

**PENGARUH NILAI BUKU EKUITAS DAN *DEFERRED TAX EXPENSE*
TERHADAP HARGA SAHAM PADA PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BEI**

SKRIPSI

Di Ajukan Untuk Memenuhi Salah Satu Syarat Untuk Memperoleh Gelar
Sarjana Akuntansi Jurusan Akuntansi Pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

Anis Maesaroh
10800112042

FAKULTAS EKONOMI DAN BISNIS ISLAM

UIN ALAUDDIN MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Anis Maesaroh
NIM : 10800112042
Tempat/Tgl. Lahir : Bandung/ 15 Juni 1992
Jurusan : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Tun Abdul Razak (Dpn.Permh. Bumi Aroepala)
Judul : Pengaruh Nilai Buku Ekuitas Dan *Deferred Tax Expense*
Terhadap Harga Saham Pada Perusahaan Manufaktur Yang
Terdaftar Di BEI

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar,

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Anis Maesaroh
NIM: 10800112042

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Anis Maesaroh**, NIM: 10800112042, Mahasiswa Program Studi Strata Satu (S1) Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “Pengaruh Nilai Buku Ekuitas dan *Deferred Tax Expense* terhadap Harga Saham Pada Perusahaan Manufaktur Yang Terdaftar di BEI”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke MUNAQSYAH

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Samata, Desember 2017

Pembimbing I

Lince Bulufoding, SE., M.Si., Akt., CA
NIP. 19750520 201101 2 004

Pembimbing II

Eka Suhartini, SE., MM
NIP. 19840407 200912 200 7

PENGESAHAN SKRIPSI

Skripsi berjudul **“Pengaruh Nilai Buku Ekuitas dan *Deferred Tax Expense* terhadap Harga Saham pada Perusahaan Manufaktur yang terdaftar di Bursa Efek Indonesia”** yang disusun oleh **Anis Maesaroh**, NIM: **10800112042**, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada tanggal 11 Januari 2018, bertepatan dengan 28 Jumada al-Ula 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 12 Febuari 2018
24 Jumada al-Ula 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Penguji I	: Memen Suwandi, SE., M.Si	(.....)
Penguji II	: Drs. Urbanus Uma Leu, M.Ag.	(.....)
Pembimbing I	: Lince Bulutoding, SE., M.Si.	(.....)
Pembimbing II	: Hj. Eka Suhartini, SE., MM.	(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam,
UIN Alauddin Makassar.

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19580221 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Puji Syukur dipanjatkan kepada Allah SWT atas nafas kehidupannya dan Nabi Muhammad SAW atas Risalahnya karena dengan rahmat dan hidayahnyalah sehingga kendala teknis maupun non teknis dalam penyelesaian skripsi ini dapat dilewati meskipun dengan tertatih-tatih dan akhirnya selesai sesuai dengan harapan.

Skripsi ini yang disusun guna memenuhi salah satu syarat untuk menempuh ujian akhir Sarjana Ekonomi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Judul skripsi yang penulis susun adalah **“PENGARUH NILAI BUKU EKUITAS DAN DEFERRED TAX EXPENSE TERHADAP HARGA SAHAM PADA PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI”**.

Penulis menyadari bahwa dalam penulisan skripsi ini tidak lepas dari segala kesalahan dan kekurangan. Oleh karena itu, dengan segala kerendahan hati penulis mengharapkan saran dan kritik dari para pembaca sebagai bahan masukan sehingga dapat berguna baik bagi penulis maupun bagi pembaca pada umumnya. Mengingat keterbatasan kemampuan dan pengetahuan penulis serta kendala-

kendala yang ada maka penulis menyadari bahwa penyusunan skripsi ini tidak akan selesai tanpa bantuan dan bimbingan berbagai pihak.

Untuk itu dalam bagian ini penulis ingin menyampaikan banyak terima kasih kepada pihak yang sudah memberikan bantuan, dukungan, semangat, bimbingan dan saran-saran, sehingga skripsi ini dapat terselesaikan. Rasa terimakasih ini ingin penulis sampaikan terutama kepada:

1. Kedua Orang tuaku tercinta Nana Karna dan Ade Hidayah yang selalu memberikan doa, dukungan, semangat serta nasehat untuk segera menyelesaikan skripsi ini. Terima Kasih atas segala semangat dan kasih sayang yang tak pernah pudar.
2. Bapak Prof. Dr. Musafir Pabbabari, M.Si, Selaku Rektor UIN Alauddin Makassar dan para Pembantu Rektor serta seluruh jajaran yang senang tiasa mencurahkan dedikasinya dengan penuh keikhlasan dalam rangka pengembangan mutu dan kualitas UIN Alauddin Makassar.
3. Bapak Prof. Dr. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
4. Bapak Jamaluddin Majid, S.E., M.si selaku Ketua Jurusan dan bapak Memen Suwandi, S.E., M.Si., selaku Sekertaris Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
5. Bapak Memen Suwandi, S.E., M.Si, selaku Sekretaris Jurusan Akuntansi Universitas Islam Negeri (UIN) Alauddin Makassar.

6. Bapak Memen Suwandi, S.E., M.Si selaku Penasihat Akademik yang selalu memberikan nasihat.
7. Ibu Lince Bulutoding, S.E., M.Si., Ak.p sebagai dosen pembimbing I yang telah memberikan pengarahan, bimbingan, dan saran yang berguna selama proses penyelesaian skripsi ini.
8. Ibu Eka Suhartini.,SE.,MM sebagai dosen pembimbing II yang juga telah memberikan pengarahan, bimbingan, dan saran yang berguna selama proses penyelesaian skripsi ini.
9. Untuk Penguji Komprehensif Bapak Prof. Dr. Ambo Asse, M.Ag, Bapak Dr. M. Wahyuddin Abdullah, S.E., M.Si., Ak., dan Bapak Sumarlin SE., M.Ak yang telah mengajarkan saya bahwa seseorang itu belajar bukan hanya untuk mendapatkan nilai.
10. Seluruh Dosen, Staf Akademik, Staf Jurusan Akuntansi, Staf Perpustakaan, Pengajar Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah memberikan penulis ilmu pengetahuan yang sangat berharga.
11. Bursa Efek Indonesia atau PT. IDX yang telah memberikan bantuan dan informasi kepada penulis dalam penyusunan skripsi ini.
12. Keluarga tercinta, kakak saya Jajang Purnama dan adik-adik saya Elisa Indriyani dan Maulana Saefuloh terima kasih atas doa dan semangat yang diberikan.

13. Untuk sahabat- sahabat terbaikku A.Laila Fitriah Azis S.Ak dan Hesti Tri Megadanti yang menemani selama 5 tahun selama menjadi mahasiswa yang bersama melawati manis pahitnya kehidupan jauh dari orang tua dan kehidupan kampus.
14. Terima kasih Teman-Teman Akuntansi 2012 semoga takakan terlupakan semua keluarga Akuntansi, serta seluruh Keluarga Besar Mahasiswa Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Penulis berharap skripsi ini dapat memberikan manfaat bagi semua pihak dan bagi penulis khususnya. Semoga Tuhan Yang Maha Esa melindungi dan memberikan berkahNya dan imbalan yang setimpal kepada semua pihak yang telah membantu dan membimbing penulis dalam menyelesaikan skripsi ini.

Gowa,
Penulis,

2017

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Anis Maesaroh
NIM. 10800112042

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1-14
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Hipotesis Penelitian	6
D. Definisi Operasional dan Ruang Lingkup Penelitian	7
E. Kajian Pustaka	10
F. Tujuan dan Kegunaan Penelitian	13
BAB II TINJAUAN TEORETIS	15-32
A. Agency Theory.....	15
B. Signalling Theory	15
C. Harga Saham	18
D. Relevansi Nilai Laporan Keuangan	24
E. Relevansi Nilai Laba	26

F. Nilai Buku Ekuitas	27
G. <i>Deferred Tax Expense</i> (Beban Pajak Tangguhan)	29
H. Kerangka Konseptual	32
BAB III METODOLOGI PENELITIAN	33-43
A. Jenis dan Lokasi Penelitian	33
B. Pendekatan Penelitian	33
C. Populasi dan Sampel Penelitian	34
D. Jenis dan Sumber Data	35
E. Metode Pengumpulan Data	35
F. Pengukuran Variabel	36
G. Metode Analisis Data.....	39
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	44-65
A. Gambaran Umum Objek Penelitian.....	44
B. Analisis Hasil Penelitian.....	46
C. Pembahasan	60
BAB V PENUTUP.....	66-67
A. Kesimpulan.....	66
B. Saran	66
C. Implikasi	67
DAFTAR PUSTAKA.....	68-70
LAMPIRAN.....	71

DAFTAR TABEL

Tabel 1.1 Definisi Operasional	10
Tabel 1.2 Penelitian Terdahulu	11
Tabel 3.1 Penilaian DW (Durbin-Watson)	41
Tabel 4.1 Prosedur Pemilihan Sampel	44
Tabel 4.2 Nama Perusahaan Hasil Observasi	45
Tabel 4.3 Hasil Uji Statistik Deskriptif Variabel	46
Tabel 4.4 Hasil Uji <i>Kolmogorov-Smirnov</i> (K-S)	49
Tabel 4.5 Hasil Uji Multikolonieritas	50
Tabel 4.6 Penilaian DW (Durbin-Watson)	53
Tabel 4.7 Hasil Uji Autokorelasi	54
Tabel 4.8 Hasil Uji Koefisien Determinasi (R^2)	55
Tabel 4.9 Hasil Uji Statistik F	56
Tabel 4.10 Hasil Uji Regresi Linear	57
Tabel 4.11 Hasil Uji Statistik T	59

DAFTAR GAMBAR

Gambar 2.1 Kerangka Konseptual	32
Gambar 4.1 Grafik P-P Plot	48
Gambar 4.2 Hasil Uji Heteroskedastisitas	52

ABSTRAK

Nama : Anis Maesaroh

Nim : 10800112042

**Judul : Pengaruh Nilai Buku Ekuitas Dan *Deferred Tax Expense* Terhadap
Harga Saham Pada Perusahaan Manufaktur Yang Terdaftar Di BEI**

Penelitian ini bertujuan untuk memberikan bukti empiris bahwa Nilai Buku Ekuitas dan *Deferred Tax Expense* berpengaruh terhadap Harga Saham.

Subjek penelitian ini adalah perusahaan manufaktur yang *listing* di Bursa Efek Indonesia untuk tahun 2011-2013. Jenis penelitian ini adalah penelitian kuantitatif. Pemilihan sampel dilakukan dengan metode *purposive sampling*, sehingga diperoleh 11 perusahaan yang memenuhi kriteria dengan 3 tahun pengamatan. Data yang digunakan berupa data sekunder yang berasal dari laporan keuangan 11 perusahaan manufaktur, sedangkan teknik analisis data yang digunakan adalah analisis statistik deskriptif dan analisis regresi linear dengan menggunakan SPSS 22.

Berdasarkan hasil uji hipotesis regresi linear, penelitian menunjukkan bahwa variabel independen pertama yakni Nilai Buku Ekuitas berpengaruh terhadap variabel dependen yakni harga saham dengan arah yang positif. Sedangkan variabel independen kedua yakni *Deferred Tax Expense* berpengaruh terhadap variabel dependen yakni harga saham dengan arah yang positif. Penelitian selanjutnya diharapkan dapat menggunakan model perhitungan dan pengukuran lain yang lebih terbaru agar hasil penelitian lebih menunjukkan penerapan dan dampak terbaru mengenai Nilai Buku Ekuitas dan *Deferred Tax Expense* terhadap Harga Saham..

Kata kunci : Nilai Buku Ekuitas, *Deferred Tax Expense*, Harga Saham

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Komponen penting dalam laporan keuangan yang seringkali dijadikan sebagai alat untuk menginformasikan kinerja perusahaan adalah laba dan nilai buku ekuitas. Laba memiliki nilai relevansi bila secara statistik berhubungan dengan harga saham, penurunan dan peningkatan laba berhubungan dengan penurunan atau kenaikan harga saham (Ball dan Brown 1968). Demikian halnya dengan nilai buku ekuitas, relevansi nilai buku ekuitas berasal dari perannya sebagai suatu proksi untuk nilai adaptasi dan nilai penolakan (Burgstahler dan Dichev 1997).

Ohlson (1995) mengembangkan suatu model tentang nilai pasar perusahaan yang dapat dijelaskan dengan laba periode sekarang dan masa depan, nilai buku ekuitas, dan deviden. Namun, karena tidak relevan, kebijakan deviden dapat disatukan dalam nilai buku, yaitu sebagai pengurang nilai buku tanpa mengurangi laba. Nilai buku ekuitas merupakan penaksir nilai pasar perusahaan yang tidak bias dalam hal nilai *goodwill* yang diharapkan sama dengan nol.

Relevansi nilai informasi akuntansi telah mendapat perhatian yang luas dalam penelitian maupun praktik akuntansi (Barth et al 2001 serta Holthausen dan Watts 2001). Informasi akuntansi dikatakan relevan jika ia digunakan sebagai dasar dalam pengambilan keputusan (Barth et al 2001).

Dengan kata lain, relevansi nilai menunjukkan seberapa baik pengguna dalam melakukan penilaian terhadap perusahaan. Masalah akan terjadi ketika relevansi laba dan nilai buku ekuitas sebagai alat pengukur kinerja perusahaan dihadapkan dengan praktek manipulasi (*earnings management*) yang dilakukan manajer.

Relevansi laba suatu perusahaan yang terindikasi melakukan *earnings management* seharusnya akan lebih rendah dari perusahaan yang tidak melakukan *earnings management*. Salah satu penyebab relevansi nilai laba turun ialah karena kualitas informasi akuntansi yang rendah (Rahman dan Oktaviana 2010:2). Terdapat dua pendapat berbeda mengenai pengaruh manajemen laba sebagai suatu bentuk *opportunistic behavior*, maka investor akan bereaksi negatif. Kedua, ketika perusahaan melakukan praktek manajemen laba, informasi laba menjadi kurang relevan dan selanjutnya pasar akan berpindah dari laba ke nilai buku dalam fokus penilaiannya. Akan tetapi penelitian sebelumnya juga tidak membuktikan perpindahan fokus penelitian perusahaan ke nilai buku ekuitas ketika laba tidak lagi relevan untuk menilai perusahaan (McNamara 2004 dan Kusuma 2006).

Penelitian yang menguji pengaruh manajemen laba terhadap relevansi informasi akuntansi yang diwakili oleh laba dan nilai buku di Indonesia masih sedikit, diantaranya Ricky Adiputra Saharim (2011). Hasilnya bahwa manajemen laba memperlemah pengaruh positif laba maupun nilai buku terhadap harga saham. Sedangkan penelitian yang ada lainnya umumnya

menguji relevansi laba dan nilai buku yang dihubungkan dengan pengaruh kebijakan pembagian deviden, kualitas akrual dan ukuran perusahaan (Anggono dan Baridwan 2003), dampak krisis keuangan 1997-1998 (Mayangsari 2004), serta beban iklan dan promosi (Hariani dan Nashih 2006).

Dua literature mengenai dampak manajemen laba terhadap relevansi laba dan nilai buku yang dapat ditemukan di Indonesia, yaitu penelitian yang dilakukan oleh Hadri Kusuma (2006) dan Aulia F. Rahman dan Ulfi K. Otaviana (2010). Sedangkan penelitian Prabowo Yud Jayanto dan Kiswanto (2009) meneliti *deffered tax expense* dan *accruals* dalam memprediksi *earnings management*. Hasilnya *deffered tax expense* tidak dapat berpengaruh dalam mempredisi manajemen laba. Oleh karena itu, penelitian ini bertujuan untuk menguji relevansi laba dan buku penilaian perusahaan dan menguji pengaruh *deffered tax expense* sebagai variabel moderasi terhadap relevansi kedua informasi akuntansi tersebut.

