ISSN: 2338-4018

SISTEM INFORMASI PENGHITUNGAN PAJAK REKLAME DI DINAS PENDAPATAN, PENGELOLAAN KEUANGAN DAN ASET DAERAH KABUPATEN KARANGANYAR BERBASIS MULTIUSER

Sri Rudiati (rudya_sw@ymail.com)
Bebas Widada(bbswdd@yahoo.com)
Wawan laksito, YS(wlaksito@yahoo.com)

ABSTRAK

Tujuan Skripsi ini untuk membuat aplikasi dan penerapannya dari Sistem Informasi Penghitungan Pajak Reklame di Dinas Pendapatan, Pengelolaan Keuangan dan Aset Daerah Kabupaten Karanganyar Berbasis Multi User. Metode pengumpulan data yang dilakukan penulis meliputi studi lapangan dan studi kepustakaan. Adapuan laporan-laporan tersebut antara lain :Laporan Data Wajib Pajak, Laporan Data Tarif Pajak, Laporan Data Lama Pasang, Laporan Data Lokasi, Laporan Data Sudut Pandang, Laporan Data Nilai Strategis, Laporan Data Penerimaan Pajak. Sebaiknya sistem pengolahan data pajak reklame ini dapat segera direalisasikan untuk memperbaiki sistem lama dimana pengolahan data pajak reklame masih menggunakan cara manual dan perlu adanya perawatan serta pengembangan sistem untuk dikemudian harinya dan hendaknya mengadakan pelatihan terhadap tenaga administrasinya tentang pengoperasian komputer, khusunya program aplikasi sistem pengolahan data pajak reklame demi meningkatkan sumber daya manusia yang ada pada perusahaan pada khusunya dan di tanah Indonesia pada umumnya.

Kata kunci:Penghitungan, Pajak, Reklame

I. PENDAHULUAN

Pengelolaan dan pemungutan pajak dibagi menjadi Pajak Pusat dan pajak daerah. Pajak Pusat adalah pajak yang dikelola dan dipungut oleh Negara. Pajak Daerah adalah pajak yang pengelolaan dan pemungutannya dilaksanakan oleh pemerintah daerah dan untuk kepentingan daerah itu sendiri, salah satunya yaitu pajak reklame.

Paiak reklame mempunyai sebesar 25%, tarif ini kemudian dikalikan dengan Dasar pengenaan Pajak. Dasar pengenaan pajak ini terdiri atas dua komponen utama yaitu Komponen Nilai Sewa Reklame, yang dipengaruhi oleh faktor lama Pemasangan, Nilai Strategis jaringan jalan, Sudut Pandang dan Lokasi, Komponen yang kedua yaitu faktor harga dasar Pembuatan dan Pemasangan Reklame, dipengaruhi oleh faktor Jenis Reklame dan Ukuran reklame.

Wajib pajak orang pribadi maupun wajib pajak badan yang akan menyelenggarakan reklame wajib terlebih dahulu mengajukan permohonan ijin reklame ke Pemerintah Kabupaten Karanganyar. Setelah dilakukan penelitian kebenaran materi oleh pihak Seksi Pendaftaran maka akan diterbitkan Surat Ketetapan Pajak Daerah (SKPD) oleh Seksi Penghitungan SKPD adalah Surat Keputusan yang menentukan besarnya jumlah pajak yang terutang. Adapun beberapa tujuan antara lain:

- Dapat dihasilkan database Penghitungan Pajak Reklame pada Kabupaten Karanganyar.
- 2. Dapat dihasilkan flow diagram sistem Penghitungan pajak reklame pada Kabupaten Karanganyar.
- 3. Dapat dihasilkan Aplikasi Penghitungan Pajak Reklame pada Kabupaten Karanganyar

II. METODOLOGI PENELITIAN

Untuk dapat mengetahui dan menganalisa masalah yang sedang diteliti, diperlukan berbagai macam data

berkaitan dengan masalah yang penelitian, diantaranya adalah penelitian berdasarkan sumber lokasi penelitian, sumber dari hasil wawancara secara langsung,dan referensi lain seperti edaran dari Pemerintah Kabupaten karanganyar tentang Informasi Permohonan Izin Reklame.

III. TINJAUAN PUSTAKA

Teori yang digunakan sebagai landasan, yaitu :

3.1 Pajak

Pajak adalah iuran rakyat kepada kas negara berdasarkan undang-undang (yang dapat dipaksakan) dengan tiada mendapat jasa timbal (kontraprestasi) yang langsung dapat ditunjukkan dan yang digunakan untuk membayar pengeluaran umum

3.2 Reklame

"Benda, alat, perbuatan atau media yang menurut bentuk susunan dan corak ragamnya untuk tujuan komersial. dipergunakan untuk memperkenalkan, menganjurkan atau memujikan suatu jasa atau orang barang, ditempatkan atau yang dapat dilihat, dibaca dan atau didengar dari suatu oleh umum, kecuali yang dilakukan oleh pemerintah". (Menurut Peraturan Daerah Nomor 9 tahun 1999).

