

**PENGARUH KESADARAN PERPAJAKAN, SANKSI PAJAK,
PELAYANAN FISKUS, DAN PENGETAHUAN PERPAJAKAN
TERHADAP KEPATUHAN WAJIB PAJAK
(Studi Empiris Pada Wajib Pajak Orang Pribadi yang Melakukan Kegiatan
Usaha dan Pekerjaan Bebas di KPP Pratama Cimanggis Depok Tahun 2018)**

TUGAS AKHIR

**Diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana
Akuntansi**

RANDY WALUYA NUGRAHA

1131002014

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN ILMU SOSIAL
UNIVERSITAS BAKRIE
JAKARTA
2019**

HALAMAN PERNYATAAN ORISINALITAS

**Tugas Akhir ini adalah hasil karya saya sendiri,
dan semua sumber baik yang dikutip maupun dirujuk
telah saya nyatakan dengan benar.**

Nama : Randy Waluya Nugraha

NIM : 1131002014

Tanda Tangan :

Tanggal : 16 Agustus 2019

HALAMAN PENGESAHAN

Tugas Akhir ini diajukan oleh :

Nama : Randy Waluya Nugraha

NIM : 1131002014

Program Studi : Akuntansi

Fakultas : Ekonomi dan Ilmu Sosial

Judul Skripsi : Pengaruh Kesadaran Perpajakan, Sanksi Pajak, Pelayanan Fiskus, dan Pengetahuan Perpajakan Terhadap Kepatuhan Wajib Pajak (Studi Empiris Pada Wajib Pajak Orang Pribadi yang Melakukan Pekerjaan Bebas di KPP Pratama Cimanggis Depok Tahun 2018)

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Akuntansi pada Program Studi Akuntansi Fakultas Ekonomi dan Ilmu Sosial, Universitas Bakrie.

DEWAN PENGUJI

Pembimbing : Tri Pujadi Susilo, S.E., M.M., Ak., CA

Penguji I : Rene Johannes, S.E., M.Si., M.M., M.Si., Ak.,
CA., CPMA., CPA (Aust)

Penguji II : Monica Weni Pratiwi, S.E., M.Si

Ditetapkan di : Jakarta

Tanggal : 16 Agustus 2019

The image shows three handwritten signatures in blue ink. The top signature is for Tri Pujadi Susilo, the middle one for Rene Johannes, and the bottom one for Monica Weni Pratiwi. Each signature is enclosed in a hand-drawn box.

UNGKAPAN TERIMA KASIH

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya, penulis dapat menyelesaikan Tugas Akhir ini. Penulisan Tugas Akhir ini dilakukan dalam rangka memenuhi salah satu syarat untuk mencapai gelar Sarjana Akuntansi Program Studi Akuntansi pada Fakultas Ekonomi dan Ilmu Sosial Universitas Bakrie. Saya menyadari bahwa, tanpa bantuan dan bimbingan dari berbagai pihak, dari masa perkuliahan sampai pada penyusunan Tugas Akhir ini, sangatlah sulit bagi saya untuk menyelesaikannya. Oleh karena itu, saya mengucapkan terima kasih kepada:

1. Tri Pujadi Susilo, S.E., M.M., Ak., CA selaku dosen pembimbing tugas akhir yang telah memberikan masukan, arahan, dan waktunya dalam mendukung proses penyelesaian Tugas Akhir ini;
2. Rene Johannes, S.E., M.Si., M.M., M.Si., Ak., CA., CPMA., CPA selaku dosen pembahas yang telah memberikan masukan, arahan, dan waktunya dalam mendukung proses penyelesaian tugas akhir ini;
3. Monica Weni Pratiwi, S.E., M.Si selaku dosen penguji yang telah memberikan masukan, arahan, dan waktunya dalam mendukung proses penyelesaian tugas akhir ini;
4. Prasetyo Adi Nugroho, Wahyu Fitrianingrum, dan Vivi Lestari yang telah memberikan bantuan berupa saran dalam proses penyusunan tugas akhir ini;
5. Ibunda tercinta Pipih Sopiah yang senantiasa memberikan doa, dukungan moral dan material, dan semangat dalam penyelesaian tugas akhir ini;

Akhir kata, penulis berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Tugas Akhir ini membawa manfaat bagi pengembangan ilmu.

