

**PENGARUH KEPEMILIKAN KELUARGA, RISIKO
PERUSAHAAN, DAN PERTUMBUHAN PENJUALAN
TERHADAP PENGHINDARAN PAJAK**

**OLEH:
DESI PRIYANTO
3203015010**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2019**

**PENGARUH KEPEMILIKAN KELUARGA, RISIKO
PERUSAHAAN, DAN PERTUMBUHAN PENJUALAN
TERHADAP PENGHINDARAN PAJAK**

SKRIPSI

Diajukan kepada

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

untuk Memenuhi Sebagian Persyaratan

Memperoleh Gelar Sarjana Akuntansi

Jurusan Akuntansi

OLEH:

DESI PRIYANTO

3203015010

JURUSAN AKUNTANSI

FAKULTAS BISNIS

UNIVERSITAS KATOLIK WIDYA MANDALA

SURABAYA

2019

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH KEPEMILIKAN KELUARGA, RISIKO
PERUSAHAAN, DAN PERTUMBUHAN PENJUALAN
TERHADAP PENGHINDARAN PAJAK**

Oleh:

DESI PRIYANTO

3203015010

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Dosen Pembimbing

Dr. Dian Purnama Sari, SE., MSA.

Tanggal: 21 Juni 2019

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Desi Priyanto, NRP 3203015010
Telah diuji pada tanggal 03 Juli 2019 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

(Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI)

NIK. 321.99.0370

Mengetahui:

Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI

NIK. 321.99.0370

Ketua Jurusan,

S. Patricia Febrina D, SE., MA

NIK. 321.08.0621

**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 : Desi Priyanto

NRP : 3203015010

Judul Skripsi : Pengaruh Kepemilikan Keluarga, Risiko Perusahaan, dan Pertumbuhan Penjualan Terhadap Penghindaran Pajak.

Menyatakan bahwa 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.

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

Surabaya, 24 Juni 2019

Yang menyatakan

(Desi Priyanto)

KATA PENGANTAR

Puji dan Syukur atas berkat yang berlimpah kepada Tuhan Yesus Kristus dan dengan penyertaan-Nya yang telah diberikan pada akhirnya skripsi ini telah diselesaikan dengan baik bertepatan dengan judul yaitu Pengaruh Kepemilikan Keluarga, Risiko Perusahaan, dan Pertumbuhan Penjualan Terhadap Penghindaran Pajak. Skripsi ini disusun sebagai salah satu pemenuhan syarat untuk mendapatkan gelar sarjana Akuntansi Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya. Skripsi ini tidak akan bisa menjadi karya tulis yang baik dan dapat selesai tepat waktu jika tidak ada bantuan, bimbingan serta dukungan dari berbagai belah pihak. Oleh karena itu penulis ingin mengucapkan rasa terima kasih yang sebesar-besarnya kepada:

1. Dr. Lodovicus Lasdi, M.M., Ak., CA., CPAI selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. S. Patricia Febrina Dwijayanti, S.E., M.A selaku Ketua Jurusan Akuntansi S1 Universitas Katolik Widya Mandala Surabaya, yang telah membantu dan memberikan solusi dengan baik kepada peneliti.
3. Dr. Hendra Wijaya, S.Akt., MM., CPMA selaku Sekretaris Jurusan Akuntansi S1 Universitas Katolik Widya Mandala Surabaya, yang telah membantu dan memberikan solusi dengan baik kepada peneliti.
4. Dr. Dian Purnama Sari, S.E., MSA selaku Dosen Pembimbing I yang sudah dengan sabar membimbing peneliti dalam melakukan penulisan skripsi ini baik dari awal hingga akhirnya peneliti bisa menyelesaikan skripsi ini dengan baik.
5. Ayah Eko Priyanto dan Ibu Inona selaku kedua orang tua, adik peneliti Diana Priyanto dan Dani Priyanto serta Nenek Yatini dan Paman Dwi Prayogo yang selalu mendukung peneliti dengan baik dari awal hingga akhirnya penulis bisa menyelesaikan skripsi dengan baik dan tuntas. Terima kasih untuk semua doa-doa yang telah beliau semua berikan kepada peneliti.

