

**PENGARUH MEKANISME *GOOD CORPORATE
GOVERNANCE* (GCG) TERHADAP MANAJEMEN LABA
PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR
DI BURSA EFEK INDONESIA**

SKRIPSI

**Untuk Memenuhi Sebagian Dari Syarat-Syarat
Guna Mencapai Gelar Sarjana Ekonomi dan Bisnis**

Diajukan Oleh :

NYIMAS ATHIAH NABILA

NPM.19.01.12.0105

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS TRIDINANTI

2023

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI DAN BISNIS

HALAMAN PERSETUJUAN SKRIPSI

Nama : NYIMAS ATHIAH NABILA
Nomor Pokok/NPM : 19.01.12.0105
Jurusan/Program Studi : Akuntansi
Jenjang Pendidikan : Strata I
Mata Kuliah Pokok : Akuntansi Manajemen
Judul Skripsi : PENGARUH MEKANISME GOOD CORPORATE GOVERNANCE (GCG) TERHADAP MANAJEMEN LABA PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA.

Pembimbing Skripsi:

Tanggal 9-3-2023 Pembimbing I :
: Rizal Effendi, S.E., M.Si.
NIDN: 0204046501

Tanggal 9-3-2023 Pembimbing II :
: Pipit Fitri Rahayu, S.E., M.Si.
NIDN: 0210049001

Mengetahui,

Dekan Fakultas Ekonomi dan Bisnis

Ketua Program Studi

Tanggal: 9-3-2023

Tanggal: 9-3-2023

Meti Zuliyana, S.E., M.Si., Ak. CA. CSRS.
NIDN: 0205056701

26 / PS / DFE / 23

UNIVERSITAS TRIDINANTI
FAKULTAS EKONOMI DAN BISNIS

HALAMAN PENGESAHAN SKRIPSI

Nama : NYIMAS ATHIAH NABILA
Nomor Pokok/NPM : 19.01.12.0105
Jurusan/Program Studi : Akuntansi
Jenjang Pendidikan : Strata I
Mata Kuliah Pokok : Akuntansi Manajemen
Judul Skripsi : PENGARUH MEKANISME GOOD CORPORATE GOVERNANCE (GCG) TERHADAP MANAJEMEN LABA PADA PERUSAHAAN PERBAHAKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA.

Penguji Skripsi

Tanggal 3-4-2023 Ketua Penguji :
: Rizal Effendi, S.E., M.Si.
NIDN: 0204046501

Tanggal 30-3-2023 Penguji I :
: Pipit Fitri Rahayu, S.E., M.Si.
NIDN: 0210049001

Tanggal 31-3-2023 Penguji II :
: Riza Syahputera, SE, Ak. CA, CPA, M. Ak.
NIDN: 0224108301

Mengesahkan,

Dekan Fakultas Ekonomi dan Bisnis

Tanggal: 3-4-2023

Dr. Msy. Miklal, S.E., M.Si, Ak. CA, CSRS.
NIDN: 0205026401

Ketua Program Studi

Tanggal: 3-4-2023

Meti Zuliyana, S.E., M.Si, Ak. CA, CSRS.
NIDN: 0205056701

iii

HALAMAN MOTTO DAN PERSEMBAHAN

MOTTO :

“Fokuslah Pada Hal-Hal Yang Ingin Dituju, Bukan Pada Hal-Hal Yang Ditakuti”

“Karena sesungguhnya sesudah kesulitan itu ada kemudahan”

(QS. Al-Insyirah: 5-6)

Kupersembahkan kepada :

- **Ayah dan Ibu Tercinta**
- **Diri Sendiri Terhebat**
- **Kakak dan Adik Terkasih**
- **Dosen pembimbing yang kuhormati**
- **M. Rido Febriansyah**
- **Orang-orang Tersayang**
- **Almamaterku, Universitas Tridinanti**

Palembang

KATA PENGANTAR

Puji dan Syukur peneliti ucapkan kepada Allah SWT. Yang telah melimpahkan berkat dan karunia-Nya, sehingga peneliti dapat menyusun dan menyelesaikan skripsi ini dengan baik.

Skripsi ini ditulis dan disusun berdasarkan penelitian yang telah dilakukan, sebagai salah satu syarat dalam menyelesaikan Pendidikan Strata I pada Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Tridianti Palembang dengan judul **“Pengaruh Mekanisme *Good Corporate Governance* (GCG) Terhadap Manajemen Laba Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia”**.

