

**REGULASI ZAKAT SEBAGAI PENGURANG PENGHASILAN KENA PAJAK PADA
WP; SEBUAH PENDEKATAN KRITIS**

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

SKRIPSI

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

Oleh:

UNIVERSITAS ISLAM NEGERI
ANDI NURUL HAFSAH

90400114162

ALAUDDIN
M A K A S S A R

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Andi Nurul Hafsa
NIM : 90400114162
Tempat / Tgl. Lahir : Palopo / 02 Mei 1995
Jur/Prodi/Konsentrasi : Akuntansi
Fakultas/Program : Ekonomi dan Bisnis Islam
Alamat : Jl. Yasin Limpo No.15 A
Judul : Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada WP; Sebuah Pendekatan Kritis

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

Makassar, Desember 2018

Penyusun

ANDI NURUL HAFSAH
NIM : 10200111065

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**Regulasi zakat Sebagai Pengurang Penghasilan Kena Pajak pada Wajib pajak : Sebuah Pendekatan Kritis** " yang disusun oleh **Andi Nurul Hafsah**, NIM: **90400114162**, Mahasiswi Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Senin tanggal 12 November 2018, bertepatan dengan 4 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, Desember 2018

4 Rabiul Awal 1440 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekertaris : Prof. Dr. H. Muslimin Kara M.Ag
Munaqisy I : Jamaluddin M. SE., M.Si
Munaqisy II : Dr. Thamrin Logawali, MH.
Pembimbing I : Dr. Lince Bulutoding, SE., M.Si
Pembimbing II : Dr. Alim Syariati, SE.M.Si.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

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

Puji syukur penulis persembahkan keharibaan Allah Rabbal Alamin, zat yang menurut Al-Qur'an kepada yang tidak diragukan sedikitpun ajaran yang dikandungnya, yang senantiasa mencurahkan dan melimpahkan kasih sayang-Nya kepada hamba-Nya dan dengan hidayah-Nya jualah sehingga penulis dapat menyelesaikan skripsi ini. Shalawat dan Salam kepada Rasulullah Muhammad SAW yang merupakan Rahmatan Lil Alamin yang mengeluarkan manusia dari lumpur Jahiliyah, menuju kepada peradaban yang Islami. Semoga jalan yang dirintis beliau tetap menjadi obor bagi perjalanan hidup manusia, sehingga ia selamat dunia akhirat.

Skripsi dengan judul **“Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada WP; Sebuah Pendekatan Kritis”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Akuntansi di Universitas Islam NegeriAlauddin Makassar.

Sejak awal terlintas dalam pikiran penulis akan adanya hambatan dan rintangan, namun dengan adanya bantuan moril maupun materil dari segenap pihak yang telah membantu memudahkan langkah penulis. Menyadari hal tersebut, maka penulis menyampaikan terima kasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini.

Secara khusus penulis menyampaikan terimakasih kepada kedua orang tua tercinta ayahanda Tamrin dan Ibunda Saribunga yang telah melahirkan, mengasuh, membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati dalam buaian kasih sayang kepada penulis.

Selain itu penulis juga mengucapkan terimakasih kepada berbagai pihak, diantaranya :

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si, selaku Rektor beserta Wakil Rektor I, II, III dan IV UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse., M.Ag selaku Dekan beserta Wakil Dekan I, II, dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Bapak Jamaluddin M, SE,.M.Si selaku Ketua Jurusan Akuntansi UIN Alauddin Makassar.
4. Bapak Memen Suwandi SE., M.Si selaku Sekretaris Jurusan Akuntansi UIN Alauddin Makassar.
5. Bapak Dr. Saiful S.E M,Si selaku Penasihat Akademik yang selalu memberikan nasihat.
6. Ibu Dr. Lince Bulutoding SE,.M.Si., selaku pembimbing I dan Bapak Dr. Alim Syahriati, SE., M.Si., selaku pembimbing II yang dengan ikhlas telah memberikan bimbingan dan petunjuk kepada penulis sampai selesainya skripsi ini.
7. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat.
8. Seluruh staf akademik, dan tata usaha, serta staf jurusan Akuntansi UIN Alauddin Makassar.
9. Bapak Rasmuddin S.Ag yang bekerja di Badan Amil Zakat yang telah memberi izin kepada penulis untuk melakukan penelitian.
10. Bapak Ahmad Shadiq U dan Bapak hidaya yang telah memberi izin kepada penulis untuk mewawancarai mengenai penelitian.
11. Rekan-rekan seperjuanganku angkatan terima kasih atas segala motivasi dan bantuannya selama penyelesaian skripsi ini.

12. Seluruh mahasiswa jurusan akuntansi UIN Alauddin Makassar, kakak-kakak maupun adik-adik tercinta, terimakasih atas persaudaraannya.
13. Semua keluarga, teman-teman, dan berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu penulis dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi penulis.

Akhirnya dengan segala keterbukaan dan ketulusan, skripsi ini penulis persembahkan sebagai upaya maksimal dan memenuhi salah satu persyaratan untuk memperoleh gelar Sarjana Ekonomi pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini bermanfaat adanya. Amin Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Makassar, Oktober 2018
Penulis

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

Andi Nurul Hafsa

90400114162

DAFTAR ISI

HALAMAN JUDUL	i
KATA PENGANTAR.....	ii
DAFTAR ISI	v
DAFTAR GAMBAR	vii
DAFTAR TABEL	viii
DAFTAR LAMPIRAN	ix
ABSTRAK.....	x
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	7
C. Tujuan Penelitian	8
D. Manfaat Penelitian	8
BAB II TINJAUAN TEORETIS	
A. <i>Teori Regulasi</i>	10
B. Konsep Dasar Zakat	10
C. Konsep Pajak	16
D. Zakat Sebagai Pengurang PKP	31
E. Pandangan Habermas	31
F. Penelitian Terdahulu	33
G. Reragka Pikir	35
BAB III METODOLOGI PENELITIAN NEGERI	
A. Jenis dan Lokasi Penelitian	37
B. Pendekatan Penelitian	37
C. Jenis dan Sumber Data	38
D. Metode Pengumpulan Data	38
E. Instrumen Penelitian	40
F. Teknik Analisis Data	40
G. Pengujian Keabsahan Data	41
BAB IV HASIL DAN PEMBAHASAN	
A. Gambaran Umum KPP Pratama Selatan Makassar	44
B. Gambaran Umum Basnaz Provisnsi Sulawesi	50
C. Penerapan Aturan Zakat Sebagai Pengurang Penghasilan Kena Pajak.....	54
D. Dampak Adanya Zakat Sebagai Pengurang Penghasilan Kena Pajak.....	71

BAB V PENTUP	
A. Kesimpulan.....	73
B. Saran.....	75
DAFTAR PUSTAKA.....	76
LAMPIRAN-LAMPIRAN.....	81

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

DAFTAR GAMBAR

Gambar 2.1 Rerangka Pikir	36
Gambar 3.1 Struktur Organisasi	48
Gambar 4.1 Struktur Organisasi	53

DAFTAR TABEL

Gambar 2.1 Pengenaan Pajak dan Zakat WPOP	23
Gambar 2.2 PTKP	24
Gambar 2.3 Tarif Pajak Pasal 17	24

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

ABSTRAK

NAMA : ANDI NURUL HAFSAH

NIM : 90400114162

JUDUL : REGULASI ZAKAT SEBAGAI PENGURANG PENGHASILAN
KENA PAJAK PADA WP; SEBUAH PENDEKATAN KRITIS

Penelitian ini bertujuan untuk mengetahui aturan zakat sebagai pengurang penghasilan kena pajak dan dampak adanya aturan zakat sebagai pengurang penghasilan kena pajak terhadap penerimaan pajak penghasilan pada wajib pajak muslim.

Metode penelitian yang digunakan dalam penelitian ini adalah Kualitatif dengan pendekatan kritis. Adapun informan dalam penelitian ini terdiri dari 4 informan wajib pajak. Data yang digunakan dalam penelitian ini adalah data primer yang diperoleh dengan wawancara langsung dengan informan dan beberapa studi pustaka.

Hasil menunjukkan bahwa sebagian dari wajib pajak muslim yang mengetahui aturan mengenai zakat sebagai pengurang penghasilan kena pajak yang diatur dalam UU No. 23 Tahun 2011 enggan untuk memanfaatkan peluang tersebut karena aturan ini tidak menghilangkan kewajiban ganda wajib pajak muslim hanya mengurangi dan potongan yang diberikan jika zakat dijadikan sebagai pengurang biaya tidak terlalu berpengaruh terhadap pembayaran pajaknya sehingga mereka lebih memilih untuk tidak menggunakannya. Padahal aturan ini dibuat untuk mengurangi kewajiban ganda wajib pajak muslim bukan untuk menghilangkan kewajibannya.

Kata Kunci: Zakat, Pajak, UU No. 23 Tahun 2011

BAB I

PENDAHULUAN

A. Latar Belakang

Undang-Undang RI Nomor 23 Tahun 2011 Tentang Pengelolaan Zakat pasal 22, “Zakat yang dibayarkan oleh *muzzaki* kepada BAZNAZ atau LAZ dikurangkan dari penghasilan kena pajak”, pajak di sini yang dimaksud adalah pajak penghasilan dan di Pasal 4 ayat (1) menyatakan bahwa: Zakat meliputi zakat *mal* dan zakat *fitriah*. Dilihat dari kedua jenis zakat dalam undang-undang tersebut yang dapat menjadi pengurang penghasilan kena pajak pada pajak penghasilan adalah zakat *mal*, karena zakat *mal* inilah orang pribadi atau perusahaan (badan) milik muslim diserahkan kepada Badan Amil Zakat (BAZ) atau Lembaga Amil Zakat (LAZ) yang dibentuk atau disahkan oleh pemerintah. Zakat *fitriah* yang penyerahannya hanya atas nama individu dan kepada lembaga amil zakat yang sifatnya lokal atau langsung diserahkan oleh *muzzaki* kepada *mustahik*. Undang-Undang No. 17/2000, menetapkan bahwa pembayaran zakat masuk ke dalam biaya pajak penghasilan pribadi maupun perusahaan bukan sebagai pengurang pajak secara langsung. Kedua undang-undang ini menjelaskan bahwa apabila umat Islam telah membayar zakat maka akan dikurangkan dengan pendapatan sisa kena pajak untuk memperoleh PKP (penghasilan Kena pajak). Hal ini menunjukkan bahwa pemerintah telah berusaha mengurangi beban yang dipikul oleh umat Islam dengan adanya kebijakan baru dan menjadikan zakat sebagai salah satu *tax relief* di Indonesia.

Undang-Undang Republik Indonesia Nomor 23 Tahun 2011 tentang Pengelolaan Zakat pasal 1 Zakat adalah harta yang wajib dikeluarkan oleh

seorang muslim atau badan usaha untuk diberikan kepada yang berhak menerimanya sesuai dengan syariat Islam.

Menurut Qadir, (1998: 67) Zakat mempunyai kedudukan yang sangat penting, karena ia mempunyai fungsi ganda, yaitu sebagai ibadah fardiyyah (individual) untuk mengharmoniskan hubungan dengan Allah dan sebagai ibadah muamalah ijtima'iyyah (sosial) dalam rangka menjalin hubungan dengan sesama manusia. Menurut Faris (1990: 5) Zakat dapat membersihkan jiwa dari sifat bakhil dan kikir, sedangkan bagi mustahik yaitu orang fakir jiwanya akan bersih dari sifat dengki atau iri hati. Seseorang belum sempurna Islamnya sebelum melaksanakan perintah Allah, berupa kewajiban menunaikan shalat dan membayar zakat, yang mana di antara keduanya saling terkait yaitu shalat sebagai tiang agama dan zakat sebagai jembatannya (Mawarni, 2016). Masyarakat tidak sadar bahwa dengan pengelolaan zakat yang baik dapat meningkatkan kesejahteraan dan mengurangi kesenjangan sosial.

Menurut Undang – Undang No. 28 Tahun 2007 Pasal 1 ayat (1) Pajak merupakan iuran yang bersifat wajib dan memaksa yang dibayarkan individu ataupun badan usaha kepada negara yang ketentuannya diatur berdasarkan undang–undang dan tidak mendapatkan imbalan langsung, digunakan untuk keperluan negara agar dapat meningkatkan kemakmuran rakyat. Dalam ketentuan perpajakan yang berlaku di Negara kita, khususnya yang terkait dengan PPh adalah Undang-undang Nomor 7 Tahun 1983 tentang pajak penghasilan sebagaimana telah beberapa kali diubah, terakhir dengan Undang-undang Nomor 36 Tahun 2008. Kebijakan Direktorat Jendral Pajak juga menetapkan bahwa terhadap WP (wajib pajak) orang pribadi yang ketika penyampaian surat pemberitahuan (SPT) Tahunan PPh yang menyatakan kelebihan bayar maka akan dilakukan pengembalian.

Menurut Wadji (2011), Wajib pajak mengeluarkan sebagian dari penghasilan yang diperolehnya untuk disetorkan ke kas negara meskipun memberatkan karena apabila menolak membayar pajak, berbagai macam sanksi yang tercantum dalam peraturan perpajakan akan mengancam. Pajak sumber penerimaan terbesar bagi suatu negara. Andriani dan Fathaya (2013) tidak ada satupun negara di dunia ini, di mana penerimaan pajak lebih kecil dari pada penerimaan lain selain pajak . Salah satu jenis pajak yang dipungut oleh pemerintah adalah pajak atas penghasilan. Dari kondisi ini dapat terlihat bahwa bagi sebagian masyarakat membayar pajak lebih dianggap sebagai suatu beban yang memberatkan daripada sebagai salah satu wujud partisipasi mereka untuk membiayai pembangunan. Dengan demikian pembayaran pajak yang dilakukan oleh masyarakat lebih didorong oleh keterpaksaan ketimbang perasaan sukarela. Selain membayar pajak, Islam juga menjelaskan dalam Alqur'an dan Hadis terdapat kewajiban seorang muslim yang harus dibayar di luar dari pajak yaitu zakat. Adanya dua kewajiban sekaligus yang harus dibayarkan umat Islam yaitu zakat dan pajak menimbulkan permasalahan yang cukup berat bagi umat Islam. Di satu sisi umat Islam harus membayar zakat karena merupakan wujud ketaatan seorang hamba kepada Rabb-Nya dan di sisi lain, mereka harus membayar pajak sebagai bentuk wujud kepatuhan warga negara terhadap aturan yang telah ditetapkan oleh pemerintah di dalam undang-undang tentang pembayar pajak.

Kewajiban ganda ini tentu saja membuat umat Islam terbebani dibandingkan dengan non muslim. Menurut Ali (2008: 23) untuk menyikapi hal ini, setidaknya ada tiga macam sikap yang dapat ditempuh oleh umat Islam yaitu: pertama, umat Islam akan membayar kewajiban pajak dan zakat sekaligus dengan konsekuensi jumlah harta yang dikeluarkan lebih besar. Kedua, dengan mengasumsikan bahwa pungutan

pajak sama dengan zakat sebagai wajib pajak, di mana dengan membayar pajak dan menganggap pajak yang telah dibayarkan dapat diniatkan sebagai pembayaran zakat. Ketiga, dengan anggapan bahwa kewajiban zakat lebih utama maka masyarakat lebih memilih untuk membayar zakat daripada pajak, dengan konsekuensi harus melanggar peraturan perundang-undangan perpajakan dan terancam sanksi perpajakan yang berat.

Pemerintah membuat suatu kebijakan baru yang dapat meringankan beban umat Islam yaitu dengan adanya UU Nomor 23 Tahun 2011 tentang pengelolaan zakat dan UU Nomor 17 Tahun 2000 tentang pajak penghasilan. Menurut Destiana (2015) Indonesia merupakan negara yang memiliki penduduk mayoritas beragama Islam. Sebagai negara dengan jumlah penduduk muslim yang banyak, Indonesia memiliki potensi yang besar dalam hal sumber pendapatan, bukan hanya dari pajak melainkan juga dari zakat yang diwajibkan bagi seorang muslim berdasarkan Alqur'an dan hadis yang di mana jika keduanya dikelola dengan baik, pajak oleh pemerintah dan zakat oleh badan amil zakat maka terwujud tatanan masyarakat yang makmur dan sejahtera. Zakat dalam Islam memiliki makna yang sangat fundamental. Selain berkaitan erat dengan ketuhanan, zakat juga berkaitan erat dengan aspek sosial, ekonomi serta kemasyarakatan. Huda dan Sawarjuono (2013), zakat memiliki peran sebagai distribusi dan redistribusi penghasilan dari golongan yang mampu kepada golongan yang kurang mampu. Implementasi zakat di negara-negara muslim dapat dikategorikan dalam dua bagian yaitu: Pertama, sistem pembayaran zakat secara wajib (*obligatory System*) yaitu sistem pengelolaan zakat ditangani oleh negara dan terdapat sanksi bagi yang tidak membayar zakat. Kedua, sistem pembayaran zakat secara sukarela (*voluntary disclosure*) yaitu wewenang pengelolaan zakat berada pada

tangan pemerintah ataupun masyarakat sipil dan tidak terdapat sanksi hukum bagi yang tidak menunaikan kewajiban.

Pelaksanaan zakat bukan hanya untuk kepentingan badan atau orang yang berhak menerima zakat (*mustahik*) melainkan merupakan dua hal yang penting bagi kedua belah pihak. Bagi pemberi zakat (*muzakki*) pelaksanaan zakat banyak memberikan manfaat. Di sisi lain, bagi seorang *mustahik* zakat memiliki pengaruh terhadap kehidupan sosial karena adanya zakat maka dapat terjalin hubungan antara pemberi dan penerima zakat. Selain itu keberadaan zakat diharapkan dapat meningkatkan taraf hidup *mustahik* dan selanjutnya dapat mengubah posisinya menjadi *muzakki*. Hal ini pada akhirnya dapat meningkatkan kesejahteraan masyarakat itu sendiri.

Menurut Destiana (2015), pada masa Nabi Muhammad SAW sumber dana yang pertama (zakat, termasuk infaq dan shadaqah) dikenakan kepada umat muslim. Sedangkan sumber dana yang kedua yaitu *jisyah* dikenakan kepada umat non muslim di bawah perlindungan pemerintah Islam (*Dar al-Islam*). Kedua sumber dana inilah yang digunakan Nabi Muhammad SAW dalam pembiayaan operasional segala kebutuhan negara. Sebagai seorang muslim, umat Islam di Indonesia harus membayar segala jenis zakat yang memang sudah memenuhi syarat dan rukunnya, misalnya zakat *fitrah* dan zakat *mal* serta dikenakan pajak karena bertempat tinggal di Indonesia seperti pajak penghasilan dan pajak pertambahan nilai. Pajak merupakan setoran warga negara kepada pemerintah sebagai perwujudan ketaatan dan kepatuhan warga negara tanpa adanya imbalan secara langsung dan manfaatnya bisa dirasakan oleh semua golongan masyarakat yaitu berupa pembangunan infrastruktur dan fasilitas umum demi kepentingan bersama secara adil dan merata. Menurut Undang –

Undang No. 28 Tahun 2007 Pasal 1 ayat (1) Pajak merupakan iuran yang bersifat wajib dan memaksa yang dibayarkan individu ataupun badan usaha kepada negara yang ketentuannya diatur berdasarkan undang–undang dan tidak mendapatkan imbalan langsung dan digunakan untuk keperluan negara agar dapat meningkatkan kemakmuran rakyat.

Keberhasilan pembangunan nasional didukung oleh pembiayaan yang berasal dari masyarakat, yaitu penerimaan pajak. Menurut Hardiningsih (2011) penerimaan pajak adalah penghasilan yang diperoleh oleh pemerintah yang bersumber dari pajak rakyat. Besarnya penerimaan pajak yang diperoleh tidak sebanding dengan tingkat kepatuhan masyarakat wajib pajak di Indonesia. Realitanya, masih ada masyarakat wajib pajak yang belum sadar untuk memenuhi kewajibannya yang masih menyembunyikan hartanya. Oleh karena ketidakstabilan tersebut, sehingga pemerintah terus berupaya melakukan berbagai cara khususnya untuk meningkatkan kepatuhan wajib pajak yang disertai dengan peningkatan realisasi penerimaan pajak. Besarnya penerimaan pajak tentunya tidak lepas dari peran masyarakat dalam membayar pajak sesuai dengan ketentuan yang telah diatur oleh undang–undang yang berlaku. Pajak tidak dapat menjadi sumber penerimaan APBN terbesar tanpa adanya partisipasi wajib pajak dan lebih jauh lagi, tanpa adanya pajak, pemerintah tidak dapat melaksanakan aktivitas kenegaraan, menjalankan fungsi pemerintahan serta melaksanakan pembangunan di berbagai sector.

Fenomena penerimaan pajak yang belum mencapai target tersebut disebabkan oleh banyak faktor, salah satunya adalah adanya kendala dari wajib pajak terutama dalam hal kepatuhan untuk memenuhi kewajiban pajak (*tax compliance*). Subagyo dan Oktavia (2010), kesadaran individu, pebisnis dan perusahaan untuk membayar

pajak sesuai dengan realitas yang ada masih rendah Pemerintah telah berusaha untuk mencari solusi agar penerimaan pajak semakin meningkat dari sektor pajak. Oleh karena itu, pemerintah mengeluarkan aturan agar masyarakat khususnya wajib pajak sadar untuk membayar kewajibannya yaitu pajak dan mengeluarkan aturan mengenai zakat di mana aturan ini dibuat agar wajib pajak muslim tidak terbebani dengan adanya beban ganda. Berdasarkan hal tersebut maka penyusun tertarik untuk mengetahui dan meneliti tentang bagaimana **Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pada WP; Sebuah Pendekatan Kritis.**

B. Rumusan Masalah

Indonesia memiliki potensi yang besar dalam hal sumber pendapatan, bukan hanya dari pajak melainkan juga dari zakat yang diwajibkan bagi seorang muslim berdasarkan Al-Qur'an dan hadis yang dimana jika keduanya dikelola dengan baik, pajak oleh pemerintah dan zakat oleh badan amil zakat maka terwujud tatanan masyarakat yang makmur dan sejahtera (Destiana, 2015). Implementasi zakat di negara-negara muslim dapat di kategorikan menjadi 2 yaitu; pertama, sistem pembayaran zakat secara wajib (*obligatory system*) dan sistem pembayaran zakat secara sukarela (*voluntary system*). Hal ini dikarenakan sistem pembayaran ini di ungkapkan secara sukarela tanpa adanya paksaan dari pihak lain baik itu dari pemerintah. Berdasarkan uraian dari latar belakang di atas maka dari peneliti ini dapat dirumuskan masalah sebagai berikut:

1. Bagaimanakah aturan mengenai zakat sebagai pengurang penghasilan kena pajak yang terjadi di Indonesia ?
2. Bagaimana dampak peningkatan penerimaan pajak penghasilan setelah adanya penerapan zakat sebagai pengurang penghasilan kena pajak ?

C. Tujuan Penelitian

Adapun tujuan penelitian berdasarkan pada rumusan masalah diatas, yaitu:

1. Untuk mengetahui aturan mengenai zakat sebagai pengurang penghasilan kena pajak yang terjadi di Indonesia
2. Untuk mengetahui dampak peningkatan pembayaran pajak setelah adanya penerapan zakat sebagai pengurang penghasilan kena pajak.

D. Kegunaan Penelitian

Adapun manfaat dari penelitian ini antara lain :

1. Manfaat Teoretis: Memberikan kontribusi terhadap teori yang menjadi landasan penelitian ini, yaitu Teori Regulasi. Dengan adanya penelitian ini diharapkan mampu menyempurnakan teori yang yang dikembangkan oleh Stigler (1971). Teori ini memberikan gambaran bagaimana aturan atau kebijakan yang dibuat oleh pemerintah khususnya dalam hal perpajakan yang saat ini menjadi permasalahan. Aturan tersebut mengenai undang-undang perpajakan dan zakat.
2. Manfaat Praktis : Hasil penelitian ini diharapkan dapat berguna bagi pihak – pihak seperti Pemerintah, Direktorat Jendral Pajak dan organisasi Pengelola Zakat agar lebih agresif lagi dalam mensosialisasikan kebijakan “Zakat sebagai Pengurang Penghasilan Kena Pajak” agar muzakki mendapatkan informasi yang utuh sehingga dapat memanfaatkan kebijakan ini dengan maksimal. Pemerintah sebagai regulator sebaiknya membuat peraturan mengenai hubungan kerjasama yang mungkin untuk dijalin antara Organisasi Pengelola Zakat dengan Kantor Pelayanan Pajak agar pelaksanaan kebijakan “Zakat sebagai Pengurang Penghasilan Kena Pajak” dapat lebih optimal

terutama dalam menuju tujuan utamanya yaitu minimalisasi beban ganda muzakki warga negara. Zakat yang dimaksud dalam kebijakan ini adalah zakat penghasilan. Oleh karena itu, diharapkan pemerintah membuat peraturan perundang-undangan dimana tidak hanya zakat penghasilan yang diakui sebagai pengurang penghasilan kena pajak. Perlunya sosialisasi khusus mengenai kebijakan ini yang harus dilakukan oleh pemerintah agar tujuan dibuatnya kebijakan ini bisa terwujud serta Memberikan gambaran dan pemahaman kepada wajib pajak orang pribadi yang sekaligus sebagai *muzakki* mengenai perlakuan zakat dalam Undang-Undang Nomor 38 Tahun 1999 Tentang Pengelolaan Zakat dan Undang-Undang Nomor 36 Tahun 2008 Tentang Pajak Penghasilan yang berlaku pada saat ini.

3. Manfaat Regulasi : Adanya perubahan UU No. 38/1999 tentang zakat menjadi yaitu UU Nomor 23 Tahun 2011 pasal 22 tentang pengelolaan zakat yang berlaku secara nasional menetapkan zakat sebagai pengurang penghasilan kena pajak. Diharapkan kebijakan atau undang-undang mengenai zakat sebagai pengurang penghasilan kena pajak bisa lebih dimaksimalkan dan dapat mengurangi beban yang dipikul oleh wajib pajak.

BAB II

TINJAUAN TEORETIS

A. Teori Regulasi

Teori regulasi yang dicetuskan oleh Stigler (1971) mengatakan bahwa aturan dan kebijakan yang di keluarkan oleh pemerintah untuk mendukung proses pembangunan ekonomi guna meningkatkan kualitas kehidupan dan lingkungannya. Teori regulasi digunakan untuk membentuk kebijakan atas ketentuan dalam akuntansi. Menurut Scott (2009) terdapat dua teori regulasi yaitu *public interest theory* dan *interests group theory*. Teori regulasi menunjukkan hasil dari tuntutan publik atas koreksi terhadap aturan yang ada. Peraturan yang dibuat oleh pemerintah sebagai *trade off* dan banyak negara yang telah membentuk badan pembuat peraturan yang bekerja secara independen. Aturan yang dibuat oleh pemerintah bertujuan agar masyarakat menaati dan tunduk terhadap aturan yang telah ditetapkan berdasarkan undang-undang yang berlaku. Dalam organisasi modern, keberadaan suatu sistem merupakan inti yang menggerakkan roda organisasi sehingga dapat berjalan sesuai dengan visi dan misi yang dicanangkan. Sebuah sistem dapat dimaknai sebagai seperangkat aturan, tata tertib, bahkan budaya dalam organisasi yang memberikan petunjuk serta arahan bertindak dan berperilaku bagi anggota organisasi. Efektifitas peraturan dalam suatu sistem organisasi juga tidak terlepas dari faktor ketaatan dari tiap anggota organisasi terhadap aturan yang ada.

