

PENGARUH PREFERENSI RISIKO EKSEKUTIF
DAN UKURAN PERUSAHAAN TERHADAP
PENGHINDARAN PAJAK PADA
PERUSAHAAN SEKTOR
PERTAMBANGAN

OLEH:
JESSICA CECILIA CHANDRA
3203011094

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

**PENGARUH PREFERENSI RISIKO EKSEKUTIF
DAN UKURAN PERUSAHAAN TERHADAP
PENGHINDARAN PAJAK PADA
PERUSAHAAN SEKTOR
PERTAMBANGAN**

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

OLEH:
JESSICA CECILIA CHANDRA
3203011094

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

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

Saya yang bertanda tangan di bawah ini:

Nama : Jessica Cecilia Chandra

NRP : 3203011094

Judul Skripsi : Pengaruh Preferensi Risiko Eksekutif dan Ukuran Perusahaan terhadap Penghindaran Pajak pada Perusahaan Sektor Pertambangan

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

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

Surabaya, 17 Desember 2014

Yang menyatakan,

(Jessica Cecilia Chandra)

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH PREFERENSI RISIKO EKSEKUTIF DAN UKURAN PERUSAHAAN TERHADAP PENGHINDARAN PAJAK PADA PERUSAHAAN SEKTOR PERTAMBANGAN

OLEH:
JESSICA CECILIA CHANDRA
3203011094

**Telah Disetujui dan Diterima dengan Baik
untuk Diajukan kepada Tim Pengaji**

Dosen Pembimbing I,

Dr. Hartono Rahardjo, M.Com, MM., Ak
Tanggal: 18 Desember 2014

Dosen Pembimbing II,

Irene Natalia, SE.,M.Sc.,Ak
Tanggal:19 Desember 2014

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Jessica Cecilia Chandra NRP 3203011094

Telah diuji pada tanggal 23 Januari 2015 dan dinyatakan lulus oleh Tim Penguji.

Ketua Tim Penguji:

Dr. Lodovicus Lasdi, M.M., Ak.

Mengetahui:

Dekan,

Dr. Lodovicus Lasdi, MM., Ak
NIK. 321.99.0370

Ketua Jurusan,

Ariston Oki A., SE., MA., BAP., Ak
NIK. 321.03.0566

KATA PENGANTAR

Puji dan syukur ke hadirat Tuhan Yang Maha Esa atas segala kasih, hikmat, dan penyertaan-Nya sehingga skripsi ini berhasil diselesaikan. Skripsi ini disusun sebagai syarat yang harus dipenuhi untuk mendapatkan gelar Sarjana Ekonomi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil dengan baik tanpa bantuan, bimbingan dan dukungan berbagai pihak. Oleh karena itu, penulis ingin menyampaikan terima kasih kepada:

1. Dr. Lodovicus Lasdi, M.M., Ak., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki A. Esa, SE., M.A., BAP., Ak., selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Dr. Drs. Hartono Rahardjo, M.Com, MM., Ak., selaku Dosen Pembimbing I yang telah meluangkan waktu, tenaga, dan pikiran serta memberikan saran untuk membimbing penulis dalam menyelesaikan skripsi ini.
4. Irene Natalia, SE., M.Sc., Ak., selaku Dosen Pembimbing II yang telah meluangkan waktu, tenaga, dan pikiran serta memberikan saran untuk membimbing penulis dalam menyelesaikan skripsi ini.
5. Bapak dan ibu dosen Fakultas Bisnis Jurusan Akuntansi yang meluangkan waktu untuk memberikan saran yang berguna bagi penulis.

6. Ibu Intje Rudijanto sebagai *Regional Manager* pada PT. Sinarmas Sekuritas dan Bapak Hengky Alexander sebagai *Account Officer* pada PT. Mandiri Sekuritas yang telah meluangkan waktu menjadi narasumber dalam *in depth interview* yang berguna bagi penulisan skripsi ini.
7. Orang tua dan seluruh keluarga besar penulis yang telah memberikan dukungan dari awal hingga akhir penulisan skripsi ini.
8. Teman-teman seperjuangan yang telah ikut memberikan bantuan dan dukungan selama penulisan skripsi ini, terutama Meilissa Jayanti, Susan, Yemima, Jesselyn dan semua pihak yang terkait.
9. Semua pihak yang tidak bisa saya sebutkan satu per satu, terima kasih banyak atas segala doa, dukungan, semangat, perhatian, dan bantuannya.

Penulis menyadari bahwa dalam skripsi ini masih terdapat kekurangan, oleh karena itu kritik maupun saran yang membangun akan penulis terima dengan lapang dada. Semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi para pembacanya.

Surabaya, 12 Desember 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
<i>ABSTRACT</i>	xiii
BAB 1. PENDAHULUAN	1
1.1. Latar Belakang Masalah.....	1
1.2. Perumusan Masalah	8
1.3. Tujuan Penelitian	8
1.4. Manfaat Penelitian	8
1.5. Sistematika Penulisan.....	9
BAB 2. TINJAUAN PUSTAKA.....	11
2.1. Penelitian Terdahulu	11
2.2. Landasan Teori.....	18
2.3. Pengembangan Hipotesis	40
2.4. Model Penelitian	43

