

**ANALISIS EFEKTIVITAS PEMUNGUTAN PAJAK DAERAH
SEKTOR PARIWISATA DI KABUPATEN MAROS**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Ilmu Ekonomi pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh:
ANDI MUSHIIHAH
10700112198
M A K A S S A R

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Andi Mushihah
NIM : 10700112198
Tempat/Tgl.Lahir : Maros, 30 Januari 1993
Jurusan : Ilmu Ekonomi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Lembaga (Kompleks Pesantren Darul Istiqamah)
Pattalassang- Gowa
Judul : Analisis Efektivitas Pemungutan Pajak Daerah Sektor
Pariwisata di Kabupaten Maros.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Gowa,
Penyusun,

2017

Andi Mushihah
NIM: 10700112198

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros”**, yang disusun oleh **Andi Mushihah**, NIM: 10700112198, mahasiswa jurusan Ilmu Ekonomi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 23 Agustus 2017, bertepatan dengan 1 Dzulhijjah 1438 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Ilmu Ekonomi.

Samata,

23 Agustus 2017

1 Dzulhijjah 1438 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.

(.....)

Sekretaris : Dr. H. Abdul Wahab, S.E., M.Si.

(.....)

Penguji I : Prof. Dr. H. Muslimin Kara, M.Ag.

(.....)

Penguji II : Memen Suwandi, S.E. M.Si.

(.....)

Pembimbing I : Dr. Siradjuddin, S.E. M.Si.

(.....)

Pembimbing II : Lince Bulutoding, S.E., M.Si, Ak

(.....)

Diketahui Oleh,
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

Prof. Dr. H. Ambo Asse., M.Ag.
NIP. 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu Alaikum Warahmatullahi Wabarakatuh

Syukur alhamdulillah, Penulis panjatkan kehadiran Allah SWT, zat yang Maha Sempurna, Maha Agung dan Maha bijaksana atas segala limpahan karunia, rahmat dan hidayah yang diberikan kepada hambanya, sehingga penulis dapat menyelesaikan skripsi dengan Judul “Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros”. Skripsi sebagai salah satu persyaratan untuk menyelesaikan Program Sarjana (S1) Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Tak lupa pula penulis kirimkan Shalawat serta Salam kepada junjungan Nabi kita Muhammad SAW sang pemilik semua kalimat, penghulu semua makhluk, Nabi terakhir namun menjadi Murabbi pertama yang senantiasa ikhlas dan sabar dalam menuntun ummatnya menuju Syurga Allah..

Banyak tantangan maupun kendala dalam penulisan skripsi ini. Penulis menyadari bahwa terselesaikannya skripsi ini adalah atas izin Allah SWT sebagai penentu dalam setiap rencana manusia. Namun berkat bantuan, bimbingan dan kerja sama dari berbagai pihak sehingga kendala-kendala yang dihadapi tersebut dapat diatasi. Tidak lepas pula doa dan dukungan dari segenap keluarga besar penulis yang selalu percaya bahwa semakin keras usaha yang dilakukan akan semakin nikmat hasilnya yang diperoleh.

Penghormatan dan terima kasih yang sebesar-besarnya kepada kedua orang tua, Ayahanda tercinta **A.Marsuki** dan Ibunda tercinta **Nur Haedah** yang telah membesarkan dan mendidik penulis. Berkat dukungan beliau serta keikhlasannya sehingga penulis dapat melanjutkan pendidikan hingga keperguruan tinggi. Penulis menyadari banyak pengorbanan yang telah beliau berikan dari kecil hingga dewasa, kasih sayangnya baik materi dan moral secara rohani dan jasmani.

Untuk itu pada kesempatan ini juga dengan segala keikhlasan dan kerendahan hati, penulis ingin menyampaikan terima kasih dan penghargaan kepada:

1. Bapak Prof. Dr. Musafir Pabbabari, M.Si, sebagai Rektor UIN Alauddin Makassar dan para Wakil Rektor serta seluruh jajarannya.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dan para Wakil Dekan.
3. Bapak Dr. Siradjuddin, S.E., M.Si dan Hasbiullah, S.E.,M.Si, selaku Ketua dan Sekertaris Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam atas segala kontribusi, bantuan dan bimbingannya selama ini.
4. Bapak Dr. Siradjuddin, S.E., M.Si selaku pembimbing I dan Ibu Lince Bulutoding, S.E M.Si. Ak, selaku pembimbing II yang telah meluangkan banyak waktu untuk memberikan bimbingan, petunjuk dan arahan maupun dorongan yang sangat berarti sejak persiapan penulisan hingga selesainya penyusunan skripsi ini.
5. Untuk penguji komprehensif Dr. H. Abdul Wahab, S.E., M.Si, Mustafa Umar S.Ag. M.Ag dan Hasbiullah, S.E., M.Si yang telah mengajarkan kepada saya

bahwa Mahasiswa tak hanya sekedar ngampus, namun untuk menuntut ilmu yang merupakan kewajiban setiap muslim.

6. Bapak dan Ibu Dosen Fakultas Ekonomi dan Bisnis Islam yang telah memberi ilmu pengetahuan kepada penulis selama menuntut ilmu di Universitas Islam Negeri Alauddin Makassar.
7. Seluruh pegawai Staf Akademik, Staf Perpustakaan, Staf Jurusan Ilmu Ekonomi Fakultas Ekonomi dan Bisnis Islam yang telah memberikan bantuan dalam penulisan skripsi ini.
8. Untuk Pemerintah Daerah Kabupaten Maros khususnya Badan Keuangan Daerah yang telah mengizinkan melakukan penelitian.
9. Untuk Saudara-saudaraku tercinta A. Ahmad Arif Lc, A. Syamsul, A. Nurfadliyanti, A. Miskiyah, A. Mutha'harah, A. Abd. Muhaimin dan A. Muhaiminah. yang selalu memberikan motivasi dan perhatian kepada saya.
10. Untuk sahabat terbaik saya Sahyana, Muliati dan Farah Karimah kalian adalah saudariku yang selalu membantuku dan mengingatkanku pada setiap kebaikan.
11. Keluarga besar UKM LDK Al Jami' yang mengajarkan saya tentang arti perjuangan dan pengorbanan. Khususnya Kak Sity Rezky Andriani, S.Pd, Wafa Nursiham, S.Sos, Zohra Inayah Natsir, S.Pd dan Hariani, S. Pd.I, Rafika S.sos, Nurfadilah S.sos, Sulastri, S. Pd.
12. Untuk semua Aktivistis Dakwah Kampus angkatan 2012 UIN Alauddin Makassar yang menjadi bagian dalam langkah gerak dakwahku.

13. Untuk seluruh kader FSLDK Indonesia yang telah monerahkan cerita indah dan menambah pengalaman hidupku. Banyak hal yang tidak bisa saya lupakan, apalagi dalam setiap agenda siturahim nasional yang mengumpulkan kader lembaga dakwah kampus se-Indonesia.
14. Seluruh pengurus Komisi B Puskomnas FSLDK Indonesia dan Puskomda FSLDK Sulselbar yang setia mendampingiku menjalankan amanah dakwah ini.
15. Untuk teman-teman seangkatan Ilmu Ekonomi 2012, khususnya kelas IE C tersolid dan terhebat.
16. Seluruh teman-teman KKN Angkatan 51 Desa Sumillan Kec. Alla Kabupaten Enrekang, kalian telah menjadi teman yang baik dan luar biasa.

Penulis berharap skripsi ini dapat memberikan manfaat bagi semua pihak dan penulis secara terkhusus. Penulis juga menyadari bahwa skripsi jauh dari kesempurnaan. Dengan segenap kerendahan hati penulis berharap semoga kekurangan yang ada pada skripsi ini dapat dijadikan bahan pembelajaran untuk penelitian yang lebih baik di masa yang akan datang dan semoga skripsi ini dapat bermanfaat bagi penulis khususnya dan pembaca pada umumnya.

Gowa, Agustus 2017

Penulis

Andi Mushihah
NIM: 10700112198

DAFTAR ISI

Halaman Sampul.....	i
Pernyataan Keaslian Skripsi.....	ii
Pengesahan Skripsi	iii
Kata Pengantar	iv
Daftar Isi	viii
Daftar Tabel.....	x
Daftar Gambar	xi
Abstrak.....	xii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	7
C. Tujuan Penelitian	7
D. Batasan Penelitian.....	7
E. Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	9
A. Konsep Pajak	9
1. Pengertian Pajak	9
2. Fungsi Pajak.....	10
3. Cara Pemungutan Pajak.....	11
4. Asas-Asas Pemungutan Pajak.....	13
B. Pajak Dalam Perspektif Islam.....	14
1. Anggaran Pendapatan Pemerintah Islam	14
2. Kata “Pajak” dalam Al-Qur’an	16
3. Definisi Pajak Menurut Syariah.....	17
C. Pajak Daerah	18
1. Pengertian.	18
2. Dasar Hukum	20
3. Jenis Pajak Daerah Sektor Pariwisata.....	21
D. Tinjauan Umum Mengenai Pariwisata	27
E. Keuangan Daerah.....	28

1. Pengertian Keuangan Daerah.....	28
2. Sistem Keuangan Daerah.....	29
3. Arah Keuangan Daerah.....	29
F. Konsep Efektivitas.....	30
1. Pengertian Efektivitas.....	30
2. Indikator Efektivitas.....	33
F. Peranan Objek Pariwisata atas Perekonomian Daerah.....	35
G. Penelitian Terdahulu.....	38
H. Kerangka Pikir.....	41
BAB III METODE PENELITIAN.....	42
A. Jenis Penelitian.....	42
B. Ruang Lingkup Penelitian.....	42
C. Lokasi Penelitian.....	43
D. Jenis dan Sumber Data.....	43
E. Metode Pengumpulan Data.....	43
F. Metode Analisis Data.....	44
G. Pengujian Kualitas Data.....	46
BAB IV HASIL DAN PEMBAHASAN.....	49
A. Profil Kabupaten Maros.....	49
B. Struktur Organisasi Badan Keuangan Daerah Kabupaten Maros.....	54
C. Prosedur Pemungutan Pajak Daerah Sektor Pariwisata Kabupaten Maros.....	59
D. Analisis Hasil Penelitian.....	75
BAB V PENUTUP.....	96
A. Kesimpulan.....	96
B. Saran.....	96
DAFTAR PUSTAKA.....	98
LAMPIRAN	

DAFTAR TABEL

No.	Teks	halaman
4.1	Jumlah Wajib Pajak Hotel	76
4.2	Penerimaan Pajak Hotel.....	80
4.3	Jumlah Wajib Pajak Restoran.....	82
4.4	Penerimaan Pajak Restoran	84
4.5	Jumlah Wajib Pajak Hiburan.....	86
4.6	Penerimaan Pajak Hiburan.....	89

DAFTAR GAMBAR

No.	Teks	halaman
2.1	Kerangka Pikir	41
4.1	Bagan Struktur Organisasi Badan Keuangan Daerah Kabupaten Maros...	54

ABSTRAK

Nama : **Andi Mushihah**
Nim : **10700112198**
Judul Skripsi : **Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata Di Kabupaten Maros**

Hal ini dilatarbelakangi oleh pentingnya pajak bagi penerimaan negara dan peningkatan keuangan daerah. Adapun tujuan dari penelitian ini dilakukan untuk memberikan gambaran tentang efektivitas pemungutan pajak daerah sektor pariwisata di kabupaten Maros pada Badan Keuangan Daerah. Untuk mencapai tujuan yang dimaksud, maka Pemerintah melakukan berbagai macam usaha. Salah satu cara yang dilakukan Pemerintah yaitu dengan melakukan bagaimana efektivitas pemungutan pajak untuk menambah pendapatan daerah. Dengan dilakukannya efektivitas pemungutan pajak, maka Pemerintah mengharapkan penerimaan pajak dapat lebih optimal melalui prosedur pemungutan sesuai peraturan daerah dan mencapai target yang sudah ditetapkan sebelumnya.

Untuk mencapai tujuan penelitian ini maka metode penelitian yang digunakan adalah kualitatif, jenis penelitian yaitu penelitian lapangan (*field research*) dengan pendekatan deskriptif. yakni memberikan gambaran secara jelas mengenai masalah-masalah yang diteliti, meng-interpretasikan serta menjelaskan data secara sistematis yang diperoleh dari kantor Badan Keuangan Daerah Kabupaten Maros, yaitu melakukan wawancara kepada responden yang berisi pertanyaan-pertanyaan mengenai hal yang berhubungan dengan penelitian ini.

Dari hasil penelitian menunjukkan bahwa efektivitas pemungutan pajak daerah sektor pariwisata yaitu pajak hotel dan restoran di kabupaten Maros sudah efektif, sedangkan pemungutan pajak hiburan tidak efektif. Namun hendaklah keefektivan pemungutan tersebut dapat ditingkatkan agar tujuan dari organisasi dapat tercapai. Sementara untuk mengetahui efektivitas pemungutan pajak ini digunakan indikator yaitu dengan melihat wajib pajak, petugas pajak dan penegakan hukum.

Kata kunci: Efektivitas, Pajak Daerah Sektor Pariwisata, Badan Keuangan Daerah

BAB I

PENDAHULUAN

A. *Latar Belakang Masalah*

Indonesia sebagai Negara kesatuan memiliki fungsi sesuai dengan Amanat Undang-Undang Dasar 1945 alinea keempat yaitu membangun masyarakat adil dan makmur. Dengan demikian, segala potensi dan sumber daya yang dapat dialokasikan harus diefektifkan untuk meningkatkan kemajuan dan proses perbaikan secara terus-menerus. Otonomi daerah adalah bagian yang penting dalam upaya pengembangan kreatifitas dan prakarsa masyarakat dalam pembangunan Nasional, pentingnya pelaksanaan otonomi daerah bukan saja sebagai perwujudan dari Amanat Undang-Undang akan tetapi tuntutan kondisi pembangunan dewasa ini menuntut agar daerah lebih mampu melaksanakan berbagai tugas pemerintahan dan lebih banyak berperan dalam pembangunan.¹

Tujuan utama penyelenggaraan otonomi daerah adalah untuk meningkatkan pelayanan publik (*public service*) dan memajukan perekonomian daerah. Pada dasarnya terkandung tiga misi utama pelaksanaan otonomi daerah dan desentralisasi fiskal, yaitu; (1) meningkatkan kualitas dan kuantitas pelayanan publik kesejahteraan masyarakat (2) menciptakan efisiensi dan efektivitas pengelolaan sumber daya daerah, dan (3) memberdayakan dan menciptakan ruang bagi masyarakat (publik) berpartisipasi dalam proses pembangunan.²

Undang-Undang Nomor 32 Tahun 2004 Tentang otonomi daerah pemerintah daerah diberi kewenangan yang luas dalam menyelenggarakan semua urusan

¹Soraya Rasyid, *Otonomi Daerah Dalam Perspektif Sejarah*, (Cet. 1, Makassar: Alauddin University Press, 2011), h. 143.

²Mardiasmo, *Otonomi & Manajemen Keuangan*, (Yogyakarta: ANDI, 2004), h. 59.

pemerintah mulai dari perencanaan, pelaksanaan pengawasan, pengendalian dan evaluasi. Dalam hal ini Kamaluddin berpendapat bahwa Pendapatan Asli Daerah (PAD) merupakan sumber keuangan dari dalam wilayah daerah yang bersangkutan yang terdiri dari hasil pajak daerah, hasil retribusi daerah, hasil pengelolaan kekayaan daerah yang dipisahkan, dan lain-lain Pendapatan Asli Daerah (PAD) yang sah.³ Menurut Undang-Undang Republik Indonesia Nomor 28 Tahun 2009 Tentang Pajak Daerah dan Retribusi Daerah bahwa pajak daerah dan retribusi daerah merupakan salah satu sumber pendapatan daerah yang penting guna membiayai pelaksanaan pemerintah daerah.

Berdasarkan hal tersebut, sangat diperlukannya optimalisasi dalam peningkatan Pendapatan Asli Daerah (PAD) untuk dapat meningkatkan kemampuan sumber keuangan daerah yaitu melalui upaya pengelolaan pajak daerah dan retribusi daerah dengan baik salah satunya efektivitas pemungutan pajak daerah dan retribusi daerah.

Pembangunan ekonomi saat ini di Indonesia selama pemerintahan orde baru lebih berfokus pada pertumbuhan ekonomi ternyata tidak membuat daerah di tanah air berkembang dengan baik. Proses pembangunan dan peningkatan kemakmuran sebagai hasil pembangunan selama ini berkonstrasi di Pusat (Jawa) atau di Ibukota. Pada tingkat nasional memang laju pertumbuhan ekonomi rata-rata pertahun cukup tinggi dan tingkat pendapatan perkapita naik terus setiap tahun (hingga krisis terjadi). Namun dilihat pada tingkat regional, kesenjangan pembangunan ekonomi antar provinsi makin membesar.⁴

³Bungaran Antonius Simanjuntak, *Otonomi Daerah, Etnonasionalisme Dan Masa Depan Indonesia*, (Jakarta: Yayasan Pustaka Obor Indonesia, 2012), h. 63.

⁴Ihsan Nur, *Pembangunan Daerah Di Indonesia*, (Jakarta; Gramedia 2013) h. 42

Undang-undang Nomor 22 dan 25 Tahun 1999 menjadi dasar bagi pemerintah daerah untuk mengatur pemerintahan di daerahnya dan kewenangan untuk mengelola keuangan daerahnya secara mandiri. Dengan demikian munculnya kedua undang-undang tersebut telah melahirkan paradigma baru dalam pengelolaan keuangan daerah dan anggaran daerah. Paradigma baru tersebut berupa tuntutan untuk melakukan pengelolaan keuangan daerah yang berorientasi pada kepentingan publik. Tujuan desentralisasi salah satunya adalah peningkatan pelayanan publik dengan meletakkan kewenangan pengelolaan sebagian urusan pemerintahan dan keuangan kepada pemerintah kabupaten dan kota.⁵

Kewenangan pengelolaan keuangan daerah berimplikasi tuntutan kepada pemerintah daerah untuk membuat laporan keuangan dan transparansi informasi anggaran kepada publik. Hal inilah yang mendasari perlunya pelaksanaan *value of money* (VFM) audit di pemerintah daerah. *Value of money* merupakan ekspresi pelaksanaan lembaga sektor publik yang mendasarkan ada tiga elemen dasar: ekonomi, efisiensi dan efektivitas menurut Mardiasmo. Ekonomi: pemerolehan input dengan kualitas dan kuantitas tertentu pada harga yang termurah. Ekonomi merupakan perbandingan input dengan *input value*. Efisiensi: tercapainya output maksimum dengan input tertentu. Efisiensi merupakan perbandingan output/input yang dikaitkan dengan standar kinerja yang telah ditetapkan. Efektivitas: menggambarkan tingkat pencapaian hasil program dengan target yang ditetapkan. Secara sederhana efektivitas merupakan perbandingan outcome dengan output.⁶

Pariwisata banyak dikembangkan oleh Negara-negara di dunia termasuk Indonesia sebagai salah satu primadona penghasil devisa. Salah satu faktor

⁵<http://arditobhinadi.com/downlot.php?file=Indikator%20Keuangan%20Daerah.doc> di-akses tanggal 26 November 2016

⁶<http://arditobhinadi.com/downlot.php?file=Indikator%20Keuangan%20Daerah.doc> di-akses tanggal 26 November 2016

pendorong berkembangnya Pariwisata di Indonesia adalah Indonesia merupakan Negara kepulauan terbesar di dunia dengan kurang lebih 18.110 pulau yang dimiliki dengan garis pantai sepanjang 10.8000 km. Pariwisata sebagai industri yang ramah lingkungan juga sering disebut sebagai industri tanpa cerobong asap jika dibandingkan dengan industri berat lainnya yang banyak menimbulkan dampak negatif terhadap lingkungan. Dalam kenyataannya bahwa pariwisata memang sejak awal lebih dipandang sebagai kegiatan ekonomi, dan tujuan utama pengembangan pariwisata adalah untuk mendapatkan keuntungan ekonomi, baik bagi masyarakat maupun daerah (Negara).

Dalam arti luas, pariwisata sebagai kegiatan rekreasi di luar domisili untuk melepaskan diri dari pekerjaan rutin atau mencari suasana lain. Sebagai suatu aktifitas, pariwisata telah menjadi kegiatan penting dari kebutuhan dasar masyarakat Negara maju dan sebagian kecil masyarakat Negara berkembang. Menurut Undang-Undang Nomor 10 tahun 2009, pariwisata juga memiliki berbagai macam kegiatan wisata dan didukung berbagai fasilitas serta layanan yang disediakan oleh masyarakat, pengusaha, pemerintah dan pemerintah daerah. Jadi, pariwisata merupakan perjalanan yang dilakukan manusia ke daerah yang bukan merupakan tempat tinggalnya dalam waktu paling tidak satu malam dengan tujuan berjalannya bukan untuk mencari nafkah, pendapatan atau penghidupan di tempat tujuan.

Pariwisata telah berkembang menjadi suatu industri dunia. Produk pariwisata memiliki 'pasar' dan itu berarti ada 'permintaan' atau kebutuhan akan produk pariwisata. Masyarakat masa kini melakukan wisata sebagai pemenuhan kebutuhan ekonomi-sosial-budaya. Jangkauan wilayah sudah mendunia menembus batas wilayah Negara, mata rantai kegiatannya sudah amat panjang dan rumit. Manusia

tidak harus menggunakan seluruh waktunya – 24 jam/hari, 7 hari/minggu – untuk bekerja sehari-hari secara rutin.

Pengembangan disektor kepariwisataan perlu ditingkatkan dengan cara mengembangkan dan mendayagunakan sumber-sumber potensi kepariwisataan Nasional dan daerah agar dapat menjadi kegiatan ekonomi yang diandalkan dalam rangka memperbesar penerimaan devisa dan pendapatan asli daerah. Secara historis, tujuan pemerintah serta asosiasi industri dalam upaya untuk mengembangkan potensi dalam sektor pariwisata adalah menjadikan sektor tersebut sebagai penghasil devisa dan penerimaan Negara.

Kabupaten Maros merupakan salah satu daerah tujuan daerah wisata internasional dan domestik, yang memiliki berbagai obyek wisata dan kaya akan khasanah seni, budaya dan kerajinan dimana hal tersebut menjadi daya tarik bagi wisatawan. Pemandangan alam, pegunungan yang luas, keindahan pantai, serta kreatifitas seni dan kerajinan tangan yang merupakan aspek lain dari keunikan budaya Kabupaten Maros juga menjadi daya tarik wisatawan. Hotel, restoran dan tempat hiburan menjadi fasilitas yang diperlukan untuk memenuhi kebutuhan para wisatawan sehingga fasilitas dan pelayanannya harus memadai.

Kantor Bupati Maros salah satu bangunan yang menjadi ciri khas Kabupaten maros sekaligus menjadi kebanggaan warga Maros. Pada sore hari warga Maros memanfaatkan ruas jalan kantor bupati untuk jalan-jalan, bersepeda, hingga duduk-duduk di atas kendaraannya. Bandara Internasional Sultan Hasanuddin terletak di batas kota Makassar dan Maros yang menjadi tempat yang banyak dikunjungi. Letaknya dari Kota Maros hanya ditempuh dalam waktu 10 menit (7 kilometer).

Sejalan dengan usaha untuk meningkatkan perekonomian daerah, maka pemerintah daerah Kabupaten Maros diharuskan memiliki kemampuan untuk dapat

mengembangkan potensi-potensi ekonomi yang dimiliki wilayahnya secara lebih efektif dan efisien.

Jiwa manusia diberi kemampuan untuk menilai dan juga diberikan pedoman untuk memperbaiki kinerja dalam aspek manapun dengan tetap berlandaskan pada Al Qur'an dan hadis. Sebagaimana Allah berfirman dalam QS. Al-Qasas [28]: 84

مَنْ جَاءَ بِالْحَسَنَةِ فَلَهُ خَيْرٌ مِّنْهَا وَمَنْ جَاءَ بِالسَّيِّئَةِ فَلَا يُجْزَى الَّذِينَ عَمِلُوا السَّيِّئَاتِ إِلَّا مَا كَانُوا يَعْمَلُونَ

Terjemahnya:

“Barangsiapa yang datang dengan (membawa) kebaikan, Maka baginya (pahala) yang lebih baik daripada kebaikannya itu; dan Barangsiapa yang datang dengan (membawa) kejahatan, Maka tidaklah diberi pembalasan kepada orang-orang yang telah mengerjakan kejahatan itu, melainkan (seimbang) dengan apa yang dahulu mereka kerjakan”.⁷

Ayat ini menekankan sebuah kinerja yang baik akan menghasilkan hasil yang baik, Penilaian kinerja adalah untuk menentukan faktor-faktor yang dipertimbangkan meliputi derajat pencapaian tujuan, cara-cara pengukuran item-item dan standar yang digunakan.⁸

Walaupun industri pariwisata bukan menjadi industri yang mendapat prioritas utama dalam meningkatkan perekonomian daerah, namun industri pariwisata dapat menjadi industri pendukung yang sangat potensial dalam memperbaiki struktur ekonomi daerah serta dapat meningkatkan kemandirian dan daya saing daerah, dengan demikian diharapkan mampu memberikan kontribusi cukup besar terhadap Pendapatan Asli Daerah (PAD). Berdasarkan penjelasan latar belakang ini, maka judul dalam penelitian ini adalah “Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros”.

⁷Kementrian Agama RI, *Al-qur'an dan Terjemahannya*, (Bandung:Cordoba, 2015)h. 395.

⁸Islahuzzaman, *Dasar-Dasar Akuntansi*, (Cet. 7, Jakarta: Bumi Aksara, 2011), h. 25.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan maka dapat dirumuskan dalam bentuk pertanyaan sebagaimana fokus penelitian yakni: “Bagaimana tingkat efektivitas pemungutan pajak sektor pariwisata di Kabupaten Maros?”

C. Tujuan Penelitian

Tujuan dari penelitian ini untuk memberikan gambaran dan mengetahui tingkat efektivitas pemungutan pajak sektor pariwisata di Kabupaten Maros.

D. Batasan Penelitian

Adapun batasan penelitian ini adalah pajak sektor pariwisata yang dimaksud antara lain pajak hotel, pajak restoran, serta pajak hiburan.

E. Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat baik secara teoritis maupun manfaat praktis. Adapun manfaat yang diharapkan antara lain :

1. Bagi penulis, dapat menambah pengetahuan mengenai efektivitas pemungutan pajak daerah khususnya pada sektor pariwisata di Kabupaten Maros.
2. Bagi akademisi, diharapkan penelitian ini dapat menjadi referensi yang bermanfaat untuk penelitian selanjutnya.
3. Bagi pemerintah serta pemegang kebijakan, penelitian ini diharapkan dapat memberi sumbangsi guna meningkatkan kinerja setiap kalangan dalam mengawasi dan memanfaatkan pajak daerah sehingga hasil pemanfaatannya sesuai dengan apa yang diharapkan.

4. Bagi masyarakat, penelitian ini diharapkan dapat dijadikan bahan guna mengevaluasi segala bentuk kebijakan yang berkaitan dengan perpajakan daerah khususnya di sektor pariwisata.

BAB II

TINJAUAN PUSTAKA

A. *Konsep Pajak*

1. Pengertian Pajak

Terdapat berbagai ragam/ mengenai definisi pajak dikalangan para sarjana ahli di bidang perpajakan. Diantara pendapat para sarjana tersebut, beberapa diantaranya yang sampai saat ini masih banyak pendukungnya. Diantaranya:

- a. Adriani (pernah menjadi Guru Besar pada Universitas Amsterdam):

“Pajak adalah iuran kepada Negara (yang dapat dipaksakan) yang terutang oleh wajib pajak membayarnya menurut peraturan-peraturan, dengan tidak mendapat prestasi kembali, yang langsung dapat ditunjuk dan yang gunanya adalah untuk membiayai pengeluaran-pengeluaran umum yang berhubungan dengan tugas pemerintah.
- b. Smeeths: Pajak adalah prestasi pemerintah yang terutang melalui norma-norma umum, dan yang dapat dipaksakan, tanpa adanya kontra prestasi yang dapat ditunjukkan dalam hal individual, maksudnya adalah membiayai pengeluaran pemerintah.
- c. Soeparman Soemahamidjaya: “Pajak adalah iuran wajib, berupa uang atau barang, yang dipungut oleh penguasa berdasarkan norma-norma hukum guna menutup biaya produksi barang-barang dan jasa-jasa kolektif dalam mencapai kesejahteraan umum.

