

PEMERINTAH KABUPATEN SIDENRENG RAPPANG

PERATURAN DAERAH KABUPATEN SIDENRENG RAPPANG NOMOR 21 TAHUN 2010

TENTANG

PAJAK RESTORAN

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI SIDENRENG RAPPANG,

- Menimbang: a. bahwa dengan diberlakukannya Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, maka Peraturan Daerah Kabupaten Sidenreng Rappang Nomor 10 Tahun 2002 tentang Pajak Restoran perlu ditinjau untuk diadakan penyesuaian;
- b. bahwa pajak restoran merupakan salah satu sumber Pendapatan Asli Daerah yang penting guna membiayai penyelenggaraan pemerintahan dan pembangunan di Kabupaten Sidenreng Rappang;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu membentuk Peraturan Daerah tentang Pajak Restoran;
- Mengingat : 1. Undang-Undang Nomor 29 Tahun 1959 tentang Pembentukan Daerah-daerah Tingkat II di Sulawesi (Lembaran Negara Republik Indonesia Tahun 1959 Nomor 74, Tambahan Lembaran Negara Republik Indonesia Nomor 1822);
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 10 Tahun 2004 tentang Pembentukan Peraturan Perundang-Undangan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 53, Tambahan Lembaran Negara Republik Indonesia Nomor 4389);
4. 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 diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008 (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
5. 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);

6. Peraturan Pemerintah.....

6. 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);
7. 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);
8. Peraturan Daerah Kabupaten Sidenreng Rappang Nomor 34 Tahun 2004 tentang Penyidik Pegawai Negeri Sipil (Lembaran Daerah Kabupaten Sidenreng Rappang Tahun 2004 Nomor 45);
9. Peraturan Daerah Kabupaten Sidenreng Rappang Nomor 1 Tahun 2008 tentang Urusan Pemerintahan Daerah kabupaten Sidenreng Rappang (Lembaran Daerah Kabupaten Sidenreng Rappang Tahun 2008 Nomor 01);

Dengan Persetujuan Bersama

**DEWAN PERWAKILAN RAKYAT DAERAH
KABUPATEN SIDENRENG RAPPANG**

dan

BUPATI SIDENRENG RAPPANG

MEMUTUSKAN:

**Menetapkan : PERATURAN DAERAH KABUPATEN SIDENRENG RAPPANG
TENTANG PAJAK RESTORAN.**

**BAB I
KETENTUAN UMUM**

Pasal 1

Dalam Peraturan daerah ini yang dimaksud dengan.

1. Daerah adalah Kabupaten Sidenreng Rappang.
2. Pemerintah Daerah adalah Bupati beserta perangkat daerah sebagai unsur penyelenggara Pemerintahan Daerah.
3. Satuan Kerja Perangkat Daerah teknis adalah satuan kerja perangkat daerah yang membidangi urusan pemerintahan dibidang pemungutan pajak daerah.
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. Pajak Restoran adalah pajak atas pelayanan yang disediakan oleh Restoran.
6. Restoran adalah fasilitas penyedia makanan dan/atau minuman dengan dipungut bayaran, yang mencakup juga rumah makan, kafetaria, kantin, warung, bar, dan sejenisnya termasuk jasa boga/catering.
7. Subjek Pajak adalah orang pribadi atau Badan yang dapat dikenakan Pajak.

8. 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.
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 apa pun, 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. 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.
11. Tahun Pajak adalah jangka waktu yang lamanya 1 (satu) tahun kalender, kecuali bila Wajib Pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
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, penentuan besarnya pajak yang terutang sampai kegiatan penagihan pajak kepada Wajib Pajak serta pengawasan penyetorannya.
14. 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.
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 Kepala Daerah.
16. Surat Ketetapan Pajak Daerah, yang selanjutnya disingkat SKPD, adalah surat ketetapan pajak yang menentukan besarnya jumlah pokok pajak yang terutang.
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 masih harus dibayar.
18. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPDKBT, adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
19. 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.
20. 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 daripada pajak yang terutang atau seharusnya tidak terutang.
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. Penyidikan tindak pidana di bidang perpajakan daerah adalah serangkaian tindakan yang dilakukan oleh Penyidik untuk mencari serta mengumpulkan bukti-bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan daerah yang terjadi serta menemukan tersangkanya.

