

**ANALISIS PERBANDINGAN JUMLAH WAJIB  
PAJAK SEBELUM DAN SESUDAH PROGRAM TAX  
AMNESTY DAN PENGARUHNYA TERHADAP  
PENERIMAAN PAJAK PENGHASILAN DI KANTOR  
PELAYANAN PAJAK (KPP) PRATAMA  
PONDOK GEDE**

**SKRIPSI**

**Oleh:**  
**RULIYANTO SUBEKTI**  
**201310315179**


**PROGRAM STUDI AKUNTANSI  
FAKULTAS EKONOMI  
UNIVERSITAS BHAYANGKARA JAKARTA RAYA  
2017**

## LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Analisis Perbandingan Jumlah Wajib Pajak Sebelum dan Sesudah Program Tax Amnesty dan Pengaruhnya Terhadap Penerimaan Pajak Penghasilan di Kantor Pelayanan Pajak Pratama (KPP) Pondok Gede

Nama Mahasiswa : Ruliyanto Subekti

Nomor Pokok Mahasiswa : 201310315179

Program Studi/ Fakultas : Ekonomi/ Akuntansi

Tanggal Lulus Ujian Skripsi : 10 Agustus 2017


Pembimbing I

Pembimbing II

Elia Rossa, SE.,Ak.,M.Si.,CA  
NIP. 030109012

Budi Indrawati, SE.,M.M  
NIP. 1103156

## LEMBAR PENGESAHAN

Judul Skripsi : Analisis perbandingan Jumlah Wajib Pajak Sebelum dan Sesudah progam Tax Amnesty dan Pengaruhnya terhadap Penerimaan Pajak di KPP Pondok Gede

Nama Mahasiswa : Ruliyanto subekti

Nomor Pokok Mahasiswa : 201310315179

Program Studi/ Fakultas : Akuntansi/ Ekonomi

Tanggal Lulus Ujian : 10 Agustus 2017

Bekasi, 17 Agustus 2017

MENGESAHKAN,

Ketua Tim Pengaji : Elia Rossa,S.E.,Ak.,M.Si.,CA  
NIP : 030109012

Pengaji I : Dr.Wastam wahyu Hidayat, S.E., M.M.  
NIP :031707072

Pengaji II : Triana Yuniati, S.E.,M.M.,Ak.,CA., M.Ak.  
NIP : 031703067

*R.R*  
*Hidayat*  
*T.Y*  
*Yulianto*

MENGETAHUI,

Ketua Program Studi  
Akuntansi

*Tutiek Yoganingsih*

Tutiek Yoganingsih, S.E.,M.Si  
NIP: 1304171

Dekan  
Fakultas Ekonomi

*Rorim Panday*  
Dr. Rorim Panday, M.M., M.T  
NIP: 1508228

## **LEMBAR PERNYATAAN**

Dengan ini saya menyatakan bahwa:

Skripsi yang berjudul

*Analisis Perbandingan Jumlah Wajib Pajak Sebelum dan Sesudah Program Tax Amnesty dan pengaruhnya terhadap Penerimaan Pajak Penghasilan di Kantor Pelayanan Pajak (KPP) Pratama Pondok Gede.*

Ini adalah benar-benar merupakan hasil karya sendiri dan tidak mengandung materi yang ditulis oleh orang lain kecuali pengutipan sebagai referensi yang sumbernya dituliskan secara jelas sesuai dengan kaidah penulisan karya ilmiah.

Apabila ada di kemudian hari ditemukan adanya kecurangan dalam karya ini, saya bersedia menerima sanksi dari Universitas Bhayangkara Jakarta Raya sesuai dengan peraturan yang berlaku.

Saya mengijinkan skripsi ini dipinjam dan digandakan melalui Perpustakaan Universitas Bhayangkara Jakarta Raya.

Saya memberikan izin kepada Perpustakaan Universitas Bhayangkara Jakarta Raya untuk menyimpan skripsi ini dalam bentuk digital dan mempublikasikannya melalui Internet selama publikasi tersebut melalui portal Universitas Bhayangkara Jakarta Raya.