Pada kesempatan ini peneliti banyak mendapatkan dukungan, doa, bimbingan, saran, semangat, motivasi, serta bantuan, maka dari itu peneliti ingin mengucapkan terima kasih kepada :

1. Dr. Ir. Hj. Nyimas Manisah, M.P. selaku Rektor Universitas Tridianti Palembang.
2. Dr. Msy. Mikial, S.E., M.Si., Ak., CA., CSRS. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Tridianti Palembang.
3. Meti Zuliyana, S.E., M.Si., Ak., CA., CSRS. selaku Ketua Program Studi Akuntansi Fakultas Ekonomi Universitas Tridianti Palembang.
4. Kusminaini Armin, S.E., M.M. selaku Sekretaris Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Tridianti Palembang.
5. Rizal Effendi, S.E., M.Si. selaku Pembimbing I.
6. Pipit Fitri Rahayu, S.E., M.Si. selaku Pembimbing II.
7. Rifani Akbar, S.E., M.M.,M.Ak.,Ak., CA., ACPA.,CSRS. selaku Pembimbing Akademik.
8. Seluruh Bapak, Ibu Dosen, Staf dan Karyawan Fakultas Ekonomi dan Bisnis Universitas Tridianti Palembang.

9. Ayahanda Kms. Arfan, SH. Dan Ibunda Rusnah, terima kasih tak terhingga atas limpahan cinta dan kasih sayang, kesabaran dalam mendidik, memberikan dukungan baik moral maupun materil serta tak pernah berhenti mendoakan peneliti dalam menyelesaikan skripsi ini.
10. Kedua saudara kandung peneliti yang tersayang yakni Kms. Muhammad Imam Ispani, SH. Dan Kms. Fariz Muhammad Fadlan terima kasih atas bantuan, doa dan dukungan dalam menyelesaikan skripsi ini.
11. M. Rido Febriansyah yang selalu ada terima kasih atas dukungan, semangat dan bantuan dalam menyelesaikan skripsi ini.
12. Teman-teman tercinta khususnya Winda Rani Erawati, Mirna Yulianti, Krisdianti, Rulindia Lestari Wulandari dan Dea Aditya Lestari, serta teman-teman satu angkatan yang telah berjuang Bersama hingga akhir pembuatan skripsi ini.
13. Semua pihak yang tidak dapat disebutkan satu persatu terima kasih atas bimbingan, dukungan, semangat dan doa yang telah diberikan.

Peneliti menyadari bahwa, masih banyak kekurangan dalam penulisan skripsi ini, sehingga peneliti masih membutuhkan saran serta kritik membangun agar lebih baik lagi kedepannya. Dan peneliti berharap semoga skripsi ini dapat memberikan sumbangan pemikiran yang bermanfaat bagi banyak orang.

Palembang, 09 Maret 2023

Peneliti

Nyimas Athiah Nabila

DAFTAR ISI

	Halaman
HALAMAN PERSETUJUAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI	iii
HALAMAN MOTTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
PERNYATAAN BEBAS PLAGIAT	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	7
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
BAB II TINJAUAN PUSTAKA	10
2.1 Kajian Teoritis	10
2.1.1 Teori Keagenan	10
2.2 Manajemen Laba	12
2.2.1 Pengertian Manajemen Laba	12
2.2.2 Faktor-Faktor Pendorong Manajemen Laba	12
2.2.3 Teknik dan Pola Manajemen Laba	13
2.3 <i>Good Corporate Governance</i>	14
2.3.1 Pengertian <i>Good Corporate Governance</i>	14
2.3.2 Prinsip-Prinsip <i>Good Corporate Governance</i>	15
2.3.3 Manfaat Dan Tujuan <i>Good Corporate Governance</i>	15
2.3.4 Mekanisme Penerapan <i>Good Corporate Governance</i>	16
2.4 Penelitian Lain Yang Relevan	17

2.5	Kerangka Pemikiran	20
2.6	Hipotesis.....	22
BAB III METODE PENELITIAN		23
3.1	Tempat dan Waktu Penelitian	23
3.1.1	Tempat Penelitian	23
3.1.2	Waktu Penelitian.....	23
3.2	Sumber dan Teknik Pengumpulan Data	23
3.2.1	Sumber Data	23
3.2.2	Teknik Pengumpulan Data	24
3.3	Populasi, Sampel, dan Sampling.....	25
3.3.1	Populasi.....	26
3.3.2	Sampel.....	27
3.3.3	Sampling	28
3.4	Rancangan Penelitian	29
3.5	Variabel dan Definisi Operasional	29
3.5.1	Variabel Penelitian.....	29
3.6	Instrumen Penelitian	32
3.7	Teknik Analisis Data.....	32
3.7.1	Uji Statistik Deskriptif.....	33
3.7.2	Uji Normalitas	33
3.7.3	Uji Asumsi Klasik.....	34
3.7.4	Analisis Regresi Linier Berganda.....	35
3.7.5	Uji Hipotesis	36
3.7.6	Analisis Koefisien Determinasi (R^2)	37
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....		38
4.1	Hasil Penelitian.....	39
4.1.1	Sejarah Perusahaan	39
4.1.2	Visi dan Misi Bursa Efek Indonesia	42
4.1.3	Struktur Organisasi Bursa Efek Indonesia	42
4.1.4	Struktur Pasar Modal Indonesia	43
4.1.5	Sejarah Singkat Tentang Perusahaan Sampel	44

