

**LEMBARAN DAERAH
KABUPATEN PACITAN**

NOMOR 11

TAHUN 2010

**PERATURAN DAERAH KABUPATEN PACITAN
NOMOR 11 TAHUN 2010**

TENTANG

PAJAK REKLAME

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI PACITAN,

- Menimbang** : a. bahwa dengan berlakunya Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, Pajak Reklame termasuk salah satu jenis pajak yang menjadi kewenangan Kabupaten.
- b. bahwa berdasarkan pertimbangan tersebut huruf a, perlu menetapkan Peraturan Daerah Kabupaten Pacitan tentang Pajak Reklame.
- Mengingat** : 1. Undang-Undang Nomor 12 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Provinsi Jawa Timur;
2. Undang-Undang Nomor 17 Tahun 1997 tentang Badan Penyelesaian Sengketa Pajak (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 40, Tambahan Lembaran Negara Republik Indonesia Nomor 3684);
3. Undang-Undang Nomor 19 Tahun 1997 tentang Penagihan Pajak dengan Surat Paksa (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 42, Tambahan Lembaran Negara Republik Indonesia Nomor 3686) sebagaimana telah beberapa kali diubah, terakhir dengan Undang-Undang Nomor 19 Tahun 2000 tentang Perubahan Kedua atas Undang-Undang Nomor 19 Tahun 1997 tentang Penagihan Pajak dengan Surat Paksa (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 129, Tambahan Lembaran Negara Republik Indonesia Nomor 3987);
4. Undang-Undang Nomor 14 Tahun 2002 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 27, Tambahan Lembaran Negara Republik Indonesia Nomor 4189);
5. Undang-Undang Nomor 10 Tahun 2004 tentang pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 53, Tambahan Lembaran Negara Republik Indonesia Nomor 4389);
6. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Negara Republik Indonesia Nomor 4844);
7. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Daerah (Lembaran Negara Tahun 2004 Nomor 125, Tambahan Lembaran Negara Nomor 3684);

8. Undang-undang Nomor 28 Tahun 2009 tentang Pajak dan Retribusi Daerah (Lembaran Negara Tahun 2009 Nomor 130, Tambahan lembaran Negara Nomor 5049);
9. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Tahun 2005 Nomor 14, Tambahan Lembaran Negara Nomor 4578);
10. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintahan Daerah (Lembaran Negara Tahun 2005 Nomor 165, Tambahan Lembaran Negara Nomor 4593);
11. Peraturan Pemerintah Nomor 69 Tahun 2010 tentang Pemberian dan Pemanfaatan Insentif Pungutan Pajak Daerah dan Retribusi Daerah (Lembaran Negara Tahun 2010 Nomor 119, Tambahan Lembaran Negara Nomor 5161);
12. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah diubah dengan Peraturan Menteri Nomor 59 Tahun 2007;
13. Peraturan Daerah Kabupaten Pacitan Nomor 7 Tahun 1988 tentang Penyidik Pegawai Negeri Sipil (PPNS) di Lingkungan Pemerintah Kabupaten Pacitan (Lembaran Daerah Tahun 1988 Nomor 8B);
14. Peraturan Daerah Kabupaten Pacitan Nomor 7 Tahun 2006 tentang Pokok-Pokok Pengelolaan Keuangan Daerah (Lembaran Daerah Tahun 2006 Nomor 7);
15. Peraturan Daerah Kabupaten Pacitan Nomor 20 Tahun 2007 tentang Organisasi Dinas Daerah Kabupaten Pacitan (Lembaran Daerah Tahun 2007 Nomor 27).

Dengan Persetujuan Bersama

**DEWAN PERWAKILAN RAKYAT DAERAH
KABUPATEN PACITAN**

dan

BUPATI PACITAN

MEMUTUSKAN

Menetapkan : PERATURAN DAERAH TENTANG PAJAK REKLAME

**BAB I
KETENTUAN UMUM**

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan:

1. Daerah adalah Kabupaten Pacitan.
2. Pemerintah Daerah adalah Bupati dan perangkat daerah sebagai unsur penyelenggara Pemerintahan Daerah.
3. Bupati adalah Bupati Pacitan.
4. Pajak Daerah, yang selanjutnya disebut Pajak, adalah kontribusi wajib kepada Daerah yang terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan Undang-Undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan daerah bagi sebesar-besarnya kemakmuran rakyat.
5. Badan adalah Sekumpulan orang dan/atau modal yang merupakan kesatuan, baik yang melakukan usaha maupun yang tidak melakukan usaha yang meliputi perseroan terbatas, perseroan komanditer, perseroan lainnya, Badan Usaha Milik Negara (BUMN), atau Badan Usaha Milik Daerah (BUMD) dengan nama dan dalam bentuk apapun, firma, kongsi, koperasi, dana pensiun, persekutuan, perkumpulan, yayasan, organisasi massa, organisasi sosial politik, atau organisasi lainnya, lembaga dan bentuk badan lainnya termasuk kontrak investasi kolektif dan bentuk usaha tetap.
6. Instansi Pemungut Pajak adalah Dinas Pendapatan, Pengelolaan Keuangan, dan Aset Kabupaten Pacitan.

