

GENERAL INSTRUCTIONS FOR THE COMPLETION

PDF FORM 1770 S

1. This form is in compliance with the Director General of Taxes Decree No. Per-34/PJ/2010 about Income Tax Annual Return Form and General Instructions and can only be used for completion of income tax annual return form tax year 2010 and onwards.
2. The Tax Return shall be signed by the Taxpayer or his/her authorized proxy/representative and paper should not be folded or rumped. For printing purpose, use the HVS paper size :
 - a. Folio/*Government Legal* (8,5 X 13 inch);
 - b. Minimum weight of 70 gr;
3. To be able to use this form optimally, use Adobe Reader version 8 or newer that has been included in the CD or can be downloaded by the Taxpayer for free on the Internet;
4. Fill the first annexes. Summation and reduction formulas, due to certain sections and others are available in this form, so that Taxpayer does not need to do a recount;
5. **<AUTO>** sign shows the calculation results automatically. There are times when automatic calculation is too late to execute, to make sure it runs well, point the cursor pointer to the field where the calculation formula should be run, block the numbers there, then press DELETE key followed by ENTER. However, Taxpayer is expected to keep doing re-checking the results of calculations on this tax return, especially in the field **<AUTO>** ;
6. If additional form of 1770 S-I and 1770 S-II are needed because the information to be loaded is more than one page, that forms now are available in the directory (folder). These files can be reproduced to adjust the needs in a way to copy and replace file name (rename), for example: 1770 S-I-1, 1770 S-I-2 etc;
7. **SHOW** button is used to display calculation formulas in filling this form;
8. **RESET** button is used to clean up this form from the information that has been loaded previously. After completing the income tax annual return and print it, do not forget to save to another file (Save-as and give it a name that is different from the original file), then use the **RESET** button to clear the file;
9. **HIDE** button is used to hide the calculation formulas so that it can be printed blank form if you want to do it manually filling;
10. More complete explanations about annual income tax return completion are available in softcopy version of the Income Tax Annual Guidebook included in this digital form;
11. **Personal Exemptions**
Select Button (circle option) on the appropriate value (TK / K / KI / PH / HB), then select the appropriate number of dependents in that field drop down menu. If you've chosen one, make sure that another field EMPTY. For Taxpayer with the status PH (signifies a married Taxpayer with separate estate and income), fill the contents of the Net Income of Husband and Net Income of Wife and personal exemptions (PTKP) in calculations in this guide sheet.

COMPLETION FIELD BELOW ONLY IF TAXPAYER performs determination of income tax for the husband and wife entered into a separation of income in writing or if the wife wants to run its own taxation rights and obligations.

FORM

1770

ANNUAL INDIVIDUAL INCOME TAX RETURN

WITH INCOME:

- FROM BUSINESS/SELF-EMPLOYMENT THAT IMPLEMENT BOOKS OF ACCOUNT OR DEEMED PROFIT
FROM EMPLOYMENT FOR ONE OR MORE EMPLOYER(S)
INCOME SUBJECT TO FINAL AND/OR FINALIZED TAX
FROM OTHER INCOME

TAXABLE YEAR

2 0

MM YY to MM YY

DEEMED BOOKS OF ACCOUNT

AMENDED RETURN

MINISTRY OF FINANCE OF THE REPUBLIC OF INDONESIA
DIRECTORATE GENERAL OF TAXES

ATTENTION: FOLLOW INSTRUCTION IN THE MANUAL PRINT OR TYPE WITH CAPITAL LETTER AND BLACK INK MARK 'X' IN THE APPROPRIATE BOX

IDENTITY TAXPAYER IDENTIFICATION NO. (TIN) TAXPAYER'S NAME BUSINESS FIELD CLASSIFICATION/INDEPENDENT SERVICE TELEPHONE /FAX NUMBERS UP DATE OF IDENTITY

The filling columns of Rupiah value must be without decimal value (see example in page 3 of instructions)

A. NET INCOME 1. DOMESTIC NET INCOME FROM BUSINESS ACTIVITIES AND/OR INDEPENDENT SERVICE 2. DOMESTIC NET INCOME IN RESPECT OF EMPLOYMENT 3. OTHER DOMESTIC NET INCOME 4. FOREIGN NET INCOME 5. TOTAL NET INCOME (LINE 1 + 2 + 3 + 4) 6. ZAKAT/OBLIGATED CHARITY 7. TOTAL NET INCOME AFTER ZAKAT/OBLIGATED CHARITY (LINE 5 - LINE 6)

B. TAXABLE INCOME 8. LOSS CARRY FORWARD 9. TOTAL NET INCOME AFTER LOSS CARRY FORWARD (LINE 7 - LINE 8) 10. PERSONAL EXEMPTIONS 11. TAXABLE INCOME (9 - 10)

C. TAX PAYABLE 12. TAX PAYABLE (TAX RATE ON ARTICLE 17 X LINE 11) 13. ADJUSTMENT FOR FOREIGN TAX CREDITS REFUNDED AND HAD BEEN CREDITED IN THE PREVIOUS YEAR RETURN (Income Tax Article 24) 14. TOTAL TAX PAYABLE (12 + 13)

D. TAX CREDIT 15. TAX WITHHELD BY OTHER PARTY, PAID /WITHHELD IN FOREIGN AND BORNED BY THE GOVERNMENT 16. TAX DUE AFTER CREDIT TAX OVERLY WITHHELD 17. PREPAID TAX: MONTHLY INSTALLMENT OF INCOME TAX ARTICLE 25 NOTICE OF TAX COLLECTION ON INCOME TAX ARTICLE 25 (PRINCIPAL ONLY) INCOME TAX PAID ON THE DEPARTURE (FISCAL) 18. TOTAL TAX CREDIT (17a+17b+17c)

E. INCOME TAX OVER/UNDER PAID 19. UNDERPAID TAX (INCOME TAX ARTICLE 29) OVERPAID TAX (INCOME TAX ARTICLE 28 A) 20. REQUEST: Overpaid amount stated in 19.b would be REFUNDED REFUNDED WITH SKPPKP ARTICLE 17 C (COMPLIANCE TAXPAYER) COMPENSATED WITH OUTSTANDING TAX PAYABLE REFUNDED WITH SKPPKP ARTICLE 17 D (CERTAIN CRITERIA OF TAXPAYER)

