

PERATURAN DAERAH KABUPATEN HULU SUNGAI TENGAH

NOMOR 3 TAHUN 2011

TENTANG

PAJAK HOTEL

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI HULU SUNGAI TENGAH,

- Menimbang : a. bahwa pajak daerah merupakan salah satu sumber pendapatan daerah yang dapat dimanfaatkan guna mendukung pembangunan serta meningkatkan kesejahteraan rakyat;
- b. bahwa Pajak hotel merupakan salah satu jenis pajak daerah yang tercantum dalam Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, yang pemungutannya harus berdasarkan Peraturan Daerah;
- c. bahwa Peraturan Daerah Kabupaten Hulu Sungai Tengah Nomor 17 Tahun 1998 tentang Pajak Hotel dan Restoran sudah tidak sesuai dengan situasi dan kondisi saat ini sehingga dipandang perlu untuk dilakukan penyusunan kembali;
- d. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, huruf b dan huruf c perlu membentuk Peraturan Daerah kabupaten Hulu Sungai Tengah tentang Pajak Hotel.
- Mengingat : 1. Undang-undang Nomor 27 tahun 1959 tentang Penetapan Undang-undang Darurat Nomor 3 Tahun 1953 tentang Pembentukan Daerah Tingkat II di Kalimantan sebagai Undang-undang (Lembaran Negara republik Indonesia Tahun 1959 Nomor 72. Tambahan Lembaran Negara Republik Indonesia Nomor 1820) ;

2. Undang-undang Nomor 8 Tahun 1981 tentang Kitab Undang-undang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1981 Nomor 76, Tambahan Lembaran Negara Republik Indonesia Nomor 3209);
3. Undang – undang Nomor 9 Tahun 1990 tentang Pengelolaan Kepariwisata (Lembaran Negara Tahun 1997 Nomor 68 Tambahan Lembaran Negara Nomor 3699);
4. Undang – undang Nomor 17 Tahun 1997 tentang Badan Penyelesaian Sengketa Pajak (Lembaran Negara Tahun 1997 Nomor 40, Tambahan Lembaran Negara Nomor 3684);
5. Undang – undang Nomor 19 Tahun 1997 tentang Penagihan Pajak Dengan Surat Paksa (Lembaran Negara Tahun 1997 Nomor 42, Tambahan Lembaran Negara Nomor 3686);
6. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bersih dan Bebas dari Korupsi dan Nepotisme (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 75 Tambahan Lembaran Negara Republik Indonesia Nomor 385);
7. Undang-Undang Nomor 14 Tahun 2002 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 27, Tambahan Lembaran Negara Nomor 4189);
8. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
9. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
10. Undang-Undang Nomor 10 Tahun 2004 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Tahun 2004 Nomor 53, Tambahan Lembaran Negara Republik Indonesia Nomor 4389);
11. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggungjawab Keuangan Negara (Lembaran Negara Tahun 2004 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 4400);

12. Undang – undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara 4737) sebagaimana telah diubah terakhir kali dengan Undang – undang Nomor 12 Tahun 2008 tentang Perubahan kedua atas Undang – undang Nomor 32 Tahun 2004 tentang Pemerintah Daerah (Lembaran Negara Tahun 2008 Nomor 59, Tambahan Lembaran Negara Nomor 4844);
13. Undang-Undang Nomor 10 Tahun 2009 tentang Kepariwisataaan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 11, Tambahan Lembaran Negara Republik Indonesia Nomor 4966);
14. Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 130, Tambahan Lembaran Negara Republik Indonesia Nomor 5049);
15. Peraturan Pemerintah Nomor 27 Tahun 1983 tentang Pelaksanaan Undang- undang Hukum Acara Pidana (Lembaran Negara Tahun 1983 Nomor 36, Tambahan Lembaran Negara Nomor 3258);
16. Peraturan Pemerintah Nomor 67 Tahun 1996 tentang Penyelenggaraan Kepariwisataaan (Lembaran Negara Tahun 1996 Nomor 101, Tambahan Lembaran Negara Nomor 3658).
17. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian urusan Pemerintah Antara Pemerintah, Pemerintah Daerah Provinsi, dan Pemerintah Daerah Kabupaten/Kota (Lembaran Negara Tahun 2007 Nomor 82, Tambahan Lembaran Negara Nomor 4737);
18. Peraturan Pemerintah Nomor 69 Tahun 2010 tentang Tata Cara Pemberian dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah (Lembaran Negara Tahun 2010 Nomor 119, Tambahan lembaran Negara Nomor 5161);
19. Peraturan Pemerintah Nomor 91 Tahun 2010 tentang Jenis Pajak Daerah yang dipungut berdasarkan penetapan Kepala Daerah atau dibayar sendiri oleh Wajib Pajak (Lembaran

Negara Nomor 153, Tambahan Lembaran Negara Nomor 5179 .

