

**PENGARUH SISTEM PEMUNGUTAN PAJAK, PELAYANAN FISKUS DAN
EFEKTIFITAS SISTEM PERPAJAKAN TERHADAP KEPATUHAN
WAJIB PAJAK DENGAN LAYANAN *DRIVE THRU*
SEBAGAI VARIABEL *MODERATING*
(Studi pada Kantor Samsat Gowa)**

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
Oleh:
INDAH CHAIRUN NISA
NIM: 10800113002

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Indah Chairun Nisa

NIM : 10800113002

Tempat/Tgl. Lahir : Bogor, 13 November 1994

Jur/Prodi/Konsentrasi : Akuntansi

Fakultas/Program : Ekonomi dan Bisnis Islam

Alamat : Takalar

Judul : Pengaruh Sistem Pemungutan Pajak, Pelayanan Fiskus dan Efektifitas Sistem Perpajakan Terhadap Kepatuhan Wajib Pajak dengan Layanan *Drive Thru* sebagai Variabel *Moderating*

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

Makassar, November 2017

Penyusun,

Indah Chairun Nisa

10800113002

PENGESAHAN SKRIPSI

Skripsi berjudul **“Pengaruh Sistem Pemungutan Pajak, Pelayanan Fiskus dan Efektifitas Sistem Perpajakan Terhadap Kepatuhan Wajib Pajak dengan Layanan Drive Thru sebagai Variabel Moderating (Studi pada Kantor Samsat Gowa)”**, yang disusun oleh **Indah Chairun Nisa**, NIM: 10800113002, Mahasiswi jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada tanggal 30 November 2017, bertepatan dengan 11 Rabi’ul-Awwal 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Akuntansi.

Makassar, 30 November 2017
11 Rabi’ul-Awwal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Penguji I	: Mustofa Umar, S.Ag., M.Ag.	(.....)
Penguji II	: Mustakim Muchlis, SE., M.Si.	(.....)
Pembimbing I	: Memen Suwandi, SE., M.Si.	(.....)
Pembimbing II	: Muh. Sapril Sardi Juardi, SE., M.SA., Ak., CA.	(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam,
UIN Alauddin Makassar.

Prof. Dr. H. Ambo Asse, M.Ag.

19580221 198703 1 002

KATA PENGANTAR

Puji serta syukur penulis panjatkan kehadiran Allah Subhanahu Wa Ta'ala, karena berkat anugerah dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini. Salam dan salawat semoga selalu tercurah pada baginda Rasulullah Muhammad SAW. Beliau adalah Sang Teladan Umat. Panutan yang *haq* (benar) untuk senantiasa diteladani.

Skripsi yang berjudul **“Sistem Pemungutan Pajak, Pelayanan Fiskus dan Efektifitas Sistem Perpajakan Terhadap Kepatuhan Wajib Pajak dengan Layanan *Drive Thru* sebagai Variabel *Moderating* (Studi pada Kantor Samsat Gowa)”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi di Universitas Islam Negeri Alauddin Makassar.

Sejak awal terlintas dalam pikiran penulis akan adanya hambatan dan rintangan, namun dengan adanya bantuan moril maupun materil dari segenap pihak yang telah membantu memudahkan langkah penulis. Menyadari hal tersebut, maka penulis menyampaikan terimakasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini. Teristimewa penulis menyampaikan terimakasih kepada kedua orang tua terhebat sejagad raya Ayahanda alm. Kamaruddin yang telah memberikan kasih sayangnya kepada penulis, Ibunda

Nurbaeti yang telah melahirkan, membesarkan dan mendidik penulis dengan segala curah kasih sayang, doa dan dukungan secara moral ataupun materil hingga saat ini.

Selain itu penulis juga mengucapkan terimakasih kepada berbagai pihak, diantaranya:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si 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 dan Bapak Memen Suwandi, SE., M.Si selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Memen Suwandi, SE., M.Si selaku Penasihat Akademik yang selalu memberikan nasihat.
5. Bapak Memen Suwandi, SE., M.Si selaku pembimbing I dan Bapak Muh. Sapril Sardi Juardi, SE., M.SA., Ak., CA selaku pembimbing II yang dengan ikhlas telah memberikan bimbingan dan petunjuk kepada penulis sampai selesainya skripsi ini.
6. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat.
7. Seluruh staf akademik, dan tata usaha, serta staf jurusan Akuntansi UIN Alauddin Makassar.

8. Bapak Masbit Taufiek, SE selaku Kepala UPT Pendapatan Wilayah Gowa yang telah memberi izin kepada penulis untuk melakukan penelitian.
9. Pegawai kantor Samsat yang telah memberikan arahan dan bantuan kepada penulis untuk melakukan penelitian.
10. Ibunda Hj. Kasturi Arfan yang telah mendukung penulis secara moral ataupun materil dan menyayangi penulis sepenuh hati, yang sudah penulis anggap sebagai ibu sendiri.
11. Bapak Drs. H. Syamsuddin Ranja, M.Hi, Ibu Hj. Fatmawati, B.Sc dan sekeluarga yang sangat baik telah mendukung penulis selama duduk di bangku perkuliahan, penulis ucapkan banyak terima kasih.
12. Kakak-kakak saya, Drs. Ahmad P.A Samad, MH, Muh. Guntur, SE, dan Nurhafidah Syam, SKM yang membantu penulis secara moral ataupun materil dan membantu penulis jika mengalami kesusahan dalam penulisan skripsi ini.
13. Teman seperjuangan dan tercinta Syamratul Fuad, Riska, Sri Rosfina Umar, Andi Urfia Awaliah, Sugi Astuti Sunusi, Nursida, Fitriana, Haspina, Amd.Keb, Yuniar Ramdani, Amd.Keb, Rika Nurjannah, SKM, Insri Rahayu Ismar dan Irma yang menemani penulis dalam keadaan suka maupun duka, pemberi motivasi dan semangat dalam pengerjaan skripsi, kalian luar biasa.
14. Bapak Makmur, S.Ip dan Ibu Hj. St. Zaenab, S.Ip selaku Kepala Desa Paroto yang telah menerima penulis dengan baik untuk mengabdikan di Paroto selama dua bulan dan teman-teman KKN terkhusus posko Paroto Itra Bostam, A. Nurwahana Fajri, Nur Rahima Bedara, Nunung Indasari, Sri Rahayu

Wulandari, Ansar, S.Pd, Anas, Aswandi Jusbah dan Hendra, SH yang telah seataap selama dua bulan, terima kasih atas pengalaman, pengajaran, kekompakan dan segala hal yang positif, kalian luar biasa.

15. Rekan-rekan seperjuanganku angkatan 2013 terkhusus untuk Akuntansi A, kalian luar biasa.
16. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, kakak-kakak maupun adik-adik tercinta, terimakasih atas persaudaraannya.
17. Semua keluarga, teman-teman, dan berbagai pihak yang tidak dapat disebutkan satu persatu yang telah membantu penulis dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian skripsi ini.

Akhirnya dengan segala keterbukaan dan ketulusan, penulis persembahkan skripsi ini sebagai upaya maksimal dan memenuhi salah satu persyaratan untuk memperoleh gelar Sarjana Akuntansi pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini bermanfaat adanya. Amin Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis,

Indah Chairun Nisa
10800113002

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah	7
C. Hipotesis.....	8
D. Variabel Penelitian dan Definisi Operasional	12
E. Tujuan Penelitian.....	15
F. Penelitian Terdahulu.....	15
G. Manfaat Penelitian.....	20
BAB II TINJAUAN TEORITIS	
A. Teori Atribusi	22
B. Pajak	23
C. Pajak Kendaraan Bermotor.....	24
D. Sistem Pemungutan Pajak	26
E. Pelayanan Fiskus	30
F. Efektivitas Sistem Perpajakan	31
G. Layanan <i>Drive Thru</i>	34
H. Kepatuhan Wajib Pajak.....	36
I. Rerangka Pikir.....	39
BAB III METODOLOGI PENELITIAN	
A. Jenis dan Lokasi Penelitian	41
B. Pendekatan Penelitian.....	41
C. Populasi dan Sampel Penelitian.....	42
D. Jenis dan Sumber Data	43
E. Instrumen Penelitian.....	44
F. Metode Analisis Data	45

BAB IV	HASIL PENELITIAN DAN PEMBAHASAN	
	A. Gambaran Umum Lokasi Penelitian	55
	B. Gambaran Umum Responden.....	61
	C. Hasil Uji Kualitas Data.....	70
	D. Hasil Uji Asumsi Klasik.....	73
	E. Hasil Uji Hipotesis	77
	F. Pembahasan	86
BAB V	PENUTUP	
	A. Kesimpulan.....	94
	B. Keterbatasan Penelitian	95
	C. Implikasi Penelitian	95

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

Tabel 1.1 Penelitian Terdahulu	16
Tabel 4.1 Data Distribusi Kuesioner	61
Tabel 4.2 Karakteristik Responden Berdasarkan Umur.....	62
Tabel 4.3 Karakteristik Responden Berdasarkan Jenis Kelamin	63
Tabel 4.4 Karakteristik Responden Berdasarkan Pendidikan Terakhir	63
Tabel 4.5 Karakteristik Responden Berdasarkan Lama menjadi Wajib Pajak	64
Tabel 4.6 Jumlah Responden yang Mengisi Kuesioner dalam Perhari.....	65
Tabel 4.7 Jumlah Responden yang Mengisi Kuesioner dalam Perhari.....	66
Tabel 4.8 Jumlah Responden yang Mengisi Kuesioner dalam Perhari.....	67
Tabel 4.9 Jumlah Responden yang Mengisi Kuesioner dalam Perhari.....	67
Tabel 4.10 Jumlah Responden yang Mengisi Kuesioner dalam Perhari.....	68
Tabel 4.11 Statistik Deskriptif Variabel.....	69
Tabel 4.12 Hasil Uji Validitas.....	71
Tabel 4.13 Hasil Uji Reabilitas	72
Tabel 4.14 Hasil Uji Normalitas- <i>One-Sample Kolmogorov-Smirnov</i>	74
Tabel 4.15 Hasil Uji Multikolinieritas	75
Tabel 4.16 Hasil Uji Koefisien Determinasi (R^2)	78
Tabel 4.17 Hasil Uji F-Uji Simultan	78

Tabel 4.18 Hasil Uji T-Uji Parsial	79
Tabel 4.19 Hasil Uji Koefisien Determinasi (R^2)	82
Tabel 4.20 Hasil Uji F-Uji Simultan.....	83
Tabel 4.21 Hasil Uji T-Uji Parsial	84

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pikir.....	40
Gambar 4.1 Struktur Organisasi UPT Pendapatan Wilayah Gowa.....	59
Gambar 4.1 Hasil Uji Heteroskedastisitas	76

ABSTRAK

Nama : Indah Chairun Nisa
NIM : 10800113002
Judul : Pengaruh Sistem Pemungutan Pajak, Pelayanan Fiskus dan Efektifitas Sistem Perpajakan Terhadap Kepatuhan Wajib Pajak dengan Layanan *Drive Thru* sebagai Variabel *Moderating*

Penelitian ini bertujuan untuk menguji pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru*. Pajak merupakan iuran yang dapat dipaksakan tanpa jasa timbal atau tanpa imbalan langsung. Kurangnya kepatuhan yang dimiliki Wajib Pajak menjadi latar belakang penelitian ini.

Penelitian ini merupakan penelitian kuantitatif dengan pendekatan asosiasif. Data yang digunakan dalam penelitian merupakan data primer yang dikumpulkan melalui pembagian kuesioner secara langsung. Analisis data menggunakan analisis regresi linear berganda dan analisis regresi *moderating* dengan *Moderated Regression Analysis* (MRA).

Hasil penelitian analisis regresi linear berganda menunjukkan sistem pemungutan pajak dan pelayanan fiskus berpengaruh positif terhadap kepatuhan Wajib Pajak. Sementara efektifitas sistem perpajakan berpengaruh negatif terhadap kepatuhan Wajib Pajak. Analisis variabel *moderating* dengan *Moderated Regression Analysis* (MRA) menunjukkan bahwa layanan *Drive Thru* memoderasi sistem pemungutan pajak dan efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak. Namun layanan fiskus tidak mampu memoderasi terhadap kepatuhan Wajib Pajak.

Kata Kunci: pajak, pelayanan, efektifitas perpajakan, *Drive Thru*

BAB I

PENDAHULUAN

A. Latar Belakang

Pajak memiliki peran yang sangat besar dan semakin diandalkan untuk kepentingan pembangunan dan pengeluaran pemerintah. Hal ini dikarenakan pajak memiliki fungsi sebagai sumber penghasilan negara dan juga kembali digunakan untuk pengeluaran negara seperti membiayai pelayanan publik dan pembangunan nasional yang secara langsung berkesinambungan demi meningkatkan kesejahteraan masyarakat. Dalam Islam, pajak yang dikumpulkan ditekankan oleh semua khalifah Rasyidin terutama Umar, Ali dengan cara yang adil, sopan dan tidak melampaui kemampuan orang untuk membayar. Peningkatan pajak yang adil bukan hanya menimbulkan pendapatan yang meningkat tetapi juga pembangunan daerah. Pengambilan pajak bukan hanya dilihat dari bentuknya melainkan manfaat dan tujuan pemberlakuannya.

Pajak diperbolehkan dengan syarat hendaknya pajak tersebut digunakan untuk pengembangan dan pertahanan negara serta bertujuan untuk kesejahteraan rakyat dan pemungutannya harus adil, merata dan tidak memberatkan Wajib Pajak. Imam Ghozali, Imam Syatibi menegaskan bahwa apabila kas negara kosong, dapat dipungut pajak karena memang diperlukan oleh pemerintah atau penguasa untuk kesejahteraan masyarakat. Dengan mengeluarkan harta selain zakat dalam hal ini pajak dimaksud berjihad dijalan Allah dengan harta karena pajak digunakan pemerintah untuk

mensejahterakan rakyatnya. Hal ini sesuai dengan QS. At-Taubah/9:41 sebagai berikut:

أَنْفِرُوا خِفَافًا وَثِقَالًا وَجَاهِدُوا بِأَمْوَالِكُمْ وَأَنْفُسِكُمْ فِي سَبِيلِ اللَّهِ ذَٰلِكُمْ خَيْرٌ لَّكُمْ
 إِنْ كُنْتُمْ تَعْلَمُونَ ﴿٤١﴾

Terjemahnya:

“Berangkatlah kamu baik dalam Keadaan merasa ringan maupun berat, dan berjihadlah kamu dengan harta dan dirimu di jalan Allah. yang demikian itu adalah lebih baik bagimu, jika kamu mengetahui”.

Pembiaayaan pelayanan publik dan pelayanan nasional tentunya biaya yang dibutuhkan tidak sedikit. Semakin besarnya pengeluaran pemerintah dalam rangka pembiayaan negara menuntut peningkatan penghasilan negara yang salah satunya berasal dari penghasilan pajak. Menurut Zain (2008: 11) pajak merupakan iuran yang dapat dipaksakan tanpa jasa timbal atau tanpa imbalan langsung.

Pajak jika dilihat dari wewenang pemungutnya dibedakan menjadi 2, yaitu pajak pusat dan pajak daerah. Pajak pusat adalah pajak yang dipungut pemerintah pusat dan digunakan untuk membiayai rumah tangga negara, sedangkan pajak daerah adalah pajak yang dipungut oleh pemerintah daerah untuk membiayai pembangunan daerah. Pajak daerah menurut Undang-Undang nomor 28 Tahun 2009 pasal 1 ayat 10 ialah kontribusi wajib kepada daerah yang terutang oleh orang pribadi atau badan yang digunakan untuk keperluan negara bagi sebesar-besarnya kemakmuran rakyat yang sifatnya memaksa berdasarkan Undang-Undang dengan tidak mendapatkan imbalan secara langsung. Hampir seluruh wilayah di Indonesia menggali potensi

pendapatan daerahnya melalui pajak daerah. Oleh sebab itu, pemerintah daerah harus berusaha keras meningkatkan sumber potensi pendapatan daerahnya.

Penghasilan pajak daerah berasal dari berbagai sumber, salah satunya adalah Pajak Kendaraan Bermotor (PKB). Pajak Kendaraan Bermotor menurut Undang-Undang nomor 28 tahun 2009 pasal 1, yaitu pajak yang menyangkut urusan transportasi dan dipungut oleh pemerintah daerah atas kepemilikan atau penguasaan kendaraan bermotor. Menurut Ihamsyah,dkk. (2016: 3), Pangalila, dkk. (2015: 11) kendaraan bermotor adalah transportasi darat yang memiliki roda baik dua atau lebih beserta gandengannya yang digerakkan oleh peralatan teknik yang berada pada kendaraan tersebut. Saat ini penggunaan kendaraan bermotor di Indonesia tiap tahunnya terus mengalami peningkatan. Dapat dilihat dari situasi saat ini yang mana banyak masyarakat dalam menjalankan aktivitasnya lebih memilih menggunakan kendaraan pribadi daripada kendaraan umum. Tidak hanya itu, sebagian dari mereka justru ada yang memiliki kendaraan pribadi lebih dari satu. Hal ini disebabkan karena mudahnya masyarakat dalam memperoleh atau mendapatkan kendaraan bermotor yang diinginkan dengan sistem kredit yang diberikan dealer kepada masyarakat. Dalam hal ini penghasilan pajak daerah dapat meningkat dengan meningkatnya pertumbuhan kendaraan bermotor melalui Pajak Kendaraan Bermotor (PKB) yang dibayarkan oleh masyarakat.

Pajak Kendaraan Bermotor (PKB) merupakan salah satu sumber pendapatan yang memiliki potensi besar di kabupaten Gowa. Hal ini dibuktikan dari kontribusi Pajak Kendaraan Bermotor pada Pendapatan Asli Daerah kabupaten Gowa tahun

2016 yang mencapai Rp 62 miliar dari targetnya Rp 61,6 miliar (Bahri, 2017). Pajak Kendaraan Bermotor sangat berpengaruh terhadap sumber Pendapatan Asli Daerah, yang berguna untuk membiayai pembangunan daerah. Pembangunan daerah tiap kabupaten/ kota salah satunya dibiayai melalui dari dana yang didapat melalui Pajak Kendaraan Bermotor. Maka pemungutan penerimaan pajak ini perlu dioptimalkan sebaik mungkin. Dalam melakukan pemungutan Pajak Kendaraan Bermotor ini telah melibatkan tiga instansi, yaitu Dispenda, Polri, dan PT Jasa Raharja. Dalam melaksanakan proses pencatatan pembayaran Pajak Kendaraan Bermotor (PKB), Satuan Administrasi Manunggal Satu Atap (Samsat) yang merupakan salah satu instansi pemerintah daerah yang memberikan pelayanan publik dalam Pajak Kendaraan Bermotor.

Satuan Administrasi Manunggal Satu Atap (Samsat) merupakan salah satu instansi pemerintah yang secara langsung memberikan pelayanan administrasi kepada Wajib Pajak salah satunya, yaitu pembayaran Pajak Kendaraan Bermotor (PKB) (Prasida, 2014: 4). Pelayanan yang dilaksanakan pada kantor Samsat, yaitu penerbitan Surat Tanda Nomor Kendaraan (STNK) yang berkaitan dengan pemasukan uang ke kas negara, antara lain melalui Pajak Kendaraan Bermotor (PKB), Bea Balik Nama Kendaraan Bermotor, Sumbangan Wajib Dana Kecelakaan Lalu Lintas Jalan (SWDKLJJ). Keberadaan kantor Samsat di Gowa saat ini merupakan salah satu bukti pemerintah dalam memenuhi tanggungjawabnya dalam meningkatkan kemauan masyarakat untuk membayarkan pajak kendaraan mereka. Meskipun kantor Samsat telah didirikan masih saja ada masyarakat yang malas membayar pajak. Oleh karena

itu, tim pembina Samsat membuat inovasi untuk memikat para Wajib Pajak untuk membayarkan pajak mereka.

Jumlah kendaraan yang meningkat setiap tahunnya mendorong tim pembina Samsat membuat inovasi-inovasi baru yang nantinya dapat meningkatkan kepatuhan Wajib Pajak. Terkait dengan cara konsumsi masyarakat yang menginginkan sesuatu serba instan, maka pemerintah terdorong untuk mengikuti arus informasi terkait pemungutan pajak yang mana sistem pemungutan pajak yang dulunya manual sekarang mengarah ke sistem online sehingga masyarakat mudah melakukan kewajibannya dimanapun bahkan diluar daerah sekalipun. Selain itu, sistem perpajakan dan sistem pemungutan Pajak Kendaraan Bermotor diefektifkan lagi, terutama dalam pelayanan publik seperti yang diinginkan masyarakat, yaitu pelayanan yang lebih mudah, cepat, dan transparan. Salah satu efektifitas sistem perpajakan pada pajak kendaraan yaitu, wajib pajak dapat mengecek tagihan pajak mereka melalui hotline SMS dan sosial Twitter tanpa perlu mendatangi kantor Samsat. Dulunya wajib pajak hanya dapat membayarkan pajaknya melalui kantor Samsat tetapi, kini Wajib Pajak dapat membayarkan pajaknya melalui layanan *Drive Thru* yang merupakan inovasi baru yang dibuat oleh tim pembina Samsat.

Samsat *Drive Thru* adalah layanan yang transaksinya dilakukan tanpa harus Wajib Pajak turun dari kendaraannya, layanan tersebut berupa pengesahan STNK, Pembayaran PKB dan SWDKLLJ (Rohemah, dkk. 2013: 138). Samsat *Drive Thru* dibuat untuk mengefisienkan waktu Wajib Pajak dalam membayarkan pajaknya melalui layanan ini. Namun, pada layanan ini hanya Wajib Pajak yang memiliki

berkas yang lengkap yang akan dilayani dan tidak melakukan tunggakan dalam pembayaran pajak. Dengan adanya fasilitas yang disediakan pemerintah seperti dalam kemudahan mengurus pembayaran Pajak Kendaraan Bermotor, diharapkan Wajib Pajak dapat meningkatkan kepatuhannya dalam pembayaran Pajak Kendaraan Bermotor. Namun saat ini, hanya beberapa daerah yang menerapkan layanan ini, salah satunya yaitu di Samsat Gowa.

Masalah kepatuhan Wajib Pajak adalah masalah yang penting bagi seluruh dunia, baik itu di negara maju maupun di negara berkembang, karena jika Wajib Pajak tidak patuh maka akan menimbulkan keinginan untuk melakukan tindakan penghindaran, pengelakan dan pelalaian pajak. Menurut Irianingsih (2015: 3) kepatuhan wajib pajak, yaitu memenuhi kewajiban perpajakan yang dilakukan oleh Wajib Pajak. Rendahnya tingkat kepatuhan Wajib Pajak dalam membayarkan Pajak Kendaraan Bermotornya membuat proses pemungutan Pajak Kendaraan Bermotor belum optimal. Hal tersebut disebabkan oleh banyak faktor antara lain, seperti kurangnya pelayanan yang diberikan Wajib Pajak, sikap acuh tak acuh yang dimiliki Wajib Pajak, antrian yang panjang membuat Wajib Pajak jenuh menunggu giliran membayar pajak, jarak kantor Samsat yang terlalu jauh untuk ditempuh Wajib Pajak, adanya calo yang membuat pembayaran pajak lebih dari yang sewajarnya dan lain-lain.

Berdasarkan uraian latar belakang diatas muncul beberapa alasan pentingnya dilakukan penelitian ini. Pertama, mengenai kepatuhan Wajib Pajak Kendaraan Bermotor. Kedua, penelitian ini berfokus pada sistem pemungutan pajak, pelayanan

fiskus dan efektifitas sistem perpajakan pada kantor Samsat. Ketiga, layanan Samsat *Drive Thru* merupakan inovasi yang dibuat oleh pihak Kantor Bersama Samsat. Dengan gagasan teori atribusi yang menyatakan bahwa perilaku patuh atau tidak patuh dalam memenuhi kewajiban perpajakannya dipengaruhi oleh faktor internal maupun eksternal. Faktor tersebut yang mempengaruhi kepatuhan Wajib Pajak antara lain, sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan dengan layanan *Drive Thru*. Dari penjelasan di atas penelitian ini membahas “Pengaruh Sistem Pemungutan Pajak, Pelayanan Fiskus dan Efektifitas Sistem Perpajakan Terhadap Kepatuhan Wajib Pajak dengan Layanan *Drive Thru* sebagai Variabel *Moderating*”. Wajib Pajak menarik untuk dijadikan objek penelitian karena pajak berasal dari iuran yang dikenakan oleh Wajib Pajak.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka rumusan masalah yang diangkat adalah sebagai berikut.

1. Apakah sistem pemungutan pajak berpengaruh terhadap kepatuhan Wajib Pajak?
2. Apakah pelayanan fiskus berpengaruh terhadap kepatuhan Wajib Pajak?
3. Apakah efektifitas sistem perpajakan berpengaruh terhadap kepatuhan Wajib Pajak?
4. Apakah layanan *Drive Thru* dapat memoderasi hubungan antara sistem pemungutan pajak terhadap kepatuhan Wajib Pajak?

5. Apakah layanan *Drive Thru* dapat memoderasi hubungan antara pelayanan fiskus terhadap kepatuhan Wajib Pajak?
6. Apakah layanan *Drive Thru* dapat memoderasi hubungan antara efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak?

C. Hipotesis

Penelitian ini mengenai kepatuhan Wajib Pajak dalam memenuhi kewajiban perpajakannya. Hal ini disebabkan karena masih banyaknya Wajib Pajak yang belum menyadari pentingnya pajak. Kepatuhan Wajib Pajak merupakan faktor yang sangat penting dalam mewujudkan peningkatan Wajib Pajak dalam membayarkan pajaknya. Disamping itu ada banyak hal yang harus dipertimbangkan untuk memaksimalkan kepatuhan Wajib Pajak bagi Wajib Pajak. Beberapa variabel yang akan diuji dalam penelitian ini adalah:

1. Pengaruh Sistem Pemungutan Pajak terhadap Kepatuhan Wajib Pajak

Sistem pemungutan pajak adalah cara yang digunakan untuk menghitung besarnya pajak seseorang yang harus dibayar kepada negara. Pemungutan pajak oleh negara dilakukan dengan memakai sistem tertentu. Menurut Resmi (2009: 11) sistem pemungutan pajak terdapat tiga sistem, yaitu *official assessment system*, *self assessment system* dan *with holding system*. Sistem pemungutan yang semakin berkembang, dimulai dari sistem pemungutan yang dilakukan secara manual hingga sistem yang dilakukan secara online. Dengan demikian Wajib Pajak dapat membayarkan pajaknya kapan dan dimanapun mereka berada sebelum jatuh tempo.

Sehingga sistem pemungutan pajak yang terlaksana dapat meningkatkan kepatuhan Wajib Pajak.