F. MONTHLY INSTALLMENT OF INCOME TAX ARTICLE 25 FOR THE SUBSEQUENT YEAR 21. MONTHLY INSTALLMENT FOR THE SUBSEQUENT YEAR THE AMOUNT IS CALCULATED BY: 1/12 X THE TOTAL OF LINE 16 CALCULATION IN SEPARATE ATTACHMENT CALCULATION OF INDIVIDUAL TAXPAYER AS CERTAIN ENTERPRENEUR

G. ATTACHMENTS OTHER THAN FORM OF 1770 - I TO 1770 - IV (WHETHER FILLED OR THAT ARE NOT FILLED) WITH THIS ALSO ATTACHED: POWER OF ATTORNEY (IF NEEDED) THIRD COPY OF TAX PAYMENT RECEIPT OF INCOME TAX ARTICLE 29 BALANCE SHEET AND INCOME STATEMENT, OR RECAPITULATION OF MONTHLY GROSS REVENUE CALCULATION OF FISCAL LOSS CARRY FORWARD RECEIPTS OF WITHHOLDING TAX/TAX BORNED BY THE GOVERNMENT/TAX PAID AND WITHHELD IN FOREIGN COPY OF FORM 1721-A1 AND/OR 1721-A2 (.....Pages) CALCULATION OF INSTALLMENT OF INCOME TAX ARTICLE 25 FOR THE SUBSEQUENT YEAR COPY OF RECEIPT OF INCOME TAX PAID ON THE DEPARTURE (FISCAL) INCOME TAX CALCULATION FOR MARRIED TAXPAYER WITH SPLIT ESTATE AND/OR HER OWN TIN LIST OF INCOME AND PAYMENT OF INCOME TAX ARTICLE 25 (ONLY FOR INDIVIDUAL TAXPAYER AS CERTAIN ENTERPRENEUR)

DECLARATION

Understanding all the sanctions provided by the law and regulations, I hereby declare that the information stated in this return, including all attachments provided, are true, complete, clear, and under no circumstances whatsoever

SIGNATURE

TAXPAYER REPRESENTATIVE DATE COMPLETE NAME TIN

SIGNATURE box

ATTENTION: ● FOLLOW INSTRUCTION IN THE MANUAL ● PRINT OR TYPE WITH CAPITAL LETTER OR BLACK INK ● MARK 'X' IN THE APPROPRIATE BOX

TAXPAYER IDENTIFICATION NO. (TIN) :

TAXPAYER'S NAME :

PART A: DOMESTIC NET INCOME FROM BUSINESS ACTIVITIES AND/OR INDEPENDENT SERVICE (FOR TAXPAYER APPLYING BOOKS OF ACCOUNT)

BOOKS OF ACCOUNT/FINANCIAL STATEMENT : AUDITED ACCOUNTANT OPINION: UNAUDITED

NAME OF PUBLIC ACCOUNTANT :

TIN OF PUBLIC ACCOUNTANT :

NAME OF CPA :

TIN OF CPA :

NAME OF TAX CONSULTANT :

TIN OF TAX CONSULTANT :

NAME OF TAX CONSULTING FIRM :

TIN OF TAX CONSULTING FIRM :

		IDR
1. INCOME FROM BUSINESS ACTIVITIES AND/OR INDEPENDENT SERVICE BASED ON COMMERCIAL FINANCIAL STATEMENT:	a. GROSS INCOME	1a
	b. COST OF GOOD SOLD	1b
	c. OPERATING INCOME (1a - 1b)	1c
	d. OPERATING EXPENSE	1d
	e. NET INCOME (1c - 1d)	1e
	2. POSITIVE FISCAL ADJUSTMENTS	a. COST INCURRED FOR THE PERSONAL BENEFIT OF A TAXPAYER OR HIS DEPENDENTS
b. INSURANCE PREMIUMS FOR HEALTH, ACCIDENT, LIFE, DUAL PURPOSE AND EDUCATION INSURANCE WHICH ARE PAID BY AN INDIVIDUAL TAXPAYER		2b
c. CONSIDERATION OR REMUNERATION RELATED TO EMPLOYMENT OR SERVICES GIVEN IN THE FORM OF BENEFIT IN KIND		2c
d. EXCESSIVE COMPENSATIONAM PAID TO ASSOCIATED PARTIES AS A CONSIDERATION OF WORK PERFORMED		2d
e. GIFTS, AID AND DONATIONS		2e
f. INCOME TAX		2f
g. SALARIES PAID TO BUSINESS OWNER/TAXPAYERS DEPENDENT		2g
h. ADMINISTRATIVE PENALTY		2h
i. POSSITIVE DIFFERENCE OF COMMERCIAL OVER FISCAL DEPRECIATION/AMORTIZATION		2i
j. EXPENSES TO EARN, TO COLLECT AND SECURE INCOME SUBJECT TO FINALIZED INCOME TAX AND NON TAXABLE INCOME		2j
k. OTHERS POSITIVE FISCAL ADJUSTMENT		2k
l. TOTAL (2a to 2k)	2l	
3. NEGATIVE FISCAL ADJUSTMENT:	a. INCOME SUBJECT TO FINAL WITHHOLDING TAX AND NON TAXABLE INCOME BUT INCLUDED IN GROSS INCOME	3a
	b. NEGATIVE DIFFERENCE OF COMMERCIAL OVER FISCAL DEPRECIATION/AMORTIZATION	3b
	c. OTHERS NEGATIVE FISCAL ADJUSTMENT	3c
	d. TOTAL (3a s.d. 3c)	3d
4. TOTAL PART A (1e + 2l - 3d)	4	

ANNUAL INDIVIDUAL INCOME TAX RETURN

TAXABLE YEAR

2**0**MINISTRY OF FINANCE OF THE
REPUBLIC OF INDONESIA

- CALCULATION OF DOMESTIC NET INCOME FOR TAXPAYER
- APPLYING DEEMED PROFIT
- DOMESTIC NET INCOME IN RESPECT OF EMPLOYMENT
- OTHER DOMESTIC INCOME

DIRECTORATE GENERAL OF TAXES

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	to	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
MM	YY				MM	YY		
<input type="checkbox"/> DEEMED				<input type="checkbox"/> BOOKS OF ACCOUNT				

 ATTENTION: ● FOLLOW INSTRUCTION IN THE MANUAL ● PRINT OR TYPE WITH CAPITAL LETTER OF BLACK INK ● MARK 'X' IN THE APPROPRIATE BOX