Bekasi, 17 Agustus 2016

Yang membuat pernyataan,


Ruliyanto Subekti

201310315179

## ABSTRAK

**Rulyyanto Subekti. 201310315179.** Analisis Perbandingan Jumlah Wajib Pajak Sebelum dan sesudah Progam *Tax Amnesty* dan Pengaruhnya terhadap Penerimaan Pajak di Kantor Pelayanan Pajak Pratama (KPP) Pondok Gede.

Penelitian ini dilakukan untuk mengetahui (1) bagaimana perbandingan Jumlah Wajib sebelum dan sesudah progam *Tax Amnesty* (2) dan bagaimana perbandingan Penerimaan Pajak sebelum dan sesudah progam *Tax Amnesty* (3) serta pengaruh Jumlah Wajib Pajak terhadap Penerimaan Pajak Penghasilan di KPP Pondok Gede. Variabel independen dalam penelitian ini Jumlah Wajib Pajak dan variabel dependen adalah penerimaan pajak, penelitian ini menggunakan metode Uji perbandingan dan Regresi sederhana.

Hasil penelitian ini menunjukan bahwa: (1) Ada perbandingan Jumlah Wajib Pajak Sebelum dan Sesudah *Tax Amnesty* (2) Tidak ada perbandingan Penerimaan Pajak Penghasilan Sebelum dan Sesudah *Tax Amnesty* (3) dan terdapat pengaruh Jumlah Wajib Pajak terhadap Penerimaan Pajak Penghasilan di KPP Pratama Pondok Gede.

Kata Kunci: Jumlah Wajib Pajak, *Tax Amnesty*, Penerimaan Pajak

## **ABSTRACT**

**Ruliyanto Subekti. 201310315179. Comparative Analysis of Taxpayer Amounts Before and After Amnesty Tax Program and Its Influence on Tax Receipts in Tax Office Primary (KPP) Pondok Gede.**

*This research is conducted to find out (1) how to compare the Mandatory Number before and after Tax Amnesty program (2) and how to compare Tax Receipts before and after Tax Amnesty Program (3) And the influence of Taxpayer Amount on Income Tax in KPP Pondok Gede. Variabel Independent in this study Number of Taxpayers and the dependent variable is tax revenue, this study using the method of comparison test and simple regression.*

*The results of this study indicate that: (1) There is a comparison of Taxpayers Before and After Amnesty Tax (2) There is a comparison of Income Tax Before and After Tax Amnesty (3) and there is influence of Taxpayer Amount to Income Tax at KPP Pondok Gede.*

*Keywords:* Number of Taxpayers, Tax Amnesty, Tax Receipts


## KATA PENGANTAR

Puji syukur kehadirat Allah SWT yang telah melimpahkan Rahmat dan KaruniaNya, sehingga penulis dapat menyelesaikan skripsi dengan judul **“Analisis Perbandingan Jumlah Wajib Pajak Sebelum dan Sesudah Progam Tax Amnesty dan Pengaruhnya Terhadap Penerimaan Pajak Penghasilan di Kantor Pelayanan Pajak (KPP) Pratama Pondok Gede”**

Sebagai salah satu syarat untuk menyusun skripsi dan mencapai gelar Sarjana Ekonomi pada Jurusan Akuntansi Perpajakan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya Bekasi.

Dalam menyusun skripsi ini, penulis mengalami banyak hambatan dan kesulitan, baik dalam memperoleh bahan-bahan materi maupun dalam penyusunan skripsi ini. Dalam penyusunan ini penulis banyak mendapatkan bantuan dari berbagai pihak, pada kesempatan yang berbahagia ini, penulis sangat berterima kasih kepada semua pihak yang sudah membantu dan memberikan dorongan sehingga penulis dapat menyelesaikan skripsi ini. Penulis ucapan terima kasih khususnya kepada:

1. Allah SWT yang telah memberikan Rahmat dan KaruniaNya sehingga penulis mampu menyelesaikan skripsi ini tepat waktu.
2. Irjen Pol (purn) Drs. Bambang Karsono, SH, MH selaku Rektor Universitas Bhayangkara Jakarta Raya.
3. Dr. Rorim Panday, M.T, M,M selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
4. Tutiek Yoganingsih, S,E, M,Si selaku Kaprodi Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
5. Matdio Siahaan, S.E., M.M., Selaku Penasehat Akademis Kelas 8A Akuntansi Universitas Bhayangkara Jakarta Raya
6. Elia Rossa. SE., Ak.,M.si.,CA dan Budi Indriawati. S,E, M,M selaku dosen pembimbing yang selalu memberikan bimbingan dengan baik

serta memberikan materi dan dorongan untuk menyelesaikan skripsi ini dengan baik.