Penelitian yang dilakukan Sari dan Neri (2015) menyatakan bahwa salah satu faktor yang mempengaruhi tingkat kepatuhan wajib pajak dalam membayar Pajak Kendaraan Bermotor (PKB), yaitu pemahaman terhadap sistem pemungutan pajak. Berdasarkan hal tersebut maka hipotesis yang dapat dirumuskan adalah:

H₁: Sistem Pemungutan Pajak berpengaruh positif terhadap kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor.

2. Pengaruh Pelayanan Fiskus terhadap Kepatuhan Wajib Pajak

Pelayanan fiskus dapat diartikan sebagai cara petugas pajak dalam membantu, mengurus, atau menyiapkan segala keperluan yang dibutuhkan seseorang yang dalam hal ini Wajib Pajak. Dengan pelayanan fiskus yang berkualitas dan sesuai yang diinginkan Wajib Pajak dapat meningkatkan kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor. Oleh karena itu kualitas pelayanan fiskus harus selalu ditingkatkan demi kenyamanan dan kepuasan Wajib Pajak dalam melakukan kewajiban perpajakannya. Semakin tinggi pelayanan fiskus yang dilakukan, maka kepatuhan Wajib Pajak akan meningkat. Isyatir (2015) melakukan penelitian yang hasilnya menyatakan bahwa kualitas pelayanan fiskus memiliki pengaruh yang signifikan terhadap kepatuhan membayar Pajak Kendaraan Bermotor. Berdasarkan hal tersebut maka hipotesis yang dapat dirumuskan adalah:

H₂: Pelayanan fiskus berpengaruh positif terhadap kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor.

3. Pengaruh Efektifitas Sistem Perpajakan terhadap Kepatuhan Wajib Pajak

Efektifitas memiliki pengertian suatu pengukuran yang menyatakan seberapa jauh target (kualitas, kuantitas, dan waktu) telah tercapai. Persepsi Wajib Pajak yang positif dapat mempengaruhi perilaku Wajib Pajak dalam membayar pajak. Jika Wajib Pajak merasa bahwa sistem perpajakan yang ada adalah terpercaya, handal dan akurat, maka Wajib Pajak akan memiliki pandangan yang positif untuk sadar membayar pajak. Namun jika sistem perpajakan yang ada tidak memuaskan bagi Wajib Pajak, maka hal itu dapat turut mempengaruhi Kepatuhan Wajib Pajak. Penelitian yang dilakukan Hidayati (2014) menyatakan bahwa efektifitas sistem perpajakan berpengaruh terhadap kepatuhan Wajib Pajak. Berdasarkan hal tersebut maka hipotesis yang dapat dirumuskan adalah:

H₃: Efektifitas sistem perpajakan berpengaruh positif terhadap kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor.

4. Pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*

Sistem pemungutan pajak yang sederhana akan memudahkan para Wajib Pajak untuk membayarkan pajaknya dan meningkatkan kepatuhan Wajib Pajak. Dengan adanya layanan *Drive Thru* yang disediakan Kantor Samsat dapat meningkatkan kepatuhan Wajib Pajak yang dimana layanan *Drive Thru* dapat mengefisienkan waktu para Wajib Pajak yang membayarkan pajaknya dengan layanan tersebut, sehingga dapat meningkatkan kepatuhan Wajib Pajak. Berdasarkan hal tersebut maka hipotesis yang dapat dirumuskan adalah:

H₄: Sistem pemungutan pajak berpengaruh terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*.

5. Pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*

Pelayanan fiskus adalah cara pegawai pajak melayani Wajib Pajak dalam membantu mengurus atau menyiapkan segala keperluan yang dibutuhkannya. Salah satu layanan baru yang disediakan di Samsat, yaitu layanan *Drive Thru*. Layanan *Drive Thru* adalah layanan yang transaksinya dilakukan tanpa harus Wajib Pajak turun dari kendaraannya. Pelayanan fiskus yang berkualitas dengan pembayaran pajak melalui layanan *Drive Thru* membuat Wajib Pajak dapat merasa puas, sehingga kepatuhan Wajib Pajak dapat meningkat. Berdasarkan hal tersebut maka hipotesis yang dapat dirumuskan adalah:

H₅: Pelayanan fiskus berpengaruh terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*

6. Pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*.

Efektifitas secara umum adalah menunjukkan sampai seberapa jauh tercapainya suatu tujuan yang terlebih dahulu ditentukan. Efektifitas hanya melihat apakah suatu kegiatan yang dilaksanakan telah mencapai target yang ditentukan. Dengan adanya layanan *Drive Thru* diharapkan efektifitas sistem perpajakan pada kantor Samsat dapat mempengaruhi kepatuhan Wajib Pajak dalam membayarkan

Pajak Kendaraan Bermotor mereka. Berdasarkan hal tersebut maka hipotesis yang dapat dirumuskan adalah:

H₆: Efektifitas sistem perpajakan berpengaruh terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*

D. Variabel Penelitian dan Definisi Operasional

1. Variabel terikat (*Dependent variable*)

Dependent variable sering disebut variabel terikat. *Dependent variable* adalah variabel yang menjadi akibat atau yang dipengaruhi karena adanya variabel independen (Sugiyono, 2016: 39). *Dependent variable* yang digunakan dalam penelitian ini, yaitu kepatuhan Wajib Pajak. Dalam Kamus Umum Bahasa Indonesia, kepatuhan berarti tunduk atau patuh pada ajaran atau aturan. Kepatuhan adalah motivasi seseorang, kelompok atau organisasi untuk berbuat atau tidak berbuat sesuai dengan aturan yang ditetapkan. Dalam pajak, aturan yang berlaku adalah Undang-Undang Perpajakan. Jadi, kepatuhan pajak merupakan kepatuhan Wajib Pajak terhadap peraturan atau Undang-Undang Perpajakan

2. Variabel Bebas (*Independent variable*)

Independent variable atau sering disebut variabel bebas. *Independent variable* sering disebut variabel terikat. *Independent variable* adalah variabel yang menjadi sebab perubahannya atau mempengaruhi atau timbulnya variabel dependen (Sugiyono, 2016: 39). *Independent variable* dalam penelitian ini antara lain:

a. Sistem Pemungutan Pajak

Sistem pemungutan pajak adalah cara yang digunakan untuk menghitung besarnya pajak seseorang yang harus dibayar kepada negara. Pemungutan pajak oleh negara dilakukan dengan memakai sistem tertentu. Menurut Resmi (2009: 11) sistem pemungutan pajak terdapat tiga sistem, yaitu *official assessment system*, *self assessment system* dan *with holding system*. Karena karakteristik setiap jenis pajak daerah tidak sama, *self assessment system* tidak dapat diberlakukan untuk semua jenis pajak daerah. Di Indonesia, sistem pemungutan Pajak Kendaraan Bermotor menganut *Official Assesment System*, dimana fiskus memiliki wewenang untuk menentukan besarnya pajak terutang (Sari dan Neri, 2015: 64).

b. Pelayanan Fiskus

Pelayanan fiskus dapat diartikan sebagai membantu mengurus atau menyiapkan segala keperluan yang dibutuhkan Wajib Pajak yang dilakukan oleh petugas pajak (Hidayati, 2014: 10). Pelayanan fiskus sangat berpengaruh terhadap Wajib Pajak dalam membayar pajaknya. Oleh karena itu, fiskus harus menjaga sopan santun dan perilaku, ramah, tanggap, cermat dan cepat. Selain itu fiskus dapat mendengarkan dengan baik apa yang diutarakan oleh Wajib Pajak dan memberikan informasi atau penjelasan secara lengkap dan jelas. Dengan pelayanan fiskus yang berkualitas dan sesuai yang diinginkan Wajib Pajak dapat meningkatkan kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor.

c. Efektifitas Sistem Perpajakan

Efektifitas memiliki pengertian suatu pengukuran yang menyatakan seberapa jauh target (kualitas, kuantitas, dan waktu) telah tercapai. Efektifitas merupakan suatu pengukuran yang menyatakan seberapa jauh target (kualitas, kuantitas dan waktu) telah tercapai (Fauziati dan Arifin, 2015: 49). Jika Wajib Pajak merasa bahwa sistem perpajakan yang ada adalah terpercaya, handal dan akurat, maka kepatuhan Wajib Pajak dalam membayarkan pajaknya akan meningkat. Namun jika sistem perpajakan yang ada tidak memuaskan bagi Wajib Pajak, maka hal itu dapat turut mempengaruhi kepatuhan Wajib Pajak. Dispenda UPTD Samsat memberikan kemudahan dalam pengecekan tagihan Pajak Kendaraan Bermotor melalui hotline SMS dan sosial Twitter (Pranata, 2016). Selain itu pembayaran Pajak Kendaraan Bermotor kini semakin mudah dengan adanya layanan *Drive Thru*.

3. Variabel *Moderating*

Variabel *moderating* adalah variabel yang mempengaruhi (memperkuat dan memperlemah) hubungan antara variabel independen dan variabel dependen (Sugiyono, 2016: 39). Variabel *moderating* yang digunakan dalam penelitian ini, yaitu layanan *Drive Thru*. *Drive Thru* berasal dari bahasa Inggris *Drive Through* yaitu jenis layanan yang dilakukan oleh produsen kepada konsumen hanya dengan cara menunggu dikendaraannya. Samsat *Drive Thru* adalah layanan yang transaksinya dilakukan tanpa harus Wajib Pajak turun dari kendaraannya, layanan tersebut berupa pengesahan STNK, Pembayaran PKB dan SWDKLLJ (Rohemah, dkk. 2013: 138). Dalam hal ini Wajib Pajak tidak perlu turun dari kendaraannya.

Wajib Pajak cukup memberikan STNK lamanya beserta nominal pajak yang dikenakan di loket yang bisa dicapai. Selanjutnya setelah melakukan transaksi, Wajib Pajak tinggal mengambil bukti pembayaran pajak kendaraan dan tanda bukti perpanjangan STNK.

E. Tujuan Penelitian

Adapun tujuan penelitian berdasarkan pada rumusan masalah diatas adalah sebagai berikut:

1. Untuk mengetahui pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak.
2. Untuk mengetahui pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak.
3. Untuk mengetahui pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak.
4. Untuk mengetahui layanan *Drive Thru* dapat memoderasi hubungan antara sistem pemungutan pajak terhadap kepatuhan Wajib Pajak.
5. Untuk mengetahui layanan *Drive Thru* dapat memoderasi hubungan antara pelayanan fiskus terhadap kepatuhan Wajib Pajak.
6. Untuk mengetahui layanan *Drive Thru* dapat memoderasi hubungan antara efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak.

F. Penelitian Terdahulu

Data atau acuan yang berupa temuan-temuan melalui hasil berbagai penelitian sebelumnya merupakan hal yang sangat perlu untuk dijadikan sebagai data

pendukung. Salah satu data pendukung yang menurut peneliti perlu dijadikan bagian tersendiri adalah penelitian yang relevan dengan permasalahan yang sedang dibahas dalam penelitian ini. Adapun hasil-hasil sebelumnya dari penelitian terdahulu mengenai topik yang berkaitan dengan penelitian ini, dapat dilihat dalam tabel.

Tabel 1.1 Penelitian Terdahulu

No.	Peneliti	Judul	Hasil penelitian
1.	Sari dan Neri (2015)	Faktor-Faktor yang Mempengaruhi Kepatuhan Wajib Pajak dalam Membayar Pajak Kendaraan Bermotor (PKB) di Unit Pelayanan Pendapatan Provinsi (UPPP) Kabupaten Seluma	Setelah melakukan analisis terhadap 5 (lima) faktor yang mempengaruhi Wajib Pajak dalam membayar Pajak Kendaraan Bermotor (PKB) di bulan Juli tahun 2013 di Unit Pelayanan Pendapatan Propinsi (UPPP) Kabupaten Seluma, maka ditarik kesimpulan secara rata-rata persepsi responden terhadap ke 5 (lima) faktor yang mempengaruhi tingkat kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor (PKB) di UPPP Kabupaten Seluma menurut urutan nilai tertinggi sampai nilai terendah, yaitu: 1) Pemahaman terhadap sistem pemungutan pajak. 2) Kualitas pelayanan. 3) Tingkat pendidikan. 4) Persepsi Wajib Pajak terhadap

			sanksi perpajakan. 5) Tingkat penghasilan.
2.	Wardani dan Rumiyatun (2017)	Pengaruh Pengetahuan Wajib Pajak, Kesadaran Wajib Pajak, Sanksi Pajak Kendaraan Bermotor, dan Sistem Samsat <i>Drive Thru</i> Terhadap Kepatuhan Wajib Pajak Kendaraan Bermotor (Studi Kasus WP PKB Roda Empat di Samsat <i>Drive Thru</i> Bantul)	1) Pengetahuan Wajib Pajak tidak berpengaruh signifikan terhadap kepatuhan Wajib Pajak kendaraan bermotor. 2) Kesadaran Wajib Pajak berpengaruh positif terhadap kepatuhan Wajib Pajak kendaraan bermotor. 3) Sanksi Pajak Kendaraan Bermotor tidak berpengaruh signifikan terhadap kepatuhan Wajib Pajak kendaraan bermotor. 4) Sistem samsat <i>Drive Thru</i> berpengaruh positif terhadap kepatuhan Wajib Pajak kendaraan bermotor. 5) Pengetahuan wajib pajak, kesadaran wajib pajak, sanksi Pajak Kendaraan Bermotor dan sistem samsat <i>Drive Thru</i> berpengaruh secara simultan terhadap kepatuhan Wajib Pajak kendaraan bermotor.
3.	Pangalila, dkk., 2015	Analisis Pelaksanaan Sistem Pemungutan Pajak Kendaraan	1) Pajak Daerah khususnya Pajak Kendaraan Bermotor (PKB) adalah jenis pajak daerah provinsi

		Bermotor di Kota Manado	<p>yang memberikan kontribusi cukup besar dalam rangka meningkatkan PAD Provinsi Sulawesi Utara.</p> <p>2) Dalam pelaksanaan pemungutan Pajak Kendaraan Bermotor dan pelayanan terhadap Wajib Pajak Kendaraan Bermotor, dapat penulis sampaikan bahwa sistem pemungutan PKB di UPTD/ Samsat Kota Manado sudah efektif karena ada tahap-tahap atau loket-loket yang akan dilalui untuk membayar PKB.</p> <p>3) Namun Pemungutan PKB tidak efisien oleh karena dalam pembayarannya, Wajib Pajak harus berpindah-pindah loket untuk mengikuti sistem yang telah diatur oleh pihak Samsat itu sendiri sehingga dalam pembayaran PKB membutuhkan waktu yang cukup lama.</p>
4.	Irianingsih, 2015	Pengaruh Kesadaran Wajib Pajak, Pelayanan Fiskus dan Sanksi Administrasi Pajak	<p>1) Kesadaran Wajib dapat meningkatkan kepatuhan Wajib Pajak dalam membayar Pajak Kendaraan Bermotor.</p> <p>2) Pelayanan fiskus tidak dapat</p>

		terhadap Kepatuhan Wajib Pajak dalam Membayar Pajak Kendaraan Bermotor (PKB) (Studi di Kantor Pelayanan Pajak Kendaraan Bermotor Samsat Sleman)	meningkatkan KepatuhanWajib Pajak dalam membayar Pajak Kendaraan Bermotor 3) Sanksi administrasi pajak tidak berpengaruh terhadap kepatuhan Wajib Pajak.
5.	Isyafir, 2015	Pengaruh Kualitas Pelayanan Fiskus dan Sanksi Pajak Terhadap Kepatuhan Membayar Pajak Kendaraan Bermotor di Kabupaten Karanganyar Tahun 2014	1) Kualitas pelayanan fiskus memiliki pengaruh yang signifikan terhadap kepatuhan membayar pajak kendaraan bermotor di Kabupaten Karanganyar tahun 2014. 2) Sanksi pajak memiliki pengaruh yang signifikan terhadap kepatuhan membayar pajak kendaraan bermotor di Kabupaten Karanganyar tahun 2014. 3) Kualitas pelayanan fiskus dan sanksi pajak secara bersama-sama berpengaruh secara signifikan terhadap kepatuhan membayar pajak kendaraan bermotor di Kabupaten Karanganyar tahun 2014.

6.	Hidayati, 2014	Analisis Pengaruh Kesadaran Wajib Pajak, Pengetahuan dan Pemahaman tentang Peraturan Perpajakan, Efektifitas Sistem Perpajakan, Pelayanan Fiskus, dan Sanksi Pajak Terhadap Kepatuhan Wajib Pajak Orang Pribadi (Studi Kasus pada KPP Pratama Surakarta)	Pengetahuan dan pemahaman tentang peraturan perpajakan, dan efektifitas sistem perpajakan berpengaruh terhadap kepatuhan Wajib Pajak Orang Pribadi di KPP Pratama Surakarta.
----	-------------------	--	--

G. Manfaat Penelitian

Adapun manfaat yang diperoleh dari penelitian ini adalah:

1. Manfaat Teoretis

Teori atribusi dalam penelitian diharapkan dapat menyempurnakan perilaku seseorang yang terhadap kepatuhan wajib pajak dalam hal pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan dan layanan *Drive Thru* sebagai variabel pemoderasi. Teori ini pertama kali cetuskan oleh Fritz Heider (1958) bahwa seseorang dalam menentukan perilaku patuh atau tidak patuh

dalam memenuhi kewajiban perpajakannya dipengaruhi oleh faktor internal maupun eksternal.

2. Manfaat Praktis

Penelitian ini mampu menjadi acuan kepada pemerintah terutama Samsat Gowa dalam usaha peningkatan kepatuhan wajib pajak dengan mengetahui faktor-faktor yang mempengaruhi kepatuhan wajib pajak yang dalam penelitian ini adalah sistem pemungutan pajak, pelayanan fiskus, efektifitas sistem perpajakan dan layanan *Drive Thru* sebagai pemoderasi. Bagi penulis sendiri diharapkan kajian ini dapat memperluas wawasan tentang kepatuhan Wajib Pajak terutama pada Kantor Samsat Gowa. Bagi Pembaca diharapkan memberikan jawaban atas permasalahan yang diteliti sehingga pembaca memperoleh pengetahuan berkaitan dengan kepatuhan Wajib Pajak terutama pada Kantor Samsat Gowa.

BAB II

TINJAUAN TEORITIS

A. Teori Atribusi

Teori atribusi adalah menjelaskan sebab dari berbagai perilaku yang menimpa seseorang (Darwati, 2015: 59). Teori ini dicetuskan oleh Fritz Heider (1958), seorang psikolog bangsa Jerman. Teori atribusi menjelaskan mengenai proses bagaimana menentukan penyebab dan motif tentang perilaku seseorang. Teori ini mengacu tentang bagaimana seseorang menjelaskan penyebab perilaku orang lain atau dirinya sendiri yang akan ditentukan apakah dari internal misalnya sifat, karakter, sikap, dan lain-lain ataupun eksternal misalnya tekanan situasi atau keadaan tertentu yang akan memberikan pengaruh terhadap perilaku individu (Luthans, 2005). Atribusi terhadap tingkah laku terdiri dari 2 (dua) sumber, yaitu atribusi internal atau disposisional dan atribusi eksternal atau lingkungan (Darwati, 2015: 60).

Atribusi internal menyimpulkan bahwa kekuatan internal atau disposisi (unsur psikologis yang mendahului tingkah laku) yang merubah tingkah laku seseorang (Darwati, 2015: 60). Menurut Mustafa (2011:150) atribusi internal merupakan atribusi yang melekat pada sifat dan kualitas pribadi atau personal. Atribusi internal bisa dilihat dari perilaku seseorang yang diamati disebabkan oleh faktor internal, misalnya sikap, karakter, sikap ataupun aspek internal lainnya. Jadi atribusi internal adalah tingkah laku seseorang yang disebabkan secara internal yang dimana perilaku tersebut diyakini berada dibawah kendali individu itu sendiri atau berasal dari faktor internal seperti ciri kepribadian, kesadaran dan kemampuan. Pada

atribusi eksternal kita menyimpulkan bahwa kekuatan-kekuatan lingkungan yang merubah tingkah laku seseorang (Darwati, 2015: 60). Menurut Mustafa (2011:150) atribusi eksternal adalah atribusi yang berada pada lingkungan atau situasi. Jadi atribusi eksternal adalah tingkah laku seseorang yang disebabkan secara eksternal yang dimana perilaku tersebut diyakini terjadi karena adanya tekanan situasi atau keadaan tertentu yang akan memberikan pengaruh terhadap perilaku individu.

Relevansi teori atribusi dengan penelitian ini adalah bahwa seseorang dalam menentukan perilaku patuh atau tidak patuh dalam memenuhi kewajiban perpajakannya dipengaruhi oleh faktor internal maupun eksternal. Faktor tersebut yang mempengaruhi kepatuhan Wajib Pajak antara lain, sistem pemungutan pajak, pelayanan fiskus, efektifitas sistem perpajakan dan layanan *Drive Thru*. Jadi teori atribusi sangat relevan untuk menerangkan maksud tersebut.

B. Pajak

Pajak merupakan iuran yang dapat dipaksakan tanpa jasa timbal atau tanpa imbalan langsung (Zain, 2008:11). Pajak merupakan salah satu cara pemerintah dalam membiayai pembangunan di Indonesia untuk mensejahterakan masyarakat. Kemandirian pembiayaan pemerintah dana pembangunan didorong dengan pendapatan pajak yang sehat. Iklim usaha gilirannya dapat menyehatkan karena fasilitas-fasilitas publik yang besar dibiayai penanggung pajak, sebesar manfaat yang telah diterima penanggung pajak (Diamastuti, 2010:282).

Pada awalnya pajak merupakan pemberian sukarela untuk raja dari rakyatnya. Bentuknya berupa ternak, padi, atau hasil tanaman lainnya. Eksistensi pajak telah ada

sejak zaman Romawi yaitu pada awal Republik Roma (tahun 509-27 SM). Pada saat itu, jenis pungutan dikenal beberapa jenis, seperti *ensor*, *questor* dan beberapa jenis pungutan lainnya. Di Indonesia perpajakan sudah dimulai sejak Belanda masuk ke Indonesia pada saat berdirinya VOC, berupa upeti dan kerja paksa. Istilah pajak pertama kali muncul dalam perundang-undangan dalam UUD 1945 dalam pasal 23 yang menjelaskan bahwa segala pajak untuk keperluan negara berdasarkan Undang-Undang.

C. Pajak Kendaraan Bermotor

Kendaraan bermotor adalah transportasi darat yang memiliki roda baik dua atau lebih beserta gandengannya yang digerakkan oleh peralatan teknik yang berada pada kendaraan tersebut (Ilhamsyah, dkk., 2016: 3 dan Pangalila, dkk., 2015: 11). Pajak Kendaraan Bermotor termasuk salah satu jenis pajak provinsi. Pajak Kendaraan Bermotor menurut Undang-Undang nomor 28 tahun 2009 pasal 1, yaitu pajak yang menyangkut urusan transportasi dan dipungut oleh pemerintah daerah atas kepemilikan atau penguasa kendaraan bermotor.

Menurut Undang-Undang nomor 28 tahun 2009 pasal 3, objek Pajak Kendaraan Bermotor adalah kepemilikan dan/atau penguasaan kendaraan bermotor, kecuali:

1. kereta api;
2. kendaraan bermotor yang semata-mata digunakan untuk keperluan pertahanan dan keamanan negara;

3. kendaraan bermotor yang dimiliki dan/atau dikuasai kedutaan, konsulat, perwakilan negara asing dengan asas timbal balik dan lembaga-lembaga internasional yang memperoleh fasilitas pembebasan pajak dari Pemerintah; dan
4. objek pajak lainnya yang ditetapkan dalam Peraturan Daerah.

Kepemilikan Kendaraan Bermotor didasarkan atas nama dan alamat yang sama.

Penerapan Pajak Kendaraan Bermotor pada suatu daerah provinsi didasarkan pada peraturan daerah provinsi yang bersangkutan. Hal tersebut merupakan landasan hukum operasional dalam teknis pelaksanaan pengenaan dan pemungutan Pajak Kendaraan Bermotor di daerah provinsi yang bersangkutan serta keputusan gubernur yang mengatur tentang Pajak Kendaraan Bermotor sebagai aturan pelaksanaan peraturan daerah tentang Pajak Kendaraan Bermotor pada provinsi dimaksud. Pajak Kendaraan Bermotor (PKB) merupakan salah satu penyumbang terbesar pada Pendapatan Asli Daerah untuk membiayai pembangunan daerah provinsi dan telah dipungut sejak tahun 1976 (Barus, 2016: 296). Saat ini penggunaan kendaraan bermotor di Indonesia tiap tahunnya terus mengalami peningkatan. Dalam hal ini tentu penghasilan pajak daerah dapat meningkat dengan meningkatnya pertumbuhan kendaraan bermotor melalui Pajak Kendaraan Bermotor (PKB) yang dibayarkan masyarakat.

Berlakunya Undang-Undang Nomor 28 Tahun 2009 sejak 1 Januari 2010, membuat pemerintah provinsi harus membuat peraturan daerah yang baru tentang Pajak Kendaraan Bermotor yang akan diberlakukan pada suatu provinsi sebagai dasar

hukum pemungutan Pajak Kendaraan Bermotor pada provinsi tersebut. Penerimaan Pajak Kendaraan Bermotor sebesar 10% wajib dialokasikan untuk pemeliharaan dan pembangunan jalan, serta peningkatan moda dan sarana transportasi umum termasuk salah satu materi UU Undang-Undang Nomor 28 Tahun 2009 (Abdullah, 2009). Pengaturan tersebut merupakan *earmarking*. Berdasarkan isi Undang-Undang No. 28 Tahun 2009 tersebut pemerintah telah memperkenalkan sistem *tax earmarking* untuk meningkatkan pendapatan sekaligus mengembalikan hasil penerimaan sektor-sektor tersebut. Pajak Kendaraan Bermotor yang diterima minimal 10% di-*earmark* untuk pembangunan dan/atau pemeliharaan jalan serta sarana transportasi umum (Surbakti, 2011: 214). Jelaslah bahwa hasil pungutan Pajak Kendaraan Bermotor dapat dimanfaatkan sebagai sumber pembiayaan pemeliharaan jalan yang sah menurut Undang-Undang.

D. Sistem Pemungutan Pajak

Sistem pemungutan pajak merupakan cara yang digunakan dalam menentukan jumlah pajak seseorang yang akan dibayar kepada negara (Satya, 2017). Pemungutan pajak menurut Irianto (2015:17) adalah sebagai berikut:

“Pelaksanaan yurisdiksi pajak (*tax jurisdiction* - kewenangan dalam bidang perpajakan) sebagai atribut kedaulatan Indonesia untuk mengatur orang dan objek yang berada dalam wilayah kekuasaannya”.