7. Pejabat yang ditunjuk, yang selanjutnya disebut Pejabat adalah Pejabat yang karena tugasnya diberi kewenangan untuk menetapkan, memungut dan menerima pajak.
8. Pajak reklame adalah Pajak atas penyelenggaraan reklame.
9. Reklame adalah benda, alat, perbuatan atau media yang bentuk susunan dan corak dan corak ragamnya dirancang untuk tujuan komersial memperkenalkan, menganjurkan, mempromosikan, atau menarik perhatian umum terhadap barang, jasa, orang, atau badan, yang dapat dilihat, dibaca, didengar, dirasakan, dan/atau dinikmati oleh umum.
10. Panggung/lokasi reklame adalah suatu sarana atau tempat pemasangan satu atau beberapa buah reklame.
11. Penyelenggara reklame adalah perorangan atau badan hukum yang menyelenggarakan reklame baik untuk dan atas nama dirinya sendiri atau untuk dan atas nama pihak lain yang menjadi tanggungannya.
12. Kawasan/zona adalah batasan-batasan wilayah tertentu sesuai dengan pemanfaatan wilayah tersebut yang dapat digunakan untuk pemasangan reklame.
13. Nilai Jual Objek Pajak Reklame yang selanjutnya disebut NJOPR adalah harga rata-rata yang diperoleh dari transaksi jual beli yang terjadi secara wajar, dan bilamana tidak terdapat transaksi jual beli, NJOPR ditentukan melalui perbandingan harga dengan Objek lain yang sejenis, atau nilai perolehan baru, atau NJOPR pengganti.
14. Nilai strategis titik lokasi reklame adalah ukuran nilai yang ditetapkan pada titik lokasi pemasangan reklame tersebut berdasarkan kriteria kepadatan pemanfaatan tata ruang kota untuk berbagai aspek kegiatan dibidang usaha.
15. Badan adalah sekumpulan orang dan/atau modal yang merupakan kesatuan baik yang Perseroan Komanditer, Perseroan Lainnya, Badan Usaha Milik Negara (BUMN) atau Badan Usaha Milik Daerah (BUMD) dengan nama dan dalam bentuk apapun, Firma, Kongsi, Koperasi, Dana Pensiun, Persekutuan, Perkumpulan, Yayasan, Organisasi Massa, Organisasi Sosial Politik atau organisasi lainnya, Lembaga dan Bentuk Usaha lainnya termasuk kontrak investasi kolektif dan bentuk usaha tetap.
16. Kas Umum Daerah adalah Kas Pemerintah Kabupaten Pacitan.
17. 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.
18. Tahun Pajak adalah jangka waktu yang lamanya 1 (satu) tahun kalender, kecuali bila wajib pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
19. 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.
20. Pemungutan adalah suatu rangkaian kegiatan mulai dari penghimpunan data objek dan subjek pajak, penentuan besarnya pajak yang terutang sampai kegiatan penagihan pajak kepada Wajib Pajak serta pengawasan penyetorannya.
21. Surat Pemberitahuan objek Pajak yang selanjutnya disingkat SPOP adalah Surat yang digunakan wajib pajak untuk melaporkan data subjek dan objek pajak reklame sesuai dengan peraturan perundang-undangan perpajakan daerah.
22. Surat Setoran Pajak Daerah, yang selanjutnya disingkat SSPD, adalah bukti pembayaran atau penyetoran yang telah dilakukan dengan menggunakan formulir atau telah dilakukan dengan cara lain ke Kas Daerah melalui tempat pembayaran yang ditunjuk oleh Bupati.
23. Surat Ketetapan Pajak Daerah, yang selanjutnya disingkat SKPD adalah Surat Ketetapan Pajak yang menentukan besarnya jumlah pokok pajak yang terutang.
24. 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 yang masih harus dibayar.
25. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPDKBT adalah surat Ketetapan Pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
26. 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.
27. Surat Tagihan Pajak Daerah yang selanjutnya disingkat STPD adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.

28. Surat Keputusan Pembetulan yang selanjutnya disingkat SKP 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.
29. Surat Keputusan Keberatan yang selanjutnya disingkat SKK 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.
30. Putusan Banding adalah putusan Badan Peradilan Pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.
31. Pembukuan adalah suatu proses pencatatan yang dilakukan secara teratur untuk mengumpulkan data dan informasi keuangan meliputi harta, kewajiban, modal, penghasilan, dan biaya, serta jumlah harga perolehan dan penyerahan barang atau jasa yang ditutup dengan menyusun laporan keuangan berupa neraca dan laporan laba rugi pada setiap Tahun Pajak tersebut.
32. 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/atau untuk tujuan lain dalam rangka melaksanakan ketentuan peraturan perundang-undangan perpajakan.
33. Penyidikan tindak pidana di bidang perpajakan adalah serangkaian tindakan yang dilakukan oleh Penyidik untuk mencari serta mengumpulkan bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan yang terjadi serta menemukan tersangkanya.
34. Surat Paksa adalah Surat perintah membayar utang pajak dan biaya penagihan pajak.

BAB II

NAMA, OBJEK, DAN SUBJEK PAJAK

Pasal 2

- (1) Dengan nama Pajak Reklame, dipungut pajak atas setiap penyelenggaraan Reklame.
- (2) Objek Pajak Reklame adalah semua penyelenggaraan reklame.
- (3) Reklame sebagaimana dimaksud pada ayat (1) Pasal ini meliputi :
 - a. papan/*billboard*/*videotron*/*megatron* dan sejenisnya;
 - b. spanduk, umbul-umbul, banner;
 - c. wall painting;
 - d. reklame kain;
 - e. reklame melekat, stiker;
 - f. reklame selebaran;
 - g. reklame berjalan, termasuk pada kendaraan;
 - h. reklame udara;
 - i. reklame apung;
 - j. reklame suara;
 - k. reklame film/*slide*; dan
 - l. reklame peragaan.
- (4) Dikecualikan dari Objek Pajak reklame adalah:
 - a. penyelenggaraan Reklame melalui internet, televisi, radio, warta harian, warta mingguan, warta bulanan dan sejenisnya;
 - b. label/merk produk yang melekat pada barang yang diperdagangkan, yang berfungsi untuk membedakan dari produk sejenis lainnya;
 - c. nama pengenalan usaha atau profesi yang dipasang melekat pada bangunan tempat usaha atau profesi diselenggarakan sesuai dengan ketentuan yang mengatur nama pengenalan usaha atau profesi tersebut;
 - d. reklame yang diselenggarakan oleh pemerintah, Pemerintah Provinsi, atau Pemerintah Daerah.