4.1.6	Data Dewan Komisaris Independen, Komite Audit Independen, Kepemilikan Manajerial, Kepemilikan Institusional dan Ukuran Dewan Komisaris	64
4.1.7	Manajemen Laba Perusahaan Perbankan Yang Terdaftar di BEI ...	67
4.1.8	Hasil Uji Statistik Deskriptif	70
4.1.9	Hasil Uji Normalitas	71
4.1.10	Hasil Uji Asumsi Klasik	72
4.1.11	Hasil Analisis Regresi Linear Berganda	75
4.1.12	Hasil Uji Hipotesis	78
4.1.13	Hasil Uji Analisis Koefisien Determinasi (R^2)	81
4.2	Pembahasan	82
4.2.1	Analisis Pengaruh Dewan Komisaris Independen Terhadap Manajemen Laba	82
4.2.2	Analisis Pengaruh Komite Audit Independen Terhadap Manajemen Laba	83
4.2.3	Analisis Pengaruh Kepemilikan Manajerial Terhadap Manajemen Laba	84
4.2.4	Analisis Pengaruh Kepemilikan Institusional Terhadap Manajemen Laba	86
4.2.5	Analisis Pengaruh Ukuran Dewan Komisaris Terhadap Manajemen Laba	87
BAB V KESIMPULAN DAN SARAN		89
5.1	Kesimpulan	89
5.2	Saran	90
DAFTAR PUSTAKA		91
LAMPIRAN		94

DAFTAR TABEL

	Halaman
Tabel 1.1 Nilai Laba dan Pendapatan PT Bank Bukopin Tbk.....	2
Tabel 1.2 Peringkat Corporate Governance Perception Index 2020.....	5
Tabel 2.1 Penelitian Terdahulu.....	18
Tabel 3.1 Daftar perusahaan perbankan yang menjadi populasi.....	26
Tabel 3.2 Daftar perusahaan perbankan yang menjadi sampel.....	27
Tabel 3.3 Variabel dan Definisi Operasional.....	30
Tabel 4.1 Data Mekanisme GCG.....	64
Tabel 4.2 Data Manajemen Laba.....	67
Tabel 4.3 Statistik Deskriptif.....	70
Tabel 4.4 Hasil Uji Normalitas.....	71
Tabel 4.5 Hasil Uji Multikolinearitas.....	72
Tabel 4.6 Hasil Uji Heterokedastisitas.....	73
Tabel 4.7 Hasil Uji Autokorelasi.....	74
Tabel 4.8 Hasil Analisis Regresi Linear Berganda.....	75
Tabel 4.9 Hasil Uji Parsial (Uji t).....	78
Tabel 4.10 Hasil Uji Simultan (Uji F).....	80
Tabel 4.11 Hasil Uji Analisis Koefisien Determinasi (R) ²	81

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Berfikir.....	21
Gambar 4.1 Struktur Organisasi BEI	43
Gambar 4.2 Struktur Pasar Modal Indonesia	44

ABSTRAK

NYIMAS ATHIAH NABILA. Pengaruh Dewan Komisaris Independen, Komite Audit Independen, Kepemilikan Manajerial, Kepemilikan Institusional dan Ukuran Dewan Komisaris Terhadap Manajemen Laba Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Periode 2019-2021.

(Di bawah bimbingan Bapak Rizal Effendi, S.E., M.Si. dan Ibu Pipit Fitri Rahayu, S.E., M.Si.)

Penelitian ini bertujuan untuk mengetahui : Pengaruh Dewan Komisaris Independen, Komite Audit Independen, Kepemilikan Manajerial, Kepemilikan Institusional dan Ukuran Dewan Komisaris baik secara parsial maupun simultan terhadap Manajemen Laba perusahaan Perbankan yang terdaftar di Bursa Efek Indonesia (BEI).

Penelitian ini menggunakan teknik analisis data kuantitatif. Sumber data yang digunakan pada penelitian ini adalah data sekunder berupa laporan keuangan tahunan perusahaan perbankan yang terdaftar di Bursa Efek Indonesia tahun 2019-2021. Teknik pengumpulan data yang digunakan pada penelitian ini adalah dokumentasi. Populasi dalam penelitian ini adalah perusahaan perbankan yang terdaftar di Bursa Efek Indonesia sebanyak 47 perusahaan. Sampel dalam penelitian ini sebanyak 27 perusahaan perbankan yang terdaftar di Bursa Efek Indonesia dipilih dengan menggunakan metode *purposive sampling*. Untuk menganalisis data, peneliti menggunakan uji statistik deskriptif, uji normalitas, uji asumsi klasik (uji multikolinearitas, uji heterokedastisitas, dan uji autokorelasi), regresi linier berganda, uji hipotesis (uji t dan uji F) dan uji koefisien determinasi (R^2).

