

**ANALISIS PERHITUNGAN PAJAK PENGHASILAN BADAN PADA
PT. PELABUHAN INDONESIA IV (PERSERO) MAKASSAR**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Merai Gelar
Sarjana Akuntansi (S.Ak) Jurusan Akuntansi
pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Oleh:

HARDIANSYAH

NIM: 10800112058

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Hardiansyah
Nim : 10800112058
Tempat/Tgl. Lahir : Segerang, 15 April 1992
Jurusan : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Poros Malino Villa Samata Sejahtera.
Judul : Analisis Perhitungan Pajak Penghasilan Badan Pada PT.
Pelabuhan Indonesia IV (PERSERO) Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan skripsi yang dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum

Samata-Gowa, Agustus 2017

Penyusun

Hardiansyah
10800112058

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*Analisis Perhitungan Pajak Penghasilan Badan Pada PT. Pelabuhan Indonesia IV (PERSERO) Makassar*”, yang disusun oleh **Hardiansyah**, NIM: **10800112058**, mahasiswa jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 23 Agustus 2017, bertepatan dengan 30 Dzulqaidah 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 23 Agustus 2017 M
01 Dzulhijjah 1438 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Penguji I	: Mustakim Muchlis, SE.,M.Si.,Ak	(.....)
Penguji II	: Memen Suwandi, SE., M.Si.	(.....)
Pembimbing I	: Lince Bulutoding, SE., M.Si.	(.....)
Pembimbing II	: Dr. H. Abdul Wahab, SE., M.Si.	(.....)

Diketahui Oleh,
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

Prof. Dr. H. Ambo Asse.,M.Ag.
NIP. 19581022 198703 1 002

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Hardiansyah**, NIM: 10800112058, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Analisis Perhitungan Pajak Penghasilan Badan Pada PT. Pelabuhan Indonesia IV (PERSERO) Makassar”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada ujian **MUNAQASYAH**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 18 Agustus 2017

Pembimbing I

Lince Bulutoding, SE.,M.Si., Akt., Ca.
NIP.19750520 201101 2 004

Pembimbing II

Dr. H. Abdul Wahab, SE.,M.Si.
NIP.19720421 200801 1 006

KATA PENGANTAR

Assalamu' alaikum Wr. Wb

Alhamdulillah Rabbil 'Alamin, segala puji syukur tiada hentinya penulis haturkan kehadiran Allah swt yang maha pemberi petunjuk, anugerah dan nikmat yang diberikan-NYA sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “ Analisis Perhitungan Pajak Penghasilan Badan Pada PT. Pelabuhan Indonesia IV (PERSERO) Makassar”. Allahumma Shalli ‘Ala Muhammad, penulis curahkan kehadiran junjungan umat, pemberi syafaat, penuntun jalan kebajikan, penerang dimuka bumi ini, seorang manusia pilihan dan teladan kita, Rasulullah saw, beserta keluarga, para sahabat dan pengikut beliau hingga akhir zaman, Amin.

Penulis merasa sangat berhutang budi pada semua pihak atas kesuksesan dalam penyusunan skripsi ini, sehingga sewajarnya bila pada kesempatan ini penulis mengucapkan rasa terimakasih kepada pihak-pihak yang memberikan semangat dan bantuan, baik secara materiil maupun spiritual. Skripsi ini terwujud berkat uluran tangan dari insani-insani yang telah digerakkan hatinya oleh sang khaliq untuk memberikan dukungan, bantuan dan bimbingan bagi penulis.

Oleh karena itu, penulis menghaturkan terimakasih dan rasa hormat yang tak terhingga dan teristimewa kepada kedua orang tuaku, Ayahanda dan Ibunda tercinta **Bandung** dan **Tija** yang merupakan motivator dalam hidupku dan pengorbanannya yang telah melahirkan, mengasuh, memelihara, mendidik, dan membimbing penulis dengan penuh kasih sayang hingga penulis dapat menyelesaikan studi.

Selanjutnya ucapan terimakasih dan penghargaan yang sedalam-dalamnya, penulis sampaikan kepada

1. Bapak Prof. Dr. Musafir Pabbabari M.Si selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar beserta Wakil Rektor I, II, dan III atas segala fasilitas yang diberikan dalam menimba ilmu didalamnya.
2. Bapak Prof. Dr. H. Ambo Asse., M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam beserta Wakil Dekan I, II, dan III atas segala fasilitas yang diberikan dan senantiasa memberikan dorongan, bimbingan dan nasihat kepada penulis.
3. Jamaluddin M., SE., M.Si dan Memen Suwandi., SE., M. Si selaku Ketua dan Sekretaris Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam yang senantiasa memberikan dorongan, bimbingan dan nasehat kepada penulis.
4. Lince Bulutoding, SE, M.Si., Akt., Ca. dan Dr. H. Abdul Wahab, SE.,M.Si. selaku Pembimbing I dan Pembimbing II, yang telah banyak meluangkan waktunya untuk membimbing dan mengarahkan penulis sehingga skripsi ini dapat terselesaikan.
5. Mustakim Muchlis, SE., M.Si. Selaku penguji I dan Memen Suwandi., SE., M.Si. selaku Penguji II yang telah memberikan saran dan kritik yang membangun bagi peneliti sehingga skripsi ini bisa lebih baik.
6. Pihak PT. Pelindo IV Makassar yang telah bersedia menerima dan bekerja sama dengan peneliti untuk melakukan penelitian di lokasi tersebut.
7. Kepada teman-teman kelasku Akuntansi B dan rekan-rekan mahasiswa angkatan 2012 tanpa terkecuali terimakasih atas kebersamaannya menjalani hari-hari perkuliahan, semoga menjadi kenangan yang tak terlupakan

8. Teristimewa kepada sahabat-sahabat (Erwin, Jamal, Anto, Purnama, Rahma, Lela, Babol) yang senantiasa memberikan semangat, nasihat dan dukungan kepada penulis sehingga penulis tetap bersemangat dalam menyelesaikan skripsi ini.

Penulis menyadari sepenuhnya bahwa skripsi ini jauh dari kesempurnaan. Oleh karena itu, dengan segala kerendahan hati, penulis menerima saran dan kritik yang sifatnya membangun dari berbagai pihak demi kesempurnaan skripsi ini.

Akhirnya hanya kepada Allah Swt, penulis memohon ridho dan magfirah-Nya, semoga segala dukungan serta bantuan semua pihak mendapat pahala yang berlipat ganda disisi Allah Swt, Semoga karya ini dapat bermanfaat kepada para pembaca, Amin.

Wassalamu' alaikum Wr. Wb

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Samata-Gowa,

Agustus 2017

HARDIANSYAH
Nim :10800112058

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
PERSETUJUAN PEMBIMBING.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xii
BAB I PENDAHULUAN.....	1-9
A. Latar Belakang Masalah.....	1
B. Fokus Penelitian dan Deskripsi Fokus	5
C. Rumusan Masalah	6
D. Kajian Pustaka.....	6
E. Tujuan dan Manfaat Penelitian	9
BAB II TINJAUAN PUSTAKA	10-32
A. Perpajakan.....	10
B. Penghasilan	15
C. Pajak Penghasilan.....	17
D. Pajak Penghasilan Badan	21
E. Penghasilan Pajak Final	22
F. Perencanaan Pajak (Tax Planning).....	23
G. Koreksi Fiskal	24
H. Kerangka Konseptual.....	31

BAB III METODOLOGI PENELITIAN	33-46
A. Jenis dan Lokasi Penelitian	33
B. Pendekatan Penelitian	33
C. Jenis dan Sumber Data Penelitian	33
D. Metode Pengumpulan Data	34
E. Instrument Penelitian	35
F. Metode Analisis Data	35
G. Pengujian Keabsahan Data	45
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	47-88
A. Gambaran Umum Lokasi Penelitian	47
B. Hasil dan Pembahasan	66
BAB V PENUTUP	89-90
A. Kesimpulan	89
B. Implikasi	90
DAFTAR PUSTAKA	91
LAMPIRAN	95
RIWAYAT HIDUP	105

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	7
Tabel 2.1 Daftar Koreksi Fiskal Terhadap Beban.....	25
Tabel 3.1 Daftar Koreksi Fiskal Terhadap Beban.....	38
Tabel 4.1 Ikhtisar Laporan Posisi Keuangan	68
Tabel 4.2 Ikhtisar Laporan Laba Rugi Konsolidasian	68
Tabel 4.3 Pendapatan Usaha	69
Tabel 4.4 Rincian Pendapatan Usaha.....	70
Tabel 4.5 Beban Usaha	71
Tabel 4.6 Rincian Beban Usaha.....	72
Tabel 4.7 Laporan Laba Rugi Komprehensif.....	86
Tabel 4.8 Perhitungan SPT Tahunan Badan	87

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pikir.....	32
Gambar 4.1 Struktur Organisasi PT.Pelindo IV.....	65

ABSTRAK

Nama : Hardiansyah

Nim : 10800112058

Judul : Analisis Perhitungan Pajak Penghasilan Badan Pada PT Pelabuhan Indonesia IV (PERSERO) Makassar

Penelitian ini secara umum bertujuan untuk menganalisis apakah PT. Pelabuhan Indonesia IV(Persero) Makassar telah melakukan analisis perencanaan pajak (*Tax Planning*) dalam hal koreksi fiskal terhadap akun-akun dalam laporan keuangan seperti akun pendapatan, beban, metode pencatatan maupun penilaian sebelum melaporkannya ke pihak perpajakan.

Penelitian ini merupakan penelitian kualitatif dengan pendekatan deskriptif. Penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati. Dengan kata lain, penelitian ini disebut penelitian kualitatif karena merupakan penelitian yang tidak mengadakan perhitungan. Metode analisis yang digunakan ialah kualitatif interpretif yang berusaha untuk memberikan gambaran dan penjelasan lebih rinci dan mendalam mengenai hasil penelitian.

Hasil penelitian menunjukkan bahwa analisis dan perhitungan pajak penghasilan PT Pelindo IV telah sesuai dengan ketentuan yang diatur dalam undang-undang perpajakan No 36 Tahun 2008. Namun, terdapat beberapa item yang dikoreksi oleh pihak perpajakan seperti yang tertera dalam laporan SPT perusahaan antara lain penghasilan yang dikenakan PPh final, biaya-biaya, beban serta penyisihan piutang.

Kata Kunci: *Tax Planning*, Laporan Keuangan, kualitatif interpretif, Koreksi Fiskal.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Penerimaan pajak merupakan sumber penghasilan terbesar bagi negara. Hampir dalam setiap proyek pembangunan yang dilaksanakan pemerintah, dibiayai dari dana pajak yang dikumpulkan dari masyarakat. Penerimaan dari sektor pajak selalu dikatakan sebagai primadona dalam membiayai pembangunan nasional. Hal tersebut dapat dilihat pada tahun 2011 penerimaan sektor pajak mencapai 80% dari volume penerimaan Anggaran Pendapatan dan Belanja Negara (APBN) dan sisanya sebesar 20% berkaitan dengan sektor migas dan non migas (Raswin dkk, 2015).

Pencapaian penerimaan dari sektor perpajakan tersebut tidak lepas dari sistem yang digunakan oleh pemerintah dalam pemungutan pajak. Saat ini terdapat 3 sistem yang diaplikasikan dalam pemungutan pajak yaitu *official assesment system*, *self assesment system*, dan *withholding tax system*. Untuk sistem pembayaran pajak penghasilan yang berlaku saat ini dilandasi oleh sistem pemungutan pajak yang memberi wewenang, kepercayaan dan tanggung jawab kepada Wajib Pajak untuk menghitung, membayar, dan melaporkan sendiri besarnya pajak yang harus dibayar, yang disebut dengan *self assessment system*.

Sistem pemungutan pajak dengan *self assessment system* yang digunakan oleh pemerintah Indonesia saat ini memiliki kontribusi dan sumbangsih yang sangat besar terhadap penerimaan pajak. Hal ini dapat dilihat bahwa kontribusi yang diterima negara dari sektor pajak terhadap APBN sebesar 80% dan sisanya yaitu sebesar 20%

adalah yang berkaitan dengan lain. Dalam hubungan dengan uraian tersebut di atas, maka salah satu jenis pajak yang ditekankan adalah pajak penghasilan. pajak penghasilan dikenakan terhadap subyek pajak atas penghasilan yang diterima atau diperolehnya dalam tahun pajak (Mardiasmo, 2011 : 129).

Penghasilan (pendapatan) merupakan hal yang sangat penting dalam perusahaan. Tinggi rendahnya beban pajak penghasilan yang dibayarkan perusahaan tergantung dari penghasilan yang diperoleh. Begitupun dengan biaya, Pembebanan yang tepat terhadap biaya menjadi hal pokok yang harus diketahui oleh perusahaan. Banyak biaya yang dikeluarkan oleh perusahaan namun tidak dapat dijadikan sebagai pengurangan pajak penghasilan. Inilah salah satu alasan mengapa perencanaan pajak sangat penting untuk dilakukan melihat perusahaan dan negara memiliki tujuan dan kepentingan yang berbeda.

Perusahaan dan pemerintah merupakan dua pihak yang memiliki kepentingan yang berbeda dalam perpajakan. Wajib pajak mengidentifikasi pembayaran pajak sebagai sebuah beban yang akan mengurangi laba (Hanum). Wajib pajak akan berusaha meminimalkan beban pajak untuk mengoptimalkan laba yang akan diraih dan untuk meningkatkan efisiensi dan daya saing mereka sedangkan pemerintah akan berupaya untuk memaksimalkan pajak yang dapat dipungut dari para wajib pajak. Optimalisasi laba yang diraih oleh wajib pajak dapat membantu dalam mencapai tujuan perusahaan baik tujuan jangka pendek ataupun jangka panjang.

Salah satu tujuan jangka panjang perusahaan adalah memaksimalkan kesejahteraan pemegang saham atau investor dengan cara memaksimalkan nilai

perusahaan dan memperoleh laba maksimum. Salah satu upaya yang dapat dilakukan oleh perusahaan untuk meminimalkan beban pajak namun masih dalam batas yang tidak melanggar aturan ialah perencanaan pajak. Besarnya pajak seperti kita ketahui, tergantung pada besarnya penghasilan. Semakin besar penghasilan, semakin besar pula pajak yang akan dibayarkan. Oleh karena itu perusahaan membutuhkan perencanaan pajak atau *tax planning* yang tepat agar perusahaan membayar pajak dengan efisien (Gustia dan Padmono, 2014).

Hampir semua orang baik di Negara yang sudah maju maupun yang berkembang, baik perorangan maupun badan berusaha untuk mengatur jumlah pajak yang harus dibayar (Mangoting, 1999). Menurut Darmayasa dan Hardika (2011), strategi penghematan pajak yang dilakukan harus bersifat legal untuk menghindari pengenaan sanksi-sanksi perpajakan di kemudian hari. Dalam hal membayar pajak biasanya Wajib Pajak berupaya untuk meminimalkan beban pajaknya.

Perencanaan pajak dapat dilakukan untuk semua jenis pajak baik pajak langsung maupun pajak tidak langsung. Menurut Caoand Xiaohui (2009) dalam Sahilatua dan Noviari (2013) menyatakan bahwa Pajak Penghasilan perusahaan menempati status yang sangat penting dalam membayar pajak perusahaan, dan memiliki ruang besar untuk perencanaan pajak. Robert (1996) dalam Sahilatua dan Noviari (2013) menyatakan bahwa Perencanaan pajak untuk pendapatan biasanya lebih sulit daripada perencanaan pajak untuk pemotongan, terutama dengan pajak *capital gain*, secara praktis tidak mungkin untuk mengubah pendapatan wajib pajak menjadi pendapatan bebas pajak.

Sopnar Lumbantoruan dalam Suandy (2011) menegaskan manajemen pajak adalah sarana untuk memenuhi kewajiban perpajakan dengan benar tetapi jumlah pajak yang dibayar dapat ditekan serendah mungkin untuk memperoleh laba dan likuiditas yang diharapkan. Tujuan manajemen pajak salah satunya dapat dicapai melalui perencanaan pajak (*tax planning*). Menurut Shaviro (2013), setiap Wajib Pajak memiliki peluang yang sama dalam membuat perencanaan pajak untuk meminimalkan penghasilan kena pajaknya. Namun perlu diperhatikan bahwa perencanaan pajak yang dimaksud adalah perencanaan pajak tanpa melakukan pelanggaran konstitusi atau Undang-Undang Perpajakan yang berlaku.

Perencanaan pajak dilakukan untuk memastikan bahwa jumlah pajak minimum dibayarkan sesuai dengan peraturan pajak (Sentosa, 2007). Peminimalan pajak tidak sama dengan penyelundupan pajak. *Tax planning* adalah tindakan legal karena penghematan pajak hanya dilakukan dengan memanfaatkan hal-hal yang tidak diatur oleh undang-undang. Tujuannya bukan untuk mengelak membayar pajak, tetapi mengatur sehingga pajak yang dibayarkan baik oleh orang pribadi maupun badan tidak lebih dari jumlah yang seharusnya sehingga jumlah beban pajak yang dibayarkan oleh wajib pajak sesuai dengan jumlah yang sebenarnya. *Tax planning* tidak hanya dapat dilakukan atas pajak badan, namun *tax planning* juga dapat dilakukan atas pajak orang pribadi (Schusheim & Gena, 2009). *Tax planning* merupakan suatu peluang bagi Wajib Pajak untuk menghemat pengeluaran beban pajaknya (Meagher et al., 2002).

Salah satu strategi yang dapat dilakukan dalam *Tax Planning* ialah koreksi fiskal. Dalam perhitungan pajak penghasilan badan seringkali terjadi perbedaan antara pajak penghasilan yang telah dihitung komersial dengan menurut fiskus. Hal ini disebabkan karena adanya perbedaan mengenai pengakuan pendapatan, biaya dan laba dalam perusahaan dan pihak perpajakan. Akibat dari adanya perbedaan pengakuan tersebut, maka jumlah pajak yang diakui oleh perusahaan akan berbeda dengan jumlah pajak menurut perpajakan. Oleh karena itu, perlu dilakukan penilaian mengenai cara perhitungan pajak penghasilan yang dilakukan oleh perusahaan. Hal ini dimaksudkan untuk dapat menentukan besarnya pajak penghasilan terutang badan sesuai dengan ketentuan perpajakan.

Melihat begitu pentingnya perusahaan untuk melakukan koreksi fiskal, maka peneliti tertarik untuk memilih judul “*Analisis Perhitungan Pajak Penghasilan Badan Pada PT. Pelabuhan Indonesia IV (PERSERO) Makassar*”.

B. Fokus Penelitian dan Deskripsi Fokus

Penelitian ini difokuskan pada analisis perhitungan pajak penghasilan PT. Pelindo yang bersumber dari laporan keuangan perusahaan ataupun laporan pajak perusahaan. Ruang lingkup penelitian didasarkan pada perbandingan perhitungan pajak penghasilan menurut perusahaan dengan perhitungan pajak penghasilan menurut pihak perpajakan (fiskus) atau lebih dikenal dengan istilah koreksi fiskal. Dalam hal ini, peneliti akan melihat laporan laba rugi yang dibuat perusahaan dan menganalisis apakah akun-akun yang dapat dikoreksi dalam perpajakan seperti akun

penghasilan, beban, metode yang digunakan telah sesuai dan telah disajikan dengan benar sesuai dengan ketentuan Undang-Undang perpajakan No 36 Tahun 2008.

C. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan maka permasalahan pokok yang ingin peneliti kaji adalah :

1. Bagaimanakah Analisis Pajak Penghasilan (PPh) Badan yang dilakukan oleh PT. Pelindo ditinjau Dari Undang-Undang Perpajakan No. 36 Tahun 2008.
2. Bagaimanakah Perhitungan Pajak Penghasilan (PPh) Badan yang dilakukan oleh PT. Pelindo ditinjau Dari Undang-Undang Perpajakan No. 36 Tahun 2008.

D. Kajian Pustaka

Penelitian ini memfokuskan pada kesesuaian pelaporan keuangan menurut perusahaan dengan pelaporan menurut perpajakan (koreksi fiskal) yang berpatokan pada Undang-Undang No. 36 Tahun 2008. Penelitian sebelumnya dijadikan sebagai pedoman bagi peneliti untuk lebih memahami dan mendalami tentang perhitungan pajak penghasilan sehingga hasil yang akan diperoleh lebih mendalam. Adapun hasil dari penelitian sebelumnya yang berhubungan dengan judul penelitian, yaitu :

Tabel 1.1
Hasil Penelitian Terdahulu

Nama Peneliti dan Tahun Penelitian	Judul	Hasil penelitian
Priska Febriani Sahilatua, dan Naniek Noviari, 2013	<i>Penerapan Perencanaan Pajak Penghasilan Pasal 21 Sebagai Strategi Penghematan Pembayaran Pajak.</i>	Berdasarkan hasil analisis yang telah dilakukan bahwa menerapkan metode <i>Gross Up</i> akan memberikan penghematan jika dibanding dengan penerapan alternatif yang lain. Perhitungan PPh Pasal 21 dengan metode <i>Gross Up</i> juga dapat mengakibatkan gaji bruto karyawan akan naik yang mengakibatkan laba perusahaan menjadi turun, sehingga pajak yang ditanggung oleh perusahaan akan turun, serta tidak terdapat selisih antara biaya fiskal dan komersial yang ditanggung perusahaan. Menerapkan metode <i>Gross up</i> pada perhitungan PPh Pasal 21 karyawan, penambahan beban gaji pada perusahaan tidak menjadi beban bagi perusahaan karena kenaikan ini akan menurunkan laba sebelum pajak, sehingga Pajak Penghasilan Badan perusahaan akan turun.
Vyakana Natakharisma dan I Kadek Sumadi, 2014	Analisis <i>Tax Planning</i> Dalam Meningkatkan Optimalisasi Pembayaran Pajak Penghasilan Pada PT. Chidehafu	<i>Tax Planning</i> dengan metode <i>gross up method</i> PT. Chidehafu dapat meningkatkan optimalisasi pembayaran pajak penghasilan dengan mengganti kebijakan mengenai pembayaran pajak penghasilan yang sebelumnya <i>net method</i> menjadi <i>gross up method</i> .
Devi Gustia dan Yazid Yud Padmono, 2014	Analisis PPh Pasal 21 Dengan Metode <i>Gross Up</i> Sebagai Alternatif Dan Rekonsiliasi Fiskal pada	Hasil penelitian menunjukkan bahwa PT Multi Clean Jaya Lestari Surabaya telah melakukan pencatatan laporan keuangan sesuai dengan Standar Akuntansi Keuangan. Selain itu, pengakuan pendapatan dan biaya telah dicatat sesuai dengan peraturan perundang-undangan perpajakan yang berlaku. Dalam

	PT Multi Clean Jaya Lestari Surabaya	perhitungan PPh Pasal 21, perusahaan masih menggunakan metode <i>Net Basic</i> . Apabila menggunakan metode <i>Gross Up</i> dalam menghitung PPh Pasal 21, perusahaan dapat mengurangi jumlah PPh Badan karena besarnya penghasilan atas gaji dan upah dapat diperhitungkan sebagai biaya.
Ryan C.C Languju, Jantje J. Tinangon, dan Inggriani Elim, 2014	Analisis terhadap koreksi fiskal pajak penghasilan pada PT. Bitung Mina Utama di Kota Bitung	Hasil penelitian koreksi fiskal pajak yang dilakukan pada laporan keuangan PT. Bitung Mina Utama dalam kurun waktu 2 tahun yaitu tahun 2012 dan tahun 2013. Pada tahun 2012 jumlah koreksi fiskal pajak positif masih tinggi dan kemudian pada tahun 2013 jumlah koreksi pajak positif mengalami penurunan yang cukup, sedangkan jumlah koreksi fiskal pajak negatif pada tahun 2012 cukup tinggi dan pada tahun 2013 jumlah koreksi fiskal pajak negatif mengalami penurunan yang signifikan sehingga menyebabkan laba perusahaan mengalami peningkatan tiap tahunnya. Untuk kepala divisi bidang akuntansi, dalam memaksimalkan koreksi fiskal pajak agar mengalami penurunan yang sangat signifikan, maka dalam penyusunan pajak harus lebih teliti dan sesuai dengan UU Perpajakan yang berlaku.
Rismawati dan Nurchayati, 2016	Analisis koreksi fiskal atas laporan keuangan komersial dalam penentuan pajak penghasilan pada PT. Gajah Mada Indrasehati (Hotel Ibis Simpang Lima Semarang)	hasil rekonsiliasi fiskal laporan laba rugi memperlihatkan perbedaan antara laba komersial dan laba fiskal. Seperti yang dilaporkan dalam SPT PPh Badan Tahun 2014, PT. Gajahmada Indrasehati mengalami kerugian sebesar Rp 122.808.785,-. Setelah dilakukan koreksi fiskal, ditemukan koreksi fiskal positif sebesar Rp 185.528.207,-. yang sebelum adanya koreksi fiskal dinyatakan rugi, tetapi setelah adanya koreksi fiskal PT. Gajahmada Indrasehati memperoleh keuntungan sebesar Rp 62.719.422,-.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Berdasarkan latar belakang dan rumusan masalah yang telah diuraikan sebelumnya, maka tujuan dari penelitian ini ialah :

- a. untuk menganalisis pajak penghasilan badan yang dilakukan perusahaan ditinjau dari Undang-Undang No. 36 Tahun 2008.
- b. untuk mengetahui perhitungan pajak penghasilan badan yang dilakukan perusahaan ditinjau dari Undang-Undang No. 36 Tahun 2008.

