

**PELAPORAN PPH PASAL 4 AYAT 2 DENGAN MENGGUNAKAN
E-FILLING PADA PT. PLN (PERSERO) UNIT INDUK JAWA BARAT**

Oleh :

Herlina Patimah

B00160028

Pembimbing :

Dr. Yudi Wahyudin Suwandi, SE., M.Si

ABSTRAK

Tujuan studi ini membahas tentang Pelaporan PPh Pasal 4 Ayat 2 dengan Menggunakan *E-Filling* yaitu untuk mengetahui Penerapan *e-filling* sebagai suatu langkah yang diharapkan dapat memberikan layanan prima terhadap masyarakat sehingga dapat meningkatkan kepuasan wajib pajak dan penerapan *e-filling* juga diharapkan dapat meningkatkan kepatuhan wajib pajak. Penelitian ini bertujuan untuk mengetahui penerapan kebijakan *e-filling* dan pengaruhnya terhadap kepatuhan wajib pajak dalam penyampaian surat pemberitahuan (SPT) tahunan dan SPT Masa di PT. PLN (Persero) Unit Induk Jawa Barat.

Metode studi yang digunakan dalam studi ini adalah metode wawancara, observasi dan studi kepustakaan.

Berdasarkan hasil studi maka dapat ditarik kesimpulan bahwa cara pemungutan pajak ada tiga sistem yaitu sistem pajak nyata, sistem pajak anggapan, dan sistem pajak campuran, aplikasi *e-filling* dapat mempermudah dalam melakukan pelaporan pajak, serta adanya permasalahan dalam koneksi internet.

Kata Kunci : Pelaporan, Surat Pemberitahuan, dan *E-Filling*.

**REPORTING PPH ARTICLE 4 AND VERSE 2 WITH USING
E-FILLING ON PT. PLN WEST JAVA UNIT**

Author:

Herlina Patimah

B00160028

Mentor:

Dr. Yudi Wahyudin Suwandi, SE., M.Si

ABSTRACT

the purpose of this study is to discuss about reporting pph article 4 and verse 2 with using e-filling is to knowing in implementation e-filling as the way that expected can give the prima service to other, so that it can improve for tax mandatory, and the implementation of e-filling will expected can improve for tax mandatory. The purpose of this research is to knowing the implementation about e-filling policy and the impact of obidience tax mandatory in delivered about the letter of annual notice (SPT) and the future in PT. PLN west java unit.

the method of this study is interview the responden, observation and literature method.

Based on the results of the study, it can be concluded that the tax collection method has three systems, namely the real tax system, the tax tax system, and the mixed tax system, the e-filling application can simplify tax reporting, as well as the problems in the internet connection.

Keywords : *Reporting, The Letter Of Annual Notification, and e-Filling*