
MENTERIKEUANGAN
. REPU6UK INDONESIA

SAlINAN
PERATURAN MENTERI KEUANGAN

NOMOR 62/PMK.lij.l/2010

TENTANG

TARIF CUKAI ETIL ALKOHOL, MINUMAN YANG MENGANDUNG ETIL ALKOHOL,
DAN KONSENTRAT YANG MENGANDUNG ETIL ALKOHOL

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI KEUANGAN,

Menimbang

Mengingat

a. bahwa penetapan tarif cukai etil alkohol, minuman yang
mengandung etil alkohol, dan konsentrat yang mengandung etil
alkohol diatur dalam Peraturan Menteri Keuangan Nomor
89/PMK04/2006 tentang Penetapan Tarif Cukai Etil Alkohol Atau
Etanol dan Peraturan Menteri Keuangan Nomor 90/PMK04/2006
tentang Penetapan Tarif Cukai Minuman Dan Konsentrat Yang
Mengandung Etil Alkohol;

b. bahwa dengan berlakunya Undang-Undang Nomor 42 Tahun 2009
tentang Perubahan Ketiga .Atas Undang-Undang Nomor 8 Tahun
1983 Tentang Pajak Pertambahan Nilai Barang Dan Jasa Dan Pajak
Penjualan Atas Barang Mewah, perlu dilakukan perubahan
kebijakan di bidang perpajakan dan cukai;

c. bahwa sehubungan dengan adanya perubahan kebijakan di bidang
perpajakan dan cukai sebagaimana dimaksud pada huruf b, perlu
dilakukan penyesuaian terhadap ketentuan mengenai penetapan
tarif cukai atas etil alkohol, minuman yang mengandung etil alkohol,
dan konsentrat yang mengandung etil alkohol sebagaimana diatur
dalam ketentuan sebagaimana tersebut pada huruf a;

d. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam
huruf a, huruf b, dan huruf c, serta dalam rangka melaksanakan
ketentuan Pasal 5 ayat (5) Undang-Undang Nomor 11 Tahun 1995
tentang Cukai sebagaimana telah diubah dengan Undang-Undang
Nomor 39 Tahun 2007, perlu menetapkan Peraturan Menteri
Keuangan tentang Tarif Cukai Etil Alkohol, Minuman yang
Mengandung Eti! Alkohol, dan Konsentrat yang Mengandung Eti!
AlkohoI;

1. Undang-Undang Nomor 11 Tahun 1995 tentang Cukai (Lembaran
Negara Republik Indonesia Tahun 1995 Nomor 76, Tambahan
Lerhbaran Negara Republik Indonesia Nomor 1613) sebagaimana
telah diubah dengan Undang-Undang Nomor 39 Tahun 2007
(Lembaran Negara Republik Indonesia Tahun 2007 Nomor 105,
Tambahan Lembaran Negara Republik Indonesia Nomor 4755);


Menetapkan

UENTERIKEUANGAN
REPUBLIK INDONESIA

2. Keputusan Presiden Nomor 84/P Tahun 2009;

MEMUTUSKAN:

PERATURAN MENTERI KEUANGAN TENTANG TARIF CUKAI ETIL
ALKOHOL, MINUMAN YANG MENGANDUNG ETIL ALKOHOL,
DAN KONSENTRAT YANG MENGANDUNG ETIL ALKOHOL.

Pasall

Tarif cukai atas barang kena cukai berupa etil alkohol, minuman yang
mengandung etil alkohol, dan konsentrat yang mengandung etil
alkohol ditetapkan berdasarkan tarif cukai spesifik sebagaimana
ditetapkan dalam Lampiran Peraturan Menteri Keuangan ini, yang
merupakan bagian yang tidak terpisahkan dari Peraturan Menteri
Keuangan ini.

Pasal2

Ketentuan lebih lanjut mengenai tata cara pemungutan cukai etil
alkohol, minuman yang mengandung etil alkohol, dan konsentrat yang
mengandung etil alkohol diatur dengan Peraturan Direktur Jenderal
Bea dan Cukai.

Pasal3

Dengan berlakunya Peraturan Menteri Keuangan ini, pita cukai yang
telah dipesan berdasarkan permohonan penyediaan pita cukai dengan
tarif cukai sebagaimana dimaksud dalam Peraturan Menteri Keuangan
Nomor 90/PMK04/2006 tentang Penetapan Tarif Cukai Minuman Dan
Konsentrat Yang Mengandung Etil Alkohol dan tidak direalisasikan
dengan dokumen pemesanan pita cukai sampai dengan tanggal 31
Maret 2010, tidak dikenakan biaya pengganti pencetakan pita cukai.

