

BUPATI KETAPANG
PERATURAN DAERAH KABUPATEN KETAPANG
NOMOR 15 TAHUN 2011

TENTANG
PAJAK REKLAME

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI KETAPANG,

- Menimbang :**
- a. bahwa Pajak Reklame merupakan salah satu sumber pendapatan asli daerah yang cukup potensial dan bermanfaat dalam membiayai penyelenggaraan pemerintahan dan pembangunan di daerah;
 - b. bahwa dalam upaya meningkatkan penerimaan daerah khususnya yang bersumber dari Pajak Reklame, maka Peraturan Daerah Tingkat II Ketapang Nomor 5 Tahun 1998 tentang Pajak Reklame, perlu di ganti dan disesuaikan dengan Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah;
 - c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu membentuk Peraturan Daerah tentang Pajak Reklame.
- Mengingat :**
1. Undang-Undang Nomor 27 Tahun 1959 tentang penetapan Undang-Undang Darurat Nomor 3 Tahun 1953 tentang Pembentukan Daerah Tingkat II di Kalimantan (Lembaran Negara Republik Indonesia Tahun 1953 Nomor 9, Tambahan Lembaran Negara Republik Indonesia Nomor 352) 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 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 3262) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 16 Tahun 2009 (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 4999);

4. Undang-Undang Nomor 19 Tahun 1997 tentang Penagihan Pajak dengan Surat Paksa (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 54, Tambahan Lembaran Negara Republik Indonesia Nomor 3091) sebagaimana telah diubah dengan Undang-Undang Nomor 19 Tahun 2000 (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 129, Tambahan Lembaran Negara Republik Indonesia Nomor 4048);
5. Undang-Undang Nomor 14 Tahun 2002 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 27, Tambahan Lembaran Negara Republik Indonesia Nomor 4189);
6. 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 (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
7. 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);
8. Undang-Undang Nomor 26 Tahun 2007 tentang Penataan Ruang (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 68, Tambahan Lembaran Negara Republik Indonesia Nomor 4725);
9. 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);
10. 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);
11. Peraturan Pemerintah Nomor 27 Tahun 1983 tentang Pelaksanaan Undang-Undang Nomor 8 Tahun 1981 tentang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 6, Tambahan Lembaran Negara Republik Indonesia Nomor 3258);
12. Peraturan Pemerintah Nomor 135 Tahun 2000 tentang Tata Cara Penyitaan Dalam Rangka Penagihan Pajak Dengan Surat Paksa (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 247, Tambahan Lembaran Negara Republik Indonesia Nomor 4049);
13. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pedoman Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 4578);
14. 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);

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 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);
17. Keputusan Menteri Dalam Negeri Nomor 170 Tahun 1997 tentang Pedoman Tata Cara Pemungutan Pajak Daerah;
18. Keputusan Menteri Dalam Negeri Nomor 173 Tahun 1997 tentang Tata Cara Pemeriksaan dibidang Pajak Daerah;
19. Keputusan Menteri Dalam Negeri Nomor 43 Tahun 1999 tentang Sistem dan Prosedur Administrasi Pajak Daerah, Retribusi Daerah dan Penerimaan Pendapatan Lain-lain.
20. Keputusan Menteri Dalam Negeri Nomor 27 Tahun 2002 Tentang Pedoman Alokasi Biaya Pemungutan Pajak Daerah;
21. Peraturan Daerah Nomor 8 Tahun 2002 tentang Penyidik Pegawai Negeri Sipil di Lingkungan Pemerintah Kabupaten Ketapang (Lembaran Daerah Kabupaten Ketapang Tahun 2002 Nomor 84 Seri D Nomor 68);
22. Peraturan Daerah Nomor 9 Tahun 2008 tentang Urusan Pemerintahan yang Menjadi Kewenangan Kabupaten Ketapang (Lembaran Daerah Kabupaten Ketapang Tahun 2008 Nomor 9);
23. Peraturan Daerah Nomor 11 Tahun 2008 tentang Organisasi Dinas Daerah Kabupaten Ketapang (Lembaran Daerah Kabupaten Ketapang Tahun 2008 Nomor 11);
24. Peraturan Daerah Nomor 2 Tahun 2009 tentang Pedoman Pengelolaan Keuangan Daerah (Lembaran Daerah Kabupaten Ketapang Tahun 2009 Nomor 2);

Dengan Persetujuan Bersama

**DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN KETAPANG
dan
BUPATI KETAPANG**

MEMUTUSKAN :

Menetapkan : PERATURAN DAERAH TENTANG PAJAK REKLAME.

