21

[image:]

Oleh:
HERAWAN REYNALDO NUGROHO 20162112007

SKRIPSI

SEKOLAH TINGGI ILMU EKONOMI INDONESIA BANKING SCHOOL JAKARTA
2021
PENGARUH FREE CASH FLOW, LEVERAGE DAN STRUKTUR
KEPEMILIKAN TERHADAP PRAKTIK MANAJEMEN LABA
PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK
INDONESIA (BEI) 2015 - 2019

i

[image:]

Oleh:
HERAWAN REYNALDO NUGROHO 20162112007

SKRIPSI
Diajukan Untuk Melengkapi Sebagian Syarat Guna Mencapai Gelar Sarjana Ekonomi Program Studi Akuntansi

SEKOLAH TINGGI ILMU EKONOMI INDONESIA BANKING SCHOOL JAKARTA
2021

PENGARUH FREE CASH FLOW, LEVERAGE DAN STRUKTUR KEPEMILIKAN TERHADAP PRAKTIK MANAJEMEN LABA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI) 2015 - 2019

Oleh:
HERAWAN REYNALDO NUGROHO 20162112007

Diterima dan disetujui untuk diajukan dalam Ujian Komprehensif

Jakarta, 26 Maret 2021 Dosen Pembimbing Skripsi,

(Dr. Sparta, S.E., M.E., Ak., CA)

ii

[bookmark: _TOC_250049]HALAMAN PERSETUJUAN PENGUJI KOMPREHENSIF

Nama	: Herawan Reynaldo Nugroho
NIM	: 20162112007
Judul Skripsi	: Pengaruh Free Cash Flow, Leverage, dan Struktur Kepemilikan terhadap Praktik Manajemen Laba Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) 2015 - 2019

Tanggal Ujian Komprehensif : 16 April 2021

Ketua	: Dr. Wiwi Idawati, S.E., M.SI., AK., CA.
Anggota	: 1. Vidiyanna Rizal Putri, S.E., M.Si.
2. Dr. Sparta., SE.,Ak.,ME.,CA.
Dengan ini Menyatakan bahwa mahasiswa tersebut di atas telah mengikuti ujian komprehensif :

Pada tanggal	: 16 April 2021

Dengan Hasil : LULUS / TIDAK LULUS

Tim Penguji Ketua,
[image:]
(Dr. Wiwi Idawati, S.E., M.SI., AK., CA.)

Anggota I,	Anggota II,

(Vidiyanna Rizal Putri, S.E., M.Si.)	(Dr. Sparta., SE.,Ak.,ME.,CA.)

iii

[bookmark: _TOC_250048]LEMBAR PERNYATAAN KARYA SENDIRI

Saya yang bertanda tangan di bawah ini:
Nama Mahasiswa	: Herawan Reynaldo Nugroho NIM		20162112007
Program Studi	: Akuntansi

Dengan ini menyatakan skripsi yang saya buat ini merupakan hasil karya sendiri dan benar keasliannya. Apabila kemudian hari ternyata skripsi ini merupakan hasil plagiat atau menjiplak karya orang lain, saya bersedia mempertanggungjawabkan dan sekaligus bersedia menerima sanksi sesuai dengan peraturan STIE IBS.
Demikian pernyataan ini saya buat dalam keadaan sadar.

[image:]Penulis,

(Herawan Reynaldo Nugroho)

iv

HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Sebagai sivitas akademik STIE Indonesia Banking School, saya yang bertanda tangan di bawah ini:
Nama	: Herawan Reynaldo Nugroho
NIM	20162112007

Program Studi : Akuntansi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada STIE Indonesia Banking School Hak Bebas Royalti Noneksklusif (Non-exclusive Royalty-Free Right) atas karya ilmiah saya yang berjudul :
“Pengaruh Free Cash Flow, Leverage, dan Struktur Kepemilikan terhadap Praktik Manajemen Laba Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) 2015 - 2019”.
Dengan Hak Bebas Royalti Non-eksklusif ini STIE Indonesia Banking School berhak menyimpan, mengalih media/formatkan, mengelola dalam bentuk pangkalan data (database), merawat, dan memublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta.
Dibuat di Jakarta,
[image:]Pada Tanggal: 23 Maret 2021 Yang Menyatakan,

(Herawan Reynaldo Nugroho)

v

[bookmark: _TOC_250047]KATA PENGANTAR

Segala puji dan syukur penulis panjatkan kepada Allah SWT atas segala limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi sebagai prasyarat untuk mencapai gelar Sarjana Ekonomi ini dengan baik. Adapun penulisan skripsi ini berjudul Pengaruh Free Cash Flow, Leverage dan Struktur Kepemilikan Terhadap Praktik Manajemen Laba Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) 2015 - 2019.
Dalam melaksanakan penelitian serta penulisan skripsi ini tidak sedikit penulis menemukan berbagai kesulitan dan kendala. Namun atas izin Allah SWT, juga berkat usaha, doa, semangat, bantuan, bimbingan serta dukungan yang penulis terima baik secara langsung maupun tidak langsung dari berbagai pihak, akhirnya penulis dapat menyelesaikan skripsi ini.
Pada kesempatan ini, penulis dengan tulus hati mengucapkan terima kasih yang sebesar-besarnya kepada:
1. Ketua STIE Indonesia Banking School, Ibu Dr. Kusumaningtuti S. Soetiono, S.H., L.L.M.
2. Wakil Ketua I Bidang Akademik, dan selaku dosen pembimbing yang telah memberikan waktu dan perhatiannya dalam membimbing dan memberikan masukan yang bermanfaat selama masa penulisan skripsi Bapak Dr. Sparta, S.E., M.E., Ak., CA.
3. Ibu Dr. Wiwi Idawati.,SE.,M.Si.,AK.,CA, selaku Kaprodi Akuntansi.
4. Bapak dan Ibu Dosen Pengajar STIE Indonesia Banking School, yang telah memberikan ilmu pengetahuan serta bimbingan selama proses perkuliahan.
5. Karyawan STIE Indonesia Banking School bidang Akademik yang membantu penulis dalam urusan akademik mulai awal kuliah hingga skripsi ini selesai.
6. Orang tua penulis, Ibunda Yoanita Hendrika dan Ayahanda Herawan Agus Sulistyo, yang telah memberikan dukungan moril, materil, dan kasih sayang.
7. Kakak penulis, Herawan Adryan Prasetyo, yang selalu memberikan dukungan kepada penulis setiap harinya.
8. Gabriella Davida yang sudah berkenan untuk menjadi support system
terbaik untuk penulis selama proses penelitian.
9. Teman-teman Ekstensi Akuntansi IBS angkatan 2016, serta teman sepenjuangan lainnya yang luar biasa senantiasa membantu, mendukung, dan membagi ilmunya kepada penulis sehingga penulis dapat menyelesaikan skripsi ini.

vi

Penulis menyadari bahwa penulisan ini masih jauh dari kesempurnaan. Oleh sebab itu, saran dan kritik yang membangun sangat penulis harapkan demi perbaikan kualitas dan pengembangan penulisan selanjutnya. Semoga skripsi ini dapat memberikan manfaat serta informasi yang dibutuhkan bagi pembaca. Atas perhatiannya penulis ucapkan terima kasih.

