

PENGARUH MEKANISME TATA KELOLA PERUSAHAAN
DAN PERENCANAAN PAJAK TERHADAP NILAI
PERUSAHAAN

OLEH :
MELISA TABITA ALFA
3203011143

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016

PENGARUH MEKANISME TATA KELOLA PERUSAHAAN
DAN PERENCANAAN PAJAK TERHADAP NILAI
PERUSAHAAN

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

OLEH:
MELISA TABITA ALFA
3203011143

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016

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 : Melisa Tabita Alfa

NRP : 3203011143

Judul Skripsi : Pengaruh Mekanisme Tata Kelola Perusahaan dan Perencanaan Pajak Terhadap Nilai Perusahaan

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, 10 Mei 2016

Yang menyatakan

(Melisa Tabita Alfa)

HALAMAN PERSETUJUAN

SKRIPSI

PENGARUH MEKANISME TATA KELOLA PERUSAHAAN DAN PERENCANAAN PAJAK TERHADAP NILAI PERUSAHAAN

Oleh :
MELISA TABITA ALFA
3203011143

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Pengudi

Pembimbing I,

Dr. Lodovicus Lasdi, MM., Ak.
Tanggal: 10 Mei 2016

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Melisa Tabita Alfa NRP 3203011143
Telah diujji pada tanggal 29 Juni 2016 dan dinyatakan lulus oleh Tim
Penguji

Ketua Tim Penguji:

Dr. Lodovicus Lasdi, MM., Ak

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 Yesus Kristus atas segala berkat, bimbingan, perlindungan dan kekuatan yang diberikan-Nya kepada penulis, sehingga skripsi dengan judul “PENGARUH MEKANISME TATA KELOLA PERUSAHAAN DAN PERENCANAAN PAJAK TERHADAP NILAI PERUSAHAAN” dapat terselesaikan. Semoga skripsi ini dapat memberikan manfaat bagi para pembaca maupun penelitian di masa yang akan datang.

Penulis menyadari bahwa selama pembuatan Tugas Akhir ini tidak terlepas dari bantuan pihak yang telah menyumbangkan pikiran, tenaga, bimbingan, dan motivasi kepada penulis secara langsung maupun tidak langsung. Oleh karena itu, pada kesempatan ini penulis ingin mengucapkan terima kasih kepada:

1. Kedua orang tua tercinta yang senantiasa memberikan semangat, motivasi, dukungan, doa, serta masukan dalam menyelesaikan skripsi ini hingga mencapai gelar sarjana.
2. Dr. Lodovicus Lasdi, MM., Ak. selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Ariston Oki Esa A., SE., MA., CPA., Ak., CA selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.
4. Dr. Lodovicus Lasdi, MM., Ak. selaku pembimbing I yang telah memberikan waktu, tenaga, masukan dan saran dalam proses penulisan skripsi ini.
5. Bapak dan Ibu Dosen serta seluruh staff Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah

memperlancar jalannya proses belajar mengajar dan kegiatan akademik.

6. Keluarga besar penulis yang senantiasa memberikan dukungan dan motivasi kepada penulis dalam mengerjakan skripsi ini.
7. Teman-teman penulis angkatan 2011 yang telah membantu dan menyemangati penulis dalam penulisan skripsi ini
8. Evelyn, Dewi, Risqi, Jane, Wenda, serta teman-teman yang tidak dapat penulis sebutkan satu-persatu, terima kasih atas bantuan, semangat, dan dukungan yang diberikan kepada penulis.

Penulis menyadari bahwa penulisan skripsi ini masih terdapat kelemahan, sehingga apabila ada saran maupun kritik yang bermanfaat diharapkan dapat menjadi perbaikan dimasa yang akan datang. Penulis berharap semoga skripsi ini dapat memberikan pengetahuan dan bermanfaat bagi pembaca.

Surabaya, 10 Mei 2016

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH	ii
HALAMAN PERSETUJUN	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	7
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	14
2.2.1. Teori Keagenan	14
2.2.2. Tata Kelola Perusahaan	16
2.2.3. Perencanaan Pajak	23
2.2.4. Penghindaran Pajak	27
2.2.5. Nilai Perusahaan	29
2.2.6. Faktor-faktor yang Mempengaruhi Nilai Perusahaan	31
2.3. Pengembangan Hipotesis	34
2.4. Rerangka Berpikir	39
BAB 3. METODE PENELITIAN	
3.1. Desain Penelitian	40
3.2. Identifikasi Variabel, Definisi Operasional Variabel, dan Pengukuran Variabel	40
3.3. Jenis Data dan Sumber Data	44
3.4. Alat dan Metode Pengumpulan Data	45
3.5. Populasi, Sampel, dan Teknik Pengambilan Sampel	45
3.6. Teknik Analisis Data	46