BAB II NAMA, OBJEK, SUBJEK, DAN WAJIB PAJAK

Pasal 2

Pajak yang dipungut atas kegiatan pelayanan yang disediakan Restoran, dinamakan Pajak Restoran.

Pasal 3

- (1) Objek Pajak Restoran adalah pelayanan yang disediakan oleh Restoran.
- (2) Pelayanan yang disediakan Restoran sebagaimana dimaksud pada ayat (1) meliputi pelayanan penjualan makanan dan/atau minuman yang dikonsumsi oleh pembeli, baik dikonsumsi di tempat pelayanan maupun di tempat lain.
- (3) Tidak termasuk objek Pajak Restoran sebagaimana dimaksud pada ayat (1) adalah pelayanan yang disediakan oleh Restoran yang nilai penjualannya tidak melebihi batas tertentu yang ditetapkan dengan Peraturan Bupati.

Pasal 4

- (1) Subjek Pajak Restoran adalah orang pribadi atau Badan yang membeli makanan dan/atau minuman dari Restoran.
- (2) Wajib Pajak Restoran adalah orang pribadi atau Badan yang mengusahakan Restoran.

BAB III DASAR PENGENAAN, TARIF, DAN CARA PENGHITUNGAN PAJAK

Pasal 5

Dasar pengenaan Pajak Restoran adalah jumlah pembayaran yang diterima atau yang seharusnya diterima Restoran.

Pasal 6

- (1) Tarif Pajak Restoran ditetapkan paling tinggi sebesar 10% (sepuluh persen).
- (2) Rincian dan besarnya tarif Pajak Restoran ditetapkan dengan Peraturan Bupati.

Pasal 7

Besaran pokok Pajak Restoran yang terutang dihitung dengan cara mengalikan tarif sebagaimana dimaksud dalam Pasal 6 ayat (2) dengan dasar pengenaan pajak sebagaimana dimaksud dalam Pasal 5.

BAB IV WILAYAH PEMUNGUTAN DAN MASA PAJAK

Pasal 8

Pajak Restoran yang terutang dipungut di wilayah daerah.

Pasal 9

Masa Pajak adalah Jangka waktu 1 (satu) bulan kalender atau jangka waktu lain paling lama 3 (tiga) bulan kalender yang diatur dengan Peraturan Bupati, yang menjadi dasar bagi Wajib Pajak untuk menghitung, menyeter, dan melaporkan pajak yang terutang.

BAB V PENETAPAN, TATA CARA PEMBAYARAN, PENAGIHAN PAJAK, DAN INSENTIF PEMUNGUTAN

Pasal 10

- (1) Pemungutan Pajak tidak dapat diborongkan.
- (2) Setiap Wajib Pajak wajib membayar Pajak yang terutang dibayar sendiri oleh Wajib Pajak berdasarkan peraturan perundang-undangan perpajakan.
- (3) Wajib Pajak yang memenuhi kewajiban perpajakan sendiri dibayar dengan menggunakan SPTPD, SKPDKB, dan/atau SKPDKBT.

Pasal 11

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.

Pasal 12

- (1) Tata cara penerbitan SKPD atau dokumen lain yang dipersamakan, SPTPD, SKPDKB, dan SKPDKBT sebagaimana dimaksud dalam Pasal 10 ayat (3), ayat (4) dan ayat (5) diatur dengan Peraturan Bupati.
- (2) Ketentuan lebih lanjut mengenai tata cara pengisian dan penyampaian SKPD atau dokumen lain yang dipersamakan, SPTPD, SKPDKB, dan SKPDKBT sebagaimana dimaksud dalam Pasal 10 ayat (3), ayat (4) dan ayat (5) diatur dengan Peraturan Bupati.
- (3) pembayaran pajak dilakukan di Kas Daerah atau tempat lain yang ditunjuk oleh Bupati sesuai waktu yang ditentukan dalam SKPD, SPTPD, SKPDKB, SKPDKBT dan STPD.

Pasal 13

- (1) Pemungutan pajak dilakukan oleh petugas pemungut yang ditunjuk dengan Keputusan Bupati.

- (2) Bupati menentukan tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang paling lama 30 (tiga puluh) hari kerja setelah terutangnya pajak.
- (3) 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.
- (4) Bupati atas permohonan Wajib Pajak setelah memenuhi persyaratan yang ditentukan dapat memberikan persetujuan kepada Wajib Pajak untuk mengansur atau menunda pembayaran pajak, dengan dikenakan bunga sebesar 2% (dua persen) setiap bulan.
- (5) Ketentuan lebih lanjut mengenai tata cara pembayaran, penyetoran, tempat pembayaran, angsuran dan penundaan pembayaran diatur dengan Peraturan Bupati.

