

**PENGARUH PENERAPAN PERATURAN PEMERINTAH NOMOR 46
TAHUN 2013 TERHADAP PENERIMAAN PAJAK PENGHASILAN
PADA KPP PRATAMA PALEMBANG ILIR BARAT DAN
KPP PRATAMA PALEMBANG ILIR TIMUR**

LAPORAN AKHIR

Laporan Akhir ini disusun sebagai salah satu syarat
menyelesaikan pendidikan Diploma III
pada Jurusan Akuntansi

Oleh:

**Febri Nuzul Ilmi
NIM 0612 3050 0367**

**POLITEKNIK NEGERI SRIWIJAYA
PALEMBANG
2015**

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI

Jalan Sriwijaya Negara Bukit Besar - Palembang 30139
Telp. 0711-353414 Fax. 0711-355918 Website: <http://www.polisriwijaya.ac.id> E-mail: akuntansi@polisriwijaya.ac.id

SURAT PERYATAAN LAPORAN AKHIR

Nama : Febri Nuzul Ilmi
NIM : 0612 3050 0367
Jurusan /Program Studi : Akuntansi/Akuntansi
Judul Laporan Akhir : Pengaruh Penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 terhadap Penerimaan Pajak Penghasilan pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur.

Dengan ini menyatakan bahwa:

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

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

Palembang, Juni 2015

Yang membuat pernyataan,

Febri Nuzul Ilmi

NIM 0612 3050 0367

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI
POLITEKNIK NEGERI SRIWIJAYA

JURUSAN AKUNTANSI

Jalan Sriwijaya Negara Bukit Besar - Palembang 30139

Telp. 0711-353414 Fax. 0711-355918 Website: <http://www.polisriwijaya.ac.id> E-mail: akuntansi@polisriwijaya.ac.id

TANDA PENGESAHAN LAPORAN AKHIR

Nama : Febri Nuzul Ilmi
NIM : 0612 3050 0367
Jurusan : Akuntansi
Program Studi : Akuntansi
Mata Kuliah : Perpajakan
Judul Laporan Akhir : Pengaruh Penerapan Peraturan Pemerintah Nomor 46
Tahun 2013 terhadap Penerimaan Pajak Penghasilan pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur.

Telah Diujikan pada Ujian Laporan Akhir, Tanggal 29 Juni 2015
Dihadapan Tim Penguji Jurusan Akuntansi
Politeknik Negeri Sriwijaya

Palembang, Juli 2015

Tim Pembimbing :

Pembimbing I

Ardiyan Natoen, S.E., M.Si.
NIP 195608011987031002

Pembimbing II,

M. Husni Mubarok, S.E., 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

JURUSAN AKUNTANSI

Jalan Sriwijaya Negara Bukit Besar - Palembang 30139

Telp. 0711-353414 Fax. 0711-355918 Website: <http://www.polisriwijaya.ac.id> E-mail: akuntansi@polisriwijaya.ac.id

PELAKSANAAN REVISI LAPORAN AKHIR

Mahasiswa berikut,

Nama : Febri Nuzul Ilmi
NIM : 0612 3050 0367
Jurusan/Program Studi : Akuntansi/Akuntansi
Judul Laporan Akhir : Pengaruh Penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 terhadap Penerimaan Pajak Penghasilan Pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Senin tanggal 29 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.	Perbaikan Tata Tulis dan Bab IV	Rita Martini, S.E., M.Si., Ak.,CA. NIP 196503121990032001	3/7-2015	
2.	Perbaikan Persembahan	Periansya, SE., M.M. NIP 196206041988031001	10/7 2015	
3.	Perbaikan Tata Tulis, Bab I, Bab II dan Bab V	Yuliana Sari, S.E.,MBA., Ak. NIP 197707292008012015	10/7-15	
4.	Perbaikan Bab III	Evada Dewata, SE., M.Si.Ak., CA. NIP 197806222003122001	6/7-2015	

Palembang, Juli 2015
Ketua Penguji

Rita Martini, S.E., M.Si., Ak.,CA.
NIP 196503121990032001

MOTTO DAN PERSEMBAHAN

Motto:

*“Maka sesungguhnya bersama kesulitan ada kemudahan.
Sesungguhnya bersama kesulitan ada kemudahan”*

(Q.S. Al - Insyiroh : 5-6)

“Successful men keep moving. They make mistakes, but they don’t quit”

