

SALINAN


BUPATI PATI
PROVINSI JAWA TENGAH
PERATURAN BUPATI PATI
NOMOR 14 TAHUN 2016
TENTANG
PERUBAHAN KETIGA ATAS PERATURAN BUPATI PATI NOMOR 30
TAHUN 2011 TENTANG PEMBERIAN DAN PEMANFAATAN
INSENTIF PEMUNGUTAN RETRIBUSI DAERAH
DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI PATI,

- Menimbang :
- a. bahwa berdasarkan ketentuan Pasal 2 Peraturan Pemerintah Nomor 69 Tahun 2010 tentang Tata Cara Pemberian dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah, Pemerintah Kabupaten diberi wewenang untuk mengatur Pemberian dan Pemanfaatan Insentif Pemungutan Pajak Daerah dan Retribusi Daerah;
 - b. bahwa pemberian insentif retribusi kepada instansi pelaksana pemungut retribusi yang telah memenuhi target untuk dibayarkan setiap triwulan pada awal triwulan berikutnya;
 - c. bahwa pengaturan mengenai pemberian insentif retribusi untuk triwulan IV dalam Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Bupati Pati Nomor 2 Tahun 2013 tentang Perubahan Kedua Atas Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah, perlu disesuaikan;

- d. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, huruf b, dan huruf c perlu menetapkan Peraturan Bupati tentang Perubahan Ketiga Atas Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah;

- Mengingat :
1. Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten dalam Lingkungan Propinsi Jawa Tengah (Lembaran Negara Republik Indonesia Tahun 1950 Nomor 24, Berita Negara Tanggal 8 Agustus 1950);
 2. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
 3. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
 4. 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);
 5. Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 76, Tambahan Lembaran Negara Nomor 3258);
 6. Undang-Undang Nomor 12 Tahun 2011 tentang Pembentukan Peraturan Perundang-Undangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);

7. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Nomor 5587), sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang-undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);
8. 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);
9. 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 Republik Indonesia Nomor 4593);
10. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan Antara Pemerintah, Pemerintahan Daerah Propinsi dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
11. 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);
12. Peraturan Daerah Kabupaten Pati Nomor 23 Tahun 2007 tentang Pokok-pokok Pengelolaan Keuangan Daerah Kabupaten Pati (Lembaran Daerah Kabupaten Pati Tahun 2007 Nomor 23, Tambahan Lembaran Daerah Kabupaten Pati Nomor 21);
13. Peraturan Daerah Kabupaten Pati Nomor 3 Tahun 2008 tentang Urusan Pemerintahan Kabupaten Pati (Lembaran Daerah Kabupaten Pati Tahun 2008 Nomor 3, Tambahan Lembaran Daerah Kabupaten Pati Nomor 22);

14. Peraturan Bupati Pati Nomor 63 Tahun 2009 tentang Pelimpahan Sebagian Kewenangan Bupati kepada Camat di Lingkungan Pemerintah Kabupaten Pati sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Bupati Pati Nomor 1 Tahun 2014 tentang Perubahan Ketiga Atas Peraturan Bupati Pati Nomor 63 Tahun 2009 tentang Pelimpahan Sebagian Kewenangan Bupati kepada Camat di Lingkungan Pemerintah Kabupaten Pati;
15. Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah (Berita Daerah Kabupaten Pati Tahun 2011 Nomor 170) sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Bupati Pati Nomor 2 Tahun 2013 tentang Perubahan Kedua Atas Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah (Berita Daerah Kabupaten Pati Tahun 2013 Nomor 6);

MEMUTUSKAN:

Menetapkan : PERATURAN BUPATI TENTANG PERUBAHAN KETIGA ATAS PERATURAN BUPATI PATI NOMOR 30 TAHUN 2011 TENTANG PEMBERIAN DAN PEMANFAATAN INSENTIF PEMUNGUTAN RETRIBUSI DAERAH.

Pasal I

Ketentuan Pasal 5 Ayat (3A) Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah (Berita Daerah Kabupaten Pati Tahun 2011 Nomor 170) sebagaimana telah beberapa kali diubah dengan :

1. Peraturan Bupati Pati Nomor 2 Tahun 2012 tentang Perubahan Atas Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah (Berita Daerah Kabupaten Pati Tahun 2012 Nomor 14);
2. Peraturan Bupati Pati Nomor 2 Tahun 2013 tentang Perubahan Kedua Atas Peraturan Bupati Pati Nomor 30 Tahun 2011 tentang Pemberian dan Pemanfaatan Insentif Pemungutan Retribusi Daerah (Berita Daerah Kabupaten Pati Tahun 2013 Nomor 6);

diubah sehingga Pasal 5 berbunyi sebagai berikut :

Pasal 5

- (1) Instansi dapat diberi insentif apabila mencapai kinerja tertentu.
- (2) Pencapaian kinerja tertentu sebagaimana dimaksud pada ayat (1) untuk penerimaan per jenis retribusi ditetapkan sebagai berikut :
 - a. sampai dengan triwulan I : 15 % (lima belas persen);
 - b. sampai dengan triwulan II : 40 % (empat puluh persen);
 - c. sampai dengan triwulan III : 75 % (tujuh puluh lima persen);
 - d. sampai dengan triwulan IV : 100 % (seratus persen)
- (3) Pemberian insentif sebagaimana dimaksud pada ayat (1) dibayarkan setiap triwulan pada awal triwulan berikutnya.
- (3A) Pemberian Insentif sebagaimana dimaksud pada ayat (1) untuk triwulan keempat dibayarkan pada awal triwulan pertama pada tahun anggaran berikutnya.
- (4) Dalam hal satu jenis retribusi pemungutannya dilaksanakan oleh 2 (dua) instansi atau lebih maka target pendapatannya adalah per obyek retribusi pada masing-masing instansi.
- (5) Dalam hal target kinerja suatu triwulan tidak tercapai, insentif untuk triwulan tersebut dibayarkan pada awal triwulan berikutnya apabila telah mencapai target kinerja triwulan yang ditentukan.
- (6) Apabila pada akhir triwulan keempat realisasi kurang dari 100% (seratus persen) tetapi lebih dari 75% (tujuh puluh lima persen), insentif diberikan untuk triwulan ketiga dan triwulan sebelumnya yang belum dibayarkan.
- (7) Dalam hal target kinerja pada akhir tahun anggaran penerimaan tidak tercapai, tidak membatalkan insentif yang sudah dibayarkan untuk triwulan sebelumnya.

Pasal II

Peraturan Bupati ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Bupati ini dengan penempatannya dalam Berita Daerah Kabupaten Pati.

Ditetapkan di Pati
pada tanggal 18 Maret 2016

BUPATI PATI,

ttd.

HARYANTO

Diundangkan di Pati
Pada tanggal 18 Maret 2016

SEKRETARIS DAERAH KABUPATEN PATI

ttd.

DESMON HASTIONO

BERITA DAERAH KABUPATEN PATI TAHUN 2016 NOMOR 14

Salinan sesuai dengan aslinya
KEPALA BAGIAN HUKUM


SITI SUBIATI, SH, MM

Pembina

NIP. 19720424 199703 2 010