

PRESIDEN
REPUBLIK INDONESIA

PERATURAN PEMERINTAH REPUBLIK INDONESIA
NOMOR 69 TAHUN 2010
TENTANG
TATA CARA PEMBERIAN DAN PEMANFAATAN
INSENTIF PEMUNGUTAN PAJAK DAERAH DAN RETRIBUSI DAERAH
DENGAN RAHMAT TUHAN YANG MAHA ESA

PRESIDEN REPUBLIK INDONESIA,

- Menimbang : bahwa untuk melaksanakan ketentuan Pasal 171 ayat (3) Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, perlu menetapkan Peraturan Pemerintah tentang Tata Cara Pemberian dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah;
- Mengingat : 1. Pasal 5 ayat (2) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. 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);

MEMUTUSKAN:

- Menetapkan : PERATURAN PEMERINTAH TENTANG TATA CARA PEMBERIAN DAN PEMANFAATAN INSENTIF PEMUNGUTAN PAJAK DAERAH DAN RETRIBUSI DAERAH.

BAB I
KETENTUAN UMUM

Pasal 1

Dalam Peraturan Pemerintah ini, yang dimaksud dengan:

1. Insentif Pemungutan Pajak dan Retribusi yang selanjutnya disebut Insentif adalah tambahan penghasilan yang diberikan sebagai penghargaan atas kinerja tertentu dalam melaksanakan pemungutan Pajak dan Retribusi.

2. Pemerintah . . .

PRESIDEN
REPUBLIK INDONESIA

- 2 -

2. Pemerintah Daerah adalah gubernur, bupati, atau walikota, dan perangkat daerah sebagai unsur penyelenggara pemerintahan daerah.
3. Pajak Daerah, yang selanjutnya disebut Pajak, adalah kontribusi wajib kepada Daerah yang terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan undang-undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan Daerah bagi sebesar-besarnya kemakmuran rakyat.
4. Retribusi Daerah, yang selanjutnya disebut Retribusi, adalah pungutan Daerah sebagai pembayaran atas jasa atau pemberian izin tertentu yang khusus disediakan dan/atau diberikan oleh Pemerintah Daerah untuk kepentingan orang pribadi atau Badan.
5. Pemungutan adalah suatu rangkaian kegiatan mulai dari penghimpunan data objek dan subjek pajak atau retribusi, penentuan besarnya pajak atau retribusi yang terutang sampai kegiatan penagihan pajak atau retribusi kepada Wajib Pajak atau Wajib Retribusi serta pengawasan penyetorannya.

Pasal 2

Pemberian dan pemanfaatan Insentif pemungutan Pajak dan Retribusi dilaksanakan berdasarkan asas kepatutan, kewajaran, dan rasionalitas disesuaikan dengan besarnya tanggung jawab, kebutuhan, serta karakteristik dan kondisi objektif daerah.

BAB II

INSENTIF PEMUNGUTAN PAJAK DAN RETRIBUSI

Bagian Kesatu Penerima Insentif

Pasal 3

- (1) Insentif diberikan kepada Instansi Pelaksana Pemungut Pajak dan Retribusi.
- (2) Insentif sebagaimana dimaksud pada ayat (1) secara proporsional dibayarkan kepada:

a. Pejabat ...

PRESIDEN
REPUBLIK INDONESIA

- 3 -

- a. pejabat dan pegawai Instansi Pelaksana Pemungut Pajak dan Retribusi sesuai dengan tanggung jawab masing-masing;
 - b. kepala daerah dan wakil kepala daerah sebagai penanggung jawab pengelolaan keuangan daerah;
 - c. sekretaris daerah selaku koordinator pengelolaan keuangan daerah;
 - d. pemungut Pajak Bumi dan Bangunan pada tingkat desa/kelurahan dan kecamatan, kepala desa/lurah atau sebutan lain dan camat, dan tenaga lainnya yang ditugaskan oleh Instansi Pelaksana Pemungut Pajak; dan
 - e. pihak lain yang membantu Instansi Pelaksana pemungut Pajak dan Retribusi.
- (3) Pemberian Insentif kepada kepala daerah, wakil kepala daerah, dan sekretaris daerah sebagaimana dimaksud pada ayat (2) huruf b dan huruf c dapat diberikan dalam hal belum diberlakukan ketentuan mengenai remunerasi di daerah yang bersangkutan.