TAXPAYER IDENTIFICATION NO. (TIN)	:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
TAXPAYER'S NAME	:	<input type="text"/>							

PART B: DOMESTIC NET INCOME FROM BUSINESS ACTIVITIES AND/OR INDEPENDENT SERVICE (FOR TAXPAYER APPLYING DEEMED PROFIT)

NO.	TYPES OF BUSINESS	GROSS INCOME (IDR)	DEEMED (%)	NET INCOME (IDR)
(1)	(2)	(3)	(4)	(5)
1.	TRADING			
2.	INDUSTRY			
3.	SERVICE			
4.	INDEPENDENT SERVICE			
5.	OTHERS			
TOTAL PART B			TPB	

Copy Total Part B column (5) to Form 1770 line 1

PART C: DOMESTIC NET INCOME IN RESPECT OF EMPLOYMENT (NOT INCLUDING INCOME SUBJECT TO FINAL INCOME TAX)

NO.	NAME AND TIN OF EMPLOYER	GROSS INCOME (IDR)	DEDUCTION GROSS INCOME/ COST (IDR)	NET INCOME (IDR)
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5.				
6.				
TOTAL PART C			TPC	

Copy Total Part C Column (5) to Form 1770 line 2

PART D: OTHER DOMESTIC NET INCOMES (NOT INCLUDING INCOME SUBJECT TO FINALIZED INCOMETAX)

NO.	TYPES OF INCOME	TOTAL NET INCOME (IDR)
(1)	(2)	(3)
1.	INTEREST	
2.	ROYALTIES	
3.	RENT	
4.	AWARDS AND PRIZES	
5.	GAIN FROM THE SALE/TRANSFER OF PROPERTY	
6.	OTHER INCOMES	
TOTAL PART D		TPD

Copy Total Part D to Form 1770 line 3

IF NEEDED, ADDITIONAL PAGES MAY BE ADDED

Page from pages Attachent-II

FORM

1770 - II

MINISTRY OF FINANCE
DIRECTORATE GENERAL OF TAXES

ATTACHMENT - II

ANNUAL INDIVIDUAL INCOME TAX RETURN

LIST OF INCOME TAX WITHHELD BY OTHER PARTY, PAID/WITHHELD IN FOREIGN AND BORNED BY THE GOVERNMENT

TAXABLE YEAR

2 0

MM YY to MM YY

DEEMED BOOKS OF ACCOUNT

ATTENTION

FOLLOW INSTRUCTION IN THE MANUAL

PRINT OR TYPE WITH CAPITAL LETTER OR BLACK INK

MARK "X" IN THE

APPROPRIATE BOX

TAXPAYER IDENTIFICATION NO. (TIN) :
TAXPAYER'S NAME :

PART A : LIST OF INCOME TAX WITHHELD BY OTHER PARTIES, PAID/WITHHELD IN FOREIGN AND BORNED BY THE GOVERNMENT

Table with 7 columns: NO, NAME OF WITHHOLDING AGENT, TIN OF WITHHOLDING AGENT, WITHHOLDING TAX RECEIPT (NUMBER, DATE), TYPES OF TAX : INCOME TAX ARTICLE 21/ 22/23/24/26/DTP *, TOTAL OF INCOME TAX WITHHELD (IDR). Includes a TOTAL PART A row at the bottom.

Copy Total Part A Column 7 to Formulir 1770 line 15

- *) - DTP = BORNED BY THE GOVERNMENT
- Fill column (6) with following options: 21/22/23/24/26/DTP (Example: 21, 22, 23, 24, 26, DTP)
- If there is a Tax Credit of Income Tax Article 24, the column should be filled with maximum creditable amount according to separate attachment (Follow the Instruction related to Part A of Attachment II and Annual Tax Return line 4)

IF NEEDED, ADDITIONAL PAGES MAY BE ADDED

Page - from pages of Attachment-II

INDIVIDUAL ANNUAL INCOME TAX RETURN

MINISTRY OF FINANCE OF THE
REPUBLIC OF INDONESIA

DIRECTORATE GENERAL OF TAXES

- INCOME SUBJECT TO FINAL TAX AND/OR FINALIZED TAX
- NON TAXABLE INCOME
- SPOUSE'S INCOME SHALL BE TAXED SEPARATELY

TAXABLE YEAR

2

0

to

MM

YY

MM

YY

 DEEMED BOOKS OF ACCOUNT

ATTENTION

● FOLLOW INSTRUCTION IN THE MANUAL

● PRINT OR TYPE WITH CAPITAL LETTER OR BLACK INK

● MARK 'X' IN THE

 APPROPRIATE BOX

TAXPAYER IDENTIFICATION
NO. (TIN)

:

TAXPAYER'S NAME

:

PART A: INCOME TAX SUBJECT TO FINAL TAX AND/OR FINALIZED TAX

NO	TYPES OF INCOME	TAX BASE/GROSS INCOME (IDR)	INCOME TAX PAYABLE (IDR)
(1)	(2)	(3)	(4)
1.	INTEREST OF DEPOSIT, SAVINGS, DISCOUNT OF CENTRAL BANK'S CERTIFICATE, STATE SECURITIES		
2.	INTERET/DISCOUNT OF BOND		
3.	SALES VALUE OF SHARES TRADED IN THE STOCK EXCHANGE		
4.	LOTTERY PRIZES		
5.	SEVERANCE PAYMENT, RETIREMENT ALLOWANCE AND PENSIONS PAID IN LUMP SUM		
6.	HONORARIUM FROM CENTRAL AND LOCAL STATE BUDGET		
7.	TRANSFER VALUE OF RIGHTS ON LAND AND BUILDING		
8.	PROPERTY RECEIVED FROM BUILD OPERATE TRANFER SCHEME		
9.	LEASE/RENT VALUE ON LAND OR BUILDING		
10.	CONSTRUCTION FEES		
11.	DISTRIBUTOR/DEALER/AGENTS OF OIL PRODUCTS		
12.	SAVING INTEREST PAID BY COOPERATIVE TO MEMBER		
13.	INCOME FROM DERIVATIVE TRANSACTION		
14.	DIVIDEND		
15.	WIFE INCOME FROM ONE EMPLOYER		
16.	OTHER INCOME SUBJECT TO FINAL TAX AND OR FINALIZED TAX		
17.	TOTAL (1 to 16)		

