

SKRIPSI

Diajukan sebagai salah satu syarat

untuk menyelesaikan Program Sarjana (S1)
pada Program Sarjana Fakultas Ekonomika dan Bisnis

Universitas Diponegoro

HALAMAN JUDUL

Disusun Oleh :

SITI AMINAH

NIM. 12030114140202

FAKULTAS EKONOMIKA DAN BISNIS

UNIVERSITAS DIPONEGORO

SEMARANG

2019

PENGARUH ASET PAJAK TANGGUHAN,

KONSENTRASI KEPEMILIKAN, DAN

UKURAN PERUSAHAAN TERHADAP

MANAJEMEN LABA

(Studi Empiris pada Perusahaan yang Konsisten Masuk

dalam LQ45 Tahun 2015-2017)

ii

PERSETUJUAN SKRIPSI

Nama Penyusun : Siti Aminah

Nomor Induk Mahasiwa : 12030114140202

Fakultas/Jurusan : Ekonomika dan Bisnis /Akuntansi

Judul Skripsi : PENGARUH ASET PAJAK TANGGUHAN,

KONSENTRASI KEPEMILIKAN, DAN

UKURAN PERUSAHAAN TERHADAP

MANAJEMEN LABA (Studi Empiris pada

Perusahaan yang Konsisten Masuk dalam

LQ45 Tahun 2015-2017)

Dosen Pembimbing : Dr. Zulaikha, M.Si., Akt.

Semarang, 08 Maret 2019

 Dosen Pembimbing,

 Dr. Zulaikha, M.Si., Akt.

 NIP. 19580525 199103 2001

iii

PENGESAHAN KELULUSAN UJIAN

Nama Mahasiswa : Siti Aminah

Nomor Induk Mahasiswa : 12030114140202

Fakultas/Jurusan : Ekonomika dan Bisnis /Akuntansi

Judul Skripsi : PENGARUH ASET PAJAK TANGGUHAN,

KONSENTRASI KEPEMILIKAN, DAN

UKURAN PERUSAHAAN TERHADAP

MANAJEMEN LABA (Studi Empiris pada

Perusahaan yang Konsisten Masuk dalam

LQ45 Tahun 2015-2017)

Telah dinyatakan lulus ujian pada tanggal 5 April 2019.

Tim Penguji

1. Dr. Zulaikha, M.Si., Akt. (…….……………………....)

2. Drs. Agustinus Santosa Adiwibowo, M.S.i., Akt. (…….……………………....)

3. Dr. Totok Dewayanto, S.E., M.S.i., Akt. (…….……………………....)

iv

PERNYATAAN ORISINALITAS SKRIPSI

Yang bertanda tangan di bawah ini saya, Siti Aminah, menyatakan bahwa

skripsi dengan judul: “PENGARUH ASET PAJAK TANGGUHAN,

KONSENTRASI KEPEMILIKAN, DAN UKURAN PERUSAHAAN

TERHADAP MANAJEMEN LABA: STUDI EMPIRIS PADA PERUSAHAAN

YANG KONSISTEN MASUK DALAM LQ45 TAHUN 2015-2017” adalah hasil

tulisan saya sendiri. Dengan ini saya menyatakan dengan sesungguhnya bahwa

dalam skripsi ini tidak terdapat keseluruhan atau sebagian tulisan orang lain yang

saya ambil dengan cara menyalin atau meniru dalam bentuk rangkaian kalimat

atau simbol yang menunjukkan gagasan atau pendapat atau pemikiran dari penulis

lain, yang saya akui seolah-olah sebagai tulisan saya sendiri, dan/atau tidak

terdapat bagian atau keseluruhan tulisan yang saya salin itu, atau yang saya ambil

dari tulisan orang lain tanpa memberikan pengakuan penulis aslinya.

