

i

ANALISIS EFEKTIVITAS DAN KONTRIBUSI PENERIMAAN

RETRIBUSI DAERAH DALAM MENINGKATKAN

PENDAPATAN ASLI DAERAH PADA BADAN

PENGELOLAAN KEUANGAN DAN ASET

DAERAH KOTA PALEMBANG

SKRIPSI

Nama : Maharani Permata Sari

 Nim : 22 2015 153

UNIVERSITAS MUHAMMADIYAH PALEMBANG

FAKULTAS EKONOMI DAN BISNIS

2019

ii

ANALISIS EFEKTIVITAS DAN KONTRIBUSI PENERIMAAN RETRIBUSI

DAERAH DALAM MENINGKATKAN PENDAPATAN

ASLI DAERAH PADA BADAN PENGELOLAAN

KEUANGAN DAN ASET DAERAH

KOTA PALEMBANG

SKRIPSI

Diajukan untuk Menyusun Skripsi Pada

 Program Strata Satu Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Palembang

Nama : Maharani Permata Sari

 Nim : 22 2015 153

UNIVERSITAS MUHAMMADIYAH PALEMBANG

FAKULTAS EKONOMI DAN BISNIS

2019

iii

iv

v

PERSEMBAHAN DAN MOTTO

MOTTO

 Jika anda jatuh ribuan kali, berdirilah jutaan kali karena anda tidak tahu seberapa

dekat anda dengan kesuksesan.

 Always be yourself and never be anyone else even if thay look better than you

(Maharani Permata Sari)

Terucap syukur pada mu Allah SWT

Ku persembahkan untuk :

 Papa dan Mamaku Tercinta

 Ayuk dan Kakakku

 Sahabat-sahabatku

 Almamaterku

vi

PRAKATA

Alhamdulillahirobbil ‘alamin segala puji bagi Allah SWT, karena atas rahmat

dan hidayah-Nya penulis dapat menyelesaikan skripsi ini dengan judul “Analisis

Efektivitas dan Kontribusi Penerimaan Retribusi Daerah Dalam Meningkatkan

Pendapatan Asli Daerah Pada Badan Pengelolaan Keuangan dan Aset Daerah Kota

Palembang “skripsi ini penulis ajukan untuk memenuhi syarat mengikuti ujian

komprehensif Jurusan Akuntansi Pada Fakultas Ekonomi Dan Bisnis Universitas

Muhammadiyah Palembang.

Berdasarkan hasil penelitian pada Badan Pengelolaan Keuangan dan Aset

Daerah Kota Palembang, diketahui bahwa tingkat efektivitas retribusi daerah Kota

Palembang selama lima tahun dikatakan kurang efektif sedangkan kontribusi retribusi

daerah dalam meningkatkan pendapatan asli daerah Kota Palembang selama lima

tahun masih dikatakan kurang baik serta masih banyak hambatan dalam pelaksanaan

pemungutan retribusi daerah Kota Palembang seperti kurangnya kesadaran

masyarakat dalam membayar retribusi, kurangnya pengawasan dalam hal

pemungutan retribusi dilapangan dan kurangnya sosialisasi tentang peraturan retribusi

kepada wajib retribusi. Hasil penelitian ini diharapkan dapat dijadikan sebagai

masukan kepada pemerintah Kota Palembang terutamanya BPKAD agar dapat

meningkatkan pendapatan retribusi daerah Kota Palembang

 Ucapan terimakasih penulis sampaikan kepada Allah SWT, kedua orang tuaku

tercinta, ayahku (H. Syrifuddin Banton), ibuku (Hj. Susmiati Mesalim), saudaraku

yang telah memberikan dorongan semangat, dan doa yang selalu diberikan serta

panjatkan kepada penulis. Penulis juga mengucapkan terima kasih banyak kepada

Bapak Betri Sirajuddin S.E., M.Si., Ak.,CA dan juga ibu Lis Djuniar SE., M.Si yang

vii

telah membimbing dan memberikan pengarahan serta saran-saran yang tulus dan

ikhlas memberikan motivasi kepada penulis tentang arti kesabaran dan proses,

sehingga penulis dapat menyelesaikan skripsi ini. Selain itu ucapan terima kasih juga

penulis sampaikan kepada pihak-pihak yang telah mengizinkan dan membantu

penulis dalam menyelesaikan studi di Fakultas Ekonomi dan Bisnis Universitas

Muhammadiyah Palembang. Selain itu ucapan terimakasih juga penulis sampaikan

kepada :

1. Bapak Dr. H. Abid Djazuli, SE, M.M selaku Rektor Universitas Muhammadiyah

Palembang.

