

LEMBARAN DAERAH KOTA SUKABUMI

TAHUN 2011 NOMOR 7

PERATURAN DAERAH KOTA SUKABUMI

TANGGAL : 10 OKTOBER 2011

NOMOR : 7 TAHUN 2011

TENTANG : **PAJAK HOTEL**

Sekretariat Daerah Kota Sukabumi

Bagian Hukum

2011

LEMBARAN DAERAH KOTA SUKABUMI

NOMOR 7

2011

PERATURAN DAERAH KOTA SUKABUMI

NOMOR 7 TAHUN 2011

TENTANG :

PAJAK HOTEL

DENGAN RAHMAT TUHAN YANG MAHA ESA

WALIKOTA SUKABUMI,

- Menimbang : a. bahwa dengan berlakunya Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua Atas Undang-Undang Nomor 32 Tahun 2004, penyelenggaraan pemerintahan daerah dilaksanakan dengan memberikan kewenangan yang seluas-luasnya, disertai dengan pemberian hak dan kewajiban untuk menyelenggarakan otonomi daerah;
- b. bahwa dengan berlakunya Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah terjadi perubahan dan pembaharuan sistem pajak daerah sehingga oleh karenanya Peraturan Daerah Kota Sukabumi Nomor 9 Tahun 2002 tentang Pajak Hotel tidak sesuai lagi dengan kebutuhan hukum masyarakat saat ini, sehingga oleh karenanya perlu diadakan peninjauan kembali;
- c. bahwa.....

- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a dan huruf b, dan untuk adanya kepastian hukum dalam pemungutan Pajak Hotel di Kota Sukabumi, maka perlu membentuk Peraturan Daerah Kota Sukabumi tentang Pajak Hotel;

- Mengingat :
1. Undang-Undang Nomor 17 Tahun 1950 tentang Pembentukan Daerah-Daerah Kota Kecil dalam Lingkungan Propinsi Jawa Timur, Jawa Tengah, dan Jawa Barat (Berita Negara Republik Indonesia tanggal 14 Agustus 1950) sebagaimana telah diubah dengan Undang-Undang Nomor 13 Tahun 1954 tentang Pengubahan Undang-Undang Nomor 16 dan 17 Tahun 1950 (Lembaran Negara Republik Indonesia Tahun 1954 Nomor 40, Tambahan Lembaran Negara Republik Indonesia Nomor 551);
 2. Undang-Undang Nomor 8 Tahun 1981 tentang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1981 Nomor 76, Tambahan Lembaran Negara Republik Indonesia Nomor 3209);
 3. Undang-Undang Nomor 6 Tahun 1983 tentang Ketentuan Umum dan Tata Cara Perpajakan (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 49, Tambahan Lembaran Negara Republik Indonesia Nomor 3626) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 16 Tahun 2009 tentang Penetapan Peraturan Pemerintah Pengganti Undang-Undang Nomor 5 Tahun 2008 tentang Perubahan Keempat Atas Undang-Undang Nomor 6 Tahun 1983 tentang Ketentuan Umum dan Tata Cara Perpajakan Menjadi Undang-Undang (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 4999);

4. Undang-Undang.....

4. 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 diubah dengan Undang-Undang Nomor 19 Tahun 2000 tentang Perubahan 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);
5. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bersih dan Bebas dari Korupsi, Kolusi, dan Nepotisme (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 75, Tambahan Lembaran Negara Republik Indonesia Nomor 3851);
6. Undang-Undang Nomor 14 Tahun 2002 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 27, Tambahan Lembaran Negara Republik Indonesia Nomor 4189);
7. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 3851);
8. 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 Lembaran Negara Republik Indonesia Nomor 4844);

9. Undang-Undang.....

9. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 126, Tambahan Lembaran Negara Republik Indonesia Nomor 4438);
10. 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);
11. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);
12. Peraturan Pemerintah Nomor 27 Tahun 1983 tentang Pelaksanaan Kitab Undang-Undang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 36, Tambahan Lembaran Negara Republik Indonesia Nomor 3258);
13. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 4578);
14. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan atas Penyelenggaraan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 4593);

