

SALINAN


LEMBARAN DAERAH

**KABUPATEN HULU SUNGAI UTARA
TAHUN 2011 NOMOR 26**

**PERATURAN DAERAH
KABUPATEN HULU SUNGAI UTARA
NOMOR 26 TAHUN 2011**

TENTANG

PAJAK HOTEL

**DENGAN RAHMAT TUHAN YANG MAHA ESA
BUPATI HULU SUNGAI UTARA,**

- Menimbang : a. bahwa dalam rangka menggali sumber-sumber pendapatan asli daerah melalui sektor pajak daerah, sebagai salah satu sumber keuangan daerah dalam membiayai penyelenggaraan pemerintahan daerah, perlu melakukan pungutan dalam bentuk pajak atas setiap pelayanan yang disediakan hotel dengan pembayaran;
- b. bahwa berdasarkan Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan

Retribusi Daerah, Pajak Hotel merupakan salah satu jenis pajak yang kewenangan pemungutannya diberikan kepada Pemerintah Kabupaten/Kota;

- c. bahwa berdasarkan Keputusan DPRD Kabupaten Hulu Sungai Utara, Nomor 6 Tahun 2011, tanggal 6 April 2011 terhadap Rancangan Peraturan Daerah tentang Pajak Hotel dapat disetujui untuk ditetapkan menjadi Peraturan Daerah setelah dilakukan proses evaluasi oleh Gubernur;
- d. bahwa berdasarkan hasil evaluasi Gubernur Kalimantan Selatan Nomor 188.44/01013/KUM/2011, tanggal 5 Juli 2011 dan hasil evaluasi Menteri Keuangan Republik Indonesia, dengan Surat Nomor: S-435/MK.7/2011, tanggal 12 Mei 2011, terhadap Rancangan Peraturan Daerah tentang Pajak Hotel dapat diproses lebih lanjut untuk ditetapkan menjadi peraturan daerah, setelah dilakukan revisi dan penyempurnaan sebagaimana hasil evaluasi;
- e. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, huruf b, huruf c, dan huruf d, perlu membentuk Peraturan Daerah tentang Pajak Hotel;

Mengingat

- 1. Undang-Undang Nomor 27 Tahun 1959 tentang Penetapan Undang-Undang Nomor 3 Drt.Tahun 1953 Tentang Pembentukan Daerah Tingkat II

Di Kalimantan (Lembaran Negara Republik Indonesia Tahun 1953 Nomor 9, Tambahan Lembaran Negara Republik Indonesia Nomor 2756) 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 Hukum Acara Pidana (Lembaran Negara Tahun 1981 Nomor 76, Tambahan Lembaran Negara Nomor 3209);
3. Undang-undang Nomor 19 Tahun 1997 tentang Penagihan Pajak dengan Surat Paksa (Lembaran Negara Tahun 1997 Nomor 42, Tambahan Lembaran Negara Nomor 3686) sebagaimana telah diubah dengan Undang-undang Nomor 19 Tahun 2000 (Lembaran Negara Tahun 2000 Nomor 129, Tambahan Lembaran Negara Nomor 3987);
4. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bersih dan Bebas dari Kolusi, Korupsi dan Nepotisme (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 75, Tambahan Lembaran Negara Republik Indonesia Nomor 3851);
5. Undang-Undang Nomor 14 Tahun 2000 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 81, Tambahan Lembaran Negara Republik Indonesia Nomor 3969);

6. 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);
7. 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 (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
8. 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);
9. Undang-Undang Nomor 10 Tahun 2009 tentang Kepariwisata (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 11, Tambahan Lembaran Negara Republik Indonesia Nomor 4966);

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. 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);
12. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 4593);
13. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Provinsi, dan Pemerintahan Daerah Kabupaten /Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
14. 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);