Pasal 4

- (1) Instansi Pelaksana Pemungut Pajak dan Retribusi dapat diberi Insentif apabila mencapai kinerja tertentu.
- (2) Pemberian Insentif sebagaimana dimaksud pada ayat (1) dimaksudkan untuk meningkatkan:
 - a. kinerja Instansi;
 - b. semangat kerja bagi pejabat atau pegawai Instansi;
 - c. pendapatan daerah; dan
 - d. pelayanan kepada masyarakat.
- (3) Pemberian Insentif sebagaimana dimaksud pada ayat (1) dibayarkan setiap triwulan pada awal triwulan berikutnya.
- (4) Dalam hal target kinerja suatu triwulan tidak tercapai, Insentif untuk triwulan tersebut dibayarkan pada awal triwulan berikutnya yang telah mencapai target kinerja triwulan yang ditentukan.

(5) Dalam ...

PRESIDEN
REPUBLIK INDONESIA

- 4 -

- (6) Dalam hal target kinerja pada akhir tahun anggaran penerimaan tidak tercapai, tidak membatalkan Insentif yang sudah dibayarkan untuk triwulan sebelumnya.

Bagian Kedua
Sumber Insentif

Pasal 5

Insentif bersumber dari pendapatan Pajak dan Retribusi sesuai dengan ketentuan peraturan perundang-undangan.

Bagian Ketiga
Besaran Insentif

Pasal 6

- (1) Besarnya Insentif ditetapkan paling tinggi:
 - a. 3% (tiga perseratus) untuk provinsi; dan
 - b. 5% (lima perseratus) untuk kabupaten/kota,dari rencana penerimaan Pajak dan Retribusi dalam tahun anggaran berkenaan untuk tiap jenis Pajak dan Retribusi.
- (2) Besaran Insentif sebagaimana dimaksud pada ayat (1) ditetapkan melalui Anggaran Pendapatan dan Belanja Daerah tahun anggaran berkenaan.

Pasal 7

- (1) Besarnya pembayaran Insentif sebagaimana dimaksud dalam Pasal 3 ayat (2) huruf a, huruf b, dan huruf c untuk setiap bulannya dikelompokkan berdasarkan realisasi penerimaan Pajak dan Retribusi tahun anggaran sebelumnya dengan ketentuan:
 - a. di bawah Rp1.000.000.000.000,00 (satu triliun rupiah), paling tinggi 6 (enam) kali gaji pokok dan tunjangan yang melekat;
 - b. Rp1.000.000.000.000,00 (satu triliun rupiah) sampai dengan Rp 2.500.000.000.000,00 (dua triliun lima ratus milyar rupiah), paling tinggi 7 (tujuh) kali gaji pokok dan tunjangan yang melekat;

PRESIDEN
REPUBLIK INDONESIA

- 5 -

- c. di atas Rp2.500.000.000.000,00 (dua triliun lima ratus milyar rupiah), sampai dengan Rp7.500.000.000.000,00 (tujuh triliun lima ratus milyar rupiah), paling tinggi 8 (delapan) kali gaji pokok dan tunjangan yang melekat;
 - d. di atas Rp7.500.000.000.000,00 (tujuh triliun lima ratus milyar rupiah), paling tinggi 10 (sepuluh) kali gaji pokok dan tunjangan yang melekat.
- (2) Besarnya pembayaran Insentif untuk pemungut Pajak Bumi dan Bangunan sebagaimana dimaksud dalam Pasal 3 ayat (2) huruf d ditetapkan paling tinggi sebesar 5% (lima perseratus) dari besarnya Insentif yang ditetapkan berdasarkan ketentuan Pasal 6.
 - (3) Besarnya pembayaran Insentif untuk pihak lain sebagaimana dimaksud dalam Pasal 3 ayat (2) huruf e ditetapkan paling tinggi sebesar 10% (sepuluh perseratus) dari besarnya Insentif yang ditetapkan berdasarkan ketentuan Pasal 6.
 - (4) Apabila dalam realisasi pemberian Insentif berdasarkan ketentuan sebagaimana dimaksud pada ayat (1) terdapat sisa lebih, harus disetorkan ke kas daerah sebagai penerimaan daerah.

Pasal 8

Penerima pembayaran Insentif sebagaimana dimaksud dalam Pasal 3 ayat (2) dan besarnya pembayaran Insentif sebagaimana dimaksud dalam Pasal 6 ayat (1) ditetapkan dengan Keputusan Kepala Daerah.

BAB III PENGANGGARAN, PELAKSANAAN, DAN PERTANGGUNGJAWABAN

Pasal 9

- (1) Kepala Instansi Pelaksana Pemungut Pajak dan Retribusi menyusun penganggaran Insentif pemungutan Pajak dan/atau Retribusi berdasarkan ketentuan sebagaimana dimaksud dalam Pasal 6.

(2) Penganggaran ...