(Conrad Hilton)

“Masa depanku adalah apa yang aku usahakan hari ini. Berdoa lalu berusaha menjadi yang terbaik”

(Penulis)

Kupersembahkan Untuk:

- *Ayah dan Ibu tercinta*
- *Saudara-saudaraku tersayang (Yuk Nia dan Mas Rizal, Yuk Nanda, Annis)*
- *Almamaterku yang kubanggakan*

ABSTRAK

Pengaruh Penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 terhadap Penerimaan Pajak Penghasilan pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur

Febri Nuzul Ilmi, 2015, Akuntansi, Politeknik Negeri Sriwijaya

(xvii+61 Halaman)

Email : febrinuzulilmi@gmail.com

Penelitian ini bertujuan untuk mengetahui pengaruh penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 secara parsial dan simultan terhadap Penerimaan Pajak Penghasilan pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur. Data yang digunakan adalah data panel. Teknik analisis yang digunakan adalah uji normalitas, uji asumsi klasik, uji regresi linier berganda dan uji hipotesis. Berdasarkan hasil pengujian dapat ditarik kesimpulan bahwa secara parsial kontribusi wajib pajak PP No. 46 dan kontribusi penerimaan pajak PP No. 46 berpengaruh negatif dan signifikan terhadap penerimaan pajak penghasilan. Secara simultan kontribusi wajib pajak PP No. 46 dan kontribusi penerimaan pajak PP No. 46 berpengaruh positif dan signifikan terhadap penerimaan pajak penghasilan. Kemampuan kedua variabel tersebut dalam mempengaruhi penerimaan pajak penghasilan yaitu sebesar 31,9%, sedangkan 68,1% lainnya dipengaruhi oleh faktor-faktor lain yang tidak dimasukkan dalam penelitian.

Kata Kunci: Peraturan Pemerintah No. 46 Tahun 2013, kontribusi wajib pajak PP No. 46, kontribusi penerimaan pajak PP No. 46, penerimaan pajak penghasilan

ABSTRACT

The Effect of Implementation of Government Regulation Number 46 Year 2013 To Income Tax Revenue at Small Tax Office Palembang Ilir Barat and Small Tax Office Palembang Ilir Timur

Febri Nuzul Ilmi, 2015, Akuntansi, Politeknik Negeri Sriwijaya

(xvii+61 Pages)

Email : febrinuzulilmi@gmail.com

This research is aimed to determine The Effect of Implementation of Government Regulation Number 46 Year 2013 by simultaneously and partially To Income Tax Revenue at Small Tax Office Palembang Ilir Barat and Small Tax Office Palembang Ilir Timur. The data used panel data. The analysis technique used the normality test, the classical assumptions test, multiple linear regression and statistic test (hypothesis). Based on the test result, it can be concluded that by partially contribution the taxpayer of PP 46 and contribution tax revenue of PP 46 has negative and significant effect to income tax revenue. Simultaneously, contribution the taxpayer of PP 46 and contribution tax revenue of PP 46 has positive and significant effect to income tax revenue. The ability of two variables to predict the income tax revenue was 31,9% while the remaining 68,1% is influenced by other factors not included in this research.

Keywords: *Government Regulation Number 46 Year 2013, contribution the taxpayer of PP 46, contribution tax revenue of PP 46, income tax revenue*

KATA PENGANTAR

Alhamdulillahirrobbil'alamin, segala puji bagi Allah SWT, yang telah memberikan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan laporan akhir ini dengan judul "**Pengaruh Penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 terhadap Penerimaan Pajak Penghasilan pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur**" tepat pada waktunya.

Laporan akhir ini adalah sebagai salah satu syarat yang telah ditetapkan dalam menyelesaikan pendidikan Diploma III di Politeknik Negeri Sriwijaya. Laporan akhir ini berjenis penelitian yang bertujuan untuk mengetahui pengaruh penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 terhadap penerimaan pajak penghasilan pada KPP Pratama Palembang Ilir Barat dan KPP Pratama Palembang Ilir Timur.

Penulis menyadari bahwa penulisan laporan akhir ini masih jauh dari kesempurnaan yang disebabkan oleh keterbatasan yang penulis miliki. Oleh karena itu, kritik dan saran yang bersifat membangun sangat penulis harapkan sebagai masukan untuk perbaikan di masa yang akan datang.

