

Universitas 17 Agustus 1945

ICOEMA 2022

INTERNATIONAL CONFERENCE ON ECONOMIC, MANAGEMENT, AND ACCOUNTING

PROGRAM STUDI DOKTOR ILMU EKONOMI
FAKULTAS EKONOMI DAN BISNIS

PROCEEDING

*GREEN ECONOMY AND ARTIFICIAL INTELLIGENCE
TO
SUSTAINABLE GROWTH*

Volume II November 2022

ISSN :

E-ISSN :

**Book Of Conference (Proceeding) International
Conference On Economic, Management and
Accounting (ICOEMA) 2022**

**“GREEN ECONOMY AND ARTIFICIAL INTELLIGENCE
TO SUSTAINABLE GROWTH”**

Tempat Pelaksanaan : Media Online Zoom Meeting
Universitas 17 Agustus 1945 Surabaya

Tanggal Pelaksanaan : 5 August 2022

Penerbit :

**Book Of Conference (Proceeding) International
Conference On Economic, Management and
Accounting (ICOEMA) 2022**

**“GREEN ECONOMY AND ARTIFICIAL INTELLIGENCE
TO SUSTAINABLE GROWTH”**

E-ISBN :

Organizing Committee (Panitia Pelaksana)

Ketua : Angga Dutahatmaja, S.Kom., M.M.

Wakil Ketua : Tan Evan Tandiyono SE. S.Pd.K., M.PSDM

Sekretaris : Maulidah Narastri, SE., MA.

Steering Committee (Panitia Pengarah)

Penasehat : Dr. Slamet Riyadi, M.Si., Ak., CA.

&

Dr. Ec. Ida Ayu Sri Brahmayanti, MM.

Penanggung Jawab : Prof. Dr. Tri Ratnawati, Ak., MS., CA., CPA.

Koordinator : Dr. Gustaf Naufan Febrianto, A.Md., SE., MM.

Reviewer :

1. Prof. Dr. Mulyanto Nugroho, MM., CMA., CPA.
2. Prof. Dr. Tri Ratnawati, Ak., MS., CA., CPA.
3. Prof. Dr. drg. Ida Aju Brahmasari, Dipl,DHE., MPA.
4. Prof. Dr. Ujianto, MS
5. Prof. Dr. Amiartuti Kusmaningtyas, SH., MM.
6. Prof. Dr. Widi Hidayat, Ak., M.Si., CA., CMA.
7. Prof. Dr. Indrawati Yuhertiana, Ak., MM.
8. Prof. Dr. Syamsul Huda, SE., MT.
9. Dr. Slamet Riyadi, M.Si., Ak., CA.
10. Dr. Ec. Ida Ayu Sri Brahmayanti, MM.
11. Dr. Tri Andjarwati, MM.
12. Dr. Siti Mujanah, MBA., Ph.D.
13. Dr. Ulfi Pristiana, M.Si.
14. Dr. Arga Christian Sitohang, SE., MM.
15. Dr. I. Made Suparta, MM.
16. Dr. Capt. Fausta Ari Barata, MM.

17. Dr. Nanis Susanti, MM.
18. Dr. Hwihanus, MM., CMA.
19. Dr. Sunu Priyawan, MS., Ak.
20. Dr. IB. Ketut Bayangkara, SE., MM.
21. Dr. Endah Budiarti, M.Si.
22. Dr. I. Dewa Ketut Raka Ardiana, MM.
23. Dr. I. Bagus Cempena, MM.
24. Dr. Abdul Halik, MM.
25. Dr. Ontot Murwato, MM., Ak., CA., CMA., CPA.
26. Dr. Maria Yovita R. Pandin, MM., CMA., CPA.
27. Dr. Hendy Widiastoeti, MM., CTA., CPA.
28. Dr. Tries Ellia Sandari, MM., CMA.
29. Dr. Riyadi Nugroho, MM.
30. Dr. Hj. Sumiati, MM.
31. Dr. Ida Ayu Brahma Ratih, MM,
32. Dr. Alexandre de Sousa Guterres, Lic.Eco., MM.
33. Associate Professor Dr. Amirul Afif Muhamat

Editorial Board

1. Dr. Achmad Maqsudi, M.Si., Ak., CA.
2. Dr. Titiek Rachmawati, M.Si., CMA.
3. Dr. Nekky Rahmiyati, MM.
4. Dr. Estik Hari Prastiwi, SE., MM.
5. M. Sihab Ridwan, Ph.D.
6. Dr. Gustaf Naufan Febrianto, A.Md., SE., MM.
7. Maulidah Narastri, SE., MA.
8. Drs. Ec., Mohammad Suyanto, MM.
9. Angga Dutahatmaja., S.Kom., MM
10. I.G.N Andhika Mahendra., SE., MM
11. Ardhi Islamudin., SE., MA.

Ukuran :

A4 (21x29,7cm)

Penerbit

Untag Surabaya Press

Jl. Semolowaru No.45 Surabaya Graha Wiyata Lt.1

Telp. (031) 5931800. Psw. 208

Hak Cipta Dilindungi Undang-Undang

Dilarang memperbanyak karya tulis ini dalam bentuk dan dengan cara apapun tanpa Ijin tertulis dari penerbit

PREFACE

Praise and gratitude for the presence of Allah SWT the Almighty God for all the grace and guidance that has been given to all of us, so that the Proceedings book "ICOEMA 2022" can be realized and completed. The Proceedings book was prepared for the holding of the 2022 International Conference On Economic Management and Accounting (ICOEMA) with the theme Digital Economics Challenges which several of articles on the results of research by lecturers, researchers and doctoral students of economics, therefore, on this occasion, allow us to say Thanks to :

1. Rector of the University of 17 August 1945 Surabaya Prof.Dr.H. Mulyanto Nugroho, MM., CMA., CPA who has facilitated and supported the implementation of this international seminar.
2. Dean of the Faculty of Economics and Business, University of 17 August 1945 Surabaya Dr.H. Slamet Riyadi., M.Sc., Ak., CA who fully supports the implementation of this international seminar.
3. Vice Dean of the Faculty of Economics and Business, University of 17 August 1945 Surabaya Dr. Ec. Ida Ayu Sri Brahmayanti, MM who has fully supported this international seminar.
4. Prof. Dr. Hj. Tri Ratnawati, Ms., AK., CA., CPA as the Head of the Doctoral Study Program in Economics.
5. Ladies and gentlemen, all the committee members who have given their time, energy and thoughts for the implementation of this international seminar.

Hopefully this Proceeding can be useful for all of us, for the progress of the Indonesian people in particular and the international world in general. Sorry if there are things that are not pleasing. We are waiting for suggestions and criticisms for the perfection of this Proceedings book.

