

**PERATURAN DAERAH KABUPATEN HALMAHERA BARAT
NOMOR : 12 TAHUN 2011**

**TENTANG
PAJAK MINERAL BUKAN LOGAM DAN BATUAN**

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI HALMAHERA BARAT,

- Menimbang :
- a. bahwa dengan berlakunya Undang-undang Nomor 28 Tahun 2009 tentang Pajak dan Retribusi Daerah sebagai pengganti Undang-undang Nomor 34 Tahun 2000 tentang Pajak dan Retribusi Daerah, maka Pemerintah Daerah perlu melakukan penataan kembali terhadap Peraturan Daerah tentang Pajak Daerah guna mendukung penyelenggaraan pemerintahan dan pembangunan Daerah diberikan kewenangan yang seluas-luasnya disertai dengan pemberian hak dan kewajiban penyelenggaraan Otonomi Daerah dalam kesatuan Sistem Penyelenggaraan Negara;
 - b. bahwa Pajak Daerah merupakan salah satu sumber pendapatan daerah yang penting guna membiayai pelaksanaan pemerintahan daerah, untuk itu guna meningkatkan pelayanan kepada masyarakat dan kemandirian daerah perlu ditetapkan objek **Pajak Mineral Bukan Logam dan Batuan** sebagai salah satu objek pajak untuk meningkatkan PAD Pemerintah Kabupaten Halmahera Barat;
 - c. bahwa berdasarkan Pertimbangan sebagaimana dimaksud dalam huruf a dan b, perlu ditetapkan Peraturan Daerah tentang Pajak Mineral Bukan Logam dan Batuan.
- Mengingat :
1. Undang-undang Nomor 60 Tahun 1958 tentang Penetapan Undang-undang Nomor 23 Darurat Tahun 1957 tentang Pembentukan Daerah-daerah Swatantra Tingkat II Dalam Wilayah Daerah Swatantra Tingkat I Maluku menjadi Undang-undang;
 2. Undang-undang Nomor 1 Tahun 2003 tentang Pembentukan Kabupaten Halmahera Utara, Kabupaten Halmahera Selatan, Kabupaten Kepulauan Sula, Kabupaten Kepulauan Sula, Kabupaten Halmahera Timur dan Kota Tidore Kepulauan di Provinsi Maluku Utara;
 3. Undang-undang Nomor 14 Tahun 2003 tentang Pengadilan Pajak
 4. Undang-undang Nomor 8 Tahun 1981 tentang Hukum Acara Pidana (lembaran Negara RI tahun 1981 Nomor 76, Tambahan Lembaran Negara Nomor 3209);
 5. Undang-undang Nomor 17 Tahun 1997 Badan Penyelesaian Sengketa Pajak (Lembaran Negara RI tahun 1997 Nomor 40, Tambahan Lembaran Negara RI Nomor 3684);
 6. Undang-undang Nomor 19 Tahun 1997 tentang Penagihan Pajak dengan Surat Paksa (*lembaran Negara RI Tahun 1997 Nomor 42) Tambahan Lembaran Negara RI Nomor 3686*);
 7. Undang-undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bebas Dari Korupsi, Kolusi, dan Nepotisme (*lembaran Negara RI Tahun 1999 Nomor 75) Tambahan Lembaran Negara RI Nomor 3845*);
 8. Undang-undang Nomor 10 Tahun 2004 tentang Pembentukan Perundang-undangan (*lembaran Negara RI Tahun 2004 Nomor 53) Tambahan Lembaran Negara RI Nomor 4389*);
 9. Undang-undang Nomor 32 Tahun 2004 tentang Pemerintahan (*lembaran Negara RI Tahun 2004 Nomor 125) Tambahan Lembaran Negara RI Nomor 4337*);

10. Undang-undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dan Daerah (*lembaran Negara RI Tahun 2004 Nomor 126*) *Tambahan Lembaran Negara RI Nomor 4338*);
11. Undang-undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah;
12. Peraturan Pemerintah Nomor 30 Tahun 1980 tentang Peraturan Disiplin Pegawai Negeri Sipil (*lembaran Negara RI Tahun 1980 Nomor 50*) *Tambahan Lembaran Negara RI Nomor 3176*);
13. Peraturan Menteri Dalam Negeri Nomor 4 Tahun 1997 tentang Penyidik Pegawai Negeri Sipil Dilingkungan Pemerintah Daerah.
14. Keputusan Menteri Dalam Negeri Nomor 172 Tahun 1997 tentang Kriteria Wajib Pajak dan Wajib Menyelenggarakan Pembukuan dan Tata Cara Pembukuan.
15. Keputusan Menteri Dalam Negeri Nomor 173 Tahun 1997 tentang Tata Cara Pemeriksaan di Bidang Pajak Daerah.
16. Keputusan Menteri Dalam Negeri Nomor 178 Tahun 1997 tentang Pedoman Tata Cara Pemungutan di Bidang Pajak Daerah.

