

**ANALISIS PENGARUH PERENCANAAN PAJAK (*TAX PLANNING*)
SEBAGAI UPAYA MENEKAN BEBAN PAJAK PENGHASILAN
PERUSAHAAN TERHADAP EKUITAS PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA
TAHUN 2011-2012**

SKRIPSI

Diajukan Untuk Memenuhi Tugas dan Syarat-Syarat Guna Memperoleh Gelar
Sarjana Ekonomi Program Studi Akuntansi Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah Surakarta

Disusun oleh:

IGNA EFENDI

B 200 100 158

**PROGRAM STUDI AKUNTANSI FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS MUHAMMADIYAH SURAKARTA**

2014

HALAMAN PENGESAHAN

Yang bertanda tangan dibawah ini telah membaca skripsi dengan judul:

**ANALISIS PENGARUH PERENCANAAN PAJAK (*TAX PLANNING*)
SEBAGAI UPAYA MENEKAN BEBAN PAJAK PENGHASILAN
PERUSAHAAN TERHADAP EKUITAS PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA
TAHUN 2011-2012.**

Yang ditulis oleh

IGNA EFENDI

B 200 100 158

Penandatanganan berpendapat bahwa skripsi tersebut telah memenuhi syarat untuk diterima.

Surakarta, Februari 2014

Pembimbing

(Drs. Moch. Abdul Aris, M.Si)

Mengetahui

Dekan Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Surakarta

(DR. Triyono, M.Si)

UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS EKONOMI DAN BISNIS

Jl. A. Yani Tromol Pos I Pabelan Kartasura Telp (0271) 717417 Surakarta - 57102

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : **IGNA EFENDI**
NIRM : **B 200 100 158**
Jurusan : **AKUNTANSI**
Judul : **ANALISIS PENGARUH PERENCANAAN PAJAK**
Skripsi : **(TAX PLANNING) SEBAGAI UPAYA MENEKAN**
BEBAN PAJAK PENGHASILAN PERUSAHAAN
TERHADAP EKUITAS PADA PERUSAHAAN
PERBANKAN YANG TERDAFTAR DI BURSA
EFEK INDONESIA TAHUN 2011-2012

Menyatakan dengan sebenarnya bahwa skripsi yang saya buat dan serahkan ini merupakan hasil karya saya sendiri, kecuali kutipan-kutipan dan ringkasan-ringkasan yang semuanya telah saya jelaskan sumbernya. Apabila dikemudian hari terbukti dan atau dapat dibuktikan bahwa skripsi hasil jiplakan, maka saya bersedia menerima sanksi apapun dari Fakultas Ekonomi dan atau gelar dan ijazah yang diberikan oleh Universitas Muhammadiyah Surakarta batal saya terima.

Surakarta, Februari 2014

Yang Membuat Pernyataan,

Igna Efendi

MOTTO

“Apapun yang kamu mau, kamu harus kejar cita-citamu, kamu harus berjuang keras untuk meraih apa yang kamu mau, yakinlah cita-citamu pasti akan tercapai”

(Penulis)

“Sesungguhnya sesudah kesulitan itu ada kemudahan, maka apabila kami telah selesai dari suatu urusan kerjakanlah dengan sungguh-sungguh urusan yang lain, dan hanya kepada Allah kamu berharap”

(QS. Al Insyirah : 6-8)

PERSEMBAHAN

Setiap lembar dari goresan tinta ini merupakan wujud dari keagungan serta ridho dari Allah SWT kepada umatnya. Seiring rasa syukur kepada Allah SWT, dengan segala kerendahan hati kupersembahkan karya ini untuk:

1. Bapak dan Ibu yang selalu mengajari aku untuk mengetahui arti sebuah kehidupan, membantu untuk selalu mewujudkan cita-citaku, mencintai aku dengan tulus dan kasih sayang yang tak pernah lekang oleh waktu, yang telah memberikan segalanya buat aku yang tak mungkin dapat terbalas, semoga setiap doa Bapak dan Ibu yang selalu mendoakan aku setiap hari dapat terwujud sebagai keberhasilan serta kebahagiaanku.
2. Adikku yang senantiasa dengan tulus serta ikhlas memberikan nasihat, dukungan, serta memberikan warna kehidupan dalam kehidupanku.
3. Sahabat-sahabat terbaik aku yang selalu memberikan dukungan penuh serta semangat tak pernah menyerah.
4. Almamaterku.

