

BUPATI BALANGAN

PERATURAN DAERAH KABUPATEN BALANGAN

NOMOR 2 TAHUN 2013

TENTANG

PAJAK AIR TANAH

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI BALANGAN,

Menimbang:

- a. bahwa pemungutan Pajak Air Tanah telah dilimpahkan kewenangannya kepada daerah berdasarkan ketentuan Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah;
- b. bahwa pajak atas pengambilan dan/atau pemanfaatan air tanah merupakan salah satu sumber pendapatan asli daerah yang berguna untuk membiayai penyelenggaraan pemerintahan dan pembangunan serta upaya pencegahan terjadinya kerusakan lingkungan;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Peraturan Daerah tentang Pajak Air Tanah;

Mengingat:

1. Undang-Undang Nomor 6 Tahun 1983 tentang Ketentuan Umum Tata Cara Perpajakan (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 49, Tambahan Lembaran Negara Republik Indonesia Nomor 3262) sebagaimana telah diubah beberapa kali 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 Tata Cara Perpajakan Menjadi Undang-Undang (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 4999); Undang-Undang

- 2. 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);
- 3. Undang-Undang Nomor 14 Tahun 2002 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 27, Tambahan Lembaran Negara Republik Indonesia Nomor 4189);
- 4. Undang-Undang Nomor 2 Tahun 2003 tentang Pembentukan Kabupaten Tanah Bumbu dan Kabupaten Balangan di Provinsi Kalimantan Selatan (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 22, Tambahan Lembaran Negara Republik Indonesia Tahun 2003 Nomor 4265);
- 5. 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 beberapa kali 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);
- 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);

- 7. 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);
- 8. 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);
- 9. 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);
- 10. Peraturan Pemerintah Nomor 42 Tahun 2008 tentang Pengelolaan Sumber Daya Air (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4858);
- 11. Peraturan Pemerintah Nomor 43 Tahun 2008 tentang Air Tanah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 83, Tambahan Lembaran Negara Republik Indonesia Nomor 4859);
- 12. Peraturan Pemerintah Nomor 69 Tahun 2010 tentang Tatacara Pemberian Insentif dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 119, Tambahan Lembaran Negara Republik Indonesia Nomor 5161);
- 13. 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 5179);

- 14. Peraturan Menteri Dalam Negeri Nomor 53 Tahun 2011 tentang Pembentukan Produk Hukum Daerah (Berita Negara Republik Indonesia Tahun 2011 Nomor 694);
- 15. Peraturan Daerah Kabupaten Balangan Nomor 02 Tahun 2008 tentang Urusan Pemerintah yang menjadi Kewenangan Pemerintah Daerah Kabupaten Balangan (Lembaran Daerah Kabupaten Balangan Tahun 2008 Nomor 02, Tambahan Lembaran Daerah Kabupaten Balangan Nomor 43);
- 16. Peraturan Daerah Kabupaten Balangan Nomor 03 Tahun 2008 tentang Pembentukan Organisasi Dan Tata Kerja Perangkat Daerah Kabupaten Balangan (Lembaran Daerah Kabupaten Balangan Tahun 2008 Nomor 03, Tambahan Lembaran Daerah Kabupaten Balangan Nomor 44) Sebagaimana di ubah, terakhir dengan Peraturan Daerah Nomor 18 Tahun 2011 tentang Perubahan Kedua Atas Peraturan Daerah Kabupaten Balangan Nomor 03 Tahun 2008 tentang Pembentukan Organisasi Dan Tata Kerja Perangkat Daerah Kabupaten Balangan (Lembaran Daerah Kabupaten Balangan (Lembaran Daerah Kabupaten Balangan Tahun 2011 Nomor 18);

Dengan Persetujuan Bersama DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN BALANGAN

dan

BUPATI BALANGAN

MEMUTUSKAN:

Menetapkan: PERATURAN DAERAH TENTANG PAJAK AIR TANAH.

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

- Daerah adalah Kabupaten Balangan.
- 2. Bupati adalah Bupati Balangan.

- 3. Dewan Perwakilan Rakyat Daerah Kabupaten Balangan yang selanjutnya disingkat DPRD adalah lembaga perwakilan rakyat daerah sebagai unsur penyelenggara Pemerintahan Daerah.
- 4. Pemerintah Daerah adalah Bupati dan Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah.
- 5. Pejabat adalah pegawai yang diberi tugas tertentu dibidang perpajakan Daerah sesuai dengan peraturan perundang-undangan.
- 6. 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.
- 7. 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.
- 8. Pajak Air Tanah adalah pajak atas pengambilan dan/atau pemanfaatan air tanah.
- 9. Air Tanah adalah air yang terdapat dalam lapisan tanah atau batuan di bawah permukaan tanah.
- 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 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.
- 12. Tahun Pajak adalah jangka waktu yang lamanya 1 (satu) tahun kalender, kecuali bila wajib pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
- 13. 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.

