

**LEMBARAN DAERAH
KOTA SEMARANG
TAHUN 2011 NOMOR 3**

**PERATURAN DAERAH KOTA SEMARANG
NOMOR 3 TAHUN 2011
TENTANG
PAJAK HOTEL**

**DENGAN RAHMAT TUHAN YANG MAHA ESA
WALIKOTA SEMARANG**

- Menimbang** :
- a. bahwa dengan berlakunya Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Restribusi Daerah, maka Peraturan Daerah Nomor 13 Tahun 2001 tentang Pajak Hotel perlu ditinjau kembali untuk disesuaikan dengan Peraturan dimaksud;
 - b. bahwa untuk melaksanakan maksud tersebut perlu membentuk Peraturan Daerah tentang Pajak Hotel
- Mengingat** :
1. Undang-undang Nomor 16 Tahun 1950 tentang Pembentukan Daerah-daerah Kota Besar dalam Lingkunganpropinsi JawaTirnur, JawaTengah, Jawa Barat danDaerah Istimewa Yogyakarta;
 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 17 Tahun 1997tentang Badan Penyelesaian sengketa Pajak (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 40, Tambahan Lembaran Negara Republik Indonesia Nomor 3684);
 4. Undang-Undang Nomor 19 Tahun 1997 tentang Penagihan Pajak dengan Surat Paksa (Lembaran Negara Republik Indonesia Tahun 1997 Nomor 42, Tambahaan Lembaran Negara Republik Indonesia Nomor 3686) sebagaimana telah diubah dengan Undang-Undang Nomor 19 Tahun 2000 tentang Perubahan atas Undang-Undang Nomor 19 Tahun 2000 tentang Penagihan Pajak dengan Surat Paksa (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 129, Tambahan Lembaran Negara Republik Indonesia Nomor 3687);
 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 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
 7. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahaan Lembaran Negara Republik Indonesia Nomor 4355);

8. 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);
9. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 4400);
10. 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);
11. 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);
12. Undang-Undang Nomor 10 Tahun 2009 tentang Kepariwisata (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 11, Tambahan Lembaran Negara Republik Indonesia Nomor 4966);
13. Undang-Undang Republik Indonesia Nomor 28 Tahun 2009 tentang Pajak Daerah dan Restribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 130, Tambahan Lembaran Negara Republik Indonesia Nomor 5049);
14. Peraturan Pemerintah Nomor 16 Tahun 1976 tentang Perluasan Kotamadya Daerah Tingkat II Semarang (Lembaran Negara Republik Indonesia Tahun 1976 Nomor 25, Tambahan Lembaran Negara Republik Indonesia Nomor 3079);
15. Peraturan Pemerintah Nomor 27 Tahun 1983 tentang Pelaksanaan Kitab Undang-Undang Hukum Acara Pidana sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 58 Tahun 2010 tentang Perubahan atas Peraturan Pemerintah Nomor 27 Tahun 1983 tentang Pelaksanaan Kitab Undang-Undang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 36, Tambahan Lembaran Negara Republik Indonesia Nomor 3258);
16. Peraturan Pemerintah Nomor 50 Tahun 1992 tentang Pembentukan Kecamatan di Wilayah Kabupaten-kabupaten Daerah Tingkat II Purbalingga, Cilacap, Wonogiri, Jepara dan Kendal serta Penataan Kecamatan di wilayah Kotamadya Daerah Tingkat II Semarang dalam Wilayah Propinsi Tingkat I Jawa Tengah (Lembaran Negara Republik Indonesia Tahun 1992 Nomor 89);
17. Peraturan Pemerintah Nomor 55 Tahun 2005 tentang Dana Perimbangan (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 137, Tambahan Lembaran Negara Republik Indonesia Nomor 4575);
18. 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);

19. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Nomor 4593);
20. 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);
21. 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);
22. Peraturan Presiden Nomor 1 Tahun 2007 tentang Pengesahan, Pengundangan dan Penyebarluasan Peraturan Perundang-undangan;
23. Peraturan Daerah Kotamadya Daerah Tingkat II Semarang Nomor 3 Tahun 1988 tentang Penyidik Pegawai Negeri Sipil di Lingkungan Pemerintah Kotamadya Daerah Tingkat II Semarang (Lembaran Daerah Kotamadya Daerah Tingkat II Semarang Nomor 4 Tahun 1988 Seri D Nomor 2);
24. Peraturan Daerah Kota Semarang Nomor 11 Tahun 2006 tentang Pengelolaan Keuangan Daerah (Lembaran Daerah Kota Semarang Tahun 2007 Nomor 1 Seri E, Tambahan Lembaran Daerah Kota Semarang Nomor 1);
25. Peraturan Daerah Kota Semarang Nomor 5 Tahun 2008 tentang Urusan Pemerintahan yang menjadi Kewenangan Pemerintahan Daerah Kota Semarang (Lembaran Daerah Kota Semarang Tahun 2008 Nomor 8, Tambahan Lembaran Daerah Kota Semarang Nomor 18);
26. Peraturan Daerah Nomor 3 Tahun 2010 Tentang Kepariwisataaan (Lembaran Daerah Kota Semarang Tahun 2010 Nomor 5, Tambahan Lembaran Daerah Kota Semarang Nomor 40).

Dengan persetujuan

DEWAN PERWAKILAN RAKYAT DAERAH KOTA SEMARANG

dan

WALIKOTA SEMARANG

MEMUTUSKAN :

Menetapkan : PERATURAN DAERAH KOTA SEMARANG TENTANG PAJAK HOTEL.

BABI
KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan:

1. Daerah adalah Kota Semarang.
2. Pemerintah Daerah adalah Walikota dan Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah.
3. Walikota adalah Walikota Semarang.
4. Pejabat adalah Pegawai yang diberi tugas tertentu di bidang perpajakan daerah sesuai dengan peraturan perundang-undangan yang berlaku.
5. Pajak Hotel yang selanjutnya disebut pajak adalah pajak atas pelayanan yang disediakan oleh hotel.
6. Hotel adalah fasilitas penyedia jasa penginapan/peristirahatan termasuk jasa terkait lainnya dengan dipungut bayaran, yang mencakup juga motel, losmen, gubuk pariwisata, wisma pariwisata, pesanggrahan, rumah penginapan dan sejenisnya, serta rumah kos dengan jumlah kamar lebih dari 10 (sepuluh).
7. Penyelenggara hotel adalah orang pribadi atau badan yang menyelenggarakan usaha hotel untuk dan atas namanya sendiri atau untuk dan atas nama pihak lain yang menjadi tanggungannya.
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 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.
9. Subjek Pajak adalah orang pribadi atau badan yang dapat dikenakan pajak.
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, yang menjadi dasar bagi Wajib Pajak untuk menghitung, menyetor dan melaporkan pajak yang terutang.
12. Pajak yang Terutang adalah pajak yang harus dibayar pada suatu saat dalam Masa Pajak.
13. Pemungutan adalah suatu rangkaian kegiatan mulai dari penghimpunan data objek dan subjek pajak, penentuan besarnya pajak yang terutang sampai kegiatan penagihan pajak kepada Wajib Pajak serta pengawasan penyetorannya.
14. Surat Pemberitahuan Pajak Daerah yang selanjutnya disingkat SPTPD adalah surat yang oleh wajib pajak digunakan untuk melaporkan penghitungan dan/atau pembayaran pajak, obyek pajak dan / atau bukan objek pajak, dan/atau harta dan kewajiban sesuai dengan ketentuan peraturan perundang-undangan perpajakan daerah.
15. Surat Setoran Pajak Daerah, yang selanjutnya disingkat SSPD adalah bukti pembayaran atau penyetoran pajak yang telah dilakukan dengan menggunakan formulir atau telah dilakukan dengan cara lain ke kas daerah melalui tempat pembayaran yang ditunjuk oleh Kepala Daerah.

