
ASPEK MORALITAS, KEPATUHAN, DAN PEMAHAMAN WAJIB PAJAK
PRIBADI DALAM PELAPORAN PAJAK PENGHASILAN

(Studi Kasus Pada Dosen UIN Alauddin Makassar)

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar

Oleh:
NURLINA

NIM: 10800110062

FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2014

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudariNURLINA, Nim: 10800110062,

Mahasiswa Program Studi Strata Satu (S1) Jurusan Akuntansi Fakultas Ekonomi dan

Bisnis IslamUIN Alauddin Makassar, setelah dengan seksama meneliti dan

mengoreksi skripsi yang bersangkutan dengan judul “Aspek Moralitas, Kepatuhan

Dan Pemahaman Wajib Pajak Pribadi Dalam Pelaporan Pajak Penghasilan

(Studi Kasus Pada Dosen UIN Alauddin Makassar)”, memandang bahwa skripsi

tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke

sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan

diprosesselanjutnya.

Makassar, 15 September 2014

Pembimbing I Pembimbing II

Mustakim Muchlis, S.E., M.Si. Hasbiullah SE.,M.Si..
NIP.19840618 201101 1 009 NIP. 19721204 200801 1 008

iv

KATA PENGANTAR

Assalamu’ alaikum Wr. Wb.
Dengan mengucapkan syukur Alhamdulillah penulis panjatkan hanya kepada

Allah (Subhanahu Wata’ala) yang telah memberikan kesehatan, kesabaran, kekuatan

serta ilmu pengetahuan yang Kau limpahkan. Atas perkenaan-Mu jualah sehingga

penulis dapat menyelesaikan skripsi ini dengan baik. Sholawat serta salam

“Allahumma Sholli Ala Sayyidina Muhammad” juga penulis sampaikan kepada

junjungan kita Nabi Muhammad SAW.

Skripsi dengan judul “Aspek Moralitas, Kepatuhan, Pemahaman Wajib

Pajak Dalam Pelaporan Pajak Penghasilan (Studi Kasus Pada Dosen UIN

Alauddin Makassar)” penulis hadirkan sebagai salah satu prasyarat untuk

menyelesaikan studi S1 dan memperoleh gelar Sarjana Ekonomi di Universitas Islam

Negeri Alauddin Makassar.

Selama penyusunan skripsi ini, tidak dapat lepas dari bimbingan, dorongan

dan bantuan baik material maupun spiritual dari berbagai pihak, oleh karena itu

perkenankanlah penulis menghanturkan ucapan terima kasih kepada:

1. Bapak Prof. Dr. H. Qadir Gassing, M.A selaku Rektor Universitas Islam Negeri

(UIN) Alauddin Makassar.

2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan

Bisnis Islam UIN Alauddin Makassar.

3. Bapak Jamaluddin Madjid, S.E, M.Si selaku Ketua Jurusan Akuntansi dan Bapak

Memen Suwandi S.E, M.Si. selaku Sekretaris Jurusan Akuntansi UIN Alauddin

Makassar.

v

4. Bapak H. Abdul Wahid Haddade, Lc., M.HI, selaku Penasihat Akademik yang

selalu memberikan nasihat.

5. Bapak Mustakim Muchlis,S.E.,M.Si, sebagai dosen pembimbing I yang telah

memberikan pengarahan, bimbingan, saran yang berguna selama proses

penyelesaian skripsi ini.

6. Bapak Hasbiullah,SE.,M.Si, selaku dosen pembimbing II yang juga telah

memberikan pengarahan, bimbingan saran yang berguna selama proses

penyelesaian skripsi ini.

7. Segenap dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri

(UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan

yang bermanfaat.

8. Bapak Rektor dan Bapak Dekan Fakultas serta dosen yang memberikan izin

kepada penulis untuk melakukan penelitian dan membantu selama proses

penelitian.

9. Ayahanda Agus dan Ibunda Suriyani yang telah melahirkan dan membimbing

saya selama ini, atas segala doa dan pengorbanannya baik secara materi maupun

moril sehingga penulis dapat menyelesaikan studi.

10. Keluarga tercinta, kakak Mawar, dan adik Nurul yang selalu memberikan

motivasi dan semangat akan terselesaikannya skripsi ini.

11. Sahabat dekatku, Raodatul Uslifah, Purwanto Wahyudi, Nur Aminah, Nur Asiah,

Muh. Amri, Muh. Ayyub, Nuraeni, Nurhijrah. S, Nur Annisa, Sri Astuti, Sugitha,

Riana Nugrah Wardani, Wirdayani, Rikanyta Pri Ramadani, Sri Ayu, Syahriani,

Sri Wahyuni, Nur Rafika Kadir, Wahyuni, Nirwana, Syamsinar, Panny Rahmi,

Nur Arini Susanti, Saddan Husain, Syamsuddin, Winarno, Muh. Fardan Ngoyo,

Ashari Assagaf, Nanang Nofriandi, Syamsu Alam, Muh. Fajrin, yang telah

berkorban banyak baik materi maupun berupa moril sehingga skripsi ini bisa

terselesaikan.

vi

12. Teman-teman KKN Angkatan 49, Posko 3 Kel. Empang Utara, Kec. Binamu

Kab. Jeneponto, LZ Nur Hasanah DH, Abd. Jabbar, Muh.Hidayat, Rahmat

Hidayat, Syamsul terima kasih atas dukungan dan inspirasinya teman-teman.

13. Semua teman-teman dan semua pihak yang tidak dapat disebutkan satu-persatu

yang turut memberikan bantuan dan pengertian secara tulus.

Penulis menyadari bahwa masih banyak terdapat kekurangan dalam penulisan

skripsi ini. Oleh karena itu saran dan kritik yang membangun sangat diharapkan guna

menyempurnakan skripsi ini.

Wassalamu’ alaikum Wr. Wb
Makassar,

NURLINA

NIM. 10800110062

v

DAFTAR ISI

JUDUL ... i
PERNYATAAN KEASLIAN SKRIPSI.. ii
PENGESAHAN... iii
KATA PENGANTAR... iv
DAFTAR ISI.. v
DAFTAR TABEL ... vii
DAFTAR GAMBAR... viii
ABSTRAK ... ix

BAB I : PENDAHULUAN .. 1-14

A. Latar Belakang Masalah ... 1
B. Fokus Penelitian dan Deskripsi Penelitian 7
C. Rumusan Masalah .. 8
D. Kajian Pustaka.. 8
E. Tujuan dan Manfaat Penelitian... 11

BAB II : TINJAUAN TEORETIS ...15-35

A. Theory of Planned Behaviour.. 15
B. Pajak Penghasilan... 19
C. Moralitas Pajak... 27
D. Kepatuhan Pajak .. 29
E. Pemahaman Pajak... 32

BAB III : METODE PENELITIAN..36-45

A. Jenis dan Lokasi Penelitian ... 36
B. Pendekatan Penelitian... 37
C. Sumber Data ... 37
D. Metode Pengumpulan Data .. 38
E. Instrumen Penelitian... 39
F. Teknik Pengolahan dan Analisis Data.................................. 40
G. Pengujian Keabsahan Data ... 41

BAB IV : HASIL PENELITIAN DAN PEMBAHASAN46-76

A. Gambaran Umum Objek Penelitian 46
B. Pelaporan pajak penghasilan wajib pajak orang pribadi

(Dosen) dilihat dari aspek moral, kepatuhan dan
pemahaman pajak di UIN Alauddin Makassar... 52

vi

BAB V : PENUTUP...77-79

A. Kesimpulan... 77
B. Saran... 79

DAFTAR PUSTAKA.. 80

LAMPIRAN

viii

DAFTAR GAMBAR

Gambar 2.1 : Penerimaan pajak penghasilan ... 3

Gambar 2.1 : Rerangka konseptual .. 36

vii

DAFTAR TABEL

Tabel 1.1 :Data Informan .. 38

ix

ABSTRAK

Nama : Nurlina
Nim : 10800110062
Judul : Aspek Moralitas, Kepatuhan Dan Pemahaman Wajib Pajak Pribadi

Dalam Pelaporan Penghasilan (Studi Pada Dosen UIN Alauddin
Makassar)

Adapun tujuan dari penelitian ini adalahuntukmengetahuimoralitasperpajakan,
kepatuhan, danpemahamanpajakolehwajibpajakpribadidalampelaporan SPT
tahunanterkaitdenganpenghasilan. Informasi dan data dalam penelitian ini merupakan
data primer (primary data). Data primer diperoleh secara langsung melalui
wawancara kepada beberapa informan yang merupakan dosen dari UIN Alauddin
Makassar..

Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan kualitatif.
Penelitian ini tidak mengeneralkan tetapi hanya terbatas pada informan yang
memberikan informasi.Penelitian ini merupakan lanjutan dari penelitan-penelitian
sebelumnya untuk mengetahui bagaimana aspek moral, kepatuhan terhadap aturan
dan pemahaman tetang pajak dalam pelaporan pajak penghasilan.
Metodepengumpulan data dalam penelitian ini menggunakan metode survei dan
observasi.Analisis data dilakukan dengan melakukan reduksi data kemudian
menyajikan data dan menarik kesimpulan. Pengujian keabsahan data dilakukan
dengan menggunakan triangulasi teknik yang mana dilakukan dengan wawncara
kemudian dilakukan observasi.

Hasil penelitian menunjukkan bahwa aspek moral berperan penting dalam
pelaporan pajak penghasilan, yang mana dalam pelaporan dan pembayaran pajak
diperlukan kesadaran dan kejujuran wajib pajak. Aspek kepatuhan terhadap pajak
masih tinggi disebabkan karena wajib pajak berada dalam suatu instansi. Dari aspek
pemahaman, wajib pajak memiliki pemahaman dalam melaporakan pajak penghasilan
dalam surat pemberitahuan. Hasil penelitian ini dapat memberikan pemahaman yang
luas kepada wajib pajak untuk lebih memahami tentang pajak dan dapat memberikan
kontribusi kepada pemerintahan atau otoritas pajak sehingga dapat memberikan
sosialisasi dan penyuluhan mengenai pajak penghasilan sehingga penerimaan pajak
dapat dioptimalkan.

Kata Kunci : Theory of Planned Behaviour, Moralitas Pajak, Kepatuhan Pajak,
Pemahaman Pajak, Pajak Penghasilan

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pajak merupakan pungutan yang dilakukan oleh negara kepada rakyat yang

bersifat memaksa. Pemungutan pajak didasarkan atas undang-undang yang berlaku

bagi setiap wajib pajak, baik bersifat badan maupun pribadi. Pajak memiliki peranan

utama dalam pembangunan dan pembiayaan pengeluaran pemerintah dengan maksud

mensejahterakan rakyat.

Kebutuhan pembangunan yang semakin hari semakin meningkat dan

permasalahan ekonomi negara mendorong pemerintah untuk melakukan berbagai

upaya dalam mendapatkan penerimaan negara. Penerimaan kas negara tidak hanya

dari pajak tetapi juga non pajak seperti bantuan dari luar negeri ataupun hibah. Pajak

merupakan salah satu penopang dana terbesar negara. Pajak digunakan untuk

pembangunan fasilitas negara, seperti jalan, jembatan, sekolah dan fasilitas lainnya

untuk kepentingan dan kesejahteraan rakyat.

Upaya pemerintah dalam meningkatkan dan mengoptimalkan pendapatan

negara dapat dilihat dari berbagai peraturan yang dikeluarkan oleh pemerintah.

Peraturan perundang-undangan terkait dengan pajak penghasilan dan dasar

perhitungan pajak selalu dirubah. Undang-Undang Nomor 36 Tahun 2008 yang

merupakan perubahan keempat dari Undang-Undang Nomor 7 Tahun 1983 tentang

Pajak Penghasilan. Undang-Undang Nomor 36 Tahun 2008 disahkan pada tanggal 23

September 2008 dan mulai berlaku tanggal 1 Januari 2009. Undang-Undang Nomor

28 Tahun 2007 Tentang “Ketentuan Umum Dan Tata Cara Perpajakan”,

2

menyebutkan bahwa wajib pajak merupakan orang pribadi atau badan, meliputi

pembayar pajak, pemotong pajak, dan pemungut pajak yang mempunyai hak dan

kewajiban perpajakan sesuai dengan ketentuan peraturan perundang-undangan

perpajakan.

Adanya perubahan peraturan perpajakan nasional yang paling mendasar dan

penting adalah pelaksanaan pemungutan pajak, yaitu perubahan dari official

Assesment System menjadi Self Assesment System (Tresno dkk:1). Perpajakan

Indonesia menganut sistem Self Assesment System yang mana wajib pajak diberikan

wewenang untuk melaporkan dan membayar sendiri kewajiban pajak. Tentu sistem

yang digunakan memerlukan kejujuran dan kesadaran wajib pajak dari perhitugan

pajak sampai pelaporan dalam SPT tahunan.

Pemungutan pajak di Indonesia masih sulit untuk direalisasi secara optimal

disebabkan karena kesadaran dan kemauan masyarakat untuk pembayaran pajak

masih minim. Kesadaran dan kemauan masyarakat untuk memahami dan membayar

pajak disebabkan karena anggapan bahwa pajak yang dibayarkan tidak secara

langsung dinikmati dan dilihat hasilnya. Disamping itu, berbagai pemasalahan yang

muncul dari pemerintah seperti kasus korupsi mendorong masyarakat untuk tidak

patuh terhadap aturan perpajakan

Pada tahun 2012, penerimaan pajak meleset dari target APBN-perubahan yang

mana penerimaan pajak hingga akhir Desember mencapai Rp 980,1 triliun atau 3,6

persen lebih rendah dari target sebesar Rp 1.016,2 triliun. Hal ini disebabkan karena

tidak tercapainya target penerimaan PPh non migas, pajak lainnya dan bea keluar.

Menteri keuangan memaparkan bahwa pajak penghasilan mencapai Rp 464,7 triliun

atau 90,3 persen dari target Rp 513,7 triliun dan bea keluar mencapai Rp 21,2 triliun

3

atau 91,5 persen dari target Rp 23,2 triliun. Dibandingkan dengan realisasi Tahun

2011, maka realisasi penerimaan PPh Tahun 2012 mengalami pertumbuhan sebesar

7,79% (Kompas, 2013).

Pada tahun 2013 penerimaan berdasarkan sektor pajak mencapai 93,8 persen

atau sebesar Rp 1.077.257,4 miliar dari APBN perubahan sebesar Rp 1.148.364,7

miliar. Penerimaan pajak dalam negeri masih didominasi oleh PPh dan PPN. Pajak

penghasilan mencapai 94,0 persen dari realisasi penerimaan sebesar Rp 506.403,5

dengan APBN sebesar Rp 586.306,5 miliar. Apabila dibandingkan dengan target

APBN 2013, proyeksi PPh sebesar Rp530.743,5 miliar tersebut menunjukkan

penurunan sebesar 9,3 persen, terutama berasal dari penurunan PPh nonmigas. Hal

tersebut terkait dengan lebih rendahnya perkiraan pertumbuhan ekonomi dalam

RAPBNP 2013 jika dibandingkan target pada APBN 2013. Sementara itu, apabila

dibandingkan dengan realisasinya dalam tahun 2012, proyeksi penerimaan PPh dalam

RAPBNP 2013 masih mengalami pertumbuhan sebesar 14,2 persen (Kementrian

Keuangan, 2013) .

Berikut gambaran penerimaan pajak penghasilan orang pribadi yang mencapai

88,11 persen untuk tahun 2013.

(Gambar 2.1)

APBN

Rp 1.148,3 M

PENDAPATAN

Rp 1.077,2 M

Pajak penghasilan

Rp 506.403,5 M

PPh Non-Migas

Rp 417.656,0 M

PPh 21

Rp 89.897,55 M

4

Belum tercapainya APBN disebabkan karena berbagai permasalahan

ekonomi, hukum dan faktor lainnya. Kebijakan yang efektif bagi wajib pajak orang

pribadi seharusnya tidak hanya menekankan pada aspek ekonomi semata (seperti

ancaman denda dan perneriksaan) namun juga memperhatikan aspek keperilakuan

(behavioral). Moral perpajakan merupakan determinan kunci yang dapat menjelaskan

mengapa orang jujur dalam masalah perpajakan. Sedangkan kepatuhan perpajakan

(tax compliance) dapat didefinisikan sebagai suatu keadaan dimana wajib pajak

memenuhi semua kewajiban perpajakan dan melaksanakan hak perpajakannya

(Nurmantu, 2000 dalam Cahyonawati, 2011: 162).

Upaya pendidikan, penyuluhan dan sebagainya tidak banyak berarti dalam

membangun kesadaran dan kepatuhan wajib pajak untuk ikut serta dalam

meningkatkan penerimaan pajak. Masyarakat cenderung menghindari pelaporan dan

pembayaran pajak dengan anggapan bahwa mereka tidak menikmati dan merasakan

manfaat secara langsung dari pembayaran pajak. Disisi lain ancaman, hukuman,

maupun sanksi dalam Undang-undang sudah cukup jelas terhadap wajib pajak yang

bandel mengabaikan kewajiban pajak (Hardiningsih, 2011:127). Akan tetapi aturan

tersebut tidak sertamerta diindahkan oleh masyarakat khususnya wajib pajak orang

pribadi yang sudah seharusnya melaporkan dan membayar pajak sesuai dengan aturan

pajak yang berlaku.

Pembangunan yang diharapkan mampu meningkatkan taraf penghidupan

masyarakat, pada kenyataannya tidak terwujud secara optimal karena pembiayaan

pembangunan yang bersumber dari penerimaan pajak mengalami kendala akibat

sejumlah permasalahan perpajakan yang semakin masif (Ardi, 2012:45-46).

5

Kepercayaan wajib pajak orang pribadi merupakan salah satu yang harus diupayakan

pemerintah untuk mengoptimalkan penerimaan pajak.

Berdasarkan penelitian yang dilakukan oleh James Alm et al., (2005) yang

dilakukan di Rusia sebelum, selama dan sesudah masa transisi perubahan sistem

pemerintahan tidak berpengaruh signifikan terhadap kemauan wajib pajak untuk

membayar pajak karena kebanggaan nasional dan kepercayaan kepada sistem

pemerintahan yang tinggi dari pemanfaatan pajak tersebut. Sedangkan dalam

penelitian Henriket et al., (2005) yang dilakukan di Swedia mengemukakan bahwa

ketidakpercayaan Wajib Pajak terhadap politisi terkemuka akan berpengaruh pada

kemauan membayar pajak memburuk dan kemungkinan mengumpulkan pajak untuk

menjaga kesejahteraan negara dikurangi (Handayani dkk: 4).

Penelitian dari Tarjo dan Indra Kusumawati (2006) meneliti tentang analisis

perilaku Wajib Pajak Orang Pribadi terhadap pelaksanaan self assessment system.

Hasilnya penerapan self assessment system di Bangkalan belum berjalan secara baik,

meski pada fungsi membayar sudah baik. Untuk fungsi melapor WP sudah

melaksanakan fungsinya, namun mereka melapor bukan karena kesadaran tapi karena

adanya denda. Dari fungsi fiskus, self assessment system yang diterapkan di

Bangkalan belum berjalan dengan baik, ini dibuktikan dengan informasi tentang

penyuluhan yang tidak merata. Selain itu fungsi pengawasan yang dilakukan oleh

fiskus sulit diukur dari persepsi WP. Untuk fungsi pelayanan, ternyata mereka sering

datang ke KPP adalah WP yang fungsi perhitungannya dilakukan oleh fiskus.

Penelitian yang dilakukan oleh Chaerunnisa tentang pengaruh tingkat

kepatuhan wajib pajak dalam menyampaikan SPT untuk wajib pajak pribadi. Hasil

penelitian menunjukkan bahwa tingkat penghasilan dan sanksi memiliki hubungan

6

positif dengan kepatuhan wajib pajak dalam menyampaikan SPT tahunan untuk wajib

pajak orang pribadi. Wajib pajak dengan berbagai tingkat penghasilan akan

menyampaikan SPT tahunan sesuai dengan ketentuan dan waktu untuk

menyampaikan SPT orang pribadi secara sukarela dan mereka melakukan itu karena

tidak ingin dikenakan sanksi atas keterlambatan penyampaian SPT tahunan.

Pajak yang merupakan kewajiban kepada negara harus dilaporkan dan

dibayarkan oleh wajib pajak sesuai dengan peraturan yang berlaku. Pajak yang

digunakan untuk pembangunan negara dengan tujuan untuk membangun negara dan

untuk kesejahteraan rakyat. Kesadaran akan kewajiban oleh wajib pajak merupakan

salah satu faktor utama untuk membangkitkan motivasi agar membayar pajak. Allah

SWT mengingatkan ummat manusia untuk senantiasa mengelurakan sebagian dari

hartanya baik untuk tujuan mensucikan diri maupun untuk tujuan kemaslahatan.

Dalam surah Al-Baqarah ayat 267 dijelaskan:

















Terjemahan:

Hai orang-orang yang beriman, nafkahkanlah (di jalan Allah) sebagian dari
hasil usahamu yang baik-baik dan sebagian dari apa yang Kami keluarkan dari
bumi untuk kamu. dan janganlah kamu memilih yang buruk-buruk lalu kamu
menafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya

7

melainkan dengan memincingkan mata terhadapnya. dan ketahuilah, bahwa
Allah Maha Kaya lagi Maha Terpuji.

Pajak yang dibayarkan oleh wajib pajak akan dikelolah oleh otoritas pajak

untuk tujuan pembangunan nasional, pengadaan fasilitas negara, seperti sekolah,

mesjid, jalanan, gedung sekolah, dan lain sebagainya yang akan digunakan oleh

semua warga negara.

Pajak penghasilan pribadi memberikan kontribusi besar dalam penerimaan

negara. Optimalisasi penerimaan pajak dapat ditingkatkan melalui pemungutan pajak

penghasilan yang berkaitan dengan pekerjaan bebas. Penghasilan yang diperoleh dari

pekerjaan bebas dilaporkan dalam surat pemberitahuan dan dibayarkan pajaknya

dengan cara disetahunkan. Pelaporan dan pembayaran pajak atas penghasilan dari

pekerjaan bebas tersebut dapat meningkatkan penerimaan pajak. Dilihat dari wilayah

kampus UIN Alauddin Makassar, wajib pajak dalam hal ini dosen tidak hanya

berperan sebagai pengajar, namun sebagian besar memiliki pekerjaan yang berkaitan

dengan pekerjaan bebas atau pekerjaan atas keahlian yang dimiliki. Dosen tidak

hanya bekerja sebagai pengajar namun juga memiliki pekerjaan lain diluar dari

pekerjaan utamanya. Banyak dosen UIN Alauddin Makassar yang berprofesi sebagai

auditor, penulis, penceramah dan pekerjaan jasa lainnya yang penghasilannya diluar

dari gaji pokok. Penghasilan-penghasilan tersebut harus dilaporkan dalam surat

pemberitahuan sebagaimana dijelaskan dalam Undang-Undang Nomor 46 Tahun

2013 dan dikenakan pajak. Dengan melihat fenomena tersebut, maka penulis

terdorong untuk meneliti perilaku wajib pajak pribadi atas penghasilan dari pekerjaan

bebas yang diukur dengan menggunakan Theory Of Planned Behaviour dengan judul

“ aspek moralitas, kepatuhan dan pemahaman wajib pajak pribadi dalam pelaporan

pajak penghasilan (studi kasus pada dosen UIN Alauddin Makassar) .

8

B. Fokus Penelitian dan Deskripsi Penelitian

Penetapan fokus dalam penelitian kualitatif sangat penting, selain itu

membatasi studi (membatasi bidang inkuiri), melalui bimbingan dan arahan fokus

pula seorang peneliti tahu persis data mana dan data tentang apa yang perlu

dikumpulkan dan data mana pula, yang walaupun menarik karena tidak relevan, tidak

perlu dimasukkan dalam ke dalam sejumlah data yang sedang dikumpulkan

(Moleong, 2009:94). Basrowi dan Suwandi (2008:67) menyatakan bahwa penelitian

kualitatif menghendaki ditetapkannya batas dalam penelitiannya atas dasar fokus

yang timbul sebagai masalah dalam penelitian.

Penentuan fokus suatu penelitian memiliki dua tujuan. Pertama, penetapan

fokus dapat membatasi studi. Kedua, penetapan fokus itu berfungsi untuk memenuhi

kriteria inklusi-eksklusi atau memasukkan mengeluarkan suatu informasi yang baru

diperoleh di lapangan. Perumusan fokus atau masalah dalam penelitian kualitatif ini

bersifat tentantif artinya penyempurnaan rumusan fokus atau masalah itu masih tetap

dilakukan sewaktu penelitian sudah berada di lapangan, bahkan seringkali disamakan

dengan masalah yang akan dirumuskan dan menjadi acuan dalam penentuan

Fokus utama dalam penelitian ini mengenai:

1. Moralitas pajak wajib pajak orang pribadi dalam melaporkan penghasilan

pajaknya. Moralitas pajak didasarkan motivasi intrinsik (kesadaran dan

kejujuran) wajib pajak orang pribadi dalam melaporkan penghasilannya dalam

SPT tahunan.