20. Peraturan Daerah Kabupaten Tingkat II Hulu Sungai Tengah Nomor 02 Tahun 1990 tentang Penyidik Pegawai Negeri Sipil di Lingkungan Pemerintah Kabupaten Hulu Sungai Tengah.
21. Peraturan Daerah Kabupaten Hulu Sungai Tengah Nomor 3 Tahun 2008 Urusan Pemerintahan Yang Menjadi Kewenangan Pemerintah Kabupaten Hulu Sungai Tengah ;
22. Peraturan Daerah Kabupaten Hulu Sungai Tengah Nomor 11 Tahun 2010 tentang Pembentukan, Susunan Organisasi dan Tata Kerja Perangkat Daerah di Lingkungan Pemerintah Kabupaten Hulu Sungai Tengah

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT DAERAH
KABUPATEN HULU SUNGAI TENGAH
dan
BUPATI HULU SUNGAI TENGAH

MEMUTUSKAN :

Menetapkan : PERATURAN DAERAH TENTANG PAJAK HOTEL

BAB I
KETENTUAN UMUM
Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

1. Daerah adalah Kabupaten Hulu sungai Tengah.
2. Pemerintah Daerah adalah Bupati dan Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah Kabupaten Hulu Sungai Tengah.
3. Bupati adalah Bupati Hulu Sungai Tengah.
4. Dinas Pendapatan Daerah adalah Dinas Pendapatan Daerah Kabupaten Hulu Sungai Tengah yang selanjutnya disebut Dinas.
5. Kepala Dinas adalah Kepala Dinas Pendapatan Daerah Kabupaten Hulu Sungai Tengah.

6. Usaha adalah setiap tindakan, perbuatan atau tindakan apapun dalam bidang perekonomian yang dilakukan oleh setiap pengusaha untuk tujuan memperoleh keuntungan dan /atau laba.
7. Pajak Hotel adalah Pajak atas Pelayanan yang disediakan oleh hotel
8. Hotel adalah Fasilitas penyedia jasa terkait lainnya dengan dipungut bayaran, yang mencakup juga motel, losmen, gubuk pariwisata, wisma pariwisata, pesanggrahan, rumah penginapan dan sejenisnya, serta rumah kos dengan jumlah kamar lebih dari 10 (sepuluh).
9. Subjek Pajak adalah orang pribadi atau Badan yang dapat dikenakan Pajak.
10. Wajib Pajak adalah Orang pribadi atau Badan, meliputi pembayar pajak, pemotong pajak, dan pemungut pajak, yang mempunyai hak dan kewajiban perpajakan sesuai dengan ketentuan peraturan perundang-undangan perpajakan daerah.
11. Masa pajak adalah jangka 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.
12. 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.
13. Pemungutan adalah suatu rangkaian kegiatan mulai dari penghimpunan data objek dan subjek pajak atau retribusi, penentuan besarnya pajak atau retribusi yang terutang sampai kegiatan penagihan pajak atau retribusi kepada Wajib Pajak atau Wajib Retribusi serta pengawasan penyetornya.
14. Surat Pemberitahuan Pajak Daerah, yang selanjutnya disingkat SPTPD adalah surat yang oleh Wajib Pajak digunakan untuk melaporkan perhitungan dan/atau pembayaran Pajak, objek pajak dan/atau bukan objek pajak, dan/atau harta dan kewajiban sesuai dengan ketentuan Peraturan Perundang-undangan perpajakan daerah;
15. Surat Setoran Pajak Daerah, yang selanjutnya disingkat SSPD, adalah Bukti pembayaran atau penyetoran pajak yang telah dilakukan dengan menggunakan formulir atau telah dilakukan dengan cara lain ke kas daerah melalui tempat pembayaran yang ditunjuk oleh Bupati.
16. Surat Ketetapan Pajak Daerah yang selanjutnya disingkat SKPD, adalah Surat Ketetapan pajak yang menentukan besarnya jumlah pokok pajak yang terhutang.
17. 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 pajak yang harus dibayar;

18. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPKBT adalah Surat Ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan;
19. Surat Ketetapan Pajak Daerah Lebih Bayar, yang selanjutnya disingkat SKPDLB adalah Surat Ketetapan pajak yang menentukan jumlah kelebihan pembayaran pajak karena jumlah kredit pajak lebih besar dari pajak yang terutang atau seharusnya tidak terutang;
20. Surat Ketetapan Pajak Daerah Nihil, yang selanjutnya disingkat SKPDN adalah Surat Ketetapan yang menentukan jumlah pokok pajak sama besarnya dengan jumlah kredit pajak, atau pajak tidak terutang dan tidak ada kredit pajak;
21. Surat Tagihan Pajak Daerah yang selanjutnya disingkat STPD adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda;
22. Insentif Pemungutan Pajak yang selanjutnya disebut Insentif adalah tambahan penghasilan yang diberikan sebagai penghargaan atas kinerja tertentu dalam melaksanakan pemungutan Pajak.
23. 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.

