

DAFTAR PUSTAKA

BUKU

Adinur, Prasetyo, Pengaruh Uniformity dan Kesamaan Persepsi, Serta Ukuran Perusahaan Terhadap Kepatuhan Pajak , Disertasi UI, Jakarta, 2008.

Angelo G.A. Faria dan Zohto Yocelik, *The Interrelationship Between Tax Policy and Tax Administration dalam Parthasarath Shome (Editor), Tax Policy Handbook, Washington DC: Tax Policy Division Fiscal Affairs Departement International Monetaz Fund, 1995.*

Asikin, Agustini, Noorjaya, Tika, dan Himawati, Yulia. Pajak, Citra dan Upaya Pembaruannya : Pokok-Pokok Pemikiran Salamun A.T., PT. Bina Rena Pariwara, 1991.

Bird, Richard M., dan Mika Casanegra de Janstcher, *Improving Tax Administration In Developing Countries, Washington DC: International Monetary Fund, 1992.*

Bohari, H, Pengantar Hukum Pajak, Jakarta, PT Raja Grafindo Persada, 1993

Brotodiharjo, Santoso. Pengantar Ilmu Hukum Pajak, edisi ke-3. Bandung : PT Refika Aditama, 1998.

Bungin, Burhan H.M, *Penelitian Kualitatif : Komunikasi, Ekonomi, Kebijakan Publik, dan Ilmu sosial, Jakarta : Kencana Prenama Media Group, 2007.*

Cassell, C, dan Symon, G., *Qualitative Methods in Organizational Research.* London : Sage, 1994.

Chaizi Nasucha, *Reformasi Administrasi Publik (Teori dan Praktik).* Jakarta, Grasindo, 2004.

Chaplin, JP, *Kamus Lengkap Psikologi Jakarta : PT Raja Grafindo Persada.*

Chattopadhyay, Saumen dan Arindam Das-Gupta, *The Income Tax Compliances Cost of Indians Corporation, New Delhi: National Institute of Public Finance Policy, December 2002.*

Cnossen, Sijbre, *Excise Systems: A Global Study of the Selective Taxation of Goods and Services,* London: The Johns Hopkins University Press, 1997.

Creswell, J. W., *Research Design: Qualitative and Quantitative Approaches.* Thousand Oaks, CA: SAGE, 1994.

Darussalam, Dani Septiardi, *Membatasi Kekuasaan untuk Mengenakan Pajak: Suatu*

Universitas Indonesia

- Tinjauan Akademis terhadap Kebijakan, Hukum, dan Administrasi Pajak di Indonesia, Jakarta: Grasindo, 2006.
- Davey, K. J., *Pembiayaan Pemerintahan Daerah*, Diterjemahkan Amanullah, dkk, Universitas Indonesia, Jakarta, 1988.
- Gilgun, J., Definition, Methodologies And Methods in Qualitative Family Research. Dalam J. Gilgun, K. Daly and G. Handel (editors). *Qualitative Methods in Family Research*. Newbury Park : Sage, 1992
- Gordon, Richard K and Victor Thuronyi, Chapter 1, *Tive Process, Tax Legislative Process Tax Law Design and Drafting*, volume 1, New York: International Monetary Fund: 1996
- Harahap, Abdul Asri, *Paradigma Baru Perpajakan Indonesia*, Perspektif ekonomi-politik, Jakarta : Integrita Dinamika press, 2004
- Hellriegel, Don, Jackson, Susan E, dan Slocum, John W., *Competency Based Management*. USA : Thomson South-Western, 2008.
- Horngern, Charles T., George Foster, Srikant Datar, *Cost Accounting : A Managerial Emphasis*. New Jersey : Prentice –Hall International, Inc, 1994.
- Hunt, Alfred, *Manajemen Konsultasi : Buku Pedoman Para Konsultan untuk Meraih Sukses di Abad ini*, (Eko Bawono, alih bahasa), Jakarta : Aribu Mantra Mandiri.
- Internasional Burean of Fiscal Documentation (IBFD) *International Tax Glossary, International Tax Glosary, Third Edition Completelu Revised, Publications*, Amsterdam, 1996.
- International Bureau of Fiscal Documentation (IBFD), *International Tax Glossary, 1998-1992*.
- International Tax Glossary, *Internasional Burean of Fiscal Documentation, International Tax Glosary, Third Edition Completelu Revised, IBFD Publications*, Amsterdam, 1996.
- Jones, Charles O, *Pengantar Kebijakan Publik (Public Policy)*, Penerjemah Ricky Istamto, Jakarta : PT. Raja Grafindo Persada, 1997.
- Kirk, Jerome, dan Marck L. Miller, *Reliability and Validity Qualitative Research*, Qualitative Research Methods Series 1, A Sage University Paper, 1986
- Koeraad van der Heeden, *The Pay-As-You-Earn. Tax on Wages*, dalam Victor Thuronyi, editor, *Tax Law Design and Drafting, Volume 2*, Washinon DC:

- International Monetary Fund: 1998
- Kotler, P, dan KL. Keller, *Marketing Management*, 12th ed, New Jersey : Pearson Prentice Hall, 2006
- Leonard, Edwin C dan Raymond L Hilgert, *Supervision Concepts and Practices of Management*, USA : Thomson South-Western 10th Edition, 2007.
- Lincoln, Yvonna S dan Egon G, Guba, *Naturalistic Inquiry*, London, Sage Publication, 1985.
- Loen, Alexander Daniel, dan Adrianus Meliala, *Mengintip Kiprah Konsultan Pajak di Indonesia*, Ed 1, Jakarta, PT Raja Grafindo, 2009.
- Mankiw, N. Gregory, *Principles of Microeconomics*, Third Edition, Singapore, Thompson South-Western, 2004
- Mansury, R, *The Indonesian IncomeTax, A case Study in Tax reform of A Developing Country*, Singapore: Asian-Pacific Tax and Investment Research R Centre, 1992
- _____, *Kebijakan fiskal*, Jakarta, Yayasan Pengembangan dan Penyebaran Pengetahuan (YP4), 1999
- _____, *Pajak Penghasilan Lanjutan Pasca Reformasi 2000*, Jakarta, 2002
- _____, *Pajak Penghasilan Lanjutan*, Ind-Hill Co, Jakarta, 1996.
- _____, *Perpajakan atas Penghasilan dari Transaksi-Transaksi Khusus*, 2003, Jakarta: YP 4
- Mardiasmo, Andi, *Perpajakan*, , Edisi Revisi, Yogyakarta, 2002
- _____, *Perpajakan*, Jogjakarta, 2003
- Mattijs Alink dan Victor van Kommer (Editor), *Handbook for Tax Administrations: Organizational Structure and Management of Tax Administrations, The Netherlands: Koninklijke Vermande/Inter-American Center of Tax Administrations*, 2000
- Michael P. Devereux, Editor, *The Economics of Tax Policy*, New York: Oxford University Press, 1996.
- Mikessel, John L, *Fiscal Administration*, Illinois : The Dorsey Press, 1982
- Miles, M. B., dan Huberman, A. M., *Qualitative Data Analysis : A Sourcebook of New Methods*. California : Sage, 1984
- Munawir, H.S., *Perpajakan*, Liberty, Yogyakarta, 1996.

- Musgrave, Richard A. And Peggy B. Musgrave, *Keuangan Negara*, Alfonsus Sirait, dkk, Edisi Kelima, PT. Golden Aksara Pratama, Surabaya, 1993.
- _____, *Public Finance in Theory and Practice*, New York : Mc Graw Hill Company, 1989.
- Nasucha, Chaizi, *Reformasi Administrasi Publik-Teori dan Praktek*, Jakarta: Penerbit Grasindo, 2004.
- Neuman W. Laurence, *Social Research Methods: Qualitative and quantitative*, Five Edition, Boston : Aliyn and Bacon, 2003.
- Nurmantu, Safrie , *Pengantar Perpajakan*, edisi 2 , Granit, Jakarta, 2003.
- Patton, M. Q.. *Qualitative Evaluation and Research Methods*. Newbury Park : Sage, 1990.
- Patton, M. Q. *Qualitative Research and ReEvaluation Methods*, Third Ed. London: Sage Publication, 2002.
- Rahayu, Sri, *Biaya Transaksi dalam menghitung Pajak Bidang Usaha Perkebunan*, Tesis UI, Jakarta, 2004
- Ray, Sommerfield M, Anderson Hershel M, Brock Horace R. *An Introduction to Taxation*. USA : Harcour Brace and World Inc, 1987.
- Robbins, SP., *Organizational Behaviour 9th edition*, New Jersey : Prentice Hall International, Inc., 2001.
- Rosdiana, Haula , *Menuju Sistem Pajak Penghasilan Pro Corporate Cash Flow untuk Mendorong Kemajuan Industri Telekomunikasi*, Disertasi UI, Jakarta, 2007.
- Rukmana, Suhendar Adji, *Pengaruh Besaran Perusahaan (Company Size) Terhadap Kepatuhan Pajak (Tax Compliance) Wajib Pajak Badan (Studi Empiris di KPP Madya Tangerang)*, Tesis UI, Jakarta 2008.
- Salamun, A.T.. *Pajak, Citra dan Upaya Pembaruannya*, Jakarta: Bina Rena Pariwisata, 1991.
- Sanford, Cedric, *Administrative and Tax Compliance cost of taxation*, 1989.
- Satria, B Johan, *Hubungan Kinerja Pelayanan Account Representative dengan Minat Wajib Pajak Menggunakan Jasa Konsultan Pajak di Kantor Pelayanan Pajak Pratama Jakarta Mampang Prapatan*, Tesis Universitas Indonesia, Jakarta, 2009
- Sedyawatika, , Edi (ed), *Pedoman Penanaman Budi Pekerti Luhur*, Jakarta : Balai Pustaka, 1997.