Hal ini dijelaskan dalam hadits Nabi sebagai berikut: Anas bin Malik menuturkan bahwa pada masa Rasulullah SAW pernah terjadi harga-harga membubung tinggi. Para Sahabat lalu berkata kepada Rasul, “***Ya Rasulullah SAW tetapkan harga demi kami.***” *Rasulullah SAW menjawab:*

إِنَّ اللَّهَ هُوَ الْمُسَعِّرُ الْقَابِضُ الْبَاسِطُ الرَّزَّاقُ وَإِنِّي لَأَرْجُو أَنْ أَلْقَى

اللَّهِ وَلَيْسَ أَحَدٌ يَطْلُبُنِي بِمَظْلَمَةٍ فِي دَمٍ وَلَا مَالٍ

Artinya : “Sesungguhnya Allahlah Zat Yang menetapkan harga, Yang menahan, Yang mengulurkan, dan yang Maha Pemberi rezeki. Sungguh, aku berharap dapat menjumpai Allah tanpa ada seorang pun yang menuntutku atas kezaliman yang aku lakukan dalam masalah darah dan tidak juga dalam masalah harta”. (HR Abu Dawud, Ibn Majah dan at-Tirmidzi).

Para ulama menyimpulkan dari hadits tersebut bahwa haram bagi penguasa untuk menentukan harga barang-barang karena hal itu adalah sumber kedzaliman. Masyarakat bebas untuk melakukan transaksi dan pembatasan terhadap mereka bertentangan dengan kebebasan ini. Pemeliharaan masalah pembeli tidak lebih utama daripada pemeliharaan masalah penjual. Apabila keduanya saling berhadapan, maka kedua belah pihak harus diberi kesempatan untuk melakukan ijtihad tentang masalah keduanya. Kewajiban pemilik barang untuk menjual dengan harga yang tidak diridhainya bertentangan dengan ketetapan Allah SWT.

Dalam hadits lain diceritakan bahwa Abu Hurairah juga menuturkan, pernah ada seorang laki-laki mendatangi Rasulullah SAW Ia lalu berkata, “*Ya Rasulullah, tetapkanlah harga.*” Rasulullah saw menjawab, “*Akan tetapi, aku hanya akan berdoa kepada Allah.*” Lalu datang orang lain dan berkata, “*Ya Rasulullah, tetapkanlah harga*” Beliau menjawab:

بَلَّ اللَّهُ يَخْفِضُ وَيَرْفَعُ

Artinya : “*Akan tetapi, Allahlah Yang menurunkan dan menaikkan harga*”. (HR Ahmad dan ad-Darimi).

Dalam hadist di atas jelas dinyatakan bahwa pasar merupakan hukum alam (sunatullah) yang harus dijunjung tinggi. Tak seorangpun secara individual dapat mempengaruhi pasar, sebab pasar adalah kekuatan kolektif yang telah menjadi ketentuan Allah. Pelanggaran terhadap harga pasar, misalnya penetapan harga dengan cara dan karena alasan yang tidak tepat, merupakan suatu ketidakadilan (*zulm/injustice*) yang akan dituntut pertanggungjawabannya di hadapan Allah. Sebaliknya, dinyatakan bahwa penjual yang menjual dagangannya dengan harga pasar adalah laksana orang yang berjuang di jalan Allah (*jihad fii sabilillah*), sementara yang menetapkan sendiri termasuk sebuah perbuatan ingkar kepada Allah.

Banyak penelitian yang mendeteksi terhadap manajemen laba dilakukan dengan menggunakan akrual. Namun kemudian ditemukan fakta bahwa akrual memiliki kelemahan (Yuliati 2004). Mengatasi kelemahan ini, Philips, Pincus dan Rego (2003) mencoba menggunakan beban pajak tangguhan atau *deffered tax expense*. Mereka berpendapat bahwa dalam mengukur kekeluasan manajer, beban pajak tangguhan lebih baik daripada akrual sebab peraturan akuntansi memberikan lebih banyak kekeluasan bagi manajer dibandingkan dengan peraturan pajak. Kesalahan pengukuran modal akrual dapat dikurangi dengan memfokuskan pada beban pajak tangguhan (*deferred tax expense*) dibandingkan dengan membagi total akrual perusahaan menjadi komponen *discretionary* dan *non discretionary*.

B. Rumusan Masalah

Berdasarkan latar belakang diatas, maka rumusan masalah dari penelitian ini adalah sebagai berikut :

1. Apakah nilai buku ekuitas berpengaruh positif dan signifikan terhadap harga saham ?
2. Apakah *deferred tax expense* berpengaruh positif dan signifikan terhadap harga saham ?

C. Hipotesis Penelitian

Berdasarkan latar belakang dan rumusan masalah diatas maka hipotesis dari penelitian ini adalah sebagai berikut :

1. Nilai Buku Ekuitas Berpengaruh Terhadap Harga Saham

Nilai buku ekuitas, diduga memiliki nilai relevan karena nilai buku merupakan pengganti (proksi) untuk pendapatan normal masa depan yang diharapkan dan perannya sebagai suatu proksi untuk nilai adaptasi dan nilai penolakan. Nilai penolakan adalah sama dengan nilai pinikuidasian perusahaan, sementara nilai adaptasi adalah suatu yang lebih umum dan mencerminkan nilai sumber neto suatu perusahaan dalam alternatif terbaik berikutnya.

Jensen dan Meckling (1976) menjelaskan hubungan keagenan didalam teori agensi (*agency theory*) bahwa perusahaan merupakan kumpulan kontrak (*nexus of contract*) antara pemilik sumber daya ekonomis (*principal*) dan manajer (*agent*) yang mengurus penggunaan dan pengendalian sumber daya tersebut. Dalam upaya mengatasi atau mengurangi masalah keagenan ini menimbulkan biaya keagenan (*agency cost*) yang akan ditanggung baik oleh prinsipal maupun agen.

Penelitian yang dilakukan oleh RickyAdiputra Saharim (2011) mengenai Relevansi Nilai Laba dan Buku Ekuitas dengan Dimoderasi oleh Manajemen Laba pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia menemukan hasil bahwa manajemen laba memperlemah pengaruh positif laba maupun nilai buku terhadap harga saham.

Penelitian Whelan dan McNamara (2004), Kusuma (2006), Indra dan Syam BZ (2006), dan Rahman dan Oktaviana (2010) menemukan bahwa nilai buku ekuitas berhubungan positif terhadap harga saham. Penelitian Burgstahler dan Dichev (1997) menunjukkan bahwa kedua variabel tersebut dapat saling menggantikan, ketika nilai relevan laba berkurang maka relevansi nilai buku akan meningkat. Berdasarkan uraian diatas, maka hipotesis yang tepat adalah :

H1 : Nilai buku ekuitas berpengaruh positif dan signifikan terhadap harga saham

2. *Deferred Tax Expense* Berpengaruh Terhadap Harga Saham

Sebagaimana dijelaskan sebelumnya bahwa *deferred tax expense* pada dasarnya merupakan salah satu proksi yang dapat digunakan atas manajemen laba. Dengan demikian *deferred tax expense* dapat dipandang sebagai suatu yang berpengaruh terhadap relevansi nilai informasi akuntansi (laba). Selanjutnya dikatakan bahwa *deferred tax expense* dapat mengurangi relevansi nilai laba. Ketika perusahaan memiliki *deferred tax expense*, angka laba tidak lagi dapat mewakili

kinerja perusahaan secara fair sehingga akan mengurangi reliabilitas dari laba itu sendiri.

Signalling Theory atau teori sinyal dikembangkan oleh (Ross, 1977), menyatakan bahwa pihak eksekutif perusahaan memiliki informasi lebih baik mengenai perusahaannya akan terdorong untuk menyampaikan informasi tersebut kepada calon investor agar harga saham perusahaannya meningkat. Menurut Wolk *et al.*, (2001) teori sinyal menjelaskan alasan perusahaan menyajikan informasi untuk pasar modal.

Penelitian yang dilakukan oleh Ni Putu Eka W. dan Carmel Melden (2011) mengenai Moderasi *Deferred Tax Expense* atas Relevansi Nilai Laba dan Buku Ekuitas Pada Perusahaan Manufaktur Yang Terdaftar di BEI Tahun 2008-2010. Hasil penelitian ini menunjukkan bahwa ke empat hipotesis yang diajukan ternyata mempunyai hasil sesuai dengan hipotesis yang diajukan bahwa DTE memperlemah pengaruhnya terhadap relevansi laba terlihat di tahun 2008 negatif namun ditahun 2009 dan 2010 koefisien menunjukkan kecenderungan memperkuat, sehingga DTE semakin besar maka ada praktik manajemen laba yang dilakukan oleh para agen sehingga investor mengurangi kepercayaannya terhadap perusahaan dalam sampel pengamatan. Sedangkan BVPS memperlemah relevansi nilai.

Investor menganggap *deferred tax expense* sebagai isyarat mengenai rendahnya kualitas laba. Dengan demikian, informasi laba menjadi kurang relevan

disebabkan oleh anggapan pasar bahwa ketika perusahaan memiliki *deferred tax expense* maka angka laba yang akan dilaporkan tidak dapat mencerminkan nilai sebenarnya, dibandingkan dengan patokan yaitu laba fiskal. Berdasarkan uraian diatas, maka hipotesis yang tepat adalah :

H2 : *Deferred Tax Expense* Berpengaruh Positif dan Signifikan Terhadap Harga Saham

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Variabel adalah konsep yang mempunyai variasi nilai (Nazir, 1998: 22). Variabel-variabel penelitian yang akan diteliti dalam penelitian ini adalah sebagai berikut: Variabel dependen yakni relevansi nilai laba, variabel independen yakni mengukur laba per saham dan variabel pemoderasi yakni beban pajak tangguhan.

Definisi operasional merupakan pengubahan konsep yang masih abstrak dengan kata-kata yang menggambarkan perilaku atau gejala yang dapat diuji dan ditentukan kebenarannya oleh orang lain berdasarkan variabel yang digunakan. Menurut Sugiyono (2011:61) variabel adalah suatu atribut atau sifat nilai dari orang, obyek atau kegiatan yang mempunyai variasi tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya. Definisi operasional variabel-variabel dalam penelitian ini adalah sebagai berikut:

a. Variabel Dependen

Variabel dependen adalah nilai pasar ekuitas yang diukur dengan harga saham. **Harga saham** yang digunakan dalam penelitian ini adalah harga saham penutupan perlembar pada tiga bulan setelah akhir tahun fiskal yang berakhir 31 Desember. Tiga bulan setelah akhir tahun fiskal merupakan batas akhir publikasi laporan keuangan, sehingga pasar sudah mempunyai ekspektasi terhadap kinerja perusahaan, dengan asumsi bahwa pada waktu tersebut harga saham telah mencerminkan semua informasi yang tersedia dipasar. Ukuran ini berdasarkan pada penelitian Whelan dan NCNamara (2004), Pinasti (2004), dan Kusuma (2006).

b. Variabel Independen

Variabel independen adalah variabel yang menjelaskan atau mempengaruhi variabel dependen. Variabel independen pada penelitian ini adalah nilai buku ekuitas dan *deferred tax expense*.

Nilai buku ekuitas merupakan salah satu bentuk pencatatan akuntansi yang mencerminkan besarnya nilai yang dimiliki oleh pemegang saham jika semua aset dilikuidasi dan dikurangi dengan kewajiban perusahaan. Ekuitas membantu dalam menghitung nilai buku (*book value*) per lembar saham menunjukkan aktiva bersih (*net assets*) yang dimiliki oleh pemegang saham dengan memiliki satu lembar saham, sehingga nilai buku per lembar saham adalah total ekuitas dibagi dengan jumlah saham yang beredar (Jogiyanto 2003: 82 dan Kieso, *et al.*, 2011:532)

Selain nilai buku ekuitas, variabel independen selanjutnya adalah *deferred tax expense*. *Deferred tax expense* disebut sebagai direksi yang dimiliki manajemen untuk melakukan penilaian dan memilih metoda dan taksiran akuntansi dapat mempengaruhi beban penyusutan dan akhirnya mempengaruhi besarnya laba komersial pada laporan keuangan dibandingkan dengan peraturan perpajakan, dalam konteks beda waktu yang merupakan selisih negatif akibat timbulnya koreksi pajak.

Tabel 1.1
Defenisi Operasional

Variabel	Skala Pengukuran	Sumber
<i>Variabel Independen</i> Nilai Buku Ekuitas (X1) Deferred Tax Expense (X2)	<i>p-value</i> yang berada di bawah nilai signifikansi, yaitu 0,1	Carolina (2012)
<i>Variabel Dependen</i> Harga Saham (Y)	<i>p-value</i> yang berada di bawah nilai signifikansi, yaitu 0,1	Almilia dan Sulistyowati (2007)

2. Ruang Lingkup Penelitian

Jenis penelitian ini adalah pengujian hipotesis (*hypothesis testing study*). Pengujian hipotesis digunakan untuk menjelaskan sifat dan hubungan antar variabel yang akan diuji yang didasarkan dengan teori yang ada. Penelitian ini berusaha menganalisa pengaruh nilai buku ekuitas dan *deferred tax expense* terhadap harga saham. Penelitian ini dilakukan dengan cara

mengumpulkan, mencatat, dan mengkaji data sekunder yang berupa laporan keuangan dari perusahaan manufaktur yang berlaba serta telah listing dan dipublikasikan oleh Bursa Efek Indonesia melalui website BEI tahun 2012-2014.

E. Kajian Pustaka

Penelitian yang menguji pengaruh manajemen laba terhadap relevansi informasi akuntansi yang diwakili oleh laba dan nilai buku di Indonesia masih sedikit, diantaranya Ricky Adiputra Saharim (2011). Hasilnya bahwa manajemen laba memperlemah pengaruh positif laba maupun nilai buku terhadap harga saham. Sedangkan penelitian yang ada lainnya umumnya menguji relevansi laba dan nilai buku yang dihubungkan dengan pengaruh kebijakan pembagian deviden, kualitas akrual dan ukuran perusahaan (Alexander Anggono dan Zaki Baridwan 2003), dampak krisis keuangan 1997- 1998 (Sekar Mayangsari 2004), serta beban iklan dan promosi (Arie R. Hariani dan Mohammad Nashih 2006).

Dua literature mengenai dampak manajemen laba terhadap relevansi laba dan nilai buku yang dapat ditemukan di Indonesia, yaitu penelitian yang dilakukan Hadri Kusuma (2006) dan Aulia F. Rahman dan Ulfi K. Oktaviana (2010) meneliti *deferred tax expense* dan *accruals* dalam memprediksi *earnings management*. Hasilnya *deferred tax expense* tidak dapat berpengaruh dalam memprediksi manajemen laba. Oleh karena itu, penelitian ini bertujuan untuk menguji relevansi laba dan buku dalam penelitian perusahaan dan menguji

pengaruh *deferred tax expense* sebagai variabel moderasi terhadap relevansi kedua informasi akuntansi tersebut.

Tabel 1.2
Penelitian Terdahulu

Nama Peneliti	Judul Penelitian	Variabel	Hasil Penelitian
RickyAdiputra Saharim (2011)	Relevansi Nilai Laba dan Buku Ekuitas dengan Dimoderasi oleh Manajemen Laba pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia	Relevansi Nilai Laba (X), Buku Ekuitas (Y), dan Variabel Moderasi Manajemen Laba (Z)	Hasilnya bahwa manajemen laba memperlemah pengaruh positif laba maupun nilai buku terhadap harga saham.
Hadri Kusuma (2006), Aulia F. Rahman dan Ulfi K. Oktaviana (2010)	Dampak Manajemen Laba Terhadap Relevansi Informasi Akuntansi: Bukti Empiris dari Indonesia	Dampak Manajemen dan Relevansi Informasi Akuntansi	Hasilnya <i>deferred tax expense</i> tidak dapat berpengaruh dalam memprediksi manajemen laba. Oleh karena itu, penelitian ini bertujuan untuk menguji relevansi laba dan buku dalam penelitian perusahaan dan menguji pengaruh <i>deferred tax expense</i> sebagai variabel moderasi terhadap relevansi kedua informasi akuntansi tersebut.
Ni Putu Eka W. dan Carmel Melden (2011)	Moderasi <i>Deferred Tax Expense</i> atas Relevansi Nilai Laba dan Buku Ekuitas Pada Perusahaan Manufaktur Yang		Hasil penelitian ini menunjukkan bahwa ke empat hipotesis yang diajukan ternyata mempunyai hasil sesuai dengan hipotesis yang diajukan bahwa DTE

	Terdaftar di BEI Tahun 2008-2010		memperlemah pengaruhnya terhadap relevansi laba terlihat di tahun 2008 negatif namun ditahun 2009 dan 2010 koefisien menunjukkan kecenderungan memperkuat, sehingga DTE semakin besar maka ada praktik manajemen laba yang dilakukan oleh para agen sehingga investor mengurangi kepercayaannya terhadap perusahaan dalam sampel pengamatan. Sedangkan BVPS memperlemah relevansi nilai.
Ni Putu Eka Widiastuti dan Carmel Meiden (2013)	Relevansi Nilai Laba dan Buku Ekuitas dengan dimoderasi oleh Aspek Perpajakan	Relevansi Nilai, Nilai Buku Ekuitas, Aspek Perpajakan	Hasil penelitian menunjukkan bahwa tanpa adanya moderasi <i>Book Tax difference</i> (BTD), nilai buku ekuitas memiliki relevansi nilai sedangkan laba tidak mampu memberikan relevansi nilai. Setelah adanya efek moderasi BTD ternyata informasi laba dan nilai buku ekuitas tidak mampu memberikan relevansi nilai. <i>Non debt Tax Shield</i> tidak memiliki relevansi nilai dan

				akhirnya Aperr ternyata melemahkan relevansi nilai untuk harga saham dan <i>return</i> .
Prabowo Yud Jayanto dan Kiswanto (2009)	<i>Deferred Tax And Accruals Dalam Memprediksi Earning Management</i> (Penelitian Empiris pada Perusahaan Manufaktur di Bursa Efek Indonesia)	<i>Deferred Tax And Accruals, Earning Management</i>		Hasil penelitian ini menemukan bahwa <i>Deferred Tax Expense</i> tidak dapat berpengaruh dalam memprediksi manajemen laba.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Dari latar belakang dan rumusan masalah yang terdapat pada penelitian ini, maka tujuan dari penelitian ini adalah sebagai berikut :

- a. Untuk mengetahui pengaruh nilai buku ekuitas terhadap harga saham.
- b. Untuk mengetahui pengaruh *deferred tax expense* terhadap harga saham.

