

**PENERAPAN PERENCANAAN PAJAK
PENGHASILAN PASAL 21 SEBAGAI
STRATEGI PENGHEMATAN
PPH BADAN DAN
PSAK 46
(Studi Kasus Pada Perusahaan Pengemasan di Gresik)**

**OLEH:
STEVEN ANDRIAN GUNAWAN
3203012061**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016**

**PENERAPAN PERENCANAAN PAJAK PENGHASILAN
PASAL 21 SEBAGAI STRATEGI PENGHEMATAN
PPH BADAN DAN PSAK 46
(Studi Kasus Pada Perusahaan Pengemasan di Gresik)**

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

OLEH:
STEVEN ANDRIAN GUNAWAN
3203012061

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2016

**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 : Steven Andrian Gunawan

NRP : 3203012061

Judul Skripsi : Penerapan Perencanaan Pajak Penghasilan Pasal 21 Sebagai Strategi Penghematan PPh Badan dan PSAK 46 (Studi Kasus Pada Perusahaan Pengemasan di Gresik)

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 Undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, Februari 2016

Yang menyatakan

(Steven Andrian Gunawan)

HALAMAN PERSETUJUAN

SKRIPSI

**PENERAPAN PERENCANAAN PAJAK PENGHASILAN
PASAL 21 SEBAGAI STRATEGI PENGHEMATAN
PPH BADAN DAN PSAK 46
(Studi Kasus Pada Perusahaan Pengemasan di Gresik)**

Oleh:

STEVEN ANDRIAN GUNAWAN

3203012061

Telah Disetujui dan Diterima dengan Baik
untuk Diajukan Kepada Tim Penguji

Dosen Pembimbing I,

Dr. Dyna Rachmawati, CA., Ak.

Tanggal: 1 Februari 2016

Dosen Pembimbing II,

Susanna Hartanto, SE., MM.

Tanggal: 1 Februari 2016

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Steven Andrian Gunawan NRP
3203012061, Telah diuji pada tanggal 27 Januari 2016 dan
dinyatakan lulus oleh Tim Penguji

Ketua Tim Penguji:

Jesica Handoko, SE., M.Si., Ak

Mengetahui:

Dr. Lodovicus Lasdi, MM., Ak.
NIK. 321.99.0370

Ketua Jurusan,

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

KATA PENGANTAR

Puji dan syukur dipanjatkan ke Hadirat Tuhan Yang Maha Esa karena atas segala berkat rahmat, karunia, dan penyertaan-Nya sehingga penulis mampu untuk menyelesaikan skripsinya dengan baik. Skripsi ini disusun sebagai salah satu syarat yang harus dipenuhi untuk memperoleh gelar Sarjana Ekonomi pada Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Penyusunan Skripsi ini tidak akan berhasil berjalan dengan baik tanpa bantuan, bimbingan, dan dukungan dari berbagai pihak. Oleh karena itu, penulis ingin menyampaikan terima kasih kepada:

1. Dr. Lodovicus Lasdi, MM selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
2. Ariston Oki A. Esa, SE., MA., BAP., Ak. selaku Ketua Jurusan Akuntansi Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
3. Dr. Dyna Rachmawati, CA., Ak. selaku Dosen Pembimbing I yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing dengan sabar, memberikan pengarahan, semangat, serta motivasi kepada penulis hingga terselesaikannya skripsi ini dengan baik.
4. Susanna Hartanto, SE., MM. selaku Dosen Pembimbing II yang telah bersedia meluangkan waktu, tenaga, dan pikiran untuk membimbing dengan sabar, memberikan pengarahan,

semangat, serta motivasi kepada penulis hingga terselesaikannya skripsi ini dengan baik.