BAB 3. METODE PENELITIAN	44
3.1. Desain Penelitian.....	44
3.2. Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel	44
3.3. Jenis Data dan Sumber Data.....	49
3.4. Metode Pengumpulan Data	50
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel ..	50
3.6. Teknik Analisis Data	51
BAB 4. ANALISIS DAN PEMBAHASAN.....	58
4.1. Karakteristik Objek Penelitian	58
4.2. Deskripsi Data.....	59
4.3. Analisis Data	62
4.4. Pembahasan.....	70
BAB 5. SIMPULAN, KETERBATASAN DAN SARAN	75
5.1. Simpulan	75
5.2. Keterbatasan.....	76
5.3. Saran	76

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Ringkasan Penelitian Terdahulu	16
Tabel 2.2. Pengukuran Penghindaran Pajak	28
Tabel 2.3. Kriteria Ukuran Perusahaan.....	36
Tabel 3.1. Identifikasi Variabel	49
Tabel 3.2. Pengambilan Keputusan Autokolerasi	55
Tabel 4.1. Kriteria Pemilihan Sampel.....	58
Tabel 4.2. Sampel Penelitian	59
Tabel 4.3. Statistik Deskriptif Variabel Penelitian.....	60
Tabel 4.4. Hasil Uji <i>One Sample Kolmogorov-Smirnov</i>	63
Tabel 4.5. Hasil Uji Multikolinieritas	64
Tabel 4.6. Hasil Uji <i>Park</i>	65
Tabel 4.7. Hasil Uji <i>Durbin Watson</i>	66
Tabel 4.8. Hasil Regresi Linier Berganda.....	67

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Model Penelitian	43
Gambar 4.1. Grafik <i>Scatter Plot</i>	65

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Data Penghindaran Pajak (PP)
- Lampiran 3. Data Preferensi Risiko Eksekutif (PRE)
- Lampiran 4. Data Ukuran Perusahaan (SIZE)
- Lampiran 5. Statistik Deskriptif
- Lampiran 6. Hasil Uji Statistik
- Lampiran 7. Hasil Uji Hipotesis
- Lampiran 8. Hasil wawancara dengan Ibu Intje Rudijanto sebagai *Regional Manager* wilayah timur pada PT. Sinarmas Sekuritas cabang Surabaya
- Lampiran 9. Hasil wawancara dengan Bapak Hengky Alexander sebagai *Account Officer* pada PT. Mandiri Sekuritas cabang Surabaya.

ABSTRAK

Pajak merupakan salah satu sumber penerimaan negara yang sangat penting dalam menopang keberlanjutan pembangunan suatu negara. Berjalannya suatu negara membutuhkan biaya yang tidak sedikit dan guna membayai pembangunan ini, pemerintah telah meningkatkan penerimaan pajak dalam RAPBN 2014. Hal ini menunjukkan bahwa tuntutan penerimaan pajak dari masyarakat semakin meningkat. Namun, usaha untuk mengoptimalkan penerimaan pajak ini bukan tanpa kendala. Salah satu kendala dalam rangka optimalisasi penerimaan pajak adalah adanya penghindaran pajak. Pada umumnya wajib pajak cenderung berusaha untuk seminimal mungkin memenuhi kewajiban pajak yang harus dibayarkan. Hal ini menyebabkan penerimaan pajak yang seharusnya diterima oleh negara tidak sebesar pembayaran yang dilakukan oleh wajib pajak. Oleh karena itu, penelitian ini bertujuan untuk menguji dan menganalisis pengaruh preferensi risiko eksekutif dan ukuran perusahaan terhadap penghindaran pajak pada perusahaan pertambangan yang terdaftar di Bursa Efek Indonesia periode 2010-2013.

Desain penelitian adalah kuantitatif dengan pengujian hipotesis. Variabel dependen penelitian adalah penghindaran pajak, sedangkan variabel indepeden adalah preferensi risiko eksekutif dan ukuran perusahaan. Sumber data diperoleh dari *website* Bursa Efek Indonesia dan *website* perusahaan yang bersangkutan berupa data sekunder. Teknik analisa data menggunakan regresi linier berganda.

Hasil penelitian menunjukkan bahwa preferensi risiko eksekutif dan ukuran perusahaan berpengaruh signifikan terhadap penghindaran pajak. Preferensi risiko eksekutif berpengaruh positif signifikan terhadap penghindaran pajak, sedangkan ukuran perusahaan berpengaruh negatif signifikan terhadap penghindaran pajak.

Kata Kunci: Preferensi Risiko Perusahaan, Ukuran Perusahaan, Penghindaran Pajak.

ABSTRACT

Tax is one of state revenue sources which is very important for supporting the sustainability of a country's development. A country needs much fund to finance development, thus the government has increased the tax revenue in RAPBN (National budget draft) 2014. This shows that the demand of public tax revenue is increasing. However, the effort to optimize the state fund from tax revenue has many obstacles. One of the obstacles to optimize the tax revenue is tax avoidance. In general, the taxpayers tend to minimize the amount of tax that should be paid to the state. It causes the tax revenue that should be accepted by the state is not as big as the payments made by the taxpayer. Therefore, this study aimed to examine and analyze the influence of the executive risk preferences and the company size towards tax avoidance in mining companies listed in Indonesia Stock Exchange 2010-2013.

This research used quantitative method with hypothesis testing. The dependent variable is tax avoidance, whereas the independent variables are the executive risk preferences and the company size. The data sources were collected from Indonesia Stock Exchange website and the company's website as secondary data. Multiple linear regression was used in data analysis technique.

The result showed that the executive risk preference and the company size have significant influence on the tax avoidance. Executive risk preferences have significant positive influence on tax avoidance, whereas company size has significant negative influence on tax avoidance.

Keywords: Executive Risk Preferences, Company Size, Tax Avoidance.