

EFEKTIVITAS PAJAK HOTEL SEBAGAI SUMBER PENERIMAAN PAJAK DAERAH

(Studi Pada Dinas Pendapatan Daerah Kota Kediri)

Adelia Putri Fitriani

Siti Ragil Handayani

Zahroh Z.A

Fakultas Ilmu Administrasi

Universitas Brawijaya

Malang

Email: adelputrif@gmail.com

ABSTRACT

This study was conducted to determine how its effectiveness Taxes as a Source of Local Revenue Kediri. The research used qualitative approach Diskriptif. The data used secondary data interview with the bookkeeper and the field of income and use of primary data through documents owned Revenue Service Kediri. The results of this study its effectiveness for Hotel Tax rate above 108,2% until 192,7% and for PAD effectiveness 106,5% until 122,1% and Local Tax effectiveness 108,7% until 127,8% and the Local Revenue Contribution received an average 4,8% until 8,43% and PAD Contribution 1,35% until 13,7%. In this case the effectiveness of Acceptance PAD Very Good and contributions received PAD is also very good. In this study recommends that the Department of Local Revenue Kediri more boost and explore sources of revenue to be more stable in improve and targets and realization also follow a more stable or increased.

Keywords: *Effectiveness, Hotel Tax, Local Tax*

ABSTRAK

Penelitian ini dilakukan dan bertujuan untuk mengetahui seberapa besar Efektivitas Pajak Hotel Sebagai Sumber Penerimaan Pajak Daerah Kota Kediri (Studi Kasus Atas Target-Realisasi Pada Dinas Pendapatan Daerah Kota Kediri). Jenis penelitian yang digunakan adalah Diskriptif dengan pendekatan Kualitatif. Data yang digunakan data sekunder yaitu wawan cara dengan bagian pembukuan dan bidang pendapatan serta menggunakan data primer yaitu melalui dokumen yang dimiliki Dinas Pendapatan Daerah Kota Kediri. Dari Hasil penelitian ini menunjukkan tingkat Efektivitas untuk Pajak Hotel sebesar 108,2% sampai 192,7% dan untuk PAD efektivitasnya sebesar 106,5% sampai 122,1% dan untuk efektivitas Pajak Daerah sebesar 108,7% sampai 127,8% dan Kontribusi yang diterima Pajak Daerah sebesar 4,8% sampai 8,43% dan untuk Pendapatan Asli Daerah 1,35% sampai 13,7%. Dalam hal ini dapat dilihat besar Efektivitas Penerimaan Pajak Daerah Sangat Baik dan Kontribusi yang di terima Pajak Daerah juga sangat baik. Didalam penelitian ini merekomendasi agar Dinas Pendapatan Asli Daerah Kota Kediri lebih meningkatkan dan menggali sumber-sumber pendapatan agar lebih stabil dalam peningkatannya dan target dan realisasi juga mengikuti stabil atau lebih meningkat.

Kata Kunci: *Efektivitas, Pajak Hotel, Pajak Daerah*

PENDAHULUAN

Kota Kediri salah satu kota berkembang dalam salah satu nya sektor pariwisata dan pendidikannya. Banyak wisata yang dapat dinikmati para wisatawan seperti wisata gunung kelud, dan pantai, dan ada wisata dalam hal kebudayaan kota Kediri memiliki sejarah yang kental untuk di pelajari, tidak ketinggalan juga dalam sektor industri di kota Kediri ini yang juga sering di buat para wisatawan berkunjung yaitu pabrik gudang garam yang juga memiliki peran dalam pertumbuhan perekonomian.

Melihat beberapa sumber pendapatan dari sektor pajak daerah tersebut, dikaitkan dengan potensi yang dimiliki Kota Kediri sebagai kota yang terus mengalami perkembangan diberbagai sektor, yang salah satunya yaitu pariwisata. Semakin banyaknya hotel yang ada di Kota Kediri sebagai salah satu sektor pendukung pariwisata daerah membuat pajak hotel memiliki potensi dalam menyumbang pendapatan asli daerah Kabupaten Kediri. Dibawah ini akan dicantumkan target dan realisasi pajak hotel.