Menurut Irianto (2015:17) Yurisdiksi pajak meliputi 3 hal, yaitu:

1. Regulasi (menyusun Undang-Undang).
2. Penerimaan (meminta, secara legal dan faktual, sebagian dari penghasilan dan/atau kekayaan masyarakat untuk keperluan negara).

3. Administrasi (melaksanakan, mengelola, mengadministrasikan dan penegakan hukum).

Pemungutan pajak negara oleh negara dilakukan dengan memakai sistem tertentu. Menurut Prabowo (2004: 6) sistem pemungutan pajak di Indonesia terdapat dua sistem, yaitu:

1. *Official Assessment System*
2. *Self Assessment System*

Menurut Resmi (2009: 11) sistem pemungutan pajak terdapat tiga sistem, yaitu:

1. *Official Assessment System*

Official Assessment System adalah sistem pemungutan pajak yang memberikan wewenang kepada fiskus. Fiskus akan menentukan jumlah pajak terutang yang akan dibayarkan Wajib Pajak yang terutang setiap tahunnya sesuai dengan peraturan perundang-undangan perpajakan yang berlaku.

2. *Self Assessment System*

Self Assessment System adalah sistem pemungutan pajak yang memberikan wewenang kepada wajib pajak. Wajib pajak akan menentukan sendiri jumlah pajak yang terutang setiap tahunnya sesuai dengan peraturan perundang-undangan perpajakan yang berlaku.

3. *With Holding System*

With Holding System adalah sistem pemungutan pajak yang memberikan wewenang kepada pihak lain atau pihak ketiga. Pihak ketiga yang dimaksud disini

adalah pihak lain selain pemerintah dan wajib pajak. Pihak ketiga akan menentukan jumlah pajak yang akan dibayarkan Wajib Pajak yang terutang setiap tahunnya sesuai dengan peraturan perundang-undangan perpajakan yang berlaku.

Menurut Judisseno (2004: 3) secara umum pemungutan pajak berlaku empat cara, yaitu:

1. *Official Assessment System*

Official Assessment System adalah sistem pemungutan pajak yang memberikan wewenang kepada fiskus dalam menentukan besarnya utang pajak Wajib Pajak.

2. *Semi Self Assessment System*

Semi Self Assessment System adalah sistem pemungutan pajak yang memberikan wewenang kedua belah pihak, yaitu fiskus dan Wajib Pajak dalam menentukan besarnya utang pajak Wajib Pajak. Dalam pelaksanaan sistem ini mekanismenya dengan beranggapan bahwa akhir tahun Wajib Pajak menaksir sendiri besarnya utang pajak. Utang pajak yang telah ditaksir akan ia bayarkan pada akhir tahun yang sesungguhnya ditetapkan oleh fiskus.

3. *Full Self Assessment System*

Full Self Assessment System adalah sistem pemungutan pajak yang memberikan wewenang kepada Wajib Pajak untuk menghitung dan melaporkan sendiri pajak yang harus ia bayar.

4. *With Holding System*

With Holding System adalah sistem pemungutan pajak yang memberikan wewenang kepada pihak ketiga dan bukan Wajib Pajak maupun fiskus.

Karena karakteristik setiap jenis pajak daerah tidak sama, *self assessment system* tidak dapat diberlakukan untuk semua jenis pajak daerah. Di Indonesia, sistem pemungutan Pajak Kendaraan Bermotor menganut *Official Assesment System*, dimana fiskus memiliki wewenang untuk menentukan besarnya pajak terutang (Sari dan Neri, 2015: 64).

Menurut Prabowo (2004: 3) syarat-syarat pemungutan pajak, yaitu:

1. Pemungutan pajak harus adil.
2. Pemungutan pajak harus berdasarkan Undang-Undang.
3. Pemungutan pajak tidak mengganggu perekonomian.
4. Pemungutan pajak harus efisien.
5. Sistem pemungutan pajak harus sederhana.

Pemungutan Pajak Kendaraan Bermotor dilakukan bersamaan dengan penerbitan Surat Tanda Nomor Kendaraan Bermotor. Pajak Kendaraan Bermotor dikenakan untuk Masa Pajak 12 (dua belas) bulan berturut-turut terhitung mulai saat pendaftaran Kendaraan Bermotor. Pajak Kendaraan Bermotor dibayar sekaligus, dalam artian pembayaran Pajak Kendaraan Bermotor tidak dapat diangsur. Sistem pemungutan pajak tersebut diukur dengan indikator sebagai berikut:

1. Memperoleh informasi yang tepat dalam pembayaran Pajak Kendaraan Bermotor (PKB).

2. Sistem pemungutan pajak yang digunakan.
3. Pemungutan pajak yang efisien.
4. Pelaksanaan pemungutan pajak sesuai dengan ketentuannya.
5. Sistem pemungutan pajak yang sederhana.

Menurut Undang-Undang nomor 28 tahun 2009 pasal 1 ayat 5 dasar pengenaan Pajak Kendaraan Bermotor adalah hasil perkalian dari 2 (dua) unsur pokok:

1. Nilai Jual Kendaraan Bermotor; dan
2. bobot yang mencerminkan secara relatif tingkat kerusakan jalan dan/atau pencemaran lingkungan akibat penggunaan Kendaraan Bermotor.

E. Pelayanan Fiskus

Menurut Kamus Besar Indonesia pelayanan adalah perihal atau cara melayani. Sementara itu fiskus adalah pegawai pemungut pajak. Jadi, pelayanan fiskus adalah cara pegawai pajak melayani Wajib Pajak dalam membantu mengurus atau menyiapkan segala keperluan yang dibutuhkannya. Pelayanan mempunyai tiga unsur pokok, yaitu biaya tidak harus mahal, dalam pengerjaannya tidak memerlukan waktu yang tidak banyak dan dan mutu yang relatif bagus (Anogara, dkk., 2014: 540). Pelayanan yang berkualitas terhadap Wajib Pajak adalah usaha yang dilakukan oleh kantor pelayanan pajak untuk melayani Wajib Pajak secara maksimal agar Wajib Pajak tidak mengalami kebingungan saat membayar pajak. Menurut Susilawati dan

Ketut (2013: 349) pelaksanaan pelayanan publik harus dapat dipertanggungjawabkan kepada publik maupun pimpinan unit pelayanan instansi pemerintah.

Membangun kesan positif kepada para Wajib Pajak diperlukan pelayanan yang prima. Dengan memberikan keamanan, kenyamanan, kelancaran dan kepastian hukum kepada Wajib Pajak pelayanan tersebut termasuk pelayanan yang berkualitas (Sari dan Neri, 2015, 68). Secara langsung fiskus harus menjaga sopan santun dan perilaku, ramah, tanggap, cermat dan cepat kepada Wajib Pajak. Fiskus juga dapat mendengarkan dengan baik apa yang diutarakan oleh Wajib Pajak dan memberikan informasi atau penjelasan secara lengkap dan jelas. Selain itu fiskus dapat menerapkan 4S, yaitu Senyum, Salam, Sapa dan Solusi agar para Wajib Pajak dapat membentuk kesan yang positif terhadap pelayanan fiskus. Pelayanan fiskus yang berkualitas diharapkan dapat meningkatkan kepuasan Wajib Pajak sehingga meningkatkan kepatuhan Wajib Pajak. Menurut Sari dan Neri (2015) tentang pelayanan fiskus tersebut diukur dengan indikator sebagai berikut:

1. Fasilitas yang diterima Wajib Pajak.
2. petugas pajak telah menguasai teknologi yang digunakan.
3. Pelayanan fiskus yang ramah terhadap Wajib Pajak.

F. Efektifitas Sistem Perpajakan

Kata efektif berasal dari bahasa Inggris, yaitu *effective* yang berarti berhasil atau sesuatu yang dilakukan berhasil. Sedangkan menurut kamus ilmiah populer mendefinisikan efektifitas sebagai ketepatan penggunaan, hasil guna atau menunjang tujuan. Menurut kamus besar Bahasa Indonesia, kata efektif berarti ada efeknya

(akibatnya, pengaruhnya, kesannya); manjur atau mujarah (misalnya: obat); dapat membawa hasil; berhasil guna (misalnya: usaha, tindakan); mulai berlaku (misalnya: Undang-Undang, peraturan). Efektifitas merupakan suatu pengukuran target (kualitas, kuantitas dan waktu) telah tercapai (Fauziati dan Arifin, 2015: 49). Pengertian efektifitas menurut Umar (2001: 334) sebagai berikut:

“Tolak ukur yang memberikan gambaran seberapa jauh target yang dapat dicapai”.

Pengertian efektifitas menurut Bastian (2006: 280) sebagai berikut:

“Hubungan antara output dan tujuan, dimana efektifitas diukur berdasarkan seberapa jauh tingkat output, kebijakan dan prosedur organisasi mencapai tujuan yang telah ditetapkan”.

Presentase pada target yang dicapai semakin besar, maka makin tinggi efektifitasnya. Jika Wajib Pajak merasa bahwa sistem perpajakan yang ada adalah terpercaya, handal dan akurat, maka kepatuhan Wajib Pajak dalam membayarkan pajaknya akan meningkat. Namun jika sistem perpajakan yang ada tidak memuaskan bagi Wajib Pajak, maka hal itu dapat turut mempengaruhi kepatuhan Wajib Pajak. Seiring dengan meningkatnya kesadaran Wajib Pajak yang dalam pembayar pajak, maka diperlukan perubahan atau penyempurnaan dan perbaikan dalam sistem administrasi modern. Menurut Fauziati dan Arifin (2014: 49) hal-hal yang mengindikasikan efektifitas sistem perpajakan yang saat ini dapat dirasakan oleh wajib pajak antara lain:

1. Adanya sistem pelaporan melalui *e-SPT* dan *e-filling*.
2. Pembayaran melalui *e-banking*.

3. Penyampaian SPT melalui *drop box* yang dapat dilakukan di berbagai tempat.
4. Peraturan perpajakan dapat diakses secara lebih cepat melalui internet.
5. Pendaftaran NPWP yang dapat dilakukan secara online melalui *eregistration* dari *website* pajak.

Pengecekan tagihan pajak kendaraan, kini dapat melalui hotline SMS dan sosial Twitter tanpa perlu mendatangi kantor Samsat (Pranata, 2016). Perkembangan teknologi yang sekarang ini semakin canggih, Dispenda UPTD Samsat memberikan kemudahan dalam pengecekan tagihan Pajak Kendaraan Bermotor. Tanpa menunggu lama admin layanan hotline Samsat langsung mengirimkan rincian pembayaran yang akan dibayarkan Wajib Pajak (Pranata, 2016). Rinciannya antara lain:

1. Nilai Pajak Kendaraan Bermotor.
2. Denda.
3. Pajak Jalan Raya
4. Waktu jatuh tempo.

Inovasi yang dibuat oleh pihak kantor Samsat diharapkan meningkatkan kepatuhan wajib pajak, yang dimana sebelum adanya inovasi tersebut Wajib Pajak harus mendatangi kantor Samsat untuk mengecek tagihan pajak mereka.

Selain itu pembayaran Pajak Kendaraan Bermotor kini semakin mudah dengan layanan *Drive Thru*. Efektifitas sistem perpajakan tersebut diukur dengan indikator sebagai berikut:

1. Pembayaran pajak yang mudah.
2. Pembayaran pajak yang aman dan terpercaya.

3. Peraturan pajak terbaru dapat di-*update* melalui internet dengan mudah dan cepat.
4. Pengecekan tagihan pajak yang mudah.
5. Pembayaran pajak bisa kapan saja sebelum jatuh tempo.

G. Layanan Drive Thru

Drive Thru berasal dari bahasa Inggris *Drive Through*, yaitu jenis layanan yang dilakukan oleh produsen kepada konsumen hanya dengan cara menunggu dikendaraannya. Pihak kantor Bersama Samsat membuat inovasi layanan Samsat *Drive Thru* dan lokasi Samsat *Drive Thru* berada di luar gedung kantor Bersama Samsat. Samsat *Drive Thru* adalah layanan yang transaksinya dilakukan tanpa harus Wajib Pajak turun dari kendaraannya, layanan tersebut berupa pengesahan STNK, Pembayaran PKB dan SWDKLLJ (Rohemah, dkk. 2013: 138). Dalam hal ini Wajib Pajak tidak perlu turun dari kendaraannya. Wajib Pajak cukup memberikan STNK lamanya beserta nominal pajak yang dikenakan di loket yang bisa dicapai. Selanjutnya setelah melakukan transaksi, Wajib Pajak tinggal mengambil bukti pembayaran pajak kendaraan dan tanda bukti perpanjangan STNK. Menurut Wardani dan Rumiayatun (2017: 20) tentang layanan *Drive Thru* tersebut diukur dengan indikator sebagai berikut:

1. Sistem Samsat *Drive Thru* memenuhi sistem lebih terkontrol.
2. Sistem yang mudah.
3. Menghemat waktu
4. Wajib pajak semakin meningkat

5. Kualitas pelayanan

6. Letak wilayah.

Persyaratan pengesahan STNK pada layanan Samsat *Drive Thru*, yaitu Wajib Pajak harus membawa identitas asli (KTP) yang sesuai dengan nama pemilik yang tercantum di STNK, STNK asli yang akan di sahkan serta BPKB. Setelah adanya kebijakan baru pengesahan STNK pada Samsat *Drive Thru* dapat diwakilkan. Persyaratan untuk mewakili pengesahan STNK hampir sama tetapi ada tambahan persyaratannya, yaitu berupa surat kuasa. Samsat *Drive Thru* ini hanya bisa melayani perpanjangan STNK saja bukan untuk STNK yang telat pajak, balik nama ataupun ganti plat nomor. Untuk STNK yang telat pajak, balik nama ataupun ganti plat nomor bisa dilayani melalui kantor pusat Samsat.

Keunggulan layanan *Drive Thru* adalah meminimalisir calo yang berkeliaran untuk mengambil keuntungan dari Wajib Pajak dan dalam pendataan kendaraan bermotor dapat lebih terkontrol (Prianggono & Heru, 2010: 44). Layanan *Drive Thru* dibuat untuk mengefisienkan waktu para Wajib Pajak dalam membayar pajaknya tanpa harus mengantri panjang. Transparansi pengelolaan Pajak Kendaraan Bermotor merupakan salah satu diadakannya inovasi ini (Bahari, dkk. 2013: 50). Dengan terbentuknya layanan Samsat *Drive Thru* dapat meningkatkan, memudahkan, dan mendekatkan pelayanan kepada masyarakat. Pada layanan Samsat *Drive Thru*, tidak ada tambahan biaya pada pembayaran pajak hal ini, tetap sama seperti yang tertulis di STNKnya masing masing.

H. Kepatuhan Wajib Pajak

Dalam Kamus Umum Bahasa Indonesia, kepatuhan berarti tunduk atau patuh pada ajaran atau aturan. Kepatuhan adalah motivasi seseorang, kelompok atau organisasi untuk berbuat sesuai dengan aturan yang ditetapkan. Dalam pajak, aturan yang berlaku adalah Undang-Undang Perpajakan. Jadi, kepatuhan pajak merupakan kepatuhan Wajib Pajak terhadap peraturan atau Undang-Undang Perpajakan. Kepatuhan Wajib Pajak adalah suatu keadaan dimana kesediaan wajib pajak memenuhi kewajiban perpajakan serta mengikuti segala ketentuan dan aturan yang berlaku berdasarkan Undang-Undang Perpajakan. Menurut Ademarta (2014:5) kepatuhan Wajib Pajak, yaitu yang dimana Wajib Pajak: paham atau berusaha untuk memahami semua ketentuan peraturan perundang-undangan perpajakan; tepat dalam mengisi formulir; benar dalam menghitung jumlah pajak; dan tepat waktu dalam membayar pajak.

Kepatuhan perpajakan menurut Isyafir (2015: 9) adalah kewajiban yang dipenuhi Wajib Pajak berdasarkan persepsi wajib pajak atas kewajaran dan keadilan beban pajak yang mereka tanggung, dan pengaruh kepuasan terhadap pelayanan pemerintah. Kepatuhan perpajakan dapat didefinisikan sebagai suatu keadaan di mana Wajib Pajak memenuhi semua kewajiban perpajakan dan melaksanakan hak perpajakannya. Wajib Pajak dikatakan patuh jika Wajib Pajak tidak memiliki tunggakan maupun keterlambatan membayar pajak. Menurut Wardani dan Rumiyatun (2017: 20) tentang kepatuhan Wajib Pajak tersebut diukur dengan indikator sebagai berikut:

1. Pemenuhan kewajiban pajak sesuai dengan ketentuan yang berlaku.
2. Membayar pajak tepat waktu.
3. Wajib Pajak memenuhi persyaratan dalam membayar pajak.
4. Wajib Pajak mengetahui jatuh tempo pembayaran.

Membayarkan pajak termasuk kewajiban bagi Wajib Pajak yang dimana telah tertera dalam Undang-Undang dan merupakan aturan yang telah ditetapkan oleh pemerintah. Setiap muslim wajib mentaati pemimpinnya, sebagaimana pada Hadits Riwayat Muslim, Rasulullah Shallallahu ‘alaihi wa sallam berkata:

إِسْمَعُ وَأَطِعْ وَإِنْ ضَرَبَ ظَهْرَكَ وَأَخَذَ مَالَكَ

Terjemahnya:

“Dengarlah dan patuhlah (pemimpinmu)! Walaupun dia memukul punggungmu dan mengambil (paksa) hartamu” [HR Muslim kitab Al-Imarah: 1847].

Berdasarkan hadits tersebut jelas bahwa setiap muslim wajib mentaati pemimpinnya. Fadhilatusy Syaikh Shalih Al Fauzan hafidzahullah memberi alasan mengenai masalah ini. Beliau mengatakan:

“Melawan pemimpin pada saat itu lebih jelek akibatnya daripada sekedar sabar atas kezhaliman mereka”.

Bersabar atas kezhaliman mereka (memukul dan mengambil harta kita) memang suatu madharat, tetapi melawan mereka lebih besar madharatnya, seperti akan terpecahnya persatuan kaum muslimin, dan memudahkan kaum kafir menguasai kaum muslimin (yang sedang terpecah dan tidak bersatu). Selama pemimpin itu masih dalam kategori muslim wajib setiap muslim untuk menaati perintahnya. Hal ini sesuai dengan Hadits Riwayat Muslim:

Para sahabat bertanya “Wahai Rasulullah bolehkah kami memerangi mereka?” Beliau menjawab, “tidak selama mereka mendirikan shalat.” (HR. Muslim)

Pengelolaan pajak akan berlangsung secara berkesinambungan demi meningkatkan kesejahteraan masyarakat dan mendukung program kerja pemerintah. Wajib setiap muslim untuk patuh terhadap pemimpinnya. Ditegaskan pula dalam QS. An-Nisa/4:59 sebagai berikut:

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اطِيعُوْا اللّٰهَ وَاَطِيعُوْا الرَّسُوْلَ وَاُوْلٰى الْاَمْرِ مِنْكُمْ ۗ فَاِنْ تَنٰزَعْتُمْ فِيْ شَيْءٍ فَرُدُّوْهُ اِلَى اللّٰهِ وَالرَّسُوْلِ ۗ اِنْ كُنْتُمْ تُوْمِنُوْنَ بِاللّٰهِ وَالْيَوْمِ الْاٰخِرِ ۗ ذٰلِكَ خَيْرٌ وَّاَحْسَنُ تَاْوِيْلًا

Terjemahnya:

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

Berdasarkan ayat tersebut jelas bahwa Allah menjadikan ketaatan kepada pemimpin pada urutan ketiga setelah ketaatan pada Allah dan Rasul-Nya. Namun, jika seorang pemimpin memerintahkan untuk berbuat maksiat kepada Allah, maka tidak ada lagi kewajiban dengar dan ta'at. Selama pemimpin tidak memerintahkan suatu kemaksiatan wajib setiap muslim menaati perintahnya. Hal ini sesuai dengan Hadits Riwayat Al-Bukhari:

“Bagi setiap muslim harus mendengar (ucapan) dan taat perintah pemimpinnya baik yang dia suka maupun dia benci; selama dia diperintah dengan maksiat. Jika diperintah (berbuat) kemaksiatan, maka tidak boleh mendengarkan maupun menaatinya.” (HR. Al-Bukhari)

Pajak bukan termasuk perbuatan yang maksiat, karena fungsi pajak sebagai sumber penghasilan negara dan juga kembali digunakan untuk pengeluaran negara seperti membiayai pelayanan publik dan pembangunan nasional. Secara langsung hal tersebut bertujuan untuk meningkatkan kesejahteraan masyarakat. Pajak itu sendiri merupakan bentuk kontribusi masyarakat dalam membantu pemimpin dalam hal ini pemerintah untuk dapat mengembangkan perekonomian dan infrastruktur negara dalam bentuk iuran wajib yang harus dibayarkan.

Kondisi perpajakan yang menuntut keikutsertaan aktif wajib pajak dalam menyelenggarakan perpajakannya membutuhkan kepatuhan wajib pajak yang tinggi, yaitu kepatuhan dalam pemenuhan kewajiban perpajakan yang sesuai dengan kebenarannya. Dengan tercapainya kepatuhan wajib pajak, pembangunan nasional maupun publik dapat tercapai sesuai target yang telah direalisasikan dan kesejahteraan masyarakat dapat meningkat. Selain itu bagi fiskus, kepatuhan pajak dapat meringankan tugas aparat pajak, petugas tidak terlalu banyak melakukan pemeriksaan pajak dan tentunya penerimaan pajak akan mendapatkan pencapaian yang optimal.

I. Rerangka Pikir

Berdasarkan pemaparan yang telah dikemukakan sebelumnya, penelitian ini akan menggunakan pengaruh sistem pemungutan pajak, pelayanan fiskus, dan efektifitas sistem perpajakan terhadap kepatuhan wajib pajak pada kantor Samsat dengan layanan *Drive Thru* sebagai variabel *moderating*. Adapun rerangka pikir yang

diajukan dalam gambar berikut ini merupakan kerangka konseptual dan sebagai alur pemikiran dalam menguji hipotesis.

Gambar 2.1 Rerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini merupakan jenis penelitian kuantitatif. Penelitian kuantitatif adalah metode penelitian yang digunakan untuk meneliti populasi atau sampel tertentu, pengumpulan data dengan menggunakan instrumen data, analisis data dengan perhitungan statistik, penelitian ini berlandaskan pada filsafat positivisme (Sugiyono, 2013: 23). Jadi metode penelitian kuantitatif adalah metode analisis data yang dilakukan dengan cara mengumpulkan, menganalisis dan menginterpretasikan data yang berwujud angka-angka untuk mengetahui perhitungan yang tepat. Jadi penelitian kuantitatif digunakan karena penelitian ini membutuhkan sampel yang mana dimaksudkan disini Wajib Pajak yang kemudian diminta menjawab atas sejumlah pertanyaan tentang survei untuk menentukan frekuensi dan persentase tanggapan mereka.

2. Lokasi Penelitian

Lokasi penelitian ini akan dilakukan di kantor Samsat Gowa. Kantor Samsat Gowa bertempat di jl. Tumanurung Raya, Kalegowa, Somba Opu, Kabupaten Gowa, Sulawesi Selatan. Penelitian ini dilakukan pada 09 Oktober 2017.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan adalah penelitian asosiasif. Penelitian asosiasif merupakan suatu penelitian yang digunakan untuk mengetahui hubungan

dua variabel atau lebih (Sugiyono, 2013: 339). Bentuk hubungan penelitian asosiasif yang digunakan pada penelitian ini yaitu hubungan kausal. Menurut Sugiyono (2016: 37) hubungan kausal adalah hubungan variabel independen dan dependen yang bersifat sebab akibat. Penelitian asosiasif kausal digunakan pada penelitian ini agar dapat menentukan apakah sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan memiliki pengaruh kepatuhan Wajib Pajak ditambah dengan layanan *Drive Thru* sebagai variabel *moderating* yang dimana variabel tersebut dapat memperlemah atau memperkuat variabel yang lain. Jenis penelitian ini sebelumnya pernah digunakan Putra, dkk. (2016) yang meneliti tentang kepatuhan Wajib Pajak.

C. Populasi dan Sampel Penelitian

1. Populasi Penelitian

Populasi adalah kelompok elemen yang lengkap, berupa orang, kejadian, atau segala sesuatu yang mempunyai karakteristik tertentu dimana akan ditarik menjadi objek penelitian (Kuncoro, 2013: 118). Populasi dari penelitian ini adalah Wajib Pajak yang membayar pajak di Samsat Gowa dengan layanan *Drive Thru* berjumlah 14.672 orang pada tahun 2016.

2. Sampel Penelitian

Sampel merupakan bagian dari jumlah yang dimiliki populasi (Kuncoro, 2013: 118). Sampel yang dipilih akan menjadi objek penelitian. Pemilihan sampel dilakukan dengan menggunakan teknik sampling *non probability sampling*. *Non probability sampling* adalah pengambilan sampel dengan teknik tidak memberikan peluang yang sama menjadi anggota sampel dari unsur (anggota) populasi (Sugiyono,

2016: 84). Teknik ini meliputi berbagai macam salah satunya yang saya gunakan yaitu sampling insidental. Sampling insidental adalah sampel yang dipilih berdasarkan kebetulan bertemu dengan peneliti yang dianggap cocok dengan karakteristik sampel yang ditentukan (Sugiyono, 2016: 85). Teknik ini sebelumnya pernah dipakai oleh Isyatir (2015), Barus (2016), Hidayati (2014) dan Putra, dkk. (2016) pada penelitiannya tentang kepatuhan Wajib Pajak. Perhitungan penentuan sampel pada penelitian ini menggunakan Rumus Slovin dengan *error balance* 10%, sehingga jumlah sampel yang digunakan adalah 99 responden. Wajib Pajak yang membayarkan pajaknya di kantor Samsat Gowa dengan layanan *Drive Thru*. Sebelumnya Ademarta (2014) menggunakan rumus ini dalam menentukan sampelnya

$$n = \frac{N}{1 + Ne^2}$$

Keterangan:

n = jumlah sampel

N = jumlah populasi

e = batas toleransi kesalahan (*error tolerance*)

D. Jenis dan Sumber Data

1. Jenis Data

Jenis data yang dipakai dalam penelitian ini adalah data subyek. Data subyek yaitu data yang berupa opini, sikap, pengalaman atau karakteristik dari seseorang atau kelompok orang. karakteristik dari seseorang atau kelompok orang kemudian yang menjadi subyek penelitian (responden).

2. Sumber Data

Sumber data yang digunakan dalam penelitian ini, yaitu:

1. Data primer merupakan data yang diperoleh peneliti melalui sumber data yang langsung memberikan data (Sugiyono, 2016: 137). Data tersebut diperoleh melalui wawancara, kuesioner, dan dokumentasi yang akan diberikan kepada wajib pajak yang membayarkan Pajak Kendaraan Bermotor melalui layanan *Drive Thru* di Samsat Gowa.
2. Data sekunder merupakan data yang diperoleh peneliti melalui sumber data tidak langsung memberikan data (Sugiyono, 2016: 137). Data tersebut diperoleh melalui studi kepustakaan, bahan perkuliahan, laporan-laporan tentang tugas.

E. Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini adalah dengan menggunakan jenis data kuesioner. Kuesioner yaitu metode pengumpulan data yang dilakukan dengan cara membagi daftar pertanyaan kepada responden agar ia memberikan jawaban (Sugiyono, 2016: 142). Adapun kuesioner ini akan mengukur variabel sistem pemungutan pajak (X_1), pelayanan fiskus (X_2), efektifitas sistem perpajakan (X_3) dan layanan *Drive Thru* (Z) sebagai variabel *moderating* dan variabel kepatuhan Wajib Pajak (Y). Pertanyaan untuk variabel sistem pemungutan pajak (X_1) dan pelayanan fiskus (X_2) formulasi dari penelitian yang telah dilakukan Sari dan Neri (2015). Pertanyaan pada variabel layanan *Drive Thru* (Z) sebagai variabel *moderating* dan variabel kepatuhan Wajib Pajak (Y) formulasi dari penelitian yang telah dilakukan

Wardani dan Rumiyaun (2017). Sedangkan pertanyaan pada variabel efektifitas sistem perpajakan (X_3) formulasi dari penelitian yang telah dilakukan Hidayati (2014).

Kuesioner pada penelitian ini menggunakan skala *likert*. Skala *likert* adalah skala yang digunakan dalam kuesioner untuk mengukur sikap, pendapat seseorang atau sekelompok orang berdasarkan fenomena sosial (Sugiyono, 2016: 93). Mengukur pendapat responden digunakan skala *likert* lima angka yaitu mulai angka 5 untuk pendapat sangat setuju (SS) dan angka 1 untuk sangat tidak setuju (STS). Perinciannya adalah sebagai berikut:

Angka 1 = Sangat Tidak Setuju (STS)

Angka 2 = Tidak Setuju (TS)

Angka 3 = Netral (N)

Angka 4 = Setuju (S)

Angka 5 = Sangat Setuju (SS)

Skala *likert* digunakan agar responden yang dimana adalah Wajib Pajak bisa menentukan sikap yang lebih spesifik dalam menjawab kuesioner tersebut. Selain itu, ada beberapa peneliti yang meneliti kepatuhan Wajib Pajak menggunakan skala *likert* yaitu Sari dan Neri (2015) dan Wardani dan Rumiyaun (2017).

F. Metode Analisis Data

Analisis data merupakan cara yang digunakan untuk mengetahui pengaruh satu variabel dengan variabel yang lain, agar data yang dikumpulkan tersebut dapat bermanfaat maka harus diolah atau dianalisis terlebih dahulu sehingga dapat

dijadikan sebagai acuan dalam mengambil keputusan. Metode analisis data yang digunakan penelitian ini adalah metode analisis statistik yang perhitungannya dilakukan dengan menggunakan SPSS 21. Analisis ini bertujuan untuk menentukan pengaruh antara variabel sistem pemungutan pajak (X_1), pelayanan fiskus (X_2), efektifitas sistem perpajakan (X_3), layanan *Drive Thru* (Z) dan variabel kepatuhan Wajib Pajak (Y).

1. Statistik Deskriptif

Statistik deskriptif digunakan untuk mendeskriptifkan variabel-variabel dalam penelitian ini. Statistik deskriptif akan memberikan gambaran umum dari setiap variabel penelitian. Statistik deskriptif yang digunakan adalah nilai rata-rata (*mean*), distribusi frekuensi, nilai minimum dan maksimum serta deviasi standar. Data yang diteliti akan dikelompokkan yaitu sistem pemungutan pajak, pelayanan fiskus, efektifitas sistem perpajakan, layanan *Drive Thru*, dan kepatuhan Wajib Pajak.

2. Uji Kualitas Data

Komitmen pengukuran dan pengujian suatu kuesioner atau hipotesis sangat bergantung pada kualitas data yang dipakai dalam pengujian tersebut. Data penelitian tidak akan berguna dengan baik jika instrumen yang digunakan untuk mengumpulkan data tidak memiliki tingkat keandalan (*Reliably*) dan tingkat keabsahan (*Validity*) yang tinggi. Oleh karena itu, terlebih dahulu kuesioner harus diuji keandalan dan keabsahannya.

a. Uji Validitas

Validitas adalah keadaan yang menggambarkan tingkat instrumen yang bersangkutan mampu mengukur apa yang akan di ukur (Sugiyono, 2016: 121). Kuesioner yang digunakan dalam suatu penelitian haruslah valid, yaitu kuesioner yang mampu mengungkapkan apa yang diukur dengan kuesioner tersebut. Uji validitas dilakukan dengan cara menguji korelasi antara skor item dengan skor total masing-masing variabel. Secara statistik, angka korelasi berbagai total yang diperoleh harus dibandingkan dengan angka dalam tabel *r product moment*. Apabila nilai *r* dihitung lebih besar atau sama dengan *r* tabel maka kuesioner tersebut dapat dikatakan valid dan sebaliknya. Alasan digunakan uji ini agar diketahui kuesioner pada variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan, layanan *Drive Thru* dan kepatuhan Wajib Pajak valid atau tidak.

b. Uji Reliabilitas

Menurut Kuncoro (2013: 175) konsistensi dan stabilitas dari suatu skor (skala pengukuran) dapat ditunjukkan melalui reabilitas. Uji reliabilitas sebenarnya adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Untuk mengetahui reliabel atau tidaknya suatu variabel maka dilakukan uji statistik dengan cara melihat *Cronbach Alpha* (α), yang dimana satu kuesioner dikatakan reliabel apabila *Cronbach Alpha* (α) > 0,600 (Kuncoro, 2013: 181). Alasan digunakan uji ini agar diketahui kuesioner pada variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan, layanan *Drive Thru* dan kepatuhan Wajib Pajak konsisten atau tidak.

3. Uji Asumsi Klasik

Suatu model regresi berganda yang digunakan untuk menguji hipotesis harus memenuhi asumsi klasik. Sebagai prasyarat dilakukan regresi berganda dilakukan uji asumsi klasik untuk memastikan bahwa data penelitian valid, tidak bias, konsisten, dan penaksiran koefisien regresinya efisien. Uji asumsi klasik tersebut terdiri dari uji normalitas, uji multikolinieritas dan uji heteroskedastisitas.

a. Uji Normalitas

Uji normalitas digunakan untuk menguji data variabel bebas (X) dan data variabel terikat (Y) pada persamaan regresi yang dihasilkan, berdistribusi normal atau berdistribusi tidak normal (Barus, 2016: 303). Alat analisis yang digunakan uji ini adalah uji *Kolmogrov-Smirnov*. Alat ini digunakan karena dapat digunakan untuk sampel besar maupun kecil. Alat uji ini digunakan untuk memberikan angka-angka yang lebih detail untuk menguatkan apakah terjadi normalitas atau tidak dari data-data yang digunakan. Normalitas terjadi apabila hasil dari uji *Kolmogrov-Smirnov* lebih dari 0,05. Alasan digunakan uji ini agar diketahui variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan, layanan *Drive Thru* dan kepatuhan Wajib Pajak berdistribusi normal atau berdistribusi tidak normal.

b. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah dalam suatu model regresi ditemukan adanya korelasi antar variabel bebas penelitian (Barus, 2016: 303). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Untuk mendeteksi ada atau tidaknya multikolinieritas di dalam model regresi dapat

dilihat dari nilai *tolerance* (*tolerance value*) dan nilai *Variance Inflation Factor* (VIF). Kedua ukuran ini menunjukkan setiap variabel bebas manakah yang dijelaskan oleh variabel bebas lainnya. Nilai *cut-off* yang umum digunakan adalah nilai *tolerance* 0,10 atau sama dengan VIF diatas 10. Apabila nilai *tolerance* lebih dari 0,10 atau nilai VIF kurang dari 10 maka dapat dikatakan bahwa tidak terjadi multikolinieritas antar variabel dalam model regresi. Alasan digunakan uji ini agar diketahui kepatuhan wajib pajak pada model regresi terjadi korelasi atau tidak.

c. Uji Heteroskedastisitas

Uji heteroskedastisitas untuk menguji apakah model regresi terjadi ketidaksamaan residual satu pengamatan ke pengamatan yang lain. Jika variance dari residual satu pengamatan ke pengamatan lain tetap, maka dapat disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas. Alasan digunakan uji ini agar diketahui variabel kepatuhan Wajib Pajak terjadi ketidaksamaan residual satu pengamatan ke pengamatan yang lain atau tidak. Salah satu cara untuk melihat adanya masalah heteroskedastisitas adalah dengan melihat grafik *scatterplot* antara nilai prediksi variabel terikat (SRESID) dengan residualnya (ZPRED). Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik *scatterplot* antara SRESID dan ZPRED. Cara menganalisisnya adalah sebagai berikut:

- 1) Jika terdapat pola tertentu yang teratur seperti bergelombang, melebar, kemudian menyempit. Jika terjadi, indikasinya terdapat heterokedastisitas.

- 2) Jika tidak terdapat pola tertentu yang jelas, serta titik-titik menyebar di atas dan di bawah angka 0 pada sumbu Y, indikasinya tidak terjadi heteroskedastisitas.

4. Uji Hipotesis

Pengujian hipotesis pengaruh variabel independen terhadap variabel dependen dilakukan dengan menggunakan analisis regresi linear berganda. Analisis regresi digunakan untuk memprediksi pengaruh lebih dari satu variabel bebas terhadap satu variabel tergantung, baik secara parsial maupun simultan.

a. Analisis Regresi Linear Berganda

Pengujian atas variabel-variabel penelitian menggunakan analisis regresi berganda untuk mengetahui apakah terdapat pengaruh signifikan atau tidak antara semua variabel independen terhadap variabel dependen secara bersama-sama. Langkah-langkah yang harus ditempuh dalam analisis regresi linear berganda adalah sebagai berikut:

- 1) Mencari persamaan garis regresi dua peramal

Analisis regresi model persamaan regresi yang disusun pada penelitian ini:

Untuk pengujian hipotesis pertama, kedua dan ketiga dilakukan dengan analisis regresi linear berganda, persamaan untuk pengujian hipotesis pertama, kedua dan ketiga adalah:

$$Y = a + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + e$$

Keterangan:

Y = Kepatuhan Wajib Pajak

a = Konstanta

X_1	= Sistem Pemungutan Pajak
X_2	= Pelayanan Fiskus
X_3	= Efektifitas Sistem Perpajakan
e	= <i>Error Term</i> , yaitu tingkat kesalahan penduga dalam penelitian
$\beta_1, \beta_2, \beta_3$	= Koefisien Regresi

2) Analisis Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) bertujuan untuk menentukan kemampuan variabel independen dalam menjelaskan variasi variabel dependen. Nilai koefisien determinasi adalah antara 0 (nol) dan 1 (satu). Nilai (R^2) yang kecil berarti kemampuan variabel independen dalam menjelaskan variabel dependen sangat terbatas. Nilai yang mendekati 1 (satu) berarti variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen. Alasan digunakan uji ini agar diketahui kemampuan variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan dalam menjelaskan variasi variabel kepatuhan Wajib Pajak.

3) Uji Regresi Secara Simultan

Uji F dilakukan untuk mengetahui pengaruh dari variabel-variabel bebas secara bersama-sama terhadap variabel terikat. Menentukan kriteria uji hipotesis dapat diukur dengan syarat:

a) Membandingkan t hitung dengan t tabel

- Jika $t \text{ hitung} > t \text{ tabel}$ maka hipotesis diterima. Artinya variabel independen secara bersama-sama mempengaruhi variabel dependen secara signifikan.
- Jika $t \text{ hitung} < t \text{ tabel}$ maka hipotesis ditolak. Artinya variabel independen secara bersama-sama tidak mempengaruhi variabel dependen secara signifikan.

b) Melihat *Probabilities Values*

- Jika probabilitas $> 0,05$, maka hipotesis ditolak
- Jika probabilitas $< 0,05$, maka hipotesis diterima

4) Uji Regresi Secara Parsial

Uji t digunakan untuk menguji hipotesis secara parsial guna menunjukkan pengaruh tiap variabel independen secara individu terhadap variabel dependen. Uji t dapat dilakukan dengan melihat nilai probabilitas signifikansi t masing-masing variabel yang terdapat pada output hasil regresi menggunakan SPSS 21. Penetapan untuk mengetahui hipotesis diterima atau ditolak ada dua cara yang dapat dipilih yaitu:

a) Membandingkan t hitung dengan t tabel

- Jika $t \text{ hitung} > t \text{ tabel}$ maka hipotesis diterima. Artinya ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.
- Jika $t \text{ hitung} < t \text{ tabel}$ maka hipotesis ditolak. Artinya tidak ada pengaruh signifikan dari variabel independen secara individual terhadap variabel dependen.

b) Melihat *Probabilities Values*

(1) Jika probabilitas $> 0,05$, maka hipotesis ditolak

(2) Jika probabilitas $< 0,05$, maka hipotesis diterima

b. *Moderated Regression Analysis (MRA)*

Moderated Regression Analysis (MRA) atau uji interaksi merupakan aplikasi khusus regresi linier berganda dimana persamaan regresinya mengandung unsur interaksi (perkalian dua atau lebih variabel independen). Analisis moderat digunakan untuk menaksir nilai variabel Y berdasarkan nilai X dikalikan dengan variabel Z. Pengujian hipotesis keempat, kelima dan keenam dalam penelitian ini melibatkan variabel *moderating* dengan analisis regresi linear dengan persamaan:

- a. X_1 berpengaruh langsung terhadap Y
- b. X_2 berpengaruh langsung terhadap Y
- c. X_3 berpengaruh langsung terhadap Y
- d. X_1 berpengaruh terhadap Y dimoderasi oleh Z
- e. X_2 berpengaruh terhadap Y dimoderasi oleh Z
- f. X_3 berpengaruh terhadap Y dimoderasi oleh Z

Model matematis hubungan antara variabel adalah sebagai berikut:

$$Y = a + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 Z + \beta_5 X_1 Z + \beta_6 X_2 Z + \beta_7 X_3 Z + e$$

Keterangan:

Y = Kepatuhan Wajib Pajak

a = Konstanta

X_1 = Sistem Pemungutan Pajak

- X_2 = Pelayanan Fiskus
- X_3 = Efektifitas Sistem Perpajakan
- Z = Layanan *Drive Thru*
- X_1Z = Variabel perkalian antara sistem pemungutan pajak dengan layanan *Drive Thru* yang menggambarkan pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak dengan variabel *moderating* layanan *Drive Thru*
- X_2Z = Variabel perkalian antara pelayanan fiskus dengan layanan *Drive Thru* yang menggambarkan pengaruh pelayanan fiskus terhadap Kepatuhan Wajib Pajak dengan variabel *moderating* layanan *Drive Thru*
- X_3Z = Variabel perkalian antara efektifitas sistem perpajakan dengan layanan *Drive Thru* yang menggambarkan pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak dengan variabel *moderating* layanan *Drive Thru*
- β = Koefisien regresi
- e = *Error Term*, yaitu tingkat kesalahan penduga dalam penelitian

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Singkat Samsat

Sistem Administrasi Manunggal Satu Atap (Samsat) merupakan suatu sistem kerjasama terpadu antara Kepolisian Republik Indonesia (Polri), Dispenda dan PT. Jasa Raharja (Persero). Latar belakang terbentuknya SAMSAT di seluruh Indonesia diawali dengan dikeluarkannya Surat Keputusan Bersama Tiga Menteri, yaitu Menteri Pertahanan dan Keamanan/Panglima ABRI, Menteri Keuangan dan Menteri Dalam Negeri NO. POL KEP/13/XII/76 Nomor: KEP-1693/MK/IV/12/1976; 311 Tahun 1976 tentang peningkatan kerjasama antara Pemerintah Daerah Tingkat I, Komando Daerah Kepolisian dan Aparat Departemen Keuangan dalam rangka peningkatan pelayanan kepada masyarakat serta peningkatan pendapatan daerah khususnya mengenai pajak-pajak kendaraan bermotor. Dasar hukum pembentukan Samsat di seluruh Indonesia adalah Instruksi Bersama Menteri Pertahanan Keamanan, Menteri Dalam Negeri dan Menteri Keuangan Nomor INS/03/M/X/1999, Nomor 29 TAHUN 1999, Nomor 6/IMK.014/1999 tentang Pelaksanaan Sistem Administrasi Manunggal Di Bawah Satu Atap dalam penerbitan Surat Tanda Nomor Kendaraan Bermotor, Surat Tanda Coba Kendaraan Bermotor, Tanda Nomor Kendaraan Bermotor, Tanda Coba Nomor Kendaraan Bermotor dan Pemungutan Pajak Kendaraan Bermotor, Bea Balik Nama Kendaraan Bermotor serta Sumbangan Wajib Dana Kecelakaan Lalu Lintas Jalan.

Samsat merupakan sistem pelayanan publik yang dikelola oleh tiga instansi berbeda. Oleh karena itu untuk memudahkan koordinasi dalam penyelenggaraan pelayanan dibentuk Tim Pembina Samsat Pusat dan Provinsi. Tim Pembina pusat berkedudukan di Jakarta. Sedangkan Tim Pembina Samsat Provinsi berkedudukan di Ibukota 48 Provinsi. Aparat pelaksanaan Samsat terdiri atas Direktorat Lalu Lintas Kepolisian Daerah, Dinas Pendapatan Provinsi dan PT. Jasa Raharja (Persero) cabang. Dalam melaksanakan tugas dan fungsinya, masing-masing ketiga instansi yang ada di SAMSAT memiliki tugas dan kewenangan masing-masing.

Secara umum luas wilayah Kabupaten Gowa kurang lebih 1.883,33 km² atau sama dengan 3,01 persen dari luas wilayah provinsi Sulawesi Selatan. Wilayah administrasi kabupaten Gowa terdiri dari 18 kecamatan dan 167 desa/kelurahan. Berdasarkan posisi dan letak geografis, kabupaten Gowa berada pada 119.3773° Bujur Barat dan 120.0317° Bujur Timur, 5.0829342862° Lintang Utara dan 5.577305437° Lintang Selatan. Samsat di kabupaten Gowa beralamat di Jl. Tumanurung Raya, Kalegowa, Somba Opu, kabupaten Gowa, Sulawesi Selatan.

Adapun awal terbentuknya Samsat yaitu sebagai berikut:

a) Pada Tahun 1974

Proses perpanjangan STNK harus membuang waktu cukup lama karena mesti mendatangi tiga kantor. Membayar pajak harus datang ke kantor pajak. Esoknya, mereka yang hendak membayar Sumbangan Wajib Dana Kecelakaan Lalu Lintas Jalan (SWDKLLJ) dan harus mendatangi kantor Asuransi Jasa Raharja. Mereka pun

harus mendatangi kantor polisi lalu lintas untuk memperoleh STNK. Masing-masing instansi belum terintegrasi.

b) Tahun 1974 – 1976

Dengan Tujuan Registrasi dan Identifikasi Forensik Ranmor dan data pengemudi lebih akurat, kecepatan dan kemudahan pelayanan kepada masyarakat, dilakukan uji coba pembentukan Samsat di Polda Metro Jaya.

c) Tahun 1976 – 1988

Berdasarkan INBERS 3 Menteri, Menhankam, Menkeu & Mendagri No. Pol. KEP/13/XII/1976, No.KEP-1693/MK/IV/12/1976, 311 TAHUN 1976 bahwa Konsep SAMSAT diberlakukan di seluruh Indonesia Kepolisian RI, PT Jasa Raharja (Persero) & Dinas Pendapatan Provinsi bersama-sama. Meski demikian masing-masing instansi menerbitkan tanda bukti untuk setiap pelunasan kewajiban di Samsat.

d) Tahun 1988 – 1993

Berdasarkan INBERS, Menhankam, Menkeu & Mendagri No.INS/03/X/1988, No. 5/IMK.013/1988, No. 13A Tahun 1988 dilakukan penyederhanaan dokumen yaitu, formulir permohonan/pendaftaran STNK/Pajak/SWDKLLJ digabung jadi satu. Tanda Pelunasan Pembayaran SWDKLLJ PT Jasa Raharja (Persero) yang tercantum dalam STNK/STCK berlaku sebagai pengganti polis Asuransi (sertifikat).

e) 1993 – 1999

Diberlakukan revisi masa berlaku STNK dan TNKB dari 1 tahun menjadi 5 tahun namun setiap tahunnya melakukan pengesahan STNK berdasarkan INBERS Panglima Angkatan Bersenjata, Menkeu & Mendagri No. INS/02/II/1993, No.

01/IMK.01/1993, No.2A Tahun 1993. Mekanisme Perpanjangan STNK dibentuk 5 pokja (loket) untuk pelayanan.

f) 1999 s.d. Sekarang

Berdasarkan INBERS Panglima Angkatan Bersenjata, Menhankam, Menkeu & Mendagri No. Pol. INS/03/M/X/1999, No. 6/IMK.014/1999, No.29 Tahun 1999 menetapkan penyempurnaan dan penyederhanaan sistem operasi pelayanan dari 5 loket menjadi 2 loket. Pembayaran SWDKLLJ yang tertera pada SKPD berfungsi sebagai pengganti polis asuransi (sertifikat). Tanda Pelunasan dan Pengesahan digabung dengan Surat Ketetapan Pajak Daerah (SKPD) yang telah divalidasi cash register sebagai tanda bukti pembayaran.

2. Struktur Organisasi, Visi dan Misi

a) Struktur Organisasi

Struktur organisasi menggambarkan kerangka dan susunan hubungan diantara fungsi, bagian atau posisi, juga menunjukkan hierarki organisasi dan struktur sebagai wadah untuk menjalankan wewenang, tanggung jawab dan sistem pelaporan terhadap atasan dan pada akhirnya memberikan stabilitas dan kontinuitas yang memungkinkan organisasi tetap hidup walaupun orang datang dan pergi serta pengkoordinasian hubungan dengan lingkungan.

Gambar 4.1 Struktur Organisasi UPT Pendapatan Wilayah Gowa

b) Visi

Visi merupakan suatu gambaran pencapaian dimasa depan melalui misi pilihan (Mulyadi, 2007:11). Adapun visi Dinas Pendapatan Daerah Provinsi Sulawesi Selatan yaitu : “Maksimalnya peningkatan pendapatan daerah melalui pengelolaan pendapatan daerah yang bersih, tertib, transparan, akuntabel dan inovatif.

c) Misi

Misi merupakan suatu pernyataan yang telah disepakati oleh seluruh anggota organisasi dalam mencapai masa depan (Mulyadi, 2007: 11). Adapun Misi Dinas Pendapatan Daerah Provinsi Sulawesi Selatan yaitu :

- 1) Meningkatkan Pendapatan Asli Daerah (PAD) Sekitar 13% per tahun dan total pendapatan daerah sekitar 10% per tahun.
- 2) Meningkatkan kapasitas, efektivitas dan efesiensi unit kerja dalam rangka memberikan kualitas prima dalam pelayanan pajak.
- 3) Mewujudkan aparatur pengelola pendapatan daerah yang cakap, handal, jujur, bertanggung jawab dan profesional dalam kemampuan teknis maupun manajemen.
- 4) Mewujudkan sistem dan prosedur pengelolaan pendapatan daerah yang transparan dan akuntabel.
- 5) Peningkatan koordinasi dan pengendalian.

B. Gambaran Umum Responden

1. Karakteristik Responden

Kuesioner yang dibagikan berjumlah 99 dengan perincian sebagai berikut:

Tabel 4.1 Data Distribusi Kuesioner

No	Keterangan	Jumlah Kuesioner	Persentase
1.	Kuesioner yang dibagikan	99	100 %
2.	Kuesioner yang tidak kembali	3	3%
3.	Kuesioner tidak lengkap	6	6%
4.	Kuesioner yang kembali	90	91 %
5.	Kuesioner yang dapat diolah	90	91 %
n sampel = 90			
Responden Rate = $(90/99) \times 100\% = 91\%$			

Sumber: Data primer yang diolah (2017)

Tabel 4.1 menunjukkan bahwa kuesioner yang disebarakan berjumlah 99 butir dan jumlah kuesioner yang kembali dan dapat diolah adalah sebanyak 90 butir. Terdapat 3 butir kuesioner yang tidak kembali dan 6 butir kuesioner yang tidak lengkap sehingga kuesioner tersebut tidak dapat diolah. Tingkat pengembalian yang diperoleh adalah 91% sedangkan sisanya 3% tidak kembali dan 6% tidak lengkap dari total yang disebarakan. Dari 3 kuesioner yang tidak kembali disebabkan karena wajib pajak yang membawa pulang kuesioner tersebut namun tidak membawanya kembali dan 6 kuesioner yang tidak lengkap disebabkan karena kuesioner tidak diisi secara keseluruhan sehingga dinyatakan tidak lengkap dan tidak layak diolah.