2. Kepatuhan pajak wajib pajak orang pribadi terhadap aturan perpajakan.

3. Pemahanan wajib pajak orang pribadi mengenai pajak.

9

Penelitian ini dilakukan terhadap wajib pajak orang pribadi yang memiliki

penghasilan diluar dari pekerjaan utamanya. Penelitian ini dilakukan dengan melihat

fenomena yang ada, yang mana wajib pajak orang pribadi memiliki beberapa

pekerjaan namun yang dilaporkan dalam SPT tahunan hanya pekerjaan utamanya

saja. Yang mana seharusnya semua penghasilan dan penambahan harta lainnya

dikalkulasikan untuk menghitung pajak yang seharusnya dibayarkan sesuai dengan

peraturan perpajakan.

C. Rumusan Masalah

Berdasarkan latar belakang tersebut, pokok permasalahan dalam penelitian ini

mengenai bagaimana aspek moralitas, kepatuhan, dan pemahaman wajib pajak

pribadi dalam pelaporan pajak penghasilan dosen.

D. Kajian Pustaka

Beberapa penelitian sebelumnya terkait dengan wajib pajak pribadi yaitu,

Dewi Rina Komarawati dan Mukhtaruddin tentang tingkat kepatuhan

wajib pajak orang pribadi terhadap tingkat penerimaan pajak di Kabupaten Lahat

yang menggunakan kepatuhan WP sebagai variabel independen dan jumlah

penerimaan pajak penghasilan sebagai variabel dependen dengan menggunakan

metode analisis regresi berganda. Dari hasil penelitian, menunjukkan bahwa tidak

terdapat pengaruh yang signifikan tingkat kepatuhan wajib pajak dalam melaporkan

kewajiban perpajakannya terhadap perubahan penerimaan pajak pada KPP Lahat.

Chaeerunnisa dengan judul analisis pengaruh tingkat penghasilan dan sanksi

pajak terhadap kepatuhan wajib pajak dalam menyampaikan SPT Tahunan untuk

wajib pajak orang pribadi di wilayah Kembangan Jawa Barat. Metode analisis yang

digunakan adalah metode regresi linear berganda. Hasil penelitian menunjukkan

10

bahwa secara simultan terdapat pengaruh dari variabel tingkat penghasilan dan saksi

pajak terhadap kepatuhan wajib pajak dalam menyampaikan SPT Tahunan.

Cindy Jotopurnomo dan Yenni Mangoting tentang pengaruh kesadaran

wajib pajak, kualitas pelayanan fiskus, sanksi perpajakan, lingkungan wajib pajak

berada terhadap kepatuhan wajib pajak orang pribadi di surabaya. Metode analisis

yang digunakan dalam penelitian ini adalah teknik analisis regresi berganda. Hasil

menunjukkan secara simultan kesadaran Wajib Pajak, kualitas pelayanan fiskus,

sanksi perpajakan dan lingkungan Wajib Pajak berada berpengaruh signifikan

terhadap kepatuhan Wajib Pajak Orang Pribadi di KPP Sawahan Surabaya.

Nurcahyoni tentang model moral dan kepatuhan perpajakan: wajib pajak

orang pribadi. Penelitian ini menemukan bahwa tingkat moral wajib pajak di

Indonesia belum tumbuh dari motivasi intrinsik individu melainkan paksaan dari

faktor eksternal yaitu oleh besarnya denda pajak. Metode analisis yang digunakan

Component based-Structural Equation Modelling (SEM) atau yang dikenal sebagai

Partial Least Square (PLS). Hasil penelitian ini menunjukkan bahwa kepatuhan wajib

pajak di Indonesia adalah kepatuhan yang dipaksakan yang disebabkan oleh adanya

kemungkinan pemeriksaan pajak dan ancaman denda yang tinggi dan belum pada

tahap kepatuhan perpajakan secara sukarela.

Oktaviane Lidya Winerungan tentang sosialisasi perpajakan, pelayanan

fiskus dan sanksi perpajakan terhadap kepatuhan WPOP di KPP Manado dan KPP

Bitung. variabel bebas (independent variable) yaitu sosialisasi perpajakan, pelayanan

fiskus dan sanksi perpajakan, dengan variabel terikat (dependent variable) yaitu

kepatuhan wajib pajak orang pribadi. Analisis data menggunakan analisis regresi

berganda dengan bantuan software SPSS 17 dengan empat tahap. Hasil penelitian

11

menunjukan bahwa sosialisasi perpajakan, pelayanan fiskus dan sanksi perpajakan

tidak berpengaruh terhadap kepatuhan Wajib Pajak Orang Pribadi di KPP Pratama

Manado dan KPP Pratama Bitung.

Winda Kurnia Fikriningrum tentang analisis faktor-faktor yang

mempengaruhi wajib pajak orang pribadi dalam memenuhi kewajiban membayar

pajak (studi kasus pada kantor pelayanan pajak pratama Semarang Candisari).

Variabel independen dalam penelitian ini adalah kesadaran membayar pajak,

pengetahuan dan pemahaman tentang peraturan perpajakan, persepsi yang baik atas

efektifitas sistem perpajakan dan pelayanan fiskus. Sedangkan variabel dependen

dalam penelitian ini adalah kemauan membayar pajak. Analisis dalam penelitian ini

menggunakan persamaan regresi linier berganda. Penelitian ini menunjukkan bahwa

menunjukkan bahwa kesadaran membayar pajak, pengetahuan dan pemahaman

peraturan perpajakan, persepsi yang baik atas efektifitas sistem perpajakan dan

pelayanan fiskus berpengaruh positif dan signifikan terhadap kemauan membayar

pajak.

Widi Hidayat Argo Adhi Nugroho tentang studi empiris theory of planned

behavior dan pengaruh kewajiban moral pada perilaku ketidakpatuhan pajak wajib

pajak orang pribadi. Penelitian ini menggunakan Structural Equation Modeling

(SEM). Hasil penelitian menghasilkan kesimpulan, pertama, sikap terhadap

ketidakpatuhan berpengaruh negatif dan tidak signifikan terhadap niat untuk tidak

patuh terhadap pajak. Kedua, norma subyektif berpengaruh positif dan tidak

signifikan terhadap niat untuk tidak patuh terhadap pajak. Ketiga, kewajiban moral

berpengaruh positif dan signifikan terhadap niat untuk tidak patuh terhadap pajak.

Keempat, PBC berpengaruh negatif dan tidak signifikan terhadap niat untuk tidak

12

patuh terhadap pajak. Kelima, PBC berpengaruh negatif dan tidak signifikan terhadap

perilaku ketidakpatuhan pajak. Keenam, niat seseorang untuk tidak patuh terhadap

pajak berpengaruh positif dan signifikan terhadap perilaku ketidakpatuhan pajak.

Sapti Wuri Handayani, Agus Faturokhman dan Umi Pratiwi tentang

faktor-faktor yang mempengaruhi kemauan membayar pajak wajib pajak orang

pribadi yang melakukan pekerjaan bebas. Variabel independen meliputi kesadaran

membayar pajak, pengetahuan dan pemahaman tentang peraturan pajak, persepsi

yang baik atas efektifitas sistem perpajakan, tingkat kepercayaan terhadap sistem

pemerintahan dan hukum sedangkan kemauan membayar pajak sebagai variabel

dependen, metode yang digunakan adalah metode analisis berganda. Hasil penelitian

ini menjelaskan bahwa kesadaran membayar pajak, pengetahuan dan pemahaman

tentang peraturan perpajakan, persepsi yang baik atas efektifitas sistem perpajakan

dan tingkat kepercayaan terhadap sistem pemerintahan dan hukum secara simultan

berpengaruh terhadap kemauan membayar pajak Wajib Pajak orang pribadi yang

melakukan pekerjaan bebas.

E. Tujuan Dan Manfaat Penelitian

1. Tujuan penelitian

Penelitian ini bertujuan untuk mengetahui aspek moralitas, kepatuhan, dan

pemahaman wajib pajak pribadi dalam pelaporan pajak penghasilan.

2. Manfaat penelitian

a. Manfaat teoritis

Penelitian ini diharapkan dapat memberikan kontribusi dalam pengembangan

ilmu pengetahuan tentang perpajakan. Disamping itu penelitian ini juga

13

diharapkan dapat memberikan manfaat dalam mengembangkan teori yang ada,

terutama terkait dengan moral perpajakan wajib pajak orang pribadi.

b. Manfaat praktis

1. Bagi peneliti

Penelitian ini diharapkan dapat memberikan pemahaman yang luas bagi

peneliti terkait pentingnya pemahaman tentang pajak yang merupakan

kewajiban bagi negara. Pemahaman dan ilmu yang luas merupakan suatu yang

diharapkan semua orang, dan juga peneliti merupakan calon wajib pajak

pribadi. Sepatutnya mengetahui dan memahami lebih jauh terkait dengan

perpajakan, terutama moral yang berkaitan dengan kejujuran dan kesadaran

bukan karena denda dan teguran akan tetapi kesadaran intrinsik yang

merupakan kesadaran dari dalam diri sendiri untuk melaksanakan

kewajibannya.

2. Bagi wajib pajak pribadi/ pembaca

Penelitian ini diharapkan dapat memberikan pemahaman kepada wajib pajak

orang pribadi pada khususnya dan pembaca pada umumnya agar lebih

memahami tentang aturan perpajakan. Sehingga dalam pelaporan dan

pembayaran pajak dilakukan sesuai dengan aturan, serta kejujuran dalam

menghitung, melaporkan kewajiban pajaknya dalam SPT tahunan. Wajib

pajak orang pribadi merupakan indikator yang besar dalam penerimaan

pendapatan negara. Oleh karena itu penelitian ini diharapkan dapat

memberikan pemahaman yang luas kepada wajib pajak orang pribadi

melaporkan pendapatana/ penghasilannya sesuai dengan ketentuan dan aturan

pajak.

14

3. Bagi pemerintah

Penelitian ini diharapkan dapat memberikan kontribusi terhadap pemerintah

terkait dengan wajib pajak orang pribadi dalam mengeluarkan aturan

perpajakan yang berlandaskan moral. Pemerintah diharapkan dapat

memberikan pelayanan yang baik, transparansi dan akuntabilitas agar wajib

pajak orang pribadi mematuhi aturan yang diberlakukan oleh pemerintah.

Pemerintah memiliki peranan besar dalam membangkitkan motivasi dan

memberikan pemahaman kepada wajib pajak khususnya wajib pajak orang

pribadi sehingga penerimaan pajak negara bisa dioptimalkan.

F. Sistematika Penulisan

Komposisi penulisan skripsi ini akan dibagi dalam 5 (lima) bab. Tiap-tiap bab

akan dibagi dalam sub-sub bab. Tujuannya untuk mendapatkan gambaran sederhana

tentang pokok-pokok pikiran yang terdapat pada tiap-tiap bab. Berikut ini

dikemukakan pada garis-garis skripsi.

BAB I, merupakan bab pendahuluan yang dibagi dalam beberapa sub-sub

yang berisi latar belakang, fokus penelitian dan deksripsi penelitian, rumusan

masalah, kajian pustaka, tujuan dan manfaat penelitian dan sistematika penulisan.

BAB II, tinjauan pustaka berisi tentang teori yang digunakan sebagai landasan

yaitu Theory of Planned Behaviour, pajak penghasilan yang terdiri dari pengertian,

fungsi pajak, pekerjaan bebas, ketentuan umum dan tata cara perpajakan, surat

pemberitahuan, moralitas perpajakan, kepatuhan pajak, dan pemahaman pajak wajib

pajak orang pribadi dan rerangka konseptual.

BAB III, merupakan bab yang berisi tentang metodologi penelitian yang

meliputi jenis dan lokasi penelitian, pendekatan penelitian, sumber data, metode

15

pengumpulan data, instrumen penelitian, teknik pengolahan dan analisis data, dan

pengujian keabsahan.

BAB IV, merupakan bab yang berisi tentang gambaran umum dan hasil

penelitian.

BAB V, merupakan bab penutup yang meliputi kesimpulan dan Implikasi

penelitian.

15

BAB II

TINJAUAN TEORITIS

A. Theory of Planned Behavior

Theory of planned behavior merupakan teori yang mendasari tentang niat

dalam melakukan suatu perbuatan yang dikendalikan oleh kemauan dari dalam diri

individu. Theory of planned behavior merupakan perluasan dari theory of reasoned

action (Ajzen & Fishbein, 1980; Fishbein & Ajzen, 1975) dibuat diperlukan oleh

model asli keterbatasan dalam berurusan dengan perilaku di mana orang tidak

memiliki kendali penuh kehendak.

Niat dari dalam diri seseorang sebagaimana dalam hadist berikut,

إلِىَ فَھِجْرَتھُُ رَسُوْلِھِ وَ اللهِ إلَِى ھِجْرَتھُُ كَانتَْ .فَمَنْ نوََى مَا امْرِئٍ لِكُلِّ إِنَّمَا وَ بِالنِیَّّاتِ عْمَالُ إِنَّمَا

إلَِیْھِ ھَاجَرَمَا إلَِى فَھِجْرَتھُُ یَنْكِحُھَا أَ امْرَأةٍَ وْ یصُِیْبھَُا نْیاَلِدُ ھِجْرَتھُُ كَانتَْ مَنْ وَ رَسُوْلِھِ، وَ اللهِ

Terjemahannya:

“Sesungguhnya setiap amal perbuatan tergantung pada niatnya. Dan
sesungguhnya setiap orang (akan dibalas) sesuai dengan niatnya.
Barangsiapa yang hijrahnya karena Allah dan Rasul-Nya, maka hijrahnya
kepada Allah dan Rasul-Nya. Dan barangsiapa yang hijrahnya karena urusan
dunia yang ingin digapainya atau karena seorang wanita yang ingin
dinikahinya, maka hijrahnya sesuai dengan apa yang diniatkannya tersebut”
(HR. al-Bukhāri dan Muslim)

Dari hadist diatas dapat dijelasakan bahwa segala niat yang baik akan

diberikan jalan yang baik pula. Segala sesuatu yang dilakukan didasarkan niat yang

baik karena Allah bukan karena keinginan yang lainnya. Dengan demikian apa yang

kita kerjakan karena Allah akan diberikan sesuai dengan yang diniatkan. Niat yang

baik akan membawa kebaikan, dan niat buruk akan membawa keburukan pula.

16

Niat atas prilaku dapat memberikan gambaran atas apa yang dilakukan

seseorang, terkait dengan prilaku untuk melakukan tindakan atau tidak (Ajzen, 1991).

Teori ini didasari oleh niat yang berasal dari dalam diri seseorang tindakan yang akan

dilakukan. Ada tiga faktor penentu niat yang berdiri sendiri, yaitu sikap terhadap

perilaku (attitude toward the behavior, norma subjektif (Subjective norm), dan

kontrol perilaku yang dipersepsikan (perceived behavioral control (Hidayat,

2010:83).

1. Sikap terhadap perilaku.

Keyakinan-keyakinan perilaku (behavioral beliefs) yang kemudian

menghasilkan sikap terhadap perilaku (attitude toward behavior) adalah keyakinan

individu akan hasil dari suatu perilaku dan evaluasi atas hasil tersebut (beliefs

strength and outcome evaluation), apakah perilaku tersebut positif atau negatif.

Keyakinan atas segala sesuatu yang akan dilakukan itu berasal dari dalam diri

individu masing-masing.

2. Norma Subjektif

Keyakinan normatif (normative beliefs) adalah keyakinan tentang harapan

normatif orang lain yang memotivasi seesorang untuk memenuhi harapan tersebut

(normative beliefs and motivation to comply). Keyakinan normatif merupakan

indikator yang kemudian menghasilkan norma subjektif (subjective norm). Jadi

norma subjektif adalah persepsi seseorang tentang pengaruh sosial dalam membentuk

perilaku tertentu. Seseorang bisa terpengaruh atau tidak terpengaruh oleh tekanan

sosial.

17

3. Kontrol perilaku yang dipersepsikan

Keyakinan kontrol (control beliefs) yang kemudian melahirkan kontrol

perilaku yang dipersepsikan adalah keyakinan tentang keberadaan hal-hal yang

mendukung atau menghambat perilaku yang akan ditampilkan dan persepsinya

tentang seberapa kuat hal-hal yang mendukung dan menghambat perilakunya tersebut

(perceived power).

Berdasarkan Theory of planned behavior dalam Ajzen (1991), dapat

dijelaskan bahwa perilaku individu untuk tidak patuh, jujur dan memiliki kesadaran

serta pemahaman terhadap ketentuan perpajakan dipengaruhi oleh niat (intention).

Niat untuk berperilaku dipengaruhi oleh tiga faktor yaitu:

1. behavioral belief, yaitu keyakinan akan hasil dari suatu perilaku (outcome

belief) dan evaluasi terhadap hasil perilaku tersebut. Keyakinan dan evaluasi

terhadap hasil ini akan membentuk variabel sikap (attitude) terhadap perilaku

itu. Wajib pajak memperhatikan dan mengawasi pemerintah dalam

menjalankan amanah untuk mengelolah dana pajak. Wajib pajak akan

membayar pajak ketika kinerja pemerintah bagus dalam hal ini ada output

yang dihasilkan dan nampak dari apa yang mereka bayarkan.

2. normative belief, yaitu keyakinan individu terhadap harapan normatif orang

lain yang menjadi rujukannya, seperti keluarga, teman, dan konsultan pajak,

dan motivasi untuk mencapai harapan tersebut. Harapan normatif ini

membentuk variabel norma subjektif (subjective norm) atas suatu perilaku.

Pelayanan pemerintah memberikan kontrbusi besar dalam optimalisasi

penerimaan pajak. Wajib pajak yang dilayani dengan baik, dan mudah dalam

memahami aturan pajak akan merasa nyaman dan mau membayar pajak.

18

Keluarga, teman, dan orang-orang disekelilingnya yang taat membayar pajak

akan memberikan motivasi kepada wajib pajak lainnya untuk ikut andil dalam

membayar pajak.

3. control belief, yaitu keyakinan individu tentang keberadaan hal-hal yang

mendukung atau menghambat perilakunya dan persepsinya tentang seberapa

kuat hal-hal tersebut mempengaruhi perilakunya. Control belief membentuk

variabel kontrol perilaku yang dipersepsikan (perceived behavioral control)

(Hidayat dan Argho). Pemerintah yang memegang amanah besar dari

masyarakat atau wajib pajak untuk mengelolah dana yang mereka berikan

sebagai dana negara harus menjaga kepercayaan dan berprilaku yang layak

dimata wajib pajak.

Kepercayaan wajib pajak terhadap pemerintah sangat diperlukan untuk

mengoptimalkan penerimaan pajak negara. Perilaku pemerintahan sekarang ini sudah

cukup membuat wajib pajak kebingungan dengan maraknya berbagai kasus

penggelapan uang negara yang mana dana tersebut dianggarkan untuk pembangunan

negara demi kesejahteraan rakyat namun justru dinikmati sendiri oleh pihak-pihak

yang tidak bertanggung jawab. Olehnya itu, keyakinan wajib pajak atas transparansi

dan akuntabilitas pemerintah saat ini sudah mulai berkurang. Hal ini dapat

menyebabkan timbulnya prilaku atau sikap serta motivasi bagi wajib pajak untuk

tidak membayar kewajibannya dan melakukan pelanggaran aturan perpajakan. Oleh

karena itu kepercayaan kedua belah pihak sangat diperlukan.

Niat diasumsikan sebagai faktor motivasi yang mempengaruhi prilaku

diantaranya bagaimana orang-orang bersedia untuk mencoba, berapa besar upaya, dan

rencana untuk melakukan atau mengerjakan sesuatu. Semakin besar keinginan untuk

19

mengerjakannya maka semakin besar pula kemungkinan untuk merealisasikannya.

Pencapaian perilaku tergantung pada motivasi (niat) dan kemampuan baik secara

materi maupun non materi. Wajib pajak yang memiliki niat dan kemampuan akan

termotivasi untuk membayar kewajibannya.

B. Pajak Penghasilan

1. Pengertian

Menurut Undang-Undang Nomor 28 Tahun 2007 tentang Ketentuan Umum

dan Tata Cara Perpajakan memberikan definisi pajak: “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”.

Menurut pasal 4 ayat 1 undang-undang PPh no. 36 tahun 2008, yang

dimaksud penghasilan yaitu setiap penambahan kemampuan ekonomis yang diterima

atau diperoleh wajib pajak, baik yang berasal dari Indonesia maupun dari luar

Indonesia, yang dapat dipakai untuk dikonsumsi atau untuk menambah kekayaan

wajib pajak yang bersangkutan, dengan nama dan dalam bentuk apapun. Menurut

Early Suandi dalam Iprianto (2013:90), penghasilan adalah penambahan aktiva atau

penurunan kewajiban yang mengakibatkan kenaikan equitas yang tidak berasal dari

kontribusi penanamalan modal. Penghasilan meliputi pendapatan (revenues) dan

keuntungan (gains). Pendapatan adalah penghasilan yang timbul dari aktivitas

perusahaan yang biasa (fees), bunga, deviden, royalty dan sewa. Dengan demikian

dapat disimpulkan bahwa, pajak penghasilan adalah pajak yang dikenakan terhadap

wajib pajak atas penghasilan yang diterimanya.

20

Berdasarkan arah aliran tambahan kemampuan ekonomis kepada Wajib Pajak,

penghasilan dapat dikelompokkan menjadi:

a. penghasilan dari pekerjaan dalam hubungan kerja dan pekerjaan bebas seperti

gaji, honorarium, penghasilan dari praktek dokter, notaris, aktuaris, akuntan,

pengacara, dan sebagainya;

b. penghasilan dari usaha dan kegiatan;

c. penghasilan dari modal, yang berupa harta gerak ataupun harta tak gerak, seperti

bunga, dividen, royalti, sewa, dan keuntungan penjualan harta atau hak yang

tidak dipergunakan untuk usaha; dan

d. penghasilan lain-lain, seperti pembebasan utang dan hadiah.

2. Fungsi pajak

Pajak merupakan sumber penerimaan Negara yang mempunyai dua fungsi

(Mardiasmo 2011 : 1), yaitu :

a. Fungsi anggaran (budgetair) sebagai sumber dana bagi pemerintah, untuk

membiayai pengeluaran-pengeluarannya. Pajak merupakan seumber dana untuk

pembangunan negara dan membangun kesejahteraan masyarakat. Pemerintah

melakukan berbagai upaya untuk mengoptimalkan penerimaan pajak. Dalam

usaha peningkatan penerimaan pajak, Direktorat Jenderal Pajak melalui Kantor

Pelayanan Pajak di daerah-daerah melakukan program ekstensifikasi maupun

intensifikasi.

b. Fungsi mengatur (regulerend) sebagai alat pengatur atau melaksanakan

pemerintah dalam bidang sosial ekonomi.

21

3. Pekerjaan Bebas (Independent Personal Service)

Pekerjaan bebas (Indipendent Personal Service) adalah pekerjaan yang

dilakukan oleh orang pribadi yang mempunyai keahlian khusus sebagai usaha untuk

memperoleh penghasilan yang tidak terkait oleh suatu hubungan kerja (UU KUP,

2007). Dalam Undang-Undang Nomor 46 tahun 2013 tentang pajak penghasilan dari

Dari Usaha Yang Diterima Atau Diperoleh Wajib Pajak Yang Memiliki Peredaran

Bruto Tertentu ayat (2):
Peredaran bruto merupakan peredaran bruto dari usaha, termasuk dari usaha
cabang, selain peredaran bruto dari usaha yang atas penghasilannya telah
dikenai Pajak Penghasilan yang bersifat final berdasarkan ketentuan Peraturan
Perundang-undangan di bidang perpajakan.

Jasa sehubungan dengan pekerjaan bebas meliputi:

a. tenaga ahli yang melakukan pekerjaan bebas, yang terdiri dari pengacara,

akuntan, arsitek, dokter, konsultan, notaris, penilai, dan aktuaris;

b. pemain musik, pembawa acara, penyanyi, pelawak, bintang film, bintang

sinetron, bintang iklan, sutradara, kru film, foto model, peragawan/peragawati,

pemain drama, dan penari;

c. Olahragawan;

d. penasihat, pengajar, pelatih, penceramah, penyuluh, dan moderator;

e. pengarang, peneliti, dan penerjemah;

f. agen iklan;

g. pengawas atau pengelola proyek;

h. perantara;

i. petugas penjaja barang dagangan;

j. agen asuransi; dan

22

k. distributor perusahaan pemasaran berjenjang (multilevel marketing) atau

penjualan langsung (direct selling) dan kegiatan sejenis lainnya.

Wajib pajak yang telah memenuhi persyaratan memiliki NPWP kebanyakan

masih belum melaporkan ke Direktorat Jenderal Pajak yang mana dilihat dari tingkat

pertumbuhan penduduk yang saat ini semakin meningkat namun peningkatan pajak

yang penghasilan orang pribadi masih minim. Direktorat Jenderal Pajak telah

melakukan berbagai upaya agar wajib pajak mendapatkan kemudahan dalam

mengakses dan memahami tentang perpajakan, namun hingga saat ini belum optimal.

