

**PERAMALAN JUMLAH PEMILIK KENDARAAN BERMOTOR YANG
MELAKUKAN PIUTANG PAJAK KENDARAAN DI UPT. PENDAPATAN
WILAYAH MAKASSAR I SELATAN DENGAN MENGGUNAKAN
MODEL ARIMA**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Jurusan Matematika pada Fakultas Sains dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar

Oleh :

NUR AMALIA
60600114038

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2020**

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Nuramalia

NIM : 60600114038

Fakultas/Jurusan : Sains dan Teknologi / Matematika

Judul skripsi : Peramalan Jumlah Pemilik Kendaraan Bermotor yang Melakukan Piutang Pajak Kendaraan di Upt. Pendapatan Wilayah Makassar I Selatan dengan Menggunakan Model ARIMA

Menyatakan dengan sebenar-benarnya bahwa hasil penelitian saya ini tidak terdapat unsur-unsur penjiplakan karya penelitian atau karya ilmiah yang pernah dilakukan atau dibuat oleh orang lain, kecuali yang secara tertulis dikutip dalam naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

Apabila ternyata hasil penelitian ini terbukti terdapat unsur-unsur jiplakan, maka saya bersedia untuk mempertanggungjawabkan, serta diproses sesuai peraturan yang berlaku.

Makassar, Maret 2019
Penyusun,

Nuramalia
NIM: 60600114038

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Peramalan Jumlah Kendaraan Bermotor yang Melakukan Piutang Pajak Di UPT Pendapatan Wilayah Makassar I Selatan dengan Menggunakan Model ARIMA”, yang disusun oleh Saudari **Nuramalia**, Nim: **60600114038** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis tanggal **22 Agustus 2019 M**, bertepatan dengan **21 Dzulhijjah 1440 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat).

Makassar, 22 Agustus 2019 M
21 Dzulhijjah 1440 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Arifuddin, M.Ag.

Sekretaris : Risnawati Ibbas, S.Si., M.Si.

Munaqisy I : Irwan, S.Si., M.Si.

Munaqisy II : Dr. Rahmi Damis, M. Ag.

Pembimbing I : Wahidah Alwi, S.Si., M.Si.

Pembimbing II : Nursalam, S.Pd., M.Si.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muhammad Khalifah Mustami, M.Pd
Nip. 19710412 200003 1 001

MOTTO

Saat Allah mendorongmu ke tebing, yakinlah kalau hanya ada dua hal yang mungkin terjadi. Mungkin saja Ia akan menangkapmu, atau Ia ingin kau belajar bagaimana caranya terbang (Anonim)

MENYERAH ? tidak bagiku karena hanya pengecut yang menyerah dan lari dari tanggung jawab (penulis)

PERSEMBAHAN

Karya tulis ini saya persembahkan kepada Sang Khalik Allah SWT, Karena berkat cinta dan Ridho-Nya sehingga penulis dapat menyelesaikan tugas akhir ini dengan baik

Teruntuk Bapak dan seseorang yang istimewa yang kupanggil "MAMA" yang dalam lelahnya terbersit semangat dan dalam senyumnya terlantun doa. Disaat orang lain meremehkanku, disanalah mama datang merangkul pundakku dan berkata " Jangan menyerah nak, mama selalu mendukung keputusan baikmu". Terimakasih telah banyak berkorban dan memberikan saya kesempatan untuk menikmati indahny ilmu hingga ke jenjang universitas

&

Semua teman-teman "MED14N" yang telah banyak membantu dan mengingatkan saya untuk menyelesaikan tugas akhir ini
Almamater tercinta...

Universitas Islam Negeri (UIN) Alauddin Makassar

- Nuramalia -

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Puji dan syukur penulis panjatkan kehadirat Allah SWT, karena atas berkat dan rahmat-Nya sehingga penyusun dapat menyelesaikan Draf Skripsi yang Berjudul **“Peramalan Jumlah Pemilik Kendaraan Bermotor Yang Melakukan Piutang Pajak Kendaraan Di UPT. Pendapatan Wilayah Makassar I Selatan Dengan Menggunakan Model ARIMA”**. Shalawat serta salam semoga tetap tercurahkan kepada Nabi Muhammad SAW, beserta keluarga dan para sahabatnya yang telah membimbing kita dari jalan kegelapan menuju jalan yang terang benderang seperti sekarang ini.

Penyusunan draf ini adalah salah satu syarat gelar sarjana Matematika jurusan Matematika pada Fakultas Sains dan Teknologi

Penulis menghaturkan banyak terima kasih kepada pihak-pihak yang terkait, yaitu kepada:

1. Bapak Prof. H. Hamdan Juhannis, M.A, PH, d. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. Muh. Khalifah Mustami, M.Pd. selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Ibu Wahidah Alwi, S.Si., M.Si. selaku Ketua jurusan matematika sekaligus Dosen Pembimbing I serta Bapak Nursalam, S.Pd., M.Si selaku pembimbing II yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan

bimbingan, arahan, motivasi, dan saran yang sangat berharga kepada penulis dalam penulisan skripsi ini.

4. Bapak Irwan, S.Si.,M.Si selaku penguji I dan Ibu Dr.Rahmi Damis, M.Ag selaku penguji II atas bimbingan dan sarannya dalam penulisan skripsi ini.
5. Instansi UPT. Pendapatan Wilayah Makassar Selatan yang telah memberi izin kepada penulis untuk melakukan penelitian dan sangat banyak membantu penulis serta memberikan kemudahan selama pengambilan data dan kelengkapan skripsi ini.
6. Bapak/ibu Dosen di Jurusan Matematika yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan ilmu, arahan, dan motivasi dari awal perkuliahan hingga skripsi ini selesai.
7. Staff karyawan Fakultas Sains dan Teknologi yang telah membantu dalam pengurusan akademik dan persuratan dalam penulisan skripsi ini.
8. Teman-Teman MED14N atas segala bantuan, doa dan motivasi selama ini.
9. Kepada semua pihak yang telah memberikan bantuan baik moril maupun materi hingga skripsi ini dapat terselesaikan.

Akhirnya Penulis berharap semoga Allah swt memberikan imbalan yang setimpal pada mereka yang telah memberikan bantuan, dan dapat menjadikan semua bantuan ini sebagai ibadah, Amin Yaa Rabbal Alamin.

Wassalamu 'alaikum Warahmatullahi Wabarakatuh.

Samata, Januari 2020

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN SKRIPSI	iii
MOTTO DAN PERSEMBAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR SIMBOL	xi
ABSTRAK	xii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Masalah	5
D. Manfaat Penelitian.....	6
E. Batasan Masalah.....	6
F. Sistematika Penelitian	7
BAB II TINJAUAN PUSTAKA	
A. Peramalan	8
B. Analisis Time Series.....	11
C. Model Deret Waktu Stasioner	19
D. Tahapan Model ARIMA	24

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian	31
B. Waktu dan Lokasi Penelitian.....	31
C. Jenis Data dan Sumber Data	31
D. Variabel dan Definisi Operasional Variabel	31
E. Prosedur Penelitian.....	32

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian	35
B. Pembahasan.....	70

BAB V PENUTUP

A. Kesimpulan	72
B. Saran	72

DAFTAR PUSTAKA	74
-----------------------------	----

LAMPIRAN	
-----------------------	--

RIWAYAT PENULIS	
------------------------------	--

DAFTAR TABEL

Tabel 2.1 Uji Signifikansi parameter.....	24
Tabel 2.2 Uji White Noise.....	36
Tabel 2.3 Uji Distribusi Normal.....	37
Tabel 4.1 Data Jumlah Pemilik Kendaraan Menunggak.....	34
Tabel 4.2 Deskripsi Data Penumpang	36
Tabel 4.3 Nilai Autokorelasi.....	46
Tabel 4.4 Nilai Lag Autokorelasi.....	45
Tabel 4.5 Hasil Analisis ARIMA(1,1,1).....	51
Tabel 4.6 Hasil Analisis ARIMA(1,1,2).....	53
Tabel 4.7 Hasil Analisis ARIMA(2,1,1).....	55
Tabel 4.8 Hasil Analisis ARIMA(2,1,2).....	58
Tabel 4.9 Hasil Analisis ARIMA(3,1,1).....	61
Tabel 4.10 Hasil Analisis ARIMA(3,1,2).....	65
Tabel 4.11 Estimasi Parameter Model ARIMA.....	69
Tabel 4.12 Hasil Statistika Uji Ljung-Box.....	71
Tabel 4.13 Hasil Uji Distribusi Normal.....	72
Tabel 4.14 Hasil Peramalan	73

DAFTAR GAMBAR

Gambar 3.1	<i>Flowchart</i> Prosedur Penelitian	38
Gambar 4.1	Grafik Jumlah Pemilik Kendaraan yang Menunggak.....	40
Gambar 4.2	Grafik Jumlah Pemilik Kendaraan yang Menunggak 2014.....	41
Gambar 4.3	Plot Time Series Data Tunggakan.....	42
Gambar 4.4	Fungsi Autokorelasi Data Asli.....	43
Gambar 4.5	Fungsi Parsial Autokorelasi Data Asli	44
Gambar 4.6	Plot Data Transformasi	45
Gambar 4.7	Plot Data Setelah Differencing	46
Gambar 4.8	Fungsi Autokorelasi setelah Differencing	47
Gambar 4.9	Fungsi Autokorelasi Parsial setelah Differencing	48
Gambar 4.10	Hasil Residual Plot Untuk Model ARIMA.....	71

DAFTAR SIMBOL

Notasi Lambang :

ARIMA	= Autoregressive Integrated Moving Average
AR	= Autoregressive
MA	= Moving Average
\bar{Z}	= Rata-Rata
Z_t	= Variabel Dependen
t	= Periode
ϕ_t	= Phi (periode AR)
θ_q	= Teta (koefisien MA)
B	= Operator shift mundur
P	= Orde AR
d	= Orde differencing
q	= Orde MA
r_k	= Koefisien Autokorelasi
ϕ_{kk}	= Koefisien Autokorelasi Parsial
W_t	= Koefisien Differencing
N	= Jumlah data asli
MSE	= Mean Square Error

ABSTRAK

Nama : Nuramalia

NIM : 60600114038

Judul : Peramalan Jumlah Pemilik Kendaraan Bermotor Yang Melakukan Piutang Pajak Kendaraan Di UPT. Pendapatan Wilayah Makassar I Selatan Dengan Menggunakan Model ARIMA

Penelitian ini membahas tentang peramalan jumlah pemilik kendaraan bermotor yang melakukan piutang pajak kendaraan bermotor di UPT. Pendapatan Wilayah Makassar I Selatan. Data yang digunakan adalah data jumlah pemilik kendaraan yang melakukan piutang pajak. Analisis data menggunakan metode Autoregressive Integrated Moving Average (ARIMA). Penelitian ini dilakukan dengan tujuan (1) untuk mengetahui model Time Series kendaraan bermotor yang melakukan piutang pajak kendaraan di UPT. Pendapatan Wilayah Makassar I Selatan menggunakan Model ARIMA dan, (2) untuk mengetahui nilai ramalan jumlah pemilik kendaraan yang melakukan piutang pajak kendaraan di UPT. Pendapatan Wilayah Makassar I Selatan menggunakan Model ARIMA. Dimana setiap tahun jumlah pemilik kendaraan yang melakukan tunggakan mengalami peningkatan, hal tersebut mempengaruhi jumlah penerimaan pendapatan daerah provinsi sulawesi selatan. Dalam penelitian ini digunakan software R untuk membantu menyelesaikan proses peramalan agar lebih efisien. Hasil dalam penelitian ini menunjukkan bahwa model peramalan yang memenuhi kriteria untuk digunakan dalam peramalan ini adalah ARIMA(3,1,1) dengan nilai MSE terkecil yaitu 0,00002037. Hasil peramalan pada bulan September sebesar 3060 dan pada bulan-bulan berikutnya mengalami penurunan secara perlahan.

Kata Kunci : *Time series*, Kendaraan menunggak, ARIMA, MSE

ABSTRACT

Nama : Nuramalia

NIM : 60600114038

Judul : Forecasting the Number of Motor Vehicle Owners Receiving Vehicle Tax Receivables at the UPT. South Makassar I Region Revenue Using the ARIMA Model

This study discusses the forecasting of the number of motorized vehicle owners that carry out motor vehicle tax receivables at UPT. South Makassar I Regional Income. The data used is data on the number of vehicle owners that carry out tax receivables. Data analysis uses the Autoregressive Integrated Moving Average (ARIMA) method. This research was conducted with the aim (1) to find out the Time Series model of motorized vehicles that carry vehicle tax receivables at UPT. South Makassar I Regional Revenue uses the ARIMA Model and, (2) to find out the forecast value of the number of vehicle owners who carry out vehicle tax receivables in UPT. South Makassar I Regional Revenue uses the ARIMA Model. Where every year the number of vehicle owners who are in arrears has increased, it affects the amount of revenue revenue of the province of South Sulawesi. In this research, R software is used to help complete the forecasting process to be more efficient. The results in this study indicate that the forecasting model that meets the criteria for use in this forecasting is ARIMA (3,1,1) with the smallest MSE value of 0,00002037. Forecasting results in September amounted to 3060 and in the following months decreased slowly.

Kata Kunci : *Time series*, Vehicle in arrears, ARIMA, MSE.

BAB I

PENDAHULUAN

A. Latar Belakang

Pajak merupakan pungutan wajib yang dibayar masyarakat untuk negara dan pajak yang terkumpulkan akan dipakai untuk kepentingan pembangunan pemerintah dan masyarakat umum. Rakyat yang membayar pajak tidak akan merasakan manfaat dari pajak tersebut secara langsung, karena pajak biasanya digunakan untuk kepentingan umum, bukan untuk kepentingan pribadi. Pajak merupakan salah satu sumber dana pemerintah untuk melakukan pembangunan, baik pemerintah pusat maupun pemerintah daerah.

Pajak Kendaraan Bermotor atau yang biasa dikenal dengan PKB merupakan pajak kepemilikan ataupun penguasaan terhadap kendaraan bermotor baik kendaraan bermotor roda dua atau yang digunakan pada seluruh jenis jalan darat serta digerakkan oleh peralatan teknik yang berupa motor atau peralatan yang lain yang berfungsi merubah sumber daya energi menjadi sebuah tenaga gerak pada kendaraan bermotor yg bersangkutan, termasuk juga alat-alat besar yang bisa bergerak.

