ABSTRAK

Tujuan penulis melakukan penelitian ini adalah untuk mengetahui bagaimana kontribusi pemungutan pajak hiburan oleh BPPRD dalam meningkatkan pendapatan asli daerah Kota Batam yang di lakukan oleh (BPPRD) Badan Pengelolaan Pajak Dan Retribusi Daerah. Penelitian ini menggunakan penelitian kualitatif yaitu data yang diambil merupakan hasil dari observasi dan pengamatan lansung yang terjadi dilapangan.
Berdasarkan hasil penelitian yang telah dilakukan, bisa kita lihat bahwa upaya yang dilakukan oleh BPPRD (Badan Pengelolaan Pajak Dan Retribusi Daerah) Kota Batam untuk meningkatkan kinerja aparatur pemungutan pajak hiburan dengan cara memberikan tugas dan fungsi sesuai dengan SOP yang berlaku agar aparatur mampu memberikan pelayanan yang baik untuk semua wajib pajak yang berada di Kota Batam, dan member terobosan-terobosan baru dalam pelaksanaan pemungutan pajak agar memudahkan bagi wajib pajak dalam rangka membayarkan tanggung jawabnya sebagai wajib pajak, serta mempertegas sanksi – sanksi yang diberikan bagi para wajib pajak yang melanggar peraturan.

	Kata kunci : Kontribusi, Pajak Hiburan, PAD
ABSTRACT

The author’s purpose to do the research is to know how the contribution of the tax collection entertainment by BPPRD in improving the original revenue of Batam city area that did by BPPRD (Regional Tax and Retribution Agency) .this research uses the qualitative research that is the data collected is the result from direct observation in the field .
Based on the research that has done, we can see that the effort did by BPPRD (Regional Tax and Retribution Agency) of Batam city to improve performance of entertainment tax collection apparatus by giving assignment and function in accordance with applicable SOP so that the apparatus able to provide best services for the all taxpayer located in Batam city, and provide new breakthroughs in the implementation of tax collection to make it easy for the taxpayer in order to pay his responsibilities as a taxpayer as well as reinforce the sanctions imposed for taxpayers who violate regulations.

[bookmark: _GoBack]Key word :contribution, entertainment tax, Local revenue