Akhir kata, atas segala kekurangan yang ada pada laporan akhir ini, penulis menyampaikan permintaan maaf. Semoga laporan akhir ini dapat bermanfaat bagi institusi pemerintah, lembaga pendidikan dan para pembaca baik di masa sekarang maupun di masa yang akan datang.

Palembang, Juni 2015

Penulis

UCAPAN TERIMA KASIH

Penulis menyadari bahwa berbagai pihak telah memberikan bantuan dan dukungan terbaik kepada penulis sehingga penulis dapat menyelesaikan penyusunan laporan akhir ini. Penulis ingin menyampaikan rasa hormat dan ucapan terima kasih kepada :

1. Bapak RD. Kusumanto, S.T. M.M. selaku Direktur Politeknik Negeri Sriwijaya.
2. Bapak Aladin, S.E., M.Si, Ak, CA. selaku Ketua Jurusan Akuntansi Politeknik Negeri Sriwijaya.
3. Ibu Rita Martini, S.E., M.Si., Ak selaku Sekretaris Jurusan Akuntansi Politeknik Negeri Sriwijaya.
4. Bapak Ardiyan Natoen, S.E., M.Si. selaku Dosen Pembimbing I yang telah membimbing, memberikan saran dan ilmu yang bermanfaat dalam menyelesaikan penyusunan Laporan Akhir ini.
5. Bapak M. Husni Mubarok, S.E., M.Si., Ak., CA. selaku Pembimbing II, yang telah banyak meluangkan waktunya untuk membimbing dan memberikan saran yang berguna dalam menyelesaikan laporan akhir ini
6. Bapak dan Ibu Dosen serta para staf Jurusan Akuntansi Politeknik Negeri Sriwijaya yang telah mendidik, membimbing penulis selama proses belajar mengajar di Politeknik Negeri Sriwijaya.
7. Kedua orang tuaku (Ayah dan Ibu tercinta) dan saudara-saudaraku tersayang (Yuk Nia, Mas Rizal, Yuk Nanda, Annis) yang telah menjadi sumber semangat dan inspirasi serta memberikan dukungan baik moril maupun materil dalam penyusunan laporan akhir ini.
8. Bapak Sunu dan Bapak Zarli yang telah banyak membantu dalam pengajuan izin penelitian dan pengumpulan data di KPP Pratama Palembang Ilir Barat.
9. Bapak Wagito yang telah banyak membantu dalam pengajuan izin penelitian dan pengumpulan data di KPP Pratama Palembang Ilir Timur
10. Semua saudara dan sahabat di kelas 6 AA, LDK Karisma, dan rekan-rekan di HMJ Akuntansi periode 2014-2015 yang telah memberikan warna-warni

kehidupan kampus dan juga selalu mendukung, mendoakan dan memberikan semangat dalam menyelesaikan laporan akhir ini.

11. Semua pihak yang telah banyak membantu yang tidak bisa penulis sebutkan satu persatu. Semoga Allah membalas kebaikan Anda semua.

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 PERSEMPAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
UCAPAN TERIMA KASIH	ix
DAFTAR ISI.....	xi
DAFTAR GAMBAR.....	xiv
DAFTAR TABEL	xv
DAFTAR LAMPIRAN	xvi

BAB I PENDAHULUAN

1.1. Latar Belakang	1
1.2. Rumusan Masalah	4
1.3. Ruang Lingkup Pembahasan	4
1.4. Tujuan dan Manfaat Penulisan	5
1.4.1. Tujuan Penulisan	5
1.4.2. Manfaat Penulisan	5
1.5. Sistematika Penulisan.....	6

BAB II TINJAUAN PUSTAKA

2.1. Definisi dan Jenis Pajak	8
2.1.1. Definisi Pajak.....	8
2.1.2. Fungsi Pajak.....	8
2.1.3. Jenis-jenis Pajak.....	9
2.1.4. Tata Cara Pemungutan Pajak	10
2.1.4.1. Stelsel Pajak	10
2.1.4.2. Asas Pemungutan Pajak	10
2.1.4.3. Sistem Pemungutan Pajak.....	10
2.1.5. Tarif Pajak	11
2.2. Usaha Mikro, Kecil dan Menengah	11
2.3. Pajak Penghasilan (PPh)	12
2.3.1. Dasar Hukum	12
2.3.2. Definisi Pajak Penghasilan	12
2.3.3. Subjek Pajak Penghasilan	13
2.3.4. Objek Pajak Penghasilan	15

