

**PENGARUH PAJAK, PROFITABILITAS, DAN
LEVERAGE TERHADAP KEPUTUSAN
MELAKUKAN TRANSFER PRICING**
**(Studi Empiris Pada Perusahaan Manufaktur
Sektor Aneka Industri Sub Sektor
Otomotif Yang Terdaftar
di Bursa Efek Indonesia
Tahun 2014 – 2018)**

SKRIPSI

Diajukan Oleh:

**Ferry Setiawan
(NIM. 301 15 11 030)**

**Diajukan untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2019**

UNIVERSITAS BANGKA BELITUNG

FAKULTAS EKONOMI

JURUSAN AKUNTANSI

LEMBAR PERSETUJUAN SKRIPSI

Nama : Ferry Setiawan

NIM : 301-15-11-030

Program Studi : Akuntansi

Judul Skripsi : Pengaruh Pajak, Profitabilitas, Dan Leverage Terhadap Keputusan Melakukan Transfer Pricing (Studi Empiris Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor Otomotif Yang Terdaftar Di Bursa Efek Indonesia Tahun 2014-2018)

Pembimbing Utama,

Erita Rosalina, S.E., M.Si.
NIP.198405072014042001

Pembimbing Pendamping,

Julia. S.E., M.Si
NP.508915034

Balunjuk, 29 Juli 2019

a.n Plt. Ketua Jurusan Akuntansi,
Sekretaris Jurusan Akuntansi

Anggraeni Yunita, S.E., M.Si
NIP. 198001212014042001

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

PENGARUH PAJAK, PROFITABILITAS, LAVERAGE TERHADAP KEPUTUSAN MELAKUKAN TRANSFER PRICING (STUDI EMPIRIS PADA PERUSAHAAN MANUFAKTUR SEKTOR ANEKA INDUSTRI SUB SEKTOR OTOMOTIF YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2014-2018)

Yang dipersiapkan dan disusun Oleh: **FERRY SETIAWAN**

Nomor Induk Mahasiswa: **3011511030**

Telah dipertahankan di depan Dewan Penguji Pada tanggal 5 Agustus 2019, dan
telah dinyatakan memenuhi syarat untuk diterima.

Susunan Dewan Penguji :

(Ketua Tim Penguji)

Duwi Agustina S.E., M.Sc
NIP.198508012015042001

(Sekretaris)

Wenny Anggita, S.E.,M.Si
NP.509115035

(Anggota/Pembimbing I)

Erita Rosalina, S.E., M.Si
NIP.198405072014042001

(Anggota/Pembimbing II)

Julia, S.E., M.Si
NP.508915034

Skripsi ini telah diterima sebagai salah satu persyaratan untuk memperoleh gelar
Sarjana Ekonomi pada Program Studi Akuntansi Fakultas Ekonomi
Universitas Bangka Belitung

Balunjuk, 5 Agustus 2019

Dekan

Dr. Reniai, S.E., M.Si
NP.507206007

A.n Plt. Ketua Jurusan Akuntansi,
Sekretaris Jurusan Akuntansi

Anggraeni Yunita, S.E.,M.Si
NIP.198001212014042001

PERNYATAAN KEASLIAN KARYA TULIS

“Dengan ini saya menyatakan bahwa skripsi yang berjudul “**PENGARUH PAJAK, PROFITABILITAS, DAN LEVERAGE TERHADAP KEPUTUSAN MELAKUKAN TRANSFER PRICING (STUDI EMPIRIS PADA PERUSAHAAN MANUFAKTUR SEKTOR ANEKA INDUSTRI SUB SEKTOR OTOMOTIF YANG TERDAFTAR DI BURSA EFEK INDONESIA TAHUN 2014-2018)**” ini, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain kecuali yang secara tertulis di acuan dalam naskah ini dan dicantumkan dalam refrensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar maka saya siap menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku.”