2. Kegunaan Penelitian

Berdasarkan latar belakang, rumusan masalah, dan tujuan penelitian diatas, maka diharapkan penelitian ini dapat memberikan kegunaan serta manfaat bagi para pembaca dan bagi peneliti sendiri.

Adapun manfaat dan kegunaan dari penelitian pengaruh nilai buku ekuitas dan *deferred tax expense* terhadap harga saham pada perusahaan manufaktur yang terdaftar di BEI ini adalah sebagai berikut :

a. Manfaat Teoritis

Hasil penelitian ini, diharapkan dapat memberikan wacana baru dalam memberikan informasi tambahan mengenai relevansi laba suatu perusahaan yang terindikasi melakukan *earnings management* seharusnya akan lebih rendah dari perusahaan yang tidak melakukan *earnings management*. Penelitian ini memperkuat *Agency Theory* dan *Theory Signaling* teori ini menyatakan bahwa nilai perusahaan tercermin pada data- data akuntansi yang terdapat dalam laporan keuangan (Felhtam dan Ohlson dalam Scott 2009: 198).

b. Manfaat Praktis

Dalam aspek praktis, penelitian ini diharapkan memberikan manfaat praktisi khususnya bagi manajer keuangan sebagai penyaji laporan keuangan. Bagi kalangan akademisi diharapkan penelitian ini dapat menjadi sumber suatu rujukan bagi peneliti lain dalam melakukan penelitian dengan topik yang sama dan dapat diterima dalam praktik akuntansi.

BAB II

TELAAH TEORETIS

A. *Agency Theory*

Jensen dan Meckling (1976) menjelaskan hubungan keagenan didalam teori agensi (*agency theory*) bahwa perusahaan merupakan kumpulan kontrak (*nexus of contract*) antara pemilik sumber daya ekonomis (*principal*) dan manajer (*agent*) yang mengurus penggunaan dan pengendalian sumber daya tersebut. Dalam upaya mengatasi atau mengurangi masalah keagenan ini menimbulkan biaya keagenan (*agency cost*) yang akan ditanggung baik oleh prinsipal maupun agen.

Jensen dan Meckling (1976) membagi biaya keagenan ini menjadi *monitoring cost*, *bonding cost* dan *residual loss*. *Monitoring cost* adalah biaya yang timbul dan ditanggung oleh principal untuk memonitor perilaku agen, yaitu untuk mengukur, mengamati, dan mengontrol perilaku agen. *Bonding cost* merupakan biaya yang ditanggung oleh agen untuk menetapkan dan mematuhi mekanisme yang menjamin bahwa agen akan bertindak untuk kepentingan prinsipal. Selanjutnya *residual loss* merupakan pengorbanan yang berupa berkurangnya kemakmuran prinsipal sebagai akibat dari perbedaan keputusan agen dan keputusan principal.

B. *Signalling Theory*

Signalling Theory atau teori sinyal dikembangkan oleh (Ross, 1977), menyatakan bahwa pihak eksekutif perusahaan memiliki informasi lebih baik mengenai perusahaannya akan terdorong untuk menyampaikan informasi tersebut kepada calon investor agar harga saham perusahaannya meningkat. Menurut Wolk *et*

al., (2001) teori sinyal menjelaskan alasan perusahaan menyajikan informasi untuk pasar modal.

Teori sinyal menunjukkan adanya asimetri informasi antara manajemen perusahaan dan pihak-pihak yang berkepentingan dengan informasi tersebut. Teori sinyal mengemukakan tentang bagaimana seharusnya perusahaan memberikan sinyal-sinyal pada pengguna laporan keuangan dalam hal ini investor dan kreditur serta penggunaan lainnya.

Menurut Jama'an (2008) *signaling theory* atau teori sinyal mengemukakan tentang bagaimana seharusnya sebuah perusahaan memberikan sinyal kepada pengguna laporan keuangan. Sinyal ini berupa informasi mengenai apa yang sudah dilakukan oleh manajemen untuk merealisasikan keinginan pemilik. Sinyal dapat berupa promosi atau informasi lain yang menyatakan bahwa perusahaan tersebut lebih baik daripada perusahaan lain. Teori sinyal menjelaskan bahwa pemberian sinyal dilakukan oleh manajer untuk mengurangi asimetri informasi. Manajer memberikan informasi melalui laporan keuangan bahwa mereka menerapkan kebijakan akuntansi konservatisme yang menghasilkan laba yang lebih berkualitas karena prinsip ini mencegah perusahaan melakukan tindakan membesar-besarkan laba dan membantu pengguna laporan keuangan dengan menyajikan laba dan aktiva yang tidak *overstate*.

Teori signal juga dapat membantu pihak perusahaan (agent), pemilik (prinsipal), dan pihak luar perusahaan mengurangi asimetri informasi dengan menghasilkan kualitas atau integritas informasi laporan keuangan. Untuk memastikan pihak-pihak

yang berkepentingan meyakini keandalan informasi keuangan yang disampaikan pihak perusahaan (agent), perlu mendapat opini dari pihak lain yang bebas memberikan pendapat tentang laporan keuangan (Jama'an, 2008).

Teori sinyal yang dikembangkan oleh Ross (1997) , menyatakan bahwa pihak eksekutif perusahaan memiliki informasi lebih baik mengenai perusahaannya akan terdorong untuk menyampaikan informasi tersebut kepada calon investor agar harga saham perusahaannya meningkat. Teori sinyal menjelaskan bahwa pemberian sinyal dilakukan oleh manajer untuk mengurangi asimetri informasi (Fala, 2007). Untuk mengurangi asimetri informasi yang dimaksud adalah penggunaan konservatisme yang digunakan oleh manajemen bertujuan agar peningkatan laba periode selanjutnya akibat dari keterlambatan pengungkapan laba periode sebelumnya menyebabkan kinerja manajemen akan dinilai baik serta akan diperolehnya tanggapan positif dari para pihak external.

Relevansi nilai merupakan pelaporan angka- angka akuntansi yang memiliki suatu prediksi berkaitan dengan nilai- nilai pasar ekuitas. Konsep relevansi nilai tidak terlepas dari kriteria relevan dari standar akuntansi keuangan karena jumlah suatu angka akuntansi akan relevan jika jumlah yang disajikan merefleksikan informasi- informasi yang relevan dengan penilaian suatu perusahaan.

Ohlson kemudian mengembangkan suatu model tentang nilai pasar perusahaan yang dapat dijelaskan dengan laba periode sekarang dan masa depan, nilai buku ekuitas, dan deviden. Namun, karena tidak relevan, kebijakan deviden dapat disatukan dalam nilai buku ekuitas, yaitu sebagai pengurang nilai buku tanpa

mengurangi laba. Nilai buku ekuitas merupakan penaksir nilai pasar perusahaan yang tidak bias dalam hal nilai *goodwill* yang diharapkan sama dengan nol.

Nilai pasar perusahaan dapat dipahami sebagai laba agregasi perusahaan yang diharapkan dimasa yang akan datang dan nilai buku ekuitas perusahaan yang diharapkan dimasa yang akan datang. Laba yang diharapkan dimasa yang akan datang tersebut memberikan informasi yang cukup untuk menghitung present value dalam penentuan nilai perusahaan (Ohlson 1995). Dengan demikian nilai buku ekuitas dan laba merupakan variabel dasar untuk menentukan nilai perusahaan.

C. Harga Saham

Harga saham merupakan nilai sekarang dari arus kas yang akan diterima oleh pemilik saham di kemudian hari. Menurut Anoraga (2001 : 100) harga saham adalah uang yang dikeluarkan untuk memperoleh bukti penyertaan atau pemilikan suatu perusahaan. Harga saham juga dapat diartikan sebagai harga yang dibentuk dari interaksi para penjual dan pembeli saham yang dilatar belakangi oleh harapan mereka terhadap profit perusahaan, untuk itu investor memerlukan informasi yang berkaitan dengan pembentukan harga saham tersebut dalam mengambil keputusan untuk menjual atau membeli saham.

Menurut Hidayat (2010:103), harga saham dibedakan menjadi empat macam yaitu harga nominal, harga perdana, harga pembukaan (*opening price*), harga pasar (*market price*) dan harga penutupan (*closing price*). Harga nominal saham adalah harga yang tercantum pada lembar saham yang diterbitkan. Harga perdana saham adalah harga yang berlaku untuk investor yang membeli saham pada saat masa

penawaran umum. Harga pembukaan saham adalah harga saham yang berlaku saat pasar saham dibuka pada hari itu. Harga pasar saham adalah harga saham pada saat diperdagangkan di bursa saham yang ditentukan oleh permintaan dan penawaran. Harga penutupan adalah harga pasar saham yang saat itu sedang berlaku pada saat bursa tutup untuk hari itu.

Hal ini dijelaskan dalam hadits nabi sebagai berikut: Anas bin Malik menuturkan bahwa pada masa Rasulullah SAW pernah terjadi harga-harga membung tinggi. Para Sahabat lalu berkata kepada Rasul, “*Ya Rasulullah SAW tetapkan harga demi kami.*” *Rasulullah SAW menjawab:*

إِنَّ اللَّهَ هُوَ الْمُسَعِّرُ الْقَابِضُ الْبَاسِطُ الرَّزَّاقُ وَإِنِّي لَأَرْجُو أَنْ أَلْقَى
 اللَّهَ وَلَيْسَ أَحَدٌ يَطْلُبُنِي بِمَظْلَمَةٍ فِي دَمٍ وَلَا مَالٍ

Artinya : “Sesungguhnya Allahlah Zat Yang menetapkan harga, Yang menahan, Yang mengulurkan, dan yang Maha Pemberi rezeki. Sungguh, aku berharap dapat menjumpai Allah tanpa ada seorang pun yang menuntutku atas kezaliman yang aku lakukan dalam masalah darah dan tidak juga dalam masalah harta”. (HR Abu Dawud, Ibn Majah dan at-Tirmidzi).

Para ulama menyimpulkan dari hadits tersebut bahwa haram bagi penguasa untuk menentukan harga barang-barang karena hal itu adalah sumber kedzaliman. Masyarakat bebas untuk melakukan transaksi dan pembatasan terhadap mereka bertentangan dengan kebebasan ini. Pemeliharaan masalah pembeli tidak lebih utama daripada pemeliharaan masalah penjual. Apabila keduanya saling berhadapan, maka kedua belah pihak harus diberi kesempatan untuk melakukan ijtihad tentang masalah

keduanya. Kewajiban pemilik barang untuk menjual dengan harga yang tidak diridhainya bertentangan dengan ketetapan Allah SWT.

Dalam hadits lain diceritakan bahwa Abu Hurairah juga menuturkan, pernah ada seorang laki-laki mendatangi Rasulullah saw Ia lalu berkata, **“Ya Rasulullah, tetapkanlah harga.”** Rasulullah saw menjawab, **“Akan tetapi, aku hanya akan berdoa kepada Allah.”** Lalu datang orang lain dan berkata, **“Ya Rasulullah, tetapkanlah harga”** Beliau menjawab:

بَلِّ اللَّهُ يَخْفِضُ وَيَرْفَعُ

Artinya : **“Akan tetapi, Allahlah Yang menurunkan dan menaikkan harga”**. (HR Ahmad dan ad-Darimi).

Dalam hadist di atas jelas dinyatakan bahwa pasar merupakan hukum alam (sunatullah) yang harus dijunjung tinggi. Tak seorangpun secara individual dapat mempengaruhi pasar, sebab pasar adalah kekuatan kolektif yang telah menjadi ketentuan Allah.

Pelanggaran terhadap harga pasar, misalnya penetapan harga dengan cara dan karena alasan yang tidak tepat, merupakan suatu ketidakadilan (*zulm/injustice*) yang akan dituntut pertanggungjawabannya di hadapan Allah. Sebaliknya, dinyatakan bahwa penjual yang menjual dagangannya dengan harga pasar adalah laksana orang yang berjuang di jalan Allah (*jihad fii sabilillah*), sementara yang menetapkan sendiri termasuk sebuah perbuatan ingkar kepada Allah.

1. Faktor- faktor yang mempengaruhi harga saham

Menurut Arifin (2001:115-116) pergerakan saham dipengaruhi oleh faktor - faktor sebagai berikut:

1. Kondisi fundamental emiten

Faktor fundamental merupakan faktor yang berhubungan dengan kondisi perusahaan yaitu kondisi manajemen organisasi sumber daya manusia, kondisi keuangan perusahaan yang tercermin dalam kinerja keuangan perusahaan. Nilai fundamental merupakan nilai intrinsik dari suatu saham yang dianalisis dengan menggunakan analisis yang menggunakan data- data finansial yaitu data -data yang berasal dari laporan keuangan perusahaan, contohnya laba, dividend yang dibagi, penjualan dan sebagainya (Jogiyanto, 1998:70).

Sedangkan menurut Arifin (2001:116) faktor fundamental merupakan faktor yang dapat mempengaruhi pergerakan harga saham. Perkembangan harga saham tidak akan terlepas dari perkembangan kinerja perusahaan. Secara teoritis jika kinerja perusahaan mengalami peningkatan maka harga saham akan merefleksikannya dengan peningkatan harga saham, demikian sebaliknya (Ang, 1997: 187). *Earning per share* dan *Price Earning Ratio* merupakan data rasio dari laporan keuangan perusahaan dan merupakan faktor fundamental yang mempengaruhi pergerakan harga saham (Arifin, 2001:116). Faktor fundamental merupakan faktor yang berkaitan dengan kinerja emiten yang tercermin dalam kinerja keuangan yang tercermin dalam laporan keuangan perusahaan. Semakin baik kinerja emiten maka semakin besar pengaruhnya terhadap kenaikan harga saham. Demikian sebaliknya, semakin

menurun kinerja emiten maka semakin besar kemungkinan merosotnya harga saham yang diterbitkan dan diperdagangkan. Selain itu keadaan emiten akan menjadi tolak ukur seberapa besar resiko yang akan ditanggung oleh investor.

2. Hukum permintaan dan penawaran

Faktor hukum permintaan dan penawaran digunakan investor untuk mengetahui kondisi fundamental perusahaan dalam melakukan transaksi jual beli. Transaksi inilah yang akan memengaruhi fluktuasi harga saham. Perlu diwaspadai juga bahwa kenaikan harga saham karena permintaan yang banyak atau penawaran yang sedikit tidak akan berlangsung terus sebab pada suatu titik harga akan terlalu mahal.

3. Tingkat suku bunga

Investor harus memperhatikan faktor suku bunga untuk mengetahui harapan hasil dari setiap investasi yang dilakukannya. Dengan adanya perubahan suku bunga, tingkat pengembalian hasil berbagai sarana investasi akan mengalami perubahan, ada yang cenderung naik dan ada pula yang cenderung turun. Bunga yang tinggi ini tentunya akan berdampak pada alokasi dana investasi para investor. Investor produk bank seperti deposito atau tabungan jelas lebih kecil resikonya jika dibanding dengan investasi dalam bentuk saham. Karena investor akan menjual saham dan dananya akan ditempatkan di bank. Penjualan saham secara serentak ini akan berdampak pada penurunan harga saham secara signifikan.