2. Bapak Drs. H. Fauzi Ridwan M.M selaku Dekan Fakultas Ekonomi dan Bisnis

Universitas Muhammadiyah Palemban.

3. Bapak Betri Sirajuddin, SE, M.Si, AK, CA dan Ibu Nina Sabrina, S.E., M.Si

selaku Ketua Program dan Sekertaris Program Studi Akuntansi Fakultas Ekonomi

Universitas Muhammadiyah Palembang.

4. Ibu Anggrelia Afrida S.E., M.Si selaku Dosen Pembimbing Akademik.

5. Seluruh pimpinan, Staf Pengajar (Dosen), serta Karyawan dan Karyawati Fakultas

Ekonomi Universitas Muhammadiyah Palembang yang telah membimbing

penulis selama mengikuti kuliah dan kegiatan lain.

6. Badan Pengelolaan Keuangan dan Aset Daerah (BPKAD) yang telah membantu

penulis dalam pengambilan data dan wawancara untuk menyelesaikan skripsi ini.

Akhirul kalam dengan segala kerendahan hati penulis mengucapkan terima kasih

yang seikhlas-ikhlasnya kepada semua pihak yang telah membantu dalam

menyelasaikan skripsi ini, semoga Allah SWT membalas budi baik untuk seluruh

bantuan yang telah diberikan guna menyelesaikan skripsi ini. Amin

Wassalamualaikum Wr.Wb

viii

Palembang, 2019

 Penulis,

Maharani Permata Sari

ix

DAFTAR ISI

HALAMAN DEPAN /COVER .. i

HALAMAN JUDUL .. ii

HALAMAN PERNYATAAN BEBAS PLAGIAT ... iii

HALAMAN PENGESAHAN SKRIPSI .. iv

HALAMAN PERSEMBAHAN DAN MOTTO... v

HALAMAN PRAKATA ... vi

HALAMAN DAFTAR ISI.. ix

HALAMAN DAFTAR TABEL... x

HALAMAN DAFTAR GAMBAR ... xi

HALAMAN DAFTAR LAMPIRAN ... xii

ABSTRAK.. xiii

ABSTRACT ... xiv

BAB I PENDAHULUAN ... 1

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah ... 8

C. Tujuan Penelitian.. 9

D. Manfaat Penelitian.. 9

BAB II KAJIAN KEPUSTAKA ... 11

A. Landasan Teori .. 11

1. Efektivitas .. 11

2. Kontribusi .. 13

3. Faktor-Faktor Yang Menghambat Pemungutan Retribusi Daerah............... 15

4. Retribusi Daerah... 17

x

a. Pengertian Retribusi Daerah... 17

b. Sifat-Sifat Retribusi Daerah ... 18

c. Perbedaan Pajak Dan Retribusi Daerah ... 18

d. Bentuk Retribusi... 20

e. Objek Retribusi Daerah .. 21

f. Bukan Objek Retribusi Daerah .. 21

g. Penetapan Jenis Retribusi Daerah .. 22

h. Tarif Retribusi .. 28

i. Prinsip Dan Sasaran Penetapan Tarif Retribusi 28

j. Cara Perhitungan Retribusi .. 29

5. Pendapatan Asli Daerah ... 30

a. Pengertian Pendapatan Asli Daerah (PAD) ... 30

b. Sumber-Sumber Pendapaan Asli Daerah (PAD) 31

c. Upaya Meningkatkan Pendapatan Daerah .. 32

B. Penelitian Sebelumnya .. 35

BAB III METODELOGI PENELITIAN ... 42

A. Jenis Penelitian ... 42

B. Lokasi Penelitian .. 43

C. Operasionalisasi Variabel... 43