16. Surat Ketetapan Pajak Daerah 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 administrasi dan jumlah pajak yang masih harus dibayar.
17. Surat Keterangan Pajak Daerah Kurang Bayar Tambahan yang selanjutnya disingkat SKPDKBT, adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang ditetapkan.
18. 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.
19. 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 yang tidak seharusnya terutang.
20. Surat Tagihan Pajak Daerah, yang selanjutnya disingkat STPD, adalah surat untuk melakukan tagihan pajak dan/atau sanksi administratif berupa bunga dan/atau denda.
21. 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 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.
22. Surat Keputusan Keberatan adalah surat keputusan atas keberatan terhadap 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 atau terhadap pemotongan atau pemungutan oleh pihak ketiga yang diajukan oleh Wajib Pajak.
23. Putusan Banding adalah putusan badan peradilan pajak atas banding terhadap Surat Keputusan Keberatan yang diajukan oleh Wajib Pajak.
24. 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.
25. Pemeriksaan adalah serangkaian kegiatan menghimpun dan mengolah data, keterangan dan / atau bukti yang dilaksanakan secara objektif dan profesional berdasarkan suatu standar pemeriksaan untuk menguji kepatuhan pemenuhan kewajiban perpajakan daerah dan/atau untuk tujuan lain dalam rangka melaksanakan ketentuan peraturan perundang-undangan perpajakan daerah.
26. Penyidikan tindak pidana di bidang perpajakan daerah adalah serangkaian tindakan yang dilakukan oleh Penyidik untuk mencari serta mengumpulkan bukti yang dengan bukti itu membuat terang tindak pidana di bidang perpajakan daerah yang terjadi serta menemukan tersangkanya.

BAB II NAMA, OBYEK DAN SUBYEK PAJAK

Pasal 2

Dengan nama Pajak Hotel dipungut pajak sebagai pembayaran atas pelayanan yang disediakan oleh Hotel, termasuk jasa penunjang sebagai kelengkapan Hotel yang sifatnya memberikan kemudahan dan kenyamanan, termasuk fasilitas olah raga dan hiburan.

Pasal 3

- (1) Objek Pajak adalah pelayanan yang disediakan oleh Hotel dengan pembayaran, termasuk jasa penunjang sebagai kelengkapan Hotel yang sifatnya memberikan kemudahan dan kenyamanan, termasuk fasilitas olahraga dan hiburan.
- (2) Jasa penunjang sebagaimana dimaksud pada ayat (1) adalah fasilitas telepon, faksimile, teleks, internet, fotokopi, pelayanan cuci, seterika, transportasi, dan fasilitas sejenis lainnya yang disediakan atau dikelola Hotel.
- (3) Tidak termasuk objek Pajak sebagaimana dimaksud pada ayat (1) adalah :
 - a. jasa tempat tinggal asrama yang diselenggarakan oleh Pemerintah, Pemerintah Provinsi atau Pemerintah Daerah;
 - b. jasa sewa apartemen, kondominium, dan sejenisnya;
 - c. jasa tempat tinggal di pusat pendidikan atau kegiatan keagamaan;
 - d. jasa tempat tinggal di rumah sakit, asrama perawat, panti jompo, panti asuhan, dan panti sosial lainnya yang sejenis;
 - e. jasa biro perjalanan atau perjalanan wisata yang diselenggarakan oleh Hotel yang dapat dimanfaatkan oleh umum; dan
 - f. jasa pelayanan hotel untuk kedutaan, konsulat, perwakilan negara asing dan perwakilan lembaga-lembaga internasional dengan asas timbal balik.

Pasal 4

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

BAB III DASAR PENGENAAN, TARIF PAJAK DAN PERHITUNGAN PAJAK

Pasal 5

Dasar pengenaan Pajak adalah jumlah pembayaran atau yang seharusnya dibayar kepada Hotel.

Pasal 6

Tarif Pajak ditetapkan sebesar 10% (sepuluh persen)

Pasal 7

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

BAB IV
TATA CARA PEMUNGUTAN DAN WILAYAH PEMUNGUTAN PAJAK

Pasal 8

Pemungutan pajak tidak dapat diborongkan

Pasal 9

Pajak yang terutang dipungut di wilayah daerah tempat hotel berlokasi.

Pasal 10

- (1) Wajib pajak wajib menggunakan nota penjualan sebagai bukti atas pembayaran yang dilakukan hotel.
- (2) Nota penjualan sebagaimana dimaksud pada ayat (1) disediakan oleh Wajib Pajak dengan terlebih dahulu diporporasi atau diberi tanda khusus oleh Pemerintah Daerah.

