

**EFEKTIVITAS PENAGIHAN PAJAK DENGAN SURAT TEGURAN DAN
SURAT PAKSA ATAS PENERIMAAN PAJAK PADA KPP
PRATAMA PALEMBANG ILIR BARAT**

LAPORAN AKHIR

**Laporan Akhir Ini Disusun Sebagai Salah Satu Syarat
Menyelesaikan Pendidikan Diploma III
Pada Jurusan Akuntansi**

Oleh:

M RIZKI ZULKARNAIN

NIM 0612 3050 1090

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2015**

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

POLITEKNIK NEGERI SRIWIJAYA

Jalan Srijaya Negara Bukit Besar - Palembang 30139

Telp. 0711-353414 Faximili 0711-355918

Laman : <http://polsri.ac.id>, Pos El : info@polsri.ac.id

SURAT PENYATAAN LAPORAN AKHIR

Yang bertanda tangan dibawah ini :

Nama : M. Rizki Zulkarnain
NIM : 0612 3050 1090
Jurusan/Program studi : Akuntansi
Judul Laporan Akhir : Efektivitas Penagihan Pajak dengan Surat Teguran dan Surat Paksa atas Penerimaan Pajak pada KPP Pratama Palembang Ilir Barat

Dengan ini menyatakan bahwa :

1. Laporan yang saya buat dengan judul sebagaimana tersebut diatas beserta isinya merupakan hasil penelitian saya sendiri
2. Laporan Akhir bukanlah plagiat/salinan Laporan akhir milik orang lain
3. Apabila laporan akhir saya plagiat/menyalin Laporan akhir milik orang lain, maka saya sanggup menerima sanksi berupa pembatalan Laporan akhir beserta konsekuensinya

Demikianlah Surat pernyataan ini saya buat dengan sebenarnya untuk diketahui oleh pihak-pihak yang berkepentingan.

Palembang, 19 Juni 2015
Yang membuat pernyataan

M. Rizki Zulkarnain
NIM 061230501090

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

POLITEKNIK NEGERI SRIWIJAYA

Jalan Sriwijaya Negara Bukit Besar - Palembang 30139

Telp. 0711-353414 Faximili 0711-355918

Laman : <http://polsri.ac.id>, Pos El : info@polsri.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : M. Rizki Zulkarnain
NIM : 0612 3050 1090
Jurusan : Akuntansi
Mata Kuliah : Perpajakan
Judul Laporan Akhir : Efektivitas Penagihan Pajak dengan Surat Teguran dan Surat Paksa atas Penerimaan Pajak pada KPP Pratama Palembang Ilir Barat

Telah Disajikan pada Ujian Laporan Akhir, Tanggal 30 Juni 2015

Dihadapan Tim Penguji Jurusan Akuntansi

Politeknik Negeri Sriwijaya

Palembang,

2015

Tim Pembimbing

Pembimbing I

Evada Dewata, SE., M.Si.Ak., CA
NIP 197806222003122001

Pembimbing II

M. Husni Mubarak, S.E.Ak., M.Si., Ak, CA
NIP 197903162005011002

Mengetahui,

Ketua Jurusan Akuntansi

Aladin, S.E., M.Si.Ak., CA
NIP 195706141990031001

KEMENTERIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI**POLITEKNIK NEGERI SRIWIJAYA**

Jalan Srijaya Negara Bukit Besar - Palembang 30139

Telp. 0711-353414 Faximili 0711-355918

Laman : <http://polsri.ac.id>, Pos El : info@polsri.ac.id**PELAKSANAAN REVISI LAPORAN AKHIR**

Mahasiswa berikut,

Nama

: M Rizki Zulkarnain

NIM

: 0612 3050 1090

Jurusan/Program Studi

: Akuntansi /Akuntansi

Judul Laporan Akhir

: Efektivitas Penagihan Pajak dengan Surat Teguran dan Surat Paksa atas Penerimaan Pajak pada KPP Pratama Palembang Ilir Barat

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Selasa tanggal 30 bulan Juni tahun 2015 Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No	Komentar	Nama Dosen Penguji	Tanggal	Tanda Tangan
1	Tambahkan Teori di Pembahasan	Darul Amri, S.E., M.M	September 2015	
2	Perbaiki Tata tulis dan Abstract	Desi Indriasari, S.E., M.Si., Ak., CA.	September 2015	

Palembang, September 2015
Ketua Tim Penguji,

Darul Amri, S.E., M.M
NIP. 196005201988111001

Motto dan Persembahan

Motto :

“Barangsiapa membantu keperluan saudaranya, maka allah membantu keperluannya.”

