

**PENGARUH STRUKTUR KEPEMILIKAN, CAPITAL
INTENSITY RATIO DAN *INVENTORY INTENSITY
RATIO* TERHADAP PERENCANAAN PAJAK
PADA PERUSAHAAN MANUFAKTUR
DI BEI PERIODE 2013-2016**

**OLEH:
YOSEPHINE AGNES SARDJONO
3203013121**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2017**

**PENGARUH STRUKTUR KEPEMILIKAN, CAPITAL
INTENSITY RATIO DAN *INVENTORY INTENSITY
RATIO* TERHADAP PERENCANAAN PAJAK
PADA PERUSAHAAN MANUFAKTUR
DI BEI PERIODE 2013-2016**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
Untuk Memenuhi Sebagai Persyaratan
Memperoleh Gelar Sarjana Akuntansi

OLEH :
YOSEPHINE AGNES SARDJONO
3203013121

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2017

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

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

Saya yang bertanda tangan dibawah ini:

Nama : Yosephine Agnes Sardjono

NRP : 3203013121

Judul Skripsi: Pengaruh Stuktur Kepemilikan, *Capital Intensity Ratio* dan *Inventory Intensity Ratio* terhadap Perencanaan Pajak pada Perusahaan Manufaktur di BEI periode 2013-2016.

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 Undang-undang Hak Cipta.

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

Surabaya, 10 Juli 2017

Yang menyatakan

(Yosephine Agnes Sardjono)

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH STRUKTUR KEPEMILIKAN, CAPITAL
INTENSITY RATIO DAN *INVENTORY INTENSITY*
RATIO TERHADAP PERENCANAAN PAJAK
PADA PERUSAHAAN MANUFAKTUR
DI BEI PERIODE 2013-2016

Oleh:
YOSEPHINE AGNES SARDJONO
3203013121

Telah Disetujui dan Diterima Dengan Baik
Untuk Diajukan Kepada Tim Penguji

Dosen Pembimbing,

Lindrawati, S. Kom., SE., M. Si.

Tanggal: 10 Juli 2017

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Yosephine Agnes Sardjono NRP 3203013121
Telah diuji pada tanggal 19 juli 2017 dan dinyatakan lulus oleh tim
penguji

Ketua Tim Penguji:

Lindrawati, S. Kom., SE., M. Si.

Mengetahui:

Dekan,

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

Ketua Jurusan,

S. Patricia Hebrina D, SE., MA.
NIK. 321.08.0621

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas segala kasih karunia, berkat, penguatan dan penyertaan-Nya sehingga skripsi ini berhasil diselesaikan tepat waktu. Skripsi ini ditulis 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, serta dukungan berbagai pihak. Oleh karena itu, penulis ingin menyampaikan rasa terima kasih kepada:

1. Dr Lodovicus Lasdi, M.M. Ak. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. S. Patricia Febrina D, SE., MA. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya
3. Ibu Lindrawati S.Kom., S.E., M.Si. selaku Dosen Pembimbing yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing dalam menyelesaikan skripsi ini.
4. Segenap Dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang memberikan ilmu pengetahuan selama studi penulis.
5. Keluarga penulis yang memberikan dukungan dan doa sehingga skripsi ini dapat diselesaikan dengan baik.
6. Ce Ferina yang selalu memberikan saran dan motivasi sehingga skripsi ini dapat diselesaikan tepat waktu.

7. Lisa dan Edbert selaku teman penulis yang telah memberikan saran dalam penulisan skripsi ini.
8. Teman seperjuangan khususnya Christine, Chelena, Jeje, Puput, Bukada, Ester dan Vero yang saling memberikan semangat dalam skripsi ini.
9. Seluruh teman dan pihak-pihak berkepentingan yang tidak dapat disebutkan namanya satu per satu, terima kasih atas segala bantuan dan dukungannya.

Penulis menyadari bahwa skripsi ini masih memiliki kekurangan, oleh karena itu segala saran dan kritik sangat diharapkan demi perbaikan skripsi ini. Semoga skripsi ini dapat memberikan manfaat bagi pembacanya.

Surabaya, Juli 2017

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>	xii
BAB 1 PENDAHULUAN	1
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 TINJAUAN PUSTAKA	11
2.1. Penelitian Terdahulu	11
2.2. Landasan Teori	14
2.3. Pengembangan Hipotesis	27
2.4. Model Analisis	32

BAB 3 METODE PENELITIAN	33
3.1. Desain Penelitian	33
3.2. Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel	33
3.3. Jenis Data dan Sumber Data	36
3.4. Metode Pengumpulan Data	36
3.5. Populasi, Sampel, dan Teknik Pengambilan Sampel	37
3.6. Teknik Analisis Data	37
BAB 4 ANALISIS DAN PEMBAHASAN.....	43
4.1. Karakteristik Obyek Penelitian	43
4.2. Deskripsi Data	44
4.3. Analisis Data	46
4.4. Pembahasan	54
BAB 5 SIMPULAN, KETERBATASAN, DAN SARAN	61
5.1. Simpulan	61
5.2. Keterbatasan	62
5.3. Saran	63