B. Konsep Zakat

Zakat merupakan bagian dari harta yang wajib dibayarkan oleh setiap muslim yang memenuhi syarat, untuk diberikan kepada orang-orang yang berhak menerimanya menurut ajaran Islam, selain itu juga berkaitan erat dengan aspek-aspek

ketuhanan maupun sosial ekonomi. Aspek ketuhanan dapat ditelusuri dari ayat-ayat dalam Alqur'an yang menyebutkan masalah zakat. Rasulullah SAW bahkan menempatkan zakat sebagai salah satu pilar utama menegakkan rukun Islam. Menurut Hisamuddin dan Sholikha (2014) zakat merupakan suatu perbuatan yang nyata, yang diperintahkan Allah SWT dengan cara mengeluarkan sebagian harta yang dimiliki sesuai dengan perhitungan dan syarat, kemudian diserahkan kepada pihak yang berhak menerimanya.

Zakat mempunyai kedudukan yang sangat penting baik dalam konteks manusia dengan Allah, dengan dirinya, masyarakat, dan hartanya. Dalam hubungan manusia dengan Allah, zakat adalah salah satu sarana beribadah kepada Allah, yang berfungsi untuk mendekatkan diri kepada-Nya (Aprilia, 2014). Rasulullah SAW menjelaskan bahwa, "Sesungguhnya Allah menolong hamba-Nya manakala hamba itu suka menolong saudaranya". Di dalam Alqur'an penerima zakat disebut sebagai *mustahik* (Sari, 2015). Selain itu, zakat adalah media untuk menumbuhkan kesadaran di dalam diri manusia bahwa harta benda yang mereka miliki bukanlah hak penuh mereka. Tetapi merupakan amanah Allah yang dititipkan kepada manusia untuk mengelolanya, mengambil manfaatnya dan dipergunakan sesuai syariat Islam (Aprilia, 2014). Anjuran untuk menunaikan zakat sangatlah tegas dijelaskan dalam Al-Qur'an dan As-Sunnah. Al-Qur'an sendiri menyebutkan sebanyak 30 kali dan 27 kali diantaranya disebutkan beriringan dengan kata salat, sebagaimana Allah SWT berfirman dalam Qs. Al- Baqarah [2]: 267 dan Qs. At-Taubah: 103

Terjemahnya:

“Hai orang – orang yang beriman, nafkakanlah (di jalan Allah) sebagian dari hasil usahamu yang baik – baik dan sebagian dari apa yang kami keluarkan dari bumi untuk kamu dan janganlah kamu memilih yang buruk – buruk lalu kamu menafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya melainkan dengan memincingkan mata terhadapnya. Dan ketahuilah, bahwa Allah Maha Kaya lagi Maha Terpuji”.

Terjemahnya:

“Ambilah zakat dari sebagian harta mereka, dengan zakat itu kamu membersihkan dan menucikan mereka dan berdoalah untuk mereka. Sesungguhnya doa kamu itu menjadi ketentraman jiwa bagi mereka. Dan Allah Maha Mendengar dan Maha Mengetahui”.

Zakat yang dibayarkan akan diberikan kepada fakir miskin, amil, muallaf, budak, orang yang berhutang, pejuang fisabilillah, dan musafir yang kesemuanya akan menunjukkan berbagai bentuk jaminan sosial dalam masyarakat. Firman Allah SWT dalam surah At-Taubah: 60:

Terjemahnya:

“Sesungguhnya zakat itu hanyalah untuk orang-orang fakir, orang miskin, amil zakat, yang dilunakkan hatinya (muallaf), untuk (memerdekakan) hamba sahaya, untuk (membebaskan) orang yang berhutang, untuk jalan Allah dan untuk orang yang sedang dalam perjalanan, sebagai kewajiban dari Allah. Allah Maha Mengetahui, Mahabijaksana”.

1. Peruntukan Zakat

Penyaluran zakat tidak sekedar disalurkan kepada setiap orang, namun terdapat ketentuan mengenai golongan yang berhak menerima zakat (*mustahiq*). Sebagaimana firman Allah SWT dalam QS. At-Taubah/9: 60.

إِنَّمَا الصَّدَقَاتُ لِلْفُقَرَاءِ وَالْمَسْكِينِ وَالْعَامِلِينَ عَلَيْهَا وَالْمُؤَلَّفَةِ قُلُوبُهُمْ

وَفِي الرِّقَابِ وَالْغَارِمِينَ وَفِي سَبِيلِ اللَّهِ وَابْنِ السَّبِيلِ ۖ فَرِيضَةً مِّنَ اللَّهِ
 ۖ وَاللَّهُ عَلِيمٌ حَكِيمٌ

Terjemahnya:

“Sesungguhnya zakat itu hanyalah untuk orang-orang fakir, orang miskin, amil zakat, yang dilunakkan hatinya (mualaf), untuk (memerdekakan) hamba sahaya, untuk (membebaskan) orang yang berhutang, untuk jalan Allah, dan untuk orang yang sedang dalam perjalanan, sebagai kewajiban dari Allah. Allah Maha Mengetahui, Maha Bijaksana.

Menurut Hisamuddin dan Sholikha (2014); Nahdiah (2016) golongan yang berhak menerima zakat yaitu:

- a. Fakir, yaitu orang yang tidak berharta dan tidak mempunyai pekerjaan atau usaha tetap, guna mencukupi kebutuhan hidupnya (nafkah), sedang orang yang menanggung (menjaminnya) tidak ada.
- b. Miskin, yaitu orang yang tidak dapat mencukupi kebutuhan hidupnya meskipun memiliki pekerjaan atau usaha tetap tetapi hasil usaha itu belum dapat untuk memenuhi kebutuhannya, dan orang yang menanggung (menjamin) juga tidak ada.
- c. Amil, yaitu orang atau panitia atau organisasi yang mengurus zakat baik mengumpulka, membagi atau mengelolanya.
- d. *Muallaf*, yaitu orang yang hatinya telah ditaklukkan dan dikukuhkan kepada agama islam. Yang termasuk dalam golongan ini adalah orang yang baru saja masuk agama Islam, orang yang belum masuk Islam tapi hatinya dihidupkan terhadap nilai-nilai islam, dan orang-orang yang sudah mengenal islam, namun masih enggan melaksanakan ajaran agama islam,
- e. *Riqab*, yaitu budak atau hamba sahaya. Kata ini merupakan kata kiasan, yakni seolah-olah leher mereka diikat dengan tali sehingga tidak dapat bebas bergerak.

- f. *Ghorim*, yaitu orang yang terlilit hutang, namun tidak mampu untuk membayarnya. Selain itu, yang termasuk dalam golongan *ghorim*, yaitu orang yang telah meninggal dunia dan masih memiliki hutang sedang harta yang ditinggalkan tidak mencukupi untuk melunasinya.
- g. *Fisabilillah*, yaitu orang yang berjuang di jalan Allah. Usaha-usaha yang dilakukannya bertujuan untuk meningkatkan syiar Agama Islam seperti membela atau mempertahankan agama, mendirikan tempat ibadah, pendidikan dan lembaga-lembaga keagamaan lainnya.
- h. *Ibnu sabil*, yaitu orang-orang yang sedang dalam perjalanan, tetapi tidak bertujuan untuk berbuat maksiat atau biasa disebut *musafir*.

2. Macam-Macam Zakat

Zakat dibagi menjadi dua yaitu zakat jiwa (*Nafs*) dan zakat harta (*Mal*). Zakat *nafs* atau yang juga dinamai dengan *zakatul fithri* adalah zakat yang dikeluarkan dan disalurkan pada saat bulan Ramadhan sebelum tanggal 1 syawal yang dapat berupa bahan pangan atau dapat pula digantikan dengan uang sesuai dengan harga bahan pangan yang disalurkan (Kristin dan Umah, 2011; Setyawan, 2015). Sedangkan zakat *mal* adalah zakat yang dikeluarkan dengan tujuan menyucikan harta apabila harta tersebut telah memenuhi syarat-syarat wajib zakat (Kristin dan Umah, 2011). Menurut Undang-Undang No. 23 Tahun 2011 Tentang pengelolaan Zakat, zakat *mal* terdiri dari:

- a. Emas, perak, dan logam mulia lainnya. Besarnya nisab untuk emas jika telah mencapai 85 gram dan perak 595 gram dan jika telah sampai setahun maka wajib dikeluarkan zakatnya sebesar 2,5%.

- b. Uang dan surat berharga lainnya. Zakat ini sama perlakuannya dengan zakat emas dan perak karena dianggap bahwa uang memiliki nilai yang dapat ditukarkan dengan emas dan perak.
- c. Perniagaan. Zakat perniagaan sama dengan zakat perdagangan. Besarnya nisab untuk zakat perdagangan setara dengan emas yaitu 85 gram dan setelah sampai satu tahun wajib dikeluarkan zakatnya sebesar 2,5%. Cara perhitungannya yaitu, pada awal tahun dihitung nilai barang dagangannya, jika sudah mencapai nishab, pada akhir tahun dihitung kembali apakah telah mencapai nisab atau belum. Jika telah mencapai nisab, harus dikeluarkan zakatnya sebesar 2,5%.
- d. Pertanian, perkebunan, dan kehutanan. Zakat ini adalah zakat yang dikenakan atas produk atau hasil pertanian, perkebunan, dan kehutanan. Zakat ini dikeluarkan setiap setelah panen apabila mencapai nisab.
- e. Peternakan dan perikanan. Zakat ini sama perlakuannya dengan zakat pertanian, yaitu zakatnya dikeluarkan apabila telah mencapai nisab dan tanpa menunggu haul.
- f. Pertambangan. Besarnya nisab untuk hasil pertambangan senilai 85 gram emas maka wajib dikeluarkan zakatnya sebesar 2,5 %, dengan cara menghitung nilai barang tambang, jika mencapai nisab, langsung dikeluarkan zakatnya tanpa menunggu berlalu satu tahun.
- g. Perindustrian. Zakat ini sama dengan zakat perusahaan. Nisab dan persentase zakat perusahaan dianalogikan dengan aset wajib zakat kategori komoditas perdagangan, yaitu senilai nisab emas dan perak yaitu 85 gram emas sedangkan persentase volumenya adalah 2,5% dari asset wajib zakat yang dimiliki perusahaan.

- h. Pendapatan dan jasa. Zakat ini disebut juga dengan zakat profesi. Kadar zakat profesi yang diqiyaskan dengan zakat emas dan perak, yaitu 2,5% dari seluruh penghasilan kotor yang diperolehnya.
- i. Rikaz. Rikaz adalah harta temuan/karun yang terdapat di dalam perut bumi. Besaran nishab untuk rikaz senilai dengan 85 gram emas dan langsung dikeluarkan zakatnya sebesar 20% setelah mendapatkannya tanpa menunggu *haul*.

Mengenai dasar pengenaan zakat (penghasilan kena zakat), beberapa kalangan berbeda pendapat mengenai hal ini, yaitu: Secara langsung, yaitu zakat dihitung 2,5% dari penghasilan bruto secara langsung tanpa dikurangkan dengan biaya kebutuhan hidup yang menjadi tanggungan muzakki (Rasyid, 1994: 2). Hal ini dikarenakan sulitnya mengukur patokan kebutuhan pokok yang layak bagi setiap orang. Secara tidak langsung, yaitu zakat dihitung 2,5% dari penghasilan bruto setelah dikurangkan dengan biaya kebutuhan hidup yang menjadi tanggungan muzakki dijelaskan dalam surat Al Baqarah ayat 219.

C. Konsep Pajak

1. Pengertian Pajak

Menurut para ahli pajak adalah iuran kepada Negara yang dapat dipaksakan, yang terutang oleh wajibpajak membayarnya menurut peraturan derngan tidak mendapat imbalan kembali yang dapat ditunjuk secara langsung. Pajak merupakan setoran warga negara kepada pemerintah sebagai perwujudan ketaatan dan kepatuhan warga negara tanpa adanya imbalan secara langsung dan manfaatnya bisa dirasakan oleh semua golongan masyarakat yaitu berupa pembangunan infrastruktur dan fasilitas umum demi kepentingan bersama secara adil dan merata (Destiana, 2015).

Dalam undang-undang nomor 28 tahun 2007, pajak adalah kontribusi wajib kepada negara yang terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan Undang-Undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan negara bagi sebesar-besarnya kemakmuran rakyat. Secara konstitusional pajak adalah salah satu sumber penerimaan negara yang sah dan dikukuhkan dalam Undang-Undang Dasar. Dalam UUD 1945 pasal 23A menyebutkan bahwa, “Pajak dan pungutan lain yang bersifat memaksa untuk keperluan negara diatur dengan undang-undang”. Pajak menurut para pakar keuangan, ialah kewajiban yang ditetapkan terhadap wajib pajak, yang harus disetorkan kepada Negara sesuai ketentuan, tanpa mendapatkan prestasi dari negara, dan hasilnya untuk membiayai pengeluaran-pengeluaran umum di satu tujuan-tujuan lain yang ingin dicapai oleh negara.

Istilah pajak menurut pakar ekonomi kontemporer ialah sebagai kewajiban untuk membayar tunai yang ditentukan oleh pemerintah atau pejabat yang berwenang dan bersifat mengikat tanpa adanya imbalan tertentu. Pajak diadakan untuk dialokasikan supaya mencukupi pangan secara umum dan untuk memenuhi keuangan bagi pemerintah. (Sari, 2006: 6) Adapun unsur-unsur pajak adalah sebagai berikut:

- a. Pajak adalah pembayaran tunai, artinya bahwa seorang *mukallaf* membayarnya dengan uang tunai tidak berupa barang.
- b. Pajak adalah kewajiban yang mengikat, artinya bahwa pajak ialah kewajiban yang dipungut dari setiap individual sebagai suatu keharusan.
- c. Pajak merupakan kewajiban pemerintah, sehingga pejabat pemerintah atau lembaga yang berwenang mewajibkan pajak yang kemudian hasilnya dipergunakan untuk kepentingan umum.

- d. Pajak adalah kewajiban yang bersifat final, artinya orang *mukallaf* tidak berhak untuk menolak atau menuntut sekalipun tidak tercipta suatu manfaat.
- e. Pajak tidak ada imbalannya, artinya tidak ada syarat bagi wajib pajak untuk memperoleh imbalan atau fasilitas kesejahteraan, sehingga tidak ada hubungan antara membayar pajak dengan fasilitas yang diperoleh oleh wajib pajak.
- f. Pajak adalah kewajiban tuntutan politik untuk keuangan negara.

2. Sistem Pemungutan Pajak

Menurut Alfiansyah, Musadieg dan Mayoam (2015) pajak merupakan pendapatan negara terbesar bagi Indonesia sehingga negara memerlukan sistem manajemen pengelolaan yang baik. Sistem pemungutan pajak yang selama ini dikenal dan diterapkan dalam pemungutan pajak sebagaimana tercermin dalam Undang-undang Pajak (Wirawan dan Richard, 2007: 22) yaitu *Official Assessment System*, *Semi Self Assessment System*, *Self Assessment System*, *Withholding System*. Adapun penjelasannya sebagai berikut:

- a. *Official Assessment System* adalah suatu sistem pemungutan pajak yang memberi wewenang kepada pemungut pajak (fiskus) untuk menentukan besarnya pajak yang harus dibayar (pajak yang terhutang) oleh seseorang. Dengan sistem ini masyarakat (wajib pajak) bersifat pasif menunggu dikeluarkannya suatu ketetapan pajak oleh fiskus. Besarnya hutang pajak seseorang baru diketahui setelah adanya surat ketetapan pajak.
- b. *Semi Self Assessment System*, suatu sistem pemungutan pajak yang memberi wewenang kepada pemungut pajak (fiskus) dan wajib pajak untuk menentukan besarnya pajak seseorang yang terhutang. Dalam sistem ini setiap awal tahun pajak wajib pajak menentukan sendiri besarnya pajak yang terhutang untuk tahun

berjalan yang merupakan angsuran bagi wajib pajak yang harus disetor sendiri. Baru kemudian pada akhir tahun pajak, fiskus menentukan besarnya utang pajak yang sesungguhnya berdasarkan data yang dilaporkan oleh wajib pajak, yang merupakan angsuran bagi wajib pajak yang harus disetor sendiri kemudian pada akhir tahun pajak, fiskus menentukan besarnya utang pajak yang sesungguhnya berdasarkan data yang dilaporkan oleh wajib pajak.

- c. *Self Assessment System*, suatu sistem pemungutan pajak yang memberi wewenang penuh kepada wajib pajak untuk menghitung, memperhitungkan, menyetorkan, dan melaporkan sendiri besarnya utang pajak. Dalam sistem ini wajib pajak yang aktif sedangkan fiskus tidak turut campur dalam menentukan besarnya pajak yang terhutang seseorang, kecuali wajib pajak melanggar ketentuan yang berlaku.
- d. *Withholding System*, suatu sistem pemungutan pajak yang memberi wewenang pada pihak ketiga untuk memotong atau memungut besarnya pajak yang terutang. Pihak ketiga yang telah ditentukan tersebut selanjutnya menyetor dan melaporkan kepada fiskus. Pada sistem ini fiskus dan wajib pajak tidak aktif. Fiskus hanya bertugas mengawasi saja pelaksanaan pemotongan pajak.

Dari keempat sistem pemungutan pajak di atas, yang diterapkan di Indonesia secara penuh adalah *self assessment* sesuai dengan Undang- Undang Nomor 28 Tahun 2007 tentang Ketentuan Umum dan Tata Cara Perpajakan (UU KUP). Sistem ini memberikan kepercayaan kepada masyarakat khususnya wajib pajak untuk menghitung, memperhitungkan, membayar atau menyetor, dan melapor ke Kantor Pelayanan Pajak sendiri.

3. Pajak Penghasilan

Salah satu jenis pajak yang dikenakan oleh wajib pajak adalah pajak penghasilan. Pajak penghasilan adalah pajak yang dikenakan terhadap subjek pajak atas penghasilan yang diterima atau diperolehnya dalam tahun pajak atau dapat pula dikenakan pajak untuk penghasilan dalam bagian tahun pajak, jika kewajiban pajak subjektifnya dimulai atau berakhir dalam tahun pajak (Suandy, 2006: 54). Oleh karena pajak penghasilan melekat pada subyeknya maka ia termasuk pajak subyektif. Subyek pajak akan dikenai pajak apabila dia menerima atau memperoleh penghasilan. Di dalam undang-undang subyek pajak yang menerima atau memperoleh penghasilan ini disebut sebagai Wajib Pajak. Kewajiban membayar pajak bagi subjek pajak dimulai saat wajib pajak memenuhi persyaratan subjektif dan objektif. Berikut ini penggolongan wajib pajak:

- a) Wajib Pajak Orang Pribadi, subjek pajaknya adalah individu sebagai orang pribadi. Wajib Pajak Orang Pribadi (WPOP) dikategorikan menjadi dua, yaitu:
 1. WPOP yang mempunyai penghasilan dengan melakukan kegiatan usaha dan atau pekerjaan bebas yang menyelenggarakan pembukuan atau bekerja pada satu atau lebih pemberi kerja. Wajib pajak ini wajib menyampaikan SPT 1770 pada tiap tahun pajak.
 2. WPOP yang mempunyai penghasilan dengan tidak melakukan kegiatan usaha dan atau pekerjaan bebas dan bekerja pada satu atau lebih pemberi kerja. Wajib pajak ini wajib menyampaikan SPT 1770 S pada tiap tahun pajak. Namun jika wajib pajak dengan jumlah penghasilan bruto setahun tidak lebih dari Rp 48.000.000 menggunakan SPT 1770 SS.

- b) Wajib Pajak Badan, subjek pajaknya adalah badan yang didirikan atau bertempat kedudukan di Indonesia, ataupun badan yang tidak didirikan dan tidak bertempat kedudukan di Indonesia yang menjalankan usaha atau melakukan kegiatan melalui bentuk usaha tetap di Indonesia atau menerima penghasilan dari Indonesia bukan dari menjalankan usaha atau melakukan kegiatan melalui BUT di Indonesia.

4. Jenis Penghasilan

Dari bahasan sebelumnya, dijelaskan bahwa seorang subjek pajak statusnya akan berubah menjadi wajib pajak bila telah memenuhi persyaratan subjektif dan objektif. Dimana kewajiban objektif muncul bila subjek pajak memperoleh tambahan kemampuan ekonomis berupa penghasilan yang dikenakan sebagai objek pajak dalam pajak penghasilan. (Waluyo, 2012) Penghasilan dikategorikan menjadi tiga macam, yakni:

- a. *Taxable Income*, yakni penghasilan yang dapat dijadikan objek untuk dikenakan pajak.
- b. *Non Taxable Income*, yakni penghasilan yang tidak dapat dijadikan objek untuk dikenakan pajak. Dalam hal penghasilan yang diperoleh *mustahid* atas dana zakat yang dipungut dan disalurkan oleh lembaga amil zakat termasuk dalam *non taxable income*.
- c. Penghasilan yang dipotong pajak final, yang diatur dalam pasal 4 ayat 2 Undang-undang Nomor 36 Tahun 2008, yaitu: penghasilan berupa bunga deposito dan tabungan lainnya, bunga obligasi dan surat utang negara, dan bunga simpanan yang dibayarkan oleh koperasi kepada anggota koperasi orang pribadi, penghasilan berupa hadiah undian, penghasilan dari transaksi saham dan sekuritas lainnya, transaksi derivatif yang diperdagangkan di bursa, dan transaksi penjualan

saham atau pengalihan penyertaan modal pada perusahaan pasangannya yang diterima oleh perusahaan modal ventura, penghasilan dari transaksi pengalihan harta berupa tanah dan/atau bangunan, usaha jasa konstruksi, usaha *real estate*, dan persewaan tanah dan/atau bangunan, dan penghasilan tertentu lainnya.

5. Penghasilan Kena Pajak

Penghasilan Kena Pajak (PKP) adalah penghasilan Wajib Pajak yang menjadi dasar untuk menghitung pajak penghasilan. Pendapatan kena pajak di atur dalam Direktorat Jenderal Pajak, Kementerian Keuangan Republik Indonesia. Pasal 6 Undang-Undang Nomor 7 Tahun 1983 tentang Pajak Penghasilan. Sebagaimana telah di ubah terakhir dengan Undang-Undang Nomor 36 Tahun 2008 tentang Perubahan Keempat atas Undang-Undang Nomor 7 Tahun 1983 tentang Pajak Penghasilan. PKP di dapat dengan menghitung penghasilan bruto dikurangi dengan biaya untuk mendapatkan, menagih dan memelihara penghasilan. Apabila dalam menghitung PKP, penghasilan bruto setelah dikurangkan dengan biaya untuk mendapatkan, menagih dan memelihara penghasilan di dapat kerugian maka kerugian tersebut dikompensasikan mulai dengan penghasilan tahun pajak berikutnya sampai dengan berturut-turut lima tahun. Pengenaan Zakat untuk WPOP sebagai pengurang penghasilan Kena Pajak, hal ini sesuai dengan Undang-Undang Nomor 36 Tahun 2008 Tentang Pajak Penghasilan dan Undang-Undang Nomor 38 Tahun 1999 Tentang Pengelolaan Pajak. Formal pengenaan zakat yang digunakan untuk WPOP jika dikurangkan dari PKP. dirincikan dalam tabel sebagai berikut :

Table 2.1
Format Pengenaan Pajak dan Zakat untuk Wajib Pajak Orang Pribadi

Gaji satu bulan	Rp. XXX	
Tunjangan istri/anak	XXX	
Tunjangan perumahan	XXX	
Tunjangan pendidikan anak	XXX	
Tunjangan jabatan	XXX	
Tunjangan transport	XXX	
Jaminan kecelakaan kerja	XXX	
Jaminan kematian	XXX	
Jaminan pemelihara kesehatan	XXX	
Penghasilan Bruto (PB)		Rp. XXX
Pengurang:		
Biaya Jabatan (5% xPB)	XXX	
Iuran Pensiun	XXX	
Iuran THT	XXX	
Penghasilan neto sebulan		Rp. XXX
Penghasilan neto setahun		Rp. XXX
(-) Zakat Ph (2,5% xPB setahun)		Rp. (XXX)
(-) PTKP		Rp. (XXX)
PKP		Rp. XXX
PPh 21 terhutang setahun (PKP x tarif pasal 17)		Rp. XXX

Sumber : Apriliana, 2010

Tabel 2.1 di atas menggambarkan cara menghitung pengenaan pajak dan zakat WPOP untuk mendapatkan bukti atau hasil diterapkannya zakat sebagai pengurang Penghasilan Kena Pajak setelah dikurangkan dengan Penghasilan Tidak Kena Pajak. Pengenaan Zakat untuk Wajib Pajak Orang Pribadi (WPOP) dikurangkan dari Penghasilan Kena Pajak, hal ini sesuai dengan Undang-Undang Nomor 36 Tahun 2008 Tentang Pajak Penghasilan dan Undang-Undang Nomor 36 Tahun 1999 Tentang Pengelolaan Zakat.

Untuk penghasilan Tidak Kena Pajak (PTKP) per tahun sesuai dengan pasal 7 Undang-Undang Nomor 36 Tahun 2008 Tentang Pajak Penghasilan adalah sebagai berikut :

Tabel 2.2

Penghasilan Tidak Kena Pajak (PTKP)

Besarnya Penghasilan Tidak Kena Pajak	
Wajib pajak	Rp. 54.000.000
+ WP Kawin	Rp. 4.500.000
+ Anak (maksimal 3)	Rp. 4.500.000
+ Penghasilan suami/istri digabung	Rp. 54.000.000

Sumber : Undang-Undang Nomor 38 Tahun 2008

Tabel 2.2 di atas berisi tentang besarnya jumlah penghasilan yang tidak kena pajak (PTKP) dan aspek-aspeknya. Selain Penghasilan Tidak Kena Pajak, tarif pajak juga berpengaruh dalam perhitungan Zakat sebagai pengurang Penghasilan Kena Pajak, maka perlu diuraikan tarif pajak yang diterapkan atas Penghasilan Kena Pajak (PKP) bagi Wajib Pajak Orang Pribadi (WPOP). Rinciannya dapat dilihat dalam tabel sebagai berikut :

Tabel 2.3

Tarif Pajak Pasal 17

PKP	Tarif Pajak
Sampai Rp.50.000.000	5%
Rp. 50.000.000 s/d Rp.250.000.000	15%
Rp.250.000.000 s/d Rp.500.000.000	25%
Diatas Rp.500.000.000	30%

Sumber : Undang-Undang Nomor 36 Tahun 2008

Tabel 2.3 adalah tarif pajak yang akan dikalikan dengan Penghasilan Kena Pajak dalam menghitung pajak secara umum maupun pajak sebagai pengurang Penghasilan Kena Pajak.

6. Pandangan Pajak dalam Islam

Menurut Ilfi yang dikutip oleh Sri Andriani dan Fatha Fathya pada jurnalnya bahwa dalam peradaban Islam dikenal dua lembaga yang menjadi pilar kesejahteraan masyarakat dan kemakmuran negara yaitu Lembaga Zakat dan Lembaga Pajak karena sifatnya adalah wajib. Pada prinsipnya zakat dan pajak adalah dua kewajiban yang mempunyai dasar berpijak berlainan. Zakat mengacu pada ketentuan syariat atau hukum Allah Swt. baik dalam pemungutan dan penggunaannya, sedangkan pajak berpijak pada peraturan perundang-undangan yang ditentukan oleh *Ulil Amri* (pemerintah) menyangkut pemungutan maupun penggunaannya. Sama halnya zakat yang merupakan rukun Islam, umat Islam sejak abad pertama hijriyah telah mengenal pajak dengan sebutan *kharaj* (pajak hasil bumi/tanaman), sedang pajak dalam pengertian umum disebut *dharibah*.

