

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**PENERAPAN METODE PENYUSUTAN ASET TETAP
MENURUT KETENTUAN KOMERSIAL DAN FISKAL
TERHADAP PENGHASILAN KENA PAJAK PADA PT.
ASWAB TECHNO INDONESIA**

SKRIPSI

**ASTIN WINDARI
201110315041**

**FAKULTAS EKONOMI
PROGRAM STUDI AKUNTANSI
KEKHUSUSAN PAJAK
BEKASI
SEPTEMBER 2015**

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**PENERAPAN METODE PENYUSUTAN ASET TETAP
MENURUT KETENTUAN KOMERSIAL DAN FISKAL
TERHADAP PENGHASILAN KENA PAJAK PADA PT.
ASWAB TECHNO INDONESIA**

**Diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana
Ekonomi
Jurusan Akuntansi dalam Program Pendidikan Tingkat Strata Satu**

**FAKULTAS EKONOMI
PROGRAM STUDI AKUNTANSI
KEKHUSUSAN PAJAK
BEKASI
SEPTEMBER 2015**

LEMBAR PERSETUJUAN SKRIPSI

NAMA : ASTIN WINDARI
NPM : 201110315041
FAKULTAS : EKONOMI
JURUSAN : AKUNTANSI
KONSENTRASI MATA KULIAH : PERPAJAKAN

(Tutiek Yoganingsih, S.E., M.Si)

HALAMAN PERNYATAAN ORISINALITAS

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

HALAMAN PENGESAHAN

Skripsi ini diajukan oleh :
Nama : Astin Windari
NPM : 201110315041
Program Studi : Akuntansi
Judul Skripsi : Penerapan Metode Penyusutan Aset Tetap Menurut Ketentuan Komersial dan Fiskal Terhadap Penghasilan Kena Pajak Pada PT. Aswab Techno Indonesia

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

Pembimbing I : Pratiwi Nila Sari, S.E., M.Ak
Pembimbing II : Dody Kurniawan, S.E., M.Si
Ketua Penguji : Helmiansyah Irawan, S.E., Ak., M. Ak, C.A ()
Penguji I : Siti Mardiyah, S.E., MM
Penguji II : Pratiwi Nila Sari, S.E., M.Ak

Ditetapkan di : Bekasi

Tanggal : 04 September 2015

KATA PENGANTAR

Puji syukur saya panjatkan kepada Allah SWT, karena atas berkat dan rahmat-Nya, saya dapat menyelesaikan skripsi ini. Penulisan skripsi ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Ekonomi Jurusan Akuntansi pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Saya menyadari bahwa, tanpa bantuan dan bimbingan dari berbagai pihak, dari masa perkuliahan sampai pada penyusunan skripsi ini, sangatlah sulit bagi saya untuk menyelesaikan skripsi ini. Oleh karena itu, saya mengucapkan terima kasih kepada :

1. Irjen Pol. (Purn.) Drs. H. Bambang Karsono, S.H., M.M, selaku Rektor Universitas Bhayangkara Jakarta Raya;
2. RR., Ratih Dyah Kusumastuti, Ph.D., selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya;
3. Tutiek Yoganingsih, S.E., M.Si., selaku Ketua Program Studi Fakultas Ekonomi Jurusan Akuntansi;
4. Pratiwi Nila Sari, S.E., M.Ak, selaku dosen pembimbing skripsi yang telah meluangkan waktu untuk memberikan masukan, bimbingan, dan motivasi yang membangun kepada saya sehingga skripsi ini dapat terselesaikan dengan baik;
5. Dody Kurniawan, S.E., M.Si, selaku dosen pembimbing yang telah menyediakan, tenaga, dan pikiran dalam mengarahkan saya dalam penyusunan skripsi ini;
6. Para dosen yang selama ini berjasa mengajar dalam setiap mata kuliah;
7. Kepada kedua orang tua saya yang sangat saya cintai tak henti- hentinya memberikan dukungan, doa, nasehat dan motivasi sehingga saya dapat menyelesaikan skripsi ini;
8. Adik saya tercinta, Yulia Enggar Wati, atas bantuan, dukungan yang luar biasa kepada saya;