- d. Rochmat Soemitro: Pajak adalah iuran rakyat kepada Negara berdasarkan undang-undang, yang langsung dapat ditunjuk dan digunakan untuk membiayai pembangunan.⁹

Selain itu pajak merupakan sebagian harta kekayaan rakyat (swasta) yang berdasarkan undang-undang wajib diberikan oleh rakyat kepada Negara tanpa mendapat kontra prestasi secara individual dan langsung dari Negara, serta bukan merupakan penalti, yang berfungsi sebagai dana untuk pembangunan, serta sebagai instrumen/ alat untuk mengatur kehidupan sosial ekonomi masyarakat.¹⁰

Dari definisi diatas dapat disimpulkan bahwa pajak merupakan suatu bentuk kewajiban yang harus dipenuhi oleh wajib pajak.

Loroy Beaulieu (Perancis, 1906), dalam bukunya “*Traite de la Science des Finances*” mengatakan “*L’impot et la contribution, soit directe soit dissimulee, que La Puissance Publique exige des habitants ou des biens pur subveir aux depenses du Gouvernment.*” (Pajak adalah bantuan, baik secara langsung maupun tidak langsung, yang dipaksakan oleh kekuasaan publik dari penduduk atau dari barang, untuk menutup belanja pemerintah.¹¹

2. Fungsi Pajak

Sebagaimana telah diketahui ciri-ciri yang melekat pada pengertian pajak dari berbagai definisi, terlihat adanya dua fungsi pajak yaitu:

- a. Fungsi penerimaan (*budgeteir*)

Pajak berfungsi sebagai sumber dana yang diperuntukkan bagi pembiayaan pengeluaran-pengeluaran pemerintah. Sebagai contoh yaitu dimasukkannya pajak dalam APBN sebagai penerimaan dalam negeri.

⁹Bohari, *Pengantar Hukum Pajak* (Jakarta: RajaGrafindo Persada, 2002), h. 23-25.

¹⁰Muda Markus, *Perpajakan Indonesia* (Jakarta: Gramedia Pusaka Utama, 2005), h. 1.

¹¹Liberti Pandiangan. *Administrasi Perpajakan*, (Erlangga: Jakarta, 2014), h. 4.

b. Fungsi mengatur

Pajak berfungsi sebagai alat untuk mengatur atau melaksanakan kebijakan dibidang sosial dan ekonomi. Sebagai contoh yaitu dikenakan pajak yang lebih tinggi terhadap minuman keras, dapat ditekan. Demikian pula terhadap barang mewah.¹²

3. Cara Pemungutan Pajak

a. Stelsel Pajak

Cara pemungutan pajak dilakukan berdasarkan 3 (tiga) stelsel, adalah sebagai berikut:

1) Stelsel nyata (*riil stelsel*)

Pengenaan pajak didasarkan pada objek (penghasilan) yang nyata, sehingga pemungutannya baru dapat dilakukan pada akhir Tahun Pajak, yakni setelah penghasilan yang sesungguhnya telah dapat diketahui. Kelebihan stelsel ini adalah pajak yang dikenakan lebih realistis. Kelemahannya adalah pajak baru dapat dikenakan pada akhir periode (setelah penghasilan riil diketahui).

2) Stelsel anggapan (*fictive stelsel*)

Pengenaan pajak didasarkan pada suatu anggapan yang diatur oleh undang-undang, sebagai contoh; penghasilan suatu tahun dianggap sama dengan tahun sebelumnya sehingga pada awal Tahun pajak telah dapat ditetapkan besarnya pajak yang terutang untuk Tahun Pajak berjalan. Kelebihan stelsel ini adalah pajak yang dibayar selama tahun berjalan, tanpa harus menunggu akhir tahun. Kelemahannya adalah pajak yang dibayar tidak berdasarkan pada keadaan yang sesungguhnya.

3) Stelsel campuran

¹²Lince Bulutoding, Perpajakan Indonesia, (Cet. 1, Makassar: Alauddin University Press, 2015), h. 7.

Stelsel ini merupakan kombinasi antara stelsel nyata dan stelsel anggapan. Pada awal tahun, besarnya pajak dihitung berdasarkan anggapan, kemudian pada akhir tahun besarnya pajak disesuaikan dengan keadaan yang sebenarnya. Apabila besarnya pajak menurut kenyataan lebih besar daripada pajak menurut anggapan, maka Wajib Pajak harus menambah kekurangannya. Demikian pula sebaliknya, apabila lebih kecil, maka kelebihanannya dapat diminta kembali.

b. Sistem Pemungutan Pajak

Sistem pemungutan pajak dapat dibagi menjadi:

1) Official Assessment Sistem

Sistem ini merupakan sistem pemungutan pajak yang memberi wewenang kepada pemerintah (fiskus) untuk menentukan besarnya pajak yang terutang.

2) Self Assessment Sistem

Sistem ini merupakan pemungutan pajak yang memberi wewenang, kepercayaan, tanggung jawab kepada Wajib pajak untuk menghitung, memperhitungkan, membayar dan melaporkan sendiri besarnya pajak yang harus dibayar.

3) Withholding Sistem

Sistem ini merupakan sistem pemungutan pajak yang memberi wewenang kepada ketiga untuk memotong atau memungut besarnya pajak yang terutang oleh Wajib Pajak.¹³

¹³Waluyo, *Perpajakan Indonesia*, (Jakarta: Salemba Empat, 2010), h. 16-17.

4. Asas-Asas Pemungutan Pajak

Adam Smith (1723-1790) dalam bukunya *Wealth of Nations* mengemukakan 4 (empat) asas pemungutan pajak yang lazim dikenal dengan “four canons taxation” atau sering disebut “The four Maxims” dengan uraian sebagai berikut:

- a. Equality (asas persamaan). Asas ini menekankan bahwa warga Negara atau wajib pajak tiap Negara seharusnya memberikan sumbangannya kepada Negara, sebanding dengan kemampuan mereka masing-masing, yaitu sehubungan dengan keuntungan yang mereka terima dibawah perlindungan Negara.
- b. Certainty (asas kepastian). Asas ini menekankan bahwa bagi wajib pajak, harus jelas dan pasti tentang waktu, jumlah dan cara pembayaran pajak. Dalam asas ini kepastian hukum sangat dipentingkan terutama mengenai subyek dan obyek pajak.
- c. Conveniency of Payment (asas menyenangkan). Pajak seharusnya dipungut pada waktu dengan cara yang paling menyenangkan bagi para wajib pajak, misalnya pemungutan Pajak Bumi dan Bangunan terhadap para petani, sebaiknya dipungut pada saat mereka memperoleh uang yakni pada saat panen.
- d. Low Cost of Collection (asas efisiensi). Asas ini menekankan bahwa biaya pemungutan pajak tidak boleh lebih dari hasil pajak yang akan diterima. Pemungutan pajak harus disesuaikan dengan kebutuhan Anggaran Belanja Negara.¹⁴

¹⁴Bohari, *Pengantar Hukum Pajak*, h. 41-42.

B. Pajak Dalam Perspektif Islam

1. Anggaran Pendapatan Pemerintahan Islam

Sumber-sumber pendapatan negara di zaman Rasulullah Saw idaklah terbatas pada zakat semata karena zakat sendiri baru diperkenalkan pada tahun ke 8 Hijriah. Di zaman Rasulullah Saw., sisi penerimaan APBN terdiri dari:

a. Kharraj

Sumber pendapatan yang pertama kali diperkenalkan di zaman Rasulullah Saw adalah Kharraj. Kharraj adalah pajak terhadap tanah, atau di Indonesia setara dengan Pajak Bumi dan Bangunan (PBB). Perbedaan yang mendasar antara sistem PBB dengan sistem Kharraj adalah bahwa Kharraj ditentukan berdasarkan tingkat produktivitas dari tanah (*land productivity*) bukan berdasarkan *zoning*. Hal ini berarti bahwa bisa jadi untuk tanah yang bersebelahan sekalipun misalnya di satu sisi ditanam anggur sedangkan disisi lain ditanam kurma, maka mereka harus membayar jumlah *Kharraj*.

b. Zakat

Di awal-awal masa pemerintahan Islam, zakat dikumpulkan dalam bentuk uang tunai, hasil peternakan dan hasil pertanian.¹⁵ Hal ini sejalan dengan firman Allah swt:

Dalam Q.S At-Taubah [9]: 103

خُذْ مِنْ أَمْوَالِهِمْ صَدَقَةً تُطَهِّرُهُمْ وَتُزَكِّيهِمْ بِهَا وَصَلِّ عَلَيْهِمْ إِنَّ صَلَاتَكَ سَكَنٌ لَهُمْ وَاللَّهُ سَمِيعٌ عَلِيمٌ

Terjemahnya:

“Ambillah zakat dari harta mereka, guna membersihkan dan menyucikan mereka, dan berdoalah untuk mereka. Sesungguhnya do'amu itu

¹⁵Adiwarman A. Karim, *Ekonomi Makro Islami*, (Jakarta: Rajawali Pers, 2014), h. 257.

(menumbuhkan ketentraman jiwa bagi mereka. Allah Maha Mendengar, Maha Mengetahui.”¹⁶

Penunaian zakat adalah juga membersihkan harta benda yang tinggal, sebab pada harta benda seseorang ada hak orang lain, yaitu orang-orang yang oleh agama Islam telah ditentukan sebagai orang-orang yang berhak menerima zakat. Selama zakat itu belum dibayarkan oleh pemilik harta tersebut, maka selama itu pula harta bendanya tetap bercampur dengan hak orang lain yang haram untuk dimakannya. Akan tetapi, bila ia mengeluarkan zakat dari hartanya itu, maka bersihlah harta tersebut dari hak orang lain.¹⁷

c. Khums

Pertentangan antara *proportional tax* dengan *lump-sum tax*. Di dalam sistem ekonomi Islam yang dikenal dengan sistem *proportional tax*. Di dalam Alqur'an (QS Al-Anfal [8:] 41) dijelaskan bahwa *khums* itu tidak terbantahkan. Perbedaan pendapat timbul di antara para ulama-ulama *Sunni* dan ulama *Syi'i* dalam menerjemahkan kalimat: “*Ghanimtum min Syai'in*”, yang artinya “...dari apa saja yang kami peroleh...”. Yang diperdebatkan oleh para ulama tersebut adalah tentang objeknya, di mana sebagian beranggapan bahwa yang diambil adalah apa saja dan sebagian lain menganggap bahwa yang boleh diambil yang tertentu saja.

Para ulama *Syi'i* mengatakan bahwa sumber pendapatannya apa pun harus dikenakan *Khums* sebesar 20%, sedangkan ulama *Sunni* beranggapan bahwa ayat ini hanya berlaku untuk harta rampasan perang saja. Imam Abu Ubaid menyatakan bahwa yang dimaksud *Khums* itu bukan saja hasil perang, tetapi juga barang temuan dan barang tambang.¹⁸

¹⁶Kementrian Agama RI, *Al-qur'an dan Terjemahannya*, h. 203

¹⁷Hafizh Dasuki dkk, *Al Qur'an dan Tafsirnya*, (Jilid IV , Yogyakarta: PT. Dana Bhakti Wakaf Universitas Islam Indonesia, 1990), h. 239.

¹⁸Adiwarman A. Karim, *Ekonomi Makro Islami*, h. 264.

d. Jizyah

Jizyah adalah pajak yang dibayar oleh orang-orang non-Muslim sebagai pengganti fasilitas sosial-ekonomi dan layanan kesejahteraan lainnya, serta untyk mendapatkan perlindungan keamanan dari Negara Islam. *Jizyah* sama dengan *Poll Tax*, karena orang-orang non-Muslim tidak mengenal zakat fitrah. Jumlah yang harus dibayar sama dengan jumlah minimum yang dibayar oleh orang Islam.

e. Penerimaan lain

Ada yang disebut *Kaffarat* yaitu denda, misalnya denda yang dikenakan kepada suami istri yang berhubungan di siang hari pada bulan puas. Mereka harus membayar denda dan denda tersebut masuk dalam pendapatan negara. Contoh lain adalah orang yang meninggal dan tidak mempunyai anak dan cucu sehingga warisannya dimasukkan sebagai pendapatan negara. Contoh lain lagi yaitu pada zaman Umar ibn Khattab r.a zakat untuk melewati jembatan.¹⁹

2. Kata “Pajak” dalam Al-Qur’an

Dari 74.499 kata atau 325.345 suku kata yang terdapat dalam Al-Qur’an, tidak satu pun terdapat kata “pajak”, karena pajak memang bukan berasal dari bahasa Arab, karenanya jika menyebut ‘*liverpool*’ misalnya orang Arab menyebutnya ‘Libirbuul’, Padang disebut Badang, dan lain-lain. Jadi kata ‘pajak’ memang tidak terdapat dalam Al-Qur’an.

Namun, sebagai ‘terjemahan’ dari kata yang ada dalam Al-Qur’an (bahasa arab), terdapat kata pajak, yitu terjemahan QS Al-Taubah [9]: 29. Hanya satu kali saja “pajak” ada dalam terjemahan Al-Qur’an.

قَاتِلُوا الَّذِينَ لَا يُؤْمِنُونَ بِاللَّهِ وَلَا بِالْيَوْمِ الْآخِرِ وَلَا يُحَرِّمُونَ مَا حَرَّمَ اللَّهُ وَرَسُولُهُ وَلَا يَدِينُونَ
دِينَ الْحَقِّ مِنَ الَّذِينَ أُوتُوا الْكِتَابَ حَتَّى يُعْطُوا الْجِزْيَةَ عَنْ يَدٍ وَهُمْ صَاغِرُونَ ﴿٢٩﴾

¹⁹Adiwarman A. Karim, *Ekonomi Makro Islami*, h. 266.

Terjemahnya:

“Perangilah orang-orang yang tidak beriman kepada Allah dan hari kemudian, mereka yang tidak mengharamkan apa yang telah diharamkan Allah dan Rasul-Nya dan mereka yang tidak beragama dengan agama yang benar (agama Allah), (yaitu orang-orang) yang telah diberikan kitab, hingga mereka membayar *jizyah* (pajak) dengan patuh sedang mereka dalam keadaan tunduk”²⁰.

Pada ayat itu, kata “jizyah” diterjemahkan dengan “pajak”. Misalnya terdapat dalam kitab Al-Qur’an & terjemahannya oleh Departemen Agama RI terbitan Syaamil Bandung. Walaupun demikian, tidak semua kitab Al-Qur’an & terjemahannya oleh Departemen Agama RI cetakan Kerajaan Saudi Arabia atau cetakan CV Dipenogoro Semarang, kata “jizyah” dalam QS Al-Taubah [9]: 29 tetap diterjemahkan dengan “jizyah saja”.²¹

3. Definisi Pajak Menurut Syariah

Ada tiga ulama yang memberikan definisi tentang pajak, yaitu Yusuf Qardhawi dalam kitabnya *Fiqh Az-Zakah*, Gazy Inayah dalam kitabnya *Al-Iqtishad al-islami az-Zakah wa ad-Dharibah*, dan Abdul Qadim Zallum dalam kitabnya *Al-Amwal fi Daulah al-Khilafah*, ringkasannya sebagai berikut:

a. Yusuf Qardhawi berpendapat:

Pajak adalah kewajiban yang ditetapkan terhadap wajib pajak, yang harus disetorkan kepada Negara sesuai dengan ketentuan, tanpa mendapat prestasi kembali dari Negara, dan hasilnya untuk merealisasi sebagian tujuan ekonomi, sosial, politik, dan tujuan-tujuan lain yang ingin dicapai oleh Negara.

b. Gazy Inayah berpendapat:

Pajak adalah kewajiban untuk membayar tunai yang ditentukan oleh pemerintah atau pejabat berwenang yang bersiat mengikat tanpa adanya imbalan tertentu. Ketentuan pemerintah ini sesuai dengan kemampuan si pemilik harta dan

²⁰Kementrian Agama RI, *Al-qur’an dan Terjemahannya*, h. 191

²¹Gusfahmi, *Pajak Menurut Syariah*, (Edisi Revisi, Jakarta: Rajawali Pers, 2011), h. 27.

dialokasikan untuk mencukupi kebutuhan pangan secara umum dan untuk memenuhi tuntutan politik keuangan bagi pemerintah.

c. Abdul Qadim Zallum berpendapat:

Pajak adalah harta yang diwajibkan Allah Swt. kepada kaum Muslim untuk membiayai berbagai kebutuhan dan pos-pos pengeluaran yang memang diwajibkan atas mereka, pada kondisi Baitul Mal tidak ada uang/harta.²²

C. Pajak Daerah

1. Pengertian

Pajak daerah pada dasarnya merupakan sumber penerimaan daerah yang utama dalam membiayai semua keperluan pelaksanaan tugas, fungsi dan kewajiban pelayanan pemerintah daerah kepada rakyatnya. Dengan meningkatnya bentuk, jenis dan kualitas pelayanan pemerintah daerah, penerimaan pajak bagi pemerintah daerah harus juga meningkat. Oleh karena itu, Tjip menyitir William dan Morse menyatakan bahwa pajak sebagai sumber pendapatan memiliki tiga karakteristik, yaitu: (a) Pungutan merupakan kewajiban, (b) dipungut pemerintah, (c) diperuntukkan sebagai tujuan publik. Menurut Tjip, untuk menilai apakah pajak daerah yang ada sudah baik, ada lima tolak ukur yang dapat digunakan, yaitu:

a. Hasil (*Yield*)

Memadai tidaknya suatu pajak daerah dalam kaitan dengan berbagai layanan yang dibiayainya, yakni stabilitas dan mudah tidaknya memperkirakan besar

²²Gusfahmi, *Pajak Menurut Syariah*, h. 31.

hasil itu, dan elastisitas hasil pajak terhadap inflasi, pertumbuhan penduduk dan sebagainya, juga perbandingan hasil pajak dengan biaya pungut.

b. Keadilan (*Equity*)

Dasar pajak dan kewajiban membayar harus jelas dan tidak sewenang-wenang. Pajak harus adil secara horizontal dan vertikal. Pajak haruslah adil dari tempat ke tempat, dalam arti, hendaknya tidak perbedaan-perbedaan besar dan sewenang-wenang dalam beban pajak dari suatu daerah ke daerah lain, kecuali jika perbedaan ini mencerminkan perbedaan dalam cara menyediakan layanan masyarakat.

c. Daya Guna Ekonomi (*Economic Efficiency*)

Pajak hendaknya mendorong (atau setidaknya tidak menghambat) penggunaan sumber daya secara berdaya guna dalam kehidupan ekonomi, mencegah jangan sampai pilihan konsumen dan pilihan produsen menjadi salah arah atau orang menjadi segan bekerja atau menabung, dan memperkecil “beban lebih” pajak.

d. Kemampuan Melaksanakan (*Ability to Implement*)

Suatu pajak haruslah dapat dilaksanakan, dari sudut kemauan politik dan kemampuan tata usaha.

e. Kecocokan sebagai Sumber Penerimaan Daerah (*Suitability as a Local Revenue Source*).

Haruslah jelas kepada daerah mana suatu pajak harus dibayarkan dan tempat hadir beban pajak. Pajak tidak mudah dihindari, dengan cara memindahkan objek pajak dari suatu daerah ke daerah lain. Dari segi potensi ekonominya, pemungutan pajak daerah juga hendaknya tidak mempertajam perbedaan-perbedaan antar daerah

selain itu, pajak daerah hendaknya juga tidak menimbulkan beban yang lebih besar dari kemampuan tata usaha daerah.²³

Menurut Davey secara teoritis, perpajakan daerah mencakup beberapa berbagai jenis pajak, baik pajak yang dipungut oleh pemerintah daerah dengan pengaturan dari daerah sendiri, pajak yang dipungut berdasarkan pengaturan nasional namun penetapan tarifnya dilakukan oleh pemerintah daerah, pajak yang ditetapkan dan atau dipungut oleh pemerintah daerah, serta yang dipungut dan diadministrasikan oleh pemerintah pusat tetapi hasilnya dibagikan kepada pemerintah daerah atau dibebani pungutan tambahan (opsen) oleh pemerintah daerah.²⁴

2. Dasar Hukum

Pajak daerah, sebagai salah satu pendapatan asli daerah diharapkan menjadi salah satu sumber pembiayaan penyelenggaraan pemerintahan dan pembangunan daerah, untuk meningkatkan dan pemeratakan kesejahteraan masyarakat. Dengan demikian, daerah mampu melaksanakan otonomi, yaitu mampu mengatur dan mengurus rumah tangganya sendiri. Meskipun beberapa jenis pajak daerah sudah ditetapkan dalam Undang-Undang Nomor 34 Tahun 2000, daerah/kota diberi peluang dalam menggali potensi sumber-sumber keuangannya dengan menetapkan jenis pajak selain yang ditetapkan, sepanjang memenuhi kriteria yang telah ditetapkan dan sesuai dengan aspirasi masyarakat.

Menurut Undang-Undang No. 34 Tahun 2000 Pajak daerah didefinisikan sebagai iuran wajib yang dilakukan oleh orang pribadi atau badan kepada daerah tanpa imbalan langsung yang seimbang yang dapat membiayai penyelenggaraan pemerintah daerah dan pembangunan daerah.

²³Haula Rosdiana dan Edi Slamet Irianto, *Pengantar Ilmu Pajak Kebijakan dan Implementasi di Indonesia*, (Jakarta: Rajawali Pers, 2012), h. 65-66.

²⁴<http://tesisdisertasi.blogspot.co.id/2014/11/efektivitas-pemungutan-pajak.html?m=1> diakses tanggal 19 Desember 2016

Pajak daerah yang diatur dalam Undang-Undang Nomor 28 Tahun 2009 adalah sebagaimana di bawah ini:

a. Jenis Pajak provinsi terdiri atas:

- 1) Pajak Kendaraan Bermotor;
- 2) Bea Balik Nama Kendaraan Bermotor;
- 3) Pajak Bahan Bakar Kendaraan Bermotor;
- 4) Pajak Air Permukaan; dan
- 5) Pajak Rokok.

b. Jenis pajak kabupaten/kota terdiri atas:

- 1) Pajak Hotel;
- 2) Pajak Restoran;
- 3) Pajak Hiburan;
- 4) Pajak Reklame;
- 5) Pajak Penerangan Jalan
- 6) Pajak Mineral Bukan Logam dan batuan;
- 7) Pajak Parkir;
- 8) Pajak Air Tanah;
- 9) Pajak Sarang Burung walet;
- 10) Pajak Bumi dan bangunan Perdesaan dan Perkotaan; dan
- 11) Bea Perolehan Hak atas Tanah dan Bangunan.²⁵

3. Jenis Pajak Daerah Sektor Pariwisata

Jenis pajak daerah yang termasuk dalam Sektor Pariwisata diantaranya:

a. Pajak Hotel

²⁵Marihot Pahala Siahn, *Pajak Daerah dan Retribusi Daerah*, (Jakarta: Rajawali Pers, 2013), h. 64-65

Sesuai dengan Undang-Undang Nomor 28 tahun 2009 Pasal 1 angka 20 dan 21, Pajak Hotel adalah pajak atas pelayanan yang disediakan oleh hotel. Sedangkan yang dimaksud dengan hotel adalah fasilitas penyedia jasa penginapan/peristirahatan termasuk jasa terkait lainnya dengan dipungut bayaran, yang mencakup juga motel, losmen, gubuk pariwisata, wisma pariwisata, pesanggrahan, rumah penginapan dan sejenisnya, serta rumah kos dengan jumlah kamar lebih dari sepuluh. Pengenaan Pajak Hotel tidak mutlak ada pada seluruh daerah kabupaten atau kota yang ada di Indonesia. Hal ini berkaitan dengan kewenangan yang diberikan kepada pemerintah kabupaten atau kota untuk mengenakan atau tidak mengenakan suatu jenis pajak kabupaten/kota. Oleh karena itu, untuk dapat dipungut pada suatu daerah kabupaten/kota, pemerintah daerah harus terlebih dahulu menerbitkan peraturan daerah tentang Pajak Hotel. Peraturan itu akan menjadi landasan hukum operasional dalam teknis pelaksanaan pengenaan dan pemungutan Pajak hotel di daerah kabupaten atau kota yang bersangkutan.

Dalam pemungutan Pajak Hotel terdapat beberapa terminologi yang perlu diketahui. Terminologi tersebut dapat dilihat berikut ini.

- 1) Hotel adalah bangunan yang khusus disediakan bagi orang untuk dapat menginap/istirahat, memperoleh pelayanan, dan atau fasilitas lainnya dengan dipungut bayaran, termasuk bangunan lainnya yang menyatu, dikelola, dan dimiliki oleh pihak yang sama, kecuali oleh pertokoan dan perkantoran.
- 2) Rumah Penginapan adalah penginapan dalam bentuk dan klasifikasi apa pun beserta fasilitasnya yang digunakan untuk menginap dan disewakan untuk umum.

- 3) Pengusaha hotel adalah orang pribadi atau badan dalam bentuk apa pun yang dalam lingkungan perusahaan atau pekerjaannya melakukan usaha di bidang jasa penginapan.
- 4) Pembayaran adalah jumlah yang diterima atau seharusnya diterima sebagai imbalan atas penyerahan barang atau pelayanan sebagai pembayaran kepada pemilik hotel.
- 5) Bon penjualan (bill) adalah bukti pembayaran, yang sekaligus sebagai bukti pungutan pajak, yang dibuat oleh wajib pajak pada saat mengajukan pembayaran atas jasa pemakaian kamar atau tempat penginapan beserta fasilitas penunjang lainnya kepada subjek pajak.²⁶

b. Pajak Restoran

Sesuai dengan Undang-Undang Nomor 28 Tahun 2009 Pasal 1 angka 22 dan 23, Pajak Restoran adalah pajak atas pelayanan yang disediakan oleh restoran. Sedangkan yang dimaksud dengan restoran adalah fasilitas penyedia makanan dan atau minuman dengan dipungut bayaran yang mencakup juga rumah makan, kaetaria, kantin, warung, bar, dan sejenisnya termasuk jasa boga/catering. Pemungutan Pajak Restoran di Indonesia saat ini didasarkan pada Undang-Undang Nomor 34 tahun 2000 yang merupakan perubahan atas Undang-Undang Nomor 18 tahun 1997 tentang pajak daerah dan retribusi daerah dan peraturan Pemerintah Nomor 65 Tahun 2001 tentang pajak Daerah. Semula menurut Undang-undang Nomor 18 tahun 1997 Pajak atas restoran disamakan dengan Restoran dengan nama Pajak Hotel dan Restoran. Tetapi berdasarkan Undang-Undang Nomor 34 tahun 2000 jenis pajak tersebut dipisahkan menjadi dua jenis pajak yang berdiri sendiri, yaitu Pajak Hotel dan Pajak Restoran. Keberadaan Pajak Restoran sebagai salah satu jenis pajak

²⁶Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 299-300.

kabupaten/kota diatur juga dalam Undang-Undang Nomor 28 Tahun 2009, yang mulai tanggal 1 Januari 2010 menjadi dasar hukum pajak daerah di Indonesia.

