

**PENGARUH STRATEGI DIVERSIFIKASI,
*CAPITAL INTENSITY, DAN INVENTORY
INTENSITY* TERHADAP PAJAK
PERUSAHAAN**

**OLEH:
PURWO CENDEKIA
3203014165**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2018**

PENGARUH STRATEGI DIVERSIFIKASI,
*CAPITAL INTENSITY, INVENTORY
INTENSITY TERHADAP PAJAK*
PERUSAHAAN

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
Untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Akuntansi
Jurusan Akuntansi

OLEH:
PURWO CENDEKIA
3203014165

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2018

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 : PURWO CENDEKIA

NRP : 3203014165

Judul Skripsi : Pengaruh Strategi Diversifikasi, *Capital Intensity, Inventory Intensity* Terhadap Beban Pajak Perusahaan

Menyatakan bahwa tugas akhir skripsi (studi kasus) ini 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 kepentikan akademik sebatas sesuai Undang-undang Hak Cipta.

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

Surabaya, 20 Juni 2018
Yang menyatakan

(Purwo Cendekia)

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH STRATEGI DIVERSIFIKASI, *CAPITAL INTENSITY*, DAN *INVENTORY INTENSITY* TERHADAP BEBAN PAJAK PERUSAHAAN

Oleh:
PURWO CENDEKIA

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

Dosen Pembimbing I,

Dr. Hartono Rahardjo, M.Com., MM., AK
Tanggal:

Dosen Pembimbing II

Susanna Hartanto, SE., MM.
Tanggal: 21 - 06 - 2018

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Purwo Cendekia NRP 3203014165

Telah diuji pada tanggal 23 Juli 2018 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

Dr. Teodora Windy Mulia, CA., CPA.

Mengetahui:

Ketua Jurusan,

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

S. Patricia Febrina Dwijayanti, SE., MA.
NIK. 321.08.0621

HALAMAN MOTTO

Sukses berjalan dari satu kegagalan ke kegagalan yang lain, tanpa kita kehilangan semangat – Abraham Lincoln

Pengalaman memberitahuku apa yang harus dilakukan, keyakinan memungkinkanku untuk melakukannya – Stan Smith

“Maka sesungguhnya bersama kesulitan itu ada kemudahan”
Q.S Al Insyirah : 5

Saat paling menyeramkan adalah saat dimana belum
memulai sesuatu – Stephen King

KATA PENGANTAR

Puji syukur kepada Allah SWT yang telah memberikan banyak pelajaran dalam penggerjaan skripsi ini dan berkat yang diberikanNya sehingga skripsi ini dapat selesai dengan baik. Skripsi ini merupakan syarat dan tahap akhir untuk mendapatkan gelar sarjana Akuntansi pada Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Penyusunan skripsi ini tidak akan berhasil tanpa bimbingan, bantuan dan dukungan dari berbagai pihak. Oleh karena itu, penulis ingin mengucapkan terimakasih kepada:

1. Bapak Dr. Lodovicus Lasdi, M. M. Ak. Selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ibu S. Patricia D, SE.,MA. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Bapak Dr. Hartono Rahardjo, M.Com.,MM, Ak, CA. selaku dosen pembimbing I yang telah bersedia meluangkan waktu, tenaga dan pikiran membimbing penulis sehingga skripsi ini dapat dikerjakan dengan baik.
4. Ibu Susana Hartanto, SE., M.M selaku dosen pembimbing II yang telah sangat bersedia meluangkan waktu, tenaga dan pikiran membimbing penulis sehingga skripsi ini dapat dikerjakan dengan baik.
5. Teruntuk almarhumah mama dan almarhum ayah yang telah dengan sangat baik membesarkan dan merawat sejak kecil, serta ketiga kakak perempuan mbak diah, mbak dini, dan mbak

poncho yang selalu berperan besar dalam membantu dan memberikan semangat dalam penyelesaian skripsi ini dapat dikerjakan dengan baik.