[image:]Jakarta, 23 Maret 2021

Herawan Reynaldo Nugroho

vii

[bookmark: _TOC_250046]DAFTAR ISI

HALAMAN JUDUL ..	i

x

HALAMAN PERSETUJUAN DOSEN PEMBIMBING..........................	ii
HALAMAN PERSETUJUAN PENGUJI KOMPREHENSIF	iii
LEMBAR PERNYATAAN KARYA SENDIRI ..	iv
HALAMAN PERSETUJUAN PUBLIKASI ILMIAH	v
KATA PENGANTAR ..	vi
DAFTAR ISI...	viii
DAFTAR LAMPIRAN ..	ix
DAFTAR TABEL...	xi
DAFTAR GAMBAR ..	xii
ABSTRAK ..	xiii
BAB I PENDAHULUAN
1.1	Latar Belakang Permasalahan ...	1
1.2	Perumusan Masalah...	6
1.3	Pembatasan Masalah ...	6
1.4	Tujuan Penelitian...	6
1.5	Manfaat Penelitian...	7
1.6	Sistematika Penulisan..	8
BAB II LANDASAN TEORI
2.1	Landasan Teori ..	10
2.1.1 Teori Keagenan ..	10
2.1.2 Free Cash Flow..	11
2.1.3 Leverage ..	12
2.1.4 Struktur Kepemilikan ..	14
2.1.5 Manajemen Laba ...	16
2.2	Penelitian Terdahulu ...	21
2.3	Kerangka Pemikiran..	24
2.3.1 Free Cash Flow dengan Manajemen Laba	24
2.3.2 Leverage dengan Manajemen Laba....................................	25
Struktur Kepemilikan dengan Manajemen Laba................	25
Free Cash Flow, Leverage, dan Struktur Kepemilikan dengan Manajemen Laba..	26
2.4	Perumusan Hipotesis Penelitian ..	27
BAB III METODE PENELITIAN
3.1 Objek dan Ruang Lingkup Penelitian..	28
3.2 Metode Penelitian ..	28
3.3 Populasi dan Sampling ..	29
3.3.1 Populasi ..	29
3.3.2 Sampel ..	29
3.4 Operasional Variabel Penelitian ..	30
3.4.1 Variabel Dependen ...	30
3.4.2 Variabel Independen...	32
3.5 Teknik Analisis Data ...	34
3.5.1 Uji Asumsi Klasik ..	35
3.5.2 Analisis Regresi Linear Berganda ..	39
3.5.2 Uji Hipotesis ...	40
BAB IV HASIL PENELITIAN
4.1 Gambaran Umum Objek Penelitian...	42
4.2 Analisis Data..	45
4.2.1 Analisis Statistik Deskriptif..	45
4.2.2 Uji Asumsi Klasik ..	47
4.2.2.1 Multikolonieritas ...	47
4.2.2.2 Uji Autokorelasi ..	49
4.2.2.3 Uji Heteroskedastisitas ..	50
4.2.2.4 Uji Normalitas ...	51
4.2.3 Analisis Regresi Linier Berganda...	54
4.2.4 Uji Hipotesis ...	55
4.3 Interpretasi Hasil..	58
4.3.1 Hasil Uji Hipotesis..	58
4.4 Pembahasan Hipotesis ...	60
Pengaruh Free Cash Flow Terhadap Manajemen Laba	60
Pengaruh Leverage Terhadap Manajemen Laba	62
Pengaruh Struktur Kepemilikan Manajerial Terhadap Manajemen Laba..	64
BAB V KESIMPULAN DAN SARAN
5.1 Kesimpulan ..	66
5.2 Kekurangan Penelitian...	67
5.3 Saran ..	67
DAFTAR PUSTAKA ...	69
LAMPIRAN..	73
CURRICULUM VITAE ..	79

Lampiran 1 Data Nama Perusahaan...	74

Lampiran 2 Data Free Cash Flow..	75

Lampiran 3 Data Leverage...	76

Lampiran 4 Data Struktur Kepemilikan...	77
DAFTAR LAMPIRAN

xi

Tabel 2.1 Penelitian Terdahulu ..	22
Tabel 3.1 Operasional Variabel..	34
Tabel 4.1 Prosedur Sampel Penelitian ...	43
Tabel 4.2 Sampel Perusahaan Manufaktur...	43
Tabel 4.3 Hasil Uji Statistik Deskriptif..	45
Tabel 4.4 Hasil Uji Multikolonieritas ..	48
Tabel 4.5 Hasil Uji Autokorelasi ...	49
Tabel 4.6 Hasil Uji Heteroskedastisitas Menggunakan Uji Glejser...............	50
Tabel 4.7 Hasil Uji Normalitas Kolmogorov-Smirnov...................................	53
Tabel 4.8 Hasil Analisis Regresi ..	54
Tabel 4.9 Hasil Uji Koefisien Determinasi ..	56
Tabel 4.10 Hasil Uji Statistik t ...	57
Tabel 4.10 Hasil Uji Statistik F..	58
DAFTAR TABEL

xii

Gambar 4.1 Hasil Uji Normalitas Menggunakan Grafik P-Plot	52
DAFTAR GAMBAR

xiii

[bookmark: _TOC_250045]ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh free cash flow, leverage dan struktur kepemilikan terhadap manajemen laba pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI). Periode penelitian yang digunakan yaitu selama 5 tahun mulai dari tahun 2015 sampai dengan tahun 2019. Pengumpulan data pada penelitian ini menggunakan data sekunder, berupa pengumpulan data dari Bursa Efek Indonesia. Sampel yang digunakan sebanyak 31 perusahaan yaitu perusahaan manufaktur di Indonesia yang mempublikasikan laporan keuangannya secara rutin dari tahun 2015 sampai dengan tahun 2019. Variabel dalam penelitian ini berupa 3 variabel yaitu free cash flow, leverage dan struktur kepemilikan yang mempengaruhi perubahan manajemen laba sebagai variabel terikat. Teknik analisis yang digunakan adalah analisis regresi linier berganda. Hasil penelitian menunjukkan secara parsial bahwa perubahan free cash flow, leverage dan struktur kepemilikan tidak berpengaruhterhadap perubahan laba.
Kata Kunci: free cash flow, leverage, struktur kepemilikan dan manajemen laba

