

**KAJIAN PENERAPAN SISTEM PELAPORAN SPT PAJAK
MANUAL DENGAN SPT PAJAK ELEKTRONIK
(STUDI KASUS KANTOR KPP PRATAMA MAKASSAR UTARA)**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi Pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar**

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

Oleh
Nurhikmah Maulana
NIM. 10800111092

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
2015**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Nurhikmah Maulana
Nim : 10800111092
Tempat/Tgl Lahir : Polman, 23-oktober-1992
Fakultas/Program : Ekonomi Dan Bisnis Islam/Akuntansi
Alamat : Kampus II. Jln. Sultan Alauddin, No. 36 Samata-Gowa
Judul :Kajian Penerapan Sistem Pelaporan SPT Pajak Manual
Dengan SPT Pajak Elektronik. (Studi Kasus Pada KPP
Pratama Makassar Utara.

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

Makassar. November 2015

Penyusun.

NURHIKMAH MAULANA
NIM: 10800111092

KATA PENGANTAR

Bismillahirrahmanirrahim,

Alhamdulillahirobbil Alamin. Segala puji dan syukur penulis panjatkan kehadirat Allah SWT karena berkat karunia dan kasih sayang-Nya telah melimpahkan segala Rahmat dan hidayah-Nya sehingga sampai hari ini masih diberikan nikmat umur, dan tak lupa pula kita panjatkan atas junjungan Nabiullah Muhammad SAW yang telah Berhasil membawa kita, dari zaman jahiliah menuju zaman modern nan canggih saat ini.

Skripsi dengan judul” *Kajian Penerapan Sistem Pelaporan SPT Pajak Manual Dengan SPT Pajak Elektronik (Studi Pada Kantor KPP Pratama Makassar Utara)*. Penulis hadirkan sebagai salah satu persyaratan akademik untuk menyelesaikan pendidikan penulis pada Fakultas Ekonomi Dan Bisnis Islam Jurusan Akuntansi Universitas Islam Negeri UIN Alauddin Makassar.

Dalam memulai skripsi ini penulis menyadari bahwa dari awal dan akhir penulisan skripsi ini tidaklah mudah, banyaknya rintangan, hambatan, cobaan yang selalu menyertai proses ini, hanya dengan berdoa, kerja keras, berusahalah yang menjadi motivasi penulis dalam menyelesaikan proses ini, juga dengan adanya berbagai bantuan baik berupa moril dan materil dari berbagai pihak yang telah membantu memudahkan langkah penulis.

Secara khusus penulis menyampaikan ucapan terimah kasihku kepada orang-orang terhebat dirumah, yakni kedua orang tuaku tercinta ayahanda Abdul majid Dan ibunda syamsiah yang telah mempertaruhkan nyawa dan tiada hentinya

memberikan kasih sayang dan cinta yang tulus dan semangat yang tiada hentinya yang senantiasa melakukan apapun agar bisa menyelesaikan dan meraih kesuksesan Anaknya.

Selain itu Dengan segala ketulusan dan kerendahan hati, maka perkenankanlah penulis untuk menyampaikan juga rasa terima kasih kepada semua pihak yang selama ini telah membimbing dan mendampingi penulis selama masa penyelesaian studi, antara lain :

1. Bapak Prof. Dr. Musafir Pabbabari, M,Ag selaku Rektor 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 M, SE M.Si Selaku Ketua Jurusan Akuntansi Dan Bapak Memen Suwandi, SE., M.Si, selaku Sekertaris Jurusan Akuntansi Uin Alauddin Makassar
4. Ibu Lince Bulutoding SE, M.Si,Ak selaku pembimbing I dan Jamaluddin M, SE M.Si selaku pembimbing II atas semua yang telah diberikan kepada penulis, terima kasih atas dukungan, semangat, dan yang telah meluangkan waktu untuk membimbing dan mengarahkan penulis selama menyusun skripsi
5. Segenap Dosen Fakultas Ekonomi Dan Bisnis Islam Alauddin Makassar Yang Telah Banyak Memberikan Bekal Pengetahuan Bagi Pennulis Selama Menjalankan Proses Perkuliaan.
6. Seluruh Jajaran Staf Akademik Fakultas Ekonomi Jurusan Akuntansi yang senantiasa membantu penulis dalam menyelesaikan administrasi kuliah.

7. Bapak Firdaus Dan Bapak Charles Selaku Informan Dalam Melakukan Penelitian Pada KPP Pratama Makassar Utara
8. Dan terima kasih kepada sahabat sahabatku yang tercinta, Nurfaizah Abidin, Salma Sari, Nurhayati, Nurul Wahidah dan Syarief Hidayatullah atas doa, dukungan dan tak pernah letih mendengar keluh kesah penulis dalam membuat skripsi ini.
9. Kepada Kepada teman- teman Fakultas Ekonomi khususnya angkatan 2011 yang tidak bisa saya sebutkan satu persatu atas dukungannya selama ini. Beserta kakak senior Eva Musdalifah selaku alumni UIN ALAUDDIN MAKASSAR yang selama ini memberikan bantuan dan masukan kepada penulis

Penulis menyadari skripsi ini masih jauh dari kesempurnaan karena keterbatasan kemampuan penulis. Oleh karena itu, penulis sangat mengharapkan kritik dan saran yang bersifat membangun yang dapat dijadikan sebagai bahan masukan bagi penulis demi kesempurnaan skripsi ini. Semoga skripsi ini dapat bermanfaat bagi semua pihak. Akhir kata, semoga Allah SWT senantiasa bersama kita dan meridhoi jalan hidup kita. Amin.

Wassalamu Alaikum Warahmatullahi Wabarakatuh

Makassar, September 2015

PENULIS

Kajian Penerapan Sistem Pelaporan SPT Pajak Manual Dengan SPT Pajak Elektronik (Studi Pada Kantor KPP Pratama Makassar Utara)

ABSTRAK

Penelitian ini ingin mengkaji mengenai penerapan sistem pelaporan SPT pajak manual dengan SPT pajak elektronik. Penelitian ini merupakan penelitian kualitatif dengan menggunakan pendekatan Interpretif Fenomenologi. Penelitian ini dilakukan dengan melakukan wawancara mendalam kepada pihak yang terkait, guna mendapatkan sejumlah data yang diperlukan, serta membaca beberapa literatur dan data data yang lain yang bersangkutan dengan penelitian.

Dari hasil penelitian ini dapat diketahui penerapan sistem pelaporan SPT Pajak manual dengan SPT pajak elektronik yang dilakukan oleh KPP Pratama makassar Utara Dengan mengkaji lebih dalam lalu membandingkan dua sistem pelaporan ini diketahui wajib pajak badan dari tahun ke tahun mengalami peningkatan dalam melaporkan SPTnya, berbeda dengan wajib pajak orang pribadi, WPOP ini lebih memilih untuk menggunakan sistem pelaporan yang secara manual dibanding secara elektronik, dikarenakan kurangnya pengetahuan wajib pajak terkait sistem *e-spt* dan kurangnya pemahaman wajib pajak dalam mengoperasikan sistem *e-spt* ini.

Kesimpulan yang dapat diambil dari penelitian ini adalah Penerapan program e-SPT lebih khususnya pada Kantor Pelayanan Pajak Pratama Makassar Utara belum efektif. Karena disebabkan masih banyak Wajib Pajak yang lebih suka melaporkan SPTnya dengan menggunakan program SPT manual, penyebab lainnya adalah kurangnya sosialisasi dari KPP Pratama Makassar sehingga masih banyak WP yang belum tau akan adanya sistem *e-spt* ini.

Kata Kunci : SPT, E-SPT.

ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

1. Latar Belakang Masalah

Direktorat jenderal pajak merupakan institusi yang berada dibawah naungan kementerian keuangan Republik Indonesia yang bertugas mengamankan penerimaan Negara dari sektor perpajakan. Setiap tahun penerimaan Negara dari sektor perpajakan selalu meningkat. Hal ini sesuai dengan harapan pemerintah, bahwa kedepannya sektor perpajakan dapat membiayai seluruh pembiayaan pembangunan. Untuk lebih meningkatkan penerimaan Negara, direktorat jenderal pajak telah melaksanakan program ekstensifikasi dan intensifikasi perpajakan. Salah satu cara intensifikasi perpajakan adalah dengan mengoptimalkan penerimaan Negara agar tidak banyak kebocoran dalam proses pemungutan pajaknya. Selain itu metode intensifikasi perpajakan yang lebih mudah, lebih cepat dan dapat dipertanggungjawabkan, sehingga merasa nyaman dalam melakukan pembayaran pajak.¹

Tanggung jawab dibidang perpajakan sebagai pencerminan kewajiban kenegaraan berada pada setiap Warga Negara sebagai Wajib Pajak. Sistem pemungutan pajak yang berlaku di Indonesia adalah sistem self assessment. Artinya setiap Wajib Pajak bertanggungjawab sepenuhnya terhadap kewajiban

¹ Iim Ibrahim Nur, *Analisis Penerapan Sistem Pelaporan Pajak dengan Aplikasi E-Filling Secara Online*, 2010, h. 35

pembayaran pajak, pelaporan pajak, dan pemberitahuan pajak yang terutang kepada pemerintah, yang sesuai dengan undang-undang perpajakan yang berlaku.²

Penerimaan pajak merupakan sumber utama pendapatan negara dalam pembiayaan pemerintah dan pembangunan. Pajak bertujuan meningkatkan kesejahteraan rakyat melalui perbaikan dan peningkatan sarana publik. Alokasi pajak tidak hanya diberikan kepada rakyat yang membayar pajak tetapi juga untuk kepentingan rakyat yang tidak membayar pajak. Dengan demikian, peranan penerimaan pajak bagi suatu negara menjadi sangat dominan dalam menunjang jalannya roda pemerintahan. Lembaga yang ditunjuk untuk mengelola pajak dalam hal ini adalah Direktorat Jenderal Pajak (DJP) dibawah naungan Departemen Keuangan Republik Indonesia. Target penerimaan pajak senantiasa mengalami peningkatan dari tahun ke tahun. Adanya tuntutan akan peningkatan penerimaan pajak mendorong Ditjen Pajak terus melakukan reformasi perpajakan berupa penyempurnaan terhadap kebijakan perpajakan dan sistem administrasi perpajakan sehingga potensi penerimaan pajak yang tersedia dapat dipungut secara optimal dengan menjunjung asas keadilan sosial serta memberikan pelayanan prima kepada wajib pajak.³

Reformasi administrasi perpajakan dilakukan oleh DJP sebagai bentuk peningkatan kualitas pelayanan perpajakan terhadap wajib pajak salah satunya

² Nurul Afia Sari, Agus Bandang, Yohanis Rura, *Analisis Tingkat Kepatuhan Wajib Pajak atas Penyampaian SPT Masa PPN dengan Penerapan Electronic (e-SPT) Di Kantor Pelayanan Pajak Makassar Utara*. 2012. H.3

³ Ita Salsalina Lingga, *Pengaruh Penerapan e-SPT PPN Terhadap Efisiensi Pengisian SPT Menurut Persepsi Wajib Pajak: Survey Terhadap Pengusaha Kena Pajak Pada KPP Pratama "X"*, Jurnal Akuntansi Vol.4 No.1 Mei 2012, h.3

dikembangkannya pelaporan pajak terutang dengan menggunakan elektronik SPT (e-SPT). Pelaporan pajak terutang melalui SPT manual dinilai masih memiliki kelemahan khususnya bagi wajib pajak yang melakukan transaksi yang cukup besar harus melampirkan dokumen (hardcopy) dalam jumlah cukup besar kepada KPP, sementara proses perekaman data memakan waktu cukup lama sehingga pelaporan SPT menjadi tertunda dan terlambat serta menyebabkan denda. Selain itu dapat terjadi kesalahan (human error) dalam proses ulang perekaman data secara manual oleh fiskus ⁴

Penumpukan data yang dikirimkan oleh wajib pajak ke kantor pelayanan pajak (KPP) mengakibatkan direktorak jenderal pajak berusaha untuk menyempurnakan masalah pelaporan SPT ini dengan menerbitkan system elektronik, yaitu sebuah system yang diberlakukan dengan tujuan perekaman data SPT, guna mempercepat proses penyelesaian pemeriksaan pajak. Penyampaian SPT dalam bentuk digital adalah pelaporan surat pemberitahuan (SPT) masa penghasilan, SPT tahunan pajak penghasilan dan masa pajak pertambahan nilai ke kantor pelayanan pajak secara elektronik atau dengan menggunakan media komputer.

Konsep modernisasi administrasi perpajakan pada prinsipnya adalah merupakan perubahan pada sistem administrasi perpajakan yang dapat mengubah pola pikir dan perilaku aparat serta tata nilai organisasi sehingga dapat menjadikan Direktorat Jenderal Pajak (DJP) menjadi suatu institusi yang profesional dengan

⁴Apriliani Indah. *Pengaruh Penerapan E-Spt (Masa Ppn) Terhadap Efisiensi Pemrosesan Data Perpajakan* (Studi Kasus Pada Pengusaha Kena Pajak Di Kpp Pratama Semarang Barat) 2013. h.4

citra yang baik di masyarakat.⁵salah satu perwujudan pelaksanaan sistem *self assessment* dibidang perpajakan adalah pelaporan Surat Pemberitahuan pajak (SPT) terutang kepada pemerintah yang secara langsung disampaikan oleh Wajib Pajak yang bersangkutan. SPT ini harus disampaikan oleh Wajib Pajak dengan benar kepada Ditjen Pajak sesuai dengan peraturan perundang-undangan perpajakan yang berlaku. Artinya jumlah pajak terutang yang tercantum dalam SPT tersebut harus sesuai dengan keadaan yang sebenarnya tanpa adanya kecurangan yang dilakukan oleh pihak-pihak yang berkepentingan.

Model pelaporan pajak dengan menggunakan model data elektronik yang kemudian dikirimkan melalui internet seperti ini memanfaatkan tehnologi dengan menggunakan software yang kemudian dikenal dengan istilah e-SPT. Secara definitif Elektronik SPT ataudisebut e-SPT diartikan sebagai aplikasi (software) yang dibuat oleh Direktorat Jenderal Pajakuntuk digunakan oleh para Wajib Pajak untuk kemudahan dalam menyampaikan SPTnya.⁶

Program reformasi administrasi perpajakan diwujudkan dalam penerapan sistem administrasi perpajakan modern yang memiliki ciri khusus antara lain struktur organisasi yang dirancang berdasarkan fungsi, tidak lagi menurut seksi-seksi berdasarkan jenis pajak, perbaikan pelayanan bagi setiap wajib pajak melalui pembentukan account representative dan compliant center untuk menampung keberatan Wajib Pajak. Sistem administrasi perpajakan modern juga mengikuti

⁵Dimas Ramadiansyah DKK, *Analisis Faktor-Faktor Yang Mempengaruhi Wajib Pajak Orang Pribadi Dalam Memenuhi Kewajiban Membayar Pajak* (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Singosari). Jurnal e-Perpajakan, No. 1 volume 1 tahun 2014.h.2

⁶ St. Dyah Ayu, *Keunggulan Dan Kelemahan Sistem E-SPT Sebagai Anteseden Pemilihan MetodePelaporan Perpajakan Berbasis Teknologi*. 2010, h.2.

kemajuan teknologi dengan pelayanan yang berbasis e-system seperti e-SPT, e-Filing, e-Payment, dan e-Registration yang diharapkan meningkatkan mekanisme kontrol yang lebih efektif yang ditunjang dengan penerapan Kode Etik Pegawai Direktorat Jenderal Pajak yang mengatur perilaku pegawai dalam melaksanakan tugas dan pelaksanaan good governance.⁷

Perubahan mendasar yang berkaitan dengan modernisasi pajak terjadi di tahun 2004 dimana DJP berusaha untuk memenuhi aspirasi WP dengan mempermudah tata cara pelaporan SPT. Hal itu ditandai dengan dikeluarkannya Keputusan Direktur Jenderal Pajak Nomor KEP-88/PJ/2004 tanggal 14 Mei 2004 tentang penyampaian SPT secara Elektronik. Setelah sukses dengan program e-SPT pada tanggal 24 Januari 2005 bertempat di Kantor Kepresidenan, Presiden Republik Indonesia bersama-sama dengan DJP meluncurkan produk e-filing atau Electronic Filing System yaitu sistem pelaporan/penyampaian pajak dengan SPT secara elektronik (e-filing) yang dilakukan melalui sistem online yang real time.

Perubahan tersebut meliputi pelayanan kepada WP dari yang semula WP harus menyampaikan ke Kantor Pelayanan Pajak (KPP) secara langsung, tapi sekarang menyampaikan suatu SPT dapat dilakukan secara online di mana saja dan kapan saja. Selain itu, penggunaan e-SPT dapat mengurangi beban proses administrasi laporan pajak menggunakan kertas

Kelebihan e-SPT yaitu penyampaian SPT dapat dilakukan secara cepat dan aman, karena lampiran dalam bentuk media CD/disket, data perpajakan terorganisasi dengan baik, sistem aplikasi e-SPT mengorganisasikan data

⁷ Misra.Fauzan.Lasnofa Fasmi. *Pengaruh Modernisasi Sistem Administrasi Perpajakan Terhadap Tingkat Kepatuhan Pengusaha Kena Pajak Di Kantor Pelayanan Pajak (Kpp) Pratama Padang*. Universitas Andalas, 2012 Hal, 20

perpajakan dengan baik dan sistematis, perhitungan dilakukan secara cepat dan tepat karena mengutamakan sistem komputer, kemudahan dalam membuat laporan pajak, data yang disampaikan wajib pajak selalu lengkap karena permohonan formulir dengan menggunakan komputer, menghindari pemborosan penggunaan kertas.

Perbedaan SPT Manual (dalam bentuk kertas) dengan e-SPT terletak pada cara pengisiannya. SPT konvensional diisi dengan menuliskan setiap data secara manual pada formulir yang telah ditentukan, sedangkan e-SPT telah disesuaikan dengan sistem administrasi perpajakan sehingga data yang dilaporkan oleh wajib pajak dapat diinput secara otomatis. Penggunaan e-SPT ini mempunyai manfaat antara lain penyampaian SPT dapat dilakukan secara cepat dan aman karena lampiran dalam bentuk CD atau disket, perhitungan menjadi lebih cepat dan tepat karena menggunakan komputer serta menghindari pemborosan kertas.⁸

Pada penelitian yang dilakukan oleh Nur Hidayat dengan judul 2011 'Evaluasi Pengembangan Aplikasi Pengisian (e- SPT) di Direktorat Jendral Pajak Kementerian Keuangan' Pada penelitian tersebut menjelaskan masih banyak Wajib Pajak yang kurang memahami bagaimana cara pengoperasian e-SPT. sehingga masih sedikit Wajib Pajak yang menggunakan e-SPT dalam membuat laporan perpajakan.

Ada 2 fenomena yang terjadi di KPP Pratama Makassar Utara dalam melaporkan SPTnya Yaitu Pertama adanya kesulitan yang dialami oleh wajib pajak untuk entry data dokumen perpajakannya disebabkan karena belum

⁸ Aris Rismanto. *Faktor Yang Mempengaruhi System E-SPT Di KPP Pratama Bandung*. 2013. H. 3

memahami sepenuhnya mengenai mekanisme penyampaian surat pemberitahuan pajak (SPT) secara elektronik tersebut kedua, mengenai Penerapan sistem elektronik SPT, jumlah wajib pajak yang terdaftar dalam menyampaikan SPTnya, pada tahun 2008 jumlah wajib pajak yang menyampaikan SPTnya secara manual hanya 6% dari wajib pajak terdaftar, namun setelah penerapan *e-spt* pada tahun 2009 sampai dengan 2011 meningkat sampai dengan 9,3% dari wajib pajak terdaftar, namun penyampaian SPT baik manual maupun elektronik pada kantor KPP pajak makassar Utara belum 70 % dari wajib pajak terdaftar yang menyampaikan SPTnya.

