
Universitas Kristen Maranatha

109

BAB V

SIMPULAN DAN SARAN

5.1 Simpulan

 Berdasarkan hasil pengujian hipotesis yang dilakukan dengan menggunakan

pengujian statistik metode regresi sederhana serta pembahasan yang telah

dijelaskan sebelumnya, maka dapat ditarik simpulan sebagai berikut:

1. ≥ 30 perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia

terbukti melakukan earnings management untuk meningkatkan kualitas

labanya. Hal ini ditunjukkan dengan nilai DAC yang bernilai positif.

Manajemen melakukan hal ini dengan tujuan agar saham yang ditawarkan

mendapat respon dari investor yang potensial.

2. Dapat disimpulkan tidak terdapat pengaruh praktik earnings management

terhadap harga saham karena praktik earnings management hanya

mempunyai pengaruh 4,88% terhadap harga saham, sedangkan sisanya

sebesar 95,12% dipengaruhi oleh faktor lainnya. Earnings management

juga mempunyai hubungan yang terbalik dengan harga saham, semakin

tinggi perusahaan melakukan earnings management maka harga saham

akan semakin rendah, begitu juga sebaliknya.

5.2 Saran

 Dari hasil penelitian dan pembahasan yang telah dilakukan serta kesimpulan

yang telah diberikan oleh peneliti, maka peneliti mencoba untuk memberikan

saran-saran sebagai berikut:

Universitas Kristen Maranatha

Bab Bab Bab Bab V Simpulan dan SaranV Simpulan dan SaranV Simpulan dan SaranV Simpulan dan Saran 111

 Universitas Kristen MaranathaUniversitas Kristen MaranathaUniversitas Kristen MaranathaUniversitas Kristen Maranatha

1. Untuk investor

 Investor diharapkan dapat menginterpretasikan angka laba emiten yang

tercantum dalam laporan keuangan karena angka laba tersebut seringkali

merupakan angka laba yang telah dimanipulasi oleh emiten dan merupakan

indikasi bahwa laba tersebut merupakan angka yang bias atau dengan kata lain

tidak mencerminkan kinerja perusahaan yang sebenarnya. Apabila investor

melakukan kesalahan dalam menilai kinerja perusahaan, maka hal ini akan

menyebabkan investor mengambil keputusan keuangan yang salah dan pada

akhirnya dapat menimbulkan kerugian yang besar bagi investor. Investor juga

sebaiknya memperhatikan proses bagaimana manajemen memperoleh laba

tersebut misalnya dengan memperhatikan metode akuntansi yang digunakan

dan kebijakan-kebijakan keuangan manajemen yang telah diputuskan.Investor

juga dapat melakukan pengawasan yang lebih ketat terhadap kinerja

manajemen serta memberikan sistem insentif yang lebih baik agar dapat

mengurangi kecenderungan manajemen melakukan praktik manajemen laba.

2. Untuk emiten yang melakukan praktik Earnings Management.

Emiten yang melakukan praktik manajemen laba agar lebih bijaksana dalam

menerapkan kebijakan-kebijakan akuntansi yang dapat memberikan

keleluasaan dalam menentukan jumlah transaksi akrual secara fleksibel

(discretionary accruals). Misalnya emiten dapat menentukan umur ekonomis

aktiva tetap sewajarnya agar laporan laba rugi menampilkan laba usaha yang

sesuai dengan kenyataannya, tidak menggunakan metode garis lurus untuk

metode depresiasinya agar dapat melaporkan pendapatan yang lebih besar,

Universitas Kristen Maranatha

Bab Bab Bab Bab V Simpulan dan SaranV Simpulan dan SaranV Simpulan dan SaranV Simpulan dan Saran 111

 Universitas Kristen MaranathaUniversitas Kristen MaranathaUniversitas Kristen MaranathaUniversitas Kristen Maranatha

ataupun tidak mengubah sisa umur manfaat aktiva tetap dengan tujuan

memperkecil beban depresiasi di masa mendatang. Walaupun hal tersebut

diperbolehkan dengan diberikannya pengungkapan (disclosure), namun

diharapkan tidak dilakukan semata-mata untuk meningkatkan laba yang

dilaporkan. Dengan demikian laporan keuangan yang diterbitkan oleh

manajemen tidak akan terindikasi melakukan praktik earnings management

sehingga tidak akan meyesatkan keputusan investor melakukan penilaian yang

wajar terhadap sekuritas yang ditawarkan.

3. Bagi peneliti selanjutnya.

� Peneliti selanjutnya dapat melakukan penelitian terhadap perusahaan-

perusahaan non keuangan lainnya selain perusahaan manufaktur untuk

mengetahui seberapa banyak perusahaan yang melakukan earnings

management untuk meningkatkan kualitas labanya.

� Peneliti selanjutnya dapat menguji pengaruh earnings management

terhadap return saham ataupun risiko pasar.

� Memperluas periode pengamatan, misalnya periode pengamatan menjadi 5

tahun dan mengambil sampel lebih dari 30 perusahaan agar hasil dari

pengaruh pengamatan dapat lebih akurat.