Terdapat 4 karakteristik responden yang dimasukkan dalam penelitian ini, yaitu umur, jenis kelamin, pendidikan terakhir, dan lama menjadi Wajib Pajak. karakteristik responden tersebut akan dijelaskan lebih lanjut pada tabel mengenai data responden sebagai berikut:

a. Umur

Tabel 4.2 Karakteristik Responden Berdasarkan Umur

No.	Umur	Jumlah	Persentase
1.	dibawah 20 tahun	0	0%
2.	antara 20-30 tahun	42	46,7%
3.	antara 31-40 tahun	24	26,7%
4.	antara 41-50 tahun	16	17,8%
5.	diatas 50 tahun	8	8,9%
Jumlah		90	100%

Sumber: Data primer yang diolah (2017)

Tabel 4.2 menunjukkan bahwa jumlah responden dalam penelitian ini yang tertinggi berumur antara 20-30 tahun sebanyak 42 orang dengan presentase 46,7%. Sisanya, jumlah responden berumur antara 31-40 tahun sebanyak 24 orang dengan presentse 26,7%, umur antara 41-50 tahun sebanyak 16 orang dengan presentase 17,8% dan umur diatas 50 tahun sebanyak 8 orang dengan presentase 8,9%. Sementara tidak ada responden yang berumur dibawah 20 tahun.

b. Jenis Kelamin

Tabel 4.3 Karakteristik Responden Berdasarkan Jenis Kelamin

No.	Jenis Kelamin	Jumlah	Persentase
1.	Laki-laki	57	63,3%
2.	Perempuan	33	36,7%
Jumlah		90	100%

Sumber: Data primer yang diolah (2017)

Tabel 4.3 menunjukkan bahwa jumlah responden yang berjenis kelamin laki-laki lebih besar daripada jumlah responden perempuan. Jumlah responden berjenis kelamin laki-laki sebanyak 57 orang dengan presentase 63,3%, sedangkan jumlah responden yang berjenis kelamin perempuan sebanyak 33 orang dengan presentase 36,7%.

c. Tingkat Pendidikan

Tabel 4.4 Karakteristik Responden Berdasarkan Pendidikan Terakhir

No.	Pendidikan Terakhir	Jumlah	Persentase
1.	SD	0	0%
2.	SMP	0	0%
3.	SMU	35	38,9%
4.	D3	6	6,7%
5.	S1	41	45,6%
6.	S2	8	8,9%
7.	S3	0	0%
Jumlah		90	100%

Sumber: Data primer yang diolah (2017)

Tabel 4.4 menunjukkan bahwa jumlah responden dengan pendidikan terakhir S1 memiliki jumlah yang paling tinggi sebanyak 41 orang dengan presentase 45,6%. Sisanya, jumlah responden dengan pendidikan terakhir SMU sebanyak 35 orang dengan presentase 38,9%, pendidikan terakhir S2 sebanyak 8 orang dengan presentase 8,9% dan pendidikan terakhir D3 sebanyak 6 orang dengan presentase 6,7%. Sementara tidak ada responden yang berpendidikan terakhir SD, SMP dan S3.

d. Lama menjadi Wajib Pajak

Tabel 4.5 Karakteristik Responden Berdasarkan Lama menjadi Wajib Pajak

No.	Lama menjadi Wajib Pajak	Jumlah	Persentase
1.	1-5 tahun	30	33,3
2.	6-10 tahun	19	21,1
3.	11-15 tahun	21	23,3
4.	15-20 tahun	11	12,2
5.	diatas 20 tahun	9	10,0
Jumlah		90	100%

Sumber: Data primer yang diolah (2017)

Tabel 4.5 menunjukkan bahwa jumlah responden dengan lama menjadi Wajib Pajak 1-5 tahun memiliki jumlah yang paling tinggi sebanyak 30 orang dengan presentase 33,3%. Sisanya, jumlah responden dengan lama menjadi Wajib Pajak 11-15 tahun sebanyak 21 orang dengan presentase 23,3%, lama menjadi Wajib Pajak 6-10 tahun sebanyak 19 orang dengan presentase 21,1%, lama menjadi Wajib Pajak 15-20 tahun sebanyak 11 orang dengan presentase 12,2% dan lama menjadi Wajib Pajak diatas 20 tahun sebanyak 9 orang dengan presentase 10,0%.

e. Jumlah Responden Perhari

Tabel 4.6 Jumlah Responden yang Mengisi Kuesioner dalam Perhari

No.	Hari/Tanggal	Jumlah
1.	Senin, 9 Oktober 2017	5
2.	Selasa, 10 Oktober 2017	7
3.	Rabu, 11 Oktober 2017	8
4.	Kamis, 12 Oktober 2017	8
5.	Jumat, 13 Oktober 2017	4

Tabel 4.6 menunjukkan dalam 1 minggu terdapat 32 responden membayar pajak melalui layanan Drive Thru Samsat Gowa yang melakukan pengisian kuesioner. Pada hari Senin, 9 Oktober 2017 saya memulai penelitian pukul 9:00 sampai 15:00 WITA. Jumlah responden yang mengisi kuesioner sebanyak 5 orang. Rentan waktu yang dibutuhkan persatu responden dalam mengisi kuesioner yaitu maksimal 5 menit. Dalam proses pengisian kuesioner ini berlangsung ketika fiskus melakukan pemeriksaan kelengkapan berkas pembayaran pajak. Selain itu pengisian kuesioner juga dilakukan pada saat menunggu antrian dan setelah melakukan pembayaran pajak. Pada Selasa, 10 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 7 orang. Pada Rabu 11 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 8 orang. Pada Kamis, 12 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 8 orang. Pada Jumat, 13 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 4 orang.

Tabel 4.7 Jumlah Responden yang Mengisi Kuesioner dalam Perhari

No.	Hari/Tanggal	Jumlah
1.	Senin, 16 Oktober 2017	4
2.	Selasa, 17 Oktober 2017	6
3.	Rabu, 18 Oktober 2017	6
4.	Kamis, 19 Oktober 2017	3
5.	Jumat, 20 Oktober 2017	3

Tabel 4.7 menunjukkan dalam 1 minggu terdapat 22 responden membayar pajak melalui layanan Drive Thru Samsat Gowa yang melakukan pengisian kuesioner. Pada hari Senin, 16 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 4 orang. Rentan waktu yang dibutuhkan persatu responden dalam mengisi kuesioner yaitu maksimal 5 menit. Dalam proses pengisian kuesioner ini berlangsung ketika fiskus melakukan pemeriksaan kelengkapan berkas pembayaran pajak. Selain itu pengisian kuesioner juga dilakukan pada saat menunggu antrian dan setelah melakukan pembayaran pajak. Pada Selasa, 17 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 6 orang. Pada Rabu 18 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 6 orang. Pada Kamis, 19 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 3 orang. Pada Jumat, 20 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 3 orang.

Tabel 4.8 Jumlah Responden yang Mengisi Kuesioner dalam Perhari

No.	Hari/Tanggal	Jumlah
1.	Senin, 23 Oktober 2017	7
2.	Rabu, 25 Oktober 2017	5
3.	Kamis, 26 Oktober 2017	10

Tabel 4.8 menunjukkan dalam 1 minggu terdapat 22 responden membayar pajak melalui layanan Drive Thru Samsat Gowa yang melakukan pengisian kuesioner. Pada hari Senin, 23 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 7 orang. Rentan waktu yang dibutuhkan persatu responden dalam mengisi kuesioner yaitu maksimal 5 menit. Dalam proses pengisian kuesioner ini berlangsung ketika fiskus melakukan pemeriksaan kelengkapan berkas pembayaran pajak. Selain itu pengisian kuesioner juga dilakukan pada saat menunggu antrian dan setelah melakukan pembayaran pajak. Pada Rabu, 25 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 5 orang. Pada Kamis, 26 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 10 orang.

Tabel 4.9 Jumlah Responden yang Mengisi Kuesioner dalam Perhari

No.	Hari/Tanggal	Jumlah
1.	Senin, 30 Oktober 2017	3
2.	Kamis, 2 November 2017	5

Tabel 4.9 menunjukkan dalam 1 minggu terdapat 8 responden membayar pajak melalui layanan Drive Thru Samsat Gowa yang melakukan pengisian

kuesioner. Pada hari Senin, 30 Oktober 2017, jumlah responden yang mengisi kuesioner sebanyak 3 orang. Rentan waktu yang dibutuhkan persatu responden dalam mengisi kuesioner yaitu maksimal 5 menit. Dalam proses pengisian kuesioner ini berlangsung ketika fiskus melakukan pemeriksaan kelengkapan berkas pembayaran pajak. Selain itu pengisian kuesioner juga dilakukan pada saat menunggu antrian dan setelah melakukan pembayaran pajak. Pada Kamis, 2 November 2017, jumlah responden yang mengisi kuesioner sebanyak 5 orang.

Tabel 4.10 Jumlah Responden yang Mengisi Kuesioner dalam Perhari

No.	Hari/Tanggal	Jumlah
1.	Senin, 6 November 2017	5
2.	Selasa, 7 November 2017	6
3.	Rabu, 8 November 2017	4

Tabel 4.10 menunjukkan dalam 1 minggu terdapat 15 responden yang membayar pajak melalui layanan Drive Thru Samsat Gowa. Pada hari Senin, 6 November 2017, jumlah responden yang mengisi kuesioner sebanyak 5 orang.. Rentan waktu yang dibutuhkan persatu responden dalam mengisi kuesioner yaitu maksimal 5 menit. Dalam proses pengisian kuesioner ini berlangsung ketika fiskus melakukan pemeriksaan kelengkapan berkas pembayaran pajak. Selain itu pengisian kuesioner juga dilakukan pada saat menunggu antrian dan setelah melakukan pembayaran pajak. Pada Selasa, 6 November 2017, jumlah responden yang mengisi kuesioner sebanyak 6 orang. Pada Rabu, 8 November 2017, jumlah responden yang mengisi kuesioner sebanyak 4 orang.

2. Analisis Deskriptif Variabel

Deskripsi variabel dari 90 responden dalam penelitian dapat dilihat pada tabel berikut:

Tabel 4.11 Statistik Deskriptif Variabel

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
Sistem Pemungutan Pajak	90	9	20	17,29	2,793
Pelayanan Fiskus	90	7	15	13,32	2,098
Efektifitas Sistem Perpajakan	90	11	25	22,07	3,266
Layanan <i>Drive Thru</i>	90	6	30	24,79	4,405
Kepatuhan Wajib Pajak	90	10	20	17,71	2,809
Valid N (listwise)	90				

Sumber: Output SPSS 21 (2017)

Tabel 4.11 menunjukkan statistik deskriptif dari masing-masing variabel penelitian. Berdasarkan tabel 4.6, hasil analisis dengan menggunakan statistik deskriptif terhadap variabel sistem pemungutan pajak menunjukkan nilai minimum sebesar 9, nilai maksimum sebesar 20, mean (rata-rata) sebesar 17,29 dengan standar deviasi sebesar 2,793. Selanjutnya hasil analisis dengan menggunakan statistik deskriptif terhadap variabel pelayanan fiskus menunjukkan nilai minimum sebesar 7, nilai maksimum sebesar 15, mean (rata-rata) sebesar 13,32 dengan standar deviasi sebesar 2,098. Variabel efektifitas sistem perpajakan menunjukkan nilai minimum sebesar 11, nilai maksimum sebesar 25, mean (rata-rata) sebesar 22,07 dengan standar deviasi sebesar 3,266. Variabel layanan *Drive Thru* menunjukkan nilai minimum sebesar 6, nilai maksimum sebesar 30, mean (rata-rata) sebesar 24,79 dengan standar deviasi sebesar 4,405. Sedangkan variabel kepatuhan Wajib Pajak

menunjukkan nilai minimum sebesar 10, nilai maksimum sebesar 20, mean (rata-rata) sebesar 17,71 dengan standar deviasi sebesar 2,809.

Berdasarkan tabel diatas dapat disimpulkan bahwa nilai rata-rata tertinggi berada pada variabel layanan *Drive Thru* yakni 24,79, sedangkan yang terendah adalah variabel pelayanan fiskus yakni 13,32. Untuk standar deviasi tertinggi berada pada variabel layanan *Drive Thru* yakni 4,405, sedangkan yang terendah adalah variabel pelayanan fiskus yakni 2,098.

C. Hasil Uji Kualitas Data

Tujuan dari uji kualitas data adalah untuk mengetahui konsistensi dan akurasi data yang dikumpulkan. Uji kualitas data yang dihasilkan dari penggunaan instrumen penelitian dapat dianalisis dengan menggunakan uji validitas dan uji reliabilitas.

1. Uji Validitas

Validitas adalah keadaan yang menggambarkan tingkat instrumen yang bersangkutan mampu mengukur apa yang akan di ukur (Sugiyono, 2016: 121). Kuesioner yang digunakan dalam suatu penelitian haruslah valid, yaitu kuesioner yang mampu mengungkapkan apa yang diukur dengan kuesioner tersebut. Uji validitas dilakukan dengan cara menguji korelasi antara skor item dengan skor total masing-masing variabel. Secara statistik, angka korelasi berbagai total yang diperoleh harus dibandingkan dengan angka dalam tabel *r product moment*. Apabila nilai *r* dihitung lebih dari besar atau sama dengan *r* tabel maka kuesioner tersebut dapat dikatakan valid dan sebaliknya. Pada penelitian ini terdapat jumlah sampel (n) = 90 responden dan df dapat dihitung $90-2 = 88$ dengan $df = 88$ dan $\alpha = 0,05$ didapat

dari r tabel = 0,207. Jadi, item pertanyaan yang valid mempunyai t hitung lebih besar dari 0,207. Adapun hasil uji validitas data dalam penelitian ini dapat dilihat pada tabel berikut:

Tabel 4.12 Hasil Uji Validitas

Variabel	Item	R Hitung	R Tabel	Keterangan
Sistem Pemungutan Pajak	spp1	0,718	0,207	Valid
	spp2	0,777	0,207	Valid
	spp3	0,753	0,207	Valid
	spp4	0,843	0,207	Valid
Pelayanan Fiskus	pf1	0,915	0,207	Valid
	pf2	0,912	0,207	Valid
	pf3	0,726	0,207	Valid
Efektifitas Sistem Perpajakan	esp1	0,886	0,207	Valid
	esp2	0,765	0,207	Valid
	esp3	0,825	0,207	Valid
	esp4	0,859	0,207	Valid
	esp5	0,689	0,207	Valid
Layanan <i>Drive Thru</i>	ldt1	0,803	0,207	Valid
	ldt2	0,606	0,207	Valid
	ldt3	0,846	0,207	Valid
	ldt4	0,737	0,207	Valid
	ldt5	0,779	0,207	Valid
	ldt6	0,651	0,207	Valid
Kepatuhan Wajib Pajak	kwp1	0,784	0,207	Valid
	kwp2	0,836	0,207	Valid
	kwp3	0,771	0,207	Valid
	kwp4	0,829	0,207	Valid

Sumber: Data primer yang diolah (2017)

Tabel 4.12 menunjukkan bahwa masing-masing item pertanyaan memiliki nilai r hitung lebih besar dari r tabel. Dapat disimpulkan masing-masing item tersebut dinyatakan valid. Item yang valid dapat dilakukan pengujian data lebih lanjut.

2. Uji Reliabilitas

Menurut Kuncoro (2013: 175) konsistensi dan stabilitas dari suatu skor (skala pengukuran) dapat ditunjukkan melalui reliabilitas. Uji reliabilitas sebenarnya adalah alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Untuk mengetahui reliabel atau tidaknya suatu variabel maka dilakukan uji statistik dengan cara melihat *Cronbach Alpha* (α), yang dimana satu kuesioner dikatakan reliabel apabila *Cronbach Alpha* (α) > 0,600 (Kuncoro, 2013: 181). Hasil pengujian reliabilitas data dapat dilihat pada tabel berikut:

Tabel 4.13 Hasil Uji Reliabilitas

No.	Variabel	<i>Cronbach' Alpha</i>	Keterangan
1.	Sistem Pemungutan Pajak	0,776	Reliabel
2.	Pelayanan Fiskus	0,817	Reliabel
3.	Efektifitas Sistem Perpajakan	0,863	Reliabel
4.	Layanan <i>Drive Thru</i>	0,802	Reliabel
5.	Kepatuhan Wajib Pajak	0,795	Reliabel

Sumber: Data primer yang diolah (2017)

Tabel 4.13 menunjukkan bahwa nilai *cronbach's alpha* dari variabel sistem pemungutan pajak sebesar 0,776. Nilai tersebut lebih besar dari batasannya 0,600. Jadi, dapat disimpulkan bahwa item-item pernyataan variabel sistem pemungutan pajak dinyatakan reliabel, karena *cronbach's alpha* 0,776 > 0,600.

Variabel pelayanan fiskus memiliki nilai *cronbach's alpha* sebesar 0,817 yang ditunjukkan pada tabel 4.13. Nilai tersebut lebih besar dari batasannya 0,600. Jadi, dapat disimpulkan bahwa item-item pernyataan variabel pelayanan fiskus dinyatakan reliabel, karena *cronbach's alpha* $0,817 > 0,600$.

Tabel 4.13 menunjukkan bahwa nilai *cronbach's alpha* dari variabel efektifitas sistem perpajakan sebesar 0,863. Nilai tersebut lebih besar dari batasannya 0,600. Jadi, dapat disimpulkan bahwa item-item pernyataan variabel efektifitas sistem perpajakan dinyatakan reliabel, karena *cronbach's alpha* $0,863 > 0,600$.

Variabel layanan *Drive Thru* memiliki nilai *cronbach's alpha* sebesar 0,802 yang ditunjukkan pada tabel 4.13. Nilai tersebut lebih besar dari batasannya 0,600. Jadi, dapat disimpulkan bahwa item-item pernyataan variabel layanan *Drive Thru* dinyatakan reliabel, karena *cronbach's alpha* $0,802 > 0,600$.

Variabel kepatuhan Wajib Pajak memiliki nilai *cronbach's alpha* sebesar 0,795 yang ditunjukkan pada tabel 4.13. Nilai tersebut lebih besar dari batasannya 0,600. Jadi, dapat disimpulkan bahwa item-item pernyataan variabel kepatuhan Wajib Pajak dinyatakan reliabel, karena *cronbach's alpha* $0,795 > 0,600$.

D. Hasil Uji Asumsi Klasik

Suatu model regresi berganda yang digunakan untuk menguji hipotesis harus memenuhi asumsi klasik. Sebagai prasyarat dilakukan regresi berganda dilakukan uji asumsi klasik untuk memastikan bahwa data penelitian valid, tidak bias, konsisten, dan penaksiran koefisien regresinya efisien. Uji asumsi klasik tersebut terdiri dari uji normalitas, uji multikolonieritas dan uji heteroskedastisitas.

1. Uji Normalitas

Uji normalitas digunakan untuk menguji data variabel bebas (X) dan data variabel terikat (Y) pada persamaan regresi yang dihasilkan, berdistribusi normal atau berdistribusi tidak normal (Barus, 2016: 303). Alat analisis yang digunakan uji ini adalah uji *Kolmogrov-Smirnov*. Alat ini digunakan karena dapat digunakan untuk sampel besar maupun kecil. Alat uji ini digunakan untuk memberikan angka-angka yang lebih detail untuk menguatkan apakah terjadi normalitas atau tidak dari data-data yang digunakan. Normalitas terjadi apabila hasil dari uji *Kolmogrov-Smirnov* lebih dari 0,05. Hasil pengujian normalitas dapat dilihat pada tabel berikut:

Tabel 4.14 Hasil Uji Normalitas - *One-Sample Kolmogorov-Smirnov*

		Unstandardized Residual
N		90
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	2,36014610
	Absolute	,138
Most Extreme Differences	Positive	,060
	Negative	-,138
Kolmogorov-Smirnov Z		1,314
Asymp. Sig. (2-tailed)		,063

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Output SPSS 21 (2017)

Tabel 4.14 menunjukkan bahwa nilai *Kolmogorov-smirnov* 0,063. Dapat disimpulkan data tersebut diatas 5%. Maka data tersebut menunjukkan terdistribusi normal. Karena data terdistribusi normal apabila hasil dari uji *Kolmogrov-Smirnov* lebih dari 0,05.

2. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk menguji apakah dalam suatu model regresi ditemukan adanya korelasi antar variabel bebas penelitian (Barus, 2016: 303). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Untuk mendeteksi ada atau tidaknya multikolinieritas di dalam model regresi dapat dilihat dari nilai *tolerance* (*tolerance value*) dan nilai *Variance Inflation Factor* (VIF). Kedua ukuran ini menunjukkan setiap variable bebas manakah yang dijelaskan oleh variabel bebas lainnya. Nilai *cut-off* yang umum digunakan adalah nilai *tolerance* 0,10 atau sama dengan VIF diatas 10. Apabila nilai *tolerance* lebih dari 0,10 atau nilai VIF kurang dari 10 maka dapat dikatakan bahwa tidak terjadi multikolinieritas antar variabel dalam model regresi. Hasil pengujian multikolinieritas dapat dilihat pada tabel berikut:

Tabel 4.15 Hasil Uji Multikolinieritas

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
Sistem Pemungutan Pajak	,303	3,304
Pelayanan Fiskus	,246	4,062
Efektifitas Sistem Perpajakan	,214	4,673
Layanan Drive Thru	,442	2,261

a. Dependent Variable: Kepatuhan Wajib Pajak

Sumber: Output SPSS 21 (2017)

Tabel 4.15 menunjukkan bahwa nilai VIF untuk semua variabel memiliki nilai lebih kecil daripada 10. Selain itu nilai *tolerance* pada tabel diatas menunjukkan lebih

besar dari 0,10. Dapat disimpulkan tidak terdapat gejala multikolinieritas antar variabel independen. Karena nilai *tolerance* lebih dari 0,10 atau nilai VIF kurang dari 10 tidak terjadi multikolinieritas antar variabel dalam model regresi.

3. Uji Heteroskedastisitas

Uji heteroskedastisitas untuk menguji apakah model regresi terjadi ketidaksamaan residual satu pengamatan ke pengamatan yang lain. Jika variance dari residual satu pengamatan ke pengamatan lain tetap, maka dapat disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas. Untuk mendeteksi adanya heteroskedastisitas dapat dilakukan dengan menggunakan metode *Scatterplot*. Hasil pengujian heteroskedastisitas dengan metode *Scatter Plot* diperoleh sebagai berikut:

Gambar 4.1 Hasil Uji Heteroskedastisitas

Hasil uji heteroskedastisitas dari gambar 4.1 menunjukkan bahwa grafik *scatterplot* antara SRESID dan ZPRED menunjukkan pola penyebaran, di mana titik-titik menyebar secara acak serta tersebar baik diatas maupun dibawah angka 0 pada sumbu Y. Hal ini dapat disimpulkan bahwa tidak terjadi heteroskedastisitas pada model regresi, sehingga model regresi layak dipakai untuk memprediksi kepatuhan Wajib Pajak berdasarkan sistem pemungutan pajak, pelayanan fiskus, efektifitas sistem perpajakan dan layanan *Drive Thru*.

E. Hasil Uji Hipotesis

Teknik analisis yang digunakan untuk menguji hipotesis H_1 , H_2 dan H_3 menggunakan analisis regresi berganda dengan meregresikan variabel independen (sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan) terhadap variabel dependen (kepatuhan Wajib Pajak), sedangkan untuk menguji hipotesis H_4 , H_5 dan H_6 menggunakan *Moderated Regression Analysis* (MRA). Uji hipotesis ini dibantu dengan menggunakan program SPSS versi 21.

1. Hasil Uji Regresi Berganda Hipotesis H_1 , H_2 dan H_3

Pengujian hipotesis H_1 , H_2 dan H_3 dilakukan dengan analisis regresi berganda pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak. Hasil pengujian tersebut ditampilkan sebagai berikut:

Tabel 4.16 Hasil Uji Koefisien Determinasi (R^2)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,527 ^a	,278	,253	2,428

a. Predictors: (Constant), Efektifitas Sistem Perpajakan, Sistem Pemungutan Pajak, Pelayanan Fiskus

b. Dependent Variable: Kepatuhan Wajib Pajak

Sumber: Output SPSS 21 (2017)

Berdasarkan hasil uji koefisien determinasi pada tabel 4.16, nilai R^2 (*R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel 4.16 menunjukkan bahwa nilai R^2 (*R Square*) sebesar 0,278, hal ini berarti bahwa 27,8% yang menunjukkan bahwa kepatuhan Wajib Pajak dipengaruhi oleh variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan dan sisanya sebesar 72,2% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.17 Hasil Uji F – Uji Simultan

Model	Sum of	df	Mean	F	Sig.
1 Regression	195,383	3	65,128	11,045	,000 ^b
Residual	507,106	86	5,897		
Total	702,489	89			

a. Dependent Variable: Kepatuhan Wajib Pajak

b. Predictors: (Constant), Efektifitas Sistem Perpajakan, Sistem Pemungutan Pajak, Pelayanan Fiskus

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel 4.17 dapat dilihat bahwa dalam pengujian regresi berganda menunjukkan hasil F hitung sebesar 11,045 dengan tingkat signifikansi 0,000. Tingkat signifikansi lebih kecil jika dibandingkan 0.05, maka model regresi dapat digunakan untuk memprediksi Y atau dapat dikatakan bahwa variabel independen secara bersama-sama berpengaruh secara signifikan terhadap Y. Berarti variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan secara bersama-sama berpengaruh terhadap kepatuhan Wajib Pajak.

Tabel 4.18 Hasil Uji T – Uji Parsial

Coefficients^a					
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	9,244	1,800		5,134	,000
1 Sistem Pemungutan Pajak	,437	,167	,434	2,617	,010
Pelayanan Fiskus	,507	,245	,379	2,071	,041
Efektifitas Sistem Perpajakan	-,265	,160	-,308	-1,660	,101

a. Dependent Variable: Kepatuhan Wajib Pajak

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel 4.18 diatas dapat dianalisis model estimasi sebagai berikut:

$$Y = 9,244 + 0,437 X_1 + 0,507 X_2 + -0,265 X_3 + e \dots \dots \dots (1)$$

Keterangan :

Y = Kepatuhan Wajib Pajak

a = Konstanta

X₁ = Sistem Pemungutan Pajak

X₂ = Pelayanan Fiskus

X_3 = Efektifitas Sistem Perpajakan

e = *Error Term*, yaitu tingkat kesalahan penduga dalam penelitian

Dari persamaan di atas dapat dijelaskan bahwa:

- a. Nilai konstanta sebesar 9,244 mengindikasikan bahwa jika variabel independen (sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan) adalah nol maka kepatuhan Wajib Pajak akan terjadi sebesar 9,244.
- b. Koefisien regresi variabel sistem pemungutan pajak (X_1) sebesar 0,437 mengindikasikan bahwa setiap kenaikan satu satuan variabel sistem pemungutan pajak akan meningkatkan kepatuhan Wajib Pajak sebesar 0,774.
- c. Koefisien regresi variabel pelayanan fiskus (X_2) sebesar 0,507 mengindikasikan bahwa setiap kenaikan satu satuan variabel pelayanan fiskus akan meningkatkan kepatuhan Wajib Pajak sebesar 0,507.
- d. Koefisien regresi variabel efektifitas sistem perpajakan (X_3) sebesar 0,265 mengindikasikan bahwa setiap kenaikan satu satuan variabel efektifitas sistem perpajakan akan meningkatkan kepatuhan Wajib Pajak sebesar 0,265.

Hasil interpretasi atas hipotesis penelitian (H_1 , H_2 dan H_3) yang merupakan variabel independen berpengaruh terhadap variabel dependen. Data tersebut telah diolah dengan menggunakan aplikasi SPSS 21 maka dapat dilihat sebagai berikut:

- a. Sistem pemungutan pajak berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak (H_1)

Berdasarkan tabel 4.18 dapat dilihat bahwa variabel sistem pemungutan pajak memiliki t hitung sebesar $2,617 > t$ tabel sebesar 1,988 dengan $\text{sig. } \alpha = 0,05$ dengan

koefisien beta unstandardized sebesar 0,437 dan tingkat signifikansi 0,010, maka H_1 diterima. Hal ini berarti sistem pemungutan pajak berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak. Dengan demikian hipotesis pertama yang menyatakan sistem pemungutan pajak berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak terbukti. Hasil penelitian ini menunjukkan bahwa semakin berkualitas sistem pemungutan pajak yang ada, maka semakin meningkat kepatuhan wajib pajak dalam pembayaran pajak.

b. Pelayanan Fiskus berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak (H_2)

Berdasarkan tabel 4.18 dapat dilihat bahwa variabel pelayanan fiskus memiliki t hitung sebesar $2,071 > t$ tabel sebesar 1,988 dengan tingkat signifikansi 0,041 yang lebih kecil dari 0,05, maka H_2 diterima. Hal ini berarti pelayanan fiskus berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak. Dengan demikian hipotesis kedua yang menyatakan pelayanan fiskus berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak terbukti. Hasil penelitian ini menunjukkan bahwa semakin baik pelayanan yang diberikan kepada Wajib Pajak maka dapat meningkatkan kepatuhan Wajib Pajak.

c. Efektifitas Sistem Perpajakan tidak berpengaruh positif dan signifikan terhadap kepatuhan Wajib Pajak (H_3)

Berdasarkan tabel 4.18 dapat dilihat bahwa variabel efektifitas sistem perpajakan memiliki t hitung sebesar $-1,660 < t$ tabel 1,988 dengan signifiknsi 0,101 lebih besar dari 0,05, maka H_3 ditolak. Hal ini berarti efektifitas sistem

perpajakan tidak berpengaruh positif terhadap kepatuhan Wajib Pajak. Dengan demikian hipotesis ketiga yang menyatakan efektifitas sistem perpajakan tidak berpengaruh positif terhadap kepatuhan Wajib Pajak tidak terbukti. Hasil penelitian ini menunjukkan bahwa semakin efektifitas sistem perpajakan tidak dapat meningkatkan kepatuhan Wajib Pajak.