2.3.5. Penghasilan yang Dikenakan Pajak	16
2.3.6. Penghasilan yang Tidak Dikenakan Pajak.....	17
2.4. Pajak Penghasilan Final	19
2.4.1. Dasar Penentuan dikenakan PPh Final	20
2.4.2. Penghasilan yang dikenakan PPh Final Tersendiri	20
2.4.3. Pemotongan atau Pemungutan PPh	21
2.5. Peraturan Pemerintah Nomor 46 Tahun 2013.....	21
2.5.1. Maksud dan Tujuan PP No. 46 Tahun 2013.....	21
2.5.2. Objek Pajak PP No. 46 Tahun 2013	22
2.5.3. Bukan Objek Pajak PP No. 46 Tahun 2013.....	22
2.5.4. Subjek Pajak PP No. 46 Tahun 2013.....	22
2.5.1. Pengecualian Subjek Pajak Penghasilan sesuai PP Nomor 46 Tahun 2013.....	22
2.5.6. Tarif Pajak PP No. 46 Tahun 2013	23
2.5.7. Dasar Pengenaan Pajak PP No. 46 Tahun 2013	23
2.5.8. Jenis, Penghitungan dan Pelaporan PP No. 46 Tahun 2013	23
2.5.9. Kompensasi Kerugian.....	24
2.6. Wajib Pajak	24
2.7. Penerimaan Pajak	24
2.8. Kontribusi.....	25
2.9. Penelitian Terdahulu	25
2.10. Kerangka Pemikiran	28
2.11. Hipotesis.....	29

BAB III METODOLOGI PENELITIAN

3.1. Rancangan Penelitian	31
3.2. Jenis Penelitian.....	31
3.3. Populasi dan Sampel	31
3.3.1. Populasi.....	31
3.3.2. Sampel	32
3.4. Jenis dan Sumber Data	33
3.4.1. Jenis Data.....	33
3.4.2. Sumber Data	34
3.5. Teknik Pengumpulan Data	34
3.6. Identifikasi dan Definisi Operasional Variabel.....	35
3.6.1. Identifikasi Variabel	35
3.6.2. Definisi Operasional Variabel	35
3.7. Model Analisis	36
3.8. Teknik Analisis Data.....	36
3.8.1. Uji Kualitas Data atau Uji Normalitas	37

3.8.2.	Uji Asumsi Klasik.....	37
3.8.2.1.	Uji Multikolinearitas	37
3.8.2.2.	Uji Heterokedastisitas	37
3.8.2.3.	Uji Autokorelasi.....	38
3.8.3.	Uji Hipotesis	39
3.8.3.1.	Uji t (Parsial).....	39
3.8.3.2.	Uji F (Simultan)	40
3.8.3.3.	Uji Koefisien Determinasi	40
BAB IV PEMBAHASAN		
4.1.	Hasil Penelitian	42
4.1.1.	Uji Kualitas Data atau Uji Normalitas	43
4.1.2.	Uji Asumsi Klasik.....	45
4.1.2.1.	Uji Multikolinearitas	45
4.1.2.2.	Uji Heterokedastisitas	46
4.1.2.3.	Uji Autokorelasi.....	47
4.1.3.	Analisis Regresi Berganda.....	48
4.1.4.	Uji Hipotesis	49
4.1.4.1.	Uji Signifikansi Parsial (Uji t)	49
4.1.4.2.	Uji Signifikansi Simultan (Uji F).....	50
4.1.4.3.	Uji Koefisien Determinasi (R^2).....	51
4.2.	Pembahasan	52
4.2.1.	Pengaruh Kontribusi Wajib Pajak PP No. 46 Terhadap Jumlah Penerimaan PPh.....	52
4.2.2.	Pengaruh Kontribusi penerimaan pajak PP No. 46 Terhadap Jumlah Penerimaan PPh	53
4.2.3.	Pengaruh Kontribusi Wajib Pajak PP No. 46 Dan Kontribusi Penerimaan pajak PP No. 46 Terhadap Jumlah Penerimaan PPh.....	56
BAB V SIMPULAN DAN SARAN		
5.1.	Simpulan.....	57
5.2.	Saran.....	58
DAFTAR PUSTAKA		60
LAMPIRAN		