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT DAERAH KABUPATEN HALMAHERA BARAT

Dan

BUPATI HALMAHERA BARAT

M E M U T U S K A N :

Menetapkan : PERATURAN DAERAH KABUPATEN HALMAHERA BARAT TENTANG PAJAK MINERAL BUKAN LOGAM DAN BATUAN.

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

- a. Daerah adalah Daerah Kabupaten Halmahera Barat.
- b. Pemerintahan Daerah adalah penyelenggaraan urusan pemerintahan oleh Pemerintah Daerah dan DPRD menurut asas otonomi dan tugas pembantuan dengan prinsip Negara Kesatuan Republik Indonesia sebagaimana dimaksud dalam Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.
- c. Pemerintah Daerah adalah Bupati dan Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah.
- d. Dewan Perwakilan Rakyat Daerah selanjutnya disingkat DPRD, adalah Lembaga Perwakilan Rakyat Daerah sebagai unsur penyelenggara Pemerintahan Daerah.
- e. Kepala Daerah adalah Bupati Halmahera Barat.
- f. Dinas Pendapatan, Pengelolaan Keuangan dan Aset Daerah selanjutnya disingkat DPPKAD, adalah Dinas Pendapatan, Pengelolaan Keuangan dan Aset Daerah Kabupaten Halmahera Barat.
- g. Dinas adalah Dinas Pertambangan dan Energi Kabupaten Halmahera Barat.
- h. Pejabat adalah pegawai yang diberi tugas tertentu dibidang perpajakan Daerah sesuai Peraturan Perundang-undangan yang berlaku..
- i. Badan adalah kumpulan 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 atau daerah dengan nama dan dalam bentuk apapun, firma, kongsi, koperasi, dana pensiun, persekutuan, perkumpulan, yayasan, organisasi, organisasi sosial politik, organisasi sejenis lembaga bentuk usaha serta bentuk badan usaha lainnya termasuk kontrak infestasi kolektif dan bentuk usaha tetap.

- j. Pajak Daerah yang selanjutnya disebut pajak adalah kontribusi wajib pajak kepada Daerah yang terutang yang dilakukan oleh orang pribadi atau Badan yang bersifat memaksa berdasarkan Undang-undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan daerah dan dipergunakan sebesar-besarnya bagi kemakmuran rakyat.
- k. Mineral Bukan Logam dan Batuan adalah Mineral Bukan Logam dan Batuan sebagaimana dimaksud dalam Peraturan Perundang-undangan dibidang Mineral dan Batuan.
- l. Pajak Mineral Bukan Logam dan Batuan adalah pajak atas kegiatan pengambilan mineral bukan logam dan batuan, baik dari sumber alam didalam dan/atau permukaan bumi untuk dimanfaatkan.
- m. Objek pajak adalah kegiatan pengambilan mineral bukan logam dan batuan.
- n. Subjek pajak adalah orang pribadi atau badan yang dapat mengambil mineral bukan logam dan batuan.
- o. Wajib pajak adalah orang pribadi atau badan yang mengambil/menggunakan mineral bukan logam dan batuan.
- p. Masa pajak adalah jangka waktu 1 (satu) bulan kalender atau jangka waktu lain yang diatur dengan keputusan kepala daerah paling lama 3 (tiga) bulan kalender, yang menjadi dasar bagi wajib pajak untuk menghitung, menyetor, dan melaporkan pajak yang terutang.
- q. Tahun pajak adalah jangka waktu yang lamanya 1 (satu) tahun kalender, kecuali bila wajib pajak menggunakan tahun buku yang tidak sama dengan tahun kalender.
- r. Pajak yang terutang adalah pajak yang harus dibayar pada suatu saat dalam masa pajak, dalam tahun pajak, atau dalam bagian tahun pajak sesuai dengan ketentuan peraturan Perundang-undangan perpajakan daerah.
- s. Surat pemberitahuan pajak daerah yang selanjutnya disingkat SPTPD adalah surat yang oleh wajib pajak digunakan untuk melaporkan perhitungan dan atau pembayaran pajak, objek pajak dan atau bukan objek pajak, dan atau harta dan kewajiban sesuai dengan ketentuan peraturan perundang-undangan perpajakan daerah.
- t. 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.
- u. 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 administrative, dan jumlah pajak yang masih harus dibayar.
- v. Surat Ketetapan Pajak Daerah Kurang Bayar Tambahan yang selanjutnya disingkat SKPDKBT adalah surat ketetapan pajak yang menentukan tambahan atas jumlah pajak yang telah ditetapkan.
- w. 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.
- x. Surat tagihan pajak Daerah yang selanjutnya disingkat STPD adalah surat untuk melakukan tagihan pajak dan atau sanksi administratif berupa bunga dan atau denda.
- y. 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.
- z. Pemeriksaan adalah serangkaian kegiatan menghimpun dan mengelola 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.
- aa. Penyidikan tindak pidana dibidang 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 tersangka.

