

**PENGARUH *INTENSITAS ASET TETAP* DAN *SALES GROWTH*
TERHADAP *TAX AVOIDANCE* DENGAN DEWAN
KOMISARIS INDEPENDEN SEBAGAI
VARIABEL MODERATING
(Studi Kasus pada Perusahaan Manufaktur yang Terdaftar di BEI Periode
2015-2017)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Sarjana Akuntansi (S.Ak) Jurusan Akuntansi
Pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

ALA UDDIN
Oleh:
SRI WULANDARI RAHEDI
90400114002

**UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
JURUSAN AKUNTANSI
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Sri Wulandari Rahedi
NIM : 90400114002
Tempat/ Tgl. Lahir : Palopo/ 02 Juli 1996
Jurusan/ Prodi : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Samata, Kecamatan Somba Opu, Kabupaten Gowa.
Judul : Pengaruh Intensitas Aset Tetap dan *Sales Growth* terhadap *Tax Aoidance* dengan Dewan Komisaris Independen sebagai Variabel Moderasi (Studi Kasus pada Perusahaan Manufaktur yang Terdaftar di BEI Periode 2015-2017)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi yang diperoleh karenanya batal demi hukum.

Makassar, 18 Januari 2019

Penyusun,

SRI WULANDARI RAHEDI
90400114002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
 Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 864924, Fax. 864923
 Kampus II : Jl. H.M. Yasin Limpo Romangpolong – Gowa ■ 424835, Fax424836

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Pengaruh Intensitas Aset Tetap terhadap Tax Avoidance dengan Dewan Komisaris Independen sebagai Variabel Moderasi (Studi pada Bursa Efek Indonesia Tahun Periode 2015-2017)**”, yang disusun oleh **SRI WULANDARI RAHEDI**, Nim: **90400114002**, Mahasiswi Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada tanggal 16 Januari 2019, bertepatan dengan 9 Jumadil Ula 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam.

Samata, Gowa, Februari 2019

Jumadil Akhir 1440 H

DEWA PENGUJI:

Ketua	: Prof. Dr. H. Ambo Asse, M. Ag	(.....)
Sekretaris	: Dr. Syaharuddin, M. Si	(.....)
Penguji I	: Dr. Urbanus Uma Leu, M. Ag	(.....)
Penguji II	: Jamaluddin M., SE., M. Si.	(.....)
Pembimbing I	: Memen Suwandi SE., M.Si.	(.....)
Pembimbing II	: Puspita H. Anwar, SE., M.Si, AK., CA, CPA	(.....)

Diketahui oleh,

Dekan Fakultas Ekonomi dan Bisnis Islam
 UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M. Ag
 Nip. 19581022 198703 1 002

KATA PENGANTAR

Puji Syukur senantiasa penulis panjatkan kehadirat Allah Swt yang senantiasa mencurahkan rahmat dan kasih sayang-Nya sehingga penulis dapat menyelesaikan penyusunan skripsi ini. Shalawat serta salam tak lupa penulis curahkan kepada baginda Nabi Muhammad Saw yang menjadi suri teladan dan merupakan panutan bagi seluruh umat muslim, sumber inspirasi dan motivasi dalam berbagai aspek kehidupan.

Skripsi dengan judul **“Pengaruh Intensitas Aset Tetap dan *Sales Growth* terhadap Tax Avoidance dengan Dewan Komisaris Independen sebagai Variabel Moderasi (Studi pada Perusahaan Manufaktur yang terdaftar di BEI periode 2015-2017)”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi (S.Ak.) di Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.

Penulis menyadari sepenuhnya bahwa skripsi ini tidak dapat terselesaikan tanpa bantuan, bimbingan dan dukungan dari berbagai pihak. Adanya bantuan moril dan materil dari berbagai pihak telah memudahkan penulis dalam menyusun dan menyelesaikan skripsi ini. Menyadari hal tersebut, maka melalui tulisan ini, penulis menyampaikan ucapan terima kasih yang tulus kepada seluruh pihak yang telah membantu, membimbing dan memberi dukungan dalam penyelesaian skripsi ini.

Secara khusus dan teristimewa penulis mengucapkan terima kasih yang tulus dan sebesar-besarnya kepada kedua orang tua tercinta ayahanda H. Rahedi dan ibunda Hj. Salmah,, ialah ibu yang telah mendidik dan membesarkan penulis dengan penuh kasih sayang. Kedua orang tua yang menjadi kekuatan besar dalam diri penulis sehingga mampu berjuang untuk menyelesaikan skripsi ini. Selain itu, penulis juga mengucapkan terima kasih kepada berbagai pihak, diantaranya:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si. selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II dan III.
2. Bapak Prof. Dr. Ambo Asse, M.Ag. selaku Dekan beserta Wakil Dekan I,II dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Dr. Urbanus Uma Leu, M.Ag selaku penguji I yang sangat sabar memberikan masukan dan membimbing saya serta memberi nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
4. Bapak Jamaluddin M, SE., M. Si, selaku pembimbing II dan Ketua Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang juga dengan sabar membimbing saya serta memberi nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
5. Bapak Memen Suwandi, SE., M. Si, selaku pembimbing I yang dengan sabar membimbing dan memberikan arahan serta nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
6. Ibu Puspita H. Anwar, SE., M. Si., Ak., CA., CPA selaku pembimbing II yang dengan sabar membimbing dan memberikan arahan serta nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
7. Dosen dan Staf dari Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
8. Saudara - saudara yang tersayang kakak tersabar dan paling perhatian Anggraeni Salam S.Farm, Rahmat Hidayat, Siswanto, dan seluruh keluarga besar yang senantiasa memberikan dukungan dan doa serta memberikan kasih sayang dalam menuntut ilmu.
9. Seluruh teman-teman Jurusan Akuntansi, terkhusus kepada Nia Anita, S. Ak., Tanti S.Ak, Apriani dan semua anggota kelas Akuntansi A yang senantiasa memberikan dukungan dan motivasi dalam penyusunan skripsi ini.
10. Dan semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah banyak memberikan sumbangsih selama menempuh pendidikan ini.

Tiada upaya dan balasan yang dapat penyusun berikan atas segala bentuk bantuan dalam penyelesaian skripsi ini, kecuali curahan doa memohon kepada Allah SWT agar menjadikan seluruh aktivitas Bapak, Ibu, Saudara dan saudari bernilai amal ibadah di sisi-Nya. Semoga tulisan ini dapat bermanfaat dalam dunia pendidikan dan pelaksanaan pembelajaran, serta khususnya bagi diri penyusun. Aamiin.

Makassar,

Oktober 2018

Penyusun,

Sri Wulandari Rahedi

Nim: 90400114002

DAFTAR ISI

HALAMAN SAMPUL.....	i
KATA PENGANTAR.....	ii
DAFTAR ISI	v
DAFTAR TABEL	vii
DAFTAR GAMBAR.....	viii
ABSTRAK	ix
BAB I : PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah.....	7
C. Pengembangan Hipotesis	7
D. Variabel dan Definisi Operasional Penelitian	11
E. Ruang Lingkup Penelitian.....	13
F. Penelitian Terdahulu	14
G. Tujuan dan Manfaat Penelitian	16
BAB II : TINJAUAN TEORETIS.....	19
A. <i>Agency Theory</i> (Teori Keagenan)	19
B. Pajak.....	21
C. Intensitas Aset Tetap.....	23
D. <i>Sales Growth</i>	25
E. Dewan Komisaris Independen	27
F. <i>Tax Avoidance</i>	30
G. Rerangka Teoretis	32
BAB III : METODE PENELITIAN.....	35
A. Jenis Penelitian.....	35
B. Pendekatan Penelitian	35
C. Populasi dan Sampel	36

D. Jenis dan Sumber Data.....	37
E. Metode Pengumpulan Data.....	38
F. Teknik Analisis Data.....	38
BAB IV : HASIL DAN PEMBAHASAN.....	48
A. Gambaran Umum Objek Penelitian.....	48
B. Analisis Hasil Penelitian.....	55
C. Pembahasan Hasil Penelitian.....	75
BAB V: PENUTUP	83
A. Kesimpulan	83
B. Keterbatasan penelitian.....	84
C. Implikasi Penelitian.....	84
DAFTAR PUSTAKA.....	86
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	14
Tabel 4.1 Prosedur Pemilihan Sampel	52
Tabel 4.2 Daftar Nama Perusahaan Sampel	53
Tabel 4.3 Hasil Analisis Statistik Deskriptif	55
Tabel 4.4 Hasil Uji Normalitas	60
Tabel 4.5 Hasil Uji Multikolinearitas	61
Tabel 4.6 Hasil Uji Park	64
Tabel 4.7 Hasil Uji Autokorelasi	65
Tabel 4.8 Hasil Koefisien Determinasi (R)	67
Tabel 4.9 Hasil Uji Simultan (F) Model I	68
Tabel 4.10 Hasil Uji Parsial (t) Model I	69
Tabel 4.11 Hasil Uji (MRA) Model Summary	71
Tabel 4.16 Hasil Uji Simultan (F) Model II	72
Tabel 4.15 Hasil Koefisien Determinasi (R) Model II	72

DAFTAR GAMBAR

Gambar 2.1 Kerangka Konseptual.....	34
Gambar 4.1 Hasil Uji Normalitas Model I.....	58
Gambar 4.2 Hasil Uji Normalitas Model II.....	59

ABSTRAK

Nama : Sri Wulandari Rahedi

NIM : 90400114002

Judul : Pengaruh Intensitas Aset Tetap dan *Sales Growth* terhadap *Tax Avoidance* dengan Dewan Komisaris Independen sebagai variabel Moderasi (Studi pada Perusahaan Manufaktur yang terdaftar di BEI periode 2015-2017)

Penelitian ini bertujuan untuk mengetahui pengaruh intensitas aset tetap dan *sales growth* terhadap *tax avoidance* dengan dewan komisaris independen sebagai variabel moderasi (studi pada perusahaan manufaktur yang terdaftar di BEI periode 2015-2017).

Penelitian ini merupakan jenis penelitian kuantitatif. Dalam penelitian ini menggunakan *Agency Theory*. Populasi dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di BEI tahun 2015-2017. Penentuan sampel penelitian berdasarkan metode *purposive sampling* dengan jumlah sampel sebanyak 78. Data yang digunakan merupakan data sekunder yang berasal dari laporan keuangan perusahaan yang diakses melalui *www.idx.com*. Pengolahan data sekunder menggunakan teknik analisis *Statistical Package for Social Science* (SPSS) dengan metode analisis regresi berganda. Analisis regresi berganda berfungsi untuk menguji hubungan langsung antarvariabel.

Hasil penelitian menunjukkan bahwa intensitas aset tetap berpengaruh positif terhadap *tax avoidance*, *sales growth* berpengaruh positif terhadap *tax avoidance*. Hasil penelitian ini juga menunjukkan bahwa variabel dewan komisaris independen tidak mampu memoderasi hubungan intensitas aset tetap terhadap *tax avoidance*. Namun, disisi lain variabel dewan komisaris independen merupakan variabel moderasi atau yang memperkuat hubungan *sales growth* terhadap *tax avoidance*.

Kata Kunci: Agency Theory, Intensitas Aset Tetap, Sales Growth, Tax Avoidance.

BAB I

PENDAHULUAN

A. *Latar Belakang*

Pajak adalah salah satu kewajiban masyarakat kepada negara dan sebagai bentuk partisipasi masyarakat dalam pembangunan tanah air dan negara (Dewinta dan Setiawan, 2016). Namun pemungutan pajak bukan hal yang mudah untuk diterapkan, bahkan peningkatan komposisi yang besar pada penerimaan pajak tiap tahun sangat ironi dengan tingkat kepatuhan wajib pajak di Indonesia. Sandy dan Lukviarman (2015) juga mengatakan bahwa realisasi penerimaan pajak tidak pernah mencapai target yang diterapkan dan mengalami penurunan secara terus menerus. Hal ini karena dalam praktik kehidupan nyata pemerintah dan wajib pajak memiliki kepentingan dan keinginan yang berbeda dalam hal pembayaran pajak. Pajak merupakan sumber pendanaan bagi suatu negara, namun bagi perusahaan pajak adalah beban yang dapat mengurangi laba bersih perusahaan (Fadhila et al, 2017). Rendahnya kepatuhan wajib pajak merupakan indikasi adanya praktik penghindaran (*tax avoidance*) oleh perusahaan.

Tax avoidance menurut Dewi dan Wirawati (2017) adalah suatu tindakan yang bertujuan untuk memperkecil jumlah kewajiban pajak perusahaan dan tindakan ini merupakan tindakan yang umum dilakukan oleh perusahaan-perusahaan besar agar memperoleh keuntungan yang lebih tinggi. Persoalan *tax avoidance* merupakan persoalan yang unik dan rumit, karena disatu sisi praktik *tax avoidance* tidak

melanggar hukum, namun disisi lain *tax avoidance* tidak diinginkan oleh pemerintah karena mengurangi pendapatan negara. Kurniasih dan Sari (2013) dalam penelitiannya juga mengatakan bahwa penghindaran pajak (*tax avoidance*) bukan merupakan pelanggaran terhadap undang-undang perpajakan, hal ini karena usaha wajib pajak dalam mengurangi, menghindari, meminimumkan atau meringankan beban pajak dilakukan dengan cara yang dimungkinkan oleh undang-undang pajak. Dalam hal ini, Direktorat Jenderal Pajak tidak bisa berbuat apa-apa atau melakukan penuntutan secara hukum, meskipun praktik *tax avoidance* ini akan mempengaruhi penerimaan negara dari sektor pajak. Oleh sebab itu, praktik *tax avoidance* merupakan hal yang dilemma bagi pemerintah, karena wajib pajak membayarkan beban pajaknya tidak sesuai dengan kenyataan.

Maraknya fenomena yang sering terjadi dalam hubungannya dengan praktik penghindaran pajak (*tax avoidance*) sehingga beberapa peneliti terdahulu berupaya untuk mengetahui faktor-faktor yang dapat mempengaruhi *tax avoidance* perusahaan. Salah satu celah yang dapat dimanfaatkan oleh perusahaan dalam melakukan *tax avoidance* terhadap jumlah pajak perusahaan yaitu melalui pemanfaatan beban depresiasi yang melekat pada intensitas aset tetap perusahaan. Dalam penelitian Sundari dan Aprilina (2017) mengatakan bahwa kepemilikan aset tetap yang tinggi menghasilkan beban depresiasi atas aset tetap yang besar pula. Beban depresiasi yang bersifat *deductible expense* dapat menambah total beban yang kemudian mengurangi laba bruto perusahaan sehingga laba kena pajak perusahaan akan lebih kecil dengan adanya beban depresiasi yang melekat pada aset tetap

tersebut dan menyebabkan pajak terutang akan lebih sedikit (Mulyani, 2014). Faktor kedua yang diduga mendorong perusahaan untuk melakukan praktik *tax avoidance* yaitu pertumbuhan penjualan (*sales growth*). Perusahaan yang mengalami pertumbuhan penjualan (*sales growth*) akan mengakibatkan profitabilitas suatu perusahaan juga meningkat. Seiring dengan meningkatnya *sales growth*, maka aset perusahaan juga harus ditambah. Dalam upaya untuk menambah asetnya, perusahaan melakukan praktik *tax avoidance* karena disisi lain laba yang meningkat akibat *sales growth* menyebabkan beban pajak yang ditanggung perusahaan juga ikut bertambah (Trisianto dan Oktaviani, 2016)

Perilaku *tax avoidance* dapat mencerminkan adanya kepentingan pribadi manajer dengan cara melakukan manipulasi laba yang akan mengakibatkan adanya informasi yang tidak benar, kegiatan tersebut tentunya memberikan efek pada para pemegang saham dimana mengakibatkan menurunnya kandungan informasi terhadap laporan keuangan perusahaan (Septiani dan Anggoro, 2015). Dalam QS. An-Nisa ayat 29, Allah berfirman sebagai berikut:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ تِجَارَةً عَن تَرَاضٍ مِّنْكُمْ وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ۚ ٢٩

Terjemahannya:

Wahai orang-orang yang beriman, janganlah kalian memakan harta-harta kalian diantara kalian dengan cara yang batil (*Q.S. An-Nisa: 29*). (Kementerian Agama RI. Al-Qur'an dan Terjemahannya: 29)

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِن جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهْلَةٍ
فَتُصِيبُوا عَلَى مَا فَعَلْتُمْ تَدْمِيمًا ۖ

Terjemahannya:

Hai orang-orang yang beriman, jika datang kepadamu orang fasik suatu berita, maka periksalah dengan teliti agar kamu tidak menimpakan suatu musibah kepada suatu kaum tanpa mengetahui keadaannya yang menyebabkan kamu menyesal atas perbuatanmu itu

Berdasarkan Surah An-Nisa ayat 29 diatas, dianjurkan bagi orang-orang yang beriman untuk memperoleh penghasilan/laba dengan cara yang benar, yaitu laporan keuangan yang dibuat harus jelas dan lengkap tanpa ada rekayasa dalam pembuatan laporan keuangan. Ayat ini tepat digunakan sebab sesuai dengan pentingnya bagi para pengguna laporan keuangan, bahwa *tax avoidance* atau penghindaran pajak yang dilakukan oleh perusahaan dapat merugikan orang lain karena penghindaran pajak (*tax avoidance*) akan mengurangi pendapatan Negara untuk didistribusikan kepada kesejahteraan masyarakat. Dari surah Al-Hujurat ayat 6 diatas, juga menganjurkan bagi para penyampai atau pemberi suatu berita dalam hal ini peanggung jawab laporan keuangan agar menyajikan laporan keuangan dengan baik dan benar agar nantinya dapat dijadikan sebagai tolak ukur dalam pengambilan keputusan yang tepat.

Tidak sedikit perusahaan manufaktur yang melakukan penghindaran pajak (*tax avoidance*) dengan tujuan ntuk meminimalisasi pembayaran pajak perusahaannya.

Terdapat kesenjangan antara penerimaan yang seharusnya dengan penerimaan yang benar-benar terjadi pada pajak disektor industri manufaktur baik dari PPh, PPN ataupun pajak lainnya yang berhubungan dengan sektor industri manufaktur (Aryani dan Astuti, 2016). Salah satu contoh fenomena *tax avoidance* pada tahun 2013 adalah kasus sengketa pajak oleh PT. Toyota Motor *Manufacturing* Indonesia (TMMIN). Idris (2013) menyatakan bahwa dalam laporan pajaknya, TMMIN menyatakan adanya nilai penjualan mencapai Rp 32,9 triliun, Namun Ditjen Pajak mengoreksi nilainya menjadi Rp 34,5 triliun atau ada koreksi sebesar Rp 1,5 triliun. Dari pemeriksaan SPT Toyota pada tahun 2005, ditemukan adanya sebuah kejangalan oleh petugas pajak, yaitu pada tahun 2004 ditemukan adanya a laba bruto Toyota anjlok lebih dari 30% dari Rp 1,5 triliun pada tahun pada tahun 2003 menjadi rp 950 miliar.

Tax avoidance dapat merugikan pemerintah karena perusahaan tersebut tidak membayar pajak sesuai dengan kenyataan yang terjadi dalam suatu aktivitas suatu perusahaan (Dewi dan Wirawati, 2017). Selain itu, *tax avoidance* juga memiliki unsure-unsur kerahasiaan yang mengurangi transparansi perusahaan, oleh sebab itu perlu untuk menerapkan tata kelola perusahaan yang baik. *Corporate Governance* atau tata kelola perusahaan didefinisikan sebagai hubungan antara korporasi dan seluruh perusahaannya dan sebagai satu set mekanisme yang melaluinya diluar investor melindungi diri dari pengambilalihan oleh orang dalam (Arsoy dan Crowther, 2008). Proporsi dewan komisaris independen digunakan sebagai proksi dari *corporate governance*. Keberadaan dewan komisaris independen dalam suatu

perusahaan dapat memiliki dampak positif untuk mencegah terjadinya tindakan *tax avoidance* oleh perusahaan. Dewan komisaris merupakan salah satu unsur tata kelola perusahaan yang memiliki fungsi untuk memonitor dan mencegah manajemen dalam penyalahgunaan sumber daya perusahaan (Nugroho dan Butar, 2013). Oleh karena itu, keberadaan dewan komisaris independen dalam perusahaan dapat membantu dalam melakukan pengendalian akibat masalah agensi terhadap penghindaran pajak (*tax avoidance*).

Komisaris independen memegang peranan yang sangat penting dalam perusahaan yang memiliki tugas dan tanggung jawab untuk menjamin pelaksanaan strategi perusahaan yang baik, serta mengawasi manajemen dalam mengelola perusahaan, termasuk mencegah terjadinya praktik penghindaran pajak (*tax avoidance*). Berdasarkan teori keagenan, semakin besar jumlah komisaris independen dalam suatu perusahaan maka semakin baik dewan komisaris independen dapat memenuhi peran mereka dalam mengawasi tindakan manajemen yang berhubungan dengan perilaku opportunistik manajemen yang mungkin saja terjadi (Jensen dan Meckling 1976, dalam Ulupui dan Diantri 2016). Berdasarkan uraian latar belakang diatas, adapun judul yang diajukan untuk penelitian ini yaitu **“Pengaruh Intensitas Aset Tetap dan *Sales Growth* terhadap *Tax avoidance* dengan Dewan Komisaris Independen sebagai variabel Moderasi”**.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan diatas, bahwa terdapat beberapa faktor yang dapat mempengaruhi praktik tax avoidancesehingga perlu dikaji lebih lanjut. Maka permasalahan dalam penelitian ini dapat dirumuskan sebagai berikut:

1. Apakah intensitas aset tetap berpengaruh terhadap *tax avoidance*?
2. Apakah *sales growth* berpengaruh terhadap *tax avoidance* ?
3. Apakah dewan komisaris independen dapat memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance* ?
4. Apakah dewan komisaris independen dapat memoderasi pengaruh *sales growth* terhadap *tax avoidance* ?

