

**ANALISA PRAKTIK PERENCANAAN PAJAK PERUSAHAAN
DAN PENINJAUAN MENURUT PANDANGAN ISLAM
(Studi pada PT Perkebunan Nusantara XIV Makassar)**

Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Ekonomi Jurusan Akuntansi pada
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Oleh:

NUR ABSHARI ABBAS

NIM: 90400114076

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Nur Abshari Abbas
NIM : 904001104076
Tempat/Tgl. Lahir : Bonto Pajja, 22 Desember 1996
Jurusan/Prodi : Akuntansi
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. Poros Barombong, No. 240, Bonto Pajja, Gowa
Judul : Analisa Praktik Perencanaan Pajak Perusahaan dan
Peninjauan Menurut Pandangan Islam (Studi pada PT
Perkebunan Nusantara XIV Makassar)

Menyatakan dengan sungguh dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari ditemukan bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 03 Des 2018

Penyusun,

NUR ABSHARI ABBAS

90400114076

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Analisa Praktik Perencanaan Pajak Perusahaan dan Peninjauan Menurut Pandangan Islam (Studi pada PT Perkebunan Nusantara XIV Makassar)”, yang disusun oleh Nur Abshari Abbas, NIM: 90400114076, Mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Selasa, tanggal 13 November 2018, bertepatan dengan 05 Rabiul Awal 1440 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Akuntansi pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi.

Samata-Gowa, November 2018

Rabiul Awal 1440 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Dr. H. Abd. Wahab, S.E., M.Si.	(.....)
Munaqisy I	: Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak	(.....)
Munaqisy II	: Sumarlin, SE., M.Ak	(.....)
Pembimbing I	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Pembimbing II	: Mustakim Muchlis, S.E., M.Si.	(.....)

UNIVERSITAS ISLAM NEGERI

Diketahui Oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah, terimakasih, Allah. Maha Suci Allah yang telah menganugerahkan ketangguhan bagi penulis di setiap langkahnya hingga sampai pada titik ini. Sekalipun perjalanan masih begitu panjang dan sedikit keterlambatan, penulis tetap mensyukuri semua kesempatan baik yang menyertai. Terimakasih, Allah, untuk tetap membuat penulis mampu membagi waktu antara urusan dunia dan ibadah. Terimakasih, Allah, untuk semua do'a-do'a yang diijabah. Terimakasih, Allah, untuk semua perasaan bahagia dan sabar yang telah dititipkan pada hati penulis, hingga mampu menggeser rasa sedih serta kesal dalam perjalanannya menuju titik ini. Terimakasih, Allah, karena pada akhirnya empat tahun lebih sedikit yang penulis perjuangkan telah sampai pada gerbang baru tepat di akhir 2018 ini.

Shalawat dan salam kepada junjungan umat Islam, Nabi dan Rasul kita, Muhammad SAW. Sekalipun tak pernah bersemuka dan tak hidup di zaman itu, penulis tetap mengharumkan nama panutan kita dengan shalawat. Semoga Rasul kita, beserta keluarga, sahabat, tabi'in, dan seluruh umatnya selalu dalam rahmat dan ridha Allah SWT. Aamiin.

Penulis persembahkan dengan sepenuh hati, skripsi dengan judul “**Analisa Praktik Perencanaan Pajak Perusahaan dan Peninjauan Menurut Pandangan Islam (Studi pada PT Perkebunan Nusantara XIV Makassar)**”. Penulis ajukan

sebagai syarat menyelesaikan studi Strata Satu (S1) dan untuk menyanggah gelar Sarjana Akuntansi (S.Ak) pada Universitas Islam Negeri Alauddin Makassar.

Karya ilmiah ini merupakan hasil dari keterbatasan penulis selaku manusia biasa, sehingga masih begitu jauh dari kata sempurna. Namun keterbatasan itu dapat tereduksi dengan banyaknya sumbangsih dari berbagai pihak, baik berupa moril maupun materiil. Oleh karena itu penulis merasa sangat perlu untuk mengucapkan terimakasih sebanyak-banyaknya kepada pihak yang terlibat langsung dan tidak langsung dalam proses penulis menyelesaikan karya ilmiah ini.

Terimakasih, melebihi kasih yang telah penulis terima, untuk kedua orang kecintaan penulis, kedua orang yang tak habis menyumbang do'a dan motivasi sejak ruh ditiupkan bagi penulis, hingga detik ini, di saat penulis telah berani menghadapi dunia. Kedua orang tua penulis Bapak H. Muhammad Abbas dan Ibu Hj. Simba. Kedua orang yang penulis panggil Bapak dan Mamak setiap harinya, yang kasih sayangnya tiada pupus untuk penulis, yang menggandeng tangan penulis dalam mengarungi hidup, yang melindungi dengan peluk hangat saat penulis takut menghadapi dunia, yang mengulurkan tangan saat penulis terjatuh, yang menawarkan bahu saat penulis lelah, yang menghapus air mata saat penulis menangis, yang menguatkan saat penulis sakit, yang menasihati dengan tutur lembut saat penulis salah arah, yang mengarahkan saat penulis salah langkah, yang lebih bahagia saat penulis bahagia, dan tentu saja terimakasih untuk pengorbanan materi yang tak tanggung-tanggung untuk penulis. Terimakasih, untuk membuat hidup penulis jauh lebih menyenangkan dari yang dibayangkan.

Dan, teruntuk mereka yang secara langsung maupun tidak langsung memberi sumbangsih materi dan imateri bagi penulis:

1. Rektor UIN Alauddin Makassar, Bapak Prof. Dr. H. Musafir Pababbari, M.Si. Sekalipun penulis menyangsikan beliau mengetahui eksistensi penulis di UIN-AM, tetapi ucapan terimakasih tetap penulis haturkan untuk beliau yang telah membuat UIN menjadi kampus yang nyaman dan membanggakan selama penulis menumpang status sebagai mahasiswa di kampus tersebut.
2. Bapak Dekan, Prof. Dr. H. Ambo Asse., M.Ag beserta jajarannya, Wakil Dekan I, II, dan III, Bapak Prof. Dr. H. Muslimin Kara, M.Ag, Bapak Dr. H. Abdul Wahab, SE., M.Si, dan Bapak Dr. Syaharuddin, M.Si. Sekalipun penulis hanya bisa memandang dari kejauhan sebab segan untuk bertukar cerita, penulis tetap menghaturkan terimakasih karena membuat Fakultas Ekonomi dan Bisnis Islam menjadi fakultas yang terkenal dengan *kememarikannya*.
3. Ketua dan Sekretaris Jurusan Akuntansi, Bapak Jamaluddin M, SE., M.Si dan Bapak Memen Suwandi, SE., M.Si, untuk kesediaannya meladeni kebutuhan legalisir berkas para mahasiswa. Sekalipun beliau mungkin terlampau lelah dan pusing menghadapi kebawelan mahasiswa Akuntansi yang kerap kali bagai mengadakan konferensi pers di depan ruang jurusan, tetapi beliau tetap mengorbankan waktu, tenaga, suara, dan tentu saja tinta pulpennya untuk menuntaskan kewajibannya selaku pihak yang berwenang.
4. Pembimbing I dan Pembimbing II, Bapak Prof. Dr. H. Muslimin Kara, M.Ag dan Bapak Mustakim Muchlis, SE., M.Si., Ak. Terimakasih telah menjadi

partner diskusi yang hebat, pengarah yang sangat terarah, terimakasih telah meluangkan waktu, serta menyumbang tenaga, dan pikiran, hingga penulis dapat menyelesaikan skripsi sampai benar-benar rampung.

5. Penguji I dan Penguji II, Bapak Dr. Muhammad Wahyuddin Abdullah, SE., M.Si., Ak dan Bapak Sumarlin, SE., M.Ak, terimakasih karena telah membuktikan bahwa penulis mampu mempertahankan skripsi penulis, dan membuat penulis mampu melawan ketakutan serta keraguan.
6. Penguji Ujian Komprehensif Dirasah Diniyah, Akuntansi Keuangan, dan Auditing, Bapak Prof. Dr. H. Muslimin Kara, M.Ag, Bapak Sumarlin, SE., M.Ak, dan Bapak Dr. Muhammad Wahyuddin Abdullah, SE., M.Si., Ak. Terimakasih telah membuat penulis belajar, membuka kembali lembar-lembar buku yang telah usang dan terlupakan.
7. Seluruh dosen, terkhusus untuk dosen Akuntansi yang pernah mengajar penulis. Terimakasih telah bersedia menyalurkan ilmu dan pengetahuan hingga penulis memiliki sedikit banyak tabungan pengetahuan mengenai Akuntansi.
8. Terkhusus Ibu Hikmah beserta seluruh staf Akademik, Tata Usaha, dan Asisten Pak Wadek, atas kerelaannya berkuat dengan berkas hingga para mahasiswa benar-benar melepas simpul hubungan dengan FEBI.
9. Staf Perpustakaan, yang telah menjaga tempat yang mendadak jadi favorit sejak penulis menjejak di semester tua. Terimakasih karena menyediakan buku yang sangat penulis butuhkan, meminjamkan, bahkan tidak membebani denda jika penulis terlambat sehari saat pengembalian. Terimakasih pula

karena tidak mengomel jika penulis hanya menumpang tidur. Terkhusus kepada Ibu Zakia yang selalu mengingatkan penulis untuk *save* data saat sedang serius menulis skripsi, yang selalu memberikan wejangan saat penulis pusing dengan skripsi.

10. Kakak-kakak yang bertugas di koperasi, terimakasih telah menjaga tempat nongkrong yang menyediakan banyak makanan, yang telah bersedia memperbanyak berkas kami, sekalipun mesin fotokopi hanya satu dan sering bermasalah yang tentu saja membuat Kakak-kakak kelimpungan.

11. Seluruh *Cleaning Service*, yang telah setia menjaga kebersihan gedung sebesar FEBI dari jejak-jejak debu bahkan tanah yang terinjak sepatu para mahasiswa, membereskan bekas keriuhan kuliah, dan membuang sampah bekas makanan setelah ujian. Yang bersedia membuat kinclong fakultas kami di sore hari saat semua dosen, staf, dan mahasiswa sudah beranjak pulang, sehingga seluruh orang disambut dengan kenyamanan saat pagi tiba. Terimakasih karena bersedia ‘mengusir’ kami dari fakultas dengan alasan sudah tutup jika sore telah hendak bertukar dengan malam. Penulis anggap deportase halus itu adalah sebuah perhatian kecil untuk membuat kami kembali ke rumah dan mendapatkan tempat peristirahatan yang layak nun nyaman.

12. Kepada kedua orang kecintaan penulis setelah orang tua, saudara terhebat bagi penulis sepanjang hidup. Kakak penulis, Ardaniah Abbas, SE., M.Si., Ak., CA., CPA yang tanpa pamrih membagi pengetahuan akuntansinya kepada penulis. *Partner* diskusi ketika penulis pusing dengan skripsi, teman curhat

ketika penulis kesal dengan *load* tugas yang bikin *hectic*, sosok yang merancangkan sedikit banyak masa depan penulis agar lebih baik darinya, sosok yang selalu mendorong penulis agar mau lanjut S2, terimakasih pula sudah berteman dengan dosen-dosen penulis sehingga nama penulis ikut terkenal di kalangan mereka. Kepada Adik penulis, Muhammad Khairan Katsira Abbas, meskipun mungkin tak tahu dan tak mau tahu bagaimana kesibukan penulis, tapi hadirnya Adik membuat penulis merasa lengkap memiliki saudara.

13. Kepada *partner in crime*, Andi Syahriaeni Ardillah, S.Ak. Seorang yang tak cukup hanya disebut sahabat, sebab kami memang bukan sahabat. Terimakasih karena tidak membiarkan penulis sendirian dalam hal membuat rusuh dan memermalukan diri. *Partner* di segala kondisi, yang dapat menjadi apa saja seperti bunglon. Walau kami terlalu sedikit serius dan banyak bercandanya.
14. Terimakasih kepada Irmadani, sahabat sejak masih berstatus mahasiswa baru, karena telah menjadi pendengar yang sangat baik atas keluh kesah penulis apapun temanya.
15. Member JIS Sahabat Terkeren, Neneng Hardiah, Nita Lestari, Anita Nurkhafifah, dan Rohayati. Terimakasih telah merekrut penulis menjadi salah satu member grup dan menjadi teman bertukar pendapat, teman bercerita, teman meneliti yang patut mendapat piala oscar karena kesetiaannya.

16. Kepada Pak Takim Squad, grup paling membantu saat hendak bimbingan. Tempat berbagi informasi tentang keberadaan dan kesempatan pembimbing. Tempat berkeluh kesah dan berdiskusi sebagai sesama anak didikan Pakim.
17. Seluruh teman kelas Akuntansi B, terkhusus Ketua Tingkat selama empat tahun lamanya yang telah Sarjana duluan, Muhammad Syahreza, S.Ak. Terimakasih telah menjadi teman-teman yang sangat luar biasa dan membanggakan. Terimakasih untuk semua cerita dengan berbagai tema selama penulis menjadi keluarga mungil Akuntansi B.
18. Seluruh teman dari kelas sebelah, Akuntansi A, C, dan D yang tergabung dalam naungan Contabilita, yang beberapa orang telah berhasil menjadi S.Ak-S.Ak pendahulu. Terimakasih telah menambah daftar kontak di ponsel saya, membuat pergaulan saya semakin luas, serta kesediaannya saling membantu dan memberi informasi dari yang tidak penting sampai yang penting sekali.
19. Senior-senior dan junior-junior Akuntansi. Awalnya penulis sama sekali tidak ingin bersinggungan dengan senior karena berpikir mereka kejam, nyatanya di akhir semester pada saat pengurusan skripsi, mereka menyumbang banyak bantuan. Kepada junior-junior yang memberi peluang bagi penulis untuk berbagi pengetahuan. Terkhusus untuk seluruh kawan sejawat yang tergabung dalam Grup Seminar Proposal, Grup Ujian Komprehensif, dan Grup Seminar Hasil, terimakasih sudah meramaikan perjuangan penulis.
20. Kepada para informan penulis, Bapak Rory Nasrullah dan Bapak Roy Darmawan dari pihak PTPN, serta Bapak Farid Wajedi dan Ibu Sri Asriyani S dari pihak KPP Pratama Makassar Selatan, juga Bapak Idris Arakkasi dari

pihak FEBI. Terimakasih atas kesediaannya menjadi informan yang kooperatif, terimakasih telah membantu penulis dalam menyusun Bab IV. Kepada Kak Meri (PTPN) dan Kak Arina (KPP) yang menjembatani penulis bertemu dengan para informan. Terimakasih pula kepada Google dan seluruh netizen yang menyediakan bahan untuk penelitian penulis di internet.

21. Kepada seluruh keluarga besar PT PLN (Persero) Cabang Gowa. Terimakasih atas penerimaan, kehangatan, keakraban, dan keseruan yang terjadi selama penulis menjalani magang. Terkhusus kepada Divisi Back Office (Bunda Dina, Kak Indar, Kak Jihan, Kak Iswan, dan Fahri) di mana penulis ditempatkan. Keceriaan yang mereka suguhkan setiap hari membuat penulis tidak pernah bosan meski seharian terkurung di ruangan BO.
22. Kepada seluruh keluarga besar KKN Angkatan 58 Kabupaten Maros, Kecamatan Simbang, Desa Samangki. Terkhusus Dusun Tallasa, para warga, tuan rumah (Bapak, Ibu, Tina, Dandi, Risa) dan teman-teman posko (Korpos Alif, Bunda Tuti, Si Heboh Rabiah, Si Irit Suara Raim, Si Dermawan Inul, Si Sabar Misra, dan Chef Ida). Terimakasih telah menerima penulis menjadi bagian dari keluarga selama 45 hari dan menemani penulis mengarungi jembatan menuju sarjana.
23. Kepada kedua sepupu penulis, Hasni Andriani, S.Pd., M.Pd dan Fitrah, SE atas kalimat-kalimat yang mungkin tanpa sadar tersirat motivasi bagi penulis. Terimakasih karena telah membuat penulis menganggap keterlambatan bukanlah sebuah kesalahan.

24. Kepada keponakan-keponakan lucu penulis, yang bersedia penulis recoki hidupnya jika penulis sedang butuh hiburan.

25. Dan kepada seluruh pihak yang tidak sempat penulis sebutkan karena penulis sudah capek. Keluarga-keluarga penulis, keluarga besar SDN Bonto Manai K, keluarga besar MTs Pondok Pesantren Nahdlatul Ulum Maros, keluarga besar MA Pesantren Modern Tarbiyah Takalar, keluarga besar FEBI, keluarga besar UIN-AM, dan seluruh tetangga-tetangga penulis, terimakasih atas semua sumbangsih materi dan imaterinya.

Akhir kata, dengan segenap ketulusan hati, skripsi ini penulis persembahkan sebagai upaya maksimal untuk memenuhi persyaratan memperoleh gelar Sarjana Akuntansi pada UIN Alauddin Makassar. Semoga dengan karya ini, dapat memberikan manfaat. Aamiin. Billahi fii sabilil haq, fastabiqul khairat.

Wassalamau'alaikum warahmatullahi wabarakatuh.

Penulis,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

NUR ABSHARI ABBAS
90400114076

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	xiii
DAFTAR TABEL	xv
DAFTAR GAMBAR	xv
ABSTRAK	xvi
BAB I: PENDAHULUAN	1-12
A. Latar Belakang Masalah	1
B. Fokus Penelitian dan Deskripsi Fokus	8
C. Rumusan Masalah	9
D. Tujuan Penelitian	10
E. Penelitian Terdahulu	10
F. Manfaat Penelitian	12
BAB II: TINJAUAN TEORETIS	13-33
A. Keadilan	13
B. Amanah dan Bertanggungjawab	15
C. Komunikatif	16
D. Pajak (<i>Tax</i>)	20
E. Pajak Penghasilan	21
F. Pajak Pertambahan Nilai	22
G. Pajak Perspektif Islam	23
H. Perencanaan Pajak (<i>Tax Planning</i>)	29
I. Rerangka Pikir	31
BAB III: METODE PENELITIAN	34-40
A. Jenis dan Lokasi Penelitian	34
B. Pendekatan Penelitian	34
C. Jenis dan Sumber Data	35
D. Metode Pengumpulan Data	35
E. Instrumen Penelitian	37
F. Teknik Pengelolaan dan Analisis Data	38
G. Pengujian dan Keabsahan Data	39

BAB IV: HASIL PENELITIAN DAN PEMBAHASAN	41-87
A. Gambaran Umum PT Perkebunan Nusantara XIV Makassar	41
B. Kewajiban Pajak PT Perkebunan Nusantara XIV Makassar	47
C. Persepsi Wajib Pajak dan Fiskus Mengenai Perencanaan Pajak Perusahaan	49
D. Strategi Perencanaan Pajak Perusahaan oleh PT Perkebunan Nusantara XIV	53
E. Kompleksitas Regulasi Perpajakan	64
F. Jaminan Aman di Bawah Lingkup Perencanaan Pajak	66
G. Pola Pandang Islam Tentang Pajak	68
H. Perencanaan Pajak Ditinjau dari Perspektif Islam	76
I. Keadilan dalam Strategi Perencanaan Pajak	81
J. Amanah dan Bertanggungjawab dalam Strategi Perencanaan Pajak	83
K. Komunikatif dalam dalam Strategi Perencanaan Pajak	84
L. Solusi Islam terhadap Masalah Perekonomian	85
BAB V: PENUTUP	88-90
A. Kesimpulan	88
B. Saran	90
DAFTAR PUSTAKA	91
LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 1.1: Penelitian Terdahulu	10
---------------------------------------	----

DAFTAR GAMBAR

Gambar 2.1: Rerangka Pikir.....	33
Gambar 4.1: Struktur Organisasi Lokasi Penelitian.....	45
Gambar 4.2: Penerimaan Perpajakan	48
Gambar 4.3: Mekanisme Pengkreditan Pajak Masukan	54
Gambar 4.4: Alur Perencanaan Pajak PPh Pasal 21	60

ABSTRAK

Nama : Nur Abshari Abbas
NIM : 90400114076
Judul : **Analisa Praktik Perencanaan Pajak Perusahaan dan Peninjauan Menurut Pandangan Islam (Studi pada PT Perkebunan Nusantara XIV Makassar)**

Bukan rahasia lagi ketika melihat porsi pajak pada APBN yang mencapai 85,4%. Angka yang sangat besar sebagai usaha bagi pemerintah untuk mencapai kesejahteraan. Namun di sisi lain, pajak justru menjadi momok bagi Wajib Pajak karena dapat mengurangi laba bersih, terutama bagi Wajib Pajak Badan. Oleh karena itu, Wajib Pajak sebisa mungkin mengambil tindakan untuk mengefisienkan beban pajak tanpa melanggar aturan yang dikenal dengan istilah perencanaan pajak (*tax planning*). Tujuan penelitian ini untuk mengetahui persepsi Wajib Pajak maupun fiskus mengenai praktik perencanaan pajak, mengulik strategi dan fakta di balik perencanaan pajak, serta meninjau secara khusus praktik perencanaan pajak dari perspektif Islam. Hasil penelitian menunjukkan bahwa pihak Wajib Pajak maupun fiskus memiliki persepsi yang sama mengenai *tax planning* yang bersifat legal selama masih di batas aturan. Strategi yang dilakukan juga masih termuat secara jelas dalam aturan, seperti memaksimalkan kredit masukan, memanfaatkan fasilitas pada bidang PPN, dan memilih menggunakan *gross up method* sebagai metode perhitungan PPh Pasal 21. Hukum pajak di dalam Islam adalah boleh selama ditujukan untuk kemaslahatan umat. Selanjutnya, strategi perencanaan pajak yang dilakukan oleh pihak PTPN adalah adil dengan distribusi manfaat dan keuntungan sesuai dengan porsinya, menenuhi amanah dan bertanggungjawab atas posisinya selaku Wajib Pajak dengan cara memanfaatkan sebaik mungkin kebijakan perpajakan, serta menjalin komunikasi yang efektif antar Wajib Pajak dan fiskus dengan memahami aturan-aturan yang berlaku terkait pengkreditan pajak masukan, penyelenggara di kawasan berikat, dan pemotongan PPh Pasal 21. Ketika ketiga nilai tersebut terpenuhi, perencanaan pajak menjadi suatu tindakan yang dibenarkan dalam Islam.

Kata kunci: *Pajak, Perencanaan Pajak, Perencanaan Pajak Perspektif Islam*

BAB I

PENDAHULUAN

A. *Latar Belakang*

Dalam persaingan ekonomi yang semakin alot, sasaran utama perputaran roda bisnis adalah mengoptimalkan perolehan laba dengan pengeluaran yang minimal. Salah satu pengeluaran oleh perusahaan adalah pajak. Pajak merupakan iuran rakyat kepada pemerintah dengan tidak mendapatkan manfaat langsung. Sebagai salah satu sumber pendapatan negara yang terbesar, pajak harus mendapat perhatian penuh oleh pemerintah maupun Wajib Pajak. Hal ini dikarenakan pajak menempati posisi yang dominan dan digunakan oleh negara dalam menopang anggaran penerimaan sehingga pertumbuhan dan pembangunan nasional dapat berjalan dengan baik sebagai usaha untuk menciptakan kesejahteraan masyarakat.

Berdasarkan Informasi APBN (2018), pendapatan negara yang berasal dari pajak semakin mengalami peningkatan dari tahun ke tahun sehingga pada tahun 2018 diperkirakan penerimaan pajak akan mencapai 85,4% atau setara dengan Rp 1.618,1 T dari Rp 1.894,7 T total pendapatan negara. Dari total penerimaan pajak tersebut, pajak penghasilan adalah yang memberikan kontribusi paling besar yaitu 52,8% atau setara dengan Rp 855,1 T. Penerimaan pajak penghasilan tersebut didominasi oleh PPh orang pribadi, disusul dengan PPh Badan dengan selisih angka yang tidak jauh berbeda. Hal ini tidak lepas dari dukungan hasil kebijakan *tax amnesty* yang mulai dilaksanakan pada Juli 2016 sampai dengan Maret 2017 dengan total tebusan sebesar Rp 115,0 T

Namun, di sisi lain pendapatan negara yang semakin meningkat pun masih belum sebanding dengan belanja negara. Terbukti dengan adanya defisit anggaran di tahun 2018 sebesar Rp 362,9 T yang secara otomatis akan menambah angka pada utang negara. Oleh karena itu, pemerintah masih terus melakukan usaha untuk memperkuat perekonomian negara salah satunya dengan mengoptimalkan penerimaan di bidang perpajakan diikuti terbitnya Peraturan Pemerintah Pengganti Undang-Undang (Perppu) Nomor 01 Tahun 2017 terkait keterbukaan akses dan informasi data keuangan. Di mana aturan ini memungkinkan Direktur Jenderal Pajak berwenang mendapatkan akses informasi keuangan untuk kepentingan perpajakan dari lembaga jasa keuangan. Ini berarti pajak menempati posisi paling penting sebagai alat untuk menstabilkan kekuatan ekonomi dan kinerja sistem pemerintahan negara di beberapa negara berkembang (Rohman dan Setiyawati, 2015).

Posisi krusial Pajak Penghasilan memperoleh legalitas yang tertuang dalam Undang-Undang Nomor 36 Tahun 2008 tentang Pajak Penghasilan. Oleh karena Pajak Penghasilan yang paling besar sumbangsinya dalam pendapatan pajak, maka Menteri Keuangan memberikan atensi lebih terhadap regulasi ini dengan meresmikan peraturan tambahan untuk bersanding bersama Undang-Undang Nomor 36 Tahun 2008, yaitu PMK Nomor 15 Tahun 2018 tentang Cara Lain untuk Menghitung Peredaran Bruto. Banyaknya peraturan perpajakan, tidak berarti bahwa pemerintah hendak mencekik dan menggerus dana dari masyarakat sebab hal tersebut dibarengi pula dengan fasilitas penurunan tarif. Seperti tarif PPh yang diberlakukan untuk Usaha Mikro, Kecil, dan Menengah yang awalnya dikenakan

tarif final sebesar 1% menjadi 0,5% yang tertuang dalam PP Nomor 23 Tahun 2018 tentang Pajak Penghasilan atas Penghasilan dari Usaha yang Diterima atau Diperoleh Wajib Pajak yang Memiliki Peredaran Bruto Tertentu.

Indonesia menggunakan *self assesment system* dalam pemungutan pajaknya. Di mana sistem ini digunakan oleh Wajib Pajak untuk menghitung, membayar, dan melaporkan sendiri beban pajak yang harus dibayarkan sesuai dengan Undang-Undang dan peraturan perpajakan yang berlaku. Pada sistem ini, Wajib Pajak dianggap telah mengetahui, memahami, dan mampu melaksanakan kewajiban perpajakannya secara mandiri. Implikasi dari sistem ini adalah fiskus selaku pihak yang bertugas memungut pajak harus memiliki kemampuan baik untuk mengadministrasikan pajak, serta perilaku Wajib Pajak harus diawasi oleh fiskus sehingga dapat diketahui apakah kewajiban perpajakan telah dijalankan dengan benar oleh Wajib Pajak (Harinurdin, 2009). Muaja dkk (2015) menyatakan bahwa kepercayaan yang diberikan oleh pemerintah memungkinkan Wajib Pajak untuk melakukan strategi dalam mengelola operasi usaha, sehingga jumlah yang dikeluarkan untuk biaya pajak dapat diminimalkan.

Menurut Mardiasmo (2008: 1-2) fungsi pajak sebagai sumber dana bagi pemerintah untuk membiayai pengeluaran-pengeluaran. Selain itu pajak juga berfungsi sebagai alat untuk mengatur atau melaksanakan kebijakan pemerintah dalam bidang sosial dan ekonomi. Di sisi lain, pajak justru menjadi beban bagi perusahaan yang bersifat memaksa dan dapat mengurangi laba bersih suatu perusahaan, sehingga hampir sebagian besar perusahaan tidak ada yang suka rela dalam membayar pajak. Oleh karena itu perusahaan sebisa mungkin melakukan

upaya untuk meminimalisasi beban pajak. Upaya yang dilakukan ini juga beragam, dari yang masih dalam bingkai aturan sampai dengan yang melanggar aturan. Salah satu cara untuk menekan pengeluaran pajak tanpa melanggar aturan adalah melakukan perencanaan pajak, cara tersebut dikenal dengan sebutan *tax planning*. Muhammadina (2015) mengungkapkan bahwa *tax planning* bagi perusahaan dianggap benar sepanjang tidak melanggar peraturan. Menurut Silitonga (2013) perencanaan pajak (*tax planning*) pada umumnya mengacu kepada proses merekayasa usaha dan transaksi Wajib Pajak agar hutang pajak berada dalam jumlah yang minimal, tetapi masih dalam bingkai peraturan perpajakan. Perencanaan itu sendiri merupakan bagian dari fungsi manajemen, yang merupakan proses penentuan tujuan perusahaan. Sebagaimana tujuan perusahaan yang berorientasi laba adalah memaksimalkan keuntungan untuk jangka waktu yang panjang.