2. Hasil Uji Regresi Moderasi dengan *Moderated Regression Analysis* (MRA) terhadap Hipotesis Penelitian H₄, H₅ dan H₆

Pengujian hipotesis H₄, H₅ dan H₆ dilakukan dengan *Moderated Regression Analysis* (MRA) pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak dengan layanan *Drive Thru* sebagai variabel *moderating*. Hasil pengujian tersebut ditampilkan sebagai berikut:

Tabel 4.19 Hasil Uji Koefisien Determinasi (R²)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,629 ^a	,395	,344	2,276

a. Predictors: (Constant), MRA[esp.ltd], Sistem Pemungutan Pajak, Pelayanan Fiskus, Efektifitas Sistem Perpajakan, Layanan Drive Thru, MRA[spp.ltd], MRA[pf.ltd]

Sumber: Output SPSS 21 (2017)

Berdasarkan hasil uji koefisien deteminasi pada tabel 4.19, nilai R² (*R Square*) dari model regresi digunakan untuk mengetahui seberapa besar kemampuan variabel bebas (*independent*) dalam menerangkan variabel terikat (*dependent*). Dari tabel 4.19 menunjukkan bahwa nilai R² (*R Square*) sebesar 0,395, hal ini berarti bahwa 39,5%

yang menunjukkan bahwa kepatuhan Wajib Pajak dipengaruhi oleh variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan serta interaksi antara sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan dengan variabel layanan *Drive Thru* dan sisanya sebesar 60,5% dipengaruhi oleh variabel lain yang belum diteliti dalam penelitian ini.

Tabel 4.20 Hasil Uji F – Uji Simultan

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	277,678	7	39,668	7,657	,000 ^b
Residual	424,811	82	5,181		
Total	702,489	89			

a. Dependent Variable: Kepatuhan Wajib Pajak

b. Predictors: (Constant), MRA[esp.ltd], Sistem Pemungutan Pajak, Pelayanan Fiskus, Efektifitas Sistem Perpajakan, Layanan Drive Thru, MRA[spp.ltd], MRA[pf.ltd]

Sumber: Output SPSS 21 (2017)

Berdasarkan tabel 4.20 dapat dilihat bahwa hasil F hitung sebesar 7,657 dengan tingkat signifikansi 0,000. Jika tingkat signifikansi lebih kecil dari 0.05, maka model regresi dapat digunakan untuk memprediksi variabel dependen atau dapat dikatakan bahwa variabel independen secara bersama-sama berpengaruh secara signifikan terhadap dependen. Berarti variabel sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan secara bersama-sama berpengaruh terhadap kepatuhan Wajib Pajak serta interaksi antara sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan dengan variabel layanan *Drive Thru*.

Tabel 4.21 Hasil Uji T – Uji Parsial

Coefficients ^a					
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	11,403	7,567		1,507	,136
Sistem Pemungutan Pajak	2,504	,862	2,489	2,905	,005
Pelayanan Fiskus	1,001	1,404	,748	,713	,478
Efektifitas Sistem					
1 Perpajakan	-2,510	,948	-2,919	-2,647	,010
Layanan Drive Thru	,013	,333	,020	,038	,970
MRA[spp.ltd]	-,084	,034	-3,781	-2,478	,015
MRA[pf.ltd]	-,021	,061	-,711	-,341	,734
MRA[esp.ltd]	,087	,038	4,787	2,282	,025

a. Dependent Variable: Kepatuhan Wajib Pajak

Sumber: Output SPSS 21 (2017)

a. Layanan *Drive Thru* memoderasi pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak

Berdasarkan tabel 4.21 menunjukkan hasil uji MRA variabel *moderating* MRA[spp.ltd] memiliki t htung $-2,478 < t$ tabel 1,989 $df = n - k$, yaitu $90 - 8 = 82$ t tabel sebesar 1,989 dan mempunyai tingkat signifikan 0,015 yang lebih kecil dari 0,05. Hal ini berarti bahwa variabel layanan *Drive Thru* merupakan variabel yang memoderasi pengaruh variabel sistem pemungutan pajak terhadap kepatuhan Wajib Pajak. Jadi, hipotesis keempat yang menyatakan layanan *Drive Thru* memoderasi pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak diterima.

b. Layanan *Drive Thru* tidak memoderasi pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak

Berdasarkan tabel 4.21 menunjukkan hasil uji MRA variabel *moderating* MRA[pf.ltd] memiliki t htung $-0,341 < t$ tabel 1,989 dan mempunyai tingkat signifikan 0,734 yang lebih besar dari 0,05. Hal ini berarti variabel layanan *Drive Thru* bukan variabel yang memoderasi pengaruh variabel pelayanan fiskus terhadap kepatuhan Wajib Pajak. Jadi hipotesis kelima (H_5) yang menyatakan layanan *Drive Thru* memoderasi pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak ditolak.

c. Layanan *Drive Thru* memoderasi pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak

Berdasarkan tabel 4.21 menunjukkan hasil uji MRA variabel *moderating* MRA[esp.ltd] memiliki t htung $4,787 > t$ tabel 1,989 dan mempunyai tingkat signifikan 0,025 yang lebih kecil dari 0,05. Hal ini berarti variabel layanan *Drive Thru* merupakan variabel yang memoderasi pengaruh variabel pelayanan fiskus terhadap kepatuhan Wajib Pajak. Jadi hipotesis keenam (H_6) yang menyatakan layanan *Drive Thru* memoderasi pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak diterima.

F. Pembahasan

1. Sistem Pemungutan Pajak Berpengaruh Positif dan Signifikan Terhadap Kepatuhan Wajib Pajak

Hipotesis pertama (H_1) yang diajukan dalam penelitian ini yaitu pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak. Pembuktian hipotesis tersebut dapat dilihat dari nilai signifikansi variabel sistem pemungutan pajak sebesar 0,010 lebih kecil dari 0,05. Variabel sistem pemungutan pajak memiliki nilai koefisien regresi bernilai positif yaitu 0,437 yang menunjukkan bahwa sistem pemungutan pajak mempunyai arah pengaruh positif terhadap kepatuhan Wajib Pajak. Hal ini berarti sistem pemungutan pajak berpengaruh positif terhadap kepatuhan Wajib Pajak. Hasil tersebut menunjukkan sistem pemungutan pajak memberi pengaruh terhadap kepatuhan Wajib Pajak.

Sistem pemungutan pajak dibuat oleh pembina Samsat sebaik mungkin agar dapat meningkatkan kepatuhan Wajib Pajak dalam pembayaran pajak. Membayarkan pajak termasuk kewajiban bagi Wajib Pajak dan hal tersebut merupakan perintah yang dari pemerintah. Setiap muslim wajib mentaati pemimpinnya, sebagaimana pada Hadits Riwayat Muslim, Rasulullah Shallallahu ‘alaihi wa sallam berkata:

إِسْمَعْ وَأَطِعْ وَإِنْ ضَرَبَ ظَهْرَكَ وَأَخَذَ مَالَكَ

Terjemahnya:

“Dengarlah dan patuhlah (pemimpinmu)! Walaupun dia memukul punggungmu dan mengambil (paksa) hartamu” [HR Muslim kitab Al-Imarah: 1847].

Berdasarkan hadits tersebut jelas bahwa setiap muslim wajib mentaati pemimpinnya. Pajak itu sendiri merupakan bentuk kontribusi masyarakat dalam membantu pemimpin dalam hal ini pemerintah untuk dapat mengembangkan perekonomian dan infrastruktur negara dalam bentuk iuran wajib yang harus dibayarkan.

Hasil penelitian ini sesuai dengan penelitian yang dilakukan Sari dan Neri (2015) menyatakan bahwa salah satu faktor yang mempengaruhi tingkat kepatuhan wajib pajak dalam membayar Pajak Kendaraan Bermotor (PKB), yaitu pemahaman terhadap sistem pemungutan pajak. Sistem pemungutan yang semakin berkembang, dimulai dari sistem pemungutan yang dilakukan secara manual hingga sistem yang dilakukan secara online. Dengan demikian Wajib Pajak dapat membayarkan pajaknya kapan dan dimanapun mereka berada dengan tepat waktu. Teori atribusi dalam hal ini berkaitan dengan hasil penelitian diatas, yang dimana teori atribusi menyebutkan bahwa tingkah laku seseorang dalam hal ini Wajib pajak disebabkan adanya tekanan situasi yaitu sistem pemungutan pajak.

2. Pelayanan Fiskus Berpengaruh Positif dan Signifikan Terhadap Kepatuhan Wajib Pajak

Hipotesis kedua (H_2) yang diajukan dalam penelitian ini yaitu pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak. Pembuktian hipotesis tersebut dapat dilihat dari nilai signifikansi variabel pelayanan fiskus sebesar 0,041 lebih kecil dari 0,05. Variabel pelayanan fiskus memiliki nilai koefisien regresi bernilai positif yaitu 0,507 yang menunjukkan bahwa pelayanan fiskus mempunyai arah pengaruh

positif terhadap kepatuhan Wajib Pajak. Hal ini berarti pelayanan fiskus berpengaruh positif terhadap kepatuhan Wajib Pajak. Hasil tersebut menunjukkan pelayanan fiskus memberi pengaruh terhadap kepatuhan Wajib Pajak.

Hasil penelitian ini sesuai dengan penelitian yang dilakukan Isyatir (2015) bahwa kualitas pelayanan fiskus memiliki pengaruh yang signifikan terhadap kepatuhan membayar Pajak Kendaraan Bermotor. Hal inipun sejalan dengan teori atribusi yang dimana perilaku setiap individu dipengaruhi karena adanya keadaan tertentu, dalam hal ini pelayanan yang diberikan dari fiskus. Dengan memberikan keamanan, kenyamanan, kelancaran dan kepastian hukum kepada Wajib Pajak pelayanan tersebut termasuk pelayanan yang berkualitas (Sari dan Neri, 2015, 68). Secara langsung fiskus harus menjaga sopan santun dan perilaku, ramah, tanggap, cermat dan cepat kepada Wajib Pajak. Dengan demikian maka pelayanan fiskus dapat mempengaruhi kepatuhan Wajib Pajak.

3. Efektifitas Sistem Perpajakan Tidak Berpengaruh Positif dan Signifikan Terhadap Kepatuhan Wajib Pajak

Hipotesis ketiga (H_3) yang diajukan dalam penelitian ini yaitu pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak. Pembuktian hipotesis tersebut dapat dilihat dari nilai signifikansi variabel efektifitas sistem perpajakan sebesar 0,101 lebih besar dari 0,05. Variabel efektifitas sistem perpajakan memiliki nilai koefisien regresi bernilai negatif yaitu -0,265 yang menunjukkan bahwa efektifitas sistem perpajakan mempunyai arah pengaruh negatif terhadap kepatuhan Wajib Pajak. Hal ini berarti efektifitas sistem perpajakan berpengaruh negatif

terhadap kepatuhan Wajib Pajak. Hasil tersebut menunjukkan efektifitas sistem perpajakan tidak memberi pengaruh positif terhadap kepatuhan Wajib Pajak.

Hasil penelitian ini sesuai dengan penelitian yang dilakukan Warohmah dan Rika (2013) bahwa efektifitas sistem perpajakan tidak berpengaruh terhadap kepatuhan membayar Pajak Kendaraan Bermotor. Pengecekan pembayaran pajak kendaraan yang merupakan efektifitas sistem perpajakan kini dapat melalui hotline SMS dan sosial Twitter. Pada saat saya melakukan penelitian, ternyata masih banyak Wajib Pajak yang tidak mengetahui cara pengecekan pembayaran pajak kendaraan. Maka dari hal tersebut, meskipun sistem efektifitas sistem perpajakan semakin meningkat tidak mempengaruhi kepatuhan Wajib Pajak. Terkait dengan teori atribusi yaitu tidak patuhnya seorang wajib pajak dalam membayarkan pajaknya tergantung dengan penilaian yang dibuat wajib pajak itu sendiri.

4. Layanan *Drive Thru* memoderasi Pengaruh Sistem Pemungutan Pajak Terhadap Kepatuhan Wajib Pajak

Hipotesis keempat (H_4) yang diajukan dalam penelitian ini yaitu layanan *Drive Thru* memoderasi pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak. Pembuktian hipotesis tersebut dapat dilihat dari nilai signifikansi variabel MRA[spp.ltd] sebesar 0,015 lebih kecil dari 0,05. Nilai koefisien moderat antara variabel sistem pemungutan pajak dengan layanan *Drive Thru* memiliki nilai koefisien regresi yang bernilai negatif yaitu -0,084. Hasil tersebut menunjukkan bahwa layanan *Drive Thru* memoderasi pengaruh sistem pemungutan pajak terhadap

kepatuhan Wajib Pajak. Jadi dapat disimpulkan bahwa H_4 dalam penelitian ini diterima.

Proses pembayaran pajak dengan menggunakan layanan *Drive Thru* tidak membutuhkan waktu yang cukup lama. Proses yang dilakukan pun terkesan lebih cepat sebab Wajib Pajak hanya menggunakan satu loket tanpa berpindah ke loket lainnya untuk mengurus segala macam berkas. Oleh karena itu Wajib Pajak akan lebih cepat dan mudah untuk melakukan kewajiban perpajakannya. Dengan demikian maka Wajib Pajak akan lebih patuh dalam membayarkan pajaknya dengan alasan lebih mudah dalam hal pengurusan segala macam berkas.

Teori atribusi sebagai teori utama menyatakan bahwa seseorang dalam menentukan perilaku patuh atau tidak patuh dalam memenuhi kewajiban perpajakannya dipengaruhi oleh faktor internal maupun eksternal. Adapun faktor eksternal terkait mempengaruhi kepatuhan wajib pajak yaitu sistem pemungutan pajak. Berdasarkan asumsi di atas maka penerapan dengan menggunakan layanan *Drive Thru* tersebut dapat memperkuat sistem pemungutan pajak dengan mempermudah masyarakat yang dominan menyukai hal-hal yang bersifat instan atau cepat. Dalam hal ini, Wajib Pajak akan patuh membayar pajak tepat waktu.

5. Layanan *Drive Thru* Tidak Memoderasi Pengaruh Pelayanan Fiskus Terhadap Kepatuhan Wajib Pajak

Hipotesis kelima (H_5) yang diajukan dalam penelitian ini yaitu layanan *Drive Thru* memoderasi pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak. Pembuktian hipotesis tersebut dapat dilihat dari nilai signifikansi variabel

MRA[*pf.ltd*] sebesar 0,734 lebih besar dari 0,05. Nilai koefisien moderat antara variabel pelayanan fiskus dengan layanan *Drive Thru* adalah sebesar -0,021. Hasil tersebut menunjukkan bahwa layanan *Drive Thru* tidak memoderasi pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak. Jadi dapat disimpulkan bahwa H_5 dalam penelitian ini ditolak.

Pelayanan yang diberikan masing-masing layanan memiliki tingkat kepuasan yang berbeda-beda. Dari hasil penelitian yang saya lakukan ternyata Wajib Pajak dengan pelayanan fiskus yang diberikan dengan layanan *Drive Thru* tidak dapat meningkatkan kepatuhan Wajib Pajak. Kurangnya informasi terkait dengan pelayanan pada samsat *Drive Thru* dalam proses pembayaran pajak yang membuat Wajib Pajak sering datang diwaktu yang tak seharusnya.

Terkait dengan teori atribusi bahwasanya perilaku Wajib Pajak yang tidak patuh dalam pembayaran pajak dapat terjadi dikarenakan faktor eksternal yang kurang memuaskan Wajib Pajak. Meskipun dengan alasan apapun, sebagai Wajib Pajak harus patuh dalam pembayaran pajak karena pajak juga nantinya akan kembali ke kita meskipun interprestasinya secara tidak langsung. Pajak akan digunakan untuk membiayai pelayanan publik dan pembangunan nasional yang secara langsung berkesinambungan demi meningkatkan kesejahteraan masyarakat. Pembayaran pajakpun termasuk perintah dari pemerintah yang dimana perintah tersebut harus kita laksanakan. Ditegaskan pula dalam QS. An-Nisa/4:59 sebagai berikut:

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولَى الْأَمْرِ مِنْكُمْ ۖ فَإِنْ تَنَزَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ۚ ذَٰلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا ﴿٦٧﴾

Terjemahnya:

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

Berdasarkan ayat tersebut jelas bahwa Allah menjadikan ketaatan kepada pemimpin pada urutan ketiga setelah ketaatan pada Allah dan Rasul-Nya. Namun, jika seorang pemimpin memerintahkan untuk berbuat maksiat kepada Allah, maka tidak ada lagi kewajiban dengar dan ta'at.

6. Layanan *Drive Thru* Memoderasi Pengaruh Efektifitas Sistem Perpajakan

Terhadap Kepatuhan Wajib Pajak

Hipotesis keenam (H_6) yang diajukan dalam penelitian ini yaitu layanan *Drive Thru* memoderasi pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak. Pembuktian hipotesis tersebut dapat dilihat dari nilai signifikansi variabel $MRA[esp.ltd]$ sebesar 0,025 lebih kecil dari 0,05. Nilai koefisien moderat antara variabel efektifitas sistem perpajakan dengan layanan *Drive Thru* adalah sebesar 0,087. Hasil tersebut menunjukkan bahwa layanan *Drive Thru* memoderasi pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak. Jadi dapat disimpulkan bahwa H_6 dalam penelitian ini diterima.

Layanan *Drive Thru* dengan sistem pembayaran yang tidak memakan waktu lama akan meningkatkan efektifitas sistem pembayaran. Memberikan efisiensi waktu kepada Wajib Pajak melalui layanan *Drive Thru* juga akan mempengaruhi kepatuhan Wajib Pajak itu sendiri. Pasalnya dengan menggunakan layanan *Drive Thru* maka proses yang dilakukan oleh Wajib Pajak hanya akan memerlukan waktu beberapa menit saja tanpa turun dari kendaraan dan tanpa menunggu pada antrian yang panjang. Maka dengan terbentuknya layanan *Drive Thru* akan meningkatkan, memudahkan, serta mendekatkan pelayanan perpajakan kepada masyarakat.

Terkait pelayanan dengan menggunakan sistem *Drive Thru* tidak terdapat biaya tambahan pada pembayaran pajak yang dilakukan oleh Wajib Pajak. Dengan kata lain, bahwa nominal yang dibayarkan oleh Wajib Pajak sama dengan nominal yang tertera pada STNK masing-masing. Untuk meningkatkan kepercayaan masyarakat maka bentuk transparansi maupun akuntabilitas pihak Samsat sangat dibutuhkan. Oleh karena itu, transparansi pengelolaan Pajak Kendaraan Bermotor merupakan salah satu alasan inovasi layanan *Drive Thru* muncul (Bahari, dkk. 2013: 50). Selain memudahkan sistem layanan *Drive Thru* seperti ini akan meningkatkan efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak dalam membayarkan PKBnya. Teori atribusi juga sejalan dengan hasil penelitian ini jika patuhnya seorang wajib pajak dalam pembayaran pajak tergantung dengan wajib pajak itu sendiri dalam menilai keadaan tersebut.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini memiliki tujuan untuk mengetahui pengaruh variabel independen yaitu sistem pemungutan pajak, pelayanan fiskus, dan efektifitas sistem perpajakan terhadap variabel dependen yaitu kepatuhan Wajib Pajak dan adanya interaksi variabel moderasi yaitu layanan *Drive Thru*.

1. Berdasarkan hasil analisis menunjukkan bahwa sistem pemungutan pajak berpengaruh positif terhadap kepatuhan Wajib Pajak. Hal ini berarti bahwa semakin berkualitas sistem pemungutan pajak maka semakin meningkat kepatuhan Wajib Pajak dalam pembayaran pajak.
2. Berdasarkan hasil analisis menunjukkan bahwa pelayanan fiskus berpengaruh positif terhadap kepatuhan Wajib Pajak. Hal ini berarti bahwa semakin baik pelayanan yang diberikan kepada Wajib Pajak maka dapat meningkatkan kepatuhan Wajib Pajak.
3. Berdasarkan hasil analisis menunjukkan bahwa efektifitas sistem perpajakan berpengaruh negatif terhadap kepatuhan Wajib Pajak. Hal ini berarti bahwa semakin efektifitas sistem perpajakan maka tidak meningkatkan kepatuhan seorang Wajib Pajak.
4. Hasil analisis regresi moderasi dengan *Moderated Regression Analysis* (MRA) menunjukkan bahwa interaksi layanan *Drive Thru* memoderasi pengaruh sistem pemungutan pajak terhadap kepatuhan Wajib Pajak.

5. Hasil analisis regresi moderasi dengan *Moderated Regression Analysis* (MRA) menunjukkan bahwa layanan *Drive Thru* tidak memoderasi pengaruh pelayanan fiskus terhadap kepatuhan Wajib Pajak.
6. Hasil analisis regresi moderasi dengan *Moderated Regression Analysis* (MRA) menunjukkan bahwa layanan *Drive Thru* memoderasi pengaruh efektifitas sistem perpajakan terhadap kepatuhan Wajib Pajak.

B. Keterbatasan Penelitian

1. Penelitian ini hanya terbatas dilakukan pada kantor Samsat Gowa, sehingga penelitian ini hanya mencerminkan tingkat kepatuhan Wajib Pajak di kantor Samsat Gowa saja.
2. Penelitian ini tidak dapat digeneralisasikan untuk semua kantor Samsat karena belum semua menerapkan variabel yang diangkat pada penelitian ini.

C. Implikasi Penelitian

Berdasarkan hasil analisis, pembahasan dan kesimpulan, adapun implikasi dari penelitian yang telah dilakukan, yakni dinyatakan dalam bentuk saran-saran yang diberikan melalui hasil penelitian agar mendapatkan hasil yang lebih baik, yaitu:

1. Bagi kantor Samsat, diharapkan selalu berupaya dalam meningkatkan kemajuan pelayanan kantor Bersama Samsat dengan melakukan sosialisasi tata cara pembayaran pajak pada masyarakat akan inovasi yang telah ada dan dapat menempatkan layanan *Drive Thru* pada letak yang strategis.
2. Bagi perguruan tinggi lebih mengembangkan keilmuan pendalaman materi dan *skill* atau mengadakan seminar yang berhubungan dengan perpajakan.

3. Bagi Wajib Pajak Kendaraan Bermotor, diharapkan agar selalu membayar Pajak Kendaraan Bermotor tepat pada waktunya.
4. Bagi peneliti selanjutnya, diharapkan melaksanakan penelitian dengan responden yang lebih luas agar penelitian dapat digunakan secara universal dan obyek penelitiannya tidak hanya pada kantor Samsat Gowa sehingga didapatkan sampel yang lebih baik.

DAFTAR PUSTAKA

Al-Qur'an.

- Abdullah, Syukriy. 2009. "UU No. 28/2009 tentang Pajak Daerah dan Retribusi Daerah". Blog Syukriy Abdullah. <http://www.google.com/amp/s/syukriy.wordpress.com/2009/10/17/pokok-pokok-pengaturan-undang-undang-pajak-daerah-dan-retribusi-daerah/amp/> (22 Juli 2017).
- Ademarta, Rio Septiadi. 2014. "Pengaruh Modernisasi Sistem Administrasi Perpajakan Terhadap Tingkat Kepatuhan Pengusaha Kena Pajak di Kantor Pelayanan Pajak (KPP) Pratama Padang dan Solok". *Jurnal Akuntansi*. Vol.2. No.1: 1-18.
- Anoraga, Abiseka., Andy Fefta Wijaya dan Stefanus Pani Rengu. 2014. "Inovasi Pelayanan Pembayaran Pajak Bumi dan Bangunan Melalui Program *Drive Thru* (Studi pada Dinas Pendapatan Kabupaten Banyuwangi)". *Jurnal Administrasi Publik (Jap)*. Vol.2. No.3: 539-545.
- Bahari, Firsada., Siti Rochmah dan Stefanus Pani Rengu. 2013. "Penerapan Sistem Administrasi Manunggal Satu Atap (Samsat) *Drive-Thru* dalam Meningkatkan Pelayanan Publik (Studi pada Kantor Bersama Samsat Kabupaten Lamongan)" *Jurnal Administrasi Publik (JAP)*. Vol. 1. No. 4: 48-57.
- Bahri, Samsul. 2017. "Pembayaran Pajak Motor di Samsat Gowa Lampau Target". Rakyatku.Com. 11 January 2017. <http://www.google.com/amp/news.rakyatku.com/amp/34627?epsv=1> (29 Juli 2017).
- Barus, Stephanie Amelia Handayani. 2016. "Pengaruh Akses Pajak, Fasilitas, Sosialisasi Perpajakan dan Kualitas Pelayanan Terhadap Kepatuhan Wajib Pajak Kendaraan Bermotor". *Jom Fekon*. Vol.3. No.1: 295-309.
- Bastian, Indra. 2006. "Akuntansi Sektor Publik: Suatu Pengantar". Erlangga: Jakarta.
- Darwati, Yuli. 2015. "Keterlambatan Mahasiswa dalam Studi Ditinjau dari Teori Atribusi dari Weiner (Upaya Mencari Solusi atas Keterlambatan Mahasiswa dalam Studi di Prodi Psikologi Islam STAIN Kediri)". *Universum*. Vol.9. No.1: 57-65.