Surabaya, 23 September 2022

DAFTAR ISI

ANALYSIS OF THE EFFECT OF COMPENSATORY JUSTICE AND COMPENSATION PROCEDURAL FAIRNESS ON AFFECTIVE COMMITMENT AND MOTIVATION AS MEDIATORS [MUHAMMAD AMIN ¹ , HERU KURNIANTO TIAHJONO ²]	1-8
ANALYSIS OF THE EFFECT OF SERVICE QUALITY, TRUST AND PRICE PERCEPTION THROUGH CUSTOMER SATISFACTION ON CUSTOMER (STUDY ON ENDE SERVICES CLIENT SURABAYA)[NITA GRISELDA KIIK ¹ , NANIS SUSANTI ² , I.B CEMPENA ³].....	9-14
ANALYSIS MACRO ECONOMIC, RISK PROFILE OF FIRM PERFORMANCE AND FIRM VALUE AT COMMERCIAL BANKS LISTED ON THE INDONESIA STOCK EXCHANGE (NEW NORMAL STUDY AFTER COVID PANDEMIC 2020-2021) [GUSTAF NAUFAN FEBRIANTO ¹ , TRI RATNAWATI ²]	15-27
ANALYSIS OF BRAND EXPERIENCE ON BRAND LOYALTY WITH BRAND TRUST AS A MEDIATION VARIABLE [NADYA DESNA MAURA ¹ , JANUAR WIBOWO ² , CANDRANINGRAT ³ , ACHMAD YANU ALIF FIAN TO ⁴]	28-37
ANALYSIS OF GOVERNMENT EXPENDITURE AND COMMUNITY WELFARE [ELVYANI NURI HARLAWATI GAFFAR]	38-46
ANALYSIS OF MACRO FUNDAMENTAL INFLUENCE, OWNERSHIP STRUCTURE, CAPITAL STRUCTURE ON FINANCIAL PERFORMANCE WITH MANAGEMENT EARNING AS INTERVENING VARIABLES IN PLASTIC AND PACKAGING SUB SECTOR COMPANIES LISTED ON INDONESIA STOCK EXCHANGE [ANGELICA VIOLA IVANKA ¹ , HWHIHANUS ²].....	47-62
ANALYSIS OF THE EFFECT OF FREE CASH FLOW, LIQUIDITY AND PROFITABILITY ON DEBT POLICY [NANOK FITRIYADI. S ¹ , ROSMIATI PAKATA ²]	63-67
ANALYSIS OF THE LEADING SECTORS OF BERAU REGENCY BASED ON LOCATION QUOTIENT (LQ) ANALYSIS APPROACH [TAMAM ROSID ¹ , MUHAMMAD AMIN ²].....	68-81
ANALYSIS OF THE SUSTAINABILITY QUALITY OF CONSTRUCTION INDUSTRY COMPANIES ON THE QUALITY OF DISCLOSURE OF SUSTAINABILITY PERFORMANCE [HANDAYANI JAKA SAPUTRA ¹ , M.IRCHAM ASYARI ²]	82-91
ANALYSIS THE INFLUENCE OF COMMUNICATION COMPETENCE, EMOTIONAL INTELLIGENCE, AND ORGANIZATIONAL CULTURE ON EMPLOYEE PERFORMANCE AT PT. ESA WAHAN [TAN EVAN TANDIYONO ¹ , YUANITA DWI ANDRIANI ²].....	92-99

ANTECEDENTS OF SUSTAINABLE COMPETITIVE ADVANTAGE IN MICRO, SMALL AND MEDIUM ENTERPRISES [ERNI WIDAJANTI ¹ , MULYANTO NUGROHO ²]	100-116
APPLICATION OF THE BUSINESS MODEL CANVAS TO THE BUSINESS MASTER PISANG [SENDI KURNIAWAN ¹ , JANUAR WIBOWO ² , CANDRANINGRAT ³ , ACHMAD YANU ALIF FIAN TO ⁴]	117-129
BEEZDIGITAL BUSINESS DEVELOPMENT STRATEGY WITH ANALYSIS OF BUSINESS MODEL CANVAS [DWI WIDIYA SARI ¹ , JANUAR WIBOWO ² , CANDRANINGRAT ³ ,ACHMAD YANU ALIF FIAN TO ⁴]	130-145
BEHAVIOR IN THE USE OF THE APPLICATION SYSTEM IN SHARIA FINANCING SAVING AND LOAN COOPERATIVES IN EAST JAVA [UJANG SYAIFUL HIDAYAT]	146-151
BLUE ECONOMY ANALYSIS IN IMPROVING THE LIFESTYLE OF COASTAL FISHERMAN WITH BUMDES/KAMPUNG AS INTERVENING VARIABLES [ABDUL HAKIM ¹ , HJ. SYARIFATUL SYADIAH ²]	152-169
BPJS PATIENTS AND INA-CBG TARIFF CLAIMANTS IN THE COST OF SECTIO CAESARIA [TRISWATI SASMITO ¹ DAN HARLIS SETIYOWATI ²]	170-177
BUMK AS A GROWTH CENTER FOR EMPOWERMENT VILLAGE POTENTIAL IN DEVELOPMENT OF GREEN ECONOMY IN LABANAN MAKARTI VILLAGE BERAU REGENCY [SAYUGO ADI PURWANTO ¹ , MASTUR JAFRIE ²]	178-188
BUSINESS DEVELOPMENT STRATEGY ANALYSIS ON HEROS TEA BUSINESS [ACHMAD ALFREDO ARMANTO ¹ , JANUAR WIBOWO ² , ACHMAD YANU ALIF FIAN TO ³ , CANDRANINGRAT CANDRANINGRAT ⁴]	189-198
BUSINESS DEVELOPMENT STRATEGY FOR MUNG COLLECTION USING DIGITAL MARKETING [FERNANDO MARCIO CHRISTIAN ¹ , JANUAR WIBOWO ² , ACHMAD YANU ALIF FIAN TO ³ , CANDRANINGRAT ⁴]	199-211
BUSINESS PROCESS MODELING FOR SORGHUM ENTREPRENEURS USING BUSINESS MODEL CANVAS [ENDANG NOERHARTATI ¹ , NIA SAURINA ²]	212-223
COACHING MARKETING MANAGEMENT TECHNOLOGY FOR CRACKERS SMALL INDUSTRY IN UJUNG PANGKAH VILLAGE, GRESIK REGENCY [I.B CEMPENA ¹ , TRI RATNAWATI ² , RADEN WIMENDY A ³ , NANDA OKTAVIYANTO ⁴]	224-240
COMPANY VALUE AS A MATERIAL FOR CONSIDERATION IN MAKING INDIVIDUAL STOCK INVESTMENT DECISIONS (HERMENEUTICAL-CRITICAL STUDIES) [DIAH RANI NARTASARI]	241-250
CONSUMER TASTES TOWARDS BUYING SEVERAL TYPES OF DRINKS AT THE SIMPLE COFFEE SHOP (A CASE STUDY OF CONSUMERS AT THE “SIMPLE” COFFEE SHOP, SURABAYA) [I GEDE WIYASA ¹]	251-263
COVID-19: ASSESSING THE PERFORMANCE OF THE PROPERTY AND REAL ESTATE COMPANIES [SITI MUNAWAROH ¹ , SAFITRI NURHIDAYATI ²]	264-273

CREATIVE ECONOMY-BASED MSME DEVELOPMENT MODEL THROUGH KNOWLEDGE MANAGEMENT, CHARACTER EDUCATION, AND INNOVATION AS INTERVENING VARIABLES [TRIONO ¹ , MAHMUD IQBAL SYAM ²].....	274-282
CREATIVITY AND COMPETENCE IMMIGRATION POLICY AND ITS INFLUENCE ON EMPLOYEE PERFORMANCE TANJUNG PERAK IMMIGRATION OFFICE [ROHANDI MANUMPAK TUA HAMONANGAN]	283-300
CUSTOMER VALUE, SATISFACTION AND RELATIONAL MARKETING TO PRIORITY CUSTOMER LOYALTY OF XYZ BANK (CASE STUDY AT PT. BANK XYZ MAIN BRANCH SURABAYA CENDANA) [ACHMAD DAENGS GS ¹ ,ENNY INSTANTI ² , RUCHAN SANUSI ³].....	301-310
DEVELOPMENT OF CULTURAL INTELLIGENCE IN IMPROVING WORK BEHAVIOR INNOVATIVE [DINA NOVITA ¹ , DAULAT MARPAUNG ²].....	311-321
DEVELOPMENT OF MARKETING STRATEGY IN OFFICE STATIONERY COMPANIES OF MENTARI PRIMA [ROSALINDA SEPTIAN DEWI ¹ , HARYANTO TANUWIJAYA ² , CANDRANINGRAT ³ , JANUAR WIBOWO ⁴ .].....	322-330
DEVELOPMENT OF THE LOCAL ECONOMY MINIMIZING UNEMPLOYMENT AND IMPROVING THE WELFARE OF THE COMMUNITY AROUND THE SENJA MARKET, SEI BEBANIR KAMPUNG, BERAU REGENCY [MUSLIMIN ¹ , HASNAWATI ²].....	331-345
EFFECT OF BUDGET PARTICIPATION, INDIVIDUAL CAPACITY, TO <i>MANAGERIAL PERFORMANCE</i> AT BAITUL MAL WA TANWIL (BMT) [DJOKO KRISTIANTO ¹ , TRI RATNAWATI ²].....	346-357
EFFECT OF SUSTAINABILITY SUPPLY CHAIN MANAGEMENT ON COMPANY PERFORMANCE: MEDIATING ROLE OF COMPETITIVE ADVANTAGE [MOHAMMAD HAFI]	358-374
EFFECT OF WORKLOAD, WORK STRESS AND COMPETENCY ON JOB SATISFACTION AND AUDITOR PERFORMANCE AT THE INSPECTORATE OF EAST JAVA PROVINCE [ANI WAHYU HIDAYATI ¹ , SITI MUJANAH ² , ENDAH BUDIARTI ³]	375-384
EMPIRICAL STUDY OF LEADING PRODUCTS IN THE SIDOARJO REGION [DENDY SETYAWAN ¹ , UJIANTO ² , TRI ANDJARWATI ²]	385-391
FINANCIAL LITERACY AS A MEDIATION OF FINANCIAL ATTITUDES AND FINANCIAL EXPERIENCE ON FINANCIAL MANAGEMENT BEHAVIOUR [YOHANES SRI GUNTUR ¹ , JAIME SOARES ²].....	392-404
GOOD GOVERNANCE TO VILLAGE GOVERNMENT PERFORMANCE MODERATED COMPETENCY APPARATUS COMMITMENT FINANCIAL MANAGEMENT JUMANTONO KARANGANYAR [SETYANINGSIH SU ¹ , TRI RATNAWATI ²].....	405-421

