

HALAMAN PERSETUJUAN SKRIPSI

NAMA : IKA KARTIKA
NPM : 201210315063
FAKULTAS : EKONOMI
JURUSAN : AKUNTANSI
KONSENTRASI MATA KULIAH : PERPAJAKAN INTERNASIONAL

JUDUL SKRIPSI

PENGARUH *CORPORATE GOVERNANCE* DAN UKURAN
PERUSAHAAN TERHADAP *TAX AVOIDANCE* PADA PERUSAHAAN
YANG TERDAFTAR DI CGPI TAHUN 2011-2014

Pembimbing I

Matdio Siahaan, S.E., M.M

Pembimbing II

Ridwan Anwar, S.E., M.M

Mengetahui

Ketua Program Studi Akuntansi

Universitas Bhayangkara Jakarta Raya

Tutiek Yoganingsih, S.E., M.Si

HALAMAN PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya saya sendiri, dan semua sumber baik yang dikutip maupun dirujuk telah saya nyatakan dengan benar.

HALAMAN PENGESAHAN

Skripsi ini diajukan oleh :
Nama : Ika Kartika
Progam Studi : Akuntansi
Judul : Pengaruh Corporate Governance dan Ukuran
Perusahaan Terhadap Tax avoidance Pada
Perusahaan yang Terdaftar di CGPI 2011-2014

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Ekonomi pada Progam Studi Akuntansi, Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

DEWAN PENGUJI

Ketua Penguji : Tutiek Yoganingsih, S.E., M.Si. (.....)

Penguji I : Cahyadi Husadha, S.E., M.M. (.....)

Penguji II : Matdio Siahaan, S.E., M.M. (.....)

Ditetapkan di : Bekasi
Tanggal : 21 Agustus 2016

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya penulis dapat menyelesaikan Skripsi ini. Penulisan Skripsi dilakukan dalam rangka memenuhi salah satu syarat akademik untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak. Skripsi ini tidak dapat diselesaikan dengan segera. Oleh karena itu penulis mengucapkan terima kasih kepada:

1. Bapak Irjen Pol. Drs. H. Bambang Karsono, S.H., M.M. selaku Rektor Universitas Bhayangkara Jakarta Raya.
2. Ibu Dr. Ratih Dyah Kusumastuti, S.T., M.T., Ph.D. selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
3. Ibu Tutiek Yoganingsih, S.E., M.Si. selaku Ketua Program Studi Akuntansi.
4. Bapak Matdio Siahaan, S.E., M.M. selaku Dosen Pembimbing yang telah menyediakan waktu, tenaga dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi.
5. Bapak Ridwan Anwar, S.E., M.M. selaku Dosen Pembimbing yang telah menyediakan waktu, tenaga dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi.
6. Kantor SWA Media Inc khususnya Ibu Retno Andini dan Bapak Kusnan Djawahir yang telah banyak membantu dalam usaha memperoleh data yang diperlukan.
7. Orang tua dan keluarga yang telah memberikan bantuan dukungan moral dan material.
8. Manager, staff, dan rekan-rekan dari R&D Team PT. Niramas Utama tempat penulis bekerja yang selalu memberikan semangat serta pengertiannya.
9. Para dosen pengajar dan karyawan FE Ubhara Jaya yang telah banyak berjasa dalam kehidupan perkuliahan penulis.

10. Sahabat di kampus, Ucah Sariasi dan Dwi Yunita atas seluruh saran, perhatian, dan dukungannya selama ini.
11. Arista Mega Utami, Nirma Rizkika Hadis, Fajar Tri Indah, Ida Nurhasanah, dan Fitria Nurmala Sari atas persahabatan yang masih terjalin sejak SMA yaitu 9 tahun yang lalu. Terima kasih atas semua dukungan dan sarannya.
12. Teman-teman seperjuangan kelas Akuntansi dan Manajemen tahun 2012 yang telah banyak membantu dan memberikan semangat serta motivasi dalam menyelesaikan Skripsi ini.

Akhir kata penulis berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Skripsi ini membawa manfaat bagi pengembangan ilmu.

Bekasi, 21 Agustus 2016

Penulis
Ika Kartika
Ika Kartika

**HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI TUGAS
AKHIR UNTUK KEPENTINGAN AKADEMIS**

Sebagai civitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertanda tangan di bawah ini :

Nama : Ika Kartika

NPM : 201210315063

Progam Studi : Akuntansi

Fakultas : Ekonomi

Jenis karya : Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bhayangkara Jakarta Raya **Hak Bebas Royalti (Non-exclusive Royalty-Free Right)** atas karya ilmiah saya yang berjudul :

Pengaruh *Corporate Governance* dan Ukuran Perusahaan Terhadap *Tax Avoidance* pada Perusahaan Perusahaan yang Terdaftar di CGPI Tahun 2011-2014

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Non eksklusif ini Universitas Bhayangkara Jakarta Raya berhak menyimpan, mengalih media/ format-kan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan memublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis / pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Bekasi