Hasil penelitian analisis regresi linier berganda menunjukkan $Y = 0.423 - 1.506 X_1 - 2.019 X_2 - 6.661 X_3 + 0.770 X_4 + 0.108 X_5 + \epsilon$, dengan demikian dapat disimpulkan bahwa konstanta sebesar 0.423 menunjukkan bahwa manajemen laba pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia tidak mengalami perubahan. Pengujian simultan menunjukkan nilai signifikan uji F sebesar $0.007 < 0.05$ artinya dewan komisaris independen, komite audit independen, kepemilikan manajerial, kepemilikan institusional dan ukuran dewan komisaris secara simultan berpengaruh dan signifikan terhadap manajemen laba. Pengujian parsial untuk dewan komisaris independen menunjukkan nilai signifikan $0.046 < 0.05$ artinya dewan komisaris independen berpengaruh dan signifikan terhadap manajemen laba. Pada komite audit independen menunjukkan nilai signifikan $0.038 < 0.05$ artinya komite audit independen berpengaruh dan signifikan terhadap manajemen laba. Pengujian parsial untuk kepemilikan manajerial

menunjukkan nilai signifikan $0.272 > 0.05$ artinya kepemilikan manajeria tidak berpengaruh dan tidak signifikan terhadap manajemen laba. Pada kepemilikan institusional menunjukkan nilai signifikan $0.008 < 0.05$ artinya kepemilikan institusional berpengaruh dan signifikan terhadap manajemen laba. Dan untuk ukuran dewan komisaris menunjukkan nilai signifikan $0.003 < 0.05$ artinya ukuran dewan komisaris berpengaruh dan signifikan terhadap manajemen laba. Hasil uji koefisien determinasi (R^2) sebesar 0.278 artinya pengaruh dewan komisaris independen, komite audit independen, kepemilikan manajerial, kepemilikan institusional dan ukuran dewan komisaris sebesar 27.8% sedangkan sisanya dipengaruhi oleh faktor lain yang tidak diteliti dalam penelitian ini.

Kata Kunci : Dewan Komisaris Independen, Komite Audit Independen, Kepemilikan Manajerial , Kepemilikan Institusional, Ukuran Dewan Komisaris dan Manajemen Laba.

RIWAYAT HIDUP

Nyimas Athiah Nabila dilahirkan di Kota Lahat pada tanggal 06 Juni 1998 dari Ayah Kms. Arfan, SH. dan Ibu Rusnah. Saya anak kedua dari tiga bersaudara dan perempuan satu-satunya.

Sekolah Dasar diselesaikan pada tahun 2010 di SD Negeri 32 Lahat. Sekolah Menengah Pertama diselesaikan pada tahun 2013 di SMP Negeri 2 Lahat, selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2016 di SMA Negeri 3 Lahat. Pada tahun 2019 saya menjadi mahasiswi di Fakultas Ekonomi Program Studi Akuntansi Universitas Tridinanti Palembang.

Palembang, 09 Maret 2023

Nyimas Athiah Nabila

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini :

Nama : Nyimas Athiah Nabila

Nomor pokok/ NPM : 1901120105

Jurusan : Akuntansi

Fakultas : Ekonomi dan Bisnis

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul "Pengaruh Mekanisme *Good Corporate Governance* Terhadap Manajemen Laba Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Periode 2019-2021" telah ditulis dengan sungguh-sungguh.

Apabila dikemudian hari terbukti pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi dengan segala konsekuensinya.

Palembang, 9 Maret 2023

Peneliti

Nyimas Athiah Nabila

BAB I

PENDAHULUAN

1.1 Latar Belakang

Laporan keuangan merupakan salah satu informasi akuntansi yang berisikan catatan mengenai kinerja suatu perusahaan, informasi akuntansi tersebut sangat dibutuhkan oleh pemangku kepentingan dalam hal pengambilan keputusan karena laporan keuangan merupakan sarana utama untuk memperoleh informasi keuangan yang menjadi dasar dalam pengambilan keputusan. Salah satu informasi dalam laporan keuangan yang penting digunakan untuk mengukur kinerja manajemen perusahaan adalah laba. Laba merupakan pemegang peranan penting dalam sebuah perusahaan karena laba merupakan alat ukur berhasilnya suatu perusahaan. Untuk menunjukkan prestasi perusahaan dalam menghasilkan laba, pihak manajemen seringkali melakukan pengelolaan laba, yang sering disebut sebagai manajemen laba (*earnings management*). Manajemen laba adalah tindakan manipulasi laba oleh manajer perusahaan dengan upaya mengubah, menyembunyikan dan menunda informasi keuangan. Manajemen laba muncul karena adanya konflik antara pemegang saham (*principal*) dan manajer (*agent*). Tetapi manajemen laba bukan semata-mata merupakan tindakan yang negatif atau hanya menguntungkan pihak manajemen, manajemen laba juga dapat dipandang positif apabila dilakukan dengan hal yang seharusnya oleh manajemen perusahaan seperti memberi keuntungan bagi pemegang saham dan memberikan sinyal tentang informasi pribadi perusahaan.

