

**“ANALISIS PENERAPAN PERENCANAAN PAJAK ATAS PPh
PASAL 21 SEBAGAI UPAYA PENGHEMATAN PAJAK”
(STUDI KASUS PT. AMSECON BERLIAN SEJAHTERA)
PERIODE 2015-2017**

SKRIPSI

Oleh:

AYU EKA SELAYUWANA

201510317005

FAKULTAS EKONOMI

PROGRAM STUDI AKUNTANSI

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

2018

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Analisis Penerapan Perencanaan Pajak Atas PPh
Pasal 21 Sebagai Upaya Penghematan Pajak
(Studi Kasus Pada PT. Amsecon Berlian
Sejahtera) Periode 2015 - 2017

Nama Mahasiswa : Ayu Eka Selayuwana

Nomor Pokok Mahasiswa : 201510317005

Program Studi/Fakultas : Akuntansi/Ekonomi

Tanggal Lulus Ujian Skripsi : 17 Juli 2018

LEMBAR PENGESAHAN

Judul Skripsi : Analisis Penerapan Perencanaan Pajak
atas PPh Pasal 21 Sebagai Upaya
Penghematan Pajak (Studi Kasus pada PT.
Amsecon Berlian Sejahtera) Periode
2015-2017

Nama Mahasiswa : Ayu Eka Selayuwana
Nomor Pokok Mahasiswa : 201510317005
Program Studi/Fakultas : Akuntansi/Ekonomi
Tanggal Lulus Ujian Skripsi : 17 Juli 2018

Bekasi, Juli 2018

MENGESAHKAN,

Ketua Penguji : Maidani, S.E., M.Ak.
NIP 031701063

Sekretaris : Cahyadi Husadha, S.E., M.M.
NIP 1609251

Anggota : Milda Handayani, S.E., M.M.
NIP 1304172

MENGETAHUI,

Ketua Program Studi
Akuntansi

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

Dekan
Fakultas Ekonomi

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

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa :

Skripsi yang berjudul Analisis Penerapan Perencanaan Pajak Atas PPh Pasal 21 Sebagai Upaya Penghematan Pajak (Studi Kasus Pada PT. Amsecon Berlian Sejahtera) Periode 2015 – 2017.

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

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

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

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

Bekasi, 30 Juli 2018

Yang Membuat Pernyataan

Ayu Eka Selayuwana
201510317005

ABSTRAK

Ayu Eka Selayuwana. 201510317005. Analisis Penerapan Perencanaan Pajak Atas PPh Pasal 21 Sebagai Upaya Penghematan Pajak (Studi Kasus Pada PT. Amsecon Berlian Sejahtera) Periode 2015 – 2017.

Perencanaan pajak adalah suatu cara yang dilakukan untuk meminimalkan jumlah pajak terutang. Perencanaan pajak yang baik adalah dengan cara memanfaatkan aturan-aturan yang terkait untuk dicari penghematan pajaknya. Salah satunya adalah pajak karyawan atau yang lebih dikenal dengan pajak penghasilan pasal 21. Pemilihan 3 (ketiga) alternatif tersebut merupakan bagian dari perencanaan pajak. Pajak penghasilan karyawan yang ditanggung oleh pemberi kerja akan menambah biaya perusahaan. Penelitian ini bertujuan untuk menelaah lebih tentang analisis penerapan perencanaan pajak atas pph pasal 21 sebagai upaya penghematan pajak karyawan tetap PT. Amsecon Berlian Sejahtera.

Kata kunci : *Perencanaan pajak, karyawan, PPh pasal 21*

ABSTRACT

Ayu Eka Selayuwana. 201510317005. *Analysis Implementation Tax Planning of the Income Tax Article 21 as an effort to save the Tax In PT. Amsecon Berlian Sejahtera Period 2015 – 2017.*

Tax planning is an ways to minimize taxes payable. Good tax planning is to take advantage of the rules relating to the tax saving sought. Basically all types of taxes can be made tax planning. One is an employee or a tax known as the income tax article 21. Employee income tax paid by the employer will add to the cost of the company so it needs a review a reducing cost. This study aimed to Analysis Implementation Tax Planning of the Income Tax Article 21 as an effort to save the Tax In PT. Amsecon Berlian Sejahtera.