Silitonga (2013) menyatakan ada empat manfaat dari perencanaan pajak yaitu penghematan aliran kas keluar, mengatur aliran kas, menentukan waktu pembayaran, dan membuat data-data terbaru untuk tetap *up to date* terhadap perubahan peraturan perpajakan. Strategi untuk meminimalkan kewajiban pajak tanpa melenceng dari jalur aturan, membutuhkan kemampuan untuk memahami aturan perpajakan untuk setiap transaksi yang berdampak pada perpajakan. Menurut Bayangkara (2015: 357) dukungan kebijakan bisnis yang tepat, pengelolaan atas transaksi dapat diatur sedemikian rupa sehingga memungkinkan untuk membebaskan semua beban komersial ke dalam beban fiskal dan menghindari penerimaan dari pengenaan pajak.

Dasar ajaran dalam Islam terdiri atas tiga, yaitu aqidah, akhlak, dan syariat. Segala urusan hubungan antar sesama manusia diatur dalam pilar syariat yang disebut dengan muamalah, termasuk tentang perpajakan. Dalam Islam, hukum pajak menjadi sebuah hal yang diperdebatkan oleh para pemuka agama. Masing-masing pihak memiliki argumen yang berlandaskan pada Al-Qur'an dan hadis mengenai hukum pajak. Perdebatan tersebut tidak akan menemukan titik terang jika pihak pro maupun kontra tidak memiliki dasar kesepahaman yang sama. Jika merujuk pada sejarah mengenai sumber-sumber pendapatan negara pada masa pemerintahan Rasulullah SAW dan para Khulafaurrasyidin, maka pendapatan diklasifikasikan menjadi tiga yaitu *ghanimah* (harta rampasan), *fa'i*, dan *shadaqah* atau zakat. *Fa'i* merupakan harta yang diperoleh dari musuh kaum muslim tanpa terjadinya peperangan. *Fa'i* masih terbagi lagi menjadi tiga yaitu *kharaj* merupakan pungutan yang diperoleh dari nonmuslim atas tanah, *'ushr* yaitu bea masuk yang dikenakan bagi pedagang yang melintasi batas negara, dan *jizyah* yaitu pajak yang dikenakan bagi nonmuslim khususnya ahli kitab sebagai jaminan perlindungan. Dari sumber pendapatan negara tersebut maka diketahui bahwasanya negara memperoleh sebagian kontribusi dana dari nonmuslim. Namun seiring dengan ekspansi wilayah Islam yang semakin luas sehingga banyak orang kafir yang masuk Islam, maka secara otomatis sumber pendapatan menjadi berkurang karena *ghanimah* dan *fa'i* tidak dikenakan bagi orang muslim. Selain itu seiring berlalunya waktu, pendapatan pada masa Rasulullah sudah tidak berlaku lagi, maka muncul ijtihad dari para pemuka agama yang lalu disahkan oleh pemerintah sebagai pendapatan baru, yaitu pajak (*dharibah*).

Perang dalil atas hukum pajak dalam Islam yang menjadi perdebatan di kalangan pemuka agama, salah satunya karena pihak kontra berpedoman pada hadis Rasulullah SAW sebagaimana berikut:

لَا يَدْخُلُ الْجَنَّةَ صَاحِبُ الْمَكْسِ

Terjemah:

“Tidak akan masuk surga orang-orang yang melakukan pemungutan pajak.”
(HR. Abu Daud)

Namun perspektif lain muncul dari kalangan pemuka agama yang pro terhadap pajak, mereka menafsirkan *shahibul maks* yang dimaksudkan dalam hadis tersebut adalah pungutan liar. Di mana pada zaman Rasulullah SAW, pungutan liar ini dilakukan oleh preman. Mereka memalaki penghasilan masyarakat tanpa dibingkai oleh aturan yang ditetapkan oleh Rasulullah SAW. Sementara untuk urusan perpajakan, semuanya telah diatur dalam Undang-undang. Para pemuka agama tersebut menjelaskan secara rinci, bahwasanya Islam mengajarkan umatnya untuk taat kepada pemimpin. Kewajiban perpajakan telah memiliki aturan sendiri yang disepakati oleh pemerintah beserta para perwakilan rakyat, sehingga anjuran agama untuk mentaati pemerintah adalah suatu keniscayaan. Sebagaimana Firman Allah SWT dalam QS An-Nisaa' ayat 59:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ فَإِن تَنَزَعْتُمْ فِي شَيْءٍ ۙ
فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِن كُنتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا ٥٩

Terjemah:

“Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (Nya), dan ulil amri di antara kamu. kemudian jika kamu berlainan Pendapat tentang sesuatu, Maka kembalikanlah ia kepada Allah (Al Quran) dan Rasul (sunnahnya), jika kamu benar-benar beriman kepada Allah dan hari kemudian. yang demikian itu lebih utama (bagimu) dan lebih baik akibatnya.” (QS An-Nisaa’: 59)

Munculnya pemikiran baru mengenai diperbolehkannya pajak dalam Islam, maka disertakan pula syarat-syarat pemungutan pajak yang sesuai dengan syariat Islam. Sebab boleh jadi pajak menjadi *zhalim* ketika cara pemungutan dan pendistribusiannya tidak dilakukan dengan baik. Apalagi setelah melihat banyaknya pelanggaran etika yang terjadi di kalangan penguasa sehingga wajar jika masyarakat sedikit khawatir kepemerintahan diserahkan kepada tangan yang salah. Agustri (2015) menyetujui bahwa sebagai akibat dari kurang terorganisirnya sistem keuangan suatu negara, sehingga menjadi alasan lain ulama-ulama terdahulu melarang adanya pemungutan pajak. Namun jika ditinjau lebih dalam lagi muncul pertanyaan tentang cara pemerintah memenuhi kebutuhan publik yang berlebih jika tidak melakukan pemungutan pajak. Hal inilah yang kemudian melahirkan syarat-syarat pemungutan pajak sesuai dengan syariat. Mayoritas ulama menyetujui bahwa pajak haruslah dikelola dengan baik, dalam hal ini digunakan untuk pengeluaran yang memang penting dan didistribusikan secara adil, serta pemungutan pajak juga sama sekali tidak boleh memberatkan Wajib Pajak. Di samping itu, peraturan tentang perpajakan juga haruslah berdasarkan atas persetujuan para ahli.

Melihat pertentangan hukum pajak dalam ranah Islam, timbul pertanyaan mengenai pola pandang Islam berkaitan dengan perencanaan pajak yang marak terjadi di kalangan perusahaan. Di mana jika ditilik dari strategi perusahaan yang

melakukan perencanaan pajak adalah perilaku yang sebenarnya tidak melanggar aturan menurut hukum konvensional. Meskipun kemungkinan yang terjadi ada pihak fiskus yang merasa dirugikan, sebab kewajiban pajak yang harus dibayarkan justru menurun.

B. Fokus Penelitian dan Deskripsi Fokus

Fokus penelitian ini adalah membongkar sesuatu dibalik perencanaan pajak mulai dari persepsi Wajib Pajak dan fiskus, motivasi, strategi, serta pengaruh yang terjadi atas praktik perencanaan pajak tersebut. Selain itu, praktik perencanaan pajak ini juga akan ditinjau dari aspek Islam. Mengingat bahwa secara hukum, kedudukan pajak dalam Islam masih menjadi pertentangan antara halal dan haram. Sehingga selain untuk memperoleh kepastian hukum atas kedudukan pajak, penelitian ini juga akan mengungkap pandangan Islam ketika dalam perpajakan justru dilakukan berbagai macam siasat untuk mengefisienkan beban pajak.

Objek dalam penelitian ini adalah PT Perkebunan Nusantara XIV Makassar, di mana perusahaan ini tergolong dalam Badan Usaha Milik Negara (BUMN) yang bergerak di bidang pengolahan hasil kebun. Pada *annual report* ditemukan *current issue* menyebutkan bahwa perusahaan kesulitan membayar pajak di tahun 2015. Alasan inilah menjadi dasar penelitian untuk menggali secara mendalam musabab kesulitan pembayaran pajak, termasuk strategi yang digunakan dalam merencanakan pajak. Selain itu, peninjauan perencanaan pajak juga akan ditinjau berdasarkan aspek Islam yang diperoleh dari berbagai pendapat para ahli serta literatur terkait.

C. Rumusan Masalah

Perbedaan kepentingan yang muncul di antara fiskus dan Wajib Pajak menyebabkan adanya kesenjangan dalam pembayaran pajak. Padahal, publik cukup menyadari betapa pentingnya pajak bagi pembangunan nasional. Kesenjangan ini diakibatkan oleh keinginan pemerintah yang terus melakukan upaya untuk memaksimalkan pendapatan sementara masyarakat dalam hal ini Wajib Pajak justru melakukan hal yang sebaliknya. Wajib Pajak yang menjadi sorotan dalam penelitian ini adalah perusahaan, di mana upaya yang lazim dilakukan oleh perusahaan adalah melakukan perencanaan pajak dengan tujuan meminimalkan beban pajak yang harus dibayarkan namun masih dalam rambu-rambu perpajakan. Sementara dalam konsep Islam, hukum pajak masih menjadi kontroversi di kalangan pemuka agama. Meskipun kontroversi tersebut tak lantas membuat para Wajib Pajak berhenti untuk memenuhi kewajiban perpajakannya. Jika dasar hukum untuk perpajakan saja masih menjadi kontroversi, lantas bagaimana pandangan Islam mengenai tindakan yang dilakukan para Wajib Pajak guna meminimalkan kewajiban perpajakannya?

Berdasarkan pernyataan tersebut, maka dapat ditarik beberapa rumusan masalah sebagaimana yang tertuang berikut:

1. Bagaimana persepsi wajib pajak dan fiskus mengenai praktik perencanaan pajak yang dilakukan pada perusahaan?
2. Bagaimana strategi perusahaan dalam melakukan praktik perencanaan pajak?
3. Bagaimana konsep Islam memandang praktik perencanaan pajak yang dilakukan pada perusahaan?

D. Tujuan Penelitian

1. Untuk mengetahui persepsi Wajib Pajak dan pihak fiskus terkait praktik perencanaan pajak yang dilakukan pada perusahaan.
2. Untuk mengetahui strategi yang dilakukan oleh perusahaan dalam merencanakan pajak.
3. Untuk mengetahui pandangan menurut Islam terkait perencanaan pajak yang dilakukan pada perusahaan.

E. Penelitian Terdahulu

Penelitian ini berfokus pada menganalisis fenomena praktik perencanaan pajak perusahaan terkait dengan pemahaman mengenai praktik perencanaan pajak serta strategi yang dilakukan. Selain itu penelitian ini juga akan meninjau praktik perencanaan pajak dari aspek Islam.

Belum ada penelitian mengenai perencanaan pajak yang ditinjau dari aspek Islam, namun penelitian yang dilakukan oleh Marzuqi dan Latif (2010) mengemukakan pendapat bahwa praktik manajemen laba oleh manajer pada hakikatnya tidak berbeda dengan praktik manajemen pajak.

Tabel 1.1

Penelitian Terdahulu

No.	Peneliti	Judul	Metode	Hasil
1.	Hafni (2012)	Praktik <i>Earning Management</i> dalam Perspektif Etika Syari'ah	Kualitatif deskriptif	Manajemen laba dianggap etis ketika praktiknya tidak menyimpang dari prinsip-prinsip etika syariat yaitu <i>fairness, ethics, honesty, social responsibility</i> , dan <i>truth</i> .

2.	Muliasari dan Dianati (2014)	Manajemen Laba dalam Sudut Pandang Etika Bisnis Islam	Kualitatif deskriptif	Sehubungan dengan motivasi manajemen laba, hendaknya secara etika bisnis Islam, manajemen laba yang dilakukan tidak semata-mata untuk meningkatkan keuntungan pribadi manajemen.
3.	Nataharisma dan Sumadi (2014)	Analisis <i>Tax Planning</i> dalam Meningkatkan Optimalisasi Pembayaran Pajak Penghasilan pada PT Chidehafu	Kualitatif deskriptif	Menghitung PPh Pasal 21 dengan menggunakan <i>net method</i> membuat beban pajak penghasilan perusahaan lebih besar, sedangkan dengan <i>gross up method</i> dapat menghemat pembayaran pajak penghasilan.
4.	Nabilah dkk (2016)	Analisis Penerapan Perencanaan Pajak PPh 21 Sebagai Upaya Penghematan Beban Pajak Penghasilan Badan (Studi Kasus Pada PT Z)	Kualitatif deskriptif	<i>Tax planning</i> dengan menggunakan metode <i>gross up</i> mampu menghemat pajak penghasilan badan.
5.	Syaiful (2017)	Manajemen Laba (<i>Earnings Management</i>) dalam Tinjauan Etika Islam	Kualitatif dengan pendekatan kritis	Manajemen laba dalam tinjauan etika Islam harus dilakukan berdasarkan prinsip-prinsip syariat Islam, dengan orientasi tujuan yang tidak hanya bersifat materi tetapi juga bersifat nonmateri.

F. Manfaat Penelitian

Sejalan dengan tujuan penelitian tersebut, maka manfaat penelitian dapat diuraikan sebagai berikut:

Manfaat Teoretis: Hasil dari penelitian ini diharapkan mampu memberikan pemahaman yang dalam mengenai prinsip Islam yang diintegrasikan dalam setiap lini kehidupan manusia, khususnya pada peristiwa ekonomi. Prinsip tersebut merupakan turunan dari *maqashid syariah* yang tujuannya adalah menciptakan pola hubungan yang merata secara vertikal dan horizontal, sehingga bermuara tidak hanya pada kesejahteraan lahiriyah, tetapi juga batiniyah.

Manfaat Praktis: Bagi Wajib Pajak diharapkan mampu melakukan strategi perencanaan pajak dengan tepat agar tidak sampai melenceng dari jalur aturan. Bagi pihak fiskus agar mampu mengawasi dan mengontrol perilaku Wajib Pajak yang gemar melakukan perencanaan terhadap kewajiban perpajakannya sehingga selalu dalam batasan yang wajar. Serta mampu menerapkan prinsip Islam yang dimaksudkan untuk tujuan kemaslahatan umat dan ketaatan kepada Sang Khaliq.

Manfaat Regulasi: Penelitian ini dapat memberikan manfaat bagi regulator sebagai acuan untuk mengevaluasi regulasi yang ada dengan fenomena yang terjadi. Ketika ditemukan adanya kesenjangan antara regulasi dan fenomena, tugas regulator adalah menciptakan regulasi yang adil dan tidak memberatkan Wajib Pajak, tanpa melupakan nilai-nilai Islam.

BAB II

TINJAUAN TEORETIS

A. Keadilan

Kata yang digunakan dalam Al-Qur'an dalam menjelaskan konsep keadilan adalah 'adl dan qist. 'Adl mengandung pengertian sawiyyat, dan juga mengandung makna pemerataan dan kesamaan. Penyamarataan dan kesamaan ini berlawanan dengan kata zulm dan jaur (kejahatan dan penindasan). Qist mengandung makna distribusi, angsuran, jarak yang merata. Taqassata salah satu kata derivasinya juga bermakna distribusi yang merata bagi masyarakat, dan qistas, kata turunan lainnya, berarti keseimbangan berat. Sehingga kedua kata di dalam Al-Qur'an yang digunakan untuk menyatakan keadilan yakni 'adl dan qist mengandung makna distribusi yang merata, termasuk distribusi materi.

Keadilan yang terkandung dalam Al-Qur'an, juga bermakna menempatkan sesuatu pada proporsinya, seperti yang diungkapkan beberapa ayat berikut:

وَلَا تَتَمَنَّوْا مَا فَضَّلَ اللَّهُ بِهِ بَعْضَكُمْ عَلَى بَعْضٍ ۚ لِلرِّجَالِ نَصِيبٌ مِّمَّا اكْتَسَبُوا وَلِلنِّسَاءِ
نَصِيبٌ مِّمَّا اكْتَسَبْنَ ۚ وَسِوَا اللَّهِ مِنْ فَضْلِهِ ۗ إِنَّ اللَّهَ كَانَ بِكُلِّ شَيْءٍ عَلِيمًا ۝٣٢

Terjemah:

“Dan janganlah kamu iri hati terhadap apa yang dikaruniakan Allah kepada sebahagian kamu lebih banyak dari sebahagian yang lain. (Karena) bagi orang laki-laki ada bahagian dari pada apa yang mereka usahakan, dan bagi para wanita (pun) ada bahagian dari apa yang mereka usahakan, dan mohonlah kepada Allah sebagian dari karunia-Nya. Sesungguhnya Allah Maha Mengetahui segala sesuatu.” (QS. An-Nisaa’: 32)

وَلِكُلِّ ۖ دَرَجَاتٌ ۚ مِّمَّا عَمِلُوا ۗ وَيُؤْتِيهِمُ أَجْرَهُمْ ۗ وَهُمْ لَا يُظْلَمُونَ ۝١٩

Terjemah:

“Dan bagi masing-masing mereka derajat menurut apa yang telah mereka kerjakan dan agar Allah mencukupkan bagi mereka (balasan) pekerjaan-pekerjaan mereka sedang mereka tiada dirugikan.” (QS. Al-Ahqaf: 19)

وَأَنْ لَّيْسَ لِلْإِنْسَانِ إِلَّا مَا سَعَى ۝٣٩

Terjemah:

“Dan bahwasanya seorang manusia tiada memperoleh selain apa yang telah diusahakannya.” (QS. An-Najm: 39)

Dalam ekonomi Islam, keadilan menempati posisi utama dalam *maqashid syariah*, sama halnya yang dikutip oleh Alimuddin (2016: 97) dari Qardhawi (2000) bahwa adil merupakan norma paling utama dalam seluruh aspek perekonomian. Alimuddin (2016: 91) mengutip pemaparan Khadduri (1984) bahwa adil (*'adl*) adalah kata benda abstrak yang berasal dari kata kerja *'adala* yang memiliki empat arti. Pertama, meluruskan atau duduk lurus, mengamandemen atau mengubah; kedua, melarikan diri, berangkat atau mengelak dari suatu jalan yang keliru/salah menuju jalan yang benar; ketiga, sama atau sepadan/atau menyamakan; dan keempat, menyeimbangkan atau mengimbangi, sebanding atau berada dalam suatu keadaan yang seimbang. Misanam dkk (2012: 59) mengutip pendapat para ulama mengenai kedudukan konsep keadilan dalam *maqashid syariah* bahwa Ibnu Taimiyah menyebutkan keadilan sebagai nilai utama dari tauhid, Sayyid Qutb menyebut keadilan sebagai unsur pokok yang komprehensif dan terpenting dalam semua aspek kehidupan, sementara Muhammad Abduh menganggap kezhaliman sebagai kejahatan yang paling buruk dalam kerangka nilai-nilai Islam. Dengan

demikian, integrasi nilai keadilan di dalam lini kehidupan menjadi tirai pemisah untuk membedakan manusia yang baik dan benar dengan yang *zhalim*.

Sebagaimana dinyatakan dalam firman Allah SWT yang termaktub pada QS. An-Nisaa' ayat 58.

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ٥٨

Terjemah:

“Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat.” (QS. An-Nisaa’: 58)

B. Amanah dan Bertanggungjawab

Dalam hal amanah dan pertanggungjawaban, Islam menggariskan dalam firman Allah dalam QS. An-Nahl: 93.

وَلَوْ شَاءَ اللَّهُ لَجَعَلَكُمْ أُمَّةً ۙ وَاحِدَةً ۙ وَلَٰكِن يُضِلُّ مَن يَشَاءُ وَيَهْدِي مَن يَشَاءُ وَلَسَوْفَ لَنُؤْتِيَنَّكُمْ مَّا كُنْتُمْ تَعْمَلُونَ ٩٣

Terjemah:

“Dan kalau Allah menghendaki, niscaya Dia menjadikan kamu satu umat (saja), tetapi Allah menyesatkan siapa yang dikehendaki-Nya dan memberi petunjuk kepada siapa yang dikehendaki-Nya. Dan sesungguhnya kamu akan ditanya tentang apa yang telah kamu kerjakan.” (QS. An-Nahl: 93)

Amanah yang menjadi pembahasan pada klausa ini merupakan bentuk *masdar* dari kata *amina*, *ya'manu*, *amnan*, *amanatan*, *amanan*, *imnan*. Secara leksikal bermakna segala yang diperintahkan oleh Allah kepada hamba-Nya. Ibnu

Katsir mengemukakan bahwa setiap pribadi yang mempunyai kedudukan fungsional dalam interaksi antarmanusia dituntut agar melaksanakan kewajibannya dengan sebaik-baiknya. Apabila ada kelalaian terhadap kewajiban tersebut, akan mengakibatkan kerugian bagi dirinya sendiri. Persoalan ini terkait dengan amanah yang telah dikemukakan, yaitu amanah dari Tuhan berupa kewajiban yang dibebankan oleh agama, dan amanat dari sesama manusia, baik amanah yang bersifat individual maupun kelompok. Pada konteks inilah, Si Penerima amanah dituntut untuk berlaku profesional. Sesuai dengan hadis Rasulullah SAW:

“Jika amanah telah disia-siakan, tunggulah kehancuran, lalu sahabat bertanya: Ya, Rasulullah, bagaimana menyia-nyiakannya? Rasulullah SAW menjawab: jika urusan diserahkan kepada yang bukan ahlinya.”

C. *Komunikatif*

Dalam manajemen, komunikasi menjadi faktor penting dalam melakukan transformasi kebijakan atau keputusan dalam rangka pelaksanaan manajerial itu sendiri menuju tercapainya tujuan yang diharapkan. Begitu pentingnya komunikasi dalam manajemen, sehingga menuntut komunikasi tersebut disampaikan dengan komunikatif. Berkaitan dengan komunikasi yang komunikatif ini, Al-Qur'an memberikan penjelasan dalam beberapa ayat dengan petunjuk lafaz *qawlan* yang berarti kata kerja perintah (*amr*).

1. *Qawlan layyina*

Menurut Al-Marighi ayat tersebut terkait pembicaraan dengan Fir'aun yakni pembicaraan yang lemah lembut agar lebih dapat menyentuh hati dan lebih dapat menariknya untuk menerima dakwah. Sebab dengan perkataan yang lemah

lembut, hati orang-orang yang durhaka akan menjadi halus dan kekuatan orang-orang yang sombong akan hancur.

فَقُولَا لَهُ قَوْلًا لَّيِّنًا لَّعَلَّهُ يَتَذَكَّرُ أَوْ يَحْشَىٰ ۚ

Terjemah:

“Maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, mudah-mudahan ia ingat atau takut”. (QS. Thaaha: 44)

2. *Qawlan karima*

Perkataan yang mulia pada ayat tersebut hendaknya disampaikan kepada orang tua (*birr alwalidayn*). *Qawlan karima* pada ayat tersebut menurut Al-Marighi adalah sikap yang baik tanpa adanya kekerasan.

وَقَضَىٰ رَبُّكَ أَلَّا تَعْبُدُوا إِلَّا إِيَّاهُ وَبِالْوَالِدَيْنِ إِحْسَانًا إِمَّا يَبُلُغَنَّ عِنْدَكَ الْكِبَرَ أَحَدُهُمَا أَوْ كِلَاهُمَا فَلَا تَقُلْ لَهُمَا أُفٍّ وَلَا تَنْهَرْهُمَا وَقُلْ لَهُمَا قَوْلًا كَرِيمًا ۚ ٢٣

Terjemah:

“Dan Tuhanmu telah memerintahkan supaya kamu jangan menyembah selain Dia dan hendaklah kamu berbuat baik pada ibu bapakmu dengan sebaik-baiknya. Jika salah seorang di antara keduanya atau kedua-duanya sampai berumur lanjut dalam pemeliharaanmu, maka sekali-kali janganlah kamu mengatakan kepada keduanya perkataan "ah" dan janganlah kamu membentak mereka dan ucapkanlah kepada mereka perkataan yang mulia.” (QS. Israa’: 23)

3. *Qawlan maysura*

Perkataan atau ucapan yang pantas pada ayat tersebut berkonteks pada keluarga dekat, orang miskin serta para musafir. Sedangkan kata *qawlan maysura* pada ayat tersebut menurut Al-Marighi adalah perkataan lunak dan baik, walaupun memberi janji, janjikanlah kepada mereka janji yang tidak mengecewakan hati.

وَأَمَّا تُعْرَضِنَ عَنْهُمْ أَبْعَاءَ رَحْمَةٍ مِّن رَّبِّكَ تَرْجُوهَا فَقُلْ لَّهُمْ قَوْلٌ مَّيْسُورٌ ۝٢٨

Terjemah:

“Dan jika kamu berpaling dari mereka untuk memperoleh rahmat dari Tuhanmu yang kamu harapkan, maka katakanlah kepada mereka ucapan yang pantas.” (QS. Al-Israa’: 28)

4. *Qawlan ma'rufa*

Kata yang digunakan pada ayat tersebut menurut Al-Marighi bermakna perkataan yang enak dirasa oleh jiwa dan membuatnya menjadi penurut.

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَمًا ۖ وَارْزُقُوهُمْ فِيهَا وَاكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَّعْرُوفًا ۝٥

Terjemah:

“Dan janganlah kamu serahkan kepada orang-orang yang belum sempurna akalnya, harta (mereka yang ada dalam kekuasaanmu) yang dijadikan Allah sebagai pokok kehidupan. Berilah mereka belanja dan pakaian (dari hasil harta itu) dan ucapkanlah kepada mereka kata-kata yang baik.” (QS. An-Nisaa’:5)

لَيْسَ لَ الصِّدِّيقِينَ عَن صِدْقِهِمْ وَأَعَدَّ لِلْكَافِرِينَ عَذَابًا أَلِيمًا ۝٨

Terjemah:

“Agar Dia menanyakan kepada orang-orang yang benar tentang kebenaran mereka dan Dia menyediakan bagi orang-orang kafir siksa yang pedih.” (QS. Al-Ahzaab:8)

5. *Qawlan sadida*

Kata *qawlan sadida* yang pertama adalah perintah sesudah taqwa. *Qawlan sadida* berarti ucapan yang jujur, tidak bohong, agar kita tidak meninggalkan keturunan yang lemah. Al-Qur’an menyuruh kita selalu berkata benar dan anak-anak dilatih berkata jujur. Karena kejujuran melahirkan kekuatan, sementara

kebohongan mendatangkan kelemahan. Kemudian kata *qawlan sadida* yang kedua berarti perkataan yang adil dan benar adalah perintah Allah kepada manusia dalam urusan anak yatim.

وَلِيُخَشِ الَّذِينَ لَوْ تَرَكُوا مِنْ خَلْفِهِمْ ذُرِّيَّةً ضِعْفًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ وَلْيَقُولُوا قَوْلًا

سَدِيدًا ٩

Terjemah:

“Dan hendaklah takut kepada Allah orang-orang yang seandainya meninggalkan dibelakang mereka anak-anak yang lemah, yang mereka khawatir terhadap (kesejahteraan) mereka. Oleh sebab itu hendaklah mereka bertakwa kepada Allah dan hendaklah mereka mengucapkan perkataan yang benar. QS. An-Nisaa’: 9

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا ٧٠

Terjemah:

“Hai orang-orang yang beriman, bertakwalah kamu kepada Allah dan katakanlah perkataan yang benar.” (QS. Al-Ahzaab: 70)

6. *Qawlan baligha*

Baligha dalam ayat tersebut berarti sampai pada sasaran atau mencapai tujuan. Bila dikaitkan dengan *qawlan* (ucapan atau komunikasi), maka *qawlan baligha* berarti fasih, jelas maknanya, terang, tepat mengungkapkan apa yang dikehendaki.

