

**KAJIAN STRATEGI DJP UNTUK MEMINIMALKAN PRAKTIK *TRANSFER PRICING* SEBAGAI OPTIMALISASI PENDAPATAN NEGARA
(Studi Pada KPP Madya Makassar)**

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi
Jurusan Akuntansi Fakultas Ekonomi Dan Bisnis Islam Universitas Islam
Negeri Alauddin Makassar**

OLEH:

Andi Alfianita Firdaus
NIM: 10800113119

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

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

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bartanda tangan dibawah ini :

Nama : Andi Alfianita Firdaus
Nim : 10800113119
Tempat/Tgl. Lahir : Bulukumba, 09 Maret 1995
Fakultas/Program : Ekonomi Dan Bisnis Islam/Akuntansi
Alamat : Btn Minasa Upa Blok G19 No. 16 Makassar
Judul : Kajian Strategi DJP untuk meminimalkan Praktik *Transfer Pricing* Sebagai Optimalisasi Pendapatan Negara (Studi Kasus Pada KPP Madya Makassar).

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

Samata-Gowa, Desember 2017

Penyusun.

ANDI ALFIANITA FIRDAUS
NIM: 1080011109

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

Kampus I, Jl. Sultan Alauddin No.63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II, Jl. H. M. Yasin Limpo No.36 SamataSungguminasa-GowaTlp. (0411) 424835 Fax 424836

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Analisis Strategi DJP untuk Meminimalkan Praktik Transfer Pricing Sebagai Optimalisasi Pendapatan Negara (Studi pada KPP Madya Makassar)”, yang disusun oleh **Andi Alfianita Firdaus**, NIM: 10800113119, mahasiswa Jurusan Akuntansi pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal 31 Januari 2018, bertepatan dengan 14 Jumadil Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Akuntansi (dengan beberapa perbaikan).

Makassar, 31 Januari 2018 M

14 Jumadil Awal 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Munaqisy I	: Jamaluddin M. SE., M.Si.	(.....)
Munaiqisy II	: Drs. Urbanus Uma Leu, M.Ag.	(.....)
Pembimbing I	: Lince Bulutoding. SE., M.Si., Ak.	(.....)
Pembimbing II	: Ahmad Efendi., SE., M.M.	(.....)

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

Assalamu' Alaikum Warahmatullahi Wabarakatu

Alhamdulillah rabbi'l 'alamiin, puji dan syukur penulis panjatkan kepada Allah SWT atas segala rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul “Kajian Strategi DJP Untuk Meminimalkan Praktik *Transfer Pricing* Sebagai Optimalisasi Pendapatan Negara (Studi Pada KPP Madya Makassar)” sebagai salah satu syarat untuk mendapatkan gelar sarjana. Shalawat serta salam kepada junjungan kita Rasulullah Muhammad SAW beserta seluruh sahabat dan umatnya hingga akhir zaman.

Setelah melalui perjalanan yang panjang akhirnya penulis dapat menyelesaikan skripsi ini dengan bantuan semua pihak yang turut memberikan bantuan baik secara langsung maupun tidak langsung, moral maupun materi. Terkhusus ucapan terimakasih yang sebesar-besarnya kepada kedua orang tuaku tercinta, Ayahanda A. Firdaus dan Ibunda A. Nirpawati, S. Pd.i yang telah menjadi sosok panutan yang senantiasa mendidik dan mengajarkan arti kehidupan serta tidak henti-hentinya berdoa untuk keberhasilan dan kebahagiaan hidup penulis serta seluruh keluarga besar penulis.

Selain itu Dengan segala ketulusan dan kerendahan hati, maka perkenankanlah penulis untuk menyampaikan juga rasa terima kasih kepada semua pihak yang selama ini telah membimbing dan mendampingi penulis selama masa penyelesaian studi, antara lain :

1. Prof. Dr. H.Musafir Pababbri, M. Si. Rektor Universitas Islam Negeri Alauddin Makassar, para wakil Rektor dan seluruh Staf UIN Alauddin Makassar yang telah memberikan pelayanan yang maksimal kepada penulis.
2. Bapak Prof. Dr.H. Ambo Asse, M.Ag Selaku Dekan Fakultas Ekonomi Dan Bisnis Islam Uin Alauddin Makassar
3. Bapak Jamaluddin M, SE M.Si Selaku Ketua Jurusan Akuntansi Dan Bapak Memen Suwandi, SE., M.Si, selaku Sekertaris Jurusan Akuntansi Uin Alauddin Makassar.
4. Ibu Lince Bulutoding SE, M.Si,Ak selaku pembimbing I dan Bapak Ahmad Efendi SE., M.M selaku pembimbing II atas semua yang telah diberikan kepada penulis, terima kasih atas dukungan, semangat, dan yang telah meluangkan waktu untuk membimbing dan mengarahkan penulis selama menyusun skripsi.
5. Segenap Dosen Fakultas Ekonomi Dan Bisnis Islam Alauddin Makassar yang telah banyak memberikan bekal pengetahuan bagi penulis selama menjalankan proses perkuliaan.
6. Seluruh Jajaran Staf Akademik Fakultas Ekonomi Jurusan Akuntansi yang senantiasa membantu penulis dalam menyelesaikan administrasi kuliah.
7. Bapak Janer Tohap, Bapak Hasiolan Hery Wijayanto dan Bapak Saenal Abidin Selaku Informan Dalam Melakukan Penelitian Pada KPP Madya Makassar.
8. Dan terimah kasih kepada sahabat sahabatku tercinta, Ummu Kalsum, Retno Lestari, Nurul Fadillah atas doa, dukungan dan tak pernah letih mendengar keluh kesah penulis dalam membuat skripsi ini.
9. Kepada saudara-saudariku dari Keluarga Tiri Syahrir Syam, Suhardi, Dewiana, Ita Wahyuningsih, Darmawati, Satriani, Ujibatirahma, Randi Gautama dan

Syamsul alam. Berkat canda-tawa kalian sehingga masa-masa sulit dalam menuntut ilmu berubah menjadi sesuatu yang indah dan menyenangkan.

10. Terima Kasih teman-teman Seperjuanganku dari awal kuliah hingga sampai saat ini, khususnya teman kelas akuntansi C 2013 dan keluarga besar akuntansi angkatan 2013 yang tidak bisa saya sebutkan satu persatu atas dukungannya selama ini.

Penulis menyadari karya ini tidak lepas dari kesalahan dan kekurangan. Oleh karena itu, penulis mengharapkan masukan dan kritikan yang bersifat membangun untuk kesempurnaan skripsi ini. Semoga Allah SWT berkenan meridhoi segala apa yang telah kita lakukan dan semoga skripsi ini dapat memberikan wawasan dan memberikan manfaat bagi pembaca. Aamiin.

Wassalamu'alaikum Wr.Wb.

Samata-Gowa, Desember 2017

Penulis.

UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R
ANDI ALFIANITA FIRDAUS
NIM: 1080011109

DAFTAR ISI

HALAMAN SAMPUL	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PENGESAHAN SKRIPSI.....	ii
KATA PENGANTAR	iii
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR.....	ix
DAFTAR LAMPIRAN.....	x
ABSTRAK.....	xi
BAB I PENDAHULUAN.....	1-13
A. Latar Belakang	1
B. Rumusan Masalah.....	9
C. Tujuan Penelitian	10
D. Kajian Pustaka.....	11
E. Kegunaan Penelitian.....	12
BAB II TINJAUAN PUSTAKA.....	13-30
A. Teori Keagenan	14
B. <i>Transfer Pricing</i>	16
C. Peningkatan Penerimaan Pendapatan Pajak	17
D. <i>Transfer Pricing</i> dan Risikonya Terhadap Penerimaan Negara.....	19
E. <i>Transfer Pricing</i> dalam Peraturan Perpajakan Indonesia.....	23
F. Rerangka Pikir.....	29
BAB III METODOLOGI PENELITIAN	31-44
A. Jenis Dan Lokasi Penelitian	31
B. Pendekatan Penelitian	32

C. Jenis Dan Sumber Data Penelitian	36
D. Metode Pengumpulan Data.....	38
E. Instrumen Penelitian.....	40
F. Pengelolaan Dan Anaisis Data	40
G. PengujianKeabsahan Data.....	41
BAB IV HASIL DAN PEMBAHASAN	45-86
A. Profil KPP Madya	45
1. Sejarah Singkat KPP Madya Makassar	45
2. Tugas dan Fungsi Pelayanan KPP Madya Makassar	46
3. Struktur Oeganisasi	47
4. Lokasi Instansi dan Wilayah Kerja	49
5. Tugas dan Fungsi Tiap Bagian KPP Madya Makassar	49
6. Visi Dan Misi KPP Madya Makassar	52
B. Hasil Penelitian	53
1. Strategi DJP dalam Meminimalisir Praktik <i>Transfer Pricing</i>	53
2. Penerapan <i>Advance Pricing Agreements (APA)</i>	64
3. Penerapan <i>Arm's length Principle</i> dalam Pengujian Kewajaran <i>Transfer Pricing</i>	70
4. Penerapan <i>Mutual Agreement Procedure (MAP)</i> dalam Perjanjian Penghindaran Pajak Berganda.....	75
BAB V PENUTUP	87-89
A. Kesimpulan	87
B. Saran.....	89
DAFTAR PUSTAKA	90-94
LAMPIRAN-LAMPIRAN	95-119
RIWAYAT HIDUP	120

DAFTAR TABEL

A. Tabel 3.1 Data-Data Informan Terkait Penelitian.....	38
---	----

DAFTAR GAMBAR

A. Gambar 2.1 Contoh <i>Abuse Of Transfer Pricing</i>	21
B. Gambar 2.2 Skema Rerangka Pikir.....	30
C. Gambar 4.1 Struktur Organisasi KPP Madya Makassar	48

DAFTAR LAMPIRAN

A. Lampiran 1 Format Manuskrip	95
B. Lampiran 2 Informasi (Data-Data) Informan.....	100
C. Lampiran 3 Hasil Penelitian Dengan Informan	101

ABSTRAK

NAMA : Andi Alfianita Firdaus
NIM : 10800113119
JURUSAN : Akuntansi
JUDUL : **Kajian Strategi DJP Untuk Meminimalkan Praktik *Transfer Pricing* Sebagai Optimalisasi Pendapatan Negara (Studi Pada KPP Madya Makassar)**

Penelitian ini ingin mengkaji mengenai strategi Direktorat Jenderal Pajak untuk meminimalkan praktik *transfer pricing* sebagai optimalisasi dalam meningkatkan pendapatan pajak Negara. Selain itu, penelitian ini juga membahas mengenai penerapan *Advance Pricing Agreement* (APA), *Mutual Agreement Procedure* (MAP) dan *arm's length principle* yang merupakan bagian dari upaya/strategi yang dilakukan Direktorat Jenderal Pajak dalam meminimalkan praktik *transfer pricing*.

Penelitian ini merupakan penelitian kualitatif dengan menggunakan pendekatan Interpretif Fenomenologi. Penelitian ini dilakukan dengan melakukan wawancara mendalam kepada pihak yang terkait, guna mendapatkan sejumlah data yang diperlukan, serta membaca beberapa literatur dan data data yang lain yang bersangkutan dengan penelitian.

Dari hasil penelitian ini menyatakan bahwa adanya hubungan istimewa merupakan kunci terjadinya praktik *transfer pricing*. Transaksi yang terjadi antar perusahaan yang mempunyai hubungan istimewa biasanya sering memakai harga yang tidak wajar, yang tidak sama dengan harga yang terjadi dalam transaksi antar pihak yang independen. Adapun Strategi DJP dalam meminimalkan praktik *transfer pricing*, yaitu: Memperkuat sumber daya manusia yang ahli dalam bidang *transfer pricing*, memperkuat institusi yang khusus mengurus tentang *transfer pricing*, meningkatkan kualitas dan kuantitas *database* serta *accessibility* terhadap *database* tersebut, menerapkan *arm's length principle*, menerapkan *Advance Pricing Agreement* (APA) dengan Wajib Pajak maupun dengan negara lain, dan menerapkan *Mutual Agreement Procedure* (MAP) dengan negara lain dengan lebih intensif.

Kata Kunci : Strategi DJP, *arm's length principle*, *Advance Pricing Agreement* (APA), *Mutual Agreement Procedure* (MAP)

BAB I

PENDAHULUAN

A. Latar Belakang

Masalah perpajakan yang sering terjadi salah satunya adalah *transfer pricing*. Istilah *transfer pricing* menjadi begitu populer namun penanganannya belum memperlihatkan hasil yang cukup signifikan dalam struktur penerimaan negara (Suharto, 2000: 34). Bahkan menurut Suandy (2011: 74), berdasarkan penelitian-penelitian yang telah dilakukan, menemukan bahwa lebih dari 80% perusahaan-perusahaan multinasional melihat *transfer pricing* sebagai suatu isu pajak internasional utama, dan lebih dari setengah perusahaan ini mengatakan bahwa isu ini adalah isu yang paling penting. Hal ini tidak terlepas dari semakin berkembangnya globalisasi ekonomi yang ditandai dengan munculnya banyak perusahaan multinasional (*Multi National Enterprise*) yang beroperasi di mancanegara.

Beberapa kalangan menyebutkan besaran-besaran yang fantastis kerugian negara akibat praktik *transfer pricing*. Dari sisi bisnis, perusahaan cenderung berupaya meminimalkan biaya-biaya (*cost efficiency*) termasuk di dalamnya meminimalisasi pembayaran pajak perusahaan (*corporate income tax*) (Santoso, 2004). Bagi korporasi multinasional, perusahaan berskala global (*multinational corporation*), *transfer pricing* dipercaya menjadi salah satu strategi yang efektif untuk memenangkan persaingan dalam memperebutkan sumber-sumber daya yang terbatas (Septarini, 2012). Di pihak lain dari sisi pemerintah, *transfer pricing* diyakini mengakibatkan berkurang atau hilangnya potensi penerimaan pajak suatu negara karena perusahaan multinasional cenderung menggeser kewajiban perpajakannya dari

negara-negara yang memiliki tarif pajak yang tinggi (*high tax countries*) ke negara-negara yang menerapkan tarif pajak rendah (*low tax countries*) dengan harapan dapat menekan beban pajak perusahaan (Hartati dkk, 2014; Mispayanti, 2015; Saraswati, 2014; Sari, 2004 dan Lingga, 2012). Sehingga praktik *transfer pricing* tergolong perbuatan yang *zalim*, karena telah merugikan pemerintah. Di mana pendapatan pemerintah menjadi berkurang disebabkan oleh praktik *transfer pricing* yang dilakukan oleh perusahaan multinasional. Dampak yang ditimbulkan dari praktik *transfer pricing* memang tidak merugikan sesama pelakunya (pihak penjual dan pembeli), karena harga tersebut sudah dibicarakan dan disepakati oleh mereka, tetapi membawa dampak yang merugikan bagi pemerintah, yaitu berkurangnya penerimaan pendapatan negara dari sektor pajak.

Sebagaimana firman Allah dalam QS. An-Nahl/16: 90 yang menerangkan tentang perintah untuk menjauhi perbuatan *zalim* dan arogansi dalam kehidupan.

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

Terjemahnya:

Sesungguhnya Allah menyuruh kamu berlaku adil dan berbuat kebajikan, memberi kepada kamu kerabat, dan Allah melarang dari perbuatan keji, kemungkar dan permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran (Kementrian Agama RI/Al-Qur'an dan terjemah, 2012: 278).

Dalam ayat ini, Allah SWT memerintahkan berbuat adil dalam melaksanakan isi Al-Qur'an yang menjelaskan segala aspek kehidupan manusia, serta berbuat ihsan (keutamaan). Adil berarti mewujudkan kesamaan dan keseimbangan di antara

hak dan kewajiban mereka. Hak asasi mereka tidaklah boleh dikurangi disebabkan adanya kewajiban atas mereka.

Menurut pengamat pajak Iwan Piliang tahun 2013, pada 2009 saja kerugian negara akibat praktik ini mencapai Rp 1.300 triliun. Jumlah yang sangat mencengangkan karena jumlah tersebut mencapai sekitar 114% dari target penerimaan pajak tahun tersebut. praktik *transfer pricing* dilakukan dari mengatur penjualan, membebaskan harga pokok, membebaskan biaya umum kantor sampai ke biaya bunga modal serta timbulnya kerugian negara akibat kurang disetornya perhitungan pajak penghasilan badan atas laba yang telah ditransfer ke luar negeri tersebut (Mahesa, 2013). Ulasan di Majalah KONTAN, 20 Juni 2012 bahkan menyimpulkan negara dirugikan triliunan rupiah karena praktik *transfer pricing* perusahaan asing di Indonesia, namun sebaliknya Ketua Komisi Pengawas Perpajakan Anwar Suprijadi tahun 2013 mengatakan, praktek *transfer pricing* memang banyak dilakukan perusahaan. Namun, ia meragukan data potensi kehilangan penerimaan pajak akibat *transfer pricing* bisa mencapai sebesar Rp 1.300 triliun karena dari hasil pendalaman dari data-data yang dimiliki DJP perihal seberapa besar potensi penerimaan pajak yang hilang akibat praktek negatif dari *transfer pricing* sangat sulit di proyeksi, dikarenakan ketidakmungkinan mencari rujukan atau penguasaan dasar bagi transaksi tersebut. Referensi dari kasus serupa dalam dunia internasional yang diulas dalam tulisan Setiawan (2013), (Peneliti pada BKF, Kementerian Keuangan), dan Handayani (2011), terkait Analisis Kasus *Transfer Pricing* PT Adaro Indonesia.

Pengamat pajak dari *Center For Taxation Analysis (CITA)* Yustinus Prastowo mengatakan, praktik *transfer pricing* lebih banyak dilakukan perusahaan

multinasional dalam meminimalisir setoran ke pajak negara. Akibatnya, Indonesia berpotensi kehilangan penerimaan pajak hingga Rp100 triliun setiap tahunnya setiap tahunnya. Berdasarkan data tahunan *Global Financial Integrity* yang menjelaskan uang haram yang keluar dari Indonesia bisa mencapai Rp150 triliun setiap tahunnya. Sedangkan sebagian besarnya dari penggelapan pajak, bisa melalui *transfer pricing* dan *tax planning* (OkezoneFinance, 2015).

Kemudian pada tahun 2017 Yustinus Prastowo mengatakan, selama ini kerugian negara atas transaksi afiliasi ini belum memiliki data yang pasti. Pasalnya, problem Indonesia ketika ada sengketa kerap ada keterbatasan data pembanding. *Tax avoiding* internasional ini termasuk *transfer pricing* yang memiliki potensinya pendapatan besar, jumlah perusahaannya bahkan ribuan. Saat ini ada beberapa sektor yang ditengarai melakukan *transfer pricing*. Kegiatan ini bisa menyangkut barang *tangible* maupun *intangible*. *Tangible* maksudnya barang-barang seperti mobil, ponsel, dan lain-lain. Sektor yang banyak masih manufaktur, jasa, dan perdagangan. Tetapi sekarang yang harus jadi perhatian adalah *intangible asset*. Contohnya royalti, bunga, dan lain-lain (Kontan, 2017).

Direktorat Jenderal Pajak Kementerian Keuangan (DJP Kemenkeu) menyatakan sebanyak 2.000 perusahaan multinasional yang beroperasi di Indonesia tidak membayar Pajak Penghasilan (PPh) Badan Pasal 25 dan pasal 29 karena alasan merugi. Perusahaan asing tersebut menggunakan tiga modus utama supaya bisa mangkir dari kewajiban menyetor pajak di Indonesia. Sebanyak 2.000 PMA tersebut, sambungnya, terdiri dari perusahaan disektor perdagangan, dan sebagainya. Ken menegaskan, perusahaan asing ini tidak membayar pajak selama 10 tahun. Praktik

penghindaran pajak ini dilakukan dengan modus *transfer pricing* atau mengalihkan keuntungan atau laba kena pajak dari Indonesia ke negara lain (Ariyanti, 2016)

Kasus *transfer pricing* PT. Adaro Indonesia (PT. Adaro Energy, Tbk) terjadi pada 2008 dimana ada indikasi kasus manipulasi harga (*transfer pricing*) atas penjualan batubara, yang kemudian ditangani Kejaksaan Agung. Dimana diduga perusahaan itu telah menjual batu bara dengan harga dibawah standar. kasus tersebut mencuat akibat pertarungan konglomerat Sukanto Tanoto dengan Edwin Soeradjaya. Dari situlah muncul dugaan PT Adaro Indonesia menjual batubara di bawah harga pasar kepada perusahaan afiliasinya di Singapura Coaltrade Services International Pte, Ltd pada 2005 dan 2006. Oleh Coaltrade, batubara itu dijual lagi ke pasar sesuai harga pasaran. Hal ini dimaksudkan guna menghindari pembayaran royalti dan pajak yang harusnya dibayarkan ke kas negara. Dalam dokumen laporan keuangan Coaltrade pada 2002-2005, terlihat laba Coaltrade lebih tinggi dari Adaro. Laporan keuangan, tersebut menimbulkan kecurigaan, bagaimana mungkin Adaro yang memiliki tambang kalah dengan trader. Akibat praktik manipulasi harga itu diperkirakan negara merugi sedikitnya Rp 10 triliun. Kasus tersebut berakhir setelah Kejagung sendiri menghentikan penyelidikan kasus manipulasi harga (*transfer pricing*) PT Adaro Indonesia karena kurangnya bukti dan lolos pula dari penyelidikan DPR setelah sembilan fraksi di DPR menolak penyelidikan dugaan *transfer pricing* yang dilakukan PT Adaro Indonesia. Mereka sepakat menyerahkan kasus tersebut ke Kejaksaan Agung dan Ditjen Pajak (www.dpr.go.id).

Praktik *transfer pricing* ini dulunya hanya dilakukan oleh perusahaan semata-mata hanya untuk menilai kinerja antar anggota atau divisi perusahaan, tetapi seiring dengan perkembangan zaman, praktik *transfer pricing* juga dipakai untuk

meminimalkan jumlah pajak yang harus dibayar (Mangoting, 2000). Sehingga *transfer pricing* ini telah menuai banyak sekali masalah di berbagai negara karena dalam praktiknya mereka menggunakan hal-hal yang sangat bertentangan dengan aturan yang ada. *Transfer pricing* digunakan untuk mengukur efektifitas departemen dari suatu perusahaan untuk melihat kinerja keseluruhan perusahaan tersebut (Suandy, 2011:71). Makna arti tersebut berubah dimana pergeseran laba yang mengakibatkan kerugian di dunia perpajakan. Pergeseran ini digunakan oleh wajib pajak sebagai salah satu cara *tax planning* untuk menghemat pajak dengan menggunakan kelemahan peraturan di suatu negara. Biasanya *tax planning* ini dilakukan oleh perusahaan multinasional yang bergerak atau yang mempunyai anak perusahaan di berbagai negara.

Penelitian-penelitian mengenai motivasi pajak dalam transaksi *transfer pricing* telah dilakukan. Swenson (2001) menemukan bahwa tarif impor dan pajak berpengaruh pada insentif untuk melakukan transaksi *transfer pricing*. Bernard *et al.*, (2006) menemukan bahwa harga transaksi pihak terkait berhubungan dengan tingkat pajak dan tarif impor negara tujuan. Selain motivasi pajak, keputusan untuk melakukan *transfer pricing* juga dipengaruhi oleh kepemilikan saham. Struktur kepemilikan di Indonesia terkonsentrasi pada sedikit pemilik (Claessens *et al.*, 2000), sehingga terjadi konflik keagenan antara pemegang saham mayoritas dengan pemegang saham minoritas (Prowsen, 1998). Kepemilikan saham di Indonesia cenderung terkonsentrasi menyebabkan munculnya pemegang saham pengendali dan minoritas (La Porta *et al.*, 2000). Sehingga *transfer pricing* menjadi masalah besar bagi aparat pajak suatu negara jika ada yang merasa dirugikan dan inilah yang menjadi permasalahan *transfer pricing* di dunia perpajakan. Fuadah (2008)

menyimpulkan bahwa kebanyakan masalah *transfer pricing* merupakan masalah yang berkaitan dengan penggelapan pajak (*tax evasion*) dibanding dengan penghindaran pajak (*tax avoidance*). Apabila *transfer pricing* dikategorikan sebagai penggelapan pajak maka perusahaan multinasional dianggap melakukan kriminal pajak dan akan dikenai sanksi pidana perpajakan sesuai dengan ketentuan yang berlaku (Permatasari, 2004).

Dalam islam, manusia diperintahkan untuk mencari rizki yang halal. Halal disini adalah baik cara mendapatkannya maupun apa yang didapatkannya itu sendiri. Allah melarang orang-orang yang beriman untuk memperoleh rizki atau mencari nafkah dengan cara yang batil (dengan jalan yang tidak dibenarkan), karena dengan cara seperti itu maka akan merugikan orang lain, dan nafkah ataupun harta yang diperolehnya menjadikannya haram. Sebagaimana firman Allah dalam QS. An-Nisa'/4: 29.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَأْكُلُوْا اَمْوَالِكُمْ بَيْنَكُمْ بِالْبٰطِلِ ...

Terjemahnya:

Wahai orang-orang yang beriman, janganlah kamu saling memakan harta sesamamu dengan cara yang batil...((Kementrian Agama RI/Al-Qur'an dan terjemah, 2012: 84).

Pemerintah Indonesia sendiri mulai memperhatikan praktik *transfer pricing* pada tahun 1993, itu pun hanya diatur secara singkat melalui SE-04/PJ.7/1993 yang kemudian disusul dengan KMK-650/KMK.04/1994 tentang daftar *tax haven countries*. Setelah itu baru pada tahun 2009 (setelah 16 tahun), Indonesia lebih serius memperhatikan praktik *transfer pricing* melalui UU Nomor 36 Tahun 2008 tentang maka Direktur Jenderal Pajak menetapkan Peraturan Direktur Jenderal Pajak Nomor PER-69/PJ/2010 tanggal 31 Desember 2010, kemudian diperbaharui pada tahun

2011, Peraturan Direktur Jenderal Pajak Nomor PER-69/PJ/2011 tentang Kesepakatan *Transfers Pricing (Advance Pricing Agreement/APA)*. Selain penerapan *APA*, DJP menerapkan *MAP (Mutual Agreement Procedure)* dalam Perjanjian Penghindaran Pajak Berganda (P3B) yang merujuk pada PER-48/PJ/2010, yang diharapkan dapat terjadinya kesepakatan yang saling menguntungkan di antara kedua negara dan penerimaan pajak yang diperoleh oleh kedua negara yang melakukan *agreement* menjadi lebih *fair* (Kusumawardani, 2015).

Dan aturan lebih lanjut dan detail tentang *transfer pricing* termuat dalam Peraturan Dirjen Pajak Nomor 43 Tahun 2010 yang diubah dengan Peraturan Dirjen Pajak Nomor 32 Tahun 2011 tentang Penerapan Prinsip Kewajaran dan Kelaziman Usaha dalam Transaksi Antara Wajib Pajak dengan Pihak yang Mempunyai Hubungan Istimewa. Secara umum otoritas fiskal harus memperhatikan dua hal mendasar agar koreksi pajak terhadap dugaan *transfer pricing* mendapat justifikasi yang kuat, yaitu: afiliasi (*associated enterprises*) atau hubungan istimewa (*special relationship*), dan kewajaran atau *arm's length principle* (Bakti, 2002). Hampir dalam setiap undang-undang perpajakan dapat dijumpai aturan-aturan yang mengatur perlakuan pajak terhadap transaksi antara pihak-pihak yang mempunyai hubungan istimewa. Aturan tersebut merupakan dasar hukum bagi otoritas pajak untuk melakukan koreksi atas transaksi yang terjadi antar pihak-pihak yang mempunyai hubungan istimewa, dan dianggap sebagai aturan yang dapat memecahkan masalah *transfer pricing*.

Sedangkan bentuk pengawasan yang dilakukan Direktorat Jenderal Pajak (DJP) di KPP didasarkan pada Undang-Undang Nomor 16 Tahun 2009 tentang Ketentuan Umum dan Tata Cara Perpajakan (KUP), yang menjelaskan bahwa dalam

proses pengawasan DJP berwenang melakukan pemeriksaan untuk mengukur tingkat kepatuhan kewajiban perpajakan wajib pajak dan tujuan lain sesuai dengan ketentuan peraturan perundang-undangan yang berlaku (Laicha dkk, 2016). Sehingga penelitian ini akan dilakukan pada Kanwil DJP Makassar untuk mengetahui sejauh mana penerapan regulasi serta strategi DJP dalam meminimalisir praktik *transfer pricing* guna meningkatkan penerimaan pendapatan pajak negara. Maka terkait masalah *transfer pricing*, pemerintah khususnya Direktorat Jendral Pajak telah membuat beberapa regulasi baru untuk mengurangi praktik *transfer pricing* yang tidak baik ini. Walaupun pertumbuhan dan perkembangan operasi perusahaan multinasional memberikan dampak terhadap peningkatan perekonomian Indonesia, akan tetapi evaluasi terhadap regulasi masih diperlukan dan pemerintah harus tetap mengawasi praktik-praktik transaksi internasional yang merugikan negara. Berdasarkan uraian di atas, maka peneliti tertarik untuk meneliti mengenai **“Kajian Strategi DJP Untuk Meminimalkan Praktik *Transfer Pricing* Sebagai Optimalisasi Pendapatan Negara”**.