15. Peraturan.....

15. Peraturan Pemerintah Nomor 69 Tahun 2010 tentang Tata Cara Pemberian dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 119, Tambahan Lembaran Negara Republik Indonesia Nomor 5161);
16. Peraturan Daerah Kota Sukabumi Nomor 3 Tahun 2005 tentang Penyidik Pegawai Negeri Sipil Daerah (Lembaran Daerah Kota Sukabumi Tahun 2005 Nomor 2 Seri E - 1);
17. Peraturan Daerah Kota Sukabumi Nomor 1 Tahun 2007 tentang Pokok-pokok Pengelolaan Keuangan Daerah (Lembaran Daerah Kota Sukabumi Tahun 2007 Nomor 1, Tambahan Lembaran Daerah Kota Sukabumi Nomor 4);
18. Peraturan Daerah Kota Sukabumi Nomor 7 Tahun 2007 tentang Pengundangan Peraturan Perundang-undangan (Lembaran Daerah Kota Sukabumi Tahun 2007 Nomor 7, Tambahan Lembaran Daerah Kota Sukabumi Nomor 7);
19. Peraturan Daerah Kota Sukabumi Nomor 2 Tahun 2008 tentang Urusan Pemerintahan Kota Sukabumi (Lembaran Daerah Kota Sukabumi Tahun 2008 Nomor 2);
20. Peraturan Daerah Kota Sukabumi Nomor 6 Tahun 2008 tentang Pembentukan dan Susunan Organisasi Perangkat Daerah Kota Sukabumi (Lembaran Daerah Kota Sukabumi Tahun 2008 Nomor 6);

Dengan

Dengan Persetujuan Bersama
DEWAN PERWAKILAN RAKYAT DAERAH KOTA
SUKABUMI
dan
WALIKOTA SUKABUMI

MEMUTUSKAN :

Menetapkan : PERATURAN DAERAH TENTANG PAJAK HOTEL.

BAB I

KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

1. Daerah adalah Kota Sukabumi.
2. Pemerintahan Daerah adalah penyelenggaraan urusan pemerintahan oleh pemerintah daerah dan DPRD menurut asas otonomi dan tugas pembantuan dengan prinsip otonomi seluas-luasnya dalam sistem dan prinsip Negara Kesatuan Republik Indonesia sebagaimana dimaksud dalam Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.
3. Pemerintah Daerah adalah Walikota dan perangkat daerah sebagai unsur penyelenggara Pemerintahan Daerah.
4. Kepala Daerah adalah Walikota Sukabumi.
5. Pejabat adalah pegawai yang diberi tugas tertentu di bidang perpajakan Daerah sesuai dengan peraturan perundang-undangan.

6. Kas.....

6. Kas Daerah adalah Kas Daerah Pemerintah Kota Sukabumi pada Bank yang ditunjuk sesuai dengan ketentuan perundang-undangan yang berlaku.
7. Dinas adalah Dinas Pendapatan, Pengelolaan Keuangan, dan Aset Daerah Kota Sukabumi atau satuan kerja perangkat daerah yang membidangi pendapatan Daerah.
8. Kepala Dinas adalah Kepala Dinas Pendapatan, Pengelolaan Keuangan, dan Aset Daerah Kota Sukabumi atau kepala satuan kerja perangkat daerah yang membidangi pendapatan Daerah.
9. 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.
10. Pajak Daerah 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.
11. Pajak Hotel yang selanjutnya disebut Pajak adalah pajak atas pelayanan yang disediakan oleh hotel.
12. Hotel adalah fasilitas penyedia jasa penginapan/peristirahatan termasuk 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).
13. Wajib.....

13. 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.
14. Masa Pajak adalah jangka waktu 1 (satu) bulan kalender yang menjadi dasar bagi Wajib Pajak untuk menghitung, menyeter, dan melaporkan pajak yang terutang.
15. Tahun Pajak adalah jangka waktu yang lamanya 1 (satu) tahun kalender kecuali bila Wajib Pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
16. Pajak yang Terutang adalah Pajak yang harus dibayar pada suatu saat, dalam Masa Pajak, dalam Tahun Pajak, atau dalam bagian Tahun Pajak menurut ketentuan peraturan perundang-undangan perpajakan Daerah.
17. 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.
18. Surat Pemberitahuan Pajak Daerah yang selanjutnya disingkat SPTPD adalah surat yang oleh Wajib Pajak digunakan untuk melaporkan penghitungan dan/atau pembayaran Pajak, objek Pajak dan/atau bukan objek Pajak, dan/atau harta dan kewajiban sesuai dengan ketentuan peraturan perundang-undangan perpajakan Daerah.
19. 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 Kepala Daerah.