Pasal 3

- (1) Subjek Pajak Reklame adalah orang pribadi atau badan yang menggunakan reklame.
- (2) Wajib Pajak Reklame adalah orang pribadi atau badan yang menyelenggarakan Reklame.
- (3) Dalam hal Reklame diselenggarakan sendiri secara langsung oleh orang pribadi atau Badan, Wajib Pajak Reklame adalah orang pribadi atau Badan tersebut.
- (4) Dalam hal Reklame diselenggarakan melalui pihak ketiga, pihak ketiga tersebut menjadi Wajib Pajak Reklame.

BAB III DASAR PENGENAAN, TARIF DAN CARA PENGHITUNGAN

Pasal 4

- (1) Dasar pengenaan pajak adalah nilai sewa reklame
- (2) Dalam hal Reklame diselenggarakan oleh pihak ketiga, Nilai Sewa reklame sebagaimana dimaksud dalam ayat (1) ditetapkan berdasarkan nilai kontrak Reklame.
- (3) Dalam hal Reklame diselenggarakan sendiri, Nilai Sewa Reklame sebagaimana dimaksud pada ayat (1) dihitung dengan memperhatikan faktor jenis, bahan yang digunakan, lokasi penempatan, waktu, jangka waktu penyelenggaraan, jumlah dan ukuran media Reklame.
- (4) Dalam hal Nilai Sewa Reklame sebagaimana dimaksud dalam ayat (2) tidak diketahui dan /atau dianggap tidak wajar, Nilai Sewa Reklame ditetapkan dengan menggunakan faktor-faktor sebagaimana dimaksud pada ayat (3).
- (5) Cara perhitungan Nilai Sewa Reklame sebagaimana dimaksud pada ayat (3) ditentukan sebagai berikut:
 - a. Nilai Sewa Reklame dihitung sebagai hasil perkalian antara Nilai Jual Reklame dengan Biaya Pemasangan Reklame;
 - b. Biaya Pemasangan Reklame dihitung dari Luas Reklame dikalikan Harga Dasar Pemasangan Reklame;
 - c. untuk menghitung masing-masing faktor diberi skor/ koefisien yang ditentukan dengan angka indeks yang menggambarkan nilai dari tiap-tiap faktor;
 - d. Nilai Jual Reklame diperoleh dari perkalian antara skor/ koefisien yang diberikan untuk masing-masing faktor.
- (6) Hasil perhitungan Nilai Sewa Reklame sebagaimana dimaksud pada ayat (5) ditetapkan dengan Peraturan Bupati.

Pasal 5

Tarif Pajak Reklame ditetapkan sebesar 10% (sepuluh persen).

Pasal 6

Besaran pokok Pajak Reklame yang terutang dihitung dengan cara mengalikan tarif sebagaimana dimaksud dalam Pasal 5 Peraturan Daerah ini, dengan dasar pengenaan pajak sebagaimana dimaksud dalam Pasal 4 ayat (6) Peraturan Daerah ini.

BAB IV WILAYAH PEMUNGUTAN

Pasal 7

Pajak Reklame dipungut di wilayah Kabupaten Pacitan

BAB V MASA PAJAK

Pasal 8

Masa Pajak adalah jangka waktu yang lamanya sama dengan jangka waktu penyelenggaraan reklame.

BAB VI PENETAPAN

Pasal 9

- (1) Bupati atau Pejabat menetapkan pajak terutang dengan menerbitkan SKPD.
- (2) Pajak terutang dalam masa pajak terjadi pada saat pembayaran tiket reklame atau sejak diterbitkan SKPD.
- (3) Tata cara penetapan pajak diatur lebih lanjut dengan Peraturan Bupati.

BAB VII PEMUNGUTAN PAJAK

Bagian Kesatu Tata Cara Pemungutan

Pasal 10

- (1) Pemungutan Pajak dilarang diborongkan.
- (2) Setiap Wajib Pajak wajib membayar Pajak yang terutang berdasarkan ketetapan Bupati, dibayar menggunakan SKPD atau dokumen lain yang dipersamakan.
- (3) Dokumen lain yang dipersamakan sebagaimana dimaksud pada ayat (2) berupa karcis dan nota perhitungan

Pasal 11

- (1) Dalam jangka waktu 5 (lima) tahun sesudah saat terutangnya pajak, Pejabat dapat menerbitkan:
 - a. SKPDKB jika berdasarkan hasil pemeriksaan atau keterangan lain, pajak yang terutang tidak atau kurang dibayar;
 - b. SKPDKBT jika ditemukan data baru dan/atau data yang semula belum terungkap yang menyebabkan penambahan jumlah pajak yang terutang.
 - c. SKPDN jika jumlah pajak yang terutang sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.
- (2) Jumlah kekurangan pajak yang terutang dalam SKPDKB sebagaimana dimaksud pada ayat (1) dikenakan sanksi administratif berupa bunga sebesar 2% (dua persen) sebulan dihitung dari pajak yang kurang atau terlambat dibayar untuk jangka waktu paling lama 24 (dua puluh empat) bulan dihitung sejak saat terutangnya pajak.
- (3) Jumlah kekurangan pajak yang terutang dalam SKPDKBT sebagaimana dimaksud pada ayat (1) huruf b dikenakan sanksi administratif berupa kenaikan sebesar 100% (seratus persen) dari jumlah kekurangan pajak tersebut.
- (4) Kenaikan sebagaimana dimaksud pada ayat (3) tidak dikenakan jika Wajib Pajak melaporkan sendiri sebelum dilakukan tindakan pemeriksaan.

Pasal 12

- (1) Tata cara penerbitan SKPD atau dokumen lain yang dipersamakan, SKPDKB, dan SKPDKBT sebagaimana dimaksud dalam Pasal 10 dan Pasal 11 diatur dengan Peraturan Bupati.
- (2) Ketentuan lebih lanjut mengenai tata cara pengisian dan penyampaian SKPD atau dokumen lain yang dipersamakan, SKPDKB, dan SKPDKBT sebagaimana dimaksud dalam Pasal 10 dan Pasal 11 diatur dengan Peraturan Bupati.