B A B II

NAMA, OBYEK DAN SUBYEK PAJAK

Pasal 2

- (1) Dengan nama Pajak Hotel dipungut pajak atas setiap pembayaran pelayanan di hotel
- (2) Obyek Pajak adalah setiap pelayanan yang disediakan oleh Hotel dengan pembayaran, termasuk jasa penunjang sebagai kelengkapan Hotel yang sifatnya memberikan kemudahan dan kenyamanan, termasuk fasilitas olahraga dan hiburan.
- (3) Jasa Penunjang sebagaimana dimaksud pada ayat (1) adalah fasilitas telepon, faksimile, teleks, internet, fotokopi, pelayananan cuci, seterika, transportasi, dan fasilitas sejenis lainnya yang disediakan atau dikelola Hotel .

Pasal 3

Tidak termasuk objek Hotel sebagaimana dimaksud pada Pasal 2 adalah:

- a. jasa tempat tinggal asrama yang diselenggarakan oleh Pemerintah atau Pemerintah Daerah;
- b. jasa sewa apartemen, kondominium, dan sejenisnya;
- c. jasa tempat tinggal di pusat pendidikan atau kegiatan keagamaan;
- d. jasa tempat tinggal di rumah sakit, asrama perawat, panti jompo, panti asuhan, dan panti sosial lainnya yang sejenis; dan
- e. jasa biro perjalanan atau perjalanan wisata yang diselenggarakan oleh Hotel yang dapat dimanfaatkan oleh umum.

Pasal 4

- (1) Subyek Pajak Hotel adalah orang pribadi atau badan yang melakukan pembayaran kepada orang pribadi atau Badan yang mengusahakan Hotel.
- (2) Wajib Pajak Hotel adalah orang pribadi atau Badan yang mengusahakan Hotel.

BAB III

DASAR PENGENAAN DAN TARIF PAJAK

Pasal 5

Dasar Pengenaan Pajak Hotel adalah jumlah pembayaran atau yang seharusnya dibayar kepada Hotel.

Pasal 6

Tarif Pajak ditetapkan sebesar 10 % (sepuluh persen).

BAB IV

WILAYAH PEMUNGUTAN DAN CARA PENGHITUNGAN PAJAK

Pasal 7

- (1) Pajak yang terutang dipungut di wilayah Daerah.
- (2) Besarnya pajak terutang dihitung dengan cara mengalikan tarif sebagaimana dimaksud dalam pasal 6 dengan dasar pengenaan sebagaimana dimaksud dalam pasal 5 .

BAB V
MASA PAJAK, SAAT PAJAK TERUTANG DAN
SURAT PEMBERITAHUAN PAJAK DAERAH
Pasal 8

Masa Pajak adalah jangka waktu yang lamanya 1 (satu) bulan kalender

Pasal 9

Pajak terutang dalam masa pajak terjadi pada saat pelayanan di hotel

Pasal 10

- (1) Setiap Wajib Pajak wajib mengisi SPTPD.
- (2) SPTPD sebagaimana dimaksud pada ayat (1) harus diisi dengan jelas, benar dan lengkap serta ditanda tangani oleh Wajib Pajak atau berdasarkan adanya Kuasa.
- (3) SPTPD yang dimaksud pada ayat (1) harus disampaikan kepada Bupati selambat-lambatnya 15 (lima belas) hari setelah berakhirnya masa pajak.
- (4) Bentuk, isi dan tata cara pengisian SPTPD diatur dengan Peraturan Bupati.

BAB VI
TATA CARA PEMUNGUTAN
Pasal 11

- (1) Pemungutan Pajak dilarang diborongkan.
- (2) Setiap Wajib Pajak, wajib membayar Pajak yang terutang berdasarkan surat ketetapan pajak atau dibayar sendiri oleh Wajib Pajak berdasarkan peraturan perundang-undangan perpajakan.
- (3) Wajib Pajak yang memenuhi kewajiban perpajakan berdasarkan penetapan Bupati atau Pejabat dibayar dengan menggunakan SKPDKB atau dokumen lain yang dipersamakan.
- (4) Dokumen lain yang dipersamakan sebagaimana dimaksud pada ayat (3) berupa karcis dan/atau nota perhitungan.
- (5) Wajib Pajak yang memenuhi kewajiban perpajakan sendiri dibayar dengan menggunakan SPTPD, SKPDKB, dan/atau SKPDKBT.

