

UNIVERSITAS BHAYANGKARA JAKARTA RAYA

**PENGARUH PAJAK HOTEL DAN PAJAK RESTORAN
TERHADAP PENDAPATAN ASLI DAERAH (PAD) PADA
PENERIMAAN DINAS PENDAPATAN DAERAH
(DISPENDA) KOTA BEKASI**

SKRIPSI

Diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi

**UCAH SARIASI
201410317008**

**FAKULTAS EKONOMI
PROGAM STUDI AKUNTANSI
BEKASI
AGUSTUS 2016**

LEMBAR PERSETUJUAN SKRIPSI

NAMA : UCAH SARIASI
NPM : 201410317008
FAKULTAS : EKONOMI
JURUSAN : AKUNTANSI
KONSENTRASI MATA KULIAH : PERPAJAKAN

JUDUL SKRIPSI

**PENGARUH PAJAK HOTEL DAN PAJAK RESTORAN TERHADAP
PENERIMAAN PENDAPATAN ASLI DAERAH (PAD) PADA DINAS
PENDAPATAN DAERAH (DISPENDA) KOTA BEKASI**

Pembimbing I

Pembimbing II

Hj. Adelina Suryati, S.E., M.A. Drs. Njoman T. Suastha, M.A., M.Sc

Ketua Program Studi Akuntansi

Universitas Bhayangkara Jakarta Raya

Tutiek Yoganingsih, S.E., M.Si

HALAMAN PERNYATAAN ORISINALITAS

Skripsi ini adalah hasil karya saya sendiri, dan semua sumber baik yang dikutip maupun dirujuk telah saya nyatakan dengan benar.

HALAMAN PENGESAHAN

Skripsi ini diajukan oleh

Nama : Ucah Sariasi
NPM : 201410317008
Program Studi : Akuntansi
Judul Skripsi : Pengaruh Pajak Hotel dan Pajak Restoran terhadap Penerimaan Pendapatan Asli Daerah (PAD) pada Dinas Pendapatan Daerah (DISPENDA) Kota Bekasi

Telah berhasil dipertahankan di hadapan Dewan Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Ekonomi pada Program Studi Akuntansi, Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Pembimbing I : Hj. Adelina Suryati, S.E., M.A.

(.....)

Pembimbing II : Drs. Njoman T. Suastha, M.A., M.Sc

(.....)

Penguji I : Nia Tresnawaty, S.E., M.Ak

(.....)

Penguji II : Dr. Reimond H.M , Napitupulu, S.E., M.M (.....)

(.....)

Ditetapkan di : Bekasi

Tanggal : 13 Agustus 2016

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya penulis dapat menyelesaikan Skripsi ini. Penulisan Skripsi dilakukan dalam rangka memenuhi salah satu syarat akademik untuk mencapai gelar Sarjana Ekonomi Program Studi Akuntansi pada Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.

Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak. Skripsi ini tidak dapat diselesaikan dengan segera. Oleh karena itu penulis mengucapkan terima kasih kepada:

1. Bapak Irjen Pol. (Purn) Drs. H. Bambang Karsono, SH, M.M. selaku Rektor Universitas Bhayangkara Jakarta Raya.
2. Ibu RR. Ratih Dyah K, PhD selaku Dekan Fakultas Ekonomi Universitas Bhayangkara Jakarta Raya.
3. Ibu Tutiek Yoganingsih, SE, M.SI selaku Ketua Program Studi Akuntansi.
4. Ibu Hj. Adelina Suryati, SE, M.Ak Selaku Dosen Pembimbing II yang telah membimbing serta mengarahkan penulis dalam penyusunan skripsi ini.
5. Bapak Drs. Njoman T. Suastha, M.A., M.Sc Selaku Dosen Pembimbing II yang telah membimbing serta mengarahkan penulis dalam penyusunan skripsi ini.
6. Kantor Dinas Pendapatan Daerah Kota Bekasi yang telah banyak membantu dalam usaha memperoleh data yang diperlukan.
7. Orang tua dan keluarga yang telah memberikan bantuan dukungan material dan moral, sahabat & teman-teman seperjuangan kelas Akuntansi tahun 2012.

Akhir kata penulis berharap Tuhan Yang Maha Esa berkenan membalas segala kebaikan semua pihak yang telah membantu. Semoga Skripsi ini membawa manfaat bagi pengembangan ilmu.

Bekasi, 13 Agustus 2016

Penulis

Ucah Sariasi

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI TUGAS AKHIR UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertanda tangan di bawah ini :

Nama : Ucah Sariasi

NPM : 201410317008

Program Studi : Akuntansi

Fakultas : Ekonomi

Jenis karya : Tugas Akhir / Skripsi

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bhayangkara Jakarta Raya **Hak Bebas Royalti (Non-exclusive Royalty-Free Right)** atas karya ilmiah saya yang berjudul :

Pengaruh Pajak Hotel dan Pajak Restoran terhadap Pendapatan Asli Daerah (PAD) pada Dinas Pendapatan Daerah (DISPENDA) Kota Bekasi.

