

DAFTAR ISI

LEMBAR PENGESAHAN

ABSTRAK

ABSTRACT

KATA PENGANTAR.....	.i
UCAPAN TERIMA KASIHii
DAFTAR ISI.....	vi
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
DAFTAR LAMPIRAN	xii

BAB 1 PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	10
1.3 Tujuan dan Manfaat Penelitian	10
1.3.1 Tujuan Penelitian.....	10
1.3.2 Manfaat Penelitian.....	11
1.3.2.1 Manfaat Akademik.....	11
1.3.2.2 Manfaat Praktis	10

BAB 2 KAJIAN PUSTAKA	13
2.1 Landasan Teori.....	13
2.1.1 Teori Atribusi (Attribution Theory)	13
2.1.2 Teori Keadilan (Fairness Theory)	15
2.1.3 PP No.46 Tahun 2013.....	16
2.1.3.1 Maksud dan Tujuan PP no.46 Tahun 2013	16
2.1.3.2 Objek Pajak berdasarkan ketentuan PP No. 46 Tahun 2013	17
2.1.3.3 Subjek Pajak berdasarkan ketentuan PP No. 46 Tahun 2013	18
2.1.4 Keadilan Pajak.....	19
2.1.5 Kepatuhan Wajib Pajak	23
2.2 Penelitian Terdahulu	25
2.3 Hipotesis	30
BAB 3 METODE PENELITIAN.....	32
3.1 Objek Penelitian.....	32
3.2 Metode Penelitian	33
3.2.1 Desain Penelitian	33
3.2.2 Definisi dan Operasional Variabel	34
3.2.2.1 Operasionalisasi Variabel	35
3.2.3 Populasi dan Sampel Penelitian.....	38

3.2.4 Teknik Pengumpulan Data	40
3.2.5 Instrumen Penelitian	42
3.2.7 Teknik Analisis Data dan Rancangan Pengujian Hipotesis	47
BAB 4 HASIL PENELITIAN DAN PEMBAHASAN	55
4.1 Hasil Penelitian	55
4.1.1 Profil Umum Kantor Pelayanan Pajak Pratama Bojonagara	55
4.1.1.1 Sejarah Singkat Kantor Pelayanan Pajak Pratama Bojonagara	55
4.1.1.2 Visi dan Misi Kantor Pelayanan Pajak Bojonagara	59
4.1.1.3 Struktur Organisasi Kantor Pelayanan Pajak Pratama Bojonagara	59
4.1.1.4. Tugas dan Fungsi Organisasi Kantor Pelayanan Pajak Bojonagara	60
4.1.2 Deskripsi Data Variabel Penelitian	63
4.1.2.1 Gambaran Variable Keadilan pajak.....	63
4.1.2.2 Gambaran Variable Kepatuhan	65
4.1.3. Pengujian Validitas dan Reliabilitas.....	68
4.1.3.1 Uji Validitas.....	68
4.1.3.2. Uji Reliabilitas.....	70
4.1.4 Uji Normalitas	72
4.1.5 Uji Linieritas.....	73
4.1.6 Pengujian Hipotesis	75

4.1.6.1 Analisis Regresi Sederhana	75
4.1.6.2 Uji t.....	76
4.1.7 Koefisien Derminasi.....	77
4.2 Pembahasan.....	78
4.2.1 Gambaran Persepsi Keadilan Pajak mengenai PP no.46 tahun 2013	79
4.2.2 Gambaran Kepatuhan Wajib Pajak di KPP Pratama Bojonagara	80
4.2.3 <i>Pengaruh Persepsi Keadilan Pajak Terhadap Kepatuhan Wajib Pajak.</i>	81
BAB 5 SIMPULAN DAN SARAN.....	84
5.1 Simpulan	84
5.2 Saran	85
DAFTAR PUSTAKA	xii
LAMPIRAN-LAMPIRAN	xiii