Pasal4

Pada saat Perahlran Menteri Keuangan ini mulai berlaku:

1. Peraturan Menteri Keuangan Nomor 89/PMK04/2006 tentang
Penetapan Tarif Cukai Etil Alkohol Atau Etanol dan Peraturan
Menteri Keuangan Nomor 90/PMK.04/2006 tentang Penetapan Tarif
Cukai Minuman Dan Konsentrat Yang Mengandung Etil Alkohol,
dicabut dan dinyatakan tidak berlaku;

2. Lampiran IV nomor a, nomor aI, nomor a2, nomor a3, dan nomor a4,
serta Lampiran VI nomor a, nomor aI, dan nomor a2, sebagaimana
dit.;;tapkan dalam Peraturan Menteri Keuangan Nomor 620/
PMK03/2004 tentang Jenis Barang Kena Pajak yang Tergolong
Mewah Selain Kendaraan Bermotor yang Dikenakan Pajak Penjualan
atas Barang Mewah sebagaimana telah beberapa kali diubah terakhir
dengan Peraturan Menteri Keuangan Nomor 103/PMK.03/2009,
dinyatakan tidak berlaku.

.


MENTERI KEUANGAN
REPUBUK INDONESIA

Pasal5

Peraturan Menteri Keuangan ini mulai berlaku pada tanggal 1 April
2010.

Agar setiap orang mengetahuinya, memerintahkan pengundangan
Peraturan Menteri Keuangan ini dengan penempatannya dalam
Berita Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 17 Maret 2010

MENTERI KEUANGAN,

ttd.

SRI MULYANI INDRAWATI

Diundangkan di Jakarta
pada tanggal 17 Maret 2010

MENTERl HUKUM DAN HAK ASASI MANUSIA,

ttd.

PATRIALlS AKBAR

BERlTA NF.r,ARA RF.PUBl.TK INDONESIA TAHUN 2010 NOMOR 135

Salinan sesuai dengan aslinya,
Kepala Biro Umum .._-_..

. u.b.
Bagian


MENTERI KEUANGAN
REPUBUK INDONESIA

LAMPIRAN
PERATURAN MENTER! KEUANGAN
NOMOR 62 /PMK011/2010 TENTANG
TARIF CUI<AI ETIL ALKOHOL,
MINUMAN YANG MENGANDUNG
ETIL ALKOHOL, DAN KONSENTRAT
YANG MENGANDUNG ETIL
ALKOHOL

I. ETILALKOHOLATAUEfANOL.

KADAREfIL
TARIF CUKA1 (PER LITER)

GOLONGAN PRODUKSI
ALKOHOL IMPOR

DALAM NEGERI
Dari semua jenis etil alkohol, kadar, dan

Rp 20.(){)(),OO Rp 20.000,00
golongan

II. MINUMAN YANG MENGANDUNG ETIL ALKOHOL.

KADAREfIL
TARIF CUKA1 PER LITER)

GOLONGAN PRODUKSI
ALKOHOL IMPOR

DALAM NEGERI
A Sampai dengan 5 % Rp 11.000,00 Rp 11.000,00

B
Lebih dati 5. %

Rp 30.000,00 Rp 40.000,00sampai dengan 20 %
C Lebih dari 20 % Rp 75.000,00 Rp 130.000,00

III. KONSENTRAT YANG MENGANDUNG EflL ALKOHOL.

KADAREfIL
TARIF CUKA1 (PER LITER)

GOLONGAN PRODUKSIALKOHOL IMPOR
DALAM NEGERI .

Dari semua jenis konsentrat, kadar, dan
golongan, sebagai bahan baku atau bahan

Rp 100.000,00 .Rp 100.000,00
penolong dalam pembuatan Minuman
Yan~Men~andungBtil Alkohol

Salinan sesuai dengaI\caslinya,
Kepala Biro Umum .

. u.b.
Ke a a Bagian T.U.

r

Ditetapkan di Jakarta
padatanf(e;al 1.7 Maret 201.0

MENTER! KEUANGAN,

ttd.

SRI MULYANI INDRAWATI·