D. Data Yang Diperlukan.. 44

E. Metode Pengumpulan Data ... 44

F. Metode Analisis dan Teknik Analisis .. 45

BAB IV HASIL PENELITIAN DAN PEMBAHASAN ... 48

A. Hasil Penelitian .. 48

B. Pembahasan ... 74

BAB V SIMPULAN DAN SARAN ... 88

xi

A. Simpulan... 88

B. Saran ... 90

DAFTAR PUSTAKA

LAMPIRAN

xii

DAFTAR TABEL

Tabel I.1 Target dan Realisasi Penerimaan Retribusi Daerah... 4

Tabel II.1 Kriteria Kinerja Keuangan .. 12

Tabel II.2 Klasifikasi Kriteria Kontribusi .. 14

Tabel II.3 Persamaan dan Peredaan dengan Penelitian Sebelumnya 40

Tabel III.1 Operasionalisasi Variabel... 43

Tabel IV.1 Realisasi Efektivitas Penerimaan Retribusi Daerah Dalam

 Meningkatkan PAD Kota Palembang 2013-2017 .. 79

Tabel IV.2 Realisasi Kontribusi Penerimaan Retribusi Daerah Dalam

 Meningkatkan PAD Kota Palembang 2013-2017 .. 82

xiii

DAFTAR GAMBAR

Gambar IV.1 Struktur Organisasi .. 72

xiv

DAFTAR LAMPIRAN

Lampiran 1 : Surat Selesai Penelitian

Lampiran 2 : Jadwal Penelitian

Lampiran 3 : Fotocopy Sertifikat Membaca dan Menghafal Al-Qur’an

Lampiran 4 : Fotocopy Sertifikat TOEFL

Lampiran 5 : Biodata Penulis

Lampiran 6 : Kartu Aktivitas Bimbingan

Lampiran 7 : Lembar Pengesahan Setelah Skripsi

xv

ABSTRAK

Maharani Permata Sari/222015153/2019/Analisis Efektivi tas dan Kontri busi Penerimaan

Retribusi Daerah Dalam Meningkatkan Pendapatan Asli Daerah (PAD) Pada Badan

Pengelolaan Keuangan dan Aset Daerah Kota Palembang/Akuntansi Sektor Publik.

Penelit ian ini bertu juan untuk mengetahui seberapa besar tingkat efektiv itas dan kontribusi penerimaan

retribusi daerah serta faktor-faktor yang menghambat pemungutan retribusi daerah dalam

meningkatkan pendapatan asli daerah Kota Palembang. Pengumpulan data yang dilakukan melalu i

wawancara dan dokumentasi. Metode yang digunakan adalah deskriptif kuantitatif dan kualitatif. Data

yang diperlukan adalah data primer. Hasil penelitian adalah tingkat efektivitas untuk retribusi daerah

selama tahun 2013-2017 masuk dalam kategori kurang efektif. Kontribusi penerimaan retribusi daerah

dalam meningkatkan pendapatan asli daerah (PAD) tahun 2013-2017 dapat dikatakan kurang baik.

Implementasi pemungutan retribusi daerah masih banyak ditemukan hambatan dalam pelaksanaanya

seperti kurangnya kesadaran masyarakat dalam membayar retribusi , kurangnya pengawas an dalam hal

pemungutan retribusi dilapangan dikarenakan kurangnya petugas pelaksanaan retribusi yang

ditugaskan dari kantor serta kurangnya sosialisasi tentang peraturan retribusi kepada wajib retribusi

(WR).

