

PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 5 TAHUN 2010

TENTANG PAJAK RESTORAN

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI KARANGANYAR,

Menimbang

- : a. bahwa usaha restoran mendatangkan manfaat ekonomis bagi pengusaha, sehingga usaha restoran perlu ditumbuhkembangkan guna meningkatkan kesejahteraan masyarakat;
 - b. bahwa berdasarkan ketentuan Pasal 2 ayat (2) huruf b Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, Pajak Restoran termasuk salah satu jenis Pajak yang menjadi kewenangan Kabupaten/Kota;
 - c. bahwa berdasarkan pertimbangan tersebut huruf a dan huruf b, perlu membentuk Peraturan Daerah Kabupaten Karanganyar tentang Pajak Restoran.

Mengingat

- : 1. Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Provinsi Jawa Tengah;
 - Undang-Undang Nomor 8 Tahun 1981 tentang Kitab Undang-Undang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1981 Nomor 76, Tambahan Lembaran Negara Republik Indonesia Nomor 3209);
 - 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 diubah beberapa kali terakhir dengan Undang-Undang Nomor 28 Tahun 2007 tentang Perubahan Ketiga atas Undang-Undang Nomor 6 Tahun 1983 tentang Ketentuan Umum dan Tata Cara Perpajakan (Lembaran Negara Republik Indonesia Tahun 207 Nomor 85, Tambahan Lembaran Negara Republik Indonesia Nomor 4740);
- Undang-Undang Nomor 17 Tahun 1997 tentang Badan Penyelesaian Sengketa Pajak (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 40, Tambahan Lembaran Negara Republik Indonesia Nomor 3684);
- 5. 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 beberapa kali terakhir dengan Undang-Undang Nomor 19 Tahun 2000 tentang Perubahan Kedua 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);
- Undang-Undang Nomor 14 Tahun 2002 tentang Pengadilan Pajak (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 27, Tambahan Lembaran Negara Republik Indonesia Nomor 4189);
- 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);
- 8. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah Republik Tahun (Lembaran Indonesia Negara 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);
- 10.Peraturan Pemerintah Nomor 27 Tahun 1983 tentang Pelaksanaan Undang-Undang Nomor 8 Tahun 1981 tentang Kitab Undang-Undang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 39, Tambahan Lembaran Negara Republik Indonesia Nomor 3258);
- 11.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);
- 12.Peraturan Daerah Kabupaten Karanganyar Nomor 12 Tahun 2007 tentang Penyidik Pegawai Negeri Sipil (Lembaran Daerah Kabupaten Karanganyar Tahun 2007 Nomor 12).
- 13.Peraturan Daerah Kabupaten Karanganyar Nomor 7 Tahun 2008 tentang Urusan Pemerintahan Yang Menjadi Kewenangan Daerah (Lembaran Daerah Kabupaten Karanganyar Tahun 2008 Nomor 7);

Dengan Persetujuan Bersama DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN KARANGANYAR dan

BUPATI KARANGANYAR

MEMUTUSKAN:

Menetapkan: PERATURAN DAERAH TENTANG PAJAK RESTORAN.

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

- 1. Daerah adalah Kabupaten Karanganyar.
- 2. Pemerintah Daerah adalah Bupati beserta Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah.
- 3. Bupati adalah Bupati Karanganyar.
- 4. 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 lainya, 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 lainya, lembaga dan bentuk badan lainnya termasuk kontrak investasi kolektif dan bentuk usaha tetap.
- 5. Kas Daerah adalah Kas Pemerintah Kabupaten Karanganyar.
- 6. 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.
- 7. Pajak Restoran yang selanjutnya dapat disebut Pajak adalah Pajak Daerah atas pelayanan yang disediakan oleh restoran.
- 8. Restoran adalah fasilitas penyedia makanan dan/atau minuman dengan dipungut bayaran, yang mencakup juga rumah makan, kafetaria, kantin, warung, bar dan sejenisnya termasuk jasa boga/ katering.
- 9. Pengusaha Restoran adalah perorangan atau badan yang menyelenggarakan usaha restoran untuk dan atas namanya sendiri atau untuk dan atas nama pihak lain yang menjadi tanggungannya.
- 10. Subjek Pajak Daerah yang selanjutnya disebut subjek pajak adalah orang pribadi atau Badan yang dapat dikenakan Pajak.