C. Pengembangan Hipotesis

1. Pengaruh Intensitas Aset Tetap Terhadap *Tax Avoidance*

Intensitas aset tetap dapat mempengaruhi beban pajak dalam suatu perusahaan. Hal ini karena didalam aset tetap, terdapat beban depresiasi yang timbul dari kepemilikan aset tetap sehingga dapat mempengaruhi perusahaan untuk melakukan praktik penghindaran pajak (*tax avoidance*). Dharma dan Ardiana (2016) dalam penelitiannya juga menyatakan bahwa beban penyusutan aset tetap perusahaan dapat dimanfaatkan oleh manajer sebagai agen untuk meminimumkan pajak yang dibayarkan perusahaan. Perusahaan yang memutuskan untuk berinvestasi dalam bentuk aset tetap dapat menjadikan biaya penyusutan sebagai biaya yang dapat dikurangkan dari penghasilan dan akan menyebabkan laba kena pajak

perusahaan menjadi berkurang yang pada akhirnya akan mengurangi jumlah kena pajak yang harus dibayar oleh perusahaan (Jama' dan Harnovinsah, 2018). Rodiguez dan Arias (2013) dalam penelitiannya juga menyebutkan bahwa aset tetap yang dimiliki perusahaan memungkinkan perusahaan untuk memotong pajak akibat beban depresiasi dari aset tetap setiap tahunnya. Oleh karena itu, semakin besar tingkat aset tetap yang dimiliki perusahaan maka semakin sedikit jumlah pajak yang akan dibayar oleh perusahaan. Sebaliknya, semakin kecil tingkat aset tetap yang dimiliki perusahaan maka semakin besar pula jumlah pajak yang akan dibayar oleh perusahaan. Sehingga dapat disimpulkan hipotesis sebagai berikut:

H1: Intensitas aset tetap berpengaruh terhadap *tax avoidance*

2. Pengaruh *Sales Growth* terhadap *Tax Avoidance*

Sales growth dapat mempengaruhi penghindaran pajak (*tax avoidance*) dalam suatu perusahaan. *Sales growth* yang meningkat sangat besar, kemungkinan akan memperoleh profit yang semakin meningkat pula (Titiasari dan Mahanani, 2017). Oleh karena itu, *Sales growth* dapat mempengaruhi penghindaran pajak (*tax avoidance*) dalam suatu perusahaan. *Sales growth* yang meningkat sangat besar, kemungkinan akan memperoleh profit yang semakin meningkat pula (Titiasari dan Mahanani, 2017). Oleh karena itu, perusahaan dengan tingkat *sales growth* (pertumbuhan penjualan) yang tinggi dapat mempengaruhi perusahaan untuk melakukan praktik *tax avoidance*. Hal ini karena, perusahaan dengan pertumbuhan penjualan yang cepat, akan mengakibatkan perusahaan membayar pajak dalam skala besar karena adanya peningkatan pada profit perusahaan, sehingga perusahaan akan

cenderung melakukan penghindaran pajak untuk meminimalkan jumlah kena pajak perusahaannya. Hak yang senada juga diungkapkan oleh Dewinta dan Setiawan (2016) yang dalam penelitiannya menyatakan bahwa peningkatan *sales growth* akan membuat perusahaan mendapatkan profit yang besar pula, maka dari itu perusahaan akan cenderung untuk melakukan praktik *tax avoidance*. Berdasarkan pernyataan diatas, maka hipotesis dalam penelitian ini dapat disimpulkan sebagai berikut:

H2: *Sales growth* berpengaruh terhadap *tax avoidance*

3. Perana Dewan Komisaris Independen dalam Memoderasi hubungan antara Intensitas Aset Tetap terhadap *Tax Avoidance*

Noor et al (2010), menyatakan bahwa perusahaan yang memiliki proporsi yang besar dalam aset tetap akan membayar pajaknya lebih rendah, karena perusahaan mendapatkan keuntungan dari beban depresiasi yang melekat pada aset tetap yang dapat mengurangi beban pajak perusahaan. Praktik *tax avoidance* yang dilakukan perusahaan dengan memanfaatkan beban penyusutan dari aset tetap dapat diminimalisir dengan adanya dewan komisaris independen dalam suatu perusahaan. Hal ini mkarena, dewan komisaris independen menjadi penengah antara manajer perusahaan dan pemilik perusahaan dalam pengambilan keputusan strategi atau kebijakan agar tidak melanggar peraturan yang berlaku, hal ini termasuk dalam keputusan perpajakan (Ardiansyah dan Zulaikha, 2014). Oleh karena itu, upaya pihak perusahaan untuk melakukan praktik *tax avoidance* dari beban depresiasi yang melekat pada aset tetap dapat diminimalisir dengan adanya dewan komisaris independen guna untuk melakukan pengawasan dan kontrol terhadap perusahaan.

H3: Dewan komisaris independen memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance*

4. Peranan Dewan Komisaris Independen dalam Memoderasi Pengaruh *Sales Growth* terhadap *Tax Avoidance*

Sales growth yang meningkat memungkinkan perusahaan akan meningkatkan kapasitas operasinya. Peningkatan kapasitas operasi perusahaan memerlukan dana yang cukup besar dan seiring dengan usaha untuk menambah kapasitas operasi, perusahaan kemungkinan akan melakukan penghindaran pajak (*tax avoidance*) (Trisianto dan Oktaviani, 2016). Tindakan penghindaran pajak (*tax avoidance*) yang dilakukan perusahaan terhadap pertumbuhan penjualan (*sales growth*) dapat diminimalisir dengan adanya dewan komisaris independen dalam suatu perusahaan. Hal ini karena dewan komisaris independen bertindak sebagai pengontrol aktivitas manajemen. Penelitian lain yang dilakukan oleh Ardiansyah dan Zulaikha (2014) menemukan bahwa banyaknya proporsi dewan komisaris independen yang semakin besar dapat berpengaruh pada pembayaran pajak yang lebih tinggi. Hal ini karena, dewan komisaris independen akan melaporkan jumlah pajak sesuai dengan tarif pajak yang telah ditentukan terhadap keuntungannya yang diperoleh perusahaan. Oleh karena itu, dengan adanya pengawasan yang ketat dari dewan komisaris yang independen, maka tindakan manajemen perusahaan dalam menghindari pajak dapat dicegah.

H4: Dewan komisaris independen memoderasi pengaruh *sales growth* terhadap *tax avoidance*.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Menurut Sugiyono (2011: 61) variabel adalah suatu atribut atau sifat nilai dari orang, obyek atau kegiatan yang mempunyai variasi tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya. Dalam penelitian ini, adapun variabelvariabel yang akan digunakan oleh peneliti dalam penelitian ini adalah sebagai berikut:

a. Variabel Independen (X)

Adisamartha dan Noviani (2015) dalam penelitiannya mendefinisikan aset tetap sebagai suatu rasio yang menandakan intensitas kepemilikan aset tetap suatu perusahaan dibandingkan dengan total aset. Intensitas aset tetap perusahaan dalam penelitian ini dapat dihitung dengan cara total aset tetap yang dimiliki perusahaan dibandingkan dengan total aset perusahaan, hal ini sesuai dengan rumus yang digunakan oleh Ardiansyah dan Zulaikha (2014), sebagai berikut:

$$\text{Intensitas Aset Tetap} = \frac{\text{Total Aset Tetap}}{\text{Total Aset}} \times 100\%$$

b. Sales Growth

Pertumbuhan penjualan mencerminkan manifestasi keberhasilan investasi periode masa lalu dan dapat dijadikan sebagai prediksi pertumbuhan masa yang akan datang (Deitiana, 2011). Menurut Perdana (2013) dalam Dewinta dan Setiawan (2016), pertumbuhan penjualan pada suatu perusahaan menunjukkan bahwa semakin besar volume penjualan maka laba yang akan dihasilkan pun akan meningkat.

Menurut Swigly dan Surakartha (2015), dalam mengukur variabel *sales growth* dapat dihitung dengan menggunakan rumus sebagai berikut:

$$\text{Pertumbuhan Penjualan} = \frac{Pt - (Pt - 1)}{Pt - 1} \times 100\%$$

c. Variabel Moderating

Dewan komisaris merupakan salah satu struktur perusahaan yang mempunyai peran yang sangat penting dan strategis dalam hal memelihara kredibilitas proses penyusunan laporan keuangan (Farida, 2017). Dewan komisaris independen dapat mengurangi kesempatan manajer perusahaan dalam upaya praktik penghindaran pajak (*tax avoidance*). Oleh karena itu, peranan dewan komisaris independen sangat dibutuhkan dalam meminimalkan tindakan agresif manajer perusahaan terhadap jumlah kena pajak. Dalam penelitian ini pengukuran dewan komisaris independen sama dengan penelitian yang dilakukan oleh Diantri dan Ulupui (2016), yaitu dihitung dengan rumus sebagai berikut:

$$\text{Dewan Komisaris Independen} = \frac{\text{Jumlah Anggota Komisaris Independen}}{\text{Total Anggota Dewan Komisaris}}$$

d. Variabel Dependen (Y)

Tax avoidance adalah upaya penghindaran yang dilakukan secara legal dan aman bagi pajak karena tidak bertentangan dengan ketentuan perpajakan, dimana periode dan teknik yang digunakan cenderung memanfaatkan kelemahan-kelemahan (*grey area*) yang terdapat dalam undang-undang dan peraturan perpajakn itu sendiri

untuk memperkecil pajak yang terutang (Pohan, 2013: 23). Untuk mendapatkan ukuran tingkat *tax avoidance* dalam penelitian ini diproksikan dengan menggunakan *Cash Ratio Effective Tax Rates* (CETR) karena CETR tidak terpengaruh oleh perubahan estimasi (Lestari dan Putri, 2017). Semakin tinggi nilai CETR maka penghindaran pajak yang dilakukan perusahaan semakin rendah.

$$\text{Effective Tax Rate} = \frac{\text{Pembayaran pajak}}{\text{Laba sebelum pajak}}$$

E. Ruang Lingkup Penelitian

Penelitian ini dirancang untuk menguji pengaruh antara variabel independen yaitu intensitas aset tetap dan pertumbuhan penjualan (*sales growth*) terhadap *tax avoidance* yaitu variabel dependen dengan dewan komisaris independen sebagai variabel moderasinya. Penelitian ini dilakukan pada perusahaan-perusahaan manufaktur yang terdaftar di bursa efek Indonesia. Data dalam penelitian ini adalah data sekunder berupa data laporan keuangan pada periode 2015-2017 dan *annual report*. Adapun data penelitian diperoleh dari website bursa efek Indonesia yaitu idx.co.id.

F. Penelitian Terdahulu

Tabel 1.1
Penelitian Terdahulu

PENELITI	JUDUL	HASIL PENELITIAN
Shinta dan Mellina Purwanti dan Lidya Sugiarti (2017)	Pengaruh Intensitas Aset Tetap, Pertumbuhan Penjualan, dan Koneksi Politik terhadap <i>Tax Avoidance</i>	Intensitas aset tetap berpengaruh terhadap penghindaran pajak (<i>tax avoidance</i>). Hal ini karena, semakin besar intensitas aset tetap yang dimiliki oleh perusahaan maka semakin besar intensitas aset tetap yang dimiliki oleh perusahaan maka semakin besar pula beban penyusutan yang akan didapatkan dan semakin besar kemungkinan beban penyusutan akan meringankan beban pajak perusahaan dalam rekonsiliasi fiskal.
Novi Sundari dan Vita Aprilina (2017)	Pengaruh Konservatisme Akuntansi, Intensitas Aset Tetap, Kompensasi Rugi Fiskal dan Corporate Gover Pengaruh	Aset tetap terbukti tidak dapat mempengaruhi kecenderungan perusahaan dalam melakukan penghindaran pajak (<i>tax avoidance</i>). Hal ini karena, adanya aset tetap yang tinggi memberikan dampak yang

	Konservatisme Akuntansi, Intensitas Aset Tetap, Kompensasi Rugi Fiskal dan <i>Corporate Governance</i> terhadap <i>Tax Avoidance</i>	terlalu beresiko bagi perusahaan yaitu adanya beban pemeliharaan aset tetap, serta risiko keusangan terhadap aset tetap menjadikan intensitas aset yang tinggi kurang efisien bagi perusahaan.
Dewinta Ida Rosa dan Putu Ery Setiawan (2016)	Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas, Lverage, dan Pertumbuhan Penjualan Terhadap <i>Tax Avoidance</i>	Semakin tinggi <i>sales growth</i> suatu perusahaan, maka semakin tinggi aktivitas <i>tax avoidance</i> suatu perusahaan. Hal ini karena perusahaan dengan tingkat penjualan yang relatif besar akan memberikan peluang untuk memperoleh laba yang besar pula
Titiasari Kartika Hendra dan Almaidah Mahanani (2017)	Faktor-Faktor yang mempengaruhi <i>Tax Avoidance</i>	Isu mengenai <i>tax avoidance</i> merupakan hal yang relatif baru di Indonesia. Selain itu, kualitas pengungkapan <i>tax avoidance</i> tidak mudah diukur. Dengan demikian, banyak perusahaan yang tentunya tidak terbuka dalam pengungkapan <i>tax avoidance</i> . sehingga <i>sales growth</i> tidak akan mampu mempengaruhi <i>tax avoidance</i>
Arry Eksandy (2017).	Pengaruh Komisaris Independen, Komite	Dengan pengawasan yang semakin besar oleh dewan

	<p>Audit, dan Kualitas Audit Terhadap Penghindaran Pajak (<i>Tax Avoidance</i>).</p>	<p>komisaris yang independen, maka manajemen akan berhati-hati dalam mengambil keputusan dan transparan dalam menjalankan perusahaan sehingga <i>tax avoidance</i> dapat diminimalkan. Hal ini karena, secara aktif komisaris yang independen dapat mendorong manajemen untuk mematuhi perundangan pajak dan mengurangi risiko seperti rendahnya kepercayaan oleh investor maupun pihak yang berkepentingan lainnya.</p>
--	--	--

G. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui apakah intensitas aset tetap berpengaruh terhadap *tax avoidance*
- b. Untuk mengetahui apakah *sales growth* berpengaruh terhadap *tax avoidance*
- c. Untuk mengetahui apakah dewan komisaris independen memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance*

- d. Untuk mengetahui apakah dewan komiarsaris independen memoderasi pengaruh *sales growth* terhadap *tax avoidance*

Berdasarkan permasalahan yang menjadi fokus kajian penelitian dan tujuan yang ingin dicapai, maka diharapkan penelitian ini dapat memberikan manfaat dalam hal berikut:

- a. Manfaat Teoretis

Penelitian ini diharapkan dapat memecahkan berbagai masalah praktik sehubungan dengan pengaruh intensitas aset tetap dan sales growth Terhadap *tax avoidance* khususnya bagi perusahaan manufaktur. Disisi lain, penelitian ini juga diharapkan dapat bermanfaat untuk menyempurnakan teori keagenan (*agency theory*) karena penelitian ini menjeleaskan praktik *tax avoidance* (penghindaran pajak), dimana dalam suatu perusahaan terdapat perbedaan kepentingan antara prinsipal dan agen sehingga menimbulkan suatu konflik diantara pemilik perusahaan dan manajemen perusahaan .

- b. Manfaat Praktis

Penelitian diharapkan dapat bermanfaat bagi 1. Pemerintah, sebagai bahan masukan kepada pemerintah agar lebih meningkatkan peraturan dalam hal perpajakan dan kualitas standar tentang pengungkapan penggunaan kebijakan akuntansi untuk mencegah terjadinya praktik *tax avoidance* (penghindaran pajak) yang dilakukan perusahaan yang memanfaatkan kebijakan akuntansi tertentu. 2, bagi investor, yaitu membantu para investor untuk mengambil suatu keputusan dalam melakukan investasi pada suatu perusahaan karena penelitian ini menjelaskan bahwa

pihak perusahaan terkadang menyalahgunakan satu kebijakan akuntansi tertentu untuk menarik investor dengan menampilkan tingkat laba yang tinggi. 3. Bagi perusahaan, diharapkan pihak perusahaan perlu melakukan peningkatan pengawasan terhadap segala aktivitas serta transaksi-transaksi yang kemungkinan ada unsur penyelewengan.

BAB II

TINJAUAN TEORETIS

A. *Agency Teori*

Beberapa teori yang mendasari pengindaran pajak (*tax avoidance*) diantaranya *agency theory*, *signaling theory*, dan *positive accounting theory*. *Agency* teori digunakan pada penelitian ini, sebab teori agensi menjelaskan bahwa sifat manajer perusahaan yang hanya berfokus pada kepentingan dirinya sendiri. Teori keagenan di cetuskan oleh Jensen dan Meckling pada tahun 1976. Teori agensi mengamsusikan bahwa setiap individu bertindak atas kepentingan diri mereka sendiri sehingga dapat menimbulkan konflik antara prinsipal dan agen. Menurut Wicaksono (2017), masalah keagenan sendiri sehingga dapat terjadi apabila pemerintah sebagai pemilik utama perusahaan berharap akan adanya pemasukan yang sebesar-besarnya dari sektor pajak sedangkan disisi lain pihak manajemen perusahaan memiliki pandangan bahwa perusahaan harus menghasilkan laba yang signifikan dengan beban pajak yang serendah-rendahnya. Sehingga adanya perbedaan sudut pandang tersebut tentunya akan menimbulkan konflik diantara pemerintah sebagai pemilik perusahaan dengan manajemen perusahaan. Perbedaan kepentingan antara pemerintah dan wajib pajak berdasarkan teori keagenan dapat menyebabkan perilaku tidak patuh yang dilakukan oleh wajib pajak ataupun manajemen perusahaan untuk melakukan praktik *tax avoidance* (Dewinta dan Setiawan, 2016). arkan teori keagenan dapat menyebabkan perilaku tidak patuh yang dilakukan oleh wajib pajak

ataupun manajemen perusahaan untuk melakukan praktik *tax avoidance* (Dewinta dan Setiawan, 2016).

Keputusan manajer perusahaan untuk melakukan praktik penghindaran pajak (*tax avoidance*) merupakan salah satu masalah dari teori keagenan, dan manfaat *tax avoidance* secara ekonomi cukup besar (Scholes et al 2009, dalam Amstrong et al, 2013). Konflik keagenan dapat terjadi karena kedua pihak yaitu pemerintah sebagai pemilik perusahaan dengan manajemen perusahaan akan berpikir untuk memenuhi kepentingan masing-masing. Pemerintah akan berfokus pada peningkatan pendapatan pajak sedangkan manajer perusahaan akan berfokus untuk pemenuhan kepentingan pribadi. Seorang manajer perusahaan memiliki tugas untuk memberikan laporan kinerja perusahaan kepada pemilik perusahaan, namun terkadang manajer tidak melaporkan informasi keuangan yang sebenarnya. Oleh sebab itu, hal ini menimbulkan munculnya perbedaan kepentingan antara pemilik perusahaan yaitu pemerintah yang juga berperan sebagai pembuat regulasi dalam hal perpajakan dengan pihak manajemen perusahaan yang berperan sebagai pembayar pajak. Wicaksono (2017) dalam penelitiannya menyatakan bahwa pemerintah sebagai pemilik utama perusahaan berharap akan adanya pemasukan yang sebesar-besarnya dari sektor pajak sedangkan disisi lain pihak manajemen memiliki pandangan bahwa perusahaan harus menghasilkan laba yang signifikan dengan beban pajak yang serendah rendahnya. Oleh sebab itu, asimetri informasi yang terjadi antara agen dan principal dapat dihindari dengan adanya dewan komisaris independen dalam suatu

perusahaan guna mengawasi dan mencegah adanya tindakan penghindaran pajak oleh pihak manajemen perusahaan terhadap jumlah kena pajak perusahaan.

B. Pajak

Pajak merupakan sumber pendapatan penting dan memiliki kontribusi yang besar bagi suatu negara. Menurut undang-undang Republik Indonesia nomor 28 tahun 2007 pasal 1 dijelaskan bahwa, “pajak adalah kontribusi wajib kepada negara terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan undang-undang, dengan tidak mendapatkan timbale balik secara langsung dan digunakan untuk keperluan negara bagi sebesar-besarnya kemakmuran rakyat” (Faizah dan Adhivinna, 2017). Pajak menurut Dermawan dan Surakartha (2014) adalah suatu kontribusi wajib kepada negara oleh orang pribadi atau badan sebagai wajib pajak dengan tidak mendapatkan timbal balik secara langsung, pemungutan pajak bersifat memaksa dan dilakukan berdasarkan undang-undang perpajakan. Sedangkan menurut Lestari dan Putri (2017), pajak merupakan kewajiban *financial* yang dikenakan oleh negara kepada wajib pajak untuk pembiayaan pengeluaran publik. Maka dari itu, peneliti dapat menyimpulkan bahwa pajak merupakan suatu pendapatan yang diterima oleh negara yang diperoleh dari iuran masyarakat baik wajib pajak orang pribadi maupun wajib pajak badan, yang *digunakan untuk kepentingan negara dan kesejahteraan masyarakat*.

Di Indonesia, pemngutan pajak dianut dengan sistem *tax reform*, kemudian pada awal tahun 1984 pemungutan pajak diubah menjadi sistem *self assessment*. Dewinta dan Setiawan (2016), mengatakan bahwa perubahan sistem pemungutan

pajak menjadi *self assessment* merupakan salah satu upaya pemerintah untuk meningkatkan kemandirian bangsa dan melepas ketergantungan diri dari negara lain serta beralih pada kemampuan bangsa, dimana salah satu caranya adalah dengan meningkatkan penerimaan negara melalui sektor pajak. Namun, diberlakukannya sistem *self assessment* oleh pemerintah seakan mendorong wajib pajak, khususnya wajib pajak badan untuk memanfaatkan sistem *self assessment* tersebut. Hal yang senada juga diungkapkan oleh Aryani dan Astuti (2016) yang menyatakan bahwa penerapan undang-undang perpajakan seakan-akan memberikan kesempatan bagi wajib pajak, dalam hal ini perusahaan untuk mengurangi jumlah pajak yang akan dibayar oleh perusahaan dengan cara menekan biaya beban pajak. Penerimaan yang berasal dari pajak merupakan sumber penerimaan penting bagi suatu negara yang akan dimanfaatkan untuk berbagai kepentingan pengeluaran negara sehingga seluruh wajib pajak baik perseorangan atau badan diharapkan dapat memenuhi kewajibannya dan membayar pajaknya berdasarkan peraturan yang ada dengan sukarela (Lestari dan Putri, 2017). Meskipun pajak merupakan sumber penerimaan yang penting bagi suatu negara, masih banyak wajib pajak utamanya wajib pajak badan yang tidak membayar pajaknya sesuai dengan kenyataan yang ada. Darmawan dan Surakartha (2014) juga menyatakan bahwa pelaksanaan pemungutan pajak oleh pemerintah, tidaklah selalu mendapat sambutan baik dari badan perusahaan. Banyak wajib pajak badan yang tidak membayar pajaknya sesuai dengan kenyataan dan cenderung melakukan praktik penghindaran pajak (*tax avoidance*). Hardianti (2014) dalam penelitiannya juga menyatakan bahwa salah satu pengelolaan beban pajak yang

dapat diterapkan tanpa melanggar peraturan perpajakan yang ada adalah dengan melakukan praktik *tax avoidance* yang dapat diterima oleh fiskus. Meskipun pemerintah menganggap pajak merupakan sumber dana yang penting bagi negara, namun bagi perusahaan pajak adalah suatu beban yang dapat mengurangi laba perusahaan sehingga perusahaan akan cenderung melakukan praktik penghindaran pajak (*tax avoidance*).