BAB II NAMA, OBJEK DAN SUBJEK PAJAK

Pasal 2

Dengan nama Pajak Mineral Bukan Logam dan Batuan dipungut pajak atas kegiatan pengambilan mineral bukan logam dan batuan, baik dari sumber alam di dalam dan/atau permukaan bumi untuk dimanfaatkan.

Pasal 3

Objek pajak Mineral Bukan Logam dan Batuan adalah kegiatan Pengambilan Mineral Bukan Logam dan Batuan yang meliputi :

- a. Asbes;
- b. Batu tulis;
- c. Batu setengah permata;
- d. Batu kapur;
- e. Batu apung;
- f. Batu permata;
- g. Bentonit;
- h. Dolomit;
- i. Feldspar;
- j. Garam batu (halite)
- k. Grafit;
- l. Granit/andesit;
- m. Gips;
- n. Kalsit;
- o. Kaolin;
- p. Leusit;
- q. Magnesit;
- r. Mika;
- s. Marmer;
- t. Nitrat;
- u. Opsidien;
- v. Oker;
- w. Pasir dan kerikil;
- x. Pasir kuarsa;
- y. Perlit;
- z. Fosfat;
- aa. Talk;
- bb. Tanah serap (fulers earth);
- cc. Tanah diatome;
- dd. Tanah liat;
- ee. Tawas (alum);
- ff. Tras;
- gg. Yarosif;
- hh. Zeolit;
- ii. Basal;
- jj. Trakkit; dan
- kk. Mineral bukan logam dan batuan lainnya sesuai dengan ketentuan Peraturan Perundang-undangan.

Pasal 4

Tidak termasuk objek pajak Mineral Bukan Logam dan Batuan sebagaimana dimaksud dalam Pasal (3) adalah:

- a. Kegiatan pengambilan Mineral Bukan Logam dan Batuan yang nyata-nyata tidak dimanfaatkan secara komersial, seperti kegiatan pengambilan tanah untuk keperluan rumah tangga, pemasangan tiang listrik/telepon, penanaman kabel listrik/telepon, penanaman pipa air/gas.

- b. Kegiatan pengambilan Mineral Bukan Logam dan Batuan yang merupakan ikutan dari kegiatan pertambangan lainnya yang tidak dimanfaatkan secara komersial.

Pasal 5

- (1) Subjek pajak Mineral Bukan Logam dan Batuan adalah orang pribadi atau badan yang mengambil/menggunakan Mineral Bukan Logam dan Batuan.
- (2) Wajib pajak Mineral Bukan Logam dan Batuan adalah orang pribadi atau badan yang mengambil Mineral Bukan Logam dan Batuan.

BAB III DASAR PENGENAAN, TARIF PAJAK DAN CARA PERHITUNGAN PAJAK

Pasal 6

- (1) Dasar pengenaan pajak Mineral Bukan Logam dan Batuan adalah nilai jual hasil pengambilan Mineral Bukan Logam dan Batuan.
- (2) Nilai jual sebagaimana dimaksud pada ayat (1) dihitung dengan mengalihkan volume/tonase hasil pengambilan dengan nilai pasar atau harga standar masing-masing jenis Mineral Bukan Logam dan Batuan diatur dengan Keputusan Bupati.
- (3) Nilai pasar sebagaimana dimaksud pada ayat (2) adalah harga rata-rata yang berlaku dilokasi pembangunan setempat diwilayah Daerah yang bersangkutan.
- (4) Dalam hal nilai pasar dari hasil produksi Mineral Bukan Logam dan Batuan sebagaimana dimaksud pada ayat (3) sulit diperoleh, digunakan harga standar yang ditetapkan oleh instansi berwenang dalam bidang pertambangan Mineral Bukan Logam dan Batuan diatur dengan Peraturan Bupati.

Pasal 7

- (1) Tarif pajak Mineral Bukan Logam dan Batuan ditetapkan sebesar 20% (dua puluh persen).
- (2) Besaran pokok pajak Mineral Bukan Logam dan Batuan yang terutang dihitung dengan cara mengalihkan tarif sebagaimana dimaksud pada ayat (1) dengan dasar pengenaan pajak sebagaimana dimaksud dalam pasal (6).