2. Manfaat Penelitian

Manfaat yang diharapkan dengan adanya penelitian ini ialah sebagai berikut:

- a. Manfaat Teoretis
 - 1) Sebagai sumbangan pemikiran dalam pengembangan ilmu akuntansi, utamanya yang berkaitan dengan optimalisasi biaya.
 - 2) Sebagai tambahan referensi dalam ilmu akuntansi, dan perbandingan untuk penelitian lebih lanjut dalam hal koreksi fiskal.
- b. Manfaat Praktis
 - 1) Dapat dijadikan oleh perusahaan sebagai acuan dalam pelaksanaan perpajakan.
 - 2) Memberikan pengetahuan dan motivasi bagi perusahaan dalam menerapkan strategi *Tax Planning* yang bertujuan untuk meminimalkan beban pajak perusahaan yang sesuai dengan kaidah-kaidah dalam perpajakan.

BAB II

TINJAUAN TEORETIS

A. Perpajakan

1. Definisi Pajak

Defenisi pajak menurut Undang-Undang No 16 tahun 2009 tentang Ketentuan Umum dan Tata Cara Perpajakan pada Pasal 1 ayat 1 berbunyi pajak adalah kontribusi wajib pajak kepada Negara yang terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan undang-undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan Negara bagi sebesar-besarnya kemakmuran rakyat. Pajak adalah kontribusi wajib kepada negara yang terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan undang-undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan negara bagi sebesar-besarnya kemakmuran rakyat (Diana dan Setiawati, 2010 : 1). Sedangkan Soemitro (1990) dalam Waluyo (2010) menyatakan pajak adalah iuran kepada kas negara berdasarkan undang-undang (yang dapat dipaksakan) dengan tidak mendapat jasa timbal (kontrapretasi), yang langsung dapat ditunjukkan dan digunakan untuk membayar pengeluaran umum.

Menurut Soemahamidjaja (1990) dalam Purwono (2010) menyatakan bahwa pajak ialah iuran wajib berupa uang atau barang yang dipungut oleh penguasa berdasarkan norma norma hukum, guna menutup biaya produksi barang dan jasa kolektif dalam mencapai kesejahteraan umum. Adriani (1998) dalam Jamaluddin (2011) mengatakan bahwa pajak ialah iuran kepada negara (yang dapat dipaksakan)

yang terutang oleh mereka yang wajib membayarnya menurut peraturan, tanpa mendapat prestasi-kembali yang langsung dapat ditunjuk, dan gunanya adalah untuk membiayai pengeluaran umum terkait dengan tugas negara dalam menyelenggarakan pemerintahan.

2. Fungsi pajak

Mardiasmo (2016) menyatakan ada dua fungsi pajak, yaitu fungsi Anggaran (*budgetair*) dan fungsi Mengatur (*Regulerend*).

a. Fungsi Anggaran (*budgetair*)

Sebagai sumber pendapatan negara, pajak berfungsi untuk membiayai pengeluaran-pengeluaran negara yang diperoleh dari penerimaan pajak.

b. Fungsi Mengatur (*Regulerend*)

Dengan fungsi mengatur, pajak bisa digunakan sebagai alat untuk mencapai tujuan.

3. Teori Pajak

Purwono (2010) menyatakan Ada 5 teori yang mendasari negara untuk untuk memungut pajak, Yaitu :

a. Teori Asuransi

Menurut teori ini negara berhak memungut pajak karena negara bertugas untuk melindungi orang dari segala kepentingan, keselamatan, dan keamanan jiwa serta harta bendanya.

b. Teori Kepentingan

Teori ini memperhatikan pembagian beban pajak yang harus dipungut dari seluruh penduduk yang didasarkan atas kepentingan setiap orang dalam tugas-tugas pemerintah (yang bermanfaat baginya), termasuk perlindungan atas jiwa dan hartanya.

c. Teori Asas Gaya Pikul

Pokok dari teori ini adalah keadilan, yaitu beban pajak harus sama beratnya bagi setiap orang berdasarkan gaya pikul masing-masing. Gaya pikul ialah kekuatan seseorang untuk dapat mencapai pemuasan kebutuhan setinggi-tingginya, setelah dikurangi dengan mutlak untuk kebutuhan primernya.

d. Teori Kewajiban Pajak Mutlak atau Teori Bakti

Dalam penyelenggaraannya, negara yang lahir dari persekutuan individu-individu secara mutlak memiliki kewenangan-kewenangan di segala bidang dengan memperhatikan syarat keadilan, termasuk dalam keadilan, termasuk dalam hal pemungutan pajak dari individu-individu tersebut.

e. Teori asas gaya beli

Teori ini menitikberatkan pada penyelenggaraan kepentingan masyarakat sebagai dasar keadilan pemungutan pajak, bukan pada kepentingan individu maupun kepentingan negara.

4. Jenis-Jenis Pajak

Mardiasmo (2016) mengelompokkan pajak menjadi tiga bagian penting yakni menurut golongannya, menurut sifatnya dan menurut lembaga pemungutnya.

- a. Menurut Golongannya
 - 1) Pajak langsung;
 - 2) Pajak tidak langsung.
- b. Menurut Sifatnya
 - 1) Pajak subjektif;
 - 2) Pajak Objektif.
- c. Menurut Lembaga Pemungutnya
 - 1) Pajak Pusat;
 - 2) Pajak Daerah.

5. Tarif Pajak

Mardiasmo (2016) megemukakan 4 macam tarif pajak :

- a. Tarif Sebanding/Proporsional

Tarif berupa presentase yang tetap, terhadap berapapun jumlah yang dikenai pajak sehingga besarnya pajak yang terutang proporsional terhadap besarnya nilai yang dikenai pajak.

- b. Tarif Tetap

Tarif berupa jumlah yang tetap (sama) terhadap berapapun jumlah yang dikenai pajak sehingga besarnya pajak yang terutang tetap.

- c. Pajak Progresif

Presentase tarif yang digunakan semakin besar jika jumlah yang dikenai pajak semakin besar.

d. Tarif Degresif

Presentase tarif yang digunakan semakin kecil bila jumlah yang dikenai pajak semakin besar.

Mardiasmo (2016), menambahkan tarif pajak yang diterapkan atas penghasilan kena pajak bagi wajib pajak badan dalam negeri dan bentuk usaha tetap mulai berlaku sejak tahun pajak 2010, diturunkan menjadi 25%. Wajib pajak badan dalam negeri dengan peredaran bruto sampai dengan Rp. 50.000.000.000,00 mendapat fasilitas berupa pengurangan tarif sebesar 50% yang dikenakan atas penghasilan kena pajak dari bagian peredaran bruto sampai dengan Rp. 4.800.000.000,00.

B. Penghasilan

Pasal 4 ayat (1) Undang-Undang No 36 Tahun 2008 mendefinisikan penghasilan sebagai Setiap tambahan kemampuan ekonomis yang diterima atau diperoleh wajib pajak, baik yang berasal dari Indonesia maupun dari luar Indonesia, yang dapat dipakai untuk konsumsi atau untuk menambah kekayaan wajib pajak yang bersangkutan dengan nama dan dalam bentuk apapun

Berikut ini rincian yang termasuk dalam kelompok penghasilan yang sesuai dalam Undang-Undang No 36 Tahun. 2008 pasal 4 ayat 1.

1. Penggantian atau imbalan berkenaan pekerjaan atau jasa yang diterima atau diperoleh termasuk gaji, upah, tunjangan, honorarium, komisi, bonus, ratifikasi, uang pensiun atau imbalan dalam bentuk lainnya, kecuali ditentukan lain dalam Undang-Undang ini;

2. Hadiah dari undian atau pekerjaan atau kegiatan, dan penghargaan;
3. Laba usaha ;
4. Keuntungan karena penjualan atau karena pengalihan harta termasuk:
 - a. Keuntungan karena pengalihan harta kepada perseroan, persekutuan, dan badan lainnya sebagai pengganti saham atau penyertaan modal;
 - b. Keuntungan karena penghasilan harta kepada pemegang saham, sekutu, anggota lainnya yang diperoleh perseroan, persekutuan, dan badan lainnya;
 - c. Keuntungan karena likuidasi, penggabungan, peleburan, pemekaran, pemecahan, pengambilalihan usaha, atau reorganisasi dengan nama dan dalam bentuk apapun;
 - d. Keuntungan karena pengalihan harta berupa hibah, bantuan, atau sumbangan, kecuali yang diberikan kepada keluarga sedarah dalam garis keturunan lurus satu derajat dan badan keagamaan, badan pendidikan, badan sosial termasuk yayasan, koperasi, atau orang pribadi yang menjalankan usaha mikro dan kecil, yang ketentuannya diatur lebih lanjut dengan peraturan menteri keuangan, sepanjang tidak ada hubungan dengan usaha, pekerjaan, kepemilikan, atau penguasaan di antara pihak-pihak yang bersangkutan; dan
 - e. Keuntungan karena penjualan atau pengalihan sebagian atau seluruh hak penambangan, tanda turut serta dalam pembiayaan, atau permodalan dalam perusahaan pertambangan;
5. Penerimaan kembali pembayaran pajak yang telah dibebankan sebagai biaya dan pembayaran tambahan pengembalian pajak;

6. Bunga termasuk premium, diskonto, dan imbalan karena jaminan pengembalian utang;
7. Dividen, dengan nama dan dalam bentuk apa pun, termasuk dividen dari perusahaan, asuransi kepada pemegang polis, dan pembagian sisa hasil usaha koperasi;
8. *Royalty* atau imbalan atas penggunaan hak
9. Sewa dan penghasilan lain sehubungan dengan penggunaan harta;
10. Penerimaan, atau perolehan pembayaran berkala;
11. Keuntungan karena pembebasan utang, kecuali sampai dengan jumlah tertentu yang ditetapkan dengan peraturan pemerintah;
12. Keuntungan selisih kurs mata uang asing;
13. Selisih lebih karena penilaian kembali aktiva;
14. Premi asuransi;
15. Iuran yang diterima atau diperoleh perkumpulan dari anggotanya yang terdiri dari wajib pajak yang menjalankan usaha atau pekerjaan bebas;
16. Tambahan kekayaan netto yang berasal dari penghasilan yang belum dikenakan pajak;
17. Penghasilan dari usaha berbasis syariah;
18. Imbalan bunga sebagaimana dimaksud dalam undang-undang yang mengatur mengenai ketentuan umum dan tata cara perpajakan; dan
19. Surplus bank Indonesia.

C. Pajak Penghasilan

Pajak penghasilan adalah suatu jenis pajak yang dikenakan terhadap subjek pajak atas penghasilan yang diterima atau diperoleh dalam tahun pajak (Jamaluddin, 2011 : 86). Dengan kata lain pajak penghasilan adalah suatu pungutan resmi negara yang tertuang dalam undang-undang yang ditujukan kepada masyarakat yang berpenghasilan yang telah memenuhi syarat terhadap penghasilan yang diperoleh dalam tahun pajak, untuk kepentingan Negara dan masyarakat dalam hidup berbangsa dan bernegara sebagai suatu kewajiban yang harus dilaksanakan.

Pajak penghasilan dalam hal ini pajak penghasilan badan dibayarkan setahun sekali dan dikenakan sanksi berupa denda apabila terjadi keterlambatan dalam pembayaran. Pajak sifatnya dapat dipaksakan dan diatur dalam undang-undang yang berlaku sehingga setiap pelanggaran yang terjadi akan ditindaklanjuti sesuai dengan aturan hukum perpajakan yang berlaku. Hal demikian dilakukan agar para wajib pajak taat dan patuh dalam melaporkan kewajiban perpajakannya kepada pemerintah sehingga penghasilan yang memang seharusnya diterima oleh pemerintah tidak diselewengkan oleh para wajib pajak.

1. Subjek dan Bukan Subjek Pajak Penghasilan

Mardiasmo (2016), membagi subjek pajak penghasilan sebagai berikut :

- a. 1) Orang pribadi;
 - 2) Warisan yang belum terbagi sebagai satu kesatuan menggantikan yang berhak.
- b. Badan;

- c. Bentuk Usaha Tetap (BUT).

Tidak termasuk subjek pajak adalah :

- a. Kantor perwakilan negara asing.
- b. Pejabat perwakilan diplomatik dan konsulat atau pejabat-pejabat lain dari negara asing.
- c. Organisasi-organisasi.
- d. Pejabat-pejabat perwakilan organisasi internasional

2. Objek Pajak dan Bukan Objek Pajak Penghasilan

Objek pajak penghasilan ialah Penghasilan itu sendiri yang jenis-jenisnya telah diuraikan pada bagian sebelumnya. Adapun kriteria yang bukan objek penghasilan menurut undang-undang No 36 Tahun 2008 pasal 4 ayat (3) sebagai berikut :

- a. Bantuan atau sumbangan, termasuk zakat yang diterima oleh badan amil zakat atau lembaga amil zakat yang dibentuk atau disahkan oleh pemerintah dan yang diterima oleh penerima zakat yang berhak atau sumbangan keagamaan yang sifatnya wajib bagi pemeluk agama yang diakui di Indonesia;
- b. Harta hibahan yang diterima oleh keluarga sedarah dalam garis keturunan lurus satu derajat, badan keagamaan, badan pendidikan, badan sosial termasuk yayasan, koperasi, atau orang pribadi yang menjalankan usaha mikro dan kecil, yang ketentuannya diatur dengan atau berdasarkan Peraturan Menteri Keuangan;
- c. Warisan;

- d. Harta termasuk setoran tunai yang diterima oleh badan sebagai pengganti saham atau sebagai pengganti penyertaan modal;
- e. Penggantian atau imbalan sehubungan dengan pekerjaan atau jasa yang diterima atau diperoleh dalam bentuk natura dan/atau kenikmatan dari Wajib Pajak atau Pemerintah, kecuali yang diberikan oleh bukan Wajib Pajak, Wajib Pajak yang dikenakan pajak secara final atau Wajib Pajak yang menggunakan norma penghitungan khusus;
- f. Pembayaran dari perusahaan asuransi kepada orang pribadi sehubungan dengan asuransi kesehatan, asuransi kecelakaan, asuransi jiwa, asuransi dwiguna, dan asuransi beasiswa;
- g. Dividen atau bagian laba yang diterima atau diperoleh perseroan terbatas sebagai Wajib Pajak dalam negeri, koperasi, badan usaha milik negara, atau badan usaha milik daerah;
- h. Iuran yang diterima atau diperoleh dana pensiun yang pendiriannya telah disahkan Menteri Keuangan, baik yang dibayar oleh pemberi kerja maupun pegawai;
- i. Penghasilan dari modal yang ditanamkan oleh dana pensiun sebagaimana dimaksud pada angka 7, dalam bidang-bidang tertentu yang ditetapkan dengan Keputusan Menteri Keuangan;
- j. Bagian laba yang diterima atau diperoleh anggota dari perseroan komanditer yang modalnya tidak terbagi atas saham-saham, persekutuan, perkumpulan,

- firma, dan kongsi, termasuk pemegang unit penyertaan kontrak investasi kolektif;
- k. Penghasilan yang diterima atau diperoleh perusahaan modal ventura berupa bagian laba dari badan pasangan usaha yang didirikan dan menjalankan usaha atau kegiatan di Indonesia;
 - l. Beasiswa yang memenuhi persyaratan tertentu yang ketentuannya diatur lebih lanjut dengan atau Peraturan Menteri Keuangan;
 - m. Sisa lebih yang diterima atau diperoleh badan lembaga nirlaba yang beregrak dalam bidang pendidikan dan/atau bidang penelitian dan pengembangan, yang telah terdaftar pada instansi yang membidanginya;
 - n. Bantuan atau santunan yang dibayarkan oleh Badan Penyelenggara Jaminan Sosial kepada Wajib Pajak tertentu, yang ketentuannya diatur lebih lanjut dengan atau berdasarkan Peraturan Menteri Keuangan.

D. Pajak Penghasilan Badan

Salah satu yang menjadi Subjek pajak adalah Badan. Badan terdiri dari perseroan terbatas, perseroan komanditer, perseroan lainnya, BUMN/BUMD dengan nama dan bentuk apapun, firma, kongsi, koperasi, dana pensiun persekutuan, perkumpulan, yayasan, organisasi, massa, organisasi sosial politik, atau organisasi lainnya, lembaga, dan bentuk badan lainnya termasuk kontrak investasi kolektif. Sehingga penghitungan pajak penghasilan Badan dimulai dengan penghitungan penghasilan bersih dengan menggunakan pembukuan, dimana yang menjadi dasar

pengenaan pajak penghasilan Badan adalah sebesar laba bersih kena pajak tanpa pengurangan Penghasilan Tidak Kena Pajak (PTKP).

Dalam menghitung Pajak Penghasilan yang terutang, dibedakan antara Wajib Pajak dalam negeri dan Wajib Pajak luar negeri. Bagi Wajib Pajak Badan dalam negeri pada dasarnya untuk menentukan besarnya Penghasilan Kena Pajak yaitu perhitungan Pajak Penghasilan dengan dasar pembukuan. Tarif pajak untuk Wajib Pajak badan dalam negeri dan bentuk usaha tetap (BUT) sebesar 28% (dua puluh delapan persen). Tarif PPh tersebut menjadi 25% (dua puluh lima persen) mulai berlaku tahun pajak 2010. Wajib Pajak badan dalam negeri yang berbentuk perseroan terbuka yang paling sedikit 40% (empat puluh persen) dari jumlah keseluruhan saham yang disetor diperdagangkan dibursa efek di Indonesia dan memenuhi persyaratan tertentu lainnya dapat memperoleh tarif sebesar 5% (lima persen) lebih rendah dari pada tarif yang berlaku.

Dalam Pasal 31 E ayat (1) Undang-Undang PPh, diatur bahwa Wajib Pajak badan dalam negeri dengan peredaran bruto sampai dengan Rp 50.000.000.000,00 (lima puluh miliar rupiah) mendapat fasilitas berupa pengurangan tarif sebesar 50% (lima puluh persen) dari tarif sebagaimana dimaksud dalam Pasal 17 ayat (1) huruf b dan ayat (2a) yang dikenakan atas Penghasilan Kena Pajak dari bagian peredaran bruto sampai dengan Rp 4.800.000.000,00 (empat miliar delapan ratus juta rupiah).

E. Pajak Penghasilan Final (Pasal 4 Ayat PPh 2)

Pajak penghasilan pasal 4 ayat (2) dikenakan pada jenis tertentu dari penghasilan / pendapatan, dan berupa:

- a. Bunga dari deposito dan jenis-jenis tabungan, bunga dari obligasi dan obligasi negara, dan bunga dari tabungan yang dibayarkan oleh koperasi kepada anggota masing-masing;
- b. Hadiah berupa *lotere* / undian;
- c. Transaksi saham dan surat berharga lainnya, transaksi derivatif perdagangan di bursa, dan transaksi penjualan saham atau pengalihan ibu kota mitra perusahaan yang diterima oleh perusahaan modal usaha;
- d. Transaksi atas pengalihan aset dalam bentuk tanah dan/atau bangunan, usaha jasa konstruksi, usaha real estate, dan sewa atas tanah dan / atau bangunan; dan
- e. Pendapatan tertentu lainnya, sebagaimana diatur dalam atau sesuai dengan Peraturan Pemerintah.

F. Perencanaan Pajak (Tax Planning)

Perencanaan pajak merupakan tindakan penghematan pajak atau *Tax Saving* dan penghindaran pajak (*Tax Avoidance*) yang sesuai dengan undang-undang perpajakan yang berlaku. Perencanaan pajak sebagai tindakan struktur yang terkait dengan konsekuensi potensi pajak yang memberikan tekanan pada pengendalian tiap transaksi yang ada konsekuensi pajaknya. Tujuannya adalah pengendalian yang dapat mengefisiensikan jumlah pajak terhutang.

Kedua definisi perencanaan pajak dapat dikatakan bahwa *Tax Planning* adalah suatu alat penghindaran pajak (*Tax Avoidance*) dan bukan penyelundupan pajak (*Tax Evasion*) karena *Tax Avoidance* atau *Withholding Tax* masih sesuai dengan undang-undang perpajakan yang berlaku seperti sebagai berikut :

1. Usaha Efisiensi Beban Pajak, yang masih dalam koridor ketentuan perpajakan yang berlaku dan tidak ada unsur pelanggaran perpajakan.
2. Memahami Ketentuan Administratif, sehingga dapat terhindar dari sanksi-sanksi perpajakan.
3. Melaksanakan secara efektif ketentuan-ketentuan Perpajakan, baik meliputi fungsi keuangan, pemasaran, dan pembelian. Baik dalam hal pemotongan atau pemungutan.

G. Koreksi Fiskal

Koreksi fiskal adalah koreksi atau penyesuaian yang harus dilakukan oleh wajib pajak sebelum menghitung Pajak Penghasilan (PPh) bagi wajib pajak badan dan wajib pajak orang pribadi. Koreksi fiskal terjadi karena adanya perbedaan perlakuan penghasilan maupun biaya antara akuntansi komersial dengan akuntansi fiskal/pajak. Akibat koreksi fiskal dari Laporan Keuangan komersial menjadi Laporan Keuangan fiskal menyebabkan perbedaan antara laba komersial dengan laba fiskal.

Koreksi fiskal dilakukan apabila terdapat perbedaan antara standar, metode atau praktek akuntansi yang digunakan dalam penyusunan laporan keuangan komersil dengan laporan keuangan fiskal (menurut ketentuan perpajakan). Terjadinya perbedaan-perbedaan antara Standar Akuntansi Keuangan disebabkan oleh adanya berbagai kepentingan dari negara dalam memanfaatkan pajak sebagai salah satu komponen kebijakan fiskal.

