

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Wr. Wb.

Segala puji dan syukur kita panjatkan kehadirat Allah SWT atas segala nikmat, karunia, serta kasih sayang-Nya. Atas berkat rahmat Allah SWT dan hidayah-Nya penulis diberikan kemudahan dalam menyelesaikan skripsi ini, yang berjudul “**Pengaruh *Account Representative* Terhadap Kepatuhan Wajib Pajak**” pada Kantor Pelayanan Pajak Pratama Bandung Tegallega. Adapun penulisan skripsi ini merupakan salah satu syarat untuk menyelesaikan jenjang Sarjana Ekonomi Program Studi Akuntansi pada Universitas Widyatama Bandung.

Dengan selesainya skripsi ini penulis menyadari bahwa baik dalam penulisan, tatabahasa, maupun sistematika penyajiannya masih jauh dari kesempurnaan, mengingat terbatasnya pengetahuan penulis dan kemampuan penulis. Oleh karena itu penulis mengharapkan adanya koreksi, saran serta tanggapan dari semua pihak mengenai skripsi ini.

Pada kesempatan ini penulis ingin mengucapkan banyak terimakasih kepada pihak-pihak yang telah banyak memberikan bantuan, bimbingan, saran, serta dorongan baik secara moril maupun materil dalam penyusunan skripsi ini. Ucapan terimakasih yang sebesar-besarnya penulis sampaikan kepada yang terkasih dan terhormat:

1. Nabi besar kita Muhammad SAW yang selalu menjadi panutan dan inspirasi bagi setiap umatnya.
2. Ayahanda tercinta Ganari Suanda dan Ibunda tercinta Entin Setiangingsih yang telah memberikan dukungan dan dorongan secara moril maupun materiil, kasih sayang, perhatian, iringan doa setiap hari nya, agar terus semangat menjalankan kehidupan yang fana ini dan selalu mengingatkan akan akhirat yang kekal. I will do my best! And be reason for your smile.
3. Saudara-saudaraku keluarga Suanda tercinta Gesa Yunanda, Muhammad Gevani, Muhammad Garda Satria, Siti Sarah, dan Puti Binarum yang selalu menjadi semangat dalam menjadi kakak dan adik yang lebih baik lagi. Semoga semua usaha penulis dapat menjadi pemicu semangat tak terhingga agar kalian dapat menggapai hal yang sama bahkan lebih demi kebahagiaan dan kebanggaan kedua orang tua tercinta.
4. Ibu Hj. R. Ait Novatiani, S.E., M.Si., Ak., C.A., selaku dosen pembimbing yang telah berkenan meluangkan waktu, mencurahkan tenaga serta pikiran, dan memberikan nasehat serta bimbingan dalam proses penyusunan skripsi ini.
5. Bapak Bachtiar Asikin, S.E., M.M., Ak., C.A. selaku penguji I
6. Bapak Muhamad Alan Jayaatmaja, H., S.E., M.M., Ak. selaku penguji II
7. Bapak T. Ontowiryo Abdoelkadir, S.E., M.B.A., selaku Ketua Badan Pengurus Yayasan Widyatama Bandung.
8. Bapak Dr. H. Islahuzzaman, S.E., M.Si., Ak., C.A., selaku Rektor Universitas Widyatama Bandung.