- 14. 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.
- 15. 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.
- 16. 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.
- 17. Surat Ketetapan Pajak Daerah yang selanjutnya disingkat SKPD adalah suat ketetapan pajak yang menentukan besarnya jumlah pokok pajak yang terutang.
- 18. 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.
- 19. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan yang selanjutnya disingkat SKPDKBT adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
- 20. 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.
- 21. 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.
- 22. Surat Tagihan Pajak Daerah yang selanjutnya disingkat STPD adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.
- 23. Surat Keputusan Pembetulan adalah surat keputusan yang membetulkan kesalahan tertulis, kesalahan hitung dan/atau kekeliruan dalam penerapan ketentuan tertentu dalam peraturan perundang-undangan perpajakan daerah yang tedapat dalam Surat Ketetapan Pajak Daerah, Surat Ketetapan Pajak Daerah Kurang Bayar, Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, Surat Ketetapan Pajak Daerah Nihil,

- Surat Ketetapan Pajak Daerah Lebih Bayar, Surat Tagihan Pajak Daerah, Surat Keputusan Pembetulan atau Surat Keputusan Keberatan.
- 24. Surat Keputusan Keberatan adalah surat keputusan atas keberatan terhadap Surat Ketetapan Pajak Daerah, Surat Ketetapan Pajak Daerah Kurang Bayar, Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, Surat Ketetapan Pajak Daerah Nihil, Surat Ketetapan Pajak Daerah Lebih Bayar atau terhadap pemotongan atau pemungutan oleh pihak ketiga yang diajukan Wajib Pajak.
- 25. Putusan Banding adalah putusan badan peradilan pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.
- 26. 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.
- 27. 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 tujuan lain dalam rangka melaksanakan ketentuan peraturan perundang-undangan perpajakan daerah.
- 28. 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 serta menemukan tersangkanya.

BAB II NAMA, OBJEK, SUBJEK DAN WAJIB PAJAK

Pasal 2

Setiap pengambilan dan/atau pemanfaatan air tanah dipungut pajak dengan nama Pajak Air Tanah.

- (1) Objek pajak air tanah adalah pengambilan dan/atau pemanfaatan air tanah.
- (2) Dikecualikan dari objek pajak air tanah adalah pengambilan dan/atau pemanfaatan air tanah untuk keperluan dasar rumah tangga, pengairan pertanian dan perikanan rakyat, serta peribadatan.

- (1) Subjek pajak air tanah adalah orang pribadi atau Badan yang melakukan pengambilan dan/atau pemanfaatan air tanah.
- (2) Wajib pajak air tanah adalah orang pribadi atau Badan yang melakukan pengambilan dan/atau pemanfaatan air tanah.

BAB III DASAR PENGENAAN TARIF DAN CARA PENGHITUNGAN PAJAK

Pasal 5

- (1) Dasar pengenaan pajak air tanah adalah nilai perolehan air tanah.
- (2) Nilai perolehan air tanah sebagaimana dimaksud pada ayat (1) dinyatakan dalam rupiah yang dihitung dengan mempertimbangkan sebagian atau seluruh faktor-faktor berikut:
 - a. jenis sumber air;
 - b. lokasi sumber air;
 - c. tujuan pengambilan dan/atau pemanfaatan air;
 - d. volume air yang diambil dan/atau dimanfaatkan;
 - e. kualitas air; dan
 - f. tingkat kerusakan lingkungan yang diakibatkan oleh pengambilan dan/atau pemanfaatan air.
- (3) Penggunaan faktor-faktor sebagaimana dimaksud pada ayat (2) disesuaikan dengan kondisi Daerah.
- (4) Besarnya nilai perolehan air tanah sebagaimana dimaksud pada ayat (1) akan diatur lebih lanjut dengan Peraturan Bupati.

Pasal 6

Tarif pajak air tanah ditetapkan sebesar 20% (dua puluh perseratus).

Pasal 7

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

BAB IV WILAYAH PEMUNGUTAN

Pasal 8

Pajak air tanah yang terutang dipungut di wilayah Daerah Kabupaten Balangan.

BAB V MASA PAJAK, DAN SAAT TERUTANGNYA PAJAK

Pasal 9

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

Pasal 10

Pajak yang terutang dalam masa pajak terjadi pada saat pengambilan air tanah.