C. Intensitas Aset Tetap

Aset adalah berbagai sumber daya yang dimiliki oleh perusahaan (Weygandt et al, 2007:36). Aset perusahaan dibagi menjadi aset lancar dan aset tetap. Aset lancar (*current asset*) merupakan aset yang dimiliki oleh perusahaan dan mempunyai masa manfaat satu tahun dalam siklus kegiatan perusahaan normal, sedangkan aset tetap (*fixed asset*) adalah aset yang dimiliki perusahaan yang memiliki masa manfaat lebih dari satu tahun dalam siklus kegiatan normal perusahaan (Savitri, 2017). Aset tetap merupakan komponen aset yang paling besar nilainya didalam neraca (laporan posisi keuangan) bagi sebagian besar perusahaan, terutama pada industri manufaktur. Menurut Agoes dan Trisnawati (2013:123) aset tetap adalah aset berwujud yang dimiliki perusahaan untuk digunakan dalam produksi atau penyediaan barang atau jasa, dan untuk disewakan ke pihak lain, atau untuk tujuan administratif dan diharapkan akan digunakan lebih dari satu periode. Subramanyan (2010: 294) juga mendefinisikan aset tetap sebagai aset berwujud tak lancar yang digunakan oleh perusahaan dalam proses manufaktur, penjualan, atau jasa untuk menghasilkan pendapatan dan arus kas selama lebih dari satu periode.

Intensitas aset tetap dapat mengurangi jumlah kena pajak suatu perusahaan. Hal ini karena intensitas aset tetap perusahaan menggambarkan banyaknya investasi oleh perusahaan terhadap aset tetap (Dharma dan Ardianta, 2016). Menurut Adisamartha dan Noviani (2015) dalam penelitiannya juga menyatakan bahwa intensitas aset tetap merupakan rasio yang menandakan intensitas kepemilikan aset tetap suatu perusahaan dibandingkan dengan total aset. Intensitas aset tetap menurut Mulyani (2014) merupakan proporsi dimana dalam aset tetap terdapat pos bagi perusahaan untuk menambahkan beban, yaitu beban penyusutan yang ditimbulkan oleh aset tetap sebagai pengurang penghasilan perusahaan, jika aset tetap semakin besar maka laba yang dihasilkan akan semakin kecil, karena adanya beban penyusutan yang terdapat dalam aset tetap yang dapat mengurangi laba perusahaan. Oleh karena itu, dapat disimpulkan bahwa intensitas aset tetap dapat mempengaruhi jumlah kena pajak karena adanya beban depresiasi atau beban penyusutan yang melekat pada aset tetap sehingga memungkinkan untuk mendorong manajemen perusahaan melakukan praktik penghindaran pajak (*tax avoidance*).

Dalam proporsi aset tetap, beban depresiasi yang melekat pada kepemilikan aset tetap oleh perusahaan akan mempengaruhi pajak perusahaan, hal ini dikarenakan beban depresiasi akan bertindak sebagai pengurang pajak (Dharma dan Ardianta, 2016). Laba kena pajak perusahaan yang semakin berkurang akan mengurangi pajak terutang perusahaan (Mulyani, 2014). Savitri (2017) menyatakan bahwa aset tetap yang dimiliki oleh perusahaan dapat mengurangi pajak karena adanya beban depresiasi yang melekat pada aset tersebut. Hal ini berarti bahwa perusahaan yang

memiliki beban pajak yang rendah dikarenakan perusahaan memiliki tingkat kepemilikan aset tetap yang tinggi. Sebaliknya perusahaan yang memiliki beban pajak yang tinggi disebabkan karena perusahaan memiliki tingkat kepemilikan aset tetap yang rendah. Oleh karena itu, perusahaan akan memperoleh keuntungan dari beban depresiasi yang melekat pada aset tetap dan akan mengurangi beban pajak perusahaan. Sehingga perusahaan dengan tingkat aset tetap yang tinggi, maka dapat mengakibatkan perusahaan membayar pajak dalam skala rendah karena adanya beban depresiasi yang melekat pada aset tetap perusahaan. Pendapat ini senada dengan penelitian yang dilakukan oleh Adisamartha dan Noviari (2015) yang juga menyatakan bahwa intensitas aset tetap dapat mempengaruhi beban pajak perusahaan karena adanya beban depresiasi yang melekat pada aset tetap perusahaan.

D. *Sales Growth*

Penjualan mencerminkan manifestasi keberhasilan investasi perusahaan periode masa lalu dan dapat dijadikan sebagai prediksi pertumbuhan masa yang akan datang, pertumbuhan penjualan merupakan indikator permintaan dan daya saing perusahaan dalam suatu industri (Hidayat, 2018). Perusahaan yang penjualannya meningkat akan memperoleh profit yang meningkat pula. Hal ini karena *sales growth* menunjukkan besaran volume peningkatan laba dari penjualan yang dihasilkan (Titiasari dan Mahanani, 2017). Perusahaan yang baik adalah perusahaan yang dapat memperoleh pertumbuhan penjualan yang baik pula, namun untuk meningkatkan penjualan, maka perusahaan membutuhkan aset yang besar. Perusahaan dapat memperoleh pinjaman

yang lebih banyak apabila perusahaan memiliki penjualan yang stabil. Sebaliknya perusahaan dengan penjualan yang tidak stabil akan lebih sulit untuk memperoleh pinjaman. Oleh karena itu, pertumbuhan penjualan (*sales growth*) dapat dilihat dari peluang bisnis yang tersedia dipasar yang harus diambil oleh perusahaan.

Menurut Oktamawati (2017), pertumbuhan penjualan dapat diukur dengan berdasarkan perubahan total penjualan perusahaan. Pendapat yang sama juga diungkapkan oleh Ambarsari (2017) yang menyatakan bahwa pertumbuhan penjualan merupakan kenaikan jumlah penjualan dari tahun ke tahun atau dari waktu ke waktu. Menurut Fahmi 2014, dalam Hidayat (2018), pertumbuhan penjualan merupakan rasio antara penjualan tahun sekarang dikurangi penjualan tahun kemarin dan di bagi penjualan tahun kemarin. Menurut Maryani (2016), pertumbuhan penjualan merupakan perubahan kenaikan ataupun penurunan penjualan dari tahun ke tahun yang dapat dilihat pada laporan laba rugi perusahaan. Jadi dapat disimpulkan bahwa pertumbuhan penjualan (*sales growth*) didefinisikan sebagai perubahan penjualan pertahun.

Pertumbuhan penjualan (*sales growth*) sangat penting dalam manajemen modal kerja karena dapat membantu perusahaan dalam mengoptimalkan dengan baik sumber daya yang dimilikinya. Dalam suatu perusahaan, pertumbuhan penjualan (*sales growth*) mencerminkan adanya peningkatan profitabilitas dimasa yang akan datang yang timbul dari perubahan penjualan pada laporan keuangan per tahun. Pertumbuhan penjualan yang meningkat memungkinkan perusahaan akan lebih dapat meningkatkan kapasitas operasi perusahaan karena dengan pertumbuhan penjualan

yang meningkat, perusahaan akan memperoleh profit yang meningkat pula (Dewinta dan Setiawan, 2016). Oleh karena itu, pertumbuhan penjualan (*sales growth*) mengakibatkan perusahaan memperoleh profit yang besar sehingga perusahaan akan cenderung untuk bersifat agresif terhadap jumlah kena pajak dengan melakukan praktik penghindaran pajak (*tax avoidance*).

Pertumbuhan penjualan (*sales growth*) yang tinggi, akan mencerminkan profit yang meningkat sehingga pembayaran pajak cenderung meningkat. Oktamawati (2017) dalam penelitiannya juga menyatakan bahwa jika tingkat penjualan bertambah, maka penghindaran pajaknya akan meningkat. Hal ini karena penjualan yang meningkat akan mengakibatkan pendapatan laba juga ikut meningkat sehingga akan berdampak pada tingginya biaya pajak yang akan dibayarkan oleh perusahaan. Oleh karena itu, perusahaan cenderung melakukan penghindaran pajak agar beban perusahaan tidak tinggi. Rasio *sales growth* dihitung dengan cara mengurangi *sales* periode sekarang dengan periode sebelumnya, kemudian dibagi dengan *sales* periode sebelumnya (Widhiari dan Merkusiwati (2015).

E. Dewan Komisaris Independen

Komisaris independen merupakan pihak yang tidak terafiliasi dengan pemegang saham pengendali, anggota direksi dan dewan komisaris lain (Ulupui dan Putu, 2016). Menurut Annisa dan Kurniasih (2012), komisaris independen didefinisikan sebagai yang tidak terafiliasi dalam segala hal dengan pemegang saham pengendali, tidak memiliki hubungan afiliasi dengan direksi atau dewan komisaris serta tidak menjabat sebagai direktur pada suatu perusahaan yang terkait dengan pemilik

perusahaan. Menurut Sari (2014), komisaris independen adalah anggota dewan komisaris yang tidak terafiliasi dengan direksi, anggota dewan komisaris lainnya dan pemegang saham pengendali, serta bebas dari hubungan bisnis atau hubungan lainnya yang dapat mempengaruhi kemampuannya untuk bertindak independen atau bertindak semata-mata demi kepentingan perusahaan.

Dewan Komisaris independen memainkan peranan penting untuk memonitor kinerja direksi dalam menjalankan perusahaan dan dalam memberikan nasihat atas kebijakan yang diterapkan oleh manajemen (Fadli, 2016). Sesuai dengan Peraturan Nomor IX. 5 Lampiran Keputusan Ketua BAPEPAM Kep-41/PM/2003, komisaris independen adalah anggota komisaris yang (1) berasal dari luar emiten atau perusahaan publik, (2) tidak mempunyai saham baik langsung maupun tidak langsung pada emiten atau perusahaan publik, (3) tidak mempunyai hubungan afiliasi dengan emiten atau perusahaan publik, komisaris direksi, atau pemegang saham utama emiten atau perusahaan publik, (4) tidak memiliki hubungan usaha baik langsung maupun tidak langsung yang berkaitan dengan kegiatan usaha emiten atau perusahaan publik (Tiaras dan Wijaya, 2015). Maka dari itu dapat disimpulkan bahwa dewan komisaris adalah anggota komisaris yang berasal dari luar emiten atau perusahaan publik yang memiliki tugas untuk melakukan pengawasan dan memberikan nasihat atas kebijakan yang telah diterapkan oleh manajer dalam suatu perusahaan.

Berdasarkan peraturan bursa efek indonesia (BEI) Nomor Kep-305/BEJ/07-2004 setiap perusahaan yang telah memiliki komisaris independen sekurang-

kurangnya 30% (tiga puluh persen) dari jumlah seluruh anggota komisaris berarti telah memenuhi pedoman *corporate governance* (Eksandy, 2017). Hal ini karena semakin banyak komisaris independen maka pengawasan terhadap kinerja manajer dianggap lebih efektif, sehingga dapat mencegah manajemen dalam melakukan penghindaran pajak. Seperti yang dijelaskan oleh Anissa (2012) dalam penelitiannya yang juga menyatakan bahwa dewan komisaris dalam menjalankan fungsi pengawasan dapat memengaruhi pihak manajemen untuk menyusun laporan keuangan yang berkualitas. Sehingga, kehadiran komisaris independen dalam suatu perusahaan mampu meningkatkan pengawasan kinerja direksi. Untuk itu, prosentasi dewan komisaris dalam suatu perusahaan secara tidak langsung mempengaruhi manajemen pajak (Eksandy, 2017).

Dengan adanya pengawasan yang ketat dari komisaris independen maka akan mengurangi kesempatan manajer untuk bersifat agresif terhadap jumlah kena pajak perusahaan. Semakin tinggi presentase dewan komisaris independen dalam suatu perusahaan maka akan semakin banyak yang tidak ada kaitan secara langsung dengan pemegang saham pengendali, sehingga kebijakan *tax avoidance* dapat semakin rendah. Sebaliknya, semakin rendah presentase dewan komisaris independen berarti independensi dalam suatu perusahaan juga rendah, sehingga kebijakan *tax avoidance* semakin tinggi. Hal ini karena komisaris independen mempunyai tugas untuk mengawasi pengelolaan perusahaan dan bertanggung jawab terhadap pemegang saham (Fadhila et al, 2017). Pendapat yang sama juga diungkapkan oleh Harto dan Puspita (2014) yang dalam penelitiannya juga

menyatakan bahwa komisaris independen juga memiliki tanggung jawab kepada kepentingan pemegang saham, sehingga komisaris independen akan memperjuangkan ketaatan pajak perusahaan dan dapat mencegah praktik *tax avoidance*.

F. Tax Avoidance

Tindakan *tax avoidance* merupakan hal yang sering terjadi pada perusahaan-perusahaan besar, baik di Indonesia maupun di seluruh dunia. Sehingga, Alviyani (2016), kegiatan *tax avoidance* akhir-akhir ini diperkirakan akan menjadi hal penting yang harus diperhatikan oleh fiskus. Maraknya praktik *tax avoidance* merupakan hal yang menarik karena disisi lain *tax avoidance* bukan merupakan hal yang legal namun bagaimanapun juga *tax avoidance* sangat merugikan bagi pemerintah yang ingin meningkatkan pendapatan pajak negara. Maharani dan Suardana (2014) dalam penelitiannya juga menyatakan bahwa *tax avoidance* bersifat unik karena dari sisi perusahaan sah untuk dilakukan tetapi tidak selalu diinginkan dari sisi pemerintah. Namun, sifat *tax avoidance* yang sah menurut hukum membuat pemerintah tidak dapat menjatuhkan sanksi bahkan ketika ada indikasi skema *tax avoidance* akan dilakukan oleh perusahaan (Butje dan Tjondoro, 2014).

Tax avoidance menurut Faizah dan Adhivinna (2017) adalah usaha yang dilakukan oleh wajib pajak untuk mengurangi beban pajak yang dilakukan oleh wajib pajak untuk mengurangi beban pajak yang harus ditanggung dengan memanfaatkan kelemahan-kelemahan peraturan perundang-undangan. *Tax avoidance* adalah alat untuk melakukan *tax saving* dengan mengalihkan sumber daya

yang seharusnya diperuntukkan untuk negara kepada para pemegang saham yang mampu menaikkan nilai *after-tax* perusahaan (Butje dan Tjondoro, 2014). Sedangkan *tax Avoidance* menurut Fadhila et al (2017) adalah tindakan penghindaran atau meminimalan pajak yang masih tidak keluar dari ranah hukum yang berlaku. Jadi dapat disimpulkan bahwa *tax avoidance* adalah salah satu cara yang dilakukan oleh manajer dalam mengurangi jumlah pajak perusahaan.

Tax avoidance berbeda dengan penggelapan pajak, karena *tax avoidance* merupakan suatu cara dalam mencari celah-celah peraturan perpajakan yang dapat digunakan untuk meminimalkan jumlah kena pajak perusahaan, berbeda dengan penggelapan pajak yang mengurangi beban pajak dengan cara melanggar ketentuan perpajakan yang berlaku. Semakin banyak celah yang dapat dimanfaatkan untuk mengurangi beban pajak maka semakin agresif pula manajer dalam melakukan penghindaran pajak. Penghindaran pajak merupakan usaha untuk mengurangi hutang pajak yang bersifat legal (*Lawfull*) sedangkan penggelapan pajak (*tax evasion*) adalah usaha untuk mengurangi hutang pajak yang bersifat tidak legal (*unlawfull*) (Xynas, 2011). Puspita dan Febrianti (2017) dalam penelitiannya juga menyatakan bahwa penghindaran pajak adalah rekayasa '*tax affairs*' yang masih tetap berada dalam bingkai ketentuan perpajakan (*lawfull*). Dalam hal ini sama sekali tidak ada suatu pelanggaran hukum yang dilakukan, malahan sebaliknya akan diperoleh penghematan pajak dengan cara mengatur tindakan yang menghindarkan aplikasi pengenaan pajak melalui pengendalian fakta- fakta sedemikian rupa, sehingga

terhindar dari pengenaan pajak yang lebih besar atau sama sekali tidak kena pajak (Zain, 2008:49).

Adapun cara yang dilakukan dalam penghindaran pajak menurut Merks (2007), dalam Kuniasih dan Sari (2013) adalah memindahkan subjek pajak dan/atau objek pajak ke negara-negara yang memberikan perlakuan pajak khusus atau keringanan pajak (*tax haven country*) atas suatu jenis penghasilan (*substantive tax planning*), usaha penghindaran pajak dengan mempertahankan substansi ekonomi dari transaksi melalui pemilihan formal yang memberikan beban pajak yang paling rendah (*formal tax planning*), dan ketentuan anti *avoidance* atas transaksi transfer pricing, thin capitalization, treaty shopping, dan *controlled foreign corporation (Specific Anti Avoidance Rule)*, serta transaksi yang tidak mempunyai substansi bisnis (*General Anti Avoidance Rule*). Ada beberapa cara pengukuran untuk mengetahui tingkat penghindaran pajak (*tax avoidance*) yang dilakukan oleh perusahaan. Namun, dalam penelitian ini *tax avoidance* dihitung melalui CASH ETR (*cash effective tax rate*) perusahaan manufaktur yaitu kas yang dikeluarkan untuk biaya pajak dibagi dengan laba sebelum pajak. Semakin besar nilai CASH ETR akan menunjukkan bahwa tingkat penghindaran pajak semakin rendah, sebaliknya semakin kecil nilai CASH ETR akan menunjukkan bahwa tingkat penghindaran pajak semakin besar.

G. Rerangka Teoretis

Intensitas aset tetap merupakan salah satu faktor yang mempengaruhi agresivitas pajak (*tax avoidance*) perusahaan. Hal ini karena perusahaan dengan tingkat intensitas aset tetap yang tinggi dapat mempengaruhi manajemen perusahaan untuk

bersikap agresif terhadap jumlah kena pajak melalui praktik penghindaran pajak (*tax avoidance*) dengan mengurangi jumlah kena pajak dari beban depresiasi atau beban penyusutan yang melekat pada aset tetap. Savitri (2017) dalam penelitiannya juga menyatakan bahwa Intensitas aset tetap perusahaan dapat mengurangi pajak karena adanya depresiasi yang melekat pada aset tersebut.

Faktor kedua yang diduga mempengaruhi agresivitas pajak (*tax avoidance*) adalah pertumbuhan penjualan (*sales growth*). Semakin besar tingkat penjualan perusahaan maka semakin besar pula sumber daya yang dimilikinya, sehingga semakin besar jumlah kena pajak yang dibayar oleh perusahaan. Maka dari itu, perusahaan dengan tingkat penjualan yang tinggi cenderung mempengaruhi manajemen perusahaan untuk bersikap agresif terhadap jumlah kena dengan melakukan praktik penghindaran pajak (*tax avoidance*). Jika penjualan meningkat, laba juga meningkat lalu berdampak pada semakin tingginya biaya pajak yang harus dibayar (Oktamawati, 2017).

Keberadaan dewan komisaris dalam perusahaan dapat memberikan kontribusi berupa pengendalian internal agar kegiatan operasional perusahaan dapat berjalan sesuai dengan peraturan yang seharusnya. Dengan adanya komisaris independen dalam suatu perusahaan, maka perusahaan akan terhindar dari pelanggaran pajak karena adanya pengawasan komisaris independen kepada pihak manajemen perusahaan. Kurniasih dan Sari (2013) dalam penelitiannya juga mengatakan bahwa komisaris independen dapat melaksanakan fungsi monitoring untuk mendukung pengelolaan perusahaan yang baik dan menjadikan laporan keuangan lebih objektif.

Hal ini karena, komposisi komisaris independen dapat memberikan kontribusi yang efektif terhadap hasil dari proses penyusunan laporan keuangan yang berkualitas atau kemungkinan terhindar dari kecurangan laporan keuangan (Puspita dan Febrianti, 2017).

Gambar 1

Rerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian yang akan digunakan dalam penelitian ini adalah jenis penelitian kuantitatif, yaitu data yang dapat diinput kedalam skala pengukuran statistik. Menurut Sugiyono (2012:260) metode penelitian kuantitatif adalah suatu metode penelitian yang bersifat induktif, objektif, dan ilmiah dimana data yang diperoleh berupa angka-angka atau pernyataan-pernyataan yang dapat dinilai dan dianalisis dengan statistik.

2. Lokasi Penelitian

Penelitian ini dilakukan pada perusahaan-perusahaan manufaktur. Dalam penelitian ini data yang digunakan berasal dari laporan keuangan yang diambil dari Bursa Efek Indonesia (BEI).

B. Pendekatan Penelitian

Adapun pendekatan penelitian yang akan digunakan dalam penelitian ini adalah bentuk penelitian korelasional (*Correlation Research*). Penelitian ini merupakan penelitian dengan karakteristik masalah yang berhubungan dengan latar belakang dan kondisi saat ini dari subyek yang akan diteliti, serta intraksinya terhadap lingkungan. Subyek yang akan diteliti adalah laporan keuangan dari

perusahaan manufaktur yang listing dan dipublikasikan oleh Bursa Efek Indonesia (BEI).

C. Populasi dan Sampel

1. Populasi

Populasi yang digunakan dalam penelitian ini adalah perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia (BEI) pada tahun 2015 sampai dengan tahun 2017 yang dapat memberikan informasi tentang nilai perusahaan dan kinerja keuangan. Alasan peneliti untuk memilih industri manufaktur adalah karena jumlah perusahaan manufaktur paling banyak sehingga diduga akan mewakili populasi dalam penelitian ini.

2. Sampel

Teknik pengambilan sampel pada penelitian ini menggunakan metode *purposive sampling*, yaitu pemilihan sampel tidak acak yang informasinya diperoleh dengan cara mempertimbangkan kriteria tertentu, sebagai berikut:

1. Perusahaan manufaktur yang terdaftar pada Bursa Efek Indonesia selama tahun pengamatan, yaitu dari tahun 2015 sampai 2017.
2. Perusahaan manufaktur yang beroperasi dan menerbitkan annual reportnya pada periode tahun penelitian yaitu 2015-2017.
3. Perusahaan yang memiliki kelengkapan data mengenai variabel yang akan diteliti tersedia dalam laporan keuangan tahunan yang diterbitkan sejak

tahun 2015-2017. Perusahaan manufaktur yang berlaba yang menggunakan mata uang rupiah sebagai mata uang pelaporan.

D. Jenis dan Sumber Data

1. Jenis Data

Penelitian ini menggunakan data sekunder. Menurut Sugiyono (2013: 193) data sekunder merupakan sumber yang tidak langsung memberikan data kepada pengumpul data, misalnya lewat orang lain atau lewat dokumen. Data tersebut berupa laporan keuangan dan *annual report* yang berhubungan dengan masalah penelitian. Data sekunder yang kami ambil yaitu laporan keuangan perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia sehingga jenis data tersebut berupa dokumen dan arsip.

2. Sumber Data

Dalam penelitian ini, yang menjadi sumber utamanya adalah pusat referensi Pasar Modal Bursa Efek Indonesia, sehingga data yang diperoleh pada penelitian ini adalah data yang telah dicatat oleh Bursa Efek Indonesia. Data tersebut berupa laporan keuangan dan *annual report* perusahaan-perusahaan yang bergerak dibidang manufaktur yang mempublikasikan laporan keuangan perusahaannya pada pasar modal atau Bursa Efek Indonesia yang bisa diakses melalui situs resmi sebagai berikut www.idx.co.id. Data pendukung lain dalam penelitian ini diperoleh dari jurnal-jurnal ilmiah dan literatur ilmiah dan literatur yang memuat pembahasan berkaitan dengan penelitian ini.

E. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan dalam penelitian ini adalah metode dokumentasi. Metode dokumentasi dilakukan dengan cara mengumpulkan data dari berbagai literatur dan juga dari laporan keuangan yang dipublikasikan oleh Bursa Efek Indonesia (BEI).

F. Teknik Analisis Data

Dalam penelitian ini, peneliti menggunakan analisis kuantitatif. Metode penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivme, digunakan untuk meneliti pada populasi atau sampel tertentu, teknik pengambilan sampel pada umumnya dilakukan secara random, pengumpulan data menggunakan instrument penelitian, analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan (Sugiyono, 2013:13). Metode analisis data dalam penelitian ini menggunakan analisis deskriptif yaitu uji asumsi klasik dan uji hipotesis dengan menggunakan bantuan komputer melalui program IBM SPSS 21 *for windows*.

1. Analisis Deskriptif

Uji statistik deskriptif dilakukan untuk memperoleh suatu gambaran mengenai variabel-variabel yang akan digunakan dalam penelitian ini. Statistik deskriptif menurut Sugiyono (2013:206) adalah suatu statistik yang digunakan untuk menganalisa data dengan cara mendeskripsikan atau menggambarkan data yang telah

terkumpul sebagaimana adanya tanpa bermaksud untuk membuat kesimpulan yang berlaku umum atau generalisasi.

2. Uji Asumsi Klasik

Uji asumsi klasik dalam penelitian ini bertujuan untuk menguji apakah kesalahan model regresi yang digunakan dalam penelitian ini. Uji asumsi klasik merupakan suatu syarat yang harus dipenuhi agar persamaan regresi dapat dikatakan sebagai persamaan regresi yang baik, maksudnya adalah persamaan regresi yang dihasilkan akan valid jika digunakan untuk memprediksi. Uji asumsi klasik tersebut biasanya sering digunakan pada persamaan regresi berganda. Adapun uji yang digunakan dalam asumsi klasik adalah uji normalitas, uji multikolinearitas, uji autokorelasi, dan uji heterokedastisitas.

a. Uji Normalitas

Tujuan dilakukan uji normalitas adalah untuk menguji apakah dalam suatu model regresi, variabel pengganggu atau residual dapat terdistribusi secara normal. Tujuan lain adalah untuk menguji apakah dalam model regresi, variabel pengganggu atau residual mengikuti distribusi normal, apabila asumsi tersebut dilanggar maka uji statistik menjadi tidak valid. Untuk mengetahui apakah residual berdistribusi normal atau tidak dapat dilakukan dengan analisis grafik. Analisis grafik dapat dilakukan dengan *Normal Probability Plot* yang terdistribusi normal apabila membentuk garis lurus diagonal. Adapun cara lain adalah dengan melakukan uji

statistik *one-simple kolmogorovsmirnof*. Dasar pengambilan keputusan dari *one-simple kolmogorovsmirnof* adalah sebagai berikut:

- 1) Jika hasil *one-simple kolmogorovsmirnof* berada ditingkat signifikansi 0.05 menunjukkan pola distribusi normal, maka model regresi tersebut memenuhi asumsi normalitas.
- 2) Jika hasil *one-simple kolmogorovsmirnof* dibawah tingkat signifikansi 0,05 tidak menunjukkan pola distribusi normal, maka dapat dikatakan bahwa model regresi tersebut memenuhi asumsi normalitas. dapat dikatakan bahwa model regresi tersebut memenuhi asumsi normalitas

b. Uji Multikolonieritas

Uji multikolonieritas bertujuan untuk menguji apakah model regresi di temukan adanya korelasi antarvariabel bebas (independen). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas (independen). Jika variabel independen saling berkorelasi, maka dapat dapat dikatakan bahwa variabel-variabel tersebut tidak orthogonal. Variabel orthogonal merupakan suatu variabel independen yang memiliki nilai korelasi antar sesama variabel independen sama dengan nol. Adapun cara untuk mengetahui ada atau tidaknya multikolonieritas pada suatu model regresi adalah dengan melihat nilai *tolerance* dan VIF (*Variance Inflation Factor*).

- 1) Jika nilai *tolerance* 0,10 dan $VIF < 10$, maka dapat diartikan bahwa tidak terdapat multikolonieritas pada penelitian tersebut.
- 2) Jika nilai *tolerance* > 10 , maka dapat diartikan bahwa terjadi multikolonieritas pada penelitian tersebut.
- 3) Jika nilai *tolerance* $< 0,10$ dan $VIF > 10$, maka dapat diartikan bahwa terjadi multikolonieritas pada penelitian tersebut.

c. Uji Heterokedastisitas

Uji heterokedastisitas bertujuan untuk menguji apakah dalam suatu model regresi terjadi ketidaksamaan varian dari residual pada suatu pengamatan ke pengamatan yang lain (Ghozali, 2012:11). Apabila varian residual dari satu pengamatan ke pengamatan lain tetap, maka disebut heterokedastisitas. Model regresi yang baik adalah yang homokedastisitas dengan melihat grafik plot antara nilai prediksi variabel terikat ZPRED dengan residualnya SRESID. Untuk mengetahui ada tidaknya heterokedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik *scatterplot* antara SRESID dan ZPRED di mana sumbu Y adalah Y. Terdapat beberapa metode pengujian yang bisa digunakan antaranya yaitu uji Park, Uji Glejser, melihat pola grafik regresi, dan uji koefisien korelasi *Spearman*.

Dasar pengambilan keputusan pada uji heterokedastisitas adalah sebagai berikut:

- 1) Jika nilai signifikansi lebih besar dari 0,05 maka tidak terjadi heterokedastisitas.
- 2) Jika nilai signifikansi lebih kecil dari 0,05 maka terjadi heterokedastisitas

d. Uji Autokorelasi

Menurut Ghozali (2012:110), uji autokorelasi dilakukan untuk menguji apakah dalam suatu model regresi linier terdapat korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pada periode $t-1$ (sebelumnya). Apabila terjadi korelasi maka diperkirakan ada masalah autokorelasi. Autokorelasi muncul disebabkan karena adanya observasi yang berurutan sepanjang waktu yang berhubungan satu sama lain. Masalah ini timbul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi yang lainnya. Model regresi yang baik adalah suatu regresi yang bebas dari autokorelasi. Untuk mendeteksi ada tidaknya autokorelasi, maka dapat dilakukan pengujian *Run Test*. *RunTest* bertujuan untuk menguji apakah antar residual terdapat korelasi yang tinggi atau tidak. Jika antar residual tidak terdapat hubungan korelasi maka dikatakan bahwa residual adalah acak atau *random*. Maka dari itu, *Run Test* digunakan untuk melihat apakah data residual terjadi secara random atau tidak (sistematis).

3. Uji Hipotesis

Uji hipotesis dilakukan dengan menggunakan ujian koefisien determinasi, uji statisti t , dan uji statistik F . uji koefisien determinasi dilakukan untuk mengukur

seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Uji signifikansi parameter individual (uji statistik t) digunakan untuk menguji hubungan masing-masing variabel independen dan variabel dependen dalam penelitian ini. Uji signifikansi simultan (uji statistik F) menunjukkan apakah semua variabel independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel dependen.

a. Analisis Regresi Linear Berganda

Analisis linear berganda (*multiple regression*) dilakukan untuk menguji pengaruh dua atau lebih variabel independen (*explanatory*) terhadap satu variabel dependen. Analisis regresi dilakukan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun secara simultan. Model regresi berganda dalam pernyataan ini dinyatakan dengan rumus sebagai berikut:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \varepsilon$$

Keterangan:

- Y = *Tax avoidance*
- α = Konstanta
- $\beta_1, \beta_2, \beta_3$ = Koefisien regresi
- X_1 = Intensitas aset tetap
- X_2 = *Sales growth*
- X_3 = Dewa komisaris independen
- ε = *Error term* yaitu tingkat kesalahan penduga dalam penelitian/ variabel pengganggu

Penyelesaian analisis data menggunakan Software Program SPSS 21 (Statistical Product and Service Solution) dan semua hasil output data yang

dihasilkan kemudian akan diinterpretasikan satu per satu. Uji regresi berganda dilakukan untuk menguji hipotesis H_1 , dan H_2 . Perhitungan dengan SPSS 21 akan diperoleh keterangan atau hasil tentang koefisien determinasi (R^2), Uji F, Uji t untuk menjawab perumusan masalah penelitian. berikut ini keterangan yang berkenaan dengan hal tersebut, yakni :

4. Moderate Regression Analysis (MRA)

Moderate Regression Analysis menggunakan pendekatan analitik yang mempertahankan integritas sampel dan memberikan dasar untuk mengontrol pengaruh variabel moderator (Ghozali, 2013). Variabel moderasi merupakan variabel independen yang berfungsi untuk memperkuat atau memperlemah hubungan antara variabel independen dengan variabel dependen. Variabel moderasi dalam penelitian ini adalah dewan komisaris independen. Variabel independen dalam penelitian ini adalah intensitas aset tetap dan *sales growth*, sedangkan variabel dependennya yaitu *tax avoidance*, sehingga dalam penelitian ini akan menguji interaksi variabel dewan komisaris independen dengan variabel intensitas aset tetap dan *sales growth* terhadap *tax avoidance*. Ketiga kombinasi dalam penelitian ini diharapkan akan berpengaruh terhadap *tax avoidance*. Langkah uji interaksi dalam penelitian ini digambarkan dengan persamaan regresi berikut ini:

$$Y = \alpha + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_1 * X_3 + \beta_5 X_2 * X_3 + e$$

Keterangan:

$$Y = \text{Tax avoidance}$$

X_1 = Intensitas aset tetap

X_2 = *Sales growth*

X_3 = Dewan komisaris independen

$X_1 * X_3$ = Interaksi antara intensitas aset tetap terhadap dewan komisaris independen

$X_2 * X_3$ = interaksi antara *sales growth* terhadap dewan komisaris independen

α = konstanta

$\beta_1 - \beta_7$ = koefisien regresi

e = *Error Term*

Untuk menentukan apakah variabel moderasi yang kita gunakan memang memoderasi variabel X terhadap Y maka perlu diketahui kriteria sebagai berikut (Ghozali, 2013:214):

Tabel 3.2
Kriteria penentuan Variabel Moderating

No	Tipe Moderasi	Koefisien
1	<i>Pure Moderasi</i>	b_2 Tidak Signfikan b_3 Signifikan
2	<i>Quasi Moderasi</i>	b_2 Signfikan b_3 Signifikan
3	<i>Homologiser Moderasi (Bukan Moderasi)</i>	b_2 Tidak Signfikan b_3 Tidak Signifikan
4	Prediktor	b_2 Signfikan b_3 Tidak Signifikan

Keterangan:

b_2 : variabel pelayanan Fiskus

b_3 : variabel interaksi antara masing-masing variabel bebas (*Kinerja Account Representative, Self Assessment System, Sanksi Pajak*) dengan variabel pelayanan fiskus.

Uji hipotesis ini dilakukan melalui uji koefisien determinasi dan uji regresi secara parsial (t-test):

1) Uji Koefisien Determinasi (R^2)

Koefisien determinasi pada intinya mengukur seberapa besar kemampuan variabel bebas dalam menjelaskan variabel terikatnya. Nilai koefisien determinasi adalah antara nol dan satu. Apabila nilai R^2 kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen sangat terbatas dan sebaliknya apabila R^2 besar berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen besar. Kriteria untuk analisis koefisien determinasi sebagai berikut:

- a) Jika K_d mendekati nol (0) berarti pengaruh variabel independen terhadap variabel dependen tidak kuat.
- b) Jika K_d mendekati (1) berarti pengaruh variabel independen terhadap variabel dependen kuat.

2) Uji F (Uji Simultan)

Uji statistik “F” atau uji signifikansi simultan untuk melihat apakah semua variabel bebas yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel terikat atau dependen. Apabila nilai sig dari F hitung lebih kecil dari tingkat kesalahan / eror (α) 0,05 maka dapat dikatakan bahwa model regresi yang di estimasi layak, sedangkan apabila nilai sig dari F hitung lebih besar

dari tingkat kesalahan 0,05 maka dapat dikatakan bahwa model regresi yang diestimasi tidak layak.

3) Uji t (Uji Parsial)

Uji t pada dasarnya digunakan untuk mengetahui tingkat signifikan koefisien regresi. jika suatu koefisien regresi signifikan menunjukkan seberapa jauh pengaruh satu variabel independen (*explanatory*) secara individual dalam menerangkan variabel dependen. Untuk menguji koefisien hipotesis : $H_0 = 0$. untuk itu langkah yang digunakan untuk menguji hipotesa tersebut dengan uji t adalah sebagai berikut:

a) Menentukan H_0 dan H_a

$H_0 : \beta_1 = \beta_2 = \beta_3 = 0$ (tidak terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen).

$H_a : \beta_1 \neq \beta_2 \neq \beta_3 \neq 0$ (terdapat pengaruh yang signifikan antara variabel independen dan variabel dependen).

b) Menentukan *Level of Significance*

Level of Significance yang digunakan sebesar 5% atau $(\alpha) = 0,05$.

c) Menentukan nilai t (t hitung)

Melihat nilai t hitung dan membandingkannya dengan t tabel.

d) Menentukan Menentukan kriteria penerimaan dan penolakan H_0 sebagai berikut:

Jika signifikansi $< 0,05$ maka H_0 ditolak

Jika signifikansi $> 0,05$ maka H_0 diterima

BAB IV

HASIL PENELITIAN

A. Gambaran Umum Objek Penelitian

1. Bursa Efek Indonesia

Secara historis, pasar modal telah hadir jauh sebelum Indonesia memperoleh kemerdekaannya. Banyak literature yang menyebutkan bahwa aktivitas pasar modal atau bursa efek hadir sejak zaman colonial belanda yang dibentuk oleh pemerintah yang berkuasa saat itu. Pasar modal didirikan di Batavia, yaitu pusat pemerintahan colonial belanda. Pemerintah hindia belanda mendirikan pasar modal dengan tujuan untuk kelancaran roda ekonomi pemerintah kolonial belanda atau VOC. Meskipun pasar modal Indonesia telah beroperasi sejak tahun 1912, namun perkembangan dan pertumbuhan pasar modal tidak berjalan seperti yang diharapkan, bahkan pada beberapa periode kegiatan pasar modal sempat mengalami kevakuman ketika terjadi pendudukan tentara jepang di Batavia. Akibatnya, aktivitas dipasar modal terhenti dari tahun 1940 sampai 1951 yang disebabkan oleh beberapa faktor yaitu, adanya perang dunia ke I dan II. Perpindahan kekuasaan dari pemerintah kolonial belanda kepada pemerintah Republik Indonesia, dan berbagai kondisi yang menyebabkan operasi dari bursa efek tidak berjalan sebagaimana mestinya.

Pemerintah Republik Indonesia mengaktifkan kembali pasar modal tahun 1977, dan beberapa tahun kemudian pasar modal mengalami pertumbuhan seiring dengan berbagai insentif dan regulasi yang dikeluarkan. Tahun 2007 menjadi titik penting

dalam sejarah perkembangan pasar modal Indonesia. Dengan persetujuan para pemegang saham kedua bursa, BES digabungkan dalam BEJ yang kemudian menjadi Bursa Efek Indonesia (BEI) dengan tujuan meningkatkan peran pasar modal dalam perekonomian Indonesia.

Bursa Efek Indonesia (BEI) atau *Indonesian Stock Exchange (IDX)* merupakan pasar modal yang ada di Indonesia dan hasil penggabungan dari Bursa Efek Jakarta (BEJ) dengan Bursa Efek Surabaya (BES). Bursa Efek Indonesia memiliki peranan penting sebagai sarana bagi masyarakat untuk berinvestasi yang merupakan salah satu alternatif penanaman modal. Bagi perusahaan, Bursa Efek Indonesia membantu perusahaan untuk mendapatkan tambahan modal dengan cara *go public* yaitu kegiatan penawaran saham atau efek lainnya yang dilakukan oleh emiten (perusahaan yang *go public*) kepada masyarakat berdasarkan tata cara yang diatur oleh UU pasar modal dan peraturan pelaksanaannya (Basir Fakhruddin, 2005:28).

Ibprabowo (2014), adapun visi dan misi dari Bursa Efek Indonesia adalah sebagai berikut:

- a. Visi: Menjadi bursa yang kompetitif dengan kredibilitas tingkat dunia.
- b. Misi: menciptakan daya saing untuk menarik dan emiten melalui pemberdayaan anggota bursa dan partisipan, penciptaan nilai tambah, efisiensi biaya serta penerapan *good governance*.

Bursa Efek Indonesia (BEI) atau pasar modal merupakan tempat diperdagangkannya instrument jangka panjang (jangka waktu lebih dari 1 tahun).

Adapun instrument yang diperdagangkan oleh pelaku pasar modal di Bursa Efek adalah surat berharga yang dikenal dengan nama efek. Masing-masing surat berharga yang diperdagangkan mempunyai karakter yuridis sendiri-sendiri dan diatur oleh peraturan dan ketentuan yang berbeda-beda. Berdasarkan bentuknya, efek efek terbagi menjadi beberapa jenis sebagai berikut:

1. Saham merupakan suatu tanda bukti memiliki perusahaan dimana pemiliknya juga disebut sebagai pemegang saham (*shareholder* atau *stockholder*). Bukti bahwa suatu pihak dapat dianggap sebagai pemegang saham adalah apabila pihak tersebut sudah terdaftar sebagai pemegang saham. Saham sendiri dibagi menjadi dua macam yaitu:
 - a. Saham preferen, merupakan jenis saham yang memiliki hal terlebih dahulu untuk menerima laba dan memiliki laba kumulatif. Hak kumulatif adalah hak untuk mendapatkan laba yang tidak dibagikan pada suatu tahun yang mengalami kerugian, tetapi akan dibayar pada tahun yang mengalami keuntungan.
 - b. Menurut Robert 1997, saham biasa (*common stock*) atau yang sering disebut sebagai saham adalah surat berharga sebagai bukti penyertaan atau kepemilikan individu maupun institusi atau suatu perusahaan. Saham adalah instrument saham yang sering diperjual-belikan di bursa efek Indonesia.
2. Obligasi yaitu, tanda bukti perusahaan yang memiliki hutang jangka panjang kepada masyarakat, yaitu diatas tiga tahun Obligasi, yaitu tanda bukti perusahaan yang memiliki hutang jangka panjang kepada masyarakat, yaitu diatas tiga tahun.

3. Bukti *right*, adalah hak untuk membeli saham pada harga tertentu dalam jangka waktu tertentu. Harga disini berarti harganya sudah ditetapkan di muka dan bisa disebut harga pelaksanaan atau harga tebusan (*strike price* atau *exercise price*). Sementara jangka waktu tertentu diartikan sebagai kurang dari enam bulan sejak diterbitkannya saham tersebut. Bukti waran, yaitu hak untuk membeli saham pada waktu tertentu pada jangka waktu tertentu.

2. Perusahaan Manufaktur

Perusahaan manufaktur adalah suatu perusahaan yang aktivitasnya mengolah bahan mentah atau bahan baku sehingga menjadi barang jadi lalu menjualnya kepada konsumen. Umumnya kegiatan seperti ini sering disebut dengan proses produksi. Perusahaan manufaktur dalam setiap pekerjaan atau kegiatan operasional yang dilakukannya tentu memiliki acuan dan standar dasar yang digunakan oleh para karyawan yang bekerja biasanya acuan standar tersebut dengan SOP (Standar Operasional Prosedur).

Adapun beberapa karakteristik perusahaan manufaktur sebagai berikut:

- a. Mengelola bahan mentah atau bahan baku menjadi produk jadi..
- b. Konsumen tidak ikut dalam proses produksi.
- c. Hasil produksi berwujud atau terlihat.
- d. Adanya ketergantungan konsumen untuk mencari produk lagi.

Sampel yang digunakan dalam penelitian ini dipilih dengan cara *purposive sampling* sebagai syarat yang harus dipenuhi untuk menjadi sampel penelitian.

Proses seleksi sampel berdasarkan kriteria yang telah ditetapkan dapat dilihat pada tabel 4.1 adalah sebagai berikut

Tabel 4.1
Prosedur Pemilihan Sampel

No	Kriteria	Jumlah
1	Perusahaan manufaktur yang terdaftar pada Bursa Efek Indonesia selama tahun pengamatan, yaitu dari tahun 2015 sampai 2017.	166
2	Perusahaan manufaktur yang tidak beroperasi dan tidak menerbitkan annual reportnya pada periode tahun penelitian yaitu tahun penelitian 2015-2017.	(69)
3	Perusahaan yang tidak memiliki kelengkapan data mengenai variabel yang akan diteliti tersedia dalam laporan keuangan tahunan yang diterbitkan sejak tahun 2015-2017.	(33)
4	Perusahaan manufaktur yang ber laba yang menggunakan mata uang rupiah sebagai mata uang pelaporan.	(37)
	Jumlah sampel awal	27
	Tahun pengamatan	3
	Jumlah sampel akhir	78

Sumber : Data sekunder yang diolah (2018)

Berdasarkan penjelasan diatas jumlah laporan keuangan yang digunakan sebagai sampel dalam penelitian ini berjumlah 26 laporan keuangan yang berasal dari 78 perusahaan sampel yang terdaftar di Bursa Efek Indonesia (BEI) selama 3 tahun yakni tahun 2015-2017. Perusahaan yang menjadi sampel dari penelitian ini adalah sebagai berikut:

Tabel 4.2
Kode dan Daftar Nama Perusahaan Sampel

No	Kode	Nama Perusahaan
1	ADES	Akasha Wira International
2	ALMI	PT. Alumindo Light Metal Industry Tbk
3	AKPI	Argha Karya Prima Industry
4	ASII	PT Astra Internasional Tbk
5	BIMA	PT Primarindo Asia Infrastructure Tbk
6	BTON	PT Bentojaya Manunggal Tbk
7	BUDI	PT Budi Strach & Sweetener Tbk
8	GDST	PT Gunawan Dianjaya Steel Tbk
9	HMSP	HM Samporna
10	IMAS	PT Indomobil Sukses Internasional Tbk
11	INDF	PT Indofood Sukses Makmur Tbk

12	JECC	Jembo Cable Company
13	JPFA	Japfa Comfeed Indonesia
14	KBRI	PT Kertas Basuki Rachmat Indonesia Tbk
15	KICI	PT Kedaung Indah CAN Tbk
16	KDSI	PT Kedawung Setia Industrial Tbk
17	LMSH	PT Lionmesh Prima Tbk
18	MBTO	PT Martina Berto Tbk
19	MERK	PT Merck Tbk
20	MLBI	Multi Bintang Indonesia
21	ROTI	PT Nippon Indosari Corpindo Tbk
22	SMSM	PT Selamat Sempurna Tbk
23	SPMA	PT Suparma Tbk
24	SRSN	PT Indo Acidatama Tbk
25	TIRT	PT Tirta Mahakam Resources Tbk
26	TOTO	PT Surya Toto Indonesia Tbk

Sumber : Data sekunder yang diolah (2018)

B. Analisis Hasil Penelitian

1. Analisis Deskriptif

Statistik deskriptif ini memberikan gambaran secara umum mengenai nilai minimum, nilai maksimum, nilai rata-rata, dan standar deviasi data yang digunakan dalam penelitian ini. Uji statistik deskriptif dapat menjadi informasi awal seluruh variabel penelitian.