Dari potensi kenaikan jumlah pemilik kendaraan yang melakukan tunggakan dalam pembayaran pajak maka untuk menentukan langkah yang harus diambil oleh pihak SAMSAT dibutuhkan gambaran atau perkiraan jumlah data pemilik kendaraan yang menunggak agar dalam pengambilan keputusan dapat lebih terarah dan serta diharapkan dapat mengurangi terjadinya tunggakan. Peramalan merupakan perhitungan yang objektif dan menggunakan data-data masa lalu yang

dapat digunakan untuk memperkirakan jumlah pemilik kendaraan yang menunggang dimasa yang akan datang.

Peramalan sudah pernah dilakukan oleh Nabi Yusuf disaat Raja bermimpi melihat tujuh ekor sapi betina gemuk dimakan tujuh sapi betina kurus dan tujuh bulir gandum hijau dan tujuh bulir gandum kering. Hasil ramalan Nabi Yusuf tergambar dalam QS. Yusuf/12:47-48

قَالَ تَزْرَعُونَ سَبْعَ سِنِينَ دَأَبًا فَمَا حَصَدْتُمْ فَذَرُوهُ فِي سُنْبُلِهِ إِلَّا قَلِيلًا مِّمَّا
تَأْكُلُونَ ﴿٤٧﴾ ثُمَّ يَأْتِي مِنْ بَعْدِ ذَلِكَ سَبْعٌ شِدَادٌ يَأْكُلْنَ مَا قَدَّمْتُمْ لَهُنَّ إِلَّا
قَلِيلًا مِّمَّا تُحْصِنُونَ ﴿٤٨﴾

Terjemahnya:

Yusuf berkata: "Supaya kamu bertanam tujuh tahun (lamanya) sebagaimana biasa; Maka apa yang kamu tuai hendaklah kamu biarkan dibulirnya kecuali sedikit untuk kamu makan. kemudian sesudah itu akan datang tujuh tahun yang Amat sulit, yang menghabiskan apa yang kamu simpan untuk menghadapinya (tahun sulit), kecuali sedikit dari (bibit gandum) yang kamu simpan.¹

Ayat ini sejalan dengan apa yang ditemukan oleh ilmu pengetahuan modern bahwa membiarkan biji atau buah dengan tangkainya saat disimpan akan mampu mengawetkan dan mencegah kebusukan akibat faktor udara. Lebih dari itu, buah itu akan tetap mengandung zat-zat makanannya secara utuh. "Setelah tujuh tahun masa subur itu," kata Yusuf melanjutkan, "akan datang tujuh tahun masa kering. Pada saat itu kalian dapat memakan apa yang selama ini kalian simpan, dengan

¹ Kementerian Agama RI. *Al-qur'an dan Terjemahnya*. (Bandung: Syaamil Quran, 2007) .hal:241

tetap menyisakan sedikit untuk disimpan, guna dijadikan benih pada musim tanam berikutnya.²

Berdasarkan tafsir ayat di atas tersirat makna bahwa Nabi Yusuf diperintah oleh Allah untuk merencanakan ekonomi pertanian untuk masa depan, masyarakat disarankan agar bercocok tanam tujuh tahun. Setelah dipanen simpanlah hasilnya dengan baik. Makan sedikit saja dari hasil tersebut dan jangan berlebihan. Hal ini dilakukan untuk menghadapi terjadinya krisis pangan menyeluruh atau musim paceklik. Persediaan pangan akan banyak terkuras untuk kebutuhan pangan pada masa tersebut. Menghadapi masalah ini Nabi Yusuf memberikan usul di adakannya perencanaan pembangunan pertanian.

Hal ini sama halnya dengan peramalan (*forecasting*) yang ada dalam penelitian ini dimana kita menggunakan data pada masa lalu untuk meramalkan data jumlah pemilik kendaraan yang melakukan tunggakan. Hasil dari peramalan akan digunakan untuk mengambil keputusan atau kebijakan yang dapat mengurangi permasalahan yang ada di instansi.

Beberapa peneliti telah melakukan penelitian berkaitan dengan metode ARIMA, Hartati (2017) tentang penggunaan metode arima dalam meramalkan pergerakan inflasi dimana hasil penelitian menyatakan bahwa metode ARIMA adalah metode deret waktu linear terbaik untuk meramalkan indeks harga konsumen dan inflasi.³ Mahater Muhammad, perbandingan jaringan saraf Tiruan Backpropagation dan Metode ARIMA sebagai Metode peramalan Kurs Rupiah

² M. Quraish Shihab, Tafsir Al-Mishbah, (jakarta: Lentera Hati, 2003)h:163

³ Hartati, "peramalan metode ARIMA dalam meramal pergerakan inflasi" FMIPA UT, Vol.8, no.1, 2017.

terhadap dollar Amerika. Dari penelitiannya disimpulkan bahwa metode ARIMA mampu menggambarkan tingkat keakuratan peramalan yang dihasilkan karena metode ini tidak menggunakan teori atau pengaruh antar variabel sehingga tidak memerlukan variabel dependen dan independen.⁴

Salah satu tujuan dari penelitian ini untuk memperoleh gambaran mengenai jumlah kendaraan yang menunggak di masa yang akan datang. Dalam hal ini gambaran yang didapat tersebut akan menjadi acuan pemerintah untuk membuat suatu keputusan. Pada kondisi yang tidak menentu sulit bagi kita untuk menentukan suatu perencanaan yang efektif. Peramalan ini dapat membantu para pemimpin untuk mengurangi ketidakpastian dalam melakukan perencanaan, dimana dalam hal ini pemerintah perlu mengambil tindakan yang tepat agar jumlah tunggakan pajak tidak meningkat. Jika terus meningkat maka akan berpengaruh terhadap penerimaan pendapatan asli daerah karena nilai tunggakan sudah termasuk didalam realisasi penerimaan pajak kendaraan bermotor.

Dalam penelitian ini digunakan metode ARIMA (*Autoregressive Integrated Moving Average*) karena bersifat fleksibel, dimana mengikuti pola data yang ada serta memiliki tingkat akurasi peramalan yang cukup baik sehingga dapat digunakan untuk meramalkan sejumlah variabel dengan baik dan mudah. Karena hanya membutuhkan data historis atau data beberapa periode lalu untuk melakukan peramalan. Dalam peramalan ini dapat digunakan model data apapun dengan syarat

⁴ Mahater Muhammad, Skripsi: "perbandingan jaringan saraf tiruan Backpropagation dan metode ARIMA" Universitas Sumatera Utara, 2010.

data harus di stasionerkan terlebih dahulu. Metode ini juga cocok untuk melakukan peramalan jangka pendek.

Berdasarkan latar belakang di atas penulis akan melakukan penelitian tentang “Peramalan jumlah kendaraan bermotor yang melakukan piutang pajak kendaraan di UPT. Pendapatan WIL. Makassar I Selatan dengan metode ARIMA.

B. Rumusan Masalah

Rumusan masalah dalam penelitian ini adalah :

1. Bagaimana model time series jumlah kendaraan yang melakukan piutang pajak di UPT. Pendapatan Wilayah Makassar I Selatan menggunakan model ARIMA?
2. Seberapa besar nilai ramalan jumlah kendaraan yang melakukan piutang pajak di UPT. Pendapatan Wilayah Makassar I Selatan menggunakan model ARIMA?

C. Tujuan Penelitian

Berdasarkan rumusan masalah maka tujuan dari penulisan ini ialah:

1. Untuk mengetahui model time series kendaraan bermotor yang melakukan piutang pajak di UPT. Pendapatan Wilayah Makassar I Selatan Menggunakan model ARIMA.
2. Untuk mengetahui nilai ramalan jumlah kendaraan yang melakukan piutang pajak di UPT. Pendapatan Wilayah Makassar I Selatan Menggunakan model ARIMA.

D. Manfaat Penelitian

Adapun beberapa manfaat yang diharapkan dari penelitian ini adalah sebagai berikut :

1. Manfaat Teoritis : Penelitian ini diharapkan dapat memberikan manfaat secara teoritis, sekurang-kurangnya dapat berguna sebagai sumbangan pemikiran bagi dunia pendidikan.
2. Manfaat Praktis :
 - a. Bagi Instansi : Manfaat praktis yang diharapkan adalah bahwa seluruh tahapan penelitian yang diperoleh dapat memperluas wawasan dan sekaligus memberikan manfaat kepada UPT Pendapatan Wilayah Makassar I Selatan dalam mengambil tindakan terhadap pemilik kendaraan yang melakukan tunggakan dalam pembayaran pajak.
 - b. Bagi peneliti berikutnya : Dapat dijadikan sebagai bahan pertimbangan atau dikembangkan lebih lanjut, serta referensi terhadap penelitian yang sejenis.

E. Batasan Masalah

Adapun batasan masalah pada laporan ini adalah :

1. Objek yang akan diteliti adalah 7 kecamatan di UPT Pendapatan Wilayah Makassar I Selatan dan jumlah kendaraan roda 4 yang melakukan piutang.
2. Peramalan jumlah tunggakan pajak kendaraan bermotor di UPT. Wilayah Makassar I Selatan dengan Menggunakan Metode ARIMA.

F. Sistematika Penulisan

Adapun sistematika penulisannya adalah sebagai berikut :

BAB I PENDAHULUAN

Berupa pendahuluan yang terdiri dari : latar belakang, rumusan masalah, tujuan, manfaat, batasan masalah, dan sistematika penulisan.

BAB II TINJAUAN PUSTAKA

Berupa kajian pustaka yang terdiri dari : penguraian kajian teori yang berkaitan dengan analisis peramalan (*forecasting*).

BAB III METODOLOGI PENELITIAN

Berupa metode penelitian yang terdiri dari : jenis penelitian, waktu penelitian, jenis dan sumber data, dan prosedur penelitian.

BAB IV HASIL DAN PEMBAHASAN

Berisi tentang hasil penelitian dan pembahasan mengenai peramalan dari data hasil peramalan jumlah pemilik kendaraan yang melakukan tunggakan pajak.

BAB V KESIMPULAN DAN SARAN

Berisi kesimpulan dan saran untuk penelitian berikutnya

Daftar Pustaka

BAB II

TINJAUAN PUSTAKA

A. Peramalan

Peramalan (*forecasting*) merupakan bagian integral dari kegiatan pengambilan keputusan, karena efektif atau tidak suatu keputusan bergantung dengan beberapa faktor yang tidak dapat dilihat saat waktu keputusan itu diambil. Peramalan berperan penting dalam berbagai bidang misalnya ekonomi, keuangan, pemasaran, produksi, riset operasional, administrasi negara, meteorologi, geofisika, kependudukan, bahkan dalam dunia pendidikan. Peramalan itu sendiri merupakan suatu teknik untuk memperkirakan suatu peristiwa pada masa yang akan datang dengan memperhatikan data-data sebelumnya maupun data saat ini. Akan tetapi, dengan mempelajari peramalan tidak berarti dapat meramalkan segala sesuatu dengan tepat.

Peramalan biasanya dilakukan untuk mengurangi ketidakpastian terhadap sesuatu yang akan terjadi di masa yang akan datang. Suatu usaha untuk mengurangi ketidakpastian tersebut dilakukan dengan menggunakan metode peramalan. Metode peramalan dapat dibagi dalam dua kategori utama, yaitu metode kualitatif dan metode kuantitatif.

Metode kualitatif merupakan analisis yang didasari pemikiran intuitif, pemikiran logis serta informasi atau pengetahuan yang telah diperoleh peneliti sebelumnya. Peramalan dengan menggunakan metode kualitatif biasanya banyak digunakan untuk ramalan jangka pendek, atau peramalan yang pengambilan keputusannya lebih mempercayai intuisinya dari pada ilmu pasti. Hal ini sangat

berbeda dengan metode kualitatif, pada metode kuantitatif dibutuhkan informasi masa lalu yang akan diolah dengan berdasarkan pada metode statistika dan matematika. Ada dua jenis model peramalan kuantitatif, yaitu model deret waktu (*time series*) dan model regresi (*regression*).¹⁰

Pola trend merupakan kecenderungan arah data jangka panjang, dapat berupa kenaikan maupun penurunan secara terus menerus. Sedangkan pola irregular merupakan kejadian yang tidak terduga sebelumnya dan bersifat acak, akan tetapi kemunculannya dapat memberi pengaruh terhadap fluktuasi data time series. Metode peramalan yang termasuk dalam model time series, antara lain *moving averages* (MA), *exponential smoothing*, dan *Box-Jenkins* (ARIMA). Model kausal didasarkan pada hubungan sebab akibat, serta peramalan dilakukan dengan memperkirakan adanya hubungan antar variabel yang satu dengan yang lain. Pada model ini dikembangkan pula variabel dependent dan variabel independent, lalu dilanjutkan dengan membuat model dan peramalan dilakukan berdasarkan model tersebut.

Salah satu hal penting dalam memilih suatu metode deret waktu yang tepat adalah dengan mempertimbangkan jenis pola data. Dimana pola data dapat dibedakan menjadi empat yaitu:¹¹

1. Pola stasioner atau horizontal

Bentuk data horizontal terjadi bila nilai data berfluktuasi disekitar nilai rata-ratanya.

¹⁰ Aswi,sukarna .analisis deret waktu, (Makassar:Andira Publisher,2006),hal.1 -2

¹¹ Teguh Baroto, Perencanaan dan pengendalian produksi (jakarta: ghalia indonesia,2002) hal:34

2. Pola trend

Data permintaan menunjukkan pola kecenderungan bergerak menurun atau meningkat dalam jangka waktu lama. Suatu data yang polanya berfluktuasi, jika dilihat pada rentang waktu yang panjang maka dapat ditarik suatu garis, dimana garis tersebut merupakan garis *trend*. Bila data yang akan digunakan berpola trend maka metode peramalan yang sesuai adalah metode regresi linear, *exponential smoothing*, dan *double exponential smoothing*.

3. Pola musiman

Pola musiman merupakan suatu pola yang menunjukkan suatu pergerakan data yang berulang dari satu periode ke periode berikutnya dengan teratur. Pola musiman ini dapat ditunjukkan dari data yang dikelompokkan secara mingguan, bulanan, ataupun kuartal, akan tetapi untuk data yang berbentuk data tahunan tidak terdapat pola musimannya.¹²

4. Pola siklis

Pola siklis merupakan model data yang dipengaruhi oleh fluktuasi ekonomi yang cukup panjang. Pola siklis ini menyerupai gelombang dengan rentang waktu pengulangan siklis tidak tentu.