أُولَٰئِكَ الَّذِينَ يَعْلَمُ اللَّهُ مَا فِي قُلُوبِهِمْ فَأَعْرِضْ عَنْهُمْ وَعِظْهُمْ وَقُلْ لَهُمْ فِي أَنفُسِهِمْ قَوْلًا

بَلِيغًا ٦٣

Terjemah:

“Mereka itu adalah orang-orang yang Allah mengetahui apa yang di dalam hati mereka. Karena itu berpalinglah kamu dari mereka, dan berilah mereka pelajaran, dan katakanlah kepada mereka perkataan yang berbekas pada jiwa mereka.” (QS. An-Nisaa’: 63)

D. Pajak (Tax)

Undang-Undang Nomor 28 Tahun 2007 mendefinisikan pajak sebagai suatu kontribusi wajib yang dibayarkan kepada negara dengan orang pribadi dan badan sebagai yang terutang serta bersifat memaksa. Secara rinci, pajak dapat didefinisikan, yaitu sebagai iuran yang dapat dipaksakan, artinya mau tidak mau harus dibayar oleh rakyat yang dikenakan kewajiban membayar iuran tersebut. Jika Wajib Pajak tidak melaksanakan dan memenuhi kewajiban perpajakannya dengan baik, maka Wajib Pajak yang bersangkutan dapat dikenakan tindakan hukum oleh pemerintah berdasarkan Undang-Undang atau dengan perkataan lain Wajib Pajak tersebut dapat dipaksa oleh pemerintah untuk memenuhi kewajiban perpajakannya dengan menggunakan surat paksa dan sita. Selanjutnya pajak merupakan pengorbanan ekonomi yang tanpa imbalan langsung, mengandung arti bahwa Wajib Pajak yang membayar iuran kepada negara tidak mendapatkan secara langsung imbalan dari pemerintah atas pembayaran iuran tersebut. Sementara Mardiasmo (2008) menyimpulkan definisi pajak yang terdiri dari empat unsur:

1. Iuran rakyat kepada negara, artinya hanya negara yang berhak melakukan pemungutan pajak serta iuran tersebut berupa uang (bukan barang).
2. Pajak dipungut berdasarkan atau dengan kekuatan Undang-Undang serta aturan pelaksanaannya.
3. Tanpa jasa timbal atau kontraprestasi dari negara yang secara langsung dapat ditunjuk
4. Digunakan untuk membiayai rumah tangga negara, yakni pengeluaran-pengeluaran yang bermanfaat bagi masyarakat luas.

Sistem pemungutan pajak yang berlaku di Indonesia saat ini adalah *self assesment system*, yaitu suatu sistem pemungutan pajak yang memberi wewenang kepada Wajib Pajak untuk menentukan sendiri besarnya pajak yang terutang, mulai dari menghitung, menyetor, dan melaporkan.

E. Pajak Penghasilan

Menurut Mardiasmo (2016: 163) UU PPh mengatur pengenaan PPh terhadap subjek pajak berkenaan dengan penghasilan yang diterima atau diperolehnya dalam tahun pajak. Melihat pada data terbaru APBN di tahun 2018, terlihat jelas bahwa pendapatan terbesar negara berasal dari pajak, dan pajak penghasilan merupakan yang memberikan kontribusi terbesar. Mengacu pada Undang-Undang Nomor 36 Tahun 2008 pajak penghasilan merupakan iuran yang dikenakan atas penghasilan, baik penghasilan yang diterima atau diperoleh orang pribadi atau perorangan maupun badan yang berbeda di dalam negeri dan/atau di luar negeri, yang terutang selama tahun pajak. Subjek pajak badan terdiri atas subjek pajak dalam negeri berupa badan usaha dan subjek pajak luar negeri berupa bentuk usaha tetap.

Adapun dalam buku Pajak Penghasilan, besarnya angsuran Pajak Penghasilan untuk Wajib Pajak Badan Usaha Milik Negara (BUMN) dan Badan Usaha Milik Daerah (BUMD) dengan nama dan dalam bentuk apapun, kecuali pajak bank dan sewa guna usaha dengan hak opsi, adalah sebesar Pajak Penghasilan yang dihitung berdasarkan penerapan tarif umum atas laba-rugi fiskal menurut Rencana Kerja dan Anggaran Pendapatan (RKAP) tahun pajak yang bersangkutan yang telah disahkan Rapat Umum Pemegang Saham (RUPS) dikurangi dengan pemotongan dan

pemungutan Pajak Penghasilan Pasal 22 dan Pasal 23 serta Pajak Penghasilan 24 yang dibayar atau terutang di luar negeri tahun pajak yang lalu, dibagi 12. Dalam RKAP belum disahkan, maka besarnya angsuran Pajak Penghasilan Pasal 25 untuk bulan-bulan sebelum bulan pengesahan adalah sama dengan angsuran Pajak Penghasilan Pasal 25 bulan terakhir tahun pajak sebelumnya.

F. Pajak Pertambahan Nilai (PPN)

Pajak pertambahan nilai (PPN) adalah pajak yang dikenakan atas:

1. Penyerahan Barang Kena Pajak di dalam Daerah Pabean yang dilakukan oleh pengusaha.
2. Impor Barang Kena Pajak.
3. Penyerahan Jasa Kena Pajak di dalam Daerah Pabean yang dilakukan oleh pengusaha.
4. Pemanfaatan Barang Kena Pajak Tidak Berwujud dari luar Daerah Pabean di dalam Daerah Pabean.
5. Pemanfaatan Jasa Kena Pajak dari luar Daerah Pabean di dalam Daerah Pabean.
6. Ekspor Barang Kena Pajak Berwujud oleh Pengusaha Kena Pajak.
7. Ekspor Barang Kena Pajak Tidak Berwujud oleh Pengusaha Kena Pajak.
8. Ekspor Jasa Kena Pajak oleh Pengusaha Kena Pajak.

G. Pajak Perspektif Islam

Melihat data APBN di tahun 2018 yang menggambarkan persentase penerimaan negara terbesar berasal dari pajak, sangat menarik atensi pemerintah untuk terus memaksimalkan pendapatan negara tersebut. Sementara hukum pajak

dalam Islam masih menjadi sebuah hal yang diperdebatkan oleh para pemuka agama. Masing-masing pihak mengantongi argumen yang berlandaskan pada Al-Qur'an dan hadis mengenai hukum pajak. Jika merujuk pada sejarah mengenai sumber-sumber pendapatan negara pada masa pemerintahan Rasulullah SAW dan para Khulafauryidid, maka pendapatan diklasifikasikan menjadi tiga yaitu *ghanimah* (harta rampasan), *fa'i*, dan *shadaqah* atau zakat. *Fa'i* merupakan harta yang diperoleh dari musuh kaum muslim tanpa terjadinya peperangan. *Fa'i* masih terbagi lagi menjadi tiga yaitu *kharaj* merupakan pungutan yang diperoleh dari nonmuslim atas tanah, *'ushr* yaitu bea masuk yang dikenakan bagi pedagang yang melintasi batas negara, dan *jizyah* yaitu pajak yang dikenakan bagi nonmuslim khususnya ahli kitab sebagai jaminan perlindungan. Dari sumber pendapatan negara tersebut maka diketahui bahwasanya negara memperoleh sebagian kontribusi dana dari nonmuslim. Namun seiring dengan ekspansi wilayah Islam yang semakin luas sehingga banyak orang kafir yang masuk Islam, maka secara otomatis sumber pendapatan menjadi berkurang karena *ghanimah* dan *fa'i* tidak dikenakan bagi orang muslim. Oleh karena di zaman sekarang pendapatan negara seperti pada masa Rasulullah sudah tidak ada, maka muncul ijtihad dari para pemuka agama yang lalu disahkan oleh pemerintah sebagai pendapatan baru, yaitu pajak (*dharibah*).

Menurut Chaudhry (2012: 268) persoalan mengenai hukum pajak tidak dapat dipecahkan dengan mudah karena tidak ada aturan yang jelas dari Al-Qur'an maupun sunah, baik berupa perintah maupun larangan. Para pihak yang mengaku

kontra terhadap pemungutan pajak berkiblat dari dalil dalam Al-Qur'an surah Al-Baqarah ayat 188 dan Al-Qur'an surah An-Nisaa' ayat 29.

وَلَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ وَتُدْلُوا بِهَا إِلَى الْحُكَّامِ لِتَأْكُلُوا فَرِيقًا مِّنْ أَمْوَالِ النَّاسِ
بِالْإِثْمِ وَأَنْتُمْ تَعْلَمُونَ ١٨٨

Terjemah:

“Dan janganlah kamu makan harta di antara kamu dengan jalan yang batil dan (janganlah) kamu menyuap dengan harta itu kepada para hakim dengan maksud agar kamu dapat memakan sebagian harta orang lain itu dengan jalan dosa, padahal kamu mengetahui.” (QS. Al-Baqarah: 188)

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَأْكُلُوا أَمْوَالَكُمْ بَيْنَكُمْ بِالْبَاطِلِ إِلَّا أَنْ تَكُونَ بِجُرَّةٍ عَن تَرَاضٍ مِّنكُمْ
وَلَا تَقْتُلُوا أَنْفُسَكُمْ إِنَّ اللَّهَ كَانَ بِكُمْ رَحِيمًا ٢٩

Terjemah:

“Wahai orang-orang yang beriman! Janganlah kamu saling memakan harta sesamamu dengan jalan yang batil (tidak benar), kecuali dalam perdagangan yang berlaku atas dasar suka sama suka di antara kamu. Dan janganlah kamu membunuh dirimu. Sungguh, Allah Maha Penyayang kepadamu.” (QS. An-Nisaa': 29)

Ayat tersebut ditafsirkan oleh sebagian pemuka agama yang menganggap bahwa pajak merupakan sesuatu yang *zhalim* sebab sifatnya memaksa. Sehingga mereka tidak membenarkan adanya pemungutan pajak.

Selain itu salah satu hadis Rasulullah SAW tentang pemungut pajak juga menjadi kiblat bagi pihak kontra untuk memperkuat landasan mereka terhadap larangan memungut pajak

“Sesungguhnya pemungut *al-maks* (pemungut pajak) masuk neraka.” (HR Ahmad 4/109)

Namun meskipun ada banyak dalil yang menentang tentang diperbolehkannya pajak dalam Islam, pihak yang pro pun tak kalah kuat dengan berlandaskan pada beberapa dalil. Seperti dalam hadis Rasulullah SAW:

“Di dalam harta terdapat hak-hak yang lain di samping zakat.” (HR. Tirmidzi dari Fathimah binti Qais RA.)

Para pemuka agama sependapat bahwa harta lain yang dimaksud dalam hadis tersebut merupakan pajak. Selain itu Rasulullah SAW menegaskan dalam hadis tentang kewajiban seorang pemimpin.

“Seorang Imam (Khalifah) adalah pemelihara dan pengatur urusan (rakyat) dan dia akan diminta pertanggungjawaban terhadap rakyatnya.” (HR. Muslim)

Adapun dalam kaidah ushul fiqh dinyatakan:

“Segala sesuatu yang tidak bisa ditinggalkan demi terlaksananya kewajiban selain harus dengannya, maka sesuatu itupun wajib hukumnya.”

Memang di dalam Al-Qur'an tidak satupun kata yang menyebut pajak secara gamblang, namun jika ditinjau lebih dalam lagi, terdapat satu ayat yang mengarah pada pembahasan tentang perpajakan yaitu QS At-Taubah ayat 29:

فَتَلُوا الَّذِينَ لَا يُؤْمِنُونَ بِاللَّهِ وَلَا بِالْيَوْمِ الْآخِرِ وَلَا يُحَرِّمُونَ مَا حَرَّمَ اللَّهُ وَرَسُولُهُ وَلَا يَدِينُونَ دِينَ الْحَقِّ مِنَ الَّذِينَ أُوتُوا الْكِتَابَ حَتَّى يُعْطُوا الْجِزْيَةَ عَنْ يَدٍ وَهُمْ صَاغِرُونَ ٢٩

Terjemah:

“Perangilah orang-orang yang tidak beriman kepada Allah dan hari kemudian, mereka yang tidak mengharamkan apa yang telah diharamkan Allah dan Rasul-Nya dan mereka yang tidak beragama dengan agama yang benar (agama Allah), (yaitu orang-orang) yang telah diberikan kitab, hingga mereka membayar *jizyah* (pajak) dengan patuh sedang mereka dalam keadaan tunduk.” (QS. At-Taubah: 29)

Kata *jizyah* dalam ayat tersebut ditafsirkan oleh beberapa pemuka agama sebagai pajak. *Jizyah* pada masa Rasulullah SAW merupakan salah satu dari

pendapatan negara. Namun pendapat lain menyatakan bahwa padanan yang tepat untuk menafsirkan kata pajak adalah *dharibah* sebab makna harfiah dari kata *jizyah* diambil dari kata “menghinakan” sehingga para pemuka agama lebih sering menggunakan kata *dharibah* dibandingkan dengan *jizyah*.

Selain itu Chaudhry (2012: 269) juga menambahkan beberapa pendapat para fukaha yang mengungkapkan alasan diperbolehkannya memungut pajak bagi negara Islam disamping penerimaan dari zakat adalah perkembangan zaman yang semakin modern menyebabkan terjadinya perubahan sosial-ekonomi yang diikuti dengan semakin bertambahnya kebutuhan publik. Sehingga untuk memanfaatkan pendapatan dari zakat kurang memungkinkan untuk memenuhi semua kebutuhan publik yang terlampau banyak.

Dalam Al-Qur'an surah At-Taubah ayat 60:

إِنَّمَا الصَّدَقَتُ لِلْفُقَرَاءِ وَالْمَسْكِينِ وَالْعَمِلِينَ عَلَيْهَا وَالْمُؤَلَّفَةِ قُلُوبُهُمْ وَفِي الرِّقَابِ وَالْغُرَمِينَ وَفِي سَبِيلِ اللَّهِ وَأَبْنِ السَّبِيلِ فَرِيضَةً مِّنَ اللَّهِ وَاللَّهُ عَلِيمٌ حَكِيمٌ ٦٠

Terjemah:

“Sesungguhnya zakat itu hanyalah untuk orang-orang fakir, orang miskin, amil zakat, yang dilunakkan hatinya (mualaf), untuk (memerdekakan) orang yang berutang, untuk jalan Allah, dan untuk orang yang sedang dalam perjalanan, sebagai kewajiban dari Allah. Allah Maha Mengetahui, Maha Bijaksana.” (QS. At-Taubah: 60)

Dari ayat tersebut tampak jelas bahwa pendapatan dari zakat hanya dikhususkan untuk golongan tertentu saja. Maka untuk memenuhi kebutuhan lain di luar golongan tersebut diperlukan penerimaan dari pajak. Sebagaimana dalam firman Allah Al-Qur'an surah Al-Baqarah ayat 177 dan 219.

لَا يَسْأَلُ الْبِرَّ أَنْ تُوَلُّوا وُجُوهَكُمْ قِبَلَ الْمَشْرِقِ وَالْمَغْرِبِ وَلَكِنَّ الْبِرَّ مَنْ ءَامَنَ بِاللَّهِ وَالْيَوْمِ
 الْآخِرِ وَالْمَلَائِكَةِ وَالْكِتَابِ وَالنَّبِيِّينَ وَءَاتَى الْمَالَ عَلَى حُبِّهِ ذَوِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ
 وَابْنَ السَّبِيلِ وَالسَّائِلِينَ وَفِي الرِّقَابِ وَأَقَامَ الصَّلَاةَ وَءَاتَى الزَّكَاةَ وَالْمُؤْمِنُونَ بَعَثَهُمْ إِذَا عَاهَدُوا
 وَالصَّابِرِينَ فِي الْبَأْسَاءِ وَالضَّرَّاءِ وَحِينَ الْبَأْسِ أُولَئِكَ الَّذِينَ صَدَقُوا وَأُولَئِكَ هُمُ الْمُتَّقُونَ ١٧٧

Terjemah:

“Kebajikan itu bukanlah menghadapkan wajahmu ke arah timur dan ke barat, tetapi kebajikan itu ialah (kebajikan) orang yang beriman kepada Allah, hari akhir, malaikat-malaikat, kitab-kitab, dan nabi-nabi, dan memberikan harta yang dicintainya kepada kerabat, anak yatim, orang-orang miskin, orang-orang yang dalam perjalanan (musafir), peminta-minta, dan untuk memerdekakan hamba sahaya, yang melaksanakan shalat dan menunaikan zakat, orang-orang yang menepati janji apabila berjanji, dan orang yang sabar dalam kemelaratan, penderitaan, dan pada masa peperangan. Mereka itulah orang-orang yang benar dan mereka itulah orang-orang yang bertakwa.” (QS Al-Baqarah: 177)

يَسْأَلُونَكَ عَنِ الْخَمْرِ وَالْمَيْسِرِ قُلْ فِيهِمَا إِثْمٌ كَبِيرٌ وَمَنْفَعٌ لِلنَّاسِ وَإِثْمُهُمَا أَكْبَرُ مِنْ نَفْعِهِمَا
 وَيَسْأَلُونَكَ مَاذَا يُنْفِقُونَ قُلِ الْعَفْوَ كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ آيَاتِهِ لَعَلَّكُمْ تَتَفَكَّرُونَ ٢١٩

Terjemah:

“Mereka menanyakan kepadamu (Muhammad) tentang khamar dan judi. Katakanlah, “Pada keduanya terdapat dosa besar dan beberapa manfaat bagi manusia. Tetapi dosanya lebih besar daripada manfaatnya.” Dan mereka menanyakan kepadamu (tentang) apa yang (harus) mereka infakkan. Katakanlah, “Kelebihan (dari apa yang diperlukan).” Demikianlah Allah menerangkan ayat-ayat-Nya kepadamu agar kamu memikirkan.” (QS. Al-Baqarah: 219)

Ayat tersebut didukung oleh sebuah hadis dari Rasulullah SAW.

“Ada kewajiban atas harta seseorang itu selain zakat.”

Hadis tersebut diinterpretasi sebagai sebuah izin bagi negara Islam untuk menarik pajak dari masyarakatnya. Sebab melihat dari seiring berkembangnya

zaman, kebutuhan publik pun semakin membengkak sementara nisab pajak adalah ketentuan yang telah ditetapkan oleh Nabi sehingga tidak dapat lagi diubah. Maka dengan memungut pajak, kebutuhan untuk kemaslahatan umat dapat terpenuhi. Chaudhry (2012: 271) menyatakan bahwa prinsip utama di dalam yuresprudensi Islam adalah apa saja yang dimaksudkan untuk kesejahteraan kaum muslimin dapat dilakukan asal tidak secara tegas dilarang oleh Al-Qur'an maupun hadis serta tidak melanggar aturan Islam yang mana pun.

Nasution dkk (2006: 205) berpendapat bahwa hakikat permasalahan ekonomi terletak pada bagaimana distribusi harta dan jasa di tengah-tengah masyarakat, sehingga titik berat pemecahan permasalahan ekonomi adalah menciptakan suatu mekanisme distribusi yang adil. Sebagaimana dalam hadis Rasulullah SAW:

“Jika pada suatu pagi di suatu kampung terdapat seseorang yang kelaparan, maka Allah berlepas diri dari mereka.” Dalam kesempatan lain, “Tidak beriman pada-Ku, orang yang tidur dalam keadaan kenyang, sementara ia tahu tetangganya kelaparan.” (Hadis Qudsi)

Selain dari distribusi ekonomi yang adil, cara perolehan pendapatan negara pun harus adil. Sebagaimana Huda dkk (2012: 146) menyatakan bahwa kewajiban membayar pajak hanya dibebankan atas mereka yang mempunyai kelebihan dalam memenuhi kebutuhan pokok dan pelengkap dengan cara yang makruf.

H. Perencanaan Pajak (*Tax Planning*)

Sasaran utama pemerintah untuk meningkatkan pendapatan negara adalah salah satunya dengan memaksimalkan penerimaan pajak. Di sisi lain, pajak justru menjadi sebuah momok bagi perusahaan-perusahaan. Untuk menghindari timbulnya beban pajak yang besar, perusahaan kerap kali melakukan manajemen pajak sebagai upaya untuk meminimalkan beban pajak dengan masih mematuhi

peraturan yang berlaku. Salah satu cara untuk mewujudkan tujuan dari manajemen pajak adalah dengan melakukan perencanaan pajak (*tax planning*). Sebagai salah satu dari fungsi yang membangun manajemen pajak, perencanaan pajak didefinisikan oleh Mangoting (1999) sebagai proses mengorganisasi usaha Wajib Pajak atau kelompok Wajib Pajak baik pribadi maupun badan dengan cara yang sedemikian rupa sehingga hutang pajaknya baik pajak penghasilan maupun pajak-pajak lainnya berada dalam posisi yang minimal, sepanjang hal tersebut masih termuat dalam ketentuan peraturan perundang-undangan yang berlaku. Perencanaan pajak juga dapat diartikan sebagai perencanaan pemenuhan kewajiban perpajakan secara lengkap, benar dan tepat waktu, sehingga dapat menghindari pemborosan sumber daya secara optimal (Sugeng, 2011).

Perubahan peraturan perpajakan yang sangat cepat membuat usaha perencanaan pajak yang ditempuh oleh perusahaan menghadapi tantangan yang cukup berat (Sugeng, 2011). Oleh karena itu sangat diperlukan pengetahuan tentang peraturan perpajakan yang berlaku untuk menghindari terjadinya kesalahan yang mengarah pada penggelapan pajak. Natakharisma dan Sumadi (2014) menyatakan bahwa kelemahan dari *tax planning* yang telah dilaksanakan adalah apabila terjadi perubahan regulasi perpajakan, maka *tax planning* tersebut memerlukan penyesuaian kembali terhadap peraturan yang berlaku saat pelaksanaannya agar sesuai dan tidak melenceng dari peraturan sehingga tidak dikenai sanksi perpajakan yang dapat menambah lagi beban pajak terhutang.

Menurut Pohan (2013: 10) terdapat 6 strategi yang dapat dilakukan untuk merencanakan pajak.

1. *Tax saving* merupakan upaya untuk mengefisienkan beban pajak melalui pemilihan alternatif pengenaan pajak dengan tarif yang lebih rendah. Misalnya dengan memberikan natura dalam bentuk tunjangan. Pemberian natura dalam bentuk tunjangan merupakan pengeluaran oleh perusahaan yang dapat dibebankan dan bersifat *deductible*.
 2. *Tax avoidance* merupakan upaya mengefisienkan beban pajak dengan cara menghindari pengenaan pajak, dengan mengarahkan pada transaksi yang bukan objek pajak. Misalnya mengefisienkan PPh Pasal 21 dengan cara memaksimalkan pemberian dalam bentuk natura. Hal ini dapat dilakukan jika perusahaan dalam kondisi rugi fiskal.
 3. Penundaan pembayaran pajak dapat dilakukan tanpa melanggar peraturan perpajakan yang berlaku.
 4. Mengoptimalkan kredit pajak yang diperkenankan.
 5. Menghindari pemeriksaan pajak dengan cara menghindari lebih bayar.
 6. Menghindari pelanggaran terhadap peraturan perpajakan. Hal ini dapat dilakukan dengan cara menguasai peraturan perpajakan, sehingga kemungkinan untuk terkena sanksi perpajakan lebih kecil.
- Setidaknya terdapat dua manfaat perencanaan pajak menurut Pohan (2013: 20):
1. Penghematan kas keluar, karena beban pajak yang merupakan unsur biaya dapat dikurangi.
 2. Mengatur aliran kas masuk dan keluar (*cash flow*), karena dengan perencanaan pajak yang matang dapat diperkirakan kebutuhan kas untuk

pajak, dan menentukan saat pembayaran pajak yang tepat sehingga perusahaan dapat menyusun anggaran kas secara lebih akurat.

Secara umum tujuan yang hendak dicapai dari perencanaan pajak, sebagai berikut.

1. Meminimalisasi beban pajak terutang.
2. Memaksimalkan laba setelah pajak.
3. Meminimalkan terjadinya *tax surprise* jika terjadi pemeriksaan pajak oleh fiskus.
4. Memenuhi kewajiban perpajakan secara benar, efisien, dan efektif, sesuai dengan ketentuan perpajakan.

I. Rerangka Pikir

Sampai saat ini pajak masih menempati posisi terbesar sebagai penerimaan negara dalam APBN tahun 2018. Tingginya tingkat penerimaan dari perpajakan cukup menarik atensi pemerintah untuk terus mengoptimalkan strategi demi meraup pundi-pundi rupiah dari hasil pajak. Penerimaan terbesar dari perpajakan dikuasai oleh Pajak Penghasilan, salah satunya dari Pajak Penghasilan Badan. Berdasarkan Undang-Undang Nomor 36 Tahun 2008 telah jelas tertera persentase pemotongan pajak yang harus dibayarkan oleh organisasi kepada negara. Untuk tetap mengoptimalkan penerimaan negara, pihak pemerintah membuat regulasi baru yang termuat dalam Peraturan Pemerintah Pengganti Undang-Undang Nomor 1 Tahun 2017 tentang Akses Informasi Keuangan untuk Kepentingan Perpajakan. Seolah belum cukup efektif dalam menarik pendapatan perpajakan, pada tahun

2018 pemerintah lagi-lagi menelurkan Peraturan Menteri Keuangan Nomor 15 Tahun 2018 tentang Cara Lain untuk Menghitung Peredaran Bruto.

Namun bagi pelaku usaha tentulah memiliki persepsi lain mengenai pembayaran pajak dengan menganggap pajak merupakan beban yang dapat menurunkan laba. Sehingga untuk mengurangi beban pajak yang harus dibayarkan, beberapa perusahaan melakukan perencanaan pajak. Perencanaan pajak dimaksudkan untuk menekan utang pajak perusahaan dengan melakukan berbagai strategi yang masih dalam bingkai aturan.

Dalam pandangan Islam, hukum pajak masih menjadi kontroversi di kalangan para pemuka agama. Namun di zaman sekarang, kebutuhan publik yang luar biasa banyak, didukung oleh sudah tidak berlakunya jenis pendapatan negara di zaman Rasulullah yang menyebabkan pemerintah harus menarik pajak dari rakyat. Perbedaan persepsi ini turut menyeret pertanyaan mengenai hukum melakukan perencanaan pajak yang di mana dalam praktiknya, kemungkinan terjerumus dalam liang haram sangat besar. Sebab para pelaku perencanaan pajak harus berhati-hati dan benar-benar memahami peraturan yang berlaku agar tetap berjalan di jalur yang benar. Perspektif Islam ini perlu dikaji untuk memperjelas posisi perencanaan pajak, serta meninjau secara khusus strategi yang digunakan oleh perusahaan untuk mengefisienkan beban pajaknya melalui perencanaan pajak.

Gambar 2.1**Rerangka Pikir**

BAB III

METODE PENELITIAN

A. *Jenis dan Lokasi Penelitian*

Penelitian ini merupakan jenis penelitian kualitatif. Secara umum penelitian kualitatif adalah prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati. Menurut Bachri (2010) penelitian kualitatif adalah suatu penelitian yang ditujukan untuk mendeskripsikan dan menganalisis fenomena, peristiwa, aktivitas sosial, sikap, kepercayaan, persepsi, pemikiran orang secara individual maupun kelompok. Namun Atmadja (2013) menyatakan bahwa tidak mudah memberikan definisi tentang penelitian kualitatif, karena dia tidak terbatas hanya pada masalah data, tetapi menyangkut pula objek kajian, atau bahkan prosedur penelitian. Menurut Rahmat (2009) penelitian kualitatif bertujuan untuk mendapatkan pemahaman yang sifatnya umum terhadap kenyataan sosial perspektif partisipan.

Penelitian ini dilakukan pada salah satu perusahaan BUMN yang bergerak di bidang pengolahan hasil kebun yaitu PT Perkebunan Nusantara XIV yang berlokasi di Jl. Urip Sumaharjo No 72-76 Makassar.

B. *Pendekatan Penelitian*

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan interpretif. Menurut Salviana (2009) pendekatan interpretif menekankan bahwa pengetahuan bukanlah suatu yang kita konstruksi dengan menggunakan metode-metode yang berjarak dengan kita dari apa yang kita ketahui. Untuk memahami suatu objek penelitian, pendekatan interpretif membutuhkan kompilasi dari

interpretasi berbagai sumber teks, tindakan, simbol, bentuk sosial, dan peristiwa yang dipandang dari khusus ke umum lalu kembali lagi dari umum ke khusus.

