

ABSTRAK

Nama Mahasiswi : Dione Yoliviana
Judul Skripsi : Analisis *Tax Planning* Pajak Pertambahan Nilai (PPN)
Pada CV. Putera Gajah Elektrindo Periode Tahun 2018

Pajak pertambahan nilai merupakan sebuah hal yang tidak bisa di hindarkan oleh pengusaha kena pajak. Begitupula yang di alami oleh CV.PGE setelah di kukuhkan menjadi pengusaha kena pajak (PKP). Penelitian ini bertujuan untuk menganalisis *tax planning* yang di lakukan untuk pajak pertambahan nilai (PPN) CV.PGE di tahun 2018.

Pada beberapa masa CV.PGE mengalami lebih bayar ,di karenakan jumlah pajak masukan yang di krediktkan lebih banyak dari pada pajak keluarannya. Lebih bayar akan berpotensi membuatnya di periksa oleh KPP. Dalam Penelitian skripsi ini peneliti menggunakan jenis data kuantitatif dan kualitatif dengan sumber data primer. Adapun teknik pengambilan data melalui observasi dan wawancara .

Hasil dari penelitian ini adalah penundaan pengkreditan pajak masukan yang di beri batas waktu 3 bulan , dapat merubah status PPN lebih bayar menjadi kurang bayar, serta dapat mengatur arus uang perusahaan.

Kata kunci : perencanaan pajak, pajak pertambahan nilai , pengusaha kena pajak

The logo for Universitas Widya Kartika (UWIKKA) is displayed as a large, light blue watermark in the background. It features a stylized circular emblem with a vertical line through the center and several yellow squares of varying sizes scattered around it. Below the emblem, the word "UWIKKA" is written in a bold, sans-serif font.

ABSTRACT

Name : Dione Yoliviana

Thesis Title : Analysis of Tax Planning Value Added Tax (VAT) on CV. Putera Gajah Elektrindo for the period of 2018

Value added tax is a matter that cannot be avoided by taxable entrepreneurs. Like what CV PGE condition right now after being confirmed as a taxable entrepreneur . This study aims to analyze the tax planning for CV.PGE value added tax (PPN) in 2018.

At some time CV.PGE experienced more payments on value added tax,its because the amount of VAT in which credited was more higher than the VAT out. More payment will potentially be checked by Tax Officer. In writing this thesis the researcher uses quantitative and qualitative data types, and primary data sources. The data collection techniques through observation and interviews.

The results of this reseach are delays in crediting the VAT in which has a time limit of 3 months, can change the condition of overpayment of VAT status to underpayment, and can manage the cash flow of company.

Keywords: tax planning, value added tax, entrepreneurs taxable

The logo for Universitas Widya Kartika (UWIKKA) is a large, light blue watermark centered on the page. It features a stylized globe with a vertical line through its center and several yellow rectangular blocks of varying sizes scattered around it. Below the globe, the word "UWIKKA" is written in a bold, sans-serif font.