PART B: NON TAXABLE INCOME

NO	TYPES OF INCOME	GROSS INCOME (IDR)
(1)	(2)	(3)
1.	AID / DONATION / GRANT	
2.	INHERITANCE	
3.	DISTRIBUTION OF PROFIT EARNED BY MEMBER OF PARTNERSHIP WHOSE CAPITAL DOES NOT CONSIST OF SHARES, PARTNERSHIP, ASSOCIATION, AND FIRM	
4.	CLAIM ON HEALTH, ACCIDENT, LIFE, DUAL PURPOSE AND SCHOLARSHIP	
5.	SCHOLARSHIP	
6.	OTHER NON TAXABLE INCOME	
TOTAL PART B		TPB

PART C: SPOUSE'S INCOME SHALL BE TAXED SEPARATELY

SPOUSE'S NET INCOME SHALL BE TAXED SEPARATELY	(IDR)

FORM

1770 - IV

MINISTRY OF FINANCE OF THE
REPUBLIC OF INDONESIA
DIRECTORATE GENERAL OF TAXES

ATTACHMENT - IV ANNUAL INDIVIDUAL INCOME TAX RETURN

- ASSETS AT YEAR-END
- LIABILITIES AT YEAR- END
- LIST OF MEMBER OF FAMILY'S DEPENDENT

TAXABLE YEAR

2 0

MM YY to MM YY

DEEMED BOOKS OF ACCOUNT

ATTENTION ● FOLLOW INSTRUCTION IN THE MANUAL ● PRINT OR TYPE WITH CAPITAL LETTER OR BLACK INK ● MARK "X" IN THE APPROPRIATE BOX

TAXPAYER IDENTIFICATION NO. (TIN) :

TAXPAYER'S NAME :

PART A : ASSETS AT YEAR - END

NO.	TYPE OF ASSETS	YEAR OF ACQUISITION	COST OF ACQUISITION (IDR)	DESCRIPTION
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10. etc				
TOTAL PART A			TPA	

PART B : LIABILITIES/PAYABLES AT YEAR-END

NO.	NAME OF LENDER	LENDER ADDRESS	YEAR LENDING	TOTAL (IDR)
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10. etc				
TOTAL PART B			TPB	

PART C : LIST OF MEMBER OF FAMILY'S DEPENDENT

NO.	NAME	DATE OF BIRTH	RELATIONSHIP IN FAMILY	OCCUPATION
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5. etc				

IF NEEDED, ADDITIONAL PAGES MAY BE ADDED

Page from pages of Attachment-IV

PETUNJUK UMUM PENGISIAN FORMULIR DIGITAL 1770

1. Format SPT ini telah sesuai dengan Peraturan Direktur Jenderal Pajak Nomor Per-34/PJ/2010 Tentang Bentuk Formulir Surat Pemberitahuan Tahunan Pajak Penghasilan Wajib Pajak Orang Pribadi Dan Wajib Pajak Badan Beserta Petunjuk Pengisiannya dan hanya dapat digunakan untuk pengisian SPT Tahun Pajak 2010 dan seterusnya.
2. SPT hasil pencetakan ini wajib ditanda tangani dan tidak boleh dilipat atau kusut. Untuk pencetakan gunakan hanya kertas HVS berukuran:
 - a. Folio/*Government Legal* (8,5 X 13 inch);
 - b. Berat minimal 70 gr;
3. Untuk dapat menggunakan formulir ini secara optimal, gunakan aplikasi Adobe Reader versi 8 atau yang lebih baru. Aplikasi ini telah disertakan dalam CD atau dapat di unduh sendiri oleh Wajib Pajak secara gratis di internet;
4. Isilah dari lampiran-lampirannya terlebih dahulu. Rumus-rumus penjumlahan, pengurangan, kaitan dengan bagian tertentu dan lainnya telah tersedia di dalam form ini, sehingga Wajib Pajak tidak perlu melakukan penghitungan kembali;
5. Tanda **<AUTO>** menunjukkan hasil perhitungan otomatis. Ada kalanya perhitungan otomatis ini terlambat melakukan eksekusi, untuk memastikan telah berjalan dengan baik, arahkan kursor penunjuk ke sel di mana rumus perhitungan seharusnya berjalan, blok angka yang ada, selanjutnya tekan tombol DELETE dilanjutkan dengan ENTER. Namun demikian Wajib Pajak diharapkan tetap melakukan pengecekan ulang atas hasil perhitungan pada SPT ini terutama pada field **<AUTO>**;
6. Jika formulir 1770-II dan 1770-IV diperlukan lebih banyak lagi karena data yang akan diisikan lebih dari 1 (satu) halaman, di dalam direktori (*folder*) SPT ini telah tersedia file tersebut. File-file tersebut dapat diperbanyak sesuaikan dengan kebutuhan dengan cara di-copy dan diganti nama filenya (*rename*), misalnya: 1770-II-1, 1770-II-2 dst;
7. Tombol **SHOW** digunakan untuk menampilkan rumus-rumus perhitungan dalam pengisian SPT secara digital;
8. Tombol **RESET** digunakan untuk membersihkan file pdf ini dari data yang telah diisikan sebelumnya. Setelah selesai mengisi SPT dan mencetaknya, jangan lupa simpan ke file lain (*Save-as* dan beri nama yang berbeda dengan file semula), kemudian gunakan tombol **RESET** untuk membersihkan file;
9. Tombol **HIDE** digunakan untuk menyembunyikan rumus-rumus perhitungan sehingga Formulir ini dapat dicetak kosong apabila ingin dilakukan pengisian secara manual;
10. Penjelasan lebih lengkap mengenai pengisian SPT Tahunan silahkan baca Buku Petunjuk Pengisian SPT Tahunan yang bentuk *softcopy*-nya disertakan dalam SPT digital ini;
11. Penghasilan Tidak Kena Pajak:
Pilih *Button* (bulatan pilihan) yang sesuai (TK/K/KI/PH/HB), selanjutnya pada kotak *Drop Down menu* pilih banyaknya tanggungan yang sesuai. Jika telah dipilih salah satu, pastikan kotak yang lainnya KOSONG.
Untuk Wajib Pajak dengan status PH (Pisah Harta atau suami istri yang memilih menjalankan kewajiban perpajakan sendiri-sendiri) isi Penghasilan Neto Suami dan Penghasilan Neto Istri serta PTKP dalam perhitungan di lembar petunjuk ini.