- Diamastuti, Erlina. 2012. "Ke (Tidak) Patuhan Wajib Pajak: Potret Self Assesment System". *Ekuitas: Jurnal Ekonomi dan Keuangan*. Vol. 20. No. 3: 280-304.
- Fauziati, Popi Dan Arifin Syahri. 2015. "Pengaruh Efektifitas Sistem Perpajakan dan Pelayanan Fiskus terhadap Kemauan untuk Membayar Pajak dengan Kesadaran Membayar Pajak sebagai Variabel *Intervening*". *Akuntabilitas*. Vol.VIII. No.1: 47-60.
- Hidayati, Iva Farida. 2014. "Analisis Pengaruh Kesadaran Wajib Pajak, Pengetahuan dan Pemahaman tentang Peraturan Perpajakan, Efektifitas Sistem Perpajakan, Pelayanan Fiskus, dan Sanksi Pajak Terhadap Kepatuhan Wajib Pajak Orang Pribadi (Studi Kasus pada KPP Pratama Surakarta)". *Naskah Publikasi*. Universitas Muhammadiyah Surakarta, Surakarta.
- Ilhamsyah, Randi., Maria G Wi Endang dan Rizky Yudhi Dewantara. 2016. "Pengaruh Pemahaman dan Pengetahuan Wajib Pajak tentang Peraturan Perpajakan, Kesadaran Wajib Pajak, Kualitas Pelayanan dan Sanksi Perpajakan Terhadap Kepatuhan Wajib Pajak Kendaraan Bermotor (Studi Samsat Kota Malang)". *Jurnal Perpajakan (JEJAK)*. Vol.8. No.1: 1-9.
- Irianingsih, Eka. 2015. "Pengaruh Kesadaran Wajib Pajak, Pelayanan Fiskus dan Sanksi Administrasi Pajak terhadap Kepatuhan Wajib Pajak dalam Membayar Pajak Kendaraan Bermotor (PKB) (Studi di Kantor Pelayanan Pajak Kendaraan Bermotor SAMSAT Sleman)". *Artikel*. Universitas PGRI, Yogyakarta.
- Irianto, Edi Slamet. 2015. "Pajak Kepemimpinan dan Masa Depan: Kanwil DjP Jateng 1". Dreamlight apps: Semarang.
- Isyatir, Anis Isnaini. 2015. "Pengaruh Kualitas Pelayanan Fiskus dan Sanksi Pajak Terhadap Kepatuhan Membayar Pajak Kendaraan Bermotor di Kabupaten Karanganyar Tahun 2014". *Naskah Publikasi*. Universitas Muhammadiyah, Surakarta.
- Judisseno, Rimsky K. 2004. "Perpajakan". Edisi Revisi. Gramedia Pustaka Utama: Jakarta.
- Kuncoro, Mudrajad. 2013. "Metode Riset untuk Bisnis & Ekonomi: Bagaimana Meneliti dan Menulis Tesis?". Edisi 4. Erlangga: Jakarta.
- Luthans, Freds. 2005. *Perilaku Organisasi*. Edisi Sepuluh. Andi: Yogyakarta.

- Mulyadi. 2007. "Sistem Perencanaan dan Pengendalian Manajemen". Salemba Empat: Jakarta.
- Mustafa, Hasan. 2011. "Perilaku Manusia Dalam Perspektif Psikologi Sosial". *Administrasi Bisnis*. Vol.7. No.2: 143–156.
- Pangalila, Indinisya Indah., Ventje Ilat dan Treesje Runtu. 2015. "Analisis Pelaksanaan Sistem Pemungutan Pajak Kendaraan Bermotor di Kota Manado". *Jurnal EMBA*. Vol.3. No.1: 9-16.
- Prabowo, Yusdianto. 2004. "Akuntansi Perpajakan Terapan". Edisi Revisi. Grasindo: Jakarta.
- Pranata, Aan. 2016. "Begini Cara Mudah Cek Nilai Pajak Kendaraan Bermotor". Merdeka.com. 27 Agustus 2017. <https://m.merdeka.com/makassar-kabar-makassar/begini-cara-mudah-cek-nilai-pajak-kendaraan-bermotor-160714u.html> (14 Juli 2016).
- Prasida, Mahacita. 2014. "Tingkat Kepuasan Masyarakat terhadap Layanan *Drive Thru* di Sistem Manunggal Satu Atap Kabupaten Bantul". *Jurnal*: 1-7.
- Prianggono, Jarot & Heru Adrian. 2010. "Pengaruh Kualitas Pelayanan Samsat *Drive Thru* terhadap Kepuasan Masyarakat di Polda Metro Jaya". *Jurnal Makna*. Vol.1. No.1: 43-54.
- Putra, Bagus Dwipa Adnyana., Ni Nyoman Dewi Pascarani dan Ni Wayan Supriyanti. 2016. "Pengaruh Kualitas Pelayanan Pajak Terhadap Kepatuhan Wajib Pajak dalam Membayar Pajak Bumi dan Bangunan Perdesaan dan Perkotaan (PBBP2) di Dinas Pendapatan Kota Denpasar Tahun 2015". *Artikel*. Vol.1. No.1: 1-7.
- Resmi, Siti. 2009. "Perpajakan: Teori dan Kasus". Edisi 5 Buku 1. Salemba Empat: Jakarta.
- Rohemah, Riskiyatur., Nurul Kompyurini dan Emi Rahmawati. 2013. "Analisis Pengaruh Implementasi Layanan Samsat Keliling terhadap Kepatuhan Wajib Pajak Kendaraan Bermotor Roda Dua di Kabupaten Pamekasan". *Jurnal InFestasi*. Vol.9. No.2: 137-146.
- Sari, R.A. Vvi Yulian dan Neri Susanti. 2015. "Faktor-Faktor yang Mempengaruhi Kepatuhan Wajib Pajak dalam Membayar Pajak Kendaraan Bermotor (PKB)

di Unit Pelayanan Pendapatan Provinsi (UPPP) Kabupaten Seluma”. *Ekombis Review*: 63-78.

Satya, Abbi. 2017. “3 Sistem Pemungutan Pajak di Indonesia dan Asasnya”. *Solusi Smart*. 26 Juli 2017. <http://solusismart.com/sistem-pemungutan-pajak-dan/> (2017).

Sugiyono. 2013. “Cara Mudah Menyusun: Skripsi, Tesis, dan Disertasi”. Alfabeta: Bandung.

Sugiyono. 2016. “Metode Penelitian Kuantitatif, Kualitatif dan R&D”. Cetakan ke-23. Alfabeta: Bandung.

Surbakti, Christine Carolina. 2011. “Peramalan Sumber-Sumber *Earmarking* Penerimaan Daerah (Studi Kasus: Pembiayaan Pemeliharaan Jalan Kota di Kota Bandung)”. *Jurnal Perencanaan Wilayah Dan Kota*. Vol.22. No.3: 211 – 226.

Susilawati, Ketut Evi dan Ketut Budiarta. 2013. “Pengaruh Kesadaran Wajib Pajak, Pengetahuan Pajak, Sanksi Perpajakan dan Akuntabilitas Pelayanan Publik Pada Kepatuhan Wajib Pajak Kendaraan Bermotor”. *E-Jurnal Akuntansi*. Vol.4. No.2: 345-357.

Suyanto. 2012. Pengaruh Pelayanan Fiskus dan Tingkat Kesadaran Wajib Terhadap Perilaku Penghindaran Pajak, Kepatuhan Wajib Pajak sebagai Variabel Pemoderasi. *JEAM*. Vol.XI. No.1: 101-112.

Umar, Husein. 2001. “Strategic Management in Action”. Gramedia Pustaka Utama: Jakarta.

Undang-Undang No. 28 Tahun 2009 Tentang Pajak Daerah dan Retribusi Daerah.

Wardani, Dewi Kusuma dan Rumiya. 2017. “Pengaruh Pengetahuan Wajib Pajak, Kesadaran Wajib Pajak, Sanksi Pajak Kendaraan Bermotor, dan Sistem Samsat *Drive Thru* Terhadap Kepatuhan Wajib Pajak Kendaraan Bermotor (Studi Kasus WP PKB Roda Empat di Samsat *Drive Thru* Bantul)”. *Jurnal Akuntansi*. Vol.5. No.1: 15-24.

Warohmah, Mawadda dan Rika Lidyah. 2013. “Faktor-Faktor yang Mempengaruhi Kepatuhan Wajib Pajak Pekerjaan Bebas untuk Membayar Pajak pada Kantor Pelayanan Pajak Pratama Ilir Timur Palembang”. *Jurnal Akuntansi Perpajakan*:1-9.

Zain, Mohammad. 2008. "Manajemen Perpajakan". Edisi 3. Salemba Empat: Jakarta.

LAMPIRAN

LAMPIRAN 1

KUESIONER PENELITIAN

LAMPIRAN 1
KUESIONER PENELITIAN

SURAT PENGANTAR KUESIONER

Kepada Yth.

Bapak/Ibu/Saudara/i

Di tempat.

Dengan hormat,

Sehubungan dengan penyelesaian tugas akhir sebagai mahasiswi Program Strata Satu (S1) Studi Akuntansi, Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri Alauddin Makassar, saya bermaksud melakukan penelitian ilmiah penyusunan skripsi dengan judul **“Pengaruh Sistem Pemungutan Pajak, Pelayanan Fiskus dan Efektifitas Sistem Perpajakan Terhadap Kepatuhan Wajib Pajak dengan Layanan *Drive Thru* sebagai Variabel Moderating”**.

Untuk itu saya sangat mengharapkan kesediaan Bapak/Ibu/Saudara/i untuk menjadi responden dengan mengisi lembar kuesioner ini secara lengkap dan sebelumnya saya mohon maaf telah mengganggu waktunya. Data yang diperoleh hanya akan digunakan untuk kepentingan penelitian dan tidak digunakan sebagai pendataan di tempat Bapak/Ibu/Saudara/i tinggal, sehingga kerahasiaannya akan saya jaga sesuai dengan etika penelitian. Untuk itu saya ucapkan terima kasih.

Hormat saya,

Peneliti

Indah Chairun Nisa

A. IDENTITAS RESPONDEN

1. Nomor Responden : (diisi oleh peneliti)
2. Umur :
 - a. Dibawah 20 tahun
 - b. Antara 20-30 tahun
 - c. Antara 31-40 tahun
 - d. Antara 41-50 tahun
 - e. Diatas 50 tahun
3. Jenis Kelamin : Laki-laki/Perempuan*)
4. Pendidikan Terakhir:
 - a. SD sederajat
 - b. SMP sederajat
 - c. SMU sederajat
 - d. D3 sederajat
 - e. S1
 - f. S2
 - g. S3
5. Lama menjadi Wajib Pajak :
 - a. 1-5 tahun
 - b. 6-10 tahun
 - c. 11-15 tahun
 - d. 15-20 tahun
 - e. diatas 20 tahun

*) coret yang tidak perlu

A. PETUNJUK PENGISIAN KUESIONER

Berikut ini adalah pertanyaan-pertanyaan yang berkaitan dengan pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan melalui layanan *Drive Thru* terhadap kepatuhan Wajib Pajak. Mohon Bapak/Ibu beri tanda checklist (✓) pada kotak jawaban yang dianggap tepat.

DATA PENELITIAN:

Keterangan:

1. STS = Sangat Tidak Setuju
2. TS = Tidak Setuju
3. N = Netral
4. S = Setuju
5. SS = Sangat Setuju

DAFTAR PERTANYAAN

Variabel X₁. Sistem Pemungutan Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1.	Pembayaran PKB, Wajib Pajak memperoleh perhitungan PKB yang tepat.					
2.	Pemungutan PKB dengan sistem perhitungan dari petugas pajak.					
3.	Sistem pembayaran pajak yang mudah.					
4.	Pelaksanaan pemungutan pajak yang terstruktur.					

Variabel X₂. Pelayanan Fiskus

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Fasilitas yang anda terima sudah memadai.					
2	petugas pajak telah menguasai teknologi yang digunakan.					
3	Memberikan senyum dan ramah kepada Wajib Pajak dapat menenangkan suasana yang kurang kondusif.					

Variabel X₃. Efektifitas Sistem Perpajakan

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Pembayaran pajak melalui Samsat mudah.					
2	Pembayaran pajak melalui Samsat aman dan terpercaya.					
3	Peraturan pajak terbaru dapat di-update melalui internet dengan mudah dan cepat.					
4.	Pengecekan tagihan Pajak Kendaraan Bermotor melalui layanan hotline SMS dan twitter mudah dan terpercaya.					
5.	Memudahkan Wajib Pajak melakukan pembayaran pajak kapan saja sebelum jatuh tempo.					

Variabel *Moderating* Samsat Layanan *Drive Thru*

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Program sistem <i>Drive Thru</i> dapat lebih terkontrol dalam pendataan kendaraan bermotor.					
2	Tatacara pembayaran pajak menggunakan sistem <i>Drive Thru</i> sulit untuk dilakukan.					
3	Saya semakin berminat untuk terus menggunakan sistem <i>Drive Thru</i> dalam pembayaran pajak.					
4	Pembayaran pajak dengan sistem <i>Drive Thru</i> dapat menghemat waktu.					
5	Petugas sistem <i>Drive Thru</i> bersikap ramah, sopan dan terampil dalam melayani setiap Wajib Pajak.					
6	Letak wilayah <i>Drive Thru</i> sangat Strategis.					

Variabel Y. Kepatuhan Wajib Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Saya selalu memenuhi kewajiban membayar Pajak Kendaraan Bermotor.					
2	Saya selalu membayarkan pajak tepat pada waktunya.					
3	Saya selalu melengkapi data persyaratan pembayaran Pajak Kendaraan Bermotor sesuai dengan ketentuan.					
4	Saya sering lupa waktu jatuh tempo pembayaran Pajak Kendaraan Bermotor					

LAMPIRAN 2

REKAPITULASI JAWABAN RESPONDEN

LAMPIRAN 2

REKAPITULASI JAWABAN RESPONDEN

No.	Sistem Pemungutan Pajak				Total
	SPP1	SPP2	SPP3	SPP4	
1	5	5	5	5	20
2	5	5	5	5	20
3	5	4	5	5	19
4	5	5	5	5	20
5	4	4	5	4	17
6	5	5	5	5	20
7	5	3	5	5	18
8	5	5	5	5	20
9	5	5	5	5	20
10	4	3	4	3	14
11	5	3	5	4	17
12	5	5	5	5	20
13	5	4	4	5	18
14	5	5	3	5	18
15	4	5	5	4	18
16	3	4	3	4	14
17	4	4	5	4	17
18	5	4	4	5	18
19	5	5	5	5	20
20	5	4	5	4	18
21	5	4	4	3	16
22	3	4	3	3	13
23	5	1	5	5	16
24	5	5	5	5	20
25	4	4	4	3	15
26	5	5	5	5	20
27	5	4	4	3	16

28	5	5	5	5	20
29	5	5	5	5	20
30	3	4	4	4	15
31	4	5	5	4	18
32	4	5	5	3	17
33	5	5	5	5	20
34	3	3	5	3	14
35	5	1	2	2	10
36	5	5	5	5	20
37	5	5	5	5	20
38	3	4	4	4	15
39	4	4	2	2	12
40	5	3	3	4	15
41	5	5	5	5	20
42	4	4	5	4	17
43	5	5	5	5	20
44	4	4	4	2	14
45	5	4	4	4	17
46	4	4	4	4	16
47	5	4	3	5	17
48	1	3	5	3	12
49	5	3	5	5	18
50	5	5	5	5	20
51	5	4	5	5	19
52	4	3	4	3	14
53	5	5	5	5	20
54	4	2	4	3	13
55	5	5	5	5	20
56	4	5	5	4	18
57	5	5	5	5	20
58	4	3	4	4	15
59	4	5	4	4	17

60	5	5	5	5	20
61	4	4	4	4	16
62	5	5	5	1	16
63	3	2	2	2	9
64	4	4	5	4	17
65	5	5	4	5	19
66	5	5	5	5	20
67	5	5	5	5	20
68	3	4	4	3	14
69	4	3	5	5	17
70	5	5	5	5	20
71	5	5	5	5	20
72	5	5	5	5	20
73	5	4	4	5	18
74	4	4	4	4	16
75	5	5	5	5	20
76	3	2	2	3	10
77	3	2	3	3	11
78	4	4	4	4	16
79	5	5	5	5	20
80	2	4	4	4	14
81	5	5	5	5	20
82	5	4	5	4	18
83	4	4	5	4	17
84	5	5	5	5	20
85	4	4	4	4	16
86	4	4	5	4	17
87	5	5	5	5	20
88	5	5	5	5	20
89	5	5	1	3	14
90	4	4	4	4	16

No.	Pelayanan Fiskus			Total
	PF1	PF2	PF3	
1	5	5	5	15
2	5	5	5	15
3	5	5	5	15
4	5	5	5	15
5	5	5	4	14
6	5	5	5	15
7	5	5	5	15
8	5	5	5	15
9	5	5	5	15
10	4	4	5	13
11	4	4	4	12
12	5	5	5	15
13	5	5	5	15
14	5	5	5	15
15	4	4	4	12
16	3	4	3	10
17	5	5	4	14
18	4	4	5	13
19	5	5	5	15
20	5	5	5	15
21	4	3	5	12
22	3	3	4	10
23	5	5	5	15
24	5	5	5	15
25	4	4	4	12
26	5	5	5	15
27	4	3	5	12
28	4	4	2	10
29	5	5	5	15
30	3	3	4	10

31	4	4	4	12
32	5	5	5	15
33	5	5	5	15
34	4	3	5	12
35	2	2	4	8
36	5	5	5	15
37	5	5	5	15
38	5	3	4	12
39	3	3	3	9
40	3	3	3	9
41	5	5	5	15
42	5	5	4	14
43	5	5	5	15
44	4	4	2	10
45	4	5	5	14
46	4	3	3	10
47	5	5	5	15
48	1	1	5	7
49	4	5	5	14
50	5	5	5	15
51	5	4	5	14
52	4	4	4	12
53	5	5	5	15
54	4	4	5	13
55	5	5	5	15
56	4	5	5	14
57	5	5	5	15
58	2	4	4	10
59	4	4	5	13
60	5	5	5	15
61	4	4	5	13
62	5	5	5	15

63	4	3	4	11
64	4	4	4	12
65	5	5	5	15
66	5	5	5	15
67	5	5	5	15
68	4	4	4	12
69	5	4	5	14
70	5	5	5	15
71	5	5	5	15
72	5	5	5	15
73	5	5	5	15
74	4	4	4	12
75	5	5	5	15
76	2	3	3	8
77	2	3	5	10
78	4	3	4	11
79	5	5	5	15
80	4	4	4	12
81	5	5	5	15
82	4	4	5	13
83	5	5	4	14
84	5	5	5	15
85	4	4	3	11
86	4	4	5	13
87	5	5	5	15
88	5	5	5	15
89	5	5	5	15
90	4	4	4	12

No.	Efektifitas Sistem Perpajakan					Total
	ESP1	ESP2	ESP3	ESP4	ESP5	
1	5	5	3	3	5	21
2	5	5	5	5	5	25
3	5	5	5	5	5	25
4	5	5	5	5	5	25
5	4	4	4	3	5	20
6	5	5	5	5	5	25
7	5	5	5	5	5	25
8	5	5	5	5	5	25
9	5	5	5	5	5	25
10	5	4	3	4	4	20
11	5	4	4	4	5	22
12	5	5	5	5	5	25
13	5	5	5	5	5	25
14	5	5	5	5	5	25
15	4	4	3	4	5	20
16	3	3	3	3	4	16
17	4	4	4	3	5	20
18	4	4	4	3	4	19
19	5	5	5	5	5	25
20	5	5	5	5	5	25
21	4	5	4	3	4	20
22	3	4	4	3	3	17
23	5	5	5	5	5	25
24	5	5	5	5	5	25
25	4	4	4	4	4	20
26	5	5	5	5	5	25
27	4	5	4	3	4	20
28	4	5	4	4	4	21
29	5	5	5	5	5	25
30	4	4	4	5	4	21

31	4	4	3	5	5	21
32	5	5	5	5	5	25
33	5	5	5	5	5	25
34	3	3	4	2	5	17
35	2	4	4	4	3	17
36	5	5	5	5	5	25
37	5	5	5	5	5	25
38	4	4	4	5	4	21
39	3	5	2	2	3	15
40	3	3	3	4	5	18
41	5	5	5	5	5	25
42	4	4	4	3	5	20
43	5	5	5	5	5	25
44	4	5	4	4	4	21
45	4	5	4	4	4	21
46	4	4	4	4	4	20
47	5	5	5	5	5	25
48	1	1	1	3	5	11
49	5	5	5	5	5	25
50	5	5	5	5	5	25
51	4	5	5	3	5	22
52	4	4	3	4	4	19
53	5	5	5	5	5	25
54	4	4	4	2	4	18
55	5	5	3	3	5	21
56	4	5	4	3	5	21
57	5	5	5	5	5	25
58	4	5	4	3	3	19
59	5	5	4	5	5	24
60	5	5	5	5	5	25
61	3	4	5	4	4	20
62	5	5	5	5	5	25

63	4	3	4	2	3	16
64	5	5	4	5	5	24
65	5	5	3	3	5	21
66	5	5	5	5	5	25
67	5	5	5	5	5	25
68	4	4	2	3	4	17
69	5	5	4	4	5	23
70	5	5	5	5	5	25
71	5	4	5	5	5	24
72	5	4	5	5	4	23
73	5	5	5	5	5	25
74	5	4	4	4	4	21
75	5	5	5	5	5	25
76	3	3	3	2	3	14
77	3	4	4	1	2	14
78	4	4	4	4	4	20
79	5	5	5	5	5	25
80	4	5	4	5	4	22
81	5	5	5	5	5	25
82	5	5	5	4	4	23
83	4	4	4	3	5	20
84	5	4	5	5	5	24
85	5	5	4	4	4	22
86	4	5	5	4	4	22
87	5	5	5	5	5	25
88	4	5	4	5	4	22
89	5	5	5	5	5	25
90	4	5	4	4	4	21

No.	<i>Layanan Drive Thru</i>						Total
	LDT1	LDT2	LDT3	LDT4	LDT5	LDT6	
1	5	5	5	5	5	5	30
2	5	5	5	5	5	5	30
3	4	1	5	3	5	5	23
4	5	4	5	5	3	5	27
5	3	4	4	5	4	2	22
6	5	5	5	5	4	5	29
7	4	3	4	3	4	4	22
8	5	5	5	5	5	5	30
9	5	5	5	4	5	1	25
10	4	4	3	4	4	4	23
11	4	3	4	4	4	4	23
12	5	4	5	5	5	5	29
13	5	5	5	5	3	3	26
14	5	2	5	5	5	2	24
15	4	2	5	5	4	4	24
16	3	3	4	4	3	3	20
17	3	4	4	5	4	2	22
18	3	3	3	4	4	4	21
19	5	5	5	5	5	5	30
20	5	5	5	5	4	1	25
21	3	3	3	3	3	3	18
22	4	4	3	4	4	4	23
23	5	2	5	5	5	5	27
24	5	5	5	5	5	5	30
25	4	3	3	4	3	2	19
26	5	5	5	5	5	5	30
27	5	5	5	4	4	5	28
28	4	4	4	4	4	4	24
29	5	5	5	5	5	1	26
30	5	4	5	5	4	4	27

31	4	2	5	5	4	4	24
32	5	3	5	5	5	5	28
33	5	5	5	5	5	5	30
34	3	4	3	4	4	3	21
35	4	4	4	5	3	4	24
36	5	3	5	5	5	5	28
37	5	2	5	5	5	4	26
38	5	4	5	5	4	4	27
39	1	5	3	5	3	1	18
40	4	2	4	3	2	2	17
41	5	5	5	5	5	4	29
42	3	4	4	5	4	2	22
43	5	5	5	5	5	5	30
44	4	4	4	4	4	4	24
45	4	3	4	3	4	4	22
46	3	3	4	4	3	3	20
47	5	5	5	5	3	1	24
48	1	1	1	1	1	1	6
49	5	4	4	5	4	1	23
50	5	5	5	5	5	5	30
51	3	5	5	5	4	2	24
52	4	3	3	4	4	3	21
53	5	5	5	5	5	2	27
54	2	4	2	2	4	1	15
55	5	5	5	5	5	5	30
56	4	2	4	5	4	2	21
57	5	5	5	5	4	2	26
58	2	4	4	4	4	4	22
59	5	2	3	5	4	3	22
60	5	5	5	5	5	5	30
61	4	4	4	3	5	3	23
62	5	5	5	5	5	5	30

63	4	3	2	2	3	3	17
64	4	2	4	4	4	4	22
65	5	5	5	5	4	5	29
66	5	5	5	5	5	5	30
67	5	5	5	5	4	4	28
68	3	3	3	3	3	3	18
69	5	5	5	4	4	5	28
70	5	5	5	5	5	5	30
71	5	5	5	5	5	1	26
72	5	5	5	3	5	1	24
73	5	5	5	5	5	1	26
74	4	1	4	5	4	4	22
75	5	3	5	5	5	5	28
76	3	3	4	4	3	3	20
77	4	4	5	4	4	4	25
78	4	4	4	4	2	2	20
79	5	5	5	5	5	5	30
80	4	5	4	5	5	5	28
81	5	5	5	5	5	5	30
82	5	3	5	4	5	5	27
83	3	4	4	5	4	2	22
84	5	3	5	5	5	4	27
85	4	3	3	3	3	3	19
86	4	3	5	4	5	4	25
87	5	5	5	5	5	5	30
88	4	5	4	5	5	5	28
89	5	5	5	5	5	5	30
90	4	3	4	4	4	2	21

No.	Kepatuhan Wajib Pajak				Total
	KWP1	KWP2	KWP3	KWP4	
1	5	5	5	5	20
2	5	5	5	5	20
3	1	4	5	5	15
4	5	4	4	5	18
5	5	5	5	5	20
6	5	5	5	5	20
7	5	5	5	5	20
8	5	5	5	5	20
9	5	5	5	5	20
10	4	4	4	2	14
11	4	4	4	4	16
12	4	4	4	5	17
13	5	5	5	5	20
14	5	5	5	5	20
15	5	5	5	5	20
16	5	5	5	5	20
17	5	5	5	5	20
18	5	5	4	4	18
19	4	4	5	5	18
20	5	5	5	5	20
21	5	4	5	2	16
22	5	4	4	4	17
23	3	5	4	5	17
24	5	5	5	5	20
25	2	4	4	3	13
26	5	5	5	5	20
27	5	5	5	5	20
28	4	4	4	4	16
29	5	5	5	4	19
30	4	3	4	4	15

31	5	5	5	5	20
32	4	5	4	4	17
33	4	4	5	5	18
34	5	5	5	5	20
35	4	5	4	4	17
36	5	5	4	5	19
37	5	5	5	4	19
38	5	5	5	5	20
39	4	3	5	2	14
40	3	2	4	2	11
41	5	5	5	5	20
42	5	5	5	5	20
43	5	5	5	5	20
44	4	4	4	4	16
45	4	3	4	3	14
46	4	3	4	2	13
47	5	4	5	5	19
48	5	5	5	5	20
49	5	3	5	1	14
50	5	5	5	5	20
51	5	5	5	5	20
52	4	4	4	4	16
53	5	5	5	5	20
54	1	5	2	5	13
55	5	5	5	5	20
56	5	5	5	5	20
57	5	5	5	5	20
58	3	3	4	3	13
59	4	4	4	3	15
60	5	5	5	5	20
61	5	5	5	5	20
62	5	5	5	5	20