Bagian Kedua Surat Tagihan Pajak

Pasal 13

- (1) Bupati atau Pejabat dapat menerbitkan STPD jika :
 - a. pajak dalam tahun berjalan tidak atau kurang dibayar;
 - b. wajib pajak dikenakan sanksi administratif berupa bunga dan/atau denda.

- (2) Jumlah kekurangan pajak yang terutang dalam STPD sebagaimana dimaksud pada ayat (1) huruf a ditambah dengan sanksi administratif berupa bunga sebesar 2% (dua persen) setiap bulan untuk paling lama 15 (lima belas) bulan sejak saat terutangnya pajak.
- (3) SKPD yang tidak atau kurang dibayar setelah jatuh tempo pembayaran dikenakan sanksi administratif berupa bunga sebesar 2% (dua persen) sebulan dan ditagih melalui STPD.

Bagian Ketiga **Tata Cara Pembayaran dan Penagihan**

Pasal 14

- (1) Bupati atau Pejabat menentukan tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang paling lama 30 (tiga puluh) hari kerja setelah saat terutangnya pajak.
- (2) SKPD, SKPDKB, SKPDKBT, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan Putusan Banding, yang menyebabkan jumlah pajak yang harus dibayar bertambah merupakan dasar penagihan pajak dan harus dilunasi dalam jangka waktu paling lama 1 (satu) bulan sejak tanggal diterbitkan.
- (3) Bupati atau Pejabat atas permohonan Wajib Pajak setelah memenuhi persyaratan yang ditentukan dapat memberikan persetujuan kepada Wajib Pajak untuk mengangsur atau menunda pembayaran pajak, dengan dikenakan bunga sebesar 2% (dua persen) sebulan.
- (4) Ketentuan lebih lanjut mengenai tata cara pembayaran, penyetoran, tempat pembayaran, angsuran, dan penundaan pembayaran pajak diatur dengan Peraturan Bupati.

Pasal 15

- (1) Pajak yang terutang berdasarkan SKPD, SKPDKB, SKPDKBT, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan Putusan Banding yang tidak atau kurang dibayar oleh Wajib Pajak pada waktunya dapat ditagih dengan Surat Paksa.
- (2) Penagihan pajak dengan Surat Paksa dilaksanakan berdasarkan peraturan perundang-undangan.

Pasal 16

- (1) Pembayaran pajak dilakukan di Kas Daerah atau tempat lain yang ditunjuk oleh Bupati atau pejabat sesuai waktu yang ditentukan dalam SKPD, SKPDKB, SKPDKBT dan STPD.
- (2) Apabila pembayaran pajak dilakukan di tempat lain yang ditunjuk, hasil penerimaan pajak harus disetor ke Kas Daerah selambat-lambatnya 1 x 24 jam atau dalam waktu yang diatur lebih lanjut dalam Peraturan Bupati.
- (3) Pembayaran pajak sebagaimana dimaksud pada ayat (1) dan ayat (2) dilakukan dengan menggunakan SSPD.

Pasal 17

- (1) Pembayaran pajak harus dilakukan sekaligus atau lunas.
- (2) Bupati atau Pejabat dapat memberikan persetujuan kepada Wajib Pajak untuk mengangsur pajak terutang dalam kurun waktu tertentu, setelah memenuhi persyaratan yang telah ditentukan.
- (3) Angsuran pembayaran pajak sebagaimana dimaksud pada ayat (2), harus dilakukan secara teratur dan berturut-turut dengan dikenakan bunga sebesar 2% (dua persen) sebulan dari jumlah pajak yang belum dibayar atau kurang dibayar.
- (4) Bupati atau Pejabat dapat memberikan persetujuan kepada wajib pajak untuk menunda pembayaran pajak sampai batas waktu yang ditentukan setelah memenuhi persyaratan yang ditentukan dengan dikenakan bunga sebesar 2% (dua persen) sebulan dari jumlah pajak yang belum dibayar atau kurang dibayar.
- (5) Persyaratan untuk dapat mengangsur dan menunda pembayaran serta tata cara pembayaran angsuran dan penundaan sebagaimana dimaksud pada ayat (2) dan ayat (4) ditetapkan oleh Bupati atau pejabat.

Pasal 18

- (1) Setiap pembayaran pajak sebagaimana dimaksud dalam Pasal 17 diberikan tanda bukti pembayaran dan dicatat dalam buku penerimaan.
- (2) Bentuk, isi, ukuran tanda bukti pembayaran dan buku penerimaan pajak sebagaimana dimaksud pada ayat (1), ditetapkan oleh Bupati.

Pasal 19

- (1) Surat Teguran atau Surat Peringatan atau surat lain yang sejenis sebagai awal tindakan pelaksanaan penagihan pajak dikeluarkan 7 (tujuh) hari sejak saat jatuh tempo pembayaran.
- (2) Dalam jangka waktu 7 (tujuh) hari setelah Surat Teguran atau Surat Peringatan atau surat lain yang sejenis, Wajib Pajak harus melunasi pajak yang terutang.
- (3) Surat Teguran, Surat Peringatan atau surat lain yang sejenis sebagaimana dimaksud pada ayat (1) dikeluarkan oleh Bupati atau Pejabat.

Pasal 20

Bentuk, dan isi formulir yang dipergunakan untuk pelaksanaan penagihan pajak daerah ditetapkan oleh Bupati.