Kata Kunci : Efektivitas, Kontribusi dan Retr ibusi Daerah

xvi

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Negara Kesatuan Republik Indonesia dalam mewujudkan pembangunan di segala

bidang memerlukan adanya dukungan dari pemerintah baik pemerintah pusat maupun

pemerintah daerah serta seluruh masyarakat secara langsung dan tidak langsung. Salah satu

hal yang dilakukan pemerintah pusat dalam melaksanakan pembangunan yang merata adalah

dengan melaksanakan pembangunan daerah-daerah di seluruh Indonesia yang diserahkan

kepada pemerintah daerah melalui otonomi daerah.

Pemerintah daerah diberikan kewenangan yang luas dalam menyelenggarakan semua

urusan pemerintah mulai dari perencanaan, pelaksanaan, pengawasan, pengendalian,

pengelolaan dan penggalian potensi sumber daya yang dimiliki guna memenuhi kebutuhan

daerah dan pelayanan masyarakat. Salah satu hal yang menjadi modal dalam pelaksanaan

otonomi daerah adalah Pendapatan Asli Daerah (PAD).

Memaksimalkan otonomi daerah dan meningkatkan pembangunan, serta menguragi

sumbangan dari pemerintah pusat, maka pemerintah daerah harus lebih meningkatkan

Pendapatan Asli Daerah (PAD). Sumber-sumber Pendapatan Asli Daerah terdiri dari Pajak

Daerah, Retribusi Daerah, Hasil pengelolaan kekayaan daerah yang dipisahkan, dan Lain- lain

Pendapatan Asli Daerah (PAD) yang sah .

Kesejahteraan masyarakat akan tergantung pada pemerintah daerah sejak adanya

otonomi daerah ini, sehingga pemerintah daerah harus menggali semaksimal mungkin

sumber-sumber pendapatan asli daerahnya, dikarenakan pendapatan asli daerah menjadi

2

salah satu indikator dalam pengukur keberhasilan dari penyelenggaraan otonomi daerah.

Semakin tinggi PAD maka semakin tinggi pula kemampuan pemerintah daerah untuk

membiayai kebutuhannya sendiri. Hal ini berarti membuktikan bahwa pemerintah daerah

telah berhasil menyelenggarakan otonomi daerah. Demikian sebaliknya, jika PAD yang

didapat semakin sedikit atau mengalami penurunan, maka penyelenggaraan otonomi daerah

belum maksimal.

Berdasarkan wewenang tersebut setiap daerah harus dapat mengenali potensi dan

mengidentifikasi sumber-sumber daya yang dimilikinya. Pemerintah daerah diharapkan lebih

mampu menggali sumber-sumber penerimaan keuangan, khususnya untuk memenuhi

kebutuhan pembiayaan pemerintahan dan pembangunan di daerahnya melalui Pendapatan

Asli Daerah (PAD). Salah satu sumber pendapatan asli daerah yang dikelola oleh pemerintah

daerah berasal dari sektor retribusi daerah.

Palembang merupakan salah satu kota yang melaksanakan otonomi daerah dan

menjadikan retribusi daerah sebagai salah satu sumber pendapatan asli daerahnya untuk

memenuhi kebutuhan belanja pemerintahan dan pembangunan daerah. Beberapa sumber

Pendapatan Asli Daerah (PAD), Retribusi daerah merupakan salah satu sumber pendapatan

daerah yang penting karena setiap tahunnya retribusi daerah mampu memberikan sumbangan

cukup besar bagi pemerintah daerah khususnya Kota Palembang.

Menurut UU No.28 Tahun 2009 tentang Pajak Daerah dan Retribusi daerah, Retribusi

adalah pungutan daerah sebagai pembayaran atas jasa atau pemberian izin tertentu yang

khusus disediakan dan/atau diberikan oleh pemerintah daerah untuk kepentingan orang

pribadi atau badan.

3

Pemungutan Pajak Daerah dan Retribusi Daerah tidak lepas dari efektivitas dan

efisiensi serta kontribusi dalam meningkatkan Pendapatan Asli Daerah (PAD). Efektivitas

adalah tingkat angka pencapaian pemerintah dalam memungut atau menarik Pajak Daerah

dan Retribusi Daerah yang dibandingkan dengan target yang telah ditentukan sebelumnya.

