

PENGARUH CORPORATE GOVERNANCE TERHADAP

MANAJEMEN PAJAK

 (Studi Empiris pada Perusahaan Sektor Perdagangan, Jasa, dan Investasi

yang Terdaftar di BEI Periode 2014 -2016)

Diajukan Untuk Memenuhi Salah Satu Syarat

Dalam Memperoleh Gelar Sarjana Akuntansi

Diajukan Oleh:

LILIANITA HARIONO NINGRUM

NPM : 14430225

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS WIJAYA KUSUMA SURABAYA

2018

i

PENGARUH CORPORATE GOVERNANCE TERHADAP

MANAJEMEN PAJAK

 (Studi Empiris pada Perusahaan Sektor Perdagangan, Jasa, dan Investasi

yang Terdaftar di BEI Periode 2014 -2016)

Diajukan Untuk Memenuhi Salah Satu Syarat

Dalam Memperoleh Gelar Sarjana Akuntansi

Diajukan Oleh:

LILIANITA HARIONO NINGRUM

NPM : 14430225

FAKULTAS EKONOMI DAN BISNIS

UNIVERSITAS WIJAYA KUSUMA SURABAYA

2018

ii

iii

iv

v

KATA PENGANTAR

Puji syukur kepada Allah SWT yang telah melimpahkan rahmat dan

nikmat-Nya, serta memberikan kemudahan bagi penulis dalam menyelesaikan

skripsi sehingga tersusunlah skripsi yang berjudul “Pengaruh Corporate

Governance terhadap Manajemen Pajak (Studi Empiris pada Perusahaan Sektor

Perdagangan, Jasa, dan Investasi yang Terdaftar di BEI Periode 2014-2016)”.

Adapun tujan dari penulisan skripsi ini adalah sebagai salah satu syarat untuk

memperoleh Gelar Sarjana Akuntansi di Universitas Wijaya Kusuma Surabaya.

Dalam proses pengerjaan skripsi ini tentunya tidak lepas dari berbagai pihak yang

membantu baik secara meteriil maupun spiritual. Pada kesempatan ini penulis

ingin menyampaikan rasa hormat dan terima kasih yang sebesar-besarnya kepada:

1. Bapak Prof. H. Sri Harmadji, dr. Sp. THT-KL(K), selaku Rektor

Universitas Wijaya Kusuma Surabaya.

2. Bapak Drs. Ec. Iman Karyadi, MM., Ak., CA, selaku Dekan Fakultas

Ekonomi dan Bisnis Universitas Wijaya Kusuma Surabaya.

3. Ibu Lilik Mardiana, SE., M.Ak., Ak., CA, selaku Ketua Program Studi

Akuntansi Fakultas Ekonomi dan Bisnis Universitas Wijaya Kusuma

Surabaya.

4. Ibu Erna Hendrawati, SE., M.Ak, selaku dosen pembimbing yang telah

memberikan pengarahan, bimbingan, serta dukungan sehingga skripsi ini

dapat diselesaikan.

5. Ibu Dr. Tantri Bararoh SE., M.Si., M.Ak., selaku dosen wali yang telah

memberikan arahan selama masa perkuliahan.

vi

6. Seluruh dosen pengampu yang telah mengajar dan membimbing penulis

selama masa studi serta memberikan ilmu, sehingga penulis dapat

menyelesaikan studi di Universitas Wijaya Kusuma Surabaya.

7. Seluruh staff tata usaha yang sudah membantu kelancaran penulis selama

proses perkuliahan.

8. Kedua orang tua dan seluruh keluarga yang selalu memberikan dukungan

baik secara materiil maupun spiritual sehingga penulisan skripsi dapat

terselesaikan dengan baik.

9. Teman-Teman Seperjuangan Dyah, Voni, Lilik, Nora, Frisky, dan Levi

terima kasih telah menjadi sahabat terbaik semoga setelah lulus kita semua

bisa menjadi orang sukses, do’a terbaik untuk kalian,

10. Serta teman-teman Akuntansi C angkatan 2014, terima kasih untuk empat

tahun yang berkesan ini.

11. Semua pihak yang tidak dapat penulis sebutkan satu persatu, yang sudah

membantu dalam menyelesaikan penyusunan skripsi ini.

Penulis menyadari bahwa skripsi ini masih masih terdapat kekurangan, maka dari

itu saran dan kritik yang membangun diharapkan dari berbagai pihak untuk

pentempurnaan skripsi ini. Penulis berharap skripsi ini dapat berguna bagi

pembaca.