Pendekatan interpretif dibentuk oleh fenomenologi, hermeneutika, dan interaksi simbolik. Dalam hal ini, pendekatan yang digunakan adalah interpretif fenomenologi. Menurut Leksono (2013: 10) fenomenologi adalah pendekatan dalam memahami makna suatu fenomena dari persepsi orang-orang yang terlibat.

C. Jenis dan Sumber Data

Jenis data yang digunakan adalah data kualitatif. Data kualitatif disajikan dalam bentuk kalimat, uraian, dan dapat pula berupa cerita pendek. Menurut Bungin (2013: 124) data kualitatif amat bersifat subjektif, karenanya peneliti yang menggunakan data kualitatif, sesungguhnya harus berusaha sedapat mungkin untuk menghindari hal yang dapat membuat data penelitian menjadi bias.

Sumber data yang digunakan merupakan data primer dan data sekunder. Data Primer yaitu data yang diperoleh langsung dari sumber asli (tidak melalui media perantara) melalui wawancara dengan pihak-pihak yang mengetahui masalah perpajakan. Data Sekunder dalam penelitian ini yaitu berupa sejumlah jurnal dan artikel yang menjadi panduan dalam memahami data-data penelitian dan dokumen-dokumen yang menjadi pendukung atau bukti pendukung pada saat penelitian.

D. Metode Pengumpulan Data

Metode pengumpulan data dalam penelitian kualitatif dilakukan pada kondisi yang alamiah, sumber data primer, dan teknik pengumpulan data lebih banyak pada observasi, wawancara, dan dokumentasi (Sugiyono, 2018: 377). Untuk menganalisis dan menginterpretasikan data dengan baik, maka diperlukan data

yang akurat dan sistematis agar hasil yang didapat mampu mendeskripsikan situasi objek yang sedang diteliti dengan benar. Teknik pengumpulan data yang digunakan dalam penelitian ini adalah:

1. *Studi Pustaka*

Studi Pustaka adalah segala usaha yang dilakukan oleh peneliti untuk menghimpun informasi yang akan dijadikan sebagai panduan dalam menganalisis data. Pengumpulan data dalam penelitian ini yaitu berupa jurnal-jurnal, buku-buku, dan referensi lainnya guna menunjang kelengkapan serta menjadi bahan perbandingan untuk hasil temuan yang lain.

2. *Studi Lapangan*

Studi lapangan dalam penelitian ini dilakukan untuk memperoleh data, yaitu dengan melakukan survei terhadap suatu objek secara langsung sebagai instrumen penelitian. Survei dilakukan melalui wawancara, di mana terjadi interaksi langsung antara peneliti dan subjek yang diteliti. Wawancara dilakukan untuk menyajikan gambaran realistis dari objek penelitian untuk menjawab pertanyaan terkait dengan hal yang sedang diteliti.

3. *Dokumentasi*

Dokumentasi merupakan suatu cara pengumpulan data melalui catatan-catatan penting dan relevan dengan masalah yang diteliti, sehingga data yang diperoleh lebih lengkap, sah, serta akurat. Menurut Basrowi dan Suwandi (2008: 158), fungsi data yang berasal dari dokumentasi lebih banyak digunakan sebagai data pendukung dan pelengkap bagi data primer yang diperoleh melalui observasi dan wawancara mendalam.

4. *Internet Searching*

Internet searching merupakan penelitian yang dilakukan dengan mengumpulkan berbagai tambahan referensi yang bersumber dari internet guna melengkapi referensi penulis serta digunakan untuk menemukan fakta atau teori berkaitan dengan masalah yang diteliti. Data tersebut dapat diperoleh dari laman *website* dan berita-berita *online* lainnya.

E. *Instrumen Penelitian*

Instrumen penelitian merupakan alat yang digunakan untuk menunjang proses meneliti. Basrowi dan Suwandi (2008: 173) menggolongkan manusia sebagai instrumen penelitian dengan alasan bahwa mereka menjadi segalanya dari keseluruhan proses penelitian. Leksono (2013: 136) menjelaskan lebih rinci bahwa subjek yang diteliti adalah manusia dengan segala sikap, pandangan, gaya, gagasan, harapan, perilaku, dan tindakannya, maka diperlukan instrumen yang memiliki kualifikasi bagus untuk dapat merespon secara tepat, mengadaptasi secara baik, memahami secara holistik, mampu menangkap secara sadar adanya konteks nonverbal, dapat memproses data dan informasi dengan segera, mampu melakukan klarifikasi dan konfirmasi secara luwes dan tuntas, mampu menelaah dan mengkaji temuan-temuan yang idiosinkratik, serta mendalami temuan pemahaman dan kebenaran yang semakin dalam. Dalam rangka menunjang kelancaran untuk memperoleh hasil yang maksimal dan memudahkan dalam kegiatan penelitian, peneliti membutuhkan beberapa alat yang pendukung seperti alat tulis, *handphone*, perekam suara, kamera, dan laptop.

F. Teknik Pengelolaan dan Analisis Data

Analisis data merupakan proses mengorganisasikan dan mengurutkan data ke dalam pola, kategori, dan satuan uraian dasar sehingga dapat ditemukan tema dan dapat dirumuskan hipotesis seperti yang disarankan oleh data (Basrowi dan Suwandi, 2008: 194). Proses analisis data dilakukan dengan beberapa langkah sebagai berikut:

1. Reduksi Data

Reduksi data merupakan proses pemilihan, pemusatan perhatian, pengabstraksian, dan pentransformasian data kasar dari lapangan. Proses ini dilakukan dengan mencari data yang benar-benar valid, sehingga ketika peneliti menyangsikan data yang diperoleh, maka akan dicek ulang dengan informan lain yang dirasa lebih mengetahui.

2. Penyajian Data

Penyajian data adalah sekumpulan beberapa informasi yang tersusun dan memberi kemungkinan untuk menarik kesimpulan dan pengambil tindakan. Bentuk penyajian data dapat berupa teks naratif, matriks, grafik, jaringan, dan bagan. Proses ini dilakukan dengan mengelompokkan hal-hal serupa ke dalam kategori yang sama, tujuannya untuk memudahkan membaca dan menarik kesimpulan.

3. Verifikasi

Verifikasi tidak hanya dilakukan pada akhir penelitian, tetapi juga berlangsung pada saat proses penelitian. Proses ini dilakukan dengan membuat rumusan proposisi yang terkait dengan prinsip logika, mengangkatnya sebagai

temuan, kemudian melakukan kajian berulang terhadap data yang ada. Selanjutnya melaporkan hasil penelitian yang baru bersama dengan temuan yang sudah ada.

G. Pengujian Keabsahan Data

Dalam sebuah penelitian, data yang telah dikumpulkan merupakan modal penting untuk menindaklanjuti proses penelitian. Keakuratan hasil penelitian sangat tergantung dari keabsahan data. Terdapat perbedaan mendasar antara penelitian kuantitatif dan kualitatif. Menurut Kasiyan (2015) dalam penelitian kuantitatif untuk mendapatkan data yang valid dan reliabel yang diuji validitas dan reliabilitasnya adalah instrumen penelitiannya, sementara dalam penelitian kualitatif yang diuji adalah datanya.

Dalam penelitian kualitatif, digunakan metode triangulasi, di mana metode ini digunakan untuk mengecek kebenaran data dan untuk memperkaya data. Menurut Wirawan (2016: 217) triangulasi merupakan suatu pendekatan riset yang memakai suatu kombinasi lebih dari satu strategi dalam satu penelitian untuk menjaring data/informasi. Triangulasi pada hakikatnya merupakan pendekatan multimetode yang dilakukan peneliti pada saat melakukan penelitian, mengumpulkan, dan menganalisis data (Kasiyan, 2010). Pendekatan ini digunakan untuk membuktikan bahwa fenomena yang diteliti dapat dipahami dengan baik, sehingga diperoleh kebenaran tingkat tinggi jika ditinjau dari berbagai sudut pandang. Secara umum, teknik triangulasi terkait dengan empat hal yaitu: data, peneliti, teori, metode, dan lingkungan. Dalam penelitian ini, triangulasi sumber data merupakan metode yang digunakan untuk menguji keabsahan data. Triangulasi dengan sumber artinya membandingkan dan mengecek balik derajat kepercayaan suatu informasi yang

diperoleh melalui waktu dan alat yang berbeda dalam penelitian kualitatif (Ikbar, 2012). Teknik triangulasi dilakukan dengan cara mengelompokkan para pemangku kepentingan program dan mempergunakannya sebagai sumber data/informasi. Peneliti harus mengamati subjek dari berbagai sumber yang berkaitan dengan objek penelitian. Data-data yang diperoleh selain dari hasil wawancara juga menggunakan data pendukung seperti dokumen tertulis atau dokumen gambar. Masing-masing bentuk sumber data yang diperoleh akan menghasilkan bukti yang berbeda sehingga akan memberikan sudut pandang yang berbeda pula. Perbedaan sudut pandang tersebut akan melahirkan sebuah pengetahuan baru yang lebih luas mengenai fenomena yang diteliti.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum PT Perkebunan Nusantara XIV Makassar

1. Sejarah Singkat Perusahaan

PT Perkebunan Nusantara XIV (Persero) didirikan pada tanggal 11 Maret 1996 berdasarkan Peraturan Pemerintah Nomor 19 Tahun 1996 tanggal 14 Februari 1996 tentang Peleburan PT Perkebunan XXVIII (Persero), PT Perkebunan XXXII (Persero), PT Bina Mulya Ternak (Persero) menjadi PT Perkebunan Nusantara XIV (Persero), termasuk eks Proyek-proyek pengembangan PT Perkebunan XXIII (Persero) di Sulawesi Selatan, Sulawesi Tengah dan Sulawesi Tenggara.

Modal Perseroan saat didirikan: Modal Dasar sebesar Rp 450.000.000.000., Modal Belum Ditempatkan/Disetor sebesar Rp 315.000.000.000,-, dan Modal Ditempatkan/Disetor sebesar Rp 135.000.000.000,-.

Akta Pendirian PT Perkebunan Nusantara XIV (Persero) Nomor 47 tanggal 11 Maret 1996 dibuat oleh Notaris Harun Kamil, SH yang telah mendapat pengesahan dari Menteri Kehakiman Republik Indonesia Nomor C2-9087.HT.01.01 tahun 1996 tanggal 24 September 1996 (Berita Negara RI Nomor 81 tanggal 08 Oktober 1996, tambahan Nomor 8678) Modal Dasar Perseroan mengalami perubahan berdasarkan Akte No. 09 tanggal 15 Oktober 2002 menjadi: Modal Dasar sebesar Rp 540.000.000.000,-, Modal Belum Ditempatkan/Disetor sebesar Rp 405.000.000.000,-, dan Modal Ditempatkan/Disetor sebesar Rp 135.000.000.000,-.

Berdasarkan Akta Nomor 13 tanggal 11 Agustus 2008 dari Notaris Lola Rosalina, SH tentang Pernyataan Keputusan Pemegang Saham Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV Di Luar Rapat Umum Pemegang Saham tentang Penambahan Modal Disetor dan Perubahan Anggaran Dasar Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV, Modal Ditempatkan/Disetor mengalami penambahan yang berasal dari Penyertaan Modal Negara (PMN) sebesar Rp 100.000.000.000,- sesuai Peraturan Pemerintah RI Nomor 68 Tahun 2007 tanggal 10 Desember 2007 sehingga Modal Perseroan menjadi sebagai berikut: Modal Dasar sebesar Rp 540.000.000.000,- Modal Belum Ditempatkan / Disetor sebesar Rp 305.000.000.000,-, dan Modal Ditempatkan / Disetor sebesar Rp 235.000.000.000,-.

Perubahan tersebut telah mendapat persetujuan dari Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia dengan Nomor AHU-76872.AH.01.02 tahun 2008 tanggal 23 Oktober 2008 tentang Persetujuan Akta Perubahan Anggaran Dasar Perseroan.

Berdasarkan Peraturan Pemerintah Republik Indonesia Nomor 72 Tahun 2014 tanggal 17 September 2014 tentang Penambahan Penyertaan Modal Negara Republik Indonesia Ke Dalam Modal Saham Perusahaan Perseroan (Persero) PT Perkebunan Nusantara III, saham Pemerintah di PTPN I, II, IV sd XIV dialihkan ke PTPN III (Persero) sebesar 90%. Selanjutnya Menteri Keuangan Melalui Surat Keputusan Menteri Keuangan Nomor 468/KMK.06/2014 tanggal 01 Oktober 2014 tentang Penetapan Nilai Penambahan Penyertaan Modal Negara Republik Indonesia Ke Dalam Modal Saham Perusahaan Perseroan (Persero) PT Perkebunan

Nusantara III antara lain menetapkan nilai saham Pemerintah pada PTPN XIV yang dialihkan ke PTPN III (Persero) sebesar Rp 211.500.000.000,-, sehingga saham Pemerintah yang masih tersisa di PTPN XIV sebesar Rp 23.500.000.000,- (10%).

Perubahan tersebut telah dituangkan dalam Anggaran Dasar Perseroan dengan Akta Notaris No. 34 tanggal 23 Oktober 2014 tentang Pernyataan Berdasarkan Keputusan Para Pemegang Saham Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV nomor: PTPN XIV/RUPS/01/X/2014 dan nomor: SK61/D1.MBU/10/2014 Tanggal 7 Oktober 2014 Tentang Perubahan Anggaran Dasar, dengan pokok-pokok sebagai berikut:

1. Menyetujui perubahan nama Perseroan dari Perusahaan Perseroan (Persero) PT Perkebunan Nusantara XIV menjadi PT Perkebunan Nusantara XIV.
2. Menyetujui perubahan struktur pemegang saham Perseroan sebagai akibat dari pengalihan 90% (sembilan puluh persen) saham Negara Republik Indonesia kepada dan dalam rangka penambahan penyertaan modal Negara Republik Indonesia pada PT Perkebunan Nusantara III (Persero) yakni sebanyak 211.500 (dua ratus sebelas ribu lima ratus) saham dengan nilai sementara sebesar Rp 211.500.000.000,- (dua ratus sebelas miliar lima ratus juta rupiah).
3. Nilai sebagaimana dimaksud angka dua merupakan nilai sementara sesuai Keputusan Menteri Keuangan nomor 468/KMK.06/2014 tanggal 1 Oktober 2014, dan untuk selanjutnya nilai definitif akan dituangkan dalam keputusan RUPS sesuai hasil valuasi oleh penilai independen dan berdasarkan Keputusan Menteri Keuangan.

4. Perubahan struktur pemegang saham sebagaimana dimaksud dictum kesatu meliputi pemenuhan total modal ditempatkan dan disetor Perseroan sejumlah Rp 235.000.000.000,- (dua ratus tiga puluh lima miliar rupiah) oleh para pemegang saham sebagai berikut:
 - a. Negara Republik Indonesia sebanyak 23.500 (dua puluh tiga ribu lima ratus) saham atau seluruhnya sebesar Rp 23.500.000.000,- (dua puluh tiga miliar lima ratus juta rupiah).
 - b. PT Perkebunan Nusantara III (Persero) sebanyak 211.500 (dua ratus sebelas ribu lima ratus) saham atau seluruhnya sebesar Rp 211.500.000.000,- (dua ratus sebelas miliar lima ratus juta rupiah).
5. Menyetujui penetapan klasifikasi saham Seri A dan Seri B pada Perseroan sebagai berikut:
 - a. 1 (satu) saham Seri A dengan nilai nominal Rp 1.000.000,- (satu juta rupiah) yang diambil bagian oleh PT Perkebunan Nusantara III (Persero); dan
 - b. 539.999 (lima ratus tiga puluh sembilan ribu sembilan ratus sembilan puluh sembilan) saham Seri B dengan nilai nominal Rp 1.000.000, (satu juta rupiah) yang diambil bagian oleh PT Perkebunan Nusantara III (Persero) dan Negara Republik Indonesia.
6. Menyetujui perubahan ketentuan anggaran dasar mengenai hak-hak khusus yang melekat pada saham seri A dan selanjutnya perubahan terkait dengan kewenangan Direksi Perseroan antara lain untuk menetapkan kebijakan kepengurusan Perseroan dengan ketentuan bahwa terhadap kebijakan di

bidang produksi, pemasaran, keuangan, akuntansi, perbendaharaan, pengadaan, perencanaan, pengembangan, teknik informasi, dan sumber daya manusia. Direksi wajib berpedoman pada kebijakan umum yang telah ditetapkan dari pemegang saham Seri A.

7. Menyetujui perubahan Pasal 1 ayat (1), Pasal 4 ayat (1), ayat (2), dan ayat (3), keseluruhan Pasal 5, Pasal 10 ayat (10), Pasal 11 ayat (2) huruf a angka 1 dan angka 4, ayat (8) dan ayat (10) dan Pasal 14 ayat (11) Anggaran Dasar Perseroan untuk menindaklanjuti keputusan dalam dan disesuaikan dengan diktum kesatu hingga keenam keputusan ini.

Kantor Direksi PT Perkebunan Nusantara XIV berkedudukan di Jalan Urip Sumoharjo Km. 4 Kotak Pos 1006, Makassar – 90232, Telepon 0411-444810, 444112, Fax 0411-444840, 449886, E-mail: ptpnxiv@indosat.net.id dan Kantor Penghubung Jakarta di Jalan Cut Meutia Nomor 11 Menteng Jakarta Pusat, Telepon/Fax 021-3150404.

2. Visi dan Misi

Visi

PT Perkebunan Nusantara XIV (Persero) memainkan peran strategis dalam pengembangan Kawasan Timur Indonesia. Peran ini dijewantahkan dalam visi perusahaan, yakni: *“Mewujudkan agribisnis/agroindustri di Kawasan Timur Indonesia yang kompetitif, mandiri dan berkelanjutan yang sekaligus mampu memberdayakan ekonomi rakyat sesuai dengan era ekonomi terbuka serta tujuan Pembangunan Nasional.”*

Misi

1. Menghasilkan produk utama perkebunan berupa gula dan minyak sawit, serta pendukung yang berdaya saing tinggi untuk memenuhi kebutuhan pasar domestik dan internasional;
2. Mengelola bisnis dengan teknologi akrab lingkungan yang memberikan kontribusi nilai kepada produk dan mendorong pembangunan berwawasan lingkungan;
3. Melalui kepemimpinan, *teamwork*, inovasi dan SDM yang kompeten, meningkatkan nilai secara terus-menerus kepada *shareholder* dan *stakeholders*;
4. Menempatkan Sumber Daya Manusia sebagai pilar utama penciptaan nilai (*value creation*) yang mendorong perusahaan tumbuh dan berkembang bersama mitra strategis.

3. Struktur Organisasi

Gambar 4.1

Sumber: Annual Report 2015 PT Perkebunan Nusantara XIV Makassar

B. Kewajiban Pajak PT Perkebunan Nusantara XIV Makassar

PT Perkebunan Nusantara XIV, selanjutnya disingkat PTPN merupakan anak perusahaan BUMN yang bergerak di bidang pengolahan hasil kebun, di mana perusahaan ini tergolong Pengusaha Kena Pajak (PKP) dan merupakan Wajib Pajak terdaftar di Kantor Pelayanan Pajak Besar Tiga yang berdomisili di Jl. Jendral Sudirman, Jakarta Selatan. Hal tersebut dinyatakan oleh Pak Roy Darmawan selaku salah satu staf Divisi Verifikasi dan Perpajakan yang khusus bertanggungjawab menangani PPh Pasal 21 dan 23 bahwa Wajib Pajak Badan yang terdaftar di KPP WP Besar Tiga, sementara untuk NPWP lainnya terdaftar di KPP Madya Makassar.

“NPWP Badan itu terdaftar di sana, di KPP WP Besar Tiga di Jl. Sudirman, Jakarta Selatan. Yang lainnya di sini, di KPP Madya yang dekat *flyover* itu. Nggak tahu juga kenapa dipisah begitu.”

PT Perkebunan Nusantara XIV Makassar memiliki kewajiban perpajakan yang umumnya dikenakan bagi setiap perusahaan yang terdaftar sebagai Wajib Pajak. Kewajiban pajak daerah di pungut dari Pajak Bumi dan Bangunan (PBB) sementara kewajiban pajak negara dipungut dari Pajak Penghasilan (PPh) dan Pajak Pertambahan Nilai (PPN). Seperti yang dinyatakan oleh Pak Rory Nasrullah selaku staf Divisi Verifikasi dan Perpajakan yang bertanggungjawab menangani masalah PPN.

“Kita ada kewajiban pajak itu PBB, PPN, terus PPh. PPh juga masih terbagi-bagi. Ada PPh Pasal 21, PPh Pasal 22, PPh Pasal 23, PPh Pasal 25. PPh Final.., tidak. Soalnya omset kita selalu di atas 4,5 M.”

Definisi dari jenis pajak berikut dikutip dari Diana dan Setiawati (2010: 409) dalam buku yang berjudul *Perpajakan Indonesia*.

PPh Pasal 21 adalah pajak atas penghasilan sehubungan dengan pekerjaan, jasa, dan kegiatan yang dilakukan oleh Wajib Pajak orang pribadi Subjek Pajak Dalam Negeri atas penghasilan berupa gaji, upah, honorarium, tunjangan, dan pembayaran lain dengan nama dan dalam bentuk apapun sehubungan dengan pekerjaan atau jabatan, jasa, dan kegiatan yang dilakukan oleh orang pribadi Subjek Pajak dalam negeri, sebagaimana dimaksud dalam Pasal 21 Undang-Undang Pajak Penghasilan.

PPh Pasal 22 merupakan pembayaran pajak yang dipungut sehubungan dengan pembayaran atas penyerahan barang dan kegiatan di bidang impor atau kegiatan usaha di bidang lain.

PPh Pasal 23 merupakan pemotongan pajak atas penghasilan yang diterima atau diperoleh Wajib Pajak dalam negeri dan Bentuk Usaha Tetap yang berasal dari modal, penyerahan jasa, atau penyelenggaraan kegiatan selain yang telah dipotong Pajak Penghasilan Pasal 21, yang dibayarkan, disediakan untuk dibayarkan, atau telah jatuh tempo pembayarannya oleh badan pemerintah, subjek pajak badan dalam negeri, penyelenggara kegiatan, bentuk usaha tetap, atau perwakilan perusahaan luar negeri lainnya.

PPh Pasal 25 mengatur tentang penghitungan besarnya angsuran bulanan yang harus dibayar sendiri oleh Wajib Pajak dalam tahun berjalan. Pembayaran pajak dalam tahun berjalan dapat dilakukan dengan:

1. Wajib Pajak membayar sendiri (PPh Pasal 25)
2. Melalui potongan atau pemungutan oleh pihak ketiga (PPh Pasal 21, 22, 23, dan 24)

Pajak Pertambahan Nilai (PPN) adalah pajak yang dikenakan atas setiap pembelian Barang Kena Pajak (BKP) dan pemanfaatan Jasa Kena Pajak (JKP) baik di dalam wilayah Indonesia maupun di luar daerah pabean.

Pajak Bumi dan Bangunan (PBB) adalah pajak negara yang dikenakan terhadap bumi dan bangunan, yang bersifat kebendaan. Besarnya pajak terutang ditentukan oleh keadaan objek pajak, yaitu berupa tanah atau bangunan. Sementara keadaan subjek pajak, dalam hal ini Wajib Pajak bukanlah menjadi penentu besarnya tarif pajak.

C. Persepsi Wajib Pajak dan Fiskus Mengenai Praktik Perencanaan Pajak Perusahaan

Pajak bagi Indonesia bak tulang punggung bagi perekonomian negara. Melihat dari betapa besar porsi penerimaan pajak dalam APBN, memungkinkan terjadinya peningkatan perilaku agresif baik bagi pemerintah atau fiskus, maupun bagi Wajib Pajak itu sendiri. Hal tersebut dikarenakan pajak menempati posisi yang sangat menguntungkan bagi negara namun di sisi lain justru menjadi momok bagi Wajib Pajak.

Gambar 4.2

Sumber: Data APBN 2018

Melihat dari total penerimaan pajak, PPh dan PPN menempati posisi yang cukup krusial sehingga Wajib Pajak, khususnya perusahaan-perusahaan bisa saja menjadi sedikit awas. Adanya kemungkinan penurunan *cashflow* menjadi satu dari sekian pertimbangan yang dilakukan oleh perusahaan untuk melakukan strategi mengefisienkan beban pajak. Strategi-strategi ini umumnya disebut dengan *tax planning*. Merujuk pada hasil wawancara dengan Pak Roy, menyebutkan bahwa perencanaan pajak itu merupakan langkah untuk menghindari pajak.

“Kalau menurut saya perencanaan pajak itu cenderung ke penghindaran sih, sama saja dengan melakukan penghindaran pajak. Kita melakukan *tax planning* tuh ujung-ujungnya pasti ketahuan juga. Kalau diaudit kan pasti ketahuan kalau pemenuhan kewajiban perpajakan kita tidak sesuai dengan regulasi pajak.”

Sejalan dengan pernyataan tersebut, Pohan (2013: 11) menyebutkan ada enam strategi yang dapat ditempuh untuk mengefisienkan beban perpajakannya. Salah satu di antaranya adalah *tax avoidance* atau penghindaran pajak. *Tax avoidance* adalah upaya untuk meminimalkan beban pajak dengan cara mengarahkannya pada transaksi yang bukan objek pajak.

Dikutip dari sebuah laman diskusi online, salah satunya menyebutkan bahwa perencanaan pajak merupakan langkah awal dalam manajemen pajak. Dalam hal ini, perencana melakukan pengumpulan dan penelitian terhadap peraturan-peraturan yang berlaku, yang dimaksudkan untuk menyeleksi langkah penghematan yang dapat dilakukan. Tujuan umum dari perencanaan pajak ini adalah untuk menekan kewajiban pajak pada tingkat yang paling rendah dengan memanfaatkan peraturan-peraturan sementara hal tersebut bertentangan dengan ekspektasi regulator, maka *tax planning* dianggap sama dengan *tax avoidance*.

Berdasarkan dari hasil wawancara dan beberapa literatur terkait, dapat disimpulkan bahwa perencanaan pajak memiliki tiga komponen yang membangun definisinya sendiri yaitu, tindakan penghindaran pajak secara legal, pemanfaatan celah hukum, dan ditujukan untuk mengefisienkan kewajiban pajak.

Pak Roy menambahkan bahwa pemanfaatan celah hukum yang dimaksudkan dalam definisi perencanaan pajak dapat dilakukan dengan memanfaatkan Penghasilan Tidak Kena Pajak (PTKP).

“Kalau di PPh 21 itu ada bagusnya juga memanfaatkan PTKP. PTKP sekarang Rp 4.500.000., kan, bisa jadi penghasilan karyawan ada di bawah PTKP. Kalau seperti itu otomatis penghasilannya tidak dipotong pajak.”

Secara teori, praktik perencanaan pajak masih tergolong sesuatu yang wajar dilakukan karena merupakan salah satu fungsi dari manajemen perpajakan. Sebagaimana yang dinyatakan Pohan (2013:8) bahwa *tax planning* merupakan rangkaian strategi untuk mengatur akuntansi dan keuangan perusahaan dalam meminimalkan kewajiban perpajakan dengan cara yang tidak melanggar peraturan perpajakan (*in legal way*).

Sesuai dengan yang dikemukakan oleh Bapak Farid Wajdi selaku Kepala Seksi Ekstensifikasi dan Penyuluhan Kantor Pelayanan Pajak Pratama Makassar Selatan.

“Jadi sebenarnya *tax planning* itu sepanjang tidak bertentangan dengan aturan-aturan perpajakan, tidak masalah. Tidak ada keinginan untuk melakukan *tax avoidance* secara illegal, tidak masalah. Karena yang namanya perencanaan itu memang perlu termasuk dalam mengelola keuangan perusahaan, termasuk pajak, harus direncanakan juga.”

Ketika disinggung mengenai batasan aturan-aturan yang dimaksud dalam redaksi definisi perencanaan pajak, Pak Farid menyatakan bahwa batasan tersebut dibenarkan selama masih termuat dalam aturan.