Hal ini dapat dilihat dari anggaran APBN yang semakin meningkat namun

penerimaan pendapatan negara dari pajak belum mampu menutupi anggaran secara

optimal. Kepatuhan wajib pajak dalam membayar pajak khususnya wajib pajak

pribadi bukan hanya berasal dari faktor individu akan tetapi juga dari faktor internal

pemerintah pajak.

4. Ketentuan Umum Dan Tata Cara Perpajakan

Berdasarkan Undang-Undang Nomor 28 Tahun 2007 tentang ketentuan umum

dan Tata Cara Perpajakan, pasal 1 ayat (2) wajib pajak adalah:
”orang pribadi atau badan meliputi pembayar pajak , pemotongan pajak, dan

pemungutan pajak yang mempunyai hak dan kewajiban perpajakan sesuai
dengan peraturan perundang-undangan perpajaka.

Dalam pasal 2 ayat ayat 1 disebutkan:
“setiap wajib pajak yang telah memenuhi persyaratan subjektif dan objektif

sesuai dengan ketentuan peraturan perundang-undangan wajib mendaftarkan
diri pada kantor Direktorat Jenderal Pajak yang wilayah kerjanya meliputi
tempat tinggal atau tempat kedudukan wajib pajak dan kepadanya diberikan
Nomor Pokok Wajib Pajak.

Setiap wajib pajak yang telah memenuhi syarat subjektif dan objektif wajib

memiliki NPWP. Undang-Undang nomor 28 Tahun 2007 Tentang ketentun umum

23

dan Tata Cara perpajakan, pasal 1 ayat 6, Nomor Pokok Wajib pajak adalah nomor

yang diberikan kepada wajib pajak sebagai sarana dalam administrasi perpajakan

yang digunakan sebagai tanda pengenal diri atau identitas wajib pajak dalam

melaksanakan hak dan kewajiban pajaknya.

Bagi Orang Pribadi yang memiliki penghasilan dari satu pemberi kerja (sebagai

karyawan) atau Iebih dan/ atau penghasilan lainnya yang bukan dari usaha atau

pekerjaan bebas, yang dipersiapkan:

a. Bukti pemotongan PPh atas penghasilan dari pekerjaan (bukti potong PPh dari

pemberi kerja);

b. Rincian penghasilan lainnya selain yang berasal dari usaha dan/atau pekerjaan

bebas (apabila ada);

c. Bukti pembayaran, seperti pembayaran Zakat yang dibayar ke Badan Amil Zakat

atau lembaga Amil Zakat atau pembayaran Sumbangan Keagamaan yang

sifatnya wajib ke lembaga yang disahkan oleh Kementerian Agama, atau

pembayaran Fiskal Luar Negeri;

d. Rincian harta dan kewajiban (hutang), misalnya untuk rumah dan tanah cukup

melihat SPPT PBB-nya, untuk kendaraan lihat BPKB-nya, dan dokumen lainya

yang menunjukan kepemilikan harta;

e. Data lainnya, seperti Daftar Susunan Keluarga.

5. Surat pemberitahuan

Surat Pemberitahuan merupakan sarana yang digunakan wajib pajak untuk

melaporkan sendiri pajak terutang yang dihitung sendiri berdasarkan aturan self

assesment system. Menurut Mardiasmo (2003:23) Surat Pemberitahuan merupakan

24

bentuk kerjasama antara wajib pajak dengan Direktorat Jenderal Pajak untuk

meentukan besarnya jumlah pajak yang terutang.

Menurut Undang-Undang Nomor 16 Tahun 2000 pasal 1 surat pemberitahuan

(SPT) adalah
“surat yang oleh wajib pajak digunakan untuk melaporkan perhitungan dan
atau pembayaran pajak, objek pajak, dan atau bukan objek pajak dan atau
harta dan kewajiban, menurut ketentuan peraturan perundang-undangan
perpajakan”.

Dalam Surat Edaran Direktur Jenderal Pajak Nomor SE-103/PJ/2011 tentang

petunjuk teknis tata cara penerimaan dan penglolahan Surat Pemberitahuan Tahunan

yang selanjutnya disebut dengan SPT Tahunan adalah :
“Surat Pemberitahuan untuk suatu tahun pajak atau bagian tahun pajak yang
meliputi SPT Tahunan Pajak Penghasilan Wajib Pajak Orang Pribadi (SPT
1770, SPT 1770 S, SPT 1770 SS), SPT Tahunan Pajak Penghasilan Wajib
Pajak Badan (SPT 1771 dan SPT 1771/S) termasuk SPT Tahunan
Pembetulan.”

Dari definisi diatas dapat disimpulakan bahwa surat pemberitahuan (SPT)

adalah surat yang digunakan oleh wajib pajak untuk melaporkan hasil perhitungan

kewajiban pajaknya yang harus dibayarkan kepada negara

Surat pemberitahuan dibedakan dala 2 (dua) jenis:

a. Surat pemberitahuan (SPT) Masa yaitu surat yang oleh wajib pajak digunakan

untuk melaporkan dan mempertanggung jawabkan perhitungan dan atau

pembayaran pajak yang terutang dalam masa pajak atau suatu saat.

b. Surat pemberitahuan (SPT) Tahunan yaitu surat yang oleh wajib pajak digunakan

untuk melaporkan perhitungan dan pembayaran pajak yang terutang dalam suatu

tahun pajak.

25

Surat pemberitahuan (SPT) ini memiliki fungsi bagi wajib pajak penghasilan

yang dituangkan dalam Undang-Undang Nomor 16 Tahun 2000 pasal 3 ayat 1

sebagai berikut:

a. Sebagai sarana untuk melaporkan dan mempertanggungjawabkan perhitungan

pajak yang sebenarnya terutang.

b. Untuk melaporkan pembayaran atau pelunasan pajak yang telah dilaksanakan

sendiri dan atau melalui pemotongan pajak atau pemungutan lain dalam satu

tahun pajak atau bagian tahun pajak.

c. Untuk melaporkan penghasilan yang merupakan objek pajak atau bukan objek

pajak.

d. Untuk melapporkan pembayaran dari pemoton atau pemungut pajak orang

pribadi atau badan lain dalam satu Masa pajak yang ditentukan Peraturan

Perundang-undangan yang berlaku.

Mengisi SPT Tahunan PPh dengan memperhatikan hal-haI sebagai berikut:

a. yang diisi terlebih dahulu adalah formulir lampiran, bukan induknya;

b. di setiap lembar jangan lupa mengisi identitas seperti nama, NPWP dan tahun

pajaknya;

c. jangan lupa membubuhkan tanda tangan, karena jika tidak SPT yang anda

laporkan dianggap tidak sah;

d. sebelum SPT dikirim/ disampaikan ke Kantor Pelayanan Pajak (KPP) atau

melalui tempat lain yang ditunjuk, jika SPT menunjukkan kurang bayar,

kekurangan tersebut harus dibayar paling lambat sebelum SPT disampaikan ke

KPP dan bukti pembayaran tersebut dilampirkan pada SPT tersebut;

e. pembayaran dapat dilakukan di kantor pos

26

Batas waktu penyampaian Surat Pemberitahuan (SPT) beradasarkan pasal 3

ayat 3 adalah:

1. Untuk Surat Pemberitahuan Masa, paling lambat 20 hari setelah akhir masa

pajak.

2. Untuk Surat Pemberitahuan Tahunan Pajak Penghasilan Wajib Pajak orang

pribadi, paling lama 3 bulan setelah akhir tahun pajak.

3. Untuk Surat Pemberitahuan Tahunan Pajak penghasilan wajib pajak badan

paling lamba 4 bulan setelah akhir tahun pajak.

Wajib Pajak dapat memperpanjang jangka waktu penyampaian SPT pajak

pengahasilan paling lama dua bulan dengan cara menyampaikan secara tertulis atau

dengan cara lain kepada Direktorat Jenderal Pajak yan ketentuannya diatur

berdasarkan peraturan Kementerian Keuangan. Namun, pemberitahuan ini harus

disertai dengan perhitungan sementara pajak yang terutang dalam satu tahun pajak

dan surat setoran pajak sebagai bukti pelunasan kekurangan pembayaran pajak yang

terutang.

Nomor Pokok Wajib Pajak digunakan wajib pajak dalam pengisian Surat

Pemberitahuan Pajak (SPT). SPT Tahunan PPh adalah formulir yang diisi Wajib

Pajak untuk melaporkan identitas diri, harta, kewajiban/utang, penghasilan, dan

penghitungan pajaknya setiap tahun.

C. Moralitas Perpajakan

Menutur Torgler & Schneider (2004) dalam Cahyonawati, moral perpajakan

(tax morale) dapat didefinisikan sebagai motivasi intrinsik untuk mematuhi dan

membayar pajak sehingga berkontribusi secara sukarela pada penyediaan barang-

27

barang publik. Moral perpajakan merupakan determinan kunci yang dapat

menjelaskan mengapa orang jujur dalam masalah perpajakan.

Kesadaran merupakan unsur dalam diri manusia yang menjadi dasar atas

tingkah yang dilakukan untuk menyikapi keadaan yang ada. Kesadaran mendorong

diri untuk melakukan tindakan yang dianggap mampu dan bisa dilakukan. Terkait

dengan permasalahan perpajakan, wajib pajak orang pribadi mengikuti aturan

perpajakan berdasarkan kesadaran akan keberadaan pajak yang merupakan suatu

tanggung jawab kepada negara yang yang harus dipenuhi.

Aspek moral dalam perpajakan menyangkut dua hal yaitu (1) kewajiban moral

dari wajib pajak dalam menjalankan kewajiban perpajakannya sebagai warga negara

yang baik (2) menyangkut kesadaran moral wajib pajak atas alokasi penerimaan pajak

oleh pemerintah (Thurman et.,al 1984; Trouthman, 1993). Frey dan Feld (2002)

berpendapat bahwa moral pajak didukung atau bahkan muncul ketika petugas pajak

melayani pembayar pajak dengan hormat dan di sisi lain berkurang ketika pemerintah

menganggap pembayar pajak sebagai individu yang harus dipaksa untuk membayar

pajak: "Perasaan dikendalikan dengan cara yang negatif, dan dituduh kecurangan

pajak, cenderung kerumunan keluar motivasi intrinsik untuk bertindak sebagai

pembayar pajak dan terhormat, sebagai konsekuensi moral, pajak akan jatuh.

Sebaliknya, jika petugas pajak membuat upaya untuk mengetahui alasan kesalahan

oleh menghubungi wajib pajak dengan cara yang informal (misalnya dengan

menelepon dia), wajib pajak akan menghargai perlakuan hormat dan semangat pajak

akan ditegakkan ".

Tidak hanya kepercayaan pemerintah tetapi juga kepercayaan terhadap

pengadilan dan sistem hukum, dengan demikian hubungan antara negara dan

28

warganya mungkin memiliki efek pada pajak moral. Kepercayaan kepada pemerintah

serta aturan hukum yang berlaku oleh wajib pajak dapat meningkatkan penerimaan

pajak. Biaya menjalankan pemerintahan dan peningkatan pajak lebih rendah jika

wajib pajak lebih bersedia untuk membayar pajak mereka secara sukarela (Slemrod,

2003).

Irianto (2005) dalam Fikriningrum (2012:13) menguraikan beberapa bentuk

kesadaran membayar pajak yang mendorong wajib pajak untuk membayar pajak

yaitu:

a. Kesadaran bahwa pajak merupakan bentuk partisipasi dalam menunjang

pembangunan negara. Dengan menyadari hal ini, wajib pajak mau membayar

pajak karena merasa tidak dirugikan dari pemungutan pajak yang dilakukan.

Pajak disadari digunakan untuk pembangunan negara guna meningkatkan

kesejahteraan warga negara.

b. Kesadaran bahwa penundaan pembayaran pajak sangat merugikan negara.

Wajib pajak mau membayar pajak karena memahami bahwa penundaan pajak

berdampak pada kurangnya sumber daya finansial yang dapat mengakibatkan

terhambatnya pembangunan negara.

c. Kesadaran bahwa pajak ditetapkan dengan undang-undang dan dapat

dipaksakan. Wajib pajak akan membayar karena pembayaran pajak disadari

memiliki landasan hukum yang kuat dan merupakan kewajiban mutlak setiap

warga negara.

D. Kepatuhan Pajak

Kepatuhan merupakan tingkat kesadaran seseorang akan peraturan yang ada.

Faktor kesadaran yang merupakan motivasi intrinsik mendorong seseorang untuk

29

melakuakan suatu tindakan. Kesadaran akan pentingnya untuk melakukan tindakan

tersebut merupakan kepatuhan dan sebaliknya jika seseorang memiliki kesadaran

akan sesuatu yang seharusnya dilakukan namun tidak dikerjakan sesuai dengan yang

seharusnya berarti itu sudah tergolong pelanggaran atau tidak patuh.

Kepatuhan wajib pajak untuk membayar dan melaporkan kewajibannya

merupakan hak wajib pajak. Keputusan Menteri Keuangan No. 544/KMK.04/2000

dalam Sony Devano dan Siti Kurnia Rahayu (2006:112), menyatakan bahwa:
“Kepatuhan perpajakan adalah tindakan Wajib Pajak dalam pemenuhan
kewajiban perpajakannya sesuai dengan ketentuan peraturan perundang-
undangan dan peraturan pelaksanaan perpajakan yang berlaku dalam suatu
negara”.

Kepatuhan wajib pajak dapat dikategorikan dalam kepatuhan formal dan

kepatuhan materiil. Kepatuhan formal merupakan suatu keadaan dimana wajib pajak

memenuhi kewajiban perpajakannya secara formal sesuai dengan ketentuan formal

dalam undang-undang perpajakan. Sedangkan kepatuhan materiil merupakan suatu

keadaan dimana wajib pajak secara substansi/ hakikat memenuhi ketentuan materiil

perpajakan yakni sesuai isi dan jiwa undang-undang perpajakan.

Baik secara formal maupun materiil, wajib pajak memiliki hak untuk

memenuhi kewajibannya oleh karena itu wajib pajak harus mematuhi aturan terkait

dengan pajak, baik aturan mengenai pelaporan SPT secara jujur maupun dalam

kepatuhan dan pembayaran tepat waktu sesuai dengan aturan yang ada. Tingkat

kepatuhan wajib pajak pajak penghasilan menurut Direktorat Jenderal Pajak

ditunjukkan oleh kepatuhan wajib pajak menyampaikan surat pemberitahuan (SPT)

pajak penghasilan. Kepatuhan wajib pajak dalam membayar pajak dapat dipengaruhi

oleh dua faktor yaitu faktor eksternal dan internal.

30

Faktor internal merupakan faktor yang berasal dari dalam diri individu wajib

pajak, dan berhubungan dengan karakteristik individu yang menjadi pemicu dalam

menjalankan kewajiban perpajakannya. Faktor internal yang mempengaruhi

kepatuhan Wajib Pajak adalah faktor pendidikan, faktor kesadaran keberagaman,

faktor kesadaran perpajakan, faktor pemahaman terhadap undang-undang dan

peraturan perpajakan dan faktor rasional. Faktor eksternal adalah faktor yang berasal

dari luar diri Wajib Pajak, seperti situasi dan lingkungan di sekitar Wajib Pajak

(Jotopurnomo dan Yenni, 2013).

Faktor-faktor yang mempengaruhi kepatuhan Wajib Pajak Orang Pribadi

dalam membayar PPh antara lain (Sulistiyono, 2013:8)

a) pengetahuan menjadi hal terpenting dalam kepatuhan Wajib Pajak karena

pengetahuan mencakup prosedur – prosedur perpajakan. Prosedur perpajakan

merupakan langkah-langkah dalam melaksanakan pembayaran pajak. Pemerintah

memberikan informasi mengenai prosedur perpajakan dengan melakukan

penyuluhan.

b) motivasi merupakan dorongan untuk menyelesaikan tanggungjawab sebagai Wajib

Pajak yang akan menghasilkan manfaat yang baik bagi penerimaan negara.

Dengan adanya dorongan dari berbagai pihak, tingkat kepatuhan Wajib Pajak akan

semakin tinggi. Salah satu hal yang mungkin menjadi penyebab adalah masih

kurangnya kesadaraan dan dorongan dari lingkungan yang mengajak untuk patuh

pada peraturan perpajakan.

c) Wajib Pajak menginginkan pelayanan yang baik dari pemerintah. Mulai dari

pelayanan yang berkaitan dengan pembayaran pajak, pelayanan di kantor pajak

dan pelayanan sebagai imbalan Wajib Pajak yang telah membayar pajak. Imbalan

31

Wajib Pajak yang telah dibayar pajak merupakan pelayanan yang sangat

diinginkan masyarakat,

d) pemerintah melakukan pemeriksaan untuk mencari, mengumpulkan dan mengolah

data atau keterangan lainnya untuk menguji kepatuhan pemenuhan kewajiban

perpajakan. Dengan pemeriksaan ini pemerintah akan mengetahui benar atau tidak

jumlah pajak yang dibayarkan Wajib Pajak,

e) maraknya kasus korupsi di Indonesia saat ini sangat mempengaruhi masyarakat

dalam melaksanakan tugasnya. Banyak masyarakat yang sudah tidak percaya

dengan pemerintah karena kasus korupsi yang banyak dilakukan oleh beberapa

pihak. Adanya kasus ini membuat masyarakat enggan membayar pajak dan akan

merugikan negara,

f) peranan hukum merupakan sanksi perpajakan yang akan dikenakan kepada Wajib

Pajak yang tidak dapat melaksanakan peraturan yang berlaku.

Kriteria wajib pajak patuh sesuai dengan UU 36 Tahun 2008 dan Peraturan

Menteri Keuangan Republik Indonesia No. 192/ PMK.03/2007 adalah sebagai

berikut:

1. Tepat waktu dalam menyampaikan Surat Pemberitahuan untuk semua jenis

pajak.

2. Tidak memiliki tunggakan pajak utuk semua jenis pajak, kecuali tunggakan pajak

yang telah memperoleh izin mengangsur atau menunda pembayaran pajak.

3. Laporan keuangan diaudit oleh akuntan publik atau lembaga pengawasan

keuangan pemerintah dengan pendapatan wajar tanpa pengecualian selama 3

(tiga) tahun berturut-turut.

32

4. Tidak pernah dipidana karena melakukan tindakan pidana di bidang perpajakan

berdasarkan putusan pengadilan yang telah mempunyai kekuatan hukum tetap

dalam jangka waktu 5 (lima) tahun terakhir.

E. Pemahaman Pajak Wajib Pajak Orang Pribadi

Pemahaman merupakan hasil olah pikiran yang memberikan sutau gambaran

terkait dengan tindakan yang akan dilaksanakan. Pemahaman sangat memiliki

peranan penting dalam mengambil suatu kesimpulan. Wajib pajak memerlukan

pemahaman terkait dengan perpajakan sehingga dapat memudahkan dalam membayar

dan menghitung pajaknya serta melaporkannya pada Direktorat Jenderal Perpajakan.

Pemahaman yang tinggi akan memberikan nila tersendiri bagi setiap individu.

Tingkat pemahaman seseorang berbeda-beda, olehnya itu pemerintah selaku otoritas

pajak mengemban tanggung jawab untuk mengatasi permasalahn tersebut.

Resmi (2009, dalam Masruroh, 2013:23) mengatakan bahwa pengetahuan dan

pemahaman akan peraturan perpajakan adalah proses dimana wajib pajak mengetahui

tentang perpajakan dan mengaplikasikan pengetahuan itu untuk membayar pajak.

Pengetahuan dan pemahaman pertaturan perpajakan yang dimaksud mengerti dan

paham tentang ketentuan umum dan tata cara perpajakan yang meliputi tentang

bagaimana cara menyampaikan Surat Pemberitahuan (SPT), pembayaran, tempat

pembayaran, denda dan batas waktu pembayaran atau pelaporan SPT.

Ekawati (2008) dalam Masrusoh 2013:5) berpendapat bahwa kesadaran dan

kedisiplinan dari masyarakat sangat diperlukan untuk memahami dan mematuhi

kewajiban perpajakan. Semua ketentuan pemenuhan kewajiban perpajakan dapat

dilakukan dengan baik oleh wajib pajak apabila wajib pajak memiliki pengetahuan

yang cukup mengenai keempat hal berikut:

33

a. Pengisian Surat Pemberitahuan (SPT) secara benar, sehingga wajib pajak harus

memiliki pemahaman yang cukup mengenai pengisian SPT.

b. Penghitungan pajak sesuai dengan pajak terutang yang ditanggung oleh wajib

pajak, sehingga wajib pajak harus memiliki pemahaman yang cukup dalam

menghitung pajak terutang yang ditanggung oleh wajib pajak.

c. Penyetoran pajak (pembayaran) secara tepat waktu sesuai yang ditentukan,

sehingga wajib pajak harus mempunyai pengetahuan yang cukup mengenai hal-

hal yang berhubungan dengan penyetoran pajak.

d. Pelaporan atas pajaknya ke kantor pajak setempat oleh wajib pajak.

Banyak hal terkait dengan perpajakan yang harus dipahami oleh wajib pajak

terutama wajib pajak orang pribadi. Pengisian SPT, Tarif Pajak, Penghasilan Kena

Pajak, Penghasilan Tidak Kena Pajak dan lain sebagainya yang terkait dengan pajak.

Pemahaman pajak juga merupakan salah satu faktor yang dapat mempengaruhi

optimalisasi penerimaan pajak. Wajib pajak yang memahami aturan perpajakan akan

membayar pajak sesuai dengan ketentuan dan aturan dibandingkan dengan wajib

pajak yang memiliki pemahaman yang kurang tentang pajak.

Sistem pemungutan pajak di Indonesia adalah sistem self assessment yang

merupakan sistem yang mempercayakan sepenuhnya kepada wajib pajak untuk

menghitung, melaporkan, dan membayar sendiri pajak yang terutang. Sistem ini tentu

membutuhkan kerja sama dengan wajib pajak dan diperlukan berbagai macam

peraturan yang digunakan sebagai alat kontrol serta pengawasan, disamping itu dan

pemahaman wajib pajak terhadap peraturan ini juga berpengaruh terhadap sukses atau

tidaknya penerapan sistem pemungutan self assessement ini. Menurut hasil penelitian

Ardianto (2012) menyatakan pemahaman self assessment sistem berpengaruh

34

terhadap kepatuhan wajib pajak orang pribadi, begitu juga dengan hasil penelitian

Syahril (2013) yang menyatakan tingkat pemahaman wajib pajak berpengaruh

signifikan positif terhadap kepatuhan wajib pajak (Masruroh, 2013:23).

Resmi (2009 dalam Musroroh 2013: 23) mengatakan bahwa pengetahuan dan

pemahaman akan peraturan perpajakan adalah proses dimana wajib pajak mengetahui

tentang perpajakan dan mengaplikasikan pengetahuan itu untuk membayar pajak.

Pengetahuan dan pemahaman pertaturan perpajakan yang dimaksud mengerti dan

paham tentang ketentuan umum dan tata cara perpajakan yang meliputi tentang

bagaimana cara menyampaikan Surat Pemberitahuan (SPT), pembayaran, tempat

pembayaran, denda dan batas waktu pembayaran atau pelaporan SPT.

Pembayaran pajak yang dilakukan oleh wajib pajak baik jumlah yang harus

dibayarkan maupun aturan-aturan tentang pajak sangat memerlukan pemahaman.

wajib pajak yang kurang memahami tentang pajak akan kesulitan dan tidak mampu

menghitung sendiri kewajiban yang harus dibayarkan. Meskipun pelayanan pajak

dapat membantu akan tetapi wajib pajak seharusnya memiliki pemahaman yang luas.

Pelaporan penghasilan baik tetap maupun tidak tetap harus dilaporkan berdasarkan

aturan yang berlaku. Pemahaman dan kesadaran wajib pajak yang tinggi dapat

meningkatkan penerimaan negara yang digunakan untuk pembangunan dan

kesejahteraan rakyat.

F. Rerangka Konseptual

Pajak merupakan sumber pendapatan terbesar negara yang mampu menopang

perekonomian negara. Pajak penghasilan memberikan kontribusi besar dalam

pendapatan negara. Pajak penghasilan yang berasal dari wajib pajak pribadi dapat

ditingkatkan melalui pemungutan pajak atas penghasilan dari pekerjaan bebas.

35

Penelitian ini menggunakan dosen UIN Alauddin Makassar sebagai wajib pajak

pribadi. Wajib pajak pribadi akan diteliti melalui tiga aspek diantaranya aspek

moralitas, kepatuhan dan pemahaman dan theory of planned behaviour digunakan

sebagai alat analisis.

Moral pajak merupakan kesadaran dari dalam diri individu yang memotivasi

untuk membayar pajak. Kesadaran wajib pajak yang tinggi akan meningkatkan

kemauan untuk membayar pajak sesuai dengan penghasilan yang diperoleh.