Balunijk, 05 Agustus 2019

Penulis

Ferry Setiawan

MOTTO DAN PERSEMBAHAN

MOTTO

“Tetapi haruslah engkau ingat kepada TUHAN, Allahmu, sebab DiaLah yang memberikan kepadamu kekuatan untuk memperoleh kekayaan, dengan maksud meneguhkan perjanjian yang diikrarkan-Nya dengan sumpah kepada nenek moyangmu, seperti sekarang ini.” (Ulangan 8 : 18)

PERSEMBAHAN

Skripsi ini ku persembahkan dengan penuh rasa syukur kepada:

- 1) Sang Juru Selamat, Allah Bapa di Surga, Tuhan Yesus Kristus yang menjadi teladan hidup bagi saya .
- 2) Kedua Orang tuaku tercinta, Papa Hatim Lowa dan Mama Yuliana Dewi yang selalu memanjatkan doa dan memberikan motivasi kepada saya baik jasmani dan rohani.
- 3) Kepada adikku Fendi Setiawan selalu memberi semangat selama menjalani perkuliahan di Universitas Bangka Belitung.
- 4) Almamater ku tercinta yang menjadi kebanggaanku, Universitas Bangka Belitung.
- 5) Kepada teman-teman, yang selalu memberikan dukungan kepada saya sehingga saya bisa menyelesaikan skripsi ini.
- 6) Kepada teman-teman angkatan 2015 terkhusus, kelas 15 Akuntansi 1 yang telah menemani, mendukung, serta membantu proses penggerjaan skripsi ini.

ABSTRACT

FERRY SETIAWAN. 301 15 11 030. 2019. Influence of Taxes, Profitability, and Leverage on Transfer Pricing Decisions (Empirical Study on Manufacturing Companies in Various Industries in the Automotive Sub-Sector Listed on the Indonesia Stock Exchange 2014-2018).

Transfer pricing is a special value or selling price that used in inter-divisional exchanges to record seller's division income and buyer division costs. Transfer pricing happens on the company with high profit purpose and using tax avoidance to fulfil it. This study aims to determine the influence of tax, profitability, and leverage on transfer pricing. The sample of this study is a manufacturing sector of various automotive sub-sector industries listed on the Bursa Efek Indonesia 2014-2018.

Sampling was done by purposive sampling method. Testing the hypothesis in this study using binary logistic regression. The population of this study were all manufacturing companies in various automotive sub-sector industries listed on the Bursa Efek Indonesia with a total of 13 populations. Using purposive sampling technique so that 7 companies can be obtained. the source of data in this study is secondary data.

The result of this study showed that there is a significant influence between profitability, and leverage on transfer pricing in manufacturing companies of various automotive sub-sector industries listing on the Bursa Efek Indonesia. Tax is not significant to transfer pricing in manufacturing companies of various automotive sub-sector industries listing on the Bursa Efek Indonesia. The determination coefficient is 0,464. This result showed that 46,4% transfer pricing is affected by tax, profitability, and leverage. While the rest is explained by other variable that means many other variables in outside of tax, profitability, and leverage that can explain transfer pricing.

Keywords: *Tax, Profitability, Leverage, Transfer Pricing*

INTISARI

FERRY SETIAWAN. 301 15 11 030. 2019. Pengaruh Pajak, Profitabilitas, dan Leverage Terhadap Keputusan Melakukan Transfer Pricing (Studi Empiris Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor Otomotif Yang Terdaftar Di Bursa Efek Indonesia Tahun 2014-2018).

Transfer pricing merupakan nilai atau harga jual khusus yang dipakai dalam pertukaran antar divisional untuk mencatat pendapatan divisi penjual dan biaya devisi pembeli. *Transfer Pricing* dapat muncul pada perusahaan yang memiliki tujuan laba tinggi dan penghindaran pajak sebagai salah satu caranya. Penelitian ini bertujuan untuk mengetahui seberapa besar pengaruh pajak, profitabilitas, dan leverage terhadap *transfer pricing*. Sampel yang digunakan dalam penelitian ini adalah perusahaan manufaktur sektor aneka industri sub sektor otomotif yang listing di Bursa Efek Indonesia tahun 2014-2018.