Pengenaan Pajak Restoran tidak mutlak ada pada seluruh daerah kabupaten atau kota yang ada di Indonesia. Hal ini berkaitan dengan kewenangan yang diberikan kepada pemerintah kabupaten atau kota untuk mengenakan atau tidak mengenakan suatu jenis pajak kabupaten/kota. Oleh karena itu, untuk dapat dipungut pada suatu daerah kabupaten atau kota, pemerintah daerah harus terlebih dahulu menerbitkan peraturan daerah tentang Pajak Restoran yang akan menjadi landasan hukum operasional dalam teknis pelaksanaan pengenaan dan pemungutan Pajak Restoran di daerah kabupaten atau kota yang bersangkutan.

Dalam pemungutan Pajak Restoran terdapat beberapa terminology yang perlu diketahui. Terminologi tersebut dapat dilihat berikut ini.

- 1) Restoran adalah fasilitas penyedia makanan dan atau minuman dengan dipungut bayaran, yang mencakup juga rumah makan, kaeteria, kantin, warung, bar, dan sejenisnya termasuk jasa boga/catering.
- 2) Pengusaha restoran adalah orang pribadi atau badan dalam bentuk apa pun, yang dalam lingkungan perusahaan atau pekerjaannya melakukan usaha di bidang rumah makan.
- 3) Pembayaran adalah jumlah yang diterima atau seharusnya diterima sebagai imbalan atas penyerahan barang atau pelayanan, sebagai pembayaran kepada pemilik rumah makan.
- 4) Bon Penjualan (*bill*) adalah bukti pembayaran yang sekaligus sebagai bukti pungutan pajak, yang dibuat oleh wajib pajak pada saat mengajukan

pembayaran atas pembelian makanan dan atau minuman kepada subjek pajak.²⁷

c. Pajak Hiburan

Sesuai dengan Undang-undang Nomor 28 Tahun 2009 pasal 1 angka 24 dan 25, Pajak Hiburan adalah pajak atas penyelenggaraan hiburan. Sedangkan yang dimaksud dengan hiburan adalah semua jenis tontonan, pertunjukkan permainan, dan atau keramaian yang dinikmati dengan dipungut bayaran. Pengenaan Pajak hiburan tidak mutlak ada pada seluruh daerah kabupaten atau kota yang ada di Indonesia. Hal ini berkaitan dengan kewenangan yang diberikan kepada pemerintah kabupaten atau kota untuk mengenakan atau tidak mengenakan suatu jenis pajak kabupaten/kota. Mengingat kondisi kabupaten dan kota di Indonesia tidak sama, termasuk dalam hal jenis hiburan yang diselenggarakan, maka untuk dapat diterapkan pada suatu daerah kabupaten atau kota pemerintah daerah setempat harus mengeluarkan Peraturan daerah tentang Pajak Hiburan yang akan menjadi landasan hukum operasional dalam teknis pelaksanaan pengenaan dan pemungutan Pajak Hiburan di daerah kabupaten atau kota yang bersangkutan. Keberadaan Pajak Hiburan sebagai salah satu jenis pajak kabupaten/kota diatur juga dalam Undang-Undang Nomor 28 tahun 2009, yang mulai tanggal 1 Januari 2010 menjadi dasar hukum pajak daerah di Indonesia.

Dalam pemungutan Pajak Hiburan terdapat beberapa terminologi yang perlu diketahui. Terminologi tersebut dapat dilihat berikut ini.

- 1) Hiburan adalah semua jenis tontonan, pertunjukan, permainan, dan atau keramaian yang dinikmati dengan dipungut bayaran.

²⁷Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah* h. 327-329.

- 2) Penyelenggara hiburan adalah orang pribadi atau badan yang bertindak baik untuk atas namanya sendiri atau untuk dan atas nama pihak lain yang menjadi tanggungannya dalam menyelenggarakan suatu hiburan.
- 3) Penonton atau pengunjung adalah setiap orang yang menghadiri suatu hiburan untuk melihat dan atau mendengar atau menikmatinya atau menggunakan fasilitas yang disediakan oleh penyelenggara hiburan, kecuali penyelenggara, karyawan, artis (para pemain), dan petugas yang menghadiri untuk melakukan tugas pengawasan.
- 4) Pembayaran adalah jumlah yang diterima atau seharusnya diterima dalam bentuk apa pun untuk harga pengganti yang diminta atau seharusnya diminta wajib pajak sebagai penukar atas pemakaian dan atau pembelian jasa hiburan serta fasilitas penunjangnya termasuk pula semua tambahan dengan nama apa pun juga yang dilakukan oleh wajib pajak yang berkaitan langsung dengan penyelenggaraan hiburan. Termasuk dalam pengertian pembayaran adalah jumlah yang diterima atau seharusnya diterima, termasuk yang akan diterima, antara lain pembayaran yang dilakukan tidak secara tunai.
- 5) Tanda masuk adalah semua tanda atau alat atau cara yang sah dengan nama dan dalam bentuk apa pun yang dapat digunakan untuk menonton, menggunakan fasilitas, atau menikmati hiburan. Tanda atau alat atau cara yang sah adalah berupa tanda masuk dalam bentuk dan dengan nama apa pun, misalnya karcis, tiket undangan, kartu langganan, kartu anggota (*membership*), dan sejenisnya.

- 6) Harga tanda masuk, yang selanjutnya disingkat HTM, adalah nilai uang yang tercantum pada tanda masuk yang harus dibayar oleh penonton atau pengunjung.²⁸

D. Tinjauan Umum Mengenai Pariwisata

Menurut Macintosh Pariwisata adalah sejumlah gejala dan hubungan yang timbul, mulai dari interaksi antara wisatawan di suatu pihak perusahaan-perusahaan yang memberikan pelayanan kepada wisatawan dan pemerintah serta masyarakat yang bertindak sebagai tuan rumah dalam proses menarik dan melayani wisatawan yang dimaksud.²⁹

Sedangkan menurut anonymous memberi definisi tentang kepariwisataan adalah sebagai berikut: (1) Kepariwisataan adalah segala sesuatu yang berhubungan dengan penyelenggaraan pariwisata, (2) Usaha pariwisata adalah kegiatan yang bertujuan menyelenggarakan jasa pariwisata atau menyediakan atau mengusahakan objek dan daya tarik wisata, usaha sarana pariwisata, dan usaha lain yang terkait di bidang tersebut..³⁰

Pengertian pariwisata menurut Undang-Undang Nomor 9 tahun 1990 adalah segala sesuatu yang berhubungan dengan wisata termasuk perusahaan objek dan daya tarik wisata serta usaha-usaha yang terkait dibidang tersebut. Pariwisata adalah serangkaian kegiatan perjalanan yang dilakukan oleh perorangan atau keluarga atau kelompok dari tempat tinggal asalnya berbagai tempat tinggal lain dengan tujuan melakukan kunjungan wisata dan bukan untuk bekerja atau mencari penghasilan

²⁸Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 353-355.

²⁹Jamaluddin Jahid, *Perencanaan Kepariwisataan*, (Cet. 1, Makassar: Alauddin University Press, 2014), h. 9.

³⁰Chafid Fandeli, *Dasar-Dasar Manajemen Kepariwisataan Alam*, (Yogyakarta: liberty, 2001) h. 37.

ditempat tujuan. Kunjungan yang dimaksud bersifat sementara dan pada waktunya akan kembali ke tempat tinggal semula. Hal tersebut memiliki dua elemen yang penting, yaitu perjalanan itu sendiri dan tinggal sementara ditempat tujuan dengan berbagai aktivitas wisatanya.

Salah Wahab mendefinisikan pariwisata dalam prespektif yang berbeda, menurutnya pariwisata adalah salah satu jenis industri baru yang mampu mempercepat pertumbuhan ekonomi dan penyediaan lapangan kerja, peningkatan penghasilan, standar hidup serta menstimulasi sektor-sektor produktif lainnya. Selanjutnya sebagai sektor yang kompleks, ia juga merealisasi industri-industri klasik seperti industri kerajinan tangan dan cenderamata. Penginapan dan transportasi secara ekonomis juga dipandang sebagai industri.³¹

E. Keuangan Daerah

1. Pengertian Keuangan Daerah

Keuangan daerah adalah keseluruhan tatanan perangkat kelembagaan dan kebijakan kebijakan penganggaran yang meliputi pendapatan dan belanja daerah (APBD). Peraturan pemerintah republik Indonesia (PP.RI) nomor 58 tahun 2010 tentang pengelolaan keuangan daerah, dalam ketentuan umumnya menyebutkan bahwa yang dimaksud dengan keuangan daerah adalah semua hak dan kewajiban daerah dalam rangka penyelenggaraan pemerintahan daerah yang dapat dinilai dengan uang termasuk didalamnya segala bentuk kekayaan yang berhubungan dengan hak dan kewajiban daerah tersebut.³²

³¹Jamaluddin Jahid, *Perencanaan Kepariwisata*, h. 10.

³²PP.RI *Keuangan Daerah*, (Jakarta: 2010) , h. 84.

Selanjutnya dalam pasal 4 dan 5 dikatakan bahwa pengelolaan keuangan daerah dilakukan secara tertib, taat pada peraturan perundang-undangan yang berlaku efisien, efektif, transparan dan bertanggung jawab dengan memperhatikan azas keadilan dan kepatutan sehingga anggaran pendapatan dan belanja daerah (APBD) merupakan dasar pengelolaan keuangan daerah dalam tahun anggaran.³³

2. Sistem Keuangan Daerah

Dalam Undang-Undang Nomor 22 Tahun 1948, sistem penyerahan bagi hasil dalam undang-undang itu mengatur mengenai sumber-sumber keuangan yang membolehkan daerah untuk memungutnya. Pasal 37 undang-undang ini mengenai keuangan daerah menyebutkan bahwa sumber-sumber pendapatan daerah berasal dari:

- a) Pajak daerah dan retribusi
- b) Pendapatan hasil perusahaan daerah
- c) Pajak Negara yang diserahkan pada daerah
- d) Dan lain-lain (seperti pinjaman, subsidi, penjualan atau penyewaan barang-barang milik daerah).

Selanjutnya, keuangan daerah harus dilaksanakan dengan pembukuan yang terang, rapih dan pengurusan keuangan secara sehat termasuk sistem administrasinya. Dengan demikian, diharapkan daerah menyusun dan menetapkan Anggaran Pendapatan dan Belanja Daerahnya sendiri.³⁴

3. Arah Keuangan Daerah

Oleh karena undang-undang menekankan pada otonomi daerah, maka penyelenggaraan keuangan daerah diatur sebagai berikut:

³³PP.RI *Keuangan Daerah*, h. 105.

³⁴Azhari Aziz Samudra, *Perpajakan Indonesia Keuangan Pajak dan Retribusi Daerah*, (Jakarta: PT RajaGrafindo Persada, 2011), h. 40-41.

- a) Untuk menyelenggarakan otonomi daerah yang luas, nyata, dan bertanggung jawab, diperlukan kewenangan dan kemampuan menggali sumber keuangan sendiri, yang didukung oleh perimbangan keuangan antara pemerintah pusat dan daerah serta antara provinsi dan kabupaten/kota yang merupakan prasyarat dalam sistem pemerintahan daerah.
- b) Dalam rangka menyelenggarakan otonomi daerah kewenangan keuangan yang melekat pada setiap kewenangan pemerintahan menjadi keuangan daerah.³⁵

F. Konsep Efektivitas

1. Pengertian Efektivitas

Efektivitas (effectiveness) yang didefinisikan secara abstrak sebagai tingkat pencapaian tujuan, diukur dengan rumus hasil dibagi dengan (per) tujuan. Tujuan yang bermula pada visi yang bersifat abstrak itu dapat dideduksi sampai menjadi kongkrit, yaitu sasaran (strategi). Sasaran adalah tujuan yang terukur, konsep hasil relative, bergantung pada pertanyaan, pada mata rantai mana dalam proses dan siklus pemerintahan, hasil didefinisikan.³⁶

Efektivitas sebagai sistem nilai yang digunakan setiap organisasi (lembaga) untuk dapat mengukur keberhasilan (prestasi) dari suatu kegiatan yang dilakukan. Efektivitas secara etimologi berasal dari kata dasar efektif yang artinya berhasil, ditaati.³⁷

³⁵Azhari Aziz Samudra, *Perpajakan Indonesia Keuangan Pajak dan Retribusi Daerah*, h.50.

³⁶Sanjaya Rahmat, *Efektivitas*, (Bandung: Gramedia, 2009), h. 21.

³⁷<http://www.esdm.co.id/pd> Kamus Besar Bahasa Indonesia, *Pengertian Efektifitas*, h. 20.

Semua kegiatan-kegiatan dalam organisasi baik itu organisasi pemerintah atau swasta, orientasi pemikirannya dan pelaksanaannya selalu dikaitkan dengan efisiensi dan efektivitas, artinya bagaimana agar kegiatan organisasi dalam mencapai tujuan dengan baik tanpa terjadi pemborosan. Begitu pula halnya dalam penyusunan sistem, prosedur kerja, beserta teknis pelaksanaannya hendaknya berlandaskan pada efisiensi dan efektivitas.

Allah swt. berfirman dalam Q.S Al Isra'[17]: 26-27

وَأْتِ ذَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تَبْذِرْ تَبَذِيرًا ۖ إِنَّ الْمُبْذِرِينَ كَانُوا إِخْوَانَ الشَّيْطَانِ ۗ وَكَانَ الشَّيْطَانُ لِرَبِّهِ كَفُورًا ۖ

Terjemahnya:

“Dan berikanlah kepada keluarga yang dekat akan haknya, dan kepada orang miskin dan orang yang dalam perjalanan dan janganlah menghambur-hamburkan (hartamu) secara boros. Sesungguhnya para pemboros adalah saudara-saudara setan-setan, sedang setan terhadap Tuhannya adalah ingkar”.³⁸

Diakhir Ayat Allah swt, melarang kaum muslimin membelanjakan harta bendanya secara boros. Larangan ini bertujuan agar kaum muslimin mengatur perbelanjaannya dengan perhitungan yang secermat cermatnya, agar apa yang dibelanjakan sesuai dan tepat dengan keperluannya. Tidak boleh membelanjakan harta kepada orang yang tidak berhak menerimanya atau memberikan harta melebihi dari yang seharusnya.³⁹

Efektivitas dimaksud sebagai tingkat seberapa jauh suatu sistem sosial mencapai tujuannya. Efektivitas ini harus dibedakan dengan efisiensi. Efisiensi terutama mengandung pengertian perbandingan biaya dan hasil, sedangkan efektivitas secara langsung dihubungkan dengan pencapaian suatu tujuan. Efisiensi digunakan untuk mengukur proses, efektivitas guna mengukur keberhasilan mencapai tujuan. Efektivitas adalah suatu keadaan yang mengandung pengertian

³⁸Kementrian Agama RI Al-qur'an dan Terjemahannya. h. 284.

³⁹Shaleh, Qomarudin, dkk, *Asbabun Nuzul*, (Bandung: CV Diponegoro, 2011), h. 89.

mengenai terjadinya suatu efek atau akibat yang dikehendaki, kalau seseorang melakukan suatu perbuatan dengan maksud tertentu yang memang dikehendaki. Maka orang itu dikatakan efektif kalau menimbulkan atau mempunyai maksud sebagaimana yang dikehendaki.⁴⁰

Dari pengertian diatas dapat ditarik kesimpulan bahwa suatu hal dapat dikatakan efektif apabila ada hal tersebut sesuai dengan yang dikehendaki. Artinya, pencapaian hal yang dimaksud merupakan pencapaian tujuan yang dilakukannya tindakan-tindakan untuk mencapai hal tersebut. Efektivitas dapat diartikan sebagai suatu proses pencapaian suatu tujuan yang telah ditetapkan sebelumnya. Suatu usaha atau kegiatan dapat dikatakan efektif apabila usaha atau kegiatan tersebut telah mencapai tujuannya. Apabila tujuan yang dimaksud adalah tujuan suatu instansi maka proses pencapaian tujuan tersebut merupakan keberhasilan dalam melaksanakan program atau kegiatan menurut wewenang, tugas dan fungsi instansi tersebut.⁴¹

Suatu institusi pemerintah yang berhasil diukur dengan melihat seberapa jauh institusi tersebut dapat mencapai tujuan yang telah ditetapkan sebelumnya. Efektivitas adalah pengukuran dalam arti tercapainya sasaran dan atau tujuan yang telah ditentukan sebelumnya.⁴²

Efektivitas dapat didefinisikan sebagai sejauh mana suatu sistem sosial mencapai tujuannya. Efektivitas harus dibedakan dari efisiensi. Efisiensi ini terutama berkaitan dengan pencapaian tujuan.⁴³

Dari beberapa pendapat diatas, dapat disimpulkan bahwa efektivitas menyangkut seberapa jauh keberhasilan yang telah dicapai dalam suatu organisasi

⁴⁰Gibson, *Organisasi dan Manajemen*, (Jakarta: Penerbit Quantum, 2002), h. 121.

⁴¹Gibson, *Organisasi dan Manajemen*, h. 129.

⁴²Emerson, *Efektivitas* (Jakarta: Gramedia, 2005), h. 242.

⁴³Miller, *Effectiveness*, (Yogyakarta: Penerbit YPAPI, 2007), h. 138.

dalam mencapai tujuan yang telah ditetapkan sebelumnya. Efektivitas dan efisiensi tentunya berbeda, dimana efektivitas menekankan pada pencapaian tujuan (berhasil guna) sedangkan efisiensi menekankan kepada penggunaan sumber daya yang ada (berdaya guna). Dari beberapa literatur ilmiah mengemukakan bahwa efektivitas merupakan pencapaian tujuan secara tepat atau memilih tujuan- tujuan yang tepat dari serangkaian alternatif atau pilihan cara dan menentukan pilihan dari beberapa pilihan lainnya.

Efektivitas menunjukkan kesuksesan atau kegagalan dalam pencapaian tujuan sebuah kegiatan/ kebijakan di mana ukuran efektivitas merupakan refleksi output. Efektivitas terkait dengan hubungan antara hasil yang diharapkan dengan hasil yang sesungguhnya dicapai. Efektivitas merupakan hubungan antara output dengan tujuan. Semakin besar kontribusi output terhadap pencapaian tujuan, maka semakin efektif organisasi, program, atau kegiatan.⁴⁴

2. Indikator Efektivitas

Menurut Sidik, tax effectiveness tidak lain merupakan perbandingan antara penerimaan pajak aktual (penerimaan pajak yang sebenarnya, aktual yield). Ukuran efektivitas pemungutan pajak daerah ini pada dasarnya dapat digunakan untuk menganalisis efektivitas pemungutan pajak secara nasional, seperti total penerimaan pajak nasional, total penerimaan jenis pajak secara nasional, total penerimaan pajak regional serta total penerimaan pajak secara regional. Secara operasional efektivitas pajak dapat dihitung dengan menggunakan rumus charge performance index (CPI), yakni hasil bagi antara realisasi penerimaan pajak dengan target penerimaan pajak.

⁴⁴Deddi Nordiawan dan Ayuningtyas Hertianti. *Akuntansi Sektor Publik*, (Edisi 2 Penerbit Salemba Empat: Jakarta, 2010), h. 161.

Semakin besarnya angka CPI menunjukkan semakin efektifnya pemungutan pajak dikaitkan dengan sasaran atau target yang akan diperoleh. Beberapa kegiatan dalam administrasi perpajakan daerah yang perlu dianalisis performancinya dalam rangka penerimaan pajak daerah diantaranya adalah pencairan tunggakan, penetapan, penerapan sanksi, pemeriksaan, pengusutan, penagihan dan collection ratio. Untuk itu diperlukan suatu pendekatan identifikasi potensi setiap jenis pajak agar kebijakan collection ratio tidak hanya sesuai dengan potensi pajak namun juga dapat direalisasikan melalui penerapan suatu sistem manajemen pengelolaan sumber-sumber penerimaan pajak.⁴⁵

$$\text{CPI it} = \frac{\text{Realisasi PD it}}{\text{Target PD it}} \times 100$$

Asumsi yang digunakan dalam indikator ini adalah semua wajib pajak membayar pajak yang menjadi kewajibannya pada tahun berjalan dan membayar semua pajak yang terhutang.⁴⁶

Efektivitas menyangkut semua tahap administrasi penerimaan pajak: menentukan wajib pajak, menetapkan nilai kena pajak, memungut pajak, menegakkan sistem pajak, dan membukukan penerimaan. Ada tiga faktor yang menentukan efektivitas ini, yaitu: wajib pajak, petugas pajak dan penegakan hukum. Masalah yang sering muncul terkait dengan efektivitas ini adalah adanya

⁴⁵<http://tesisdisertasi.blogspot.co.id/2014/11/efektivitas-pemungutan-pajak.html?m=1> di - akses tanggal 19 Desember 2016

⁴⁶<http://arditobhinadi.com/downlot.php?file=Indikator%20Keuangan%20Daerah.doc> di - akses tanggal 26 November 2016

penghindaran pajak oleh wajib pajak, kolusi antara wajib pajak dengan petugas pemungut pajak, dan penipuan oleh petugas pajak.⁴⁷

G. Peranan Obyek Pariwisata atas Perekonomian Daerah

Indonesia sangat menaruh harapan pada pariwisata sebagai ‘komoditas ekspor’ yang diharapkan akan mampu menggantikan peranan migas. Harapan ini cukup beralasan, karena Indonesia memang memiliki potensi pariwisata yang besar, baik dari segi alam maupun dari segi sosial budaya salah satunya di wilayah Kabupaten Maros.

Dalam zaman modern, meningkatnya pertumbuhan penduduk dan perkembangan sosial ekonomi yang ditunjang teknologi, mendorong manusia menjadi jauh lebih aktif daripada sebelumnya. Faktor jarak, waktu dan sarana tidak lagi menjadi masalah besar. Pada saat ini, terdapat suatu kecenderungan untuk melihat pariwisata sebagai suatu aktifitas yang wajar dan merupakan suatu permintaan yang wajar untuk dipenuhi. Pariwisata tidak hanya dilihat sebagai suatu segi dari gejala di mana sejak zaman purbakala manusia mempunyai keinginan untuk mengadakan perjalanan, tetapi justru menyatukan pengertian pariwisata dengan gejala tersebut.

Pariwisata bukan saja ditujukan untuk memberikan kesenangan kepada wisatawan, akan tetapi pariwisata itu dapat memberikan pengaruh yang luas dan membawa perubahan yang luas pula terhadap masyarakat baik dari segi sosial budaya, lingkungan hidup terutama dari segi ekonomi masyarakat itu sendiri.

Di dalam Undang-Undang No. 9 Pasal 1 tahun 1990 tentang masalah Kepariwisata dan pelaksanaannya ditetapkan bahwa yang dimaksud dengan

⁴⁷<http://arditobhinadi.com/downlot.php?file=Indikator%20Keuangan%20Daerah.doc> diakses tanggal 26 November 2016

“pariwisata” adalah segala sesuatu yang berhubungan dengan wisata, termasuk pengusahaan objek dan daya tarik wisata serta usaha-usaha yang terkait di bidang tersebut.

Berdasarkan pengertian tersebut di atas, dapat dipahami bahwa setiap perjalanan untuk pariwisata adalah peralihan tempat untuk sementara waktu dan mereka mengadakan perjalanan tersebut untuk memperoleh layanan dari lembaga-lembaga atau perusahaan yang bergerak dalam bidang kepariwisataan.

Bagi suatu daerah yang mengembangkan industri pariwisata di daerahnya, lalu lintas orang-orang tersebut ternyata membawa hasil yang bukan sedikit dan bahkan merupakan penghasilan yang utama, melalui ekspor bahan-bahan mentah yang dihasilkan daerah di negara tertentu. Sebagai akibat lebih jauh dengan adanya lalu lintas orang-orang yang mengadakan perjalanan wisata yakni mereka yang berusaha mencari kemakmuran, ternyata membawa keuntungan bagi daerah yang mengembangkan industri pariwisata tersebut.

Jadi, dalam pengembangan industri pariwisata dalam suatu daerah, tujuannya adalah untuk mengarahkan dan mengembangkan nilai-nilai ekonomi yang disebabkan adanya lalu lintas orang-orang yang mengadakan perjalanan untuk tujuan wisata. Peningkatan pemasukan pajak daerah pun menjadikan suatu daerah mampu meningkatkan pelayanan publiknya.

Bagi suatu DTW, kegiatan pariwisata mempunyai saham sangat penting dalam menunjang perekonomian daerah, karena kepariwisataan membuka peluang untuk:

1. Pertukaran atau aliran valuta asing. Kunjungan para wisatawan asing juga berarti ‘kedatangan’ valuta asing disuatu DTW. Selain itu, belanja wisatawan selama berada di DTW (membayar akomodasi, makan, belanja barang, dan lain-

lain) memperbesar kegiatan jual-beli di DTW yang bersangkutan, bahkan pertukaran valuta asing akan menambah penerimaan daerah dari sektor pajak.

2. Peningkatan penerimaan pajak. Perkembangan DTW akan menarik sejumlah usaha yang berkaitan dengan pariwisata berupa usaha jasa pelayanan angkutan, kerajinan, organisasi wisata/ perjalanan, dan lain-lain yang mendatangkan pajak bagi daerah yang bersangkutan.
3. Perambatan pertumbuhan pada sektor ekonomi lain (trickling down effect). Peningkatan industri pariwisata secara langsung meningkatkan pasokan bahan baku bagi industri kepariwisataan yang pada gilirannya akan merangsang perkembangan sektor ekonomi lain secara berantai. Pengaruh ganda ini tidak hanya bagi DTW yang bersangkutan tetapi dapat merambah ke daerah yang lebih luas atau bahkan sampai DTW lain.
4. Pemicu daya cipta seni. Barang-barang kerajinan (seni), baik berasal dari DTW itu sendiri maupun didatangkan dari daerah lain, adalah bagian tak terpisahkan dari kepariwisataan. Daya cipta atau kreativitas seni akan terpicu oleh adanya beraneka ragam kegiatan kepariwisataan. Berbagai jenis dan bentuk cenderamata adalah salahsatu produk daya cipta seni.
5. Peluang lapangan kerja. Berbagai ragam kegiatan kepariwisataan yang berkaitan mengandung makna terbukanya kesempatan kerja di berbagai bidang yang perlu diisi oleh tenaga kerja yang terampil. Dampak positif akan dipetik oleh DTW yang bersangkutan bila tenaga kerja setempat yang tersedia tidak terampil, tidak terdidik dan tidak terlatih, maka kesempatan kerja yang ada akan diisi oleh

tenaga kerja pendatang, dan tenaga kerja setempat ‘tersisihkan. Perkembangan pariwisata Kepulauan seribu adalah salah satu contohnya.⁴⁸

H. Penelitian Terdahulu

Penelitian yang dilakukan oleh Yaneka Julastiana dan I Wayan Suartanan 2013 berjudul Analisis efisiensi dan efektivitas penerimaan pendapatan asli daerah kabupaten klungkung menyimpulkan Berdasarkan dari hasil analisis yang di peroleh bila dilihat dari tingkat efisiensi penerimaan pajak dan retribusi daerah Kabupaten Klungkung pada tahun 2005, 2006, 2007, 2008, 2009, 2010, 2011 masing-masing sebesar 69.90%, 72,83%, 72.93%, 65.82%, 72.01%, 76.06%, 67.29%, mencerminkan penerimaan yang efisien, hal ini disebabkan karena realisasi penerimaan pajak dan retribusi daerah lebih besar dari pada biaya yang dikeluarkan untuk memungut pajak dan retribusi daerah. Secara keseluruhan penerimaan dari pajak dan retribusi daerah menggambarkan kinerja yang baik dan apabila dilihat dari penggolongan tingkat efisiensi penerimaan pajak dan retribusi daerah Kabupaten Klungkung tahun 2005-2011 tergolong efisien yaitu rata-rata sebesar 70,97%.