DAFTAR ISIAN DI BAWAH INI HANYA DIISI JIKA WAJIB PAJAK melakukan Penghitungan Pajak Penghasilan bagi suami-isteri yang mengadakan perjanjian pemisahan penghasilan secara tertulis atau jika isteri menghendaki untuk menjalankan hak dan kewajiban perpajakannya sendiri :

SPT TAHUNAN PPh WAJIB PAJAK ORANG PRIBADI

MEMPUNYAI PENGHASILAN :

- DARI USAHA/PEKERJAAN BEBAS YANG MENYELENGGARAKAN PEMBUKUAN NORMA PENGHITUNGAN PENGHASILAN NETO
- DARI SATU ATAU LEBIH PEMBERI KERJA
- YANG DIKENAKAN PPh FINAL DAN/ATAU BERSIFAT FINAL
- DARI PENGHASILAN LAIN

TAHUN PAJAK

2 0

BL TH s.d BL TH
 NORMA PEMBUKUAN
 SPT PEMBETULAN KE -

PERHATIAN • SEBELUM MENGISI BACALAH BUKU PETUNJUK PENGISIAN • ISI DENGAN HURUF Cetak / DIKetik DENGAN TINTA HITAM • BERI TANDA " X " DALAM (KOTAK PILIHAN) YANG SESUAI

IDENTITAS	NPWP	:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
	NAMA WAJIB PAJAK	:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
	JENIS USAHA/PEKERJAAN BEBAS	:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	KLU :	<input type="text"/>
	NO. TELEPON/FAKSIMILI	:	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	/	<input type="text"/>	<input type="text"/>
	PERUBAHAN DATA	:	<input type="checkbox"/> LAMPIRAN TERSENDIRI	<input type="checkbox"/> TIDAK ADA					

*) Pengisian kolom-kolom yang berisi nilai rupiah harus tanpa nilai desimal (contoh penulisan lihat buku petunjuk hal. 3)

		RUPIAH *)	
A. PENGHASILAN NETO	1. PENGHASILAN NETO DALAM NEGERI DARI USAHA DAN/ATAU PEKERJAAN BEBAS [Diisi dari Formulir 1770 - I Halaman 1 Jumlah Bagian A atau Formulir 1770 - I Halaman 2 Jumlah Bagian B Kolom 5]	<input type="text"/>	
	2. PENGHASILAN NETO DALAM NEGERI SEHUBUNGAN DENGAN PEKERJAAN [Diisi dari Formulir 1770 - I Halaman 2 Jumlah Bagian C Kolom 5]	<input type="text"/>	
	3. PENGHASILAN NETO DALAM NEGERI LAINNYA [Diisi dari Formulir 1770 - I Halaman 2 Jumlah Bagian D Kolom 3]	<input type="text"/>	
	4. PENGHASILAN NETO LUAR NEGERI [Apabila memiliki penghasilan dari luar negeri agar diisi dari Lampiran Tersendiri, lihat buku petunjuk]	<input type="text"/>	
	5. JUMLAH PENGHASILAN NETO (1 + 2 + 3 + 4)	<input type="text"/>	
	6. ZAKAT /SUMBANGAN KEAGAMAAN YANG BERSIFAT WAJIB	<input type="text"/>	
	7. JUMLAH PENGHASILAN NETO SETELAH PENGURANGAN ZAKAT /SUMBANGAN KEAGAMAAN YANG SIFATNYA WAJIB (5 - 6)	<input type="text"/>	
B. PENGHASILAN KENA PAJAK	8. KOMPENSASI KERUGIAN	<input type="text"/>	
	9. JUMLAH PENGHASILAN NETO SETELAH KOMPENSASI KERUGIAN (7 - 8)	<input type="text"/>	
	10. PENGHASILAN TIDAK KENA PAJAK TK/ <input type="checkbox"/> K/ <input type="checkbox"/> KI/ <input type="checkbox"/> PH/ <input type="checkbox"/> HB/ <input type="checkbox"/>	<input type="text"/>	
	11. PENGHASILAN KENA PAJAK (9 -10)	<input type="text"/>	
C. PPh TERUTANG	12. PPh TERUTANG (TARIF PASAL 17 UU PPh X ANGKA 11)	<input type="text"/>	
	13. PENGEMBALIAN/PENGURANGAN PPh PASAL 24 YANG TELAH DIKREDITKAN	<input type="text"/>	
	14. JUMLAH PPh TERUTANG (12 + 13)	<input type="text"/>	
D. KREDIT PAJAK	15. PPh YANG DIPOTONG / DIPUNGUT OLEH PIHAK LAIN, PPh YANG DIBAYAR / DIPOTONG DI LUAR NEGERI DAN PPh DITANGGUNG PEMERINTAH [Diisi dari formulir 1770 -II Jumlah Bagian A Kolom 7]	<input type="text"/>	
	16. <input type="checkbox"/> a. PPh YANG HARUS DIBAYAR SENDIRI (14-15) <input type="checkbox"/> b. PPh YANG LEBIH DIPOTONG/DIPUNGUT	<input type="text"/>	
	17. PPh YANG DIBAYAR SENDIRI	a. PPh PASAL 25 BULANAN	<input type="text"/>
		b. STP PPh PASAL 25 (HANYA POKOK PAJAK)	<input type="text"/>
		c. FISKAL LUAR NEGERI	<input type="text"/>
18. JUMLAH KREDIT PAJAK (17a + 17b + 17c)	<input type="text"/>		
E. PPh KURANG/LEBIH BAYAR	19. a. <input type="checkbox"/> PPh YANG KURANG DIBAYAR (PPh PASAL 29) (16-18) TGL LUNAS <input type="text"/> tgl <input type="text"/> bln <input type="text"/> thn b. <input type="checkbox"/> PPh YANG LEBIH DIBAYAR (PPh PASAL 28 A)	<input type="text"/>	
	20. PERMOHONAN : PPh Lebih Bayar pada 19.b mohon a. <input type="checkbox"/> DIRESTITUSIKAN c. <input type="checkbox"/> DIKEMBALIKAN DENGAN SKPPKP PASAL 17 C (WP PATUH) b. <input type="checkbox"/> DIPERHITUNGAN DENGAN UTANG PAJAK d. <input type="checkbox"/> DIKEMBALIKAN DENGAN SKPPKP PASAL 17 D (WP TERTENTU)	<input type="text"/>	
F. ANGSURAN PPh PASAL 25 TAHUN PAJAK BERIKUTNYA	21. ANGSURAN PPh PASAL 25 TAHUN PAJAK BERIKUTNYA DIHITUNG SEBESAR	<input type="text"/>	
	DIHITUNG BERDASARKAN :		
	a. <input type="checkbox"/> 1/12 X JUMLAH PADA ANGKA 16 c. <input type="checkbox"/> PERHITUNGAN DALAM LAMPIRAN TERSENDIRI b. <input type="checkbox"/> PERHITUNGAN WAJIB PAJAK ORANG PRIBADI PENGUSAHA TERTENTU		
G. LAMPIRAN	SELAIN FORMULIR 1770 - I SAMPAI DENGAN 1770 - IV (BAIK YANG DIISI MAUPUN YANG TIDAK DIISI) HARUS DILAMPIRKAN PULA :		
	a. <input type="checkbox"/> SURAT KUASA KHUSUS (BILA DIKUSAKAN)	g. <input type="checkbox"/> PERHITUNGAN ANGSURAN PPh PASAL 25 TAHUN PAJAK BERIKUTNYA	
	b. <input type="checkbox"/> SSP LEMBAR KE-3 PPh PASAL 29	h. <input type="checkbox"/> FOTOKOPI TANDA BUKTI PEMBAYARAN FISKAL LUAR NEGERI (TBPLN)	
	c. <input type="checkbox"/> NERACA DAN LAP. LABA RUGI/REKAPITULASI BULANAN PEREDARAN BRUTO DAN/ATAU PENGHASILAN LAIN DAN BIAYA	i. <input type="checkbox"/> PERHITUNGAN PPh TERUTANG BAGI WAJIB PAJAK KAWIN PISAH HARTA DAN/ATAU MEMPUNYAI NPWP SENDIRI	
	d. <input type="checkbox"/> PERHITUNGAN KOMPENSASI KERUGIAN FISKAL	j. <input type="checkbox"/> DAFTAR JUMLAH PENGHASILAN DAN PEMBAYARAN PPh PASAL 25 (KHUSUS UNTUK ORANG PRIBADI PENGUSAHA TERTENTU)	
	e. <input type="checkbox"/> BUKTI PEMOTONGAN/PEMUNGUTAN OLEH PIHAK LAIN/DITANGGUNG PEMERINTAH DAN YANG DIBAYAR/DIPOTONG DI LUAR NEGERI	k. <input type="checkbox"/>	
	f. <input type="checkbox"/> FOTOKOPI FORMULIR 1721-A1 DAN/ATAU 1721-A2 (.....LEMBAR)	l. <input type="checkbox"/>	