Berdasarkan uraian pada latar belakang tersebut, maka peneliti tertarik untuk melakukan penelitian berlanjut mengenai ***“Kajian Penerapan Sistem Pelaporan SPT Pajak Manual Dan SPT Pajak Elektronik. (Studi Pada Kantor KPP Pratama Makassar Utara).***

2.Fokus Penelitian dan Deskripsi Fokus

Fokus Penelitian ini adalah terkait sistem pelaporan pajak manual sebelum adanya modernisasi perpajakan yaitu Elektronik SPT. Modernisasi administrasi perpajakan dilakukan oleh DJP sebagai bentuk peningkatan kualitas pelayanan perpajakan terhadap wajib pajak salah satunya dikembangkannya pelaporan pajak terutang dengan menggunakan elektronik SPT (e-SPT).

Adapun penelitian ini dilakukan dengan mengumpulkan data data Dari KPP yang ada di Kota Makassar terkait berapa wajib pajak yang melaporkan sistem manual dan seberapa persen yang melaporkan secara elektronik, penulis

juga mengumpulkan data data mengenai wajib pajak badan yang melaporkan SPTnya secara manual dan elektronik.

Penelitian ini dilakukan untuk mengumpulkan informasi dan mengetahui kesulitan serta tanggapan aparat pajak sehubungan dengan penerapan elektronik SPT yang diterapkan oleh DJP untuk mengorganisasikan data perpajakan perusahaan dengan baik, aman, Mudah dan sistematis.

3.Rumusan Masalah

Dari penjelasan dari latar belakang di atas, maka masalah yang dikemukakan penulis sebagai bahan penelitian adalah :

- Bagaimana pemrosesan data perpajakan yang dilakukan oleh Fiskus dengan menggunakan prinsip *self assessment system* setelah penerapan sistem elektronik ?

4.Penelitian Terdahulu

1. Penelitian yang dilakukan oleh Nur Hidayat 2011 dengan judul Evaluasi Pengembangan Aplikasi Pengisian (e- SPT) di Direktorat Jendral Pajak Kementrian Keuangan. Penelitian ini menggunakan metode kualitatif dengan pendekatan deskriptif Dan hasil Pada penelitian tersebut menjelaskan masih banyak Wajib Pajak yang kurang memahami bagaimana cara pengoperasian e-SPT. sehingga masih sedikit Wajib Pajak yang menggunakan e-SPT dalam membuat laporan perpajakan.

2. Penelitian yang dilakukan oleh Gita Kowinda Kirana tahun 2010, dengan judul Analisis Perilaku Wajib Pajak terhadap penggunaan e-Filing (kajian empiris di wilayah kota Semarang), penelitian tersebut menggunakan metode

kualitatif dengan pendekatan eksploratif dan hasil pada penelitian tersebut dijelaskan kepuasan Wajib Pajak jika kualitas informasi yang dihasilkan sistem e-Filing lengkap, relevan, akurat dan tepat waktu dan informasi yang disajikan jelas.

3. Rahayu (2009) melakukan penelitian mengenai pengaruh modernisasi sistem administrasi perpajakan terhadap kepatuhan wajib pajak yang dengan menggunakan metode kuantitatif yang menggunakan instrument untuk mengumpulkan data dan hasil penelitiannya yaitu sistem administrasi perpajakan modern tidak memiliki pengaruh terhadap kepatuhan wajib pajak. Ini dikarenakan bentuk KPP Pratama baru dikembangkan pada tahun 2002, yang berarti masih baru dikalangan masyarakat itu sendiri. Meskipun fasilitas pelayanan di KPP Pratama tersebut telah dimodernisasi dalam rangka pemberian pelayanan yang prima kepada wajib pajak, tetapi masyarakat masih sedikit menggunakan fasilitas teknologi elektronik.

4. St. Dyah Ayu R, DKK 2010 melakukan penelitian mengenai 'Keunggulan Dan Kelemahan Sistem E-SPT Sebagai Anteseden Pemilihan Metode Pelaporan Perpajakan Berbasis Teknologi' Penelitian ini menggunakan metode Kuantitatif Hasil penelitian tedahulu sebatas pada survey yang telah dilakukan terhadap 175 orang pembayar pajak yang kami pilih secara acak di Semarang, menunjukkan bahwa tingkat keengganan pemakaian e-SPT yang cukup tinggi. Sebagian besar responden yaitu sebesar 87%, lebih memilih untuk melakukan pembayaran pajak dengan mengisi formulir secara manual, daripada memanfaatkan tehnologi untuk membantu pengerjaan tersebut.

5. *Tujuan Dan Manfaat Penelitian.*

a. Tujuan Penelitian

- Untuk mengetahui bagaimana efektifitas dan efesiensi pemrosesan data perpajakan setelah diterapkannya SPT Elektronik.

b. Manfaat Penelitian.

Setiap penelitian yang dilakukan tentunya memberikan banyak manfaat bagi suatu entitas, adapun manfaat dari penelitian ini adalah:

1. Manfaat Teoritis

Manfaat teoritis yang menjadi kajian dalam penelitian ini ialah teori .Unified Theory Of Acceptance And Use Of Technology (UTAUT). Teori UTAUT merupakan teori yang cukup komprehensif dalam mengintegrasikan konstruksi faktor faktor yang menentukan seseorang atau sebuah organisasi dalam mengadopsi teknologi baru. Teori ini memandang bagaimana ekspektasi terhadap kinerjanya dapat membantu individu untuk mencapai hasil dalam kinerjanya, bagaimana ekspektasi upayanya sehingga menciptakan kemudahan dalam mengoperasikan sebuah sistem atau teknologi baru.

2. Manfaat Praktis

Manfaat dari penelitian ini Untuk memberikan tambahan informasi bagi pihak yang membutuhkan, terutama kepada Wajib Pajak yang menyampaikan Surat Pemberitahuan (SPT) melalui media elektronik. Serta menyampaikan kemudahan dalam membuat laporan pajak, data yang disampaikan wajib pajak

selalu lengkap karena permohonan formulir dengan menggunakan komputer, dan menghindari pemborosan penggunaan kertas.

3. Manfaat Regulasi

Peraturan Direktur Jenderal Pajak Nomor: PER-6/PJ/2009 khususnya pasal 3 ayat 1(a) adalah penyampaian Surat Pemberitahuan secara *e-SPT* wajib pajak dapat menyampaikan langsung atau melalui pos/perusahaan jasa ekspedisi/kurir, yang dikirimkan adalah formulir induk SPT Masa dan/atau SPT Tahunan hasil cetakan *e-SPT* yang telah ditandatangani dan file data SPT yang tersimpan dalam bentuk elektronik serta dokumen lain yang wajib dilampirkan.

BAB II

KAJIAN LITERATUR

2.1 Unified Theory Of Acceptance And Use Of Technology (UTAUT) Model

(Teori Model Penerimaan Dan Penggunaan Tekhnologi)

UTAUT merupakan salah satu model penerimaan tekhnologi terkini yang dikembangkan oleh Vankatesh, dkk.¹¹ Teori ini merupakan penggabungan dari kedelapan model teori, teori ini dirumuskan dengan empat macam penentu ini (Core Determinants) suatu niat dan penggunaan tekhnologi informasi dari empat moderator dari hubungan pokok (key relationship).

Ke empat ini yang dimaksud adalah pertama, ekspektasi terhadap kinerja (Performance Expectancy), yaitu sejauh mana individu percaya bahwa menggunakan sistem akan membantunya untuk mencapai hasil hasil dalam kinerja pekerjaannya. Kedua, Ekpektasi terhadap upaya (Effort Expectancy), yaitu sejauh mana tingkat kemudahan yang terkait dengan penggunaan dari system, ketiga, Pengaruh Sosial (sosial Infuence), yaitu sejauh mana persepsi suatu individu akan keyakinan orang lain dalam menggunakan system baru. Keempat kondisi yang mendukung (facilitating conditions), yaitu sejauh mana suatu individu percaya bahwa infrastruktur organisasi dan tekhnis harus ada untuk mendukung penggunaan system. Sedangkan ke Empat moderator yang dimaksud adalah jenis

¹¹Nasir, Muhammad. 2013. *Evaluasi pengembangan tekhnologi Informasi Mahasiswa Di Palembang Menggunakan Model UTAUT*. Seminar Nasioanal Teknologi Informasi (SNATI, Yogyakarta.. H.2

kelamin (Gender), Usia (age) Pengalaman (experience) dan kesukarelaan menggunakan (Voluntaries Of Use).¹²

Implementasi suatu teknologi informasi selalu berhubungan dengan penerimaan pengguna. Sejauh mana pengguna dapat menerima dan memahami teknologi tersebut adalah hal penting untuk mengetahui keberhasilan dari implementasi tersebut. penerimaan pengguna atau lebih dikenal dengan nama user acceptance merupakan faktor penting yang mempengaruhi keberhasilan implementasi dari suatu teknologi. Penerimaan pengguna dapat di definisikan sebagai keinginan sebuah group users dalam memanfaatkan teknologi informasi yang didesain untuk memperbaiki kinerja mereka. User acceptance dipandang sebagai faktor yang menentukan sukses atau tidaknya implementasi dari suatu teknologi informasi.

2.2 Konsep Pajak

2.2.1 Pengertian Pajak

Pajak menurut Rochmat Soemitro adalah sebagai berikut :“Pajak adalah peralihan kekayaan dari pihak rakyat kepada kas Negara untuk membiayai pengeluaran-pengeluaran negara, terutama pengeluaran rutin dan apabila setelah itu masih terdapat sisa (surplus), maka surplus tersebut dapat digunakan untuk public saving yang merupakan sumber utama untuk membiayai publik investment’¹³

¹²Winarko Bambang Dan Lufina Mahadewi. *Tinjauan Beberapa Model Teori Dasar Adopsi Teknologi Baru*. Sampoerna School Of Business, 2013. H. 9

¹³ Rochmat Soemitro, SH, *Pajak dan Pembangunan*, PT. Eresco, Bandung, 1974, hlm. 8.

Menurut UU No. 28 Tahun 2007” Pajak Adalah kontribusi wajib kepada Negara yang terutang oleh pribadi atau badan yang bersifat memaksa berdasarkan UU, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan Negara bagi sebesar besarnya kemakmuran rakyat.¹⁴

Firman Allah Dalam QS At-Taubah (09) / 29:

قَاتِلُوا الَّذِينَ لَا يُؤْمِنُونَ بِاللَّهِ وَلَا بِالْيَوْمِ الْآخِرِ وَلَا يُحَرِّمُونَ مَا حَرَّمَ اللَّهُ
وَرَسُولُهُ وَلَا يَدِينُونَ دِينَ الْحَقِّ مِنَ الَّذِينَ أُوتُوا الْكِتَابَ حَتَّى يُعْطُوا
الْجِزْيَةَ عَنْ يَدٍ وَهُمْ صَاغِرُونَ^{٢٩}

Terjemahan: Perangilah orang-orang yang tidak beriman kepada Allah dan tidak (pula) kepada hari Kemudian, dan mereka tidak mengharamkan apa yang diharamkan oleh Allah dan RasulNya dan tidak beragama dengan agama yang benar (agama Allah), (Yaitu orang-orang) yang diberikan Al-Kitab kepada mereka, sampai mereka membayar *jizyah* dengan patuh sedang mereka dalam Keadaan tunduk.

Penjelasan dari ayat diatas adalah Jizyah, jizyah merupakan pajak per kepala yang dipungut oleh pemerintah Islam dari orang-orang yang bukan Islam, sebagai imbalan bagi keamanan diri mereka.

2.2.2 Sistem Perpajakan Di Indonesia

Sistem perpajakan disuatu negara terdiri dari tiga unsur, yakni Tax Policy, Tax Law dan Tax Administration. Sistem perpajakan dapat disebut sebagai

¹⁴Kumpulan Undang-Undang Perpajakan, Kementerian Keuangan Republik Indonesia
Direktorat Jenderal Pajak Kanwil DJP Sulselbartra Tahun 2012

metode atau cara bagaimana mengelola utang pajak yang terutang oleh Wajib Pajak dapat mengalir ke kas negara.¹⁵

2.2.3 Sistem Pemungutan Pajak

Sistem pemungutan pajak sendiri di Indonesia dapat dibagi menjadi 3 (tiga) yaitu Official Assessment System, Self Assesment System dan With Holding System

- a) *Self assestment* adalah suatu sistem pemungutan pajak yaitu wajib pajak yang menentukan sendiri. Guna dapat memastikan terlaksananya keberhasilan self assestment *good corporate government* di masyarakat pembayar pajak (*taxpayer*).
- b) *Official assessment* merupakan suatu sistem pemungutan pajak yaitu aparaturnya yang menentukan sendiri (di luar wajib pajak) atau *law enforcement* (penegakan hukum) dalam menentukan jumlah besarnya pajak yang terutang baik secara formal maupun material.
- c) *Witholding system* adalah perhitungan, pemotongan, dan pembayaran pajak serta pelaporan pajak dipercayakan kepada pihak ketiga oleh pemerintah. *Witholding system*.¹⁶

¹⁵Zulfikar. *Analisa Sistem Penyampaian Surat Pemberitahuan (Spt) Secara Elektronik Dengan E-Spt Pph Dan Dampaknya Terhadap Optimalisasi Pelaporan Pajak*. 2013 h,2

¹⁶Lubis, *Irwansyah. Menggali Potensi Pajak Perusahaan Dan Bisnis Dengan Pelaksanaan Hukum*. Cetakan Pertama, Mei, 2010. H. 30-31

2.2.4 Pengelompokan Pajak

a) Pajak Menurut Golongannya:

- 1) Pajak langsung : yaitu pajak yang harus dipikul sendiri oleh wajib pajak dan tidak dapat dibebankan atau dilimpahkan kepada orang lain. Contoh : Pajak Penghasilan.
- 2) Pajak Tidak Langsung : Yaitu pajak yang pada akhirnya dapat dibebankan atau dilimpahkan kepada orang lain. Contoh : Pajak Pertambahan nilai.

b) Pajak Menurut Sifatnya:

- 1) Pajak Subjektif, yaitu pajak yang berpangkal atau berdasarkan pada subjeknya, dalam arti memperhatikan keadaan dari wajib pajak.
 - 2) Pajak Objektif, yaitu pajak yang berpangkal pada objeknya, tanpa memperhatikan keadaan diri wajib pajak.
- c) Pajak menurut lembaga pemungutannya:
- 1) Pajak Pusat, yaitu pajak yang dipungut oleh pemerintah pusat dan digunakan untuk membiayai rumah tangga negara.
 - 2) Pajak Daerah, yaitu pajak yang dipungut oleh pemerintah daerah dan digunakan untuk membiayai rumah tangga daerah.¹⁷

Pajak daerah terdiri dari 2 golongan: yaitu pajak provinsi dan Pajak Kabupaten/kota.

- J Pajak Provinsi terdiri dari : Pajak Kendaraan Bermotor , Bea balik nama kendaraan bermotor, Pajak bahan bakar kendaraan bermotor, Pajak air permukaan, Pajak rokok
- J Pajak Kabupaten Kota Terdiri dari : Pajak hotel, Pajak restoran, Pajak hiburan, Pajak reklame, Pajak penerangan jalan, Pajak mineral bukan logam dan batuan, Pajak parker, Pajak air tanah, Pajak sarangburung wallet Pajak bumi dan bangunan perdesaan dan perkotaan.¹⁸

2.2.5 Subjek Dan Objek Pajak

¹⁷ Kesek. Fiesly 2013. *Efektivitas Dan Kontribusi Penerimaan Pajak Parkir Terhadap Pendapatan Asli Daerah Kota Manado*. Jurnal EMBA Vol.1 No.4 Desember, H. 1924

¹⁸ Nurbeta, Hadis. 2012. *Pengaruh Pemungutan Pajak Reklame, Pajak Hotel, Pajak Hiburan, Pajak Penerangan Jalan, Pajak Restoran dan Pajak Parkir Terhadap Pendapatan Asli Daerah Kota Tanjungpinang Periode 2010-2012*. Universitas Maritim Raja Ali Haji Kota Tanjungpinang. H.4

Subjek Pajak menurut Waluyo (2007:57) ialah sebagai berikut.

1) Orang pribadi

Orang pribadi sebagai subjek pajak dapat bertempat tinggal atau berada di Indonesia maupun di luar Indonesia.

2) Warisan yang belum terbagi sebagai satu kesatuan

Menggantikan yang berhak warisan yang belum terbagi dimaksud merupakan subjek pajak pengganti menggantikan mereka yang berhak yaitu sebagai ahli waris.

3) Badan

Badan adalah sekumpulan orang atau modal yang merupakan kesatuan baik yang melakukan usaha maupun tidak melakukan usaha yang meliputi PT, CV, perseroan lainnya.

4) Bentuk Usaha Tetap

Bentuk usaha tetap adalah bentuk usaha yang dipergunakan Orang Pribadi yang bertempat tinggal di Indonesia atau berada diluar Indonesia tidak lebih 183 hari dalam jangka waktu 12 bulan, atau Badan yang tidak didirikan dan tidak bertempat dari kedudukan di Indonesia ntuk menjalankan usaha atau melakukan kegiatan di Indonesia.

Menurut Waluyo (2008: 65) mengartikan objek pajak sebagai berikut.

1. Penghasilan

2. Laba usaha

3. Hadiah dari Undian atau pekerjaan

4. Keuntungan karena penjualan atau karena pengalihan harta dan

5. Deviden''.

3.1 Surat Pemberitahuan Secara Manual (SPT)

3.1.1 Definisi SPT

Surat Pemberitahuan pada masa sebelum *tax reform* merupakan bentuk kerjasama antara Wajib Pajak dengan Direktorat Jenderal Pajak sebagaisarana yang penting untuk menetapkan besarnya jumlah pajak yang terutang. Berdasarkan Ordonansi Pajak Pendapatan 1944, Wajib Pajak memberikan data data melalui SPT dan barulah kemudian Kantor Pelayanan Pajak akan menentukan besarnya pajak yang terutang dengan Surat Ketetapan Pajak.

Reformasi yang terjadi di bidang perpajakan (*tax reform*) membawa beberapa perubahan dan menyempurnakan beberapa ketentuan mengenai Surat Pemberitahuan. Surat Pemberitahuan (SPT) berdasarkan Pasal 1 ayat (10) KUP adalah surat yang oleh Wajib Pajak digunakan untuk melaporkan perhitungan dan pembayaran pajak yang terutang, objek pajak dan atau bukan objek pajak dan atau harta dan kewajiban, menurut ketentuan peraturan perundang undangan perpajakan.¹⁹

Berdasarkan pasal 3 (UU no.28 Tahun 2007) : yaitu setiap wajib pajak wajib mengisi surat pemberituannya dengan lengkap dan jelas, dalam bahasa

¹⁹ Novarina, Ika Ayu. *Implementasi Electronic Filing System (E-Filing) Dalam Praktik Penyampaian Surat Pemberitahuan (SPT) Di Indonesia, 2005* Hal, 42

Indonesia dengan menggunakan huruf latin angka arab, satuan mata uang rupiah, dan menandatangani serta menyampaikannya ke kantor Direktorat jenderal pajak tempat wajib pajak terdaftar atau dikukuhkan atau tempat lain yang ditutupan oleh direktur jenderal pajak.

Pasal 1, angka 11 Undang-Undang Nomor 28 Tahun 2007 tentang Tata Cara penyampaian SPT menyebutkan bahwa.

“Surat pemberitahuan adalah surat yang digunakan oleh wajib pajak untuk melaporkan perhitungan dan/atau pembayaran pajak, objek pajak dan/atau bukan objek pajak, dan/atau harta kewajiban sesuai dengan ketentuan peraturan perundang-undangan perpajakan.”²⁰

3.1.2 Fungsi SPT

Adapun fungsi SPT dapat dilihat dari wajib pajak, pengusaha kena pajak atau pemotong/ pemungut pajak sebagai berikut:

- a. Fungsi SPT Wajib Pajak Penghasilan
 -) Sebagai Sarana Melapor dan mempertanggungjawabkan perhitungan pajak yang sebenarnya terutang
 -) Melaporkan pembayaran atau pelunasan pajak yang telah dilaksanakan sendiri dan atau melalui pemotongan dan pemungutan pihak lain dalam satu tahun pajak atau bagian tahun pajak.