Pengambilan sampel dilakukan dengan metode *purposive sampling*. Pengujian hipotesis pada penelitian ini menggunakan regresi logistik. Populasi penelitian ini adalah seluruh perusahaan manufaktur sektor aneka industri sub sektor otomotif yang terdaftar di bursa efek Indonesia dengan jumlah 13 populasi. Dengan menggunakan Teknik sampel *purposive sampling* sehingga didapat 7 perusahaan. Sumber data dalam penelitian ini adalah data sekunder.

Hasil dari penelitian ini menunjukkan terdapat pengaruh yang signifikan antara profitabilitas, dan leverage terhadap *transfer pricing* pada perusahaan manufaktur sektor aneka industri sub sektor otomotif yang listing di bursa efek Indonesia. Sementara pajak tidak berpengaruh signifikan terhadap *transfer pricing* pada perusahaan manufaktur sektor aneka industri sub sektor otomotif yang listing di bursa efek Indonesia. Koefisien determinasi sebesar 0,464. Hasil ini menunjukkan bahwa 46,4% *transfer pricing* dipengaruhi oleh variabel pajak, profitabilitas dan leverage. Sedangkan sisanya dipengaruhi oleh variabel diluar dari pajak, profitabilitas dan leverage.

Kata kunci: Pajak, Profitabilitas, Leverage, Transfer Pricing.

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Tuhan Yang Maha Esa atas rahmat dan karunia-Nya yang selalu dicurahkan kepada umatNya. Penulisan skripsi ini dibuat sebagai salah satu syarat untuk menempuh ujian sidang kesarjanaan Program S-1 pada Fakultas Ekonomi Universitas Bangka Belitung.

Skripsi ini berjudul “Pengaruh Pajak, Profitabilitas, dan *Leverage* Terhadap Keputusan Melakukan *Transfer Pricing* (Studi Empiris Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor Otomotif)”. Penulis menyadari bahwa dalam penulisan skripsi ini masih terdapat banyak kekurangan dikarnakan keterbatasan penulis dalam segi penulisan dan ilmu pengetahuan. Maka dari itu kritik dan saran yang membangun, sangat penulis butuhkan untuk wawasan penulis dan kemajuan ilmu pengetahuan.

Dalam penyusunan skripsi ini penulis banyak memperoleh bantuan, bimbingan dan petunjuk dari berbagai pihak, baik berupa ilmu pengetahuan, dukungan moril maupun materil. Penulis mengucapkan terima kasih yang sebesar-besarnya kepada **Ibu Erita Rosalina, SE.,M.Si.** sebagai dosen pembimbing dan **Ibu Julia, S.E.,M.Si.** sebagai dosen pembimbing pendamping, atas kesabaran dalam bimbingan dan arahannya selama masa penyusunan skripsi. Selain itu juga penulis menyampaikan rasa hormat dan ucapan terima kasih yang sebesar-besarnya kepada :

1. Bapak Dr.Ir.Muh.Yusuf, M.Si. selaku Rektor Universitas Bangka Belitung
2. Ibu Dr. Reniati, S.E. M.Si selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung.
3. Bapak Karmawan, S.E.,M.Sc. selaku Wakil Dekan I dan selaku pembimbing pendamping yang telah berkenan menyediakan waktu untuk membimbing serta mengarahkan dalam penyusunan skripsi ini.
4. Bapak Suhaidar, S.E.,M.Si. selaku Wakil Dekan II, Ketua Jurusan Akuntansi dan dosen pembimbing yang telah berkenan menyediakan waktu untuk membimbing serta mengarahkan penyusunan skripsi ini.
5. Dosen dan staf pengajar pada Fakultas Ekonomi Universitas Bangka Belitung, khususnya pada program studi Akuntansi yang telah membuka pikiran dan wawasan keilmuan kami.
6. Terima kasih kepada orang tua, terutama papa dan mama, serta keluarga besar yang selalu memberi doa dan memotivasi sehingga skripsi ini terselesaikan.
7. Sahabat – sahabat baik , teman dan saudara tempat berbagi curahan hati dan memberikan motivasi serta doa kepada penulis.
8. Teman-teman sekelas Akuntansi 1 angkatan 2015 membantu skripsi ini terselesaikan.