Disamping kesadaran, pemahaman dosen selaku wajib pajak dapat memotivasi untuk

membayar pajak. Wajib pajak yang memiliki pemahaman yang luas tentang pajak

akan membayar pajak penghasilan dengan mudah, dibandingkan dengan wajib pajak

yang kurang pemahaman. Dengan adanya kesadaran dan pemahaman tentang pajak

maka akan mendorong wajib pajak untuk patuh terhadap aturan perpajakan yang

dikeluarkan oleh Direktorat Jenderal Pajak. Dalam penelitian ini, peneliti

menggunakan theory of planned behaviour untuk menganalisis sejauh mana aspek

ini yang dimiliki dosen dalam melaporkan penghasilan dalam surat pemberitahuan

pajak.

Berdasarkan latar belakang penelitian, permasalahan, tujuan serta tinjauan

pustaka, maka dapat digambarkan suatu kerangka konseptual dari penelitian sebagai

berikut:

36

Moral

(Gambar 2.2)

Pelaporan SPT tahunan

Pemahaman pajak

Wajib pajak orang pribadi

Moralitas pajak Kepatuhan

Penghasilan Dosen UIN Alauddin (Wajib

Pajak Pribadi)

1. Teory Of Planned
Behaviour

2. Al-Quran
3. Hadist

Dosen UIN Alauddin
Makassar

36

BAB III

METODE PENELITIAN

A. Jenis Dan Lokasi Penelitian

1. Jenis penelitian

Penelitian ini menggunakan paradigma penelitian kualitatif. Paradigma

kualitatif merupakan paradigma penelitian yang menekankan pada pemahaman

mengenai masalah-masalah dalam kehidupan sosial berdasarkan kondisi realitas atau

natural setting yang holistis, kompleks dan rinci (Indriantoro dan Bambang, 2013:12).

Menurut Basrowi dan Suwandi (2008:1-2) menyatakan bahwa penelitian

kualitatif adalah salah satu metode penelitian yang bertujuan untuk mendapatkan

pemahaman tentang kenyataan melalui proses berpikir induktif. Sedangkan Bogdan

dan Taylor (1992) menyatakan bahwa penelitian kualitatif adalah salah satu prosedur

penelitian yang menghasilkan data deskriptif berupa ucapan atau tulisan dan perilaku

orang-orang yang diamati. Melalui penelitian kualitatif peneliti dapat mengenali

subjek, merasakan apa yang mereka alami dalam kehidupan sehari-hari (Basrowi

(2008:21−22).

2. Lokasi Penelitian

Penelitian ini dilakukan di wilayah kampus Universitas Islam Negeri Alauddin

Makassar. Hal ini dikarenakan wajib pajak orang pribadi memiliki ruang lingkup

yang cukup besar. Disamping itu, kebanyakan dosen selaku wajib pajak memiliki

pekerjaan diluar dari pekerjaan utamanya sebagai dosen.

38

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan penelitian deskriptif yang mana

penelitian dilakukan terhadap fenomena tertentu yang diperoleh peneliti dari subyek

peneliti berupa individu. Penelitian deskriptif merupakan penelitian terhadap

masalah-masalah berupa fakta-fakta saat ini dari suatu populasi (Indrianto dan

Bambang, 2013:26). Penelitian ini dilakukan untuk mengetahui tingkat moralitas,

kepatuhan dan pemahaman wajib pajak orang pribadi dalam SPT tahunan terkait

dengan penghasilan.

C. Sumber Data

Sumber data penelitian ini yaitu data primer (primary data). Data primer

merupakan sumber data penelitian yang diperoleh secara langsung dari sumber asli

atau tidak melalui perantara (Indrianto dan Bambang, 2013:146). Sumber data primer

penelitian ini adalah dari dosen Universitas Islam Negeri Alauddin Makassar.

Dalam penelitian kualitatif, sampel sumber data dipilih secara purposive dan

snowball sampling. Penentuan sampel sumber data masih bersifat sementara dan akan

berkembang setelah penelitian lapangan. Sampel sumber data pada tahap awal

memasuki lapangan di pilih orang yang memiliki power dan otoritas pada situasi

sosial atau obyek yang diteliti sehingga mampu “membuka pintu” kemana saja

peneliti akan melakukan pengumpulan data. Siapa yang dijadikan sumber data dan

berapa jumlahnya dapat diketahui setelah penelitian selesai. Jadi tidak dapat

disiapkan sejak awal atau dalam proposal (Sugiyono, 2013:382).

Sampel sumber data yang digunakan dalam penelitian ini menggunakan

sepuluh informan. Informan tersebut yang digunakan harus berprofesi sebagai dosen.

39

Dalam penelitian kualitatif informan sumber data tidak ditentukan dan hanya bersifat

sementara dan akan berkembang setelah penelitian dilakukan. Jika selama penelitian

data yang diperoleh masih kurang maka sampel sumber data masih perlu

dikembangkan.

Berikut ini merupakan informan yang memberikan informasi dalam peneltian

ini. Peneliti mengunakan 8(delapan) informan dan 1 (Satu) orang sebagai triangulasi.

Peneliti menggunakan nama samaran untuk menjaga kerahasiaan identitas informan

dengan alasan bahwa penelitian ini bersifat sensitif.

Tabel. 1.1

Data Informan

NO. NAMA INFORMAN STATUS FAKULTAS/ KANTOR

1. Bapak Kurniawan Dosen Syari’ah Dan Hukum

2. Ibu Megawati Pratiwi Dosen Tarbiah Dan Keguruan

3. Bapak Adam Yahya Dosen Ushuluddin Dan Filsafat

4. Bapak Muh.Amrih Rikardo Dosen Adab Dan Humaniora

5. Ibu Sulistianingsih Dosen Dakwah Dan Komunikasi

6. Bapak Firdaus Dosen Sains Dan Teknologi

7. Zulkifli Amir Dosen Ilmu Kesehatan

8. Bapak Muh. Ayub Pratama Dosen Ekonomi Dan Bisnis Islam

9. Bapak Ismail Account

Recent

PAJAK

40

D. Metode Pengumpulan Data

Teknik pengumpulan data merupakan suatu proses yang pentig dalam

penelitian. Menurut sugiyono (2012:224) teknik pengumpulan data adalah langkah

yang paling utama dalam penelitian karena tujuan utama dari penelitian adalah

mendapatkan data. Tanpa mengetahui teknik pengumpulan data, maka penelitian

tidak akan mendapatkan data yang memenuhi standar data yang diterapkan.

Metode pengumpulan data dalam penelitian ini adalah metode survei dan

metode observasi. Kedua metode ini merupakan metode pengumpulan data primer

yang diperoleh secara langsung dari sumber asli. Teknik pengumpulan data dalam

penelitian ini menggunakan teknik wawancara (Interview). Teknik wawancara

merupakan teknik pengumpulan data dalam metode survei yang menggunakan

pertanyaan lisan kepada subyek penelitian. Teknik ini digunakan dengan alasan

penelitian yang dilakukan bersiifat kompleks dan sensitif sehingga dengan

menggunakan teknik lain akan kurang tanggapan.

Menurut Sugiyono (2012:186), wawancara adalah percakapan dengan maksud

tertentu yang dilakukan oleh dua belah pihak, yaitu pewawancara (interviewer) yang

mengajukan pertanyaan dan terwawancara (interviewee) yang memberikan jawaban

atas pertanyaan itu. Hasil wawancara akan dicatat dan dijadikan sebagai bahan

penelitian. Teknik wawancara akan dilakukan dengan cara tatap muka (face to face).

Teknik ini mempunyai kelebihan dibandingkan dengan wawancara melalui telepon

dan teknik koesioner. Teknik ini memungkinkan untuk mengajukan banyak

pertanyaan dan memerlukan waktu lebih lama dibandingkan dengan wawancara

melalui telepon. Disamping itu, wawancara secara tatap muka dianggap lebih sopan

dibandingkan dengan wawancara melalui telepon.

41

Metode survei juga digunakan dalam penelitian ini. Metode ini digunakan

dengan maksud mengetahui respon subyek yang diteliti mengenai permasalahan yang

ada. Kelebihan dari metode observasi dibandingkan dengan metode survei bahwa

data yang dikumpulkan umumnya tidak terdistorsi, lebih akurat dan bebas dari respon

bias (Indrianto dan Bambang, 2013:157). Observasi dilakukan secara langsung oleh

peneliti (direct observation). Observasi ini digunakan dengan tujuan untuk

mengetahui prilaku subyek pada saat observasi berlangsung. Data yang diperoleh dari

dari observasi langsung akan digunakan untuk melengkapi data yang diperoleh dari

wawancara.

Teknik pengumpulan data dengan dokumen juga digunakan yang mana

dokumen yang digunakan peraturan dan kebijakan. Hal ini agar penelitian dapat

dipercaya dan sebagai pelengkap dari metode wawancara dan observasi.

E. Instrumen Penelitian

Dalam penelitian kualitatif, yang menjadi instrumen penelitian adalah peneliti

itu sendiri. Peneliti sebagai human instrument berfungsi untuk menentukan fokus

penelitian, memilih informan sebagai sumber data, melakukan pengumpulan data

melalui kualitas data, analisis data, menafsirkan data dan membuat kesimpulan dan

temuan. Setelah fokus penelitian menjadi jelas, maka kemungkinan akan

dikembangkan instrumen penelitian sederhana yang diharapkan dapat melengkapi

data dan membandingkan dengan data yang telah ditemukan melalui observasi dan

wawancara (Sugiyono, 2009; 222).

42

F. Teknik Pengolahan Dan Analisis Data

Analisis data menurut Patton (1980) dalam Basrowi (2008:268) adalah proses

mengatur urutan data, mengorganisasikannya ke dalam suatu pola, kategori, dan

satuan uraian dasar. Menurut Milles dan Huberman (1992), analisis data pada

penelitian kualitatif meliputi tahap-tahap sebagai berikut:

1. Reduksi Data

Reduksi data diartikan sebagai proses pemilihan, pemisahan, perhatian pada

penyederhanaan, pengabstrakan dan transformasi data kasar yang muncul dari

catatan-catatan tertulis di lapangan. Data yang diperoleh di lokasi penelitian

kemudian dituangkan dalam uraian atau laporan yang lengkap dan terinci. Laporan

lapangan akan direduksi, dirangkum, dipilih hal-hal pokok, difokuskan pada hal-hal

yang penting kemudian dicari tema atau polanya. Reduksi data berlangsung secara

terus menerus selama proses penelitian berlangsung. Laporan atau data di lapangan

dituangkan dalam uraian lengkap dan terperinci. Dalam reduksi data peneliti dapat

menyederhanakan data dalam bentuk ringkasan.

Dalam penelitian ini, reduksi data yang dilakukan peneliti yaitu memilah-

milah data hasil wawancara, dan dokumentasi mana yang penting untuk digunakan

dan mana yang tidak perlu digunakan sesuai dengan fokus penelitian sebelumnya

yaitu moralitas perpajakan, kepatuhan dan pemahaman wajib pajak orang pribadi.

Oleh karena itu, peneliti melakukan reduksi data dari informasi yang telah didapat

kemudian dirangkum dan difokuskan pada hal-hal yang penting untuk menjawab

permasalahan dalam penelitian.

43

2. Penyajian Data

Penyajian dilakukan untuk memudahkan bagi peneliti untuk melihat

gambaran secara keseluruhan atau bagian tertentu dari penelitian. Penyajian data

dibatasi sebagai sekumpulan informasi tersusun yang memberi kemungkinan adanya

penarikan kesimpulan dan pengambilan tindakan. Dalam penelitian ini, penyajian

data diwujudkan dalam bentuk teks atau uraian singkat yang merupakan hasil

wawancara.

3. Penarikan kesimpulan

Peneliti berusaha untuk menganalisa dan mencari pola, tema, hubungan

persamaan, hal-hal yang sering timbul, hipotesis dan sebagainya yang dituangkan

dalam kesimpulan yang tentatif. Data yang telah terkumpul akan diklasifikasikan dan

diketahui gejalanya kemudian dihubungkan dengan teori yang ada dan dianalisa

secara kualitatif, sehingga diperoleh gambaran yang jelas tentang moralitas

perpajakan, kepatuhan dan pemahaman wajib pajak orang pribadi atas pelaporan SPT

tahunan terkait dengan penghasilannya.

G. Pengujian Keabsahan

Pada dasarnya dalam penelitian kualitatif belum ada teknik yang baku dalam

menganalisa data, sehingga ketajaman melihat data oleh peneliti serta kekayaan

pengalaman dan pengetahuan harus dimiliki oleh peneliti. Menurut Moleong

(2009:324), untuk menetapkan keabsahan data diperlukan teknik pemeriksaan. Ada

empat kriteria yang digunakan yaitu sebagai berikut:

1. Teknik Memeriksa Kredibilitas Data (Derajat Kepercayaan)

a. Triangulasi

44

Triangulasi, yaitu dengan memanfaatkan sesuatu yang lain di luar data itu

untuk keperluan pengecekan atau pembanding terhadap data itu. Paling banyak

pemeriksaan melalui sumber lainnya, misalnya antara: sumber, metode, penyidik, dan

teori (Denzin, 1978 dalam Melong, 2009:324). Triangulasi berupaya untuk mengecek

kebenaran data dan membandingkan dengan data yang diperoleh dengan sumber lain

melalui berbagai fase penelitian lapangan, pada waktu yang berlainan dan dengan

metode yang berlainan.

Triangulasi terdiri atas: (sugiyono, 2009: 274)

1) Triangulasi sumber

Triangulasi sumber untuk menguji kredibilitas data dilakukan dengan mengecek

data yang telah diperoleh melalui beberapa sumber. Data yang diambil dari

beberapa sumber tidak bisa dirata-ratakan seperti penelitian kuantitatif, tetapi

dideskripsikan, dikategorikan, mana pandangan yang sama, yang berbeda dan

mana yang spesifik dari sumber tersebut. Data yang telah dianalisis oleh peneliti

sehingga menghasilkan suatu kesimpulan selanjutnya dimintakan kesepakatan

(member chcek) dengan sumber data tersebut.

2) Triangulasi teknik

Triangulasi teknik untuk menguji kredibilitas data dilakukan dengan cara

mengecek data kepada sumber yang sama dengan teknik yang berbeda. Misalnya

data yang diperoleh dengan wawancara, lalu dicek dengan observasi,

dokumentasi atau kuesioner. Bila dengan tiga teknik pengujian kredibilitas data

tersebut menghasilkan data berbeda-beda, maka peneliti melakukan diskusi lebih

lanjut kepada sumber data yang bersangkutan atau yang lain untuk memastikan

45

data mana yang dianggap benar. Atau mungkin semuanya benar karena sudut

pandangnya berbeda-beda.

3) Triangulasi waktu

Waktu juga sering mempengaruhi kredibilitas data. Data yang dikumpulkan

dengan teknik wawancara dipagi hari pad saat narasumber masih segar, belum

banyak masalah, akan memberikan data yang lebih valid sehingga lebih kredibel.

Untuk itu dalam rangka pengujian kredibilitas data dapat dilakukan dengan cara

melakukan pengecekan dengan wawancara, observasi atau teknik lain dalam

waktu atau situasi yang berbeda. Bila hasil uji menghasilkan data yang berbeda

maka dilakukan secara berulang-ulang sehingga sampai ditemukan kepastian

datanya.

Dalam penelitian ini, peneliti menggunakan triangulasi teknik yang mana

penelitian dilakukan dengan menggunakan teknik yang berbeda. Peneliti akan

menggunakan teknik wawancara mengajukan berbagai macam variasi peratanyaan

selama wawancara kemudian dicek dengan observasi. Pertanyaan akan diajukan

kepada wajib pajak orang pribadi dalam hal ini dosen yang memiliki tingkat

penghasilan yang berbeda-beda. Setelah melakukan penelitian, peneliti melakukan

konfirmasi kepada pihak yang memiliki keterkaitan langsung dengan pengelolah

pajak UIN Alauddin Makassar untuk melakukan konfirmasi sebagai pembanding dari

hasi penelitian. Teori yang digunakan dalam penelitian ini adalah theory of planned

behaviour.

b. Kecukupan referensial

Kecukupan referensial adalah mengumpulkan berbagai bahan-bahan, catatan-

catatan, atau rekaman-rekaman yang dapat digunakan sebagai referensi dan patokan

46

untuk menguji sewaktu diadakan analisis dan penafsiran data yang dikumpulkan pada

saat wawancara.

2. Keteralihan Data (transferability)

Teknik memeriksa keteralihan data akan dilakukan dengan teknik “uraian

rinci”, yaitu dengan melaporkan hasil penelitian seteliti dan secermat mungkin yang

menggambarkan konteks tempat penelitian diselenggarakan. Derajat keteralihan dapat

dicapai lewat uraian yang cermat, rinci, tebal, atau mendalam serta adanya kesamaan

konteks antara pengirim dan penerima. Upaya untuk memenuhi hal tersebut, peneliti

melakukannya dengan tabulasi data serta disajikan dalam hasil dan pembahasan.

3. Kebergantungan (depenability)

Dalam penelitian kualitatif, uji kebergantungan dilakukan dengan melakukan

pemeriksaan terhadap keseluruhan proses penelitian. Pengujian depenability

dilakukan dengan cara melakukan audit secara keseluruhan proses penelitia. Caranya

dilakukan oleh auditor yang independen, atau pembimbing untuk mengaudit

keseluruhan aktivitas peneliti dalam memasuki lapangan, menentukan sumber data,

melakukan analisis data, melakukan uji keabsahan data, sampai membuat kesimpulan

harus dapat ditunjukkan oleh peneliti.

4. Kepastian Data (confirmability)

Dalam penelitian kualitatif uji kepastian data mirip dengan uji depenability,

sehingga pengujiannya dapat dilakukan secara bersamaan. Menguji kepastian

(confirmability) berarti menguji hasil penelitian, dikaitkan dengan proses yang

dilakukan jangan sampai proses tidak ada tetapi hasilnya ada. Bila hasil penelitian

merupakan fungsi dari proses penelitian yang dilakukan maka penelitian tersebut

telah memenuhi standar konfirmability. Kepastian yang dimaksud berasal dari konsep

47

objektivitas, sehingga dengan disepakati hasil penelitian tidak lagi subjektif tapi

sudah objektif.

48

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum UIN Alauddin Alauddin Makassar

1. Sejarah perkembangan UIN Alauddin Makassar

Sejarah perkembangan Universitas Islam Negeri Alauddin Makassar, yang

dulu Institut Agama Islam Negeri (IAIN) Alauddin Makassar melalui beberapa fase

yaitu:

a. Fase tahun 1962 s.d 1965

Pada mulanya IAIN Alauddin Makassar yang kini menjadin UIN Alauddin

Makassar berstatus Fakultas Cabang dari IAIN Sunan Kalijaga Yogyakarta, atas

desakan Rakyat dan Pemerintah Daerah Sulawesi Selatan serta atas persetujuan

Rektor IAIN Sunan Kalijaga Yogyakarta, Menteri Agama Republik Indonesia

mengeluarkan Keputusan Nomor 75 tanggal 17 Oktober 1962 tentang penegerian

Fakultas Syari'ah UMI menjadi Fakultas Syari'ah IAIN Sunan Kalijaga Yogyakarta

Cabang Makassar pada tanggal 10 Nopember 1962. Kemudian menyusul penegerian

Fakultas Tarbiyah UMI menjadi Fakultas Tarbiyah IAIN Sunan Kalijaga Yogyakarta

Cabang Makassar pada tanggal 11 Nopember 1964 dengan Keputusan Menteri

Agama Nomor 91 tanggal 7 Nopember 1964. Kemudian Menyusul pendirian Fakultas

Ushuluddin IAIN Sunan Kalijaga Yogyakarta cabang Makassar tanggal 28 Oktober

1965 dengan Keputusan Menteri Agama Nomor 77 tanggal 28 Oktober 1965.

b. Fase tahun 1965 s.d 2005

Dengan mempertimbangkan dukungan dan hasrat yang besar dari rakyat dan

Pemerintah Daerah Sulawesi Selatan terhadap pendidikan dan pengajaran agama

49

Islam tingkat Universitas, serta landasan hukum Peraturan Presiden Nomor 27 tahun

1963 yang antara lain menyatakan bahwa dengan sekurang-kurangnya tiga jenis

fakultas IAIN dapat digabung menjadi satu institut tersendiri sedang tiga fakultas

dimaksud telah ada di Makassar, yakni Fakultas Syari'ah, Fakultas Tarbiyah dan

Fakultas Ushuluddin, maka mulai tanggal 10 Nopember 1965 berstatus mandiri

dengan nama Institut Agama Islam Negeri Al-Jami'ah al-Islamiyah al-Hukumiyah di

Makassar dengan Keputusan Menteri Agama Nomor 79 tanggal 28 Oktober 1965.

Penamaan IAIN di Makassar dengan Alauddin diambil dari nama raja

Kerajaan Gowa yang pertama memuluk Islam dan memiliki latar belakang sejarah

pengembangan Islam di masa silam, di samping mengandung harapan peningkatan

kejayaan Islam di masa mendatang di Sulawesi Selatan pada khususnya dan

Indonesia bahagian Timur pada umumnya. Sultan Alauddin adalah raja Gowa XIV

tahun 1593-1639, (kakek/ datok) dari Sultan Hasanuddin Raja Gowa XVI, dengan

nama lengkap I Mangnga'rangi Daeng Manrabbia Sultan Alauddin, yang setelah

wafatnya digelari juga dengan Tumenanga ri Gaukanna (yang mangkat dalam

kebesaran kekuasaannya), demikian menurut satu versi, dan menurut versi lainnya

gelar setelah wafatnya itu adalah Tumenanga ri Agamana (yang wafat dalam

agamanya). Gelar Sultan Alauddin diberikan kepada Raja Gowa XIV ini, karena

dialah Raja Gowa yang pertama kali menerima agama Islam sebagai agama kerajaan.

Ide pemberian nama Alauddin kepada IAIN yang berpusat di Makassar tersebut,

mula pertama dicetuskan oleh para pendiri IAIN Alauddin , di antaranya adalah Andi

Pangeran Daeng Rani, (cucu/turunan) Sultan Alauddin, yang juga mantan Gubernur

Sulawesi Selatan, dan Ahmad Makkarausu Amansyah Daeng Ilau, ahli sejarah

Makassar.

50

Pada Fase ini, IAIN (kini UIN) Alauddin yang semula hanya memiliki tiga (3)

buah Fakultas, berkembang menjadi lima (5) buah Fakultas ditandai dengan

berdirinya Fakuktas Adab berdasarkan Keputusan Menteri Agama RI No. 148 Tahun

1967 Tanggal 23 Nopember 1967, disusul Fakultas Dakwah dengan Keputusan

Menteri Agama RI No.253 Tahun 1971 dimana Fakultas ini berkedudukan di

Bulukumba (153 km arah selatan kota Makassar), yang selanjutnya dengan

Keputusan Presiden RI No.9 Tahun 1987 Fakultas Dakwah dialihkan ke Makassar,

kemudian disusul pendirian Program Pascasarjana (PPs) dengan Keputusan Dirjen

Binbaga Islam Dep. Agama No. 31/E/1990 tanggal 7 Juni 1990 berstatus kelas jauh

dari PPs IAIN Syarif Hidayatullah Jakarta yang kemudian dengan Keputusan Menteri

Agama RI No. 403 Tahun 1993 PPs IAIN Alauddin Makassar menjadi PPs yang

mandiri.

c. Fase Tahun 2005 s.d sekarang

Untuk merespon tuntutan perkembangan ilmu pengetahuan dan perubahan

mendasar atas lahirnya Undang-Undang Sistem Pendidikan Nasional No.2 tahun

1989 di mana jenjang pendidikan pada Departemen Pendidikan Nasional R.I dan

Departemen Agama R.I, telah disamakan kedudukannya khususnya jenjang

pendidikan menegah, serta untuk menampung lulusan jenjang pendidikan menengah

di bawah naungan Departemen Pendidikan Nasional R.I dan Departemen Agama R.I,

diperlukan perubahan status Kelembagaan dari Institut menjadi Universitas, maka

atas prakarsa pimpinan IAIN Alauddin periode 2002-2006 dan atas dukungan civitas

Akademika dan Senat IAIN Alauddin serta Gubernur Sulawesi Selatan, maka

diusulkanlah konversi IAIN Alauddin Makassar menjadi UIN Alauddin Makassar

kepada Presiden R.I melalui Menteri Agama R.I dan Menteri Pnedidikan Nasional

51

R.I. Mulai 10 Oktober 2005. Status Kelembagaan Institut Agama Islam Negeri

(IAIN) Alauddin Makassar berubah menjadi (UIN) Universitas Islam Negeri

Alauddinn Alauddin Makassar berdasarkan Peraturan Presiden (Perpres) Republik

Indonesia No 57 tahun 2005 tanggal 10 Oktober 2005 yang ditandai dengan

peresmian penandatanganan prasasti oleh Presiden RI Bapak DR H Susilo Bambang

Yudhoyono pada tanggal 4 Desember 2005 di Makassar.