(Muttafaq ‘alaih)

“Cobalah untuk tidak menjadi orang yang berhasil, tetapi jadilah orang yang berguna”

(Albert Einstein)

“Orang lain bisa mengapa saya tidak bisa”

(Penulis)

Kupersembahkan Untuk:

♥ *Allah SWT*

♥ *Nabi Muhammad SAW*

♥ *Ayah dan Ibu Tercinta*

♥ *Sahabat seperjuangan 6 AkA*

♥ *Almamaterku*

ABSTRAK

Efektivitas Penagihan Pajak dengan Surat Teguran dan Surat Paksa atas Penerimaan Pajak pada KPP Pratama Palembang Ilir Barat.

(M. Rizki Zulkarnain, 2015, 43 Halaman)

rizkimrz10@gmail.com

Penelitian ini bertujuan untuk mengetahui tingkat efektivitas dan kontribusi tindakan penagihan pajak di Kantor Pelayanan Pajak Pratama Palembang Ilir Barat 2012-2014. Fokus penelitian ini adalah sebagai berikut: tindakan penagihan pajak dengan surat teguran dan surat paksa berupa pencairan dan penerbitan surat teguran dan surat paksa tahun 2012-2014, serta data total penerimaan pajak Kantor Pelayanan Pajak Pratama Palembang Ilir Barat tahun 2012-2014. Hasil penelitian dengan menggunakan rumus efektivitas menunjukkan bahwa efektivitas Surat Teguran dan Surat Paksa tergolong tidak efektif. Penilaian tingkat kontribusi dengan menggunakan Rasio Penerimaan Tunggakan Pajak (RPTP) menunjukkan Surat Teguran dan Surat Paksa masuk kategori sangat kurang.

Kata Kunci : Surat Teguran, Surat Paksa, Penerimaan Pajak, Efektivitas, dan Kontribusi

ABSTRACT

The Effectiveness of Tax Collection with A Letter of Reprimand and Forced Letter on The Acceptance of Tax Arrears on KPP Pratama Palembang Ilir Barat

(M. Rizki Zulkarnain, 2015,43 Pages)

rizkimrz10@gmail.com

This study aims to determine the effectiveness and contribution of tax collection action on the Tax Office Pratama Palembang Ilir Barat 2012-2014. The focus of this study is as following: tax collection action with a letter of reprimand and forced letter in the form of withdrawals and the issuance of the warning letter and the letter disappearance in 2012-2014, as well as data total tax revenue Tax Office Pratama Palembang Ilir Barat years 2012-2014. The results using the formula effectiveness shows that the effectiveness of Warning Letter and Letter Forced relatively ineffective. Assessment contribution rate by using the ratio Receipts Tax Arrears (RPTP) shows the Warning Letter and Letter Forced entry category is very less.

Keywords : *Tax collection, Reprimand letter, Forced letter, Effectiveness, Tax revenue, and Contribution*

KATA PENGANTAR

Puji syukur kehadiran Allah SWT, berkat rahmat dan karunia-Nya jugalah sehingga peneliti dapat menyelesaikan Laporan Akhir ini. Laporan Akhir ini dibuat untuk memenuhi persyaratan akademik Pendidikan Diploma III jurusan Akuntansi Politeknik Negeri Sriwijaya. Adapun judul Laporan Akhir ini adalah **“Efektivitas Penagihan Pajak dengan Surat Teguran dan Surat Paksa atas Penerimaan Pajak pada KPP Pratama Palembang Ilir Barat”**. Efektivitas Penagihan Pajak dengan Surat Teguran dan Surat Paksa atas Penerimaan Pajak ini memegang peranan penting bagi sebuah kantor pelayanan pajak, penagihan pajak dapat berjalan dengan efektif jika penyampaian surat teguran dan surat paksa sampai pada penanggung pajak..