4. Valuta asing

Dolar Amerika (US Dollar) merupakan mata uang kuat yang mempengaruhi nilai dari mata uang Negara - negara lain. Sebagai contoh ketika suku bunga dolar Amerika naik, investor asing mengharapkn hal yang sama. Mereka akan berbondong bondong menjual sahamnya untuk ditempatkan di bank dalam bentuk dolar, otomatis harga saham akan turun.

5. Dana asing di Bursa

Mengamati jumlah dana investasi asing merupakan hal yang penting, karena dengan semakin besarnya dana yang ditanamkan, hal ini menandakan bahwa kondisi investasi di Indonesia telah kondusif yang berarti pertumbuhan ekonomi tidak lagi negatif, yang tentu saja akan merangsang kemampuan emiten untuk mencetak laba. Sebaliknya, jika investasi asing berkurang, ada perkiraan bahwa mereka sedang ragu atas negeri ini, baik atas keadaan social politik maupun keamanannya. Jadi besar kecilnya investasi dana asing di bursa akan berpengaruh pada kenaikan atau penurunan harga saham.

6. Indeks harga saham

Kenaikan indeks harga saham gabungan sepanjang waktu tertentu, tentunya menandakan kondisi investasi dan perekonomian negara dalam keadaan baik. Sebaliknya jika turun berarti iklim investasi sedang buruk. Kondisi demikian akan mempengaruhi naik turunnya harga saham di pasar bursa.

7. News dan Rumors

Berita yang beredar di masyarakat yang menyangkut berbagai hal baik itu masalah ekonomi, sosial, politik, keamanan, hingga berita seputar reshuffle kabinet.

Dengan adanya berita tersebut, parainvestor bisa memprediksi seberapa kondusif keadaan negeri ini sehingga kegiatan investasi bias dilaksanakan. Ini akan berdampak pada pergerakan harga saham di bursa. Begitu banyaknya faktor-faktor yang mempengaruhi harga saham, dalam penelitian ini akan difokuskan pada faktor fundamental emiten sebagai pertimbangan utama dalam menanamkan saham.

D. Relevansi Nilai Informasi Akuntansi

Relevansi nilai informasi akuntansi mempunyai arti kemampuan menjelaskan (*explanatory power*) dari informasi akuntansi dalam kaitannya dengan nilai perusahaan (Beaver dalam Margani Pinasti 2004:740). Gu dalam Margani Pinasti (2004:740) mendefinisikan relevansi nilai sebagai kemampuan menjelaskan (*explanatory power*) informasi akuntansi terhadap harga saham dan return saham.

Nur dan Dwi (2012) mendefinisikan konsep relevansi nilai informasi akuntansi sebagai kemampuan angka-angka akuntansi untuk merangkum informasi yang mendasari harga saham, sehingga relevansi nilai diindikasikan dengan sebuah hubungan statistik antara informasi keuangan dan harga saham atau *return* saham. Konsep teori relevansi nilai tidak terlepas dari kriteria relevan dari Standar Akuntansi Keuangan karena jumlah suatu angka akuntansi akan relevan jika jumlah yang disajikan merefleksikan informasi-informasi yang relevan dengan penilaian suatu perusahaan (Luciana dan Dwi, 2007). Relevansi nilai informasi akuntansi itu sendiri mempunyai arti kemampuan menjelaskan (*explanatory power*) dari informasi akuntansi dalam kaitannya dengan nilai perusahaan.

Barth et al (2001:4) mengemukakan bahwa informasi akuntansi dikatakan relevan jika informasi tersebut memiliki hubungan yang positif dan signifikan dengan harga saham. Informasi akuntansi memiliki relevansi nilai jika informasi tersebut mampu memprediksi atau mempengaruhi harga saham. Menurut penafsiran ini, relevansi nilai ditentukan dengan pengujian hubungan statistik antara informasi akuntansi dengan harga saham positif signifikan, maka informasi tersebut dikatakan relevan. Logikanya ialah akuntansi memberikan informasi yang mempersentasikan kinerja perusahaan. Jika informasi akuntansi bermanfaat dan digunakan oleh investor sebagai dasar dalam membuat keputusan, maka reaksi investor tersebut akan tercermin pada harga saham. Oleh karenanya, relevansi nilai informasi akuntansi mencerminkan kemanfaatan informasi tersebut untuk digunakan dalam pembuatan keputusan.

Holthausendan Watts (2001: 5) mengklasifikasikan penelitian kerelevanan nilai menjadi tiga golongan berdasarkan metoda yang digunakan, yaitu : (1) *relative association studies*, (2) *marginal information content studies* dan (3) *incremental association studies*. *Relative association studies* ialah penelitian yang membandingkan (atau perubahan harga saham) dengan informasi akuntansi. Relevansi nilai informasi akuntansi yang dihasilkan dari metoda akuntansi yang lain. Golongan penelitian ini biasanya menggunakan R^2 untuk menilai relevansi nilai informasi akuntansi. Informasi akuntansi dengan R^2 lebih tinggi dinyatakan sebagai lebih memiliki relevansi nilai dibandingkan dengan informasi akuntansi lainnya.

Marginal information content studies ialah penelitian yang mengkaji apakah informasi akuntansi tertentu bias menambah informasi yang diperlukan oleh investor (Holthausen dan Watts 2001:6). Golongan penelitian ini biasanya menggunakan metoda penelitian peristiwa (*event study*) untuk melihat respon investor terhadap informasi akuntansi dalam rentang waktu jendela yang pendek (*short window*). Informasi akuntansi dikatakan memiliki relevansi nilai jika penyampaiannya akan menyebabkan harga atau return atau volume perdagangan saham berubah secara signifikan dalam rentang waktu pengamatan (*window*).

Incremental association studies ialah penelitian yang mengkaji apakah angka akuntansi yang menjadi focus penelitian bias memprediksi harga atau perubahan harga saham. Golongan penelitian ini biasanya menggunakan pengujian regresi. Angka akuntansi dikatakan memiliki relevansi nilai jika koefisien regresinya diperoleh nilai yang signifikan secara statistic. Kebanyakan penelitian mengenai relevansi nilai informasi akuntansi menggunakan R^2 dari model harga atau model return sebagai pengukur relevansi nilai. Hal ini disebabkan karena R^2 merupakan pengukur *explanatory power* dari variable independen dalam suatu regresi linear. Jadi, secara intuitif, R^2 tampak merupakan pengukur yang baik dari relevansi nilai. R^2 memberikan suatu ukuran *explanatory power* dari suatu model ekonomik yang bersifat spesifik untuk suatu sampel (Gudalam Margani Pinasti 2004:741).

E. Relevansi Nilai Laba

Ahmed Riahi Belkaoui (2004:478) menjelaskan bahwa laba diyakini sebagai sarana prediksi yang membantu dalam memprediksi pendapat dimasa yang akan

datang dan kejadian ekonomi dimasa mendatang. Suwardjono (2008: 490) menjelaskan bahwa laba akuntansi yang diumumkan melalui laporan keuangan merupakan sinyal dari sekumpulan informasi yang tersedia bagi pasar modal. Informasi dalam (*inside information*) berupa kebijakan manajemen, pengembangan produk, strategi yang dirahasiakan, dan sebagainya yang tersedia oleh public akhirnya akan tercermin dalam angka laba.

Dengan kata lain, laba (per saham) merupakan sarana untuk menyampaikan sinyal- sinyal manajemen yang tidak disampaikan secara publik. Jadi, laba mempunyai kandungan informasi yang penting bagi pasar modal. Sementara itu, investor berusaha untuk mencari informasi untuk memprediksi laba yang akan diumumkan atas dasar data yang tersedia secara publik.

F. Nilai Buku Ekuitas

Nilai buku ekuitas merupakan nilai riil modal sebuah perusahaan (Naimah dan Utama, 2006). Gabungan laba dan nilai buku ekuitas berhubungan positif dengan harga saham, kedua hal tersebut bersifat saling melengkapi informasi yang ada. Nilai buku ekuitas yang berasal dari neraca merupakan informasi tentang nilai bersih sumber daya perusahaan, sedangkan laba yang berasal dari laporan rugi laba mencerminkan hasil usaha perusahaan dalam memberdayakan sumber daya yang dimilikinya (Kumalahadi, 2003).

Pada dasarnya ekuitas merupakan salah satu bentuk pencatatan akuntansi mencerminkan besarnya nilai yang dimiliki oleh pemegang saham jika semua aset dilikuidasi dan dikurangi dengan kewajiban perusahaan. Ekuitas membantu dalam

menghitung nilai buku (*book value*) per lembar saham menunjukkan aktiva bersih (net assets) yang dimiliki oleh pemegang saham dengan memiliki satu lembar saham, sehingga nilai buku per lembar saham adalah total ekuitas dibagi dengan jumlah saham yang beredar. (Jogiyanto 2003:82 dan Kieso *et al.* 2011a:532).

Terdapat dua pandangan penting dalam literature mengenai sifat dari relevansi nilai buku ekuitas, yaitu :

1. Nilai buku merupakan proksi untuk pendapatan normal masa depan yang diharapkan. Konsisten dengan pandangan bahwa perubahan bersifat *going concern*, Ohlson (1995) menyatakan bahwa nilai buku merupakan proksi untuk pendapatan normal masa depan yang diharapkan (*expected future normal earnings*).
2. Burgsahler dan Dirchev (1997:188) mengembangkan dan memperkenalkan peran saling melengkapi antara laba dan nilai buku. Nilai buku merupakan proksi untuk nilai adaptasi dan nilai penolakan. Nilai adaptasi merupakan nilai sumber neto suatu perusahaan dalam penggunaan alternative terbaik berikutnya. Dengan menggunakan nilai buku sebagai proksi nilai adaptasi perusahaan, mereka menunjukkan bahwa nilai buku lebih penting dalam menentukan nilai ekuitas jika rasio antara laba dan nilai buku rendah karena perusahaan lebih suka memilih cara yang lebih baik dalam mengalokasikan sumber daya yang dimilikinya. Sedangkan nilai penolakan sama dengan nilai penglikuidasian perusahaan yang mencerminkan nilai opsi jika pemegang saham melepaskan kepemilikannya pada perusahaan tersebut.

Selain itu, hasil penelitian Collins et al (1999:57) membuktikan bahwa jika perusahaan merugi, pasar bersikap seolah-olah percaya bahwa nilai buku ekuitas baik sebagai proksi bagi pendapatan normal masa depan yang diharapkan dan sebagai proksi bagi nilai penolakan.

G. *Deferred Tax Expense*) (Beban Pajak Tangguhan)

Menurut Harnanto (2003:115), beban pajak tangguhan adalah beban yang timbul akibat perbedaan temporer antara laba akuntansi (laba dalam laporan keuangan untuk pihak eksternal) dengan laba fiscal (laba yang digunakan sebagai dasar perhitungan pajak).

Beban pajak tangguhan diakui dan disajikan sebagai beban dalam laporan laba rugi tahun berjalan, kecuali untuk beban pajak penghasilan yang berasal dari transaksi atau kejadian yang langsung dikreditkan atau dibebankan kepada ekuitas, baik dalam periode yang sama maupun dalam periode yang berbeda. Penggabungan usaha yang secara substansi merupakan akuisisi timbul akibat perbedaan antara laba akuntansi yaitu laba dalam laporan keuangan untuk kepentingan pihak eksternal dengan laba fiscal (laba yang digunakan sebagai dasar perhitungan pajak).

Menurut Philips, Pincus dan Rego (2003). Beban pajak tangguhan adalah beban yang timbul akibat perbedaan temporer antara laba akuntansi (laba dalam laporan keuangan untuk pihak eksternal) dengan laba fiscal (laba yang digunakan sebagai dasar perhitungan pajak). Sedangkan menurut Mohammad Zain (2007). Pajak Tangguhan terjadi akibat perbedaan antara PPh Terutang (pajak penghasilan yang

dihitung berbasis penghasilan sebelum pajak) sepanjang menyangkut perbedaan temporer.

Penyebab perbedaan yang terjadi antara beban pajak penghasilan dengan PPh terutang, dapat dikategorikan dalam dua kelompok sebagai berikut :

1. Perbedaan Permanen atau Tetap

Perbedaan ini terjadi karena berdasarkan ketentuan peraturan perundang-undangan perpajakan, ada beberapa penghasilan yang tidak objek pajak sedangkan secara komersial penghasilan tersebut diakui sebagai penghasilan.

2. Perbedaan Waktu atau Sementara

Perbedaan ini terjadi karena berdasarkan ketentuan peraturan perundang-undangan perpajakan merupakan penghasilan atau biaya yang boleh dikurangkan pada periode akuntansi terdahulu atau periode akuntansi berikutnya dari periode sekarang. Perbedaan waktu (temporer) dapat berupa :

- a. Perbedaan temporer kena pajak adalah perbedaan temporer yang menimbulkan jumlah kena pajak untuk perhitungan laba fiscal periode mendatang pada saat ini tercatat aktiva dipulihkan atau nilai tercatat kewajiban tersebut dilunasi.
- b. Perbedaan temporer yang boleh dikurangkan adalah temporer yang menimbulkan suatu jumlah yang boleh dikurangkan untuk

perhitungan laba fiscal periode mendatang pada saat nilai tercatat aktiva dipulihkan atau nilai tercatat kewajiban tersebut dilunasi.

Menurut PSAK 46 dalam Mohammad Zain mendefinisikan bahwa beban pajak (*tax expense*) atau penghasilan pajak (*tax income*) adalah jumlah agrerat pajak kini (*current tax*) dan pajak tangguhan (*deferred tax*) yang diperhitungkan dalam perhitungan laba atau rugi pada suatu periode.

Diskresi yang dimiliki manajemen untuk melakukan penilaian dan memilih metoda dan taksiran akuntansi dapat mempengaruhi beban penyusutan dan akhirnya mempengaruhi besarnya laba komersial pada laporan keuangan dibandingkan dengan peraturan perpajakan, dalam konteks beda waktu yang merupakan selisih negative akibat timbulnya koreksi pajak, sering disebut sebagai *deferred tax expense*.

Umumnya perbedaan laba komersial dan laba fiscal lebih besar disebabkan karena beda waktu. Khususnya pada perusahaan manufaktur yang memiliki banyak aktiva tetap berkonsekuensi manajer memiliki ruang untuk menciptakan akrual dengan metode dan taksiran akuntansi. Lebih lanjut tindakan manajer dalam mengakui dan melaporkan beban penyusutan menyebabkan suatu nilai yang lebih kecil jika dibandingkan dengan pembanding menurut ketentuan perpajakan. Hal ini menyebabkan konsekuensi laba akuntansi komersial menjadi lebih besar dibandingkan dengan laba fiscal. Jika laba fiscal merupakan ukuran laba konservatif berdasarkan aturan pemerintah, maka laba komersial menjadi terlalu besar.

Selisih ini menjadi subjek untuk koreksi negatif, dan setelah dikalikan dengan suatu tarif akan menghasilkan *deferred tax expense*. Di pandangan investor,

deferred tax expense ini yang dipandang lebih efektif dari pada membedakan antara *discretionary* dan *non discretionary accrual*. Dikatakan bahwa makin besar *deferred tax expense*, menurunkan nilai *belief* investor dalam memahami relevansi nilai laba.

H. Kerangka Konseptual

Teori keagenan dan teori signal menyajikan suatu model penelitian yang menyatakan bahwa nilai suatu perusahaan dapat dilihat dari laporan keuangannya yakni neraca dan laporan laba rugi. Kedua laporan keuangan tersebut menyajikan dua variabel dasar yang menentukan nilai pasar perusahaan yakni laba dan nilai buku ekuitas.