Dalam tradisi Islam pajak terdiri atas *Kharaj* (pajak bumi/tanaman), *Usyur* (pajak perdagangan/bea cukai), dan *Jizyah* (pajak jiwa terhadap non-muslim yang hidup di dalam naungan negara/pemerintahan Islam). Dengan demikian, jika ada pendapat yang menyatakan bahwa pajak tidak ada dalam Islam, pendapat semacam itu memiliki landasan yang lemah (Andriani dan Fathaya, 2013). Pajak memang tidak sama dengan zakat, namun membayar pajak yang dibebankan oleh Negara pada warganya bukan sekedar keharusan, tetapi merupakan kewajiban. Hal ini dikarenakan, taat pada *ulul amri* adalah kewajiban dengan catatan *ulul amri* yang taat pada ajaran Islam. Jika pemerintah mewajibkan pajak, maka sebagai warga Negara

harus mentaatinya. Kemudian, solidaritas sesama muslim dan sesama manusia dalam kebaikan dan ketakwaan adalah sebuah kewajiban. Jika dana pajak digunakan untuk kepentingan masyarakat secara umum seperti pendidikan, rumah sakit, sarana transportasi, dan lainnya, maka wajib hukumnya membayar pajak.

Berdasarkan hadits dari Fatimah binti Qais yang diriwayatkan Imam Turmuzdi dari Nabi Saw, yang ditanya tentang zakat, maka Ia bersabda:

“Sesungguhnya pada harta itu ada kewajiban selain zakat”. Kewajiban selain zakat dalam hadits tersebut adalah kewajiban sosial lainnya yaitu berupa pajak, sedekah, infaq, hibah dan juga waqaf. Islam mengajarkan agar tidak hanya menunaikan zakat yang terbatas jumlah dan pemanfaatannya, tetapi juga menganjurkan membayar pajak, menunaikan sedekah, hibah dan juga infaq yang tak terbatas jumlahnya sesuai kemampuan yang dimiliki, dan pemanfaatannya pun juga sangat luas dan sangat fleksibel.

7. Persamaan Zakat dan Pajak

Menurut Yusuf al Qardawi, dari definisinya terdapat titik persamaan antara pajak dan zakat, yaitu:

- a) Unsur paksaan dan kewajiban yang merupakan cara untuk menghasilkan pajak, juga terdapat dalam zakat. Bila seorang muslim terlambat membayar zakat, karena keimanan dan keislamannya belum kuat.
- b) Bila pajak harus disetor kepada lembaga masyarakat (negara), pusat maupun daerah, maka zakat pun demikian. Karena pada dasarnya zakat itu harus diserahkan kepada pemerintah sebagai badan yang disebut amil zakat.
- c) Pada ketentuan pajak terdapat tidak adanya imbalan tertentu. Para wajib pajak

menyerahkan pajaknya selaku anggota masyarakat. Ia hanya memperoleh berbagai fasilitas untuk dapat melangsungkan kegiatan usahanya. Demikian sama halnya dalam zakat tidak pula memperoleh suatu imbalan. Ia membayar zakat selaku anggota masyarakat. Ia hanya memperoleh perlindungan, penjagaan dan solidaritas dari masyarakat. Ia wajib memberikan hartanya untuk menolong masyarakat dan membantu mereka dalam menanggulangi kemiskinan, kelemahan dan penderitaan hidup, juga menunaikan kewajibannya untuk menanggulangi kepentingan umat Islam tanpa mendapat prestasi kembali atas pembayaran zakatnya.

- d) Apabila pajak pada zaman modern ini mempunyai tujuan ke masyarakat, ekonomi dan politik disamping tujuan keuangan, maka zakat mempunyai tujuan yang lebih jauh dan jangkauan yang lebih luas daripada aspek- aspek tersebut.

Ibrahim (1992: 148) menguraikan titik temu dan letak persamaan serta perbedaan antara zakat dan pajak dimana kedua-duanya sama-sama wajib. Bedanya zakat kewajibannya berdasarkan *nash* agama sedangkan pajak berdasarkan *ijtihad ulil amri*, sejalan dengan tuntutan kebutuhan dan kemaslahatan. Sisi persamaannya adalah keduanya sama-sama mempunyai nilai sosial sebagai realisasi prinsip tolong menolong, kerjasama, gotong royong yang jika dilandasi dengan niat yang tulus akan mendapat pahala yang besar dari sisi Allah.

8. Perbedaan Antara Zakat dan Pajak

Perbedaan pendapat antara zakat dan pajak menurut beberapa ahli, yaitu: (1) dari segi nama dan etiketnya, Perbedaan antara zakat dan pajak sepintas lalu nampak dari etiketnya, baik arti maupun kiasannya. Zakat menurut bahasa berarti suci, tumbuh dan berkah. Berbeda dengan gambaran dari kata pajak. Sebab kata *dharibah*

(pajak) diambil dari kata dharaba, yang artinya utang, pajak tanah atau upeti dan sebagainya. Yaitu sesuatu yang harus dibayar, sesuatu yang menjadi beban. (2) Mengenai Hakikatnya, Zakat itu ibadah yang diwajibkan kepada orang Islam, sebagai tanda syukur kepada Tuhan. Adapun pajak adalah kewajiban dari negara semata-mata yang tak ada hubungannya dengan makna ibadah. Karena zakat adalah ibadah dan merupakan rukun Islam sehingga pembayarannya tidak sah jika tidak diikuti dengan niat. Karena itu pula zakat tidak diwajibkan atas non-muslim (Alfiansyah, 2015).

Ibrahim (1992:173) pajak dapat dikenakan atas muslim dan non-muslim dan keabsahannya tidak tergantung pada niat penyeter. (3) Mengenai Batas dan Ketentuannya, Zakat adalah hak yang ditentukan oleh Allah, sebagai pembuat syariat. Dialah yang menentukan batas nisab bagi setiap macam benda dan membebaskan kewajiban itu terhadap harta yang kurang nisabnya. Allah juga memberikan ketentuan atas kewajiban zakat itu dari seperlima, separuh, sampai seperempat puluh. Tak seorang pun boleh mengubah atau mengganti apa yang telah ditentukan oleh syariat, ataupun menambah atau mengurangi. Berbeda dengan pajak yang tergantung pada kebijakan dan kekuasaan penguasa baik mengenai objek, persentase, harga dan ketentuan lainnya (Subagyo dan Oktaviani, 2010). Bahkan ditetapkan dan dihapuskannya pajak itu tergantung pada penguasa, sesuai dengan kebutuhan. (4) Mengenai Kelestarian dan Kelangsungannya, Zakat adalah kewajiban yang bersifat tetap dan terus-menerus. Ia akan diwajibkan seterusnya selagi Islam dan umat Muslim ada di muka bumi ini. Adapun pajak tidak memiliki sifat yang tetap dan terus-menerus, baik mengenai macam, persentase, dan kadarnya. Pajak amat tergantung pada situasi, kondisi perkembangan zaman dan perubahan kebutuhan

sehingga pemerintah dapat mengubahnya selagi diperlukan. (5) Mengenai Pengeluarannya, Zakat mempunyai sasaran khusus yang telah ditetapkan dalam Al Quran. Sasarannya adalah kemanusiaan dan ke-Islaman. Sedangkan pajak dikeluarkan untuk membiayai pengeluaran-pengeluaran umum negara sesuai ketentuan penguasa. (6) Tujuan Spiritual, Zakat memiliki tujuan spiritual dan moral yang lebih tinggi dari pajak. Tujuan yang luhur itu tersirat pada kata zakat yang terkandung didalamnya.

Berdasarkan PP Nomor 60 Tahun 2010, zakat atau sumbangan keagamaan dapat dikurangkan dari penghasilan bruto. Artinya, ketika penghasilan bruto berkurang, pajak terutang yang ditanggung wajib pajak pun berkurang, walaupun biasanya sangat sedikit pengaruhnya. Namun, direktur jendral pajak sudah lebih dulu mengantisipasi bahwa maksimal zakat atau sumbangan keagamaan yang dapat dikurangkan adalah 2,5% dari penghasilan bruto (*income tax deductible*). Ditambah membebaskan kewajiban itu terhadap harta yang kurang nisabnya. Allah juga memberikan ketentuan atas kewajiban zakat dari seperlima, separuh, sampai seperempat puluh (Hasan, 2000: 6). Tak seorang pun boleh mengubah atau mengganti apa yang telah ditentukan oleh syariat, ataupun menambah atau mengurangi. Berbeda dengan pajak yang tergantung pada kebijakan dan kekuasaan penguasa baik mengenai objek, persentase, harga dan ketentuan lainnya. Bahkan ditetapkan dan dihapuskannya pajak tergantung pada penguasa, sesuai dengan kebutuhan. Berdasarkan UU Nomor 17 Tahun 2000, di Indonesia zakat yang boleh dikurangkan dari penghasilan kena pajak hanyalah zakat penghasilan. PER-33/PJ/2011 mengatur lebih lanjut bahwa zakat atau sumbangan keagamaan hanya dapat mengurangi

penghasilan bruto ketika dibayarkan kepada salah satu dari badan-badan atau lembaga-lembaga yang telah disahkan pemerintah, sebagai berikut:

- a. Badan Amil Zakat Nasional
- b. LAZ Dewan Da'wah Islamiyah Indonesia
- c. LAZ Dompot Dhuafa Republika
- d. LAZ Yayasan Baitul Maal Bank Rakyat Indonesia
- e. LAZ Yayasan Amanah Takaful
- f. LAZ Yayasan Baitul Maal wat Tamwil
- g. LAZ Pos Keadilan Peduli Umat
- h. LAZ Baituzzakah Pertamina
- i. LAZ Yayasan Baitulmaal Muamalat
- j. LAZ Dompot Peduli Umat Daarut Tauhiid (DUDT)
- k. LAZ Yayasan Dana Sosial Al Falah
- l. LAZ Yayasan Rumah Zakat Indonesia
- m. LAZ Baitul Maal Hidayatullah
- n. LAZIS Muhammadiyah
- o. LAZ Persatuan Islam
- p. LAZIS Nahdlatul Ulama (LAZIS NU)
- q. LAZ Yayasan Baitul Mal Umat Islam PT Bank Negara Indonesia
- r. LAZIS Ikatan Persaudaraan Haji Indonesia (LAZIS IPHI)
- s. LAZ Yayasan Bangun Sejahtera Mitra Umat
- t. Lembaga Sumbangan Agama Kristen Indonesia (LEMSAKTI)

D. Zakat Sebagai Pengurang Penghasilan Kena Pajak

Undang-Undang PPh pasal 6 ayat 1 menjelaskan bahwa suatu beban dapat diperlakukan sebagai pengurang penghasilan kena pajak jika beban tersebut terkait dengan kegiatan untuk mendapatkan, menagih, dan memelihara penghasilan. Menurut Abdul Basir (2013), zakat penghasilan tidak memenuhi kriteria sebagai beban yang terkait dengan kegiatan untuk mendapatkan, menagih, dan memelihara penghasilan. Jika seorang wajib pajak membayar zakat penghasilan maka pembayaran tersebut tidak terkait dengan penghasilannya, khususnya dalam hal mendapatkan, menagih, dan memelihara penghasilan yang semuanya bermakna akan menambah penghasilan malah justru membayar zakat akan mengurangi penghasilan pembayar.

Pada dasarnya baik zakat penghasilan maupun pajak penghasilan dikenakan atas objek yang sama, yaitu penghasilan yang diterima oleh seorang individu yang beragama Islam. Adanya dua kewajiban terhadap objek yang sama ini dapat dikatakan sebagai kewajiban ganda. Basir (2013) menyebutkan bahwa, dengan memasukkan zakat penghasilan sebagai penghasilan kena pajak, maka penghindaran pengenaan beban ganda hanya efektif maksimal sebesar 30% (tarif PPh). Ini berarti wajib pajak yang beragama Islam harus menanggung beban ganda sebesar 70%. Kebijakan yang telah diterapkan oleh pemerintah ternyata tidak menghilangkan kewajiban ganda yang harus dipikul Umat Islam, tetapi hanya mengurangi beban pajak yang terutang.

E. Pandangan Habermas

Dalam penelitian ini penulis menggunakan pendekatan kritis yang dikemukakan oleh Habermas. Habermas mengkritik rasio untuk menyingkap kepentingan ilmu pengetahuan. Karena melalui rasio, ilmu pengetahuan

menjustifikasi bahwa dirinya netral, bebas dari kepentingan. Rasiolah yang mengatakan bahwa ilmu pengetahuan netral, rasio atau ilmu pengetahuan ilmiah selalu mengatakan dirinya paling obyektif. Saat ini, hampir setiap negara mengarahkan proses modernisasi kearah rasionalisasi atau yang disebut dengan "kebudayaan ilmu modern". Habermas mempersoalkan kembali makna rasio yang lazim dianut dalam masyarakat, yakni rasio berfungsi sebagai alat netral untuk mengoperasionalkan sebuah sistem. Jika ingin mendapatkan teori yang rasional dan netral, maka yang perlu dilakukan adalah menghilangkan penilaian moral, kebudayaan, ideologi dan rasialisme, karena semua hal tersebut dapat mempengaruhi kenetralan ilmu pengetahuan. Ilmu pengetahuan harus bebas nilai, bebas kepentingan, dan berdiri sendiri.

Pandangan seperti ini dikritik oleh Habermas. Karena menyebabkan teori terlepas dari praktis yang disebabkan oleh tuntutan netralisme tersebut. Peran teori dalam membimbing tingkah laku seseorang. Dalam filsafat Yunani, seorang filsuf membangun teori untuk menjadi tuntunan hidup. Misalnya sokrates, menciptakan teori kebenaran obyektif. Teori ini diciptakan agar manusia tidak bingung dengan subyektifisme yang selalu digemakan oleh kaum sofis. Sehingga teori mempunyai peran emansipasi pada tingkat praktis. Tetapi saat ini teori jauh dari praksis, demi menggapai klaim netral. Pandangan bahwa rasional adalah ilmiah, teori harus independen serta ilmu pengetahuan yang harus netral. Hal inilah yang dikritik oleh Habermas.

Menurut Habermas, teori harus sejalan dengan emansipasi yang bisa menuntun kehidupan praksis yang nantinya bisa mencapai transformasi sosial. Emansipasi, bukan semata-mata pembebasan dari kendala-kendala sosial seperti:

perbudakan, kolonialisme dan kekuasaan yang menindas. Akan tetapi, juga ketidaktahuan, seseorang dikatakan mengalami emansipasi jika individu tersebut beralih dari ketidaktahuan menjadi tahu. Teori dan ilmu pengetahuan harus memberikan kepentingan emansipasi kepada masyarakat.

F. Penelitian Terdahulu

Hasil penelitian Logawali, Aisyah dkk (2018) dengan judul Peranan Zakat Sebagai Pengurang Penghasilan Kena Pajak menunjukkan bahwa penerapan zakat sebagai pengurang Penghasilan Kena Pajak di Kantor Kementerian Agama Kabupaten Gowa memberikan keringanan kepada umat Islam dalam membayar zakat dan pajak juga meningkatkan kesadaran dan kejujuran dalam diri masyarakat untuk membayar zakat, hal ini berdampak baik pada pendapatan negara. Metode penelitian yang digunakan yaitu Kualitatif dengan pendekatan normatif dan sosiologis. Metode pengumpulan data yang digunakan adalah observasi, wawancara, dokumentasi dan penelusuran referensi. Setelah data terkumpul maka dilakukan teknik pengelolaan data dengan melalui tiga tahapan, yaitu : reduksi data, penyajian data dan penarikan kesimpulan.

Hasil penelitian Apriliana (2014) dengan judul analisis komparatif zakat sebagai pengurang penghasilan kena pajak dengan zakat kredit pajak menunjukkan bahwa Perlakuan zakat saat ini yaitu sebagai pengurang Penghasilan Kena Pajak (PKP) tidak menghilangkan kewajiban ganda atas zakat dan pajak. Sehingga, zakat yang telah dibayarkan bisa dikurangkan langsung dari pajak penghasilan sesuai jenis objeknya. Artinya zakat penghasilan dapat disamakan dengan pajak penghasilan yaitu bukan sebagai faktor pengurang penghasilan kena pajak tetapi sebagai kredit pajak yang *nonrefundable*. Metode

Penelitian yang digunakan adalah Kualitatif dengan pendekatan deskriptive. Berdasarkan pendekatan ini peneliti mengumpulkan, mempersiapkan dan menganalisis data dan hasil wawancara.

Penelitian yang dilakukan oleh Basir (2013), dengan judul Zakat Atas Penghasilan Sebagai Pengurang Penghasilan Kena Pajak menunjukkan bahwa perlakuan zakat bisa disamakan dengan pajak penghasilan yaitu bukan sebagai faktor pengurang PKP melainkan sebagai kredit pajak yang *nonrefundable*. Metode penelitian yang digunakan adalah kualitatif dengan pendekatan deskriptif. Berdasarkan pendekatan ini peneliti mengumpulkan, mempersiapkan dan menganalisis data dan hasil wawancara.

Hasil penelitian yang dilakukan Rumaningsih (2010) dengan judul Intergrasi Zakat dan Pajak menunjukkan bahwa dengan menyatukan zakat dan pajak maka akan terbentuk suatu terobosan baru agar tidak terjadi pembebanan ganda bagi umat muslim terhadap zakat, hanya saja integrasi zakat sebagai pengurang penghasilan kena pajak memerlukan proses yang panjang. Metode penelitian yaitu kualitatif dengan pendekatan analisis deskriptif. Berdasarkan pendekatan ini peneliti mengumpulkan, mempersiapkan dan menganalisis data dan hasil wawancara.

Hasil penelitian Widarno (2006) dengan judul zakat sebagai pengurang penghasilan kena pajak menunjukkan bahwa zakat yang telah dibayarkan umat Islam pada Lembaga Amil Zakat atau Basnaz akan dikurangkan dengan penghasilan kena pajak, aturan ini dikeluarkan untuk meringankan beban umat Islam dengan adanya kewajiban ganda. Metode penelitian yang digunakan yaitu Kualitatif dengan pendekatan Dekriptif. Metode pengumpulan data yang

digunakan adalah observasi, wawancara, dokumentasi dan penelusuran referensi. Setelah data terkumpul maka dilakukan teknik pengelolaan data dengan melalui tiga tahapan, yaitu : reduksi data, penyajian data dan penarikan kesimpulan.

G. Rerangka Pikir

Implementasi zakat di negara–negara muslim dapat dikategorikan dalam dua bagian yaitu: Pertama, sistem pembayaran zakat secara wajib (obligatory System) dimana sistem pengelolaan zakat ditangani oleh negara dan terdapat sanksi bagi yang tidak membayar zakat. Kedua, sistem pembayaran zakat secara sukarela (voluntary disclosure) di mana wewenang pengelolaan zakat berada pada tangan pemerintah ataupun masyarakat sipil dan tidak terdapat sanksi hukum bagi yang tidak menunaikan kewajiban (Huda dan Sawarjuono, 2013).

Gambar 2.1
Rerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan adalah jenis penelitian kualitatif yang menggunakan pendekatan Kritis. Penelitian ini menggunakan paradigma kualitatif karena didasarkan pada dua alasan, pertama permasalahan yang dikaji dalam penelitian ini membutuhkan sejumlah data lapangan yang bersifat aktual dan konseptual dan pemikiran-pemikiran yang mendalam dalam mengkaji permasalahan yang ada. Kedua, pemilihan pendekatan ini didasarkan pada keterkaitan masalah yang dikaji dan tidak dapat dipisahkan oleh fakta alamiah. Menurut Sudjana (2009) pemikiran kualitatif menghasilkan deskriptif dan analisis tentang kegiatan, proses, atau peristiwa-peristiwa penting. Kemudian Ia menyimpulkan bahwa penelitian kualitatif merupakan suatu aktivitas yang menempatkan peneliti di dunia yang memiliki banyak interpretasi sehingga membuat dunia semakin terbuka untuk memberikan pengertian tentang apa yang sebenarnya terjadi. Penelitian ini akan menganalisis tentang zakat kredit pajak studi pada WP Kota Makassar.

B. Pendekatan penelitian

Penelitian ini menggunakan pendekatan paradigma kritis. Pendekatan kritis dianggap lebih tepat karena sesuai dengan tujuan penelitian yang tidak hanya mencoba untuk memahami tapi juga berusaha mengubah realitas sosial. Pendekatan kritis digunakan dalam penelitian ini karena menjelaskan terkait masalah-masalah di lingkungan masyarakat. Dalam penelitian ini terdapat kritik mendalam terkait masalah-masalah pajak dan zakat. Menurut Neuman (2003) dalam Chariri (2009), pendekatan kritis bertujuan agar ide peneliti dapat

membawa perubahan yang substansial di masyarakat.

Menurut Habermas (1990), teori harus berpihak pada emansipasi yang bisa menuntun kehidupan praktis yang nantinya akan menghasilkan transformasi sosial. Hal-hal kritis hadir untuk memecahkan suatu masalah atau situasi yang menimbulkan tanda tanya dan memerlukan upaya untuk mencari jawabannya serta penetapan fokus atau masalah dalam suatu riset yang bersifat kualitatif yang akan dipastikan sewaktu peneliti berada pada fenomena akuntansi yang diriset (Sukoharsono, 2014).

C. Jenis dan sumber data

Adapun jenis dan sumber data yang digunakan dalam penelitian ini yaitu: Data Primer (*Primary Data*), Pemenuhan kebutuhan data primer secara tepat menjadi langkah awal penentuan validitas hasil penelitian. Indriantoro (2013) mengatakan bahwa data primer merupakan sumber data penelitian yang diperoleh secara langsung dari sumber asli (tidak melalui media perantara). Dalam penelitian ini, data primer pada dasarnya adalah berupa data kualitatif yang diperoleh dari hasil pengamatan dan wawancara dengan informan. Informan yang akan dijadikan sumber data dalam kajian ini berjumlah dua kelompok informan, yang terdiri dari Wajib pajak dan Pegawai Pajak kota Makassar.

D. Metode pengumpulan data

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. Dalam tahap pengumpulan data, teknik pengumpulan data yang digunakan dalam penelitian ini adalah studi lapangan yaitu dengan melakukan survei (wawancara dengan menggunakan alat perekam) terhadap suatu obyek secara langsung sebagai

informan penelitian. Wawancara yang dilakukan adalah komunikasi secara langsung (tatap muka) antara pewawancara yang mengajukan pertanyaan secara lisan dengan responden yang menjawab pertanyaan secara langsung. Metode dalam penelitian ini adalah sebagai berikut :

1. Wawancara

untuk menemukan permasalahan yang harus diteliti dan juga apabila peneliti ingin mengetahui hal-hal dari responden yang lebih mendalam maka dilakukan wawancara secara langsung dengan informan secara terpisah di lingkungannya masing-masing. Wawancara dilakukan dengan informan yang dianggap berkompeten dan mewakili.

2. Studi Pustaka

Studi pustaka adalah teknik pengumpulan data dengan melakukan penelusuran dengan menggunakan referensi dari buku, jurnal, makalah, perundang-undangan dan buku-buku terkait dengan objek penelitian untuk mendapatkan konsep dan data-data yang relevan dengan permasalahan yang dikaji sebagai upaya penyusunan landasan teori yang berguna dalam pembahasan.

3. Studi Dokumentasi

Studi dokumentasi merupakan pengumpulan data berupa data-data hasil wawancara serta data sekunder berupa kontrak mudharabah yang pernah dilakukan oleh entitas tersebut serta makeanisme pelaksanaannya yang berisi surat kontrak yang didokumentasikan.

4. Internet

Internet 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

masalah yang diteliti.

E. Instrumen Penelitian

Dalam penelitian kualitatif, yang menjadi instrumen utama penelitian adalah peneliti itu sendiri, karena pada awalnya fokus permasalahan dalam penelitian kualitatif belum jelas dan pasti. Peneliti dalam penelitian kualitatif harus memahami bagaimana metode penelitian kualitatif, menguasai wawasan pada bidang yang diteliti, serta siap untuk memasuki objek penelitian dan harus memiliki kesiapan baik secara logistik maupun akademiknya.

Peneliti sebagai instrumen utama dalam penelitian akan menjadi pihak yang terjun langsung kelapangan serta harus berinteraksi dengan orang-orang yang berkaitan langsung dengan tujuan dari penelitian ini, serta pengumpulan data dilapangan dilakukan dengan menggunakan catatan lapangan berupa catatan tertulis dan alat perekam. Seperti telah disebutkan sebelumnya pada penelitian kualitatif tidak ada sampel acak, tetapi sampel bertujuan. Jadi, maksudnya adalah memilih sampel dari orang-orang atau pihak-pihak yang mampu memberikan informasi sesuai dengan tujuan penelitian.

F. Teknik Analisis Data

Proses analisis data dilakukan sejak pengumpulan data sampai selesainya proses pengumpulan data tersebut. Adapun proses-proses tersebut dapat dijelaskan ke dalam tiga tahap berikut:

1. Reduksi data dilakukan dengan jalan memfokuskan perhatian dan pencarian materi penelitian dari berbagai literatur yang digunakan sesuai dengan pokok masalah yang telah diajukan pada rumusan masalah. Data yang relevan dianalisis secara cermat, sedangkan yang kurang relevan disisihkan.

2. Penyajian data yang dilakukan peneliti dengan menggunakan metode interpretif. diawali dengan menjelaskan rumusan masalah dengan persepsi penulis sebagai pengantar untuk menyinggung persepsi informan mengenai pertanyaan yang diajukan. Kemudian data yang di peroleh yang berhubungan dengan rumusan masalah dijelaskan terlebih dahulu kemudian menghubungkannya dengan teori untuk bisa menjawab rumusan masalah. Karena penelitian ini menggunakan metode interpretif maka penyajian hanya sebatas pemaparan antara data yang diperoleh dengan teori untuk menjawab permasalahan.
3. Tahap evaluasi/kritik. Tahap ini dilakukan untuk mengkritisi pengembangan zakat kredit pajak. Dalam menyampaikan kritiknya, peneliti akan berpedoman pada dan penarikan kesimpulan, dari pengumpulan data dan analisa yang telah dilakukan, peneliti mencari makna dari setiap gejala yang diperolehnya dalam proses penelitian, mencatat keterbatasan yang dihadapi dalam penelitian ini, dan implikasi positif yang diharapkan bisa diperoleh dari penelitian ini.

G. Pengujian Keabsahan Data

Salah satu cara yang paling penting dalam uji keabsahan hasil penelitian adalah dengan melakukan triangulasi yaitu dengan triangulasi peneliti, metode, teori ataupun sumber data. Uji ini digunakan untuk mengetahui bahwa data yang diperoleh oleh peneliti dapat dipercaya. Uji keabsahan data dalam penelitian kualitatif meliputi uji *credibility* (validitas internal), *transferability* (validitas eksternal). Agar data dalam penelitian kualitatif dapat dipertanggungjawabkan sebagai penelitian ilmiah perlu dilakukan uji keabsahan data. Adapun uji keabsahan data yang dapat dilaksanakan.

1. *Credibility* (Validitas Internal)

Uji *credibility* (kredibilitas) atau uji kepercayaan terhadap data hasil penelitian yang disajikan oleh peneliti agar hasil penelitian yang dilakukan tidak meragukan sebagai sebuah karya ilmiah dilakukan. Melakukan observasi untuk meningkatkan kredibilitas/ kepercayaan data dengan mewawancarai informan dengan sumber data yang didapat untuk membuktikan data yang diperoleh di lapangan kredibel. Triangulasi Wiliam Wiersma (1986) mengatakan triangulasi dalam pengujian kredibilitas diartikan sebagai pengecekan data dari berbagai sumber dengan berbagai waktu.

2. *Transferability*

merupakan validitas eksternal dalam penelitian kualitatif. Validitas eksternal menunjukkan derajat ketepatan atau dapat diterapkannya hasil penelitian ke populasi di mana sampel tersebut diambil (Sugiyono, 2007:276).