Pasal 14

- (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) Pemberian insentif sebagaimana dimaksud pada ayat (1) ditetapkan melalui Anggaran Pendapatan dan Belanja Daerah.
- (3) Tata cara pemberian dan pemanfaatan insentif sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

Pasal 15

- (1) Satuan Kerja Perangkat Daerah teknis yang melaksanakan pemungutan Pajak dapat diberikan insentif atas dasar pencapaian kinerja tertentu.
- (2) Pemberian insentif sebagaimana dimaksud pada ayat (1) ditetapkan melalui Anggaran Pendapatan dan Belanja Daerah.
- (3) Tata cara pemberian dan pemanfaatan insentif sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

BAB VI KEDALUWARSA

Pasal 16

- (1) Hak untuk melakukan penagihan pajak menjadi kedaluwarsa setelah melampaui waktu 5 (lima) tahun dihitung sejak saat terutangnya pajak, kecuali apabila Wajib Pajak melakukan tindak pidana di bidang perpajakan daerah.
- (2) Kedaluwarsa penagihan pajak sebagaimana dimaksud pada ayat (1), tertanggung 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 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 Pajak 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.

BAB VII SANKSI ADMINISTRATIF

Pasal 18

- (1) Jumlah kekurangan pajak yang terutang dalam SKPDKB sebagaimana dimaksud dalam Pasal 11 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 11 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 pajak yang terutang dalam SKPDKB sebagaimana dimaksud dalam Pasal 11 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.

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

Pasal 18

- (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 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 SPPT, 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.

Pasal 19

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

BAB IX KETENTUAN PENYIDIKAN

Pasal 20

- (1) Selain Pejabat Penyidik Kepolisian Negara Republik Indonesia, Penyidik Pegawai Negeri Sipil di lingkungan Pemerintah Daerah diberi Wewenang khusus sebagai penyidik untuk melakukan penyidikan tindak pidana dalam Peraturan Daerah ini sesuai ketentuan Hukum Acara Pidana yang berlaku.
- (2) 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 menurut hukum yang dapat dipertanggungjawabkan.

- (3) 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 X KETENTUAN PIDANA

Pasal 21

- (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 6 (enam) bulan 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 atau pidana denda paling banyak 4 (empat) kali jumlah pajak terutang yang tidak atau kurang dibayar.
- (3) Tindak pidana sebagaimana dimaksud pada ayat (1) dan ayat (2) adalah pelanggaran.

Pasal 22

Denda sebagaimana dimaksud dalam Pasal 21 ayat (1) dan ayat (2) merupakan penerimaan negara.

Pasal 23

Tindak pidana di bidang perpajakan Daerah tidak dapat 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.

BAB XI KETENTUAN PERALIHAN

Pasal 24

Pada saat Peraturan Daerah ini berlaku, Pajak yang masih terutang masih dapat ditagih selama jangka waktu 5 (lima) tahun terhitung sejak saat terutang.

BAB XII KETENTUAN PENUTUP

Pasal 25

Hal-hal yang belum diatur atau belum cukup diatur dalam Peraturan Daerah ini sepanjang mengenai pelaksanaannya, akan diatur lebih lanjut dengan Peraturan Bupati.

Pasal 26

Dengan berlakunya Peraturan Daerah ini, maka Peraturan Daerah Kabupaten Sidenreng Rappang Nomor 10 Tahun 2002 tentang Pajak Restoran (Lembaran Daerah Kabupaten Sidenreng Rappang Tahun 2002 Nomor 13), dicabut dan dinyatakan tidak berlaku.

Pasal 27

Peraturan Daerah ini mulai berlaku pada tanggal 01 Januari 2011.

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

Ditetapkan di Pangkajene
pada tanggal, 30 Desember 2010

BUPATI SIDENRENG RAPPANG

RUSDI MASSE

Diundangkan di Pangkajene
pada tanggal, 31 Desember 2010

**SEKRETARIS DAERAH
KABUPATEN SIDENRENG RAPPANG**

RUSLAN

LEMBARAN DAERAH KABUPATEN SIDENRENG RAPPANG TAHUN 2010 NOMOR 21