

PENGARUH PERBEDAAN LABA AKUNTANSI DAN LABA PAJAK, KEPEMILIKAN MANAJERIAL DAN KEPEMILIKAN INSTITUSIONAL TERHADAP PERSISTENSI LABA

RATNA KEMALA

8335123490

Skripsi ini Disusun Sebagai Salah Satu Persyaratan Untuk Memperoleh Gelar Sarjana Ekonomi Pada Fakultas Ekonomi Universitas Negeri Jakarta

PROGRAM STUDI S1 AKUNTANSI

KONSENTRASI PAJAK

FAKULTAS EKONOMI

UNIVERSITAS NEGERI JAKARTA

2017

THE INFLUENCE OF BOOK-TAX DIFFERENCES, INSIDER OWNERSHIP, AND INSTITUTIONAL OWNERSHIP ON EARNING PERSISTENCE

RATNA KEMALA

8335123490

**Skripsi is Written as Part of Bachelor Degree in Economics Accomplishment
in Faculty of Economic State University of Jakarta**

PROGRAM STUDI S1 AKUNTANSI

KONSENTRASI PAJAK

FAKULTAS EKONOMI

UNIVERSITAS NEGERI JAKARTA

2017

ABSTRAK

Ratna Kemala, 2017: Pengaruh Perbedaan Laba Akuntansi dan Laba Pajak, Kepemilikan Manajerial dan Kepemilikan Institusional terhadap Persistensi Laba. Pembimbing: (I) Tresno Eka Jaya, S.E., M.Ak.; (II) Unggul Purwohedi, S.E., M.Si., P.hd

Penelitian ini bertujuan untuk menguji pengaruh perbedaan laba akuntansi dan laba pajak, kepemilikan manajerial dan kepemilikan institusional terhadap persistensi laba. Perbedaan laba akuntansi dan laba pajak dibagi menjadi dua komponen yaitu perbedaan laba akuntansi dan laba pajak yang berasal dari karakteristik normal dan abnormal. Penelitian ini menggunakan data sekunder berupa data laporan keuangan. Penelitian ini menggunakan analisis regresi linear berganda. Sampel penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2012-2014. Jumlah sampel sebanyak 22 perusahaan manufaktur yang telah memenuhi kriteria *purposive sampling*.

Hasil pengujian dari penelitian ini membuktikan bahwa perbedaan laba akuntansi dan laba pajak dari karakteristik normal dan abnormal berpengaruh signifikan terhadap persistensi laba. Sedangkan kepemilikan manajerial dan kepemilikan institusional tidak menunjukkan pengaruh terhadap persistensi laba.

Kata kunci: persistensi laba, perbedaan laba akuntansi dan laba pajak, kepemilikan manajerial, kepemilikan institusional

ABSTRACT

Ratna Kemala, 2017: *The Influence of Book-Tax Differences, Insider Ownership, and Institutional Ownership on Earning Persistence*

Advisors : (I) Tresno Eka Jaya, S.E., M.Ak.; (II) Unggul Purwohedi, S.E., M.Si., P.hd

The research aims to examine the influence of book-tax differences, management ownership, and institutional ownership on Earning Persistence. Book-tax differences (BTDs) separated into normal BTDs (NBTDs) and abnormal BTDs (ABTDs). This research uses secondary data such as financial statements. The hypothesis were tested using multiple linear regression analysis. This research data were collected from manufacturing sector which were listed in Indonesian Stock Exchange (IDX) for the period 2012-2014. Based on purposive sampling method, there are 22 companies in manufacturing sector.

The result of this research showed that normal book-tax difference and abnormal book tax differences has significant effect on earning persistence. While management ownership and institutional ownership has no significant effect on earning persistence.

Key words : *earning persistence, book-tax differences, management ownership, institutional ownership*

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab
Dekan Fakultas Ekonomi

Dr. Dedi Purwana, E.S., M.Bus
NIP. 19671207 199203 1 001

Nama	Jabatan	Tanda Tangan	Tanggal
1. <u>Yunika Murdayanti, SE., M.Si., M.Ak.</u> NIP. 19780621 200801 2 011	Ketua Penguji	
2. <u>Marsellisa Nindito, S.E., M.Sc., Ak., CA.</u> NIP. 19750630 200501 2 001	Penguji Ahli	
3. <u>Petrolis Nusa Perdana, M.Acc., Ak.</u> NIP. 19800320 201404 1 001	Sekretaris	
4. <u>Tresno Eka Jaya, S.E., M.Ak.</u> NIP. 19741105 200604 1 001	Pembimbing I	
5. <u>Unggul Purwohedhi, SE., M.Si., Ph.D.</u> NIP. 19790814 200604 1 002	Pembimbing II	

Tanggal Lulus: 3 Februari 2017

PERNYATAAN ORISINALITAS

Dengan ini saya menyatakan:

1. Skripsi ini merupakan karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun di Perguruan Tinggi lain.
2. Skripsi ini belum pernah dipublikasikan, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
3. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran, saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, Februari 2017

Yang membuat pernyataan

Ratna Kemala

No. Reg 8335123490

KATA PENGANTAR

Puji dan syukur senantiasa Penulis panjatkan ke hadirat Allah SWT yang telah memberikan rahmat-Nya yang begitu melimpah, sehingga Penulis dapat menyelesaikan penyusunan Skripsi sesuai dengan jadwal yang ditentukan.

Skripsi ini ditulis untuk memenuhi salah satu persyaratan mendapatkan gelar Sarjana Ekonomi pada Jurusan Akuntansi, Fakultas Ekonomi, Universitas Negeri Jakarta.

Penyelesaian laporan ini terwujud dengan bantuan serta dukungan berbagai pihak. Oleh karena itu, Penulis mengucapkan terima kasih kepada:

- 1) Allah SWT, atas segala nikmat dan rahmat-Nya yang tiada batas,
- 2) Orang tua Penulis dan Tante Utet yang menjadi sumber motivasi dan dukungan Penulis selama ini, serta seluruh keluarga yang telah memberikan bantuan materiil dan moril bagi Penulis,
- 3) Tresno Eka Jaya S.E., M.Ak dan Unggul Purwohedhi S.E., M.Si., Ph.D, selaku Dosen Pembimbing, yang telah meluangkan banyak waktu untuk membantu Penulis dalam menulis laporan Skripsi,
- 4) Drs. Dedi Purwana, M.Bus. selaku Dekan Fakultas Ekonomi Universitas Negeri Jakarta,
- 5) Nuramalia Hasanah, S.E., M.Ak., selaku koordinator Program Studi S1 Akuntansi Fakultas Ekonomi, Universitas Negeri Jakarta

- 6) Seluruh Dosen UNJ yang telah memberikan ilmu yang bermanfaat kepada Penulis
- 7) Para sahabat, Osin, Dwi, Fajri, dan Bella serta teman-teman Akuntansi Reguler dan Non Reguler 2012 yang telah menemani melewati masa perkuliahan di Akuntansi.
- 8) Rekan-rekan lain yang tidak dapat penulis sebutkan satu persatu yang telah banyak membantu baik langsung maupun tidak langsung.

Akhir kata, walaupun masih terdapat banyak kekurangan dalam penyusunan laporan skripsi ini, Penulis berharap semoga penulisan laporan ini dapat bermanfaat, baik bagi Penulis maupun pihak yang turut membacanya.

Jakarta, Januari 2017

Penulis