

ABSTRAK

PENGARUH PROFITABILITAS TERHADAP MANAJEMEN LABA MELALUI AKTIVA PAJAK TANGGUHAN PADA PERUSAHAAN YANG TERDAFTAR DI BURSA EFEK INDONESIA (BEI) TAHUN 2010 – 2012

Oleh: Aulia Dina

Pembimbing I: Dr. H. Memen Kustiawan, M.Si.,Ak.,CA

Pembimbing II: Aristanti Widyaningsih, S.Pd.,M.Si

Penelitian ini bertujuan untuk mengetahui bagaimana (1) pengaruh profitabilitas secara langsung terhadap aktiva pajak tangguhan, (2) pengaruh profitabilitas secara langsung terhadap manajemen laba, (3) pengaruh profitabilitas secara tidak langsung terhadap manajemen laba melalui aktiva pajak tangguhan sebagai *intervening variable*. Variabel-variabel yang diuji dalam penelitian ini adalah profitabilitas sebagai variabel eksogen, sedangkan aktiva pajak tangguhan dan manajemen laba sebagai variabel endogen.

Penelitian ini dilakukan pada Bursa Efek Indonesia (BEI) pada tahun 2010 hingga 2012. Data yang digunakan dalam penelitian ini adalah data sekunder dan pemilihan sampel dengan menggunakan teknik *purposive sampling*. Adapun alat analisis yang digunakan adalah analisis jalur.

Hasil penelitian menunjukkan bahwa (1) secara langsung profitabilitas berpengaruh signifikan terhadap aktiva pajak tangguhan, (2) secara langsung profitabilitas tidak berpengaruh signifikan terhadap manajemen laba, (3) secara tidak langsung pengaruh profitabilitas terhadap manajemen laba melalui aktiva pajak tangguhan adalah tidak signifikan.

Kata Kunci : Profitabilitas, Aktiva Pajak Tangguhan, Manajemen Laba

ABSTRACT

THE INFLUENCE OF PROFITABILITY IN EARNINGS MANAGEMENT THROUGH DEFERRED TAX ASSET ON THE COMPANIES THOSE ARE LISTING AT INDONESIA STOCK EXCHANGE PERIOD 2010-2012

Arranged By: Aulia Dina

Counselor I: Dr. H. Memen Kustiawan, M.Si.,Ak.,CA

Counselor II: Aristanti Widyaningsih, S.Pd.,M.Si

The purpose of this research are to determine how (1) the influence of profitability in deferred tax asset directly, (2) the influence of profitability in earnings management directly, (3) the influence of profitability in earnings management indirectly through deferred tax asset as an intervening variable. The variables were tested in this research which is profitability as exogenous variable, while deferred tax asset and earnings management as endogenous variables.

The research was conducted at Indonesia Stock Exchange in period 2010 until 2012. The data used was secondary data and for the sample selection is using purposive sampling technique. The data analysis that used was path analysis.

The results of the research showed that (1) directly profitability has significant influence in deferred tax asset, (2) directly profitability has no significant influence in earnings management, (3) indirectly the influence of profitability in earnings management through deferred tax asset was not significant.

Keywords: Profitability, Deferred Tax Asset, Earnings Management