20. Surat.....

20. Surat Ketetapan Pajak Daerah Kurang Bayar, yang selanjutnya disingkat SKPKDB 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.
21. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPKDBT adalah surat ketetapan Pajak yang menentukan tambahan atas jumlah Pajak yang telah ditetapkan.
22. 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 pada Pajak yang Terutang atau seharusnya tidak terutang.
23. 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.
24. Surat Tagihan Pajak Daerah, yang selanjutnya disingkat STPD adalah surat untuk melakukan tagihan Pajak dan/atau sanksi administratif berupa bunga dan/atau denda.
25. Surat Keputusan Pembetulan 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 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.
26. Surat.....

26. Surat Keputusan Keberatan adalah surat keputusan atas keberatan terhadap 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.
27. Putusan Banding adalah putusan badan peradilan Pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.
28. Pembukuan adalah suatu proses pencatatan yang dilakukan secara teratur untuk mengumpulkan data dan informasi keuangan yang 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 untuk periode Tahun Pajak tersebut.
29. 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 Daerah.
30. Penyidikan adalah serangkaian tindakan yang dilakukan oleh Penyidik untuk mencari serta mengumpulkan bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan Daerah yang terjadi serta menemukan tersangkanya.

BAB II

NAMA, OBJEK, DAN SUBJEK PAJAK

Pasal 2

Dengan nama Pajak Hotel dipungut Pajak atas setiap pelayanan yang disediakan Hotel.

Pasal 3

- (1) Objek Pajak adalah pelayanan yang disediakan oleh Hotel dengan pembayaran, termasuk jasa penunjang sebagai kelengkapan Hotel yang sifatnya memberikan kemudahan dan kenyamanan, termasuk fasilitas olahraga dan hiburan.
- (2) Jasa penunjang sebagaimana dimaksud pada ayat (1) adalah fasilitas telepon, faksimile, teleks, internet, fotokopi, pelayanan cuci, seterika, transportasi, dan fasilitas sejenis lainnya yang disediakan atau dikelola Hotel.
- (3) Tidak termasuk Objek Pajak sebagaimana dimaksud pada ayat (1), adalah :
 - a. jasa tempat tinggal asrama yang diselenggarakan oleh Pemerintah Pusat 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.....

Pasal 4

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

BAB III

DASAR PENGENAAN, TARIF PAJAK, DAN
CARA PERHITUNGAN PAJAK

Pasal 5

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

Pasal 6

Tarif Pajak ditetapkan sebesar 10 % (sepuluh persen).

Pasal 7

Besaran pokok Pajak yang Terutang dihitung dengan cara mengalikan tarif sebagaimana dimaksud dalam Pasal 6 dengan dasar pengenaan Pajak sebagaimana dimaksud dalam Pasal 5.

BAB IV

MASA PAJAK, SAAT PAJAK TERUTANG,
DAN SPTPD

Pasal 8

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

Pasal 9.....

Pasal 9

Pajak yang Terutang dalam Masa Pajak terjadi pada saat pelayanan yang disediakan di Hotel diberikan.

Pasal 10

- (1) Setiap Wajib Pajak wajib mengisi SPTPD.
- (2) SPTPD sebagaimana dimaksud pada ayat (1), harus diisi dengan jelas, benar, dan lengkap serta ditandatangani oleh Wajib Pajak atau kuasanya.
- (3) SPTPD sebagaimana dimaksud pada ayat (1), harus disampaikan kepada Kepala Daerah paling lambat 15 (lima belas) hari setelah berakhirnya Masa Pajak.
- (4) Bentuk, isi, dan tata cara pengisian SPTPD ditetapkan oleh Kepala Daerah.