Variabel X1 yakni nilai buku ekuitas diindikasikan dapat berpengaruh terhadap variabel Y yakni harga saham dengan didukung oleh, sedangkan variabel X2 yakni *deferred tax expense* diindikasikan dapat berpengaruh terhadap variabel Y yakni harga saham. Maka dari itu, berdasarkan uraian di atas maka kerangka konseptual yang tepat untuk mendeskripsikan pernyataan di atas adalah sebagai berikut :

Gambar 2.1
Kerangka Konseptual

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini merupakan jenis penelitian kuantitatif, karena data yang digunakan dalam penelitian ini digolongkan pada data dokumentasi, yaitu dengan cara mengumpulkan, mencatat, dan mengkaji data sekunder yang berupa laporan keuangan dari perusahaan manufaktur yang *listing* dan dipublikasikan oleh Bursa Efek Indonesia melalui website Bursa Efek Indonesia tahun 2011-2013. Data sekunder merupakan sumber data penelitian yang diperoleh secara tidak langsung melalui media perantara (Ghozali, 2007: 19).

2. Lokasi dan Waktu Penelitian

Lokasi penelitian ini dilakukan pada suatu lembaga yang terkait dengan penjualan saham yakni PT. Bursa Efek Indonesia yang berlokasi di Makassar, lebih jelasnya yakni PT. IDX Kantor Perwakilan Cabang Makassar, beralamat Jalan Ratulangi Nomor 124 Makassar.

B. Pendekatan Penelitian

Penelitian ini merupakan bentuk penelitian korelasional (*correlational research*) yaitu tipe penelitian dengan karakteristik masalah berupa hubungan korelasional antara dua variabel atau lebih yaitu penelitian studi kasus dan lapangan (Ghozali, 2007: 19). Penelitian ini merupakan penelitian dengan karakteristik masalah yang berkaitan dengan latar belakang dan kondisi saat ini dari subyek yang diteliti, serta

intraksinya dengan lingkungan. Subyek yang diteliti adalah laporan keuangan dari perusahaan manufaktur yang *listing* dan dipublikasikan oleh Bursa Efek Indonesia melalui website Bursa Efek Indonesia tahun 2011-2013.

C. Populasi dan Sampel

Populasi adalah kelompok elemen yang lengkap, yang biasanya berupa orang, objek, transaksi, atau kejadian dimana kita tertarik untuk mempelajarinya atau menjadi objek penelitian (Kuncoro, 2001: 118). Dalam penelitian ini yang menjadi populasi adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia tahun 2011- 2013

Sedangkan sampel adalah suatu himpunan bagian (*subset*) dari unit populasi. Sampel yang diambil dalam penelitian ini menggunakan teknik penarikan *purposive sampling* (Kuncoro, 2001: 118). Teknik ini berdasarkan pada kriteria tertentu yang diperkirakan mempunyai keterkaitan dengan kriteria yang terdapat pada populasi yang sudah diketahui sebelumnya. Adapun kriteria-kriteria yang digunakan antara lain :

1. Perusahaan manufaktur yang ber laba yang terdaftar pada Bursa Efek Indonesia dan menerbitkan laporan keuangan yang lengkap selama tahun pengamatan, yakni dari tahun 2011 sampai 2013.
2. Perusahaan manufaktur yang sahamnya terdaftar dan aktif diperdagangkan di Bursa Efek Indonesia selama tahun pengamatan, yakni tahun 2011 sampai 2013.

3. Perusahaan manufaktur yang ber laba yang menggunakan mata uang Rupiah sebagai mata uang pelaporan.
4. Perusahaan manufaktur yang selama tahun pengamatan yakni, 2011-2013 mempunyai nilai ekuitas positif.

D. Jenis dan Sumber Data

1. Jenis Data

Data yang digunakan dalam penelitian ini adalah data sekunder. Data sekunder merupakan data yang diperoleh secara tidak langsung dari sumbernya, seperti mengutip dari buku-buku, literatur, bacaan ilmiah, dan sebagainya yang mempunyai relevansi dengan masalah penulisan.

2. Sumber Data

Sumber data dalam penelitian ini adalah data sekunder. Data sekunder pada penelitian ini merupakan sumber data penelitian yang diperoleh secara tidak langsung melalui media perantara (diperoleh dan dicatat oleh pihak lain), yang dapat berupa bukti catatan ataupun laporan historis yang telah tersusun. Sumber data dalam penelitian ini diperoleh dari <http://www.idx.co.id>.

E. Metode Pengumpulan Data

Teknik pengumpulan data adalah cara yang digunakan untuk memperoleh data penelitian. Untuk memperoleh data dalam penelitian ini yaitu dengan teknik dokumentasi dari data-data yang dipublikasikan oleh perusahaan mengenai variabel-variabel yang terkait dengan pengaruh akuntansi konservatisme terhadap relevansi nilai laporan keuangan dengan kualitas laba sebagai variabel moderasi.

Dokumentasi merupakan suatu kumpulan data dengan mempelajari atau meneliti dokumen-dokumen atau sumber-sumber tertulis serta arsip-arsip lainnya yang sesuai dengan penelitian (Sugiyono, 2011: 240). Metode ini digunakan untuk mendapatkan data sekunder yang berhubungan dengan objek yang diteliti yaitu akuntansi konservatisme, relevansi nilai, dan kualitas laba di Perusahaan Manufaktur yang terdaftar pada Bursa Efek Indonesia.

F. Pengukuran Variabel

Variabel adalah konsep yang mempunyai variasi nilai (Nazir, 1998: 22). Variabel-variabel penelitian yang akan diteliti dalam penelitian ini adalah sebagai berikut: Variabel dependen yakni relevansi nilai laporan keuangan, variabel independen yakni akuntansi konservatisme dan variabel pemoderasi yakni kualitas laba. Pengukuran variabel-variabel dalam penelitian ini adalah sebagai berikut:

1. Variabel Dependen

Dalam penelitian ini, untuk mengukur variabel dependen yakni harga saham. Secara garis besar, terdapat 2 metode pendekatan dalam penilaian harga saham, yaitu metode fundamental dan metode teknikal.

Metode fundamental adalah suatu metode penilaian harga saham yang lebih berfokus kepada bagaimana kinerja suatu perusahaan dibandingkan dengan transaksi harga saham perusahaan yang bersangkutan, sebagaimana penggunaan prinsip-prinsip dari analisa laporan keuangan yang dapat menggambarkan sehat tidaknya kinerja

perusahaan, lalu selanjutnya menghubungkan dengan harga saham suatu perusahaan yang layak dibeli (*undervalue*).

Metode fundamental juga didasarkan pada penilaian kinerja perusahaan yang terdiri atas analisa tingkat makro, tingkat industry dan tingkat perusahaan. analisa tingkat makro meliputi tingkat inflasi, pertumbuhan ekonomi, tingkat pengangguran, kondisi ekspor/impor, pergerakan kurs mata uang dan lain-lain. Sedangkan metode teknikal adalah metode penilaian harga saham yang didasarkan hanya kepada pergerakan harga saham di bursa, yaitu apakah secara teknikal suatu saham harganya akan naik atau turun tanpa memperhatikan fundamental atau kinerja perusahaan.

Beberapa metode yang sudah umum digunakan sebagai referensi para investor atau analis pasar modal saat ini, yaitu, metode *price earning ratio (PER)*. PER digunakan untuk menentukan nilai intrinsic atau harga wajar suatu saham dengan cara mengetahui berapa besar perkiraan return yang akan diperoleh apabila investor membeli suatu saham. Secara umum, PER juga dapat digunakan sebagai perbandingan harga saham suatu perusahaan dari industry sejenis apakah sahamnya mahal atau tidak.

Harga saham yang digunakan dalam penelitian ini adalah harga pada *closing price* selama periode pengamatan. Harga suatu saham pada hakikatnya ditentukan oleh kekuatan permintaan dan penawaran terhadap saham yang bersangkutan (Almilia dan Sulistyowati : 2007). Pada penelitian ini harga saham yang digunakan adalah harga saham penutupan pada tanggal pengumuman laoran keuangan (Jogiyanto : 2003).

2. Variabel Independen

Variabel independen yakni nilai buku ekuitas dan *deferred tax expense*. Untuk nilai buku ekuitas, pengukuran yang tepat digunakan adalah pengukuran pada penelitian Anggono dan Baridwan (2003) serta Almilia dan Sulistyowati, model pengukuran tersebut yaitu sebagai berikut :

$$\text{Nilai buku ekuitas} = \frac{\text{Total Ekuitas}}{\text{Jumlah Saham Beredar}}$$

Selanjutnya *Deferred Tax Expense* sebagai variabel independen. Apabila akan terjadi pembayaran pajak yang lebih besar di masa yang akan datang, maka berdasarkan standar akuntansi keuangan harus diakui sebagai suatu kewajiban. Dan apabila ada kemungkinan pembayaran pajak yang lebih kecil pada masa yang akan datang, maka berdasarkan standar akuntansi keuangan, harus diakui sebagai suatu asset. Dari uraian diatas dapat disimpulkan bahwa :

- Apabila Penghasilan Sebelum Pajak (komersil) lebih besar dari Penghasilan Kena Pajak (fiskal) akan mengakibatkan Beban Pajak Komersil Lebih Besar dari Pajak Terhutang/Pajak Kini (*Tax Payable*). Dari hal tersebut akan menghasilkan Kewajiban Pajak Tangguhan (*Deferre Tax Liability*). Kewajiban ini dapat dihitung dengan mengalikan jumlah perbedaan temporer dengan tariff pajak.

- Apabila Penghasilan Sebelum Pajak (komersil) lebih kecil dari Penghasilan Kena Pajak (fiskal) akan mengakibatkan Beban Pajak Komersial lebih kecil dari Pajak Terhutang.

Berikut pengukuran yang digunakan untuk menghitung variable moderasi adalah sebagai berikut :

$$\text{Deferred Tax Expense} = \frac{\text{DTE}}{\text{Total Asset}}$$

G. Metode Analisis Data

1. Uji Asumsi Klasik

Pengujian ini dilakukan untuk menguji kelayakan model regresi yang digunakan agar pengujian yang dihasilkan tidak bias, maka harus terlebih dahulu memenuhi uji asumsi klasik. Uji asumsi klasik dalam penelitian ini terdiri dari uji normalitas, uji autokorelasi, uji heteroskedastisitas, dan uji multikolinieritas.

a. Uji Normalitas

Uji Normalitas bertujuan untuk menguji apakah dalam model regresi variabel pengganggu atau residual memiliki distribusi normal (Ghozali, 2013: 160). Seperti diketahui bahwa Uji T dan F mengasumsikan bahwa nilai residual mengikuti distribusi normal. Kalau asumsi ini dilanggar maka uji statistik tidak valid untuk jumlah sampel kecil. Ada dua cara untuk mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik atau uji statistik (Ghozali, 2013: 160).

Uji Normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Untuk

mendeteksi apakah residual berdistribusi normal atau tidak yaitu dengan melihat *normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal.

Normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik. Jika data (titik) menyebar disekitar garis diagonal dan mengikuti arah garis diagonal maka menunjukkan pola distribusi normal yang mengindikasikan bahwa regresi memenuhi asumsi normal. Uji Statistik yang digunakan untuk menguji normalitas residual adalah uji *statistic non-parametrik Kolmogrov-Smirnov (K-S)*. Artinya jika nilai *Kolmogrov-Smirnov* $> 0,05$ maka data penelitian berdistribusi normal.

b. Uji Autokorelasi

Untuk menguji apakah dalam sebuah model regresi tersebut terjadi autokorelasi atau tidak, diperlukan uji autokorelasi yang bertujuan menguji apakah dalam suatu model regresi linier ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pada periode $t-1$ sebelumnya (Ghozali, 2007: 241). Jika terjadi korelasi, dapat dikatakan terdapat problem autokorelasi.

Autokorelasi muncul karena penelitian yang berurutan sepanjang waktu berkaitan satu sama lainnya. Untuk menguji autokorelasi antara lain dapat dilakukan Uji Durbin-Watson. Uji Durbin-Watson digunakan sebab hanya untuk autokorelasi tingkat satu (*first order autocorrelation*) dan mensyaratkan adanya

intercept (konstanta) dalam model regresi dan tidak ada variabel lagi di antara variabel bebas (Gujarati, 2006).

Dasar pengambilan keputusan sebagai berikut:

Tabel 3.1
Penilaian DW (Durbin-Watson)

Hipotesis nol	Keputusan	Jika
Tidak ada autokorelasi positif	Tolak	$0 < d < dl$
Tidak ada autokorelasi positif	Ragu-Ragu	$dl < d < du$
Tidak ada autokorelasi negative	Tolak	$4-dl < d < 4$
Tidak ada autokorelasi negative	Ragu-Ragu	$4-du < d < 4-dl$
Tidak ada autokorelasi positif atau negatif	Tidak ditolak	$du < d < 4-du$

Sumber: Ghozali, (2013:111)

c. Uji Multikolonieritas

Uji Multikolonieritas bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen (Ghozali, 2013: 105). Jika variabel independen saling berkorelasi, maka variabel-variabel ini tidak orthogonal. Variabel ortogonal adalah variabel independen yang nilai korelasi antar sesama variabel independen sama dengan nol. Untuk mendeteksi ada atau tidaknya multikolonieritas didalam model regresi adalah sebagai berikut:

- 1) Nilai *R square* (R^2) yang dihasilkan oleh suatu estimasi model regresi empiris yang sangat tinggi, tetapi secara individual tidak terikat,

- 2) Menganalisis matrik korelasi variabel-variabel independen. Jika antar variabel independen terdapat korelasi yang cukup tinggi (lebih dari 0,09), maka merupakan indikasi adanya multikolonieritas,
- 3) Melihat nilai *tolerance* dan *variance inflation factor (VIF)*, suatu model regresi yang bebas dari masalah multikolonieritas apabila mempunyai nilai *tolerance* > 0,1 dan nilai VIF < 10.

d. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain (Ghozali, 2013: 139). Jika *variance* dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas. Kebanyakan data *crosssection* mengandung situasi heteroskedastisitas karena data ini menghimpun data yang mewakili berbagai ukuran (kecil, sedang, dan besar).

2. Uji Hipotesis

Pengujian hipotesis adalah metode pengambilan keputusan yang didasarkan dari analisis data, baik dari percobaan yang terkontrol maupun dari observasi (Ghozali, 2013: 108). Pengujian hipotesis pada penelitian ini dilakukan dengan persamaan regresi yang diperoleh dalam suatu proses perhitungan. Untuk mengetahui apakah suatu persamaan regresi yang dihasilkan baik untuk mengestimasi nilai variabel

dependen atau tidak, maka uji hipotesis pada penelitian ini dapat dilakukan dengan cara sebagai berikut :

a. Analisis Regresi Linear

Metode regresi dilakukan terhadap model yang diajukan oleh peneliti menggunakan program SPSS 22 untuk memprediksi hubungan antara variabel independen dengan variabel dependen. Berdasarkan rumusan masalah dan kerangka konseptual yang telah diuraikan sebelumnya, maka model penelitian yang dibentuk adalah sebagai berikut:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + e$$

Keterangan :

Y = Harga Saham

α = Konstanta

X_1 = Nilai Buku Ekuitas

X_2 = *Deferred Tax Expense*

$\beta_1 - \beta_4$ = Koefisien regresi

e = *error term*

Regresi linier pada dasarnya menunjukkan apakah semua variabel bebas yang dimaksudkan dalam model mempunyai pengaruh terhadap variabel dependen. Pengujian dilakukan dengan menggunakan signifikan level 0,05 ($\alpha=5\%$). Pengujian ini dilakukan untuk mengetahui apakah semua variabel

independent yang diuji secara bersama-sama (simultan) dan parsial berpengaruh positif dan signifikan terhadap variabel dependen.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian

1. Deskripsi Objek Penelitian

Populasi dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) periode 2011-2013. Sampel perusahaan yang berhasil diperoleh dalam penelitian ini sebanyak 11 perusahaan dengan total data sebanyak 33 selama 3 tahun. Sampel yang digunakan pada penelitian ini dipilih dengan menggunakan metode *purposive sampling*. Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada Tabel 4.1 sebagai berikut :

Tabel 4.1
Prosedur Pemilihan Sampel

No	Kriteria
1	Perusahaan manufaktur yang ber laba yang terdaftar pada Bursa Efek Indonesia dan menerbitkan laporan keuangan yang lengkap selama tahun pengamatan, yakni dari tahun 2011 sampai 2013
2	Perusahaan manufaktur yang sahamnya terdaftar dan aktif diperdagangkan di Bursa Efek Indonesia selama tahun pengamatan, yakni tahun 2011 sampai 2013
3	Perusahaan manufaktur yang ber laba yang menggunakan mata uang Rupiah sebagai mata uang pelaporan
4	Perusahaan manufaktur yang selama tahun pengamatan yakni, 2011-2013 mempunyai nilai ekuitas positif