9. Bapak Rudi Ano, Manajer Keuangan saya yang telah memberikan arahan, dukungan dan semangat untuk saya sehingga dapat menyelesaikan skripsi ini;
10. Ibu Ratnawati, teman sekaligus orang tua untuk saya yang sangat membantu dalam menyelesaikan skripsi ini;
11. Ade Kurniawan, dengan doa dan dukungan yang tulus untuk penulis;
12. Pamela Paskah, Anggy Diana, I Gusti Ayu, Esti Lestari, Naylatun Najichah dan teman- teman P2K yang selalu memberikan semangat dan dukungan kepada penulis;
13. Semua pihak yang telah membantu dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu persatu.

Akhir kata, saya berharap Allah SWT berkenan membalaq segala kebaikan semua pihak yang telah membantu. Semoga skripsi ini membawa manfaat bagi pengembangan ilmu.

Bekasi, September 2015

Astin Windari
Penulis

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertandatangan di bawah ini :

Nama : Astin Windari

NPM : 201110315041

Program Studi : Akuntansi

Fakultas : Ekonomi

Jenis Karya : Skripsi

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

Penerapan Metode Renyututan Aset Tetap Menurut Ketentuan Komersial dan Fiskal Terhadap Penghasilan Kena Pajak pada PT. Aswab Techno Indonesia

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

Demikian pernyataan ini saya buat dengan sebenarnya.

JAKARTA RAYA

Dibuat di : Bekasi

Pada tanggal : September 2015

Yang menyatakan

ABSTRAK

Nama : Astin Windari

Program Studi : Akuntansi

Judul : Penerapan Metode Penyusutan Aset Tetap Menurut Ketentuan Komersial dan Fiskal terhadap Penghasilan Kena Pajak

Tujuan penelitian ini adalah untuk mengetahui penerapan metode penyusutan yang dilakukan PT. Aswab Techno Indonesia menurut ketentuan komersial dan fiskal serta bagaimana pengaruhnya terhadap penghasilan kena pajak.

Metode penelitian yang digunakan adalah metode deskriptif kualitatif yaitu berupa analisis dari suatu data dengan melakukan pengumpulan data, mengolah data, menganalisis data sehingga didapatkan kesimpulan dari analisis tersebut.

Hasil yang dicapai penelitian ini yaitu terdapat jumlah biaya penyusutan menurut ketentuan komersial tahun 2012 adalah sebesar Rp.267.208.333,00 dan tahun 2013 adalah sebesar Rp.552.229.666,00, sedangkan menurut ketentuan fiskal, biaya penyusutan aset tetap tahun 2012 adalah sebesar Rp. 259.645.833,00 dan tahun 2013 adalah sebesar Rp.539.323.416,00 sehingga terdapat selisih pada tahun 2012 sebesar Rp.7.562.500,00 dan tahun 2013 sebesar Rp.12.906.250,00.

Kesimpulan dari penelitian ini adalah bahwa metode yang digunakan PT. Aswab Techno Indonesia dalam menghitung biaya penyusutan menurut ketentuan komersial dan fiskal adalah dengan menggunakan metode garis lurus, namun terdapat perbedaan penentuan tarif penyusutan dan masa manfaat sehingga berdampak pada peningkatan Penghasilan Kena Pajak PT. Aswab Techno Indonesia.