PRESIDEN
REPUBLIK INDONESIA

- 6 -

- (3) Penganggaran Insentif pemungutan Pajak sebagaimana dimaksud pada ayat (1) dikelompokkan ke dalam belanja tidak langsung yang diuraikan berdasarkan jenis belanja pegawai, objek belanja Insentif pemungutan Pajak serta rincian objek belanja Pajak.
- (4) Penganggaran Insentif pemungutan Retribusi sebagaimana dimaksud pada ayat (1) dikelompokkan ke dalam belanja tidak langsung yang diuraikan berdasarkan jenis belanja pegawai, obyek belanja Insentif pemungutan Retribusi serta rincian obyek belanja Retribusi.

Pasal 10

Dalam hal target penerimaan Pajak dan Retribusi pada akhir tahun anggaran telah tercapai atau terlampaui, pembayaran Insentif belum dapat dilakukan pada tahun anggaran berkenaan, pemberian Insentif diberikan pada tahun anggaran berikutnya yang pelaksanaannya sesuai dengan ketentuan peraturan perundangan-undangan.

Pasal 11

Pertanggungjawaban pemberian Insentif dilakukan sesuai dengan ketentuan peraturan perundang-undangan.

BAB IV KETENTUAN PERALIHAN

Pasal 12

Pemberian Insentif untuk tahun anggaran 2010 dapat dibayarkan sesuai dengan Anggaran Pendapatan dan Belanja Daerah tahun anggaran 2010 dan dilakukan sesuai ketentuan Peraturan Pemerintah ini.

BAB V KETENTUAN PENUTUP

Pasal 13

Peraturan Pemerintah ini mulai berlaku pada tanggal diundangkan.

Agar ...

PRESIDEN
REPUBLIK INDONESIA

- 7 -

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Pemerintah ini dengan penempatannya dalam Lembaran Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 18 Oktober 2010
PRESIDEN REPUBLIK INDONESIA,

ttd.

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta
pada tanggal 18 Oktober 2010

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd.

PATRIALIS AKBAR

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2010 NOMOR 119

Salinan sesuai dengan aslinya

SEKRETARIAT NEGARA REPUBLIK INDONESIA

Kepala Biro Peraturan Perundang-undangan

Bidang Perekonomian dan Industri,

SETIO SAPTO NUGROHO

PRESIDEN
REPUBLIK INDONESIA

PENJELASAN
ATAS
PERATURAN PEMERINTAH REPUBLIK INDONESIA
NOMOR 69 TAHUN 2010
TENTANG
TATA CARA PEMBERIAN DAN PEMANFAATAN
INSENTIF PEMUNGUTAN PAJAK DAERAH DAN RETRIBUSI DAERAH

I. UMUM

Dalam pelaksanaan otonomi daerah, dituntut kemandirian pemerintahan daerah untuk dapat melaksanakan kebijakan desentralisasi fiskal secara lebih bertanggungjawab. Oleh karena itu, Pajak dan Retribusi yang telah diserahkan menjadi urusan pemerintah daerah sebagai bagian dari kebijakan desentralisasi fiskal baik untuk provinsi maupun kabupaten/kota harus dikelola dan ditingkatkan sebagai salah satu sumber pendapatan daerah. Hal ini mengingat Pajak dan Retribusi merupakan pendapatan asli daerah dan menjadi sumber pendanaan bagi keberlangsungan pembangunan daerah dalam kerangka otonomi daerah.

Dalam pelaksanaan pemungutan Pajak dan Retribusi masih dihadapkan pada persoalan kesadaran wajib pajak yang relatif masih rendah sehingga memerlukan peran dan upaya aparat pemungut pajak khususnya pada proses pemeriksaan dan penagihan pajak untuk jenis pajak yang dibayar sendiri oleh wajib pajak maupun jenis pajak yang dipungut berdasarkan penetapan kepala daerah.

Untuk menindaklanjuti terselenggaranya penyelenggaraan pemerintahan daerah yang sejalan dengan prinsip tata kelola pemerintahan yang baik (*good governance*), khususnya dalam menggali dan mengelola seluruh potensi Pajak dan Retribusi, Pemerintah Daerah dapat memberikan Insentif sebagai tambahan penghasilan bagi Instansi Pelaksana Pemungut Pajak dan Retribusi yang mencapai kinerja tertentu.

Selain itu, dalam rangka mengoptimalkan pemungutan Pajak dan Retribusi, Instansi Pelaksana Pemungut Pajak dan Retribusi dalam melakukan pemungutan Pajak perlu dibantu oleh pihak lain diluar Instansi Pelaksana Pemungut Pajak dan Retribusi. Oleh karena itu maka pihak lain tersebut menjadi bagian dari pelaksanaan pemungutan Pajak oleh Instansi Pelaksana Pemungut Pajak dan Retribusi, sehingga dalam Peraturan Pemerintah ini diatur pula mengenai pembayaran Insentif kepada pihak lain tersebut.

Dengan . . .

