makassar.
3. Bapak Prof. Dr. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
4. Bapak Jamaluddin Majid, S.E., M.si selaku Ketua Jurusan dan bapak Memen Suwandi, S.E., M.Si., selaku Sekertaris Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
5. Ibu Lince Bulutoding, SE, M.Si.,Akt., CA., selaku Dosen Pembimbing I, bapak Prof. Dr. Mukhtar Lutfi, M.Pd. selaku Dosen Pembimbing II, yang telah meluangkan waktu di tengah kesibukannya untuk memberikan bimbingan, petunjuk, dan arahan yang sangat membantu dalam penyusunan skripsi ini. Ucapan terima kasih begitu besar penulis ucapkan untuk kedua pembimbing yang begitu baik.
6. Untuk Penguji Komprehensif Bapak Jamaluddin M., S.E.,M.Si., Bapak Mustakim Muchlis, S.E., M.Si., dan ibu Hj. Wahidah Abdullah, S.Ag.,M.Ag.,

yang telah mengajarkan saya bahwa seseorang itu belajar bukan hanya untuk mendapatkan nilai.

7. Seluruh Dosen, Staf Akademik, Staf Jurusan Akuntansi, Staf Perpustakaan, Pengajar Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah memberikan penulis ilmu pengetahuan yang sangat berharga.
8. Bursa Efek Indonesia atau PT. IDX yang telah memberikan bantuan dan informasi kepada penulis dalam penyusunan skripsi ini.
9. Keluarga tercinta, adik dan kakak saya terima kasih atas doa dan semangat yang diberikan.
10. Untuk sahabat terbaikku jane, rasti, uni, eki, sinar, dian, fia yang selalu memberikan semangat tiada henti dan selalu memberikan motivasi yang tak habis-habis.
11. Untuk sahabat yang telah seperti saudara para teman-teman Akuntansi 3 dan 4 yang selalu siap mendengar segala keluhan masalah perkuliahan.
12. Terima kasih Teman-Teman Akuntansi 2012 semoga takakan terlupakan semua keluarga Akuntansi, serta seluruh Keluarga Besar Mahasiswa Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Penulis berharap skripsi ini dapat memberikan manfaat bagi semua pihak dan bagi penulis khususnya. Semoga Tuhan Yang Maha Esa melindungi dan memberikan berkahNya dan imbalan yang setimpal kepada semua pihak yang telah membantu dan membimbing penulis dalam menyelesaikan skripsi ini.

Gowa, 2017
Penulis,

GUSTINA
NIM. 10800112053


DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-17
A. Latar Belakang	1
B. Rumusan Masalah	7
C. Hipotesis Penelitian	7
D. Definisi Operasional dan Ruang Lingkup Penelitian	10
E. Kajian Pustaka	12
F. Tujuan dan Manfaat Penelitian	15
BAB II TINJAUAN TEORETIS	18-36
A. Teori Keagenan	18
B. Teori Akuntansi Positif	20
C. Penerapan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011)...23	
D. Manajemen Laba	26
E. Ukuran Kantor Akuntan Publik (KAP)	34
F. Kerangka Teoritis	36
BAB III METODOLOGI PENELITIAN	37-52
A. Jenis dan Lokasi Penelitian	37
B. Pendekatan Penelitian	37
C. Populasi dan Sampel Penelitian	38
D. Jenis dan Sumber Data	39
E. Metode Pengumpulan Data	39
F. Pengukuran Variabel	40
G. Metode Analisis Data	43
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	53-79
A. Gambaran Umum Objek Penelitian.....	53
B. Analisis Hasil Penelitian.....	55
C. Pembahasan Penelitian	74

BAB V PENUTUP	80-81
A. Kesimpulan.....	80
B. Saran	81
C. Implikasi	81
DAFTAR PUSTAKA	82-86
LAMPIRAN	


DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	12
Tabel 3.1 Kriteria Penentuan Variabel Moderating.....	49
Tabel 4.1 Prosedur Pemilihan Sampel	53
Tabel 4.2 Daftar Nama Perusahaan Sampel.....	54
Tabel 4.3 Hasil Analisis Statistik Deskriptif.....	56
Tabel 4.4 Hasil Uji Statistik Deskriptif PSAK 55 (revisi 2011).....	57
Tabel 4.5 Hasil Uji Statistik Deskriptif ukuran KAP.....	58
Tabel 4.6 Hasil Uji <i>Kolmogorov-Smirnov</i> (K-S)	60
Tabel 4.7 Hasil Uji Multikolonieritas	63
Tabel 4.8 Hasil Uji Glejser	64
Tabel 4.9 Hasil Uji Durbin Watson.....	65
Tabel 4.10 Hasil Uji Koefisien Determinasi (R ²).....	66
Tabel 4.11 Hasil Uji Statistik F.....	67
Tabel 4.12 Hasil Uji Statistik T.....	68
Tabel 4.13 Kriteria Penentuan Variabel Moderating.....	70
Tabel 4.14 Hasil Uji T (PSAK 55 dan ukuran KAP).....	71
Tabel 4.15 Hasil Uji Nilai Selisih Mutlak.....	72
Tabel 4.16 Hasil Uji Koefisien Determinasi (R ²).....	72
Tabel 4.17 Hasil Uji Statistik F.....	73
Tabel 4.18 Hasil Pengujian Hipotesis	75

DAFTAR GAMBAR

Gambar 1.1 Kerangka Konseptual	36
Gambar 4.1 Grafik Histogram.....	61
Gambar 4.2 Grafik P-P Plot	61


ABSTRAK

Nama : Gustina

Nim : 10800112053

Judul : Pengaruh Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba Perbankan dan Ukuran Kantor Akuntan Publik (KAP) sebagai Variabel Moderating (Studi pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia)

Penelitian ini bertujuan untuk menguji pengaruh penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) berpengaruh terhadap manajemen laba, dengan ukuran Kantor Akuntan Publik (KAP) sebagai variabel moderasi untuk menginteraksi antara (PSAK) 55 (Revisi 2011) terhadap manajemen laba. Subjek penelitian ini adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia (BEI) untuk tahun 2012-2014. Pemilihan sampel dilakukan dengan metode *purposive sampling*, sehingga diperoleh 30 perusahaan yang memenuhi kriteria dengan 3 tahun pengamatan. Data yang digunakan berupa data sekunder yang berasal dari laporan keuangan 30 perusahaan perbankan, sedangkan teknik analisis data yang digunakan adalah analisis statistik deskriptif, analisis regresi linear dan analisis nilai selisih mutlak dengan menggunakan SPSS 22.

Data yang digunakan dalam penelitian merupakan data sekunder yaitu Laporan Keuangan Perusahaan yang terdaftar di BEI selama kurun waktu 3 tahun yaitu tahun 2012-2014. Analisis data menggunakan analisis regresi berganda dan analisis regresi moderating dengan pendekatan nilai selisih mutlak. Analisis regresi berganda untuk hipotesis PSAK 55 (revisi 2011). Analisis regresi linear berganda dengan uji nilai selisih mutlak untuk hipotesis PSAK 55 (revisi 2011) terhadap manajemen laba yang dimoderasi oleh ukuran Kantor Akuntan Publik.

Berdasarkan hasil uji hipotesis regresi linear, penelitian menunjukkan bahwa variabel independen yakni Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) berpengaruh terhadap variabel dependen yakni manajemen laba dengan arah yang negatif. Sedangkan berdasarkan hasil uji selisih mutlak menunjukkan bahwa ukuran Kantor Akuntan Publik (KAP) mampu memoderasi antara Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap manajemen laba.

Kata kunci : PSAK 55 (revisi 2011), Manajemen Laba, ukuran KAP

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Industri perbankan adalah salah satu motor penggerak roda perekonomian bangsa yang memegang peranan penting. Peningkatan atau penurunan kinerja perbankan akan berdampak terhadap perkembangan ekonomi negara. Oleh karenanya, perbankan menjadi industri yang paling banyak diatur. Pernyataan Standar Akuntansi Keuangan atau biasa disingkat PSAK 55 (revisi 2011) merupakan peraturan yang dianggap paling kompleks oleh dunia perbankan dalam hal penerapannya. Penetapan kewajiban oleh Bank Indonesia kepada seluruh bank di Indonesia untuk mengimplementasi secara penuh kedua Pernyataan Standar Akuntansi Keuangan (PSAK) tersebut tanpa terkecuali telah menjadi topik hangat dalam dunia perbankan selama beberapa tahun belakangan ini.

Pada awalnya Indonesia memakai standar akuntansi yang dikeluarkan oleh *Financial Accounting Standards Board's* (FASB). Hal itu mengalami perubahan sejak tahun 1994, dimana Indonesia mulai melakukan harmonisasi menjadi *International Financial Reporting Standard* (IFRS), bersamaan dengan perkembangan dan dinamika bisnis dalam skala nasional dan internasional.

Penerapan akuntansi di Indonesia sedang menerapkan peraturan yang baru yang berpengaruh pada perbankan yang merupakan konvergensi dengan *International Financial Reporting Standards*. Dewan Standar Akuntansi Keuangan telah menerbitkan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011

mengenai Pengakuan dan Pengukuran Instrumen Keuangan yang akan berlaku efektif pada tanggal 1 Januari 2012. Pernyataan Standar Akuntansi Keuangan 55 merupakan standar akuntansi yang mengacu pada *International Financial Reporting Standards* dan dibahas dalam *International Accounting Standards (IAS) 39* mengenai *financial instrumen recognition and measurement*. Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 merupakan standar akuntansi yang cukup kompleks karena berupaya mengakomodasi kebutuhan pengaturan instrumen keuangan yang berkembang pesat. Karena terdapat Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 ini maka terdapat perubahan dalam instrumen keuangan yang berdampak pada keharusan perbankan mematuhi standar.

Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 secara mendasar mengubah metode pengukuran dan pengakuan. Salah satu perubahannya adalah pengakuan klasifikasi aset keuangan. Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 membagi aset keuangan menjadi empat klasifikasi yaitu: aset keuangan yang ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi, investasi dimiliki hingga jatuh tempo, pinjaman yang diberikan atau piutang, dan aset keuangan yang tersedia untuk dijual. Dasar pengukurannya yang dilakukan pada Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 dengan menggunakan nilai wajar bukan lagi biaya historis.

Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 secara mendasar mengubah metode pengukuran dan pengakuan. Salah satu perubahan adalah pengakuan aset keuangan. Pernyataan Standar Akuntansi Keuangan (PSAK)

55 revisi 2011 membagi aset keuangan menjadi empat klasifikasi yaitu; aset keuangan yang ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi, investasi dimiliki hingga jatuh tempo, pinjaman yang diberikan atau piutang, dan aset untuk dijual. Salah satu klasifikasi aset keuangan adalah pinjaman yang diberikan atau piutang. Pinjaman dan piutang ini adalah aset keuangan non derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi pasar aktif.

Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 merupakan standar akuntansi yang kompleks dalam penerapannya terutama di industri perbankan dimana instrumen keuangan adalah komponen utama dari aset dan liabilitas bank yang membutuhkan biaya yang cukup besar karena membutuhkan investasi dalam teknologi informasi dan sumber daya manusia.

Dampak utama dari Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 adalah dalam valuasi pencadangan kredit bermasalah dimana penekanannya adalah pada objektivitas dalam menentukan Cadangan Kerugian Penurunan Nilai (CKPN) dari kredit yang diberikan yang harus berdasarkan data historis 3 tahun kebelakang, dan juga adanya keharusan valuasi debitur secara individual. Sebelumnya perhitungan CKPN berdasarkan peraturan yang dibuat oleh Bank Indonesia dimana terdapat batasan-batasan yang jelas mengenai kriteria penentuan kualitas kredit beserta persentase pencadangan yang dibutuhkan untuk masing-masing klasifikasi kualitas kredit. Bila diterapkan dengan benar maka penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 akan meningkatkan akurasi dan keinformatifan CKPN. Namun demikian karena sifat

Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 yang *principle based* dan menekankan pada konsep maka pada penerapannya dapat memberikan ruang yang lebih bagi manajemen untuk melakukan manajemen laba. Ditambah lagi karena tingkat kompleksitas yang tinggi dari Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 maka bila sumber daya manusia baik dari akuntan internal perusahaan maupun auditor eksternal serta teknologi informasi belum siap/tersedia maka dapat menyebabkan tingkat akurasinya diragukan.

Dalam teori keagenan (*agency theory*), hubungan agensi muncul ketika satu orang atau lebih (*principal*) mempekerjakan orang lain (*agen*) untuk memberikan suatu jasa dan kemudian mendelegasikan wewenang pengambilan keputusan kepada agen tersebut. Hubungan antara *principal* (pemegang saham) dan *agen* (manajer) dapat mengarah pada kondisi ketidakseimbangan informasi (*asymmetrical information*) karena *agen* berada pada posisi yang memiliki informasi yang lebih banyak tentang perusahaan dibandingkan dengan *principal*. Dengan asumsi bahwa individu-individu bertindak untuk memaksimalkan kepentingan diri sendiri, maka dengan asimetri informasi yang dimilikinya akan mendorong *agen* untuk menyembunyikan beberapa informasi yang tidak diketahui *principal*. Dalam kondisi yang asimetri tersebut, *agen* dapat mempengaruhi angka-angka akuntansi yang disajikan dalam laporan keuangan.

Praktik manajemen laba sangat rentan terjadi pada perusahaan perbankan karena ketatnya regulasi yang harus dipenuhi oleh sektor tersebut. Hasil study Beaty, Chamberlain, dan Magliolo (1995) menunjukkan bahwa perusahaan perbankan

cenderung melakukan manajemen laba dengan cara *overstate loan loss provisions*, *understate loan write-offs*, dan mengakui *abnormal realized gains* atas portofolio sekuritas. Menurut Anggraita (2012), bank dapat dengan sengaja menumpuk pencadangan besar dengan alasan kehati-hatian meski kualitas kredit tidak mengkhawatirkan, sehingga laba dapat turun dengan tujuan untuk menghindari pajak atau mengatur ritme kinerja. Fleksibilitas ini yang banyak dimanfaatkan manajemen untuk memoles laporan keuangannya dan melakukan perekayasaan laporan keuangan untuk tujuan tertentu.

Salah satu upaya mengurangi manajemen laba yaitu melakukan koreksi terhadap standar akuntansi. Cai dkk (2008) mengungkapkan salah satu isu dari IASB adalah bahwa standar internasional bertujuan untuk menyederhanakan berbagai alternatif kebijakan akuntansi yang diperbolehkan dan diharapkan untuk membatasi pertimbangan kebijakan manajemen terhadap manipulasi labasehingga dapat meningkatkan kualitas laba. (Sulistyanto (2008) mengemukakan bahwa keberadaan aturan dalam standar akuntansi dapat merupakan salah satu alat yang mengakomodasi dan memfasilitasi perusahaan melakukan kecurangan. Perusahaan dapat menyembunyikan kecurangan dengan memanfaatkan berbagai metode dan prosedur yang terdapat dalam standar akuntansi, sehingga standar akuntansi seolah-olah mengakomodasi dan memberi kesempatan perusahaan untuk mengaur dan mengelola laba perusahaan.

Perusahaan Perbankan dituntut untuk lebih memperketat perhitungan Cadangan Kerugian Penurunan Nilai (CKPN) atau *allowance for impairment losses*

dengan menerapkan PSAK 55 (Revisi 2011). PSAK ini menekankan pada objektivitas dalam penentuan CKPN, dimana kredit atau pencadangan kredit bermasalah yang akan diberikan harus berdasarkan data historis minimal 3 tahun ke belakang. Manajemen laba bisa dilakukan terhadap akun ini karena sebelum berlakunya PSAK ini, CKPN atau lebih dikenal dengan istilah Penyisihan Penghapusan Aktiva Produktif (PPAP) dihitung berdasarkan persentase pencadangan untuk masing-masing klasifikasi kualitas kredit sesuai peraturan yang dibuat oleh Bank Indonesia.

Di samping itu, berdasarkan artikel berita yang dimuat dalam website Ikatan Akuntan Indonesia, bank telah berinvestasi paling tidak \$1 juta untuk membeli sistem informasi dan teknologi untuk aplikasi pelaporan keuangan berdasarkan PSAK 55 (revisi 2011) serta \$2 juta untuk melakukan penyesuaian program. Dalam penelitian yang dilakukan patricia *et al* (2012) dikatakan juga penerapan PSAK 55 (revisi 2011) ini memiliki tujuan strategis yaitu untuk mengundang investor baik di pasar modal maupun pasar keuangan, serta sebagai *prudential regulation* yaitu mendorong harmonisasi penyusunan dan analisis laporan keuangan guna mendorong terciptanya disiplin pasar (*market discipline*). Dengan begitu besarnya investasi yang dilakukan perusahaan untuk penerapan PSAK tersebut dan mengingat begitu pentingnya penerapannya serta masih sedikitnya penelitian yang mengevaluasi penerapan PSAK 55 untuk menjadi bahan pertimbangan manajemen di Indonesia maka hal tersebut menambah urgensi bagi peneliti untuk perlu adanya penelitian terkait PSAK 55 di Indonesia.

Berdasarkan latar belakang yang telah di bahas, perlu dilakukan penelitian tentang “Pengaruh Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba Perbankan dan Ukuran Kantor Akuntan Publik (KAP) sebagai Variabel Moderating (Studi pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia).

B. Rumusan Masalah

Berdasarkan uraian latar belakang yang telah dijelaskan, penelitian ini dapat dirumuskan permasalahan sebagai berikut:

1. Apakah penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba berpengaruh negatif dan signifikan pada perusahaan perbankan di Bursa Efek Indonesia (BEI)?
2. Bagaimana pengaruh ukuran Kantor Akuntan Publik (KAP) dalam memoderasi hubungan antara Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba pada perusahaan perbankan di Bursa Efek Indonesia (BEI)?

C. Hipotesis Penelitian

1. Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba

Laporan keuangan merupakan alat yang digunakan untuk melakukan pengawasan pada bank-bank di Indonesia sehingga manajemen bank berpikir untuk melakukan manajemen laba yang berguna untuk memenuhi aturan Bank Indonesia.

Selain itu, manajemen bank juga memiliki insentif untuk meratakan laba untuk mengurangi variabilitas laba yang dilaporkan dalam rangka menurunkan resiko (Gebardt, Lee, dan Swami, 2001) membuktikan bahwa premi risiko konsisten lebih tinggi pada bank komersial dan bahwa variabilitas laba dan prediktabilitas laba adalah faktor kunci yang menjelaskan perbedaan *cross section* dari premi risiko.