²⁰Budi Kurniawan Rahardjo. *Ketentuan Umum Dan Tata Cara Perpajakan (Uu No. 28 Tahun 2007)*. posted 22 mei 2013.

dapat dikenai sanksi pidana. Kebenaran pengisian mengandung arti bahwa SPT harus bebas dari salah tulis, salah hitung atau keliru. Pasal 4 ayat (4) UU KUP menyebutkan secara khusus bagi wajib pajak, bahwa pembukuan surat pemberitahuan tahunan pajak penghasilannya harus dilengkapi dengan laporan keuangan berupa neraca dan perhitungan laba rugi.

Surat pemberitahuan harus ditandatangani oleh yang berwenang. Pasal (4) untuk wajib pajak orang pribadi, SPT ditandatangani oleh pihak yang bersangkutan, dalam hal wajib pajak badan, surat pemberitahuan ditandatangani oleh pengurus atau direksi. Surat pemberitahuan juga dapat ditandatangani oleh orang lain yang diberi kuasa untuk itu. Dengan demikian SPT harus dilampiri dengan surat kuasa khusus yang menyatukan pemberian kuasa untuk menandatangani SPT. Tanda tangan dalam SPT menunjukkan siapa yang bertanggung jawab atas kebenaran administratif maupun substantif dari surat pemberitahuan yang bersangkutan.

Penyampaian surat pemberitahuan diatur dalam pasal 6, yaitu surat pemberitahuan disampaikan kepada kantor pelayanan perpajakan dimana wajib pajak terdaftar. Penyampaian dapat dilakukan secara langsung atau melalui pos tercatat. Penyampaian pemberitahuan harus dimintakan bukti penerimaan yang lengkap dengan tanggal dan para pejabat penerima. Dalam hal penyampaian SPT dilakukan melalui kantor pos. Bukti serta tanggal penerimaan dianggap sebagai tanda bukti dan tanggal penerimaan SPT. Direktorat jenderal pajak berwenang menentukan tempat lain untuk penyampaian SPT (pasal 5). Surat pemberitahuan masa yang harus disampaikan wajib pajak dapat berupa:

1. Surat pemberitahuan masa PPH Pasal 21
2. Surat pemberitahuan masa PPH Pasal 22,23 dan 26
3. Surat pemberitahuan masa PPH Pasal 25
4. Surat pemberitahuan masa PPN/ PPnBM

Surat pemberitahuan tahunan terdiri atas:

1. Surat pemberitahuan Tahunan PPH Pasal 21
2. Surat pemberitahuan tahunan PPH . wajib pajak orang pribadi
3. Surat pemberitahuan masa PPH. Wajib pajak badan.²²

3.1.4 Pembedulan SPT

Apabila dalam pengisian SPT ternyata terdapat kekeliruan Wajib Pajak atas kemauannya sendiri dengan menyampaikan pernyataan tertulis dalam jangka 2 tahun sesudah terutang pajak atau berakhirnya masa pajak, bagian tahun pajakm atau tahun pajak dengan syarat :

1. Direktur Jenderal Pajak belum melakukan tindakan pemeriksaan pembedulan SPT tersebut berakibat utang pajak menjadi lebih besar, maka dikenakan sanksi administrasi berupa bunga sebesar 2% sebulan atas jumlah pajak yang kurang bayar, dihitung sejak saat penyampaian SPT berakhir sampai dengan tanggal pembayaran karena pembedulan SPT.
2. Direktur Jenderal Pajak telah melakukan tindakan pemeriksaan, tetapi belum melakukan tindakan penyelidikan selanjutnya, wajib pajak dengan kemauan sendiri mengungkapkan ketidakbenaran perbuatan dengan disertai pelunasannya kekurangan pembayaran jumlah pajak yang

²²Soemarso. *Perpajakan Pendekatan Kompherensif. Salemba Empat*.h. 54

sebenarnya terutang beserta sanksi administrasi berupa denda sebesar dua kali jumlah pajak yang kurang bayar. Sekaligus jangka pembetulan SPT telah berakhir dengan syarat DJP belum menerbitkan surat ketetapan pajak (SKP), wajib pajak dengan kesadaran sendiri dapat mengungkapkannya dalam suatu laporan tersendiri tentang ketidakbenaran pengisian SPT atas pengungkapan wajib pajak berakibat:

-) Pajak yang harus masih dibayar menjadi lebih besar
-) Rugi berdasarkan ketentuan perpajakan menjadi lebih kecil
-) Jumlah harta menjadi lebih besar
-) Jumlah modal menjadi lebih besar.

Pajak kurang bayar yang timbul sebagai akibat pengungkapan ketidakbenaran pengisian SPT tersebut beserta sanksi administrasi berupa kenaikan sebesar 50% dari pajak yang kurang bayar, harus dilunasi sebelum laporan diselesaikan.²³

3.1.5 Jenis SPT

Ada 2 macam surat pemberitahuan yaitu surat pemberitahuan masa dan surat pemberitahuan tahunan.

Surat pemberitahuan masa adalah surat pemberitahuan untuk suatu masa pajak sedangkan surat pemberitahuan tahunan adalah untuk suatu tahun pajak atau bagian tahun pajak. Secara garis besar, pelaporan pajak seperti diatur dalam pasal 3 dapat di ikhtisarkan sebagai berikut:

²³Ramadhan Fajar, 2010. *Pengaruh manfaat dan kemudahan E-SPT terhadap penggunaan fasilitas E-SPT Oleh Wajib pajak pribadi*. Skripsi. Uin Syarif Hidayatullah Malang. h . 15

- Wajib pajak mengisi surat pemberitahuan (ayat 1)
- Surat pemberitahuan diambil sendiri oleh wajib pajak (ayat 2)
- Batas waktu penyampaian (ayat 3)
- Surat pemberitahuan masa (SPM) 20 hari setelah akhir masa pajak
- Surat pemberitahuan tahunan (SPT) 3 bulan setelah akhir tahun pajak
- Perpanjangan - maksimum 6 bulan (ayat 5) Permohonan tertulis (ayat 5)
- Pelanggaran batas waktu (surat teguran (ayat 5A).²⁴

3.1.6 Prosedur Penyampaian SPT

Ada beberapa Prosedur dalam penyelesaian Surat Pemberitahuan, yaitu sebagai berikut:

1. Wajib pajak sebagaimana mengambil sendiri Surat Pemberitahuan ditempat yang ditetapkan oleh DJP.
2. Setiap Wajib Pajak harus mengisi Surat Pemberitahuan dengan benar, lengkap, dan jelas, dalam bahasa Indonesia dengan menggunakan huruf latin dan menandatangani serta menyampaikan ke kantor Direktorat Jendral Pajak tempat Wajib Pajak terdaftar.
3. Wajib Pajak yang telah mendapat izin dari Menteri Keuangan untuk menyelenggarakan pembukuan dengan menggunakan bahasa asing dan mata uang selain rupiah, wajib menyampaikan Surat Pemberitahuan dalam bahasa Indonesia dengan menggunakan mata uang selain rupiah yang diizinkan.

²⁴Soemarso. *Perpajakan Pendekatan Kompherensif*. Salemba Empat h. 51.54

4. Penandatanganan SPT dapat dilakukan secara biasa, dengan tanda tangan stempel, atau tanda tangan elektronik atau digital, yang semuanya mempunyai kekuatan hukum yang sama.

5. Bukti-bukti harus dilampirkan pada SPT, antara lain sebagai berikut.

- a. Untuk Wajib Pajak yang mengadakan pembukuan.
- b. Untuk SPT masa PPN sekurang-kurangnya memuat jumlah Dasar Pengenaan Pajak.
- c. Untuk Wajib Pajak yang menggunakan norma perhitungan.²⁵

4.1 Surat Pemberitahuan (SPT) Elektronik

Upaya pemerintah untuk memberikan kemudahan administrasi pajak oleh wajib pajak menjadi proses yang tiada habisnya. Salah satu upaya yang dilakukan oleh Direktorat Jenderal Pajak adalah perubahan formulir surat pemberitahuan, baik itu formulir hingga ke tata cara pelaporannya. Dari yang sebelumnya dilakukan secara manual dengan *hardcopy* hingga akhirnya berbentuk *Softcopy* Berbasis *Software* yang dikenal dengan SPT Elektronik atau dikenal dengan *e-SPT*.

4.1.1 Gambaran Umum E-SPT

Elektronik SPT atau *e-SPT* merupakan suatu aplikasi atau alat yang dapat digunakan oleh wajib pajak untuk membuat surat pemberitahuan dalam bentuk data elektronik yang disampaikan dengan menggunakan media elektronik atau *e-filing*. Data elektronik merupakan data surat pemberitahuan yang dihasilkan dari *E-*

²⁵Mahyuddin Didit Mulyadi, 2015, *Analisis Kepatuhan Wajib Pajak Dengan Diterapkannya Program E-Spt Dalam Melaporkan Spt Masa Ppn Pada Kpp Pratama Bitung*.ISSN 2303-1704, Vol.3 No.1 Maret, Fakultas Ekonomi dan Bisnis, Jurusan Akuntansi Universitas Sam Ratulangi Manado.

SPT, dengan kata lain, *output* yang dihasilkan dari *e-SPT* ini adalah surat pemberitahuan yang sama dengan *hardcopy* yang selama ini disampaikan secara konvensional, hanya saja pelaporannya disajikan dalam bentuk yang berbeda, yakni dalam bentuk digital.

Penyampaian *e-SPT* bisa dilakukan melalui media elektronik. Yang dimaksud dengan media elektronik disini adalah sarana penyimpanan data elektronik yang dapat digunakan untuk memindahkan data dari suatu komputer ke komputer lainnya. Sarana penyimpanan dapat digunakan bervariasi sehingga memberikan alternatif dalam melaporkan *SPT* dibanding yang sebelumnya. Untuk memindahkan data tersebut, wajib pajak dapat mempergunakan disket, CD (compact disc), ataupun Flash disk' sebagai medianya. Penyampaian *SPT* melalui media elektronik dilakukan dengan cara manual, yaitu disampaikan langsung ke tempat wajib pajak terdaftar atau disampaikan melalui kantor pos terdekat.

Pelaporan pajak dengan *e-SPT* dapat juga dilakukan menggunakan *e-filing*. Metode pelaporan ini tentunya berbeda dengan metode penyampaian dalam bentuk media elektronik, melalui *e-filing*, penyampaian data elektronik dilakukan dengan menggunakan system online yang *real time* melalui satu atau beberapa perusahaan penyedia jasa aplikasi atau (*Application server provider*) ASP.

Tidak sembarang perusahaan ASP dapat menyediakan Jasa *e-filing* ini. Hanya perusahaan ASP yang telah ditunjuk oleh dirjen pajak yang dapat memberikan aplikasi jasa penyediaan aplikasi *e-filing*, dan saat ini telah ada 8 perusahaan ASP yang disahkan oleh Ditjen pajak untuk membantu wajib pajak

dalam penyampaian *e-SPT* melalui *e-Filing*. Kehadiran *e-filing* merupakan pengembangan dari program *e-SPT*. diluncurkan pertama kali pada juli 2002, *e-filing* saat itu hanya sebatas uji coba yang diterapkan di beberapa KPP yang ditunjuk oleh Ditjen Pajak.²⁶

4.1.2 Fungsi Surat Pemberitahuan e-SPT

Sebagaimana ditentukan dalam Undang-undang Perpajakan, fungsi pelaporan pada Surat Pemberitahuan (SPT) dapat dibedakan menurut yang melaporkannya, diantaranya:

- 1) Bagi Wajib Pajak, sebagai sarana Wajib Pajak untuk melaporkan dan mempertanggungjawabkan perhitungan jumlah pajak yang sebenarnya terutang dan untuk melaporkan terkait beberapa kegiatan.
- 2) Bagi Pengusaha Kena Pajak, sebagai sarana untuk melaporkan dan mempertanggungjawabkan perhitungan jumlah PPN dan PPnBM yang sebenarnya terutang.
- 3) Bagi pemotong/pemungut pajak, sebagai sarana untuk melaporkan dan mempertanggungjawabkan pajak yang telah dipotong atau dipungut dan disetorkan.²⁷

4.1.3 Tujuan Dan Kelebihan E-SPT

Tujuannya adalah Sebagai informasi dan bahan evaluasi dan penerapan sistem administrasi modern perpajakan sehingga dapat mendorong digilirkannya reformasi administrasi perpajakan jangka menengah oleh DJP yang menjadi

²⁶Rama. 2009. *Analisis Kebijakan Kewajiban Penyampaian SPT Secara Elektronik Bagi Wajib Pajak Di KPP Madya*. Universitas Indonesia. h.53-55

²⁷Zulfikar. *Analisa Sistem Penyampaian Surat Pemberitahuan (Spt) Secara Elektronik Dengan E-Spt Pph Dan Dampaknya Terhadap Optimalisasi Pelaporan Pajak*. 2013. H. 2

prioritas dalam reformasi perpajakan terutama dalam melanjutkan penerapan sistem administrasi modern perpajakan pada kantor - kantor pajak lainnya di seluruh Indonesia.

Kelebihannya adalah sebagai berikut:

1. Penyampaian SPT dapat dilakukan secara cepat dan aman, karena lampiran dalam bentuk media CD/flash disk.
2. Data perpajakan terorganisasi dengan baik.
3. Sistem aplikasi e-SPT mengorganisasikan data perpajakan dengan baik dan sistematis.
4. Penghitungan dilakukan secara cepat dan tepat karena menggunakan sistem komputer.
5. Kemudahan dalam penghitungan dan pembuatan Laporan Pajak.²⁸

4.1.4 Tata Cara dan Prosedur Pelaporan SPT Elektronik

Tata cara pelaporan e-SPT adalah sebagai berikut :

1. wajib pajak melakukan instalasi e-SPT pada sistem komputer yang digunakan untuk keperluan administrasi perpajakannya.
2. wajib pajak menggunakan aplikasi e-SPT untuk merekam data-data perpajakan yang akan dilaporkan, antara lain:

a) data identitas wajib pajak pemotong/pemungut dan identitas wajib pajak yang dipotong/dipungut seperti NPWP, nama, alamat, kode pos, nama KPP,

²⁸Indriani ,Sofi, Siti Khairani.2012 *Analisis Penggunaan e-Spt Pajak Pertambahan Nilai (PPN) Pada CV Serasan Sekundang Mandiri Di Muara Enim*. H. 4

Pejabat penandatanganan, kota, format nomor bukti potong/pungut, nomor awal bukti potong/pungut.

b) bukti pemotongan

c) faktur Pajak

d) data perpajakan yang terkandung dalam SPT

3. Wajib pajak yang telah memiliki system administrasi keuangan/perpajakan sendiri dapat melakukan proses impor data dari sistem yang dimiliki wajib pajak ke dalam aplikasi e-SPT dengan mengacu kepada format data yang sesuai dengan aplikasi e-SPT.

4. wajib pajak mencetak bukti potong/pungut dengan menggunakan aplikasi e-SPT dan menyampaikannya kepada pihak yang dipotong/dipungut.

5. wajib Pajak menandatangani SPT Masa PPh/ PPN dan atau SPT Tahunan PPh hasil cetakan aplikasi e-SPT.

6. wajib Pajak membentuk file data SPT dengan menggunakan aplikasi e-SPT dan disimpan dalam media elektronik (CD, flash disk)

7. wajib Pajak menyampaikan e-SPT ke KPP tempat wajib terdaftar dengan cara:

a) secara langsung atau melalui pos/perusahaan jasa kurir ekspedisi/kurir dengan bukti pengiriman surat, dengan membawa atau mengirimkan formulir induk SPT Masa PPh dan atau SPT Masa PPN dan atau SPT Tahunan PPh hasil cetakan e-SPT yang telah ditandatangani dan file data SPT yang tersimpan dalam bentuk elektronik serta dokumen lain yang wajib dilampirkan; atau

b) melalui e-filing sesuai dengan ketentuan yang berlaku.

8. Atas penyampaian e-SPT secara langsung diberikan tanda terima penerimaan surat dari TPT sedangkan penyampaian e-SPT melalui pos atau jasa ekspedisi/kurir bukti pengiriman surat dianggap sebagai tanda terima SPT. dan atas penyampaian melalui e-filing diberikan bukti penerimaan elektronik.²⁹

4.1.5 Tata Cara Penyampaian E-SPT

Penyampaian e-SPT oleh wajib pajak ke KPP tempat wajib pajak terdaftar dapat dilakukan:

1. secara langsung melalui pos perusahaan jasa ekspedisi kurir dengan bukti pengiriman surat dengan membawa, mengirimkan formulir Induk SPT dalam bentuk hasil cetakan e-SPT yang telah ditandatangani dan file data SPT yang tersimpan dalam bentuk elektronik serta dokumen lain yang wajib dilampirkan.
2. melalui e-filing sesuai dengan ketentuan yang berlaku.

4.1.6 Kegunaan Aplikasi e-SPT

System aplikasi e-SPT data digunakan untuk:

a. *Perekaman data SPT*

Perekaman data SPT beserta lampirannya dan pembetulan atau koreksi system aplikasi data digunakan untuk merekam data e-spt beserta lampirannya dan dapat melakukan perhitungan secara otomatis pada saat perekaman. Dengan adanya system aplikasi ini. WP dapat secara langsung melakukan pembetulan atau koreksi pada SPT induk maupun lampiran SPT bila

²⁹ Kementerian Keuangan Republik Indonesia Direktorat Jenderal Pajak Peraturan Direktur Jenderal Pajak Nomor Per- 03 /Pj/2015 Tentang Penyampaian Surat Pemberitahuan Elektronik.

terdapat kesalahan pemasukan data karena system aplikasi *e-SPT* memiliki *Fasilitas checking*.

b. Pembuatan data digital SPT.

System aplikasi *e-SPT* akan menghasilkan data SPT dalam bentuk digital yang dihasilkan oleh program aplikasi SPT merupakan data digital yang akan dilaporkan kepada KPP dalam bentuk media penyimpanan seperti disket/CD

c. Cetak SPT

system aplikasi *e-SPT* ini mempunyai fasilitas yang dapat mencetak SPT induk.³⁰

4.1.7 Instalasi Dan Persyaratan E-SPT

Untuk dapat menggunakan fasilitas E-SPT, wajib pajak harus mendapatkan data *installer-nya* terlebih dahulu, *installer e-spt* dapat di download melalui situs ditjen pajak atau wajib pajak dapat juga meminta ke kantor pelayanan pajaknya masing masing. Namun sebelum dilakukan penginstalan, harus dipahami dahulu bahwa setiap aplikasi *software* memiliki kebutuhan requireen sendiri sendiri untuk dijalankan di komputer. Berikut ini adalah system requirement yang harus dimiliki oleh wajib pajak:

4.1.8 Dasar Hukum Elektronik (e-SPT)

Perlindungan hukum terhadap Wajib Pajak yang menggunakan sistem ini dipandang sangat penting mengingat semakin berkembangnya ilmu pengetahuan

³⁰Siti Hawa Kamelia. *Analisis Pengaruh Kepatuhan Wajib Pajak Sebelum Dan Sesudah Penerapan Program E-SPT Dalam Melaporkan SPT Masa (Studi Kasus KPP Pratama Pasar Minggu) Skripsi 2008.h.46*

dan teknologi. Direktur Jenderal Pajak dapat memberikan jaminan kepada Wajib Pajak atas keamanan, kerahasiaan dan keasliannya. Tanda tangan digital yang dibubuhkan dalam SPT electronic merupakan proses penyisipan status subjek hukum pada informasi, bahwa pengirim informasi adalah subjek hukum yang benar.

Tabel 4.1.7
System Requirement Aplikasi e-SPT

<i>e- SPT Tahunan PPh</i>	<i>e-SPT PPh Orang Pribadi</i>	<i>e- SPT PPN 1107</i>
Memiliki minimal Pentium II, Pentium 233 Mhz or faster	Memiliki minimal Pentium III 600 Mhz or faster	Memiliki minimal Pentium III 600 Mhz or faster,
Microsoft windows 98/MB/2000/XP	Microsoft windows 2000 advanced server/89/ME/2000 Profesional XP	-
MICROSOFT WORD 2000 Or Later	MICROSOFT WORD 2000 Or Later	MICROSOFT WORD 98 Or Later
32 Mb RAM	256 Mb RAM	32 Mb RAM
40Mb Hardisk Space	40Mb Hardisk Space	40Mb Hardisk Space
VGA dengan Minimal resolusi layar 1024x768	VGA dengan Minimal resolusi layar 1024x768	VGA dengan Minimal resolusi layar 1024x768
Mouse and keyboard	Mouse and keyboard	Mouse and keyboard
	Installer e-SPT PPh 1770s	Installer e-SPT PPN 1107

	versi 4.0	versi 3.1.
<i>CD Room Drive</i>	CD Room Drive	CD Room Drive

Sumber: Indonesia Tax Review.