Tabel 1: Target dan Realisasi PAD Tahun 2009-2013

Tahun	Target Pajak Hotel (Rp)	Realisasi Pajak Hotel (Rp)
2009	642000,000,00	1.203.044.594,00
2010	1.319.044,594,00	1.427.474.370,00
2011	1.510.100.000,00	2.135.618.615,00
2012	1.855.000.000,00	2.346.558.542,00
2013	2.210.000.000,00	2.784,686.896,00

Sumber: Dinas Pendapatan Daerah

Berdasarkan latar belakang yang telah diuraikan di atas, maka penulis tertarik untuk meneliti lebih lanjut dalam penelitian yang berjudul **“Efektivitas Pajak Hotel Sebagai Sumber Penerimaan Pajak Daerah Kota Kediri (Studi Pada Dinas Pendapatan Daerah Kota Kediri)”**.
Kajian Pustaka

TINJAUAN PUSTAKA

Kontribusi

Kontribusi Menurut Abdul halim (2001:163) kontribusi penerimaan pajak hotel terhadap pendapatan asli daerah dapat diukur dengan membandingkan antara realisasi penerimaan pajak hotel

dengan realisasi penerimaan pajak daerah.

Pendapatan Asli Daerah

Pendapatan Asli Daerah menurut siahaan (2005:5) pendapatan yang di peroleh dan di pungut dengan peraturan pemerintah daerah yang sesuai dengan peraturan perundang-undangan.

Pajak Daerah

Pajak daerah menurut Kuncoro (2011:34) iuran wajib yang dilakukan oleh orang pribadi atau badan kepala daerah tanpa mendapata imbalan yang seimbang, yang dapat dipaksakan dengan peraturan perundang- undangan, yang digunakan untuk penyelenggaraan pemerintah daerah dan pembangunan daerah.

Pajak

Pajak menurut UU Perpajakan Nasional. Iuran rakyat kepada negara berdasarkan undang-undang dengan tidak mendapat jasa imbalan yang langsung dapat ditunjuk dan digunakan untuk membiayai pengeluaran umum dan pembangunan.

Pajak Hotel

Pajak hotel Menurut Peraturan Daerah Kota Kediri No 6 Tahun 2010. fasilitas penyedia jasa penginapan atau peristirahatan termasuk jasa terkait lainnya dengan dipungut bayaran yang mencakup juga motel, losmen, wisma pariwisata, rumah penginapan.

Efektivitas

Efektivitas Menurut Halim(2004:135) efektivitas digunakan untuk mengukur hubungan antara hasil pungutan suatu pajak dengan tujuan atau potensi riil yang telah dimiliki suatu daerah.

Dapat di hitung dengan rumus dibawah ini:

Efektivitas =

Realisasi penerimaan Pajak Hotel

Target penerimaan Pajak Hotel

Dapat dihitung dengan rumus dibawah ini:

$P_n = \frac{QX_n}{QY_n} \times 100\%$

QX_n

METODE PENELITIAN

Jenis penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah jenis penelitian deskriptif.

Lokasi Penelitian

Penelitian ini dilakukan di Dinas Pendapatan Daerah Kota Kediri di Jalan Kusuma Bangsa No 97

Fokus Penelitian

1. Efektivitas Pajak Hotel Efektivitas
2. Pendapatan Asli Daerah Kontribusi

Jenis dan Sumber data

Penelitian ini menggunakan data sekunder yang menggunakan time series (deretan waktu tiap periode)

Teknik Pengumpulan Data

Teknik pengumpulan data sekunder dilakukan adalah dengan metode dokumenter. metode dokumenter adalah metode yang digunakan untuk menelusuri data historis.

Metode Analisis Data

Metode yang digunakan deskriptif yaitu menjelaskan maupun menyajikan dari hasil yang di terima.

PEMBAHASAN DAN HASIL

1. Analisis Efektivitas Pajak Hotel

Efektivitas = $\frac{\text{realisasi penerimaan Pajak Hotel}}{\text{Target penerimaan Pajak Hotel}}$

1. tahun 2009 = efektivitas
 $= \frac{1,203,044,594}{624,000,000} \times 100 = 192,7\%$

2. tahun 2010 = efektivitas
 $= \frac{1,427,474,370}{1,319,044,594} \times 100 = 108,2\%$

3. tahun 2011 = efektivitas
 $= \frac{2,135,618,615}{1,510,100,000} \times 100 = 141,4\%$

4. tahun 2012 = efektivitas
 $= \frac{2,346,558,542}{1,855,000,000} \times 100 = 126,4\%$

1. Efektivitas

Efektivitas = $\frac{\text{Realisasi penerimaan Pajak Hotel}}{\text{Target penerimaan Pajak Hotel}}$

Tabel 2: Kriteria Efektivitas

Persentase Kinerja Keuangan	Keterangan
>100%	Sangat Efektif
90%-100% 80%-90%	Efektif Cukup Efektif
60%-80%	Kurang Efektif
<60%	Tidak Efektif

