

^{3rd} SOSEIC

SOCIAL SCIENCE AND ECONOMIC INTERNATIONAL CONFERENCE

2017

ISBN : 978-979-3877-39-6

DAFTAR ISI

No	Judul	Halaman
1.	Concept and Understanding of Withholding Tax System to Income Tax Article 21 In Of Individual Taxpayer on KPP Region Seberang Ulu of Palembang Yeni Widyanti, Ade Kemala Jaya	1 - 7
2.	The Appriateness Criteria Of Materials Cerdas Berbahasa Indonesia Textbook Based On 2013 Curriculum Firdha Khairunnisa, Hastari Mayrita	8 - 14
3.	Effect Of Product Quality, Quality Of Service And Marketing Strategy On Customer Loyalty In Bank Bri Unit Batam Sekupang Lumakanul Hakim, Yoyok Soesatyo	15 - 21
4.	Implementation Of Government Regulation Policy Number 53 Of 2010 About Discipline Of Civil Servants Case Study: Regional Personnel Board And Training Of Palembang City Ressy Yunika, Zainuddin Ismail , Emi Suwarni	22 - 28
5.	Creating The Image Of Non Government Organization Fot The Advocacy Fo Government Policy Tri Fitriani, Rabin Ibnu Zainal, Koesharijadi	29 - 35
6.	Perfomance Evaluation Fo Toll Road Land Procurement Team Palembang-Indralaya (Case Study : Ministry Of Public Works And Housing) Dina Novitasari, Zainuddin Ismail, Hardiyansyah	36 - 42
7.	Raw Material Inventory Turnover Flowertage Palembang Arradytia Permana, Hardiyansyah, Rabin Ibnu Zainal	43 - 49
8.	The Factors Of Causing Bad Loan Reviewed By The Principles Of Character, Capacity, Capital, Collateral And Condition In The Release Of Credit (Case Study : PT. Mandiri Finance Indonesia Branch Of Palembang) Hendra Saputra, Bakti Setyadi, Emi Suwarni	50 - 56
9.	Reporting Procedures Tax On Fuel Supplier Company (Case Study : PT.X) Lisparina, Bakti Setyadi, Lin Yan Syah	57 - 63
10.	The Implementation Of Occupational Health And Safety Management System Of Palembang-Indralaya Toll Road Project Armawansyah, Zainuddin Ismail, Achmad Syarifuddin	64 - 70
11.	Rotation Pattern Of Employees As Supervision And Service Of Customs And Exercise Office Type Madya Pabean B Palembang (Case Study : KPPBC Type Madya Pabean B Palembang) Fransiska Martini, Hasmawaty, Kristina Sedyastuti	71 - 77
12.	Rotation Pattern Of Employees As Supervision And Service Of Customs And Exercise Office Type Madya Pabean B Palembang (Case Study : Kppbc Type Madya Pabean B Palembang) Ahmad Arzan, Sunda Ariana, Hardiyansyah	78 - 84
13.	Improving Officer Competence In Bina Marga Division Public Works And Spatial Planning Office Depid Selamat Riyadi , Zainuddin Ismail, Emi Suwarni	85 - 91
14.	The Need For General Functional Office Employees In The Dprd Secretariat Haryono	92 - 98

