

PENGARUH BEBAN PAJAK TANGGUHAN, BEBAN PAJAK KINI DAN

UKURAN PERUSAHAAN TERHADAP MANAJEMEN LABA

(Studi Pada Perusahaan Manufaktur di Bursa Efek Indonesia)

Oleh:

Agus Wahyu Triono

ABSTRAK

Tujuan penelitian ini adalah untuk menguji pengaruh beban pajak tangguhan, beban pajak kini dan ukuran perusahaan terhadap manajemen laba pada perusahaan manufaktur di bursa efek indonesia.

Populasi dalam penelitian ini adalah seluruh perusahaan manufaktur yang terdaftar di bursa efek indonesia dengan periode penelitian tahun 2009 sampai dengan tahun 2012, berjumlah 145 perusahaan. sampel dipilih dengan menggunakan metode *purposive sampling* berjumlah 42 perusahaan. teknik pengujian data adalah dengan menggunakan regresi linear berganda yang didahului dengan uji asumsi klasik yang terdiri dari uji normalitas, uji multikolinearitas, uji heteroskedastisitas dan uji autokorelasi. pengujian hipotesa dilakukan dengan menggunakan uji F dan uji t.

Hasil penelitian ini membuktikan bahwa beban pajak tangguhan tidak berpengaruh signifikan terhadap manajemen laba, beban pajak kini berpengaruh secara positif dan signifikan terhadap manajemen laba dan ukuran perusahaan tidak berpengaruh signifikan terhadap manajemen laba.

Kata kunci: Beban pajak tangguhan, beban pajak kini, dan ukuran perusahaan.

ABSTRACT

THE EFFECT OF DEFERRED TAX EXPENSE, CURRENT TAX EXPENSE, AND FIRM SIZE TO PROFIT MANAGEMENT

(Study on Manufacturing Company In Indonesia Stock Exchange)

Authors:

Agus Wahyu Triono

The objective of this research is to examine the effect of deferred tax expense, current tax expense, and firm size against profit management in manufacture's firms on Indonesia Stock Exchange

Population in this research is all manufacture's firms that listed in Indonesia Stock Exchange, in the time period of 2009 until 2012, totaled 142 companies. The sample was selecting using purposive sampling method, totaled 48 company. Data testing technique was using multiple linear regression analysis test tools, preceded by classical assumption test, consist of normality test, multicollinearity test, heteroscedasticity test, and autocorrelation test. Hypothesis test was using F test and t test.

The results of this research show the effect of deferred tax expense is not significant to profit management, current tax expense has positive impact, and firm size has no significant effect on profit management.

Keyword: Deferred Tax Expense, Current Tax Expense, and Firm Size .