

**STRATEGI PERENCANAAN PAJAK: PENGARUH
KEBIJAKAN PERUSAHAAN TERHADAP TARIF
PAJAK EFEKTIF UNTUK PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR
DI BEI PERIODE 2010-2014**

OLEH:
APRILIA WINARTO
3203012140

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016**

**STRATEGI PERENCANAAN PAJAK: PENGARUH
KEBIJAKAN PERUSAHAAN TERHADAP TARIF
PAJAK EFEKTIF UNTUK PERUSAHAAN
MANUFAKTUR YANG TERDAFTAR
DI BEI PERIODE 2010-2014**

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

OLEH:
APRILIA WINARTO
3203012140

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016**

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

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

Saya yang bertanda tangan di bawah ini:

Nama : Aprilia Winarto
NRP : 3203012140

Judul Skripsi : Strategi Perencanaan Pajak: Analisis Pengaruh
Kebijakan Perusahaan Terhadap Tarif Pajak
Efektif Untuk Perusahaan yang Terdaftar di
BEI 2010-2014

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

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

Surabaya, 15 Januari 2016

HALAMAN PERSETUJUAN

SKRIPSI

STRATEGI PERENCANAAN PAJAK: PENGARUH KEBIJAKAN PERUSAHAAN TERHADAP TARIF PAJAK EFEKTIF UNTUK PERUSAHAAN MANUFAKTUR YANG TERDAFTAR DI BEI PERIODE 2010-2014

OLEH:
APRILIA WINARTO
3203012140

**Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji**

Dosen Pembimbing I,

**Dr. Hartono Rahardjo,
M.Comm., MM., Ak., CA.
Tanggal: 13 Januari 2016**

Dosen Pembimbing II,

**Ariston Oki Apriyanta Esa,
SE., M.A., Ak., BAP.
Tanggal: 14 Januari 2016**

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Aprilia Winarto NRP 3203012140.

Telah diuji pada tanggal 3 Februari 2016 dan dinyatakan lulus oleh
Tim Penguji.

Ketua Tim Penguji:

Dr. Dyna Rachmawati, SE., M.Si., Ak.
NIK. 321.97.0266

Mengetahui:

Dekan,

Dr. Lodevius Lasdi, MM.
NIK. 321.99.0370

Ketua Jurusan,

Ariston Oki Apriyanta Esa,
SE., M.A., Ak., BAP.
NIK. 321.03.0566

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan dengan baik skripsi ini. Penyusunan skripsi ini dimaksudkan sebagai salah satu syarat dalam rangka memperoleh gelar Sarjana Akuntansi pada Fakultas Bisnis Universitas Katolik Widya Mandala, Surabaya.

Dalam kesempatan ini penulis ingin menyampaikan rasa terima kasih yang sebesar-besarnya kepada semua pihak yang telah memberikan bantuan moril, doa, saran-saran, kritik, waktu dan tenaga sehingga skripsi ini dapat terselesaikan dengan baik. Ucapan terima kasih tersebut, penulis sampaikan kepada:

1. Tuhan Yang Maha Esa atas segalah rahmat dan karunia-Nya sehingga skripsi ini dapat terselesaikan dengan baik.
2. Bapak Dr. Lodovicus Lasdi, MM., selaku Dekan Fakultas Ekonomi Universitas Katolik Widya Mandala, Surabaya.
3. Bapak Ariston Oki Apriyanta Esa, SE., M.A., Ak., BAP., selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala, Surabaya, sekaligus Dosen Pembimbing II skripsi ini yang telah sabar mencerahkan tenaga, waktu, dan pikiran sehingga skripsi ini dapat tersusun dengan baik. Terima kasih atas masukan-masukan dalam menyelesaikan skripsi ini.
4. Bapak Dr. Hartono Rahardjo, M.Comm., MM., Ak., CA., selaku Dosen Pembimbing I skripsi ini yang telah sabar mencerahkan tenaga, waktu, dan pikiran sehingga skripsi ini

dapat tersusun dengan baik. Terima kasih atas masukan-masukan dalam menyelesaikan skripsi ini.