63	2	2	4	2	10
64	4	5	4	3	16
65	5	5	5	5	20
66	5	5	5	5	20
67	5	5	5	5	20
68	4	4	4	4	16
69	3	2	3	2	10
70	5	5	5	5	20
71	5	5	5	4	19
72	5	5	5	5	20
73	5	4	5	5	19
74	4	4	4	2	14
75	4	4	4	5	17
76	5	5	5	5	20
77	3	4	2	1	10
78	4	4	4	4	16
79	5	5	5	5	20
80	5	5	5	1	16
81	5	5	5	5	20
82	5	4	5	2	16
83	5	5	5	5	20
84	4	4	4	5	17
85	4	5	4	4	17
86	4	4	4	2	14
87	5	5	5	5	20
88	4	4	4	4	16
89	5	5	5	5	20
90	4	4	4	2	14

LAMPIRAN 3

STATISTIK DESKRIPTIF

LAMPIRAN 3

STATISTIK DESKRIPTIF

A. Statistik Deskriptif Responden

Umur

No.	Umur	Jumlah	Persentase
1.	dibawah 20 tahun	0	0%
2.	antara 20-30 tahun	42	46,7%
3.	antara 31-40 tahun	24	26,7%
4.	antara 41-50 tahun	16	17,8%
5.	diatas 50 tahun	8	8,9%
Jumlah		90	100%

Jenis Kelamin

No.	Jenis Kelamin	Jumlah	Persentase
1.	Laki-laki	57	63,3%
2.	Perempuan	33	36,7%
Jumlah		90	100%

Pendidikan Terakhir

No.	Pendidikan Terakhir	Jumlah	Persentase
1.	SD	0	0%
2.	SMP	0	0%
3.	SMU	35	38,9%
4.	D3	6	6,7%
5.	S1	41	45,6%
6.	S2	8	8,9%
7.	S3	0	0%
Jumlah		90	100%

Lama Menjadi Wajib Pajak

No.	Lama menjadi Wajib Pajak	Jumlah	Persentase
1.	1-5 tahun	30	33,3
2.	6-10 tahun	19	21,1
3.	11-15 tahun	21	23,3
4.	15-20 tahun	11	12,2
5.	diatas 20 tahun	9	10,0
Jumlah		90	100%

B. Statistik Deskriptif Variabel

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
Sistem Pemungutan Pajak	90	9	20	17,29	2,793
Pelayanan Fiskus	90	7	15	13,32	2,098
Efektifitas Sistem Perpajakan	90	11	25	22,07	3,266
Layanan <i>Drive Thru</i>	90	6	30	24,79	4,405
Kepatuhan Wajib Pajak	90	10	20	17,71	2,809
Valid N (listwise)	90				

LAMPIRAN 4

UJI KUALITAS DATA

LAMPIRAN 4

UJI KUALITAS DATA

A. Uji Asumsi Klasik

1. Sistem Pemungutan Pajak

Correlations

		spp1	spp2	spp3	spp4	sistem pemungutan pajak
spp1	Pearson Correlation	1	,419**	,315**	,545**	,718**
	Sig. (2-tailed)		,000	,002	,000	,000
	N	90	90	90	90	90
spp2	Pearson Correlation	,419**	1	,453**	,494**	,777**
	Sig. (2-tailed)	,000		,000	,000	,000
	N	90	90	90	90	90
spp3	Pearson Correlation	,315**	,453**	1	,557**	,753**
	Sig. (2-tailed)	,002	,000		,000	,000
	N	90	90	90	90	90
spp4	Pearson Correlation	,545**	,494**	,557**	1	,843**
	Sig. (2-tailed)	,000	,000	,000		,000
	N	90	90	90	90	90
sistem pemungutan pajak	Pearson Correlation	,718**	,777**	,753**	,843**	1
	Sig. (2-tailed)	,000	,000	,000	,000	
	N	90	90	90	90	90

** . Correlation is significant at the 0.01 level (2-tailed).

2. Pelayanan Fiskus

Correlations

		pf1	pf2	pf3	pelayanan fiskus
pf1	Pearson Correlation	1	,834**	,469**	,915**
	Sig. (2-tailed)		,000	,000	,000
	N	90	90	90	90
pf2	Pearson Correlation	,834**	1	,463**	,912**
	Sig. (2-tailed)	,000		,000	,000
	N	90	90	90	90
pf3	Pearson Correlation	,469**	,463**	1	,726**
	Sig. (2-tailed)	,000	,000		,000
	N	90	90	90	90
pelayanan fiskus	Pearson Correlation	,915**	,912**	,726**	1
	Sig. (2-tailed)	,000	,000	,000	
	N	90	90	90	90

** . Correlation is significant at the 0.01 level (2-tailed).

3. Efektifitas Sistem Perpajakan

Correlations

		esp1	esp2	esp3	esp4	esp5	efektifitas sistem perpajakan
esp1	Pearson Correlation	1	,722**	,652**	,649**	,575**	,886**
	Sig. (2-tailed)		,000	,000	,000	,000	,000
	N	90	90	90	90	90	90
esp2	Pearson Correlation	,722**	1	,608**	,504**	,301**	,765**
	Sig. (2-tailed)	,000		,000	,000	,004	,000
	N	90	90	90	90	90	90
esp3	Pearson Correlation	,652**	,608**	1	,640**	,385**	,825**
	Sig. (2-tailed)	,000	,000		,000	,000	,000
	N	90	90	90	90	90	90
esp4	Pearson Correlation	,649**	,504**	,640**	1	,580**	,859**
	Sig. (2-tailed)	,000	,000	,000		,000	,000
	N	90	90	90	90	90	90
esp5	Pearson Correlation	,575**	,301**	,385**	,580**	1	,689**
	Sig. (2-tailed)	,000	,004	,000	,000		,000
	N	90	90	90	90	90	90
efektifitas sistem perpajakan	Pearson Correlation	,886**	,765**	,825**	,859**	,689**	1
	Sig. (2-tailed)	,000	,000	,000	,000	,000	
	N	90	90	90	90	90	90

** . Correlation is significant at the 0.01 level (2-tailed).

4. Layanan Drive Thru

Correlations

		ldt1	ldt2	ldt3	ldt4	ldt5	ldt6	layanan drive thru
ldt1	Pearson Correlation	1	,356**	,746**	,527**	,595**	,408**	,803**
	Sig. (2-tailed)		,001	,000	,000	,000	,000	,000
	N	90	90	90	90	90	90	90
ldt2	Pearson Correlation	,356**	1	,416**	,421**	,361**	,103	,606**
	Sig. (2-tailed)	,001		,000	,000	,000	,333	,000
	N	90	90	90	90	90	90	90
ldt3	Pearson Correlation	,746**	,416**	1	,684**	,633**	,391**	,846**
	Sig. (2-tailed)	,000	,000		,000	,000	,000	,000
	N	90	90	90	90	90	90	90
ldt4	Pearson Correlation	,527**	,421**	,684**	1	,504**	,274**	,737**
	Sig. (2-tailed)	,000	,000	,000		,000	,009	,000
	N	90	90	90	90	90	90	90
ldt5	Pearson Correlation	,595**	,361**	,633**	,504**	1	,439**	,779**
	Sig. (2-tailed)	,000	,000	,000	,000		,000	,000
	N	90	90	90	90	90	90	90

*lanjutan

ldt6	Pearson Correlation	,408**	,103	,391**	,274**	,439**	1	,651**
	Sig. (2-tailed)	,000	,333	,000	,009	,000		,000
	N	90	90	90	90	90	90	90
layanan drive thru	Pearson Correlation	,803**	,606**	,846**	,737**	,779**	,651**	1
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	
	N	90	90	90	90	90	90	90

** . Correlation is significant at the 0.01 level (2-tailed).

5. Kepatuhan Wajib Pajak

Correlations

		kwp1	kwp2	kwp3	kwp4	totalkwp
kwp1	Pearson Correlation	1	,558**	,700**	,379**	,784**
	Sig. (2-tailed)		,000	,000	,000	,000
	N	90	90	90	90	90
kwp2	Pearson Correlation	,558**	1	,474**	,661**	,836**
	Sig. (2-tailed)	,000		,000	,000	,000
	N	90	90	90	90	90
kwp3	Pearson Correlation	,700**	,474**	1	,461**	,771**
	Sig. (2-tailed)	,000	,000		,000	,000
	N	90	90	90	90	90
kwp4	Pearson Correlation	,379**	,661**	,461**	1	,829**
	Sig. (2-tailed)	,000	,000	,000		,000
	N	90	90	90	90	90
totalkwp	Pearson Correlation	,784**	,836**	,771**	,829**	1
	Sig. (2-tailed)	,000	,000	,000	,000	
	N	90	90	90	90	90

** . Correlation is significant at the 0.01 level (2-tailed).

B. Uji Reliabilitas

1. Sistem Pemungutan Pajak

Reliability Statistics

Cronbach's Alpha	N of Items
,776	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
spp1	12,84	5,211	,525	,750
spp2	13,09	4,554	,566	,731
spp3	12,87	4,858	,552	,736
spp4	13,07	4,243	,685	,663

2. Pelayanan Fiskus

Reliability Statistics

Cronbach's Alpha	N of Items
,817	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
pf1	8,93	1,816	,779	,626
pf2	8,96	1,863	,776	,631
pf3	8,76	2,726	,487	,910

3. Efektifitas Sistem Perpajakan

Reliability Statistics

Cronbach's Alpha	N of Items
,863	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
esp1	17,63	6,707	,810	,802
esp2	17,50	7,646	,649	,843
esp3	17,76	6,838	,707	,828
esp4	17,87	6,027	,733	,827
esp5	17,51	8,095	,555	,863

4. Layanan Drive Thru

Reliability Statistics

Cronbach's Alpha	N of Items
,802	6

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
ldt1	20,50	13,646	,703	,741
ldt2	20,89	14,549	,396	,813
ldt3	20,41	13,683	,773	,731
ldt4	20,34	14,610	,627	,761
ldt5	20,58	14,269	,682	,750
ldt6	21,22	13,298	,398	,833

5. Kepatuhan Wajib Pajak

Reliability Statistics

Cronbach's Alpha	N of Items
,795	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
kwp1	13,26	4,799	,606	,743
kwp2	13,23	4,878	,715	,700
kwp3	13,14	5,541	,649	,746
kwp4	13,50	3,758	,585	,797

LAMPIRAN 5

UJI ASUMSI KLASIK

LAMPIRAN 5

UJI ASUMSI KLASIK

1. Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		90
Normal Parameters ^{a,b}	Mean	,0000000
	Std. Deviation	2,36014610
	Absolute	,138
Most Extreme Differences	Positive	,060
	Negative	-,138
Kolmogorov-Smirnov Z		1,314
Asymp. Sig. (2-tailed)		,063

a. Test distribution is Normal.

b. Calculated from data.

2. Uji Multikolinieritas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	8,994	1,800		4,998	,000		
1 Sistem Pemungutan Pajak	,418	,167	,416	2,511	,014	,303	3,304
Pelayanan Fiskus	,461	,246	,344	1,873	,065	,246	4,062
Efektifitas Sistem Perpajakan	-,348	,169	-,404	-	,043	,214	4,673
Layanan Drive Thru	,122	,087	,191	1,395	,167	,442	2,261

a. Dependent Variable: Kepatuhan Wajib Pajak

3. Uji Heteroskedastisitas

LAMPIRAN 6

UJI HIPOTESIS

LAMPIRAN 6

UJI HIPOTESIS

1. Analisis Regresi Linear Berganda

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,527 ^a	,278	,253	2,428

a. Predictors: (Constant), Efektifitas Sistem Perpajakan, Sistem Pemungutan Pajak, Pelayanan Fiskus

b. Dependent Variable: Kepatuhan Wajib Pajak

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	195,383	3	65,128	11,045	,000 ^b
	Residual	507,106	86	5,897		
	Total	702,489	89			

a. Dependent Variable: Kepatuhan Wajib Pajak

b. Predictors: (Constant), Efektifitas Sistem Perpajakan, Sistem Pemungutan Pajak, Pelayanan Fiskus

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	9,244	1,800		5,134	,000
	Sistem Pemungutan Pajak	,437	,167	,434	2,617	,010
	Pelayanan Fiskus	,507	,245	,379	2,071	,041
	Efektifitas Sistem Perpajakan	-,265	,160	-,308	-1,660	,101

a. Dependent Variable: Kepatuhan Wajib Pajak

2. Moderated Regression Analysis (MRA)

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,629 ^a	,395	,344	2,276

a. Predictors: (Constant), MRA[esp.ltd], Sistem Pemungutan Pajak, Pelayanan Fiskus, Efektifitas Sistem Perpajakan, Layanan Drive Thru, MRA[spp.ltd], MRA[pf.ltd]

b. Dependent Variable: Kepatuhan Wajib Pajak

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	277,678	7	39,668	7,657	,000 ^b
	Residual	424,811	82	5,181		
	Total	702,489	89			

a. Dependent Variable: Kepatuhan Wajib Pajak

b. Predictors: (Constant), MRA[esp.ltd], Sistem Pemungutan Pajak, Pelayanan Fiskus, Efektifitas Sistem Perpajakan, Layanan Drive Thru, MRA[spp.ltd], MRA[pf.ltd]

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	11,403	7,567		1,507	,136
	Sistem Pemungutan Pajak	2,504	,862	2,489	2,905	,005
	Pelayanan Fiskus	1,001	1,404	,748	,713	,478
	Efektifitas Sistem Perpajakan	-2,510	,948	-2,919	-2,647	,010
	Layanan Drive Thru	,013	,333	,020	,038	,970
	MRA[spp.ltd]	-,084	,034	-3,781	-2,478	,015
	MRA[pf.ltd]	-,021	,061	-,711	-,341	,734
	MRA[esp.ltd]	,087	,038	4,787	2,282	,025

a. Dependent Variable: Kepatuhan Wajib Pajak

LAMPIRAN 7

JAWABAN RESPONDEN

A. IDENTITAS RESPONDEN

1. Nomor Responden : 11 (diisi oleh peneliti)
2. Umur :
 - a. Dibawah 20 tahun
 - b. Antara 20-30 tahun
 - c. Antara 31-40 tahun
 - d. Antara 41-50 tahun
 - e. Diatas 50 tahun
3. Jenis Kelamin : Laki-laki/Perempuan*)
4. Pendidikan Terakhir:
 - a. SD sederajat e. S1
 - b. SMP sederajat f. S2
 - c. SMU sederajat g. S3
 - d. D3 sederajat
5. Lama menjadi Wajib Pajak :
 - a. 1-5 tahun
 - b. 6-10 tahun
 - c. 11-15 tahun
 - d. 15-20 tahun
 - e. diatas 20 tahun

*) coret yang tidak perlu

A. PETUNJUK PENGISIAN KUESIONER

Berikut ini adalah pertanyaan-pertanyaan yang berkaitan dengan pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan melalui layanan *Drive Thru* terhadap kepatuhan Wajib Pajak. Mohon Bapak/Ibu beri tanda checklist (✓) pada kotak jawaban yang dianggap tepat.

DATA PENELITIAN:

Keterangan:

1. STS = Sangat Tidak Setuju
2. TS = Tidak Setuju
3. N = Netral
4. S = Setuju
5. SS = Sangat Setuju

DAFTAR PERTANYAAN

Variabel X₁ Sistem Pemungutan Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1.	Pembayaran PKB, Wajib Pajak memperoleh perhitungan PKB yang tepat.					✓
2.	Pemungutan PKB dengan sistem perhitungan dari petugas pajak.					✓
3.	Sistem pembayaran pajak yang mudah.					✓
4.	Pelaksanaan pemungutan pajak yang terstruktur.					✓

Variabel X₂ Pelayanan Fiskus

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Fasilitas yang anda terima sudah memadai.					✓
2	petugas pajak telah menguasai teknologi yang digunakan.					✓
3	Memberikan senyum dan ramah kepada Wajib Pajak dapat menenangkan suasana yang kurang kondusif.					✓

Variabel X₃ Efektifitas Sistem Perpajakan

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Pembayaran pajak melalui Samsat mudah.					✓
2	Pembayaran pajak melalui Samsat aman dan terpercaya.				✓	
3	Peraturan pajak terbaru dapat di-update melalui internet dengan mudah dan cepat.					✓
4.	Pengecekan tagihan Pajak Kendaraan Bermotor melalui layanan hotline SMS dan twitter mudah dan terpercaya.					✓
5.	Memudahkan Wajib Pajak melakukan pembayaran pajak kapan saja sebelum jatuh tempo.					✓

Variabel *Moderating Samsat Layanan Drive Thru*

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Program sistem <i>Drive Thru</i> dapat lebih terkontrol dalam pendataan kendaraan bermotor.					✓
2	Tatacara pembayaran pajak menggunakan sistem <i>Drive Thru</i> sulit untuk dilakukan.	✓				
3	Saya semakin berminat untuk terus menggunakan sistem <i>Drive Thru</i> dalam pembayaran pajak.					✓
4	Pembayaran pajak dengan sistem <i>Drive Thru</i> dapat menghemat waktu.					✓
5	Petugas sistem <i>Drive Thru</i> bersikap ramah, sopan dan terampil dalam melayani setiap Wajib Pajak.					✓
6	Letak wilayah <i>Drive Thru</i> sangat Strategis.	✓				

Variabel Y. Kepatuhan Wajib Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Saya selalu memenuhi kewajiban membayar Pajak Kendaraan Bermotor.					✓
2	Saya selalu membayarkan pajak tepat pada waktunya.					✓
3	Saya selalu melengkapi data persyaratan pembayaran Pajak Kendaraan Bermotor sesuai dengan ketentuan.					✓
4	Saya sering lupa waktu jatuh tempo pembayaran Pajak Kendaraan Bermotor		✓			

A. IDENTITAS RESPONDEN

1. Nomor Responden : 83 (diisi oleh peneliti)
2. Umur :
 - a. Dibawah 20 tahun
 - b. Antara 20-30 tahun
 - c. Antara 31-40 tahun
 - d. Antara 41-50 tahun
 - e. Diatas 50 tahun
3. Jenis Kelamin : Laki-laki/Perempuan*)
4. Pendidikan Terakhir:
 - a. SD sederajat S1
 - b. SMP sederajat f. S2
 - c. SMU sederajat g. S3
 - d. D3 sederajat
5. Lama menjadi Wajib Pajak :
 - a. 1-5 tahun
 - b. 6-10 tahun
 - c. 11-15 tahun
 - d. 15-20 tahun
 - e. diatas 20 tahun

*) coret yang tidak perlu

A. PETUNJUK PENGISIAN KUESIONER

Berikut ini adalah pertanyaan-pertanyaan yang berkaitan dengan pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan melalui layanan *Drive Thru* terhadap kepatuhan Wajib Pajak. Mohon Bapak/Ibu beri tanda checklist (✓) pada kotak jawaban yang dianggap tepat.

DATA PENELITIAN:

Keterangan:

1. STS = Sangat Tidak Setuju
2. TS = Tidak Setuju
3. N = Netral
4. S = Setuju
5. SS = Sangat Setuju

DAFTAR PERTANYAAN

Variabel X₁ Sistem Pemungutan Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1.	Pembayaran PKB, Wajib Pajak memperoleh perhitungan PKB yang tepat.				✓	
2.	Pemungutan PKB dengan sistem perhitungan dari petugas pajak.				✓	
3.	Sistem pembayaran pajak yang mudah.					✓
4.	Pelaksanaan pemungutan pajak yang terstruktur.				✓	

Variabel X₂ Pelayanan Fiskus

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Fasilitas yang anda terima sudah memadai.					✓
2	petugas pajak telah menguasai teknologi yang digunakan.					✓
3	Memberikan senyum dan ramah kepada Wajib Pajak dapat menenangkan suasana yang kurang kondusif.				✓	

Variabel X₃ Efektifitas Sistem Perpajakan

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Pembayaran pajak melalui Samsat mudah.				✓	
2	Pembayaran pajak melalui Samsat aman dan terpercaya.				✓	
3	Peraturan pajak terbaru dapat di-update melalui internet dengan mudah dan cepat.				✓	
4.	Pengecekan tagihan Pajak Kendaraan Bermotor melalui layanan hotline SMS dan twitter mudah dan terpercaya.			✓		
5.	Memudahkan Wajib Pajak melakukan pembayaran pajak kapan saja sebelum jatuh tempo.					✓

Variabel *Moderating Samsat Layanan Drive Thru*

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Program sistem <i>Drive Thru</i> dapat lebih terkontrol dalam pendataan kendaraan bermotor.			✓		
2	Tatacara pembayaran pajak menggunakan sistem <i>Drive Thru</i> sulit untuk dilakukan.		✓			
3	Saya semakin berminat untuk terus menggunakan sistem <i>Drive Thru</i> dalam pembayaran pajak.				✓	
4	Pembayaran pajak dengan sistem <i>Drive Thru</i> dapat menghemat waktu.					✓
5	Petugas sistem <i>Drive Thru</i> bersikap ramah, sopan dan terampil dalam melayani setiap Wajib Pajak.				✓	
6	Letak wilayah <i>Drive Thru</i> sangat Strategis.		✓			

Variabel Y. Kepatuhan Wajib Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Saya selalu memenuhi kewajiban membayar Pajak Kendaraan Bermotor.					✓
2	Saya selalu membayarkan pajak tepat pada waktunya.					✓
3	Saya selalu melengkapi data persyaratan pembayaran Pajak Kendaraan Bermotor sesuai dengan ketentuan.					✓
4	Saya sering lupa waktu jatuh tempo pembayaran Pajak Kendaraan Bermotor	✓				

A. IDENTITAS RESPONDEN

1. Nomor Responden : 37 (diisi oleh peneliti)
2. Umur :
 - a. Dibawah 20 tahun
 - b. Antara 20-30 tahun
 - c. Antara 31-40 tahun \
 - d. Antara 41-50 tahun
 - e. Diatas 50 tahun
3. Jenis Kelamin : Laki-laki/Perempuan*)
4. Pendidikan Terakhir:
 - a. SD sederajat S1
 - b. SMP sederajat f. S2
 - c. SMU sederajat g. S3
 - d. D3 sederajat
5. Lama menjadi Wajib Pajak :
 - a. 1-5 tahun
 - b. 6-10 tahun
 - c. 11-15 tahun
 - d. 15-20 tahun
 - e. diatas 20 tahun

*) coret yang tidak perlu

A. PETUNJUK PENGISIAN KUESIONER

Berikut ini adalah pertanyaan-pertanyaan yang berkaitan dengan pengaruh sistem pemungutan pajak, pelayanan fiskus dan efektifitas sistem perpajakan melalui layanan *Drive Thru* terhadap kepatuhan Wajib Pajak. Mohon Bapak/Ibu beri tanda checklist (✓) pada kotak jawaban yang dianggap tepat.

DATA PENELITIAN:

Keterangan:

1. STS = Sangat Tidak Setuju
2. TS = Tidak Setuju
3. N = Netral
4. S = Setuju
5. SS = Sangat Setuju

DAFTAR PERTANYAAN

Variabel X₁, Sistem Pemungutan Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1.	Pembayaran PKB, Wajib Pajak memperoleh perhitungan PKB yang tepat.					✓
2.	Pemungutan PKB dengan sistem perhitungan dari petugas pajak.					✓
3.	Sistem pembayaran pajak yang mudah.					✓
4.	Pelaksanaan pemungutan pajak yang terstruktur.					✓

Variabel X₂, Pelayanan Fiskus

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Fasilitas yang anda terima sudah memadai.					✓
2	petugas pajak telah menguasai teknologi yang digunakan.					✓
3	Memberikan senyum dan ramah kepada Wajib Pajak dapat menenangkan suasana yang kurang kondusif.					✓

Variabel X₃, Efektifitas Sistem Perpajakan

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Pembayaran pajak melalui Samsat mudah.					✓
2	Pembayaran pajak melalui Samsat aman dan terpercaya.					✓
3	Peraturan pajak terbaru dapat di-update melalui internet dengan mudah dan cepat.					✓
4.	Pengecekan tagihan Pajak Kendaraan Bermotor melalui layanan hotline SMS dan twitter mudah dan terpercaya.					✓
5.	Memudahkan Wajib Pajak melakukan pembayaran pajak kapan saja sebelum jatuh tempo.					✓

Variabel *Moderating Samsat Layanan Drive Thru*

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Program sistem <i>Drive Thru</i> dapat lebih terkontrol dalam pendataan kendaraan bermotor.					✓
2	Tatacara pembayaran pajak menggunakan sistem <i>Drive Thru</i> sulit untuk dilakukan.				✓	
3	Saya semakin berminat untuk terus menggunakan sistem <i>Drive Thru</i> dalam pembayaran pajak.					✓
4	Pembayaran pajak dengan sistem <i>Drive Thru</i> dapat menghemat waktu.					✓
5	Petugas sistem <i>Drive Thru</i> bersikap ramah, sopan dan terampil dalam melayani setiap Wajib Pajak.					✓
6	Letak wilayah <i>Drive Thru</i> sangat Strategis.				✓	

Variabel Y. Kepatuhan Wajib Pajak

NO	PERTANYAAN	PILIHAN JAWABAN				
		1	2	3	4	5
		STS	TS	N	S	SS
1	Saya selalu memenuhi kewajiban membayar Pajak Kendaraan Bermotor.					✓
2	Saya selalu membayarkan pajak tepat pada waktunya.					✓
3	Saya selalu melengkapi data persyaratan pembayaran Pajak Kendaraan Bermotor sesuai dengan ketentuan.					✓
4	Saya sering lupa waktu jatuh tempo pembayaran Pajak Kendaraan Bermotor		✓			

RIWAYAT HIDUP

Indah Chairun Nisa, dilahirkan pada tanggal 13 November 1994 di Bogor, Jawa Barat. Penulis merupakan anak ke-3 dari 3 bersaudara, pasangan dari Ayahanda Alm. Kamaruddin dan Ibunda Nurbaeti. Penulis mengawali pendidikan di TK Islam Al-Husna pada tahun 2000. Kemudian penulis melanjutkan pendidikan ke SD Negeri Tugu 4 pada tahun 2001 hingga 2004 yang selanjutnya menempuh pendidikan di SD Negeri No.1 Centre Pattallassang pada tahun 2004 hingga 2007. Pada tahun yang sama penulis melanjutkan pendidikan di SMP Negeri I Polombangkeng Utara hingga tahun 2010. Kemudian penulis melanjutkan pendidikan di SMA Negeri 3 Takalar pada tahun 2010 hingga 2013. Setelah menyelesaikan pendidikan di SMA, penulis melanjutkan pendidikan ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam jurusan Akuntansi.