Cadangan Kerugian Penurunan Nilai (CKPN) adalah merupakan salah satu komponen akrual yang besar di bank. Penentuan CKPN membutuhkan unsur *judgemental* yang tinggi sehingga memberikan ruang bagi manajemen untuk melakukan manajemen laba. Beatty et al. (1995), menemukan bukti manajemen melakukan manajemen laba untuk memenuhi kecukupan modal menggunakan *loan charge off* (penghapusan *loan loan provision*). Kanagaretnam et al. (2004) menemukan bahwa bahwa manajer melakukan perataan laba melalui *loan loss provision* (LLP) untuk mengurangi variabilitas laba. Di Indonesia Setiawati dan Naim (2001) dan Rahmawati dan Baridwan (2006) dalam Nasution dan Setiawan (2007) menemukan bahwa perbankan di Indonesia melakukan manajemen laba untuk memenuhi kriteria yang disyaratkan Bank Indonesia yang digunakan untuk menentukan apakah bank sehat atau tidak.

PSAK 55 revisi (2011) meningkatkan kecenderungan manajemen melakukan manajemen laba melalui CKPN. Hal ini disebabkan karena adanya larangan reklasifikasi antar instrumen keuangan yang ketat menyebabkan berkurangnya ruang bagi manajemen untuk melakukan perataan laba melalui reklasifikasi antar kelompok instrumen. Penelitian terdahulu menemukan manajer menggunakan diskresinya untuk

mengatur waktu realisasi dari keuntungan dan kerugian dari sekuritas yang dimiliki (Beatty dan Haris, 1999). Karena keuntungan atau kerugian dari instrumen keuangan adalah alat alternatif untuk melakukan manajemen laba selain melalui CKPN hal ini meningkatkan kecenderungan manajemen laba melalui CKPN meningkat. Selain itu walaupun perhitungan CKPN menggunakan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 lebih lebih ketat dan objektif dibandingkan PSAK sebelumnya namun demikian mengandung unsur penilaian (*judgement*) yang lebih tinggi sehingga meningkatkan kecenderungan manajemen laba melalui CKPN. Berdasarkan argumen tersebut maka hipotesa yang diajukan adalah H₁: Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 berpengaruh negatif dan signifikan terhadap praktik manajemen laba.

2. Ukuran KAP dan Manajemen Laba

Ukuran KAP merupakan perbedaan KAP yang didasarkan pada jumlah klien, jumlah anggota, dan jumlah pendapatan dari KAP tersebut. Dalam penelitian ini klasifikasi KAP didasarkan pada KAP yang berafiliasi dengan *big four* dan KAP yang tidak melakukan afiliasi dengan *big-four*. KAP yang berafiliasi dengan *big four* adalah (a) KAP Osman Bing Satrio yang berafiliasi dengan KAP Deloitte Touche Tohmatsu, (b) KAP Haryanto Sahari yang berafiliasi dengan KAP Pricewaterhouse Coopers, (c) KAP Purwantono, Suherman, Surja yang berafiliasi dengan KAP Ernst and Young, (d) KAP Sidharta dan Widjaja yang berafiliasi dengan KAP Klynveld Peat Marwick Goerdeler. Variabel ini diukur menggunakan variabel *dummy* dimana, perusahaan yang diaudit oleh KAP yang berafiliasi dengan *big four* diberi kode 1, dan

yang tidak berafiliasi dengan *big four* diberi kode 0. H2: ukuran Kantor Akuntan Publik (KAP) memoderasi pengaruh Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Variabel yang digunakan dalam penelitian ini meliputi:

- a) Variabel Dependen (Y) : Manajemen laba.
- b) Variabel Independen (X) : Penerapan PSAK 55
- c) Variabel Moderating (M) : Ukuran KAP

1) Variabel Dependen

Variabel dependen adalah suatu bentuk variabel terikat yang merupakan variabel yang dipengaruhi atau menjadi akibat, karena adanya variabel bebas (Suliyanto, 2011). Variabel dependen dalam penelitian ini adalah manajemen laba. Variabel Independen Manajemen laba adalah campur tangan dalam proses pelaporan keuangan eksternal dengan tujuan untuk menguntungkan diri sendiri. Manajemen laba merupakan salah satu faktor yang dapat mengurangi kredibilitas laporan keuangan, manajemen laba menambah bias dalam laporan keuangan dan dapat mengganggu pemakai laporan keuangan yang mempercayai angka laba hasil rekayasa tersebut sebagai angka laba tanpa rekayasa (Setiawati dan Na'im, 2000).

2. Variabel independen

Variabel independen adalah variabel bebas yang merupakan variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau timbulnya variabel dependen atau variabel terikat (Suliyanto; 2011). Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 adalah Pernyataan Standar Akuntansi Keuangan yang mengatur tentang instrumen keuangan: pengakuan dan pengukuran. Tujuannya adalah untuk mengatur prinsip-prinsip dasar pengakuan dan pengukuran aset keuangan, kewajiban keuangan, dan kontrak pembelian atau penjualan *items* non keuangan.

3. Variabel Moderating

Variabel moderating adalah variabel yang memperkuat atau memperlemah hubungan langsung antara variabel independen dan variabel dependen. Dalam penelitian ini menggunakan variabel moderating yaitu ukuran Kantor Akuntan Publik.

2) Ruang Lingkup Penelitian

Penelitian ini dilakukan pada Perusahaan Perbankan. Dalam penelitian ini data yang digunakan berasal dari Laporan Keuangan yang diambil dari Bursa Efek Indonesia (BEI). Aspek yang diteliti adalah Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011, manajemen laba, ukuran Kantor Akuntan Publik.

E. Kajian Pustaka

Penelitian ini merupakan penelitian yang melihat bagaimana pengaruh atas implementasi Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba melalui ukuran Kantor Akuntan Publik. Penelitian terdahulu mengenai penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 akan menjadi pedoman dalam penelitian ini, Adapun hasil dari penelitian sebelumnya, yaitu:

Tabel 1.1
Penelitian Terdahulu

Nama peneliti	Metode penelitian	Judul penelitian	Hasil penelitian
Anggraita (2012)	Deskriptif Kuantitatif	Dampak Penerapan PSAK 50/55 (revisi 2006) terhadap Manajemen Laba di Perbankan: Peranan Mekanisme <i>Corporate Governance</i>	Hasil penelitian ini ditemukan bahwa <i>corporate governance</i> bank tidak signifikan mengurangi praktik manajemen laba dan terjadi penurunan praktik manajemen laba setelah penerapan PSAK 50/55 (revisi 2006), pada bank

			yang dikendalikan oleh asing dan kualitas audit yang diukur dengan proksi auditor spesialis.
Santy, Tawakal, dan Pontoh	Linear Berganda	<i>The Effect of IFRS Adoption Earnings Management in Banking Companies in Indonesian Stock Exchange</i>	Hasil penelitian ini menunjukkan bahwa adopsi IFRS tidak berpengaruh signifikan terhadap manajemen laba. Dengan adanya pemberlakuan IFRS tidak menunjukkan terdapat penurunan manajemen laba. Penyesuaian standar dengan mengadopsi IFRS khususnya , pada PSAK 50 & 55 (revisi 2006) belum menjamin adanya penurunan manajemen laba.

Febriati (2013)	Deskriptif Komparatif	Analisis Penerapan PSAK 55 atas Cadangan Kerugian Penurunan Nilai pada PT BRI (persero) Tbk.	Hasil penelitian menunjukkan bahwa dalam penentuan Cadangan Kerugian Penurunan Nilai PT BRI (persero) Tbk masih mengacu pada PSAK 50 (revisi 2006) . pengakuan dan pengukuran CKPN yang diterapkan PT BRI telah sesuai dengan PSAK 55.
Herawaty, 2008	Deskriptif Kuantitatif	Peran Praktek <i>Corporate Governance</i> sebagai <i>Moderating</i> <i>Variable</i> dari Pengaruh <i>Earnings Management</i> terhadap Nilai Perusahaan	(1) <i>Earning</i> <i>management</i> berpengaruh secara signifikan terhadap nilai perusahaan, (2) variabel <i>corporate governance</i> mempunyai pengaruh yang signifikan terhadap nilai perusahaan

			bervariasi tergantung model regresinya.
--	--	--	---

F. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Adapun tujuan dilakukannya penelitian ini adalah sebagai berikut:

- 1) Untuk mengetahui penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba berpengaruh negatif dan signifikan pada perusahaan perbankan di Bursa Efek Indonesia (BEI).
- 2) Untuk mengetahui bagaimana pengaruh ukuran Kantor Akuntan Publik (KAP) dalam memoderasi hubungan antara Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba pada perusahaan perbankan di Bursa Efek Indonesia (BEI).

2. Manfaat Penelitian

Adapun hasil dari penelitian ini diharapkan akan memberikan manfaat dan kontribusi sebagai berikut:

1) Aspek Teoritis.

Penelitian diharapkan dapat digunakan untuk menguatkan bukti bahwa penggunaan standar akuntansi yang baik akan meminimalisasi praktik manajemen laba dan secara tidak langsung akan meningkatkan kualitas laporan keuangan selain

itu juga sebagai salah satu acuan yang dapat digunakan sebagai referensi untuk penelitian-penelitian di bidang Akuntansi Keuangan dan Pasar Modal khususnya pada Industri Perbankan. *Agency theory* dapat pula dijadikan pedoman dan acuan bagi pemegang saham/pemilik perusahaan selaku principal untuk menuntut manajemen (*agent*) untuk mempertanggungjawabkan informasi dalam laporan keuangan yang dipercayakan kepadanya untuk menghindari kecenderungan memanipulasi informasi tersebut dengan tujuan agar informasi yang disampaikan dapat bersifat transparan dalam rangka menyelaraskan tujuan antara prinsipal dan agen. Sedangkan teori akuntansi positif menjelaskan apakah kebijakan yang telah dibuat, jika dilihat secara objektif memiliki manfaat bagi perusahaan, atau apakah kebijakan yang dibuat telah terpengaruh oleh faktor-faktor lain yang nantinya hanya akan menguntungkan sebagian pihak. Selain itu, teori akuntansi positif juga digunakan untuk memprediksi kebijakan apa yang akan dipilih manajer dalam kondisi-kondisi tertentu dimasa yang akan datang.

2) Aspek Praktis

Penelitian diharapkan dapat memberikan wacana alternatif bagi para pemakai laporan keuangan dan praktisi penyelenggara perusahaan perbankan dalam memahami faktor-faktor yang mempengaruhi manajemen laba dan bermanfaat kepada para pemegang saham dari perusahaan perbankan yang ingin mewujudkan *corporate governance* sehingga bisa meminimalisi manajemen laba, selain itu penelitian ini juga diharapkan dapat memberikan pencerahan kepada

manajemen bahwa manajemen laba itu tidak baik karena dapat merugikan perusahaan dengan menurunnya nilai perusahaan dan merugikan pribadi sendiri.


BAB II

TINJAUAN TEORITIS

A. Teori Keagenan

Jensen dan Meckling (1976) menyebutkan hubungan keagenan sebagai kontrak di antara *principal* (pemegang saham) dan agen (manajer) dimana *principal* mendelegasikan pengambilan keputusan kepada agen. Konflik kepentingan antara pemilik dan agen terjadi karena kemungkinan agen tidak selalu berbuat sesuai dengan kepentingan *principal*, sehingga memicu biaya keagenan (*agency cost*).

Timbulnya manajemen laba dapat dijelaskan dengan teori keagenan. Sebagai agen, manajer secara moral bertanggung jawab untuk mengoptimalkan keuntungan para pemilik (*principal*) dan sebagai imbalannya akan memperoleh kompensasi sesuai dengan kontrak. Dengan demikian terdapat dua kepentingan yang berbeda di dalam perusahaan dimana masing-masing pihak berusaha untuk mencapai atau mempertahankan tingkat kemakmuran yang dikehendaki (Ujiyantho, 2007).

Eisenhardt (1989) menyatakan bahwa teori keagenan menggunakan tiga asumsi sifat manusia yaitu: (1) manusia pada umum yang mementingkan diri sendiri (*self interest*), (2) manusia memiliki daya pikir terbatas mengenai persepsi masa mendatang (*bounded rationality*), dan (3) manusia selalu menghindari resiko (*risk averse*). Berdasarkan asumsi-asumsi sifat dasar manusia tersebut, manajer sebagai manusia akan bertindak *opportunistic*, yaitu mengutamakan kepentingan pribadinya.

Manajer sebagai pengelola perusahaan lebih banyak mengetahui informasi internal dan prospek perusahaan di masa yang akan datang dibandingkan pemilik

(pemegang saham). Manajer berkewajiban memberikan sinyal mengenai kondisi perusahaan kepada pemilik. Sinyal yang diberikan dapat dilakukan melalui pengungkapan informasi akuntansi seperti laporan keuangan. Laporan keuangan tersebut penting bagi para pengguna eksternal terutama sekali karena kelompok ini berada dalam kondisi yang paling besar ketidakpastiannya (Ujiyantho, 2007). Ketidakseimbangan penguasaan informasi akan memicu timbulnya asimetri informasi (*information asymmetry*). Adanya asimetri antara manajemen (*agent*) dengan pemilik (*principal*) dapat memberikan peluang kepada manajer untuk melakukan tindakan manajemen laba dalam rangka menyesatkan pemilik (pemegang saham) mengenai kinerja ekonomi perusahaan.

Terjadinya konflik kepentingan dan asimetri informasi tersebut dapat membuat perusahaan menanggung biaya keagenan (*agency cost*). Teori keagenan menyatakan bahwa konflik kepentingan dan asimetri informasi yang muncul dapat dikurangi dengan mekanisme pengawasan yang tepat untuk menyelaraskan kepentingan berbagai pihak di perusahaan. Mekanisme pengawasan yang dimaksud dalam teori keagenan dapat dilakukan dengan menggunakan mekanisme *corporate governance*.

Corporate governance diharapkan bisa memberikan keyakinan kepada para investor bahwa mereka akan menerima return atas dana yang telah mereka investasikan. *Corporate governance* berkaitan dengan bagaimana para investor yakin bahwa manajer akan memberikan keuntungan bagimereka, yakin bahwa manajer tidak akan mencuri/menggelapkan atau menginvestasikan ke dalam proyek-proyek

yang tidak menguntungkan berkaitan dengan dana/kapital yang telah ditanamkan oleh investor, dan berkaitan dengan bagaimana para investor mengontrol para manajer (Shleifer dan Vishny, 1997). Dengan kata lain *corporate governance* diharapkan dapat berfungsi untuk menekan atau menurunkan biaya keagenan (*agency cost*).

B. Teori Akuntansi Positif

Teori akuntansi positif merupakan teori yang dikembangkan oleh Watts dan Zimmerman (1960) yang menjelaskan tentang kebijakan akuntansi dan praktiknya dalam perusahaan serta memprediksi kebijakan apa yang akan dipilih manajer dalam kondisi-kondisi tertentu dimasa yang akan datang. Penentuan kebijakan akuntansi dan praktik yang tepat merupakan hal yang penting bagi perusahaan dalam hal penyusunan laporan keuangan. Sehingga, dalam hal menentukan kebijakan akuntansi dan pelaksanaannya tidak terlepas dari pihak-pihak yang berwenang serta memiliki kepentingan dengan penyusunan laporan keuangan. Teori akuntansi positif menjelaskan apakah kebijakan yang telah dibuat, jika dilihat secara objektif memiliki manfaat bagi perusahaan, atau apakah kebijakan yang dibuat telah terpengaruh oleh faktor-faktor lain yang nantinya hanya akan menguntungkan sebagian pihak. Selain itu, teori akuntansi juga digunakan untuk memprediksi kebijakan apa yang akan dipilih manajer dalam kondisi-kondisi tertentu dimasa yang akan datang.

Dalam teori akuntansi positif, ada beberapa alternatif akuntansi yang dapat digunakan oleh setiap perusahaan dalam upaya untuk mencapai efisiensi dan efektifitas perusahaan serta tingkat laba yang optimal. Hal tersebut sering juga

disebut sebagai tindakan oportunistik. Prosedur dan alternatif yang digunakan oleh setiap perusahaan bisa saja berbeda, jika dilihat dari berbagai faktor. Menurut Watt dan Zimmerman (1960) melalui teori akuntansi positif, ada beberapa motivasi perusahaan dalam manajemen laba yang juga berhubungan dengan tindakan oportunistik yang dirangkum dalam 3 hipotesis, yaitu:

a. Hipotesis Program Bonus

Dalam hipotesis ini, *ceteris paribus*. Perusahaan akan memberikan apresiasi kepada manajer dalam bentuk bonus apabila manajer dapat mencapai target yang akan diraih oleh perusahaan yaitu bentuk pencapaian laba yang optimal. Biasanya dalam setiap perusahaan, laba yang diperoleh akan dijadikan acuan dalam mengukur kinerja perusahaan dalam satu periode. Oleh sebab itu, perusahaan termotivasi untuk dapat memperoleh bonus dengan memilih prosedur-prosedur akuntansi yang dapat meningkatkan laba akuntansi. Sebagai contoh, dalam penelitian ini perusahaan dapat meningkatkan jumlah laba perusahaan melalui persediaan yaitu dengan menggunakan metode persediaan FIFO.

b. Hipotesis Perjanjian Hutang

Dalam hipotesis ini, *ceteris paribus*. Dalam perjanjian kontrak hutang, biasanya terdapat ketentuan-ketentuan yang harus dipatuhi oleh perusahaan selama masa kontrak berjalan. Sebagai contoh ketentuan yang tidak boleh dilanggar adalah perusahaan harus menjaga rasio lancar perusahaan, laporan bunga, modal kerja, ekuitas perusahaan agar tidak menurun dan sebagainya. Apabila perusahaan tidak dapat menjaga hal tersebut, maka akan menimbulkan kerugian bagi perusahaan yang

dapat berupa pinalti, dan akan berdampak pada terhambatnya kinerja operasional perusahaan. Perusahaan yang mulai mendekati pelanggaran perjanjian kontrak hutang, maka biasanya akan menghindari terjadinya hal tersebut dengan meningkatkan jumlah laba perusahaan. Sebagai contoh, dalam penelitian ini perusahaan dapat meningkatkan jumlah laba perusahaan melalui persediaan yaitu dengan menggunakan metode persediaan FIFO.

c. Hipotesis Biaya Politik

Dalam hipotesis ini, *ceteris paribus*. Perusahaan yang memiliki laba yang besar, cenderung akan mendapat banyak perhatian dari pemerintah sehingga akan menimbulkan biaya politik. Seperti pengenaan pajak yang tinggi dan tuntutan tanggungjawab yang besar terhadap lingkungan. Untuk menghindari biaya politik tersebut, perusahaan cenderung untuk mengurangi laba yang diperoleh agar biaya politik yang dikeluarkan tidak terlalu besar. Sebagai contoh, dalam penelitian ini perusahaan dapat mengurangi jumlah laba perusahaan melalui persediaan yaitu dengan menggunakan metode persediaan rata-rata (*average*)

Berdasarkan uraian diatas, maka peneliti melihat adanya hubungan teori akuntansi positif dengan penelitian ini. Teori akuntansi positif menerangkan bahwa adanya motivasi-motivasi bagi manajemen dalam perusahaan dalam melakukan manajemen laba.

C. Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011

1) Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011

Dewan Standar Akuntansi Keuangan telah menerbitkan Pernyataan Standar Akuntansi Keuangan. Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011. Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 mengenai instrumen keuangan yaitu pengakuan dan pengukuran. Revisi Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 adalah hasil dari mengadopsi seluruh ketentuan dalam IAS 39 mengenai *Recognition and Measurement of Financial Instrument*. Dengan diterbitkannya Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 ini diharapkan terciptanya proses harmonisasi penyusunan dan analisis laporan keuangan.

Indonesia harus mengadopsi IFRS untuk memudahkan perusahaan asing yang akan menjual saham di negara ini atau sebaliknya. Namun demikian, untuk mengadopsi standar akuntansi internasional itu bukan perkara mudah karena memerlukan pemahaman dan biaya sosialisasi yang mahal (Immanuela, 2009).

Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 mengklasifikasikan aset keuangan menjadi empat kategori. Pertama, aset keuangan yang ditetapkan untuk diukur pada nilai wajar melalui laporan laba rugi, merupakan aset keuangan yang dimiliki untuk tujuan dijual atau dibeli kembali dalam waktu dekat dan bagian dari portofolio yang dimiliki yang bertujuan untuk memperoleh untung dalam jangka pendek. Kedua, investasi dimiliki hingga jatuh tempo atau *Held to Maturity* merupakan aset keuangan non derivatif dengan pembayaran tetap atau

telah ditentukan dan jatuh temponya telah ditetapkan .Ketiga, pinjaman yang diberikan atau piutang (*Loan and Receivables*) merupakan aset keuangan non derivatif dengan pembayaran tetap atau telah ditentukan dan tidak mempunyai kuotasi di pasar aktif dan tidak boleh jika kepemilikan atas kelompok aset bukan merupakan pinjaman yang diberikan atau piutang, misalnya kepemilikan reksadana atau yang serupa.Keempat, aset keuangan tersedia untuk dijual (*Available For Sale*) merupakan seluruh aset keuangan non derivatif yang ditetapkan sebagai tersedia untuk dijual atau yang tidak diklasifikasikan dalam tiga kategori lain dan merupakan aset keuangan yang pada saat pengukuran awal ditetapkan sebagai tersedia untuk dijual.

Revisi Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 ini berdampak besar terutama pada perusahaan-perusahaan perbankan karena sangat erat hubungannya dengan instrumen keuangan. Dunia perbankan harus siap dalam perubahan yang terjadi jika ingin mempertahankan nasabahnya dan terutama investor. Selain itu, salah satu yang terkena dampak dari revisi Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 adalah penurunan nilai dan tidak tertagihnya aset keuangan. Penurunan nilai saat melakukan pembiayaan adalah kerugian yang ditanggung akibat munculnya risiko gagal bayar yang terjadi oleh perusahaan pasangan usaha. Risiko gagal bayar merupakan risiko terbesar yang terjadi pada modal ventura yang melakukan kegiatan pembiayaan. Akibat gagal bayar yang terjadi maka, penurunan nilai pembiayaan akan semakin besar dan mempengaruhi laba rugi perusahaan.

2) Pengakuan dan Pengukuran Cadangan Kerugian Penurunan Nilai Menurut Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011

Aset keuangan atau kelompok aset keuangan diturunkan nilainya dan kerugian penurunan nilai telah terjadi, jika dan hanya jika, terdapat bukti yang objektif mengenai penurunan nilai tersebut sebagai akibat dari satu atau lebih peristiwa yang terjadi setelah pengakuan awal aset tersebut (peristiwa yang merugikan), dan peristiwa yang merugikan tersebut berdampak pada estimasi arus kas masa depan atas aset keuangan atau kelompok aset keuangan yang dapat diestimasi secara andal.

a) Pengakuan Cadangan Kerugian Penurunan Nilai

Ketentuan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 (2011 : 123) mengenai pengakuan cadangan kerugian penurunan nilai adalah sebagai berikut. PA 102. Proses estimasi terhadap jumlah kerugian penurunan nilai dapat menghasilkan satu nilai kerugian atau kisaran (*range*) nilai kerugian yang mungkin terjadi. Dalam hal yang terakhir, entitas harus mengakui kerugian akibat penurunan nilai sebesar estimasi terbaik dalam kisaran tersebut dengan mempertimbangkan seluruh informasi relevan yang tersedia sebelum laporan keuangan diterbitkan mengenai kondisi yang terjadi pada tanggal neraca.

b) Pengukuran Cadangan Kerugian Penurunan Nilai

Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 paragraf 65 mengindikasikan bahwa kerugian penurunan nilai dapat dikatakan telah terjadi jika terdapat bukti obyektif penurunan nilai. “Jumlah kerugian penurunan nilai untuk pinjaman yang diukur pada biaya perolehan diamortisasi adalah selisih antara nilai

tercatat pinjaman dengan nilai kini pembayaran pokok pinjaman dan bunga di masa datang yang di diskonto pada suku bunga efektif awal pinjaman tersebut.”

D. Manajemen Laba

a. Definisi Manajemen Laba

Sampai saat ini belum ada kesepakatan mengenai batasan dan definisi manajemen laba (*earning management*). Sehingga pengertian dari manajemen laba sangatlah bermacam. Ada pihak yang mendefinisikan *earning management* sebagai kecurangan yang dilakukan seorang manajer untuk mengelabui orang lain, sedangkan dilain pihak ada yang mendefinisikan sebagai aktivitas yang lumrah dilakukan manajer dalam menyusun Laporan Keuangan. Manajemen laba tidak bisa dikategorikan sebagai kecurangan sejauh yang dilakukan masih dalam ruang lingkup prinsip akuntansi. Hal inilah yang menyebabkan setiap pihak yang *concern* pada permasalahan ini mencoba untuk mendefinisikan manajemen laba sesuai dengan penilaian dan pemahamannya, baik secara positif maupun negatif.

Menurut (Copeland, 1968:10), manajemen laba mencakup usaha manajemen untuk memaksimumkan, atau meminimumkan laba, termasuk perataan laba sesuai dengan keinginan manajemen. Manajemen laba didefinisikan oleh Setiawati dan Na'im (2000) adalah campur tangan manajemen dalam proses pelaporan keuangan eksternal dengan tujuan untuk menguntungkan dirinya sendiri. Definisi ini sesuai dengan yang dikemukakan oleh Healy dan Wahlen (1999) bahwa manajemen laba terjadi ketika para manajer menggunakan pertimbangan di dalam pelaporan keuangan

Ayat di atas menjelaskan bahwa dalam Islam sangat melarang untuk menipu, walau sekedar membawa sesuatu pada kondisi yang menimbulkan keraguan sekalipun seperti dalam memanipulasi laporan keuangan karena, kondisi tersebut dapat terjadi karena adanya informasi penting mengenai transaksi yang tidak diketahui oleh salah satu pihak (*asymetric information*).

Cara pemahaman atas manajemen laba menurut Scott (1997) dibagi menjadi dua. Pertama, melihatnya sebagai perilaku oportunistik manajer untuk memaksimalkan utilitasnya dalam menghadapi kontrak kompensasi, kontrak utang, dan *political costs (opportunistic earnings management)*. Kedua, dengan memandang manajemen laba dari perspektif *efficient contracting (Efficient Earnings Management)*, dimana manajemen laba memberi manajer suatu fleksibilitas untuk melindungi diri mereka dan perusahaan dalam mengantisipasi kejadian-kejadian yang tak terduga untuk keuntungan pihak-pihak yang terlibat dalam kontrak. Apabila manajemen laba bersifat oportunistik, maka informasi laba tersebut dapat menyebabkan pengambilan keputusan investasi yang salah bagi investor. Karena itu perlu diketahui faktor-faktor apa saja yang mempengaruhi manajemen laba yang dilakukan perusahaan.

b. Praktik dan Pengukuran Manajemen Laba

Nelson et al. (2000) meneliti praktik manajemen laba yang dilakukan oleh manajemen di Amerika Serikat dan mengidentifikasi penyebab auditor membiarkan manajemen laba tanpa dikoreksi. Telah dilakukan penelitian pada kantor akuntan publik yang tergolong *the big five* dengan pemakaian data 526 kasus manajemen laba,

dan dapat disimpulkan bahwa: (1) 60% dari sampel telah melakukan usaha manajemen laba yang berdampak pada meningkatnya laba tahun berjalan, sisanya 40% berdampak pada penurunan laba, (2) manajemen laba yang paling banyak dilakukan adalah yang berkaitan dengan cadangan (*reserve*), kemudian berdasarkan urutan frekuensi kejadian adalah pengakuan pendapatan, penggabungan badan usaha (*businesscombination*), aktiva tidak berwujud, aktiva tetap, investasi, sewa guna usaha.


Ada tidaknya manajemen laba dapat dideteksi dengan cara pengukuran atas akrual. Total akrual adalah selisih antara laba dan arus kas yang berasal dari aktivitas operasi. Total akrual dapat dibedakan menjadi dua bagian, yaitu: (1) *normal accruals* atau *non discretionary accruals* adalah bagian akrual yang sewajarnya ada dalam proses penyusunan laporan keuangan, dan (2) *abnormal accruals* atau *discretionary accruals* adalah bagian akrual yang merupakan manipulasi data akuntansi.

Menurut McNichols (2000) ada tiga pendekatan yang dapat digunakan untuk mengukur manajemen laba, yaitu: (1) pendekatan yang mendasarkan pada model agregat akrual, misal Healy (1985), model Jones dan modified Jones, (2) pendekatan yang mendasarkan pada model spesifik akrual, misal Beneish (1997) serta Beaver dan McNichols (1998), dan (3) pendekatan berdasarkan distribusi frekuensi, fokusnya adalah perilaku laba yang dikaitkan dengan spesifik *benchmark* dimana praktik manajemen laba dapat dilihat dari banyaknya frekuensi perusahaan yang melaporkan laba di atas atau di bawah *benchmark*, misal Burgstahler dan Dichev (1997) serta

Myers dan Skinner (1999). Hasil kajian McNichols (2000) menyarankan agar riset manajemen laba menggunakan model spesifik akrual dan distribusi frekuensi.

Maka dapat disimpulkan, bahwa manajemen laba merupakan tindakan manajemen yang memanipulasi laporan keuangan dengan maksud untuk meningkatkan kesejahteraannya secara personal maupun untuk meningkatkan nilai bagi perusahaan.

Di dalam Islam, manusia berhak dan diperbolehkan untuk bekerja dan mencari rezeki sesuka hatinya, namun dibatasi pada kerangka yang boleh dan tidak boleh, seperti yang tidak diperbolehkan itu diantaranya adalah penipuan, kecurangan, dll. Semua jalan yang saling mendatangkan manfaat antara individu-individu dengan saling rela-merelakan dan adil, adalah dibenarkan. Prinsip ini telah ditegaskan dalam QS. An-Nisa(4):29-30.


Terjemahnya:

“Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang

Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu. Sesungguhnya Allah adalah Maha Penyayang kepadamu. Dan Barangsiapa berbuat demikian dengan melanggar hak dan aniaya, Maka Kami kelak akan memasukkannya ke dalam neraka. yang demikian itu adalah mudah bagi Allah.” (QS. An-Nisa(4):29-30).

Dalam ayat tersebut dijelaskan mengenai hukum transaksi secara umum, lebih khusus kepada transaksi perdagangan, bisnis jual beli, dan transaksi muamalah yang berhubungan dengan harta, seperti harta anak yatim, mahar, dan sebagainya. Dalam ayat ini Allah SWT. mengharamkan orang beriman untuk memakan, memanfaatkan, menggunakan, (dan segala bentuk transaksi lainnya) harta orang lain dengan jalan yang batil, yaitu yang tidak dibenarkan oleh syari'at. Kita boleh melakukan transaksi terhadap harta orang lain dengan jalan perdagangan dengan asas saling ridha, saling ikhlas dan Allah menerangkan semua ini, sebagai wujud dari kasih sayang-Nya, karena Allah itu Maha Pengasih.

Perlakuan manajemen laba dengan *Taking a bath*, *Income minimization*, *Income maximization*, *Income smoothing* juga tidaklah sesuai dengan syariat islam. Dalam surat An Nisa ayat 29 di atas diterangkan bahwa transaksi bisnis tidak boleh dilakukan dengan jalan yang bathil dan adanya keridhoan dalam melakukan transaksi. Sedangkan dalam manajemen laba, manajer keuangan melakukan pelaporan keuangan yang telah di modifikasi agar memperoleh keuntungan. Misalnya dengan menurunkan jumlah laba yang akan dilaporkan padahal perusahaan memperoleh

tingkat profitabilitas yang tinggi dengan maksud untuk memperoleh perhatian secara politis. Hal tersebut tidaklah diperbolehkan karena tidak mengandung unsur kejujuran didalamnya karena mengambil jalan curang yang memberikan kerugian di pihak lain, sedangkan memberikan keuntungan personal dan perusahaan. Karena sesungguhnya yang berbuat demikian melanggar hak dan menganiaya pihak lainnya, sehingga balasannya adalah neraka.

c. Motivasi Manajemen Laba

Menurut Scott (1997), motivasi manajer perusahaan dalam melakukan manajemen laba adalah sebagai berikut:

- a) Rencana bonus (*bonus scheme*). Secara lebih spesifik merupakan perluasan hipotesis rencana bonus yang menyatakan bahwa manajer-manajer perusahaan yang menggunakan rencana bonus akan memaksimalkan pendapatan masa kini atau tahun berjalan mereka. Manajer bekerja di perusahaan dengan rencana bonus akan berusaha mengatur laba yang dilaporkan agar dapat memaksimalkan bonus yang akan diterimanya;
- b) Kontrak utang jangka panjang (*debt covenant*). Motivasi ini sejalan dengan hipotesis *debt covenant* dalam teori akuntansi positif, yaitu semakin dekat suatu perusahaan ke pelanggaran perjanjian utang maka manajer akan cenderung memilih metode akuntansi yang dapat memindahkan laba periode mendatang ke periode berjalan sehingga dapat mengurangi kemungkinan perusahaan mengalami pelanggaran kontrak;

- c) Motivasi Politik (*political motivation*). Perusahaan-perusahaan besar dan industri strategis cenderung menurunkan laba untuk mengurangi visibilitasnya, khususnya selama periode kemakmuran tinggi. Tindakan ini dilakukan untuk memperoleh kemudahan dan fasilitas dari pemerintah misalnya subsidi;
- d) Motivasi perpajakan (*taxation motivation*). Perpajakan merupakan salah satu alasan utama mengapa perusahaan mengurangi laba yang dilaporkan. Dengan mengurangi laba yang dilaporkan maka perusahaan dapat meminimalkan besar pajak yang harus dibayarkan kepada pemerintah;
- e) Pergantian CEO. CEO yang akan habis masa penugasannya atau pensiun akan melakukan strategi memaksimalkan laba untuk meningkatkan bonusnya. Demikian pula dengan CEO yang kinerjanya kurang baik, ia akan cenderung memaksimalkan laba untuk mencegah atau membatalkan pemecatannya;
- f) Penawaran saham perdana (*initial public offering*). Saat *perusahaan go public*, informasi keuangan yang ada dalam prospektus merupakan sumber informasi yang penting. Informasi ini dapat dipakai sebagai sinyal kepada calon investor tentang nilai perusahaan. Untuk mempengaruhi keputusan calon investor maka manajer berusaha menaikkan laba yang dilaporkan.

d. Bentuk Manajemen Laba

Scott (1997) menyebutkan bahwa ada empat bentuk manajemen laba, yaitu:

1. Taking a bath

Pola ini terjadi saat reorganisasi termasuk saat pengangkatan CEO baru dengan melaporkan kerugian dalam jumlah besar. Tindakan ini diharapkan dapat meningkatkan laba di masa datang

2. Meminimumkan laba (*income minimation*)

Dilakukan saat perusahaan memperoleh tingkat laba yang tinggi sehingga apabila laba pada periode masa yang akan datang diperkirakan turun drastis dapat diatasi dengan mengambil laba periode sebelumnya.

3. Memaksimumkan laba (*income maximization*)

Dilakukan saat laba menurun. Bertujuan untuk melaporkan net income yang tinggi untuk tujuan bonus yang lebih besar. Pola ini dilakukan oleh perusahaan yang melakukan pelanggaran perjanjian hutang.

4. Perataan laba (*income smoothing*)

Merupakan bentuk manajemen laba yang dilakukan dengan cara menaikkan dan menurunkan laba untuk mengurangi fluktuasi laba yang dilaporkan sehingga perusahaan terlihat stabil dan tidak berisiko tinggi.

E. Ukuran Kantor Akuntan Publik (KAP)

1. Pengertian Ukuran KAP

Kantor Akuntan Publik (KAP) adalah sebuah organisasi yang memberikan pelayanan jasa akuntansi profesional kepada perusahaan atau masyarakat. Salah satu jasa yang diberikan oleh KAP adalah jasa audit umum atas laporan keuangan perusahaan. Dalam melakukan jasa ini KAP akan melakukan penilaian terhadap laporan keuangan perusahaan dan memberikan opini atas laporan keuangan tersebut.

Menurut Riyatno (2007) ukuran KAP merupakan perbedaan jumlah klien dan jumlah anggota yang dimiliki oleh suatu kantor akuntan publik. Menurut Beatty (1989) ukuran KAP dapat dilihat dari berbagai hal yang terkait dengan KAP, seperti jumlah klien dan jumlah pendapatan KAP tersebut. Dari beberapa pengertian di atas dapat disimpulkan bahwa ukuran KAP merupakan perbedaan KAP yang didasarkan pada jumlah klien, jumlah anggota, dan jumlah pendapatan dari KAP tersebut.

Menurut IAI dalam Buku Direktorat IAI 2001 mengklasifikasikan KAP yang beroperasi di Indonesia menjadi dua, yaitu (1) KAP yang melakukan kerjasama dengan KAP asing, dan (2) KAP yang tidak melakukan kerjasama dengan KAP asing. Menurut Mayangsari (2002) dalam Devianto (2011) berbagai penelitian terdahulu yang berkaitan tentang ukuran KAP di Indonesia banyak yang mengklasifikasikan ukuran KAP dengan menggunakan proksi KAP yang melakukan afiliasi dengan *Big four* dan *Non-Big four*. Pengklasifikasian tersebut dilakukan dengan anggapan bahwa KAP *Big four* mempunyai reputasi besar yang berskala universal.

2. Indikator Ukuran KAP


Berdasarkan pada penjelasan di atas maka dalam penelitian ini ukuran KAP diprosikan pada KAP yang melakukan afiliasi dengan *big four* dan KAP yang tidak melakukan afiliasi dengan *big four*. KAP yang masuk dalam jajaran *big four* adalah Pricewaterhouse Coopers, Klynveld Peat Marwick Goerdeler (KPMG), Ernst and Young, dan Deloitte Touche Tohmatsu. Di Indonesia sendiri KAP yang telah berafiliasi dengan *big four* adalah:

- 1) KAP Osman Bing Satrio yang berafiliasi dengan KAP Deloitte Touche Tohmatsu.
- 2) KAP Haryanto Sahari yang berafiliasi dengan KAP Pricewaterhouse Coopers.
- 3) KAP Purwantono, Suherman, Surja yang berafiliasi dengan KAP Ernst and Young.
- 4) KAP Sidharta dan Widjaja yang berafiliasi dengan KAP Klynveld Peat Marwick Goerdeler.

