

PENGARUH PROPORSI DEWAN KOMISARIS INDEPENDEN,
PROFITABILITAS DAN KEPEMILIKAN INSTITUSIONAL
PADA AGRESIVITAS PAJAK PENGHASILAN DI
PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BEI

OLEH:
OLIVIA POERWANTO
3203011121

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

PENGARUH PROPORSI DEWAN KOMISARIS INDEPENDEN,
PROFITABILITAS DAN KEPEMILIKAN INSTITUSIONAL
PADA AGRESIVITAS PAJAK PENGHASILAN DI
PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BEI

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

OLEH:
OLIVIA POERWANTO
3203011121

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 : Olivia Poerwanto

NRP : 3203011121

Judul Skripsi : Pengaruh Proporsi Dewan Komisaris Independen, Profitabilitas dan Kepemilikan Institusional pada Agresivitas Pajak Penghasilan di Perusahaan Manufaktur yang terdaftar di BEI.

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, Januari 2015

Yang menyatakan

METERAI
TEMPEL
PALEK PERAKADIN RANGKA
TUL
09362ACF503420389
ENAM RIBU RUPIAH
6000 DJP
(Olivia Poerwanto)

HALAMAN PERSETUJUAN

SKRIPSI

**PENGARUH PROPORSI DEWAN KOMISARIS INDEPENDEN
PROFITABILITAS DAN KEPEMILIKAN INSTITUSIONAL
PADA AGRESIVITAS PAJAK PENGHASILAN DI
PERUSAHAAN MANUFAKTUR
YANG TERDAFTAR DI BEI**

Oleh:
OLIVIA POERWANTO
3203011121

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I,

Pembimbing II,

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

Rr. Puruwita Wardani, SE., MA., Ak

Tanggal: 22-1-2015

Tanggal: 22-1-2015

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Olivia Poerwanto NRP 3203011121
Telah diuji pada tanggal 20 Januari 2015 dan dinyatakan lulus oleh
Tim Penguji

Ketua Tim Penguji:

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

Mengetahui:

Dekan,

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

Ketua Jurusan,

Ariston Oki A.Esa, SE., MA.,
CPA., Ak., CA.
NIK. 321.03.0566

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas segala berkat dan karunianya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Pengaruh Proporsi Dewan Komisaris Independen, Profitabilitas dan Kepemilikan Institusional Terhadap Agresivitas Pajak Penghasilan Perusahaan Manufaktur Yang Terdaftar di BEI”. Penulisan skripsi ini bertujuan untuk memenuhi salah satu syarat studi sarjana S-1 Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.

Dalam proses menyelesaikan skripsi ini, penulis menyadari bahwa tidak terlepas dari usaha, dukungan, semangat serta bantuan dari berbagai pihak yang bersedia meluangkan waktu hingga akhirnya penulis dapat menyelesaikan skripsi ini. Oleh karena itu, dalam kesempatan ini dengan ketulusan hati penulis mengucapkan terima kasih kepada:

1. Bapak Dr. Lodovicus Lasdi, MM., Ak selaku Dekan Fakultas Bisnis, Universitas Katolik Widya Mandala Surabaya.
2. Bapak Ariston Oki A. Esa, SE., MA., CPA., Ak., CA selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Dosen pembimbing tugas akhir ini yaitu Bapak Drs. Simon Hariyanto, M.Ak., QIA., Ak dan Ibu Rr. Puruwita Wardani, SE., MA., Ak yang telah membimbing penulisan skripsi ini hingga selesai.
4. Bapak dan Ibu dosen Fakultas Bisnis jurusan Akuntansi yang telah meluangkan waktu untuk memberikan saran bagi penulis.
5. Seluruh staf bagian Tata Usaha Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.

6. Kedua orang tua yang senantiasa memberikan kasih sayang, dukungan, motivasi sehingga penulis mampu menyelesaikan skripsi ini.
7. Kakakku Herlina dan adikku Martin yang memberikan semangat dalam menyelesaikan skripsi ini.
8. Semua sahabat yang memberikan bantuan dan dukungan terutama untuk Mariska, Della, Sherly, Meylinda, Vina, Dina.
9. Steven Widjaja yang telah memberikan banyak dukungan demi kelancaran skripsi ini.
10. Semua pihak yang telah memberi bantuan dan semangat yang namanya tidak bisa disebutkan satu per satu disini.

Penulis menyadari bahwa penulisan skripsi ini masih jauh dari kesempurnaan. Akhir kata, semoga skripsi ini bermanfaat bagi semua pihak.