BAB V
MASA PAJAK DAN SAAT PAJAK TERUTANG

Pasal 11

Masa Pajak adalah jangka waktu tertentu yang lamanya 1 (satu) bulan kalender.

Pasal 12

Pajak terutang dalam masa pajak terjadi pada saat pelayanan di Hotel.

BAB VI
**SURAT PEMBERITAHUAN PAJAK DAERAH DAN TATA CARA
PENETAPAN PAJAK**

Pasal 13

- (1) Setiap Wajib Pajak wajib mengisi SPTPD.
- (2) SPTPD sebagaimana dimaksud ayat (1) harus diisi dengan jelas, benar, dan lengkap serta ditandatangani oleh Wajib Pajak atau Kuasanya.
- (3) SPTPD sebagaimana dimaksud ayat (1) bagi Wajib Pajak baru harus disampaikan kepada Walikota selambat-lambatnya 15 (lima belas) hari setelah beroperasinya hotel.
- (4) Apabila dalam jangka waktu sebagaimana dimaksud ayat (3) tidak dipenuhi, maka pajak yang terutang dihitung secara jabatan.

Pasal 14

- (1) Wajib Pajak memenuhi kewajiban perpajakannya dengan menggunakan SPTPD, SKPDKB, SKPDKBT dan STPD.

- (2) Dalam jangka waktu 5 (lima) tahun sesudah saat terutangnya pajak, Walikota atau Pejabat dapat menerbitkan :
- a. SKPDKB dalam hal :
 - 1) Jika berdasarkan hasil pemeriksaan atau keterangan lain, pajak yang terutang tidak atau kurang bayar;
 - 2) Jika SPTPD tidak disampaikan kepada Walikota dalam jangka waktu tertentu dan setelah ditegur secara tertulis tidak disampaikan pada waktunya sebagaimana ditentukan dalam surat teguran; dan
 - 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.
- (3) Jumlah kekurangan pajak yang terutang dalam SKPDKB sebagaimana dimaksud pada ayat (2) 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.
- (4) Jumlah pajak yang terutang dalam SKPDKB sebagaimana dimaksud ayat (2) huruf a angka 3) dikenakan sanksi administratif berupa dikenakan 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.
- (5) Jumlah kekurangan pajak yang terutang dalam SKPDKBT sebagaimana dimaksud pada ayat (2) huruf b dikenakan sanksi administratif berupa kenaikan sebesar 100% (seratus persen) dari jumlah kekurangan pajak tersebut.
- (6) Kenaikan sebagaimana dimaksud pada ayat (5) tidak dikenakan jika Wajib Pajak melaporkan sendiri sebelum dilakukan tindakan pemeriksaan.

Pasal 15

- (1) Walikota dapat menerbitkan STPD jika :
- a. Pajak dalam tahun berjalan tidak atau kurang bayar;
 - b. Dari hasil penelitian SPTPD terdapat kekurangan pembayaran sebagai akibat salah tulis dan/atau salah hitung;
 - c. Wajib Pajak dikenakan sanksi administratif berupa bunga dan/atau denda.
- (2) Jumlah kekurangan pajak yang terutang dalam STPD sebagaimana dimaksud pada ayat (1) huruf a dan huruf b ditambah dengan sanksi administratif berupa bunga sebesar 2% (dua persen) setiap bulan untuk paling lama 15 (lima belas) bulan sejak saat terutangnya pajak.
- (3) SKPDKB dan SKPDKBT yang tidak atau kurang dibayar setelah jatuh tempo pembayaran dikenakan sanksi administrasi berupa bunga sebesar 2% (dua persen) sebulan dan ditagih sebulan dan ditagih melalui STPD.

