

ABSTRAK

NICO RAHARJO C00110052 “Tinjauan Atas Penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 Dalam Tingkat Penerimaan Pajak Penghasilan Final Pada Kantor Pelayanan Pajak Pratama Bandung Karees.

Penerimaan Negara sebagian besar bersumber dari kontribusi masyarakat dalam melaksanakan kewajiban perpajakannya. Peraturan Pemerintah Nomor 46 Tahun 2013 dikeluarkan agar tingkat penerimaan pajak meningkat dan masyarakat mau lebih ambil andil lagi dalam kewajibannya serta tidak merumitkan, dengan penyederhanaan tarif sebesar satu persen dari peredaran bruto selama satu tahun yang tidak melebihi Rp. 4.800.000.000. Dengan berlakunya peraturan ini, maka akan memengaruhi tingkat penerimaan pajak penghasilan final.

Observasi dilaksanakan pada Kantor Pelayanan Pajak Pratama Bandung Karees tujuan untuk mengetahui tingkat penerimaan pajak penghasilan final dalam penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 yang dilihat berdasarkan jumlah SPT Masa Pasal 4 ayat (2) dalam satu tahun pajak. Metode yang digunakan adalah pengolahan data yang bersumber dari Seksi Pengolahan Data dan Informasi Kantor Pelayanan Pajak Pratama Bandung Karees, sedangkan metode pendekatan yang digunakan adalah metode deskriptif yang berupa pengumpulan, penyajian dan pengolahan data yang diperoleh dari studi lapangan, dan didukung oleh teori-teori yang diperoleh dari studi kepustakaan.

Pelaksanaan penerapan Peraturan Pemerintah Nomor 46 Tahun 2013 sudah dilakukan cukup baik, terlihat dengan meningkatnya tingkat penerimaan pajak penghasilan final dan jumlah penerimaan SPT Masa Pasal 4 ayat 2. Namun pada saat jatuh tempo, masih cukup banyak Wajib Pajak yang belum mengetahui peraturan ini sehingga belum sepenuhnya Wajib Pajak yang termasuk dalam kriteria ini, melaksanakan kewajibannya. Pelaksanaan sudah sesuai dengan peraturan yang telah berlaku, tetapi masih ditemukan beberapa hambatan dalam pelaksanaannya sehingga perlu ada upaya untuk meminimalisir hambatan tersebut.

Kata kunci: Pajak, Peraturan Pemerintah Nomor 46 Tahun 2013.

ABSTRACT

NICO RAHARJO C00110052 "Overview of Application of Government Regulation Number 46 Year 2013 In Top Level Final Income Tax Revenue In the Tax Office Pratama Bandung Karees."

State revenues are largely sourced from the contribution of the community in implementing tax obligations. Government Regulation Number 46 Year 2013 issued to the level of tax revenue increases and more people are willing to take more share in the obligations and not complicate, the simplification of the rate of one per cent of gross income for the year that does not exceed USD. 4.8 billion. With the enactment of this legislation, it will affect the level of final income tax revenue.

Observations carried out on the Tax Office Pratama Bandung Karees order to determine the level of final income tax revenue in the implementation of Government Regulation No. 46 Year 2013 is seen by the number of return period of Article 4 paragraph (2) in a tax year. The method used is processing data from Data Processing and Information Section of the Tax Office Pratama Bandung Karees, whereas the approach used is descriptive method of gathering, presentation and processing of data obtained from field studies, and supported by theories obtained from the literature study.

Implementation of the application of Government Regulation Number 46 Year 2013 has been done quite well, seen with increasing levels of acceptance of final income tax return period and the number of admissions of Article 4, paragraph 2. However, at maturity, are still pretty much Taxpayers who do not know these rules so it has not been fully Taxpayers are included in this criteria, to perform its obligations. Implementation is in accordance with the regulations that have been enacted, but still found some obstacles in its implementation so that there should be an attempt to minimize these obstacles.

Keywords: Tax, Government Regulation No. 46 Year 2013.