 Apabila saya melakukan tindakan yang bertentangan dengan hal tersebut

di atas, baik disengaja maupun tidak, dengan ini saya menyatakan menarik skripsi

yang saya ajukan sebagai hasil tulisan saya sendiri ini. Bila kemudian terbukti

bahwa saya melakukan tindakan menyalin atau meniru tulisan orang lain seolah-

olah hasil pemikiran saya sendiri, berarti gelar dan ijasah yang telah diberikan

oleh universitas batal saya terima.

 Semarang, 08 Maret 2019

 Yang membuat pernyataan,

 (Siti Aminah)

 NIM : 12030114140202

v

ABSTRAK

 Penelitian ini menguji apakah aset pajak tangguhan, konsentrasi

kepemilikan, dan ukuran perusahaan berpengaruh terhadap manajemen laba.

Manajemen laba adalah suatu bentuk tindakan rekayasa informasi laba dalam

laporan keuangan yang dilakukan oleh manajer perusahaan dengan tujuan untuk

melindungi kepentingan perusahaan dan memperoleh keuntungan. Tindakan

manajemen laba dapat dilakukan dengan memilih metode akuntansi yang sesuai

dengan keinginan perusahaan selama metode tersebut tidak bertentangan dengan

Standar Akuntansi Keuangan yang berlaku.

 Populasi dalam penelitian ini adalah perusahaan yang konsisten masuk

dalam LQ45 dan terdaftar di Bursa Efek Indonesia selama periode 2015-2017.

Sampel dalam penelitian ini berjumlah 87 perusahaan. yang dikumpulkan dengan

menggunakan metode purposive sampling. Metode analisis yang digunakan

adalah regresi berganda.

 Hasil penelitian menunjukkan bahwa aset pajak tangguhan berpengaruh

positif signifikan terhadap manajemen laba. Hasil ini membuktikan bahwa

semakin tinggi aset pajak tangguhan dalam perusahaan maka semakin besar

kemungkinan perusahaan tersebut melakukan manajemen laba. Konsentrasi

kepemilikan dan ukuran perusahaan berpengaruh negatif signifikan terhadap

manajemen laba. Hal ini menunjukkan bahwa semakin besar konsentrasi

kepemilikan atau ukuran perusahaan maka dapat memperkecil kemungkinan

perusahaan melakukan manajemen laba.

Kata Kunci : aset pajak tangguhan, konsentrasi kepemilikan, ukuran perusahaan,

manajemen laba.

vi

ABSTRACT

This study aims to examine whether deferred tax assets, ownership

concentration and firm size affect on earnings management. Earnings

management is an activity of manipulating earning information in the financial

statements performed by corporate managers with the aim to protect the interests

of the company and gain profits.

 Population in this study are companies that is consistently included in

LQ45 and listed on the Indonesia Stock Exchange during the period 2015-2017.

Samples in this research are 87 companies, that were collected by using

purposive sampling method based on certain criteria. The method of analysis used

is multiple regression.

 The results show that deferred tax assets have significant positive effect to

earnings management. These results prove that the higher company’s accruals

and deferred tax liabilities cause the greater possibility of the company's earnings

management. On the other hand, ownership concentration and firm size have

significant negative effects to earnings management. This indicates that the larger

foreign ownership or firm size cause the possibility of companies in the earnings

management can be minimized.

Keywords: deferred tax assets, ownership concentration, firm size, earnings

management.

vii

MOTTO DAN PERSEMBAHAN

“Tak ada jalan pintas ketempat yang layak dituju.”

Skripsi ini penulis persembahkan untuk:

Ayah, Bunda, dan adik saya tercinta atas inspirasi dan dorongan semangat yang

telah diberikan selama ini.

viii

KATA PENGANTAR

Assalamu’alaikum Wr.Wb.

Alhamdulillah wa syukurillah penulis panjatkan kepada Allah SWT yang

telah memberikan limpahan rahmat, taufiq, dan karunia-Nya, sehingga penulis

dapat menyelesaikan skripsi yang berjudul “PENGARUH AKRUAL,

LIABILITAS PAJAK TANGGUHAN, KONSENTRASI KEPEMILIKAN, DAN

UKURAN PERUSAHAAN TERHADAP MANAJEMEN LABA (Studi Empiris

pada Perusahaan yang Konsisten Masuk dalam LQ45 Tahun 2015-2017)” sebagai

salah satu syarat untuk menyelesaikan Program Sarjana (S1) Jurusan Akuntansi

Fakultas Ekonomika dan Bisnis Universitas Diponegoro.

