

KEMENTERIAN KEUANGAN RI
DIREKTORAT JENDERAL PAJAK

**SURAT PEMBERITAHUAN MASA PAJAK PENJUALAN ATAS BARANG MEWAH
(SPT MASA PPh BM)**

Masa Pajak 2
 Pembetulan Masa Pajak 20... Ke-

**FORMULIR
1195 BM**

PERHATIAN : - DIISI DENGAN HURUF CETAK/DIKETIK - BERI TANDA X DALAM YANG SESUAI
- DIBUAT UNTUK SATU MASA PAJAK - ANGKA DALAM RUPIAH PENUH

A IDENTITAS PENGUSAHA KENA PAJAK

1. N P W P	: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Kode Cabang	: <input type="text"/> <input type="text"/>
2. N P P K P	: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Tanggal	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
3. Nama PKP	:	Perubahan Identitas :	
4. A l a m a t	:	<input type="checkbox"/> Nama Baru	<input type="checkbox"/> Alamat Baru
5. Nomor Telepon	:	<input type="checkbox"/> Kode Pos	<input type="checkbox"/> No. Telepon Baru
6. Merek Usaha	:	<input type="checkbox"/> Tanggal	<input type="checkbox"/> Jenis Usaha
7. Ijin Sentralisasi	: No.	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	
8. Jenis Usaha	:	KLU	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>

B	EKSPOR DAN PENYERAHAN DALAM NEGERI	KODE KOLOM	PEMBE TULAN (P)	DASAR PENGENAAN PAJAK (DPP)	
				Bulan ini	s.d. Bulan ini
1.	Ekspor				
	1.1. Dengan L/C	B.1.1			
	1.2. Tanpa L/C	B.1.2			
2.	Penyerahan Dalam Negeri				
	2.1. Penyerahan kepada Pemungut PPN				
	2.1.1. Dikenakan tarif 10 %	B.2.1.1			
	2.1.2. Dikenakan tarif 20 %	B.2.1.2			
	2.1.3. Dikenakan tarif 25 %	B.2.1.3			
	2.1.4. Dikenakan tarif 35 %	B.2.1.4			
	2.1.5. Dikenakan tarif ... %	B.2.1.5			
	2.1.6. Jumlah (2.1.1 + 2.1.2 + 2.1.3 + 2.1.4 + 2.1.5)	B.2.1.6		0	0
	2.2. Penyerahan kepada pihak lain yang bukan Pemungut PPN				
	2.2.1. Dikenakan tarif 10 %	B.2.2.1			
	2.2.2. Dikenakan tarif 20 %	B.2.2.2			
	2.2.3. Dikenakan tarif 25 %	B.2.2.3			
	2.2.4. Dikenakan tarif 35 %	B.2.2.4			
	2.2.5. Dikenakan tarif ... %	B.2.2.5			
	2.2.6. Jumlah (2.2.1 + 2.2.2 + 2.2.3 + 2.2.4 + 2.2.5)	B.2.2.6		0	0
3.	Penyerahan yang PPh BM-nya Tidak Dipungut/Ditunda/Ditangguhkan/ Dibebaskan/Ditanggung Pemerintah (DTP)	B.3			
4.	Jumlah Penyerahan Dalam Negeri (2.1.6 + 2.2.6 + 3)	B.4		0	0
5.	Dikurangi Retur Penjualan	B.5			
6.	Jumlah Ekspor dan Penyerahan Dalam Negeri (1.1 + 1.2 + 4 - 5)	B.6		0	0