Bagian Keempat Keberatan dan Banding

Pasal 21

- (1) Wajib Pajak dapat mengajukan keberatan hanya kepada Bupati atau Pejabat atas suatu:
 - a. SKPD;
 - b. SKPDKB;
 - c. SKPDKBT;
 - d. SKPDLB;
 - e. SKPDN; dan
 - f. Pemotongan atau pemungutan oleh pihak ketiga berdasarkan ketentuan peraturan perundangundangan perpajakan daerah.
- (2) Keberatan diajukan secara tertulis dalam bahasa Indonesia dengan disertai alasan-alasan yang jelas.
- (3) Keberatan harus diajukan dalam jangka waktu paling lama 3 (tiga) bulan sejak tanggal surat, tanggal pemotongan atau pemungutan sebagaimana dimaksud pada ayat (1), kecuali jika Wajib Pajak dapat menunjukkan bahwa jangka waktu itu tidak dapat dipenuhi karena keadaan di luar kekuasaannya.
- (4) Keberatan dapat diajukan apabila Wajib Pajak telah membayar paling sedikit sejumlah yang telah disetujui Wajib Pajak.
- (5) Keberatan yang tidak memenuhi persyaratan sebagaimana dimaksud pada ayat (1), ayat (2), ayat (3), dan ayat (4) tidak dianggap sebagai Surat Keberatan sehingga tidak dipertimbangkan.
- (6) Tanda penerimaan surat keberatan yang diberikan oleh Bupati atau Pejabat atau tanda pengiriman surat keberatan melalui surat pos tercatat sebagai tanda bukti penerimaan surat keberatan.

Pasal 22

- (1) Bupati atau Pejabat dalam jangka waktu paling lama 12 (dua belas) bulan, sejak tanggal Surat Keberatan diterima, harus memberi keputusan atas keberatan yang diajukan.
- (2) Keputusan Bupati atas keberatan dapat berupa menerima seluruhnya atau sebagian, menolak, atau menambah besarnya pajak yang terutang.
- (3) Apabila jangka waktu sebagaimana dimaksud pada ayat (1) telah lewat dan Bupati tidak memberi suatu keputusan, keberatan yang diajukan tersebut dianggap dikabulkan.

Pasal 23

- (1) Wajib Pajak dapat mengajukan permohonan banding hanya kepada Pengadilan Pajak terhadap keputusan mengenai keberatannya yang ditetapkan oleh Bupati.
- (2) Permohonan banding sebagaimana dimaksud pada ayat (1) diajukan secara tertulis dalam bahasa Indonesia, dengan alasan yang jelas dalam jangka waktu 3 (tiga) bulan sejak keputusan diterima, dilampiri salinan dari surat keputusan keberatan tersebut.
- (3) Pengajuan permohonan banding menanggihkan kewajiban membayar pajak sampai dengan 1 (satu) bulan sejak tanggal penerbitan Putusan Banding.

Pasal 24

- (1) Jika pengajuan keberatan atau permohonan banding dikabulkan sebagian atau seluruhnya, kelebihan pembayaran pajak dikembalikan dengan ditambah imbalan bunga sebesar 2% (dua persen) sebulan untuk paling lama 24 (dua puluh empat) bulan.
- (2) Imbalan bunga sebagaimana dimaksud pada ayat (1) dihitung sejak bulan pelunasan sampai dengan diterbitkannya SKPDLB.
- (3) Dalam hal keberatan Wajib Pajak ditolak atau dikabulkan sebagian, Wajib Pajak dikenai sanksi administratif berupa denda sebesar 50% (lima puluh persen) dari jumlah pajak berdasarkan keputusan keberatan dikurangi dengan pajak yang telah dibayar sebelum mengajukan keberatan.
- (4) Dalam hal Wajib Pajak mengajukan permohonan banding, sanksi administratif berupa denda sebesar 50% (lima puluh persen) sebagaimana dimaksud pada ayat (3) tidak dikenakan.
- (5) Dalam hal permohonan banding ditolak atau dikabulkan sebagian, Wajib Pajak dikenai sanksi administratif berupa denda sebesar 100% (seratus persen) dari jumlah pajak berdasarkan Putusan Banding dikurangi dengan pembayaran pajak yang telah dibayar sebelum mengajukan keberatan.

Bagian Kelima

Pembetulan, Pembatalan, Pengurangan Ketetapan, dan Penghapusan atau Pengurangan Sanksi administratif

Pasal 25

- (1) Atas permohonan Wajib Pajak atau karena jabatannya, Pejabat dapat membetulkan SKPD, SKPDKB, SKPDKBT atau STPD, SKPDN atau SKPDLB yang dalam penerbitannya terdapat kesalahan tulis dan/atau kesalahan hitung dan/atau kekeliruan penerapan ketentuan tertentu dalam peraturan perundang-undangan perpajakan daerah.
- (2) Bupati dapat :
 - a. mengurangi atau menghapuskan sanksi administratif berupa bunga, denda, dan kenaikan pajak yang terutang menurut peraturan perundang-undangan perpajakan daerah, dalam hal sanksi tersebut dikenakan karena kekhilafan Wajib Pajak atau bukan karena kesalahannya;
 - b. mengurangi atau membatalkan SKPD, SKPDKB, SKPDKBT atau STPD, SKPDN atau SKPDLB yang tidak benar;
 - c. mengurangi atau membatalkan STPD;
 - d. membatalkan hasil pemeriksaan atau ketetapan pajak yang dilaksanakan atau diterbitkan tidak sesuai dengan tata cara yang ditentukan; dan
 - e. mengurangi ketetapan pajak terutang berdasarkan pertimbangan kemampuan membayar Wajib Pajak atau kondisi tertentu objek pajak.
- (3) Ketentuan lebih lanjut mengenai tata cara pengurangan atau penghapusan sanksi administratif dan pengurangan atau pembatalan ketetapan pajak sebagaimana dimaksud pada ayat (2) diatur dengan Peraturan Bupati.

Bagian Keenam

Sanksi Administratif

Pasal 26

- (1) SKPDKB sebagaimana dimaksud pada Pasal 11 ayat (1) huruf a diterbitkan apabila berdasarkan hasil pemeriksaan atau keterangan lain pajak yang terutang tidak dibayar, dikenakan sanksi administratif berupa bunga atas kurang bayar sebesar 2% (dua persen) sebulan dihitung dari pajak

yang kurang bayar atau terlambat dibayar untuk jangka waktu paling lama 24 (dua puluh empat) bulan dihitung sejak saat terutangnya pajak.

