

**ANALISA KEPATUHAN WAJIB PAJAK SEBELUM DAN SESUDAH
PELAKSANAAN UU NO. 36 TAHUN 2008 DI KANTOR WILAYAH
DIREKTORAT JENDRAL PAJAK D. I. YOGYAKARTA**

Skripsi

Untuk Memenuhi Sebagian Persyaratan Mencapai Derajat Sarjana Ekonomi (S1)

Pada Program Studi Akuntansi

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun oleh:

Bima Hargobirawa

NPM: 06 04 16382

**FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA**

2011

Skripsi

**ANALISA KEPATUHAN WAJIB PAJAK SEBELUM DAN SESUDAH
PELAKSANAAN UU NO. 36 TAHUN 2008 DI KANTOR WILAYAH
DIREKTORAT JENDRAL PAJAK D. I. YOGYAKARTA**

Disusun oleh:

BIMA HARGOBIRAWA

NPM: 06 04 16382

Telah dibaca dan disetujui oleh:

Pembimbing

A handwritten signature in black ink, appearing to read "Heni Kurniawan", is positioned below the "Pembimbing" label.

Ch. Heni Kurniawan, SE, M.Si.

13 Juli 2011

Skripsi

**ANALISA KEPATUHAN WAJIB PAJAK SEBELUM DAN SESUDAH
PELAKSANAAN UU NO. 36 TAHUN 2008 DI KANTOR WILAYAH
DIREKTORAT JENDRAL PAJAK D. I. YOGYAKARTA**

yang dipersiapkan dan disusun oleh

**BIMA HARGOBIRAWA
NPM: 06 04 16382**

telah dipertahankan di depan Panitia Penguji
pada tanggal 11 Agustus 2011
dan dinyatakan telah memenuhi syarat untuk diterima
sebagai salah satu persyaratan untuk mencapai gelar Sarjana Ekonomi (S1)
Program Studi Akuntansi

SUSUNAN PANITIA PENGUJI

Ketua Panitia Penguji

Anggota Panitia Penguji

CH. Heni Kurniawan, SE, M.Si

Anna Purwaningsih, SE, M.Si, Ak

H. Andre Purwanugraha, SE, MBA

Yogyakarta, 23 Agustus 2011

Dekan Fakultas Ekonomi

Universitas Atmajaya Yogyakarta

**FAKULTAS
EKONOMI**

Dr. Dorothea Wahyu Ariani, SE, MT

PERNYATAAN

Saya yang bertandatangan dibawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

**ANALISA KEPATUHAN WAJIB PAJAK SEBELUM DAN SESUDAH
PELAKSANAAN UU NO. 36 TAHUN 2008 DI KANTOR WILAYAH
DIREKTORAT JENDRAL PAJAK D. I. YOGYAKARTA**

Benar-benar hasil karya saya sendiri. Pernyataan, ide, maupun kutipan baik langsung maupun tidak langsung yang bersumber dari tulisan atau ide dari orang lain dinyatakan secara tertulis dalam skripsi ini dalam catatan perut dan daftar pustaka. Apabila dikemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruhnyadari skripsi ini, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan akan saya kembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 13 Juli 2011

Yang menyatakan

BIMA HARGOBIRAWA

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, atas kasih, penghiburan, pertolongan, dan kekuatan yang Dia berikan, sehingga penulis dapat menyelesaikan penulisan skripsi ini.

Skripsi ini ditulis berdasarkan penelitian mengenai analisa kepatuhan wajib pajak sebelum dan sesudah pelaksanaan UU No. 36 Tahun 2008 di Kanwil DJP D. I. Yogyakarta. Dengan keterbatasan kemampuan, penulis menyadari bahwa hasil penelitian ini masih memiliki banyak kekurangan. Dengan rendah hati penulis mengharapkan masukan, arahan maupun kritikan demi penyempurnaan hasil penelitian ini.

Dalam penyusunan skripsi ini, penulis banyak mendapatkan bantuan, bimbingan, dorongan doa dari berbagai pihak. Pada kesempatan ini, dengan segala kerendahan hati, penulis ingin menyampaikan rasa terimakasih yang sebesar – besarnya kepada:

1. Jesus Christ My Lord, PenyertaanMu yang sempurna serta kasihMu yang besar yang memampukan penulis untuk dapat menyelesaikan penulisan skripsi ini dengan baik. Terima Kasih Tuhan Yesus.
2. Bapak CH. Heni Kurniawan, SE, M.Si, selaku dosen pembimbing yang telah mengorbankan waktu, tenaga serta pikiran yang sangat berharga untuk memberikan perhatian, petunjuk dan dorongan yang berguna bagi penulis dalam menyusun skripsi ini.