BAB IV WILAYAH PEMUNGUTAN

Pasal 8

Wilayah pemungutan adalah dalam wilayah Kabupaten Halmahera Barat.

Pasal 9

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

BAB V MASA PAJAK DAN SAAT PAJAK TERUTANG

Pasal 10

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

BAB VI
SURAT PEMBERITAHUAN PAJAK DAERAH DAN
TATA CARA PENETAPAN PAJAK

Pasal 11

- (1) Setiap wajib pajak mengisi SPTPD
- (2) SPTPD sebagaimana dimaksud pada ayat (1) pasal ini harus di isi dengan jelas, benar dan lengkap serta di tandatangani oleh wajib pajak atau kuasanya
- (3) SPTPD sebagaimana dimaksud pada ayat (1) pasal ini harus disampaikan kepada Bupati atau pejabat yang ditunjuk selambat-lambatnya 10 (sepuluh) hari setelah berakhirnya masa pajak
- (4) Bentuk, isi dan tata cara SPTPD ditetapkan dengan Keputusan Bupati.

Pasal 12

- (1) Untuk mendapatkan data objek pajak secara benar dan akurat, Bupati atau pejabat yang ditunjuk dapat melakukan pemeriksaan dan pemantauan kepada wajib pajak
- (2) Tata cara pemeriksaan dan pemantauan sebagaimana dimaksud pada ayat (1) pasal ini, diatur lebih lanjut dengan Keputusan Bupati.

Pasal 13

- (1) Wajib pajak yang membayar sendiri SPTPD sebagaimana dimaksud dalam Pasal 11 ayat (1) Peraturan Daerah ini, digunakan untuk menghitung dan menetapkan pajak sendiri yang terutang.
- (2) Dalam jangka waktu 5 (lima) tahun sesudah saat terutangnya pajak. Kepala Daerah dapat menerbitkan :
 - a. SKPDKB
 - b. SKPDKBT
 - c. SKPDN
- (3) SKPDKB sebagaimana dimaksud pada ayat (2) huruf a Pasal ini diterbitkan apabila :
 - a. Berdasarkan hasil pemeriksaan atau keterangan lain, pajak yang terutang tidak atau kurang dibayar, 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.
 - b. SPTPD tidak di sampaikan dalam jangka waktu yang ditentukan dan telah 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. Kewajiban mengisi SPTPD tidak di penuhi, pajak yang terutang di hitung secara jabatan dan dikenakan sanksi administrasi 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.
- (4) SKPDKBT sebagaimana dimaksud pada ayat (2) huruf b Pasal ini, diterbitkan apabila ditemukan data baru atau data yang semula belum terungkap yang menyebabkan penambahan jumlah pajak yang terutang akan dikenakan sanksi administrasi berupa kenaikan 100% (seratus persen) dari jumlah kekurangan pajak tersebut.
- (5) SKPDN sebagaimana dimaksud pada ayat (2) huruf c pasal ini, diterbitkan apabila jumlah pajak yang berutang sama besarnya dengan jumlah kredit pajak tidak terutang dan tidak ada kredit pajak
- (6) Apabila kewajiban membayar pajak terutang dalam SKPDKB dan SKPDKBT sebagaimana dimaksud pada ayat (2) huruf a dan b pasal ini tidak dibayar sepenuhnya atau sebagian dalam jangka waktu yang telah ditentukan, di tagih dengan menerbitkan STPD ditambah dengan sanksi administrasi berupa bunga 2% (dua persen) sebulan dari jumlah pajak terutang
- (7) Penambahan jumlah pajak yang terutang sebagaimana dimaksud pada ayat (4) Pasal ini, tidak dikenakan apabila wajib pajak melaporkan sendiri sebelum dilakukan tindakan pemeriksaan.