- (2) SKPDKBT sebagaimana dimaksud pada Pasal 11 ayat (1) huruf b diterbitkan apabila ditemukan data baru atau data yang semula belum terungkap yang menyebabkan penambahan jumlah pajak yang terutang akan dikenakan sanksi administratif berupa kenaikan sebesar 100% (seratus persen) dari jumlah kekurangan pajak tersebut.
- (3) SKPDN sebagaimana dimaksud pada Pasal 11 ayat (1) huruf c diterbitkan apabila jumlah pajak yang terutang sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.
- (4) Apabila kewajiban membayar pajak terutang dalam SKPDKB dan SKPDKBT sebagaimana dimaksud pada Pasal 11 ayat (1) huruf a dan b tidak atau tidak sepenuhnya dibayar dalam jangka waktu yang telah ditentukan, ditagih dengan menerbitkan STPD di tambah sanksi Administratif berupa bunga 2 % (dua persen) sebulan.
- (5) Penambahan jumlah pajak yang terutang sebagaimana dimaksud pada ayat (2) tidak dikenakan apabila Wajib Pajak melaporkan sendiri sebelum dilakukan tindakan pemeriksaan.

Bagian Ketujuh Pengembalian Kelebihan Pembayaran Pajak

Pasal 27

- (1) Wajib Pajak dapat mengajukan permohonan pengembalian kelebihan pembayaran pajak kepada Bupati atau Pejabat secara tertulis dengan menyebutkan sekurang-kurangnya :
 - a. nama dan alamat Wajib Pajak;
 - b. masa Pajak;
 - c. besarnya kelebihan pembayaran pajak;
 - d. alasan yang jelas.
- (2) Bupati atau Pejabat dalam waktu paling lama 12 (dua belas) bulan sejak diterimanya permohonan pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) Pasal ini harus memberikan keputusan.
- (3) Apabila jangka waktu sebagaimana dimaksud pada ayat (2) dan ayat (3) telah dilampaui dan Bupati atau Pejabat tidak memberikan suatu putusan, permohonan pengembalian kelebihan pembayaran pajak dianggap dikabulkan dan SKPDLB harus diterbitkan dalam jangka waktu paling lama 1 (satu) bulan.
- (4) Apabila Wajib Pajak mempunyai utang pajak kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) langsung diperhitungkan untuk melunasi terlebih dahulu utang pajak tersebut.
- (5) Pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) dilakukan dalam jangka waktu paling lama 2 (dua) bulan sejak diterbitkannya SKPDLB.
- (6) Jika pengembalian kelebihan pajak dilakukan setelah lewat 2 (dua) bulan Bupati atau Pejabat memberikan imbalan bunga sebesar 2 % (dua Persen) sebulan atas keterlambatan pembayaran kelebihan pembayaran pajak.
- (7) Tata cara pengembalian pembayaran pajak sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

BAB VIII PEMBUKUAN DAN PEMERIKSAAN

Pasal 28

- (1) Wajib Pajak yang melakukan usaha dengan omzet paling sedikit Rp.300.000.000,- (tiga ratus juta rupiah) per tahun wajib menyelenggarakan pembukuan atau pencatatan.
- (2) Kriteria Wajib Pajak dan penentuan besaran omzet serta tata cara pembukuan atau pencatatan sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

Pasal 29

- (1) Bupati berwenang melakukan pemeriksaan untuk menguji kepatuhan pemenuhan kewajiban perpajakan daerah dalam rangka melaksanakan peraturan perundang-undangan perpajakan daerah

- (2) Wajib Pajak yang diperiksa wajib:
 - a. memperlihatkan dan/atau meminjamkan buku atau catatan, dokumen yang menjadi dasarnya dan dokumen lain yang berhubungan dengan objek Pajak yang terutang;
 - b. memberikan kesempatan untuk memasuki tempat atau ruangan yang dianggap perlu dan memberikan bantuan guna kelancaran pemeriksaan; dan/atau
 - c. memberikan keterangan yang diperlukan.
- (3) Ketentuan lebih lanjut mengenai tata cara pemeriksaan Pajak diatur dengan Peraturan Bupati.

BAB IX KADALUWARSA PENAGIHAN

Pasal 30

- (1) Hak untuk melakukan penagihan pajak menjadi kadaluwarsa setelah melampaui jangka waktu 5 (lima) tahun terhitung sejak saat terutangnya pajak kecuali apabila Wajib Pajak melakukan tindak pidana di bidang perpajakan daerah.
- (2) Kadaluwarsa penagihan pajak sebagaimana dimaksud pada ayat (1) tertangguh apabila :
 - a. diterbitkan Surat Teguran dan/atau Surat Paksa atau;
 - b. ada pengakuan utang pajak dari Wajib Pajak baik langsung maupun tidak langsung.
- (3) Dalam hal ini diterbitkan Surat Teguran dan / atau Surat Paksa sebagaimana dimaksud pada ayat (2) huruf a, kadaluwarsa penagihan dihitung sejak tanggal penyampaian Surat Paksa tersebut.
- (4) Pengakuan utang Pajak secara langsung sebagaimana dimaksud pada ayat (2) huruf b adalah Wajib Pajak dengan kesadarannya menyatakan masih mempunyai utang Pajak dan belum melunasinya kepada Pemerintah Daerah.
- (5) Pengakuan utang secara tidak langsung sebagaimana dimaksud pada ayat (2) huruf b dapat diketahui dari pengajuan permohonan angsuran atau penundaan pembayaran dan permohonan keberatan oleh wajib pajak.

Pasal 31

- (1) Piutang pajak yang tidak mungkin ditagih lagi karena hak untuk melakukan penagihan sudah kadaluwarsa dapat dihapuskan.
- (2) Bupati menetapkan keputusan penghapusan piutang pajak yang sudah kadaluwarsa sebagaimana dimaksud pada ayat (1).
- (3) Tata cara penghapusan piutang pajak yang sudah kadaluwarsa diatur dengan Peraturan Bupati.