3. Seluruh dosen pengajar dan karyawan TU Fakultas Ekonomi Universitas Atma Jaya Yogyakarta yang telah memberikan bantuan kepada penulis selama menuntut ilmu di Universitas Atma Jaya Yogyakarta.
4. Bapak Nur Handoyo, selaku perwakilan Kepala Kantor Kanwil DJP D. I. Yogyakarta, serta karyawan yang telah mengizinkan serta membantu penulis melakukan penelitian.
5. Bapak “endut” Y. Sudarmono yang telah memberi motivasi dan cinta yang tidak akan pernah dilupakan oleh penulis seumur hidup.
6. Ibukku tercinta Alm Juni Juwariati, meskipun telah berada jauh disana , namun cinta dan kasihnya selalu menyertai penulis.
7. Shinta Ayu “kenuk” Indrarani dan Tri Suci “kuncret” Maharani, selaku kakakku dan adikku serta seluruh keluargaku, terimakasih buat doa dan dukungan kalian selama ini, penulis sungguh merasa bersyukur memiliki kalian sebagai keluarga.
8. Ign. Kingkin “pak guru” Teja Angkasa dan Willy Brordus “tembong marjembeng” Nugraha Adhibrata dan Sahabat–sahabatku yang selama ini memberi dukungan dan doa. “Thx bro,mamen....”
9. My beloved Nonik “limbuk”, terimakasih atas perhatian kesabaran dan kasih sayangnya selama ini.
10. Dan kepada pihak – pihak lain yang penulis tidak dapat sebutkan satu per satu, terimakasih atas semua bantuan dan doanya.

Kebaikan dan ketulusan yang telah diberikan kepada penulis tidak akan pernah penulis lupakan, hanya Tuhan yang akan memberikan balasan atas segala kebaikan semua pihak. Akhir kata, semoga skripsi ini dapat berguna dan memberi manfaat bagi pihak-pihak yang membutuhkan dan berkepentingan. “God Bless Us and AMDG!!”

Yogyakarta, 13 Juli 2011

Penulis

MOTTO

“..... Narirno Iny Pandhurn Titipan Gusti”

“.....Ad Maiorem Dei Gloriam.....”

(AMDG)

Skripsi ini kusembahkan untuk:

Alm. Ibuku tercinta

Bapakku tersayang

Kakak dan Adekku terkasih

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PERNYATAAN	iv
KATA PENGANTAR	v
HALAMAN MOTTO	viii
HALAMAN PERSEMBAHAN	ix
DAFTAR ISI	x
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
HALAMAN INTISARI	xvii
ISI	
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Perumusan Masalah	6
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	7

BAB II LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS	8
2.1 Pajak	8
2.1.1 Pengertian Pajak	8
2.1.2 Sistem Pemungutan Pajak	10
2.1.3 Pengertian <i>Self Assesment System</i>	11
2.1.4 Subyek dan Obyek Pajak Penghasilan	12
2.1.5 Pokok-pokok Perubahan UU PPh	14
2.1.5.1 Penurunan tarif Pajak Penghasilan (PPh)	14
2.1.5.2 Bagi WP yang telah mempunyai NPWP	16
2.1.5.3 Penghasilan Tidak Kena Pajak (PTKP) untuk diri WP orang pribadi	16
2.1.5.4 Penerapan tarif pemotongan/pemungutan PPh	17
2.1.5.5 erluasan biaya yang dapat dikurangkan dari penghasilan bruto	17
2.1.5.6 Pengecualian dari objek PPh	18
2.1.5.7 Surplus Bank Indonesia ditegaskan sebagai objek pajak	18
2.1.5.8 Peraturan perpajakan untuk industri pertambangan ...	18
2.2 Kepatuhan Perpajakan	19
2.2.1 Pengertian Kepatuhan Perpajakan	19
2.2.2 Jenis Kepatuhan Perpajakan	20

2.2.3	Dasar-dasar Kepatuhan Perpajakan	21
2.3	Penelitian Terdahulu	24
2.4	Kerangka Pemikiran Teoritis	26
2.5	Pengembangan Hipotesis	30
BAB III	METODELOGI PENELITIAN	33
3.1	Jenis Penelitian	33
3.2	Populasi dan Sampel	33
3.3	Teknik Pengumpulan Data	34
3.3.1	Data dan Sumber Data	34
3.4	Definisi Operasional Variabel	34
3.4.1	Variabel Penelitian	34
3.5	Metode Analisis Data	35
BAB IV	ANALISA DATA	37
4.1	Tabulasi Data	37
4.2	Uji Distribusi Data Penelitian	39
4.3	Analisa Hasil Penelitian	42
4.3.1	Uji Hipotesis Kepatuhan Formal Wajib Pajak	42
4.3.2	Uji Hipotesis Kepatuhan Material Wajib Pajak	44
4.3.3	Pembahasan Hasil Penelitian	46
BAB V	KESIMPULAN DAN SARAN	51
5.1	Kesimpulan	51