Bila dilihat dari tingkat efektivitas penerimaan pajak dan retribusi daerah Kabupaten Klungkung pada tahun 2005, 2006, 2007, 2008, 2009, 2010, 2011 masing-masing sebesar 115.94%, 110.82%, 104.76%, 126.43%, 105.44%, 102.46%, 120.73% mencerminkan penerimaan yang sangat efektif , hal ini disebabkan karena realisasi penerimaan pajak dan retribusi daerah lebih besar dibandingkan dengan target penerimaan pajak dan retribusi daerah yang telah ditetapkan. Secara keseluruhan penerimaan dari pajak dan retribusi daerah

⁴⁸Suwardjoko P. Warpani dan Indira Warpani, *Pariwisata dalam Tata Ruang Wilayah*. (Penerbit ITB: Bandung, 2007), h. 85-86.

menggambarkan kinerja yang baik dan apabila di lihat dari penggolongan tingkat efektivitas, penerimaan pajak dan retribusi daerah Kabupaten Klungkung tahun 2005-2011 tergolong sangat efektif yaitu rata-rata sebesar 112,36%.⁴⁹

Penelitian selanjutnya, oleh Irsandy Octovido Nengah Sudjana Devi Farah Azizah 2014 berjudul analisis efektivitas dan kontribusi pajak daerah sebagai sumber pendapatan asli daerah kota batu (studi pada dinas pendapatan daerah kota batu tahun 2009-2013). Berdasarkan hasil dan pembahasan penelitian ini memberikan kesimpulan sebagai berikut:

- a. Berdasarkan hasil analisis efektivitas dapat disimpulkan bahwa pada tahun 2010 secara keseluruhan memiliki tingkat efektivitas yang terendah. Tingkat efektivitas Pajak Daerah pada tahun 2010 hanya mencapai 69,30% dan pada tahun 2012 merupakan tahun dimana tingkat efektivitas Pajak Daerah adalah yang tertinggi, yaitu sebesar 136,67%. Berdasarkan uraian yang telah dijelaskan pada tahun 2010 secara umum terdapat permasalahan pada saat penetapan target yang kurang realistis, yang mengakibatkan tidak tercapainya target secara baik. Disamping itu juga ada penolakan dari para pelaku usaha tempat hiburan yang melakukan protes untuk dilakukannya revisi terhadap Perda terhadap Pajak Hiburan, hal inilah yang berdampak secara langsung terhadap besar kecilnya penerimaan dari sektor Pajak Daerah.
- b. Berdasarkan hasil analisis kontribusi yang telah dilakukan tampak bahwa tahun 2009 memiliki tingkat kontribusi Pajak Daerah terhadap PAD yang terkecil, yaitu sebesar 45,21% dan pada tahun 2012 memiliki tingkat kontribusi yang terbesar, yaitu sebesar 72,66%. Tingkat kontribusi Pajak Daerah

⁴⁹Yaneka Julastiana dan I Wayan Suartanan, "Analisis efisiensi dan efektivitas penerimaan pendapatan asli daerah kabupaten klungkung". *Jurnal*. (Bali: Fakultas Ekonomi Universitas Udayana, 2013), h. 13-14.

pada tahun 2009 termasuk yang terkecil terjadi karena pada tahun 2009 memiliki obyek dan potensi pajak yang lebih sedikit jika dibanding dengan tahun-tahun setelahnya, tetapi bukan berarti pada tahun tersebut kontribusi Pajak Daerah dianggap tidak signifikan karena masih dalam kategori baik. Secara umum kontribusi Pajak daerah terhadap PAD di Koa Batu sangat baik, karena selama 4 tahun terakhir tingkat kontribusinya diatas 50%, oleh karena itu Pajak Daerah merupakan sumber penghasil utama Pendapatan Asli Daerah Kota Batu.⁵⁰

Kemudian oleh Edward W. Memah 2013 yang berjudul efektivitas dan kontribusi penerimaan pajak hotel dan restoran terhadap PAD pada kota Manado. Secara keseluruhan kontribusi pajak hotel dan pajak restoran pada tahun 2007-2011 memberikan kontribusi yang baik terhadap PAD sehingga dapat mempengaruhi jumlah PAD yang diterima. Untuk Pajak Hotel presentase kontribusi terbesar berada di tahun 2010 sebesar 8,11% dan presentase terendah tahun 2008 sebesar 5,38% dengan rata-rata kontribusi 6,88%. Sedangkan Pajak Restoran memiliki rata-rata kontribusi sebesar 21,72%, di mana kontribusi tertinggi pada tahun 2009 sebesar 24,47% dan terendah sebesar 19,76% di tahun 2011. Tingkat efektivitas dari pajak hotel dan pajak restoran Kota Manado sudah sangat efektif karena secara keseluruhan tingkat efektivitas mencapai persentase lebih dari 100%.⁵¹

⁵⁰Irsandy Octovido dkk. "Analisis Efektivitas Dan Kontribusi Pajak Daerah Sebagai Sumber Pendapatan Asli Daerah Kota Batu (Studi Pada Dinas Pendapatan Daerah Kota Batu Tahun 2009-2013)". *Jurnal*. (Malang: Fakultas Ilmu Administrasi Universitas Brawijaya, 2014), h. 6.

⁵¹Edward W. "Efektivitas dan Kontribusi Penerimaan Pajak Hotel dan Restoran Terhadap PAD Kota Manado". *Jurnal*. (Manado: Fakultas Ekonomi, Jurusan Akuntansi Universitas Sam Ratulangi, 2013), h. 880-881

I. *Kerangka Pikir*

Pajak daerah sebagai sumber potensial penerimaan daerah harus dimaksimalkan perolehannya guna pembiayaan pembangunan daerah. Efektivitas pajak daerah di sektor pariwisata juga berperan serta dalam peningkatan pendapatan asli daerah yang tentunya berhubungan dengan pembiayaan dan pembentukan perekonomian daerah sehingga pelaksanaan pemungutannya harus diperhatikan agar penerimaan yang diperoleh benar-benar menggambarkan potensi daerah tersebut.

Pajak daerah yang dimaksudkan dalam penelitian disini adalah pajak yang diperoleh dari sektor pariwisata. Efektivitas pajak secara tidak langsung juga menunjukkan seberapa besar keberhasilan daerah dalam mengumpulkan pajak dari potensi yang dimilikinya. Konsep efektivitas yang digunakan yaitu pendekatan sasaran (output) dilihat dari aspek yuridis yakni: Wajib Pajak, Petugas Pajak dan Penegakan Hukum. Dari latar belakang kerangka pemikiran diatas, dapat digambarkan kerangka pemikiran:

Gambar 2.1 Model Kerangka Pemikiran Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros

BAB III

METODE PENELITIAN

A. *Jenis Penelitian*

Metode penelitian yang digunakan dalam penelitian ini adalah penelitian kualitatif. Penelitian kualitatif bertujuan mengungkap fakta, keadaan, fenomena, variabel dan keadaan yang terjadi saat penelitian berjalan dan menyuguhkan apa adanya.

Jenis penelitian yaitu penelitian lapangan (*field research*) dengan pendekatan deskriptif. Deskriptif merupakan data yang dikumpulkan lebih mengambil bentuk kata-kata atau gambar daripada angka-angka. Hasil penelitian tertulis berisi kutipan-kutipan dari data untuk mengilustrasikan dan menyediakan bukti presensi. Data tersebut mencakup transkrip wawancara, catatan lapangan, fotografi dan rekaman-rekaman resmi lainnya.⁵²

B. *Ruang Lingkup Penelitian*

Adapun ruang lingkup dalam penelitian ini adalah menganalisis efektivitas pemungutan pajak daerah khususnya sektor pariwisata di Kabupaten Maros. Jenis-jenis pajak yang termasuk dalam sektor pariwisata adalah pajak hotel, pajak restoran dan pajak hiburan.

⁵² Emzir, *Penelitian Kualitatif Analisis Data*, (Rajawali Pers: Jakarta, 2014), h. 3.

C. Lokasi Penelitian

Lokasi penelitian ini akan dilakukan di wilayah Kabupaten Maros Sulawesi Selatan khususnya dilingkungan Kantor Badan Keuangan Daerah.

D. Jenis dan Sumber Data

Jenis dan sumber data yang digunakan dalam penelitian ini terbagi menjadi dua berdasarkan pada pengelompokannya yaitu :

1. Data Primer, yaitu sumber data penelitian yang diperoleh secara langsung dari sumber asli (tidak melalui perantara). Data primer secara khusus dikumpulkan oleh peneliti untuk menjawab pertanyaan penelitian. Dalam penelitian ini data diambil berdasarkan interview yang diwawancarakan kepada informan.
2. Data Sekunder, yaitu sumber data penelitian yang diperoleh peneliti secara tidak langsung melalui media perantara atau diperoleh dan dicatat oleh pihak lain. Dalam penelitian ini data diperoleh dari lingkungan Kantor Badan Keuangan Daerah Kabupaten Maros.

E. Metode Pengumpulan Data

Teknik Pengumpulan data yang dipergunakan dalam penelitian ini adalah data primer dan data sekunder:

1. Metode pengumpulan data Primer terdiri dari:
 - a. Wawancara

Wawancara dilakukan kepada informan penelitian untuk mendapatkan data yang berkaitan dengan masalah penelitian. Metode ini dilakukan dengan cara tanya

jawab secara langsung terhadap informan untuk mendapatkan informasi yang ada hubungannya dengan penelitian ini. Dengan metode wawancara ini akan mendorong terciptanya hubungan baik antara peneliti dengan informan sehingga sangat membantu dalam upaya memperoleh informasi.

b. Observasi

Penelitian dilakukan dengan observasi partisipasi pasif, yaitu peneliti datang ke tempat kegiatan dan melakukan observasi di Kantor Badan Keuangan Daerah Kabupaten Maros.

2. Metode Pengumpulan data Sekunder yaitu:

Diperoleh dari Kantor Badan Keuangan Daerah kabupaten Maros serta berbagai media informasi dan kepustakaan yang menunjang dalam penelitian ini.

F. *Metode Analisa Data*

Pengertian analisa data, sebagaimana diungkapkan Singarimbun dan Effendi (1989), adalah proses penyederhanaan data dalam bentuk yang lebih mudah dibaca dan diinterpretasikan. Setelah data tersebut disajikan dalam bentuk tabel guna kepentingan analisis, maka selanjutnya peneliti membuat kesimpulan dari hasil penelitian secara menyeluruh berdasarkan temuan khusus di lapangan.

Milles dan Huberman (1988) menyatakan bahwa analisa data terdiri dari alur kegiatan yang meliputi:

1. Reduksi data, merupakan pemilihan, pemusatan perhatian pada penyederhanaan dan transformasi data “kasar” dari catatan-catatan tertulis di lapangan. Hal ini merupakan bentuk analisis yang menajamkan, menggolongkan, membuang yang tidak perlu dan mengorganisir data.

2. Penyajian data adalah proses penyusunan informasi yang kompleks kedalam bentuk yang sistematis dan memberi kemungkinan adanya penarikan kesimpulan serta pengambilan keputusan.
3. Penarikan kesimpulan atau verifikasi adalah membuat kesimpulan sementara dari yang semula belum jelas menjadi lebih terperinci dengan cara diversifikasi dalam arti meninjau ulang catatan lapangan dengan maksud agar data-data yang diperoleh valid.⁵³

Ada tiga faktor yang menentukan efektivitas ini, yaitu: wajib pajak, petugas pajak dan penegakan hukum.

Untuk mengetahui tentang tingkat efektivitas pemungutan pajak daerah dan perkembangan pajak daerah pada masing-masing sektor setiap tahunnya. digunakan pendekatan oleh Dajan dikutip oleh Enggar, Sri Rahayu dan Wahyudi, 2011.⁵⁴ Digunakan metode Charge Performance Index (CPI) yang merupakan perbandingan antara realisasi penerimaan pajak daerah dengan sasaran atau target penerimaan pajak daerah yang direncanakan. Rumusnya adalah:

$$\text{CPI it} = \frac{\text{Realisasi PD it}}{\text{Target PD it}} \times 100$$

Dimana:

CPI it = Persentase tingkat efektifitas pajak daerah jenis i pada tahun tertentu.

PDit-1 = Pajak daerah jenis i pada tahun tertentu.

⁵³Emzir, *Penelitian Kualitatif Analisis Data*, h. 129.

⁵⁴Indriani Luisa Lohonauman, "Analisis Efektivitas Pemungutan Pajak Daerah Dalam Meningkatkan Pendapatan Asli Daerah Di Kabupaten Sitaro". *Jurnal*. (Volume 4 No. 1, Manado: Fakultas Ekonomi dan Bisnis, Jurusan Akuntansi Universitas Sam Ratulangi, 2016), h. 41

Adapun kriteria penilaian efektivitas pengelolaan pajak dan retribusi daerah kabupaten Maros sesuai dengan Keputusan Menteri Dalam Negeri Nomor 690.900.327 Tahun 1996, sebagai berikut:

1. Koefisien efektifitas bernilai dibawah 40% artinya sangat tidak efektif.
2. Koefisien efektifitas bernilai antara 40% - 60% artinya tidak efektif.
3. Koefisien efektifitas bernilai antara 60% - 80% artinya cukup efektif.
4. Koefisien efektifitas bernilai antara 80% - 100% artinya efektif.
5. Koefisien efektifitas bernilai diatas 100% artinya sangat efektif.

G. *Pengujian Kualitas Data*

Pada pengertian yang lebih luas validitas merujuk pada masalah kualitas data dan ketetapan metode yang digunakan untuk melaksanakan proyek penelitian.

Lincoln dan Guba dalam Trochim (2008) mereka menyarankan kriteria untuk menilai kualitas penelitian kualitatif sebagai berikut:

1. Validitas Internal

Kredibilitas (*Credibility*). Kriteria Kredibilitas melibatkan penetapan hasil penelitian kualitatif adalah kredibel atau dapat dipercaya dari perspektif partisipan dalam penelitian tersebut. Karena dari perspektif ini tujuan penelitian kualitatif adalah untuk mendeskripsikan atau memahami fenomena yang menarik perhatian dari sudut pandang partisipan. Partisipan adalah satu-satunya orang yang dapat menilai secara sah kredibilitas hasil penelitian tersebut. Strategi untuk meningkatkan kredibilitas data meliputi perpanjangan pengamatan, ketekunan penelitian, triangulasi, diskusi teman sejawat, analisis kasus negative, dan *memberchecking*.⁵⁵

⁵⁵Emzir, *Penelitian Kualitatif Analisis Data*, h. 79.

Triangulasi dengan sumber data dilakukan dengan membandingkan dan mengecek baik derajat kepercayaan suatu informasi yang diperoleh melalui waktu dan cara yang berbeda dalam metode kualitatif yang dilakukan dengan: (1) membandingkan data hasil pengamatan dengan hasil wawancara, (2) membandingkan apa yang dikatakan orang di depan umum dengan apa yang dikatakan secara pribadi, (3) membandingkan apa yang dikatakan orang-orang tentang situasi penelitian dengan apa yang dikatakan sepanjang waktu, (4) membandingkan keadaan dan perspektif seseorang dengan berbagai pendapat dan pandangan orang lain seperti rakyat biasa, orang yang berpendidikan menengah atau tinggi, orang yang berada dan orang pemerintahan, (5) membandingkan hasil wawancara dengan isi suatu dokumen yang berkaitan. Hasil dari perbandingan yang diharapkan adalah berupa kesamaan atau alasan-alasan terjadinya perbedaan.⁵⁶

2. Validitas Eksternal

Transferabilitas (*Transferability*). Kriteria transferabilitas merujuk pada tingkat kemampuan hasil penelitian kualitatif dapat digeneralisasikan atau ditransfer kepada konteks atau setting yang lain. Dari sebuah perspektif kualitatif transferabilitas adalah tanggung jawab seseorang dalam melakukan generalisasi. Peneliti kualitatif dapat meningkatkan transferabilitas dengan melakukan suatu pekerjaan mendeskripsikan konteks penelitian dan asumsi-asumsi yang menjadi sentral pada penelitian tersebut. Orang yang ingin mentransfer hasil penelitian pada konteks yang berbeda yang bertanggungjawab untuk membuat keputusan tentang bagaimana transfer tersebut masuk akal.

Menurut Creswell melalui proses pengumpulan dan analisis data, peneliti perlu menjamin bahwa temuan dan interpretasi akurat. Validasi temuan berarti

⁵⁶Burhan Bungin, *Penelitian Kualitatif Edisi Kedua* (Jakarta: Prenada Media Group, 2007), h. 264-265.

bahwa peneliti menentukan keakuratan atau kredibilitas dari temuan tersebut melalui strategi-strategi seperti pengecekan anggota (*memberchecking*) atau triangulasi.⁵⁷

⁵⁷Emzir, *Penelitian Kualitatif Analisis Data*, h. 80-81.

BAB IV

HASIL DAN PEMBAHASAN

A. Profil Kabupaten Maros

Kabupaten Maros sekitar tahun 1804 mulai tumbuh dan berkembang dari suatu bandar kecil yang pada mulanya didiami oleh orang-orang penduduk kerajaan Maros asli yang bermata pencaharian nelayan dan petani, berkembang setelah banyak dihuni dan disinggahi pedagang-pedagang dari luar, baik dari Asia maupun Eropa dan pedagang dari Indonesia lainnya.

Karena posisi terletak dipesisir, menempatkan dari sebagian pantai dan bercorak maritim, baik pada masa lampau maupun sesudahnya dan bahkan hingga kini.

Pemberian nama Maros sendiri sesungguhnya adalah nama yang diserap dari kerajaan Maros, yang secara resmi digunakan sejak tahun 1971. Pemerintah Kabupaten Maros sebagaimana pemerintahan pada umumnya menjalankan substantifnya meliputi penyelenggaraan yang sekarang ini tugas umum penyelenggaraan pemerintahan pembangunan dan kemasyarakatan. Tugas substantif suatu pemerintahan kabupaten dari masa ke masa tentunya berlainan.

Pada masa pemerintahan Belanda, Jepang dan masa Kemerdekaan sekarang ini sudah barang tentu berbeda dalam azas dan tujuan penyelenggaraannya. Demikian juga pengorganisasian dan personilnya mengalami perubahan sesuai dengan azas dan tujuan tugas substantif tersebut.

Namun demikian dalam manajemen perkotaan kita mencatat adanya kekurangan seimbangan pertumbuhan tugas substantif (baik dalam penyelenggaraan pemerintahan maupun dalam tugas pembangunan), yang selalu berkembang dan bertumbuh pesat, sesuai dengan derap pertumbuhan itu sendiri, demikian pula pengorganisasian pemerintahan dan pembangunan di satu pihak dan dukungan personil yang terampil dan berkemampuan, dilain pihak ternyata kurang seimbang. Disamping itu keselarasan antara kewajiban dan kewenangan perlu mendapat perhatian, oleh karena itu dari masa ke masa jumlah kewajiban senantiasa bertambah secara enumeratif sedangkan kewenangan (terutama yang berkaitan dengan keuangan) bertambah secara limitatif. Kewajiban secara enumeratif dapat kita catat secara pasti sejak awaladanya pemerintahan kota. Pada awalnya kota diberi wewenang pangkal dan uang pangkal yang agak seimbang.

Sama halnya dengan kota-kota lainnya Kabupaten Maros pada awal terbentuknya (1 April 1906) diberi wewenang pangkal dalam urusan sebagai berikut :

1. Urusan Kebersihan
2. Urusan Pemakaman
3. Urusan Selokan, air limbah
4. Urusan Kesehatan
5. Urusan Sepadan, izin membangun
6. Urusan Jamban, tinja
7. Urusan Pemadam Api
8. Urusan Tata Kota

9. Urusan Tata Bangunan

10. Urusan Pendidikan Dasar

11. Urusan Perbaikan Kampung

Setelah Penyelenggaraan urusan - urusan "*Gemeente*" tersebut, kota juga menyelenggarakan usaha-usaha dinas (*diens-bedrijven*) yaitu dibidang penyediaan utilitas kota yaitu perusahaan air minum, perusahaan pasar, perusahaan tanah, perusahaan pelelangan ikan, perusahaan pemotongan hewan.

Dari jumlah urusan dan usaha-usaha dinas tersebut sebagai wewenang pangkal dapat ditarik penerimaan retribusi dan bea, sedangkan bagi usaha-usaha dinas dapat diharapkan pengembalian kredit dari investasi yang dikelola sebagai badan usaha.

Dengan sistem penyerahan beberapa jenis pajak menjadi bidang perpajak daerah, dikenal pula beberapa sumber pajak daerah yang dapat diolah sebagai sumber penerimaan kota sebagai badan publik, seperti pajak potong, pajak minuman keras, pajak anjing dan sebagainya. Untuk membiayai rumah tangga gemeente, ini berlaku sebelum perang, dimana pada waktu atribut gemeente dengan kewenangan dan keuangan terbatas dan seimbang.

Setelah perang, khususnya setelah kemerdekaan terdapat perluasan tanggung jawab dan wewenang pemerintahan kota dengan menyerahkan urusan pusat kepadanya, sehingga dibidang pemerintahan baik yang berasal dari gemeente, urusan pembangunan utilitas maupun urusan pusat yang dekonsentrasi kepada daerah

melengkapi tugas pemerintahan kota sehingga dalam bentuknya telah terakumulasi dalam urusan desentralisasi urusan dekonsentrasi dan pembantuan.

Beberapa hak - hak atas keuangan telah pula dilimpahkan, seperti pajak pembangunan I, pajak radio, pajak bangsa asing dan sebagainya, dengan maksud menunjang kegiatan-kegiatan pemerintahan dalam bentuk pembiayaan. Ketidak seimbangan antara kewenangan dan keuangan dalam kaitan perimbangan keuangan, menjadi hal-hal yang berwujud dekade sebelum adanya repelita.

Setelah adanya repelita, perimbangan keuangan rupanya telah mendapat perhatian dalam bentuk subsidi proporsional untuk biaya pegawai dan pembangunan sehingga perimbangan keuangan ini sudah dapat dibatasi sedikit demi sedikit.

Kendatipun demikian masalah perimbangan keuangan ini belum terpecahkan secara memuaskan karena secara horizontal dan vertikal tanggung jawab pembangunan semakin besar pula.

Kabupaten Maros yang dahulu dikenal nama Kerajaan Maros telah berkembang sejak zaman Belanda (bahkan sebelumnya), seterusnya pada zaman jepang dan kemerdekaan.

Pada awal kemerdekaan sampai tahun 1965 terjadi kelebihan dalam segi keamanan dengan adanya kekacauan yang diakibatkan pemberontakan bangsa, padahal kestabilan keamanan adalah persyaratan pembangunan dibidang ekonomi, sosial politik dan pemerintahan.

Barulah setelah orde pembangunan yang setelah tahun 1965 Kabupaten Maros bersama-sama dengan kota lain berpacu mengejar ketinggalan dan kemajuan dalam bidang pembangunan baik materil maupun inmateril.

Kabupaten Maros terletak pada Posisi $40^{\circ} 45' 50$ lintang selatan dan $109^{\circ} 20' 129 12'$ bujur timur. Batas wilayahnya sebelah Utara Kabupaten Pangkep, sebelah timur Kabupaten bone, sebelah selatan Kota Makassar, dan sebelah Barat Selat Makassar dengan luas 161.311 Km² secara administrative terbagi 14 kecamatan dan 103 desa/kelurahan. Dalam kedudukannya, Kabupaten Maros memegang peranan penting dalam pembangunan Kota Makassar karena sebagai daerah perlintasan yang sekaligus sebagai pintu gerbang kawasan Mamminasata. Jumlah penduduk kabupaten Maros mencapai 278.259 jiwa, terdiri dari laki-laki 135.679 jiwa dan perempuan 142.580 jiwa. Laju pertumbuhan penduduk rata-rata sebesar 1.22%, dengan kepadatan penduduk 168 jiwa per.Km.

Mayoritas penduduk kabupaten Maros adalah suku Bugis. Meski demikian terdapat pula suku Makassar dan suku-suku lainnya. Hubungan antara suku terjalin hubungan yang sangat homogen, sehingga timbullah watak dan karakter khas Maros yang agamis, dinamis, kreatif, sopan dan ramah.

Berdasarkan atas ciri, identitas, latar belakang, sejarah, struktur sosial budaya yang telah berkembang berabad-abad, maka kabupaten Maros mencoba mengembangkan diri dalam penyelenggaraan pemerintah, pembangunan maupun kemasyarakatan sebagai sub sistem dari pembangunan nasional dan merupakan

bagian integral dari bangsa Indonesia maka pembangunan kota menganut sepenuhnya kebutuhan yang mendesak dan aspirasi masyarakat.

B. Struktur Organisasi Badan Keuangan Daerah Kabupaten Maros

Dengan adanya beberapa pendapat tersebut maka nyatalah bahwa suatu organisasi dalam mencapai tujuannya dilakukan pembatasan tugas tanggung jawab dan adanya hubungan antar unsur-unsur organisasi sehingga mereka dapat bekerja sama dalam mencapai tujuannya.

Mengenai struktur dari pada Badan Keuangan Daerah Kabupaten Maros adalah sebagai berikut :

1. Kepala Badan mempunyai tugas memimpin, merencanakan, mengatur, mengoordinasikan, melaksanakan dan mengendalikan dan menentukan kebijakan penyelenggaraan urusan pemerintahan bidang keuangan daerah yang menjadi kewenangan daerah.
2. Sekretariat Badan dipimpin oleh Sekretaris yang mempunyai tugas mengoordinasikan kegiatan, memberikan pelayanan teknis dan administrasi urusan perencanaan dan pelaporan, keuangan dan asset, umum dan kepegawaian dalam lingkungan Badan.
3. Subbagian dipimpin oleh Kepala Subbagian Keuangan yang mempunyai tugas membantu Sekretaris dalam menghimpun bahan dan mengelola administrasi keuangan meliputi penggunaan anggaran, pembukuan, pertanggungjawaban dan pelaporan keuangan.
4. Subbagian Perencanaan dan Pelaporan dipimpin oleh Kepala Subbagian Perencanaan dan Pelaporan yang mempunyai tugas membantu Sekretaris dalam menghimpun bahan dan menyusun perencanaan dan pelaporan meliputi penyiapan, penyusunan bahan perumusan kebijakan, rencana, program kegiatan dan anggaran.
5. Subbagian Umum, Asset dan Kepegawaian dipimpin oleh Kepala Sub Bagian Umum, Asset dan Kepegawaian yang mempunyai tugas membantu Sekretaris dalam mengelola administrasi umum, asset dan kepegawaian, urusan ketatausahaan, administrasi pengadaan, pemeliharaan , serta urusan rumah tangga.

6. Bidang Pajak, Restribusi Daerah dan Dana Perimbangan dipimpin oleh Kepala Bidang Pajak, Retribusi Daerah dan Dana Perimbangan mempunyai tugas membantu Kepala Badan dalam bidang pengelolaan pajak, retribusi daerah dan dana perimbangan. Bidang Pajak, Retribusi Daerah dan Dana Perimbangan mempunyai beberapa sub seksi:
 - a. Subbidang Penetapan dan Perhitungan Pajak, Restribusi Daerah sebagaimana dipimpin oleh Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, monitoring dan evaluasi pelaporan dan pengelolaan data serta evaluasi data perhitungan dan penetapan pajak daerah kecuali PBB dan BPHTB dan retribusi daerah.
 - b. Subbidang Pengelolaan Pajak, Restribusi Daerah dan Dana dipimpin oleh Kepala Subbidang Pengelolaan Pajak, Retribusi Daerah dan Dana Perimbangan yang mempunyai tugas membantu Kepala Bidang dalam melakukan perencanaan dan pengendalian penagihan pajak daerah kecuali PBB dan BPHTB.
 - c. Subbidang Pengawasan dan Evaluasi Pajak, Restribusi Daerah dipimpin oleh Kepala Subbidang Pengawasan dan Evaluasi Pajak, Restribusi Daerah yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, perencanaan, monitoring dan evaluasi terhadap Pajak, Retribusi daerah, dan Dana Perimbangan.
7. Bidang PBB dan BPHTB dipimpin oleh Kepala Bidang PBB dan BPHTB mempunyai tugas membantu Kepala Badan dalam merumuskan dan melakukan perencanaan, pengawasan, penyiapan bahan dan pedoman PBB

dan BPHTB. Bidang PBB dan BPHTB mempunyai beberapa sub seksi diantaranya:

- a. Subbidang Penetapan dan Perhitungan PBB, BPHTB dipimpin oleh Kepala Subbidang Penetapan dan Perhitungan PBB, BPHTB yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, perencanaan, monitoring dan evaluasi terhadap pelaksanaan penetapan dan perhitungan PBB, BPHTB.
 - b. Subbidang PBB dan BPHTB dipimpin oleh Kepala Subbidang Pengelolaan PBB BPHTB mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, perencanaan, monitoring dan evaluasi Pengelolaan PBB dan BPHTB.
 - c. Subbidang Pengawasan dan Evaluasi PBB, BPHTB dipimpin oleh Kepala Subbidang Pengawasan dan Evaluasi PBB, BPHTB yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, perencanaan, monitoring, evaluasi dan pengawasan dan evaluasi PBB, BPHTB.
8. Bidang Pengelola Keuangan dipimpin oleh Kepala Bidang Pengelola Keuangan mempunyai tugas membantu Kepala Badan dalam merumuskan dan melakukan perencanaan, pengawasan, penyiapan bahan dan pedoman Pengelola Keuangan. Bidang Pengelola Keuangan mempunyai beberapa sub seksi diantaranya:
- a. Subbidang Penyusunan Anggaran dipimpin oleh Kepala Subbidang Penyusunan Anggaran mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, perencanaan, monitoring dan evaluasi pengelola keuangan.