Keywords : *Tax Planning, Employee, Tax Income Article 21*

KATA PENGANTAR

Alhamdulillahirabbil'alamin segala puji bagi Allah SWT pencipta seluruh alam semesta yang telah memberikan rahmat dan hidayah-Nya, sehingga penulis mampu menyelesaikan skripsi yang berjudul “Analisis Penerapan Perencanaan Pajak Atas PPh Pasal 21 Sebagai Upaya Penghematan Pajak (Studi Kasus Pada PT. Amsecon Berlian Sejahtera) Periode 2015 - 2017” guna memenuhi salah satu syarat dalam menyelesaikan pendidikan program sarjana pada Fakultas Ekonomi Jurusan Akuntansi Universitas Bhayangkara Jakarta Raya.

Tujuan penyusunan skripsi ini adalah dalam rangka menyediakan informasi, pengetahuan, dan wawasan bagi para pembaca terutama mahasiswa dan mahasiswa yang ingin melakukan riset penelitian dengan judul yang sama atau untuk memberikan gambaran mengenai penilaian yang dilakukan seorang dalam sebuah perusahaan atau organisasi.

Selesainya penyusunan skripsi ini tak lepas dari dukungan serta bantuan berbagai pihak. Oleh karena itu penulis mengucapkan banyak terima kasih, dan berdoa semoga Allah membalas semua kebaikan mereka khususnya kepada :

1. Bapak Irjen Pol.(Purn) Dr. Drs. H. Bambang Karsono S.H., M.M selaku Rektor Universitas Bhayangkara Jakarta Raya yang telah memberikan kesempatan untuk menuntut ilmu di Universitas Bhayangkara Jakarta Raya.
2. Bapak Dr. Rorim Panday M.M., M.T selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
3. Ibu Tutiek Yoganingsih, S.E., M.Si selaku Kaprodi Fakultas Ekonomi Akuntansi Universitas Bhayangkara Jakarta Raya.
4. Ibu Milda Handayani, S.E., M.M selaku dosen pembimbing I yang telah menyediakan waktu, tenaga dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi.
5. Ibu Murti Wijayanti, S.E, M.M selaku dosen pembimbing II yang telah menyediakan waktu, tenaga dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi.

6. Bapak Widi Winarso, S.E., M.M. selaku pembimbing Akademik Mahasiswa Konversi Akuntansi Universitas Bhayangkara Jakarta Raya.
7. Pihak PT. Amsecon Berlian Sejahtera yang telah membantu dalam usaha memperoleh data yang diperlukan.
8. Kedua Orang Tua dan 3 (tiga) adik saya yang selalu memberikan kasih sayang, motivasi, perhatian, dan doa sehingga penulis dapat menyelesaikan skripsi untuk tugas akhir ini.
9. Kepada teman-teman anak KONVERSI (Ifah & Jasmine) dan team satu bimbingan terimakasih atas support dan bantuannya saat proses penulisan skripsi.
10. Dan semua pihak yang terlibat dalam pembuatan skripsi, baik secara langsung ataupun tidak langsung yang tidak dapat disebutkan satu persatu.

Meski demikian, penyusun merasa masih banyak kesalahan dalam penyusunan skripsi ini. Oleh sebab itu penyusun sangat terbuka menerima kritik dan saran yang membangun untuk dijadikan sebagai bahan evaluasi.

Akhir kata semoga skripsi ini dapat bermanfaat dan menambah khasanah ilmu pengetahuan. Amin yaa robbal alamiin.

Bekasi, Juli 2018
Penulis

Ayu Eka Selayuwana
NPM. 201510317005

DAFTAR ISI

LEMBAR PERSETUJUAN PEMBIMBING	ii
LEMBAR PENGESAHAN	iii
LEMBAR PERNYATAAN	iv
ABSTRAK	v
ABSTRACT	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah	3
1.3 Tujuan Penelitian	3
1.4 Manfaat Penelitian	3
1.5 Batasan Masalah	4
1.6 Sistematika Penelitian	4
BAB II TINJAUAN PUSTAKA	
2.1 Landasan Teori	6
2.1.1 Definisi Pajak	6
2.1.2 Ciri-Ciri Pajak	6
2.1.3 Fungsi Pajak	7
2.1.4 Asas Pemungutan Pajak	7