Dalam perubahan status kelembagaan dari Institut ke Universitas, UIN

Alauddin Makasar mengalami perkembangan dari lima (5) buah Fakutas menjadi 7

(tujuh) buah Fakultas dan 1 (satu) buah Program Pascasarjana (PPs) dan kemudian

dibentuk 1 Fakultas pada tahun 2012 yaitu Fakultas Ekonomi dan Bisnis Islam:

1. Fakuktas Syari'ah dan Hukum

2. Fakuktas Tarbiyah dan Keguruan

3. Fakultas Ushuluddin dan Filsafat

4. Fakultas Adab dan Humaniora

5. Fakultas Dakwah dan Komunikasi

6. Fakultas Sains dan Teknologi

7. Fakultas Ilmu Kesehatan.

8. Program Pascasarjana (PPs)

9. Fakultas Ekonomi dan Bisnis Islam

2. Visi dan Misi UIN

Visi:

Pusat pencerahan dan transformasi ipteks berbasis peradaban Islam.

52

Misi UIN:

a. Menciptakan atmosfir akademik yang representative bagi peningkatan mutu

Perguruan Tinggi dan kualitas kehidupan bermasyarakat.

b. Menyelenggarakan kegiatan pendidikan, penelitian, dan pengabdian kepada

masyarakat yang merefleksikan kemampuan integrasi antara nilai ajaran Islam

dengan ilmu pengetahuan, teknologi, dan seni (Ipteks).

c. Mewujudkan universitas yang mandiri, berkarakter, bertatakelola baik, dan

berdaya saing menuju universal riset dengan mengembangkan nilai spiritual dan

tradisi keilmuan.

3. Tujuan

a. Menghasilkan produk intelektual yang bermanfaat dan terbangunnya potensi

insan yang kuat dengan pertimbangan kearifan lokal.

b. Terwujudnya kampus sebagai pusat pendidikan penelitian, dan pengabdian

kepada masyarakat yang berbasis integrasi keilmuan.

c. Terciptanya sistim manajemen, kepemimpinan, dan kelembagaan yang sehat

serta terwujudnya tata ruang, lingkungan, dan iklim kampus yang islami.

d. Terwujudnya jejaring kerjasama dengan lembaga lokal, nasioal, dan

internasional.

4. Motto

3P : Pencerdasan, Pencerahan, Prestasi (Intelligence, Enlightenment, Achievement)

5. Pola Ilmiah Pokok

Pola ilmiah pokok Universitas Islam Negeri Alauddin Makassar adalah kajian

Qur'an Hadits, perdamaian dan peradaban

53

6. Filosofi Pendidikan

a. Manusia sebagai makhluk Tuhan Yang Maha Esa telah dilengkapi dengan

berbagai potensi dan kemampuan. Potensi dan kemampuan itu pada hakekatnya

adalah karunia Allah kepada manusia yang semestinya dimanfaatkan dan

dikembangkan, serta tidak boleh disia-siakan. Pendidikan dan pengajaran pada

umumnya berfungsi untuk mengembangkan potensi dan kemampuan sesuai

dengan sifat, karakteristik, tingkat dan jenisnya yang berbeda-beda agar menjadi

aktual dan kehidupan sehingga berguna bagi orang yang bersangkutan,

masyarakat dan bangsanya serta menjadi bekal untuk mendekatkan diri kepada

Tuhan. Dengan demikian usaha untuk mengejahwantahkan mengarah potensi dan

kemampuan tersebut merupakan konsekuensi dari amanah Tuhan Yang Maha

Esa.

b. Dalam pembangunan nasional, manusia memiliki peranan yang strategis yakni

sebagai subjek pembangunan. Untuk dapat memainkan perannya sebagai subjek

pembangunan, manusia Indonesia perlu dikembangkan menjadi manusia yang

utuh paripurna melalui upaya pendidikan yang berkelajutan yang dilaksanakan

secara terus menerus sampai kepada jenjang pendidikan tinggi sehingga dengan

demikian manusia indonesia mampu memerkarkan potensinya seoptimal

mungkin untuk menjadi sumber daya pembagunan yang berkualitas andal dan

profesional.

c. Pendidikan nasional di selenggarakan secara demokratis dan berkeadilan serta

tidak diskriminatif dengan menjunjung tinggi hak asasi manusia, nilai

keagamaan, nilai kultural, dan kemajemukan bangsa. Pemerintah berusaha

memberikan kesempatan yang sama (equal Opportunity) dan seluas-luasnya

54

kepada semua warga negara untuk mendapatkan dan menikmati pendidikan

dalam kerangka mewujudkan salah satu tujuan nasional yang tercantum dalam

Undang-Undang Dasar Negara Republik Indonesia tahun 1945 yakni mencerdas

kan kehidupan bangsa. Pendidikan Nasional yang berkesinambungan pada

akhirnya akan dibatasi oleh kondisi obyektif peserta didik itu sendiri, kesiapan

dan kemauannya untuk berkembang dan mencapai keunggulan pendidikan. Oleh

karena itu, di perlukan upaya tidak hanya memberikan kesempatan yang sama,

tetapi juga memberikan perlakuan yang sesuai dengan kondisi obyektif peserta

didik sehingga tujuan pendidikan terwujud yakni berkembangnya potensi peserta

didik agar menjadi warga negara yang demokratis serta bertanggungjawab.

B. Pelaporan Pajak Penghasilan Wajib Pajak Orang Pribadi Berdasarkan Aspek

Moral, Pemahaman Dan Kepatuhan

1. Pelaporan dan pembayaran pajak penghasilan ditinjau dari moral wajib

pajak

Kesadaran merupakan suatu faktor terbesar mengapa seseorang mau

mengerjakan sesuatu. Kesadaran yang disertai dengan niat yang baik akan

memberikan motivasi yang tinggi untuk mengerjakannya. Wajib pajak yang memiiki

kesadaran bahwa pajak adalah kewajiban yang harus dibayarkan kepada negara akan

membayar pajak sesuai dengan penghasilannya dan melaporkan dalam surat

pemberitahuan (SPT).

Wajib pajak yang menyadari tentang pentingnya pajak bagi negara,

diharapkan mampu meningkatkan kewajiban moral yang dimiliki sehingga dapat

mematuhi aturan perpajakan dan mau membayar pajak sesuai dengan penghasilannya.

55

Pemahaman mengenai pajak, akan menumbuhkan kesadaran dari dalam diri untuk

ikut serta dalam melaksanakan dan menjalankan tanggung jawab sebagai warga

negara.

Tingkat kesadaran, sikap dan prilaku yang dimiliki setiap individu berbeda-

beda. Pembayaran pajak yang dilakukan oleh wajib pajak dipengaruhi oleh keinginan,

kesadaran dan niat yang merupakan unsur dari dalam diri untuk mengerjakannya.

Wajib pajak memiliki kesadaran yang tinggi bahwa pajak itu harus dibayarkan karena

itu merupakan kewajiban kepada negara. Hal ini sesuai dengan hasil wawancara yang

dilakukan dan semua informan memiliki jawaban yang sama yang mengatakan pajak

merupakan suatu kewajiban dan karena kewajiban itu kita harus membayar pajak.

Bapak Adam Yahya selaku informan mengatakan bahwa :
Pajak itu kan suatu kewajiban yang harus dibayarkan oleh si wajib pajak.
Kalau saya karena itu adalah suatu kewajiban maka saya akan membayar
pajak meskipun tidak ada sanksi dan denda. Tanpa denda ataupun sanksi saya
tetap membayar pajak, apalagi status saya sebagai PNS otomatis pajaknya
dipungut secara langsung.

Bapak Muh. Ayub Pratama juga mengatakan bahwa

Pajak itu merupakan kewajiban kita. Sebagai ummat muslim sepatutnya kita
menyadari akan kewajiban-kewajiban itu. Meskipun pada kenyataannya
banyak pelaku yang menyalahgunakan pajak akan tetapi tidak seharusnya
mempengaruhi keinginan kita untuk membayar pajak. Permasalahan
penggelapan akan mereka tanggung sendiri.

Dari hasil pernyataan diatas dapat kita lihat bahwa wajib pajak memiliki

kesadaran dari dalam diri mereka sehingga menanggap pajak sebagai kewajiban yang

harus dilaksanakan. Kesadaran tersebut mendorong wajib pajak untuk membayar

pajak. Kesadaran yang tinggi akan menimbulkan niat untuk membayar pajak. Hal ini

sejalan dengan pendapat Ajzen 1991 yang mengatakan bahwa niat atas prilaku dapat

memberikan gambaran apa yang dilakukan seseorang apakah mau melakukan atau

56

tidak. Pajak merupakan utang kepada negara yang harus dibayarkan untuk

kemaslahatan rakyat. Pajak yang dikeluarkan oleh wajib pajak akan menjadi

pinjaman bagi negara yang mana negara memiliki kewajiban untuk mensejahterakan

rakyatnya atas investasi pajak yang telah dikeluarkan. Sesuai dengan firman Allah

SWT dalam surat Al-Baqarah ayat 245:








Terjemahan:

siapakah yang mau memberi pinjaman kepada Allah, pinjaman yang baik
(menafkahkan hartanya di jalan Allah), Maka Allah akan meperlipat
gandakan pembayaran kepadanya dengan lipat ganda yang banyak. dan
Allah menyempitkan dan melapangkan (rezki) dan kepada-Nya-lah kamu
dikembalikan.

Dari ayat tersebut Allah SWT menjanjikan dan memperingatkan kepada kita

bahwa mengeluarkan sebagian harta untuk kemaslahatan bersama akan

dilipatgandakan. Wajib pajak yang mengeluarkan sebagian dari penghasilannya untuk

membayar pajak akan mendapatkan banyak pahala. Pajak yang digunakan oleh

pemerintah untuk membangun fasilitas negara, menjaga keamanan rakyat, dan lain

sebagainya akan dinikmati oleh semua masyarakat sehingga dana yang pernah

diinvestasikan sebagai pembayaran pajak secara tidak langsung telah memberikan

banyak manfaat.

Wajib pajak mau membayar pajak karena merasa tidak dirugikan dari

pemungutan pajak yang dilakukan. Pajak disadari bahwa akan digunakan untuk

pembangunan negara guna meningkatkan kesejahteraan warga negara. Seperti yang

57

diungkapkan oleh Bapak Zulkifli Amir yang merupakan salah satu informan

mengatakan bahwa
selama memang pajak itu digunakan untuk kesejahteraan masyarakat dan
dirasakan oleh masyarakat saya kira itu sah-sah saja.

Dari hasil wawancara tersebut dapat dilihat bahwa kemauan yang timbul dari

kesadaran untuk membayar pajak oleh Bapak Zulkifli Amir dalam theory of planned

behaviour dikatakan bahwa niat untuk melakukan sesuatu dipengaruhi oleh 3 faktor.

Niat yang dimiliki oleh Bapak Zulkifli Amir untuk membayar pajak termasuk dalam

control belief yang meyakini bahwa pajak yang dibayarkan digunakan untuk

pembangunan dan kesejahteraan rakyat. Dengan memadang pajak sebagai sesuatu

yang memiliki peranan besar sehingga Bapak Zulkifli Amir membayar pajak. Hal ini

sesuai dengan penelitian yang dilakukan oleh Irianto (2005) dalam Rantum dan

Priyono (2009) yang mengatakan bahwa kesadaran untuk membayar pajak didorong

oleh kesadaran bahwa pajak merupakan bentuk partisipasi dan menunjang

pembangunan negara. Kesadaran tersebut mendorong wajib pajak untuk mau

membayar pajak sesuai dengan aturan yang berlaku.

Wajib pajak yang memiliki kesadaran moral yang tinggi sebagai warga negara

yang baik dalam melaksanakan kewajibannya berbeda dengan wajib pajak yang tidak

mempunyai kesadaran moral. Wajib pajak menyadari bahwa patuh terhadap aturan

akan memberikan manfaat dibanding membangkang terhadap aturan. Informan atas

nama Ibu sulistianingsih mengatakan bahwa

Sebagai warga negara yang baik saya tetap membayar pajak. Terlepas dari
adanya oknum-oknum yang melakukan pelanggaran-pelanggaran saya tetap
membayar pajak. Kita positif-positif sajalah, yang penting kita sudah
membayar kewajiban kita. Apalagi kita tahu bahwa pajak itu untuk
pembangunan negara.

58

Pernyataan Ibu tersebut memberikan gambaran bahwa wajib pajak memiliki

kesadaran terhadap pembayaran pajak. Wajib pajak menyadari bahwa pajak

dibutuhkan oleh negara untuk pembangunan dan akan dinikmati kembali oleh wajib

pajak dan semua masyarakat. Hal ini sejalan dengan penelitian yang dilakukan oleh

Thurman 1984 dan Troutman 1993 yang mengatakan bahwa aspek moral wajib pajak

salah satunya adalah kesadaran moral terkait dengan alokasi dan distribusi dari

penerimaan pajak. Wajib pajak yang menyadari hasil bahwa apa yang mereka

bayarkan kepada negara akan kembali dan dimanfaatkan bersama. Moral wajib pajak

yang tinggi dapat meningkatkan penerimaan pajak negara.

Kesadaran mengenai keberadaan pajak yang harus dibayarkan oleh wajib

pajak memberikan motivasi untuk menjalankan kewajiban. Pembayaran pajak yang

merupakan hak wajib pajak diberikan kewenangan untuk membayar pajak. Keadaan

dilapangan akan membentuk kesadaran tersendiri bagi setiap individu dalam

menjalankan aktivitasnya. Meskipun pada kenyataannya bahwa pajak masih kurang

dalam transparansi penggunanaan dananya akan tetapi masyarakat tetap harus

memenuhi kewajibannya. Pajak yang diharapkan mampu menopang perekonomian

negara dan mampu memberikan kesejahteraan bagi masyarakat namun hingga saat ini

masih jauh dari titik optimal. Masyarakat yang memiliki tingkat perekonomian

rendah masih dikenakan pajak baik secara langsung maupun tidak langsung. Dana

pajak yang diharapkan mampu mensejahterakan rakyat hingga saat ini masih jauh

dari yang diharapkan. Pajak yang digunakan untuk membangun fasilitas negara

seperti sekolah-sekolah dan jalanan yang paling umum kita lihat masih minim.

Terutama didaerah pedesaan, fasilitas yang digunakan masih sangat rendah

59

kualitasnya. Jalanan, jembatan bahkan sekolah-sekolah yang digunakan dibuat sendiri

oleh masyarakat sekitar dan tenaga pengajar pun masih sukarelawan.

Berdasarkan Undang-Undang Nomor 28 Tahun 2007 tentang Ketentuan

Umum dan Tata Cara Perpajakan yang dikeluarkan oleh Kementrian Keuangan

Republik Indonesia yang menjelaskan bahwa pajak merupakan suatu kontribuasi

masyarakat kepada negara yang bersifat memaksa. Undang-undang memaksakan

pembayaran pajak dengan tujuan mengoptimlkan pembayaran pajak. Bapak Zulkifli

Amir mengatakan bahwa pajak itu dikatakan memaksa karena ada aturan-aturan yang

mengikat. Adanya sanksi dan denda membuat wajib pajak tidak mampu menghindari

pajak secara keseluruhan. Meskipun wajib pajak pribadi membayar pajak akan tetapi

tidak semua penghasilan yang diterima dilaporkan dan dikenakan pajak sesuai dengan

ketentuan yang berlaku. Wajib pajak pada umumnya masih melakukan pembayaran

pajak terutama pegawai negeri sipil yang secara otomatis penghasilannya langsung

dipotong pajak akan tetapi penghasilan lainnya yang belum dilaporkan.

Berdasarkan undang-undang nomor 46 tentang penghasilan diluar dari

peredaran bruto tertentu tetap dikenakan pajak. Penghasilan diluar dari pekerjaan

utama inilah yang masih kurang dipahami oleh wajib pajak sehingga tidak

melaporkannya dalam SPT tahunan. Pelaporan penghasilan inilah yang memerlukan

kesadaran dan kejujuran wajib pajak pribadi yang tinggi. Penghasilan yang

dikenakan pajak sesuai dengan tarif pajak yang berlaku memerlukan kesadaran dan

kejujuran wajib pajak. Kesadaran dan kejujuran ini merupakan moral dari dalam diri

individu masing-masing. Jujur merupakan suatu sikap yang termasuk golongan al-

Akhlaku al-Karimah (akhlak yang terpuji) yang selalu diwujudkan dalam kehidupan

sehari-hari. Allah swt memerintahkan orang-orang yang beriman untuk selalu berlaku

60

jujur, karena sesungguhnya kejujuran itu membawa keselamatan. Kejujuran bisa

berupa perkataan, bisa juga perbuatan. Dalam surat Al-Imran ayat 15 Allah SWT

berfirman:















Terjemahan:

Allah berfirman: "Ini adalah suatu hari yang bermanfaat bagi orang-orang
yang benar kebenaran mereka. bagi mereka surga yang dibawahnya mengalir
sungai-sungai; mereka kekal di dalamnya selama-lamanya; Allah ridha
terhadapNya. Itulah keberuntungan yang paling besar".

Kejujuran wajib pajak pribadi dalam melaporkan pajak dalam SPT tahunan

yang dibutuhkan oleh pemerintah untuk memungut pajak dalam rangka meningkatkan

penerimaan negara. Penghasilan baik yang bersifat final maupun tidak tetap

dikenakan pajak sesuai dengan peraturan yang berlaku. Pajak diluar dari pajak final

yang berasal dari pekerjaan bebas tetap dikalkulasikan dalam SPT tahunan sehingga

hal ini membutuhkan kesadaran dan kejujuran yang tinggi.

Kesadaran masyarakat untuk melaporkan penghasilan kena pajaknya sangat

dibutuhkan untuk mengoptimalkan penerimaan pajak. Bapak Kurniawan salah satu

informan mengatakan bahwa

61

Itu juga harus dipahami bahwa setiap orang mempunyai penghasilan yang
diperoleh dari negara maupun dari luar sehingga kita harus punya kemauan
untuk melaporkan dan membayar pajak. Seharusnya ada kesadaran sendiri
untuk mau membayar pajak.

Pelaporan dan pembayaran pajak penghasilan baik dari pekerjaan utama

maupun pekerjaan bebas harus dilandasi kesadaran dan niat untuk menjalankan

kewajiban. Sebagai ummat Islam kita seharusnya lebih memahami kewajiban kita.

Niat untuk membayar pajak dengan tujuan karena Allah dan untuk kemaslahatan

rakyat itu akan memberikan nilai positif. Seperti dalam HR. al-Bukhāriy dan Muslim

dapat dijelaskan bahwa niat untuk mengerjakan segala sesuatu karena Allah maka dia

akan mendapatkannya dan niat karena dunia maka dia akan mendapatkannya juga

sesuai yang diniatkan. Kebanyakan wajib pajak saat ini memang membayar pajak

tepat waktu karena takut sanksi atau denda. Ibu Megawati Pratiwi mengatakan bahwa

seandainya tidak ada sanksi ataupun denda saya tetap membayar pajak, kita

membayar pajak tepat waktu sebenarnya karena denda dan sanksi disamping itu ada

kesadaran yang memberikan motivasi.

Dalam penelitian Alm (2013) yang dikutip oleh Mangoting et. Al (2013:107)

bahwa motivasi wajib pajak dalam melaksanakan kewajiban pajaknya termasuk

melaporkan SPT tahunan karena takut denda administrasi, takut akan dilakukan

pemeriksaan, dan masalah tarif pajak. Tarif pajak misalnya yang akan memberikan

perencanaan untuk mengurangi dan menghindari pembayaran pajak dengan tarif yang

tinggi. Pajak yang seharusnya dibayarkan dikurangi dan keseluruhan penghasilan

terutama penghasilan dari pekerjaan bebas tidak disetahunkan.

Akan tetapi dalam penelitian Alm juga menyebutkan bahwa sebenarnya wajib

pajak tidak selamanya berperilaku seperti dalam teori kriminologi melainkan

termotivasi oleh banyak faktor seperti norma-norma sosial, moralitas, akuralisme dan

62

keadilan. Hal ini seperti yang dikatakan oleh beberapa informan bahwa mereka tidak

hanya membayar pajak karena takut denda dan sanksi tapi lebih kepada kepada

kesadaran bahwa kewajiban merupakan sesuatu yang harus dijalankan bukan karena

adanya sanksi atau denda tapi iuran pajak untuk kemakmuran rakyat. Ibu

sulistianingsih mengatakan bahwa

pajak merupakan suatu kewajiban yang harus kita bayarkan. Terlepas dari
pembayaran pajak kita sebagai ummat muslim masih membayar zakat, tetapi
itukan berbeda. Pajak digunakan untuk kemaslahatan dan manfaatnya akan
kembali kepada kita juga. Fasilitas negara yang kita gunakan kan berasal dari
pajak.

Dalam surah Al-Baqarah ayat 267 dijelaskan:

















Terjemahan:

Hai orang-orang yang beriman, nafkahkanlah (di jalan Allah) sebagian dari
hasil usahamu yang baik-baik dan sebagian dari apa yang Kami keluarkan dari
bumi untuk kamu. dan janganlah kamu memilih yang buruk-buruk lalu kamu
menafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya
melainkan dengan memincingkan mata terhadapnya. dan ketahuilah, bahwa
Allah Maha Kaya lagi Maha Terpuji.

Dari ayat ini Allah SWT mengingatkan kita sebagai ummatnya untuk

mengeluarkan sebagian dari hasil yang telah didapatkan. Wajib pajak selaku orang

63

pribadi yang sudah memiliki penghasilan yang sudah wajib dikenakan pajak

diharuskan untuk mengelurakan sebagian dari hartanya untuk negara. Dari hasil

pernyataan Ibu diatas dapat kita lihat bahwa wajib pajak akan senantiasa membayar

pajak jika ada hasil yang dimanfaatkan dari apa yang telah dikeluarkan. Terlebih lagi

sebagai suatu kewajiban, dengan adanya hasil, wajib pajak akan membayar pajak dan

mematuhi aturan-aturan yang berlaku. Dalam theory of planned behaviour bahwa niat

untuk melakukan segala sesuatu dipengaruhi oleh beberapa faktor, salah satunya

adalah behavior belief. Dari teori dijelaskan bahwa wajib pajak akan sadar dan

memiliki niat yang kuat untuk membayar pajak apabila pajak yang mereka bayarkan

dapat dirasakan dan dilihat hasilnya. Dana pajak yang digunakan sebagai dana

pembangunan negara memberikan kepercayaan tersendiri kepada wajib pajak bahwa

apa yang mereka bayarkan ada hasilnya.

2. Kepatuhan wajib pajak dalam melaporkan dan membayar pajak

penghasilan

Kepatuhan wajib pajak merupakan kesadaran wajib pajak terhadap kewajiban

yang berkaitan dengan pajak. Wajib pajak dituntut untuk patuh terhadap aturan yang

dikeluarkan oleh pemerintah. Kepatuhan tidak hanya dipengaruhi oleh aturan hukum

yang berlaku tetapi juga dorongan dari dalam diri wajib pajak untuk melaksanakan

kewajibannya sebagai warga negara. Faktor internal yang mempengaruhi kepatuhan

Wajib Pajak adalah faktor pendidikan, faktor kesadaran keberagaman, faktor

kesadaran perpajakan, faktor pemahaman terhadap undang-undang dan peraturan

perpajakan dan faktor rasional. Berbagai aturan yang dikeluarkan pemerintah tentang

peraturan perundang-undangan perpajakan yang beberapa kali dirubah. Aturan sistem

64

pembayaran pajak yang digunakan Indonesia saat ini adalah self assesment sistem

yang mana ini digunakan untuk memberikan wewenang untuk menghitung dan

melaporkan pembayaran pajak wajib pajak baik pribadi maupun wajib pajak badan.

Aturan ini tentunya membutuhkan kesadaran dan kejujuran wajib pajak dalam

melaporkan kewajiban pajaknya. Pegawai Negeri Sipil (PNS) memiliki kepatuhan

terhadap pelaporan dan pembayaran pajak. Dosen selaku PNS tidak dapat

menghindari pelaporan dan pembayaran pajaknya karena sudah secara langsung

dipotong oleh bendahara yang bersangkutan. Bapak Ismail selaku informan yang

memberikan konfirmasi dari hasil penelitian yang mengatakan bahwa

Sejauh ini penerimaan pajak dari UIN Alauddin Makassar itu sudah bagus.
Pada tahun 2013, penerimaan pajak yang berasal dari UIN itu mencapai Rp
9,6 Milliar.

Kepatuhan terhadap aturan yang dikeluarkan pemerintah didukung oleh aspek

moral untuk menjalankannya. Kepatuhan wajib pajak dapat dilihat dari ketaatannya

terhadap aturan yang dikeluarkan pemerintah dan menjalankannya dengan sepenuh

hati. Wajib pajak diberikan hak oleh wajib pajak untuk melaporkan sendiri kewajiban

pajaknya. Pemerintah mengeluarkan aturan-aturan terkait dengan perpajakan untuk

memudahkan wajib pajak dalam melaksanakan kewajibannya membayar pajak. wajib

pajak sepatutnya mematuhi aturan-aturan yang telah dikeluarkan. Ibu sulistianingsih

mengatakan bahwa

Kita sebagai warga negara yang baik harus mematuhi aturan-aturan yang ada.
Dengan demkian kita harus membayarkan pajak sesuai dengan penghasilan
yang kita peroleh dan waktu yang telah ditentukan.