- 11. Wajib Pajak Daerah yang selanjutnya disebut 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. Penyidik Pegawai Negeri Sipil yang selanjutnya disingkat dengan PPNS adalah pejabat PNS tertentu yang diberi wewenang khusus oleh undang-undang yang menjadi dasar hukumnya masing-masing dan dalam pelaksanaan tugasnya berada di bawah koordinasi dan pengawasan penyidik Polri
- 13. Penyidik adalah pejabat polisi Negara Republik Indonesia atau PPNS tertentu yang diberi wewenang khusus oleh undang-undang untuk melakukan penyidikan.
- 14. Masa Pajak Daerah 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 terutang.
- 15. Tahun Pajak Daerah adalah jangka waktu yang lamanya 1 (satu) tahun kalender, kecuali bila Wajib Pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
- 16. Pajak Daerah 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.
- 17. Pemungutan adalah suatu rangkaian kegiatan mulai dari penghimpunan data objek dan subjek pajak, penentuan besarnya pajak yang terutang sampai kegiatan penagihan pajak kepada Wajib Pajak serta pengawasan penyetorannya.
- 18. Surat Pemberitahuan Pajak Daerah, yang selanjutnya disingkat SPTPD adalah surat yang oleh Wajib Pajak digunakan untuk melaporkan penghitungan dan/atau pembayaran pajak, objek pajak dan/atau bukan objek pajak, dan/atau harta dan kewajiban sesuai dengan ketentuan peraturan perundang undangan perpajakan daerah.
- 19. Surat Setoran Pajak Daerah, yang selanjutnya disingkat SSPD, adalah bukti pembayaran atau penyetoran pajak yang telah dilakukan dengan menggunakan formulir atau yang telah dilakukan dengan cara lain ke kas daerah melalui tempat pembayaran yang ditunjuk oleh Bupati.

- 20. 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.
- 21. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan, yang selanjutnya disingkat SKPDKBT ,adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
- 22. Surat Ketetapan Pajak Daerah Lebih Bayar, yang selanjutnya disingkat SKPDLB, adalah surat ketetapan pajak yang menentukan jumlah kelebihan pembayaran pajak karena jumlah kredit pajak lebih besar daripada pajak yang terutang atau tidak seharusnya terutang.
- 23. Surat Ketetapan Pajak Daerah Nihil, yang selanjutnya disingkat dengan SKPDN, adalah surat ketetapan pajak yang menentukan jumlah pokok pajak sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.
- 24. Surat Tagihan Pajak Daerah, yang selanjutnya disingkat STPD, adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.
- 25. Surat Keputusan Pembetulan adalah surat keputusan yang membetulkan kesalahan tulis, kesalahan hitung, dan/atau kekeliruan dalam penerapan ketentuan tertentu dalam peraturan perundang-undangan perpajakan daerah yang terdapat dalam Surat Pemberitahuan Pajak Terutang, 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.
- 26. Surat Keputusan Keberatan adalah surat keputusan atas keberatan terhadap Surat Pemberitahuan Pajak Terutang, 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 oleh Wajib Pajak.
- 27. Putusan Banding adalah putusan badan peradilan pajak atas anding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.

- 28. Pembukuan adalah suatu proses pencatatan yang dilakukan secara teratur untuk mengumpulkan data dan informasi keuangan yang meliputi harta, kewajiban, modal, penghasilan dan biaya, serta jumlah harga perolehan dan penyerahan barang atau jasa, yang ditutup dengan menyusun laporan keuangan berupa neraca dan laporan laba rugi untuk periode Tahun Pajak tersebut.
- 29. Pemeriksaan adalah serangkaian kegiatan menghimpun dan mengolah data, keterangan, dan/atau bukti yang dilaksanakan secara objektif dan profesional berdasarkan suatu standar pemeriksaan untuk menguji kepatuhan pemenuhan kewajiban perpajakan daerah dan retribusi dan/atau untuk tujuan lain dalam rangka melaksanakan ketentuan peraturan perundang-undangan perpajakan daerah dan retribusi daerah.
- 30. Penyidikan tindak pidana di bidang perpajakan daerah dan retribusi adalah serangkaian tindakan yang dilakukan oleh Penyidik untuk mencari serta mengumpulkan bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan daerah dan retribusi yang terjadi serta menemukan tersangkanya.
- 31. Surat Paksa adalah Surat Perintah membayar utang pajak dan biaya penagihan pajak.