7. Orang tua tercinta Bapak Sungeb dan Ibu Ade Sumiati yang selalu mendoakan dan memberikan semangat dan material kepada penulis, serta kakak dan adik yang senantiasa memberikan semangat.
8. Seluruh teman kelas AB yang telah berusaha bersama-sama untuk menyelesaikan skripsi tepat waktu dan memberikan semangat satu sama lain.
9. Untuk sahabat Rindang Mekarsasi dan Resti Agustine, Kak Susi, Endang lailasari, yang telah banyak memberikan suport agar penulis tidak menyerah.
10. Seseorang yang selalu memberikan support dan motivasi kepada penulis
11. Sahabat seperjuangan dalam proses penggerjaan skripsi Novi, Ruliana, Ana, Ani, Corie, Sheilla banyak suka duka selama dunia perkuliahan dan skripsi untuk terus berusaha satu sama lain.

Penulis menyadari adanya kekurangan dalam penulisan skripsi ini maka penulis membutuhkan banyak kritik dan saran agar sempurnanya skripsi. Akhirnya semoga skripsi ini dapat bermanfaat bagi semua pihak.

Bekasi, 17 Agustus 2017

Ruliyanto Subekti

## DAFTAR ISI

<b>COVER .....</b>	i
<b>LEMBAR PERSETUJUAN .....</b>	ii
<b>LEMBAR PENGESAHAN .....</b>	iii
<b>LEMBAR PERNYATAAN .....</b>	iv
<b>ABSTRAK .....</b>	v
<b>ABSTRACT .....</b>	vi
<b>KATA PENGANTAR .....</b>	vii
<b>DAFTAR ISI.....</b>	ix
<b>DAFTAR TABEL .....</b>	xii
<b>DAFTAR GAMBAR.....</b>	xiii
<b>DAFTAR LAMPIRAN .....</b>	xiv
<b>BAB I. PENDAHULUAN .....</b>	1
1.1 Latar Belakang Masalah .....	1
1.2 Rumusan Masalah .....	3
1.3 Tujuan Masalah .....	4
1.4 Manfaat Masalah .....	4
1.5 Batasan Masalah .....	5
1.6 Sistematika Penulisan .....	5
<b>BAB II. TINJAUAN PUSTAKA .....</b>	6
2.1 Landasan Teori .....	6
2.1.1 Pengertian <i>Tax Amnesty</i> .....	6
2.1.2 Asas dan Tujuan <i>Tax Amnesty</i> .....	6
2.1.3 Subjek <i>Tax Amnesty</i> .....	7
2.1.4 Objek <i>Tax Amnesty</i> .....	8
2.1.5 Tarif Uang Tebusan .....	8
2.1.5 Sanksi Pajak .....	11
2.1.5 Pemberlakuan Program <i>Tax Amnesty</i> .....	12
2.2 Jumlah Wajib Pajak .....	12
2.2.1 Pengertian Jumlah Wajib Pajak .....	12