¹² Tanti Octavia,dkk.,Peramalan Stok Barang Untuk Membantu Pengambilan Keputusan Pembelian Barang Pada Toko Bangunan XYZ dengan Metode ARIMA, jurnal UPN “Veteran”.(yogya karta:2013),h.2

Berdasarkan sifat peramalan dibedakan menjadi 2 yaitu peramalan kualitatif dan kuantitatif;¹³

1. Peramalan kualitatif

Peramalan kualitatif adalah peramalan yang didasarkan atas data kualitatif pada masa lalu. Hasil ramalan yang dibuat sangat tergantung pada orang yang menyusunnya. Peramalan secara kualitatif ini didasarkan atas hasil penyelidikan, seperti pendapat masyarakat ataupun para ahli dan survey.

2. Peramalan kuantitatif

Peramalan yang didasarkan atas data masa lalu. Peramalan tergantung pada metode yang di gunakan dalam peramalan tersebut. Dengan metode yang berbeda maka hasilnya pun akan berbeda. Peramalan kuantitatif dapat diterapkan bila terdapat tiga kondisi:¹⁴

- a. Tersedia informasi tentang masa lalu
- b. Informasi tersebut dapat dikuantitatifkan dalam bentuk data numerik
- c. Diasumsikan bahwa beberapa aspek pola masa lalu akan berlanjut dimasa mendatang (asumsi berkesinambungan).

B. Analisis Time Series

Analisis time series diperkenalkan pada tahun 1970 oleh George E.P.Box dan Gwilym M.Jenkins melalui bukunya yang berjudul *Time Series Analysis: Forecasting and Control*. Deret waktu (*time series*) merupakan

¹³ Gunawan adisaputro dan marwan Asri, Anggaran Perusahaan (yogyakarta:BPFE,2000) hal;148

¹⁴ Aswi,sukarna.analisis deret waktu, (Makassar:Andira Publisher,2006),hal.4

serangkaian data pengamatan yang terjadi berdasarkan indeks waktu secara berurutan dengan interval waktu tetap. Analisis deret waktu adalah salah satu prosedur ststistika yang diterapkan untuk meramalkan struktur probabilistik keadaan yang akan terjadi dimasa yang akan datang dalam rangka pengambilan keputusan.

Model ARIMA yang baik membutuhkan setidaknya 50 observasi dan ukuran sampel yang cukup besar untuk data time series musiman.¹⁵ Peramalan model ARIMA dilakukan dengan menggunakan data sebelumnya dan cocok untuk peramalan jangka pendek. Box-jenkins model hanya dapat digunakan untuk data time series stasioner dengan interval waktu tertentu. Suatu data dikatakan stasioner jika variansi dan autokorelasi fungsi tetap atau tidak berubah dari waktu ke waktu. Namun dalam praktiknya banyak data time series tidak stasioner dan bisa diubah menjadi data stasioner dengan cara di differencing.¹⁶

Beberapa konsep dasar dalam analisis deret waktu adalah konsep stokastik, stasioner, autokorelasi, autokovariansi dan yang lainnya akan dijelaskan secara singkat seperti dibawah:

1. Stokastik dan Stasioner

Asumsi yang sangat penting dalam *time series* adalah dengan mengasumsikan bahwa data dalam keadaan stasioner. Deret waktu dikatakan stasioner jika tidak ada perubahan kecenderungan dalam rata-rata dan perubahan

¹⁵ A. Pankratz, Forecasting with Univariate Box-Jenkins Models: Concepts and Cases(wiley Series in Probability and Mathematical Statistics,1983).h.

¹⁶ A.C. Akpanta,I.E.Okorie, Application of Box-Jenkins Techniques in Modelling and Forecasting Nigeria Crude Oil Prices.international Journal of statistics and Applications ,(Nigeria:2014).h.283-284

variansi. Dengan kata lain, deret waktu yang stasioner adalah relatif tidak terjadi kenaikan atau pun penurunan nilai secara tajam pada data (fluktuasi data berada pada sekitar nilai rata-rata yang konstan). Dimana dalam hal ini banyak metode yang dapat digunakan untuk memeriksa kestasioneran data.¹⁷ Kondisi stasioner terdiri atas dua hal, yaitu stasioner dalam rata-rata dan stasioner dalam variansi.

2. Rata-rata, Autokovariansi, dan Autokorelasi

Suatu proses yang stasioner $\{Z_t\}$ mempunyai rata-rata (expectation) $E(Z_t) = \mu$ dan variansi $\text{var}(Z_t) = E(Z_t - \mu)^2 = \sigma^2$ konstan dan kovariansi $\text{cov}(Z_t, Z_s) = \gamma_{t,s}$ fungsi dari perbedaan waktu $|t - s|$. Kovariansi antara Z_t dan Z_{t+k} sebagai berikut :

$$\gamma_k = \text{cov}(Z_t, Z_{t+k}) = E(Z_t - \mu)(Z_{t+k} - \mu). \quad (2.1)$$

Dimana:

γ_k = koefisien autokovariansi untuk lag ke- k

Z_t = nilai pada waktu ke- t

Z_{t+k} = nilai pada waktu ke $t+k$

μ = rata-rata

Korelasi antara Z_t dan Z_{t+k} adalah :

$$\rho_k = \frac{\text{cov}(Z_t, Z_{t+k})}{\sqrt{\text{var}(Z_t)}\sqrt{\text{var}(Z_{t+k})}} = \frac{\gamma_k}{\gamma_0}, \quad (2.2)$$

¹⁷ Asad Ali, Muhammad iqbal Ch, dkk. Forecasting of daily gold price by using box-jenkins methodology, International journal of Asian Sosial Science, (pakistan:2016).h:617

Dengan catatan bahwa $\text{var}(Z_t) = \text{var}(Z_{t+k}) = \gamma_0$

Adapun γ_k dinamakan fungsi autokovariansi dan ρ_k disebut fungsi autokorelasi pada analisis deret waktu, karena masing-masing menyatakan kovariansi dan korelasi antara Z_t dan Z_{t+k} dari proses yang sama, hanya dipisahkan oleh jarak waktu k (lag k).

Untuk proses stasioner, fungsi autokovariansi, γ_k dan fungsi autokorelasi ρ_k mempunyai sifat-sifat sebagai berikut ;

- a. $\gamma_0 = \text{var}(Z_t)$; $\rho_0 = 1$
- b. $|\gamma_k| \leq \gamma_0$; $|\rho_k| \leq 1$
- c. $\gamma_k = \gamma_{-k}$ dan $\rho_k = \rho_{-k}$ untuk semua k .

Karena $\text{cov}(Z_t, Z_{t+k}) = \text{cov}(Z_{t+k}, Z_t) = \text{cov}(Z_t, Z_{t+k})$, maka yang perlu di tentukan adalah γ_k saja untuk $k \geq 0$. Himpunan $\{ \gamma_k ; k = 0, 1, 2, \dots \}$ dinamakan fungsi autokovariansi.¹⁸

3. Fungsi Autokorelasi dan Autokorelasi parsial

a. Fungsi Autokorelasi (ACF)

Koefisien autokorelasi adalah suatu fungsi yang menunjukkan besarnya korelasi (hubungan linear) antara pengamatan pada waktu ke- t (dinotasikan dengan Z_t) dengan pengamatan pada waktu-waktu yang sebelumnya (dinotasikan dengan $Z_{t-1}, Z_{t-2}, \dots, Z_{t-k}$). Untuk suatu data deret waktu Z_1, Z_2, \dots, Z_{t-k} maka nilai fungsi autokorelasinya adalah sebagai berikut :

¹⁸ Aswi,sukarna.analisis deret waktu, (Makassar:Andira Publisher,2006),hal.9-10

nilai autokorelasi lag k sampel :

$$r_k = \text{corr}(Z_t, Z_{t-k})$$

$$= \frac{\sum_{t=1}^{n-k} (Z_t - \bar{Z})(Z_{t-k} - \bar{Z})}{\sum_{t=1}^{n-k} (Z_t - \bar{Z})^2}$$

b. Fungsi Autokorelasi Parsial (PACF)

Fungsi autokorelasi parsial adalah suatu fungsi yang menunjukkan besarnya korelasi parsial antara pengamatan pada waktu ke-t dinotasikan z_t) dengan pengamatan pada waktu-waktu sebelumnya (dengan notasi $z_{t-1}, z_{t-2}, \dots, z_{t-k}$).

Fungsi autokorelasi dapat dinyatakan sebagai berikut:

$$\phi_{kk} = \text{corr}(z_t, z_{t-k} | z_{t-1}, z_{t-2}, \dots, z_{t-k+1}) \quad (2.3)$$

Maka ϕ_{kk} dapat ditentukan melalui persamaan Yule Walker sebagai berikut :

$$\rho_j = \phi_{k1}\rho_{j-1} + \phi_{k2}\rho_{j-2} + \dots + \phi_{kk}\rho_{j-k} \quad (2.4)$$

Untuk $j = 1, 2, 3, \dots, k$ sehingga berlaku persamaan berikut:

$$\rho_1 = \phi_{k1}\rho_0 + \phi_{k2}\rho_1 + \dots + \phi_{kk}\rho_{k-1}$$

$$\rho_2 = \phi_{k1}\rho_1 + \phi_{k2}\rho_0 + \dots + \phi_{kk}\rho_{k-2}$$

⋮

$$\rho_k = \phi_{k1}\rho_2 + \phi_{k2}\rho_{k-2} + \dots + \phi_{kk}\rho_0$$

Persamaan diatas dapat dituliskan dalam bentuk matriks:

$$\begin{pmatrix} \rho_1 \\ \rho_2 \\ \vdots \\ \rho_k \end{pmatrix} = \begin{pmatrix} 1 & \rho_1 & \rho_2 & \rho_3 & \dots & \rho_{k-1} \\ \rho_1 & 1 & \rho_1 & \rho_2 & \dots & \rho_{k-2} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \rho_{k-1} & \rho_{k-2} & \rho_{k-3} & \rho_{k-4} & \dots & 1 \end{pmatrix} \begin{pmatrix} \phi_{k1} \\ \phi_{k2} \\ \dots \\ \phi_{kk} \end{pmatrix}$$

Dengan menggunakan metode Cramer, untuk $k = 1, 2, 3, \dots$, didapatkan :

$$\phi_{11} = \rho_1$$

$$\phi_{22} = \frac{\begin{vmatrix} 1 & \rho_1 \\ \rho_1 & \rho_2 \end{vmatrix}}{\begin{vmatrix} 1 & \rho_1 \\ \rho_1 & 1 \end{vmatrix}}$$

$$\phi_{33} = \frac{\begin{vmatrix} 1 & \rho_1 & \rho_2 \\ \rho_1 & 1 & \rho_3 \\ \rho_2 & \rho_1 & \rho_3 \end{vmatrix}}{\begin{vmatrix} 1 & \rho_1 & \rho_1 \\ \rho_1 & 1 & \rho_3 \\ \rho_2 & \rho_1 & 1 \end{vmatrix}}$$

⋮

$$\phi_{kk} = \frac{\begin{vmatrix} 1 & \rho_1 & \rho_2 & \dots & \rho_{k-2} & \rho_1 \\ \rho_1 & 1 & \rho_1 & \dots & \rho_{k-3} & \rho_2 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \rho_{k-1} & \rho_{k-2} & \rho_{k-3} & \dots & \rho_1 & \rho_k \end{vmatrix}}{\begin{vmatrix} 1 & \rho_1 & \rho_2 & \dots & \rho_{k-2} & \rho_{k-1} \\ \rho_1 & 1 & \rho_1 & \dots & \rho_{k-3} & \rho_{k-2} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \rho_{k-1} & \rho_{k-2} & \rho_{k-3} & \dots & \rho_1 & 1 \end{vmatrix}}$$

4. White Noise Process

Suatu proses $\{a_t\}$ disebut proses *white noise* jika terdapat sebuah variabel random yang tidak berkorelasi dengan distribusi tertentu. Rata-rata $E(a_t) = \mu_a$ dari proses ini diasumsikan bernilai nol dan mempunyai variansi yang konstan yaitu $var(a_t) = \sigma_a^2$ dan nilai kovariansi untuk proses ini $\gamma_k = cov(a_t, a_{t+k}) = 0$

untuk $k \neq 0$. Maka dapat dikatakan bahwa suatu *white noise process* $\{a_t\}$ adalah stasioner dengan beberapa sifat berikut;

$$\text{Fungsi autokovarians} \quad \gamma_k = \begin{cases} \sigma^2_{a'} & k = 0, \\ 0, & k \neq 0, \end{cases}$$

$$\text{Fungsi autokorelasi} \quad \rho_k = \begin{cases} 1, & k = 0 \\ 0, & k \neq 0 \end{cases}$$

$$\text{Fungsi autokorelasi parsial} \quad \phi_{kk} = \begin{cases} 1, & k = 0 \\ 0, & k \neq 0 \end{cases}$$

Dengan demikian, suatu deret waktu disebut *white noise process* jika rata-rata dan variansinya konstan dan saling bebas atau nilai fungsi autokorelasi parsial dari residu mendekati nol.¹⁹

5. Differencing

Orde d pada ARIMA (p, d, q) digunakan untuk memodelkan kejadian yang tidak stasioner dalam rata-rata, dimana d menyatakan differencing. Secara umum operasi differencing yang menghasilkan suatu kejadian (proses) baru yang stasioner, misal W_t adalah;

$$W_t = (1 - B)^d Z_t \quad (2.5)$$

dimana;

w_t = nilai variabel pada waktu t setelah differencing

d = 1, 2, ...

B = backshift operator (operator mundur)

¹⁹ Aswi, sukarna. analisis deret waktu, (Makassar: Andira Publisher, 2006), hal.20

z_t = nilai variabel Z pada waktu t

6. Transformasi

Tujuan utama dari transformasi data ialah untuk mengidentifikasi dimana residu setelah pemasangan model akan memiliki variabilitas homogen dan independent dari tingkat deret waktu. Ketidakstasioneran didalam varians dapat distasionerkan dengan melakukan transformasi data.²⁰ Secara umum transformasi data dapat dituliskan.