- b. Subbidang Teknologi Informasi dan Pelaporan dipimpin oleh Kepala Subbidang Teknologi Informasi dan Pelaporan yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, monitoring, evaluasi dan pengawasan pengelolaan keuangan.
 - c. Subbidang Bantuan dan Pembiayaan dipimpin oleh Kepala Subbidang Bantuan dan Pembiayaan yang mempunyai tugas membantu Kepala Badan dalam melakukan pembinaan, koordinasi, monitoring, evaluasi dan pengawasan pengelolaan keuangan.
9. Bidang Penatausahaan Keuangan dipimpin oleh Kepala Bidang Penatausahaan Keuangan mempunyai tugas membantu Kepala Badan dalam merumuskan dan melakukan perencanaan, pengawasan, penyiapan bahan dan pedoman penatausahaan keuangan. Bidang Penatausahaan Keuangan mempunyai beberapa sub seksi diantaranya:
- a. Subbidang Verifikasi dipimpin oleh Kepala Subbidang Verifikasi yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, monitoring, evaluasi dan pengawasan penatausahaan keuangan.
 - b. Subbidang Akuntansi dipimpin oleh Kepala Subbidang Akuntansi yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, monitoring, evaluasi dan pengawasan penatausahaan keuangan.
 - c. Subbidang Pengeluaran Kas dipimpin oleh Kepala Subbidang Pengeluaran Kas yang mempunyai tugas membantu Kepala Bidang dalam melakukan pembinaan, koordinasi, monitoring, evaluasi dan pengawasan penatausahaan keuangan.

C. Prosedur Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros

Pajak daerah adalah pemungutan yang dilakukan oleh pemerintah daerah, berdasarkan peraturan perundang-undang yang berlaku yang ditetapkan melalui peraturan daerah. Peraturan ini dikenakan pada semua objek pajak seperti orang/badan maupun benda bergerak/tidak bergerak.

Salah satu usaha untuk mewujudkan kemandirian daerah dalam membiayai pembangunan di kabupaten Maros yaitu dengan cara menggali sumber dana yang berasal dari masyarakat berupa pajak daerah. Ada beberapa jenis pajak daerah yang ada di kabupaten Maros, diantaranya adalah pajak hotel, pajak restoran dan pajak hiburan.

Pajak hotel, restoran dan hiburan merupakan jenis pajak yang sumber keuangannya dikelola oleh pemerintah daerah kabupaten Maros, dalam hal ini ditugaskan kepada Badan Keuangan Daerah untuk memenuhi kegiatan operasional dan pembangunan daerah. Sesuai dengan peraturan daerah yang berlaku di kabupaten Maros maka pajak ini ditentukan tarifnya, subjek dan objek pajaknya.

Adapun prosedur yang dilakukan oleh petugas pajak yang disampaikan oleh informan sebagai berikut:

Saya memulai percakapan dengan bapak Hilmy Harasuddin yang mengatakan bahwa,

Prosedur penetapan dan penagihan pajak daerah yaitu, pendaftaran, pendataan, ditetapkan nilai pajaknya sesuai dengan peraturan perundang-undangan daerah, setelah ditetapkan kolektor pajak membawa surat penetapan pajak ke wajib pajak untuk ditagihkan.⁵⁸

Kemudian saya melanjutkan percakapan dengan bapak Bubung,

⁵⁸Hilmy Harasuddin, (48 tahun), Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 9 Februari 2017.

Dimulai dengan pendataan kepada wajib pajak, kemudian dibuatkan Surat Pemberitahuan Pajak Daerah (SPTPD) sesuai dengan jenisnya (Pajak Hotel, Pajak Restoran dan Pajak Hiburan).⁵⁹

Lanjut wawancara dengan bapak A. Akbar, senada dengan yang disampaikan oleh informan sebelumnya,

Pertama melakukan pendataan melalui survei, setelah itu mengisi form Surat Pemberitahuan Pajak Daerah (SPTPD) sesuai dengan jenisnya (pajak hotel, pajak restoran dan pajak hiburan).⁶⁰

Dari penjelasan informan, peneliti dapat menguraikan prosedur atau tata cara pemungutan dan penetapan pajak sektor pariwisata di kabupaten Maros sesuai dengan peraturan daerah:

a. Pendaftaran, Pendataan dan Dokumentasi

Untuk mendapatkan data dan informasi secara objektif, Badan Keuangan Daerah kabupaten Maros melaksanakan pendaftaran dan pendataan terhadap wajib pajak, subjek pajak dan objek pajak hotel, restoran dan hiburan yang ada di Kabupaten Maros. Dimana setiap wajib pajak hotel, restoran dan hiburan yang ada di kabupaten Maros wajib mendaftarkan usaha mereka pada kantor Badan Keuangan Daerah Kabupaten Maros.

1. Pajak Hotel

Pajak hotel, yang diatur dalam Peraturan Daerah Kabupaten Maros Nomor 14 Tahun 2011 Tentang Pajak Hotel.

- a) Fasilitas penginapan atau fasilitas tinggal jangka pendek, antara lain:
Gubuk, pariwisata (cottage) Hotel, wisma pariwisata, pasangrahan,

⁵⁹Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 22 Februari 2017.

⁶⁰A. Akbar (34 tahun), Koordinator Restoran, wawancara, Maros, 10 April 2017.

Losmen dan rumah penginapan termasuk rumah kost dengan jumlah kamar 15 (lima belas) atau lebih.

- b) Fasilitas olah raga dan hiburan yang disediakan khusus tamu Hotel, bukan untuk umum seperti pusat kebugaran, kolam renang Tennis, Golf, karaoke, pub diskotik yang disediakan atau dikelola oleh Hotel.
- c) Jasa persewaan ruangan untuk kegiatan acara atau pertemuan di Hotel.
- d) Objek pajak hotel adalah pelayanan yang disediakan oleh hotel dengan pembayaran, termasuk jasa penunjang sebagai kelengkapan hotel yang sifatnya memberikan kemudahan dan kenyamanan, termasuk fasilitas olahraga dan hiburan. Jasa penunjang sebagai kelengkapan hotel adalah fasilitas telepon, faksimile, teleks, internet, fotokopi, pelayanan cuci setrika, transportasi dan fasilitas sejenis lainnya yang disediakan atau dikelola hotel.
- e) Subjek pajak adalah orang pribadi atau Badan yang dapat dikenakan pajak.
- f) Wajib pajak adalah orang pribadi atau Badan, meliputi pembayar pajak, dan pemotong pajak, yang mempunyai hak dan kewajiban perpajakan sesuai dengan peraturan perundang-undangan perpajakan daerah.

2. Pajak Restoran

Pajak restoran, yang diatur dalam Peraturan Daerah Kabupaten Maros Nomor 03 tahun 2011 Tentang Pajak Restoran.

- a) Pajak Restoran adalah pelayanan yang disediakan oleh restoran.

- b) Objek pajak restoran adalah pelayanan yang disediakan oleh restoran meliputi penjualan makanan dan/atau minuman yang dikonsumsi oleh pembeli baik di konsumsi di tempat pelayanan maupun di tempat lain dengan pembayaran termasuk jasa boga dan catering.
- c) Subjek pajak adalah orang pribadi atau Badan yang dapat dikenakan pajak.
- d) Wajib pajak adalah orang pribadi atau Badan, meliputi pembayar pajak, dan pemotong pajak, yang mempunyai hak dan kewajiban perpajakan sesuai dengan peraturan perundang-undangan perpajakan daerah.

3. Pajak Hiburan

Pajak Hiburan yang diatur dalam Peraturan Daerah Kabupaten Maros Nomor 11 Tahun 2011 Tentang Pajak Hiburan. Bahwa pajak hiburan dipungut atas setiap penyelenggaraan hiburan, adapun hiburan yang dimaksud antara lain.

- a) Tontonan film;
- b) Pagelaran seni, music tari dan / busana;
- c) Pameran;
- d) Karoeke;
- e) Sirkus, akrobat dan sulap;
- f) Permainan bilyar, golf dan bowling;
- g) Pacuan kuda, kendaraan bermotor dan permainan ketangkasan;
- h) Panti pijat, refleksi, mandi uap/ spa dan pusat kebugaran (fitness center); dan Pertandingan olahraga.

Pajak hiburan adalah pajak atas penyelenggaraan hiburan. Objek pajak hiburan adalah jasa penyelenggaraan hiburan dengan dipungut bayaran.

Subjek pajak adalah orang pribadi atau Badan yang dapat dikenakan pajak. Wajib pajak adalah orang pribadi atau Badan, meliputi pembayar pajak, dan pemotong pajak, yang mempunyai hak dan kewajiban perpajakan sesuai dengan peraturan perundang-undangan perpajakan daerah.

Kegiatan yang dilakukan dalam pendaftaran ini diawali dengan mempersiapkan dokumen berupa formulir pendaftaran dan pendataan, kemudian diberikan kepada wajib pajak. Setelah dokumen disampaikan wajib pajak, maka wajib pajak mengisi formulir pendaftaran dengan jelas dan lengkap, kemudian mengembalikan kepada petugas pajak. Selanjutnya petugas pajak mencatat formulir pendaftaran dan pendataan yang sudah dikembalikan oleh wajib pajak dalam daftar induk wajib pajak berdasarkan nomor urut yang digunakan sebagai dasar untuk menerbitkan Nomor Pokok wajib Pajak Daerah (NPWPD).⁶¹

Nomor pokok wajib pajak (NPWP) adalah nomor yang diberikan kepada wajib pajak sebagai sarana dalam administrasi perpajakan yang dipergunakan sebagai tanda pengenalan diri atau identitas wajib pajak dalam melaksanakan hak dan kewajiban perpajakannya. Oleh karena itu, kepada setiap wajib pajak hanya diberikan satu NPWP. Selain itu, NPWP juga dipergunakan untuk menjaga ketertiban dalam membayar pajak dan dan dalam pengawasan administrasi

⁶¹Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 309.

perpajakan. Dalam hal perhubungan dengan dokumen perpajakan, wajib pajak diwajibkan mencantumkan NPWP yang dimilikinya.⁶²

Kemudian Surat Pemberitahuan Pajak Daerah (SPTPD) yang adalah surat yang oleh wajib pajak digunakan untuk melaporkan penghitungan dan/atau pembayaran pajak, objek pajak dan/atau bukan objek pajak, dan/atau harta dan kewajiban sesuai dengan ketentuan peraturan perundang-undangan perpajakan daerah.

Namun dari prosedur yang disampaikan diatas, bapak Bubung menambahkan bahwa dalam tahap pendataan masih ada diantara pengusaha yang belum sadar akan pentingnya membayar pajak sehingga untuk pendaftaran saja, petugas pajak harus turun secara rutin ke lapangan.

Masyarakat masih belum sadar akan arti penting pajak sehingga sangat jarang pemilik usaha datang ke kantor untuk mendaftarkan usahanya sendiri untuk dijadikan sebagai wajib pajak. Sehingga pegawai Badan Keuangan daerah Kabupaten Maros rutin turun ke lapangan untuk memeriksa usaha yang baru buka dan melakukan pendaftaran dan pendataan sebagai wajib pajak.⁶³

Wajib pajak hotel, restoran dan hiburan wajib mendaftarkan usahanya kepada bupati/walikota, dalam praktik umumnya kepada dinas Pendapatan daerah Kabupaten/ Kota, dalam jangka waktu tertentu, misalnya selambatnya tiga puluh hari sebelum dimulainya kegiatan usaha, untuk dikukuhkan dan diberikan Nomor Pokok Wajib Pajak Daerah (NPWPD). Jangka waktu ini sesuai dengan jangka waktu yang

⁶²Lince Bulutoding, Perpajakan Indonesia, h. 21.

⁶³Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 22 Februari 2017.

ditentukan oleh bupati atau walikota di mana pajak hotel, restoran dan hiburan dipungut.⁶⁴

b. Perhitungan dan Penetapan

Perhitungan dan Penetapan pajak merupakan hal yang sangat penting dimana kegiatan perhitungan dan penetapan inilah yang akan menjadi dasar pembayaran pajak yang akan dibayar oleh wajib pajak.

“Ditetapkan nilai pajaknya sesuai dengan PERDA 10% dari omzet untuk hotel dan restoran, sedangkan pajak hiburan paling tinggi 35% dari omzet sesuai PERDA.”⁶⁵

1. Dasar pengenaan, tarif dan cara perhitungan pajak hotel

Dasar pengenaan pajak hotel adalah *jumlah pembayaran atau yang seharusnya dibayar kepada hotel*. Pembayaran adalah jumlah uang yang harus dibayar oleh subyek pajak kepada wajib pajak untuk harga jual baik jumlah uang yang dibayarkan maupun penggantian yang seharusnya diminta wajib pajak sebagai penukaran atas pemakaian jasa penginapan dan fasilitas penunjang termasuk pula semua tambahan dengan nama apa pun juga dilakukan berkaitan dengan usaha hotel. Contoh pembayaran, misalnya seseorang menginap di hotel “ABC” dan melakukan pembayaran atas:

Jasa sewa kamar	Rp2500.000,00
Jasa binatu	RP 200.000,00
Jasa telepon	Rp 100.000,00
	_____ +
Jumlah	Rp2800.000,00

⁶⁴Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 308.

⁶⁵Hilmy Harasuddin, (48 tahun), Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 9 Februari 2017.

Service Change 10%	Rp. 280.000,00
	+ _____
Jumlah Pembayaran	Rp3.080.000,00

Pembayaran yang dimaksud adalah pembayaran sebelum dikenakan pajak hotel, yaitu sebesar Rp3.080.000,00.

Tarif pajak hotel ditetapkan paling tinggi sebesar sepuluh persen dan ditetapkan dengan peraturan daerah kabupaten/kota yang bersangkutan.

Besaran pokok pajak hotel yang terutang dihitung dengan cara mengalikan tarif pajak dengan dasar pengenaan pajak. Secara umum perhitungan pajak hotel adalah sesuai dengan rumus berikut:

$$\begin{aligned} \text{Pajak Terutang} &= \text{Tarif Pajak} \times \text{Dasar Pengenaan Pajak} \\ &= \text{Tarif Pajak} \times \text{Jumlah Pembayaran atau yang Seharusnya} \\ &\quad \text{Dibayar kepada Hotel} \end{aligned}$$

Berdasarkan pembayaran yang dilakukan oleh subjek pajak kepada hotel “ABC” di atas dan apabila besarnya tarif pajak yang ditetapkan pada kota di mana hotel berlokasi, adalah sebesar sepuluh persen, maka dapat dihitung besarnya pajak hotel yang terutang, yaitu sebesar: $10\% \times \text{Rp}3.080.000,00 = \text{Rp}308.000,00$ ⁶⁶

2. Dasar pengenaan, tarif dan cara perhitungan pajak restoran

Dasar pengenaan pajak restoran adalah jumlah pembayaran yang diterima atau yang seharusnya diterima restoran. pembayaran adalah jumlah uang yang harus dibayar oleh subjek pajak kepada wajib pajak untuk harga jual baik jumlah uang yang dibayarkan maupun penggantian yang seharusnya diminta wajib pajak sebagai penukaran atas pembelian makanan dan atau minuman, termasuk pula semua tambahan dengan nama apa pun juga dilakukan berkaitan dengan usaha restoran.

⁶⁶ Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 305.

Contoh pemabayaran, misalnya seseorang menikmati hidangan yang disediakan oleh restoran “XYZ” dan melakukan pembayaran atas:

Makanan	Rp100.000,00	
Minuman	Rp 30.000,00	
	<hr/>	+
Jumlah	Rp130.000,00	
Service Change 10%	Rp 13.000,00	
	<hr/>	+
Jumlah Pembayaran	Rp143.000,00	

Tarif pajak restoran ditetapkan paling tinggi sebesar sepuluh persen dan ditetapkan dengan peraturan daerah kabupaten/kota yang bersangkutan.

Besaran pokok pajak restoran yang terutang dihitung dengan cara mengalikan tarif pajak dengan dasar pengenaan pajak. Secara umum perhitungan pajak hotel adalah sesuai dengan rumus berikut:

$$\begin{aligned} \text{Pajak Terutang} &= \text{Tarif Pajak} \times \text{Dasar Pengenaan Pajak} \\ &= \text{Tarif Pajak} \times \text{Jumlah Pembayaran atau yang Diterima} \\ &\quad \text{atau yang seharusnya Diterima Restoran} \end{aligned}$$

Berdasarkan pembayaran yang dilakukan oleh subjek pajak kepada restoran “XYZ” di atas dan apabila besarnya tarif pajak yang ditetapkan pada kota di mana restoran berlokasi, adalah sebesar sepuluh persen, maka dapat dihitung besarnya pajak hotel yang terutang, yaitu sebesar: $10\% \times \text{Rp}143.000,00 = \text{Rp}14.300,00$ ⁶⁷

3. Dasar pengenaan, tarif dan cara perhitungan pajak hiburan

Dasar pengenaan pajak hiburan adalah *jumlah uang yang diterima atau yang seharusnya diterima oleh penyelenggara hiburan*.

⁶⁷ Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 333.

Tarif pajak hiburan ditetapkan paling tinggi sebesar tiga puluh lima persen dan ditetapkan dengan peraturan daerah.

Untuk hiburan umum kategori I sebesar 25% (Dua Puluh Lima Persen) yang meliputi;

- a) Golf
- b) Boling
- c) Bilyard
- d) Pacuan Kuda
- e) Sirkus
- f) Akrobat
- g) Sulap

Untuk Hiburan umum kategori II sebesar 15% (Lima belas persen) yang meliputi;

- a) Tontonan film
- b) Pagelaran musik
- c) Pameran
- d) Balap kendaraan bermotor
- e) Pertandingan olah raga.

Untuk Hiburan Khusus sebesar 35% yang meliputi:

- a) Permainan ketangkasan
- b) Karaoke keluarga
- c) Panti pijat
- d) Mandi uap/spa

e) Pagelaran busana dan

f) Kontes kecantikan.

Untuk Hiburan Kesenian Rakyat/ Tradisional sebesar 10%.⁶⁸

Besaran pokok pajak hiburan yang terutang dihitung dengan cara mengalikan tarif pajak dasar dasar pengenaan pajak. Secara umum perhitungan pajak hiburan adalah sesuai dengan rumus berikut:

$$\begin{aligned} \text{Pajak Terutang} &= \text{Tarif Pajak} \times \text{Dasar Pengenaan Pajak} \\ &= \text{Tarif Pajak} \times \text{Jumlah Uang yang Diterima atau yang} \\ &\quad \text{Seharusnya Diterima oleh Penyelenggara Hiburan}^{69} \end{aligned}$$

c. Pembayaran dan Penagihan

Penagihan pajak hotel, restoran dan hiburan merupakan upaya yang dilakukan untuk menagih pajak hotel, restoran dan hiburan yang terutang yang belum dilunasi oleh wajib pajak setelah jatuh tempo pembayaran selama satu bulan kelender pajak.

Sistem pembayaran yang dilakukan ada yang melalui via transfer dan ada juga yang menyetorkan melalui petugas pemungut pajak jika petugas pemungut pajak datang ke lokasi wajib pajak.⁷⁰

Pembayaran pajak hotel, restoran dan hiburan yang terutang dilakukan ke kas daerah, bank atau tempat lain yang ditunjuk oleh bupati/walikota sesuai waktu yang ditentukan dalam SKPD, SKPKB, SKPKBT dan STPD. Apabila pembayaran pajak dilakukan ditempat lain yang ditunjuk, hasil penerimaan pajak harus disetor ke kas daerah paling lambat 1 x 24 jam atau dalam waktu yang ditentukan oleh bupati/walikota. Apabila tanggal jatuh tempo pembayaran pada hari libur pembayaran dilakukan pada hari kerja berikutnya.

⁶⁸PERDA Tahun 2011

⁶⁹Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 361.

⁷⁰Hilmy Harasuddin, (48 tahun), Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 9 Februari 2017.

Salah satu yang menjadi kendala dalam penagihan yaitu, terkadang pihak yang bersangkutan (wajib pajak) tidak berada dilokasi jika petugas pemungut pajak datang untuk menagih.⁷¹

Pemungutan pajak hotel, restoran dan hiburan tidak dapat diborongkan.

Artinya, seluruh proses kegiatan pemungutan pajak tidak dapat diserahkan kepada pihak ketiga. Walaupun demikian dimungkinkan adanya kerjasama dengan pihak ketiga dalam proses pemungutan pajak, antara lain: pencetakan formulir perpajakan, pengiriman surat-surat kepada wajib pajak, atau penghimpunan data objek dan subjek pajak. Kegiatan yang tidak dapat dikerjasamakan dengan pihak ketiga adalah kegiatan penghitungan besarnya pajak yang terutang pengawasan penyetoran pajak, dan penagihan pajak.

Pembayaran pajak harus dilakukan sekaligus atau lunas. Wajib pajak yang melakukan pembayaran pajak diberikan tanda bukti pembayaran pajak dan dicatat dalam buku penerimaan. Hal ini harus dilakukan oleh petugas tempat pembayaran pajak untuk tertib administrasi dan pengawasan penerimaan pajak. Dengan demikian, pembayaran pajak akan mudah terpantau oleh petugas Dinas Pendapatan Daerah. Bentuk, isi, ukuran buku penerimaan dan tanda bukti pembayaran pajak ditetapkan dengan keputusan kepala daerah.⁷²

Apabila pajak hotel restoran dan hiburan yang terutang tidak dilunasi setelah jatuh tempo pembayaran, bupati/walikota atau pejabat yang ditunjuk akan melakukan tindakan penagihan pajak.

⁷¹Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Retribusii Daerah, Wawancara, Maros, 22 Februari 2017.

⁷²Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 113.

Agar terlaksana dengan efektif pemahaman tentang pajak dengan pihak terkait, pemungutan pajak harus sesuai dengan ketentuan yang diatur dalam Undang-Undang dan Peraturan Daerah.

1. Masa Pajak adalah jangka waktu 1 (satu) bulan kalender atau jangka waktu lain yang diatur dengan Peraturan Bupati paling lama 3 (tiga) bulan kalender, yang menjadi dasar bagi Wajib Pajak untuk menghitung, menyetor, dan melaporkan pajak yang terutang.
2. Tahun Pajak adalah jangka waktu yang lamanya 1 (satu) tahun kalender, kecuali bila Wajib Pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
3. Pajak yang terutang adalah pajak yang harus dibayar pada suatu saat, dalam Masa Pajak, dalam Tahun Pajak, atau dalam Bagian Tahun Pajak sesuai dengan ketentuan peraturan perundang-undangan perpajakan daerah.
4. Pemungutan adalah suatu rangkaian kegiatan mulai dari penghimpunan data objek dan subjek pajak atau retribusi, penentuan besarnya pajak atau retribusi yang terutang sampai kegiatan penagihan pajak atau retribusi kepada Wajib Pajak atau Wajib Retribusi serta pengawasan penyetorannya.
5. Surat Pemberitahuan Pajak Daerah, yang selanjutnya disingkat SPTPD, adalah surat yang oleh Wajib Pajak digunakan untuk melaporkan penghitungan dan/atau pembayaran pajak, objek pajak dan/atau bukan objek

pajak, dan/atau harta dan kewajiban sesuai dengan ketentuan peraturan perundang-undangan perpajakan daerah;

6. Surat Ketetapan Pajak Daerah Kurang Bayar, yang selanjutnya disingkat SKPDKB, adalah surat ketetapan pajak yang menentukan besarnya jumlah pokok pajak, jumlah kredit pajak, jumlah kekurangan pembayaran pokok pajak, besarnya sanksi administratif, dan jumlah pajak yang masih harus dibayar.
7. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPDKBT, adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
8. Surat Ketetapan Pajak Daerah Nihil, yang selanjutnya disingkat SKPDN, adalah surat ketetapan pajak yang menentukan jumlah pokok pajak sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.
9. Surat Ketetapan Pajak Daerah Lebih Bayar, yang selanjutnya disingkat SKPDLB, adalah surat ketetapan pajak yang menentukan jumlah kelebihan pembayaran pajak karena jumlah kredit pajak lebih besar daripada pajak yang terutang atau seharusnya tidak terutang.
10. Surat Tagihan Pajak Daerah, yang selanjutnya disingkat STPD, adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.

11. Surat Keputusan Pembetulan adalah surat keputusan yang membetulkan kesalahan tulis, kesalahan hitung, dan/atau kekeliruan dalam penerapan ketentuan tertentu dalam peraturan perundang-undangan perpajakan daerah yang terdapat dalam Surat Pemberitahuan Pajak Terutang, Surat Ketetapan Pajak Daerah, Surat Ketetapan Pajak Daerah Kurang Bayar, Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, Surat Ketetapan Pajak Daerah Nihil, Surat Ketetapan Pajak Daerah Lebih Bayar, Surat Tagihan Pajak Daerah, Surat Keputusan Pembetulan, atau Surat Keputusan Keberatan.
12. Surat Keputusan Keberatan adalah surat keputusan atas keberatan terhadap Surat Pemberitahuan Pajak Terutang, Surat Ketetapan Pajak Daerah, Surat Ketetapan Pajak Daerah Kurang Bayar, Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, Surat Ketetapan Pajak Daerah Nihil, Surat Ketetapan Pajak Daerah Lebih Bayar, atau terhadap pemotongan atau pemungutan oleh pihak ketiga yang diajukan oleh Wajib Pajak.
13. Putusan Banding adalah putusan badan peradilan pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.
14. Pembukuan adalah suatu proses pencatatan yang dilakukan secara teratur untuk periode Tahun Pajak tersebut.
15. Pemeriksaan adalah serangkaian kegiatan menghimpun dan mengolah data, keterangan, dan/atau bukti yang dilaksanakan secara objektif dan profesional berdasarkan suatu standar pemeriksaan untuk menguji kepatuhan pemenuhan kewajiban perpajakan daerah dan retribusi dan/atau untuk tujuan lain dalam

rangka melaksanakan ketentuan peraturan perundang-undangan perpajakan daerah dan retribusi daerah.