Selama penulisan laporan ini, peneliti banyak menerima bantuan dari berbagai pihak baik secara langsung maupun tidak langsung, baik berupa bimbingan, pengarahan, dukungan secara moril maupun bentuk material. Untuk itu peneliti ingin menyampaikan terima kasih kepada:

1. Bapak RD Kusumanto, S.T.,M.T., selaku Direktur Politeknik Negeri Sriwijaya
2. Bapak Aladin S.E.,M.Si.,Ak.,CA selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya Palembang
3. Ibu Rita Martini, S.E.,M.Si.,Ak.,CA selaku Sekretaris Jurusan Akuntansi.
4. Ibu Evada Dewata, S.E.,M.Si.,Ak.,CA selaku dosen Pembimbing I Laporan Akhir Politeknik Negeri Sriwijaya
5. Bapak M.Husni Mubarock, S.E.,M.Si.,Ak.,CA selaku dosen Pembimbing II Laporan Akhir Politeknik Negeri Sriwijaya
6. Bapak dan Ibu Dosen serta Staf Jurusan Akuntansi Politeknik Negeri Sriwijaya yang selama ini dengan keikhlasan hati memberikan ilmu dan pengetahuan kepada kami
7. Kedua Orang tua tercinta, motivator terbesar dalam hidupku yang selalu mendo'akan di setiap langkahku. Serta keluarga besar yang banyak memberikan bantuan, dukungan dan doa.

8. Bapak Sunu selaku staff sub bag umum dan Bapak Haris selaku staff seksi penagihan serta seluruh staff di KPP Pratama Palembang Ilir Barat yang telah banyak sekali membantu baik dalam pengumpulan data, bimbingan dan masukkan kepada penulis dalam menyelesaikan laporan akhir ini.
9. Semua teman-teman seperjuangan Jurusan Akuntansi Politeknik Negeri Sriwijaya Angkatan 2012 terutama kelas 6 AE
10. Semua pihak yang tidak dapat disebutkan satu-persatu yang telah membantu dalam penulisan dan penyusunan Laporan Akhir ini.

Dengan menyadari sepenuhnya kesempurnaan hanya milik Allah SWT, tentunya Laporan Akhir ini sangat jauh dari sempurna. Untuk itu segala kritik dan saran yang bersifat membangun akan peneliti terima dengan kerendahan hati. Akhir kata peneliti ucapkan semoga kita semua senantiasa mendapatkan limpahan rahmat dan hidayah-Nya sehingga Laporan Akhir ini dapat bermanfaat bagi kita semua, Amin.

Palembang, Juni 2015

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN LAPORAN AKHIR	ii
HALAMAN PENGESAHAN LAPORAN AKHIR	iii
HALAMAN PELAKSANAAN REVISI LAPORAN AKHIR	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR GRAFIK	xii
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	4
1.3 Ruang Lingkup Pembahasan	4
1.4 Tujuan dan Manfaat Penelitian	5
1.4.1 Tujuan Penelitian	5
1.4.2 Manfaat Penelitian	5
1.5 Sistematika Penulisan.....	6
BAB II TINJAUAN PUSTAKA	7
2.1 <i>Pajak</i>	7
2.1.1 Pengertian Pajak.....	7
2.1.2 Pengertian Penerimaan Pajak	8
2.1.3 Fungsi Pajak	8
2.1.4 Jenis-jenis Pajak	8
2.1.5 Tarif Pajak	9
2.1.6 Asas Pemungutan Pajak	10
2.1.7 Syarat Pemungutan Pajak	10
2.1.8 Sistem Pemungutan Pajak	11
2.1.9 Hambatan Pemungutan Pajak.....	12
2.1.10 Timbulnya dan Hapusnya Utang Pajak	12
2.2 Efektivitas	14
2.3 Penagihan Pajak	14
2.3.1 Pengertian Penagihan Pajak	14
2.3.2 Dasar Penagihan Pajak	15
2.3.3 Tindakan Penagihan Pajak	15
2.4 Penagihan Pajak dengan Surat Teguran.....	17
2.4.1 Pengertian Surat Teguran	17
2.4.2 Pelaksanaan Surat Teguran	17
2.4.3 Penentuan tanggal jatuh tempo	17
2.4.4 Penerbitan Surat Teguran.....	18
2.5 Penagihan Pajak dengan Surat Paksa.....	18