2. Kontribusi

$$P_n = \frac{QX_n}{QY_n} \times 100\%$$

Keterangan:

P_n : Kontribusi penerimaan pajak hotel terhadap Pajak Daerah dan Pendapatan Asli Daerah

QX_n : Jumlah realisasi penerimaan pajak hotel (rupiah)

QY_n : Jumlah realisasi penerimaan pajak daerah (rupiah)

N : Tahun (periode) tertentu

Tabel 3: Kriteria Kontribusi

Persentase Kinerja Keuangan	Kriteria
Rasio 0 - 10,00	Sangat Kurang
Rasio 10,10 – 20,00	Kurang
Rasio 20,10 – 30,00	Cukup
Rasio 30,10 – 40,00	Sedang
Rasio 40,10 – 50,00	Baik
Rasio >50,00	Sangat Baik

5. tahun 2013 = efektivitas
 $= \frac{2,784,686,896}{2,210,000,000} \times 100 = 126,0\%$

6. Rata – rata target
 $= \frac{7,518,144,594}{5} = 1,503,628,919$

7. Rata – rata realisasi
 $= \frac{9,897,383,017}{5} = 1,979,476,603$

$$8. \text{ Rata – rata Efektivitas} \\ = \frac{694,7 \%}{5} = 138,94\%$$

dan dibawah ini akan disajikan tabel hasil dari perhitungan diatas:

Tabel 4: Efektivitas Pajak Hotel

Tahun	Target (Rp)	Realisasi (Rp)	Tingkat Efektivitas	Kriteria
2009	624,000,000	1,203,044,594	192,7%	Sangat baik
2010	1,319,044,594	1,427,474,370	108,2%	Sangat baik
2011	1,510,100,000	2,135,618,615	141,4%	Sangat baik
2012	1,855,000,000	2,346,558,542	126,4%	Sangat baik
2013	2,210,000,000	2,784,686,896	126,0%	Sangat baik
Rata-rata	1,503,628,919	1,979,476,603	138,94%	Sangat baik

Dari penelitian diatas rata-rata realisasi Penerimaan Pajak Hotel mulai awal 2009-2013 menjadi sebesar Rp1,503,628,919 dan realisasi penerimaan awal tahun 2009 sampai 2013 menjadi sebesar Rp 1,979,476,603 dari tingkat efektivitas tahun 2009 sampai 2013 rata-rata sebesar 138,94%. Dari keseluruhan yang didapat pajak hotel mulai tahun 2009 sampai 2013 terbilang realisasi penerimaannya naik dan tingkat efektivitasnya terbilang sangat efektif.

1. Analisis Efektivitas Pendapatan Asli Daerah

$$\text{Efektivitas} = \frac{\text{realisasi penerimaan PAD}}{\text{Target penerimaan PAD}}$$

$$1. \text{ tahun 2009} = \text{efektivitas} \\ = \frac{88,849,647,03.61}{83,420,679,281.00} \times 100 = 106,5\%$$

$$2. \text{ tahun 2010} = \text{efektivitas} \\ = \frac{91,663,306,292.00}{85,088,486,177.41} \times 100 = 107,7\%$$

$$3. \text{ tahun 2011} = \text{efektivitas} \\ = \frac{116,246,758,595.18}{104,924,834,219.27} \times 100 = 110,7\%$$

$$4. \text{ tahun 2012} = \text{efektivitas} \\ = \frac{122,756,210,087.92}{111,068,694,883.07} \times 100 = 110,5\%$$

$$5. \text{ tahun 2013} = \text{efektivitas} = \\ \frac{72,543,529,341.03}{59,375,066,828.47} \times 100 = 122,1\%$$

$$6. \text{ rata-rata target} \\ = \frac{443,877,761,389.22}{5} = 8,877,555,228.00$$

$$7. \text{ rata-rata realisasi} = \frac{492,058,451,350.74}{9,841,169,027.00} =$$

$$8. \text{ rata-rata efektivitas} = \frac{557,5\%}{5} = 111,5\%$$

Dibawah ini akan disajikan tabel dari perhitungan diatas

Tabel 5: Efektivitas Pendapatan Asli Daerah

Tahun	Target PAD (Rp)	Realisasi PAD (Rp)	Tingkat Efektivitas	Kriteria
2009	83,420,679,281.00	88,849,647,034.61	106,5%	Sangat Baik
2010	85,088,486,177.41	91,663,306,292.00	107,7%	Sangat Baik
2011	104,924,834,219.27	116,245,758,595.18	110,7%	Sangat Baik
2012	111,068,694,883.07	122,756,210,087.92	110,5%	Sangat Baik
2013	59,375,066,828.47	72,543,529,341.03	122,1%	Sangat Baik
Rata-rata	8,877,555,228.00	9,841,169,027.00	111,5%	Sangat Baik