16. Penyidikan tindak pidana di bidang perpajakan daerah dan retribusi adalah serangkaian tindakan yang dilakukan oleh Penyidik untuk mencari serta mengumpulkan bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan daerah dan retribusi yang terjadi serta menemukan tersangkanya.⁷³

Kepastian hukum merupakan salah satu kunci keberhasilan pengenaan dan pemungutan pajak daerah. Hal ini diwujudkan dalam upaya paksa fiskus untuk melakukan penagihan pajak terhadap wajib pajak yang tidak melunasi utang pajaknya tepat waktu.⁷⁴

Hubungan Pajak dengan Syariat dijelaskan dalam Q.S Al-Maidah [5]: 45

وَكُتِبْنَا عَلَيْهِمْ فِيهَا أَنْ النَّفْسَ بِالنَّفْسِ وَالْعَيْنَ بِالْعَيْنِ وَالْأَنْفَ بِالْأَنْفِ وَالْأُذُنَ بِالْأُذُنِ وَالسِّنَّ بِالسِّنِّ وَالْجُرُوحَ قِصَاصٌ فَمَنْ تَصَدَّقَ بِهِ فَهُوَ كَفَّارَةٌ لَهُ ۗ وَمَنْ لَمْ يَحْكَمْ بِمَا أَنْزَلَ اللَّهُ فَأُولَئِكَ هُمُ

UNIVERSITAS ISLAM NEGERI

الظَّالِمُونَ

Terjemahnya:

“Kami telah menetapkan bagi mereka di dalamnya (Taurat) bahwa nyawa (dibalas) dengan nyawa mata dengan mata hidung dengan hidung, telinga dengan telinga, gigi dengan gigi, dan luka-luka (pun) ada *qisas*-nya (balasan yang sama). Barangsiapa melepaskan (hak *qisas*)-nya, maka itu (menjadi) penebus dosa baginya. Barangsiapa tidak memutuskan perkara menurut apa yang diturunkan Allah, maka mereka itulah orang-orang zalim”.⁷⁵

⁷³PERDA Kabupaten Maros Tahun 2011

⁷⁴Marihot Pahala Siahaan, *Pajak Daerah dan Retribusi Daerah*, h. 116.

⁷⁵Kementrian Agama RI, *Al-qur'an dan Terjemahannya*, h. 115.

Pajak mengatur hubungan manusia dengan manusia lainnya (Mua'amalah), oleh sebab itu ia merupakan bagian dari syariat. Tanpa adanya rambu-rambu syariat dalam perpajakan, maka pajak dapat menjadi alat penindas rakyat. Tanpa batasan syariat, pemerintah akan menetapkan dan memungut pajak sesuka hati, dan menggunakannya menurut apa yang diinginkannya (pajak dianggap sebagai upeti yaitu hak milik penuh sang raja).

Hanya syariat yang boleh menjadi pemutus perkara apakah suatu jenis pajak boleh dipungut atau tidak. Barangsiapa tidak memutuskan perkara menurut syariat (apa yang telah ditetapkan Allah Swt.), maka dia adalah zalim, seperti yang diterangkan Allah dalam firman-Nya yang telah disebutkan diatas.⁷⁶

D. Analisis Hasil Penelitian

1. Efektivitas Pajak Hotel

Efektivitas menyangkut semua tahap administrasi penerimaan pajak: menentukan wajib pajak, menetapkan nilai kena pajak memungut pajak, menegakkan sistem pajak, dan membukukan penerimaan. Ada tiga faktor yang menentukan efektivitas ini, yaitu: wajib pajak, petugas pajak dan penegakan hukum. Masalah yang sering muncul terkait dengan efektivitas ini adalah adanya penghindaran pajak oleh wajib pajak, kolusi antara wajib pajak dengan petugas pemungut pajak, dan penipuan oleh petugas pajak.

⁷⁶Gusfahmi, Pajak Menurut Syariah, h. 30.

a. **Wajib Pajak**

Mengenai wajib pajak terdaftar yang merupakan indikator efektivitas pemungutan pajak daerah sektor pariwisata ini sudah pasti sangat berperan penting dalam bertambahnya anggaran daerah, jadi penting pula wajib pajak mendaftarkan dirinya, karena untuk mengetahui berapa jumlah pembayar wajib pajak dilihat dari NPWP nya.

Asas perpajakan nasional adalah *Self Assessment* yaitu suatu asas pemungutan pajak yang memberikan kepercayaan sekaligus dituntutnya peran serta masyarakat sebagai wajib pajak untuk secara aktif melaksanakan semua kewajiban perpajakannya. Mulai dari mendaftarkan diri, melapor obyek pajak yang dikuasai, menghitung jumlah pajak terutang, membayar dan meyetorkannya. Selain itu, wajib pajak juga dituntut secara aktif belajar atau mengetahui isi suatu peraturan tentang perpajakan.

Tabel 4.1
Jumlah Wajib Pajak Hotel

No.	Jenis Pajak	Jumlah Wajib Pajak	Ket
1.	Pajak Hotel	10	

Sumber Kantor Badan Keuangan Daerah Kabupaten Maros, 2017

Tabel 4.1 menunjukkan jumlah wajib pajak hotel yang ada di kabupaten Maros berjumlah 10 wajib pajak berdasarkan daftar wajib pajak yang terdata sampai dengan tahun 2016 oleh petugas pajak dalam hal ini ditugaskan pada Badan Keuangan Daerah kabupaten Maros. Menurut informasi yang saya dapatkan ketika berkunjung ke lokasi penelitian, bapak Bubung mengatakan “mayoritas seluruh hotel yang ada di kabupaten Maros sudah terdata sebagai wajib pajak dan sudah

menyetorkan surat pemberitahuan”⁷⁷. Sejauh ini belum pernah terjadi penghindaran pajak oleh wajib pajak hotel, “penghindaran ini tidak dapat dilakukan karena wajib pajak hotel membutuhkan surat pemberitahuan yang dimaksudkan sebelumnya menjadi lampiran untuk membuat surat izin usaha” lanjut bapak Bubung.

b. Petugas Pajak

Petugas pajak dalam hal ini adalah Badan Keuangan Kabupaten Maros pada Bidang Pajak, Restribusi Daerah dan Dana Perimbangan, para pegawai yang bertugas disini sebagian besarnya adalah sarjana dan orang-orang yang memiliki kemampuan serta pengetahuan terkait perpajakan.

Pada pembahasan diatas telah dijelaskan prosedur pemungutan pajak yang termasuk pula prosedur pemungutan pajak hotel, dimana prosedur diatas menunjukkan tugas dari petugas pajak. Selama menjalankan tugasnya, petugas pajak merasa belum pernah terjadi kolusi antara wajib pajak dengan petugas pemungut pajak atau penipuan yang dilakukan oleh petugas pajak. Secara garis besar kolusi adalah pemufakatan secara bersama untuk melawan hukum antar penyelenggara Negara atau penyelenggara dengan pihak lain yang merugikan orang lain, masyarakat dan Negara.⁷⁸

Faktor sikap pelaksana sangat berpengaruh terhadap efektivitas pemungutan pajak hotel. Para petugas pemungut harus setuju dengan bagian-bagian isi dari kebijakan pemungutan pajak hotel dan melaksanakannya dengan senang hati agar proses pemungutan pajak hotel tidak mengalami banyak masalah.

⁷⁷Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Restribusi Daerah, Wawancara, Maros, 22 Februari 2017.

⁷⁸Wikipedia bahasa Indonesia, ensiklopedia bebas, diakses pada tanggal 8 Agustus 2017.

Petugas pajak yang melaksanakan penagihan langsung kepada wajib pajak disebut kolektor, kolektor untuk pajak hotel ada 1 kolektor. Dimana 1 kolektor ini cukup untuk menyelesaikan tugasnya.

c. Penegakan Hukum

Menurut Satjipto Rahardjo, penegakan hukum merupakan suatu usaha untuk mewujudkan ide-ide dan konsep-konsep menjadi kenyataan. Penegakan hukum adalah suatu proses untuk mewujudkan keinginan-keinginan hukum menjadi kenyataan. Berdasarkan itu yang disebut sebagai keinginan hukum disini tidak lain adalah pikiran-pikiran pembuat undang-undang yang dirumuskan dalam peraturan-peraturan hukum itu. Pembicaraan mengenai proses penegakan hukum ini menjangkau pula sampai kepada pembuat hukum. Perumusan pikiran pembuat undang-undang (hukum) yang dituangkan dalam peraturan hukum akan turut menentukan bagaimana penegakan hukum itu dijalankan.⁷⁹

Pajak Hotel, yang diatur dalam Peraturan Daerah Kabupaten Maros Nomor 14 Tahun 2011 Tentang Pajak Hotel. Peraturan ini jelas diterbitkan oleh pemerintah daerah setempat berdasarkan perpajakan Indonesia, dalam pelaksanaannya informan menyampaikan seluruh wajib pajak hotel sudah mematuhi aturan perpajakan daerah dan tingkat kesadaran akan kewajiban membayar pajak sudah dipahami. Hal ini dapat dilihat tingkat penerimaan pajak hotel kabupaten Maros dari tahun ke tahun semakin meningkat dan menunjukkan kategori sangat efektif.

⁷⁹Satjipto Rahardjo, *Masalah Penegakan Hukum, Suatu Tinjauan Sosiologis* (Bandung: Sinar Baru, 2010), h. 24.

Dalam pelaksanaan ketiga indikator dapat dinilai bahwa pemungutan pajak hotel kabupaten Maros dinyatakan sudah efektif.

Mahmudi, efektivitas juga digunakan untuk mengukur hubungan antara hasil pungutan suatu pajak dengan tujuan atau target yang telah ditetapkan. Efektivitas merupakan hubungan antara keluaran dengan tujuan atau sasaran yang harus dicapai. Dikatakan efektif apabila proses kegiatan mencapai tujuan dan sasaran akhir kebijakan (*spending wisely*). Semakin besar output yang dihasilkan terhadap pencapaian tujuan dan sasaran yang ditentukan, maka semakin efektif proses kerja suatu unit organisasi.⁸⁰

Berikut akan ditampilkan penerimaan pajak hotel kabupaten Maros, dimana data penerimaan ini sebagai pendukung pelaksanaan tiga indikator efektivitas yang telah dijelaskan sebelumnya.

Adapun untuk menilai persentase efektivitas menggunakan rumus:

$$\text{CPI it} = \frac{\text{Realisasi PD it}}{\text{Target PD it}} \times 100$$

Adapun kriteria penilaian efektivitas pengelolaan pajak dan retribusi daerah kabupaten Maros sesuai dengan Keputusan Menteri Dalam Negeri Nomor 690.900.327 Tahun 1996, sebagai berikut:

1. Koefisien efektifitas bernilai dibawah 40% artinya sangat tidak efektif.
2. Koefisien efektifitas bernilai antara 40% - 60% artinya tidak efektif.
3. Koefisien efektifitas bernilai antara 60% - 80% artinya cukup efektif.

⁸⁰Indriani Luisa Lohonauman, "Analisis Efektivitas Pemungutan Pajak Daerah Dalam Meningkatkan Pendapatan Asli Daerah Di Kabupaten Sitiro". *Jurnal*, h. 172.

4. Koefisien efektifitas bernilai antara 80% - 100% artinya efektif.
5. Koefisien efektifitas bernilai diatas 100% artinya sangat efektif.

Tabel 4.2
Penerimaan Pajak Hotel Kabupaten Maros

Tahun	Target (Rp)	Realisasi (Rp)	Efektivitas (%)
2012	200.000.000	161.080.000	80,54
2013	300.000.000	165.475.000	55,16
2014	300.000.000	635.561.872	211,85
2015	1.200.000.000	1.386.566.741	115,55
2016	1.500.000.000	1.717.188.126	114,48
Rata-rata	700.000.000	813.174.348	115,516

Sumber: Kantor Badan Keuangan Daerah Kabupaten Maros, 2017

Jumlah penerimaan pajak hotel Kabupaten Maros cenderung meningkat setiap tahunnya. Pencapaian terbesar terjadi pada tahun 2016 yakni sebesar Rp. 1.717.188.126 sedangkan yang terendah pada tahun 2012 yang hanya sebesar Rp. 161.080.000.

Kemampuan daerah Kabupaten Maros dalam merealisasikan penerimaan pajak hotel dibandingkan dengan potensi yang ditetapkan berdasarkan potensi sesungguhnya dapat ditunjukkan melalui rasio efektivitas. Perhitungan efektivitas pajak hotel menggunakan rumus dan perhitungan sebagai berikut:

$$Efektivitas = \frac{\text{Realisasi Penerimaan Pajak Hotel}}{\text{Target Penerimaan Pajak Hotel}} \times 100\%$$

Berdasarkan rumus di atas, maka perhitungan efektivitas pajak hotel untuk tahun 2014 adalah sebagai berikut:

$$Efektivitas = \frac{\text{Rp. 635.561.872}}{\text{Rp. 300.000.000}} \times 100\%$$

$$Efektivitas = 211,85\%$$

Tabel 4.2 menjelaskan tentang perkembangan tingkat efektivitas realisasi penerimaan pajak hotel selama tahun 2012-2016 yang menunjukkan bahwa realisasi penerimaan pajak hotel mengalami perkembangan yang berfluktuasi. Secara rata-rata realisasi penerimaannya sebesar Rp. 813.174.348 per tahun atau tingkat efektivitas 115.516 % dari rata-rata target penerimaan sebesar Rp. 700.000.000. Jadi, tingkat efektivitas pajak hotel kabupaten Maros sangat efektif.

Berdasarkan pada tabel 4.2 terlihat bahwa secara umum perkembangan pajak hotel pada lima tahun terakhir menunjukkan hasil yang memuaskan. Terbukti dengan hasil perhitungan rata-rata efektivitas pada tahun 2012 hingga 2016 ialah sebesar 155,156 persen yang berarti sangat efektif karena berada pada angka 100 persen.

Pada tahun 2012 tingkat efektivitas berada pada 80,54 persen dengan jumlah target sebesar Rp 200.000.000 dan realisasi sebesar Rp 161.080.000. Kemudian pada tahun 2013 efektivitas menurun yakni 55,16 persen. Pada tahun 2014 angka efektivitas sangat meningkat dengan angka 211,85 persen. Pada tahun 2015 menurun lagi dengan angka 155,55 persen dan pada tahun 2016 hanya mengalami penurunan sedikit yakni 114,48 persen. Dan pencapaian tersukses atau terbesar diperoleh pada tahun 2014 yakni 211,85 persen, ini merupakan pencapaian terbesar selama selang waktu lima tahun terakhir.

Perkembangan efektivitas pajak hotel di kabupaten Maros cenderung stabil pada lima tahun terakhir. Hal ini disebabkan oleh jumlah potensi yang juga belum

mengalami peningkatan yang tajam, serta pengunjung hotel yang hampir sama jumlahnya setiap tahun.

2. Efektivitas Pajak Restoran

Selanjutnya peneliti akan menguraikan indikator efektivitas yang terdapat pada pembahasan sebelumnya yakni:

a. Wajib Pajak

Tabel 4.3
Jumlah Wajib Pajak Restoran

No.	Jenis Pajak	Jumlah Wajib Pajak	Ket
1.	Pajak Restoran	81	

Sumber Kantor Badan Keuangan Daerah Kabupaten Maros, 2017

Pada tabel 4.3 terdapat jumlah wajib pajak restoran yang ada di kabupaten Maros yang berjumlah 81 wajib pajak berdasarkan daftar wajib pajak yang terdata oleh petugas pajak dalam hal ini ditugaskan pada Badan Keuangan Daerah kabupaten Maros. Ketika saya dapatkan ketika berkunjung ke lokasi penelitian, dan bincang-bincang bersama bapak Bubung beliau mengatakan hal yang sama terkait daftar wajib pajak hotel “mayoritas seluruh restoran yang ada di kabupaten Maros sudah terdata sebagai wajib pajak dan sudah menyetorkan surat pemberitahuan”.

Penghindaran oleh wajib pajak menjadi salah satu faktor kendala dalam prosedur pemungutan pajak jika itu terjadi, namun untuk wajib pajak restoran belum pernah terjadi penghindaran tersebut sejauh ini. Perusahaan yang bergerak pada bidang restoran atau rumah makan banyak dijumpai ketika kita berkunjung ke kabupaten Maros. Sama halnya wajib pajak hotel, wajib pajak restoran tidak dapat

melakukan penghindaran karena wajib pajak restoran membutuhkan surat pemberitahuan yang dimaksudkan membuat surat izin usaha.

Jumlah wajib pajak restoran yang terdata di kabupaten Maros menunjukkan angka yang cukup banyak, dapat disimpulkan bahwa jumlah tersebut haruslah menghasilkan penerimaan yang seimbang.

b. Petugas Pajak

Hal yang dihindari adalah terjadinya kolusi antara wajib pajak dengan petugas pajak atau penipuan dari petugas pajak, tapi dalam menjalankan tugas sebagai petugas pajak hal ini sangat diupayakan agar tidak terjadi.

Petugas pajak yang melaksanakan penagihan langsung kepada wajib pajak disebut kolektor, kolektor untuk pajak hotel ada 8 kolektor. Dimana jumlah kolektor ini cukup untuk menyelesaikan tugasnya.

c. Penegakan Hukum

Pajak Restoran, yang diatur dalam Peraturan Daerah Kabupaten Maros Nomor 03 tahun 2011 Tentang Pajak Restoran. Dalam pelaksanaan peraturan daerah pajak restoran belum terlaksana sepenuhnya, ini disebabkan masih ada diantara wajib pajak tidak memahami aturan tersebut. Menurut keterangan bapak Hilmy bahwa “ditahun 2016 ada 1 diantara rumah makan yang tutup dan terdata sebagai wajib pajak, dikarenakan kontraknya sudah habis dan pindah alamat”.⁸¹ Namun itu tidak berpengaruh pada jumlah penerimaan pajak restoran yang telah ditargetkan pada

⁸¹Hilmy Harasuddin, (48 tahun), Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 9 Februari 2017.

tahun itu karena tarif wajib pajak tersebut tetap dihitung sebagai piutang sampai dia melaporkan surat pernyataan tutup.

Dalam pelaksanaan ketiga indikator dapat dinilai bahwa pemungutan pajak restoran kabupaten Maros dinyatakan sudah efektif.

Selanjutnya akan ditampilkan penerimaan pajak restoran kabupaten Maros, dimana data penerimaan ini sebagai pendukung pelaksanaan tiga indikator efektivitas yang telah dijelaskan sebelumnya.

Jumlah penerimaan pajak restoran Kabupaten Maros terus meningkat setiap tahunnya. Pencapaian terbesar terjadi pada tahun 2016 yakni sebesar Rp. 8.075.681.220 sedangkan yang terendah pada tahun 2012 yang hanya sebesar Rp. 4.609.460.987.

Tabel 4.4
Penerimaan Pajak Restoran Kabupaten Maros

Tahun	Target (Rp)	Realisasi (Rp)	Efektivitas (%)
2012	3.973.440.000	4.609.460.987	116,01
2013	5.000.000.000	5.435.059707	108,70
2014	5.000.000.000	5.321.216.060	106,42
2015	5.500.000.000	6.618.981.598	120,35
2016	6.000.000.000	8.075.681.220	134,59
Rata-rata	5.094.688.000	6.012.079.914	117,214

Sumber: Kantor Badan Keuangan Daerah Kabupaten Maros, 2017

Kemampuan daerah Kabupaten Maros dalam merealisasikan penerimaan pajak restoran dibandingkan dengan potensi yang ditetapkan berdasarkan potensi sesungguhnya dapat ditunjukkan melalui rasio efektivitas. Perhitungan efektivitas pajak restoran menggunakan rumus dan perhitungan sebagai berikut:

$$\text{Efektivitas} = \frac{\text{Realisasi Penerimaan Pajak Hotel}}{\text{Target Penerimaan Pajak Hotel}} \times 100\%$$

Berdasarkan rumus di atas, maka perhitungan efektivitas pajak hotel untuk tahun 2012 adalah sebagai berikut:

$$\text{Efektivitas} = \frac{\text{Rp. 4.609.460.987}}{\text{Rp. 3.973.440.000}} \times 100\%$$

$$\text{Efektivitas} = 116,01\%$$

Tabel 4.4 menjelaskan tentang perkembangan tingkat efektivitas realisasi penerimaan pajak restoran selama tahun 2012-2016 yang menunjukkan bahwa realisasi penerimaan pajak restoran mengalami perkembangan yang berfluktuasi. Secara rata-rata realisasi penerimaannya sebesar Rp. 6.012.079.914 per tahun atau tingkat efektivitas 117,214 % dari rata-rata target penerimaan sebesar Rp. 5.094.688.000. Jadi, tingkat efektivitas pajak restoran Kabupaten Maros sangat efektif.

Berdasarkan pada tabel 4.4 terlihat perkembangan efektivitas pajak restoran periode 2012 hingga 2016 cenderung normal atau berada pada angka yang hampir sama. Setiap tahunnya menunjukkan tingkat efektivitas yang sangat efektif karena berada pada angka 100 persen.

Pada tahun 2016 angka efektivitas mencapai 166,01 persen. Kemudian pada tahun 2013 mencapai 108,70 persen. Pada tahun 2014 realisasi penerimaan pajak restoran mengalami penurunan namun hanya sedikit yakni sebesar 10,642 persen. Pada dua tahun terakhir terus terjadi peningkatan yakni di tahun 2015 sebesar 120,35

persen dan tahun 2016 sebesar 134,59 persen, ini merupakan pencapaian terbesar selama kurun waktu 5 tahun.

3. Efektivitas Pajak Hiburan

Dibawah ini adalah penjelasan terkait indikator efektivitas yakni: wajib pajak, petugas pajak dan penegakan hukum.

a. Wajib Pajak

Seperti pada penjelasan jumlah wajib pajak hotel dan restoran, tabel 4.5 juga menunjukkan jumlah wajib pajak hiburan yang terdata sebanyak 21 wajib pajak. Wajib pajak hiburan yang ada di kabupaten Maros seluruhnya sudah terdata dan menyetorkan surat pemberitahuan dan melakukan pembayaran seperti yang dilakukan oleh wajib pajak hotel dan restoran.

Tabel 4.5
Jumlah Wajib Pajak Hiburan

No.	Jenis Pajak	Jumlah Wajib Pajak	Ket
1.	Pajak Hiburan	21	

Sumber Kantor Badan Keuangan Daerah Kabupaten Maros, 2017

Sejauh ini tidak ada usaha dari wajib pajak hiburan untuk melakukan penghindaran wajib pajak, hanya saja menurut bapak Bubung “diantara yang termasuk dalam pajak sektor pariwisata inilah yang tingkat kesadaran akan wajibnya pajak masih rendah”.⁸²

⁸²Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 22 Februari 2017.

b. Petugas Pajak

Jika ditemukan wajib pajak yang tingkat kesadaran akan wajibnya pajak masih rendah, disinilah peranan petugas pajak. Dimana petugas pajak harus melakukan sosialisasi terkait pentingnya pajak dan melakukan komunikasi secara intens. Masih rendahnya kesadaran ini bukan sebagai wujud dari penghindaran pajak oleh wajib pajak hiburan, namun memang diperlukan perhatian khusus dan pendekatan secara kekeluargaan.

Pemerintah dituntut secara berkelanjutan memberikan pemahaman dan pengertian kepada wajib pajak hiburan tentang ketentuan peraturan perpajakan itu sendiri. Salah satu bentuk kegiatan yang dilakukan pemerintah untuk memberikan pemahaman dan pengertian kepada wajib pajak mengenai peraturan perpajakan adalah dengan mengadakan kegiatan sosialisasi. Sosialisasi dapat diartikan sebagai proses yang menempatkan masyarakat untuk mengetahui dan memahami norma-norma atau nilai-nilai dimana mereka menjadi anggotanya agar dapat berperan sesuai dengan norma-norma atau nilai-nilai tersebut.

Jumlah kolektor pada pajak hiburan yakni 16 kolektor, menunjukkan angka yang lebih tinggi dibanding pajak hotel dan restoran dan jumlah ini mencukupi untuk melakukan penagihan.

c. Penegakan Hukum

Pajak Hiburan, yang diatur dalam Peraturan Daerah Kabupaten Maros Nomor 11 Tahun 2011 Tentang Hiburan. Peraturan ini sudah dilaksanakan dengan baik,

selama melakukan pemungutan pajak hiburan tidak ditemukan hal-hal yang dapat menghambat proses pemungutan pajak ini.

Dari penjelasan indikator efektivitas diatas dapat dilihat bahwa persentase penerimaan pajak untuk hotel dan restoran dinilai sangat efektif sedangkan untuk hiburan cukup efektif. Hal ini disebabkan karena adanya penambahan perusahaan yang disampaikan oleh ibu Ester.

Pengusaha hotel dan restoran semakin bertambah karena semakin bertambah pula permintaan dari wisatawan, apalagi sejak adanya bangunan baru Bandara Internasional Sultan Hasanuddin, sehingga menambah penerimaan pajak hotel dan restoran. Sedangkan untuk hiburan masih kurangnya tempat hiburan di Kabupaten Maros serta pelayanan dan fasilitas yang disediakan masih kurang menarik pengunjung.⁸³

Dari apa yang disampaikan oleh ibu Ester bahwa sejak adanya bangunan baru Bandara Internasional Sultan Hasanuddin yang terletak di batas kota Makassar dan Maros menarik para pengusaha hotel dan restoran untuk melakukan usaha, yang artinya menambah penerimaan pajak daerah Kabupaten Maros. Berbeda dengan hiburan potensi pajaknya masih kurang.

Dalam pelaksanaan ketiga indikator ini dapat dinilai bahwa pemungutan pajak hiburan kabupaten Maros dinyatakan kurang efektif.

Berikut akan ditampilkan penerimaan pajak hiburan kabupaten Maros, dimana data penerimaan ini sebagai pendukung pelaksanaan tiga indikator efektivitas yang telah dijelaskan sebelumnya.

⁸³Ester Sarubang Rante, Kepala Subbidang Pengelolaan pajak, Retribusi Daerah dan Dana Perimbangan (46 tahun), Wawancara, Maros, 16 Maret 2017.

Tabel 4.6
Penerimaan Pajak Hiburan Kabupaten Maros

Tahun	Target (Rp)	Realisasi (Rp)	Efektivitas (%)
2012	30.000.000	30.080.000	100,27
2013	98.000.000	26.375.000	26,91
2014	98.000.000	31.466.225	32,11
2015	100.000.000	30.513.900	30,51
2016	50.000.000	27.480.000	54,96
Rata-rata	75.200.000	29.183.020	48,832

Sumber: Kantor Badan Keuangan Daerah Kabupaten Maros, 2017

Jumlah penerimaan pajak hiburan Kabupaten Maros naik turun setiap tahunnya. Pencapaian terbesar terjadi pada tahun 2014 yakni sebesar Rp. 31.466.225 sedangkan yang terendah pada tahun 2013 yang hanya sebesar Rp. 26.375.000.

Kemampuan daerah Kabupaten Maros dalam merealisasikan penerimaan pajak hiburan dibandingkan dengan potensi yang ditetapkan berdasarkan potensi sesungguhnya dapat ditunjukkan melalui rasio efektivitas. Perhitungan efektivitas pajak restoran menggunakan rumus dan perhitungan sebagai berikut:

$$Efektivitas = \frac{\text{Realisasi Penerimaan Pajak Hotel}}{\text{Target Penerimaan Pajak Hotel}} \times 100\%$$

Berdasarkan rumus di atas, maka perhitungan efektivitas pajak hotel untuk tahun 2012 adalah sebagai berikut:

$$Efektivitas = \frac{\text{Rp. 30.080.000}}{\text{Rp. 30.000.000}} \times 100\%$$

$$Efektivitas = 100,27\%$$

Tabel 4.6 menjelaskan tentang perkembangan tingkat efektivitas realisasi penerimaan pajak hiburan selama tahun 2012-2016 yang menunjukkan bahwa

realisasi penerimaan pajak hotel mengalami perkembangan yang naik turun. Secara rata-rata realisasi penerimaannya sebesar Rp. 29.183.020 per tahun atau tingkat efektivitas 48,832 % dari rata-rata target penerimaan sebesar Rp. 75.200.000. Jadi, tingkat efektivitas pajak hiburan Kabupaten Maros tidak efektif.