Dari tabel di atas terlihat bahwa beberapa e-spt memiliki persyaratan minimal yang berbeda beda. Selain memilih system requirement yang tepat, langkah selanjutnya sudah menyeragamkan *setting regionalnya* terlebih dahulu. Hal ini dilakukan agar penanggalan yang ada pula setiap Form dan pencetakan akan sama. Setelah memiliki spesifikasi computer yang sesuai dengan perubahan setting regional telah dilakukan maka proses instalasi e-spt sudah dapat dilakukan. Untuk melakukan pengubahan dan instalasi secara lengkap dapat dilihat dalam buku manual yang tersedia dalam *installer e-SPT-nya* masing masing.³¹

5.1 Rerangka Konseptual

Dari landasan teori teori yang relevan, serta pembahasan mengenai Kajian Penerapan System Pelaporan SPT manual dengan *e-SPT* dengan Studi pada Kantor KPP Pratama Makassar Utara yang ada di Kota makassar untuk merubah Paradigma WP dalam melakukan modernisasi perpajakan dengan menggunakan media komputer elektronik serta untuk mempermudah Para Fiskus dalam menerima pelaporan, perhitungan dan/atau pembayaran pajak oleh WP. Secara sederhana rerangka konseptual dapat dijelaskan melalui gambar berikut:

³¹*Indonesia Tax Review Magazine volume II/ edisi 03/2009 h.18*

Gambar I

Rerangka Pikir

BAB III

METODOLOGI PENELITIAN

3.1 Jenis dan Lokasi Penelitian

A. Jenis Penelitian

Proses penelitian dalam penulisan ini berkaitan tentang kajian penerapan Proses penelitian dalam penulisan ini adalah mengkaji tentang sistem pelaporan SPT pajak manual dan sistem pelaporan pajak elektronik (*e-SPT*). Dalam penelitian ini menggunakan jenis penelitian kualitatif. Penelitian kualitatif adalah penelitian yang bertujuan memahami realitas sosial, yaitu melihat dunia dari apa adanya, bukan dunia yang seharusnya, maka seorang peneliti kualitatif haruslah orang yang memiliki sifat open minded. Karenanya, melakukan penelitian kualitatif dengan baik dan benar berarti telah memiliki jendela untuk memahami dunia psikologi dan realitas sosial.²³ Sugiyono (2011:15), menyimpulkan bahwa metode penelitian kualitatif adalah metode penelitian yang berlandaskan pada filsafat postpositivisme, digunakan untuk meneliti pada kondisi obyek yang alamiah, (sebagai lawannya eksperimen) dimana peneliti adalah sebagai instrument kunci, pengambilan sampel sumber data dilakukan secara purposive dan snowball, teknik pengumpulan dengan triangulasi (gabungan), analisis data bersifat induktif/kualitatif, dan hasil penelitian kualitatif lebih menekankan makna dari pada generalisasi.²⁴

²³Lutfhiyah Fitwi. *Metode Penelitian Kualitatif* (Sistematika Penelitian Kualitatif). 2010.

²⁴Herdiansyah Haris. *Metodologi Penelitian Kualitatif untuk Ilmu-Ilmu Sosial*. 2010. Jakarta: Salemba Humanika

B. Lokasi Penelitian

Pada penelitian ini berlokasi di kantor KPP Pratama Makassar Utara. Adapun pertimbangan penulis dalam penentuan lokasi penelitian ini karena KPP ini merupakan Kantor pajak yang berada di tengah tengah Kota yang diperkirakan akan banyak yang melaporkan Pajak yang terutang kepada KPP tersebut.

3.2 Pendekatan Penelitian

Dalam penelitian ini menggunakan pendekatan interpretif fenomenologi. Pendekatan interpretif memfokuskan pada sifat subjektif dari dunia sosial dan berusaha memahami kerangka berpikir objek yang sedang di pelajarnya. Fokusnya pada arti individu dan persepsi manusia pada realitas bukan pada realitas independen yang berada di luar mereka. Manusia secara terus menerus menciptakan realitas sosial mereka dalam rangka berinteraksi dengan yang lain. Tujuan pendekatan interpretif ini adalah menganalisa realita sosial semacam bagaimana proses realita itu terbentuk pendekatan interpretatif memfokuskan pada sifat subjektif dari social world dan berusaha memahami kerangka berpikir objek yang sedang dipelajarnya..²⁵

Penelitian fenomenologis fokus pada sesuatu yang dialami dalam kesadaran individu, yang disebut sebagai intensionalitas. Intensionalitas (*intentionality*), menggambarkan hubungan antara proses yang terjadi dalam kesadaran dengan obyek yang menjadi perhatian pada proses itu. Dalam term fenomenologi, pengalaman atau kesadaran selalu kesadaran pada sesuatu,

²⁵Yusuf Rangga Monca. *Bab III. Penelitian Kualitatif Dengan Pendekatan Intrepretif*.

melihat adalah melihat sesuatu, mengingat adalah mengingat sesuatu, menilai adalah menilai sesuatu. Sesuatu itu adalah obyek dari kesadaran yang telah distimulasi oleh persepsi dari sebuah obyek yang “real” atau melalui tindakan mengingat atau daya cipta (Smith, etc., 2009: 12). Intensionalitas tidak hanya terkait dengan tujuan dari tindakan manusia, tetapi juga merupakan karakter dasar dari pikiran itu sendiri. Pikiran tidak pernah pikiran itu sendiri, melainkan selalu merupakan pikiran atas sesuatu. Pikiran selalu memiliki obyek. Hal yang sama berlaku untuk kesadaran. Intensionalitas adalah keterarahan kesadaran (*directedness of consciousness*). Dan intensionalitas juga merupakan keterarahan tindakan, yakni tindakan yang bertujuan pada satu obyek.

Data dari fenomena sosial yang diteliti dapat dikumpulkan dengan berbagai cara, diantaranya observasi dan interview, baik interview mendalam (*in-depth interview*). *In depth* dalam penelitian fenomenologi bermakna mencari sesuatu yang mendalam untuk mendapatkan satu pemahaman yang mendetail tentang fenomena sosial dan pendidikan yang diteliti. *In-depth* juga bermakna menuju pada sesuatu yang mendalam guna mendapatkan sense dari yang nampaknya *straight-forward* secara aktual secara potensial lebih *complicated*. Pada sisi lain peneliti juga harus memformulasikan kebenaran peristiwa/kejadian dengan wawancara mendalam. ataupun interview. Data yang diperoleh dengan *in-depth interview* dapat dianalisis proses analisis data dengan *Interpretative Phenomenological Analysis*. sebagaimana ditulis oleh Smith Tahap-tahap *Interpretative Phenomenological Analysis* yang dilaksanakan sebagai berikut: 1) *Reading and re-reading*; 2) *Initial noting*; 3) *Developing*

Emergent themes; 4) Searching for connections across emergent themes; 5) Moving the next cases; and 6) Looking for patterns across cases. Masing-masing tahap analisis diuraikan sebagai berikut:

1. Reading and Re-reading

Dengan membaca dan membaca kembali peneliti menenggelamkan diri dalam data yang original. Bentuk kegiatan tahap ini adalah menuliskan transkrip interviu dari rekaman audio ke dalam transkrip dalam bentuk tulisan. Rekaman audio yang digunakan oleh peneliti dipandang lebih membantu pendengaran peneliti dari pada transkrip dalam bentuk tulisan. Imaginasi kata-kata dari partisipan ketika dibaca dan dibaca kembali oleh peneliti dari transkrip akan membantu analisis yang lebih komplit. Tahap ini di laksanakan untuk memberikan keyakinan bahwa partisipan penelitian benar-benar menjadi fokus analisis. Peneliti memulai proses ini dengan anggapan bahwa setiap kata-kata partisipant sangat penting untuk masuk dalam fase analisis dan data kata-kata itu diperlakukan secara aktif.

2. Initial Noting

Analisis tahap awal ini sangat mendetail dan mungkin menghabiskan waktu. Tahap ini menguji isi/konten dari kata, kalimat dan bahasa yang digunakan partisipan dalam level eksploratori. Analisis ini menjaga kelangsungan pemikiran yang terbuka (open mind) dan mencatat segala sesuatu yang menarik dalam transkrip. Proses ini menumbuhkan dan membuat sikap yang lebih familier terhadap transkrip data. Selain itu tahap ini juga memulai mengidentifikasi secara spesifik cara-cara partisipan mengatakan tentang

sesuatu, memahami dan memikirkan mengenai isu-isu. Tahap 1 dan 2 ini melebur, dalam praktiknya dimulai dengan membuat catatan pada transkrip. Peneliti memulai aktifitas dengan membaca, kemudian membuat catatan eksploratori atau catatan umum yang dapat ditambahkan dengan membaca berikutnya.

3. Developing Emergent Themes (Mengembangkan kemunculan tema-tema)

Meskipun transkrip interviu merupakan tempat pusat data, akan tetapi data itu akan menjadi lebih jelas dengan diberikannya komentar eksploratori (exploratory commenting) secara komprehensif. Dengan komentar eksploratori tersebut maka pada seperangkat data muncul atau tumbuh secara substansial. Untuk memunculkan tema-tema peneliti memenej perubahan data dengan menganalisis secara simultan, berusaha mengurangi volume yang detail dari data yang berupa transkrip dan catatan awal yang masih ruwet (complexity) untuk di mapping kesalinghubungannya (interrelationship), hubungan (connection) dan pola-pola antar catatan eksploratori. Pada tahap ini analisis terutama pada catatan awal lebih yang dari sekedar transkrip. Komentar eksploratori yang dilakukan secara komprehensif sangat mendekatkan pada simpulan dari transkrip yang asli.

4. Searching for connection a cross emergent themes

Partisipan penelitian memegang peran penting semenjak mengumpulkan data dan membuat komentar eksploratori. Atau dengan kata lain pengumpulan data dan pembuatan komentar eksploratori di lakukan dengan berorientasi pada partisipan. Mencari hubungan antar tema-tema yang muncul dilakukan setelah

peneliti menetapkan seperangkat tema-tema dalam transkrip dan tema-tema telah diurutkan secara kronologis. Hubungan antar tema-tema ini dikembangkan dalam bentuk grafik atau mapping/pemetaan dan memikirkan tema-tema yang bersesuaian satu sama lain.

5. Moving the next cases

Tahap analisis 1- 4 dilakukan pada setiap satu kasus/partisipan. Jika satu kasus selesai dan dituliskan hasil analisisnya maka tahap selanjutnya berpindah pada kasus atau partisipan berikutnya hingga selesai semua kasus. Langkah ini dilakukan pada semua transkrip partisipan, dengan cara mengulang proses yang sama.

6. Looking for patterns across cases

Tahap akhir merupakan tahap keenam dalam analisis ini adalah mencari pola-pola yang muncul antar kasus/partisipan. Apakah hubungan yang terjadi antar kasus, dan bagaimana tema-tema yang ditemukan dalam kasus-kasus yang lain memandu peneliti melakukan penggambaran dan pelabelan kembali pada tema-tema. Pada tahap ini dibuat master table dari tema-tema untuk satu kasus atau kelompok kasus dalam sebuah institusi/ organisasi.²⁶

3.3 Jenis dan Sumber Data

1. Jenis Data

Jenis data penelitian berkaitan dengan sumber data dan pemilihan metode yang digunakan oleh peneliti untuk memperoleh data penelitian. Penentuan

²⁶ Hajaroh, Mami. 2010. Paradigma, Pendekatan Dan Metode Penelitian Fenomenologi

metode pengumpulan data dipengaruhi oleh jenis dan sumber data penelitian yang dibutuhkan.

Jenis data dalam penelitian ini berupa data primer (utama), yang merupakan data yang diperoleh dari sumber utama (informan), berasal dari hasil wawancara mendalam dengan para wajib pajak yang telah menggunakan *e-SPT* atau dengan SPT Manual di lokasi penelitian, dan catatan-catatan pengamatan, kemudian dilengkapi dengan data-data sekunder yakni laporan penggunaan SPT Manual dan E-SPT pada Tahun Lalu dan Tahun sekarang. Data primer merupakan data penelitian yang diperoleh secara langsung dari sumber asli (tidak melalui media perantara). Data primer secara khusus dikumpulkan oleh peneliti untuk menjawab pertanyaan penelitian. Sedangkan data sekunder merupakan data penelitian yang diperoleh peneliti secara tidak langsung melalui media perantara (diperoleh dan dicatat oleh pihak lain). Data sekunder umumnya berupa bukti, catatan atau laporan historis yang telah tersusun dalam arsip (data dokumenter) yang dipublikasikan dan yang tidak dipublikasikan.²⁷

Berikut Data Data Informan yang terkait dalam penelitian ini :

No	Nama Informan	Pekerjaan/Jabatan	Masa Kerja
1	Firdaus	Pegawai KPP (Operator Console) Seksi PDI)	4 Tahun
2	Charles Tandilino	Pegawai KPP (Operator Console) Seksi PDI)	1,5 Tahun
3	Hardianti (WPB)	Kordinator Pajak Badan	3 Tahun

²⁷Nur Indrianto dan Bambang Supomo, *Metodologi Penelitian Bisnis : untuk Akuntansi dan Manajemen* (Edisi Pertama Cetakan Keenam, Yogyakarta: BPF, 2013), h. 147.

3.4 Metode Pengumpulan Data.

a. Observasi

yaitu melakukan pengamatan langsung terhadap objek penelitian, guna mendapatkan data-data yang dibutuhkan. Menurut Bungin (2005, h.133) Dalam Pujiani, “Observasi adalah kegiatan keseharian manusia dengan menggunakan panca indra lainnya seperti telinga, penciuman, mulut, dan kulit. Sedangkan teknik observasi merupakan teknik untuk mendapatkan data primer dengan cara mengamati langsung obyek datanya”

b. Studi Kepustakaan

Data dan informasi yang dibutuhkan dan diperoleh dari berbagai referensi literatur, jurnal-jurnal media cetak, dokumen arsip dan bacaan lainnya yang berkaitan dengan masalah tersebut yang dapat digunakan sebagai landasan teori dan alat untuk melakukan analisis.

c. Mengakses Website dan Situs-Situs terkait Website atau situs-situs yang menyediakan informasi yang berkaitan dengan masalah tersebut.

d. Wawancara

Melakukan wawancara kepada pihak instansi yang terkait dengan penelitian.

e. Dokumentasi

Menurut Bungin “Teknik dokumentasi adalah suatu metode pengumpulan data yang digunakan untuk menelusuri data historis yang tersedia dalam bentuk surat surat, catatan harian, laporan dan sebagainya”²⁸

²⁸Pujiani, Melli. Rizal Effendi. 2013. *Analisis Efektivitas Penggunaan E-System Terhadap Penerimaan Pajak Di Kpp Pratama Palembang Ilir Timur*. STIE MDP, Hal, 1-9

3.5 Instrumen penelitian

Instrument penelitian adalah semua alat yang digunakan untuk mengumpulkan, memeriksa, menyelidiki suatu masalah dan menyajikan data data secara sistematis serta objektif dengan tujuan memecahkan suatu permasalahan. Adapun instrument penelitian yang digunakan adalah:

1. Alat tulis
2. Laptop.
3. Jurnal
4. Manuscript

3.6 Teknik Pengolahan dan Analisis Data

Sugiono (2012) Dalam Kurnia mengartikan analisis data sebagai proses mencari dan menyusun secara sistematis data yang diperoleh dari hasil wawancara, catatan lapangan dan dokumentasi dengan cara mengorganisasikan data kedalam kategori, menjabarkan kedalam unit-unit, melakukan sintesa, menyusun kedalam pola, memilih mana yang penting dan yang akan dipelajari dan membuat kesimpulan sehingga mudah dipahami oleh diri sendiri maupun orang lain.

Analisis data kualitatif digunakan bila data-data yang terkumpul dalam riset adalah data kualitatif. Data kualitatif dapat berupa kata-kata, kalimat-kalimat atau narasi-narasi baik yang diperoleh dari wawancara mendalam maupun observasi. Analisis data dilakukan dengan:

- A. Mengumpulkan data objek penelitian yang berupa gambaran umum entitas mengenai bagaimana entitas mengelola data data yang dimasukkan secara manual ataupun elektronik dari para wajib pajak

- B. melakukan wawancara mendalam yakni bertanya secara langsung dengan pihak entitas mengenai hasil sosialisasi yang sempat dilaksanakan untuk memberikan pemahaman kepada wajib pajak tentang penggunaan system elektronik.
- C. Melakukan pengecekan ulang data yang telah dihimpun dengan cara mengkonfirmasi ulang kepada informan terkait serta melakukan pengecekan ulang data secara keseluruhan.
- D. Melakukan dan analisis data yang tersedia agar dapat memberikan alternatif pemecahan permasalahan bagi perusahaan yang sesuai dengan literatur yang ada. Serta Memberikan kesimpulan atas hasil pembahasan yang sesuai bidang permasalahannya.

Dalam Analisis data yang dilakukan melalui proses wawancara mendalam yang dilakukan kepada para pegawai pajak yang memiliki hubungan yang sangat penting dengan pihak pihak yang terkait dalam sebuah entitas perpajakan.²⁹

3.7 Pengujian Keabsahan Data

1) Validitas Internal (Uji Kredibilitas)

Berbagai macam cara pengujian kredibilitas data atau kepercayaan terhadap data hasil penelitian kualitatif antara lain dilakukan dengan perpanjangan pengamatan, peningkatan ketekunan dalam penelitian, triangulasi diskusi teman sejawat, analisis kasus negatif, dan *membercheck*.³⁰ Dengan pertimbangan bahwa penelitian ini menggunakan berbagai sumber data dan berbagai teknik

²⁹Kurnia Ahmad, 2014, Analisis Data Kualitatif, Universitas Negeri Jakarta.

³⁰ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R & D* (Cetakan ke-XXI; Bandung: Alfabeta, 2014), h. 270.

pengambilan data yang bermacam-macam. Maka metode pengujian yang paling tepat adalah dengan menggunakan triangulasi, yakni sebagai berikut:

1). Triangulasi metode dilakukan dengan cara membandingkan informasi atau data dengan cara yang berbeda. Sebagaimana dikenal, dalam penelitian kualitatif peneliti menggunakan metode wawancara, observasi, dan survei. Untuk memperoleh kebenaran informasi yang handal dan gambaran yang utuh mengenai informasi tertentu, peneliti bisa menggunakan metode wawancara bebas dan wawancara terstruktur. Atau, peneliti menggunakan wawancara dan observasi atau pengamatan untuk mengecek kebenarannya. Selain itu, peneliti juga bisa menggunakan informan yang berbeda untuk mengecek kebenaran informasi tersebut. Melalui berbagai perspektif atau pandangan diharapkan diperoleh hasil yang mendekati kebenaran. Karena itu, triangulasi tahap ini dilakukan jika data atau informasi yang diperoleh dari subjek atau informan penelitian diragukan kebenarannya.

2). Triangulasi sumber data adalah menggali kebenaran informasi tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain melalui wawancara dan observasi, peneliti bisa menggunakan observasi terlibat (*participant observation*), dokumen tertulis, arsip, dokumen sejarah, catatan resmi, catatan atau tulisan pribadi dan gambar atau foto. Tentu masing-masing cara itu akan menghasilkan bukti atau data yang berbeda, yang selanjutnya akan memberikan pandangan (*insights*) yang berbeda pula mengenai fenomena yang diteliti. Berbagai pandangan itu akan melahirkan keluasan pengetahuan untuk memperoleh kebenaran handal.