Pajak reklame adalah Pungutan daerah atas penyelenggaraan reklame. Reklame berdasarkan Jenis antara lain adalah reklame Megatron/ Videotron/ Led, reklame Billboard/Papan, reklame Berjalan/ kendaraan, reklame Baliho, reklame Kain/ Spanduk/ Umbul-umbul, reklame Selebaran/ brosur/ Leafleat, reklame Stiker/Melekat

Reklame berdasarkan masa ljin adalah Reklame Tetap yaitu reklame yang masa ijinnya berlaku hanya 1 tahun dan reklame Insidentil yaitu reklame yang masa ijinnya kurang dari 1 tahun. Jenis-jenis reklame insidentil adalah Reklame Baliho, Reklame Kain/ Spanduk/ umbul-umbul/ poster, reklame Selebaran/ Brosur/ Leafleat, reklame Sttiker/ Melekat.

3.3 Sistem

Pengertian sistem secara umum adalah suatu kumpulan manusia, mesin, dan metode-metode yang terorganisir

yang dibutuhkan untuk menyelesaikan suatu fungsi atau tugas tertentu

3.4 Informasi

Informasi adalah suatu data untuk diolah kembali dan menjadikan informasi sesuai dengan keperluan unit kerja tertentu. Informasi dapat juga disebut suatu data, sehingga dapat diteruskan ke unit kerja yang lain.

3.5 Sistem Informasi

Sistem Informasi adalah seperangkat komponen yang saling berhubungan berfungsi yang mengumpulkan, memproses, menyimpan dan mendistribusikan informasi untuk mendukung pembuatan keputusan dan pengawasan dalam organisasi.

Selain mendukung pembuatan keputusan, koordinasi dan pengawasan, sistem informasi dapat membantu manajer dalam menganalisa masalah, membuat masalah-masalah kompleks dan menciptakan produk-produk baru.

Sistem Informasi ini terdiri dari informasi tentang orang, tempat dan sesuatu dalam organisasi atau lingkugan yang melingkupinya.

3.6 Visual Basic 6.0

Visual Basic 6.0 merupakan salah palikasi pemrograman visual menggunakan pendekatan Graphical User Interface (GUI) yang lebih nyaman dan leih mudah digunakan oleh programmer untuk membuat aplikasi, baik aplikasi kecil untuk keperluan sendiri ataupun system enterprise yang besar serta aplikasi terdistribusi yang dijalankan melalui internet

3.7 SQL Server 2000

Microsoft SQL Server 2000 adalah perangkat lunak Relational Database Management System 5 (RDMS) vang didesain untuk melakukan proses manipulasi database berukuran besar dengan berbagai fasilitas. Microsoft SQL Server 2000 merupakan produk andalan Microsoft untuk database server. Kemampuannya dalam manajemen data dan kemudahan dalam pengoperasiannya membuat RDMBS ini menjadi pilihan para database administrator.

3.8 Crystal Reports

Crystal Reports merupakan salah satu paket program yang digunakan

untuk membuat, menganalisa, dan menteriemahkan informasi vana terkandung dalam database ke dalam berbagai jenis laporan. Crystal Reports dirancang untuk membuat laporan yang dapat digunakan dengan berbagai bahasa pemrograman berbasis Windows, seperti Visual Basic, Visual Visual Interdev, dan Borland C/C++, Delphi.

3.9 Multiuser

Multiuser adalah program yang dapat diakses oleh banyak pengguna dalam waktu yang sama. Dengan demikian kegiatan input data dapat dilakukan dengan lebih cepat daripada menggunakan program yang hanya berjalan di satu komputer (disebut stand alone).

Sistem *Multiuser* ini digunakan pada yang komputer mainframe dirancang khusus, sehingga beberapa pemakaian bersamaan pada waktu yang dapat menggunakan sumber daya. Multiuser menggunakan teknik time sharing vaitu CPU induk (sentral) akan membagi bergiliran waktunva secara untuk mengerjakan pekerjaan dari beberapa pemakai pada saat yang sama. Memori internal komputer induk dibagi-bagi untuk semua pemakai dan proses dilakukan di CPU mainframe.[

IV. HASIL DAN PEMBAHASAN

Hasil dari system informasi penghitungan pajak reklame ini adalah:

4.1 Bagan Alir Dokumen

alir dokumen merupakan bagan alir yang menunjukkan arus dari laporan dokumen termasuk tembusantembusannya. Bagan alir dokumen yang pada sistem perhitungan digunakan pajak reklame pembayaran Karanganyar adalah bagan alir dokumen penetapan pajak reklame, yaitu bagian Wajib Pajak, bagian Pendaftaran dan Pendataan, bagian Penetapan, dan bagian Pimpinan.