Diana dan Setyawati (2010) menjelaskan bahwa tujuan dari koreksi fiskal ialah untuk membuat laba/rugi komersial menjadi sesuai dengan peraturan perpajakan yang berlaku. Koreksi fiskal dilakukan terhadap baik penghasilan dan biaya. Perbedaan tersebut dapat dibedakan menjadi 2, yaitu :

1. Beda Waktu

Perbedaan antara ketentuan perpajakan dengan komersial yang menyangkut perbedaan alokasi pembebanan untuk suatu tahun pajak, tetapi jumlahnya secara total tidak berbeda. Misalnya, penyusutan amortisasi

2. Beda Tetap

Perbedaan antara ketentuan perpajakan dengan komersial yang menyangkut perbedaan yang bersifat permanen di mana alokasi maupun total jumlahnya berbeda. Misalnya, sanksi administrasi perpajakan menurut SAK boleh dikurangkan sebagai biaya, sedangkan menurut perpajakan tidak boleh dikurangkan.

Oleh karena adanya perbedaan tersebut, maka perlu dilakukan penyesuaian atau koreksi. Koreksi tersebut terdiri atas 2, yaitu:

- a. Koreksi/Penyesuaian Positif

Koreksi karena adanya perbedaan antara ketentuan perpajakan dengan komersial yang mengakibatkan penghasilan kena pajak bertambah besar.

- b. Koreksi/Penyesuaian Negatif

Koreksi karena adanya perbedaan antara ketentuan perpajakan dengan komersial yang mengakibatkan penghasilan kena pajak bertambah kecil.

Berikut disajikan daftar koreksi fiskal terhadap beban-beban yang diakui dan tidak diakui dalam peraturan perpajakan.

Tabel 2.1.
Daftar Koreksi Fiskal Terhadap Beban

Beban usaha	Dapat di perkurangkan	Tidak dapat di perkurangkan
Gaji, Upah	✓	
Pembelian bahan Baku Untuk produksi	✓	
Upah harian,mingguan,atau borongan pekerja ke orang pribadi	✓	
Gaji yang dibayarkan kepada anggota/sekutu persekutuan, CV, Firma		✓
Bonus atas prestasi kerja yang dibebankan pada tahun berjalan	✓	
Tunjangan hari raya	✓	
Uang lembur	✓	
Pajak penghasilan yang dibayar perusahaan		✓
Pembayaran PBB, Bea Materai, pajak hotel dan pajak restoran	✓	
Tunjangan PPh 21	✓	
Premi asuransi jiwa pegawai dibayar perusahaan	✓	
Premi asuransi jiwa untuk pemilik/pemegang saham dan keluarganya		✓
Iuran jamsostek :		
1. Jaminan kecelakaan kerja (JKK)	✓	
2. Jaminan kematian (JK)	✓	
3. Jaminan pelayanan kesehatan	✓	
4. Iuran jaminan hari tua (JHT) :		
a) Dibayar perusahaan	✓	
b) Dibayar pegawai (bagi pegawai untuk menghitung PPh 21)	✓	
Iuran pensiun ke dana pensiun yang disahkan menteri keuangan :		
1. Dibayar perusahaan	✓	
2. Dibayar pegawai (bagi pegawai untuk menghitung PPh 21)	✓	
Iuran pensiun ke dana pensiun yang belum disahkan Menkeu		✓

Premi asuransi untuk keperluan pribadi		✓
Pengeluaran untuk keperluan pribadi pemegang saham		✓
Bunga atas pinjaman yang dipergunakan untuk keperluan pribadi peminjam		✓
Pengobatan :		
1. Cuma-Cuma		✓
2. Penggantian pengobatan	✓	
3. Tunjangan pengobatan	✓	
Pemberian imbalan dalam bentuk natura dan kenikmatan, misalnya kendaraan, beras, dll		✓
Pemberian makan dan penginapan kepada crew kapal/pesawat dalam perjalanan	✓	
Pemberian dalam bentuk natura dan kenikmatan :	✓	
1. Pengeluaran untuk penyediaan makanan/minuman bagi seluruh pegawai, termasuk dewan direksi dan dewan komisaris ditempat kerja	✓	
2. Penggantian dalam bentuk natura dan kenikmatan tertentu sepanjang fasilitas tersebut tidak tersedia, seperti tempat tinggal, perumahan pegawai dan keluarganya, pengangkutan bagi pegawai dan keluarganya, dan olahraga bagi pegawai dan keluarganya, tetapi tidak termasuk golf, boating, dan pacuan kuda	✓	
3. Dalam rangka dan berkaitan dengan pelaksanaan kerja :		
a) Beban antar jemput kariawan	✓	
b) Penyediaan makan/minum untuk awak kapal dan pesawat	✓	
4. Untuk keamanan/keselamatan kerja yang diwajibkan, misal: pakaian dan peralatan bagi pegawai pemadam kebakaran, proyek, pakaian seragam pabrik, hansip/satpam	✓	
5. Berkenaan dengan situasi lingkungan, misalnya :		
a) Pakaian seragam pegawai hotel/penyiar TV	✓	

b) Makan tambahan bagi operator computer/pengetik	✓	
c) Makan/minum Cuma-Cuma bagi pegawai restoran	✓	
Penyusutan dan amortisasi sesuai ketentuan perpajakan	✓	
Pengeluaran yang melampaui batas kewajaran yang dipengaruhi oleh hubungan istimewa		✓
Cuti pegawai :		
1. Diberikan uang cuti	✓	
2. Tunjangan cuti	✓	
3. Dibayar perusahaan		✓
Perjalanan dinas pegawai		
1. Didukung bukti-bukti	✓	
2. Lumpsum (tidak didukung bukti-bukti)		✓
3. Lumpsum dianggap honor pegawai	✓	
4. Honor/uang saku	✓	
5. Fiskal luar negeri dibayar perusahaan, dibayar dengan SSP, dan terdapat tanda bukti pembayaran fiskal luar negeri (TBPFLN)		✓
6. Biaya piknik/rekreasi		✓
Pembagian bonus, tantiem, gratifikasi, jasa produksi, yang dibebankan ke laba ditahan		✓
Biaya seminar, penataran, kursus pendidikan dalam negeri	✓	
Honor/uang saku pegawai yang mengikuti seminar, penataran, kursus pendidikan	✓	
Sumbangan kepada karyawan dalam bentuk uang	✓	
Kendaraan perusahaan yang dibawa pulang dan dikuasai pegawai :		
1. Penyusutan	✓	
2. Biaya reparasi atau pemeliharaan	✓	
3. Bahan bakar/oli	✓	
Perumahan perusahaan dan asrama :		
1. Pegawai yang menempati tidak diberi tunjangan perumahan :		
a) Penyusutan rumah		✓
b) Biaya eksploitasi rumah		✓
2. Pegawai yang menempati diberi		

tunjangan perumahan minimal sebesar biaya penyusutan dan biaya eksploitasi :		
a) Tunjangan perumahan	✓	
b) Biaya penyusutan rumah	✓	
c) Biaya eksploitasi rumah	✓	
Sewa rumah pegawai yang tidak diberi tunjangan sewa minimal sebesar sewa rumah tersebut		✓
Pajak penghasilan sewa rumah dibayar perusahaan		✓
Diberikan uang sewa rumah	✓	
Upah pesangon	✓	
Biaya bunga :		
1. Biaya bunga untuk memperoleh penghasilan yang merupakan objek pajak	✓	
2. Bunga atas pinjaman yang digunakan untuk membeli saham sepanjang dividen yang diterimanya merupakan objek pajak	✓	
3. Bunga atas pinjaman yang digunakan untuk membeli saham sepanjang dividen yang diterimanya bukan merupakan objek pajak :		
a) Dibebankan pada tahun yang bersangkutan		✓
b) Dikapitalisasi pada harga perolehan investasi saham	✓	
4. Biaya bunga atas pinjaman untuk melakukan penyertaan pada perusahaan yang baru didirikan atau mengambil right issue	✓	
5. Biaya bunga selama masa konstruksi	✓	
6. Pembayaran bunga :	✓	
a) kepada Bank-bnk di Indonesia	✓	
b) Kepada bukan bank	✓	
c) Kepada WPLN non tax treaty	✓	
d) Kepada WPLN tax treaty	✓	
Beban sewa selain tanah atau bangunan :		
1. Kepada WPDN orang pribadi	✓	
2. Kepada WPDN badan/BUT	✓	
Sewa tanag dan atau bangunan :		

1. Kepada WPDN orang pribadi		✓
2. Kepada WPDn badan		✓
Jasa manajemen WPDN, pemberian jasa dengan ikut serta secara langsung melaksanakan manajemen	✓	
Jasa teknik WPDN, pemberian jasa		
1. Penelitian tanah	✓	
2. Pembuatan desain pembangunan	✓	
3. Pengawasan pelaksanaan	✓	
4. Informasi teknik, gambar, petunjuk produksi, perhitungan	✓	
5. Latihan teknik	✓	
6. Informasi bisang manajemen	✓	
7. Jasa recruitmen pegawai	✓	
Jasa konsultan, selain konsultan kontruksi	✓	
Pembayaran jasa ke LN dimana seluruh pekerjaan dilakukan di LN :		
1. Negara non tax treaty	✓	
2. Negara tax treaty	✓	
Biaya litbang (R & D) yang dilakukan di indonesia dalam jumlah yang wajar untuk menemukan teknologi/sistem baru bagi pengembangan perusahaan :		
1. Penyusutan aktiva tetap	✓	
2. Bahan yang digunakan	✓	
3. Gaji/honor pegawai	✓	
4. Honor konsultan	✓	
PBB untuk tanah/bangunan pabrik/kantor	✓	
PBB untuk tanah/bangunan yang tidak digunakan untuk usaha/milik pribadi	✓	
Biaya entertainment :		
1. Tidak dibuat daftar nominatif		✓
2. Dibuat daftar nominatif yang meliputi; nomor unit, jenis, nama tempat, alamat dan jumlah entertainmen diberikan, serta data relasi, nama, posisi, nama dan jenis perusahaan	✓	
Biaya promosi :		
1. Didukung bukti yang sah	✓	
2. Tidak didukung bukti		✓
3. Berupa hadiah undian	✓	
Kerugian akibat selisih kurs :		
1. Kurs tengah BI akhir tahun	✓	

2. Pada waktu pembayaran	✓	
Sewa guna usaha (SGU) tanpa hak opsi, pembayaran SGU	✓	
SGU dengan hak Opsi :		
1. Penyusutan aktiva SGU		✓
2. Bunga SGU		✓
3. Jumlah pembayaran SGU	✓	
Kerugian pengalihan harta :		
1. Digunakan untuk usaha	✓	
2. Tidak digunakan untuk usaha		✓
Beban alat tulis kantor	✓	
Beban listrik, telepon, fax	✓	
Macam-macam biaya :		
1. Tidak terperinci		✓
2. Diperinci	✓	

Sumber : Diana dan Setiawati (2010 : 378)

H. Kerangka Konseptual

Penelitian ini merupakan penelitian kualitatif yang bertujuan untuk menganalisis laporan keuangan pada PT. Pelindo Makassar dengan teori pendukung Undang-Undang No 36 Tahun 2008 tentang Pajak Penghasilan. Selanjutnya akan dilakukan Koreksi fiskal dengan membandingkan analisis perhitungan pajak penghasilan menurut perusahaan dengan peraturan perpajakan. Analisis menggunakan kualitatif interpretatif yang berusaha mengungkapkan alasan dibalik fenomena yang terjadi dalam perusahaan. Diharapkan penelitian ini akan menghasilkan temuan yang akan dijadikan sebagai rekomendasi yang berguna bagi perusahaan sehubungan dengan permasalahan yang diangkat dalam penelitian. Secara ringkas proses yang dilakukan dalam penelitian dapat digambarkan sebagai berikut

Gambar 2.1
Skema Kerangka Konsep

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan penelitian yang bersifat kualitatif karena dalam pelaksanaannya meliputi data, analisis dan interpretasi tentang arti dari data yang diperoleh. Penelitian kualitatif adalah data yang berbentuk kata, skema, dan gambar.

Penelitian kualitatif berfokus pada fenomena sosial dan pemberian suara pada perasaan dan persepsi partisipan dibawah studi. Penelitian ini dilaksanakan di PT. Pelabuhan Indonesia (PERSERO) IV Jalan. Soekarno Hatta No. 1 Makassar.

B. Pendekatan Penelitian

Pendekatan penelitian merupakan alat yang digunakan untuk menjawab perumusan masalah penelitian yang sudah ditetapkan. Pendekatan ini disesuaikan dengan kebutuhan pencarian jawaban atas pertanyaan penelitian. Dalam penelitian ini menggunakan pendekatan deskriptif kualitatif. Penelitian deskriptif adalah penelitian terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu populasi. penelitian deskriptif merupakan penelitian yang bertujuan membuat deskripsi atas suatu fenomena sosial/alam secara sistematis, faktual, dan akurat.

C. Jenis dan Sumber Data Penelitian

Jenis data yang digunakan dalam penelitian ini adalah data subjek dan data dokumenter. Data subjek di peroleh melalui responden penelitian berupa informan yang di wawancarai dan data dokumenter. Data dokumenter ialah jenis data

penelitian yang antara lain berupa : faktur, jurnal, surat-surat, atau dalam bentuk laporan program.

Sumber data dalam penelitian ini yaitu data primer dan data sekunder. Data primer adalah data yang diperoleh melalui observasi langsung dan mengadakan wawancara secara langsung dengan pihak-pihak yang berkompeten dalam perusahaan untuk mendapatkan data-data yang relevan dengan pembahasan skripsi ini. Data sekunder adalah data yang diperoleh berupa dokumen-dokumen tertulis perusahaan, dan literatur yang erat kaitannya dengan masalah yang dibahas, data ini bersumber dari dalam perusahaan maupun dari luar perusahaan.

D. Metode Pengumpulan Data

Teknik pengambilan data yang digunakan dalam penelitian ini dibagi menjadi dua, yaitu studi pustaka (*library reseach*) dan studi lapangan (*field reseach*).

1. Studi Pustaka (*library reseach*)

Yaitu cara mengambil data yang bersifat teoritis, dengan jalan mempelajari buku-buku catatan serta sumber lain yang mendukung dan ada kaitannya dengan penulisan penelitian ini.

2. Studi lapangan (*Fileld Reseach*)

yaitu penelitian yang dilakukan secara langsung terjun ketempat yang menjadi objek penelitian, untuk mendapatkan data primer yang dilakukan dengan cara:

- a) Wawancara, yaitu teknik pengumpulan data dengan cara melakukan komunikasi langsung terhadap orang yang memiliki hak dan kewenangan untuk memberikan

sejumlah informasi yang dilakukan dalam penelitian.

- b) Studi dokumentasi, yaitu dengan cara pengumpulan data dari dokumen perusahaan.

3. *Internet Searching*

Internet Searching adalah penelitian yang dilakukan dengan mengumpulkan berbagai tambahan referensi yang bersumber dari *internet* guna melengkapi referensi penelitian yang terkait.

E. Instrumen Penelitian

Instrumen penelitian adalah alat bantu yang dipilih dan digunakan oleh peneliti dalam kegiatannya mengumpulkan data agar kegiatan tersebut menjadi sistematis dan dipermudah olehnya. Dengan kata lain instrumen penelitian adalah semua alat yang digunakan untuk mengumpulkan, memeriksa, menyelidiki, mengolah, menganalisa dan menyajikan data-data secara sistematis serta obyektif. Instrumen penelitian yang dipakai dalam penelitian ini adalah format dokumentasi berupa Laporan Keuangan tahunan PT. Pelindo Makassar. Selain itu digunakan pula alat pendukung lainnya dalam memperoleh informasi yang terkait dengan penelitian seperti *Handphone*, kamera, perekam suara serta alat tulis-menulis.

F. Metode Analisis Data

Metode analisis data yang digunakan adalah metode kualitatif *interpretif*. Metode ini merupakan suatu upaya untuk mencari penjelasan tentang peristiwa sosial atau budaya yang didasarkan pada perspektif dan pengalaman orang yang diteliti. Secara umum pendekatan ini merupakan sebuah sistem sosial yang memaknai

perilaku secara detail dan terperinci. Disiplin ilmu yang paling banyak digunakan dalam penelitian ini adalah ilmu-ilmu sosial karena ilmu-ilmu sosial inilah yang lebih erat kaitannya dengan ilmu manusia dan budaya. Metode *interpretif* titik tolaknya berdasarkan sebuah evaluasi atas kualitas sebuah penelitian, penelitian yang dilakukan berdasarkan kenyataan yang ada (www.bimbingan.org/kualitatif-interpretatif.html)

Crotty (1998) dalam *Gunawan* (2015) menyatakan bahwa paradigma *interpretif* didasarkan pada keyakinan bahwa individu (manusia) merupakan makhluk yang secara sosial dan simbolik membentuk dan mempertahankan realita mereka sendiri. Oleh karena itu, tujuan dari pengembangan teori dalam paradigma ini untuk menghasilkan deskripsi, pandangan-pandangan dan penjelasan tentang peristiwa sosial tertentu sehingga peneliti mampu mengungkap interpretasi dan pemahaman (makna) yang ada dalam lingkungan sosial.

Interpretif termasuk dalam kategori perspektif subjektif. Suatu pendekatan yang mengasumsikan bahwa pengetahuan tidak mempunyai sifat yang objektif dan tetap. Lebih khusus lagi, realitas sosial dianggap sebagai interaksi-interaksi sosial yang bersifat komunikatif. Secara umum, semua teori yang termasuk kategori teori-teori *interpretif* mempunyai asumsi dasar, yaitu manusia bertindak, dan tindakannya memiliki arti. Dengan kata lain, setiap tindakan yang dilakukan seseorang akan memiliki arti dan makna tersendiri yang harus diketahui.

Dalam melakukan analisis data, digunakan norma perhitungan pajak penghasilan badan. Pajak penghasilan (bagi wajib pajak badan dan Bentuk Usaha

Tetap) setahun dihitung dengan cara mengalihkan Penghasilan Kena Pajak dengan tarif pajak sebagaimana diatur dalam Undang-Undang pajak penghasilan (PPh) Pasal 17 (Mardiasmo, 2016 : 179). Alur perhitungan pajak penghasilan badan berdasarkan format pengisian SPT Tahunan Badan sebagai berikut :

Laba komersial		XXX
Koreksi fiskal :		
- Biaya-biaya	XXX	
- Pendapatan	<u>XXX</u>	
Jumlah koreksi fiskal		<u>(XXX)</u>
Penghasilan setelah koreksi fiskal		XXX
Beda waktu :		
- Penyusutan & Amortisasi	XXX	
- Beban-beban	<u>XXX</u>	
Jumlah beda waktu		<u>(XXX)</u>
Laba kena pajak		XXX
Pajak penghasilan terutang (25% X laba kena pajak)		XXX
Kredit pajak	<u>XXX</u>	
Jumlah kredit pajak		<u>(XXX)</u>
PPh yang masih harus dibayar (PPh 29)		XXX

Penghasilan dan biaya yang dimaksud dalam norma ini ialah rincian yang diakui dalam peraturan perpajakan. Rincian biaya yang dimaksud harus sesuai

dengan yang dibebankan oleh perusahaan. Apabila terjadi kekeliruan akan dilakukan pemeriksaan oleh pihak perpajakan. Hal ini akan berdampak bagi perusahaan ketika pemeriksaan yang dilakukan akan menghasilkan koreksi fiskal positif yang akhirnya akan menambah beban pajak yang dibayar oleh perusahaan, Sehingga utang pajak perusahaan yang sebelumnya dibayarkan akan bertambah. Adapun rincian biaya yang dimaksud sebagai berikut.

Tabel 3.1
Daftar Koreksi Fiskal Terhadap Beban

Beban usaha	Dapat di perkurangkan	Tidak dapat di perkurangkan
Gaji, Upah	✓	
Pembelian bahan Baku Untuk produksi	✓	
Upah harian,mingguan,atau boronganpekerja ke orang pribadi	✓	
Gaji yang dibayarkan kepada anggota/sekutu persekutuan, CV, Firma		✓
Bonus atas prestasi kerja yang dibebankan pada tahun berjalan	✓	
Tunjangan hari raya	✓	
Uang lembur	✓	
Pajak penghasilan yang dibayar perusahaan		✓
Pembayaran PBB, Bea Materai, pajak hotel dan pajak restoran	✓	
Tunjangan PPh 21	✓	
Premi asuransi jiwa pegawai dibayar perusahaan	✓	
Premi asuransi jiwa untuk pemilik/pemegang saham dan keluarganya		✓
Iuran jamsostek :		
1. Jaminan kecelakaan kerja (JKK)	✓	
2. Jaminan kematian (JK)	✓	
3. Jamina pelayanan kesehatan	✓	
4. Iuran jaminan hari tua (JHT) :		

a) Dibayar perusahaan	✓	
b) Dibayar pegawai (bagi pegawai untuk menghitung PPh 21)	✓	
Iuran pensiun ke dana pensiun yang disahkan menteri keuangan :		
1. Dibayar perusahaan	✓	
2. Dibayar pegawai (bagi pegawai untuk menghitung PPh 21)	✓	
Iuran pensiun ke dana pensiun yang belum disahkan Menkeu		✓
Premi asuransi untuk keperluan pribadi		✓
Pengeluaran untuk keperluan pribadi pemegang saham		✓
Bunga atas pinjaman yang dipergunakan untuk keperluan pribadi peminjam		✓
Pengobatan :		
1. Cuma-Cuma		✓
2. Penggantian pengobatan	✓	
3. Tunjangan pengobatan	✓	
Pemberian imbalan dalam bentuk natura dan kenikmatan, misalnya kendaraan, beras, dll		✓
Pemberian makan dan penginapan kepada crew kapal/pesawat dalam perjalanan	✓	
Pemberian dalam bentuk natura dan kenikmatan :	✓	
1. Pengeluaran untuk penyediaan makanan/minuman bagi seluruh pegawai, termasuk dewan direksi dan dewan komisaris ditempat kerja	✓	
2. Penggantian dalam bentuk natura dan kenikmatan tertentu sepanjang fasilitas tersebut tidak tersedia, seperti tempat tinggal, perumahan pegawai dan keluarganya, pengangkutan bagi pegawai dan keluarganya, dan olahraga bagi pegawai dan keluarganya, tetapi tidak termasuk golf, boating, dan pacuan kuda	✓	
3. Dalam rangka dan berkaitan dengan pelaksanaan kerja :		
a) Beban antar jemput kariawan	✓	
b) Penyediaan makan/minum	✓	

untuk awak kapal dan pesawat		
4. Untuk keamanan/keselamatan kerja yang diwajibkan, misal: pakaian dan peralatan bagi pegawai pemadam kebakaran, proyek, pakaian seragam pabrik, hansip/satpam	✓	
5. Berkenaan dengan situasi lingkungan, misalnya :		
a) Pakaian seragam pegawai hotel/penyiar TV	✓	
b) Makan tambahan bagi operator computer/pengetik	✓	
c) Makan/minum Cuma-Cuma bagi pegawai restoran	✓	
Penyusutan dan amortisasi sesuai ketentuan perpajakan	✓	
Pengeluaran yang melampaui batas kewajaran yang dipengaruhi oleh hubungan istimewa		✓
Cuti pegawai :		
1. Diberikan uang cuti	✓	
2. Tunjangan cuti	✓	
3. Dibayar perusahaan		✓
Perjalanan dinas pegawai		
1. Didukung bukti-bukti	✓	
2. Lumpsum (tidak didukung bukti-bukti)		✓
3. Lumpsum dianggap honor pegawai	✓	
4. Honor/uang saku	✓	
5. Fiskal luar negeri dibayar perusahaan, dibayar dengan SSP, dan terdapat tanda bukti pembayaran fiskal luar negeri (TBPFLN)		✓
6. Biaya piknik/rekreasi		✓
Pembagian bonus, tantiem, gratifikasi, jasa produksi, yang dibebankan ke laba ditahan		✓
Biaya seminar, penataran, kursus pendidikan dalam negeri	✓	
Honor/uang saku pegawai yang mengikuti seminar, penataran, kursus pendidikan	✓	
Sumbangan kepada karyawan dalam bentuk uang	✓	
Kendaraan perusahaan yang dibawa pulang		

dan dikuasai pegawai :		
1. Penyusutan	✓	
2. Biaya reparasi atau pemeliharaan	✓	
3. Bahan bakar/oli	✓	
Perumahan perusahaan dan asrama :		
1. Pegawai yang menempati tidak diberi tunjangan perumahan :		
a) Penyusutan rumah		✓
b) Biaya eksploitasi rumah		✓
2. Pegawai yang menempati diberi tunjangan perumahan minimal sebesar biaya penyusutan dan biaya eksploitasi :		
a) Tunjangan perumahan	✓	
b) Biaya penyusutan rumah	✓	
c) Biaya eksploitasi rumah	✓	
Sewa rumah pegawai yang tidak diberi tunjangan sewa minimal sebesar sewa rumah tersebut		✓
Pajak penghasilan sewa rumah dibayar perusahaan		✓
Diberikan uang sewa rumah	✓	
Upah pesangon	✓	
Biaya bunga :		
1. Biaya bunga untuk memperoleh penghasilan yang merupakan objek pajak	✓	
2. Bunga atas pinjaman yang digunakan untuk membeli saham sepanjang dividen yang diterimanya merupakan objek pajak	✓	
3. Bunga atas pinjaman yang digunakan untuk membeli saham sepanjang dividen yang diterimanya bukan merupakan objek pajak :		
a) Dibebankan pada tahun yang bersangkutan		✓
b) Dikapitalisasi pada harga perolehan investasi saham	✓	
4. Biaya bunga atas pinjaman untuk melakukan penyertaan pada perusahaan yang baru didirikan atau mengambil right issue	✓	

