

**PENGARUH TAX PLANNING DAN BEBAN PAJAK
TANGGUHAN TERHADAP WAJIB PAJAK BADAN
PADA PERUSAHAAN YANG TERDAFTAR DI BURSA
EFEK INDONESIA TAHUN 2012 - 2016**

SKRIPSI

Oleh:
SONA FADHILAH
201410315047

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS BHAYANGKARA JAKARTA RAYA
2018**

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Pengaruh Tax Planning dan Beban Pajak Tangguhan Terhadap Wajib Pajak Badan Pada Perusahaan Yang Terdaftar di Bursa Efek Indonesia Tahun 2012 -2016

Nama Mahasiswa : Sona Fadhilah

Nomor Pokok Mahasiswa : 201410315047

Program Studi/Fakultas : Akuntansi/Ekonomi

Tanggal Lulus Ujian Skripsi : 17 Juli 2018

LEMBAR PENGESAHAN

Judul Skripsi : Pengaruh Tax Planning dan Beban Pajak Tangguhan Terhadap Wajib Pajak Badan Pada Perusahaan Yang Terdaftar di Bursa Efek Indonesia Tahun 2012-2016

Nama Mahasiswa : Sona Fadhilah
Nomor Pokok Mahasiswa : 201410315047
Program Studi/Fakultas : Akuntansi/Ekonomi
Tanggal Lulus Ujian Skripsi : 17 Juli 2018

Bekasi, 24 Juli 2018

MENGESAHKAN,

Ketua Tim Pengaji : Dr. Wastam Wahyu Hidayat, S.E.,M.M
NIP 031707072

Sekretaris : Ridwan Anwar, S.E.,M.M
NIP 031509039

Anggota : Widi Winarso, S.E., M.M
NIP 031509040

MENGETAHUI,

Ketua Program Studi
Akuntansi

Dekan
Fakultas Ekonomi

Tutiek Yoganingsih, S.E.,M.Si
NIP 1304171

Dr. Rorim Panday M.M.,M.T
NIP 1508228

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa :

Skripsi/tesis yang berjudul *PENGARUH TAX PLANNING DAN BEBAN PAJAK TANGGUHAN TERHADAP WAJIB PAJAK BADAN PADA PERUSAHAAN YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2012 - 2016

Ini adalah benar-benar merupakan hasil karya saya sendiri dan tidak mengandung materi yang ditulis oleh orang lain kecuali pengutipan sebagai referensi yang sumbernya telah dituliskan secara jelas sesuai dengan kaidah penulisan karya ilmiah.

Apabila di kemudian hari ditemukan adanya kecurangan dalam karya ini, saya bersedia menerima sanksi dari Universitas Bhayangkara Jakarta Raya sesuai dengan peraturan yang berlaku.

Saya mengijinkan skripsi ini dipinjam dan digandakan melalui perpustakaan Universitas Bhayangkara Jakarta Raya.

Saya memberi izin kepada Perpustakaan Universitas Bhayangkara Jakarta Raya untuk menyimpan skripsi/tesis ini dalam bentuk digital dan mempublikasikannya melalui Internet selama publikasi tersebut melalui portal Universitas Bhayangkara Jakarta Raya.

Bekasi, 17 Juli 2018

Yang membuat pernyataan,

Sona Fadhilah

201410315047

Abstrak

Sona Fadhilah. 201410315047. Pengaruh Tax Planning dan Beban Pajak Tangguhan Terhadap Wajib Pajak Badan Pada Perusahaan yang Terdaftar di Bursa Efek Indonesia Tahun 2013 - 2016.

Tujuan dari penulisan ini adalah mengetahui apakah *tax planning* dan beban pajak tangguhan yang dilakukan dapat berpengaruh pada pajak penghasilan badan. Upaya ini dilakukan untuk mendapatkan laba yang optimal dengan cara meminimalkan biaya-biaya yang ada. Metode penulisan yang digunakan adalah metode deskriptif yaitu metode yang pengumpulan, menyusun data yang diperoleh kemudian diinterpretasikan dan di analisis sehingga mampu memberikan informasi yang lengkap bagi pemecah masalah yang dihadapi.

Berdasarkan hasil penelitian wajib pajak badan yang melakukan tax planning sebesar 29%, dan berdasarkan hasil penelitian 71% wajib pajak badan lebih banyak yang menggunakan pajak penghasilan final sehingga perencanaan pajak dan beban pajak tangguhan tidak dapat berpengaruh terhadap pajak penghasilan badan.