Bapak Zulkifli Amir mengatakan
saya sebagai warga negara Indonesia harus taat terhadap aturan pemerintah.
Selaku wajib pajak saya harus memahami tentang pajak.

65

Aturan-aturan dan kebijakan yang dikeluarkan pemerintah seharusnya

dipatuhi dan dijalankan dengan baik. Pemerintah mengeluarkan aturan dengan tujuan

untuk memudahkan rakyatnya dalam membayar pajak. Taat dan patuh terhadap

aturan yang dikeluarkan oleh pemerintah diperingatkan Allah SWT dalam surat An-

Nisa ayat 59 yang berbunyi:

















Terjemahan:
Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (Nya), dan
ulil amri di antara kamu. kemudian jika kamu berlainan Pendapat tentang
sesuatu, Maka kembalikanlah ia kepada Allah (Al Quran) dan Rasul
(sunnahnya), jika kamu benar-benar beriman kepada Allah dan hari
kemudian. yang demikian itu lebih utama (bagimu) dan lebih baik akibatnya.

Dari ayat tersebut dapat kita pahami bahwa selain taat kepada Allah dan

Rasul, kita juga harus taat dan patuh terhadap pemerintah yang memiliki wewenang

dalam mengurus permasalahan untuk kemaslahatan rakyat. Akan tetapi pemerintah

tidak serta merta mengeluarkan aturan yang tidak membawa kesejahteraan bagi

rakyatnya. Aturan-aturan tentang pajak dan kebijakan yang dikeluarkan pemerintah

sudah tepat akan tetapi masih perlu pengawasan.

66

Profesionalisme dan kualitas pelayanan aparatur pajak menjadi salah satu

penyebab patuh atau tidaknya masyarakat terhadap pembayaran pajak. Wajib pajak

berusaha menghindari pajak disebabkan adanya kasus penggelapan pajak. Seperti

yang dikatakan oleh informan atas nama Bapak Firdaus mengatakan bahwa
adanya kasus-kasus seperti itu bisa saja mengurangi keinginan kita untuk
membayar pajak. Kita melakukan pembayaran pajak untuk negara tetapi
disalahgunakan oleh pihak-pihak tertentu.

Dalam theory of planned behaviour bahwa kontrol prilaku juga memiliki

pengaruh langsung terhadap perilaku individu yang lainnya. Pengaruh langsung ini

terjadi karena adanya kondisi pengendalian yang nyata di lapangan. Artinya, jika niat

untuk berperilaku tertentu sudah ada, maka niat itu akan menjadi perilaku ketika

kenyataan pengendalian di lapangan memungkinkan untuk melakukannya. Namun,

kadangkala perilaku yang timbul tidak sesuai dengan niat semula karena kondisi di

lapangan tidak memungkinkan untuk itu, sehingga akan mempengaruhi atau

mengubah niat individu. Torgler dan Schneider (2004) dalam Iprianto (2013:165)

menemukan bahwa tax morale seorang wajib pajak sangat dipengaruhi oleh perilaku

kepatuhan wajib pajak lainnya. Jika wajib pajak meyakini bahwa tax evasion

merupakan hal umum, maka tax morale akan semakin rendah, dan sebaliknya.

Pajak penghasilan yang dibebankan kepada wajib pajak khususnya wajib

pajak orang pribadi tergantung dari golongan masing-masing individu. Pegawai

negerti sipil dalam hal ini dosen selaku wajib pajak orang pribadi tentunya setiap

bulannya dipotong pajak sesuai dengan penghasilan yang diterima. Institusi yang

membawahi memotong secara langsung pajak yang dibayarkan. Bapak Muh. Amrih

Rikardo yang mengatakan bahwa:

karena status saya sebagai PNS maka SPT setiap tahunnya dilaporkan. Kita
sebagai PNS sulit untuk menyembunyikan pendapatan yang diperoleh karena

67

memang kita sudah ditau bahwa golongan sekian, masa kerja sekian dan sekali
penghasilan setiap bulannya jelas sehinggan perhitungan pajaknya mudah.

Dari hasil wawancara tersebut dapat dilihat bahwa dosen selaku pegawai

negeri sipil patuh dalam melaporkan secara kewajibannya. Kepatuhan tersebut

tergolong dalam kepatuhan formal yang mana kewajiban dibayarkan sesuai dengan

aturan perundang-undangan yang berlaku. Dosen sulit dalam menghindari

pembayaran pajak atas penghasilan yang diperoleh dari pekerjaannya sebagai

pengajar dan berada dibawah instansi pemerintahan. Bapak Muh. Ayub Pratama juga

mengatakan bahwa:

Kalau ada penghasilan diluar misalnya ada kegiatan diluar itu tetap dipotong
pajaknya sehingga tidak perlu lagi dilaporkan dalam SPT tahunan. Kalau
penghasilan sebagai dosen dilaporkan oleh instansi, tapi ada juga yang untuk
pribadi yang dilaporkan dan pengisian SPT dilakukan sendiri.

Dari hasil wawancara diatas dapat dilihat bahwa kesadaran untuk membayar

pajak baik yang bersifat final maupun tidak masih dilakukan oleh Bapak Muh. Ayub

Pratama. Pembayaran pajak baik yang berhubungan dengan gaji maupun honor sudah

dipotong secara langsung oleh bendahara yang bersangkutan. Wajib pajak yang

berada dalam instansi pemerintahan sulit dalam mengindari pembayaran pajaknya.

Pembayaran pajak penghasilan berdasarkan Undang-Undang Nomor 46

tentang pajak penghasilan yang berhubungan dengan pekerjaan bebas masih kurang

sosialisasi. Sebagian besar dosen mengatakan bahwa mereka tidak melaporkan

penghasilan-penghasilan yang diperoleh diluar dari pekerjaan sebagai dosen atau

penghasilan utama. Salah satunya Bapak Zulkifli Amir yang mengatakan bahwa

Penghasilan diluar, saya tidak pernah laporkan karena itu sifatnya temporer,
biasnya juga penghasilannya tidak seberapa. Mau dilaporkan pun kan tetap
tidak dikenakan pajak.

68

Dari beberapa pernyataan informan, dapat kita lihat bahwa wajib pajak pribadi

banyak yang tidak melaporkan penghasilannya terkait dengan penghasilan dari

pekerjaan bebas. Hal ini disebabkan karena dosen tidak mengetahui bahwa

penghasilan-penghasilan tersebut dilaporkan dalam SPT tahunan dan dikalkulasikan

untuk menghitung pajak yang dikenakan. Disamping itu anggapan bahwa penghasilan

yang diperoleh tidak seberapa sehingga tidak dilaporkan. Penghasilan diluar dari

pekerjaan sebagai dosen yang juga tidak menentu menyebabkan wajib pajak tidak

melaporkan penghasilannya secara keseluruhan. Bapak Muh.Amrih Rikardo

mengatakan bahwa

Pekerjaan diluar sebagai dosen itu saya tidak pernah laporkan karena ada
perguruan tinggi yang memang dia laporkan pajaknya. Ada juga perguruan
tinggi swasta tapi saya tidak tahu apakah mereka memotong secara langsung
atau tidak. Penghasilan itu kan tidak menentu sehingga untuk menghitung
besarnya pajak saya tidak pernah lakukan.

Seperti yang dikatakan oleh Bapak Muh. Ayub Pratama bahwa

kesadaran masyarakat disini yang perlu ditingkatkan. Saya masih menduga
bahwa tidak semua penghasilan dilaporkan secara utuh. Apalagi perusahaan-
perusahaan, rata-rata saya lihat seperti itu.

Bapak Ismail yang merupakan informan dari kantor pajak yang mengelolah

pajak UIN Alauddin Makassar mengatakan bahwa

Sejauh ini, pelaporan surat pemberitahuan pajak penghasilan pegawai negeri
yang berasal dari pekerjaan bebas memang masih terkendala. Banyak
kemungkinan pegawai negeri tidak melaporkan bukti pemotongan pajak,
mungkin karena lupa atau memang yang melaksanakan kegiatan tidak
membuat bukti pemotongan.

Penghindaran pajak bisa saja dilakukan melalui penghasilan diluar dari

pekerjaan utama dengan tidak melaporkannya dalam SPT tahunan. Penghasilan diluar

sebagai dosen masih banyak yang belum melaporkannya dalam SPT tahunan. Hal ini

69

disebabkan karena anggapan bahwa penghasilannya tidak seberapa sehingga tidak

dilaporkan. Padahal bila dilihat dari jumlah pegawai yang memiliki penghasilan

diluar dan melaporkan secara tahunan akan mampu menambah penghasilan negara

yang lumayan besar. Ketidakpahaman wajib pajak menyebabkan mereka tidak

melaporkan dan membayar pajak yang harus dibayarkan sesuai dengan undang-

undang yang berlaku. Dalam theory of planned behaour dikatakan bahwa niat

individu dapat dipengaruhi oleh motivasi dari pihak lain. Dirjen pajak memiliki tugas

yang besar untuk memberikan sosialisasi sehingga wajib pajak dapat memahami

tentang pajak yang berkaitan dengan pekerjaan bebas.

Penerapan self assesment sistem dalam pemungutan pajak juga memerlukan

kepatuhan wajib pajak dalam melaporkan sejumlah kewajibannya sesuai dengan

aturan dan tarif yang berlaku. Wajib pajak yang memiliki pekerjaan diluar dari

usahanya diberikan hak untuk mengkalkulasikan penghasilannya dan menghitung

jumlah penghasilan yang kena pajak. Dalam Undang-Undang Nomor 46 tahun 2013

dijelaskan bahwa peredaran bruto merupakan peredaran bruto dari usaha, termasuk

dari usaha cabang, selain peredaran bruto dari usaha yang atas penghasilannya telah

dikenai Pajak Penghasilan yang bersifat final berdasarkan ketentuan Peraturan

Perundang-undangan di bidang perpajakan. Jenis pekerjaan bebas berdasarkan

undang-undang tersebut seperti yang dibahas sebelumnya bahwa pekerjaan bebas

merupakan pekerjaan diluar dari pekerjaan utamanya.

Wajib pajak pribadi yang berada dibawah instansi sulit untuk melakukan

penghindaran pajak. Pajak yang dikenakan secara langsung dihitung dan dipotong

oleh bendahara yang bersangkutan. Kesadaran dan kejujuran dari pegawai negeri sipil

yang dibutuhkan oleh otoritas pajak adalah pelaporan penghasilannya diluar dari

70

pekerjaan sebagai dosen. Melihat relaitas yang ada saat ini bahwa dosen tidak hanya

berprofesi sebagai dosen akan tetapi ada yang memiliki pekerjaan berkaitan dengan

keahlian yang dimiliki. Dosen bisa saja memiliki pekerjaan sampingan seperti

auditor, pelatih, penceramah dan lain sebagainya yang memiliki penghasilan tertentu.

Penghasilan tersebut disetahunkan dan dikenakan pajak sesuai dengan tarif yang

dikenakan berdasarkan aturan yang berlaku.

Wajib pajak yang memiliki penghasilan diluar dari perkerjaan utamanya

seharusnya dilaporkan dalam SPT tahunan. Dosen yang memiliki penghasilan diluar

sebagai dosen seperti penasehat, penyuluh, akuntan, penceramah, pengarang, peneliti

dan lain sebagainya yang dijelaskan dalam Undang-Undang Nomor 46 tahun 2013

dilaporkan dalam SPT tahunan. Wajib pajak tidak hanya dituntut untuk patuh dalam

pembayaran pajak tetapi juga patuh dalam bentuk materil. Pembayaran pajak yang

berhubungan dengan pekerjaan bebas harus dilaporkan. Beberapa informan

mengatakan bahwa mereka tidak pernah melaporkan penghasilan-penghasilan yang

diperoleh diluar dari gaji dan honor yang mereka terima. Hal ini tentunya dipengaruhi

oleh faktor pemahaman wajib pajak terhadap aturan-aturan dalam perpajakan.

Wajib pajak tidak selalu patuh dalam membayar kewajiban pajaknya terutama

pelaporan keseluruhan penghasilan baik dari pekerjaan tetap maupun pekerjaan

bebas. Upaya penghindaran pajak yang dilakukan oleh wajib pajak disebabkan oleh

kejadian yang membentuk watak dan sikap mereka untuk tidak patuh dalam

membayar pajak. Kejadian seperti adanya kasus penggelapan dana pajak, kebocoran

dana dan lain sebagainya menyebabkan hilangnya kepercayaan kepada pemerintah.

Bapak Zulkifli amir mengatakan bahwa
banyaknya kasus penggelapan pajak yang dilakukan otoritas pajak jelas
mempengaruhi keinginan kita untuk membayar pajak. Banyaknya kasus

71

tersebut yang menyebabkan kita seakan-akan tidak ikhlas membayar pajak,
meskipun tidak ada masalah kita masih bertanya-tanya dikemanakan iuran
yang kita bayarkan. Siapa yang bisa melacak uang pajak dan kesejarhetaan
rakyat yang dijanjikan. Siapa yang bisa menjamin bahwa masyarakat
sejahtera.

Pelayanan pajak, kasus penggelapan pajak dan lain sebagainya dapat

mempengaruhi wajib pajak untuk patuh atau tidak dalam membayar pajak. Theory of

planned behaviour juga dilandasi pada postulat teori yang menyatakan bahwa

perilaku merupakan fungsi dari informasi atau keyakinan/ kepercayaan yang

menonjol mengenai perilaku tersebut. Wajib pajak akan melihat hasil dari apa yang

dibayarkan sehingga melahirkan keyakinan apakah mau melakukan atau tidak

(perceived behavioral control). Wajib pajak pribadi memiliki kesadaran dan niat

untuk membayar pajak mengingat pajak adalah kewajiban akan tetapi keyakinan

tersebut bisa saja berubah ketika timbul berbagai kasus pajak sehingga mempengaruhi

perilaku wajib pajak.

Kepatuhan wajib pajak untuk membayar pajak juga dipengaruhi oleh

pelayanan dan prilaku pemerintah dalam mengelolah dana pajak. Dalam theory of

planned behaviour dijelaskan bahwa niat dipengaruhi oleh tiga faktor, salah satunya

adalah normatif belief yang mana dalam teori ini dijelaskan bahwa tekanan sosial dan

lingkungan dapat memberikan motivasi seseorang dan berniat untuk mengerjakan

sesuatu. Wajib pajak patuh dalam membayar pajak apabila ada yang memberikan

motivasi seperti teman dekat, konsultan pajak, dan keluarga. Dosen yang berada

dalam suatu instansi memiliki tingkat kepatuhan dalam pelaporan pajak penghasilan

final. Bendahara secara langsung menghitung dan memotong pajak penghasilan

sehingga ketidakpatuhan bisa dihindari untuk wajib pajak orang pribadi. Wajib pajak

72

hanya mengisi SPT dan melaporkannya ke kantor pajak. Beberapa informan juga

mempertegas hal ini, salah satunya Bapak Muh. Ayub Pratama mengatakan bahwa
Setiap tahunnya kita menerima SPT untuk melaporkan dan menyetorkan
kekantor pajak. Kalau honor sudah dipotong langsung oleh bendahara. Semua
dosen dan karyawan juga begitu, setiap ada penghasilan langsung dipotong
pajaknya.”

Sedangkan Bapak Adam Yahya mengatakan

Kalau gaji dan honor bagian keuangan yang menghitung dan melaporkan
langsung pajak yang terutang, tinggal kartu pembayaran pajak yang diberikan
kepada pemiliki NPWP sehingga tidak melakukan pembayaran lagi di kantor
pajak.

Berdasarkan Undang-Undang Nomor 36 Tahun 2008 dan Peraturan Menteri

Keuangan Republik Indonesia No. 192/ PMK.03/ 2007 tentang kriteria patuh pajak,

dosen sudah memenuhi kriteria patuh. Hal ini karena dosen berada dalam suatu

instansi yang secara langsung pajak penghasilannya dipotong oleh bendahara. Dosen

sulit untuk mau menunggak atau menghindari pembayaran karena penghasilan dan

masa jabatan yang dimiliki sangat jelas. Seperti yang diungkapkan oleh Bapak

Muh.Amrih Rikardo bahwa PNS saya kira sulit untuk berkelik dari pendapatannya

karena memang kita sudah ditau bahwa golongan sekian, masa kerja sekian sehingga

penghitngan pajaknya mudah. Bapak Zukifli Amir menambahkan bahwa apapun yang

menjadi aturan pemerintah kita ikuti saja, meskipun kita bilang jangan dipotong tapi

tetap saja dipotong gajinya karena itu memang sudah tersistem.

Dalam undang-undang juga disebutkan bahwa kriteria kepatuhan salah

satunya berkaitan dengan teguran dan denda. Dosen sebagai PNS jarang bahkan tidak

pernah mendapatkan surat teguran untuk pajak penghasilannya. Semua informan

73

mengatakan bahwa mereka tidak pernah mendapatkan surat teguran atau denda

karena terlambat dalam membayar pajak. Disamping pajak penghasilan, pembayaran

pajak lainnya juga belum pernah mendapatkan sanksi atau denda.

Kepatuhan terhadap aturan yang berasal dari dalam diri individu untuk

melaksanakan kewajibannya merupakan faktor internal yakni kesadaran. Penerapan

aturan self assesment sistem ini diharapkan dapat meningkatkan moral dan kepatuhan

wajib pajak. Penerapan aturan ini dapat memberikan motivasi kepada masyarakat

pada umumnya untuk membayar pajak. Penerapan aturan perpajakan yang

dikeluarkan pemerintah bisa dioptimalkan jika pelayanan dan pengawasan tetap

dilakukan. Terkait upaya penegakan hukum perpajakan dalam hubungan nya dengan

konsep kepatuhan sukarela maka kita harus pahami bahwa Self assessment system

bukanlah sebuah voluntary system, dimana diasumsikan bahwa Wajib Pajak akan

dengan sukarela mematuhinya walaupun hal itu secara ekonomis merugikannya.

Anggapan itu sungguh salah, logikanya Wajib Pajak akan berupaya membayar pajak

sekecil-kecilnya. Oleh karena itu peraturan pajak harus dibuat dengan memperhatikan

ketentuan-ketentuan yang dapat “memaksa” Wajib Pajak untuk membayar pajak

dengan benar, yaitu dengan memberikan kewenangan kepada otoritas pajak untuk

menguji kebenaran isi SPT yang disampaikan oleh Wajib Pajak. Di sinilah

pentingnya prinsip keseimbangan atau proporsionalitas, dimana Wajib Pajak juga

mendapatkan sesuatu dari apa yang dibayarkannya berupa hak untuk mendapatkan

barang dan jasa publik secara layak. Seperti yang diungkapkan oleh Bapak Muh.

74

Ayub Pratama mengatakan bahwa sebenarnya aturan-aturan yang dikeluarkan

pemerintah sudah bagus hanya butuh pengawasan untuk menghindari hal-hal yang

tidak diinginkan.

3. Pemahaman wajib pajak dalam menghitung, melaporkan dan membayar

pajak penghasilan

Pemahaman wajib pajak adalah pemahaman wajib pajak terhadap sistem

pemungutan pajak yang ada di Indonesia dan segala macam peraturan perpajakan

yang berlaku. Sistem pemungutan pajak di Indonesia adalah sistem self assessment

yang merupakan sistem yang mempercayakan sepenuhnya kepada wajib pajak untuk

menghitung, membayarkan, dan melaporkan sendiri besarnya pajak yang terutang.

Di dalam sistem pemungutan pajak seperti ini tentu diperlukan berbagai

macam peraturan yang digunakan sebagai alat kontrol dan pemahaman wajib pajak

terhadap peraturan ini juga berpengaruh terhadap sukses atau tidaknya penerapan

sistem pemungutan self assessement ini. Wajib pajak memerlukan pemahaman

mengenai apa yang akan dibayarkan, berapa jumlah dan bagaimana cara pelaporan

dan pengisian SPT tahunan atas penghasilan. Penghasilan yang dikenakan pajak

pajak, tarif dan bagaimana perhitungannya sangat dibutuhkan wajib pajak.

Pemahaman setiap individu berbeda-beda tergantung dari keinginan untuk

mengetahui, tingkat pendidikan, profesionalisme, lingkungan, pengalaman dan

pelayanan wajib pajak.

Pemahaman yang luas memberikan nilai tersendiri bagi individu dan

memudahkan dalam berbagai hal. Pengetahuan sangat dibutuhkan dalam menjaankan

segala aktivitas. Allah SWT menuntut ummatnya untuk senantiasa mencari ilmu

75

pengetahuan yang banyak agar mampu memahami dan tetap berada dijalan yang

benar. Dalam QS. At-Taubah ayat 122 dijelaskan:















Terjemahan:
tidak sepatutnya bagi mukminin itu pergi semuanya (ke medan perang).
mengapa tidak pergi dari tiap-tiap golongan di antara mereka beberapa
orang untuk memperdalam pengetahuan mereka tentang agama dan untuk
memberi peringatan kepada kaumnya apabila mereka telah kembali
kepadanya, supaya mereka itu dapat menjaga dirinya.

Ayat tersebut memperingatkan untuk menuntut ilmu sebanyak-banyaknya

untuk mendapatkan pengetahuan yang luas. Wajib pajak yang memiliki pengetahuan

yang luas tentang pajak akan mengetahui kewajiban-kewajibannya sehingga tidak

memiliki hutang kepada negara. Wajib pajak pribadi yang memiliki pemahaman

tentang pajak dapat mengikuti aturan dan dapat memahami serta mudah dalam

menghitung dan melaporkan pajaknya. Pemahaman wajib pajak tentang pajak dapat

memberikan motivasi bagi wajib pajak untuk membayar pajak. Dibandingkan dengan

wajib pajak yang kurang memahami akan mudah menghindari pembayaran pajak

bukan karena takut dengan sanksi atau denda namun karena ketidakpahamannya

tentang pajak. Menurut hasil penelitian Ardianto (2012) menyatakan pemahaman self

assessment sistem berpengaruh terhadap kepatuhan wajib pajak orang pribadi, begitu

76

juga dengan hasil penelitian Syahril (2013) yang menyatakan tingkat pemahaman

wajib pajak berpengaruh signifikan positif terhadap kepatuhan wajib pajak.

Realitas saat ini bahwa kebanyakan wajib pajak tidak memahami tentang

aturan dan tata cara perpajakan. Masih banyak wajib pajak yang belum paham secara

terperinci terkait segala peraturan perpajakan. Sehingga penerapan sistem

pemungutan pajak self assessment sistem bisa dikatakan masih jauh dari titik optimal.

Bapak Firdaus juga mengatakan bahwa
Kalau menghitung sendiri pajak yang harus dibayarkan saya kira itu sulit.
Karena saya juga tidak terlalu paham tentang pajak.

Hal ini memberikan gambaran bahwa penerapan self assesment sistem belum

optimal dikarenakan kurangnya pemahaman wajib pajak tentang aturan pajak.

Kurangnya pemahaman disebabkan karena faktor pekerjaan wajib pajak yang bukan

berasal dari lingkup perpajakan atau yang berhubungan dengan ekonomi. Tentunya

ketidakpahaman ini mengharuskan pemerintah untuk memberikan sosilaisasi dan

penyuluhan-penyuluhan. Pelayanan pajak dibutuhkan oleh wajib pajak untuk

memberikan pemahaman yang luas sehingga wajib pajak taat dan patuh dalam

membayar pajak. Dalam theory of planned behaviour dikatakan bahwa niat individu

dipengaruhi oleh faktor orang lain yang memberikan motivasi untuk mengerjakannya.

pelayanan yang baik dari otoritas pajak dapat membangkitkan semangat wajib pajak

untuk mau mempelajari dan memahami tentang tata cara pembayaran pajak bahkan

mendalami pengetetahuan tentang pajak. Allah SWT memberikan peringatan untuk

menuntut ilmu yang sebanyak-banyaknya.

Pelaporan penghasilan yang dikenakan pajak dibutuhkan pemahaman tentang

tarif dan penghasilan kena pajak. Wajib pajak yang memiliki penghasilan baik

bersifat final maupun tidak seharusnya memiliki pemahaman tentang pajak.

77

Penghasilan yang berasal dari luar pekerjaan utama sebagaimana dijelaskan dalam

Undang-Undang Nomor 46 Tahun 2013 untuk yang dikenakan pajak dan dilaporkan

dalam SPT tahunan. Wajib pajak memerlukan pemahaman tentang berbagai aturan

pajak untuk memudahkan dalam pelaporan dan perhitungan pajaknya. Dalam

Undang-undang ini dibuat untuk memberikan kemudahan kepada Wajib Pajak orang

pribadi dan badan yang memiliki peredaran bruto tertentu, perlu memberikan

perlakuan tersendiri ketentuan mengenai penghitungan, penyetoran, dan pelaporan

Pajak Penghasilan yang terutang.

