

**PENGARUH PENINGKATAN PENGHASILAN TIDAK KENA
PAJAK TERHADAP PENERIMAAN PAJAK (STUDI KASUS
PADA KANTOR PELAYANAN PAJAK PRATAMA
PALEMBANG SEBERANG ULU)**

**Laporan Ini Disusun Sebagai Salah Satu Syarat Menyelesaikan Pendidikan
Diploma III Pada Jurusan Akuntansi Politeknik Negeri Sriwijaya**

Oleh :

Umi Zahara Pratiwi

061130501098

POLITEKNIK NEGERI SRIWIJAYA

PALEMBANG

2014

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

POLITEKNIK NEGERI SRIWIJAYA

JURUSAN AKUNTANSI

Jalan Srijaya Negara, Palembang 30139

Telp. 0711-353414 Fax. 0711-355918 Website :

<http://www.polisriwijaya.ac.id>

SURAT PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama : Umi Zahara Pratiwi
NIM : 0611 3050 1098
Jurusan/Program Studi : Akuntansi / D3
Judul Laporan Akhir : Pengaruh Peningkatan Penghasilan Tidak Kena Pajak Terhadap Penerimaan Pajak (Studi Kasus Pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu)

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, Juli 2014

Yang membuat pernyataan,

Umi Zahara Pratiwi

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
POLITEKNIK NEGERI SRIWIJAYA
JURUSAN AKUNTANSI

Jalan Srijaya Negara, Palembang 30139
Telp. 0711-353414 Fax. 0711-355918 Website :
<http://www.polisriwijaya.ac.id>

TANDA PENGESAHAN LAPORAN AKHIR

Nama : Umi Zahara Pratiwi
NIM : 061130501098
Jurusan : Akuntansi
Program Studi : Akuntansi / D3
Mata Kuliah : Perpajakan
Judul Laporan Akhir : Pengaruh Penghasilan Tidak Kena Pajak Terhadap
Penerimaan Pajak (Studi Kasus pada Kantor Pelayanan
Pajak Pratama Palembang Seberang Ulu)

Telah Diujikan pada Ujian Laporan Akhir, Hari Kamis Tanggal 17 Juli 2014

Dihadapan Tim Penguji Jurusan Akuntansi

Politeknik Negeri Sriwijaya

Palembang, Juli 2014

Tim Pembimbing :

Pembimbing I,

Firmansyah, S.E.,M.M
NIP 196007231989031001

Pembimbing II,

Yuliana Sari, S.E.,M.BA.,AK.
NIP 197707292008012015

Mengetahui :

Ketua Jurusan Akuntansi

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

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

POLITEKNIK NEGERI SRIWIJAYA

JURUSAN AKUNTANSI

Jalan Srijaya Negara, Palembang 30139

Telp. 0711-353414 Fax. 0711-355918 Website :

http://www.polisriwijaya.ac.id

PELAKSANAAN REVISI LAPORAN AKHIR

Nama : Umi Zahara Pratiwi
NIM : 0611 3050 1098
Jurusan/Program Studi : Akuntansi
Judul Laporan Akhir : Pengaruh Peningkatan Penghasilan Tidak Kena Pajak Terhadap Penerimaan Pajak (Studi Kasus pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu).

Telah melaksanakan revisi terhadap Laporan Akhir yang diujikan pada hari Kamis tanggal 17 Juli 2014. Pelaksanaan revisi terhadap Laporan Akhir tersebut telah disetujui oleh Dosen Penguji yang memberikan revisi:

No	Komentar	Nama Dosen Penguji *)	Tanggal	Tanda Tangan
1	- Hilangkan Rumusan Masalah - Perbaiki Pembahasan	L. Vera Riama, S.E., M.Si., Ak., CA	Juli 2014	
2	- Hal 3 dan 4 ditinjau kembali - Hal 41 pembahasan ditinjau kembali	Darul Amri, S.E	Juli 2014	

Palembang, Juli 2014
Ketua Penguji,

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

Catatan :

*) Dosen Penguji yang memberikan revisi saat ujian laporan akhir

***) Dosen Penguji yang ditugaskan sebagai ketua penguji saat ujian laporan akhir.

Lembaran Pelaksanaan revisi ini harus dilampirkan dalam laporan akhir.