6. Teman-teman yang sudah mendukung dan membantu peneliti dalam proses pengerjaan skripsi ini dari awal hingga akhir, baik suka maupun duka, Selina Rosa Setiawan, Emmeline Evangelista Wibisono, Hanna Feliciano, Maria Angelina, Debora Mustika
7. Teman-teman seperjuangan bimbingan skripsi yang juga sudah mendukung dan membantu peneliti, Eldora Reva S, Anthony Gunawan, Bidadari Lea, Adelheid Sherly F.
8. Untuk Andrianus Winarto H yang telah memberikan bantuan , mendukung dan menyemangati peneliti baik dalam hal suka maupun duka, tetap setia bersama sampai pada akhir skripsi ini telah selesai pada akhirnya.
9. Dan teruntuk pihak-pihak lain yang tidak bisa peneliti sebutkan satu persatu yang telah membantu dalam pengerjaan skripsi ini baik dari awal hingga akhirnya nanti.

Penulis menyadari bahwa penulisan skripsi ini jauh dari kata sempurna dan tentu masih banyak kekurangan dalam penelitian ini. Oleh karena itu penulis mengharapkan kritik dan saran yang dapat membangun dalam penulisan skripsi ini agar dapat lebih menjadi lebih baik kedepan nya. Penulis juga berharap bahwa skripsi ini dapat berguna dan bermanfaat bagi pihak-pihak yang membutuhkannya.

Surabaya, 24 Juni 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
SURAT PERTANYAAN KEASLIAN KARYA ILMIAH.....	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 Latar Belakang	1
1.2 Rumusan Masalah	9
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	9
1.5 Sistematika Penulisan	10
BAB 2 TINJAUAN PUSTAKA	
2.1 Landasan Teori	12
2.1.1. Teori Keagenan	12
2.1.2. Penghindaran Pajak	13
2.1.3. Kepemilikan Keluarga	15
2.1.4. Risiko Perusahaan	16
2.1.5. Pertumbuhan Penjualan.....	17
2.1. Penelitian Terdahulu.....	18
2.2. Pengembangan Hipotesis	25
2.3. Model Penelitian	28
BAB 3 METODE PENELITIAN	
3.1 Desain Penelitian	30
3.2 Identifikasi, Definisi dan Operasionalisasi variabel	30
3.3 Jenis Data dan Sumber Data	33
3.4 Metode Pengumpulan Data	33
3.5 Populasi dan Penyampelan	34
3.6 Teknik Analisis data	34
3.6.1. Teknik Analisis Deskriptif	34
3.6.2. Uji Asumsi Klasik	35
3.6.3. Uji Kelayakan Model	37
3.6.4. Pengujian Hipotesis.....	37

	Halaman
BAB 4 ANALISIS DAN PEMBAHASAN	
4.1 Gambaran Umum Objek Penelitian	39
4.2 Deskripsi Data	40
4.3 Hasil Analisis Data	41
4.4 Pembahasan	46
 BAB 5 SIMPULAN, KETERBATASAN, DAN SARAN	
5.1 Simpulan	49
5.2 Keterbatasan	49
5.3 Saran	50
 DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 2.1. Tabel Penelitian Terhadulu.....	22
Tabel 4.1. Kriteria Pengambilan Sampel Penelitian	39
Tabel 4.2. Statistik Deskriptif	40
Tabel 4.3. Uji Normalitas	42
Tabel 4.4. Uji Multikolinearitas	42
Tabel 4.5. Uji Autokorelasi	44
Tabel 4.6. Uji Koefisien Determinasi (R^2) dan uji F	44
Tabel 4.7. Uji t	45

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Model Penelitian.....	29
Gambar 4.1. Uji Heteroskedastisitas	43

