

**PENGARUH PROFITABILITAS, RASIO UTANG, INTENSITAS
ASET TETAP DAN REKAYASA AKRUAL TERHADAP BEBAN
PAJAK PENGHASILAN BADAN PADA PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR DI BURSA EFEK
INDONESIA TAHUN 2013 - 2015**

**ALAMSYAH HERMAWAN
8335132532**

**Skripsi ini Disusun Sebagai Salah Satu Persyaratan untuk Memperoleh
Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Negeri Jakarta**

**PROGRAM STUDI AKUNTANSI (S1)
FAKULTAS EKONOMI
UNIVERSITAS NEGERI JAKARTA
2017**

**THE INFLUENCE OF PROFITABILITY, DEBT RATIO, FIX ASSET
INTENSITY AND DISCRETIONARY ACCRUAL ON CORPORATE
INCOME TAX EXPENSE IN MANUFACTURING COMPANIES LISTED
ON INDONESIA STOCK EXCHANGE 2013-2015**

**ALAMSYAH HERMAWAN
8335132532**

Skripsi is Written as Part of Bachelor Degree in Economics Accomplishment

**STUDY PROGRAMS OF S1 ACCOUNTING
FACULTY OF ECONOMIC
UNIVERSITAS NEGERI JAKARTA
2017**

ABSTRAK

ALAMSYAH HERMAWAN. Pengaruh Profitabilitas, Rasio Utang, Intensitas Aset Tetap dan Rekeyasa AkruaI Terhadap Beban Pajak Penghasilan Badan Pada Perusahaan Manufaktur Yang Terdaftar di Bursa Efek Indonesia 2013-2015. Fakultas Ekonomi. Universitas Negeri Jakarta, 2017.

Penelitian ini bertujuan untuk mendapatkan bukti empiris mengenai pengaruh profitabilitas, rasio utang, intensitas aset tetap dan rekeyasa akruaI terhadap beban pajak penghasilan badan. Data skunder yang digunakan dalam penelitian ini adalah populasi perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2013-2015. *Purposive sampling* digunakan dalam penelitian ini untuk memilih sampel sehingga data yang didapatkan peneliti sebanyak 57 perusahaan. Metode analisis yang digunakan adalah analisis deskriptif, analisis uji asumsi klasik, analisis regresi linier berganda, uji kelayakan model dan uji hipotesis pada tingkat signifikansi 5%. Pengujian hipotesis dilakukan dengan menggunakan uji regresi parsial (Uji-t).

Hasil penelitian ini adalah profitabilitas dan intensitas aset tetap berpengaruh signifikan terhadap beban pajak penghasilan badan. Sedangkan rasio utang dan rekeyasa akruaI tidak berpengaruh signifikan terhadap beban pajak penghasilan badan.

Kata Kunci: *Profitabilitas, Rasio Utang, Intensitas Aset Tetap, Rekeyasa AkruaI, Beban Pajak Penghasilan*

ABSTRACT

ALAMSYAH HERMAWAN. *The Influence of Profitability, Debt Ratio, Fix Asset Intensity and Discretionary Accrual on Corporate Income Tax Expense In Manufacturing Companies Listed on Indonesia Stock Exchange 2013-2015.* Faculty of Economics. Universitas Negeri Jakarta. 2017.

This research aimed to get empirical evidence about the effect of profitability, debt ratio, capital intensity and discretionary accrual on corporate income tax expense. The secondary data used in this study is the population of manufacturing companies listed on the Indonesia Stock Exchange 2013-2015. Purposive sampling is used in this study to select the sample so that the data obtained by researchers as many as 57 companies. The analytical methods used are descriptive analysis, analysis of classic assumption analysis goodness of fit and multiple linear regression analysis with level of significance is 5%. Hypothesis testing is using regression partial test (t-Test).

The result was significant effect of profitability and fix asset intensity on corporate income tax expense. Meanwhile debt ratio and discretionary accrual had no significant affect to the corporate income tax expense.

