

**DETERMINAN WAJIB PAJAK UMKM TERHADAP
TAX COMPLIANCE di KOTA PEKALONGAN**

**Skripsi
Untuk Memenuhi Sebagian Persyaratan
Mencapai Derajat S1
Program Studi Akuntansi**

**Disusun Oleh :
Okky Wahyuningsih
3.14.012.0.4375**

**FAKULTAS EKONOMI PROGRAM STUDI S1 AKUNTANSI
UNIVERSITAS ISLAM SULTAN AGUNG
SEMARANG
2016**

SKRIPSI
DETERMINAN WAJIB PAJAK UMKM TERHADAP TAX
COMPLIANCE di KOTA PEKALONGAN

Disusun Oleh:
Okky Wahyuningsih
3.14.012.0.4375

Telah disetujui oleh pembimbing dan selanjutnya
dapat diajukan dihadapan sidang panitia ujian Skripsi
Program Studi Akuntansi Fakultas Ekonomi
Universitas Islam Sultan Agung Semarang

Semarang, 04 Maret 2015

Mengetahui,

Ketua Program Studi Akuntansi

Pembimbing

Rustam Hanafi, S.E, M.Sc, Akt., C.A.

Provita Wijayanti, SE, M.Si., Ak, CA

SKRIPSI

Nama : Okky Wahyuningsih
NIM : 314.012.04375
Fakultas/Jurusan : Ekonomi/Akuntansi
Judul Skripsi : **DETERMINAN WAJIB PAJAK UMKM TERHADAP
TAX COMPLIANCE di KOTA PEKALONGAN**
Dosen Pembimbing : Provita Wijayanti, SE, M.Si., Ak, C.A

Semarang, 13 Maret 2016

Mengetahui,
Ketua Program Studi Akuntansi

Rustom Hanafi, S.E, M.Sc, Akt., C.A.

Menyetujui
Pembimbing

Provita Wijayanti, SE, M.Si., Ak, CA

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan dibawah ini:

Nama : Okky Wahyuningsih

NIM : 314.012.04375

Judul Skripsi : DETERMINAN WAJIB PAJAK UMKM TERHADAP
TAX COMPLIANCE di KOTA PEKALONGAN

Dengan ini saya menyatakan dengakrin sesungguhnya bahwa dalam penulisan skripsi ini berdasarkan hasil penelitian, pemikiran dan pemaparan saya sendiri. Sepanjang pengetahuan saya, tidak terdapat karya atau pendapat yang ditulis atau diterbitkan oleh orang lain, kecuali sebagai acuan atau kutipan dengan tata tulis karya ilmiah yang lazim. Apabila terdapat karya orang lain, saya akan mencantumkan sumber yang jelas.

Saya bersedia menarik skripsi yang akan saya ajukan, apabila terbukti bahwa saya melakukan tindakan menyalin atau meniru tulisan orang lain yang seolah olah tulisan saya sendiri. Dan saya bersedia bila gelar dan ijazah yang diberikan oleh Universitas dibatalkan.

Semarang, 4 Maret 2016

Penulis,

Okky Wahyuningsih
314.012.04375

**DETERMINAN WAJIB PAJAK UMKM TERHADAP TAX
COMPLIANCE di KOTA PEKALONGAN**

Disusun Oleh :

OKKY WAHYUNINGSIH

NIM : 3.14.012.0.4375

Telah Dipertahankan di Hadapan Dewan Penguji

Pada Tanggal 11 Maret 2016

Pembimbing

Provita Wijayanti, S.E, M.Si., Ak, CA.

Penguji

Dr. Zaenal Alim Adiwijaya S.E, M.Si

Skripsi ini telah diterima sebagai salah satu syarat

Untuk memperoleh gelar Sarjana Ekonomi

Tanggal 14 Maret 2016

Rustam Hanafi, S.E., M.Sc., Akt., CA

Ketua Progam Studi Akuntansi

MOTTO DAN PERSEMBAHAN

MOTTO

- ✓ Ridho Allah SWT tergantung pada ridlo orang tua.

(HR.Bukhori dan Muslim)

PERSEMBAHAN

- ✓ Setiap goresan tinta ini adalah wujud dari keagungan Allah SWT dan kasih sayang yang diberikan oleh Allah SWT kepada umatnya.
- ✓ Setiap detikwaktu yang digunakan untuk menyelesaikan skripsi ini merupakan hasil doa dari Alm.Bapak tercinta dan Ibuku yang selalu mengalir tiada henti.
- ✓ Adikku dan orang orang terdekat ku
- ✓ Semangat, dorongan, dan makna pokokpembahasan terhadap bab-bab dalam skripsi ni merupakan kritik dan saran yang telah diberikan dari teman teman Almamaterku 2012.

