

PERSEPSI WAJIB PAJAK ORANG PRIBADI USAHAWAN
TERHADAP DIBERLAKUKANNYA
PERATURAN PEMERINTAH REPUBLIK INDONESIA NO. 46 TAHUN 2013
DI DAERAH ISTIMEWA YOGYAKARTA

Skripsi

Untuk Memenuhi Persyaratan Mencapai Derajat Sarjana Ekonomi (S1)

Pada Program Studi Akuntansi

Fakultas Ekonomi Universitas Atma Jaya Yogyakarta

Disusun Oleh:

Albertus Magnus Galih Swastyananto

NPM: 100418245

FAKULTAS EKONOMI
UNIVERSITAS ATMA JAYA YOGYAKARTA

JUNI 2015

Skripsi

**PERSEPSI WAJIB PAJAK ORANG PRIBADI USAHAWAN
TERHADAP DIBERLAKUKANNYA**

PERATURAN PEMERINTAH REPUBLIK INDONESIA NO. 46 TAHUN 2013

DI DAERAH ISTIMEWA YOGYAKARTA

Disusun Oleh:

Albertus Magnus Galih Swastyananto

NPM: 10 04 18245

Telah dibaca dan disetujui oleh:

Pembimbing

Dra. Erly Suandy, M.Si., Akt.

12 Mei 2015

PERIPEPSI
Skripsi

PERSEPSI WAJIB PAJAK ORANG PRIBADI USAHAWAN
TERHADAP DIBERLAKUKANNYA
PERATURAN PEMERINTAH REPUBLIK INDONESIA NO. 46 TAHUN 2013
DI DAERAH ISTIMEWA YOGYAKARTA

PERSEPSI
yang dipersiapkan dan disusun oleh

Albertus Magnus Galih Swastyananto
NPM: 10 04 18245

PERATURAN PEMERINTAH REPUBLIK INDONESIA NO. 46 TAHUN 2013
telah dipertahankan di depan Panitia Penguji
pada tanggal 9 Juni 2015
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

Anna Purwaningsih, S.E., M.Si., Ak., CA.

Dra. Erly Suandy, M.Si., Akt.

Drs. YB. Sigit Hutomo, M.BAcc., Akt., CA.

Yogyakarta, 9 Juni 2015
Dekan Fakultas Ekonomi
Universitas Atma Jaya Yogyakarta

Drs. Budi Suprapto, MBA., Ph.D.

PERNYATAAN

Saya yang bertanda tangan di bawah ini dengan sesungguhnya menyatakan bahwa skripsi yang berjudul:

PERSEPSI WAJIB PAJAK ORANG PRIBADI USAHAWAN

TERHADAP DIBERLAKUKANNYA

PERATURAN PEMERINTAH REPUBLIK INDONESIA NO. 46 TAHUN 2013

DI DAERAH ISTIMEWA YOGYAKARTA

benar-benar hasil karya saya sendiri. Pernyataan, ide-ide, maupun kutipan baik langsung maupun tidak langsung yang bersumber dari tulisan atau ide orang lain dinyatakan secara tertulis dalam karya tulis ini dalam bentuk catatan dan daftar pustaka. Apabila di kemudian hari terbukti bahwa saya melakukan plagiasi sebagian atau seluruh karya tulis ini, maka saya bersedia melepaskan semua keputusan dan gelar yang saya peroleh dan akan dikembalikan kepada Universitas Atma Jaya Yogyakarta.

Yogyakarta, 12 Mei 2015

Yang menyatakan

Albertus Magnus Galih Swastyananto

**LEBIH BAIK BERKARYA MESKIPUN ADA YANG MENCACI
DARIPADA HANYA DIAM
DAN MENCACI KARYA ORANG LAIN**

KATA PENGANTAR

Puji syukur penulis ucapkan ke hadirat Tuhan Yang Maha Esa karena berkat rahmat dan kasihNya, penulis dapat menyelesaikan skripsi yang berjudul “Persepsi Wajib Pajak Orang Pribadi Usahawan terhadap Diberlakukannya Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013 di Daerah Istimewa Yogyakarta” ini dengan baik.

Skripsi ini bertujuan untuk mengetahui persepsi wajib pajak mengenai diberlakukannya Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013. Cara agar sampai pada tujuan itu digunakan uji rata-rata pada aspek kemudahan, keadilan, dan kepuasan wajib pajak orang pribadi usahawan di Daerah Istimewa Yogyakarta.

