

**PENGARUH PENAGIHAN PAJAK DENGAN SURAT
TAGIHAN PAJAK, SURAT TEGURAN DAN
SURAT PAKSA TERHADAP PENCAIRAN
TUNGGAKAN PAJAK**
(Studi kasus Kantor Pelayanan Pajak Pratama Pangkalpinang)

SKRIPSI

Diajukan Oleh:

**INDAH SAGITA
(NIM. 3011411053)**

**Diajukan Untuk Memenuhi Sebagian Prasyarat
Memperoleh Gelar Sarjana Ekonomi**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS BANGKA BELITUNG
2018**

UNIVERSITAS BANGKA BELITUNG
FAKULTAS EKONOMI
PROGRAM STUDI AKUNTANSI

LEMBAR PERSETUJUAN SKRIPSI

Nama : Indah Sagita
NIM : 301.14.11.053
Program Studi : Akuntansi
Judul Skripsi : Pengaruh Penagihan Pajak Dengan Surat Tagihan Pajak, Surat Paksa, dan Surat Teguran Terhadap Pencairan Tunggakan Pajak (studi kasus di KPP Pratama Pangkalpinang).

Pembimbing Utama

Anggraeni Yunita, S.E., M.Si.
NIP. 198001212014042001

Pembimbing Pendamping

Erita Rosalina, S.E., M.Si.
NIP. 198405072014042001

Balunjuk, 09 Agustus 2018

Plt. Ketua Jurusan Akuntansi

Karmawan, S.E., M.Sc.
NP. 507706003

PENGESAHAN SKRIPSI

SKRIPSI BERJUDUL

PENGARUH PENAGIHAN PAJAK DENGAN SURAT TAGIHAN
PAJAK, SURAT PAKSA DAN SURAT TEGURAN TERHADAP
PENCAIRAN TUNGGAKAN PAJAK (STUDI KASUS
DI KPP PRATAMA PANGKALPINANG)

Yang dipersiapkan dan disusun Oleh: INDAH SAGITA

Nomor Induk Mahasiswa: 3011411053

Telah dipertahankan di depan Dewan Penguji Pada tanggal 14 Agustus 2018, dan
telah dinyatakan memenuhi syarat untuk diterima.

Susunan Dewan Penguji :

(Ketua Tim Penguji/Pembimbing I)

Anggraini Yunita, S.E., M.Si
NIP.198001212014042001

(Sekretaris/Penguji I)

Karmawan, S.E., M.Sc
NP.507706003

(Penguji III/ Pembimbing II)

Erita Rosalina, S.E., M.Si
NIP.198405072014042001

(Penguji II)

Duwi Agugina, S.E., M.Sc
NIP.198508012015042001

Skripsi ini telah diterima sebagai salah satu persyaratan untuk memperoleh gelar
Sarjana Ekonomi pada Program Studi Akuntansi Fakultas Ekonomi
Universitas Bangka Belitung

Balunjuk, 14 Agustus 2018

Dekan,

Dr. Ramli, S.E., M.Si
NP.507706007

Plt. Ketua Jurusan Akuntansi,

Karmawan, S.E., M.Sc
NP.507706003

PERNYATAAN KEASLIAN KARYA TULIS SKRIPSI

"Dengan ini saya menyatakan bahwa dalam skripsi yang berjudul "**Pengaruh Penagihan Pajak Dengan Surat Tagihan Pajak, Surat Paksa dan Surat Teguran Terhadap Pencairan Tunggakan Pajak di KPP Pratama Pangkalpinang**" ini, tidak terdapat karya sebelumnya yang pernah diajukan untuk memperoleh gelar kesarjanaan disuatu perguruan tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam referensi dan apabila dikemudian hari terbukti bahwa pernyataan ini tidak benar maka saya sanggup menerima hukuman atau sanksi apapun sesuai dengan peraturan yang berlaku".