Pada tanggal : 21 Agustus 2016

Yang menyatakan

ABSTRAK

Nama : Ika Kartika

Program Studi : Akuntansi

Judul : Pengaruh *Corporate Governance* dan Ukuran Perusahaan
Terhadap *Tax avoidance* Pada Perusahaan yang Terdaftar di CGPI
2011-2014

Penelitian ini bertujuan untuk menguji dan menganalisis pengaruh *corporate governance*, dan ukuran perusahaan terhadap *tax avoidance*. Objek penelitian ini adalah perusahaan yang terdaftar di *Corporate Governance Perception Index* pada tahun 2011-2014, yang dinilai oleh The Indonesian Institute of Corporate Governance, sebuah lembaga independen yang melakukan diseminasi dan pengembangan GCG di Indonesia. Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dari majalah SWA untuk skor CGPI, dan www.idx.co.id untuk laporan keuangan. Metode pemilihan sampel menggunakan metode purposive sampling dan metode analisis data menggunakan analisis regresi linier berganda. Hasil penelitian menunjukkan bahwa: 1) *corporate governance* (X1) memiliki pengaruh negatif yang signifikan terhadap *tax avoidance* (Y), 2) ukuran perusahaan (X2) memiliki pengaruh negatif yang signifikan terhadap *tax avoidance* (Y), dan 3) Hasil statistik test (uji F) menunjukkan bahwa semua variabel independen mempengaruhi *tax avoidance*.

Kata kunci : *corporate governance*, ukuran perusahaan, *tax avoidance*

ABSTRACT

Name : Ika Kartika
Study Program : Akuntansi
Title : The Effect of Corporate Governance and Firm Size on the of
Tax Avoidance in Companies Listed on CGPI 2011-2014

This study aims to test and analyze the effect of corporate governance, and firm size on tax avoidance. The object of this study are companies listed on the Corporate Governance Perception Index in 2011-2014 were assessed by The Indonesian Institute of Corporate Governance, an independent institute that conducting dissemination and development of Good Corporate Governance in Indonesia. The data used in this research is secondary data obtained from SWA magazine for CGPI scores, and www.idx.co.id for the financial statements. Method of sample selection use purposive sampling and method of analysis data use multiple linear regression analysis. The results show that: 1) corporate governance (X1) has a significant negative effect on tax avoidance (Y), 2) firm size (X2) has a significant negative effect on tax avoidance (Y), and 3) The results of statistical test (F Test) shows that all independent variables affect to tax avoidance.

Key words : *corporate governance, firm size, tax avoidance*

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PERNYATAAN ORISINALITAS.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	vii
ABSTRAK	viii
ABSTRACT.....	ix
DAFTAR ISI.....	x
DAFTAR GAMBAR	xii
DAFTAR TABEL.....	xiii
DAFTAR LAMPIRAN.....	xiv
BAB 1 PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Permasalahan.....	4
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	4
1.5 Batasan Masalah.....	5
1.6 Sistematika Penulisan.....	5
BAB 2 TINJAUAN PUSTAKA.....	7
2.1 <i>Tax Avoidance</i>	7
2.2 <i>Corporate Governance</i>	10
2.3 <i>Corporate Governance Perception Index</i>	12
2.4 Ukuran Perusahaan.....	21
2.5 Penelitian Terdahulu.....	23
2.6 Kerangka Pemikiran.....	24
2.7 Hipotesis.....	24
2.7.1 Pengaruh <i>Corporate Governance</i> terhadap <i>Tax Avoidance</i>	24
2.7.2 Pengaruh Ukuran Perusahaan terhadap <i>Tax Avoidance</i>	25
2.7.3 Pengaruh <i>Corporate Governance</i> dan Ukuran Perusahaan terhadap <i>Tax Avoidance</i>	26
BAB 3 METODOLOGI PENELITIAN.....	28
3.1 Desain Penelitian.....	28
3.2 Tahapan Penelitian	28
3.3 Jenis Data dan Cara Pengambilan Sampel	29
3.4 Definisi Operasional Variabel.....	30
3.4.1 Variabel Independen (X)	30
3.4.2 Variabel Dependen (Y).....	31
3.5 Sumber Data	32