Jakarta, 16 Agustus 2019

Randy Waluya Nugraha

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

Sebagai sivitas akademik Universitas Bakrie, saya yang bertanda tangan di bawah:

Nama : Randy Waluya Nugraha
NIM : 1131002014
Program Studi : Akuntansi
Fakultas : Fakultas Ekonomi dan Ilmu Sosial
Jenis Tugas Akhir : Kuantitatif

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bakrie **Hak Bebas Royalti Noneksekutif (*Non-executive Royalty-Free Right*)** atas karya ilmiah ini yang berjudul:

Pengaruh Kesadaran Perpajakan, Sanksi Pajak, Pelayanan Fiskus, dan Pengetahuan Perpajakan terhadap Kepatuhan Wajib Pajak (Studi Empiris pada Wajib Pajak Orang Pribadi yang melakukan kegiatan usaha dan pekerjaan bebas di KPP Pratama Cimanggis Depok)

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti non-eksekutif ini, Universitas Bakrie berhak menyimpan, mengalihmedia/formatkan, mengelola dalam bentuk pangkalan data (*database*), merawat dan mempublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan sebagai pemilik Hak Cipta untuk kepentingan akademis, Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat : Jakarta

Pada Tanggal : 16 Agustus 2019

Yang menyatakan,

(Randy Waluya Nugraha)

Pengaruh Kesadaran Perpajakan, Sanksi Pajak, Pelayanan Fiskus, dan Pengetahuan Perpajakan terhadap Kepatuhan Wajib Pajak

(Studi Empiris pada Wajib Pajak Orang Pribadi yang Melakukan Kegiatan Usaha dan Pekerjaan Bebas di KPP Pratama Cimanggis Depok)

Randy Waluya Nugraha¹

ABSTRAK

Tujuan dari penelitian ini adalah untuk memperoleh bukti pengaruh kesadaran perpajakan, sanksi pajak, pelayanan fiskus dan pengetahuan perpajakan terhadap kepatuhan wajib pajak. Penelitian ini merupakan penelitian kuantitatif dengan menggunakan data primer yang diperoleh dari kuesioner dan diukur dengan menggunakan skala ordinal. Teknik pengambilan sampel dalam penelitian ini menggunakan *non-probability sampling*. Sampel yang digunakan dalam penelitian ini adalah wajib pajak orang pribadi yang melakukan kegiatan usaha dan pekerjaan bebas di KPP Pratama Cimanggis Depok. Teknik analisis data yang digunakan untuk menguji hipotesis yaitu analisis regresi berganda dengan program *SPSS for Windows* versi 24. Hasil penelitian ini menunjukkan bahwa kesadaran perpajakan berpengaruh signifikan terhadap kepatuhan wajib pajak, sedangkan sanksi pajak, pelayanan fiskus, dan pengetahuan perpajakan tidak berpengaruh terhadap kepatuhan wajib pajak.

Kata Kunci: kesadaran perpajakan, sanksi pajak, pelayanan fiskus, pengetahuan perpajakan, dan kepatuhan wajib pajak

¹ Mahasiswa Program Studi Akuntansi, Universitas Bakrie

***Influence of Awareness of Taxation, Tax Sanctions, Tax Services,
and Knowledge of Taxation on Tax Compliance
(Empirical Study of Individual Taxpayer Conducting Business Activities and
Free Employment at KPP Pratama Cimanggis Depok)***

Randy Waluya Nugraha²

ABSTRACT

The purpose of this study is to obtain evidence of the influence of awareness of taxation, tax sanctions, tax services and knowledge of taxation on tax compliance. This research is a quantitative study using primary data obtained from questionnaires and measured using an ordinal scale. The sampling technique in this study used non-probability sampling. The sample used in this study is an individual taxpayer who conducts business activities and self-employment who have special expertise at KPP Pratama Cimanggis Depok. The data analysis technique used to test the hypothesis is multiple regression analysis with SPSS for windows version 24. The result of this study indicate that tax awareness has a significant effect on taxpayer compliance, while tax sanctions, tax services, and tax knowledge do not affect taxpayer compliance.