Efektivitas adalah keberhasilan atau kegagalan dari organisasi dalam mencapai tujuannya.

Efektivitas dapat dikatakan efektif jika suatu proses atau kegiatan dapat mencapai tujuan atau

sasaran akhir.

Kontribusi adalah angka yang diberikan oleh Pajak Daerah dan Retribusi Daerah

terhadap jumlah keseluruhan pada angka pada target yang ditetapkan, serta kontribusi

digunakan untuk mengetahui sejauh mana retribusi daerah memberikan sumbangan dalam

penerimaan Pendapatan Asli Daerah (PAD) dan faktor-faktor yang menghambat dalam

pemungutan retribusi daerah yaitu faktor internal yang meliputi kekuatan,kelemahan dan

faktor eksternal yang meliputi peluang dan ancaman. Fajar (2016)

Penelitian ini, akan lebih spesifik membahas mengenai Retribusi Daerah dalam hal

efektivitas dan kontribusinya terhadap Pendapatan Asli Daerah (PAD) di kota Palembang.

Penelitian ini difokuskan di kota Palembang dengan alasan bahwa pemerintah Kota

Palembang merupakan salah satu pemerintah Daerah yang melaksanakan kewenangan

pemerintahaan pada Kabupaten/Kota, sesuai dengan UU No. 23 Tahun 2014 tentang

Pemerintahan Daerah.

Berikut adalah Retribusi Daerah yang diperoleh dari Badan Pengelolaan Keuangan

dan Aset Daerah (BPKAD) kota Palembang, Target dan Realisasi pajak Retribusi daerah

sebagai berikut :

4

Tabel I.1

Target dan Realisasi Penerimaan Retribusi Daerah

Kota Palembang TA 2013-2017

Sumber: Badan Pengelolaan Keuangan dan Aset Daerah (BPKAD) Kota Palembang, 2019

Berdasarkan data tabel I.1, terlihat pada tahun 2014 hingga dengan 2015 target

mengalami penurunan kemudian pada tahun 2016 target kembali mengalami peningkatan

tetapi tidak sama halnya dengan realisasi penerimaan, realisasi penerimaan setiap tahun nya

selalu mengalami penurunan kemudian pada tahun 2017 target diturunkan menjadi Rp.

101.707.504.048,80 tetapi realisasi pun tetap tidak meningkat malah mengalami penurunan

menjadi Rp. 59.805.678.186,00 . Hal ini mengidentifikasikan bahwa masih banyak potensi

Pendapatan Asli Daerah (PAD) yang dalam pelaksanaanya belum digali secara maksimal

dikarenakan oleh beberapa kendala dari petugas seperti jumlah petugas yang belum

memadai, masih terjadinya penggelapan dalam pemungutan retribusi, ketidaktahuan petugas

dalam pemungutan retribusi tertentu sehingga membuat objek retribusi tidak terpungut

dengan baik, tanggungjawab yang kurang sehingga mampu menyebabkan penyalahgunaan

wewenang serta pelayanan yang kurang memadai sedangkan kendala dari masyarakat seperti

keterbatasan informasi tentang retribusi dan peraturannya, kesadaran masyarakat kurang

terhadap retribusi, partisipasi masyarakat dalam retribusi daerah sangat kecil serta

masyarakat lebih suka menggunakan fasilitas swasta seperti penarikan “keamanan” oleh

oknum diluar Dinas (preman) yang menyebabkan objek retribusi menurun kemampuannya

untuk membayar retribusi daerah, misal retribusi pasar. Kota Palembang harus meningkatkan

target lagi agar mendorong peningkatan pendapatan dan realisasi dapat tercapai dengan baik

kemudian memperbaiki sistem dalam pemungutan baik dalam segi intern dan ekstern karena

menurut data yang penulis dapat dari Badan Pengelolaan Pajak Daerah masih banyak jenis-

Tahun Target penerimaan Realisasi penerimaan

2014 153.590.364.182,00 85.154.048.999,34

2015 86.108.011.133,00 75.664.031675,36

2016 106.582.011.666,00 74.207.984.933,00

2017 101.707.504.048,80 59.805.678.186,00

5

jenis retribusi yang belum dipungut misalnya seperti retribusi pelayanan pasar, retribusi

pelayanan kesehatan dan retribusi penggantian biaya cetak kartu tanda penduduk dan akta

catatan sipil belum ada pada daftar pemungutan retribusi daerah Kota Palembang serta lebih

melihat pada potensi yang mampu dikembangkan.