BAB VII
TATA CARA PEMBAYARAN DAN PENAGIHAN

Pasal 16

- (1) Walikota atau Pejabat menentukan tanggal jatuh tempo pembayaran dan penyetoran pajak yang terutang 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) Walikota atas permohonan Wajib Pajak setelah memenuhi persyaratan yang ditentukan dapat memberikan persetujuan kepada Wajib Pajak untuk mengangsur atau menunda pembayaran pajak dengan dikenakan bunga 2 % (dua persen) perbulan.
- (4) Ketentuan lebih lanjut mengenai tatacara pembayaran penyetoran tempat Pembayaran angsuran dan penundaan pembayaran pajak diatur dengan Peraturan Walikota.

Pasal 17

- (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.

Pasal 18

- (1) Pembayaran pajak dilakukan di kas daerah atau tempat lain yang ditunjuk oleh Walikota.
- (2) Apabila pembayaran pajak dilakukan ditempat lain yang ditunjuk, hasil penerimaan pajak harus disetor ke Kas Daerah selambat-lambatnya 1 (satu) hari kerja.

Pasal 19

Setiap pembayaran pajak sebagaimana dimaksud pada pasal 18 diberikan tanda bukti pembayaran dan dicatat dalam buku penerimaan.

BAB VIII
KERINGANAN DAN PEMBEBASAN PAJAK

Pasal 20

- (1) Walikota atau Pejabat berdasarkan permohonan Wajib Pajak dapat memberikan keringanan dan pembebasan pajak.
- (2) Keringanan sebagaimana dimaksud pada ayat (1) dapat diberikan untuk kepentingan Daerah khususnya Investasi dan Promosi Daerah yang dilakukan oleh Pemerintah Daerah.
- (3) Pembebasan sebagaimana dimaksud pada ayat (1) dalam hal wajib Pajak mengalami Force Majeure.
- (4) Tata cara pemberian keringanan dan pembebasan pajak sebagaimana dimaksud ayat (1) ditetapkan dengan Peraturan Walikota.

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

Pasal 21

- (1) Atas permohonan wajib pajak atau karena jabatannya, Walikota atau Pejabat dapat membetulkan SKPDKB, SKPDKBT, 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) Walikota atau pejabat dapat :
 - a. mengurangi atau menghapuskan sanksi administratif berupa bunga, denda, kenaikan pajak yang terutang menurut peraturan perundang-undangan perpajakan daerah dalam hal sanksi tersebut dikenakan bukan karena kesalahannya;
 - b. mengurangi atau membatalkan SKPDKB,SKPDKBT,STPD,SKPDN atau SKPDLB yang tidak benar;
 - c. mengurangi atau membatalkan STPD;
 - d. membatalkan hasil pemeriksaan atau ketetapan pajak yang dilaksanakan atau diterbitkan tidak sesuai dengan tata cara yang ditentukan; dan
 - e. mengurangi ketetapan pajak terutang berdasarkan pertimbangan kemampuan membayar wajib pajak atau kondisi tertentu obyek 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 Walikota

BAB X
KEBERATAN DAN BANDING

Pasal 22

- (1) Wajib Pajak dapat mengajukan keberatan hanya kepada Walikota atau Pejabat atas:
 - a. SKPDKB;
 - b. SKPDKBT;
 - c. SKPDLB;
 - d. SKPDN; dan
 - e. Pemotongan atau pemungutan oleh pihak ketiga berdasarkan ketentuan peraturan perundang-undangan perpajakan daerah.
- (2) Keberatan diajukan secara tertulis dalam bahasa Indonesia 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 diluar 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 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 Walikota atau Pejabat yang ditunjuk atau tanda pengiriman surat keberatan melalui surat pos tercatat sebagai tanda bukti penerimaan surat keberatan.

Pasal 23

- (1) Walikota dalam jangka waktu paling lama 12 (dua belas) bulan, sejak tanggal Surat Keberatan diterima, harus memberi keputusan atas keberatan yang diajukan.
- (2) Keputusan Walikota 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 Walikota tidak memberi suatu keputusan, keberatan yang diajukan tersebut dianggap dikabulkan.

Pasal 24

- (1) Wajib Pajak dapat mengajukan permohonan banding hanya kepada Pengadilan Pajak terhadap keputusan mengenai keberatannya yang ditetapkan oleh Walikota
- (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 keputusan keberatan tersebut.
- (3) Pengajuan permohonan banding menanggihkan kewajiban membayar pajak sampai dengan 1 (satu) bulan sejak tanggal penerbitan Putusan Banding.