Triangulasi meliputi empat hal yaitu triangulasi metode, triangulasi antar peneliti, triangulasi sumber dan triangulasi teori. Dimana terdapat 2 triangulasi yaitu antara lain:

1. Triangulasi teori, penggunaan berbagai teori yang berlawanan untuk memastikan bahwa data yang dikumpulkan sudah memasuki syarat, selanjutnya dibandingkan dengan perspektif teori yang relevan. Dalam hal ini teori kepatuhan untuk menilai dan memaknai penerapan zakat kredit pajak. Selain itu, triangulasi teori dapat meningkatkan kedalaman pemahaman selama teori tersebut juga dapat dikaji secara mendalam.
2. Triangulasi data seperti dokumen, hasil wawancara, hasil observasi atau juga dengan mewawancarai lebih dari satu subjek yang dianggap memiliki sudut pandang yang berbeda dan menggali kebenaran informasi penelitian

melalui sumber lain agar dapat memberikan bukti dan keandalan yang berbeda.

Namun, dalam penelitian ini peneliti akan menggunakan triangulasi dengan sumber data dan dengan teori untuk menguji keabsahan data. Menurut Burhan Bungin triangulasi dengan sumber data dilakukan dengan membandingkan dan mengecek balik derajat kepercayaan suatu informasi yang diperoleh melalui waktu dan cara yang berbeda dalam penelitian kualitatif. Triangulasi sumber data ini dilakukan sebagai berikut:

- a. Membandingkan data hasil pengamatan dengan hasil wawancara.
- b. Membandingkan apa yang dikatakan orang didepan umum dengan apa yang dikatakan secara pribadi.
- c. Membandingkan apa yang dikatakan orang-orang tentang situasi penelitian dengan apa yang dikatakan sepanjang waktu.
- d. Membandingkan keadaan dan perspektif seseorang dengan berbagai pendapat dan pandangan orang lain seperti rakyat biasa, orang yang berpendidikan menengah atau tinggi, orang berada dan orang pemerintahan.
- e. Membandingkan hasil wawancara dengan isi suatu dokumen yang berkaitan,

Teknik pengujian keabsahan data lainnya yang akan digunakan adalah triangulasi dengan teori. Menurut Denzin (1970) adalah angka pemanduan berbagai sumber data, peneliti, teori dan metode dalam suatu penelitian tentang suatu gejala social tertentu. Triangulasi dengan teori dilakukan peneliti dengan cara membandingkan hasil wawancara dari narasumber dengan berbagai teori yang ada dan relevan dengan penelitian ini. Hal tersebut dilakukan untuk mempermudah pengungkapan data yang telah diperoleh dan untuk mengetahui apakah terjadi kesenjangan antara teori dan kenyataan ataupun tidak.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum KPP Pratama Makassar Selatan.

1. Sejarah Berdirinya KPP Pratama Makassar Selatan

Kantor Pelayanan Pajak Pratama Makassar Selatan didirikan sesuai dengan Peraturan Menteri Keuangan Nomor 67/PMK.01/2008 tanggal 6 Mei 2008 sebagai salah satu implementasi dari penerapan Sistem Administrasi Perpajakan Modern yang mengubah secara struktural dan fungsional organisasi dan tata kerja instansi vertikal di lingkungan Direktorat Jenderal Pajak. Kantor Pelayanan Pajak (KPP) Pratama Makassar Selatan merupakan unit kerja vertikal yang berada di bawah Kantor Wilayah DJP Sulawesi Selatan, Barat, dan Tenggara. KPP Pratama Makassar Selatan merupakan hasil penggabungan dari KPP Makassar Selatan, KPP Makassar Utara, Kantor Pelayanan PBB Makassar, dan Kantor Pemeriksaan dan Penyidikan Pajak Makassar.

KPP Pratama Makassar Selatan merupakan hasil pemecahan dari Kantor Pelayanan Pajak Makassar Selatan dan Kantor Pelayanan Pajak Makassar Utara, yang mengadministrasikan wajib pajak di empat kecamatan yaitu Kecamatan Rappocini, Makassar, Panakkukang, dan Manggala. Kantor Pelayanan Pajak Pratama Makassar Selatan berkedudukan di Kompleks Gedung Keuangan Negara I, Jalan Urip Sumoharjo Km. 4 Makassar.

Terhitung mulai Tanggal 27 Mei 2008 sesuai dengan Keputusan Direktur Jenderal Pajak No KEP-95/PJ/UP.53/2008 tanggal 19 Mei 2008, KPP Pratama Makassar Selatan efektif beroperasi dan diresmikan oleh Menteri Keuangan pada tanggal 9 Juni 2008. Pada awal mula beroperasi KPP Pratama Makassar Selatan terdiri dari 1 Pjs. Kepala Kantor, 10 Pjs. Kepala Seksi, 11 Account Representative dan 54 Pelaksana. Selanjutnya dengan diterbitkannya SK Mutasi untuk Eselon IV

No KEP- 128/PJ/UP.53/2008 tanggal 9 Juni 2008 dan Mutasi/Pengangkatan pertama Fungsional pemeriksa pajak serta dengan adanya pegawai yang pensiun, maka sampai dengan Juni 2013, KPP Pratama Makassar Selatan terdiri dari 1 Kepala Kantor, 10 Orang Kepala Seksi, 8 Fungsional Pemeriksa Pajak, 25 Account Representative, 2 Juru Sita, 2 Operator Console, 1 Bendaharawan, 2 Sekretaris, dan 30 Pelaksana.

2. Visi dan Misi KPP Pratama Selatan Makassar

VISI DJP

Menjadi institusi pemerintah penghimpun pajak negara yang terbaik di Asia Tenggara

MISI DJP

Menyelenggarakan fungsi administrasi perpajakan dengan menerapkan Undang-Undang Perpajakan secara adil dalam rangka membiayai penyelenggaraan negara demi kemakmuran rakyat

VISI

KPP PRATAMA MAKASSAR SELATAN

Menjadi kantor pelayanan pajak terbaik dalam pelayanan, terdepan dalam penerimaan, profesional dan dipercaya oleh masyarakat.

MISI

KPP PRATAMA MAKASSAR SELATAN

Meningkatkan kepatuhan wajib pajak melalui pelayanan prima untuk menghimpun penerimaan negara secara optimal berdasarkan undang-undang perpajakan.

3. Struktur Organisasi.

Struktur organisasi KPP Pratama Makassar Selatan terdiri dari sepuluh seksi dan satu kelompok jabatan fungsional yang bertanggung jawab kepada kepala kantor dalam menjalankan tugas dan fungsinya. Sepuluh seksi tersebut merupakan kelompok struktural yang dikepalai oleh masing-masing seorang Kepala Seksi dan/atau Kepala Subbag. Sementara itu, kelompok jabatan fungsional langsung bertanggung jawab kepada Kepala Kantor dalam menjalankan tugasnya memeriksa ketidakbenaran pemenuhan kewajiban perpajakan Wajib Pajak. Berikut ini adalah struktur organisasi yang terdapat pada KPP Pratama Makassar Selatan beserta tugas dan fungsinya.

a. Kepala kantor.

Kepala Kantor KPP Pratama mempunyai tugas koordinasi pelaksanaan penyuluhan, pelayanan, dan pengawasan penerimaan perpajakan dalam wilayah wewenangnya sesuai dengan rencana strategis Direktorat Jenderal Pajak berdasarkan peraturan perundang-undangan.

b. Sub bagian umum.

Sub bagian umum mempunyai tugas pokok untuk melakukan urusan kepegawaian, keuangan, tata usaha, dan rumah tangga yaitu pengurusan surat masuk ke KPP Pratama Makassar Selatan yang bukan dari WP, pengurusan surat-surat yang akan keluar dari KPP Pratama Makassar Selatan, membimbing pelaksanaan tugas tata usaha kepegawaian, menyelenggarakan inventarisasi alat perlengkapan kantor, alat tulis dan kerja serta formulir di KPP Pratama Makassar Selatan.

c. Seksi pengolahan data dan informasi.

Mempunyai tugas melaksanakan pengumpulan, pencarian dan pengolahan data, penyajian informasi perpajakan, perekaman dokumen perpajakan, urusan

tata usaha penerimaan perpajakan, pelayanan dukungan teknis komputer, pemantauan aplikasi e-SPT dan e-Filing, pelaksanaan i-SISMIOP dan SIG, serta penyiapan laporan kinerja.

d. Seksi pelayanan.

Seksi pelayanan membawahi “Tempat Pelayanan Terpadu”, atau biasa disingkat dengan TPT. TPT adalah tempat pelayanan yang terdapat di KPP untuk meningkatkan kualitas pelayanan kepada wajib pajak. Selain itu, seksi pelayanan juga bertugas melaksanakan penetapan dan penerbitan produk hukum perpajakan, pengadministrasian dokumen dan berkas perpajakan, penerimaan dan pengolahan Surat Pemberitahuan, serta penerimaan surat lainnya, penyuluhan perpajakan, pelaksanaan registrasi wajib pajak, serta melakukan kerja sama perpajakan.

e. Seksi penagihan.

Mempunyai tugas melaksanakan urusan penatausahaan piutang pajak, penundaan dan angsuran tunggakan pajak, pelaksanaan penagihan aktif, usulan penghapusan piutang pajak, serta penyimpanan dokumen-dokumen penagihan.

f. Seksi ekstensifikasi.

Mempunyai tugas melaksanakan pengamatan dan penatausahaan potensi perpajakan, pendataan objek dan subjek pajak, penilaian objek pajak, pembentukan dan pemutakhiran basis data nilai objek pajak dalam menunjang ekstensifikasi, dan kegiatan ekstensifikasi perpajakan sesuai dengan ketentuan yang berlaku.

g. Seksi pemeriksaan dan kepatuhan internal

Mempunyai tugas melaksanakan penyusunan rencana pemeriksaan, pengawasan pelaksanaan aturan pemeriksaan, penerbitan dan penyaluran Surat Perintah Pemeriksaan Pajak serta administrasi pemeriksaan perpajakan lainnya.

h. Seksi pengawasan dan konsultasi I, II, III, dan IV.

Mempunyai tugas melaksanakan pengawasan kepatuhan kewajiban perpajakan Wajib Pajak, bimbingan, himbauan kepada Wajib Pajak dan konsultasi teknis perpajakan, penyusunan profil wajib pajak, analisis kinerja Wajib Pajak, rekonsiliasi data Wajib Pajak dalam rangka melakukan intensifikasi, usulan pembetulan ketetapan pajak, serta melakukan evaluasi hasil banding. Untuk menjalankan tugas tersebut, seksi waskon mempunyai petugas yang diangkat sebagai *Account Representative* (AR). Seluruh wilayah kerja dibagi ke dalam empat seksi waskon, masing-masing satu kecamatan kecuali untuk Kecamatan Panakkukang dibagi menjadi dua untuk waskon III dan waskon IV.

i. Fungsional Pemeriksa.

Mempunyai tugas dan fungsi untuk melakukan kegiatan sesuai dengan jabatan fungsional masing-masing di bidang pemeriksaan berdasarkan ketentuan perundang-undangan yang berlaku yaitu melakukan pemeriksaan terhadap Wajib Pajak. Dalam melaksanakan tugasnya, pejabat fungsional pemeriksa berkoordinasi dengan seksi pemeriksaan. Struktur organisasi tersebut ditampilkan lebih lanjut pada Gambar 2.2 sebagai berikut:

Sumber: Subbag Umum KPP Pratama Makassar Selatan

4. Wilayah Kerja

Kantor Pelayanan Pajak Pratama Makassar Selatan adalah salah satu dari tiga KPP Pratama yang ada di Kota Makassar. Kantor ini mencakup empat wilayah administrasi kecamatan, yaitu Rappocini, Makassar, Panakkukang, dan Manggala. Total luas wilayah kerja mencapai 52,94 km² yaitu mencakup 30,12 persen luas wilayah Kota Makassar. Jumlah penduduk dalam wilayah kerja tersebut sebanyak 466.272 jiwa yaitu melingkupi sebanyak 37,19 persen dari total penduduk di Kota Makassar dengan kepala keluarga berjumlah 95.980 atau sebesar 32,38 persen dari total kepala keluarga di Kota Makassar. Jumlah kelurahan dalam wilayah kerjanya sebanyak 41 kelurahan yaitu sebesar 28,67 persen dari seluruh kelurahan yang terdapat di Kota Makassar.

Dari empat kecamatan wilayah kerja KPP Pratama Makassar Selatan, luas wilayah Kecamatan Manggala mencapai 45 persen dari seluruh wilayah kerja KPP Pratama Makassar Selatan, disusul oleh Kecamatan Panakkukang sebesar 32 persen, Kecamatan Rappocini 17 persen, dan terakhir Kecamatan Makassar sebesar 5 persen. Namun demikian, luas wilayah bukan satu-satunya faktor penentu potensi perpajakan suatu wilayah. Faktor lain yang menentukan adalah jumlah penduduk per kecamatan. Dari jumlah penduduknya, Kecamatan rappocini menempati urutan pertama yaitu sebanyak 145.090 jiwa atau sebesar 31,12 persen. Selanjutnya, berturut-turut disusul oleh Kecamatan Panakkukang sebanyak 136.555 jiwa (29,29 persen), Kecamatan Manggala sebanyak 100,484 jiwa (21,55 persen), dan Kecamatan Makassar sebanyak 84.143 jiwa (18,04persen). Presentasi wilayah, kelurahan, penduduk dan kepala keluarga di Wilayah KPP Pratama Makassar Selatan disajikan dalam Tabel 3.1:

Tabel 3.1.
Presentasi Wilayah, Kelurahan, Penduduk dan Kepala Keluarga

Keterangan	Luas Wilayah	Jumlah Kelurahan	Jumlah Penduduk	Jumlah KK
KPP Pratama Makassar Selatan	52,94	41	466	95,98
Kota Makassar	175,77	143	1253656	2296374
Persentase	30.12%	28,67%	37,19%	32,38%

Sumber: Seksi Pengolahan Data dan Informasi

B. Gambaran Umum BAZNAS Provinsi Sulawesi Selatan

1. Sejarah Berdirinya BAZNAS Provinsi Sulawesi Selatan

Masyarakat Sulawesi Selatan yang mayoritas umat Islam memiliki potensi zakat (mal, fitrah, pertanian, dan lain-lain) yang sangat besar. Namun, potensi ini belum dimanfaatkan karena dikelola secara individual. Kalaupun sudah ada badan pengelolanya, namun belum maksimal dan transparan. Akibatnya, terjadi krisis kepercayaan masyarakat terhadap badan pengelola zakat, sehingga masyarakat masih mendistribusikan zakat mereka sendiri.

Melihat kondisi demikian, maka pemerintah mengeluarkan undang-undang (UU) No. 38 tahun 1999 tentang Pengelolaan Zakat, dan secara operasional dikeluarkan Keputusan Menteri Agama Republik Indonesia No. 373 tahun 2003 dan Keputusan Direktur Jenderal Bimas Islam dan Urusan Haji No. D/291 tahun 2000 tentang Pedoman Teknis Pengelolaan Zakat. Pemerintah daerah Sulawesi Selatan menindak lanjuti keputusan tersebut dengan mengeluarkan surat keputusan Gubernur Sulawesi Selatan No. 420/VI/2001 tanggal 25 Juni 2001 tentang pengangkatan pengurus BAZNAS Provinsi Sulawesi Selatan yang dikukuhkan pada tanggal 04 September 2001.

BAZNAS merupakan badan resmi dan satu satunya yang dibentuk oleh pemerintah yang memiliki tugas dan fungsi menghimpun dan menyalurkan zakat, infaq, dan sedekah (ZIS) pada tingkat nasional. Lahirnya Undang-Undang Nomor 23 Tahun 2011 tentang Pengelolaan Zakat semakin mengukuhkan peran BAZNAS sebagai lembaga yang berwenang melakukan pengelolaan zakat secara nasional. Dalam UU tersebut, BAZNAS dinyatakan sebagai lembaga pemerintah nonstructural yang bersifat mandiri dan bertanggung jawab kepada Presiden melalui Menteri Agama. Dengan demikian, BAZNAS bersama Pemerintah bertanggung jawab untuk mengawal pengelolaan zakat yang berasaskan: syariat Islam, amanah, kemanfaatan, keadilan, kepastian hukum, terintegrasi dan akuntabilitas.

Pengukuhan Lembaga Amil Zakat dilakukan pemerintah di daerah provinsi oleh Gubernur atas usul Kepala Wilayah Departemen Agama Provinsi atas permohonan Lembaga Amil Zakat setelah terlebih dahulu dilakukan penelitian persyaratan. Proses pengukuhan dapat pula dibatalkan apabila tidak lagi memenuhi persyaratan-persyaratan tersebut. adapun persyaratan yang dimaksud adalah sebagai berikut :

- a. Berbadan hukum.
- b. Memiliki data musakki dan mustahiq.
- c. Memiliki program kerja.
- d. Memiliki pembukuan.
- e. Melampirkan surat persyaratan bersedia diaudit.

BAZNAS Provinsi Sulawesi Selatan mulai menjalankan fungsi dan

tugasnya pada tahun 2001. Sekretariat Badan Amil zakat Nasional (BAZNAS) Provinsi Sulawesi Selatan yang terletak di Jalan Masjid Raya No. 55 Makassar, terdiri atas satu bangunan yang terbagi menjadi tiga bagian, yaitu kantor, sekolah, dan klinik.

2. Visi dan Misi BAZNAS Provinsi Sulawesi Selatan

Visi :

“Terwujudnya pengelolaan zakat yang efektif dan efisien”

Misi :

- a. Menyusun daftar nama-nama muzakki dan mustahik.
- b. Menyusun strategi pendistribusian dan pendayagunaan zakat.
- c. Menyusun strategi penetapan amil BAZNAS.
- d. Melaksanakan dan mengendalikan pengumpulan zakat.
- e. Melaksanakan penyusunan rencana strategi pengelolaan zakat.
- f. Melaksanakan tatakelola keuangan BAZNAS.

3. Struktur Organisasi BAZNAS Provinsi Sulawesi Selatan

Dalam sebuah organisasi diperlukan suatu struktur organisasi. Adanya struktur organisasi yang baik merupakan salah satu syarat yang penting agar organisasi dapat berjalan dengan baik. Suatu organisasi akan berhasil mencapai prestasi kerja yang efektif dari setiap pegawai apabila terdapat suatu sistem kerja sama yang baik, di mana fungsi-fungsi dalam organisasi tersebut mempunyai pembagian tugas, wewenang dan tanggung jawab yang telah dinyatakan dan diuraikan dengan jelas. Struktur organisasi BAZNAS Provinsi Sulawesi Selatan telah dinyatakan dan diuraikan menekankan pada pemisahan tugas, wewenang

dan tanggung jawab secara jelas dan tegas. Adapun struktur organisasi BAZNAS Provinsi Sulawesi Selatan digambarkan sebagai berikut:

Gambar 4.1
Struktur Organisasi

4. Program Kerja yang telah Terealisasi

Sejak berdirinya, Badan Amil Zakat Nasional (BAZNAS) Provinsi Sulawesi Selatan telah menjalankan fungsinya secara maksimal dalam mengumpulkan, mengelola, dan mendistribusikan zakat kepada kaum dhu'afa. Program kerja yang terealisasi dengan baik diantaranya:

- a. Sekolah Dasar Anak Indonesia (SDAI) BAZNAS Provinsi Sulawesi Selatan.
- b. Sekolah Menengah Pertama Anak Indonesia (SAMPAI) BAZNAS Provinsi Sulawesi Selatan.
- c. Sekolah Menengah Kejuruan (SMK) Keperawatan BAZNAS Provinsi Sulawesi Selatan.
- d. Bantuan modal usaha produktif untuk dhu'afa di kabupaten/kota Sulawesi Selatan.
- e. Rumah Bersalin Cuma-Cuma (RBC) BAZNAS Provinsi Sulawesi Selatan yang telah diresmikan oleh Gubernur Provinsi Sulawesi Selatan pada tanggal 10 Maret 2010. Jumlah member (ibu hamil) 2.800 orang dan yang telah melahirkan sebanyak 825 orang.
- f. Klinik gratis yang mendukung Program Kesehatan Pemerintah Provinsi Sulawesi Selatan.
- g. Bantuan sembako untuk dhu'afa.
- h. Buka puasa bersama dengan 2.000 anak yatim dan dhu'afa tahun 2012, 1.000 anak yatim dan dhu'afa tahun 2013-2014.

C. Penerapan Aturan Zakat Sebagai Pengurang Penghasilan Kena Pajak

Aturan tentang perlakuan zakat atas penghasilan dalam penghitungan Penghasilan Kena Pajak terdapat dalam Keputusan Direktur Jenderal Pajak Nomor KEP-163/PJ/2003. Inti dari keputusan tersebut adalah zakat atas penghasilan sesuai ketentuan Undang-Undang Nomor 38 Tahun 1999 Pasal 14 ayat (3) tentang Pengelolaan Zakat, boleh dikurangkan dari penghasilan bruto Wajib Pajak Badan atau penghasilan neto Wajib Pajak Orang Pribadi yang bersangkutan dalam menentukan besarnya Penghasilan Kena Pajak. Zakat atas

penghasilan yang boleh dikurangkan adalah yang nyata-nyata dibayarkan oleh Wajib Pajak Orang Pribadi dalam negeri pemeluk agama Islam dan atau Wajib Pajak Badan dalam negeri yang dimiliki oleh pemeluk agama Islam kepada badan amil zakat atau lembaga zakat yang dibentuk atau disahkan oleh pemerintah.

Undang-Undang Republik Indonesia Nomor 36 Tahun 2008 tentang Pajak Penghasilan dan Undang-Undang Nomor 23 Tahun 2011 Perubahan atas Undang-Undang Nomor 38 Tahun 1999 Tentang Pengelolaan Zakat serta Keputusan Direktur Jendral Pajak dengan Nomor KEP-163/PJ/2003 mengenai Perlakuan Zakat dikurangkan dari Penghasilan dalam Penghitungan Penghasilan Kena Pajak atas Pajak Penghasilan. Mengenai pelaksanaan pengelolaan zakat tentunya tidak dapat dipisahkan dari sebuah ukuran akan berhasil atau tidaknya pengelolaan zakat tersebut. Keberhasilan dalam pengelolaan zakat di tentukan dari strategi dan manfaat zakat bagi *mustahiq*. Reformasi peraturan perpajakan mengenai zakat dilakukan oleh pemerintah untuk mendorong wajib pajak dan muzakki agar dapat menunaikan kewajiban membayar pajak penghasilan dan zakat penghasilan dengan baik. Untuk mengatasinya pemerintah telah melakukan integralisasi antara kewajiban pajak dan zakat. Pada Pasal 9 ayat (1) huruf g Undang-Undang Nomor 36 Tahun 2008 tentang Pajak penghasilan telah mengkomodir zakat bahwa :

Untuk menentukan besarnya Penghasilan Kena Pajak bagi Wajib Pajak dalam negeri dan bentuk usaha tetap tidak boleh dikurangkan dari harta yang dihibahkan, bantuan atau sumbangan dan warisan, kecuali sumbangan sebagaimana dimaksud dalam pasal 6 ayat (1) huruf I sampai m serta zakat yang di terima oleh Badan Amil Zakat atau Lembaga Amil Zakat yang dibentuk atau disahkan oleh pemerintah atau sumbangan keagamaan yang sifatnya wajib bagi pemeluk agama yang diakui di Indonesia, yang di terima oleh lembaga keagamaan yang di bentuk atau disahkan oleh pemerintah.

Termasuk pula dalam Pasal 14 ayat (3) Undang-Undang Nomor 38 Tahun 1999 Tentang pengelolaan Zakat menyatakan bahwa :

Zakat yang telah dibayarkan kepada Badan Amil Zakat atau Lembaga Amil Zakat dapat dikurangkan dari laba atau pendapatan sisa kena pajak dari wajib pajak yang bersangkutan.

Dari kedua undang-undang ini dapat disimpulkan bahwa perlakuan zakat yang berlaku di Indonesia saat ini yaitu zakat sebagai pengurang Penghasilan Kena Pajak (PKP). Selama ini di kalangan umat islam beredar anggapan yang salah, bahwa membayar zakat dapat langsung mengurangi pajak yang akan di bayar. Namun sesungguhnya tidak, sebagaimana keputusan Dirjen pajak Nomor KEP-163/PJ/2003 bahwa :

Zakat atas penghasilan yang nyata-nyata dibayarkan oleh Wajib Pajak orang pribadi dalam negeri pemeluk agama islam dan atau Wajib Pajak badan dalam negeri yang dimiliki oleh pemeluk agama Islam kepada Badan Amil Zakat atau Lembaga Amil Zakat yang di bentuk atau disahkan oleh pemerintah sesuai ketentuan Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat, boleh dikurangkan dari penghasilan bruto Wajib Pajak badan atau penghasilan neto Wajib Pajak orang pribadi yang bersangkutan dalam menentukan besarnya Penghasilan Kena Pajak.

KEP di atas menegaskan kembali ketentuan yang di atur dalam Undang-Undang Nomor 38 Tahun 1999 serta Undang-Undang Nomor 36 Tahun 2008 yang menyatakan bahwa zakat yang dibayarkan dapat dikurangi dari penghasilan neto wajib pajak orang pribadi. Maksud wajib pajak orang pribadi yang membayar zakat penghasilan, zakat tersebut diperbolehkan menjadi *deductible expense* (dapat dijadikan biaya). Maka jika penghasilan neto seorang Wajib Pajak orang pribadi adalah Rp. 5.000.000 sedangkan Wajib Pajak tersebut telah menunaikan zakat sebesar 1.000.000, pajak yang harus di bayar adalah Rp. 4.000.000 (Rp. 5.000.000-1.000.000) dikalikan tarif progresifnya sebesar 5% yaitu 200.000. Jadi zakat bukan dapat langsung mengurangi pajak yang akan di bayar. Selanjutnya masih dalam KEP tersebut di atas dijelaskan bahwa penghasilan tersebut harus penghasilan yang merupakan objek pajak yang dikenakan pajak penghasilan yang tidak bersifat final. Maka jika kita memperoleh

penghasilan sebagaimana yang terdapat dalam pasal 4 ayat (2) Undang-Undang Nomor 36 Tahun 2008 yaitu :

Penghasilan dari bunga deposito, bunga tabungan, hadiah, undian dan transaksi pengalihan harta, maka zakat atas penghasilan tersebut tidak dapat dijadikan sebagai pengurang Penghasilan Kena Pajak.

Meskipun zakat penghasilan dapat diakui sebagai pengurang Penghasilan Kena Pajak, namun bila di tinjau lebih dalam Undang-Undang Nomor 36 Tahun 2008, maka untuk melaporkan zakat penghasilan sebagai pengurang Penghasilan Kena Pajak , Wajib Pajak harus memenuhi beberapa persyaratan yang sifatnya kumulatif yang harus dicantumkan dalam laporan pajak penghasilan tahunan (SPT Tahunan PPh), diantaranya yaitu :

- a. Zakat harus nyata-nyata dibayarkan oleh Wajib Pajak orang pribadi dalam negeri pemeluk agama Islam dan atau Wajib Pajak badan dalam negeri yang dimiliki oleh pemeluk agama Islam. Untuk persyaratan ini tidak sulit dipenuhi, karena memang kewajiban membayar zakat sudah dapat pasti hanya dilakukan oleh orang pribadi beragama Islam. Permasalahan akan timbul jika zakat tersebut dibayarkan oleh Wajib Pajak badan dalam negeri yang dimiliki oleh beberapa orang. Karena dapat terjadi jika suatu badan dimiliki oleh beberapa orang dengan berbagai agama yang dianutnya.
- b. Zakat yang dibayarkan kepada Badan Amil Zakat atau Lembaga Amil Zakat yang di bentuk atau disahkan oleh pemerintah sebagaimana yang di atur dalam Undang-Undang Nomor 38 tahun 1999 tentang pengelolaan Zakat. Dari pembayaran zakat tersebut akan dibuatkan Nomor Pokok Waji Zakat (NPWZ) dan Bukti Setor Zakat (BSZ) yang diberikan kepada muzakki dan nantinya digunakan sebagai bukti pengurang PPh. Namun dalam struktur masyarakat Indonesia, keberadaan amil zakat yang berada disekitar mereka seperti Lembaga amil Zakat yang di kelola masjid atau mushallah maupun yayasan

swadaya masyarakat, jumlahnya lebih banyak daripada badan atau lembaga resmi pemerintah. Alhasil mereka lebih memilih Lembaga Amil Zakat yang berada dekat di sekitar mereka atau menyerahkan langsung ke yang berhak karena mudah menjangkaunya. Sehingga masih banyak wajib pajak yang belum memanfaatkan insentif pajak ini.