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan:

1. Daerah adalah Kabupaten Ketapang.
2. Pemerintah daerah adalah Bupati dan perangkat daerah sebagai unsur penyelenggaraan pemerintahan daerah Kabupaten Ketapang.
3. Bupati adalah Bupati Ketapang.
4. Dinas adalah Dinas yang diberi kewenangan dan tanggung jawab melaksanakan tugas pokok dan fungsi di bidang perpajakan daerah.
5. Kas Umum Daerah adalah Kas Pemerintah Kabupaten Ketapang.
6. Pejabat yang ditunjuk adalah Pejabat Pegawai Negeri Sipil yang diberi tugas tertentu di bidang perpajakan daerah sesuai dengan peraturan perundang-undangan yang berlaku.
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. 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.
9. Pajak Reklame adalah pajak atas penyelenggaraan reklame.
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. Reklame adalah benda, alat, perbuatan, atau media yang bentuk dan corak ragamnya dirancang untuk tujuan komersial memperkenalkan, menganjurkan, mempromosikan, atau untuk menarik perhatian umum terhadap barang, jasa, orang, atau badan, yang dapat dilihat, dibaca, didengar, dirasakan, dan/atau dinikmati oleh umum.
13. Lebar bidang reklame adalah ukuran vertikal media/ papan reklame.
14. Panjang bidang reklame adalah ukuran horisontal media/ papan reklame.
15. Luas bidang reklame adalah nilai yang didapatkan dari perkalian antara lebar

- dengan panjang bidang reklame.
16. Reklame 2 (dua) Sisi, 3 (Tiga) Sisi dan 4 (Empat) Sisi adalah reklame yang naskah, tulisan, gambar, logo dan warna yang terdapat dalam bidang reklame sama persis antara bidang yang satu dengan bidang yang lainnya.
 17. Materi reklame adalah naskah, tulisan, gambar, logo dan warna yang terdapat dalam bidang reklame.
 18. Penyelenggara Reklame adalah orang pribadi atau badan yang menyelenggarakan reklame baik untuk dan atas namanya sendiri atau untuk dan atas nama pihak lain yang menjadi tanggungannya.
 19. Biro Reklame adalah badan yang bergerak di bidang periklanan yang memiliki tenaga teknis sesuai ketentuan yang berlaku.
 20. Izin Penyelenggaraan Reklame adalah izin penyelenggaraan reklame yang diberikan oleh Bupati.
 21. Surat Permohonan Izin Penyelenggaraan Reklame adalah surat yang digunakan wajib pajak atau penyelenggara reklame untuk mengajukan permohonan penyelenggaraan reklame.
 22. Reklame dengan menggunakan konstruksi adalah penyelenggaraan reklame yang memiliki atau memerlukan rangka dari besi, baja, beton atau bahan lain yang sejenis dan hanya digunakan sebagai penopang atau penyangga bidang reklame yang bersangkutan.
 23. Ketinggian Reklame adalah jarak tegak lurus imajiner antara ambang paling atas bidang reklame dengan permukaan tanah dimana reklame tersebut berdiri.
 24. Tinggi Reklame adalah jarak tegak lurus imajiner antara ambang paling bawah bidang reklame dengan permukaan tanah dimana reklame tersebut berdiri.
 25. Tanda Pengesahan adalah bentuk izin penyelenggaraan reklame yang diberikan bagi reklame insidentil, jenis Kain, Selebaran dan Melekat yang berupa cap/stempel.
 26. Jaminan Biaya Bongkar adalah biaya yang dibayarkan oleh penyelenggara reklame kepada Pemerintah Daerah yang dipergunakan oleh Pemerintah Daerah untuk membongkar reklame dan untuk pemulihan/perbaikan kembali lokasi/tempat bekas diselenggarakannya reklame, apabila lokasi/tempat tersebut merupakan milik atau yang dikuasai oleh Pemerintah Daerah.
 27. Kelas Jalan Reklame adalah klasifikasi jalan menurut tingkat strategis dan komersial untuk penyelenggaraan reklame yang ditetapkan oleh Bupati.
 28. Nilai Sewa Reklame adalah nilai yang ditetapkan sebagai dasar perhitungan penetapan besarnya pajak reklame.
 29. Nilai Jual Objek Pajak Reklame adalah jumlah nilai perolehan harga/biaya pembuatan, biaya pemasangan dan biaya pemeliharaan reklame yang dikeluarkan oleh pemilik dan/atau penyelenggara reklame yang diperoleh berdasarkan estimasi yang wajar dan dapat dipertanggungjawabkan.
 30. Nilai Strategis Penyelenggaraan Reklame adalah ukuran/standar nilai yang ditetapkan pada lokasi penyelenggaraan reklame berdasarkan pertimbangan ekonomi dan/atau nilai promotif.