B. Rumusan Masalah

Berdasarkan penelitian (Sutjiati, 2015), untuk menekan praktik *abuse of transfer pricing*, itu tidak cukup jika pemerintah hanya mengeluarkan imbauan atau peraturan tetapi pemerintah harus menyediakan iklim usaha dan suasana investasi yang menarik untuk bisnis di Indonesia sehingga keuntungan perusahaan mereka akan diinvestasikan kembali di Indonesia dan secara otomatis akan mengurangi praktik *transfer pricing*. Hal ini sejalan dengan pendapat (Gordon dan MacKie-Mason, 1995). Sedangkan Rahayu (2010) menyimpulkan bahwa Regulasi yang

menangkal praktik *Tax Avoidance* (salah satunya berupa praktik *transfer pricing*) di Indonesia, belum dapat memberikan hasil yang optimal dalam upaya menangkal praktik penghindaran pajak. Sehingga akan berpengaruh terhadap penerimaan pendapatan yang diperoleh oleh negara. Peningkatan penerimaan pendapatan negara dapat terjadi apabila efektifitas pelayanan dan pengawasan DJP di maksimalkan (Santos dkk, 2015; Murniati, 2011; dan Laicha dkk, 2016). Jadi dalam hal ini, pemerintah khususnya DJP tidak hanya menetapkan peraturan mengenai praktik *transfer pricing*, tetapi perlu mengambil tindakan dalam mengevaluasi aturan-aturan yang telah ada sebelumnya serta Direktorat Jenderal Pajak (DJP) juga perlu meningkatkan pengawasan bagi perusahaan multinasional untuk mencegah terjadinya praktik *abuse of transfer pricing* sehingga kerugian pajak di Indonesia dapat terminimalisir.

Berdasarkan uraian di atas, adapun rumusan masalah dalam penelitian ini adalah:

1. Bagaimana strategi Direktorat Jenderal Pajak dalam meminimalisir praktik *transfer pricing* guna mengoptimalkan penerimaan pendapatan pajak negara?

C. Tujuan Penelitian

Berdasarkan perumusan masalah di atas, maka tujuan penelitian ini adalah:

1. Untuk mengetahui strategi Direktorat Jenderal Pajak dalam meminimalisir praktik *transfer pricing* guna mengoptimalkan penerimaan pendapatan pajak negara.

D. Kajian Pustaka

Merujuk pada penelitian Yani (2001) pada penelitian kuantitatif yang dilakukan pada perusahaan manufaktur yang terdaftar di Bursa Efek Indonesia, motivasi pajak dalam *transfer pricing* pada perusahaan multinasional tersebut dilaksanakan dengan cara sedapat mungkin memindahkan penghasilan ke negara dengan beban pajak terendah atau minimal dimana negara tersebut memiliki grup perusahaan atau divisi perusahaan yang beroperasi. Beban pajak yang semakin besar memicu perusahaan untuk melakukan *transfer pricing* dengan harapan dapat menekan beban tersebut. Hasil ini konsisten dengan penelitian yang dilakukan oleh Yuniasih *et al.*, (2012). Kemudian menurut Lo *et al.*, (2010) dari Amerika dengan menggunakan metode kuantitatif, yang menemukan bahwa terdapat kecenderungan manajemen memanfaatkan transaksi *transfer pricing* untuk memaksimalkan bonus yang mereka terima jika bonus tersebut didasarkan pada laba.

Hasil penelitian (Rahayu, 2010), dengan menggunakan metode penelitian kualitatif dengan jenis penelitian termasuk dalam penelitian deskriptif serta pengumpulan data menggunakan metode studi Kepustakaan (*library research*) dan pengamatan terlibat (*participant observation*) menyimpulkan bahwa Regulasi yang menangkalkan praktik *Tax Avoidance* (salah satunya berupa praktik *transfer pricing*) di Indonesia, belum dapat memberikan hasil yang optimal dalam upaya menangkalkan praktik penghindaran pajak. Sehingga akan berpengaruh terhadap penerimaan pendapatan yang diperoleh oleh negara. Sedangkan menurut (Sutjiati, 2015) dengan metode yang digunakan adalah penelitian deskriptif bahwa untuk menekan praktik *abuse of transfer pricing*, itu tidak cukup jika pemerintah hanya mengeluarkan imbauan atau peraturan tetapi pemerintah harus menyediakan iklim usaha dan

suasana investasi yang menarik untuk bisnis di Indonesia sehingga keuntungan perusahaan mereka akan diinvestasikan kembali di Indonesia dan secara otomatis akan mengurangi praktik *transfer pricing*. Hal ini sejalan dengan pendapat dan metode penelitian serupa yang dilakukan oleh (Gordon dan MacKie-Mason, 1995).

Kemudian menurut penelitian Murniati (2011) studi pada kantor Pelayanan Pajak Tulungagung, dan Laicha dkk (2016) studi pada kantor Pelayanan Pajak Madya Malang), kedua penelitian tersebut menggunakan metode kualitatif menyimpulkan bahwa peningkatan penerimaan pendapatan negara dapat terjadi apabila efektifitas pelayanan dan pengawasan DPJ di maksimalkan. Sehingga dalam hal ini, pemerintah khususnya DJP tidak hanya menetapkan peraturan mengenai praktik *transfer pricing*, tetapi perlu mengambil tindakan dalam mengevaluasi aturan-aturan yang telah ada sebelumnya serta Direktorat Jenderal Pajak (DJP) juga perlu meningkatkan pengawasan bagi perusahaan multinasional untuk mencegah terjadinya praktik *abuse of transfer pricing* sehingga kerugian pajak di Indonesia dapat terminimalisir.

E. Kegunaan Penelitian

Adapun manfaat penelitian berdasarkan tujuan penelitian diatas adalah:

1. Kegunaan Teoretis; merespon sebuah teori yang dikembangkan oleh Jensen dan Meckling (1976) mengemukakan teori keagenan yang menjelaskan hubungan antara manajemen perusahaan (*agen*) dan pemegang saham (*principal*). Dalam teori ini timbulnya masalah-masalah keagenan terjadi karena terdapat pihak-pihak yang memiliki perbedaan kepentingan namun saling bekerja sama dalam pembagian tugas yang berbeda. Konflik keagenan dapat merugikan pihak prinsipal (pemilik) karena pemilik tidak terlibat

langsung dalam pengelolaan perusahaan sehingga tidak memiliki akses untuk mendapatkan informasi yang memadai. Selain itu, manajemen selaku (*agen*) diberikan wewenang untuk mengelola aktiva perusahaan sehingga mempunyai insentif melakukan *transfer pricing* dengan tujuan untuk menurunkan pajak yang harus dibayar. Sehingga penelitian ini diharapkan dapat memberikan wawasan yang luas bagi para akademisi terkait praktik *transfer pricing* yang marak dilakukan oleh perusahaan multinasional yang berdampak besar terhadap kerugian penerimaan pendapatan pajak bagi negara dan dapat memberikan kontribusi besar terhadap perkembangan ilmu pengetahuan.

2. Kegunaan Praktis; bagi Direktorat Jenderal Pajak, penelitian ini diharapkan pihak pemeriksa atau DPJ dapat memperketat pengawasannya terhadap praktik *transfer pricing* dengan meningkatkan kualitas pengetahuan/penguasaan yang berkaitan dengan praktik *transfer pricing* serta meningkatkan kerjasama dengan instansi lain dan pihak otoritas pajak yang terkait di Indonesia ataupun dengan negara lainnya dimana termasuk salah satu cabang perusahaan multinasional yang ada di Indonesia. Dengan demikian, jika ada kasus teridentifikasi ada masalah transaksi *transfer pricing* pada perusahaan multinasional di Indonesia, maka proses penyelesaian kasus tersebut tidak akan menggunakan waktu yang relatif lama. Serta dalam melakukan penyusunan penyempurnaan kebijakan transfer pricing yang relevan dengan situasi yang ada sehingga bermanfaat bagi penyusunan peraturan perundang-undangan yang mengatur mengenai perpajakan internasional serta transaksi *transfer pricing* di Indonesia.

BAB II

TINJAUAN TEORETIS

A. Teori Keagenan

Jensen dan Meckling (1976) mengemukakan teori keagenan yang menjelaskan hubungan antara manajemen perusahaan (*agen*) dan pemegang saham (*principal*). Hubungan keagenan muncul ketika terdapat kontrak antara satu pihak dengan pihak lainnya untuk melakukan jasa demi kepentingan prinsipal (Brundy, 2014). Tujuan adanya pemisahan pengelolaan dari kepemilikan perusahaan yaitu, agar pemilik perusahaan (pemegang saham) memperoleh keuntungan yang semaksimal mungkin dengan biaya yang seefisien mungkin dengan dikelolanya perusahaan oleh tenaga-tenaga profesional (Sutedi, 2012:10). Namun, sebaliknya teori keagenan juga dapat mengimplikasikan adanya asimetri informasi. Konflik antarkelompok atau *agency conflict* merupakan konflik yang timbul antara pemilik, dan manajer perusahaan dimana ada kecenderungan manajer lebih mementingkan tujuan individu daripada tujuan perusahaan (Jensen dan Meckling dalam Brundy, 2014). Beberapa faktor yang menyebabkan munculnya masalah keagenan (Colgan, 2001), yaitu:

1. Moral Hazard

Hal ini umumnya terjadi pada perusahaan besar (kompleksitas yang tinggi), dimana seorang manajer melakukan kegiatan yang tidak seluruhnya diketahui oleh pemegang saham maupun pemberi pinjaman. Manajer dapat melakukan tindakan di luar pengetahuan pemegang saham yang melanggar kontrak dan sebenarnya secara etika atau norma mungkin tidak layak dilakukan.

2. Penahanan Laba (*Earnings Retention*)

Masalah ini berkisar pada kecenderungan untuk melakukan investasi yang berlebihan oleh pihak manajemen melalui peningkatan dan pertumbuhan dengan tujuan untuk memperbesar kekuasaan, prestise, atau penghargaan bagi dirinya, namun dapat menghancurkan kesejahteraan pemegang saham.

3. Horison Waktu

Konflik ini muncul sebagai akibat dari kondisi arus kas, dengan mana prinsipal lebih menekankan pada arus kas untuk masa depan yang kondisinya belum pasti, sedangkan manajemen cenderung menekankan kepada hal-hal yang berkaitan dengan pekerjaan mereka.

4. Penghindaran Risiko Manajerial

Masalah ini muncul ketika ada batasan diversifikasi portofolio yang berhubungan dengan pendapatan manajerial atas kinerja yang dicapainya, sehingga manajer akan berusaha meminimalkan risiko saham perusahaan dari keputusan investasi yang meningkatkan risikonya.

Dapat disimpulkan bahwa timbulnya masalah-masalah keagenan terjadi karena terdapat pihak-pihak yang memiliki perbedaan kepentingan namun saling bekerja sama dalam pembagian tugas yang berbeda. Konflik keagenan dapat merugikan pihak *principal* (pemilik) karena pemilik tidak terlibat langsung dalam pengelolaan perusahaan sehingga tidak memiliki akses untuk mendapatkan informasi yang memadai. Selain itu, manajemen selaku *agen* diberikan wewenang untuk mengelola aktiva perusahaan sehingga mempunyai insentif melakukan *transfer pricing* dengan tujuan untuk menurunkan pajak yang harus dibayar.

Transfer pricing adalah harga yang terkandung pada setiap produk atau jasa dari satu divisi yang di transfer ke divisi yang lain dalam perusahaan yang sama atau antar perusahaan yang mempunyai hubungan istimewa. Transaksi *transfer pricing* dapat terjadi pada divisi-divisi dalam satu perusahaan, antar perusahaan lokal, atau perusahaan lokal dengan perusahaan yang ada di luar negeri.

Menurut Pernyataan Standar Akuntansi Keuangan (PSAK) No. 7 Tahun 2010, pihak-pihak yang mempunyai hubungan istimewa adalah bila satu pihak mempunyai kemampuan untuk mengendalikan pihak lain atau mempunyai pengaruh signifikan atas pihak lain dalam mengambil keputusan. Transaksi antara pihak-pihak yang mempunyai hubungan istimewa adalah suatu pengalihan sumber daya, atau kewajiban antara pihak-pihak yang mempunyai hubungan istimewa, tanpa menghiraukan apakah suatu harga diperhitungkan.

B. Teori kontribusi

Teori kontribusi adalah keikutsertaan, keterlibatan, melibatkan diri maupun sumbangan. Berarti dalam hal ini kontribusi dapat berupa materi atau tindakan. Kontribusi dalam pengertian sebagai tindakan yaitu berupa perilaku yang dilakukan oleh individu yang kemudian memberikan dampak baik positif maupun negatif terhadap pihak lain. Dengan kontribusi berarti individu tersebut juga berusaha meningkatkan efisiensi dan efektivitas hidupnya. Hal ini dilakukan dengan cara menajamkan posisi perannya, sesuatu yang kemudian menjadi bidang spesialis, agar lebih tepat sesuai dengan kompetensi (Kopong dan Widyaningrum, 2016).

Kontribusi dapat diberikan dalam berbagai bidang yaitu pemikiran, kepemimpinan, profesionalisme, finansial, dan lainnya. Teori kontribusi berhubungan

dengan keterlibatan fiskus dan pemerintah dalam meningkatkan penerimaan pajak dan kepatuhan wajib pajak (Anne Ahira, 2012:77). Sehingga dalam hal ini, teori kontribusi digunakan dalam penelitian untuk mengetahui efisiensi dan efektivitas strategi yang digunakan/ diterapkan Direktorat Dirjen Pajak untuk meminimalisir praktik *transfer pricing* sebagai upaya pemerintah dalam meningkatkan penerimaan pendapatan negara dari sektor perpajakan.

C. Transfer Pricing

Harga transfer atau *transfer pricing* dalam bahasa Inggris berasal dari kata *transfer price* sering diartikan sebagai nilai yang melekat pada pengalihan barang dan jasa yang terjadi pada suatu transaksi antara pihak yang mempunyai hubungan istimewa. Menurut Horngren et al., (2008: 375), yang dimaksud dengan *transfer pricing* (harga transfer) adalah harga yang dibebankan satu subunit (departemen atau divisi) untuk suatu produk atau jasa yang dipasok ke subunit yang lain di organisasi yang sama.

Dari sudut pandang ekonomi, menurut Hirshleifer dalam Santoso (2004): *transfer price should be the marginal cost of the selling division in order to maximize the firm's profit as a whole*. Oleh karenanya, prinsip dasar harga transfer adalah untuk memaksimalkan laba. Sehingga perusahaan harus secara berkala menjual produk sampai dengan titik dimana tambahan biaya karena adanya tambahan unit yang diproduksi dan dijual, yang disebut *marginal cost* produksi unit yang diproduksi dan dijual, lebih rendah dibanding penghasilan yang diperoleh dari penjualan unit tersebut (*marginal revenue*). Dalam hal penentuan harga untuk perusahaan yang terintegrasi, harga harus ditentukan berdasarkan *marginal cost* produsen. Sedangkan menurut

Gunadi, pengamat pajak UI, *transfer pricing* adalah suatu rekayasa manipulasi harga secara sistematis dengan maksud mengurangi laba artifisial, membuat seolah – olah perusahaan rugi, menghindari pajak atau bea di suatu negara (Suandy, 2011: 71).

Jadi, dari beberapa paparan di atas dapat disimpulkan bahwa yang dimaksud dengan *transfer pricing* adalah harga yang terkandung pada setiap produk atau jasa dari satu divisi yang di *transfer* ke divisi yang lain dalam perusahaan yang sama atau antar perusahaan yang mempunyai hubungan istimewa. Transaksi *transfer pricing* dapat terjadi pada divisi-divisi dalam satu perusahaan, antar perusahaan lokal, atau perusahaan lokal dengan perusahaan yang ada di luar negeri.

Tujuan penetapan harga transfer adalah untuk mentransmisikan data keuangan di antara departemen-departemen atau divisi-divisi perusahaan pada waktu mereka saling menggunakan barang dan jasa satu sama lain (Simamora, 1999:273). Selain itu *transfer pricing* terkadang digunakan untuk mengevaluasi kinerja divisi dan memotivasi manajer divisi penjual dan divisi pembeli menuju keputusan-keputusan yang serasi dengan tujuan perusahaan secara keseluruhan.

Menurut Suryana (2012), tujuan dilakukannya *transfer pricing*, pertama untuk mengakali jumlah *profit* sehingga pembayaran pajak dan pembagian dividen menjadi rendah. Kedua, menggelembungkan *profit* untuk memoles (*window-dressing*) laporan keuangan. Negara dirugikan triliunan rupiah karena praktik *transfer pricing* perusahaan asing di Indonesia.

D. Peningkatan Penerimaan Pendapatan Pajak

Menurut Waluyo (2006:22) Pajak adalah iuran kepada negara (yang dapat dipaksakan) yang terutang oleh yang wajib membayarnya menurut peraturan-

peraturan, dengan tidak mendapat prestasi kembali, yang langsung dapat ditunjuk dan yang gunanya adalah untuk membiayai pengeluaran-pengeluaran umum berhubungan dengan tugas negara yang menyelenggarakan pemerintahan. Sedangkan menurut Suandy (2008:29) Pajak adalah iuran wajib, berupa uang atau barang, yang dipungut oleh penguasa berdasarkan norma-norma hukum, guna menutup biaya produksi barang-barang dan jasa-jasa kolektif dalam mencapai kesejahteraan umum.

Dari pengertian pajak ini dapat disimpulkan penerimaan pendapatan pajak merupakan penghasilan yang diperoleh oleh pemerintah yang bersumber dari pajak rakyat. Tidak hanya sampai pada definisi singkat di atas bahwa dana yang diterima di kas negara tersebut akan dipergunakan untuk pengeluaran pemerintah guna meningkatkan kemakmuran rakyat, sebagaimana maksud dari tujuan negara yang disepakati oleh para pendiri awal negara ini yaitu mensejahterakan rakyat, menciptakan kemakmuran yang berasaskan kepada keadilan sosial.

Menurut Resmi (2004:12) Faktor-faktor yang berperan penting dalam mempengaruhi dan menentukan optimalisasi pemasukkan dana ke kas negara melalui pemungutan pajak kepada warga negara antara lain: kejelasan dan kepastian, tingkat intelektualitas masyarakat, kualitas fiskus (petugas pajak) serta sistem administrasi perpajakan yang tepat.

E. Transfer Pricing dan Risikonya Terhadap Penerimaan Negara

Transfer pricing adalah suatu kebijakan perusahaan dalam menentukan harga transfer suatu transaksi baik itu barang, jasa, harta tak berwujud, atau pun transaksi finansial yang dilakukan oleh perusahaan. Terdapat dua kelompok transaksi dalam *transfer pricing*, yaitu *intra-company* dan *inter-company transfer pricing*. *Intra-*

company transfer pricing merupakan *transfer pricing* antardivisi dalam satu perusahaan. Sedangkan *intercompany transfer pricing* merupakan *transfer pricing* antara dua perusahaan yang mempunyai hubungan istimewa. Transaksinya sendiri bisa dilakukan dalam satu negara (*domestic transfer pricing*), maupun dengan negara yang berbeda (*international transfer pricing*).

Pengertian di atas merupakan pengertian yang netral, walaupun sering sekali istilah *transfer pricing* dikonotasikan dengan sesuatu yang tidak baik (sering disebut *abuse of transfer pricing*), yaitu suatu pengalihan penghasilan dari suatu perusahaan dalam suatu negara dengan tarif pajak yang lebih tinggi ke perusahaan lain dalam satu grup di negara dengan tarif pajak yang lebih rendah sehingga mengurangi total beban pajak group perusahaan tersebut. Eden (2001) dalam Darussalam dan Sepriadi (2008) mengistilahkan *transfer pricing manipulation* dengan suatu kegiatan untuk memperbesar biaya atau merendahkan tagihan yang bertujuan untuk memperkecil jumlah pajak yang terutang. Manipulasi harga yang dapat dilakukan dengan *transfer pricing* antara lain manipulasi pada: harga penjualan; harga pembelian; alokasi biaya administrasi dan umum atau pun pada biaya *overhead*; pembebanan bunga atas pemberian pinjaman oleh pemegang saham (*shareholder loan*); pembayaran komisi, lisensi, *franchise*, sewa, royalti, imbalan atas jasa manajemen, imbalan atas jasa teknik, dan imbalan atas jasa lainnya; pembelian harta perusahaan oleh pemegang saham (pemilik) atau pihak yang mempunyai hubungan istimewa yang lebih rendah dari harga pasar; serta penjualan kepada pihak luar negeri melalui pihak ketiga yang kurang/tidak mempunyai substansi usaha.

Contoh sederhana dari *abuse of transfer pricing* adalah sebuah perusahaan-X Corp-berkedudukan di negara X memiliki anak perusahaan di Indonesia, yaitu PT

ABC, yang bergerak di bidang industri mainan. Untuk memproduksi mainan yang dijual di Indonesia, PT ABC mengimpor bahan baku dari X Corp. Harga wajar bahan baku tersebut di pasar misal US\$10/pcs. Tapi, dalam transaksi antara X Corp dengan PT ABC, harga bahan baku yang sama dijual dengan harga US\$30/pcs. Sehingga ada *mark up* sebesar US\$20/pcs. Harga US\$10/pcs ini tidak akan mungkin terjadi jika transaksi tersebut dilakukan dengan perusahaan yang bukan dalam satu grup atau tidak mempunyai hubungan istimewa. Sehingga tidak terjadi prinsip harga pasar wajar pada transaksi ini (*arm's length price principle*).

Gambar 2.1 Contoh Abuse of Transfer Pricing melalui Penghasilan

Sumber: www.kemenkeu.go.id (Setiawan, 2014)

Sebuah perusahaan PT ABC yang berkedudukan di Indonesia seharusnya bisa menjual produk mainannya ke pasar dengan harga 20 juta tetapi terlebih dahulu menjualnya ke perusahaan XY yang masih merupakan grup perusahaan yang berada di negara A yang mempunyai tarif pajak yang lebih rendah (*tax heaven country*)

dengan harga 14 juta. Kemudian perusahaan XY baru menjual mainan tersebut dengan harga 20 juta ke perusahaan Z yang merupakan pihak independen (tidak mempunyai hubungan istimewa/bukan grup perusahaan). Mainan itu sendiri tidak dikirimkan oleh PT ABC ke perusahaan XY melainkan dikirimkan langsung ke perusahaan Z (transaksi antara PT ABC dengan perusahaan XY hanya berupa transaksi *invoice* saja). Akibatnya keuntungan yang diperoleh oleh PT ABC menjadi hilang atau berkurang yang efeknya pajak penghasilan yang harus dibayar oleh PT ABC ke negara juga menjadi hilang atau berkurang.

Abuse of transfer pricing ternyata tidak hanya bisa dilakukan ke negara yang mempunyai tarif pajak yang lebih rendah (*tax heaven countries*). Tetapi *abuse of transfer pricing* juga dapat dilakukan ke perusahaan dalam satu grup di negara yang lebih tinggi tarif pajaknya sepanjang perusahaan di negara tersebut sedang mengalami kerugian atau terdapat banyak *loophole* perpajakan yang bisa dimanfaatkan di negara tersebut. *abuse of transfer pricing* hanya dapat dilakukan oleh perusahaan multinasional yang mempunyai anak-anak perusahaan di berbagai negara (*international transfer pricing*). Sedangkan *domestic transfer pricing* tidak berpengaruh secara signifikan terhadap potensi penerimaan pajak pada negara tersebut karena pengurangan laba/penghasilan di satu perusahaan akan mengakibatkan penambahan laba/penghasilan di perusahaan lainnya sehingga hasilnya akan sama ke penerimaan pajak. Walaupun *domestic transfer pricing* masih dapat digunakan untuk mengalihkan laba dari suatu perusahaan ke perusahaan lain yang masih berhak menikmati kompensasi kerugian.

Jadi berdasarkan penjelasan tersebut menunjukkan bahwa praktik *transfer pricing* sangat berpotensi menyebabkan risiko berkurangnya pendapatan negara dari

sisi penerimaan pajak. Rumor menyebutkan bahwa potensi jumlah penerimaan pajak yang hilang akibat praktik praktik *transfer pricing* mencapai Rp1.300 triliun/tahun. Jumlah yang sangat mencengangkan karena jumlah tersebut mencapai sekitar 114% dari target penerimaan pajak tahun 2013 (Mahesa, 2013). Pemerintah Indonesia sendiri mulai memperhatikan praktik *transfer pricing* pada tahun 1993, itu pun hanya diatur secara singkat melalui SE-04/PJ.7/1993 yang kemudian disusul dengan KMK-650/KMK.04/1994 tentang daftar tax haven countries. Setelah itu baru pada tahun 2009 (setelah 16 tahun), Indonesia lebih serius memperhatikan praktik *transfer pricing* melalui UU Nomor 36 Tahun 2008 tentang Pajak Penghasilan.

F. Transfer Pricing dalam Peraturan Perpajakan Indonesia

Peraturan tentang *transfer pricing* secara umum diatur dalam Pasal 18 UU Nomor 36 Tahun 2008 tentang Pajak Penghasilan (UU PPh). Pasal 18 ayat (3) UU PPh menyebutkan bahwa Direktorat Jenderal Pajak (DJP) berwenang untuk menentukan kembali besarnya Penghasilan Kena Pajak bagi Wajib Pajak yang mempunyai hubungan istimewa dengan Wajib Pajak lainnya sesuai dengan kewajaran dan kelaziman usaha yang tidak dipengaruhi oleh hubungan istimewa (*arm's length principle*) dengan menggunakan metode perbandingan harga antara pihak yang independen, metode harga penjualan kembali, metode biaya-plus, atau metode lainnya. Hubungan istimewa dikatakan terjadi jika (i) Wajib Pajak mempunyai penyertaan modal langsung maupun tidak langsung paling rendah 25% pada Wajib Pajak lain; (ii) Wajib Pajak menguasai Wajib Pajak lainnya atau dua atau lebih Wajib Pajak berada di bawah penguasaan yang sama baik langsung maupun tidaklangsung;

atau (iii) terdapat hubungan keluarga baik sedarah maupun semenda dalam garis keturunan lurus dan/atau ke samping satu derajat.

Aturan lebih lanjut dan detail tentang *transfer pricing* termuat dalam Peraturan Dirjen Pajak Nomor 43 Tahun 2010 yang diubah dengan Peraturan Dirjen Pajak Nomor 32 Tahun 2011. Di dalam aturan ini disebutkan pengertian *arm's length principle* yaitu harga atau laba atas transaksi yang dilakukan oleh pihak-pihak yang tidak mempunyai hubungan istimewa ditentukan oleh kekuatan pasar, sehingga transaksi tersebut mencerminkan harga pasar yang wajar.

Dalam Peraturan Dirjen Pajak ini juga diatur bahwa *arm's length principle* dilakukan dengan menggunakan langkah-langkah: (i) melakukan analisis kesebandingan dan menentukan pembandingan; (ii) menentukan metode penentuan harga transfer yang tepat; (iii) menerapkan prinsip kewajaran dan kelaziman usaha berdasarkan hasil analisis kesebandingan dan metode penentuan harga transfer yang tepat ke dalam transaksi yang dilakukan antara Wajib Pajak dengan pihak yang mempunyai hubungan istimewa; dan (iv) mendokumentasikan setiap langkah dalam menentukan Harga Wajar atau Laba Wajar sesuai dengan ketentuan perundang-undangan perpajakan yang berlaku. Aturan ini juga menyebutkan metode apa yang dapat digunakan untuk menentukan harga transfer yang wajar yang dilakukan oleh perusahaan multinasional yang melakukan *transfer pricing*, yaitu:

1. Metode perbandingan harga (*Comparable Uncontrolled Price/CUP*)

Metode ini membandingkan harga transaksi dari pihak yang ada hubungan istimewa tersebut dengan harga transaksi barang sejenis dengan pihak yang tidak mempunyai hubungan istimewa (pembandingan independen), baik itu internal CUP maupun eksternal CUP. Metode ini sebenarnya merupakan

metode yang paling akurat, tetapi yang sering menjadi permasalahan adalah mencari barang yang benar-benar sejenis.