5. Para Bapak dan Ibu Dosen Pengajar di Fakultas Ekonomi Jurusan Akuntansi, Universitas Katolik Widya Mandala, Surabaya yang tidak bisa disebutkan satu per satu, terima kasih atas Doa serta ilmu yang telah diberikan kepada penulis.
6. Orang tua dan segenap keluarga penulis yang banyak memberi semangat, materil dan mendoakan dalam proses pembuatan skripsi ini
7. Sahabat tercinta, yang telah memberikan banyak, dukungan, bantuan, dan semangat selama penyusunan skripsi.
8. Rekan-rekan mahasiswa dan semua pihak yang tidak dapat penulis sebutkan satu per satu, karena dengan bantuan mereka skripsi ini dapat diselesaikan.

Penulis menyadari bahwa penulisan skripsi ini masih jauh dari sempurna, sehingga penulis menerima segala kritik dan saran demi penyempurnaan penulisan skripsi ini. Akhir kata, penulis berharap bahwa dengan segala kelebihan dan kekurangan dalam skripsi ini dapat bermanfaat bagi para pembaca.

Surabaya, 15 Januari 2016

(Aprilia Winarto)

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
 BAB 1. PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	8
1.3 Tujuan Penelitian.....	9
1.4 Manfaat Penelitian.....	9
1.5 Sistematika Penulisan.....	10
 BAB 2. TINJUAN PUSTAKA	
2.1 Penelitian Terdahulu.....	12
2.2 Landasan Teori.....	21
2.3 Pengembangan Hipotesis.....	42
2.4 Model Analisis.....	48

BAB 3 METODE PENELITIAN

3.1 Desain Penelitian.....	49
3.2 Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel.....	49
3.3 Jenis Data dan Sumber Data.....	54
3.4 Alat dan Metode Pengumpulan Data.....	55
3.5 Populasi, Sampel dan Teknik Pengambilan Sampel.....	55
3.6 Teknik Analisis Data.....	56

BAB 4. ANALISIS DAN PEMBAHASAN

4.1 Karakteristik Objek Penelitian.....	64
4.2 Deskripsi Data.....	65
4.3 Analisis Data.....	72
4.4 Pembahasan.....	87

BAB 5. SIMPULAN DAN SARAN

5.1 Simpulan.....	95
5.2 Keterbatasan.....	97
5.3 Saran.....	98

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Halaman

Tabel 2.1	Perbandingan Penelitian Terdahulu dan Penelitian ini.....	19
Tabel 4.1	Penentuan Sampel untuk Penelitian.....	64
Tabel 4.2	Statistik Deskriptif Variabel Penelitian.....	66
Tabel 4.3	Hasil Uji Normalitas Sampel Awal dengan Uji <i>Kolmogorov-Smirnov</i>	72
Tabel 4.4	Hasil Uji Normalitas Sampel Akhir dengan Uji <i>Kolmogorov-Smirnov</i>	75
Tabel 4.5	Hasil Uji Multikolenieritas dengan Tolerance dan VIF.....	78
Tabel 4.6	Hasil Uji Multikolenieritas dengan Koefisien Korelasi.....	78
Tabel 4.7	Hasil Uji Autokorelasi dengan Uji <i>Durbin Watson</i>	79
Tabel 4.8	Hasil Uji Heteroskedastisitas dengan Uji <i>Glejser</i>	80
Tabel 4.9	Koefisien Determinasi.....	82
Tabel 4.10	Hasil Uji Kelayakan Model (Uji F).....	82
Tabel 4.11	Hasil Uji Regresi (Uji t).....	83

DATAR GAMBAR

Halaman

Gambar 2.3	Model Analisis.....	48
Gambar 4.1	Hasil Uji Normalitas Awal dengan Histogram.....	73
Gambar 4.2	Hasil Uji Normalitas Sampel Awal dengan Grafik <i>P-P Plot</i>	74
Gambar 4.3	Hasil Uji Normalitas Akhir dengan Histogram.....	76
Gambar 4.4	Hasil Uji Normalitas Sampel Akhir dengan Grafik <i>P-P Plot</i>	76
Gambar 4.5	Hasil Uji Heteroskedastisitas dengan Grafik <i>Scatterplot</i>	81