ABSTRACT
This study aims to determine the effect of the free cash flow, leverage and structural ownership on changes in earnings management in manufacture companies listed on the Indonesia Stock Exchange (IDX). The period for this research used 5 years from 2015 to 2019. Data collection in this research used secondary data fromIndonesia Stock Exchange. The sample used is 31 companies, namely mining companies in Indonesia that publish their financial statements regularly from 2015 to 2019. Variables in this study are 3 variables, namely free cash flow, leverage and structural ownership that affect earnings management changes as dependent variable. The analytical technique used is multiple linear regression analysis. The results show partially that changes in free cash flow, leverage and structural ownership have no effect on changes in earnings management.
Keyword: free cash flow, leverage and structural ownership and earning management

xiv

[bookmark: _TOC_250044]BAB I PENDAHULUAN

1.1 Latar Belakang Masalah

Kualitas informasi pada suatu perusahaan dapat menentukan tingkat kepercayaan pada perusahaan. Kualitas informasi yaitu informasi yang memiliki makna yang penting dan saling berkaitan serta memiliki tingkat ketepatan yang baik terkait dengan kapasitas perusahaan dengan melihat laporan keuangan perusahaan. Standar Akuntansi Keuangan (PSAK) No. 1 menjelaskan tentang penyajian laporan keuangan berdasarkan kondisi keuangan perusahaan dan gambaran umum yang telah dicapai dalam waktu tertentu.
Informasi laba dapat membantu pemilik perusahaan atau pihak lain yang mencari informasi dalam menaksir earnings power perusahaan di periode berikutnya. Maka dari itu, manajemen cenderung untuk mengambil keputusan yang menghasilkan laporan keuangan terlihat lebih baik. Keputusan manajer untuk membuat laporan keuangan terlihat lebih baik terkadang bertentangan dengan tujuan perusahaan. Tindakan yang menyimpang tersebut salah satunya adalah manajemen laba.
Manajemen laba adalah upaya oportunis seorang untuk mempengaruhi informasi yang disajikan dengan memanfaatkan ketidaktahuan orang lain mengenai informasi yang sebenarnya. Manajemen laba merupakan suatu bentuk manipulasi atas laporan keuangan yang menjadi sasaran komunikasi antara manajer dan pihak
9

Indonesia Banking School

eksternal perusahaan. Manajemen laba dilakukan oleh manajemen perusahaan ketika menyusun laporan keuangan dengan cara mengubah laba yang dilaporkan untuk tujuan tertentu. Tujuan manajemen adalah menghasilkan kinerja yang baik berupa nilai atau keuntungan yang tinggi sehingga memacu manajemen untuk mengimplementasikan metode serta fleksibilitas akuntansi yang dapat memberikan informasi laba lebih baik. Hasil yang diperoleh akan membuat informasi yang menyesatkan mengenai kondisi ekonomi perusahaan untuk memberikan pengaruh kepada stakeholders dalam mengambil keputusan.
Manajemen laba secara ilegal pernah terjadi dalam kasus perusahaan Enron dan Worldcom dengan cara memanipulasi laporan keuangan. Enron melakukan praktik manajemen laba dengan cara menaikkan pendapatannya sebesar US$ 600.000.000 dan mengurangi utang sebesar US$ 1.200.000.000, kejadian ini dapat dilakukan karena membayar penasihat hukum, analisis keuangan dan auditor eksternal. Sedangkan Worldcom memindahkan akun modal ke akun beban.Worldcom meningkatkan laba perusahaan karena akun beban dicatat lebih rendah, sedangkan akun aset dicatat lebih tinggi karena beban kapitalisasi yang disajikan sebagai beban investasi. Jumlah manipulasi Worldcom sekitar US$ 3.800.000.000.
Manajemen laba merupakan salah satu topik penelitian yang sangat menarik perhatian peneliti. Secara umum penelitian tentang manajemen laba menggunakan pengukuran berbasis akrual (accrual-based measure) dalam mendeteksi ada atau tidaknya manipulasi. Akrual terdiri dari dua macam, yaitu discretionary accrual dan nondiscretionary accrual.

Penelitian ini dilandasi oleh teori keagenan serta hubungan antara earning management atau manajemen laba dengan free cash flow, leverage, dan struktur kepemilikan. Teori keagenan (agency theory) mengimplikasikan adanya asimetri informasi antara manajer sebagai agen dan pemilik (dalam hal ini adalah pemegang saham) sebagai prinsipal. Keberadaan asimetri informasi dianggap sebagai penyebab manajemen laba. Jika dibutuhkan informasi yang berkaitan dengan pengukuran kinerja manajer, maka cenderung para manajer menggunakan asimetri informasi untuk menyajikan informasi yang tidak sebenarnya.
Adapun yang pertama penelitian ini menguji hubungan antara free cash flow dengan earning management. Perusahaan yang mempunyai arus kas bebas yang nilainya diatas rata-rata memiliki kecenderungan untuk tidak melakukan manajemen laba karena perusahaan dapat meningkatkan harga pada nilai sahamnya tanpa menggunakan manajemen laba.
Demikian pula halnya hubungan antara leverage dengan manajemen laba. Rasio leverage yaitu rasio yang menunjukkan antara nilai jumlah kewajiban dengan nilai jumlah asset. Apabila nilai rasio leverage semakin besar, maka nilai hutang perusahaan juga semakin tinggi. Perusahaan yang mempunyai rasio leverage lebih tinggi akan memiliki resiko utang lebih tinggi dibandingkan dengan nilai aktiva yang dimiliki. Perusahaan yang rasio leverage yang tinggi akan cenderung melakukan tindakan manajemen laba. Perusahaan yang memiliki nilai rasio leverage tinggi akan memiliki kecenderungan untuk memanipulasi labanya dibandingkan dengan perusahaan yang memiliki nilai rasio leverage yang lebih

rendah. Hutang akan digunakan secara efektif dan efisien sehingga dapat meningkatkan nilai dan laba perusahaan.
Dalam penelitian ini juga akan di uji hubungan antara struktur kepemilikan dengan manajemen laba. Manipulasi yang dilakukan manajer yang berawal dari konflik kepentingan dapat diminimalisir melalui monitoring struktur kepemilikan saham pada perusahaan untuk menyelaraskan kepentingan - kepentingan tersebut. Hal pertama yang dapat dilakukan yaitu dengan cara menaikkan proporsi kepemilikan saham perusahaan oleh manajemen (managerial ownership), sehingga kepentingan pemilik atau pemegang saham dapat disetarakan dengan kepentingan manajer. Selain itu, adanya proporsi saham yang dimiliki oleh investor institusional (institusional ownership). Investor institusional yaitu pihak yang memiliki kemampuan untuk melakukan pengawasan terhadap agen berdasarkan dengan proporsi kepemilikan saham yang besar, sehingga manajer memiliki motivasi tertentu untuk mengendalikan laba yang dihasilkan menjadi berkurang.
Menurut Rina dan Maswar (2016) menemukan bahwa free cash flow memiliki pengaruh yang positif signifikan terhadap manajemen laba. Ini menunjukan semakin tinggi free cash flow perusahaan, maka manajemen laba semakin tinggi. Hasil penelitian menurut Agustia (2013) yaitu free cash flow memiliki pengaruh negatif signifikan terhadap manajemen laba. Penyebabnya adalah karena perusahaan yang mempunyai arus kas bebas yang tinggi umumnya tidak melakukan manajemen laba.
Agustia (2013) mengungkapkan bahwa perusahaan yang mempunyai rasio