Akhir kata penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak dan dapat menambah pengetahuan kita dan semoga Universitas Bangka Belitung ini dapat tumbuh dan berkembang sesuai dengan perkembangan dan kemajuan ilmu pengetahuan sehingga dapat memberi kebanggaan tersendiri bagi Provinsi Kepulauan Bangka Belitung, terutama bagi generasi yang akan datang.

Balunjuk, 05 Agustus 2019

Penulis

Ferry Setiawan

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
MOTO DAN PERSEMBAHAN	v
ABSTRACT	vi
INTISARI	vii
KATA PENGANTAR	viii
DAFTAR ISI	xi
DAFTAR TABEL	xv
DAFTAR GAMBAR	xvi
DAFTAR LAMPIRAN	xvii
BAB 1 PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah	8
1.3. Tujuan Penelitian	9
1.4. Kontribusi Penelitian	9
1.5. Sistematika Penelitian	11
BAB 2 TEORI DAN PENGEMBANGAN HIPOTESIS	13
2.1. Landasan Teori	13
2.1.1. Teori Agensi (<i>Agency Theory</i>)	13
2.1.2. Akuntansi	15
2.1.2.1. Pengertian Akuntansi	15
2.1.2.2. Laporan Keuangan	16
2.1.2.3. Akuntansi Pajak	17
2.1.3. Perpajakan	18
2.1.3.1. Pengertian Pajak	18
2.1.3.2. Perencanaan Pajak (<i>Tax Planning</i>)	19
2.1.4. Profitabilitas	21

2.1.4.1. Definisi Profitabilitas	21
2.1.4.2. Tujuan dan Manfaat Penggunaan Profitabilitas	22
2.1.6.3 Jenis-Jenis Rasio Profitabilitas	24
2.1.5. <i>Leverage</i>	26
2.1.5.1. Pengertian <i>Leverage</i>	26
2.1.5.2. Tujuan dan Manfaat Rasio <i>Leverage</i>	27
2.1.5.3. Pengukuran <i>Leverage</i>	29
2.1.6. <i>Transfer Pricing</i>	31
2.1.6.1. Pengertian <i>Transfer Pricing</i>	31
2.1.6.2. Tujuan <i>Transfer Pricing</i>	32
2.1.6.3. Transaksi <i>Transfer Pricing</i>	33
2.1.6.4. Hubungan Istimewa	33
2.1.6.5. Pihak Berelasi (<i>Related Party Transaction</i>)....	34
2.1.6.6. Penentuan <i>Transfer Pricing</i>	36
2.1.6.7. Pengukuran <i>Transfer Pricing</i>	39
2.2. Penelitian Terdahulu	39
2.3. Rerangka Penelitian	46
2.4. Pengembangan Hipotesis	47
2.4.1. Pengaruh Pajak terhadap Keputusan <i>Transfer Pricing</i>	47
2.4.2. Pengaruh Profitabilitas terhadap Keputusan <i>Transfer Pricing</i>	48
2.4.3. Pengaruh <i>Leverage</i> terhadap Keputusan <i>Transfer Pricing</i>	50
BAB 3 METODOLOGI PENELITIAN	52
3.1. Rancangan Penelitian	52
3.2. Populasi dan Sampel Penelitian	52
3.2.1. Populasi Penelitian	52
3.2.2. Sampel Penelitian	53
3.3. Variabel dan Pengukuran Variabel	55