BAB II NAMA, OBJEK DAN SUBJEK PAJAK

Pasal 2

- (1) Dengan nama Pajak Restoran dipungut pajak atas setiap pelayanan di Restoran.
- (2) Objek Pajak adalah setiap pelayanan yang disediakan oleh Restoran.

Pasal 3

Dikecualikan dari Objek Pajak adalah penyedia layanan makan minum dengan omzet kurang dari Rp. 100.000,00 (seratus ribu rupiah) perhari.

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

BAB III

DASAR PENGENAAN, TARIF DAN CARA PERHITUNGAN PAJAK

Pasal 5

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

Pasal 6

Tarif Pajak ditetapkan sebesar 10 % (sepuluh persen).

Pasal 7

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

BAB IV WILAYAH PEMUNGUTAN

Pasal 8

Pajak yang terutang dipungut di Wilayah Daerah.

BAB V MASA PAJAK

Pasal 9

Masa Pajak diatur lebih lanjut dengan Peraturan Bupati.

BAB VI PENETAPAN

- (1) Pajak terhutang dalam masa pajak terjadi pada saat pembayaran.
- (2) Tata cara penetapan pajak diatur lebih lanjut dengan Peraturan Bupati.

- (1) Setiap Wajib Pajak wajib mengisi SPTPD.
- (2) SPTPD sebagaimana dimaksud pada ayat (1) harus diisi dengan jelas, benar dan lengkap serta ditanda tangani oleh Wajib Pajak atau Kuasanya.
- (3) Bentuk, isi dan tata cara pengisian SPTPD diatur dengan Peraturan Bupati.

BAB VII PEMUNGUTAN PAJAK

Bagian Kesatu Tata Cara Pemungutan

Pasal 12

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

- (1) Dalam jangka waktu 5 (lima) tahun sesudah saat terutangnya pajak, Pejabat dapat menerbitkan:
 - a. SKPDKB dalam hal:
 - jika berdasarkan hasil pemeriksaan atau keterangan lain, pajak yang terutang tidak atau kurang dibayar;
 - jika SPTPD tidak disampaikan kepada Pejabat dalam jangka waktu tertentu dan setelah ditegur secara tertulis tidak disampaikan pada waktunya sebagaimana ditentukan dalam surat teguran;
 - 3) jika kewajiban mengisi SPTPD tidak dipenuhi, pajak yang terutang dihitung secara jabatan.
 - b. SKPDKBT jika ditemukan data baru dan/atau data yang semula belum terungkap yang menyebabkan penambahan jumlah pajak yang terutang.
 - c. SKPDN jika jumlah pajak yang terutang sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.

- (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.

Bagian Kedua Surat Tagihan Pajak

- (1) Bupati dapat menerbitkan STPD jika:
 - a. pajak dalam tahun berjalan tidak atau kurang dibayar;
 - b. dari hasil penelitian SPTPD terdapat kekurangan pembayaran sebagai akibat salah tulis dan/atau salah hitung;
 - c. Wajib Pajak dikenakan sanksi administratif berupa bunga dan/atau denda.
- (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.

Bagian Ketiga

Tata Cara Pembayaran dan Penagihan

Pasal 15

- (1) Bupati menentukan tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang paling lama 30 (tiga puluh) hari kerja setelah saat terutangnya pajak.
- (2) SKPDKB, SKPDKBT, STPD, Surat Keputusan Pembetulan, Surat Keputusan Keberatan, dan Putusan Banding, yang menyebabkan jumlah pajak yang harus dibayar bertambah merupakan dasar penagihan pajak dan harus dilunasi dalam jangka waktu paling lama 1 (satu) bulan sejak tanggal diterbitkan.
- (3) 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 lebih lanjut mengenai tata cara pembayaran, penyetoran, tempat pembayaran, angsuran, dan penundaan pembayaran pajak diatur dengan Peraturan Bupati.