MOTTO DAN PERSEMBAHAN

MOTTO :

“Dengan mempunyai banyak ilmu kita bisa mengubah dunia lebih bercorak.”

(Ayah)

“Dengan kepercayaan diri, kamu bisa mencapai apa yang kamu inginkan untuk sekarang dan nanti.”

(Ibu)

“Tujuan besar dari pendidikan bukan pengetahuan, tapi tindakan (aksi).”

(Penulis)

Kupersembahkan kepada :

- ❖ Allah SWT yang selalu memberikan rahmatNya
- ❖ Ayahku Tereinta
- ❖ Ibuku Tereinta
- ❖ Adik-adikku Tersayang
- ❖ Keluarga Besarku
- ❖ Sahabat di Ak.11
- ❖ Almamatorku

ABSTRAK

Pengaruh Peningkatan Penghasilan Tidak Kena Pajak Terhadap Penerimaan Pajak (Studi Kasus pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu)

Umi Zahara Pratiwi, 2014 (xiv + 55 Halaman)

Umi Zahara@yahoo.com

Penelitian ini dilakukan di Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu. Tujuan penelitian ini untuk mengetahui dampak peningkatan Penghasilan Tidak Kena Pajak (PTKP) terhadap Penerimaan Pajak di Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu dari tahun 2010 sampai dengan tahun 2013 dan mengetahui pengaruh yang terjadi pada perubahan peningkatan Penghasilan Tidak Kena Pajak ini terhadap Penerimaan Pajak Penghasilan 21, penerimaan pajak Orang Pribadi, penerimaan Pajak Pertambahan Nilai, Penerimaan Pajak Penjualan atas Barang Mewah. Metode penelitian ini menggunakan pendekatan kualitatif dan jenis data sekunder, dengan teknik pengumpulan data wawancara dan dokumentasi, serta teknik analisis data terjadinya penurunan dan kenaikan penerimaan pajak. Hasil dari penelitian ini menyimpulkan bahwa peningkatan PTKP mempengaruhi jumlah Wajib Pajak yang ada. Berdasarkan hasil analisis penulis menyarankan agar perlu dilakukan ekstensifikasi dengan menambah Wajib Pajak baru sehingga Wajib Pajak pekerja yang memiliki penghasilan diluar gaji dapat membayar pajaknya.

Kata kunci : Pajak Penghasilan 21, Penghasilan Tidak Kena Pajak

ABSTRACT

The Effect Of An Increase In Non-Taxable Income To Tax Revenues (Studi Case at Tax Office Pratama Seberang Ulu Palembang)

Umi_Zahara Pratiwi, 2014 (xiv + 55 Pages)

Umi_Zahara@yahoo.com

This research was conducted at the Tax Office Pratama Seberang Ulu Palembang. The purpose of this study to determine the impact of increased personal exemption (PTKP) of Income Tax in the Tax Office Pratama Seberang Ulu Palembang from 2010 to 2013 and who happens to know the effect of changes in income increase in the personal exemption of Income Tax 21, Individual tax receipts, receipts Value Added Tax, Sales tax on luxury goods. This research methods used a qualitative approach and the type of secondary data, the interview data collection techniques and documentation, as well as data analysis techniques and raising the decline in tax revenues. The results of this study concluded that the increase in taxable income affect the amount of the taxpayer there. Based on the analysis the authors suggested that the extension is necessary to add that the new taxpayer workers have to pay income tax outside of salary.

Keyword : Income Tax 21, Non-taxable Income

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Allah SWT, karena atas berkat dan rahmat-Nya jualah sehingga Laporan Akhir (LA) ini dapat diselesaikan tepat pada waktunya. Laporan ini berjudul **“Pengaruh Peningkatan Penghasilan Tidak Kena Pajak Terhadap Penerimaan Pajak (Studi Kasus pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu)”**.