Penulis menyadari bahwa dalam penyusunan skripsi ini, masih terdapat

banyak kekurangan dan jauh dari kesempurnaan, karena keterbatasan dan

kemampuan. Namun, berkat bantuan doa, dukungan, bimbingan, arahan dan

motivasi dari berbagai pihak, penulis dapat menyelesaikan penulisan skripsi ini.

Oleh karena itu, dalam kesempatan ini, penulis ingin menyampaikan terima kasih

yang setulus-tulusnya kepada :

1. Dr. Suharnomo, S.E., M.Si., selaku Dekan Fakultas Ekonomika dan Bisnis

Universitas Diponegoro

2. Fuad, S.E.T., M.Si., Ph.D., selaku Kepala Departemen Akuntansi Fakultas

Ekonomika dan Bisnis Universitas Diponegoro.

ix

3. Dr. Zulaikha, M.Si., Akt., selaku Dosen Pembimbing yang telah

memberikan waktu, masukan, nasihat, bimbingan dan saran yang sangat

berguna bagi penulis.

4. Anis Chariri, S.E., M.Com., Ph.D., Akt., selaku Dosen Wali yang telah

memberikan saran dan masukan selama penulis menuntut ilmu di Fakultas

Ekonomika dan Bisnis Univesritas Diponegoro.

5. Bapak dan Ibu Dosen Fakultas Ekonomika dan Bisnis Universitas

Diponegoro, yang telah memberikan ilmu pengetahuan kepada penulis

selama menuntut ilmu di Fakultas Ekonomika dan Bisnis Universitas

Diponegoro.

6. Seluruh staf pengajar dan karyawan Fakultas Ekonomika dan Bisnis

Universitas Diponegoro yang telah memberikan banyak bantuan kepada

penulis.

7. Orang tua tercinta dan terhebat sepanjang masa, Ayah (Amat Chaeroni)

dan Bunda (Parinah) yang telah mendidik, mencurahkan segala kasih

sayang, perhatian, doa, waktu, tenaga dan dukungan baik materi maupun

non materi, segalanya yang tidak dapat diungkapkan dengan kata-kata.

8. Adik-adik tersayang, Nur Alifah dan Putri Mukti Asih yang telah

memberikan doa, dukungan, dan bantuan kepada penulis selama ini.

9. Sepupu terbaik Mbak Beta, Mbak Salma, Mas Aziz dan Wawan yang telah

memberikan semangat, dukungan dan doa kepada penulis selama ini.

x

10. Keluarga besar Koperasi Pakardo (Mas Ajik, Mbak Arum, Mbak Ekak,

Neti, dan Mbak Darisa) atas berbagai ilmu yang telah diberikan,

pengalaman, motivasi, dan kebersamaannya selama ini.

11. Adek-adek pelanggan setia Koperasi Pakardo yang telah memberikan

hiburan, semangat dan doa kepada penulis selama ini.

12. Keluarga KKN Kebon Gembong, Kendal (Annisa, Evelin, Oliv, Risky,

dan Yudha) yang senantiasa memberikan dukungan doa dan motivasi

kepada penulis selama ini. Terima kasih untuk kebersamaan dan keseruan

yang tidak pernah terlupakan.

13. Keluarga satu bimbingan, Alvian, Azizah, Eva, dan Riris. Terima kasih

untuk kebersamaan, semangat, dukungan, dan doa selama ini.

14. Sahabat-sahabat terbaik (Vika, Audea, Atika, Ani, Elza, Oliv, Winda,

Shinta) yang selalu memberikan dukungan, doa, motivasi, dan tulus

menemani selama ini.