BAB V

WILAYAH PEMUNGUTAN

Pasal 11

Pajak yang Terutang dipungut di wilayah Daerah.

BAB VI

TATA CARA PEMUNGUTAN

Pasal 12

- (1) Pemungutan Pajak dilarang diborongkan.
- (2) Wajib Pajak memenuhi kewajiban perpajakan sendiri dibayar dengan menggunakan SPTPD, SKPDKB, dan/atau SKPDKBT.

Pasal 13.....

Pasal 13

Dalam jangka waktu 5 (lima) tahun sejak terutangnya Pajak, Kepala Daerah 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 Kepala Daerah 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.

Pasal 14

- (1) Tata cara penerbitan SPTPD, SKPDKB, dan SKPDKBT sebagaimana dimaksud dalam Pasal 12 ayat (2) diatur dengan atau berdasarkan Peraturan Kepala Daerah.
- (2) Ketentuan lebih lanjut mengenai tata cara pengisian dan penyampaian SPTPD, SKPDKB, dan SKPDKBT sebagaimana dimaksud dalam Pasal 12 ayat (2) diatur dengan atau berdasarkan Peraturan Kepala Daerah.

BAB VII

SURAT TAGIHAN PAJAK

Pasal 15

Kepala Daerah dapat menerbitkan STPD, jika :

- a. Pajak dalam tahun berjalan tidak atau kurang dibayar;
- b. dari hasil penelitian SPTPD terdapat kekurangan pembayaran sebagai akibat salah tulis dan/atau salah hitung;
- c. Wajib Pajak dikenakan sanksi administratif berupa bunga dan/atau denda.

BAB VIII

TATA CARA PEMBAYARAN DAN PENAGIHAN

Pasal 16

- (1) Kepala Daerah menentukan tanggal jatuh tempo pembayaran dan penyetoran Pajak yang Terutang paling lama 30 (tiga puluh) hari kerja setelah saat terutangnya Pajak.
- (2) 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) Kepala Daerah 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.....

- (4) Ketentuan lebih lanjut mengenai tata cara pembayaran, penyetoran, tempat pembayaran, angsuran, dan penundaan pembayaran Pajak diatur dengan atau berdasarkan Peraturan Kepala Daerah.

Pasal 17

- (1) Pajak yang Terutang berdasarkan 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.

BAB IX

KEBERATAN DAN BANDING

Pasal 18

- (1) Wajib Pajak dapat mengajukan keberatan hanya kepada Kepala Daerah atau pejabat yang ditunjuk atas suatu :
 - a. SKPDKB;
 - b. SKPDKBT;
 - c. SKPDLB;
 - d. SKPDN; dan
 - e. pemotongan atau pemungutan oleh pihak ketiga berdasarkan ketentuan peraturan perundang-undangan 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.....

- (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 Kepala Daerah atau pejabat yang ditunjuk atau tanda pengiriman surat keberatan melalui surat pos tercatat sebagai tanda bukti penerimaan surat keberatan.

Pasal 19

- (1) Kepala Daerah dalam jangka waktu paling lama 12 (dua belas) bulan, sejak tanggal surat keberatan diterima, harus memberi keputusan atas keberatan yang diajukan.
- (2) Keputusan Kepala Daerah 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 Kepala Daerah tidak memberi suatu keputusan, keberatan yang diajukan tersebut dianggap dikabulkan.

Pasal 20

- (1) Wajib Pajak dapat mengajukan permohonan banding hanya kepada Pengadilan Pajak terhadap keputusan mengenai keberatannya yang ditetapkan oleh Kepala Daerah.
- (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.....

- (3) Pengajuan permohonan banding menanggihkan kewajiban membayar pajak sampai dengan 1 (satu) bulan sejak tanggal penerbitan Putusan Banding.

Pasal 21

- (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.

BAB X

PEMBETULAN, PEMBATALAN, PENGURANGAN
KETETAPAN DAN PENGHAPUSAN ATAU
PENGURANGAN SANKSI ADMINISTRATIF

Pasal 22

- (1) Atas permohonan Wajib Pajak atau karena jabatannya, Kepala Daerah dapat membetulkan 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) Kepala Daerah 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 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 yang Terutang berdasarkan pertimbangan kemampuan membayar Wajib Pajak atau kondisi tertentu objek pajak.