F. Kerangka Teoritis

Berdasarkan judul dari penelitian ini yakni “Pengaruh Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) terhadap Manajemen Laba Perbankan dan ukuran Kantor Akuntan Publik (KAP) sebagai Variabel Moderating (Studi pada Perusahaan Perbankan yang Terdaftar di Bursa Efek Indonesia)”, maka variabel X adalah Penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 (Revisi 2011) yang kemudian mempengaruhi variabel Y yakni manajemen laba, sedangkan variabel moderasi yang digunakan adalah ukuran Kantor Akuntan Publik (KAP) dan teori yang digunakan yaitu *Agency Theory* dan teori akuntansi positif, yang dimana teori tersebut berkaitan dengan praktik manajemen laba.

Gambar 2.1
Kerangka Konseptual


H2**UKURAN KAP
(M)**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang akan digunakan dalam penelitian ini adalah jenis penelitian kuantitatif. Penelitian kuantitatif adalah suatu metode penelitian yang bersifat induktif, objektif, dan ilmiah dimana data yang diperoleh berupa angka-angka atau pernyataan-pernyataan yang dinilai, dan dianalisis dengan analisis statistik. Menurut Sugiyono (2012:260) metode penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat *positivism*.

2. Fokus Penelitian

Penelitian ini dilakukan pada seluruh Perusahaan Perbankan. Dalam penelitian ini data yang digunakan berasal dari Laporan Keuangan yang diambil dari Bursa Efek Indonesia (BEI) yang berlokasi di Makassar, lebih jelasnya yakni PT. BEI Kantor Perwakilan Cabang Makassar.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan korelasional. Zuriyah (2009), mendefinisikan pendekatan korelasional yaitu pendekatan yang akan melihat hubungan antara variabel atau beberapa variabel dengan variabel lain. Penelitian ini memiliki beberapa karakteristik yaitu:

1. Menghubungkan dua variabel atau lebih.
2. Besarnya hubungan didasarkan pada koefisien korelasi.
3. Dalam melihat hubungan tidak dilakukan manipulasi sebagaimana dalam penelitian eksperimental.
4. Datanya bersifat kuantitatif.

C. Populasi dan Sampel Penelitian

Populasi adalah semua nilai baik hasil perhitungan maupun pengukuran, baik kuantitatif maupun kualitatif dari karakteristik tertentu mengenai sekelompok objek yang jelas dan lengkap. Populasi dalam penelitian ini sebanyak 43 perusahaan perbankan yang terdaftar dari tahun 2012-2014. Sampel penelitian adalah sebagian dari populasi yang diambil sebagai sumber data dan dapat mewakili seluruh populasi. Populasi dan sampel yang digunakan dalam penelitian ini adalah semua perusahaan perbankan yang terdaftar di Bursa Efek Indonesia pada periode 2012-2014.

Peneliti menggunakan metode pengambilan sampel dengan *purposive sampling* dengan kriteria sebagai berikut.

1. Perusahaan perbankan yang *go public* atau terdaftar di Bursa Efek Indonesia selama periode 2012-2014
2. Perusahaan perbankan yang beroperasi pada periode tahun penelitian yaitu tahun penelitian 2012-2014.
3. Perusahaan yang mempublikasikan laporan tahunan (annual report) untuk periode 2012-2014

4. Perusahaan memiliki kelengkapan data mengenai variabel yang akan diteliti tersedia dalam laporan keuangan tahunan perbankan yang diterbitkan pada sejak tahun 2012-2014.

D. Jenis dan Sumber Data

1) Jenis Data

Penelitian ini menggunakan data sekunder yaitu data yang diperoleh dari pihak lain atau tidak langsung dari sumber utama (perusahaan), berupa publikasi dengan kurun waktu 3 tahun yaitu mulai dari tahun 2012-2014. Data tersebut berupa laporan keuangan, dan data lainnya yang berhubungan dengan masalah penelitian. Data Sekunder yang diambil yaitu Laporan Keuangan Perusahaan yang terdaftar di BEI sehingga jenis data tersebut berupa dokumen dan arsip.

2) Sumber Data

Dalam penelitian ini yang menjadi sumber utamanya adalah Laporan Keuangan seluruh perusahaan perbankan sehingga data yang diperoleh pada penelitian ini data yang telah dicatat oleh Bursa Efek Indonesia. Data tersebut berupa laporan keuangan perusahaan perbankan yang mempublikasikan laporan keuangan perusahaannya pada Pusat Referensi Pasar Modal Bursa Efek Indonesia dan juga dari situs resmi BEI: www.idx.co.id.

E. Metode Pengumpulan Data

Metode pengumpulan data pada penelitian ini adalah dengan metode studi pustaka dan dokumentasi. Studi pustaka dilakukan dengan mengolah literatur, artikel, jurnal, maupun media tertulis lain yang berkaitan dengan topik pembahasan dari

penelitian ini. Sedangkan dokumentasi dilakukan dengan menggunakan sumber-sumber data dokumenter seperti laporan keuangan dan laporan tata kelola perusahaan perusahaan yang menjadi sampel dalam penelitian ini.

F. Pengukuran Variabel

Variabel adalah konsep yang mempunyai variasi nilai (Nazir, 1998). Variabel-variabel penelitian yang akan diteliti dalam penelitian ini adalah sebagai berikut:

1. Definisi Operasional

Variabel yang digunakan dalam penelitian ini meliputi:

- a) Variabel Dependen (Y) : Manajemen laba.
- b) Variabel Independen (X) : PSAK 55 (revisi 2011)
- c) Variabel Moderating (M) : Ukuran KAP

1) Variabel Dependen

Variabel dependen adalah suatu bentuk variabel terikat yang merupakan variabel yang dipengaruhi atau menjadi akibat, karena adanya variabel bebas (Suliyanto, 2011). Variabel dependen dalam penelitian ini adalah manajemen laba. Variabel dependen Manajemen laba adalah campur tangan dalam proses pelaporan keuangan eksternal dengan tujuan untuk menguntungkan diri sendiri. Manajemen laba merupakan salah satu faktor yang dapat mengurangi kredibilitas laporan keuangan, manajemen laba menambah bias dalam laporan keuangan dan dapat mengganggu pemakai laporan keuangan yang mempercayai angka laba hasil rekayasa tersebut sebagai angka laba tanpa rekayasa (Setiawati dan Na'im, 2000).

Dalam penelitian ini variabel dependen adalah komponen diskresioner dari CKPN (Cadangan Kerugian Penurunan Nilai) yang dapat mengindikasikan adanya manajemen laba, dimana komponen diskresioner digunakan sebagai proksi dari manajemen laba. Dalam model Beaver dan Engel (1996) ini menggunakan komponen penyisihan kerugian piutang dan provisi kerugian pinjaman sebagai komponen pembentuk total akrual dalam perusahaan perbankan. Model ini merupakan model yang paling sesuai dalam mendeteksi praktik manajemen laba di perusahaan perbankan (Rahmawati, 2006). Model tersebut dituliskan sebagai berikut:

$$NDA_{it} = \beta_0 + \beta_1 CO_{it} + \beta_2 LOAN_{it} + \beta_3 NPA_{it} + \beta_4 \Delta NPA_{it+1} + EIT \dots \dots \dots 1)$$

$$TA_{it} = \beta_0 + \beta_1 CO_{it} + \beta_2 LOAN_{it} + \beta_3 NPA_{it} + \beta_4 \Delta NPA_{it+1} + Z_{it} \dots \dots \dots 2)$$

Keterangan:

CO_{it} : *loan charge offs* (pinjaman yang dihapusbukukan)

$LOAN_{it}$: *loan outstanding* (pinjaman yang beredar)

NPA_{it} : *non performing assets* (aktiva produktif yang bermasalah), terdiri dari aktiva produktif yang berdasarkan tingkat kolektibilitasnya digolongkan menjadi (a) dalam perhatian khusus, (b) kurang lancar, (c) diragukan, dan (d) macet

ΔNPA_{it+1} : selisih *non performing assets* t+1 dengan *non performing*

Assets t

NDA_{it} : akrual non kelolaan

Dimana:

$$DA_{it} = TA_{it} - NDA_{it}$$

DA_{it} adalah akrual kelolaan (*discretionary accruals*), CKPN adalah total saldo penyisihan penghapusan aktiva produktif, dan NDA_{it} adalah akrual non kelolaan.

Sebelum menentukan DA_{it} , harus mengurangkan terlebih dahulu variabel NDA_{it} dengan nilai buku ekuitas dan cadangan kerugian pinjaman. Dan untuk menentukan akrual total dengan menggunakan model Beaver and Engel (1996) ini maka digunakan total saldo Cadangan Kerugian Penurunan Nilai (CKPN)

2) Variabel independen

Variabel independen adalah variabel bebas yang merupakan variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau timbulnya variabel dependen atau variabel bebas (Suliyanto; 2011). Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 adalah Pernyataan Standar Akuntansi Keuangan yang mengatur tentang instrumen keuangan: pengakuan dan pengukuran. Tujuannya adalah untuk mengatur prinsip-prinsip dasar pengakuan dan pengukuran aset keuangan, kewajiban keuangan, dan kontrak pembelian atau penjualan *items* non keuangan.

Variabel independen dalam penelitian ini adalah variabel yang menunjukkan dampak dari penerapan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 yaitu variabel dummy. Dimana bila bank sudah menerapkan Pernyataan Standar

Akuntansi Keuangan (PSAK) 55 revisi 2011 akan diberi nilai 1 sedangkan sampel bank yang belum menerapkan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 diberi nilai 0.

3) Variabel Moderating

Variabel moderating adalah variabel yang memperkuat atau memperlemah hubungan langsung antara variabel independen dan variabel dependen. Dalam penelitian ini menggunakan variabel moderating yaitu ukuran Kantor Akuntan Publik (KAP). Variabel ukuran KAP diukur dengan variabel dummy, bila perusahaan sampel memiliki ukuran KAP maka diberi nilai 1 dan jika sebaliknya maka dinilai 0.

G. Metode Analisis Data

Analisis data yang digunakan untuk menyederhanakan data agar lebih mudah diinterpretasikan yang diolah dengan menggunakan rumus atau aturan-aturan yang ada sesuai pendekatan penelitian. Tujuan analisis data adalah mendapatkan informasi yang relevan yang terkandung di dalam data tersebut dan menggunakan hasilnya untuk memecahkan suatu masalah. Analisis data adalah suatu kegiatan yang dilakukan untuk memproses dan menganalisis data yang telah terkumpul. Dalam penelitian ini, peneliti menggunakan analisis kuantitatif. Analisis kuantitatif merupakan suatu bentuk analisis yang diperuntukkan bagi data yang besar yang dikelompokkan ke dalam kategori-kategori yang berwujud angka-angka. Metode analisis data menggunakan statistik deskriptif, uji kualitas data, uji asumsi klasik dan uji hipotesis dengan bantuan komputer melalui program IBM SPSS 21 *for windows*.

1. Analisis Data Deskriptif

Statistik deskriptif adalah statistik yang memberikan gambaran atau deskripsi suatu data yang dilihat dari rata-rata, standar deviasi, *variance*, maksimum, minimum, kurtosis, skewnes (kemencengan distribusi). Statistik deskriptif mendeskripsikan data menjadi sebuah informasi yang lebih jelas dan mudah dipahami. Statistik deskriptif digunakan untuk mengembangkan profil perusahaan yang menjadi sampel statistik deskriptif berpengaruh dengan pengumpulan dan peningkatan data, serta penyajian hasil peningkatan tersebut (Ghozali, 2013).

2. Uji Asumsi Klasik

Setelah mendapatkan model regresi, maka interpretasi terhadap hasil yang diperoleh tidak bisa langsung dilakukan. Hal ini disebabkan karena model regresi harus diuji terlebih dahulu apakah sudah memenuhi asumsi klasik. Uji asumsi klasik mencakup hal sebagai berikut:

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dua model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah yang memiliki distribusi normal. Pada prinsipnya normalitas dapat dideteksi dengan melihat penyebaran data *P-Plot of Regression Standarized* pada sumbu diagonal dari grafik atau dengan melihat histogram dari residualnya. Untuk menguji normalitas data, salah satu cara yang

digunakan adalah dengan melihat hasil dari uji Kolmogorof Smirnov. Jika probabilitas $> 0,05$ maka data penelitian berdistribusi normal.

b. Uji Multikolinearitas

Model regresi berganda yang baik adalah model regresi yang variabel – variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinearitas. Deteksi adanya multikolinearitas dipergunakan nilai VIF (*Varian Inflation Factor*), bila nilai VIF di bawah 10 dan nilai tolerance di atas 0,1 berarti data bebas multikolinearitas.

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. Untuk menguji heteroskedastisitas dengan melihat Grafik Plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara SRESID dan ZPRED di mana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual. Cara lain yang dapat digunakan untuk uji heteroskedastisitas adalah dengan uji *glejser*. Uji ini dilakukan dengan meregresikan nilai absolut residual terhadap variabel dependen (Gujaranti, 2003 dalam Ghozali, 2013). Jika tingkat signifikannya di atas 0,005 maka model regresi tidak mengandung adanya heteroskedastisitas.

d. Uji Autokorelasi

Masalah autokorelasi akan muncul bila data yang dipakai adalah data runtut waktu (*time series*). Bila data penelitian adalah data kerat lintang, masalah autokorelasi akan muncul bila data sangat tergantung pada tempat. Secara logika, autokorelasi akan muncul bila data sesudahnya merupakan fungsi dari data sebelumnya, atau data sesudahnya memiliki korelasi yang tinggi dengan data sebelumnya pada data runtut waktu dan besaran data sangat tergantung pada tempat data tersebut terjadi (Hadi, 2006). Autokorelasi dapat diketahui melalui uji Durbin Watson (DW test). Ketentuan Durbin Watson sebagai berikut:

$du < d < 4-du$: Tidak ada autokorelasi
$d < d1$: Terdapat autokorelasi positif
$d > 4-d1$: Terdapat autokorelasi negatif
$d1 < d < du$: Tidak ada keputusan tentang autokorelasi
$4-du < d < 4-d1$: Tidak ada keputusan tentang autokorelasi

3. Uji Hipotesis

a. Analisis Regresi Linear Berganda

Pengujian hipotesis terhadap pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linier berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas

terhadap satu variabel tergantung, baik secara parsial maupun simultan. Analisis ini untuk menguji hipotesis 1 sampai 2. Rumus untuk menguji pengaruh variabel independen terhadap variabel dependen yaitu :

$$Y = \alpha + \beta_1 X_1 + e$$

Keterangan :

- Y = Manajemen Laba
- α = Konstanta
- X_1 = PSAK 55
- $\beta_1 - \beta_2$ = Koefisien regresi berganda
- e = *error term*

b. Analisis Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak (*absolute difference value*)

Ghozali (2013) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Menurut Ghozali (2013) interaksi ini lebih disukai oleh karena ekspektasinya sebelumnya berhubungan dengan kombinasi antara X_1 dan berpengaruh terhadap Y. Misalkan jika skor tinggi (skor rendah) untuk variabel PSAK 55 berasosiasi dengan skor rendah ukuran KAP (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel arus PSAK 55

berasosiasi dengan skor tinggi dari ukuran KAP (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap manajemen laba.

Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = \alpha + \beta_1 ZX1 + \beta_2 ZM + \beta_3 |ZX1 - ZM| + e$$

Keterangan:

Y = Manajemen Laba

ZX1 = *Standardize* PSAK 55

ZM = *Standardize* ukuran KAP

$|ZX1 - ZM|$ = merupakan interaksi yang diukur dengan nilai absolut perbedaan antara ZX1 dan ZM

a = Kostanta

β = Koefisien Regresi

e = *Error Term*

Untuk membuktikan apakah variabel moderasi yang kita gunakan memang memoderasi variabel X terhadap Y maka perlu diketahui kriteria sebagai berikut (Ghozali, 2013).

Tabel 3.1
Kriteria Penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1.	<i>Pure</i> Moderasi	b ₂ Tidak Signifikan b ₃ Signifikan
2.	<i>Quasi</i> Moderasi	b ₂ Signifikan b ₃ Signifikan
3.	<i>Homologiser</i> Moderasi (Bukan Moderasi)	b ₂ Tidak Signifikan b ₃ Tidak Signifikan
4.	Prediktor	b ₂ Signifikan b ₃ Tidak Signifikan

Keterangan:

b₂: Variabel ukuran KAP

b₃: Variabel interaksi antara masing-masing variabel bebas (PSAK 55) dengan variabel ukuran KAP

Perhitungan dengan SPSS 21 akan diperoleh keterangan tentang koefisien determinasi (R^2), Uji F, Uji t untuk menjawab perumusan masalah penelitian. berikut ini keterangan yang berkenaan dengan hal tersebut, yakni:

1) Uji Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) pada intinya bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen.

Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 mempunyai interval

antara 0 sampai 1 ($0 \leq R^2 \leq 1$). Jika nilai R^2 bernilai besar (mendekati 1) berarti variabel bebas dapat memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variabel dependen. Sedangkan jika R^2 bernilai kecil berarti kemampuan variabel bebas dalam menjelaskan variabel dependen sangat terbatas. Kriteria untuk analisis koefisien determinasi adalah:

- a) Jika K_d mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat.
- b) Jika K_d mendekati satu (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

2) Uji F (Uji Simultan)

Uji F dilakukan untuk melihat pengaruh variabel X_1 dan X_2 secara keseluruhan terhadap variabel Y . untuk menguji hipotesa : $H_0 : b = 0$, maka langkah – langkah yang akan digunakan untuk menguji hipotesa tersebut dengan uji F adalah sebagai berikut :

a) Menentukan H_0 dan H_a

H_0 : $\beta_1 = \beta_2 = \beta_3 = 0$ (tidak terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

H_a : $\beta_1 \neq \beta_2 \neq \beta_3 = 0$ (terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen).

b) Menentukan *Level of Significance*

Level of Significance yang digunakan sebesar 5% atau (α) = 0,05

c) Melihat nilai F (F hitung)

Melihat F hitung dengan melihat output (tabel anova) SPSS 21 dan membandingkannya dengan F tabel.

d) Menentukan kriteria penerimaan dan penolakan H_0 , dengan melihat tingkat probabilitasnya, yaitu :

Jika Signifikansi < 0,05 maka H_0 ditolak

Jika Signifikansi > 0,05 maka H_0 diterima

e) Uji t (Uji Parsial)

Uji t pada dasarnya digunakan untuk mengetahui tingkat signifikan koefisien regresi. jika suatu koefisien regresi signifikan menunjukkan seberapa jauh pengaruh satu variabel independen (*explanatory*) secara individual dalam menerangkan variabel dependen. Untuk menguji koefisien hipotesis : $H_0 = 0$. untuk itu langkah yang digunakan untuk menguji hipotesa tersebut dengan uji t adalah sebagai berikut :

(1) Menentukan H_0 dan H_a

H_0 : $\beta_1 = \beta_2 = \beta_3 = 0$ (tidak terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

H_a : $\beta_1 \neq \beta_2 \neq \beta_3 = 0$ (terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen)

(2) Menentukan *Level of Significance*

Level of Significance yang digunakan sebesar 5% atau $(\alpha) = 0,05$

(3) Menentukan nilai t (t hitung)

Melihat nilai t hitung dan membandingkannya dengan t tabel.