15. Teman-teman keluarga besar Akuntansi UNDIP angkatan 2014, yang

selama kurang lebih 8 semester ini berjuang bersama-sama dalam suka

maupun duka.

16. Semua pihak yang telah membantu kelancaran penulisan skripsi ini, baik

secara langsung maupun tidak langsung yang tidak dapat penulis sebutkan

satu per satu.

Dengan harapan yang tulus ikhlas, semoga amal baik dan budi pekerti

Bapak, Ibu dan teman-teman lainnya sebagaimana tersebut di atas senantiasa

mendapat imbalan yang sesuai dari Allah SWT. Penulis menyadari bahwa skripsi

xi

ini masih jauh dari sempurna. Oleh karena itu, penulis mengharapkan saran,

kritik, dan masukan yang membangun dari berbagai pihak supaya skripsi ini dapat

lebih baik.

Akhir kata, penulis berharap semoga skripsi ini dapat memberikan banyak

manfaat kepada para pembaca.

Wassalamu’alaikum Wr. Wb

Semarang, 08 Maret 2019

 Penulis,

 Siti Aminah

xii

DAFTAR ISI
Halaman

HALAMAN JUDUL .. i

PERSETUJUAN SKRIPSI ... ii

PENGESAHAN KELULUSAN UJIAN .. iii

PERNYATAAN ORISINALITAS SKRIPSI .. iv

ABSTRAK .. v

ABSTRACT .. vi

MOTTO DAN PERSEMBAHAN ... vii

KATA PENGANTAR .. viii

DAFTAR ISI ... xii

DAFTAR TABEL .. xv

DAFTAR GAMBAR ...xvi

DAFTAR LAMPIRAN ... xvii

BAB I PENDAHULUAN... 1

1.1 Latar Belakang Masalah .. 1

1.2 Rumusan Masalah .. 5

1.3 Tujuan dan Kegunaan Penelitian .. 6

1.3.1 Tujuan Penelitian... 6

1.3.2 Keunggulan Penelitian .. 6

1.4 Sistematik Penulisan ... 7

BAB II TINJAUAN PUSTAKA.. 9

2.1 Landasan Teori ... 9

2.1.1 Teori Agensi (Agency Theory) ... 9

2.1.2 Manajemen Laba ... 10

2.1.3 Aset Pajak Tangguhan .. 13

2.1.4 Konsentrasi Kepemilikan .. 14

2.1.5 Ukuran Perusahaan ... 15

2.2 Penelitian Terdahulu .. 16

2.3 Kerangka Pemikiran... 22

2.4 Hipotesis... 23

2.4.1 Pengaruh Aset Pajak Tangguhan dengan Manajemen Laba 23

2.4.2 Pengaruh Konsentrasi Kepemilikan dengan Manajemen Laba......... 24

xiii

2.4.3 Pengaruh Ukuran Perusahaan dengan Manajemen Laba 26

BAB III METODE PENELITIAN ... 27

3.1 Variabel Penelitian dan Definisi Operasional Variabel 27

3.1.1 Variabel Dependen .. 27

3.1.2 Variabel Independen ... 29

3.1.2.1 Aset Pajak Tangguhan .. 29

3.1.2.2 Konsentrasi Kepemilikan .. 29

3.1.2.3 Ukuran Perusahaan ... 29

3.2 Populasi dan Sampel ... 30

3.3 Jenis dan Sumber Data ... 30

3.4 Metode Pengumpulan Data .. 31

3.5 Metode Analisis ... 31

3.5.1 Statistik Deskriptif .. 31

3.5.2 Model Analisis ... 31

3.5.3 Uji Asumsi Klasik .. 32

3.5.3.1 Uji Normalitas ... 32

3.5.3.2 Uji Multikolinieritas .. 32

3.5.3.3 Uji Heteroskedastisitas .. 33

3.5.3.4 Uji Autokorelasi ... 33

3.5.4 Uji Hipotesis ... 34

3.5.4.1 Uji Koefisien Determinasi (R
2
) ... 34

3.5.4.2 Uji Signifikansi Simultan (F Test) ... 34

3.5.4.3 Uji Signifikansi Parameter Individual (Uji Statistik T) 34