(3) Ketentuan.....

- (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 atau berdasarkan Peraturan Kepala Daerah.

BAB XI

PENGEMBALIAN KELEBIHAN PEMBAYARAN

Pasal 23

- (1) Atas kelebihan pembayaran Pajak, Wajib Pajak dapat mengajukan permohonan pengembalian kepada Kepala Daerah.
- (2) Kepala Daerah dalam jangka waktu paling lama 12 (dua belas) bulan, sejak diterimanya permohonan pengembalian pembayaran Pajak sebagaimana dimaksud pada ayat (1), harus memberikan keputusan.
- (3) Apabila jangka waktu sebagaimana dimaksud pada ayat (2) telah dilampaui dan Kepala Daerah tidak memberikan suatu keputusan, 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 Daerah lainnya, kelebihan pembayaran Pajak sebagaimana dimaksud pada ayat (1) langsung diperhitungkan untuk melunasi terlebih dahulu utang Pajak Daerah 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 pembayaran Pajak dilakukan setelah lewat 2 (dua) bulan, Kepala Daerah memberikan imbalan bunga 2 % (dua persen) per bulan atas keterlambatan pembayaran kelebihan pembayaran Pajak.

(7) Tata.....

- (7) Tata cara pengembalian kelebihan pembayaran Pajak sebagaimana dimaksud pada ayat (1) diatur dengan atau berdasarkan Peraturan Kepala Daerah.

BAB XII

KEDALUWARSA

Pasal 24

- (1) Hak untuk melakukan penagihan Pajak kedaluwarsa setelah melampaui 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) 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 diterbitkan Surat Teguran dan Surat Paksa sebagaimana dimaksud pada ayat (2) huruf a, kedaluwarsa penagihan dihitung sejak tanggal penerbitan 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 25.....

Pasal 25

- (1) Piutang Pajak yang tidak mungkin ditagih lagi karena hak untuk melakukan penagihan sudah kedaluwarsa dapat dihapuskan.
- (2) Kepala Daerah menetapkan keputusan penghapusan piutang Pajak yang sudah kedaluwarsa sebagaimana dimaksud pada ayat (1).
- (3) Tata cara penghapusan piutang Pajak yang sudah kedaluwarsa diatur dengan atau berdasarkan Peraturan Kepala Daerah.

BAB XIII

PEMBUKUAN DAN PEMERIKSAAN

Pasal 26

- (1) Wajib Pajak yang melakukan usaha dengan omzet paling sedikit Rp 300.000.000,00 (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 atau berdasarkan Peraturan Kepala Daerah.

Pasal 27

- (1) Kepala Daerah 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.....

- 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 atau berdasarkan Peraturan Kepala Daerah.

BAB XIV

SANKSI ADMINISTRATIF

Pasal 28

- (1) Jumlah kekurangan Pajak yang Terutang dalam SKPDKB sebagaimana dimaksud dalam Pasal 13 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.
- (2) Jumlah kekurangan Pajak yang Terutang dalam SKPDKBT sebagaimana dimaksud dalam Pasal 13 huruf b dikenakan sanksi administratif berupa kenaikan sebesar 100 % (seratus persen) dari jumlah kekurangan Pajak tersebut.
- (3) Kenaikan sebagaimana dimaksud pada ayat (2) tidak dikenakan jika Wajib Pajak melaporkan sendiri sebelum dilakukan tindakan Pemeriksaan.

(4) Jumlah.....

- (4) Jumlah Pajak yang Terutang dalam SKPDKB sebagaimana dimaksud dalam Pasal 13 huruf a angka 3) dikenakan sanksi administratif berupa kenaikan sebesar 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.
- (5) Apabila kewajiban membayar Pajak Terutang dalam SKPDKB dan SKPDKBT sebagaimana dimaksud dalam Pasal 13 huruf a dan b, tidak atau tidak sepenuhnya dibayar dalam jangka waktu yang telah ditentukan, ditagih dengan menerbitkan STPD ditambah dengan sanksi administratif berupa bunga sebesar 2% (dua persen) sebulan.