Keywords: *tax awareness, tax sanction, tax office services, tax knowledge, and tax compliance*

² Student of Accounting Program, Bakrie University

DAFTAR ISI

HALAMAN PERNYATAAN ORISINALITAS	ii
HALAMAN PENGESAHAN	iii
UNGKAPAN TERIMA KASIH	iv
HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI.....	v
ABSTRAK	vi
ABSTRACT	vii
DAFTAR ISI.....	viii
DAFTAR TABEL	x
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	8
1.3 Tujuan Penelitian	8
1.4 Manfaat Penelitian	8
1.4.1 Manfaat Teoritis.....	8
1.4.2 Manfaat Praktis	8
BAB II TINJAUAN PUSTAKA DAN HIPOTESIS.....	10
2.1 Definisi Konsep dan <i>Review</i> Penelitian Terdahulu	10
2.1.1 Definisi Konsep	10
2.1.1.1 Pajak	10
2.1.1.2 Wajib Pajak.....	12
2.1.1.3 Kepatuhan Wajib Pajak.....	14
2.1.1.4 Kesadaran Perpajakan	14
2.1.1.5 Sanksi pajak.....	15
2.1.1.6 Pelayanan Fiskus	19
2.1.1.7 Pengetahuan Perpajakan.....	21
2.1.2 <i>Review</i> Penelitian Terdahulu	21
2.2 Hipotesis	31
2.2.1 Pengaruh Kesadaran Perpajakan terhadap kepatuhan Wajib Pajak	31
2.2.2 Pengaruh Sanksi Pajak terhadap kepatuhan Wajib Pajak.....	31
2.2.3 Pengaruh Pelayanan Fiskus terhadap kepatuhan Wajib Pajak	31
2.2.4 Pengaruh Pengetahuan Perpajakan terhadap kepatuhan Wajib Pajak	32
BAB III METODE PENELITIAN	33
3.1 Populasi dan Sampel.....	33
3.2 Sumber Data dan Teknik Pengumpulan Data	33
3.3 Definisi Operasional Variabel	34
3.4 Metode Analisis Data	39
3.4.1 Statistik Deskriptif	39
3.4.2 Uji Validitas.....	39
3.4.3 Uji Reliabilitas	39
3.4.4 Uji Asumsi Klasik.....	40
3.4.5 Koefisien Determinasi	41
3.4.6 Uji Parsial	41
3.4.7 Analisis Regresi Berganda.....	41

3.5 Model Penelitian.....	42
BAB IV HASIL DAN PEMBAHASAN	43
4.1 Hasil Penelitian.....	43
4.1.1 Gambaran Umum Responden.....	43
4.1.2 Statistik Deskriptif Variabel Penelitian	44
4.1.3 Hasil Pengujian Validitas dan Reliabilitas	45
4.1.4 Hasil Pengujian Asumsi Klasik	47
4.1.5 Hasil Pengujian Hipotesis.....	50
4.2 Pembahasan Hasil Penelitian.....	53
BAB V SIMPULAN, KETERBATASAN DAN SARAN.....	57
5.1 Simpulan.....	57
5.2 Keterbatasan Penelitian	57
5.3 Saran	58
Daftar Pustaka.....	59
Lampiran	64

DAFTAR TABEL

Tabel 1.1 Realiasi Penerimaan Pajak	2
Tabel 1.2 Rasio Kepatuhan Penyampaian SPT Tahunan PPh	3
Tabel 2.1 Tabel Sanksi Administrasi	16
Tabel 2.2 Tabel Sanksi Pidana	18
Tabel 2.3 Ringkasan Penelitian Terdahulu	26
Tabel 3.1 Definisi Operasional Variabel.....	37
Tabel 4.1 Data Demografi Responden	43
Tabel 4.2 Sampel dan Tingkat Pengembalian Kuisisioner	44
Tabel 4.3 Statistik Deskriptif	44
Tabel 4.4 Hasil Uji Validitas.....	46
Tabel 4.5 Hasil Uji Reliabilitas.....	47
Tabel 4.6 Hasil Uji <i>Kolmogorov Smirnov</i>	48
Tabel 4.7 Hasil Uji Multikolinearitas	49
Tabel 4.8 Hasil Uji Heteroskedastisitas	49
Tabel 4.9 Hasil Analisis Regresi.....	50
Tabel 4.10 Hasil Uji <i>Adjusted R²</i>	52
Tabel 4.11 Hasil Uji t.....	52

DAFTAR GAMBAR

Gambar 3.1. Model Penelitian 42

DAFTAR LAMPIRAN

Lampiran 1 Kuisisioner Penelitian	64
Lampiran 2 Data Tabulasi Kuisisioner	68
Lampiran 3 Data Hasil Output SPSS 24	71