Beserta perangkat yang ada (jika diperlukan). Dengan Hak Bebas Royalti Noneksklusif ini Universitas Bhayangkara Jakarta Raya berhak menyimpan, mengalih media/ format-kan, mengelola dalam bentuk pangkalan data (*database*), merawat, dan memublikasikan tugas akhir saya selama tetap mencantumkan nama saya sebagai penulis / pencipta dan sebagai pemilik Hak Cipta.

Demikian pernyataan ini saya buat dengan sebenarnya.

Dibuat di : Bekasi

Pada tanggal : 13 Agustus 2016

Yang menyatakan

(..... Ucah Sariasi)

ABSTRAK

Nama : Ucah Sariasi

Progam Studi : Akuntansi

Judul : Pengaruh Pajak Hotel dan Pajak Restoran terhadap penerimaan Pendapatan Asli Daerah (PAD) pada Dinas Pendapatan Daerah (DISPENDA) Kota Bekasi

Penelitian ini bertujuan untuk mengetahui pengaruh pajak hotel dan pajak restoran terhadap penerimaan pendapatan asli daerah Kota Bekasi. Objek penelitian ini yaitu hotel dan restoran yang menjadi wajib pajak di Kota Bekasi dengan periode pengamatan tahun 2010 sampai tahun 2015. Data yang digunakan dalam penelitian ini yaitu data laporan penerimaan pajak daerah perbulan yang diperoleh melalui kantor Dinas Pendapatan Daerah Kota Bekasi. Metode pengambilan sampel dengan menggunakan *purposive sampling* dan metode analisis data menggunakan regresi linear berganda. Hasil penelitian ini menunjukkan pajak hotel memiliki pengaruh positif dan signifikan terhadap pendapatan asli daerah, begitupun pajak restoran memiliki pengaruh positif dan signifikan terhadap pendapatan asli daerah Kota Bekasi. Dapat dilihat dari uji t_{hitung} bahwa nilai signifikan sebesar 0,000 lebih kecil dari 0,05. Kemudian hasil penelitian pajak restoran berpengaruh terhadap penerimaan pendapatan asli daerah Kota Bekasi. Dapat dilihat dari uji t_{hitung} bahwa nilai signifikan sebesar 0,005 lebih kecil dari nilai probabilitas 0,05. Kemudian besarnya hasil uji F_{hitung} nilai signifikan sebesar 0,000 lebih kecil dari 0,05 menyatakan bahwa pajak hotel dan pajak restoran berpengaruh secara Bersama-sama terhadap penerimaan pendapatan asli daerah.

Kata kunci : Pajak Hotel, Pajak Restoran, Pendapatan Asli Daerah

JAKARTA RAYA

ABSTRACT

Name : Ucah Sariasi

Study Program: Akuntansi

Title : Effect of tax on hotel and restaurant tax on the acceptance of regional revenue at the Regional Revenue Office Bekasi.

This research aims to determine the effect of the tax on hotel and restaurant tax receipts local revenues Bekasi. The object of this research that hotels and restaurants are becoming taxpayers in Bekasi with the observation period 2010 to 2015. The data used in this research report data monthly local tax revenues obtained through the office of the Regional Revenue Office Bekasi. The sampling method by using purposive sampling and methods of analysis of data using multiple linear regression. These results indicate the hotel tax has a positive and significant impact on revenue, taxes as well as the restaurant has a positive and significant impact on revenue Bekasi. Can be seen from the test tcount that the significant value of 0.000 less than 0.05. Then research the restaurant tax effect on local revenues acceptance Bekasi. Can be seen from the test tcount that the significant value of 0.005 is smaller than the probability value 0.05. Then the magnitude of the test results Fhitung significant value of 0.000 less than 0.05 states that the hotel tax and restaurant tax effect Together towards acceptance revenue.

Keywords: hotel tax, restaurant tax, Regional Real Income.