6. Untuk humas Direktorat Jenderal Pajak Kanwil 1 serta humas Pajak Daerah Pemerintah Kota Surabaya yang telah banyak memberikan kesempatan, waktu dan tempat kepada penulis dalam pengambilan data serta wawancara untuk penggerjaan judul skripsi sebelum ini.
7. Bapak dan ibu Dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya khususnya pak Lodo serta Pak hendra yang telah meluangkan waktu untuk dapat memberikan saran serta motivasi yang berharga bagi penulis dalam penyelesaian penggerjaan skripsi ini.
8. Segenap Karyawan/i Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah memberikan banyak informasi, saran serta dukungan selama penulis menempuh pendidikan.
9. Teman-teman para lelaki kelas D sebagai teman seperjuangan selama menempuh pendidikan: Jovan, Klein, Ken, Kevin, Sean, Christian, Hendra, bagus, serta khususnya Cia Anggasta yang telah sangat banyak membantu dalam memberikan saran bagi penulis dalam penyelesaian penggerjaan skripsi ini.
10. Teman-teman seperjuangan penggerjaan skripsi : Andre Thamrin, Denny Poandy, Elis, Astrid, Keisha, Dwina, Ching-ching, Lisa, Clara M, Merryza, Namira S serta khususnya sharon dan irene

yang telah mau berbagi pengetahuan serta membantu dalam pengerjaan skripsi ini.

11. Teman-teman UKM 3 khususnya Margareth dan yang tidak bisa saya sebutkan satu per satu tetapi merasa telah membantu dalam pemberian dukungan dan motivasi dalam penyelesaian pengerjaan skripsi ini.
12. Teman-teman “Kenjeran Fams” : almarhum om eddy, tante Thia, tata, cacak, dinar, fandi, aluh, raka, fitri, novri, sucem, kevin, sueb.
13. Teman-teman “bigfam” : Dwiki mong, Isro, ashila, dan satya.
14. Teman-teman “Power rangers” : Citra, Febby, Reza mbul, dan Aden.
15. Teman-Teman “keluyuran” : Agung, Yoga, Rino, Naufan dan Wahyu.
16. Serta seluruh teman-teman dan pihak-pihak lainnya yang tidak dapat disebutkan namanya satu per satu, penulis mengucapkan banyak banyak terimakasih atas dukungan, bantuan serta saran yang telah diberikan.

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

Surabaya, 21 Juni 2018

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
HALAMAN MOTTO.....	v
KATA PENGANTAR	vi
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
<i>ABSTRACT</i>	xiv
BAB 1. PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Rumusan Masalah	8
1.3. Tujuan Penelitian.....	8
1.4. Manfaat Penelitian.....	9
1.5. Sistematika Penulisan	9
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	11
2.2. Landasan Teori.....	15
2.3. Rerangka Berpikir	32
2.3. Model Analisis	36

BAB 3. METODE PENELITIAN

3.1. Desain Penelitian	38
3.2. Identifikasi Variabel, Definisi Operasional dan Pengukuran Variabel	38
3.3. Jenis dan Sumber Data.....	44
3.4. Metode Pengumpulan Data.....	44
3.5. Populasi, Sampel dan Teknik Pengambilan Sampel.	45
3.6 Teknik Analisis Data	46
3.7. Pengujian Hipotesis	48

BAB 4. ANALISIS DAN PEMBAHASAN

4.1. Karakteristik dan Pembahasan	52
4.2. Deskripsi Data	53
4.3. Analisis Data	56
4.4. Pengujian Hipotesis	60
4.5. Pembahasan.....	67