Surabaya, 17 Desember 2014

Olivia Poerwanto

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
ABSTRACT	xii
ABSTRAK	xiii
BAB 1. PENDAHULUAN	
1.1. Latar Belakang Masalah.....	1
1.2. Perumusan Masalah.....	8
1.3. Tujuan Penelitian.....	8
1.4. Manfaat Penelitian.....	8
1.5. Sistematika Penulisan	9
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	11
2.2. Landasan Teori	17
2.3. Pengembangan Hipotesis	28
2.4. Model Analisis	32

BAB 3. METODE PENELITIAN

3.1. Desain Penelitian	33
3.2. Identifikasi Variabel	33
3.3. Definisi Operasional dan Pengukuran Variabel	33
3.4. Jenis Data dan Sumber Data.....	35
3.5. Metode Pengumpulan Data	35
3.6. Populasi, Sampel dan Teknik Pengambilan Sampel.....	36
3.7. Teknik Analisis Data	38

BAB 4. ANALISIS DAN PEMBAHASAN

4.1. Karakteristik Obyek Penelitian.....	43
4.2. Deskripsi Data	43
4.3. Analisis Data	45
4.4. Pembahasan.....	57

BAB 5. KESIMPULAN DAN SARAN

5.1. Kesimpulan	60
5.2. Keterbatasan.....	60
5.3. Saran	61

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Halaman

Tabel 2.1 Tabel perbandingan penelitian terdahulu dengan penelitian saat ini.....	14
Tabel 3.1 Kriteria Pemilihan Sampel.....	37
Tabel 4.1 Hasil Deskripsi Data.....	43
Tabel 4.2 Hasil Uji Kolgomorov-Smirnov Test	47
Tabel 4.3 Hasil <i>Tolerance</i> dan VIF	48
Tabel 4.4 Hasil Uji Korelasi Rank Spearman	50
Tabel 4.5 Hasil Uji Durbin Watson	51
Tabel 4.6 Hasil Uji Regresi Linear Berganda	52
Tabel 4.7 Nilai R dan R Square.....	54
Tabel 4.8 Hasil Uji F.....	55
Tabel 4.9 Hasil Uji T	56

DAFTAR GAMBAR

Halaman

Gambar 2.1. Model Analisis.....	32
Gambar 4.1. <i>Normal Probability Plot</i>	46
Gambar 4.2. <i>Scatter Plot</i>	49

DAFTAR LAMPIRAN

Lampiran 1. Daftar Nama Perusahaan Sampel

Lampiran 2. Hasil Analisis Deskriptif

Lampiran 3. Hasil Uji Asumsi Klasik

Lampiran 4. Hasil Uji Regresi Linear Berganda

ABSTRAK

Setiap perusahaan wajib untuk membayar pajak penghasilan atas seluruh penghasilannya kepada pemerintah. Perencanaan pajak akan dilakukan oleh setiap perusahaan, untuk meminimalisasi jumlah beban pajak yang dibayarkan kepada pemerintah. Tarif pajak efektif menunjukkan efektivitas pembayaran pajak penghasilan yang dilakukan oleh perusahaan, semakin kecil tarif pajak efektif yang diserap oleh perusahaan maka dapat dikatakan perusahaan tersebut melakukan tindakan pajak yang agresif.

Penelitian kuantitatif ini bertujuan untuk menguji faktor-faktor yang mempengaruhi tindakan agresivitas pajak penghasilan di perusahaan. Variabel independen yang digunakan adalah dewan komisaris independen, tingkat profitabilitas dan kepemilikan institusional. Objek dalam penelitian ini adalah perusahaan manufaktur di Bursa Efek Indonesia selama periode tahun 2010-2013. Sampel yang digunakan dalam penelitian ini berjumlah 57 perusahaan yang dipilih dengan menggunakan teknik *purposive sampling*. Sumber data diperoleh dari laporan keuangan yang diterbitkan oleh perusahaan. Teknik analisis data yang digunakan adalah dengan metode analisis regresi linear berganda.

Hasil penelitian menunjukkan bahwa tingkat profitabilitas (ROA) perusahaan berpengaruh terhadap agresivitas pajak penghasilan perusahaan manufaktur yang diukur dengan menggunakan tarif pajak efektif. Sedangkan proporsi dewan komisaris independen serta kepemilikan institusional tidak berpengaruh terhadap agresivitas pajak penghasilan perusahaan manufaktur.

Kata Kunci: Tarif pajak efektif, dewan komisaris independen, profitabilitas (ROA), kepemilikan institusional

ABSTRACT

Each company is required to pay income tax on all their income to the government. Tax planning will be carried out by each company, to minimize the amount of the tax expense paid to the government. Effective tax rate show the effectiveness of income tax payments by the company, the smaller of the effective tax rate indicates that companies do aggressiveness taxes.

This quantitative study aimed to examine the factors which will affect to income tax aggressiveness by the company. Independent variables used are outside board of directors, profitability and institutional ownership. The object of this research are manufacturing companies that listed in Indonesia Stock Exchange during the period 2010-2013. The sample used in this study are 57 companies that were selected by using purposive sampling technique. Source of data obtained from financial statements published by the company. The data analysis technique used is by using multiple linear regression analysis.

The results showed that the company's profitability (ROA) affect the income tax aggressiveness in manufacturing companies as measured by using the effective tax rate (ETR). While the proportion of outside board of directors and institutional ownership has no effect on the income tax aggressiveness manufacturing company.

Keywords: effective tax rate, outside board of directors, profitability (ROA), institutional ownership