Salah satu tujuan Laporan Akhir ini adalah untuk memenuhi syarat dalam menyelesaikan pendidikan Diploma III pada Jurusan Akuntansi Politeknik Negeri Sriwijaya. Keberhasilan dalam menyelesaikan Laporan Akhir tidak terlepas dari bantuan, bimbingan dan pengarahan dari berbagai pihak, baik secara langsung maupun tidak langsung. Oleh karena itu, penulis menyampaikan ucapan rasa syukur dan 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., CA selaku Seketaris Jurusan Akuntansi Politeknik Negeri Sriwijaya.
4. Bapak Firmansyah, S.E.,M.M. selaku Dosen Pembimbing Laporan Akhir.
5. Ibu Yuliana Sari, S.E., MBA.,AK selaku Dosen Pembimbing Laporan Akhir.
6. Bapak dan Ibu dosen serta para staf Jurusan Akuntansi Politeknik Negeri Sriwijaya.
7. Seluruh staf dan karyawan Kantor Pelayanan Pajak (KPP) Pratama Palembang Seberang Ulu yang telah bersedia memberikan bantuan kepada penulis dalam penghimpunan data laporan kerja praktek ini
8. Kedua orang tua penulis tercinta, terima kasih atas limpahan kasih sayang yang tulus selama ini dan telah banyak memberikan dukungan kepada penulis.
9. Sahabat-sahabat 6 AK.A yang telah memberikan dukungannya.

10. Serta pihak-pihak lain yang turut serta membantu penulis.

Dalam penyusunan Laporan Akhir ini, penulis telah berusaha semaksimal mungkin untuk dapat memberikan yang terbaik, akan tetapi penulis menyadari bahwa masih banyak kekurangan dalam laporan ini. Untuk itu penulis mengharapkan kritik dan saran konstruktif dari pembaca sekalian demi perbaikan dimasa yang akan datang.

Penulis berharap semoga Laporan Akhir ini bermanfaat bagi kita semua, khususnya bagi penulis dan mahasiswa/i Jurusan Akuntansi Politeknik Negeri Sriwijaya.

Palembang, 26 Juni 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
SURAT PERNYATAAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERNYATAAN REVISI	iv
HALAMAN MOTTO DAN PERSEMBAHAN	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	3
1.3 Ruang Lingkup Pembahasan	4
1.4 Tujuan dan Manfaat Penelitian	4
1.4.1 Tujuan Penelitian	4
1.4.2 Manfaat Penelitian	4
1.5 Sistematika Pembahasan	4
BAB II TINJAUAN PUSTAKA	7
2.1 Pengertian Pajak dan Jenis Pajak	7
2.1.1 Pengertian Pajak	7
2.1.2 Ciri-ciri Pajak	7
2.1.3 Jenis Pajak	8
2.1.4 Fungsi Pemungutan Pajak	9
2.1.5 Syarat Pemungutan Pajak.....	9
2.1.6 Sistem Pemungutan Pajak	10
2.2 Wajib Pajak	11
2.2.1 Pengertian Wajib Pajak	11
2.2.2 Kewajiban Wajib Pajak.....	12
2.2.3 Hak-hak Wajib Pajak	12
2.2.4 Tata Cara Pemungutan Pajak	13
2.2.5 Tarif Pajak	14
2.3 Penerimaan Pajak	14
2.3.1 Pengertian Penerimaan Pajak	14
2.3.2 Pengertian Pajak Penghasilan.....	15
2.3.3 Subjek Pajak Penghasilan	16
2.3.4 Objek Pajak Penghasilan.....	17
2.3.5 Penghasilan Kena Pajak	18
2.3.6 Penghasilan Tidak Kena Pajak	19