BAB IV HASIL PENELITIAN DAN PEMBAHASAN ... 35

4.1 Deskripsi Objek Penelitian ... 35

4.2 Analisis Data .. 36

4.2.1 Analisis Statistik Deskriptif ... 36

4.3. Hasil Uji Asumsi Klasik ... 38

4.3.1. Uji Normalitas ... 38

4.3.2 Uji Multikolinieritas .. 41

4.3.3 Uji Heteroskedastisitas .. 42

4.3.4 Uji Autokorelasi ... 44

4.4 Uji Hipotesis .. 45

xiv

4.5 Interpretasi Hasil .. 49

4.5.1 Aset Pajak Tangguhan Terhadap Manajemen Laba 49

4.5.2 Konsentrasi Kepemilikan Terhadap Manajemen Laba 50

4.5.3 Ukuran Perusahaan Terhadap Manajemen Laba 50

BAB V PENUTUP .. 52

5.1 Simpulan .. 52

5.2 Keterbatasan ... 54

5.3 Saran ... 54

DAFTAR PUSTAKA... 55

LAMPIRAN ... 57

xv

DAFTAR TABEL

Halaman

Tabel 2. 1 Ringkasan Penelitian Terdahulu ..20

Tabel 4. 1 Ringkasan Objek Penelitian Tahun 2015-2017………………... ……35

Tabel 4. 2 Hasil Statistik Deskriptif ..36

Tabel 4. 3 Hasil Uji Normalitas Awal...38

Tabel 4. 4 Hasil Uji Normalitas Akhir ..39

Tabel 4. 5 Hasil Uji Multikolinieritas ...42

Tabel 4. 6 Hasil Uji Glejser...43

Tabel 4. 7 Hasil Uji Autokorelasi ...45

Tabel 4. 8 Hasil Uji Hipotesis ...46

Tabel 4. 9 Ringkasan Hasil Uji Hipotesis ...49

xvi

DAFTAR GAMBAR
Halaman

Gambar 2. 1 Kerangka Pemikiran Teoritis ..22

Gambar 2. 1 Grafik Histogram...40

Gambar 4. 2 Grafik P- Plot ...41

Gambar 4. 3 Grafik Scatterplot ...44

xvii

DAFTAR LAMPIRAN
Halaman

Lampiran A ………………...…………....57

Lampiran B ..……………………………....85

1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Perusahaan dituntut untuk menyediakan laporan keuangan yang transparan

dan dapat dipertanggungjawabkan, hal ini dikarenakan laporan keuangan yang baik

harus dapat menjelaskan secara menyeluruh kinerja suatu perusahaan selama satu

periode tertentu mengenai kondisi keuangan serta operasional perusahaan tersebut

(Perdana, 2012). Laporan keuangan yang disampaikan perusahaan mempengaruhi

proses dalam pengambilan keputusan oleh para pemangku kepentingan, terutama

pada perusahaan go public yang memiliki tanggungjawab terhadap beberapa pihak,

seperti pemerintah dan masyarakat luas.

Dalam menyajikan informasi pada laporan keuangan sebaiknya memberikan

suatu gambaran mengenai bagaimana kondisi kinerja suatu perusahaan yang

sebenarnya, sehingga informasi tersebut dapat digunakan sebagai acuan untuk

mengambil keputusan dalam melakukan kerjasama terhadap pihak lain yang

memiliki kepentingan dengan perusahaan. Dalam penyajian laporan keuangan

terdapat informasi yang berkaitan dengan laba perusahaan yang dapat digunakan

untuk mengukur prestasi manajemen perusahaan, informasi tersebut dapat

digunakan oleh pengguna laporan keuanggan untuk memberikan kesimpulan

mengenai kinerja suatu perusahaan, hal tersebut dapat dilakukan dengan melihat

pertumbuhan laba selama beberapa periode (Ghozali dan Chariri, 2014).