Perkembangan efektivitas pajak hiburan dapat terlihat pada tabel 4.6 yang memperlihatkan angka yang variatif. Rata-rata efektivitas pada lima tahun terakhir yakni tahun 2012 hingga tahun 2016, memperlihatkan angka yang tergolong dalam kurang efektif karena rata-ratanya sebesar 48,832 persen.

Pada tahun 2012 masih menunjukkan tingkat efektivitas yang tergolong sangat efektif karena mencapai angka 100,27 persen. Akan tetapi realisasi penerimaan pajak hiburan pada tahun 2013 mengalami penurunan yang sangat pesat yakni hanya sebesar 26,91 persen, dan pada tahun ini pula menunjukkan penurunan terparah terjadi yang berarti pemungutan pajak hiburan tergolong sangat tidak efektif. Kemudian pada tahun 2014 mengalami peningkatan yakni sebesar 32,11 persen dan tahun 2015 sebesar 30,51 persen, penerimaan ditahun 2014 dan 2015 juga masih tergolong sangat kurang efektif. Ditahun 2016 kini meningkat lagi meskipun masih tergolong tidak efektif yakni sebesar 54,96 persen.

Terjadinya selisih tajam pada angka target dan realisasi pajak hiburan dikarenakan oleh beberapa faktor yaitu salah satunya fasilitas pada tempat hiburan yang disediakan masih kurang menarik dikunjungi, sehingga mempengaruhi pungutan tarif pajak yang diberlakukan.

Secara umum faktor-faktor yang menjadi kendala dalam pemungutan pajak daerah sektor pariwisata di kabupaten Maros dijelaskan oleh informan sebagai berikut,

Ketika dikunjungi ke lokasi wajib pajak tidak ada ditempat, adanya mis-komunikasi dengan wajib pajak, operasional penagih belum lengkap, jarak wajib pajak yang jauh, prasarana penagih kurang mendukung, dan cuaca yang terkadang menghambat menuju ke lokasi wajib pajak.⁸⁴

Sedangkan bapak Hilmy yang awalnya menyampaikan tidak ada kendala yang ditemukan dalam pemungutan pajak, namun setelah mengingat-ingat kembali beliau menjawab kendalanya biasanya wajib pajak tidak berada di lokasi jika petugas pajak datang menagih dan usaha yang tutup tanpa ada laporan.⁸⁵

Yang disampaikan oleh bapak Bubung dan bapak Hilmy didukung oleh pernyataan yang disampaikan oleh bapak A. Akbar terkait kendala dalam pemungutan pajak,

Bapak A. Akbar selaku Koordinator Restoran menyampaikan terkadang kolektor belum diberikan biaya pajaknya oleh wajib pajak karena cuma dijanji oleh wajib pajak, namun ini hanya beberapa.⁸⁶

Dari penjelasan informan, peneliti dapat mendeskripsikan faktor-faktor yang menjadi kendala dalam pemungutan pajak daerah. Terdiri dari faktor internal dan faktor eksternal:

Faktor internal adalah faktor yang muncul dari dalam ruang lingkup kantor ataupun dari petugas pemungut itu sendiri.⁸⁷ Yang termasuk dalam faktor internal seperti:

⁸⁴Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 22 Februari 2017.

⁸⁵Hilmy Harasuddin, (48 tahun), Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 9 Februari 2017.

⁸⁶A. Akbar (34 tahun), Koordinator Restoran, wawancara, Maros, 10 April 2017.

- a. Keterbatasan sarana dan prasarana yang diperlukan oleh petugas pemungut, misalnya kendaraan untuk menuju lokasi wajib pajak.
- b. Biaya operasional yang masih terbatas.

Faktor eksternal adalah faktor yang muncul dari luar ruang lingkup kantor, dalam hal ini masalah yang muncul dilapangan dalam pemungutan terhadap wajib pajak.⁸⁸

- a. Tingkat kesadaran wajib pajak yang masih rendah terkhusus wajib pajak hiburan. Karena kebanyakan dari mereka tidak tahu mengenai kewajiban pajak.
- b. Terkadang pihak yang bersangkutan (wajib pajak) tidak berada dilokasi jika petugas pemungut pajak datang untuk menagihkan.
- c. Usaha yang tutup dan pindah alamat tanpa melapor sebelumnya kepada petugas pajak.

Peneliti menyikapi kendala-kendala yang disampaikan diatas jika disimpulkan bahwa wajib pajak yang ada di kabupaten Maros tidak ada usaha yang dilakukan untuk menghindari pembayaran pajak murni karena informasi terkait kewajiban membayar pajak tidak sampai, jika pun ada yang berusaha menghindar tapi hanya beberapa saja. Usaha yang dilakukan oleh petugas pajak tetap pada aturan yang telah ditetapkan oleh pemerintah daerah kabupaten Maros, hanya saja sarana

⁸⁷Yuniarti Herwinarni dan Sunarto, “Hambatan Pemungutan Pajak Hotel dan Pajak Restoran pada Dinas Pendapatan Dan Pengelolaan Keuangan (DPPK) dalam meningkatkan Pendapatan Asli Daerah (PAD) Kabupaten Brebes ”. *Jurnal*. (Tegal: Fakultas Ekonomi Universitas Pancasakti, 2012),

⁸⁸Yuniarti Herwinarni dan Sunarto, “Hambatan Pemungutan Pajak Hotel dan Pajak Restoran pada Dinas Pendapatan Dan Pengelolaan Keuangan (DPPK) dalam meningkatkan Pendapatan Asli Daerah (PAD) Kabupaten Brebes ”. *Jurnal*. (Tegal: Fakultas Ekonomi Universitas Pancasakti, 2012),

dan prasaran yang harus dilengkapi untuk melancarkan proses pemungutan pajak. Kemudian penegakan hukum sangat jelas diatur dalam undang-undang pajak daerah, tinggal bagaimana kerjasama yang baik antara wajib pajak dan petugas pajak.

Menurut Mardiasmo, tidak ada usaha secara nyata dari wajib pajak untuk menghambat pemungutan pajak atau menghindari pajak. Hal ini terjadi karena situasi penanggung pajak yang kurang, atau bahkan tidak mengerti tentang peraturan perundang-undangan perpajakan.⁸⁹

Sehubungan dengan kendala yang muncul terhadap pemungutan pajak sektor pariwisata, maka pemerintah daerah kabupaten Maros, khususnya Bidang Keuangan Daerah dalam hal ini bidang pajak retribusi dan dana perimbangan seyogyanya mencari solusi yang tepat, demi mengefektifkan pemungutan pajak daerah.

Untuk itu upaya yang dilakukan dalam mengatasi masalah agar pemungutan pajak dapat memenuhi target anggaran yang telah diterapkan yang merupakan pertanyaan selanjutnya oleh peneliti. Pemerintah Daerah yang terkait melakukan pembenahan yang disampaikan oleh informan:

Untuk memenuhi target anggaran yang telah diterapkan mengenai penerimaan pajak, bapak Bubung mengatakan harus memaksimalkan pendataan dan penagihan, pendekatan secara kekeluargaan kepada wajib pajak serta melakukan sosialisasi tentang perpajakan dan pentingnya pajak untuk pembangunan.⁹⁰

Bapak Hilmy menyampaikan selalu menjalin komunikasi yang baik kepada wajib agar pembayaran pajak dapat disetorkan tepat waktu serta

⁸⁹Daniel Alexander Loen, *Mengintip Kiprah Pajak Di Indonesia* (Jakarta: Murai Kencana, 2009), h. 49.

⁹⁰Bubung (37 tahun), Staf Bidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 22 Februari 2017.

mengavaluasi pendapatan wajib pajak yang bisa dinaikkan pajaknya akan dinaikkan.⁹¹

Selanjutnya bapak A. Akbar selaku Koordinator Restoran meng-ungkapkan,

Dalam memenuhi target anggaran perlu mencari subjek pajak baru, mengingatkan wajib pajak tiap pekan dan selalu melakukan komunikasi dengan wajib pajak.⁹²

Dari penjelasan informan diatas, peneliti dapat menguraikan bagaimana memenuhi target anggaran yang telah ditetapkan sekaligus menjadi pembenahan yang menjadi kendala dalam pemungutan pajak daerah. Terdiri dari intensifikasi dan Eksentifikasi:

Intensifikasi yaitu pembenahan dari faktor internal terhadap seluruh sumber penerimaan daerah⁹³ khususnya disektor pariwisata yang meliputi:

- a. Menyediakan sarana dan prasarana secara lengkap.
- b. Intensifkan penagihan.
- c. Memaksimalkan sumber-sumber yang telah ada dengan cara pemutakhiran data yang telah ada sebelumnya.

Eksentifikasi yaitu pembenahan dari faktor eksternal terhadap seluruh sumber penerimaan daerah⁹⁴ khusunya dari pajak sektor pariwisata yang meliputi:

⁹¹Hilmy Harasuddin, (48 tahun), Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah, Wawancara, Maros, 9 Februari 2017.

⁹²A. Akbar (34 tahun), Koordinator Restoran, wawancara, Maros, 10 April 2017.

⁹³Yuniarti Herwinarni dan Sunarto, "Hambatan Pemungutan Pajak Hotel dan Pajak Restoran pada Dinas Pendapatan Dan Pengelolaan Keuangan (DPPK) dalam meningkatkan Pendapatan Asli Daerah (PAD) Kabupaten Brebes ". *Jurnal*. (Tegal: Fakultas Ekonomi Universitas Pancasakti, 2012)

⁹⁴Yuniarti Herwinarni dan Sunarto, "Hambatan Pemungutan Pajak Hotel dan Pajak Restoran pada Dinas Pendapatan Dan Pengelolaan Keuangan (DPPK) dalam meningkatkan Pendapatan Asli Daerah (PAD) Kabupaten Brebes ". *Jurnal*. (Tegal: Fakultas Ekonomi Universitas Pancasakti, 2012)

- a. Memberikan penyuluhan atau sosialisasi terhadap wajib pajak, dalam hal ini pengusaha dari hotel, Restoran dan Tempat hiburan, agar mereka mengetahui secara jelas apa yang dimaksud dengan Pajak.
- b. Melakukan pendekatan secara intens kepada wajib pajak.
- c. Memperluas basis penerimaan dengan cara pendataan objek pajak baru, dengan merubah strategi dan teknis operasional lapangan utamanya pada sistem pendataan ulang dalam rangka menjaring semaksimal mungkin objek pajak maupun subjek pajak baru sebagai dasar perhitungan dan pengenaan pajaknya. Sehingga hasil penerimaan mengarah pada upaya peningkatan penerimaan daerah.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Setelah penulis mengevaluasi data tentang pemungutan pajak daerah sektor pariwisata diatas, maka dapat ditarik kesimpulan, tiga indikator yang digunakan untuk mengetahui efektivitas pemungutan pajak sektor pariwisata Kabupaten Maros yaitu: Wajib Pajak, Petugas pajak dan Penegakan hukum. Dalam pelaksanaan ketiga indikator ini untuk pajak hotel dan restoran dinilai sudah efektif, sedangkan pajak hiburan tidak efektif karena masih adanya kendala yang berasal dari internal dan eksternal namun kendala tersebut masih dapat dibenahi. Begitupun dengan hasil persentase penerimaan rata-rata pajak hotel dan restoran yang dinilai berdasarkan target dan realisasi menunjukkan sangat efektif, untuk penerimaan rata-rata pajak hiburan tidak efektif.

B. Saran

Berdasarkan hasil penelitian yang telah disimpulkan diatas, penulis memberikan saran sebagai berikut:

1. Diharapkan melakukan intensifikasi penerimaan pajak, khususnya pada pajak hiburan, karena pajak inilah yang memberikan sumbangan terkecil dibandingkan pajak lain yang tergolong dalam pajak sektor pariwisata.

2. Untuk menumbuhkan tingkat kesadaran masyarakat dalam membayar Pajak hotel, restoran dan hiburan perlu adanya pendekatan dengan cara mengaktifkan bagian unit penyuluhan untuk memberikan penjelasan, pengarahan yang komunikatif sehingga dapat diterima dan disadari oleh masyarakat tentang kesadaran wajib pajak tersebut.
3. Untuk lebih meningkatkan penerimaan pajak hotel, restoran dan hiburan perlu adanya kerjasama Pemerintah daerah khususnya Dinas Keuangan Daerah dengan pengusaha hotel, restoran dan hiburan untuk meningkatkan pelayanan dan kenyamanan.

DAFTAR PUSTAKA

- Bohari, *Pengantar Hukum Pajak*. Jakarta: RajaGrafindo Persada, 2002.
- Dasuki, Hafizh dkk, *Al Qur'an dan Tafsirnya*, Jilid IV , Yogyakarta: PT. Dana Bhakti Wakaf Universitas Islam Indonesia.
- Edward W. “Efektivitas dan Kontribusi Penerimaan Pajak Hotel dan Restoran Terhadap PAD Kota Manado”. *Jurnal*. Manado: Fakultas Ekonomi, Jurusan Akuntansi Universitas Sam Ratulangi, 2013.
- Emerson. *Efektivitas*, Jakarta: Gramedia, 2005.
- Emzir. *Penelitian Kualitatif Analisis Data*, Rajawali Pers: Jakarta, 2014.
- Fandeli, Chafid. *Dasar-Dasar Manajemen Kepariwisata Alam*, Yogyakarta: Liberty, 2001.
- Gibson. *Organisasi dan Manajemen*, Jakarta: Penerbit Quantum, 2002.
- Halim A. *Manajemen Keuangan Daerah*, Yogyakarta; Edisi Revisi, Penerbit BPE, 2008.
- Herwinarni, Yuniarti dan Sunarto, “Hambatan Pemungutan Pajak Hotel dan Pajak Restoran pada Dinas Pendapatan Dan Pengelolaan Keuangan (DPPK) dalam meningkatkan Pendapatan Asli Daerah (PAD) Kabupaten Brebes ”. *Jurnal*. Tegal: Fakultas Ekonomi Universitas Pancasakti, 2012.
- <http://arditobhinadi.com/downlot.php?file=Indikator%20Keuangan%20Daerah.doc>
diakses tanggal 26 November 2016
- http://tesisdisertasi.blogspot.co.id/2014/11/efektivitas-pemungutan_pajak.html?m=1
diakses tanggal 19 Desember 2016
- <http://www.esdm.co.id/pd> Kamus besar Bahasa Indonesia, *Pengertian Efektifitas*.
- Jahid, Jamaluddin. *Perencanaan Kepariwisata* , Cet. 1, Makassar: Alauddin University Press, 2014.
- JulastianaYaneka dan I Wayan Suartanan, “Analisis efisiensi dan efektivitas penerimaan pendapatan asli daerah kabupaten klungkung”. *Jurnal*. Bali: Fakultas Ekonomi Universitas Udayana, 2013.
- Karim, Adiwarmarman A., *Ekonomi Makro Islami*, Jakarta: Rajawali Pers, 2014.

- Kementrian Agama RI, *Al-qur'an dan Terjemahannya*. Bandung: Cordoba, 2015.
- Loen, Alexander Daniel, *Mengintip Kiprah Pajak Di Indonesia* , Jakarta: Murai Kencana, 2009.
- Lohonauman, Indriani Luisa. “Analisis Efektivitas Pemungutan Pajak Daerah Dalam Meningkatkan Pendapatan Asli Daerah di Kabupaten Sitaro”. *Jurnal*. Manado: Fakultas Ekonomi dan Bisnis, Jurusan Akuntansi Universitas Sam Ratulangi, 2016.
- Mardiasmo. *Perpajakan*, Edisi Revisi, Yogyakarta: ANDI, 2008.
- Marihot, Siahaan. *Pajak Daerah Dan Retribusi Daerah*, Jakarta: Erlangga, 2007.
- Markus, Muda. *Perpajakan Indonesia*, Jakarta: Gramedia Pusaka Utama, 2005.
- Miller. *Effectiveness*, Yogyakarta: Penerbit YPAPI 2007.
- Nordiawan, Deddi dan Ayuningtyas Hertianti. *Akuntansi Sektor Publik*, Edisi 2 Penerbit Salemba Empat: Jakarta, 2010.
- Nugroho, Adi. “Analisis Pengaruh Pajak Daerah Dan Retribusi Daerah Terhadap Pendapatan Asli Daerah (PAD) Kabupaten/ Kota Di Provinsi Jawa Tengah Periode 2010-2012. *Jurnal*. Universitas Dian Nuswantoro, 2014.
- Nur, Ihsan. *Pembangunan Daerah Di Indonesia*, Jakarta; Gramedia 2013.
- Octovido, Irsandy dkk. “Analisis Efektivitas Dan Kontribusi Pajak Daerah Sebagai Sumber Pendapatan Asli Daerah Kota Batu (Studi Pada Dinas Pendapatan Daerah Kota Batu Tahun 2009-2013)”. *Jurnal*. Malang: Fakultas Ilmu Administrasi Universitas Brawijaya, 2014.
- Pandiangan, Liberti. *Administrasi Perpajakan*, Erlangga: Jakarta, 2014.
- PP.RI *Keuangan Daerah*, Jakarta; 2010.
- Rahmat, Sanjaya. *Efektivitas*, Bandung: Gramedia, 2009
- Rasyid, Soraya. *Otonomi Daerah Dalam Perspektif Sejarah*, Cet. 1, Makassar: Alauddin University Press, 2011.
- Rosdiana, Haula dan Edi Slamet Irianto. *Pengantar Ilmu Pajak Kebijakan dan Implementasi di Indonesia*, Jakarta: Rajawali Pers, 2012.
- Samudra, Azhari Aziz. *Perpajakan Di Indonesia, Keuangan, Pajak dan Retribusi Daerah*, Jakarta: PT RajaGrafindo Persada, 2011.

- Satjipto Rahardjo, *Masalah Penegakan Hukum, Suatu Tinjauan Sosiologis*. Bandung: Sinar Baru, 2010.
- Shaleh, Qomarudin, dkk, *Asbabun Nuzul*, Bandung: CV Diponegoro, 2011.
- Siahan, Marihot Pahala , *Pajak Daerah dan Retribusi Daerah*, Jakarta: Rajawali Pers, 2013.
- Simanjuntak, Bungaran Antonius. *Otonomi Daerah, Etnonasionalisme Dan Masa Depan Indonesia*, Jakarta: Yayasan Pustaka Obor Indonesia, 2012.
- Warpani, Suwarjoko dan Indira, *Pariwisata dalam Tata Ruang Wilayah*. Penerbit ITB: Bandung, 2007.
- Wikipedia bahasa Indonesia, ensiklopedia bebas, diakses pada tanggal 8 Agustus 2017.
- Yani, Ahmad. *Hubungan Keuangan antara Pemerintah Pusat dan Daerah di Indonesia*, Edisi Revisi, Jakarta: PT Raja Grafindo Persada, 2002.

Daftar Informan

No.	Nama	Jabatan	Usia	Tanggal wawancara	Ttd
1.	HILMI HIZ	Kabid. Penelpan	48	9 Februari 2017	
2.	ESTER	Kasubid Pengipih	46	16 Maret 2017	
3.	BUBUNG M	Staf	37	16 Maret 2017	
4	A-ARZAR	KORNIATOR REST.	39.	10/3 - 2017	

L

A

M

P

I

R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN

M A K A S S A R

N

Gambar 1. Wawancara bapak Bubung

Gambar 2. Wawancara Ibu Ester

Gambar 3. Wawancara bapak Hilmy Harasuddin

Gambar 4. Gedung Kantor Keuangan Daerah Kab. Maros

Daftar Wajib Pajak Hotel

No.	NPWPD	Nama Wajib Pajak	Alamat	Keterangan
1	2.0000754.01.06	HOTEL IBIS BUDGET MAKASSAR AIRPORT	Bandara Internasional Sultan Hasanuddin	Hotel Ibis
2	2.0000886.08.04	PT. Indah Permata Sejati	Jl. Poros Makassar-Maros Km 2171 Bulu-bulu Maros	Hotel Bunga Permata
3	P.2.0000930.01.01	H. ARIFIN ATTE	Jl.Airport No.1	Hotel Afiat
4	P.2.0000955.08.04	H. ARIFIN ATTE	BULU-BULU MARUMPA MARUSU	Wisma Afiat
5	P.2.0000959.08.04	DARMIATY TANSILONG	BULU-BULU MARUMPA MARUSU	Hotel Darma Nusantara
6	P.2.0000960.08.04	DR. PETRUS	JL. POROS MAKASSAR – MAROS	Hotel Transito
7	P.2.0001755.01.01	CV. CINTA RISKI	BULU-BULU HASANUDDIN MANDAI	Hotel Transit
8	P200003370101	MUZNAH GITO	JL BANDARA LAMA	Hotel Kanaka

9	P200004960905	H.AMIRULLAH NUR	PATTUNUANG SAMANGKI KEC. SIMBANG	Penginapan Water Park
10	P200006350804	AMIRUDDIN	Jl.Poros Maros Makassar	Hotel Baruga

Sumber Kantor Dinas Keuangan Daerah Kabupaten Maros, 2017

Daftar Wajib Pajak Restoran

No.	NPWPD	Nama Wajib Pajak	Alamat	Ket
1	2.0000.862.14.03	Rumah Makan Raja Muda	Jl.Badaruddin Dg.Lira RT 04	
2	2.0000.900.14.01	RM. Ayam Penyet Pak Tjomot	Jl. Jend. Sudirman No.234	
3	2.0000.913.01.06	GLORIA JEANS COFFE	Bandara Internasional Sultan Hasanuddin	
4	2.0000154.08.04	Supartono,SE	BATAS KOTA	
5	2.0000163.08.04	Kurdas Harmin	SAMPING HOTEL DARMA NUSANTARA	
6	2.0000185.06.01	Hj.Mardawia	ABBALU KEL. SABILA KEC. MALLAWA	
7	2.0000208.01.01	CV.SUMBER ARTHA BHUMI SERAMBI CAFÉ	BANDARA INTERNASIONAL HASANUDDIN	

8	2.0000209.01.01	CV.Sepinggang Indah Lestari	BANDARA INTERNASIONAL HASANUDDIN	
9	2.0000210.01.01	H.Idris	BANDARA INTERNASIONAL HASANUDDIN	
10	2.0000289.01.01	CV.Prima Sakti Cemerlang Toraja Food Hall	BANDARA INTERNASIONAL HASANUDDIN	
11	2.0000291.01.01	Nuhung	BANDARA INTERNASIONAL HASANUDDIN	
12	2.0000338.01.01	Jotlie Tjandra	BANDARA INTERNASIONAL SULTAN HASANUDDIN	
13	2.0000339.01.01	PT.Sebastian Citra Indonesia ROTI O	BANDARA INTERNASIONAL HASANUDDIN CEK IN	
14	2.0000341.06.01	Hj. Modeati	ABBALU DESA PADAELO KEC. MALLAWA	
15	2.0000385.01.01	WALUYO PT. GALAXI FOOD	Jl.Airport No.175 Bandara Lama	
16	2.0000391.01.01	PT AERO PRIMA CATHERING SERVICE	Bandara Lama Kec.Mandai	
17	2.0000493.09.05	Sirajuddin HP	SAMANGGI	

1 8	2.0000500.01.01	TOM PUPELA Mitra Usaha Bersama	BANDARA INTERNASIONAL SULTAN HASANUDDIN
1 9	2.0000501.01.01	TOM PUPELA CV.Timor Pratama	BANDARA INTERNASIONAL SULTAN HASANUDDIN
2 0	2.0000502.01.01	TOM PUPELA CV Prima Sakti Cemerlang	BANDARA INTERNASIONAL SULTAN HASANUDDIN
2 1	2.0000506.04.01	HR.Murdatmi	Komp.AURI Hasanuddin Mandai
2 2	2.0000518.01.01	PT. PRIMA USAHA ERA MANDIRI	BANDARA INTERNASIONAL SULTAN HASANUDDIN
2 3	2.0000520.01.01	PT. SARI COFFE INDONESIA STARBUCKS	BANDARA INTERNASIONAL SULTAN HASANUDDIN LANTAI II
2 4	2.0000522.06.02	H.Nawawi	ABBALU DESA PADAELO KEC. MALLAWA
2 5	2.0000529.01.01	TOM PUPELA CV.Mitra Jaya Abadi	BANDARA INTERNASIONAL SULTAN HASANUDDIN
2 6	2.0000537.01.01	PT.SELERA INTER JAYA Dunkin Donuts I LT.2	Bandara Internasional Sultan Hasanuddin
2 7	2.0000538.01.02	PT.SELERA INTER JAYA DUNKIN DONUTS II LT 1	Bandara Internasional Sultan Hasanuddin

2			BATAS KOTA DESA	
8	2.0000539.08.04	Muh.Yusuf Idrus	MARUMPA	
2			BANDARA	
9	2.0000560.01.01	PT.Pioneerindo Gourmet Int.Tbk	INTERNASIONAL SULTAN HASANUDDIN	
3			BANDARA	
0	2.0000646.01.01	PT. PRIMA USAHA ERA MANDIRI	INTERNASIONAL SULTAN HASANUDDIN	
3			BANDARA	
1	2.0000663.01.01	ZAINAL ARIFIN NUSA PRIMA PANGAN	INTERNASIONAL SULTAN HASANUDDIN	
3			BANDARA	
2	2.0000668.01.01	PT. Citra Interbuana Multirasa	INTERNASIONAL HASANUDDIN	
3			BANDARA	
3	2.0000670.14.01	Ayu Febri Andasari Mie Dodo	Jl.Topas Kuliner	
3			BANDARA	
4	2.0000671.14.01	Nurul Atik	Jl.A.P.Pettarani	
3			BANDARA	
5	2.0000672.01.01	PT. TRANS COFFEE	INTERNASIONAL SULTAN HASANUDDIN	
3			BANDARA	
6	2.0000687.14.01	Rostina Dapur Shyvana	Jl.Crysant Komp.Terminal	
3			BANDARA	
7	2.0000721.06.02	Hj.Mardawia	Jl.Poros Maros Bone	

3			
8	2.0000722.06.02	Slamet Rianto	Jl.Poros Maros Bone
3			
9	2.0000729.01.01	H.Baso Randy	Jl. Poros Maros Makassar
4			
0	2.0000765.01.01	CV. DELTA SURYA DANTE COFFE	BANDARA INTERNASIONAL SULTAN HASANUDDIN
4			
1	2.0000766.01.01	PT. SUKSES PERDANA INDONESIA PAPPAROTI	BANDARA INTERNASIONAL SULTAN HASANUDDIN
4			
2	2.0000787.01.06	PT.Roti Boy Bakeshoppe Indonesia	BANDARA INTERNASIONAL HASANUDDIN
4			
3	2.0000797.01.06	CV.Bumi Sarana Indonesia Coffe House	Loby Kedatangan Terminal Bandara Int.Sultan Hasanuddin
4			
4	2.0000798.01.06	Jemmy Wantono Sebastian Citra Indonesia ROTI O	Terminal Kedatangan Bandara Int.Sultan Hasanuddin
4			
5	2.0000799.14.05	Jemmy Wantono Sebastian Citra Indonesia ROTI O	Jl.Poros Maros-Makassar KM.25
4			
6	2.0000806.01.01	PT. Mandai Prima Kopi Phoenam	Bandara Internasional Sultan Hasanuddin
4			
7	2.0000807.01.01	CV. Agung Jaya BreadCake Shop	Bandara Internasional Sultan Hasanuddin
4			
4	2.0000809.14.01	Andi Fitriani	Jl. Angsana Kab. Maros

