
LAMPIRAN
PERATURAN MENTERI KEUANGAN REPUBLIK INDONESIA
NOMOR : 123/PMK.08/2016
TENTANG : PERUBAHAN ATAS PERATURAN MENTERI

KEUANGAN NOMOR 119/PMK.08/2016
TENTANG TATA CARA PENGALIHAN HARTA
WAJIB PAJAK KE DALAM WILAYAH
NEGARA KESATUAN REPUBLIK INDONESIA
DAN PENEMPATAN PADA INSTRUMEN
INVESTASI DI PASAR KEUANGAN DALAM
RANGKA PENGAMPUNAN PAJAK

A. CONTOH FORMAT LAPORAN PEMBUKAAN REKENING KHUSUS PADA BANK PERSEPSI YANG
DITUNJUK SEBAGAI GATEWAY DAN PENGALIHAN DANA

LAPORAN PEMBUKAAN REKENING KHUSUS
PADA BANK PERSEPSI YANG DITUNJUK SEBAGAI GATEWAY DAN PENGALIHAN DANA

PT. XXXX (1)
Periode Pelaporan Bulan (2)

No NPWP
Nama
Wajib
Pajak

Tanggal
Buka

Rekening
Khusus

Tanggal
Pengalihan
Dana ke
Rekening
Khusus

No
Rekening
Khusus

Nilai
Pengalihan

Awal
(Original
Currency)

Jenis
Mata
Uang

Nilai Kurs
dalam
Rupiah

Nilai Pengalihan
dalam Rupiah

1 2 3 4 5 6 7 8 9 10

Petunjuk Pengisian

Nomor (1) : Diisi dengan nama Gateway

Nomor (2) : Diisi dengan periode bulan pelaporan (setiap bulan)

Kolom 1 : Diisi dengan nomor urut

Kolom 2 : Diisi dengan Nomor Pokok Wajib Pajak (NPWP)

Kolom 3 : Diisi dengan nama Wajib Pajak

Kolom 4 : Diisi dengan tanggal pembukaan Rekening Khusus di Bank Persepsi

Kolom 5 : Diisi dengan tanggal pengalihan dana ke Rekening Khusus

Kolom 6 : Diisi dengan Nomor Rekening Khusus

Kolom 7 : Diisi dengan nilai pengalihan awal investasi dengan menggunakan original currency

Kolom 8 : Diisi dengan jenis mata uang awal investasi (misalnya USD, Singapore Dollar, Euro,
Poundsterling, dsb)

Kolom 9 : Diisi dengan nilai kurs (kolom 7) dalam Rupiah sesuai nilai pasar pada tanggal pengalihan dana
ke Rekening Khusus

Kolom 10 : Diisi dengan nilai pengalihan dana investasi dalam Rupiah
 (Dalam hal nilai pengalihan dana dalam valuta asing, maka nilai ini diperoleh dari perkalian Nilai

Pengalihan Awal (kolom 7) dikali dengan Nilai Kurs Dalam Rupiah (kolom 9))

B. CONTOH FORMAT LAPORAN PEMBUKUAN REKENING YANG KHUSUS DIBUAT PADA GATEWAY
UNTUK KEPERLUAN INVESTASI DAN PENGALIHAN INSTRUMEN INVESTASI

LAPORAN FORMAT LAPORAN PEMBUKAAN REKENING YANG KHUSUS DIBUAT PADA GATEWAY
UNTUK KEPERLUAN INVESTASI DAN PENGALIHAN INSTRUMEN INVESTASI

PT. XXXX (1)
Periode Pelaporan Bulan (2)

No NPWP
Nama
Wajib
Pajak

Tanggal
Buka

rekening
khusus

Tanggal
Pengalihan
Harta ke
rekening
khusus

No
rekening
khusus

Nilai
Pengalihan

Awal
(Original
Currency)

Jenis
Mata
Uang

Nilai Kurs
dalam
Rupiah

Nilai
Pengalihan

dalam
Rupiah

1 2 3 4 5 6 7 8 9 10

Petunjuk Pengisian

Nomor (1) : Diisi dengan nama Gateway

Nomor (2) : Diisi dengan periode bulan pelaporan (setiap bulan)

Kolom 1 : Diisi dengan nomor urut

Kolom 2 : Diisi dengan Nomor Pokok Wajib Pajak (NPWP)

Kolom 3 : Diisi dengan nama Wajib Pajak

Kolom 4 : Diisi dengan tanggal pembukaan Rekening Khusus pada Gateway

Kolom 5 : Diisi dengan tanggal pengalihan harta ke Rekening Khusus

Kolom 6 : Diisi dengan Nomor Rekening Khusus

Kolom 7 : Diisi dengan nilai pengalihan awal investasi dengan menggunakan original currency

Kolom 8 : Diisi dengan jenis mata uang awal investasi (misalnya USD, Singapore Dollar, Euro,
Poundsterling, dsb)

Kolom 9 : Diisi dengan nilai kurs (kolom 7) dalam Rupiah sesuai nilai pasar pada tanggal pengalihan harta
ke Rekening Khusus

Kolom 10 : Diisi dengan nilai pengalihan harta investasi dalam Rupiah

(Dalam hal nilai pengalihan harta dalam valuta asing, maka nilai ini diperoleh dari perkalian Nilai Pengalihan Awal
(kolom 7) dikali dengan Nilai Kurs Dalam Rupiah (kolom 9))