Penelitian sebelumnya dilakukan oleh Mega (2016) melakukan penelitian yang

bertujuan untuk mengetahui efektivitas dan kontribusi Retribusi Daerah terhadap

peningkatan pendapatan asli daerah di provinsi Sulawesi Utara. Hasil penelitian menujukkan

bahwa efektivitas kinerja dalam pemungutan Retribusi daerah Provinsi Sulawesi Utara

kurang baik dan kontribusi penerimaan Retribusi Daerah dikatakan sedang karena hanya

mencapai 26,104%.

Hasil penelitian Boby (2014) menunjukkan bahwa efktivitas penerimaan retribusi

daerah Kota Blitar selama periode 2008-2012 dapat dikatakan sudah efektif dan tingkat

kontribusi daerah Kota Blitar selama periode 2008-2012 kurang dapat memberikan

kontribusi yang baik terhadap pendapatan asli daerah.

Penelitian Juanda,dkk (2018) menunjukkan bahwa tingkat efektivitas penerimaan

retribusi persampahan berfluktuatif selama 3 tahun berjalan, ditahun awal mengalami

penurunan, namun di tahun berikutnya mengalami peningkatan dan kontribusi retribusi

persampahan terhadapat pendapatan asli daerah Kota Tomohon selama 3 tahun rata-rata

sebesar 1,48% jumlah ini masih dibilang kecil dari target 7,30% namun cukup berguna dalam

pembiayaan pemerintah.

Penelitian Sri dan Dwi (2017) menunjukkan bahwa tingkat efektivitas retribusi pasar

terhadap pendapatan asli daerah dapat dikategorikan tidak efektif dan kontibusi realisasi

retribusi pasar terhadap pendapatan asli daerah dikatakan sangat kurang sedangkan penelitian

6

Fajar dan Difa (2016) menunjukkan bahwa tingkat efektivitas pemungutan retribusi di

Kabupaten Pekalongan tahun 2010-2014 termasuk kategori kurang efektif dan tingkat

efisiensi pemungutan retribusi di Kabupaten Pekalongan 2010-2014 tidak efisien dan masih

ditemui banyak kendala dan hambatan dalam pemungutan retribusi serta masih banyaknya

jenis retribusi yang terbelakang, sehingga kurang untuk dikembangkan.

Penelitian Jamil (2013) menunjukkan bahwa tingkat efektivitas setiap tahunnya

bervariasi, tingkat efektivitas tertinggi pada tahun 2002 dan tingkat efisiensi dikatakan cukup

efisien. Sedangkan penelitian Christianti (2016) menunjukkan 93% pendapatan retribusi

daerah adalah rata-rata efektif.

Penelitian Sipti dan Ahmad (2016) berkesimpulan bahwa efektivitas penerimaan

retribusi daerah Kabupaten Bengkulu Tengah pada tahun 2014 kriteria dikatakan sangat

efektif, 2013 kriteria cukup efektif dan 2012 kriteria tidak efektif dan tingkat efisiensi

penerimaan retribusi Kabupaten Bengkulu Tengah dari tahun 2012-2014 sudah termasuk

dalam kriteria sangat efisien. Sedangkan Penelitian dilakukan oleh Yoduke dan Sri (2015)

menunjukan berdasarkan penelitian rasio efektivitas Pajak Daerah pada Kabupaten Bantul

pada tahun 2009-2014 dinyatakan sangat efektif meskipun cenderung (fluktuatif) naik turun,

berdasarkan rasio efisiensi tingkat perolehan Pajak Daerah Kabupaten Bantul pada tahun

2009-2014 cenderung naik turun (fluktuatif) per tahunnya dan berdasarkan rasio kontribusi

Pajak Daerah terhadap Pendapatan Asli Daerah (PAD) juga mengalami naik turun

(fluktuatif).