PERNYATAAN

Dengan menyadari sepenuhnya akan segala akibatnya termasuk sanksi-sanksi sesuai dengan ketentuan perundang-undangan yang berlaku, saya menyatakan bahwa apa yang telah saya beritahukan di atas beserta lampiran-lampirannya adalah benar, lengkap dan jelas.

TANDA TANGAN

WAJIB PAJAK KUASA TANGGAL: - -
 NAMA LENGKAP :
 NPWP :

SPT TAHUNAN PPh WAJIB PAJAK ORANG PRIBADI

PENGHITUNGAN PENGHASILAN NETO DALAM NEGERI DARI USAHA
DAN/ATAU PEKERJAAN BEBAS BAGI WAJIB PAJAK YANG
MENGUNAKAN PEMBUKUAN

2 0

BL TH s.d BL TH

NORMA

PEMBUKUAN

PERHATIAN: • SEBELUM MENGISI BACALAH BUKU PETUNJUK PENGISIAN • ISI DENGAN HURUF CETAK / DIKETIK DENGAN TINTA HITAM • BERI TANDA " X " DALAM (KOTAK PILIHAN) YANG SESUAI

NPWP :

NAMA WAJIB PAJAK :

BAGIAN A: PENGHASILAN NETO DALAM NEGERI DARI USAHA DAN/ATAU PEKERJAAN BEBAS
(BAGI WAJIB PAJAK YANG MENGGUNAKAN PEMBUKUAN)

PEMBUKUAN / LAPORAN KEUANGAN	:	<input type="checkbox"/> DIAUDIT	OPINI AKUNTAN :	<input type="checkbox"/>	<input type="checkbox"/> TIDAK DIAUDIT
NAMA AKUNTAN PUBLIK	:	<input type="text"/>			
NPWP AKUNTAN PUBLIK	:	<input type="text"/>			
NAMA KANTOR AKUNTAN PUBLIK	:	<input type="text"/>			
NPWP KANTOR AKUNTAN PUBLIK	:	<input type="text"/>			
NAMA KONSULTAN PAJAK	:	<input type="text"/>			
NPWP KONSULTAN PAJAK	:	<input type="text"/>			
NAMA KANTOR KONSULTAN PAJAK	:	<input type="text"/>			
NPWP KANTOR KONSULTAN PAJAK	:	<input type="text"/>			