Tiga alasan utama untuk melakukan transformasi adalah sebagai berikut ;

- a. Untuk menstabilkan varians
- b. Untuk membuat efek musiman aditif
- c. Untuk membuat data berdistribusi secara normal

Logaritma dan transformasi akar kuadrat seperti yang disebutkan diatas adalah kasus khusus dari kelas umum transformasi disebut *Box-Cox Transformation*. Diberikan sebuah observed time series $\{x_t\}$ dan sebuah transformasi parameter λ , seperti berikut ini ;

$$x_\lambda = \begin{cases} (x_t^\lambda - 1) / \lambda & \lambda \neq 0 \\ \log x_t & \lambda = 0 \end{cases} \quad (2.6)$$

Ini hanya efektif untuk transformasi jika $\lambda \neq 0$, sebagai konstanta yang dibuat x_t sebagai fungsi dari λ dengan $\lambda = 0$. Dimana λ adalah bilangan real. Jika

²⁰ William W.S.Wei. *Time Series Analysis Univariate And Multivariate Methods* (United States of Amerika, pearson,2006),h. 10.

nilai $\lambda = \frac{1}{2}$ maka disebut transformasi akar kuadrat karena $x_t^{1/2}$ adalah akar dari x_t .²¹

C. Model Deret Waktu Stasioner

Deret waktu yang stasioner berkaitan dengan proses linear, *autoregressive*, dan *moving average*. Dimana Suatu proses linear umum $\{Z_t\}$

1. Model Autoregressive (AR)

Model autoregressive tingkat p atau AR(p), menggambarkan nilai sekarang dipengaruhi oleh nilai-nilai sebelumnya. Bentuk umum autoregressive orde p, AR(p) adalah

$$\tilde{z}_t = \phi_1 \tilde{z}_{t-1} + \phi_2 \tilde{z}_{t-2} + \dots + \phi_p \tilde{z}_{t-p} + a_t \quad (2.7)$$

Dimana:

Z_t = variabel dependen (variabel yang diramalkan)

$z_{t-1}, z_{t-2}, \dots, z_{t-p}$ = variabel bebas (variabel penentu)

a_t = nilai galat

Dimana sekarang di gunakan simbol $\phi_1, \phi_2, \dots, \phi_p$ untuk parameter yang terbatas.

Proses didefinisikan dari rumus umum diatas disebut *autoregressive process* orde p, dari orde pertama ($p = 1$), dan orde kedua ($p = 2$),

$$\tilde{z}_t = \phi_1 \tilde{z}_{t-1} + a_t = \phi_1 \tilde{z}_{t-1} + \phi_2 \tilde{z}_{t-2} + a_t \quad (2.8)$$

²¹ Chris Chatfield, The Analysis of Time Series An Introduction.(london:chapman&HALL/ CRC,2003), h.14-15

Sekarang dapat dituliskan rumus (2.7) menjadi :

$$(1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p) \tilde{z}_t = a_t \quad (2.9)$$

Atau

$$\phi(B) \tilde{z}_t = a_t$$

$$\tilde{z}_t = \frac{1}{\phi(B)} a_t = \phi^{-1}(B) a_t \equiv \psi(B) a_t \quad (2.10)$$

Proses autoregressive dapat dianggap sebagai output \tilde{z}_t dari sebuah linear dengan fungsi transfer $\phi^{-1}(B) = \psi(B)$ ketika inputnya *white noise* a_t .²²

2. Model Moving Average (MA)

Model MA (q) adalah model untuk memprediksi \tilde{z}_t sebagai fungsi dari data kesalahan prediksi dimasa lali(past forecast error) dalam memprediksi \tilde{z}_t .²³ Seandainya sekarang proses Moving Average (MA) dianggap model yang tepat untuk *time series*. Maka untuk sebuah AR proses, terdapat dua masalah:

- a. Menemukan orde
- b. Memperkirakan parameter

Jika untuk suatu proses AR, hal itu mudah dipertimbangkan masalah kedua terlebih dahulu.²⁴

²² George E.P.Box, dkk. Time series Analysis (forecasting and control), (canada:wiley .2008), hal.53

²³ Annisa Ul Ukhra, Pemodelan Dan Peramalan Data Deret Waktu Dengan Metode Seasonal ARIMA, jurnal Matematika UNAND, vol.3 No. 3, (Limau Manis Padang), h.60

²⁴ Chris Chatfield, The Analysis of Time Series An Introduction. (london:chapman & HALL/ CRC, 2003), h.62

Bentuk umum suatu proses *moving average* orde q dinyatakan MA(q) adalah:²⁵

$$\begin{aligned}\tilde{z}_t &= a_t - \theta_1 a_{t-1} - \theta_2 a_{t-2} - \dots - \theta_q a_{t-q} \\ &= (1 - \theta_1 B - \theta_2 B^2 - \dots - \theta_q B^q) a_t \\ &= \theta(B) a_t\end{aligned}\tag{2.11}$$

Untuk nilai orde q berhingga, maka proses MA selalu bernilai stasioner

3. Model Autoregressive Moving Average (ARMA)

Suatu proses (z_t) dikatakan mengikuti model campuran *Autoregressive-moving average* ARIMA (p, q) jika memenuhi:

$$\phi_p(B) \tilde{z}_t = \theta_q(B) a_t\tag{2.12}$$

Dimana:

$$\begin{aligned}\phi_p(B) &= (1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p) \\ \theta_q(B) &= (1 - \theta_1 B - \theta_2 B^2 - \dots - \theta_q B^q)\end{aligned}$$

Agar proses *invertible*, akar-akar dari $\phi_p(B) = 0$ terletak diluar lingkaran satuan. Kemudian, supaya proses stasioner, akar-akar dari $\theta_q(B) = 0$ terletak diluar lingkaran satuan.²⁶

²⁵ George E.P.Box, dkk. Time series Analysis (forecasting and control), (Canada: Wiley, 2008), hal.53-54

²⁶ Aswi, sukarna. analisis deret waktu, (Makassar: Andira Publisher, 2006), hal.71

$$\tilde{z}_t = \phi_1 \tilde{z}_{t-1} + \dots + \phi_p \tilde{z}_{t-p} + a_t - \theta_1 a_t - \dots - \theta_q a_{t-q} \quad (2.13)$$

Atau

$$\phi(B)\tilde{z}_t = \theta(B)a_t$$

Disebut campuran *autoregressive-moving average process* dari orde (p, q), yang terkadang disingkat ARMA(p, q).²⁷

4. Model Autoregressive Integrated Moving Average (ARIMA)

Model ARMA(p, q) pada pembahasan sebelumnya:

$$(1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p)(z_t - \mu) = (1 - \theta_1 B - \theta_2 B^2 - \dots - \theta_q B^q)a_t$$

dapat juga ditulis

$$(1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p)z_t = \theta_0 + (1 - \theta_1 B - \theta_2 B^2 - \dots - \theta_q B^q)a_t$$

Dengan:

$$\theta_0 = (1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p)\mu = (1 - \phi_1 - \phi_2 - \dots - \phi_p)\mu$$

dari persamaan (), model AR(p) menjadi

$$(1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p)z_t = \theta_0 + a_t$$

dan model MA(q), $\theta_0 = 0$

²⁷ George E.P.Box,dkk.Time series Analysis(forecasting and control),(canada:wiley.2008), hal.54

Model arima dilakukan pada data stasioner atau data yang di differencing sehingga data telah stasioner. Secara umum, model ARIMA(p, d, q) dinotasikan sebagai berikut:

$$\phi_p(B)(1 - B)^d z_t = \theta_q(B)a_t$$

Dimana p = orde model *autoregressive*

q = orde model *moving average*

d = banyaknya *differencing*

Model ini merupakan gabungan dari model ARMA(p,q) dan proses differencing, yaitu;

$$\phi_p(B)(1 - B)^d z_t = \theta_0 + \theta_q(B)a_t$$

Dengan

$$\phi_p(B) = (1 - \phi_1 B - \phi_2 B^2 - \dots - \phi_p B^p)$$

Dan

$$\theta_q(B) = (1 - \theta_1 B - \theta_2 B^2 - \dots - \theta_q B^q)$$

parameter θ_0 mempunyai peran yang berbeda untuk $d = 0$ dan $d > 0$.
 untuk $d = 0$, data asli telah stasioner dan θ_0 merupakan rata-rata proses, yaitu $\theta_0 = (1 - \phi_1 - \phi_2 - \dots - \phi_p)\mu$. Sedangkan untuk $d \geq 1$, data asli nonstasioner dan θ_0 merupakan istilah trend deterministik yang biasanya dihilangkan.

D. Tahapan Metode ARIMA

Ada beberapa tahapan dalam melakukan analisis time series antara lain sebagai berikut :

1. Identifikasi model

Tahap awal untuk melakukan identifikasi model sementara adalah menentukan apakah deret waktu yang akan digunakan untuk peramalan sudah stasioner atau tidak, baik dalam rata-rata maupun dalam variasi. Hal ini penting, sebab model-model ini hanya berlaku untuk data yang stasioner. Secara sederhana, konsep stasioner dapat diartikan suatu kondisi dimana nilai suatu data tidak jauh berbeda atau mungkin sama dengan data yang lainnya. Karena model deret waktu umumnya menggunakan asumsi stasioner, diperlukan cara atau metode untuk menghilangkan ketidakstasioneran (menstasionerkan yang tidak stasioner) data sebelum melangkah lebih lanjut pada pembentukan model. Maka dapat dilakukan dengan cara *differencing*.

2. Pemeriksaan diagnostik

a. Estimasi Parameter Model

Model ARIMA dikatakan baik dalam menggambarkan suatu kejadian adalah model yang salah satunya menunjukkan bahwa penaksiran parameternya signifikan berbeda dengan 0. Untuk menguji hipotesis maka digunakan uji t.

Uji signifikansi parameter dapat dilakukan apabila telah diperoleh nilai estimasi dari parameter-parameter yang ada pada model yang telah ditetapkan sementara untuk mengetahui apakah parameternya signifikan atau tidak, adapun uji signifikan parameter model pada parameter, ialah:

Tabel 2.1 Uji Signifikan parameter

Keterangan	Parameter (AR (ϕ), MA(β))
Hipotesis	$H_0: \alpha = 0$ (parameter tidak signifikan)
	$H_1: \alpha \neq 0$ (parameter signifikan)
Uji Statistik	$t = \frac{\alpha}{se(\alpha)}$
Kriteria Uji	Tolak H_0 jika $ t > t_{\frac{\alpha}{2}}; df = n - n_p, n_p$ atau nilai $p - value < \alpha$

Keterangan:

α : Nilai taksiras dari parameter (AR (ϕ), MA(β))

$se(\alpha)$: *Standard Error* dari nilai (AR (ϕ), MA(β))

b. Uji kesesuaian Model

Dalam uji kesesuaian model digunakan taraf signifikan sebesar 5% dimana jika $p\text{-value} < 0.05$ maka H_0 ditolak. Untuk mempermudah uji ini dapat digunakan bantuan software R, minitab atau yang lainnya. Uji kesesuaian model terdiri atas Uji White Noise (tidak ada autokorelasi residual dengan residu) dan Uji Distribusi Normal data sebelumnya.

1) Uji White Noise

Tabel 2.2 Uji White Noise

Uji White Noise

$H_0: \rho_1 = \rho_2 = \dots = \rho_k$ (residual tidak memenuhi syarat *white noise*)

Hipotesis

H_1 : Minimal ada satu $\rho_k \neq 0$, diman $k = 1, 2, \dots, k$ (residual memenuhi syarat *white noise*)

Statistik Uji

$$Q = n(n+2) \sum_{k=1}^K (n-k)^{-1} \hat{\rho}_k^2$$

Kriteria Uji

Tolak H_0 jika $Q < \chi_a^2, df = K - p - q$ atau $p - value > \alpha$

Keterangan:

n : Banyaknya data (observasi)

ρ_k : nilai estimasi fungsi autokorelasi lag ke-k (ACF)

k : nilai *lag*

K : maksimum *lag*

2) Uji Distribusi Normal

Pada pengujian distribusi normal ini maka statistik uji yang digunakan adalah statistik uji *Kolmogorov-smirnov*.

Tabel 2.3 Distribusi Normal**Uji Distribusi Normal**

Hipotesis	$H_0 : W(x) = W_0(x)$ (residual berdistribusi normal)
	$H_1 : W(x) \neq W_0(x)$ (residual tidak berdistribusi normal)
Statistik Uji	$D = \sup_s W(x) - W_0(x) $
Kriteria Uji	Tolak H_0 jika $D > D_{(1-\alpha, n)}$ atau $p - value < \alpha$

Keterangan:

n : banyaknya data (observasi)

W(x) : fungsi peluang kumulatif yang dihitung dari data sampel

 $W_0(x)$: fungsi peluang kumulatif berdistribusi normal**3. Pemilihan Model Terbaik**

Setelah melewati beberapa langkah identifikasi model dan diperoleh dugaan model awal ARIMA(p,d,q), selanjutnya parameter dari model tersebut ditaksir, sehingga didapatkan besaran koefisien model. Secara umum, penaksiran parameter model ARIMA Box-Jenkins harus memenuhi syarat, yaitu residual memenuhi asumsi white noise serta berdistribusi normal.²⁸

Implementasi peramalan dalam perencanaan tentu saja membutuhkan parameter penerimaan. Parameter ini dijelaskan dalam bentuk ukuran-ukuran

²⁸ Satrio wijaksono, Peramalan Produksi Teh Hijau dengan Pendekatan Autoregressive Integrated Moving Average, jurnal universitas Muhammadiyah Semarang, h.275-276

kesalahan atau galat eror dari hasil peramalan.²⁹ Kemungkinan besar ditemukannya model akan lebih dari satu, sehingga untuk menemukan model terbaik maka harus dengan memperhatikan nilai erornya sehingga dapat dilihat tiga model eror yang dapat digunakan sebagai berikut:

Besarnya eror pada periode ke- i (e_i) dapat dinyatakan sebagai:

$$e_i = X_i - F_i$$

Dengan:

e_i = kesalahan period eke- i

X_i = data actual periode ke- i

F_i = nilai peramalah ke- i

Adapun alat ukur yang dapat digunakan untuk mengukur nilai eror ialah

1. Mean Absolute Deviation

MAD merupakan rata-rata kesalahan mutlak selama periode waktu tertentu tanpa memperhatikan apakah hasil peramalan lebih besar atau lebih kecil dibandingkan dengan faktanya. Secara sistematis, MAD dirumuskan sebagai berikut :

$$MAD = \sum \left| \frac{A_t - F_t}{n} \right|$$

²⁹ Dina Rahmayanti dan Ahmad Fauzan. *Optimalisasi Sistem Persediaan Bahan Baku Karet Mentah (Lateks) Dengan Metode Lot Sizing*. jurnal Optimasi Sistem Industri, Vol 12. No.1 April 2013, h :318

2. Mean Absolute Error

Nilai MAE merepresentasikan rata-rata kesalahan(error) absolute antara hasil peramalan dengan nilai sebenarnya.