Pasal 29

Jumlah kekurangan Pajak Terutang dalam STPD sebagaimana dimaksud dalam Pasal 15 huruf a dan huruf b, dikenakan sanksi administratif berupa bunga sebesar 2% (dua persen) setiap bulan untuk paling lama 15 (lima belas) bulan sejak saat terutangnya Pajak.

BAB XV

INSENTIF PEMUNGUTAN

Pasal 30

- (1) Instansi yang melaksanakan pemungutan Pajak dapat diberi insentif atas dasar pencapaian kinerja tertentu.
- (2) Pemberian dan pemanfaatan insentif pemungutan Pajak dilaksanakan berdasarkan asas kepatutan, kewajaran, dan rasionalitas disesuaikan dengan besarnya tanggung jawab dan kebutuhan.

(3) Pemberian.....

- (3) Pemberian insentif sebagaimana dimaksud pada ayat (1) ditetapkan melalui Anggaran Pendapatan dan Belanja Daerah.
- (4) Tata cara pemberian dan pemanfaatan serta besaran insentif sebagaimana dimaksud pada ayat (2) dan ayat (3) diatur dengan Keputusan Kepala Daerah.

BAB XVI

KETENTUAN KHUSUS

Pasal 31

- (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 Kepala Daerah 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 dan tenaga ahli yang bertindak sebagai saksi atau saksi ahli dalam sidang pengadilan;
 - b. pejabat dan/atau tenaga ahli yang ditetapkan oleh Kepala Daerah untuk memberikan keterangan kepada pejabat lembaga negara atau instansi Pemerintah yang berwenang melakukan pemeriksaan dalam bidang keuangan Daerah.
- (4) Untuk kepentingan Daerah, Kepala Daerah 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.....

- (5) Untuk kepentingan pemeriksaan di pengadilan dalam perkara pidana atau perdata, atas permintaan hakim sesuai dengan Hukum Acara Pidana dan Hukum Acara Perdata, Kepala Daerah dapat memberi izin tertulis kepada Pejabat sebagaimana dimaksud pada ayat (1) dan tenaga ahli sebagaimana dimaksud pada ayat (2), untuk 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 XVII

PENYIDIKAN

Pasal 32

- (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.....

- 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;
- 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
- k. melakukan tindakan lain yang perlu untuk kelancaran penyidikan tindak pidana di bidang perpajakan Daerah sesuai dengan ketentuan peraturan perundang-undangan.

(4) Penyidik.....

- (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 XVIII

KETENTUAN PIDANA

Pasal 33

- (1) Wajib Pajak yang karena kealpaannya tidak menyampaikan SPTPD 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 SPTPD 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 2 (dua) tahun dan/atau denda paling banyak 4 (empat) kali jumlah Pajak terutang yang tidak atau kurang dibayar.

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

Pasal 35

- (1) Pejabat atau tenaga ahli yang ditunjuk oleh Kepala Daerah yang karena kealpaannya tidak memenuhi kewajiban merahasiakan hal sebagaimana dimaksud dalam Pasal 31 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 Kepala Daerah yang dengan sengaja tidak memenuhi kewajibannya atau seseorang yang menyebabkan tidak dipenuhinya kewajiban dimaksud dalam Pasal 31 ayat (1) dan ayat (2) dipidana dengan pidana kurungan paling lama 2 (dua) tahun dan pidana denda paling banyak Rp 10.000.000,00 (sepuluh juta rupiah).
- (3) Penuntutan 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 pengadilan.

Pasal 36

Denda sebagaimana dimaksud dalam Pasal 33 dan Pasal 35 ayat (1) dan ayat (2) merupakan penerimaan negara.

BAB XIX

KETENTUAN PENUTUP

Pasal 37

Ketentuan lebih lanjut mengenai teknis pelaksanaan Peraturan Daerah ini, diatur dengan dan atau berdasarkan Peraturan Kepala Daerah paling lambat 1 (satu) tahun terhitung sejak tanggal diundangkannya Peraturan Daerah ini.

Pasal 38.....

Pasal 38

Pada saat Peraturan Daerah ini mulai berlaku, Peraturan Daerah Kota Sukabumi Nomor 9 Tahun 2002 tentang Pajak Hotel (Lembaran Daerah Kota Sukabumi Tahun 2002 Nomor 17 Seri A - 1) dan peraturan pelaksanaannya, dicabut dan dinyatakan tidak berlaku.

