

ABSTRAK

**Pengaruh Karakteristik *Good Corporate Governace* dan *Deferred Tax Expense* Terhadap *Tax Avoidance* (Studi Empiris pada Perusahaan Manufaktur yang Listing di BEI pada Tahun 2010-2013),
Oleh: Randi Meiza; 2009-98686.**

Penelitian ini bertujuan untuk menguji pengaruh Pengaruh Karakteristik *Good Corporate Governace* dan *Deferred Tax Expense* Terhadap *Tax Avoidance* (Studi Empiris pada Perusahaan Manufaktur yang Listing di BEI pada Tahun 2010-2013).

Penelitian ini tergolong penelitian kausatif. Populasi dalam penelitian ini adalah seluruh Perusahaan Manufaktur yang listing di BEI 2010-2013. Sampel pada penelitian ini berjumlah 63 Perusahaan. Jenis data yang digunakan adalah data sekunder yang diperoleh dari www.idx.co.id. Metode analisis yang digunakan adalah analisis regresi berganda.

Hasil pengujian menunjukkan bahwa: 1) Kepemilikan Institusional tidak berpengaruh signifikan positif terhadap *Tax Avoidance*, dimana nilai probabilitas $0.16 > 0.05$ yang berarti H_1 ditolak. 2) Komisaris Independen berpengaruh signifikan negatif terhadap *Tax Avoidance*, dimana nilai probabilitas $0.7103 > 0.05$ yang berarti H_2 ditolak. 3) *Deferred Tax Expense* berpengaruh signifikan negatif terhadap *Tax Avoidance*, dimana nilai probabilitas $0.0195 > 0.05$ yang berarti H_3 diterima.

Dalam penelitian ini disarankan: (1) bagi peneliti lain hendaknya menggunakan perhitungan lain dalam menentukan *Tax Avoidance*. (2) Menambahkan variabel-variabel lain yang berpengaruh terhadap *Tax Avoidance*. (3) Menambah banyak tahun penelitian lebih dari 4 tahun.