BAB VI PEMUNGUTAN DAN PENETAPAN PAJAK

Bagian Kesatu Tata Cara Pemungutan

- (1) Pemungutan pajak dilarang diborongkan.
- (2) Setiap wajib pajak wajib membayar pajak yang terutang berdasarkan ketetapan Bupati.
- (3) Wajib pajak yang memenuhi kewajiban perpajakan berdasarkan penetapan Bupati dibayar dengan menggunakan :
 - a. SKPD; atau
 - b. dokumen lain yang dipersamakan.

- (4) Dokumen lain yang dipersamakan sebagaimana dimaksud pada ayat (3) berupa karcis atau nota perhitungan.
- (5) Bupati dapat menunjuk Pejabat pada satuan kerja pemerintah daerah (SKPD) dilingkungan Pemerintah Kabupaten Balangan yang untuk melakukan pemungutan pajak.

- (1) Tata cara penerbitan SKPD atau dokumen lain yang dipersamakan diatur dengan Peraturan Bupati.
- (2) Ketentuan lebih lanjut mengenai tata cara pengisian dan penyampaian SKPD atau dokumen lain yang dipersamakan diatur dengan Peraturan Bupati.

Bagian Kedua Surat Tagihan Pajak Daerah (STPD)

Pasal 13

- (1) Bupati atau pejabat dapat menerbitkan STPD jika :
 - a. pajak dalam tahun berjalan tidak atau kurang dibayar;
 - b. wajib pajak dikenakan sanksi administratif berupa bunga dan/atau denda.
- (2) SKPD yang tidak atau kurang dibayar setelah jatuh tempo pembayaran dikenakan sanksi administrasi berupa bunga sebesar 2 % (dua perseratus) sebulan dan dapat ditagih melalui STPD.

BAB VII TATA CARA PEMBAYARAN DAN PENAGIHAN

- (1) Bupati atau pejabat menentukan tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang paling lama 30 (tiga puluh) hari kerja setelah saat terutangnya pajak.
- (2) SKPD, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan Putusan Banding, yang menyebabkan jumlah pajak yang harus dibayar bertambah merupakan dasar penagihan pajak dan harus dilunasi dalam jangka waktu paling lama 1 (satu) bulan sejak tanggal diterbitkan.

- (3) Bupati atau pejabat atas permohonan Wajib Pajak setelah memenuhi persyaratan yang ditentukan dapat memberikan persetujuan kepada Wajib Pajak untuk mengangsur atau menunda pembayaran pajak, dengan dikenakan bunga sebesar 2% (dua perseratus) sebulan.
- (4) Ketentuan lebih lanjut mengenai tata cara pembayaran, penyetoran, tempat pembayaran, angsuran, dan penundaan pembayaran pajak akan diatur lebih lanjut dengan Peraturan Bupati.

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

BAB VIII KEBERATAN DAN BANDING

- (1) Wajib Pajak dapat mengajukan keberatan hanya kepada Bupati atau pejabat yang ditunjuk atas suatu:
 - a. SKPD;
 - b. SKPDKB;
 - c. SKPDKBT;
 - d. SKPDLB;
 - e. SKPDN; dan
 - f. 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 dapat diajukan apabila Wajib Pajak telah membayar paling sedikit sejumlah yang telah disetujui Wajib Pajak.
- (5) Keberatan yang tidak memenuhi persyaratan sebagaimana dimaksud pada ayat (1), ayat (2), ayat (3) dan ayat (4) tidak dianggap sebagai Surat Keberatan sehingga tidak dipertimbangkan.
- (6) Tanda penerimaan surat keberatan yang diberikan oleh Bupati atau pejabat yang ditunjuk atau tanda pengiriman surat keberatan melalui surat pos tercatat sebagai tanda bukti penerimaan surat keberatan.

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

Pasal 18

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

Pasal 19

(1) Jika pengajuan keberatan atau permohonan banding dikabulkan sebagian atau seluruhnya, kelebihan pembayaran pajak dikembalikan

- dengan ditambah imbalan bunga sebesar 2% (dua perseratus) 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 perseratus) 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 perseratus) 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 perseratus) dari jumlah pajak berdasarkan Putusan Banding dikurangi dengan pembayaran pajak yang telah dibayar sebelum mengajukan keberatan.