Tabel 4.3
Hasil Analisis Statistik Deskriptif

	N	Minimum	Maximum	Mean	Std. Deviation
Intensitas Aset Tetap	78	,14	,91	,4722	,17875
Sales Growth	78	-1,55	2,95	,1181	,53538
Dewan Komisaris Independen	78	,33	,67	,4248	,11021
Tax Avoidance	78	,06	15,65	3,5384	2,14905
Valid N (listwise)	78				

Sumber: Output SPSS 2.1(2018)

Tabel 4.3 menunjukkan statistik deskriptif dari masing-masing variabel penelitian.

- a. Nilai intensitas aset tetap terendah 0,14 dimiliki oleh perusahaan manufaktur PT Primarindo Asia *Infrastructure Tbk* pada tahun 2016 dan nilai intensitas aset tetap tertinggi 0,91 dimiliki oleh perusahaan manufaktur PT Kertas Basuki Rachmat Indonesia Tbk pada tahun 2017. Nilai rata-rata dari intensitas aset tetap adalah 0,4722 dengan nilai standar deviasi 0,17875 yang menunjukkan

perusahaan dalam penelitian ini semakin memanfaatkan intensitas aset tetap karena nilai rata-rata perusahaan lebih kecil dibandingkan dengan nilai standar deviasi. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan *annual report* 26 perusahaan manufaktur yang terdaftar di BEI periode 2015-2017.

- b. Nilai *sales growth* terendah -1,55 dimiliki oleh perusahaan manufaktur PT Kedaung Indah CAN Tbk pada tahun 2016 dan nilai *sales growth* tertinggi 2,95 dimiliki oleh perusahaan manufaktur PT Kertas Basuki Rachmat Indonesia Tbk pada tahun 2015. Nilai rata-rata dari *sales growth* adalah 0,1181 dengan nilai standar deviasi 0,53538 yang menunjukkan perusahaan dalam penelitian ini memakai keputusan keuangannya pada *sales growth* karena nilai rata-rata dari tabel di atas lebih kecil dibandingkan dengan nilai standar deviasi pertahunnya. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan *annual report* 26 perusahaan manufaktur yang terdaftar di BEI periode 2015-2017.
- c. Nilai komisaris independen terendah 0,33 dimiliki oleh beberapa perusahaan manufaktur dan nilai komisaris independen tertinggi 0,67 juga dimiliki oleh beberapa perusahaan manufaktur. Nilai rata-rata dari komisaris independen adalah 0,4248 dengan nilai standar deviasi 0,11021 yang menunjukkan perusahaan dalam penelitian ini memiliki dewan komisaris diatas dari standar yang telah ditetapkan oleh BAPEPAM yaitu 30%. Nilai rata-rata yang menunjukkan besar perolehan dewan komisaris dibandingkan dengan standar

yang telah ditetapkan mengartikan bahwa dalam sampel penelitian penerapan *corporate governance* semakin ditingkatkan dengan semakin banyaknya jumlah komisaris independen dalam perusahaan. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan annual report 26 perusahaan perbankan yang terdaftar di BEI periode 2015-2017.

- d. Nilai *tax avoidance* terendah 0,06 dimiliki oleh perusahaan manufaktur PT Indomobil Sukses Internasional Tbk pada tahun 2017 dan nilai *tax avoidance* tertinggi 15,65 dimiliki oleh perusahaan manufaktur PT Kertas Basuki Rachmat Indonesia Tbk pada tahun 2015. Nilai rata-rata dari penghindaran pajak adalah 3,5384 pertahunnya dengan nilai standar deviasi 2,14905 yang menunjukkan perusahaan dalam penelitian ini diindikasikan melakukan *tax avoidance* senilai dengan standar deviasi tetapi semakin menjauh di nilai rata-rata. Hasil ini diperoleh dari perhitungan pada akun terkait yang terdapat dilaporan keuangan dan *annual report* 26 perusahaan manufaktur yang terdaftar di BEI periode 2015-2017.

Berdasarkan tabel diatas dapat disimpulkan bahwa nilai rata-rata tertinggi berada pada variabel *tax avoidance* yaitu 3,5384, sedangkan yang terendah adalah variabel *sales growth* yakni -1,55. Untuk standar deviasi tertinggi berada pada variabel *tax avoidance* yaitu 2,14905 dan yang terendah adalah variabel dewan komisaris independen yaitu 0,11021.

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk melihat apakah data terdistribusi secara normal atau tidak. Pengujian tentang normal atau tidaknya data dalam penelitian ini dilakukan dengan analisis grafik dan uji statistik. Analisis grafik untuk melihat distribusi normal dapat dilihat dengan grafik histogram dan grafik normal *Probability-Plot*. Sedangkan dengan uji statistik dapat dilakukan dengan uji non parametric *Kolmogorov-Smirnov*.

Gambar 4.1
Grafik Histogram

Sumber: Output SPSS 2.1(2018)

Berdasarkan histogram gambar 4.1, dapat dilihat bahwa kenaikan/penurunan data observasi mendekati garis melengkung dan tidak melenceng ke kiri ataupun ke kanan yang menggambarkan distribusi normal.

Gambar 4.2
Grafik P-P Plot

Sumber: Output SPSS 2.1(2018)

Hasil uji normalitas dengan menggunakan *normal probability plot* yang membandingkan distribusi kumulatif dari distribusi normal. Normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik. Jika data (titik) menyebar disekitar garis diagonal dan mengikuti arah garis diagonal maka menunjukkan pola distribusi normal yang mengindikasikan bahwa regresi memenuhi asumsi normal. Berdasarkan gambar 4.2 menunjukkan adanya titik-titik (data) yang tersebar di sekitar garis diagonal dan penyebaran titik-titik tersebut mengikuti garis diagonal. Hal ini berarti bahwa model-model regresi dalam penelitian ini telah memenuhi asumsi normalitas.

Tabel 4.4
Hasil Uji Normalitas- *One-Sample Kolmogorov-Smirnov*

		Unstandardized Residual
N		78
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	1,42677701
	Absolute	,137
Most Extreme Differences	Positive	,088
	Negative	-,137
Kolmogorov-Smirnov Z		1,213
Asymp. Sig. (2-tailed)		,106

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 2.1(2018)

Uji Normalitas bertujuan untuk menguji apakah dalam model regresi, variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Hasil uji normalitas dengan menggunakan uji *Kolmogorov-Smirnov* (K-S). Artinya jika nilai *Kolmogorov-Smirnov* $>0,05$ maka data penelitian terdistribusi normal. Hasil pengujian normalitas dengan menggunakan uji *Kolmogorov-Smirnov* pada tabel 4.4 menunjukkan nilai 1,213 dengan tingkat signifikansi sebesar 0,106. Karena hasil *Kolmogorov-Smirnov* menunjukkan signifikansi diatas 0,05 maka hal tersebut menunjukkan bahwa data residual terdistribusi secara normal. Hasil uji ini

memperkuat hasil uji normalitas dengan grafik distribusi dimana keduanya menunjukkan hasil bahwa data terdistribusi secara normal

b. Uji Multikolinieritas

Uji multikolinieritas dilakukan untuk menguji apakah pada model regresi ditemukan korelasi antarvariabel independen. Jika tidak terjadi korelasi antarvariabel independen maka dapat dikatakan bahwa model regresi tersebut baik. Untuk mengetahui adanya multikolinieritas, dapat dilihat dari nilai *Tolerance* dan *Variance Inflation Factor (VIF)*. Nilai *cut-off* yang biasa dipakai untuk menunjukkan adanya multikolinieritas adalah nilai *tolerance* $< 0,1$ dan nilai *VIF* < 10 .

Tabel 4.5
Hasil Uji Multikolinieritas
Coefficients^a

Model	Collinearity Statistics	
	Tolerance	VIF
1. Intensitas Aset Tetap	,799	1,252
2. Sales Growth	,921	1,085
3. Dewan Komisaris Independen	,861	1,162

a. Dependent Variable: Tax Avoidance

Sumber: Output SPSS 2.1(2018)

Berdasarkan hasil uji multikolonieritas tabel 4.6, dapat dilihat bahwa nilai *tolerance* intensitas aset tetap 0,799, *sales growth* 0,921, dan dewan komisaris independen 0,861. Kedua variabel independen dan variabel moderasi dalam penelitian ini memiliki nilai *tolerance* diatas 0,1 yang berarti bahwa tidak terjadi korelasi antar variabel independen. Hasil yang sama dilihat dari nilai VIF kedua variabel independen dan variabel moderasi yang menunjukkan angka dibawah 10 (intensitas aset tetap 1,252, *Sales growth* 1,085, dan dewan komisaris independen 1,162). Jadi dapat disimpulkan bahwa model regresi terbebas dari multikolonieritas antar variabel.

c. Uji Heteroskedastisitas

Uji Heteroskedastisitas bertujuan untuk melihat apakah dalam model regresi terjadi ketidaksamaan variabel pengganggu dari suatu pengamatan dengan pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatanlain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastistas.

Gambar 4.3
Hasil Uji Heteroskedastisitas

Sumber: Output SPSS 2.1(2018)

Uji Heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain (Ghozali, 2013: 139). Hasil uji heteroskedastisitas dengan *scatterplot* menunjukkan titik-titik yang menyebar secara tidak beraturan secara acak dan mengalami perdempetan di atas maupun dibawah angka 0 pada sumbu Y. Dengan demikian maka dapat ditarik kesimpulan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak digunakan.

Pengujian melalui gambar akan tetap menimbulkan sifat kesubyeekan. Maka dari itu, untuk lebih meyakinkan digunakan uji statistik Park yang juga dapat mendeteksi ada tidaknya masalah heterokedastisitas. Metode uji Park yaitudengan meregresikan nilai logaritma natural (sebagai variabel dependen) dengan masing-masing variabel independen (BIXI dan B2X2).

Kriteria pengujian adalah sebagai berikut:

H₀ : tidak ada gejala heterokedastisitas

H_a : ada gejala heterokedastisitas

H₀ dikatakan dapat diterima apabila nilai Signifikansi > 0,05, hal ini berarti tidak terdapat heterokedastisitas sebaliknya H₀ ditolak apabila nilai Signifikansi < 0,05 yang berarti terdapat heterokedastisitas.

Tabel 4.6
Hasil Uji Park
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-1,014	1,464		-,693	,491
Intensitas Aset Tetap	-1,556	1,536	-,128	-1,013	,314
¹ Sales Growth Dewan Komisaris Independen	,806	,478	,198	1,688	,096
	2,290	2,400	,116	,954	,343

a. Dependent Variable: LnRes

Sumber: Output SPSS 2.1(2018)

Hasil output uji park di atas, terlihat pada tabel uji t, nilai signifikansi masing-masing variabel X₁, X₂ dan M (0,314) dan M (0,343) tidak signifikan atau > 0,05. Hal ini menunjukkan bahwa dalam model regresi tidak terjadi pelanggaran terhadap heterokedastisitas.

d. Uji Autokorelasi

Uji Autokorelasi bertujuan untuk menguji apakah dalam suatu model regresi linear ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan dengan periode t-1 (sebelumnya). Jika terjadi autokorelasi, maka dinamakan ada problem autokorelasi. Autokorelasi muncul karena observasi yang berurutan sepanjang waktu berkaitan satu sama lainnya. Masalah ini muncul karena residual (kesalahan pengganggu) tidak bebas dari satu observasi ke observasi lainnya. Ada beberapa cara yang dapat digunakan untuk mendeteksi ada atau tidaknya autokorelasi, salah satunya dengan uji *Runs Test*.

Tabel 4.7
Uji Autokorelasi
Runs Test

	Unstandardized Residual
Test Value ^a	,29660
Cases < Test Value	39
Cases >= Test Value	39
Total Cases	78
Number of Runs	43
Z	,684
Asymp. Sig. (2-tailed)	,494

a. Median

Sumber: Output SPSS 2.1(2018)

Berdasarkan tabel di atas dapat dilihat *runs test* yang ditunjukkan oleh nilai Asymp. Sig. (2-tailed) sebesar $0,494 > 0,05$. Jadi dapat disimpulkan bahwa penelitian ini terbebas dari gejala autokorelasi.

C. Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H_1 dan H_2 menggunakan analisis regresi linier berganda dengan meregresikan variabel independen (intensitas aset tetap dan *sales growth*) terhadap variabel dependen (*tax avoidance*), sedangkan untuk menguji hipotesis H_3 dan H_4 menggunakan analisis moderasi dengan pendekatan *Moderate Regression Anaysis* (MRA).

a. Hasil Uji Regresi Berganda

Pengujian hipotesis H_1 dan H_2 dilakukan dengan analisis regresi berganda pengaruh intensitas aset tetap dan *sales growth* terhadap *tax avoidance*. Hasil pengujian tersebut ditampilkan sebagai berikut:

1) Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) digunakan untuk mengetahui sejauh mana kemampuan variabel independen dapat menjelaskan variabel dependen. Berikut hasil dari uji Koefisien Determinasi (R) yang dapat dilihat dari tabel di bawah ini

Tabel 4.8
Hasil Uji Koefisien Determinasi (R^2)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,740 ^a	,548	,536	1,46393

a. Predictors: (Constant), Sales Growth, Intensitas Aset Tetap

Sumber: Output SPSS 2.1(2018)

Berdasarkan tabel diatas nilai R adalah 0,740 atau 74% menurut pedoman interpretasi koefisien korelasi, angka ini termasuk kedalam kategori korelasi berpengaruh kuat karena berada pada interval 0,60-0,799. Hal ini menunjukkan bahwa intensitas aset tetap dan *sales growth* berpengaruh kuat terhadap *tax avoidance*.

Berdasarkan hasil uji koefisien deteminasi diatas, nilai R^2 (*R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel diatas diketahui bahwa nilai R^2 sebesar 0,548, hal ini berarti bahwa 54,8 % yang menunjukkan bahwa *tax avoidance* dipengaruhi oleh variabel intensitas aset tetap, dan *sales growth*. Sebesar 45,2 % dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

2) Uji F –Uji Simultan

Uji ini digunakan untuk mengetahui sejauh mana variabel-variabel independen secara bersama-sama berpengaruh terhadap variabel dependen. Hasil uji Statistik F dapat dilihat dari tabel 4.9 berikut ini.

Tabel 4.9
Hasil Uji F – Uji Simultan
ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	194,885	2	97,443	45,468	,000 ^b
Residual	160,731	75	2,143		
Total	355,616	77			

a. Dependent Variable: Tax Avoidance

b. Predictors: (Constant), Sales Growth, Intensitas Aset Tetap

Sumber: Output SPSS 2.1(2018)

Berdasarkan tabel diatas dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 45,468 dengan tingkat signifikansi 0,000 jauh dibawah 0,05, dimana nilai F hitung (45,468) lebih besar dari nilai F tabelnya sebesar 3,12 ($df_1=3-1=2$ dan $df_2=78-2-1=75$). Berarti variabel intensita aset tetap dan *sales growth* berpengaruh terhadap *tax avoidance*.

3) Uji regresi secara parsial (t)

Uji t digunakan untuk mengetahui pengaruh variabel bebas terhadap variabel terikat dan uji t digunakan untuk melihat pengaruh secara satu per satu atau secara parsial. Hasil pengujian parsial dapat dilihat pada tabel 4.10 sehingga dapat disimpulkan bahwa:

Tabel 4.10
Hasil Uji t (Uji Parsial)
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	2,068	,479		4,314	,000
1 Intensas Aset Tetap	2,455	,972	,204	2,525	,014
Sales Growth	2,637	,325	,657	8,125	,000

a. Dependent Variable: Tax Avoidance

Sumber: Output SPSS 2.1(2018)

Berdasarkan tabel 4.10 diatas dapat dianalisis model estimasi sebagai berikut:

$$\text{Tax Avoidance} = 2,068 + 2,455 X_1 + 2,637 X_2 + e$$

Dari persamaan di atas dapat dijelaskan bahwa :

- (1) Nilai konstanta sebesar 2,068 mengindikasikan bahwa jika variabel independen (Intensas aset tetap dan *sales growth*) adalah nol maka penghindaran pajak terjadi sebesar 2,068.
- (2) Koefisien regresi variabel intensitas aset tetap (X_1) sebesar 2,455 menunjukkan kearah positif, mengindikasikan bahwa setiap kenaikan satu satuan variabel intensitas aset tetap meningkatkan penghindaran pajak sebesar 2,455.

- (3) Koefisien regresi variabel *sales growth* (X_2) sebesar 2,637 menunjukkan kearah positif, mengindikasikan bahwa setiap kenaikan satu satuan variabel intensitas aset tetap meningkatkan penghindaran pajak sebesar 2,637.

Dari tabel di atas juga dapat dijelaskan bahwa hasil interpretasi atas hipotesis penelitian yang diajukan dapat lihat sebagai berikut:

- (a) Intensitas Aset Tetap berpengaruh positif terhadap *Tax Avoidance* (H_1)

Hasil Uji t untuk H_1 diperoleh hasil t-hitung sebesar 2,525 dengan signifikansi sebesar 0,014. Nilai signifikan untuk variabel intensitas aset tetap menunjukkan nilai dibawah tingkat signifikan sebesar 0,05 dan nilai t-hitung $2,525 < t$ -tabel sebesar 1.9921 yang artinya bahwa H_1 diterima intensitas aset tetap berpengaruh signifikan terhadap penghindaran pajak dengan arah positif, nilai koefisien positif menunjukkan bahwa manajemen perusahaan menggunakan intensitas aset tetap,

- (b) *Sales growth* berpengaruh positif terhadap *Tax Avoidance* (H_2)

Hasil Uji t untuk H_2 diperoleh hasil t-hitung sebesar 8,125 dengan signifikansi sebesar 0,000. Nilai signifikan untuk variabel *Sales growth* menunjukkan nilai dibawah tingkat signifikan sebesar 0,05 dan nilai t-hitung $8,125 > t$ -tabel sebesar 1.9921 yang artinya H_2 yang menyatakan *Sales growth* berpengaruh positif terhadap penghindaran pajak. Bahwa semakin besarnya investasi aset dalam aset tetap akan memengaruhi perusahaan dalam penghindaran pajak

D. Pengujian Moderating Menggunakan MRA

Menurut Ghozali (2013: 171) uji hipotesis moderating dilakukan dengan menggunakan metode statistik *Moderate Regression Analysis* dengan alasan model

ini mampu mengatasi multikolinearitas yang umumnya terjadi sangat tinggi apabila menggunakan uji interaksi dan model ini memasukkan variabel efek utama dalam analisis regresi, sedangkan uji residual hanya memasukkan efek interaksi saja. Uji nilai selisih mutlak dilakukan dengan cara mencari selisih nilai mutlak terstandarisasi diantara kedua variabel bebasnya. Jika selisih nilai mutlak diantara kedua variabel bebasnya tersebut signifikan positif maka variabel tersebut memoderasi hubungan antara variabel bebas dan variabel tergantungnya

Pembahasan terkait pengujian hipotesis yang melibatkan variabel moderasi dapat dijabarkan sebagai berikut:

a. Analisis Regresi Moderasi (MRA)

Tabel 4.11
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,766 ^a	,588	,559	1,42736

a. Predictors: (Constant), X2_M, Dewan Komisaris Independen, X1_M, Intensitas Aset Tetap, *Sales Growth*

Sumber: Output SPSS 2.1(2018)

Berdasarkan hasil uji koefisien deteminasi diatas, nilai R² (R Square) sebesar 0,588 yang berarti *tax avoidance* yang dapat dijelaskan oleh variabel X2_M, intensitas aset tetap, komisaris independen, *sales growth*, X1_M, X2_M sekitar 58,8%. Sisanya sebesar 41,2% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

E. Uji F-Uji Simultan

Tabel 4.12
Hasil Uji F- Uji Simultan
ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	208,926	5	41,785	20,509	,000 ^b
Residual	146,690	72	2,037		
Total	355,616	77			

a. Dependent Variable: Tax Avoidance

b. Predictors: (Constant), X2_M, Dewan Komisaris Independen, X1_M, Intensitas Aset Tetap, Sales Growth

Sumber: Output SPSS 2.1(2018)

Hasil Anova atau F test menunjukkan bahwa nilai F hitung sebesar 20,509 dengan tingkat signifikansi 0,000 jauh di bawah 0,05. Hal ini berarti bahwa variabel independen X2_M, intensitas aset tetap, komisaris independen, *sales growth*, X1_M, X2_M secara bersama-sama atau simultan mempengaruhi *tax avoidance*.

Tabel 4.13

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	4,720	1,844		2,560	,013
1 Intensitas Aset Tetap	-2,003	3,723	-,167	-,538	,592
<i>Sales Growth</i>	7,489	2,248	1,866	3,331	,001

Dewan Komisaris	-5,439	3,854	-,279	-	,162
Independen				1,411	
X1_M	9,373	8,352	,331	1,122	,265
	-	6,315	-1,204	-	,034
X2_M	13,66			2,164	
	6				

a. Dependent Variable: Tax Avoidance

Sumber: Output SPSS 2.1(2018)

Berdasarkan tabel 4.13 dapat digambarkan dengan persamaan regresi sebagai berikut:

$$Y = 4,720 - 2,003 X_1 + 7,489 X_2 - 9,373 X_1 * X_3 + -13,666 X_2 * X_3 + e$$

Keterangan:

Y = *tax avoidance*

X₁ = Intensitas aset tetap

X₂ = *sales growth*

X₁ * X₃ = Interaksi antara intensitas aset tetap dengan *tax avoidance*

X₂ * X₃ = Interaksi antara *sales growth* dengan *tax avoidance*

a = Kostanta

β₁-β₉ = Koefisien Regresi

e = *Error Term*

Berdasarkan persamaan di atas dapat dijelaskan sebagai berikut:

Model regresi ini nilai konstanta sebesar 4,720 menunjukkan bahwa jika variabel independen (intensitas aset tetap dan *sales growth*, dan interaksi antara moderasi dengan variabel independen) diasumsikan sama dengan nol, maka *tax avoidance* akan meningkat sebesar 4,720. Nilai koefisien regresi variabel intensitas

aset tetap pada penelitian ini sebesar -2,003 dapat diartikan bahwa ketika variabel intensitas aset tetap mengalami peningkatan sebesar satu satuan, maka *tax avoidance* mengalami penurunan sebesar -2,003. Nilai koefisien regresi variabel *sales growth* pada penelitian ini sebesar 7,489 dapat diartikan bahwa ketika variabel *sales growth* mengalami peningkatan sebesar satu satuan, maka *tax avoidance* mengalami peningkatan sebesar 7,489.