- c. Zakat yang dibayarkan adalah zakat yang berkenaan dengan penghasilan yang merupakan objek pajak yang dikenakan pajak penghasilan yang tidak bersifat final. Jadi jika kita membayar zakat atas penghasilan dari bunga deposito, hadiah undian, transaksi saham dan transaksi pengalihan harta maka zakat penghasilan yang kita bayarkan tersebut tidak dapat diakui sebagai pengurang pajak penghasilan. Sesuai Keputusan Dirjen Pajak Nomor KEP-163/PJ./2003 ketentuan zakat sebagai pengurang Penghasilan Kena Pajak baru merupakan zakat penghasilan saja. Ini tidak berlaku untuk sejumlah jenis zakat.

1. Proses pembayaran zakat

Penghimpunan dana zakat merupakan salah satu tugas atau fungsi dari BAZNAS Provinsi Sulawesi Selatan. Kegiatan penghimpunan ini merupakan salah satu kewajiban bagi BAZNAS sebagaimana dalam firman Allah SWT dalam QS. At-Taubah/9: 103.

خُذْ مِنْ أَمْوَالِهِمْ صَدَقَةً تُطَهِّرُهُمْ وَتُزَكِّيهِمْ بِهَا وَصَلِّ عَلَيْهِمْ إِنَّ صَلَاتَكَ سَكَنٌ لَهُمْ ۗ وَاللَّهُ سَمِيعٌ عَلِيمٌ

Terjemahnya:

“Ambilah zakat dari harta mereka guna membersihkan dan menyucikan mereka dan berdoalah untuk mereka. Sesungguhnya doamu itu (menumbuhkan) ketentraman jiwa bagi mereka. Allah Maha Mendengar, Maha Mengetahui.”

Dalam proses penghimpunan dana zakat dan infak/sedekah pada BAZNAS Provinsi Sulawesi Selatan dilakukan dengan dua cara yaitu:

- a. Penghimpunan secara langsung, yaitu muzakki menyetor secara langsung zakat di BAZNAS Provinsi Sulawesi Selatan.
- b. Penghimpunan tidak langsung/ melalui perantara. Penghimpunan ini dilakukan melalui UPZ (Unit Pengumpul Zakat) yang dibentuk disetiap instansi yang ada di Sulawesi selatan. Penghimpunan dengan cara ini menggunakan jasa bank sebagai perantara pembayaran zakat. Sebagaimana yang disampaikan oleh bapak Kamaruddin Natsir, S.Ag bahwa:

“Penghimpunannya itu ada yang berzakat langsung dan ada juga yang lewat perantara atau lewat instansi. Misalnya zakat profesi ada yang menyetor langsung ke BAZNAS dan ada yang lewat instansi. Disetiap instansi kami membentuk yang namanya UPZ (Unit Pengumpul Zakat). Jadi yang menyetor melalui instansi kemudian mereka mentarnsfer lewat bank.”

Adapun jenis zakat yang dihimpun oleh BAZNAS Provinsi Sulawesi Selatan ada tiga yaitu:

- a. Zakat Fitrah, yaitu zakat yang disetorkan pada bulan ramadhan sebelum tanggal 1 syawal,
- b. Zakat maal, yaitu zakat harta yang harus dikeluarkan apabila telah cukup haul dan nizab.

Sebagaimana yang dijelaskan oleh bapak Kamaruddin Natsir, S.Ag bahwa:

“Jenis zakat yang kami himpun itu ada tiga, yaitu zakat fitrah dan zakat maal”.

2. Cara mengurangi beban pajak melalui zakat

Adapun tata cara pengurangan pajak dengan zakat yang telah diatur dalam peraturan Dirjen pajak Nomor PER-6/PJ/2011 tentang pelaksanaan pembayaran dan pembuatan bukti pembayaran zakat yang sifatnya wajib dapat dikurangkan dari penghasilan bruto antara lain:

- a. Melampirkan fotokopi bukti pembayaran pada Surat Pemberitahuan (SPT) Tahunan Pajak Penghasilan Tahun Pajak dilakukannya pengurangan zakat atau sumbangan keagamaan yang sifatnya wajib.
- b. Bukti yang dimaksud adalah bisa berupa bukti pembayaran secara langsung atau melalui transfer rekening bank atau pembayaran melalui Anjungan Tunai Mandiri (ATM).
- c. Bukti pembayaran zakat atau sumbangan keagamaan lain yang sifatnya wajib tersebut, minimal memuat beberapa informasi dasar yakni:
 1. Nama lengkap Wajib Pajak dan Nomor Pokok Wajib Pajak (NPWP) pembayaran
 2. Jumlah pembayaran
 3. Tanggal pembayaran
 4. Nama badan amil zakat atau lembaga amil zakat atau lembaga keagamaan yang dibentuk dan disahkan oleh pemerintah.
 5. Tanda tangan petugas badan amil zakat atau lembaga keagamaan lain di bukti pembayaran bila pembayaran dilakukan langsung.
 6. Validasi petugas bank pada bukti pembayaran apabila pembayaran dilakukan melalui transfer rekening bank.

Bila memenuhi semua persyaratan tersebut, maka zakat atau sumbangan keagamaan yang telah kamu bayarkan dapat kamu ajukan sebagai pengurang

pajak dalam SPT Tahunan. Sebaliknya, bila tidak memenuhi ketentuan, maka tidak bisa menjadikan pembayaran zakat atau sumbangan keagamaan tersebut sebagai pengurang pajak. Pasal 3 Peraturan Dirjen Pajak Nomor PER-6/PJ/2011 tahun 2011, zakat atau sumbangan keagamaan yang sifatnya wajib namun tidak bisa menjadi pengurang penghasilan bruto dalam penghitungan pajak, apabila:

1. Bila zakat tidak bayarkan oleh Wajib Pajak kepada badan yang resmi. Misalnya, kamu membayar zakat pada amil zakat di mesjid dekat rumah, maka pembayaran zakat tersebut tidak dapat kamu jadikan pengurang pajak.
2. Bila pembayaran pajak tidak memenuhi ketentuan sebagaimana dimaksud dalam pasal 2 ayat 2.

Frasa tersebut diterima oleh Badan Amil Zakat Nasional yang disahkan oleh Pemerintah, dimaksudkan sebagai syarat untuk diakuinya zakat sebagai pengurang Pajak Penghasilan yaitu hanya zakat yang benar-benar diterima oleh Badan Amil Zakat atau Lembaga Amil Zakat yang dibentuk atau disahkan oleh Pemerintah. Selain itu, syarat tersebut juga merupakan alat kontrol bagi Pemerintah dan Wajib Pajak terkait dengan kebenaran pembayaran zakat yang dilakukan Wajib Pajak tersebut (Zainab, 2017). Dalam UU PPh juga diatur perlakuan zakat bagi pemberi dan yang menerima yaitu:

a. Perlakuan Zakat (dalam UU PPh) bagi Si Penerima Zakat :

- 1) Dalam Undang-Undang Pajak Penghasilan Pasal 4 ayat (3) huruf a bagian menyebutkan bahwa yang tidak termasuk objek pajak adalah zakat yang diterima oleh badan amil zakat atau lembaga amil zakat yang dibentuk atau disahkan oleh pemerintah dan yang diterima oleh penerima zakat yang berhak.
- 2) Dengan demikian , zakat bagi si penerima zakat adalah bukan objek pajak penghasilan.

- b. Perlakuan Zakat (dalam UU PPh) bagi Si Pemberi Zakat : Dalam Undang-Undang Pajak Penghasilan Pasal 9 ayat (1) huruf g menyebutkan bahwa untuk menentukan besarnya penghasilan kena pajak bagi wajib pajak dalam negeri dan bentuk usaha tetap tidak boleh dikurangkan harta yang dihibahkan, bantuan atau sumbangan, kecuali zakat yang diterima oleh badan amil zakat atau lembaga amil zakat yang dibentuk atau disahkan oleh pemerintah. Dengan demikian, hanya zakat atas penghasilan saja bagi si pemberi zakat dapat dikurangkan dari penghasilan kena pajak.

Contoh Kasus

Bapak B seorang karyawan sebagai Wajib pajak K/1 menerima gaji dan tunjangan Rp. 6.500.000,00 perbulan dipotong uang pensiun Rp. 30.000,00 dan iuran THT Rp. 20.000,00.

Penyelesaian:

Penghasilan bruto Rp.6.500.000,00	Rp. 78.000.000
-----------------------------------	----------------

Pengurangan:

a. Biaya Jabatan (5% x Rp.78.000.000,00)	Rp. 3.900.000
b. Iuran pensiun (12x Rp.30.000,00)	Rp. 360.000
c. Iuran THT (12 x Rp. 20.000,00)	<u>Rp. 240.000</u>

Penghasilan netto sebelum zakat	Rp.73.500.000
---------------------------------	---------------

Zakat 2,5% x Pb	<u>Rp. 1.950.000</u>
-----------------	----------------------

Penghasilan netto setelah zakat	Rp. 71.550.000
---------------------------------	----------------

PTKP (K/1)	<u>Rp. 63.000.000</u>
------------	-----------------------

Penghasilan Kena Pajak	Rp. 8.550.000
------------------------	---------------

Pajak Penghasilan (PPh) 5% x Rp. 8.550.000	Rp. 427.500
--	--------------------

Perhitungan Tanpa Zakat

Penghasilan bruto	Rp. 78.000.000
Pengurangan:	
d. Biaya Jabatan 5% x Rp.54.000.000,00	Rp. 3.900.000
e. Iuran pensiun 12x Rp.30.000,00	Rp. 360.000
f. Iuran THT 12 x Rp. 20.000,00	<u>Rp. 240.000</u>
Penghasilan netto	Rp.73.500.000
PTKP (K/1)	<u>Rp. 63.000.000</u>
Penghasilan Kena Pajak	Rp. 10.500.000
Pajak Penghasilan (PPh) 5% x Rp. 10.500.000,00	Rp. 525.000

Apabila Wajib Pajak dalam setahun menderita rugi, maka zakat tidak boleh dikurangkan dari Penghasilan Kena Pajak. dari perhitungan PPh 21 Bapak B besarnya pajak terutang, setelah dikurangkan dengan zakat adalah sebesar **Rp. 427.500,00** dari kedua perhitungan diatas dapat terlihat bahwa setelah zakat yang sifatnya wajib dijadikan sebagai pengurang pajak penghasilan dari Wajib Pajak Bapak A dapat berkurang **Rp. 97.500,00**.

3. Hambatan-Hambatan

Adapun hambatan dari pelaksanaan aturan zakat sebagai pengurang penghasilan kena pajak antara lain:

- a. Kurangnya sosialisasi yang dilakukan oleh pihak Basnaz karena pihak tersebut lebih menfokuskan pada pengumpulan dana ZIS.

- b. Sosialisasi yang dilakukan oleh pihak pajak khususnya yang terdapat di Makassar akan dilakukan ketika wajib pajak menanyakan saat mengisi SPT karena dalam Formulir SPT tercantum zakat atas penghasilan.
- c. Dalam peraturan perundang-undangan tentang Pengurangan Pajak hanya dikurangkan dalam kolom netto tidak langsung pajak dikurangkan zakat. Hal ini menyebabkan pembayaran dengan cara mengurangi pajak bagi pembayar zakat dengan yang tidak mengurangi Pajaknya, maka selisihnya hanya sedikit bagi penghasilan dibawah 60.000.000,-
- d. Kurang percayanya pihak *Muzakki* untuk menyalurkan zakatnya kepada BAZNAS yang secara hukum telah disahkan oleh pemerintah, sehingga para *Muzakki* lebih memilih untuk menyalurkan langsung zakat penghasilannya kepada masyarakat yang berhak menerima yang biasanya diutamakan tetangga, saudara mereka atau memberikan kepadapengumpul zakat yang dikelola oleh mesjid dekat daerah rumah mereka.
- e. Terdapat perbedaan penafsiran perhitungan pengurangan pajak bagi pembayar zakat antar pengurus. Yakni, perhitungan zakat dapat dikurangkan dari penghasilan netto atau dikurangkan dari penghasilan bruto.
- f. Masyarakat tidak sadar hukum, masyarakat menganggap pajak dan zakat adalah suatu hal yang tidak ada hubungannya. Sehingga regulasi zakat dan pajak khususnya mengenai pengurangan pajak bagi pembayar zakat tidak diketahui.
- g. Masyarakat umum yang mengetahui aturan tersebut lebih cenderung tidak peduli untuk melaksanakannya karena mereka beranggapan bahwa hal tersebut merepotkan.

4. Harapan Wajib Pajak Terhadap Pengelolaan Zakat dan Pajak

Zakat merupakan kewajiban ummat muslim yang pertanggungjawabannya langsung kepada Allah SWT. Sebagai ummat Islam mereka harus membayar zakat dan pajak, walaupun masyarakat muslim terbebani akibat adanya beban ganda. Namun, jika masih ada cara untuk meringankan beban masyarakat muslim dari zakat dan pajak selain aturan undang-undang Nomor 23 Tahun 2011 tentang zakat sebagai pengurang penghasilan kena pajak maka akan sangat efektif karena zakat sebagai pengurang penghasilan kena pajak masih dinilai memberatkan wajib pajak muslim karena tetap memikul kewajiban ganda. Wajib pajak berharap pihak Basnas dapat memberikan perhatian khusus terhadap aturan yang diterapkan oleh pemerintah agar melakukan sosialisasi karena masih banyak wajib pajak muslim yang belum mengetahui mengenai aturan tersebut sehingga tidak memanfaatkan insentif yang diberlakukan oleh pemerintah.

Pada dasarnya baik zakat penghasilan maupun Pajak Penghasilan dikenakan atas objek yang sama, yaitu penghasilan yang diterima oleh seorang individu yang beragama Islam. Adanya dua kewajiban terhadap objek yang sama ini dapat dikatakan sebagai kewajiban ganda. Kondisi tersebut sangat memberatkan wajib pajak yang beragama Islam. Untuk mengatasinya pemerintah telah melakukan integralisasi antara kewajiban pajak dan zakat. Dalam Undang-Undang Nomor 17 tahun 2000 diatur bahwa zakat atas penghasilan yang telah dibayarkan oleh wajib pajak yang beragama Islam dapat dijadikan biaya yang mengurangi penghasilan wajib pajak meskipun pembayaran zakat tidak terkait dengan proses mendapatkan, menagih, dan memelihara penghasilan.

Undang-undang Nomor 23 Tahun 2011 yang dibuat oleh pemerintah belum efektif dilihat dari tingkat kesadaran masyarakat masih rendah terhadap kewajibannya membayar zakat dan pajak, walaupun setelah adanya aturan

mengenai zakat sebagai pengurang penghasilan kena pajak. Bahkan wajib pajak muslim lebih memilih membayar zakat kepada unit pengumpul zakat yang dikelola oleh mesjid sekitar lingkungan atau memberikan langsung kepada orang yang berhak menerimanya seperti fakir miskin. Untuk Zakat yang dikeluarkan oleh wajib pajak ternyata juga bisa bermacam-macam bentuknya seperti uang, beras, pakaian dan lainnya yang kadang tidak pasti waktu dikeluarkannya di mana bisa sebulan sekali, atau dua sampai tiga kali.

Masyarakat saat ini khususnya kota makassar dengan jumlah penduduk muslim yang mencapai 90 persen hanya sebagian dari masyarakat yang membayar zakat di unit pengumpul zakat yang dibuat oleh pemerintah seperti Basnaz atau Lembaga amil zakat. Hal ini disebabkan karena masyarakat muslim berpendapat bahwa proses pembayaran zakat yang dilakukan di Basnaz maupun di Lembaga amil zakat sangat rumit dan membutuhkan waktu yang cukup lama sehingga mereka lebih memilih untuk memberikan langsung kepada orang yang berhak menerimanya dibandingkan mereka harus ke UPZ. Aturan yang dibuat oleh pemerintah mengenai zakat sebagai pengurang penghasilan kena pajak bertujuan untuk meringankan beban wajib pajak muslim, karena dengan adanya aturan ini pembayaran pajak yang dilakukan oleh WP akan berkurang. Namun, kenyataannya masih banyak wajib pajak muslim yang tidak memanfaatkan insentif tersebut. Hal ini disebabkan potongan yang diberikan ketika mereka melaporkan zakat pada saat pengisian SPT di kantor pelayanan pajak tidak berpengaruh banyak sehingga mereka lebih memilih untuk tidak melaporkannya.

Pandangan wajib pajak muslim terhadap aturan tersebut disebabkan karena kurangnya pemahaman dan kepercayaan wajib pajak terhadap unit pengumpul zakat yang telah disahkan oleh pemerintah seperti Basnaz dan LAZ. Salah satu faktor yang mendasarinya karena sosialisasi yang dilakukan oleh pihak Basnaz

maupun kantor pelayanan pajak sangat kurang dan Basnaz lebih menfokuskan pengumpulan dana ZIS dibandingkan melakukan sosialisasi aktif mengenai undang-undang No. 23 Tahun 2011 sehingga para wajib pajak tidak memahami aturan tersebut. Padahal aturan yang dibuat oleh pemerintah ini bertujuan untuk meringankan kewajiban ganda yang dipikul oleh wajib pajak muslim. Namun, mereka tidak memanfaatkan insentif ini karena sebagian wajib pajak mengatakan proses untuk menjadikan zakat sebagai pengurang biaya terlalu rumit sehingga mereka lebih memilih untuk menyalurkan zakatnya kepada orang yang berhak menerimanya atau memberikan kepada UPZ yang dikelola di mesjid karena pengelolaannya yang transparan. Pandangan wajib pajak inilah yang harus diubah karena realitanya untuk menjadikan zakat sebagai pengurang biaya sangatlah mudah seperti yang dikatakan oleh informan 2 dan zakat dapat dijadikan sebagai pengurang biaya apabila wajib pajak muslim melakukan pembayaran zakat di Basnaz atau LAZ.

Kebijakan yang telah diterapkan oleh pemerintah tersebut ternyata tidak menghilangkan kewajiban ganda yang harus dipikul umat Islam, tetapi hanya mengurangi beban pajak yang terutang. Dengan memasukan zakat penghasilan sebagai biaya penghindaran pengenaan beban ganda hanya efektif maksimal sebesar 35%. Ini berarti wajib pajak yang beragama Islam harus menanggung beban ganda sebesar 65%. Menurut pemerintah adanya dua kewajiban yang harus dibayarkan oleh umat Islam bukan kewajiban ganda. Hal ini disebabkan kepentingan dari pembayaran keduanya berbeda. Zakat yang dibayarkan merupakan kewajiban umat Islam kepada agamanya sebagai suatu ibadah, sedangkan membayar pajak adalah kewajiban rakyat kepada negara. Dengan demikian negara tidak memungut dua kali atas penghasilan yang diterima seseorang. Pola pikir seperti itu menyebabkan pemerintah merasa hal ini bukan

merupakan kewajiban ganda meskipun zakat penghasilan dan pajak penghasilan dikenakan terhadap subjek dan objek yang sama.

Undang-undang No 23 Tahun 2011 tentang zakat sebagai pengurang penghasilan kena pajak yang diberlakukan oleh pemerintah selain itu bertujuan untuk memicu kesadaran wajib pajak terhadap kewajibannya membayar zakat dan pajak meningkat dari wajib pajak yang tidak patuh menjadi patuh. Namun, kenyataannya aturan tersebut tidak meningkatkan kesadaran wajib pajak dan mereka tetap mangkir dari kewajibannya. Aturan zakat sebagai pengurang penghasilan kena pajak dinilai kurang tepat oleh berbagai kelompok masyarakat. Oleh karena itu, masyarakat menginginkan adanya kebijakan baru yang mana lebih meringankan beban wajib pajak muslim.

Hal ini didasari oleh pandangan Habermas (1990) mengatakan bahwa kritik dilakukan apabila terdapat kelemahan pada suatu sistem dan memberikan solusi atas kritik tersebut. Maka solusi yang dapat peneliti berikan dalam penelitian ini yaitu dengan menerapkan zakat sebagai kredit pajak sebagaimana digunakan di negara Malaysia, di mana zakat dijadikan sebagai kredit pajak. Adapun beberapa kelebihan jika zakat dijadikan sebagai kredit pajak yaitu membantu melaksanakan kewajiban pemerintah dalam meningkatkan kesejahteraan rakyat. Fungsi Distribusi dijalankan oleh pemerintah untuk menyalurkan kekayaan atau penghasilan agar tercipta kondisi kesejahteraan yang merata dalam masyarakat, sehingga tidak terjadi penumpukan pendapatan dan kesejahteraan pada satu kelompok saja. Hal ini sejalan dengan pendapat dari Karl Mars (1787) mengatakan bahwa pendistribusian pendapatan harus dilakukan secara merata agar tidak terjadi ketimpangan ekonomi. Dengan demikian keberadaan institusi zakat sebenarnya dapat membantu fungsi pemerintah dalam meningkatkan kesejahteraan rakyat dan mengatasi masalah kemiskinan. Karl

Marx (1787) mengatakan bahwa apakah dengan adanya pertumbuhan ekonomi dapat dibarengi distribusi ekonomi secara merata. Namun, kenyataannya di Indonesia masalah ketimpangan distribusi pendapatan mengindikasikan adanya kelas

Dalam surat At Taubah ayat 60 fakir miskin ditempatkan pada kelompok (*ashnaf*) yang berhak menerima zakat. Dengan demikian jelas bahwa zakat selain sebagai kewajiban agama juga merupakan instrumen yang penting dalam peningkatan kesejahteraan rakyat. Ini sesuai dengan prinsip yang terkandung di dalam zakat, yaitu prinsip pemerataan (*equity*) dan keadilan. Melalui zakat dana yang dimiliki oleh masyarakat mampu didistribusikan kepada kelompok masyarakat yang tidak mampu. Bentuk nyata dari pengelolaan dana zakat untuk pengentasan kemiskinan dan peningkatan kesejahteraan masyarakat dapat dilihat dari berbagai program yang telah dijalankan oleh Baznas dan lembaga pemungut zakat lain seperti Yayasan Dompot Dhuafa, Badan Amil zakat dan lain-lain. Baznas misalnya, secara rutin menyalurkan dananya kepada fakir miskin sebagai salah satu golongan mustahik dan korban bencana alam seperti gempa bumi dan banjir. LAZ lain bahkan lebih terpolo dan terencana dalam pengelolaan dan penyaluran dana umat ini. Yayasan Dompot Dhuafa telah memiliki Program Layanan Kesehatan Cuma-Cuma (LCK) yang memberikan pengobatan secara gratis kepada masyarakat miskin.

Hal ini akan menciptakan 3 kelompok masyarakat. Pertama, masyarakat yang memilih untuk membayar zakat dan pajak. Kedua, kelompok yang lebih memilih untuk membayar zakat. Ketiga, kelompok yang lebih memilih untuk membayar pajak. Kedua kelompok terakhir inilah yang potensial untuk dicapai dengan adanya penerapan zakat sebagai kredit pajak. Dengan adanya kebijakan ini, tidak ada lagi kewajiban ganda yang memberatkan umat Islam yang juga

merupakan wajib pajak. Dengan demikian, wajib pajak yang sebelumnya tidak membayar zakat akan tergerak untuk membayar zakat karena pada dasarnya zakat merupakan perintah Tuhan. Sebaliknya, muzakki yang sebelumnya hanya membayar zakat tetapi tidak membayar pajak akan tergerak untuk membayar. Kondisi ini terjadi karena kedua pihak tidak lagi merasakan adanya dua kewajiban yang memberatkan karena zakat yang mereka bayarkan dapat dikreditkan dengan total PPh yang terutang. Kondisi ini membuat jumlah wajib pajak dan muzakki bertambah dan pada akhirnya akan meningkatkan penerimaan dari pajak maupun zakat secara bersamaan.

Di Malaysia pajak yang telah dibayarkan oleh setiap individu dapat dikurangkan terhadap sejumlah nilai yang sebenarnya bukan merupakan pembayaran pajak. Berdasarkan pasal 6A Undang-Undang Pajak Penghasilan 1967, pajak tersebut selain atas prepaid tax juga dapat dikreditkan dengan pengurangan pajak untuk individu, zakat dan fitrah yang dibayarkan, serta pengurusan izin tenaga kerja. Sebaliknya di Indonesia sampai saat ini zakat hanya dapat dikurangkan terhadap pajak penghasilan (Farid,2008). Sejak diberlakukannya zakat sebagai kredit pajak penerimaan negara Malaysia semakin meningkat dari tahun ke tahun. Hal ini disebabkan karena berlomba-lombanya wajib pajak muslim di negara Malaysia untuk membayar pajak dan zakat karena jika mereka memanfaatkan insentif tersebut maka pajak terutang yang harus dibayarkan sangat berpengaruh terhadap pembayaran zakat. Melihat peningkatan yang terjadi di negara Malaysia karena adanya aturan zakat dan pajak yang membuat penerimaannya semakin meningkat tidak membuat pemerintah Indonesia untuk menerapkan aturan zakat sebagai kredit pajak. Direktorat jendral pajak khawatir jika kita menerapkan zakat sebagai kredit pajak maka akan menurunkan penerimaan pajak. Kekhawatiran Dirjen pajak mengenai hal tersebut

merupakan hal yang tidak beralasan karena aturan tersebut tidak dapat dikatakan dapat menurunkan penerimaan negara sebelum menerapkan aturannya. Negara Malaysia tidak mungkin menerapkan aturan tersebut jika dapat merugikan negara dalam hal penerimaan pendapatannya. Untuk itu, pemerintah seharusnya mempertimbangkan aturan zakat sebagai kredit pajak yang menggantikan aturan mengenai zakat sebagai pengurang penghasilan kena pajak.

D. Dampak Adanya Aturan Zakat sebagai Pengurang Penghasilan Kena Pajak Terhadap Penerimaan Pajak Penghasilan

zakat merupakan kewajiban umat Islam di Indonesia yang memiliki potensial untuk mewujudkan kesejahteraan masyarakat. Dalam pasal 14 ayat (3) UU No. 38 Tahun 1999 mengatur bahwa zakat yang telah dibayarkan kepada badan amil zakat dikurangkan dari laba pendapatan sisa kena pajak dari Wajib Pajak yang bersangkutan sesuai dengan peraturan perundang-undangan yang berlaku. Keputusan Direktur Jenderal Pajak Nomor KEP-163/PJ/2003 menjadikan zakat sebagai pengurang atas penghasilan apabila dibayarkan oleh wajib pajak orang pribadi pemeluk agama Islam dan Wajib Pajak Badan dalam negeri yang dimiliki oleh pemeluk agama Islam. Selain itu juga dijelaskan tentang perlakuan zakat atas penghasilan dalam penghitungan Penghasilan Kena Pajak. Dalam menghitung Penghasilan Kena Pajak, zakat yang boleh dikurangkan dari penghasilan adalah zakat atas penghasilan saja yang nyata-nyata dibayarkan oleh WP OP yang pemeluk agama Islam dan WP badan dalam negeri yang dimiliki oleh pemeluk agama Islam kepada badan amil zakat atau lembaga zakat yang dibentuk dan disahkan oleh pemerintah berdasarkan bukti setoran zakat yang sah. Dengan demikian zakat bukan sebagai pengurang Pajak Penghasilan secara langsung akan tetapi sebagai pengurang Penghasilan Kena Pajak.