- (6) Penetapan sistem pemungutan pajak yang dibayar sendiri atau berdasarkan penetapan Bupati atau Pejabat diatur lebih lanjut dengan Peraturan Bupati sesuai dengan peraturan perundang-undangan.

Pasal 12

Pemungutan Pajak Hotel dilakukan oleh Dinas

BAB VII

PENETAPAN, TATA CARA PEMBAYARAN DAN PENELITIAN

Pasal 13

- (1) Wajib Pajak wajib membayar pajak yang terutang dengan tidak mendasarkan pada adanya SKPD.
- (2) Pembayaran pajak sebagaimana dimaksud pada ayat (1) dilakukan dengan menggunakan SSPD.
- (3) SSPD sebagaimana dimaksud pada ayat (2) juga merupakan SPTPD.
- (4) SSPD sebagaimana dimaksud pada ayat (2) disampaikan kepada Bupati atau Pejabat yang ditunjuk sebagai bahan untuk dilakukan penelitian

Pasal 14

- (1) Pembayaran pajak yang terutang harus dilakukan sekaligus atau lunas.
- (2) Pembayaran pajak yang terutang dilakukan di kas daerah atau tempat lain yang ditunjuk oleh Bupati.
- (3) Ketentuan lebih lanjut mengenai bentuk isi, ukuran, tata cara pembayaran dan penyampaian SSPD serta penelitian SSPD sebagaimana dimaksud dalam Pasal 13 ayat (2) dan ayat (4) ditetapkan dengan Peraturan Bupati.

Pasal 15

- (1) Dalam jangka waktu 5 (lima) tahun sesudah saat terutangnya pajak, Bupati dapat menerbitkan:
 - a. SKPDKB dalam hal:
 - 1). jika berdasarkan hasil pemeriksaan atau keterangan lain, pajak yang terutang tidak atau kurang dibayar;

- 2). jika SPTPD tidak disampaikan kepada Bupati dalam jangka waktu tertentu dan setelah ditegur secara tertulis tidak disampaikan pada waktunya sebagaimana ditentukan dalam surat teguran;
 - 3). jika kewajiban mengisi SPTPD tidak dipenuhi, pajak yang terutang dihitung secara jabatan.
- 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) huruf a angka 1) dan angka 2) 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.
 - (5) Jumlah pajak yang terutang dalam SKPDKB sebagaimana dimaksud pada ayat (1) huruf a angka 3) dikenakan sanksi administratif berupa kenaikan 25 % (dua puluh lima persen) dari pokok pajak ditambah 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.

Pasal 16

- (1) Bupati dapat menerbitkan STPD apabila:
 - a. pajak yang terutang tidak atau kurang bayar;
 - b. dari hasil pemeriksaan SSPD terdapat kekurangan pembayaran pajak sebagai akibat salah tulis dan atau salah hitung;
 - c. Wajib Pajak dikenakan sanksi administrasi berupa bunga dan atau denda
- (2) Jumlah kekurangan pajak yang terutang dalam STPD sebagaimana dimaksud pada ayat (1) huruf b ditambah dengan sanksi administrasi berupa bunga sebesar 2% (dua persen) setiap bulan untuk paling lama 15 (lima belas) bulan sejak saat terutangnya pajak.

- (3) Ketentuan lebih lanjut mengenai bentuk, isi, dan tata cara penyampaian STPD sebagaimana dimaksud pada ayat (1) ditetapkan dengan Peraturan Bupati.

BAB VIII
PENAGIHAN
Pasal 17

- (1) SKPDKB, SKPDKBT, STPD, Surat Keputusan Pembetulan, Surat 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.
- (2) Ketentuan lebih lanjut mengenai Tata cara penagihan pajak diatur dengan Peraturan Bupati.

Pasal 18

- (1) Pajak yang terhutang berdasarkan SKPDKB, SKPDKBT, STPD, 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 perundang-undangan yang berlaku.

BAB IX
PENGURANGAN, KERINGANAN DAN PEMBEBASAN PAJAK
Pasal 19

- (1) Bupati berdasarkan permohonan wajib Pajak dapat memberikan pengurangan, keringanan dan pembebasan Pajak.
- (2) Tata cara pengurangan, keringanan dan pembebasan pajak sebagaimana dimaksud pada ayat (1) ditetapkan dengan Peraturan Bupati.