Perusahaan perbankan memiliki regulasi yang lebih ketat dibanding industri lain, hal ini menjadi alasan peneliti memilih perusahaan perbankan yang terdaftar di Bursa Efek Indonesia sebagai objek penelitian. Perusahaan perbankan memiliki spesifikasi yang berbeda dari perusahaan industri lainnya karena menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkan kembali dalam bentuk pinjaman atau kredit. Meskipun memiliki regulasi yang lebih ketat ternyata masih terjadi manajemen laba pada perusahaan perbankan. Salah satu praktik manajemen laba yang terjadi pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia adalah manipulasi pada laporan keuangan PT Bank Bukopin Tbk yang terjadi bertahun-tahun lamanya. Manajemen Bukopin secara terang-terangan menyajikan ulang laporan keuangan dari tahun 2015, 2016, dan 2017, karena penyajian kembali laporan keuangan hanya dibatasi maksimal 3 tahun terakhir.

Bank Bukopin merevisi turun laba bersih 2016 menjadi Rp. 183,56 miliar dari sebelumnya Rp. 1,08 triliun, sedangkan pada pendapatan yaitu dari Rp. 1,06 triliun turun menjadi Rp. 317,88 miliar. Hal ini terjadi karena adanya manipulasi pada data kartu kredit sebanyak lebih dari 10.000 kartu, dapat dilihat pada tabel 1.1:

Tabel 1.1

Nilai Laba Dan Pendapatan PT. Bukopin Tbk.

Keterangan	Laba	Pendapatan
Sebelum direvisi	Rp. 1,08 triliun	Rp. 1,06 triliun
Setelah direvisi	Rp. 183,56 miliar	Rp. 317,88 miliar
Nilai overstate	Rp. 896,44 miliar	Rp. 742,12 miliar

Sumber : Disusun Oleh Peneliti (2022)

Berdasarkan tabel 1.1, menunjukkan bahwa praktik manajemen laba masih terjadi pada perusahaan perbankan di Indonesia. Hal ini terjadi karena kurangnya

penerapan *good corporate governance* pada perusahaan, sehingga timbul pertanyaan bagaimana mekanisme penerapan *good corporate governance* pada sebuah perusahaan dalam meminimalkan manajemen laba pada sebuah perusahaan.

Menurut (Midiastuty dan Machfoedz, 2003:176) “ada hubungan antara mekanisme *good corporate governance* dengan manajemen laba dan kualitas laba. Alasannya, mekanisme ini mampu mengendalikan dan meminimalkan manajemen laba sehingga meningkatkan kualitas laba”.

Latar belakang timbulnya *good corporate governance* adalah akibat dari berbagai praktik tata kelola perusahaan yang buruk oleh perusahaan-perusahaan besar yang menimbulkan krisis ekonomi. Untuk mengatasi krisis ekonomi itu dan meredam kepanikan para investor yaitu dengan mengeluarkan undang-undang yang terkenal dengan nama *Sarbanes-Oxley Act 2002*. Undang-undang ini berisi penataan akuntansi perusahaan publik tata kelola perusahaan dan perlindungan terhadap investor. Oleh karena itu, undang-undang ini menjadi acuan awal dalam menjabarkan dan menegakkan *good corporate governance* baik di Amerika maupun di Indonesia (Hayati dan Gusnardi, 2012:368).

Good corporate governance merupakan tata kelola perusahaan yang baik dengan menggunakan prinsip-prinsip yang berlaku dan diterapkan pada perusahaan. Tata kelola perusahaan ini juga mencakup hubungan antara pemangku kepentingan dalam kaitannya memonitoring manajemen perusahaan. Hal ini memberikan pengaruh terhadap nilai perusahaan.