15. Peraturan Pemerintah Nomor 91 Tahun 2010 tentang Jenis Pajak Daerah yang dipungut Berdasarkan Penetapan Kepala Daerah atau Dibayar Sendiri oleh Wajib Pajak (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 153 Tambahan Lembaran Negara Republik Indonesia Nomor 5197);
16. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah, sebagaimana telah diubah beberapa kali, terakhir dengan Peraturan Menteri Dalam Negeri Nomor 21 Tahun 2011;
17. Peraturan Menteri Dalam Negeri Nomor 15 Tahun 2006 tentang Jenis dan Bentuk Produk Hukum Daerah;
18. Peraturan Menteri Dalam Negeri Nomor 16 Tahun 2006 tentang Prosedur Penyusunan Produk Hukum Daerah;
19. Peraturan Menteri Dalam Negeri Nomor 17 Tahun 2006 tentang Lembaran Daerah dan Berita Daerah;
20. Peraturan Menteri Dalam Negeri Nomor 53 Tahun 2007 tentang Pengawasan Peraturan Daerah dan Peraturan Kepala Daerah;

21. Peraturan Daerah Kabupaten Daerah Tingkat II Hulu Sungai Utara Nomor 8 Tahun 1990 tentang Penyidik Pegawai Negeri Sipil Di Lingkungan Pemerintah Kabupaten Daerah Tingkat II Hulu Sungai Utara (Lembaran Daerah Kabupaten Daerah Tingkat II Hulu Sungai Utara Tahun 1990 Nomor 3 Seri D Nomor 3);
22. Peraturan Daerah Kabupaten Hulu Sungai Utara Nomor 14 Tahun 2008 tentang Urusan Pemerintah Kabupaten Hulu Sungai Utara (Lembaran Daerah Kabupaten Hulu Sungai Utara Tahun 2008 Nomor 14);

Dengan Persetujuan Bersama

**DEWAN PERWAKILAN RAKYAT DAERAH
KABUPATEN HULU SUNGAI UTARA**

dan

BUPATI HULU SUNGAI UTARA

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 Utara.
2. Pemerintah Daerah adalah Bupati beserta seluruh Perangkat Daerah lainnya sebagai unsur penyelenggara Pemerintahan di Kabupaten Hulu Sungai Utara.
3. Bupati adalah Bupati Hulu Sungai Utara.
4. Kepala Dinas Pendapatan Daerah adalah Kepala Dinas Pendapatan Daerah Kabupaten Hulu Sungai Utara.
5. Pejabat adalah pegawai yang diberi tugas tertentu di bidang perpajakan daerah sesuai ketentuan peraturan perundang-undangan.
6. 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.

7. 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.
8. Hotel adalah fasilitas penyedia jasa penginapan/peristirahatan termasuk jasa terkait lainnya dengan dipungut bayaran, yang mencakup juga motel, losmen, gubug pariwisata, wisma pariwisata, pesanggrahan, rumah penginapan dan sejenisnya, serta rumah kos dengan jumlah kamar lebih dari 10 (sepuluh).
9. Pajak Hotel, yang selanjutnya disebut pajak, adalah pajak yang dikenakan atas pelayanan yang disediakan oleh hotel.
10. Subjek Pajak adalah orang pribadi atau badan yang dapat dikenakan pajak.
11. 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.
12. 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 ketentuan peraturan perundang-undangan perpajakan daerah.
13. 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.

14. 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.
15. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPDKBT, adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
16. 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.
17. Surat Tagihan Pajak Daerah, yang selanjutnya disingkat STPD, adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.
18. 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 SPTPD, SKPDKB, SKPDKABT, SKPDN, STPD, Surat Keputusan Pembetulan, atau Surat Keputusan Keberatan.
19. Surat Keputusan Keberatan adalah surat keputusan atas keberatan terhadap SPTPD, SKPDKB, SKPDKBT, SPDN, atau terhadap pemotongan atau pemungutan oleh pihak ketiga yang diajukan oleh Wajib Pajak.

20. Putusan Banding adalah putusan badan peradilan pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.
21. Kas Daerah adalah Kas Daerah Kabupaten Hulu Sungai Utara.
22. 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.
23. Penyidikan tindak pidana di bidang perpajakan daerah 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, SUBJEK DAN WAJIB PAJAK

Pasal 2

Dengan nama Pajak Hotel dipungut Pajak atas setiap pelayanan yang disediakan hotel dengan pembayaran.