Bila zakat dapat dijadikan sebagai pengurang pajak, maka zakat dapat menjadi instrumen pendukung program pemerintah. Hal tersebut dilakukan dengan mendorong pengelolaan pajak untuk kepentingan infrastruktur non sosial. Sedangkan zakat untuk pengelolaan sosial. Jadi zakat dikelola untuk kepentingan sosial pengentas kemiskinan dan bencana. Sedangkan pajak, digunakan untuk membangun infrastruktur. Seperti yang disosialisasikan oleh Direktorat Jenderal Pajak, dengan membayar Pajak Penghasilan bisa untuk membeli atau membangun jembatan. Dari uraian di atas maka dapat disimpulkan jika zakat dijadikan sebagai pengurang penghasilan kena pajak maka penerimaan pajak penghasilan akan berkurang. Pengaruh positif perlakuan zakat atas penghasilan berdasarkan UU No. 38 Tahun 1999 terhadap penerimaan negara dari sektor pajak adalah:

- a) Konsekuensi zakat atas penghasilan sebagai pengurang penghasilan kena pajak bagi si pembayar dan bukan penghasilan bagi si penerima, maka penerimaan negara dari sektor PPh berkurang.
- b) Dengan adanya kewajiban NPWP, diharapkan jumlah Wajib Pajak akan bertambah banyak, dan kesadaran akan kewajiban pajak (tax compliance) akan meningkat karena merasa diperlakukan secara adil, (zakat diperlakukan sebagai pengurang penghasilan kena pajak).
- c) Secara psikologis pembayar zakat merasa diperlakukan adil sehingga mendorong sikap jujur kepada Allah SWT dan sekaligus mendorong kejujuran dalam membayar Pajak kepada negara.
- d) Pengurangan zakat atas penghasilan sebesar 2,5% dari penghasilan netto merupakan informasi yang sangat berharga untuk menghitung pajak terutang atas penghasilan netto wajib pajak.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan Landasan teori yang didukung oleh hasil penelitian serta mengacu pada tujuan penelitian, maka dapat ditarik beberapa kesimpulan sebagai berikut:

1. Perlakuan zakat sebagai pengurang penghasilan kena pajak yang diatur dalam undang-undang Nomor 23 Tahun 2011 yang diberlakukan oleh pemerintah bertujuan untuk meringankan beban wajib pajak muslim dari kewajiban ganda yaitu pajak dan zakat. Hal ini disebutkan dalam Pasal 22 dan 23 bahwasanya zakat yang dibayarkan kepada BAZNAS yang disahkan Pemerintah dapat digunakan sebagai Pengurangan Kena Pajak. Ketentuan zakat yang menjadi Pengurang Pajak diperkenankan apabila nyata-nyata dibayarkan Wajib Pajak Orang Pribadi Pemeluk agama Islam. Cara melakukan Pengurangan Pajak Penghasilan hanya mencantumkan jumlah zakat dibawah kolom penghasilan kotor (bruto). Dengan adanya aturan ini kesadaran wajib pajak muslim untuk patuh membayar zakat dan pajak masih sangat rendah karena sebagian dari wajib pajak belum memanfaatkan insentif tersebut. Hal ini dikarenakan sebagian dari wajib pajak muslim lebih memilih untuk memberikan langsung kepada orang yang berhak menerimanya dibandingkan mereka harus ke unit pengumpul zakat yang telah dibentuk pemerintah seperti Basnaz dan LAZ dan potongan dari zakat untuk mengurangi pajak tidak terlalu berpengaruh banyak sehingga mereka lebih memilih untuk tidak melaporkannya.
2. Bila zakat dapat dijadikan sebagai pengurang pajak, maka zakat dapat menjadi instrumen pendukung program pemerintah. Hal tersebut dilakukan dengan mendorong pengelolaan pajak untuk kepentingan infrastruktur non social,

sedangkan zakat untuk pengelolaan sosial. Jadi zakat dikelola untuk kepentingan sosial pengentas kemiskinan dan bencana. Sedangkan pajak, digunakan untuk membangun infrastruktur seperti yang disosialisasikan oleh Direktorat Jenderal Pajak, dengan membayar Pajak Penghasilan bisa untuk membeli atau membangun jembatan. Dari uraian di atas maka dapat disimpulkan jika zakat dijadikan sebagai pengurang penghasilan kena pajak maka penerimaan pajak penghasilan akan berkurang.

3. Hambatan – hambatan pelaksanaan zakat sebagai pengurang penghasilan kena pajak antara lain:
 - a. Kurangnya sosialisasi yang dilakukan oleh pihak Basnaz karena pihak tersebut lebih memfokuskan pada pengumpulan dana ZIS.
 - b. Sosialisasi yang dilakukan oleh pihak pajak khususnya yang terdapat di Makassar akan dilakukan ketika wajib pajak menanyakan saat mengisi SPT karena dalam Formulir SPT tercantum zakat atas penghasilan.
 - c. Kurang percayanya pihak *Muzakki* untuk menyalurkan zakatnya kepada BAZNAS yang secara hukum telah disahkan oleh pemerintah, sehingga para *Muzakki* lebih memilih untuk menyalurkan langsung zakat penghasilannya kepada masyarakat yang berhak menerima yang biasanya diutamakan tetangga, saudara mereka atau memberikan kepadapengumpul zakat yang dikelola oleh mesjid dekat daerah rumah mereka.
 - d. Masyarakat tidak sadar hukum, masyarakat menganggap pajak dan zakat adalah suatu hal yang tidak ada hubungannya. Sehingga regulasi zakat dan pajak khususnya mengenai pengurangan pajak bagi pembayar zakat tidak diketahui.

- e. Masyarakat umum yang mengetahui aturan tersebut lebih cenderung tidak peduli untuk melaksanakannya karena mereka beranggapan bahwa hal tersebut merepotkan.

B. Saran

1. Untuk pemerintah diharapkan untuk mempertimbangkan aturan zakat sebagai kredit pajak bukan hanya mengurangi zakat dengan penghasilan kena pajak saja.
2. Bagi wajib pajak maupun pengusaha kena pajak diharapkan untuk membayar zakat di unit pengumpul zakat yang telah dibentuk oleh pemerintah seperti Basnaz dan Lembaga amil zakat sehingga zakat dapat dikurangi dengan pajak.

DAFTAR PUSTAKA

- Ali, Nuruddin. 2006. *Zakat Sebagai Instrumen Dalam Kebijakan Fiskal*. Jakarta : Rajawali Pers.
- , AM. Hasan. 2008. *Masail Fiqhiyah : Zakat, Pajak dan Lembaga Keuangan*. Jakarta: PT Raja Grafindo Persada.
- Abyan , Amir. 1995. *Fiqih Zakat*, Semarang: Toha Putra
- Alfiansyah, Muhammad Al Musasadieq dan Yuniadi Mayoam. 2015, ”Sinkronisasi Konsep Pemungutan Pajak Penghasilan orang Pribadi dan Zakat Profesi sebagai Alternatif Solusi Meningkatkan Efektivitas Pemungutan”, *Jurnal Administrasi Bisnis*, 5(1): 1-6.
- Ananggadipa, Septian. 2010. Studi Empiris Pada Penggunaan Aplikasi Pajak: Integrasi Theory Of Planned Behavior Dan Technology Eceptance Model. *Jurnal Ekonomi*. 2(1): 1-18.
- Andriani, Sri dan Fitha Fathya. 2013. Zakat Sebagai Pengurang Pajak Penghasilan Pada Badan Amil Zakat. *Jurnal Akuntansi*. 4(1) : 13 – 32.
- , 2013. ”Zakat Sebagai pengurang Pajak Penghasilan Pada Badan Amil Zakat”. *UIN Maulana Malik Ibrahim*. Vol.4: 16-17.
- Arniati. 2010. Peran Theory Of Planned Behavior Dan Etika Terhadap Ketaatan Pajak. *Jurnal Ekonomi*. 11(1): 1-18.
- Apriliana. 2014. Analisis Komparatif Antara Perlakuan Zakat Sebagai Pengurang Penghasilan Kena Pajak Dengan Perlakuan Zakat Sebagai Pengurang Langsung Pajak Penghasilan. *Jurnal Akuntansi*. 1(1): 25-49.
- Brandis, Royal, 2011, “On the Current State of Methodology in Economics”, *Research in History of Economic Thought and Methodology*, Vol.2, hal. 151-160.
- Basir, Abdul. 2013. Zakat Sebagai Pengurang Penghasilan Kena Pajak. *Jurnal Akuntansi*. 1(2): 25-44.
- Charir. dan Anis, (2009). Landasan Filsafat dan Metode Penelitian Kualitatif. Paper disajikan pada workshop metedologi penelitian kualitatif, Laboratorium Pengembangan Akuntansi Fakultas Ekonomi Universitas Diponegoro. 1-27.
- Destiana, Rina. 2015, ” Persepsi Mahasiswa Akuntansi Terhadap Pajak dan Zakat : Dapatkah Keduanya Saling Menggantikan “, *Educonomic*, Vol. 3, No. 1 : 181-189.

- Departemen Agama Republik Indonesia. 2015, *Alqur'an dan Terjemahan*. Bandung: Toha.
- Denzin, Nourman K. 1970. *The Research Act In Sociology*. Chicago: Aldine.
- Departemen Agama Republik Indonesia. 2015. *Alqur'an dan Terjemahan*. Bandung: Toha Al-hikmah.
- . 2007. *Mushaf Al-Qur'an dan Terjemah*. Jakarta : Pustaka Al-Kautsar.
- Efferin, Darmadji, dan Tan. (2004). *Metode Penelitian untuk Akuntansi. Sebuah Pendekatan Praktis*. Bayu Media. Malang, Jawa-Timur. Indonesia.
- Sari, Elsi Kartika. 2006. *Pengantar Hukum Zakat dan Wakaf*. Jakarta: PT. Grasindo.
- Faris, Muhammad Abdul Qadir Abu. 2003. *Kajian Kritis Pendayagunaan Zakat*, alih bahasa Agil Husain al-Munawwir. Semarang: Dimas.
- Fuadi, 2014, “Urgensi Pengaturan Zakat : Evaluasi Zakat Sebagai Pengurang Pajak Penghasilan Terutang (Taxes-Credit) dalam Undang – Undang Nomor 1 Tahun 2006 Tentang Pemerintahan Aceh”, *Jurnal Ilmu Syariah dan Hukum*, 48(2): 425-449.
- Gustian Djuanda dkk. 2006. *Pelaporan Zakat Pengurang Pajak Penghasilan*, (PT. Raja. Jakarta: Grafindo Persada.
- Hardianingsih, Pancawati. 2011. Faktor-Faktor Yang Mempengaruhi Kemauan Membayar Pajak. *Jurnal Akuntansi*. 3(1) ISSN: 1979-4878.
- Hasan, Muhammad Ali. 2000. *Zakat*. Jakarta: Rajawali Press.
- , 2015. Pajak dan Zakat. *Jurnal Akuntansi*. 2(1): 1-16
- Habermas, J. 1990. *Ilmu dan Teknologi sebagai Ideologi*. (Hassan Basari Penerjemah). Jakarta: LP3ES.
- Hamidayah, 2016. Mekanisme Zakat, Menunaikan Zakat, Muzakki, Zakat Penghasilan. *Jurnal Dewantara*. 2(2): 25-43.
- Hermana, H. Atang. 2016. Pembentukan Peraturan Pelaksana Zakat Mengurangi Penghasilan Kena Pajak Dihubungkan Dengan Undang-Undang Pajak Penghasilan. *Jurnal Wawasan Hukum*. 34(1): 1-20.
- Hermayanto. 2013. Zakat dan Pajak. *Jurnal Dewantara*. 25-46
- Hidayat, Taufik. 2016. Menimbang Pemikiran Masdar Mas'udi Tentang Double Tax. *Jurnal Economica*. IV(2): 75-90.
- . 2004. Zakat dan Pajak. *Simposium Nasional Seminar Syariah*. Jakarta: FE UI.

- Hisamuddin, Nur dan I. H. Sholikha. 2014. Persepsi, Penyajian dan pengungkapan Dana Non Halal pada BASNAZ dan PKPU Kabupaten Lunajang. *Jurnal Zakat dan Wakaf*. 1(1): 1-36.
- Huda, Nurul dan Suwarjuwono T. 2013. Akuntabilitas Pengelolaan Zakat Melalui Pendekatan Modifikasi Action Research. *Jurnal Akuntansi Paradigma*. 4(3): 376 – 388.
- Husain, Safarni. 2010. *Zakat Penghasilan Sebagai Pengurang Penghasilan Kena Pajak*. Jurnal Risalah Hukum. Samarinda: Fakultas Hukum-Universitas Mulawarman.
- Indriantoro, Nur dan Bambang Supomo. 2013. *Metodologi Penelitian Bisnis*. Yogyakarta: Fakultas Ekonomika dan Bisnis UGM.
- Ibrahim, Teuku H. Muslim. 1992. "Hubungan Antara Zakat dan Pajak Sebagai Sumber Dana Kemasyarakatan", PT Bina Rena Pariwisata, Jakarta.
- Jotopurnomo, Cindy dan Yenni Mangoting. 2013. Pengaruh Kesadaran Wajib Pajak, Kualitas Pelayanan Fiskus, Sanksi Perpajakan, Lingkungan Wajib Pajak Berada terhadap Kepatuhan Wajib Pajak Orang Pribadi di Surabaya. *Tax & Accounting Review Journal*. 1(1): 11-19.
- Kara, Muslimin. 2012. Pemikiran Al-Syatibi Tentang *Maslahah* Dan Implementasinya Dalam Pengembangan Ekonomi Syariah. *Assets*. 2(2): 173-184.
- Mawarni, Intan Oktavia Angga. 2016. Zakat Sebagai Pengurang Penghasilan Kena Pajak. *Jurnal Akuntansi*. 1(1): 1-25.
- Maleong, Lexy J. 1991. *Metode Penelitian Kualitatif*. Bandung: Remaja Rosda Karya
- Maimun. 2012. Pendekatan Maqashid Al-Syariah Terhadap Pendistribusian Dana Zakat Dan Pajak. *Akuntansi Dewantara*. 1(2): 1-15.
- Muktiyanto, Ali dan Hendrian. 2008. Zakat Sebagai Kredit Pajak. *Jurnal Organisasi dan Manajemen*. 4(2): 100-112.
- Nasruddin dan Dewani Romli. 2011. Diskursus Implementasi Zakat dan Pajak. *Jurnal Al adalah*. X(1): 75-90.
- Nasution, Lahmanudin. 2011. Perspektif Zakat dalam Islam. *Jurnal Akuntansi Dewantara*. 24-43
- Rahayu, Nurulita. 2017. Pengaruh Pengetahuan Perpajakan, Ketegasan Sanksi Pajak, Dan Tax Amnesty Terhadap Kepatuhan Wajib Pajak. *Akuntansi Dewantara*. 1(1):15-29.
- Rasyid, Sulaiman. 1994. Fiqih zakat Islam. Bandung: Sinar Baru Algesindo.

- Republik Indonesia, Undang-undang Nomor 36 Tahun 2008 Tentang Pajak Penghasilan.
- Republik Indonesia, Undang-undang Nomor 38 Tahun 1999 Tentang Pajak Pengelolaan Zakat.
- Republik Indonesia, Undang-Undang Nomor 23 Tahun 2011 Tentang Pengelolaan Zakat.
- Ridwan Muhammad. 2004. *Manajemen Baitul Mal Wa Tamlik*. Yogyakarta: UII Press
- Rumaningsih, Endang. 2010. Prospek Integrasi Zakat dengan Pajak. *Conomica*. II(II): 15-26.
- Sari, Nurma. 2015. Zakat Sebagai Kebijakan Fiskal Pada Masa Kekhalifan Umar Bin Khattab. *Jurnal Perspektif Ekonomi Darussalam*. Vol, 1. No, 2: 172-184.
- , Elsi Kartika. 2006. *Pengantar Hukum Zakat dan Wakaf*. Jakarta: PT.Grasindo
- Susmita, Putu Rara dan Ni Luh Supadmi. 2016. Pengaruh Kualitas Pelayanan, Sanksi Perpajakan, Biaya Kepatuhan Pajak dan Penerapan E- Filling Pada Kepatuhan Wajib Pajak. *E- Jurnal Akuntansi*. Universitas Udayana. 14(2): 1239-1269.
- Shiddiqi, Ash Hasbi. 1967. *Pedoman Zakat*. Bulan Bintang, Jakarta.
- Suyanto. 2016. Tax Amnesty. *Jurnal Akuntansi*. 4(2).
- . 2010. Teori Kepatuhan . *Jurnal akuntansi*. 2(1).
- Sudjana, Nana., 2009. *Integrasi zakat dan Pajak*. Bandung: PT Remaja Rosdakarya
- Sukoharsono, Eko Ganis. 2014. “ *Refleksi Ethnografi Kritis: Pilihan Lain Teknik Riset Akuntansi*”. Accounting Research Training Series 5-Kritis PDIA-PMA JAFEB Universitas Brawijaya. Hal: 1-16.
- Syofrin, Syofyan dan Asyhar Hidayat, 2004. *Hukum Pajak dan Pemasalahannya*. PT Refika Aditama, Bandung.
- Subagyo & Oktavia. 2010. Manajemen Laba sebagai Respon Atas Perubahan Tarif Pajak Penghasilan Badan di Indonesia. *Proceeding Simposium Nasional Akuntansi XIII Purwokerto*.
- Suandy, Erly. 2006. “*Perpajakan*”, Edisi Kedua, Salemba Empat, Jakarta.
- Sunarto, Achmad. 2002. *Zakat*, Surabaya: Al-Hidayah.
- Shodiq, M. J dan Y, T. Febri. 2015. Sistem Akuntansi dan Pelaporan Emisi Karbon: Dasar Pengembangan Standar Akuntansi Karbon (Studi eksplorasi pada

- perusahaan manufaktur di BEI). *Simposium Nasional Akuntansi 1 Universitas Sumatera Utara, Medan*. 1-21.
- , 2016. Hukum Zakat dan Pajak di Indonesia. *Jurnal Akuntansi Program SI*. 1(1): 1-15.
- Stigler. 1971. *Teori Regulasi*. 50: 179-211.
- Trisnasari, Ayu Tut Sukma, Edy Sujana dan Nyoman Trisna Herawati. 2017. Pengaruh Kesadaran Wajib Pajak, Sosialisasi Perpajakan Dan Pengetahuan Perpajakan Terhadap Kemauan Wajib Pajak Dalam Mengikuti Program *Tax Amnesty* (Studi Kasus Pada Wajib Pajak Orang Pribadi Pada Kpp Pratama Singaraja). *Program SI*. 7(1): 1-11.
- Triantini, 2015. Pengaruh Kesadaran Wajib Pajak, Sosialisasi Perpajakan terhadap Pengetahuan Perpajakan. *Jurnal Akuntansi*. 5(1): 25-38.
- Undang-Undang No. 28 Tahun 2007 tentang Perubahan Ketiga Atas Undang-undang No. 6 Tahun 1983 tentang Ketentuan Umum dan Tata Cara Perpajakan (diakses dari <http://www.pajak.go.id/dmdocuments/UU-28-2007.pdf>, tanggal 9 Maret 2015).
- Pambayun. 2013. Metode Penelitian untuk Akuntansi. Sebuah Pendekatan Kritis. Bayu Media. Malang, Jawa-Timur. Indonesia.
- Qadir, Abdurrahman. 1998. “*Zakat Dalam Dimensi Mahdhah Dan Sosial*”. Jakarta: PT. Raja Grafindo persada.
- Qardawi, Yusuf. 2007. *Hukum Zakat*. Terjemahan: Salman, dkk. Bogor: Pustaka Litera Antar Nusa.
- . 1993. *Fiqh al-Zakah*. Beirut: Muassasah.
- Wadji, Farid. 2011. Kajian Penerapan Zakat Kredit Pajak di Malaysia. *Jurnal Akuntansi*. 2(1): 1-12.
- Wardiyanto, Bintoro. 2007. Tax Amnesty Policy (The Framework Perspective of Sunset Policy Implementation Based on the Act no. 28 of 2007). *Jurnal IJSS*. 21(4): 1-9.
- Waluyo. 2012. Edisi 4. *Akuntansi Pajak*. Salemba Empat, Jakarta.
- Wirawan dan Richard. “*Hukum Pajak*”. Jakarta: Salemba Empat. 2007.
- Yarmanto, Herry. 2003. “*Analisa Zakat Sebagai Faktor Pengurang Penghasilan Kena Pajak*”. FISIP UI. Jakarta.

Lampiran-Lampiran

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

DAFTAR PERTANYAAN WAWANCARA

1. Bagaimanakah pandangan anda mengenai peraturan yang dibuat oleh pemerintah tentang zakat sebagai pengurang penghasilan kena pajak ?
2. Apakah dengan aturan tersebut membantu meringankan pembayaran pajak anda ?

Jika ya :

- a. Apa keuntungan dari adanya aturan tersebut ?
- b. Bagaimana sistem pembayaran yang dilakukan ?
- c. Adakah kendala selama proses tersebut ?
- d. Apa harapan anda kedepannya mengenai aturan zakat dan pajak ?

PRESIDEN
REPUBLIK INDONESIA

**UNDANG-UNDANG REPUBLIK INDONESIA
NOMOR 23 TAHUN 2011
TENTANG
PENGELOLAAN ZAKAT
DENGAN RAHMAT TUHAN YANG MAHA ESA
PRESIDEN REPUBLIK INDONESIA,**

- Menimbang :
- a. bahwa negara menjamin kemerdekaan tiap-tiap penduduk untuk memeluk agamanya masing-masing dan untuk beribadat menurut agamanya dan kepercayaannya itu;
 - b. bahwa menunaikan zakat merupakan kewajiban bagi umat Islam yang mampu sesuai dengan syariat Islam;
 - c. bahwa zakat merupakan pranata keagamaan yang bertujuan untuk meningkatkan keadilan dan kesejahteraan masyarakat;
 - d. bahwa dalam rangka meningkatkan dayaguna dan hasil guna,
 - e. zakat harus dikelola secara melembaga sesuai dengan syariat Islam;
 - f. bahwa Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat sudah tidak sesuai dengan perkembangan kebutuhan hukum dalam masyarakat, sehingga perlu diganti;
 - g. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, huruf b, huruf c, huruf d, dan huruf e perlu membentuk Undang-Undang tentang Pengelolaan Zakat;

Mengingat : Pasal 20, Pasal 21, Pasal 29, dan Pasal 34 ayat (1) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;

**Dengan Persetujuan Bersama
DEWAN PERWAKILAN RAKYAT REPUBLIK INDONESIA
dan
PRESIDEN REPUBLIK INDONESIA**

MEMUTUSKAN:

Menetapkan : **UNDANG-UNDANG TENTANG PENGELOLAAN ZAKAT.**

**BAB I
KETENTUAN UMUM**

Pasal 1

Dalam Undang-Undang ini yang dimaksud dengan:

1. Pengelolaan zakat adalah kegiatan perencanaan, pelaksanaan, dan pengoordinasian dalam pengumpulan, pendistribusian, dan pendayagunaan zakat.
2. Zakat adalah harta yang wajib dikeluarkan oleh seorang muslim atau badan usaha untuk diberikan kepada yang berhak menerimanya sesuai dengan syariat Islam.
3. Infak adalah harta yang dikeluarkan oleh seseorang atau badan usaha di luar zakat untuk kemaslahatan umum.
4. Sedekah adalah harta atau nonharta yang dikeluarkan oleh seseorang atau badan usaha di luar zakat untuk kemaslahatan umum.
5. Muzaki adalah seorang muslim atau badan usaha yang berkewajiban menunaikan zakat.
6. Mustahik adalah orang yang berhak menerima zakat.
7. Badan Amil Zakat Nasional yang selanjutnya disebut BAZNAS adalah lembaga yang melakukan pengelolaan zakat secara nasional.
8. Lembaga Amil Zakat yang selanjutnya disebut LAZ adalah Lembaga yang dibentuk masyarakat yang memiliki tugas membantu pengumpulan, pendistribusian dan pendayagunaan zakat.
9. Unit Pengumpul Zakat yang selanjutnya disebut UPZ adalah satuan organisasi yang dibentuk oleh BAZNAS untuk membantu mengumpulkan zakat.
10. Setiap orang adalah orang perseorangan atau badan hukum.
11. Hak Amil adalah bagian tertentu dari zakat yang dapat dimanfaatkan untuk biaya operasional dalam pengelolaan zakat sesuai dengan syariat Islam.
12. Menteri adalah menteri yang menyelenggarakan urusan pemerintahan di bidang agama.

Pasal 2

Pengelolaan zakat berasaskan:

- a. syariat Islam;
- b. amanah;
- c. kemanfaatan;
- d. keadilan;
- e. kepastian hukum;
- f. terintegrasi; dan
- g. akuntabilitas.

Pasal 3

Pengelolaan zakat bertujuan:

- a. meningkatkan efektivitas dan efisiensi pelayanan dalam pengelolaan zakat; dan
- b. meningkatkan manfaat zakat untuk mewujudkan kesejahteraan masyarakat dan penanggulangan kemiskinan.

Pasal 4

- (1) Zakat meliputi zakat mal dan zakat fitrah.
- (2) Zakat mal sebagaimana dimaksud pada ayat (1) meliputi:
 - a. emas, perak, dan logam mulia lainnya;
 - b. uang dan surat berharga lainnya;
 - c. perniagaan;
 - d. pertanian, perkebunan dan kehutanan;
 - e. peternakan dan perikanan;
 - f. pertambangan;
 - g. perindustrian;
 - h. pendapatan dan jasa; dan
 - i. rikaz.
- (3) Zakat mal sebagaimana dimaksud pada ayat (2) merupakan harta yang dimiliki oleh muzaki perseorangan atau badan usaha.
- (4) Syarat dan tata cara penghitungan zakat mal dan zakat fitrah dilaksanakan sesuai dengan syariat Islam.
- (5) Ketentuan lebih lanjut mengenai syarat dan tata cara penghitungan zakat mal dan zakat fitrah sebagaimana dimaksud pada ayat (4) akan diatur dengan Peraturan Menteri.

BAB II **BADAN AMIL ZAKAT NASIONAL**

Bagian Kesatu **Umum**

Pasal 5

- (1) Untuk melaksanakan pengelolaan zakat, Pemerintah membentuk BAZNAS.
- (2) BAZNAS sebagaimana dimaksud pada ayat (1) berkedudukan di ibu kota negara.
- (3) BAZNAS sebagaimana dimaksud pada ayat (1) merupakan lembaga pemerintah nonstruktural yang bersifat mandiri dan bertanggung jawab kepada Presiden melalui Menteri.

Pasal 6

BAZNAS merupakan lembaga yang berwenang melakukan tugas pengelolaan zakat secara nasional.

Pasal 7

- (1) Dalam melaksanakan tugas sebagaimana dimaksud dalam Pasal 6, BAZNAS menyelenggarakan fungsi:
 - a. perencanaan pengumpulan, pendistribusian, dan pendayagunaan zakat;
 - b. pelaksanaan pengumpulan, pendistribusian, dan pendayagunaan zakat;
 - c. pengendalian pengumpulan, pendistribusian, dan pendayagunaan zakat;
 - d. pelaporan dan pertanggungjawaban pelaksanaan pengelolaan zakat.
- (2) Dalam melaksanakan tugas dan fungsinya, BAZNAS dapat bekerjasama dengan pihak terkait sesuai dengan ketentuan peraturan perundangundangan.
- (3) BAZNAS melaporkan hasil pelaksanaan tugasnya secara tertulis kepada Presiden melalui Menteri dan kepada Dewan Perwakilan Rakyat Republik Indonesia paling sedikit 1 (satu) kali dalam 1 (satu) tahun.