BAB VII SURAT TAGIHAN PAJAK

Pasal 14

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

BAB VIII TATA CARA PEMBAYARAN

Pasal 15

- (1) Subjek Pajak Mineral Bukan Logam harus melaksanakan pembayaran pajak Mineral Bukan Logam ke Kas Daerah atau di tempat lain yang ditunjuk oleh Pemerintah selambat-lambatnya 30 (tiga puluh) hari kerja setelah saat terutangnya pajak yang merupakan tanggal jatuh tempo bagi Wajib Pajak untuk melunasi pajaknya.
- (2) SKPKDB, SKPKDBT, 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 dapat memberikan persetujuan kepada wajib pajak untuk mengangsur pajak terutang dalam kurun waktu tertentu setelah memenuhi persyaratan yang telah ditentukan.
- (4) Angsuran pembayaran pajak sebagaimana dimaksud pada ayat (2) pasal ini harus di lakukan secara teratur dan berturut-turut dengan dikenakan bunga 2% (dua persen) sebulan dari jumlah pajak yang belum atau kurang dibayar.
- (5) Bupati dapat memberikan kepada wajib pajak untuk menunda pembayaran pajak sampai batas waktu yang telah ditentukan memenuhi persyaratan yang telah ditentukan dengan dikenakan bunga 2% (dua persen) sebulan dari jumlah pajak yang belum atau kurang dibayar.
- (6) Persyaratan untuk mengangsur dan menunda pembayaran serta tata cara pembayaran angsuran dan penundaan sebagaimana dimaksud pada ayat (2) dan (4) Pasal ini, ditetapkan dengan Keputusan Bupati.

Pasal 16

- (1) Pembayaran Pajak yang terutang dilakukan di Kas Daerah atau tempat lain yang ditetapkan oleh Bupati.
- (2) Setiap pembayaran pajak diberikan tanda bukti pembayaran dan dicatat dalam buku penerimaan.
- (3) Bentuk, jenis, isi, ukuran' tanda bukti pembayaran dan buku penerimaan pajak sebagaimana dimaksud pada ayat (1) Pasal ini, ditetapkan oleh Bupati.

Pasal 17

- (1) Surat teguran atau surat peringatan atau surat lain yang sejenis sebagaimana 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 disampaikan / diterima wajib pajak harus melunasi pajak terutang
- (3) Surat teguran, surat peringatan atau surat lain yang sejenis sebagaimana dimaksud pada ayat (1) Pasal ini, dikeluarkan oleh pejabat yang ditunjuk.

BAB IX TATA CARA PENAGIHAN PAJAK

Pasal 18

- (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 di tagih dengan surat paksa.
- (2) Pejabat yang ditunjuk menerbitkan surat paksa segera setelah lewat 21 (dua puluh satu) hari sejak tanggal surat teguran atau surat peringatan atau surat lain yang sejenis disampaikan atau diterima wajib pajak.

Pasal 19

Apabila pajak yang harus dibayar tidak dilunasi dalam jangka waktu 2 x 24 jam sesudah tanggal pemberitahuan surat paksa, pejabat yang ditunjuk segera menerbitkan surat perintah melaksanakan penyitaan atas izin pengadilan.

Pasal 20

Setelah dilakukan penyitaan dan wajib pajak belum melunasi hutang pajaknya, setelah lewat 10 (*sepuluh*) hari sejak tanggal pelaksanaan surat perintah melaksanakan penyitaan, pejabat yang ditunjuk mengajukan permintaan penetapan tanggal pelelangan kepada Kantor Lelang Negara

Pasal 21

Setelah Kantor Lelang Negara menetapkan hari, tanggal, jam dan tempat pelaksanaan lelang, juru Sita memberitahukan dengan segera secara tertulis kepada wajib pajak.

Pasal 22

Bentuk jenis dan isi formulir yang dipergunakan untuk pelaksanaan penagihan pajak Daerah ditetapkan oleh Bupati.

Pasal 23

Wajib pajak wajib menyelenggarakan pembukuan dan catatan-catatan atas semua pengambilan/penggunaan Mineral Bukan Logam dan Batuan baik yang dihasilkan sendiri maupun yang diperoleh dari pihak lain.

BAB X TATA CARA PENGURANGAN, KERINGANAN DAN PEMBEBASAN PAJAK

Pasal 24

- (1) Atas permohonan Wajib Pajak, Bupati dapat memberikan pengurangan pajak yang terutang kepada Wajib Pajak karena:
 - a. kondisi tertentu Wajib Pajak yang ada hubungannya dengan objek pajak, atau
 - b. kondisi tertentu Wajib Pajak yang ada hubungannya dengan sebab akibat tertentu, atau
- (2) Ketentuan lebih lanjut mengenai pemberian pengurangan pajak yang terutang sebagaimana dimaksud pada ayat (1) ditetapkan dengan Peraturan Bupati.

BAB XI
TATA CARA PEMBETULAN, PEMBATALAN PENGURANGAN KERINGANAN DAN
PENGHAPUSAN ATAU PENGURANGAN SANKSI ADMINISTRASI

Pasal 25

- (1) Bupati atau pejabat yang ditunjuk berdasarkan permohonan wajib pajak dapat memberikan pembatalan, pengurangan, pengurangan keringanan dan penghapusan atau pembebasan pajak.
- (2) Tata cara pemberian pengurangan, keringanan dan pembebasan pajak sebagaimana dimaksud dalam ayat (1) Pasal ini, ditetapkan oleh Bupati.