(4) Menentukan kriteria penerimaan dan penolakan H_0 sebagai berikut :

Jika signifikansi $< 0,05$ maka H_0 ditolak

Jika signifikansi $> 0,05$ maka H_0 diterima


BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

Populasi dalam penelitian ini adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia (BEI) periode 2012-2014. Sampel Bank yang berhasil diperoleh dalam penelitian ini sebanyak 30 Bank dengan total data sebanyak 30 selama 3 tahun. Sampel yang digunakan pada penelitian ini dipilih dengan menggunakan metode *purposive sampling* sebagai syarat yang harus dipenuhi untuk menjadi sampel penelitian. Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada Tabel 4.1 sebagai berikut:

Tabel 4.1
Prosedur Pemilihan Sampel

No	Kriteria	Jumlah
1	Perusahaan perbankan yang <i>go public</i> atau terdaftar di Bursa Efek Indonesia selama periode 2012-2014	43
2	Perusahaan perbankan yang beroperasi dan menerbitkan <i>annual report</i> nya pada periode tahun penelitian yaitu tahun penelitian 2012-2014	30
3	Perusahaan perbankan yang tidak mempublikasikan laporan tahunan (<i>annual report</i>) lengkap untuk periode 2012-2014	(13)
4	Perusahaan memiliki kelengkapan data mengenai variabel yang akan diteliti tersedia dalam laporan keuangan tahunan perbankan yang diterbitkan pada sejak tahun 2012-2014	30
	Jumlah sampel yang diolah	90

1. Deskripsi Sampel Penelitian

Sampel yang digunakan dalam penelitian ini dipilih secara *purposive sampling*, sehingga sampel dalam penelitian ini merupakan perusahaan perbankan yang memiliki kriteria yang sesuai dengan tujuan penelitian. Sampel dipilih bagi bank yang menyajikan data yang dibutuhkan dalam penelitian ini, seperti item Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 yang diperoleh dari laporan keuangan yaitu Catatan atas Laporan Keuangan. Item manajemen laba yang juga diperoleh dari laporan keuangan yang disajikan bank. Dan item ukuran KAP diperoleh dari laporan tahunan keuangan perusahaan. Berikut ini adalah nama-nama perusahaan perbankan yang telah terdaftar pada Bursa Efek Indonesia (BEI) yang telah dipilih secara *purposive sampling* dan menjadi objek dalam penelitian ini:

Tabel 4.2
Daftar Nama Perusahaan Sampel

NO	KODE	NAMA PERUSAHAAN
1	AGRO	Bank Rakyat Indonesia Agro Niaga Tbk
2	BABP	Bank MNC International Tbk
3	BACA	Bank Capital Indonesia
4	BBCA	Bank Central Asia Tbk
5	BBKP	Bank Bukopin Tbk
6	BBNI	Bank Negara Indonesia
7	BBNP	Bank Nusantara Parahyangan Tbk
8	BBRI	Bank Rakyat Indonesia Tbk
9	BCIC	Bank J Trust Indonesia Tbk
10	BDMN	Bank Danamon Indonesia
11	BEKS	Bank Pundi Indonesia
12	BJBR	Bank Jabar Banten
13	BJTM	Bank Pembangunan Daerah JATIM
14	BKSW	Bank QNB Indonesia

15	BMRI	Bank Mandiri
16	BNBA	Bank Bumi Artha Tbk
17	BNGA	Bank CIMB Niaga Tbk
18	BNII	Bank Maybank Indonesia Tbk
19	BNLI	Bank Permata Tbk
20	BSIM	Bank Sinar Mas Tbk
21	BSWD	Bank of India Indonesia Tbk
22	BTPN	Bank Tabungan Pensiunan Nasional Tbk
23	INPC	Bank Artha Graha International
24	MAYA	Bank Mayapada International
25	MCOR	Bank Windu Kentjana International
26	MEGA	Bank Mega
27	NISP	Bank OCBC NISP
28	NOBU	Bank National NOBU
29	PNBN	Bank Pan Indonesia
30	SDRA	Bank Woori Saudara Indonesia

B. Analisis Hasil Penelitian

1. Analisis Deskriptif Variabel

Analisis deskriptif bertujuan untuk memberikan gambaran tentang data penelitian secara umum. Para pembaca laporan (Hadi, 2006). Dalam penelitian ini pengukuran statistik deskriptif berupa nilai minimum, nilai maksimum, nilai rata-rata (*mean*), dan standar deviasi, berikut tabel hasil analisis deskriptif.

Tabel 4.3
Hasil Analisis Deskriptif
Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
PSAK 55	90	.00	1.00	.9444	.23034
UKURAN KAP	90	.00	1.00	.7444	.43862
MANAJEMEN	90	-545.49	540.08	37.5421	210.60228
LABA					
Valid N (listwise)	90				

1) PSAK 55 (revisi 2011)

Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 adalah Pernyataan Standar Akuntansi Keuangan yang mengatur tentang instrumen keuangan: pengakuan dan pengukuran. Tujuannya adalah untuk mengatur prinsip-prinsip dasar pengakuan dan pengukuran aset keuangan, kewajiban keuangan, dan kontrak pembelian atau penjualan *items* non keuangan. Variabel ini diukur dengan menggunakan variabel *dummy*, dimana bila bank sudah menerapkan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 akan diberi nilai 1 sedangkan sampel bank yang belum menerapkan Pernyataan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 diberi nilai 0. Hasil analisis deskriptif variabel PSAK 55 (revisi 2011) diperoleh nilai *mean* sebesar 94,5% yang menunjukkan bahwa sebagian besar dari perusahaan sampel telah menerapkan PSAK 55 (revisi 2011) dalam laporan keuangannya. Sedangkan standar deviasi sebesar 23% mencerminkan bahwa data variabel PSAK 55 (revisi 2011) berdistribusi normal karena nilai standar deviasi lebih

kecil dari nilai rata-rata, variabel PSAK 55 (revisi 2011) tidak jauh beda atau hampir sama.

Tabel 4.4
Statistik Deskriptif PSAK 55 (revisi 2011)

Keterangan	Jumlah	Persentase
Menerapkan PSAK 55 (revisi 2011)	85	94,5%
Tidak menerapkan PSAK 55 (revisi 2011)	5	5,5%
TOTAL	90	100%

Sumber: Data diolah

Hasil penelitian ini menunjukkan bahwa 94,5% dari perusahaan sampel telah menerapkan PSAK 55 (revisi 2011) dan 5,5% dari perusahaan sampel belum menerapkan PSAK 55 (revisi 2011).

2) Ukuran Kantor Akuntan Publik (KAP)

Ukuran KAP dibedakan menjadi dua kategori, yaitu KAP yang berafiliasi dengan *Big Four* dan KAP yang tidak berafiliasi dengan *Big Four*. Variabel ini diukur dengan menggunakan variable *dummy*, dimana perusahaan yang diaudit oleh KAP yang berafiliasi *Big Four* diberi kode 1, dan perusahaan yang diaudit oleh KAP yang tidak berafiliasi dengan *Big Four* diberi kode 0. Hasil analisis deskriptif variabel ukuran KAP diperoleh nilai *mean* sebesar 74,5% yang menunjukkan bahwa rata-rata dari perusahaan sampel diaudit oleh KAP yang berafiliasi dengan *Big Four*. Penggunaan auditor yang berkualitas akan mengurangi kesempatan perusahaan untuk melakukan kecurangan dalam menyajikan informasi yang tidak akurat dan standar deviasi sebesar 43,8% mencerminkan bahwa data variabel ukuran Kantor Akuntan

Publik (KAP) berdistribusi normal karena nilai standar deviasi lebih kecil dari nilai rata-rata, variabel ukuran KAP tidak jauh beda atau hampir sama.

Berikut ini tabel hasil analisis deskriptif variabel ukuran KAP.

Tabel 4.5
Statistik Deskriptif Ukuran KAP

Keterangan	Jumlah	Persentase
<i>Big Four</i>	67	74,5%
<i>Non Big Four</i>	23	25,5%
Total	90	100%

Hasil penelitian ini menunjukkan bahwa 74,5% dari perusahaan sampel diaudit oleh KAP yang berafiliasi dengan *Big Four* dan 25,5% dari perusahaan sampel diaudit oleh KAP lain.

3) Manajemen Laba

Deskriptif laba untuk variabel praktik manajemen laba yang diprosikan dengan *discretionary accrual* dengan nilai minimum sebesar -545.49% Sedangkan nilai maksimum untuk variabel praktik manajemen laba diperoleh angka sebesar 540.08%. Dengan nilai minimumnya negatif dan maksimumnya adalah positif, hal ini menunjukkan bahwa adanya peningkatan manajemen laba yang terjadi dalam sampel penelitian ini. Variabel manajemen laba memiliki nilai rata-rata sebesar 37.5%, yang lebih kecil dari standar deviasinya sebesar 210.6%, sehingga mengindikasikan bahwa hasil yang kurang baik, sebab standar deviasi merupakan pencerminan penyimpangan yang sangat tinggi, sehingga penyebaran data menunjukkan hasil yang tidak normal

dan menyebabkan bias. Hasil ini menunjukkan bahwa sebaran data untuk variabel manajemen laba berbeda. Hal ini terlihat dari selisih angka antara *mean* dan standar deviasi yang jauh berbeda.

1. Uji Asumsi Klasik

Sebelum menggunakan teknik analisis regresi linier berganda untuk uji hipotesis, maka terlebih dahulu dilaksanakan uji asumsi klasik. Uji asumsi klasik dilakukan untuk melihat apakah asumsi-asumsi yang diperlukan dalam analisis regresi linear terpenuhi, uji asumsi klasik dalam penelitian yaitu sebagai berikut:

a. Uji Normalitas

Uji normalitas dilakukan untuk melihat apakah nilai residual terdistribusi normal atau tidak. Untuk lebih memastikan apakah data residual terdistribusi secara normal atau tidak, maka uji statistik yang dapat dilakukan yaitu pengujian *one sample kolmogorov-smirnov*. Uji ini digunakan untuk menghasilkan angka yang lebih detail, apakah suatu persamaan regresi yang akan dipakai lolos normalitas. Suatu persamaan regresi dikatakan lolos normalitas apabila nilai signifikansi uji *Kolmogorov-Smirnov* lebih besar dari 0,05.

Tabel 4.6
Hasil Uji Normalitas - One Sample Kolmogorov-Smirnov

One-Sample Kolmogorov-Smirnov Test		Unstandardized Residual
N		90
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	204.76035396
	Absolute	.115
Most Extreme Differences	Positive	.093
	Negative	-.115
	Kolmogorov-Smirnov Z	1.087
Asymp. Sig. (2-tailed)		.188


a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21 (2017)


Berdasarkan hasil uji normalitas - *one sample kolmogorov-smirnov* dapat disimpulkan bahwa data terdistribusi normal. Hal ini dibuktikan dengan hasil uji statistik menggunakan nilai *Kolmogorov-smirnov*, dari tabel 4.6 dapat dilihat signifikansi nilai *Kolmogorov-smirnov* yang diatas tingkat kepercayaan 5% yaitu sebesar 0,188 , hal tersebut menunjukkan bahwa data terdistribusi normal. Bentuk grafik histogram berikut juga menunjukkan bahwa data terdistribusi normal karena bentuk grafik normal dan tidak melenceng ke kanan atau ke kiri.

Gambar 4.1
Hasil Uji Normalitas


Sumber: Output SPSS 21 (2017)

Selain itu dapat juga dilihat melalui *P-Plot of Regression Standardized Residual* seperti pada gambar 4.2 berikut ini:


Hasil grafik normal plot menunjukkan bahwa titik-titik menyebar di sekitar garis diagonal dan mengikuti arah garis diagonal, maka dapat disimpulkan bahwa data penelitian mempunyai distribusi yang normal.

b. Uji Multikolinearitas

Uji multikolinearitas adalah untuk melihat ada atau tidaknya korelasi yang tinggi antara variabel-variabel bebas dalam suatu model regresi linear berganda. Multikolinearitas adalah suatu kondisi hubungan linear antara variabel independen yang satu dengan yang lainnya dalam model regresi. Salah satu cara untuk menguji adanya multikolinearitas dapat dilihat dari *Variance Inflation Factor* (VIF) dan nilai *tolerance*. Jika nilai $VIF < 10$ dan nilai $tolerance > 0,1$ maka tidak terjadi multikolinearitas.

Tabel 4.7
Hasil Uji Multikolinearitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1 (Constant)	180.676	101.146		1.786	.078		
PSAK 55	-190.771	95.333	-.209	-2.001	.048	.999	1.001
UKURA	49.022	50.813	.101	.965	.337	.999	1.001
N KAP							

a. Dependent Variable: MANAJEMEN LABA

Hasil uji multikolinearitas yang terdapat pada Tabel 4.7 menunjukkan bahwa model regresi yang dipakai untuk variabel-variabel independen penelitian tidak terdapat masalah multikolinearitas. Model tersebut terbebas dari masalah multikolinearitas karena semua variabel, baik variabel independen maupun variabel moderating yang dihitung dengan uji selisih nilai mutlak menunjukkan nilai *Tolerance* tidak kurang dari 0,1 dan mempunyai nilai VIF yang tidak lebih dari 10.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk mengetahui apakah dalam suatu persamaan regresi terjadi ketidaksamaan varians antara residual dari pengamatan satu ke pengamatan yang lain atau tidak. Dalam uji ini diharapkan tidak terjadi heteroskedastisitas. Uji statistik Glejser digunakan dalam mendeteksi ada tidaknya

masalah heteroskedastisitas. Pada uji Glejser, nilai absolut residual dijadikan sebagai variabel Y yang diregresikan dengan variabel bebas. Hipotesis statistik pengujian heteroskedastisitas:

H_0 : tidak terdapat masalah heteroskedastisitas

H_1 : terdapat masalah heteroskedastisitas

Adapun kriteria pengujian yang digunakan adalah terima H_0 jika nilai sig uji t $> 0,05$ atau dengan kata lain tidak terdapat masalah heteroskedastisitas. Berikut hasil pengujian Glejser:

Tabel 4.8
Hasil Uji Glejser

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	250.145	57.407		4.357	.000
PSAK 55	-66.311	54.108	-.130	-1.226	.224
UKURAN KAP	-27.742	28.840	-.102	-.962	.339

a. Dependent Variable: ABSUT

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel di atas, dapat dilihat bahwa semua variabel bebas memiliki nilai sig uji t yang lebih besar dari 0,05. Oleh karena itu diputuskan H_0 diterima dan dikatakan bahwa tidak terjadi kasus heteroskedastisitas.

d. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah model regresi linear ada korelasi antara kesalahan pengganggu pada tahun periode t dengan kesalahan pengganggu pada periode $t-1$ (sebelumnya). Terbebasnya suatu model dari autokorelasi dapat dilihat dari angka *Dubin Watson* pada Tabel 4.9 di bawah ini:

Tabel 4.9
Hasil Uji Durbin Watson
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.279 ^a	.078	.057	168.45510	1.758

a. Predictors: (Constant), UKURAN KAP, PSAK 55

b. Dependent Variable: MANAJEMEN LABA

Sumber: Output SPSS 21 (2017)

Hasil uji autokorelasi pada Tabel 4.9 diatas dapat dilihat bahwa nilai Durbin Watson adalah 1,758. Dengan signifikansi 5%, jumlah unit analisis 90 (n) dan variabel independen 1 ($k=3$), didapat nilai $d_l= 1,589$ dan $d_u= 1.726$. Nilai DW adalah 1,758 dan berada di antara d_u dan $4-d_u$. Artinya 1,758 lebih dari d_u (1,726) dan kurang dari $4-d_u$ (2,274), maka dapat disimpulkan bahwa tidak terdapat masalah autokorelasi pada model, sehingga model regresi layak dipakai untuk analisis selanjutnya.

2. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H_1 menggunakan analisis regresi berganda dengan meregresikan variabel independen (PSAK 55 revisi

2011) terhadap variabel dependen (Manajemen Laba), sedangkan untuk menguji hipotesis H₂ menggunakan analisis moderasi dengan pendekatan absolut residual atau uji nilai selisih mutlak. Uji hipotesis ini dibantu dengan menggunakan program SPSS 21.

a. Hasil Uji Regresi Berganda Hipotesis Penelitian H₁

Pengujian hipotesis H₁ dilakukan dengan analisis regresi berganda pengaruh PSAK 55 (revisi 2011) terhadap manajemen laba. Hasil pengujian tersebut ditampilkan sebagai berikut:

1) Uji Koefisien Determinasi (R²)

Tabel 4.10
Hasil Uji Koefisien Determinasi (R²)

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.211 ^a	.045	.034	207.01904

a. Predictors: (Constant), PSAK 55

Berdasarkan tabel diatas nilai R adalah 0,211 atau 21,1% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi berpengaruh sedang karena berada pada interval 0,10 - 0,29. Hal ini menunjukkan bahwa PSAK 55 (revisi 2011) berpengaruh rendah terhadap manajemen laba.

Berdasarkan hasil uji koefisien deteminasi diatas, nilai R² (*Adjusted R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel

diatas diketahui bahwa nilai R^2 sebesar 0,34, hal ini berarti bahwa 3% yang menunjukkan bahwa manajemen laba dipengaruhi oleh variabel PSAK 55 (revisi 2011). Sisanya sebesar 97% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

2) Uji F – Uji Simultan

Tabel 4.11
Hasil Uji F – Uji Simultan

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	176040.092	1	176040.092	4.108	.046 ^b
	Residual	3771405.573	88	42856.882		
	Total	3947445.666	89			

a. Dependent Variable: MANAJEMEN LABA

b. Predictors: (Constant), PSAK 55

Sumber: Output SPSS 21(2017)

Berdasarkan tabel diatas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 4,108 dengan tingkat signifikansi 0,46 jauh dibawah 0,05, dimana nilai F hitung (4,108) lebih besar dari nilai F tabelnya sebesar 2,72 (df1= 3-1=2 dan df2=90-2=88), maka H_0 ditolak dan H_a diterima. Berarti variabel PSAK 55 (revisi 2011) berpengaruh terhadap manajemen laba.