Diagram Context (Diagram Context)

Pada sistem informasi penghitungan pajak reklame dimulai dengan mengolah formulir Wajib Pajak yang kemudian dimasukkan Bagian Pendaftaran dan Pendataan untuk melakukan pencatatan wajib pajak untuk melakukan pencatatan wajib pajak.

Hierarcy Input Proses Output (HIPO)

Diagram Arus Data (Data Flow Diagram)

Desain Dialog

Desain Dialog Wajib Pajak

Desain Dialog Layar Transaksi

= Aplikasi Perhitungan P	
	PERHITUNGAN PAJAK REKLAME
No. Transaksi	Tgl. Transaksi 10/02/2012 -
No. Register	No. NPWP
Nama Usaha	
Alamat Usaha	
Nama Pemilik	
Alamat Pemilik	
Data Reklame	
Keterangan	
Lokasi Reklame	Ukuran P: L: Meter
Tgl. Pasang	10/02/2012 s.d 10/02/2012 Ukuran Reklame M² Jumlah BH
Jenis Reklame	v v
Kriteria Perhitung	gan Pajak
Lama Pasang	→ Nilai Strategis →
Sudut Pandang	Nilai Strategis Lokasi
Hitung Pajak	Jumlah Pajak Yg Harus Dibayar : Rp.
Terbilang	
	Tambah Simpan Cetak batal Keluar

Desain Dialog Laporan Transaksi pajak PEMERINTAH DATI II KABUPATEN KARANGANYAR

Skema Jaringan Multiuser

V. PENUTUP

Pada Sistem Informasi Perhitungan Pajak Reklame pada Pemerintah Kabupaten Karanganyar terdiri dari beberapa menu, antara lain :

- File, terdiri dari beberapa sub menu : Input Data User, Login, Logout, Exit
- Master, terdiri dari beberapa sub menu : Input Data Wajib Pajak, Input Data Tarif Pajak, Input Data Lama Pasang, Input Data Nilai Strategis, Input Data Sudut Pandang, Input Data Lokasi
- Transaksi. Terdiri dari beberapa sub menu : Transaksi Perhitungan Pajak Reklame
- Laporan, terdiri dari beberapa sub menu: Laporan Data Wajib Pajak, Laporan DataTarif Pajak, Laporan Data Lama Pasang, Laporan Data Lokasi. Laporan Data Sudut Pandang, Nilai Laporan Data Strategis, Laporan Penerimaan Pajak
- 5. Utility, terdiri dari beberapa sub menu : Proses Back Up, Proses Tutup Buku, Proses Restore

Pada Sistem Informasi Perhitungan Pajak Reklame pada Pemerintah Kabupaten Karanganyar menggunakan database Microsoft SQL Server 2005, yaitu (Reklame.mdf) yang terdiri dari beberapa tabel antara lain : Wajib_Pajak, Tarif_Pajak, Nilai Strategis. LamaPasang. Sudut_Pandang, Lokasi dan Tabel Pajak

DAFTAR PUSTAKA

- [1] Ali Masjono Muktar, SE, MBIT, **Audit System informasi**, P.T Rineka Cipta, Jakarta, 1999.
- [2] Ario Surya K, **Buku latihan Visual Basic 6.**0, PT. Elex media Computindo, Jakarta, 2000.
- [3] Gordon b Davis, **Sistem informasi Manajemen, bagian 1**. PT Pustaka Binaman pressindo, Jakarta, 1999.
- [4] Jogiyanto H. M, **Pengenalan Komputer**, Andi Offset, Yogyakarta, 1999
- [5] Wahana Komputer Semarang, Menjadi Administrator jaringan Komputer, Andi offset, Yogyakarta, 2005.
- [6] Jogiyanto. **Pengenalan Komputer**. Penerbit ANDI Yogyakarta, 2000.
- [7] Rochmat Soemitro. Dasar-dasar Hukum Pajak dan Pajak Pendapatan 1994, PT Eresco, Bandung, 1992
- [8] Muhammad Fakhri Husein. **Sistem Informasi Manajemen**, UPP AMP YKPN, Yogyakarta, 2002.