Pembahasan terkait pengujian hipotesis yang melibatkan variabel moderasi dapat dijabarkan sebagai berikut:

1) **Interaksi antara komisaris independen dan intensitas aset tetap berpengaruh terhadap *tax avoidance* (H₂)**

Berdasarkan hasil uji analitik atau *Moderate Regression Analysis* (MRA) pada tabel menunjukkan bahwa variabel moderasi X_{1_M} mempunyai nilai t hitung sebesar $1,122 > t$ tabel $1,993$ (sig. $\alpha = 0,05$ dan $df = n - k$, yaitu $78 - 4 = 75$) dengan unstandardized coefficients beta sebesar $0,119$ dan tingkat signifikansi $0,265$ yang lebih besar dari $0,05$, maka H₄ ditolak. Hal ini menunjukkan bahwa variabel dewan komisaris independen tidak memoderasi hubungan variabel intensitas aset tetap terhadap *tax avoidance*. Oleh karena itu, hipotesis keempat (H₃) yang diajukan dalam penelitian ini ditolak.

2) **Interaksi antara komisaris independen dan *sales growth* berpengaruh terhadap *tax avoidance* (H₄)**

Berdasarkan hasil uji analitik atau *Moderate Regression Analysis* (MRA) pada tabel menunjukkan bahwa variabel moderasi X_{2_M} mempunyai nilai t hitung sebesar

-2,164 > t tabel 1,993 (sig. $\alpha = 0,05$ dan $df = n - k$, yaitu $78 - 4 = 75$) dengan *unstandardized coefficients* beta sebesar -13,666 dan tingkat signifikansi 0,034 yang lebih kecil dari 0,05, maka H4 diterima. Hal ini menunjukkan bahwa variabel dewan komisaris independen memoderasi hubungan variabel *sales growth* terhadap *tax avoidance*. Oleh karena itu, hipotesis keempat (H₄) yang diajukan dalam penelitian ini terbukti atau diterima.

C. Pembahasan Hasil Penelitian

Penelitian ini mengungkapkan tentang pengaruh intensitas aset tetap dan *sales growth* terhadap *tax avoidance* dengan dewan komisaris independen sebagai variabel moderasi dengan hipotesis yang telah ditetapkan. Hasil pengujian hipotesis yang dikembangkan sebagai berikut:

Hipotesis	Pernyataan	Hasil
H ₁	Intensitas aset tetap berpengaruh terhadap <i>tax avoidance</i>	Hipotesis Diterima
H ₂	<i>Sales Growth</i> berpengaruh terhadap <i>tax avoidance</i>	Hipotesis Diterima
H ₃	Dewan komisaris independen menginteraksi hubungan antara intensitas aset tetap terhadap <i>tax avoidance</i>	Hipotesis Ditolak
H ₄	Dewan komisaris independen menginteraksi hubungan antara <i>sales growth</i> tetap terhadap <i>tax avoidance</i>	Hipotesis Diterima

Sumber: Data sekunder yang diolah, (2018)

1. Pengaruh Intensitas aset tetap terhadap *tax avoidance*

Hipotesis pertama (H_1) yang diajukan pada penelitian ini adalah intensitas aset tetap berpengaruh terhadap *tax avoidance*. Berdasarkan hasil analisis regresi berganda menunjukkan bahwa intensitas aset tetap berpengaruh positif terhadap *tax avoidance*, dengan demikian hipotesis pertama (H_1) diterima. Hal ini berarti bahwa semakin besar kepemilikan aset tetap perusahaan maka semakin besar kemungkinan perusahaan akan melakukan praktik *tax avoidance*.

Hasil penelitian ini didukung oleh penelitian Purwanti dan Sugiyarti (2017) yang menyatakan bahwa intensitas aset tetap berpengaruh secara signifikan terhadap *tax avoidance*, hal ini karena semakin besar intensitas aset tetap yang dimiliki perusahaan semakin besar pula beban penyusutan yang akan didapatkan dan semakin besar kemungkinan beban penyusutan akan mengurangi beban pajak perusahaan dalam rekonsiliasi fiskal. Namun berbeda dengan hasil penelitian yang dilakukan oleh Sundari dan Aprilina (2017) yang mengatakan bahwa aset tetap yang memiliki nilai depresiasi dan berpotensi dalam mengurangi penghasilan kena pajak perusahaan, dari hasil analisis terbukti tidak mempengaruhi kecerendungan perusahaan untuk melakukan praktik *tax avoidance*, karena dari adanya aset tetap yang tinggi memberikan dampak yang terlalu beresiko bagi perusahaan yaitu adanya biaya pemeliharaan aset tetap, tempat penyimpanan yang besar dan risiko keusangan terhadap aset tetap menjadikan intensitas aset tetap yang tinggi kurang efisien bagi suatu perusahaan.

Hasil penelitian ini sesuai dengan teori keagenan yang dikemukakan oleh Jensen dan Meckling (1976) yang mengatakan bahwa manajer perusahaan sebagai agen memiliki sifat yang hanya berfokus pada kepentingan dirinya sendiri, dan masalah keagenan dapat terjadi apabila terdapat asimetri informasi antara agen dan principal dalam suatu perusahaan. Adanya keuntungan yang ingin diperoleh pihak manajemen atau agen dalam memanfaatkan beban penyusutan yang timbul dari aset tetap dapat menimbulkan laba yang *understate* yang akan berdampak pada pembayaran pajak.

2. Pengaruh Sales Growth terhadap tax avoidance

Hipotesis kedua (H₂) yang diajukan pada penelitian ini adalah *sales growth* berpengaruh terhadap *tax avoidance*. Berdasarkan hasil analisis regresi berganda menunjukkan bahwa *sales growth* berpengaruh positif terhadap *tax avoidance*, dengan demikian hipotesis kedua (H₂) diterima. Hal ini menunjukkan bahwa semakin tinggi tingkat *sales growth* suatu perusahaan mengakibatkan praktik *tax avoidance* dalam suatu perusahaan juga akan semakin meningkat.

Hasil penelitian ini didukung oleh penelitian Dewinta dan Setiawan (2016) yang menyatakan bahwa *sales growth* berpengaruh positif terhadap *tax avoidance*. artinya semakin tinggi *sales growth* perusahaan, maka semakin tinggi aktivitas *tax avoidance* yang disebabkan karena perusahaan dengan tingkat penjualan yang relatif besar akan memberikan peluang untuk memperoleh laba yang besar pula. Namun berbeda dengan hasil penelitian yang dilakukan oleh Titiasari dan Mahanani (2017) yang juga mengatakan bahwa isu mengenai *tax avoidance* merupakan hal yang

relative baru di Indonesia dan kebanyakan perusahaan *go public* memiliki persepsi yang rendah terhadap hal tersebut. Selain itu, kualitas pengungkapan *tax avoidance* juga tidak mudah untuk diukur. Dengan demikian, banyak perusahaan yang tentunya tidak terbuka dalam pengungkapan *tax avoidance* sehingga *sales growth* tidak akan mampu mempengaruhi *tax avoidance*.

Hasil penelitian ini sesuai dengan teori keagenan yang dikemukakan oleh Jensen dan Meckling (1976) yang menjelaskan bahwa masalah keagenan potensial terjadi apabila agen tidak menjalankan perintah principal untuk kepentingannya sendiri. Pemerintah sebagai principal atau pemilik utama perusahaan berharap akan adanya pemasukan yang sebesar-besarnya dan memerintahkan kepada perusahaan untuk membayar pajak sesuai dengan perundang-undangan. Namun disisi lain pihak manajemen perusahaan yang bertindak sebagai agen memiliki pandangan bahwa perusahaan harus menghasilkan laba yang signifikan dengan beban pajak yang serendah-rendahnya. Agen atau manajer perusahaan lebih mengutamakan kepentingannya dalam mengoptimalkan laba perusahaan sehingga manajemen akan meminimalisir beban, termasuk beban pajak dengan melakukan praktik *tax avoidance*.

3. Pengaruh dewan komisaris independen dalam memoderasi Intensitas Aset Tetap terhadap *tax avoidance*

Hipotesis ketiga (H_3) yang diajukan dalam penelitian ini adalah dewan komisaris independen memoderasi pengaruh intensitas aset tetap terhadap *tax*

avoidance. Berdasarkan hasil analisis regresi moderasi *Moderate Regression Analysis* (MRA) dengan pendekatan uji analitik menunjukkan bahwa dewan komisaris independen bukan merupakan variabel moderasi atau tidak memoderasi hubungan intensitas aset tetap terhadap *tax avoidance*, dengan demikian hipotesis ketiga (H₃) ditolak.

Pramuka dan Prasetyo (2018) mengatakan bahwa komisaris independen merupakan bagian yang berasal dari luar manajemen sehingga dewan komisaris yang independen cenderung untuk tidak terpengaruh oleh tindakan manajemen, mereka cenderung mendorong manajemen perusahaan untuk mengungkapkan informasi yang lebih luas kepada para pemegang saham dan para *stakeholder*. Oleh sebab itu, kemampuan komisaris independen dalam mengawasi proses penyajian laporan keuangan akan terbatas apabila pihak-pihak yang ada dalam perusahaan lebih mendominasi dan mengendalikan dewan komisaris independen. Selain itu, manajemen perusahaan memiliki hak dan wewenang dalam mengambil suatu keputusan termasuk keputusan manajemen dalam menggunakan aset perusahaan, sehingga komisaris independen hanya bisa melakukan pengawasan agar perusahaan terhindar dari ketentuan yang tidak ditetapkan.

Menurut Sari dan Kurniasih (2013), upaya untuk meminimalisasi jumlah pajak yang tidak melanggar undang-undang umumnya disebut *tax planning* yang memiliki ruang lingkup pada perencanaan pajak yang tidak melanggar undang-undang yang disebut juga *tax avoidance*, yang merupakan suatu pelaksanaan efisiensi bagi perusahaan dengan cara yang legal dikarenakan adanya ketidaksempurnaan dalam

undang-undang perpajakan. *Tax avoidance* merupakan hal yang legal dan tidak melanggar undang-undang perpajakan. Oleh sebab itu, usaha untuk meminimalkan beban pajak melalui beban depresiasi aset tetap perusahaan merupakan salah satu contoh dari praktik *tax avoidance*. Berdasarkan hasil penelitian yang diperoleh bahwa hadirnya dewan komisaris independen dalam perusahaan bukan merupakan variabel yang memperkuat atau memperlemah hubungan intensitas aset tetap terhadap *tax avoidance*.

Hasil penelitian ini sesuai dengan teori keagenan yang dikemukakan oleh Jensen dan Meckling (1976) menjelaskan bahwa manajemen merupakan pihak yang dikontrak oleh pemegang saham untuk bekerja demi kepentingan pemegang saham. Karena manajer berada didalam perusahaan sehingga manajer memiliki informasi yang lebih banyak mengenai perusahaan, sedangkan *principal* sangat jarang dan bahkan tidak pernah datang keperusahaan sehingga informasi yang diperoleh juga lebih sedikit. Dengan demikian, kurangnya informasi yang dimiliki oleh *principal* member peluang bagi *agent*, untuk memaksimalkan kepentingannya sendiri dengan melakukan tindakan yang tidak semestinya, termasuk melakukan praktik *tax avoidance* dengan memanfaatkan beban depresiasi yang timbul dari aset tetap perusahaan.

4. Pengaruh dewan komisaris independen dalam memoderasi *sales growth* terhadap *tax avoidance*

Hipotesis (H₄) yang diajukan dalam penelitian ini adalah dewan komisaris independen memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance*.

Berdasarkan hasil analisis regresi moderasi *Moderate Regression Analysis* (MRA) dengan pendekatan uji analitik menunjukkan bahwa dewan komisaris independen merupakan variabel moderasi atau yang memperkuat hubungan *sales growth* terhadap *tax avoidance*, dengan demikian hipotesis keempat diterima.

Dewan komisaris independen bertanggung jawab atas pengawasan kualitas informasi yang terkandung dalam laporan keuangan. Ariawan dan Setiawan (2017) menyatakan bahwa keberadaan dewan komisaris yang independen dalam perusahaan akan meningkatkan pengawasan dan monitoring terhadap manajemen perusahaan dalam setiap keputusan yang akan diambil. Pengawasan yang ketat oleh dewan komisaris independen dapat memengaruhi manajemen perusahaan yaitu agen, untuk menyusun laporan keuangan yang berkualitas serta memayuhi peraturan perpajakan yang berlaku. Dengan adanya dewan komisaris yang independen maka dalam setiap perumusan strategi perusahaan yang dilakukan oleh dewan komisaris independen beserta manajemen perusahaan dan para *stakeholder* akan memberikan jaminan hasil yang efektif dan efisien termasuk pada kebijakan mengenai besaran tarif pajak efektif perusahaan (Hanum dan Zulaikha, 2013). Komisaris independen dapat melaksanakan fungsi monitoring untuk mendukung pengelolaan perusahaan yang lebih baik dan menjadikan laporan keuangan lebih objektif (Kurniasih dan Sari, 2013). Oleh sebab itu, Perilaku oportunistik manajemen ketika terjadi pertumbuhan penjualan (*sales growth*) dapat dihindari dengan adanya dewan komisaris independen dalam suatu perusahaan.

Hasil penelitian ini sesuai dengan teori keagenan yang dikemukakan oleh Jensen dan Meckling (1976) yang menjelaskan bahwa semakin besar jumlah dewan komisaris independen dalam suatu perusahaan, mengakibatkan semakin baik komisaris independen dalam mengawasi dan mengontrol tindakan-tindakan para direktur eksekutif dan tindakan direksi, termasuk manajemen perusahaan sehubungan dengan perilaku oportunistik mereka. Manajemen perusahaan sebagai *agent* yang diberi kewenangan oleh pihak *principal* akan lebih berhati-hati dalam mengambil keputusan sehubungan dengan kebijakan perusahaan., karena adanya dewan komisaris independen yang bertindak sebagai monitoring. Komisaris independen juga sangat paham mengenai regulasi perpajakan, sehingga dapat memberikan nasihat kepada manajemen untuk menghasilkan laporan keuangan yang berkualitas.

BAB V PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data yang telah digunakan dan juga pembahasan yang telah diuraikan mengenai Pengaruh Intensitas Aset Tetap dan *Sales Growth* terhadap *Tax avoidance* dengan Dewan Komisaris Independen sebagai Variabel Moderasi, maka dapat diperoleh kesimpulan sebagai berikut:

1. Intensitas aset tetap memiliki pengaruh positif terhadap *tax avoidance*. Hal tersebut menunjukkan bahwa semakin besar aset tetap yang dimiliki oleh perusahaan maka akan semakin tinggi tingkat praktik *tax avoidance* suatu perusahaan
2. Intensitas *sales growth* memiliki pengaruh positif terhadap *tax avoidance*. Hal tersebut menunjukkan bahwa semakin besar tingkat *sales growth* suatu perusahaan maka akan semakin tinggi tingkat praktik *tax avoidance* suatu perusahaan.
3. Dewan komisaris independen tidak dapat memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance*. Hal ini berarti bahwa dewan komisaris independen tidak mampu memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance*, karena banyak sedikitnya komisaris independen dalam suatu perusahaan tidak mampu mencegah manajemen perusahaan untuk melakukan praktik *tax avoidance* melalui pemanfaatan beban depresiasi aset tetap perusahaan. Hal ini

karena manajemen perusahaan memiliki wewenang untuk mengambil keputusan dalam suatu perusahaan.

4. Dewan komisaris independen tidak dapat memoderasi pengaruh *sales growth* tetap terhadap *tax avoidance*. Hal ini berarti bahwa dewan komisaris independen mampu memoderasi pengaruh intensitas aset tetap terhadap *tax avoidance*, karena dewan komisaris independen yang memiliki fungsi sebagai monitoring akan mendukung pengelolaan perusahaan yang baik sehingga mendorong manajemen untuk menyusun laporan keuangan yang berkualitas sesuai dengan peraturan perpajakan yang berlaku.

B. Keterbatasan Penelitian

1. Variabel yang digunakan dalam penelitian ini terbatas pada variabel intensitas aset tetap, *sales growth*, dan dewan komisaris independen. Untuk itu penelitian selanjutnya diharapkan perlu memasukkan variabel-variabel lain yang memiliki pengaruh terhadap *tax avoidance*.
2. Sampel yang digunakan dalam penelitian ini hanya berfokus pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia periode 2015-2017. Untuk itu penelitian selanjutnya disarankan memperbesar jumlah sampel serta memperpanjang periode penelitian.

C. Implikasi Penelitian

Berdasarkan hasil analisis, pembahasan, dan kesimpulan. Adapun implikasi dari penelitian yang telah dilakukan yakni dinyatakan dalam bentuk saran-saran yang

diberikan melalui hasil penelitian agar dapat mendapatkan hasil yang lebih baik, yaitu:

1. Bagi para investor dan kreditur sebaiknya lebih berhati-hati dalam menginvestasikan dan meminjamkan dana yang dimilikinya, karena perusahaan dengan profitabilitas yang tinggi terbukti melakukan manajemen laba yang tinggi. Dan juga bagi para calon investor yang akan melakukan investasi di pasar modal, hasil penelitian ini diharapkan dapat berguna sebagai bahan pertimbangan dalam penelitian pengambilan keputusan investasi.
2. Bagi emiten, untuk meningkatkan kepercayaan investor maka perusahaan harus mampu memilih manajemen perusahaanyang baik agar perusahaan dapat menghasilkan laporan keuangan yang lebih baik dan berkualitas serta menciptakan nilai bagi perusahaan sehingga informasi yang diberikan akurat, andal dan transparan bagi investor untuk memperoleh gambaran secara *riil* tentang prospek perusahaan dimasa depan.
3. Bagi penelitian selanjutnya dapat melakukan pengujian kembali dengan periode waktu yang berbeda dan menambahkan variabel independen lainnya yang dianggap dapat mempengaruhi manajemen laba untuk memperkaya penelitian. Penelitian selanjutnya juga diharapkan dapat mengganti objek penelitian pada emiten sektor lain yang ada di Bursa Efek Indonesia, misalnya emiten sektor lain. Periode penelitian yang lebih panjang akan diperoleh dapat digeneralisasi dan menggambarkan kondisi *riil* selama jangka panjang

DAFTAR PUSTAKA

- Adisamartha, Ida Bagus Fajar. A.,Naniek Noviari. 2015. Pengaruh Likuiditas, *Leverage*, Intensitas Persediaan, dan Intensitas Aset Tetap pada Tingkat Agresivitas Wajib Pajak Badan. *E-Jurnal Akuntansi Universitas Udayana*, 12(3): 973-1000.
- Agoes, Sukrisno dan Trisnawati, Estralita. 2013. *Akuntansi Perpajakan*. Edisi Tiga. Salemba Empat: Jakarta.
- Alviyani, Khoirunnisa. 2016. Pengaruh *Corporate Governance*, Karakteristik Eksekutif, Ukuran Perusahaan, dan *Leverage* terhadap Penghindaran Pajak (*Tax Avoidance*) (Studi pada Perusahaan Pertanian dan Pertambangan yang terdaftar di BEI Tahun 2011-2014). *Jom Fekon*, 3(1): 2540-2554.
- Ambarsari, Ririt. 2017. Pengaruh Ukuran perusahaan pertumbuhan penjualan, Profitabilitas, struktur Aktiva, Likuiditas terhadap Struktur Modal. *Jurnal Ilmu dan Riset Akuntansi*, 6(3): 1268-1289.
- Armstrong, Christopher S, Blouin, Jennifer L, dan Larcker, David F. 2012. *The Incentives for Tax Planning*. *Journal of Accounting and Economics*, 53(1): 391-411.
- Annisa, Nuralifmida Ayu, Lulus Kurniasih. 2012. Pengaruh *Corporate Governance* terhadap *Tax Avoidance*. *Jurnal Akuntansi dan Auditing*, 8(2): 95-189.
- Ardiansyah, D., dan Zulaikha. 2014. Pengaruh *Size, Leverage, Profitability, Capital Intensity Ratio* dan Komisaris Independen terhadap *Effective Tax Rate* (ETR). *Diponegoro Journal of Accounting*, 3(2): 1-9.
- Ariawan , I Made Agus Riko dan Setiawan , Putu Ery. 2017. Pengaruh Dewan Komisaris Independen, Kepemilikan Institusional, Profitabilitas dan *Leverage* terhadap *Tax Avoidance*. *E-Jurnal Universitas Udayana*, 18(3): 1831-1859

- Arsoy, A.P. dan Crowther, D. 2008, Corporate Governance In Turkey: Reform and Convergence. *Social Responsibility Journal*, 4(3): 407 – 421.
- Aryani Y., Anni dan Titiek Puji Astuti. 2016. Tren Penghindaran Pajak Perusahaan Manufaktur di Indonesia yang Terdaftar di BEI tahun 2001-2014. *Jurnal Akuntansi*, XX(3): 375-392.
- Basir, Saleh & Hendy M. Fakhruddin. 2005. Aksi Korporasi. Penerbit Salemba Empat: Jakarta.
- Butje, Stella, dan Elisa Tjondoro. 2014. Pengaruh Karakter Eksekutif dan Koneksi Politik terhadap *Tax Avoidance*. *Tax & Accounting Review*, 4(2): 1-9.
- Dharma, I. M. S. dan Ardianta, P.A. 2016. Pengaruh Leverage, Intensitas Aset Tetap, Ukuran Perusahaan, dan Koneksi Politik terhadap *Tax Avoidance*. *E-Jurnal Akuntansi Universitas Udayana*, 15(1): 584-613.
- Dewinta, Ida Ayu Rosa, Putu Ery Setiawan. 2016. Pengaruh Ukuran Perusahaan, Umur Perusahaan, Profitabilitas, *Leverage*, dan Pertumbuhan Penjualan Terhadap *Tax Avoidance*. *E-Jurnal Akuntansi Universitas Udayana*, 14(3): 1584-1613.
- Dewi, Ida Ayu Agung Wahyuning Candra., dan Ni Gusti Putu Wirawati. 2017. Pengaruh Agresivitas Pajak pada *Corporate Social Responsibility* dengan Likuiditas sebagai variabel Pemoderasi. *E-Jurnal Akuntansi Universitas Udayana*, 19(3): 1943-1969.
- Dermawan, I Gede Hendy., dan I Made Surakartha. 2014. Pengaruh Penerapan *Corporate Governance*, *Leverage*, *Return on Assets*, dan Ukuran Perusahaan pada Penghindaran Pajak. *E-Jurnal Akuntansi Universitas Udayana*, 9(1): 143-161.
- Detitiana, Tita. 2011. Pengaruh Rasio Keuangan, Pertumbuhan Penjualan dan Dividen Terhadap Harga Saham. *Jurnal Bisnis dan Akuntansi*, 13(1): 57-66.