31. Nomor Pokok Wajib Pajak Daerah, yang selanjutnya disingkat NPWPD adalah nomor pokok yang telah didaftar menjadi identitas bagi setiap wajib pajak.
32. 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.
33. 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 umum daerah melalui tempat pembayaran yang ditunjuk oleh Bupati.
34. Surat Keputusan Pajak Daerah, yang selanjutnya disingkat SKPD adalah surat keputusan pajak yang menentukan besarnya jumlah pokok pajak yang terutang.
35. Surat Keputusan Pajak Daerah Kurang Bayar, yang selanjutnya disingkat SKPDKB adalah surat keputusan 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.
36. Surat Keputusan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPDKBT adalah surat keputusan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
37. Surat Keputusan Pajak Daerah Lebih Bayar, yang selanjutnya disingkat SKPDLB adalah surat keputusan pajak yang menentukan jumlah kelebihan pembayaran pajak karena jumlah kredit pajak lebih besar daripada pajak yang terutang atau seharusnya tidak terutang.
38. Surat Keputusan Pajak Daerah Nihil, yang selanjutnya disingkat SKPDN adalah surat keputusan pajak yang menentukan jumlah pokok pajak sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.
39. Surat Tagihan Pajak Daerah, yang selanjutnya disingkat STPD adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.
40. Surat Keputusan Pembetulan adalah surat Keputusan untuk membetulkan kesalahan tulis, kesalahan hitung dan/atau kekeliruan dalam penerapan ketentuan tertentu Peraturan daerah ini, yang terdapat dalam SKPD, SKPDKB, SKPDKBT, SKPDLB, SKPDN atau STPD.
41. Surat Keputusan Keberatan adalah Surat Keputusan atas keberatan terhadap terhadap SKPD, SKPDKB, SKPDKBT, SKPDLB, SKPDN, atau terhadap pemotongan atau pemungutan oleh pihak ketiga yang diajukan oleh Wajib Pajak.
42. Putusan Banding adalah putusan pengadilan pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib pajak.
43. 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 berakhir.

44. 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 untuk tujuan lain dalam rangka melaksanakan ketentuan peraturan perundang-undangan perpajakan daerah.
45. Insentif Pemungutan Pajak yang selanjutnya disebut insentif adalah tambahan penghasilan yang diberikan sebagai penghargaan atas kinerja tertentu dalam melaksanakan pemungutan pajak.
46. Penyidikan tindak pidana di bidang perpajakan adalah serangkaian tindakan yang dilakukan oleh Penyidik Pegawai Negeri Sipil, yang selanjutnya disebut penyidik untuk mencari serta mengumpulkan barang bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan daerah yang terjadi untuk menemukan tersangkanya.
47. Juru Sita Pajak adalah pelaksana tindakan penagihan pajak yang meliputi penagihan seketika dan sekaligus, pemberitahuan surat paksa, penyitaan dan penyanderaan

BAB II NAMA, OBJEK, DAN SUBJEK PAJAK

Pasal 2

- (1) Dengan nama Pajak Reklame dipungut pajak atas setiap penyelenggaraan reklame.
- (2) Objek Pajak Reklame adalah semua penyelenggaraan reklame.
- (3) Objek Pajak sebagaimana dimaksud pada ayat (2) diklasifikasikan menurut jenisnya, meliputi:
 - a. reklame billboard;
 - b. reklame megatron;
 - c. reklame kain dan sejenisnya;
 - d. reklame neonbox;
 - e. reklame selebaran;
 - f. reklame berjalan, termasuk pada kendaraan;
 - g. reklame apung;
 - h. reklame udara;
 - i. reklame suara;
 - j. reklame film/slide;
 - k. reklame peragaan;
 - l. reklame tine plate;
 - m. reklame baliho;
 - n. reklame shopsign;
 - o. reklame melekat, stiker.
- (4) Yang dimaksud dengan jenis reklame:
 - a. reklame billboard adalah reklame yang bersifat tetap (tidak dapat dipindahkan) terbuat dari seng, tinsplate, collibrite, vynil, aluminium, fiber glass, kaca, batu, tembok atau beton, logam atau bahan lain yang sejenis, dipasang pada tempat yang disediakan (berdiri sendiri) atau digantung atau di tempel atau dibuat pada bangunan tembok, dinding, pagar, tiang, dan sebagainya baik bersinar, disinari maupun yang tidak bersinar;