$$MAE = \frac{\sum_{i=1}^n |X_i - F_i|}{n}$$

3. Mean Forecast Error

MFE sangat efektif untuk mengetahui apakah suatu hasil peramalan selama periode waktu tertentu terlalu tinggi atau terlalu rendah. Bila hasil peramalan tidak bias, maka nilai MFE akan mendekati nol. MFE dihitung dengan menjumlahkan semua kesalahan peramalan selama periode peramalan dan membaginya dengan jumlah periode peramalan, secara sistematis, MFE dinyatakan sebagai berikut:

$$MFE = \frac{\sum (A_t - F_t)}{n}$$

4. Mean Squared Error (MSE)

MSE dihitung dengan menjumlahkan kuadrat semua kesalahan peramalan pada setiap periode dan membaginya dengan jumlah periode peramalan. Secara sistematis, MSE dirumuskan sebagai berikut:

$$MSE = \frac{\sum_{i=1}^n (X_i - F_i)^2}{n}$$

5. Mean Absolute Percentage Error

MAPE merupakan ukuran kesalahan relatif, MAPE biasanya lebih berarti bila dibandingkan dengan MAD karena MAPE menyatakan persentase kesalahan hasil peramalan terhadap permintaan aktual selama periode tertentu yang akan memberikan informasi persentase kesalahan terlalu tinggi atau terlalu rendah. Secara sistematis, MAPE dinyatakan sebagai berikut :

$$MAPE = \frac{1}{n} \sum_{i=1}^n \left| \frac{X_i - F_i}{X_i} \right| \times 100\%$$

Semakin kecil nilai eror yang dihasilkan oleh ketiga alat ukur tersebut maka metode peramalan tersebut semakin baik.³⁰

4. Peramalan

Jika seluruh parameter model signifikan dan seluruh asumsi sisanya terpenuhi, peramalan dapat dilakukan.³¹

³⁰ Siti wardah dan iskandar Analisis Peramalan Penjualan Produk Keripik Pisang Kemasan Bungkus(Studi Kasus : Home Industry Arwana Food Tembilahan), Jurnal Teknik Industri,Vol. XI, No.3,September 2016

³¹ Aswi,sukarna.analisis deret waktu, (Makassar:Andira Publisher,2006),Hal.25-26

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian terapan. Penelitian ini dikatakan penelitian terapan karna dilakukan dengan tujuan menerapkan, menguji, dan digunakan untuk memecahkan suatu masalah.

B. Tempat dan Waktu Penelitian

Penelitian ini dilakukan di Kota Makassar, Provinsi Sulawesi Selatan pada bulan Agustus 2017 – Juli 2019.

C. Jenis dan Sumber Data

Jenis data yang digunakan berupa data sekunder yang diperoleh dari UPT. Pendapatan Wilayah Makassar I Selatan yang berlokasi di Jl. Andi Mappanyukki No.79, kota Makassar. Data yang digunakan adalah data jumlah unit kendaraan yang menunggak . Data yang diambil mulai dari bulan Januari 2014 sampai bulan Desember 2018.

D. Variabel dan Definisi Operasional Variabel

Variabel yang digunakan dalam penelitian ini adalah kendaraan yang melakukan piutang pajak kendaraan (Z_t). Dalam penelitian ini kendaraan yang melakukan tunggakan pajak (Z_t) adalah banyaknya jumlah kendaraan yang melakukan piutang pajak kendaraan di UPT Wilayah Makassar I Selatan.

E. Prosedur Penelitian

Pada penelitian ini menggunakan data yang di peroleh langsung di UPT. Wilayah Makassar I Selatan. Berdasarkan teori-teori yang telah ada maka pada penelitian ini akan menggunakan metode ARIMA (*Autoregressive Integrated Moving Average*) untuk peramalan jumlah kendaraan yang melakukan tunggakan/piutang pajak kendaraan bermotor. Data dianalisis menggunakan *software R*. Adapun langkah analisis yang dilakukan adalah sebagai berikut:

1. identifikasi model
 - a. Melakukan plot *time series*, ACF (*autokorelasi function*), PACF (*partial autocorrelation function*).
 - b. Berdasarkan hasil plot ACF dan PACF yang diperoleh, selanjutnya data akan di analisis untuk mengetahui data stasioner baik dalam rata-rata (*mean*) maupun variansi. Jika tidak stasioner dalam mean maka akan dilakukan *differencing* dan jika data tidak stasioner dalam variansi maka seharusnya dilakukan transformasi.
 - c. Idetifikasi Model.
2. Memeriksa Diagnosis
 - a. Mengistimasi parameter model berdasarkan model ARIMA yang sesuai;
 - b. Uji kesesuaian Model dengan Uji White Noise dan Uji asumsi kenormalan
 - c. Pemilihan model terbaik dengan kriteria perbandingan MSE
 - d. Melakukan peramalan

Model yang didapatkan perlu di diagnosis dengan menyesuaikan hasil peramalan hingga diperoleh peramalan jumlah kendaraan yang melakukan tunggakan pajak kendaraan bermotor untuk periode selanjutnya.

Gambar 3.1. Flowchart Prosedur Penelitian

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Data Hasil Penelitian

Data yang digunakan adalah data jumlah pemilik kendaraan yang melakukan tunggakan pajak dari Tahun 2014 sampai 2018. Dalam pengambilan data penulis melakukan penelitian langsung di Instansi dengan membawa surat penelitian dari fakultas. Data yang diperoleh di Instansi berupa data jumlah pemilik kendaraan yang melakukan tunggakan pajak selama 5 tahun.

Tabel 4.1 Data jumlah pemilik kendaraan yang melakukan tunggakan

Tahun	2014	2015	2016	2017	2018
Januari	357	495	595	728	1.349
Februari	347	422	572	770	1.564
Maret	374	454	580	796	1.771
April	386	473	577	821	1.884
Mei	369	483	588	776	2.171
Juni	345	449	615	939	2.437
Juli	449	613	639	1.064	2.670
Agustus	439	579	741	1.147	3.105
September	423	581	715	1.178	3.147
Oktober	410	568	676	1.382	3.198
November	380	534	682	1.388	3.237
Desember	481	560	819	1.812	3.254

Gambar 4.1 Grafik Jumlah pemilik kendaraan menunggak 2014 -2018

Gambar 4.1 seperti di atas menunjukkan bahwa data jumlah pemilik kendaraan yang menunggak dari tahun ke tahun cenderung meningkat hal ini mengindikasikan masih banyaknya wajib pajak yang tidak patuh untuk membayarkan PKB kendaraannya sesuai dengan waktu yang telah ditentukan di STNK kendaraannya. Hanya pada bulan februari 2017 yang mengalami penurunan, hal ini terjadi karena pada bulan februari hanya ada 28 hari sehingga jam kerja/pelayanan juga berkurang sehingga berpengaruh kejumlah tunggakan kendaraan. Berbeda halnya pada bulan-bulan lainnya. Sehingga dapat diambil contoh data yaitu data tahun 2014 adalah sebagai berikut:

Gambar 4.2 grafik jumlah pemilik kendaraan tahun 2014

Grafik jumlah pemilik kendaraan pada tahun 2014 sebagaimana dijelaskan pada Gambar 4.2 bahwa pada bulan Februari mengalami penurunan, pada bulan Maret hingga bulan Mei mengalami kenaikan. Namun pada bulan Juni kembali turun, pada bulan Juli kembali meningkat dan mengalami penurunan jumlah penumpang pada bulan September, hingga pada bulan Oktober kembali mengalami kenaikan kemudian mengalami penurunan pada bulan November sampai pada bulan Desember. Dan dapat diperoleh ringkasan statistik data tahun 2014 sampai 2018, dapat dilihat pada tabel berikut:

Tabel 4.2 Deskripsi Data Penumpang Tahun 2014-2018

Statistik	Nilai
Minimum	345
First Quartil	479
Median	627
Mean	1023
Third Quartil	1221
Maximum	3254

Dari tabel 4.2 dapat dilihat bahwa jumlah pemilik kendaraan yang melakukan piutang pajak kendaraan bermotor pada bulan Januari 2014 sampai bulan Desember 2018 terendah sebanyak 345 dan tertinggi 3254. Sedangkan nilai meannya sebesar 1023.

2. Mengidentifikasi Model Data Jumlah Pemilik Kendaraan

Identifikasi model dilakukan untuk mengetahui apakah data sudah layak digunakan dalam pengolahan data menggunakan time series. Identifikasi data secara sederhana dilakukan dengan melihat plot data, untuk melihat adanya trend, data musiman, data nonstasioneritas dalam variansi maupun rata-rata, dan lain-lain.

a. Melakukan plot time series, ACF dan PACF

Dalam melakukan identifikasi model hal pertama yang dilakukan adalah melihat *time series plot* dari data. Jika time series plot telah ditampilkan maka akan terlihat bagaimana pola dari data sehingga dapat memberikan informasi awal misalnya data membentuk trend, musiman, dan lain-lain.

Gambar 4.3 plot time series data tunggakan

Pada gambar 4.3 Plot *Time Series* data tunggakan dapat dilihat bahwa data time series tersebut tidak stasioner karena pertumbuhan atau penurunan data (fluktuasi data) tidak berada disekitar suatu nilai rata-rata yang konstan, tidak tergantung pada waktu dan varians dari fluktuasi tersebut. Untuk mengetahui secara jelas data telah stasioner atau tidak maka dapat dilihat dari Uji ADF (*Augmented Dickey-Fuller*). Adapun uji ADF (*Augmented Dickey-Fuller*) ialah sebagai berikut:


```
adf.test(tunggakan)
```

```
Augmented Dickey-Fuller Test
data: tunggakan
Dickey-Fuller = -0.14199, Lag order = 3, p-value = 0.99
```

Pada uji ADF dilihat bahwa nilai P-value = 0,99 > 5%, karena nilai P-Value lebih besar dari 5% maka data bersifat tidak stasioner. Berdasarkan plot time series gambar 4.3 menunjukkan bahwa data belum stasioner dalam rata-rata maupun variansi, karna model ini hanya berlaku untuk data yang stasioner maka diperlukan cara atau metode untuk menstasionerkan data yang tidak stasioner.

Gambar 4.4 Fungsi autokorelasi (ACF) data asli jumlah pemilik kendaraan yang melakukan tunggakan tahun 2014 sampai tahun 2018

Gambar 4.5 Fungsi parsial autokorelasi (PACF) data asli jumlah pemilik kendaraan yang melakukan tunggakan Tahun 2014 sampai Tahun 2018

Gambar 4.4 dan gambar 4.5 memperlihatkan terjadi autokorelasi pada data, yaitu adanya bar yang melewati garis confidence limit upper, sehingga data tidak stasioner. Maka data ini perlu dilakukan transformasi dan differencing. Transformasi dilakukan agar data stasioner dan juga dapat menormalkan data.

b. Analisis data

Berdasarkan hasil plot ACF dan PACF yang diperoleh, selanjutnya menganalisis data apakah stasioner atau tidak. Plot ACF dan PACF juga sangat membantu dalam pengecekan ketidakstasioneran dari suatu data. Plot ACF yang cenderung lambat atau turun secara linear menunjukkan data belum stasioner dalam rata-rata. Jika tidak stasioner dalam mean maka dilakukan differencing untuk menstasionerkan data tunggakan tersebut sedangkan jika data tidak stasioner dalam variansi maka dilakukan transformasi. Dari hasil plot di atas diketahui bahwa data

tidak stasioner dalam rata-rata maupun variansi maka sebelum dilakukan differencing data ditransformasi terlebih dahulu.

Gambar 4.6 Plot data setelah transformasi

Pada Gambar 4.6 di atas merupakan plot data Transformasi dimana data sudah stasioner dalam variansi tetapi belum stasioner dalam rata-rata, karena pada plot yang cenderung lambat atau turun secara linear mengindikasikan data belum stasioner dalam rata-rata. Maka langkah selanjutnya adalah melakukan differencing.

Gambar 4.7 Plot data setelah differencing

Nilai *differencing* tersebut akan menentukan nilai *integrated* didalam model ARIMA (p,d,q), dimana jika differencing dilakukan satu kali maka nilai d adalah satu sehingga menjadi ($p,1,q$). Jika dilihat dari Gambar 4.7 Plot *Time Series Hasil Differencing* pertma dapat dilihat bahwa data time series setelah *differencing* tersebut telah stasioner terlihat dari fluktuasi data yang berada disekitar suatu nilai rata-rata yang konstan, untuk mengetahui data telah stasioner maka dapat dilihat dari Uji ADF (*Augmented Dickey-Fuller*), karena perlu diketahui bahwa data dikatakan stasioner jika data memiliki sifat flat, tidak terjadi fluktuasi periodik, dan nilai p-value $<0,05$.

Tabel 4.3 Uji ADF

Uji Statistik	Nilai
Dickey Fuller	-6,1307
P-value	0,01

Pada Uji ADF (Augmented Dickey-Fuller) dapat dilihat nilai $p\text{-value} = 0,01 < 5\%$. Karena nilai $p\text{-value}$ lebih kecil dari 5% atau 0,05 menunjukkan data hasil differencing stasioner. Pada pengujian hipotesis dapat dilihat:

$H_0: U = 0$ (data tidak bersifat stasioner)

$H_1: U < 0$ (data bersifat stasioner)

Hasil pengujian seperti pada tabel 4.3 diatas menunjukkan hasil uji ADF nilai DF didapatkan sebesar -6,1307. Nilai kritis dengan tingkat kepercayaan 5% menunjukan data tersebut stasioner, maka menghasilkan keputusan dengan menolak H_0 dan menerima H_1 . Berikut ini adalah plot ACF dari data hasil differencing:

Gambar 4.8 Fungsi Autokorelasi (ACF) *DiffTunggakan* (data setelah differencing)

Pada Gambar 4.8 dapat dilihat bahwa plot ACF melewati batas *limit confidence lower*/ batas signifikan bawah, berarti pada plot ACF hasil differencing 1 signifikan pada lag-1 dan 2.

Gambar 4.9 Fungsi Autokorelasi parsial (PACF) *DataTunggakan1* (data setelah differencing)

Plot fungsi autokorelasi pada Gambar 4.9 diatas menunjukkan *cuts off* pada lag-1,lag-2,dan lag-3. Hal ini dapat disimpulkan bahwa adanya pola MA pada plot ACF lag-1 dan 2 sedangkan pola AR pada plot PACF lag-1,lag-2 dan lag-3.

Melihat data time series yang akan diolah telah stasioner, maka langkah selanjutnya adalah penetapan model ARIMA(p,d,q). Data time series stasioner setelah dilakukan differencing tingkat pertama, berarti didapatkan d bernilai 1, sehingga model ARIMA (p,d,q) menjadi ARIMA (p,1,q).