IMPACT OF E-LEARNING QUALITY ON STUDENT SATISFACTION DURING COVID-19 AND CONTINUING INTENTIONS TO USE E-LEARNING POST COVID-19 [ANINDYA PRASTIWI SETIAWATI ¹ , FRESTINA BHAKTI H ²]	422-436
IMPLEMENTATION AND MANAGEMENT OF CORPORATE SOCIAL RESPONSIBILITY PROGRAM: A CASE STUDY IN ACEH [AHMAD ¹ , MUHAMMAD DENNI ²]	437-445
IMPLEMENTATION OF BLUE ECONOMY IN IMPROVING COMMUNITY WELFARE IN THE COASTAL AREA OF BERAU REGENCY [ENDAH SUSANTI ¹ , LISA PUSPITASARI ²]	446-457
IMPLEMENTATION OF GREEN ACCOUNTING TO INDUSTRY IN SAMARINDA CITY [BEJO SANTOSO ¹ , YURDI MAULIDANI ²]	458-468
INFLUENCE OF EXTERNAL FACTORS AND POLICIES OF BANK INDONESIA (BI) & FINANCIAL SERVICES AUTHORITY (OJK) AGAINST PROFITABILITY OF SHARIA BANK IN INDONESIA [JUWITA APRILLIA ¹ , EFENDI RAHMANTO ²]	469-477
INFLUENCE OF INCREASING FINTECH USERS IN INDONESIA: LITERATURE REVIEW [ARIFIN P. WIDODO ¹ , M. TAUFIQ HIDAYAT, ²]	478-488
INFLUENCE OF MARKETING PERFORMANCE & DIGITAL MARKETING ON ONLINE BOOKING VILLA INDUSTRY IN BALI DURING THE COVID-19 PANDEMIC [ISMOYO S SOEMARLAN ¹ , CUK TARUNA HENDRAJAYA ²]	489-504
LEASING, LEASING TRANSACTION, LEASING OPERATING [CAETANO CARCERES CORREIA ¹ , KAMALUDDIN ²]	505-515
MEASURING COMPANY FINANCIAL RESILIENCE USING ECONOMIC VALUE ADDED (EVA) AND FINANCIAL VALUE ADDED (FVA) METHODS [NATASYA CHRISTINA D. S. S ¹ , MARIA YOVITA R. PANDIN ²]	516-532
META-ANALYSIS STUDY OF THE INFLUENCE OF ORGANIZATIONAL LEARNING AND ORGANIZATIONAL NORMS ON COMPETITIVENESS [RAMON SYAHRAL].....	533-541
MSME PERCEPTION OF FINANCIAL TECHNOLOGY (FINTECH) IN BANYUWANGI DISTRICT [ENDANG SUPRIHATIN ¹ , ANDHIKA MAHENDRA ²]	542-554
OCB EVALUATION AND MOTIVATION IN IMPROVING PRIVATE LECTURER PERFORMANCE IN SURAKARTA CITY FROM <i>REWARD ASPECT</i> [PRAPTIESTRINI ¹ , HARYONO ²]	555-569
ONLINE ADS THAT ATTRACT THE ATTENTION OF INDONESIAN CONSUMERS [TIGOR ADITYA KRISTIANTO ¹ , AMIARTUTI KUSMANINGTYAS ²]	570-581
OPTIMALIZATION OF DIGITAL MARKETING IN AN EFFORT TO PROMOTE SEKAPUK VILLAGE TOURISM VILLAGE UJUNGPAKANG GRESIK SUBDISTRICT [NUR MUFAROKHAH ¹ , NOER RAFIKAH ZULYANTI ²]	582-591

PENTAHHELIX COLLABORATION IN TOURISM DEVELOPMENT BASED ON LOCAL WISDOM IN BATU CITY [SURJO WIDODO].....	592-604
PERCEPTION OF MOTOR VEHICLE TAXPAYERS (PKB) IN PAYING TAXES IS SEEN FROM THE POINT OF VIEW OF SKEPTICISM [AMALIA WAHYUNI]	605-617
POST-COVID-19 MSME BUSINESS INCUBATION MODEL DEVELOPMENT IN MADURA [RAKHMAT H. KURNIAWAN].....	618-629
PREPARATION OF COMPETENT HUMAN RESOURCES FOR THE INDUSTRIAL REVOLUTION 4.0 [SUWANDI]	630-641
REFLECTION ON INDONESIA'S DEVELOPMENT FOUNDATION TOWARDS REGIONAL ECONOMIC AWAKENING AFTER THE COVID-19 PANDEMIC IN THE CITY OF SURABAYA [SUYONO ¹ , BUDI SUSILA ²].....	642-655
RESOURCES-BASED VIEW (RBV) AS A STRATEGY OF COMPANY COMPETITIVE ADVANTAGE: A LITERATURE REVIEW [YUVENTIUS SUGIARNO ¹ , DINA NOVITA ²]	656-666
REVITALIZATION OF MANGROVE ECOTOURISM DESTINATION IN WONOREJO VILLAGE, RUNGKUT DISTRICT, SURABAYA CITY [MOHAMMAD SUYANTO].....	667-682
SCIENTIFIC PUBLICATIONS IN COUNTRIES AROUND THE WORLD: BIBLIOMETRIC ANALYSIS OF ISLAM ECONOMICS [ANDI INDRAWATI ¹ , IMAM NAZARUDIN LATIF ² , EKA YUDHYANI ³ , HERYANTO ⁴].....	683-693
SPIRIT OF ENTREPRENEURIAL AND INNOVATIVE AS THE MAIN CAPITAL COMPETITION FOR CREATIVE INDUSTRY CENTER SASIRANGAN SOUTH KALIMANTAN [NOOR FATHULLIANSYAH ¹ , HENRY H. LOUPIAS ²].....	694-703
STUDENT SATISFACTION AND PERCEPTION OF PERFORMANCE IN THE E-LEARNING ENVIRONMENT DURING THE COVID-19 PANDEMIC IN HIGHER EDUCATION [ZULPIKAR ¹ , EMMIE FATKHUNNAJAH ²]	704-714
STUDENT'S DECISION TO CHOOSE UNIVERSITY: BUILDING BRAND IMAGE [ERNI WIDIASTUTI].....	715-726
SUPPLY CHAIN MANAGEMENT IN INDUSTRIAL COMPANIES: PERFORMANCE ASSESSMENT MODEL [SONI HARTANTO].....	727-738
SUSTAINABLE TOURISM DEVELOPMENT MODEL IN INCREASING COMMUNITY ECONOMIC GROWTH (WEST PAPUA TOURISM OBJECT STUDY) [RAIS DERA PUA RAWI ¹ , CRISTINO GUSMAO ²]	739-748
THE AGILITY OF WOMEN ENTREPRENEURS IN HAERHAVE LKP, DEPOK WEST JAVA [RAIS DERA PUA RAWI ¹ , CRISTINO GUSMAO ²]	749-756