Pasal 16

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

- (1) Pembayaran pajak dilakukan di Kas Daerah atau tempat lain yang ditunjuk oleh Bupati atau pejabat sesuai waktu yang ditentukan dalam SPTPD, SKPDKB, SKPDKBT dan STPD.
- (2) Apabila pembayaran pajak dilakukan di tempat lain yang ditunjuk, hasil penerimaan pajak harus disetor ke Kas Daerah paling lambat 1 (satu) hari kerja atau dalam waktu yang telah ditentukan oleh Bupati.
- (3) Pembayaran pajak sebagaimana dimaksud pada ayat (1) dan ayat (2) dilakukan dengan menggunakan SSPD.

- (1) Pembayaran pajak harus dilakukan sekaligus atau lunas.
- (2) Bupati dapat memberikan persetujuan kepada Wajib Pajak untuk mengangsur pajak terutang dalam kurun waktu tertentu, setelah memenuhi persyaratan yang telah ditentukan.
- (3) Angsuran pembayaran pajak sebagaimana dimaksud pada ayat (2), harus dilakukan secara teratur dan berturut-turut dengan dikenakan bunga sebesar 2% (dua persen) sebulan dari jumlah pajak yang belum dibayar atau kurang dibayar.
- (4) Bupati dapat memberikan persetujuan kepada wajib pajak untuk menunda pembayaran pajak sampai batas waktu yang ditentukan setelah memenuhi persyaratan yang yang ditentukan dengan dikenakan bunga sebesar 2% (dua persen) sebulan dari jumlah pajak yang belum dibayar atau kurang dibayar.
- (5) Persyaratan untuk dapat mengangsur dan menunda pembayaran serta tata cara pembayaran angsuran dan penundaan sebagaimana dimaksud pada ayat (2) dan ayat (4) diatur dengan Peraturan Bupati.

Pasal 19

- (1) Setiap pembayaran pajak sebagaimana dimaksud dalam Pasal 18 diberikan tanda bukti pembayaran dan dicatat dalam buku penerimaan.
- (2) Bentuk, isi, ukuran tanda bukti pembayaran dan buku penerimaan pajak sebagaimana dimaksud pada ayat (1), diatur dengan Peraturan Bupati.

- (1) Surat Teguran atau Surat Peringatan atau surat lain yang sejenis sebagai awal tindakan pelaksanaan penagihan pajak diterbitkan 7 (tujuh) hari sejak saat jatuh tempo pembayaran.
- (2) Dalam jangka waktu 7 (tujuh) hari setelah 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) diatur dengan Peraturan Bupati.

- (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) Pejabat menerbitkan Surat Paksa segera setelah lewat 21 (dua puluh satu) hari sejak tanggal Surat Teguran atau Surat Peringatan atau surat lain yang sejenis.

Pasal 22

Apabila pajak yang harus dibayar tidak dilunasi dalam jangka waktu 2 x 24 jam sesudah tanggal Pemberitahuan Surat Paksa, Pejabat segera menerbitkan Surat Perintah Melaksanakan Penyitaan.

Pasal 23

Setelah dilakukan penyitaan dan Wajib Pajak belum juga melunasi utang pajaknya, setelah lewat 10 (sepuluh) hari sejak tanggal pelaksanaan Surat Perintah Melaksanakan Penyitaan,Pejabat mengajukan permintaan penetapan tanggal pelelangan kepada Kantor Lelang Negara.

Pasal 24

Setelah Kantor Lelang Negara menetapkan hari tanggal, jam dan tempat pelaksanaan lelang, Juru Sita memberitahukan dengan segera secara tertulis kepada Wajib Pajak.

Pasal 25

Bentuk, dan isi formulir yang dipergunakan untuk pelaksanaan penagihan pajak daerah diatur dalam Peraturan Bupati.

Bagian Keempat Keberatan dan Banding

- (1) Wajib Pajak dapat mengajukan keberatan hanya kepada Bupati atas suatu:
 - a. SKPDKB;
 - b. SKPDKBT;
 - c. SKPDLB;

- d. SKPDN; dan
- e. Pemotongan atau pemungutan oleh pihak ketiga berdasarkan ketentuan peraturan perundangundangan 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 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.