9. Bapak Dr. H. Nuryaman, S.E., M.Si., Ak., C.A., selaku Wakil Rektor Universitas Widyatama Bandung.
10. Bapak Dr. Wedi Rusmawan K., S.E., M.Si., Ak., C.A., selaku Dekan Fakultas Ekonomi Universitas Widyatama Bandung.
11. Bapak Bachtiar Asikin, S.E., M.M., Ak., C.A. selaku Wakil Dekan Fakultas Ekonomi Universitas Widyatama Bandung.
12. Ibu Erly Sherlita, S.E., M.Si., Ak., C.A., selaku Ketua Program Studi Akuntansi S1 Fakultas Ekonomi Universitas Widyatama Bandung.
13. Bapak Remon Gunanta, S.Pd., M.Si., selaku Sekretaris Program Studi Akuntansi S1 Fakultas Ekonomi Universitas Widyatama Bandung.
14. Seluruh Dosen dan Staf Pengajar Program Studi Akuntansi Fakultas Ekonomi Universitas Widyatama Bandung yang selama ini telah memberikan ilmu pengetahuan yang bermanfaat kepada penulis hingga penulisan skripsi ini.
15. Seluruh Staf Akademis, Kemahasiswaan, dan Perpustakaan yang telah memberikan pelayanan yang sangat baik kepada penulis.
16. Seluruh Staf KPP Pratama Bandung Tegalega yang telah memberikan bantuan dalam rangka pengumpulan data dan informasi yang dibutuhkan dalam menyusun skripsi ini.
17. Putri Herliani Dewi yang bersedia meluangkan waktu dalam berdiskusi membagikan ilmunya, memberikan perhatian, doa dan kasih sayang kepada penulis serta segala macam bantuan terkait penyelesaian skripsi ini. Semoga semua kebaikan menjadi manfaat dunia dan akhirat.

18. Sahabat seperti keluarga, Arief Pribadi, Billy Aditya, Wisnu Ramayandi, dan Mas Rifqi, yang selalu memberikan bantuan, mendoakan, menghibur, dan memberikan dukungan. Terimakasih atas pengalaman menyenangkan dari masa SMA sampai sekarang, semoga kita tidak lupa akan kebersamaan kita.
19. Teman-teman nongkrong WARDAY, Abay, Dimas, Vidi, Openg, Rinaldy F, Rinaldy M, Aat, Om Miftah, Anita, Annisa, Erica, Tri, Febi, dan Rosa, terima kasih atas segala dukungan kalian. Keep solid!
20. Barudak Gunung, Elbi, Om Dharu, Vinlie, Zuhriwafa. Terimakasih sudah memperlihatkan keindahan alam Indonesia, Indonesia itu Indah. Jangan membunuh apapun kecuali waktu, jangan meninggalkan apapun kecuali jejak, dan jangan mengambil apapun kecuali gambar. Salam Lestari.
21. Teman-teman penghuni POSMA, Opik, Albar, Jovan, Ryanto, Hadi, Rona, Rangga, Sachli, Galih, Adit, Rais, Bogor, Bayu, Boe, Lugiyani, Rizaldi, Chemal, Feisal, Adam, Cukil, Hanif, Lucky, Nailil, Gina, Ajeng, Arum dan teman-teman lainnya yang tidak bisa disebutkan satu per satu. Terimakasih atas waktu dalam canda dan tawa selama perkuliahan. Semoga sukses di masa depan.
22. Seluruh Teman-teman Fakultas Ekonomi Progam Studi Akuntansi S1 angkatan 2011 yang tidak bisa disebutkan satu persatu. Terima kasih atas semua dorongan dan dukungan kalian selama masa perkuliahan ini.

23. Teman-teman komplek Buana Sari, Nugraha, Sani, Eza, Kiki, dan Obet.

Terimakasih atas bantuan, doa, canda dan tawa dalam mendukung penulis.

Old but goldie, folk!

24. Kengkawan yang masih banyak lagi dalam membantu penulis menyelesaikan skripsi, serta pihak-pihak yang secara tidak langsung membantu dalam penulisan skripsi ini, terima kasih banyak.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna, harapan penulis semoga skripsi ini dapat bermanfaat bagi semua pihak yang membutuhkan. Akhir kata semoga Allah SWT membalas segala kebaikan yang kita lakukan dan menjadi amal ibadah kita. Aaamiiin.

Wassalamualikum Wr. Wb.

Bandung, 14 September 2015

Penulis,

Ganjar Trisonda