5.2 Keterbatasan Penelitian	53
5.3 Saran	54
DAFTAR PUSTAKA	55

DAFTAR TABEL

	Halaman
Tabel 2.1 Tarif PPh Orang Pribadi UU NO. 17 Tahun 2000.....	28
Tabel 2.2 Tarif PPh Orang Pribadi UU No.36 Tahun 2008	28
Tabel 2.3 Perubahan Penghasilan Tidak Kena Pajak (PTKP)	28
Tabel 2.4 Tarif PPh Badan UU No. 17 Tahun 2000	29
Tabel 4.1 Jumlah Wajib Pajak Orang Pribadi, SPT Tahunan, SPT Nihil	38
Tabel 4.2 Kepatuhan Formal dan Material Wajib Pajak Orang Pribadi	38
Tabel 4.3 Jumlah Wajib Pajak Badan, SPT Tahunan, SPT Nihil.....	38
Tabel 4.4 Kepatuhan Formal dan Material Wajib Pajak Badan	39
Tabel 4.5 Hasil Uji Normalitas Data Kepatuhan Formal Wajib Pajak Orang Pribadi.....	40
Tabel 4.6 Hasil Uji Normalitas Data Kepatuhan Material Wajib Pajak Orang Pribadi	41
Tabel 4.7 Hasil Uji Normalitas Data Kepatuhan Formal Wajib Pajak Badan ...	41
Tabel 4.8 Hasil Uji Normalitas Data Kepatuhan Material Wajib Pajak Badan .	41
Tabel 4.9 Hasil Uji Beda Dua Rata-Rata Kepatuhan Formal Wajib Pajak	43
Tabel 4.10 Hasil Uji Beda Dua Rata-Rata Kepatuhan Material Wajib Pajak ...	45

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Kerangka Pemikiran Teoritis	30
Gambar 4.1 Grafik Kepatuhan Formal Dan Material Wajib Pajak Orang Pribadi Tahun Pajak 2007 dan 2009	47
Gambar 4.2 Grafik Kepatuhan Formal Dan Material Wajib Pajak Badan Tahun Pajak 2007 dan 2009	49

DAFTAR LAMPIRAN

Lampiran 1 Hasil Uji Normalitas Data

Lampiran 2 Hasil Uji Beda Kepatuhan Wajib Pajak

Lampiran 3 Surat Ijin Penelitian Kanwil DJP D. I. Yogyakarta

**ANALISA KEPATUHAN WAJIB PAJAK SEBELUM DAN SESUDAH
PELAKSANAAN UU NO. 36 TAHUN 2008 DI KANTOR WILAYAH
DIREKTORAT JENDRAL PAJAK D. I. YOGYAKARTA**

Disusun oleh:

Bima Hargobirawa

NPM: 06 04 16382

Pembimbing:

Ch. Heni Kurniawan, SE, M.Si.

Abstrak

Kepatuhan wajib pajak merupakan faktor yang signifikan dalam menentukan penerimaan pajak penghasilan (PPh). Penelitian ini bertujuan untuk menguji apakah terdapat perbedaan tingkat kepatuhan formal dan material wajib pajak orang pribadi dan badan sesudah pelaksanaan UU No. 36 Tahun 2008.

Teknik uji data penelitian ini menggunakan uji beda dua rata-rata berpasangan dengan menggunakan sampel wajib pajak yang terdaftar pada 5 Kantor Pelayanan Pajak di Kanwil DJP D. I. Yogyakarta. Penelitian ini dilaksanakan terhadap data kepatuhan formal dan material wajib pajak orang pribadi dan badan yang ditentukan berdasarkan rasio antara jumlah SPT Tahunan dan Jumlah SPT nihil dengan jumlah wajib pajak terdaftar. Sedangkan waktu penelitiannya meliputi tahun pajak 2007 dan 2009.

Hasil uji beda dua rata-rata berpasangan menunjukkan terdapat perbedaan signifikan uji beda untuk kepatuhan formal dan material wajib pajak orang pribadi sesudah pelaksanaan UU No. 36 Tahun 2008. Untuk kepatuhan wajib pajak badan, hasil uji beda menunjukkan kepatuhan formal dan material wajib pajak badan di Kanwil DJP D. I. Yogyakarta identik atau tidak mengalami peningkatan setelah pelaksanaan UU No. 36 Tahun 2008.

Kata kunci: Kepatuhan Formal, Kepatuhan Material, Pajak Penghasilan.