Pasal 25

- (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 XII PENGEMBALIAN KELEBIHAN PEMBAYARAN PAJAK

Pasal 26

- (1) Atas kelebihan pembayaran Pajak, Wajib Pajak dapat mengajukan permohonan pengembalian kepada Walikota.

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

Pasal 27

Apabila kelebihan pembayaran pajak diperhitungkan dengan utang pajak lainnya, sebagaimana dimaksud Pasal 26 ayat (4) pembayarannya dilakukan dengan cara pemindah bukuan dan bukti pemindah bukuan juga berlaku sebagai bukti pembayarannya.

BAB XIII KEDALUWARSA PENAGIHAN

Pasal 28

- (1) Hak untuk melakukan penagihan pajak kadaluwarsa 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 ayat (1) tertangguh apabila:
 - a. diterbitkan Surat Teguran dan/atau Surat Paksa;
 - 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, kadaluwarsa 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 29

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

BAB XIV SANKSI ADMINISTRASI

Pasal 30

Walikota dapat menutup dan mencabut ijin usaha bagi pengusaha apabila :

- a. melalaikan kewajiban dan/atau selama 2 (dua) bulan berturut-turut tidak membayar pajak atau;
- b. dengan sengaja memungut dengan tidak menggunakan nota pembayaran yang sah atau memungut tidak disetorkan ke Kas Daerah;
- c. tidak melayani dengan baik petugas dan/atau tanpa dasar alasan yang sah menolak untuk diadakan tindakan pemeriksaan dan melawan petugas pemeriksa yang sah dilengkapi dengan surat tugas dari Walikota.

BAB XV PEMBUKUAN, PEMERIKSAAN DAN PENGAWASAN

Pasal 31

- (1) Wajib Pajak yang melakukan usahanya 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) diatur dengan Peraturan Walikota.

Pasal 32

- (1) Walikota berwenang melakukan pemeriksaan Pajak Daerah 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 diatur dengan Peraturan Walikota.

Pasal 33

- (1) Dalam rangka pengawasan, Walikota atau pejabat yang ditunjuk dapat melakukan penungguan atau menempatkan peralatan manual maupun program aplikasi on line sistem pada objek pajak .
- (2) Penungguan dan/atau penempatan peralatan sebagaimana dimaksud pada ayat (1) adalah pengawasan dalam rangka pemantauan dan penghitungan potensi Objek Pajak secara nyata.
- (3) Dalam rangka penghitungan potensi objek pajak sebagaimana dimaksud pada ayat (2) ,wajib pajak harus menggunakan peralatan sebagaimana dimaksud pada ayat (1).
- (4) Dalam hal terjadi kerusakan dan/atau hilangnya peralatan sebagaimana dimaksud pada ayat (1) menjadi tanggung jawab Wajib Pajak.

BAB XVI INSENTIF PEMUNGUTAN

Pasal 34

- (1) Instansi yang melaksanakan pemungutan Pajak Daerah dapat diberikan insentif atas dasar pencapaian kinerja tertentu.
- (2) Pemberian insentif sebagaimana dimaksud pada ayat (1) ditetapkan melalui Anggaran Pendapatan dan Belanja Daerah.]
- (3) Tata cara pemberian dan pemanfaatan insentif sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Walikota berdasarkan peraturan perundang-undangan.

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 Walikota 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;
 - b. Pejabat dan/atau tenaga ahli yang ditetapkan oleh Kepala Daerah untuk memberikan keterangan kepada pejabat lembaga Negara atau Instansi Pemerintah yang berwenang melakukan pemeriksaan dalam bidang keuangan daerah.