Manajemen dapat menggunakan informasi mengenai laba perusahaan untuk

mendapatkan keuntungan pribadi, dengan cara melakukan serangkaian tindakan

2

yang berpengaruh terhadap pelaporan pendapatan. Manajemen dapat memilih untuk

menggunakan kebijakan akuntansi tertentu dalam menggatur laba pada suatu

perusahaan sesuai dengan yang diinginkannya, tindakan yang sering dilakukan oleh

manajemen dalam memanipulasi laporan keuangan disebut earnings management.

Perusahaan melakukan earnings management karena termotivasi agar bisa

menghindari penurunan laba, serta kegagalan dan kerugian dalam melakukan

analisis (Phillips dkk, 2003). Dalam melakukan manajemen laba seringkali

perusahaan menggunakan pajak tangguhan agar laba perusahaan meningkat.

Manajemen laba dapat dipengaruhi oleh beberapa faktor yang dibedakan

menurut unsur perpajakan dan non perpajakan (Dewi dan Fenny, 2011). Dalam

unsur perpajakan yaitu aset pajak tangguhan, sedangkan dalam unsur non

perpajakan adalah struktur kepemilikan dan ukuran perusahaan.

Aset pajak tangguhan adalah salah satu faktor umum penyebab tindakan

manajemen laba, hal tersebut dikarenakan terdapat perbedaan temporer yang

mengakibatkan terpulihkannya jumlah pajak diperiode mendatang. Perbedaan

temporer terjadi pada saat terdapat penyesuaian suatu perilaku dalam perpajakan

menurut akuntansi dan ketentuan perpajakan. Aturan yang terdapat dalam

perpajakan mewajibkan perusahaan agar melakukan penyesuaian terhadap laba

fiskal perusahaan yang diakibatkan oleh perbedaan konsep serta cara yang

digunakan untuk mengukur pendapatan dan biaya, yang akan menyebabkan selisih

antara jumlah laba akuntansi dengan jumlah laba fiskal (Jiwanggono, 2014).

Faktor lain yang juga bisa dijadikan indikator manajemen laba yang

dilakukan oleh perusahaan adalah struktur kepemilikan, hal ini dikarenakan struktur

3

kepemilikan berkaitan dengan persentase kepemilikan saham yang dimiliki oleh

perusahaan. Tingginya persentase kepemilikan pemegang saham dapat

menunjukkan tingkat kekuasaan dalam perusahaan, sehingga dapat mempengaruhi

pengawasan terhadap kinerja perusahaan. Kinerja suatu perusahaan dapat berjalan

dengan lancar serta mampu menarik perhatian bagi investor jika terdapat

pengendalian serta pengawasan yang baik, yang bertujuan untuk mengurangi

terjadinya praktik manajemen laba. Konsentrasi kepemilikan merupakan

kepemilikan saham relatif dominan yang dimiliki sebagian kecil individu atau

kelompok (Dallas, 2004).

Menurut Hubert dan Langhe (2002) dalam meningkatkan efektivitas

monitoring, konsentrasi kepemilikan dapat dijadikan sebagai mekanisme

pendisiplinan manajemen, sehingga pemegang saham tertinggi dapat mengimbangi

manajer untuk mendapatkan informasi yang signifikan. Dalam penelitian yang

dilakukan Nuryaman (2008) membuktikan bahwa konsentrasi kepemilikan

mempunyai pengaruh negatif terhadap manajemen laba, hasil tersebut menjelaskan

bahwa semakin terkonsentrasinya saham yang ada disuatu perusahaan memberikan

kemumgkinan semakin kecilnya tindakan manajemen laba.