Balunijuk, 13 Agustus 2018

Penulis,

MOTTO DAN PERSEMBAHAN

MOTTO

1. Tiada HASIL” yang menkhianati “PROSES”.
2. Sesungguhnya bersama kesulitan ada kemudahan. Oleh karena itu, jika kamu telah selesai dari suatu tugas, kerjakan tugas lain dengan sungguh-sungguh dan hanya kepada Tuhanmulah hendaknya kamu memohon dan mengharap (QS. Al Insyirah:6).
3. Barangsiapa bersungguh-sungguh, sesungguhnya kesungguhan itu adalah untuk dirinya sendiri (QS Al Ankabut:6)
4. Bersikaplah kokoh seperti batu karang yang tidak putus-putusnya dipukul ombak. Ia tidak saja tetap berdiri kokoh, bahkan ia menentramkan amarah ombak dan gelombang itu” (Marcus Aurelius).
5. *Once you choose hope anything's possible (Christopher Reeve).*

PERSEMBAHAN

Skripsi ini kupersembahkan dengan segenap rasa kepada:

1. Allah SWT yang telah memberikan kemudahan bagi penulis.
2. Ayah dan Ibu Tercinta, Bastiar dan Jaleha yang telah memberikan dukungan, pengorbanan baik moral ataupun materil serta doa yang tulus dan tanpa pamrih untuk keberhasilan penulis.

3. Kakak dan adikku tersayang, Joni Pranata dan Rendi Ardian yang selalu memberikan semangat dan motivasi kepada penulis agar cepat menyelesaikan skripsi ini.
4. Sahabat – sahabatku tercinta yang telah memberikan semangat dan motivasi kepada penulis.
5. Almamaterku tercinta, Universitas Bangka Belitung

ABSTRACT

Indah Sagita. 301 14 11 053. *The Effect of Tax Collection with Notice of Tax Collection, Distress Warrant, Warning Letter on Disbursement of Tax Arrears in KPP Pratama Pangkalpinang.*

This study aims to analyze the effect of tax collection with notice of tax collection, distress warrant, and warning letter on disbursement of tax arrears in KPP Pratama Pangkalpinang. This research population were personal taxpayer, corporate taxpayer, treasurer taxpayer who have tax arrears un KPP Pratama Pangkalpinang from years 2015-2017. Sample was collected through purposive sampling method. Analysis method used in this research was descriptive statistic analysis, multiple regression analysis, classic assumption test, autocorrelation test, simultan regression test (F test), partial regression test (t test), and determination coefficient test (R^2 test).

The result of this study showed that partially (t test) and simultaneously (F test) there was no significant effect of tax collection with notice of tax collection, distress warrant, and warning letter on disbursement of tax arrears. Determination coefficient result was 0,272 or 27,2%, meaning that 27,2% dibursement of tax arrears had been effected by the number of notice of tax collection, distress warrant, and warning letter. Otherwise, 72,8% disbursement of tax arrears effected by another factors outside of this study.

Keywords :Tax Collection, Notice of Tax Collection, Distress Warrant, Warning Letter and Disbursement of Tax Arrears

INTISARI

Indah Sagita. 301 14 11 053. Pengaruh Penagihan Pajak Dengan Surat Tagihan Pajak, Surat Teguran, dan Surat Paksa Terhadap Pencairan Tunggakan Pajak di KPP Pratama Pangkalpinang.

Tujuan penelitian ini adalah untuk menganalisis pengaruh penagihan pajak dengan surat tagihan pajak, surat paksa dan surat teguran terhadap pencairan tunggakan pajak di KPP Pratama Pangkalpinang. Populasi dalam penelitian ini adalah wajib pajak orang pribadi, wajib pajak badan, wajib pajak bendaharawan yang memiliki tunggakan pajak di KPP Pratama Pangkalpinang tahun 2015-2017. Teknik pengambilan sampel yang dilakukan dengan menggunakan metode *purposive sampling*. Metode analisis yang digunakan dalam penelitian ini dengan menggunakan analisis statistik deskriptif, analisis regresi berganda, uji asumsi klasik, uji autokorelasi, uji regresi simultan (uji F), uji regresi parsial (uji t), dan koefisien determinasi (uji R^2).

Hasil dari penelitian ini menunjukkan bahwa hasil uji hipotesis secara parsial (uji t) maupun secara simultan (uji F) membuktikan bahwa pengaruh penagihan pajak dengan surat tagihan pajak, surat paksa, dan surat teguran tidak berpengaruh signifikan terhadap pencairan tunggakan pajak. Koefisien determinasi menunjukkan 0,272 atau 27,2% yang artinya 27,2% pencairan tunggakan pajak dipengaruhi oleh jumlah surat tagihan pajak, surat paksa dan surat teguran yang diterbitkan. Sedangkan 72,8% pencairan tunggakan pajak dipengaruhi oleh faktor-faktor lain yang tidak dijelaskan dalam penelitian ini.