5. Biaya bunga selama masa konstruksi	✓	
6. Pembayaran bunga :	✓	
a) kepada Bank-bnk di indonesia	✓	
b) Kepada bukan bank	✓	
c) Kepada WPLN non tax treaty	✓	
d) Kepada WPLN tax treaty	✓	
Beban sewa selain tanah atau bangunan :		
1. Kepada WPDN orang pribadi	✓	
2. Kepada WPDN badan/BUT	✓	
Sewa tanag dan atau bangunan :		
1. Kepada WPDN orang pribadi		✓
2. Kepada WPDn badan		✓
Jasa manajemen WPDN, pemberian jasa dengan ikut serta secara langsung melaksanakan manajemen	✓	
Jasa teknik WPDN, pemberian jasa		
1. Penelitian tanah	✓	
2. Pembuatan desain pembangunan	✓	
3. Pengawasan pelaksanaan	✓	
4. Informasi teknik, gambar, petunjuk produksi, perhitungan	✓	
5. Latihan teknik	✓	
6. Informasi bisang manajemen	✓	
7. Jasa recruitmen pegawai	✓	
Jasa konsultan, selain konsultan konstruksi	✓	
Pembayaran jasa ke LN dimana seluruh pekerjaan dilakukan di LN :		
1. Negara non tax treaty	✓	
2. Negara tax treaty	✓	
Biaya litbang (R & D) yang dilakukan di indonesia dalam jumlah yang wajar untuk menemukan teknologi/sistem baru bagi pengembangan perusahaan :		
1. Penyusutan aktiva tetap	✓	
2. Bahan yang digunakan	✓	
3. Gaji/honor pegawai	✓	
4. Honor konsultan	✓	
PBB untuk tanah/bangunan pabrik/kantor	✓	
PBB untuk tanah/bangunan yang tidak digunakan untuk usaha/milik pribadi	✓	
Biaya entertainment :		
1. Tidak dibuat daftar nominatif		✓

2. Dibuat daftar nominatif yang meliputi; nomor unit, jenis, nama tempat, alamat dan jumlah entertainmen diberikan, serta data relasi, nama, posisi, nama dan jenis perusahaan	✓	
Biaya promosi :		
1. Didukung bukti yang sah	✓	
2. Tidak didukung bukti		✓
3. Berupa hadiah undian	✓	
Kerugian akibat selisih kurs :		
1. Kurs tengan BI akhir tahun	✓	
2. Pada waktu pembayaran	✓	
Sewa guna usaha (SGU) tanpa hak opsi, pembayaran SGU	✓	
SGU dengan hak Opsi :		
1. Penyusutan aktiva SGU		✓
2. Bunga SGU		✓
3. Jumlah pembayaran SGU	✓	
Kerugian pengalihan harta :		
1. Digunakan untuk usaha	✓	
2. Tidak digunakan untuk usaha		✓
Beban alat tulis kantor	✓	
Beban listrik, telepon, fax	✓	

Sumber : Diana dan Setiawati (2010 : 378)

Berikut rincian yang termasuk dalam kelompok penghasilan yang sesuai dalam Undang-Undang No 36 Tahun. 2008 pasal 4 ayat 1.

1. Penggantian atau imbalan berkenaan pekerjaan atau jasa yang diterima atau diperoleh termasuk gaji, upah, tunjangan, honorarium, komisi, bonus, ratifikasi, uang pension atau imbalan dalam bentuk lainnya, kecuali ditentukan lain dalam Undang-Undang ini;
2. Hadiah dari undian atau pekerjaan atau kegiatan, dan penghargaan;
3. Laba usaha ;
4. Keuntungan karena penjualan atau karena pengalihan harta termasuk:

- a. Keuntungan karena pengalihan harta kepada perseroan, persekutuan, dan badan lainnya sebagai pengganti saham atau penyertaan modal;
 - b. Keuntungan karena pengalihan harta kepada pemegang saham, sekutu, atau anggota lainnya yang diperoleh perseroan, persekutuan, dan badan lainnya;
 - c. Keuntungan karena likuidasi, penggabungan, peleburan, pemekaran, pemecahan, pengambilalihan usaha, atau reorganisasi dengan nama dan dalam bentuk apapun;
 - d. Keuntungan karena pengalihan harta berupa hibah, bantuan, atau sumbangan, kecuali yang diberikan kepada keluarga sedarah dalam garis keturunan lurus satu derajat dan badan keagamaan, badan pendidikan, badan social termasuk yayasan, koperasi, atau orang pribadi yang menjalankan usaha mikro dan kecil, yang ketentuannya diatur lebih lanjut dengan peraturan menteri keuangan, sepanjang tidak ada hubungan dengan usaha, pekerjaan, kepemilikan, atau penguasaan di antara pihak-pihak yang bersangkutan; dan
 - e. Keuntungan karena penjualan atau pengalihan sebagian atau seluruh hak penambangan, tanda turut serta dalam pembiayaan, atau permodalan dalam perusahaan pertambangan;
5. Penerimaan kembali pembayaran pajak yang telah dibebankan sebagai biaya dan pembayaran tambahan pengembalian pajak;
 6. Bunga termasuk premium, diskonto, dan imbalan karena jaminan pengembalian utang;

7. Dividen, dengan nama dan dalam bentuk apapun, termasuk dividem dari perusahaan, asuransi kepada pemegang polis, dan pembagian sisa hasil usaha koperasi;
8. *Royalty* atau imbalan atas penggunaan hak
9. Sewa dan penghasilan lain sehubungan dengan penggunaan harta;
10. Penerimaan, atau perolehan pembayaran berkala;
11. Keuntungan karena pembebasan utang, kecuali sampai dengan jumlah tertentu yang ditetapkan dengan peraturan pemerintah;
12. Keuntungan selisih kurs mata uang asing;
13. Selisih lebih karena penilaian kembali aktiva;
14. Premi asuransi;
15. Iuran yang diterima atau diperoleh perkumpulan dari anggotanya yang terdiri dari wajib pajak yang menjalankan usaha atau pekerjaan bebas;
16. Tambahan kekayaan netto yang berasal dari penghasilan yang belum dikenakan pajak;
17. Penghasilan dari usaha berbasis syariah;
18. Imbalan bunga sebagaimana dimaksud dalam undang-undang yang mengatur mengenai ketentuan umum dan tata cara perpajakan; dan
19. Surplus bank Indonesia.

G. Pengujian Keabsahan Data

Keabsahan data adalah pengujian yang dilakukan agar hasil dari penelitian dapat dipertanggungjawabkan. Keabsahan data dalam penelitian menggunakan

triangulasi data. Triangulasi Sumber data merupakan Teknik pemeriksaan keabsahan data yang memanfaatkan sesuatu yang lain diluar data yang terkumpul untuk keperluan pengecekan atau sebagai pembanding terhadap data-data tersebut. Hal ini dapat berupa penggunaan sumber, metode penyidik dan teori yang saling berkaitan sehingga hasil yang diperoleh lebih akurat. Menggunakan berbagai sumber data seperti dokumen, hasil wawancara, hasil observasi atau juga dengan mewawancarai lebih dari satu subjek yang memiliki sudut pandang yang berbeda.

Sugiyono (2013) membedakan 4 macam triangulasi dengan memanfaatkan sumber artinya membandingkan mengecek balik derajat kepercayaan suatu informasi yang diperoleh melalui waktu dan alat yang berbeda dalam penelitian kualitatif. Adapun untuk mencapai kepercayaan itu, maka ditempuh langkah-langkah sebagai berikut :

1. Membandingkan data hasil pengamatan dengan wawancara
2. Membandingkan apa yang dikatakan orang didepan umum dengan yang dikatakan secara pribadi
3. Membandingkan apa yang dikatakan orang-orang tentang situasi penelitian dengan apa yang dikatakan sepanjang waktu
4. Membandingkan hasil wawancara dengan isi suatu dokumen yang berkaitan.

Jadi setelah melakukan penelitian dengan menggunakan metode wawancara, dokumentasi, dan observasi kemudian data hasil penelitian digabungkan sehingga saling melengkapi.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Profil Perusahaan

Secara efektif keberadaan PT Pelabuhan Indonesia IV (Persero) mulai sejak penandatanganan Anggaran Dasar Perusahaan oleh Sekjen Dephub berdasarkan Akta Notaris Imas Fatimah, SH No 7 tanggal 1 Desember 1992. Menilik perkembangan kebelakang di masa awal pengelolaannya, PT Pelabuhan Indonesia IV (Persero) telah mengalami perkembangan yang cukup pesat dan mampu menyesuaikan diri dengan perkembangan lingkungan yang semakin maju.

a. Tahun 1957-1960

Pada masa awal kemerdekaan, pengelolaan pelabuhan berada dibawah koordinasi Djawatan Pelabuhan. seiring dengan adanya nasionalisasi terhadap perusahaan-perusahaan milik Belanda dan dengan dikeluarkannya PP No. 19/1960, maka status pengelolaan pelabuhan dialihkan dari Djawatan Pelabuhan berbentuk badan hukum yang disebut Perusahaan Negara. (PN)

b. Tahun 1960-1963

Berdasarkan PP No. 19 tahun 1960 tersebut pengelolaan pelabuhan umum diselenggarakan oleh PN pelabuhan I-VIII. Di kawasan Timur Indonesia sendiri terdapat 4 (empat)PN Pelabuhan yaitu : PN Pelabuhan Banjarmasin, PN Pelabuhan Makassar, PN Pelabuhan Bitung dan PN Pelabuhan Ambon.

c. Tahun 1964-1969

Pada masa order baru, pemerintah mengeluarkan PP 1/1969 dan PP 19/1969 yang melikuidasi PN Pelabuhan menjadi Badan Pengusahaan Pelabuhan (BPP) yang di pimpin oleh Administrator Pelabuhan sebagai penanggung jawab tunggal dan umum di pelabuhan. Dengan kata lain aspek komersial tetap dilakukan oleh PN Pelabuhan, tetapi kegiatan operasional pelabuhan dikoordinasikan oleh Lemabaga Pemerintah yang disebut Port Authority.

d. Tahun 1969- 1983

Pengelolaan Pelabuhan dalam likuiditas dilakukan oleh Badan Pengusahaan Pelabuhan (BPP) berdasarkan PP 1/1969 dan PP 18/1969. Dengan adanya penetapan itu, pelabuhan dibubarkan dan Port Authority digantikan oleh BPP.

e. Tahun 1983-1992

Status pelabuhan dalam likuidasi yang di kenal dengan BPP berakhir dengan keluarnya PP 11/1983 dan PP 17/1983 yang menetapkan bahwa pengelolaan pelabuhan dilakukan oleh Badan Usaha Milik Negara yang berbentuk Perusahaan Umum (Perum).

f. Tahun 1992 – sekarang

Dilandasi oleh pertimbangan peningkatan efisiensi dan efektifitas perusahaan serta dengan melihat perkembangan yang dicapai oleh perum pelabuhan IV, pemerintah menetapkan melalui PP 59/1991 bahwa pengelolaan pelabuhan di wilayah Perum Pelabuhan IV dialihkan bentuknya dari Perum menjadi (Persero). selanjutnya Perum Pelabuhan Indonesia Iv beralih menjadi PT (Persero) Pelabuhan

Indonesia IV. Sebagai Persero, pemilikan saham PT Pelabuhan Indonesia IV yang berkantor pusat di jalan Soekarno No. 1 Makassar sepenuhnya dikuasai oleh Pemerintah, dalam hal ini Menteri Keuangan Republik Indonesia dan pada saat ini telah di alihkan ke Menteri Negara Badan Usaha Milik Negara (BUMN).

2. Visi dan Misi Perusahaan

a. Visi

Menjadi perusahaan yang bernilai dan berdaya tarik tinggi melalui proses dan pelayanan unggul dengan orang-orang yang bahagia.

b. Misi

- 1) Menjadi Penggerak Dan Pendorong Pertumbuhan Ekonomi Indonesia Tengah Dan Timur
- 2) Memberikan Tingkat Kepuasan Pelanggan Yang Tinggi
- 3) Tingkat Kepuasan Pelanggan Dan Keterikatan Pegawai Terus Meningkatkan
- 4) Menjadi Mitra Usaha Yang Terpercaya Dan Menguntungkan
- 5) Pertumbuhan Pendapatan Dan Laba Usaha 20% Setiap Tahun
- 6) Menjadi Public Company Tahun 2018

3. Budaya Perusahaan.

Nilai-nilai yang terkandung dalam perusahaan meliputi :

a. Nilai Dasar;

- 1) Integritas

b. Nilai Perekat;

- 1) Antusias

2) Kolaborasi

c. Nilai Untuk Memenuhi Tuntutan Jaman;

1) Komoeten

2) Fokus Pelanggan

4. Milestone

a. Sebelum 1983

Sebelum 1983 pengelolaan pelabuhan laut yang diusahakan dilaksanakan oleh 8 (delapan) Badan Usaha berbentuk Perusahaan Negara (PN) yaitu PN. Pelabuhan I – VIII

b. 1983

Pemerintah menetapkan adanya 4 (empat) pintu gerbang perdagangan luar negeri secara nasional, sehingga dilakukan merger 8 badan usaha PN. Pelabuhan menjadi 4 (empat) Badan Usaha yang berstatus Perusahaan Umum (Perum), salah satu diantaranya adalah Perum Pelabuhan IV sebagai pintu gerbang Kawasan Timur Indonesia.

c. 1991

Perum Pelabuhan IV merupakan hasil merger PN. Pelabuhan V (sebagian), VI, VII, dan VIII, di tambah dengan 6 (enam) pelabuhan yang tidak diusahakan di provinsi Irian Jaya, yang pendiriannya didasarkan pada Peraturan Pemerintah (PP) No. 17, Tahun 1983 jo. PP. No. 7, tahun 1985

d. 1993 – 2008

Perseroan mendapat SMM SNI ISO 9001 versi 2008 (ISO-9001 : 2008) untuk

penyediaan jasa kepelabuhanan untuk barang, penumpang dan kapal masing-masing di Cabang Tarakan, Cabang Sorong, Cabang Ambon, Cabang Samarinda, dan Cabang Makassar.

e. 2009

- 1) Melaksanakan program Putra Harapan Papua, yaitu mensekolahkan putra/putri terbaik dari Papua, jika lulus akan direkrut menjadi karyawan PT Pelindo IV (Persero).
- 2) Penandatanganan MoU antara PT Pelindo IV (Persero) dengan PT samudera Indonesia dan Pemkot Samarinda tentang Pembangunan Terminal Petikemas Palaran di Samarinda.
- 3) PT Pelindo IV (Persero) berhasil melakukan pembebasan lahan Koterm B di Pelabuhan Makassar untuk selanjutnya akan dibangun Depo Petikemas di pelabuhan Makassar.
- 4) Penyaluran pinjaman program dana kemitraan oleh PT Pelindo IV (Persero) kepada 13 kabupaten di Sulawesi Selatan.
- 5) MoU antara PT Pelindo IV (Persero) dengan Pemerintah Kota Sorong tentang pembanguna Inland Container Depo (ICD) di pelabuhan Sorong.
- 6) Terminal Petikemas Makassar menerima penghargaan sebagi pelabuhan terbaik dari DPP INSA.

f. 2010

- 1) Peresemian gedung baru Terminal Petikemas Makassar oleh Direksi PT Pelindo IV (Persero).

- 2) Program PKBL penyerahan bantuan berupa 10 Unit Komputer Oleh PT. Pelindo IV (Persero) yang dihadiri oleh Budiono, Wakil Presiden RI.
 - 3) Terminal Petikemas Makassar menerima penghargaan Zero Accident (Kecelekaan Nihil) dari Kementerian Tenaga Kerja dan Transmigrasi Republik Indonesia.
 - 4) Program Sejuta Pohon, PT Pelindo IV (Persero), aksi penanaman pohon di wilayah Pelabuhan Paotere Makassar.
- g. 2011
- 1) Peresmian kapal tunda KT. Antasena di Pelabuhan Balikpapan.
 - 2) MoU antara PT Pelindo IV (Persero) dengan pemerintah Kabupaten Berau tentang rencana kerjasama pengoperasian pelabuhan Tanjung Batu di Kabupaten Berau, Kaltim.
 - 3) Kegiatan Program Kemitraan dan Bina Lingkungan (PKBL) yaitu Sunatan massal dan pengobatan gratis di pelabuhan rakyat Paotere Makassar.
 - 4) Program Manajemen PT Pelindo IV (Persero) kepada pegawai yaitu mengumroh-kan pegawai.
 - 5) Program PKBL yaitu melaksanakan pasar murah ramadhan bekerjasama dengan Pemerintah Provinsi Sulsel di Pelabuhan Rakyat Paotere Makassar.
 - 6) Pengadaan Unit Container Crane di Terminal Petikemas Makassar
- h. 2012
- 1) Pendirian 2 (dua) entitas anak, (i) PT. Equiport Inti Indonesia dan (ii) PT. Kaltim Kariangau Terminal.

- 2) Reorganisasi perusahaan sesuai PD 46 tahun 2012, tentang Struktur Organisasi dan Tata Kerja Pegawai PT Pelindo IV (Persero).
- 3) MoU antara PT. Pelindo IV (Persero) dengan Kejaksaan Tinggi Prov. Sulsel tentang penanganan perkara.
- 4) Peresmian anak perusahaan PT. Equiport Inti Indonesia yang bergerak di bidang maintenance alat berat di Jakarta.
- 5) Nota Kesepahaman antara PT Pelindo IV (Persero) dengan BPKP Prov. Sulawesi Selatan, tentang kerjasama pengembangan, penerapan, dan penguatan tata kelola dan kinerja perusahaan.
- 6) MoU pemanduan di pelabuhan Sorong dan Ternate.
- 7) Penandatanganan Akta pendirian anak perusahaan PT. Kaltim Kariangau Terminal dengan Pemerintah Provinsi Kalimantan Timur.
- 8) MoU antara PT Pelindo IV (Persero) dengan Pemerintah Kota Ambon tentang penyiapan Rencana Kerjasama pembangunan dan pengoperasian lapangan penumpukan petikemas di Pelabuhan Ambon.
- 9) Peresmian Kerjasama pembongkaran pupuk urea bersubsidi antara PT Pelindo IV (Persero) dengan PT Pusri (Holding).
- 10) Nota Kesepahaman antara PT Pelindo IV (Persero) dengan Kabupaten Biak Numfor, tentang kerjasama bidang kepelabuhanan.
- 11) Perjanjian kredit Investasi dan perjanjian kerjasama pelayanan penerimaan tagihan jasa pelabuhan dengan Host to Host System antara PT Pelindo IV (Persero) dengan PT. BRI

- 12) Perjanjian kerjasama antara Pemkab Fakfak dengan PT Pelindo IV (Persero), tentang Pengelolaan dan Pemanfaatan Lahan di Pelabuhan Fakfak.
- 13) Peresmian anak perusahaan PT Kaltim Kariangau Terminal di Kariangau Balikpapan oleh Bapak Susilo Bambang Yudhoyono, Presiden RI.
- 14) PT Pelindo IV (Persero) mendapatkan penghargaan dari MURI pada kegiatan Batik terpanjang di dunia yaitu 3.046 meter.

i. 2013

- 1) Pendirian 1 (satu) entitas anak lagi, yaitu PT Nusantara Terminal Services di bidang pelayanan bongkar-muat petikemas.
- 2) Penetapan Operasional 24 /7 di 9 (Sembilan) cabang yaitu TPK Makassar, Cabang Makassar, TPK Bitung, TPK Palaran, TPK Kariangau, Cabang Balikpapan, Pantoloan, Ambon, Tarakan, dan Jayapura.
- 3) Standarisasi biaya dan efektivitas operasional dalam rangka mempersiapkan deklarasi dari Terminal Konvensional menjadi Terminal Petikemas (TPK), serta meningkatkan kinerja dan efektifitas operasional yang telah ditetapkan oleh Kpts. Kementerian Perhubungan, yaitu di Pelabuhan TPK Jayapura, TPK Pantoloan, dan TPK Tarakan.
- 4) Pembentukan awal entitas patungan antara Pelindo I, II, III dan IV (Persero) yaitu PT Terminal Petikemas Indonesia (TPI) untuk menekan biaya logistik pelayaran Nusantara.
- 5) Membangun kerjasama strategis dalam tahun 2013 terdapat 7 (tujuh) Nota kesepahaman (MoU), 2 (dua) Perjanjian, dan 1 (satu addendum Perjanjian

Kerjasama Pengembangan Usaha Jasa kepelabuhanan dan Kawasan Terpadu dengan pihak Pemerintah Daerah dan mitra strategis lainnya , antara lain di Kabupaten Sorong, Kawasan Bisnis Terpadu di Pelabuhan Balikpapan, dan Kabupaten Banggai, Prov. Sulawesi Tengah.

- 6) Penerbitan sertifikasi ISO 9001:2008 oleh Badan sertifikasi URS pada Cabang Ternate, Manokwari, Biak, Kendari, dan Parepare yang berlaku s.d tahun 2014 dan 2016.
 - 7) Perpanjangan Sertifikasi ISO 9001:2008 pada kantor cabang Balikpapan, Samarinda, dan Ambon.
 - 8) Penerbitan Sertifikasi Sistem Manajemen Lingkungan ISO 14001:2004 pada Kantor Cabang Makassar.
 - 9) Pelaksanaan Reviu Surat-surat kelengkapan Kapal.
 - 10) Pembangunan Terminal Khusus Kendaraan Bermotor bersusun dua tingkat seluas 3.485 M2 di Pelabuhan Soekarno-Hatta Makassar, sehingga seluruh aktivitas bongkar muat mobil yang sebelumnya menggunakan dermaga konvensional dialihkan ke terminal khusus ini.
 - 11) Penyelesaian dan penerbitan Sertifikat HGB untuk menjamin kepastian hukum di beberapa Cabang.
 - 12) Pemberian bantuan beasiswa kepada 12 (dua belas) siswa Papua berprestasi bekerjasama dengan Sampoerna Foundation.
- j. 2014
- 1) Program PKBL/CSR kegiatan sunatan massal bagi warga sekitar pelabuhan

terkhusus untuk warga yang kurang mampu seperti anak-anak dari buruh angkut, tukang becak dan sopir.