		RUPIAH
1. PENGHASILAN DARI USAHA DAN/ATAU PEKERJAAN BEBAS BERDASARKAN LAPORAN KEUANGAN KOMERSIAL :	a. PEREDARAN USAHA	1a <input type="text"/>
	b. HARGA POKOK PENJUALAN	1b <input type="text"/>
	c. LABA/RUGI BRUTO USAHA (1a - 1b)	1c <input type="text"/>
	d. BIAYA USAHA	1d <input type="text"/>
	e. PENGHASILAN NETO (1c - 1d)	1e <input type="text"/>
2. PENYESUAIAN FISKAL POSITIF	a. BIAYA YANG DIBEBANKAN/DIKELUARKAN UNTUK KEPENTINGAN PRIBADI WAJIB PAJAK ATAU ORANG YANG MENJADI TANGGUNGANNYA	2a <input type="text"/>
	b. PREMI ASURANSI KESEHATAN, ASURANSI KECELAKAAN, ASURANSI JIWA, ASURANSI DWIGUNA, DAN ASURANSI BEASISWA YANG DIBAYAR OLEH WAJIB PAJAK	2b <input type="text"/>
	c. PENGGANTIAN ATAU IMBALAN SEHUBUNGAN DENGAN PEKERJAAN ATAU JASA YANG DIBERIKAN DALAM BENTUK NATURA ATAU KENIKMATAN	2c <input type="text"/>
	d. JUMLAH YANG MELEBIHI KEWAJIBAN YANG DIBAYARKAN KEPADA PIHAK YANG MEMPUNYAI HUBUNGAN ISTIMEWA SEHUBUNGAN DENGAN PEKERJAAN YANG DILAKUKAN	2d <input type="text"/>
	e. HARTA YANG DIHIBAHKAN, BANTUAN ATAU SUMBANGAN	2e <input type="text"/>
	f. PAJAK PENGHASILAN	2f <input type="text"/>
	g. GAJI YANG DIBAYARKAN KEPADA PEMILIK/ORANG YANG MENJADI TANGGUNGANNYA	2g <input type="text"/>
	h. SANKSI ADMINISTRASI	2h <input type="text"/>
	i. SELISIH PENYUSUTAN/AMORTISASI KOMERSIAL DIATAS PENYUSUTAN/AMORTISASI FISKAL	2i <input type="text"/>
	j. BIAYA UNTUK MENDAPATKAN, MENAGIH DAN MEMELIHARA PENGHASILAN YANG DIKENAKAN PPh FINAL DAN PENGHASILAN YANG TIDAK TERMASUK OBJEK PAJAK	2j <input type="text"/>
	k. PENYESUAIAN FISKAL POSITIF LAINNYA	2k <input type="text"/>
l. JUMLAH (2a s.d. 2k)	2l <input type="text"/>	
3. PENYESUAIAN FISKAL NEGATIF:	a. PENGHASILAN YANG DIKENAKAN PPh FINAL DAN PENGHASILAN YANG TIDAK TERMASUK OBJEK PAJAK TETAPI TERMASUK DALAM PEREDARAN USAHA	3a <input type="text"/>
	b. SELISIH PENYUSUTAN/AMORTISASI KOMERSIAL DI BAWAH PENYUSUTAN AMORTISASI FISKAL	3b <input type="text"/>
	c. PENYESUAIAN FISKAL NEGATIF LAINNYA	3c <input type="text"/>
	d. JUMLAH (3a s.d. 3c)	3d <input type="text"/>
4. JUMLAH BAGIAN A (1e + 2l - 3d)	4 <input type="text"/>	

SPT TAHUNAN PPh WAJIB PAJAK ORANG PRIBADI

- PENGHITUNGAN PENGHASILAN NETO DALAM NEGERI YANG MENGGUNAKAN NORMA PENGHITUNGAN PENGHASILAN NETO
- PENGHASILAN NETO DALAM NEGERI SEHUBUNGAN DENGAN PEKERJAAN
- PENGHASILAN DALAM NEGERI LAINNYA

TAHUN PAJAK

2 0

s.d

BL TH BL TH

 NORMA
 PEMBUKUAN

PERHATIAN : • SEBELUM MENGISI BACALAH BUKU PETUNJUK PENGISIAN • ISI DENGAN HURUF CETAK / DIKETIK DENGAN TINTA HITAM • BERI TANDA " X " DALAM (KOTAK PILIHAN) YANG SESUAI

NPWP :

NAMA WAJIB PAJAK :

**BAGIAN B: PENGHASILAN NETO DALAM NEGERI DARI USAHA DAN/ATAU PEKERJAAN BEBAS
(BAGI WAJIB PAJAK YANG MENGGUNAKAN NORMA PENGHITUNGAN PENGHASILAN NETO)**

NO.	JENIS USAHA	PEREDARAN USAHA (Rupiah)	NORMA (%)	PENGHASILAN NETO (Rupiah)
(1)	(2)	(3)	(4)	(5)
1.	DAGANG			
2.	INDUSTRI			
3.	JASA			
4.	PEKERJAAN BEBAS			
5.	USAHA LAINNYA			
JUMLAH BAGIAN B			JBB	

Pindahkan Jumlah Bagian B Kolom (5) ke Formulir 1770 Angka 1

**BAGIAN C: PENGHASILAN NETO DALAM NEGERI SEHUBUNGAN DENGAN PEKERJAAN
(TIDAK TERMASUK PENGHASILAN YANG DIKENAKAN PPh BERSIFAT FINAL)**

NO.	NAMA DAN NPWP PEMBERI KERJA	PENGHASILAN BRUTO (Rupiah)	PENGURANGAN PENGHASILAN BRUTO/BIAYA (Rupiah)	PENGHASILAN NETO (Rupiah)
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5.				
6.				
JUMLAH BAGIAN C			JBC	

Pindahkan Jumlah Bagian C Kolom (5) ke Formulir 1770 Angka 2

**BAGIAN D: PENGHASILAN NETO DALAM NEGERI LAINNYA
(TIDAK TERMASUK PENGHASILAN YANG DIKENAKAN PPh BERSIFAT FINAL)**

NO.	JENIS PENGHASILAN	JUMLAH PENGHASILAN NETO (Rupiah)
(1)	(2)	(3)
1.	BUNGA	
2.	ROYALTI	
3.	SEWA	
4.	PENGHARGAAN DAN HADIAH	
5.	KEUNTUNGAN DARI PENJUALAN/PENGALIHAN HARTA	
6.	PENGHASILAN LAINNYA	
JUMLAH BAGIAN D		JBD

Pindahkan Jumlah Bagian D ke Formulir 1770 Angka 3

JIKA FORMULIR INI TIDAK MENCUKUPI, DAPAT DIBUAT SENDIRI SESUAI DENGAN BENTUK INI

Halaman ke - dari halaman Lampiran-II

PERHATIAN : ● SEBELUM MENGISI BACALAH BUKU PETUNJUK PENGISIAN ● ISI DENGAN HURUF CETAK / DIKETIK DENGAN TINTA HITAM ● BERI TANDA " X " DALAM (KOTAK PILIHAN) YANG SESUAI

NPWP :

NAMA WAJIB PAJAK :

BAGIAN A : DAFTAR PEMOTONGAN/PEMUNGUTAN PPh OLEH PIHAK LAIN, PPh YANG DIBAYAR /DIPOTONG DI LUAR NEGERI DAN PPh DITANGGUNG PEMERINTAH

NO	NAMA PEMOTONG/PEMUNGUT PAJAK	NPWP PEMOTONG/PEMUNGUT PAJAK	BUKTI PEMOTONGAN/PEMUNGUTAN		JENIS PAJAK : PPh PASAL 21/ 22/23/24/26/DTP *)	JUMLAH PPh YANG DIPOTONG/ DIPUNGUT (Rupiah)
			NOMOR	TANGGAL		
(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						
11.						
12.						
13.						
14.						
15. dst						
JUMLAH BAGIAN A					JBA	