BAB XII
KEBERATAN DAN BANDING

Pasal 26

- (1) Wajib pajak dapat mengajukan keberatan hanya kepada Bupati atau pejabat yang ditunjuk atas suatu:
 - 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 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 wajib pajak dapat menunjukkan bahwa jangka waktu itu tidak dapat dipenuhi karena keadaan di luar kekuasaannya.
- (4) Keberatan dapat diajukan apabila wajib pajak telah membayar paling sedikit sejumlah yang telah disetujui wajib pajak.
- (5) Keberatan yang tidak memenuhi persyaratan sebagaimana dimaksud pada ayat (1), ayat (2), ayat (3), dan ayat (4) tidak dianggap sebagai surat keberatan sehingga tidak dipertimbangkan.
- (6) Tanda penerimaan surat keberatan yang diberikan oleh Bupati atau pejabat yang ditunjuk atau tanda pengiriman surat keberatan melalui surat pos tercatat sebagai tanda bukti penerimaan surat keberatan.

Pasal 27

- (1) Kepala Daerah 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 terhutang.
- (3) Apabila jangka waktu sebagaimana dimaksud pada ayat (1) telah lewat dan Bupati tidak memberi suatu keputusan, keberatan yang diajukan tersebut dianggap dikabulkan.

Pasal 28

- (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 menanggukhkan kewajiban membayar pajak sampai 1 (satu) bulan sejak tanggal penertiban 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.

BAB XIII

TATA CARA PENGEMBALIAN KELEBIHAN PEMBAYARAN PAJAK

Pasal 30

- (1) Wajib pajak dapat mengajukan permohonan pengembalian kelebihan pembayaran pajak kepada Bupati atau pejabat yang ditunjuk 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 atau pejabat yang ditunjuk dalam jangka waktu paling lama 12 (dua belas) bulan sejak diterimanya permohonan pengembalian kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (1) pasal ini, harus memberikan keputusan
- (3) Apabila dalam jangka waktu sebagaimana dimaksud pada ayat (2) pasal ini dilampaui oleh Bupati atau pejabat yang ditunjuk 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 utang pajak lainnya, kelebihan pembayaran pajak sebagaimana dimaksud pada ayat (2) pasal ini langsung diperhitungkan untuk melunasi terlebih dahulu utang pajak dimaksud
- (5) Pengembalian kelebihan pembayaran pajak dilakukan dalam waktu (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 atau pejabat yang ditunjuk memberikan imbalan bunga sebesar 2% (*dua persen*) sebulan atas keterlambatan pembayaran kelebihan pajak

Pasal 31

Apabila kelebihan pembayaran pajak diperhitungkan dengan hutang pajak lainnya sebagaimana dimaksud dalam pasal 30 ayat (4) Peraturan Daerah ini, pembayaran dilakukan dengan cara pemindah bukuan dan bukti pemindah bukuan juga berlaku sebagai bukti pembayaran.

BAB XIV

KADALUARSA PENAGIHAN

Pasal 32

- (1) Hak untuk melakukan penagihan pajak menjadi kadaluarsa setelah melampaui waktu 5 (lima) tahun terhitung sejak saat terhutangnya pajak, kecuali apabila wajib pajak melakukan tindak pidana di bidang perpajakan daerah.

- (2) Kadaluaarsa penagihan pajak sebagaimana dimaksud pada ayat (1) tertangguh apabila:
 - a. Diterbitkannya 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, kadaluaarsa 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 33

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

BAB XV 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 tatacara pembukuan atau pencatatan sebagaimana dimaksud pada ayat (1) didasarkan pada laporan kekayaan/keuangan wajib pajak sesuai dengan ketentuan Peraturan Perundang-undangan.

Pasal 35

- (1) Bupati berwenang melakukan pemeriksaan untuk menguji kepatutan 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 lainnya 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
 - c. Memberikan keterangan yang diperlukan.

BAB XVI INSENTIF PEMUNGUTAN

Pasal 36

- (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.