BAB IX PENGURANGAN DAN KERINGANAN PAJAK

- (1) Bupati atau pejabat yang berwenang berdasarkan permohonan wajib pajak dapat memberikan pengurangan dan keringanan pajak, dalam hal
 - a. terjadi suatu bencana;
 - b. pemberian stimulus kepada masyarakat/wajib pajak dengan memperhatikan kemampuan wajib pajak;
 - c. usaha pengentasan kemiskinan;
 - d. usaha peningkatan perekonomian masyarakat; dan
 - e. terdapat alasan lain dari wajib pajak yang dapat dipertanggungjawabkan.
- (2) Tata cara pemberian pengurangan dan keringanan pajak akan diatur lebih lanjut dengan Peraturan Bupati.

BAB X

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

Pasal 21

- (1) Atas permohonan Wajib Pajak atau karena jabatannya, Bupati atau pejabat dapat membetulkan SKPD, SKPDKB, SKPDKBT atau STPD, SKPDN atau SKPDLB yang dalam penerbitannya terdapat kesalahan tulis dan/atau kesalahan hitung dan/atau kekeliruan penerapan ketentuan tertentu dalam peraturan perundang-undangan perpajakan daerah.
- (2) Bupati atau pejabat dapat:
 - a. mengurangkan 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. mengurangkan atau membatalkan SKPD, SKPDKB, SKPDKBT atau

STPD, SKPDN atau SKPDLB yang tidak benar;

- c. mengurangkan atau membatalkan STPD;
- d. membatalkan hasil pemeriksaan atau ketetapan pajak yang dilaksanakan atau diterbitkan tidak sesuai dengan tata cara yang ditentukan; dan
- e. mengurangkan ketetapan pajak terutang berdasarkan pertimbangan kemampuan membayar Wajib Pajak atau kondisi tertentu objek pajak.
- (3) Ketentuan lebih lanjut mengenai tata cara pengurangan penghapusan sanksi administratif dan pengurangan atau pembatalan ketetapan pajak sebagaimana dimaksud pada ayat (2) akan diatur lebih lanjut dengan Peraturan Bupati.

BAB XI KEDALUWARSA PENAGIHAN PAJAK

Pasal 22

(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; dan/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 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.

- (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 akan diatur lebih lanjut dengan Peraturan Bupati.

BAB XII PEMBUKUAN DAN PEMERIKSAAN

- (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) akan diatur lebih lanjut dengan Peraturan Bupati.

- (1) Pembukuan sebagaimana dimaksud dalam Pasal 24 harus dilakukan secara tertib, teratur dan benar sesuai dengan norma pembukuan yang berlaku.
- (2) Pembukuan sebagaimana dimaksud pada ayat (1) dapat dijadikan dasar untuk menghitung besarnya pajak terutang.

Pasal 26

- (1) Bupati melalui pejabat yang berwenang melakukan pemeriksaan untuk menguji kepatuhan pemenuhan kewajiban perpajakan daerah dalam rangka melaksanakan peraturan perundang-undangan perpajakan daerah.
- (2) Wajib Pajak yang diperiksa wajib:
 - a. memperlihatkan dan/atau meminjamkan buku atau catatan, dokumen yang menjadi dasarnya dan dokumen lain yang berhubungan dengan objek Pajak yang terutang;
 - b. memberikan kesempatan untuk memasuki tempat atau ruangan yang dianggap perlu dan memberikan bantuan guna kelancaran pemeriksaan; dan/atau
 - c. memberikan keterangan yang diperlukan.
- (3) Ketentuan lebih lanjut mengenai tata cara Pemeriksaan Pajak akan diatur lebih lanjut dengan Peraturan Bupati.

BAB XIII INSENTIF PEMUNGUTAN

- (1) Instansi yang melaksanakan pemungutan pajak dapat diberikan insentif atas dasar pencapaian kinerja tertentu.
- (2) Pemberian insentif sebagaimana dimaksud pada ayat (1) ditetapkan dalam Anggaran Pendapatan dan Belanja Daerah.
- (3) Tata cara pemberian dan pemanfaatan insentif akan diatur lebih lanjut dengan Peraturan Bupati berdasarkan peraturan perundang-undangan yang berlaku.

BAB XIV KETENTUAN KHUSUS

Pasal 28

- (1) Setiap pejabat dilarang memberitahukan kepada pihak lain segala sesuatu yang diketahui atau diberitahukan kepadanya oleh Wajib Pajak dalam rangka jabatan atau pekerjaannya untuk menjalankan ketentuan peraturan perundang-undangan perpajakan daerah.
- (2) Larangan sebagaimana dimaksud pada ayat (1) berlaku juga terhadap tenaga ahli yang ditunjuk oleh Bupati untuk membantu dalam pelaksanaan ketentuan peraturan perundang-undangan perpajakan daerah.
- (3) Dikecualikan dari ketentuan sebagaimana dimaksud pada ayat (1) dan ayat (2) adalah :