Berdasarkan penelitian, peneliti tertarik untuk melakukan penelitian mengenai “

Analisis Efektivitas Dan Kontribusi Penerimaan Retribusi Daerah Dalam

7

Meningkatkan Pendapatan Asli Daerah (PAD) Pada Badan Pengelolaan Keuangan dan

Aset Daerah Kota Palembang “

B. Rumusan Masalah

Berdasarkan latar belakang yang diuraikan, maka rumusan masalah dalam penelitian ini

adalah sebagai berikut:

1. Bagaimanakah Efektivitas penerimaan Retribusi Daerah dalam meningkatkan Pendapatan

Asli Daerah pada badan pengelolaan keuangan dan aset daerah kota palembang ?

2. Apakah Kontribusi penrimaan Retribusi Daerah dapat meningkatkan Pendapatan As li

Daerah pada badan pengelolaan keuangan dan aset daerah kota palembang ?

3. Faktor-faktor apa saja yang menghambat pemungutan Retribusi Daerah dalam

meningkatkan Pendapatan Asli Daerah ?

C. Tujuan Penelitian

Berdasarkan latar belakang dan rumusan masalah yang ada diatas maka tujuan yang

akan dicapai adalah:

1. Untuk mengetahui apakah Efektivitas penerimaan retribusi daerah dalam meningkatkan

Pendapatan Asli Daerah pada Badan Pengelolaan Keuangan dan Aset Daerah Kota

Palembang sudah Efektif.

2. Untuk mengetahui apakah Kontribusi penerimaan retribusi daerah dapat meningkatkan

Pendapatan Asli Daerah pada Badan Pengelolaan Keuangan dan Aset Daerah Kota

Palembang sudah baik

3. Untuk mengetahui faktor- faktor apa saja yang menghambat pemungutan Retribusi

Daerah dalam meningkatkan Pendapatan Asli Daerah pada Badan Pengelolaan Keuangan

dan Aset Daerah Kota Palembang

8

D. Manfaat Penelitian

1. Bagi Penulis

Bagi penulis penelitian ini diharapkan dapat menambah wawasan dan pengetahuan dalam

bidang perpajakan yaitu mengenai pentingnya membayar pajak retribusi daerah untuk

meningkatkan pendapatan asli daerah

2. Bagi Almamater

Diharapkan dapat menjadi referensi bahan kajian mahasiswa lain dan menjadi

pertimbangan penting bagi penelitian yang serupa pada masa yang akan datang.

3. Bagi Badan Pengelolaan Keuangan dan Aset Daerah (BPKAD)

Diharapkan sebagai bahan refensi bagi Dinas Pendapatan Daerah Kota Palembang dan

Badan Pengelolaan Keuangan dan Aset Daerah dan bagi pemerintah sebagai bahan acuan

atau referensi untuk meningkatkan penerimaan retribusi daerah.

9

DAFTAR PUSTAKA

Baldric Siregar.2017. Akuntansi Sektor Publik: Akuntansi Keuangan Pemerintah Daerah

Berbasis Akrual. Yogyakarta: UPP STIM YKPN

Beni Pekei. 2016. Konsep dan Analisis Efektivitas Pengelolaan Keuangan Daerah di Era

Otonomi. Buku 1. Jakarta Pusat : Taushia.

Boby Fandhi Putra, Dwi Atmanto, dan Nila Firdausi Nuzula. 2014. Analisis Efektivitas

Penerimaan Dan Kontribusi Retribusi Daerah Pada Dinas Pengelola Keuangan Daerah

Kota Blitar. Jurnal Administrasi Bisnis. Vol. 10 No.1, Mei 2014, Hal. 1-9. Diakses pada

23 November 2018, administrasibisnis.studentjournal.ub.ac.id.

Christianti Lea Paramita. 2016. The Analysis Of The Effectiveness And Contribution Of Regional

Retribution Towards Own-Source Revenue (OSR). Our Journal Can. Vol. 6 No. 42016.
Diakses pada 4 November 2018, dari Journal.Uwindha.ac.id

Damas Dwi Anggoro, S.AB,MA. 2017. Pajak Daerah Dan Retribusi Daerah. Cetakan Pertama.