Selanjutnya penentuan Ordo Autoregressive (p) dan Moving Average (q) berdasarkan pada hasil uji korelasi antar data time series. Nilai q dicari dengan

menggunakan analisis fungsi autokorelasi (ACF), dengan menghitung nilai koefisien pada masing - masing lag, maka dengan bantuan program R didapat untuk nilai koefisien pada masing-masing lag seperti pada Tabel 4.3 berikut:

Tabel 4.3 Nilai Autokorelasi (ACF)

Lag	Acf	Lag	Acf	Lag	Acf	Lag	Acf
1	-0.325	13	-0.073	25	-0.034	37	-0.102
2	-0.258	14	-0.098	26	-0.022	38	0.011
3	0.030	15	-0.021	27	0.022	39	0.058
4	0.096	16	-0.004	28	-0.055	40	-0.035
5	0.026	17	0.059	29	0.124	41	0.047
6	-0.020	18	-0.061	30	-0.151	42	-0.106
7	-0.075	19	-0.018	31	0.075	43	0.048
8	0.035	20	0.053	32	0.005	44	0.025
9	0.054	21	-0.018	33	-0.006	45	-0.012
10	-0.099	22	-0.150	34	-0.094	46	-0.019
11	-0.156	23	0.127	35	0.131	47	0.018
12	0.374	24	0.064	36	0.038	48	-0.009

Pada Tabel 4.3 diatas ditampilkan nilai-nilai Autokorelasi lag-1 hingga lag-48. Untuk mengetahui lag yang digunakan maka dapat dilihat dari nilai ACF yang melewati garis *convidence limit upper* dan *convidence limit lower*, sedangkan untuk mengetahui nilai *convidence limit* maka dapat di hitung dengan :

$$convidence\ limit = \pm 1.96 \times \frac{1}{\sqrt{n}}$$

$$= \pm 1.96 \times \frac{1}{\sqrt{57}}$$

$$= +0,259 \text{ batas atas / } convidence\ limit\ upper$$

$$= -0,259 \text{ batas bawah / } convidence\ limit\ lower$$

Untuk mengetahui model dari data *time series* maka menggunakan analisis Partial Autocorrelation Function (PACF), dengan menggunakan program R diperoleh nilai autokorelasi yang ditampilkan pada Tabel 4.4 berikut :

Tabel 4.4 Nilai Parsial Autokorelasi

Lag	Pacf	Lag	Pacf	Lag	Pacf	Lag	PACF
1	-0.325	13	0.041	25	-0.096	37	-0.025
2	-0.407	14	0.132	26	-0.103	38	-0.017
3	-0.295	15	0.114	27	-0.039	39	-0.040
4	-0.180	16	0.006	28	-0.093	40	-0.067
5	-0.084	17	-0.016	29	0.061	41	-0.093
6	-0.020	18	-0.184	30	-0.093	42	-0.046
7	-0.077	19	-0.153	31	0.074	43	-0.095
8	-0.041	20	-0.075	32	-0.059	44	-0.051
9	0.003	21	-0.084	33	-0.043	45	-0.010
10	-0.114	22	-0.254	34	-0.032	46	0.040
11	-0.352	23	0.007	35	0.008	47	0.038
12	0.101	24	-0.130	36	0.107	48	-0.094

Pada Tabel 4.4 diatas di tampilkan nilai Parsial Autokorelasi pada lag-1 hingga lag-48. Sehingga untuk mengetahui lag yang akan digunakan maka dapat dilihat dari nilai ACF yang melewati garis *convidence limit upper* dan *convidence limit lower*. Untuk mengetahui nilai *convidence limit* maka bisa di hitung menggunakan rumus berikut :

$$\begin{aligned}
 \text{convidence limit} &= \pm 1.96 \times \frac{1}{\sqrt{n}} \\
 &= \pm 1.96 \times \frac{1}{\sqrt{57}} \\
 &= +0,259 \text{ batas atas / convidence limit upper} \\
 &= -0,259 \text{ batas bawah / convidence limit lower}
 \end{aligned}$$

3. Penaksiran dan Pengujian Kesignifikanan Parameter pada Model

Berdasarkan gambar 4.8 terlihat bahwa plot ACF melewati batas (limit Confidence Lower) pada lag 1 dan lag 2, berarti nilai MA signifikan pada lag 1 dan lag 2. Begitu pula pada gambar 4.9 dimana nilai AR signifikan berada pada lag 1,2,dan 3. Karena dilakukan differencing tingkat pertama, berarti didapatkan d bernilai 1, sehingga model ARIMA (p,d,q) menjadi ARIMA $(p,1,q)$. Selanjutnya penentuan Ordo Autoregressive (p) dan Moving Average (q) berdasarkan pada plot ACF dan PACF serta nilai lag maka diperoleh model sementara ARIMA(1,1,1), ARIMA(1,1,2), ARIMA(2,1,1), ARIMA(2,1,2), ARIMA(3,1,1) dan ARIMA(3,1,2).

Setelah mengidentifikasi beberapa model sementara, langkah selanjutnya adalah mencari estimasi yang paling baik atau efisien untuk parameter-parameter dalam model tersebut. Tahap estimasi dilakukan untuk mengestimasi model-model hasil identifikasi dari data untuk dapat mengetahui model mana dari 6 model yang akan digunakan untuk meramalkan jumlah pemilik kendaraan yang melakukan tunggakan pajak. Langkah yang dilakukan adalah mencari nilai ARIMA(1,1,1), ARIMA(1,1,2), ARIMA(2,1,1), ARIMA(2,1,2), ARIMA(3,1,1) dan ARIMA(3,1,2) sebagai berikut:

a. Model ARIMA(1,1,1)

Tabel 4.5 Hasil Analisis ARIMA (1,1,1)

parameter	Coefficient	Standar error	MSE	Log likelihood	AIC
ϕ_1	-0,3115	0,1241	2,684e-08	420,91	-835,82
β_1	-1,0000	0,0445			

Berdasarkan analisis model ARIMA(1,1,1) maka di dapat nilai parameter $\phi_1 = -0.3115$, nilai MSE=2.684e-08 atau 0.00000002684, nilai log likelihood = 420.91, dan nilai AIC (Akaike Information Criterion) = -835.82. Sedangkan untuk parameter $\hat{\theta}_1$ dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \hat{\theta} = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta} \neq 0 \text{ (parameter signifikan)}$$

Statistik pengujian:

$$|t| = \frac{\hat{\theta}}{SE\hat{\theta}}$$

Kriteria Pengujian parameter:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.3115}{0.1241} \right| = |-2.5100| = 2.5100$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 56$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p maka H_0 ditolak sehingga parameter $\hat{\theta}_1$ signifikan dan untuk parameter β_1 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik pengujian:

$$|t| = \frac{\hat{\beta}_1}{SE \hat{\beta}_1}$$

Pengujian parameter:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}; df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-1.0000}{0.0445} \right| = |-22.4719| = 22.4719$$

Berdasarkan hasil pada tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 56$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena nilai $|t| > t_{\frac{\alpha}{2}; df=n-n_p}$, n_p maka H_0 ditolak sehingga parameter β_1 signifikan.

b. Model ARIMA(1,1,2)

Tabel 4.6 Hasil Analisis Model ARIMA (1,1,2)

Parameter	Coefficient	Standar error	MSE	Log likelihood	AIC
$\hat{\theta}_1$	0.1840	0.1751	1.947e-08	428.15	-848.3
β_1	-1.8828	0.1461			
β_2	0.8828	0.1614			

Analisis model ARIMA(1,1,2) didapat nilai $\hat{\theta}_1 = -1.0840$, $\beta_1 = -1.8828$, $\beta_2 = 0.8828$, nilai MSE= 1.947e-08, nilai log likelihood = 428.15, dan nilai AIC (*Akaike Information Criterion*) = -848.3 dan untuk parameter $\hat{\theta}_1$ dan *standard error* maka dilakukan pengujian hipotesis, seperti berikut ini:

$H_0: \hat{\theta}_1 = 0$ (parameter tidak signifikan)

$H_1: \hat{\theta}_1 \neq 0$ (parameter signifikan)

Statistik pengujian:

$$|t| = \frac{\hat{\theta}}{SE\hat{\theta}}$$

Kriteria Pengujian parameter:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{0.1840}{0.1751} \right| = |1.0508| = 1.0508$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| < t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 diterima sehingga parameter $\hat{\theta}_1$ tidak signifikan dan untuk parameter β_1 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$H_0: \beta_1 = 0$ (parameter tidak signifikan)

$H_1: \beta_1 \neq 0$ (parameter signifikan)

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\beta}_1}{SE \hat{\beta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-1.8828}{0.1661} \right| = |-11.3353| = 11.3353$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| < t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter β_1 signifikan.

Untuk parameter β_2 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\beta}_2}{SE \hat{\beta}_2}$$

Uji parameter :

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{0.8828}{0.1614} \right| = |5.4696| = 5.4696$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p}, n_p$ maka H_0 ditolak sehingga parameter β_2 signifikan.

c. Model ARIMA(2,1,1)

Tabel 4.7 Hasil Analisis ARIMA (2,1,1)

Parameter	Coefficient	Standar error	MSE	Log likelihood	AIC
$\hat{\theta}_1$	-0,442	0,120	2,237e-08	425,71	-843,41
$\hat{\theta}_2$	-0,3894	0,1190			
β_2	-1,0000	0,0468			

Analisis model ARIMA(2,1,1) didapat nilai $\hat{\theta}_1 = -0.442$ nilai MSE=2.237e-08, nilai log likelihood= 425.71, dan nilai AIC (Akaike Info Criterion) = -843.41.

Untuk parameter $\hat{\theta}_1$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\theta}_1}{SE\hat{\theta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}, n_p$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.442}{0.120} \right| = |3.6833| = 3.6833$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter $\hat{\theta}_1$ signifikan.

Untuk parameter $\hat{\theta}_2$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik pengujian :

$$|t| = \frac{\hat{\theta}_2}{SE\hat{\theta}_2}$$

Kriteria pengujian :

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.3895}{0.1190} \right| = |3.2731| = 3.2731$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter $\hat{\theta}_2$ signifikan.

Untuk parameter β_1 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\beta}_1}{SE \hat{\beta}_1}$$

Kriteria pengujian parameter:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-1.000}{0.0468} \right| = |-21.3675| = 21.3675$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 57 - 1 = 56$; $\frac{0,05}{2} = 0,025 = 2.00324$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter β_1 signifikan.

d. Model ARIMA(2,1,2)

Tabel 4.8 Hasil Analisis ARIMA (2,1,2)

Parameter	Coefficient	standar error	MSE	Log likehooh	AIC
$\hat{\theta}_1$	0.0689	0.1872	1.912e-08	429.18	-848,36
$\hat{\theta}_2$	-0.2378	0.1551			
β_1	-1.7218	0.1913			
β_2	0.7218	0.1864			

Analisis model ARIMA(2,1,2) didapat nilai $\hat{\theta}_1 = -0.0689$, nilai MSE= 1.912e-08, nilai log likelihood= -429.18 , dan nilai AIC (Akaike Info Criterion) = -848,36 dan untuk parameter $\hat{\theta}_1$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\theta}_1}{SE\hat{\theta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{0.0689}{0.1872} \right| = |0.3680| = 0.3680$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| < t_{\frac{\alpha}{2}, df=n-n_p}$, n_p maka H_0 diterima sehingga parameter $\hat{\theta}_1$ tidak signifikan.

Untuk parameter $\hat{\theta}_2$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\theta}_2}{SE \hat{\theta}_2}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.2378}{0.1551} \right| = |-1.5332| = 1.5332$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| < t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 diterima sehingga parameter $\hat{\theta}_2$ tidak signifikan.

Untuk parameter β_1 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\beta}_1}{SE \hat{\beta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-1.7218}{0.1913} \right| = |-9.0005| = 9.0005$$

Berdasarkan hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p maka H_0 ditolak sehingga parameter β_1 signifikan.

Untuk parameter β_2 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\beta}_2}{SE \hat{\beta}_2}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{0.7218}{0.1864} \right| = |38.723| = 38.723$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter β_2 signifikan.

e. Model ARIMA(3,1,1)

Tabel 4.9 Hasil Analisis Model ARIMA (3,1,1)

Parameter	Coefficient	standar error	MSE	Log likelihood	AIC
$\hat{\theta}_1$	-0.5606	0.1259	2.037e-08	428.05	-846.1
$\hat{\theta}_2$	-0.5214	0.1274			
$\hat{\theta}_3$	-0.2770	0.1242			
β_1	-1.000	0.0494			

Hasil analisis model ARIMA(3,1,1) didapat nilai parameter $\hat{\theta}_1 = -0.5606$, $\hat{\theta}_2 = -0.5214$, $\hat{\theta}_3 = -0.2770$, $\beta_1 = -1.0000$ nilai MSE= 2.037e-08 nilai log likelihood= 428.05, dan nilai AIC (*Akaike Info Criterion*) = -846.1 dan untuk parameter $\hat{\theta}_1$ dan *standard error* maka dilakukan uji hipotesis:

$$H_0: \hat{\theta}_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\theta}_1}{SE_{\hat{\theta}_1}}$$

Kriteria Pengujian:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan tingkat keputusan signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai statistik uji, sehingga dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.5606}{0.1259} \right| = |-4.4527| = 4.4527$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter $\hat{\theta}_1$ signifikan. Untuk parameter $\hat{\theta}_2$ dan *standard error* maka dilakukan uji hipotesis:

$$H_0: \hat{\theta}_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik Pengujian parameter:

$$|t| = \frac{\hat{\theta}_2}{SE\hat{\theta}_2}$$

Kriteria Pengujian:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.5214}{0.1274} \right| = |-4.0926| = 4.0926$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter $\hat{\theta}_2$ signifikan.

Untuk parameter $\hat{\theta}_3$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_3 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_3 \neq 0 \text{ (parameter signifikan)}$$

Statistik penujian parameter:

$$|t| = \frac{\hat{\theta}_3}{SE \hat{\theta}_3}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.2770}{0.1242} \right| = |-2.2302| = 2.2302$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter $\hat{\theta}_3$ signifikan.