Pembayaran pajak yang dilakukan oleh pegawai negeri sipil yang berada

dibawah instansi biasanya diwakili oleh bendahara yang bersangkutan. Pembayaran

dan pengisian SPT yang diwakilkan mengurangi pemahaman wajib pajak. Hal ini

juga mengurangi optimalisasi pelaksanaan self assesment sistem. Wajib pajak yang

memiliki pemahaman yang luas tentang aturan dan tata cara perpajakan akan

melaksanakan dan mengikuti aturan yang dikeluarkan oleh pemerintah. Ibu megawati

mengatakan
saya kira kalau menghitung sendiri tidak semua orang tahu berapa persen
seperti pembayaran pajak kendaraan. Kita tidak tahu berapa persen yang harus
dibayarkan sehingga kita hanya menyerahkan secara langsung kepada petugas
pajak.

Ibu sulistiangingsih juga mengatakan bahwa
Saya kira kalau menghitung sendiri, masyarakat akan sulit. Saya saja sebagai
dosen terkadang mengalami kesulitan. Apalagi sistem perhitungannya yang
rumit. Masyarakat seharusnya ditunjukkan langsung dan diberikan penjelasan
bahwa sekian yang harus dibayarkan. Petugas pajak harusnya memberikan
penjelasan-penjelasan terhadap wajib pajak.

Dari hasil pernyataan tersebut dapat dilihat bahwa tidak semua wajib pajak

memiliki pemahaman tentang pajak. Dengan demikian, penerapam sistem

pemungutan pajak yang digunakan pemerintah yakni aturan self assessment sistem

78

belum optimal. Otoritas pajak memiliki kewajiban untuk memberikan sosialisasi

kepada masyarakat semua informasi yang berkaitan dengan pajak. Dalam theory of

planned behaviour dijeaskan bahwa niat untuk mengerjakan sesuatu dipengaruhi oleh

keyakinan normatif (normatif belief). Wajib pajak memiliki niat untuk membayar

pajak jika ada motivasi dari petugas pajak dengan cara memberikan pemahaman

terkait dengan hal-hal yang berkaitan dengan pajak. seperti perhitungan pajak,

penghasilan yang dikenakan pajak, cara pengisian SPT, dan aturan lainnya yang

berhubungan dengan pajak.

Pemahaman tentang pajak dapat memudahkan wajib pajak dalam melakukan

perhitungan, pelaporan dan pembayaran pajak. Wajib pajak yang memiliki

pemahaman dan pengetahuan tentang pajak akan dengan mudah membayar pajak

penghasilannya dibanding wajib pajak yang memiliki pemahaman yang kurang.

Semakin paham wajib pajak terhadap peraturan perpajakan, maka semakin paham

pula wajib pajak terhadap aturan dan sanksi yang akan diterima bila melalaikan

kewajiban perpajakan mereka. Dimana wajib pajak yang benar-benar paham, mereka

akan mengetahui sanksi adminstrasi dan sanksi pidana sehubungan dengan SPT dan

NPWP.

Wajib pajak yang memiliki pemahaman tentang pajak akan mudah dalam

melakukan pelaporan dan pembayaran sendiri. Pengetahuan dan pemahaman tersebut

diaplikasikan dalam menghitung pajak yang teutang, pengisian SPT tahunan,

melaporkan pembayaran pajak dan lain sebagainya. Ibu megawati mengatakan bahwa
Saya melakukan pengisian SPT sendiri dan melaporkannya langsung ke
kantor pajak. Tapi kalau menghitung saya kira sulit untuk melakukannya.
Apalagi itu bukan pekerjaan saya.

Bapak Ismail mengatakan bahwa

79

Tidak semua wajib pajak pribadi memahami tentang bagaimana menghitung
pajaknya tetapi kalau pegawai negeri sipil penghasilan-penghasilan yang
diperoleh langsung dipotong oleh bendahara. Kalau misalnya ada kegiatan-
kegiatan yang dilaksanakan oleh instansi itu sudah dipotong sebelum
diberikan kepada yang bersangkutan, tapi bukti pemotongannya itu harus
dilaporkan ke kantor pajak oleh pemilik NPWP.

Wajib pajak pribadi yang memiliki pemahaman akan melaksanakan aturan-

aturan dan patuh terhadap pajak. Kepatuhan juga didasari oleh moralitas yang

dimiliki oleh wajib pajak. wajib pajak akan patuh apabila memiliki kesadaran dan

moral yang tinggi. Wajib pajak bisa saja tidak membayar pajak karena ketidaktahuan

mereka tentang aturan-aturan yang berlaku. Meskipun moral yang dimiliki tinggi

akan tetapi pengetahuan tentang pajak yang kurang bisa menyebabkan

ketidakpatuhan. Wajib pajak yang memiliki pemahaman dan pengetahuan yang luas

dapat memperoleh banyak manfaat dari ilmu yang dimiliki. Dibandingkan dengan

wajib pajak yang kurang pemahaman. Seperti yang dijelaskan dalam firman Allah

SWT dalam surat Az-Zumar ayat 9 sebagai berikut;

















Terjemahan:
(apakah kamu Hai orang musyrik yang lebih beruntung) ataukah orang yang
beribadat di waktu-waktu malam dengan sujud dan berdiri, sedang ia takut
kepada (azab) akhirat dan mengharapkan rahmat Tuhannya? Katakanlah:
"Adakah sama orang-orang yang mengetahui dengan orang-orang yang tidak

80

mengetahui?" Sesungguhnya orang yang berakallah yang dapat menerima
pelajaran.

Dari ayat diatas dapat dilihat bahwa jelas perbedaan antara orang yang

memiliki pengetahuan yang banyak dengan yang kurang memahami. Wajib pajak

yang kurang memahami tentang perpajakan akan mengalami kesulitan baik dalam

melakukan pengisian SPT maupun membayar pajaknya. Ketidaktahuan dapat

menyebabkan wajib pajak melanggara aturan-aturan yang seharusnya dipatuhi.

Seperti halnya dengan pajak yang harus dikenakan pajak, karena ketidak tahuannya

sehingga ia tidak membayar pajak. Wajib pajak seharusnya mencari pengetahuan

yang banyak sehingga memiliki pemahaman dan pengetahuan yang luas.

Wajib pajak memiliki hak untuk memahami tentang sanksi dan denda yang

dikeluarkan pemerintah atas keterlambatan pembayaran pajak. Sanksi dan denda

diberikan kepada wajib pajak atas keterlambatan pembayaran pajak. Ibu Megawati

yang merupakan salah satu responden mempertanyakan apakah ada denda kalau kita

tidak melaporkan dan membayar pajak?. Pertanyaan Ibu tersebut memberikan

gambaran bahwa beliau tidak memahami tentang ketentuan yang mengatur tentang

sanksi dan denda dalam perpajakan.

Menurut Undang-Undang Nomor 28 Tahun 2007 Tentang Ketentuan Umum

Dan Tata Cara Perpajakan, sanksi keterlambatan penyampaian Surat Pemberitahuan

Tahuanan wajib pajak orang pribadi adalah Rp.100.000,00, Sedangkan sanksi untuk

keterlambatan pembayaran pajak adalah berupa bunga 2% per bulan yang dihitung

dari berakhirnya batas waktu penyampaian surat pemberitahuan tahunan sampai

tanggal pembayaran, sanksi untuk wajib pajak yang tidak memiliki NPWP adalah

sanksi administrasi berupa denda paling sedikit 2 kali jumlah pajak terutang yang

tidak atau kurang dibayar dan paling banyak 4 kali jumlah pajak terutang yang tidak

81

atau kurang dibayar. Sanksi pidana berupa penjara paling singkat 6 bulan dan paling

lama 6 tahun. Batas waktu penyampaian Surat Pemberitahun Tahunan wajib pajak

orang pribadi, paling lambat tiga bulan setelah akhir tahun pajak. Sedangkan batas

waktu pembayaran, paling lambat sebelum Surat Pemberitahuam Tahunan

disampaikan (30 Maret). SPT harus diisi dengan benar, lengkap, dan jelas.

80

BAB V

PENUTUP

A. KESIMPULAN

Pajak merupakan sumber pendapatan negara terbesar yang berasal dari rakyat.

APBN dari 3 (tiga) tahun terakhir terbesar berasal dari pajak sebesar 70%, 1600

pendapatan yang terdiri dari 1200 triliun pembagian dari migas dan nonmigas. Pajak

penghasilan dan pajak pertambahan nilai memiliki kaitan erat dalam artian bahwa

semakin banyak penghasilan maka pertambahan konsumsi masyarat juga bertambah.

Untuk pajak penghasilan non-migas, pada periode 1 januari- 31 Desember PPh 21

memberikan kontribusi terbesar kedua setelah PPh 25/ 29. UIN Alauddin Makassar

memberikan kontribusi besar dalam penerimaan pajak tahun 2013 sebesar 9,6 Miliar.

Pajak penghasilan pribadi merupakan salah satu penyumbang terbesar ke kas negara.

Penghasilan negara dapat dioptimalkan dari pajak penghasilan pribadi dengan melihat

jumlah penduduk usai kerja yang besar.

Berdasarkan hasil penelitian yang dilakukan dengan wawancara secara

langsung terhadap dosen Universitas Islam Negeri Alauddin Makassar maka peneliti

menyimpulkan bahwa:

1. Aspek moralitas yang merupakan unsur intrinsik dari dalam diri individu dapat

memberikan kesadaran dan keinginan dalam melakukan pembayaran pajak.

Sebagian besar dosen memiliki moral yang tinggi terkait dengan kesadaran dalam

membayar pajak. Dosen di UIN Alauddin Makassar menganggap pajak sebagai

suatu kewajiban yang harus dibayarkan. Pajak dianggap pembayaran yang

dilakukan untuk kemaslahatan rakyat dan akan dipertanggung jawabkan tidak

hanya kepada negara tetapi juga kepada Allah SWT. Denda dan sanksi bukanlah

81

alasan mengapa mereka mau membayar pajak tetapi karena merupakan suatu

kewajiban sehingga harus membayar pajak dari penghasilan mereka.

Permasalahan yang terjadi dilingkup otoritas pajak tidak menjadi penghalang

untuk melakukan pembayaran pajak. Kejujuran dan kesadaran dalam pelaporan

dan pembayaran pajak penghasilan masih dimiliki oleh Dosen UIN Alauddin

Makassar.

2. Dilihat dari aspek kepatuhan, dosen yang berada dibawah instansi pemerintahan

sebagai pegawai negeri sipil memiliki kepatuhan terhadap pembayaran pajak

penghasilan. Pajak dosen secara langsung dipotong oleh bendahara yang

bersangkutan. Penghasilan yang diperoleh dari pekerjaan bebas dipotong oleh

pihak-pihak yang bersangkutan sehingga dosen hanya memperoleh bukti

pemotongan. Adapun penghasilan-penghasilan lain yang tidak dilaporkan karena

dianggap bahwa jumlahnya tidak seberapa dan tidak kena pajak sehingga tidak

dilaporkan.

3. Pelaporan pajak penghasilan sebagian besar dosen melakukan pengisian SPT

tahunan sendiri dan melaporkannya langsung ke kantor pajak. Namun ada

beberapa yang pelaporan dan pembayarannya diwakilkan. Dosen yang

mendapatkan penghasilan diluar dari gaji pokok biasanya diberikan bukti

pemotongan dan dilaporkan dalam SPT tahunan. Pelaporan pajak penghasilan

dari pekerjaan bebas sebagian tidak dilaporkan. Hal ini disebabkan karena wajib

pajak tidak memahami dan tidak tahu bahwa penghasilan tersebut harus

dilaporkan dalam SPT tahunan dengan cara disetahunkan. Wajib pajak tidak

melakukan pembayaran pajak atas penghasilan dari pekerjaan bebas bukan

disebabkan karena mereka tidak mau membayar pajak akan tetapi karena

82

ketidakpahaman dan ketidaktahuan. Oleh karena itu, otoritas pajak memiliki

tanggungjawab besar untuk melakukan sosialisasi dan himbauan, serta

mengingatkan wajib pajak tentang keberadaan pajak penghasilan diluar dari

peredaran bruto tertentu atau penghasilan yang berhubungan dengan pekerjaan

bebas.

B. SARAN

Dari hasil penelitian yang dilakukan secara langsung dilapangan, peneliti

melihat bahwa masih banyak yang harus dijalankan oleh pemerintah khususnya

otoritas pajak yang bertugas dalam pemungutan pajak. Dirjen pajak disarankan untuk

memberikan sosialisasi dan penyuluhan-penyuluhan diwilayah kampus untuk

memberikan pemahaman tidak hanya kepada mahasiswa tetapi juga dosen yang

merupakan wajib pajak pribadi. Dirjen pajak sebaiknya melakukan kerja sama dengan

Universitas-Universitas tidak hanya di UIN Alauddin Makassar tapi keseluruhan baik

negeri maupun swasta untuk memberikan pemahaman dan pengetahuan kepada dosen

dan pegawai serta mahasiswa dengan tujuan dapat meningkatkan dan

mengoptimalkan penerimaan pajak mengingat bahwa pajak merupakan sumber

pendapatan negara. Pengetahuan yang luas memberikan nilai positif sendiri untuk diri

kita sendiri, olehnya itu sepatutnya kita menuntut ilmu yang sebanyak-banyaknya.

Penelitian ini masih banyak kekurangan, terutama informasi yang diperoleh

yang bersifat tertutup. Disamping itu waktu penelitian yang cukup singkat. Informasi

yang diperoleh dari kantor pajak juga tidak terlalu spesifik sehingga diharapkan

penelitian selanjutnya memperpanjang waktu dalam melakukan penelitian yang

terkait dengan penelitian ini

83

DAFTAR PUSTAKA

Ajzen, Icek, “The Theory Of Planned Behaviour, Organizational Behavior And
Human Decision Processes 50, (1991) h:179-211.

Ardianto, M, 2012. Pengaruh Pemahaman Self Assessment System, Sanksi
Perpajakan, dan Tingkat Pendidikan Terhadap Kepatuhan Wajib Pajak Orang
Pribadi di KPP Pratama Tigaraksa. Skripsi Akuntansi, 2012.

Al- Bukhari Muslim http://sunnah.com/bukhari/1

Al-Quran dan terjemahan, Departemen Agama RI, Jakarta: Bumi Restu, 1976

Ardi, Mulia, Etika Perpajakan Berbasis Etika Pancasila, Jurnal Madani Edisi 1, 2012

Basrowi Dan Suwandi Basrowi Dan Suwandi, Memahami Penelitian Kualitatif.
Jakarta: Rineka Cipta

Cahyonowati, Nur,“Model Moral Dan Kepatuhan Perpajakan”, JAAI 15, No.2,
(2011),h:161-177,

Chaerunnisa, “Analisis Tingkat Pengaruh Tingkat Penghasilan Dan Sanksi
Pajak Terhadap Kepatuhan Wajib Pajak Dalam Menyampaikan Spt Tahunan
Untuk Wajib Pajak Orang Pribadi Di Wilayah Kembangan Jakarta Barat”,
Skripsi. Jakarta:Fakultas Ekonomi Dan Bisnis, Universitas Islam Negeri
Syarif Hidayatullah, 2010

Fikriningrum,2012, “Analisis Faktor-Faktor Yang Mempengaruhi Wajib Pajak Orang
Pribadi Dalam Memenuhi Kewajiban Membayar Pajak” (Studi Kasus Pada
Kantor Pelayanan Pajak Pratama Semarang Candisari), Skripsi.
Semarang:Fakultas Ekonomi Dan Bisnis Universitas Diponegoro.

Frey Dan Feld, Deterrence And Morale In Taxation: An Empirical Analysis,
Cesifo Working Paper No. 760, , 2002

Handayani, Sapti Wuri, Agus Faturokhman Dan Umi Pratiwi, Faktor-Faktor Yang
Mempengaruhi Kemauan Membayar Pajak Wajibpajak Orang Pribadi Yang
Melakukan Pekerjaan Bebas, Universitas Jenderal Soedirman

Hardiningsih, Pancawati, 2011,” Faktor-Faktor Yang Mempengaruhi Kemauan
Membayar Pajak”, Dinamika Keuangan Dan Perbankan 3, No. 1, h: 126-142.

Hidayat, Widi Dan Argo Adhi Nugroho, 2010, “Studi Empiris Theory Of Planned
Behavior Dan Pengaruh Kewajiban Moral Pada Perilaku Ketidakpatuhan
Pajak Wajib Pajak Orang Pribad”i, Jurnal Akuntansi Dan Keuangan, Vol. 12,
No. 2, November 2010: 82-93

Hutagoal, John, Wing Wahyu Winarno dan Arya Pradipta, 2007, “Strategi
Meningkaatkan Kepatuhan Wajib Pajak”, Akuntabilitas 6 No.2, H: 186-193

Indriantoro Dan Bambang , 2013, “Metodologi Penelitian Bisnis Untuk Akuntansi
Manajemen, Yogyakarta: BPFE.

84

Iprianto, “Perbedaan Persepsi Wajib Pajak Perorangan Dan Wajib Pajak Tenaga
Ahli Terhadap Pelaksanaan Self Assessment System Di Kota Bengkulu,
Media Ekonomi Dan Manajemen 27. No 1, 2013.

Jotopurnomo, Cindy Dan Yenni Mangoting, “Pengaruh Kesadaran Wajib
Pajak,Kualitas Pelayanan Fiskus, Sanksi Perpajakan, Lingkungan Wajib
Pajak Berada Terhadap Kepatuhan Wajib Pajak Orang Pribadi Di Surabaya”
Tax & Accounting Review1, No.1, 2013

Kompas, “Penerimaan Pajak 2012 Meleset dari Target Ekonomi”, 2013

Komarawati, Dewi Rina Dan Mukhtaruddin, “Analisis Tingkta Kepatuhan Dan
Wajib Pajak Orang Pribadi Terhadap Tingkat Penerimaan Pajak Di
Kabupaten Lahat, Universitas Sriwijaya”, t.th ,t.t.

Mangoting, Yenni dan Arja Sadjiarto, “Pengaruh Postur Motivasi Terhadap
Kepatuhan Wajib Pajak Orang Pribadi”, Jurnal Akuntansi dan Keuangan 15,
No. 2, 2013,h: 106-116

Mardiasmo, Perpajakan Edisi Revisi 2011 .Yogyakarta: Penerbit Andi. 2011.

Masruroh, sitti, 2013, Pengaruh Kemanfaatan NPWP,Pemahaman Wajib Pajak,
Kualitas Pelayanan, Dan Sanksi Perpajakan Terhadap Kepatuhan Wajib Pajak
(Studi Empiris Pada Wp Op Di Kabupaten Tegal),skripsi, Semarang: Fakultas
Ekonomi dan Bisnis, Universitas Diponegoro.

Moleong, J Lexy, Prof. Dr, “Metode Penelitian Kualitatif”. Bandung : Pt. Remaja
Rosdakaya, 2009.

Pratiwi, I G. A. M. Agung Mas Andriani Dan Putu Putu Ery Setiawan, “Pengaruh
Kesadaran Wajib Pajak, Kualitas Pelayanan, Kondisi Keuangan
Perusahaan, Dan Persepsi Tentang Sanksi Perpajakan Pada Kepatuhan Wajib
Pajak Reklame Di Dinas Pendapatan Kota Denpasar”, Jurnal Akuntansi
Universitas Udayana 6.1, (2014):139-153.

Republik Indonesia, Kementrian Keuangan, Nota dan APBN tahun 2013, 2014

Republik Indonesia. “Undang-Undang Ri Nomor 28 Tahun 2007 Tentang
Perubahan Ketiga Atas Undang-Undang Nomor 6 Tahun 1983 Tentang
Ketentuan Umum Dan Tata Cara Perpajakan, 2007.

Republik Indonesia, Undang-Undang Ri Nomor 46 Tahun 2013pajak
Penghasilan Atas Penghasilan Dari Usaha Yang Diterima Atau Diperoleh
Wajib Pajak Yang Memiliki Peredaran Bruto Tertentu, , 2013.

Slemrod, Joel, “Cheating Ourselves: The Economics Of Tax Evasion”, Journal Of
Economic Perspectives 21, No. 1, (2007) h: 25-48

Sugiyono, Metode Penelitian Kombinasi (Mixed Methode), Bandung:
ALFABETA, 2013.

Sugiyono, Memahami Penelitian Kualitatif, Bandung: Alfabeta, 2012

Sugiyono, Metode Penelitian Kuantitatif Kualitatif dan R&D, Bandung:
ALFABTA, 2009

85

Sulistiyono, Adincha Ayuvisda, 2012 Pengaruh Motivasi Terhadap Kepatuhan Wajib
Pajak Dalam Membayar Pajak Penghasilan Orang Pribadi Usahawan (Studi

Di Sentra Produksi Manik-Manik Desa Plumbongambang, Kecamatan Gudo,
Kabupaten Jombang, Provinsi Jawa Timur), Universitas Negeri Surabaya.

Syahril, F, 2013. Pengaruh Tingkat Pemahaman Wajib Pajak dan Kualitas Pelayanan
Fiskus Terhadap Tngkat Kepatuhan Wajib Pajak PPh Orang Pribadi (Studi
Empiris pada KPP Pratama Kota Solok). Skripsi. Program Studi Akuntasi
Fakultas Ekonomi Universitas Negeri Padang.

Torgler, Benno, “Tax Moral And Institution, Center For Research In
Economics, Management And The Arts, Working Paper No. 2003 – 09, 2013

Tresno, Indra Dan Wulan,“Pengaruh Penambahan Wajib Pajak Badan,
Penyampaian Spt Masa Pph Badan Dan Pengawasan Kepatuhan Wajib Pajak
Bdana Terhadap Penerimaan Pajak Penghasilan Badan Di Kpp Pratama
Jakarta Mataram, t.th ,t.t.

Troutman, Coleen S, 1993, Moral Commitmen to Tax Complience as Measured by
the Development of Moral Reasoning and Attitutes Towards The Fairness of
The Tax Laws, Dissertation, Oklahoma State University, USA.

Thurman, Quint C.Craig St. John and Lisa Riggs. 1984, Neutralization and Tax
Evasion: How Effective Would a Moral Appeal be In Improving Compliance
to Tax Law? Law and Policy, Vol. 6 No. 3; 309-327

Winerungan, Oktaviane Lidya, “Sosialisasi Perpajakan, Pelayanan Fiskus Dan
Sanksi Perpajakan Terhadap Kepatuhan WPOP Di Kpp Manado Dan Kpp
Bitung”, Jurnal EMBA 1, No.3 (2013): 960-970.

PERTANYAAN PENELITIAN

1. Apa yang menjadi indikator utama sehinga bapak/ ibu membayar pajak?

2. Bagaimana pendapat bapak/ ibu terkait dengan penggelapan pajak yang

dilakukan oleh otoritas pajak?

3. Apakah pelanggaran aturan pajak atau ketidak patuhan terhadap peraturan

pajak merupakan suatu pelanggaran etika?

4. apakah kebijakan tentang perpajakan yang dibuat oleh pemerintah sudah

tepat atau belum?

5. Apa yang menjadi kendala dalam peningkatan pajak?

6. Bagaimana pendapat bapak/ ibu tentang aturan self assesment sistem?

7. Apakah bapak/ ibu yang secara langsung menghitung dan melaporkan

sendiri pajak yang terutang dalam SPT tahunan?

8. Apakah semua penghasilan dan penambahan harta dilaporkan dalam SPT

tahunan?

9. Apakah SPT tahunan yang disampaikan sudah sesuai dengan ketentuan

perpajakan dan sesuai dengan kenyataannya?

10. Apakah anda pernah mendapat surat teguran atau denda atas keterlambatan

pembayaran pajak? Mengapa hal itu bisa terjadi?

RESUME WAWANCARA
Nama informan : Adam Yahya
Jabatan : Dosen

1. Bagaimana pemahaman bapak tentang pajak?
Pajak itu kan suatu kewajiban yang harus dibayarkan oleh si wajib pajak. Kalau saya
karena itu adalah suatu kewajiban.

2. Kalau misalnya pak ada penghasilan diluar dari gaji apakah juga dilaporkan dalam SPT
tahunan pak?
Bisanya kalau kita mengikuti kegiatan akademik, katakanlah menjadi pengawas ya di umm
sudah dipotong diatas berdasarkan golongan jadi hampir kalau ada kegiatan dilingkup
hampir semuanya dipotong kalau ada penghasilan diluar gaji.
Kan biasanya pak kita sebagai dosen biasanya kita dipanggil sebagai pembawa materi dan
sebagainya. itukan ada penghasilannya pak, apakah itu juga dilaporkan dalam spt tahunan
pak?
Pada umumnya tidak, karena SPT tahunan itu sudah dibikin dibiro,jadi nanti kita dikirimi
sudah begitu, klo itu kita mau laporkan, hampir tidak pernah, karena kita tidak tau
bagaimana formatnya atau dilaporkan dimana, tapi pada umumnya itu sudh dibikinkan

3. Bagaimana pendapat bapak tentang aturan self assesment sistem yg digunkn sebagai sistem
pemungutan pajak?
Kalau modelnya seperti kita yang harus membayar pajak, agak susah itu bagaimana kalau
mereka mengirimkan bahwa sekian yang harus dibayarkan atau mereka yanng datang
menjemput atau memberikan pelayanan-pelayanan ditempatnya orang bekerja.

