

DESKRIPSI PENERAPAN PAJAK
PERTAMBAHAN NILAI
PADA CV. AGH

OLEH :

AMELIA CHRISTINE KOENCORO
3203010110

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

**DESKRIPSI PENERAPAN PAJAK
PERTAMBAHAN NILAI
PADA CV. AGH**

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusan Akuntansi

OLEH:
AMELIA CHRISTINE KOENCORO
3203010110

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2014

PERNYATAAN KEASLIAN KARYA ILMIAH dan PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : Amelia Christine Koencoro

NRP : 3203010110

Judul Skripsi : Deskripsi Penerapan PPN pada CV. AGH

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan plagiarism, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan UU Hak Cipta. Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 30 April 2014

Yang menyatakan

(Amelia Christine Koencoro)

HALAMAN PERSETUJUAN

SKRIPSI

DESKRIPSI PENERAPAN PPN PADA CV. AGH

Oleh:

AMELIA CHRISTINE KOENCORO
3203010110

Telah Disetujui dan diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Pembimbing I,

Agnes Utari W., SE., M.SI., AK. Ronny I., SE., M.Si., Ak., QIA., BKP.
Tanggal : 26 Mei 2014. Tanggal : 20 Mei 2014.

Pembimbing II,

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Amelia Christine Koencoro NRP: 3203010110, telah diuji pada tanggal 13 Juni 2014 dan dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

Dyna Rachmawati, SE., M.Si., Ak

Mengetahui:

Dr. Lodovicus Lasdi, MM.
NIK. 321199.0370

Ketua Jurusan,

Ariston Oki A., SE., MA., BAP., Ak.
NIK. 321.03.0566

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas segala kasih, hikmat, dan penyertaan-Nya sehingga skripsi ini dapat diselesaikan dengan tepat waktu. Skripsi ini disusun sebagai syarat yang harus dipenuhi untuk medapatkan gelar sarjana Ekonomi Jurusan Akuntansi di Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Penyusunan Skripsi ini tidak akan berhasil dengan baik tanpa bantuan, bimbingan dan dukungan dari berbagai pihak. Oleh karena itu, penulis ingin menyampaikan terima kasih kepada:

1. Bapak Dr. Lodovicus Lasdi., M.M., selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Bapak Ariston Oki A., SE., MA., BAP., Ak., selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.
3. Ibu Agnes Utari W., SE., M.SI., AK., selaku Dosen Pembimbing I yang telah memberikan saran, kritik, dan nasihat untuk membimbing penulis dalam menyelesaikan skripsi ini.
4. Bapak Ronny Irawan, SE., M.Si., Ak., QIA., BKP., selaku Dosen Pembimbing II yang telah meluangkan banyak waktu, tenaga, dan pikiran serta memberikan saran untuk membimbing penulis dalam menyelesaikan skripsi ini.
5. CV. AGH yang telah memberikan dukungan dengan memberikan data-data yang diperlukan penulis selama penulisan skripsi ini.

6. Segenap Dosen Fakultas Bisnis Universitas Katolik Widya Mandala yang telah banyak memberikan ilmu pengetahuan selama masa studi.
7. Papa, Mama, Kakak, dan seluruh keluarga yang selalu memberikan dukungan, doa, dan semangat mulai dari awal hingga akhir penulisan skripsi ini.
8. Teman-teman yang telah ikut memberikan bantuan dan dukungan selama penulisan skripsi ini, terutama Christian, Devi, Owen, Eva, Melyawati, Cindy, Fanny, Natalia dan semua pihak yang terkait.
9. Semua pihak yang tidak bisa saya sebutkan satu per satu, terima kasih banyak atas segala doa, dukungan, semangat, perhatian, dan bantuannya.

Penulis menyadari bahwa dalam skripsi ini masih terdapat banyak kekurangan, oleh karena itu kritik maupun saran yang membangun akan penulis terima dengan lapang dada. Semoga skripsi ini dapat memberikan manfaat dan menambah wawasan bagi para pembacanya.

Surabaya, 30 April 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH ...	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK	xii
<i>ABSTRACT</i>	xiii
BAB 1. PENDAHULUAN	
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	5
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	6
1.5 Sistematika Penulisan	6
BAB 2. TINJAUAN PUSTAKA	
2.1 Penelitian Terdahulu	8
2.2 Landasan Teori	10
2.3 Kerangka Berpikir.....	25