2. Metode Harga Penjualan Kembali (*Resale Price Method/RPM*)

Metode ini digunakan dalam hal Wajib Pajak bergerak dalam bidang usaha perdagangan, di mana produk yang telah dibeli dari pihak yang mempunyai hubungan istimewa dijual kembali (*resale*) kepada pihak lainnya (yang tidak mempunyai hubungan istimewa). Harga yang terjadi pada penjualan kembali tersebut dikurangi dengan laba kotor (*mark up*) wajar sehingga diperoleh harga beli wajar dari pihak yang mempunyai hubungan istimewa.

3. Metode Biaya-Plus (*Cost Plus Method*)

Metode ini dilakukan dengan menambahkan tingkat laba kotor wajar yang diperoleh perusahaan yang sama dari transaksi dengan pihak yang tidak mempunyai Hubungan Istimewa atau tingkat laba kotor wajar yang diperoleh perusahaan lain dari transaksi sebanding dengan pihak yang tidak mempunyai Hubungan Istimewa. Umumnya digunakan pada usaha pabrikasi.

4. Metode Pembagian Laba (*Profit Split Method/PSM*)

Metode ini dilakukan dengan mengidentifikasi laba gabungan atas transaksi afiliasi yang akan dibagi oleh pihak-pihak yang mempunyai Hubungan Istimewa tersebut dengan menggunakan dasar yang dapat diterima secara ekonomi yang memberikan perkiraan pembagian laba yang selayaknya akan terjadi dan akan tercermin dari kesepakatan antar pihak-pihak yang tidak mempunyai Hubungan Istimewa, dengan menggunakan Metode Kontribusi (*Contribution Profit Split Method*) atau Metode Sisa Pembagian Laba (*Residual Profit Split Method*).

5. Metode Laba Bersih Transaksional (*Transactional Net Margin Method/TNMM*)

Metode ini dilakukan dengan membandingkan persentase laba bersih operasi terhadap biaya, terhadap penjualan, terhadap aktiva, atau terhadap dasar lainnya atas transaksi antara pihak-pihak yang mempunyai hubungan istimewa dengan persentase laba bersih operasi yang diperoleh atas transaksi sebanding dengan pihak lain yang tidak mempunyai hubungan istimewa atau persentase laba bersih operasi yang diperoleh atas transaksi sebanding yang dilakukan oleh pihak yang tidak mempunyai hubungan istimewa lainnya.

Aturan perpajakan di Indonesia sudah cukup komprehensif mengatur tentang praktik-praktik transfer pricing dan bagaimana perlakuan perpajakannya. Walaupun begitu, di lapangan masih banyak terjadi praktik-praktik *abuse of transfer pricing* yang sangat merugikan bagi penerimaan pajak. Hal ini terutama disebabkan karena masih sangat kurangnya sumber daya manusia di lingkungan DJP yang mengerti tentang *transfer pricing*, padahal jumlah perusahaan multinasional yang beraktifitas di Indonesia semakin banyak dengan adanya globalisasi, semakin terbukanya perekonomian dunia serta menariknya pasar Indonesia di mata investor dunia.

Prinsip *self assessment* yang dianut oleh sistem perpajakan di Indonesia memungkinkan Wajib Pajak untuk menghitung, memperhitungkan, membayar dan melaporkan pajaknya sendiri. Hal ini berarti Wajib Pajak-lah yang pertama kali menentukan berapa pajak yang mereka setor kepada negara. Jumlah pembayaran pajak tersebut baru dapat berubah apabila DJP melakukan pemeriksaan atau penelitian atas jumlah pajak yang disetor. Tetapi jumlah pemeriksa pajak yang mengerti tentang *transfer pricing* di DJP masih sangat minim sehingga

pengawasan/pemeriksaan yang dapat dilakukan terhadap perusahaan multinasional juga sangat terbatas. Selain itu, kualitas pemeriksaan yang dihasilkan juga cukup memprihatinkan. Akibatnya apabila Wajib Pajak melakukan banding atas jumlah ketetapan pajak yang dikeluarkan oleh DJP ke pengadilan pajak, sebagian besar mengalami kekalahan karena fiskus tidak dapat mempertahankan argumennya atau argumennya kurang kuat dibandingkan argumen yang disampaikan oleh Wajib Pajak atau konsultannya (Setiawan, 2014). Hal ini menyebabkan jumlah penerimaan negara kembali berkurang.

Hal lain yang menyebabkan DJP lemah dalam masalah *transfer pricing* adalah kurangnya database informasi yang dimiliki oleh DJP. Kalau pun *database*-nya tersedia tetapi sangat sedikit fiskus yang menguasai atau dapat mengakses database tersebut (Nurhayati, 2013). Padahal untuk menggunakan metode-metode penerapan harga transfer sebagaimana diungkapkan di atas sangat dibutuhkan database yang lengkap tentang keadaan ekonomi, produk, industri, tingkat laba, perusahaan, royalti, lisensi, harga jasa-jasa, dan sebagainya, termasuk juga *database* perusahaan-perusahaan multinasional di Indonesia yang melakukan praktik *transfer pricing*. Kemudian cara selanjutnya yang dapat digunakan dalam meminimalisir praktik *abuse of transfer pricing* yaitu dengan menerapkan *Advance Pricing Agreements* (APA) dan *Mutual Agreement Procedure* (MAP).

Untuk mengatur dan memberikan kepastian dalam rangka melaksanakan ketentuan Pasal 18 ayat (3a) UU Nomor 7 Tahun 1983 sebagaimana telah beberapa kali diubah terakhir dengan UU Nomor 36 Tahun 2008 terutama dalam hal mengatur tentang kesepakatan *transfer pricing*, maka Direktur Jenderal Pajak menetapkan Peraturan Direktur Jenderal Pajak Nomor PER-69/PJ/2010 tanggal 31 Desember

2010 tentang Kesepakatan *Transfers Pricing (Advance Pricing Agreement/APA)*. Agar APA dapat berjalan sebagaimana mestinya maka dalam pelaksanaannya masing-masing pihak yaitu Wajib Pajak dan Ditjen Pajak harus melaksanakan tanggung jawabnya dengan baik. Adapun tanggung jawab Wajib Pajak dalam pelaksanaan APA adalah konsisten dengan tujuan awal diselenggarakannya APA, memberikan bukti-bukti dan informasi yang dapat dipercaya, dan melaksanakan ketentuan-ketentuan yang dimuat dalam perjanjian APA.

Sedangkan *Mutual Agreement Procedure (MAP)* adalah prosedur administratif yang diatur dalam Perjanjian Penghindaran Pajak Berganda (P3B) untuk menyelesaikan permasalahan yang timbul dalam penerapan P3B. MAP digunakan seandainya terjadi perselisihan pendapat terhadap kasus yang melibatkan dua negara yang memberi kepastian hukum dan panduan dalam pelaksanaan prosedur administratif dalam P3B. MAP Dapat dilakukan secara simultan dengan proses: keberatan, banding dan permohonan pengurangan dan pembatalan. Perbedaan APA dengan MAP adalah APA merupakan kesepakatan yang dilakukan terlebih dahulu sebelum terjadi perselisihan sedangkan MAP merupakan kesepakatan yang dibuat apabila telah terjadi permasalahan (Setiawan, 2014).

Jadi dapat disimpulkan bahwa strategi atau beberapa hal yang dapat dilakukan Direktorat Jenderal Pajak untuk meminimalkan risiko kehilangan penerimaan negara akibat dari praktik *abuse of transfer pricing* adalah: memperkuat sumber daya manusia yang ahli dalam bidang *transfer pricing*, memperkuat institusi yang khusus mengurus tentang *transfer pricing*, meningkatkan kualitas dan kuantitas *database* serta *accessibility* terhadap *database* tersebut, menerapkan *Advance Pricing Agreement (APA)* dengan Wajib Pajak maupun dengan negara lain dan menerapkan

Mutual Agreement Procedure (MAP) dengan negara lain dengan lebih intensif. Dengan melakukan hal-hal tersebut, diharapkan potensi penerimaan Negara yang hilang akibat praktik *transfer pricing* dapat diminimalisasi walaupun tidak akan mungkin bisa hilang 100%.

G. Rerangka Pikir

Berdasarkan tujuan penelitian yang telah dikemukakan dan berdasarkan hasil penelitian sebelumnya, maka dikembangkan rerangka pemikiran sebagaimana pada skema penelitian yaitu bermula dari topik yang berkaitan dengan pajak, yaitu perusahaan-perusahaan multinasional yang cenderung melakukan penghindaran pajak (*tax avoidance*) salah satunya dengan penyalahgunaan praktik *transfer pricing* untuk meminimalkan pembayaran pajak mereka sehingga sangat berpotensi menyebabkan risiko berkurangnya pendapatan negara dari sisi penerimaan pajak. Dari masalah timbulnya penyalahgunaan praktik *transfer pricing* tersebut, ada hal yang menjadi sorotan yaitu ditinjau dari segi strategi DJP kemudian terciptalah regulasi karena bentuk pengawasan yang dilakukan Direktorat Jenderal Pajak didasarkan pada regulasi/ Undang-undang tentang Ketentuan Umum dan Tata Cara Perpajakan, yang menjelaskan bahwa dalam proses pengawasan DJP berwenang melakukan pemeriksaan untuk mengukur tingkat kepatuhan kewajiban perpajakan wajib pajak dan tujuan lain sesuai dengan ketentuan peraturan perundang-undangan yang berlaku (Laicha dkk, 2016). Sehingga dari hal tersebut, diharapkan dapat mencegah terjadinya praktik *transfer pricing* sehingga dapat meningkatkan penerimaan pendapatan pajak negara.

Gambar 2.2 Skema Kerangka Pikir

BAB III

METODE PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian

Jenis penelitian yang digunakan dalam penelitian ini merupakan jenis penelitian kualitatif. Dimana penelitian kualitatif berdasar pada fenomena atau realita sosial yang terjadi. Penelitian kualitatif menurut Indriantoro dan Bambang (2013: 12) merupakan paradigma penelitian yang menekankan pada pemahaman mengenai masalah-masalah dalam kehidupan sosial berdasarkan kondisi realitas atau *natural setting* yang holistis, kompleks dan rinci. Senada dengan Indriantoro dan Bambang (2013: 12), Denzin dan Lincoln (1994:32) dalam Sopanah (2011) mendefinisikan penelitian kualitatif sebagai penelitian yang bekerja dalam setting alami, yang berupaya untuk memahami, memberi tafsiran pada fenomena yang dilihat. Dengan demikian, penelitian kualitatif lebih memungkinkan untuk memperoleh penjelasan yang lebih mendalam serta memperoleh deskriptif yang lebih jelas dan detail terkait fenomena yang diteliti. Hal ini karena, penelitian kualitatif dilakukan secara lebih mendalam dan secara langsung terhadap objek yang diteliti, bukan dalam bentuk statistik yang berkenaan dengan pengukuran sesuatu, seperti halnya pada penelitian kuantitatif yang berfokus pada angka-angka dan mengutamakan penilaian sistem.

Penelitian ini dilakukan pada Kantor KPP Madya Makassar. Secara mendetail penelitian ini dilakukan pada fungsional pemeriksa pajak. Pengambilan lokasi penelitian tersebut dilakukan dengan alasan bahwa di Makassar terdapat beberapa perusahaan multinasional yang berskala cukup besar, salah satunya adalah PT. Hadji Kalla yang memiliki kontribusi terbanyak, mencapai sekitar 9%. PT. Hadji Kalla

bahkan mengalahkan kontribusi pajak perusahaan-perusahaan dari daerah lain di wilayah Sulselrabar. Dengan presentase tersebut, PT. Hadji Kalla diperkirakan mengeluarkan pembayaran pajak ke kas negara hingga Rp 1 miliar lebih. Maka dari itu, penelitian ini dilakukan di KPP Madya Makassar untuk memperoleh informasi mengenai strategi atau penanggulangan apa yang dilakukan oleh DJP dalam meminimalkan praktik *transfer pricing* (yang berkaitan dengan perusahaan multinasional). Serta objek penelitian ini adalah peraturan-peraturan perpajakan yang berkaitan dengan praktik *transfer pricing* yang akan diteliti dan dikaji sampai sejauh mana keefektifannya peraturan/ regulasi dalam mengatasi permasalahan yang timbul dari praktik *transfer pricing*.

B. Pendekatan Penelitian

Dalam penelitian ini menggunakan pendekatan interpretif fenomenologi. Pendekatan interpretif memfokuskan pada sifat subjektif dari dunia sosial dan berusaha memahami kerangka berpikir objek yang sedang dipelajarinya. Fokusnya pada arti individu dan persepsi manusia pada realitas bukan pada realitas independen yang berada di luar mereka. Manusia secara terus menerus menciptakan realitas sosial mereka dalam rangka berinteraksi dengan yang lain. Tujuan pendekatan interpretif ini adalah menganalisa realita sosial semacam bagaimana proses realita itu terbentuk pendekatan interpretatif memfokuskan pada sifat objek yang sedang dipelajarinya (Yusuf dalam Maulana, 2015).

Penelitian fenomenologis fokus pada sesuatu yang dialami dalam kesadaran individu, yang disebut sebagai intensionalitas. Intensionalitas (*intentionality*), menggambarkan hubungan antara proses yang terjadi dalam kesadaran dengan objek

yang menjadi perhatian pada proses itu. Dalam term fenomenologi, pengalaman atau kesadaran selalu kesadaran pada sesuatu, melihat adalah melihat sesuatu, mengingat adalah mengingat sesuatu, menilai adalah menilai sesuatu, sesuatu itu adalah obyek dari kesadaran yang telah distimulasi oleh persepsi dari sebuah obyek yang “*real*” atau melalui tindakan mengingat atau daya cipta (Smith, etc., 2009:12). Intensionalitas tidak hanya terkait dengan tujuan dari tindakan manusia, tetapi juga merupakan karakter dasar dari pikiran itu sendiri. Pikiran tidak pernah pikiran itu sendiri, melainkan selalu merupakan pikiran atas sesuatu, pikiran selalu memiliki obyek. Hal yang sama berlaku untuk kesadaran. Intensionalitas adalah keterarahan kesadaran (*directedness of consciousness*) dan intensionalitas juga merupakan keterarahan tindakan, yakni tindakan yang bertujuan pada suatu obyek.

Data dari fenomena sosial yang diteliti dapat dikumpulkan dengan berbagai cara, diantaranya observasi dan interview, baik interview mendalam (*in-depth interview*). *In-depth* dalam penelitian fenomenologi bermakna mencari sesuatu yang mendalam untuk mendapatkan satu pemahaman yang mendetail tentang fenomena sosial dan pendidikan yang diteliti, *In-depth* juga bermakna menuju pada sesuatu yang mendalam guna mendapatkan *sense* dari yang nampaknya *straight-forward* secara aktual scara potensial lebih *complicated*. Pada sisi lain, peneliti juga harus mendapatkan formulasi kebenaran peristiwa/ kejadian dengan pewawancara mendalam ataupun interview. Data yang diperoleh *in-depth interview* dapat dianalisis, proses analisis data dengan *Interpretative Phenomenological Analysis*. Sebagaimana ditulis Smith(2009:79-107) dalam (Hajaroh, 2010), tahap-tahap *Interpretative Phenomenological Analysis* yang dilaksanakan sebagai berikut:

1. *Rending and Re-reading*

Dengan membaca dan membaca kembali peneliti menenggelamkan diri dalam data original. Bentuk kegiatan tahap ini adalah menuliskan transkrip interview dari rekaman audio ke dalam transkrip dalam bentuk tulisan. Rekaman audio yang digunakan oleh peneliti dipandang lebih membantu pendengaran peneliti dari pada transkrip dalam bentuk tulisan. Imajinasi kata-kata dari partisipan ketika dibaca dan dibaca kembali oleh peneliti dari transkrip akan membantu analisis yang lebih komplit. Tahap ini dilaksanakan untuk memberikan keyakinan bahwa partisipan peneliti benar-benar menjadi fokus analisis. Peneliti memulai proses ini dengan anggapan bahwa setiap kata-kata partisipan sangat penting untuk masuk dalam fase analisis dan data kata-kata itu diperlakukan secara aktif.

2. *Initial Noting*

Analisis tahap awal ini sangat mendetail dan mungkin menghabiskan waktu. Tahap ini menguji isi/konten dari kata, kalimat dan bahasa yang digunakan partisipan dalam level eksploratori. Analisis ini menjaga kelangsungan pemikiran yang terbuka (*open mind*) dan mencatat segala sesuatu yang menarik dalam transkrip. Proses ini menumbuhkan dan membuat sikap yang lebih familier terhadap transkrip data. Selain itu, tahap ini juga memulai mengidentifikasi secara spesifik cara-cara partisipan mengatakan tentang sesuatu, memahami dan memikirkan mengenai isu-isu. Tahap 1 dan 2 ini melebur, dalam praktiknya dimulai dengan membuat catatan pada transkrip. Peneliti memulai aktivitas dengan membaca, kemudian membuat catatan

eksploratori atau catatan umum yang dapat ditambahkan dengan membaca berikutnya.

3. *Developing Emergent Themes* (Mengembangkan kemunculan tema-tema)

Meskipun transkrip interview merupakan tempat pusat data, akan tetapi data itu akan menjadi lebih jelas dengan diberikannya komentar eksploratori (*exploratory commenting*) secara komperhensif. Dengan komentar eksploratori tersebut maka pada seperangkat data muncul atau tumbuh secara substansial. Untuk memunculkan tema-tema peneliti memenej perubahan data dengan menganalisis secara simultan, berusaha mengurangi volume yang detail dari data yang berupa trnaskrip dan catatan awal yang masih ruwet (*complexity*) untuk di mapping kesalinghubungannya (*interrelationship*), hubungan (*connection*) dan pola-pola antar catata eksploratori. Pada tahap ini analisis terutama pada catatan awal lebih yang dari sekedar transkrip. Komentar eksploratori yang dilakukan secara komperhensif sangat mendekati pada simpulan transkip yang asli.

4. *Searching for connection a cross emergent themes*

Partisipan peneliti memegang peran penting semenjak mengumpulkan data dan membuat komentar eksploratori. Atau dengan kata lain, pengumpulan data dan pembuatan komentar eksploratori dilakukan dengan berorientasi pada partisipasi. Mencari hubungan anta tema-tema yang muncul dilakukan setelah peneliti menetapkan seperangkat tema-tema dalam transkrip dan tema-tema telah di urutkan secara kronologis. Hubungan antar tema-tema ini dikembangkan dalam bentuk grafik atau mapping/ pemetaan dan memikirkan tema-tema yang bersesuaian satu sama lain.

5. *Moving the next cases*

Tahap analisis 1-4 dilakukan pada setiap satu kasus/partisipan. Jika satu kasus selesai dan dituliskan kasus analisisnya maka tahap selanjutnya adalah berpindah pada kasus atau partisipan berikutnya hingga selesai semua kasus. Langkah ini dilakukan pada semua transkrip partisipan, dengan cara mengulang proses yang sama.

6. *Looking for patterns across cases*

Tahap akhir merupakan tahap keenam dalam analisis ini adalah mencari pola-pola yang muncul antar kasus/partisipan. Apakah hubungan yang terjadi antar kasus dan bagaimana tema-tema yang ditemukan dalam kasus-kasus yang lain memandu peneliti melakukan penggambaran dan pelabelan kembali pada tema-tema. Pada tahap ini, dibuat master table dari tema-tema untuk satu kasus atau kelompok kasus dalam sebuah institusi/organisasi.

C. Jenis dan Sumber Data Penelitian

Jenis data yang digunakan dalam penelitian ini adalah data subjek yang diperoleh dari wawancara dengan informan dan data dokumenter. Sedangkan sumber data dalam penelitian ini adalah data primer dan data sekunder. Data primer merupakan data yang diperoleh langsung dari subjek penelitian, terkait hasil wawancara yang dilakukan peneliti. Data primer dapat berupa kata-kata, tindakan, ekspresi serta pemahaman dari subjek yang diteliti sebagai dasar utama untuk melakukan interpretasi data. Maka dari itu, peneliti secara langsung melakukan wawancara kepada informan terkait praktik *transfer pricing*. Sedangkan untuk data sekunder merupakan data yang diperoleh secara tidak langsung melalui media tertulis

yang relevan sehingga memungkinkan untuk mendukung keberhasilan penelitian ini. Adapun data sekunder dalam penelitian ini diperoleh dari berbagai sumber tertulis yang memungkinkan dapat dimanfaatkan dalam penelitian ini akan digunakan semaksimal mungkin demi mendorong keberhasilan penelitian ini. Data-data sekunder digunakan pada hasil penelitian, literatur, peraturan dan perundang-undangan/ regulasi perpajakan, artikel serta situs di internet yang berkenaan dengan praktik *transfer pricing*.

Istilah yang digunakan untuk subjek penelitian dalam penelitian ini adalah *informan*. penelitian ini memandang representasi informan terwakili oleh kualitas informasi yang diberikan oleh informan bukan jumlah informan yang dilibatkan dalam penelitian ini. Informan penelitian tersebut di atas dipandang cukup cakap dan layak untuk memberikan informasi yang diperlukan dalam penelitian ini. Oleh karena itu, Informan tersebut di atas dipilih secara sengaja dengan mempertimbangkan kriteria yang dijelaskan oleh Bungin (2003:54) dalam Riduwan (2013) bahwa informan merupakan individu yang telah cukup lama dan intensif menyatu dengan kegiatan atau medan aktivitas yang menjadi sasaran penelitian. Mereka tidak hanya sekedar tahu dan dapat memberikan informasi, tetapi juga telah menghayati secara sungguh-sungguh sebagai akibat dari keterlibatannya yang cukup lama dengan lingkungan atau kegiatan yang bersangkutan.

Adapun informan dalam penelitian ini adalah petugas pajak pada KPP Madya Makassar pada bagian fungsional pemeriksa pajak karena pada bagian tersebut yang bertugas dalam melakukan pemeriksaan pajak untuk menguji kepatuhan pemenuhan kewajiban perpajakan dan/atau pemeriksaan tujuan lain. Dalam melaksanakan fungsi pemeriksaan. Jadi dalam hal penelitian ini bagian fungsional pemeriksa sebagai

informan dalam mengulik/menggali lebih dalam informasi terkait praktik *transfer pricing* pada perusahaan-perusahaan multinasional.

Tabel 3.1 Data-Data Informan yang terkait dalam penelitian

No.	Nama Informan	Jabatan	Masa Kerja
1	Hery Wijayanto	Fungsional Pemeriksa	22 Tahun
2	Janer Tohap Hasiolan	Pemeriksa Pajak	20 Tahun
3	Saenal Abidin	Pemeriksa Pajak Muda	18 Tahun

Sumber: KPP Madya Makassar

D. Metode Pengumpulan Data

Pengumpulan data yang digunakan pada penelitian ini dilakukan melalui beberapa metode, yaitu:

1. Studi Kepustakaan (*library research*)

Dalam penelitian ini studi kepustakaan dilakukan dengan mempelajari sejumlah buku (literatur), jurnal, paper, dan sebagainya untuk mendapatkan kerangka pemikiran dan tujuan penelitian dimaksud. Data yang ada dalam kepustakaan tersebut dikumpulkan dan diolah dengan cara: *editing* yaitu pemeriksaan kembali data yang diperoleh terutama dari segi kelengkapan, perubahan peraturan/ regulasi, dan kejelasan serta keselarasan makna antara satu dan lainnya, *organizing* yaitu mengorganisir data-data yang diperoleh dengan kerangka yang sudah ditentukan dan penemuan hasil penelitian yaitu melakukan analisis lanjutan terhadap hasil pengorganisasian data dengan menggunakan kaidah-kaidah, teori dan metode yang telah ditentukan sehingga diperoleh kesimpulan tertentu yang merupakan hasil jawaban dari rumusan masalah.

2. Wawancara Mendalam

Pada teknik pengumpulan data ini peneliti terlibat langsung dengan narasumber sebagai pemberi informasi serta konfirmasi dalam penelitian ini. Dimana data yang diperoleh akan dijadikan dasar dalam menginterpretasikan, menemukan dan menjawab permasalahan penelitian. Untuk wawancara mendalam dilakukan secara langsung dengan informan secara terpisah di lingkungannya masing-masing. Dalam hal ini pengamatan dilakukan dengan wawancara secara langsung dengan pegawai/ staf/ petugas pajak pada tempat penelitian di KPP Madya Makassar khususnya pada bagian seksi pengawasan dan konsultasi. Hal ini dilakukan karena data yang diperoleh dari teknik wawancara merupakan tulang punggung suatu penelitian (data primer). Dengan demikian, dapat diketahui langsung bagaimana praktik penghindaran yang terjadi diperusahaan yaitu praktik *transfer* pricing serta strategi atau penanggulangan apa yang akan dilakukan oleh DJP dalam upaya meningkatkan penerimaan pendapatan pajak negara.

3. Studi Dokumentasi

Dokumen merupakan sebuah tulisan yang memuat informasi tentang peristiwa yang sudah berlalu. Dimana informasi yang digunakan dalam penelitian ini merupakan data sekunder yang berupa *sustainability report*, laporan pengelolaan lingkungan, web perusahaan, gambar perusahaan, serta informasi yang mendukung lainnya. Sebelum penelitian lapangan, peneliti telah melakukan telaah terhadap buku literatur, majalah, jurnal, hasil seminar, artikel baik yang tersedia dalam media *on-line* (internet) maupun yang ada dalam perpustakaan.

4. *Internet searching*

Selain melalui studi pustaka, peneliti juga menggunakan internet sebagai bahan acuan yang mendukung kelengkapan referensi penulis dalam menemukan fakta atau teori yang berkaitan dengan masalah yang diteliti.

E. Instrument Penelitian

Instrument penelitian adalah suatu alat yang mengukur fenomena alam maupun social yang diamati. Adapun alat-alat penelitian yang digunakan peneliti dalam melakukan penelitian ialah:

1. perekam suara,
2. handphone,
3. alat tulis,
4. Daftar pertanyaan wawancara,
5. Buku, jurnal, dan referensi lainnya.

F. Pengelolaan dan Analisis Data

Pengolahan data dilakukan setelah data diperoleh dari hasil wawancara, dokumentasi, dan obsevasi. Langkah–langkah yang dilakukan, yaitu:

1. Peneliti memulai mengorganisasikan semua data yang telah dikumpulkan.
2. Membaca data secara keseluruhan dan membuat catatan pinggir mengenai data yang dianggap penting kemudian melakukan pengkodean data.
3. Menemukan dan mengelompokkan pernyataan yang dirasakan oleh responden dengan melakukan horizationaliting yaitu setiap pernyataan yang tidak relevan dengan topik dan pertanyaan maupun pernyataan yang bersifat repetitive atau tumpang tindih dihilangkan.

4. Reduksi data (*Data Reduction*), memilah, memusatkan, dan menyederhanakan data yang baru diperoleh dari penelitian yang masih mentah yang muncul dari catatan-catatan tertulis di lapangan.
5. Penyajian data, yaitu dengan merangkai dan menyusun informasi dalam bentuk satu kesatuan, selektif dan dipahami.
6. Perumusan dalam simpulan, yakni dengan melakukan tinjauan ulang di lapangan untuk menguji kebenaran dan validitas makna yang muncul disana. Hasil yang diperoleh diinterpretasikan, kemudian disajikan dalam bentuk naratif.

G. Pengujian Keabsahan Data

Dalam pengujian keabsahan data, metode penelitian kualitatif menggunakan validitas internal (*credibility*) pada aspek nilai kebenaran, pada penerapannya ditinjau dari validitas eksternal (*transferability*), dan realibilitas (*dependability*) pada aspek konsistensi, serta obyektivitas (*confirmability*) pada aspek naturalis (Sugiyono, 2014:270). Pada penelitian kualitatif, tingkat keabsahan lebih ditekankan pada data yang diperoleh. Melihat hal tersebut maka kepercayaan data hasil penelitian dapat dikatakan memiliki pengaruh signifikan terhadap keberhasilan sebuah penelitian. Namun dalam penelitian ini hanya digunakan dua pengujian yang sesuai, yaitu *uji credibility* (validitas internal) dan *transferability* (validitas eksternal).

1. Validitas Internal (*Credibility*)

Data yang valid dapat diperoleh dengan melakukan uji kredibilitas (validitas internal) terhadap data hasil penelitian sesuai dengan prosedur uji kredibilitas data dalam penelitian kualitatif. Adapun macam-macam pengujian kredibilitas

menurut Sugiyono (2014:270) antara lain dilakukan dengan perpanjangan pengamatan, peningkatan ketekunan dalam penelitian, triangulasi, diskusi dengan teman sejawat, analisis kasus negatif, dan membercheck.

