

PENGARUH BEBAN PAJAK TANGGUHAN DAN
AKRUAL DALAM MEMPREDIKSI ARUS KAS
OPERASI MASA DATANG PADA
PERUSAHAAN MANUFAKTUR

OLEH:
WENNY MEGAWATI ONG
3203009183

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2013

PENGARUH BEBAN PAJAK TANGGUHAN DAN
AKRUAL DALAM MEMPREDIKSI ARUS KAS
OPERASI MASA DATANG PADA
PERUSAHAAN MANUFAKTUR

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
Untuk Memenuhi Sebagian Persyaratan
Memperleh Gelar Sarjana Ekonomi
Jurusan Akuntansi

OLEH:
WENNY MEGAWATI ONG
3203009183

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA

2013

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : Wenny Megawati Ong

NRP : 3203009183

Judul Skripsi : Pengaruh Beban Pajak Tangguhan dan Akrual Terhadap Arus Kas Operasi Masa Datang Pada Perusahaan Manufaktur

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan *plagiarism* saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 15 Januari 2013

Yang menyatakan

(Wenny Megawati Ong)

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH BEBAN PAJAK TANGGUHAN DAN AKRUAL DALAM MEMPREDIKSI ARUS KAS OPERASI MASA DATANG PADA PERUSAHAAN MANUFAKTUR

Oleh:

WENNY MEGAWATI ONG
3203009183

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I,

C. Bintang Hari Yudhanti, SE., M.Si

Tanggal: 14 Januari 2013

Pembimbing II,

Ronny Irawan, SE., M.Si., Ak., QIA., BKP

Tanggal: 14 Januari 2013

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Wenny Megawati Ong NRP 3203009183

Telah diuji pada tanggal 30 Januari 2013 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji

Drs. Simon Hariyanto, M.Ak., Ak., QIA

Mengetahui:

Ketua Jurusan,

Ariston Oki, SE., BAP, Ak., M.Ak.
NIK 321.03.0566

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa karena atas berkatNya maka penulis dapat menyelesaikan skripsi ini dengan baik. Skripsi ini berjudul: Pengaruh beban pajak tangguhan dan akrual terhadap arus kas operasi masa datang pada perusahaan manufaktur di BEI. Penyusunan skripsi ini dibuat sebagai syarat untuk mendapatkan gelar Sarjana Ekonomi Fakultas Bisnis Jurusan Akuntansi Universitas Widya Mandala. Skripsi ini mendapat hasil yang baik dengan bantuan, bimbingan, dan dukungan dari berbagai pihak. Oleh akrena itu, penulis ingin menyampaikan terima kasih kepada:

1. Bapak Dr. Lodovicus Lasdi, MM, selaku Dekan Fakultas Bisnis Universitas Widya Mandala Surabaya
2. Bapak Ariston Oki Apriyanta Esa, SE., BAP, Ak., M.Ak, selaku ketua jurusan Fakultas Bisnis Universitas Widya Mandala Surabaya
3. Ibu C. Bintang Hari Yudhanti, SE., M.Si., selaku dosen pembimbing I dan Pak Ronny Irawan, SE., M.SI., AK., QIA., BKP selaku dosen pembimbing II yang telah meluangkan waktu, tenaga, dan pikiran untuk membimbing penulis dalam menyelesaikan skripsi ini

4. Bapak dan Ibu Dosen Fakultas Bisnis Jurusan Akuntansi yang telah meluangkan waktu untuk memberi saran yang berguna bagi penulis
5. Pimpinan dan staf Tata Usaha Fakultas Bisnis Universitas Widya Mandala Surabaya
6. Papa dan mama tercinta yang telah memberikan doa, kasih sayang, dan dukungan kepada penulis
7. Semua teman-teman yang memberikan dukungan dan motivasi
8. Pihak-pihak yang berkepentingan yang tidak dapat disebut satu per satu disini. Terima kasih atas doa dan dukungannya.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan. Untuk itu saran dan kritik yang membangun sangat penulis harapkan. Besar harapan penulis agar skripsi ini bermanfaat bagi pihak-pihak yang berkepentingan. Terima kasih.

Surabaya, 15 Januari 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK.....	xiii
 BAB 1 PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	9
1.3 Tujuan Penelitian.....	10
1.4 Manfaat Penelitian.....	11
1.5 Sistematika Penulisan.....	11

BAB 2 LANDASAN TEORI

2.1 Penelitian Terdahulu.....	13
2.2 Landasan Teori.....	18
2.2.1 Pajak Penghasilan.....	19
2.2.2 Beban Pajak Tangguhan.....	22
2.2.3 Aktiva Pajak Tangguhan.....	29
2.2.4 Kewajiban Pajak Tangguhan.....	30
2.2.5 Akrual.....	30
2.2.6 Arus Kas.....	36
2.2.7 Arus Kas Operasi.....	38
2.3 Pengembangan Hipotesis.....	38
2.3.1 Pengaruh Beban Pajak Tangguhan Terhadap Arus Kas Operasi Masa Datang.....	39
2.3.2 Pengaruh Piutang Terhadap Arus Kas Operasi Masa Datang.....	40
2.3.3 Pengaruh Persediaan Terhadap Arus Kas Operasi Masa Datang.....	41
2.3.4 Pengaruh Utang Terhadap Arus Kas Operasi Masa Datang.....	42