BAB 3. METODE PENELITIAN

3.1 Desain Penelitian	26
3.2 Jenis Data dan Sumber Data	26
3.3 Metode Pengumpulan Data	27
3.4 Teknik Analisis Data	27

BAB 4. ANALISIS DAN PEMBAHASAN

4.1 Karakteristik Objek Penelitian	29
4.2 Deskripsi Data	38
4.3 Pembahasan	48

BAB 5. SIMPULAN, KETERBATASAN DAN SARAN

5.1 Simpulan	54
5.2 Keterbatasan	55
5.3 Saran	55

DAFTAR PUSTAKA

DAFTAR TABEL

Halaman

Tabel 2.1 Perbedaan dan Persamaan dengan penelitian terdahulu.....	9
Tabel 4.1 Data Penjualan CV. AGH pada tahun 2012.....	38
Tabel 4.2 Data Pembelian CV. AGH pada tahun 2012.....	39
Tabel 4.3 Penyetoran dan Pelaporan PPN tahun 2012	41
Tabel 4.4 Data Penjualan CV. AGH pada tahun 2013.....	43
Tabel 4.5 Data Pembelian CV. AGH pada tahun 2013.....	44
Tabel 4.6 Penyetoran dan Pelaporan PPN tahun 2013.....	45
Tabel 4.7 Laporan lebih bayar/ kurang bayar CV. AGH pada Tahun 2012.....	46
Tabel 4.8 Laporan lebih bayar/ kurang bayar CV. AGH pada Tahun 2013.....	47

DAFTAR GAMBAR

	Halaman
Gambar 2.3 Kerangka Berpikir.....	25
Gambar 4.1 Stuktur Organisasi CV. AGH	30
Gambar 4.2 Siklus Akuntansi di CV. AGH.....	34
Gambar 4.3 Siklus Administrasi PPN di CV. AGH.....	36

DAFTAR LAMPIRAN

Lampiran 1. Surat Survei

Lampiran 2. Daftar tanya jawab wawancara

ABSTRAK

Dalam menjalankan pemerintahan serta pembangunan, negara membutuhkan dana yang tidak sedikit. Salah satu bentuk pemasukan negara adalah pajak. Di Indonesia, dalam tahun 2012-2013, penerimaan perpajakan berkontribusi rata-rata 73,37% terhadap total pendapatan negara dan hibah. Penerimaan Negara tersebut berasal dari berbagai jenis pajak, yaitu pajak penghasilan, PPN, pajak bumi dan bangunan, cukai, bea masuk, bea keluar, serta pajak lainnya. PPN merupakan pajak yang dikenakan atas konsumsi di dalam negeri baik konsumsi BKP maupun konsumsi Jasa Kena Pajak oleh karena itu, barang yang tidak dikonsumsi di dalam daerah pabean atau barang yang diekspor dikenakan pajak dengan tarif 0% (nol persen) dan sebaliknya untuk impor barang dikenakan pajak yang sama dengan produksi barang dalam negeri.

Tujuan penelitian ini adalah untuk mendeskripsikan bagaimana penerapan PPN yang ada mulai dari perhitungan, penyetoran, pelaporan dan perlakuan akuntansi atas PPN. Objek penelitian ini adalah perusahaan CV. AGH perusahaan yang berdiri pada tahun 2000 yang bergerak dalam bidang penjualan barang teknik. Metode analisis yang digunakan dalam penelitian ini adalah analisis deskriptif.

Hasil dari penelitian menunjukkan bahwa perusahaan telah menerapkan mekanisme PPN mulai dari perhitungan, penyetoran, sampai pelaporan setiap bulannya, dari pembelian dan penjualan BKP yang dipungut PPN terjadi selisih jumlah Pajak Masukan dengan jumlah Pajak Keluaran yang menghasilkan PPN Kurang/Lebih Bayar pada setiap akhir bulan. Perlakuan akuntasi telah dilakukan dengan baik, serta menjurnal seluruh transaksi pembayaran pajak setiap bulannya.

Kata kunci: PPN, perhitungan, penyetoran, pelaporan, perlakuan akuntansi

ABSTRACT

In order to maintain the governance and development of country, government needs fund that's not a bit. One kind of the government's income is tax. In Indonesia, during 2012-2013, tax income contributes about 73,37% of the total income. State revenues are derived from various kinds of taxes, namely income tax, value added tax, property tax, excise, import duties, export duties, and other taxes. Value Added Tax is a tax imposed on domestic consumption both consumption of taxable goods or consumption of taxable services, therefore, the goods that are not consumed in the customs area or item exported taxed at the rate of 0% (zero percent) and vice versa for import goods taxed similar to the production of goods in the country.

The purpose of this study was to describe how the application of the existing value added tax from the calculation, depositing, reporting and accounting for Value Added Tax. Object of this study is a CV. AGH company establishe in 2000 engaged in the sale of engineering goods. The method of analysis used in this research is descriptive analysis.

The results of the study indicate that the Company has implemented a mechanism of value-added tax from the calculation, depositing, reporting every month, of the purchase and sale of taxable goods so that the sum of the difference by the number of Input Tax to Output Tax generate VAT Less / More Pay at the end of each month. While the accounting treatment has been done well, and the entire transaction journaling tax payments each month.

Keywords: value added tax calculations, depositing, reporting, the accounting treatment