15. Employee Behaviour On Application Of Manual Attendant System In Badan Pengelola Keuangan Dan Aset Daerah Of Ogan Komering Ilir District Iin Paryati , Isna Wijayani , Rabin Ibnu Zainal	92 - 105
16. Teaching Effectiveness Of Counseling Guidance At State Vocational High School 1 South Pemulutan Kecamatan Pemulutan Selatan Rudi Hartono , Hardiyansyah , Ratu Mutialela Caropeboka	106 - 112
17. Career Pattem Organic Civil Servants Of Secretary General Election Of Banyuasin District Kartini Puspita Sari , Hengky Sumisto Halim, Rabin Ibnu Zainal	113 - 119
18. Discipline Assistant Employee Of Marriage Registerer (PPN) In Applying Registration Of Marriage Be Recognized Research Our Commodities Ogan Komering Ilir Syaikhul Basuki, Priyono, Rabin Ibnu Zainal	120 - 126
19. Implementation Of Health Laboratory Information System For Making Financial Statement Center For Health Laboratory Of Palembang Rima Syartika , Bakti Setyadi, Emi Suwarni	127 - 133
20. Application Of Work Culture "3s Bravo" At Regional Development Bank Of South Sumatra And Bangka Belitung Indralaya Branch. Windan Chananda, Bochari Rachman, Emi Suwarni	134 - 140
21. Strategi Meningkatkan Motivasi Kerja Karyawan Perusahaan Wedding Organizer (Studi Kasus: Daniswara Event Management) Dannie Mierdale , Hasmawaty, Kristina Sedyastuti	141 - 147
22. The Influence Of Job Stress And Work Motivation To Employee Work Achievement At Health Service Office Ogan Komering Ilir District Nurhidayati, Hasmawaty, Lin Yan Syah	148 - 154
23. Employee Performance Of Banyuasin Regency Election Commission. Agus Fauzie, Zainuddin Ismail, Hardiyansyah	155 - 171
24. The Role Of The Victor's Recorder In Anticipate Of Diving M. Soleh, Lin Yan Shah, M. Izman Herdiansyah	172 - 178
25. The Weisbord Model For Organizational Mapping Analysis In The Service Section (Case Study : Kppbc Type Madya Pabean B Palembang) Iman Supriadi, Waspodo, Rabin Ibnu Zainal	179 - 185
26. Evaluation Of The Election Archives Management In The Secretariat Of The General Election Commission (Case Study Of The General Election Commission Of Banyuasin Regency) Rika Yuliani, H. Zainuddin Ismail , Dedy Syamsuar	186 - 192
27. Analysis Of Determining Credit Numbers As Consideration Of Increase In Position Of Employee Analysis National Civil Service Agency (Case Study : Regional VII NCSA Palembang) Indra Deni, Isnawijayani, Koesharijadi	193 - 199
28. The Assessment Of Cleaner Staff To Support The Adipura Program (Case Studies : At Environmental Office Of Ogan Komering Ilir Regency) Naintina Septi Sari Dewi , Priyono, Rabin Ibnu Zainal	200 - 206
29. Improved Discipline Of District Inspectorate Auditor Septa Akbar, Rabin Ibnu Zainal, Koesharijadi	207 - 213

30. Attendance For Improvement Of Employee Discipline (Studies Case: Sekolah Menengah Pertama Negeri 12 Palembang) Matzen, Zainudin Ismail, Darius Antoni	214 - 220
31. The Effect Of Performance Means To Discipline And Erformance Of Employees Of Regional Office Vii Palembang State Office Company (Case Study: Regional Office VII Of The State Personnel Agency) Helni. M, Zainuddin, Lia Yan Syah	221 - 227
32. Efforts To Improve Employee Discipline Of Legal Subdivision (Case Study Of Kpu Secretariat Of Banyuasin Regency) Alamsyah, Zainuddin Ismail, M. Izman Herdiansyah	228 - 234
33. "The Influence Of The Leadership Style And Motivation toward Employee Performance At The Department Of Livestock And Isheries Lubuklinggau" Yulpa Rebeta	235 - 241
34. Competence Of Employees State Asset Offices And Palembang Auction Kesuma Dwi Susanti, Rabin Ibnu Zainal, Abdul Nadjib	242 - 248
35. Description Of Language Principle Principles In Indonesian Language Eyes Student Class Viii Sekolah Menengah Pertama Negeri 4 Palembang Wartinah, Ayu Puspita Indah Sari	249 - 255
36. Analysis Of Leksical Variation Of Musi Language In Sungsang Delvi Selvia, Andina Muchti	256 - 262
37. The Impact Of Using Google Translate Supporting Learning English Language Tools Mutia Mayang Sari, Waspodo, Darius Antoni	263 - 268
38. Performance Of The Supervision Consultant of Freeway Road Project In Palembang-Indralaya Tagor Rumahorbo, Hasmawaty, Firdaus	269 - 275
39. Social Criticism In Novel Buntung By Taufik Wijaya Iin Fitriyani, Enny Hidajati, Yeni Ernawati	276 - 282
40. A Study of The Relationship Between Mandatory Disclosure And Voluntary Disclosure In The Financial Statements Disclosure Practice In Indonesia Fitriasuri	283 - 289
41. The Factors That Influence Earnings Management After The IFR Implementation Bakti Setyadi, Muhammad Titan Terzaghi	290 - 297