5. Segenap Dosen Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah banyak memberikan ilmu pengetahuan selama masa studi.
6. Kedua orang tua penulis, serta seluruh keluarga besar yang telah memberikan doa, dukungan, nasihat, semangat, serta motivasi untuk segera menyelesaikan skripsi ini.
7. Teman-teman gereja yaitu Caesar Yudhistira dan Devi Nathalia serta teman-teman CG (Persekutuan Doa) yang selalu memberikan motivasi dan dukungan.
8. Pihak-pihak lain yang tidak dapat disebutkan namanya satu per satu oleh penulis, terima kasih untuk semua doa, semangat, dan dukungannya.

Penulis menyadari bahwa dalam skripsi ini masih terdapat banyak kekurangan, oleh karena itu kritik maupun saran yang membangun sangat diharapkan demi perbaikan di masa yang akan datang.

Surabaya, Februari 2016

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	xi
DAFTAR LAMPIRAN	xii
ABSTRAK	xiii
<i>ABSTRACT</i>	xiv
BAB 1 PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Rumusan Masalah	5
1.3. Tujuan Penelitian	6
1.4. Manfaat Penelitian	6
1.5. Sistematika Penulisan	7
BAB 2 TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	9
2.2. Landasan Teori	14
2.3. Rerangka Berpikir	51

BAB 3 METODE PENELITIAN	
3.1. Jenis dan Desain Penelitian	52
3.2. Subjek, Objek, dan Periode Penelitian	52
3.3. Jenis dan Sumber Data	52
3.4. Metode Pengumpulan Data	53
3.5. Teknik Analisis Data	53
BAB 4 ANALISIS DAN PEMBAHASAN	
4.1. Karakteristik Objek Penelitian	59
4.2. Deskripsi Data	67
4.3. Analisis Data	71
4.4. Pembahasan	91
BAB 5 SIMPULAN DAN SARAN	
5.1. Simpulan	93
5.2. Saran	94
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 2.1. Perbedaan dengan Penelitian Terdahulu	12
Tabel 2.2. Tarif PPh Wajib Pajak Orang Pribadi	
Dalam Negeri	34
Tabel 2.3. Rumus Tunjangan Pajak dengan Metode	
<i>Gross Up</i>	37
Tabel 2.4. Tarif Wajib Pajak Badan	39
Tabel 4.1. Data Gaji Karyawan Tahun 2014 dan	
Tahun 2015	67
Tabel 4.2. Laporan Laba Rugi Komersial Tahun 2014 dan	
Tahun 2015	69
Tabel 4.3. Neraca Per 31 Desember 2014 dan	
31 Desember 2015	70
Tabel 4.4. Perhitungan PPh Pasal 21 Terhutang atas Karyawan	
Tahun 2014	73
Tabel 4.5. Perhitungan PPh Pasal 21 Terhutang atas Karyawan	
Tahun 2015	74
Tabel 4.6. Perhitungan PPh Pasal 21 Terhutang Menggunakan	
Metode <i>Net</i> untuk Tahun 2014 dan Tahun 2015 ..	76
Tabel 4.7. Perhitungan PPh Pasal 21 Terhutang Menggunakan	
Metode <i>Gross</i> untuk Tahun 2014 dan	
Tahun 2015	77

Tabel 4.8. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode <i>Gross Up</i> untuk Tahun 2014 dan Tahun 2015	78
Tabel 4.9. Perbandingan PPh Pasal 21 Terhutang	79
Tabel 4.10. Beda Temporer Tahun 2013	80
Tabel 4.11. Total Penghasilan/(Beban) Pajak Tangguhan Tahun 2013	80
Tabel 4.12. Beda Temporer Tahun 2014	81
Tabel 4.13. Total Penghasilan/(Beban) Pajak Tangguhan Tahun 2014	82
Tabel 4.14. Beda Temporer Tahun 2015	83
Tabel 4.15. Total Penghasilan/(Beban) Pajak Tangguhan Tahun 2015	83
Tabel 4.16. Laporan Laba Rugi Komersial Tahun 2014 dan Tahun 2015	85
Tabel 4.17. Neraca Per 31 Desember 2014 dan 31 Desember 2015	86
Tabel 4.18. Perbandingan Laporan Laba Rugi Fiskal Tahun 2014	87
Tabel 4.19. Perbandingan Laporan Laba Rugi Fiskal Tahun 2015	87
Tabel 4.20. Perhitungan PPh Badan Terhutang Tahun 2014	89
Tabel 4.21. Perhitungan PPh Badan Terhutang Tahun 2015	89