**BAB XVII
KETENTUAN KHUSUS**

Pasal 37

- (1) Setiap pejabat dilarang memberitahukan kepada pihak lain segala sesuatu yang diketahui atau diberitahukan kepada oleh wajib pajak dalam rangka jabatan atau pekerjaannya untuk menjalankan ketentuan Peraturan Perundang-undangan Perpajakan Daerah.
- (2) Larangan sebagaimana dimaksud pada ayat (1) berlaku juga terhadap tenaga ahli yang ditunjuk oleh Bupati untuk membantu dalam pelaksanaan ketentuan Peraturan Perundang-undangan Perpajakan Daerah.
- (3) Dikecualikan dari ketentuan sebagaimana dimaksud pada ayat (1) dan ayat (2) adalah:
 - a. Pejabat dan tenaga ahli yang bertindak sebagai saksi atau saksi ahli dalam sidang pengadilan.
 - 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 Hukum Acara Pidana dan Hukum Acara Perdata, Bupati dapat memberikan 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 PIDANA**

Pasal 38

- (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 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 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 tahun pajak yang bersangkutan.

Pasal 40

- (1) Pejabat atau tenaga ahli yang ditunjuk oleh Bupati yang karena kealpaannya tidak memenuhi kewajiban merahasiakan hal sebagaimana dimaksud dalam pasal 37 ayat (1) dan (2) dipidana dengan pidana kurungan paling lama 1 (satu) tahun dan pidana denda paling banyak Rp.4.000.000,- (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 37 ayat (1) dan (2) dipidana dengan pidana kurungan paling lama 2 (dua) tahun dan pidana denda paling banyak Rp.10.000.000,- (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 41

Denda sebagaimana dimaksud dalam Pasal 38 dan Pasal 40 ayat (1) dan ayat (2) merupakan penerimaan Negara.

BAB XIX PENYIDIKAN

Pasal 42

- (1) Pejabat Pegawai Negeri Sipil tertentu di lingkungan Pemerintah Daerah diberi wewenang khusus sebagaimana pegawai 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 penyidikan 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, mengumpulkan keterangan mengenai orang pribadi atau badan tentang kebenaran perbuatan yang dilakukan sehubungan dengan tindak pidana perpajakan Daerah dan Retribusi;
 - c. Meminta keterangan dan barang bukti dari orang pribadi atau badan sehubungan dengan tindak pidana di bidang perpajakan Daerah dan Retribusi.
 - d. Memeriksa buku-buku, catatan dan dokumen lain berkenaan dengan tindak pidana di bidang perpajakan Daerah dan Retribusi;
 - e. Melakukan pengeledahan untuk mendapatkan barang bukti pembukuan, pencatatan dan dokumen lain, serta melakukan penyitaan terhadap barang bukti tersebut;
 - f. Meminta bantuan tenaga ahli dalam rangka melaksanakan tugas penyidikan tindak pidana di bidang perpajakan dan Retribusi 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 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 pejabat Polisi Negara Republik Indonesia, sesuai dengan ketentuan yang diatur dalam Undang-undang Hukum Acara Pidana.

BAB XX SANKSI ADMINISTRASI

Pasal 43

Bupati dapat menutup dan mencabut izin usaha apabila :

- a. Melalaikan kewajiban dan atau selama 2 (dua) bulan berturut-turut tidak membayar pajak atau
- b. Dengan sengaja memungut pajak dengan tidak menggunakan nota pembayaran/penjualan yang sah, atau memungut dan tidak disetorkan ke kas Daerah.

- c. Tidak melayani dengan baik petugas dan atau tanpa alasan yang sah untuk diadakan tindakan pemeriksaan dan melawan petugas pemeriksa yang sah yang dilengkapi dengan surat tugas dari bupati.
- d. Tidak melayani dengan baik petugas, dan atau tanpa alasan yang sah menolak untuk diadakan tindakan pemeriksaan dan melawan petugas pemeriksa yang sah yang dilengkapi dengan surat tugas dari Bupati.

**BAB XXI
KETENTUAN PENUTUP**

Pasal 44

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

Pasal 45

Dengan berlakunya Peraturan Daerah ini, maka Peraturan Daerah kabupaten Halmahera Barat Nomor 18 Tahun 2005 tentang Pajak Pengambilan dan Pengelolaan Bahan Galian Golongan "C" dan segala Peraturan Pelaksanaannya, dinyatakan dicabut dan tidak berlaku lagi.

Pasal 46

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang dapat mengetahuinya, memerintahkan pengundangan peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kabupaten Halmahera Barat.

Ditetapkan di : JAILOLO
pada tanggal : 29 DESEMBER 2011

BUPATI HALMAHERA BARAT,

NAMTO H. ROBA

Diundangkan di : JAILOLO
pada tanggal : 29 DESEMBER 2011

**SEKRETARIS DAERAH
KABUPATEN HALMAHERA BARAT,**

Dr. Ir. H ABJAN SOFYAN, M.T

PENJELASAN

PERATURAN DAERAH KABUPATEN HALMAHERA BARAT NOMOR 12 TAHUN 2011

TENTANG PAJAK MINERAL BUKAN LOGAM DAN BATUAN

I. PENJELASAN UMUM

Untuk menyelenggarakan Pemerintahan Daerah sebagaimana diatur dalam UUD Tahun 1945 yang menempatkan perpajakan sebagai salah satu perwujudan kenegaraan, dengan demikian Penempatan Pajak Daerah harus didasarkan pada Undang-undang.