2.4 Pajak Penghasilan Orang Pribadi.....	21
2.5 Pajak Penghasilan Pasal 21	21
2.6 Penghasilan Tidak Kena Pajak (PTKP)	22
2.6.1 Pengertian Penghasilan Tidak Kena Pajak (PTKP).....	22
2.6.2 Tarif Penghasilan Tidak Kena Pajak (PTKP)	24
BAB III GAMBARAN PERUSAHAAN	26
3.1 Gambaran Umum KPP Pratama Palembang Seberang Ulu.....	26
3.2 Tugas Pokok Kantor.....	26
3.3 Fungsi Kantor.....	27
3.4 Struktur Organisasi dan Uraian Tugas.....	27
3.4.1 Struktur Organisasi	27
3.4.2 Uraian Tugas	30
3.5 Wilayah Kerja	32
3.6 Visi dan Misi Kerja	34
3.6.1 Visi Kerja	34
3.6.2 Misi Kerja.....	34
3.6.3 Nilai-Nilai Organisasi dan Moto Kerja.....	35
3.6.3.1 Nilai-Nilai Organisasi Direktorat Jenderal Pajak	35
3.6.3.2 Moto Kerja.....	35
3.7 Wajib Pajak KPP Pratama Palembang Seberang Ulu	35
3.8 Sumber Penerimaan Pajak KPP Pratama Palembang Seberang Ulu.....	37
3.9 Metode Pengumpulan Data.....	38
3.9.1 Metode Penelitian	38
3.9.2 Teknik Pengumpulan Data	39
3.9.3 Jenis dan Sumber Data.....	40
BAB IV PEMBAHASAN.....	41
4.1 Penerimaan Pajak Pada KPP Pratama Palembang Seberang Ulu	41
4.2 Ketentuan Besaran Penghasilan Tidak Kena Pajak (PTKP).....	46
4.3 Simulasi Penerimaan Pajak Penghasilan	47
4.4 Dampak Peningkatan Penghasilan Tidak Kena Pajak (PTKP)	50
BAB V KESIMPULAN DAN SARAN.....	53
5.1 Kesimpulan	53
5.2 Saran.....	53

DAFTAR PUSTAKA
LAMPIRAN

DAFTAR TABEL

Tabel	Halaman
2.1 Perubahan Penghasilan Tidak Kena Pajak	24
2.2 Lapisan Penghasilan Kena Pajak	25
3.1 Jumlah Wajib Pajak Yang Membayar Pajak Penghasilan 21 dan Pajak Penghasilan Orang Pribadi Tahun 2010-2013	36
3.2 Jumlah Wajib Pajak Yang Membayar Pajak Pertambahan Nilai dan Pajak Penjualan atas Barang Mewah Tahun 2010-2013	36
4.1 Penerimaan Pajak Penghasilan Pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu Tahun 2009-2013	42
4.2 Perubahan Penerimaan Pajak Penghasilan Pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu Tahun 2009-2013	44
4.3 Simulasi Penerimaan Pajak Penghasilan	47

DAFTAR GAMBAR

Gambar	Halaman
3.1 Struktur Organisasi	29
3.2 Wilayah Kerja Kecamatan Seberang Ulu I	32
3.3 Wilayah Kerja Kecamatan Seberang Ulu II	33
3.4 Wilayah Kerja Kecamatan Plaju	33
3.5 Wilayah Kerja Kecamatan Kertapati	34
4.1 Kerangka Kebijakan Penyesuaian PTKP	51

DAFTAR LAMPIRAN

Lampiran :

1. Surat Pengantar Permohonan Pengambilan Data Laporan Akhir
2. Surat Permohonan Izin Pengambilan Data
3. Surat Persetujuan Riset/Penelitian dari Perusahaan dari KPP Pratama Palembang Seberang Ulu
4. Surat Balasan dari Perusahaan ke Akademik
5. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing I
6. Surat Kesepakatan Bimbingan Laporan Akhir Pembimbing II
7. Kartu Konsultasi Laporan Akhir Pembimbing I
8. Kartu Konsultasi Laporan Akhir Pembimbing II
9. Kartu Kunjungan Mahasiswa
10. Data Perpajakan dari KPP Pratama Palembang Seberang Ulu :
 - Realisasi Penerimaan Pajak yang terdaftar pada KPP Pratama Palembang Seberang Ulu tahun 2009 – 2013
 - Jumlah Wajib Pajak yang Membayar Pajak Penghasilan 21 pada KPP Pratama Palembang Seberang Ulu tahun 2010 – 2013
 - Jumlah Wajib Pajak yang Membayar Pajak Penghasilan Orang Pribadi tahun 2010 – 2013
 - Jumlah Wajib Pajak yang Membayar Pajak Pertambahan Nilai tahun 2010 – 2013
 - Jumlah Wajib Pajak yang Membayar Pajak Penjualan atas Barang Mewah tahun 2010 – 2013
11. Surat Pengantar Pengumpulan Data Laporan Akhir