- b. reklame megatron adalah papan iklan yang ditempatkan diluar (ruang terbuka) yang terbuat dari papan/besi/seng/bahan lain yang dipasang dengan tiang atau di temple/melekat pada bangunan dan ditambah peralatan mekanik elektronik sehingga menampilkan gambar atau pesan yang bervariasi;
- c. reklame kain dan sejenisnya adalah reklame yang tujuan materinya jangka pendek atau mempromosikan suatu even atau kegiatan yang bersifat insidental dengan menggunakan bahan kain, termasuk plastik atau bahan lain yang sejenis. Termasuk di dalamnya adalah spanduk, umbul-umbul, bendera, plag chain (rangkain bendera) tenda, krey, vertical banner dan standing banner;
- d. reklame neonbox adalah papan reklame iklan yang ditempatkan diruang luar (ruang terbuka) atau di dalam ruangan yang terbuat dari box yang bersinar;
- e. reklame selebaran dan sejenisnya adalah reklame yang berbentuk lembaran lepas, diselenggarakan dengan cara disebar, diberikan atau dapat diminta dengan ketentuan tidak untuk ditempelkan, dilekatkan, dipasang, digantung pada suatu benda lain, termasuk di dalamnya adalah brosur, leaflet, dan reklame dalam undangan;
- f. reklame berjalan adalah reklame yang ditempatkan pada kendaraan roda dua, tiga dan empat atau benda yang dapat bergerak, yang diselenggarakan dengan menggunakan kendaraan atau dengan cara dibawa/didorong/di tarik. Termasuk di dalamnya reklame pada gerobak/rombong, kendaraan baik bermotor ataupun tidak;
- g. reklame apung adalah reklame yang terpasang pada media yang terapung dipermukaan air, termasuk yang menempel dan/atau dipasang pada kendaraan diatas air;
- h. reklame udara adalah reklame yang diselenggarakan di udara dengan menggunakan balon, gas laser, pesawat atau alat lain yang sejenis;
- i. reklame suara adalah reklame dengan kata-kata yang diucapkan atau dengan suara yang ditimbulkan oleh perantaraan alat;
- j. reklame film/slide adalah reklame yang menggunakan klise berupa kaca film atau bahan-bahan lain yang diproyeksikan pada layar putih atau benda lain;
- k. reklame peragaan adalah jenis reklame yang dalam bentuk peragaan atau demonstrasi dari suatu hasil produksi barang yang diadakan khusus untuk tujuan promosi;
- l. reklame tine plate adalah papan iklan yang ditempatkan diruang luar (ruang terbuka) yang terbuat dari plat/seng atau bahan yang dipersamakan dipasang dengan tiang ataupun menempel dalam bentuk yang sederhana;
- m. reklame baliho adalah papan iklan yang ditempatkan diruang luar (ruang terbuka) yang terbuat dari papan atau triplek atau bahan yang dipersamakan;
- n. reklame shopsign adalah papan reklame yang terbuat dari kayu/besi/seng atau bahan lain yang dipersamakan yang menempel/melekat pada bidang bangunan atau menggunakan tiang dengan tidak melebihi 2 (dua) meter persegi ukuran luasnya dan memiliki elevasi rendah.
- o. reklame melekat, stiker adalah reklame yang berbentuk lembaran lepas, diselenggarakan dengan cara disebar, ditempelkan, dilekatkan atau dipasang pada benda lain.

Pasal 3

Tidak termasuk sebagai objek Pajak Reklame adalah:

- a. penyelenggaraan reklame melalui internet, televisi, radio, warta harian, warta mingguan, warta bulanan dan sejenisnya;
- b. nama pengenal usaha atau profesi yang di pasang melekat pada bangunan tempat usaha atau profesi diselenggarakan sesuai dengan ketentuan yang mengatur nama pengenal usaha atau profesi tersebut;
- c. label/merek produk yang melekat pada barang yang diperdagangkan, yang berfungsi untuk membedakan dari produk sejenis lainnya;
- d. reklame yang diselenggarakan oleh Pemerintah atau Pemerintah Daerah.

Pasal 4

- (1) Subjek Pajak Reklame adalah orang pribadi atau Badan yang menggunakan Reklame.
- (2) Wajib Pajak Reklame adalah orang pribadi atau Badan yang menyelenggarakan reklame.
- (3) Dalam hal Reklame diselenggarakan sendiri secara langsung oleh orang pribadi atau Badan, Wajib Pajak Reklame adalah orang pribadi atau Badan tersebut.
- (4) Dalam hal Reklame diselenggarakan melalui pihak ketiga, pihak ketiga tersebut menjadi Wajib Pajak Reklame.

BAB III

DASAR PENGENAAN, TARIF, DAN CARA PENGHITUNGAN PAJAK

Pasal 5

- (1) Dasar Pengenaan Pajak Reklame adalah Nilai Sewa Reklame.
- (2) Dalam hal Reklame diselenggarakan oleh pihak ketiga, Nilai Sewa Reklame sebagaimana dimaksud pada ayat (1) ditetapkan berdasarkan nilai kontrak Reklame.
- (3) Dalam hal Reklame diselenggarakan sendiri, Nilai Sewa Reklame sebagaimana dimaksud pada ayat (1) dihitung dengan memperhatikan faktor jenis, bahan yang digunakan, lokasi penempatan, waktu, jangka waktu penyelenggaraan, jumlah dan ukuran media Reklame.
- (4) Dalam hal Nilai Sewa Reklame sebagaimana dimaksud pada ayat (2) tidak diketahui dan/atau dianggap tidak wajar, Nilai Sewa Reklame ditetapkan dengan menggunakan faktor-faktor sebagaimana dimaksud pada ayat (3).