Kata Kunci : Surat Tagihan Pajak, Surat Paksa, Surat Teguran, dan Pencairan Tunggakan Pajak

KATA PENGANTAR

Puji dan syukur penulis panjatkan atas kehadirat Allah SWT, karena atas segala rahmat dan karunia-Nya jualah akhirnya penulis dapat menyelesaikan penyusunan skripsi ini, untuk memenuhi syarat guna mencapai gelar Sarjana Akuntansi pada Fakultas Ekonomi Program Studi Akuntansi Universitas Bangka Belitung.

Skripsi ini berjudul “ Pengaruh Penagihan Pajak Dengan Surat Tagihan Pajak, Surat Paksa dan Surat Teguran Terhadap Pencairan Tunggakan Pajak (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Pangkalpinang)”. Dengan menyadari segala keterbatasan atas kemampuan dan ilmu pengetahuan yang penulis miliki, maka penulisan skripsi ini tidak terlepas dari kekurangan-kekurangan, baik itu dalam isi/materi ataupun susunan kalimatnya. Segala saran dan kritik maupun masukan lainnya dari semua pihak akan penulis terima dengan senang hati demi perbaikan skripsi ini kearah yang lebih sempurna.

Pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih serta penghargaan yang sebesar-besarnya kepada semua pihak yang telah membantu dan membimbing penulis, sehingga penyusunan skripsi ini dapat terselesaikan dengan baik, yaitu:

1. Bapak Dr. Ir. Muh Yusuf, M.Si selaku Rektor Universitas Bangka Belitung
2. Ibu Dr. Reniati, S.E., M.Sc Selaku Dekan Fakultas Ekonomi Universitas Bangka Belitung
3. Bapak Karmawan, S.E., M.Si selaku Wakil Dekan I Fakultas Ekonomi Universitas Bangka Belitung

4. Bapak Suhaidar, S.E., M.Si selaku Wakil Dekan II Fakultas Ekonomi Universitas Bangka Belitung
5. Ibu Anggareni Yunita, S.E., M.Si selaku Sekretaris Jurusan Akuntansi Universitas Bangka Belitung sekaligus sebagai Dosen Pembimbing Utama yang telah membimbing, mengarahkan dan memberikan motivasi kepada penulis dalam penyusunan skripsi ini.
6. Ibu Erita Rosalina, S.E., M.Si selaku Dosen Akademik sekaligus sebagai Dosen Pembimbing Pendamping yang telah berkenan menyediakan waktu serta pikiran untuk membimbing dan mengarahkan dalam penyusunan skripsi ini.
7. Dosen dan seluruh staf pengajar Fakultas Ekonomi Universitas Bangka Belitung, khususnya pada program studi akuntansi yang telah membuka pikiran dan wawasan keilmuan kami.
8. Seluruh Staf AAK, AUK dan Perpustakaan Universitas Bangka Belitung yang telah membantu dalam proses perkuliahan sampai proses skripsi ini.
9. Ibu Gusti Ayu Ngurah Metta Kurnia selaku Ka. Sub Bidang Umum yang telah memberikan izin kepada penulis untuk melakukan penelitian di Kantor Pelayanan Pajak Pratama Pangkalpinang.
10. Bapak Muhammad Fahri Al Fikri yang telah membantu penulis dalam mendapatkan data yang dibutuhkan serta membantu penulis untuk mendalami skripsi ini.

11. Keluarga Tercinta, terutama Bapak dan Ibu serta kakak dan adikku yang telah memberikan motivasi dan dukungan, sehingga penyusunan skripsi ini dapat diselesaikan dengan baik dan tepat waktu.
12. Sahabat-sahabatku tercinta yang selalu ada disaat suka maupun duka : Evi, Herlina, Insatera, Fitria Elliza, Sela Oktia, Devi Widiastuti, Putri, Dahlia, Kiki, Reni Gustini, Zelfi, Yuli, Devia, serta lainnya yang tidak bisa disebutkan satu persatu yang telah memberikan motivasi, semangat serta doa dan pengertiannya kepada penulis.
13. Teman-teman Akuntansi 2 tahun 2014 dan teman-teman Kuliah Kerja Nyata (KKN) yang telah memberikan dukungan, bantuan dan motivasi kepada penulis. Terima kasih atas segala bantuan, kenangan dan kebersamaannya selama ini.