- Diantri, Putu Rista, dan IGK Agung Ulupui. 2016. Pengaruh Komite Audit, Proporsi Komisaris Independen, dan Proporsi kepemilikan Institutional terhadap *Tax Avoidance*. *E-Jurnal Akuntansi Universitas Udayana*, 16(1): 702-732.
- Eksandy, Arry. 2017. Pengaruh Komisaris Independen, Komite Audit, dan Kualitas Audit terhadap Penghindaran Pajak (*Tax Avoidance*) (Studi empiris pada Sektor Industri Barang Konsumsi yang terdaftar di Bursa Efek Indonesia periode 2010-2014). *Competitive*, 1(1): 1-20.
- Faizah, Siti Nur., dan Vidya Vitta Adhivinna. 2017. Pengaruh *Return on Asset*, Kepemilikan Institusional dan Ukuran Perusahaan terhadap *Tax Avoidance*. *Jurnal Akuntansi*, 5(2): 136-145.
- Fadhila, Noriska Sitty, Dudi Pratomo, dan Siska Priyandani Yudowati. 2017. Pengaruh Kepemilikan Manajerial, Komisaris Independen dan Komite Audit terhadap *Tax Avoidance*. *E-Jurnal Akuntansi Universitas Udayana*, 21(3): 1803-1820.
- Fadli, Imam. 2016. Pengaruh Likuiditas, *Leverage*, Komisaris Independen, Manajemen Laba, dan Kepemilikan Institusional Terhadap Agresivitas Pajak Perusahaan. *JOM Fekon*, 3(1): 1205-1219.
- Farida, Dessy Noor. 2017. Pengaruh Dewan Komisaris Independen Dan Kepemilikan Manajerial Terhadap Kualitas Laba. *Jurnal STIE SEMARANG*, 9 (1): 50-71.
- Ghozali, Imam. 2012. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 20*. Badan Penerbit Universitas Diponegoro: Semarang.
- Ghozali, Imam. 2013. *Aplikasi Analisis Multivariate dengan Program SPSS*. Edisi Ketujuh. Badan Penerbit Universitas Diponegoro: Semarang.
- Hanum, Hashemi Rhodian dan Zulaikha. 2013. Pengaruh karakteristik Corporate Governance terhadap Effective Tax Rate. *Diponegoro journal of Accounting*, 2(2): 1-10.
- Hardianti, Eka Puji. 2014. Analisis Tindakan Penghindaran Pajak pada Perusahaan yang mempunyai Koneksi Politik. *Jurnal Akuntansi Unesa*, 3(1): 1-25.

- Hidayat, Wastam Wahyu. 2018. Pengaruh Profitabilitas, Leverage Dan Pertumbuhan Penjualan Terhadap Penghindaran Pajak: Studi Kasus Perusahaan Manufaktur Di Indonesia. *Jurnal Riset Manajemen dan Bisnis (JRMB) Fakultas Ekonomi UNIAT*, 3 (1): 19-26.
- Harto, Puji dan Silvia Ratih Puspita. 2014. Pengaruh Tata Kelola Perusahaan terhadap Penghindaran Pajak. *Diponegoro Journal of Accounting*, 3(2): 1-13.
- Idris, Umar. 2013. Sengketa Pajak Toyota Motor Menanti Palu Hakim. <https://nasional.kontan.co.id/news/sengketa-pajak-toyota-motor-menanti-palu-hakim>. Diakses pada tanggal 28 September 2018.
- Ibprabowo. 2014. Sekilas, Sejarah dan Visi Misi Bursa Efek Indonesia. <http://tourinvestasi.blogspot.com/204/08/sekilas-sejarah-dan-visi-misi-bursa.html>. Diakses pada tanggal 17 Agustus 2014.
- Jama', Ahmad Kamal., dan Harnovinsah. 2018. Pengaruh Faktor Keuangan dan Intensitas Aset Tetap terhadap Keputusan Pelaporan Keuangan dan Pajak. *Jurnal Tekun*, 8(1): 15-33.
- Kementrian Agama RI. Alqur'an dan Terjemahannya. <http://devquran.majorbee.com/>.
- Kurniasih, Tommy, dan Maria M. Ratna Sari. 2013. Pengaruh *Return On Asset, Lverage, Corporate Governance*, Ukuran Perusahaan dan Kompensasi Rugi Fiskal Pada *Tax Avoidance*. *Buletin Studi Ekonomi*, 18(1): 58-66.
- Lestari, Gusti Ayu Widya., I.G.A.M Asri Dwija Puti. 2017. Pengaruh *Corporate Governance*, Koneksi Politik dan Lverage terhadap Penghindaran Pajak. *E-Jurnal Akuntansi Universitas Udayana*, 18(3): 2028-2054.
- Maharani,I., & Suardana, K. A. 2014. Pengaruh Corporate Governance, Profitabilitas dan Karakteristik Eksekutif pada *Tax Avoidance* Perusahaan Manufaktur. *E-Jurnal Akuntansi Universitas Udayana*, 9(2): 525-539.
- Maryani, Eny. 2016. Analisis Profitabilitas, Pertumbuhan Perusahaan, Pertumbuhan Penjualan dan Struktur Aktiva Terhadap Struktur Modal Pada Perusahaan

- Sektor Industri Barang Konsumsi yang Terdaftar di Bursa Efek Indonesia. *Akuntansi dan Keuangan Indonesia*, 1(2): 143-151.
- Mulyani, S., Darminto., dan Endang, M.W. 2014. Pengaruh Karakteristik Perusahaan, Koneksi Politik dan Reformasi Perpajakan Terhadap Penghindaran Pajak (Studi pada perusahaan manufaktur yang terdaftar di BEI tahun 2008-2012). *Jurnal Mahasiswa Perpajakan Universitas Brawijaya*, 1(2): 71-89.
- Noor RM, Fadzilah NSM, Matzuki NA. 2010. *Corporate Tax Planning: A Study On Corporate Effective Tax Rates Of Malaysian Listed Companies. International Journal of Trade, Economic and Finance*, 1(2): 189-193.
- Nugroho, M. D., dan S. Butar Butar. 2013. Pengaruh Karakteristik Dewan Komisaris dan Kepemilikan Institusional terhadap Manajemen Laba Berbasis Aktivitas Real. *Jurnal Akuntansi Bisnis*, 13(2): 1-23.
- Oktamawati, Mayarisa. 2017. Pengaruh Karakter Eksekutif, Komite Audit, Ukuran Perusahaan, *Leverage*, Pertumbuhan Penjualan, dan Profitabilitas terhadap *Tax Avoidance*. *Jurnal Akuntansi Bisnis*, xv (30): 12-143.
- Pramuka, Bambang Agus dan Irwan Prasetyo. 2018. Pengaruh Kepemilikan Institusional dan Kepemilikan Manajerial, dan Proporsi Dewan Komisaris Independen terhadap *Tax Avoidance*. *Jurnal Ekonomi, Bisnis dan Akuntansi (JEBA)*, 20(2): 1-15.
- Pohan, Chairil, a. 2013. *Manajemen Perpajakan*. Jakarta: PT.Gramedia Pustaka Utama.
- Puspita, Deanna., dan Meisiska Febrianti. 2017. Faktor-Faktor yang mempengaruhi Penghindaran Pajak pada Perusahaan Manufaktur di Bursa Efek Indonesia. *Jurnal Bisnis dan Akuntansi*, 19(1): 38-46.
- Puspita, Silvia Ratih., dan Puji Harto. 2014. Pengaruh Tata Kelola Perusahaan terhadap Penghindaran Pajak. *Diponegoro Journal of Accounting*. 3(2): 1-13.

- Purwanti Listya dan Shinta Meilina Purwanti. 2017. Pengaruh Intensitas Aset Tetap, Pertumbuhan Penjualan dan koneksi Politik terhadap *Tax Avoidance*. *Jurnal Riset Akuntansi dan Keuangan*, 5(3): 1625-1642.
- Rodriguez dan Ariaz. 2013. *Do Business Characteristic Determine an Effective Tax Rate?*. *The Chinese Economy*, 45(6): 60-83.
- Sandy, Syeldila., dan Niki Lukviarman. 2015. Pengaruh Corporate Governance terhadap *Tax Avoidance*: Studi Empiris pada Perusahaan Manufaktur. *JAAI*, 19(2): 85-98.
- Sari, Gusti Maya. 2014. Pengaruh *Corporate Governance*, Ukuran Perusahaan, kompensasi Rugi Fiskal dan Struktur Kepemilikan terhadap *Tax Avoidance* (Studi Empiris pada Perusahaan Manufaktur yang terdaftar di BEI). *Jurnal WRA*, 2(2): 491-508.
- Savitri, Dhian Andanarini Minar. 2017. Pengaruh *Leverage*, Intensitas Persediaan, Intensitas Aset Tetap, Dan Profitabilitas Terhadap Agresivitas Pajak. *Jurnal Ilmu Manajemen dan Akuntansi Terapan (J'MAT)*, 8(2): 19-32.
- Septiani, Aditya dan Stevanus Tri Anggoro. 2015. Analisis Pengaruh Perilaku Penghindaran Pajak terhadap Nilai Perusahaan dengan Transparansi sebagai Variabel Moderating. *Diponegoro Journal of Accounting*, 4(4): 1-10.
- Subramanyam. 2010. *Analisis Laporan Keuangan*. Jakarta: Salemba Empat.
- Sugiyono. 2012. *Metode Penelitian Kuantitatif dan Kualitatif R&D*. Alfabeta: Bandung.
- Sugiyono. 2013. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Alfabeta: Bandung.
- Sundari, Novi dan Vita Aprilina. 2017. Pengaruh Konservatisme Akuntansi, Intensitas Aset Tetap, Kompensasi Rugi Fiskal dan *Corporate Governance* terhadap *Tax Avoidance*. *JRAK*, 8(1): 85-109.
- Swigly, C., dan Surakartha, I. M. 2015. Pengaruh Karakter Eksekutif, Komite Audit, Ukuran Perusahaan, *Leverage*, dan *Sales Growth* pada *Tax Avoidance*. *E-Jurnal Akuntansi Universitas Udayana*, 10(1): 47-62.

- Trisianto, Deny, Rachmawati Meita Octaviani. 2016. Faktor – faktor yang mempengaruhi *Tax Avoidance* Dengan Laverage Sebagai Variabel Moderasi. *Dinamika kuntansi, Keuangan dan Perbankan*. 5(1): Hal 65-81.
- Titisari, Kartika Hendra dan Almaidah Mahanani. 2017. Faktor-Faktor yang mempengaruhi *Tax Avoidance*. *Jurnal Riset Akuntansi*, 7(2): 111-122.
- Tiaras, Irvan, dan Heyanto Wijaya. 2015. Pengaruh Likuiditas, *Laverage*, Manajemen laba, Komisaris Independen dan Ukuran Perusahaan terhadap Agresivitas Pajak. *Jurnal Akuntansi*, XIX (3): 380-397.
- Ulupui, IGK Agung, dan Putu Rista Diantari. 2016. Pengaruh Komite Audit, Proporsi Komisaris Independen, Dan Proporsi Kepemilikan Institusional Terhadap *Tax Avoidance*. *E-Jurnal Akuntansi Universitas Udayana*, 16(1): 702-732.
- Weygandt, Jerry J, Donald E. Kieso, Paul D. Kimmel. 2007. *Accounting Principles*. : Jakarta: Salemba Empat
- Wicaksono, Agung Prasetyo Nugroho. 2017. Koneksi Politik dan Aggresivitas Pajak: Fenomena di Indonesia. *Jurnal Ilmu Akuntansi*, 10 (1): 167-180.
- Widhiari, Ni Luh Made Ayu, Ni K. Lely Aryani Merkusiwati. 2015. Pengaruh Rasio Likuiditas, *Laverage*, *Operating Capacity*, dan *Sales Growth* terhadap *Financial Distress*. *E-Jurnal Akuntansi Universitas Udayana*, 11(2): 456-469.
- Xynas, Lidia. 2011. *Tax Planning, Avoidance and Evasion in Australia 1970-2010: The Regulatory Responses and Taxpayer Compliance*. *Revenue Law Journal*, 20 (1).
- Zain, Mohammad. 2008. *Manajemen Perpajakan Edisi 3*. : Jakarta: Salemba Empat.

LAMPIRAN PERUSAHAAN MANUFAKTUR DARI HASIL

OBSERVASI PERIODE 2015-2017

No	Kode	Nama Perusahaan
1	ADES	Akasha Wira International
2	ALMI	PT. Alumindo Light Metal Industry Tbk
3	AKPI	Argha Karya Prima Industry
4	ASII	PT Astra Internasional Tbk
5	BIMA	PT Primarindo Asia Infrastructure Tbk
6	BTON	PT Bentojaya Manunggal Tbk
7	BUDI	PT Budi Strach & Sweetener Tbk
8	GDST	PT Gunawan Dianjaya Steel Tbk
9	HMSP	HM Samporna
10	IMAS	PT Indomobil Sukses Internasional Tbk
11	INDF	PT Indofood Sukses Makmur Tbk
12	JECC	Jembo Cable Company
13	JPFA	Japfa Comfeed Indonesia
14	KBRI	PT Kertas Basuki Rachmat Indonesia Tbk
15	KICI	PT Kedaung Indah CAN Tbk
16	KDSI	PT Kedawung Setia Industrial Tbk
17	LMSH	PT Lionmesh Prima Tbk
18	MBTO	PT Martina Berto Tbk
19	MERK	PT Merck Tbk
20	MLBI	Multi Bintang Indonesia
21	ROTI	PT Nippon Indosari Corpindo Tbk

22	SMSM	PT Selamat Sempurna Tbk
23	SPMA	PT Suparma Tbk
24	SRSN	PT Indo Acidatama Tbk
25	TIRT	PT Tirta Mahakam Resources Tbk
26	TOTO	PT Surya Toto Indonesia Tbk

Sumber : Data sekunder yang diolah (2018)

Sales Growth				
No	Tahun	Kode Perusahaan	Total Penjualan selama Periode Berjalan	Total Penjualan Periode Lalu
1	2015	ADES	Rp 266,933,000,000	Rp 230,688,000,000
	2016	ADES	Rp 887,663,000,000	Rp 266,933,000,000
	2017	ADES	Rp 814,490,000,000	Rp 887,663,000,000
2	2015	ALMI	Rp 3,333,329,653,540	Rp 3,336,087,554,837
	2016	ALMI	Rp 2,461,800,368,336	Rp 3,333,329,653,540
	2017	ALMI	Rp 2,017,466,511,000	Rp 1,945,383,031,000
3	2015	AKPI	Rp 2,017,466,511,000	Rp 1,945,383,031,000
	2016	AKPI	Rp 2,047,218,639,000	Rp 2,017,466,511,000
	2017	AKPI	Rp 2,064,857,643,000	Rp 2,047,218,639,000
4	2015	ASII	Rp 184,196,000,000,000	Rp 300,379,100,000,000
	2016	ASII	Rp 181,084,000,000,000	Rp 184,196,000,000,000
	2017	ASII	Rp 206,057,000,000,000	Rp 181,084,000,000,000
5	2015	BIMA	Rp 222,363,830,677	Rp 286,688,094,220
	2016	BIMA	Rp 172,109,865,924	Rp 222,363,830,677
	2017	BIMA	Rp 153,713,878,373	Rp 172,109,865,942
6	2015	BTON	Rp 67,679,530,150	Rp 52,259,496,750
	2016	BTON	Rp 62,760,109,860	Rp 67,679,530,150
	2017	BTON	Rp 88,010,862,980	Rp 62,760,109,860
7	2015	BUDI	Rp 2,378,805,000,000	Rp 2,284,211,000,000
	2016	BUDI	Rp 2,467,553,000,000	Rp 2,378,805,000,000
	2017	BUDI	Rp 2,467,535,000,000	Rp 43,043,000,000
8	2015	GDST	Rp 913,792,626,540	Rp 1,215,611,781,842
	2016	GDST	Rp 757,282,528,180	Rp 913,792,626,540
	2017	GDST	Rp 1,228,528,694,746	Rp 757,282,528,180
9	2015	HMSP	Rp 89,069,306,000,000	Rp 80,690,139,000,000
	2016	HMSP	Rp 95,466,657,000,000	Rp 89,069,306,000,000

	2017	HMSP	Rp 99,091,484,000,000	Rp 95,466,657,000,000
10	2015	IMAS	Rp 18,099,979,783,215	Rp 19,458,165,173,088
	2016	IMAS	Rp 15,049,532,331,662	Rp 18,099,979,783,215
	2017	IMAS	Rp 15,359,437,288,255	Rp 15,049,532,331,662
11	2015	INDF	Rp 64,061,947,000,000	Rp 63,594,452,000,000
	2016	INDF	Rp 66,750,317,000,000	Rp 64,061,947,000,000
	2017	INDF	Rp 66,659,484,000,000	Rp 3,527,134,000,000
12	2015	JECC	Rp 1,663,335,876,000	Rp 1,176,266,664,000
	2016	JECC	Rp 2,037,784,842,000	Rp 1,663,335,876,000
	2017	JECC	Rp 2,184,518,893,000	Rp 2,037,784,842,000
13	2015	JPFA	Rp 25,022,913,000,000	Rp 24,458,880,000,000
	2016	JPFA	Rp 27,063,310,000,000	Rp 25,022,913,000,000
	2017	JPFA	Rp 29,602,688,000,000	Rp 27,063,310,000,000
14	2015	KBRI	Rp 241,207,422,658	Rp 61,106,808,322
	2016	KBRI	Rp 161,367,353,686	Rp 241,207,422,568
	2017	KBRI	Rp 101,367,353,686	Rp 42,660,366,517
15	2015	KICI	Rp 91,734,724,118	Rp 102,971,318,497
	2016	KICI	Rp 99,382,027,031	Rp 241,207,422,568
	2017	KICI	Rp 113,414,715,049	Rp 99,382,027,031
16	2015	KDSI	Rp 1,713,946,192,967	Rp 1,626,232,662,544
	2016	KDSI	Rp 1,995,337,146,834	Rp 1,713,946,192,967
	2017	KDSI	Rp 2,245,519,457,754	Rp 1,995,337,146,834
17	2015	LMSH	Rp 174,598,965,938	Rp 249,072,012,369
	2016	LMSH	Rp 157,855,084,036	Rp 174,598,965,938
	2017	LMSH	Rp 224,371,164,551	Rp 157,855,084,036
18	2015	MBTO	Rp 694,782,752,351	Rp 671,398,849,823
	2016	MBTO	Rp 685,443,920,925	Rp 694,782,752,351
	2017	MBTO	Rp 731,577,343,628	Rp 685,443,920,925
19	2015	MERK	Rp 983,446,471,000	Rp 863,207,535,000
	2016	MERK	Rp 1,034,806,890,000	Rp 983,446,471,000
	2017	MERK	Rp 1,156,648,155,000	Rp 1,034,806,890,000
20	2015	MLBI	Rp 2,696,318,000,000	Rp 2,988,501,000,000
	2016	MLBI	Rp 3,263,311,000,000	Rp 2,696,318,000,000
	2017	MLBI	Rp 3,389,736,000,000	Rp 3,263,311,000,000
21	2015	ROTI	Rp 2,174,501,712,899	Rp 1,880,262,901,697
	2016	ROTI	Rp 2,521,920,968,213	Rp 2,174,501,712,899
	2017	ROTI	Rp 2,491,100,179,560	Rp 2,521,920,968,213
22	2015	SMSM	Rp 2,802,924,000,000	Rp 2,632,860,000,000
	2016	SMSM	Rp 2,879,876,000,000	Rp 2,802,924,000,000
	2017	SMSM	Rp 3,339,964,000,000	Rp 2,879,876,000,000
23	2015	SPMA	Rp 1,621,516,334,166	Rp 1,550,810,295,608

	2016	SPMA	Rp 1,932,435,078,255	Rp 1,621,516,334,166
	2017	SPMA	Rp 2,093,137,904,266	Rp 1,932,435,078,255
24	2015	SRSN	Rp 531,573,325,000	Rp 472,834,591,000
	2016	SRSN	Rp 500,539,668,000	Rp 531,573,325,000
	2017	SRSN	Rp 1,522,561,083,169	Rp 500,539,668,000
25	2015	TIRT	Rp 852,780,085,776	Rp 814,572,005,112
	2016	TIRT	Rp 843,528,979,435	Rp 852,780,085,776
	2017	TIRT	Rp 795,611,411,050	Rp 843,528,979,435
26	2015	TOTO	Rp 2,278,673,871,193	Rp 2,053,630,374,083
	2016	TOTO	Rp 2,069,017,634,710	Rp 2,278,673,871,193
	2017	TOTO	Rp 2,171,861,931,164	Rp 2,069,017,634,710

<i>Dewan Komisaris Independen</i>				
No	Tahun	Kode Perusahaan	Jumlah Komisaris Independen	Jumlah Dewan Komisaris
1	2015	ADES	1	3
	2016	ADES	1	3
	2017	ADES	1	3
2	2015	ALMI	2	4
	2016	ALMI	2	4
	2017	ALMI	2	4
3	2015	AKPI	2	6
	2016	AKPI	2	6
	2017	AKPI	2	6
4	2015	ASII	4	11
	2016	ASII	4	11
	2017	ASII	4	11
5	2015	BIMA	2	3
	2016	BIMA	2	3
	2017	BIMA	2	3
6	2015	BTON	1	2
	2016	BTON	1	2
	2017	BTON	1	2
7	2015	BUDI	1	3
	2016	BUDI	1	3
	2017	BUDI	1	3
8	2015	GDST	1	3
	2016	GDST	1	3
	2017	GDST	1	3

9	2015	HMSP	2	5
	2016	HMSP	2	5
	2017	HMSP	2	5
10	2015	IMAS	3	7
	2016	IMAS	3	7
	2017	IMAS	3	7
11	2015	INDF	3	8
	2016	INDF	3	8
	2017	INDF	3	8
12	2015	JECC	2	3
	2016	JECC	2	3
	2017	JECC	2	3
13	2015	JPFA	2	4
	2016	JPFA	2	4
	2017	JPFA	2	4
14	2015	KBRI	1	3
	2016	KBRI	1	3
	2017	KBRI	1	3
15	2015	KICI	1	3
	2016	KICI	1	3
	2017	KICI	1	3
16	2015	KDSI	2	4
	2016	KDSI	2	4
	2017	KDSI	2	4
17	2015	LMSH	1	3
	2016	LMSH	1	3
	2017	LMSH	1	3
18	2015	MBTO	1	3
	2016	MBTO	1	3
	2017	MBTO	1	3
19	2015	MERK	1	3
	2016	MERK	1	3
	2017	MERK	1	3
20	2015	MLBI	4	7
	2016	MLBI	4	7
	2017	MLBI	4	6
21	2015	ROTI	1	3
	2016	ROTI	1	3
	2017	ROTI	1	3
22	2015	SMSM	1	3
	2016	SMSM	1	3

	2017	SMSM	1	3
23	2015	SPMA	3	5
	2016	SPMA	3	5
	2017	SPMA	3	5
24	2015	SRSN	3	8
	2016	SRSN	3	8
	2017	SRSN	3	8
25	2015	TIRT	1	2
	2016	TIRT	1	2
	2017	TIRT	1	2
26	2015	TOTO	2	5
	2016	TOTO	2	5
	2017	TOTO	2	5