C	PPn BM ATAS PENYERAHAN DALAM NEGERI	KODE KOLOM	PEMBETULAN (P)	PPn BM				
				Bulan ini	s.d. Bulan ini			
1.	Dengan tarif 10% yaitu 10% x (jumlah kode B.2.1.1 + B.2.2.1)	C.1		0	0			
2.	Dengan tarif 20% yaitu 20% x (jumlah kode B.2.1.2 + B.2.2.2)	C.2		0	0			
3.	Dengan tarif 25% yaitu 25% x (jumlah kode B.2.1.3 + B.2.2.3)	C.3		0	0			
4.	Dengan tarif 35% yaitu 35% x (jumlah kode B.2.1.4 + B.2.2.4)	C.4		0	0			
5.	Dengan tarif ...% yaitu ...% x (jumlah kode B.2.1.5 + B.2.2.5)	C.5		0	0			
6.	Jumlah (1 + 2 + 3 + 4 + 5)	C.6		0	0			
7.	Dikurangi PPn BM atas Retur Penjualan	C.7						
8.	Dikurangi PPn BM yang dipungut oleh Pemungut PPN							
	8.1. SSP sudah diterima (terlampir)	C.8.1						
	8.2. SSP belum diterima	C.8.2						
9.	PPn BM yang harus disetor (6 - 7 - 8.1 - 8.2)	C.9		0	0			
	Jumlah pada Kode C.9 telah dilunasi tanggal							
D	PPn BM ATAS IMPOR DAN PEROLEHAN DALAM NEGERI							
1.	Dengan tarif 10%	D.1						
2.	Dengan tarif 20%	D.2						
3.	Dengan tarif 25%	D.3						
4.	Dengan tarif 35%	D.4						
5.	Dengan tarif ...%	D.5						
6.	Jumlah (1 + 2 + 3 + 4 + 5)	D.6		0	0			
E	PEMBETULAN (HANYA DIISI JIKA TERDAPAT PEMBETULAN)							
	Hasil Pembetulan : 1. <input type="checkbox"/> Kurang dibayar	E.1						
	2. <input type="checkbox"/> Lebih dibayar	E.2						
	Jumlah pada Kode E.1 telah dilunasi tanggal							
F	L A M P I R A N							
1.	<input type="checkbox"/> Surat Keterangan tersebut pada Kode B.3.							
2.	<input type="checkbox"/> Surat Kuasa Khusus tersebut pada Kode G.2.							
3.	<input type="checkbox"/> Lembar ke-3 Surat Setoran Pajak tersebut pada <input type="checkbox"/> Kode C.8.1 <input type="checkbox"/> Kode C.9 <input type="checkbox"/> Kode E.1							
4.	<input type="checkbox"/> Lembar ke-3 SSP yang diterima dalam bulan ini dari Kode C.8.2 SPT Masa Pajak Penjualan Atas Barang Mewah bulan-bulan yang lalu sebanyak lembar = Rp. <input type="text"/>							
6.	<input type="checkbox"/>							
G	PERNYATAAN							
	Dengan menyadari sepenuhnya akan segala akibatnya termasuk sanksi-sanksi sesuai dengan ketentuan perundang-undangan yang berlaku, saya menyatakan bahwa apa yang telah saya beritahukan di atas beserta lampiran-lampirannya adalah benar, lengkap, jelas, dan tidak bersyarat							
	<div style="border: 1px solid black; padding: 5px; width: fit-content;"> PERHATIAN : Sesuai dengan ketentuan Pasal 3 ayat (7) UU Nomor 6 Tahun 1983 sebagaimana telah diubah dengan UU Nomor 9 Tahun 1994 apabila SPT Masa yang Saudara sampaikan tidak atau tidak sepenuhnya dilampiri keterangan dan atau dokumen yang ditetapkan, maka SPT Saudara dianggap tidak disampaikan. </div>		 Tgl. 20.				
1.	<input type="checkbox"/> PKP			Tanda tangan :				
2.	<input type="checkbox"/> Kuasa			Nama jelas :				
				Cap perusahaan (jika ada)				
H	DIISI OLEH DINAS							
		Diterima	Dicatat	Diedit	Direkam	Rik. Sederhana	Rik. Lengkap	Berkas (arsip)
1.	<input type="checkbox"/> Tepat waktu							
2.	<input type="checkbox"/> Terlambat							