- Silvani, Carlos A., *Improving Tax Administration In Developing Countries*, Edited by Richard M. Bird and Mika Casanegra de, Waashington DC, International Monetary Fund, 1992.
- Singh, V., *Tax Thoughts on Today's Taxing Time*. Selangor: Digibook Sdn. Bhd, 2005.
- Soemitro, Rochmat, *Asas dan Dasar Perpajakan*, PT. Eresco, Edisi Revisi, Cetakan kelima, Bandung, 1991.
- _____ *Pengantar Singkat Hukum Pajak*, PT. Eresco, Edisi Revisi, Cetakan kelima, Bandung, 1992.
- Strauss, A. L. 1987. *Qualitative Anaysis for Social Scientists*. New York : Cambridge University Press
- Suharto, Edi *Analisis Kebijakan Publik: Panduan Praktis mengkaji masalah dan Kebijakan Sosial*, Edisi Revisi, Bandung CV Alfabeta, 2005
- Suparmoko, *Keuangan Negara Dalam Teori dan Praktik*, BPFE, Yogyakarta, 1999.
- Taylor, S. J, dan Bogdan, R.. *Introduction to Qualitative Reserach Methods : The Search for Meaning (2nd ed.)*. New York : John Wiley & Sons, 1984
- Terry, George R., *Principle of Management*, Homewood, Illinois : Richard D. Irwins, 1964.
- Ved, P Gandhi, Somchai Richupan, *Determinan of Income Tax Evation*
- Wei, Cun Choo, *The Knowing Organization : How Organizations Use Information to Construct Meaning, create knowledge, and Make Decisions*, New York: Oxford University Press, 1998.
- Winston, William J, *Marketing for CPAs, Accountants and Tax Professionals*, New York : The Haworth Press, 1995.
- Zeithaml, V.A. and Bitner, M.J., *Services Marketing: Integrating Customer Focus Across The Firm*, New York, McGraw Hill 2003

ARTIKEL

Catatan lapangan wawancara Gunadi, Mantan Direktur Utama Pemeriksaan Penyidikan dan Penagihan Pajak (P4) Ditjen Pajak Dep. Keu., Guru Besar Pajak Program Ilmu Administrasi FISIP-UI, (Kantor PPATK, Gedung BI Lt 4, Tanggal 03 Agustus 2007.

Gunadi, Reformasi Administrasi Perpajakan dalam rangka Kontribusi Menuju *Good Governance*, Pidato pengukuhan yang diucapkan pada Upacara Penerimaan Jabatan Guru Besar Luar Biasa dalam Bidang Perpajakan Pada Fakultas Ilmu Sosial dan Ilmu Politik Universitas Indonesia, Jakarta 13 Maret 2004.

LAIN-LAIN

- Chan, Samuel Y. S., dan Daniel K.C. Cheung, Mohamad Ari, and eithed L.C. Loh ,
Compliance Cost of Corporate Taxation in Hongkong, The International Tax Journal
- Chaney, Paul K., dan Debra C. Jeter, *The Effect of size on Te Magnitude of Long Window Earnings Response Coefficients*, Contemporary Accounting Research Vol 8, No 2, 1991.
- Cho, Jang Youn dan Kooyul Jung, *Earning Response Coefiiciient : A Synthesis of Theory and Empirical Evidence*. Journal of Accounting Literatur Vol. 10, 1991,
- Chattopadhyay, Saumen dan Arindam Das Gupta, *The Compliance Cost of The Personal Income Tax and its determinants*, National Institute of Public Finance and Policy, New Delhi : December, 2002.
- Cooke TE, Disclosure in The Corporate Annual report of Ewdish Companies Accounting Business Research, 1989.
- Dalkin, James R., *Professional Tax Service Marketing from a Consumer Buyer Behavior Perspective*, Journal of Professional Services Marketing, Volume 10, Issue 2 October 1994
- Darussalam, dan Danny Septriadi, Ada Apa Dibalik/Ketentuan Kuasa Wajib Pajak? <http://www.ortax.org/ortax/?mod=issue&page=show&id=13&q= & hlm=1>, tahun 2008
- Das, Arindam Gupta *The Income Tax Compliance Cost of Corporations in India* (New.Delhi 2003): National Institute of Public Finance and Policy (mimeo), 2002.
- Durnev, A dan E H Kim, To Steal or Not To Steal : Firm Attributes, Legal Environment, and Valuation, Working Paper.
- Guyton, John L,et al, Estimating the Compliance Cost of the Individual Income Tax, dalam National Tax Journal, 2003
- Hanna, Meilani Salno, dan Zaki Baridwan, Analisis Perataan Penghasilan (Income Smoothing), Faktor-Faktor yang Mempengaruhi dan kaitannya dengan Kinerja Saham Perusahaan Publik di Indonesia., Jurnal Riset Akuntansi, Vol III No 1, Januari, 2000
- Hoffman, Jr , William H. *The Theory of Tax Planning*, Journal The Accounting Review, Vol. 36, No. 2 Apr., 1961, <http://www.jstor.org/pss/243232>