3) Uji t (Uji Parsial)

Tabel 4.12
Hasil Uji t (Uji Parsial)

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	219.893	92.582		2.375	.020
	PSAK 55	-193.078	95.266	-.211	-2.027	.046

a. Dependent Variable: MANAJEMEN LABA
Sumber: Output SPSS 21 (2017)

Berdasarkan tabel 4.12 diatas dapat dianalisis model estimasi sebagai berikut :

$$Y = 219.893 - 193.078X_1 + e$$

Keterangan :

Y = Manajemen Laba

X₁ = PSAK 55

a = Konstanta

b₁, b₂ = Koefisien regresi

e = Standar *error*

Dari persamaan di atas dapat dijelaskan bahwa :

- a) Nilai konstanta sebesar 219.893 mengindikasikan bahwa jika variabel independen (PSAK 55) adalah nol maka manajemen laba akan terjadi sebesar 219.893.

- b) Koefisien regresi variabel PSAK 55 (X_1) sebesar -193.078 mengindikasikan bahwa setiap kenaikan satu satuan variabel PSAK 55 akan meningkatkan manajemen laba sebesar -193.078.

Hasil interpretasi atas hipotesis penelitian (H_1 dan H_2) yang diajukan dapat dilihat sebagai berikut:

- (1) PSAK 55 berpengaruh negatif dan signifikan terhadap manajemen laba (H_1)

Berdasarkan tabel 4.12 dapat dilihat bahwa variabel PSAK 55 memiliki t hitung $>$ t tabel yaitu t hitung sebesar -2,027 sementara t tabel dengan sig. $\alpha = 0,05$ dan $df = n-k$, yaitu $90-2=88$ sebesar 1,987 dengan tingkat signifikansi sebesar 0,001 yang lebih kecil dari 0,05, maka H_0 ditolak dan H_a diterima. Hal ini berarti PSAK 55 (revisi 2011) berpengaruh positif dan signifikan terhadap manajemen laba. Dengan demikian hipotesis pertama yang menyatakan bahwa PSAK 55 (revisi 2011) berpengaruh positif dan signifikan terhadap manajemen laba terbukti. Hasil penelitian ini menunjukkan bahwa PSAK 55 (revisi 2011) yang diterapkan perusahaan akan berdampak pada manajemen laba perusahaan, semakin maksimal penerapan PSAK 55 (revisi 2011) maka akan menurunkan praktik manajemen laba pada perusahaan perbankan.

b. Hasil Uji Regresi Moderating dengan Pendekatan Nilai Selisih Mutlak terhadap Hipotesis Penelitian H_2

Ghozali (2013: 235) mengajukan model regresi yang agak berbeda untuk menguji pengaruh moderasi yaitu dengan model nilai selisih mutlak dari variabel independen. Menurut Ghozali (2013: 235) interaksi ini lebih disukai oleh karena

ekspektasinya sebelumnya berhubungan dengan kombinasi antara X1 dan X2 berpengaruh terhadap Y. Misalkan jika skor tinggi (skor rendah) untuk variabel PSAK 55 berasosiasi dengan skor rendah ukuran KAP (skor tinggi), maka akan terjadi perbedaan nilai absolut yang besar. Hal ini juga akan berlaku skor rendah dari variabel PSAK 55 (revisi 2011) berasosiasi dengan skor tinggi dari ukuran KAP (skor rendah). Kedua kombinasi ini diharapkan akan berpengaruh terhadap manajemen laba.

Langkah uji nilai selisih mutlak dalam penelitian ini dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = \alpha + \beta_1 ZX1 + \beta_2 ZM + \beta_3 |ZX1 - ZM| + e$$

Untuk membuktikan apakah variabel moderasi yang kita gunakan memang memoderasi variabel X terhadap Y maka perlu diketahui kriteria sebagai berikut (Ghozali, 2013).

Tabel 4.13
Kriteria Penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1.	<i>Pure</i> Moderasi	b ₂ Tidak Signifikan b ₃ Signifikan
2.	<i>Quasi</i> Moderasi	b ₂ Signifikan b ₃ Signifikan
3.	<i>Homologiser</i> Moderasi (Bukan Moderasi)	b ₂ Tidak Signifikan b ₃ Tidak Signifikan
4.	Prediktor	b ₂ Signifikan b ₃ Tidak Signifikan

Keterangan:

b2: Variabel ukuran KAP

b3: Variabel interaksi antara masing-masing variabel bebas (PSAK 55)
dengan variabel ukuran KAP.

Untuk mengetahui bagaimana peranan variabel ukuran KAP atas pengaruh PSAK 55 (revisi 2011) terhadap manajemen laba maka langkah yang dilakukan adalah meregresikan masing-masing variabel yaitu sebagai berikut:

1. Regresi Tanpa Interaksi

(a) Regresi variabel PSAK 55 dan variabel ukuran KAP diduga sebagai variabel moderasi terhadap manajemen laba sebagai berikut:

Tabel 4.14
Hasil Uji t (PSAK 55 dan ukuran KAP)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	-75.057	89.450		-.839	.404
1 PSAK 55	178.593	86.167	.213	2.073	.041
UKURAN KAP	71.067	40.155	.182	1.770	.080

a. Dependent Variable: MANAJEMEN LABA

Sumber: Output SPSS 21 (2017)

2. Regresi dengan Menggunakan Uji Nilai Selisih Mutlak

1) Uji Koefisien Determinasi (R^2)

Tabel 4.16
Hasil Uji Koefisien Determinasi (R^2)

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.313 ^a	.098	.066	203.51150

a. Predictors: (Constant), X1_M, Zscore: UKURAN KAP, Zscore: PSAK 55

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel diatas nilai Radalah 0,313 atau 31,3% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi berpengaruh kuat karena berada pada interval 0,30 – 0,49. Hal ini menunjukkan bahwa AbsX1_M, ZPSAK 55, Zukuran KAP, AbsX1_M, berpengaruh kuat terhadap manajemen laba.

2) Uji F – Uji Simultan

Tabel 4.17
Hasil Uji F – Uji Simultan

ANOVA ^a						
Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	385589.467	3	128529.822	3.103	.031 ^b
	Residual	3561856.199	86	41416.933		
	Total	3947445.666	89			

a. Dependent Variable: MANAJEMEN LABA

b. Predictors: (Constant), X1_M, Zscore: UKURAN KAP, Zscore: PSAK 55

Sumber: Output SPSS 21 (2017)

Hasil Anova atau F test menunjukkan bahwa nilai F hitung sebesar 3.103 dengan tingkat signifikansi 0,031 jauh di bawah 0,05. Hal ini berarti bahwa variabel independen ZPSAK 55, UkuranKAP, secara bersama-sama atau simultan mempengaruhi manajemen laba.

Tabel 4.15
Hasil Uji t – Uji Parsial

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	147.671	58.493		2.525	.013
1 Zscore: PSAK 55	-140.571	52.397	-.667	-2.683	.009
Zscore: UKURAN KAP	-54.346	43.111	-.258	-1.261	.211
X1_M	-118.618	58.613	-.611	-2.024	.046

a. Dependent Variable: MANAJEMEN LABA

Hasil interpretasi atas hipotesis penelitian (H₂) yang diajukan dapat dilihat sebagai berikut:

- 3) PSAK 55 berpengaruh terhadap manajemen laba dengan ukuran KAP sebagai variabel moderating

Pada hasil regresi tanpa interaksi tabel 4.14, diperoleh nilai signifikansi uji t variabel ukuran KAP sebesar 0,80. Nilai tersebut lebih besar dari 0,05 yang menunjukkan tidak ada pengaruh variabel ukuran Kantor Akuntan Publik (KAP)

terhadap manajemen laba. Selanjutnya pada regresi dengan interaksi tabel 4.15, diperoleh nilai signifikansi interaksi PSAK 55 dan ukuran KAP sebesar 0,046 yang menunjukkan bahwa interaksi tersebut berpengaruh. Karena koefisien b_2 tidak signifikan dan b_3 signifikan, maka penggunaan variabel ukuran KAP termasuk dalam kategori *pure* moderasi yang artinya bahwa variabel ukuran KAP tidak termasuk variabel independen tetapi termasuk variabel moderasi.

Dari hasil uji nilai selisih mutlak yang terlihat pada tabel 4.14 menunjukkan bahwa variabel moderating AbsX1_M mempunyai t hitung sebesar $4,407 > t$ tabel 1,987 dengan tingkat signifikansi 0,046 yang lebih kecil dari 0,05. Hal ini berarti bahwa variabel ukuran KAP merupakan variabel moderasi yang memperkuat hubungan variabel PSAK 55 (revisi 2011) terhadap manajemen laba. Jadi hipotesis kedua (H_2) yang mengatakan ukuran KAP memoderasi pengaruh PSAK 55 (revisi 2011) terhadap manajemen laba terbukti atau diterima.

C. Pembahasan Penelitian

Hasil pengujian hipotesis yang dikembangkan dalam penelitian ini secara ringkas disajikan sebagai berikut ini:

Tabel 4.18
Hasil Pengujian Hipotesis

Hipotesis	Pernyataan	Hasil
H ₁	PSAK 55 (revisi 2011) berpengaruh negatif dan signifikan terhadap manajemen laba	Hipotesis Diterima
H ₂	Ukuran KAP memperlemah pengaruh PSAK 55 (revisi 2011) terhadap manajemen laba	Hipotesis Diterima

Sumber: data sekunder yang diolah, (2017)

1. Pengaruh Penerapan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 terhadap manajemen laba

Hipotesis pertama (H₁) yang diajukan dalam penelitian ini adalah Penerapan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 berpengaruh terhadap manajemen laba. Hasil analisis menunjukkan bahwa koefisien beta *unstandardized* variabel PSAK 55 (revisi 2011) sebesar -193.078 dan (sig.) t sebesar 0,046 dimana lebih kecil dari 0,05. Artinya, Penerapan Standar Akuntansi Keuangan (PSAK) 55 revisi 2011 berpengaruh negatif dan signifikan terhadap manajemen laba. Hal ini berarti bahwa dengan adanya penerapan PSAK 55 (revisi 2011) pada perusahaan maka akan mengurangi manajemen laba yang dilakukan oleh manajemen atau akan meminimalisir adanya manajemen laba pada perusahaan. Oleh karena itu, dengan adanya penerapan PSAK 55 (revisi 2011), diharapkan dapat meningkatkan pengakuan dan pengukuran yang lebih baik, sehingga praktik manajemen laba akan semakin kecil dan kualitas laba yang dilaporkan menjadi lebih baik.

Penerapan PSAK 55 (revisi 2011) diharapkan dapat meningkatkan tingkat keandalan, keterbandingan dan relevansi laporan keuangannya. Selain itu juga diharapkan laporan keuangan Bank juga sesuai dengan standar internasional yang berlaku saat ini. Penerapan PSAK 55 (revisi 2011) memberikan beberapa peraturan yang krusial mengenai klasifikasi aset keuangan dan juga mengenai pencadangan kerugian penurunan nilai aset keuangan. Penerapan PSAK 55 (revisi 2011) mewajibkan institusi perbankan untuk menghitung CKPN kredit mereka baik secara individual maupun kolektif. Tujuan dari penghitungan CKPN ini adalah untuk pencadangan kerugian yang mengurangi nilai aset keuangan bagi institusi perbankan atas risiko yang mungkin timbul dari peristiwa gagal bayar kredit yang akan terjadi di masa datang. Dengan kata lain, agar institusi perbankan tidak salah saji dalam melaporkan aset keuangan mereka. akan lebih sulit bagi Bank untuk melakukan kecurangan dengan menetapkan pencadangan kerugian penurunan nilai kredit yang berlebihan untuk mengurangi nilai aset keuangan di laporan keuangan. Apabila nilai aset keuangan *understated*, maka akan mempengaruhi pengambilan keputusan pembaca laporan keuangan dan juga dapat mempengaruhi nilai pendapatan kena pajak yang dikenakan kepada Bank. PSAK 55 (revisi 2011) memberikan batasan yang meminimalisir potensi Bank untuk melakukan kecurangan atau kesalahan-kesalahan tersebut.

Penerapan PSAK 55 dapat meningkatkan kecenderungan manajemen melakukan manajemen laba melalui CKPN (Anggraita, 2012). Hal ini disebabkan karena adanya larangan reklasifikasi antar instrumen keuangan yang ketat

menyebabkan berkurangnya ruang bagi manajemen untuk melakukan perataan laba melalui reklasifikasi antar kelompok instrumen. Walaupun perhitungan CKPN menggunakan PSAK 55 (revisi 2011) lebih ketat dan objektif dibandingkan PSAK sebelumnya, namun demikian mengandung unsur penilaian (*judgement*) yang lebih tinggi, sehingga meningkatkan kecenderungan manajemen melakukan manajemen laba. Penelitian Beatty et.al (1999) juga menemukan bahwa manajer menggunakan diskresinya untuk mengatur waktu realisasi dari keuntungan dan kerugian dari sekuritas yang dimiliki. Karena keuntungan atau kerugian dari instrumen keuangan adalah alat alternatif untuk melakukan manajemen laba selain melalui CKPN.

Teori akuntansi positif menjelaskan mengenai manajemen laba dan keterkaitannya dengan kebijakan regulasi atau peraturan akuntansi. Perusahaan dapat menyembunyikan kecurangan dengan memanfaatkan berbagai metode dan prosedur yang terdapat dalam standar akuntansi, sehingga standar akuntansi seolah-olah mengakomodasi dan memberi kesempatan perusahaan untuk mengatur dan mengelola laba perusahaan. Ayres dalam Rahmawati (2001) juga menjelaskan faktor yang dapat mendorong manajemen laba selain faktor manajemen akrual dan penerapan kebijakan akuntansi. Perubahan standar akuntansi juga dapat mendorong tindakan manajemen laba.

2. Pengaruh PSAK 55 (revisi 2011) terhadap manajemen laba dengan ukuran KAP sebagai variabel moderating

Hasil analisis regresi moderasi dengan menggunakan pendekatan nilai selisih mutlak menunjukkan interaksi ukuran KAP dan PSAK 55 terhadap manajemen laba merupakan variabel moderating dengan hasil signifikan, hal ini dapat dilihat dari uji parsial (uji-t) pada tabel 4.12, nilai signifikansi sebesar 0,046 dimana lebih kecil dari 0,05 dan koefisien regresi (B) bernilai negatif yaitu -118.618. Hal ini berarti bahwa hipotesis kedua yang mengatakan bahwa ukuran KAP memoderasi atau memperlemah pengaruh PSAK 55 terhadap manajemen laba terbukti. Hasil uji ini memiliki arti bahwa Kantor Akuntan Publik (KAP) yang lebih besar, kualitas audit yang dihasilkan juga lebih baik. Perbedaan kualitas jasa yang ditawarkan Kantor Akuntan Publik (KAP) menunjukkan identitas Kantor Akuntan Publik (KAP) tersebut. Independensi dan kualitas auditor dapat berdampak pada pendeteksian manajemen laba. Penggunaan auditor yang berkualitas tinggi juga akan mengurangi kesempatan emiten untuk berlaku curang dalam menyajikan informasi yang tidak akurat ke publik. Melalui penerapan PSAK 55 (revisi 2011) akan membantu ukuran Kantor Akuntan Publik (KAP) dalam menemukan manajemen melakukan manajemen laba.

Berdasarkan teori agensi, manusia selalu *self-interest* dimana kehadiran pihak independen sebagai mediator pada hubungan antara *principal* dan *agent* sangat diperlukan, dalam hal ini adalah auditor independen. Berdasarkan Mirna, dkk (2007)

investor cenderung lebih percaya pada laporan keuangan yang diaudit oleh auditor yang bereputasi.

Pertimbangan penting pihak manajemen perusahaan dalam melakukan pemilihan KAP yang akan mengaudit laporan keuangan perusahaan adalah kualitas hasil audit dari KAP tersebut. Investor cenderung mengandalkan laporan keuangan yang telah diaudit oleh KAP yang memiliki reputasi. Menurut Ni Kadek (2010) investor dan stakeholder mengandalkan reputasi auditor sebagai indikator kredibilitas laporan keuangan. Sehingga manajemen perusahaan akan memilih auditor yang bereputasi untuk meningkatkan laporan keuangan yang dihasilkan dan meningkatkan reputasi perusahaan di mata stakeholder. KAP yang besar biasanya memiliki reputasi yang tinggi di lingkungan bisnis. Sehingga perusahaan yang telah diaudit oleh KAP besar cenderung akan mempertahankan auditornya. Dengan kata lain perusahaan yang telah menggunakan jasa audit KAP besar atau yang berafiliasi dengan *Big Four* mempunyai kemungkinan yang lebih kecil untuk melakukan manajemen laba.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh variabel independen yaitu Pernyataan Standar Akuntansi Keuangan (PSAK) revisi 2011 terhadap variabel dependen yaitu manajemen laba dan adanya interaksi variabel moderating yaitu ukuran Kantor Akuntan Publik (KAP) terhadap manajemen laba. Berdasarkan pada data yang dikumpulkan dan pengujian yang telah dilakukan maka dapat diambil kesimpulan sebagai berikut:

1. Variabel Pernyataan Standar Akuntansi Keuangan (PSAK) revisi 2011 berpengaruh negatif dan signifikan terhadap manajemen laba. Hal tersebut menunjukkan bahwa dengan adanya penerapan PSAK 55 (revisi 2011) pada perusahaan maka akan meminimalisir adanya manajemen laba. Oleh karena itu, dengan adanya penerapan PSAK 55 (revisi 2011), dapat meningkatkan penyajian dan pengungkapan yang lebih baik, sehingga praktik manajemen laba akan semakin kecil dan kualitas laba yang dilaporkan menjadi lebih baik.
2. Interaksi ukuran Kantor Akuntan Publik (KAP) dan Pernyataan Standar Akuntansi Keuangan (PSAK) revisi 2011 berpengaruh terhadap manajemen laba dengan tingkat signifikansi sebesar 0,23. Hal ini berarti variabel ukuran KAP memoderasi variabel Pernyataan Standar Akuntansi Keuangan (PSAK) revisi 2011 dan manajemen laba. Hal ini menunjukkan bahwa Kantor Akuntan Publik (KAP) yang

lebih besar, kualitas audit yang dihasilkan juga lebih baik. Perbedaan kualitas jasa yang ditawarkan Kantor Akuntan Publik (KAP) menunjukkan identitas Kantor Akuntan Publik (KAP) tersebut. Independensi dan kualitas auditor dapat berdampak pada pendeteksian manajemen laba. Melalui penerapan PSAK 55 (revisi 2011) akan membantu ukuran Kantor Akuntan Publik (KAP) dalam menemukan manajemen melakukan manajemen laba.

B. Keterbatasan Penelitian

1. Pada penelitian ini kelompok perusahaan yang digunakan hanya terbatas pada perusahaan perbankan sehingga jumlah sampel yang digunakan relatif kecil dan belum mewakili populasi perusahaan yang *listed* di BEI.
2. Masih adanya sejumlah variabel yang tidak digunakan didalam penelitian ini yang memengaruhi kegiatan atau aktivitas manajemen laba didalam perusahaan, sehingga memengaruhi hasil yang diperoleh didalam penelitian ini.