DAFTAR GAMBAR

	Halaman
Gambar 1.1	Grafik Rata-rata Penerimaan PPh.....
Gambar 2.1	Kerangka Pemikiran Teoritis.....
Gambar 4.1	Grafik Regresi Normal P-Plot
Gambar 4.2	Hasil Uji Heteroskedastisitas dengan Grafik <i>Scatter Plot</i>

DAFTAR TABEL

	Halaman
Tabel 2.1	Penelitian Terdahulu.....
Tabel 3.1	Daftar Populasi Penelitian
Tabel 3.2	Pemilihan Sampel Berdasarkan Karakteristik Yang Ditetapkan
Tabel 3.3	Sampel yang Ditetapkan.....
Tabel 3.4	Kriteria Uji Statistik <i>Durbin Watson</i>
Tabel 4.1	<i>Output</i> Uji Normalitas <i>Kolmogorov Smirnov Test</i>
Tabel 4.2	<i>Output</i> Uji Multikolinearitas
Tabel 4.3	<i>Output</i> Uji Autokorelasi
Tabel 4.4	<i>Output</i> Analisis Regresi Berganda
Tabel 4.5	<i>Output</i> Uji Parsial (Uji t)
Tabel 4.6	<i>Output</i> Uji Simultan (Uji F)
Tabel 4.7	<i>Output</i> Uji Koefisien Determinasi (R^2)
Tabel 4.8	Tabel Perhitungan PPh dengan Norma Penghitungan Penghasilan Netto.....
Tabel 4.9	Tabel Perhitungan PPh dengan menggunakan tarif 1%
Tabel 4.10	Tabel Perbandingan Perhitungan PPh sebelum dan Setelah PP No. 46

DAFTAR LAMPIRAN

- Lampiran 1 Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
- Lampiran 2 Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
- Lampiran 3 Kartu Konsultasi Laporan Akhir Pembimbing I
- Lampiran 4 Kartu Konsultasi Laporan Akhir Pembimbing II
- Lampiran 5 Kartu Kunjungan Mahasiswa ke KPP Pratama Palembang Ilir Barat
- Lampiran 6 Kartu Kunjungan Mahasiswa ke KPP Pratama Palembang Ilir Timur
- Lampiran 7 Surat Pengantar Permohonan Pengambilan Data ke KPP Palembang Ilir Barat dari Jurusan Akuntansi
- Lampiran 8 Surat Pengantar Permohonan Pengambilan Data ke KPP Palembang Ilir Timur dari Jurusan Akuntansi
- Lampiran 9 Surat Pengantar Permohonan Pengambilan Data ke KPP Palembang Ilir Barat dari Politeknik Negeri Sriwijaya
- Lampiran 10 Surat Pengantar Permohonan Pengambilan Data ke KPP Palembang Ilir Timur dari Politeknik Negeri Sriwijaya
- Lampiran 11 Surat Izin Pengambilan Data dari KPP Palembang Ilir Barat
- Lampiran 12 Surat Izin Pengambilan Data dari KPP Palembang Ilir Timur
- Lampiran 13 Tabel Jumlah Wajib Pajak PP 46 dan Jumlah Wajib Pajak PPh di KPP Pratama Palembang Ilir Barat
- Lampiran 14 Tabel Jumlah Wajib Pajak PP 46 dan Jumlah Wajib Pajak PPh di KPP Pratama Palembang Ilir Timur
- Lampiran 15 Tabel Kontribusi Wajib Pajak PP 46
- Lampiran 16 Tabel Jumlah Penerimaan Pajak PP 46 dan Jumlah Penerimaan PPh di KPP Pratama Palembang Ilir Barat
- Lampiran 17 Tabel Jumlah Penerimaan Pajak PP 46 dan Jumlah Penerimaan PPh di KPP Pratama Palembang Ilir Timur
- Lampiran 18 Tabel Jumlah Kontribusi Penerimaan Pajak PP 46
- Lampiran 19 Tabel Jumlah Persentase Penerimaan Pajak Penghasilan
- Lampiran 20 Tabel Jumlah kontribusi wajib pajak dan penerimaan pajak PP No. 46 dan persentase penerimaan PPh

- Lampiran 21 Tabel Daftar Persentase Norma Penghitungan
- Lampiran 22 Tabel Perbandingan Perhitungan PPh sebelum dan setelah PP No. 46
- Lampiran 23 Tabel *Durbin-Watson*
- Lampiran 24 Tabel Persentase Distribusi t
- Lampiran 25 Tabel Persentase Distribusi F