Dalam penelitian ini rata-rata Target tahun 2009 sampai tahun 2013 menjadi sebesar Rp 8,877,555,288 dan Realisasi Penerimaan Pendapatan Asli Daerah Kota Kediri menjadi sebesar Rp 9,841,169,027 rata-rata tingkat Efektivitas tahun 2009 sampai 2013 sebesar 111,5% terbilang kriteria sangat baik. Dari perkembangan dalam kurun waktu 5 tahun banyak ditunjang dari upaya pencarian sumber penerimaan baru dan beberapa kenaikan tarif dari kenaikan tersebut menunjukkan tingkat Perkembangan Perekonomian sangat baik sehingga menunjang Kenaikan Pendapatan Asli Daerah.

2. Analisis Efektivitas Pajak Daerah Efektivitas = realisasi penerimaan Pajak Daerah Target penerimaan Pajak Daerah

$$1. \text{ Tahun 2009} = \text{Efektivitas} \\ = \frac{14,237,388,734}{11,136,566,224} \times 100 = 127,8\%$$

$$2. \text{ Tahun 2010} = \text{Efektivitas} \\ = \frac{16,923,398,116}{15,558,998,594} \times 100 = 108,7\%$$

$$3. \text{ Tahun 2011} = \text{Efektivitas} \\ = \frac{18,653,450,296}{16,911,100,000} \times 100 = 110,3\%$$

$$4. \text{ Tahun 2012} = \text{Efektivitas} \\ = \frac{22,828,437,065}{18,126,643,709} \times 100 = 125,9\%$$

$$5. \text{ Tahun 2013} = \text{Efektivitas} \\ = \frac{27,739,305,274}{23,635,643,709} \times 100 = 117,3\%$$

$$6. \text{ Rata-rata Realisasi} \\ = \frac{100,381,979,485}{5} = 200,736,959,000$$

$$7. \text{ Rata-rata Target} \\ = \frac{85,368,952,236}{5} = 1,707,397,045.00$$

$$8. \text{ Rata-rata Efektivitas} = \frac{590\%}{5} = 118\%$$

Dibawah ini akan disajikan tabel dari hasil perhitungan diatas:

Tabel6: Analisis Efektifitas Pajak Daerah

Tahun	Realisasi Pajak Hotel (Rp)	Realisasi Pajak daerah (Rp)	Kontribusi	Kriteria
2009	1,203,044,594	14,237,388,734.00	8,4%	Sangat baik
2010	1,427,474,370	16,923,398,116.00	8,43%	Sangat baik
2011	2,135,618,615	34,027,160,429.00	6,2%	Sangat baik
2012	2,346,558,542	36,225,435,694.39	6,4%	Sangat baik
2013	2,784,686,896	57,880,912,709.71	4,8%	Baik
Rata-rata	1,979,476,603	3,185,885,914.00	6,85%	Sangat baik

Dalam penelitian ini rata- rata target tahun 2009 sampai tahun 2013 menjadi sebesar Rp 1,707,397,045,000 dan Realisasi Penerimaan Pendapatan Pajak Daerah Kota Kediri menjadi sebesar Rp 200,763,959,000 rata- rata tingkat Efektivitas tahun 2009 sampai 2013 sebesar 118% terbilang kriteria sangat baik. Dari perkembangan dalam kurun waktu 5 tahun banyak ditunjang dari upaya pencarian sumber penerimaan baru dan beberapa kenaikan tarif dari kenaikan tersebut menunjukkan tingkat Perkembangan Perekonomian sangat baik sehingga menunjang Kenaikan Pendapatan Pajak Daerah.

3. Analisis Kontribusi Pajak Daerah

$$P_n = \frac{QX_n}{QY_n} \times 100\%$$

$$1. \text{ tahun 2009} = \text{Kontribusi} \\ = \frac{1,203,044,594}{14,237,388,734} \times 100 = 8,4\%$$

$$2. \text{ tahun 2010} = \text{Kontribusi} \\ = \frac{1,427,474,370}{16,923,389,116} \times 100 = 8,43\%$$

$$3. \text{ tahun 2011} = \text{Kontribusi} \\ = \frac{2,135,618,615}{34,027,160,429} \times 100 = 6,2\%$$

$$4. \text{ tahun 2012} = \text{Kontribusi} \\ = \frac{2,346,558,542}{36,225,435,694} \times 100 = 6,4\%$$

$$5. \text{ tahun 2013} \text{ Kontribusi} \\ = \frac{2,784,686,896}{57,880,912,709} \times 100 = 4,8\%$$

$$6. \text{ rata-rata realisasi Pajak Hotel} \\ = \frac{9,897,388,017}{5} = 1,979,476,603$$

$$7. \text{ rata-rata realisasi Pajak Daerah} \\ = \frac{159,294,295,683.10}{5} = 3,185,885,914$$

$$8. \text{ rata-rata Kontribusi} = \frac{34,23}{5} = 6,85\%$$

Dibawah ini akan di sajikan tabel dari perhitungan diatas:

Tabel 7: Analisis Kontribusi Pajak Daerah

Tahun	Target Pajak Daerah (Rp)	Realisasi Pajak Daerah (Rp)	Tingkat Efektivitas	Kriteria
2009	11,136,566,224.00	14,237,388,734.00	127,8%	Sangat Efektif
2010	15,558,998,594.00	16,923,398,116.00	108,7%	Sangat Efektif
2011	16,911,100,000.00	18,653,450,296.00	110,3%	Sangat Efektif
2012	18,126,643,709.80	22,828,437,065	125,9%	Sangat Efektif
2013	23,635,643,709	27,739,305,274	117,3%	Sangat Efektif
Rata-rata	1,707,379,045.00	200,763,959,000.00	118%	Sangat Efektif

Rata –rata yang di dapat dalam kurun waktu 5 tahun dari 2009 sampai 2013 rata-rata Penerimaan Pajak Hotel menjadi sebesar Rp 1,979,476,603 dan Penerimaan Pajak Daerah menjadi Sebesar Rp 3,185,885,914 dari Kontribusi yang di terima sebesar 6,85% dalam kriteria tergolong besar kontribusi yang di terima Pajak Daerah sangat baik.

KESIMPULAN DAN SARAN

Kesimpulan

Efektivitas pajak hotel mulai tahun 2009 sebesar 192,7% , tahun 2010 sebesar 108,2%, tahun 2011 sebesar 141,4%, tahun 2012 sebesar 126,4%, tahun 2013 sebesar 126,0%. rata-rata Dari kurun waktu 5 tahun diatas tingkat efektivitas nya rata-rata sebesar 138,94%

Efektivitas PAD tahun 2009 sebesar 106,5%, tahun 2010 sebesar 107,7%, tahun 2011 sebesar 110,7%, tahun 2012 sebesar 110,5%, tahun 2013 sebesar 122,1%. Rata-rata tingkat efektivitasnya sebesar 111,5% terbilang sangat baik. Efektivitas Pajak Daerah pada tahun 2009 sebesar 127,8%, tahun 2010 sebesar 108,7%, tahun 2011 sebesar 110,3%, tahun 2012 sebesar 125,9%, tahun 2013 sebesar 117,3%. Rata-rata tingkat efektivitasnya sebesar 118% terbilang sangat efektif. Dari hasil penerimaan daerah juga di peruntungkan Kota Kediri mengalokasikan untuk jasa fasilitas umum.

Kontribusi PAD tahun 2009 sebesar 1,35%, tahun 2010 sebesar 1,57%, tahun 2011 sebesar 1,84%, tahun 2012 sebesar 2,08%, tahun 2013 sebesar 13,7%. Rata-rata dalam kurun waktu 5 tahun sebesar 4,11%. Dari kontribusi yang diterima Pajak Daerah dan PAD juga diberikan untuk perbaikan fasilitas jasa umum.

Saran

Dalam efektivitas dan kontribusi yang di terima Pajak Daerah kususnya studi atas target-realisi pada dinas pendapatan daerah kota kediri untuk target yang ditetapkan dinas pendapatan daerah harus selalu riil dan meningkat. Mengadakan sosialisasi terhadap wajib pajak supaya sadarnya membayar pajak dan memeberikan perkembangan kususnya dibidang pajak hotel Tingkat kualitas pegawai dan kelembagaan dinas untuk menggali sumber-sumber Pendaptan Asli Daerah dengan rangka meningkatkan secara maksimal.

DAFTAR PUSTAKA

- Siahaan, Pahala Marihot. 2005. *Pajak Daerah dan Retribusi Daerah*. Jakarta: Rajagrafindo Persada.
- Kuncoro .2011. *metode riset untuk bisnis dan ekonomi*. Jakarta
- Daud Halim, 2004. *Kontribusi Keuangan Daerah*. Jakarta
- _____ 2010. Undang- Undang No.6 Tahun 2010. Tentang Pajak Hotel