2. Deskripsi Sampel Penelitian

Sampel yang digunakan dalam penelitian ini dipilih secara *purposive sampling*, sehingga sampel dalam penelitian ini merupakan perusahaan yang memiliki kriteria yang sesuai dengan tujuan penelitian. Sampel dipilih bagi perusahaan yang menyajikan data yang dibutuhkan dalam penelitian ini, seperti item nilai buku ekuitas yang diperoleh dari akun total ekuitas dan jumlah saham yang beredar. Item deferred tax expense yang diperoleh dari total aset dan pajak tangguhan, serta item harga saham yang diperoleh dari akun harga saham pada pelaporan audit. Berikut ini adalah nama-nama perusahaan manufaktur yang telah terdaftar pada Bursa Efek Indonesia yang telah dipilih secara *purposive sampling* dan menjadi objek dalam penelitian ini:

Table 4.2
Nama Perusahaan Hasil Observasi

No	Nama Perusahaan	Kode Emitmen
1	PT Astra Internasional Tbk	ASII
2	PT Indokordsa Tbk	BRAM
3	PT Berlina Tbk	BRNA
4	PT Budi Acid Jaya Tbk	BUDI
5	PT Citra Tubindo Tbk	CTBN
6	PT Champion Pacifik Indonesia Tbk	IGAR
7	PT Indocement Tunggul Prakarsa Tbk	INTP
8	PT Lautan Luas Tbk	ITLS
9	PT Sat Nusapersada Tbk	PTSN
10	PT Tirta Mahakam Resources Tbk	TIRT
11	PT Unggul Indah Cahaya Tbk	UNIC

Sumber: Data sekunder diolah tahun 2017

B. Analisis Hasil Penelitian

1. Analisis Deskriptif

Statistik deskriptif ini memberikan gambaran mengenai nilai minimum, nilai maksimum, nilai rata-rata, dan standard deviasi data yang digunakan dalam penelitian. Informasi yang terdapat dalam statistik deskriptif berupa nilai mean rata-rata (*mean*), nilai minimum, maksimum dan standar deviasi (*standard deviation*). Berikut adalah hasil uji statistik deskriptif:

Tabel 4.3
Hasil Uji Statistik Deskriptif Variabel

	N	Range	Minimum	Maximum	Sum
	Statistic	Statistic	Statistic	Statistic	Statistic
Nilai_Buku	33	7,58	,80	8,37	143,06
DTE	33	6,59	-8,36	1,76	-155,56
Harga_Saham	33	2,30	3,91	6,21	169,43
Valid N (listwise)	33				

Sumber: Data sekunder diolah tahun 2017

Dari tabel 4.3 di atas dengan 33 sampel perusahaan manufaktur dapat dijelaskan bahwa :

- a. Rata-rata dari nilai buku adalah 7,58 pertahunnya dengan jumlah nilai buku terendah 0,80 dan jumlah nilai buku tertinggi 8,37. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan *annual report* 11 perusahaan manufaktur yang terdaftar di BEI periode 2011-2013.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

- b. Rata-rata dari *deferred tax expense* adalah 6,59 per tahunnya dengan jumlah *deferred tax expense* terendah -8,36 dan jumlah *deferred tax expense* tertinggi 1,76. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan *annual report* 11 perusahaan manufaktur yang terdaftar di BEI periode 2011-2013.
- c. Rata-rata dari harga saham adalah 2,30 per tahunnya dengan jumlah harga saham terendah 3,91 dan jumlah harga saham tertinggi 6,21. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan *annual report* 11 perusahaan manufaktur yang terdaftar di BEI periode 2011-2013.

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk melihat apakah data terdistribusi secara normal atau tidak. Pengujian tentang normal atau tidaknya data dalam penelitian ini dilakukan dengan 2 cara yaitu : dengan analisis grafik dan uji statistik. Analisis grafik untuk melihat distribusi normal dapat dilihat dengan grafik normal Probability-Plot. Sedangkan dengan uji statistik dapat dilakukan dengan uji non parametric *Kolmogorov-Smirnov*.

Gambar 4.1
Grafik P-P Plot

Sumber: Data sekunder diolah tahun 2017

Hasil uji normalitas dengan menggunakan *normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik. Jika data (titik) menyebar disekitar garis diagonal dan mengikuti arah garis diagonal maka menunjukkan pola distribusi normal yang mengindikasikan bahwa regresi memenuhi asumsi normal. Hasil yang ditunjukkan pada gambar 4.1, dimana terlihat pada gambar tersebut bahwa titik-titik menyebar di sekitar garis diagonal serta penyebarannya mengikuti garis diagonal sehingga dapat disimpulkan

bahwa data dalam model regresi dengan uji normalitas terdistribusi secara normal.

Tabel 4.4
Hasil Uji Kolmogorov-Smirnov (K-S)
One-Sample Kolmogorov-Smirnov Test

		Unstandardized Predicted Value
N		33
Normal Parameters ^{a,b}	Mean	5,1343450
	Std. Deviation	,58577145
	Most Extreme Differences	
	Absolute	,157
	Positive	,157
	Negative	-,119
Test Statistic		,157
Asymp. Sig. (2-tailed)		,139 ^c

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

Sumber: Data sekunder diolah tahun 2017

Uji Normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Hasil uji normalitas dengan menggunakan uji *Kolmogorov-Smirnov* (K-S). Artinya jika nilai *Kolmogorov-Smirnov* > 0,05 maka data penelitian berdistribusi normal. Hasil pengujian normalitas dengan menggunakan uji *Kolmogorov-Smirnov* pada tabel 4.4 menunjukkan nilai 0,157 dengan tingkat signifikansi sebesar 0,139. Karena hasil *Kolmogorov-Smirnov* menunjukkan signifikansi diatas 0,05 maka hal tersebut menunjukkan bahwa data residual terdistribusi secara normal. Hasil uji ini

memperkuat hasil uji normalitas dengan grafik distribusi dimana keduanya menunjukkan hasil bahwa data terdistribusi secara normal.

b. Uji Multikolonieritas

Uji multikolonieritas dilakukan untuk menguji apakah pada model regresi ditemukan korelasi antarvariabel independen. Jika tidak terjadi korelasi antar variabel independen maka dapat dikatakan bahwa model regresi tersebut baik. Untuk mengetahui adanya multikolonieritas, dapat dilihat dari nilai *Tolerance* dan *Variance Inflation Factor* (VIF). Nilai cut-off yang biasa dipakai untuk menunjukkan adanya multikolonieritas adalah nilai *tolerance* $< 0,1$ dan nilai VIF < 10 .

Tabel 4.5
Hasil Uji Multikolonieritas

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	4,803	,465		10,327	,000		
Nilai_Buku	,263	,068	,529	3,888	,001	,985	1,016
DTE	,172	,065	,358	2,630	,013	,985	1,016

a. Dependent Variable: Harga_Saham

Sumber: Data sekunder diolah tahun 2017

Berdasarkan hasil uji multikolonieritas tabel 4.5, dapat dilihat bahwa nilai *tolerance* nilai buku 0,985 dan DTE 0,985. Kedua variabel

independen dan variabel moderasi dalam penelitian ini memiliki nilai *tolerance* diatas 0,1 yang berarti bahwa tidak terjadi korelasi antar variabel independen. Hasil yang sama dilihat dari nilai VIF kedua variabel independen dan variabel moderasi yang menunjukkan angka dibawah 10 (nilai buku 1,016 dan DTE 1,016). Jadi dapat disimpulkan bahwa model regresi terbebas dari multikolonieritas antarvariabel.

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk melihat apakah dalam model regresi terjadi ketidaksamaan variabel pengganggu dari suatu pengamatan dengan pengamatan yang lain. Jika variance dari residual satu pengamatan ke pengamatan lain tetap, maka disebut Homoskedastisitas dan jika berbeda disebut Heteroskedastisitas.

Gambar 4.2
Hasil Uji Heteroskedastisitas

Sumber: Data sekunder diolah tahun 2017

Uji Heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain (Ghozali, 2013: 139). Hasil uji heteroskedastisitas dengan *scatterplot* menunjukkan titik-titik yang menyebar secara tidak beraturan secara acak di atas maupun dibawah angka 0 pada sumbu Y. Dengan demikian maka dapat ditarik kesimpulan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak digunakan.

d. Uji Autokorelasi

Uji Autokorelasi bertujuan untuk menguji apakah dalam suatu model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan dengan periode $t-1$ (sebelumnya). Jika terjadi autokorelasi, maka dinamakan ada problem autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Masalah ini muncul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi lainnya. Model regresi yang baik adalah regresi yang bebas dari autokorelasi. Ada beberapa cara yang dapat digunakan untuk mendeteksi ada atau tidaknya autokorelasi, salah satunya dengan uji durbin-watson (DW test). Pengujian autokorelasi yang dilakukan dengan cara melihat nilai dari DW (durbin-watson), dl dan du yang dilihat dari tabel durbin-watson dengan ketentuan :

Tabel 4.6
Penilaian DW (Durbin-Watson)

Hipotesis nol	Keputusan	Jika
Tidak ada autokorelasi positif	Tolak	$0 < d < dl$
Tidak ada autokorelasi positif	Ragu-Ragu	$dl < d < du$
Tidak ada autokorelasi negative	Tolak	$4-dl < d < 4$
Tidak ada autokorelasi negative	Ragu-Ragu	$4-du < d < 4-dl$
Tidak ada autokorelasi positif atau negative	Tidak ditolak	$du < d < 4-du$

Sumber: Ghozali, (2013: 111)

Adapun hasil dari pengujian autokorelasi yang dilakukan dengan penilaian DW (durbin-watson) adalah sebagai berikut:

Tabel 4.7
Hasil Uji Autokorelasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,674 ^a	,454	,418	,66321	1.809

a. Predictors: (Constant), DTE, Nilai_Buku

b. Dependent Variable: Harga_Saham

Sumber: Data sekunder diolah tahun 2017

Berdasarkan hasil pengujian autokorelasi (Tabel 4.7), maka dapat dilihat bahwa nilai Durbin-Watson adalah sebesar 1,809. Nilai tersebut akan dibandingkan dengan nilai tabel dengan tingkat signifikansi 5%, jumlah sampel 33 dan jumlah variabel independen 1 ($k=2$). Oleh karena nilai DW 1,809 lebih besar dari batas atas (du) 1,6518 dan kurang dari ($4-du$) 2,3482 atau $1,6518 < 1,809 < 2,3482$, maka kesimpulan yang dapat

diambil adalah tidak terdapat autokorelasi (sesuai dengan tabel pengambilan keputusan).

3. Uji Hipotesis

a. Analisis Regresi Linear

Metode yang digunakan untuk menguji hipotesis adalah regresi linier. Hal ini dimaksudkan untuk menguji kandungan nilai buku ekuitas terhadap harga saham dengan melihat kekuatan pengaruh antar harga saham dengan, nilai buku ekuitas.

1) Analisis Koefisien Determinasi

Koefisien determinasi (R^2) digunakan untuk mengetahui sejauh mana kontribusi variabel independen terhadap variabel dependen dengan adanya regresi linier. Hasil koefisien determinasi dapat dilihat dari tabel 4.7 berikut ini:

Tabel 4.8
Hasil Uji Koefisien Determinasi (R^2)
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,674 ^a	,454	,418	,66321

a. Predictors: (Constant), DTE, Nilai_Buku

b. Dependent Variable: Harga_Saham

Sumber: Data sekunder diolah tahun 2017

Hasil analisis regresi berganda dapat diketahui koefisien determinasi (*Adjusted R Square*) sebesar 0,454 (tabel 4.8). Hal ini

berarti 45,4 % variabel harga saham dapat dijelaskan oleh kedua variabel independen yaitu nilai buku ekuitas dan DTE, sedangkan sisanya ($100\% - 45,4\% = 54,6\%$) dijelaskan oleh sebab-sebab lain di luar model.

2) Uji Regresi Secara Simultan (F)

Uji ini digunakan untuk mengetahui sejauh mana variabel-variabel independen secara bersama-sama berpengaruh terhadap variabel dependen. Apabila nilai *sig* dari F hitung lebih kecil dari tingkat kesalahan/eror (α) 0,05 maka dapat dikatakan bahwa model regresi yang di estimasi layak, sedangkan apabila nilai *sig* dari F hitung lebih besar dari tingkat kesalahan 0,05 maka dapat dikatakan bahwa model regresi yang diestimasi tidak layak. Hasil Uji Statistik F dapat dilihat dari tabel 4.9 berikut ini :

Tabel 4.9
Hasil Uji Statistik F
ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	10,980	2	5,490	12,482	,000 ^b
Residual	13,195	30	,440		
Total	24,176	32			

a. Dependent Variable: Harga_Saham

b. Predictors: (Constant), DTE, Nilai_Buku

Sumber: Data sekunder diolah tahun 2017

Hasil Uji statistik F pada tabel 4.9 diatas untuk menguji pengaruh nilai buku ekuitas dan defferd tax expense yang mempunyai F-hitung

sebesar 12,482 dengan nilai signifikansi 0,000 hal ini berarti tingkat signifikansi $< 5\%$ ($\alpha = 0,05$) dan F-hitung sebesar 12,482 $>$ F-tabel sebesar 2,92 yang artinya H1 diterima maka dapat disimpulkan bahwa nilai buku ekuitas dan DTE berpengaruh terhadap harga saham.

3) Analisis Regresi Linear

Metode yang digunakan untuk menguji hipotesis adalah regresi linier. Regresi linier pada dasarnya menunjukkan apakah semua variabel bebas yang dimaksudkan dalam model mempunyai pengaruh terhadap variabel dependen. Pengujian dilakukan dengan menggunakan signifikansi level 0,05 ($\alpha=5\%$). Hal ini dimaksudkan untuk menguji kandungan nilai buku ekuitas terhadap harga saham dengan melihat kekuatan hubungan antar harga saham dengan, nilai buku ekuitas. Berikut adalah tabel dari hasil pengujian dengan menggunakan analisis regresi linear :

Tabel 4.10
Hasil Uji Regresi Linear

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	4,803	,465		10,327	,000
Nilai_Buku	,263	,068	,529	3,888	,001
DTE	,172	,065	,358	2,630	,013

a. Dependent Variable: Harga_Saham

Sumber: Data sekunder diolah tahun 2016

Dari tabel 4.10 hasil uji regresi linear di atas dapat disusun persamaan regresi berganda sebagai berikut:

$$\text{Harga Saham} = 4,803 + 0,263 \text{ Nilai Buku Ekuitas} + 0,172 \text{ Deffered Tax Expense} + e$$

- a) Konstanta (nilai mutlak Y) sebesar 4,803 menyatakan bahwa jika variabel independen dianggap konstan, maka harga saham sebagai variabel dependen adalah 4,803 %.
 - b) Koefisien regresi nilai buku ekuitas sebagai variabel independen yakni sebesar 0,263 menyatakan bahwa setiap ada penambahan tingkat variabel independen yakni nilai buku ekuitas sebesar 1% maka akan meningkatkan variabel dependen yakni relevansi harga saham sebesar 0,263 atau sebesar 26,3 %.
 - c) Koefisien regresi *deferred tax expense* sebagai variabel independen yakni sebesar 0,172 menyatakan bahwa setiap ada penambahan tingkat variabel independen yakni *deferred tax expense* sebesar 1% maka akan meningkatkan variabel dependen yakni relevansi harga saham sebesar 0,172 atau sebesar 17,2 %.
- 4) Uji Regresi Secara Parsial (t)

Uji t digunakan untuk mengetahui pengaruh variabel bebas terhadap variabel terikat dan uji t digunakan untuk melihat pengaruh secara satu per satu atau secara parsial. Hasil pengujian parsial dapat dilihat pada tabel 4.9 sehingga dapat disimpulkan bahwa :

Tabel 4.11
Hasil Uji Statistik t

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	4,803	,465		10,327	,000
Nilai_Buku	,263	,068	,529	3,888	,001
DTE	,172	,065	,358	2,630	,013

a. Dependent Variable: Harga_Saham
Sumber: Data sekunder diolah tahun 2017

Dari tabel 4.11 di atas dapat dijelaskan bahwa :

- a) Hasil Uji t untuk H1 diperoleh hasil t-hitung sebesar 3,888 dengan signifikansi sebesar 0,001. Nilai signifikan untuk variabel nilai buku ekuitas menunjukkan nilai dibawah tingkat signifikan sebesar 5% ($\alpha = 0,05$) dan nilai t-hitung $3,888 < t$ -tabel sebesar 2,030 yang artinya bahwa H1 diterima sehingga nilai buku ekuitas berpengaruh signifikan terhadap harga saham dengan arah positif nilai koefisien positif menunjukkan bahwa manajemen perusahaan menggunakan pola manajemen *income decreasing*, yaitu melaporkan nilai buku ekuitas pada periode saat ini untuk periode mendatang dalam hal ini merupakan praktik pencatatan nilai buku ekuitas. Manajemen perusahaan akan menggunakan praktik pencatatan nilai buku ekuitas yang lebih tinggi ketika melakukan metode *income decreasing*, yang berarti akan terdapat akibat dari pelaporan

laba yang lebih baik, sehingga dianggap baik serta pelaku pasar dapat bereaksi secara positif apabila melihat laba yang *overstatement*.