Kata Kunci : Tax Planning, Beban Pajak Tangguhan, Pajak Penghasilan Badan

Abstract

Sona Fadhilah. 201410315047. *The Influence of Tax Planning and Deferred Tax Expense to Corporate Taxpayers of Companies Registered in Indonesia Stock Exchange Year 2013 - 2016.*

The purpose of this paper is to know whether the tax planning and deferred tax expense can affect the corporate income tax. This effort is made to obtain optimal profit by minimizing the existing costs. Writing method used is descriptive method that is the collecting method, compile the data obtained and then interpreted and analyzed so as to provide complete information for the problem solvers encountered.

Based on the results of the corporate taxpayer's research that performs tax planning by 29%, and based on the results of research 71% corporate taxpayers more using final income tax so that tax planning and deferred tax expense can not affect the corporate income tax.

Keywords: Tax Planning, Deferred Tax Expense, Corporate Income Tax.

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Allah Swt atas segala rahmat serta hidayah-Nya sehingga penulis bisa menyelesaikan skripsi ini sebagai salah satu persyaratan untuk kelulusan pendidikan S1 Program Studi Akuntansi Universitas Bhayangkara Jakarta Raya.

Dalam menyelesaikan skripsi ini penulis tidak lepas dari bantuan, bimbingan dan pengarahan dari berbagai pihak baik orang tua, guru, dosen, teman-teman yang mendorong dari belakang, untuk itu penulis mengucapkan rasa hormat dan terima kasih kepada :

1. Irjen Pol (Purn) Dr (C). H. Bambang Karsono, SH, M.M, selaku Rektor Universitas Bhayangkara Jakarta Raya.
2. DR. Rorim Panday MM.MM selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
3. Tutiek Yoganingsih. SE, M.Si selaku Ketua Program Akuntansi
4. Cahyadi Husada, SE, M.M, selaku Penasehat Akademis Akuntansi yang selalu memberikan motivasi dan nasihat-nasihat mengenai aktivitas akademik maupun non akademik selama penulis menjalankan perkuliahan di Universitas Bhayangkara Jakarta Raya
5. Widi Winarso, SE, M.M selaku Dosen Pembimbing I Skripsi. Dengan segala ketulusannya meluangkan waktu untuk membimbing, memberikan saran dan petunjuk kepada penulis dalam penyusunan skripsi ini dari awal hingga selesai
6. R. Baskoro T. Birowo, SE, M.M., Ak selaku Dosen Pembimbing II Skripsi yang telah meluangkan waktu untuk memberikan pengarahan, menolah data dalam penulisan skripsi, memberikan saran dan petunjuk dalam penyusunan skripsi ini dari awal hingga selesai.
7. Dr. Wastam Wahyu Hidayat, S.E.,M.M dan Ridwan Anwar, S.E.,M.M selaku Ketua Tim Penguji dan Penguji I yang memberikan motivasi serta

- nasihat-nasihat mengenai aktivitas akademik maupun non-akademik selama penulis menjalankan perkuliahan di Universitas Bhayangkara Jakarta Raya
8. Seluruh Staf Pengajar dan Pegawai Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya atas ilmu dan bantuannya selama ini.
 9. Orang tua dan adik-adik yang selalu memberikan doa, membantu, mendukung serta memberikan semangat kepada penulis dalam menyelesaikan skripsi.
 10. Muhamad Setiawan Yusla yang telah menjadi motivasi saya untuk lebih semangat dalam menyelesaikan skripsi.
 11. Safitri Pujiyanti dan Siti Nafiyah yang selalu memberi motivasi untuk tidak menyerah dan selalu memberi semangat dan bantuan selama pembuatan skripsi ini.
 12. Rosita, S.Pd., dan keluarga besar yang selalu memberikan doa serta motivasi dan semangat selama penulis menyelesaikan skripsi.

Atas segala bimbingan dan bantuan yang telah diberikan selama penulis mengerjakan skripsi, maka penulis ucapkan banyak terimakasih.

Selain itu, penulis menyadari bahwa didalam penulisan skripsi ini masih terdapat banyak kekurangan, maka dengan segala kerendahan hati penulis memohon kritik dan saran yang membangun dari semua pihak.

Akhir kata penulis berharap agar upaya ini bisa mencapai maksud yang diinginkan dan semoga tulisan ini dapat bermanfaat bagi semua orang.