leverage tinggi akan memiliki proporsi hutang yang lebih tinggi dibandingkan

dengan proporsi aktivanya, sehingga akan memiliki kecenderungan untuk melakukan manipulasi dalam bentuk manajemen laba. Hasil penelitian tersebut menunjukkan adanya pengaruh signifikan leverage terhadap earning management. Sedangkan Mamedova (2008) dalam penelitiannya menunjukkan bahwa peneliti tidak menemukan bukti yang menunjukkan bahwa terdapat hubungan yang signifikan antara leverage dan kegiatan manajemen laba sebagai insentif bagi para manajer untuk mengelola arus kas operasi. Hasil penelitian Mamedova (2008) berbeda dan tidak mendukung hasil penelitian Agustia (2013).
Menurut Noviatara dan Etna (2013) kepemilikan saham manajerial berpengaruh signifikan terhadap manajemen laba. Struktur kepemilikan saham berpengaruh pada kinerja perusahaan yang memiliki tujuan untuk meningkatkan nilai perusahaan, penyebabnya adalah kontrol yang dimiliki.
Sedangkan menurut Saptantinah (2005) mengindikasikan bahwa kepemilikan manajerial tidak memiliki pengaruh signifikan terhadap manajemen laba. Hasil dari penelitian Saptantinah (2005) berbeda dan tidak mendukung hasil dari penelitian Ujiyantho dan Pramuka (2007), Boediono (2005) serta penelitian Noviatara dan Etna (2013).
Berdasarkan penjelasan diatas, maka dibuat suatu penelitian dengan judul “Pengaruh Free Cash Flow, Leverage dan Struktur Kepemilikan Terhadap Praktik Manajemen Laba Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) 2015 - 2019”.

1.2 [bookmark: _TOC_250043]Perumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalah yang akan dibahas pada penelitian ini adalah:
1. Apakah free cash flow	berpengaruh	secara	signifikan	terhadap manajemen laba?
2. Apakah leverage	berpengaruh secara signifikan terhadap manajemen laba?
3. Apakah struktur kepemilikan berpengaruh secara signifikan terhadap manajemen laba?
4. Apakah free cash flow, rasio leverage dan struktur kepemilikan berpengaruh secara signifikan terhadap manajemen laba?
1.3 [bookmark: _TOC_250042]Pembatasan Masalah

Pembatasan atas ruang lingkup penelitian meliputi:

1. Penelitian memfokuskan pada industri manufaktur di Bursa Efek Indonesia periode 2015 - 2019.
2. Penelitian ini menggunakan 3 (tiga) variable independent yaitu free cash flow, leverage, dan struktur kepemilikan yang diperkirakan memiliki pengaruh terhadap praktik manajemen laba.
3. Penelitian ini menggunakan data sekunder yaitu laporan tahunan yang telah diaudit dan dipublikasikan pada tahun 2015 - 2019.
1.4 [bookmark: _TOC_250041]Tujuan Penelitian

Tujuan penelitian ini adalah sebagai berikut:

1. Untuk mengetahui pengaruh free cash flow terhadap manajemen laba

pada perusahaan manufaktur yang terdaftar di BEI periode 2015 - 2019.
2. Untuk melihat bagaimana pengaruh leverage terhadap manajemen laba pada perusahaan manufaktur yang terdaftar di BEI periode 2015 - 2019.
3. Untuk mengetahui pengaruh struktur kepemilikan terhadap manajemen laba pada perusahaan manufaktur yang terdaftar di BEI periode 2015 - 2019.

1.5 [bookmark: _TOC_250040]Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat bagi pihak yang membutuhkan seperti:
a. Akademis

Penelitian ini diharapkan dapat menambah acuan dan wawasan mengenai faktor-faktor yang dapat yang dapat mempengaruhi manajemen laba.
b. Praktis

1) Bagi kebijakan pasar modal, hasil penelitian ini diharapkan menjadi bahan masukan dan informasi terkait praktik manajemen laba perusahaan yang dapat membantu penentuan kebijakan pasar modal dalam me-listing perusahaan pada pasar modal.
2) Bagi investor, hasil penelitian ini dapat digunakan sebagai bahan masukan serta informasi mengenai praktik manajemen laba perusahaan yang mampu membantu investor untuk mengambil keputusan investasi.

3) Bagi kreditor, hasil penelitian ini diharapkan dapat dijadikan sebagai informasi tentang praktik manajemen laba yang dapat menolong kreditor untuk membuat dan menentukan perjanjian utang
4) Bagi emiten, hasil penelitian ini diharapkan dapat menjadi bahan masukan yang dapat membantu manajemen dalam memberikan keputusan mengenai penerapan manajemen laba.

1.6 [bookmark: _TOC_250039]Sistematika Penulisan

BAB I PENDAHULUAN

Bab ini menjelaskan uraian latar belakang mengenai manajemen laba yang dilakukan oleh beberapa perusahaan yang tercatat pada Bursa Efek Indonesia dan beberapa alasan mengapa manajemen laba sering terjadi, dengan melihat dari rasio leverage, free cash flow, serta struktur kepemilikan terhadap manajemen laba untuk dilakukan penelitian, ruang lingkup berisi juga mengenai identifikasi dan batasan penelitian, tujuan serta manfaat yang dapat diperoleh, dan sistematika penulisan makalah penelitian ini.
BAB II LANDASAN TEORI

Bab ini menjelaskan sejumlah teori pendukung dan penjelasannya yang berhubungan dengan manajemen laba, free cash flow, leverage, dan struktur kepemilikan. Pada bab ini juga juga akan mengemukakan penelitian terdahulu, kerangka teoretik, serta perumusan hipotesis penelitian.

BAB III METODE PENELITIAN

Bab ini menguraikan tipe dan objek penelitian dalam dokumen yang berisi data, dan jenis data pendukung lainnya yang menjelaskan tentang kaitan manajemen laba dengan free cash flow, Ieverage, dan struktur kepemilikan. BAB IV ANALISIS DAN PEMBAHASAN
Merupakan inti dari penelitian, yang menguraikan analisis dari hasil pengolahan data untuk menjawab atas hipotesis-hipotesis mengenai bagaimana pengaruh rasio leverage, free cash flow, dan struktur kepemilikan terhadap manajemen laba secara parsial pada Bursa Efek Indonesia.
BAB V KESIMPULAN DAN SARAN

Merupakan bab penutup dari penelitian ini tentang “Pengaruh Free Cash Flow, Leverage dan Struktur Kepemilikan Terhadap Praktik Manajemen Laba Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia (BEI) 2015 - 2019”. Bab ini menjelaskan kesimpulan hasil penelitian dan memberikan saran untuk penelitian selanjutnya dengan keterbatasan dalam penelitian ini.