Bagian Kedua Keanggotaan

Pasal 8

- (1) BAZNAS terdiri atas 11 (sebelas) orang anggota.
- (2) Keanggotaan BAZNAS sebagaimana dimaksud pada ayat (1) terdiri atas 8 (delapan) orang dari unsur masyarakat dan 3 (tiga) orang dari unsure pemerintah.
- (3) Unsur masyarakat sebagaimana dimaksud pada ayat (2) terdiri atas unsur ulama, tenaga profesional, dan tokoh masyarakat Islam.
- (4) Unsur Pemerintah sebagaimana dimaksud pada ayat (2) dapat ditunjuk dari kementerian/instansi yang berkaitan dengan pengelolaan zakat.
- (5) BAZNAS dipimpin oleh seorang ketua dan seorang wakil ketua.

Pasal 9

Masa kerja anggota BAZNAS dijabat selama 5 (lima) tahun dan dapat dipilih kembali untuk 1 (satu) kali masa jabatan.

Pasal 10

- (1) Anggota BAZNAS diangkat dan diberhentikan oleh Presiden atas usul Menteri.
- (2) Anggota BAZNAS dari unsur masyarakat diangkat oleh Presiden atas usul Menteri setelah mendapat pertimbangan Dewan Perwakilan Rakyat Republik Indonesia.
- (3) Ketua dan Wakil Ketua BAZNAS dipilih oleh anggota.

Pasal 11

Persyaratan untuk dapat diangkat sebagai anggota BAZNAS sebagaimana dimaksud dalam Pasal 10 paling sedikit harus:

- a. warga negara Indonesia;
- b. beragama Islam;
- c. bertakwa kepada Allah SWT;
- d. berakhlak mulia;
- e. berusia minimal 40 (empat puluh) tahun;
- f. sehat jasmani dan rohani;
- g. tidak menjadi anggota partai politik;
- h. memiliki kompetensi di bidang pengelolaan zakat; dan
- i. tidak pernah dihukum karena melakukan tindak pidana kejahatan yang diancam dengan pidana penjara paling singkat 5 (lima) tahun.

Pasal 12

Anggota BAZNAS diberhentikan apabila:

- a. meninggal dunia;
- b. habis masa jabatan;
- c. mengundurkan diri;
- d. tidak dapat melaksanakan tugas selama 3 (tiga) bulan secara terus menerus; atau
- e. tidak memenuhi syarat lagi sebagai anggota.

Pasal 13

Ketentuan lebih lanjut mengenai tata cara pengangkatan dan pemberhentian anggota BAZNAS sebagaimana dimaksud dalam Pasal 10 diatur dengan Peraturan Pemerintah.

Pasal 14

- (1) Dalam melaksanakan tugasnya, BAZNAS dibantu oleh sekretariat.
- (2) Ketentuan lebih lanjut mengenai organisasi dan tata kerja sekretariat BAZNAS sebagaimana dimaksud pada ayat (1) diatur dalam Peraturan Pemerintah.

Bagian Ketiga
BAZNAS Provinsi
Dan BAZNAS Kabupaten/Kota

Pasal 15

- (1) Dalam rangka pelaksanaan pengelolaan zakat pada tingkat provinsi dan kabupaten/kota dibentuk BAZNAS provinsi dan BAZNAS kabupaten/kota.
- (2) BAZNAS provinsi dibentuk oleh Menteri atas usul gubernur setelah mendapat pertimbangan BAZNAS.
- (3) BAZNAS kabupaten/kota dibentuk oleh Menteri atau pejabat yang ditunjuk atas usul bupati/walikota setelah mendapat pertimbangan BAZNAS.
- (4) Dalam hal gubernur atau bupati/walikota tidak mengusulkan pembentukan BAZNAS provinsi atau BAZNAS kabupaten/kota, Menteri atau pejabat yang ditunjuk dapat membentuk BAZNAS provinsi atau kabupaten/kota setelah mendapat pertimbangan BAZNAS.
- (5) BAZNAS provinsi dan BAZNAS kabupaten/kota melaksanakan tugas dan fungsi BAZNAS di provinsi atau kabupaten/kota masing-masing.

Pasal 16

- (1) Dalam melaksanakan tugas dan fungsinya,
- (2) BAZNAS, BAZNAS provinsi, BAZNAS kabupaten/kota dapat membentuk UPZ pada instansi pemerintah, badan usaha milik negara, badan usaha milik daerah, perusahaan swasta, dan perwakilan Republik Indonesia di luar negeri serta dapat membentuk UPZ pada tingkat kecamatan, kelurahan atau nama lainnya, dan tempat lainnya.
- (3) Ketentuan lebih lanjut mengenai organisasi dan tata kerja BAZNAS provinsi dan BAZNAS kabupaten/Kota diatur dengan Peraturan Pemerintah.

Bagian Keempat
Lembaga Amil Zakat

Pasal 17

Untuk membantu BAZNAS dalam pelaksanaan pengumpulan, pendistribusian dan pendayagunaan zakat, masyarakat dapat membentuk LAZ.

Pasal 18

- (1) Pembentukan LAZ wajib mendapat izin Menteri atau pejabat yang ditunjuk oleh Menteri.
- (2) Izin sebagaimana dimaksud pada ayat (1) hanya diberikan apabila memenuhi persyaratan paling sedikit:
 - a. terdaftar sebagai organisasi kemasyarakatan Islam yang mengelola bidang pendidikan, dakwah, dan sosial;
 - b. berbentuk lembaga berbadan hukum;
 - c. mendapat rekomendasi dari BAZNAS;
 - d. memiliki pengawas syariat;
 - e. memiliki kemampuan teknis, administratif dan keuangan untuk melaksanakan kegiatannya;
 - f. bersifat nirlaba;
 - g. memiliki program untuk mendayagunakan zakat bagi kesejahteraan umat; dan
 - h. bersedia diaudit syariah dan diaudit keuangan secara berkala.

Pasal 19

LAZ wajib melaporkan pelaksanaan pengumpulan, pendistribusian, dan pendayagunaan zakat yang telah diaudit kepada BAZNAS secara berkala.

Pasal 20

Ketentuan lebih lanjut mengenai persyaratan organisasi, mekanisme perizinan, pembentukan perwakilan, pelaporan, dan pertanggungjawaban LAZ diatur dengan Peraturan Pemerintah.

BAB III **PENGUMPULAN, PENDISTRIBUSIAN,** **PENDAYAGUNAAN, DAN PELAPORAN**

Bagian Kesatu **Pengumpulan**

Pasal 21

- (1) Dalam rangka pengumpulan zakat, muzaki melakukan penghitungan sendiri atas kewajiban zakatnya.
- (2) Dalam hal tidak dapat menghitung sendiri kewajiban zakatnya, muzaki dapat meminta bantuan BAZNAS.

Pasal 22

Zakat yang dibayarkan oleh muzaki kepada BAZNAS atau LAZ dikurangkan dari penghasilan kena pajak.

Pasal 23

- (1) BAZNAS atau LAZ wajib memberikan bukti setoran zakat kepada setiap muzaki.
- (2) Bukti setoran zakat sebagaimana dimaksud pada ayat (1) digunakan sebagai pengurang penghasilan kena pajak.

Pasal 24

Lingkup kewenangan pengumpulan zakat oleh BAZNAS, BAZNAS provinsi, dan BAZNAS kabupaten/kota diatur dengan Peraturan Pemerintah.

Bagian Kedua Pendistribusian

Pasal 25

Zakat wajib didistribusikan kepada mustahik sesuai syariat Islam.

Pasal 26

Pendistribusian zakat, sebagaimana dimaksud dalam Pasal 25 dilakukan berdasarkan skala prioritas dengan memperhatikan prinsip pemerataan, keadilan, dan kewilayahan.

Bagian Ketiga Pendayagunaan

Pasal 27

- (1) Zakat dapat didayagunakan untuk usaha produktif dalam rangka penanganan fakir miskin dan peningkatan kualitas umat.
- (2) Pendayagunaan zakat untuk usaha produktif sebagaimana dimaksud pada ayat (1) dilakukan apabila kebutuhan dasar mustahik telah terpenuhi.
- (3) Ketentuan lebih lanjut mengenai pendayagunaan zakat untuk usaha produktif sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Menteri.

Bagian Keempat Pengelolaan Infak, Sedekah, Dan Dana Sosial keagamaan Lainnya

Pasal 28

- (1) Selain menerima zakat, BAZNAS atau LAZ juga dapat menerima infak, sedekah, dan dana social keagamaan lainnya.

- (2) Pendistribyusian dan pendayagunaan infak, sedekah, dan dana sosial keagamaan lainnya sebagaimana dimaksud pada ayat (1) dilakukan sesuai dengan syariat Islam dan dilakukan sesuai dengan peruntukkan yang diikrarkan oleh pemberi.
- (3) Pengelolaan infak, sedekah, dan dana sosial keagamaan lainnya harus dicatat dalam pembeukuan tersendiri.

Bagian Kelima Pelaporan

Pasal 29

- (1) BAZNAS kabupaten/kota wajib menyampaikan pelaksanaan pengelolaan zakat, infak, sedekah, dan dana sosial keagamaan lainnya kepada BAZNAS provinsi dan pemerintah daerah secara berkala.
- (2) BAZNAS provinsi wajib menyampaikan laporan pelaksanaan pengelolaan zakat, infak, sedekah dan dana sosial keagamaan lainnya kepada BAZNAS dan pemerintah daerah secara berkala.
- (3) LAZ wajib menyampaikan laporan pelaksanaan pengelolaan zakat, infak, sedekah dan dana sosial keagamaan lainnya kepada BAZNAS dan pemerintah daerah secara berkala.
- (4) BAZNAS wajib menyampaikan laporan pelaksanaan pengelolaan zakat, infak, sedekah dan dana sosial keagamaan lainnya kepada Menteri secara berkala.
- (5) Laporan neraca tahunan BAZNAS diumumkan melalui media cetak atau media elektronik.
- (6) Ketentuan lebih lanjut mengenai pelaporan BAZNAS kabupaten/kota, BAZNAS provinsi, LAZ, dan BAZNAS diatur dengan Peraturan Pemerintah.

BAB IV PEMBIAYAAN

Pasal 30

Untuk melaksanakan tugasnya, BAZNAS dibiayai dengan Anggaran Pendapatan dan Belanja Negara dan Hak Amil.

Pasal 31

- (1) Dalam melaksanakan tugasnya, BAZNAS provinsi dan BAZNAS kabupaten/kota sebagaimana dimaksud dalam Pasal 16 ayat (1), dibiayai dengan Anggaran Pendapatan dan Belanja Daerah dan Hak Amil.

- (2) Selain pembiayaan sebagaimana dimaksud pada ayat (1) BAZNAS provinsi dan BAZNAS kabupaten/kota dapat dibiayai dengan Anggaran Pendapatan Belanja Negara.

Pasal 32

LAZ dapat menggunakan hak amil untuk membiayai kegiatan operasional.

Pasal 33

- (1) Pembiayaan BAZNAS dan penggunaan Hak Amil sebagaimana dimaksud dalam Pasal 30, Pasal 31 ayat (1), dan Pasal 32 diatur lebih lanjut dengan Peraturan Pemerintah.
- (2) Pelaporan sebagaimana dimaksud dalam Pasal 7 ayat (3) dan pembiayaan sebagaimana dimaksud dalam Pasal 30 dan Pasal 31 dilaksanakan sesuai dengan ketentuan peraturan perundang-undangan.

BAB V

PEMBINAAN DAN PENGAWASAN

Pasal 34

- (1) Menteri melaksanakan pembinaan dan pengawasan terhadap BAZNAS, BAZNAS provinsi, BAZNAS kabupaten/kota, dan LAZ.
- (2) Gubernur dan Bupati/Walikota melaksanakan pembinaan dan pengawasan terhadap BAZNAS provinsi, BAZNAS kabupaten/kota, dan LAZ sesuai dengan kewenangannya.
- (3) Pembinaan sebagaimana dimaksud pada ayat (1) dan ayat (2) meliputi fasilitasi, sosialisasi, dan edukasi.

BAB VI

PERAN SERTA MASYARAKAT

Pasal 35

- (1) Masyarakat dapat berperan serta dalam pembinaan dan pengawasan terhadap BAZNAS dan LAZ.
- (2) Pembinaan sebagaimana dimaksud pada ayat (1) dilakukan dalam rangka:
 - a. meningkatkan kesadaran masyarakat untuk menunaikan zakat melalui BAZNAS dan LAZ; dan
 - b. memberikan saran untuk peningkatan kinerja BAZNAS dan LAZ.

- (3) Pengawasan sebagaimana dimaksud pada ayat (1) dilakukan dalam bentuk :
 - a. akses terhadap informasi tentang pengelolaan zakat yang dilakukan oleh BAZNAS dan LAZ; dan
 - b. penyampaian informasi apabila terjadi penyimpangan dalam pengelolaan zakat yang dilakukan oleh BAZNAS dan LAZ.

BAB VII SANKSI ADMINISTRATIF

Pasal 36

- (1) Pelanggaran terhadap ketentuan sebagaimana dimaksud dalam Pasal 19, Pasal 23 ayat (1), Pasal 28 ayat (2) dan ayat (3), serta Pasal 29 ayat (3) dikenai sanksi administratif berupa:
 - a. peringatan tertulis;
 - b. penghentian sementara dari kegiatan; dan/atau
 - c. pencabutan izin.
- (2) Ketentuan lebih lanjut mengenai sanksi administrasi sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Pemerintah.

BAB VIII LARANGAN

Pasal 37

Setiap orang dilarang melakukan tindakan memiliki, menjaminkan, menghibahkan, menjual, dan/atau mengalihkan zakat, infak, sedekah, dan/atau dana sosial keagamaan lainnya yang ada dalam pengelolaannya.

Pasal 38

Setiap orang dilarang dengan sengaja bertindak selaku amil zakat melakukan pengumpulan, pendistribusian, atau pendayagunaan zakat tanpa izin pejabat yang berwenang.

BAB IX KETENTUAN PIDANA

Pasal 39

Setiap orang yang dengan sengaja melawan hukum tidak melakukan pendistribusian zakat sesuai dengan ketentuan Pasal 25 dipidana dengan pidana penjara paling lama 5 (lima) tahun dan/atau pidana denda paling banyak Rp500.000.000,00 (lima ratus juta rupiah).

Pasal 40

Setiap orang yang dengan sengaja dan melawan hukum melanggar ketentuan sebagaimana dimaksud dalam Pasal 37 dipidana dengan pidana penjara paling lama 5 (lima) tahun dan/atau pidana denda paling banyak Rp500.000.000,00 (lima ratus juta rupiah).

Pasal 41

Setiap orang yang dengan sengaja dan melawan hukum melanggar ketentuan sebagaimana dimaksud Pasal 38 dipidana dengan pidana kurungan paling lama 1 (satu) tahun dan/atau pidana denda paling banyak Rp50.000.000,00 (lima puluh juta rupiah).

Pasal 42

- (1) Tindak pidana sebagaimana dimaksud dalam Pasal 39 dan Pasal 40 merupakan kejahatan.
- (2) Tindak pidana sebagaimana dimaksud dalam Pasal 41 merupakan pelanggaran.

BAB X KETENTUAN PERALIHAN

Pasal 43

- (1) Badan Amil Zakat Nasional yang telah ada sebelum Undang-Undang ini berlaku tetap menjalankan tugas dan fungsi sebagai BAZNAS berdasarkan Undang-Undang ini sampai terbentuknya BAZNAS yang baru sesuai dengan Undang-Undang ini.
- (2) Badan Amil Zakat Daerah provinsi dan Badan Amil Zakat Daerah kabupaten/kota yang telah ada sebelum Undang-Undang ini berlaku tetap menjalankan tugas dan fungsi sebagai BAZNAS provinsi dan BAZNAS kabupaten/kota berdasarkan Undang-Undang ini sampai terbentuknya kepengurusan baru berdasarkan Undang-Undang ini.
- (3) LAZ yang telah dikukuhkan oleh Menteri sebelum Undang-Undang ini berlaku dinyatakan sebagai LAZ berdasarkan Undang-Undang ini.
- (4) LAZ sebagaimana dimaksud pada ayat (3) wajib menyesuaikan diri paling lambat 5 (lima) tahun terhitung sejak Undang-Undang ini diundangkan.

BAB XI KETENTUAN PENUTUP

Pasal 44

Pada saat Undang-Undang ini mulai berlaku, semua Peraturan Perundang-undangan tentang Pengelolaan Zakat dan peraturan pelaksanaan Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 164; Tambahan Lembaran Negara Republik Indonesia Nomor 3885) dinyatakan masih tetap berlaku sepanjang tidak bertentangan dengan ketentuan dalam Undang-Undang ini.

Pasal 45

Pada saat Undang-Undang ini mulai berlaku, Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 164; Tambahan Lembaran Negara Republik Indonesia Nomor 3885) dicabut dan dinyatakan tidak berlaku.

Pasal 46

Peraturan pelaksanaan dari Undang-Undang ini harus ditetapkan paling lama 1 (satu) tahun terhitung sejak Undang-Undang ini diundangkan.

Pasal 47

Undang-Undang ini mulai berlaku pada tanggal diundangkan. Agar setiap orang mengetahuinya, memerintahkan pengundangan Undang-Undang ini dengan penempatannya dalam Lembaran Negara Republik Indonesia.

Disahkan di Jakarta
pada tanggal 25 November 2011
PRESIDEN REPUBLIK INDONESIA,

ttd.

DR. H. SUSILO BAMBANG YUDHOYONO

Diundangkan di Jakarta
pada tanggal 25 November 2011

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd.

AMIR SYAMSUDIN

LEMBARAN NEGARA REPUBLIK INDONESIA TAHUN 2011 NOMOR 115
Salinan sesuai dengan aslinya

KEMENTERIAN SEKRETARIAT NEGERA RI
Asisten Deputi Perundang-undangan
Bidang Politik dan Kesejahteraan Rakyat,

ttd.

Wisnu Setiawan

UNIVERSITAS ISLAM NEGERI
PENJELASAN
ATAS
UNDANG-UNDANG REPUBLIK INDONESIA
NOMOR 23 TAHUN 2011
TENTANG
PENGELOLAAN ZAKAT

I. Umum

Negara menjamin kemerdekaan tiap-tiap penduduk untuk memeluk agamanya masing-masing dan beribadat menurut agamanya dan kepercayaannya itu. Penunaian zakat merupakan kewajiban bagi umat yang mampu sesuai dengan syariat Islam. Zakat merupakan pranata keagamaan yang bertujuan untuk meningkatkan keadilan, kesejahteraan masyarakat, dan penanggulangan kemiskinan.

Dalam rangka meningkatkan daya guna dan hasil guna, zakat harus dikelola secara melembaga sesuai dengan syariat Islam, amanah, kemanfaatan, keadilan, kepastian hukum, terintegrasi, dan akuntabilitas sehingga dapat meningkatkan efektivitas dan efisiensi pelayanan dalam pengelolaan zakat.

Selama ini pengelolaan zakat berdasarkan Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat dinilai sudah tidak sesuai lagi dengan perkembangan kebutuhan hukum dalam masyarakat sehingga perlu diganti. Pengelolaan zakat yang diatur dalam Undang-Undang ini meliputi kegiatan perencanaan, pengumpulan, pendistribusian, dan pendayagunaan.

Dalam upaya mencapai tujuan pengelolaan zakat, dibentuk Badan Amil Zakat Nasional (BAZNAS) yang berkedudukan di ibu kota Negara, BAZNAS provinsi, dan BAZNAS kabupaten/kota. BAZNAS merupakan lembaga yang pemerintah nonstruktural yang bersifat mandiri dan bertanggung jawab kepada Presiden melalui Menteri. BAZNAS merupakan lembaga yang berwenang melakukan tugas pengelolaan zakat secara nasional.

Untuk membantu BAZNAS dalam pelaksanaan pengumpulan, pendistribusian, dan pendayagunaan zakat, masyarakat dapat membentuk Lembaga Amil Zakat (LAZ). Pembentukan LAZ wajib mendapat izin Menteri atau pejabat yang ditunjuk oleh Menteri. LAZ wajib melaporkan secara berkala kepada BAZNAS atas pelaksanaan pengumpulan, pendistribusian, dan pendayagunaan zakat yang telah diaudit syariah dan keuangan.

Zakat wajib didistribusikan kepada mustahik sesuai dengan syariat Islam. Pendistribusian dilakukan berdasarkan skala prioritas dengan memperhatikan prinsip pemerataan, keadilan, dan kewilayahan. Zakat dapat didayagunakan untuk usaha produktif dalam rangka peanganan fakir miskin dan peningkatan kualitas umat apabila kebutuhan dasar mustahik telah terpenuhi.

Selain menerima zakat, BAZNAS atau LAZ juga dapat menerima infak, sedekah, dan dana sosial keagamaan lainnya. Pendistribusian dan pendayagunaan infak, sedekah, dan dana sosial keagamaan lainnya dilakukan sesuai dengan syariat Islam dan dilakukan sesuai dengan peruntukkan yang diikrarkan oleh pemberi dan harus dilakukan pencatatan dalam pembukuan tersendiri.

Untuk melakukan tugasnya, BAZNAS dibiayai dengan Anggaran Pendapatan dan Belanja Negara dan Hak Amil. Sedangkan BAZNAS provinsi dan BAZNAS kabupaten/kota dibiayai dengan Anggaran Pendapatan dan Belanja Daerah dan Hak Amil, serta juga dapat dibiayai dengan Anggaran Pendapatan dan Belanja Negara.

II. PASAL DEMI PASAL

Pasal 1

Cukup jelas

Pasal 2

Huruf a

Cukup jelas

Huruf b

Yang dimaksud dengan asas "amanah" adalah pengelola zakat harus dapat dipercaya.

Huruf c

Yang dimaksud dengan asas "kemamfaatan" adalah pengelolaan zakat dilakukan untuk memberikan manfaat yang sebesar-besarnya bagi mustahik.

Huruf d

Yang dimaksud dengan asas "keadilan" adalah pengelolaan zakat dalam pendistribusiannya dilakukan secara adil.

Huruf e

Yang dimaksud dengan asas "kepastian hukum" adalah dalam pengelolaan zakat terdapat jaminan kepastian hukum bagi mustahik dan muzaki.

Huruf f

Yang dimaksud dengan asas "terintegrasi" adalah pengelolaan zakat dilaksanakan secara hierarkis dalam upaya meningkatkan pengumpulan, pendistribusian dan pendayagunaan zakat.

Huruf g

Yang dimaksud dengan asas "akuntabilitas" adalah pengelolaan zakat dapat dipertanggungjawabkan dan diakses oleh masyarakat.

Pasal 3

Cukup jelas

Pasal 4

Ayat (1)

Cukup jelas

Ayat (2)

Huruf a

Cukup jelas

Huruf b

Cukup jelas

Huruf c

Cukup jelas

Huruf d

Cukup jelas

Huruf e

Cukup jelas

Huruf f

Cukup jelas

Huruf g

Cukup jelas

Huruf h

Cukup jelas

Huruf i

Yang dimaksud dengan "rikaz" adalah harta temuan.

Ayat (3)

Yang dimaksud dengan "badan usaha" adalah badan usaha yang dimiliki umat Islam yang meliputi badan usaha yang tidak berbadan hukum seperti firma dan yang berbadan hukum seperti perseroan terbatas.

Ayat (4)

Cukup jelas

Ayat (5)

Cukup jelas

Pasal 5

Cukup jelas

Pasal 6

Cukup jelas

Pasal 7

Ayat (1)

Cukup jelas

Ayat (2)

Yang dimaksud dengan "pihak terkait" antara lain kementerian, Badan Usaha Milik Negara (BUMN), atau lembaga luar negeri.

Ayat (3)

Cukup jelas

Pasal 8

Cukup jelas

Pasal 9

Cukup jelas

Pasal 10

Cukup jelas

Pasal 11

Cukup jelas

Pasal 12

Cukup jelas

Pasal 13

Cukup jelas

Pasal 14

Cukup jelas

Pasal 15

Ayat (1)

Di Provinsi Aceh, penyebutan BAZNAS provinsi atau BAZNAS kabupaten/kota dapat menggunakan istilah *baitul mal*.

Ayat (2)

Cukup jelas

Ayat (3)

Cukup jelas

Ayat (4)

Cukup jelas

Ayat (5)

Cukup jelas

Pasal 16

Ayat (1)

Yang dimaksud ”tempat lainnya” antara lain masjid dan majelis taklim.

Ayat (2)

Cukup jelas

Pasal 17

Cukup jelas

Pasal 18

Cukup jelas

Pasal 19

Cukup jelas

Pasal 20

Cukup jelas

Pasal 21

Cukup jelas

Pasal 22

Cukup jelas

Pasal 23

Cukup jelas

Pasal 24

Cukup jelas

Pasal 25

Cukup jelas

Pasal 26

Cukup jelas

Pasal 27

Ayat (1)

Yang dimaksud dengan ”usaha produktif adalah usaha yang mampu meningkatkan pendapatan, taraf hidup dan kesejahteraan.

Yang dimaksud dengan ”peningkatan kualitas umat” adalah peningkatan sumber daya manusia.

Ayat (2)

Kebutuhan dasar mustahik meliputi kebutuhan pangan, sandang, perumahan, pendidikan dan kesehatan.