- (5) Cara perhitungan Nilai Sewa Reklame sebagaimana dimaksud pada ayat (3) ditetapkan sebagai berikut :
 - a. Nilai Titik diperoleh dari penjumlahan Nilai Lokasi, Nilai Luas Reklame, Nilai Sudut Pandang dan Nilai Kelas Jalan.
 - b. Nilai Strategis di peroleh dari Nilai Titik di bagi dengan Nilai Titik Simpul di kalikan 100% dan dikalikan lagi dengan harga titik simpul.
 - c. Nilai Jual Objek di peroleh dari Nilai Jual Objek Pajak Reklame di kalika dengan Luas Reklame.
- (6) Penetapan Sewa Relame juga memperhatikan sudut pandang Reklame 2 sisi, 3 sisi dan 4 sisi.
- (7) Hasil perhitungan Nilai Sewa Reklame sebagaimana dimaksud pada ayat (5) ditetapkan dengan Peraturan Bupati.

Pasal 6

- (1) Tarif pajak ditetapkan sebesar 20% (dua puluh persen).

Pasal 7

- (2) Besaran pokok Pajak Reklame yang terutang dihitung dengan cara mengalikan tarif sebagaimana dimaksud dalam Pasal 6 dengan dasar pengenaan pajak sebagaimana dimaksud dalam Pasal 5 ayat (7).

Pasal 8

- (1) Penetapan Nilai Pajak Reklame dibulatkan ke atas.
- (2) Ukuran luas dan ketinggian reklame, dibulatkan ke atas dua digit dibelakang koma.
- (3) Apabila suatu objek pajak reklame dapat digolongkan lebih dari satu jenis reklame sebagaimana dimaksud dalam Pasal 2 ayat (3), maka nilai pajaknya ditetapkan menurut jenis reklame yang tarifnya paling tinggi.
- (4) Apabila suatu objek pajak reklame dapat digolongkan lebih dari satu kelas jalan reklame, maka nilai pajaknya ditetapkan menurut kelas jalan yang tarifnya paling tinggi.
- (5) Ketentuan lebih lanjut mengenai penentuan kelas jalan reklame dalam wilayah Kabupaten Ketapang diatur dengan Peraturan Bupati.

BAB IV WILAYAH PEMUNGUTAN

Pasal 9

Pajak reklame yang terutang dipungut di wilayah Kabupaten Ketapang.

BAB V
MASA PAJAK DAN SAAT TERUTANGNYA PAJAK

Pasal 10

Masa pajak Reklame merupakan jangka waktu ditetapkan sebagai berikut :

- a. terhadap pemasangan reklame secara permanen dan terus menerus, masa pajak ditetapkan 1 (satu) tahun kalender;
- b. terhadap pemasangan reklame yang tidak dilakukan secara terus menerus (insidental), masa pajak merupakan jangka waktu pemasangan reklame sebagaimana yang tercantum dalam surat ketetapan pajak.

Pasal 11

Pajak terutang terjadi sejak ditetapkannya surat ketetapan pajak oleh Bupati atau Pejabat yang ditunjuk.

BAB VI
PENDAFTARAN DAN PELAPORAN WAJIB PAJAK

Pasal 12

- (1) Setiap Wajib Pajak, wajib mendaftarkan diri dengan menggunakan Surat Pendaftaran Wajib Pajak.
- (2) Surat Pendaftaran Wajib Pajak sebagaimana dimaksud pada ayat (1) harus diisi dengan benar, jelas, lengkap dan ditandatangani oleh Wajib Pajak serta disampaikan kepada Bupati.
- (3) Wajib Pajak yang telah mendaftarkan diri sebagaimana dimaksud pada ayat (1) diberikan NPWPD.
- (4) Bupati dapat menerbitkan NPWPD secara jabatan, apabila Wajib Pajak tidak melaksanakan kewajiban sebagaimana dimaksud pada ayat (1).
- (5) Ketentuan lebih lanjut mengenai jangka waktu serta tatacara pendaftaran Wajib Pajak sebagaimana dimaksud pada ayat (1), diatur dengan Peraturan Bupati.

Pasal 13

- (1) Setiap Wajib Pajak, wajib melaporkan data objek pajak.
- (2) Pelaporan objek pajak sebagaimana dimaksud pada ayat (1) harus diisi dengan benar, jelas, lengkap dan ditandatangani oleh Wajib Pajak serta disampaikan kepada Bupati.
- (3) Bupati dapat menetapkan data objek pajak secara jabatan, apabila Wajib Pajak tidak melaksanakan kewajiban sebagaimana dimaksud pada ayat (1).
- (4) Ketentuan lebih lanjut mengenai jangka waktu serta tatacara pelaporan data objek pajak sebagaimana dimaksud pada ayat (1), diatur dengan Peraturan Bupati.