- a. Perpanjangan Pengamatan Hal ini dilakukan untuk menghapus jarak antara peneliti dan narasumber sehingga tidak ada lagi informasi yang disembunyikan oleh narasumber karena telah memercayai peneliti. Selain itu, perpanjangan pengamatan dan mendalam dilakukan untuk mengecek kesesuaian dan kebenaran data yang telah diperoleh. Perpanjangan waktu pengamatan dapat diakhiri apabila pengecekan kembali data di lapangan telah kredibel.
- b. Meningkatkan Ketekunan Pengamatan yang cermat dan berkesinambungan merupakan wujud dari peningkatan ketekunan yang dilakukan oleh peneliti. Ini dimaksudkan guna meningkatkan kredibilitas data yang diperoleh. Dengan demikian, peneliti dapat mendeskripsikan data yang akurat dan sistematis tentang apa yang diamati.
- c. Triangulasi Ini merupakan teknik yang mencari pertemuan pada satu titik tengah informasi dari data yang terkumpul guna pengecekan dan perbandingan terhadap data yang telah ada.
 - 1) Triangulasi Sumber, yaitu menguji kredibilitas data dilakukan dengan cara mengecek data yang telah diperoleh melalui beberapa sumber. Data yang diperoleh kemudian dideskripsikan dan dikategorisasikan sesuai dengan apa yang diperoleh dari berbagai sumber tersebut. Peneliti akan melakukan pemilahan data yang sama dan data yang berbeda untuk dianalisis lebih lanjut.

- 2) Triangulasi teori, yaitu hasil akhir penelitian kualitatif berupa sebuah rumusan informasi atau *thesis statement*. Informasi tersebut selanjutnya dibandingkan dengan perspektif teori yang relevan dalam hal ini teori akuntansi syariah untuk melihat nilai-nilai islam atas objek penelitian sehingga memperoleh gambaran atau temuan. Selain itu, triangulasi teori dapat meningkatkan kedalaman pemahaman asalkan peneliti mampu menggali pengetahuan teoretik secara mendalam atas hasil analisis data yang telah diperoleh.
- 3) Triangulasi data, yaitu menggali kebenaran informasi tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain melalui sumber data utama yaitu *annual report*, peneliti bisa menggunakan sumber data pendukung lainnya seperti panduan pelaksanaan akuntansi syariah Indonesia dari Bank Indonesia, dan berita-berita terkait aktivitas perusahaan di berbagai media. Tentu masing-masing cara itu akan menghasilkan bukti atau data yang berbeda, yang selanjutnya akan memberikan pandangan (*insights*) yang berbeda pula mengenai fenomena yang diteliti. Berbagai pandangan itu akan melahirkan keluasan pengetahuan untuk memperoleh kebenaran handal.
- d. Menggunakan Bahan Referensi Bahan referensi adalah pendukung untuk membuktikan data yang telah ditemukan oleh peneliti. Bahan yang dimaksud dapat berupa alat perekam suara, kamera dan lain sebagainya yang dapat digunakan oleh peneliti selama melakukan

penelitian. Bahan referensi yang dimaksud ini sangat mendukung kredibilitas data.

e. Diskusi

Yakni diskusi yang dilakukan dengan orang yang kompeten pada bidangnya dan mampu memberikan masukan ataupun sanggahan sehingga memperoleh kemandirian terhadap hasil penelitian. Teknik ini digunakan agar peneliti dapat mempertahankan sikap terbuka dan kejujuran serta memberikan kesempatan awal yang baik untuk memulai menjejaki dan mendiskusikan hasil penelitian dengan orang yang dianggap kompeten.

2. Validitas Eksternal (*Transferability*)

Nilai yang diperoleh dalam temuan penelitian kualitatif tidak bersifat universal tetapi dapat diterapkan apabila memiliki konteks dan situasi yang mirip dengan objek penelitian. Untuk mengetahui hal tersebut, maka pengujian *transferability* perlu dilakukan guna memberikan uraian yang rinci, jelas dan sistematis, dan dapat dipercaya oleh pembaca mengenai hasil penelitian. Dengan demikian, generalisasi dapat dihindari oleh pembaca karena telah memahami seluk beluk data yang diperoleh dalam penelitian. Pembaca akan bijak untuk menerapkan hasil penelitian tersebut sesuai dengan konteks dan situasi yang identik dengan penelitian yang dimaksud.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

Hasil penelitian dan pembahasan ini terdiri dari profil KPP Madya Makassar, dan pembahasan atas hasil penelitian pada KPP Madya Makassar.

A. Profil KPP Madya Makassar

Profil KPP Madya Makassar terdiri dari sejarah KPP Madya Makassar, tugas dan fungsi, lokasi instansi dan wilayah kerja, pelayanan perpajakan, keunggulan organisasi, visi, misi, nilai, struktur organisasi dan pembagian tugas.

1. Sejarah Singkat KPP Madya Makassar

Kantor Pelayanan Pajak Madya Makassar dibentuk berdasarkan Peraturan Menteri Keuangan (Permenkeu) Nomor 132/PMK.01/2006 tanggal 22 Desember 2006 tentang Organisasi dan Tata Kerja Instansi Vertikal Direktorat Jenderal Pajak. Pembentukan KPP Madya Makassar bersamaan dengan pembentukan 13 KPP Madya lainnya dengan sistem administrasi modern di seluruh Indonesia. Perubahan mendasar dari berlakunya sistem modern ini adalah perubahan organisasi kantor pelayanan dari organisasi berbasis jenis pajak menjadi organisasi berdasarkan fungsi.

Di samping itu, dalam melaksanakan tugasnya sehari-hari para pegawai telah diikat dengan kode etik pegawai yang ditetapkan Menteri Keuangan Nomor 222/KMK.03/2002. Keputusan Menteri Keuangan Nomor 506/KMK.03/2004 tanggal 19 Oktober 2004. Hal ini dimaksudkan agar para pegawai dapat melakukan tugasnya dengan optimal sehingga berhasil guna dan berdaya guna

serta terbebas dari korupsi, kolusi dan nepotisme yang pada gilirannya akan mampu mengumpulkan penerimaan dari sektor pajak yang dibebankan setiap tahunnya dan dapat mewujudkan pemerintah yang baik (*good governance*) dan pemerintahan yang bersih (*clean government*).

Berdasarkan KEP-31/PJ/2007, tanggal 26 Januari KPP Madya Makassar mulai beroperasi pada tanggal 9 April 2007 dengan mengadministrasikan 301 wajib pajak. Kemudian berdasarkan KEP-33/PJ/2008, tanggal 25 Maret 2008, terhitung mulai tanggal 7 April 2008, wajib pajak yang terdaftar di KPP Madya Makassar bertambah menjadi 821 wajib pajak yang kemudian di tambah lagi menjadi 1105 wajib pajak berdasarkan KEP-26/PJ/2011.

2. Tugas dan Fungsi Pelayanan KPP Madya Makassar

a. Tugas pelayanan

Pelayanan KPP madya Makassar memegang prinsip *the right service* yang mempunyai tugas meliputi :

- a. Tugas pelayanan terpadu dijalankan dibawah koordinasi seksi pelayanan.
- b. Tugas pengawasan dijalankan oleh seksi pengawasan dan konsultasi (waskon) 2, 3 dan 4.
- c. Tugas layanan konsultasi dijalankan oleh seksi pengawasan dan konsultasi (waskon) 1.
- d. Tugas penegakan hukum yang dijalankan oleh seksi penagihan, seksi pemeriksaan serta kelompok fungsional pemerintah.
- e. Tugas pendukung pelayanan yang dijalankan oleh subbagian umum dan kepatuhan internal serta seksi pengolahan data dan informasi.

b. Fungsi pelayanan

Modernisasi perpajakan tidak lagi menjadikan fungsi pelayanan sebagai kelas dua tetapi kini telah berperan sebagai ujung tombak dalam meningkatkan peran serta Wajib Pajak. Selain daripada itu fungsi pelayanan juga membangun image institusi pajak dan membutuhkan kepercayaan Wajib Pajak yang secara tidak langsung meningkatkan potensi penerimaan pajak. Oleh karena itu, KPP Madya Makassar berkomitmen untuk terus meningkatkan pelayanan secara keseluruhan dengan melibatkan semua pegawai termasuk *security, office boy, cleaning service* dan *driver* dalam bentuk:

- 1) Menumbuhkan kepribadia yang melayani
- 2) Melengkapi sarana dan prasarana modern
- 3) Menjamin kecepatan dan ketepatan pelayanan
- 4) Menjaga kebersihan, keindahan dan kenyamanan

3. Struktur Organisasi

Gambaran mengenai struktur organisasi yang berlaku di KPP Madya Makassar adalah sebagai berikut:

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

Gambar 4.1 Struktur Organisasi KPP Madya Makassar

Sumber: KPP Madya Makassar

4. Lokasi Instansi dan Wilayah Kerja

Kantor Pelayanan Pajak Madya Makassar ini beralamat di kompleks Gedung Keuangan Negara, Jl. Urip Sumaharjo Km.4, Makassar 90232.

Wilayah kerja Kantor Pelayanan Pajak Madya Makassar meliputi tiga provinsi di pulau Sulawesi, yaitu:

- a. Sulawesi Selatan
- b. Sulawesi Barat
- c. Sulawesi Tenggara

5. Tugas dan Fungsi Tiap Bagian KPP Madya Makassar

- a. Subbagian Umum dan Kepatuhan Internal

Tugas dan fungsi subbagian umum dan kepatuhan internal adalah melakukan urusan kepegawaian, keuangan, tata usaha, rumah tangga, pengelolaan kinerja pegawai dan pemantauan pengendalian internal, pemantauan pengelolaan resiko, pemantauan kepatuhan terhadap kode etik dan disiplin pegawai, tindak lanjut hasil pengawasan serta penyusunan rekomendasi perbaikan proses bisnis

- b. Seksi Pengelolaan Data dan Informasi

Tugas dan fungsi seksi pengelolaan data dan informasi adalah melakukan pengumpulan, pencarian, pengelolaan, data baik internal maupun eksternal, pengamatan potensi perpajakan, penyajian informasi perpajakan, perekam dokumen perpajakan, tata usaha penerimaan perpajakan, pengalokasian pajak bumi dan bangunan, pelayanan dukungan teknis komputer, pemantauan aplikasi *e-SPT* dan *e-Filling*, pelaksanaan *i-Sismiop* dan *SIG* serta pengelolaan kinerja organisasi.

c. Seksi Pelayanan

Tugas dan fungsi seksi pelayanan adalah penerimaan dan pengelolaan Surat Pemberitahuan Tahunan (SPT) dan surat lainnya melalui tempat pelayanan terpadu (TPT), penerbitan produk hukum perpajakan, pengadministrasian dokumen dan berkas perpajakan serta pelaksanaan pendaftaran Wajib Pajak.

d. Seksi Penagihan

Tugas dan fungsi seksi penagihan adalah melakukan penatausahaan piutang pajak, penundaan dan angsuran tunggakan pajak, penagihan aktif oleh juru sita pajak, usulan penghapusan piutang pajak serta penyimpanan dokumen-dokumen penagihan.

e. Seksi Pemeriksaan

Tugas dan fungsi seksi pemeriksaan adalah melakukan penyusunan rencana pemeriksaan, pengawasan pelaksanaan aturan pemeriksaan, penerbitan dan penyaluran surat perintah pemeriksaan pajak dan pengadministrasian laporan hasil pemeriksaan oleh fungsional pemeriksa maupun petugas pemeriksa lainnya.

f. Seksi Pengawasan dan Konsultasi I

Tugas dan fungsi seksi pengawasan dan konsultasi I adalah melakukan proses penyelesaian permohonan wajib pajak, usulan pembetulan ketetapan pajak, bimbingan dan konsultasi teknis perpajakan serta usulan pengurangan pajak bumi dan bangunan.

g. Seksi Pengawasan dan Konsultasi II

Tugas dan fungsi seksi pengawasan dan konsultasi II, III dan IV adalah melakukan pengawasan kepatuhan kewajiban perpajakan, penyusunan profil Wajib Pajak, analisis kinerja Wajib Pajak, rekonsiliasi data Wajib Pajak dalam rangka melakukan intensifikasi dan himbauan kepada Wajib Pajak yang ada di wilayah kewenangannya serta bertugas juga sebagai petugas pemeriksa pajak dalam menyelesaikan pemeriksaan atas data konkret.

h. Seksi Pengawasan dan Konsultasi III

Tugas dan fungsi seksi pengawasan dan konsultasi II, III dan IV adalah melakukan pengawasan kepatuhan kewajiban perpajakan, penyusunan profil Wajib Pajak, analisis kinerja Wajib Pajak, rekonsiliasi data Wajib Pajak dalam rangka melakukan intensifikasi dan himbauan kepada Wajib Pajak yang ada di wilayah kewenangannya serta bertugas juga sebagai petugas pemeriksaan pajak dalam menyelesaikan pemeriksaan atas data konkret.

i. Seksi Pengawasan dan Konsultasi IV

Tugas dan fungsi seksi pengawasan dan konsultasi II, III dan IV adalah melakukan pengawasan kepatuhan kewajiban perpajakan, penyusunan profil wajib pajak , analisis kinerja wajib pajak, rekonsiliasi data wajib pajak dalam rangka melakukan intensifikasi dan himbauan kepada wajib pajak yang ada di wilayah kewenangannya sertabertugas juga sebagai petugas pemeriksa pajak dalam menyelesaikan pemeriksaan atas data konkret.

j. Fungsional Pemeriksaan Pajak

Tugas dan fungsi fungsional pemeriksa pajak adalah melakukan pemeriksaan pajak untuk menguji kepatuhan pemenuhan kewajiban perpajakan dan/atau pemeriksaan tujuan lain. Dalam melaksanakan fungsi pemeriksaan, KPP Madya Makassar memiliki 31 orang pejabat fungsional pemeriksa pajak yang terbagi menjadi 4 kelompok.

6. Visi Dan Misi KPP Madya Makassar

a. Visi Direktorat Jenderal Pajak

Menjadi Institusi Penghimpun Penerimaan Negara yang Terbaik demi Menjamin Kedaulatan dan Kemandirian Negara.

b. Misi Direktorat Jenderal Pajak

Menjamin penyelenggaraan negara yang berdaulat dan mandiri dengan:

- 1) Mengumpulkan penerimaan berdasarkan kepatuhan pajak sukarela yang tinggi dan penegakan hukum yang adil.
- 2) Pelayanan berbasis teknologi modern untuk kemudahan pemenuhan kewajiban perpajakan.
- 3) Aparatur pajak yang berintegritas, kompeten dan professional dan
- 4) Kompensasi yang kompetitif berbasis sistem manajemen kinerja.

c. Visi Kantor Pelayanan Pajak Madya Makassar

Menjadi Kantor Pelayanan Pajak yang senantiasa menjunjung tinggi nilai-nilai kementerian keuangan, terpercaya dan dapat dibanggakan.

d. Misi Kantor Pelayanan Pajak Madya Makassar

Memberikan pelayanan terbaik guna meningkatkan kepatuhan wajib pajak dalam rangka menghimpun penerimaan pajak negara secara efektif dan efisien berdasarkan UU perpajakan.

B. Hasil Penelitian

1. Strategi DJP Meminimalisir Praktik *Transfer Pricing*

Menurut Horngren et al., (2008: 375), yang dimaksud dengan *transfer pricing* (harga transfer) adalah harga yang dibebankan satu subunit (departemen atau divisi) untuk suatu produk atau jasa yang dipasok ke subunit yang lain di organisasi yang sama dalam perusahaan yang sama atau antar perusahaan yang mempunyai hubungan istimewa. Terdapat dua kelompok transaksi dalam *transfer pricing*, yaitu *intra-company* dan *inter-company transfer pricing*. *Intra-company transfer pricing* merupakan *transfer pricing* antardivisi dalam satu perusahaan. Sedangkan *intercompany transfer pricing* merupakan *transfer pricing* antara dua perusahaan yang mempunyai hubungan istimewa. Transaksinya sendiri bisa dilakukan dalam satu negara (*domestic transfer pricing*), maupun dengan negara yang berbeda (*international transfer pricing*).

Pengertian di atas merupakan pengertian yang netral, walaupun sering sekali istilah *transfer pricing* dikonotasikan dengan sesuatu yang tidak baik (sering disebut *abuse of transfer pricing*), yaitu suatu pengalihan penghasilan dari suatu perusahaan dalam suatu negara dengan tarif pajak yang lebih tinggi ke perusahaan lain dalam satu grup di negara dengan tarif pajak yang lebih rendah sehingga mengurangi total beban pajak group perusahaan tersebut. Eden (2001) dalam Darussalam dan Sepriadi (2008) mengistilahkan *transfer pricing manipulation* dengan suatu kegiatan untuk memperbesar biaya atau merendahkan tagihan yang bertujuan untuk memperkecil jumlah pajak yang terutang.

Menurut pengamat pajak Iwan Piliang tahun 2013, pada 2009 saja kerugian negara akibat praktik ini mencapai Rp 1.300 triliun. Jumlah yang sangat

mencengangkan karena jumlah tersebut mencapai sekitar 114% dari target penerimaan pajak tahun tersebut. praktik *transfer pricing* dilakukan dari mengatur penjualan, membebaskan harga pokok, membebaskan biaya umum kantor sampai ke biaya bunga modal serta timbulnya kerugian negara akibat kurang disetornya perhitungan pajak penghasilan badan atas laba yang telah ditransfer ke luar negeri tersebut (Mahesa, 2013). Ulasan di Majalah KONTAN, 20 Juni 2012 bahkan menyimpulkan negara dirugikan triliunan rupiah karena praktik *transfer pricing* perusahaan asing di Indonesia, namun sebaliknya Ketua Komisi Pengawas Perpajakan Anwar Suprijadi tahun 2013 mengatakan, praktek *transfer pricing* memang banyak dilakukan perusahaan. Namun, ia meragukan data potensi kehilangan penerimaan pajak akibat *transfer pricing* bisa mencapai sebesar Rp 1.300 triliun karena dari hasil pendalaman dari data-data yang dimiliki DJP perihal seberapa besar potensi penerimaan pajak yang hilang akibat praktek negatif dari *transfer pricing* sangat sulit di proyeksi, dikarenakan ketidakmungkinan mencari rujukan atau penguasaan dasar bagi transaksi tersebut. Referensi dari kasus serupa dalam dunia internasional yang diulas dalam tulisan Setiawan (2013), (Peneliti pada BKF, Kementerian Keuangan), dan Handayani (2011), terkait Analisis Kasus *Transfer Pricing* PT Adaro Indonesia.

Menurut salah satu konsultan pajak M. Arif Darmawan (2014) yang dikutip dalam blok pribadinya mengatakan bahwa:

“Selama saya menjadi konsultan TP, masih sering saya menemui wajib pajak yang mempersolakan kenapa otoritas pajak memperlakukan transaksi *transfer pricing* dengan pihak hubungan istimewa. Padahal menurut para wajib pajak tersebut, “ini kan perusahaan memang sahamnya dimiliki oleh perusahaan induk, kalo mau kita jual produk ke induk lebih murah ya wajar-wajar aja dong, namanya juga anak jual ke orang tua”. Mereka menganalogikan perusahaan mereka adalah anak kecil yang memiliki ibu yaitu perusahaan induk. Cara berfikir seperti ini sangat benar jika konteksnya adalah benar-benar

anak dan ibu sebagai manusia. Namun, dalam *transfer pricing*, kita tidak berbicara anak dan ibu dalam konteks kemanusiaan, tetapi dalam konteks bisnis yang memiliki kewajiban pajak kepada negara tempat bisnis tersebut beroperasi, dalam hal ini Indonesia. Pun sebenarnya bukan masalah perusahaan tidak boleh melakukan transaksi *transfer pricing*, sangat diperbolehkan perusahaan multinasional melakukan skema *transfer pricing*. Selama skema *transfer pricing* tersebut terbukti wajar dan tidak ada motivasi merugikan pemasukan pajak di Indonesia. Yang dilarang adalah “*abuse of transfer pricing*”, yakni ketika skema *transfer pricing* yang ada dimaksudkan untuk meminimalkan kewajiban pajak perusahaan di Indonesia. Sehingga profit yang seharusnya ada di Indonesia digeser ke negara tempat perusahaan induk beroperasi.”

Hal ini selaras yang dikatakan oleh Bapak Janer Tohap Hasiolan yaitu:

“Beberapa Orang berpikir *transfer pricing* itu hal yang negatif, kalau *transfer pricing* yang bersifat negatif itu yang dilarang. Waktu saya di PMA selama 7 tahun *Transfer pricing* biasanya dilakukan di negara-negara yang tarif pajaknya rendah seperti Singapore, Hongkong. Kalau di Jepang tarif pajaknya lebih tinggi tetapi perusahaan Jepang suka melakukan *transfer pricing* ke Jepang dikarenakan rasa nasionalisme mereka terhadap negaranya yang tarif pajaknya 40%, sedangkan Indonesia memiliki tarif pajak hanya 25%. Tapi mereka lebih senang membayar pajak disana lantaran tarif pajak yang dipungut kembali ke negaranya sendiri, jadi faktor nasionalisme yang bekerja. Produk buatan Perusahaan Jepang hampir sama dengan Korea. Misalnya AC, mobil, aktiva dia rata-rata buatan Jepang mungkin itu lebih mahal daripada buatan Korea jadi dia akan lebih memilih buatan negaranya sendiri yang lebih mahal karena akan menguntungkan bangsanya sendiri. Untuk Jepang agak anomali, banyak perusahaan Jepang kaya Toyota, Daihatsu, anak-anak perusahaannya itu melakukan *transfer pricing* bukan karena tarif pajak yang rendah tetapi faktor nasionalis. Kalau di Hongkong dan Singapura memang faktor tarif pajaknya yang rendah dengan tarif senilai 15%.” (wawancara pada tanggal 24 Oktober 2017).

Pernyataan selanjutnya ditegaskan kembali oleh Bapak Hery Wijayanto

bahwa:

“Praktik *transfer pricing* diperbolehkan asalkan didokumentasikan dengan detail dan lengkap sesuai dengan ketentuan yang berlaku.” (wawancara pada tanggal 24 Oktober 2017).

Sedangkan Bapak Saenal Abidin menyatakan bahwa:

“Praktik *transfer pricing* tidak diperbolehkan dalam pajak karena dapat merugikan negara.” (wawancara pada tanggal 24 Oktober 2017).

Dari beberapa jawaban informan ini tentunya memberikan gambaran mengenai praktik *transfer pricing* sebenarnya tidak dilarang selama tidak bertujuan untuk secara sengaja menggelapkan pajak. Sebagaimana sabda Rasulullah SAW:

قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : إِنَّمَا الْبَيْعُ عَنْ تَرَاضٍ

Artinya:

“Rasulullah SAW bersabda: Sesungguhnya jual beli harus didasarkan kepada saling merelakan”(HR. Ibnu Majah).

Jika kita cermati rukun dan syarat jual beli, maka transaksi *transfer pricing* telah memenuhi rukun dan syarat jual beli, sehingga transaksi *transfer pricing* tergolong transaksi jual beli yang sah.

Namun, *transfer pricing* memberi peluang bagi Wajib Pajak (perusahaan multinasional) untuk memanipulasi besar kewajiban pajaknya. Manipulasi harga yang dapat dilakukan dengan *transfer pricing* antara lain manipulasi pada: harga penjualan; harga pembelian; alokasi biaya administrasi dan umum atau pun pada biaya *overhead*; pembebanan bunga atas pemberian pinjaman oleh pemegang saham (*shareholder loan*); pembayaran komisi, lisensi, *franchise*, sewa, royalti, imbalan atas jasa manajemen, imbalan atas jasa teknik, dan imbalan atas jasa lainnya; pembelian harta perusahaan oleh pemegang saham (pemilik) atau pihak yang mempunyai hubungan istimewa yang lebih rendah dari harga pasar; serta penjualan kepada pihak luar negeri melalui pihak ketiga yang kurang/tidak mempunyai substansi usaha.

Transaksi rekayasa pajak pada *transfer pricing* dalam menaikkan-turunkan harga baik pada harga penjualan (ekspor) dan harga pembelian (impor) tergolong perbuatan zalim, karena telah merugikan pemerintah. Dimana pendapatan pemerintah menjadi berkurang karena pajak yang diterimanya kecil. Dampak yang ditimbulkan dari

transaksi rekayasa pajak pada *transfer pricing* memang tidak merugikan sesama pelakunya (pihak penjual dan pembeli), karena harga tersebut memang sudah dibicarakan dan disepakati oleh mereka, tetapi membawa dampak yang merugikan bagi pemerintah, yaitu berkurangnya pendapatan negara dari sektor pajak.

Sebagaimana firman Allah dalam QS. An-Nahl/16: 90 yang menerangkan tentang perintah untuk menjauhi perbuatan *zalim* dan arogansi dalam kehidupan.

﴿ إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ
الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴾

Terjemahannya:

Sesungguhnya Allah menyuruh kamu berlaku adil dan berbuat kebajikan, memberi kepada kamu kerabat, dan Allah melarang dari perbuatan keji, kemungkar dan permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran (Kementrian Agama RI/Al-Qur'an dan terjemah, 2012:278).

Dalam ayat ini, Allah SWT memerintahkan berbuat adil dalam melaksanakan isi-isi Al-qur'an yang menjelaskan segala aspek kehidupan manusia, serta berbuat ihsan (keutamaan). Adil berarti mewujudkan kesamaan dan keseimbangan diantara hak dan kewajiban mereka. Hak asasi mereka tidaklah boleh dikurangi disebabkan adanya kewajiban atas mereka.

Abuse of transfer pricing ternyata tidak hanya bisa dilakukan ke negara yang mempunyai tarif pajak yang lebih rendah (*tax heaven countries*). Tetapi *abuse of transfer pricing* juga dapat dilakukan ke perusahaan dalam satu grup di negara yang lebih tinggi tarif pajaknya sepanjang perusahaan di negara tersebut sedang mengalami kerugian atau terdapat banyak *loophole* perpajakan yang bisa dimanfaatkan di negara tersebut. *abuse of transfer pricing* hanya dapat dilakukan oleh perusahaan

multinasional yang mempunyai anak-anak perusahaan di berbagai negara (*international transfer pricing*). Sedangkan *domestic transfer pricing* tidak berpengaruh secara signifikan terhadap potensi penerimaan pajak pada negara tersebut karena pengurangan laba/penghasilan di satu perusahaan akan mengakibatkan penambahan laba/penghasilan di perusahaan lainnya sehingga hasilnya akan sama ke penerimaan pajak. Walaupun *domestic transfer pricing* masih dapat digunakan untuk mengalihkan laba dari suatu perusahaan ke perusahaan lain yang masih berhak menikmati kompensasi kerugian (Setiawan, 2014).

Dalam islam, manusia diperintahkan untuk mencari rizki yang halal. Halal disini adalah baik cara mendapatkannya maupun apa yang didapatkannya itu sendiri. Allah melarang orang-orang yang beriman untuk memperoleh rizki atau mencari nafkah dengan cara yang batil (dengan jalan yang tidak dibenarkan), karena dengan cara seperti itumaka akan merugikan orang lain, dan nafkah ataupun harta yang diperolehnya menjadikannya haram. Sebagaimana firman Allah dalam QS. An-Nisa'4: 29.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَأْكُلُوْا اَمْوَالِكُمْ بَيْنَكُمْ بِالْبٰطِلِ ... ﴿٢٩﴾

Terjemahnya:

Wahai orang-orang yang beriman, janganlah kamu saling memakan haera sesama dengan cara yang batil...(Kementrian Agama RI/Al-Qur'an dan terjemah, 2012: 84).

Pemerintah Indonesia sendiri mulai memperhatikan praktik *transfer pricing* pada tahun 1993, itu pun hanya diatur secara singkat melalui SE-04/PJ.7/1993 yang kemudian disusul dengan KMK-650/KMK.04/1994 tentang daftar tax haven countries. Setelah itu baru pada tahun 2009 (setelah 16 tahun), Indonesia lebih serius

memperhatikan praktik *transfer pricing* melalui UU Nomor 36 Tahun 2008 tentang Pajak Penghasilan. Aturan perpajakan di Indonesia sudah cukup komprehensif mengatur tentang praktik-praktik *transfer pricing* dan bagaimana perlakuan perpajakannya. Walaupun begitu, di lapangan masih banyak terjadi praktik-praktik *abuse of transfer pricing* yang sangat merugikan bagi penerimaan pajak. Hal ini terutama disebabkan karena masih sangat kurangnya sumber daya manusia di lingkungan DJP yang mengerti tentang *transfer pricing*, padahal jumlah perusahaan multinasional yang beraktifitas di Indonesia semakin banyak dengan adanya globalisasi, semakin terbukanya perekonomian dunia serta menariknya pasar Indonesia di mata investor dunia.