BAB XVIII
PENYIDIKAN

Pasal 36

- (1) Pejabat Pegawai Negeri Sipil tertentu di lingkungan Pemerintah Daerah diberi wewenang khusus sebagai Penyidik untuk melakukan penyidikan tindak pidana di bidang perpajakan daerah, sebagaimana dimaksud dalam Undang-undang Hukum Acara Pidana.
- (2) Penyidik sebagaimana dimaksud pada ayat (1) adalah Pejabat Pegawai Negeri Sipil tertentu di lingkungan Pemerintah Daerah yang diangkat oleh pejabat yang berwenang sesuai dengan ketentuan peraturan perundang-undangan .
- (3) Wewenang Penyidik Sebagaimana dimaksud 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 di perlukan untuk kelancaran penyidikan tindak pidana di bidang perpajakan daerah sesuai dengan ketentuan peraturan perundang-undangan.
- (4) Penyidik sebagaimana yang 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 tidak menyampaikan SPTPD atau mengisi dengan tidak benar atau tidak lengkap atau melampirkan keterangan yang tidak benar sehingga merugikan keuangan Daerah dapat dipidana dengan pidana kurungan paling lama 1 (satu) tahun atau pidana denda paling banyak 2 (dua) kali jumlah pajak terutang yang tidak atau kurang dibayar.
- (2) Wajib Pajak yang dengan sengaja tidak menyampaikan SPTPD atau mengisi dengan tidak benar atau tidak lengkap atau melampirkan keterangan yang tidak benar sehingga merugikan keuangan Daerah dapat dipidana dengan pidana penjara paling lama 2 (dua) tahun atau pidana denda paling banyak 4 (empat) kali jumlah pajak terutang yang tidak atau kurang dibayar.

Pasal 38

Pejabat atau tenaga ahli yang ditunjuk oleh Walikota yang tidak memenuhi kewajiban merahasiakan ketentuan sebagaimana dimaksud dalam Pasal 35 ayat (1) dan ayat (2) diancam pidana sesuai ketentuan peraturan perundang-undangan.

Pasal 39

Tindak pidana di bidang perpajakan Daerah tidak dituntut setelah melampaui jangka waktu 5 (lima) tahun sejak saat terutangnya pajak atau berakhirnya Masa Pajak atau berakhirnya Bagian Tahun Pajak atau berakhirnya Tahun Pajak yang bersangkutan.

BAB XX
KETENTUAN PENUTUP

Pasal 40

Pelaksanaan Peraturan Daerah ini ditetapkan oleh Walikota.

Pasal 41

Pada saat Peraturan Daerah ini mulai berlaku maka Peraturan Daerah Kota Semarang Nomor 13 Tahun 2001 Tentang Pajak Hotel (Lembaran Daerah Kota Semarang Tahun 2001 Nomor 5 Seri A Nomor 5) di cabut dan dinyatakan tidak berlaku.

Pasal 42

Peraturan daerah ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya memerintahkan pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kota Semarang.

Ditetapkan di Semarang
pada tanggal 13 Januari 2011

WALIKOTA SEMARANG

ttd

H. SOEMARMO HS

Diundangkan di Semarang
pada tanggal 13 Januari 2011

**Pt.SEKRETARIS DAERAH KOTA
SEMARANG**

ttd

AKHMAT ZAENURI

Kepala Dinas Pendidikan

LEMBARAN DAERAH KOTA SEMARANG TAHUN 2011 NOMOR 3

PENJELASAN
ATAS
PERATURAN DAERAH KOTA SEMARANG
NOMOR 3 TAHUN 2011
TENTANG
PAJAK HOTEL

I. UMUM

Untuk menyelenggarakan pemerintahan, Daerah berhak mengenakan pungutan kepada masyarakat. Berdasarkan Undang-Undang Dasar Negara Republik Indonesia Tahun 1945 yang menempatkan perpajakan sebagai salah satu perwujudan kenegaraan, ditegaskan bahwa penempatan beban kepada rakyat, seperti pajak dan pungutan lain yang bersifat memaksa diatur dengan Undang-Undang. Dengan demikian, pemungutan Pajak Hotel harus didasarkan pada Peraturan Daerah.

Peraturan Daerah Tentang Pajak Hotel memberikan kepastian hukum mengenai subyek pajak, objek pajak, tarif pajak, cara pemungutan pajak. Peraturan Daerah Tentang Pajak Hotel ini juga mengatur tentang sanksi dan hukuman bagi setiap pelanggaran pajak. Akumulasi Pemungutan pajak Hotel merupakan pendapatan asli daerah yang sangat bermanfaat untuk membiayai pembangunan di Kota Semarang.