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Rerangka Berpikir	51
Gambar 4.1. Struktur Organisasi	61
Gambar 4.2. Struktur Organisasi (lanjutan)	62
Gambar 4.3. Ringkasan Jumlah Penghasilan Bruto Setahun..	69

DAFTAR LAMPIRAN

- Lampiran 1. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode *Net* untuk Tahun 2014
- Lampiran 2. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode *Net* untuk Tahun 2015
- Lampiran 3. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode *Gross* untuk Tahun 2014
- Lampiran 4. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode *Gross* untuk Tahun 2015
- Lampiran 5. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode *Gross Up* untuk Tahun 2014
- Lampiran 6. Perhitungan PPh Pasal 21 Terhutang Menggunakan Metode *Gross Up* untuk Tahun 2015
- Lampiran 7. Daftar Pertanyaan Wawancara

ABSTRAK

Pajak merupakan beban yang harus ditanggung oleh perusahaan. Salah satu cara yang dapat dilakukan untuk meringankan beban tersebut adalah dengan melakukan perencanaan pajak. Standar Akuntansi Keuangan (SAK) memiliki perbedaan dengan peraturan perpajakan terkait mengenai pajak penghasilan. Untuk mengatasi perbedaan tersebut, maka diterbitkan suatu aturan yaitu PSAK 46 tentang pajak penghasilan. Penelitian ini bertujuan untuk mengetahui seberapa besar penghematan pajak yang dapat diperoleh perusahaan melalui penerapan perencanaan pajak penghasilan pasal 21 dan PSAK 46 serta agar laporan keuangan yang dihasilkan menjadi lebih wajar.

Metode penelitian dalam penelitian ini adalah kualitatif dengan metode studi kasus. Penelitian ini dilakukan di perusahaan pengemasan yang berlokasi di Gresik. Jenis data dalam penelitian ini adalah data kuantitatif dan kualitatif. Data kuantitatif berasal dari laporan posisi keuangan, laporan laba rugi, dan daftar gaji karyawan tahun 2014 dan tahun 2015. Sedangkan, data kualitatif berasal dari wawancara dengan staf perusahaan.

Hasil dari penelitian ini menunjukkan bahwa dengan menerapkan perencanaan pajak penghasilan pasal 21 melalui metode *gross up* dan PSAK 46 maka dapat menghasilkan penghematan pajak, sehingga dapat meringankan beban pajak yang harus ditanggung oleh perusahaan serta laporan keuangan yang dihasilkan juga menjadi lebih wajar.

Kata kunci: perencanaan pajak, pajak penghasilan pasal 21, PSAK 46

ABSTRACT

Tax is a expense to be borne by the company. There is one way to minimize that expense is with do tax planning. Financial Accounting Standard (FAS) have difference with the tax law regarding income tax. To overcome these difference, it issued a rule is SFAS 46 about income tax. This study aims to determine how much tax saving that can be obtained by the company through the implementation of tax planning of income tax article 21 and SFAS 46 and financial statement are becoming more reasonable.

The research method in this study is a qualitative with case study method. This research was conducted in the packaging company located in Gresik. The type of data in this research is quantitative and qualitative data. Quantitative data is derived from the statement of financial position, income statement, and a list of employee salaries in 2014 and 2015. Meanwhile, the qualitative data derived from interview with company staff.

Result from this study showed that by applying tax planning of income tax article 21 through gross up method and SFAS 46 can generate tax saving, so can minimize the tax burden to be borne by the company and financial statement are also becoming more reasonable.

Keywords: *tax planning, income tax article 21, SFAS 46*