BAB X INSENTIF PEMUNGUTAN

Pasal 32

- (1). Instansi yang melaksanakan Pemungutan Pajak Daerah, diberikan insentif atas dasar pencapaian kinerja tertentu.
- (2). Penetapan insentif sebagaimana dimaksud pada ayat (1) ditetapkan dalam Anggaran Pendapatan dan Belanja Daerah Kabupaten Pacitan.
- (3) Tata cara pemberian dan pemanfaatan insentif sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

BAB XI KETENTUAN KHUSUS

Pasal 33

- (1) Setiap pejabat dilarang memberitahukan kepada pihak lain segala sesuatu yang diketahui atau diberitahukan kepadanya oleh Wajib Pajak dalam rangka jabatan atau pekerjaannya untuk menjalankan ketentuan peraturan perundang-undangan perpajakan daerah.

- (2) Larangan sebagaimana dimaksud pada ayat (1) berlaku juga terhadap tenaga ahli yang ditunjuk oleh Bupati untuk membantu dalam pelaksanaan ketentuan peraturan perundang-undangan perpajakan daerah.
- (3) Dikecualikan dari ketentuan sebagaimana dimaksud pada ayat (1) dan ayat (2) adalah:
 - a. pejabat atau tenaga ahli yang bertindak sebagai saksi atau saksi ahli dalam sidang pengadilan;
 - b. pejabat atau tenaga ahli yang ditetapkan oleh Bupati untuk memberikan keterangan kepada pejabat lembaga negara atau instansi Pemerintah yang berwenang melakukan pemeriksaan dalam bidang keuangan daerah.
- (4) Untuk kepentingan Daerah, Bupati berwenang memberi izin tertulis kepada pejabat sebagaimana dimaksud pada ayat (1) dan tenaga ahli sebagaimana dimaksud pada ayat (2), agar memberikan keterangan, memperlihatkan bukti tertulis dari atau tentang Wajib Pajak kepada pihak yang ditunjuk.
- (5) Untuk kepentingan pemeriksaan di pengadilan dalam perkara pidana atau perdata, atas permintaan hakim sesuai dengan Hukum Acara Pidana dan Hukum Acara Perdata, Bupati dapat memberi izin tertulis kepada pejabat sebagaimana dimaksud pada ayat (1), dan tenaga ahli sebagaimana dimaksud pada ayat (2), untuk memberikan dan memperlihatkan bukti tertulis dan keterangan wajib pajak yang ada padanya.
- (6) Permintaan hakim sebagaimana dimaksud pada ayat (5) harus menyebutkan nama tersangka atau nama tergugat, keterangan yang diminta, serta kaitan antara perkara pidana atau perdata yang bersangkutan dengan keterangan yang diminta.

BAB XII

KETENTUAN PIDANA

Pasal 34

Tindak pidana di bidang perpajakan daerah tidak dituntut setelah melampaui jangka waktu 5 (lima) tahun sejak saat terutangnya pajak atau berakhirnya Masa Pajak atau berakhirnya Bagian Tahun Pajak atau berakhirnya Tahun Pajak yang bersangkutan.

Pasal 35

- (1) Pejabat atau Tenaga Ahli yang ditunjuk oleh Bupati yang karena kealpaannya tidak memenuhi kewajiban merahasiakan hal sebagaimana dimaksud dalam Pasal 33 ayat (1) dan ayat (2) dipidana dengan pidana kurungan paling lama 1 (satu) tahun dan pidana denda paling banyak Rp.4.000.000,00 (empat juta rupiah).
- (2) Pejabat atau Tenaga Ahli yang ditunjuk oleh Bupati yang dengan sengaja tidak memenuhi kewajibannya atau seseorang yang menyebabkan tidak dipenuhinya kewajiban pejabat sebagaimana dimaksud dalam Pasal 33 ayat (1) dan ayat (2) dipidana dengan pidana kurungan paling lama 2 (dua) tahun dan pidana denda paling banyak Rp10.000.000,00 (sepuluh juta rupiah).
- (3) Penuntutan terhadap tindak pidana sebagaimana dimaksud pada ayat (1) dan ayat (2) hanya dilakukan atas pengaduan orang yang kerahasiaannya dilanggar.
- (4) Tuntutan pidana sebagaimana dimaksud pada ayat (1) dan ayat (2) sesuai dengan sifatnya adalah menyangkut kepentingan pribadi seseorang atau Badan selaku Wajib Pajak, karena itu dijadikan tindak pidana pengaduan.

Pasal 36

Denda sebagaimana dimaksud dalam Pasal 35 ayat (1) dan ayat (2) merupakan penerimaan negara.

BAB XIII

KETENTUAN PERALIHAN

Pasal 37

Pada saat Peraturan Daerah ini berlaku, Pajak yang masih terutang berdasarkan Peraturan Daerah Kabupaten Daerah Tingkat II Pacitan Nomor 15 Tahun 1998 tentang Pajak Reklame masih dapat ditagih selama jangka waktu 5 (lima) tahun terhitung sejak saat terutang.

BAB XIV
KETENTUAN PENUTUP

Pasal 38

Hal-hal yang belum diatur dalam Peraturan Daerah ini sepanjang mengenai pelaksanaannya akan diatur lebih lanjut oleh Bupati.

Pasal 39

Dengan berlakunya Peraturan Daerah ini, maka Peraturan Daerah Kabupaten Daerah Tingkat II Pacitan Nomor 15 Tahun 1998 tentang Pajak Reklame dicabut dan dinyatakan tidak berlaku.

Pasal 40

Peraturan Daerah ini mulai berlaku pada tanggal 1 Januari 2011.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kabupaten Pacitan.