Untuk parameter β_1 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\beta}_1}{SE \hat{\beta}_1}$$

Kriteria Pengujian:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-1.000}{0.0494} \right| = |-20.2429| = 20.2429$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p maka H_0 ditolak sehingga parameter β_1 signifikan.

f. ARIMA(3,1,2)

Tabel 4.10 Hasil Analisis Model ARIMA (3,1,2)

Parameter	Coefficient	standar error	MSE	Log likelihood	AIC
$\hat{\theta}_1$	0.0302	0.3338	1.916e-08	429.19	-846.38
$\hat{\theta}_2$	-0.2552	0.2002			
$\hat{\theta}_3$	-0.0332	0.2267			
β_1	-1.6836	0.3379			
β_2	0.6836	0.3350			

Analisis model ARIMA(3,1,1) didapat nilai $\hat{\theta}_1 = 0.0302$, $\hat{\theta}_2 = -0.2552$, $\hat{\theta}_3 = -0.0332$, $\beta_1 = -1.6836$, $\beta_2 = 0.6836$ nilai MSE= 1.916e-08, nilai log likelihood= 429.19, dan nilai AIC (Akaike Info Criterion) = -846.38 dan untuk mendapatkan nilai parameter $\hat{\theta}_1$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\theta}_1}{SE\hat{\theta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{0.0302}{0.3338} \right| = |0.0904| = 0.0904$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0.05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p maka H_0 diterima sehingga parameter $\hat{\theta}_1$ tidak signifikan.

Untuk parameter $\hat{\theta}_2$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\theta}_2}{SE\hat{\theta}_2}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan tingkat keputusan signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai statistik uji, sehingga dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.2552}{0.2002} \right| = |-1.2747| = 1.2747$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ maka H_0 diterima sehingga parameter $\hat{\theta}_2$ tidak signifikan.

Untuk parameter $\hat{\theta}_3$ dan *standard error* maka dilakukan uji hipotesis,

$$H_0: \hat{\theta}_3 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \hat{\theta}_3 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\hat{\theta}_3}{SE\hat{\theta}_3}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ merupakan banyaknya parameter

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-0.0332}{0.2267} \right| = |-0.1464| = 0.1464$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}; df=n-n_p, n_p}$ maka H_0 diterima sehingga parameter $\hat{\theta}_3$ tidak signifikan.

Untuk parameter β_1 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_1 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_1 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\widehat{\beta}_1}{SE \widehat{\beta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{-1.6836}{0.3379} \right| = |-4.9825| = 4.9825$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p, n_p}$ maka H_0 ditolak sehingga parameter β_1 signifikan.

Untuk parameter β_2 dan *standard error* maka dilakukan uji hipotesis, seperti berikut ini:

$$H_0: \beta_2 = 0 \text{ (parameter tidak signifikan)}$$

$$H_1: \beta_2 \neq 0 \text{ (parameter signifikan)}$$

Statistik Uji:

$$|t| = \frac{\widehat{\beta}_1}{SE \widehat{\beta}_1}$$

Kriteria Uji:

Tolak H_0 jika $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p merupakan banyaknya parameter.

Keputusan:

Dengan nilai signifikan yaitu $\alpha = 0,05$ dengan menghitung nilai $|t|$, maka dapat diperoleh hasil sebagai berikut:

$$|t| = \left| \frac{0.6836}{0.3350} \right| = |2.0405| = 2.0405$$

Berdasarkan dari hasil tabel t maka diperoleh nilai t dengan $df = 60 - 1 = 59$; $\frac{0,05}{2} = 0,025 = 2.00100$. Karena $|t| > t_{\frac{\alpha}{2}, df=n-n_p}$, n_p maka H_0 ditolak sehingga parameter β_2 signifikan.

Tabel 4.11 Estimasi Parameter Model ARIMA

Model	Parameter	Nilai parameter	Nilai t hitung	Nilai t tabel	Signifikansi	MSE
ARIMA (1,1,1)	$\hat{\theta}_1$	-0.3115	2.5100	2.00100	signifikansi	0.00002684
	β_1	-1.0000	22.4719	2.00100	signifikansi	
ARIMA (1,1,2)	$\hat{\theta}_1$	0.1840	1.0508	2.00100	Tidak	0.00001947
	β_1	-1.8828	11.3353	2.00100	signifikansi	
	β_2	0.8828	5.4696	2.00100	signifikansi	
ARIMA (2,1,1)	$\hat{\theta}_1$	-0.442	3.6833	2.00100	signifikansi	0.00002572
	$\hat{\theta}_2$	-0.3895	3.2731	2.00100	signifikansi	
	β_2	-1.0000	21.3675	2.00100	signifikansi	
ARIMA (2,1,2)	$\hat{\theta}_1$	0.0689	0.3680	2.00100	Tidak	0.00001912
	$\hat{\theta}_2$	-0.2378	1.5332	2.00100	Tidak	
	β_1	-1.7218	9.0005	2.00100	signifikansi	
	β_2	0.7218	3.8723	2.00100	Signifikansi	

Model	Parameter	Nilai parameter	Nilai t hitung	Nilai t Tabel	Signifikansi	MSE
ARIMA (3,1,1)	$\hat{\theta}_1$	-0.5606	4.4527	2.00100	Signifikansi	0.00002037
	$\hat{\theta}_2$	-0.5214	4.0926	2.00100	Signifikansi	
	$\hat{\theta}_3$	-0.2770	2.2302	2.00100	Signifikansi	
	β_1	-1.0000	20.2429	2.00100	Signifikansi	
ARIMA (3,1,2)	$\hat{\theta}_1$	0.0302	0.0904	2.00100	Tidak	0.0000225
	$\hat{\theta}_2$	-0.2555	1.2747	2.00100	Tidak	
	$\hat{\theta}_3$	-0.0332	0.1464	2.00100	Tidak	
	β_1	-1.6836	4.9825	2.00100	Signifikansi	
	β_2	0.6836	2.0405	2.00100	Signifikansi	

Dari Tabel 4.11 dapat dilihat bahwa untuk mendapatkan model yang paling tepat digunakan dalam peramalan ini maka dilakukan analisis yaitu dengan melihat nilai MSE, yang terkecil pada tabel tersebut serta nilai parameternya signifikan. Sehingga dapat dilihat bahwa model ARIMA yang memenuhi adalah ARIMA (3,1,1) dengan nilai MSE ialah 0.00002037.

4. Uji Kesesuaian Model

Uji kesesuaian model ada dua yaitu uji sisa white noise dan uji asumsi distribusi normal sebagai berikut:

a. Uji Asumsi White Noise

Tahap diagnostic model dengan menggunakan model yang telah dipilih ARIMA(3,1,1) adalah sebagai berikut:

Gambar 4.10 Hasil Residual Plot Untuk Model ARIMA

Pada Gambar 4.10 didapatkan hasil diagnostic dimana nilai P-value berada diatas garis signifikan yaitu sebesar 0,05

hipotesis:

$$H_0: \rho_1 = \rho_2 = \dots = \rho_k = 0$$

$$H_1: \text{minimal ada satu } \rho_j \neq 0, j = 0, 1, 2, \dots, K$$

Ljung-Box Statistics:

$$Q^* = n(n+2) \sum_{k=1}^K \frac{\hat{\rho}_k^2}{n-k}$$

Keputusan:

Dengan menggunakan nilai statistik *Ljung-Box* maka didapatkan hasil seperti berikut ini :

Tabel 4.12 Hasil Uji *ljung-Box*

Model	X-squared	df	p-value
ARIMA(3,1,1)	0.16338	1	0.6861

Berdasarkan Tabel 4.12 dapat dilihat nilai *p-value* yang di dapatkan sebesar 0.6861, yang menunjukkan bahwa nilai *P-value* tersebut $>$ dari nilai $\alpha = 0.05$, yang artinya H_0 diterima. Sehingga dapat disimpulkan bahwa residual tersebut bersifat *white noise*.

b. Uji Asumsi Distribusi Normal

Untuk dapat mengetahui bahwa data yang digunakan sudah bersifat normal atau tidak maka dilakukanlah Uji Asumsi Normal. Sehingga dapat digunakan sebagai petunjuk untuk mengambil sebuah keputusan. Adapun keputusan tersebut sebagai berikut:

1. Data tidak jika nilai *p – value* $<$ 0,05.
2. Data berdistribusi normal jika *p – value* \geq 0,05

Tabel 4.13 Hasil Uji Distribusi Normal

Statistik	Nilai
D	0.095496
P-Value	0.2415

Berdasarkan hasil uji distribusi normal sisa residual ditampilkan pada tabel 4.12 Dari uji kolmogorov-Smirnov diperoleh nilai p-value 0.2415 maka dapat disimpulkan bahwa residual memenuhi asumsi distribusi normal. Oleh karena semua asumsi terpenuhi maka model yang akan digunakan dalam peramalan adalah ARIMA(3,1,1).

5. Peramalan Jumlah Pemilik Kendaraan yang Melakukan Tunggalan

Untuk dapat menemukan Model yang tepat dalam meramalkan jumlah pemilik kendaraan yang menunggak dalam pembayaran pajak dilakukan analisis, yaitu mencari nilai MSE terkecil. Pada tabel diatas tampak bahwa nilai MSE yang terkecil adalah 0.00002037. Pada tabel terlihat bahwa model ARIMA(3,1,1) adalah model ARIMA yang tepat dibandingkan model yang lain. Hal ini ditunjukkan dengan nilai MSE yang lebih kecil.

Tabel 4.14 Hasil Peramalan ARIMA(3,1,1)

Periode	Perkiraan hasil Ramalan
November-2018	
Desember-2018	17
Januari-2019	-97,5397
Februari-2019	-45,2509
Maret-2019	-25,1394
April-2019	-37,1072
Mei-2019	-55,3691
Juni-2019	-44,4627
Juli-2019	-37,7390
Agustus-2019	-42,1365
September-2019	-46,1984
Oktober-2019	-43,4909
November-2019	-41,6725
Desember-2019	-42,9725

Tabel 4.15 Hasil Peramalan pemilik kendaraan yang melakukan tunggakan ARIMA(3,1,1)

Periode	Hasil prediksi	Hasil ramalan Jumlah tunggakan
Nov-18		3237
Des-18	17	3254
Jan-19	-97,5397	3156
Feb-19	-45,2509	3111
Mar-19	-25,1394	3086
Apr-19	-37,1072	3049
Mei-19	-55,3691	2994
Jun-19	-44,4627	2949
Jul-19	-37,7390	2911
Agu-19	-42,1365	2868
Sep-19	-46,1984	2822
Okt-19	-43,4909	2778
Nov-19	-41,6725	2736
Des-19	-42,9725	2693

Jika dilihat dari Tabel 4.15 data hasil peramalan jumlah pemilik kendaraan yang melakukan tunggakan pajak mengalami penurunan secara perlahan setiap tahunnya.

B. Pembahasan

Berdasarkan hasil penelitian di atas dengan bantuan program R maka dapat dikatakan bahwa data mengalami kenaikan dan penurunan yang tidak tentu. Maka dilakukan transformasi dan differencing agar data bersifat stasioner agar dapat dilakukan analisis terhadap data .

Hasil differencing pertama dilakukan pemeriksaan stasioneritas dengan menggunakan test ADF (*Augmented Dickey-Fuller*) yang menghasilkan nilai p-

value yang lebih kecil dari $\alpha = 5\%$ atau 0.05 yaitu 0.01. Maka dapat disimpulkan bahwa data telah stasioner karna nilai p-value < 0.05 .

Selanjutnya melakukan identifikasi model MA dengan menggunakan plot ACF dan identifikasi model AR dengan menggunakan plot PACF, identifikasi model dilakukan dengan melihat nilai autokorelasi dari setiap *lag-time*. Dengan melakukan analisis pada ACF dan PACF maka diperoleh model sementara ARIMA(1,1,1), ARIMA(1,1,2), ARIMA(2,1,1), ARIMA(2,1,2), ARIMA(3,1,1) dan ARIMA(3,1,2). Langkah selanjutnya adalah melakukan penaksiran dan pengujian kesignifikan parameter dimana melihat nilai parameter yang signifikan. Selanjutnya melakukan uji kesesuaian model yang mencakup uji *white noise* dan *uji distribusi normal*.

Pemilihan model yang sesuai dilakukan dengan melihat nilai MSE terkecil, pada model-model yang ada dan didapatkan bahwa model yang terbaik jika dibandingkan dengan model yang lain adalah ARIMA(3,1,1). Hal ini ditunjukkan dengan nilai MSE terkecil yaitu sebesar 0.00002037 dan semua parameternya signifikan.

Dari hasil peramalan seperti pada Tabel 4.14 dapat dilihat hasil peramalan selama satu tahun kedepan. Dari hasil peramalan didapatkan bahwa data mengalami penurunan secara perlahan. Jika hal ini benar-benar terjadi maka akan berdampak positif bagi UPT. Pendapatan Wilayah Makassar I Selatan, dimana pendapatan daerah akan bertambah.

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari skripsi ini adalah sebagai berikut:

1. Model peramalan time series yang digunakan untuk peramalan jumlah pemilik kendaraan yang melakukan piutang pajak di UPT. Pendapatan Wilayah Makassar I Selatan adalah ARIMA(3,1,1) karena model ini merupakan model terbaik jika dibandingkan dengan model-model lain. Hal ini dibuktikan dengan nilai MSE yang terkecil 0.00002037.
2. Berdasarkan model yang telah dipilih maka didapatkan hasil peramalan jumlah pemilik kendaraan yang melakukan piutang pajak di UPT. Pendapatan Wilayah Makassar I Selatan pada September 2018- September 2019 sebagai berikut:

Periode	Hasil ramalan Jumlah tunggakan
Nov-18	3237
Des-18	3254
Jan-19	3156
Feb-19	3111
Mar-19	3086
Apr-19	3049
Mei-19	2994
Jun-19	2949
Jul-19	2911
Agu-19	2868
Sep-19	2822
Okt-19	2778
Nov-19	2736
Des-19	2693

Jika dilihat dari hasil peramalan dapat disimpulkan bahwa jumlah pemilik kendaraan yang melakukan piutang mengalami penurunan secara perlahan.

B. Saran

Dari hasil yang telah didapatkan penulis menyarankan :

1. Diperlukan pemahaman dalam mengolah data sebelum melakukan peramalan agar hasil yang di dapatkan sesuai khususnya untuk data time series yang tidak stasioner
2. Diharapkan kepada UPT. Pendapatan Wilayah Makassar I Selatan untuk terus memperbaiki pelayanan dan mencari solusi agar pemilik kendaraan tidak lagi melakukan piutang atau tunggakan pajak.