Ukuran perusahaan adalah perbandingan besar kecilnya perusahaan yang

dilihat dari profitabilitas perusahaan. Semakin besar ukuran perusahaan juga

mampu mempengaruhi tingkat kompleksitas perusahaan tersebut. Selain itu

perusahaan besar memiliki biaya politik yang tinggi serta dituntut oleh pengguna

laporan keuangan untuk memberikan lebih banyak informasi mengenai perusahaa,

4

hal tersebut dikarenakan meningkatnya profitabilas perusahaan sehingga mampu

untuk menarik perhatian para investor (Halim dkk 2005).

Menurut Halim dkk (2005) besarnya ukuran perusahaan dapat memberikan

pelung bagi manajer melakukan tindakan manajemen laba, hal ini dikarenakan

perusahan besar yang memiliki kegiatan operasi yang tinggi lebih dituntut untuk

memberikan informasi yang sesuai dengan keadaan perusahaan agar dapat

dijadikan acuan oleh investor untuk mengambil keputusan.

Penelitian ini memodifikasi penelitian sebelumnya yang telah dilakukan oleh

Kasipillai dan Mahenthiran (2013) pada perusahaan yang terdaftar di Bursa Efek

Malaysia pada tahun 2005 sampai dengan 2008. Terdapat beberapa perbedaan

antara penelitian sebelumnya dengan penelitian ini, yaitu terdapat pada sampel data

serta pada periode penelitian. Penelitian ini dilakukan pada perusahaan yang

konsisten masuk dalam indek LQ45 serta terdaftar di Bursa Efek Indonesia (BEI)

selama tahun 2015-2017.

Indeks LQ45 adalah salah satu indikator indeks pasar saham Indonesia, yang

merupakan gabungan dari 45 emiten dengan likuiditas tinggi. Perusahaan yang

masuk dalam indek LQ45 dilakukan seleksi dengen beberapa ketentuan, yaitu: (1)

telah terdaftar di BEI minimal selama tiga bulan, (2) memiliki kondisi keuangan,

prospek pertumbuhan, serta nilai transaksi yang tinggi, (3) termasuk dalam 60

perusahaan besar dengan total transaksi saham di pasar reguler dan kapitalisasi

pasar tertinggi selama 12 bulan trakhir (www.sahamok.com).

Selain itu dalam penelitian ini terdapat penambahan variabel aset pajak

tangguhan sebagai pengganti variabel liabilitas pajak tanghuhan pada penelitian

5

sebelumnya. Hal ini dikarenakan terdapat perbedaan temporer yang terjadi akibat

adanya unsur subjektif dalam menentukan saldo yang terdapat dalam deferred tax

assets valuation allowance (cadangan aset pajak tangguhan) yang mampu dijadikan

sebagai instrumen dalam manajemen laba. Dilatarbelakangi oleh penelitian

sebelumnya, maka penelitian ini akan menguji mengenai pengaruh antara aset pajak

tangguhan, konsentrasi kepemilikan, dan ukuran perusahaan terhadap manajemen

laba.

1.2 Rumusan Masalah

Dalam penyajian laporan keuangan terkait dengan laba perusahaan seringkali

manajer tidak memberikan infomasi yang sesungguhnya, hal tersebut

mengakibatkan keraguan terhadap khualitas laba yang tadinya diharapkan mampu

memberikan informasi yang bisa dijadikan sebagai acuan untuk pengambilan

keputusan. Pada saat perusahaan tidak memberikan informasi yang sebenarnya

mengenai laba perusahaan yang mampu untuk menyesatkan pihak yang

menggunakan laporan keuangan. Apabila laba tersebut digunakan oleh pihak

investor dalam pembentukkan nilai pasar suatu perusahaan, dapat dipastikan bahwa

nilai pasar yang sebenarnya dari perusahaan tersebut tidak dapat dijelaskan

menggunakan laba tersebut (Boediono, 2005). Berdasarkan pada penjelasan diatas,

dapat disimpulkan rumusan masalah pada penelitian ini ialah sebagai berikut:

1. Apakah aset pajak tangguhan yang terdapat pada perusahaan yang konsisten

masuk dalam LQ45 memiliki pengaruh terhadap manajemen laba?