Kata kunci : Penyusutan aset tetap menurut ketentuan komersial, Penyusutan Aset Menurut ketentuan fiskal, Penghasilan Kena Pajak

JAKARTA RAYA

ABSTRACT

Name : Astin Windari

Study Program : Accounting

Title : Application of Fixed Assets Depreciation Method According Commercial and Fiscal term against Taxable Income

This paper discusses the application of the depreciation method used by PT. Aswab Techno Indonesia according to commercial and tax term against taxable income Pajak. Metode research is qualitative descriptive method

The results achieved this study is that the method used by PT. Aswab Techno Indonesia in calculating the cost of depreciation according to commercial and tax provisions are straight-line method, with the difference in depreciation expense in 2012 amounted to Rp.3.350.000,00 with depreciation costs according to the fiscal provisions is greater than the cost of depreciation according to commercial terms, thereby reducing of Taxable Income amounted Rp.614.591.330. Meanwhile, in the year 2013 there is a difference of Rp.1.993.750,00 where depreciation costs under the terms of the fiscal smaller than the cost of depreciation according to the commercial, thereby increasing the amount of taxable income to Rp. 1,078,007,908.00

Keywords: Depreciation of fixed assets in accordance with commercial terms, Depreciation of fixed assets in accordance with fiscal term, Taxable Income

DAFTAR ISI

HALAMAN JUDUL.....	i
LEMBAR PERSETUJUAN SKRIPSI.....	ii
LEMBAR PERNYATAAN ORISINALITAS	iii
LEMBAR PENGESAHAN	iv
KATA PENGANTAR	v
LEMBAR PERSETUJUAN PUBLIKASI KARYA ILMIAH	vii
ABSTRAK	viii
DAFTAR ISI.....	x
DAFTAR TABEL.....	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
1. PENDAHULUAN	
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	4
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	5
1.5 Batasan Masalah	5
1.6 Model Operasional Penelitian	5
2. TINJAUAN PUSTAKA	
2.1 Landasan Teori	7
2.1.1. Aset Tetap Menurut Ketentuan Komersial	7
2.1.1.1. Definisi Aset Tetap	7
2.1.1.2. Perolehan Aset Tetap	8
2.1.1.3. Pengakuan Aset Tetap.....	16
2.1.1.4. Penggolongan Aset Tetap	16
2.1.1.5. Penyusutan Aset Tetap.....	17
2.1.2. Aset Tetap menurut Ketentuan Fiskal	21
2.1.2.1. Perolehan Aset Tetap	21
2.1.2.2. Penyusutan Aset Tetap menurut Ketentuan Fiskal	22
2.1.3. Penghasilan Kena Pajak	30
2.1.3.1. Definisi Penghasilan Kena Pajak (PKP)	30
2.1.3.2. Menentukan besarnya PKP	31
2.1.3.3. Subjek dan Objek Pajak	33
2.1.4. Perbedaan Metode Penyusutan Aset Tetap menurut komersial dan fiskal	39
2.2. Penelitian Terdahulu	40
2.3. Kerangka Teoritikal	42
3. METODOLOGI PENELITIAN	
3.1 Tempat dan Waktu Penelitian	44
3.2 Jenis dan Sumber Data	44
3.2.1 Jenis Data.....	44
3.2.2 Sumber Data	44
3.3 Definisi Operasional Variabel	45
3.4 Teknik Pengumpulan Data	48
3.6 Teknik Analisis Data	48

4.	PEMBAHASAN	
4.1	Gambaran Umum Lokasi Penelitian	51
4.1.1.	Profil Perusahaan	51
4.1.2.	Visi, misi dan motto perusahaan	51
4.1.3.	Struktur Organisasi.....	52
4.1.4.	Tugas Tanggung jawab untuk setiap bagian	53
4.2	Hasil Penelitian.....	57
4.2.1	Aset Tetap yang Dimiliki PT. Aswab Techno Indonesia	57
4.2.2	Kebijakan Penyusutan Aset Tetap PT. Aswab Techno Indonesia menurut Ketentuan Komersial	60
4.2.3	Kebijakan Penyusutan Aset Tetap PT. Aswab Techno Indonesia menurut ketentuan Fiskal	67
4.3	Pembahasan.....	71
4.3.1	Perbandingan Biaya Penyusutan Aset Tetap menurut Ketentuan Komesial dan Fiskal.....	71
4.3.2	Penerapan Perhitungan Biaya Penyusutan Aset Tetap Menurut Ketentuan Komersial dan Fiskal terhadap Penghasilan Kena Pajak	75
5.	KESIMPULAN DAN SARAN	
5.1	Kesimpulan.....	78
5.2	Saran	79
	DAFTAR REFERENSI.....	80