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PERNYATAAN ORISINALITAS.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
HALAMAN PERSETUJUAN PUBLIKASI KARYA ILMIAH	vi
ABSTRAK	vii
ABSTRACT	viii
DAFTAR ISI.....	ix
DAFTAR GAMBAR	xii
DAFTAR TABEL.....	xiii
DAFTAR LAMPIRAN.....	xiv
BAB 1 PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Permasalahan.....	4
1.3 Tujuan Penelitian.....	4
1.4 Manfaat Penelitian.....	5
1.5 Batasan Masalah.....	5
1.6 Sistematika Penulisan.....	5
BAB 2 TINJAUAN PUSTAKA.....	7
2.1 Definisi Teori	7
2.1.1 Pendapatan Asli Daerah (PAD)	7
2.1.2 Definisi Pajak	8
2.1.2.1 Fungsi Pajak	10
2.1.2.2 Jenis Pajak	12
2.1.2.3 Asas Pemungutan Pajak.....	14
2.1.2.4 Cara Pemungutan Pajak	14
2.1.2.5 Sistem Pemungutan Pajak	15
2.1.3 Pajak Daerah	16
2.1.3.1 Pengertian Pajak Daerah	16
2.1.3.2 Jenis-jenis Pajak Daerah	16
2.1.3.3 Tarif Pajak Daerah	18
2.1.3.4 Kendala Pemungutan Pajak	19
2.1.4 Pajak Hotel	21
2.1.4.1 Pengertian Pajak Hotel.....	21
2.1.4.2 Objek Pajak Hotel	21
2.1.4.3 Subjek Pajak dan Wajib Pajak Hotel	22
2.1.4.4 Dasar Pengenaan dan Tarif Pajak Hotel	23
2.1.4.5 Tata Cara Pemungutan Pajak Hotel	23
2.1.5 Pajak Restoran.....	27
2.1.5.1 Pengertian Pajak Restoran	27
2.1.5.2 Objek Pajak Restoran.....	28
2.1.5.3 Subjek Pajak Restoran	29

2.1.5.4 Dasar Pengenaan dan Tarif Pajak Restoran	29
2.1.5.5 Dasar Hukum Pemungutan Pajak Restoran	30
2.1 Penelitian Terdahulu	31
2.3 Kerangka Pemikiran	34
2.4 Hipotesis	35
BAB 3 METODOLOGI PENELITIAN.....	36
3.1 Desain Penelitian	36
3.2 Tahapan Penelitian	37
3.3 Tempat dan Waktu Penelitian	37
3.4 Jenis Data dan Cara Pengambilan Sampel	38
3.4.1 Populasi dan Sampel	38
3.5 Definisi Operasional Variabel	39
3.5.1 Variabel Dependen (Y)	39
3.5.2 Variabel Independen (X)	39
3.6 Metode Analisis Data	40
3.6.1 Analisis Statistik Deskriptif	40
3.7 Uji Asumsi Klasik	40
3.7.1 Uji Normalitas	40
3.7.2 Uji Multikolinearitas	40
3.7.3 Uji Heteroskardastisitas	41
3.7.4 Uji Autokorelasi	41
3.8 Uji Regresi Linear Berganda	42
3.8.1 Uji regresi Linear berganda	42
3.8.2 Uji Korelasi Ganda (R)	43
3.8.3 Uji Koefisien Determinasi (R^2)	43
3.8.4 Uji Signifikansi Parameter Individual (Uji T)	43
3.8.5 Uji Simultan (Uji F)	44
BAB 4 ANALISIS DAN PEMBAHASAN	45
4.1 Gambaran Umum dan Lokasi Penelitian	45
4.1.1 Sejarah Dinas Pendapatan Daerah Kota Bekasi	45
4.1.2 Visi dan Misi Dispenda Kota Bekasi	46
4.1.3 Deskripsi Jabatan Kantor Pelayanan DISPENDA Kota Bekasi	47
4.2 Deskripsi Hasil Penelitian	49
4.2.1 Pajak Hotel	49
4.2.2 Pajak Restoran	50
4.2.3 Pendapatan Asli Daerah	50
4.3 Statistik Deskriptif	51
4.4 Hasil Uji Asumsi Klasik	53
4.4.1 Hasil Uji Normalitas	53
4.4.2 Hasil Uji Multikolinearitas	56
4.4.3 Hasil Uji Heteroskardastisitas	58
4.4.4 Hasil Uji Autokorelasi	61
4.5 Uji Regresi Linear Berganda	63
4.5.1 Uji regresi Linear berganda	63
4.5.2 Uji Korelasi Ganda (R)	65

4.5.3 Uji Koefisien Determinasi (R^2)	66
4.6 Pengujian Hipotesis.....	67
4.6.1 Uji Signifikansi Parameter Individual (Uji T)	67
4.6.2 Uji Simultan (Uji F).....	68
4.7 Pembahasan Hipotesis.....	69
4.7.1 Pengaruh Pajak Hotel Terhadap Pendapatan Asli Daerah.....	69
4.7.2 Pengaruh Pajak Restoran Terhadap Pendapatan Asli Daerah	69
4.7.3 Pengaruh Pajak Hotel dan Pajak RestoranTerhadap Pendapatan Asli Daerah.....	70
BAB 5 KESIMPULAN DAN SARAN	71
5.1 Kesimpulan.....	71
5.2 Saran.....	73
DAFTAR PUSTAKA	74
LAMPIRAN-LAMPIRAN	75