3.6	Metode Analisis Data	32
3.6.1	Analisis Statistik Deskriptif	32
3.6.2	Uji Asumsi Klasik	32
3.6.2.1	Uji Normalitas.....	32
3.6.2.2	Uji Multikolinearitas	33
3.6.2.3	Uji Heteroskedastisitas	34
3.6.2.4	Uji Autokorelasi	34
3.7	Pengujian Hipotesis.....	35
3.7.1	Analisis Regresi Linear Berganda.....	35
3.7.2	Uji Koefisien Determinasi (R^2).....	35
3.7.3	Uji Signifikansi Parameter Individual (Uji T).....	36
3.7.3	Uji Signifikansi Simultan (Uji F)	37
BAB 4	ANALISIS DAN PEMBAHASAN	38
4.1	Obyek Penelitian	38
4.2	Hasil Penelitian	39
4.2.1	<i>Corporate Governance</i>	39
4.2.2	Ukuran Perusahaan.....	39
4.2.3	<i>Tax Avoidance</i>	40
4.2.4	Statistik Deskriptif.....	41
4.2.5	Uji Asumsi Klasik.....	42
4.2.5.1	Uji Normalitas.....	42
4.2.5.2	Uji Multikolinearitas	43
4.2.5.3	Uji Heteroskedastisitas	44
4.2.5.4	Uji Autokorelasi.....	45
4.2.6	Pengujian Hipotesis	46
4.2.6.1	Analisis Regresi Linear Berganda	46
4.2.6.2	Analisis Koefisien Determinasi (R^2).....	47
4.2.6.3	Uji T	48
4.2.6.4	Uji F.....	49
4.3	Pembahasan	50
4.3.1	Pengaruh <i>Corporate Governance</i> terhadap <i>Tax Avoidance</i>	50
4.3.2	Pengaruh Ukuran Perusahaan terhadap <i>Tax Avoidance</i>	50
4.3.3	Pengaruh <i>Corporate Governance</i> dan Ukuran Perusahaan terhadap <i>Tax Avoidance</i>	51
BAB 5	PENUTUP.....	52
5.1	Kesimpulan.....	52
5.2	Implikasi Manajerial	53
5.3	Saran.....	53
	DAFTAR PUSTAKA	54
	LAMPIRAN-LAMPIRAN	56

DAFTAR GAMBAR

Gambar 2.1	Kerangka Pemikiran.....	24
Gambar 4.1	Hasil Uji Normalitas Dengan Grafik P-P Plot	42
Gambar 4.2	Hasil Uji Heteroskedastisitas	44

DAFTAR TABEL

Tabel 2.1	Cakupan dan Bobot Penilaian CGPI	16
Tabel 2.2	Tahapan dan Bobot Penilaian Pemingkatan CGPI 2011-2014.....	19
Tabel 2.3	Pemingkatan CGPI.....	20
Tabel 4.1	Proses Seleksi Sampel.....	38
Tabel 4.2	Daftar Perusahaan yang Menjadi Objek Penelitian.....	38
Tabel 4.3	Skor CGPI	39
Tabel 4.4	Ukuran Perusahaan.....	39
Tabel 4.5	<i>Tax Avoidance</i>	40
Tabel 4.6	Statistik Deskriptif.....	41
Tabel 4.7	Hasil Uji Normalitas dengan <i>Kolmogrov Smirnov</i>	43
Tabel 4.8	Hasil Uji Multikolinearitas.....	44
Tabel 4.9	Hasil Uji Autokorelasi dengan <i>Durbin Watson</i>	45
Tabel 4.10	Hasil Uji Autokorelasi dengan <i>Run Test</i>	46
Tabel 4.11	Hasil Uji regresi linear Berganda	47
Tabel 4.12	Hasil Uji Koefisien Determinasi (R^2).....	48
Tabel 4.13	Hasil Uji T.....	48
Tabel 4.14	Hasil Uji F.....	49

DAFTAR LAMPIRAN

Lampiran 1	Seleksi Sampel Tahap 1	56
Lampiran 2	Seleksi Sampel Tahap 2	58
Lampiran 3	<i>Corporate Governance Perception Index</i> 2011	59
Lampiran 4	<i>Corporate Governance Perception Index</i> 2012	60
Lampiran 5	<i>Corporate Governance Perception Index</i> 2013	61
Lampiran 6	<i>Corporate Governance Perception Index</i> 2014	62
Lampiran 7	Total Skor CGPI 2011-2014	63
Lampiran 8	Ukuran Perusahaan (<i>Total Assets_it</i>)	64
Lampiran 9	Logaritma Natural Total Aset (<i>Ln Total Assets_it</i>)	65
Lampiran 10	Beban Pajak Kini (<i>Current Tax Expenses_it</i>)	66
Lampiran 11	Laba Sebelum Pajak (<i>EBIT_it</i>)	67
Lampiran 12	<i>Tax Avoidance</i> (<i>CETR_it</i>)	68
Lampiran 13	Hasil Tabulasi Data	69
Lampiran 14	<i>Output SPSS</i> Statistik Deskriptif	71
Lampiran 15	<i>Output SPSS</i> Uji Normalitas P-Plot	73
Lampiran 16	<i>Output SPSS</i> Uji Multikolinearitas	74
Lampiran 17	<i>Output SPSS</i> Uji Heteroskedastisitas	75
Lampiran 18	<i>Output SPSS</i> Uji Autokorelasi	76
Lampiran 19	<i>Output SPSS</i> Uji Regresi Linear, Uji F, Uji T	77
Lampiran 20	Daftar Riwayat Hidup	79

