

iii
Indra Nugraha, 2014
Analisis ekualisasi spt ppn masa dengan spt pph badan pada pt. Australian belt scraper
indonesia
Universitas Pendidikan Indonesia | repository.upi.edu

ANALISIS EKUALISASI SPT PPN MASA DENGAN SPT PPH

BADAN PADA PT. AUSTRALIAN BELT SCRAPER

INDONESIA.

Oleh :

Indra Nugraha

Pembimbing : Aristanti Widyaningsih,S.Pd.,M.Si

 ABSTRAK

Dalam suatu negara Anggaran Perbelanjaan Negara (APBN). Penerimaan

Negara dari sektor Perpajakan masih menjadi primadona di berbagai negara

khususnya di Indonesia. Dalam upayanya memasukan sumber pendapatan dari

sektor perpajakan pemerintah melakukan berbagai upaya diantaranya melakukan

pemeriksaan kepada wajib pajak. Ekualisasi merupakan salah satu tekhnik

pemeriksaan yang dilakukan pemerintah, dalam hal ini Direktorat Jenderal Pajak

dalam hal pemeriksaan pajak. Penelitian ini bertujuan untuk mengetahui penyebab

selisih dalam peredaran usaha antara PPN masa dan PPh Badan PT. Australian

Belt Scraper Indonesia pada tahun 2010 sampai dengan tahun 2012. Metode yang

digunakan dalam melakukan analisis ekualisasi pajak ini adalah dengan

menggunakan metode deskriptif kuantitaif dengan pendekatan uji rata-rata. Hasil

penelitian menunjukan adanya peredaran usaha antara PPN masa dan PPh Badan.

Perbedaan tersebut dikarenakan oleh beberapa hal, antara lain oleh selisih kurs

atas penyerahan yang dilakukan dengan mata uang asing, potongan penjualan

yang diberikan oleh pihak manajemen perusahaan, penggunaan Barang Kena

Pajak atas Kegiatan Membangun Sendiri serta penyerahan beda masa.

Kata Kunci : PPN Masa, PPh Badan, Ekualisasi, Peredaran Usaha

iv
Indra Nugraha, 2014
Analisis ekualisasi spt ppn masa dengan spt pph badan pada pt. Australian belt scraper
indonesia
Universitas Pendidikan Indonesia | repository.upi.edu

ANALYSIS OF THE EQUALIZATION PERIOD WITH VAT SPT

AND TAX INCOME AT PT. AUSTRALIAN BELT SCRAPER.

By :

Indra Nugraha

Counselor : Aristanti Widyaningsih,S.Pd.,M.Si

ABSTRACT

In a country the State Budget Expenditure (Budget). State Income Taxation of

sectors still be excellent in many countries, especially in Indonesia. In its attempt

to incorporate the source of taxation revenue from the government to make efforts

include checks to taxpayers. Equalization is one of the techniques of examination

by the government, in this case the Directorate General of Taxation in case of tax

audit. This study aims to determine the cause of the difference in the distribution

of effort between the past and the Corporate Tax VAT PT. Australian Belt Scraper

Indonesia in 2010 until 2012. Methods used in conducting the analysis of the

equalization tax is to use quantitative descriptive method to test the approach on

average. The results showed the presence of circulatory future business between

VAT and corporate income tax. The difference is due to several factors, among

others, by the foreign exchange on the delivery is done with foreign currency,

sales discount granted by the management company, the use of taxable goods

over to Build company Own Event and different delivery times.

v
Indra Nugraha, 2014
Analisis ekualisasi spt ppn masa dengan spt pph badan pada pt. Australian belt scraper
indonesia
Universitas Pendidikan Indonesia | repository.upi.edu

Keywords: Vallued added Tax, corporate income tax, equalization, Circulation

Enterprises