[bookmark: _TOC_250002]DAFTAR PUSTAKA

Agustia, D. (2013). Pengaruh Faktor Good Corporate Governance, Free Cash Flow, dan Leverage Terhadap Manajemen Laba. Jurnal Akuntansi dan Keuangan, (Vol. 5, No.2).
Agustia, D. (2013). Pengaruh Faktor Good Corporate Governance, Free Cash Flow, dan Leverage Terhadap Manajemen Laba. Jurnal Akuntansi dan Keuangan, (Vol. 5, No.2).
Boediono, Gideon S.B. 2005. Kualitas Laba: Studi Pengaruh Mekanisme Corporate Governace dan Dampak Manajemen Laba dengan Menggunakan Analisis Jalur. Simposium Nasional Akuntansi VIII: IAI.
Dendi Purnama, 2017. Pengaruh Profitabilitas, Leverage, Ukuran Perusahaan, Kepemilikan Institusional Dan Kepemilikan Manajerial Terhadap Manajemen Laba. JRKA Volume 3 Isue 1, Februari 2017: 1 - 14.
Desi, Natalia. (2017). Pengaruh Arus Kas Bebas, Komite Audit, dan Audit Tenure Terhadap Manajemen Laba Riil. (Skripsi). Perbanas Institute, Jakarta.
Firdaus. 2007. 7 Jam Belajar Interaktif PHP & MySQL dengan Dreamever.
Palembang: Maxikom.
Guna, W. I., & Herawaty, A. 2010.Pengaruh Mekanisme Good Corporate Governance, Independensi Auditor, Kualitas Audit Dan Faktor Lainnya Terhadap Manajemen Laba. Jurnal Bisnis dan Akuntansi, Vol.12, No.1, 53-68.
Henny Medyawati, Astri Sri Dayanti, 2016. Pengaruh Ukuran Perusahaan Terhadap Manajemen Laba: Analisis Data Panel.Jurnal Ekonomi Bisnis Volume 21 No.3, Desember 2016.Hal.142-152.
Herry dan Hamin. Tingkat Kepemilikan Manajerial dan Nilai Perusahaan: Bukti Empiris pada Perusahaan Publik di Indonesia, Ikatan Sarjana Ekonomi
10

Indonesia (ISEI) Cabang Surabaya. Simposium Riset Ekonomi II, Surabaya, 23- 24 November, h. 1-16. 2005.
Jensen, Michael C. dan W.H. Meckling. Theory of The Firm: Managerial Behavior, Agency Cost and Ownership Structure. Journal of Financial Economics 3. 1976.
Ketut, Gunawan., Nyoman Ari Surya Darmawan., & Gusti Ayu Purnawati. 2015.
Pengaruh Ukuran Perusahaan, Profitabilitas, dan Leverage Terhadap Manajemen Laba pada Perusahaan Manufaktur yang Terdapat di Bursa Efek Indonesia. (Vol 03, No. 01). Universitas Pendidikan Ganesha.
Kieso, Donald E., Jerry J. Weygandt, & dan Terry D. Warfield. 2011. Intermediate Accounting, Asia: John Wiley and Sons, Inc.
Mamedova, Irina Zagers. 2008. The Effect of Leverage Increases on Real Earnings Management. The Erasmus University: Geneva, Switzerland.
Noviatara dan Etna. 2013. Pengaruh Struktur Kepemilikan dan Kualitas Audit Terhadap Manajemen Laba. (Vol 02, hal: 1-13). Diponegoro Journal of Accounting.
Olifia, Tala, and Karamony Herman. 2017. Analisis Profitabilitas Dan Leverage Terhadap Manajemen Laba Pada Perusahaan Manufaktur Di Bursa Efek Indonesia. Jurnal Accountability : Volume 06, Nomor 01, 57-64.
Rahmawati. (2012). Teori Akuntansi Keuangan. Yogyakarta: Graha Ilmu Ramadona, Aulia (2016). “Pengaruh Struktur Kepemilikan Manajerial, Struktur
Kepemilikan Institusional, Ukuran Perusahaan Dan Leverage Terhadap Konservatisme Akuntansi”, JOM Fekon, Vol .3. No.1. Hlm. 2357-2370.
Rina dan Maswar. 2016. Pengaruh Free Cash Flow, Kinerja Keuangan Terhadap Earnings management Dimoderasi Coorporate Governance. (Vol. 15, No. 1, hal: 27-42). Jurnal Ilmu dan Riset Akuntansi.
Rodoni, Ahmad dan Herni Ali. 2010. Manajemen Keuangan Edisi 1. Jakarta: Mitra Wacana Media.
11

Saptantinah, Dewi. 2005. Analisis Faktor-faktor yang Mempengaruhi Motivasi Manajemen Laba di Seputar Right Issue. Solo: Simposium Nasional Akuntansi VIII.
Setiawan, Hendri dan Siska. 2013. Pengaruh Reputasi Auditor, Dewan Direksi dan Leverage Terhadap Motivasi Manajemen Laba Pada Perusahaan yang Terdaftar di Indeks Syariah Periode 2006 - 2011. (Vol 21, No. 2). Jurnal Ekonomi, Manajemen dan Akutansi I.
Setiawati, Lilis,. & Ainun Na’im. 2000. Manajemen Laba, Jurnal Ekonomi dan Bisnis Indonesia. (Vol 15, No. 4).
Siregar, Sylvia Veronica N.P,. & Siddharta Utama. 2005. Pengaruh Struktur Kepemilikan, Ukuran Perusahaan, dan Praktek Corporate Governance Terhadap Pengelolaan Laba. Simposium Nasional Akuntansi VIII.
[bookmark: _GoBack]Sparta, Sparta, Suci Handini. 2016. Pengaruh Manajemen Laba, Kinerja Perusahaan Dan Ukuran Perusahan Terhadap Keputusan Reklasifikasi Aset Keuangan Pada Perusahaan Perbankan Di Indonesia. Jurnal Keuangan dan Perbankan, Vol 12 (1), page 52-71.
Sparta, Sparta (2011), Analisis Validitas Return Net Operating Asset Dan Return On Asset Dalam Prediksi Harga Saham Pada Industri Manufaktur Terdaftar Di Bei (Periode 2003-2009), Jurnal Keuangan Dan Perbankan, Vol.8 (1), Page 1-24.
Sulistyanto, Sri. 2008. Manajemen Laba Teori dan Model Empiris. Jakarta: PT. Grasindo.
Suranggane, Z. 2007. Analisis Aktiva Pajak Tangguhan dan Akrual Sebagai Prediktor Manajemen Laba : Kajian Empiris Pada Perusahaan Manufaktur yang Terdaftar di BEI. (Vol. 4, No. 1, hal: 77-94). Jurnal Akuntansi dan Keuangan.
Tarjo. 2008. Pengaruh Konsentrasi Kepemilikan Institusional dan Leverage terhadap Manajemen Laba, Nilai Pemegang Saham serta Cost of Equity Capital.
Pontianak: Simposium Nasional Akuntansi XI.
12