2.1.5 Sistem Pemungutan Pajak	8
2.2 Perencanaan Pajak	9
2.2.1 Pengertian Perencanaan Pajak	9
2.2.2 Motivasi Perencanaan Pajak	10
2.2.3 Manfaat Perencanaan Pajak	11
2.2.4 Tujuan Perencanaan Pajak	11
2.4.5 Persyaratan Perencanaan Pajak (Tax Planning) Yang Baik	12
2.4.6 Strategi Umum Perencanaan Pajak	13
2.3 PPh Pasal 21	14
2.3.1 Definisi PPh Pasal 21	14
2.3.2 Dasar Hukum PPh Pasal 21	14
2.3.3 Subjek PPh Pasal 21	14
2.3.4 Objek PPh Pasal 21	16
2.3.5 Tarif PPh Pasal 21	18
2.3.6 PTKP PPh Pasal 21	19
2.3.7 Metode Untuk Penghitungan PPh Pasal 21	20
2.4 Penghematan Pajak	21
2.4.1 Pengertian Penghematan Pajak	21
2.4.2 Strategi Penghematan Pajak	21
2.4.3 Prinsip-Prinsip Penghematan Pajak	23
2.5 Penelitian Terdahulu	23
2.6 Kerangka Pemikiran	27
 BAB III METODOLOGI PENELITIAN	
3.1 Desain Penelitian	28
3.2 Tahapan Penelitian	28
3.3 Model Konseptual	29

3.4 Tempat dan Waktu Penelitian	30
3.4.1 Tempat Penelitian	30
3.4.2 Waktu Penelitian	30
3.5 Jenis dan Sumber Data	30
3.4.1 Jenis Data	30
3.4.2 Sumber Data	30
3.6 Teknik Pengumpulan Data yang Digunakan	30
3.7 Metode Analisa Data	31
 BAB IV ANALISIS DAN PEMBAHASAN	
4.1 Gambaran Umum Perusahaan	32
4.1.1 Visi dan Misi Perusahaan	33
4.1.2 Bidang dan Lingkup Layanan	33
4.1.3 Struktur Organisasi Perusahaan	34
4.2 Hasil Penelitian	35
4.2.1 Perhitungan PPh 21	36
4.2.1.1 Perhitungan PPh Pasal 21 Metode Gross, Net, Gross Up	36
4.2.2 Penerapan Perencanaan Pajak PPh 21	71
4.2.3 Analisis Perbandingan Pajak Penghasilan Sebelum dan Sesudah Menggunakan Perencanaan Pajak	72
4.3 Pembahasan	75
 BAB V KESIMPULAN DAN SARAN	
5.1 Kesimpulan	77
5.2 Implikasi Manajerial	77
 DAFTAR PUSTAKA	
 LAMPIRAN – LAMPIRAN	

DAFTAR TABEL

2.1	Tabel 1. Perhitungan Simulasi Perbandingan PTKP 2015 dan 2016.....	19
2.2	Tabel 2. Penelitian Terdahulu	24
4.1	Tabel 3. Daftar Pegawai Tetap PT. Amsecon Berlian Sejahtera 2015....	36
4.2	Tabel 4. Daftar Pegawai Tetap PT. Amsecon Berlian Sejahtera 2016....	48
4.3	Tabel 5. Daftar Pegawai Tetap PT. Amsecon Berlian Sejahtera 2017....	60
4.4	Tabel 6. Lapisan PKP	37
4.5	Tabel 7. Perbandingan Jumlah Pajak Penghasilan Sebelum Perencanaan Pajak (Gross Method), Net Method, dan Setelah Perencanaan Pajak (Gross Up Method) tahun 2015	72
4.6	Tabel 8. Perbandingan Jumlah Pajak Penghasilan Sebelum Perencanaan Pajak (Gross Method), Net Method, dan Setelah Perencanaan Pajak (Gross Up Method) tahun 2016	73
4.7	Tabel 9. Perbandingan Jumlah Pajak Penghasilan Sebelum Perencanaan Pajak (Gross Method), Net Method, dan Setelah Perencanaan Pajak (Gross Up Method) tahun 2017	74

DAFTAR GAMBAR

2.1	Gambar 1. Kerangka Pemikiran	27
3.1	Gambar 2. Model Konseptual Penelitian	29
4.1	Gambar 3. Struktur Organisasi	34

DAFTAR LAMPIRAN

Lampiran 1	Daftar Gaji Karyawan Tetap Tahun 2015 - 2017
Lampiran 2	Bukti Pemotongan Pajak Penghasilan Tahun 2016 dan 2017
Lampiran 3	Perubahan PTKP dari Masa ke Masa
Lampiran 4	NPWP karyawan Tetap
Lampiran 5	Surat Permohonan Riset
Lampiran 6	Surat Balasan Riset
Lampiran 7	Kartu Bimbingan
Lampiran 8	Uji Referensi
Lampiran 9	Daftar Riwayat Hidup