BAB X
KEBERATAN DAN BANDING
Bagian Kesatu
Keberatan
Pasal 20

- (1) Wajib Pajak dapat mengajukan keberatan hanya kepada Bupati atau Pejabat yang ditunjuk atas suatu;
 - a. SKPDKB;
 - b. SKPDKBT;
 - c. SKPDLB;
 - d. SKPDN.
- (2) Keberatan diajukan secara tertulis dalam bahasa Indonesia dengan mengemukakan jumlah pajak yang terutang menurut perhitungan Wajib Pajak 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 Wajib Pajak dapat menunjuk bahwa jangka waktu itu dapat dipenuhi karena keadaan di luar kekuasaannya.
- (4) Wajib Pajak yang mengajukan keberatan wajib melunasi pajak yang masih harus dibayar paling sedikit sejumlah yang telah disetujui Wajib Pajak dalam pembahasan akhir hasil pemeriksaan, sebelum surat keberatan disampaikan.
- (5) Keberatan yang tidak memenuhi persyaratan sebagaimana dimaksud pada 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 yang ditunjuk untuk itu atau tanda pengiriman Surat Keberatan melalui pos tercatat menjadi tanda bukti penerimaan Surat Keberatan tersebut bagi kepentingan Wajib Pajak.
- (7) Apabila diminta oleh Wajib Pajak untuk keperluan pengajuan keberatan, Bupati Wajib memberikan keterangan secara tertulis hal-hal yang menjadi dasar pengenaan pajak.

Pasal 21

- (1) Bupati dalam jangka waktu paling lama 12 (dua belas) bulan sejak tanggal Surat Keberatan diterima, harus memberi keputusan atas keberatan yang diajukan.

- (2) Sebelum surat keputusan sebagaimana dimaksud pada ayat (1) diterbitkan, Wajib Pajak dapat menyampaikan alasan tambahan atau penjelasan tertulis.
- (3) Keputusan Bupati atas keberatan dapat berupa menerima seluruhnya atau sebagian menolak, atau menambah besarnya pajak yang terutang.
- (4) Apabila jangka waktu sebagaimana dimaksud pada ayat (1) telah lewat dan Bupati tidak memberi suatu Keputusan, keberatan yang diajukan tersebut dianggap dikabulkan.

Bagian Kedua

Banding

Pasal 22

- (1) Wajib Pajak dapat mengajukan permohonan banding hanya kepada badan penyelesaian sengketa pajak terhadap keputusan mengenai keberatannya yang ditetapkan oleh Bupati.
- (2) Permohonan sebagaimana dimaksud pada ayat (1) diajukan secara tertulis dalam bahasa Indonesia dengan disertai alasan-alasan yang jelas dalam jangka waktu paling lama 3 (tiga) bulan sejak keputusan keberatan diterima, dilampiri salinan surat keputusan tersebut.
- (3) Pengajuan permohonan banding tidak menunda kewajiban membayar pajak dan pelaksanaan penagihan pajak.

Pasal 23

Apabila pengajuan keberatan atau permohonan banding dikabulkan sebagian atau seluruhnya, kelebihan pembayaran pajak atas jumlah yang telah dibayarkan sebagaimana dimaksud dalam Pasal 20 ayat (4) dikembalikan dengan ditambah imbalan bunga sebesar 2% (dua) sebulan untuk paling lama 24 (dua puluh empat) bulan.

Pasal 24

Hal-hal lain yang berkaitan dengan pelaksanaan banding, sepanjang tidak diatur lain dalam Peraturan Daerah ini dilaksanakan sesuai Ketentuan peraturan perundang-undangan.

BAB XI
PEMBETULAN, PEMBATALAN, PENGURANGAN KETETAPAN, DAN
PENGHAPUSAN ATAU PENGURANGAN SANKSI ADMINISTRASI
Pasal 25

- (1) Atas permohonan Wajib Pajak atau karena jabatannya, Bupati dapat membetulkan SPPT, SKPD, SKPDKB, SKPDKBT atau STPD, SKPDN atau SKPDLB yang dalam penerbitannya terdapat kesalahan tulis dan/atau kesalahan hitung dan/atau kekeliruan penerapan ketentuan dalam peraturan perundang-undangan perpajakan daerah.
- (2) Bupati dapat;
 - a. mengurangi atau menghapuskan sanksi administratif berupa bunga, denda, dan kenaikan pajak yang terutang menurut perundang-undangan perpajakan daerah, dalam hal sanksi tersebut dikenakan karena kekhilafan wajib pajak atau bukan karena kesalahannya.
 - b. mengurangi atau membatalkan SPPT, SKPD, SKPDKB, SKPDKBT, SKPDLB 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.

