

**PENERAPAN PAJAK PERTAMBAHAN NILAI (PPN)
PADA PT. KATOLEC INDONESIA**

SKRIPSI

Oleh :
RATIH PRATIWI
201310315037

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS BHAYANGKARA JAKARTA RAYA
2017**

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Penerapan Pajak Pertambahan Nilai (PPN) Pada
PT. Katolec Indonesia

Nama Mahasiswa : Ratih Pratiwi

Nomor Pokok Mahasiswa : 201310315037

Program Studi/Fakultas : Akuntansi/Ekonomi

Tanggal Lulus Ujian Skripsi : 05 Agustus 2017

LEMBAR PENGESAHAN

Judul Skripsi : Penerapan Pajak Pertambahan Nilai (PPN)
Pada PT. Katolec Indonesia
Nama Mahasiswa : Ratih Pratiwi
Nomor Pokok Mahasiswa : 201310315037
Program Studi/Fakultas : Akuntansi / Ekonomi
Tanggal Lulus Ujian Skripsi : 05 Agustus 2017

Ketua Program Studi

Akuntansi

Tutiek Yoganingsih, S.E., M.Si

NIP 1304171

Rorim Panday

Dr. Rorim Panday, M.M.,M.T

NIP 1508228

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa :

Skripsi yang berjudul

Penerapan Pajak Pertambahan Nilai (PPN) Pada PT. Katolec Indonesia

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

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

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

Saya 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.

Jakarta, 26 Agustus 2017

Yang membuat pernyataan,

Ratih Pratiwi
201310315037

ABSTRAK

Ratih Pratiwi. 201310315037. Penerapan Pajak Pertambahan Nilai Pada PT. Katolec Indonesia.

Penelitian ini bertujuan untuk mengetahui apakah penerapan pajak pertambahan nilai pada PT. Katolec Indonesia sesuai dengan Undang-Undang Perpajakan No 42 Tahun 2009. Penerapan Pajak Pertambahan Nilai meliputi perhitungan, pencatatan, penyetoran, dan pelaporan yang dilakukan oleh PT. Katolec Indonesia. Data yang digunakan dalam penelitian adalah data Pajak Pertambahan Nilai PT. Katolec Indonesia tahun 2016. Metode yang digunakan dalam penelitian ini adalah metode analisis deskriptif kualitatif, yaitu mengumpulkan, menyajikan, dan menganalisis kegiatan usaha dan laporan pajak perusahaan kemudian mengambil kesimpulan mengenai penerapan Pajak Pertambahan Nilai pada PT. Katolec Indonesia apakah telah sesuai dengan Undang-Undang yang berlaku. Berdasarkan hasil penelitian ini menunjukkan PT. Katolec Indonesia secara keseluruhan telah melakukan pencatatan, perhitungan, penyetoran, dan pelaporan Pajak Pertambahan Nilai sesuai dengan UU No 42 Tahun 2009. Dimana pada proses pencatatan akuntansi nya sudah dilakukan sesuai SAK yang berlaku, perhitungan yang dilakukan juga sudah sesuai peraturan dimana Pajak Pertambahan Nilai dikenakan sebesar 10 % dari dasar pengenaan pajaknya. Penyetoran dan pelaporan juga telah sesuai dengan UU No. 42 tahun 2009 dimana PT. Katolec Indonesia selalu melakukan penyetoran dan pelaporan Pajak Pertambahan Nilai lebih awal dari peraturannya yaitu setiap akhir bulan berikutnya pada masa pajaknya.

Kata Kunci : Pajak Pertambahan Nilai, Pajak Masukan, Pajak Keluaran.