DAFTAR TABEL

Tabel 2.1	Contoh Perhitungan Perolehan Aset Tetap Secara Gabungan	8
Tabel 2.2	Kelompok Aset dan Tarif Penyusutan	24
Tabel 2.3	Jenis- Jenis Harta Berwujud yang Termasuk dalam Kelompok 1	25
Tabel 2.4	Jenis- Jenis Harta Berwujud yang Termasuk dalam Kelompok 2	26
Tabel 2.5	Jenis- Jenis Harta Berwujud yang Termasuk dalam Kelompok 3	28
Tabel 2.6	Jenis- Jenis Harta Berwujud yang Termasuk dalam Kelompok 4	30
Tabel 2.7	Perbedaan Metode Penyusutan Aset tetap menurut Komersial Dan Fiskal	40
Tabel 3.1	Operasional Variabel.....	52
Tabel 4.1	Rekapitulasi Daftar Aset Tetap PT. Aswab Techno Indonesia.....	58
Tabel 4.2	Kebijakan Penyusutan Aset Tetap PT. Aswab Techno Menurut Ketentuan Komersial.....	61
Tabel 4.3	Daftar Penyusutan Aset Tetap PT. Aswab Techno Indonesia Menurut Ketentuan Komersial	62
Tabel 4.4	Daftar Penyusutan Aset Tetap PT. Aswab Techno Indonesia Menurut Ketentuan Komersial 2012	63
Tabel 4.5	Laporan Laba Rugi PT. Aswab Techno Indonesia menurut Ketentuan Komersial	65
Tabel 4.6	Laporan Laba Rugi PT. Aswab Techno Indonesia menurut Ketentuan Komersial 2013	66
Tabel 4.7	Kelompok Harta, Tarif Penyusutan, dan Masa Manfaat Aset Tetap menurut Ketentuan Fiskal	67
Tabel 4.8	Daftar Penyusutan Aset Tetap PT. Aswab Techno Indonesia Menurut Ketentuan Fiskal tahun 2012.....	69
Tabel 4.9	Daftar Penyusutan Aset Tetap PT. Aswab Techno Indonesia Menurut Ketentuan Fiskal tahun 2013.....	70
Tabel 4.10	Perbandingan Biaya Penyusutan Aset Tetap menurut Ketentuan Komersial dan Fiskal tahun 2012.....	72
Tabel 4.11	Perbandingan Biaya Penyusutan Aset Tetap menurut Ketentuan Komersial dan Fiskal tahun 2013.....	73

DAFTAR GAMBAR

Gambar 2.1	Kerangka Teoritikal.....	43
Gambar 4.1	Struktur Organisasi PT. Aswab Techno Indonesia	45

DAFTAR LAMPIRAN

- Lampiran 1 Bangunan PT. Aswab Techno Indonesia
- Lampiran 2 Mesin Molding Injection Plastic PT. Aswab Techno Indonesia
- Lampiran 3 Peralatan Pabrik PT. Aswab Techno Indonesia
- Lampiran 4 Produk PT. Aswab Techno Indonesia
- Lampiran 5 Nomor Pokok Wajib Pajak
- Lampiran 6 Laporan Laba Rugi Tahu 2012
- Lampiran 7 Laporan Lana Rugi Tahun 2013
- Lampiran 8 Daftar Penyusutan Aset Tetap dan Amortisasi Fiskal 2012
- Lampiran 9 Daftar Penyusutan Aset Tetap dan Amortisasi Fiskal 2013
- Lampiran 10 Surat Keterangan Riset
- Lampiran 11 Surat Bimbingan
- Lampiran 12 Surat Bimbingan (Lanjutan)
- Lampiran 13 Surat Bimbingan (Lanjutan)
- Lampiran 14 Riwayat Hidup Penulis