BAB XII
PENGEMBALIAN KELEBIHAN PEMBAYARAN PAJAK
Pasal 26

- (1) Atas kelebihan pembayaran Pajak, Wajib Pajak dapat mengajukan permohonan pengembalian kepada Bupati.
- (2) Bupati dalam jangka waktu paling lama 12 (dua belas) bulan, sejak diterimanya permohonan pengembalian kelebihan pembayaran Pajak sebagaimana dimaksud pada ayat (1), harus memberikan keputusan.
- (3) Bupati setelah melakukan pemeriksaan menerbitkan:

- a. SKPDLB apabila jumlah pajak yang dibayar ternyata lebih besar daripada jumlah pajak yang terutang atau dilakukan pembayaran pajak yang tidak seharusnya terutang;
 - b. SKPDN, apabila jumlah pajak yang dibayar sama dengan jumlah pajak yang terutang.
- (4) Apabila jangka waktu sebagaimana dimaksud pada ayat (2) telah dilampaui dan Bupati tidak memberikan suatu keputusan, permohonan pengembalian pembayaran Pajak dianggap dikabulkan dan SKPDLB atau SKRDLB harus diterbitkan dalam jangka waktu paling lama 1 (satu) bulan.
 - (5) Apabila Wajib Pajak mempunyai utang Pajak lainnya, kelebihan pembayaran Pajak sebagaimana dimaksud pada ayat (1) langsung diperhitungkan untuk melunasi terlebih dahulu utang Pajak tersebut.
 - (6) Pengembalian kelebihan pembayaran Pajak sebagaimana dimaksud pada ayat (1) dilakukan dalam jangka waktu paling lama 2 (dua) bulan sejak diterbitkannya SKPDLB atau SKRDLB.
 - (7) Jika pengembalian kelebihan pembayaran Pajak dilakukan setelah lewat 2 (dua) bulan, Bupati memberikan imbalan bunga sebesar 2% (dua persen) sebulan atas keterlambatan pembayaran Pajak.

Pasal 27

- (1) Permohonan pengembalian kelebihan pembayaran pajak diajukan secara tertulis kepada Bupati sekurang-kurangnya dengan menyebutkan:
 - a. nama dan alamat Wajib Pajak;
 - b. tanggal pembayaran pajak;
 - c. besarnya kelebihan pembayaran pajak;
 - d. alasan yang jelas.
- (2) Permohonan pengembalian kelebihan pembayaran pajak disampaikan secara langsung atau melalui pos tercatat.
- (3) Bukti penerimaan oleh Pejabat Daerah atau bukti pengiriman pos tercatat merupakan bukti saat permohonan diterima oleh bupati.

Pasal 28

- (1) Atas pengajuan keberatan dan permohonan pengembalian kelebihan pembayaran pajak, Bupati atau Pejabat yang ditunjuk melakukan pemeriksaan.
- (2) Pemeriksaan sebagaimana dimaksud pada ayat (1) adalah pemeriksaan kantor dan/atau pemeriksaan lapangan.

BABA XIII
KEDALUWARSA
Pasal 29

- (1) Hak untuk melakukan penagihan pajak, kedaluwarsa setelah melampau jangka waktu 5 (lima) tahun terhitung sejak saat terutangnya pajak, kecuali apabila wajib pajak melakukan tindak pidana di bidang perpajakan daerah.
- (2) Kedaluwarsa penagihan pajak sebagaimana dimaksud pada ayat (1) pasal ini tertangguh apabila :
 - a. diterbitkan Surat Teguran dan surat Paksa atau;
 - b. ada pengakuan utang pajak dari Wajib Pajak baik langsung maupun tidak langsung.
- (3) Dalam hal diterbitkan surat teguran dan surat paksa sebagaimana dimaksud pada ayat (2) huruf a, kedaluwarsa 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 hutang pajak dan belum melunasinya kepada Pemerintah Daerah.
- (5) Pengakuan utang pajak secara tidak langsung sebagaimana dimaksud pada ayat (2) huruf b dapat diketahui dari permohonan pengajuan permohonan angsuran atau penundaan pembayaran dan permohonan keberatan oleh wajib pajak.

Pasal 30

- (1) Bupati menetapkan Keputusan Penghapusan Piutang Pajak yang sudah kedaluwarsa sebagaimana dimaksud pada Pasal 29 ayat (1)
- (2) Tata Cara penghapusan piutang pajak yang sudah kedaluwarsa diatur dengan Peraturan Bupati.

BAB XIV
INSENTIF PEMUNGUTAN
Bagian Kesatu
Penerima Insentif
Pasal 31

- (1) Kepada instansi yang melaksanakan pemungutan pajak Hotel diberikan insentif atas pencapaian kinerjanya.