- b) Hasil Uji t untuk H2 diperoleh hasil t-hitung sebesar 2,630 dengan signifikansi sebesar 0,001. Nilai signifikan untuk variabel *deffered tax expense* menunjukkan nilai dibawah tingkat signifikan sebesar 5% ($\alpha = 0,05$) dan nilai t-hitung $2,630 < t\text{-tabel sebesar } 2,030$ yang artinya bahwa H2 diterima sehingga nilai buku ekuitas berpengaruh signifikan terhadap harga saham dengan arah positif nilai koefisien positif, hal ini menunjukkan bahwa *deffered tax expense* terdistribusi sesuai dengan harga saham yang beredar dan dapat dipahami sesuai dengan yang sebenar benarnya

C. Pembahasan

1. Pengaruh Nilai Buku Ekuitas terhadap Harga Saham

Berdasarkan hasil penelitian yang diperoleh, nilai buku ekuitas berpengaruh signifikan dengan arah yang positif terhadap harga saham, ini dilihat dari tabel 4.10, nilai signifikan sebesar 0,001 dimana lebih kecil dari 0,05 dan koefisien regresi B bernilai positif yaitu 0,263, sehingga hipotesis pertama pengaruh nilai buku ekuitas terhadap harga saham diterima.

Nilai buku ekuitas yang berasal dari neraca merupakan informasi tentang nilai bersih sumber daya perusahaan, sedangkan laba yang berasal dari

laporan laba rugi mencerminkan hasil usaha perusahaan dalam memberdayakan sumber daya yang dimilikinya. Sedangkan harga saham merupakan nilai sekarang dari arus kas yang akan diterima oleh pemilik saham dikemudian hari.

Pada dasarnya ekuitas merupakan salah satu bentuk pencatatan akuntansi yang mencerminkan besarnya nilai yang dimiliki oleh pemegang saham jika semua asset dilikuidasi dan dikurangi dengan kewajiban perusahaan. Maka dari itu pengaruh nilai buku ekuitas terhadap harga saham memberikan hasil yang signifikan dengan arah yang positif sebab semakin tinggi harga saham yang ditetapkan oleh suatu perusahaan maka jumlah yang akan diterima oleh para investor juga akan sama dengan yang mereka invest pada perusahaan tersebut.

Gabungan antara laba dan nilai buku ekuitas berhubungan positif dengan harga saham, kedua hal tersebut bersifat saling melengkapi informasi yang ada. Sebahagian besar laba perusahaan diperoleh dari harga saham yang ditetapkan oleh perusahaan. Semakin tinggi harga saham yang ditetapkan oleh perusahaan maka akan mencerminkan hasil usaha perusahaan yang baik dan sebagai timbal balik untuk para investor yang menanamkan sahamnya pada sebuah perusahaan, tentu dengan jumlah investasi yang tinggi.

Sesuai dengan Q.S An-Nisa ayat 29 yaitu:

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَن تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ﴿٢٩﴾

Terjemahan:

29. Hai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang Berlaku dengan suka sama-suka di antara kamu. dan janganlah kamu membunuh dirimu; Sesungguhnya Allah adalah Maha Penyayang kepadamu. (Q.S. An-Nisa : 29)

Ayat tersebut diatas menjelaskan bahwa laksanakanlah segala perniagaan atau perdagangan dengan ketentuan suka sama suka atau dengan kata lain saling sepakat. Hal ini berarti setiap harga saham yang telah ditetapkan oleh setiap perusahaan telah disepakati sebelumnya oleh para investor saat akan menanamkan sahamnya. Dan selain harga saham yang telah disepakati bersama, ada baiknya pembagian hasil yang akan diperoleh para investor dari perusahaan harus disepakati oleh kedua belah pihak dalam hal ini laba perusahaan.

Laporan keuangan perusahaan *go public* atau telah terdaftar di Bursa Efek Indonesia yang dipublikasikan harus punya dua nilai kualitatif dalam informasi akuntansi yang disajikan, yaitu nilai relevansi (*relevance*) dan reliabilitas (*reliability*) (Bimo Aryo, 2015). Dalam FASB *Concept Statement* Nomor 2, menyatakan bahwa agar relevan, informasi akuntansi harus mampu membuat keputusan berbeda bagi penggunaanya dalam memprediksi dampak

dari kejadian masa lalu, sekarang, dan masa depan untuk mengonfirmasi atau mengoreksi pengharapan.

Ikatan Akuntansi Indonesia (2009: 5-8) juga menyebutkan bahwa laporan keuangan yang berguna bagi pemakai informasi harus dapat memenuhi empat karakteristik kualitatif, yaitu dapat dipahami, relevan, keandalan, dan dapat diperbandingkan. Jika keempat karakteristik tersebut dapat terpenuhi pastinya laporan keuangan akan menghasilkan informasi-informasi yang “berkualitas”. Informasi yang dapat mendukung para penggunanya untuk mengambil keputusan ekonomik yang lebih baik.

Informasi akuntansi dalam laporan keuangan yang relevan berhubungan dengan kegunaan dan keputusan, dimana para akuntan harus menyediakan informasi yang memenuhi kebutuhan dan harus menyesuaikan spesifikasi masing-masing para penggunanya yang berbeda-beda (Scott, 2003: 52). Dari pernyataan Scott, 2003 dapat dikatakan bahwa ketika laporan keuangan yang disajikan telah memenuhi kebutuhan dan telah sesuai dengan keinginan para pengguna laporan keuangan, maka besar tidaknya akuntansi konservatisme dalam laporan keuangan tersebut telah dapat dikatakan bahwa laporan keuangan tersebut relevan dan berkualitas.

Variabel nilai buku ekuitas memiliki pengaruh yang signifikan terhadap harga saham dengan arah yang positif. Nilai koefisien yang positif menunjukkan bahwa ketika perusahaan mendapatkan nilai buku ekuitas yang

baik maka perusahaan telah memilih untuk harga saham akan semakin baik pula.

Informasi-informasi yang terkandung dalam laporan keuangan tentunya harus dapat merangkum seluruh aspek perusahaan yang diwakilkan oleh angka-angka keuangan. Menurut Hardi (2006), komponen penting dalam laporan keuangan yang seringkali dijadikan sebagai alat untuk menginformasikan kinerja perusahaan adalah laba dan nilai buku. Keduanya sering diteliti karena diduga memiliki relevansi dengan harga saham atau *return* saham perusahaan.

Jensen dan Meckling (1976) menjelaskan hubungan keagenan didalam teori agensi (*agency theory*) bahwa perusahaan merupakan kumpulan kontrak (*nexus of contract*) antara pemilik sumber daya ekonomis (*principal*) dan manajer (*agent*) yang mengurus penggunaan dan pengendalian sumber daya tersebut. Dalam upaya mengatasi atau mengurangi masalah keagenan ini menimbulkan biaya keagenan (*agency cost*) yang akan ditanggung baik oleh prinsipal maupun agen.

Penelitian yang dilakukan oleh RickyAdiputra Saharim (2011) mengenai Relevansi Nilai Laba dan Buku Ekuitas dengan Dimoderasi oleh Manajemen Laba pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia menemukan hasil bahwa manajemen laba memperlemah pengaruh positif laba maupun nilai buku terhadap harga saham.

Nilai buku ekuitas diindikasikan bahwa manajemen perusahaan menyajikan laporan yang sesuai, yaitu melaporkan total ekuitas pada periode saat ini untuk menjelaskan dan melaporkan kepada periode mendatang. Hal ini berarti harga saham alat ukur perusahaan telah disajikan dengan yang sebenarnya. Hal ini dapat dijadikan solusi agar prestasi perusahaan dianggap baik oleh para pihak eksternal perusahaan. Sebab ketika adanya pelaporan yang lebih baik pada periode saat ini untuk pelaporan pada periode selanjutnya pastinya akan menarik para investor dan kreditur untuk lebih memilih perusahaan tersebut.

Ini berarti perusahaan yang dikategorikan memiliki informasi yang relevan bagi penggunanya. Mereka mengasumsikan bahwa perusahaan dengan penerapan prinsip yang sebenarnya memiliki relevansi nilai informasi akuntansi yang paling baik. Maka dari itu, pada penelitian ini yang menemukan bahwa nilai buku ekuitas berpengaruh signifikan dengan arah yang positif terhadap harga saham.

2. Pengaruh *Deffered Tax Expense* terhadap Harga Saham

Berdasarkan hasil penelitian yang diperoleh, *deffered tax expense* mampu berpengaruh terhadap harga saham, ini dilihat dari hasil pengujian yang menunjukkan sebesar 0,01 dimana lebih kecil dari 0,05 dan koefisien regresi B bernilai positif yaitu 0,172 sehingga dapat dikatakan pengaruh nilai *deffered tax expense* berpengaruh terhadap harga saham, ini berarti ketika

harga saham bertambah maka akan menambah tingkat nilai laba yang akan menambah tingkat pajak tangguhan (*deffered tax expense*).

Deffered tax expense adalah beban yang timbul akibat perbedaan temporer antara laba akuntansi (laba dalam laporan keuangan untuk pihak eksternal) dengan laba fiskal (laba yang digunakan sebagai dasar perhitungan pajak). Beban pajak tangguhan diakui dan disajikan sebagai beban dalam laporan laba rugi tahun berjalan, kecuali untuk beban pajak penghasilan yang berasal dari transaksi atau kejadian yang langsung dikreditkan atau dibebankan kepada ekuitas, baik dalam periode yang sama maupun dalam periode yang berbeda.

Diskresi yang dimiliki manajemen untuk melakukan penilaian dan memilih metoda dan taksiran akuntansi dapat mempengaruhi beban penyusutan dan akhirnya mempengaruhi besarnya laba komersial pada laporan keuangan dibandingkan dengan peraturan perpajakan, dalam konteks beda waktu yang merupakan selisih negative akibat timbulnya koreksi pajak, sering disebut sebagai *deferred tax expense*.

Beban yang timbul ini akibat dari perbedaan temporer antara laba akuntansi (laba dalam laporan keuangan untuk pihak eksternal) dengan laba fiskal (laba yang digunakan sebagai dasar perhitungan pajak), memberikan indikasi adanya ketidak konsistenan pihak perusahaan dalam menampilkan hasil yang diperoleh oleh perusahaan. Hal ini diindikasikan pihak perusahaan ingin melakukan tindakan penghindaran pajak.

Sesuai dengan Qur'an Surah Al-Hujarat ayat 6 yaitu :

يَتَأْتِيهَا الَّذِينَ ءَامَنُوا إِنِ جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهْلَةٍ فَتُصِيبُوا عَلَىٰ
مَا فَعَلْتُمْ تَنِيدِينَ ﴿٦﴾

Terjemahan:

6. Hai orang-orang yang beriman, jika datang kepadamu orang Fasik membawa suatu berita, Maka periksalah dengan teliti agar kamu tidak menimpakan suatu musibah kepada suatu kaum tanpa mengetahui keadaannya yang menyebabkan kamu menyesal atas perbuatanmu itu. (Q.S. Al-Hujarat : 6)

Berdasarkan Surah Al-Hujarat ayat 6 diatas, maka dianjurkan agar orang-orang yang beriman memeriksa terlebih dahulu dengan teliti akan suatu berita yang dibawa atau disampaikan oleh orang lain agar tidak menyebabkan musibah atau menyebabkan penyesalan atas perbuatan tersebut.

Ayat ini tepat digunakan sebab sesuai dengan pentingnya para investor dan para pengguna laporan keuangan lainnya untuk terlebih dahulu memeriksa dengan teliti informasi yang disajikan pada laporan keuangan suatu perusahaan dengan tujuan agar keputusan yang akan diambil oleh pemegang kepentingan nantinya tidak akan menimbulkan penyesalan bagi pihak manapun. Surah Al-Hujarat juga menganjurkan agar para pemberi informasi dalam hal ini perusahaan yang menyajikan laporan keuangan, agar menyajikan laporan keuangan dengan baik dan dengan sebenar-benarnya.

Adanya kesenjangan dalam penyajian laporan keuangan khususnya untuk penetapan nilai pajak tangguhan atau *deferred tax expense* yang harus di tanggung perusahaan, tentunya akan menyebabkan nilai penting dalam

laporan keuangan juga akan memiliki kesenjangan nilai yakni laba, sehingga penetapan untuk harga saham perusahaan juga nantinya akan mengalami kesenjangan. Maka dari itu nilai pajak tangguhan atau *deferred tax expense* sangat mempengaruhi nilai harga saham yang akan ditetapkan oleh setiap perusahaan.

Laporan keuangan merupakan salah satu produk akuntansi yang menyediakan informasi bagi pemakai laporan keuangan baik internal maupun eksternal. Tujuan laporan keuangan dimaksudkan untuk pengambilan keputusan ekonomi melalui kredit dan investasi. Laporan keuangan bertujuan untuk menampilkan sumber daya perusahaan, klaim atas sumber daya tersebut dan perubahan atas keduanya. Laporan keuangan harus memenuhi tujuan, aturan serta prinsip akuntansi yang sesuai dengan standar akuntansi yang berlaku umum agar menghasilkan laporan keuangan yang bermanfaat bagi penggunaannya dan juga dapat dipertanggungjawabkan.

Signalling Theory atau teori sinyal dikembangkan oleh (Ross, 1977), menyatakan bahwa pihak eksekutif perusahaan memiliki informasi lebih baik mengenai perusahaannya akan terdorong untuk menyampaikan informasi tersebut kepada calon investor agar harga saham perusahaannya meningkat. Menurut Wolk *et al.*, (2001) teori sinyal menjelaskan alasan perusahaan menyajikan informasi untuk pasar modal.

Penelitian yang dilakukan oleh Ni Putu Eka W. dan Carmel Melden (2011) mengenai Moderasi *Deferred Tax Expense* atas Relevansi Nilai Laba

dan Buku Ekuitas Pada Perusahaan Manufaktur Yang Terdaftar di BEI Tahun 2008-2010. Hasil penelitian ini menunjukkan bahwa ke empat hipotesis yang diajukan ternyata mempunyai hasil sesuai dengan hipotesis yang diajukan bahwa DTE memperlemah pengaruhnya terhadap relevansi laba terlihat di tahun 2008 negatif namun di tahun 2009 dan 2010 koefisien menunjukkan kecenderungan memperkuat, sehingga DTE semakin besar maka ada praktik manajemen laba yang dilakukan oleh para agen sehingga investor mengurangi kepercayaannya terhadap perusahaan dalam sampel pengamatan. Sedangkan BVPS memperlemah relevansi nilai.

Laba yang ditunjukkan dalam laporan keuangan merupakan salah satu faktor pertimbangan investor untuk berinvestasi ke dalam suatu perusahaan. Karena pada umumnya investor menilai jika laba yang dihasilkan oleh suatu perusahaan itu tinggi, maka perusahaan tersebut mempunyai nilai yang lebih baik. Menurut Novianti (2012) investor cenderung lebih memilih perusahaan besar sebagai target investasi daripada perusahaan kecil dikarenakan perusahaan besar dianggap mampu meningkatkan kinerja perusahaannya.

Laporan keuangan dibuat untuk dapat dipertanggungjawabkan oleh pihak manajemen. Pengakuan manajemen didasarkan pada asumsi bahwa perusahaan memiliki nilai yang sesuai, sehingga perusahaan perlu menggunakan pengukuran dan pengakuan hasil dari laporan keuangan perusahaan dilakukan dengan hati-hati. Kualitas laporan yang ditunjukkan dalam laporan keuangan merupakan salah satu faktor pertimbangan investor

untuk berinvestasi ke dalam suatu perusahaan. Karena pada umumnya investor menilai jika laba yang dihasilkan oleh suatu perusahaan itu tinggi, maka perusahaan tersebut mempunyai nilai yang baik.