Akhir kata penulis mengharapkan semoga skripsi ini bermanfaat bagi semua pihak dan dapat menambah pengetahuan kita.

Balunijk, 13 Agustus 2018

Penulis,

Indah Sagita

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN.....	iv
MOTO DAN PERSEMBAHAN	v
ABSTRACT	vii
INTISARI	viii
KATA PENGANTAR.....	ix
DAFTAR ISI.....	xii
DAFTAR TABEL	xviii
DAFTAR GAMBAR.....	xix
DAFTAR LAMPIRAN	xx
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang Masalah	1
1.2 Batasan Masalah	5
1.3 Rumusan Masalah.....	5
1.4 Tujuan Penelitian.....	5
1.5 Kontribusi Penelitian	6

1.6 Sistematika Penulisan	6
BAB II LANDASAN TEORI	8
2.1 Pajak.....	8
2.1.1 Definisi Pajak	8
2.1.2 Fungsi Pajak	9
2.1.3 Pengelompokan Pajak	9
2.1.4 Sistem Pemungutan Pajak	10
2.1.5 Tata Cara Pemungutan Pajak	11
2.1.6 Asas Pemungutan Pajak	12
2.1.7 Timbul dan Hapusnya Utang Pajak.....	13
2.2 Penagihan Pajak	14
2.2.1 Definisi Penagihan Pajak	14
2.2.2 Dasar Penagihan Pajak	15
2.2.3 Tindakan Penagihan Pajak	15
2.2.4 Daluwarsa Penagihan Pajak	16
2.3 Surat Tagihan Pajak	17
2.3.1 Definisi Surat Tagihan Pajak	17
2.3.2 Penerbitan Surat Tagihan Pajak	17
2.3.3 Fungsi Surat Tagihan Pajak	18

2.3.4 Sanksi Administrasi Surat Tagihan Pajak	18
2.3.5 Kekuatan Hukum Surat Tagihan Pajak	19
2.4 Surat Teguran	19
2.4.1 Definisi Surat Teguran	19
2.4.2 Penerbitan Surat Teguran	20
2.5 Surat Paksa	22
2.5.1 Definisi Surat Paksa	22
2.5.2 Penerbitan Surat Paksa.....	22
2.6 Pencairan Tunggakan Pajak	23
2.6.1 Mekanisme Pencairan Tunggakan Pajak	23
2.7 Penelitian Terdahulu	24
2.8 Rerangka Berpikir	27
2.9 Hipotesis.....	28
BAB III METODOLOGI PENELITIAN	31
3.1 Pendekatan Penelitian.....	31
3.2 Tempat dan Waktu Penelitian.....	31
3.3 Populasi dan Sampel.....	31
3.3.1 Populasi	31
3.3.2 Sampel.....	32

3.4 Sumber Data	32
3.5 Variabel Penelitian dan Definisi Operasional	33
3.5.1 Variabel Independen	33
3.5.2 Variabel Dependen.....	34
3.6 Teknik Pengumpulan Data	35
3.7 Analisis Data.....	35
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	41
4.1 Gambaran Objek Penelitian	41
4.1.1 Profil Kantor Pelayanan Pajak Pratama Pangkalpinang	41
4.1.2 Visi dan Misi Direktorat Jenderal Pajak	42
4.1.2.1 Visi Direktorat Jenderal Pajak	42
4.1.2.2 Misi Direktorat Jenderal Pajak.....	42
4.1.3 Tugas Pokok dan Fungsi KPP Pratama Pangkalpinang	42
4.1.4 Sistem Kerja dan Struktur Organisasi KPP Pratama Pangkalpinang	43
4.1.5 Sumber Daya Manusia	44
4.1.6 Fasilitas KPP Pratama Pangkalpinang	45
4.1.7 Wilayah Kerja	46
4.1.8 Jumlah Wajib Pajak di KPP Pratama Pangkalpinang	47