2.5.1 Pengertian Surat Paksa	18
2.5.2 Pelaksanaan Surat Paksa	19
2.5.3 Penerbitan Surat Paksa	19
2.5.4 Tata Cara Pemberitahuan Surat Paksa	19
2.6 Daluwarsa Penagihan	19
2.6.1 Jangka Waktu Hak Penagihan	20
2.6.2 Tertanggungnya Daluwarsa Penagihan Pajak	20
2.7 Penelitian Terdahulu	20
2.8 Kerangka Pemikiran	23
BAB III METODELOGI PENELITIAN.....	24
3.1 Jenis Penelitian	24
3.2 Metode Penentuan Sampel	24
3.3 Metode Pengumpulan Data	26
3.4 Fokus Penelitian	27
3.5 Metode Analisis Data	27
BAB IV HASIL DAN PEMBAHASAN	29
4.1 Penagihan Pajak dengan Surat Teguran	29
4.1.1 Penagihan Pajak dengan Surat Teguran (Lembar)	29
4.1.2 Target Penagihan Pajak dengan Surat Teguran	30
4.2 Penagihan Pajak dengan Surat Paksa	31
4.2.1 Penagihan Pajak dengan Surat Paksa (Lembar)	31
4.2.2 Target Penagihan Pajak dengan Surat Paksa	32
4.3 Penerimaan Tunggakan Pajak dengan Surat Teguran	32
4.4 Penerimaan Tunggakan Pajak dengan Surat Paksa	33
4.5 Efektivitas Penagihan Pajak	34
4.5.1 Pembayaran Surat Teguran	34
4.5.2 Efektivitas Penagihan Pajak dengan Surat Teguran	35
4.6 Efektivitas Penagihan Pajak	36
4.6.1 Pembayaran Surat Paksa	36
4.6.2 Efektivitas Penagihan Pajak dengan Surat Paksa	37
4.7 Kontribusi Penagihan Pajak	39
4.7.1 Kontribusi Penagihan Pajak dengan Surat Teguran	39
4.7.2 Kontribusi Penagihan Pajak dengan Surat Paksa	40
BAB V KESIMPULAN DAN SARAN	42
5.1 Kesimpulan	42
5.2 Saran.....	43

DAFTAR PUSTAKA

DAFTAR LAMPIRAN

DAFTAR GRAFIK

Grafik :	Halaman:
1.1 Grafik penerimaan pajak.....	2

DAFTAR TABEL

Tabel	Halaman
2.1 Klasifikasi Pengukuran Efektivitas	14
2.2 Klasifikasi Kriteria Kontribusi	14
2.7 Penelitian Terdahulu	21
3.1 Data Rasio Penerimaan Pajak dan Penagihan pajak tahun 2012	25
3.2 Data Rasio Penerimaan Pajak dan Penagihan pajak tahun 2013	25
3.3 Data Rasio Penerimaan Pajak dan Penagihan pajak tahun 2014	26
4.1 Penagihan Pajak dengan Surat Teguran tahun 2012-2014 (Lembar).....	29
4.2 Target Penagihan Pajak dengan Surat Teguran tahun 2012-2014	30
4.3 Penagihan Pajak dengan Surat Paksa tahun 2012-2014 (Lembar).....	31
4.4 Target Penagihan Pajak dengan Surat Paksa tahun 2012-2014	32
4.5 Penerimaan Tunggal Pajak dengan Surat Teguran	33
4.6 Penerimaan Tunggal Pajak dengan Surat Paksa.....	33
4.7 Pembayaran Surat Paksa tahun 2012-2014	34
4.8 Efektivitas Penagihan Pajak dengan Surat Teguran.....	35
4.9 Pembayaran Surat Paksa tahun 2012-2014	36
4.10 Efektivitas Penagihan Pajak dengan Surat Paksa.....	37
4.11 Kontribusi Penagihan Pajak dengan Surat Teguran.....	38
4.12 Kontribusi Penagihan Pajak dengan Surat Paksa.....	40

DAFTAR LAMPIRAN

Lampiran

1. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
2. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
3. Kartu Konsultasi Laporan Akhir Pembimbing I
4. Kartu Konsultasi Laporan Akhir Pembimbing II
5. Surat Pengantar Pengambilan Data
6. Surat Balasan Pengambilan Data
7. Kartu Kunjungan Mahasiswa