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), meliputi fasilitas telepon, faksimile, teleks, internet, fotokopi, pelayanan cuci, setrika, transportasi, dan fasilitas sejenis lainnya yang disediakan atau dikelola Hotel.
- (3) Dikecualikan dari objek pajak hotel sebagaimana dimaksud pada ayat (1), 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/atau
 - e. jasa biro perjalanan atau perjalanan wisata yang diselenggarakan oleh hotel dan dapat dimanfaatkan oleh umum.

Pasal 4

- (1) Subjek pajak adalah orang pribadi atau Badan yang melakukan pembayaran kepada orang pribadi/pengelola hotel dan/atau Badan yang mengusahakan hotel.
- (2) Wajib Pajak Hotel adalah orang pribadi atau Badan yang mengusahakan Hotel.

**BAB III
DASAR PENGENAAN, TARIF,
DAN CARA PERHITUNGAN PAJAK**

Pasal 5

- (1) Dasar pengenaan Pajak adalah jumlah pembayaran atau yang seharusnya dibayar kepada Hotel.**
- (2) Jumlah pembayaran yang seharusnya dibayar kepada hotel sebagaimana dimaksud pada ayat (1) termasuk potongan harga atau pelayanan cuma-cuma yang diberikan kepada penerima jasa hotel.**

Pasal 6

Tarif pajak ditetapkan sebesar 10 % (sepuluh persen).

Pasal 7

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

**BAB IV
WILAYAH PEMUNGUTAN, MASA PAJAK,
DAN SAAT PAJAK TERUTANG**

Pasal 8

Pajak yang terutang dipungut di wilayah Daerah.

Pasal 9

- (1) Masa pajak adalah jangka waktu yang lamanya 1 (satu) bulan kalender.**
- (2) Pajak terutang dalam masa pajak terjadi sejak saat diberikannya pelayanan di hotel.**

**BAB V
PENETAPAN, TATA CARA PEMBAYARAN
DAN PENAGIHAN PAJAK TERUTANG**

Pasal 10

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

Pasal 11

- (1) Setiap Wajib Pajak wajib mengisi SPTPD.**
- (2) SPTPD sebagaimana dimaksud pada ayat (1) wajib diisi dengan jelas, benar, dan lengkap serta ditandatangani oleh Wajib Pajak atau Kuasanya.**
- (3) SPTPD sebagaimana dimaksud pada ayat (1) disampaikan kepada Bupati selambat-lambatnya 15 (lima belas) hari setelah berakhirnya masa pajak.**
- (4) SPTPD sebagaimana dimaksud pada ayat (1) digunakan untuk menghitung, membayar, dan melaporkan sendiri pajak yang terutang.**

- (5) Bentuk, isi dan tata cara pengisian SPTPD lebih lanjut diatur dengan Peraturan Bupati.

Pasal 12

- (1) Pajak dibayar dengan cara sekaligus atau langsung lunas.
- (2) Pembayaran Pajak dilakukan pada Kas Daerah atau tempat lain yang ditunjuk oleh Bupati, sesuai dengan batas waktu yang ditetapkan dalam SPTPD, SKPKB, SKPKBT, dan/atau STPD.
- (3) Apabila pembayaran Pajak dilakukan di tempat lain yang ditunjuk, hasil penerimaan pajak wajib disetor ke Kas Daerah oleh Bendahara Penerimaan Pajak sesuai dengan batas waktu yang ditetapkan menurut peraturan perundang-undangan yang berlaku.
- (4) Sebagai bukti telah lunas pembayaran pajak, kepada Wajib Pajak diberikan SSPD.
- (5) Bentuk, isi, dan tata cara pemberian SSPD lebih lanjut diatur dengan Peraturan Bupati.

Pasal 13

Hasil penerimaan Pajak sebagaimana dimaksud dalam Pasal 12, oleh Bendahara Penerimaan wajib dicatat dan diadministrasikan dalam buku penerimaan Pajak Daerah.

Pasal 14

- (1) Bupati menentukan tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang paling lama 30 (tiga puluh) hari kerja setelah saat terutangnya pajak.