“Pajak itu kan sumbernya adalah hukum. Karena tidak boleh ada pemajakan tanpa adanya peraturan. Jadi kalau ditanya batasannya, yah batasannya apa yang dimuat dalam aturan. Aturan pajak itu kan ada yang bersifat materil dan ada yang bersifat formil. Aturan materil yang kayak UU PPh, UU PPN, dan sebagainya. Terus kalau aturan formilnya KUP. Jadi apa yang membatasi, yah Undang-undang.”

Pernyataan oleh Pak Farid, didukung oleh ungkapan Ibu Sri Asriyani S selaku Account Representative (AR).

“Mengenai *tax planning* kita kan memang banyak aturan pajak, banyak juga fasilitas yang diberikan. Jadi tergantung dari perusahaannya dia mau memanfaatkan atau tidak. Di situlah mereka merencanakan bagaimana *tax planning* mereka.”

Oleh Pak Farid, memberikan penjelasan lebih lengkap mengenai pemanfaatan peraturan perpajakan.

“Ya artinya kan begini, *tax planning* itu kan terkait dengan konsekuensi potensi pajak, dengan cara memanfaatkan celah aturan. Ya yang namanya aturan kan tidak ada yang sempurna, orang-orang kan suka mencari celah aturan. Jadi kembali lagi kalau penghindaran dilakukan yang mengarah ke penggelapan, itu kan tidak boleh, sudah tindak pidana perpajakan. Tapi kalau UU memang belum mengatur, kan dalam hukum itu ada *grey area*. Sebenarnya itu yang dimanfaatkan. Ketika memanfaatkan *grey area* ini, saya pikir bukan cuma di ranah pajak. Di hal-hal lainpun orang terkadang memanfaatkan area itu.”

Kemudian beliau melanjutkan dengan memberikan contoh.

“Contoh *realnya* di lapangan. Wajib Pajak awalnya dia Orang Pribadi, tahukan tarifnya Wajib Pajak Orang Pribadi itu *progressif* ya. Setelah waktu berjalan, dia berubah jadi Wajib Pajak Badan, akhirnya berubah tarifnya jadi 25%. Apakah itu dilarang? Kan tidak. Haknya orang, kok. Apakah itu legal? Ya legal. Itu haknya mereka. Nah itu salah satu contoh *tax planning* yang memanfaatkan peraturan.”

Dari hasil wawancara tersebut dapat ditarik kesimpulan bahwa perencanaan pajak sepanjang dalam koridor yang benar, masih diperbolehkan untuk dilakukan. Terkait maksud dari koridor yang benar ini adalah sesuai dengan yang termuat dalam aturan. Sementara itu aturan-aturan yang diberlakukan dalam perpajakan memberikan opsi bagi Wajib Pajak untuk mengambil manfaat dari regulasi tersebut, ataupun tidak. Hal tersebut menyiratkan bahwa regulasi tidak serta merta dibuat untuk mengungkung Wajib Pajak dalam ketatnya aturan perpajakan. Akan tetapi masih memberikan wewenang untuk melakukan perencanaan pajak, selama perencanaan tersebut masih di bingkai yang benar.

D. Strategi Perencanaan Pajak Perusahaan oleh PT Perkebunan Nusantara

XIV

1. Memaksimalkan Mekanisme Pengkreditan PPN

PT Perkebunan Nusantara XIV pada mulanya mengaku belum melakukan perencanaan khusus seperti perencanaan pajak yang distrategikan oleh perusahaan lain. Meskipun demikian, setelah ditinjau lebih dalam, pihak PTPN tetap melakukan usaha untuk mengefisienkan kewajiban perpajakannya yang disebut sebagai perencanaan operasional. Perencanaan itu dilakukan pada transaksi-transaksi yang berhubungan dengan PPN. Sebagaimana hasil wawancara dengan pihak PTPN Bagian Verifikasi dan Perpajakan.

“Di sini sebenarnya kita tidak punya kayak yang di perusahaan lain. Tapi kita tetap, tetap ada strategi khusus untuk mengefisienkan pajak, istilahnya kita lakukan sedikit taktik supaya pajak kita bisa efisien. Kita lakukan secara autodidak, namanya perencanaan operasional.”

Ketika disinggung masalah strategi perencanaan pajak, Pak Rory menjelaskan bahwa kerap kali yang mereka lakukan adalah mengkreditkan Pajak Masukan.

“Jadi kalau misal kita melakukan pembelian, itu kan ada Pajak Masukannya, lalu kita melakukan penjualan itu juga ada Pajak Keluaran. Nah anggaplah Pajak Keluaran sebesar Rp 5.000.000., dan Pajak Masukan sebesar Rp 10.000.000., berarti ada lebih bayar sebesar Rp 5.000.000., kan? Nah yang lebih bayar ini kita bisa kreditkan untuk periode pajak selanjutnya. Jadi seandainya terjadi kurang bayar, kita bisa gunakan kredit pajak ini untuk menutupi kurang bayar. Kalau misal lebih lagi, kan masih bisa digunakan untuk periode berikutnya.”

TMbooks (2013: 264) mendukung pernyataan tersebut bahwa apabila dalam suatu masa pajak, Pajak Keluaran lebih besar daripada Pajak Masukan, maka selisihnya merupakan PPN yang harus disetor oleh PKP. Sebaliknya, apabila dalam suatu masa pajak, Pajak Masukan lebih besar daripada Pajak Keluaran, maka selisihnya merupakan kelebihan pajak yang dikompensasi ke masa pajak berikutnya.

Contoh perhitungan kredit pajak yang lebih bayar:

Masa Pajak Mei 20X7	
Pajak Keluaran	Rp 5.000.000
Pajak Masukan yang dapat dikreditkan	<u>Rp 10.000.000</u>
Pajak yang lebih bayar	Rp 5.000.000
Masa Pajak Juni 20X7	
Pajak Keluaran	Rp 6.000.000
Pajak Masukan yang dapat dikreditkan	<u>Rp 4.000.000</u>
Pajak yang kurang bayar	Rp 2.000.000
Pajak yang lebih bayar dari masa pajak Mei 20X7 yang dikompensasikan ke masa pajak Juni 20X7	<u>Rp 5.000.000</u>
Pajak lebih bayar masa pajak Juni 20X7	Rp 3.000.000

Pajak yang lebih bayar tersebut dapat dikompensasikan ke masa pajak berikutnya di bulan Juli 20X7.

Gambar 4.3

Sumber: Mengintip Kiprah Konsultan Pajak di Indonesia

Berdasarkan dari diagram di atas, jelas terlihat bahwa sebenarnya Wajib Pajak memiliki dua opsi yang dapat dilakukan ketika terjadi lebih bayar. Pertama, Wajib Pajak dapat meminta pengembalian atau restitusi dari fiskus. Kedua, Wajib Pajak hanya mengompensasi ke masa pajak berikutnya. Pak Rory mengemukakan alasan lebih dipilihnya mengompensasi lebih bayar ketimbang membuat pengajuan restitusi.

“Kita kompensasi saja. Kenapa? Minta restitusi tuh repot. Adalah fiskus harus menelusuri semua laporan keuangan. Semuanya. Mulai dari faktur-faktur sampai SPT juga diperiksa. Bahkan yang tahun-tahun sudah berlalu juga. Jadi semua data-data kita kena pemeriksaan. Jangan sampai kan setelah diperiksa begitu, justru ada penemuan kurang bayar. Bukannya dapat restitusi, malah harus bayar lebih, keluarkan biaya lagi itu.”

Sesuai yang dipaparkan oleh Leon dan Meliala (2009: 132) bahwa PKP berhak memperoleh restitusi atau dikompensasikan ke masa pajak berikutnya dengan asumsi pajak telah dibayar kepada PKP sebelumnya selaku penjual BKP. Namun hal tersebut harus diawali dengan pemeriksaan laporan keuangan perusahaan oleh fiskus untuk menguji kepatuhan. Sementara itu, pada proses

pemeriksaan oleh fiskus terhadap PKP, fiskus berhak memeriksa laporan keuangan perusahaan selama sepuluh tahun terakhir sebagaimana yang termaktub dalam UU KUP Pasal 28 ayat 11 dan Pasal 29 ayat 3a.

Sebagaimana dengan yang dikemukakan oleh Pohan (2013: 185) Pajak Masukan yang dapat dikreditkan adalah Pajak Masukan yang berhubungan langsung dengan produksi, distribusi, pemasaran, dan manajemen atas BKP/JKP dan faktur pajaknya adalah faktur pajak standar atau dokumen yang disamakan dengan faktur pajak standar. Oleh karena itu, seluruh produk yang dijual pihak PTPN merupakan barang yang termasuk dalam BKP. Seperti yang dikemukakan oleh Pak Rory.

“Iya, semua barang yang kita jual di sini BKP. Eh, kecuali sapi sama gula, itu kan bahan pokok. Gula itu mulai per 15 September 2017 sudah tidak dikenakan PPN lagi. Aturannya ada itu di PMK.”

Pernyataan tersebut sesuai dengan yang juga diungkapkan oleh Pak Roy ketika ditanyakan mengenai status barang yang dijual oleh PTPN.

“Semuanya BKP, kecuali gula. Kalau gula, kan sekarang tuh sudah tidak kena PPN, yang bahan pokok itu. Kan komoditi sekarang kita yang tidak kena PPN itu yang terbaru gula, terus ada juga sapi. Sapi kan masih dibebaskan PPN.”

Berdasarkan PMK Nomor 116 Tahun 2017 tentang Barang Kebutuhan Pokok yang Tidak Dikenai Pajak Pertambahan Nilai memang menyebutkan bahwa barang kebutuhan pokok yang sangat dibutuhkan dengan skala pemenuhan kebutuhan yang tinggi termasuk dalam jenis barang yang tidak dikenakan PPN. Salah satu yang disebutkan dalam Pasal 1 ayat 2 adalah gula konsumsi, di mana gula yang dimaksud adalah gula yang berasal dari tanaman tebu tanpa tambahan bahan pewarna dan perasa.

Memaksimalkan mekanisme pengkreditan pada Pajak Masukan adalah bagian dari strategi Wajib Pajak untuk meminimalkan arus kas keluarnya. Oleh karena itu Wajib Pajak harus memastikan bahwa semua faktur pajak atas pembelian yang telah dikenakan PPN telah memenuhi syarat untuk dikreditkan dan memastikan bahwa faktur tidak cacat.

Seperti yang diungkapkan oleh pihak PTPN mengenai faktur pajak yang cacat, Pak Roy menyatakan akan melakukan konfirmasi terlebih dahulu ketika mendapati faktur pajak yang cacat.

“Kalau misal ada faktur pajak cacat itu kita konfirmasi dulu dengan rekanan, supaya minta diganti. Kita informasikan di bagian mana faktur pajaknya cacat, apakah DPP nya, alamatnya, atau apa saja yang cacat. Intinya kita konfirmasi dulu biar bisa dikreditkan.”

Sejalan dengan yang diungkapkan oleh TMbooks (2013:317) bahwa faktur pajak yang cacat, rusak, salah dalam pengisian, atau salah dalam penulisan, sehingga tidak memuat keterangan yang lengkap, jelas, dan benar, PKP yang menerbitkan faktur pajak tersebut dapat menerbitkan faktur pajak pengganti.

Pak Roy menambahkan bahwa untuk menghindari risiko yang menyebabkan kredit pajak tidak bisa dilakukan, perusahaan sebisa mungkin bertransaksi dengan Pengusaha Kena Pajak.

“Kita usahakan setiap pengadaan itu di PKP, karena kita menghindari risiko misalnya tiba-tiba tidak bisa dikreditkan. Lagi pula kita ada SOP nya di sini, kalau setiap pengadaan itu memang harus di PKP.”

Berdasarkan dari penjelasan tersebut cukup gamblang menyiratkan adanya usaha untuk menekan kewajiban pajak, khususnya PPN yang ditanggung, atas dasar masih berada di koridor yang wajar. Hal tersebut dilakukan dengan cara

memaksimalkan kredit Pajak Masukan sehingga kelebihan pajak yang tersisa pada masa tersebut dapat menalangi pajak kurang bayar di masa mendatang.

Sebagaimana telah diatur dalam Undang-Undang Tahun 2009 Pasal 9 Nomor 42 yang memuat tentang Mekanisme Pengkreditan Pajak Masukan:

1. Pajak Masukan dikreditkan dengan Pajak Keluaran untuk masa pajak yang sama.
2. Apabila terdapat Pajak Masukan yang dapat dikreditkan tetapi belum dikreditkan dengan Pajak Keluaran pada Masa Pajak yang sama, dapat dikreditkan pada Masa Pajak berikutnya paling lambat tiga bulan setelah berakhirnya Masa Pajak yang bersangkutan, sepanjang belum dibebankan sebagai biaya dan belum dilakukan pemeriksaan.
3. Jika dalam suatu Masa Pajak belum ada Pajak Keluaran, maka Pajak Masukan tetap dapat dikreditkan.

2. Memaksimalkan Fasilitas di Bidang PPN

Fasilitas PPN tidak dipungut berlaku untuk Penyerahan Barang di dalam Kawasan Bebas, dibebaskan dari pengenaan PPN. Pengusaha di Kawasan Bebas tidak perlu dikukuhkan sebagai Pengusaha Kena Pajak (PP No. 2 Tahun 2009).

1. Pemasukan barang dari luar Daerah pabean ke Kawasan Bebas.
2. Pemasukan Barang dari tempat lain dalam Daerah Pabean ke Kawasan Babas melalui pelabuhan atau bandar udara yang ditunjuk.
3. Barang dari Tempat Penimbunan Berikat ke Kawasan Bebas Pemasukan barang dari Kawasan Bebas lainnya ke Kawasan Bebas.

4. Pemasukan Barang dari Tempat Penimbunan Berikat ke Kawasan Bebas dan Pengeluaran Barang dari Kawasan Bebas ke Tempat Penimbunan Berikat.

Sebagaimana hasil wawancara dengan Pak Roy dan Pak Rory yang juga sempat menyinggung masalah transaksi di kawasan berikat. Ungkapan keduanya menyiratkan adanya keuntungan yang dituai dari bertransaksi di daerah berikat.

“Misalnya kita bisa mengadakan transaksi penjualan di kawasan berikat, itu kan tidak terutang PPN tuh. Itu salah satunya begitu. Dan kebetulan juga kayak penjualan minyak kelapa sawit tuh 90% ke situ, ke kawasan berikat makanya tidak terutang PPN. Sudah berapa tahun itu, sudah ada tiga tahunan mungkin.”

Setelah dikonfirmasi, hal yang sama dinyatakan oleh Pak Rory mengenai pembebasan pajak di kawasan berikat.

“Kita melakukan penjualan di kawasan berikat itu tidak dikenakan pajak. Itu karena kita mendapat fasilitas. Maksudnya begini, kita selaku penjual tidak dibebankan PPN atas penjualan ini, begitupun dengan pembeli. Jadi faktur yang kita terbitkan itu 08.”

Kawasan berikat yang dimaksud dalam wawancara Pak Rory dan Pak Roy merupakan wilayah ekonomi khusus yang diatur dalam Peraturan Pemerintah Nomor 32 Tahun 2009. Menurut Priantara (2013: 476) tempat penimbunan berikat (TPB) adalah bangunan, tempat, atau kawasan yang memenuhi persyaratan tertentu yang digunakan untuk menimbun barang dengan tujuan tertentu dengan mendapatkan penangguhan bea masuk yang berbentuk:

- a. Kawasan Berikat adalah TPB untuk menimbun barang impor dan/atau barang yang berasal dari tempat lain dalam daerah pabean guna diolah atau digabungkan, yang hasilnya terutama untuk diekspor.
- b. Gudang Berikat adalah TPB untuk menimbun barang impor, dapat disertai satu atau lebih kegiatan berupa pengemasan/pengemasan kembali,

penyortiran, penggabungan (*kitting*), pengepakan, penyetelan, pemotongan, atas barang-barang tertentu dalam jangka waktu tertentu untuk dikeluarkan kembali.

- c. Tempat Penyelenggaraan Pameran Berikat adalah TPB untuk menimbun barang impor dalam jangka waktu tertentu, dengan atau tanpa barang dari dalam Daerah Pabean untuk dipamerkan.
- d. Tempat Lelang Berikat adalah TPB untuk menimbun barang impor dalam jangka waktu tertentu untuk dijual secara lelang.
- e. Kawasan Daur Ulang Berikat adalah TPB untuk menimbun barang impor dalam jangka waktu tertentu yang di dalamnya dilakukan kegiatan daur ulang limbah asal impor dan/atau asal Daerah Pabean sehingga menjadi produk yang mempunyai nilai tambah serta nilai ekonomi yang lebih tinggi.
- f. Toko Bebas Bea adalah TPB untuk menimbun barang asal impor dan/atau barang asal Daerah Pabean untuk dijual kepada orang tertentu.

Berdasarkan dari hasil penelitian, dapat disimpulkan bahwa pihak PTPN mengaku cukup menguntungkan menjadi penyelenggara di kawasan berikat. Waktu yang dibutuhkan untuk pengiriman barang menjadi lebih efisien sebab tidak dilakukan pemeriksaan fisik di Tempat Penimbunan Sementara, fasilitas perpajakan memungkinkan PKP untuk menciptakan harga yang kompetitif, serta menjamin *cash flow* perusahaan. Selain itu, manfaat yang ada bukan hanya bagi PKP, melainkan sekaligus untuk pemerintah, yakni membantu usaha pemerintah untuk mengembangkan program keterkaitan antara perusahaan besar, menengah, dan kecil melalui sub kontrak, sehingga mendukung perkembangan industri.

3. Perencanaan Pajak pada PPh Pasal 21

Gambar 4.4

Sumber: Manajemen Perpajakan

Dalam menghitung potongan PPh Pasal 21, terdapat tiga metode yang dapat digunakan:

a. *Gross Method*

Pada *gross method*, jumlah pajak yang terutang akan ditanggung sendiri oleh karyawan, sehingga akan menjadi pengurang langsung untuk penghasilan.

b. *Net Method*

Pada *net method*, jumlah pajak terutang akan menjadi tanggungan perusahaan sehingga gaji yang diterima oleh karyawan tidak akan dipotong pajak.

c. *Gross-Up Method*

Pada *gross up method*, perusahaan akan memberikan tunjangan pajak sebesar jumlah pajak terutang. Dalam hal ini, penghasilan karyawan akan bertambah karena adanya tunjangan yang diberikan. Sementara bagi perusahaan, pemberian tunjangan tersebut menjadi *deductible expenses* (dapat dibiayakan).

Ketika disinggung masalah metode yang digunakan oleh pihak PTPN dalam pemotongan PPh Pasal 21, Pak Rory dan Pak Roy menyatakan bahwa perusahaan yang menanggung PPh Pasal 21 dengan memberikan tunjangan pajak.

“Untuk PPh 21 itu kami yang tanggung. Dan sejauh ini, yaa.., strategi-strategi tersebut cukup efektif, kami juga masih menggunakan itu sampai sekarang.”

Sejalan dengan yang dinyatakan oleh Pak Roy mengenai metode pemotongan PPh Pasal 21.

“Perusahaan yang menanggung PPh 21 itu, iya. Semacam tunjangan sih, jadi masuk ke penambahan penghasilan. Berarti bisa dibiayakan, jadi pengurangan penghasilan perusahaan.”

Kemudian saat ditanya mengenai pemberian natura yang dikonversi menjadi tunjangan, pihak PTPN justru mengaku tidak pernah memberikan natura.

“Pemberian natura tidak ada. Paling cuma semacam tunjangan transport, pensiun, dan sebagainya. Untuk natura tidak ada. Jangankan natura, bonus saja cuma bisa dihitung jari.”

Oleh Pak Rory, beliau membenarkan jika pada PTPN yang merupakan induk perusahaan di Sulawesi Selatan, memang tidak pernah memberi natura untuk karyawannya. Kecuali di cabang seperti Pabrik Gula, Karet, dan sebagainya.

“Natura itu tidak pernah kalau karyawan PTPN di sini, tapi kalau di cabang ada. Kita kan induk ya kalau di sini. Seperti di Pabrik Gula Takalar, ya paling juga ngasihnya cuma gula, kita tidak mungkin ngasih minyak sawit.”

Berdasarkan hasil wawancara tersebut, dapat disimpulkan bahwa PTPN menggunakan *gross up method* dalam penghitungan kewajiban PPh Pasal 21. Di mana *gross up method* ini merupakan metode pemberian tunjangan pajak untuk karyawan sebesar pajak terutang. Dengan begitu tunjangan tersebut dapat menjadi pengeluaran yang dibebankan sebagai pengurang penghasilan. Sejalan dengan penelitian Natakharisma dan Sumadi (2014) yang menyatakan bahwa penggunaan *net method* akan menyebabkan beban pajak lebih besar, sementara *gross up method* dapat menghemat beban pajak. Vridag (2015) juga mengemukakan bahwa *tax planning* dengan menggunakan perhitungan *gross up* akan menguntungkan kedua belah pihak, yakni perusahaan dan karyawan. Hal tersebut dikarenakan karyawan akan menerima tunjangan pajak tanpa harus dipotong PPh Pasal 21 lagi karena telah ditanggung perusahaan, sementara pengeluaran dalam bentuk tunjangan tersebut dapat dibiayai oleh perusahaan karena termasuk dalam *deductible expenses*.

Strategi perencanaan pajak yang dilakukan pada PPh Pasal 21 ini bisa dikatakan termasuk dalam motivasi manajemen laba. Di mana perusahaan memilih menggunakan *gross up method* dalam pemotongan PPh Pasal 21 sehingga

tunjangan pajak yang diberikan kepada karyawan dapat menjadi beban yang bersifat *deductible*. Keadaan tersebut memungkinkan perusahaan memaksimalkan beban fiskal sehingga dapat mengurangi laba sebelum pajak. Rendahnya laba sebelum pajak dapat mengakibatkan pajak terutang menjadi lebih rendah.

Melihat hasil wawancara dengan para staf divisi Verifikasi dan Perpajakan, dapat ditarik kesimpulan bahwa pihak PTPN hanya memanfaatkan PPN dan PPh Pasal 21 sebagai sarana untuk mengefisienkan beban pajak.

E. Kompleksitas Regulasi Perpajakan

Selain dari manfaat perencanaan pajak yang mampu mengatur aliran kas, tingkat kerumitan suatu regulasi juga memungkinkan timbulnya keinginan Wajib Pajak untuk merencanakan pajak. Ketika hal tersebut disinggung dalam wawancara, beberapa staf mengeluhkan cepatnya perubahan yang terjadi.

“Menyusahkan ya. Perubahannya itu terlalu cepat menurut saya. Paling tidak kasihlah jeda sekitar dua tahun biar kita juga bisa pahami aturan-aturan apa saja yang diberlakukan. Kayak PMK itu saya belum *update* masalah itu, saya belum kuasai juga semua aturan pajak. Tapi kalau Perppu itu pernah. Pernah di-*share* juga di grup mengenai aturan itu, cuma saya belum pelajari lebih lanjut juga.”

Kemudian saat itu Pak Roy menambahkan bahwa lahirnya peraturan-peraturan baru justru bermuara pada kerugian yang ditanggung oleh Wajib Pajak.

“Sekarang ini aturan-aturan pajak lebih banyak merugikan karena akhirnya harus dibiayakan. Misalnya saat kita melakukan pembelian ke *suplier* kayak *spare part* itu kan dikenakan pajak, tapi karena ada beberapa aturan baru mengenai BKP, kita menjual jadi tidak bisa dikreditkan.”

Komentar oleh Pak Roy disambut baik dengan dukungan dari Pak Rory yang juga menyatakan sulitnya beradaptasi dengan perubahan regulasi pajak.

“Bukan lagi menyulitkan, tapi bikin jengkel. Bayangkan saja aturan-aturan itu sangat cepat berubah. Terus sekarang ini kan sudah pakai *e-filling*, itu yang

akses banyak sekali kan. Kadang kalau kita mau melapor, tidak bisa. Ada banyak sekali yang antre. Pas sudah bisa diakses, terlambat. Telat sehari saja kan, denda lagi. Jadi banyak sekali yang harus kita bayar. Kalau PBB itu dendanya 2% dari tarif yang ditentukan. Kalau PPN, telat sehari Rp 500.000. Kalau PPh itu bisa sampai sejuta.”

Hal tersebut sesuai dengan yang dikemukakan oleh Direktur Penyuluhan, Pelayanan, dan Hubungan Masyarakat, Mekar Satria Utama dalam wawancara bersama detikfinance (2016).

“Paling banyak keluhan adalah jaringan internet. Jadi untuk akses ke EFIN, kadang-kadang itu sangat lama sekali. Itu harus selalu kita evaluasi.”

Keluhan atas penggunaan *e-filling* ini turut menyita perhatian Menteri Keuangan, Sri Mulyani dalam wawancaranya bersama CNN Indonesia (2018) yang mengakui bahwa memang sempat terjadi kendala server pelaporan SPT Tahunan sebab server tidak mampu mengakomodasi lonjakan pelapor yang mengakses bersama-sama. Meski demikian, beliau menegaskan petugas pajak akan tetap sedia melayani para Wajib Pajak secara tatap muka.

“Kalau banyak pendaftar, sistemnya itu sangat lamban bahkan tidak bisa masuk. Tapi apapun masalahnya, kami tetap sedia seperti sekarang. Seluruh petugas kami membantu sehingga tidak ada alasan mereka tak bisa memenuhi kewajiban pajaknya.”

Pemaparan mengenai kompleksitas perpajakan ini cukup penting sebab menjadi salah satu dari motivasi dilakukannya perencanaan pajak. Seperti yang dikemukakan oleh Pohan (2013: 18) bahwa semakin rumit peraturan perpajakan, muncul kecenderungan Wajib Pajak untuk menghindarinya.

Mengulik fakta yang terjadi serta beberapa konfirmasi dari berbagai kalangan, telah jelas bahwa peraturan pajak yang terlalu kompleks diperparah dengan rotasi yang perubahannya tidak tanggung-tanggung, menjadi satu dari sekian banyak

motivasi dilakukannya perencanaan pajak. Selain itu, tidak mumpuninya peraturan hingga sampai ke telinga masyarakat maupun praktisi menjadi momok tersendiri ketika aturan-aturan tersebut luput dari kesadaran dan menjadi terlanggar.

F. Jaminan Aman di Bawah Lingkup Perencanaan Pajak

Salah satu tujuan dilakukannya perencanaan pajak oleh manajemen perusahaan adalah untuk menjaga kesehatan *cash flow*. Meskipun bisa dibilang manfaat dari perencanaan pajak ini adalah untuk mengefisienkan beban pajak dengan cara yang legal, akan tetapi segala hal yang dilakukan tersebut tidak lepas dari risiko. Seperti yang dikemukakan oleh Pak Rory ketika ditanya mengenai risiko yang mungkin timbul dari perencanaan pajak.

“Bagusnya perencanaan pajak ini bisa mengatur *cashflow*. Apalagi jika keuangan perusahaan lagi di bawah ya. Perencanaan seperti ini sangat membantu. Tapi risiko lainnya, ya cukup bikin repot memang karena ada banyak pembetulan yang harus dilakukan. Ada koreksi-koreksi yang harus dilakukan karena kalau mengikuti aturan yang berlaku, kita tekor bayar pajak. Selain itu yang seperti ini pasti tidak sesuai dengan ekspektasi orang pajak.”

Oleh karena itu, untuk dapat lebih meyakinkan keamanan tindakan perencanaan pajak yang dilakukan, perusahaan perlu melakukan *tax review*. Menurut Pohan (2013: 213) *tax review* merupakan pelayanan yang bertujuan untuk menelaah dan meneliti tingkat kepatuhan Wajib Pajak secara umum dan memberikan rekomendasi untuk meminimalkan pajak yang belum diketahui perusahaan. Tujuan dari *tax review* adalah:

- a. Untuk mengetahui apakah terdapat kesalahan implementasi kewajiban dan prosedur perpajakan. Jika kemudian ditemukan adanya kesalahan, maka akan dilakukan perbaikan dan penyesuaian dengan ketentuan peraturan perpajakan.

- b. Hasil *tax review* dapat digunakan sebagai bahan acuan dasar untuk menyusun SPT Tahunan PPh Badan.
- c. Hasil *tax review* dapat dimanfaatkan sebagai upaya antisipasi apabila sewaktu-waktu dilakukan pemeriksaan.