THE ECONOMIC IMPACT AND COST OF VISUAL IMPAIRMENT DUE TO CATARACT IN WEST NUSA TENGGARA PROVINCE [RADEN GUNAWAN EFFENDI ¹ , ETY RETNO SETYOWATI ²].	757-767
THE EFFECT OF DIGITAL FINANCE BEHAVIOR TOWARD SHADOW ECONOMY IN SOUTHEAST ASIA COUNTRIES [LILIEK NUR SULISTIYOWATI ¹ , YULIA EFFRISANTI ²].	768-782
THE EFFECT OF DIGITALIZATION OF BANKS AND FINTECH PEER TO PEER LENDING ON EARNING WITH VARIABLE INTERVENING LIQUIDITY RISK [DWI LESNO PANGLIPURSARI ¹ , TRI RATNAWATI ² , ULFI PRISTIANA ³].	783-794
THE EFFECT OF DISCIPLINE, RESPONSIBILITY AND EXAMPLE ON THE PERFORMANCE OF STATE HIGH SCHOOL TEACHERS IN BANJARMASIN [DEWI ARIEFAHNOOR ¹ , SRI BULKIA ²].	795-810
THE EFFECT OF EMPOWERING LEADERSHIP, JOB MOTIVATION, AND WORK STRESS ON EMPLOYEE PERFORMANCE WITH JOB SATISFACTION AS A MEDIATION VARIABLE AT PT BCA FINANCE AREA TIMUR JAVA ONE [RISKIA PUTRA ¹ , TRI ANDJARWATI ² , SUMIATI ³].	811-821
THE EFFECT OF EMPOWERING LEADERSHIP, LOCUS OF CONTROL AND SENSE OF BELONGING ON THE PERFORMANCE OF PT. BANK MANDIRI TBK EMPLOYEES IN SUMENEP WITH JOB SATISFACTION AS AN INTERVENING VARIABLE [HENDRI KURNIAWAN ¹ , IDA AJU BRAHMASARI ² , IDA AJU BRAHMA RATIH ³].	822-849
THE EFFECT OF EXPORT, IMPORT, AND INVESTMENT ON THE MANUFACTURING INDUSTRY OUTPUT IN INDONESIA [CECEP RUSTANDI ¹ , UJIANTO ²].	850-863
THE EFFECT OF FINANCIAL LITERACY AND FINANCIAL INCLUSION ON THE PERFORMANCE OF MSMES IN BANGKALAN DISTRICT [NURLIANTI ¹ , LAILIYATUL QHODRIYAH ²].	864-881
THE EFFECT OF PRIVATE INVESTMENT, GOVERNMENT SPENDING AND LABOR ON ECONOMIC GROWTH IN BERAU REGENCY, EAST KALIMANTAN PROVINCE [BAMBANG SUGIANTO ¹ , NAHWANI FADELAN ²].	882-900
THE EFFECT OF SERVANT LEADERSHIP AND QUALITY OF WORK LIFE ON ACHIEVEMENT MOTIVATION, ORGANIZATIONAL CITIZENSHIP BEHAVIOR (OCB) AND EMPLOYEE PERFORMANCE OF THE REGIONAL REVENUE AGENCY OF EAST JAVA PROVINCE IN THE PANDEMIC ERA [AULIA ADI PRIBADI ¹ , IDA AJU BRAHMASARI ² , IDA AJU BRAHMA RATIH ³].	901-911
THE EFFECT OF SERVANT LEADERSHIP, POLITICAL SKILL AND JOB CRAFTING ON EMPLOYEE PERFORMANCE WITH ORGANIZATIONAL COMMITMENT AS A MEDIATION VARIABLE [PITUT FARIANA ¹ , SITI MUJANAH ² , MOHAMMAD SHIHAB ³].	912-922

THE EFFECT OF THE FINANCIAL SERVICES AUTHORITY'S CREDIT RELAXATION POLICY AGAINST COMMERCIAL BANK CREDIT RISK BEFORE AND DURING PANDEMIC COVID-19 [TUK YULIANTO].....	923-932
THE EFFECT OF WORK CREATIVITY, RESILIENCE AND <i>JOB EMBEDDEDNESS</i> ON INTENTION <i>TO LEAVE</i> AND EMPLOYEE PERFORMANCE OF PT ROMI VIOLETA SIDOARJO EAST JAVA [YOGA PRADIPTA ANGGA KUSUMA ¹ , SITI MUJANAH ² , M. SIHAB RIDWAN ³].....	933-943
THE EFFECT OF WORKLOAD, WORK ETHIC, COMPETENCE ON THE MOTIVATION AND PERFORMANCE OF NURSES AT THE INPATIENT INSTALLATION OF ANWAR MEDIKA HOSPITAL IN SIDOARJO [TRI DINA FITRIA ¹ , SITI MUJANAH ² , ENDAH BUDIARTI ³].....	944-954
THE EFFECTIVENESS OF ELECTRONIC WORD OF MOUTH (E-WOM) IN STUDENT'S DECISION TO CHOOSE A FLIGHT ATTENDANT SCHOOL[ANDI KURNIAWAN].....	955-968
THE EFFECTIVENESS OF IMPLEMENTING THE E- PERFORMANCE PROGRAM IN IMPROVING THE PERFORMANCE OF ASN EMPLOYEES IN THE CITY OF SURABAYA [PINKY PININTA DEWI ¹ , KUMARA EFRIANTI ²].....	969-976
THE FINANCIAL DISTRESS STRATEGY TO PREDICT THE BANKRUPTCY OF <i>SOES</i> MANUFACTURING CLUSTERS DURING THE COVID-19 PANDEMIC FOR THE FISCAL YEAR 2020-2021 [NYAMAN ¹ , NUR SAMSI ²]	977-991
THE IMPACT OF EXCHANGE RATE AND INFLATION ON COMPOSITE STOCK PRICE INDEX (IHSG) WITH COVID-19 AS A MODERATING VARIABLE [ARIEF BUDIMAN ¹ , MUIS MURTADHO ²]	992-1002
THE IMPLEMENTATION OF DRINKING WATER RATES OF PERUMDA TIRTA TUAH BENUA EAST KUTAI BASED ON FULL COST RECOVERY PRINCIPLES [ROSMIATI PAKATA ¹ , NANOK FITRIYADI. S ²].....	1003-1008
THE INFLUENCE OF COLLABORATIVE NETWORKS, INFORMATION TECHNOLOGY, ENTREPRENEURIAL ORIENTATION TOWARDS FINANCIAL LITERACY AT SMES BATIK SURAKARTA [EDI WIBOWO ¹ , TRI RATNAWATI ²]	1009-1017
THE INFLUENCE OF COMPETENCE, ORGANIZATIONAL COMMITMENT ON VILLAGE GOVERNMENT PERFORMANCE THROUGH VILLAGE FINANCIAL MANAGEMENT: LITERATURE STUDY [SUPARWAN ¹ , TRI RATNAWATI ²] ..	1018-1029
THE INFLUENCE OF CUSTOMER ENGAGEMENT THROUGH SOCIAL MEDIA ON THE TRUST OF ISLAMIC BOARDING SCHOOLS (STUDY AT THE HAMALATUL QURAN ISLAMIC BOARDING SCHOOL PUTRI RINGINAGUNG KEDIRI, EAST JAVA) [IMAM FATONI ¹ , DIDIK PUJI ²]	1030-1048