4. Bagaimana pemahaman bapak mengenai pengisian SPT pak?
Kalau mengisis itu yang ada pertanyaanya disitu jadi kt isi sesuai dengan penghasilan
sesuai dengan pendapatan yang kita peroleh dari gaji, yang dilaur dari itu kita tidak
laporkan.

5. Apakah bapak sendiri menghitung dan melaporkan pajak penghasilan?
Kalau gaji dan honor bagian keuangan yang menghitung dan melaporkan langsung pajak
yang terutang. Tinggal kartu pembayaran pajak yang diberikan kepada pemilik NPWP
sehingga tidak peri lagi membayar.

6. Apakah pernah mendapatkan surat teguran atau denda?
Tidak pernah.

RESUME WAWANCARA
Nama Informan : Firdaus
Jabatan : Dosen

1. Bagaimana pemahaman bapak tentang pajak?
kalau pemahaman saya, saya tidak terlalu paham tentang pajak, biasa-biasa saja.
Sebenarnya kita mau membayar pajak asal dimudahkan, artinya begini, jangan sampai kita
lagi yang mesti kesuatu tempat untuk membayar pajak ya karena sekarang kita berada di
instansi negeri otomatis kan sudah langsung dipotongkan dengan gaji kita.jadi gaji yang
kita terima itu sudah dikurangi pajaknya jadi saya kira itu sudah sangat membantu kita
tidak terlalu repot lagi untuk melaporkan pajaknya.

2. Bagaimana pendapat bapak mengenai kebijkan yang dikeluarkan oleh pemerintah tentang
self assesmement sistem?
Kalau menurut saya, ada dua sisi, yang pertama kita bisa tau mengenai tata cara
perhitungan pajak kita ya kan. Tapi yang tidak baiknya kita punya tambhan pekerjaan lagi
untuk melaporkan sendiri uang itu dan menghtungnya sendiri.

3. Kalau ada penghailan diluar sebagai dosen apakah itu juga dilaporkan dalam SPT pak?
Penghasilan lain diluar misalnya sebagai pengawas, atau pelatih itu sudah terpotong
dengan sendirinya, kalau ada honor-honor kegiatan itu sudah dipotong pajaknya.

4. Apakah semua penghasilan dilaporkan pak?
Ya dilaporkan yang maksimal kita tau yang tiap tahun kan.

5. Apakah bapak sendiri yang melaporkan pajak ke kantor pajak?
Ya yang saya alami, kita tiap bulannya mendapat surat pemotongan kemudian dilaporkan
dikantor pajak.

6. Apakah bapak pernah mendapat surat teguran atas keterlambatan pembayaran pajak?
Tidak, saya belum pernah mendapat surat teguran atau denda dari kantor pajak. kan selama
ini pajak secara langsung dipotong oleh pihak bendahara jadi tidak ada peluang bagi kita
sebagai dosen untuk tidak membayar dan melaporkan pajak.

RESUME WAWANCARA
Nama Informan : Ibu Sulistianingsih
Jabatan : Dosen/ Sekertaris jurusan

1. Bagamana pemahaman ibu tentang pajak?
Ya, pemahaman saya tentang pajak, setiap warga negara wajib harus mengeluarkan pajak
untuk negara. Pajak digunakan untuk kemaslahatan dan manfaatnya akan kembali kepada
kita juga. Fasilitas negara yang kita gunakan kan berasal dari pajak. Ya saya sih terima
dengan baik.

2. Apa yang mendorong ibu untuk mau membayar pajak?
Ya sebagai warga negara harus taat pemerintah. Karena pemeritah kan sudah
mengeluarkan aturan setiap pendapatan harus ada pajaknya. Itu yang pertama saya harus
taat terhadap aturan. Yang kedua sebagai seorang muslim, setiap apa yang kita peroleh
saya harus keluarkan sedekahnya, jadi itu yang memotivasi saya.

3. Kira-kira apakah adanya kasus-kasus seperti itu bisa mempengaruhi keinginan kita untuk
membayar pajak?
Iya, sebenarnya ada juga sih perasaan seperti itu sebagai manusia, tapi kalu dilihat ya tidak
semuanya juga pengurus pajak seperti itu jadi saya kembali yang apa namanya itu,
termasuk orang-orang yang menyelewengkan pajak, mudah-mudahan mereka sadar ya.

4. Bagaimana pendapat ibu mengenai aturan self assesment sistem?
Kalau diberikan kepada masyarakat untuk menghitung sendiri, sebenarnya bagus juga
kalau semua masyarakat tau tapi kan tidak semua masyarakat tau. Saya sendiri sebagai
dosen terkadang aduh rumitnya ini toh.menghitung-hitungnya rumit sekali jadi saya
saranka bagaimana kalau masyarakat hanya ditunjukkan sekian yang anda haru bayar
sekian pajak yang harus nda bayar.karena itu tadi ya tidak semua masyarakat tau
bagaimana cara menghitung-hitungnya itu, Cuma umpamanya pemungut pajak itu yang
memberikan penjelasan, tapi kan tidak ada penjelasan cara menghitungnya. Saya sendiri
kalau bukan dari bagian keuangan yang memberika kita hitungan-hitungan itu bahwa
sekian yang harus dikeluarkan pajaknya ya kita nda tau. Ya memang bagian pajak itu harus
memberikan informasi kepada masyarakat.

5. Apakah semua penghasilan diluar sebagai dosen dilaporkan dalam SPT tahunan atau
bagaimana?
Iya, semua harta-harta dilaporkan.

6. Bagaimana pemahaman ibu dalam melaporkan pajak dalam mengisi SPT?
Kalau hanya mengisi ya kita tinggal mengisis saja, tapi kalau menghitung saya sendiri
belum tau bagaimana cara menghitung pajaknya.

7. Apakah ibu pernah mendapatkan denda atas keterlambatan membayar pajak?
Alhamdulillah, saya belum pernah mendapatkan itu dek.

RESUME WAWANCARA
Nama Informan : Muh.Amrih Rikardo
Jabatan : Dosen/ Ketua Jurusan

1. Bagaimana pemahaman bapak terkait dengan pajak
Pajak itu merupakan kewajiban warga negara ya kemudian setiap tahun harus dilaporkan.
Kalau tidak dilaporkan ya konsekuensinya kepada yang bersangkutan Kemudin ya tidak
taat tehadap aturan bernegara. Itu tadi sebagai warga negara harus menyisihkan sebagian
harta unuk kepentingan bangsa dan negara.

2. Kalau misalnya tdk ada sanksi atau denda apakah kita tetap mau membayar pajak?
Saya kira tetap, bagaimana negara ini dikelolah tanpa ada dana. Kan ini pajak sebagai
penghasilan negara saya kira pajak ini merupakan penghasilan tersebsar negara. ketika
masyrakat atau mereka yang punya penghasilan tidak punya pajak apalah jadinya negara
ini.

3. Kalau ada penghasilan pak apakah itu juga dilaporkan dalam SPT tahunan?
Iya, dilaporkan bahkan kami langsung melaporkan kekantor pajak, biasa juga diwakili`.
Karena kita sebagai PNS maka SPT setiap tahunnya dilaporkan. Kalau PNS saya kira sulit
untuk bergelik dari pendapatan karena memang kita sudah ditau bahwa golongan sekian,
masa kerja sekian kan jelas kia punya penghasilan setiap bulannya sehingga perhitungan
pajaknya mudah.
Kalau diluar dari pekerjaan sebagai dosen pak?
Kalau penghasilan diluar sebagai dosen itu saya tidak pernah laporkan karena ada
perguruan tinggi yang memang dia laporkan pajaknya. Ada juga perguruan tinggi swasta
tapi saya tidak tau apakah dia potong secara langsung atau tidak. Karena biasanya kita
sebagai status yayasan atau dosen luar biasa disuatu tempat.penghasilan itu kan tidak
menentu sehingga untuk meghitung besarnya pajak saya tidak pernah lakukan.

4. Kalau menghitung pak apakah bapak yang melakukannya sendiri atau bagaimana pak?
Kalau itu kami tdk punya keterampilan disitu, kita berikan saja kepetugas pajak.
Tapi kan ada aturan self assesment sistem pak.
Iya tapi kan harus dipandu kan. Kalau sperti saya ini mana tau mengenai hitung-
hitungannya.

RESUME WAWANCARA
Nama Informan : Kurniawan
Jabatan : Dosen/ Ketua Jurusan

1. Bagaimana pemahaman bapak terkait dengan pajak
Pajak itu adalah sebuah kewajiban untuk membiayai operasional negara ini. Sebagai warga
negara yang baik untuk membayar pajaknya sebagimana mestinya.

2. Apakah dengan adanya kasus tersebut bisa mengurangi keinginan kita untuk membayar
pajak?
Ya itu bisa saja, kalau pengelolaan pajak itu dikelolah dengan baik itu bisa membuat
masyarakat itu pesimis. Jadi memang semestinya petugas pajak itu harus jujur dan harus
memang diberikan saksi yang tegas supaya jangan mlelakukan penyelwengan pajak. dan
wajar kalau petugas pajak itu diberikan insentif yang lebih ketimbang dengan aparatur
negara yang lain karena itu tadi supaya dia bisa konsisten menjalankan tugasnya dengan
baik dalam penerimaan pajak.

3. Bagaimana pendapat bapak mengenai kebijakn pemungutan pajak yang dikeluarkan pemerintah?
Saya kira dekorasinya harus jelas ya. Jadi pemerentah itu stiap saat masih kuat regulasi termasuk
undang-undang pajak, tarif,PTKP PKP, harus tiap saat dikoreksi dan disesuaikn dengan
perkembangan dan tentu sesuai dengan pendapatan per kapita masyarakat. pokoknya adalah
bagaiman carnya petugas paja itu melakukan pengawasan yagn lebih bagus. Atau list yang
diinginkan untuk meliht siapa2 yg bagus dalam membayar pajak dan sebaliknya.

4. Apakah semua penghasilan dilaporkan dalam SPT tahunan pak?
Karena saya ini tidak ada penghasilan yang cukup untuk dibayarkan pajaknya diluar sebagi
dosen saya tidak laporkan. Selama ini kalau ada tugas-tugas lain yang diberikan oleh UIN
itukan sudah langsung dipotngkan pajaknya. Diluar dari itu tidak, itu juga harus dipahami
bahwa setiap orang mempunyai penghasilan yang diperoleh dari negara maupun dari luar
sehingga kita harus punya kemauan untuk melaporkan dan membayar pajak. seharusnya
ada kesadaran sendiri untuk mau membayar pajak.

5. Apakah bapak yang mengisi SPT tahunan dan melaporkannya ke kantor pajak?
Pertama iya, tapi selanjutnya biasnaya diwakili. Kita biasanya diwakili oleh staf kalau
sibuk.

RESUME WAWANCARA
Nama Informan : Megawati Pratiwi
Jabatan : Dosen/ Sekertaris Jurusan

1. Bagaiman pemahaman ibu terkait dengan pajak penghasilan
Kalau saya, gaji itu sudah terpotong pajaknya oleh negara tersesuai dengan golongan,
diluar dari itu secara pribadi saya masih keluarkan zakat. Jadi pajak menurut saya memang
wajib untungnya memang pemerintah secara otomatis secara lagsung memotong. Kalau
kita sendiri yang memotong saya kira kita akan mengalami kesulitan, meskpun kita paham
bahwa wajib pajak kita ini mau pegawai negeri atau bukan yang jelas warga negara itu
wajib membayar pajak.

2. Kalau tidak ada sanksi atau denda apakah kita tetap mau membayar pajak?
Secara pribadi asal itu informasi disosialisasikan dengan baik, terlepas dari ada sanksi atau
tidak saya tetap mmebayar pajak. persoalannya adalah sebagai warga negara yang baik,
terus terang saya pribadi saya sangat paham bahwa ketika saya menikmati kita sadari
bahwa semua fasilitas-fasilitas itu dari pajak, terlepas dari oknum-oknum tertentu yang
menyelewngkan itu urusannya. Yang jelas saya berprinsip bahwa saya harus melaksanakan
kewajiban, mau diselewengkan atau tidak itu urusannya.

3. Self assesment sistem
Selama ini kita rutin melaporkan, saya tidak sepenuhnya melaporkan, membayar atau
mengitung sendiri.saya kira kalau mengitung sendiri, tidak semua orang tau berapa persen
pembayaran pajak kendaraan misalnya. Jadi kita serahkan saja kepada petugas. Saya
serahkan kepada yang lebih paham. Tidak semua tentang tarif pajak dan aturan lainnya
diketahui wajib pajak pribadi sehingga dibutuhkan bantuan dari pelayanan pajak dan
biasanya pajak yang harus dibayarkann dihitung oleh otoritas pajak. Meskipun kita paham
tapi persoalannya adalah terkait dengan pekerjaan.

4. Kalau misalnya bu ada penghasilan diluar dari pekerjaan sebagai dosen kan harus
dikalkulasikan dalam SPT apakah ibu sudah menerapkannya?
Selain gaji ya, misalnya difakultas ini kan ada honor2 ya itu sudah dipotong secara
langsung oleh panitian atau pengelolah sesuia dengan golongan itu kita laksanakan.
Terlepas dari itu yang tidak terkait dengan pekerjaan kita misalnya bisnis atau apakah itu
semua, saya tidak melakukan bisnis-bisnis, tapi yang namanya ada penghasilan yang tidak
terkait dengan honor atau gaji itu saya belum sosliasiasikan tapi kalau zakat malnya saya
lakukan.

5. Apah ibu yang melakukan pengisian SPT sendiri atau bagaimana?
Iya, saya melakukan pengisian sendiri dan melaporkannya kekantor pajak. biasanya juga
diwakili. Tapi kalau menghitung saya kira sulit untuk melakukannya. apalagi itu bukan
pekerjaan saya.

6. Apakah ibu pernah mendapat surat teguran atau denda?
Tidak pernah.

RESUME WAWANCARA
Nama Informan : Zulkifli Amir
Jabatan : Dosen

1. Bagaimana pemahamn bapak terkait dengan pajak
Yang saya ketahui ya, pajak itu merupakan bagian dari penghasilan kita yang harus
dikeluarkan ini sebgai pendpaatn negara. kalau dalam agama sama dengan zakat mungkin.
Sebagai warga negara indonesia harus taat terhadap aturan pemerintah. selaku wajib pajak
harus memahami tentang pajak.

2. Apa yang mendorong bapak untuk mau membayar pajak?
Ya yang mendorong saya karena itu untuk pembangunan negara. Selama memang pajak itu
digunakan untuk kesejahteraan masyarakat dan dirasakan langsung saya kira sah-sah saja.

3. Bagaimana pendapat bapak mengenai adanya kasus-kasus penggelapan pajak?
Banyaknya kasus penggelapan pajak yang dilakukan otoritas pajak jelas mempengaruhi
keinginan kita untuk membayar pajak. banyaknya kasus pajak sehingga kita seakan-akan
tidak ikhlas, meskipun tidak ada maslah kita masih bertanya-tanya dikemanakan iuran
yang kita bayarkan. Siapa yang bisa melacak uang pajak dan kesejahteraan rakyat yang
dijanjikan siapa yang bisa menjami bahwa mereka sejahtera. Memang ada aturan pajak
sehingga iu bersifat memaksa, ya memang membayar pajak karena terpaksa..

4. Apakah penghasilan diluar pekerjaan kita sebagai dosen juga dilaporkan pak?
Oo nda, Saya tidak perlu melaporkan itu. Itu kan sifatnya tidak temporer ya. Itu juga
penghasilannya tidak seberapa. Mau dilaporkan pun tetap tidak dikenakan.

5. Apa pendapat bapak mengenai aturan self assesment sistem pak?
Bagi saya ya kita berinisiatif jadi nda ada masalah, tapi kan saya berada dalam institusi
sehingga pihak bendahara yang melakukan pencatatan, kita tinggal ambil bukti
pemotongannya

6. Apakah bapak pernah mendapat surat teguran atau denda?
Saya belum pernah mendapat surat teguran, apapun yang menjadi aturan pemerintah kita
ikut saja. Karena meskipn kita bilang jangan dipotong tapi itu sudah dipotong digajikan
karena sudah ter tersistem.

RESUME WAWANCARA
Nama Informan : Muh. Ayub Pratama
Jabatan : Dosen/ Pembantu Dekan

1. Bagaimana pemahamn bapak terkait dengan pajak?
Pajak kan iuran kita kepada negara yang wajib kita bayarkan setelah mendapatkan
penghasilan. Pajak itu kewajiban kita yang diharuskan untuk dibayarkan demi untuk
kepentingan dan pembangunan negara.

2. Melihat banyaknya kasus penggelapan pajak, apakah itu mempengaruhi keinginan kita
untuk membayar pajak pak?
Tidak, itu kan persoalan pribadi,kalau persoalan penggelapan kan oknum yang
melakukan,tidak usah dikaitkan dengan itu. Karena pajak itu kan kewajiban kita sebagai
warga negara sehingga kita harus membayarnya. Apalagi pajak digunakan untuk
kemaslahatan rakyat. Terlepas dari yang melakukan itu, itu adalah dosanya dia to, ya tetapi
kita kan kalau ditanya dalam wilayah politik ada yang seperti itu. Tapi sebagai orang Islam
yang tau tentang agama tidak berpengaruh itu karena dia wajib membayar pajak

3. Apakah pajak penghasilan dilaporkan dalam SPT tahunan?
Orang lain yang melaporkan setelah dihitungs. Rata-rata dosen itu masih minus. Setiap
tahun kita menirma SPT untuk melaporkan dan menyetorkan ke pajak , kalau honor
dipotong langsung. Semua dosen dan karyawan begitu ada penghasilan langsung dipotong.

4. Bagaimana dengan penghasilan diluar pak?
Kalau diluar rata-rata nda, kan klo umpamnya mengkuti kegitan diluar tetap dipotong
disitu sehingga tidak dilaporkan dalam SPT tahunan yang dilaporkan hanya penghasilan
tetap.

5. Apakah bapak sendiri yang melakukan pembayaran pajak dan mengisi sendiri SPT?
Kalau penghasilan sebagai dosen itu dilaporkan oleh instansi tapi ada juga yang untuk
pribadi yang kita laporkan sendiri, dan melakukan pengisian sendiri. Terkait dengan denda
dan teguran kita sebagai PNS tidak pernah mendapat itu.
Kalau penambahan harta, tetap diakumulasi dalam SPT tahunan karena itu setiap tahunnya
berubh.
Kalau permasalahan pajak itu tadi terkait dengan aturan itu sebenarnya sudah bagus, hanya
saja oknum-oknum yang. Seyogyanya orang Islam itu jangan liat dari persoalan itu karen
itu persoalan pribadi harus kita bayarkan.

6. Apakah bapak pernah mendapatkan surat teguran atau denda atas keterlambatan
pembayaran pajak?
Tidak pernah, kalau kita PNS tidak pernah mendapatkan yang seperti itu karena kita
dibawahi instansi. Biasanya yang mendapatkan seperti itu perusahaan-perusahaan yang
terlambat melapor atau tidak membayar pajaknya. Kalau kita langsung dipotong pajaknya
oleh bendahara.

RESUME WAWANCARA

Nama informan : Ismail

Status/ Jabatan : Pegawai/ A.R Pajak UIN Alauddin Makassar

1. Bagaimana pelaporan pajak dosen UIN saat ini pak?

Sejauh ini penghasilan setiap dosen itu sudah dialokasikan dalam DIPA UIN. Semua
gaji dan honor dialokasikan kesana. Semua gaji termasuk honor dialokasikan dlm
DIPA dan rutin setiap bln, dan pada saat akan tebayayarkan dihitung dulu setiap
blnnya tiap blnya. Mekanissmenya pemoongannya dipotong di KPPM. Bendahara
UIN membuat SPM gaji, ddidalamnya KPPM nanti mengalokasikan dananya.untuk
pajak langsung disetorkan oleh KPPM (Kantor pelayanan perbendaharaan negara).
untuk pajaknya langsung dipotong dan dilaporkan oleh KPPM. Jadi penghasilannya
yg tersistem itu sudah otomatis dipotong.

2. Biasanya ada pekerjaan diluar dari apakah juga dilaporkan dalam surt pemberitahuan
pak?

Kalau datanya itu saya tidak bisa kasi lihatkan dek. Tapi kalau misalnya ada
pekerjaan seperti misalnya narasumber itu sudah langsung dipotong. Kan
peruntukknnya sudah jelas dan dianggarkan. Pihak panitia itu sebelum membayarkan
honor, dia harus dipotong dulu pajaknya. Kalau golongan 4 itu 15% dia harus
dipotong dari nilai honor sebelum diberikan. Pada saat sudah dipotong, panitia
harusnya memberikan bukti pemotongan sehingga itu yang harusnya dilaporkan ke
kantor pajak. berdasarkan itu, setelah bulan habis bukti potong tersebut dikumpul dan
diakumulasikan dan kemudian dibayarkan bukan lagi NPWP UIN . kalau melaporkan
semua NPWP wajib melporkan pajaknya. Kalau dosen pelaporan pajaknya itu sekali
etahun. Apa yang dia laporkan itu semua bukti potong dan dijumlahkan juga melalui
NPWPnya dia. Jumlahkan semua penghasilan yang diperoleh dan dilaporkan dalam
surat pemberitahuan. Sebagian besrnya yang diperoleh itu dibayarkan oleh pihak
bendahara atau pihak panitia. Wajib pajak hanya melaporkan SPT ke kentor pajak.

3. Kalau dilihat dari segi penerimaan pajak apakah UIN sudah optimal penerimaan
pajaknya pak?

Kalau optimalisasi, harapan kita semuanya optimal. Optimal itu kan tergntung banyak
faktor, terutama penyelenggara kegiatan. Ketika sudah dianggarkan kemudian
tertunda sehingga anggarannya tidak jadi dikeluarkan dan pajaknya tidak jadi
dipotong, tapi sejauh ini pajak UIN sudah bagus. Tahun lalu itu penghasilannya 9,6
Milliar. Kemungkinannya bisa terjadi wajib pajak tidak melaporkan penghasilannya
secara keseluruhan. Tapi kalau penghasilan dari gaji pokoknya itu sudah pasti.

Karena mekanisme sekarang ada yang berjalan ada yg tidak. kalau penghasilan dosen
bisa keungkinan tidak dilaporkan karena mungkin mereka tidak mengingat. Pemilik
NPWP itu harus membayar pajak. kalau PNS itu sudah langsung dipotong pajaknya.
Ada pemilik NPWP pegawai, penghasilannya itu tidak ada yang namanya istilahnya
memang besarnya sudah seperti itu. Memang mekanismenya seperti itu tapi itu untuk
usahawan. Baik pribadi maupun usaha. Mereka diberikan kebebasan untuk
melaporkan pajaknya. Atas dasar laporan tersebut kita yang mengawasi.

RIWAYAT HIDUP

NURLINA, Dilahirkan di Bubun Bia Kec. Baroko Kab. Enrekang

pada tanggal 03 Mei 1992. Penulis merupakan anak ke-dua dari 3

bersaudara, buah hati dari Ibunda Suryani dan ayahanda Agus.

Penulis memulai pendidikan di Sekolah Dasar SDN 98 Tongko

pada tahun 2004, penulis melanjutkan pendidikan di SMP Negeri

2 Alla’, kemudian pada tahun 2007 penulis melanjutkan pendidikan di SMK Negeri 1

Enrekang, pada tahun 2010 kemudian penulis melanjutkan pendidikan di Universitas

Islam Negeri Alauddin Makassar di Fakultas Ekonomi dan Bisnis Islam Jurusan

Akuntansi dan menyelesaikan studi pada tahun 2014.

	SAMPUL.pdf (p.1)
	PERSETUJUAN PEMBIMBING.pdf (p.2)
	PENGESAHAN SKRIPSI.pdf (p.3)
	KATA PENGANTAR.pdf (p.4-6)
	DAFTAR ISI.pdf (p.7-8)
	DAFTAR GAMBAR.pdf (p.9)
	DAFTAR TABEL.pdf (p.10)
	ABSTRAK.pdf (p.11)
	BAB 1.pdf (p.12-26)
	bab II.pdf (p.27-48)
	BAB III.pdf (p.49-59)
	BAB IV.pdf (p.60-93)
	BAB V.pdf (p.94-96)
	DAFTAR PUSTAKA.pdf (p.97-99)
	PERTANYAAN PENELITIAN.pdf (p.100)
	RESUME WAWANCARA.pdf (p.101-110)
	RIWAYAT HIDUP.pdf (p.111)