PRESIDEN
REPUBLIK INDONESIA

- 2 -

Dengan demikian, pemberian Insentif diharapkan dapat meningkatkan kinerja Instansi Pelaksana Pemungut Pajak dan Retribusi, semangat kerja pejabat atau pegawai Instansi, pendapatan daerah, dan pelayanan kepada masyarakat. Pemberian Insentif diharapkan agar aparat pelaksana pemungutan Pajak dan Retribusi dapat bekerja dengan jujur, bersih, dan bertanggungjawab.

II. PASAL DEMI PASAL

Pasal 1

Cukup jelas.

Pasal 2

Cukup jelas.

Pasal 3

Ayat (1)

Instansi Pelaksana Pemungut Pajak dan Retribusi adalah dinas/badan/lembaga yang tugas pokok dan fungsinya melaksanakan pemungutan Pajak dan Retribusi.

Ayat (2)

Huruf a

Cukup jelas.

Huruf b

Cukup jelas.

Huruf c

Cukup jelas.

Huruf d

Yang dimaksud dengan “tenaga lainnya” adalah tenaga yang mendapat penugasan dari Instansi Pelaksana Pemungut Pajak dan Retribusi untuk membantu pelaksanaan pemungutan Pajak Bumi dan Bangunan.

Huruf e

Yang dimaksud dengan “pihak lain” adalah antara lain Kepolisian Daerah dalam pemungutan Pajak Kendaraan Bermotor dan Bea Balik Nama Kendaraan Bermotor.

Ayat (3) . . .

PRESIDEN
REPUBLIK INDONESIA

- 3 -

Ayat (3)

Yang dimaksud dengan “remunerasi” adalah tambahan penghasilan yang diberikan untuk meningkatkan kinerja.

Pasal 4

Yang dimaksud dengan “kinerja tertentu” adalah pencapaian target penerimaan Pajak dan Retribusi yang ditetapkan dalam Anggaran Pendapatan dan Belanja Daerah yang dijabarkan secara triwulanan dalam Peraturan Kepala Daerah.

Contoh penghitungan kinerja tertentu:

1. Berdasarkan Keputusan Kepala Daerah ditetapkan target penerimaan per jenis Pajak dan Retribusi, untuk:
 - a. sampai dengan triwulan I : 15% (lima belas perseratus)
 - b. sampai dengan triwulan II : 40% (empat puluh perseratus)
 - c. sampai dengan triwulan III : 75% (tujuh puluh lima perseratus)
 - d. sampai dengan triwulan IV : 100% (seratus perseratus)
2. Apabila pada akhir triwulan I realisasi mencapai 15% (lima belas perseratus) atau lebih, Insentif diberikan pada awal triwulan II.
3. Apabila pada akhir triwulan I realisasi kurang dari 15% (lima belas perseratus), Insentif tidak diberikan pada awal triwulan II.
4. Apabila pada akhir triwulan II realisasi mencapai 40% (empat puluh perseratus) atau lebih, Insentif diberikan untuk triwulan I yang belum dibayarkan dan triwulan II.
5. Apabila pada akhir triwulan II realisasi kurang dari 40% (empat puluh perseratus), Insentif untuk triwulan II belum dibayarkan pada awal triwulan III.
6. Apabila pada akhir triwulan III realisasi kurang dari 75% (tujuh puluh lima perseratus), Insentif tidak diberikan pada awal triwulan IV.
7. Apabila pada akhir triwulan III realisasi mencapai 75% (tujuh puluh lima perseratus) atau lebih, Insentif diberikan pada awal triwulan IV.
8. Apabila pada akhir triwulan IV realisasi mencapai 100% (seratus perseratus) atau lebih, Insentif diberikan untuk triwulan yang belum dibayarkan.
9. Apabila pada akhir triwulan IV realisasi kurang dari 100% (seratus perseratus) tetapi lebih dari 75% (tujuh puluh lima perseratus), Insentif diberikan untuk triwulan III dan triwulan sebelumnya yang belum dibayarkan.

Pasal 5 . . .

PRESIDEN
REPUBLIK INDONESIA

- 4 -

Pasal 5
Cukup jelas.

Pasal 6
Cukup jelas.

Pasal 7

Ayat (1)

Yang dimaksud dengan “tunjangan yang melekat” adalah tunjangan yang melekat pada gaji, terdiri atas tunjangan istri/suami, tunjangan anak, tunjangan jabatan struktural/fungsional, dan/atau tunjangan beras.

Ayat (2)

Cukup jelas.

Ayat (3)

Cukup jelas.

Ayat (4)

Cukup jelas.

Pasal 8
Cukup jelas.

Pasal 9
Cukup jelas.

Pasal 10
Cukup jelas.

Pasal 11
Cukup jelas.

Pasal 12
Cukup jelas.

Pasal 13
Cukup jelas.