Ditetapkan di : Pacitan
pada tanggal : 21 Desember 2010

WAKIL BUPATI PACITAN

Cap.ttd

H. G. SOEDIBJO

Diundangkan di Pacitan
Pada tanggal 21 Desember 2010

SEKRETARIS DAERAH

Ir. MULYONO, MM
Pembina Utama Madya
NIP. 19571017 198303 1 014

LEMBARAN DAERAH KABUPATEN PACITAN TAHUN 2010 NOMOR 11

PENJELASAN
PERATURAN DAERAH KABUPATEN PACITAN
NOMOR 11 TAHUN 2010

TENTANG
PAJAK REKLAME

I. UMUM

Pelaksanaan pembangunan dan penyelenggaraan pemerintahan dibutuhkan pembiayaan yang memadai. Pajak daerah merupakan salah satu sumber pendapatan daerah untuk membiayai pembangunan dan penyelenggaraan pemerintahan.

Dengan telah diundangkannya Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, Pemerintah Kabupaten diberikan kewenangan untuk memungut dan mengelola pajak di daerah, salah satunya adalah pajak Reklame.

Pengenaan Pajak Reklame merupakan salah satu upaya untuk meningkatkan pendapatan daerah, oleh karenanya untuk kelancaran dan ketertiban pelaksanaannya dipandang perlu diatur dan ditetapkan dasar hukumnya dengan Peraturan Daerah.

II. PASAL DEMI PASAL

Pasal 1 :
Cukup jelas

Pasal 2 :
Cukup jelas.

Pasal 3 :
Cukup jelas

Pasal 4 :
Cukup jelas

Pasal 5 :
Cukup jelas

Pasal 6 :
Cukup jelas

Pasal 7 :
Cukup jelas

Pasal 8 :
Cukup jelas

Pasal 9 :
Cukup jelas

Pasal 10 :
Ayat (1)
Cukup jelas.

Ayat (2)
pajak dibayar oleh Wajib Pajak setelah terlebih dahulu ditetapkan oleh Bupati melalui SKPD atau dokumen lain yang dipersamakan.

Ayat (3)
Cukup jelas.

Pasal 11 :
Ayat (1)
Cukup jelas

Ayat (2)

Ketentuan ini mengatur sanksi terhadap Wajib Pajak yang tidak memenuhi kewajiban perpajakannya yaitu mengenakan sanksi administratif berupa bunga sebesar 2% (dua persen) sebulan dari pajak yang tidak atau terlambat dibayar untuk jangka waktu paling lama 24 (dua puluh empat) bulan atas pajak yang tidak atau terlambat dibayar. Sanksi administratif berupa bunga dihitung sejak saat terutangnya pajak sampai dengan diterbitkannya SKPKDB.

Ayat (3)

Dalam hal Wajib Pajak tidak memenuhi kewajiban perpajakannya sebagaimana dimaksud pada ayat (1) huruf b, yaitu dengan ditemukannya data baru dan/atau data yang semula belum terungkap yang berasal dari hasil pemeriksaan sehingga pajak yang terutang bertambah, maka terhadap Wajib Pajak dikenakan sanksi administratif berupa kenaikan 100% (seratus persen) dari jumlah kekurangan pajak. Sanksi administratif ini tidak dikenakan apabila Wajib Pajak melaporkannya sebelum diadakan tindakan pemeriksaan.

Ayat (4)

Cukup jelas

Pasal 12 :

Cukup jelas

Pasal 13 :

Cukup jelas

Pasal 14 :

Cukup jelas

Pasal 15 :

Cukup jelas

Pasal 16 :

Cukup jelas

Pasal 17 :

Cukup jelas

Pasal 18 :

Cukup jelas

Pasal 19 :

Cukup jelas

Pasal 20 :

Cukup jelas

Pasal 21 :

Cukup jelas

Pasal 22 :

Cukup jelas

Pasal 23 :

Cukup jelas

Pasal 24 :

Cukup jelas

Pasal 25 :

Ayat (1)

Cukup jelas.

Ayat (2)

Huruf a

Cukup jelas.

Huruf b

Cukup jelas.

Huruf c

Cukup jelas.

Huruf d

Cukup jelas.

Huruf e

Yang dimaksud dengan "kondisi tertentu objek pajak", antara lain, lahan pertanian yang sangat terbatas, bangunan ditempati sendiri yang dikuasai atau dimiliki oleh golongan Wajib Pajak tertentu.

Ayat (3)

Cukup jelas.

Pasal 26 :

Cukup jelas

Pasal 27 :

Cukup jelas

Pasal 28 :

Cukup jelas

Pasal 29 :

Cukup jelas

Pasal 30 :

Cukup jelas

Pasal 31 :

Cukup jelas

Pasal 32 :

Ayat (1)

Yang dimaksud dengan "instansi yang melaksanakan pemungutan" adalah dinas/badan/lembaga yang tugas pokok dan fungsinya melaksanakan pemungutan Pajak dan Retribusi.

Ayat (2)

Pemberian besarnya insentif dilakukan melalui pembahasan yang dilakukan oleh Pemerintah Daerah dengan alat kelengkapan Dewan Perwakilan Rakyat Daerah yang membidangi masalah keuangan.

Ayat (3)

Cukup jelas

Pasal 33 :

Cukup jelas

Pasal 34 :

Cukup jelas

Pasal 35 :

Ayat (1)

Pengenaan pidana kurungan dan pidana denda kepada pejabat tenaga ahli yang ditunjuk oleh Bupati dimaksudkan untuk menjamin bahwa kerahasiaan mengenai perpajakan daerah tidak akan diberitahukan kepada pihak lain, juga agar Wajib Pajak dalam memberikan data dan keterangan kepada pejabat mengenai perpajakan daerah tidak ragu-ragu.

Ayat (2)

Cukup jelas.

Ayat (3)

Cukup jelas.

Ayat (4)

Cukup jelas.

Pasal 36 :

Cukup jelas

Pasal 37 :

Cukup jelas

Pasal 38 :

Cukup jelas

Pasal 39 :

Cukup jelas

Pasal 40 :

Cukup jelas