THE INFLUENCE OF DIGITAL LITERACY, EDUCATIONAL BACKGROUND, AND ENVIRONMENT ON YOUTH ENTREPRENEURIAL DECISIONS, BENOWO DISTRICT, SURABAYA [JORDAN ANDREAN].....	1049-1059
THE INFLUENCE OF HUMAN CAPITAL AND TIME BUDGET PRESSURE ON REMOTE AUDIT SURVEY KAP CENTRAL JAVA DIY [DEWI SAPTANTINAH PUJI ASTUTI ¹ TRI RATNAWATI ²].....	1060-1066
THE INFLUENCE OF INNOVATION CULTURE, TRANSFORMATIONAL LEADERSHIP, ORGANIZATIONAL LEARNING ON INNOVATION AND ORGANIZATIONAL PERFORMANCE AT THE REGIONAL REVENUE AGENCY OF EAST JAVA PROVINCE [FUAD USMAN ¹ , SLAMET RIYADI ² , I DEWA KETUT RAKA ARDIANA ³]	1067-1077
THE INFLUENCE OF ORGANIZATIONAL COMMITMENT, ORGANIZATIONAL CULTURE, LEADERSHIP STYLE AND ENVIRONMENT ON EMPLOYEE PERFORMANCE IN THE WOOD PROCESSING INDUSTRY [FIRDAUS ¹ , HERLINA LUSIANA ²].....	1078-1092
THE INFLUENCE OF PSYCHOLOGICAL CAPITAL, PERCEIVED ORGANIZATIONAL SUPPORT, AND SELF-ABILITY ON JOB CREATIVITY AND EMPLOYEE PERFORMANCE [FERI ZAIN ¹ , SITI MUJANAH ² , M. SHIHAB RIDWAN ³].....	1093-1109
THE INFLUENCE OF TRANSFORMATIONAL LEADERSHIP STYLE, COMPETENCE AND JOB SATISFACTION ON ORGANIZATIONAL CITIZENSHIP BEHAVIOR (OCB) [EFENDI RAHMANTO ¹ , JUWITA APRILLIA ²].....	1110-1120
THE INFLUENCE OF TRANSFORMATIONAL LEADERSHIP, WORK MOTIVATION, AND ORGANIZATIONAL COMMITMENT TO JOB SATISFACTION AND EMPLOYEE PERFORMANCE [ARMEN DIEN SAPUTRA ¹ , TRI ANDJARWATI ² , SUMIATI ³]	1121-1132
THE INFLUENCE OF VILLAGE FINANCIAL SYSTEM APPLICATIONS (SISKEUDES), AND INTERNAL CONTROL SYSTEMS ON THE QUALITY OF FINANCIAL STATEMENTS WITH RESOURCES COMPETENCE HUMANS AS VARIABLES MODERATOR (CASE STUDY OF VILLAGE GOVERNMENT IN SUKODADI DISTRICT LAMONGAN REGENCY) [ANNITA MAHMUDAH ¹ , ARANTA PRISTA DILASARI ² , AYU DWI SUSANTI ³].....	1133-1147
THE INFLUENCE OF WORK MUTATIONS, WORKPLACE ENVIRONMENT ON WORK-LIFE BALANCE, WORK MOTIVATION AND EMPLOYEES PERFORMANCE AT THE TECHNICAL IMPLEMENTING UNIT (UPT PPD) OF REGIONAL REVENUE AGENCY EAST JAVA PROVINCE [ALFIAN JAUHAR ¹ , IDA AJU BRAHMASARI ² , IDA AJU BRAHMA RATIH ³]	1148-1155
THE RELATIONSHIP BETWEEN PROFITABILITAS AND COMPANY VALUE IN SUB INDUSTRI HEAVY CONSTRUCTIONS & CIVIL ENGINEERING [DIAN ERMAYANTI ⁽¹⁾ NEKKY RAHMIYATI ⁽²⁾].....	1156-1171

THE ROLE OF AUTHENTIC LEADERSHIP IN IMPROVING EMPLOYEE PERFORMANCE THROUGH INDIVIDUAL CREATIVITY [ANGGA DUTAHATMAJA]	1172-1179
THE ROLE OF ENTREPRENEURSHIP EDUCATION IN MODERATING ENTREPRENEURIAL INTENTION AND SELF-DEVELOPMENT IN SOCIAL ENTREPRENEURSHIP AT STUDENTS OF THE UNIVERSITY OF PGRI ADI BUANA [TONY SUSILO WIBOWO ^{1*} , SAHRUL ²]	1180-1190
THE ROLE OF WORK STRESS, RESILIENCE AND COMPETENCY ON COMPANIES EMPLOYEE PERFORMANCE IN SURABAYA [DIAN ARINDA PUSPITA PRATIWI ¹ , SITI MUJANAH ^{2*}]	1191-1200
THE STRATEGY OF CREATING EMPLOYMENT THROUGH LOCAL ECONOMIC DEVELOPMENT WITH HEXAGONAL APPROACH IN TALISAYAN DISTRICT OF BERAU REGENCY [H. DJUPIANSYAH GANIE ¹ , WAHID HASYIM ² , KHAIRUL UMAM ³]	1201-1211
USING META-ANALYSIS TO TEST CAPITAL MANAGEMENT AND COMPANY PERFORMANCE [RENDY NUR DEVA]	1223-1232
WORKSHOPS FOR VOLUNTEER TUTORS OF THE YABIM PKBM (CENTER FOR COMMUNITY LEARNING ACTIVITIES) [HARLIS SETIYOWATI ¹ , TRISWATI SASMITO ²]	1233-1238

PERCEPTION OF MOTOR VEHICLE TAXPAYERS (PKB) IN PAYING TAXES IS SEEN FROM THE POINT OF VIEW OF SKEPTICISM

AMALIA WAHYUNI

Islamic University of Kalimantan Muhammad Arsyad Al Banjari (UNISKA)
1272000055@surel.untag-sby.ac.id

Received: Month, 20XX; Accepted: Month, 20XX; Published: Month, 20XX

Permalink/DOI:

Abstract

Skepticism in paying taxes is a view for taxpayers in tendency to a dubious attitude in making tax payments. The purpose of this study is to determine the perception of motor vehicle taxpayers (PKB) in paying taxes and the emergence of skepticism in paying taxes. *The theory of planned behavior* (SDGs) was used in this study. The type of research data used is qualitative data. The data obtained is in the form of information obtained through interviews and research informants. Data primary and secondary data are the data sources used. The results of the study according to taxpayers that they consider that the obligation to pay taxes is a contribution to the government whose benefits cannot be felt directly or quickly. Based on the theoretical aspect of planned behavior, in the variable attitude towards taxpayer behavior there is a tendency to be unhappy or negative, this results in a greater emergence of skepticism in taxpayers. There is a taxpayer's belief that the difficulty if not paying taxes is a form of behavioral control because to control the behavior of the taxpayer requires examination and supervision. Basically, the actual condition of the occurrence of doubts about paying taxes is not supported by subjective norms, this raises doubts about paying taxes not solely due to social pressures, especially the Covid 19 virus that has hit our homeland.

The existence of beliefs from within the individual causes a tendency to appear skepticism in the behavior of paying taxes formed by attitudes towards the behavior and control of the perceived behavior.

Kata kunci: The Obligation to Pay Taxes ; Skepticism; Theory of planned behavior

INTRODUCTION:

Taxes are a huge and important source of revenue for the country. Taxes are a source of funding in carrying out the responsibility of the state to overcome the problem of social, improve welfare and prosperity as well as social contact between citizens and the government (Dharma, 2014). Based on its authority, taxes are distinguished into central taxes and regional taxes. Sources of financing for regional development can be extracted from the Regional Native Income (AA. Chintya and Lely, 2013). Having maximum Regional Original Income is the desire of every region. The source of regional original income (PAD) that contributes a lot to each region is the Regional Tax which must be fulfilled and imposed on everyone, both individuals, groups and entities / institutions based on the law. Regional revenues sourced from PAD are obtained through Regional Taxes, Regional Levies, the results of the management of segregated regional wealth.

One type of regional tax revenue is obtained through motor vehicle tax (PKB). Motor vehicle tax collection is a type of collection that has long been carried out by the government. Motor vehicle tax is a tax on the ownership and/or control of a motor vehicle.

The development of motorized kendaraan in the Banjarmasin City area is currently very rapid. This can be seen in the following Table.

**Table 1
Number of Motor Vehicles in 2018 – 2022
in South Kalimantan Province**

No	Vehicle Type	Year	Year	Year	Year
		2018	2019	2020	2021
1.	Since	14	3	5	7
2.	Jeep	240	216	102	305
3.	Microbus	32	28	29	13
4.	Minibus	3.706	3.244	1.474	2.405
5.	Truck	221	195	31	72
6.	Light Truck	436	318	129	220
7.	Pick Up	1.864	686	397	831
8.	SPM	25.985	25.709	14.208	19.703
9.	Ransus	-	5	3	1
10.	SPMP 3	63	96	43	63
	Sum	32.561	35.190	16.421	23.620

Source : BAKEUDA Prov. Kal - Sel

The number of motorized vehicles in Banjarmasin City has decreased, especially in 2020 when the Covid-19 virus that has hit our country but is now starting to rise again as the Indonesian economy improves, this situation should make local governments able to get more tax revenue from this sector, the realization of motor vehicle tax revenues has increased but the amount of arrears and fines is still increasing every year, except when covid 19 began to hit at that time our country's economy declined sharply and local incomes, especially the Motor Vehicle Tax, also fell. This can be seen from the amount of arrears and fines presented on the following Tabel .