- (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 29

- (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.

Bagian Kelima

Pembetulan, Pembatalan, Pengurangan Ketetapan, dan Penghapusan atau Pengurangan Sanksi administratif

Pasal 30

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

(2) Bupati dapat:

- a. mengurangkan atau menghapuskan sanksi administratif berupa bunga, denda, dan kenaikan pajak yang terutang menurut peraturan perundangundangan perpajakan daerah, dalam hal sanksi tersebut dikenakan karena kekhilafan Wajib Pajak atau bukan karena kesalahannya;
- b. mengurangkan atau membatalkan 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 atau penghapusan sanksi administratif dan pengurangan atau pembatalan ketetapan pajak sebagaimana dimaksud pada ayat (2) diatur dengan Peraturan Bupati.

Bagian Keenam Sanksi Administratif

- (1) SKPDKB sebagaimana dimaksud dalam Pasal 13 ayat (1) huruf a diterbitkan:
 - a. apabila berdasarkan hasil pemeriksaan atau keterangan lain pajak yang terutang tidak dibayar, dikenakan sanksi administratif berupa bunga atas kurang bayar sebesar 2% (dua persen) sebulan dihitung dari pajak yang kurang bayar atau terlambat dibayar untuk jangka waktu paling lama 24 (dua puluh empat) bulan dihitung sejak saat terutangnya pajak;
 - b. apabila SPTPD tidak disampaikan dalan jangka waktu yang ditentukan dan ditegur secara tertulis, dikenakan sanksi administrasi 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;

- c. apabila kewajiban mengisi SPTPD tidak dipenuhi,pajak yang terutang dihitung secara jabatan dan 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 kurang bayar atau yang terlambat dibayar untuk jangka waktu paling lama 24 (dua puluh empat) bulan sejak saat terutangnya pajak.
- (2) SKPDKBT sebagaimana dimaksud dalam Pasal 13 ayat (1) huruf b diterbitkan apabila ditemukan data baru atau data yang semula belum terungkap yang menyebabkan penambahan jumlah pajak yang terutang akan dikenakan sanksi administratif berupa kenaikan sebesar 100% (seratus persen) dari jumlah kekurangan pajak tersebut.
- (3) SKPDN sebagaimana dimaksud dalam Pasal 13 ayat (1) huruf c diterbitkan apabila jumlah pajak yang terutang sama besarnya dengan jumlah kredit pajak atau pajak tidak terutang dan tidak ada kredit pajak.
- (4) Apabila kewajiban membayar pajak terutang dalam SKPDKB dan SKPDKBT sebagaimana dimaksud dalam Pasal 13 ayat (1) huruf a dan b tidak atau tidak sepenuhnya dibayar dalam jangka waktu yang telah ditentukan,ditagih dengan menerbitkan STPD ditambah sanksi Administratif berupa bunga 2 % (dua persen) sebulan.
- (5) Penambahan jumlah pajak yang terutang sebagaimana dimaksud pada ayat (2) tidak dikenakan apabila Wajib Pajak melaporkan sendiri sebelum dilakukan tindakan pemeriksaan.

Bagian Ketujuh Pengembalian Kelebihan Pembayaran Pajak

- (1) Wajib Pajak dapat mengajukan permohonan pengembalian kelebihan pembayaran pajak kepada Bupati secara tertulis dengan menyebutkan sekurang-kurangnya:
 - a. nama dan alamat wajib pajak;
 - b. masa pajak;
 - c. besarnya kelebihan pembayaran pajak;
 - d. alasan yang jelas.