C. CONTOH FORMAT LAPORAN POSISI INVESTASI WAJIB PAJAK BULANAN

LAPORAN POSISI INVESTASI WAJIB PAJAK BULANAN
PT. XXXX (1)

Nama WP (3)
NPWP (4)
No Rekening Khusus (5)

Posisi Dana Saldo
Akhir Bulan (Rp) : .. (6)

No Jenis
Instrumen Jenis Mata Uang

Nilai Perolehan Nilai Pasar
Dalam Valas Dalam Rupiah Dalam Valas Dalam Rupiah

1 2 3 4 5 6 7

1 Saham

2 Obligasi

3 Surat Utang

4 Reksadana

5 Deposito

6 Tabungan

...dst

Petunjuk Pengisian:

Nomor 1 : Diisi dengan nama Gateway

Nomor 2 : Diisi dengan periode bulan pelaporan setiap bulan

Nomor 3 : Diisi dengan nama Wajib Pajak

Nomor 4 : Diisi dengan Nomor Pokok Wajib Pajak (NPWP)

Nomor 5 : Diisi dengan nomor Rekening Khusus dari Bank Persepsi

Nomor 6 : Diisi dengan jumlah dana nasabah yang belum diinvestasikan

Kolom 1 : Diisi dengan nomor urut

Kolom 2 : Diisi dengan nama instrumen investasi

Kolom 3 : Diisi dengan jenis mata uang investasi (misalnya Rupiah, USD, Singapore Dollar, Euro,
Poundsterling, dsb)

Kolom 4 : Diisi dengan nilai perolehan investasi dalam valuta asing

Kolom 5 : Diisi dengan nilai perolehan investasi dalam rupiah
 (Dalam hal investasi menggunakan mata uang asing, nilai ini diperoleh dari nilai perolehan

investasi (kolom 4) pada tanggal perolehan dikalikan dengan nilai pasar valuta asing pada
tanggal perolehan)

Kolom 6 : Diisi dengan nilai pasar investasi dalam valuta asing pada akhir periode pelaporan

Kolom 7 : Diisi dengan nilai pasar investasi dalam rupiah pada akhir periode pelaporan
 (Dalam hal investasi menggunakan mata uang asing, nilai ini diperoleh dari nilai pasar investasi

(kolom 6) pada tanggal akhir periode pelaporan dikalikan dengan nilai pasar valuta asing pada
tanggal akhir periode pelaporan)

D. CONTOH FORMAT LAPORAN POSISI INVESTASI WAJIB PAJAK PENGALIHAN INVESTASI ANTAR
GATEWAY

LAPORAN POSISI INVESTASI WAJIB PAJAK PENGALIHAN INVESTASI ANTAR GATEWAY
PT. XXXX (1)

Periode Pelaporan (2)

Nama WP (3)
NPWP (4)
No Rekening Khusus (5)

No Jenis
Instrumen

Tanggal
Pengalihan

Nama
Gateway Asal/

Gateway
Tujuan

Jenis
Mata Uang

Nilai Kurs
dalam
Rupiah

Debet Kredit

Dalam
Valas

Dalam
Rupiah

Dalam
Valas

Dalam
Rupiah

1 2 3 4 5 6 7 8 9 10

1 Saham

2 Obligasi

3 Surat Utang

4 Reksadana

5 Deposito

6 Tabungan

...dst

Petunjuk Pengisian :

Nomor 1 : Diisi dengan nama Gateway

Nomor 2 : Diisi dengan periode bulan pelaporan setiap bulan

Nomor 3 : Diisi dengan nama Wajib Pajak

Nomor 4 : Diisi dengan Nomor Pokok Wajib Pajak (NPWP)

Nomor 5 : Diisi dengan Nomor Rekening Khusus dari Bank Persepsi

Kolom 1 : Diisi dengan nomor urut

Kolom 2 : Diisi dengan nama instrumen investasi

Kolom 3 : Diisi dengan tanggal pengalihan investasi

Kolom 4 : Diisi dengan nama Gateway asal investasi atau Gateway tujuan investasi

Kolom 5 : Diisi dengan jenis mata uang investasi (misalnya Rupiah, USD, Singapore Dollar, Euro,
Poundsterling, dsb)

Kolom 6 : Diisi dengan nilai kurs dalam rupiah sesuai nilai pasar pada tanggal pengalihan

Kolom 7 : Diisi dengan dana investasi masuk yang menggunakan nilai dalam valuta asing

Kolom 8 : Diisi dengan dana investasi masuk yang menggunakan nilai dalam Rupiah
 (Dalam hal dana investasi masuk dalam valuta asing, nilai ini diperoleh dari nilai kurs dalam

rupiah (kolom 6) dikali dengan nilai valuta asing (kolom 7))

Kolom 9 : Diisi dengan dana investasi keluar yang menggunakan nilai dalam valuta asing

Kolom 10 : Diisi dengan dana investasi keluar yang menggunakan nilai dalam Rupiah.
 (Dalam hal dana investasi keluar dalam valuta asing, nilai ini diperoleh dari nilai kurs dalam

rupiah (kolom 6) dikali dengan nilai valuta asing (kolom 9))

Salinan sesuai dengan aslinya
Kepala Biro Umum
 u.b.
Kepala Bagian T.U. Kementerian

 ttd.

ARIF BINTARTO YUWONO
NIP 197109121997031001

MENTERI KEUANGAN
REPUBLIK INDONESIA,

 ttd.

SRI MULYANI INDRAWATI