3). Triangulasi Antar Peneliti adalah digunakan dengan cara menggunakan lebih dari satu orang dalam pengumpulan dan analisis data. Teknik ini diakui memperkaya khasanah pengetahuan mengenai informasi yang digali dari subjek penelitian, tetapi perlu diperhatikan bahwa orang yang diajak menggali data itu harus yang telah memiliki pengalaman penelitian dan bebas dari konflik kepentingan agar tidak merugikan peneliti dan melahirkan bias baru dari triangulasi.

1. Validitas Eksternal (Transferability/Generalisasi)

Validitas eksternal berkaitan dengan derajat akurasi apakah hasil penelitian dapat digeneralisasi atau diterapkan pada populasi dimana sampel diambil. Bila sampel penelitian representatif, instrumen penelitian valid dan reliabel, cara mengumpulkan dan analisis data benar, penelitian akan memiliki validitas eksternal yang tinggi. Oleh karena itu, supaya orang lain dapat memahami hasil penelitian kualitatif sehingga ada kemungkinan untuk menerapkan hasil penelitian tersebut, maka peneliti dalam membuat laporannya harus memberikan uraian yang rinci, jelas, sistematis, dan dapat dipercaya. Dengan demikian pembaca menjadi jelas atas hasil penelitian tersebut, sehingga dapat memutuskan dapat atau tidaknya untuk mengaplikasikan hasil penelitian tersebut di tempat lain.³¹

2. Uji Reliabilitas (Depenability)

Dalam penelitian kuantitatif, *depenability* disebut reliabilitas. Suatu penelitian yang reliabel adalah apabila orang lain dapat mengulangi/mereplikasi proses penelitian tersebut. Dalam penelitian kualitatif, uji *depenability* dilakukan

³¹Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R & D* (Cet. ke-XXI; Bandung: Alfabeta, 2014), h. 276.

dengan melakukan audit/pemeriksaan terhadap proses penelitian. Sering terjadi peneliti tidak ke lapangan, tetapi bisa memberikan data. Kalau proses penelitian tidak dilakukan tetapi datanya ada, maka penelitian tersebut tidak reliabel atau dependable. Untuk itu pengujian dependability dilakukan dengan cara melakukan audit terhadap keseluruhan proses penelitian.³² Dalam hal ini, terkait dengan penelitian mengenai kajian penerapan system pelaporan SPT pajak manual dengan SPT pajak elektronik, dosen pembimbing dapat melakukan audit/pemeriksaan terhadap keseluruhan proses aktivitas peneliti dalam melakukan penelitian. Bila peneliti tidak mempunyai dan tidak dapat menunjukkan jejak aktivitas lapangan, maka dependabilitas dalam penelitian ini patut diragukan.

³²Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R & D* (Cet. ke-XXI; Bandung: Alfabeta, 2014), h. 277.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

Hasil penelitian dan pembahasan ini terdiri dari profil KPP Pratama Makassar Utara, gambaran karakteristik penyelenggaraan Pelayanan Prima pada KPP Pratama Makassar Utara, dan pembahasan atas hasil penelitian pada KPP Pratama Makassar Utara.

4.1 PROFIL KPP PRATAMA MAKASSAR UTARA

Profil KPP Pratama Makassar Utara terdiri dari sejarah KPP Pratama Makassar Utara, tugas dan fungsi, lokasi instansi dan wilayah kerja, pelayanan perpajakan, keunggulan organisasi, visi, misi, nilai, struktur organisasi dan pembagian tugas.

4.1.1 Sejarah Singkat KPP Pratama Makassar Utara

Pada tahun 1925 didirikan Kantor Inspeksi Van Financial yang tugas utamanya adalah memungut pajak dan menjadi cikal bakal berdirinya Kantor Pelayanan Pajak di Makassar. Pada tahun 1953 seiring dengan zaman kemerdekaan, nama kantornya diubah menjadi Kantor Jawatan Pajak dan kembali berganti nama pada tahun 1964 menjadi Kantor Inspeksi Pajak. Pada tahun 1994 bersamaan dengan reformasi dibidang perpajakan nama kantor pajak diubah menjadi Kantor Pelayanan Pajak Ujung pandang yang juga merubah fungsi kantor pajak dari pemeriksaan menjadi lebih kearah pelayanan pada masyarakat. Secara struktural, kantor pelayanan ini berada dibawah naungan Kantor Wilayah XII Direktorat Jenderal Pajak Sulawesi Selatan dan Sulawesi Tenggara. Pada tahun 2002 Kantor Pelayanan Pajak Ujung pandang dimekarkan menjadi 2 (dua) Kantor Pelayanan Pajak yaitu Kantor Pelayanan Pajak Makassar Utara dan Kantor

Pelayanan Pajak Makassar Selatan. Sebagai kelanjutan reformasi organisasi Direktorat Jenderal Pajak maka berdasarkan Keputusan Menteri Keuangan Nomor KEP-95/PJ/2008 Kantor Pelayanan Pajak Makassar Utara berubah menjadi Kantor Pelayanan Pajak Pratama Makassar Utara dengan sistem administrasi modern. Perubahan mendasar dari berlakunya sistem ini adalah perubahan organisasi kantor pelayanan dari organisasi berbasis jenis pajak menjadi organisasi berbasis fungsi, selain itu dalam melaksanakan tugasnya para pegawai terikat oleh Kode Etik Pegawai yang bertujuan untuk mewujudkan pemerintahan yang baik dan bersih.

4.1.2. Tugas dan Fungsi KPP Pratama Makassar Utara

Dalam melaksanakan tugasnya, KPP Pratama Makassar Utara menyelenggarakan tugas dan fungsi sebagai berikut.

- a. Pengumpulan, pencarian dan pengolahan data pengamatan potensi perpajakan, penyajian informasi perpajakan, pendataan objek dan subjek pajak, serta penilaian objek Pajak Bumi dan Bangunan;
- b. Penetapan dan penerbitan produk hukum perpajakan;
- c. Pengadministrasian dokumen dan berkas perpajakan, penerimaan dan pengolahan Surat Pemberitahuan, serta penerimaan surat lainnya;
- d. Penyuluhan perpajakan;
- e. Pelaksanaan registrasi Wajib Pajak;
- f. Pelaksanaan ekstensifikasi;
- g. Penatausahaan piutang pajak dan pelaksanaan penagihan pajak;
- h. Pelaksanaan pemeriksaan pajak;
- i. Pengawasan kepatuhan kewajiban perpajakan Wajib Pajak;

- j. Pelaksanaan konsultasi perpajakan;
- k. Pelaksanaan intensifikasi;
- l. Pembetulan ketetapan pajak;
- m. Pengurangan Pajak Bumi dan Bangunan serta Bea Perolehan Hak atas Tanah dan/atau Bangunan;
- n. Pelaksanaan administrasi kantor.

4.1.3. Lokasi Instansi dan Wilayah Kerja

KPP Pratama Makassar Utara terletak di Jalan Urip Sumoharjo Km. 4 GKN I Makassar 90232. Wilayah Kerja KPP Pratama Makassar Utara meliputi Kecamatan Wajo, Tamalanrea, Biringkanaya, Bontoala, Tallo, dan Ujung Tanah.

4.1.4. Struktur Organisasi

Agar dapat menjalankan fungsi dan tugasnya, KPP Pratama Makassar Utara memiliki struktur organisasi. Struktur ini menggambarkan bagaimana posisi tugas dan tanggung jawab masing-masing personel yang terlibat dalam instansi ini. Struktur ini diharapkan mampu membantu berbagai aktivitas dalam lingkungan kantor. Gambaran mengenai struktur organisasi yang berlaku di KPP Pratama Makassar Utara adalah sebagai berikut:

Gambar 4.1 Struktur Organisasi KPP Makassar Utara

Sumber: KPP Pratama Makassar Utara

4.1.5. Tugas dan Tanggung Jawab Tiap Bagian

1) Kepala Kantor Pelayanan Pajak

- a) Menetapkan rencana pengamanan penerimaan pajak berdasarkan potensi pajak, perkembangan kegiatan ekonomi keuangan dan realisasi penerimaan tahun lalu.
- b) Menetapkan rencana pencarian data strategis dan potensial dalam rangka intensifikasi perpajakan.

- c) Mengarahkan pengolahan data yang sumber datanya strategis dan potensial dalam rangka intensifikasi perpajakan.
- d) Mengarahkan pembuatan risala perincian dasar pengenaan pemotongan atau pemungutan pajak atas permintaan wajib pajak berdasarkan hasil perhitungan ketetapan pajak.
- e) Menjamin pengolahan data guna menyajikan informasi perpajakan.

2) Sub Bagian Umum

- a) Melaksanakan pengurusan surat masuk kantor pelayanan pajak yang bukan dari wajib pajak.
- b) Melaksanakan pengurusan surat keluar dari lingkungan kantor pelayanan pajak.
- c) Melaksanakan pemerosesan berkas/arsip umum (non wajib pajak).
- d) Melaksanakan penyusutan arsip yang tidak mempunyai nilai guna atau telah memenuhi jadwal retensi arsip.
- e) Membimbing pelaksanaan tugas tata usaha kepegawaian.

3) Seksi Pengolahan Data dan Informasi (PDI)

- a) Menyusun Estimasi Penerimaan Pajak berdasarkan potensi pajak, perkembangan ekonomi dan keuangan.
- b) Melaksanakan pengumpulan dan pengolahan data.
- c) Melaksanakan pelayanan peminjaman data dan penyaluran informasi dalam rangka pemanfaatan data perpajakan.
- d) Melaksanakan perekaman dan validasi dokumen perpajakan.
- e) Melaksanakan perbaikan (updating) data.
- f) Melaksanakan urusan tata usaha penerimaan perpajakan.

4) Seksi Pelayanan

- a) Melaksanakan penerimaan dan penatausahaan surat-surat permohonan dari wajib pajak dan surat lainnya.
- b) Melaksanakan penyelesaian registrasi wajib pajak, objek pajak dan atau pengukuhan pengusaha kena pajak (PKP).
- c) Melaksanakan penerbitan surat penghapusan Nomor Pokok Wajib Pajak (NPWP) dan atau pencabutan pengukuhan pengusaha kena pajak (PKP), serta pembatalan/pembetulan STP, SKPKB, SKPKBT, SKPLB, SKPN dan produk hukum lainnya.
- d) Melaksanakan penyelesaian proses permohonan wajib pajak untuk pindah ke kantor pelayanan pajak baru, baik domisili atau status maupun kewajiban perpajakan lainnya.

5) Seksi Penagihan

- a) Menyusun penyesuaian rencana kerja tahunan seksi penagihan.
- b) Melaksanakan penatausahaan SKPKB / SKPKBT / STP / STB beserta lampirannya dan surat pembayaran pajak (SSP / STTP / SSB) beserta bukti pemindahbukuan dalam rangka pengawasan tunggakan dan pelunasan pajak.
- c) Melaksanakan penatausahaan surat setoran bukan pajak (SSBP) atas pelaksanaan SP dan SPMP.
- d) Melaksanakan penatausahaan surat keputusan pembetulan, keputusan , keputusan pengurangan, keputusan peninjauan kembali, surat keputusan pelaksanaan putusan banding beserta putusan banding.
- e) Menyusun konsep surat keputusan angsuran atau penundaan pembayaran pajak dalam rangka memberikan pelayanan kepada Wajib Pajak.

6) Seksi Pemeriksaan

- a) Melakukan penyesuaian rencana pemeriksaan pajak agar pelaksanaan tugas dapat berjalan lancar.
- b) Menyusun daftar nominatif dan/atau lembar penugasan pemeriksaan Wajib Pajak yang akan diperiksa.
- c) Menerbitkan dan menyalurkan Surat Perintah Pemeriksaan Pajak (SP3), Surat Pemberitahuan Pemeriksaan Pajak dan Surat Pemanggilan Pemeriksaan Pajak.
- d) Mengajukan usulan permohonan perluasan pemeriksaan.
- e) Melakukan pengawasan pelaksanaan jadwal pemeriksaan sesuai dengan rencana yang ditetapkan.

7) Seksi Pengawasan Dan Konsultasi I s/d IV

- a) Meneliti estimasi penerimaan pajak berdasarkan potensi pajak perkembangan ekonomi dan keuangan.
- b) Meneliti pengawasan kepatuhan formal wajib pajak serta penelitian dan analisa kepatuhan material wajib pajak atas pemenuhan kewajiban perpajakannya.
- c) Menetapkan pembuatan/pemutakhiran profil wajib pajak serta usul rencana kunjungan kerja lokasi wajib pajak dalam rangka pengawasan dan pemuktahiran data wajib pajak.
- d) Meneliti pelaksanaan rekonsialisasi data Wajib Pajak (Data Matching).

8) Seksi Ekstensifikasi

- a) Melakukan pemerosesan dan penatausahaan dokumen masuk di seksi ekstensifikasi perpajakan.

- b) Melaksanakan surat penerbitan surat himbauan untuk ber-NPWP.
- c) Melaksanakan surat penerbitan data potensi perpajakan dalam rangka pembuatan monografi fiskal.
- d) Melaksanakan penyelesaian permohonan surat keterangan Nilai Jual Objek Pajak.
- e) Menetapkan penerbitan daftar nominative untuk usulan SP3 PSL Ekstensifikasi.

9) Kelompok Jabatan Fungsional

- a) Melakukan pemeriksaan pajak yang meliputi:
 - a. Pemeriksaan lengkap dalam rangka penagihan.
 - b. Pemeriksaan sederhana dalam rangka penagihan.
- b) Melakukan penilaian PBB
 - a. Pendataan PBB dan penilaian objek/subjek pajak.
 - b. Melaksanakan ekstensifikasi WP orang pribadi/ badan.

10) Tempat Pelayanan Terpadu

- a) Melakukan penerimaan dan penatausahaan surat pemberitahuan, surat permohonan, dan surat lainnya dari wajib pajak.
- b) Menyelesaikan register harian SPT Masa semua jenis pajak dari wajib pajak, objek pajak, dan atau pengukuhan pengusaha kena pajak
- c) Menerbitkan surat penghapusan Nomor Pokok Wajib Pajak (NPWP) dan atau pencabutan pengukuhan pengusaha kena pajak (PKP), serta pembatalan/pembetulan STP, SKPKB, SKPKBT, SKPLB, SKPN, SKKP, SKB, dan lain-lain.

d) Melaksanakan proses penyelesaian permohonan wajib pajak untuk pindah ke kantor pelayanan pajak baru, baik domisili atau status maupun kewajiban perpajakan lainnya.

4.1.6. Visi Dan Misi KPP Pratama Makassar Utara

) Visi Direktorat Jenderal Pajak

Menjadi Institusi Penghimpun Penerimaan Negara yang Terbaik demi Menjamin Kedaulatan dan Kemandirian Negara.

) Misi Direktorat Jenderal Pajak

Menjamin penyelenggaraan negara yang berdaulat dan mandiri dengan:

- a) Mengumpulkan penerimaan berdasarkan kepatuhan pajak sukarela yang tinggi dan penegakan hukum yang adil.
- b) Pelayanan berbasis teknologi modern untuk kemudahan pemenuhan kewajiban perpajakan.
- c) Aparatur pajak yang berintegritas, kompeten dan professional dan
- d) Kompensasi yang kompetitif berbasis sistem manajemen kinerja.³⁴

4.2. HASIL PENELITIAN

4.2.1 Reformasi Perpajakan (Tax Reform) dalam Praktik Penyampaian Surat Pemberitahuan (SPT) Pada KPP Pratama Makassar Utara

Berdasarkan hasil penelitian yang dilakukan pada kantor pelayanan KPP Pratama Makassar Utara ditemukan berbagai terobosan yang terkait dengan aplikasi Teknologi Informatika dalam kegiatan perpajakan. Terobosan

³⁴Dokumen KPP Pratama Makassar Utara

penggunaan sarana elektronik (e-System) ini tidak lain adalah sebagai bagian dari reformasi perpajakan (tax reform), khususnya dibidang administrasi perpajakan, dengan tujuan untuk memudahkan, meningkatkan serta mengoptimalkan pelayanan kepada masyarakat sebagai Wajib Pajak.³⁵

Peningkatan pelayanan telah menjadi kata kunci (keyword) bagi tugas Kantor Pajak untuk ke depannya. Dan ini juga telah menjadi tugas seluruh jajaran Direktorat Jenderal Pajak, yang tersurat dalam visi 'Menjadi Institusi Penghimpun Penerimaan Negara yang Terbaik demi Menjamin Kedaulatan dan Kemandirian Negara.

Dalam ketentuan pasal 3 (UU no.28 Tahun 2007) : yaitu setiap wajib pajak wajib mengisi surat pemberituannya dengan lengkap dan jelas, dalam bahasa indonesia dengan menggunakan huruf latin angka arab, satuan mata uang rupiah, dan menandatangani serta menyampaikannya ke kantor Direktorat jenderal pajak tempat wajib pajak terdaftar atau dikukuhkan atau tempat lain yang ditutupan oleh direktur jenderal pajak.³⁶

Gambar 4.1: Penyampaian SPT Secara Manual

Dalam penelitian ini diperoleh dari KPP Pratama Makassar Utara mengenai proses administrasi perpajakan yang dilakukan oleh wajib pajak, sebagaimana pernyataan dari Bapak Firdaus mengenai proses administrasi perpajakan yang dilakukan oleh para wajib pajak,

“Untuk melaporkan SPT nya, WP bisa memilih 3 cara. Yaitu datang langsung ke KPP tempat terdaftar dan menyerahkan SPT nya. WP kemudian diberikan tanda terima pelaporan. Cara kedua dengan mengirimkan via pos/kurir. Tanggal pengiriman dianggap sebagai tanggal laporan diterima. Kantor Pajak kemudian mengirimkan tanda terimanya ke WP. Cara ketiga melalui e-filing. WP cukup mengakses e-filing lewat internet, mengisi laporannya dan menerima tanda bukti elektronik yang dikirimkan via email”

Dan Pernyataan dari Bapak Charles tandilino

“Wajib pajak melaporkan SPT bisa langsung ke kantor pajak, dan juga bisa via pos, dan cara yang terakhir bisa melalui e-filing, Wajib Pajak menyerahkan SPTnya bisa langsung datang ke KPP Atau bisa juga lewat online yang dikirimkan via email”

Dari jawaban kedua informan tersebut menunjukkan bahwa proses administrasi perpajakan yang dapat dilakukan oleh wajib pajak dapat dilakukan melalui tiga cara yaitu datang langsung ke KPP terdaftar, kedua melalui pos/kurir dan yang ketiga melalui e-filing. Dan hasil penelitian ini sejalan dengan firman Allah SWT Dalam QS, Al-Jaatsiyah/9:18

ثُمَّ جَعَلْنَاكَ عَلَىٰ شَرِيعَةٍ مِّنَ الْأَمْرِ فَاتَّبِعْهَا وَلَا تَتَّبِعْ أَهْوَاءَ الَّذِينَ لَا يَعْلَمُونَ

Terjemahan:

“Kemudian Kami jadikan kamu berada di atas suatu syariat (peraturan) dari urusan (agama itu), maka ikutilah syariat itu dan janganlah kamu ikuti hawa nafsu orang-orang yang tidak mengetahui”

Artinya Proses administrasi yang dilakukan wajib pajak pada KPP Pratama Makassar telah dijalankan sesuai aturan atau prosedur yang di tentukan direktorat

jenderal pajak tersebut yang merupakan prosedur yang dapat wajib pajak ikuti guna untuk menciptakan kemudahan dalam menyampaikan laporan perpajakannya, dan petugas pajak memiliki peran untuk membantu wajib pajak dalam hal yang tidak dimengerti oleh wajib pajak.

Peningkatan dengan mengedepankan pelayanan ini terlihat dengan terus dikembangkannya administrasi perpajakan modern melalui Teknologi Informasi di berbagai aspek kegiatan seperti dalam hal penyampaian Surat Pemberitahuan melalui media elektronik. SPT elektronik adalah penyampaian SPT dalam bentuk digital ke KPP secara elektronik atau dengan menggunakan media komputer, sedangkan pengertian e-SPT menurut DJP adalah Surat Pemberitahuan beserta lampiran-lampirannya dalam bentuk digital dan dilaporkan secara elektronik atau dengan menggunakan media komputer yang digunakan untuk membantu wajib pajak dalam melaporkan perhitungan dan pembayaran pajak yang terutang sesuai dengan ketentuan peraturan perundangundangan yang berlaku.