Sudut pandang lain dapat dilihat dari cara fiskus menguji kepatuhan Wajib Pajak. Ketika secara khusus disinggung masalah PMK Nomor 15 Tahun 2018, Pak Farid mengemukakan pendapatannya bahwa adanya kebijakan *self assesment system* tidak serta-merta membuat fiskus harus langsung percaya.

“Ini PMK kan mengatur tentang beberapa pola pendekatan ketika menghitung peredaran bruto. Misalnya meliputi transaksi tunai dan nontunai, sumber penggunaan dana, penghitungan biaya hidup, dan sebagainya. Artinya pola inilah yang dilakukan untuk menghitung peredaran bruto tadi untuk menggali potensi perpajakan.”

Pak Farid lalu menanggapi jika aturan ini tidak bertentangan dengan *self assesment system*, ketika ditanya mengenai mekanismenya.

“Tidak bertentangan dengan *self assesment system*. Kan begini, *self assesment system* itu sebuah prinsip yang mengatur Wajib Pajak untuk menghitung, menyetorkan, dan melaporkan kewajiban perpajakannya sendiri. Tapi ketika mereka melaksanakan kewajibannya, fiskus itu memiliki wewenang untuk menguji kepatuhan. Di pajak itu kan ada dua macam kepatuhan, kepatuhan pembayaran dan pelaporan. Untuk memperoleh kepastian bahwa Wajib Pajak patuh itu kan diperlukan sebuah metode seperti yang disebutkan PMK itu.”

Beliau juga menambahkan bahwa selama Wajib Pajak masih kooperatif, ketika ditemukan hal yang janggal, maka fiskus tidak langsung melakukan penelusuran untuk menghakimi Wajib Pajak.

“Sebenarnya mekanisme pengujiannya itu, sepanjang Wajib Pajak kooperatif itu dihimbau saja dulu, terbitlah surat imbauan namanya SP2DK. Surat Permintaan Penjelasan dan Konfirmasi dari Wajib Pajak. Kalau mereka kooperatif masih cukup dengan imbauan, tapi kalau tidak barulah dilakukan dengan pemeriksaan. Pemeriksaan inilah yang dilakukan untuk menguji

kepatuhan pajak. Jadi kalo dia melakukan *tax planning* yang bertentangan dengan aturan kan ketahuan dari analisa itu.”

Dari pemaparan oleh Pak Farid yang mengangkat satu contoh aturan perpajakan, dapat disimpulkan bahwa pihak fiskus membuat peraturan tidak langsung digunakan sebagai senjata untuk menodong Wajib Pajak. Aturan-aturan tersebut dibuat untuk membingkai perilaku Wajib Pajak agar sadar akan batasan. Ketika terendus adanya tindakan agresif dari Wajib Pajak yang memungkinkan adanya kepincangan kepatuhan, barulah aturan-aturan tersebut akan difungsikan.

G. Pola Pandang Islam Tentang Pajak

Konsep syariat Islam membagi bentuk perbuatan manusia menjadi dua, yaitu ibadah dan muamalah. Ketentuan dalam ibadah harus jelas *nashnya* sesuai dengan Al-Qur'an dan hadis. Sedangkan dalam muamalah, semua perbuatan dapat dilakukan kecuali ada ketentuann dalam Al-Qur'an dan hadis yang melarangnya. Sebagaimana dalam kaidah fiqih.

“Pada dasarnya segala bentuk muamalat boleh dilakukan kecuali ada dalil yang mengharamkannya.”

Muamalah adalah semua perbuatan yang bersifat duniawi yang asalnya adalah mubah, yaitu boleh dan dapat dilakukan dengan bebas, sepanjang tidak ada larangan di dalam Al-Qur'an dan hadis, dan tidak bertentangan dengan aturan-aturan akhlak (Zainal dkk, 2017: 105).

Permasalahan mengenai pajak, sadar maupun tidak, timbul akibat ambigunya definisi pajak itu sendiri. Adanya potongan kalimat “yang dapat dipaksakan” menjadi dasar bagi sebagian ulama untuk beranggapan bahwa pajak termasuk sesuatu yang *zhalim*. Pembahasan yang telah lalu telah dipaparkan secara singkat

polah pandang pajak dari aspek Islam, yang mengungkapkan bahwa sebagian besar ulama masih bertentangan dengan hal tersebut. Sementara itu di dalam Al-Qur'an tidak disebutkan secara khusus mengenai hukum pajak, pun belum adanya fatwa ulama. Seperti yang dinyatakan oleh Gusfahmi (2011: 11) saat menyempatkan diri menanyakan mengenai fatwa tentang pajak, Ketua (Majelis Ulama Indonesia) MUI yang saat itu menjawab bahwa MUI tidak mengeluarkan fatwa kalau tidak diminta. Hal tersebut berarti jika hendak mengetahui kejelasan mengenai fatwa pajak, Menteri Keuangan harus meminta langsung kepada MUI.

Tidak adanya kejelasan mengenai hukum pajak, seharusnya menjadi satu kekhawatiran bagi masyarakat. Sementara itu prinsip pendapatan negara menurut Islam mengharuskan adanya *nash* yang jelas, serta hanya diambil dari golongan yang mampu. Prinsip lainnya adalah sebab adanya tuntutan kemaslahatan umat. Di mana ada saat-saat tertentu pemerintah harus tetap memenuhi kebutuhan rakyat, baik dalam kondisi ada atau tidak adanya harta, yang jika tidak terpenuhi maka *mudharat*-nya akan lebih besar.

Sebagaimana perintah dan larangan Allah SWT telah jelas dalam surah Al-Baqarah ayat 168:

يَا أَيُّهَا النَّاسُ كُلُوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ إِنَّهُ لَكُمْ
عَدُوٌّ مُّبِينٌ ١٦٨

Terjemah:

“Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan; karena sesungguhnya syaitan itu adalah musuh yang nyata bagimu.” (QS. Al-Baqarah: 168)

Al-Jam'u bayna ats-Tsabaat wa al-Maruunah merupakan salah satu karakteristik ekonomi Islam yang berarti penggabungan antara yang tetap dan yang fleksibel. Ketetapan itu ditandai dengan hukum mutlak halal dan haram suatu aktivitas ekonomi, sementara hukum mubah menjadi suatu pertanda diperbolehkannya melakukan hal sebebass mungkin selama tujuannya untuk kemaslahatan umat. Fauzia dan Riyadi (2014: 33) menyatakan bahwa Islam mempersilakan umatnya untuk beraktivitas ekonomi sebebass-bebasnya, selama tidak bertentangan dengan larangan yang sebagian besar berakibat pada adanya kerugian orang lain. Dalam hal ini, pajak dalam Islam tidak memiliki hukum mutlak yang menjadi salah satu sebab adanya perbedaan pendapat. Ustadz Buya Yahya memberikan suatu pernyataan mengenai hukum pajak yang mutlak.

“Selagi hukum haram belum mutlak, sesuatu tidak boleh disebut haram. Negara boleh memungut pajak ketika zakat dan baitul mal sudah tidak mencukupi untuk membangun.”

Gusfahmi (2011: 150) mengutip ungkapan Ibnu Hazm yang menyatakan bahwa apabila dana zakat tidak mencukupi bagi pemenuhan kebutuhan orang-orang miskin dalam suatu daerah atau negara, maka menjadi tanggungjawab warga yang mampu untuk memenuhi kebutuhan mereka. Apabila mereka tidak melakukan itu, semuanya berdosa. Penguasa berhak untuk menghukum mereka.

Sebagaimana firman Allah SWT dalam QS Al-Isra' ayat 26:

وَأَاتِ ذَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تُبَذِّرْ تَبْذِيرًا ۝٢٦

Terjemah:

“Dan berikanlah kepada keluarga-keluarga yang dekat akan haknya, kepada orang miskin dan orang yang dalam perjalanan dan janganlah kamu menghambur-hamburkan (hartamu) secara boros.” (QS. Al-Isra': 26)

Beberapa pendapat ulama yang juga mengemukakan diperbolehkannya memungut pajak dirangkum oleh Gusfahmi (2011: 156):

1. Abu Yusuf, dalam kitabnya *Al-Kharaj*, berpendapat:

Semua Khulafaurrasyidin, terutama Umar, Ali, dan Umar bin Abdul Aziz dilaporkan telah menekankan bahwa pajak harus dikumpulkan dengan keadilan dan kemurahan, tidak diperbolehkan melebihi kemampuan rakyat untuk membayar, juga jangan sampai membuat mereka tidak mampu memenuhi kebutuhan pokok mereka sehari-hari. Abu Yusuf mendukung hal penguasa untuk meningkatkan atau menurunkan pajak menurut kemampuan rakyat yang terbebani.

2. Ibnu Khaldun dalam kitabnya *Muqaddimah*, menyeru:

Sebarkanlah pajak pada semua orang dengan keadilan dan pemerataan, perlakukan semua orang sama dan jangan memberi perkecualian kepada siapapun karena kedudukannya di masyarakat atau kekayaan, dan jangan mengecualikan kepada siapapun sekalipun itu adalah petugasmu sendiri atau kawan akrabmu atau pengikutmu. Dan jangan kamu menarik pajak dari orang melebihi kemampuan membayarnya.

3. Marghinani dalam kitabnya *Al-Hidayah*, berpendapat:

Jika sumber-sumber daya negara tidak mencukupi, negara harus menghimpun dana dari rakyat untuk memenuhi kepentingan umum. Jika manfaat itu memang dinikmati rakyat, kewajiban mereka membayar ongkosnya.

4. M. Umer Chapra dalam *Islam and The Economic Challenge*, menyatakan:

Hak negara Islam untuk meningkatkan sumber-sumber daya lewat pajak di samping zakat telah dipertahankan oleh sejumlah fuqaha yang pada prinsipnya telah mewakili semua mazhab fikih. Hal ini disebabkan karena dana zakat dipergunakan pada prinsipnya untuk kesejahteraan kaum miskin padahal negara memerlukan sumber-sumber dana yang lain agar dapat melakukan fungsi-fungsi alokasi, distribusi, dan stabilitas secara efektif. Hal ini dibela para fuqaha berdasarkan hadis: "Pada hartamu, ada kewajiban lain selain zakat."

5. Hasan Al-Banna dalam bukunya *Majmuatur-Rasa'il*, menyatakan:

Melihat tujuan keadilan sosial dan distribusi pendapatan yang merata, maka sistem perpajakan progresif tampaknya seirama dengan sasaran-sasaran Islam.

6. Ibnu Taimiyah, dalam Majmuatul Fatawa, berpendapat:

Larangan penghindaran pajak sekalipun itu tidak adil berdasarkan argumen bahwa tidak membayar pajak oleh mereka yang berkewajiban akan mengakibatkan beban yang lebih besar bagi kelompok lain.

7. Abdul Qadim Zallum dalam Al-Amwal fi Daulah Al-Khalifah, memaparkan:

Berbagai pos pengeluaran yang tidak tercukupi oleh Baitul Mal adalah menjadi kewajiban kaum muslim. Jika berbagai kebutuhan dan pos-pos pengeluaran itu tidak dibiayai, maka akan timbul kemudharatan atas kaum muslimin, padahal Allah juga telah mewajibkan negara dan umat untuk menghilangkan kemudharatan yang menimpa kaum muslimin. Jika terjadi kondisi tersebut, negara mewajibkan kaum muslimin untuk membayar pajak, hanya untuk menutupi (kekurangan biaya terhadap) berbagai kebutuhan dan pos-pos pengeluaran yang diwajibkan, tanpa berlebih.

Alasan diperbolehkannya memungut pajak dikemukakan oleh Gusfahmi (2011: 158) yang mengutip dari berbagai pendapat para ulama sebagaimana berikut:

1. Zallum berpendapat:

Anggaran belanja negara pada saat ini sangat berat dan besar, setelah meluasnya tanggung jawab dan bertambahnya perkara-perkara yang harus disubsidi. Kadangkala pendapatan umum yang merupakan hak Baitul Mal seperti *fa'i*, *jizyah*, *kharaj*, *ushr*, dan *khums* tidak memadai untuk anggaran belanja negara, seperti yang pernah terjadi di masa Rasulullah, Khluafaurrasyidin, Muawiyah, Abbasiyah, dan Ustmaniyah, di mana sarana kehidupan semakin berkembang. Oleh karena itu, negara harus mengupayakan cara lain yang mampu menutupi kebutuhan pembelanjaan Baitul Mal.

2. Maliki berpendapat:

Karena menjaga kemaslahatan umat melalui berbagai sarana-sarana seperti keamanan, pendidikan dan kesehatan adalah wajib, sedangkan kas negara tidak mencukupi (buktinya masih berutang), maka pajak menjadi 'wajib'. Walaupun demikian, syara' mengharamkan negara menguasai harta benda rakyat dengan kekuasaannya. Jika negara mengambilnya dengan menggunakan kekuatan dan cara paksa, berarti itu merampas, sedang merampas hukumnya haram.

Sejalan dengan hal tersebut, Bapak Idris Ararkkasi selaku akademisi berlatar ekonomi Islam menyatakan hal yang tidak jauh berbeda.

“Pajak dalam Islam itu kan sebenarnya tidak dikenal, pajak atau seperti *jizyah* itu hanya berlaku pada nonmuslim. Tapi sekarang ini dianggap sah, selama memberikan maslahat, maka dibolehkan.”

Berdasarkan dari pendapat para ulama dan akademisi dapat disimpulkan bahwa dalam ekonomi Islam, mayoritas ulama tidak secara langsung memfatwakan hukum mutlak jika pajak itu haram. Beberapa berpendapat bahwa pajak merupakan pungutan yang diperbolehkan dengan syarat ditujukan untuk kemaslahatan, sementara negara berada dalam kondisi yang *darurah*. Selain itu perolehan dan pendistribusiannya didasari oleh syariat islam, yang di mana syarat tersebut meliputi adil, amanah, dan bertanggungjawab.

Gencatan pendapat atas hukum pajak ini memungkinkan timbulnya pertanyaan mengenai cara pemerintah memenuhi kebutuhan negara yang membeludak seandainya pajak tidak diperbolehkan dalam Islam. Jika ditinjau secara yuridis, pajak memiliki peraturan sah yang disepakati oleh wakil rakyat. Adanya peraturan ini merupakan perintah tegas kepada rakyat untuk menaati pemegang kekuasaan sekaligus sebagai rambu bagi pemerintah itu sendiri dalam usaha mensejahterakan negara. Perintah untuk menaati pemimpin disebutkan pula dalam sebuah hadis yang diriwayatkan oleh Imam Muslim.

Dari Abu Hurairah, dari Nabi SAW, beliau bersabda: “Barang siapa yang mentaatiku, maka berarti ia telah menaati Allah. Barang siapa yang berbuat durhaka kepadaku, maka berarti ia telah berbuat durhaka kepada Allah. Dan barang siapa yang menaati seorang pemimpin, berarti ia telah menaatiku, dan barang siapa yang berbuat maksiat kepada seorang pemimpin, berarti ia telah berbuat maksiat kepadaku. (HR. Muslim)

Dalam sebuah hadis lain bahkan disebutkan bahwa sekalipun pemimpin bertindak sewenang-wenang, rakyat harus tetap tunduk dan patuh kepadanya.

Dari ‘Alqamah bin Wail al-Hadhrami, dari ayahnya, ia berkata: Salamah bin Yazid al-Ju’fy bertanya kepada Radulullah SAW: “Wahai Nabi Allah! Bagaimana menurutmu, jika para pemimpin kami menuntut hak mereka, sedangkan mereka menolak untuk memberikan hak kepada kami, apa yang engkau perintahkan kepada kami?” Mendengar hal itu, beliau berpaling darinya. Sampai tiga kali beliau ditanya tentang hal itu, beliau tetap berpaling darinya. Namun setelah didesak oleh al-Asy’ats bin Qais, baru beliau bersabda: “Dengarkanlah (tunduklah) dan taatlah kalian kepada mereka. Karena sesungguhnya mereka akan menanggung perbuatan mereka sendiri demikian juga dengan kalian, akan menanggung perbuatan kalian sendiri.”

Berdasarkan hadis tersebut, bukan berarti rakyat harus menjadi diam ketika mendapati para pemimpin berbuat yang sewenang-wenang. Hadis tersebut menyiratkan adanya pilihan yang dihadapkan oleh rakyat. Taat maupun tidak, semuanya akan ditanggung oleh individu masing-masing. Begitu pula dengan pemimpin, mereka akan menjadi bijak atau tidak, semuanya kembali pada diri masing-masing.

Sebagaimana dalam hadis Rasulullah SAW:

الإِمَامُ رَاعٍ وَهُوَ مَسْئُؤْلٌ عَنِ رَعِيَّتِهِ (رواه مسلم)

Terjemah:

“Seorang imam (khalifah) adalah pemelihara dan pengatur urusan (rakyat), dan dia akan diminta pertanggungjawabannya terhadap rakyatnya.” (HR. Muslim)

Hadis tersebut telah jelas menyatakan bahwa pemerintah memiliki tanggung jawab penuh atas rakyatnya. Tepat maupun tidak keputusan yang diambil oleh pemerintah, semua akan dikembalikan kepadanya selaku yang penanggungjawab. Hal tersebut juga membuktikan besarnya amanah yang harus dipikul oleh seorang

pemerintah, yang tentunya muara dari tanggungjawab tersebut akan dirasakan oleh rakyat. Oleh karena itu, pemerintah haruslah bersikap profesional serta berhati-hati dalam menetapkan sesuatu.

Kondisi tersebut juga dipaparkan oleh Bapak Idris mengenai perintah untuk menaati pemimpin dengan mengaitkannya dengan kewajiban membayar pajak.

“Jadi karena ada aturan pajak, mau tidak mau kita harus bayar pajak. Kalau dikaitkan dengan menaati pemerintah, sebenarnya kita tidak boleh ya mengikuti tindakan pemerintah jika itu salah atau melanggar. Tapi, ada juga sebuah hadis yang menyatakan bahwa selama pemerintah itu melaksanakan shalat, maka kita harus menaatinya.”

Menurut kaidah ushul fiqih, suatu perbuatan yang mubah bisa menjadi perbuatan wajib, jika tanpa perbuatan yang mubah itu perbuatan wajib menjadi tidak berwujud. Sebagaimana dinyatakan dalam kaidah fiqih.

“Suatu kewajiban yang tidak sempurna, kecuali dengannya, maka perbuatan itu hukumnya wajib.”

Kaidah tersebut menyiratkan bahwasanya jika suatu perbuatan wajib menjadi tidak sempurna dikarenakan tidak adanya perbuatan lain yang menunjang, maka perbuatan lain itu menjadi wajib hukumnya.

Jika merujuk pada kondisi Indonesia saat ini, boleh jadi kebijakan pengoptimalan pemungutan pajak adalah yang terbaik menurut pemerintah. Melihat pajak bagi negara telah lama menempati posisi terbesar pada APBN, yang secara jelas membuktikan bahwa sebagian besar pengeluaran negara dibiayai oleh pajak, sehingga besar kemungkinan negara tidak cukup mampu menawarkan kenyamanan dengan sempurna jika tidak memaksimalkan kebijakan fiskal. Hal tersebut secara jelas membuktikan bahwa rakyat mendapatkan timbal balik dari kewajiban membayar pajak meskipun diperoleh secara tidak langsung.

H. Perencanaan Pajak Ditinjau dari Perspektif Islam

Hakikat manajemen yang terkandung dalam Al-Qur'an adalah memandang ke depan suatu urusan (persoalan), agar persoalan itu terpuji dan baik akibatnya sehingga untuk menuju hakikat tersebut diperlukan adanya pengaturan dengan cara yang bijaksana (Muhamad, 2014: 68). Secara terperinci prinsip manajemen dalam Islam terdiri atas tiga, yaitu keadilan, amanah dan pertanggungjawaban, serta komunikatif. Makna keadilan yang terkandung dalam Al-Qur'an adalah menempatkan sesuatu pada porsinya. Amanah dan pertanggungjawaban bermakna bahwa setiap individu yang mempunyai kedudukan fungsional dalam interaksi antar manusia dituntut agar melaksanakan kewajibannya dengan sebaik-baiknya (Muhamad, 2014: 73). Sementara komunikatif memiliki makna bahwa manusia merupakan makhluk sosial yang saling bergantung satu sama lain, sehingga komunikasi yang baik harus dibangun antar sesama untuk menciptakan tujuan yang selaras.

Dalam konteks Islam, manajemen memiliki unsur-unsur yang tidak jauh berbeda dengan konsep manajemen secara umum. Salah satu di antaranya adalah perencanaan. Hal ini terbukti dengan adanya firman Allah SWT dalam QS Al-Hasyr ayat 18.

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ ۖ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا

تَعْمَلُونَ ۙ

Terjemah:

“Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok

(akhirat); dan bertakwalah kepada Allah, sesungguhnya Allah Maha Mengetahui apa yang kamu kerjakan.” (QS. Al-Hasyr: 18)

Berkaitan dengan perencanaan pajak, fungsi perencanaan meliputi bidang keuangan. Menurut Harahap (2017), implementasi syariat pada bidang keuangan dapat berupa penetapan syarat kehalalan sumber penerimaan maupun alokasi dana. Perencanaan merupakan penetapan tujuan yang hendak dicapai dengan memilih dan menentukan alternatif yang akan ditempuh untuk mencapai tujuan. Sebagaimana pula Rasulullah SAW bersabda dalam sebuah hadis yang diriwayatkan oleh Imam Thabrani,

“Sesungguhnya Allah sangat mencintai orang yang jika melakukan suatu pekerjaan, dilakukan secara *itqan* (tepat, terarah, jelas, dan tuntas).” (HR. Thabrani)

Agama mengajarkan umatnya untuk membuat perencanaan yang matang dan *itqan*, karena setiap pekerjaan akan menimbulkan sebab akibat. Adanya perencanaan yang baik akan menimbulkan hasil yang baik pula sehingga akan disenangi oleh Allah.

Merujuk pada hasil wawancara dengan pihak Wajib Pajak dan fiskus serta menghubungkannya dengan beberapa literatur terkait, sekali lagi terdapat penegasan bahwa hukum perencanaan pajak adalah sah selama masih dilakukan pada bingkai yang benar. Jika pihak Wajib Pajak dan fiskus memberikan asumsi yang sama, dapat disimpulkan bahwa kedua belah pihak merasa tidak dirugikan atas tindakan perencanaan pajak. Atas dasar ini pula maka secara tidak langsung praktik perencanaan pajak dianggap sesuatu yang adil. Ini berarti salah satu komponen utama prinsip perekonomian Islam telah terpenuhi.

Marzuqi dan Latif (2010) memperoleh hasil dari penelitiannya mengenai manajemen laba yang salah satu motivasinya berkaitan dengan biaya politik atau pembayaran pajak. Salah satu akademisi menyebutkan bahwa manajemen laba adalah sah dilakukan sepanjang tidak melanggar Standar Akuntansi Keuangan, tapi manajemen laba akan berubah menjadi tindak kecurangan jika terdapat kesengajaan melanggar aturan maupun standar, misalnya dengan melakukan manipulasi data atau laporan.

Sebagaimana yang dikemukakan oleh Ustadz Ammi Nurbaits ketika ditanya mengenai pembuatan laporan palsu, telah jelas menyatakan hal tersebut tidak dibenarkan dalam Islam.

“Tidak boleh membuat laporan palsu, karena laporan palsu itu menceritakan yang tidak sesuai realita. Di laporan harus tetap *real*, karena namanya laporan. Kalo dilaporkan penghasilan turun, laba juga akan turun, berarti pajaknya rendah, itu jelas tidak jujur.”

Sekilas tampak bahwa tindakan perencanaan pajak tidak dibenarkan dalam Islam jika merujuk pada pernyataan Ustadz Ammi. Karena beberapa perusahaan memang sengaja memperbesar beban fiskal untuk membuat keuntungan tampak kecil, sehingga pajak terutang juga menjadi rendah. Akan tetapi, yang dimaksud dalam pernyataan Ustadz Ammi tersebut adalah tidak dibolehkannya melaporkan penghasilan rendah dengan hanya mengubah angka pada laporan tanpa disertakan bukti transaksi yang *real*.

Sejalan dengan yang dikemukakan oleh Ustadz Khalid Basalamah mengenai rekayasa data laporan.

“Jadi nggak boleh rekayasa data, kalo seperti itu ya sudah begitu saja. Mau bayar ya bayar, gitu kan. Kalo tidak mau bayar berarti dia akan berhadapan dengan masalah hukum. Apakah dosa atau tidak, saya tidak bisa mengatakan

orang yang tidak bayar pajak berdosa. Tapi kalau ada *mudharat* yang datang kepada dia, maka kata ulama dia harus melihat *maslahah* dan *mudharat*-nya, tidak boleh dia menjurumuskan dirinya ke dalam hal yang *mudharat* sementara dia bisa melakukannya.”

Pernyataan oleh Ustadz Khalid tersebut mendukung *statement* yang dikemukakan oleh Ustadz Ammi mengenai larangan merekayasa data atau laporan keuangan tanpa dibarengi dengan bukti yang valid dengan tujuan untuk mengurangi beban pajak. Perkara membayar pajak menurut Ustadz Khalid, dikembalikan kepada masing-masing individu dengan catatan ada konsekuensi hukum yang diterima bagi yang tidak membayar pajak, yang artinya akan ada *mudharat*. Sementara di dalam Islam memerintahkan agar cermat melihat masalah dan *mudharatnya* sesuatu, serta memilih untuk meninggalkan *kemudharatan* ketika mampu melakukan hal yang menimbulkan *maslahat*.

Jika dikaitkan antara perencanaan pajak dengan ketaatan kepada pemerintah, tindakan merencanakan pajak bukanlah suatu pemberontakan Wajib Pajak kepada pemerintah yang mewajibkan adanya pungutan pajak. Perilaku tersebut semata dilakukan untuk kepentingan *kemaslahatan* dimulai dari ruang lingkup yang lebih kecil. Sebagaimana kriteria ekonomi Islam yang dipaparkan oleh Fauzia dan Riyadi (2014:33) yakni *Al-Tawaazun bayna al-Mashlahah al-Fard wa al-Jama'ah* (keseimbangan antara *kemaslahatan* individu dan masyarakat) merupakan suatu kriteria yang menjunjung tinggi keseimbangan di antara *kemaslahatan* individu dan masyarakat. Segala aktivitas yang diusahakan dalam ekonomi Islam bertujuan untuk membangun harmonisasi kehidupan, sehingga *kesejahteraan* masyarakat bisa tercapai. Akan tetapi *kesejahteraan* masyarakat tidak akan bisa terealisasi sebelum tercapai *kesejahteraan* masing-masing individu di dalam suatu masyarakat,

sebelum individu dari masyarakat tersebut mengubah keadaannya sendiri. Jadi dapat disimpulkan bahwasanya praktik perencanaan pajak ini merupakan usaha Wajib Pajak untuk mensejahterakan diri dengan cara mengefisienkan kewajiban pajak agar perusahaan tidak terlalu terbebani dengan besaran pajak terutang.

Selain dari itu, dalil lain menyebutkan larangan untuk memberontak kepada pemimpin. Sebagaimana yang dipaparkan oleh Ustadz Khalid Basalamah.

“Yang saya tahu hadis sangat jelas menyatakan, memberontak tidak boleh. Kata Nabi SAW nanti akan datang pemimpin setelahku yang tidak kalian suka keputusannya. Maka sahabat bilang, Ya Rasulullah kalau begitu kita memberontak saja atas keputusan yang tidak disukai itu. Kata Nabi SAW tidak boleh, selama mereka tidak larang kalian shalat. Tolok ukurnya shalatnya. Lalu bagaimana seandainya ada kezhaliman? Nabi SAW mengatakan juga, taatilah, patuhilah, walaupun punggungmu sampai dipukul. Jadi dilarang oleh Nabi untuk memberontak karena memang masalahnya lebih besar kalau tidak memberontak. Dan kata Nabi, kalau mereka berkhianat, maka mereka akan dipikulkan oleh Allah hukum dan kalian yang dizhalimi akan mendapatkan haknya dari Allah. Dalam hadis yang lain, kata Nabi kalau seandainya pemimpin kalian *zhalim*, sabarlah karena mereka akan menjalani sampai ajal mereka saja. Apa yang kalian dapatkan dari hak kalian, terimalah. Dan apa yang belum kalian terima, mintalah kepada Allah sesungguhnya kehidupan hanyalah sebentar.”