- 2) Kunjungan DPRD Gorontalo perihal peninjauan kerjasama di bidang kepelabuhanan dan meninjau perkembangan masterplan dan pendukung percepatan ekonomi melalui pelabuhan Gorontalo.
- 3) Kunjungan kapal pesiar LE SOLEAL ke pelabuhan Makassar dengan membawa sekitar 500 penumpang asing sebagai program kepariwisataan Sulawesi Selatan.
- 4) Penandatanganan kesepakatan bersama antara PT Pelindo IV (Persero) dengan Jaksa Agung Muda Bidang Perdata dan Tata Usaha Negara dan Kepala Kejaksaan Tinggi Kejaksaan Republik Indonesia perihal.
- 5) Kunjungan kapal pesiar MV. VALENDOM ke pelabuhan Makassar dengan membawa sekitar 500 penumpang asing sebagai program kepariwisataan Sulawesi Selatan.
- 6) Kunjungan kapal pesiar DEUTSCHLAND CRUISE ke pelabuhan Makassar dengan membawa sekitar 500 penumpang asing sebagai program kepariwisataan Sulawesi Selatan.
- 7) Pelatihan Sertifikasi Pengadaan Barang dan Jasa kepada pegawai terpilih dari seluruh cabang PT Pelindo IV (Persero).
- 8) Kunjungan kapal pesiar MV. ARTANIA ke pelabuhan Pare-pare dengan membawa sekitar 500 penumpang asing sebagai program kepariwisataan Sulawesi Selatan.

- 9) Kunjungan dari Johor Port Malaysia perihal peninjauan kerjasama.
- 10) Pengenalan dan penandatanganan komitmen program pengendalian gratifikasi antara Pelindo IV dengan KPK. Dihadiri oleh Dewan Komisaris dan Direksi serta jajaran manajemen.
- 11) Pengembangan investasi PT Pelindo IV (Persero) yaitu pengadaan dan pemasangan alat Container Crane (CC) di pelabuhan Terminal Petikemas Bitung.
- 12) Value Discovery Event, ajang menanamkan core value perseroan kepada seluruh pegawai dengan motivasi menarik.
- 13) Quarterly Business Review membahas perkembangan perusahaan secara berkala.
- 14) Sharing session U-35 dengan Direksi Pelindo IV untuk menggali potensi terpendam dari generasi muda.
- 15) Workshop penyusunan dan cascading KPI Individu PT Pelindo IV (Persero).
- 16) Workshop GCG Self Assessment dilingkungan PT Pelindo IV (Persero).
- 17) Diklat pengelolaan limbah B3 dan pelaporan dokumen lingkungan di PT Pelindo IV (Persero).
- 18) Kunjungan kapal pesiar MV. SILVER DISCOVERER ke pelabuhan Parepare sebagai program kepariwisataan Sulawesi Selatan.
- 19) Pelepasan peserta ibadah suci yang terpilih dilingkungan PT Pelindo IV
- 20) Program Bina lingkungan dengan memberikan sumbangan alat kesehatan ke PMI Makassar

- 21) Kunjungan Komisi VI DPR RI ke Pelindo IV meninjau persiapan makassar dalam percepatan Tol Laut.
- 22) Program Bina Lingkungan kegiatan Pasar Murah Ramadhan di pelabuhan rakyat Paotere Makassar didukung oleh BUMN, BUMD, Pemprov Sulsel dan Pemkot Makassar dan perbankan.
- 23) Launching logo baru PT Pelindo IV (Persero) sebagai re-branding dan re-code core value corporate
- 24) Kunjungan kapal pesiar SEA PRINCESS CRUISE ke pelabuhan Makassar sebagai program kepariwisataan Sulawesi Selatan.
- 25) Program Bina Lingkungan membantu korban kebakaran di kecamatan Tallo Makassar
- 26) Pelindo IV menyerahkan truk sampah kepada Pemerintah Kota Makassar dalam rangka mendukung program “Makassar’ta Tidak Rantasa” dari Walikota Makassar.
- 27) Mulyono, Direktur Utama Pelindo IV mendapatkan The Best Fast Learning Leader Award dari Business Review.
- 28) Kunjungan Menteri Perhubungan di pelabuhan Makassar dan Ambon perihal meninjau perkembangan Pelindo IV menuju proyek Tol Laut

5. Jasa pelayanan

a. Pelayanan Kapal

1) Jasa Pandu

Jasa pemanduan kapal sewaktu memasuki alur pelayaran dan menuju dermaga

atau kolam pelabuhan untuk berlabuh. Untuk menjaga keselamatan kapal penumpang dan muatannya ketika memasuki alur pelabuhan.

2) Jasa Labuh

Jasa yang diberikan terhadap kapal agar dapat berlabuh dengan aman menunggu pelayanan berikut seperti tambat, bongkar muat atau menunggu pelayanan lainnya. Menghindari kemungkinan bertabrakan dengan kapal lain yang sedang berlabuh. Memastikan kedalaman air agar kapal tidak kandas.

3) Jasa Tambat

Jasa yang diberikan untuk kapal bertambat pada tambatan dan secara teknis dalam kondisi yang aman, untuk dapat melakukan bongkar muat dengan lancar dan aman. Untuk menghindari inefisiensi karena penggunaan tambatan tidak optimal.

4) Jasa Tunda

Melaksanakan pekerjaan untuk mengikat dan melepaskan tali kapal-kapal yang berolah gerak akan bersandar atau bertolak dari atau satu dermaga, jembatan, pelampung, dolphin dan lain-lain.

5) Jasa Air Kapal

Jasa yang diberikan untuk penyerahan air tawar dari darat ke kapal untuk keperluan kapal dan Anak Buah Kapal nya.

b. Pelayanan Barang

1) Jasa Bongkar Muat

2) Jasa Tenaga Bongkar Muat

3) Jasa Pemanfaatan Gudang

- 4) Jasa Lapangan Penumpukan
- 5) Jasa Dermaga
- 6) Jasa Pemadam Kebakaran

c. Pelayanan Terminal Petikemas

Terminal Petikemas Makassar adalah salah satu segmen usaha yang ditawarkan oleh PT. Pelabuhan Indonesia IV (Persero) kepada pengguna jasa kepelabuhanan khususnya jasa pelayanan petikemas. Terminal Petikemas Makassar dideklarasikan didalam upaya menangani kegiatan pelayanan petikemas seiring dengan meningkatnya perkembangan kontainerisasi melalui Pelabuhan Makassar saat ini maupun yang akan datang. Pelayanan yang diberikan oleh Terminal Petikemas berorientasi kepada efisiensi biaya dan efektif waktu serta kepuasan pelanggan yang terjabarkan dalam Visi dan Misi Perusahaan didalam menghadapi persaingan global.

Upaya dalam memuaskan pelanggan, Terminal Petikemas Makassar selalu meningkatkan mutu pelayanan melalui kebijakan mutu yang diterapkan yaitu “Pelayanan yang cepat waktu , Aman dan Dapat dipercaya”, serta menerapkan system pelayanan berstandard Internasional. Upaya peningkatan pelayanan tersebut diimbangi pula dengan ketersediaan fasilitas dan peralatan modern, serta Sumber Daya Manusia yang mampu menangani kegiatan secara cepat, tepat dan aman.

d. Pelayanan Penumpang

- 1) Jasa Embarkasi dan Debarkasi Penumpang
- 2) Jasa Retribusi dan Pas Penumpang

3) Jasa Terminal Penumpang

e. Jasa Pelayanan Alat

- 1) Gantry Crane
- 2) Luffing Crane
- 3) Transtrainer
- 4) Mobile Crane
- 5) Reach Stacker
- 6) Top Loader
- 7) Forklift
- 8) Chassis
- 9) Head Truck
- 10) Side Loader
- 11) Tronton

f. Jasa Lain-Lain

- 1) Kerjasama Usaha
- 2) Kerjasama Operasi
- 3) Penyewaan Gedung, Tanah, Listrik, Bunker BBM, dan Lain-Lain

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

6. Struktur Organisasi

perusahaan akan berhasil mencapai prestasi kerja yang efisien dan efektif dari apabila terdapat suatu sistem dan kerja sama yang baik. Setiap elemen dalam organisasi perusahaan harus memiliki fungsi-fungsi yang jelas sehingga pembagian tugas, wewenang, dan tanggung jawab yang telah diberikan dapat dilaksanakan dengan baik dan jelas. struktur organisasai dalam perusahaan diuraikan sebagai berikut.

a. Direksi

Tugas pokok dewan direksi ialah :

1. Memimpin dan mengurus perseroan sesuai dengan maksud dan tujuan Perseroan dan senantiasa berusaha meningkatkan efisiensi dan efektivitas.
2. Menguasai, memlihara dan mengurus kekayaan Perseroan. Dewan Direksi adalah pimpinan perusahaan dalam satu kesatuan yang diketahui oleh Direktur Utama. Setiap anggota Direksi, selain Direktur Utama, memimpin direktorat dan dibantu 3 Senior Manager yang mengkoordinir Sub Direktorat.

b. Direktorat Pemasaran dan Pengembangan Usaha

Mempunyai tugas pokok menyiapkan dan melakukan pembinaan serta menyelenggarakan program pemasaran, merancang dan melaksanakan serta mengendalikan kegiatan pembangunan dan investasi, menetapkan, mengendalikan dan melaporkan pembinaan kegiatan kerja manajemen risiko serta menyiapkan

rencana penerapan system manajemen mutu sesuai dengan kebijakan yang telah ditetapkan.

c. Direktorat Keuangan

Mempunyai tugas pokok menyiapkan dan melakukan pembinaan di bidang pengelolaan keuangan Perseroan meliputi akuntansi manajemen, perbendaharaan serta kemitraan dan bina lingkungan, dan akuntansi keuangan sesuai dengan kebijakan yang telah ditetapkan.

d. Direktorat Personalia dan Umum

Mempunyai tugas pokok menyiapkan dan melakukan pembinaan di bidang pengembangan Sumber Daya Manusia, administrasi SDM dan organisasi, kesejahteraan, olah raga dan kesenian, hukum, kerumahtanggaan dan perlengkapan kantor sesuai kebijaksanaan yang telah ditetapkan.

e. Direktorat Operasi

Mempunyai tugas pokok menyusun perencanaan dan pengendalian program-program pelayanan jasa kepelabuhanan serta merancang, menyelenggarakan, dan mengendalikan program pemeliharaan bangunan dan peralatan pelabuhan.

1) Satuan Pengawas Intern

Satuan Pengawas Intern bertanggung jawab kepada Direktur Utama dan membantu tugas Direktur Utama dan Komisaris dalam menjalankan fungsi pengawasan untuk mewujudkan perusahaan yang sehat, berkembang secara wajar dan dapat menunjang perekonomian nasional. Satuan Pengawas Intern dipimpin oleh Kepala Satuan Pengawas Intern.

2) Biro Hukum

Biro hukum mempunyai fungsi penyiapan, pembinaan dan penyelenggaraana aspek hukum yang meliputi peraturan dan perikatan perusahaan serta penelahaan dan penanganan masalah hukum. Kepala Biro Hukum dibantu oleh 2 (dua) Asisten Kepala Biro Hukum yaitu Asisten Kepala Biro Hukum Bidang Peraturan dan Perikatan Perusahaan dan Asisten Kepala Biro Hukum Bidang penelahan Hukum Penanganan Perkara.

Untuk lebih jelasnya dapat dilihat pada gambar struktur organisasi PT. Pelindo IV sebagai berikut :

Gambar 4.1
Struktur Organisasi PT. Pelabuhan Indonesia IV (PERSERO)

PT PELABUHAN INDONESIA IV (PERSERO)

STRUKTUR ORGANISASI KANTOR PUSAT

Sumber : www.inaport4.co.id, diakses pada tanggal 12 Maret 2017.

B. Hasil dan Pembahasan

1. Analisis Pajak Penghasilan Badan

Laporan keuangan merupakan hasil akhir dari aktifitas perusahaan dalam satu periode akuntansi yang menunjukkan dua hal pokok yakni laporan posisi keuangan dan laporan laba rugi. Laporan keuangan dibuat untuk memberikan gambaran mengenai aktivitas operasional perusahaan dalam satu periode akuntansi sehingga memudahkan bagi pihak-pihak yang berkepentingan baik internal maupun eksternal dalam pengambilan keputusan.

Pengambilan keputusan didasarkan pada nilai laba yang dihasilkan oleh perusahaan. Untuk mendapatkan nilai laba yang sesungguhnya, perusahaan harus melakukan penyesuaian atau koreksi terhadap laporan keuangan yang disajikan. Koreksi tersebut dimaksudkan untuk memberikan pedoman dalam perhitungan penghasilan kena pajak.

Koreksi fiskal adalah penyesuaian yang harus dilakukan oleh wajib pajak sebelum menghitung Pajak Penghasilan (PPh) bagi wajib pajak badan. Koreksi fiskal terjadi karena adanya perbedaan perlakuan penghasilan maupun biaya antara akuntansi komersial dengan akuntansi fiskal/pajak. Akibat koreksi fiskal dari Laporan Keuangan komersial menjadi Laporan Keuangan fiskal menyebabkan perbedaan antara laba komersial dengan laba fiskal.

Dalam penyusunan laporan keuangan fiskal, Wajib Pajak harus mengacu kepada peraturan perpajakan, sehingga laporan keuangan komersial yang dibuat berdasarkan SAK harus disesuaikan atau dibuat koreksi fiskalnya terlebih dahulu

sebelum menghitung besarnya penghasilan kena pajak. Perbedaan cara pengukuran, konsep, dan pengakuan penghasilan dan biaya antara Standar Akuntansi Keuangan dengan ketentuan perpajakan menyebabkan perlunya dibuatnya koreksi fiskal.

Koreksi fiskal ini dimaksudkan agar laba dari laporan komersial dengan laporan fiskal dapat disesuaikan untuk menghitung besarnya Pajak Penghasilan. Koreksi fiskal akibat perbedaan waktu dan perbedaan tetap terdiri atas koreksi positif dan negatif. Terdapat jumlah laba yang berbeda setelah penyesuaian antara laporan keuangan komersial dan fiskal.

Dalam melakukan koreksi fiskal yang akan dikoreksi adalah laporan Laba rugi komersial yang dibuat oleh perusahaan berdasarkan standar akuntansi yang berlaku, untuk dilakukan penyesuaian fiskal berdasarkan peraturan perpajakan yang berlaku. Dimana penelitian akan dilakukan pada Laporan laba rugi komersial yang dibuat oleh PT. Pelindo IV berdasarkan standar akuntansi. Berikut ini yang akan menjadi fokus penelitian untuk analisis koreksi fiskal dalam rangka perhitungan pajak penghasilan badan pada PT. Pelindo IV adalah laporan laba-rugi periode 1 Januari – 31 Desember 2015. Data-data pendukung terkait laporan laba-rugi untuk periode 1 Januari - 31 Desember 2015 juga dapat diperoleh dan dilampirkan, sehingga dapat dilihat rincian penyesuaian fiskal untuk mengetahui apakah perusahaan telah melakukan koreksi fiskal sesuai peraturan pajak yang berlaku dalam rangka perhitungan pajak penghasilan badan atau tidak.

Berikut ini akan disajikan ikhtisar keuangan berupa laporan Posisi Keuangan dan laporan laba Rugi tahun 2015 yang dapat dilihat pada tabel berikut ini :

Tabel 4.1
Ikhtisar Laporan Posisi Keuangan
(dalam juta rupiah)

KETERANGAN	2015
Aset lancar	2.755.914
Aset tidak lancar	4.404.197
Jumlah aset	7.160.111
Liabilitas jangka pendek	1.108.702
Liabilitas jangka panjang	773.246
Jumlah liabilitas	1.881.948
Jumlah ekuitas	5.278.163
Investasi pada entitas asosiasi	37.500

Sumber :Annual Report PT Pelindo IV, diakses pada tanggal 12 Maret 2017.

Berdasarkan data mengenai ikhtisar laporan Posisi Keuangan perusahaan maka selanjutnya akan disajikan ikhtisar laporan Laba Rugi Konsolidasian periode 2015 yang dapat dilihat pada tabel berikut :

Tabel 4.2
Ikhtisar Laporan Laba Rugi Konsolidasian
(dalam juta rupiah)

KETERANGAN	2015
Pendapatan Usaha	2.505.501
Beban Usaha	1.497.748
Laba Usaha	512.622
Pendapatan Beban Lain-Lain	12.725
Laba Sebelum Pajak Penghasilan	525.347
Laba Bersih Tahun Berjalan	377.213
Penghasilan Komprehensif Lain	115.916
Laba Komprehensif Tahun Berjalan	493.129

Sumber :Annual Report PT Pelindo IV, diakses pada tanggal 12 Maret 2017.

Jenis pendapatan usaha perusahaan disajikan dalam tabel berikut :

Tabel 4.3
Pendapatan Usaha
(dalam juta rupiah)

PENDAPATAN USAHA	2015
Pelayanan usaha terminal petikemas	879.835
Pelayanan kapal	528.747
Pelabuhan/dermaga khusus	423.730
Pelayanan usaha terminal	271.785
Pelayanan barang	135.908
Rupa-rupa usaha	80.115
Kerjasama usaha	140.241
Pengusahaan tanah bangunan dan lainnya	18.709
Pengusahaan alat-alat	26.431
Jumlah pendapatan usaha	2.505.501

Sumber :Annual Report PT Pelindo IV, diakses pada tanggal 12 Maret 2017

Berdasarkan uraian pendapatan di atas, semua jenis pendapatan tersebut termasuk dalam kategori pendapatan yang diakui dalam perpajakan dikarenakan berasal dari operasional utama perusahaan yakni jasa pelayanan pelabuhan sehingga pendapatan tidak memiliki masalah. Laporan pendapatan tersebut telah sesuai dengan peraturan perpajakan kecuali untuk penghasilan yang bersifat final. Penghasilan yang dikenakan PPh final tidak boleh di masukkan kedalam bagian penghasilan karena telah diakui dan dipotong oleh pemungut pajak sehingga pengakuannya harus dikeluarkan dari laporan keuangan dan dikoreksi negatif. Dalam SPT tahunan perusahaan ditemukan penghasilan yang bersifat final yang diakui perusahaan sebagai penambahan pendapatan sehingga harus dikeluarkan dari bagian pendapatan dan dilakukan koreksi negatif. Pendapatan tersebut di rincikan sebagai berikut :

Tabel 4.4
Rincian Pendapatan Usaha

KETERANGAN	NILAI
Jasa giro/bank	Rp 1.779.907.962
Pendapatan deposito	Rp 15.210.109.861
Penjualan atas aktiva tetap	Rp 350.308.000
Pendapatan sewa rumah	Rp 134.367.500
Pendapatan dana reksa	Rp 6.785.968.613
Sewa tanah dan bangunan	Rp 11.989.057.095
Jumlah koreksi negatif	Rp 36.249.719.031

Sumber :SPT Tahunan PT Pelindo IV, 2017.

Pendapatan jasa giro/bank dan pendapatan deposito yang dilaporkan perusahaan dalam bagian pendapatan harus dikoreksi fiskal negatif. Hal ini dikarenakan pendapatan tersebut merupakan pendapatan yang dikenakan PPh final. Pendapatan tersebut pajaknya sudah dipungut oleh pihak lain berdasarkan tarif pajak yang berlaku. Dalam pasal 4 ayat (2) dijelaskan bahwa pajak penghasilan atas penghasilan berupa bunga deposito dan tabungan dan diskonto sertifikat bank Indonesia (SBI) diatur dengan Peraturan Pemerintah No. 131 Tahun 2000. Menurut PP 131 Tahun 2000, atas penghasilan berupa bunga yang berasal dari deposito dan tabungan serta diskonto tabungan untuk SBI yang diterima oleh wajib pajak dalam negeri dan BUT dikenakan pajak penghasilan yang bersifat final (Mardiasmo, 2016 : 319).

Pendapatan sewa rumah dan sewa atas tanah dan/atau bangunan diatur dalam pasal 4 ayat (2) sebagai bagian dari pendapatan yang bersifat final. Pengenaan pajak penghasilan atas penghasilan berupa sewa tanah dan/atau bangunan diatur dengan Peraturan Pemerintah No. 29 Tahun 1996 sebagaimana telah diubah dengan

Peraturan Pemerintah No. 5 Tahun 2002. Menurut ketentuan tersebut penghasilan berupa sewa tanah dan/atau bangunan dikenakan PPh yang bersifat final (Mardiasmo, 2016 : 321). Oleh sebab itu, pendapatan sewa rumah dan sewa atas tanah dan/atau bangunan yang dilaporkan perusahaan harus dikoreksi fiskal negatif karena masuk dalam kategori penghasilan yang dikenakan PPh final sesuai yang tertera dalam laporan SPT tahunan perusahaan.

Selain pendapatan yang menjadi pusat koreksi fiskal, beban/biaya pun menjadi akun pokok dalam laporan keuangan yang sering mengalami koreksi, baik koreksi fiskal positif maupun negatif. Penelitian sebelumnya pun banyak menemukan adanya kesalahan pembebanan terhadap biaya yang sebenarnya tidak diakui dalam peraturan perpajakan namun diakui secara komersial dalam laporan keuangan wajib pajak. Berikut disajikan mengenai daftar beban-beban dalam laporan keuangan perusahaan yang disajikan dalam tabel berikut :

Tabel 4.5
Beban Usaha
(dalam juta rupiah)

BEBAN USAHA	2015
Beban pegawai	329.952
Beban bahan	237.708
Beban umum	193.071
Beban sewa	320.277
Beban pemeliharaan	162.378
Beban penyusutan dan amortisasi	198.659
Beban administrasi kantor	26.935
Beban asuransi	28.768
Jumlah beban usaha	1.497.748

Sumber :Annual Report PT Pelindo IV, diakses pada tanggal 12 Maret 2017.

Dalam uraian beban di atas, terdapat beberapa jenis beban/biaya yang perlu dikoreksi fiskal karena pengakuannya tidak sesuai dengan peraturan perpajakan. Dalam SPT tahunan perusahaan dirincikan mengenai beban/biaya yang termasuk dalam kategori biaya bahan sampai dengan biaya asuransi.

Tabel 4.6
Rincian Beban Usaha

KETERANGAN	NILAI
1. Biaya Pegawai	-
2. Biaya bahan	
a. Biaya bahan medis	Rp 600.000
b. Biaya bahan bakar	Rp 6.364.425.360
c. Biaya bahan pelumas	Rp 234.161.482
d. Biaya air	Rp 852.243.913
e. Biaya listrik	Rp 752.320.727
f. Biaya telepon	Rp 210.918.385
g. Biaya bahan makanan	Rp 1.233.772.992
h. Biaya bahan lainnya	Rp 92.512.966
Jumlah	Rp 9.740.955.824
3. Biaya pemeliharaan	
a. Biaya pemeliharaan bangunan fas. Pelabuhan	Rp 750.144.958
b. Biaya pemeliharaan kendaraan	Rp 30.841.125
c. Biaya pemeliharaan emplesmen	Rp 866.171.145
Jumlah	Rp 1.647.157.229
4. Biaya penyusutan	
a. Biaya penyusutan bangunan fas. Pelabuhan	Rp 2.305.102.248
b. Biaya penyusutan kendaraan	Rp 186.217.235
c. Biaya penyusutan emplesmen	Rp 79.931.929
Jumlah	Rp 2.571.251.412
5. Biaya asuransi	
a. Biaya asuransi fas. Pelabuhan	Rp 32.053.088
b. Biaya asuransi kendaraan	Rp 17.123.455
c. Biaya asuransi lainnya	Rp 5.027.788.362
Jumlah	Rp 5.076.964.904
6. Biaya administrasi kantor	
a. Biaya surat kabar, majalah dan buletin	Rp 824.943.298
b. Biaya rumah tangga	Rp 892.896.215
c. Biaya rapat dan jamuan makan	Rp 634.889.651

d. Biaya administrasi lainnya	Rp	5.490.747.124
Jumlah	Rp	7.843.476.287
7. Biaya umum		
a. Biaya keamanan pelabuhan	Rp	1.588.302.662
b. Biaya promosi	Rp	2.164.691.162
c. Biaya klaim	Rp	45.411.080
d. Biaya PBB	Rp	347.110.750
e. Biaya kendaraan	Rp	160.424.186
f. Biaya olahraga dan kesenian	Rp	3.120.763.719
g. Biaya pakaian dinas	Rp	377.130.496
h. Biaya bantuan sosial	Rp	10.534.168.686
i. Biaya perawatan kesehatan	Rp	20.573.302.927
j. Biaya penghapusan aktiva	Rp	589.414.865
k. Biaya pemasaran	Rp	1.098.048.962
l. Biaya pemeriksaan laporan tahunan	Rp	578.244.968
m. Biaya penanganan kasus	Rp	2.568.231.758
n. Biaya umum lainnya	Rp	1.515.050.993
o. Biaya atas penghasilan final	Rp	1.812.485.952
Jumlah	Rp	47.072.783.166
8. Biaya sewa		
a. Biaya sewa lainnya	Rp	2.130.514.339
b. Biaya sea kendaraan	Rp	593.887.946
Jumlah	Rp	2.724.402.285
9. Biaya diluar usaha lainnya		
a. Biaya administrasi bank	Rp	235.148.873
b. Biaya diluar usaha lainnya	Rp	308.614.306
Jumlah	Rp	543.763.179
JUMLAH KOREKSI POSITIF	Rp	77.220.754.286

Sumber :SPT Tahunan PT Pelindo IV, 2017.