 Surabaya, 11 Juli 2018

 Penulis

vii

DAFTAR ISI

HALAMAN JUDUL .. i

SURAT PERNYATAAN BEBAS PLAGIAT.. ii

HALAMAN PERSETUJUAN .. iii

HALAMAN SUSUNAN DEWAN PENGUJI .. iv

KATA PENGANTAR .. v

DAFTAR ISI ... vii

DAFTAR TABEL ... xii

DAFTAR GAMBAR ... xiii

DAFTAR LAMPIRAN .. xiv

ABSTRAK .. xv

ABSTRACT ... xvi

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah .. 1

1.2 Rumusan Masalah ... 8

1.3 Tujuan Penelitian .. 8

1.4 Manfaat Penelitian .. 8

1.5 Sistematika Penulisan Skripsi ... 9

BAB II TELAAH PUSTAKA DAN PENGEMBANGAN HIPOTESIS

2.1 Landasan Teori .. 10

2.1.1 Teori Keagenan (Agency Theory) .. 10

2.1.2 Pajak ... 11

viii

2.1.3 Effective Tax Rate .. 12

2.1.4 Manajemen Pajak ... 14

2.1.5 Pengukuran Manajemen Pajak ... 17

2.1.6 Akuntansi Pajak ... 17

2.1.7 Corporate Governance .. 18

2.1.8 Prinsip Corporate Governance .. 19

2.1.9 Tujuan dan Manfaat Corporate Governance 21

2.1.10 Karakteristik Corporate Governance .. 24

2.1.11 Dewan Komisaris ... 25

2.1.12 Dewan Komisaris Independen .. 26

2.1.13 Kepemilikan Institusional ... 27

2.1.14 Kepemilikan Manajerial ... 28

2.1.15 Komite Audit .. 29

2.2 Penelitian Sebelumnya .. 31

2.3 Hipotesis dan Model Analisis ... 33

2.3.1 Hipotesis .. 33

2.3.1.1 Pengaruh Ukuran Dewan Komisaris terhadap

 Manajemen Pajak ... 33

2.3.1.2 Pengaruh Proporsi Dewan Komisaris Independen

terhadap Manajemen Pajak .. 34

2.3.1.3 Pengaruh Kepemilikan Institusional terhadap

 Manajemen Pajak ... 35

ix

2.3.1.4 Pengaruh Kepemilikan Manajerial terhadap

 Manajemen Pajak ... 35

2.3.1.5 Pengaruh Komite Audit terhadap Manajemen Pajak 36

2.3.2 Model Analisis ... 36

BAB III METODE PENELITIAN

3.1 Pendekatan Penelitian ... 38

3.2 Populasi dan Sampel .. 38

3.3 Identifikasi Variabel .. 39

3.4 Definisi Operasional Variabel ... 40

3.4.1 Variabel Independen .. 40

3.4.2 Variabel Dependen .. 41

3.5 Jenis dan Sumber Data .. 42

3.6 Teknik Pengumpulan Data .. 42

3.7 Teknik Analisis Data ... 43

3.7.1 Pengolahan Data .. 43

3.7.2 Statistik Deskriptif ... 45

3.7.3 Uji Asumsi Klasik .. 45

3.7.3.1 Uji Normalitas .. 45

3.7.3.2 Uji Multikoliniearitas ... 46

3.7.3.3 Uji Autokorelasi ... 46

3.7.3.4 Uji Heteroskedastisitas ... 46

3.7.4 Model Estimasi .. 47

3.7.4.1 Model Common Effect .. 47

x

3.7.4.2 Model Fixed Effect .. 48

3.7.4.3 Model Random Effect .. 48

3.7.5 Pemilihan Model Estimasi ... 48

3.7.5.1 Uji Chow ... 49

3.7.5.2 Uji Lagrange Multiplier ... 49

3.7.5.3 Uji Hausman ... 49

3.7.6 Analisis Regresi Berganda ... 50

3.8 Pengujian Hipotesis ... 51

3.8.1 Koefisien Determinasi (R2) .. 51

3.8.2 Uji Signifikansi Stimultan (Uji Statistik F) 52

3.8.3 Uji Signifikansi Parameter Individual (Uji Statistik t) 52

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Gambaran Umum Subjek Penelitian ... 54

