

DAFTAR ISI

LEMBAR PENGESAHAN	i
KATA PENGANTAR	ii
ABSTRAKSI	iii
ABSTARCT	iv
DAFTAR ISI	v
DAFTAR TABEL	vii
BAB I: PENDAHULUAN	1
1.1 Latar Belakang Penelitian.....	1
1.2 Rumusan Masalah	9
1.3 Maksud dan Tujuan Penelitian	9
1.4 Kegunaan Penelitian	10
1.4.1 Kegunaan Teoritis	10
1.4.2 Kegunaan Praktis	10
BAB II: TINJAUAN PUSTAKA	12
2.1 Kajian Pustaka	12
2.1.1 Pajak	12
2.1.1.1 Pengertian Pajak	12
2.1.1.2 Fungsi Pajak	13
2.1.1.3 Pengelompokan Pajak	14
2.1.1.4 Sistem Pemungutan Pajak	16
2.1.2 Pajak Pertambahan Nilai	18
2.1.2.1 Dasar Hukum Pajak Pertambahan Nilai	18
2.1.2.2 Pengertian Pajak Pertambahan Nilai	19
2.1.2.3 Subyek Pajak Pertambahan Nilai	20
2.1.2.4 Obyek Pajak Pertambahan Nilai	20
2.1.2.5 Tarif Pajak Pertambahan Nilai	21
2.1.3 Pajak Penghasilan	22

Indra Nugraha, 2014

Analisis ekualisasi spt pph masa dengan spt pph badan pada pt. Australian belt scraper indonesia

Universitas Pendidikan Indonesia | repository.upi.edu

2.1.3.1	Pengertian Pajak Penghasilan	22
2.1.3.2	Subjek Pajak Penghasilan	23
2.1.3.3	Objek Pajak Penghasilan	23
2.1.3.4	Tarif Pajak Penghasilan	23
2.1.4	Surat Pemberitahuan Pajak	25
2.1.5	Ekualisasi SPT Tahunan Dengan SPT Masa PPN	27
2.1.6	Laporan Keuangan Fiskal	32
2.2	Penelitian Yang Relevan	33
2.3	Kerangka Pemikiran	34
2.4	Hipotesis	38
BAB III: METODE PENELITIAN		39
3.1	Obyek Penelitian	39
3.2	Metode Penelitian	39
3.2.1	Desain Penelitian	40
3.2.2	Definisi Operasionalisasi Variable	41
3.2.3	Populasi dan Sampel	43
3.2.4	TekhnikPengumpulan Data	44
3.2.5	Teknik Analisis Data	45
BAB IV: HASIL PENELITIAN DAN PEMBAHASAN		49
4.1	Hasil Penelitian	49
4.1.1	Deskripsi Perusahaan	49
4.1.1.1	Gambaran Umum Perusahaan	49
4.1.1.2	Kebijakan Atas Peredaran Usaha	50
4.1.2	Peredaran Usaha Pada SPT PPN dan SPT PPh Badan	52
4.2	Pembahasan	57
4.2.2	Pengujian Hipotesis	57
4.2.2	Proses Ekualisasi Antara SPT PPN Masa Dengan SPT PPh Badan	61
4.2.3	Analisis Faktor Penyebab Peredaran Usaha	62

BAB V : KESIMPULAN DAN SARAN	68
5.1 Kesimpulan	68
5.2 Saran-saran	70
DAFTAR PUSTAKA	
LAMPIRAN	