Di samping itu, masalah ketat/tidaknya pengawasan aparat pemerintah yang terkait serta kebutuhan informasi, merupakan hal yang akan mendorong pelaksanaan *transfer pricing*, sehingga masalah *transfer pricing* ini perlu mendapatkan perhatian lebih lanjut dari Pemerintah setempat, karena terkadang anak perusahaan yang didirikan dalam suatu negara, hanya bersifat sebagai *transit place* atau tempat persinggahan semata.

Bapak Hery Wijayanto “setuju” atas pernyataan tersebut, bahwa anak perusahaan yang didirikan dalam suatu negara, hanya bersifat sebagai *transit place* atau tempat persinggahan sehingga masalah *transfer pricing* ini perlu mendapatkan perhatian lebih lanjut dari pemerintah setempat.

Selanjutnya Bapak Saenal Abidin menyatakan bahwa:

“Salah satu alasan tersebut memang benar, belum ada aturan pajak terkait *transfer pricing* belum maksimal baik dari kualitas maupun penerapannya di lapangan.” (wawancara pada tanggal 24 Oktober 2017).

Namun Bapak Janer Tohap mengatakan sebaliknya yaitu:

“Saya tidak setuju dengan pernyataan tersebut dikarenakan alasan yang memotivasi perusahaan melakukan praktik *transfer pricing* adalah bukan dari sisi ketat/tidaknya pengawasan pemerintah dalam menangani praktik ini. Tetapi alasannya adalah karena perusahaan itu sendiri yang ingin melakukan penghindaran pajak.” (wawancara pada tanggal 24 Oktober 2017).

Dari pernyataan-pernyataan tersebut maka perlu adanya cegah tangkal/upaya-upaya yang dilakukan oleh negara-negara dengan adanya *transfer pricing* adalah membuat suatu kewenangan, dimana pemerintah diberikan wewenang untuk menentukan kembali dengan cara me-realokasikan kembali jumlah laba dan biaya-biaya yang timbul di perusahaan multinasional yang notabene punya beberapa divisi, sehingga laba dan biaya-biaya yang timbul sebagai hasil transaksi antar divisi tersebut yang ditengarai sebagai suatu praktek *transfer pricing* yang bisa meminimalkan pajak terutang dapat di cegah.

Upaya/strategi yang dilakukan oleh DJP dalam menangkai praktik transfer pricing, Menurut Bapak Janer Tohap Hasolan dan Hery Wijayanto yaitu:

“Mewajibkan TP doc. (*transfer pricing document*) dan melakukan pemeriksaan terhadap perusahaan yang diduga melakukan praktik *transfer pricing* (Janer Tohap Hasolan) serta melakukan kerjasama dengan otoritas fiskal dari negara lain (Hery Wijayanto).” (wawancara pada tanggal 24 Oktober 2017).

Dan menurut Bapak Saenal Abidin menyatakan bahwa:

“Upaya yang dilakukan oleh DJP dalam menangkai praktik *transfer pricing* yaitu: memaksimalkan kualitas aturan pajak terkait *transfer pricing*, melakukan sosialisasi ke wajib pajak dan melatih SDM pajak eksekusi aturan tersebut. Serta dari upaya yang diterapkan/dilaksanakan tersebut dalam kurung waktu selama ini membuahkan hasil yang signifikan dalam meminimalkan praktik *transfer pricing* karena saya bisa memasukkan ke kas negara kurang lebih Rp 20 milyar hanya dari satu Wajib Pajak untuk satu kali pemeriksaan.” (wawancara pada tanggal 24 Oktober 2017).

Salah satu faktor yang melatar belakangi suksesnya pemerintah dalam menangkai praktik kecurangan yang dilakukan perusahaan multinasional yaitu praktik *transfer pricing* adalah ditinjau dari sisi aparat pemerintah sebagai yang

berwenang dalam membuat ketentuan, melaksanakan, memeriksa serta melakukan pengawasan yang dilakukan oleh badan-badan perpajakan, dari Dirjen Pajak itu sendiri hingga KPP yang melaksanakan tanggung jawab dalam menghimpun anggaran pajak dari Wajib Pajak tersebut. Sebagaimana dinyatakan oleh Bapak Saenal Abidin dalam penelitian ini.

“Pihak KPP yang memahami dengan baik ketentuan penangkal praktik *transfer pricing* di Indonesia sifatnya terlokalisasi sesuai dengan Wajib Pajak di lokasi, di Makassar aturan *transfer pricing* tidak dilakukan karena wajib pajak Makassar tidak ada indikasi *transfer pricing*. Kendala-kendala yang dihadapi di lapangan oleh pihak KPP dalam mengaplikasikan ketentuan anti *tax avoidance* yaitu: mengenai informasi detail Wajib Pajak/*database*, informasi pihak lawan, aturan pajak masing-masing negara dan adopsi OECD ke aturan kita. Serta hasil putusan hakim pengadilan pajak dipakai untuk menambah kualitas *database*.” (wawancara pada tanggal 24 Oktober 2017).

Dari pernyataan tersebut, tidak bisa dipungkiri transaksi *transfer pricing* sulit dilacak. Direktorat Jenderal Pajak kadang kesulitan memeriksa perusahaan internasional yang beroperasi di Indonesia, terbanyak perusahaan otomotif dan rawan praktik *transfer pricing*. Kendala utama adalah masih sulitnya Indonesia mendapatkan pertukaran informasi. Kalaupun sudah ada pertukaran informasi dengan Negara terkait, misalnya Jepang, harga yang terdata bisa tidak akurat. Data ini sering kali berbeda dibandingkan data *transfer pricing* yang didapat pemerintah.

Di samping itu, pemeriksaan kasus *transfer pricing* membutuhkan proses yang sangat panjang. Direktorat Jenderal Pajak harus memiliki surat keputusan pemeriksaan terlebih dahulu. Padahal untuk mendapatkan surat keputusan ini, Direktorat Jenderal Pajak harus memeriksa harga di negara asal barang. Kirim surat dulu ke kantor pajak Indonesia di luar negeri, setelah itu diperiksa. Intinya prosesnya sangat panjang. Terkait kasus-kasus *transfer pricing* yang terjadi di daerah, Direktorat Jenderal Pajak di pusat tidak bisa memeriksa langsung kasus-kasus yang

terjadi. Kecuali jika kantor pajak di daerah meminta bantuan ke pusat, baru Direktorat Jenderal Pajak pusat turun tangan dan membantu.

Serta untuk menguak kasus-kasus *transfer pricing* dibutuhkan keahlian khusus. Meski terhambat banyak kendala, Direktorat Jenderal Pajak tetap serius menindak lanjuti kasus-kasus *transfer pricing* dengan terus melakukan pembenahan internal dan menambah tenaga ahli di bidang *transfer pricing*. Untuk itu pelatihan-pelatihan tentang transfer pricing harus dilakukan khususnya untuk petugas pajak yang bertugas di KPP tempat terdaftar perusahaan multinasional. Dari hasil wawancara yang telah dilakukan oleh Bapak Hery Wijayanto terkait pelatihan-pelatihan tentang *transfer pricing* yaitu:

“KPP sudah sering melakukan *training/diklat* mengenai *transfer pricing* yaitu minimal sekali dalam setahun, pelatihan dalam bentuk *case study*, *sharring session* dan aplikasinya. Dan adapun bentuk lain selain pelatihan yang dilakukan adalah asistensi langsung bila terdapat kasus *transfer pricing*, asistensi dari KP OJP. Serta perpajakan internasional merupakan unit/ institusi khusus yang menangani praktik *transfer pricing*.” (wawancara pada tanggal 24 Oktober 2017).

Selanjutnya menurut Bapak Saenal Abidin terkait hal tersebut bahwa:

“Untuk di KPP tertentu, pelatihan tersebut sangat aktif hingga sampai ke luar negeri. Pelatihan dilakukan tergantung kasus yang ada di KPP. Audit forensik adalah bentuk lain yang dilakukan selain pelatihan. Serta unit yang secara khusus menangani praktik *transfer pricing* tidak ada tetapi akan ada supervisi dari KP (asistensi dari kantor pajak).” (wawancara pada tanggal 24 Oktober 2017).

Kemudian menurut Bapak Janer Tohap Hasiolan mengatakan bahwa:

“KPP menyelenggarakan pelatihan formal dan informal terkait *transfer pricing* yaitu minimal 3 kali dalam setahun. Adapun bentuk lain selain pelatihan yang dilakukan adalah diskusi langsung bila terdapat kasus *transfer pricing*. Serta unit/institusi khusus yang menangani praktik *transfer pricing* adalah pemeriksa badan transaksi khusus.” (wawancara pada tanggal 24 Oktober 2017).

Prinsip *self assessment* yang dianut oleh sistem perpajakan di Indonesia memungkinkan Wajib Pajak untuk menghitung, memperhitungkan, membayar dan

melaporkan pajaknya sendiri. Hal ini berarti Wajib Pajak-lah yang pertama kali menentukan berapa pajak yang mereka setor kepada negara. Jumlah pembayaran pajak tersebut baru dapat berubah apabila DJP melakukan pemeriksaan atau penelitian atas jumlah pajak yang disetor. Tetapi jumlah pemeriksa pajak yang mengerti tentang *transfer pricing* di DJP masih sangat minim sehingga pengawasan/pemeriksaan yang dapat dilakukan terhadap perusahaan multinasional juga sangat terbatas. Selain itu, kualitas pemeriksaan yang dihasilkan juga cukup memprihatinkan. Akibatnya apabila Wajib Pajak melakukan banding atas jumlah ketetapan pajak yang dikeluarkan oleh DJP ke pengadilan pajak, sebagian besar mengalami kekalahan karena fiskus tidak dapat mempertahankan argumennya atau argumennya kurang kuat dibandingkan argumen yang disampaikan oleh Wajib Pajak atau konsultannya (Setiawan, 2014). Hal ini menyebabkan jumlah penerimaan negara kembali berkurang.

Hal lain yang menyebabkan DJP lemah dalam masalah *transfer pricing* adalah kurangnya database informasi yang dimiliki oleh DJP. Kalau pun *database*-nya tersedia tetapi sangat sedikit fiskus yang menguasai atau dapat mengakses database tersebut (Nurhayati, 2013). Padahal untuk menggunakan metode-metode penerapan harga transfer sebagaimana diungkapkan di atas sangat dibutuhkan database yang lengkap tentang keadaan ekonomi, produk, industri, tingkat laba, perusahaan, royalti, lisensi, harga jasa-jasa, dan sebagainya, termasuk juga *database* perusahaan-perusahaan multinasional di Indonesia yang melakukan praktik *transfer pricing*. Kemudian cara selanjutnya yang dapat digunakan dalam meminimalisir praktik *abuse of transfer pricing* yaitu dengan menerapkan *Advance Pricing Agreements (APA)*, *Mutual Agreement Procedure (MAP)* dan *arm's length principle*.

2. Penerapan *Advance Pricing Agreements* (APA)

Untuk mengatur dan memberikan kepastian dalam rangka melaksanakan ketentuan Pasal 18 ayat (3a) UU Nomor 7 Tahun 1983 sebagaimana telah beberapa kali diubah terakhir dengan UU Nomor 36 Tahun 2008 terutama dalam hal mengatur tentang kesepakatan *transfer pricing*, maka Direktur Jenderal Pajak menetapkan Peraturan Direktur Jenderal Pajak Nomor PER-69/PJ/2010 tanggal 31 desember 2010, kemudian diperbaharui pada tahun 2011, Peraturan Direktur Jenderal Pajak Nomor PER-69/PJ/2011 tentang Kesepakatan *Transfer Pricing (Advance Pricing Agreement/APA)* yang merupakan perjanjian antara otoritas pajak dengan wajib pajak bekerjasama dengan otoritas pajak negara lain untuk menentukan harga transaksi antara pihak-pihak yang mempunyai hubungan istimewa yang berlaku selama periode tertentu (Gunadi, 2007: 249).

Advance pricing agreement dikembangkan sebagai suatu alternatif dalam mengatasi masalah penentuan metode *transfer pricing* dengan menegosiasikan metode *transfer pricing* yang digunakan oleh wajib pajak dengan otoritas pajak dan bila diperlukan dengan mitra otoritas pajak negara lain. Perbedaan sistem perpajakan antara dua negara akan menyebabkan terjadinya pengenaan pajak berganda terhadap penghasilan orang atau badan yang sama (Ardianto, 2009). Untuk menghindari hal tersebut *advance pricing agreement* dapat digunakan karena *advance pricing agreement* adalah salah satu bentuk dari *advance ruling system* yaitu sebuah sistem dalam perpajakan yang dapat digunakan oleh wajib pajak untuk mendapatkan suatu kepastian pajak atas kegiatan bisnisnya. Dalam pemenuhan kewajiban perpajakan, wajib pajak dapat memperoleh kepastian perpajakan atas kepastian bisnisnya untuk

menghindari kesalahan dan sanksi yang dapat mungkin di dapatkan karena ketidaktahuannya.

Dalam penelitian ini diperoleh dari KPP Madya Makassar mengenai *advance pricing agreement*, sebagaimana pernyataan dari Bapak Hery Wijayanto selaku fungsional pemeriksa.

“Indonesia perlu menerapkan *advance pricing agreement* di era keterkaitan ekonomi dunia supaya potensi pajak menjadi nyata dan aturan tersebut sudah berjalan cukup efektif dalam penanganan praktik *transfer pricing* yang dilakukan perusahaan multinasional. APA dapat memberikan kepastian hukum dan kemudahan perhitungan pajak, fiskus tidak perlu melakukan koreksi atas harga jual dan keuntungan produk yang dijual wajib pajak kepada perusahaan dalam grup yang sama. APA dapat bersifat unilateral, yaitu merupakan kesepakatan antara Direktur Jenderal Pajak dengan wajib pajak atau bilateral, yaitu kesepakatan antara Direktur Jenderal Pajak dengan otoritas perpajakan negara lain menyangkut wajib pajak yang berada di wilayah yuridiksinya.” (wawancara pada tanggal 24 Oktober 2017).

Hal tersebut sejalan dengan pernyataan yang dilontarkan oleh Bapak Janer Tohap Hasolan (Pemeriksa Pajak) dan Bapak Saenal Abidin (Pemeriksa Pajak Muda) yang menyatakan bahwa:

“*Advance pricing agreement* perlu diterapkan di Indonesia dan sampai sejauh ini aturan tersebut sangat efektif dalam menangani praktik-praktik *transfer pricing* yang negatif untuk mengurangi atau menghindari beban pajak yang dilakukan oleh perusahaan multinasional (Janer Tohap Hasiolan). Meskipun penerapan APA memberikan manfaat yang banyak, Wajib Pajak dan Ditjen Pajak juga perlu mempertimbangkan potensi kerugian yang mungkin saja timbul dalam pelaksanaannya. Potensi kerugian tersebut diantaranya pengorbanan waktu dan biaya yang dikeluarkan untuk penyelenggaraan APA. Program APA tidak dapat diterapkan kepada semua Wajib Pajak multinasional karena proses negosiasi yang cukup menyita waktu dan biaya. Dan Wajib Pajak harus mengungkapkan informasi yang mungkin merupakan rahasia perusahaan kepada otoritas pajak (Saenal Abidin).” (wawancara pada tanggal 24 Oktober 2017).

Dari jawaban kedua informan tersebut menunjukkan bahwa penerapan *advance pricing agreement* perlu diterapkan di Indonesia serta sangat cukup efektif dalam penanganan praktik *transfer pricing* yang dilakukan perusahaan multinasional.

Namun diperlukan adanya pertimbangan potensi kerugian yang mungkin timbul diantaranya pengorbanan waktu dan biaya yang dikeluarkan untuk penyelenggaraan APA serta tidak dapat diterapkan ke semua Wajib Pajak Badan (perusahaan multinasional).

Adapun faktor penghambat penerapan *advance pricing agreement* di Indonesia (Satyakusuma dan Rahayu, 2014), yaitu:

a. Faktor Internal

1) Peraturan *advance pricing agreement* yang belum sempurna

Terdapat beberapa kekurangan dalam PER 69/PJ/2011 yaitu belum memuat jangka waktu minimal pengajuan *advance pricing agreement*, kurang mengatur tentang perlindungan hukum bagi wajib pajak atas informasi yang diberikannya, belum mengatur tentang proses renegosiasi dan periode *roll-back* yang belum jelas.

2) Proses *advance pricing agreement* yang belum tepat

Proses pengajuan *advance pricing agreement* di Indonesia berbeda dengan Singapura yang menggunakan proses MAP APA dalam pengajuan *advance pricing agreement* secara bilateral dan multilateral.

3) Sumber daya manusia di lingkungan Direktorat Jenderal Pajak

a) Struktur organisasi yang kurang memadai

Tidak ada direktorat khusus perpajakan internasional di Direktorat Jenderal Pajak

b) Kurangnya kompetensi tim pelaksana

Tim pelaksana *advance pricing agreement* hanya terdiri dari auditor dan ahli perpajakan internasional dan memiliki kemampuan berbahasa

Inggris, tidak sesuai dengan kebutuhan *advance pricing agreement* yang paling tidak terdiri dari ekonom, ahli industri, ahli perpajakan internasional dan auditor.

c) Kurangnya keberanian dalam mengambil keputusan

Bahwa dalam pengambilan keputusan diperlukan keberanian moral karena *advance pricing agreement* merupakan kesepakatan yang bisa berbeda dengan peraturan yang ada.

d) Kurangnya kerjasama dengan pihak lain yang terikat

Advance pricing agreement merupakan kebijakan pemerintah Indonesia jadi sebaiknya Direktorat Jenderal Pajak bekerjasama dengan aparatur penegak hukum seperti kepolisian, kejaksaan dan juga dengan komisi pemberantasan korupsi, hal ini dikarenakan *advance pricing agreement* tidak mengikuti aturan yang berlaku umum karena sifatnya adalah *individual ruling*.

b. Faktor Eksternal

1) Biaya dan waktu

Dalam pengajuan *advance pricing agreement* terdapat beberapa kelemahan antara lain, biaya menggunakan jasa konsultasi pajak, biaya pengurusan dokumen yang diperlukan dan waktu penyelesaian yang lama.

2) Keraguan terhadap Direktorat Jenderal Pajak

3) Keraguan terhadap Direktorat Jenderal Pajak terbagi dua yaitu keraguan terhadap konsistensi Direktorat Jenderal Pajak dalam menerapkan peraturan dan keraguan terhadap kompetensi tim pelaksana *advance pricing agreement*.

4) Kerahasiaan Informasi

Merupakan keraguan utama wajib pajak karena informasi yang diberikan saat pengajuan *advance pricing agreement* merupakan informasi rahasia yang tidak dapat diberikan kepada pihak lain.

Menurut Santoso (2004) pada tahap pengajuan APA, Ditjen Pajak membutuhkan berbagai informasi yang berhubungan dengan transaksi yang akan dilakukan. Informasi tersebut umumnya bersifat rahasia bagi perusahaan, yang cenderung ditutup-tutupi oleh Wajib Pajak, karena dikhawatirkan data tersebut dapat digunakan oleh Ditjen Pajak dalam rangka pemeriksaan.

Agar APA dapat berjalan sebagaimana mestinya maka dalam pelaksanaannya masing-masing pihak yaitu Wajib Pajak dan Ditjen Pajak harus melaksanakan tanggung jawabnya dengan baik. Adapun tanggung jawab Wajib Pajak dalam pelaksanaan APA adalah konsisten dengan tujuan awal diselenggarakannya APA, memberikan bukti-bukti dan informasi yang dapat dipercaya, dan melaksanakan ketentuan-ketentuan yang dimuat dalam perjanjian APA.

Berdasarkan adanya modus-modus operasi *transfer pricing* yang telah ada, dan contoh kasusnya dalam praktek di lapangan (Asian Agri, Adaro dsb) penulis berpendapat bahwa posisi APA harus lebih dipertegas mengingat begitu banyak asumsi-asumsi yang harus dipenuhi agar setiap perlakuan perpajakan yang disarankan di dalam SE-04/PJ.7/1993 tanggal 3 September 1993 menjadi valid untuk di aplikasikan terhadap indikasi ketidakwajaran *transfers pricing*. Meskipun terdapat beberapa kendala yang dihadapi Indonesia sebagai negara berkembang, dalam menerapkan APA, ada baiknya pelaksanaan APA berpedoman pada pengalaman-pengalaman negara-negara lain yang telah menerapkannya. Jepang adalah negara

pertama di dunia yang menerapkan APA pada tahun 1987 dan hingga saat ini berjalan dengan efektif. Sebagai contoh, di kantor wilayah pajak Metropolitan Tokyo terdapat divisi khusus yang menangani APA. Divisi ini sangat efektif dalam mengantisipasi praktek transfer pricing di Jepang, bahkan dapat menghindari terjadinya sengketa pajak antara otoritas pajak setempat dengan Wajib Pajak. Praktis setelah program APA ini dilaksanakan, tidak ada sengketa pajak yang terkait dengan *transfer pricing*.

Direktorat Jenderal Pajak terus melakukan pembenahan dalam pelaksanaan APA sebagai salah satu alternatif pencegahan praktik *transfer pricing*. Namun demikian harus diakui pelaksanaannya belum optimal. Hal ini bisa diketahui dengan masih banyaknya kasus dan sengketa pajak yang terkait dengan *transfer pricing*. Beberapa hambatan penerapan APA di Indonesia seperti kurangnya sumber daya manusia yang memiliki keahlian khusus di bidang *transfer pricing*, sistem pendataan dan dokumentasi yang masih belum memadai serta belum terorganisir dengan baik, juga moralitas otoritas pajak dan Wajib pajak yang masih perlu terus menerus diperbaiki. Penyelesaian terhadap permasalahan tersebut tentu tidak semudah yang kita bayangkan, diperlukan keinginan kuat dan kerjasama yang lebih baik dengan pihak-pihak terkait. Masih diperlukan perubahan struktur, sistem dan prosedur teknis dan administrasi, serta peningkatan pengetahuan dan keterampilan para otoritas pajak. Direktorat Jenderal Pajak sebagai otoritas pajak di Indonesia mungkin perlu membuat direktorat atau divisi khusus yang menangani APA agar pelaksanaan APA dapat berjalan dengan optimal. Satu hal yang perlu diingat dalam penerapan sistem APA ini, adalah bersifat sukarela. Artinya otoritas pajak Indonesia tidak dapat memaksa atau mewajibkan perusahaan multinasional untuk ikut berpartisipasi di dalam

program APA ini. Oleh karenanya, keberhasilan sistem APA ini akan sangat tergantung kepada otoritas pajak untuk membuatnya “menarik”.

3. Peraturan Penggunaan *Arm's length Principle* dalam Pengujian Kewajaran *Transfer Pricing*

Untuk mencegah penghindaran pajak karena penentuan harga tidak wajar (non *arm's length price*) diterbitkan Peraturan Dirjen Pajak Nomor PER-43/PJ/2010 sebagaimana telah diubah dengan Peraturan Dirjen Pajak Nomor PER-32/PJ/2011 tanggal 11 Nopember 2011. Peraturan ini membahas penerapan prinsip kewajaran dan kelaziman usaha (*arm's length principle*) terkait transaksi antara Wajib Pajak dengan pihak yang memiliki hubungan istimewa. Dalam PER-32/PJ/2011 Wajib Pajak diharuskan untuk menggunakan nilai pasar wajar dalam bertransaksi dengan pihak yang mempunyai hubungan istimewa (*related parties*). Hal tersebut sesuai dengan pernyataan Bapak Hery Wijayanto mengatakan bahwa:

“Penerapan prinsip kewajaran dan kelaziman usaha (*arm's length principle*) perlu diterapkan kepada Wajib Pajak badan atau perusahaan multinasional untuk melihat apakah transaksi yang dilakukan antara pihak-pihak yang mempunyai hubungan istimewa sama dengan transaksi yang dilakukan oleh pihak-pihak yang tidak mempunyai hubungan istimewa. Artinya sesuai dengan kewajaran dalam proses bisnis, serta adanya keterkaitan dengan bisnis wajib pajak serta sudah cukup efektif dalam penanganan praktik *transfer pricing*.” (wawancara pada tanggal 24 Oktober 2017).

Serta menurut Bapak Saenal Abidin:

“aturan terkait penerapan prinsip kewajaran dan kelaziman usaha (*arm's length principle*) sudah dari dulu diterapkan di Indonesia.” (wawancara pada tanggal 24 Oktober 2017).

Penentuan harga transaksi wajar (*arm's length price*) bisa melalui metode perbandingan harga antara pihak yang tidak mempunyai hubungan istimewa, *resale price* dan metode lainnya. Syarat utama analisis ini adalah ketersediaan data

pembandingan eksternal dan internal. Apabila Wajib Pajak tidak bisa menunjukkan bukti pendukung kewajaran harga transaksi, maka Ditjen Pajak akan menetapkan harga transaksi yang wajar antara pihak-pihak yang terafiliasi (Lingga, 2012).

Menurut Gunadi (2006) dalam Gusnardi (2009) *transfer pricing* menyebabkan ketidakadilan dalam perpajakan karena perbedaan struktur perusahaan. Perusahaan yang di pecah-pecah menjadi suatu grup dapat merekayasa laba sehingga meminimalkan pajak. Sementara itu, perusahaan tunggal harus membayar pajak seperti apa adanya. Untuk menegakkan keadilan perpajakan dimaksud, buku Tax Law Design and Drafting terbitan IMF 1996, merekomendasikan dua pendekatan. Pertama, dengan merumuskan dalam ketentuan domestik, suatu negara dapat mengambil laba global grup dan mengalokasikan sebagian laba tersebut berdasar formula tertentu kepada sumber yang berada di negaranya dan kemudian memajaki bagian laba dimaksud. Kedua, suatu negara dapat menentukan laba dari cabang usaha (bentuk usaha tetap) atau anak perusahaan yang beroperasi di negaranya terpisah dari grup berdasar harga yang wajar yang seharusnya terjadi apabila transaksi dilakukan dengan pihak di luar grupnya (*arm's length price*).

Sehingga dari kedua pendekatan tersebut, UU Pajak Penghasilan (PPh) menyebut pendekatan kedua (pendekatan harga dan laba wajar- *arm's length profits*). Hal ini sejalan dengan praktik pemajakan internasional yang berterima umum dan dianjurkan untuk negara-negara anggota OECD.

Pada Pasal 2 Peraturan Dirjen Pajak ini, dinyatakan terdapat dua pihak yang harus tunduk pada ketentuan tersebut. Pertama, pedoman *transfer pricing* ini berlaku untuk penentuan *transfer pricing* atas transaksi yang dilakukan Wajib Pajak Dalam Negeri atau Bentuk Usaha Tetap di Indonesia dengan Wajib Pajak Luar Negeri di luar

Indonesia. Ini sebenarnya yang dimaksud dengan *Cross Border Transfer Pricing*. Hal inilah sebenarnya yang menjadi alasan utama mengapa perlu ada pedoman transfer pricing. Perbedaan pedoman *transfer pricing* PER-43/PJ/2010 dengan PER-32/PJ/2011 adalah bahwa pada PER-43/PJ/2010 tidak membedakan transaksi antara pihak-pihak yang memiliki hubungan istimewa, apakah *Cross Border Transfer Pricing* atau *Transfer Pricing* di dalam negeri. Dengan demikian, sifat dari perubahan yang dilakukan PER-32/PJ/2011 adalah mempersempit ruang lingkup kondisi yang harus tunduk pada pedoman *transfer pricing*. Kedua, dalam Pasal 2 ayat 2 dijelaskan bahwa pedoman *transfer pricing* ini bisa diterapkan untuk transaksi antara Wajib Pajak yang berhubungan istimewa di Indonesia yang dapat memanfaatkan perbedaan tarif karena perlakuan pengenaan pajak penghasilan final atau tidak final pada sektor usaha tertentu, perlakuan pengenaan Pajak Penjualan atas Barang Mewah dan transaksi yang dilakukan dengan Wajib Pajak Kontraktor Kontrak Kerja Sama Migas.