Semoga skripsi ini bermanfaat dan dapat memperluas wawasan pembaca di bidang perpajakan. Penulis menyadari bahwa dalam penulisan skripsi ini tidak lepas dari bantuan berbagai pihak baik secara langsung maupun tidak langsung. Oleh karena itu penulis mengucapkan terima kasih kepada:

1. Tuhan Yesus Kristus yang selalu memberikan penyertaan kepada penulis selama menulis skripsi sehingga penulis dapat menyelesaikan skripsi.
2. Ibu Dra. Erly Suandy, M.Si., Akt. sebagai dosen pembimbing yang telah sabar dan setia membimbing penulis dan memberikan ilmunya kepada penulis selama proses menyusun skripsi.
3. Seluruh dosen Fakultas Ekonomi Universitas Atma Jaya Yogyakarta yang telah memberikan ilmu kepada penulis selama kuliah, terutama Bu Endang dan Pak

Andre yang selalu mengingatkan penulis untuk rajin dalam mengerjakan skripsi.

4. Mama, Papa, Gilang, Nadia, Emma, Yang Bad, Yang No, Yangkung, Yangti, pakdhe, budhe, om, tante, dan semua saudara-saudara yang selalu memberikan doa dan cintanya sehingga penulis selalu memiliki semangat dan motivasi untuk menyelesaikan skripsi.
5. Regina Galuh Kinanti yang selalu setia mendampingi, memberi semangat, dan mendoakan penulis sehingga penulis mampu menyelesaikan skripsi dengan baik.
6. Om Pri, Tante Lin, Mbak Gatha, Clara, Deta yang selalu memberikan dukungan dan doa kepada penulis dalam proses menyusun skripsi.
7. Rekan-rekan seperjuangan yang terhormat Rudi, Gendut, Pitik, Konde, Rebin, Bram, Mario, Dimas yang selalu menghibur, menyayangi, dan memberikan pelajaran hidup.
8. Teman-teman kominfo Mbak Nina, Saka, Ame, Vici yang telah memberi motivasi dan bantuan dalam proses penyelesaian skripsi ini.
9. Student staff perpustakaan Bima, Raras, Nadine, Linda, Lia, Icha, Anin, Febri, Armita, Natalia, Reni serta petugas perpustakaan Bu Agnes, Pak Pras, Pak Mouwlaka, Bu Isti, Pak Edi, Bu Yanti, Bu Narmiyanti, Bu Susi, Pak Didik, Pak Anton yang selalu mengingatkan dan memberi semangat kepada penulis untuk menyelesaikan skripsi.

10. Romo Buset, Suster Natali, teman-teman PSSB, KACM karena telah memberikan dukungan selama proses studi penulis dan dalam proses penyusunan skripsi.

dan semua pihak yang telah membantu penulis dalam proses penyusunan skripsi ini. Penulis menyadari bahwa skripsi ini memiliki kelebihan dan kekurangan, oleh karena itu penulis memohon maaf bila terdapat kesalahan kata dan hal lain yang kurang berkenan. Segala kritik yang membangun senantiasa penulis terima dengan hati terbuka. Terima kasih.

Yogyakarta, 12 Mei 2015

Penulis

Albertus Magnus Galih Swastyananto

DAFTAR ISI

Halaman

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN	iv
HALAMAN MOTTO	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
ABSTRAK	xv
BAB I : PENDAHULUAN	1
1.1. Latar Belakang Penelitian	1
1.2. Rumusan Masalah	4
1.3. Tujuan Penelitian	5
1.4. Manfaat Penelitian	5
1.5. Sistematika Penulisan	6
BAB II : TINJAUAN PUSTAKA DAN PENGEMBANGAN HIPOTESIS ...	8
2.1. Tinjauan Pustaka	8
2.1.1. Pengertian Pajak	8
2.1.2. Fungsi Pajak	10
2.1.3. Pembagian Jenis Pajak	12

2.1.4. Sistem Pemungutan Pajak	14
2.1.5. Stelsel Pemungutan Pajak	14
2.1.6. Pajak Penghasilan	16
2.1.7. Subjek Pajak Penghasilan	16
2.1.8. Bukan Subjek Pajak Penghasilan	21
2.1.9. Objek Pajak Penghasilan	22
2.1.10. Bukan Objek Pajak Penghasilan	26
2.1.11. Mekanisme Pengenaan Pajak Penghasilan	30
2.1.12. Kewajiban Pembukuan atau Pencatatan	30
2.1.13. Norma Penghitungan Penghasilan Neto	32
2.1.14. Biaya	34
2.1.15. Penghasilan Tidak Kena Pajak	37
2.1.16. Tarif Pajak Pasal 17 ayat 1 (a) Undang-Undang PPh ...	38
2.1.17. Pengertian Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013	39
2.1.18. Subjek Pajak Berdasarkan Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013	39
2.1.19. Bukan Subjek Pajak Berdasarkan Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013	40
2.1.20. Objek Pajak Berdasarkan Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013	41
2.1.21. Bukan Objek Pajak Berdasarkan Peraturan Pemerintah Republik Indonesia No. 46 Tahun 2013	41