3.3.1. Variabel Bebas (<i>Independent Variable</i>)	55
3.3.2. Variabel Terikat (<i>Dependent Variable</i>)	56
3.4. Teknik Pengumpulan Data	58
3.4.1. Sumber Data	58
3.4.2. Metode Pengumpulan Data	58
3.5. Metode Analisis Data	59
3.6. Statistik Deskriptif	60
3.7. Analisis Inferensial	60
3.7.1 Koefisien Determinan (McFadden R squared)	62
3.7.2 Menilai Kelayakan Model Regresi	62
3.7.3 Uji Korelasi	63
3.7.4 Hasil Prediksi Model	63
3.8. Pengujian Hipotesis Penelitian	63
BAB 4 HASIL DAN PEMBAHASAN	64
4.1 Deskripsi Penelitian	64
4.1.1 Sejarah dan Perkembangan BEI	64
4.1.2 Deskripsi Populasi Penelitian	67
4.1.3 Deskripsi Sampel Penelitian	67
4.2 Analisis Data	69
4.2.1 Analisis Statistik Deskriptif	69
4.2.2 Analisis Regresi	70
4.2.3 Pengujian Kelayakan Model Regresi	71
4.2.3.1 Perbandingan Koefisien Determinan	72
4.2.3.2 Uji Hosmer and Lomeshow's Goodness of Fit Test	73
4.2.4 Uji Korelasi	74
4.2.5 Hasil Prediksi Model	75
4.3 Uji Hipotesis	75
4.3.1 Uji Regresi Logistik	75
4.3.1.1 Pengaruh Pajak Terhadap Keputusan <i>Transfer Pricing</i> Pada Perusahaan Manufaktur Sektor	

Aneka Industri Sub Sektor otomotif	76
4.3.1.2 Pengaruh Profitabilitas Terhadap Keputusan <i>Transfer Pricing</i> Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor otomotif	77
4.3.1.3 Pengaruh <i>Leverage</i> Terhadap Keputusan <i>Transfer Pricing</i> Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor otomotif	77
4.3.2 Persamaan Regresi	77
4.4 Pembahasan	79
4.4.1 Pengaruh Pajak Terhadap Keputusan <i>Transfer Pricing</i> Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor otomotif	79
4.4.2 Pengaruh Profitabilitas Terhadap Keputusan <i>Transfer Pricing</i> Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor otomotif	80
4.4.3 Pengaruh <i>Leverage</i> Terhadap Keputusan <i>Transfer Pricing</i> Pada Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor otomotif	82
BAB 5 PENUTUP	85
5.1 Kesimpulan	85
5.2 Keterbatasan Penelitian	86
5.3 Saran	87
DAFTAR PUSTAKA	89
LAMPIRAN	92

DAFTAR TABEL

Tabel 2.1	Penelitian Terdahulu	44
Tabel 3.1	Populasi Penelitian	53
Tabel 3.2	Ketentuan Pemilihan Sampel	54
Tabel 3.3	Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor Otomotif yang Menjadi Sampel Penelitian	54
Tabel 3.4	Definisi Operasional dan Pengukuran Variabel	57
Tabel 4.1	Perkembangan Pasar Modal Indonesia	65
Tabel 4.2	Prosedur dan Hasil Pemilihan Sampel	68
Tabel 4.3	Nama Perusahaan Manufaktur Sektor Aneka Industri Sub Sektor Otomotif yang Menjadi Sampel Penelitian	68
Tabel 4.4	Tabel Statistik Deskriptif	69
Tabel 4.5	Tabel Uji Regresi Logistik	72
Tabel 4.6	Tabel Uji <i>Hosmer and Lemeshow's Goodness of Fit Test</i>	73
Tabel 4.7	Tabel Uji Korelasi	74
Tabel 4.8	Tabel Uji Expectation Prediction	75
Tabel 4.9	Tabel Uji Regresi Logistik	76

DAFTAR GAMBAR

Gambar 2.1 Rerangka Penelitian	46
--------------------------------------	----

DAFTAR LAMPIRAN

- | | |
|------------|--|
| Lampiran 1 | Daftar Riwayat Hidup |
| Lampiran 2 | Daftar Sampel Perusahaan Manufaktur Sektor Aneka Industri
Sub Sektor Otomotif |
| Lampiran 3 | Variabel Pajak Periode 2014-2018 |
| Lampiran 4 | Variabel Profitabilitas Periode 2014-2018 |
| Lampiran 5 | Variabel <i>Leverage</i> Periode 2014-2018 |
| Lampiran 6 | Variabel <i>Transfer Pricing</i> Periode 2014-2018 |
| Lampiran 7 | <i>Output</i> Hasil Penelitian Data |
| Lampiran 8 | Kartu Bimbingan |