Pindahkan Jumlah Bagian A Kolom 7 ke Formulir 1770 Angka 15

- *) - DTP = PPh Ditanggung Pemerintah
 - Kolom (6) diisi dengan pilihan sebagai berikut : 21/22/23/24/26/DTP (Contoh : ditulis 21, 22, 23, 24, 26, DTP)
 - Jika terdapat kredit pajak PPh Pasal 24, maka jumlah yang diisi adalah maksimum yang dapat dikreditkan sesuai lampiran tersendiri (lihat buku petunjuk tentang Lampiran II Bagian A dan Induk SPT angka 4)

JIKA FORMULIR INI TIDAK MENCUKUPI, DAPAT DIBUAT SENDIRI SESUAI DENGAN BENTUK INI

Halaman ke - dari halaman Lampiran-II

SPT TAHUNAN PPh WAJIB PAJAK ORANG PRIBADI

- PENGHASILAN YANG DIKENAKAN PAJAK FINAL DAN/ATAU BERSIFAT FINAL
- PENGHASILAN YANG TIDAK TERMASUK OBJEK PAJAK
- PENGHASILAN ISTERI YANG DIKENAKAN PAJAK SECARA TERPISAH

TAHUN PAJAK

2 0

s.d

BL TH BL TH

NORMA PEMBUKUAN

PERHATIAN : ● SEBELUM MENGISI BACALAH BUKU PETUNJUK PENGISIAN ● ISI DENGAN HURUF CETAK / DIKETIK DENGAN TINTA HITAM ● BERI TANDA " X " DALAM (KOTAK PILIHAN) YANG SESUAI

NPWP :

NAMA WAJIB PAJAK :

BAGIAN A : PENGHASILAN YANG DIKENAKAN PAJAK FINAL DAN/ATAU BERSIFAT FINAL

NO	JENIS PENGHASILAN	DASAR PENGENAAN PAJAK/PENGHASILAN BRUTO	PPh TERUTANG (Rupiah)
(1)	(2)	(3)	(4)
1.	BUNGA DEPOSITO, TABUNGAN, DISKONTO SBI, SURAT BERTAHIL NEGARA		
2.	BUNGA/DISKONTO OBLIGASI		
3.	PENJUALAN SAHAM DI BURSA EFEK		
4.	HADIAH UNDIAN		
5.	PESANGON, TUNJANGAN HARI TUA DAN TEBUSAN PENSUNYAN YANG DIBAYAR SEKALIGUS		
6.	HONORARIUM ATAS BEBAN APBN/APBD		
7.	PENGALIHAN HAK ATAS TANAH DAN/ATAU BANGUNAN		
8.	BANGUNAN YANG DITERIMA DALAM RANGKA BANGUNAN GUNA SERAH		
9.	SEWA ATAS TANAH DAN/ATAU BANGUNAN		
10.	USAHA JASA KONSTRUKSI		
11.	PENYALUR/DEALER/AGEN PRODUK BBM		
12.	BUNGA SIMPANAN YANG DIBAYARKAN OLEH KOPERASI KEPADA ANGGOTA KOPERASI		
13.	PENGHASILAN DARI TRANSAKSI DERIVATIF		
14.	DIVIDEN		
15.	PENGHASILAN ISTRI DARI SATU PEMBERI KERJA		
16.	PENGHASILAN LAIN YANG DIKENAKAN PAJAK FINAL DAN/ATAU BERSIFAT FINAL		
17.	JUMLAH (1 s.d.16)		

BAGIAN B : PENGHASILAN YANG TIDAK TERMASUK OBJEK PAJAK

NO	SUMBER/JENIS PENGHASILAN	PENGHASILAN BRUTO (Rupiah)
(1)	(2)	(3)
1.	BANTUAN / SUMBANGAN / HIBAH	
2.	WARISAN	
3.	BAGIAN LABA ANGGOTA PERSEORAN KOMANDITER TIDAK ATAS SAHAM, PERSEKUTUAN, PERKUMPULAN, FIRMA, KONGSI	
4.	KLAIM ASURANSI KESEHATAN, KECELAKAAN, JIWA, DWIGUNA, BEASISWA	
5.	BEASISWA	
6.	PENGHASILAN LAIN YANG TIDAK TERMASUK OBJEK PAJAK	
JUMLAH BAGIAN B		JBB

BAGIAN C : PENGHASILAN ISTERI YANG DIKENAKAN PAJAK SECARA TERPISAH

PENGHASILAN NETO ISTERI YANG DIKENAKAN PAJAK SECARA TERPISAH	(Rupiah)

LAMPIRAN - IV
SPT TAHUNAN PPh WAJIB PAJAK ORANG PRIBADI

- HARTA PADA AKHIR TAHUN
- KEWAJIBAN/UTANG PADA AKHIR TAHUN
- DAFTAR SUSUNAN ANGGOTA KELUARGA

TAHUN PAJAK

2 0

BL TH s.d BL TH

 NORMA PEMBUKUANPERHATIAN • SEBELUM MENGISI BACALAH BUKU PETUNJUK PENGISIAN • ISI DENGAN HURUF CETAK / DIKETIK DENGAN TINTA HITAM • BERI TANDA " X " DALAM (KOTAK PILIHAN) YANG SESUAI

NPWP :

NAMA WAJIB PAJAK :

BAGIAN A : HARTA PADA AKHIR TAHUN

NO.	JENIS HARTA	TAHUN PEROLEHAN	HARGA PEROLEHAN (Rupiah)	KETERANGAN
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10. dst				
JUMLAH BAGIAN A			JBA	

BAGIAN B : KEWAJIBAN/UTANG PADA AKHIR TAHUN

NO.	NAMA PEMBERI PINJAMAN	ALAMAT PEMBERI PINJAMAN	TAHUN PEMINJAMAN	JUMLAH (Rupiah)
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10. dst				
JUMLAH BAGIAN B			JBB	

BAGIAN C : DAFTAR SUSUNAN ANGGOTA KELUARGA

NO.	NAMA ANGGOTA KELUARGA	TANGGAL LAHIR	HUBUNGAN KELUARGA	PEKERJAAN
(1)	(2)	(3)	(4)	(5)
1.				
2.				
3.				
4.				
5. dst				

JIKA FORMULIR INI TIDAK MENCIKUPI, DAPAT DIBUAT SENDIRI SESUAI DENGAN BENTUK INI

Halaman ke- dari halaman Lampiran-IV