CONCEPT AND UNDERSTANDING OF WITHHOLDING TAX SYSTEM TO INCOME TAX ARTICLE 21 IN OF INDIVIDUAL TAXPAYER ON KPP REGION SEBERANG ULU OF PALEMBANG

Yeni Widyanti¹, Ade Kemala Jaya²

¹Accounting, Universitas Bina Darma

^{2,3}Accounting, Universitas Bina Darma

Jalan Ahmad Yani No.3, Plaju, Palembang, Indonesia

¹ yeniwidyanti@binadarma.ac.id, ² jaya_ade@yahoo.com

Abstract Based on the Law of KUP NUMBER 16 YEAR 2009 Article 1 paragraph 1 mentioned that the definition of Tax is a compulsory contribution to the state payable by an individual or a coercive body under the Act, by not obtaining direct rewards and used for the purposes of the state for the greatest possible prosperity of the people. The taxation system is also called the way or method of how to manage the tax debt that owes can flow to the state treasury by the taxpayer. The object of research in this study is the active tax payers who work on the area opposite uluPlaju Palembang. Here the researcher wants to see the level of understanding of the individual taxpayer who is in the area opposite ulu Palembang, and will classify the individual taxpayer based on the level of understanding. Therefore, researchers consider it important to see the extent to which the taxpayer's understanding of the concept and understanding withholding tax system on income tax article 21 on individual taxpayer in the region seberangulu Palembang

Keywords: Tax, withholding tax system, personal taxpayers

1. Introduction

Taxes are mandatory contribution to a country that is indebted by an individual or a business entity based on the Act, by not obtaining direct remuneration and used for the purposes of the state for the greatest possible prosperity of the people. It is undeniable that one of the earners of national income comes from tax revenue that accounts for about 75% of all state revenues for 2016 (APBN 2016 Information, Kemenkeu RI).

The taxation system is also called the way or method of how to manage the tax debt owed can flow to the state treasury by the taxpayer. In the tax collection system known as Self assessment System, Official Assessment System, and

Withholding Tax System. One of the tax collection system applied in Indonesia is Withholding Tax system. Cutting taxes means reducing the amount received, commonly found in income tax article 21, income tax article 23, income tax article 26 and final income tax. While tax collection means increasing the amount paid, commonly found in income tax article 22.

Through the understanding of taxation provided to the community, it is hoped that the public knows the importance of taxes on development and growth of the country. With regard to taxation rights and obligations, efforts are needed to increase public understanding of taxes.

Hardiningsih (2011) states that taxpayers who do not understand the tax laws will obviously tend to become non-compliant taxpayers. This is the basis for the estimate that the taxpayer's understanding of taxation regulations affect taxpayer compliance to report and pay tax value. Research conducted by Widayati and Nurlis (2010) found that knowledge and understanding of taxation regulation have a significant influence to taxpayers' willingness to pay taxes.

The object of research in this study is the active tax payers who work on the area seberanguluPlaju Palembang. The purpose of this research is to know the Concept and Understanding Withholding Tax System on Income Tax Article 21 on Individual Taxpayer in SeberangUlu Palembang Area.

2. Literature Review

2.1 Withholding Tax System Mechanisms

Cutting and tax collection are often regarded as the same thing, but different. withholding taxes means reducing the amount received, commonly found in income tax article 21, income tax article 23, income tax article 26 and final income tax. While tax collection means increasing the amount paid, commonly found in income tax article 22. Here is the mechanism withholding tax system in general

1. Tax cutter / tax collector to deduct / collect taxes on the provision of income from a particular transaction at a prescribed rate.
2. Tax cutter / tax collector depositing and reporting withholding taxes using Tax Collection tax payment slip and Tax Return.
3. For taxpayers withholding taxes, these are tax credits (deductible tax) or prepaid taxes in the Annual Tax Return on the tax year.
4. For tax payers whose income is subject to final income tax, the value deducted / collected by other parties is the settlement of income tax payable and not a tax credit in the Annual Income Tax Return

2.2 Kind of Income Tax and Withholding Tax

Kind of Income Tax and Withholding Tax:

1. Income Tax Article 21
2. Income Tax Article 22
3. Income Tax Article 23
4. Income Tax Article 24
5. Income Tax Article 26
6. Income Tax Article 4 paragraph 2 or income final
7. Income Tax Article 15

5. Research Methodology

This research method using qualitative method, namely a research procedure that produces descriptive data in the form of written or oral words from people who behave that can be observed. In this study the researchers conducted a study on Individual Taxpayers who are in SeberangUlu Palembang Area.