Keywords: *Profitability, Debt Ratio, Fix Asset Intensity, Discretionary Accrual, Income Tax Expense.*

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab

Dekan Fakultas Ekonomi

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

<u>Nama</u>	<u>Jabatan</u>	<u>Tanda Tangan</u>	<u>Tanggal</u>
<u>Dr. IGKA Ulupui, SE., M.Si., Ak., CA.</u> NIP. 19661213 199303 2 003	Ketua Penguji .		24-07-2017
<u>Ahmad Fauzi, S.Pd, M.Ak</u> NIP. 19770517 201012 2 002	Sekretaris		24-07-2017
<u>Marsellisa Nindito, SE, M.Sc, Ak, CA</u> NIP. 19750630 200501 2 001	Penguji Ahli		24-07-2017
<u>Yunika Murdayanti, SE, M.Si, M.Ak</u> NIP.19780621 200801 2 011	Pembimbing I		27-07-2017
<u>Diena Noviarini, SE, MMSi</u> NIP.19751115 200812 2 002	Pembimbing II		27-07-2017

Tanggal Lulus: 17 Juli 2017

PERNYATAAN ORISINALITAS

Dengan ini saya mengajukan bahwa:

1. Skripsi ini merupakan karya asli dan belum pernah diajukan untuk mendapat gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun 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 daftar pustaka.
3. Pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidak benaran, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, Juli 2017

Yang Membuat Pernyataan

METERAI
TEMPEL
TGL. 20
DC609AEF610493350
6000
ENAM RIBU RUPIAH

Alamsyah Hermawan

8335132532

KATA PENGANTAR

Puji syukur peneliti panjatkan atas kehadiran Allah SWT yang telah melimpahkan rahmat-Nya sehingga peneliti dapat menyelesaikan proposal penelitian yang berjudul “Pengaruh Profitabilitas, Rasio Utang, Intensitas Aset Tetap dan Rekayasa AkruaI Terhadap Beban Pajak Penghasilan Badan Pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia 2013-2015”

Proposal penelitian ini disusun sebagai persyaratan kelulusan untuk memperoleh gelar Sarjana pada program studi S1 Akuntansi, Fakultas Ekonomi Universitas Negeri Jakarta. Selama proses penelitian dan penyusunan penelitian ini, peneliti mendapat dukungan serta bantuan dari berbagai pihak. Oleh karena itu, peneliti mengucapkan sebesar-besarnya terima kasih kepada:

1. Allah SWT yang selalu memberikan karunia, nikmat, dan pertolongan-Nya disaat susah maupun senang sehingga peneliti bisa menyelesaikan proposal penelitian ini;
2. Kedua orang tua, Ibu Linna Kustiawan Loa dan Bapak Suhermansyah, serta keluarga besar dan Ana Nur Islamiyah yang telah memberikan doa serta dukungan moril maupun materil;
3. Dr. Dedi Purwana, M.Bus., selaku Dekan Fakultas Ekonomi Universitas Negeri Jakarta;
4. I Gusti Ketut Agung Ulupui, SE, M.Si, Ak, CA., selaku Ketua Program Studi S1 Akuntansi Fakultas Ekonomi Universitas Negeri Jakarta;

5. Yunika Murdayanti, S.E.,M.Si., M.Ak., selaku dosen pembimbing satu;
6. Diena Noviarini, S.E.,MMSi., selaku dosen pembimbing dua;
7. Seluruh dosen Universitas Negeri Jakarta yang telah banyak membantu dan memberikan ilmu yang bermanfaat selama peneliti duduk di bangku perkuliahan;
8. Teman-teman seperjuangan Ber-8 (Dana, Faisal, Ibrahim, Melinda, Nadira, Resti dan Yoga) dan Akuntansi 2013 yang telah memberikan motivasi dalam proses penelitian dan penyusunan penelitian.

Penulis menyadari bahwa penelitian ini tidak luput dari kesalahan. Oleh karena itu, kritik dan saran yang bersifat membangun sangat penulis harapkan guna perbaikan di masa mendatang. Semoga penelitian ini dapat bermanfaat dan memberikan dampak positif.

Jakarta, Juli 2017

Penulis