Tresnaningsih, Elok. 2007. Manajemen Laba Pada Perusahaan Dengan Permasalahan Free Cash Flow dan Peran Moderasi dari Monitoring Eksternal. Depok: The 1st Accounting Conference, Faculty of Economic Universitas Indonesia.
Ujiyantho, M. Arief,. & Bambang A. Pramuka. 2007. Mekanisme Corporate Governance, Manajemen Laba, dan Kinerja Keuangan. Makassar: Simposium Nasional Akuntansi X.
Winda Amelia dan Erna Hernawanti. 2016. Pengaruh Komisaris Independen, Ukuran Perusahaan dan Profitabilitas terhadap Manajemen Laba. NeoO-Bis. Vol. 10, No. 1, Juni 2016.
Winda Amelia dan Erna Hernawanti. 2016. Pengaruh Komisaris Independen, Ukuran Perusahaan dan Profitabilitas terhadap Manajemen Laba. NeoO-Bis. Vol. 10, No. 1, Juni 2016.
Winingsih. 2017. Pengaruh Free Cash Flow, Leverage, Likuiditas, Profitabilitas, dan Ukuran Perusahaan Terhadap Manajemen Laba (Skripsi). Surakarta: Universitas Muhammad.
Wulandari, Indah. 2014. “Pengaruh Struktur Kepemilikan Manajerial, Debt Covenant Dan Growth Opportunities Terhadap Konservatisme Akuntansi”. Jurnal Online Mahasiswa Fakultas Ekonomi, Vol. 1, No. 2.
13

[bookmark: _TOC_250001]LAMPIRAN
14

DATA NAMA PERUSAHAAN

	
No
	
Kode
	
Nama Perusahaan

	1
	DLTA
	Delta Djakarta Tbk.

	2
	INDF
	Indofood Sukses Makmur Tbk.

	3
	MYOR
	Mayora Indah Tbk.

	
4
	
ULTJ
	Ultrajaya Milk Industry and Trading Company Tbk.

	5
	GGRM
	Gudang Garam Tbk.

	6
	HMSP
	HM Sampoerna Tbk.

	7
	KLBF
	Kalbe Farma Tbk.

	8
	MERK
	Merck Tbk.

	9
	UNVR
	Unilever Indonesia Tbk.

	10
	TSPC
	Tempo Scan Pacifik Tbk.

	11
	ADES
	Akasha Wira International Tbk.

	12
	ALTO
	Tri Banyan Tirta Tbk

	13
	CEKA
	Wilmar Cahaya Indonesia Tbk

	14
	ICBP
	Indofood CBP Sukses Makmur Tbk

	15
	MLBI
	Multi Bintang Indonesia Tbk

	16
	PSDN
	Prashida Aneka Niaga Tbk

	17
	ROTI
	Nippon Indosari Corporindo Tbk

	18
	SKBM
	Sekar Bumi Tbk

	19
	SKLT
	Sekar Laut Tbk

	20
	STTP
	Siantar Top Tbk

	21
	RMBA
	Bentoel International Investama Tbk

	22
	WIIM
	Wismilak Inti Makmur Tbk

	23
	DVLA
	Darya Varia Laboratoria Tbk

	24
	INAF
	Indofarma Tbk

	25
	KAEF
	Kimia Farma Tbk

	26
	PYFA
	Pyridam Farma Tbk

	27
	SIDO
	Industri Jamu dan Farmasi Sido Muncul Tbk

	28
	MBTO
	Martina Berto Tbk

	29
	MRAT
	Mustika Ratu Tbk

	30
	TCID
	Mandom Indonesia Tbk

	31
	LMPI
	Langgeng Makmur Industry Tbk

15

16

DATA FREE CASH FLOW

	No
	Kode
	Nama Perusahaan
	Free Cash Flow

	
	