KATA PENGANTAR

Assalamu 'alaikum Wr.Wb

Puji syukur alhamdulillah penulis panjatkan atas kehadiran Allah SWT, yang telah melimpahkan rahmat dan hidayah serta karunia-Nya kepada penulis sehingga dapat menyelesaikan skripsi dengan judul : **“ANALISIS PENGARUH PERENCANAAN PAJAK (TAX PLANNING) SEBAGAI UPAYA MENEKAN BEBAN PAJAK PENGHASILAN PERUSAHAAN TERHADAP EKUITAS PADA PERUSAHAAN PERBANKAN YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2011-2012”** sebagai salah satu syarat untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.

Pada kesempatan ini penulis menyampaikan terima kasih kepada semua pihak yang telah membantu baik secara langsung maupun tidak langsung hingga selesainya skripsi ini. Oleh karena itu dengan rasa tulus, ikhlas dan segala kerendahan hati, penulis mengucapkan terima kasih kepada :

1. Bapak Dr. Triyono, S.E, M.Si. selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.
2. Bapak Dr. Fatchan Achyani, S.E, M.Si. selaku Ketua Program Studi Akuntansi Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Surakarta.

3. Bapak Drs. M. Abdul Aris, M.Si. selaku pembimbing skripsi sekaligus pembimbing akademik yang telah memberikan bimbingan dan pengarahan dengan penuh kesabaran serta kebijaksanaan dari awal sampai akhir.
4. Seluruh Dosen Fakultas Ekonomi dan Bisnis Program Studi Akuntansi yang telah memberikan bekal dengan berbagai ilmu dan pengetahuan yang bermanfaat kepada penulis.
5. Kedua orang tua Bapak Sukarman dan Ibu Siti Yulaika tercinta yang telah memberikan kasih sayang, merawat dan membesarkan penulis tanpa rasa letih, memberikan semangat serta selalu mendoakan penulis untuk selalu menjadi yang terbaik.
6. Adekku Retna D. H. tersayang yang selalu mendukung agar tak pernah putus asa dalam meraih cita-cita.
7. Sahabat-sahabat terbaik: Andi, Intan, Ilham, Abdul, Guntur, Mariam dan Vera, terima kasih atas kebersamaannya.
8. Terima kasih untuk teman-temanku: Ananto, Wahid, Yulia Dicha, Putri, Fima, Hana, Asa, Ana, Indah, Erma, Wulan, Doni, Udin, Adib, Saiful Ma'arif, Devi, Lisa, Astuti, Elis, Okta, Jono, Mul, Rizal, Tegar, Gendon, Anggit, Dika, Bambang, Darmo, Fajar, dan Erman.
9. Teman-teman seperjuangan dalam penyusunan skripsi: Miftah, Mawar, Rica, Risa, Dewi, dan Ika, terima kasih atas kerja samanya.
10. Semua teman-teman kelas F angkatan 2010, terima kasih atas kebersamaannya menempuh pendidikan di kampus ini.
11. Bapak dan Ibu kos yang telah menyediakan tempat tinggal, Mas Agus, Mas Rin dan Pak Eli sekeluarga, terima kasih atas kebersamaannya di kos.

12. Semua pihak yang telah membantu dan yang tidak bisa penulis sebutkan satu persatu.

Penulis menyadari bahwa dalam penulisan ini masih terdapat kekurangan, maka penulis berharap semoga karya ini dapat bermanfaat bagi pembaca dan semua pihak yang membutuhkan.

Surakarta, Februari 2014

Penulis

Igna Efendi

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	iii
HALAMAN MOTTO	iv
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR LAMPIRAN	xiii
ABSTRAKSI	xiv
BAB I. PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	6
D. Manfaat Penelitian	7
E. Sistematika Penulisan	7
BAB II. LANDASAN TEORI	
A. Pengertian dan Fungsi Pajak	9
B. Sudut Pandang Pajak bagi Wajib Pajak dan Negara	12
C. Hak dan Kewajiban Wajib Pajak	13
1. Hak-hak Wajib Pajak	13
2. Kewajiban Wajib Pajak	15

D. Pembukuan dan Syarat-syaratnya	17
E. Penghasilan yang menjadi Objek Pajak dan Bukan Objek Pajak	18
F. Biaya-biaya yang Dapat Dikurangkan dari Penghasilan Bruto	22
G. Kompensasi Kerugian	24
H. Biaya-biaya yang Tidak Boleh Dikurangkan dari Penghasilan Bruto	25
I. Sanksi Perpajakan	27
J. Perencanaan Pajak (<i>Tax Planning</i>)	28
1. Aspek-aspek Perencanaan Pajak	30
2. Strategi Perencanaan Pajak	31
K. Manfaat Perencanaan Pajak	34
L. Tahapan Perencanaan Pajak	34
M. Pengaruh Perencanaan Pajak terhadap Ekuitas Perusahaan ..	35
N. Penelitian Terdahulu dan Pengembangan Hipotesis	36