4.1.1 Deskripsi Objek Penelitian .. 54

4.1.2 Deskripsi Sampel Penelitian .. 54

4.2 Hasil Pengujian Statistik ... 55

4.2.1 Statistik Deskriptif ... 55

4.2.2 Hasil Pengujian Asumsi Klasik ... 58

4.2.2.1 Uji Normalitas .. 58

4.2.2.2 Uji Multikoliniearitas ... 60

4.2.2.3 Uji Autokorelasi ... 60

4.2.2.4 Uji Heteroskedastisitas ... 61

4.2.3 Pemilihan Model Estimasi ... 62

xi

4.2.3.1 Hasil Uji Chow ... 63

4.2.3.2 Hasil Uji Hausman ... 63

4.2.4 Hasil Pengujian Regresi Berganda .. 64

4.3 Hasil Pengujian Hipotesis ... 66

4.3.1 Uji Koefisien Determinasi (R2) .. 66

4.3.2 Uji Signifikansi Stimultan (Uji Statistik F) 67

4.3.3 Uji Signifikansi Parameter Individual (Uji Statistik t) 68

4.4 Pembahasan ... 69

4.4.1 Pengaruh Ukuran Dewan Komisaris terhadap Manajemen

 Pajak ... 69

4.4.2 Pengaruh Proporsi Dewan Komisaris Independen terhadap

 Manajemen Pajak ... 70

4.4.3 Pengaruh Kepemilikan Institusional terhadap Manajemen

 Pajak .. 71

4.4.4 Pengaruh Kepemilikan Manajerial terhadap Manajemen

 Pajak .. 73

4.4.5 Pengaruh Komite Audit terhadap Manajemen Pajak 73

BAB V SIMPULAN, SARAN, DAN KETERBATASAN

5.1 Simpulan .. 75

5.2 Keterbatasan Penelitian ... 76

5.3 Saran untuk Penelitian Selanjutnya ... 77

DAFTAR PUSTAKA ... 78

xii

DAFTAR TABEL

Tabel 1.1 Kontribusi Penerimaan Pajak Per Sektor 2016 6

Tabel 2.1 Ringkasan Penelitian Sebelumnya .. 31

Tabel 4.1 Seleksi Sampel Penelitian ... 55

Tabel 4.3 Statistik Deskriptif .. 56

Tabel 4.4 Hasil Uji Multikoliniearitas .. 60

Tabel 4.5 Hasil Uji Regresi Fixed Effect Model Ordinary Method

(no weigth) .. 61

Tabel 4.6 Hasil Uji Regresi Fixed Effect Model White Cross Section Method

(no weight) .. 62

Tabel 4.7 Hasil Uji Chow .. 63

Tabel 4.8 Hasil Uji Hausman .. 63

Tabel 4.9 Hasil Uji Regresi Fixed Effect Model White Cross Section Method

(weighted) ... 65

xiii

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pemikiran Penelitian ... 37

Gambar 4.1 Uji Normalitas dengan Metode Pooled Least Square 59

Gambar 4.2 Uji Normalitas dengan Metode Pooled Least Square

(setelah transformasi data) ... 59

xiv

DAFTAR LAMPIRAN

Lampiran 1: Sampel Penelitian ... 83

Lampiran 2 : Statistik Deskriptif .. 84

Lampiran 3: Uji Normalitas .. 85

Lampiran 4: Uji Multikoliniearitas .. 85

Lampiran 5: Regresi Fixed Effect Model Ordinary Method

 (no weight) .. 86

Lampiran 6: Regresi Fixed Effect Model White Cross Section

 Method (no weight) ... 87

Lampiran 7: Uji Chow ... 88

Lampiran 8: Uji Hausman ... 89

Lampiran 9: Regresi Fixed Effect Model White Cross Section

Method (weighted) .. 90

xv

ABSTRAK

Penelitian ini memiliki tujuan untuk mengkaji pengaruh tata kelola perusahaan

terhadap manajemen pajak yang bertolok ukur pada tarif pajak efektif. Tata

kelola perusahaan diterapkan untuk mengendalikan manajemen pajak agar

tidak melanggar hukum, ditunjukkan oleh variabel ukuran dewan komisaris,

proporsi dewan komisaris independen, kepemilikan pada institusional,

kepemilikan pada manajerial, dan komite audit. Tarif pajak efektif merupakan

ukuran efektivitas terhadap manajemen pajak pada perusahaan. Data sekunder

yang digunakan dalam penelitian ini didapat dari laporan keuangan di Bursa

Efek Indonesia melalui situs http://www.idx.co.id. Periode pengamatan

penelitian dilakukan selama tahun 2014 hingga 2016 dengan menggunakan

sampel yang terdapat pada perusahaan subsektor perdagangan besar,

perdagangan eceran, dan subsektor pariwisata, hotel, serta restoran yang

dipilih berdasarkan metode purposive sampling, sehingga didapatkan 33

sampel perusahaan yang memenuhi kriteria. Pengujian regresi berganda

dilakukan menggunakan program Eviews 8. Hasil penelitian menunjukkan

adanya pengaruh positif pada ukuran dewan komisaris, proporsi dewan

komisaris independen, serta kepemilikan manajerial terhadap manajemen

pajak. Hal ini berarti tiga karakteristik tersebut mendorong perusahaan untuk

membayar pajak dengan semestinya, sedangkan kepemilikan institusional dan

komite audit tidak memiliki dampak terhadap manejemen pajak, atau dengan

kata lain tidak dapat mengontrol kebijakan yang terkait dengan pembayaran

pajak.

Kata Kunci : tata kelola perusahaan, manajemen pajak, tarif pajak efektif

xvi

ABSTRACT

This research aims to explain about an influence of corporate governance to

tax management. Tax management was measured by effective tax rate,

whereas corporate governance was shown by variable, such as size of

commissioner, percentage of independent commissioner, institutional

ownership, managerial ownership, and audit committee. A sample of this

study consists of companies which are listed in wholesale trade sector, retail

trade sector, tourism, restaurant, and hotel sector during the year 2014 to

2016. Determination of the sample chosen from purposive sampling method

and accomplished a sample of 33 companies based on certain criteria. The

data are collected from Indonesia Stock Exchange and used Eviews 8 to

analyse multiple regression. The result showed that size of commissioner,

percentage of independent commissioner, managerial ownership has influence

on tax management. Based on this research, institutional ownership and audit

committee has no influence on tax management.

Keyword : corporate governance, tax management, effective tax rate