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Data Penelitian Periode 2010
- Lampiran 3. Data Penelitian Periode 2011
- Lampiran 4. Data Penelitian Periode 2012
- Lampiran 5. Data Penelitian Periode 2013
- Lampiran 6. Data Penelitian Periode 2014
- Lampiran 7. Statistik Deskriptif
- Lampiran 8. Hasil Uji Statistik

ABSTRAK

Terjadinya konflik kepentingan antara manajer dengan pemerintah mengenai pajak, menyebabkan manajer melakukan perencanaan pajak untuk meminimalkan pajak perusahaan. Strategi perencanaan pajak sebuah perusahaan tentu tidak lepas dari kebijakan yang berlaku dalam perusahaan, sehingga perlu diketahui bagaimana pengaruh kebijakan perusahaan terhadap tarif pajak efektif perusahaan tersebut. Tarif pajak efektif merupakan salah satu cara untuk mengukur perencanaan pajak. Penelitian kuantitatif ini bertujuan untuk menguji pengaruh kebijakan perusahaan terhadap tarif pajak efektif, sehingga manajer dapat mengambil kebijakan yang menguntungkan perusahaan dari segi perpajakan. Variabel terikat pada penelitian ini adalah tarif pajak efektif, sedangkan variabel bebasnya adalah kebijakan pendanaan (*leverage*), kebijakan pembiayaan (*operating lease expense*) dan kebijakan investasi (*capital intensity* dan *inventory intensity*), dan variabel kontrol yaitu ukuran perusahaan. Obyek penelitian adalah perusahaan manufaktur yang terdaftar di BEI pada periode 2010-2014. Sampel yang digunakan dalam penelitian dipilih dengan teknik *purposive-judgment sampling*. Sumber data diperoleh dari laporan keuangan perusahaan yang telah diaudit. Teknik analisis data menggunakan regresi linier berganda. Hasil penelitian menunjukkan bahwa *leverage* dan *inventory intensity* berpengaruh positif terhadap tarif pajak efektif, yang artinya untuk kepentingan perencanaan pajaknya sebaiknya perusahaan tidak terlalu mengandalkan dana dari utang serta mengurangi investasi dalam bentuk persediaan. Sedangkan ukuran perusahaan, *operating lease expense* dan *capital intensity* tidak memiliki pengaruh terhadap tarif pajak efektif dan jumlah pajak yang harus dibayar perusahaan, sehingga dalam strategi perencanaan bagaimana ukuran perusahaan, kebijakan pembiayaan dan kebijakan investasi pada aset dapat diabaikan.

Kata Kunci: Tarif pajak efektif, perencanaan pajak, dan kebijakan perusahaan

ABSTRACT

Conflict of interest between managers and government regarding taxes cause manager applied tax planning to minimize the company's tax. A Company's tax planning strategies cannot be separated from the prevailing policies of the company, so it needs to know how a company policy influence the company's effective tax rate. Effective tax rate is one way to measure tax planning. This quantitative study aimed to examine the effect of the company's policy on the effective tax rate, so that managers can adopt policies that benefit the company in terms of taxation. The dependent variable in this study is the effective tax rate, while the independent variables are the funding policy (leverage), the policy of financing (operating lease expense) and investment policy (capital intensity and inventory intensity), and control variable is the size of the company. Object of research is manufacturing companies listed in Indonesia Stock Exchange in 2010-2014. The sample used in the study chosen by purposive-judgment sampling technique. Sources of data obtained from the company's financial statements are audited. Data were analyzed using linear regression. The results showed that the intensity inventory and leverage have positive effect on the effective tax rate, that mean for the sake of tax planning company should not rely too much on funds from debt and reduced investment in inventory. While the size of the company, operating lease expense and capital intensity had no influence on the effective tax rate and the amount of tax to be paid by the company, so in tax planning strategies companies can ignore how the size of the company, financing policy and investment policy in assets.

Keywords: effective tax rate, tax planning, and company policies