

PENGARUH PERUBAHAN TARIF PAJAK PENGHASILAN
BADAN DAN FAKTOR INTERNAL PERUSAHAAN
TERHADAP STRUKTUR MODAL PERUSAHAAN
MANUFAKTUR YANG TERCATAT
DI BURSA EFEK INDONESIA
TAHUN 2006 – 2011

OLEH:
VEBRIAN DIANTORO
3203010035

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

**PENGARUH PERUBAHAN TARIF PAJAK PENGHASILAN
BADAN DAN FAKTOR INTERNAL PERUSAHAAN
TERHADAP STRUKTUR MODAL PERUSAHAAN
MANUFAKTUR YANG TERCATAT
DI BURSA EFEK INDONESIA
TAHUN 2006 – 2011**

SKRIPSI

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

**OLEH:
VEBRIAN DIANTORO
3203010035**

**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 : Vebrian Diantoro

NRP : 3203010035

Judul Skripsi : PENGARUH PERUBAHAN TARIF PAJAK
PENGHASILAN BADAN DAN FAKTOR
INTERNAL PERUSAHAAN TERHADAP
STRUKTUR MODAL PERUSAHAAN
MANUFAKTUR YANG TERCATAT DI
BURSA EFEK INDONESIA TAHUN 2006 –
2011

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.

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

Surabaya, 6 Januari 2014

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH PERUBAHAN TARIF PAJAK PENGHASILAN
BADAN DAN FAKTOR INTERNAL PERUSAHAAN
TERHADAP STRUKTUR MODAL PERUSAHAAN
MANUFAKTUR YANG TERCATAT
DI BURSA EFEK INDONESIA
TAHUN 2006 – 2011

Oleh:

VEBRIAN DIANTORO
3203010035

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I,

DR. FX R Hartono Rahardjo, M.Comm., MM., Ak.
Tanggal: 21 Desember 2013

Pembimbing II,

Yohanes Harimurti, SE., M.Si., Ak.
Tanggal: 21 Desember 2013

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Vebrian Diantoro NRP 3203010035

Telah diuji pada tanggal 25 Januari 2014 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

Drs. Simon Hariyanto, M. Ak., Ak., QIA.

Mengetahui:

Ketua Jurusan,

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

KATA PENGANTAR

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

1. Dr. Lodovicus Lasdi., M.M., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki A., SE., MA., BAP., Ak., selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.
3. DR. FX. R Hartono R, M. Comm., AK., dan Yohanes Harimurti, SE., M.Si., AK., selaku Dosen Pembimbing yang telah meluangkan banyak waktu, tenaga, dan pikiran serta memberikan saran untuk membimbing penulis dalam menyelesaikan skripsi ini.
4. Segenap Dosen dan staf Fakultas Bisnis Universitas Katolik Widya Mandala yang telah banyak memberikan ilmu pengetahuan selama masa studi.

5. Papa, Mama, Adik, Mami, Waklik dan segenap keluarga besar yang selalu memberikan dukungan, doa, semangat, bantuan mulai dari awal hingga akhir penulisan skripsi ini.
6. Teman-teman Family Altar (FA) yang selalu memberikan semangat, dukungan dan doa selama penulisan skripsi ini, antara lain Roy, Cynthia, Grace, Marisa, Felisa, Kevin, Adit, Ambu, Yuvita, Sierlin, Tian, dan kawan-kawan.
7. Teman-teman seperjuangan yang telah ikut memberikan bantuan dan dukungan selama penulisan skripsi ini, terutama senior Yustina Ciktin, Alexis (AJK), Deny, Christian (AC), Vincent Allan, Fanny, Melisa, Agung, Olivia, Nat, Owen, David, teman-teman HMJA, Indah, Susi, Vanessa dan semua pihak yang terkait.
8. 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 banyak 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, 6 Januari 2014

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 Latar Belakang Masalah	1
1.2 Perumusan Masalah	8
1.3 Tujuan Penelitian	9
1.4 Manfaat Penelitian	10
1.5 Sistematika Penulisan	11
BAB 2. TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	12
2.2 Landasan Teori	16
2.3 Pengembangan Hipotesis	27
2.4 Model Analisis	31