Table 2. Realization of Motor Vehicle Tax Revenue, Arrears and Fines at the Samsat Joint Office in Banjarmasin City in 2018 – 2021

Year	Realization of Acceptance (IDR)	Arrears (IDR)	Fine (IDR)
2018	350.572.687.425	17.333.161.100	7.539.240.175
2019	348.643.733.705	20.526.341.725	13.521.153.042
2020	288.061.952.237	16.862.811.910	4.156.435.520
2021	332.478.477.187	15.438.474.618	8.694.700.135

Source : BAKEUDA Prov. Kal- Sel

Based on Table 2, it can be seen that the amount of arrears and fines every year continues to increase, except that in 2020 there is a decrease because Indonesia was hit by the Covid 19 virus which caused the Government to be able to re-maximize ways to increase the amount of income from motor vehicle tax (PKB) because regional taxes are one of the largest contributors to regional income . This indicates that there is one obstacle, namely the compliance of taxpayers in fulfilling their obligations. The role of taxes as domestic revenues has become very dominant, but it is still not optimal when viewed from the large number of taxpayers who have not become compliant taxpayers. Chau and Leung (2009:39) argue that factors that affect a country's tax revenue include the level of compliance of taxpayers in the country. The issue of taxpayer compliance is an important issue around the world, be it in developed countries or in developing countries, because if the taxpayer does not comply it will give rise to the desire to carry out acts of evasion, circumvention and tax evasion. Currently, if taxes are

not complied with and their payments are met by taxpayers, the government cannot run well (Hammer *et al.*, 2005).

According to Yadnyana and Sudiksa (2011) tax compliance is an attitude towards tax functions, in the form of a constellation of cognitive, effective, and conative components that interact in understanding, feeling and behaving towards the meaning and function of taxes. Taxpayer compliance can be influenced by two types of factors, namely internal factors and external factors. Internal factors are factors that come from the taxpayer himself and are related to individual characteristics that are triggers in carrying out their tax obligations. In contrast to internal factors, external factors are factors that come from outside the taxpayer's self, such as the situation and environment around the taxpayer (Fuadi & Yenni, 2013). Increased compliance will support government efforts to improve people's well-being (Gerald, 2009). Grasmick and Scott 1982 (in Davis *et al.*, 2003) mention that a person who knows a non-compliant taxpayer, then that person is likely to have a tendency to follow the non-compliance.

The awareness of the taxpayer can be seen from the sincerity and desire of the taxpayer to fulfill his tax obligations which is shown in the taxpayer's understanding of the tax function and the taxpayer's sincerity in paying taxes. The higher the level of awareness of taxpayers, the better the understanding and implementation of tax obligations so that it can improve compliance (Sugi and Lely, 2017). Taxpayer awareness is still said to be low when viewed from the amount of arrears and fines for Motor Vehicle Tax (PKB) at the Samsat Gianyar Office. Taxpayer awareness of taxation is very necessary to improve taxpayer compliance (Cindy and Yeni, 2013). James and Nobes (1997) said that high public awareness will encourage more and more people to fulfill their obligations to register themselves as taxpayers, report and pay their taxes correctly as a form of responsibility in the nation and state.

According to (Jayanto, 2011), Taxpayer compliance is greatly influenced by the morality of the taxpayer. The moral aspect in the field of taxation concerns two things, namely the moral obligation of the taxpayer in carrying out his tax obligations as a good citizen and the moral awareness of the taxpayer on the allocation of tax revenues by the government (Brown, 2003 and Vella, 2007 in (Jayanto, 2011)).

Based on this, according to the results of research from (Purwanto, 2015) the variables of awareness of paying taxes and a good perception of the effectiveness of the tax system do not affect compliance in paying taxes while the variable knowledge of understanding tax regulations and quality of service affects the willingness to pay taxes. Meanwhile, according to the results of research from (Rasulong & Lisdayanti, 2018) states that sunset policy, tax amnesty, tax sanctions, knowledge and understanding of taxes, and tax services have no effect on taxpayer compliance and vice versa taxpayer awareness has a significant influence on taxpayer compliance.

This is the case with research (Hani, 2016), which still has not conducted research related to perceived attitudes and behavioral controls so as to provide suggestions

so that subsequent research can examine attitudes, taxpayer awareness which is still a limitation in research. In addition, according to (Retyowati, 2016), it has also not examined the factors associated so that it provides suggestions so that subsequent research can examine the perceived behavior control. Based on this, it shows that there is still a research gap and differences of opinion or views on the factors causing non-compliance or the willingness of the community to pay taxes. Therefore, research can be carried out on the gap between people in paying taxes. Studies on taxpayer behavior can use *the Theory of planned behavior* (SDGs). The basis of this theory is a belief perspective that can influence the implementation of individual behavior or behavior. This study was conducted to determine the skepticism factor in paying taxes from the perspective of taxpayers. The questions that arise are

- (1) What is the taxpayer's view on the obligation to pay taxes?
- (2) To what extent is the skepticism that arises in the taxpayer in paying taxes?

LITERATURE REVIEW AND HYPOTHESIS DEVELOPMENT

Theory of planned behavior

The Theory of planned behavior (SDGs) describes behavior based on individual views or beliefs. According to (Ajzen, 1991), the elements of this theory consist of three parts, namely attitude *towards behavior*, social influence, namely subjective norms and behavioral control which is perceived as the basis of belief in behavior.

The Concept of Taxation

According to Sommerfeld et al. in (Zain, 2008) tax is a transfer of resources from the private sector to the government sector, not due to violations of the law, but must be implemented under the provisions set out first without getting a direct and proportional reward, so that the government can carry out its duties to run the government.

Taxpayer

In Law Number 28 of 2007 (Indonesia, 2007) concerning General Provisions and Procedures for Taxation Article 1 paragraph 2 it is stated "Taxpayers are individuals or entities, including taxpayers, withholding taxes and tax collectors who have tax rights and obligations in accordance with the provisions of tax legislation". From the definition it can be explained that a taxpayer is a person or entity that can fulfill any implementation or fulfillment of the rights or obligations of his tax process as long as the taxpayer earns income.

Local Taxes

Local Tax is one of the sources of regional revenue owed by individuals or entities that are coercive under the law by not getting compensation directly and used for regional purposes. This is in accordance with Law No. 28 of 2009 concerning Regional Taxes and Regional Levies: "Local taxes used for regional

purposes, hereinafter referred to as taxes, are mandatory contributions to areas owed by individuals or entities of a coercive nature under the Law, by not getting compensation directly and used for regional purposes for the greatest prosperity of the people". Motorvehicle invitations (PKB) are one of the regional revenues carried out by the government to increase regional revenues that have long been carried out by the government. Motor vehicle tax is a tax on the ownership and/or control of a motor vehicle.

The Concept of Skepticism

According to Hurtt et al. (2013) in (Suryanto et al., 2018) defines skepticism in various skeptic characters such as questioning mind, suspension of judgement and search for knowledge. Basically, the nature and scope of human knowledge is a complex thing. The number of views, differences of opinion gives rise to an overlapping perception of something. Even if a truth has been researched and tested, there will be people who are critical and will tend to question or still doubt it. To doubt the claim of truth or to suspend approval or rejection of it is to be skeptical.

Public Awareness of Taxation

According to (Aljavier, 2019), public awareness of taxes in Indonesia can still be said to be low. The lack of awareness among the public towards taxes and the abuse of authority carried out by law enforcement officials in the field of taxation which results in poor tax revenues in Indonesia and has an impact on the state treasury and the inhibition of various national development efforts for the realization of national goals and objectives must be the main highlight in tax enforcement.

RESEARCH METHODS

In this study, the method used was a descriptive qualitative method. According to (Sugiyono, 2018) The use of these methods and approaches is in accordance with the main objectives of the study, namely to study, describe, analyze data, and information according to their needs.

The setting of this study took the place of Samsat in the city of Banjarmasin. To answer the research questions, interviews were conducted on several informants who were considered to know, were involved and had experienced problems in paying taxes. There were several questions asked and the interview was recorded with the audio recorder with the permission of the participants.

After the data obtained by the researcher goes through the interview process, the researcher will present the data. The data obtained through the interview process will be poured into texts (interview transcripts) which will be grouped into coding and theming according to the focus of the problem in this study. The validity of the data in this study used reference materials, member checks, triangulation of data sources (Sugiyono, 2018).