Menurut (Sukrisno, 2011:109) ada beberapa aspek untuk melengkapi mekanisme *good corporate governance* yaitu dewan komisaris independen, komite audit independen, kepemilikan manajerial dan kepemilikan institusional. Dari berbagai faktor maka dilakukan penelitian yang berkaitan dengan manajemen laba yaitu dewan komisaris independen, komite audit independen, kepemilikan manajerial, kepemilikan institusional dan ukuran dewan komisaris. Dewan komisaris independen merupakan pihak yang mempunyai tanggung jawab untuk

mendorong diterapkannya prinsip *good corporate governance* untuk menjamin bahwa transparansi dan keterbukaan laporan keuangan, keadilan untuk semua *stakeholder*, dan pengungkapan semua informasi meski ada konflik kepentingan. Komite audit independen merupakan pihak yang mempunyai tugas untuk membantu komisaris dalam rangka peningkatan kualitas laporan keuangan dan peningkatan efektivitas internal dan eksternal audit. Kepemilikan manajerial merupakan proporsi pemegang saham dari pihak manajemen secara aktif ikut dalam pengambilan keputusan perusahaan. Kepemilikan manajerial yang besar di dalam perusahaan akan efektif untuk mengawasi aktivitas perusahaan. Kepemilikan institusional merupakan kepemilikan saham oleh pihak ketiga atau perusahaan, badan atau institusi lainnya. Variabel ini mampu mendorong perusahaan dalam memonitoring kinerja manajemen, sehingga meningkatkan kinerja manajemen. Ukuran dewan komisaris merupakan total seluruh dewan komisaris suatu perusahaan. Semakin besar jumlah anggota dewan komisaris, maka monitor yang dilakukan akan semakin efektif.

Indonesian institute for corporate governance (IICG) menyelenggarakan survei tahunan *Corporate Governance Perception Index (CGPI)* tahun 2021. Peringkat pengujian konsistensi menggunakan skor dari angka 0 sampai 100, sehingga terbagi menjadi kategori sangat terpercaya (skor 85-100), terpercaya (skor 70-84) dan cukup terpercaya (skor 55-59). Hasilnya ada 13 perusahaan dengan kategori sangat terpercaya dan 19 kategori terpercaya, dan peringkat 4 teratas perusahaan kategori sangat terpercaya merupakan perusahaan perbankan yang terdaftar di Bursa Efek Indonesia, dapat dilihat pada tabel 1.2.

Tabel 1.2
Peringkat *Corporate Governance Perception Index* 2020

No.	Nama Perusahaan	Rating
1.	PT. Bank Mandiri (Persero) Tbk	Sangat Terpercaya
2.	PT. Bank Negara Indonesia (Persero) Tbk	Sangat Terpercaya
3.	PT. Bank Rakyat Indonesia (Persero) Tbk	Sangat Terpercaya
4.	PT. Bank Tabungan Negara (Persero) Tbk	Sangat Terpercaya
5.	PT. Bank Mandiri Taspen	Sangat Terpercaya
6.	PT. Bukit Asam Tbk	Sangat Terpercaya
7.	PT. Pupuk Kalimantan Timur	Sangat Terpercaya
8.	PT. Wijaya Karya (Persero) Tbk	Sangat Terpercaya
9.	PT. Angkasa Pura II (Persero)	Sangat Terpercaya
10.	PT. Pegadaian	Sangat Terpercaya
11.	PT. Petrokimia Gresik	Sangat Terpercaya
12.	PT. Pupuk Indonesia (Persero)	Sangat Terpercaya
13.	PT. Bank Syariah Indonesia	Sangat Terpercaya
14.	PT. Asuransi BRI Life	Terpercaya
15.	PT. Asuransi Jiwa Inhealth Indonesia	Terpercaya
16.	PT. Axa Mandiri Financial Service	Terpercaya
17.	PT. BRI Asuransi Indonesia	Terpercaya
18.	PT. BRI Multifinance	Terpercaya
19.	PT. Mandiri Axa General Insurance	Terpercaya
20.	PT. Mandiri Sekuritas	Terpercaya
21.	PT. Mandiri Tunas Finance	Terpercaya
22.	PT. Taspen (Persero)	Terpercaya
23.	PT. Kereta Api (Persero)	Terpercaya
24.	PT. Len Industri (Persero)	Terpercaya
25.	PT. MRT Jakarta (Perseroda)	Terpercaya
26.	PT. Pupuk Iskandar Muda	Terpercaya
27.	PT. Pupuk Kujang	Terpercaya
28.	PT. Timah	Terpercaya
29.	PT. Pupuk Sriwidjaja Palembang	Terpercaya
30.	PT. Bank Jabar Banten Syariah	Terpercaya
31.	PT. Asuransi Jiwa Tugu Mandiri	Terpercaya
32.	PT. Bakrie Pipe Industries	Terpercaya

Sumber : www.swa.co.id

Beberapa penelitian yang telah dilakukan untuk menganalisis faktor-faktor yang dapat mempengaruhi manajemen laba yang hasil penelitiannya ada yang sejalan ataupun yang bertentangan. Penelitian-penelitian tersebut diantaranya yang