Malang: UB Press.

Fajar Nur Hidayat dan Difa Reza Fahlevi .2016. Analisis Efektivitas dan Efisiensi Retribusi

Daerah di Kabupaten Pekalongan Tahun 2010-2014. Economics Development Analysis

Journal. Vol.5 No.2, Hal 123-136. Diakses pada 20 November 2018, dari

http://journal.unnes.ac.id/sju/index.php/edaj

Jamil Talib. 2013. Factors Affecting The Acceptance Of Terminal Retribution at Mamuju District

West Sulawesi Indonesia In The Era Of Regional Autonomy. Journal Public Policy

Administration Research. . Vol. 3 No.10. Diakses pada 5 Desember 2018, dari

www.iiste.org

Juanda Elia Rembet, Jantje J Tinangon, Dan Treesje Runtu. 2018. Analisis Efektivitas Penagihan
Retribusi Persampahan Dan Kontribusinya Terhadap Pendapatan Asli Daerah Kota

Tomohon. Jurnal Riset Akuntansi Going Concern. Vol. 13 No.04. Diakses pada 23
November 2018, dari ejournal.unsrar.ac.id

Mahmudi. 2010. Manajemen Kinerja Sektor Publik. Edisi 2. Yogyakarta: UPP STIM. YKPN

Mardiasmo. 2017. Akuntansi Sektor Publik. Edisi IV. : Yogyakarta.: Andi

Mega Ersita Dan Inggriani Elim. 2016. Analisis Efektivitas Penerimaan Retribusi Daerah Dan

Kontribusinya Terhadap Peningkatan Pendapatan Asli Daerah Di Provinsi Sulawesi

http://journal.unnes.ac.id/sju/index.php/edaj
http://www.iiste.org/

10

Utara. Jurnal EMBA. Vol.4 No.01, Hal. 889-897, Diakses pada 23 November 2018, dari

ejournal.unsrar.ac.id

Sipti Dirasmi Dan Ahmad Soleh. 2016.. Analisis Efektivitas dan Efisiensi Penerimaan Retribusi

Daerah Pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten

Bengkulu Tengah. Jurnal Baabu Al-Ilmi. Vol.1 No.2, Hal. 1-7. Diakses pada 5 November

2018, dari ejournal.iainbengkulu.ac.id

Sri Muniarti Dan Dwi Kasasih. 2017. Analisis Kontribusi Dan Efektivitas Penerimaan Retribusi
Pelayanan Pasar Terhadap Pendapatan Asli Daerah Kota Palembang. Jurnal Kompetitif.
Vol. 6 No. 1, Hal. 85-109, Diakses pada 20 Maret 2018 dari univ-tridinanti.ac.id

Sugiyono. 2017. Metode Penelitian Kuantitatif Kualitatif dan R&D. Cetakan ke-26. Bandung:

Alfabeta

Uma Sekaran.2017. Metode Penelitian Untuk Bisnis. Jakarta Selatan: Salemba Empat

Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah. Diakses

pada 1 April 2018, dari file C:/Users/Romi/Download/UU282009.pdf

 Undang-Undang Nomor 23 Tahun 2014 Tentang Pemerintah Daerah.Diakses pada 18 Oktober

2018, dari file C://Users/Romi/Favorite/Download/UU0233014.pdf

 Yoduke Ryfal Dan Sri Ayem. 2015. Analisis Efektivitas,Efisiensi Pajak Daerah dan

Retribusi Daerah Serta Kontribusi Terhadap Pendapatan Asli Daerah Di Kabupaten

Bantul. Jurnal Akuntansi. Vol.3 No.2, Hal. 28-47. Diakses pada 25 November 2018, dari

jurnalfe.ustjogja.ac.id