BAB III. METODE PENELITIAN

A. Jenis Penelitian	39
B. Populasi, Sampel, dan Metode Pengambilan Sampel	39
C. Data dan Sumber Data	39
D. Metode Pengumpulan Data	40
E. Definisi Operasional Variabel dan Pengukurannya	40
F. Metode Analisis Data	43

BAB IV. ANALISIS DATA DAN PEMBAHASAN

A. Statistik Deskriptif	51
B. Analisis Data	54
1. Uji Asumsi Klasik	55
a. Uji Normalitas	55
b. Uji Heterokedastisitas	56
c. Uji Autokorelasi	57
2. Pengujian Hipotesis	58
a. Uji Statistik F (Uji F)	58
b. Uji t (Uji Regresi Parsial)	59
c. Uji Koefisien Determinasi	59
d. Uji Hipotesis	60
C. Pembahasan	61

BAB V. PENUTUP

A. Kesimpulan	64
B. Keterbatasan Penelitian	65
C. Saran	65

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 4.1 Proses Pemilihan Sampel	50
Tabel 4.2 Simulasi Perhitungan Perencanaan Pajak	51
Tabel 4.3 Simulasi Perhitungan Beban Pajak	52
Tabel 4.4 Statistik Deskriptif Data	52
Tabel 4.5 Hasil Uji Normalitas Data	54
Tabel 4.6 Hasil Uji Heterokedastisitas	55
Tabel 4.7 Hasil Uji Autokorelasi	56
Tabel 4.8 Hasil Uji F	57
Tabel 4.9 Hasil Uji t	57
Tabel 4.10 Hasil Uji Regresi Linier Sederhana	59

DAFTAR LAMPIRAN

- Lampiran 1 Uji Normalitas Data
- Lampiran 2 Uji Heterokedastisitas dan Uji Autokorelasi
- Lampiran 3 Uji Hipotesis
- Lampiran 4 Daftar Perusahaan Sampel
- Lampiran 5 Daftar Sampel Wajib Pajak Berdasarkan Tarif Pajak
- Lampiran 6 Daftar Perusahaan Sampel Tahun 2011-2012
- Lampiran 7 Daftar Perusahaan Sampel yang Melakukan Perencanaan Pajak
Tahun 2011-2012

ABSTRAKSI

Penelitian ini berjudul “Analisis Pengaruh Perencanaan Pajak (*Tax Planning*) Sebagai Upaya Menekan Beban Pajak Penghasilan Perusahaan Terhadap Ekuitas Pada Perusahaan Perbankan yang Terdaftar Di Bursa Efek Indonesia Tahun 2011-2012”. Adapun tujuannya yaitu untuk menganalisis persentase wajib pajak badan yang telah melakukan perencanaan pajak, menganalisis persentase perusahaan perbankan yang telah melakukan perencanaan pajaknya secara efisien, dan mendapatkan bukti empiris tentang pengaruh perencanaan pajak terhadap ekuitas perusahaan perbankan yang terdaftar di Bursa Efek Indonesia.

Jenis penelitian ini menggunakan pendekatan kuantitatif. Data yang digunakan dalam penelitian ini adalah laporan keuangan tahunan perusahaan perbankan yang terdaftar di Bursa Efek Indonesia tahun 2011-2012. Alat analisis data yang digunakan dalam penelitian ini adalah uji regresi linier sederhana.

Hasil penelitian ini menunjukkan bahwa wajib pajak badan (perusahaan perbankan) yang melakukan perencanaan pajak sebesar 60,87%, sisanya 39,13% masih belum melakukan perencanaan pajak, persentase wajib pajak badan (perusahaan perbankan) yang melakukan perencanaan pajaknya secara efisien sebesar 82,14%, dan perencanaan pajak berpengaruh positif terhadap ekuitas perusahaan, terlihat dari hasil uji t diperoleh t_{hitung} 4,407 dengan $p-value = 0,000$ ($p < 0,05$), sehingga semakin besar jumlah perencanaan pajak, semakin besar pula kenaikan ekuitas perusahaan dan semakin kecil jumlah perencanaan pajak, semakin menurunkan ekuitas perusahaan.

Kata kunci: *perencanaan pajak, ekuitas.*