C. Implikasi Penelitian

Berdasarkan hasil analisis, pembahasan, dan kesimpulan. Adapun implikasi dari penelitian yang telah dilakukan, yakni dinyatakan dalam bentuk saran-saran yang diberikan melalui hasil penelitian agar dapat mendapatkan hasil yang lebih baik, yaitu peneliti dimasa mendatang untuk mengganti kelompok industri yang akan dijadikan sampel, mengganti metode pengambilan sampel yang digunakan, memperpanjang periode observasi data yang digunakan, untuk meningkatkan akurasi hasil penelitian yang akan diperoleh di masa mendatang.

DAFTAR PUSTAKA

- Agung Suaryana. (2005). *Pengaruh Komite Audit terhadap Kualitas Laba*. Artikel yang Dipresentasikan pada Simposium Nasional Akuntansi 8 Solo tanggal 15-16 September 2005.
- Al-Thuneibat, Ibrahim Al Issa dan Ata Baker. 2011. “*Do audit tenure and firm size contribute to audit quality?*”. Empirical evidence from Jordan, *Managerial Auditing Journal*, Vol. 26 Iss: 4 , May. pp. 317-334
- Anggraita, V. 2012. “*Dampak Penerapan PSAK 5055 (revisi 2006) terhadap manajemen laba diperbankan: peranan mekanismen corporate governance, struktur kepemilikan, dan kualitas audit*. Seminar Nasional Akuntansi XV. Balikpapan.
- Ayres, F. Lucas. (2000). *Perception of Earnings Quality: What Managers Need to Know*. Management Accounting.
- Beatty, A. and D.G. Harris. 1999. *The effects of taxes, agency costs, and information asymmetry on earnings management: A comparison of Public and Private Firms*. *Review of Accounting Studies*, 4, 299-326.
- Beatty, A., S.L. Chamberlain and J. Magliolo. 1995. *Managing financial reports of commercial banks: the influence of taxes, regulatory capital, and earnings*. *Journal of Accounting Research*, 33, 231-261.
- Beatty, Randolph P. 1989. “*Auditor Reputation and the Pricing of Initial Public Offering*”, *Accounting Review*, vol . 64
- Beaver, H. William, and Ellen E. Engel. 1996. *Discretionary Behavior with Respect to Allowances for Loan Losses and the Behavior of Security Prices*. *Journal of Accounting & Economics* Volume 22. Agustus-Desember: 177-206.
- Boediono, Gideon, SB. 2005. *Kualitas Laba: Studi Pengaruh Mekanisme Corporate Governance dan dampak manajemen laba dengan menggunakan analisis jalur*. Simposium Nasional Akuntansi VIII., Solo.
- Burgstahler, D., and I. Dichev. 1997. *Earnings Management to Avoid Earnings Buyout Offers*, *Journal of Accounting And Economic*, Vol 18, 1994.
- Cai, L., Asheq, R. Dan Courtenay, S. (2008). *The Effect of IFRS and its Enforcement on Earnings Management: An International Comparison*. Social Science Research Network Electronic Paper Collection, (Online), (<http://ssrn.com/abstract=1473571>, diakses 8 Februari 2017)

- Copeland, R.M.1968. “*Income Smoothing, Journal Of Accounting Research*”, *Empericial Research in Accounting, Selected Studies 6 (Supplement)*, P.101-116
- Darmawati, dkk. (2005): “*Hubungan Corporate Governance dan Kinerja Perusahaan*”. *Jurnal Riset Akuntansi Indonesia*. Vol. 8, No. 1; 65-81.
- Departemen Agama Republik Indonesia. 2005. *Al-Qur'an Terjemahan* .Jakarta. PT. syamil Cipta Media
- Eisenhardt, Kathleem. (1989). *Agency Theory: An Assesment and Review*. *Academy of Management Review*, 14. Hal 57-74.
- Fama, Eugene F and Jensen, M.C. 1983. *Agency Problems and Residual Claims*. *Journal of Law & Economics*, Vol. XXVI. Available from:<http://papers.ssrn.com>
- FCGI. 2006. *How is the Indonesia Corporate Governance in Reality?* FCGI Publication.
- Febriati, 2013. *Analisis Penerapan PSAK 55 Atas Cadangan Kerugian Penurunan Nilai*. Vol.1 No.3 Juni 2013, Hal. 207-217
- Fernando, G. D., Ahmed M., dan Randal J. E. 2010. *Audit quality attributes, client size and cost of equity capital*. “*Review of Accounting and Finance*, Vol. 9, No. 4, pp. 363-381
- Gebhardt, W.R., C.M.C. Lee And B. Swaminathan. 2001. *Towards an implied cost of capital*. *Journal of Accounting Research*, 39, 135-176.
- Ghozali, Imam, 2013. *Aplikasi Analisis Multivariat dengan Program IBM SPSS 21*. Edisi 7, Penerbit Universitas Diponegoro, Semarang.
- Goldberg, L.G., & Idson, T.L. (1995). *Executive compensations and agency effects*. *Financial Review*, 30 (2), 313.
- Hadi, Sutrisno, 2006, *Analisis Regresi*, Yogyakarta: Andi Offset.
- Healy, Paul M. and J.M. Wahlen. (1999). *A Review Of The Earnings Management Literature And Its Implications For Standard Setting*. *Accounting Horizons* 13, p. 365-383.

- Herawaty, Vionola. 2008. “*Peran Praktek Corporate Governance Sebagai Moderating Variable Dari Pengaruh Earnings Management Terhadap Nilai Perusahaan*”. Simposium Nasional Akuntansi XI, Pontianak.
- Ikatan Akuntan Indonesia. 2012. *Standar Akuntansi Keuangan*. Jakarta: IAI
- Immanuela, Intan. 2009. *Adopsi Penuh dan Harmonisasi Standar Akuntansi Internasional*. Jurnal Ilmiah Widya Warta. Vol. 33, No. 1, Hal.69-75.
- Jackson, A.B., M. Moldrich, dan P. Roebuck. 2008. *Mandatory audit firm rotation and Audit Quality*. “Managerial Auditing Journal, Vol. 23 No. 5, pp. 420-437
- Januarti, Indira. 2009. *Analisis Pengaruh Faktor Perusahaan, Kualitas Auditor, Kepemilikan Perusahaan terhadap Penerimaan Opini Audit Going Concern (Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia)*. Simposium Nasional Akuntansi XII (6): 1-26.
- Jensen, M. C and Meckling, W.H. 1976. *Theory of the Firm : Managerial Behavior, Agency Costs and Ownership Structure*. Journal of Financial Economics, Oktober, 1976, V. 3, No. 4, pp. 305-360. Available from: <http://papers.ssrn.com>
- Kanagarertnam, K., Gerald J.L., Robert M. 2004. *Earnings management to reduce earnings variability: evidence from bank loan loss provision*. Review of Accounting and Finance, 3 (1), 128.
- KNKG. 2006. *Pedoman Umum Good Corporate Governance Indonesia*. Komite Nasional Kebijakan Governance. Jakarta
- Kono, Fransiska Dian Permatasari dan Etna Nur Afri Yuyeta. 2013. *Pengaruh Arus Kas Bebas, Ukuran KAP, Spesialisasi Industri KAP, Audit Tenur dan Independensi Auditor terhadap Manajemen Laba*. Diponegoro Journal of Accounting. Vol. 2, No. 3: 1-9.
- McNichols, M. F. (2000). “Research Design Issues in Earnings Management Studies,” *Journal of Accounting and Public Policy*, 19, 313-345.
- Meutia, Intan. 2004. *Pengaruh Independensi Auditor Terhadap Manajemen Laba untuk KAP Big 5 dan Non Big 5*. Jurnal Riset Akuntansi Indonesia, Vol. 7, No. 3, h 333-350.
- Mirna Diah dan Indira Januarti. 2007. “*Analisis Kualitas Audit, Debt Default ,dan Opinion Shopping terhadap Penerimaan Opini Going Concern*”. Simposium Nasional Akuntansi X, Unhas Makassar, 26-28 Juli:1-25.

- Myers, J. N; Myers, L. A; Skinner, D. J, 2007. *Earnings Momentum and Earnings Management*. Journal of Accounting, Auditing, & Finance, 22 (2), 249-284
- Nasution, Marihot. Doddy Setawan. 2007. *Pengaruh Corporate Governance terhadap Manajemen Laba di Industri Perbankan Indonesia*. Paper dipresentasikan pada acara Simposium Nasional Akuntansi X, Makassar
- Nazir, M. (1998). *Metode Penelitian*. Ghalia Indonesia. Jakarta.
- Nelson, M. W., J.A Elliot, and R.L Tarpley. 2000. "Where do Companies Attempt Earnings Management and When do Auditors Prevent It?". <http://papers.ssrn.com>.
- Palestin, Shatila Halima. 2006. *Analisis Pengaruh Struktur Kepemilikan, Praktik Corporate Governance dan Kompensasi Bonus terhadap Manajemen Laba*. (Diunduh tanggal 11 agustus 2016) [http://eprints.undip.ac.id/8045/1/Halima_Sathila_Palestin.pdf]
- Rahmawati dan Zaki Baridwan. 2006. *Pengaruh Asimetri Informasi, Regulasi Perbankan, dan Ukuran Perusahaan pada Manajemen Laba dengan Model Akruaial Khusus Perbankan*. Jurnal Akuntansi dan Bisnis Volume 6 No.2 Agustus: 139-150
- Riyatno 2007, *Pengaruh Ukuran Kantor Akuntan Publik Terhadap Earnings Response Coefficients* dalam Jurnal Keuangan dan Bisnis vol. 5 No. 2.
- Scott, William R. 1997. *Financial Accounting Theory*, 2nd Edition, Canada Inc., Prentices Hall
- Sefiana. Eka. 2012. *Pengaruh Penerapan Good Corporate Governance terhadap Manajemen Laba pada Perusahaan Perbankan yang telah Go Public di BEI*. Universitas Gundarma (Diunduh tanggal 11 agustus 2016) [http://www.gunadarma.ac.id/library/articles/graduate/economy/2009/Artikel_20205399.pdf]
- Setiawan, Wawan. 2006. *Analisis Pengaruh Mekanisme Corporate Governance terhadap Kualitas Laba*. Jurnal Akuntansi dan Bisnis Volume 6 No.2 Agustus: 163-172
- Setiawati, Lilis dan Ainun Na'im. 2001. *Bank Health Evaluation by Bank Indonesia and Earnings Management in Banking Industry*. Gadjah Mada International Journal of Business Volume 3 No 2 May: 159-176

- . 2000. *Manajemen Laba*. Jurnal Ekonomi dan Bisnis Indonesia, Vol. 15, No. 4, h. 424-441.
- Sheilfer, A dan R.W Vishny. 1997. "A Survey of Corporate Governance". Journal of Finance.
- Sinarwati, Ni Kadek. 2010. "Mengapa Perusahaan Manufaktur yang terdaftar di BEI Melakukan Kantor Akuntan Publik?". SNA XIII 2010, Purwokerto.
- Siregar, Sylvia Veronica N. P., Siddharta Utama. 2005. *Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, Dan Praktek Corporate Governance Terhadap Pengelolaan Laba (Earnings Management)*. Simposium Nasional Akuntansi VIII Solo tanggal 15-16 September 2005.
- Sugiyono. 2012. *Metode Penelitian Kuantitatif dan Kualitatif R&D*. Badung.
- Suliyanto. 2011. *Ekonometrika Terapan: Teori dan Aplikasi dengan SPSS*. Yogyakarta: ANDI.
- Sulistyanto, Sri. (2008). *Manajemen Laba: Teori dan Model Empiris*. Jakarta: PT. Grasindo
- Ujiyantho, Arif Muh. dan B.A. Pramuka. 2007. *Mekanisme Corporate Governance, Manajemen Laba dan Kinerja Keuangan*. Simposium Nasional Akuntansi X, Makasar, 26-28 Juli
- Watts, R, L., and Zimmerman, J, L. 1960, "Positive Accounting Theory: A Ten Year Perspective". The Accounting Review, 60 (1): 131-156.
- Zhou, J & Elder, R. 2004. *Audit Quality and Earnings Management by Seasoned Equity Offering Firms*. Asia Pacific Journal of Accounting and Economics 11 (2): 95-120.
- Zuriah, Nurul 2009. *Metode Penelitian Sosial dan pendidikan*. Jakarta: Bumi Aksara.

L

A

M

P

I


UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

A

N

LAMPIRAN 1
PERUSAHAAN PERBANKAN DARI HASIL OBSERVASI PERIODE
2012-2014

NO	KODE	NAMA PERUSAHAAN
1	AGRO	Bank Rakyat Indonesia Agro Niaga Tbk
2	BABP	Bank MNC International Tbk
3	BACA	Bank Capital Indonesia
4	BBCA	Bank Central Asia Tbk
5	BBKP	Bank Bukopin Tbk
6	BBNI	Bank Negara Indonesia
7	BBNP	Bank Nusantara Parahyangan Tbk
8	BBRI	Bank Rakyat Indonesia Tbk
9	BCIC	Bank J Trust Indonesia Tbk
10	BDMN	Bank Danamon Indonesia
11	BEKS	Bank Pundi Indonesia
12	BJBR	Bank Jabar Banten
13	BJTM	Bank Pembangunan Daerah JATIM
14	BKSW	Bank QNB Indonesia
15	BMRI	Bank Mandiri
16	BNBA	Bank Bumi Artha Tbk
17	BNGA	Bank CIMB Niaga Tbk
18	BNII	Bank Maybank Indonesia Tbk
19	BNLI	Bank Permata Tbk
20	BSIM	Bank Sinar Mas Tbk
21	BSWD	Bank of India Indonesia Tbk
22	BTPN	Bank Tabungan Pensiunan Nasional Tbk
23	INPC	Bank Artha Graha International
24	MAYA	Bank Mayapada International
25	MCOR	Bank Windu Kentjana International
26	MEGA	Bank Mega
27	NISP	Bank OCBC NISP
28	NOBU	Bank National NOBU
29	PNBN	Bank Pan Indonesia
30	SDRA	Bank Woori Saudara Indonesia

Sumber: Data sekunder yang diolah tahun 2017

LAMPIRAN 2

DATA MENTAH MANAJEMEN LABA

No.	KODE	TAHUN	Coit	LOANit	NPAit	ΔNPAt+1	CKPNit	CKPit	EQUITYit
1	AGRO	2012	28744321	8864163	2579523	1383893	1928438	1718919	1157252
2	BABP	2012	1,02E+08	1592704	401397	36278	322059	302225	96974
3	BACA	2012	391	18172004	837394	837828	1125644	1570874	4662812
4	BBCA	2012	439406	5656669	549338	109019	477481.4	560440	2975786
5	BBKP	2012	176904	5006626	1065156	315611	1147423	692048	2315516
6	BBNI	2012	3169006	37791582	3384009	2169053	3930002	1592864	8230603
7	BBNP	2012	20901800	11651977	670103	151861	57401.24	540464	1476127
8	BBRI	2012	4322919	8476661	132148	701439	949136.1	868517	3501491
9	BCIC	2012	161375	501882	20550	29906	18602.09	15666	82526
10	BDMN	2012	2545426	535014	20897	396	8.792.595	7075	102888
11	BEKS	2012	76022	3955042	29860	27046	77850.37	47824	1273576
12	BJBR	2012	266988	21191282	768109	58967	949989.9	819458	11507910
13	BJTM	2012	151590	1067027	122134	64565	25736.33	24203	105551
14	BKSW	2012	54387	5847675	13740	84236	78778.8	71412	814139
15	BMRI	2012	2633454	244884	12028	3518	19384.68	127	91474
16	BNBA	2012	88872500	1702300	62485	11396	24452.31	20330	232017
17	BNGA	2012	519768	9685797	1195630	696722	1234476	1080875	1713567
18	BNII	2012	1188797	1592515	427675	71584	163661.9	135611	423347
19	BNLI	2012	626679	20797723	1675222	526371	2533326	4323969	6822199
20	BSIM	2012	2444	10078663	658357	145094	658365.1	665191	3359832
21	BSWD	2012	56724	4746032	749545	411205	1090097	718233	1425225
22	BTPN	2012	533179	1548059	72515	24330	29113.58	28057	265570
23	INPC	2012	5698	46408272	5553062	6168828	6392188	2421710	10016289
24	MAYA	2012	1194626	14284021	518242	4489732	699033	604424	1975226
25	MCOR	2012	7933	8258944	833587	58116	957656.8	869889	3687746
26	MEGA	2012	303386	646488	50456	408207.2	40409.21	32952	132691
27	NISP	2012	29153	5336336	56906	567811	93524.26	68508	1683301
28	NOBU	2012	53471	29051354	709142	205955.7	1024445	888456	12625465
29	PNBN	2012	1341588	1261496	57569	52619	30837.99	29959	144083
30	SDRA	2012	14479	6375241	97976	49884.58	77243.99	69030	1008074
31	AGRO	2013	23355441	311749	8510	956998	21100.14	294	95660
32	BABP	2013	58227518	698527	2136	6803.45	28426.64	22991	121368
33	BACA	2013	79	2524519	73881	19568.56	35110.18	32434	244040
34	BBCA	2013	386512	13858562	498908	2467972	1161977	1005046	2340903
35	BBKP	2013	123347	197548	356091	162942	5165.79	94400	220092
36	BBNI	2013	3126149	28575387	1148851	2933691	1655352	1606597	7803943
37	BBNP	2013	25387008	12799583	513263	762500.7	453489.3	414220	4210800