Mengenai hubungan antara *deffered tax expense* terhadap harga saham, para peneliti memiliki pandangan yang berbeda, salah satunya penelitian yang dilakukan oleh Ni Putu Eka dan Carmel Meiden yang menemukan hasil bahwa *deffered tax expense* memperkuat pengaruh terhadap nilai buku ekuitas dengan pengaruh yang negative dengan harga saham. Pemandangan investor, *deffered tax expense* ini merupakan proksi tindakan manajemen dalam mengelola laba yang dipandang lebih efektif daripada membedakan antara discretionary dan no discretionary accrual. Dikatakan bahwa besar *deffered tax expense*, makin melemahkan relevansi nilai laba. Besarnya *deffered tax expense* menurunkan tingkat kepercayaan investor dalam memahami relevansi nilai laba.

Terdapat dua pendapat berbeda mengenai pengaruh *deffered tax expense* terhadap nilai buku ekuitas. Pertama, jika investor menganggap *deffered tax expense* sebagai salah satu bentuk *opportunistic behavior*, maka investor akan bereaksi negative. Hal ini dilihat dari turunnya relevansi nilai informasi akuntansi. Dengan demikian, atas dasar pemikiran tersebut, maka *deffered tax expense* akan mengurangi relevansi nilai informasi akuntansi, baik untuk laba maupun nilai buku ekuitas. Kedua, ketika perusahaan melakukan praktek pengelolaan laba melalui tampilannya informasi *deffered*

tax expense, informasi laba menjadi kurang relevan dan selanjutnya pasar akan berpindah dari laba ke nilai buku dalam fokus penilaiannya.

BAB V

PENUTUP

A. Kesimpulan

1. Hasil penelitian menemukan bahwa pengaruh nilai buku ekuitas terhadap harga saham menunjukkan hubungan yang positif dan signifikan. Hal ini disebabkan semakin tinggi harga saham yang ditetapkan oleh suatu perusahaan maka jumlah yang akan diterima oleh para investor juga akan sama dengan yang mereka inves pada perusahaan tersebut..
2. Pengaruh *Deferred tax expense* terhadap harga saham menunjukkan hubungan yang positif dan signifikan. Hal ini disebabkan karena DTE ini merupakan proksi tindakan manajemen dalam mengelola laba yang akan mengakibatkan berdampak pada penentuan harga saham.

B. Saran

Penelitian ini masih memiliki beberapa kekurangan, maka dari itu saran yang dapat diberikan untuk penelitian selanjutnya adalah sebagai berikut :

1. Untuk perhitungan konservatisme dapat menggunakan proksi perhitungan lain. Ada baiknya untuk penelitian selanjutnya menggunakan model perhitungan yang lebih terbaru seperti model perhitungan dari Dechow et al., (1995).
2. Untuk proksi perhitungan Nilai Buku Ekuitas dapat menggunakan proksi lain yang dapat mendukung *Deferred Tax Expense* untuk dibandingkan dengan

proksi-proksi yang telah digunakan sehingga dapat menentukan proksi yang ideal untuk menghitung harga saham.

3. Dapat menambah beberapa faktor lain yang berkaitan dengan variabel yang disajikan, seperti persentase saham dan ukuran perusahaan.

C. Implikasi

Hasil dari penelitian ini diharapkan dapat memberikan kontribusi pengetahuan ilmu akuntansi yang khususnya membahas mengenai nilai buku ekuitas dan *deferred tax expense* terhadap harga saham. Berdasarkan kesimpulan yang telah diuraikan, menunjukkan bahwa nilai buku ekuitas dan *deferred tax expense* memiliki pengaruh yang signifikan terhadap harga saham. Hal ini mengimplikasikan bahwa nilai buku ekuitas dan *deferred tax expense* mempengaruhi kerelevanan suatu nilai laporan keuangan yang seketika mempengaruhi harga saham perusahaan tersebut.

DAFTAR PUSTAKA

- Anggono, Alexander dan Baridwan, Zaki (2003), Pengaruh Kebijakan Pembagian Dividen, Nilai Buku, dan Laba, Simposium Nasional Akuntansi VI, 393-403.
- Arie Rahayu Hariani dan Nashih, Mohammad (2006), Value Relevance Laporan Keuangan di Indonesia dan Kaitannya dengan Beban Iklan dan Promosi, Simposium Nasional Akuntansi 9 Padang, 1-24.
- Aulia F. Rahman dan Oktaviana, Ulfi K. (2010), Masalah Keagenan Aliran Kas Bebas, Manajemen laba dan Relevansi Nilai Informasi Akuntansi, Simposium Nasional Akuntansi XIII, 1- 25.
- Ball, R. Dan P. Brown (1968), An Emperical Evaluation of Accounting Numbers, Journal of Accounting Research 6 (Autum), 159-178.
- Barth, Mary E., William H. Beaver, dan Wayne R. Landsman (2001), The Relevance of The Value Relevance Literature of Financial Accounting Standart Setting: Another View. Journal of Accounting and Economics, 31, 1-41.
- Burgstahler, David C., dan Ilia D. Dichev (1997), Earnings, Adaption, and Equity Value. The Accounting Riview 72, 187- 215.
- Collins, Daniel W., Morton Pincus, dan Hong Xie (1999), Equity Valuation and Negative Earnings : The role of Book Value of Equity, The Accounting Review Vol.74 No. 1, 29- 61.
- Ghozali, imam. 2013. *Aplikasi SPSS*. Semarang: Badan Penerbit Universitas Diponegoro.
- Harmanto. 2011. *Akuntansi Perpajakan*. Yogyakarta: BPFE- Yogyakarta.
- Ikatan Akuntansi Indonesia 2007. *Standar Akuntansi Keuangan*. Jakarta :Salemba Empat.
- Jogiyanto H. M. (2003), *Teori Portofolio dan Analisis Investasi*, Edisi 3, Yogyakarta: BPFE
- Jensen, Michael C dan William H. Meckling. (1976). "Theory of the Firm : Manajerial Behavior, Agency Cost and Ownership Structure". Journal of Financial Economics 3 (1976) 305-360. North-Holland Publish Company
- Kieso, Donald E., Jerry J. Weygandt, dan Terry D. Warfield (2011), *Financial Accounting, IFRS Edution*, New York: John Willey & Sons. Inc.
- Kusuma. Hadri (2006), Dampak Manajemen Laba Terhadap Relevansi Informasi Akuntansi: Bukti Empiris dari Indonesia, Jurnal Akuntansi dan Keuangan, Vol.8 No.1,1-12.

- Kumalahadi. (2003). Pengaruh Pemoderasi Aliran Kas terhadap Hubungan Antara Set Peluang Investasi dengan Return saham. Disertasi Progam Doktor Program Studi Ekonomi Akuntansi Fakultas Ekonomi Universitas Gajahmada Yogyakarta.
- Linda, Hadri (2006), Dampak Manajemen Laba Terhadap Relevansi Informasi Akuntansi: Bukti Empiris dari Indonesia, Jurnal Akuntansi dan Keuangan, Vol. 8 No. 1, 1- 12.
- Margani Pinasti (2004, Faktor- Faktor yang Menjelaskan Variasi Relevansi- Nilai Informasi Akuntansi: Pengujian Hipotesis Informasi Alternatif, Simposium Nasional Akuntansi VII, 738-753.
- Mayang Sari, Sekar (2004), Analisa Terhadap Relevansi Nilai (Value-Relevance) Laba, Arus Kas, dan Nilai Buku Ekuitas : Analisa diseputar Periode Krisis Keuangan 1995- 1998, Simposium Nasional Akuntansi 7, 862-822.
- Naimah, Zahroh dan Utama, Siddharta. 2006. Pengaruh Ukuran Perusahaan, Pertumbuhan, dan Profitabilitas Perusahaan Terhadap Koefisien Respon Laba dan Koefisien Respon Nilai Buku Ekuitas: Studi Pada Perusahaan Manufaktur di Bursa Efek Jakarta. Simposium Nasional Akuntansi IX, 23-26 Agustus 2006: 1-26.
- Ohlson, James A. (1995). Earnings, Book Values, and Dividends in Equity Valuation. *Contemporary Accounting Research*, Spring Vol.11 Np.2, 661-687.
- Philips, Pincus dan S.O.Rego. 2003. “ Earnings Management: New Evidence Based on Deferred Tax Expense “. *The Accounting Review*. 78 (April) : pp 491-521.
- Purba, Marisisi, 2009.” Akuntansi Pajak Penghasilan” Yogyakarta : Graha Ilmu.
- Riahi, Ahmed dan Belkaoui (2004), *Accounting Theory*, 5th Edition, USA : Thomson Learning.
- Saharim, Ricky Adiputra (2011), Relevansi Nilai Laba dan Buku Ekuitas dengan Dimoderasi oleh Manajemen Laba pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia periode 2005- 2008. Skripsi IIBI.
- Scott, W. R. 2000. *Financial Accounting Theory*. New Jersey: Prentice Hall Inc
- Suwardjono (2008), *Teori Akuntansi : Perekayaan Pelaporan Keuangan*, Edisi 3, Yogyakarta : BPF.
- Watts, Ross L., and J L Zimmerman. 1986. *Positive Accounting Theory*. New Jersey: Prentice-Hall, Inc.

Whelan, C. dan Ray McNAMARA (2004), *The Impact of Earnings Management on the Value- Relevance of Financial Statement Information*. SSRN Working Paper.

Zain, Mohammad.. 2008. *Manajemen Perpajakan*. Jakarta: Salemba Empat

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

R
ALAUDDIN

M A K A S S A R

A

N

**LAMPIRAN PERUSAHAAN MANUFAKTUR DARI HASIL OBSERVASI
PERIODE 2011-2013**

Nama Perusahaan Hasil Observasi

No	Nama Perusahaan	Kode Emitmen
1	PT Astra Internasional Tbk	ASII
2	PT Indokordsa Tbk	BRAM
3	PT Berlina Tbk	BRNA
4	PT Budi Acid Jaya Tbk	BUDI
5	PT Citra Tubindo Tbk	CTBN
6	PT Champion Pacifik Indonesia Tbk	IGAR
7	PT Indocement Tunggul Prakarsa Tbk	INTP
8	PT Lautan Luas Tbk	ITLS
9	PT Sat Nusapersada Tbk	PTSN
10	PT Tirta Mahakam Resources Tbk	TIRT
11	PT Unggul Indah Cahaya Tbk	UNIC

Sumber: Data sekunder diolah tahun 2017

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 591 TAHUN 2017

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN Akuntansi FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Anis Maesaroh**, Nim: **10800112042** tertanggal **17 Maret 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Pengaruh nilai buku Ekuitas dan Deferred Tax Expense terhadap Harga Saham pada perusahaan Manufaktur yang terdaftar di Bel**"
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 Jo tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Pertama : Mengangkat/ Menunjuk saudara :
1. **Lince Bulutoding, SE., M.Si.**, Sebagai Pembimbing Pertama.
2. **Eka Suhartini, SE., MM.**, Sebagai Pembimbing Kedua.
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 20 Maret 2017

Dekan
Prof. Dr. H. Ambo Asse., M.Ag
NIP. 19581022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam
3. Arsip

Nomor : 2605 / EB.I/PP.00.9/2017

Samata, 26 April 2017

Lampiran : -

Hal : Undangan Seminar Proposal
A.n. Anis Maesaroh/10800112024

Kepada Yth:

1. Lince Bulutoding, SE., M.Si., Ak. Sebagai Pembimbing I
2. Eka Suhartini, SE., MM. Sebagai Pembimbing II

Di

Tempat

Assalamu Alaikum Wr. Wb.

Bersama ini kami mengundang bapak, untuk menghadiri seminar dan melaksanakan serta bertindak selaku pembimbing pada Seminar Draft Skripsi, yang insya Allah akan dilaksanakan pada:

Hari/Tanggal : Kamis, 05 Mei 2017
Waktu : 09.00 - 16.00 WITA
Judul Skripsi : Pengaruh nilai Buku Ekuitas dan Deffered Tax Expense terhadap Harga Saham pada Perusahaan Manufaktur yang Terdaftar di BEI
Tempat : Ruang L.206

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

UNIVERSITAS ISLAM NEGERI

Wassalam,

Dekan

Prof. Dr. H. Ambo Asse, M.Ag.

NIP. 19581022-198703 1 022

Catatan:

1. SK Pembimbing Draft Skripsi Terlampir
2. Pembimbing diharapkan hadir

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1919 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Anis Maesaroh, NIM : 10800112042
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Nama : Anis Maesaroh, NIM : 10800112042, tertanggal 15 November 2017** untuk melaksanakan seminar hasil .
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI, No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI, Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan
Pertama

- : Membentuk Panitia dan Tim Penguji Seminar hasil, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Jamaluddin M., SE., M.Si.
Pembimbing I : Lince Bulutoding, SE., M.Si.
Pembimbing II : Hj. Eka Suhartini, SE., MM.
Penguji I : Memen Suwandi, SE., M.Si.
Penguji II : Drs. Urbanus Uma Leu, M.Ag.
Pelaksana : Drs. H. M. Rldwan, M.Si.

1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Kedua

- : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa
- Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 15 November 2017
Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022-198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam
3. Ansp

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sit. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata – Gowa Tlp. 841879 Fax. 8221400

Nomor : 7445/EB.1/PP.00.9/2017
Sifat : Penting
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata, 12 November 2017

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Anis Maesaroh
NIM : 10800112042
Jurusan : AKUNTANSI
Judul Skripsi : Pengaruh Nilai Buku Ekuitas dan Deferred Tax Expense terhadap Harga Saham pada Perusahaan Manufaktur yang terdaftar di BEI

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 14 Desember 2017
Waktu : 09.00 - 16.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami diucapkan terima kasih.

a.n Dekan,

Kuasa: 7365/EB.1/Kp.07.6/10/2017

Tanggal : 8 Desember 2017

Prof. Dr. H. Muslimin, SE., M.Si.
NIP. 19710402 200003 1 002

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 00010 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

Membaca : Surat permohonan : Anis Maesaroh
NIM : 10800112042
Tanggal : 03 Januari 2018
Mahasiswa Jurusan : AKUNTANSI
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "Pengaruh Nilai Buku Ekuitas dan Deferred Tax Expense terhadap Harga Saham pada Perusahaan Manufaktur yang terdaftar di BEI"

Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.

Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekertaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji I : Memen Suwandl, SE, M.Si.
Penguji II : Drs. Urbanus Uma Leu, M.Ag.
Pembimbing I : Lince Bulutoding, SE., M.Si.
Pembimbing II : Hj. Eka Suhartini, SE., MM.
Pelaksana : Drs. H. M. Ridwan, M.Si.

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 05 Januari 2018

Dekan,

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Siti Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa - Gowa Tlp. 841879 Fax.8221400

Nomor : *1075* /EB.1/PP.00.9/2018
Sifat : Penting
Lamp : -
Hal : **Undangan Ujian Munaqasyah**

Samata, *8* Januari 2018

Kepada Yth

Bapak/Ibu Penguji dan Pembimbing
Di-

Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Ujian Munaqasyah Mahasiswa:

Nama : Anis Maesaroh
NIM : 10800112042
Jurusan : AKUNTANSI
Judul Skripsi : "Pengaruh Nilai Buku Ekuitas dan Deferred Tax Expense terhadap Harga Saham pada Perusahaan Manufaktur yang terdaftar di BEI"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 11 Januari 2018
Waktu : 09.00-11.00 Wita
Tempat : Ruang Seminar

: Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam
Dekan,

[Signature]
Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT HIDUP

ANIS MAESAROH, Dilahirkan di Bandung, Provinsi Jawa Barat pada tanggal 15 Juni 1992. Penulis merupakan anak kedua dari empat bersaudara, buah hati dari Ibunda Ade Hidayah dan Ayahanda Nana Karna. Penulis memulai pendidikan di Sekolah Dasar Sekarwangi Katapang Bandung, penulis melanjutkan

pendidikan di SMP Negeri Pasundan Katapang Bandung hingga tahun 2008, kemudian pada tahun tersebut, penulis melanjutkan pendidikan di Sekolah Menengah Atas Saribuana Makassar hingga tahun 2012, kemudian penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi dan menyelesaikan studi pada tahun 2017.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R