8				
4		PT. Sari Coffe Indonesia	Terminal Lobi	
9	2.0000818.01.01	Starbucks	Keberangkatan Lt. I Bandara Hasanuddin	
5		Ilyas RM. Sinar Alam Soppeng	Jl. Azalea B 15, Kab.	
0	2.0000827.14.01	Bebek Palekko	Maros	
5		CV. Bumi Sarana Indonesia	Lobi Keberangkatan	
1	2.0000859.01.01	Bakso Solo	Bandara Internasional Hasanuddin	
5		CV. Sumber Artha Bumi Bakso	Lobi Keberangkatan	
2	2.0000860.01.01	Malang Café	Bandara Internasional Hasanuddin	
5		Hj. Selly AR KAFE SELLY	Bandara Int. Hasanuddin	
3	2.0000863.01.01			
5		Fitry Muliyani Yusuf Futry	Jl.Poros Maros Makassar	
4	2.0000868.01.01	Bakery dan Cake	Batangase	
5		Asnawing Thahir,SE	Jl. Azoka Komp.Terminal Marusu No.C8 -C9	
5	2.0000871.14.07			
6	2.0000882.14.01	H. Mattaliu The Clove	Jl. Gladiol	
5		HJ. Darna Kaffe Surindah Kafe	Bandara Internasional	
7	2.0000888.01.01	Mammi	Hasanuddin	
5		ADY ARMIN A	Jl. Poros Maros Makassar	
8	2.0000892.14.05		Maccopa	

5				
9	2.0000893.14.01	AZHAR	Jl.Jend. Sudirman Buttatoa	
6		Muliani Abdullah RM. PULAU	Lingku. Mario Pulana	
0	2.0000896.02.02	SEMBILAN	Camba, Maros	
6			Jl. Jend. Sudirman Butta	
1	2.0000905.14.04	COTO BUTTATOA	Toa	
6				
2	2.0000908.14.03	Lisnawati	TERMINAL LAMA	
6				
3	2.0000923.14.05	KRIS CHICKEN	Jl. A.P. Pettarani. Maros	
6		PT. BOGAJAYA	BANDARA	
4	2.0000925.01.01	INTERNASIONAL JAYA ABADI BANGI KOPI	INTERNASIONAL SULTAN HASANUDDIN	
6		PT. Bogajaya Internasional Jaya	Bandara Internasional	
5	2.0000927.01.01	Abadi Warkop Maros	Sultan Hasanuddin	
6		PT. Bogajaya Internasional Jaya	Bandara Internasional	
6	2.0000928.01.01	Abadi	Sultan Hasanuddin	
6				
7	2.0000929.14.04	Hj.Juwita	MACCOPA	
6		PT. HARFA SEJAHTERAH	KOMP. GRAHA	
8	2.0000930.01.01	MANDIRI, HAPPY HAPPY FAMILY KARAOKE	CEMERLANG BLOK B1-B5	
6			BANDARA	
9	2.0000952.01.01	TOM PUPELA CV. Surya Sehati	INTERNASIONAL SULTAN HASANUDDIN	

7	0	2.0001282.08.04	Harun Ruddin	BATAS KOTA	
7	1	2.0001322.01.02	Tarmudji Hj. Zaitunah	Jl.Poros Makassar-Maros KM 23 BATANGASE	
7	2	2.0001323.04.05	H.Azis	SAMBOTARA	
7	3	2.0001326.14.07	H.Arifuddin	Jl.Poros Maros Makassar Sanggalea	
7	4	2.0001756.01.01	Hj. KIKI RISKI AMELIA	BANDARA INTERNASIONAL HASANUDDIN	
7	5	2.0001781.01.01	WALLEM JUSBAR	BANDARA INTERNASIONAL HASANUDDIN	
7	6	2.0001903.01.01	PT. FAST FOOD INDONESIA,Tbk RUDI TANUDJAYA KFC	BANDARA INTERNASIONAL SULTAN HASANUDDIN	
7	7	2.0002279.01.01	Anthony CV.Christly Jaya	BANDARA INTERNASIONAL HASANUDDIN	
7	8	2.0002280.01.01	Anthony CV. Catleya	BANDARA INTERNASIONAL HASANUDDIN	
7	9	2.0002282.01.01	PT.Sarana Citra Adikarya	BANDARA INTERNASIONAL HASANUDDIN	

80	2.0002320.14.01	Nico Rumangit	Kompleks Terminal Marusu	
181	P200003360101	PT. GSU GRIYA SUKSES UTAMA	Bandara Int.Sultan Hasanuddin	

Sumber Kantor Dinas Keuangan Daerah Kabupaten Maros, 2017

Daftar Wajib Pajak Hiburan

No.	NPWPD	Nama Wajib Pajak	Alamat	Ket
1	2.0000390.04.01	Muh. Yusuf	Allu, Kel. Baji Pamai, Kec Maros Baru	Bilyard
2	2.0000425.09.06	Dg. Alimin	Pakere Kec. Simbang, Kel. Simbang	Bilyard
3	2.0000434.01.02	Salsabila Net	Jl. Poros Makassar-Maros kel. Bontoa	Warnet Gem
4	2.0000439.14.07	Futsal Panen Jaya	Sanggalea Maccopa Kel. Adatongeng Kec. Turikale	Futsal
5	2.0000453.14.02	Akram Net	Poros Maros-Makassar, Kec. Turikale	Warnet Gem
6	2.0000464.14.04	Three Net	Jl. A. Nurdin Sanrina No. 4 Kec. Turikale	Warnet Gem
7	2.0000467.01.01	CV. GENTA MASA PRATAMA	BANDARA INTERNASIONAL SULTAN HASANUDDIN	Refleksi
8	2.0000481.03.01	PT. Asba Rindo Utama	Bantimurung, Kel. Kalabirang	Kolam Renang

9	2.0000483.14.04	Futsal A.3	Poros Makassar-Maros, Kel. Turikale	Futsal
10	2.0000488.08.03	PT.Aquana Timpuiseng Mineral	Pattunuang Kel. Samangki Kec. Simbang	Water park
11	2.0000490.14.01	WARNET GEM	Jl. Azaleha Kel. Pettuada Kec. Turikale	Warnet Gem
12	2.0000532.09.02	HARUNA	Makuri Desa Bonto Tallasa, Kec. Simbang	Bilyard
13	2.0000534.04.01	ABBAS	Desa Baji Pamai Kec. Maros Baru	Bilyard
14	2.0000544.01.01	KOLAM RENANG OSCAR	Bandara Lama Kel. Hasanuddin Kec. Mandai	Kolam Renang
15	2.0000545.07.06	Kolam Renang Tirta Yuda Koperasi BL3	Kariango Desa Sudirman Kec. Tanralili	Kolam Renang
16	2.0000550.11.06	KOLAM RENANG PUCAK	Dusun Puncak, Kec. Tompobulu	Kolam Renang
17	2.0000706.14.05	Suhardi Futsal Baniaga	Baniaga,Kel.Taroda,Kec.Turikale	Futsal
18	2.0000764.03.05	FUTSAL PRIMA JAYA ABADI	Cabballa Dusun Baramamase	Futsal
19	2.0000801.14.05	Maccopa Fitnes Centre MFC H. Muh. Ali	Lingkungan Sanggalea Kab. Maros	Fitnes

2		FUTSAL A.N		
0	2.0000895.04.03	H. UMAR	Panaikang, Kel. Baju Bodoa	Futsal
2		HAPPY		
1	2.0000924.01.01	HAPPY KARAOKE FAMILY	Ruko Graha Cemerlang Blok B1-B5	Rumah Bernyanyi

Sumber Kantor Dinas Keuangan Daerah Kabupaten Maros, 2017

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

HASIL WAWANCARA

No.	Hari/Tanggal Wawancara	Nama Informan	Jabatan	Pertanyaan	Jawaban
1.	Selasa, 09 Februari 2017	Hilmy Harasuddin	Kepala Subbidang Penetapan dan Perhitungan Pajak, Retribusi Daerah	1. Bagaimana prosedur atau tata cara pemungutan dan penetapan pajak daerah sektor pariwisata Kabupaten Maros ?	<p>Prosedur penetapan dan penagihan pajak daerah yaitu, pendaftaran, pendataan, ditetapkan nilai pajaknya sesuai dengan peraturan perundang-undangan daerah, setelah ditetapkan kolektor pajak membawa surat penetapan pajak ke wajib pajak untuk ditagihkan.</p> <p>Ditetapkan nilai pajaknya sesuai dengan PERDA 10% dari omzet untuk hotel dan restoran, sedangkan pajak hiburan paling tinggi 35% dari omzet sesuai PERDA</p> <p>Sistem pembayaran yang dilakukan ada yang melalui via transfer dan ada juga yang menyetorkan melalui petugas pemungut pajak jika petugas pemungut pajak datang ke lokasi wajib pajak</p>
				2. Apa faktor-faktor yang menjadi kendala dalam pemungutan pajak daerah sektor pariwisata kabupaten Maros?	Bapak Hilmy yang awalnya menyampaikan tidak ada kendala yang ditemukan dalam pemungutan pajak, namun setelah mengingat-ingat kembali beliau menjawab kendalanya biasanya wajib pajak tidak berada di lokasi jika petugas pajak datang

					menagih dan usaha yang tutup tanpa ada laporan ditahun 2016 ada 1 diantara rumah makan yang tutup dan terdata sebagai wajib pajak, dikarenakan kontraknya sudah habis dan pindah alamat
				3. Bagaimana memenuhi target anggaran yang telah diterapkan mengenai penerimaan pajak daerah sektor pariwisata Kabupaten Maros?	Bapak Hilmy menyampaikan selalu menjalin komunikasi yang baik kepada wajib agar pembayaran pajak dapat disetorkan tepat waktu serta mengavaluasi pendapatan wajib pajak yang bisa dinaikkan pajaknya akan dinaikkan.
2.	Senin, 22 Februari 2017	Bubung	Staf Bidang Penetapan dan Perhitungan Pajak, Retribusi Daerah	1. Bagaimana prosedur atau tata cara pemungutan dan penetapan pajak daerah sektor pariwisata Kabupaten Maros ?	<p>Dimulai dengan pendataan kepada wajib pajak, kemudian dibuatkan Surat Pemberitahuan Pajak Daerah (SPTPD) sesuai dengan jenisnya (Pajak Hotel, Pajak Restoran dan Pajak Hiburan)</p> <p>Masyarakat masih belum sadar akan arti penting pajak sehingga sangat jarang pemilik usaha datang ke kantor untuk mendaftarkan usahanya sendiri untuk dijadikan sebagai wajib pajak. Sehingga pegawai Badan Keuangan daerah Kabupaten Maros rutin turun ke lapangan untuk memeriksa usaha yang baru buka dan melakukan pendaftaran dan pendataan sebagai wajib pajak.</p>

				<p>Terkait wajib pajak, mayoritas seluruh hotel, restoran dan tempat hiburan yang ada di kabupaten Maros sudah terdata sebagai wajib pajak dan sudah menyetorkan surat pemberitahuan.</p> <p>Salah satu yang menjadi kendala dalam penagihan yaitu, terkadang pihak yang bersangkutan (wajib pajak) tidak berada dilokasi jika petugas pemungut pajak datang untuk menagih.</p> <p>Jumlah kolektor wajib pajak hotel 1 kolektor, pajk restoran 8 kolektor dan pajak hiburan 16 kolektor.</p>
			<p>2. Apa faktor-faktor yang menjadi kendala dalam pemungutan pajak daerah sektor pariwisata kabupaten Maros?</p>	<p>Ketika dikunjungi ke lokasi wajib pajak tidak ada ditempat, adanya mis-komunikasi dengan wajib pajak, operasional penagih belum lengkap, jarak wajib pajak yang jauh, prasarana penagih kurang mendukung, dan cuaca yang terkadang menghambat menuju ke lokasi wajib pajak.</p> <p>Diantara yang termasuk dalam pajak sektor pariwisata inilah yang tingkat kesadaran akan wajibnya pajak masih rendah.</p>
			<p>3. Bagaimana memenuhi</p>	<p>Untuk memenuhi target anggaran</p>

				target anggaran yang telah diterapkan mengenai penerimaan pajak daerah sektor pariwisata di Kabupaten Maros?	yang telah diterapkan mengenai penerimaan pajak, bapak Bubung mengatakan harus memaksimalkan pendataan dan penagihan, pendekatan secara kekeluargaan kepada wajib pajak serta melakukan sosialisasi tentang perpajakan dan pentingnya pajak untuk pembangunan.
3.	10 April 2017	A. Akbar	Koordinator Restoran	1. Bagaimana prosedur atau tata cara pemungutan dan penetapan pajak daerah sektor pariwisata Kabupaten Maros ?	Pertama melakukan pendataan melalui survei, setelah itu mengisi form Surat Pemberitahuan Pajak Daerah (SPTPD) sesuai dengan jenisnya (Pajak Hotel, Pajak Restoran dan Pajak Hiburan).
				2. Apa faktor-faktor yang menjadi kendala dalam pemungutan pajak daerah sektor pariwisata kabupaten Maros?	Bapak A. Akbar selaku Koordinator Restoran menyampaikan terkadang kolektor belum diberikan biaya pajaknya oleh wajib pajak karena cuma dijanji oleh wajib pajak, namun ini hanya beberapa.
				3. Bagaimana memenuhi target anggaran yang telah diterapkan mengenai penerimaan pajak daerah sektor	Dalam memenuhi target anggaran perlu mencari subjek pajak baru, mengingatkan wajib pajak tiap pekan dan selalu melakukan komunikasi dengan wajib pajak.
4.	16 Maret 2017	Ester Sarubang Rante	Kepala Subbidang Pengelolaan pajak, Retribusi Daerah dan Dana Perimbangan	Ibu Ester menambahkan terkait faktor penerimaan hotel dinilai dari persentase penerimaan pajak hotel dan restoran sudah sangat efektif	Pengusaha hotel dan restoran semakin bertambah karena semakin bertambah pula permintaan dari wisatawan, apalagi sejak adanya bangunan baru Bandara Internasional Sultan Hasanuddin, sehingga menambah penerimaan pajak hotel dan restoran.

				sedangkan pajak hiburan tidak efektif.	Sedangkan untuk hiburan masih kurangnya tempat hiburan di Kabupaten Maros serta pelayanan dan fasilitas yang disediakan masih kurang menarik pengunjung
--	--	--	--	--	---

Nomor : **U/7**FEB.I/PP.00.9/2017
Lamp : -
Perihal : **Permohonan Izin Penelitian**

Samata, **19** Januari 2017

Kepada,

**Yth. Kepala UPT P2T BKPM
Prov. Sulawesi Selatan**

Di -
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini;

Nama : **Andi Mushihah**
NIM : 10700112198
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Ilmu Ekonomi
Semester : IX(Sembilan)
Alamat : Pesantren Darul Istiqamah, Maros

Bermaksud melakukan pra penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "**Analisis Efektivitas Pungutan Pajak dan Retribusi Daerah Sektor Pariwisata di Kabupaten Maros**"

Dengan Dosen Pembimbing: **1. Dr. Siradjuddin, SE., M.Si.**
2. Lince Bulutoding, SE., M.Si., Ak.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di **Kantor Dinas Pendapatan Daerah Kabupaten Maros, Kantor Dinas Pariwisata dan Kebudayaan Kab. Maros.**

Demikian harapan kami dan terima kasih.

Wassalam

Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romang polong – Gowa . ☎ 424835, Fax424836

Hal : Permohonan Judul Proposal

Ace
file 19-8-2016

Kepada Yth,
Bapak Ketua Jurusan Ilmu Ekonomi
Fakultas ekonomi & Bisnis islam
Universitas Islam Negeri Alauddin
Di
Tempat

Assalamu Alaikum Wr.Wb.

Yang bertanda tangan di bawah ini :

Nama : Andi Mushihah
NIM : 10700112198
Fak/ Jurusan : Ekonomi dan Bisnis Islam/Illmu Ekonomi
Semester : Delapan (8)

Pantamban
Dr. Siradjuddin, SE, M. Si
Lince B. Lyan
Thamrin Logawati
19/8/16
Buahan skripsi
2/08/16

Dengan ini mengajukan judul skripsi sebagai berikut :

- 1) Analisis Efektifitas Pajak dan Retribusi Daerah Sektor Pariwisata dan Peranannya terhadap Pendapatan Asli Daerah di Kabupaten Maros Pada Tahun 2010-2014.
2. Analisis Sektor UKM Terhadap Penyerapan Tenaga Kerja di Provinsi Sulawesi Selatan.
3. Pengaruh Sektor Pariwisata Terhadap Kinerja Keuangan Daerah dan Kesejahteraan Masyarakat di Kota Makassar.

Demikian permohonan ini untuk dipertimbangkan, atas perhatian Bapak diucapkan terima kasih.

Samata, 15 Agustus 2016

Mengetahui,

Ketua Jurusan Ilmu Ekonomi

HK Dr. Siradjuddin, SE, M. Si

NIP. 19660509 200501 1 003

Yang Bermohon

Andi Mushihah

NIM. 1070012198

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 135 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN ILMU EKONOMI FAKULTAS EKONOMI DAN BISNIS ISLAM**

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif **Andi Mushihah** : , NIM: 10700112198
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempumakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **ILMU EKONOMI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|--|-------------------------------------|
| Ketua | : Prof. Dr. H. Muslimin Kara, M.Ag. |
| Sekretaris | : Nurmiah Muin, S.IP., MM. |
| Penguji Dirasah Islamiyah | : Mustafa Umar, S.Ag.,M.Ag |
| Penguji Ekonomi Mikro Makro | : Dr. H. Abdul Wahab, SE., M.Sip |
| Penguji Ekonomi Perencanaan dan Pembangunan | : Hasbiullah, SE., M.Si. |
| Pelaksana | : Roshani |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 24 Januari 2017
Dekan,

Dr. H. Ambo Asse, M.Ag.
NIM: 19581022 198703 1 002

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1092 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN ILMU EKONOMI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **Andi Mushlihah**
NIM : **10700112198**
Tanggal : **21 Agustus 2017**
Mahasiswa Jurusan : **Ilmu Ekonomi**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros**"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- Ketua : Prof. Dr. H. Ambo Asse, M.Ag.**
Sekretaris : Dr. H. Abdul Wahab, SE.,M.SI
Penguji I : Prof. Dr. H. Muslimin Kara.,M.Ag
Penguji II : Memen Suwandi, SE., M.SI.
Pembimbing I : Dr. Siradjuddin, SE.,M.SI
Pembimbing II : Lince Bulutoding, SE., M.SI.
Pelaksana : Nurmiah Muin, S.IP., MM.
2. Panitia bertugas melaksanakan Ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **21 Agustus 2017**

Dekan,

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1042 TAHUN 2016

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN MANAJEMEN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Andi Mushihah**, Nim: **10700112198** tertanggal **24 Agustus 2016** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Analisis Efektifitas Pajak dan Retribusi Daerah Sektor Pariwisata dan Peranannya terhadap Pendapatan Asli Daerah di Kabupaten Maros pada Tahun 2010-2014**"
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 Jo tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Pertama : Mengangkat/ Menunjuk saudara :
1. **Dr. Siradjuddin, SE., M.Si.**, Sebagai Pembimbing Pertama.
2. **Lince Bulutoding, SE., M.Si., Ak.**, Sebagai Pembimbing Kedua.
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah,
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
- Kelima : Surat Keputusan ini disampaikan kepada masing masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 29 Agustus 2016
Dekan

Prof. Dr. H. Amha Asse, M. Ag.

1 2 0 1 7 1 9 1 4 2 0 5 9 0

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 562/S.01P/P2T/01/2017
Lampiran :
Perihal : Izin Penelitian

KepadaYth.
Bupati Maros

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 487/EB.I/PP.00.9/2017 tanggal 19 Januari 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : **ANDI MUSHIAH**
Nomor Pokok : 10700112198
Program Studi : Ilmu Ekonomi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Muh. Yasin Limpo No. 36 Samata, Sungguminasa-Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" ANALISIS EFEKTIVITAS PUNGUTAN PAJAK DAN RETRIBUSI DAERAH SEKTOR PARIWISATA DI KABUPATEN MAROS "

Yang akan dilaksanakan dari : Tgl. **23 Januari s/d 23 Maret 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan kelentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 20 Januari 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN

Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya

Nip. 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

PEMERINTAH KABUPATEN MAROS
BADAN KESATUAN BANGSA DAN POLITIK
Jln. Jendral Sudirman Kompleks Kantor Bupati Kab. Maros Kode Pos 90516
e-mail : bkppm@maroskab.go.id Web : kesbangpol.maroskab.go.id

Maros, 25 Januari 2017

Nomor : 070 / 028/ Kesbangpol
Lampiran : -
Perihal : Izin Penelitian

Kepada
Yth. 1. Ka. Badan Pengelola Keuangan Daerah
2. Ka. Dinas Kebud. & Pariwisata

Di -

Maros

Berdasarkan Surat dari Kepala Dinas Penanaman Modal Dan Pelayanan Terpadu Satu Pintu Sulawesi Selatan Nomor : 562/S.01P/P2T/01/2017 Tanggal 20 Januari 2017 , perihal tersebut diatas , Mahasiswi/peneliti dibawah ini :

N a m a : *Andi Mushihah*
Tempat, tanggal lahir : Maros, 30 Januari 1993
Alamat / Hp : Pesantren Darul Istiqamah Maros /085341577154
Jenis Kelamin : Perempuan
No.KTP / SIM : 7309147001930003
Pekerjaan : Mahasiswa (S1)
Program Studi : Ilmu Ekonomi
No.Pokok : 10700112198

Bermaksud melakukan izin penelitian di daerah /kantor Saudara dalam rangka Penyusunan *Skripsi* dengan judul :

**“ANALISIS EFEKTIVITAS PUNGUTAN PAJAK DAN RETRIBUSI DAERAH SEKTOR
PARIWISATA DI KABUPATEN MAROS”**

Yang di Laksanakan : Januari s/d Maret 2017

Pengikut : -

Pada prinsipnya kami dapat menyetujui kegiatan tersebut di atas dengan ketentuan sebagai berikut:

1. Sebelum melaksanakan kegiatan tersebut melaporkan diri kepada Bupati Maros Cq.Kepala Badan Kesbangpol Kab.Maros;
2. Penelitian /Pengambilan Data dimaksud tidak menyimpang dari ketentuan yang berlaku dan semata-mata untuk kepentingan ilmiah;
3. Mentaati semua ketentuan yang berlaku dan mengindahkan Adat Istiadat setempat;
4. Menyampaikan 1 (satu) rangkap Draft Proposal Penelitian /Pengambilan Data di maksud kepada Bupati Maros Cq.Kepala Badan Kesbangpol Kab.Maros;
5. Segala biaya yang berhubungan dengan kegiatan tersebut ditanggung oleh bersangkutan;
6. Peneliti wajib memberikan laporan hasil penelitian kepada Badan Kesbangpol selambatnya 6 (enam) bulan setelah penelitian dilaksanakan.

Demikian Rekomendasi Penelitian/Pengambilan Data ini untuk dipergunakan sebagaimana mestinya.

PEMERINTAH KABUPATEN MAROS
BADAN KESATUAN BANGSA DAN POLITIK

Jln. Jendral Sudirman Kompleks Kantor Bupati Kab. Maros Kode Pos 90516
e-mail : bkppm@maroskab.go.id Web : kesbangpol.maroskab.go.id

Maros, 25 Januari 2017

Nomor : 070 / 028/ Kesbangpol
Lampiran : -
Perihal : Izin Penelitian

Kepada
Yth. 1. Ka. Badan Pengelola Keuangan Daerah
2. Ka. Dinas Kebud. & Pariwisata

Di -

Maros

Berdasarkan Surat dari Kepala Dinas Penanaman Modal Dan Pelayanan Terpadu Satu Pintu Sulawesi Selatan Nomor : 562/S.01P/P2T/01/2017 Tanggal 20 Januari 2017 , perihal tersebut diatas , Mahasiswi/peneliti dibawah ini :

Nama : *Andi Mushihah*
Tempat, tanggal lahir : Maros, 30 Januari 1993
Alamat / Hp : Pesantren Darul Istiqamah Maros /085341577154
Jenis Kelamin : Perempuan
No.KTP / SIM : 7309147001930003
Pekerjaan : Mahasiswa (S1)
Program Studi : Ilmu Ekonomi
No.Pokok : 10700112198

Bermaksud melakukan izin penelitian di daerah /kantor Saudara dalam rangka Penyusunan *Skripsi* dengan judul :

**"ANALISIS EFEKTIVITAS PUNGUTAN PAJAK DAN RETRIBUSI DAERAH SEKTOR
PARIWISATA DI KABUPATEN MAROS"**

Yang di Laksanakan : Januari s/d Maret 2017

Pengikut : -

Pada prinsipnya kami dapat menyetujui kegiatan tersebut di atas dengan ketentuan sebagai berikut:

1. Sebelum melaksanakan kegiatan tersebut melaporkan diri kepada Bupati Maros Cq.Kepala Badan Kesbangpol Kab.Maros;
2. Penelitian /Pengambilan Data dimaksud tidak menyimpang dari ketentuan yang berlaku dan semata-mata untuk kepentingan ilmiah;
3. Mentaati semua ketentuan yang berlaku dan mengindahkan Adat Istiadat setempat;
4. Menyerahkan 1 (satu) rangkap Draft Proposal Penelitian /Pengambilan Data di maksud kepada Bupati Maros Cq.Kepala Badan Kesbangpol Kab.Maros;
5. Segala biaya yang berhubungan dengan kegiatan tersebut ditanggung oleh bersangkutan;
6. Peneliti wajib memberikan laporan hasil penelitian kepada Badan Kesbangpol selambatnya 6 (enam) bulan setelah penelitian dilaksanakan.

Demikian Rekomendasi Penelitian/Pengambilan Data ini untuk dipergunakan sebagaimana mestinya.

Nomor : **4462** /EB.1/PP.00.9/2016
Sifat : Penting
Lamp :-
Hal : **Undangan Seminar Hasil**

Samata, **4** Agustus 2017

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Andi Mushihah
NIM : 10700112198
Jurusan : Ilmu Ekonomi
Judul Skripsi : Analisis Efektivitas Pemungutan Pajak Daerah Sektor Pariwisata di Kabupaten Maros

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Selasa, 08 Agustus 2017
Waktu : 09.00 - 16.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami diucapkan terima kasih.

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

PEDOMAN WAWANCARA

Informasi Yang Dicapai	Pertanyaan	Informan
Pemenuhan indikator efektivitas pemungutan pajak daerah sektor pariwisata	1. Bagaimana prosedur atau tata cara pemungutan dan penetapan pajak daerah sektor pariwisata Kabupaten Maros ?	Pegawai Badan Keuangan Kabupaten Maros
	2. Apa faktor-faktor yang menjadi kendala dalam pemungutan pajak daerah sektor pariwisata kabupaten Maros?	
	3. Bagaimana memenuhi target anggaran yang telah diterapkan mengenai penerimaan pajak daerah sektor pariwisata Kabupaten Maros?	

RIWAYAT HIDUP

Andi Mushihah, lahir di Kabupaten Maros pada tanggal 30 Januari 1993. Anak ke tiga dari delapan bersaudara dari pasangan Bapak **A.Marsuki** dan Ibu **Nur Haedah**.

Penulis mengawali pendidikan formal pada tahun 1998 di TK darul Istiqamah Maros dan tamat pada tahun 1999 kemudian melanjutkan sekolah di MI darul Istiqamah Maros dan menyelesaikan studi pada tahun 2005 kemudian pada tahun yang sama melanjutkan pendidikan di SMP Muhammadiyah 1 Makassar dan tamat pada tahun 2008. Selanjutnya pada tahun yang sama pula penulis melanjutkan pendidikan di SMK Negeri 6 Makassar Jurusan Pariwisata dan tamat pada tahun 2011.

Melalui Penerimaan Mahasiswa UMM pada tahun 2012, penulis berhasil lolos seleksi dan terdaftar sebagai Mahasiswa Jurusan Ilmu Ekonomi di bawah naungan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar. Adapun pengalaman organisasi penulis:

- HMJ Ilmu Ekonomi 2013
- Staf Kastrat UKM LDK Al Jami' 2014
- Koordinator Kaderisasi UKM LDK Al Jami' 2015
- Bendahara Senat Mahasiswa FEBI 2015
- Generasi Baru Indonesia BI 2015
- DMM UKM LDK Al Jami' 2016
- Koordinator Komisi B Puskomda FSLDK Sulselbar 2015-2017