Perubahan mendasar yang dilakukan oleh PER-32/PJ/2011 adalah digunakannya *The Most Appropriate Method* dalam menerapkan prinsip *Arm's Length Principle* dalam transaksi hubungan istimewa. Pasal 11 ayat (3) Peraturan Dirjen Pajak Nomor PER-43/PJ/2010 memberikan arahan dalam menerapkan metode penentuan harga transfer. Dalam menentukan metode harga transfer yang tepat, Wajib Pajak harus melakukannya secara hirarkis (*hierarchy of method*). Dengan cara hirarki seperti ini Wajib Pajak harus mencoba satu persatu metode *transfer pricing* untuk menemukan metode yang tepat. Metode yang harus pertama dicoba adalah metode *Comparable Uncontrolled Price* (CUP). Eden menjelaskan bahwa CUP dilakukan dengan transaksi harga diantara dua pihak independen yang

memperdagangkan produk yang sama dalam keadaan yang sama pula digunakan dalam harga transfer (*transfer pricing*).

Menurut pernyataan Bapak Janer Tohap Hasoloan terkait metode *Comparable Uncontrolled Price (CUP)*.

“bahwa CUP digunakan untuk perbandingan transaksi produk, apakah dalam jangka waktu yang sama produk itu dijual atau dibeli oleh antar perusahaan multinasional yang memiliki hubungan istimewa yang sama dengan perdagangan antara perusahaan independen dalam kondisi yang sama pula. Produk yang diidentifikasi itu disebut perbandingan produk. Semua fakta dan keadaan yang berdampak material secara harga harus dinyatakan, misalnya karakteristik produk, lokasi pasar, tingkatan perusahaan perdagangan dan risiko yang ditanggung. Penyesuaian dibuat bagi harga eksternal untuk estimasi yang lebih tepat dalam kewajaran harga.” (wawancara pada tanggal 24 Oktober 2017).

Berdasarkan penjelasan tersebut dapat dikatakan bahwa metode ini dilakukan dengan membandingkan harga transaksi antara pihak yang mempunyai hubungan istimewa dengan harga transaksi barang antara pihak yang diperbandingkan harus sama atau mirip. Apabila ada perbedaan dari kedua harga tersebut maka dapat diindikasikan bahwa harga transaksi antar pihak yang memiliki hubungan istimewa tersebut tidak wajar.

Metode ini dapat digunakan apabila terdapat kondisi yaitu tidak ada perbedaan harga pasar material dalam transaksi barang yang menjadi pembanding. Apabila ada alasan penyesuaian yang akurat yang dapat dibuat untuk mengeliminasi dampak perbedaan materi tersebut, metode ini dapat digunakan. Hal ini senada dengan yang disampaikan oleh Bapak Janer Tohap Hasoloan, *tax auditor* dan pernah bekerja di PMA selama 7 tahun yaitu:

“*Transfer pricing* memiliki 4 metode, tetapi metode yang paling tidak bisa di bantah adalah metode *CUP* yaitu barang-barang yang harganya ada di harga internasional misalnya emas, kopi, karet, nikel dan lain-lain. *Comparable Uncontrolled Price (CUP)* di istilahkan adalah metode yang paling sah digunakan. Namun seringkali jenis dan kondisi barang yang diperdagangkan

tidak memiliki perbandingan yang sama sedangkan CUP hanya bisa digunakan asal *brand*-nya sama atau perusahaan komoditi. Komoditi itu misalnya dia jual emas, tembaga, karet dan lain-lain. Misalnya Di bursa komoditi contoh tanggal 15 oktober pt. x menjual ke grup perusahaan dia ke hongkong dengan harga 15.000/ton. Dan kita lihat pada tanggal itu di bursa harga internasionalnya 17.000/ton. Sehingga perusahaan tersebut tidak dapat mengelak karena menjual barang bukan pada nilai pasar yang wajar. Lain halnya dengan tekstil (pakaian) tidak dapat menggunakan metode tersebut dikarenakan harganya dapat berbeda. Maka metode ini hanya digunakan pada perusahaan komoditi yang terdapat harga pasar yang telah di tentukan di bursa.” (wawancara pada tanggal 24 Oktober 2017).

Perbedaan pendapat sering terjadi antara wajib pajak dan DJP. Menurut DJP, data yang tidak dapat diperbandingkan tersebut bersifat tidak material, sedangkan menurut perusahaan data yang diperbandingkan tersebut bersifat material. Apabila perbedaan pendapat dalam CUP ini terjadi, maka jalan keluar yang diambil adalah menggunakan metode yang lain (Lamria, 2012).

Metode yang dapat digunakan selanjutnya antara lain: *Cost Plus Method* (CPM) atau *Resale Price Method* (RPM) harus dicoba berikutnya. Dalam hal kedua metode tersebut tidak tepat untuk diterapkan, maka metode yang dapat digunakan adalah *Profit Split Method* (PSM) atau *Transactional Net Margin Method* (TNMM). PER-32/PJ/2011 meralat pemakaian *hierarchy of method* ini dan menggantinya menjadi *the most appropriate method* (Nurhayati, 2013). Dengan demikian, Wajib Pajak tidak perlu mencoba setiap metode *transfer pricing* secara hirarkis tetapi langsung menggunakan metode yang tepat sesuai kondisi yang sesuai.

Perubahan dari penentuan metode *transfer pricing* secara hirarkis menjadi penentuan metode yang paling sesuai ini dilakukan oleh OECD pasti dengan alasan yang kuat. Mungkin saja penerapan secara hirarkis sulit dilaksanakan dan pada umumnya penggunaan metode CUP, CPM, RPM cukup sulit dilakukan karena menuntut kesebandingan yang tinggi sehingga dalam banyak kasus, metode *transfer*

pricing yang tepat biasanya adalah TNMM. Nah, apabila Wajib Pajak harus menerapkan dulu metode-metode tradisional tersebut, tentunya hal ini memakan waktu dan biaya yang tinggi.

4. Penerapan *Mutual Agreement Procedure/*MAP dalam Perjanjian Penghindaran Pajak Berganda

MAP dilihat dari sisi undang-undang domestik sangat berkaitan erat dengan PER-48/PJ/2010 tentang Tata Cara Pelaksanaan Prosedur Persetujuan Bersama (*Mutual Agreement Procedure*) Berdasarkan Persetujuan Penghindaran Pajak Berganda. Menurut peraturan ini, MAP adalah prosedur administratif yang diatur dalam P3B untuk menyelesaikan permasalahan yang timbul dalam penerapan P3B. MAP dilaksanakan dalam hal terdapat permintaan-permintaan sebagai berikut :

- a. Permintaan yang diajukan oleh Wajib Pajak Dalam Negeri Indonesia dalam hal :
 - 1) Wajib Pajak Dalam Negeri Indonesia dikenakan pajak atau akan dikenakan pajak karena melakukan praktik Transfer Pricing sehubungan adanya transaksi dengan Wajib Pajak Dalam Negeri Negara Mitra P3B yang mempunyai hubungan istimewa.
 - 2) Wajib Pajak Dalam Negeri Indonesia menganggap bahwa tindakan Negara Mitra P3B mengakibatkan atau akan mengakibatkan pengenaan pajak yang tidak sesuai dengan ketentuan P3B sehubungan dengan keberadaan atau penghasilan bentuk usaha tetap yang dimiliki oleh Wajib Pajak Dalam Negeri Indonesia di Negara Mitra P3B.
 - 3) Wajib Pajak Dalam Negeri Indonesia menganggap bahwa tindakan Negara Mitra P3B mengakibatkan atau akan mengakibatkan pengenaan pajak

yang tidak sesuai dengan ketentuan P3B sehubungan dengan pemotongan pajak di Negara Mitra P3B.

- 4) Wajib Pajak Dalam Negeri Indonesia yang juga merupakan Wajib Pajak Dalam Negeri Negara Mitra P3B meminta pelaksanaan konsultasi dalam rangka MAP untuk menentukan status dirinya sebagai Wajib Pajak dalam negeri dari salah satu negara tersebut.
- b. Permintaan yang diajukan oleh Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B sehubungan dengan ketentuan non diskriminasi (*non-discrimination*) dalam P3B yang berlaku dilakukan dalam hal Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B dikenakan atau akan dikenakan pajak di Negara Mitra P3B yang lebih berat dibandingkan dengan yang dikenakan oleh Negara Mitra P3B kepada warga negaranya (kasus non diskriminasi berdasarkan ketentuan P3B yang berlaku).
 - c. Permintaan yang diajukan oleh Negara Mitra P3B.
 - d. Hal-hal yang dianggap perlu oleh dan atas inisiatif Direktur Jenderal Pajak.

Hal tersebut sejalan dengan pernyataan yang dilontarkan oleh Bapak Saenal Abidin, bahwa:

“Dalam memecahkan masalah yang berkaitan dengan pelaksanaan P3B yaitu perjanjian internasional di bidang perpajakan antara kedua negara guna menghindari pemajakan ganda agar perekonomian kedua negara tidak terhambat perlu adanya prosedur MAP yang terjadi apabila ada perintah atau permintaan langsung yang dilakukan oleh WPDN Indonesia, permintaan WNI yang telah menjadi WPDN Negara Mitra P3B atau atas permintaan Negara Mitra P3B, DJP dapat melaksanakan MAP atas permintaan dari Negara mitra P3B dan DJP juga dapat melaksanakan MAP atas inisiatif sendiri. Serta adanya aturan ini sudah sangat efektif dalam menagkal praktik *transfer pricing* yang merugikan negara.” (wawancara pada tanggal 24 Oktober 2017).

Berdasarkan pasal 4 PER-48/PJ/2010, tata cara pengajuan dan pelaksanaan

MAP berdasarkan permintaan yang diajukan oleh Wajib Pajak Dalam Negeri Indonesia adalah dimulai dengan menyampaikan permohonan secara tertulis kepada Direktur Jenderal Pajak melalui Kepala Kantor Pelayanan Pajak tempat Wajib Pajak terdaftar dengan menyampaikan informasi berupa:

- a. Nama, Nomor Pokok Wajib Pajak, alamat, dan jenis usaha Wajib Pajak Dalam Negeri Indonesia yang mengajukan permintaan.
- b. Nama, Nomor Identitas Wajib Pajak, alamat, dan jenis usaha Wajib Pajak di Negara Mitra P3B yang mempunyai hubungan istimewa dengan Wajib Pajak yang mengajukan permintaan, khusus dalam hal terkait dengan transaksi *Transfer Pricing*.
- c. Tindakan yang telah dilakukan oleh Wajib Pajak Dalam Negeri Negara Mitra P3B atau otoritas pajak Negara Mitra P3B, yang telah dianggap tidak sesuai dengan ketentuan P3B oleh Wajib Pajak Dalam Negeri Indonesia.
- d. Penjelasan apakah Wajib Pajak Dalam Negeri Indonesia telah mengajukan atau akan mengajukan permohonan pembetulan, keberatan, permohonan banding kepada badan peradilan pajak, atau permohonan pengurangan atau pembatalan surat ketetapan pajak, sebagaimana dimaksud dalam Pasal 16 ayat (1), Pasal 25 ayat (1), Pasal 27 ayat (1), atau Pasal 36 ayat (1) huruf b Undang- Undang KUP, atas hal-hal yang dimintakan MAP.
- e. Tahun Pajak sehubungan dengan permintaan yang dilakukan oleh Wajib Pajak Dalam Negeri Indonesia.
- f. Penjelasan mengenai transaksi yang telah dilakukan koreksi oleh otoritas pajak Negara Mitra P3B, yang meliputi substansi transaksi, nilai koreksi, dan dasar dilakukannya koreksi.

- g. Pendapat Wajib Pajak Dalam Negeri Indonesia sehubungan dengan koreksi yang telah dilakukan oleh otoritas Negara Mitra P3B Indonesia.
- h. Pihak yang dapat dihubungi oleh Direktorat Jenderal Pajak dalam rangka tindak lanjut atas permintaan untuk melaksanakan MAP yang telah disampaikan oleh Wajib Pajak Dalam Negeri Indonesia
- i. Nama kantor pajak Negara Mitra P3B, jika memungkinkan nama unit vertikal kantor pajak Negara Mitra P3B yang terkait dalam hal diketahui oleh Wajib Pajak Dalam Negeri Indonesia yang mengajukan permintaan MAP.
- j. Ketentuan dalam P3B yang menurut Wajib Pajak Dalam Negeri Indonesia tidak diterapkan secara benar dan pendapat Wajib Pajak Dalam Negeri Indonesia atas penerapan dari ketentuan P3B tersebut, apabila permintaan MAP berkaitan dengan penerapan ketentuan P3B yang tidak semestinya.

Permohonan permintaan tersebut wajib ditandatangani oleh Wajib Pajak atau wakilnya yang sah dengan melampiri surat kuasa khusus. Selain itu juga, Wajib Pajak harus melampiri dokumen-dokumen pendukung yang dibutuhkan dan dilengkapi dalam jangka waktu yang telah ditentukan dalam P3B. Jangka waktu tersebut mulai dihitung dari saat Wajib Pajak dikenakan pajak yang tidak sesuai dalam ketentuan P3B. Kepala KPP wajib meneliti kelengkapan dokumen tersebut dan diteruskan kepada Direktur Peraturan Perpajakan II paling lama 30 hari sejak permohonan permintaan untuk melaksanakan MAP diterima.

Apabila berkas permohonan tersebut tidak lengkap, maka Kepala KPP memberikan surat pemberitahuan kepada Wajib Pajak dalam jangka waktu 15 hari yang berisi tentang permintaan untuk melengkapi dokumen-dokumen terkait. Namun apabila berkas permohonan sudah lengkap, maka Direktur Peraturan Perpajakan II

akan mengirimkan permintaan MAP secara tertulis kepada pejabat yang berwenang di Negara Mitra P3B. Tata cara pengajuan dan pelaksanaan MAP tersebut juga berlaku untuk Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B sehubungan dengan ketentuan non diskriminasi (non-discrimination) dalam P3B yang berlaku (Amelia, 2012).

Berdasarkan pasal 5 PER-48/PJ/2010, seperti telah dijelaskan di pasal sebelumnya bahwa Wajib Pajak harus menyampaikan informasi-informasi sebagai berikut di dalam surat permohonannya :

- a. Nama, alamat dan kegiatan usaha Warga Negara Indonesia yang mengajukan permintaan.
- b. Tindakan atau pengenaan pajak yang telah dilakukan oleh otoritas pajak Negara Mitra P3B yang dianggap lebih berat dibandingkan dengan tindakan atau pengenaan pajak yang dilakukan oleh otoritas pajak Negara Mitra P3B dimaksud kepada warga negaranya sendiri.
- c. Tahun Pajak sehubungan dengan permintaan yang dilakukan.
- d. Pihak yang dapat dihubungi oleh Direktorat Jenderal Pajak dalam rangka tindak lanjut atas permohonan yang telah disampaikan oleh yang bersangkutan.
- e. Nama kantor pajak Negara Mitra P3B, jika memungkinkan nama unit vertikal kantor pajak Negara Mitra P3B yang terkait dalam hal diketahui oleh yang bersangkutan.

Surat permohonan permintaan MAP tersebut juga harus disertai dengan dokumen-dokumen pendukung dan disampaikan dalam jangka waktu yang telah ditentukan dalam P3B. Setelah melalui pemeriksaan oleh Direktur Peraturan Perpajakan II, maka surat permohonan permintaan MAP akan dikonsultasikan dengan

pejabat yang berwenang di Negara Mitra P3B. Direktur Peraturan Perpajakan atas nama Direktur Jenderal Pajak dapat menolak surat permohonan permintaan tersebut apabila disampaikan setelah melewati jangka waktu yang ditentukan, paling lama dalam jangka waktu 15 hari sejak permintaan untuk melaksanakan MAP diterima.

Berdasarkan pasal 10 PER-48/PJ/2010, MAP juga dapat dilaksanakan apabila terdapat permintaan yang diajukan oleh Negara Mitra P3B, permintaan- permintaan tersebut antara lain:

- a. Direktur Jenderal Pajak menerbitkan surat ketetapan pajak atas Wajib Pajak Luar Negeri yang menjalankan usaha atau melakukan kegiatan melalui bentuk usaha tetap di Indonesia yang dianggap tidak sesuai dengan ketentuan dalam P3B.
- b. Terjadi koreksi *Transfer Pricing* di Indonesia atas Wajib Pajak Luar Negeri yang menjalankan usaha atau melakukan kegiatan melalui bentuk usaha tetap di Indonesia.
- c. Negara Mitra P3B meminta dilakukan *Corresponding Adjustments* sehubungan dengan koreksi *Transfer Pricing* yang dilakukan otoritas Pajak negara yang bersangkutan atas Wajib Pajak dalam negerinya yang melakukan transaksi hubungan istimewa dengan Wajib Pajak Dalam Negeri Indonesia.
- d. Terjadi pemotongan pajak oleh Wajib Pajak di Indonesia sehubungan dengan penghasilan yang bersumber dari Indonesia yang dianggap tidak sesuai dengan ketentuan dalam P3B.
- e. Penentuan negara domisili dari Wajib Pajak yang mempunyai status sebagai Wajib Pajak Dalam Negeri Indonesia dan Wajib Pajak Dalam Negeri Negara Mitra P3B (*Dual Residence*).

Direktur Jenderal Pajak dapat menolak permintaan MAP yang diajukan oleh

Negara Mitra P3B yang berkaitan dengan koreksi *Transfer Pricing* yang dilakukan oleh Negara Mitra P3B yang bersangkutan, dalam hal tidak terdapat ketentuan mengenai *Corresponding Adjustments* dalam P3B Indonesia yang berlaku. Berikut ini adalah tata cara pengajuan dan pelaksanaan MAP :

- a. Direktur Jenderal Pajak c.q. Direktur Peraturan Perpajakan II memberitahukan permintaan untuk melaksanakan MAP kepada Kepala Kantor Pelayanan Pajak tempat Wajib Pajak yang terkait dengan permintaan dimaksud terdaftar.
- b. Pemberitahuan tersebut meliputi informasi mengenai :
 - 1) Nama Negara Mitra P3B yang mengajukan permintaan untuk melaksanakan MAP.
 - 2) Tanggal diterimanya permintaan MAP.
 - 3) Nama, Nomor Pokok Wajib Pajak, dan alamat bentuk usaha tetap atau Wajib Pajak dalam negeri yang terkait.
 - 4) Nama dan alamat Wajib Pajak Dalam Negeri Negara Mitra P3B yang terlibat, dalam hal terjadi kasus *Transfer Pricing*.
 - 5) Nama dan alamat Wajib Pajak terkait serta Tahun Pajak yang akan dibahas dalam kasus *Dual Residence*.

Berdasarkan pasal 19 PER-48/PJ/2010, Direktur Jenderal Pajak dapat mengajukan permintaan untuk melaksanakan MAP tanpa berdasarkan permintaan dari Wajib Pajak Dalam Negeri Indonesia atau dari Negara Mitra P3B, untuk:

- a. Meninjau ulang (*me-review*) Persetujuan Bersama yang telah disepakati sebelumnya karena terdapat indikasi ketidakbenaran informasi atau dokumen yang diajukan oleh Wajib Pajak Dalam Negeri Indonesia maupun Negara Mitra P3B.

- b. Meminta dilakukan *Corresponding Adjustments* atas koreksi *transfer pricing* yang dilakukan oleh Direktorat Jenderal Pajak kepada Wajib Pajak Dalam Negeri Indonesia sehubungan dengan transaksi hubungan istimewa dengan Wajib Pajak Dalam Negeri Negara Mitra P3B.
- c. Membuat penafsiran atas suatu ketentuan tertentu dalam P3B yang diperlukan dalam pelaksanaan P3B yang bersangkutan.
- d. Melaksanakan hal-hal lain yang diperlukan dalam rangka melaksanakan ketentuan P3B.

Dalam hal Direktur Jenderal Pajak mengajukan permintaan untuk melaksanakan MAP kepada Negara Mitra P3B, Direktur Peraturan Perpajakan II memberitahukan secara tertulis kepada Wajib Pajak Dalam Negeri Indonesia yang terkait mengenai :

- a. Tanggal pengajuan permintaan untuk melaksanakan MAP.
- b. Nama Negara Mitra P3B yang terkait.
- c. Pokok-pokok yang diajukan dalam surat permintaan MAP.
- d. Argumentasi pengajuan permintaan MAP.
- e. Informasi lain yang diperlukan.

Selain tata cara pengajuan dan pelaksanaan MAP seperti yang diatur dalam PER-48/PJ/2010 tersebut, dalam hal dipandang perlu, Direktorat Jenderal Pajak dapat melakukan pertemuan konsultasi dengan Pejabat yang Berwenang dari Negara Mitra P3B untuk menindaklanjuti permintaan MAP yang dilakukan oleh Wajib Pajak Dalam Negeri Indonesia atau Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B.

Sebelum dicapainya Persetujuan Bersama, Direktur Jenderal Pajak terlebih

dahulu menyampaikan pemberitahuan secara tertulis kepada Wajib Pajak Dalam Negeri Indonesia atau Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B mengenai isi rancangan Persetujuan Bersama untuk memperoleh konfirmasi bahwa yang bersangkutan dapat menerima isi rancangan Persetujuan Bersama.

Direktur Jenderal Pajak menyepakati Persetujuan Bersama dengan Negara Mitra P3B setelah Wajib Pajak Dalam Negeri Indonesia atau Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B memberikan konfirmasi bahwa yang bersangkutan dapat menerima kesepakatan dimaksud. Konfirmasi tersebut harus diberikan paling lama dalam jangka waktu 30 (tiga puluh) hari kalender sejak pemberitahuan disampaikan.

Dalam hal Persetujuan Bersama mengakibatkan perubahan besarnya pajak yang terutang di Indonesia sebagaimana tercantum dalam surat ketetapan pajak, Surat Keputusan Pembetulan, dan Surat Keputusan Pengurangan atau Surat Keputusan Pembatalan surat ketetapan pajak, Direktur Jenderal Pajak melakukan pembetulan, pengurangan atau pembatalan atas surat ketetapan pajak atau surat keputusan dimaksud sesuai dengan ketentuan yang berlaku.

Berdasarkan pasal 8 PER-48/PJ/2010, Direktur Jenderal Pajak dapat menghentikan pelaksanaan MAP dalam hal :

- a. Wajib Pajak Dalam Negeri Indonesia atau Warga Negara Indonesia yang telah menjadi Wajib Pajak Dalam Negeri Negara Mitra P3B yang menyampaikan permintaan untuk melaksanakan MAP :
 - 1) Menyampaikan surat pembatalan permintaan MAP kepada Direktur Jenderal Pajak.

- 2) Tidak menyetujui isi rancangan Persetujuan Bersama.
 - 3) Tidak memenuhi seluruh permintaan data, informasi, atau dokumen yang diperlukan oleh Direktur Jenderal Pajak.
 - 4) Menyampaikan informasi yang tidak benar kepada Direktur Jenderal
- b. Wajib Pajak Dalam Negeri Indonesia yang menyampaikan permintaan untuk melaksanakan MAP mengajukan permohonan keberatan kepada Direktur Jenderal Pajak atau permohonan banding kepada badan peradilan pajak.

Selain itu juga Direktur Jenderal Pajak dapat menolak atau menghentikan pelaksanaan MAP dalam hal:

- a. Permintaan MAP disampaikan oleh Negara Mitra P3B setelah batas waktu pelaksanaan MAP sebagaimana ditetapkan dalam P3B.
- b. Pokok permohonan yang diajukan oleh Negara Mitra P3B tidak termasuk ke dalam ruang lingkup MAP sebagaimana diatur dalam P3B yang berlaku.
- c. Negara Mitra P3B membatalkan permintaan MAP.
- d. Permintaan melaksanakan MAP terkait dengan bentuk usaha tetap di Indonesia dan bentuk usaha tetap dimaksud mengajukan permohonan keberatan kepada Direktur Jenderal Pajak atau permohonan banding kepada badan peradilan pajak.
- e. Wajib Pajak Dalam Negeri Indonesia yang terkait dengan permintaan MAP sehubungan dengan koreksi *Transfer Pricing* yang dilakukan oleh otoritas pajak Negara Mitra P3B atas Wajib Pajak Dalam Negerinya, tidak mengajukan permohonan MAP.
- f. Wajib Pajak yang diterbitkan surat ketetapan pajak oleh Direktorat Jenderal Pajak yang menjadi fokus dari permintaan MAP tidak memberikan seluruh

dokumen yang diperlukan.

- g. Direktorat Jenderal Pajak tidak mungkin untuk mengumpulkan dokumen-dokumen yang diperlukan untuk melaksanakan konsultasi dalam rangka MAP karena telah terlewatnya waktu yang lama setelah penerbitan surat ketetapan pajak di Indonesia.
- h. Terdapat indikasi kuat bahwa pelaksanaan konsultasi dalam rangka MAP tidak akan menghasilkan keputusan yang tepat.

Dalam hal Direktur Jenderal Pajak dan Pejabat yang Berwenang dari Negara Mitra P3B bersepakat untuk menghentikan pelaksanaan MAP, Direktur Peraturan Perpajakan II menyampaikan pemberitahuan secara tertulis kepada wajib pajak terkait.

Menurut salah satu informan yaitu Bapak Saenal Abidin selaku pemeriksa pajak muda bahwa:

“Sebenarnya Negara Mitra P3B silakan saja memprotes aturan *domestic* Indonesia yang membatasi permohonan MAP. Karena substansi MAP dalam rangka *corresponding adjustment* dan MAP dalam rangka pemecahan masalah perpajakan yang muncul akibat tidak adanya aturan mengenai suatu kasus berbeda. MAP dalam rangka *corresponding adjustment* akan menghasilkan sebuah kesepakatan harga wajar berapa yang akan digunakan sedangkan MAP dalam rangka pemecahan masalah perpajakan karena tidak adanya ketentuan *corresponding adjustment* adalah jalan keluar bagaimana menghindarkan pajak berganda dalam rangka transaksi *transfer pricing*.” (wawancara pada tanggal 24 Oktober 2017).

Berdasarkan pemaparan tersebut, Negara mitra P3B dapat mengajukan *Mutual Agreement Procedure* bukan hanya untuk pemecahan sengketa pajak berganda akibat *transfer pricing*, melainkan juga mengajukan *Mutual Agreement Procedure* dalam rangka keraguan dalam penerapan P3B. Keraguan yang muncul dalam kasus ini adalah bagaimana menerapkan *corresponding adjustment* jika tidak ada ketentuan mengenai hal tersebut di dalam sebuah perjanjian. Meskipun

Mutual Agreement Procedure sebenarnya dapat menjadi forum dalam pemecahan sengketa *transfer pricing* meskipun tidak ada ketentuan mengenai *corresponding adjustment*, hal tersebut belum menjadi dasar hukum yang kuat. Hal itu karena aturan mengenai penerapan *Mutual Agreement Procedure* atas koreksi *transfer pricing* tanpa ada ketentuan *corresponding adjustment* adalah ketentuan di dalam sebuah hasil interpretasi. Bukan merupakan ketentuan yang mengikat. Oleh karena itu, diperlukan dasar hukum yang kuat. Dasar hukum tersebut dapat diperoleh dengan *Mutual Agreement Procedure* atas pemecahan sengketa tata cara melakukan *corresponding adjustment* antara Negara Indonesia dengan Negara mitra P3B yang tidak memiliki ketentuan *corresponding adjustment*. Alhasil, Pemerintah akan menerapkan *Mutual Agreement Procedure* lebih banyak.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah diuraikan pada bab sebelumnya, maka dalam penulisan Skripsi ini dapat ditarik kesimpulan sebagai berikut:

1. Praktik *transfer pricing* sering digunakan oleh banyak perusahaan sebagai alat untuk menghindari atau menggelapkan pajak dengan cara meminimalkan beban pajak yang harus dibayar oleh perusahaan. Praktik tersebut dilakukan dengan cara mengalihkan penghasilan atau dasar pengenaan pajak dan/atau biaya dari satu perusahaan ke perusahaan lain yang mempunyai hubungan istimewa, dengan mempertimbangkan perbedaan ketentuan-ketentuan perpajakan yang terjadi dari suatu negara dengan negara lainnya. Adanya hubungan istimewa merupakan kunci terjadinya praktik *transfer pricing*. Transaksi yang terjadi antar perusahaan yang mempunyai hubungan istimewa biasanya sering memakai harga yang tidak wajar, yang tidak sama dengan harga yang terjadi dalam transaksi antar pihak yang independen.
2. Strategi yang dapat dilakukan DJP untuk meminimalkan risiko kehilangan penerimaan Negara akibat dari praktik *transfer pricing* adalah:
 - a. Memperkuat sumber daya manusia yang ahli dalam bidang *transfer pricing*. Untuk itu pelatihan-pelatihan tentang *transfer pricing* harus semakin diperbanyak dan cakupan pegawai yang diberi pelatihan juga harus lebih banyak khususnya untuk petugas pajak yang bertugas di KPP-

KPP tempat terdaptarnya perusahaan multinasional. Pelatihan ini tidak hanya diberikan kepada fungsional pemeriksa pajak tetapi juga kepada *Account Representative*, Kepala Seksi, termasuk Kepala Kantor Pelayanan Pajak.