ABSTRACT

Ratih Pratiwi. 201310315037. *Application of Value Added Tax (VAT) at PT. Katolec Indonesia.*

The purpose of study is to determine whether the application of Value Added Tax at PT. Katolec Indonesia in accordance with the Tax Law No 42 year of 2009. The application of Value Added Tax (VAT) includes calculation, recording, deposit, and reporting conducted by PT. Katolec Indonesia. The data used in this research is data of Value Added Tax PT. Katolec Indonesia in 2016. The method of analysis used is qualitative descriptive analysis method, which are collecting, presenting, and analyzing of business activities and reporting of corporation tax and then take conclusions about the application of Value Added Tax at PT. Katolec Indonesia in accordance with applicable law. The result showed PT. Katolec Indonesia as a whole has conducted the recording, calculation, deposit, and reporting of Value Added Tax in accordance with the Tax Law No 42 year of 2009. Where in the process record of accounting has been done in accordance with the applicable of SAK, calculations are also made in accordance with the rules which the tax of Value Added Tax is charged at 10 % of the tax base. Deposit and reporting have also done in accordance with law No. 42 year of 2009 where PT. Katolec Indonesia always makes deposit and reporting of Value Added Tax earlier than the regulation that is at each end of subsequent month in tax period.

Keywords : *Value Added Tax, Input Tax, Output Tax.*

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadiran Tuhan Yang Maha Esa yang telah memberikan kasih dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini. Penulisan skripsi dilakukan dalam rangka memenuhi salah satu syarat akademik untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Dalam penyusunan skripsi ini, penulis banyak memperoleh bantuan serta bimbingan dari berbagai pihak. Oleh karena itu penulis ingin menyampaikan ucapan terimakasih kepada :

1. Terimakasih kepada Allah S.W.T atas ridho dan rahmatnya yang telah mengizinkan penulis menyelesaikan skripsi ini.
2. Bapak Irjen Pol. (Purn) Drs. H. Bambang Karsono, SH.,MM selaku Rektor Universitas Bhayangkara Jakarta Raya.
3. Bapak Dr. Rorim Panday, MM.,M.T selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
4. Ibu Tutiek Yoganingsih, S.E.,M.Si selaku Ketua Program Studi Akuntansi Universitas Bhayangkara Jakarta Raya.
5. Bapak Panata Sianipar, S.E.,M.Si.,Ak.,CA.,CPA dan Bapak Wirawan Widjanarko, SE.,Ak.,MM.,MBA.,CA selaku Dosen Pembimbing yang telah menyediakan waktu, tenaga, dan pikiran untuk mengarahkan penulis dalam penyusunan skripsi.
6. PT. Katolec Indonesia yang telah mengijinkan saya untuk melakukan riset di perusahaan tersebut.
7. Bapak Edi Suwandono dan Ibu Elis Rosilawati selaku orang tua yang selalu mendukung, mendoakan, dan memberikan bantuan baik moril maupun materil.
8. Adikku tersayang Rani Tri Widyastuti yang selalu memberikan doa dan semangat.
9. Hendro Baskoro yang senantiasa mendukung dan memberikan doa dan semangat.

10. Seluruh teman–teman mahasiswa Universitas Bhayangkara Jakarta Raya yang telah membantu penulis dalam penulisan proposal ini.

Penulis menyadari bahwa dalam menyusun skripsi ini masih jauh dari kesempurnaan, untuk itu penulis sangat mengharapkan kritik dan saran yang sifatnya membangun kesempurnaan skripsi ini. Penulis berharap semoga skripsi ini dapat bermanfaat bagi penulis khususnya dan bagi pembaca umumnya.

Bekasi, 26 Agustus 2017

Ratih Pratiwi

DAFTAR ISI

Halaman

LEMBAR PERSETUJUAN	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
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah.....	3
1.3 Tujuan Penelitian.....	3
1.4 Manfaat Penelitian.....	3
1.5 Batasan Masalah	4
1.6 Sistematika Penulisan.....	4
BAB II TINJAUAN PUSTAKA	6
2.1 LandasanTeori	6
2.1.1 Pengertian Akuntansi	6
2.1.2 Pengertian Pajak.....	6
2.1.3 Fungsi Pajak	7
2.1.4 Manfaat Pajak Bagi Perekonomian Negara	9