<i>Tax Avoidance</i>				
No	Tahun	Kode Perusahaan	Pembayaran Pajak	Laba Sebelum Pajak
1	2015	ADES	Rp 44,175,000,000	Rp 11,336,000,000
	2016		Rp 61,636,000,000	Rp 5,685,000,000
	2017		Rp 51,095,000,000	Rp 12,853,000,000
2	2015	ALMI	Rp 73,877,448,258	Rp 20,263,542,471
	2016		Rp 91,041,353,107	Rp 80,890,501,302
	2017		Rp 4,716,551,594	Rp 3,729,904,090
3	2015	AKPI	Rp 51,138,966,000	Rp 23,949,252,000
	2016		Rp 75,952,611,000	Rp 23,558,754,000
	2017		Rp 31,813,498,000	Rp 18,479,528,000
4	2015	ASHI	Rp 19,630,000,000,000	Rp 4,017,000,000,000
	2016		Rp 22,253,000,000,000	Rp 3,951,000,000,000
	2017		Rp 29,196,000,000,000	Rp 6,031,000,000,000
5	2015	BIMA	Rp 395,219,933	Rp 1,166,593,918
	2016		Rp 7,737,509,158	Rp 2,459,076,448
	2017		Rp 10,901,810,252	Rp 4,893,841,780
6	2015	BTON	Rp 4,843,293,953	Rp 1,480,484,072
	2016		Rp 8,214,698,946	Rp 2,239,960,980
	2017		Rp 14,737,057,056	Rp 3,366,129,844
7	2015	BUDI	Rp 52,125,000,000	Rp 31,053,000,000
	2016		Rp 52,832,000,000	Rp 14,208,000,000
	2017		Rp 61,016,000,000	Rp 15,325,000,000
8	2015	GDST	Rp 73,346,098,878	Rp 18,133,395,026

	2016		Rp 45,514,137,913	Rp 13,809,580,895
	2017		Rp 21,905,675,755	Rp 11,620,978,441
9	2015	HMSP	Rp 13,932,644,000,000	Rp 3,569,336,000,000
	2016		Rp 17,011,447,000,000	Rp 4,249,218,000,000
	2017		Rp 16,894,806,000,000	Rp 4,224,272,000,000
10	2015	IMAS	Rp 183,306,856,528	Rp 205,796,287,059
	2016		Rp 247,734,763,943	Rp 65,146,241,841
	2017		Rp 11,560,110,761	Rp 181,856,921,861
11	2015	INDF	Rp 4,962,084,000,000	Rp 1,730,371,000,000
	2016		Rp 7,385,228,000,000	Rp 2,532,747,000,000
	2017		Rp 7,658,554,000,000	Rp 2,513,491,000,000
12	2015	JECC	Rp 8,496,333,000	Rp 6,031,664,000
	2016		Rp 175,425,515,000	Rp 43,002,354,000
	2017		Rp 11,623,616,000	Rp 28,268,246,000
13	2015	JPFA	Rp 697,677,000,000	Rp 173,193,000,000
	2016		Rp 2,766,591,000,000	Rp 594,983,000,000
	2017		Rp 1,740,595,000,000	Rp 1,107,810,000,000
14	2015	KBRI	Rp 366,536,667,947	Rp 23,421,115,224
	2016		Rp 83,466,205,183	Rp 19,294,473,696
	2017		Rp 105,059,092,031	Rp 20,645,170,201
15	2015	KICI	Rp 2,710,606,804	Rp 15,711,490,024
	2016		Rp 577,669,984	Rp 1,381,590,679
	2017		Rp 10,638,117,951	Rp 2,691,201,837
16	2015	KDSI	Rp 14,890,268,268	Rp 3,419,704,975
	2016		Rp 63,697,916,133	Rp 16,570,507,066
	2017		Rp 93,363,070,902	Rp 24,397,862,353
17	2015	LMSH	Rp 3,807,172,880	Rp 1,862,729,485
	2016		Rp 9,424,028,642	Rp 3,171,213,831
	2017		Rp 17,488,236,349	Rp 4,521,122,499
18	2015	MBTO	Rp 16,833,220,866	Rp 2,776,670,972
	2016		Rp 11,781,230,371	Rp 2,967,619,292
	2017		Rp 31,658,218,720	Rp 6,967,392,602
19	2015	MERK	Rp 193,940,841,000	Rp 51,395,379,000
	2016		Rp 214,916,161,000	Rp 61,073,314,000
	2017		Rp 205,784,642,000	Rp 61,107,348,000
20	2015	MLBI	Rp 675,572,000,000	Rp 178,663,000,000
	2016		Rp 1,320,186,000,000	Rp 338,057,000,000
	2017		Rp 1,780,020,000,000	Rp 457,953,000,000
21	2015	ROTI	Rp 378,251,615,088	Rp 107,712,914,648
	2016		Rp 369,416,841,698	Rp 89,639,472,867
	2017		Rp 186,147,334,530	Rp 50,783,313,391

22	2015	SMSM	Rp 583,717,000,000	Rp 122,410,000,000
	2016		Rp 658,208,000,000	Rp 156,016,000,000
	2017		Rp 720,638,000,000	Rp 165,250,000,000
23	2015	SPMA	Rp 56,815,848,122	Rp 14,218,505,978
	2016		Rp 111,358,495,242	Rp 30,295,064,563
	2017		Rp 121,308,934,629	Rp 29,028,817,395
24	2015	SRSN	Rp 20,714,663,000	Rp 5,209,875,000
	2016		Rp 1,688,362,000	Rp 9,367,689,000
	2017		Rp 18,969,208,000	Rp 3,199,475,488
25	2015	TIRT	Rp 829,306,792	Rp 1,694,738,395
	2016		Rp 37,132,935,023	Rp 8,144,430,266
	2017		Rp 2,334,588,272	Rp 1,333,202,330
26	2015	TOTO	Rp 381,573,896,617	Rp 96,337,115,958
	2016		Rp 251,320,891,921	Rp 82,756,308,203
	2017		Rp 377,660,867,510	Rp 98,725,062,966

No	Tahun	Kode Perusahaan	X1	X2	M	Y
1	2015	ADES	0.58	0.16	0.33	3.90
	2016	ADES	0.78	2.33	0.33	10.84
	2017	ADES	0.65	0.08	0.33	3.98
2	2015	ALMI	0.37	0.00	0.5	3.65
	2016	ALMI	0.34	0.26	0.5	1.13
	2017	ALMI	0.28	0.42	0.5	1.26
3	2015	AKPI	0.65	0.04	0.33	2.14
	2016	AKPI	0.67	0.01	0.33	3.22
	2017	AKPI	0.63	0.01	0.33	1.72
4	2015	ASII	0.57	0.39	0.36	4.89
	2016	ASII	0.58	0.02	0.36	5.63
	2017	ASII	0.59	0.14	0.36	4.84
5	2015	BIMA	0.16	0.22	0.67	0.34
	2016	BIMA	0.14	0.23	0.67	3.15
	2017	BIMA	0.19	0.11	0.67	2.23
6	2015	BTON	0.25	0.30	0.5	3.27
	2016	BTON	0.27	0.07	0.5	3.67
	2017	BTON	0.25	0.40	0.5	4.38
7	2015	BUDI	0.54	0.04	0.33	1.68
	2016	BUDI	0.63	0.04	0.33	3.72
	2017	BUDI	0.65	0.02	0.33	3.98
8	2015	GDST	0.67	0.25	0.33	4.04
	2016	GDST	0.63	0.17	0.33	3.30

	2017	GDST	0.65	0.62	0.33	1.89
9	2015	HMSP	0.22	0.10	0.4	3.90
	2016	HMSP	0.21	0.07	0.4	4.00
	2017	HMSP	0.21	0.04	0.4	4.00
10	2015	IMAS	0.21	0.07	0.43	0.89
	2016	IMAS	0.45	0.17	0.43	3.80
	2017	IMAS	0.58	0.02	0.43	0.06
11	2015	INDF	0.53	0.01	0.38	2.87
	2016	INDF	0.65	0.04	0.38	2.92
	2017	INDF	0.63	0.05	0.38	3.05
12	2015	JECC	0.32	0.41	0.67	1.41
	2016	JECC	0.29	0.23	0.67	4.08
	2017	JECC	0.33	0.07	0.67	0.41
13	2015	JPFA	0.44	0.02	0.5	4.03
	2016	JPFA	0.43	0.08	0.5	4.65
	2017	JPFA	0.47	0.42	0.5	1.57
14	2015	KBRI	0.78	2.95	0.33	15.65
	2016	KBRI	0.87	0.33	0.33	4.33
	2017	KBRI	0.91	0.42	0.33	5.09
15	2015	KICI	0.45	0.11	0.33	0.17
	2016	KICI	0.43	1.55	0.33	0.42
	2017	KICI	0.40	0.14	0.33	3.95
16	2015	KDSI	0.40	0.05	0.5	4.35
	2016	KDSI	0.38	0.16	0.5	3.84
	2017	KDSI	0.37	0.13	0.5	3.83
17	2015	LMSH	0.33	0.30	0.33	2.04
	2016	LMSH	0.40	0.10	0.33	2.97
	2017	LMSH	0.44	0.42	0.33	3.87
18	2015	MBTO	0.58	0.03	0.33	6.06
	2016	MBTO	0.53	0.01	0.33	3.97
	2017	MBTO	0.53	0.07	0.33	4.54
19	2015	MERK	0.25	0.14	0.33	3.77
	2016	MERK	0.32	0.05	0.33	3.52
	2017	MERK	0.33	0.12	0.33	3.37
20	2015	MLBI	0.66	0.10	0.57	3.78
	2016	MLBI	0.60	0.21	0.57	3.91
	2017	MLBI	0.57	0.04	0.57	3.89
21	2015	ROTI	0.70	0.16	0.33	3.51
	2016	ROTI	0.67	0.16	0.33	4.12
	2017	ROTI	0.49	0.01	0.33	3.67
22	2015	SMSM	0.38	0.06	0.33	4.77

	2016	SMSM	0.35	0.03	0.33	4.22
	2017	SMSM	0.36	0.16	0.33	4.36
23	2015	SPMA	0.67	0.05	0.6	4.00
	2016	SPMA	0.68	0.19	0.6	3.68
	2017	SPMA	0.66	0.10	0.6	4.18
24	2015	SRSN	0.23	0.12	0.38	3.98
	2016	SRSN	0.33	0.06	0.38	0.18
	2017	SRSN	0.65	2.04	0.38	5.93
25	2015	TIRT	0.32	0.05	0.5	0.49
	2016	TIRT	0.32	0.01	0.5	4.56
	2017	TIRT	0.31	0.06	0.5	1.75
26	2015	TOTO	0.45	0.11	0.4	3.96
	2016	TOTO	0.50	0.09	0.4	3.04
	2017	TOTO	0.53	0.05	0.4	3.83

Intensitas Aset Tetap				
No	Nama Perusahaan	Tahun	Total Aset Tetap	Total Aset
1	ADES	2015	Rp 376,901,000,000	Rp 653,224,000,000
	ADES	2016	Rp 601,360,800,000	Rp 767,479,000,000
	ADES	2017	Rp 545,992,000,000	Rp 840,236,000,000
2	ALMI	2015	Rp 818,253,773,565	Rp 2,189,037,586,057
	ALMI	2016	Rp 728,319,096,350	Rp 2,153,030,503,531
	ALMI	2017	Rp 675,000,320,828	Rp 2,376,281,796,928
3	AKPI	2015	Rp 1,867,322,855,000	Rp 2,883,143,132,000
	AKPI	2016	Rp 1,745,763,049,000	Rp 2,615,909,190,000
	AKPI	2017	Rp 1,742,295,405,000	Rp 2,745,325,833,000
4	ASII	2015	Rp 140,274,000,000,000	Rp 245,435,000,000,000
	ASII	2016	Rp 151,452,000,000,000	Rp 261,855,000,000,000
	ASII	2017	Rp 174,353,000,000,000	Rp 295,646,000,000,000
5	BIMA	2015	Rp 16,156,543,877	Rp 99,558,394,760
	BIMA	2016	Rp 12,741,118,395	Rp 92,041,274,561
	BIMA	2017	Rp 16,942,171,456	Rp 89,327,328,853
6	BTON	2015	Rp 46,561,234,724	Rp 183,116,245,288
	BTON	2016	Rp 48,489,152,832	Rp 177,290,628,918
	BTON	2017	Rp 45,340,250,473	Rp 183,501,650,442
7	BUDI	2015	Rp 1,773,588,000,000	Rp 3,265,953,000,000
	BUDI	2016	Rp 1,839,447,000,000	Rp 2,931,807,000,000
	BUDI	2017	Rp 1,911,967,000,000	Rp 2,939,456,000,000
8	GDST	2015	Rp 796,172,269,318	Rp 1,183,934,183,257

	GDST	2016	Rp 789,972,211,663	Rp 1,257,609,869,910
	GDST	2017	Rp 834,935,476,025	Rp 1,286,954,720,465
9	HMSP	2015	Rp 8,203,394,000,000	Rp 38,010,724,000,000
	HMSP	2016	Rp 8,860,781,000,000	Rp 42,508,277,000,000
	HMSP	2017	Rp 8,960,710,000,000	Rp 43,141,063,000,000
10	IMAS	2015	Rp 5,210,395,874,328	Rp 24,860,957,839,497
	IMAS	2016	Rp 11,652,701,337,401	Rp 25,633,342,258,679
	IMAS	2017	Rp 18,168,082,730,283	Rp 31,375,311,299,854
11	INDF	2015	Rp 49,014,781,000,000	Rp 91,831,526,000,000
	INDF	2016	Rp 53,189,072,000,000	Rp 82,174,515,000,000
	INDF	2017	Rp 55,424,089,000,000	Rp 87,939,488,000,000
12	JECC	2015	Rp 430,971,512,000	Rp 1,358,464,081,000
	JECC	2016	Rp 455,475,379,000	Rp 1,587,210,576,000
	JECC	2017	Rp 633,527,655,000	Rp 1,927,985,352,000
13	JPFA	2015	Rp 7,555,312,000,000	Rp 17,159,466,000,000
	JPFA	2016	Rp 8,190,018,000,000	Rp 19,251,026,000,000
	JPFA	2017	Rp 9,899,545,000,000	Rp 21,088,870,000,000
14	KBRI	2015	Rp 1,140,330,439,561	Rp 1,455,931,208,462
	KBRI	2016	Rp 1,103,454,600,525	Rp 1,263,726,833,318
	KBRI	2017	Rp 1,063,968,218,322	Rp 1,171,234,610,856
15	KICI	2015	Rp 60,407,122,024	Rp 133,831,888,816
	KICI	2016	Rp 60,392,394,879	Rp 139,809,135,385
	KICI	2017	Rp 59,074,367,294	Rp 149,420,009,884
16	KDSI	2015	Rp 445,834,977,809	Rp 1,117,093,668,866
	KDSI	2016	Rp 432,689,136,851	Rp 1,142,273,020,550
	KDSI	2017	Rp 487,111,149,583	Rp 1,328,291,727,616
17	LMSH	2015	Rp 44,656,641,997	Rp 133,782,751,041
	LMSH	2016	Rp 64,553,460,204	Rp 162,828,169,250
	LMSH	2017	Rp 71,593,403,315	Rp 161,163,426,840
18	MBTO	2015	Rp 376,265,127,680	Rp 648,899,377,240
	MBTO	2016	Rp 379,188,987,673	Rp 709,959,168,088
	MBTO	2017	Rp 412,771,064,366	Rp 780,669,761,787
19	MERK	2015	Rp 157,966,847,000	Rp 641,646,818,000
	MERK	2016	Rp 235,319,517,000	Rp 743,934,894,000
	MERK	2017	Rp 277,117,032,000	Rp 847,006,544,000
19	MERK	2015	Rp 157,966,847,000	Rp 641,646,818,000
	MERK	2016	Rp 235,319,517,000	Rp 743,934,894,000
	MERK	2017	Rp 277,117,032,000	Rp 847,006,544,000
20	MLBI	2015	Rp 1,390,898,000,000	Rp 2,100,853,000,000
	MLBI	2016	Rp 1,373,780,000,000	Rp 2,275,038,000,000
	MLBI	2017	Rp 1,433,233,000,000	Rp 2,510,078,000,000

21	ROTI	2015	Rp 1,893,332,990,937	Rp 2,706,323,637,034
	ROTI	2016	Rp 1,970,226,520,661	Rp 2,919,640,858,718
	ROTI	2017	Rp 2,239,636,270,392	Rp 4,559,573,709,411
22	SMSM	2015	Rp 851,550,000,000	Rp 2,220,108,000,000
	SMSM	2016	Rp 800,353,000,000	Rp 2,254,740,000,000
	SMSM	2017	Rp 873,231,000,000	Rp 2,443,341,000,000
23	SPMA	2015	Rp 1,472,769,099,682	Rp 2,185,464,365,772
	SPMA	2016	Rp 1,459,538,955,536	Rp 2,158,852,415,950
	SPMA	2017	Rp 1,425,423,770,765	Rp 2,175,660,855,114
24	SRSN	2015	Rp 133,334,102,000	Rp 574,073,314,000
	SRSN	2016	Rp 235,607,137,000	Rp 717,149,704,000
	SRSN	2017	Rp 426,012,264,200	Rp 652,726,454,000
25	TIRT	2015	Rp 242,813,093,486	Rp 763,168,027,178
	TIRT	2016	Rp 257,395,387,059	Rp 815,997,477,795
	TIRT	2017	Rp 269,385,163,782	Rp 859,299,056,455
26	TOTO	2015	Rp 1,091,478,253,841	Rp 2,439,540,859,205
	TOTO	2016	Rp 1,291,232,504,876	Rp 2,581,440,938,262
	TOTO	2017	Rp 1,509,859,181,493	Rp 2,826,490,815,501

1. Tabel Analisis Deskriptif

Tabel 4.3
Hasil Analisis Statistik Deskriptif

	N	Minimum	Maximum	Mean	Std. Deviation
Intensitas Aset Tetap	78	,14	,91	,4722	,17875
Sales Growth	78	-1,55	2,95	,1181	,53538
Dewan Komisaris Independen	78	,33	,67	,4248	,11021
Tax Avoidance	78	,06	15,65	3,5384	2,14905
Valid N (listwise)	78				

Sumber: Output SPSS 2.1(2018)

2. Uji Asumsi Klasik

a. Uji Normalitas

Grafik Histogram

Normal P-P Plot of Regression Standardized Residual Dependent Variable: Tax Avoidance

3. Tabel Hasil Uji Normalitas

Hasil Uji Normalitas One-Sample Kolmogorov-Smirnov

		Unstandardized Residual
N		78
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	1,42677701
Most Extreme Differences	Absolute	,137
	Positive	,088
	Negative	-,137
Kolmogorov-Smirnov Z		1,213
Asymp. Sig. (2-tailed)		,106

a. Test distribution is Normal.

b. Calculated from data.

b. Uji Multikolinieritas

Coefficients^a

Model			Collinearity Statistics	
			Tolerance	VIF
1	Intensitas Tetap	Aset	,799	1,252
	Sales Growth		,921	1,085
	Dewan Komisaris Independen		,861	1,162

a. Dependent Variable: Tax Avoidance

c. Uji Heteroskedastisitas

M A K A S S A R

**Hasil Uji Park
Coefficients^a**

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	-1,014	1,464		-,693	,491
Intensitas Aset Tetap	-1,556	1,536	-,128	-1,013	,314
1 Sales Growth	,806	,478	,198	1,688	,096
Dewan Komisaris Independen	2,290	2,400	,116	,954	,343

a. Dependent Variable: LnRes
Sumber: Output SPSS 2.1(2018)

d. Uji Autokorelasi

Uji Autokorelasi

Runs Test

	Unstandardized Residual
Test Value ^a	,29660
Cases < Test Value	39
Cases >= Test Value	39
Total Cases	78
Number of Runs	43
Z	,684
Asymp. Sig. (2-tailed)	,494

b. Median

D. Uji Hipotesis

a. Hasil Uji Regresi Berganda

Koefisien Determinasi (R²)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,740 ^a	,548	,536	1,46393

a. Predictors: (Constant), Sales Growth, Intensitas Aset Tetap

b. Uji F –Uji Simultan

Hasil Uji F – Uji Simultan

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	194,885	2	97,443	45,468	,000 ^b
	Residual	160,731	75	2,143		
	Total	355,616	77			

a. Dependent Variable: Tax Avoidance

c. Predictors: (Constant), Sales Growth, Intensitas Aset Tetap

c. Uji regresi secara parsial (t)

**Hasil Uji t (Uji Parsial)
Coefficients^a**

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	2,068	,479		4,314	,000
Intensitas Aset Tetap	2,455	,972	,204	2,525	,014
Sales Growth	2,637	,325	,657	8,125	,000

a. Dependent Variable: Tax Avoidance

**d. Pengujian moderating menggunakan MRA
Analisis Regresi Moderasi (MRA)**

a. Analisis Regresi Moderasi (MRA)

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,766 ^a	,588	,559	1,42736

b. Predictors: (Constant), X2_M, Dewan Komisaris Independen, X1_M, Intensitas Aset Tetap, *Sales Growth*

b. Uji F-Uji Simultan

**Tabel 4.12
Hasil Uji F- Uji Simultan
ANOVA^a**

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	208,926	5	41,785	20,509	,000 ^b
Residual	146,690	72	2,037		
Total	355,616	77			

Coefficientsa

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	4,720	1,844		2,560	,013
Intensitas Aset Tetap	-2,003	3,723	-,167	-,538	,592
<i>Sales Growth</i>	7,489	2,248	1,866	3,331	,001
Dewan Komisaris Independen	-5,439	3,854	-,279	-1,411	,162
X1_M	9,373	8,352	,331	1,122	,265
X2_M	-13,666	6,315	-1,204	-2,164	,034

a. Dependent Variable: Tax Avoidance

RIWAYAT HIDUP

Sri Wulandari Rahedi, lahir di Palopo, Sulawesi Selatan pada tanggal 02 Juli 1996. Penulis merupakan anak kedua dari 7 bersaudara, buah hati dari Ayahanda Rahedi dan Ibunda Salmah. Penulis memulai pendidikan di SDN 23 Labucae. Setelah tamat SD pada tahun 2008, penulis melanjutkan pendidikan di SMPN 1 BELOPA hingga tahun 2011.

Kemudian pada tahun tersebut, penulis melanjutkan pendidikan di SMA PONPES UMMUL MUKMININ hingga tahun 2014. Pendidikan tinggi dimulai ketika lulus Seleksi Prestasi Akademik Nasional Perguruan Tinggi Keagamaan Islam Negeri (SMPTN), saat itu diterima di Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar dan menyelesaikan studi pada tahun 2019.

Banyak pelajaran dan pengalaman yang penulis dapatkan pada saat menjalani studi di UIN Alauddin Makassar. Di tahun terakhir, penulis fokus mengerjakan skripsi sebagai salah satu syarat memperoleh gelar sarjana akuntansi. Skripsi yang ada saat ini telah dikerjakan semaksimal dan seoptimal mungkin, demi perbaikan penulis terbuka terhadap koreksi dan evaluasi yang datang, baik itu tentang teknis penulisan maupun isi (*content*). Penulis sangat terbuka untuk menerima dan merespon setiap masukan yang datang nantinya, untuk memberikan masukan dapat menghubungi penulis.