6

2. Apakah konsentrasi kepemilikan yang terdapat pada perusahaan yang

konsisten masuk dalam LQ45 mempunyai pengaruh terhadap manajemen

laba?

3. Apakah ukuran perusahaan yang terdapat pada perusahaan yang konsisten

masuk dalam LQ45 memiliki pengaruh terhadap manajemen laba?

1.3 Tujuan dan Kegunaan Penelitian

1.3.1 Tujuan Penelitian

Bersumber pada rumusan masalah diatas, maka dapat disimpulkan mengenai

tujuan yang terdapat pada penelitian ini ialah:

1. Menguji dan memahami mengenai pengaruh dari aset pajak tangguhan

terhadap manajemen laba pada perusahaan yang konsisten masuk dalam

indek LQ45.

2. Menguji dan memahami pengaruh dari konsentrasi kepemilikan terhadap

manajemen laba pada perusahaan yang konsisten masuk dalam indek LQ45.

3. Menguji serta memahami pengaruh dari ukuran perusahaan terhadap

manajemen laba pada perusahaan yang konsisten masuk dalam indek LQ45.

1.3.2 Keunggulan Penelitian

Hasil yang didapatkan dari penelitian ini diharakan dapat bermanfaat bagi

pihak lain, diantaranya ialah:

1. Aspek Teoritis

Penelitian ini diharapkan bisa menambah pengetahuan bagi pembaca

sehingga dapat digunakan sebagai bahan referensi dalam penelitian

berikutnya, terutama tentang pengaruh antara aset pajak tangguhan,

7

konsentrasi kepemilikan, dan ukuran perusahaan terhadap manajemen laba.

serta dapat memberikan solusi pada perusahaan mengenai permasalahan

manajemen laba.

2. Aspek Praktis

a. Perusahaan dan Investor

Penelitian ini diharapkan dapat memberi masukan kepada manajemen

dan investor mengenai pengaruh antara aset pajak tangguhan, konsentrasi

kepemilikan, dan ukuran perusahaan terhadap manajemen laba yang

terjadi dalam perusahaan. Serta bisa memberikan keuntungan bagi

investor mengenai pengaruh manajemen laba yang terdapat pada

perusahaan.

b. Akademis

Diharapkan penelitian ini dapat meningkatkan wawasan serta referensi

yang dapat digunakan sebagai acuan bagi penelitian berikutnya yang juga

meneliti mengenai permasalahan manajemen laba.

1.4 Sistematik Penulisan

Dalam penelitian ini terdapat sistematika penulisan sebagai berikut:

BAB I : PENDAHULUAN

Pada bab ini berisi latar belakang penelitian mengenai aset pajak

tangguhan, konsenterasi kepemilikan, dan ukuran perusahaan.

Selanjutnya menjelaskan tentang rumusan masalah, tujuan dan kegunaan

masalah, serta sistematika penulisan.

8

BAB II : TINJAUAN PUSTAKA

Pada bab ini menjelaskan landasan teori yang digunakan sebagai dasar

acuan teori dalam analisis penelitian, serta terdapat pembahasan hasil-

hasil penelitian sebelumnya yang berkaitan dengan penelitian yang akan

dilakukan. Dalam bab ini juga berisi kerangka pemikiran dan perumusan

hipotesis.

BAB III : METODELOGI PENELITIAN

Pada bab ini berisi tentang metodologi yang digunakan dalam penelitian

seperti penjelasan variabel penelitan dan definisi operasional variabel,

populasi dan sampel, jenis dan sumber data, metode pengumpulan data,

dan metode analisis data.

BAB IV : HASIL PENELITIAN DAN PEMBAHASAN

Pada bab ini berisi tentang deskripsi objek yang terdapat dalam

penelitian, analisis kumulatif, interprestasi hasil, serta argumentasi yang

terdapat dalam hasil penelitian.

BAB V : PENUTUP

Bab ini berisi mengenai kesimpulan, keterbatasan serta saran yang

terdapat dalam penelitian.