	
	2019
	2018
	2017
	2016
	2015

	1
	DLTA
	Delta Djakarta Tbk.
	0,24
	0,14
	0,14
	0,10
	0,10

	2
	INDF
	Indofood Sukses Makmur Tbk.
	0,08
	0,13
	0,01
	0,17
	-0,10

	3
	MYOR
	Mayora Indah Tbk.
	0,09
	-0,08
	-0,01
	0,00
	0,14

	4
	ULTJ
	Ultrajaya Milk Industry and Trading Company Tbk.
	0,03
	0,16
	0,09
	0,04
	-0,09

	5
	GGRM
	Gudang Garam Tbk.
	0,06
	0,11
	0,10
	0,08
	-0,04

	6
	HMSP
	HM Sampoerna Tbk.
	0,34
	0,40
	0,35
	0,27
	-0,04

	7
	KLBF
	Kalbe Farma Tbk.
	0,04
	0,07
	0,04
	0,04
	0,07

	8
	MERK
	Merck Tbk.
	-0,40
	0,23
	0,11
	-0,01
	0,12

	9
	UNVR
	Unilever Indonesia Tbk.
	0,49
	0,31
	0,29
	0,37
	0,39

	10
	TSPC
	Tempo Scan Pacifik Tbk.
	0,05
	0,01
	0,01
	0,03
	0,09

	11
	ADES
	Akasha Wira International Tbk.
	-0,02
	-0,01
	-0,02
	0,01
	-0,18

	12
	ALTO
	Tri Banyan Tirta Tbk
	0,00
	0,08
	-0,34
	0,24
	-0,03

	13
	CEKA
	Wilmar Cahaya Indonesia Tbk
	0,19
	0,20
	0,17
	0,01
	0,00

	14
	ICBP
	Indofood CBP Sukses Makmur Tbk
	0,09
	0,14
	0,11
	0,10
	0,06

	15
	MLBI
	Multi Bintang Indonesia Tbk
	0,47
	0,48
	0,42
	0,51
	0,86

	16
	PSDN
	Prashida Aneka Niaga Tbk
	0,01
	0,04
	-0,07
	0,09
	0,02

	17
	ROTI
	Nippon Indosari Corporindo Tbk
	0,16
	0,00
	-0,10
	0,06
	0,07

	18
	SKBM
	Sekar Bumi Tbk
	-0,05
	-0,04
	-0,26
	-0,08
	-0,11

	19
	SKLT
	Sekar Laut Tbk
	0,02
	-0,02
	-0,03
	-0,33
	-0,02

	20
	STTP
	Siantar Top Tbk
	0,10
	0,11
	0,03
	0,01
	0,00

	21
	RMBA
	Bentoel International Investama Tbk
	-0,18
	0,04
	0,03
	-0,29
	-0,34

	22
	WIIM
	Wismilak Inti Makmur Tbk
	0,11
	0,08
	0,18
	0,06
	-0,01

	23
	DVLA
	Darya Varia Laboratoria Tbk
	0,12
	-0,01
	0,12
	0,06
	0,20

	24
	INAF
	Indofarma Tbk
	-0,22
	-0,01
	0,13
	-0,20
	0,00

	25
	KAEF
	Kimia Farma Tbk
	-0,33
	-0,09
	-0,24
	-0,07
	-0,29

	26
	PYFA
	Pyridam Farma Tbk
	0,05
	-0,06
	0,09
	0,01
	0,09

	27
	SIDO
	Industri Jamu dan Farmasi Sido Muncul Tbk
	0,19
	0,27
	0,15
	0,11
	0,11

	28
	MBTO
	Martina Berto Tbk
	0,14
	0,22
	0,02
	0,01
	0,01

	29
	MRAT
	Mustika Ratu Tbk
	-0,02
	0,03
	-0,01
	-0,02
	0,00

	30
	TCID
	Mandom Indonesia Tbk
	0,05
	0,03
	0,11
	0,08
	0,04

	31
	LMPI
	Langgeng Makmur Industry Tbk
	0,05
	0,05
	0,00
	0,05
	0,10

17

DATA LEVERAGE

	No
	Kode
	Nama Perusahaan
	LEVERAGE

	
	
	
	2019
	2018
	2017
	2016
	2015

	1
	DLTA
	Delta Djakarta Tbk.
	0,15
	0,16
	0,15
	0,15
	0,18

	2
	INDF
	Indofood Sukses Makmur Tbk.
	0,44
	0,48
	0,47
	0,47
	0,53

	3
	MYOR
	Mayora Indah Tbk.
	0,48
	0,51
	0,51
	0,52
	0,54

	4
	ULTJ
	Ultrajaya Milk Industry and Trading Company Tbk.
	0,16
	0,16
	0,21
	0,18
	0,21

	5
	GGRM
	Gudang Garam Tbk.
	0,35
	0,35
	0,37
	0,37
	0,40

	6
	HMSP
	HM Sampoerna Tbk.
	0,30
	0,24
	0,21
	0,20
	0,16

	7
	KLBF
	Kalbe Farma Tbk.
	0,22
	0,19
	0,20
	0,18
	0,20

	8
	MERK
	Merck Tbk.
	0,34
	0,59
	0,27
	0,22
	0,26

	9
	UNVR
	Unilever Indonesia Tbk.
	0,74
	0,64
	0,75
	0,72
	0,69

	10
	TSPC
	Tempo Scan Pacifik Tbk.
	0,34
	0,35
	0,35
	0,30
	0,31

	11
	ADES
	Akasha Wira International Tbk.
	0,31
	0,45
	0,50
	0,50
	0,50

	12
	ALTO
	Tri Banyan Tirta Tbk
	0,66
	0,65
	0,62
	0,59
	0,57

	13
	CEKA
	Cahaya Kalbar Tbk
	0,19
	0,16
	0,35
	0,38
	0,57

	14
	ICBP
	Indofood CBP Sukses Makmur Tbk
	0,35
	0,37
	0,38
	0,39
	0,38

	15
	MLBI
	Multi Bintang Indonesia Tbk
	0,60
	0,60
	0,58
	0,64
	0,64

	16
	PSDN
	Prashida Aneka Niaga Tbk
	0,85
	0,77
	0,68
	0,69
	0,48

	17
	ROTI
	Nippon Indosari Corporindo Tbk
	0,34
	0,35
	0,39
	0,52
	0,56

	18
	SKBM
	Sekar Bumi Tbk
	0,51
	0,50
	0,47
	0,69
	0,55

	19
	SKLT
	Sekar Laut Tbk
	0,52
	0,55
	0,52
	0,48
	0,60

	20
	STTP
	Siantar Top Tbk
	0,27
	0,38
	0,41
	0,51
	0,47

	21
	RMBA
	Bentoel International Investama Tbk
	0,51
	0,44
	0,37
	0,30
	0,12

	22
	WIIM
	Wismilak Inti Makmur Tbk
	0,21
	0,20
	0,20
	0,27
	0,30

	23
	DVLA
	Darya Varia Laboratoria Tbk
	0,29
	0,29
	0,32
	0,30
	0,29

	24
	INAF
	Indofarma Tbk
	0,64
	0,66
	0,66
	0,58
	0,61

	25
	KAEF
	Kimia Farma Tbk
	0,61
	0,65
	0,56
	0,52
	0,42

	26
	PYFA
	Pyridam Farma Tbk
	0,35
	0,36
	0,32
	0,37
	0,37

	27
	SIDO
	Industri Jamu dan Farmasi Sido Muncul Tbk
	0,13
	0,13
	0,08
	0,08
	0,07

	28
	MBTO
	Martina Berto Tbk
	0,60
	0,54
	0,47
	0,38
	0,33

	29
	MRAT
	Mustika Ratu Tbk
	0,31
	0,28
	0,26
	0,24
	0,24

	30
	TCID
	Mandom Indonesia Tbk
	0,21
	0,19
	0,21
	0,18
	0,18

	31
	LMPI
	Langgeng Makmur Industry Tbk
	0,63
	0,62
	0,62
	0,61
	0,49

18

DATA STRUKTUR KEPEMILIKAN

	No
	Kode
	Nama Perusahaan
	Struktur Kepemilikan

	
	
	
	2019
	2018
	2017
	2016
	2015

	1
	DLTA
	Delta Djakarta Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	2
	INDF
	Indofood Sukses Makmur Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	3
	MYOR
	Mayora Indah Tbk.
	0,25
	0,25
	0,25
	0,25
	0,00

	4
	ULTJ
	Ultrajaya Milk Industry and Trading Company Tbk.
	0,11
	0,11
	0,11
	0,11
	0,18

	5
	GGRM
	Gudang Garam Tbk.
	0,01
	0,01
	0,01
	0,01
	0,01

	6
	HMSP
	HM Sampoerna Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	7
	KLBF
	Kalbe Farma Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	8
	MERK
	Merck Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	9
	UNVR
	Unilever Indonesia Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	10
	TSPC
	Tempo Scan Pacifik Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	11
	ADES
	Akasha Wira International Tbk.
	0,00
	0,00
	0,00
	0,00
	0,00

	12
	ALTO
	Tri Banyan Tirta Tbk
	0,22
	0,22
	0,22
	0,22
	0,22

	13
	CEKA
	Cahaya Kalbar Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	14
	ICBP
	Indofood CBP Sukses Makmur Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	15
	MLBI
	Multi Bintang Indonesia Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	16
	PSDN
	Prashida Aneka Niaga Tbk
	0,19
	0,19
	0,19
	0,19
	0,19