Mengenai perlakuan Pajak Penghasilan atas biaya pegawai apabila Biaya Pegawai yang uangnya diberikan secara langsung kepada pegawai dapat dibebankan sebagai biaya di SPT Tahunan PPh perusahaan (DE). Ini dapat dilihat pada Pasal 6 ayat (1) huruf a angka 2 UU PPh yang menyebutkan bahwa biaya berkenaan dengan pekerjaan atau jasa termasuk upah, gaji, honorarium, bonus, gratifikasi, dan tunjangan yang diberikan dalam bentuk uang.

Pengeluaran-pengeluaran sehubungan dengan pekerjaan yang boleh dikurangkan dari penghasilan bruto harus dilakukan dalam bentuk uang. Pengeluaran yang dilakukan dalam bentuk natura atau kenikmatan, misalnya fasilitas menempati rumah dengan cuma-cuma, tidak boleh dibebankan sebagai biaya, dan bagi pihak yang menerima atau menikmati bukan merupakan penghasilan.

Adapun bagi karyawan atas Penggantian atau imbalan dalam bentuk natura atau kenikmatan berkenaan dengan pekerjaan atau jasa merupakan tambahan kemampuan ekonomis yang diterima bukan dalam bentuk uang. Penggantian atau imbalan dalam bentuk natura seperti beras, gula, dan sebagainya, dan imbalan dalam bentuk kenikmatan, seperti penggunaan mobil, rumah, dan fasilitas pengobatan bukan merupakan objek pajak penghasilan.

Jadi untuk perusahaan, apabila biaya pengobatan karyawan dimasukkan kedalam bentuk tunjangan uang kesehatan bagi karyawan maka biaya tunjangan kesehatan merupakan objek PPh Pasal 21 bagi karyawan dan atas biayanya bagi perusahaan merupakan biaya yang dapat dibebankan untuk mengurangi penghasilan kena pajak (*deductible expense*). Namun bila pengobatan karyawan dimasukkan kedalam biaya pengobatan, maka bukan merupakan objek PPh Pasal 21 dan bagi perusahaan biaya pengobatan tersebut tidak dapat dibebankan. Nantinya pada saat perhitungan di SPT Tahunan PPh Badan dilakukan koreksi fiskal positif.

Surat Edaran Direktur Jenderal Pajak Nomor SE - 09/pj.42/2002 tentang perlakuan pajak penghasilan atas biaya pemakaian telepon seluler dan kendaraan perusahaan direktur jenderal pajak, dalam pasal 3 diatur bahwa : Atas biaya

perolehan atau pembelian atau perbaikan besar kendaraan sedan atau yang sejenis yang dimiliki dan dipergunakan perusahaan untuk pegawai tertentu karena jabatan atau pekerjaannya, dapat dibebankan sebagai biaya perusahaan sebesar 50% (lima puluh persen) melalui penyusutan aktiva tetap kelompok II (Lampiran II butir 1 huruf b), dan atas biaya pemeliharaan atau perbaikan rutin kendaraan tersebut dapat dibebankan sebagai biaya rutin perusahaan sebesar 50%.

Sehubungan dengan Biaya pemakaian bakar bakar dan pelumas yang dimasukkan oleh perusahaan sebagai *deductible expense* harus di koreksi positif sesuai dengan yang tertera dalam laporan SPT tahunan. Berdasarkan ketentuan dalam pasal 3 tersebut di jelaskan bahwa yang boleh dikau sebagai biaya untuk bahan bakar dan pelumas hanya sebesar 50% saja. Biaya pemeliharaan kendaraan, termasuk juga pengeluaran rutin untuk pembelian/pemakaian bahan bakar.

Biaya telepon dalam Surat Edaran Direktur Jenderal Pajak Nomor SE - 09/pj.42/2002 tentang perlakuan pajak penghasilan atas biaya pemakaian telepon seluler dan kendaraan perusahaan direktur jenderal pajak, dalam pasal 1 diatur bahwa : Atas biaya perolehan atau pembelian telepon seluler yang dimiliki dan dipergunakan perusahaan untuk pegawai tertentu karena jabatan atau pekerjaannya, dapat dibebankan sebagai biaya perusahaan sebesar 50% (lima puluh persen) melalui penyusutan aktiva tetap kelompok I (Lampiran I butir 1 huruf c), dan atas biaya berlangganan atau pengisian ulang pulsa dan perbaikan telepon seluler tersebut dapat dibebankan sebagai biaya rutin perusahaan sebesar 50% (lima puluh persen).

Sesuai yang tertera dalam laporan SPT perusahaan, biaya telepon dimasukkan kedalam kelompok koreksi fiskal positif, karena sesuai dengan aturan yang terdapat dalam pasal 1 bahwa yang boleh diakui hanya sebesar 50% saja dan perusahaan harus mampu menjelaskan bahwa biaya telepon tersebut digunakan sesuai dengan prinsip 3M seperti yang tertera dalam pasal 6 Undang-Undang PPh sehingga beban telepon tersebut dapat dijadikan sebagai *deductible expense*. Telepon seluler, termasuk juga alat komunikasi berupa pager.

Biaya penyusutan baik kendaraan ataupun bangunan pembebanannya harus memperhatikan beberapa ketentuan. Tidak semuanya harta dapat disusutkan menurut ketentuan perpajakan, ada beberapa harta yang tidak dapat disusutkan yaitu: Harta yang tidak digunakan untuk mendapatkan, menagih, dan memelihara penghasilan tidak boleh disusutkan secara fiskal. Misalnya; kendaraan perusahaan yang dikuasai dan dibawa pulang oleh karyawan, rumah dinas karyawan yang tidak terletak di daerah terpencil. Dalam hal harta yang tidak boleh disusutkan secara fiskal tersebut dijual (dialihkan), keuntungannya merupakan obyek PPh, yang dihitung dari selisih antara harga jual (nilai pasar) dengan harga perolehan. Dalam hal selisihnya negatif (rugi), kerugian tersebut tidak dapat dikurangkan sebagai biaya.

Selain hal tersebut, perusahaan juga harus mengetahui metode penyusutan apa yang diakui dalam perpajakan beserta tarifnya untuk setiap metode, masa manfaat untuk tiap-tiap aset, dan apakah aset tersebut masuk dalam kategori permanen atau tidak. Hal tersebut penting diketahui perusahaan agar perhitungan biaya penyusutannya sesuai dengan perhitungan menurut perajakan. Perusahaan

menggunakan metode garis lurus dalam penyusutannya. Metode tersebut sudah sesuai dengan ketentuan perpajakan, namun perbedaan perhitungannya dapat disebabkan karena perbedaan dalam penentuan tarif, perbedaan penggolongan aset (permanen atau tidak permanen) ataupun perbedaan dalam penentuan masa manfaat aset tersebut.

Sangat penting bagi perusahaan untuk lebih teliti memahami aturan dan mekanisme penyusutan dan pembebanannya sehingga antara perhitungan perusahaan dan perhitungan perpajakan tidak terjadi perbedaan dan pihak perusahaan tidak mendapatkan koreksi fiskal positif atas biaya penyusutannya.

Sehubungan dengan biaya asuransi, dalam pasal 9 UU PPh huruf (d) di sebutkan bahwa premi asuransi kesehatan, asuransi kecelakaan, asuransi jiwa, asuransi dwiguna, dan asuransi bea siswa, yang dibayar oleh Wajib Pajak orang pribadi, kecuali jika dibayar oleh pemberi kerja dan premi tersebut dihitung sebagai penghasilan bagi Wajib Pajak yang bersangkutan. Asuransi tersebut juga termasuk kebakaran, asuransi kerugian, asuransi bangunan, asuransi kendaraan perusahaan. Jadi, biaya asuransi tersebut menurut pasal 9 huruf (d) boleh dijadikan sebagai objek pajak penghasilan bagi wajib pajak pribadi jika dibayar oleh pemberi kerja/perusahaan. Dan bagi pihak yang menanggung biaya tersebut merupakan beban bagi pihak yang bersangkutan

Ketentuan lain sehubungan dengan biaya asuransi yang diatur dalam Surat Edaran Direktur Jenderal Pajak Nomor Se - 09/Pj.42/2002 tentang perlakuan pajak penghasilan atas biaya pemakaian telepon seluler dan kendaraan perusahaan pasal 2-3

menjelaskan bahwa biaya yang boleh dikauai hanya sebesar 50% dari nilai bruto. Biaya asuransi yang boleh dikauai oleh perusahaan hanya sebesar 50 %. Jadi perusahaan harus lebih teliti dalam melakukan pembebanan biaya terkait asuransi, sehingga jumlah biaya yang dibebabnkan benar sesuai dengan ketentuan perpajakan.

Biaya surat kabar, majalah dan buletin merupakan biaya yang dikeluarkan perusahaan sehubungan dengan penyediaan hiburan, informasi bagi karyawan. Biaya tersebut harus memenuhi ketentuan 3M sesuai yang tertera dalam pasal 6 UU PPh untuk dapat dijadikan sebagai pengurang pajak penghasilan. Selain itu, perusahaan harus merinci biaya tersebut sehingga tujuan dan penggunaannya jelas. Tapi, jika biaya tersebut dianggap sebagai kenikmatan atau natura yang diberikan kepada karyawan, maka biaya tersebut tidak boleh diperkurangkan dari penghasilan perusahaan sebab natura yang diberikan dalam bentuk barang tidak dianggap sebagai biaya bagi perusahaan. Hal ini sesuai dalam pasal 9 UU PPh yang menyebutkan natura yang bukan dalam bentuk uang bukan merupakan objek pajak.

Biaya yang diperuntukan untuk menjamu relasi atau rekanan bisnis perusahaan. Pada dasarnya biaya ini diakui sebagai biaya untuk mendapatkan, menagih dan memelihara penghasilan (3M) sepanjang pengeluaran tersebut sesuai dengan kelaziman dan kewajaran dalam praktek dunia usaha sesuai dengan adat kebiasaan pedagang yang baik. Biaya *entertainment* menjadi pengurang penghasilan bruto jika dipergunakan untuk mendapatkan, menagih dan memelihara penghasilan yang merupakan objek pajak serta dapat dibuktikan kebenarannya, sebagaimana diatur dalam Surat Edaran Direktur Jenderal Pajak Nomor SE-27/PJ.22/1986 tentang

biaya entertainment dan sejenisnya (seri PPh Umum 18) yang menyebutkan bahwa :

(1) Biaya "*entertainment*", representasi, jamuan dan sejenisnya untuk mendapatkan, menagih dan memelihara penghasilan pada dasarnya dapat dikurangkan dari penghasilan bruto sebagaimana dimaksud dalam Pasal 6 ayat (1) huruf a Undang-undang Pajak Penghasilan. (2) Wajib Pajak harus dapat membuktikan, bahwa biaya-biaya tersebut telah benar-benar dikeluarkan (formal) dan benar ada hubungannya dengan kegiatan perusahaan untuk mendapatkan, menagih dan memelihara penghasilan perusahaan (materiil). (3) Oleh karena itu, Wajib Pajak yang mengurangkan biaya-biaya tersebut dari penghasilan brutonya, agar melampirkan pada Surat Pemberitahuan Tahunan daftar *nominative*.

Wajib pajak badan dalam hal ini perusahaan harus dapat menjelaskan dan membuktikan bahwa biaya jamuan makan dan rapat tersebut berhubungan dengan usaha perusahaan. Perusahaan harus menyertakan daftar nominatif biaya tersebut. Biaya jamuan dan rapat tersebut harus disediakan untuk seluruh karyawan bukan hanya terbatas pada peserta rapat sehingga biaya tersebut dapat diperkurangkan dari pajak penghasilan.

Biaya Promosi adalah bagian dari biaya penjualan yang dikeluarkan oleh Wajib Pajak dalam rangka memperkenalkan dan/atau menganjurkan pemakaian suatu produk baik langsung maupun tidak langsung untuk mempertahankan dan/atau meningkatkan penjualan. Surat edaran direktur jenderal pajak nomor se - 9/pj/2010 tentang penyampaian peraturan menteri keuangan nomor 2/pmk.03/2010 tentang biaya promosi yang dapat dikurangkan dari penghasilan bruto ditegaskan bahwa

Biaya Promosi yang dapat dikurangkan dari penghasilan bruto harus memperhatikan hal-hal sebagai berikut : (1) untuk mempertahankan dan atau meningkatkan penjualan. (2) dikeluarkan secara wajar dan (3) menurut adat kebiasaan pedagang yang baik. Syarat tersebut di atas harus dipenuhi oleh perusahaan sehingga biaya promosi yang dikeluarkan perusahaan masuk dalam kategori *deductable expense*.

Perlu diketahui sehubungan dengan biaya promosi ialah adanya daftar nominatif yang harus disertakan oleh perusahaan yang paling sedikit harus memuat data penerima berupa nama, Nomor Pokok Wajib Pajak, alamat, tanggal, bentuk dan jenis biaya, besarnya biaya, nomor bukti pemotongan dan besarnya Pajak Penghasilan yang dipotong.

Surat Edaran Direktur Jenderal Pajak Nomor SE - 01/pj.42/2002 tentang perlakuan pajak penghasilan atas pengeluaran untuk bea perolehan hak atas tanah dan bangunan (bphtb) dan pajak bumi dan bangunan (pbb) sebagai biaya/pengurang penghasilan bruto ditegaskan bahwa PBB adalah pajak yang dibayar sehubungan dengan pemilikan hak atau perolehan manfaat atas tanah dan atau pemilikan, penguasaan, atau perolehan manfaat atas bangunan, yang merupakan biaya/pengeluaran rutin setiap tahun, PBB atas tanah dan bangunan yang dimiliki dan dipergunakan dalam perusahaan, atau dimiliki untuk mendapatkan, menagih, dan memelihara penghasilan, dapat dikurangi sekaligus sebagai biaya dalam penghitungan Penghasilan Kena Pajak.

Penegasan dimaksud pada keterangan di atas, berlaku atas penghasilan yang tidak berkaitan dengan penerimaan / perolehan penghasilan yang dikenakan Pajak

Penghasilan yang bersifat final dan atau dikenakan berdasarkan Norma Penghitungan Penghasilan Neto / Norma Penghitungan Khusus. Jika yang dimaksud biaya PBB ialah sanksi/denda PBB, maka tidak boleh dikurangkan. UU PPh Pasal 9 (1) huruf (k) Untuk menentukan besarnya Penghasilan Kena Pajak bagi Wajib Pajak dalam negeri dan bentuk usaha tetap tidak boleh dikurangkan yakni sanksi administrasi berupa bunga, denda, dan kenaikan serta sanksi pidana berupa denda yang berkenaan dengan pelaksanaan perundang-undangan di bidang perpajakan.

Sehubungan dengan biaya olahraga, Pengeluaran dalam bentuk natura atau kenikmatan tidak dapat diperkurangkan dalam pajak penghasilan perusahaan seperti yang terdapat dalam pasal 9 UU PPh selain dalam bentuk uang. Pengeluaran-pengeluaran yang dapat dikurangkan dari penghasilan bruto harus dilakukan dalam batas-batas yang wajar sesuai dengan adat kebiasaan pedagang yang baik. Dengan demikian, apabila pengeluaran yang melampaui batas kewajaran tersebut dipengaruhi oleh hubungan istimewa, jumlah yang melampaui batas kewajaran tersebut tidak boleh dikurangkan dari penghasilan bruto.

Aturan lain tentang biaya olahraga diatur dalam pasal 2 UU PPh tentang penggantian atau imbalan sebagaimana dimaksud dalam Pasal 2 huruf b adalah sarana dan fasilitas di lokasi kerja seperti olahraga bagi Pegawai dan keluarganya tidak termasuk golf, power boating, pacuan kuda, dan terbang layang. Jika yang dimaksud dengan biaya olahraga atau kesenian ialah biaya sumbangan seperti yang terdapat dalam Peraturan Pemerintah Republik Indonesia Nomor 93 Tahun 2010 tentang sumbangan pembinaan olah raga menjelaskan bahwa : Sumbangan dalam

rangka pembinaan olahraga, yang merupakan sumbangan untuk membina, mengembangkan dan mengoordinasikan suatu atau gabungan organisasi cabang/jenis olahraga prestasi yang disampaikan melalui lembaga pembinaan olah raga dapat diperkurangkan sampai pada batas tertentu yang diatur oleh pemerintah.

Sumbangan dalam rangka penanggulangan bencana nasional yang ketentuannya diatur dengan Peraturan Pemerintah boleh diperkurangkan dari perhitungan pajak penghasilan sesuai dengan pasal 6 UU PPh. Sumbangan dalam rangka penanggulangan bencana nasional, yang merupakan sumbangan untuk korban bencana nasional yang disampaikan secara langsung melalui badan penanggulangan bencana atau disampaikan secara tidak langsung melalui lembaga atau pihak yang telah mendapat izin dari instansi/lembaga yang berwenang untuk pengumpulan dana penanggulangan bencana sesuai dengan Peraturan Pemerintah Republik Indonesia Nomor 93 Tahun 2010 tentang sumbangan bencana. Namun dijelaskan juga bahwa Sumbangan dan/atau biaya tersebut yang dapat dikurangkan hanya sampai jumlah tertentu dari penghasilan bruto. Jadi jumlah yang boleh dikurangkan hanya sampai batas tertentu dan sumbangan yang diberikan harus melalui lembaga yang telah mendapat izin dari pemerintah/menteri keuangan.

Sehubungan dengan penyisihan piutang dalam laporan SPT tahunan terdapat perbedaan antara penyisihan piutang tahun 2014 dan 2015 sehingga dilakukan koreksi fiskal negatif senilai (Rp. 5.244.282.250). Salah satu jenis biaya yang dalam praktiknya cukup menimbulkan kebingungan di lapangan adalah Piutang Tak Tertagih. Secara fiskal, Piutang Tak Tertagih merupakan nilai yang muncul akibat

dari transaksi wajar yang sesuai dengan bidang usaha Wajib Pajak (tidak termasuk piutang yang muncul akibat transaksi bisnis dengan pihak yang memiliki hubungan istimewa). Pada dasarnya secara fiskal tidak dikenal adanya metode penyisihan/pembentukan cadangan sebagaimana ditegaskan didalam pasal 9 ayat (1) huruf c UU Nomor 36 Tahun 2008 tentang Pajak Penghasilan, kecuali untuk Wajib Pajak sektor usaha tertentu. Sehingga komponen biaya yang dibentuk akibat adanya pembentukan atau penyisihan dana cadangan tidak boleh dikurangkan dari laba bruto. Ini berarti nilai penyisihan piutang ragu- ragu yang belum diputuskan sebagai Piutang Tidak Tertagih tidak boleh dijadikan sebagai biaya yang dapat dikurangkan dalam menghitung Penghasilan Kena Pajak.

Beban Piutang Tak Tertagih sendiri pada prinsipnya tidak menjadi soal bagi ketentuan perpajakan. Sepanjang nilai Beban Piutang Tak Tertagih yang diperoleh adalah nilai yang dipastikan tidak dapat lagi tertagih dan tidak lagi mengandung nilai yang kemungkinan masih dapat dibayar oleh debitur, maka nilai tersebut dapat dibiayakan (*deductible expense*). Namun demikian dalam rangka rekonsiliasi fiskal, secara administratif nilai Piutang Tak Tertagih tersebut harus memenuhi persyaratan yang ditentukan oleh Menteri Keuangan sebagaimana diatur didalam Peraturan Menteri Keuangan nomor PMK-57/PMK.03/2010 tentang Perubahan atas PMK-105/PMK.03/2009 tentang Piutang yang Nyata- Nyata Tidak Dapat Ditagih yang Dapat Dikurangkan Dari Penghasilan Bruto.

Apabila Wajib Pajak dapat membuktikan bahwa pembebanan Piutang Tidak Tertagih telah memenuhi persyaratan secara konseptual (tidak lagi mengandung

unsur penyisihan) dan menunjukkan bukti pendukung persyaratan maka Beban Piutang Tak Tertagih boleh dikurangkan dari laba kotor sesuai dengan amanat pasal 6 ayat (1) huruf h UU Nomor 36 Tahun 2008 tentang Pajak Penghasilan. Semua bukti tersebut dijadikan sebagai lampiran saat pelaporan SPT Tahunan PPh. Jika dalam tahun berjalan ternyata debitur melunasi utangnya, padahal penghapusan telah disetujui dan dibebankan sebagai biaya, maka nilai pelunasan tersebut wajib dilaporkan Wajib Pajak sebagai penghasilan pada tahun berjalan dilakukannya pelunasan.

Terkait masalah penyusutan dan amortisasi, perusahaan menggunakan metode garis lurus. Metode tersebut sudah sesuai dengan ketentuan perpajakan namun terdapat perbedaan perhitungan sesuai yang tertera dalam laporan SPT tahunan perusahaan. Selain perbedaan perhitungan, perbedaan penggolongan aset, perbedaan penentuan masa manfaat aset juga bisa berbeda antara perusahaan dan pihak perpajakan. Dalam SPT tahunan dilaporkan biaya penyusutan dan amortisasi menurut komersial masing-masing sebesar Rp. 160.779.299.252 dan Rp. 16.700.608.007, sedangkan menurut fiskal biaya penyusutan dan amortisasi masing-masing sebesar Rp. 174.070.094.572 dan Rp. 6.243.891.393, sehingga harus dikoreksi negatif senilai (Rp.2.834.078.706).

Imbalan Pasca Kerja yaitu imbalan kerja yang diterima pekerja setelah pekerja sudah tidak aktif lagi bekerja. Contoh dari Imbalan Pasca Kerja ini adalah : Imbalan Pensiun, Imbalan asuransi jiwa pasca kerja, imbalan kesehatan pasca kerja. Imbalan pasca kerja yang tercantum di perundangan ketenagakerjaan adalah;

Imbalan Pensiun, Meninggal Dunia, *Disability* (cacat), *medicalunfit* dan mengundurkan diri. Biaya imbalan pasca kerja yang dibebankan menurut akuntansi masih berupa estimasi. Sedangkan menurut pajak, biaya yang dapat dikurangkan hanya sejumlah yang benar-benar telah terealisasi. Sekilas hal ini hanya akan beda temporer karena pajak juga memperbolehkan biaya tersebut sebagai pengurang dalam menentukan Penghasilan Kena Pajak tetapi hanya masalah waktu dalam membebankannya saja yang berbeda.