BAB VII

TATA CARA PEMUNGUTAN DAN PENETAPAN PAJAK

Pasal 14

- (1) Pemungutan Pajak dilarang diborongkan.
- (2) Berdasarkan pelaporan data objek pajak sebagaimana dimaksud dalam Pasal 13 ayat (1), Bupati atau Pejabat yang ditunjuk menetapkan pajak terutang dengan menerbitkan SKPD atau dokumen lain yang dipersamakan.
- (3) Dokumen lain yang dipersamakan sebagaimana dimaksud pada ayat (1) meliputi karcis atau nota perhitungan.

Pasal 15

- (1) Bupati 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) 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.

Pasal 16

Ketentuan lebih lanjut mengenai bentuk, isi, dan tata cara penerbitan SKPD dan STPD diatur dengan Peraturan Bupati.

BAB VIII

TATA CARA PEMBAYARAN

Pasal 17

- (1) Pembayaran Pajak dilakukan pada kas umum daerah melalui bendahara penerima Dinas sesuai dengan waktu dan tempat yang ditentukan dalam SKPD, dan STPD.
- (2) Tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang dalam SKPD, ditetapkan 30 (tiga puluh) hari sejak terutangnya pajak.
- (3) Pembayaran pajak sebagaimana dimaksud pada ayat (2) dilakukan sekaligus atau lunas.
- (4) SKPD, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan Putusan Banding yang menyebabkan jumlah pajak yang harus dibayar bertambah harus dilunasi dalam jangka waktu 1 (satu) bulan sejak tanggal diterbitkan.

Pasal 18

- (1) Bupati atau Pejabat yang ditunjuk dapat memberikan persetujuan kepada wajib pajak untuk mengangsur pajak terutang dalam kurun waktu tertentu, setelah memenuhi persyaratan yang ditentukan.

- (2) Angsuran pembayaran pajak sebagaimana dimaksud pada ayat (2), dilakukan secara teratur dan berturut-turut dengan dikenakan bunga sebesar 2% (dua persen) sebulan dari jumlah pajak yang belum atau kurang bayar.
- (3) Bupati dapat memberikan persetujuan kepada wajib pajak untuk menunda pembayaran pajak sampai batas waktu yang ditentukan setelah memenuhi persyaratan yang ditentukan dengan dikenakan bunga 2% (dua persen) sebulan dari jumlah pajak yang belum atau kurang bayar.
- (4) Ketentuan lebih lanjut mengenai persyaratan pengangsuran dan menunda pembayaran serta tata cara pembayaran angsuran dan penundaan sebagaimana dimaksud pada ayat (1) dan ayat (3) di atur dengan Peraturan Bupati.

BAB IX

TATA CARA PENAGIHAN PAJAK

Pasal 19

- (1) Surat teguran atau surat peringatan atau surat lain yang sejenis sebagai awal tindakan pelaksanaan penagihan pajak dikeluarkan 7 (tujuh) hari sejak saat jatuh tempo pembayaran.
- (2) Dalam jangka waktu 7 (tujuh) hari setelah tanggal surat teguran atau surat peringatan atau surat lain yang sejenis, wajib pajak harus melunasi pajak yang terutang.
- (3) Surat teguran, surat peringatan atau surat lain yang sejenis sebagaimana dimaksud pada ayat (1) dikeluarkan oleh Bupati atau Pejabat yang ditunjuk.

Pasal 20

- (1) Apabila jumlah pajak yang masih harus dibayar tidak dilunasi dalam jangka waktu sebagaimana ditentukan dalam surat teguran atau surat peringatan atau surat lain yang sejenis, jumlah pajak yang harus dibayar ditagih dengan surat paksa.
- (2) Penagihan pajak dengan Surat Paksa dilaksanakan berdasarkan peraturan perundang-undangan.

BAB X

PENGURANGAN, KERINGANAN DAN PEMBEBASAN PAJAK

Pasal 21

- (1) Bupati berdasarkan permohonan wajib pajak dapat memberikan pengurangan, keringanan dan pembebasan pajak.
- (2) Ketentuan lebih lanjut mengenai tata cara pengurangan, keringanan dan pembebasan pajak sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