Selanjutnya dengan ditetapkannya Undang-undang Nomor : 28 Tahun 2009 tentang Pajak dan Retribusi Daerah, maka Pemerintah Daerah perlu menjabarkan dan melakukan penataan kembali terhadap seluruh jenis-jenis Pajak Daerah khususnya objek **Pajak Mineral Bukan Logam dan Batuan** yang diatur dan ditetapkan dalam Peraturan Daerah.

II. PENJELASAN PASAL DEMI PASAL

Pasal 1 : *Huruf a s/d aa memuat pengertian istilah yang dipergunakan dalam Peraturan Daerah ini, dengan adanya pengertian tentang istilah tersebut dimaksudkan untuk mencegah timbulnya salah tafsir dan salah pengertian dalam memahami dan melaksanakan pasal-pasal yang bersangkutan, sehingga para pihak dan aparatur dalam melaksanakan hak dan kewajibannya dapat berjalan dengan lancar dan akhirnya dapat dicapai tertip administrasi penegertian ini diperlukan karena istilah-istilah tersebut mengandung pengertian yang baku dan teknis dalam bidang Pajak Mineral Bukan Logam dan Batuan.*

- Pasal 2 : Cukup Jelas
 Pasal 3 : Cukup Jelas
 Pasal 4 : Cukup Jelas
 Pasal 5 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Pasal 6 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Ayat (3)
 Cukup Jelas
 Ayat (4)
 Cukup Jelas
 Pasal 7 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Pasal 8 : Cukup Jelas
 Pasal 9 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Pasal 10 : Cukup Jelas

- Pasal 11 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
- Pasal 12 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
- Pasal 13 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
Ayat (5)
Cukup Jelas
Ayat (6)
Cukup Jelas
Ayat (7)
Cukup Jelas
- Pasal 14 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
- Pasal 15 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
Ayat (5)
Cukup Jelas
Ayat (6)
Cukup Jelas
- Pasal 16 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
- Pasal 17 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
- Pasal 18 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas

- Pasal 19 : Cukup Jelas
 Pasal 20 : Cukup Jelas
 Pasal 21 : Cukup Jelas
 Pasal 22 : Cukup Jelas
 Pasal 23 : Cukup Jelas
 Pasal 24 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Pasal 25 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Pasal 26 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Ayat (3)
 Cukup Jelas
 Ayat (4)
 Cukup Jelas
 Ayat (5)
 Cukup Jelas
 Ayat (6)
 Cukup Jelas
 Pasal 27 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Ayat (3)
 Cukup Jelas
 Pasal 28 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Ayat (3)
 Cukup Jelas
 Pasal 29 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Ayat (3)
 Cukup Jelas
 Ayat (4)
 Cukup Jelas
 Ayat (5)
 Cukup Jelas
 Pasal 30 : Ayat (1)
 Cukup Jelas
 Ayat (2)
 Cukup Jelas
 Ayat (3)
 Cukup Jelas
 Ayat (4)
 Cukup Jelas
 Ayat (5)
 Cukup Jelas
 Ayat (6)
 Cukup Jelas

- Pasal 31 : Cukup Jelas
- Pasal 32 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
Ayat (5)
Cukup Jelas
- Pasal 32 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
- Pasal 33 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
- Pasal 34 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
- Pasal 35 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
- Pasal 36 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
- Pasal 37 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
Ayat (5)
Cukup Jelas
Ayat (6)
Cukup Jelas
- Pasal 38 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
- Pasal 39 : Cukup Jelas

- Pasal 40 : Ayat (1)
Cukup Jelas
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
- Pasal 41 : Cukup Jelas
- Pasal 42 : Ayat (1)
Penyidik Pegawai Negeri Sipil sebagaimana dimaksud dalam operasionalnya berdasarkan Peraturan Menteri Dalam Negeri Nomor 4 Tahun 1997 tentang Penyidik Pegawai Negeri Sipil dilingkungan Pemerintah Daerah
Ayat (2)
Cukup Jelas
Ayat (3)
Cukup Jelas
Ayat (4)
Cukup Jelas
- Pasal 43: Cukup Jelas
- Pasal 44: Cukup Jelas
- Pasal 45: Cukup Jelas
- Pasal 46: Cukup Jelas