RESULTS AND DISCUSSION

RESEARCH RESULTS

Taxpayers' Views On Skepticism in Paying Taxes

The existence of the obligation to pay taxes is something that must be obeyed by every taxpayer because it is a rule of the government. Regardless of the taxpayer's unconvinced to comply with the regulations. Here are the results of interviews obtained with taxpayers.

"As a taxpayer, I have to obey because the regulations of the government require to pay taxes, otherwise there will be sanctions. Though to be honest I don't want to pay much tax. There is no confidence to pay taxes, this is because the surcharges and tax rates are high enough that the income I receive is not optimal. I once did not pay motor vehicle tax (PKB), at first I thought it would not be sanctioned but when I walked – the road was accidentally hit by a raid and at that time I could not avoid it anymore, so I was forced to pay taxes and was sanctioned as well. Regarding the motor vehicle tax payment system (PKB) currently provides an easy place for payment that can be made online and there is a mobile samsat that serves tax payments but still I feel reluctant to pay motor vehicle tax because I have to spend more time to go to Samsat to pay taxes."

In addition, the taxpayer's perception is based on his belief in what is already being felt. It is inseparable from the factors that cause perceptions to appear that can come from internal or external. External factors can arise from the surrounding environment of the taxpayer. The following is a statement about the presence or absence of influences from the social environment.

"What makes me doubt is that because of the high pajak tariff and the increase in costs to come to take care of it, it takes time to come to take care of it. Sometimes also if there is no funds I can't pay even though I know that there are often raids but I want to be like that again. In addition, there is also no influence from other parties or experience from other parties because I used to consult first for the issue of paying motor vehicle tax (PKB) and it also happened that there was never any support to pay taxes. It's just that I am often informed to pay immediately so that it is safe to travel in driving and not to be subject to fines or sanctions."

Consideration of the social influence of the taxpayer makes the reason for the difference between the causative factors of the internal and external of the taxpayer. This is because it is based on personal experiences that have been experienced before. These considerations can undermine the control of taxpayer behavior.

"I was once late paying taxes and at that time I wanted to pay at the mobile samsat because it turned out that my vehicle was from outside banjarmasin so I had to go directly to the area where my vehicle was issued the tax note because it was considered late. This makes me unable to pay directly. So I find it difficult

just to pay the motor vehicle tax (PKB) needs to be processed and time consuming because I have to pay at the place where the vehicle is issued the tax notes."

Tax Authorities' Views On Skepticism in Paying Taxes

The perceptions that arise regarding the obligation to pay taxes by taxpayers are certainly an information for the tax authorities to find out how much compliance and non-compliance of the taxpayers are. So that this can be used as a consideration for making tax decisions. Here's a statement from the tax authorities regarding taxpayer skepticism.

"if there is any doubt it means that the tax has not understood that the tax is a mandatory thing. In the Law, it has been explained that the tax is a mandatory levy that does not receive a direct reply. Taxes are not because we like it or not, not because we are willing or not. There must be a compliant WP and no. In taxes there is a self-assessment system for self-reporting and there are some wp that do report which in fact some do not. So from the office, the taxpayer actually does not blame the taxpayer but will get administrative sanctions in the form of fines and in driving can be subject to motor vehicle raids. "

It is a challenge for tax officials how to convince their taxpayers with socialization and the pursuit of service innovation with sistem that is increasingly effective and efficient.

Apart from the tax officer has the authority to supervise his taxpayers who carry outtaxation p roses independently or are often carried out motor vehicle raids to provide encouragement to immediately fulfill their obligations in paying motor vehicle tax (PKB).

"We are here to have a sistem of supervision. if wp has not been paid, now it is given a bill or notice of accrual of its tax arrears. This system really can't force people directly to pay taxes. In addition, Samsat also carried out motor vehicle raids in collaboration with the police in the hope that this system would make motor vehicle users to immediately pay their obligations for motor vehicle tax (PKB)"

DISCUSSION

Analysis showed that all informants interviewed had different but similarly meaningful perceptions of the obligation to pay taxes. In this discussion, three determining factors will be presented in the Theory of Planned Behavior, namely:

Attitude to the behavior in paying taxes

Based on the factor of forming an attitude towards the behavior of taxpayers who are skeptical, taxpayers will want to pay less because they have a negative belief that paying taxes will not get direct benefits, taxes are still a burden, high tax rates so that the income received is not optimal and pay taxes not voluntarily but there are rules that require paying taxes. Negative feelings regarding the payment of

taxes will form a negative attitude and produce avoidance behaviors, feelings of compulsion in the implementation that become the taxpayer's beliefs so that it will affect the intention to behave disobediently. Negative attitudes in this case do not favor the obligation to pay taxes. In line with research from (Wanarta & Mangoting, 2014) where the attitude of tax non-compliance has a positive and significant effect on the intention to commit tax evasion where taxpayers who have a positive attitude towards tax non-compliance, the intention to commit tax evasion is getting higher. The impact of the situational conditions faced by taxpayers, namely the economic pressures they experience and the way the government encourages vehicle taxpayers to fulfill their obligations has an impact on a person's attitude.

Subjective Norms

Based on the subjective norms of skepticism in paying taxes, the social factors of the taxpayer have no effect because the taxpayer declares that none of the other parties influence. This Subjective Norm does not affect every decision to be taken because the taxpayer has a tendency not to believe in the surrounding environment, so the perception of the social environment cannot influence the taxpayer to behave skeptically. There are differences in statements that are not in line between tax authorities and taxpayers because the social factors of each individual cannot be perceived equally. This may happen because most social factors certainly play an important role in influencing something but not as a whole. Because one of the tax authorities also stated that it depends on the taxpayer himself whether the influence is from himself, from the tax authority or the change in rules that the tax authority says with the many rule changes makes the taxpayer confused." This indicates the absence of influence from the social environment of the taxpayer so that social factors do not become the cause of the taxpayer's skepticism. In line with the research from (Ernawati & Purnomosidhi, 2018) where Subjective Norms have no effect on the intention to behave disobediently. This is because a person's intentions are not only influenced by the social pressures of the surrounding environment. (Anjani & Restuti, 2016) examines the compliance of taxpayers with the results of research on subjective norms that have no bearing with the taxpayer's intention to be able to comply because if the taxpayer has the view that tax compliance is his right personally and cannot be determined by the social environment or the people around him, then the influence of his social environment will be ignored and ignored.

Perceived Behavior Control

Perceived behavioral control has to do with how much confidence the taxpayer feels capable of carrying out a behavior. The skepticism of paying taxes is based on the uncertainty of motor vehicle taxpayers to pay taxes which has an impact on the difficulties experienced when conducting inspections or supervision. Individuals' beliefs regarding the difficulty of not paying taxes are a form of behavioral control because the checks and supervision carried out can control their behavior. There is a tendency for the fiscus to often carry out supervision and examinations that can make it difficult for taxpayers to pay taxes because the

inspections carried out make taxpayers bear the new tax obligations when there are findings in the examination. So that the feeling of being forced or accepting, motor vehicle taxpayers still have to fulfill their tax payment obligations. This can make motor vehicle taxpayers more hesitant in paying taxes because the tendency to commit violations, whether intentional or not, will allow them to remain subject to sanctions. Thus, this perceived control of behavior has a negative impact on the obligation to pay motor vehicle taxes because the more confidence there will be the difficulty of performing obligations in paying taxes so that the stronger the doubts that arise that will lead to the stronger the intention of the taxpayer to behave non-compliantly. In line with research from (Winarsih, 2014), where there is a positive influence of perceived behavioral control on taxpayer non-compliance intentions.

CONCLUSION

Motor Vehicle Taxpayers (PKB) in this study view the obligation to pay taxes as a form of mandatory contribution that must be obeyed so that the perception that arises is passionate about the implications of negatif that are believed by the community. These perceptions are formed due to the already inherent belief of society that tax money will not return in the form of benefits that can be obtained directly. Although the view of the obligation to pay taxes is still viewed in terms of confidence, the taxpayer's decision for its implementation depends on the considerations of the taxpayer himself and is based on a rational decision whether to act in accordance with the belief or not. The results showed, based on the aspect of the theory of planned behavior that the more negative the attitude towards the behavior of taxpayers in this case does not support the obligation to pay motor vehicle tax (PKB), the higher the level of doubt of taxpayers in paying motor vehicle tax (PKB). Taxpayers' beliefs regarding the difficulty of not paying taxes are a form of behavioral control because the checks and supervision carried out can control their behavior. However, the actual conditions that give rise to doubts about paying motor vehicle tax (PKB) are not supported by pressure sosial or subjective norms this is because taxpayers have a tendency not to believe in the surrounding environment and feel that their views are their personal right to determine whether they can believe or doubt the payment of motor vehicle tax (PKB) so that the perception of the social environment will not affect the level of doubt in paying taxes. This shows that a person's intentions are not solely due to social pressure.