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 2.1. Perbandingan Penelitian Terdahulu dengan Penelitian Ini.....	13
Tabel 3.1. Pengambilan Keputusan Autokorelasi.....	41
Tabel 4.1. Kriteria Pemilihan Sampel.....	43
Tabel 4.2. Statistik Deskriptif Variabel EIT, CI, II, KM, KI.....	44
Tabel 4.3. Hasil Uji Normalitas Sebelum <i>Outlier</i>	47
Tabel 4.4. Hasil Uji Normalitas Sesudah <i>Outlier</i>	48
Tabel 4.5. Hasil Uji Multikolonieritas	49
Tabel 4.6. Hasil Uji Heterokedastisitas	49
Tabel 4.7. Hasil Uji Autokolerasi.....	50
Tabel 4.8. Hasil Uji Koefisien Determinasi.....	50
Tabel 4.9. Hasil Uji F.....	51
Tabel 4.10. Hasil Uji t.....	52

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Model Analisis	32

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Data Variabel Perencanaan Pajak
- Lampiran 3. Data Variabel Kepemilikan Institusional
- Lampiran 4. Data Variabel Kepemilikan Manajerial
- Lampiran 5. Data Variabel *Capital Intensity Ratio*
- Lampiran 6. Data Variabel *Inventory Intensity Ratio*
- Lampiran 7. Uji Multikolonieritas
- Lampiran 8. Uji Heterokedastisitas
- Lampiran 9. Uji Autokorelasi
- Lampiran 10. Uji Kelayakan Model
- Lampiran 11. Pengujian Hipotesis

ABSTRAK

Terjadinya konflik kepentingan antara perusahaan dengan pemerintah mengenai pajak, menyebabkan perusahaan melakukan perencanaan pajak untuk meminimalkan pajak yang dibayar oleh perusahaan. Strategi perencanaan pajak sebuah perusahaan tentu tidak lepas dari kebijakan yang berlaku dalam perusahaan, sehingga perlu diketahui bagaimana pengaruh kebijakan perusahaan terhadap perencanaan pajak perusahaan. Oleh karena itu tujuan penelitian adalah menguji dan menganalisis pengaruh struktur kepemilikan, *capital intensity ratio* dan *inventory intensity ratio* terhadap perencanaan pajak.

Desain penelitian adalah kuantitatif dengan hipotesis. Variabel dependen adalah perencanaan pajak yang diukur dengan tarif pajak efektif (EIT), sedangkan variabel independen adalah struktur kepemilikan, *capital intensity ratio* dan *inventory intensity ratio*. Jenis data adalah data kuantitatif dan kualitatif berupa laporan tahunan. Objek penelitian adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia pada tahun 2013-2016. Teknik analisis data yang digunakan adalah analisis regresi linier berganda.

Hasil penelitian menunjukkan *capital intensity ratio* dan *inventory intensity ratio* berpengaruh positif signifikan terhadap perencanaan pajak, sedangkan struktur kepemilikan tidak berpengaruh signifikan terhadap perencanaan pajak (EIT). Kepemilikan manajerial pada perusahaan tergolong rendah sehingga tidak mempengaruhi perencanaan pajak (EIT), sedangkan kepemilikan institusional tergolong besar, sehingga kepemilikan institusional tidak memiliki peran dalam proses perencanaan pajak perusahaan.

Kata kunci: Perencanaan Pajak, Struktur Kepemilikan, *Capital Intensity Ratio*, *Inventory Intensity Ratio*.

ABSTRACT

Conflict of interest between company's and government regarding taxes, causing the company to do tax planning to minimize taxes paid by the company. 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 tax planning. Therefore the purpose of the study is to examine and analyze the effect of Ownership structure, capital intensity ratio and inventory intensity ratio of the tax planning.

The research is designed with quantitative approach with hypothesis. Dependent variable is tax planning as measured by effective tax rate (EIT), while independent variable is ownership structure, capital intensity ratio and inventory intensity ratio. The data used is quantitative and qualitative data in the form of annual reports. The research object is manufacture company that is listed in Indonesia Stock Exchange in 2013-2016. The data analysis technique that used in this research is multiple linear regression analysis.

The result of this research shows a significant positive effect of capital intensity ratio and inventory intensity ratio on tax planning, While ownership structure has no significant effect on tax planning (EIT). Managerial ownership in firms is still low so it does not affect tax planning (EIT), whereas Institutional ownership is large, so institutional ownership has no role in the corporate tax planning process.

Keywords: *Tax Planning, Ownership Structure, Capital Intensity Ratio, Inventory Intensity Ratio.*