- (2) Bupati dalam waktu paling lama 12 (dua belas) bulan sejak diterimanya permohonan pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) harus memberikan keputusan.
- (3) Bupati dalam jangka waktu paling lama 6 (enam) bulan sejak diterimanya permohonan pengembalian kelebihan pembayaran Pajak sebagaimana dimaksud pada ayat 1, harus memberikan keputusan.
- (4) Apabila jangka waktu sebagaimana dimaksud pada ayat (2) dan ayat (3) telah dilampaui dan Bupati tidak memberikan suatu putusan, permohonan pengembalian kelebihan pembayaran pajak dianggap dikabulkan dan SKPDLB harus diterbitkan dalam jangka waktu paling lama 1 (satu) bulan.
- (5) Apabila Wajib Pajak mempunyai utang pajak kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) langsung diperhitungkan untuk melunasi terlebih dahulu utang pajak tersebut.
- (6) Pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) dilakukan dalam jangka waktu paling lama 2 (dua) bulan sejak diterbitkannya SKPDLB.
- (7) Jika pengembalian kelebihan pajak dilakukan setelah lewat 2 (dua) bulan Bupati memberikan imbalan bunga sebesar 2 % (dua Persen) sebulan atas keterlambatan pembayaran kelebihan pembayaran pajak.
- (8) Tata cara pengembalian pembayaran pajak sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

Apabila kelebihan pembayaran pajak diperhitungkan dengan hutang pajak sebagaimana dimaksud dalam Pasal 32 ayat (5), pembayaran dilakukan dengan cara pemindah bukuan dan bukti pemindah bukuan juga berlaku sebagai bukti pembayaran.

BAB VIII PEMBUKUAN DAN PEMERIKSAAN

Pasal 34

(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) Kriteria Wajib Pajak dan penentuan besaran omzet serta tata cara pembukuan atau pencatatan sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Bupati.

BAB IX KEDALUWARSA PENAGIHAN

Pasal 35

- (1) Hak untuk melakukan penagihan pajak menjadi kedaluwarsa setelah melampaui jangka 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 ini diterbitkan Surat Teguran dan / atau 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 diatur dengan Peraturan Bupati.

BAB X INSENTIF PEMUNGUTAN

Pasal 37

Instansi yang melaksanakan pemungutan Pajak dapat diberikan insentif sesuai ketentuan peraturan perundangundangan.

BAB XI KETENTUAN KHUSUS

- (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 atau tenaga ahli yang bertindak sebagai saksi atau saksi ahli dalam sidang pengadilan;
 - b. pejabat 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 XII KETENTUAN PIDANA

Pasal 39

- (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 dipidana sesuai ketentuan peraturan perundang-undangan yang berlaku.
- (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 dipidana sesuai ketentuan peraturan perundang-undangan yang berlaku.

Pasal 40

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.

- (1) Pejabat atau Tenaga Ahli yang ditunjuk oleh Bupati yang karena kealpaannya tidak memenuhi kewajiban merahasiakan hal sebagaimana dimaksud dalam Pasal 38 ayat (1) dan ayat (2) dipidana sesuai ketentuan peraturan perundang-undangan yang berlaku.
- (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 38 ayat (1) dan ayat (2) dipidana sesuai ketentuan peraturan perundang-undangan yang berlaku.

- (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.

BAB XIII PENYIDIKAN

- (1) PPNS tertentu di lingkungan Pemerintah Daerah diberi wewenang khusus sebagai Penyidik untuk melakukan penyidikan tindak pidana di bidang perpajakan Daerah dan Retribusi, sebagaimana dimaksud dalam Undang-Undang Hukum Acara Pidana.
- (2) Penyidik sebagaimana dimaksud pada ayat (1) adalah pejabat pegawai negeri sipil tertentu di lingkungan Pemerintah Daerah yang diangkat oleh pejabat yang berwenang sesuai dengan ketentuan peraturan perundang-undangan.
- (3) Wewenang Penyidik sebagaimana dimaksud pada ayat (1) adalah:
 - a. menerima, mencari, mengumpulkan, dan meneliti keterangan atau laporan berkenaan dengan tindak pidana di bidang perpajakan Daerah dan Retribusi 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 dan Retribusi;
 - meminta keterangan dan bahan bukti dari orang pribadi atau Badan sehubungan dengan tindak pidana di bidang perpajakan Daerah dan Retribusi;
 - d. memeriksa buku, catatan, dan dokumen lain berkenaan dengan tindak pidana di bidang perpajakan Daerah dan Retribusi;
 - 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 dan Retribusi;

- 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 dan Retribusi;
- 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 dan Retribusi 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 XIV KETENTUAN PENUTUP

Pasal 43

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

Pasal 44

Pada saat Peraturan Daerah ini mulai berlaku, maka Peraturan Daerah Kabupaten Karanganyar Nomor 21 Tahun 2001 tentang Pajak Restoran (Lembaran Daerah Kabupaten Karanganyar Tahun 2001 Nomor 90 Seri A.3) dicabut dan dinyatakan tidak berlaku.