DAFTAR GAMBAR

Gambar 2.2	Kerangka Pemikiran.....	35
Gambar 4.1	Dinas Pendapatan Daerah Kota Bekasi.....	47
Gambar 4.2	Histogram Uji Normalitas Pajak Hotel	53
Gambar 4.3	Normal P-P Plot Pajak Hotel	54
Gambar 4.4	Histogram Uji Normalitas Pajak Restoran.....	55
Gambar 4.5	Normal P-P Plot Pajak Restoran	56
Gambar 4.6	Scatterplot Uji Heteroskedastisitas Pajak Hotel.....	59
Gambar 4.7	Scatterplot Uji Heteroskedastisitas Pajak Restoran	61

DAFTAR TABEL

Tabel 1.1	Realisasi Pajak Hotel dan Pajak Restoran 2010 - 2015	31
Tabel 2.1	PenelitianTerdahulu	31
Tabel 4.1	Target dan Realisasi Pajak Hotel 2010 - 2015	49
Tabel 4.2	Target dan Realisasi Pajak Restoran 2010 - 2015.....	50
Tabel 4.3	Target dan Realisasi Pendapatan Asli Daerah 2010 - 2015	51
Tabel 4.4	Hasil Statistik Deskriptif Pajak Hotel	51
Tabel 4.5	Hasil Statistik Deskriptif Pajak Restoran	52
Tabel 4.6	Hasil Uji Multikolinearitas Pajak Hotel	57
Tabel 4.7	Hasil Uji Multikolinearitas Pajak Restoran.....	57
Tabel 4.8	Hasil Uji Heteroskedenis Pajak Hotel	58
Tabel 4.9	Hasil Uji Heteroskedenis Pajak Restoran.....	60
Tabel 4.10	Hasil Uji Autokorelasi Pajak Hotel (Durbin-Watson)	62
Tabel 4.11	Hasil Uji Autokorelasi Pajak Restoran (Durbin-Watson)	62
Tabel 4.12	Hasil Uji Regresi Linear Berganda Pajak Hotel.....	63
Tabel 4.13	Hasil Uji Regresi Linear Berganda Pajak Restoran	64
Tabel 4.14	Hasil Analisis Korelasi Ganda (R) Pajak Hotel	65
Tabel 4.15	Hasil Analisis Korelasi Ganda (R) Pajak Restoran	65
Tabel 4.16	Hasil Analisis Koefisien Determinasi R ² Pajak Hotel.....	66
Tabel 4.17	Hasil Analisis Koefisien Determinasi R ² Pajak Restoran	66
Tabel 4.18	Hasil Uji Signifikansi Parsial pajak Hotel (uji t)	67
Tabel 4.19	Hasil Uji Signifikansi Parsial pajak Restoran (uji t)	68
Tabel 4.20	Hasil Uji Signifikan Simulta (uji f)	68

DAFTAR LAMPIRAN

- | | |
|-------------|---|
| Lampiran 1 | Data Realisasi Pajak Hotel Tahun 2010 |
| Lampiran 2 | Data Realisasi Pajak Hotel Tahun 2011 |
| Lampiran 3 | Data Realisasi Pajak Hotel Tahun 2012 |
| Lampiran 4 | Data Realisasi Pajak Hotel Tahun 2013 |
| Lampiran 5 | Data Realisasi Pajak Hotel Tahun 2014 |
| Lampiran 6 | Data Realisasi Pajak Hotel Tahun 2015 |
| Lampiran 7 | Data Realisasi Pajak Restoran Tahun 2010 |
| Lampiran 8 | Data Realisasi Pajak Restoran Tahun 2011 |
| Lampiran 9 | Data Realisasi Pajak Restoran Tahun 2012 |
| Lampiran 10 | Data Realisasi Pajak Restoran Tahun 2013 |
| Lampiran 11 | Data Realisasi Pajak Restoran Tahun 2014 |
| Lampiran 12 | Data Realisasi Pajak Restoran Tahun 2015 |
| Lampiran 13 | Data Realisasi Pendapatan Asli Daerah 2010-2015 |
| Lampiran 14 | <i>Output SPSS Statistik Deskritif</i> |
| Lampiran 15 | <i>Output SPSS Uji Asumsi Klasik Pajak Hotel</i> |
| Lampiran 16 | <i>Output SPSS Uji Asumsi Klasik Pajak Restoran</i> |
| Lampiran 17 | <i>Output SPSS Uji F dan Uji T</i> |
| Lampiran 18 | Tabel T |
| Lampiran 19 | Tabel F |
| Lampiran 20 | Surat Riset Mahasiswa |
| Lampiran 21 | Surat Rekomendasi Penelitian |
| Lampiran 22 | Daftar Riwayat Hidup |