Gambar 4.2: Penyampaian SPT Secara Elektronik

Sumber Data: [www..Pajak.go.id](http://www.Pajak.go.id)

Penyampaian *e-SPT* dapat berupa formulir dalam bentuk kertas dan berupa data yang tersimpan dalam Flashdisc or hardisk, E-spt tersebut disampaikan oleh wajib pajak ke KPP tempat wajib pajak terdaftar dapat dilakukan secara langsung melalui pos perusahaan jasa ekspedisi kurir dengan bukti pengiriman surat dengan membawa, mengirimkan formulir Induk SPT dalam bentuk hasil cetakan *e-SPT* yang telah ditandatangani dan *file* data SPT yang tersimpan dalam bentuk elektronik serta dokumen lain yang wajib dilampirkan. SPT juga dapat disampaikan secara *e-filing* melalui Website DJP perusahaan badan penyedia jasa atau ASP dengan langsung mencetak bukti penerimaan perpajakan.

Wajib Pajak dapat meminta aplikasi e-SPT di KPP atau bisa juga mengunduh aplikasi eSPT di website www.pajak.go.id Setelah aplikasi e-SPT di terima Wajib Pajak melakukan instalasi aplikasi eSPT pada sistem komputer yang digunakan untuk keperluan administrasi perpajakannya. Dengan aplikasi e-SPT Wajib pajak merekam data-data perpajakan yang akan dilaporkan, antara lain:

1. Data identitas Wajib Pajak pemotong/pemungut dan identitas Wajib Pajak yang dipotong/dipungut seperti NPWP, nama, alamat, kode pos, nama KPP, pejabat penandatangan, kota, format nomor bukti potong/pungut, nomor awal bukti potong/pungut, kode kurs mata uang yang digunakan.
2. Bukti pemotongan/pemungutan .
3. Faktur pajak.
4. Data perpajakan yang terkandung dalam SPT .
5. Data Surat Setoran Pajak (SSP), seperti: masa pajak, tahun pajak, tanggal setor, NTPP, kode MAP/KJS dan jumlah pembayaran pajak.

Jika Wajib Pajak telah memiliki sistem administrasi keuangan/perpajakan sendiri dapat melakukan proses impor data dari sistem yang dimiliki Wajib Pajak kedalam aplikasi e-SPT dengan mengacu kepada format data yang sesuai dengan aplikasi e-SPT. Wajib Pajak dapat mencetak bukti potong/pungut dengan menggunakan aplikasi eSPT dan menyampaikannya kepada pihak yang dipotong/dipungut. Jika Wajib Pajak akan melaporkan perpajakannya maka Wajib Pajak membentuk file data SPT dari aplikasi eSPT dan disimpan ke dalam media lain, seperti disket, flash disk, compact disc (CD) atau media penyimpanan elektronik lainnya. Langkah selanjutnya, wajib pajak mencetak induk SPT. SPT Masa PPh dan atau SPT Masa PPN dan/atau SPT Tahunan dan ditandatangani berguna untuk salah satu bagian pelaporan SPT. Wajib Pajak melaporkan SPT dengan menggunakan media elektronik ke KPP dengan membawa formulir Induk SPT Masa PPh/PPN dan/atau SPT Tahunan PPh hasil cetakan e-SPT yang telah ditandatangani beserta file data SPT yang tersimpan dalam media komputer sesuai dengan ketentuan perundang-undangan yang berlaku. Sebagaimana dinyatakan oleh Bapak Charles dalam penelitian ini

“Di kantor pajak ada seksi PDI (Pengolah Data dan Informasi, WP Merekam Saja laporan yang berbentuk hardcopy, dengan menginput secara detail laporan pajak Dalam aplikasi Milik DJP (perekaman data spt manual), sedangkan wajib pajak yang menyampaikan e-spt,nya tidak perlu lagi merekam data perpajakannya, karena data wajib pajak sudah disinkronisasikan di dalam aplikasi Sistem informasi DJP”

Pernyataan selanjutnya ditegaskan kembali oleh bapak firdaus bahwa

“Data perpajakan yang direkam hanya laporan yang dilaporkan dengan dokumen berupa hardcopy. Cara merekamnya dengan menginput detail laporan WP di Sistem Informasi Milik DJP.”

Dari kedua jawaban informan ini tentunya memberikan gambaran mengenai prosedur perekaman data perpajakan yang dilakukan oleh pegawai pajak untuk memudahkan pegawai pajak dalam melakukan pengawasan atas SPT yang telah dilaporkan wp sesuai dengan aturan perpajakan. Ini sesuai dengan firman Allah dalam QS Huud ayat 37:

وَأَصْنَعِ الْفُلَّكَ بِأَعْيُنِنَا وَوَحْيِنَا وَلَا تُخَاطِبُنِي فِي الْآيِنِ ظَلَمُوا إِنَّهُم مُّغْرَقُونَ ۝٣٧

Terjemahan:

“Dan buatlah bahtera itu dengan pengawasan dan petunjuk wahyu Kami, dan janganlah kamu bicarakan dengan Aku tentang orang-orang yang zalim itu; sesungguhnya mereka itu akan ditenggelamkan”

Artinya proses perekaman SPT yang dilakukan oleh aparat pajak dengan tujuan untuk melakukan pengawasan atas SPT yang sesuai dengan aturan perpajakan, yang apabila aparat pajak menemukan SPT wajib pajak yang tidak sesuai dengan aturan maka akan dihimbau untuk melakukan klarifikasi atas datanya, namun ketika wajib pajak tidak melakukan klarifikasi maka akan dikenakan sanksi sesuai dengan peraturan perpajakan yang berlaku.

Berdasarkan Peraturan Menteri Keuangan Republik Indonesia Nomor 243/PMK.03/2014 Dalam pasal 17 ayat 1 tentang Sanksi Administrasi atas Tidak atau Terlambat Menyampaikan SPT yaitu Apabila SPT tidak disampaikan dalam jangka waktu penyampaian atau batas waktu perpanjangan penyampaian SPT, Wajib Pajak dikenai sanksi administrasi berupa denda sesuai dengan ketentuan

dalam Pasal 7 ayat (1) Undang- Undang KUP³⁷Sanksi apabila SPT tidak disampaikan:

1. Denda Administrasi

a) SPT Masa

ZPPN = Rp 500.000,00

ZNon PPN = Rp 100.000,00

b) SPT Tahunan

ZBadan = Rp 1.000.000,00

ZOP = Rp 100.000,00

c) Denda sebesar 2% dari DPP, jika

ZPengusaha tidak melaporkan kegiatan usahanya untuk dikukuhkan sebagai PKP

ZPKP tidak membuat FP

ZPKP membuat FP tetapi tidak lengkap

ZPKP membuat FP tetapi tidak tepat waktu

d) Denda 15% dari jumlah wajib pajak yang kurang bayar dalam hal wajib pajak dilakukan tindakan penyidikan pengungkapan ketidakbenaran perbuatannya.

e) Denda 4 kali jumlah pajakatau kurang bayar atau yang tidak seharusnya dikembalikan dalam hal terjadi penghentian penyidikan tindak pidana di bidang perpajakanatau persetujuan MENKEU untuk kepentingan penerimaan negara.

³⁷ Peraturan Dirjen Pajak, Nomor, PER-32/PJ/2014

2. Sanksi bunga = $2\% \times$ jumlah bulan dihitung sejak saat penyampaian SPT berakhir sampai dengan tanggal pembayaran kekurangan pajak atau akibat pembetulan tersebut

3. Denda kenaikan

a) SPT tidak disampaikan pada waktunya walaupun sudah ditegur secara tertulis dan tidak juga disampaikan dalam jangka waktu yang ditentukan dalam surat teguran, dirjen pajak dapat menerbitkan SKPKB dengan sanksi kenaikan 50% dari pajak yang kurang bayar dalam satu tahun pajak untuk PPh yang harus disetor sendiri dan 100% PPh pemotong dan pemungut PPh

b) Wajib pajak berkewajiban melakukan pemungutan atau pemotongan PPh pasal 21/23/26 atau PPh namun tidak melakukan pemotongan, melakukan pemotongan namun Kurang bayar, tidak dalam hak WP tidak menyampaikan SPT dalam jangka waktu yang ditentukan dalam surat teguran.

c) Berdasarkan pemeriksaan PPh/PPnBM tidak seharusnya di kompensasikan kelebihan pajaknya, dikenakan sanksi 100%.

d) WP karena kealfaannya sehingga menimbulkan kerugian pendapatan negara tidak dikenakan sanksi pidana, melainkan sanksi administrasi kenaikan sebesar 200%.

4. Pidana : Jika WP melakukan perbuatan tidak benar dibidang perpajakan maka kepadanya tidak akan dilakukan penyidikan sepanjang memenuhi persyaratan sebagai berikut:

- a) Atas kemauan sendiri WP mengungkapkan ketidakbenaran perbuatannya.
- b) Belum dilakukan tindakan penyelidikan.
- c) Ketidakbenaran perbuatan tersebut dapat diklarifikasi sebagai kealfaan pasal 38 yaitu alfa tidak menyampaikan SPT atau menyampaikan SPT , tetapi isinya tidak benar (ada indikasi penyelundupan)
- d) Bersedia melunasi kekurangan pembayaran jumlah pajak yang sebenarnya terutang beserta sanksi administrasi berupa denda sebesar 2x jumlah pajak yang harus dibayar.³⁸

Cara terakhir dalam penyampaian sistem elektronik adalah melalui *E-Filing*. e-filing adalah Surat Pemberitahuan Masa atau Tahunan yang berbentuk formulir elektronik dalam media komputer, dimana penyampaiannya dilakukan secara elektronik dalam bentuk data digital yang ditransfer atau disampaikan ke Direktorat Jenderal Pajak melalui Perusahaan Penyedia Jasa Aplikasi atau Application Service Provider (ASP) yang telah ditunjuk oleh Direktur Jenderal Pajak dengan proses secara online dan real time.

Penggunaan e-filing merupakan cara paling mudah dan cepat untuk mengirimkan SPT Pajak langsung ke Kantor Pusat Direktorat Jenderal Pajak, wajib pajak tidak perlu lagi pergi ke Kantor Pelayanan Pajak (KPP) dan harus mengantri untuk melaporkan SPT Pajaknya. Dengan manfaat ini secara tidak

³⁸Saputra Hendra. 2014, *Tinjauan Atas Pelaksanaan Pengelolaan Surat Pemberitahuan Tahunan*, Universitas Riau.

langsung wajib pajak akan menghemat waktu dan biaya. Wajib Pajak bisa menyampaikan SPT pajaknya dari mana saja dan kapan saja. Berbeda dengan cara manual, di mana SPT harus dilaporkan dalam 5 hari kerja dan pada waktu jam kerja, dengan menggunakan e-filing Wajib Pajak bisa menyampaikan SPT dalam waktu 24 jam sehari dan 7 hari dalam seminggu.³⁹

Gambar 4.3 *Prosedur Penyampaian SPT Secara e-Filing*

Sumber: www.pajak.go.id

untuk dapat melakukan penyampaian secara elektronik, maka wajib pajak harus mendaftar untuk memperoleh *e-FIN* (*Electronic Filing Identification System*) yang merupakan nomor identitas yang diterbitkan oleh Direktorat Jenderal Pajak kepada Wajib Pajak yang melakukan transaksi elektronik dengan Direktorat Jenderal Pajak.

³⁹Dwi Nugroho. D.A, Dkk , 2014, *Pengaruh Layanan Drop Box Dan E-Filing Terhadap Tingkat Kepatuhan Penyampaian Surat Pemberitahuan (Spt) Tahunan Pajak Penghasilan*. Jurnal e-Perpajakan, No. 1 volume 1 tahun 2014, Universitas Brawijaya Malang.

Setelah memperoleh e-FIN, Wajib Pajak dapat mendaftar ke salah satu Perusahaan Penyedia Jasa Aplikasi (ASP) yang telah ditunjuk oleh Direktur Jenderal Pajak dan akan menerima Digital Certificate dari Direktorat Jenderal Pajak berdasarkan e-FIN yang telah dimiliki Wajib Pajak, yang fungsinya sebagai pengaman data SPT Wajib Pajak dalam bentuk encryption (pengacakan) sehingga hanya bisa dibaca oleh sistem tertentu (dalam hal ini sistem penerimaan SPT ASP dan Direktorat Jenderal Pajak) dengan nama dan NPWP Wajib Pajak yang bersangkutan. Segera setelah itu, Wajib Pajak dapat menyampaikan Surat Pemberitahuannya secara on-line, untuk memulai menyampaikan SPT-nya secara on-line, Wajib Pajak terlebih dahulu harus login ke situs ASP yang telah dipilih. Selain itu, sertifikat (Digital Certificate) yang telah diperoleh akan selalu digunakan setiap kali Wajib Pajak akan menyampaikan SPT-nya secara on-line.

Gambar: Cara memperoleh e-fin

Digital certificate diberikan oleh Direktorat Jenderal Pajak berdasarkan e-FIN yang didaftarkan oleh Wajib Pajak pada suatu perusahaan ASP. Digital certificate merupakan alat yang berfungsi sebagai pengaman data Wajib Pajak dalam setiap proses transaksi penyampaian SPT secara elektronik (e-filing). Dalam hal digital certificate di-install di lebih dari satu komputer Wajib Pajak, hanya komputer terakhir yang dapat melakukan transaksi penyampaian SPT secara elektronik. Digital certificate berfungsi sebagai pelindung kerahasiaan data pada saat pengiriman SPT melalui ASP dengan langkah-langkah pengamanan berlapis meliputi:

- a. Keamanan penyampaian e-SPT dengan cara melakukan pengacakan data e-SPT (encryption).
- b. Otentifikasi pengirim data e-SPT.
- c. Menjamin integritas data e-SPT.
- d. Mencegah penyangkalan (non-repudiation).

Jenis SPT Yang Berlaku Untuk Tahun Pajak 2015 Pada KPP Pratama

Makassar Utara

No	Jenis SPT MANUAL	No	Jenis E-SPT
1	PPh Pasal 4 ayat 2	1	SPT Masa PPh Pasal 4 ayat 2
2	PPh Pasal 15	2	SPT Masa PPh Pasal 21
3	PPh Pasal 21/26	3	SPT Masa PPh Pasal 22
4	PPh Pasal 23/26	4	SPT Masa PPh Pasal 23
5	PPh Pasal 25 Untuk Wajib Pajak Orang Pribadi Dan Badan	5	PPN 1107 untuk PKP
6	PPh pasal 25 (angsuran pajak) untuk wjib pajak kriteria tertentu yang di perbolehkan melaporkan beberapa masa pajak dalam satu masa pajak	6	PPN 1107 untuk pemungut

7	PPH pasal 22, PPN & PPnBM Oleh Bea Cukai	7	e- SPT Tahunan PPh OP bentuk 1770SS dan 1770S
8	PPH Pasal 22- Bendahara Pemerintah		
9	PPH Pasal 22- pertamina		
10	PPH Pasal 22 Pemungut Tertentu		
11	PPN & PPnBM- PKP		
12	PPN & PPnBM Pemungut Bendaharawan		
13	PPN & PPnBM Pemungut Non Bendaharawan		
14	PPH Pasal 4 Ayat (2) pasal 15,21,23m PPN Dan PPnBM		

Sumber: Mading Informasi KPP Pratama Makassar Utara

Setelah aplikasi e-SPT di-install, maka jalankan e-SPT seperti halnya kita menjalankan aplikasi lainnya yang berbasis windows. Tampilan awal aplikasi e-SPT seperti terlihat pada gambar 5:

Gambar 4.5 Tampilan Depan e-SPT Tahunan PPh Badan 1771 Rupiah

4.2.2. Kewajiban Perpajakan wajib pajak

Berdasarkan Pengumuman Dirjen Pajak Nomor Peng-05/PJ.09/2010 tentang Kewajiban Bendahara Pemerintah Pusat Dan Daerah Untuk Melakukan Pemotongan/Pemungutan Pajak. Dalam pengumuman tersebut diingatkan kembali kepada setiap Bendahara Pemerintah Pusat dan Daerah di lingkungan Kementerian/Lembaga/Instansi Pemerintah untuk melakukan kewajibannya, yaitu:

1. Melakukan pemotongan/pemungutan pajak
2. Melakukan penyetoran pajak ke Bank Persepsi atau Kantor Pos dan
3. Melakukan pelaporan ke Kantor Pelayanan Pajak sesuai batas waktu yang ditentukan.

1. Memungut/memotong

) Tata cara pemungutan PPh pasal 21

Tata cara pemotongan dan pengenaan PPh pasal 21 telah diatur dalam ketentuan yang ditetapkan khusus berdasarkan Peraturan Pemerintah Nomor 80 tahun 2010 tentang Tarif Pemotongan Dan Pengenaan Pajak Penghasilan Yang Menjadi Beban Anggaran Pendapatan dan Belanja Negara Atau Anggaran Pendapatan dan Belanja Daerah:

- a) Bersifat Final
- b) Tarif Pasal 17 ayat (1) huruf a Undang-Undang Pajak Penghasilan atas jumlah penghasilan bruto berupa penghasilan tetap dan teratur
- c) Dalam hal PNS dan pensiunannya diangkat sebagai pimpinan dan/ atau anggota pada lembaga yang tidak termasuk sebagai Pejabat Negara, dikenai pemotongan Pajak Penghasilan Pasal 21

J) **Tata Cara Pemungutan PPh Pasal 22**

Berdasarkan Peraturan Peraturan Direktur Jenderal Pajak No. PER-15/PJ/2011 Tata Cara dan Prosedur Pemungutan Pajak Penghasilan Pasal 22Sehubungan Dengan Pembayaran Atas Penyerahan Barang dan Kegiatan diBidang Impor Atau Kegiatan Usaha si Bidang Lain, tata cara pemungutan PPhpasal 22 adalah :

- a) PPh Pasal 22 dipungut pada setiap pelaksanaan pembayaran langsung (LS)oleh KPPN atau Bendahara atas penyerahan barang oleh Wajib Pajak(rekanan)
- b) PPh Pasal 22 yang pemungutannya dilakukan oleh Bendahara harusdisetor pada hari yang sama dengan pelaksanaan pembayaranataspenyerahan barang yang dibiayai dari belanja negara.

J) **Tata Cara Pemungutan PPh Pasal 23/26**

Berdasarkan Peraturan Menteri Keuangan No.80 PMK.03/2010 tentang Penentuan Tanggal Jatuh tempo Pembayaran dan Penyetoran Pajak, Penentuan Tempat Pembayaran Pajak, dan Tata Cara Pembayaran, Penyetoran dan Pelaporan Pajak, Serta Tata Cara Pengangsuran dan Penundaan Pembayaran Pajak, tata cara pemotongan PPh Pasal 23 sebagai berikut :

- a) Pemotongan PPh Pasal 23 atau PPh Pasal 26 dilakukan dengan memberikan bukti pemotongan yang telah diisi lengkap.

b) Pemotongan PPh Pasal 23 atau PPh Pasal 26 dilakukan pada saat pembayaran dilakukan atau saat disediakan ataupun ketika pembayaran telah jatuh tempo.

c) Lembar ke-1 Bukti Pemotongan diserahkan kepada WP rekanan sebagai Bukti Pemotongan.

J) **Tata Cara Pemungutan PPh Pasal 4 (2)**

Tata cara pemungutan PPh atas penghasilan dari persewaan tanah dan/atau bangunan.

1) KPPN atau Bendahara sebagai penyewa wajib memotong PPh pada saat pembayaran atau terutangnya sewa, tergantung peristiwa mana yang terjadi lebih dahulu

2) KPPN atau Bendahara memberikan Bukti Pemotongan PPhFinal kepada orang atau badan yang menyewakan pada saatdilakukannya pemotongan PPh.

J) **Tata Cara Pemungutan PPN**

PKP rekanan wajib menerbitkan Faktur Pajak dan SSP pada saat menyampaikan tagihan kepada Bendahara Pemerintah baik untuk sebagian maupun seluruh pembayaran. Dalam hal pembayaran diterima sebelum penagihan atau sebelum penyerahan BKP dan atau JKP, Faktur Pajak wajib diterbitkan pada saat pembayaran diterima.