Peraturan Daerah ini mulai berlaku pada tanggal 1 Januari 2011.

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

Ditetapkan di Karanganyar pada tanggal 1 September 2010 BUPATI KARANGANYAR,

ttd

Hj. RINA IRIANI SRI RATNANINGSIH, S.Pd., M.Hum.

Diundangkan di Karanganyar pada tanggal 1 September 2010 SEKRETARIS DAERAH KABUPATEN KARANGAYAR.

ttd

KASTONO DS

LEMBARAN DAERAH KABUPATEN KARANGANYAR TAHUN 2010 NOMOR 5

PENJELASAN

ATAS

PERATURAN DAERAH KABUPATEN KARANGANYAR

NOMOR 5 TAHUN 2010

TENTANG

PAJAK RESTORAN

I. UMUM

Dalam rangka mendukung penyelenggaraan pemerintahan daerah dan pembangunan daerah, pembiayaan pemerintahan dan pembangunan daerah yang bersumber dari pendapatan asli daerah, khususnya yang berasal dari pajak daerah, pengaturannya perlu lebih ditingkatkan lagi.

Pajak Restoran merupakan salah satu jenis pajak yang menjadi kewenangan Daerah menurut Undang-undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah yang potensial untuk mendukung penyelenggaraan pemerintahan daerah dan pembangunan daerah.

Oleh Karena itu demi kelancaran dan ketertiban pelaksanaannya dipandang perlu diatur dan ditetapkan dasar hukumnya dengan Peraturan Daerah.

II. PASAL DEMI PASAL

Pasal 1

Cukup jelas

Pasal 2

Cukup jelas

Pasal 3

Cukup jelas

Pasal 4

Cukup jelas

Pasal 5

Cukup jelas

Pasal 6

Cukup jelas

Cukup jelas

Pasal 8

Cukup jelas

Pasal 9

Pengaturan masa pajak dalam Peraturan Bupati harus ditetapkan secara definitif dengan ketentuan paling lama 3 (tiga) bulan kalender.

Pasal 10

Cukup jelas

Pasal 11

Cukup jelas

Pasal 12

Cukup jelas

Pasal 13

Cukup jelas

Pasal 14

Cukup jelas

Pasal 15

Cukup jelas

Pasal 16

Cukup jelas

Pasal 17

Cukup jelas

Pasal 18

Cukup jelas

Pasal 19

Cukup jelas

Pasal 20

Cukup jelas

Pasal 21

Cukup jelas

Pasal 22

Yang dimaksud Surat Perintah Melaksanakan Penyitaan adalah surat perintah yang diterbitkan oleh Pejabat untuk melaksanakan penyitaan.

Yang dimaksud Kantor Lelang Negara adalah Kantor Lelang yang terdekat dengan Daerah.

Pasal 24

Juru Sita adalah petugas yang ditunjuk oleh atau atas kuasa Menteri Keuangan untuk melaksanakan Surat Paksa.

Pasal 25

Cukup jelas

Pasal 26

Cukup jelas

Pasal 27

Cukup jelas

Pasal 28

Cukup jelas

Pasal 29

Cukup jelas

Pasal 30

Cukup jelas

Pasal 31

Cukup jelas

Pasal 32

Cukup jelas

Pasal 33

Cukup jelas

Pasal 34

Cukup jelas

Pasal 35

Cukup jelas

Pasal 36

Cukup jelas

Pasal 37

Cukup jelas

Pasal 38

Cukup jelas

Pasal 39

Cukup jelas

Cukup jelas

Pasal 41

Cukup jelas

Pasal 42

Cukup jelas

Pasal 43

Cukup jelas

Pasal 44

Cukup jelas

Pasal 45

Cukup jelas