Dengan diberlakukannya Peraturan daerah ini, kemampuan Daerah untuk membiayai kebutuhan pengeluarannya semakin besar karena Daerah dapat dengan mudah menyesuaikan pendapatannya sejalan dengan adanya peningkatan basis pajak daerah dan diskresi dalam penetapan tarif. Disamping itu juga akan memberikan kepastian hukum bagi masyarakat dan dunia usaha yang pada gilirannya diharapkan dapat meningkatkan kesadaran masyarakat dalam memenuhi kewajiban perpajakannya.

II. PASAL DEMI PASAL

Pasal 1

Cukup Jelas

Pasal 2

Jelas

Pasal 3

Ayat (1)

Cukup jelas

Ayat (2)

yang dimaksud dengan fasilitas sejenis lainnya yang disediakan atau dikelola hotel antara lain jasa persewaan ruangan untuk kegiatan acara atau pertemuan.

Ayat (3)

huruf b

Pengecualian apartemen , kondominium dan sejenisnya didasarkan atas ijin usahanya.

huruf c

Yang dimaksud jasa tempat tinggal di pusat pendidikan atau kegiatan keagamaan misalnya pesantren, rumah retreat, asrama untuk pendidikan dan sejenisnya.

Pasal 4

Cukup jelas

Pasal 5

Cukup jelas

Pasal 6

Cukup jelas

Pasal 7

Cukup jelas

Pasal 8

Yang dimaksud tidak dapat diborongkan adalah bahwa seluruh proses kegiatan pemungutan pajak tidak dapat diserahkan kepada pihak ketiga. Namun dimungkinkan adanya kerjasama dengan pihak ketiga dalam rangka proses pemungutan pajak, antara lain pencetakan, formulir perpajakan, pengiriman surat-surat kepada Wajib Pajak, atau penghimpun data obyek dan subyek pajak. Kegiatan yang tidak dapat dikerjasamakan dengan pihak ketiga adalah kegiatan penghitungan besarnya pajak yang terhutang, pengawasan penyeteroran pajak dan penagihan pajak.

Pasal 9

Cukup jelas

Pasal 10

Cukup Jelas

Pasal 11

Cukup jelas

Pasal 12

Cukup jelas

Pasal 13

Kewajiban mengisi STPD mengandung arti Pajak dibayar sendiri (*self assessment*) yang memberikan kepercayaan kepada wajib pajak untuk menghitung, memperhitungkan, membayar sendiri pajak yang terhutang dengan menggunakan formulir Surat Pemberitahuan Pajak Daerah (SPTPD) .

Pasal 14

Cukup Jelas

Pasal 15

Cukup jelas

Pasal 16

Cukup jelas

Pasal 17

Cukup Jelas

Pasal 18

Yang dimaksud tempat lain yang ditunjuk adalah Bank-Bank yang ditunjuk oleh Walikota untuk menerima setoran pajak yang diterima.

Pasal 19

Cukup Jelas

Pasal 20

Ayat (1)

Cukup Jelas

Ayat (2)

Cukup Jelas

Ayat (3)

Pengertian "Force Majeure" adalah suatu keadaan yang terjadi di luar kekuasaan manusia seperti banjir, kebakaran, petir, gempa bumi, wabah, perang, perang saudara, huru-hara, pemogokan, pembatasan oleh penguasa dari suatu pemerintahan, pembatasan perdagangan oleh suatu undang-undang atau peraturan pemerintah, atau dikarenakan suatu keadaan atau kejadian alamiah yang tidak dapat diduga sebelumnya.

Ayat (4)

Cukup Jelas

Pasal 21

Cukup Jelas

Pasal 22

Cukup jelas

Pasal 23

Cukup jelas

Pasal 24

Cukup Jelas

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 35

Cukup jelas

Pasal 36

Cukup jelas

Pasal 37

Cukup jelas

Pasal 38

Cukup jelas

Pasal 39

Cukup jelas

Pasal 40

Cukup jelas

Pasal 41

Cukup Jelas

Pasal 42

Cukup Jelas

TAMBAHAN LEMBARAN DAERAH KOTA SEMARANG NOMOR 50