Pasal 39

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kota Sukabumi.

Ditetapkan di Sukabumi
Pada tanggal 10 Oktober 2011

WALIKOTA SUKABUMI,

cap.ttd.

MOKH. MUSLIKH ABDUSSYUKUR

Diundangkan di Sukabumi
Pada tanggal 10 Oktober 2011

SEKRETARIS DAERAH
KOTA SUKABUMI,

cap. ttd.

MOHAMAD MURAZ
PEMBINA UTAMA MADYA
NIP. 19560506 197603 1 003

LEMBARAN DAERAH KOTA SUKABUMI TAHUN 2011 NOMOR 7

PENJELASAN
ATAS
PERATURAN DAERAH KOTA SUKABUMI
NOMOR 7 TAHUN 2011
TENTANG
PAJAK HOTEL

I. UMUM

Dengan telah diundangkannya Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah pada tanggal 15 September 2009 dan berlaku efektif pada tanggal 1 Januari 2010, maka sesuai dengan ketentuan Pasal 180 angka 1 undang-undang dimaksud yang menyatakan bahwa jenis pajak Kabupaten/Kota masih tetap berlaku untuk jangka waktu 2 (dua) tahun sebelum diberlakukannya peraturan daerah yang baru berdasarkan Undang-Undang Nomor 28 Tahun 2009.

Sehubungan dengan hal tersebut, pemungutan pajak hotel dalam wilayah Kota Sukabumi sebagai salah satu sumber pendapatan asli yang selama ini dipungut berdasarkan Peraturan Daerah Kota Sukabumi Nomor 9 Tahun 2002 tentang Pajak Hotel (Lembaran Daerah Kota Sukabumi Tahun 2002 Nomor 17 Seri A - 1) perlu diubah dan disesuaikan kembali dengan Undang-Undang Nomor 28 Tahun 2009 dimaksud.

II. PASAL DEMI PASAL

Pasal 1

Cukup jelas

Pasal 2

Cukup jelas

Pasal 3

Cukup jelas

Pasal 4.....

Pasal 4
Cukup jelas

Pasal 5
Cukup jelas

Pasal 6
Cukup jelas

Pasal 7
Contoh perhitungan tarif pajak :

Sebuah Hotel, pada bulan Januari 2011 melaporkan Omzet pendapatan yang diterima dari tamu adalah sebesar Rp 125.000.000,00

Pajak Terutang = Tarif Pajak X Omzet

Tarif Pajak = 10 %

Omzet = Rp. 125.000.000,00

Maka pajak yang harus dibayar pada bulan tersebut adalah :

10 % X Rp. 125.000.000,00 = Rp. 12.500.000,00.

Pasal 8
Cukup jelas

Pasal 9
Cukup jelas

Pasal 10
Cukup jelas

Pasal 11
Cukup jelas

Pasal 12
Cukup jelas

Pasal 13
Cukup jelas

Pasal 14.....

Pasal 14

Huruf a

Angka 1)

Cukup jelas

Angka 2)

Cukup jelas

Angka 3)

Yang dimaksud dengan penetapan pajak secara jabatan adalah penetapan besarnya pajak terutang yang dilakukan oleh Kepala Daerah atau pejabat yang ditunjuk berdasarkan data yang ada atau keterangan lain yang dimiliki oleh Kepala Daerah atau Pejabat yang ditunjuk.

Huruf b

Cukup jelas

Huruf c

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.....

Pasal 21
Cukup jelas

Pasal 22
Cukup jelas

Pasal 23
Cukup jelas

Pasal 24
Cukup jelas

Pasal 25
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
Cukup jelas

Pasal 33
Cukup jelas

Pasal 34

Pasal 34
Cukup jelas

Pasal 35
Cukup jelas

Pasal 36
Cukup jelas

Pasal 37
Cukup jelas

Pasal 38
Cukup jelas

Pasal 39
Cukup jelas

TAMBAHAN LEMBARAN DAERAH KOTA SUKABUMI NOMOR 20