- <http://id.wikipedia.org/wiki/Konsultan>, 2009
- <http://www.konsultanpajak.net/tos.php>.
- Jenkins, Glenn P. and Edwin Forlemu, *Enhancing Voluntary Compliance by Reducing Compliance Costs : A Taxpayer Service Approach*, *Tax Administration Review* 12, 1993.
- Jeff, Poppe, *The Compliance Costs of Taxation in Australia and Tax Simplification*: The Issues, *Australian Journal of Management*, 18, 1, June 1993
- John Rust and George Hall, “*Middle Men versus Market Makers: A Theory of Competitive Exchange*”, [http://209.85.141.104search?q=cache:bFggx9bKRYUI:www.econ.yale.edu/cowls/P/cd/d12b/d1299.ps+the+middle+man+theory&hl=id&ct=clnk&cd=497gl=id](http://209.85.141.104/search?q=cache:bFggx9bKRYUI:www.econ.yale.edu/cowls/P/cd/d12b/d1299.ps+the+middle+man+theory&hl=id&ct=clnk&cd=497gl=id).
- Jon Abolins, *VAT Compliance Costs – heavier than you realize?* 25 Maret 2002, <http://www.accountingweb.co.uk/cgi-bin/item.cgi?id=76097>).
- Kotler, Philip, dan Paul N. Bloom, *Marketing Professional Services*, Upper Saddle River, NJ ; Prentice Hall, 1984.
- Lincoln, Yvonna S dan Egon G, Guba, *Naturalistic Inquiry*, London, Sage Publication, 1985.
- Miswanto dan Suad Husnan, *The Effect of Operating Leverage, Cyclicity, and Firm size on Business Research*.
- Patricia Stanton & J.W. Hughes J. Stanton, *Australian – USA Federal Government Accounting: Governance or Divergence*, *Journal Financial Accountability & Management*, Vol 14 Issues 4, 2002.
- Robbins, P Stephen, Handyana Pujaatmaka (Penterjemah).. *Perilaku. Organisasi, Konsep, Konsep dan Metode Pelayanan Umum yang Baik*, Dalam *Jurnal Publik Volume Nomor 1*, Bandung : 2001.
- Schermerhorn, *Teaching and Program Variations in International Business has been co-published simultaneously* as *Journal of Teaching in International Business*, vol 10, 1999.
- Spulber, D.F, *Market Microstructure and Intermediation Journal of Economic Perspectives*, Vol. 10 1996.
- Strumpel, Burkard, *The Disguised Tax Burden Compliance Cost of German Businessman and Professionals*, *National Tax Journal*, 1986
- Taylor, Steven J dan Robert Bogdan, *Introduction to qualitative Research Methods : The search for Meanings*, Second Edition, Singapore: John Wiley & Sons, 1984

- Thorsborne, Margaret, *Overcoming Resistance to Whole-School Uptake of Restorative Practices..* Paper from "The Next Step: Developing Restorative Communities, Part 2," the IIRP's 8th International Conference on Conferencing, Circles and other Restorative Practices, October 18-20, Bethlehem, Pennsylvania, USA. 2006
- Turner, John L, et al, *Auditing Income Tax Self Assessment: The Hidden Cost of Compliance*, Managerial Auditing Journal, Bradford : 1998, Vol 13
- Yukl, Gary A, *Leadership in Organizations (6th Edition)* Lebanon, Indiana, USA.: Prentice Hall, 2005-07
- Zeithaml, V.A. and Bitner, M.J., *Services Marketing: Integrating Customer Focus Across The Firm*, New York, McGraw Hill 2003

UNDANG-UNDANG/ PERATURAN

Keputusan Menteri Keuangan Nomor 485/KMK.03/2003

Undang - Undang Republik Indonesia No 28 Tahun 2007 Tentang Perubahan Ketiga atas Undang - Undang No. 6 Tahun 1983 Tentang Ketentuan Umum dan Tata Cara Perpajakan.