DAFTAR LAMPIRAN

- Lampiran I. Daftar Sampel Perusahaan
- Lampiran II. Statistik Deskriptif
- Lampiran III. Uji Normalitas
- Lampiran IV. Uji Multikolinearitas dan Uji t
- Lampiran V. Uji Heteroskedastisitas
- Lampiran VI. Uji Kelayakan Model, Uji Autokorelasi

ABSTRAK

Secara umum, pajak bisa dikatakan sebagai suatu unsur penting dalam terbentuknya perekonomian untuk seluruh negara, salah satunya adalah Negara Indonesia. Negara Indonesia sampai saat ini masih bisa dikatakan sebagai negara berkembang, sehingga tentu masih terus dilakukan pembangunan negara guna untuk mewujudkan kesejahteraan penduduk Indonesia agar dapat diciptakan suatu kesejahteraan nasional. Hal ini menunjukkan bahwa pendapatan negara sangat bergantung dari penerimaan pajak yang didapat, karena tentu pendapatan tersebut digunakan untuk melakukan pembangunan yang berguna dan bermanfaat bagi masyarakat Indonesia. Perusahaan tentu menginginkan pembayaran pajak seoptimal mungkin karena perusahaan menganggap pembayaran biaya pajak ini sebagai beban untuk perusahaannya yang akan mengurangi pendapatan atau laba bersih. Perusahaan tentu berupaya untuk meminimalkan pembayaran beban pajaknya, dengan melalui praktik penghindaran pajak.

Penelitian ini bertujuan untuk menguji pengaruh kepemilikan keluarga, risiko perusahaan, dan pertumbuhan penjualan terhadap penghindaran pajak. Variabel independen dalam penelitian ini adalah kepemilikan keluarga, risiko perusahaan, dan pertumbuhan penjualan sedangkan untuk variabel dependennya adalah penghindaran pajak. Objek dari penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) tahun 2014-2017. Populasi ini menggunakan perusahaan yang terdaftar di BEI sebanyak 140 perusahaan dan sampel dengan kriteria perusahaan keluarga sebesar 47 dengan teknik *purposive sampling*. Teknik analisis data menggunakan regresi linier berganda.

Hasil penelitian ini menunjukkan bahwa kepemilikan keluarga tidak berpengaruh secara signifikan terhadap penghindaran pajak, risiko perusahaan berpengaruh negatif secara signifikan terhadap penghindaran pajak dan pertumbuhan penjualan tidak berpengaruh signifikan terhadap penghindaran pajak.

Kata Kunci : Kepemilikan Keluarga, Risiko Perusahaan, Pertumbuhan Penjualan, Penghindaran Pajak

Influence of Family Ownership, Corporate Risk, and Sales Growth on Tax Avoidance

ABSTRACT

In general, taxes can be regarded as an important element in the formation of an economy for all countries, one of which is the State of Indonesia. The country of Indonesia to this day can still be said as a developing country, so of course state development continues to be used to realize the welfare of the Indonesian population so that national welfare can be created. This shows that state revenues are highly dependent on tax revenues obtained, because of course these revenues are used to carry out development that is useful and beneficial for the people of Indonesia. The company certainly wants the tax payment to be as optimal as possible because the company considers the payment of this tax expense as a burden for the company which will reduce income or net income. The company certainly seeks to minimize the payment of its tax burden, through tax avoidance practices.

This study aims to examine the effect of family ownership, company risk, and sales growth on tax avoidance. The independent variables in this study are family ownership, company risk, and sales growth while for the dependent variable is tax avoidance. The object of this research is manufacturing companies listed on the Indonesia Stock Exchange (IDX) in 2014-2017. This population uses companies listed on the Stock Exchange as many as 140 companies and samples with the criteria of a family company of 47 with a purposive sampling technique. Data analysis techniques using multiple linear regression.

The results of this study show that family ownership does not significantly influence tax avoidance, company risk has a significant negative effect on tax avoidance and sales growth has no significant effect on tax avoidance.

Keywords: *Family Ownership, Corporate Risk, Sales Growth, Tax Avoidance*