

Adi Setyo Nugroho, 2015
ANALISIS POTENSI PENERIMAAN DAN TINGKAT EFEKTIVITAS PAJAK REKLAME SERTA
KONTRIBUSINYA TERHADAP PENDAPATAN ASLI DAERAH KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Analisis Potensi Penerimaan Dan Tingkat Efektivitas Pajak Reklame Serta

Kontribusinya Terhadap Pendapatan Asli Daerah Kota Bandung

Oleh:

Adi Setyo Nugroho

Pembimbing:

Dr. H. Memen Kustiawan S.E., M.Si., Ak., CA

Penelitian ini ditujukan untuk mengetahui (1) potensi penerimaan pajak

reklame kota Bandung periode 2009-2013, (2) tingkat efektivitas pajak reklame

kota Bandung periode 2009-2013, dan (3) kontribusi pajak reklame terhadap

Pendapatan Asli Daerah Kota Bandung periode 2009-2013. Maka dari itu peneliti

membuat rumusan masalah (1) seberapa besar potensi penerimaan pajak reklame

kota Bandung periode 2009-2013, (2) bagaimana tingkat efektivitas pajak reklame

kota Bandung periode 2009-2013, dan (3) bagaimana kontribusi pajak reklame

terhadap Pendapatan Asli Daerah kota Bandung periode 2009-2013.

Penelitian ini menggunakan metode penelitian deskriptif. Teknik

pengumpulan data yang dilakukan adalah studi dokumentasi, wawancara. Data

yang digunakan dalam penelitian ini adalah data primer yakni wawancara dengan

Dinas Pelayanan Pajak Kota Bandung dan data sekunder yang bersumber dari

Dinas Pelayanan Pajak Kota Bandung setelah mendapatkan izin sebelumnya.

Hasil penelitian ini adalah (1) Potensi penerimaan pajak reklame selama

periode 2009 sampai dengan 2013 masing-masing adalah sebesar

Rp18.669.586.800, Rp14.839.434.525, Rp26.465.061.450, Rp26.773.319.650,

dan Rp23.882.129.225. (2) Tingkat efektivitas pajak reklame pada tahun 2009

berada pada kategori sangat efektif. Sementara untuk tahun 2010, 2012 dan 2013

berada pada kategori kurang. Tahun 2011 berada pada kategori tidak efektif. (3)

Kontribusi pajak reklame terhadap pendapatan asli daerah selama tahun 2009

sampai dengan 2013 berada pada kategori sangat kurang karena masih berada di

bawah 10%. Kontribusi terbesar yakni pada tahun 2009 yakni sebesar 8,62% dan

kontribusi terendah yakni pada tahun 2013 sebesar 1,22%.

Kata Kunci: Potensi Penerimaan, Tingkat Efektivitas, Pajak Reklame, Pendapatan

Asli Daerah

Adi Setyo Nugroho, 2015
ANALISIS POTENSI PENERIMAAN DAN TINGKAT EFEKTIVITAS PAJAK REKLAME SERTA
KONTRIBUSINYA TERHADAP PENDAPATAN ASLI DAERAH KOTA BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ii

ABSTRAC

Analysis Of Revenue Potential And The Level Of Effectiveness Of

Advertisement Tax Revenues And Contribution To The City Of Bandung

Revenue Fiscal Year

By:

Adi Setyo Nugroho

Supervisor:

Dr. H. Memen Kustiawan S.E., M.Si., Ak., CA

This study aimed to determine (1) the potential acceptance of

advertisement tax Bandung 2009-2013 period, (2) the effectiveness of the

advertisement tax Bandung 2009-2013 period, and (3) the contribution of the

advertisement tax to the Revenue of Bandung period 2009- 2013. Thus the

researchers made the formulation of the problem (1) how much potential tax

revenue billboard Bandung 2009-2013, (2) how the effectiveness of the

advertisement tax Bandung 2009-2013 period, and (3) how the advertisement tax

contribution to Revenue Bandung city area 2009-2013.

This research uses descriptive method analitic. Data collection techniques

is the study of documentation, interviews, and observations. The data used in this

research is secondary data sourced from the Tax Office in Bandung and has been

allowed before.

Results of this study were (1) Potential advertisement tax revenues during

the period 2009 to 2013 respectively amounted Rp18.669.586.800,

Rp14.839.434.525, Rp26.465.061.450, Rp26.773.319.650, and Rp23.882.129

.225. (2) The effectiveness of advertisement tax in 2009 in the category very

effective. While for 2010, 2012 and 2013 in the category of less. In 2011 in the

category ineffective. (3) Contribution advertisement tax on revenue during 2009

to 2013 in the category is very less because they are under 10%. The largest

contribution in 2009 which amounted to 8.62% and the lowest contribution in

2013 amounted to 1.22%

Keywords: Potential Revenue, Level Of Effectiveness, Advertising Tax, Revenue

Fiscal Year