2.1.5 Jenis Pajak.....	9
2.1.6 Sistem Pemungutan Pajak	11
2.1.7 Asas Pemungutan Pajak	12
2.1.8 Wajib Pajak	13
2.1.9 Pengusaha Kena Pajak	13
2.1.10 Nomor Pokok Wajib Pajak.....	13
2.1.11 Pandangan PPN di Luar Negeri	13
2.1.12 Pengertian PPN di Indonesia.....	15
2.1.13 Karakteristik Pajak Pertambahan Nilai	15
2.1.14 Dasar Hukum Pajak Pertambahan Nilai.....	17
2.1.15 Subjek Pajak Pertambahan Nilai.....	17
2.1.16 Objek Pajak Pertambahan Nilai	18
2.1.17 Dasar Pengenaan Pajak dan Tarif Pajak.....	20
2.1.18 Pajak Pertambahan Nilai Masukan	27
2.1.19 Pajak Pertambahan Nilai Keluaran	29
2.1.20 Mekanisme Pajak Pertambahan Nilai Terhutang.....	31
2.1.21 Faktur Pajak	35
2.1.22 Definisi Restitusi.....	39
2.1.23 Dasar Hukum Restitusi	39
2.1.24 Akuntansi Pajak	39
2.2 Peneliti Terdahulu	40
2.3 Kerangka Teoritikal	42
BAB III METODOLOGI PENELITIAN	44
3.1 Desain Penelitian	44
3.2 Tahapan Penelitian	44

3.3 Tempat dan Waktu Penelitian.....	45
3.4 Jenis Penelitian.....	46
3.5 Jenis Data dan Sumber Data.....	47
3.6 Teknik Pengumpulan Data.....	48
3.7 Metode Analisis Data	49
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	50
4.1 Sejarah Singkat Perusahaan.....	50
4.1.1 Sejarah PT. Katolec Indonesia	50
4.1.2 Visi dan Misi PT. Katolec Indonesia	52
4.1.3 Kebijakan Perusahaan PT. Katolec Indonesia	52
4.1.4 Struktur Organisasi PT. Katolec Indonesia.....	54
4.2 Analisis Pembahasan	59
4.2.1 Perhitungan Pajak Pertambahan Nilai.....	59
4.2.2 Pajak Pertambahan Nilai Terhutang.....	65
4.2.3 Pelaksanaan Penyetoran PPN.....	67
4.2.4 Pelaksanaan Pelaporan PPN.....	68
4.3 Pembahasan.....	69
BAB V KESIMPULAN DAN SARAN	72
5.1 Kesimpulan.....	72
5.2 Implikasi Manajerial.....	73
5.3 Saran	73

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR GAMBAR

Halaman

Gambar 2.1. Kerangka Teoritikal.....	43
Gambar 4.1. Struktur Organisasi PT. Katolec Indonesia	43
Gambar 4.2. Grafik Pajak Keluaran, Pajak Masukan dan Pajak Terhutang PT. Katolec Indonesia	70

DAFTAR LAMPIRAN

- Lampiran 1 Surat Pengantar Penelitian
Lampiran 2 Surat Keterangan Riset Penelitian
Lampiran 3 Kartu Konsultasi Bimbingan Skripsi
Lampiran 4 SK Pengusaha Kena Pajak PT. Katolec Indonesia
Lampiran 5 SPT Masa PPN Pembetulan 0
Lampiran 6 Rekapitulasi Penyerahan Dan Perolehan
Lampiran 7 Bukti Penerimaan Negara
Lampiran 8 Bukti Penerimaan Surat
Lampiran 9 SPT Masa PPN Pembetulan 1
Lampiran 10 Rekapitulasi Penyerahan Dan Perolehan
Lampiran 11 Bukti Penerimaan Surat
Lampiran 12 Faktur Pajak
Lampiran 13 Invoice

DAFTAR TABEL

Halaman

Tabel 2.1 Penelitian Terdahulu	40
Tabel 3.1 Tahapan Waktu Penelitian	46
Tabel 4.1 Daftar PPN Masukan Tahun 2016	63
Tabel 4.2 Daftar PPN Keluaran Tahun 2016	64
Tabel 4.3 Rekap PPN Terhutang Tahun 2016	66
Tabel 4.4 Tanggal Penyetoran PPN PT. Katolec Indonesia.....	67
Tabel 4.5 Tanggal Pelaporan PPN PT. Katolec Indonesia.....	68