DAFTAR PUSTAKA

- Departemen Agama RI. *Al qur'an dan Terjemahnya*. Bandung : Syaamil Quran. 2007.
- Elpira, Fifi, Ermawati dan Wahidah Alwi. *Penerapan Analisis Faktor dalam Menentukan Faktor-Faktor yang Mempengaruhi Mahasiswa dalam Memilih Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar*. Jurnal MSA Vol.3 No.1 Edisi Januari – Juni 2015.
- Hardiningsih, Pancawati dan Nila Yulianawati. *Faktor-Faktor Yang Mempengaruhi Kemauan Membayar Pajak*. Jurnal Dinamika Keuangan dan Perbankan Vol.3 No.1 November 2011.
- Ilhamsyah, Randi, Maria G Wi Endang dan Rizky Yudhi Dewantara. *Pengaruh Pemahaman dan Pengetahuan Wajib Pajak Tentang Peraturan Perpajakan, Kesadaran Wajib Pajak, Kualitas Pelayanan, dan Sanksi Perpajakan Terhadap Kepatuhan Wajib Pajak Kendaraan Bermotor (Studi Samsat Kota Malang)*. Jurnal Perpajakan (JEJAK) Vol. 8 No. 1, 2016.
- Jhonson, Richard dan Wichern, “*Applied Multivariate Statistical Analysis*”, (New Jersey : University of Wisconsin, Prentice Hall inc, 1982).
- Lestari, Nur Wachida Cinitya. *Faktor-Faktor Yang Memengaruhi Kepatuhan Wajib Pajak Dalam Membayar Pajak Kendaraan Bermotor*. Program Studi Akuntansi UNHAS Makassar, 2016.
- Marcus, G. L, H. J. Wattimanela dan Y. A. Lesnussa. *Analisis Regresi Komponen Utama Untuk Mengatasi Masalah Multikolinieritas Dalam Analisis Regresi Linear Berganda*. Jurnal Berekeng Vol. 6 No. 1, 2012.
- Munawwir, A.W. *Kamus Al Munawwir*. Surabaya : Pustaka Progressif. 2002.
- Natalia, Ratna. *Pengaruh Jumlah Dan Jenis Kendaraan Terhadap Pajak Kendaraan Bermotor (PKB) dan Pendapatan Asli Daerah (PAD) di Provinsi Kalimantan Barat*. Program Magister Ilmu Ekonomi Universitas Tanjungpura Pontianak, 2017.
- Sauddin, Adnan. *Eksploratory Factor Analysis Decision Process : Guide For Students and Researchs - Bagian 1*. Jurnal MSA Vol.2 No.1 Edisi Januari – Juni 2014.
- Turmudi, Muhammad. *Pajak dalam Perspektif Hukum Islam*. Jurnal Al-‘Adl Vol.8 No.1, Januari 2015.

Undang-Undang RI No.28 Tahun 2009 Tentang Pajak Daerah dan Retribusi Daerah.

Utami, Thia Dwi dan Kardinal. *Pengaruh Kesadaran Wajib Pajak dan Sanksi Pajak Terhadap Kepatuhan Wajib Pajak Orang pribadi Pada Kantor Pelayanan Pajak Pratama Palembang Seberang Ulu*. Program Studi Akuntansi S1 STIE MDP.

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

SURAT KETERANGAN VALIDASI PENILAIAN KELAYAKAN DAN SUBSTANSI PROGRAM

No : 162 / Val / M / 358_2019

Yang bertanda tangan di bawah ini Tim Validasi penilaian kelayakan dan substansi program mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar menerangkan bahwa karya ilmiah Mahasiswa/ Instansi terkait :

Nama : Nuramalia
Nim : 60600114038

Judul Karya ilmiah :

“Peramalan Jumlah Pemilik Kendaraan Bermotor yang Melalui Piutang Pajak Kendaraan Di UPT Pendapatan Wilayah Makassar I Selatan Menggunakan Model ARIMA”

Berdasarkan hasil penelitian kelayakan dan substansi program mahasiswa bersangkutan dengan ini dinyatakan Valid.

Demikian surat keterangan ini dibuat untuk digunakan sebagaimana mestinya.

Makassar, 2019

Kepala TIM Validasi
Program Studi Matematika

Adnan Sauddin, S.Pd., M.Si

TIM VALIDASI PROGRAM STUDI

MATEMATIKA

Fakultas Sains Dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
> library(forecast)
> plot(tunggakanPKB,main="PLOT JUMLAH TUNGGAKAN")
> library(readxl)
> tunggakanPKB <- read_excel("F:/TUGAS AKHIR/SKRIPSI/tunggakanPKB.xlsx")
> View(tunggakanPKB)
> tunggakanPKB= ts(read_excel("F:/TUGAS AKHIR/SKRIPSI/tunggakanPKB.xlsx"), frequency = 12,start = 2014)
> tunggakanPKB
```

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
2014	357	347	374	386	369	345	449	439	423	410	380	481
2015	495	422	454	473	483	449	613	579	581	568	534	560
2016	595	572	580	577	588	615	639	741	715	676	682	819
2017	728	770	796	821	776	939	1064	1147	1178	1382	1388	1812
2018	1349	1564	1771	1884	2171	2437	2670	3105	3147	3198	3237	3254

```
> summary(tunggakanPKB)
```

	2014	2015	2016	2017	2018
Min.	:345.0	Min. :422.0	Min. :572.0	Min. : 728	Min. :1349
1st Qu.:	:366.0	1st Qu.:468.2	1st Qu.:586.0	1st Qu.: 791	1st Qu.:1856
Median :	:383.0	Median :514.5	Median :627.0	Median :1002	Median :2554
Mean :	:396.7	Mean :517.6	Mean :649.9	Mean :1067	Mean :2482
3rd Qu.:	:427.0	3rd Qu.:570.8	3rd Qu.:690.2	3rd Qu.:1229	3rd Qu.:3160
Max.	:481.0	Max. :613.0	Max. :819.0	Max. :1812	Max. :3254

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
library(forecast)  
> plot(tunggakanPKB,main="PLOT JUMLAH TUNGGAKAN")
```


```
Acf(tunggakanPKB,main="PLOT AUTOKORELASI",48)
```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains Dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
Pacf(tungakanPKB,main="PLOT PARSIAL AUTOKORELASI",48)
```


```
library(tseries)  
> adf.test(tungakanPKB)
```

Augmented Dickey-Fuller Test

```
data: tungakanPKB  
Dickey-Fuller = -0.16984, Lag order = 3, p-value = 0.99
```

```
transformasi=1/tungakanPKB  
> transformasi
```

	Jan	Feb	Mar	Apr	May	Jun	Jul
2014	0.0028011204	0.0028818444	0.0026737968	0.0025906736	0.0027100271	0.0028985507	0.0022271715
2015	0.0020202020	0.0023696682	0.0022026432	0.0021141649	0.0020703934	0.0022271715	0.0016313214
2016	0.0016806723	0.0017482517	0.0017241379	0.0017331023	0.0017006803	0.0016260163	0.0015649452
2017	0.0013736264	0.0012987013	0.0012562814	0.0012180268	0.0012886598	0.0010649627	0.0009398496
2018	0.0007412898	0.0006393862	0.0005646527	0.0005307856	0.0004606172	0.0004103406	0.0003745318
	Aug	Sep	Oct	Nov	Dec		
2014	0.0022779043	0.0023640662	0.0024390244	0.0026315789	0.0020790021		
2015	0.0017271157	0.0017211704	0.0017605634	0.0018726592	0.0017857143		
2016	0.0013495277	0.0013986014	0.0014792899	0.0014662757	0.0012210012		
2017	0.0008718396	0.0008488964	0.0007235890	0.0007204611	0.0005518764		
2018	0.0003220612	0.0003177629	0.0003126954	0.0003089280	0.0003073141		

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
plot(transformasi,main="Plot Hasil Transformasi")
```


```
difftrezzakan= diff(transformasi)  
> difftrezzakan
```

	Jan	Feb	Mar	Apr	May	Jun	Jul
2014		8.072393e-05	-2.080476e-04	-8.312322e-05	1.193535e-04	1.885236e-04	-6.713792e-04
2015	-5.880006e-05	3.494662e-04	-1.670251e-04	-8.847827e-05	-4.377153e-05	1.567781e-04	-5.958501e-04
2016	-1.050420e-04	6.757948e-05	-2.411382e-05	8.964322e-06	-3.242198e-05	-7.466401e-05	-6.107103e-05
2017	1.526252e-04	-7.492507e-05	-4.241989e-05	-3.825461e-05	7.063300e-05	-2.236971e-04	-1.251131e-04
2018	1.894135e-04	-1.019037e-04	-7.473345e-05	-3.386718e-05	-7.016834e-05	-5.027664e-05	-3.580875e-05
	Aug	Sep	Oct	Nov	Dec		
2014	5.073284e-05	8.616187e-05	7.495820e-05	1.925546e-04	-5.525769e-04		
2015	9.579435e-05	-5.945321e-06	3.939298e-05	1.120958e-04	-8.694489e-05		
2016	-2.154176e-04	4.907373e-05	8.068854e-05	-1.301428e-05	-2.452744e-04		
2017	-6.801004e-05	-2.294315e-05	-1.253074e-04	-3.127906e-06	-1.685847e-04		
2018	-5.247064e-05	-4.298243e-06	-5.067514e-06	-3.767415e-06	-1.613945e-06		

```
plot(difftrezzakan,main="Plot Hasil Differencing")
```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains Dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

Plot Hasil Differencing


```
library(tseries)  
> adf.test(difftrezzakan)
```

Augmented Dickey-Fuller Test

```
data: difftrezzakan  
Dickey-Fuller = -6.1307, Lag order = 3, p-value = 0.01  
alternative hypothesis: stationary  
library(forecast)  
> Acf= Acf(difftrezzakan,main="plot ACF",48)
```

plot ACF

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
pacf= pacf(diffunggakan,main="plot PACF",48)
```


```
Model1=arima(diffunggakan,order = c(1,1,1))  
> Model1
```

```
Call:  
arima(x = diffunggakan,order = c(1,1,1))
```

```
Coefficients:  
 ar1 ma1  
-0.3115 -1.0000  
s.e. 0.1241  0.0445
```

```
sigma^2 estimated as 2.684e-08: log likelihood = 420.91, aic = -835.82
```

```
> Model2=arima(diffunggakan,order = c(1,1,2))  
> Model2
```

```
Call:  
arima(x = diffunggakan, order = c(1, 1, 2))
```

```
Coefficients:  
 ar1 ma1 ma2  
 0.1840 -1.8828  0.8828  
s.e. 0.1751  0.1661  0.1614
```

```
sigma^2 estimated as 1.947e-08: log likelihood = 428.15, aic = -848.3
```


TIM VALIDASI PROGRAM STUDI

MATEMATIKA

Fakultas Sains Dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
> Model3=arima(diffunggakan,order = c(2,1,1))
> Model3
```

```
Call:
arima(x = diffunggakan, order = c(2, 1, 1))
```

```
Coefficients:
 ar1 ar2 ma1
 -0.442 -0.3895 -1.0000
s.e. 0.120 0.1190 0.0468
```

```
sigma^2 estimated as 2.237e-08: log likelihood = 425.71, aic = -843.41
> Model4=arima(diffunggakan,order = c(2,1,2))
> Model4
```

```
Call:
arima(x = diffunggakan, order = c(2, 1, 2))
```

```
Coefficients:
 ar1 ar2 ma1 ma2
 0.0689 -0.2378 -1.7218 0.7218
s.e.  0.1872 0.1551 0.1913 0.1864
```

```
sigma^2 estimated as 1.912e-08: log likelihood = 429.18, aic = -848.36
> Model5=arima(diffunggakan,order = c(3,1,1))
> Model5
```

```
Call:
arima(x = diffunggakan, order = c(3, 1, 1))
```

```
Coefficients:
 ar1 ar2 ar3 ma1
 -0.5606 -0.5214 -0.2770 -1.0000
s.e. 0.1259 0.1274 0.1242 0.0494
```

```
sigma^2 estimated as 2.037e-08: log likelihood = 428.05, aic = -846.1
> Model6=arima(diffunggakan,order = c(3,1,2))
> Model6
```

```
Call:
arima(x = diffunggakan, order = c(3, 1, 2))
```

```
Coefficients:
 ar1 ar2 ar3 ma1 ma2
 0.0302 -0.2555 -0.0332 -1.6836 0.6836
s.e.  0.3338 0.2002 0.2267 0.3379 0.3350
```

```
sigma^2 estimated as 1.916e-08: log likelihood = 429.19, aic = -846.38
```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains Dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

`tsdiag(Model1)`

`tsdiag(Model2)`

`Box.test(residuals(Model1))`

Box-Pierce test

data: residuals(Model1)

X-squared = 0.020347, df = 1, p-value = 0.8866

`> Box.test(residuals(Model2))`

Box-Pierce test

data: residuals(Model2)

X-squared = 0.020347, df = 1, p-value = 0.8866

`> Box.test(residuals(Model3))`

Box-Pierce test

TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains Dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411)8221400

```
data: residuals(Model3)
X-squared = 0.78697, df = 1, p-value = 0.375
```

```
> Box.test(residuals(Model4))
```

```
Box-Pierce test
```

```
data: residuals(Model4)
X-squared = 0.006027, df = 1, p-value = 0.9381
```

```
> Box.test(residuals(Model5))
```

```
Box-Pierce test
```

```
data: residuals(Model5)
X-squared = 0.16338, df = 1, p-value = 0.6861
```

```
> Box.test(residuals(Model6))
```

```
Box-Pierce test
```

```
data: residuals(Model6)
X-squared = 0.0022517, df = 1, p-value = 0.9622
```

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT PENULIS

Nuramalia biasa disapa Lia lahir di Camba Kec. Cenrana Kab. Maros Sulawesi Selatan. Lahir pada tanggal 23 Agustus 1996, penulis merupakan anak pertama dari pasangan Darwis dan Amrah. Penulis berkebangsaan Indonesia dan beragama Islam.

Penulis memulai pendidikan Sekolah Dasar di SDN 27 Inpres Padangalla pada tahun 2002 – 2008. Kemudian melanjutkan pendidikan Sekolah Menengah Pertama di SMP Negeri 25 Cenrana-Maros pada tahun 2008 – 2011. Kemudian melanjutkan pendidikan Sekolah Menengah Atas di SMA Negeri 12 Cenrana-Maros pada tahun 2011 - 2014 dan kini penulis sedang melanjutkan pendidikan di sebuah perguruan tinggi islam negeri UIN Alauddin Makassar pada jurusan Matematika fakultas Sains dan Teknologi program sarjana Strata Satu (S1) di mulai pada tahun 2014.