2. Menyetor

J) **Tata Cara Penyetoran PPh Pasal 21/26**

Tata cara penyetoran PPh 21/26 :

a) Bendahara menyetor PPh Pasal 21 yang tidak ditanggung Pemerintah dengan menggunakan Surat Setoran Pajak (SSP) ke Bank Persepsi atau Kantor Pos paling lama tanggal 10 bulan berikutnya. Apabila tanggal 10 jatuh pada hari libur maka penyetoran dilakukan pada hari kerja berikutnya.

b) Atas PPh Pasal 21 yang terutang bagi pejabat negara, PNS yang PPh-nya ditanggung Pemerintah, tidak ada penyetoran. Jadi bendahara langsung melaporkan penghitungan PPh pasal 21 yang terutang dalam daftar gaji kepada KPPN.

) Tata Cara Penyetoran PPh Pasal 22

Penyetoran dilakukan ke Bank Persepsi atau Kantor Pos atau pemungutan langsung (LS) oleh KPPN dengan menggunakan SSP yang telah diisi oleh dan atas nama rekanan serta ditandatangani oleh Pemungut.

) Tata Cara Penyetoran PPh Pasal 23/26

Tata cara penyetoran PPh Pasal 23/26 :

a. PPh Pasal 23 atau PPh Pasal 26 yang tercantum dalam Bukti Pemotongan selama satu bulan takwim dijumlahkan.

b. Jumlah PPh pasal 23 atau PPh Pasal 26 yang telah dipotong selama satu bulan takwim disetor ke Bank persepsi atau Kantor Pos dengan menggunakan SSP paling lambat tanggal 10 bulan takwim berikutnya setelah bulan saat terutangnya pajak oleh Bendahara.

) Tata Cara Penyetoran PPh Pasal 4 (2)

Tata Cara Penyetoran PPh Pasal 4 (2) telah diatur dalam Keputusan Direktur Jenderal pajak Nomor KEP-227/PJ/2002 tentang Tata Cara Pemotongan dan Pembayaran, serta Pelaporan Pajak Penghasilan dari Persewaan Tanah dan atau Bangunan yakni Bendahara menyetorkan PPh yang telah dipotong dengan menggunakan SSP pada Bank Persepsi atau Kantor Pos, selambat-lambatnya tanggal 10 bulan berikutnya setelah bulan pembayaran atau terutangnya sewa.

) Tata Cara Penyetoran PPN

PPN/ yang dipungut Bendahara selaku Pemungut Pajak wajib disetorkan ke Bank Persepsi atau Kantor Pos paling lambat 7 (tujuh) hari setelah berakhirnya bulan terjadinya pembayaran tagihan.

3. Melaporkan

) Tata Cara Pelaporan PPh Pasal 21/26

Tatacara pelaporan PPh 21/26 :

- a) Atas PPh Pasal 21/26 yang terutang bagi pejabat negara, PNS, anggota TNI, yang PPh-nya ditanggung Pemerintah, Bendahara melaporkan penghitungan PPh pasal 21 yang terutang dalam daftar gaji kepada KPPN.
- b) Atas PPh Pasal 21/26 yang tidak ditanggung pemerintah, Bendahara melaporkan PPh Pasal 21 yang terutang sekalipun nihil dengan menggunakan SPT Masa paling lama tanggal 20 bulan takwim berikutnya. Apabila tanggal 20 jatuh pada hari libur, pelaporan dilakukan pada hari kerja berikutnya.

) Tata Cara Pelaporan PPh Pasal 22

Pemungut PPh Pasal 22 wajib menyampaikan SPT Masa PPh Pasal 22 Belanja Negara dan disampaikan paling lama 14 (empat belas) hari setelah bulan takwim berakhir. Apabila hari ke-14 jatuh pada hari libur, maka pelaporan dilakukan pada hari kerja berikutnya.

J) Tata Cara Pelaporan PPh Pasal 23/26

SPT Masa PPh Pasal 23 dan/atau PPh Pasal 26 lengkap bersamalahampirannya harus dilaporkan ke KPP selambat-lambatnya tanggal 20 bulan berikutnya dan disampaikan langsung atau dikirim melalui pos tercatat.

J) Tata Cara Pelaporan PPh Pasal 4 (2)

Bendahara atau pejabat yang melakukan pembayaran atau pejabat yang menyetujui tukar-menukar wajib menyampaikan laporan mengenai transaksi pengalihan hak atas tanah dan/atau bangunan kepada Kantor Pelayanan Pajak Pratama/Kantor Pelayanan Pajak, tempat Bendahara atau pejabat yang bersangkutan terdaftar sebagai WP.

J) Tata Cara Pelaporan PPN

Bentuk pelaporan bagi Bendahara dilakukan dengan menggunakan formulir " Surat Pemberitahuan Masa Bagi Pemungut Pajak Pertambahan Nilai (Formulir 1107)".⁴⁰

⁴⁰Sari Isri Andika.2014 "Desain Sistem Pembayaran Pajak Secara Online Pada Badan Layanan Umum" Universitas Brawijaya Malang

4.2.3 Kajian Penerapan Sistem Pelaporan Elektronik SPT Pada KPP Pratama Makassar Utara

Terkait dengan sistem self assesment sistem yang sejak tahun 1982 di terapkan di Indonesia, dimana sistem ini memberikan kepercayaan kepada wajib pajak untuk memenuhi dan melaksanakan sendiri hak dan kewajiban perpajakannya, termasuk dalam hal menghitung, menyetor dan melaporkan sendiri jumlah pajak yang terhutang ke kantor pelayanan pajak tempat dimana wajib pajak tersebut terdaftar. SPT merupakan sarana yang penting bagi wajib pajak untuk menyelesaikan hak dan kewajiban perpajakannya.

Kebijakan pemerintah mengeni kewajiban penyampaian surat pemberitahuan secara elektronik yang dicantumkan dalam peraturan DJP Nomor 06 Tahun 2009 dimana tahun ini merupakan tahun berlakunya sistem pelaporan secara elektronik. Kebijakan ini mewajibkan penyampaian *e-SPT* bagi wajib pajak yang terdaftar pada KPP Pratama makassar Utara. Tujuan kebijakan secara umum yakni memberikan keunggulan antara lain cepat, aman, menghindari pemborosan kertas dan waktu mengerjakan. Bagi Wajib Pajak menggunakan *e-SPT* memungkinkan data perpajakan dapatterorganisasi dengan baik, memberi kemudahan WP dalam melakukan penghitungan dalam pelaporan pajaknya karena dilakukan dengan komputer. Pengiriman data melalui internet ini diharapkan dapat membantu memudahkan pengiriman pelaporan bagi wajib pajak, sekaligus memudahkan pengecekan oleh fiscus (KPP). Tujuan modernisasi perpajakan yang lain diantaranya adalah semakin bertambahnya tingkat kepatuhan masyarakat, adanya kepercayaan terhadap administrasi perpajakan, dan tingginya produktivitas aparat perpajakan. Seperti yang telah dikatakan oleh bapak Charles

Tandilino, seksi pengolah data dan informasi (operator console) KPP Pratama Makassar Utara:

“Urgensi diterapkannya sistem pelaporan surat pemberitahuan secara elektronik bagi kantor pajak itu sendiri tidak lain untuk memberikan kemudahan bagi para wajib pajak, meminimalisir kemungkinan kesalahan dalam melaporkan data perpajakannya, sehingga menghasilkan output surat pemberitahuan yang akurat, efektif dan efisien”

Tabel 1: Berikut Jumlah Wajib Pajak Yang Terdaftar Pada KPP Pratama Makassar Utara Untuk Tahun 2011-2015

Tahun	Wajib Pajak Orang Pribadi	Wajib Pajak Badan
2011	90328	9172
2012	97400	10117
2013	104227	108890
2014	117412	11664
2015	125118	12118

Sumber: Seksi PDI KPP Pratama Makassar Utara

Tabel diatas merupakan jumlah wajib pajak yang terdaftar pada KPP Pratama Makassar Utara yang diharapkan dapat berkontribusi kepada negara sebagaimana meskinnya, karena 90% dana pajak ini digunakan untuk pembangunan, Namun ironisnya semua tidak seperti yang diharapkan, harapan para pegawai pajak dengan adanya sistem elektronik ini maka akan semakin meningkatkan jumlah pendapatan penerimaan perpajakan, namun setelah melihat jumlah wajib pajak orang pribadi ataupun badan yang terdaftar di KPP Pratama makassar utara, masih banyak wajib pajak yang tidak membayar pajak dikarenakan kurangnya kepeduliaannya terhadap membayar pajak dan tidak sadar akan kewajibannya.

Tabel II: Jumlah Penggunaan SPT Secara Manual Dan Elektronik Wajib Pajak Orang Pribadi Pada KPP Pratama Makassar Utara

Bentuk Pelaporan	2011	2012	2013	2014	2015
Manual	93.492	43.621	450.451	39.873	3.186
E-SPT	2.799	982	1.520	2.046	816
Jumlah WPOP Yang lapor	96.291	43.603	451,971	41.919	4,002

Sumber: Rekapitulasi data dari KPP Pratama Makassar Utara

Dari tabel di atas diketahui Wajib pajak orang pribadi dari tahun ke tahun tidak ada peningkatan sama sekali yang dilakukan wajib pajak dalam melaporkan SPTnya, dapat dilihat dari tabel di atas yang menunjukkan bahwa jumlah penggunaan SPT manual lebih banyak dari pada program E-SPT yaitu pada tahun 2011 dengan jumlah 93.492 secara manual dan 2.799 e-spt. Pada tahun 2012 dengan jumlah 43.621 secara manual dan 982 e-spt, pada tahun 2013, dengan jumlah 45.045 secara manual dan 1.520 e-spt, dan pada tahun 2014 dengan jumlah 39.873 secara manual dan 2.046 e-spt dan terakhir di tahun 2015 yakni 3.186 secara manual dan 816 e-spt.

Tabel II: Jumlah Penggunaan SPT Secara Manual Dan Elektronik Wajib Pajak Badan Pada KPP Pratama Makassar Utara

<i>Bentuk Pelaporan</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>2014</i>	<i>2015</i>
<i>Manual</i>	54.242	57.191	44.597	31.900	14.413
<i>e-spt</i>	1.977	3.272	15.117	27.872	13.455

<i>Jumlah WP badan yang lapor</i>	56.219	60.463	59,714	59.772	27.868
---------------------------------------	--------	--------	--------	--------	--------

Sumber: Rekapitulasi data dari KPP Pratama Makassar Utara

Berdasarkan hasil survey diatas dapat dilihat wajib pajak badan yang melaporkan surat pemberitahuannya secara elektronik dari tahun ke tahun mengalami peningkatan. Peningkatan tersebut dapat dilihat dari tahun 2011 sampai dengan 2015, terutama pada tahun 2013 dan 2014, wajib pajak badan yang melaporkan secara elektronik sangat meningkat yakni 15.117 pada tahun 2013 dan 26.872 pada tahun 2014 wajib pajak badan yang melaporkan SPTnya secara elektronik.

Hal ini berarti terdapat perbedaan yang signifikan terhadap wajib pajak orang pribadi dengan wajib pajak badan yang menggunakan SPT manual dengan *E-SPT* , dimana penggunaan SPT elektronik pada wajib pajak badan dari tahun ke tahun meningkat lebih banyak yang menggunakan *e-spt* dibanding dengan wajib pajak orang pribadi, dimana seperti tabel diatas , Wajib pajak lebih banyak melaporkan SPTnya secara manual dibanding dengan cara elektronik . Ini menunjukkan bahwa penerapan program e-SPT tersebut belum terlalu efektif bagi kepatuhan wajib pajak khususnya bagi Kantor Pelayanan KPP Pratama makassar Utara. Fenomena ini terjadi karena beberapa faktor yang melatarbelakangi diantaranya masih banyak Wajib Pajak yang belum paham mengenai cara penyampaian SPT melalui sistem aplikasi e-SPT. Dan juga masih banyak wajib pajak yang tidak mengetahui bahwa sistem elektronik tersebut sudah tersedia di KPP dimana wajib pajak terdaftar dikarenakan kurangnya partisipasi wajib pajak ketika para aparaturnya melakukan sosialisasi di entitas terkait.

Direktorat jenderal pajak SULSELBARTRA Termasuk Kantor Pelayanan Pajak Pratama Makassar utara sebagai pihak yang bertanggungjawab dan sangat mempengaruhi kesadaran masyarakat tentang program e-SPT, belum melakukan sosialisasi dengan baik. Padahal sistem aplikasi e-SPT dapat dilakukan dengan mudah, cepat dan aman. Karena lampirannya dalam bentuk media (CD atau Disket), maka datanya dapat terorganisasi dengan baik. Disamping itu, sistem aplikasi e-SPT memiliki kelebihan yang tidak dimiliki pelaporan sistem manual, yaitu dapat mengorganisasi data perpajakan perusahaan dengan baik dan sistematis, perhitungannya dapat dilakukan secara cepat dan tepat karena menggunakan sistem komputer. Kelebihan lain dari sistem aplikasi e-SPT ini dapat memberikan kemudahan bagi wajib pajak dalam membuat laporan pajak, dan wajib pajak dapat secara langsung melakukan koreksi pada SPT induk maupun lampiran SPT bila terdapat kesalahan pemasukan data karena sistem aplikasi e-SPT memiliki fasilitas *Checking*.

BAB V

PENUTUP

V.1 KESIMPULAN

Setelah melakukan penelitian dan menganalisis data yang telah diperoleh dari KPP Pratama Makassar Utara dengan membandingkan penerapan sistem pelaporan SPT pajak manual dan elektronik, maka penulis menarik kesimpulan sebagai berikut :

- a. Dengan diterapkannya program *E-SPT* ini , terjadi peningkatan yang signifikan bagi wajib pajak badan yang melaporkan SPTnya secara elektronik.
- b. Penerapan program e-SPT lebih khususnya pada Kantor Pelayanan Pajak Pratama Makassar Utara belum efektif. Karena disebabkan masih banyak Wajib Pajak yang lebih suka melaporkan SPTnya dengan menggunakan program SPT manual.
- c. Program E-SPT bagi para wajib pajak orang pribadi sama sekali tidak berpengaruh terhadap minat para wajib pajak untuk beralih ke sistem pelaporan elektronik, ini dikarenakan kurangnya pemahaman wajib pajak dalam mengoperasikan sistem komputer, beserta kurangnya pengetahuan wajib pajak bahwa sistem elektronik ini tersedia pada KPP dimana dia terdaftar, ini disebabkan kurangnya sosialisasi dari KPP sehingga masih banyak WP yang belum tau.

- d. Adanya System Requirement Aplikasi e-SPT yang merupakan spesifikasi komputer untuk dapat melakukan instalasi agar *e-spt* tersebut dapat dilakukan.

V.II SARAN

- a) Sosialisasi secara meluas mengenai penerapan e-SPT kepada wajib pajak perlu lebih ditingkatkan sehingga wajib pajak akan lebih memahami urgensi diterapkannya e-SPT, tujuan serta manfaat penerapan e-SPT sehingga akan timbul kesadaran dan motivasi pada diri wajib pajak untuk memanfaatkan fasilitas e-SPT sebagai sarana pelaporan pajak terutang.
- b) Media informasi yang dapat digunakan dalam melakukan sosialisasi perpajakan meliputi media televisi, koran, spanduk, flyers (poster dan brosur), billboard/mini billboard, dan radio. informasi tersebut sebaiknya menggunakan bahasa yang mudah dipahami dan bukan secara teknis sesuai di dalam peraturan perundang-undangan perpajakan, sehingga informasi tersebut dapat diterima dengan baik oleh wajib pajak dan pemahaman akan peraturan perundang-undangan dapat diterima dan dilaksanakan dengan baik oleh wajib pajak.
- c) memberikan training pengisian SPT dengan menggunakan media online yang diberikan secara berkesinambungan.

DAFTAR PUSTAKA

- Apriliani, Indah. 2013. *Pengaruh Penerapan E-Spt (Masa Ppn) Terhadap Efisiensi Pemrosesan Data Perpajakan (Studi Kasus Pada Pengusaha Kena Pajak Di Kpp Pratama Semarang Barat)*.
- Agus Sutisna, *Pendekatan Kualitatif dan Studi Kasus (Pasca Sarjana Universitas Nasional Jakarta)*.
- Aris Rismanto. *Faktor Yang Mempengaruhi System E-SPT Di KPP Pratama Bandung*. 2013.
- Budi Kurniawan Rahardjo. *Ketentuan Umum Dan Tata Cara Perpajakan (Uu No. 28 Tahun 2007)*. posted 22 mei 2013.
- Dimas Ramadiansyah, NengahSudjana, Dwiatmanto , *Analisis Faktor-Faktor Yang Mempengaruhi Wajib Pajak Orang Pribadi Dalam Memenuhi Kewajiban Membayar Pajak (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Singosari)*. Jurnal e-Perpajakan, No. 1 volume 1 tahun 2014.
- Emil Salim. *Faktor-Faktor Yang Mempengaruhi Penggunaan Fasilitas Efilling Oleh Wajib Pajak Sebagai Sarana Penyampaian Spt Masa Secara Online Dan Realtime (Studi empiris Pada Wajib Pajak Badan di KPP Madya Jakarta Pusat)*. 2014.
- Fikriningrum, Winda Kurnia. 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: Universitas Diponegoro.
- Handayani, Siti. Ragil. Nani Kharisma, Kertahadi. 2014. *Pengaruh Pemanfaatan Aplikasi E-Spt Masa Ppn Terhadap Tingkat Kepatuhan Wajib Pajak (Studi pada Kantor Pelayanan Pajak (KPP) Pratama Surabaya Genteng)*
- Hardianti, Riza. 2012, *Analisis Penggunaan E-Spt Terhadap Kepatuhan Pelaporan Wajib Pajak Di Kpp Pratama Jakarta Kebayoran Baru Tiga*, Universitas Bina Nusantara dalam bidang Akuntansi dan Keuangan.
- Herdiansyah Haris. *Metodologi Penelitian Kualitatif untuk Ilmu-Ilmu Sosial*. 2010. Jakarta: Salemba Humanika

<http://phisiceducation09.blogspot.com/2013/03/triangulasi-dalam-penelitian-kualitatif.html>. Diakses tanggal 2 januari 2015 jam 07:23

Iim Ibrahim Nur, *Analisis Penerapan Sistem Pelaporan Pajak dengan Aplikasi E-Filling secara Online*, 2010.

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

Kementerian Keuangan Republik Indonesia Direktorat Jenderal Pajak Peraturan Direktur Jenderal Pajak Nomor Per- 03 / Pj /2015 Tentang Penyampaian Surat Pemberitahuan Elektronik.

Kesek. Fiesly 2013. *Efektivitas Dan Kontribusi Penerimaan Pajak Parkir Terhadap Pendapatan Asli Daerah Kota Manado*. Jurnal EMBA Vol.1 No.4 Desember

Kumpulan Undang-Undang Perpajakan, Kementrian Keuangan Republik Indonesia Direktorat Jenderal Pajak Kanwil DJP Sulselbartra Tahun 2012

Kurnia Ahmad, 2014, *Analisis Data Kualitatif*, Universitas Negeri Jakarta.

Laihad, C.Y Risal. 2013. *Pengaruh Perilaku Wajib Pajak Terhadap Penggunaan E-Filing Wajib Pajak Di Kota Manado*. Jurnal Emba Vol.1 No.3 September.

Lingga, Ita. Salsalina. 2012. *Pengaruh Penerapan e-SPT PPN Terhadap Efisiensi Pengisian SPT Menurut Persepsi Wajib Pajak: Survey Terhadap Pengusaha Kena Pajak Pada KPP Pratama "X"*. Jurnal Akuntansi Vol.4 No.1 Mei.

Lita, Ita Salsalina. 2014. *Pengaruh Penerapan e-SPT PPN Terhadap Efisiensi Pengisian SPT Menurut Persepsi Wajib Pajak: Survey Terhadap Pengusaha Kena Pajak Pada KPP Pratama "X"* Jurnal Akuntansi Vol.4 No.1 Mei.