- (2) Insentif sebagaimana dimaksud pada ayat (1) secara proporsional dibayarkan kepada:
- a. Pejabat dan pegawai Instansi Pelaksana Pemungutan Pajak Hotel sesuai dengan tanggung jawab masing-masing;
 - b. Bupati dan Wakil Bupati sebagai penanggungjawab pengelolaan keuangan daerah;
 - c. Sekretaris daerah selaku koordinator pengelolaan keuangan daerah.
 - d. Pihak lain yang membantu Instansi Pelaksana pemungut Pajak Hotel.
- (3) Pemberian Insentif kepada Bupati, Wakil Bupati, dan Sekretaris daerah sebagaimana dimaksud pada ayat (2) huruf b dan huruf c dapat diberikan dalam hal belum diberlakukan ketentuan mengenai remunerasi di daerah yang bersangkutan.

Pasal 32

- (1) Instansi Pelaksana Pemungutan Pajak Hotel dapat diberi Insentif apabila mencapai kinerja tertentu.
- (2) Pemberian Insentif sebagaimana dimaksud pada ayat (1) dimaksudkan untuk meningkatkan:
- a. Kinerja Instansi;
 - b. Semangat kerja bagi pejabat atau pegawai Instansi;
 - c. Pendapatan daerah;
 - d. Pelayanan kepada masyarakat.
- (3) Pemberian Insentif sebagaimana dimaksud pada ayat (1) dibayarkan setiap triwulan pada awal triwulan berikutnya.
- (4) Dalam hal target kinerja suatu triwulan tidak tercapai, Insentif untuk triwulan tersebut dibayarkan pada awal triwulan berikutnya yang telah mencapai target kinerja triwulan yang ditentukan.
- (5) Dalam hal target kinerja pada akhir tahun anggaran penerimaan tidak tercapai, tidak membatalkan Insentif yang sudah dibayarkan untuk triwulan sebelumnya.

Bagian Kedua

Besaran Insentif

Pasal 33

- (1) Besarnya Insentif ditetapkan 5% (lima perseratus) dari rencana penerimaan pajak Hotel dalam tahun anggaran berkenaan.

- (2) Besaran Insentif sebagaimana dimaksud pada ayat (1) ditetapkan melalui Anggaran Pendapatan dan Belanja Daerah tahun anggaran berkenaan.

Pasal 34

- (1) Besarnya pembayaran Insentif sebagaimana dimaksud dalam Pasal 31 ayat (2) huruf a, huruf b, dan huruf c untuk setiap bulannya dikelompokkan berdasarkan realisasi penerimaan Pajak tahun anggaran sebelumnya dengan ketentuan:
- a. di bawah Rp. 1.000.000.000.000,00 (satu triliun rupiah), paling tinggi 6 (enam) kali gaji pokok dan tunjangan yang melekat;
 - b. Rp.1.000.000.000.000,00 (satu triliun) sampai dengan Rp. 2.500.000.000.000,00 (dua triliun lima ratus milyar rupiah), paling tinggi 7 (tujuh) kali gaji pokok dan tunjangan yang melekat;
 - c. Di atas Rp. 2.500.000.000.000,00 (dua triliun lima ratus milyar rupiah), sampai dengan Rp. 7.500.000.000.000,00 (tujuh triliun lima ratus milyar rupiah), paling tinggi 8 (delapan) kali pokok dan tunjangan yang melekat;
 - d. Di atas Rp 7.500.000.000.000,00 (tujuh triliun lima ratus milyar rupiah), paling tinggi 10 (sepuluh) kali gaji pokok dan tunjangan yang melekat.
- (2) Besarnya pembayaran Insentif untuk pihak lain sebagaimana dimaksud dalam Pasal 31 ayat (2) huruf d ditetapkan sebesar 10% (sepuluh perseratus) dari besarnya Insentif yang ditetapkan berdasarkan ketentuan Pasal 33.
- (3) Apabila dalam realisasi pemberian Insentif berdasarkan ketentuan sebagaimana dimaksud dimaksud pada ayat (1) terdapat sisa lebih, harus disetorkan ke kas daerah sebagai penerimaan.

Pasal 35

Penerimaan pembayaran Insentif sebagaimana dimaksud dalam pasal 31 ayat (2) dan besarnya pembayaran Insentif sebagaimana dimaksud dalam Pasal 33 ayat (1) ditetapkan dengan keputusan Bupati.