- (2) SKPKKB, SKPKKBT, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan/atau Putusan Banding yang menyebabkan jumlah pajak yang harus dibayar bertambah merupakan dasar penagihan pajak dan harus dilunasi dalam jangka waktu paling lama 1 (satu) bulan sejak tanggal diterbitkan.
- (3) Bupati 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 mengenai tata cara pembayaran, penyetoran, tempat pembayaran, angsuran, dan/atau penundaan pembayaran pajak lebih lanjut diatur dengan Peraturan Bupati.

Pasal 15

- (1) Bupati dapat menerbitkan STPD, apabila:
 - 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.
- (2) Jumlah kekurangan pajak yang terutang dalam STPD sebagaimana dimaksud pada ayat (1) huruf a dan huruf b ditambah dengan sanksi administratif berupa bunga sebesar 2% (dua persen) setiap bulan untuk paling lama 15 (lima belas) bulan sejak saat terutangnya pajak.

- (3) Bentuk dan isi STPD, serta tata cara penagihan lebih lanjut diatur dengan Peraturan Bupati.

Pasal 16

- (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 15 (lima belas) hari 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 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.

Pasal 17

Ketentuan mengenai tata cara penerbitan, pengisian, dan/atau penyampaian SKPDKB, SKPDKBT, dan/atau SKPDN lebih lanjut diatur dengan Peraturan Bupati.

Pasal 18

- (1) Pajak yang terutang berdasarkan SKPDKB, SKPDKBT, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan/atau 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 VI
KEDALUWARSA**

Pasal 19

- (1) Hak untuk melakukan penagihan Pajak menjadi 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 atau Surat Paksa sebagaimana dimaksud pada ayat (2) huruf a, kedaluwarsa penagihan dihitung sejak tanggal penyampaian Surat Teguran atau 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 atau permohonan keberatan oleh Wajib Pajak.**

Pasal 20

- (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 VII
SANKSI ADMINISTRATIF****Pasal 21**

Sanksi administratif sebagaimana dimaksud dalam Pasal 15 ayat (2) dan Pasal 16 ayat (2), ayat (3), dan ayat (5) merupakan penerimaan daerah dan wajib disetor ke Kas Daerah.

**BAB VIII
INSENTIF PEMUNGUTAN****Pasal 22**

- (1) Instansi yang melaksanakan pemungutan Pajak Daerah dapat diberi 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), dilaksanakan sesuai dengan peraturan perundang-undangan yang berlaku.

BAB IX PENYIDIKAN

Pasal 23

- (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:
- 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;
 - 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 X
KETENTUAN PIDANA

Pasal 24

- (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 penjara paling lama 2 (dua) tahun atau pidana denda paling banyak 4 (empat) kali jumlah pajak terutang yang tidak atau kurang dibayar.**
- (3) Denda sebagaimana dimaksud pada ayat (1) dan ayat (2), merupakan penerimaan negara, dan wajib disetor ke Kas Negara.**

Pasal 25

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.

**BAB XI
KETENTUAN PENUTUP**

Pasal 26

Pada saat Peraturan Daerah ini mulai berlaku maka Peraturan Daerah Kabupaten Hulu Sungai Utara Nomor 6 Tahun 1998 tentang Pajak Hotel dan Restoran (Lembaran Daerah Kabupaten Hulu Sungai Utara Tahun 1998 Nomor 6, Seri A, Nomor 4), dicabut dan dinyatakan tidak berlaku.

Pasal 27

Peraturan Daerah ini berlaku mulai tanggal diundangkan.

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

Ditetapkan di Amuntai
pada tanggal 14 JULI 2011

BUPATI HULU SUNGAI UTARA,

CAP

TTD

H.M. AUNUL HADI

Diundangkan di Amuntai
pada tanggal 25 JULI 2011

**SEKRETARIS DAERAH KABUPATEN
HULU SUNGAI UTARA,**

CAP

TTD

H. RISNADY BAHARUDDIN

**LEMBARAN DAERAH KABUPATEN HULU SUNGAI UTARA
TAHUN 2011 NOMOR 26.**

**SALINAN SESUAI ASLINYA
KEPALA BAGIAN HUKUM,**


**AMBERANI, S.H.,M.H.
PEMBINA TINGKAT I
NIP. 19700421 199603 1006**