BAB XI

TATA CARA PEMBETULAN, PEMBATALAN, PENGURANGAN KETETAPAN DAN PENGHAPUSAN ATAU PENGURANGAN SANKSI ADMINISTRASI

Pasal 22

- (1) Bupati atau Pejabat yang ditunjuk karena jabatan atau atas permohonan wajib pajak dapat :
 - a. Membetulkan SKPD atau STPD yang dalam penerbitannya terdapat kesalahan tulis, kesalahan hitung atau kekeliruan dalam penerapan peraturan perundang-undangan perpajakan daerah;
 - b. Membatalkan atau mengurangi ketetapan pajak yang tidak benar; dan
 - c. Mengurangi atau menghapuskan sanksi administrasi berupa bunga, denda dan kenaikan pajak yang terutang dalam hal sanksi tersebut dikenakan karena kekhilafan wajib pajak atau bukan karena kesalahannya.
- (2) Permohonan pembetulan, pembatalan, pengurangan ketetapan dan penghapusan atau pengurangan sanksi administrasi atas SKPD dan STPD sebagaimana dimaksud pada ayat (1) harus disampaikan secara tertulis oleh wajib pajak kepada Bupati atau Pejabat yang ditunjuk paling lama 30 (tiga puluh) hari sejak tanggal diterima SKPD dan STPD dengan memberikan alasan yang jelas.
- (3) Bupati atau Pejabat yang ditunjuk paling lama 3 (tiga) bulan sejak surat permohonan sebagaimana dimaksud pada ayat (2) diterima sudah harus memberikan keputusan.
- (4) Apabila setelah lewat waktu 3 (tiga) bulan sebagaimana dimaksud pada ayat (3) Bupati atau Pejabat yang ditunjuk tidak memberikan keputusan permohonan pembetulan, pembatalan, pengurangan ketetapan dan penghapusan atau pengurangan sanksi administrasi, dianggap mengabulkan.

BAB XII

KEBERATAN DAN BANDING

Pasal 23

- (1) Wajib pajak dapat mengajukan keberatan hanya kepada Bupati atau pejabat yang ditunjuk atas suatu :
 - a. SKPD;
 - b. SKPDLB;
 - c. Pemotongan atau pemungutan oleh pihak ketiga berdasarkan peraturan perundang-undangan perpajakan daerah.
- (2) Keberatan diajukan secara tertulis dalam bahasa Indonesia dengan disertai 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) Permohonan keberatan dapat diajukan apabila Wajib Pajak telah melakukan pembayaran 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 perlu dipertimbangkan.
- (6) Pengajuan keberatan sebagaimana dimaksud pada ayat (1) tidak menunda kewajiban membayar pajak.
- (7) 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.

Pasal 24

- (1) Bupati dalam jangka waktu paling lama 12 (dua belas) bulan sejak surat permohonan keberatan diterima, harus memberikan 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 memberikan keputusan, keberatan yang diajukan tersebut dianggap dikabulkan.

Pasal 25

- (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 sebagaimana dimaksud pada ayat (1) menangguhkan kewajiban membayar pajak sampai dengan 1 (satu) bulan sejak tanggal penerbitan Putusan Banding.

Pasal 26

- (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 XIII

TATA CARA PENGEMBALIAN KELEBIHAN PEMBAYARAN PAJAK

Pasal 27

- (1) Wajib pajak dapat mengajukan permohonan pengembalian kelebihan pembayaran pajak kepada Bupati.
- (2) Bupati dalam jangka waktu paling lama 12 (dua belas) bulan sejak diterimanya permohonan pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) harus memberikan keputusan.
- (3) Apabila jangka waktu sebagaimana dimaksud pada ayat (2) dilampaui oleh Bupati dan tidak memberikan keputusan, permohonan pengembalian kelebihan pembayaran pajak dianggap dikabulkan dan SKPDLB harus diterbitkan dalam waktu paling lama 1 (satu) bulan.
- (4) Apabila wajib pajak mempunyai hutang pajak lainnya, kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) langsung diperhitungkan untuk melunasi terlebih dahulu utang pajak dimaksud.
- (5) Pengembalian kelebihan pembayaran pajak dilakukan paling lama 2 (dua) bulan sejak diterbitkannya SKPDLB dengan menerbitkan Surat Perintah Membayar Kelebihan Pajak (SPMKP).
- (6) Apabila Pengembalian kelebihan pembayaran pajak dilakukan setelah lewat waktu 2 (dua) bulan sejak diterbitkannya SKPDLB, Bupati memberikan imbalan bunga sebesar 2 % (dua persen) sebulan atas keterlambatan pembayaran kelebihan pajak.
- (7) Ketentuan lebih lanjut mengenai tata cara pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) diatur dalam Peraturan Bupati.

Pasal 28

Apabila kelebihan pembayaran pajak diperhitungkan dengan utang pajak lainnya sebagaimana dimaksud dalam Pasal 27 ayat (4), pembayarannya dilakukan dengan cara pemindahbukuan dan bukti pemindahbukuan juga berlaku sebagai bukti pembayaran.

BAB XIV

KEDALUWARSA PENAGIHAN

Pasal 29

- (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 dibidang 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 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 30

- (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) Ketentuan lebih lanjut mengenai tata cara penghapusan piutang pajak yang sudah kedaluwarsa diatur dengan Peraturan Bupati.