KATA PENGANTAR

Assalammu 'alaikum Wr. Wb.

Puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat serta karunia-Nya kepada penulis, sehingga penulis dapat menyelesaikan penulisan pra skripsi dengan judul “Determinan Wajib Pajak UMKM terhadap Tax Compliance di Kota Pekalongan”. Penulisan skripsi ini dimaksudkan untuk memenuhi syarat kelulusan Program Strata 1 (S1) Fakultas Ekonomi Jurusan Akuntansi Universitas Islam Sultan Agung Semarang.

Dalam usulan penelitian skripsi ini tidak lepas dari bantuan, dukungan, bimbingan, serta saran dari berbagai pihak. Untuk itu penulis ingin menyampaikan ucapan terima kasih kepada :

1. Ibu Hj. Olivia Fachrunnisa, SE, M.Si, Ph.D selaku Dekan Fakultas Ekonomi Universitas Islam Sultan Agung Semarang.
2. Bapak Rustam Hanafi, SE, M.Sc., Akt, CA selaku Ketua Jurusan Akuntansi Fakultas Ekonomi Universitas Islam Sultan Agung Semarang.
3. Ibu Provita Wijayanti, SE, M.Si., Ak, CA selaku dosen pembimbing yang telah berkenan meluangkan waktu, tenaga, dan pikiran serta memberikan bimbingan, pengarahan dan dukungan kepada penulis dalam penulisan pra skripsi ini hingga selesai.
4. Ibu Dista Amalia Arifah, SE, MSi., Akt selaku wali dosen yang telah membimbing dan memberikan arahan kepada penulis selama menempuh perkuliahaan di Fakultas Ekonomi Unissula Semarang.
5. Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Islam Sultan Agung Semarang yang telah membimbing serta memberikan ilmunya mulai dari awal perkuliahaan hingga sekarang.
6. Seluruh karyawan Fakultas Ekonomi Universitas Islam Sultan Agung Semarang atas kerja sama dan bantuannya yang senantiasa melayani para mahasiswa.

7. Keluarga penulis Ayahanda Alm. Wahyu Sejati dan Ibu Estutiningsih, selaku orang tua penulis yang selalu berjuang memberikan kebahagiaan yang tiada henti kepada penulis, Adre Youandhika dan Ragillia Rahmasari selaku adik kandung penulis. Terimakasih atas semua doa, dukungan, kasih sayang, beribu semangat, semoga Allah SWT selalu melimpahkan rahmat dan hidayah-Nya.
8. Bapak Achmad Chomaidi (Alm) dan Ibu Dewi Chomaidi (Almh), kakek dan nenek penulis yang tiada henti menyayangi serta mengasihi penulis hingga akhir hayatnya. Terimakasih atas semua dukungan yang kini menjadi kenangan terindah yang tidak akan pernah terlupakan. Berjuta rindu dari penulis untuk kalian di surga.
9. Pakde Anshor dan Budhe Yus, Mas Dudin, Mas Fais, dan Akbar dan saudara saudara yang tidak bisa saya sebutkan semuanya, terimakasih telah menjadi penyemangat, terimakasih karena selalu mewarnai hari-hari penulis dan termakasih untuk kebaikan kalian yang tiada henti.
10. Teman-teman seperjuangan Jurusan Akuntansi Fakultas Ekonomi Unissula Semarang tahun akademik 2012/2013. Khususnya kelas U9 dan kelas E5 terimakasih atas kerjasamanya selama ini.
11. Teman-teman “Genk Keong” Lailatul, Vita, Nilal, Atiya, Rahma dan juga Rempongers Fifi, Aqidatus, Dian, Sari, Bela, Sheli, Rian dan teman teman TK Al Ikhlas, SDN Sambong 02, SMP N 3 BATANG, SMA N 1 BATANG yang telah mendukung dan menyemangati hingga terselesaikannya skripsi ini yang tidak bisa penulis sebutkan satu pesatu.
12. M. Luqman al Faisal dan ayahnya yang telah membantu dan mendukung untuk terselesaikannya skripsi ini.
13. Teman yang sudah mengisi hati penulis, Bripda Ardi Dwi Putra Mahardika yang tiada henti membantu, selalu menyemangati, dan mendoakan hingga terselesaikannya pra skripsi ini.

Dalam penyusunan pra skripsi ini penulis menyadari masih terdapat banyak kekurangan mengingat keterbatasan penulis. Namun berkat bantuan serta dorongan dari beberapa pihak sehingga penulis dapat menyelesaikan pra skripsi ini. Semoga pra skripsi ini dapat berguna dan bermanfaat bagi semua pihak.

Wassalammu'alaikum Wr. Wb.

Semarang, 04 Maret 2016

Penulis

Okky Wahyuningsih