2.3.5 Pengaruh Depresiasi Terhadap Arus Kas Operasi Masa Datang.....	43
2.4 Model Analisis.....	44
BAB 3 METODOLOGI PENELITIAN	
3.1 Desain Penelitian.....	45
3.2 Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel.....	45
3.2.1 Variabel Dependen.....	46
3.2.2 Variabel Independen.....	46
3.3 Jenis Data dan Sumber Data.....	48
3.4 Alat dan Metode Pengumpulan Data.....	49
3.5 Populasi, Sampel, dan Teknik Pengambilan Sampel	49
3.6 Teknik Analisis Data.....	50
3.6.1 Uji Asumsi Klasik.....	50
3.6.2 Model Persamaan Penelitian.....	54
3.6.3 Analisis Regresi.....	55
3.6.4 Pengujian Hipotesis.....	55
BAB 4 ANALISIS DAN PEMBAHASAN	
4.1 Karakteristik Objek Penelitian.....	58

4.2 Deskriptif Data.....	59
4.3 Analisis Data dan Uji Hipotesis.....	62
4.3.1 Uji Asumsi Klasik.....	62
4.3.2 Analisis Regresi Linier Berganda.....	71
4.3.3 Uji Hipotesis.....	75
4.3.3.1 Koefisien Determinasi.....	75
4.3.3.2 Uji F.....	75
4.3.3.3 Uji t.....	76
4.3.4 Pembahasan.....	78
BAB 5 SIMPULAN DAN SARAN	
5.1 Kesimpulan.....	83
5.2 Keterbatasan.....	84
5.3 Saran.....	85
DAFTAR PUSTAKA	

DAFTAR TABEL

	Halaman
Tabel 2.1 Ringkasan Penelitian Terdahulu.....	16
Tabel 4.1 Penyaringan Sampel.....	58
Tabel 4.2 Deskritif Data.....	60
Tabel 4.3 <i>One-Sample Kolmogorov-Smirnov Test</i>	64
Tabel 4.4 <i>One-Sample K-S setelah transdormasi</i>	66
Tabel 4.5 Uji multikolonieritas.....	67
Tabel 4.5 Uji Heteroskedastisitas Glejser.....	69
Tabel 4.6 Uji Autokorelasi.....	70
Tabel 4.7 Analisis Regresi Linier Berganda.....	71

DAFTAR GAMBAR

	Halaman
Gambar 2.1	44
Gambar 4.1	62
Gambar 4.2	65

DAFTAR LAMPIRAN

Lampiran 1. Hasil Analisis Regresi Linier Berganda

Lampiran 2 Daftar Perusahaan Sampel

ABSTRAK

Laporan keuangan dibuat agar dapat mencerminkan kondisi keuangan perusahaan dan dapat dijadikan dasar untuk pengambilan keputusan. Arus kas operasi diharapkan mampu memberikan informasi kepada pengguna laporan keuangan. Penelitian ini untuk menganalisis kemampuan beban pajak tangguhan dan akrual untuk memprediksi arus kas operasi masa datang. Beban pajak tangguhan timbul akibat adanya perbedaan temporer antara laba akuntansi dengan laba fiskal. Komponen akrual dalam penelitian ini meliputi perubahan piutang, perubahan persediaan, perubahan utang, dan depresiasi. Penelitian ini menggunakan studi dokumentasi. Variabel independen dalam penelitian ini adalah beban pajak tangguhan, perubahan piutang, perubahan persediaan, perubahan utang, dan depresiasi. Sampelnya adalah perusahaan manufaktur yang terdaftar di BEI (Bursa Efek Indonesia) periode 2007-2011. Jumlah sampel dalam penelitian ini adalah 38 perusahaan manufaktur dengan teknik *purposive sampling method*. Sumber data diperoleh dari laporan keuangan perusahaan. Teknik analisis data menggunakan regresi linier berganda.

Hasil penelitian menunjukkan beban pajak tangguhan, perubahan piutang, perubahan persediaan, perubahan utang, dan depresiasi mempunyai pengaruh signifikan terhadap arus kas operasi masa datang. Hal ini menunjukkan bahwa beban pajak tangguhan, perubahan piutang, perubahan persediaan, perubahan utang, dan depresiasi dapat memprediksi arus kas operasi masa datang.

Kata kunci: Beban pajak tangguhan, akrual, dan arus kas operasi masa datang

ABSTRACT

The financial statements were made in order to reflect the company's financial condition and could be used as a basis for decision making. Operating cash flows are expected to provide information to users of financial statements. Study was to analyze the ability of deferred tax expense and accruals to predict future operating cash flows. Deferred tax expense arising from the temporary differences between accounting income with taxable income. Components of accrual in this study include changes in accounts receivable, inventory changes, changes in debt, and depreciation. This research uses documentation study. The independent variable in this study is a deferred tax expense, changes in accounts receivable, inventory changes, changes in debt, and depreciation. The sample is a manufacturing company listed on the Stock Exchange (Indonesia Stock Exchange) for the period 2007-2011. The number of samples in this study were 38 companies manufacturing a purposive sampling method. Source data obtained from company financial statements. Data analysis techniques using multiple linear regression.

The results showed deferred tax expense, changes in accounts receivable, inventory changes, changes in debt, and depreciation has a significant effect on future operating cash flows. This shows that the burden of tax liabilities, changes in accounts receivable, inventory changes, changes in debt and depreciation can predict future operating cash flows.

Keywords: Deferred tax expense, accruals, future operating cash flows