BAB XV
PENYIDIKAN
Pasal 36

- (1) Pejabat Pegawai Negeri Sipil tertentu di Lingkungan Pemerintah Daerah diberi wewenang khusus sebagai Penyidik untuk melakukan penyidikan tindak pidana di Bidang Perpajakan Daerah, sebagaimana dimaksud dalam Undang-Undang Hukum Acara Pidana.
- (2) Penyidik sebagaimana dimaksud pada ayat (1) adalah pejabat Pegawai Negeri Sipil tertentu di Lingkungan Pemerintah Daerah yang diangkat oleh pejabat yang berwenang sesuai dengan ketentuan peraturan Perundang-undangan.
- (3) Wewenang Penyidik sebagaimana dimaksud pada ayat (1) adalah :
 - a. menerima, mencari, mengumpulkan, dan meneliti keterangan atau laporan berkenaan dengan Tindak Pidana di Bidang Perpajakan Daerah agar keterangan atau laporan tersebut menjadi lebih lengkap dan jelas;
 - b. meneliti, mencari dan mengumpulkan keterangan mengenai orang pribadi atau badan tentang kebenaran perbuatan yang dilakukan sehubungan dengan tindak pidana perpajakan Daerah;
 - c. meminta keterangan dan bahan bukti dari orang pribadi atau badan sehubungan dengan tindak pidana di Bidang Perpajakan Daerah;
 - d. memeriksa buku, catatan, dan dokumen lain berkenaan dengan Tindak Pidana di Bidang Perpajakan Daerah;
 - e. melakukan penggeledahan untuk mendapatkan bahan bukti pembukuan, pencatatan, dan dokumen lain, serta melakukan penyitaan terhadap bahan bukti tersebut;
 - f. meminta bantuan tenaga ahli dalam rangka pelaksanaan tugas penyidikan tindak pidana di bidang perpajakan daerah;
 - g. menyuruh berhenti dan/ atau melarang seseorang meninggalkan ruangan atau tempat pada saat pemeriksaan sedang berlangsung dan memeriksa identitas orang, benda, dan/ atau dokumen yang dibawa;
 - h. memotret seseorang yang berkaitan dengan tindak pidana perpajakan Daerah;
 - i. memanggil orang untuk didengar keterangannya dan diperiksa sebagai tersangka atau saksi;
 - j. menghentikan penyidikan dan/ atau;
 - k. melakukan tindakan lain yang perlu untuk kelancaran penyidikan tindak pidana di bidang perpajakan Daerah sesuai dengan ketentuan Peraturan Perundang-undangan.

- (4) Penyidik sebagaimana dimaksud pada ayat (1) memberitahukan dimulainya penyidikan dan menyampaikan hasil penyidikannya kepada Penuntut Umum melalui Penyidik Pejabat Polisi Negara Republik Indonesia, sesuai dengan ketentuan yang diatur dalam Undang-Undang Hukum Acara Pidana.

BAB XVI
KETENTUAN PIDANA
Pasal 37

- (1) Wajib Pajak yang karena kealpaannya tidak menyampaikan SPPD atau mengisi dengan tidak benar atau tidak lengkap atau melampirkan keterangan yang tidak benar sehingga merugikan keuangan Daerah dapat dipidana dengan pidana kurungan paling lama 1 (satu) tahun atau pidana denda paling banyak 2 (dua) kali jumlah pajak terutang yang tidak atau kurang dibayar.
- (2) Wajib Pajak yang dengan sengaja tidak menyampaikan SPPD atau mengisi dengan tidak benar atau tidak lengkap atau melampirkan keterangan yang tidak benar sehingga merugikan keuangan Daerah dapat dipidana dengan pidana penjara paling lama 2 (dua) tahun dan atau denda paling banyak 4 (empat) kali jumlah pajak terhutang yang tidak atau kurang dibayar.

Pasal 38

Tindak pidana sebagaimana dimaksud dalam pasal 37 tidak dituntut setelah melampaui jangka 5 (lima) tahun sejak saat terutangnya pajak atau berakhirnya Masa pajak.

BAB XVII
KETENTUAN PENUTUP
Pasal 39

Ketentuan lebih lanjut mengenai hal-hal yang belum diatur dalam Peraturan Daerah ini, sepanjang mengenai pelaksanaannya diatur lebih lanjut dengan Peraturan Bupati dan/ atau Keputusan Bupati.

Pasal 40

Pada saat Peraturan Daerah ini mulai berlaku, maka Peraturan Daerah Kabupaten Hulu Sungai Tengah Nomor 17 Tahun 1998 tentang Pajak Hotel dan Restoran dicabut dan dinyatakan tidak berlaku.

Pasal 41

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang dapat mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kabupaten Hulu Sungai Tengah.

Ditetapkan di Barabai
pada tanggal 3 Mei 2011

BUPATI HULU SUNGAI TENGAH,

H. HARUN NURASID

Diundangkan di Barabai
pada tanggal 3 Mei 2011

SEKRETARIS DAERAH
KABUPATEN HULU SUNGAI TENGAH,

IBG DHARMA PUTRA

LEMBARAN DAERAH KABUPATEN HULU SUNGAI TENGAH TAHUN 2011
NOMOR 03