a. Pejabat dan tenaga ahli yang bertindak sebagai saksi atau saksi ahli

dalam sidang pengadilan; dan

- b. Pejabat dan/atau tenaga ahli yang ditetapkan oleh Bupati untuk memberikan keterangan kepada pejabat lembaga negara atau instansi Pemerintah yang berwenang melakukan pemeriksaan dalam bidang keuangan daerah.
- (4) Untuk kepentingan Daerah, Bupati berwenang memberi izin tertulis kepada pejabat sebagaimana dimaksud pada ayat (1) dan tenaga ahli sebagaimana dimaksud pada ayat (2), agar memberikan keterangan, memperlihatkan bukti tertulis dari atau tentang Wajib Pajak kepada pihak yang ditunjuk.
- (5) Untuk kepentingan pemeriksaan di pengadilan dalam perkara pidana atau perdata, atas permintaan hakim sesuai dengan Hukum Acara Pidana dan Hukum Acara Perdata, Bupati dapat memberi izin tertulis kepada pejabat sebagaimana dimaksud pada ayat (1) dan tenaga ahli sebagaimana dimaksud pada ayat (2), untuk memberikan dan memperlihatkan bukti tertulis dan keterangan Wajib Pajak yang ada padanya.
- (6) Permintaan hakim sebagaimana dimaksud pada ayat (5) harus menyebutkan nama tersangka atau nama tergugat, keterangan yang diminta, serta kaitan antara perkara pidana atau perdata yang bersangkutan dengan keterangan yang diminta.

BAB XV KETENTUAN PENYIDIKAN

Pasal 29

- (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 perundangundangan.

(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 30

- (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 3 (tiga) bulan 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 daerah.

Pasal 31

Tindak pidana sebagaiman dimaksud dalam Pasal 32 ayat (1) dan ayat (2) 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.

Pasal 32

(1) Pejabat atau tenaga ahli yang ditunjuk oleh Bupati yang karena kealpaannya tidak memenuhi kewajiban merahasiakan hal sebagaimana dimaksud dalam Pasal 28 ayat (1) dan ayat (2) dipidana dengan pidana kurungan paling lama 1 (satu) tahun dan pidana denda paling banyak Rp 4.000.000,00 (empat juta rupiah).

- (2) Pejabat atau tenaga ahli yang ditunjuk oleh Bupati yang dengan sengaja tidak memenuhi kewajibannya atau seseorang yang menyebabkan tidak dipenuhinya kewajiban pejabat sebagaimana dimaksud dalam Pasal 28 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 terhadap tindak pidana sebagaimana dimaksud pada ayat (1) dan ayat (2) hanya dilakukan atas pengaduan orang yang kerahasiaannya dilanggar.
- (4) Tuntutan pidana sebagaimana dimaksud pada ayat (1) dan ayat (2) sesuai dengan sifatnya adalah menyangkut kepentingan pribadi seseorang atau Badan selaku Wajib Pajak, karena itu dijadikan tindak pidana pengaduan.
- (5) Denda sebagaimana dimaksud pada ayat (1) dan ayat (2) merupakan penerimaan negara.

BAB XVII PELAKSANAAN, PEMBERDAYAAN, PENGAWASAN DAN PENGENDALIAN

Pasal 33

- (1) Pelaksanaan, pemberdayaan, pengawasan dan pengendalian Peraturan Daerah ini ditugaskan kepada perangkat daerah yang melaksanakan tugas pemungutan pajak daerah.
- (2) Dalam melaksanakan tugas, perangkat daerah sebagaimana dimaksud pada ayat (1) dapat bekerja sama dengan perangkat daerah atau lembaga lain terkait.

BAB XVIII KETENTUAN PENUTUP

Pasal 34

Ketentuan peraturan pelaksanaan Peraturan Daerah ini akan diatur lebih lanjut dengan Peraturan Bupati dan ditetapkan paling lambat 3 (tiga) bulan sesudah diundangkan.

Peraturan Daerah ini mulai berlaku sejak diundangkan

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

> Ditetapkan di Paringin pada tanggal 28 Februari 2013

BUPATI BALANGAN,

ttd

H. SEFEK EFFENDIE

Diundangkan di Paringin pada tanggal 28 Februari 2013

PIt. SEKRETARIS DAERAH KABUPATEN BALANGAN

ttd

H. RUSKARIADI

Mengesahkan

Salinan/Fotocopy sesuai dengan Aslinya

KABAG. HUKUM

H. M. IWAN SETIADY, SH NIP. 19780929 200501 1 009

LEMBARAN DAERAH KABUPATEN BALANGAN TAHUN 2013 NOMOR 2