The sampling technique used technique purposive sampling. Data analysis technique used in this research is interactive model of analysis. Miles danHuberman (1992:16).

Figure: Schema Model of Interactive Analysis
(Source : Miles dan Huberman, 1992:20)

6. Result and Discussion

in this researchObjects studied is the system of tax deduction and taxation in Indonesia, especially withholding tax system. Withholding tax system is also

applied in companies registered in Tax Service Officeseberang ulu Palembang, third parties are entrusted with the obligation to perform the obligation to deduct or collect taxes on income paid to the recipient and to deposit them to the state treasury.

In qualitative research, the instrument or research tool is the researcher itself. Researcher choose informant as data source, informant in this research is Individual Taxpayer registered at Tax Service Officeseberang Ulu Palembang area. To find out an Individual Taxpayer registered at Tax Service OfficeseberangUlu is by looking at the Taxpayer Identification Number. In qualitative research, data collection is done in depth interview, for that writer make a list of questions.

The researcher selects 10 (ten) taxpayers registered at the Tax Service Office of SeberangUlu as an informant. After going through the process of data analysis, data analysis is done at the time of data collection take place. At the time of the interview, In the researcher has done analysis to answer interviewed.

In this research, data analysis method used is interactive analysis model. This interactive analysis model is conducted with three steps of qualitative data analysis, data reduction, data presentation and verification. After going through the data analysis component then the authors create a table to see the level of understanding Taxpayer withholding tax income tax Article 21

Table 6.1
Level of understanding withholding tax system on income tax article 21

No	Responden	Taxpayer Understanding					Conclusion
		Skor 4	Skor 3	Skor 2	Skor 1	Skor 0	
1	Responden 1			√			2
2	Responden 2			√			2
3	Responden 3			√			2
4	Responden 4		√				3
5	Responden 5		√				3
6	Responden 6	√					4
7	Responden 7	√					4
8	Responden 8			√			2

9	Responden 9			√			2
10	Responden 10			√			2

Viewed from table 6.1 on understanding withholding tax system on Income Tax Article 21 on individual Taxpayers registered in SeberangUlu Area, there are 2 respondents who are in score 4 that is the level of understanding Using Concept, Complete, correct, correct. 2 respondents in score 3 with level of understanding Using almost complete concept. 6 respondents in score 2 is the level of understanding Using the concept correctly but not yet complete. Indirectly Taxpayers have been understood with the concept of withholding tax system correctly but not yet complete.

7. Conclusion

In this research several things that can be concluded related to the results of data confirmation and obstacles in the field are as follows: The concept and understanding of Withholding Tax System on Income Tax Article 21 on Individual Taxpayers in the Area SeberangUlu Palembang. From some interviews to Individual Taxpayers, it can be concluded they know that the income is cut but do not know the concept of withholding tax system itself. Can be seen the level of pemahaman in score number 2 that is Using the concept, correctly but not complete

Reference

- [1] Miles, Matthew B dan huberman, A Michael. 1992. *Analisis Data Kualitatif*. Jakarta. Universitas Indonesia Press
- [2] Waluyo. 2017. *Perpajakan Indonesia*. Edisi 12, Buku 1, Salemba Empat. Jakarta - Indonesia
- [3] Resmi, S. 2017. *Perpajakan Teori dan Kasus*. Edisi 10, Buku 1, Salemba Empat. Jakarta – Indonesia.
- [4] Prasetyo, A. 2016. *Konsep dan Analisis Rasio Pajak*. PT Gramedia. Jakarta – Indonesia
- [5] Sugiyono. 2016. *Metode Penelitian*. Alfabeta. Bandung – Indonesia.
- [6] Pemerintah Republik Indonesia. Undang-undang no. 36 tahun 2008 tentang perubahan keempat atas undang-undang nomor 7 tahun 1983 tentang pajak penghasilan, 2008.
- [7] Undang-Undang No. 36 Tahun 2008. *tentang pajak penghasilan*. Jakarta: Sekretariat Negara.
- [8] Undang-Undang Nomor.16. Tahun 2009 *tentang ketentuan umum dan tata cara perpajakan*. 2009. Jakarta: Kementerian Keuangan Republik Indonesia.