REFERENCES

- Adziem, F., & Said, S. (2019). The Effect of Tax Information B Erbasis Community Cluster on the Level of Tax Compliance at the Makassar City Primary Service Office.
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 179–211.
- Aljavier, M. R. I. (2019). Low Public Awareness Of Taxation In November.

- Andinata, M. C. (2015). Analysis of Factors Affecting Individual Taxpayer Compliance in Paying Taxes (Case Study at the Surabaya Rungkt Primary Tax Service Office in Surabaya). 4(2), 1–15.
- Anjani, D. N., & Restuti, M. M. D. (2016). Analysis of Compliance Factors of Individual Taxpayers of Business Actors at KPP Pratama Salatiga. *Periodic Accounting and Finance Indonesia*, 1(2), 125–144.
- Adi Putra Sanjaya. 2014. *Effect of Service Quality, Moral Obligations and Tax Sanctions on Taxpayer Compliance in Paying Hotel Taxes*. ISSN: 2302-8556. *E-Journal of Accounting Udayana University* 7.1 (2014): 207-222).
- Agus Nugroho, Jatmiko. 2006. "The Effect of Taxpayer Attitudes on the Implementation of Fine Sanctions, Fiscus Services and Tax Awareness on Taxpayer Compliance (Empirical Study on Individual Taxpayers in Semarang City)". *Master of Accounting Thesis of Diponegoro University Postgraduate Program*.
- Andriana, Ateng. 2011. *Analysis of the Effect of The Application of Self-Assessment System and Tax Service Quality on Taxpayer Format Compliance in KPP Cicadas Bandung City*. Unikom Thesis. Bandung.
- Budiarto, A. (2016). *Practical Guidelines for Paying Taxes*. Genesis Learning.
- Chau, Leung. 2009. A Critical Review of Fischer Tax Compliance Model. *Journal of Accounting and Taxation*.
- Chintya Dewi, A.A. Ari, Lely Aryani. 2013. *Analysis of Taxpayer Compliance Level for The Fulfillment of Hotel and Restaurant Tax Obligations in Badung Regency in 2011*. ISSN: 2302-8556. *E-Journal of Accounting Udayana University* 4.1 (2013): 110-127
- Cindy Jotopurnomo and Yenni Mangoting. 2013. The Effect of Taxpayer Awareness, Quality of Fiscus Services, Tax Sanctions, Taxpayer Environment Is on Individual Taxpayer Compliance in Surabaya. *Tax and Accounting Review, Volume 1 (2009)*.
- Creswell W. John. (2013). *Research Design ofa Lithative, Quantitative, and Mixed Student Library Approach*.
- Directorate General of Taxes. (2018). Lakin Dj. Performance Report of the Directorate General of Taxes 2018, 1–118. [DGT https://www.pajak.go.id/sites/default/files/2019-05/LAKIN 2018.pdf](https://www.pajak.go.id/sites/default/files/2019-05/LAKIN%202018.pdf)
- Davis, J.S., Hecht, G. & Perkins, J.D., 2003. Social Behaviors, Enforcement, and Tax Compliance Dynamics. *The Accounting Review*, 78(1), pp.39-69.
- Dewinta, Rinta Mulia and Syafruddin. 2012. The Effect of Perceptions of Implementing the National Tax Census and Tax Awareness on Taxpayer Compliance within the Regional Office of the Directorate General of Taxes of the Special Region of Yogyakarta. *Diponegoro journal of accounting*. Vol. 1. No. 2. pp:1-9.
- Dharma, Gede Pani Esa and Suardana. 2014. *Effect of Taxpayer Awareness, Tax Socialization, Service Quality on Taxpayer Compliance*. ISSN: 2302-8556. *E-Journal of Accounting at Udayana University* 6.1 (2014): 340-353.
- Effendy, T. S., & Toly, A. A. (2013). Factors Affecting Taxpayer Non-Compliance in Paying Value Added Tax. *Tax & Accounting Review*, 1(1), 1–4.

- Ernawati, W. D., & Purnomosidhi, B. (2018). The Influence of Attitudes, Subjective Norms, Perceived Behavioral Control, and Sunset Policy On Taxpayer Compliance With Intention As An Intervening Variable. 51(1), 51.
- Farida, A. (2017). The Mystery of Tax Compliance. *Accountable*, 14(2), 122. <https://doi.org/10.29264/jakt.v14i2.1908>
- Hani, M. (2016). The Influence of The Business Environment, Profitability, Law Enforcement, And Sanctions Against Non-Compliance Of Individual Taxpayers at KPP Pratama Dumai. *JOM Fekon*, 03(February 2016), 01.
- Hidayat, W. (2010). Empirical Study of the Theory of Planned Behavior and the Effect of Moral Obligations on the Behavior of Individual Taxpayer Tax Non-Compliance. *Journal of Accounting And Finance*, 12(2), 82–93.
- Indonesia, R. (2007). Law Number 28 of 2007 Article 18 Paragraph 1. 1–106.
- Jayanto, P. Y. (2011). Factors of Taxpayer Non-Compliance. *Journal of Management Dynamics*,
- Januarta, Agnes Dian. 2011. Effect of Moral Obligations, Quality of Service and Tax Sanctions on Taxpayer Compliance in Paying Motor Vehicle Tax (PKB) at the Joint Office of SAMSAT Tabanan. *Bachelor's Thesis* , Faculty of Economics, Udayana University.
- Purwanto, A. S. (2015). Factors Affecting Corporate Taxpayers Registered at KPP Pratama Surakarta. 01(04), 53. [Publication http://eprints.ums.ac.id/36859/1/1.Naskah .pdf](http://eprints.ums.ac.id/36859/1/1.Naskah.pdf)
- Princess, L. Y. (2014). Influence of Perceived Attitudes, Subjective Norms, and Behavioral Control on Individual Taxpayer Compliance in Yogyakarta City. Yogyakarta State University.
- Rasulong, I., & Lisdayanti, L. (2018). The Role of Aspects of Morality, Compliance, and Understanding of Personal Taxpayers in Income Tax Reporting. *Amnesty: Journal of Taxation Research*, 1(2), 94–108. <http://jraba.org/journal/index.php/jraba/article/download/94/34>
- Retyowati, F. D. (2016). Analysis of Factors Affecting Non-Compliance of Taxpayers Registered at KPP Pratama Sukoharjo. *Scientific Publications*, 1–16.
- Art, N. N. A., & Ratnadi, N. M. D. (2017). Theory of Planned Behavior To Predict Investment Intentions. *E-Journal of Economics and Business*, Udayana University, 12, 4043–4068.
- Sugiyono. (2018). *Qualitative Research Methods*. Bandung : Alfabeta.
- Suryanto, R., Sani, A. F., & Sofyani, H. (2018). Personal and situational skepticism of audit decisions: an experimental study. *Journal of Accounting*, 22(2), 289.
- Tobing, S. (2019). Tax Revenues That Missed Far from the Target. *Katadata.Co.Id*. <https://katadata.co.id/sortatobing> retrieved 20 May 2020
- Wanarta, F. E., & Mangoting, Y. (2014). Effect of Tax Non-Compliance Attitudes, Subjective Norms, and Perceived Behavioral Control on individual taxpayers' intentions to commit tax evasion. *Tax & Accounting Review*, 4(1), 138.

- Winarsih, E. S. (2014). Factors Influencing Non-Compliance Intentions In Paying Taxes (Empirical Study Of UN-P2 Taxpayers Of Sukoharjo District) [Sebelas Maret University]. In perpustakaan.uns.ac.id (Vol. 2014, Issue August). <http://dx.doi.org/10.1016/j.scitotenv.2014.10.007>
- Zain, M. (2008). Tax Management. Salemba Four.