2.1.22. Tarif Pajak Berdasarkan Ketentuan Peraturan	
Pemerintah Republik Indonesia No. 46 Tahun 2013 ...	43
2.2. Pengembangan Hipotesis	43
2.2.1. Berdasarkan tujuan diberlakukannya Peraturan	
Pemerintah Republik Indonesia No. 46 Tahun 2013 ...	43
2.2.2. Berdasarkan aspek keadilan diberlakukannya Peraturan	
Pemerintah Republik Indonesia No. 46 Tahun 2013 ...	44
2.2.3. Berdasarkan aspek kepuasan diberlakukannya Peraturan	
Pemerintah Republik Indonesia No. 46 Tahun 2013 ...	45
BAB III: METODOLOGI PENELITIAN	47
3.1. Jenis Penelitian	47
3.2. Objek, Populasi, dan Metode Pengambilan Sampel	47
3.2.1. Objek Penelitian	47
3.2.2. Populasi Penelitian	47
3.2.3. Metode Pengambilan Sampel	48
3.3. Operasionalisasi Variabel	50
3.4. Jenis dan Teknik Pengambilan Data	50
3.5. Teknik Analisis Data	51
3.5.1. Uji Pendahuluan	51
3.5.1.1. Uji Validitas	51
3.5.1.2. Uji Reliabilitas	51
3.5.2. Uji Nilai Rata-Rata	52
3.5.3. Uji Hipotesis	52

BAB IV: PEMBAHASAN	53
4.1. Analisis Pendahuluan	53
4.1.1. Hasil Uji Validitas	53
4.1.2. Hasil Uji Reliabilitas	54
4.2. Analisis Karakteristik Responden	55
4.3. Uji Nilai Rata-Rata	62
4.4. Uji Hipotesis	69
BAB V : PENUTUP	71
5.1. Kesimpulan	71
5.2. Saran	72
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

	Halaman
Tabel 1.1 Ilustrasi Contoh Kasus	3
Tabel 2.1 Mekanisme Pengenaan Pajak Penghasilan	30
Tabel 2.2 Tarif Pajak	38
Tabel 3.1 Pembagian Jumlah Kuesioner per Kabupaten/Kota	49
Tabel 3.2 Operasionalisasi Variabel	50
Tabel 4.1 Hasil Uji Validitas dan Reliabilitas	54
Tabel 4.2 Karakteristik Responden Berdasarkan Jenis Usaha	56
Tabel 4.3 Karakteristik Responden Berdasarkan Pengaruhnya ke Penerimaan Pajak	57
Tabel 4.4 Mean Jawaban Wajib Pajak	62
Tabel 4.5 Uji One Sample T Test	70

DAFTAR LAMPIRAN

- Lampiran 1 Kuesioner
- Lampiran 2 Jawaban Responden
- Lampiran 3 Output SPSS Uji Validitas dan Reliabilitas
- Lampiran 4 Output SPSS Mean
- Lampiran 5 Output SPSS One Sample T Test

PERSEPSI WAJIB PAJAK ORANG PRIBADI USAHAWAN
TERHADAP DIBERLAKUKANNYA
PERATURAN PEMERINTAH REPUBLIK INDONESIA NO. 46 TAHUN 2013
DI DAERAH ISTIMEWA YOGYAKARTA

Disusun oleh:

Albertus Magnus Galih Swastyananto

NPM: 10 04 18245

Pembimbing:

Dra. Erly Suandy, M.Si., Akt.

Abstrak

Pada tahun 2013 Direktorat Jenderal Pajak merilis aturan baru tentang pengenaan tarif Pajak Penghasilan final 1% bagi wajib pajak yang memiliki peredaran bruto di bawah Rp 4.800.000.000,00 yang dirilis dalam Peraturan Pemerintah Republik Indonesia Nomor 46 Tahun 2013 (PP 46 Tahun 2013) untuk menggantikan Norma Penghitungan Penghasilan Neto. Penelitian ini bertujuan untuk mengetahui persepsi wajib pajak orang pribadi usahawan diberlakukannya PP 46 Tahun 2013 mengenai aspek kemudahan, keadilan, dan kepuasan.

Jenis data yang digunakan dalam penelitian ini adalah data primer. Teknik pengambilan data yang digunakan adalah teknik pengumpulan data survei, yaitu dengan menggunakan alat penelitian berupa kuesioner dengan memberikan pertanyaan-pertanyaan kepada responden. Jumlah responden sebanyak 115 dibagi per kabupaten/kota dengan komposisi ratio wajib pajak.

Hasil penelitian ini menunjukkan bahwa wajib pajak orang pribadi usahawan memiliki persepsi bahwa diberlakukannya PP 46 Tahun 2013 memberikan kemudahan, keadilan, dan kepuasan bagi wajib pajak.

Kata kunci: norma penghitungan, PP 46 Tahun 2013, kemudahan, keadilan, kepuasan