4.1.9 Rencana dan Realisasi Penerimaan Pajak Pratama Pangkalpinang	48
4.1.10 Kondisi Tunggakan Pajak di KPP Pratama Pangkalpinang..	48
4.2 Deskripsi Data.....	49
4.3 Pengujian Hipotesis.....	51
4.3.1 Statistik Deskriptif	51
4.3.2 Pengujian Asumsi Klasik	52
4.3.2.1 Uji Normalitas	52
4.3.2.2 Uji Multikolonieritas.....	55
4.3.2.3 Uji Heteroskedastisitas.....	56
4.3.2.4 Uji Autokorelasi	58
4.3.3 Analisis Regresi Berganda	59
4.3.4 Uji Signifikansi individual (Uji t)	61
4.3.5 Uji Signifikansi Simultan (Uji F).....	62
4.3.6 Koefisien Determinasi.....	63
4.4 Hasil dan Pembahasan.....	65
4.4.1 Pengaruh Surat Tagihan Pajak terhadap Pencairan Tunggakan Pajak	65
4.4.2 Pengaruh Surat Teguran terhadap Pencairan Tunggakan Pajak	67

4.4.3 Pengaruh Surat Paksa terhadap Pencairan Tunggakan Pajak	69
BAB V PENUTUP	72
5.1 Kesimpulan	73
5.2 Keterbatasan	73
5.3 Saran.....	73
DAFTAR PUSTAKA	75

LAMPIRAN

DAFTAR TABEL

Tabel 1.1	Perkembangan Tunggakan Pajak Tahun 2015-2017	3
Tabel II.1	Proses Penagihan Pajak	16
Tabel II.2	Ringkasan Penelitian Terdahulu.....	25
Tabel III.1	Definisi Operasional dan Indikator Penelitian	34
Tabel IV.1	Jumlah Wajib Pajak di KPP Pratama Pangkalpinang	48
Tabel IV.2	Rencana dan Realisasi Penerimaan Pajak Tahun 2015-2017	48
Tabel IV.3	Perkembangan Tunggakan Pajak Tahun 2015-2017	49
Tabel IV.4	Jumlah Surat Tagihan Pajak, Surat Teguran, Surat Paksa yang diterbitkan dan Pencairan Tunggakan Pajak (2015-2017)	50
Tabel IV.5	Hasil Analisis Statistik Deskriptif.....	51
Tabel IV.6	Hasil Uji Normalitas	55
Tabel IV.7	Hasil Uji Multikolonieritas	56
Tabel IV.8	Hasil Pengujian Autokorelasi	58
Tabel IV.9	Hasil Uji Regresi Linear Berganda.....	59
Tabel IV.10	Hasil Uji Statistik t.....	61
Tabel IV.11	Hasil Uji Statistik F.....	63
Tabel IV.12	Hasil Koefisien Determinasi	64

DAFTAR GAMBAR

Gambar II.1 Rerangka Pemikiran	28
Gambar IV.1 Struktur Organisasi KPP Pratama Pangkalpinang	44
Gambar IV.2 Grafik Normal <i>P-P Plot</i>	53
Gambar IV.3 Gambar <i>Scatterplot</i>	57

DAFTAR LAMPIRAN

Lampiran 1. Daftar Riwayat Hidup

Lampiran 2. Surat Izin Penelitian

Lampiran 3. Jumlah Wajib Pajak yang Terdaftar di KPP Pratama Pangkalpinang

Lampiran 4. Rencana dan Realisasi Perimaan Pajak di KPP Pratama Pangkalpinang

Lampiran 5. Perkembangan Tunggakan Pajak pada Tahun 2015-2017

Lampiran 6. Penerbitan dan Pencairan Surat Tagihan Pajak, Surat Teguran dan Surat Paksa di KPP Pratama Pangkalpinang

Lampiran 7. Hasil Uji Analisis Deskriptif

Lampiran 8. Hasil Uji Normalitas

Lampiran 9. Hasil Uji Multikolonieritas

Lampiran 10. Hasil Uji Heteroskedastisitas

Lampiran 11. Hasil Uji Autokorelasi

Lampiran 12. Hasil Uji Regresi Berganda

Lampiran 13. Hasil Uji F

Lampiran 14. Hasil Uji t

Lampiran 15. Hasil Uji Koefisien Determinasi