38	BBRI	2013	4317861	5012452	338340	382818.5	1054666	603041	2308024
39	BCIC	2013	6547	1549386	48185	91557.1	47222.93	38801	302707
40	BDMN	2013	2810826	40278725	11721890	20571097	47323273	3130045	12858301
41	BEKS	2013	130199	20418044	5007974	3670526	768524.2	703735	2363001
42	BJBR	2013	130198	9898914	67705	539784	143763.4	157452	1396082
43	BJTM	2013	325991	10058001	775471	3775443	1087531	944310	4521676
44	BKSW	2013	6452	8769850	458663.2	68319	67939.8	56794	185165
45	BMRI	2013	3021551	63967	30256.39	68463	51682.2	51434	158304
46	BNBA	2013	2,6608	681332	16624.5	29261	39301.68	7796	119377
47	BNGA	2013	726155	7758.26	124.91	545182	127602.3	98811	1901905
48	BNII	2013	906857	39311429	503186.3	2291045	1205660	1079396	13925401
49	BNLI	2013	629880	1084162	110188	213399	60590.32	55388	171886
50	BSIM	2013	10233	7467706	147860.6	221902	143339.8	113751	1220621
51	BSWD	2013	19022824	362973	9655.08	24154	21131.02	69	103586
52	BTPN	2013	637722	250350	93449.56	319761	55299.08	49668	145306
53	INPC	2013	2495	27011539	2966880	7353296	1032137	1356978	268385
54	MAYA	2013	919837	203955	193149	377546.3	104266.9	101357	2501543
55	MCOR	2013	538	37588432	4082542	5763911	1128716	3219783	799843
56	MEGA	2013	375757	9853488	1275764	9329322	539321	219378	11993121
57	NISP	2013	102673	7352112	721158.5	1139576	539578.8	1993876	5789811
58	NOBU	2013	5342	3452321	91557.1	101356	40233.8	301576	1397657
59	PNBN	2013	171670	79535297	20571097	12026792	5512846	4975679	35497576
60	SDRA	2013	9069	32456791	3670526	5896798	706501.3	1135837	7998734
61	AGRO	2014	40344	1109748	539784	2955847	233338.1	987601	2789007
62	BABP	2014	55139	15394739	3775443	3681545	96461.2	3578112	7651322
63	BACA	2014	5463	7799854	68319	433058.4	66443.6	609576	1339781
64	BBCA	2014	656120	103957	68463	363649	65393.7	798813	932576
65	BBKP	2014	95095	1431188	29261	72115	6074.4	201354	876113
66	BBNI	2014	3641108	23789	545182	3243772	206591.1	1356432	2399786
67	BBNP	2014	10906618	45399239	2291045	1334261	1569839	6356798	37453981
68	BBRI	2014	5619434	7532457	213399	219200	45375.6	601351	985788
69	BCIC	2014	355719	4313455	221902	710875	156084	353215	4567899
70	BDMN	2014	2431278	953234	24154	177378	21822.6	293	303998
71	BEKS	2014	169238	243797	10742	80415.97	33063.6	601798	156703
72	BJBR	2014	82664	750367	319761	10691560	126673.7	789541	343017
73	BJTM	2014	378917	2977565	305151	96246	170096.5	38001	781636
74	BKSW	2014	25	10476735	646827	190567	922786.9	1413329	9441927
75	BMRI	2014	3977648	8720557	6695803	6146465	5469916	21660	5255253
76	BNBA	2014	1,32E+08	4006274	585686	479470	674275.6	413807	3351766
77	BNGA	2014	1023257	837893	50498	2536	26287.89	43073	371270
78	BNII	2014	1236953	35391985	9079098	5695089	8123908	3846152	14794269

79	BNLI	2014	643784	8780513	659147	10956	555274.1	692666	4787095
80	BSIM	2014	17334	434727	177974	72772	86652.85	222898	2454932
81	BSWD	2014	872	7229655	1356525	27377	716425.9	1251614	6614388
82	BTPN	2014	898750	20865	2335	18215	7500.28	86482	307851
83	INPC	2014	328	1171561	846177	31644	775418.2	3203507	126067
84	MAYA	2014	1142605	2702168	75987	46127	109977.2	1E+07	3268328
85	MCOR	2014	868	14507873	477743	290366	1042554	167989	18067360
86	MEGA	2014	681448	956435	95615	26519	40166.53	8669507	115474
87	NISP	2014	54520	5318094	12920	820	69655.77	159657	1934301
88	NOBU	2014	163	155420	15995	3967	25495.79	6687	16878808
89	PNBN	2014	80197	251324	1171	1791	27059.1	29431	279812
90	SDRA	2014	53723	1280731	36004	26481	20567.78	77062	518929


LAMPIRAN 3**Hasil Deflasi****COit , LOANit , NPAit , NPAit , Δ NPA_{t+1} CKPNit terhadap CKPit + EQUITY**

TAHUN	Coit/CKP+E	LOANit/CKP+E	NPAit/CKP+E	ΔNPA_{t+1}/CKP+E	CKPNit/CKP+E
2012	0,606451263	0,564909067	0,521319171	-0,4811	0,6704
2012	0,764926352	0,592542615	0,535357006	0,0908	0,8067
2012	0,201493915	0,564284628	0,460398513	0,1344	0,1805
2012	0,461692488	0,552486376	0,469626755	0,0308	0,0135
2012	0,429973824	0,548927793	0,493856607	-0,1049	0,3815
2012	0,49558745	0,577650568	0,497760746	0,2208	0,4001
2012	0,615043777	0,593720772	0,489513961	-0,0753	0,0282
2012	0,531583789	0,555011409	0,410241748	0,1605	0,2171
2012	0,571564319	0,625645724	0,473334651	0,3045	0,1894
2012	0,722827192	0,646389778	0,487479068	-0,0036	0,0799
2012	0,452581205	0,611715577	0,414949135	0,0204	0,0589
2012	0,418242095	0,564657147	0,453613808	-0,0047	0,0771
2012	0,550705641	0,640795466	0,540731083	-0,4975	0,1983
2012	0,439919031	0,628640647	0,384411571	0,0951	0,0889
2012	0,908766256	0,762757689	0,577513781	-0,0384	0,2116
2012	0,82169207	0,644124138	0,495756226	0,0451	0,0968
2012	0,465924375	0,569475021	0,495415474	-0,2493	0,4417
2012	0,564654016	0,57645585	0,52338678	-0,1281	0,2927
2012	0,430373291	0,543290324	0,46207584	-0,0472	0,2272
2012	0,27435653	0,56711096	0,471158564	-0,036	0,1635
2012	0,395812486	0,555890754	0,489152784	-0,1918	0,5085
2012	0,580099805	0,626990419	0,492333815	-0,0828	0,0991
2012	0,280595475	0,572782469	0,503893814	0,4959	0,5139
2012	0,503208814	0,592438111	0,473176471	1,7404	0,2709
2012	0,311799724	0,553078536	0,473440307	-0,0127	0,2101
2012	0,568629074	0,602710017	0,487817428	2,4643	0,2439
2012	0,403608965	0,608145192	0,429867992	-0,3241	0,0533
2012	0,362311156	0,571895258	0,448336056	0,0151	0,0758
2012	0,63596576	0,633191198	0,494044576	0,3023	0,1771
2012	0,383742398	0,6275746	0,460327947	0,0463	0,0717
2013	0,989167836	0,737514802	0,527572636	9,9735	0,2198
2013	0,822084067	0,618716101	0,352500569	0,0471	0,1969
2013	0,191709296	0,646785223	0,49184742	0,0707	0,1269
2013	0,451613116	0,577268571	0,46057378	0,7376	0,3472
2013	0,493442303	0,513267119	0,538068327	-0,5181	0,0164
2013	0,495869603	0,569237005	0,462678381	0,3117	0,1759
2013	0,604873067	0,580577566	0,466470231	0,1648	0,0981
2013	0,54640104	0,551735672	0,455331137	0,1315	0,3622
2013	0,378956639	0,61472119	0,465042152	0,2681	0,1382
2013	0,474013963	0,559002155	0,519598366	1,2866	2,9598

2013	0,418514097	0,598158094	0,548214684	1,1968	0,2506
2013	0,450941426	0,616782851	0,42590333	0,3474	0,0925
2013	0,436502366	0,554416637	0,466300277	0,6907	0,1989
2013	0,380138402	0,692784695	0,56491441	0,2823	0,2807
2013	0,653859197	0,484923923	0,45211721	0,3264	0,2464
2013	0,93929601	0,650406261	0,470603885	0,2301	0,3091
2013	0,519871598	0,345020965	0,185967563	0,2724	0,0637
2013	0,45211687	0,576347078	0,432703482	0,1526	0,0803
2013	0,581166212	0,604800292	0,505291916	0,9389	0,2665
2013	0,359882432	0,616842268	0,463974488	0,1662	0,1074
2013	1,062024442	0,811169028	0,58136396	0,2331	0,2038
2013	0,588802932	0,547611111	0,504199192	1,6401	0,2836
2013	0,293830402	0,642793576	0,559823082	4,5241	0,6351
2013	0,522946212	0,465582745	0,463509633	0,1451	0,0401
2013	0,22003218	0,610358323	0,532674281	1,4339	0,2808
2013	0,448860776	0,563085301	0,491602959	0,7639	0,0441
2013	0,383656191	0,525663876	0,448466402	0,1464	0,0693
2013	0,320668289	0,562427968	0,426819657	0,0596	0,0236
2013	0,367423012	0,554540015	0,513317277	0,2971	0,1362
2013	0,305406421	0,579650415	0,506602674	0,6455	0,0773
2014	0,370238539	0,485949296	0,460788237	0,7826	0,0617
2014	0,352855632	0,534878582	0,489452767	0,3278	0,0085
2014	0,313751834	0,578580489	0,405852625	0,2221	0,0341
2014	0,489969668	0,422574046	0,407294747	0,2101	0,0377
2014	0,442639813	0,547342331	0,397126312	0,0669	0,0056
2014	0,524371354	0,349758363	0,458462271	0,8635	0,0549
2014	0,489519311	0,532599914	0,442383685	-0,0304	0,0358
2014	0,573323985	0,584132194	0,452665626	0,1381	0,0285
2014	0,454719707	0,543492635	0,437931539	0,1444	0,0317
2014	0,803276075	0,752125323	0,551337525	0,5829	0,0717
2014	0,476421206	0,490866517	0,367312847	0,1061	0,0435
2014	0,430110173	0,513901239	0,481498697	9,441	0,1118
2014	0,532669803	0,618159567	0,523691374	0,1174	0,2075
2014	0,106507249	0,534861974	0,442716464	0,0175	0,0851
2014	0,59691352	0,62774837	0,617370391	-1,1647	1,0365
2014	0,668842181	0,543790294	0,475014896	0,1273	0,179
2014	0,588989277	0,580483097	0,460929301	-0,0061	0,063
2014	0,442915309	0,548806913	0,50585111	-0,3055	0,4358
2014	0,463934801	0,554567845	0,464752822	0,0019	0,1013
2014	0,361121673	0,480332822	0,447290119	-0,0271	0,0323
2014	0,227630095	0,530975288	0,474721068	-0,0034	0,0911
2014	0,571077873	0,414322116	0,32308881	0,0461	0,0191
2014	0,21676931	0,522888692	0,510713875	0,0095	0,2328
2014	0,448102059	0,475753214	0,36102787	-0,0034	0,0082

2014	0,235417273	0,573746437	0,454984334	0,0159	0,0571
2014	0,486100006	0,498368078	0,415027283	0,003	0.0045
2014	0,412243217	0,585372026	0,357821197	0,0003	0,0332
2014	0,200151366	0,469710253	0,380362492	-0,0002	0.0015
2014	0,494586594	0,54461607	0,309465369	0,0057	0,0875
2014	0,446159532	0,576069397	0,429765422	0,0444	0,0345


UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LAMPIRAN 4

UKURAN KAP

KODE PERUSAHAAN	TAHUN	KAP	DUMMY
AGRO	2012	Purwantonono, Suherman, &Surja	1
BABP	2012	Purwantonono, Suherman, &Surja	1
BACA	2012	Kosasih, Nurdiyaman, Tjahjo & Rekan	0
BBCA	2012	Siddharta Widjaja & Rekan	1
BBKP	2012	Purwantonono, Suherman, &Surja	1
BBNI	2012	Tanudiredja, Wibisana, Rintis & Rekan	1
BBNP	2012	Gani Mulyadi & Handayani	0
BBRI	2012	Purwantonono, Suherman, &Surja	1
BCIC	2012	Tjahjadi & Tamara	1
BDMN	2012	Purwantonono, Suherman, &Surja	1
BEKS	2012	Kosasih, Nurdiyaman, Tjahjo & Rekan	1
BJBR	2012	Purwantonono, Suherman, &Surja	1
BJTM	2012	Purwantonono, Suherman, &Surja	1
BKSW	2012	Siddharta Widjaja & Rekan	1
BMRI	2012	Tanudiredja, Wibisana, Rintis & Rekan	1
BNBA	2012	Purwantonono, Suherman, &Surja	1
BNGA	2012	Tanudiredja, Wibisana, Rintis & Rekan	1
BNII	2012	Purwantonono, Suherman, &Surja	1
BNLI	2012	Siddharta Widjaja & Rekan	1
BSIM	2012	Tanudiredja, Wibisana, Rintis & Rekan	1
BSWD	2012	Gani Mulyadi & Handayani	0
BTPN	2012	Tanudiredja, Wibisana, Rintis & Rekan	1
INPC	2012	Tjahjadi & Tamara	0
MAYA	2012	Hendrawinata, Eddy dan Shiddharta	0
MCOR	2012	Purwantonono, Suherman, &Surja	1
MEGA	2012	Purwantonono, Suherman, &Surja	1
NISP	2012	Tanudiredja, Wibisana, Rintis & Rekan	1
NOBU	2012	Aryanto, Amir, Jusuf, Mawar & Saptoto (RSM AJJ)	0
PNBN	2012	Osman Bing Satrio & Eny	1
SDRA	2012	Osman Bing Satrio & Eny	1
AGRO	2013	Purwantonono, Suherman, &Surja	1
BABP	2013	Purwantonono, Suherman, &Surja	1
BACA	2013	Kosasih, Nurdiyaman, Tjahjo & Rekan	0

BBCA	2013	Siddharta Widjaja & Rekan	1
BBKP	2013	Purwanto, Suherman, &Surja	1
BBNI	2013	Tanudiredja, Wibisana, Rintis & Rekan	1
BBNP	2013	Gani Mulyadi & Handayani	0
BBRI	2013	Purwanto, Suherman, &Surja	1
BCIC	2013	Tjahjadi & Tamara	0
BDMN	2013	Purwanto, Suherman, &Surja	1
BEKS	2013	Hendrawinata, Eddy dan Shiddharta	0
BJBR	2013	Purwanto, Suherman, &Surja	1
BJTM	2013	Purwanto, Suherman, &Surja	1
BKSW	2013	Purwanto, Suherman, &Surja	1
BMRI	2013	Tanudiredja, Wibisana, Rintis & Rekan	1
BNBA	2013	Purwanto, Suherman, &Surja	1
BNGA	2013	Tanudiredja, Wibisana, Rintis & Rekan	1
BNII	2013	Purwanto, Suherman, &Surja	1
BNLI	2013	Siddharta Widjaja & Rekan	1
BSIM	2013	Mulyamin Sensi Suryanto & Lianny	0
BSWD	2013	Gani Mulyadi & Handayani	0
BTPN	2013	Tanudiredja, Wibisana, Rintis & Rekan	1
INPC	2013	Tjahjadi & Tamara	0
MAYA	2013	Hendrawinata, Eddy dan Shiddharta	0
MCOR	2013	Purwanto, Suherman, &Surja	1
MEGA	2013	Purwanto, Suherman, &Surja	1
NISP	2013	Tanudiredja, Wibisana, Rintis & Rekan	1
NOBU	2013	Aryanto, Amir, Jusuf, Mawar & Saptoto (RSM AJJ)	0
PNBN	2013	Osman Bing Satrio & Eny	1
SDRA	2013	Osman Bing Satrio & Eny	1
AGRO	2014	Purwanto, Suherman, &Surja	1
BABP	2014	Purwanto, Suherman, &Surja	1
BACA	2014	Osman Bing Satrio & Eny	1
BBCA	2014	Siddharta Widjaja & Rekan	1
BBKP	2014	Purwanto, Suherman, &Surja	1
BBNI	2014	Tanudiredja, Wibisana, Rintis & Rekan	1
BBNP	2014	Gani Mulyadi & Handayani	0
BBRI	2014	Purwanto, Suherman, &Surja	1
BCIC	2014	Tjahjadi & Tamara	0
BDMN	2014	Purwanto, Suherman, &Surja	1
BEKS	2014	Hendrawinata, Eddy dan Shiddharta	0

BJBR	2014	Purwantono, Suherman, &Surja	1
BJTM	2014	Purwantono, Suherman, &Surja	1
BKSW	2014	Purwantono, Suherman, &Surja	1
BMRI	2014	Tanudiredja, Wibisana, Rintis & Rekan	1
BNBA	2014	Purwantono, Suherman, &Surja	1
BNGA	2014	Tanudiredja, Wibisana, Rintis & Rekan	1
BNII	2014	Purwantono, Suherman, &Surja	1
BNLI	2014	Siddharta Widjaja & Rekan	1
BSIM	2014	Mulyamin Sensi Suryanto & Lianny	0
BSWD	2014	Gani Mulyadi & Handayani	0
BTPN	2014	Tanudiredja, Wibisana, Rintis & Rekan	1
INPC	2014	Tjahjadi & Tamara	0
MAYA	2014	Hendrawinata, Eddy dan Shiddharta	0
MCOR	2014	Purwantono, Suherman, &Surja	1
MEGA	2014	Purwantono, Suherman, &Surja	1
NISP	2014	Tanudiredja, Wibisana, Rintis & Rekan	1
NOBU	2014	Aryanto, Amir, Jusuf, Mawar & Saptoto (RSM AJJ)	0
PNBN	2014	Gani Mulyadi & Handayani	0
SDRA	2014	Osman Bing Satrio & Eny	1


1 2 0 1 6 1 9 1 4 2 1 5 5 1 9

PEMERINTAH PROVINSI SULAWESI SELATAN
BADAN KOORDINASI PENANAMAN MODAL DAERAH
UNIT PELAKSANA TEKNIS - PELAYANAN PERIZINAN TERPADU
(UPT - P2T)

Nomor : 15105/S.01P/P2T/11/2016
Lampiran :
Perihal : Izin Penelitian

KepadaYth.
Pimpinan Bursa Efek Indonesia Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 4406/EB.I/PP.00.9/2016 tanggal 14 November 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : **GUSTINA**
Nomor Pokok : 10800112003
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PENGARUH PSAK 55 (REVISI 2011) TERHADAP MANAJEMEN LABA PERBANKAN DAN CORPORATE GOVERNANCE SEBAGAI VARIABEL MODERATING (STUDI PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BEI) "

Yang akan dilaksanakan dari : Tgl. **25 November 2016 s/d 05 Januari 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 25 November 2016

A.n. GUBERNUR SULAWESI SELATAN
KEPALA BADAN KOORDINASI PENANAMAN MODAL DAERAH
PROVINSI SULAWESI SELATAN
Sebagai Administrator Pelayanan Perizinan Terpadu


A. M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

SIMAP BKPM D 25-11-2016


Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
Website : <http://p2tbkpm.d.sulselprov.go.id> Email : p2t_provsulsel@yahoo.com
Makassar 90222

Scanned by CamScanner

RIWAYAT HIDUP


GUSTINA, Dilahirkan di Tellang-Tellang, Kabupaten Sidenreng Rappang, Sulawesi Selatan pada tanggal 11 Agustus 1994. Penulis merupakan anak kelima dari enam bersaudara, buah hati dari Ibunda Nurhadana dan Ayahanda Manji. Penulis memulai pendidikan di Sekolah Dasar Negeri 1 Rijang Panua

, setelah tamat SD pada tahun 2006, penulis melanjutkan pendidikan di SMP Negeri 2 Panca Rijang hingga tahun 2009, kemudian pada tahun tersebut, penulis melanjutkan pendidikan di Sekolah Menengah Atas Negeri 1 Panca Rijang hingga tahun 2012, kemudian penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi dan menyelesaikan studi pada tahun 2017.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R