Dari peninjauan atas perencanaan pajak berdasarkan perspektif Islam, dapat disimpulkan bahwa praktik perencanaan pajak bukanlah tindak pemberontakan terhadap pemerintah, sebab tidak ada usaha untuk lari dari kewajiban perpajakan. Secara umum adalah sah selama sejalan dengan prinsip syariat, yakni adil, amanah dan bertanggungjawab, serta komunikatif. Secara khusus, strategi yang dilakukan oleh pihak PTPN dalam merencanakan pajak telah sesuai dengan ketiga prinsip syariat yang telah dipaparkan sebelumnya.

Dari penjelasan tersebut dapat disimpulkan bahwa manajemen merupakan bagian dari syariat Islam karena makna dari manajemen itu sendiri yakni mengatur

segala hal agar dilakukan dengan baik, tepat, dan tuntas merupakan hal yang disyariatkan dalam ajaran Islam. Pentingnya manajemen diterapkan dalam sebuah organisasi dinyatakan pula oleh Ali bin Abi Thalib r.a.

“Kebenaran yang tidak terorganisasi dengan rapi, dapat dikalahkan oleh kebatilan yang diorganisasi dengan baik.”

Inti dari pernyataan Ali bin Abi Thalib tersebut adalah menghimbau kaum muslimin agar jika ingin mempertahankan kebaikan, hendaknya diatur dengan baik agar tidak terkalahkan oleh kebatilan. Kemungkaran yang mendominasi sering kali diakibatkan oleh tidak terorganisirnya kebaikan.

I. Keadilan dalam Strategi Perencanaan Pajak

Pertama, prinsip keadilan dalam strategi perencanaan pajak. Merujuk pada strategi perencanaan tersebut, dapat dilihat bahwasanya pihak PTPN tetap memenuhi kewajiban pajaknya, dengan catatan adanya strategi khusus yang digunakan untuk mengefisienkan beban pajak. Hal tersebut merupakan tindakan yang tidak melanggar aturan sebab masih sangat jelas termuat dan diperbolehkan berdasarkan aturan perpajakan, sehingga kedua belah pihak yakni Wajib Pajak dan fiskus tidak merasa dirugikan dengan adanya strategi tersebut. Sebagaimana firman Allah SWT dalam QS: An-nahl ayat 90.

إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ
يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ٩٠

Terjemah:

“Sesungguhnya Allah menyuruh (kamu) berlaku adil dan berbuat kebajikan, memberi kepada kaum kerabat, dan Allah melarang dari perbuatan keji, kemungkaran dan permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran.” (QS. An-nahl: 90)

1. Keadilan dalam Mekanisme Pengkreditan Pajak Masukan

Mekanisme pengkreditan pajak masukan itu terjadi dikarenakan ada kelebihan pajak dibayarkan yang tidak seharusnya terutang ketika melakukan pembelian. Oleh karena itu fiskus memberikan hak kepada Wajib Pajak untuk restitusi atau mengompensasi ke masa pajak berikutnya jika kemungkinan terjadi kurang bayar. Jadi antara Wajib Pajak dan fiskus tidak terjadi kesenjangan keadilan sebab Wajib Pajak tetap melakukan pembayaran pajak dan mendapatkan haknya kembali saat terjadi lebih bayar.

2. Keadilan dalam Memanfaatkan Fasilitas di Bidang PPN

Wajib Pajak tetap mendapatkan hak untuk memanfaatkan fasilitas yang diberikan pemerintah atas transaksi yang dilakukan pada kawasan berikat. Sekilas memang tampak bahwa pemerintah kehilangan potensi pajak, akan tetapi hal tersebut dilakukan atas dasar misi pemerintah dalam rangka mengembangkan program keterkaitan antara perusahaan besar, menengah, dan kecil melalui pola kegiatan sub kontrak.

3. Keadilan dalam Strategi Perencanaan Pajak PPh Pasal 21

Islam mengajarkan untuk berlaku adil dalam memperoleh keuntungan. Artinya, semua pihak yang kemungkinan terlibat mendapatkan keuntungan yang sesuai dengan porsinya. Dalam hal pemotongan PPh Pasal 21, menggunakan metode *gross up* adalah langkah yang paling adil sebab Wajib Pajak dapat mencapai tujuannya dengan mengefisienkan penghasilan kena pajak, fiskus tetap memperoleh pembayaran pajak dari Wajib Pajak, dan karyawan mendapatkan hak tunjangan pajak dari perusahaan.

Zainal dkk (2017: 16) menyatakan bahwa adil artinya segala keputusan menyangkut transaksi dengan lawan bisnis atau kesepakatan kerja harus dilandasi dengan akad saling setuju. Oleh Zainal dkk (2017: 15) menambahkan bahwa batasan adil adalah pemimpin tidak menganiaya bawahan dan bawahan tidak merugikan perusahaan. Bentuk penganiayaan yang dimaksud adalah mengurangi atau tidak memberi hak kepada bawahan dan memaksa bawahan untuk bekerja melebihi ketentuan.

J. Amanah dan Bertanggungjawab dalam Strategi Perencanaan Pajak

Ciri manajemen Islam adalah amanah. Jabatan merupakan amanah yang harus dipertanggungjawabkan kepada Allah. Mengenai pertanggungjawaban, semua keputusan pemimpin harus dipertanggungjawabkan oleh yang bersangkutan. Sesuai dengan perintah Allah SWT dalam QS. Al-Anfal ayat 27.

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمْنِيَّتَكُمْ وَأَنْتُمْ تَعْلَمُونَ ٢٧

Terjemah:

“Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui.” (QS. Al-anfal: 27)

1. Amanah dan Bertanggungjawab dalam Pengkreditan Pajak Masukan

Wajib Pajak diamanahkan untuk memegang teguh mekanisme pengkreditan pajak dengan menjaga syarat-syarat yang memungkinkan Wajib Pajak boleh mengkreditkan pajak masukan. Dalam hal ini Wajib Pajak mengukuhkan usaha sebagai Pengusaha Kena Pajak (PKP) dan menetapkan *Standar Operational Procedure* (SOP) untuk bertransaksi dengan mitra yang juga termasuk PKP.

2. Amanah dan Bertanggungjawab dalam Memanfaatkan Fasilitas di Bidang PPN

Wajib Pajak memanfaatkan pemberian fasilitas secara khusus pada transaksi yang dilakukan di kawasan berikat sebagaimana mestinya dengan tidak menyalahgunakan kemudahan yang diberikan.

3. Amanah dan Bertanggungjawab dalam Perencanaan Pajak PPh Pasal 21

Wajib Pajak Badan mengemban amanah selaku pihak yang menjalankan kebijakan *with holding system* dalam pemotongan PPh Pasal 21 untuk menjamin terlaksananya kewajiban pajak karyawan PTPN selaku subjek pajak PPh Pasal 21 dan bertanggungjawab untuk menjaga kesejahteraan karyawan dengan memberikan tunjangan pajak.

K. Komunikatif dalam Strategi Perencanaan Pajak

Peraturan-peraturan pajak ini menjadi satu dari sekian banyak alat komunikasi di antara kedua belah pihak. Hanya saja bentuk komunikasi tersebut dikemas dalam tulisan dan disajikan secara formal. Salah satu yang harus diperhatikan oleh Wajib Pajak ketika hendak merencanakan pajak adalah memahami peraturan perpajakan agar perencanaan tidak melenceng dari jalur yang benar. Usaha Wajib Pajak dalam memahami peraturan perpajakan menjadi salah satu bentuk komunikasi antara pihak fiskus selaku pembuat peraturan. Sebagaimana firman Allah dalam surah An-Nisaa' ayat 63.

أُولَئِكَ الَّذِينَ يَعْلَمُ اللَّهُ مَا فِي قُلُوبِهِمْ فَأَعْرِضْ عَنْهُمْ وَعِظْهُمْ وَقُلْ لَهُمْ فِي أَنْفُسِهِمْ قَوْلًا بَلِيغًا

Terjemah:

“Mereka itu adalah orang-orang yang (sesungguhnya) Allah mengetahui apa yang ada di dalam hatinya. Karena itu, berpalinglah kamu dari mereka dan berilah mereka nasihat, dan katakanlah kepada mereka perkataan yang membekas pada jiwanya.” (QS. An-nisaa’: 63)

1. Komunikatif dalam Pengkreditan Pajak Masukan

Mekanisme saat melakukan kompensasi pajak memiliki prosedur tersendiri. Antara Wajib Pajak dan fiskus harus memiliki kesepakatan. Wajib Pajak harus memenuhi ketentuan formal berupa kelengkapan berkas dan ketentuan material berupa transaksi yang memang berkaitan dengan kegiatan yang melibatkan PPN sebagai bentuk kesepakatan antar dua pihak, yakni subjek dan pemotong pajak.

2. Komunikatif dalam Memanfaatkan Fasilitas di Bidang PPN

Pemanfaatan fasilitas disesuaikan dengan aturan yang berlaku. Memahami bentuk tindakan yang diperbolehkan dan dilarang dari pemberian fasilitas perpajakan tersebut.

3. Komunikatif dalam Perencanaan Pajak PPh Pasal 21

Pihak-pihak yang terlibat baik secara langsung maupun tidak langsung atas strategi perencanaan pajak ini mengetahui dan saling setuju mengenai metode yang dipilih dalam memotong PPh Pasal 21, sehingga tidak terjadi asimetri informasi.

L. Solusi Islam terhadap Masalah Perekonomian

Sampai saat ini, permasalahan yang terjadi pada perekonomian Indonesia adalah kurangnya kepercayaan masyarakat kepada pemerintah. Untuk memperbaiki sistem perekonomian negara yang terlanjur bobrok di mata sebagian masyarakat, tidak selamanya harus dengan menyalahkan pemerintah. Sebab untuk mencapai kesejahteraan yang besar, dapat pula dimulai dari diri sendiri. Hal tersebut dapat

berupa usaha Wajib Pajak menjadi subjek pajak yang patuh. Mengingat sampai saat ini *tax ratio* belum mencapai target penerimaan. Selain itu solusi integrasi keislaman harus menjadi salah satu detak kokohnya perekonomian negara. Sebagaimana yang dinyatakan oleh Bapak Idris.

“Jadi jalan keluar dari semua ini yang pertama, memperbaiki sistem manajemen di pemerintahan terlebih dahulu. Kedua, meningkatkan penerimaan negara selain pajak. Jadi pemerintah harus lebih peka lagi untuk melihat potensi dari penerimaan negara selain dari pajak, kan sumber penerimaan kita banyak ya. Yang ketiga, integrasi nilai Islam itu perlu sebenarnya untuk memperbaiki sistem perekonomian kita. Nah terakhir, supaya dalam membayar pajak masyarakat tidak merasa terlalu terbebani, maka zakat bisa dijadikan sebagai pengurang pajak. Di dalam Undang-undang itu, kalau tidak salah, apa sudah jadi atau belum, membayar zakat itu menjadi pengurang dari pajak.”

Selanjutnya, solusi dari segi Islam dipaparkan dengan jelas oleh Ustadz Khalid Basalamah dalam sebuah kajian.

“Tentu saja dengan mengingatkan. Yang perlu kita tahu dulu, kita tidak boleh memukul rata kesalahan seseorang ke dalam semua kehidupannya. Misal kita temui seorang muslim lagi salah dalam shalatnya, maka kita fokus memperbaiki shalatnya yang salah. Kita tidak boleh menganggap bahwa, karena shalatnya salah maka seluruh ibadahnya salah. Jadi pemerintah kita ini ada yang baik, ada yang salah kan. Yang baik kita dukung, sesuai hukum Allah kita dukung, dukung apapun itu, kita doakan dan seterusnya. Yang tidak sesuai dengan syariat itu yang kita larang. Sebenarnya sederhana saja, banyak hal-hal yang sesuai dengan agama seperti kebebasan dalam beribadah untuk setiap pemeluk agama, *lakum diinukum waliyadain*, tidak ada saling mengganggu. Nabi Muhammad SAW kalau masuk pasukan jihad dan menang, beliau melarang untuk merusak tempat ibadah, dan setelah masuk pasukan muslimin, konsep ayat Al-Qur’an *Laa Iqraha fiddiin* berlaku. Jadi intinya kalau ada yang salah kita benarkan, kalau yang benar kita dukung. Insyaa Allah kalau seperti ini polanya kita sampaikan, mereka akan bisa menerima. Tapi kalau kita pukul rata semuanya salah, maka itu yang tidak boleh. Banyak cara ya, apalagi jika pemimpin kita ini mau membuka diri dan bisa menerima hukum syariat. Mereka mendengar dan belajar, dari sisi lain juga kita berikan dukungan sambil mendoakan, insyaa Allah akan bisa. Tentu tidak bisa sepiantas ya, tapi insyaa Allah tetap tidak ada kata putus asa dalam agama.”

Zainal dkk (2017: 49) mengungkapkan bahwa pada kenyataannya, konsentrasi utama pembangunan ekonomi hanya terarah pada aspek materi dengan indikator pendapatan perkapita serta tingkat perkembangan investasi, produksi, dan tabungan sebagai tolok ukur kesejahteraan, sehingga menyebabkan terbentuknya pola pikir materialistik dan individualistik. Oleh karena itu, ekonomi Islam hadir untuk mereduksi paradigma hedonisme dan mengintegrasikannya dengan tujuan akhir *maqashid syariah* sebagai upaya untuk membentuk kesejahteraan material sekaligus spiritual. Sebagaimana yang dikemukakan oleh Muhamad (2011: 181) keberadaan manajemen Islam harus mengaitkan antara materi dan spiritual. Dengan demikian, untuk mengukur keberhasilan dalam menjalankan manajemen dapat diukur dengan parameter iman dan materi yang diharapkan mampu mengidentifikasi sejauh mana tingkat iman dengan etos kerjanya. Pada akhirnya, tujuan untuk mewujudkan keseimbangan dunia dan akhirat akan bermuara pada kesejahteraan yang abadi.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Pajak merupakan iuran dari rakyat kepada pemerintah yang tidak memperoleh kontaprestasi secara langsung dan digunakan untuk membiayai pengeluaran pemerintah. Sampai saat ini pajak masih menempati posisi yang mendominasi pada APBN. Hal tersebut cukup menarik minat pemerintah untuk terus meningkatkan penerimaan di bidang perpajakan. Namun di sisi lain, pajak justru menjadi momok bagi Wajib Pajak, tidak terkecuali bagi perusahaan. Perbedaan kepentingan ini menyebabkan adanya usaha yang dilakukan oleh Wajib Pajak untuk mengefisienkan beban pajak tanpa melanggar peraturan, yang lazim dikenal dengan *tax planning*. *Tax planning* merupakan usaha yang dilakukan oleh Wajib Pajak baik pribadi maupun badan, untuk mengefisienkan beban pajak yang harus dibayarkan kepada fiskus tanpa melenceng dari aturan. Menurut pihak Wajib Pajak dan fiskus, *tax planning* adalah legal selama masih dilakukan pada koridor yang benar sesuai dengan yang termaktub dalam peraturan perpajakan. Strategi-strategi yang dilakukan dapat meliputi pemanfaatan pada bidang PPN yaitu dengan memaksimalkan kredit pajak masukan, memaksimalkan fasilitas pajak yang diberikan, atau dengan membuat perencanaan khusus pada PPh Pasal 21 seperti pemilihan metode *gross up* dan memaksimalkan beban fiskal.

Pajak di dalam Islam adalah boleh selama digunakan untuk kemaslahatan umat serta mengikuti syarat dan ketentuan yang sesuai dengan *maqashid syariah*. Adapun perencanaan pajak yang dilakukan oleh beberapa Wajib Pajak dianggap

sah apabila tidak mengikutkan niat untuk kepentingan pribadi dan tidak merugikan pihak lain. Oleh karena itu pajak maupun perencanaan pajak haruslah memenuhi prinsip-prinsip Islam yaitu adil, amanah dan pertanggungjawaban, serta komunikatif.

Keadilan terwujud dalam seluruh strategi perencanaan pajak yang digunakan oleh pihak PTPN. Wajib Pajak tetap memenuhi kewajiban sekaligus mendapatkan hak kompensasi lebih bayar dari terlaksananya mekanisme pengkreditan pajak masukan, Wajib Pajak mendapat keringanan pajak sekaligus membantu pemerintah dalam mengembangkan industri dari memanfaatkan fasilitas di bidang PPN, serta seluruh pihak baik Wajib Pajak, karyawan, maupun fiskus mendapatkan keuntungan sesuai dengan porsinya dari penggunaan metode *gross up* pada pemotongan PPh Pasal 21.

Amanah dan bertanggungjawab selaku PKP dengan menetapkan SOP untuk memenuhi syarat pengkreditan pajak masukan, tidak menyalahgunakan fasilitas perpajakan selama menjadi penyelenggara di kawasan berikat, dan menjalankan amanah selaku pihak ketiga yang mendapatkan wewenang untuk memotong PPh Pasal 21.

Membangun komunikasi yang efektif antar Wajib Pajak dan fiskus dengan memahami peraturan yang berlaku terkait masalah perpajakan, di antaranya memahami peraturan yang berlaku mengenai mekanisme pengkreditan pajak masukan, mematuhi peraturan dalam menerima fasilitas perpajakan di kawasan berikat, dan menjalin akad saling setuju atas metode *gross up* untuk pemotongan PPh Pasal 21.

B. *Saran*

Penelitian ini masih sangat terbatas dan jauh dari kesempurnaan, oleh karena itu untuk selanjutnya peneliti menyarankan agar memperluas cakupan sasaran penelitian dengan tidak hanya berfokus pada perencanaan di bidang PPN dan PPh Pasal 21, tetapi meliputi semua jenis pajak yang memiliki potensi untuk direncanakan. Selain itu ada baiknya penelitian selanjutnya untuk menambah informan khusus pada tinjauan Islam terhadap perencanaan pajak agar hasil analisis yang didapatkan jauh lebih mendalam.

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemah.
- Agustri. 2015. Pajak Sebagai Salah Satu Konsep Keuangan Publik Perspektif Ibn Khaldun. *Jurnal Tamaddun Ummah*, 1(1): 1-18.
- Atmadja, Anantawikrama Tungga. 2013. Pergulatan Metodologi dan Penelitian Kualitatif dalam Ranah Ilmu Akuntansi. *Jurnal Akuntansi Profesi*, 3(2): 122-141.
- Bachri, Bachtiar. 2010. Meyakinkan Validitas Data Melalui Triangulasi pada Penelitian Kualitatif. *Jurnal Teknologi Pendidikan*, 10(1): 46-62.
- Baqi, Muhammad Fuad Abdul. 2010. *Shahih Muslim li al-Imam Abu al-Husain Muslim bin al-Hajjaj al-Qisyairi an-Naisburi*. Jakarta: Pustaka As-Sunnah.
- Basrowi dan Suwandi. 2008. *Memahami Penelitian Kualitatif*. Jakarta: Penerbit Rineka Cipta.
- Bayangkara, IBK. 2015. *Audit Manajemen Prosedur dan Implementasi Edisi 2*. Jakarta Selatan: Penerbit Salemba Empat.
- Bungin, Burhan. 2013. *Metodologi Penelitian Sosial dan Ekonomi*. Jakarta: Prenadamedia Group.
- Chaudhry, Muhammad Sharif. 2012. *Sistem Ekonomi Islam*. Jakarta: Kencana Prenadamedia Group.
- Dewan Pengurus Nasional. 2016. *Ekonomi dan Bisnis Islam: Seri Konsep dan Aplikasi Ekonomi dan Bisnis Islam*. Jakarta: PT Raja Grafindo.
- Diana, Anastasia dan Lilis Setiawati. 2010. *Perpajakan Indonesia Konsep, Aplikasi, dan Penuntun Praktis*. Yogyakarta: CV Andi Offset.
- Direktorat Jenderal Pajak. 2013. *Undang-Undang PPh dan Peraturan Pelaksanaannya*.
- Direktorat Penyusunan APBN. 2018. *Anggaran Pendapatan dan Belanja Negara (APBN)*.
- Fauzia, Ika Yunia dan Abdul Kadir Riyadi. 2014. *Prinsip Dasar Ekonomi Islam Perspektif Maqashid Al-Syari'ah*. Jakarta: Prenadamedia Group.
- Gusfahmi. 2011. *Pajak Menurut Syariah*. Jakarta: PT Raja Grafindo Persada.
- Hafni, Diska Arliena. 2012. Praktik *Earning Management* dalam Perspektif Etika Syari'ah. *Ekonomika-Bisnis*, 3(2): 99-110.
- Harahap, Sunarji. 2017. Implementasi Manajemen Syariah dalam Fungsi-fungsi Manajemen. *At-Tawassuh*, 2(1): 211-234.
- Harinurdin, Erwin. 2009. Perilaku Kepatuhan Wajib Pajak Badan. *Jurnal Ilmu Administrasi dan Organisasi*, 16(2): 96-104.

- Huda, Nurul., Achmad Aliyadin., Agus Suprayogi., Decky Mayricko Arbain., Hastomo Aji., Restukanti Utami., Rika Andriyati, dan Totok Harmoyo. 2012. *Keuangan Publik Islami: Pendekatan Teoretis dan Sejarah*. Jakarta: Kencana Prenada Media Group.
- Ikbar, Yanuar. 2012. *Metode Penelitian Sosial Kualitatif*. Bandung: PT Refika Aditama.
- Kasiyan. 2010. Kesalahan Implementasi Teknik Triangulasi pada Uji Validitas Data Skripsi Mahasiswa Jurusan Pendidikan Seni Rupa FBS UNY. *Imaji*, 13(1): 1-13.
- Leksono, Sonny. 2013. *Penelitian Kualitatif Ilmu Ekonomi dari Metodologi ke Metode*. Jakarta: PT Raja Grafindo Persada.
- Leon, Daniel Alexander dan Adrianus Meliala. 2009. *Mengintip Kiprah Konsultan Pajak di Indonesia*. Jakarta: PT Raja Grafindo Persada.
- Mangoting, Yenni. 1999. *Tax Planning: Sebuah Pengantar Sebagai Alternatif Meminimalkan Pajak*. *Jurnal Akuntansi dan Keuangan*, 1(1): 43-53.
- Mardiasmo. 2008. *Perpajakan Edisi Revisi 2008*. Yogyakarta: CV Andi Offset.
- Marzuqi, Ahmad Yusuf dan Achmad Badaruddin Latif. 2010. Manajemen Laba dalam Tinjauan Etika Bisnis Islam. *Jurnal Dinamika Ekonomi dan Bisnis*, 7(1): 1-22.
- Misanam, Munrokhim., Priyonggo Suseno., Hendrieanto M. Bhekti. 2012. *Ekonomi Islam*. Jakarta: PT Raja Grafindo Persada.
- Menteri Keuangan Republik Indonesia. 2011. *Peraturan Menteri Keuangan Republik Indonesia Nomor 147/PMK.04/2011 Tentang Kawasan Berikat*.
- Menteri Keuangan Republik Indonesia. 2017. *Peraturan Menteri Keuangan Republik Indonesia Nomor 116/PMK.010/2017 Tentang Barang kebutuhan Pokok yang Tidak Dikenai Pajak Pertambahan Nilai*.
- Menteri Keuangan Republik Indonesia. 2018. *Peraturan Menteri Keuangan Republik Indonesia Nomor 15/PMK.03/2018 Tentang Cara Lain untuk Menghitung Peredaran Bruto*.
- Menteri Keuangan Republik Indonesia. 2018. *Peraturan Menteri Keuangan Republik Indonesia Nomor 99/PMK.03/2018 Tentang Pelaksanaan Peraturan Pemerintah Nomor 23 Tahun 2018 Tentang Pajak Penghasilan atas Penghasilan dari Usaha yang Diterima atau Diperoleh Wajib Pajak yang Memiliki Peredaran Bruto Tertentu*.
- Muaja, Rifaldi Josua., Jullie Sondakh., dan Steven Tangkuman. 2015. Analisis Penerapan Perencanaan Pajak pada Wajib Pajak Badan di PT Elsadaid Servo Cons. *Jurnal EMBA*, 3(4): 82-91.
- Muhamad. 2011. *Manajemen Bank Syariah*. Yogyakarta: Unit Penerbit dan Percetakan Sekolah Tinggi Ilmu Manajemen YKPN.

- Muhamad. 2014. *Manajemen Dana Bank Syariah*. Jakarta: PT Raja Grafindo Persada.
- Muhammadinah. 2015. Penerapan *Tax Planning* dalam Upaya Meningkatkan Efisiensi Pembayaran Beban Pajak pada CV Iqbal Perkasa. *I-Finance*, 1(1): 21-34.
- Muliasari, Indah dan Dalili Dianati. 2014. Manajemen Laba dalam Sudut Pandang Etika Bisnis Islam. *Jurnal Akuntansi dan Keuangan Islam*, 2(2): 157-182.
- Nabilah, Nyimas Nisrina., Yuniadi Mayoman, dan Niken Nindya Hapsari. 2016. Analisis Penerapan Perencanaan Pajak PPh 21 Sebagai Upaya Penghematan Beban Pajak Penghasilan Badan (Studi Kasus Pada PT Z). *Jurnal Perpajakan (JEJAK)*, 8(1): 1-8.
- Nasution, Mustafa Edwin., Budii Setyanto., Nurul Huda., Muhammad Arief Mufraeni, dan Bey Sapta Utama. 2006. *Pengenalan Eksklusif Ekonomi Islam*. Jakarta: Prenadamedia Group.
- Nataharisma, Vyakana dan I Kadek Sumadi. 2014. Analisis *Tax Planning* dalam Meningkatkan Optimalisasi Pembayaran Pajak Penghasilan pada PT Chidehafu. *E-jurnal Akuntansi Universitas Udayana*, 8(2): 324-339.
- Peraturan Pemerintah Republik Indonesia Nomor 2 Tahun 2009 Tentang Perlakuan Kepabeanan, Perpajakan, dan Cukai serta Pengawasan atas Pemasukan dan Pengeluaran Barang ke dan dari serta Berada di Kawasan yang Telah Ditunjuk Sebagai Kawasan Perdagangan Bebas dan pelabuhan Bebas.
- Peraturan Pemerintah Pengganti Undang-Undang Republik Indonesia Nomor 1 Tahun 2017 Tentang Akses Informasi Keuangan Untuk Kepentingan Perpajakan.
- Pohan, Chairil Anwar. 2013. *Manajemen Perpajakan Strategi Perencanaan Pajak dan Bisnis*. Jakarta: PT Gramedia Pustaka Utama.
- Presiden Republik Indonesia. 2009. Undang-Undang Republik Indonesia Noor 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.
- Priantara, Diaz. 2013. *Perpajakan Indonesia Edisi 2 Revisi*. Jakarta: Penerbit Mitra Wacana Media.
- Rahmat, Pupu Saeful. 2009. Penelitian Kualitatif. *Equilibrium*, 5(9): 1-8
- Rohman, Abdul dan Eka Setiyawati. 2015. Pengaruh Spesialisasi KAP terhadap *Tax avoidance* (Studi pada Perusahaan Manufaktur yang Terdaftar di BEI). *Diponegoro Journal of Accounting*, 4(2): 1-13.
- Rori, Handri. 2013. Analisis Penerapan *Tax Planning* atas Pajak Penghasilan Badan. *Jurnal EMBA*, 1(3): 410-418.
- Salviana, Vina. 2009. Pendekatan Interpretif dalam Ilmu-ilmu Sosial, 12(2): 1-12.

- Silitonga, Laorens. 2013. Penerapan *Tax Planning* atas Pajak Penghasilan Badan pada CV Andi Offset Cabang Manado. *Jurnal EMBA*, 1(3): 829-839.
- Sugiyono. 2018. *Metode Penelitian Manajemen*. Bandung: Penerbit Alfabeta.
- Sugeng, Bardjo. 2011. Pengaruh Perencanaan Pajak terhadap Efisiensi Beban Pajak Penghasilan. *Jurnal Riset Akuntansi dan Bisnis*, 11(2): 122-139.
- Syaiful, Moh. 2017. Management Laba (*Earnings Management*) dalam Tinjauan Etika Islam. *Ekomadania*, 1(1): 28-55.
- TMbooks. 2013. *Perpajakan Esensi dan Aplikasi*. Yogyakarta: CV Andi Offset.
- Vridag, Rizky Vincentius. 2015. Analisis Perbandingan Penggunaan Metode *Net Basis* dan Metode *Gross Up* dalam Perhitungan Pajak Penghasilan Pasal 21 (PPH Pasal 21) Berupa Gaji dan Tunjangan Karyawan PT Remenisa Satori Tepas Manado. *Jurnal EMBA*, 3(4): 306-314.
- Wirawan. 2016. Evaluasi: Teori, Model, Metodologi, Standar, Aplikasi, dan Profesi. Jakarta: PT Rajagrafindo Persada.
- Zainal, Veithzal Rivai., Subardjo Joyosumarto., Hulmansyah, dan Hanan Wihasto. 2017. *Islamic Management*. Yogyakarta: BPFE.