2.3 Penerimaan Pajak .....	13
2.3.1 Pengertian Penerimaan Pajak .....	13
2.4 Penelitian Terdahulu.....	14
2.5 Kerangka Pemikiran .....	17
2.6 Hipotesis .....	17
<b>BAB III. METODOLOGI PENELITIAN .....</b>	<b>19</b>
3.1 Desain Penelitian .....	19
3.2 Tahapan Penelitian .....	19
3.3 Model Konseptual .....	20
3.4 Definisi Operasional Variabel .....	20
3.4.1 Pengertian Jumlah Wajib Pajak .....	21
3.4.2 Pengertian Penerimaan Pajak .....	21
3.5 Waktu dan Tempat Penelitian .....	21
3.5.1 Waktu Penelitian .....	21
3.5.2 Tempat Penelitian.....	21
3.6 Jenis dan Sumber Data.....	21
3.6.1 Jenis Data .....	21
3.6.2 Sumber Data.....	22
3.7 Metode Pengambilan Sampel.....	22
3.8 Metode Analisis Data .....	22
3.9 Teknik Pengumpulan Data .....	25
<b>BAB IV. PEMBAHASAN.....</b>	<b>26</b>
4.1 Profil Perusahaan.....	26
4.1.1 Sejarah KPP Pratama Pondok Gede .....	26
4.1.2 Visi dan Misi KPP Pratama Pondok Gede .....	27
4.1.3 Jenis Usaha .....	27
4.1.4 Struktur dan Tugas Wewenang Pegawai KPP Pondok Gede .....	28
4.2 Hasil Analisis Data .....	31
4.2.1 Analisa Pertumbuhan.....	31
4.2.2 Analisa Independen Samples T test.....	37
4.2.3 Uji Regresi Sederhana .....	41

4.2.4 Uji Asumsi Klasik .....	42
4.2.4.1 Uji Normalitas .....	42
4.2.4.2 Uji Multikolonieritas .....	43
4.2.4.3 Uji Heteroskedastisitas .....	44
4.2.5 Uji Autokorelasi .....	45
4.5.2 Uji t.....	46
4.3 Pembahasan .....	46
<b>BAB V. KESIMPULAN .....</b>	<b>48</b>
5.1 Kesimpulan Penelitian.....	48
5.2 Implikasi Manajerial.....	48

**DAFTAR PUSTAKA**

**DAFTAR LAMPIRAN**


## **DAFTAR TABEL**

Tabel 2.1	Tarif Pengampunan Pajak .....	10
Tabel 2.2	Penelitian Terdahulu .....	14
Tabel 4.1	Pertumbuhan Jumlah Wajib Pajak.....	32
Tabel 4.2	Pertumbuhan Penerimaan Pajak.....	33
Tabel 4.3	Kesimpulan Jumlah Wajib Pajak.....	35
Tabel 4.4	Kesimpulan Penerimaan Pajak.....	36
Tabel 4.5	Jumlah Wajib Pajak Sebelum dan Sesudah <i>Tax Amnesty</i> ..	36
Tabel 4.6	Hasil Uji Perbandingan Jumlah Wajib Pajak.....	38
Tabel 4.7	Data Penerimaan Pajak Sebelum dan Sesudah <i>Tax Amnesty</i> .....	39
Tabel 4.8	Hasil Uji Perbandingan Penerimaan Pajak.....	40
Tabel 4.9	Data Regresi Sederhana.....	41
Tabel 4.10	Hasil Data Regresi Sederhana.....	42
Tabel 4.11	Hasil Uji Normalitas .....	42
Tabel 4.12	Hasil Uji Multikollieniritas .....	41
Tabel 4.14	Hasil Uji Runs Test .....	45
Tabel 4.15	Hasil Uji Koefisien .....	45

## **DAFTAR GAMBAR**

Gambar 2.1	Kerangka Pemikiran.....	17
Gambar 2.1	Model Konseptual.....	20
Gambar 4.2.4.3	Uji Heterosekedasitas.....	44


## **DAFTAR LAMPIRAN**

- Lampiran 1 Surat izin riset di KPP Pratama Pondok Gede
- Lampiran 2 Surat balasan dan Surat pernyataan dari KPP Pratama Pondok Gede
- Lampiran 3 Uji Referensi
- Lampiran 4 Hasil Output SPSS
- Lampiran 5 Nama-nama Pegawai KPP Pratama Pondok Gede
- Lampiran 6 Struktur Organisasi KPP Pratama Pondok Gede
- Lampiran 7 Formulir pernyataan pengampunan pajak
- Lampiran 8 Formulir dan lampiran permohonan pengampunan pajak
- Lampiran 9 Daftar Bank presepsi sebagai penerima uang tebusan
- Lampiran 10 Daftar Wawancara
- Lampiran 11 Peraturan perundang-perundangan pengampunan pajak
- Lampiran 12 Daftar riwayat hidup