Imbalan pasca kerja, dalam laporan SPT tahunan perusahaan terdapat selisih beban imbalan pasca kerja tahun 2014 dan tahun 2015. Imbalan kerja tahun 2014 sebesar Rp. 84.772.056.021 dan tahun 2015 sebesar Rp. 77.949.561.558, sehingga harus dikoreksi positif sebesar Rp. 6.822.494.463

Berdasarkan analisis yang telah diuraikan di atas, dapat disimpulkan bahwa perusahaan melakukan analisis pajak penghasilan yang sesuai dengan Undang-Undang No 36 Tahun 2008 atau telah menerapkan koreksi fiskal terhadap laporan keuangannya. Namun terdapat item yang masih perlu diperhatikan perusahaan seperti beberapa beban/biaya dan tambahan pendapatan yang dikoreksi oleh perpajakan baik koreksi fiskal positif ataupun negatif.

2. Perhitungan Pajak Penghasilan Badan

Perhitungan pajak penghasilan badan mengikuti norma perhitungan yang tertera dalam SPT tahunan badan yang telah diuraikan pada bab sebelumnya. Tabel berikut ini menyajikan ringkasan laporan Laba Rugi PT Pelabuhan Indonesia IV (Persero) yang dibuat oleh perusahaan yang berhubungan dengan tahun buku 2015

Tabel 4.7
Laporan Laba Rugi Komprehensif
Untuk Tahun yang Berakhir pada Tanggal 31 Desember 2015

Pendapatan		
Pendapatan Usaha	Rp 2.505.501.421.336	
Reduksi Pendapatan	Rp (495.131.064.729)	
Jumlah Pendapatan Usaha Bersih		Rp2.010.370.356.607
Beban Usaha		
Beban Pegawai	Rp 329.952.169.904	
Beban Bahan	Rp 237.707.670.833	
Beban Umum	Rp 193.071.002.761	
Beban Sewa	Rp 320.277.122.342	
Beban Pemeliharaan	Rp 162.378.385.986	
Beban Penyusutan & Amortisasi	Rp 198.659.223.157	
Administrasi Kantor	Rp 26.934.643.912	
Beban Asuransi	Rp 8.767.675.669	
Jumlah Beban Usaha		Rp1.497.747.894.564
Laba Usaha		Rp 512.622.462.043
Pendapatan (Beban) Lain-Lain		
Pendapatan lain-lain	Rp. 89.849.037.554	
Beban lain-lain	Rp. (77.124.022.932)	
Pendapatan (beban) lain-lain bersih		Rp. 12.725.014.622
Laba Sebelum Pajak Penghasilan		Rp 525.347.476.665
Penghasilan (beban) pajak		
Pajak kini	Rp. (148.470.127.525)	
Pajak tangguhan	Rp. 335.564.237	
Jumlah penghasilan (beban) pajak		Rp. (148.134.563.288)
Laba bersih tahun berjalan		Rp. 377.212.913.377
Penghasilan komprehensif lain tahun berjalan setelah pajak		Rp. 115.916.260.992
Total penghasilan komprehensif tahun berjalan		Rp. 493.129.174.369

Sumber : Annual Report PT Pelindo IV, diakses pada tanggal 12 Maret 2017

Tabel berikut menyajikan laporan koreksi fiskal yang terjadi dalam perusahaan sehingga menunjukkan perhitungan pajak periode 2015.

Tabel 4.8
Perhitungan SPT Tahunan Badan
PT Pelabuhan Indonesia IV (Persero)
Tahun Pajak 2015

Peredaran Usaha		Rp 1.878.896.047.173
Biaya Usaha Lainnya		Rp (1.393.497.543.418)
Penghasilan Neto dari Usaha		Rp 485.398.503.755
Penghasilan dari Luar Usaha		Rp 191.544.098.553
Biaya dari Luar Usaha		Rp 166.417.816.916
Penghasilan Neto dari Luar Usaha		Rp 25.126.281.637
Penghasilan Neto Komersial		Rp 510.524.785.392
Koreksi Fiskal Positif		
Biaya Bahan	Rp 9.740.955.824	
Biaya Pemeliharaan	Rp 1.647.157.229	
Biaya Penyusutan	Rp 2.571.251.412	
Biaya Asuransi	Rp 5.076.964.904	
Biaya Administrasi Kantor	Rp 7.843.476.287	
Biaya Umum	Rp 47.072.783.166	
Biaya Sewa	Rp 2.724.402.285	
Biaya diluar Usaha Lainnya	Rp 543.763.179	
Jumlah Koreksi Fiskal Positif		Rp 77.220.754.286
Koreksi Fiskal Negatif		
Jasa Giro/Bank	Rp 1.779.907.962	
Pendapatan Deposito	Rp 15.210.109.861	
Penjualan atas Aktiva Tetap	Rp 350.308.000	
Pendapatan Sewa Rumah	Rp 134.367.500	
Pendapatan Dana Peksa	Rp 6.785.968.613	
Sewa Tanah dan Bangunan	Rp 11.989.057.095	
Jumlah Koreksi Fiskal Negatif		Rp 36.249.719.031
Penyisihan Piutang	Rp (5.244.282.250)	

Biaya Penyusutan & Amortisasi	Rp (2.834.078.706)	
Beban Bonus	Rp 2.081.028.846	
Beban Imbalan Pasca Kerja	Rp 6.822.494.463	
Jumlah		Rp 825.162.353
Laba Kena Pajak		Rp 552.320.983.000
Pajak Penghasilan Terutang		Rp 138.080.245.750
Kredit Pajak		
PPh Pasal 22	Rp 6.721.042	
PPh Pasal 23	Rp 3.513.070.443	
PPh Pasal 25	Rp 133.382.635.432	
Jumlah Kredit Pajak		Rp 136.902.426.917
PPh yang Masih Harus di Bayar (PPh 29)		Rp 1.177.818.833

Sumber :SPT Tahunan PT Pelindo IV, 2017.

Berdasarkan tabel di atas, dapat dilihat laba tahun berjalan sebelum pajak menurut perusahaan (Laporan Keuangan Komersial) sebesar Rp 510.524.785.392 sementara penghasilan kena pajak setelah koreksi fiskal diperoleh jumlah laba sebesar Rp 552.320.983.000. terlihat perbedaan antara laba bersih menurut perhitungan perusahaan dan perhitungan laba menurut ketentuan perpajakan. Hal ini disebabkan adanya perbedaan pengakuan baik pendapatan, beban, perhitungan penyusutan dan lain lain sehingga dalam SPT tahunan badan terdapat koreksi fiskal baik koreksi fiskal positif ataupun koreksi fiskal negatif. Tentunya hal ini akan menyebabkan adanya perbedaan untuk dasar pengenaan pajak yang berdampak pada jumlah pembayaran pajak yang harus disetorkan perusahaan kepada kas Negara.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan analisis terhadap laporan keuangan perusahaan dapat ditarik kesimpulan bahwa analisis dan perhitungan pajak penghasilan badan yang dilakukan oleh PT Pelindo IV telah sesuai dengan ketentuan yang diatur dalam undang-undang perpajakan No 36 Tahun 2008. Namun, terdapat beberapa item yang pengakuannya tidak sesuai dengan ketentuan perpajakan sehingga harus dilakukan koreksi seperti yang tertera dalam surat pemberitahuan terutang (SPT) perusahaan.

Koreksi atas laporan keuangan perusahaan terdiri dari koreksi fiskal negatif dan koreksi fiskal positif. Termasuk dalam kelompok koreksi fiskal negatif antara lain pendapatan yang dikenakan PPh final : pendapatan jasa giro/bank, pendapatan deposito, penjualan aktiva tetap, pendapatan sewa rumah, pendapatan dana reksa, sewa tanah dan bangunan, penyisihan piutang dan selisih penyusutan dan amortisasi. Termasuk dalam kelompok koreksi fiskal positif antara lain biaya-biaya yang terdiri dari biaya bahan, biaya pemeliharaan, biaya penyusutan, biaya asuransi, biaya administrasi kantor, biaya umum, biaya sewa dan biaya diluar usaha lainnya dan beban bonus dan selisih beban imbalan pasca kerja.

B. Implikasi Penelitian

1. Diharapkan agar PT. Pelindo IV tetap melakukan perhitungan pajak penghasilan sesuai dengan aturan dan ketentuan yang diatur dalam Undang-Undang perpajakan.
2. Diharapkan agar perusahaan memperhatikan beberapa akun-akun atau pos-pos yang sebelumnya telah dikoreksi fiskal sehingga laporan keuangan periode selanjutnya tidak dilakukan koreksi fiskal.
3. Diharapkan agar perusahaan tetap memperhatikan ketentuan dan Undang-Undang yang berkaitan dengan pajak penghasilan karena peraturan perpajakan merupakan suatu hal yang dinamis yang sewaktu-waktu dapat berubah.

DAFTAR PUSTAKA

(www.bimbingan.org/kualitatif-interpretatif.html), diakses pada tanggal 27 juli 2016.

(www.ortax.org), diakses pada tanggal 12 maret 2017.

(www.inaport4.co.id), dikases pada tanggal 12 maret 2017.

Al-Qur'an dan Terjemahannya.

Darmayasa, Nyoman dan Nyoman Sentosa Hardika. 2011. *Perencanaan Pajak dari Aspek Rasio Total Benchmarking, Kebijakan Akuntansi, dan Administrasi sebagai Strategi Penghematan Pajak*. Jurnal Bisnis dan Kewirausahaan, 7(3): h: 162-169.

Departemen Agama RI. 2009. *Al-Qur'an dan Terjemahannya*. Jakarta : Direktorat Jendral Bimbingan Masyarakat Islam, Direktorat Urusan Agama Islam dan Pembinaan Syariah.

Diana, Anastasia dan Lilis Setiawati. 2010. *Perpajakan Indonesia Konsep, Aplikasi & Penuntun Praktis*. Edisi III, Yogyakarta : Andi.

Direktur Jenderal Pajak. 2002. *Surat Edaran Direktur Jenderal Pajak Nomor SE 09/PJ.42/2002 Tentang Perlakuan Pajak Penghasilan Atas Biaya Pemakaian Telepon Seluler Dan Kendaraan Perusahaan*

Direktur Jenderal Pajak. 1986. *Surat Edaran Direktur Jenderal Pajak Nomor Se - 27/Pj.22/1986 Tentang Biaya "Entertainment" Dan Sejenisnya (Seri Pph Umum 18)*.

Direktur Jenderal Pajak. 2010. *Surat Edaran Direktur Jenderal Pajak Nomor Se - 9/Pj/2010 Tentang Penyampaian Peraturan Menteri Keuangan Nomor 2/Pmk.03/2010 Tentang Biaya Promosi Yang Dapat Dikurangkan Dari Penghasilan Bruto*.

Direktur Jenderal Pajak. 2002. *Surat Edaran Direktur Jenderal Pajak Nomor Se - 01/Pj.42/2002 Tentang Perlakuan Pajak Penghasilan Atas Pengeluaran Untuk Bea Perolehan Hak Atas Tanah Dan Bangunan (Bphtb) Dan Pajak Bumi Dan Bangunan (Pbb) Sebagai Biaya/Pengurang Penghasilan Bruto*.

Emzir. 2014. *Metodologi Penelitian Kualitatif Analisis Data*. Jakarta : Rajawali Pers:

- Esra. 2015. *Analisis perhitungan pph badan bagi usaha yang memiliki omzet dibawah 4,8 miliar per tahun (studi kasus pada cv berjaya bersama yang terdaftar Di kpp pratama makassar selatan)*. Jurnal Riset Edisi 1 Vol 1, No 002 : h 1-14.
- Mas'udi, Masdar Farid. 2010. *Pajak Itu Zakat*. Ujung Berung, Bandung: Mizan.
- Gunawan, Imam. 2015. *Metode Penelitian Kualitatif Teori & Praktik*. Jakarta : PT. Bumi Aksara.
- Gustia, Devi dan Yazid Yud Padmono. 2014. *Analisis Pph Pasal 21 Dengan Metode Gross Up Sebagai Alternatif Dan Rekonsiliasi Fiskal*. Jurnal Ilmu & Riset Akuntansi Vol. 3 No. 10 : h 1-15.
- Hanum, Zulia. *Analisis Akuntansi Pajak Penghasilan Pasal 25 Badan*. Jurnal Kultura, ISSN 1411-0229, Vol 8 No 1 September 2-17 : h 1-23.
- Jamaluddin. 2011. *Pengantar Perpajakan*. Makassar : Alauddin Press.
- Languju, Ryan C.C, dkk. 2014. “*Analisis Terhadap Koreksi Fiskal Pajak Penghasilan Pada PT.Bitung Mina Utama Di Kota Bitung*”. Jurnal EMBA 2, No.3: h 1101-1111
- Mangoting, Yenni. 1999. *Tax Planning: Sebuah Pengantar sebagai Alternatif Meminimalkan Pajak*. Jurnal Akuntansi dan Keuangan, 1(1): h: 43-53.
- Mardiasmo. 2011. *Perpajakan*, edisi revisi, cetakan ketujuhbelas, Yogyakarta: Andi.
- Mardiasmo. 2011. *Perpajakan*. Yogyakarta: Andi.
- Mardiasmo. 2016. *Perpajakan*. Yogyakarta: Andi.
- Meagher, Thomas W., Terry Adamson & Donald G. Harrington. 2002. *Golden Parachutes-New Planning Opportunities*. Tax Management Compensation Planning Journal, 30 (12) : pp : 343-354
- Natakharisma, Vyakana dan I Kadek Sumadi. 2014. “ *Analisis Tax Planning Dalam Meningkatkan Optimalisasi Pembayaran Pajak Penghasilan Pada PT. Chidehafu*”. E-Jurnal Akuntansi Universitas Udayana V 8. No. 2: h 324-339.
- Menteri Keuangan Republik Indonesia. 2010. *Peraturan Menteri Keuangan Republik Indonesia Nomor 02/Pmk.03/2010 Tentang Biaya Promosi Yang Dapat Dikurangkan Dari Penghasilan Bruto*.

- Menteri Keuangan Republik Indonesia. 2009. *Peraturan Menteri Keuangan Republik Indonesia Nomor 105/Pmk.03/2009 Tentang Piutang Yang Nyata-Nyata Tidak Dapat Ditagih Yang Dapat Dikurangkan Dari Penghasilan Bruto*.
- Pemerintah Republik Indonesia. 2002. *Peraturan Pemerintah Republik Indonesia Nomor 5 Tahun 2002 Tentang Perubahan Atas Peraturan Pemerintah Nomor 29 Tahun 1996 Tentang Pembayaran Pajak Penghasilan Atas Penghasilan Dari Persewaan Tanah Dan/Atau Bangunan*.
- Pemerintah Republik Indonesia. 2010. *Peraturan Pemerintah Republik Indonesia Nomor 93 Tahun 2010 Tentang Sumbangan Penanggulangan Bencana Nasional, Sumbangan Penelitian Dan Pengembangan, Sumbangan Fasilitas Pendidikan, Sumbangan Pembinaan Olahraga, Dan Biaya Pembangunan Infrastruktur Sosial Yang Dapat Dikurangkan Dari Penghasilan Bruto*
- Republik Indonesia, 2000. *Undang – Undang Republik Indonesia Nomor 17 tahun 2000 tentang Pajak Penghasilan*, Dinas Perpajakan, Jakarta.
- Republik Indonesia. 2008. *UU Nomor 36 Tahun 2008 tentang Perubahan ketiga Atas UU Nomor 6 Tahun 1983 tentang Pajak Penghasilan*
- Purwono, Herry. 2010. *Dasar Dasar Akuntansi Perpajakan & Akuntansi Perpajakan*. Jakarta : Erlangga.
- Raswin, dkk. 2015. *Analisis Perhitungan Pajak Penghasilan Badan Pada PT Amalia Jaya Pratama Di Makassar*". Jurnal Riset Edisis 1 Vol 1, No. 003: h. 1-13.
- Sahilatua, Priska Febriani dan Naniek Noviari. 2013. *Penerapan Perencanaan Pajak Penghasilan Pasal 21 Sebagai Strategi Penghematan Pembayaran Pajak*. E - jurnal Akuntansi Universitas Udayana Vol 5.1: h 231-250.
- Shaviro, Daniel. 2013. *The Bucket and Buffett Approaches to Raising Taxes on High Income US Individuals*. Canadian Tax Journal, 61 (2): pp: 425-434.
- Schusheim, Pearl E. & Gena Katz. 2009. *Personal Tax Planning, Planning with Registered Disability Savings Plans*. Canadian Tax Journal, 57 (2): pp: 338-360.
- Sentosa Hardika, Nyoman. 2007. *Perencanaan Pajak sebagai Strategi Penghematan Pajak*. Jurnal Bisnis dan Kewirausahaan, 3 (2): h: 17-34.
- Suandy, Erly. 2011. *Perencanaan Pajak*. Edisi 5. Jakarta: Salemba Empat.

Waluyo. 2010. *Perpajakan Indonesia*. Edisi 9, Jakarta : Salemba Empat.

Wind, Ajeng dan Faiz Rosida. 2013. *Excel Akuntansi Pajak*. Jakarta : Laskar askara.

Wiryanawan. 2009. *Hukum Pajak*. Jakarta: Salemba Empat.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SURAT KETERANGAN

NOMOR : **214M.009/17/PA.V-2017**

Yang bertanda tangan di bawah ini :

Nama : IKRAR SAIMUN
Jabatan : SENIOR MANAGER KARIR DAN PENGEMBANGAN SDM

Dengan ini menerangkan bahwa :

Nama : HARDIANSYAH
NIM : 108 0011 2058
Universitas : UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
Program Studi : AKUNTANSI

Telah melaksanakan penelitian dengan judul *ANALISIS PERHITUNGAN PAJAK PENEHASILAN BADAN*
diteliti oleh Hardiansyah pada PT. PELABUHAN INDONESIA IV (PERSERO)
MAKASSAR

Demikian surat keterangan ini di buat untuk dipergunakan sebagaimana mestinya.

Makassar, **11 AUG 2017**

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
SENIOR MANAGER
KARIR DAN PENGEMBANGAN SDM,

KANTOR PUSAT
PT PELABUHAN INDONESIA IV (PERSERO)
IKRAR SAIMUN

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 948/S.01P/P2T/02/2017
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Direktur Utama PT. Pelindo IV Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 678/EB.I/PP.00.9/2017 tanggal 30 Januari 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **HARDIANSYAH**
Nomor Pokok : 10800112058
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" ANALISIS PERHITUNGAN PAJAK PENGHASILAN BADAN PADA TERMINAL PETI KEMAS MAKASSAR PT. PELINDO "

Yang akan dilaksanakan dari : Tgl. **03 Februari s/d 03 Maret 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami **menyetujui** kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

Diterbitkan di Makassar
Pada tanggal : 01 Februari 2017

A. M. YAMIN, SE., MS.
Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar
2. *Pertinggal.*

*Surat izin penelitian ini berlaku untuk penelitian yang dilaksanakan pada
tanggal 03 Februari s.d 03 Maret 2017
di PT. Pelindo IV (0225600) Makassar*

PT PELABUHAN INDONESIA IV (PERSERO) DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN (NERACA) KONSOLIDASIAN
Tanggal 31 Desember 2015 dan 2014
(Dengan Perbandingan Saldo Laporan Posisi Keuangan - Tidak
Dikonsolidasikan pada Tanggal 1 Januari 2014 / 31 Desember 2013)
(Dinyatakan dalam Rupiah Penuh, kecuali Dinyatakan Lain)

PT PELABUHAN INDONESIA IV (PERSERO) AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION (BALANCE SHEETS)
As of December 31, 2015 and 2014
(With Comparative Balance of Statements of Financial Position - Unconsolidated As
of January 1, 2014 / December 31, 2013)
(Expressed in Rupiah, Unless Otherwise Stated)

	Catatan / Notes	31 Desember 2015 /	31 Desember 2014/	1 Januari 2014/ 31		
		December 31, 2015	December 31, 2014	January 1, 2014/ December 31, 2013		
		Disajikan kembali / Restated		Disajikan kembali / Restated		
ASET					ASSETS	
Aset Lancar					Current Assets	
Kas dan Setara Kas	4.3,4,5,4,6,4, 7.1,6,36,37,3 9,40	2.471.838.733.309	777.912.535.145	790.829.058.261	Cash and Cash Equivalent	
Piutang Usaha (Setelah dikurangi provisi penurunan nilai tanggal 31 Desember 2015, 2014 dan 2013 masing-masing sebesar Rp30.334.174.343, Rp35.460.486.405 dan Rp23.956.776.904).	4.3,4,5,4,8,1; 4,8,6,4,15,7; 36,37,39,40	153.887.076.625	123.050.170.111	67.845.715.167	Accounts Receivables (Net of allowance for doubtful account as of December 31, 2015, 2014 and 2013 of Rp30,334,174,343, Rp35,460,486,405 dan Rp23,956,776,904).	
Aset Keuangan Lancar Lainnya	4,3,4,5,4,8,1; 4,8,6,8,36,37 ,39,40	28.059.297.982	15.383.918.166	12.285.963.543	Other Current Financial Assets	
Persediaan	4,9,9	12.349.500.045	11.146.336.915	7.479.092.956	Inventories	
Pajak Dibayar Dimuka	4,19,10a	37.875.049.643	23.726.136.780	20.379.481.238	Prepaid Taxes	
Uang Muka	4,10,11	17.326.866.909	19.924.850.686	10.615.274.118	Advances	
Biaya Dibayar Dimuka	4,10,12	34.578.806.250	3.487.296.793	5.716.636.006	Prepaid Expenses	
Jumlah Aset Lancar		2.786.914.330.763	974.611.244.598	916.161.221.289	Total Current Assets	
Aset Tidak Lancar					Non Current Assets	
Aset Keuangan Tidak Lancar Lainnya	4,3,4,5,4,6,4, 8,1,4,8,6,13	213.963.949.631	831.199.631	539.381.831	Other Non-current financial assets	
Investasi pada Entitas Asosiasi	1,12,14	37.500.000.000	37.500.000.000	18.750.000.000	Investments in Associates	
Properti Investasi (Setelah dikurangi akumulasi penyusutan dan penurunan nilai tanggal 31 Desember 2015, 2014 dan 2013 masing-masing sebesar Rp16.292.919.767, Rp13.085.581.593 dan Rp6.728.344.039).	4,11,15	19.606.573.376	22.813.911.550	9.179.393.040	Investment Property (Net of accumulated depreciation and impairment value as of December 31, 2015, 2014, and 2013 respectively by Rp16,292,919,767, Rp13,085,581,593 and Rp6,728,344,039)	
Aset Tetap (Setelah dikurangi akumulasi penyusutan dan penurunan nilai tanggal 31 Desember 2015, 2014 dan 2013 masing-masing sebesar Rp936.494.906.459, Rp765.390.089.235, dan Rp629.612.339.145).	4,12,4,13,16	4.011.517.705.142	3.013.798.024.261	2.626.023.138.601	Fixed Assets (Net of accumulated depreciation and impairment value as of December 31, 2015, 2014 and 2013 respectively by Rp936,494,906,459, Rp765,390,089,235, and Rp629,612,339,145).	
Aset Tak Berwujud (Setelah dikurangi akumulasi amortisasi dan penurunan nilai tanggal 31 Desember 2015, 2014 dan 2013 masing-masing sebesar Rp33.560.367.433, Rp23.396.238.824 dan Rp7.383.208.673).	4,14,17	121.326.360.464	66.660.435.015	62.325.916.745	Intangible Asset (Net of accumulated amortization and impairment value as of December 31, 2015, 2014 and 2013 respectively by Rp33,560,367,433, Rp23,396,238,824, and Rp7,383,208,673).	
Beban Tanggihan (Setelah dikurangi akumulasi amortisasi dan penurunan nilai tanggal 31 Desember 2015, 2014 dan 2013 masing-masing sebesar Rp0, Rp0 dan Rp27.929.294.252).	4,14	-	-	2.689.869.688	Deferred Expenses (Net of accumulated amortization and impairment value as of December 31, 2015, 2014 and 2013 respectively by Rp0, Rp0 and Rp27,929,294,252).	
Aset Tidak Lancar Lainnya (Setelah dikurangi akumulasi amortisasi dan penurunan nilai tanggal 31 Desember 2015, 2014 dan 2013 masing- masing sebesar Rp1.154.152.337, Rp807.287.947 and Rp1.106.147.311)	4,13,18	282.071.605	427.028.968	3.326.667.424	Other Non-current Assets (Net of accumulated amortization and impairment value as of December 31, 2015, 2014 and 2013 respectively by Rp1,154,152,337, Rp807,287,947 and Rp1,106,147,311)	
Jumlah Aset Tidak Lancar		4.404.196.660.218	3.142.030.599.426	2.722.834.367.430	Total Non Current Asset	
JUMLAH ASET		7.160.110.990.981	4.116.641.844.022	3.637.985.588.719	TOTAL ASSETS	