(Pratiwi , 2015) didapat hasil bahwa kepemilikan institusional, dewan komisaris independen, dan komite audit berpengaruh negatif dan signifikan terhadap manajemen laba sedangkan kepemilikan manajerial berpengaruh positif terhadap manajemen laba. Penelitian tersebut diperkuat oleh (Abdillah , 2015) dimana variabel komisaris independen dan kepemilikan institusional berpengaruh negatif dan signifikan terhadap manajemen laba serta variabel komite audit berpengaruh negatif terhadap manajemen laba. Kemudian hasil dari (Hayati dan Gusnardi, 2012) variabel komisaris independen dan kepemilikan institusional berpengaruh terhadap manajemen laba. Dan hasil dari penelitian (Rahmawati, 2013) hanya variabel dewan komisaris independen yang berpengaruh negatif terhadap manajemen laba. Pada penelitian yang dilakukan (Hayati dan Gusnardi, 2012) didapat hasil bahwa kepemilikan manajerial dan komite audit tidak berpengaruh terhadap manajemen laba dan sejalan dengan hal tersebut pada penelitian (Rahmawati, 2013) komite audit independen dan kepemilikan manajerial tidak berpengaruh terhadap manajemen laba.

Berdasarkan latar belakang yang sudah dipaparkan diatas, maka peneliti tertarik untuk melakukan penelitian dengan judul **“Pengaruh Mekanisme *Good Corporate Governance* Terhadap Manajemen Laba Pada Perusahaan Perbankan Yang Terdaftar Di Bursa Efek Indonesia Periode 2019-2021”**.

1.2 Perumusan Masalah

Berdasarkan latar belakang yang telah disampaikan diatas, maka peneliti merumuskan masalah yang akan dibahas adalah sebagai berikut :

1. Bagaimana pengaruh dewan komisaris independen terhadap manajemen laba ?
2. Bagaimana pengaruh komite audit independen terhadap manajemen laba ?
3. Bagaimana pengaruh kepemilikan manajerial terhadap manajemen laba ?
4. Bagaimana pengaruh kepemilikan institusional terhadap manajemen laba ?
5. Bagaimana pengaruh ukuran dewan komisaris terhadap manajemen laba ?
6. Bagaimana pengaruh dewan komisaris independen, komite audit independen, kepemilikan manajerial, kepemilikan institusional dan ukuran dewan komisaris secara simultan terhadap manajemen laba ?

1.3 Tujuan Penelitian

Berdasarkan perumusan masalah diatas, adapun tujuan dari penelitian yang dilakukan adalah sebagai berikut :

1. Untuk mengetahui pengaruh dewan komisaris independen terhadap manajemen laba,
2. Untuk mengetahui pengaruh komite audit independen terhadap manajemen laba.
3. Untuk mengetahui pengaruh kepemilikan manajerial terhadap manajemen laba.
4. Untuk mengetahui pengaruh kepemilikan institusional terhadap manajemen laba.

5. Untuk mengetahui pengaruh ukuran dewan komisaris terhadap manajemen laba.
6. Untuk mengetahui pengaruh dewan komisaris independent, komite audit independen, kepemilikan manajerial, kepemilikan institusional dan ukuran dewan komisaris secara simultan terhadap manajemen laba.

1.4 Manfaat Penelitian

Berdasarkan tujuan penelitian di atas, adapun manfaat dari penelitian yang dilakukan sebagai berikut :

1. Manfaat Akademis
 - a. Penelitian ini diharapkan akan memberikan manfaat teoritis yaitu memperkaya ilmu akuntansi khususnya mata kuliah Akuntansi Manajemen.
 - b. Sebagai masukan empiris untuk pengembangan ilmu akuntansi khususnya kajian Akuntansi Manajemen yang berkaitan dengan pengaruh mekanisme *good corporate governance* terhadap manajemen laba pada perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.
 - c. Penelitian ini diharapkan dapat menjadi bahan referensi untuk penelitian selanjutnya.
2. Manfaat Praktis
 - a. Bagi penulis, merupakan sebagian tugas, dan syarat guna memperoleh gelar kesarjanaan pada Fakultas Ekonomi dan Bisnis Jurusan Akuntansi Universitas Tridianti Palembang, memperoleh pengetahuan mengenai

pengaruh mekanisme *good corporate governance* terhadap manajemen laba.

- b. Bagi perusahaan, hasil penelitian ini diharapkan dapat bermanfaat bagi perusahaan agar lebih memperhatikan kinerja agen untuk mengurangi konflik keagenan yang terjadi, sehingga dapat mengurangi manajemen laba pada perusahaan dan informasi laba yang dihasilkan lebih berkualitas. Informasi tersebut yang akan digunakan dalam pengambilan keputusan, sehingga keputusan yang diambil akan tepat. Selain itu, juga diharapkan perusahaan lebih meningkatkan pelaksanaan *good corporate governance*.
- c. Bagi peneliti lain, semoga dimanfaatkan dalam menambah pengetahuan dan digunakan sebagai bahan perbandingan dan sebagai referensi untuk penelitian selanjutnya yang mungkin akan dapat dilakukan secara komperhensif lagi, baik data-data maupun permasalahan yang ada.