BAB 3. METODE PENELITIAN	
3.1 Desain Penelitian	32
3.2 Identifikasi Variabel, Definisi Operasional, dan Pengukuran Variabel	32
3.3 Jenis Data dan Sumber Data	35
3.4 Metode Pengumpulan Data	36
3.5 Populasi, Sampel, dan Teknik Pengambilan Sampel	36
3.6 Teknik Analisis Data	37
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1 Karakteristik Objek Penelitian	44
4.2 Deskripsi Data	46
4.3 Analisis Data	50
4.4 Pembahasan	61
BAB 5. KESIMPULAN DAN SARAN	
5.1 Simpulan	67
5.2 Keterbatasan	68
5.3 Saran	68
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 2.1 Ringkasan Hasil Penelitian Terdahulu.....	15
Tabel 2.2 Perubahan Tarif Pajak Tahun 2008.....	22
Tabel 2.3 Komparasi Tarif PPH Badan di Beberapa Negara ASEAN.....	23
Tabel 4.1 Penentuan Sampel untuk Pengujian.....	44
Tabel 4.2 Persebaran Sektor Industri Perusahaan Manufaktur	45
Tabel 4.3 Statistik Deskriptif H1.....	46
Tabel 4.4 Statistik Deskriptif H2-H6.....	48
Tabel 4.5 Hasil Uji Normalitas LDER tahun 2006-2011.....	50
Tabel 4.6 Hasil Uji Wilcoxon LDER tahun 2006-2011.....	52
Tabel 4.7 Hasil Uji Normalitas H2-H6.....	54
Tabel 4.8 Hasil Uji Multikolinearitas H2-H6.....	55
Tabel 4.9 Hasil Uji Autokorelasi.....	55
Tabel 4.10 Hasil Uji Koefisien Determinasi.....	58
Tabel 4.11 Hasil Uji Statistik F.....	59
Tabel 4.12 Hasil Uji Statistik t.....	60

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Model Analisis 1.....	31
Gambar 2.2 Model Analisis 2.....	31
Gambar 4.1 Hasil Uji Heterokedastisitas	57

DAFTAR LAMPIRAN

Lampiran 1. Daftar Perusahaan Sampel untuk Pengujian H1

Lampiran 2. Statistik Deskriptif

Lampiran 3. Hasil Uji Normalitas Sebagai Syarat Uji Beda
(Wilcoxon)

Lampiran 4. Hasil Uji Beda (Wilcoxon)

Lampiran 5. Hasil Uji Asumsi Klasik Sebagai Syarat Uji Analisis
Regresi

Lampiran 6. Analisis Regresi Linier Berganda

ABSTRAK

Pajak memiliki pengaruh yang besar terhadap berbagai pertimbangan strategis yang harus diambil perusahaan. Di Indonesia, pada awalnya berlaku Undang-Undang no. 17 tahun 2000 dimana PPh badan dikenakan tarif pajak progresif dengan tarif maksimum 30%. Namun pada 2008 telah terjadi perubahan tarif progresif yang telah diterapkan menjadi tarif flat (28% untuk tahun 2009, 25% untuk tahun 2010 dst.) sehingga membuat kebijakan struktur modal perusahaan dapat berubah. Selain tarif pajak, terdapat faktor-faktor internal yang juga turut mempengaruhi keputusan struktur modal yang diambil perusahaan. Berdasarkan hal itu, penelitian ini bertujuan untuk menguji pengaruh perubahan tarif pajak dan faktor-faktor internal lainnya terhadap struktur modal perusahaan.

Penelitian ini merupakan penelitian kuantitatif dengan pengujian hipotesis. Variabel Dependen dalam penelitian ini adalah struktur modal. Sedangkan variabel independen yang dipakai adalah profitabilitas, pertumbuhan penjualan, ukuran perusahaan, likuiditas, dan struktur aset. Sumber data yang digunakan dalam penelitian ini adalah laporan keuangan auditan atau laporan tahunan perusahaan manufaktur dari tahun 2006 hingga tahun 2011. Objek dari penelitian ini adalah perusahaan manufaktur. Teknis analisis data pada penelitian ini menggunakan uji beda dan uji regresi linier berganda.

Hasil penelitian ini menunjukkan bahwa perubahan tarif pajak penghasilan badan di Indonesia direspon manajemen dengan melakukan perubahan berupa penurunan struktur modalnya. Profitabilitas dan likuiditas berpengaruh negatif terhadap struktur modal. Lalu pertumbuhan penjualan dan struktur aset berpengaruh positif terhadap struktur modal. Sedangkan ukuran perusahaan tidak berpengaruh terhadap struktur modal.

Kata Kunci: struktur modal, perubahan tarif pajak, profitabilitas, pertumbuhan penjualan, ukuran perusahaan, likuiditas, struktur aset.

ABSTRACT

Tax has a considerable influence on the strategic considerations that must be taken by the company. In Indonesia, at first apply the Law no. 17 of 2000 in which the corporate income tax with a progressive tax rates apply to a maximum rate of 30%. However, in 2008 there has been a progressive tarif changes that have been implemented into a flat rate (28% for 2009, 25% for 2010). This transformation makes the company's capital structure policy can be changed. In addition to the tax rate, there are internal factors which also affect capital structure decisions taken by the company. Accordingly, this study aimed to examine the effect of changes in tax rates and other factors internal to the firm's capital structure.

The design of this research is quantitative with hypothesis. Dependent variables in this study were capital structure. Meanwhile, the independent variables used are profitability, sales growth, company size, liquidity, and asset structure. Sources of data used in this study is the audited financial statements or annual reports of manufacturing companies from 2006 to 2011. Technical analysis of the data in this study using a different test and multiple linear regression.

These results indicate that changes in corporate tax rates in Indonesia responded by changing its capital structure. Profitability and liquidity negatively affect the capital structure. Then the sales growth and asset structure has a positive effect on the capital structure. While company size does not affect the company's capital structure.

Keywords : capital structure, changes in tax rates, profitability, sales growth, firm size, liquidity, asset structure.