

ABSTRAK

LUTFATUL HASANAH. *Pengaruh Beban Pajak Tangguhan, Perencanaan Pajak dan Profitabilitas Terhadap Manajemen Laba Industri Makanan dan Minuman Yang Terdaftar Di Bursa Efek Indonesia Tahun 2010 – 2014* (dibimbing oleh ibu Sri Handayani, SE, MAK, MM).

Penelitian ini bertujuan untuk mengetahui faktor – faktor apa saja yang mempengaruhi Manajemen Laba pada perusahaan Makanan dan Minuman tahun 2010 – 2014. Faktor yang diduga mempengaruhi adalah Beban Pajak Tangguhan, Perencanaan Pajak dan Profitabilitas. Tindakan Manajemen Laba sekarang ini seringkali dijadikan praktik yang digunakan perusahaan untuk memberikan efek bahwa perusahaan baik dimata investor dan memperkecil laba kena pajak. Dalam dunia akuntansi manajemen Laba sah dilakukan bila masih dalam pengakuannya. Sebenarnya perusahaan menghadapi suatu dorongan yang saling bertentangan pada saat melakukan manajemen laba. Pada satu sisi manajemen perusahaan ingin menampilkan kinerja keuangan yang baik dengan memaksimalkan laba yang dilaporkan kepada para pemegang saham dan pengguna eksternal lainnya. Namun demikian, di sisi lain manajemen perusahaan juga menginginkan untuk meminimalkan laba kena pajak yang dilaporkan untuk keperluan pajak. Untuk itu dengan adanya penelitian ini diharapkan investor dapat menggunakan dengan maksimal pengetahuannya dalam pengambilan keputusan berinvestasi.

Populasi penelitian adalah 74 perusahaan Makanan dan Minuman yang terdaftar di BEI pada tahun 2010 - 2014. Teknik sampling yang digunakan adalah teknik purposive sampling. Sampel dalam penelitian ini berdasarkan kriteria pemilihan sampel maka didapat 65 perusahaan Makanan dan Minuman. Teknik analisis data yang digunakan adalah statistik deskriptif dan jenis data sekunder yang bersumber dari laporan keungan dan laporan Tahunan.

Hasil penelitian ini menunjukkan Beban Pajak Tangguhan, Perencanaan Pajak dan Profitabilitas berpengaruh secara simultan terhadap Manajemen Laba, sedangkan Beban Pajak Tangguhan tidak berpengaruh terhadap Manajemen Laba, dan Perencanaan Pajak berpengaruh positif terhadap Manajemen Laba sedangkan Profitabilitas berpengaruh negative signifikan terhadap Manajemen Laba.

Keywords : Manajemen Laba, Beban Pajak Tangguhan, Perencanaan Pajak dan Profitabilitas.

ABSTRACT

LUTFATUL HASANAH. *Effect of Deferred Tax Expense, Tax Planning and Profitability Of Earnings Management Food and Beverage Industry Listed on the Indonesia Stock Exchange Year 2010 - 2014* (led by the Mrs.Sri Handayani, SE, MAK, MM).

This study aims to determine the factors - factors that affect the company's Profit Management in Food and Beverage in 2010 - 2014. Factors thought to affect is the Deferred Tax Expense, Tax Planning and Profitability. Profit Management actions are now often used as a practice used by the company to give the effect that the company both in the eyes of investors and reduce taxable income. In the world of management accounting profit legal to do so when still in his confession. Actually, companies face a conflicting impulse at the time of earnings management. On the one hand, the management company wants to show a good financial performance by maximizing earnings reported to shareholders and other external users. However, on the other hand the management company also wants to minimize the taxable income reported for tax purposes. For that the presence of this study is expected that investors can use a maximum of knowledge in making an investment decision.

The study population was 74 Food and Beverage listed on the Stock Exchange in 2010 - 2014. The sampling technique used was purposive sampling technique. The sample in this study based on sample selection criteria, the company acquired 65 Food and Beverages. Data analysis technique used is descriptive statistics and types of secondary data obtained from the financial statements and annual reports.

These results indicate Deferred Tax Expense, Tax Planning and Profitability influence simultaneously on Earnings Management, while deferred tax expenses had no effect on Earnings Management and Tax Planning positive effect on Earnings Management while a significant negative effect on the profitability of Earnings Management.

Keywords: *Earnings Management, Expense Deferred Tax, Tax Planning and Profitability.*