BAB 5. SIMPULAN, KETERBATASAN DAN SARAN

5.1. Simpulan	75
5.2. Keterbatasan.....	77
5.3. Saran	77

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Halaman

Tabel 2.1. Persamaan dan Perbedaan Penelitian Terdahulu dan Sekarang	13
Tabel 4.1. Kriteria Pemilihan Sampel	52
Tabel 4.2. Statistik Deskriptif	54
Tabel 4.3. Hasil Uji Normalitas <i>Komogorov - Smirnov</i>	57
Tabel 4.4. Hasil Uji Heterokedastisitas	58
Tabel 4.5. Hasil Uji Multikolinearitas	59
Tabel 4.6. Hasil Uji Autokorelasi	60
Tabel 4.7. Hasil Uji Regresi Linear Berganda	61
Tabel 4.8. Hasil Uji Koefisien Determinasi.....	63
Tabel 4.9. Hasil Uji F	64
Tabel 4.10. Hasil Uji T	62

DAFTAR LAMPIRAN

- Lampiran 1. Daftar Perusahaan Sampel
- Lampiran 2. Statistik Deskriptif
- Lampiran 3. Uji Normalitas
- Lampiran 4. Uji Heterokedastisitas
- Lampiran 5. Uji Multikolinearitas
- Lampiran 6. Uji Autokorelasi
- Lampiran 7. Uji Regresi Linier Berganda
- Lampiran 8. Uji Koefisien Determinasi
- Lampiran 9. Uji F
- Lampiran 10. Uji Hipotesis

ABSTRAK

Pajak merupakan sumber pendapatan negara yang dibebankan kepada seluruh wajib pajak Orang Pribadi maupun Badan. Wajib Pajak biasanya akan melakukan perencanaan pajak untuk meminimalisir beban pajak yang akan dibayar. Oleh karena itu, penelitian ini bertujuan untuk menguji pengaruh strategi diversifikasi, *capital intensity*, dan *inventory intensity* terhadap beban pajak perusahaan. Variabel dependen pada penelitian ini adalah beban pajak perusahaan. Penelitian ini mengukur beban pajak perusahaan menggunakan proksi *Effective Tax Rate* (ETR). Variabel independen pada penelitian ini adalah strategi diversifikasi, *capital intensity*, dan *inventory intensity*. Variabel kontrol dalam penelitian ini ada 3, yaitu: profitabilitas, *leverage*, *size*.

Objek penelitian yang digunakan pada penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia. Periode yang digunakan pada penelitian ini tahun 2014-2016. Penelitian ini menggunakan teknik pengambilan sampel yaitu *purposive sampling*. Hasil dari pengujian ini adalah strategi diversifikasi, *capital intensity*, dan profitabilitas berpengaruh terhadap beban pajak perusahaan, sedangkan *inventory intensity*, *leverage*, dan *size* tidak berpengaruh terhadap beban pajak perusahaan.

Kata Kunci: Strategi Diversifikasi, *Capital Intensity*, *Inventory Intensity*, Profitabilitas, *Leverage*, *Size*, Beban Pajak.

ABSTRACT

Tax is a source of state income that is charged to all taxpayers. Taxpayers will avoid taxes to reduce the tax burden. The taxpayer will usually perform tax planning to minimize the burden of the tax to be paid. Therefore, this study aims to test the influence of the strategy of diversification, capital intensity, and inventory intensity against the corporate tax burden. The dependent variable in this study is the tax burden of companies. This research was measuring the tax burden of companies using proxy Effective Tax Rate (ETR). The independent variable in this study is a strategy of diversification, capital intensity, and inventory intensity. The control variables in this study there were 3, namely: profitability, leverage, size.

The object of the research used in this study is the manufacturing companies listed on the Indonesia stock exchange. Period that is used in this research was 2014-2016 years. This research uses the technique of sampling that is purposive sampling. The results of this testing strategy is diversification, capital intensity, and profitability to the company's tax burden, while inventory intensity, leverage, and size have no effect against the corporate tax burden.

Key Words: *Strategy Of Diversification, Capital Intensity, Inventory Intensity, Profitability, Leverage, Size, Tax Burden.*