DAFTAR PUSTAKA

- Abdillah, S. Y. (2015). Pengaruh Good Corporate Governance Pada Manajemen Laba (Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia Tahun 2013-2014). *Journal Riset Mahasiswa Akuntansi (JRMA)*.
- Akhmad, A., & Rahardja. (2014). Pengaruh Ukuran Dewan Komisaris dan Proporsi Komisaris Independen Terhadap Kinerja Keuangan dengan Manajemen Laba sebagai Variabel Intervening . *Diponegoro Journal Of Accounting* .
- Fitria, F. (2015). Pengaruh Penerapan Good Corporate Governance Terhadap Kinerja Keuangan Dengan Menggunakan Manajemen Laba Sebagai Variabel Intervening . *Fakultas Ekonomi dan Bisnis Universitas Sumatera Utara*.
- Ghozali, H. I., & Ratmono, D. (2016). *Analisis Multivariat dan Ekonometrika : Teori, Konsep, dan Aplikasi dengan EViews 10*. Semarang: Badan Penerbit- Undip. Text Reference.
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Hayati, A. F., & Gusnardi. (2012). Pengaruh Penerapan Mekanisme Good Corporate Governance Terhadap Manajemen Laba. *Jurnal Akuntansi/Volume XVI, No. 13*.
- Kusmayadi, D., Rudiana, D., & Badruzaman, J. (2015). *Good Corporate Governance*. Tasikmalaya: LPPM Universitas Siliwangi.
- Manossoh, H. (2016). *Good Corporate Governance Untuk Meningkatkan Kualitas Laporan Keuangan* . Bandung: PT. Norlive Kharisma Indonesia.
- Midiastuty, P. P., & Machfoedz, M. (2003). Analisis Hubungan Mekanisme Corporate Governance dan Indikasi Manajemen Laba. *Simposium Nasional Akuntansi VI*.
- Pasaribu, M. Y., Topowijono, & Sulasmiyati, S. (2016). Pengaruh Struktur Modal, Struktur Kepemilikan dan Profitabilitas Terhadap Nilai Perusahaan pada Perusahaan Sektor Industri Dasar dan Kimia Yang Terdaftar di BEI Tahun 2011-2014. *Jurnal Administrasi Bisnis (JAB)*.

- Pratiwi, F. L. (2015). Analisis Mekanisme Good Corporate Governance Terhadap Manajemen Laba Perusahaan Manufaktur Yang Terdaftar Di BEI. *Journal Riset Mahasiswa Akuntansi (JRMx)*.
- Rahmawati, H. I. (2013). Pengaruh Good Corporate Governance (GCG) Terhadap Manajemen Laba Pada Perusahaan Perbankan . *Journal Unnes*.
- Scott, W. R. (2015). *Financial Accounting Theory, Seventh Adition*. Canada : Library and Achives Canada Cataloguing.
- Sembiring, E. R. (2005). Karakteristik Perusahaan dan Pengungkapan Tanggung Jawab Sosial. *Simposium Nasional Akuntansi VIII Solo*.
- Setiawati, L., & Na'im, A. (2000). Manajemen Laba . *Jurnal Ekonomi dan Bisnis Indonesia Universitas Gadjah Mada*.
- Siregar, S. (2013). *Metode Penelitian Kualitatif*. Jakarta: Kencana.
- Siyoto, S., & Sodik, A. (2015). *Dasar Metodologi Penelitian* . Yogyakarta: Literasi Media Publishing.
- Sugiyono. (2014). *Metode Penelitian Kuantitatif, kualitatif dan R&D*. Bandung: Alfabeta.
- Sugiyono. (2016). *Metodologi Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung : Alfabeta.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sukasih, A., & Sugiyanto, E. (2017). Pengaruh Struktur Good Corporate Governance dan Kinerja Lingkungan Terhadap Pengungkapan Corporate Social Responsibility. *Riset Akuntansi dan Keuangan Indonesia* 2(2),2017, 123.
- Sukrisno, A. (2011). *Etika Bisnis dan Profesi* . Jakarta: Salemba Empat.
- Sukrisno, A., & Ardana, I. C. (2018). *Etika Bisnis dan Profesi Tantangan Membangun Manusia Seutuhnya* . Jakarta: Salemba Empat.
- Sulistiyanto, H. S. (2018). *MANAJEMEN LABA : Teori dan Model Empiris, Cetakan II*. Jakarta : PT. Grasindo.
- Tim Penyusun. 2021. *Pedoman Penulisan Skripsi dan Laporan Akhir*. Palembang. Fakultas Ekonomi Universitas Tridianti Palembang.

Website :

www.idx.co.id

www.swa.co.id