- b. Memperkuat institusi yang khusus mengurus tentang *transfer pricing*. Saat ini, di DJP hanya ada satu unit khusus yang menangani *transfer pricing*. Itu pun hanya setingkat seksi, yaitu Seksi *Transfer Pricing* yang berada dibawah Direktorat Pemeriksaan dan Penagihan, Sub direktorat Pemeriksaan Transaksi Khusus. Karena hal tersebut belum mencukupi, mengingat jumlah potensi kehilangan penerimaan pajak yang ada sangat besar (Rp1.300 triliun/tahun).
- c. Meningkatkan kualitas dan kuantitas *database* serta *accessibility* terhadap *database* tersebut. Direktorat Jenderal Pajak harus meningkatkan ketersediaan *database* yang ada selama ini baik dari kualitas maupun kuantitasnya. Selain itu hal yang paling penting adalah ketika *database* tersebut telah tersedia maka harus dapat diakses dengan mudah oleh petugas pajak terutama oleh petugas pajak yang berada di KPP-KPP tempat terdaptarnya perusahaan multinasional.
- d. Menerapkan *Advance Pricing Agreement* (APA) dengan Wajib Pajak maupun dengan negara lain. Penerapan APA diharapkan DJP lebih mensosialisasikan dan mengajak Wajib Pajak untuk menerapkan APA ini, karena dengan penerapan APA kedua belah pihak sama-sama diuntungkan dan tidak ada yang merasa dirugikan.

- e. Menerapkan (*arm's length principle*) untuk melihat apakah transaksi yang dilakukan antara pihak-pihak yang mempunyai hubungan istimewa sama dengan transaksi yang dilakukan oleh pihak-pihak yang tidak mempunyai hubungan istimewa.
- f. Menerapkan *Mutual Agreement Procedure* (MAP) dengan Negara lain dengan lebih intensif. Penerapan MAP diharapkan terjadi kesepakatan yang saling menguntungkan di antara kedua Negara dan penerimaan pajak yang diperoleh oleh kedua negara yang melakukan *agreement* menjadi lebih *fair*.

B. Saran

1. DJP hendaknya senantiasa meningkatkan kemampuannya dalam mengembangkan system pengumpulan data dan informasi yang baik. Hal ini dimaksudkan, agar data yang akurat yang berkaitan dengan transaksi pembanding atau data perusahaan sebanding, dapat tersedia.
2. Seiring dengan kemajuan praktik bisnis yang terjadi, DJP perlu menyusun ketentuan-ketentuan serta peraturan perpajakan baru, yang melengkapi ketentuan maupun peraturan yang telah ada sebelumnya yang meskipun sudah cukup efektif tetapi tetap selalu harus disempurnakan sesuai perkembangan yang ada.
3. Dalam hal yang berkaitan dengan perpajakan internasional, DJP perlu meningkatkan kerjasama dengan otoritas perpajakan negara lain serta membuat kebijakan yang dapat mengakomodasikan perubahan yang terjadi dalam dunia usaha dan kepentingan bangsa Indonesia.

DAFTAR PUSTAKA

- Amelia, Yessica. 2012. Analisis proses keberatan dan banding dikaitkan dengan hak wajib pajak dalam mengajukan pelaksanaan *mutual agreement procedure (MAP)*. Tesis. Universitas Indonesia
- Anne Ahira. 2012. *Terminologikosa kata*. Jakarta: Aksara
- Ardianto, Yudi. 2009. Advance Pricing Agreement (APA) di Indonesia. *Jurnal Ilmiah Manajemen Bisnis*. 9(3): 187-202
- Ariyanti, Fiki. 2016. 2.000 Perusahaan Asing Gelapkan Pajak Selama 10 Tahun. (<http://bisnis.liputan6.com/2016/03/08/>), diakses tanggal 23 Desember 2017.
- Bakti, Astera Primanto. 2002. Transfer Pricing Suatu Kajian Perpajakan. *Jurnal Perpajakan Indonesia*. 1(7): 30-34.
- Bernard, A. B., J. B. Jensen and P. K. Schott. 2006. Transfer Pricing by US-Base Multinational Firms. *National Bureau Of Economic Research Working Paper Series*: 1-36.
- Biro Analisa Anggaran dan Pelaksanaan APBN. *Article*. (http://www.dpr.go.id/doksetjen/dokumen/apbn_POTENSI_PENERIMAAN_PAJAK_DENGAN_MINIMALISIR_PRAKTEK_TRANSFER_PRICING20140821142540.pdf), diakses pada tanggal 20 Maret 2017.
- Brundy, Edwin Pratama. 2014. Pengaruh Mekanisme Pengawasan Terhadap Aktivitas Tunneling. *Skripsi*. Universitas Atma Jaya.
- Chariri, Anis. 2009. Landasan Filsafat dan Metode Penelitian Kualitatif. *Makalah*. Laboratorium Pengembangan Akuntansi (LPA). Fakultas Ekonomi Universitas Diponegoro: Semarang.
- Claessens, S., S. Djankov and L. H. P. Lang. 1999. The Separation of Ownership and Control in East Asia. *Journal of Financial Economics*. 58(1-2): 81-112.
- Colgan, P. Mc. 2001. Agency Theory and Corporate Governance: Review of the Literature from UK Perspective. *Working Paper*: 1-76.
- Darmawan, M. Arif. 2014. Konsep Dasar serta Aplikasi Transfer Pricing di Indonesia. (<http://ksatria-v-blog.tumblr.com/post/98132896539/konsep-dasar-serta-aplikasi-transfer-pricing->), diakses pada tanggal 20 Maret 2017.
- Direktorat Jenderal Pajak Kementerian Keuangan. 2013. Pengawasan terhadap Wajib Pajak. (<http://www.pajak.go.id/content/pengawasan-terhadap-wajib-pajak>), diakses tanggal 27 oktober 2016.
- Fuadah, Lukluk. 2008. Analisa Transaksi-Transaksi Yang Terjadi Dalam Masalah Transfer Pricing Pada Kasus PT Asian Agri Di Indonesia. *Jurnal Keuangan dan Bisnis*. 6(2): 108-129.
- Gordon, Roger H. and J. K. MacKie-Mason. 1995. Why Is There Corporate Taxation in a Small Open Economy? The Role of Transfer Pricing and Income Shifting. *The National Bureau of Economic Research*. University of Chicago Press: 67-94.

- Gunadi. 2007. *Pajak Internasional*. Jakarta: Lemaga Penerbit Fakultas Ekonomi Universitas Indonesia
- Gusnardi. 2009. Penetapan Harga Transfer Dalam Kajian Perpajakan. *Pekbis Jurnal*. 1(1): 36-43
- Hajaroh, Mami. 2010. Paradigma, Pendekatan Dan Metode Penelitian Fenomenologi. *Article*.
- Handayani, Cahya. 2011. Analisis Kasus Transfer Pricing PT Adaro Indonesia. *Article*.
- Hartati, W., Desmiyawati and Nur Azlina. 2014. Analisis Pengaruh Pajak Dan Mekanisme Bonus Terhadap Keputusan Transfer Pricing (Studi Empiris Pada Seluruh Perusahaan Yang Listing Di Bursa Efek Indonesia). *Makalah*. Simposium Nasional Akuntansi XVII. Mataram, Lombok.
- Horngren, Charles T., Srikant M. D. and George Foster. 2008. *Akuntansi Biaya: Dengan Penekanan Manajerial*. Jakarta: Erlangga.
- Ikatan Akuntansi Indonesia. 2010. Pernyataan Standar Akuntansi Keuangan (PSAK 07) tentang pihak-pihak yang mempunyai hubungan istimewa.
- Indriantoro, Nur dan Bambang Supomo. 2013. *Metodologi Penelitian Bisnis Untuk Akuntansi Dan Manajemen*. Edisi Pertama. BPFE Fakultas Ekonomika dan Bisnis UGM: Yogyakarta.
- Jacob, J. 1996. Taxes and Transfer Pricing: Income Shifting and The Volume of Intrafirm Transfer. *Journal of Accounting Research*. 34: 301-312.
- Jensen, M. and W.H. Meckling. 1976. Theory of the Firm: Magerial Behavior, Agency Cost and Ownership Structure. *Journal of Financial Economics*. 3(4): 305-360.
- Kementrian Agama RI. 2012. *Al'Qur'an dan terjemah*. Sukses Publishing. Bandung.
- Kontan News Data Financial. 2017. Membidik Ratusan Korporasi Dari Transfer Pricing (<http://nasional.kontan.co.id/news/2017/01/09/>), diakses tanggal 23 Desember 2017.
- Koponh, Yeny Dan Indah Widyaningrum. 2016. Pengaruh Reformasi Perpajakan Dan Sosialisasi Perpajakan Terhadap Penerimaan Pajak Dengan Kepatuhan Wajib Pajak Sebagai Variabel Moderating Pada KPP Pratama Sunter Jakarta Utara. *Journal Uta45 Jakarta (media Akuntansi Perpajakan)*. 1(2): 95-106.
- Kusumawardani. 2015. Penyelesaian Sengketa Dalam Transfer Pricing. *Danny Darussalam Tax Center, Jakarta*. Inside Tax Edisi 28: 22-30
- La Porta, R., F. Lopez-de-Silanes., A. Shleifer and R. W. Vishny. 2000. Investor Production and Corporate Governance. *Journal of Financial Economics*. 58(2000): 3-27.
- Laicha, S., Endang Siti Astuti and Agung Darono. 2016. Implementasi Kebijakan Benchmark Behavioral Model dalam Pengawasan dan Pemeriksaan Pajak. *Jurnal Perpajakan (JEJAK)*. 8(1): 1-7.

- Lingga, Ita Salsalina. 2012. Aspek Perpajakan Dalam Transfer Pricing dan Problematika Praktik Penghindaran Pajak (Tax Avoidance). *Jurnal Zenit*. 1(3): 210-221.
- Mahesa, Desmon J. 2013. Pentingnya Penguatan Pengawasan Internal DJP. (<http://www.pajak.go.id/content/desmon-j-mahesa-pentingnya-penguatan-pengawasan-internal-djp>), diakses tanggal 22 September 2016.
- Majalah kontan. 2010. (<http://nasional.kontan.co.id/news/potensi-kehilangan-pajak-akibat-transfer-pricing-rp-1.300-triliun-1>), diakses pada tanggal 20 Maret 2017.
- Mangoting, Yenni. 2000. Aspek Perpajakan Dalam Praktik Transfer Pricing. *Jurnal Akuntansi dan Keuangan*. 2(1): 69-82.
- Margareta, Lamria. 2012. Analisis Ketentuan Tentang Penerapan Prinsip Kewajaran Atas Transaksi Penjualan Barang Antar Wajib Pajak Yang Mempunyai Hubungan Istimewa di Indonesia. *Skripsi*. FISIP Universitas Indonesia
- Maulana, Nurhikmah. 2015. Kajian Penerapan Sistem Pelaporan SPT Pajak Manual Dengan SPT Elektronik (Studi Kasus Pada KPP Pratama Makassar Utara). *Undergraduate (S2) Skripsi*. Universitas Islam Negeri Makassar
- Mispiyanti. 2015. Pengaruh Pajak, Tunneling Incentive dan Mekanisme Bonus Terhadap Keputusan Transfer Pricing. *Jurnal Akuntansi & Investasi*. 16(1): 62-73.
- Murniati, Lieta. 2011. Optimalisasi Penerimaan Pajak Melalui Pangawasan Penyetoran dan Pelaporan Pajak Penghasilan (PPh) Pasal 25. *Jurnal Cahaya Aktiva*. 01(01): 35-42.
- Nurhayati, Indah Dewi. 2013. Evaluasi Atas Perlakuan Perpajakan Terhadap Transaksi Transfer Pricing Pada Perusahaan Multinasional Di Indonesia. *Jurnal Manajemen dan Akuntansi*. 2(1): 31-47.
- Okezone Finance. 2015. Praktik Transfer Pricing Sebabkan Indonesia Rugi Rp100 T. (<https://economy.okezone.com/read/2015/09/2016/>), diakses tanggal 23 Desember 2017.
- Permatasari, Paula. 2004. Transfer Pricing Sebagai Salah Satu Strategi Perencanaan Pajak Bagi Perusahaan Multinasional. *Bina Ekonomi*. 8(1): 47-63.
- Prowsen, S. 1998. *Corporate Governance, Emerging Issues and Lesson form East Asia*. (<http://www.worldbank.org>), diakses tanggal 22 September 2016.
- Rahayu, Ani S. 2010. *Pengantar Kebijakan Fiskal*, Jakarta: Bumi Aksara.
- Rahayu, Ning. 2010. Evaluasi Regulasi Atas Praktik Penghindaran Pajak Penanaman Modal Asing. *Jurnal Akuntansi dan Keuangan Indonesia*. 7(1): 61-78.
- Republik Indonesia. Peraturan Direktur Jenderal Pajak Nomor : PER-43/PJ/2010 tentang Penerapan Prinsip Kewajaran Kelaziman Usaha dalam Transaksi antara Wajib Pajak dengan Pihak yang Mempunyai Hubungan Istimewa.
- Republik Indonesia. Peraturan Direktur Jenderal Pajak Nomor : PER-32/PJ/2011 tentang Perubahan atas Penerapan Prinsip Kewajaran Kelaziman Usaha dalam

Transaksi antara Wajib Pajak dengan Pihak yang Mempunyai Hubungan Istimewa.

- Republik Indonesia. Peraturan Direktur Jenderal Pajak Nomor : PER-48/PJ/2010 tentang Tata Cara Pelaksanaan Prosedur Persetujuan Bersama (*Mutual Agreement Procedure*) Berdasarkan Persetujuan Penghindaran Pajak Berganda.
- Republik Indonesia. Peraturan Direktur Jenderal Pajak Nomor : PER- 69/PJ/2011 Tentang Kesepakatan Harga Transfer (*Advance Pricing Agreement*).
- Republik Indonesia. Surat Keputusan Direktur Jenderal Pajak Nomor : KEP-01/PJ.7/1993 tentang Pedoman Pemeriksaan Wajib Pajak Yang Mempunyai Hubungan Istimewa.
- Republik Indonesia. Undang-Undang Nomor 36 Tahun 2008 Tentang Perubahan Keempat atas Undang-Undang Nomor 7 Tahun 1983 tentang Pajak Penghasilan. (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 133).
- Resmi, Siti. 2004. *Perpajakan*. Jakarta: Salemba Empat.
- Riduwan, Akhmad. 2013. Etika Dan Perilaku Koruptif Dalam Praktik Manajemen Laba: Studi Hermeneutika. *Makalah*.
- Santos, Pedrito dos and Andy Fefta Wijaya, dan Hermawan. 2015. Efektivitas Pelayanan Dan Pengawasan Dalam Upaya Meningkatkan Penerimaan Pajak. *JISIP: Jurnal Ilmu Sosial dan Ilmu Politik*. 4(2): 272-279.
- Santoso, Imam. 2004. Advance Pricing Agreement Dan Problematika Transfer Pricing Dari Prespektif Perpajakan Indonesia. *Jurnal Akuntansi & Keuangan*. 6(2): 123-139.
- Saraswati, Medianti J., Muhammad Saifi and Dwiatmanto. 2014. Evaluasi Kewajaran Harga Dan Kesesuaian Metode Transfer Pricing Dengan Perdirjen Pajak Nomor Per-32/Pj/2011 (Studi Kasus Pada Pt. Mertex Indonesia). *Jurnal Perpajakan*. 3(1): 1-9.
- Sari, Diana. 2004. Transfer Pricing Dan Aspek Perpajakannya. *Jurnal Bisnis, Manajemen dan Ekonomi*. 6(2): 341-350.
- Satyakusuma, Yudistira Aria Dan Ning Rahayu. 2016. Analisis Penerapan *Advance Pricing Agreement* Di Indonesia Dan Singapore. *Article*. FISIP Universitas Indonesia: 1-20.
- Septarini, Nisa. 2012. Regulasi Dan Praktik Transfer Pricing Di Indonesia Dan Negara Maju. *Jurnal Akuntansi Unesa*. 1(1): 1-25.
- Setiawan, Hadi. 2014. Transfer Pricing dan Risikonya Terhadap Penerimaan Negara. (<http://www.kemenkeu.go.id/>), diakses tanggal 22 September 2016.
- Simamora, Henry. 1999. *Akuntansi Manajemen*. Jakarta: Salemba Empat.
- Smith, Jonathan A., Flowers, Paul., and Larkin. Michael. 2009. Interpretative phenomenological analysis: Theory, method and research. Los Angeles, London, New Delhi, Singapore, Washington: Sage.

- Sopannah. 2011. Menguak Fenomena Penolakan Pembangunan Dengan Dana Anggaran Pendapatan dan Belanja Daerah (APBD): Sebuah Studi Interpretif. *Makalah*. Simposium Nasional Akuntansi XIII Purwokerto.
- Suandy, Erly. 2011. *Perencanaan Pajak*. Jakarta: Salemba Empat.
- _____. 2011. *Hukum Pajak*. Jakarta: Salemba Empat.
- Sugiyono. 2014. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Cetakan ke-21. Bandung: Alfabeta
- Suharto. 2000. Advance Pricing Agreement: Suatu Alternatif Penanganan Transfer Pricing. *Berita Pajak*. No. 1430/Tahun XXXII.
- Suryana, Anandita B. 2012. Menangkal Kecurangan Transfer Pricing. (<http://www.Pajak.go.id>), diakses tanggal 27 oktober 2016.
- Sutedi, Adrian. 2012. *Good Corporate Governance*. Jakarta: Sinar Grafika.
- Sutjiati, Rosemarie. 2015. Transfer Pricing From The Perspective Of Practitioners And Academics. *International Journal of Education and Research*. 3(12): 27-40.
- Swenson, D. L. 2001. Tax Reforms and Evidence of Transfer Pricing. *National Tax Journal*. 54(1): 7-26.
- Waluyo. 2006. *Perpajakan Indonesia*. Jakarta : salemba empat
- Yani, Ahmad. 2001. Motivasi Pajak Dalam Transfer Pricing. *Bulletin Business News*. No. 6651: 1-11.
- Yuniasih, Ni W., Ni Ketut R. and Made Gede W. 2012. Pengaruh pajak dan tunneling incentive pada keputusan transfer pricing perusahaan manufaktur yang listing di bursa efek Indonesia. *Makalah*. Simposium Nasional Akuntansi XV. Banjarmasin.

**L
A
M
P
I
R
A
N**

LAMPIRAN I

DAFTAR PERTANYAAN WAWANCARA

Data informan

Nama :

Jenis kelamin :

Umur :

Jabatan :

Lama bekerja :

Yang akan mengajukan pertanyaan kepada informan:

Nama : Andi Alfianita Firdaus

Nim : 10800113119

Tujuan wawancara - untuk memenuhi tugas akhir serta mengetahui Strategi DJP

Untuk Meminimalkan Praktik *Transfer Pricing* Sebagai Optimalisasi Pendapatan

Negara

Durasi waktu wawancara : ± 1 jam untuk setiap informan

Daftar Pertanyaan Wawancara

No	Pertanyaan	Jawaban
		<p><i>Transfer pricing adalah suatu pengalihan penghasilan dari suatu perusahaan dalam suatu negara dengan tarif pajak yang lebih tinggi ke perusahaan lain dalam satu grup di negara dengan tarif pajak yang lebih rendah sehingga mengurangi total beban pajak group perusahaan tersebut. Menurut pengamat pajak Iwan Piliang tahun 2013 (tahun 2009, kerugian negara= Rp1.300 triliun akibat praktik transfer pricing. Jumlah tersebut mencapai sekitar 114% dari target penerimaan pajak tahun tersebut)</i></p>
1.	<p>Menurut Bapak/Ibu, apakah sebenarnya praktik <i>transfer pricing</i> yang dilakukan perusahaan multinasional diperbolehkan atau dilarang? Karena sudah jelas bahwa praktik <i>transfer pricing</i> berpengaruh terhadap jumlah pajak yang harus dibayarkan oleh perusahaan multinasional tersebut.</p>	
		<p><i>Di samping itu, masalah ketat/tidaknya pengawasan aparat pemerintah yang terkait serta kebutuhan informasi, merupakan hal yang akan mendorong pelaksanaan transfer pricing, sehingga masalah transfer pricing ini perlu mendapatkan perhatian lebih lanjut dari Pemerintah setempat, karena terkadang anak perusahaan yang didirikan dalam suatu negara, hanya bersifat sebagai transit place atau tempat persinggahan semata.</i></p>
2.	<p>Apakah bapak/ibu setuju bahwa salah satu alasan yang memotivasi perusahaan multinasional melakukan praktik <i>transfer pricing</i> adalah dari sisi ketat/tidaknya pengawasan aparat pemerintah yang terkait dalam menangani praktik tersebut?</p>	
3.	<p>Bagaimana upaya/ strategi yang dilakukan oleh DJP dalam menangkal praktik <i>transfer pricing</i>?</p>	
4.	<p>Apakah upaya yang telah diterapkan/ dilaksanakan DJP dalam kurung waktu selama ini, membuahkan hasil yang signifikan dalam meminimalkan praktik</p>	

	<i>transfer pricing</i> dalam bentuk upaya meningkatkan penerimaan pendapatan pajak negara?	
<p><i>Salah satu faktor yang melatar belakangi suksesnya pemerintah dalam menangkal praktik kecurangan yang dilakukan perusahaan multinasional yaitu praktik transfer pricing adalah ditinjau dari sisi aparaturnya pemerintah sebagai yang berwenang dalam membuat ketentuan, melaksanakan, memeriksa serta melakukan pengawasan yang dilakukan oleh badan-badan perpajakan, dari Dirjen Pajak itu sendiri hingga KPP yang melaksanakan tanggung jawab dalam menghimpun anggaran pajak dari Wajib Pajak tersebut.</i></p>		
5.	Apakah pihak KPP memahami dengan baik ketentuan penangkal praktik <i>transfer pricing</i> di Indonesia dari beberapa peraturan terkait?	
6.	Kendala-kendala apakah yang dialami para petugas di KPP dalam mengaplikasikan masing-masing ketentuan Anti <i>Tax Avoidance</i> yang ada dalam menangani kasus-kasus penghindaran pajak khususnya praktik <i>transfer pricing</i> perusahaan multinasional yang dihadapi di lapangan?	
7.	Apakah dalam pihak KPP sering mengacu pada putusan hakim Pengadilan Pajak dalam menangani kasus-kasus di lapangan? Jika tidak, apa alasannya?	
<p><i>Memperkuat sumber daya manusia yang ahli dalam bidang transfer pricing. Untuk itu pelatihan-pelatihan tentang transfer pricing harus semakin diperbanyak dan cakupan pegawai yang diberi pelatihan juga harus lebih banyak khususnya untuk petugas pajak yang bertugas di KPP-KPP tempat terdapatnya perusahaan multinasional. Pelatihan ini tidak hanya diberikan kepada fungsional pemeriksa pajak tetapi juga kepada Account Representative, Kepala Seksi, termasuk Kepala Kantor Pelayanan Pajak.</i></p>		
8.	Dari pernyataan tersebut, apakah KPP menyelenggarakan pelatihan-pelatihan perpajakan bagi para staf (khususnya yang menangani pemeriksaan/pengawasan terkait praktik <i>transfer</i>	

	<i>pricing</i> yang dilakukan oleh perusahaan-perusahaan multinasional)?	
9.	Berapa kalikah dalam setahun pelatihan tersebut diselenggarakan? Dan siapakah yang diikuti sertakan dalam pelatihan tersebut? Serta bagaimanakah bentuk pelatihan tersebut (satu arah, <i>case study</i> , dll)?	
10.	Apakah ada bentuk lain selain pelatihan yang diberikan untuk membekali para staf dalam melaksanakan tugas? Jika ada, bentuk pelatihan semacam apa?	
11.	Apakah ada unit/ institusi khusus yang menangani praktik <i>transfer pricing</i> ? Jika ada, apa nama unit tersebut?	
<p><i>Meningkatkan kualitas dan kuantitas database serta accessibility terhadap database informasi yang dimiliki oleh DJP. Direktorat Jenderal Pajak harus meningkatkan ketersediaan database yang ada selama ini baik dari kualitas maupun kuantitasnya. Selain itu hal yang paling penting adalah ketika database tersebut telah tersedia maka harus dapat diakses dengan mudah oleh petugas pajak terutama oleh petugas pajak yang berada di KPP-KPP tempat terdaftarnya perusahaan multinasional.</i></p>		
12	Bagaimana tanggapan bapak/ibu atas pernyataan tersebut? Apakah kualitas dan kuantitas database perlu ditingkatkan untuk menangkal praktik <i>transfer pricing</i> ?	
<p><i>UU NO. 36 Thn 2008 → PER-69/PJ/2010 → PER-69/PJ/2011 tentang Kesepakatan Transfers Pricing (Advance Pricing Agreement/APA) merupakan perjanjian antara otoritas pajak dengan wajib bekerjasama dengan pihak otoritas pajak negara lain untuk menentukan harga transaksi antara pihak-pihak yang mempunyai hubungan istimewa yang berlaku selama satu periode tertentu.</i></p>		
13.	Apakah menurut Bapak/Ibu, Indonesia perlu	

	menerapkan APA? Jelaskan pendapat Bapak/Ibu!	
14.	Apakah dengan adanya aturan ini, sudah cukup efektif dalam penanganan praktik <i>transfer pricing</i> ? Jelaskan pendapat Bapak/Ibu!	
<p><i>PER-48/PJ/2010 tentang prosedur persetujuan bersama (Mutual Agreement Procedure/MAP) adalah forum untuk memecahkan masalah yang berkaitan dengan pelaksanaan P3B. P3B itu sendiri merupakan perjanjian penghindaran pajak berganda yaitu perjanjian internasional di bidang perpajakan antara kedua negara guna menghindari pemajakan ganda agar tidak menghambat perekonomian kedua negara dengan prinsip saling menguntungkan antara kedua negara dan dilaksanakan oleh penduduk antara kedua negara yang terlibat.</i></p>		
15.	Apakah menurut Bapak/Ibu, Indonesia perlu menerapkan MAP? Jelaskan pendapat Bapak/Ibu!	
16.	Apakah dengan adanya aturan ini, sudah cukup efektif dalam penanganan praktik <i>transfer pricing</i> ? Jelaskan pendapat Bapak/Ibu!	
<p><i>PER-43/PJ/2010 → PER-43/PJ/2011 (arm's length principle/ prinsip kewajaran dan kelaziman usaha) merupakan prinsip yang mengatur bahwa apabila kondisi dalam transaksi yang dilakukan antara pihak-pihak yang mempunyai hubungan istimewa sama atau sebanding dengan kondisi dalam transaksi yang dilakukan antara pihak-pihak yang tidak mempunyai hubungan tersebut.</i></p>		
17.	Apakah menurut Bapak/Ibu, Indonesia perlu menerapkan <i>arm's length principle</i> ? Jelaskan pendapat Bapak/Ibu!	
18.	Apakah dengan adanya aturan ini, sudah cukup efektif dalam penanganan praktik <i>transfer pricing</i> ? Jelaskan pendapat Bapak/Ibu!	

LAMPIRAN II

Data informan 1

Nama : Janer Tohap Hasiolan

Jenis kelamin : Laki-Laki

Umur : 48 Tahun

Jabatan : Pemeriksa Pajak

Lama bekerja : 20 Tahun

Data informan 2

Nama : Hery Wijayanto

Jenis kelamin : Laki-Laki

Umur : 43 Tahun

Jabatan : Fungsional Pemeriksa

Lama bekerja : 22 Tahun

Data informan 3

Nama : Saenal Abidin

Jenis kelamin : Laki-Laki

Umur : 39 Tahun

Jabatan : Pemeriksa Pajak Muda

Lama bekerja : 18 Tahun

LAMPIRAN III

Transfer pricing adalah suatu pengalihan penghasilan dari suatu perusahaan dalam suatu negara dengan tarif pajak yang lebih tinggi ke perusahaan lain dalam satu grup di negara dengan tarif pajak yang lebih rendah sehingga mengurangi total beban pajak group perusahaan tersebut. Menurut pengamat pajak Iwan Piliang tahun 2013 (tahun 2009, kerugian negara= Rp1.300 triliun akibat praktik transfer pricing. Jumlah tersebut mencapai sekitar 114% dari target penerimaan pajak tahun tersebut)

Pertanyaan:

1. Menurut Bapak/Ibu, apakah sebenarnya praktik *transfer pricing* yang dilakukan perusahaan multinasional diperbolehkan atau dilarang? Karena sudah jelas bahwa praktik *transfer pricing* berpengaruh terhadap jumlah pajak yang harus dibayarkan oleh perusahaan multinasional tersebut.