	17
	ROTI
	Nippon Indosari Corporindo Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	18
	SKBM
	Sekar Bumi Tbk
	0,02
	0,02
	0,02
	0,03
	0,03

	19
	SKLT
	Sekar Laut Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	20
	STTP
	Siantar Top Tbk
	0,03
	0,03
	0,03
	0,03
	0,03

	21
	RMBA
	Bentoel International Investama Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	22
	WIIM
	Wismilak Inti Makmur Tbk
	0,34
	0,34
	0,34
	0,34
	0,34

	23
	DVLA
	Darya Varia Laboratoria Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	24
	INAF
	Indofarma Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	25
	KAEF
	Kimia Farma Tbk
	0,02
	0,02
	0,02
	0,02
	0,02

	26
	PYFA
	Pyridam Farma Tbk
	0,23
	0,23
	0,23
	0,23
	0,23

	27
	SIDO
	Industri Jamu dan Farmasi Sido Muncul Tbk
	0,00
	0,00
	0,00
	0,81
	0,81

	28
	MBTO
	Martina Berto Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	29
	MRAT
	Mustika Ratu Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	30
	TCID
	Mandom Indonesia Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

	31
	LMPI
	Langgeng Makmur Industry Tbk
	0,00
	0,00
	0,00
	0,00
	0,00

19

[bookmark: _TOC_250000]CURRICULUM VITAE

PERSONAL DETAILS

Full Name	: Herawan Reynaldo Nugroho Place, Date of Birth	: Jakarta, 23 February 1994 Sex	: Male
Nationality	: Indonesian
Religion	: Catholic
Marital Status	: Single
Address	: JL Bidar VIII No 17 Kelapa Dua, Tangerang, Banten
Telephone	: 0812-8194-9427
Email	: herawanreynaldo@gmail.com

EDUCATIONAL BACKGROUND

Formal Education:

2016 – Present	Sekolah Tinggi Ilmu Ekonomi Indonesia Banking School (STIE IBS), Jakarta, Major in Accounting

2012 - 2015	Politeknik Negeri Jakarta, Depok
Diploma III in Accounting, GPA: 3.58 of 4.00

2009 – 2012	SMA Pangudi Luhur Van Lith, Muntilan

2006 – 2009	SMP Santo Markus I, Jakarta

2000 - 2006	SD Santo Markus I, Jakarta

WORKING EXPERIENCE

Sep 2020 – Jan 2021	Accounting/Finance & Taxation Supervisor at PT Asuransi
Reliance Indonesia

Sep 2019 – Sep 2020	Accounting/Finance & Taxation Supervisor at PT Asuransi
Jiwa Kresna

Jul 2018 – Sep 2019	Accounting/Finance & Taxation Supervisor at Noble Group
20

[image:]

Jul 2017 – May 2018	Accounting Staff at BUVA Group Tbk

May 2016 – Jul 2017	Junior Auditor at KAP Teramihardja, Pradhono, Chandra
(Roedl & Partner)

Oct 2015 – May 2016	Junior Auditor at KAP Kosasih, Nurdiyaman, Tjahjo &
Rekan (Crowe Horwath)

image2.png

image3.jpeg

image4.jpeg
HALAMAN PERSETUJUAN DOSEN PEMBIMBING

PENGARUH FREE CASH FLOW, LEVERAGE DAN STRUKTUR
KEPEMILIKAN TERHADAP PRAKTIK MANAJEMEN LABA
PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK
INDONESIA (BEI) 2015 - 2019

Oleh:
HERAWAN REYNALDO NUGROHO
20162112007

Diterima dan disetujui untuk diajukan dalam Ujian Komprehensif

Jakarta, 26 Maret 2021
Dosen Pembimbing Skripsi,

image5.png

image6.jpeg

image7.jpeg
HALAMAN PERSETUJUAN DOSEN PEMBIMBING

PENGARUH FREE CASH FLOW, LEVERAGE DAN STRUKTUR
KEPEMILIKAN TERHADAP PRAKTIK MANAJEMEN LABA
PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK
INDONESIA (BEI) 2015 - 2019

Oleh:
HERAWAN REYNALDO NUGROHO
20162112007

Diterima dan disetujui untuk diajukan dalam Ujian Komprehensif

Jakarta, 26 Maret 2021
Dosen Pembimbing Skripsi,

image8.jpeg

image9.jpeg
HALAMAN PERSETUJUAN PENGUJI KOMPREHENSIF

Nama : Herawan Reynaldo Nugroho
NIM : 20162112007
Judul Skripsi : Pengaruh Free Cash Flow, Leverage, dan Struktur

Kepemilikan terhadap Praktik Manajemen Laba
Perusahaan Manufaktur yang Terdaftar di Bursa
Efek Indonesia (BEI) 2015 - 2019
Tanggal Ujian Komprehensif : 16 April 2021
Ketua : Dr. Wiwi Idawati, S.E., M.SI., AK., CA.
Anggota : 1. Vidiyanna Rizal Putri, S.E., M.Si.
2. Dr. Sparta., SE.,Ak.,ME.,CA.

Dengan ini Menyatakan bahwa mahasiswa tersebut di atas telah mengikuti ujian
komprehensif :

Pada tanggal : 16 April 2021

Dengan Hasil : LULUS / FHBAKEUEUS

Tim Penguji
Ketua,

(Dr. Wiwi Idawati, S.E., M.SL, AK., CA.)

Anggota I, Anggota II,

Wi~ 7

(Vidiyanna Rizal Putri, S.E., M.Si.) (Dr. Sparta., SE.,Ak.,ME.,CA.)

image10.jpeg

image11.jpeg
HALAMAN PERSETUJUAN PENGUJI KOMPREHENSIF

Nama : Herawan Reynaldo Nugroho
NIM : 20162112007
Judul Skripsi : Pengaruh Free Cash Flow, Leverage, dan Struktur

Kepemilikan terhadap Praktik Manajemen Laba
Perusahaan Manufaktur yang Terdaftar di Bursa
Efek Indonesia (BEI) 2015 - 2019
Tanggal Ujian Komprehensif : 16 April 2021
Ketua : Dr. Wiwi Idawati, S.E., M.SI., AK., CA.
Anggota : 1. Vidiyanna Rizal Putri, S.E., M.Si.
2. Dr. Sparta., SE.,Ak.,ME.,CA.

Dengan ini Menyatakan bahwa mahasiswa tersebut di atas telah mengikuti ujian
komprehensif :

Pada tanggal : 16 April 2021

Dengan Hasil : LULUS / FHBAKEUEUS

Tim Penguji
Ketua,

(Dr. Wiwi Idawati, S.E., M.SL, AK., CA.)

Anggota I, Anggota II,

Wi~ 7

(Vidiyanna Rizal Putri, S.E., M.Si.) (Dr. Sparta., SE.,Ak.,ME.,CA.)

image12.jpeg

image13.png

image14.png

image15.png

image1.jpeg

image16.png

image17.jpeg

image18.png

image19.jpeg