Lutfhiyah Fitwi. *Metode Penelitian Kualitatif (Sistematika Penelitian Kualitatif)*. 2010

- Lubis, Irwansyah. *Menggali Potensi Pajak Perusahaan Dan Bisnis Dengan Pelaksanaan Hukum*. Cetakan Pertama, Mei, 2010.
- Mahyuddin Didit Mulyadi. 2015, *Analisis Kepatuhan Wajib Pajak Dengan Diterapkannya Program E-Spt Dalam Melaporkan Spt Masa Ppn Pada Kpp Pratama Bitung*. Vol, 3 No.1 maret. Fakultas Ekonomi dan Bisnis, Jurusan Akuntansi Universitas Sam Ratulangi Manado.
- Makolinug Debbie Deborah. S, Novi S. Budiarmo, 2015, *Pengaruh Penerapan E-Spt Terhadap Efisiensi Pemrosesan Data Perpajakan (Survey Terhadap Pengusaha Kena Pajak pada KPP Pratama Kota Tomohon)*, Fakultas Ekonomi Dan Bisnis Islam , Sam Ratulangi.
- Mangoting, Yenni. Ardjasujiarto, 2013. *Pengaruh Postur Motivasi Terhadap Kepatuhan Wajib Pajak Orang Pribadi* .Jurnal Akuntansi dan Keuangan, Vol. 15, No. 2, November 2013.
- Misra. Fauzan. Lasnofa Fasmi. 2012. *Pengaruh Modernisasi Sistem Administrasi Perpajakan Terhadap Tingkat Kepatuhan Pengusaha Kena Pajak Di Kantor Pelayanan Pajak (Kpp) Pratama Padang*. Universitas Andalas.
- Muji, Rahardjo. 2010. *Triangulasi Dalam Penelitian Kualitatif*. Universitas Negeri Malang.
- Novarina, Ayu. Ika. 2005. *Implementasi Electronic Filing System (E-Filing) Dalam Praktik Penyampaian Surat Pemberitahuan (SPT) Di Indonesia*. UNIVERSITAS ISLAM NEGERI
- Nugroho, Dimas. A.D. Siti Ragil Handayani . Muhammad Saifi. 2014. *Pengaruh Layanan Drop Box Dan E-Filing Terhadap Tingkat Kepatuhan Penyampaian Surat Pemberitahuan (Spt) Tahunan Pajak Penghasilan*. Jurnal e-Perpajakan, No. 1 volume 1.
- Nur Indrianto dan Bambang Supomo, *Metodologi Penelitian Bisnis : untuk Akuntansi dan Manajemen* (Edisi Pertama Cetakan Keenam, Yogyakarta: BPFE, 2013).
- Nur Hidayat. 2011. *Evaluasi dan Pengembangan Aplikasi Pengisian SPT (e-SPT) Di rektorat Jendral Pajak Kementerian Keuangan*. Skripsi Online.
- Nurbeta, Hadis. 2012. *Pengaruh Pemungutan Pajak Reklame, Pajak Hotel, Pajak Hiburan, Pajak Penerangan Jalan, Pajak Restoran dan Pajak*

Parkir Terhadap Pendapatan Asli Daerah Kota Tanjung pinang Periode 2010-2012. Universitas Maritim Raja Ali Haji Kota Tanjung pinang

Parwito. 2009. *Analisi satas pengaruh pemanfaatan sistem e-filing.* Fisip UI.

PER -6 /PJ/ 2009 *Tentang Tata Cara Penyampaian Surat Pemberitahuan Dalam Bentuk Elektronik.*

Peraturan Dirjen Pajak, Nomor, PER-32/PJ/2014

Pikiran Rakyat, *Presiden resmikan “e-System” Perpajakan,* 25 Januari 2005.

Priska, Ros. 2010. *Analisis Atas Penerapan Modernisasi Administrasi Perpajakan Dan Implikasinya Terhadap Kinerja Account Representative Pada Kantor Pelayanan Pajak Wilayah Kota Bandung.* Universitas Komputer Indonesia.

Pujiani, Melli. Rizal Effendi. 2013. *Analisis Efektivitas Penggunaan E-System Terhadap Penerimaan Pajak Di KppPratama Palembang Ilir Timur.* STIE MDP.

Purnamasari, ST. Vena, St. DyahAyu R. Rini Hastuti. *Keunggulan Dan Kelemahan Sistem E-SPT Sebagai Anteseden Pemilihan Metode Pelaporan Perpajakan Berbasis Teknologi*

Rahayu Sri .Ita Salsalina Lingga, 2009. *Pengaruh Modernisasi Sistem Administrasi Perpajakan Terhadap Kepatuhan WajibPajak (Survei Atas Wajib Pajak Badan Pada KPP Pratama Bandung “X”).* Vol. 1. No. 2.

Ramadiansyah, Dimas. Nengah Sudjana. Dwiatmanto. 2014. *Analisis Faktor-Faktor Yang Mempengaruhi Wajib Pajak Orang Pribadi Dalam Memenuhi Kewajiban Membayar Pajak (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Singosari), Jurnal e-Perpajakan,* No. 1 volume 1. Universitas Brawijaya.

Rochmat Soemitro, SH, Pajak dan Pembangunan, PT. Eresco, Bandung, 1974.

Ristinikov, 2012. *Instrument Penelitian.* Scribd.com

Robbins, Stephen P. 2008. *Perilaku Organisasi.* Edisi 12. Jakarta: Salemba Empat..

- Sari, Nurul. Afia, AgusBandang. Yohanis Rura.2013. *Tax Payer Obediance Rate Analyze of SPT Masa PPN Deliver with Electronic Application on KPP Pratama North Makassar*, Universitas Hasanuddin Makassar.
- Sari isri Andika.2014 “*Desain Sistem Pembayaran Pajak Secara Online Pada Badan Layanan Umum*”Universitas Brawijaya Malang
- Saputra Hendra. 2014, *Tinjauan Atas Pelaksanaan Pengelolaan Surat Pemberitahuan Tahunan*, Universitas Riau.
- Sukmadewi, Shinta. *PengaruhPenerapan E_SPT Terhadap Efektifitas Pemrosesan Data Perpajakan Oleh Wajib Pajak Badan (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Majalaya)*.Universitas Kristen Maranatha. 2012.
- St. Dyah Ayu, *Keunggulan Dan Kelemahan Sistem E-SPT Sebagai Anteseden Pemilihan Metode Pelaporan Perpajakan Berbasis Teknologi*. 2010.
- Siti HawaKamelia. *Analisis Pengaruh Kepatuhan Wajib Pajak Sebelum Dan Sesudah Penerapan Program E-SPT Dalam Melaporkan SPT Masa (Studi Kasus KPP Pratama Pasar Minggu)* Skripsi 2008.
- Sukmadewi, Shinta. 2012, *PengaruhPenerapan E_SPT Terhadap Efektifitas Pemrosesan Data Perpajakan Oleh Wajib Pajak Badan (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Majalaya)*. Universitas Kristen Maranatha.
- Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R & D* (Cetakan ke-XXI; Bandung: Alfabeta, 2014).
- Titis, Sughianti Winna. 2007. *Titis 2007 Analisis Faktor-Faktor Yang Mempengaruhi Minat Perilaku Wajib Pajak Untuk Menggunakan E-Filing*. *Journal*, Universitas Bung Hatta.
- Uu Perpajakan Republik Indonesia No. 28 Tahun 2007.
- Vredenbergt, Pollit dan Hungler dalam AgusSutisna, *Pendekatan Kualitatif dan Studi Kasus (Pasca Sarjana Universitas Nasional Jakarta)* .
- Winarko Bambang Dan Lufina Mahadewi. 2013, *Tinjauan Beberapa Model Teori Dasar Adopsi Tekhnologi Baru*.Sampoerna School Of Business.

Wowor, Ricky. Alfiando. Jenny Morasa. Inggriani Elim. 2014. *Analisis Faktor-Faktor Yang Mempengaruhi Perilaku Wajib Pajak Untuk Menggunakan E-Filling*, Jurnal EMBA Vol.2 No.3 September, Hal. 1340-1349

Yusuf Ranga Monca. *Bab III. Penelitian Kualitatif Dengan Pendekatan Intrepretif*.

Zulfikar.2013. *Analisa Sistem Penyampaian Surat Pemberitahuan (Spt) Secara Elektronik Dengan E-Spt Pph Dan Dampaknya Terhadap Optimalisasi Pelaporan Pajak*.

**L
A
M
P
I
R
A
N**

LAMPIRAN I

BEBERAPA PERTANYAAN DITUJUKAN KEPADA INFORMAN

1. Bagaimana Proses Administrasi perpajakan yang dilakukan wajib pajak dalam melaporkan SPTnya ?
 2. Bagaimana Cara merekam data perpajakannya ?
 3. Bagaimana cara pengisian data perpajakan ?
 4. Bagaimana Wajib pajak melaporkan perpajakannya pada kantor pajak ?
-

Yang Akan Mengajukan Pertanyaan Kepada Informan:

Nama : Nurhikmah Maulana

Nim : 10800111092

Tujuan wawancara : Untuk mengetahui bagaimana pemrosesan data perpajakan yang dilakukan oleh Fiskus dengan menggunakan prinsip *self assessment system* setelah penerapan sistem elektronik

Durasi waktu wawancara : ± 1 jam untuk wawancara terhadap 1 informan

LAMPIRAN II

MANUSKRIP

Wawancara dilakukan pada kantor KPP Pratama Makassar Utara . wawancara dilakukan kepada 2 informan utama yaitu Bapak Firdaus dengan Charles Tandilino sebagai Operator Console, Seksi Pengolah Data Dan Informasi KPP Pratama Makassar utara, Kanwil DJP Sulawesi Selatan, Barat dan Tenggara yang bertempat di Jl. Urip Sumoharjo Km.4 Gedung Keuangan Negara. Penelitian Ini dilakukan dengan Rentang waktu 13 juli sampai dengan 22 agustus 2015. Wawancara ini dilakukan kepada informan utama yang berada pada kantor KPP Pratama Makassar Utara pada tanggal 29 juli dengan durasi waktu ± 1 jam untuk 4 pertanyaan.

Peneliti (Nurhikmah Maulana)

1. Bagaimana Proses Administrasi perpajakan yang dilakukan wajib pajak dalam melaporkan SPTnya ?

Informan (Pak Firdaus)

Untuk melaporkan SPT nya, WP bisa memilih 3 cara. Yaitu datang langsung ke KPP tempat terdaftar dan menyerahkan SPT nya. WP kemudian diberikan tanda terima pelaporan. Cara kedua dengan mengirimkan via pos/kurir. Tanggal pengiriman dianggap sebagai tanggal laporan diterima. Kantor Pajak kemudian mengirimkan tanda terimanya ke WP. Cara ketiga melalui e-filing. WP cukup mengakses e-filing lewat internet, mengisi laporannya dan menerima tanda bukti elektronik yang dikirimkan via email.

Informan (Pak Charles)

Wajib pajak melaporkan SPT bisa langsung ke kantor pajak, dan juga bisa via pos, dan cara yang terakhir bisa melalui e-filing, Wajib Pajak menyerahkan SPTnya bisa langsung datang ke KPP Atau bisa juga lewat online yang dikirimkan via email

Peneliti (Nurhikmah Maulana)

2. Bagaimana Cara merekam data perpajakannya ?

Informan (Pak Firdaus)

Data perpajakan yang direkam hanya laporan yang dilaporkan dengan dokumen berupa hardcopy. Cara merekamnya dengan menginput detail laporan WP di Sistem Informasi Milik DJP.

Informan (Pak Charles)

Di kantor pajak ada seksi PDI (Pengolah Data dan Informasi, WP Merekam Saja laporan yang berbentuk hardcopy, dengan menginput detail laporan Dalam aplikasi Milik DJP

Peneliti (Nurhikmah Maulana)

3. Bagaimana cara pengisian data perpajakan ?

Informan (Pak Firdaus)

WP mengisi data perpajakannya dengan cara menghitung dan melaporkan sendiri. WP diperkenankan juga untuk menggunakan jasa konsultan pajak. WP tidak diperkenankan dibuatkan laporannya oleh petugas pajak. Petugas pajak hanya membantu dalam hal ada yang tidak dimengerti oleh WP.

Informan (Pak Charles)

Wajib pajak mengisi sendiri SPTnya dengan menganut asas self assesment system dimana wajib pajak mengisi, menghitung, menyetor dan melaporkan kewajibannya sendiri

Peneliti (Nurhikmah Maulana)

4. Bagaimana Wajib pajak melaporkan perpajakannya pada kantor pajak ?

Informan (Pak Firdaus)

Untuk melaporkan SPT nya, WP bisa memilih 3 cara. Yaitu datang langsung ke KPP tempat terdaftar dan menyerahkan SPT nya. WP kemudian diberikan tanda terima pelaporan. Cara kedua dengan mengirimkan via pos/kurir. Tanggal pengiriman dianggap sebagai tanggal laporan diterima. Kantor Pajak kemudian mengirimkan tanda terimanya ke WP. Cara ketiga melalui e-filing. WP cukup mengakses e-filing lewat internet, mengisi laporannya dan menerima tanda bukti elektronik yang dikirimkan via email.

Informan (Pak Charles)

Wajib pajak melaporkan SPT bisa langsung ke kantor pajak, dan juga bisa via pos, dan cara yang terakhir bisa melalui e-filing, Wajib Pajak menyerahkan SPTnya bisa langsung datang ke KPP Atau bisa juga lewat onlain yang dikirimkan via email

LAMPIRAN III

UJI KEABSAHAN DATA (UJI DEPENDABILITAS)

No	Uraian Aktivitas Selama Proses Penelitian	Telah Dilaksanakan Dan Diperiksa Oleh Dosen Pembimbing		TTD
		Ya	Tidak	
1.	Dalam menyusun proposal penelitian, peneliti membaca jurnal jurnal dan referensi lainnya untuk mengetahui perkembangan sistem surat pemberitahuan yang ada pada setiap KPP di Indonesia.			
2.	Proposal penelitian disertai dengan pertanyaan untuk wawancara. Dimana penyusunan pertanyaan wawancara ini tersebut dibantu dengan bimbingan dosen pembimbing. Peneliti menyusun daftar pertanyaan wawancara mengenai proses administrasi perpajakan. Pertanyaan tersebut dibuat berdasarkan pemikiran peneliti dengan cara memaknai proses administrasi perpajakan yang dilakukan oleh wajib pajak dalam melaporkan SPT			

	dimana WP terdaftar			
3.	Melakukan bimbingan kepada kedua dosen pembimbing yang dilakukan berkali kali hingga tersusunlah proposal penelitian sebagaimana yang dikehendaki oleh peneliti dan dosen pembimbing			
3	Setelah Proposal penelitian disetujui oleh dosen pembimbing, peneliti mengikuti seminar proposal			
4.	Peneliti mengajukan surat penelitian pada Kantor Wilayah Direktorat jenderal Pajak (KANWIL DJP) yang membutuhkan waktu 1 bulan untuk memperoleh surat balasan, namun sebelumnya peneliti observasi lapangan ke KPP Pratama makassar untuk mengetahui persyaratan untuk meneliti di KPP tersebut			
5.	Setelah menerima surat balasan, maka peneliti melakukan persiapan wawancara, seperti menentukan waktu yang bisa digunakan untuk wawancara, adapun waktu wawancara ditentukan dari kesediaan informan, dan membutuhkan waktu hampir 3 minggu. Informan yang ingin di			

	<p>wawancaraipun tidak ditentukan sendiri oleh peneliti, melainkan pihak kepala bagian yang memilih siapa yang mempunyai keahlian dan telah mengetahui apa yang telah dipertanyakan karena file proposal telah diserahkan kepada pihak KPP.</p> <ul style="list-style-type: none"> o Wawancara dengan informan pertama dilakukan dengan bapak Firdaus selalu Seksi Pengolah data dan informasi (operator console) pada tanggal 29 juli 2015, namun hanya 4 yang telah dijawab oleh informan. o Wawancara dengan informan kedua dilakukan dengan bapak charles tandilino (seksi PDI/ operator console) pada 1 september 2015, dengan menjawab semua pertanyaan dan menjelaskan semua data data yang peneliti butuhkan <p>Digunakannya 2 peneliti ini disebabkan pilihan dari KPP itu sendiri, namun ini sudah cukup untuk mengakuratkan hasil penelitian dan digunakan pertanyaan yang sama pada ke2 informan dengan tujuan apakah jawaban dari 2</p>			
--	--	--	--	--

	<p>informan ini bias. (<i>uji kredibilitas/ Validitas internal</i>, yaitu triangulasi sumber data) dan hasilnya dari para informan mempunyai inti yang sama meskipun dengan struktur kata yang berbeda dan jawaban tersebut saling melengkapi</p>		
6.	<p>Dari jawaban beberapa informan, maka peneliti melakukan analisis data, dalam hal ini melakukan analisis terhadap jawaban para informan dengan memaknai setiap kalimat yang dilontarkan oleh informan untuk bisa menggambarkan dan menjelaskan setiap masalah dengan tujuan mendapatkan pengetahuan yang baru. tidak semua jawaban informan dimasukkan ke dalam hasil dan pembahasan, namun peneliti disini menyaring atau memilih jawaban yang menjelaskan tentang pemrosesan data perpajakan, dengan cara memahami setiap penjelasan dari informan, dalam menganalisis data maka peneliti menggunakan 2 tahap dalam memaknai teks wawancara, pertama memaknai teks wawancara yang mengungkap</p>		

	<p>tentang pemrosesan pelaporan surat pemberitahuan manual dan elektronik yang dilakukan oleh wajib pajak yakni dengan mengikuti prosedur yang ditelah ditentukan oleh Direktorat Jenderal pajak.</p> <p>Kedua memaknai setiap data laporan jumlah penggunaan Surat pemberitahuan wajib pajak badan ataupun WPOP , setelah tahap memaknai selesai maka peneliti menemukan pemahaman terkait surat pemberitahuan wajib pajak.</p>			
7.	<p>Setelah melakukan analisis data maka peneliti menuangkan segala hasil dan pemikira dan interpretasi dari hasil proses analitis data. Dimana secara singkat hassil penelitian ini, yaitu dalam melaporkan surat pemberitahuan , wajib pajak dapat melakukan 3 tahap pelaporan, yang pertama datang langsung ke KPP dimana WP terdaftar, yang kedua melalui ekspedisi, jasa/kurir, yang ketiga melalui e-filing, yaitu sistem yang melakukan proses pengiriman melalui email.</p>			
8.	<p>Setelah penyajian data penelitian telah diungkap,</p>			

	<p>peneliti melakukan verifikasi atau penraikan kesimpulan terhadap hasil dan pembahasan (penyajian data tersebut selain itu pada bagian kesimpulan di ungkaplah kesesuaian hasil penelitian dengan teori yang digunakan, yaitu teori UTAUT, teori penggunaan dan penerimaan teknologi baru agar hasilnya tidak bias.</p>			
9.	<p>Melakukan uji keabsahan data berupa uji dependabilitas, yaitu dengan melaporkan kembali proses penelitian tersebut</p>			
10.	<p>Melakukan bimbingan kepada dosen pembimbing untuk memperoleh persetujuan skripsi diproses lebih lanjut untuk seminar hasil dan munaqasyah.</p>			

DAFTAR RIWAYAT HIDUP

Nurhikmah Maulana Dilahirkan Di Polman Pada 23 Oktober 1992, Penulis Merupakan Anak Kedua Dari Pasangan Abdul Majid Dan Ibu Syamsiah. Penulis Memulai Pendidikan Di SDN 052 Inpres Jemarang Pada Tahun 2005. Penulis Melakukan Sekolah Menengah Pertama Pada Tahun 2008, Kemudian Pada Tahun Tersebut Penulis Melanjutkan Pendidikan Di Sekolah Menengah Kejuruan Sampai Tahun 2011, Setelah Menyelesaikan Sekolah Menengah Kejuruan, Penulis Melanjutkan Pendidikan Tinggi Di Universitas Islam Negeri Alauddin Makassar Pada Tahun 2011, Pada Fakultas Ekonomi Dan Bisnis Islam, Jurusan Akuntansi. Penulis Menyelesaikan Studi Di Perguruan Tinggi Pada Tahun 2015.