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Beberapa Orang berpikir *transfer pricing* itu hal yang negatif, kalau *transfer pricing* yang bersifat negatif itu yang dilarang. Waktu saya di PMA selama 7 tahun *Transfer pricing* biasanya dilakukan di negara-negara yang tarif pajaknya rendah seperti Singapore, Hongkong. Kalau di Jepang tarif pajaknya lebih tinggi tetapi perusahaan Jepang suka melakukan *transfer pricing* ke Jepang dikarenakan rasa nasionalisme mereka terhadap negaranya yang tarif pajaknya 40%, sedangkan Indonesia memiliki tarif pajak hanya 25%. Tapi mereka lebih senang membayar pajak disana lantaran tarif pajak yang dipungut kembali ke negaranya sendiri, jadi faktor nasionalisme yang bekerja. Produk buatan Perusahaan Jepang hampir sama dengan Korea. misalnya AC, mobil, aktiva dia rata-rata buatan Jepang mungkin itu lebih mahal daripada buatan Korea jadi dia akan lebih memilih buatan negaranya sendiri yang lebih mahal karena akan menguntungkan bangsanya sendiri. Untuk Jepang agak anomali, banyak perusahaan Jepang kaya Toyota, Daihatsu, anak-anak perusahaannya itu melakukan *transfer pricing* bukan karena tarif pajak yang rendah tetapi faktor nasionalis. Kalau di Hongkong dan Singapore memang faktor tarif pajaknya yang rendah dengan tarif senilai 15%.

Transfer pricing memiliki 4 metode, tetapi metode yang paling tidak bisa di bantah adalah metode *CUP* yaitu barang-barang yang harganya ada di harga internasional misalnya emas, kopi, karet, nikel dan lain-lain. *Comparable Uncontrolled Price (CUP)* di istilahkan adalah metode yang paling sah digunakan. Namun seringkali jenis dan kondisi barang yang diperdagangkan tidak memiliki perbandingan yang sama sedangkan *CUP* hanya bisa digunakan asal *brand*-nya sama atau perusahaan komoditi. Komoditi itu misalnya dia jual emas, tembaga, karet dan lain-lain. Misalnya Di bursa komoditi contoh tanggal 15 oktober pt. x menjual ke grup perusahaan dia ke hongkong dengan harga 15.000/ton. Dan kita lihat pada tanggal itu di bursa harga internasionalnya 17.000/ton. Sehingga perusahaan tersebut tidak dapat mengelak karena menjual barang bukan pada nilai pasar yang wajar. Lain halnya dengan tekstil (pakaian) tidak dapat menggunakan metode tersebut dikarenakan harganya dapat berbeda. Maka metode ini hanya digunakan pada perusahaan komoditi yang terdapat harga pasar yang telah di tentukan di bursa.

Begini, *CUP* digunakan untuk perbandingan transaksi produk, apakah dalam jangka waktu yang sama produk itu dijual atau dibeli oleh antar perusahaan multinasional yang memiliki hubungan istimewa yang sama dengan perdagangan antara perusahaan independen dalam kondisi yang sama pula. Produk yang diidentifikasi itu disebut perbandingan produk. Semua fakta dan keadaan yang berdampak material secara harga harus dinyatakan, misalnya karakteristik produk, lokasi pasar, tingkatan perusahaan perdagangan dan risiko yang ditanggung. Penyesuaian dibuat bagi harga eksternal untuk estimasi yang lebih tepat dalam kewajaran harga

Informan (Bapak Hery Wijavanto)

Praktik *transfer pricing* diperbolehkan asalkan didokumentasikan dengan detail dan lengkap sesuai dengan ketentuan yang berlaku.

Informan (Bapak Saenal Abidin)

Praktik *transfer pricing* tidak diperbolehkan dalam pajak karena dapat merugikan negara.

Di samping itu, masalah ketat/tidaknya pengawasan aparat pemerintah yang terkait serta kebutuhan informasi, merupakan hal yang akan mendorong pelaksanaan transfer pricing, sehingga masalah transfer pricing ini perlu mendapatkan perhatian lebih lanjut dari

Pemerintah setempat, karena terkadang anak perusahaan yang didirikan dalam suatu negara, hanya bersifat sebagai transit place atau tempat persinggahan semata.

Pertanyaan:

2. Apakah bapak/ibu setuju bahwa salah satu alasan yang memotivasi perusahaan multinasional melakukan praktik *transfer pricing* adalah dari sisi ketat/tidaknya pengawasan aparat pemerintah yang terkait dalam menangani praktik tersebut?

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Saya tidak setuju dengan pernyataan tersebut dikarenakan alasan yang memotivasi perusahaan melakukan praktik *transfer pricing* adalah bukan dari sisi ketat/tidaknya pengawasan pemerintah dalam menangani praktik ini. Tetapi alasannya adalah karena perusahaan itu sendiri yang ingin melakukan penghindaran pajak

Informan (Bapak Hery Wijayanto)

Setuju

Informan (Bapak Saenal Abidin)

Salah satu alasan tersebut memang benar, belum ada aturan pajak terkait *transfer pricing* belum maksimal baik dari kualitas maupun penerapannya di lapangan.

3. Bagaimana upaya/ strategi yang dilakukan oleh DJP dalam menangkal praktik *transfer pricing*?

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Mewajibkan TP doc. (*transfer pricing document*) dan melakukan pemeriksaan terhadap perusahaan yang diduga melakukan praktik *transfer pricing*

Informan (Bapak Hery Wijayanto)

Melakukan kerjasama dengan otoritas fiskal dari negara lain

Informan (Bapak Saenal Abidin)

Upaya yang dilakukan oleh DJP dalam menangkal praktik *transfer pricing* yaitu: memaksimalkan kualitas aturan pajak terkait *transfer pricing*, melakukan sosialisasi ke wajib pajak dan melatih SDM pajak eksekusi aturan tersebut.

4. Apakah upaya yang telah diterapkan/ dilaksanakan DJP dalam kurung waktu selama ini, membuahkan hasil yang signifikan dalam meminimalkan praktik *transfer pricing* dalam bentuk upaya meningkatkan penerimaan pendapatan pajak negara?

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Iya sudah efektif

Informan (Bapak Herv Wijavanto)

Betul

Informan (Bapak Saenal Abidin)

Upaya yang diterapkan/ dilaksanakan tersebut dalam kurung waktu selama ini membuahkan hasil yang signifikan dalam meminimalkan praktik *transfer pricing* karena saya bisa memasukkan ke kas negara kurang lebih Rp 20 milyar hanya dari satu Wajib Pajak untuk satu kali pemeriksaan.

Salah satu faktor yang melatar belakangi suksesnya pemerintah dalam menangkal praktik kecurangan yang dilakukan perusahaan multinasional yaitu praktik transfer pricing adalah ditinjau dari sisi aparatur pemerintah sebagai yang berwenang dalam membuat ketentuan, melaksanakan, memeriksa serta melakukan pengawasan yang dilakukan oleh badan-badan perpajakan, dari Dirjen Pajak itu sendiri hingga KPP yang melaksanakan tanggung jawab dalam menghimpun anggaran pajak dari Wajib Pajak tersebut.

Pertanyaan:

5. Apakah pihak KPP memahami dengan baik ketentuan penangkal praktik *transfer pricing* di Indonesia dari beberapa peraturan terkait?

Jawaban:

Informan (Bapak Saenal Abidin)

Sifatnya terlokalisasi sesuai dengan Wajib Pajak di lokasi, di Makassar aturan *transfer pricing* tidak dilakukan karena wajib pajak Makassar tidak ada indikasi *transfer pricing*.

6. Kendala-kendala apakah yang dialami para petugas di KPP dalam mengaplikasikan masing-masing ketentuan Anti *Tax Avoidance* yang ada dalam menangani kasus-kasus

penghindaan pajak khususnya praktik *transfer pricing* perusahaan multinasional yang dihadapi di lapangan?

Jawaban:

Informan (Bapak Saenal Abidin)

- a. Mengenai informasi detail Wajib Pajak/*database*
- b. Informasi pihak lawan
- c. Aturan pajak masing-masing Negara
- d. Adopsi OECD ke aturan kita

7. Apakah dalam pihak KPP sering mengacu pada putusan hakim Pengadilan Pajak dalam menangani kasus-kasus di lapangan?

Jawaban:

Informan (Bapak Saenal Abidin)

Hasil putusan hakim pengadilan pajak dipakai untuk menambah kualitas *database*

Memperkuat sumber daya manusia yang ahli dalam bidang transfer pricing. Untuk itu pelatihan-pelatihan tentang transfer pricing harus semakin diperbanyak dan cakupan pegawai yang diberi pelatihan juga harus lebih banyak khususnya untuk petugas pajak yang bertugas di KPP-KPP tempat terdaftar perusahaan multinasional. Pelatihan ini tidak hanya diberikan kepada fungsional pemeriksa pajak tetapi juga kepada Account Representative, Kepala Seksi, termasuk Kepala Kantor Pelayanan Pajak.

Pertanyaan

8. Dari pernyataan tersebut, apakah KPP menyelenggarakan pelatihan-pelatihan perpajakan bagi para staf (khususnya yang menangani pemeriksaan/ pengawasan terkait praktik *transfer pricing* yang dilakukan oleh perusahaan-perusahaan multinasional)?

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Ya, formal dan informal terkait *transfer pricing*

Informan (Bapak Hery Wijayanto)

<p>Biasanya melakukan <i>training</i>/diklat mengenai <i>transfer pricing</i> yaitu minimal sekali dalam setahun, pelatihan dalam bentuk <i>case study</i>, <i>sharring session</i> dan aplikasinya.</p> <p><u>Informan (Bapak Saenal Abidin)</u></p> <p>Untuk di KPP tertentu, pelatihan tersebut sangat aktif hingga sampai ke luar negeri.</p>
<p>9. Berapa kalikah dalam setahun pelatihan tersebut diselenggarakan? Dan siapakah yang diikuti sertakan dalam pelatihan tersebut? Serta bagaimanakah bentuk pelatihan tersebut (satu arah, <i>case study</i>, dll)?</p> <p>Jawaban:</p> <p><u>Informan (Bapak Janer Tohap Hasiolan)</u></p> <p>Minimal 3 kali dalam setahun</p> <p><u>Informan (Bapak Herv Wijayanto)</u></p> <p>Minimal sekali dalam setahun, pelatihan dalam bentuk <i>case study</i>, <i>sharring session</i> dan aplikasinya</p> <p><u>Informan (Bapak Saenal Abidin)</u></p> <p>Pelatihan dilakukan tergantung kasus yang ada di KPP</p>
<p>10. Apakah ada bentuk lain selain pelatihan yang diberikan untuk membekali para staf dalam melaksanakan tugas? Jika ada, bentuk pelatihan semacam apa?</p> <p>Jawaban:</p> <p><u>Informan (Bapak Janer Tohap Hasiolan)</u></p> <p>Diskusi langsung bila terdapat kasus <i>transfer pricing</i>.</p> <p><u>Informan (Bapak Herv Wijayanto)</u></p> <p>Asistensi langsung bila terdapat kasus <i>transfer pricing</i>, asistensi dari KP OJP.</p> <p><u>Informan (Bapak Saenal Abidin)</u></p> <p>Audit forensik adalah bentuk lain yang dilakukan selain pelatihan.</p>
<p>11. Apakah ada unit/ institusi khusus yang menangani praktik <i>transfer pricing</i>? Jika ada, apa nama unit tersebut?</p> <p>Jawaban:</p> <p><u>Informan (Bapak Janer Tohap Hasiolan)</u></p> <p>Pemeriksa badan transaksi khusus</p>

Informan (Bapak Hery Wijayanto)

Perpajakan internasional

Informan (Bapak Saenal Abidin)

Secara khusus menangani praktik *transfer pricing* tidak ada tetapi akan ada supervisi dari KP (asistensi dari kantor pajak)

Meningkatkan kualitas dan kuantitas database serta accessibility terhadap database informasi yang dimiliki oleh DJP. Direktorat Jenderal Pajak harus meningkatkan ketersediaan database yang ada selama ini baik dari kualitas maupun kuantitasnya. Selain itu hal yang paling penting adalah ketika database tersebut telah tersedia maka harus dapat diakses dengan mudah oleh petugas pajak terutama oleh petugas pajak yang berada di KPP-KPP tempat terdaftar perusahaan multinasional.

Pertanyaan:

12. Bagaimana tanggapan bapak/ibu atas pernyataan tersebut? Apakah kualitas dan kuantitas database perlu ditingkatkan untuk menangkal praktik *transfer pricing*?

Jawaban:**Informan (Bapak Janer Tohap Hasiolan)**

Setiap tahun *database* ditingkatkan yaitu tiga komputer yang berisi data perusahaan lengkap yang terdapat di kantor pusat, kanwil khusus dan di batam

Informan (Bapak Hery Wijayanto)

Perlu

Informan (Bapak Saenal Abidin)

Perlu ditingkatkan

UU NO. 36 Thn 2008 → PER-69/PJ/2010 → PER-69/PJ/2011 tentang Kesepakatan Transfers Pricing (Advance Pricing Agreement/APA) merupakan perjanjian antara otoritas pajak dengan wajib bekerjasama dengan pihak otoritas pajak negara lain untuk menentukan harga transaksi antara pihak-pihak yang mempunyai hubungan istimewa yang berlaku selama satu periode tertentu.

Pertanyaan:

13. Apakah menurut Bapak/Ibu, Indonesia perlu menerapkan APA?

Jawaban:**Informan (Bapak Janer Tohap Hasiolan)**

Advance pricing agreement perlu diterapkan di Indonesia dan sampai sejauh ini aturan tersebut sangat efektif dalam menangani praktik-praktik *transfer pricing* yang negatif untuk mengurangi atau menghindari beban pajak yang dilakukan oleh perusahaan multinasional

Informan (Bapak Hery Wijayanto)

Indonesia perlu menerapkan *advance pricing agreement* di era keterkaitan ekonomi dunia supaya potensi pajak menjadi nyata dan aturan tersebut sudah berjalan cukup efektif dalam penanganan praktik *transfer pricing* yang dilakukan perusahaan multinasional. APA dapat memberikan kepastian hukum dan kemudahan perhitungan pajak, fiskus tidak perlu melakukan koreksi atas harga jual dan keuntungan produk yang dijual wajib pajak kepada perusahaan dalam grup yang sama. APA dapat bersifat unilateral, yaitu merupakan kesepakatan antara Direktur Jenderal Pajak dengan wajib pajak atau bilateral, yaitu kesepakatan antara Direktur Jenderal Pajak dengan otoritas perpajakan negara lain menyangkut wajib pajak yang berada di wilayah yuridiksinya

Informan (Bapak Saenal Abidin)

Perlu dalam penanganan *TP*, namun meskipun penerapan APA memberikan manfaat yang banyak, Wajib Pajak dan Ditjen Pajak juga perlu mempertimbangkan potensi kerugian yang mungkin saja timbul dalam pelaksanaannya. Potensi kerugian tersebut diantaranya pengorbanan waktu dan biaya yang dikeluarkan untuk penyelenggaraan APA. Program APA tidak dapat diterapkan kepada semua Wajib Pajak multinasional karena proses negosiasi yang cukup menyita waktu dan biaya. Dan Wajib Pajak harus mengungkapkan informasi yang mungkin merupakan rahasia perusahaan kepada otoritas pajak

14. Apakah dengan adanya aturan ini, sudah cukup efektif dalam penanganan praktik *transfer pricing*? Jelaskan pendapat Bapak/Ibu!

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Perlu

Informan (Bapak Hery Wijayanto)

Perlu, untuk menghindari

Informan (Bapak Saenal Abidin)

Perlu

PER-48/PJ/2010 tentang prosedur persetujuan bersama (Mutual Agreement Procedure/MAP) adalah forum untuk memecahkan masalah yang berkaitan dengan pelaksanaan P3B. P3B itu sendiri merupakan perjanjian penghindaran pajak berganda yaitu perjanjian internasional di bidang perpajakan antara kedua negara guna menghindari pemajakan ganda agar tidak menghambat perekonomian kedua negara dengan prinsip saling menguntungkan antara kedua negara dan dilaksanakan oleh penduduk antara kedua negara yang terlibat.

15. Apakah menurut Bapak/Ibu, Indonesia perlu menerapkan MAP? Jelaskan pendapat Bapak/Ibu!

Jawaban:

Informan (Bapak Saenal Abidin)

Dalam memecahkan masalah yang berkaitan dengan pelaksanaan P3B yaitu perjanjian internasional di bidang perpajakan antara kedua negara guna menghindari pemajakan ganda agar perekonomian kedua negara tidak terhambat perlu adanya prosedur MAP yang terjadi apabila ada perintah atau permintaan langsung yang dilakukan oleh WPDN Indonesia, permintaan WNI yang telah menjadi WPDN Negara Mitra P3B atau atas permintaan Negara Mitra P3B, DJP dapat melaksanakan MAP atas permintaan dari Negara mitra P3B dan DJP juga dapat melaksanakan MAP atas inisiatif sendiri

Informan (Bapak Hery Wijayanto)

Perlu, Sebenarnya Negara Mitra P3B silakan saja memprotes aturan *domestic* Indonesia yang membatasi permohonan MAP. Karena substansi MAP dalam rangka *corresponding adjustment* dan MAP dalam rangka pemecahan masalah perpajakan yang muncul akibat tidak adanya aturan mengenai suatu kasus berbeda. MAP dalam rangka *corresponding adjustment* akan menghasilkan sebuah kesepakatan harga wajar

berapa yang akan digunakan sedangkan MAP dalam rangka pemecahan masalah perpajakan karena tidak adanya ketentuan *corresponding adjustment* adalah jalan keluar bagaimana menghindarkan pajak berganda dalam rangka transaksi *transfer pricing*

16. Apakah dengan adanya aturan ini, sudah cukup efektif dalam penanganan praktik *transfer pricing*? Jelaskan pendapat Bapak/Ibu!

Jawaban:

Informan (Bapak Saenal Abidin)

Adanya aturan ini sudah sangat efektif dalam menagkal praktik *transfer pricing* yang merugikan negara

PER-43/PJ/2010 → *PER-43/PJ/2011* (*arm's length principle/ prinsip kewajaran dan kelaziman usaha*) merupakan prinsip yang mengatur bahwa apabila kondisi dalam transaksi yang dilakukan antara pihak-pihak yang mempunyai hubungan istimewa ama atau sebanding dengan kondisi dalam transaksi yang dilakukan antara pihak-pihak yang tidak mempunyai hubungan tersebut.

17. Apakah menurut Bapak/Ibu, Indonesia perlu menerapkan *arm's length principle*? Jelaskan pendapat Bapak/Ibu!

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Perlu

Informan (Bapak Herv Wijayanto)

Penerapan prinsip kewajaran dan kelaziman usaha (*arm's length principle*) perlu diterapkan kepada Wajib Pajak badan atau perusahaan multinasional untuk melihat apakah transaksi yang dilakukan antara pihak-pihak yang mempunyai hubungan istimewa sama dengan transaksi yang dilakukan oleh pihak-pihak yang tidak mempunyai hubungan istimewa. Artinya sesuai dengan kewajaran dalam proses bisnis, serta adanya keterkaitan dengan bisnis wajib pajak

Informan (Bapak Saenal Abidin)

Aturan terkait penerapan prinsip kewajaran dan kelaziman usaha (*arm's length*

principle) sudah dari dulu diterapkan di Indonesia.

18. Apakah dengan adanya aturan ini, sudah cukup efektif dalam penanganan praktik *transfer pricing*? Jelaskan pendapat Bapak/Ibu!

Jawaban:

Informan (Bapak Janer Tohap Hasiolan)

Ya, efektif

Informan (Bapak Hery Wijayanto)

Sudah cukup efektif dalam penanganan praktik *transfer pricing*.

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

KOMPLEK GEDUNG KEUANGAN NEGARA, JALAN URIP SUMOHARJO KM.4, MAKASSAR 90232
TELEPON (0411)456132; 425220(HUNTING); FAKSIMILE (0411)450131 SITUS www.pajak.go.id
LAYANAN INFORMASI DAN PENGADUAN KRING PAJAK (021)1500200;
EMAIL pengaduan@pajak.go.id, informasi@pajak.go.id

Nomor : S-375 /WPJ.15/BD.05/2017
Sifat : Biasa
Hal : Persetujuan Izin Penelitian

16 Oktober 2017

Yth. Kepala KPP Madya Makassar
Jl. Urip Sumoharjo Km.4
Makassar

Sehubungan dengan surat dari Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Nomor : 5400/EB.I/PP.00.9.2017 tanggal 09 Oktober 2017 tentang permohonan izin penelitian atas mahasiswa :

Nama : Andi Alfianita Firdaus
NIM : 10800113119
Program Studi : S.1
Jurusan : Akuntansi
Judul Skripsi : Kajian Strategi DJP untuk meminimalkan Praktik Transfer Pricing sebagai Optimalisasi Pendapatan Negara,

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

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

Demikian disampaikan untuk digunakan sebagaimana mestinya.

Arif Kepala Kantor
Kepala Bidang P2Humas,

Aris Bamba
NIP. 19600120 198103 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 – Gowa Tlp. 841879 Fax.8221400

Nomor : 9864 / EB.I/PP.00.9/2017 Samata, 25 Agustus 2017
Lampiran : -
Hal : **Undangan Seminar Proposal**
A.n. Andi Alfianita Firdaus/10800113119

Kepada Yth:

1. **Lince Bulutoding, SE., M.Si., Ak.** Sebagai Pembimbing I
2. **Ahmad Efendi, SE., MM.** 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 : Senin, 28 Agustus 2017
Waktu : 09.00 - Selesai
Judul Skripsi : Kajian Implementasi Regulasi Dan Strategi DJP Untuk Meminimalkan Praktik Transfer Pricing Sebagai Optimalisasi Pendapatan Negara (Studi Kasus KANWIL DJP Makassar)
Tempat : Ruang L.101

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

Wassalam,
Dekan

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

Catatan:

1. SK Pembimbing Draft Skripsi Terlampir
2. Pembimbing diharapkan hadir

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 539 TAHUN 2017**

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

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Andi Alfianti Firdaus**, Nim: **10800113119** tertanggal **13 Maret 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul: "**Kajian Implementasi Regulasi dan Strategi DJP Untuk Meminimalkan Praktik Transfer Pricing Sebagai Optimalisasi pendapatan Negara (Studi kasus : Kanwil DJP Makassar)**"
- 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 ini dipandang cakap dan memenuhi syarat untuk diserahi tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- 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 Pendidikan 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 Jo tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Pertama : Mengangkat/ Menunjuk saudara :
1. **Lince Bulutoding, SE., M.Si.**, Sebagai Pembimbing Pertama.
2. **Ahmad Efendi, SE., M.M.**, Sebagai Pembimbing Kedua.
- 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 kepada 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 : 14 Maret 2017
Dekan

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

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1461 TAHUN 2017**

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 Alfianita Firdaus** : NIM: 10800113119
- 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. 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 | : Sukmawati, S.Ag. |
| Penguji Diresah Islamiyah | : Prof. Dr. H. Ambo Asse, M.Ag. |
| Penguji Akuntansi Keuangan | : Sumartin, SE., M.Ak. |
| Penguji Auditing | : Andi Wawo, SE., Ak. |
| Pelaksana | : Roshani |
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 : 03 Oktober 2017

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

- Tembusan:
1. Rektor UIN Alauddin Makassar di Samata-Gowa
 2. Para Dekan dalam lingkup UIN Alauddin Makassar di Makassar
 3. Arsip

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 – Gowa Tlp. 841879 Fax.8221400

Nomor : 7469 /EB.1/PP.00.9/2017
Sifat : Penting
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata, // Desember 2017

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 Alfianita Firdaus
NIM : 10800113119
Jurusan : AKUNTANSI
Judul Skripsi : Kajian Strategi DJP untuk Meminimalkan Praktik Transfer Pricing sebagai Optimalisasi Pendapatan Negara (Studi pada KPP Madya Makassar)

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 14 Desember 2017
Waktu : 09.00 - 16.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami diucapkan terima kasih.

a.n Dekan,
Kuasa: 7365/EB.1/Kp.07.6/10/2017
Tanggal : 8 Desember 2017

Prof. Dr. H. Muslimin, SE., M.Si.
NIP. 19710402 200003 1 002

**KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 2157 TAHUN 2017**

TENTANG

**PANITIA DAN TIM PENGUJI SEMINAR HASIL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n. Andi Alfanita Firdaus, NIM : 10800113119
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, **Nama : Andi Alfanita Firdaus, NIM : 10800113119, tertanggal 08 Desember 2017** 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 RI. 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 : Dr. H. Abd. Wahab, SE., M.Si.
Pembimbing I : Lince Bulutading, SE., M.Si.
Pembimbing II : Ahmad Efendi, SE., MM.
Penguji I : Jamaluddin M., SE., M.Si.
Penguji II : Drs. Urbanus Uma Leu, M.Ag.
Pelaksana : Fakhrunnisa Thamrin, SE.
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 : 08 Desember 2017
a.n Dekan,
Kuasa: 7365/BB.1/Kp.07.6/10/2017
Tanggal: 8 Desember 2017

 Prof. Dr. H. Muslimin, SE., M.Si.
 NIP. 19710402 200003 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 Lampo No. 36 Samata Sungguminasa - Gowa Tlp. 841879 Fax 8221400

Nomor : 222/EB.1/PP.00.9/1/2018

Samata, 18 Januari 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 Alfianita Firdaus
NIM : 10800113119
Jurusan : AKUNTANSI
Judul Skripsi : "Analisis Strategi DJP untuk Meminimalkan Praktik Transfer Pricing sebagai Optimalisasi Pendapatan Negara (Studi pada KPP Madya Makassar)"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Selasa, 23 Januari 2018
Waktu : 09.00-11.00 Wita
Tempat : Ruang Dekan

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam
Dekan,

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

ALAUDDIN

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 0046 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 Alfianita Firdaus**
NIM : **10800113119**
Tanggal : **11 Januari 2018**
Mahasiswa Jurusan : **AKUNTANSI**
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "**Analisis Strategi DJP untuk Meminimalkan Praktik Transfer Pricing sebagai Optimalisasi Pendapatan Negara (Studi pada KPP Madya Makassar)**"
- 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.**
Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji I : Jamaluddin M., SE., M.Si.
Penguji II : Drs. Urbanus Uma Leu, M.Ag.
Pembimbing I : Lince Bulutoding, SE., M.Si.
Pembimbing II : Ahmad Efendi, SE., MM.
Pelaksana : Nurmiah Muin, S.I.P., MM.
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 mestinya.

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

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **16 Januari 2018**

Dekan,

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

RIWAYAT HIDUP

ANDI ALFIANITA FIRDAUS atau disapa dengan Nita lahir di Bulukumba, 09 Maret 1995. Penulis tinggal di Kelurahan Loka, Kecamatan Ujung Bulu, Kabupaten Bulukumba, Provinsi Sulawesi Selatan. Penulis merupakan anak kedua dari tiga bersaudara, buah hati dari Ayahanda Andi Firdaus dan Ibunda Andi Nirpawati, S.Pdi. Penulis memulai pendidikan di Taman Kanak-Kanak Al-Qur'an Masjid Agung Bulukumba pada tahun 2000 di Sekolah Dasar 54 Tuarang dan tamat pada tahun 2001. Kemudian lanjut di SDN 24 Salemba hingga duduk di kelas 4, lalu pindah ke SDN 221 Tanah Kongkong selama 6 bulan dan pindah kembali ke SDN 24 Salemba, Bulukumba hingga lulus pada tahun 2007, setelah lulus Sekolah Dasar penulis kemudian melanjutkan studi di SMP Negeri 2 Bulukumba dan selesai pada tahun 2010, kemudian melanjutkan studi di SMK Negeri 1 Bulukumba dengan mengambil program studi keuangan jurusan akuntansi dan menyelesaikan studi pada tahun 2013.

Selanjutnya di tahun yang sama, Penulis melanjutkan studi ke jenjang yang lebih tinggi yaitu di salah satu perguruan tinggi Negeri yang ada di Sulawesi Selatan yaitu di Universitas Islam Negeri Alauddin Makassar (UIN Alauddin Makassar) dengan mengambil jurusan Akuntansi di Fakultas Ekonomi dan Bisnis Islam pada Fakultas Ekonomi dan Bisnis Islam (FEBI) dengan jurusan Perbandingan Akuntansi, Program Strata 1 (S1). Penulis menyelesaikan studinya pada tanggal 31 Januari 2018.