Ayat (3)

Cukup jelas

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Pasal 28
Cukup jelas
Pasal 29
Cukup jelas
Pasal 30
Cukup jelas
Pasal 31
Cukup jelas
Pasal 32
Cukup jelas
Pasal 33
Cukup jelas
Pasal 34
Cukup jelas
Pasal 35
Cukup jelas
Pasal 36
Cukup jelas
Pasal 37
Cukup jelas
Pasal 38
Cukup jelas
Pasal 39
Cukup jelas
Pasal 40
Cukup jelas
Pasal 41
Cukup jelas
Pasal 42
Cukup jelas
Pasal 43
Cukup jelas
Pasal 44
Cukup jelas
Pasal 45
Cukup jelas
Pasal 46
Cukup jelas
Pasal 47
Cukup jelas

KEPUTUSAN DIREKTUR JENDERAL PAJAK
NOMOR KEP-163/PJ/2003

TENTANG

PERLAKUAN ZAKAT ATAS PENGHASILAN
DALAM PENGHITUNGAN PENGHASILAN KENA PAJAK PAJAK
PENGHASILAN

DIREKTUR JENDERAL PAJAK,

Menimbang :

Bahwa sebagai pelaksanaan ketentuan Pasal 9 ayat (1) huruf g Undang-Undang Nomor 7 Tahun 1983 tentang Pajak Penghasilan sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 17 Tahun 2000, perlu menetapkan Keputusan Direktur Jenderal Pajak tentang Perlakuan Zakat atas Penghasilan dalam Perhitungan Penghasilan Kena Pajak Pajak Penghasilan;

Mengingat :

1. Undang-Undang Nomor 6 Tahun 1983 tentang Ketentuan Umum dan Tata Cara Perpajakan (Lembaran Negara Republik Indonesia Tahun 1983 Nomor 49; Tambahan Lembaran Negara Republik Indonesia Nomor 3262) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 16 Tahun 2000 (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 126; Tambahan Lembaran Negara Republik Indonesia Nomor 3984).
2. Undang-Undang Nomor 7 Tahun 1983 tentang Pajak Penghasilan (Lembaran Negara Republik Indonesia Tahun 1983 nomor 50; Tambahan Lembaran Negara Republik Indonesia Nomor 3263) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 17 Tahun 2000 (Lembaran Negara Republik Indonesia Tahun 2000 Nomor 127; Tambahan Lembaran Negara Republik Indonesia Nomor 3985);
3. Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 164; Tambahan Lembaran Negara Republik Indonesia Nomor 3885);
4. Keputusan Menteri Agama Republik Indonesia Nomor 581 Tahun 1999 tentang Pelaksanaan Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat;
5. Keputusan Direktur Jenderal Bimbingan Masyarakat Islam dan Urusan Haji Nomor D/291 Tahun 2000;

MEMUTUSKAN

Menetapkan :

KEPUTUSAN DIREKTUR JENDERAL PAJAK TENTANG PERLAKUAN ZAKAT ATAS PENGHASILAN DALAM PERHITUNGAN PENGHASILAN KENA PAJAK PAJAK PENGHASILAN

Pasal 1

- (1) Zakat atas penghasilan yang nyata-nyata dibayarkan oleh Wajib Pajak orang pribadi dalam negeri pemeluk agama Islam dan atau Wajib Pajak badan dalam negeri yang dimiliki oleh pemeluk agama Islam kepada Badan Amil Zakat atau Lembaga Amil Zakat yang dibentuk atau disahkan oleh Pemerintah sesuai ketentuan Undang-Undang Nomor 38 Tahun 1999 tentang Pengelolaan Zakat, boleh dikurangkan dari penghasilan bruto Wajib Pajak badan atau penghasilan neto Wajib Pajak orang pribadi yang bersangkutan dalam menentukan besarnya Penghasilan Kena Pajak.
- (2) Penghasilan sebagaimana dimaksud pada ayat (1) adalah penghasilan yang merupakan Objek Pajak yang dikenakan Pajak Penghasilan yang Tidak bersifat final, berdasarkan ketentuan Pasal 16 ayat (2) Undang-Undang Pajak Penghasilan.
- (3) Besarnya zakat yang dapat dikurangkan dari Penghasilan Kena Pajak adalah sebesar 2,5 % (dua setengah persen) dari jumlah penghasilan sebagaimana dimaksud dalam ayat (2).

Pasal 2

- (1) Zakat atas penghasilan wanita kawin dan penghasilan anak yang belum dewasa yang pengenaan pajaknya digabungkan dengan penghasilan suami/orang tua kecuali zakat atas penghasilan tersebut pada ayat (2), dikurangkan dari penghasilan suami/orangtuanya.
- (2) Zakat atas penghasilan wanita kawin yang dikenakan pajak secara terpisah atau penghasilan yang semata-mata diterima atau diperoleh dari 1 (satu) pemberi kerja yang telah di potong pajak berdasarkan ketentuan Pasal 21 Undang-Undang Pajak Penghasilan dan pekerjaan tersebut tidak ada hubungannya dengan usaha atau pekerjaan bebas suami atau anggota keluarga lainnya, serta zakat atas penghasilan anak yang belum dewasa dari pekerjaan yang tidak ada hubungannya dengan usaha orang yang mempunyai hubungan keluarga baik sedarah maupun semenda dalam garis keturunan lurus dan atau ke samping satu derajat, hanya dapat dikurangkan dari penghasilan yang bersangkutan apabila terdaftar sebagai Wajib Pajak.

Pasal 3

- (1) Pengurangan zakat atas penghasilan sebagaimana di maksud dalam pasal 1 dilakukan dalam tahun pajak dilaporkannya penghasilan tersebut dalam Surat Pemberitahuan (SPT) Tahunan Pajak Penghasilan Wajib Pajak yang bersangkutan, sesuai dengan tahun diterima/diperolehnya penghasilan.
- (2) Apabila dalam tahun pajak dilaporkannya penghasilan dalam SPT Tahunan, zakat atas penghasilan tersebut belum dibayar, maka pengurangan zakat atas penghasilan dapat dilakukan dalam tahun pajak dilakukannya pembayaran sepanjang Wajib Pajak dapat menunjukkan bahwa penghasilan tersebut telah dilaporkan dalam SPT Tahunan tahun pajak sebelumnya.

Pasal 4

- (1) Wajib Pajak yang melakukan pengurangan zakat atas penghasilan , wajib melampirkan lembar ke-1 Surat Setoran Zakat atau fotocopinya yang telah dilegalisir oleh badan Amil Zakat atau Lembaga Amil Zakat penerima setoran zakat yang bersangkutan pada SPT Tahunan Pajak Penghasilan tahun pajak dilakukannya pengurangan zakat atas penghasilan tersebut.
- (2) Surat Setoran Zakat yang dapat diakui sebagai bukti sekurang-kurangnya harus memuat :
 - a. Nama Lengkap wajib Pajak;
 - b. Alamat jelas Wajib Pajak;
 - c. Nomor Pokok Wajib Pajak (NPWP);
 - d. Jenis Penghasilan yang dibayar zakatnya;
 - e. Sumber/jenis penghasilan dan bulan/tahun perolehannya;
 - f. Besarnya penghasilan;
 - g. Besarnya zakat atas penghasilan;

Pasal 5

Keputusan Direktur Jenderal Pajak ini mulai berlaku pada tanggal ditetapkan.

FIELD NOTE

Hasil wawancara wajib pajak yang bekerja di KPP Pratama Selatan Makassar

Tanggal : Sabtu, 29 September 2018

Sumber Data: Ahmad Sadiq U (Informan 1)

No.	Wawancara	Jawaban
1.	Dimana biasanya bapak membayar zakat ?	Kadang saya membayar di Lembaga Amil Zakat atau Basnaz tetapi paling sering di unit pengelola zakat yang dikelola oleh mesjid atau memberikan langsung kepada orang yang berhak menerimanya.
2.	Berapa zakat penghasilan yang bapak keluarkan tiap bulan ?	Zakat kalau sesuai tuntunannya 2,5% tapi kadang saya lebih.
3.	Apakah bapak sudah membayar pajak penghasilan ?	Sudah.
4.	Apakah bapak tahu mengenai aturan zakat sebagai pengurang penghasilan kena pajak ?	Ya, saya tahu.
5.	Bagaimanakah pandangan bapak sebagai wajib pajak mengenai peraturan yang dibuat oleh pemerintah tentang zakat sebagai pengurang penghasilan kena pajak ?	Sebagai wajib pajak kalau ada aturan yang bisa mengurangi pajak ya saya setuju saja. Aturan zakat sebagai pengurang penghasilan kena pajak kan tujuannya untuk mengurangi kewajiban ganda wajib pajak muslim walaupun tidak terlalu berpengaruh.
6.	Apakah dengan aturan tersebut membantu meringankan pembayaran pajak anda ?	Sebenarnya kalau dikatakan meringankan tidak juga karena potongan yang diberikan tidak terlalu berpengaruh terhadap SPT dan menurut saya pribadi zakat dan pajak itu merupakan dua hal yang berbeda.
7.	Apakah bapak pernah memanfaatkan insentif tersebut ?	Pernah.
8.	Bagaimana prosesnya pak ?	Pembayaran zakat dilakukan di Basnaz atau lembaga amil zakat setelah itu pihak Basnaz akan memberikan BSZ untuk dilampirkan pada saat pelaporan SPT.
9.	Apakah ada kendala selama proses tersebut ?	Kalau saya pribadi tidak ada.

10.	Apakah harapan bapak kedepannya mengenai zakat dan pajak ?	Harapan saya, ya kalau bisa adalah aturan yang lebih meringankan wajib pajak muslim.
11.	Sebenarnya apa yang menjadi penghambat pelaksanaan pengurangan pajak bagi pembayar zakat di KPP Pratama pak ?	<ul style="list-style-type: none"> - Kurang optimalnya sosialisasi BAZNAS - Kurangnya sosialisasi mengenai pengurangan pajak bagi pembayar zakat dari KPP. - Dalam peraturan pengurangan pajak bagi pembayar pajak hanya dikurangkan di kolom bruto. - Kurang percayanya pihak <i>muzaki</i> .

FIELD NOTE

Hasil wawancara dengan wajib pajak yang bekerja di Basnaz Provinsi

Tanggal : Jumat, 28 September 2018

Sumber Data: Rasmuddin, S.Ag (Informan 2)

No.	Wawancara	Jawaban
1.	Dimana biasanya bapak membayar zakat ?	di Badan amil zakat tempat saya bekerja.
2.	Berapa zakat penghasilan yang bapak keluarkan tiap bulan ?	2,5% dari penghasilan
3.	Apakah bapak sudah membayar pajak penghasilan ?	Alhamdulillah, sudah.
4.	Apakah bapak tahu mengenai aturan zakat sebagai pengurang penghasilan kena pajak ?	Tentu saya tahu karena saya pegawai Basnaz.
5.	Bagaimanakah pandangan bapak sebagai wajib pajak mengenai peraturan yang dibuat oleh pemerintah tentang zakat sebagai pengurang penghasilan kena pajak ?	Sebagai ummat Islam kalau ada peraturan yang dapat memberikan banyak manfaatnya, ya saya setuju. Apalagi aturan ini untuk kemaslahatan ummat. Nah, UU No.23 Tahun 2011 tentang zakat sebagai pengurang penghasilan kena pajak di berlakukan pemerintah untuk mengurangi beban ganda wajib pajak muslim. Hal ini tentunya sangat membantu wajib

		pajak meskipun tidak menghilangkan kewajiban tersebut.
6.	Bagaimana prosesnya pak ?	Pihak BAZNAS memberikan bukti setoran zakat kepada muzakki yang nantinya akan digunakan untuk pengurangan penghasilan kena pajak.
7.	Apakah ada kendala selama proses tersebut ?	Tidak ada.
8.	Apakah harapan bapak kedepannya mengenai zakat dan pajak ?	Aturan zakat dan pajak kedepannya bisa lebih baik dengan menjadikan zakat sebagai kredit pajak.
9.	Sebenarnya apa yang menjadi penghambat pelaksanaan pengurangan pajak bagi pembayar zakat di KPP Pratama pak ?	Banyak sekali hambatan diantaranya sikap acuhnya muzakki pada aturan tersebut, kurang sadar hukum.
10.	Maaf pak, beberapa wajib zakat itu belum mengetahui mengenai aturan zakat sebagai pengurang pajak Apakah pihak BAZNAS tidak melakukan sosialisasi terhadap aturan tersebut?	Kami pengurus BAZNAS tidak melakukan sosialisasi secara aktif mengenai aturan zakat sebagai pengurang penghasilan kena pajak dan masih lebih mementingkan sosialisasi untuk kesadaran berzakat itu sendiri. Ya kalau sosialisasinya ada.

FIELD NOTE

Hasil wawancara dengan wajib pajak

Tanggal : Jumat, 28 September 2018

Sumber Data: Hidayat, (Informan 3)

No.	Wawancara	Jawaban
1.	Berapa jumlah penghasilan anda sebulan?	
2.	Dalam melakukan pembayaran pajak itu dipotong zakat tidak pak ?	Tidak.
3.	Apakah bapak telah membayar zakat penghasilan ?	Sudah.
4.	Di mana bapak membayar zakat ?	Di mesjid yang berada di lingkungan rumah atau

		memberikan langsung kepada orang yang berhak menerimanya.
5.	Apakah bapak sudah membayar pajak penghasilan ?	Sudah.
6.	Apakah bapak mengetahui aturan mengenai zakat sebagai pengurang penghasilan kena pajak ? kalau iya, bagaimana pandangan bapak mengenai aturan tersebut ?	Saya tahu, aturan itu dibuat untuk meringankan beban wajib pajak muslim karena zakat yang telah dibayarkan di badan Amil zakat akan dikurangkan dengan pembayaran pajak penghasilan atau dikurangkan dengan biaya. Namun, potongan yang diberikan tidak terlalu berpengaruh dan prosesnya pun rumit sehingga saya lebih memilih untuk tidak melaporkannya dan dapat dikatakan zakat sebagai pengurang biaya apabila kita melakukan pembayaran zakat di badan amil zakat.
7.	Apakah harapan bapak kedepannya mengenai zakat an pajak ?	Alangkah baiknya jika kita bisa menerapkan aturan yang dapat menghilangkan beban ganda WP muslim.

FIELD NOTE

Hasil Wawancara Usahawan Muslim

Sumber data : Hadi (Informan 4)

Tanggal : 22 Agustus 2018

No.	Wawancara	Jawaban
1.	Sudah berapa lama anda melakukan usaha?	Hampir 10 tahun.
2.	Berapa jumlah penghasilan anda sebulan?	Alhamdulillah sebulan rata-rata dapat sekitar 8 juta bersih mbak.
3.	Apakah anda sudah membayar Pajak Penghasilan?	Sudah.
4.	Berapa jumlah Pajak Penghasilan yang anda bayarkan?	Kemarin kurang lebih dua juta.

5.	Bagaimana cara anda menghitung Pajak Penghasilan?	Yang ngurusi itu karyawan saya dek, nanti tinggal laporan sama saya.
6.	Bagaimana pembukuannya?	Pembukuan juga oleh karyawan saya, tapi sudah rapi dan jelas.
7.	Apakah anda sudah membayar zakat atas penghasilan?	Zakat penghasilan sudah dek, tapi kadang ga bentuk uang. Tapi niatnya buat zakati penghasilan saya.
8.	Dimana anda membayarkannya?	Di masjid atau sering juga langsung tak serahkan pada yang berhak diutamakan tetangga saya.
9.	Berapa zakat atas penghasilan yang anda keluarkan tiap bulan?	2,5%. tapi saya kadang lebih.
10.	Apakah anda mengetahui aturan tentang perlakuan zakat atas penghasilan dalam menghitung Penghasilan Kena Pajak?	Tahu , dari karyawan yang ngurus pajak saya. Katanya di SPT ada pos zakat yang dapat mengurangi penghasilan juga. Karyawan saya tahu kalau saya rutin bayar zakat. Tapi katanya harus yang disalurkan ke LAZIS atau ada buktinya. Padahal saya ga pernah ke LAZIS, lha yang dekat dan lebih berhak saja ada.
11.	Kalau zakatnya dihitung dan dicatat bagaimana pak?	Zakat dari penghasilan bersih dikalikan 2,5%. Dicatat di luar biaya-biaya. Tidak dilaporkan untuk menghitung pajak.
12.	Begini pak aturan zakat sebagai pengurang penghasilan kena pajak ini diberlakukan pemerintah untuk mengurangi penghasilan kena pajak bapak jadi setidaknya dapat mengurangi beban ganda yang bapak bayarkan. Bagaimana apa anda tertarik menggunakan aturan tersebut ?	Bagaimana ya dek karena selama ini yang mengurus semuanya itu karyawan saya dan jika saya harus ke Basnaz lagi supaya zakat saya dikurangi dengan pajak, kayak agak rumit jadi lebih baik saya menyerahkan langsung ke mesjid atau memberikan langsung kepada orang yang berhak menerimanya dan potongannya pun tidak seberapa.

DOKUMENTASI

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

PENGESAHAN PROPOSAL PENELITIAN

Nomor : /EB/2018

Proposal penelitian saudara **ANDI NURUL HAFSAH**, NIM: **90400114162**, Mahasiswa Jurusan **AKUNTANSI** pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi proposal penelitian dengan judul **“Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada WP; Sebuah Pendekatan Kritis”**. Memandang bahwa proposal penelitian tersebut telah diseminarkan dan memenuhi persyaratan ilmiah untuk mengikuti tahap ujian **KOMPREHENSIF** dan melaksanakan penelitian.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, Juni 2018

Penyusun,

ANDI NURUL HAFSAH
NIM. 90400114162

Pembimbing I

Lince Bulutoding., S.E., M.Si., Ak
NIP. 19750520 2011901 2 004

Pembimbing II

Dr. Alim Syahriati, SE., M.Si
NIP. 9850926 201503 1 004

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Diketahui oleh :
Ketua Jurusan Akuntansi

Jamaluddin M., S.E., M.Si
NIP. 19720611 200801 1 013

ALAUDDIN

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I Jl. Slt Alauddin Makassar Tlp. (0411) 864924 Fax 864923
Kampus II Jl. Slt. Alauddin No. 36 Samata Sungguminasa- Gowa Tlp. (0411) 424835 Fax 424836

PERSETUJUAN PENGUJI DAN PEMBIMBING

Pengujian Pembimbing penelitian skripsi saudara **Andi Nurul Hafsah**, NIM : **90400114162**, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan Judul, **“Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada WP; Sebuah Pendekatan Kritis”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan pada ujian **MUNAQASYAH**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, November 2018

Dosen Penguji dan Pembimbing

Penguji 1 : Jamaluddin M. SE., M.Si

Penguji 2 : Drs. Thamrin Logawali., MH.

Pembimbing 1 : Dr. Lince Bulotoding, S.E., M.Si.

Pembimbing 2 : Dr. Alim Syahriati, S.E., M.Si.

(.....)

(.....)

(.....)

(.....)

PERSETUJUAN PEMBIMBING

Pembimbing penulisan proposal skripsi saudara **ANDI NURUL HAFSAH** 90400114162, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi proposal skripsi yang bersangkutan dengan Judul, **“Zakat sebagai Pengurang Penghasilan Kena Pajak; Sebuah Pendekatan Kritis (Studi pada WP dan Pegawai Pajak Kota Makassar),”** memandang bahwa proposal skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke seminar proposal.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa,

Maret 2018

Pembimbing I

Lince Bulutoding, SE., M.Si, Ak
NIP. 19750520 201101 2 004

Pembimbing II

DR. Alim Syariati, SE., M.Si
NIP. 9850926 201503 1 004

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

PERSETUJUAN PEMBIMBING

Pembimbing penelitian skripsi saudari ANDI NURUL HAFSAH: 90400114162, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan Judul, **“Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada WP; Sebuah Pendekatan Kritis”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke Ujian **HASIL**.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, September 2018

Pembimbing I

Pembimbing II

Dr. Lince Bulutoding., S.E., M.Si.
NIP. 19750520 2011901 2 004

Dr. Alim Syahriati, S.E., M.Si
NIP. 9850926 201503 1 004

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
K A S S

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ☎ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romangpolong – Gowa . ☎ 424835, Fax424836

PERSETUJUAN PEMBIMBING

Pembimbing penelitian skripsi saudara Andi Nurul Hafsa, NIM: 90400114162, Mahasiswa Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan Judul, **“Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada WP; Sebuah Pendekatan Kritis”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke **Ujian Munaqasyah**

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata-Gowa, November 2018

Pembimbing I

Dr. Lince Bulotoding, SE.,M.Si

NIP. 19750520 201101 2 004

pembimbing II

Dr. Alim Syahriati, SE.,M.Si

NIP: 9850926 201503 1 004

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

UIN ALAUDDIN

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
Nomor : 248 Tahun 2018

TENTANG
PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA JURUSAN
AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar setelah :

- Membaca** : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Andi Nurul Hafshah Nim: 90400114162** tertanggal untuk mendapatkan Pembimbing Skripsi dengan Judul: "Tinjauan Tax Amnesty dengan zakat sebagai kredit Pajak berdasarkan maqashid Syariah (Studi pada Negera Indonesia dan Malaysia)
- Menimbang** : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/ pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
b. Bahwa mereka yang ditetapkan dalam surat keputusan dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing menyusun skripsi mahasiswa tersebut diatas
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah Nomor 66 Tahun 2010
4. Keputusan Presiden RI. Nomor 57 Tahun 2005 tentang Perubahan Status Institute Agama Islam Negeri Alauddin Makassar menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI. Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan Dan Belanja Negara di Lingkungan Kementerian Agama.
6. Peraturan Menteri Agama RI Nomor 25 Tahun 2013 dan Peraturan Menteri Agama Nomor 85 Tahun 2013 Tentang Organisasi dan Tata Kerja UIN Alauddin Makassar.
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar
- Pertama** : Mengangkat / Menunjuk Saudara :
1. Lince Bulutoding, SE., M.Si., Ak. CA.
2. Dr. Alim Syariati, SE., M.Si
- Kedua** : Tugas Pembimbing/ Pembantu Pembimbing dalam Penelitian dan Penyusunan Skripsi Mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah.
- Ketiga** : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan pada anggaran belanja Fakultas Ekonomi Dan Bisnis Islam UIN Alauddin Makassar.
- Keempat** : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya.
- Kelima** : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 12 Februari 2018

PROF. DR. H. AMBO ASSE, M. Ag

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 999 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif **Andi Nurul Hafsa** : NIM: 90400114162
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. sar;
8. sar;
9. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|----------------------------|--|
| Ketua | : Prof. Dr. H. Muslimin Kara, M.Ag. |
| Sekretaris | : Nurmiah Muin, S.IP., MM. |
| Penguji Dirasah Islamiyah | : Dr. Urbanus Uma Leu, M.Ag. |
| Penguji Akuntansi Keuangan | : Memen Suwandi, SE., M.Si. |
| Penguji Auditing | : Dr. Muh. Wahyuddin Abdullah, SE., M.Si., Ak. |
| Pelaksana | : Fachrunnisa Thamrin, SE. |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 26 Juli 2018

Dekan,

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

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1813 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Andi Nurul Hafsah, NIM : 90400114162
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Andi Nurul Hafsah, NIM: 90400114162** untuk melaksanakan seminar hasil .
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft/hasil, perlu dibentuk panitia dan tim penguji seminar hasil dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI. No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

Menetapkan Pertama : Membentuk Panitia dan Tim Penguji Seminar hasil, Jurusan **AKUNTANSI** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Pembimbing : Dr. Lince Bulutoding, SE., M.Si.
Pembimbing II : Dr. Alim Syariat, SE., M.Si.
Penguji I : Jamaluddin M., SE., M.Si.
Penguji II : Drs. Thamrin Logawali, MH.
Pelaksana : Drs. H. M. Ridwan, M.Si.

1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa dan dan kemampuan menguasai masalah penyusunan skripsi
2. Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
3. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya

Kedua : 1. Panitia bertugas melaksanakan seminar hasil, memberi bimbingan, petunjuk-petunjuk, perbaikan mengenai materi, metode, bahasa
Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 05 November 2018

Dekan,

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

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1980 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN AKUNTANSI FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : **Andi Nurul Hafsah**
NIM : **90400114162**
Tanggal : **19 November 2018**
Mahasiswa Jurusan : **AKUNTANSI**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Regulasi zakat sebagai pengurang penghasil kena pajak pada wajib pajak: Sebuah pendekatan kritis**"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekertaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji I : Jamaluddin M., SE., M.Si.
Penguji II : Drs. Thamrin Logawali, MH.
Pembimbing I : Dr. Lince Bulufoding, SE., M.Si.
Pembimbing II : Dr. Alim Syariaty, SE., M.Si.
Pelaksana : Drs. H. M. Ridwan, M.Si.

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana na mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 19 November 2018
Dekan,
Fakultas Ekonomi dan Bisnis Islam

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II : Jl. H.M. Yasin Limpo No.36, Romangpolong – Gowa Tlp. (0411) 841879, Fax. (0411) 8221400

Nomor : 4775/EB.I/PP.00.9/06 /2018 Samata, 05 Juni 2018
Lampiran : -
Hal : **Undangan Seminar Proposal**
A.n. Andi Nurul Hafsa/90400114162

Kepada Yth :

1. Lince Bulutoding, SE., M.Si., Ak., CA.. Sebagai Pembimbing I
2. Dr. Alim Syariati, SE., M.Si. Sebagai Pembimbing II

Di-

Tempat

Assalamu Alaikum Wr. Wb

Bersama ini kami mengundang bapak untuk menghadiri Seminar dan melaksanakan serta bertindak selaku Pembimbing pada Seminar Draft Skripsi yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : ~~Rabu~~ ^{Kamis} 7 Juni 2018
Waktu : 09.00 – 12.00
Judul Skripsi : Zakat sebagai pengurang penghasilan Kena Pajak sebuah pendekatan Kritis (Studi pada WP dan pegawai Pajak Kota Makassar)
Tempat : Ruang 207

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih

Wasalam

Dekan

Prof. Dr. H. Ambo Asse, M. Ag

NIP. 19581022 198703 1 002

Nomor : **6799** /EB.1/PP.00.9/11/2018
Sifat : Penting
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata, November 2018

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Andi Nurul Hafsa
NIM : 90400114162
Jurusan : AKUNTANSI
Judul Skripsi : Regulasi zakata sebagai pengurang penghasil kena pajak pada wajib pajak: Sebuah pendekatan kritis

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Senin, 12 November 2018
Waktu : 09.00 - 10.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami ucapkan terima kasih.

Dekan,

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa – Gowa Tlp. 841879 Fax.8221400

Nomor : 7063 /EB.1/PP.00.9/11/2018

Samata, November 2018

Sifat : Penting

Lamp : -

Hal : **Undangan Ujian Munaqasyah**

Kepada Yth

Bapak/Ibu Penguji dan Pembimbing
Di-

Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Ujian Munaqasyah Mahasiswa:

Nama : Andi Nurul Hafsa
NIM : 90400114162
Jurusan : AKUNTANSI
Judul Skripsi : "Regulasi zakat sebagai pengurang penghasil kena pajak pada wajib pajak: Sebuah pendekatan kritis"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 22 November 2018
Waktu : 13.00 - 15.30 Wita
Tempat : Ruang Seminar

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam

Dekan

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

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

SURAT KETERANGAN TURNITIN

Tim Instruktur Deteksi Plagiat Turnitin telah menerima naskah Skripsi dengan identitas:

Nama Penulis : Andi Nurul Hafsa
NIM : 90400114162
Judul : Regulasi Zakat Sebagai Pengurang Penghasilan Kena Pajak Pada
WP; Sebuah Pendekatan Kritis
Pembimbing I : Dr. Lince Bulutoding., SE.,M.Si
Pembimbing II : Dr. Alim Syabriati., SE.,M.Si

Menyatakan bahwa naskah Skripsi tersebut telah diperiksa tingkat kemiripannya (*index similarity*) dengan skor/hasil sebesar 18%. Sesuai dengan pedoman yang berlaku, maka Skripsi ini dinyatakan **Layak/ Tidak layak*** untuk lanjut ke proses berikutnya.

Demikian surat keterangan ini dibuat untuk melengkapi syarat Ujian Hasil.

Mengetahui

(Dr. Alim Syabriati., SE.,M.Si)

Makassar, 23 Oktober 2018

TIM Instruktur FEBI

Satriani S.I.P.

*Coret yang tidak perlu

*Catatan:

1-24% : "Tidak Terindikasi Plagiat"
25-49% : "Revisi Minor, Silahkan Konsultasikan dengan Pembimbing"
50-74% : "Revisi Mayor, Silahkan Konsultasikan dengan Pembimbing"
75-100%

DAFTAR RIWAYAT HIDUP

Andi Nurul Hafsah, dilahirkan di Palopo, Provinsi Sulawesi Selatan pada tanggal 02 Mei 1995. Anak ke 2 (tujuh) dari 7 (tujuh) bersaudara. Pasangan dari ayahanda **Andi Khalik Kamaluddin** dan Ibunda **Andi Nurjannah**. Pendidikan formal dimulai dari Sekolah Dasar di SDN 88 Katangka, Kec. Rilau Ale, Kab. Bulukumba pada tahun 2001 dan lulus pada tahun 2007 pada tahun yang sama, penulis melanjutkan pendidikan di Sekolah Menengah Pertama di SMPN 40 Bulukumba dan lulus pada tahun 2010. Kemudian pada tahun yang sama penulis melanjutkan pendidikan Sekolah Menengah Atas di SMAN 10 Bulukumba, jurusan IPA, dan lulus pada tahun 2013. Pada tahun yang sama penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi dan Alhamdulillah penulis dapat menyelesaikan studi pada tahun 2018.

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