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements as an integral part of these consolidated financial statements

PT PELABUHAN INDONESIA IV (PERSERO) DAN ENTITAS ANAKNYA
LAPORAN POSISI KEUANGAN (NERACA) KONSOLIDASIAN
Tanggal 31 Desember 2015 dan 2014
(Dengan Perbandingan Saldo Laporan Posisi Keuangan - Tidak
Dikonsolidasikan pada Tanggal 1 Januari 2014 / 31 Desember 2013)
(Dinyatakan dalam Rupiah Penuh, kecuali Dinyatakan Lain)

PT PELABUHAN INDONESIA IV (PERSERO) AND ITS SUBSIDIARIES
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION (BALANCE SHEETS)
As of December 31, 2015 and 2014
(With Comparative Balance of Statements of Financial Position - Unconsolidated As
of January 1, 2014 / December 31, 2013)
(Expressed in Rupiah, Unless Otherwise Stated)

	Catatan / Notes	31 Desember 2015 / December 31, 2015	31 Desember 2014/ December 31, 2014	1 Januari 2014/ 31 Desember 2013 January 1, 2014/ December 31, 2013		
			Disajikan kembali / Restated	Disajikan kembali / Restated		
LIABILITAS					LIABILITIES	
Liabilitas Jangka Pendek					Short-Term Liabilities	
Utang Usaha	4.8.2.19	516.427.067.728	137.956.699.870	88.057.008.451	Trade Accounts Payable	
Beban Akrua	20	171.511.815.769	121.904.522.590	111.716.508.997	Accrual Expense	
Utang Pajak	4.19;10b	56.845.098.002	75.522.282.462	67.085.805.038	Tax Payable	
Liabilitas Keuangan Jangka Pendek Lainnya	4.8.2.21	98.281.650.928	68.091.642.038	62.707.541.957	Other Short-Term Financial Liabilities	
Bagian Lancar atas Liabilitas Jangka Panjang:					Current Maturity of Long Term Liabilities:	
Utang Bank	4.3;4.5;4.6;4.8.2.22;37	255.075.335.786	181.406.772.352	191.970.000.000	Bank Loans	
Utang Sewa Pembiayaan	4.8.2.4.20;23	224.973.000	301.120.024	466.738.588	Lease Payable	
Liabilitas Imbalan Kerja	4.17;4.24;24	10.335.619.421	8.484.951.458	5.707.634.306	Post Retirement Liabilities	
Jumlah Liabilitas Jangka Pendek		1.108.701.660.835	693.687.990.796	527.711.237.338	Total Short-Term Liabilities	
Liabilitas Jangka Panjang					Long-Term Liabilities	
Liabilitas Jangka Panjang setelah dikurangi bagian yang Jatuh Tempo dalam Satu Tahun:					Liabilities Non current Maturities of long-term	
Utang Bank	4.3;4.5;4.6;4.8.2.22;37	618.258.336.812	442.973.271.073	346.418.838.285	Bank Loan	
Utang Sewa Pembiayaan	4.8.2.4.20;23	78.707.456.806	195.777.000	181.300.000	Lease Payable	
Liabilitas Imbalan Pasca Kerja	4.17;4.24;24	27.826.228.787	85.065.091.530	70.544.881.415	Post Retirement Liabilities	
Liabilitas Keuangan Jangka Panjang Lain	4.8.2.25	48.454.311.046	31.131.897.286	34.214.867.745	Current Maturity of Long Term Liabilities	
Liabilitas Pajak Tangguhan	4.19;4.24;10.d	773.246.333.451	631.917.470.986	491.730.652.411	Deferred Tax Liabilities	
Jumlah Liabilitas Jangka Panjang		773.246.333.451	631.917.470.986	491.730.652.411	Total Long-Term Liabilities	
Ekuitas					Equity	
Modal Saham					Share Capital	
Modal Dasar tanggal 31 Des 2015 sebesar Rp10.000.000.000.000 yang terbagi atas 10.000.000 saham dengan nilai nominal Rp.1.000.000 per saham, sedangkan tanggal 31 Des 2014 dan 1 Jan 2014/31 Des 2013 sebesar Rp1.400.000.000.000 yang terbagi atas 10.000.000 saham dengan nilai nominal Rp.1.000.000 per saham.		1.4; 26;45	2.912.132.000.000	912.132.000.000	603.149.000.000	Authorized Capital dated December 31, 2015 amounted to Rp10.000.000.000.000 consisting of 10.000.000 shares with a nominal value Rp.1.000.000 per share, while 31 Des, 2014 and January 1st 2014/31 Des 2013 by Rp1.400.000.000.000 that divided into 10.000.000 shares with a nominal value per share Rp.1.000.000.
Modal ditempatkan dan disetor penuh pada tanggal 31 Des 2015 sebanyak 2.912.132 saham, sedangkan per 31 Des 2014 sebanyak 912.132 saham dan 1 Jan 2014/31 Des 2013 sebanyak 603.149 saham.						The issued and fully paid capital on December 31, 2015 as many as 2.912.132 shares, while per December 31, 2014 as many as 912.132 shares and 1 Jan 2014/31 December 2013 as many as 603.149 shares.
Tambahan Penyertaan Modal Negara (PMN)				308.982.603.896	Additional of Government Equity Participation	
Bantuan Pemerintah yang Belum Ditentukan Statusnya (BPYBDS)		27	199.952.304.000	199.952.304.000	199.952.304.000	The Government Donation - Unspecified Status (BPYBDS)
Modal Lainnya		28	1.466.121.492	1.466.121.492	1.466.121.492	Other Capital
Saldo Laba					Retained Earnings	
Telah Ditentukan Penggunaannya		30a	1.738.499.285.694	1.375.344.249.942	1.146.048.647.811	Appropriated
Belum Ditentukan Penggunaannya		30b	302.977.240.278	393.991.128.464	378.595.368.008	Unappropriated
Komponen Ekuitas Lainnya		29	108.549.521.697	(7.366.739.295)	(27.820.081.441)	Other Equity Component
Total Ekuitas yang Dapat Diatribusikan kepada Pemilik Entitas Induk			5.263.576.473.162	2.875.519.064.603	2.610.373.963.766	Equity Attributable to Owners of The Parent Entity
Kepentingan Non Pengendali		31	14.586.623.734	15.537.317.639	8.169.735.205	Non Controlling Interest
Jumlah Ekuitas			5.278.163.096.896	2.891.056.382.241	2.618.543.698.971	Total Equity
JUMLAH LIABILITAS DAN EKUITAS			7.160.110.990.981	4.116.641.844.022	3.637.965.588.719	TOTAL LIABILITIES AND EQUITY

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements as an integral part of these consolidated financial statements

PT PELABUHAN INDONESIA IV (PERSERO) DAN ENTITAS ANAKNYA
LAPORAN LABA RUGI DAN PENGHASILAN KOMPREHENSIF LAINNYA
KONSOLIDASIAN
Untuk Tahun yang Berakhir pada Tanggal-tanggal 31 Desember 2015 dan 2014
(Dinyatakan dalam Rupiah Penuh, kecuali Dinyatakan Lain)

PT PELABUHAN INDONESIA IV (PERSERO) AND ITS SUBSIDIARIES
STATEMENT OF INCOME AND OTHER COMPREHENSIVE INCOME
CONSOLIDATED
For the Years Ended December 31, 2015 and 2014
(Expressed in Rupiah, Unless Otherwise Stated)

	2015 (Rp)	Catatan / Notes	2014 (Rp)	
PENDAPATAN		4.18, 32		REVENUES
Pendapatan Usaha	2.505.501.421.336	32.a	2.422.473.404.567	Revenues
Reduksi Pendapatan	(495.131.064.729)	32.b	(408.507.890.925)	Reduction of Revenues
Jumlah Pendapatan Usaha, Bersih	2.010.370.356.607		2.013.965.513.642	Total Revenue, Net
BEBAN USAHA		4.18, 33		OPERATING EXPENSES
Beban Pegawai	329.952.169.904	33.a	284.335.270.024	Employees Expense
Beban Bahan	237.707.670.833	33.b	236.470.644.324	Material Expense
Beban Umum	193.071.002.761	33.c	191.482.571.573	General Expense
Beban Sewa	320.277.122.342	33.d	283.004.235.435	Rent Expense
Beban Pemeliharaan	162.378.385.986	33.e	166.695.253.541	Maintenance Expense
Beban Penyusutan dan Amortisasi	198.659.223.157	33.f	142.551.554.550	Depreciation and Amortization Expense
Beban Administrasi Kantor	26.934.843.912	33.g	22.774.609.377	Office Administration Expense
Beban Asuransi	28.767.675.669	33.h	13.035.974.736	Insurance Expense
Beban Usaha	1.497.747.894.564		1.340.350.109.560	Total Operating Expenses
LABA USAHA	512.622.462.043		673.615.404.083	OPERATING INCOME
PENDAPATAN (BEBAN) LAIN-LAIN		4.18, 34		OTHER INCOME (EXPENSE)
Pendapatan Lain-lain	89.849.037.554	34.a	74.065.405.073	Other Income
Beban Lain-lain	(77.124.022.832)	34.b	(112.572.829.384)	Others Expense
Pendapatan (Beban) Lain-lain - Bersih	12.725.014.722		(38.507.424.312)	Other Income (Expenses) - Net
LABA SEBELUM PAJAK PENGHASILAN	525.347.476.865		635.107.979.771	INCOME BEFORE TAX
Penghasilan (Beban) Pajak:		4.19, 10c		Tax Income (Expenses):
Pajak Kini	(148.470.127.525)	10a	(158.754.298.706)	Current Taxes
Pajak Tangguhan	335.564.237	10b	(408.001.957)	Deferred Taxes
Jumlah Penghasilan (Beban) Pajak	(148.134.563.288)		(159.162.300.663)	Total Tax Income (Expense)
LABA BERSIH TAHUN BERJALAN	377.212.913.577		475.945.679.108	NET PROFIT FOR THE PERIOD
Penghasilan Komprehensif Lain				Other Comprehensive Income
Pos-pos yang tidak akan direklasifikasi ke laba rugi				Items that will not be reclassified to profit or loss
Keuntungan Revaluasi Aset Tetap	89.694.000.000	29	-	Gains Fixed Asset Revaluation
Pengukuran kembali atas program imbalan pasti	31.694.821.583	4.24, 24.c, 29	26.950.622.861	Gains (Loss) Employee Benefits
Pajak penghasilan terkait pos-pos yang tidak akan direklasifikasi ke laba rugi	(4.325.069.869)	29	(6.737.655.715)	Income tax related to items that will not be reclassified to profit or loss
	117.063.751.715		20.212.967.146	
Pos-pos yang akan direklasifikasi ke laba rugi				Items that will be reclassified to profit or loss
Aset keuangan tersedia dijual	(1.529.987.630)	8, 29	320.500.000	Financial assets available for sale
Selisih kurs penjabaran laporan keuangan	-		-	Exchange difference translation of financial statements
Pajak penghasilan terkait pos-pos yang akan direklasifikasi ke laba rugi	382.496.908	8, 29	(80.125.000)	Income tax related to items that will be reclassified to profit or loss
	(1.147.490.723)		240.375.000	
Penghasilan komprehensif lain tahun berjalan setelah pajak	115.916.260.992		20.453.342.146	Other comprehensive income for the year after tax
TOTAL PENGHASILAN KOMPREHENSIF TAHUN BERJALAN	493.129.174.369		496.399.021.252	TOTAL COMPREHENSIVE INCOME
Labanya Bersih yang Diatribusikan kepada:				Net Profit Attributable to:
Pemilik Entitas Induk	364.697.086.413		461.726.594.542	Owners of The Parent
Kepentingan Non-pengendali	12.515.826.964		14.219.084.564	Non-controlling Interest
	377.212.913.377		475.945.679.106	
Labanya Komprehensif yang Dapat Diatribusikan kepada:				Comprehensive Income Attributable to:
Pemilik Entitas Induk	480.613.347.405		482.179.936.688	Owners of The Parent
Kepentingan Non-pengendali	12.515.826.964		14.219.084.564	Non-controlling Interest
	493.129.174.369		496.399.021.252	
LABA BERSIH PER SAHAM DASAR	800.049,77	4.22, 35	1.012.907,06	BASIC NET EARNINGS (LOSS) PER SHARE

Catatan atas laporan keuangan konsolidasian merupakan bagian yang tidak terpisahkan dari laporan keuangan konsolidasian secara keseluruhan.

The accompanying notes to the consolidated financial statements as an integral part of these consolidated financial statements

MAKASSAR

PERHITUNGAN SPT TAHUNAN BADAN AUDIT
 PT P11 ABUHAN INDONESIA IV (PERSERO)
 TAHUN PAJAK 2015

NO	URAIAN	KOREKSI FISKAL
1	Laba Komersial Setelah Audit	510.524.785.392
2	Koreksi Fiskal Positif	
	2.1 Biaya Bahan	
	2.1.1 Biaya Bahan Medis	600.000
	2.1.2 Biaya Bahan Bakar	6.364.425.360
	2.1.3 Biaya Bahan Pelumas	234.161.482
	2.1.4 Biaya Air	852.243.913
	2.1.5 Biaya Listrik	752.320.727
	2.1.6 Biaya Telepon	210.918.385
	2.1.7 Biaya Obat-obatan	-
	2.1.8 Biaya Bahan Makanan	1.233.772.992
	2.1.9 Biaya Bahan Lainnya	92.512.966
	JUMLAH	9.740.955.824
	2.2 Biaya Pemeliharaan	
	2.2.1 Biaya Pemeliharaan Bangunan fas.Pelabuhan	750.144.958
	2.2.2 Biaya Pemeliharaan Kendaraan	30.841.125
	2.2.3 Biaya Pemeliharaan Emplesmen	866.171.145
	JUMLAH	1.647.157.228
	2.3 Biaya Penyusutan	
	2.3.1 Biaya Penyusutan Bangunan fas.Pelabuhan	2.305.102.248
	2.3.2 Biaya Penyusutan Kendaraan	186.217.235
	2.3.3 Biaya Penyusutan Emplesmen	79.931.929
	JUMLAH	2.571.251.412
	2.4 Biaya Asuransi	
	2.4.1 Biaya Asuransi Fas Pelabuhan	32.053.088
	2.4.2 Biaya Asuransi Kendaraan	17.123.455
	2.4.3 Biaya Asuransi Lainnya	5.027.788.362
	JUMLAH	5.076.964.904
	2.5 Biaya Administrasi Kantor	
	2.5.1 Biaya Surat Kabar, Majalah dan Buletin	824.943.298
	2.5.2 Biaya Rumah Tangga	892.896.215
	2.5.3 Biaya Rapat dan Jamuan Makan	634.889.651
	2.5.4 Biaya Administrasi Lainnya	5.490.747.124
	JUMLAH	7.843.476.287
	2.6 Biaya Umum	
	2.6.1 Biaya Keamanan Pelabuhan	1.588.302.662
	2.6.2 Biaya Promosi	2.164.691.162
	2.6.3 Biaya Klaim	45.411.080
	2.6.4 Biaya PBB	347.110.750
	2.6.5 Biaya Kendaraan	160.424.186
	2.6.6 Biaya Olahraga dan Kesenian	3.120.763.719
	2.6.7 Biaya Pakaian Dinas	377.130.496
	2.6.8 Biaya Bantuan Sosial	10.534.168.686
	2.6.9 Biaya Perawatan Kesehatan	20.573.302.927
	2.6.10 Biaya Penghapusan Aktiva	589.414.865
	2.6.11 Biaya Pemasaran	1.098.048.962
	2.6.12 Biaya Pemeriksaan Laporan Tahunan	578.244.968
	2.6.13 Biaya Penanganan Kasus	2.568.231.758
	2.6.14 Denda Pajak	-
	2.6.15 Biaya Umum Lainnya	1.515.050.993
	2.6.16 Biaya atas penghasilan final	1.812.485.952
	JUMLAH	47.072.783.166
	2.7 Biaya Sewa	
	2.7.1 Biaya Sewa Lainnya	2.130.514.339
	2.7.2 Biaya Sewa Kendaraan	593.887.946
	JUMLAH	2.724.402.285
	2.8 Biaya diluar Usaha Lainnya	
	2.8.1 Biaya Adminsitration Bank	235.148.873
	2.8.2 Biaya diluar Usaha Lainnya	308.614.306
	JUMLAH	543.763.179
	JUMLAH KOREKSI POSITIF	77.220.754.286

URAIAN		KOREKSI FISKAL
Berkas Detail Pajak		
1.1 Pendapatan Yang telah dikenakan PPh Final		
1.1.1	Jasa Giro / Bank	1.779.907.962
1.1.2	Pendapatan Deposito	15.210.109.861
1.1.3	Penjualan atas Aktiva Tetap	350.308.000
1.1.4	Pendapatan Sewa Rumah	134.367.500
1.1.5	Labu Penjualan Kertas Berharga	-
1.1.6	Pendapatan Dana Reksa	6.785.968.613
1.1.7	Sewa Tanah dan Bangunan	11.989.057.095
		36.249.719.031
JUMLAH KOREKSI NEGATIF		
		551.495.820.647
Penghasilan Setelah Koreksi Fiskal		
Beda Waktu		
1.1 Penyisihan Piutang		
1.1.1	Penyisihan Piutang tahun 2014	Rp 35.460.486.405
1.1.2	Penyisihan Piutang tahun 2015	Rp 30.216.204.155
		(5.244.282.250)
1.2 Biaya Penyusutan dan Amortisasi		
1.2.1	Penyusutan dan Amortisasi Menurut Komersial	
	- Penyusutan	Rp 160.779.299.252
	- Amortisasi	Rp 16.700.608.007
		Rp 177.479.907.259
1.2.2	Penyusutan dan Amortisasi Menurut Fiskal	
	- Penyusutan	Rp 174.070.094.572
	- Amortisasi	Rp 6.243.691.393
		Rp 180.313.985.965
1.2.3	Selisih Penyusutan dan Amortisasi	(2.834.078.706)
1.3 Gelisah Beban Bonus		
1.3.1	Realisasi Bonus 2014	Rp 79.952.663.676
1.3.2	Beban Bonus 2015	Rp 77.871.634.830
		2.081.028.846
1.4 Gelisah Beban Imbalan Pasca Kerja		
1.4.1	Realisasi Imbalan Pasca Kerja Tahun 2014	Rp 84.772.056.021
1.4.2	Cadangan Imbalan Pasca Kerja Tahun 2015	Rp 77.949.561.558
		6.822.494.463
		825.162.353
LABA KURANG PAJAK		
		552.320.983.000
2. Pajak Penghasilan terutang sesuai UU PPh pasal 17		
20%	X	Rp 552.320.983.000
		138.080.245.750
1. Hasil Pajak		
1.1	PPh Pasal 22	6.721.042
1.2	PPh Pasal 23	3.513.070.443
1.3	PPh Pasal 25	133.382.635.432
		138.902.426.917
JUMLAH KREDIT PAJAK		
		Rp 1.177.818.833
3. PPh Yang Masih harus dibayar		
		206.290.588
4. Pembayaran Pajak Tanggungan 25 % x		
		825.162.353

Makassar, April 2016
UNIVERSITAS ISLAM NEGERI
DIREKSI PT. PELABUHAN INDONESIA IV (PERSERO)
DIREKTUR KEUANGAN

BUDI REVIANTO
MAKASSAR

Keterangan	LabarugikKomersial	KoreksiFiskal		LabarugikFiskal
		Positif	Negatif	
Pendapatan Usaha	Rp 2.505.501.421.336			Rp 2.505.501.421.336
ReduksiPendapatan	Rp (495.131.064.729)			Rp (495.131.064.729)
JumlahPendapatan Usaha Bersih	Rp2.010.370.356.607			Rp 2.010.370.356.607
Beban Usaha				
BebanPegawai	Rp 329.952.169.904			Rp 329.952.169.904
BebanBahan	Rp 237.707.670.833	Rp 9.740.955.824		Rp 227.966.715.009
BebanUmum	Rp 193.071.002.761	Rp 47.072.783.166		Rp 145.998.219.595
BebanSewa	Rp 320.277.122.342	Rp 2.724.402.285		Rp 317.552.720.057
BebanPemeliharaan	Rp 162.378.385.986	Rp 1.647.157.229		Rp 160.731.228.757
BebanPenyusutan dan Amortisasi	Rp 198.659.223.157	Rp 2.571.251.412		Rp 196.087.971.745
Administrasi Kantor	Rp 26.934.643.912	Rp 7.843.476.287		Rp 19.091.167.625
BebanAsuransi	Rp 8.767.675.669	Rp 5.076.964.904		Rp 3.690.710.765
JumlahBeban Usaha	Rp1.497.747.894.564			Rp 1.401.070.903.457
Labar Usaha	Rp 512.622.462.043			Rp 609.299.453.150
Pendapatan (Beban) Lain-Lain				
Pendapatan Lain-Lain	Rp 89.849.037.554			Rp 89.849.037.554
Beban Lain-Lain	Rp (77.124.022.932)	Rp 543.763.179		Rp (77.667.786.111)
Pendapatan Yang Dikenakan Pph Final			Rp(36.249.719.031)	Rp (36.249.719.031)
Pendapatan (Beban) Lain-Lain Bersih	Rp 12.725.014.622			Rp (24.068.467.588)
Labar Sebelum Pajak Penghasilan	Rp 525.347.476.665			Rp 585.230.985.562

RIWAYAT HIDUP

Nama : Hardiansyah
Nim : 10800112058
Alamat : Villa Samata Sejahtera
TTL : Segerang, 15 April 1992
Telepon/HP : 0823 4972 1871

Judul Skripsi

Analisis Perhitungan Pajak Penghasilan Badan Pada PT Pelabuhan Indonesia IV (PERSERO) Makassar

Penulis merupakan anak Terakhir dari pasangan **Bandung** dan **Tija**. Pendidikan dimulai pada tahun 2002 di SDN 016 Ugi Baru dan selesai pada tahun 2007. Kemudian pada tahun 2007 melanjutkan pendidikan di SMPN 3 Wonomulyo dan selesai pada tahun 2009. Pada tahun 2009 penulis melanjutkan pendidikan di MAN 1 Polman dan selesai pada tahun 2011. Kemudian di tahun 2012 penulis memutuskan untuk melanjutkan pendidikan di Universitas Islam Negeri (UIN) Alauddin Makassar dengan mengikuti jalur SPMB dan mengambil jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam sampai saat ini. Pada tahun pertama perkuliahan tepatnya pada bulan Desember penulis berhasil masuk dalam tim Volley Ball putra fakultas dan berhasil menjuarai lomba Accounting Fair yang merupakan ajang tahunan jurusan Akuntansi. Penulis juga berhasil meraih juara 1 lomba volley ball tingkat Universitas yang diadakan oleh POLARDIKSI Universitas Hasanuddin.