Bekasi, 30 Juni 2018

Sona Fadhilah

DAFTAR ISI

	Halaman
COVER.....	i
LEMBAR PERSETUJUAN PEMBIMBING	ii
LEMBAR PENGESAHAN.....	iii
LEMBAR PERNYATAAN.....	iv
ABSTRAK.....	v
ABSTRACT.....	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN.....	xiii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah.....	3
1.3 Tujuan Penelitian.....	3
1.4 Manfaat Penelitian.....	3
1.5 Batasan Masalah.....	4
1.6 Sistematika Penulisan.....	4
BAB II TINJAUAN PUSTAKA.....	6
2.1 PAJAK.....	6
2.1.1 Pengertian Pajak.....	6
2.2.2 Fungsi Pajak.....	6

2.1.3	Syarat Pemungutan Pajak.....	7
2.2	Tax Planning.....	8
2.2.2	Pengertian Tax Planning.....	8
2.2.2	Motivasi Tax Planning.....	8
2.2.3	Tujuan Tax Planning.....	9
2.2.4	Persyaratan Tax Planning Yang Baik.....	10
2.2.5	Tax Planning yang Masih Berlaku.....	10
2.3	Beban Pajak Tangguhan.....	12
2.4	Perpjakan PPh Badan.....	13
2.4.1	Kewajiban Perpjakan PPh Badan.....	13
2.4.2	Objek Pajak Penghasilan Badan.....	14
2.4.3	Penghasilan yang Bukan Objek Pajak.....	16
2.4.4	Penghasilan yang Dikenakan Tarif Final.....	18
2.4.5	Biaya-biaya yang Boleh Dikurangkan.....	19
2.4.6	Biaya yang Tidak Boleh Dikurangkan.....	21
2.5	Penelitian Terdahulu.....	23
2.6	Kerangka Konseptual.....	25
BAB III METODELOGI PENELITIAN.....	27	
3.1	Jenis dan Sumber Data.....	27
3.2	Populasi dan Sample.....	27
3.3	Teknik Pengumpulan Data.....	29
3.4	Validitas dan Reliabilitas.....	29
3.5	Teknik Analisis Data.....	30
BAB IV HASIL PENEITIAN DAN PEMBAHASAN.....	31	
4.1	Deskripsi Objek Penelitian.....	31

4.2	Data Penelitian.....	31
4.3	Analisis Data.....	41
4.3.1	Analisis Statistik Deskriptif.....	41
4.3.2	Uji Asumsi Klasik.....	42
4.3.3	Regresi Berganda.....	46
4.4	Pembahasan.....	49
BAB V KESIMPULAN DAN SARAN.....		50
5.1	Kesimpulan.....	50
5.2	Saran.....	51
DAFTAR PUSTAKA		
LAMPIRAN		

DAFTAR TABLE

Tabel 4.1 Daftar Perusahaan Manufaktur yang Menjadi Obyek Penelitian.....	32
Tabel 4.2 Perhitungan Perencanaan Pajak Perusahaan tahun 2012 sampai dengan tahun 2016.....	33
Tabel 4.3 Perhitungan Beban Pajak Tangguhan Perusahaan tahun 2012 sampai dengan tahun 2016.....	37
Tabel 4.4 Perhitungan Pajak Penghasilan Badan Perusahaan tahun 2012 sampai dengan tahun 2016.....	39
Tabel 4.5 Hasil Uji Statistik Deskriptif.....	41
Tabel 4.6 Hasil Uji Normalitas Kolmogorov-Smirnov.....	42
Tabel 4.7 Hasil Uji Multikolinearitas.....	44
Tabel 4.8 Hasil Uji Autokorelasi.....	46
Tabel 4.9 Hasil Uji Regresi Linier Berganda.....	47
Tabel 4.10 Hasil Uji T.....	48
Tabel 4.11 Hasil Uji F.....	49

DAFTAR GAMBAR

Gambar 4.1 Hasil Uji Normalitas P Plot.....	43
Gambar 4.2 Hasil Uji Heteroskedastisitas.....	45

DAFTAR LAMPIRAN

Lampiran 1. Data Laporan Perhitungan Perencanaan Pajak, Beban Pajak Tangguhan, Pajak Penghasilan Badan

Lampiran 2. Data SPSS

Lampiran 3. Hasil Uji SPSS

Lampiran 4. Uji T

Lampiran 5. Uji F

Lampiran 6. Tabel Durbin Watson

Lampiran 7. Uji Referensi

Lampiran 8. Surat Permohonan Penelitian

Lampiran 9. Riwayat Hidup