Artikel dari Situs WEB:

- Forum Ortax. 2014. Dasar Membuat *Tax Planning*. <http://www.ortax.org/ortax/?mod=forum&page=show&idtopik=50519>
Masih ada dua regulasi, web utub. Diakses pada 10 Agustus 2018.
- Jefriando, Maikel. 2016. Ini Keluhan Wajib Pajak Saat Laporan SPT Lewat e-Filling. <https://m.detik.com/finance/berita-ekonomi-bisnis/d-3169063/ini-keluhan-wajib-pajak-saat-lapor-spt-lewat-e-filing>. Diakses pada 20 Agustus 2018
- PT Perkebunan Nusantara XIV Makassar. *Annual Report* Tahun 2015. https://www.ptpnxiv.com/Annual_Report.htm. Diakses pada 28 Juli 2018.
- Rika, Hesti. 2018. Koneksi Lambat, Kemenkeu Bakal evaluasi e-Filling SPT. <https://m.cnnindonesia.com/ekonomi/20180331150809-78-287253/koneksi-lambat-kemenkeu-bakal-evaluasi-e-filing-spt>. Diakses pada 20 Agustus 2018

Kajian dari Channel Youtube:

- Abunufa Channel. 2018. Rekayasa Pajak Menurut Syariat oleh Ustadz Khalid Basalamah. <https://youtu.be/kC2kUpuK0ng>.
- Al-Bahjah TV. 2017. Haramkah Gaji Pegawai Perpajakan? Oleh Ustadz Buya Yahya. <https://youtu.be/zW3775dWmY8>.
- Lentera Islam. 2016. Mengubah Sistem pemerintahan yang Rusak Menurut Islam. https://youtu.be/BcNr4x_Dwb0.
- Wasilah. 2017. Hukum Mengakali Pajak dan Bekerja di Perpajakan oleh Ustadz Ammi Nur Baits. <https://youtu.be/aadnHnpKkGo>.

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

R
ALAUDDIN

M A K A S S A R

A

N

RESUME WAWANCARA

Nama : Bapak Rory Nasrullah
Jabatan : Staf Divisi Verifikasi dan Perpajakan
Tempat : PT Perkebunan Nusantara Makassar
Hari/Tanggal : 1. Selasa, 31 Juli 2018

2. Kamis, 09 Agustus 2018

1. Jenis pajak apa yang menjadi kewajiban di PT Perkebunan Nusantara?

Jawab: Kita ada kewajiban pajak itu PBB, PPN, terus PPh. PPh juga masih terbagi-bagi. Ada PPh Pasal 21, PPh Pasal 22, PPh Pasal 23, PPh Pasal 25. PPh Final..., tidak. Soalnya omset kita selalu di atas 4,5 M.

2. Sebagai salah satu pihak yang bertanggung jawab dalam mengurus perpajakan perusahaan, adakah perencanaan khusus yang dilakukan untuk membantu mengefisienkan beban pajak?

Jawab: Di sini sebenarnya kita tidak punya kayak yang di perusahaan lain. Tapi kita tetap, tetap ada strategi khusus untuk mengefisienkan pajak, istilahnya kita lakukan sedikit taktik supaya pajak kita bisa efisien. Kita lakukan secara autodidak, namanya perencanaan operasional.

3. Bagaimana strategi perencanaan tersebut?

Jawab: Jadi di PPN itu kalau misal kita melakukan pembelian, itu kan ada Pajak Masukannya, lalu kita melakukan penjualan itu juga ada Pajak Keluaran. Nah anggaplah Pajak Keluaran sebesar Rp 5.000.000., dan Pajak Masukan sebesar Rp 10.000.000., berarti ada lebih bayar sebesar Rp 5.000.000., kan?

Nah yang lebih bayar ini kita bisa kreditkan untuk periode pajak selanjutnya. Jadi seandainya terjadi kurang bayar, kita bisa gunakan kredit pajak ini untuk menutupi kurang bayar. Kalau misal lebih lagi, kan masih bisa digunakan untuk periode berikutnya.

4. Pada saat terjadi lebih bayar, terdapat dua opsi untuk Wajib Pajak. Yang pertama restitusi dan yang kedua dikompensasi. Opsi mana yang Anda pilih, dan kenapa memilih opsi tersebut?

Jawab: Kita kompensasi saja. Kenapa? Minta restitusi tuh repot. Adalah fiskus harus menelusuri semua laporan keuangan. Semuanya. Mulai dari faktur-faktur sampai SPT juga diperiksa. Bahkan yang tahun-tahun sudah berlalu juga. Jadi semua data-data kita kena pemeriksaan. Jangan sampai kan setelah diperiksa begitu, justru ada penemuan kurang bayar. Bukannya dapat restitusi, malah harus bayar lebih, keluarkan biaya lagi itu.

5. Apakah semua barang yang dijual oleh PTPN termasuk BKP?

Iya, semua barang yang kita jual di sini BKP. Eh, kecuali sapi sama gula, itu kan bahan pokok. Gula itu mulai per 15 September 2017 sudah tidak dikenakan PPN lagi. Aturannya ada itu di PMK.

6. Bagaimana mekanisme pembebasan PPN saat bertransaksi di kawasan berikat?

Jawab: Kita melakukan penjualan di kawasan berikat itu tidak dikenakan pajak. Itu karena kita mendapat fasilitas. Maksudnya begini, kita selaku penjual tidak dibebankan PPN atas penjualan ini, begitupun dengan pembeli. Jadi faktur yang kita terbitkan itu 08.

7. Apakah perusahaan pernah memberikan natura dalam bentuk tunjangan?

Jawab: Natura itu tidak pernah kalau karyawan PTPN di sini, tapi kalau di cabang ada. Kita kan induk ya kalau di sini. Seperti di Pabrik Gula Takalar, ya paling juga ngasihnya cuma gula, kita tidak mungkin ngasih minyak sawit.

8. Apakah seringnya terjadi perubahan regulasi tersebut cukup menyulitkan WP apalagi terkait dengan perencanaan pajak?

Jawab: Bukan lagi menyulitkan, tapi bikin jengkel. Bayangkan saja aturan-aturan itu sangat cepat berubah. Terus sekarang ini kan sudah pakai *e-filing*, itu yang akses banyak sekali kan. Kadang kalau kita mau melapor, tidak bisa. Ada banyak sekali yang antre. Pas sudah bisa diakses, terlambat. Telat sehari saja kan, denda lagi. Jadi banyak sekali yang harus kita bayar. Kalau PBB itu dendanya 2% dari tarif yang ditentukan. Kalau PPN, telat sehari Rp 500.000. Kalau PPh itu bisa sampai sejuta.

9. Apa keuntungan dari melakukan perencanaan pajak?

Jawab: Bagusnya perencanaan pajak ini bisa mengatur *cashflow*. Apalagi jika keuangan perusahaan lagi di bawah ya. Perencanaan seperti ini sangat membantu. Tapi risiko lainnya, ya cukup bikin repot memang karena ada banyak pembetulan yang harus dilakukan. Ada koreksi-koreksi yang harus dilakukan karena kalau mengikuti aturan yang berlaku, kita tekor bayar pajak. Selain itu yang seperti ini pasti tidak sesuai dengan ekspektasi orang pajak.

Nama : Bapak Roy Darmawan
Jabatan : Staf Divisi Verifikasi dan Perpajakan
Tempat : PT Perkebunan Nusantara Makassar
Hari/Tanggal : 1. Selasa, 07 Agustus 2018
2. Selasa, 28 Agustus 2018

1. KPP di mana PT Perkebunan Nusantara terdaftar?

Jawab: NPWP Badan itu terdaftar di sana, di KPP WP Besar Tiga di Jl. Sudirman, Jakarta Selatan. Yang lainnya di sini, di KPP Madya yang dekat *flyover* itu. Nggak tahu juga kenapa dipisah begitu.

2. Bagaimana persepsi Anda mengenai perencanaan pajak?

Jawab: Kalau menurut saya perencanaan pajak itu cenderung ke penghindaran sih, sama saja dengan melakukan penghindaran pajak. Kita melakukan *tax planning* tuh ujung-ujungnya pasti ketahuan juga. Kalau diaudit kan pasti ketahuan kalau pemenuhan kewajiban perpajakan kita tidak sesuai dengan regulasi pajak.

3. Bagaimana strategi perencanaan tersebut?

Jawab: Kalau di PPh 21 itu ada bagusnya juga memanfaatkan PTKP. PTKP sekarang Rp 4.500.000., kan, bisa jadi penghasilan karyawan ada di bawah PTKP. Kalau seperti itu otomatis penghasilannya tidak dipotong pajak. Kalau di PPN misalnya kita bisa mengadakan transaksi penjualan di kawasan berikat, itu kan tidak terutang PPN tuh. Itu salah satunya begitu. Dan kebetulan juga kayak penjualan minyak kelapa sawit tuh 90% ke situ,

ke kawasan berikat makanya tidak terutang PPN. Sudah berapa tahun itu, sudah ada tiga tahunan mungkin.

4. Bagaimana metode pemotongan PPh Pasal 21 di PTPN?

Jawab: Untuk PPh 21 itu kami yang tanggung. Dan sejauh ini, yaa..., strategi-strategi tersebut cukup efektif, kami juga masih menggunakan itu sampai sekarang. Perusahaan yang menanggung PPh 21 itu, iya. Semacam tunjangan sih, jadi masuk ke penambahan penghasilan. Berarti bisa dibiayakan, jadi pengurangan penghasilan perusahaan. Tapi pemberian natura tidak ada. Paling cuma semacam tunjangan transport, pensiun, dan sebagainya. Untuk natura tidak ada. Jangankan natura, bonus saja cuma bisa dihitung jari.

5. Apakah semua barang yang dijual oleh PTPN termasuk BKP?

Jawab: Semuanya BKP, kecuali gula. Kalau gula, kan sekarang tuh sudah tidak kena PPN, yang bahan pokok itu. Kan komoditi sekarang kita yang tidak kena PPN itu yang terbaru gula, terus ada juga sapi. Sapi kan masih dibebaskan PPN.

Kita juga usahakan setiap pengadaan itu di PKP, karena kita menghindari risiko misalnya tiba-tiba tidak bisa dikreditkan. Lagi pula kita ada SOP nya di sini, kalau setiap pengadaan itu memang harus di PKP.

6. Bagaimana jika seandainya terdapat faktor pajak yang cacat?

Jawab: Kalau misal ada faktor pajak cacat itu kita konfirmasi dulu dengan rekanan, supaya minta diganti. Kita informasikan di bagian mana faktor pajaknya cacat, apakah DPP nya, alamatnya, atau apa saja yang cacat. Intinya kita konfirmasi dulu biar bisa dikreditkan.

7. Apakah seringnya terjadi perubahan regulasi tersebut cukup menyulitkan WP apalagi terkait dengan perencanaan pajak?

Jawab: Menyusahkan ya. Perubahannya itu terlalu cepat menurut saya. Paling tidak kasihlah jeda sekitar dua tahun biar kita juga bisa pahami aturan-aturan apa saja yang diberlakukan. Kayak PMK itu saya belum *update* masalah itu, saya belum kuasai juga semua aturan pajak. Tapi kalau Perppu itu pernah. Pernah di-*share* juga di grup mengenai aturan itu, cuma saya belum pelajari lebih lanjut juga.

Sekarang ini aturan-aturan pajak lebih banyak merugikan karena akhirnya harus dibiayakan. Misalnya saat kita melakukan pembelian ke *suplier* kayak *spare part* itu kan dikenakan pajak, tapi karena ada beberapa aturan baru mengenai BKP, kita menjual jadi tidak bisa dikreditkan.

Nama : Bapak Farid Wajdi
Jabatan : Kepala Seksi Ekstensifikasi dan Penyuluhan
Tempat : KPP Pratama Makassar Selatan
Hari/Tanggal : Jumat, 31 Agustus 2018

1. Bagaimana persepsi Anda mengenai perencanaan pajak?

Jawab: Jadi sebenarnya *tax planning* itu sepanjang tidak bertentangan dengan aturan-aturan perpajakan, tidak masalah. Tidak ada keinginan untuk melakukan *tax avoidance* secara illegal, tidak masalah. Karena yang namanya perencanaan itu memang perlu termasuk dalam mengelola keuangan perusahaan, termasuk pajak, harus direncanakan juga

2. Mengenai *tax planning* yang masih dianggap sah selama dilakukan pada batasannya, batasan seperti apa yang dimaksud?

Jawab: Pajak itu kan sumbernya adalah hukum. Karena tidak boleh ada pemajakan tanpa adanya peraturan. Jadi kalau ditanya batasannya, yah batasannya apa yang dimuat dalam aturan. Aturan pajak itu kan ada yang bersifat materil dan ada yang bersifat formil. Aturan materil yang kayak UU PPh, UU PPN, dan sebagainya. Terus kalau aturan formilnya KUP. Jadi apa yang membatasi, yah Undang-undang.

3. Apakah redaksi kalimat ‘pemanfaatan celah hukum’ itu cocok disematkan dalam definisi *tax planning*?

Jawab: Ya artinya kan begini, *tax planning* itu kan terkait dengan konsekuensi potensi pajak, dengan cara memanfaatkan celah aturan. Ya yang namanya

aturan kan tidak ada yang sempurna, orang-orang kan suka mencari celah aturan. Jadi kembali lagi kalau penghindaran dilakukan yang mengarah ke penggelapan, itu kan tidak boleh, sudah tindak pidana perpajakan. Tapi kalau UU memang belum mengatur, kan dalam hukum itu ada *grey area*. Sebenarnya itu yang dimanfaatkan. Ketika memanfaatkan *grey area* ini, saya pikir bukan cuma di ranah pajak. Di hal-hal lainpun orang terkadang memanfaatkan area itu

Jadi saya kasih contoh ya, contoh *realnya* di lapangan. Wajib Pajak awalnya dia Orang Pribadi, tahukan tarifnya Wajib Pajak Orang Pribadi itu *progressif* ya. Setelah waktu berjalan, dia berubah jadi Wajib Pajak Badan, akhirnya berubah tarifnya jadi 25%. Apakah itu dilarang? Kan tidak. Haknya orang, kok. Apakah itu legal? Ya legal. Itu haknya mereka. Nah itu salah satu contoh *tax planning* yang memanfaatkan peraturan.

- 4. Jika dilihat saat ini telah banyak sekali regulasi yang membingkai tentang perpajakan, apakah menurut Anda regulasi tersebut cukup efisien untuk memaksimalkan kepatuhan pajak? Salah satu di antaranya PMK No. 15 Tahun 2018?**

Jawab: Ini PMK kan mengatur tentang beberapa pola pendekatan ketika menghitung peredaran bruto. Misalnya meliputi transaksi tunai dan nontunai, sumber penggunaan dana, penghitungan biaya hidup, dan sebagainya. Artinya pola inilah yang dilakukan untuk menghitung peredaran bruto tadi untuk menggali potensi perpajakan

5. Menurut Anda apakah kebijakan *Self Assesment System* ini tidak bertentangan dengan regulasi tersebut?

Jawab: Tidak bertentangan dengan *self assesment system*. Kan begini, *self assesment system* itu sebuah prinsip yang mengatur Wajib Pajak untuk menghitung, menyetorkan, dan melaporkan kewajiban perpajakannya sendiri. Tapi ketika mereka melaksanakan kewajibannya, fiskus itu memiliki wewenang untuk menguji kepatuhan. Di pajak itu kan ada dua macam kepatuhan, kepatuhan pembayaran dan pelaporan. Untuk memperoleh kepastian bahwa Wajib Pajak patuh itu kan diperlukan sebuah metode seperti yang disebutkan PMK itu.”

6. Sejauh mana penelusuran dilakukan?

Jawab: Sebenarnya mekanisme pengujiannya itu, sepanjang Wajib Pajak kooperatif itu dihimbau saja dulu, terbitlah surat imbauan namanya SP2DK. Surat Permintaan Penjelasan dan Konfirmasi dari Wajib Pajak. Kalau mereka kooperatif masih cukup dengan imbauan, tapi kalau tidak barulah dilakukan dengan pemeriksaan. Pemeriksaan inilah yang dilakukan untuk menguji kepatuhan pajak. Jadi kalo dia melakukan *tax planning* yang bertentangan dengan aturan kan ketahuan dari analisa itu.

Nama : Sri Asriyani S
Jabatan : Account Representative (AR)
Tempat : KPP Pratama Makassar Selatan
Hari/Tanggal : Jumat, 31 Agustus 2018

1. Bagaimana persepsi Anda mengenai perencanaan pajak?

Jawab: Mengenai *tax planning* kita kan memang banyak aturan pajak, banyak juga fasilitas yang diberikan. Jadi tergantung dari perusahaanya dia mau memanfaatkan atau tidak. Di situlah mereka merencanakan bagaimana *tax planning* mereka.

Nama : Bapak Idris Arakkasi
Jabatan : Dosen Fakultas Ekonomi dan Bisnis Islam UIN-AM
Tempat : Fakultas Ekonomi dan Bisnis Islam UIN-AM
Hari/Tanggal : Rabu, 12 September 2018

1. Bagaimana kedudukan pajak dalam Islam?

Jawab: Pajak dalam Islam itu kan sebenarnya tidak dikenal, pajak atau seperti jizyah itu hanya berlaku pada nonmuslim. Tapi sekarang ini dianggap sah, selama memberikan maslahat, maka dibolehkan.

2. Jika sebagian ulama menganggap pajak itu sesuatu yang zhalim, lantas bagaimana kaitannya dengan ulul amri?

Jawab: Jadi karena ada aturan pajak, mau tidak mau kita harus bayar pajak. Kalau dikaitkan dengan menaati pemerintah, sebenarnya kita tidak boleh ya mengikuti tindakan pemerintah jika itu salah atau melanggar. Tapi, ada juga sebuah hadis yang menyatakan bahwa selama pemerintah itu melaksanakan shalat, maka kita harus menaatinya.

3. Bagaimana solusi untuk permasalahan pajak ini jika meninjau kembali pada porsi pajak yang begitu besar di APBN?

Jawab: Jadi jalan keluar dari semua ini yang pertama, memperbaiki sistem manajemen di pemerintahan terlebih dahulu. Kedua, meningkatkan penerimaan negara selain pajak. Jadi pemerintah harus lebih peka lagi untuk melihat potensi dari penerimaan negara selain dari pajak, kan sumber penerimaan kita banyak ya. Yang ketiga, integrasi nilai Islam itu perlu

sebenarnya untuk memperbaiki sistem perekonomian kita. Nah terakhir, supaya dalam membayar pajak masyarakat tidak merasa terlalu terbebani, maka zakat bisa dijadikan sebagai pengurang pajak. Di dalam Undang-undang itu, kalau tidak salah, apa sudah jadi atau belum, membayar zakat itu menjadi pengurang dari pajak.

D

O

K

U

M

E

N

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

A

S

I

Dokumentasi wawancara dengan Bapak Rory Nasrullah (Staf Divisi Verifikasi dan Perpajakan) di PT Perkebunan Nusantara XIV Makassar.

Dokumentasi wawancara dengan Bapak Farid Wajdi (Kepala Seksi Ekstensifikasi dan Penyuluhan) di KPP Pratama Makassar Selatan.

Dokumentasi wawancara dengan Bapak Farid Wajdi dan Ibu Sri Asriyani. S
(Account Representative) di KPP Pratama Makassar Selatan.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Nomor : 4740 /EB.I/PP.00.9/06/2018

Samata, 25 Juni 2018

Lamp : -

Perihal : *Permohonan Izin Penelitian*

Kepada,

Yth. UPT P2T BKPM

Di –

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : **Nur Abshari Abbas**
NIM : 90400114076
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Akuntansi
Semester : VIII (Delapan)
Alamat : Jl. Barombong No. 240 Gowa

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya “**Analisa Kritis Praktik Perencanaan Pajak Perusahaan dan Peninjauan Menurut Pandangan Islam**”

Dengan Dosen pembimbing: **1. Prof. Dr. H. Muslimin Kara, M.Ag.**
2. Mustakim Muchlis, SE., M.Si., Ak.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di **PT. Perkebunan Nusantara XIV Makassar.**

Demikian harapan kami dan Terima Kasih.

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 9000/S.01/PTSP/2018
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Pimpinan PT. Perkebunan Nusantara XIV Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor :
4740/EB.I/PP.00.9/06/2018 tanggal 25 Juni 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **NUR ABSHARI ABBAS**
Nomor Pokok : 90400114076
Program Studi : Akuntansi
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H. M. Yasin Limpo No. 63, Samata Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

"ANALISA KRITIS PRAKTIK PERENCANAAN PAJAK PERUSAHAAN DAN PENINJAUAN MENURUT PANDANGAN ISLAM"

Yang akan dilaksanakan dari : Tgl. **02 s/d 31 Juli 2018**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Diterbitkan di Makassar
Pada tanggal : 29 Juni 2018

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A.M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip. 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar;
2. *Pertinggal.*

PT. PERKEBUNAN NUSANTARA XIV

Jalan Urip Sumoharjo No 72-76 Kotak Pos 1006

Makassar - 90232

Telp. 444810, 444112, 449944 - Fax. (0411) 444840, 449886 - Telex. 71641 PTP32 IA

E-mail : ptpnxiv@indosat.net.id

Website : <http://www.ptpnxiv.com>

Makassar, 23 Juli 2018

Nomor : 051 /05-N14/PEN/VII/2018

Lampiran : —

Perihal : **Persetujuan Izin Penelitian**

Kepada Yth.

Dekan Fak. Ekonomi & Bisnis Islam

Universitas Islam Negeri Makassar

di —

Tempat

Dengan hormat,

Menunjuk surat Saudara Nomor : 4740/EB.I/PP.00.9/06/2018 tanggal 25 Juni 2018 tentang Permohonan Izin Penelitian yaitu :

Nama : NUR ABSHARI ABBAS
Nomor Pokok : 90400114076
Program Studi : Akuntansi

Dengan ini disampaikan Keputusan Direksi PT Perkebunan Nusantara XIV bahwa pada prinsipnya Direksi menyetujui melaksanakan Izin Penelitian sebagaimana dimaksud di Kantor Direksi PTPN XIV pada 02 s/d 31 Juli 2018 dengan ketentuan sebagai berikut :

1. Selama melaksanakan kegiatan Penelitian, yang bersangkutan wajib mentaati semua peraturan yang berlaku di Perusahaan.
2. Perusahaan tidak memberikan fasilitas seperti konsumsi, transportasi dan pelayanan kesehatan bagi Mahasiswa yang bersangkutan, sehingga apabila terjadi kecelakaan pada saat melaksanakan penelitian merupakan tanggung jawab yang bersangkutan.
3. Data yang diambil hanya yang dibutuhkan untuk kepentingan penelitian, *dan tidak di perbolehkan digunakan untuk kepentingan lain dengan alasan apapun.*
4. Menyerahkan 1 (satu) eksemplar foto copy laporan penelitian kepada Direksi PTPN XIV c.q. Bagian SDM & Umum Kantor Direksi.

Demikian untuk menjadi maklum.

PT. PERKEBUNAN NUSANTARA XIV

Edy Piter
Direktur Operasional

Tembusan:
- Arsip

Jujur, Tulus, Ikhlas

Jujur, Tulus, Ikhlas

Nomor : 9800 /EB.I/PP.00.9/07/2018

Samata, 3 Juli 2018

Lamp : -

Perihal : *Permohonan Izin Penelitian*

Kepada,

Yth. Kepala Kantor Wilayah DJP Sulawesi Selatan, Barat dan Tenggara

Di -

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : Nur Abshari Abbas
NIM : 90400114076
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Akuntansi
Semester : VIII (Delapan)
Alamat : Jl. Borong No. 240

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "Analisa Kritis Praktik Perencanaan Pajak dan Peninjauan Menurut Pandangan Islam"

Dengan Dosen pembimbing: 1. Prof. Dr. H. Muslimin Kara, M.Ag.
2. Mustakim Muchlis, SE., M.Si., Ak.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di KPP Pratama Makassar Selatan.

Demikian harapan kami dan Terima Kasih.

Wassalam
Dekan

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 1965081022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di SamataGowa

**KEMENTERIAN KEUANGAN REPUBLIK INDONESIA
DIREKTORAT JENDERAL PAJAK
KANTOR WILAYAH DIREKTORAT JENDERAL PAJAK
SULAWESI SELATAN, BARAT DAN TENGGARA**

KOMPLEK GEDUNG KEUANGAN NEGARA, JALAN URIP SUMOHARJO KM.4, MAKASSAR 90232
TELEPON (0411)456132; 425220(HUNTING); FAKSIMILE (0411)456131 SITUS www.pajak.go.id
LAYANAN INFORMASI DAN PENGADUAN KRING PAJAK (021)1500200;
EMAIL pengaduan@pajak.go.id, informasi@pajak.go.id

Nomor : S-2018/WPJ.15/BD.05/2018
Sifat : Biasa
Hal : Persetujuan Izin Penelitian

// Juli 2018

Yth. Kepala KPP Pratama Makassar Selatan
Jl. Urip Sumoharjo.Km.4
Makassar

Sehubungan dengan surat dari Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri UIN Makassar Nomor : 9800/EB.I/PP.00.9/07//2018 tanggal 02 Juli 2018 tentang permohonan izin penelitan atas mahasiswa :

Nama : Nur Abshari Abbas
NIM : 90400114076
Program Studi : S.1
Jurusan : Akuntansi
Judul Penelitian : Analisa Kritis Praktik Perencanaan Pajak dan Peninjauan Menurut Pandangan Islam,

dengan ini Kanwil DJP Sulawesi Selatan Barat dan Tenggara memberikan izin kepada Mahasiswa untuk penelitian/riset pada, KPP Pratama Makassar Selatan, sepanjang bahan-bahan keterangan/data yang didapat digunakan untuk keperluan akademis yang tidak untuk dipublikasikan dan tidak menyangkut rahasia jabatan/negara sebagaimana diatur dalam ketentuan Pasal 34 UU KUP (Ketentuan Umum dan Tata Cara Perpajakan).

Setelah selesai melaksanakan riset/penelitiannya, mahasiswa yang bersangkutan agar dapat memberikan satu *soft copy* hasil riset/penelitian tersebut untuk menjadi masukan bagi kami. *Soft copy* dimaksud dapat dikirim melalui email ke alamat sebagai berikut : perpustakaan@pajak.go.id Selatan, Barat dan Tenggara, memberikan izin kepada Mahasiswa untuk penelitian/riset pada, KPP

Demikian disampaikan untuk digunakan sebagaimana mestinya.

an Kepala Kantor
Kepala Bidang P2Humas,

Eko Pandoyo Wisnu Bawono
NIP 19671106 199503 1 001

RIWAYAT HIDUP

Nur Abshari Abbas, dilahirkan pada 22 Desember 1996 di Bonto Pajja, Kabupaten Gowa. Penulis merupakan anak kedua dari tiga bersaudara, anak pasangan Bapak H. Muhammad Abbas dan Ibu Hj. Simba. Penulis adalah penduduk asli Gowa bersuku Makassar, tepatnya di Jl. Poros Barombong, No. 240, Bonto Pajja. Penulis mulai mengenyam pendidikan pada tahun 2002-2008 di SDN Bontomanai K, melanjutkan ke MTs Pondok Pesantren Nahdlatul Ulum Maros pada tahun 2008-2011, kemudian berlanjut ke MA Pesantren Modern Tarbiyah Takalar pada tahun 2011-2014. Awal September 2014, penulis diterima menjadi mahasiswa di Universitas Islam Negeri Alauddin Makassar, memilih jurusan Akuntansi, Fakultas Ekonomi dan Bisnis Islam hingga tahun 2018.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R