BAB XV

SANKSI ADMINISTRATIF

Pasal 31

Apabila SKPD sebagaimana dimaksud dalam Pasal 14 ayat (2) tidak atau kurang dibayar setelah lewat waktu paling lama 30 (tiga puluh) hari sejak SKPD diterima dikenakan sanksi administratif sebesar 2% (dua persen) sebulan dan ditagih dengan menerbitkan STPD.

BAB XVI

PEMBUKUAN DAN PEMERIKSAAN

Pasal 32

- (1) Wajib Pajak yang melakukan usaha dengan omzet paling sedikit Rp. 300.000.000,- (tiga ratus juta rupiah) per tahun wajib menyelenggarakan pembukuan atau pencatatan.
- (2) Ketentuan lebih lanjut mengenai Kriteria Wajib Pajak dan penentuan besaran omzet serta tata cara pembukuan atau pencatatan sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

Pasal 33

- (1) Bupati atau Pejabat yang ditunjuk berwenang melakukan pemeriksaan untuk menguji kepatuhan pemenuhan kewajiban perpajakan daerah dalam 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 memberi bantuan guna kelancaran pemeriksaan;
 - c. memberikan keterangan yang diperlukan.
- (3) Ketentuan lebih lanjut mengenai tata cara pemeriksaan objek pajak diatur dengan Peraturan Bupati.

BAB XVI

INSENTIF PEMUNGUTAN

Pasal 34

- (1) Instansi yang melaksanakan pemungutan pajak 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) diatur dengan Peraturan Bupati.

BAB XVII
KETENTUAN KHUSUS

Pasal 35

- (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) yaitu :
 - a. pejabat dan tenaga ahli yang bertindak sebagai saksi atau saksi ahli dalam sidang pengadilan;
 - 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 XVIII
KETENTUAN PENYIDIKAN

Pasal 36

- (1) Pejabat Pegawai Negeri Sipil tertentu di lingkungan Pemerintah Daerah diberi wewenang khusus sebagai Penyidik untuk melakukan penyidikan tindak pidana dibidang perpajakan daerah, sebagaimana dimaksud dalam Undang-Undang Hukum Acara Pidana .
- (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 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 pengeledahan untuk mendapatkan bahan bukti pembukuan, pencatatan dan dokumen lain serta melakukan penyitaan terhadap barang 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.
- (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 XIX

KETENTUAN PIDANA

Pasal 37

- (1) Wajib pajak yang karena kealpaannya melanggar ketentuan Pasal 12 ayat (1) dan ayat (2) dan Pasal 13 ayat (1) dan ayat (2) sehingga merugikan keuangan daerah dapat dipidana dengan pidana kurungan paling lama 3 (tiga) bulan atau pidana denda paling banyak Rp. 25.000.000,- (dua puluh lima juta rupiah).
- (2) Wajib pajak yang dengan sengaja melanggar ketentuan Pasal 12 ayat (1) dan ayat (2) dan Pasal 13 ayat (1) dan ayat (2) sehingga merugikan keuangan daerah dapat dipidana dengan pidana penjara paling lama 6 (enam) bulan atau pidana denda paling banyak Rp. 50.000.000,- (lima puluh juta rupiah).
- (3) Tindak pidana sebagaimana dimaksud pada ayat (1) dan ayat (2) adalah pelanggaran.

Pasal 38

Tindak pidana sebagaimana dimaksud dalam Pasal 37 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 39

- (1) Pejabat atau tenaga ahli yang ditunjuk oleh Bupati yang karena kealpaannya tidak memenuhi kewajiban merahasiakan hal sebagaimana dimaksud dalam Pasal 35 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 35 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.

Pasal 40

Ketentuan pidana sebagaimana dimaksud dalam Pasal 37 dan Pasal 39 ayat (1) dan ayat (2), mengacu pada Undang-Undang Nomor 28 Tahun 2009 tentang Pajak dan Retribusi Daerah.

Pasal 41

Denda sebagaimana dimaksud dalam Pasal 37 dan Pasal 39 ayat (1) dan ayat (2) merupakan penerimaan negara.

BAB XX

KETENTUAN PENUTUP

Pasal 42

Pada saat Peraturan Daerah ini mulai berlaku, Peraturan Daerah Kabupaten Daerah Tingkat II Ketapang Nomor 5 Tahun 1998 tentang Pajak Reklame, dicabut dan dinyatakan tidak berlaku.

Pasal 47

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

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

Ditetapkan di Ketapang

pada tanggal 2 Nopember 2011

BUPATI KETAPANG,

ttd.

HENRIKUS

Diundangkan di Ketapang

pada tanggal 2 Nopember 2011

SEKRETARIS DAERAH KABUPATEN KETAPANG,

ttd.

ANDI DJAMIRUDDIN

LEMBARAN DAERAH KABUPATEN KETAPANG TAHUN 2011 NOMOR 15.

Salinan sesuai dengan aslinya
Asisten Sekretaris Daerah
Bidang Pemerintahan,

F. SUNGKALANG