BAB 4. ANALISI DAN PEMBAHASAN	
4.1. Karakteristik Objek Penelitian.....	53
4.2. Deskripsi Data	54
4.2.1. Deskripsi Variabel Nilai Perusahaan	55
4.2.2. Deskripsi Variabel Kepemilikan Manajerial	56
4.2.3. Deskripsi Variabel Kepemilikan Keluarga	56
4.2.4. Deskripsi Variabel Komposisi Dewan Komisaris Independen	56
4.2.5. Deskripsi Variabel Perencanaan Pajak	57
4.2.6. Deskripsi Variabel Ukuran Perusahaan	57
4.2.7. Deskripsi Variabel <i>Leverage</i>	58
4.2.8. Deskripsi Variabel Profitabilitas	58
4.3 Analisis Data	58
4.3.1. Pengujian Asumsi Klasik	58
4.3.2. Pengujian Hipotesis	65
4.4. Pembahasan	69
BAB 5. SIMPULAN, KETERBATASAN, DAN SARAN	
5.1. Simpulan	74
5.2. Keterbatasan	75
5.3. Saran	76
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

2.1. Perbedaan dan Persamaan Penelitian Terdahulu dengan Penelitian Sekarang	12
3.1. Kriteria Pengambilan Keputusan Uji Autokorelasi Durbin Watson	48
4.1. Kriteria Sampel dan Jumlah Sampel Perusahaan	53
4.2. Hasil Statistik Deskriptif Variabel-variabel Penelitian Sebelum Transformasi	54
4.3. Hasil Statistik Deskriptif Variabel-variabel Penelitian Setelah Transformasi	55
4.4. Hasil Uji Normalitas melalui Uji Statistik Kolmogorov-Smirnov Sebelum Transformasi	60
4.5. Hasil Uji Normalitas melalui Uji Statistik Kolmogorov-Smirnov Setelah Transformasi	61
4.6. Uji Autokorelasi dengan Durbin Watson	62
4.7. Uji Autokorelasi dengan Run Test	62
4.8. Uji Multikolinearitas	63
4.9. Hasil Analisis Regresi Berganda	65

DAFTAR GAMBAR

2.1. Rerangka Berpikir	39
4.1. Hasil Uji Normalitas dengan <i>Normal Probability Plot</i> Sebelum Transformasi	59
4.2. Hasil Uji Normalitas dengan <i>Normal Probability Plot</i> Setelah Transformasi	61
4.3. Hasil Uji Heteroskedastisitas dengan <i>Scatterplot</i>	64

DAFTAR LAMPIRAN

Lampiran 1. Sampel Perusahaan Manufaktur

Lampiran 2. Data Perusahaan

Lampiran 3. Hasil Statistik Deskriptif

Lampiran 4. Hasil Uji Normalitas Sebelum dan Setelah Transformasi

Lampiran 5. Hasil Uji Autokorelasi, Uji Multikolonieritas, Uji Heteroskedastisitas, dan Analisis Regresi

ABSTRAK

Tujuan penelitian ini untuk mengamati pengaruh mekanisme tata kelola perusahaan dan perencanaan pajak terhadap nilai perusahaan. Variabel bebas yang digunakan adalah kepemilikan manajerial, kepemilikan keluarga, komposisi dewan komisaris independen, dan perencanaan pajak menggunakan *cash ETR*. Sampel yang digunakan adalah sektor manufaktur tahun 2011-2014 yang diperoleh dari bursa efek indonesia dengan menggunakan metode *purposive sampling*. Metode penelitian yang digunakan adalah analisis regresi berganda. Hasil penelitian ini menunjukkan bahwa kepemilikan manajerial, kepemilikan keluarga, dan komposisi dewan komisaris independen tidak berpengaruh terhadap nilai perusahaan, sedangkan perencanaan pajak berpengaruh negatif terhadap nilai perusahaan. Kepemilikan manajerial tidak berpengaruh dikarenakan manajemen tidak mempunyai pengendalian pada perusahaan. Kepemilikan keluarga tidak berpengaruh dikarenakan calon investor dan pemegang saham tidak memperdulikan perusahaan adalah perusahaan keluarga atau perusahaan non-keluarga. Komposisi dewan komisaris independen tidak berpengaruh dikarenakan perusahaan menganggap kemampuan dan pengetahuan yang dimiliki dewan komisaris independen belum cukup bagi perusahaan. Perencanaan pajak berpengaruh negatif dikarenakan manajemen cenderung agresif dalam perencanaan pajak, sehingga meningkatkan risiko perusahaan.

Kata kunci: kepemilikan manajerial, kepemilikan keluarga, komposisi dewan komisaris, perencanaan pajak, dan nilai perusahaan

ABSTRACT

The purpose of this study to investigate the influence of corporate governance mechanisms and tax planning on firm value. The independent variables used are managerial ownership, family ownership, the composition of the independent board, and tax planning using cash ETR. The sample used is the manufacturing sector in 2011-2014 were obtained from the Indonesian stock exchange (IDX) by using purposive sampling method. The method used is multiple regression analysis. The results of this study indicate that managerial ownership, family ownership, and the composition of the independent board does not affect the firm value, as well as tax planning negatively affect the firm value. Managerial ownership has no effect because the management does not have control of the company. Family ownership has no effect because potential investors and shareholders are not considering the company is a family or non-family companies. The composition of independent board has no effect because the company considers the ability and knowledge of independent board was not enough for the company. Tax planning due to the negative effect of management tend to be aggressive in tax planning, thereby increasing the risk of the company.

Keywords: *managerial ownership, family ownership, the composition of the independent board, tax planning, and firm value.*