

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam adalah agama yang sempurna (komprehensif) yang mengatur aspek

kehidupan manusia, baik akidah, ibadah, akhlak, maupun muamalah1. Ibadah

juga merupakan sarana untuk mengingatkan secara kontinu tugas manusia

sebagai khalifah-Nya di muka bumi ini. Mengingat disamping itu pada zaman

Rasulullah pun sudah ada yang namanya jual beli dan Rasulullah pun seorang

pedagang, namun pada zaman beliau tidak ada yang terdzolimi antara penjual

dan pembeli, karena pada zaman beliau jual beli sangatlah terbuka. sehingga

pembeli dan penjual saling suka sama suka. Tidak ada unsur yang bathil

didalamnya, sehingga akad yang dilakukan itu benar- benar jelas, tidak ada yang

merasa dirugikan dengan hal ini.

Muamalah merupakan hubungan manusia dengan manusia, adapun salah

satu bentuk muamalah yaitu jual beli. Didalam jual beli ada yang namanya akad,

akad berupa ijab dan qobul, akad merupakan sah atau tidaknya jual beli antara

seorang pembeli dan penjual. Akad juga sangat penting karena akad merupakan

ikatan antara penjual dan pembeli. Akad dalam pengertiannya yaitu perikatan

antara dua pihak yang darinya menimbulkan akibat hukum. Dalam praktiknya

akad harus dilakukan secara keterbukaan atau kemufakatan antara penjual dan

1 Mardani, Fiqh Ekonomi Syari’ah (Fiqh Muamalah) (Jakarta: Kencana Prenada Media

Group, 2012), hlm.5

2

pembeli, dan dalam akad juga harus terpenuhi semua rukun, syarat, dan lain-

lain2.

Dalam jual beli harus berdasarkan asas suka sama suka yang mana dalam

firman Allah pada surah Qur’an Surah An nisa 29:

نكُمۡۚۡ اضٖ م ِ ةً عان تارا را ٓ أان تاكُونا تِجاَٰ طِلِ إلَِا لاكُم بايۡناكُم بِٱلۡباَٰ لَا تاأۡكُلوُٓاْ أامۡواَٰ
3

Artinya: “Janganlah kamu saling memakan harta sesamamu dengan jalan yang

batil, kecuali dengan jalan perniagaan yang berlaku dengan suka sama-suka di

antara kamu”

Maka dari itu perlu kita ketahui jual beli yang benar itu seperti apa, agar

tidak ada hal yang bathil didalam jual beli, karena agama kita sangat melarang

bagi hamba-hambanya yang berbuat demikian.

Melihat dalam perjalanan suatu kehidupan dari segi waktu dan

berkembangnya zaman ke arah yang lebih kekinian atau modern, didalam akad

dilakukan dengan berbagai macam cara. Meskipun dalam transaksi jual beli

terkadang belum tentu kebenarannya sesuai yang telah di atur dalam hukum

Islam, salah satunya dalam akad makanan pada restoran adanya biaya pajak.

Prinsip dasar muamalah dalam jual beli bahwa syarat objek akad harus

diketahui dengan jelas dan dalam muamalah harus berdasarkan atas suka sama

suka tanpa mengandung unsur paksaan, hal itu dilakukan agar dapat keberkahan

dan kebaikan bagi semua pihak yang terlibat dalam jual beli. Adapun dalam

2 Abdul Muid, Tinjauan Hukum Islam Terhadap Pelaksanaan Akad Pesanan Di Rumah

Makan Koropele Semarang, Universitas Islam Negeri Walisongo Semarang, 2018. hlm. 24

3 Departemen Agama RI. Al-Qur’an dan Terjemahannya. Jakarta: CV. Pustaka Jaya Ilmu.

2014. hlm. 83

3

persoalan tersebut pihak pembeli merasa dirugikan oleh pihak penjual karena

pihak penjual tidak adanya keterbukaan bahwa setiap makanan yang dijual

adanya pajak.

Mengingat Indonesia negara hukum maka perlu adanya hukum yang

mengatur segala sesuatu yang ada, termasuk tentang pajak. Perlu diketahui

bahwa yang namanya pajak itu wajib dibayar, termasuk pajak restoran. Adapun

peraturan mengenai pajak yang diatur dalam Peraturan Daerah nomor 11 tahun

2011. Dalam pasal 1 ayat 7 Perda no.11 tahun 2011 dijelaskan bahwa, pajak

restoran adalah pungutan daerah atas pelayanan yang disediakan oleh restoran.

Restoran adalah Restoran adalah fasilitas penyedia makanan dan/atau minuman

dengan dipungut bayaran, yang mencakup juga cafe, bar, bakery, rumah makan,

jasa boga/ catering, jamuan makanan hotel, puja sera, pondok lesehan, depot,

warung makan, warung makan kaki lima dan atau usaha lain yang sejenis,

dikecualikan dengan ketentuan peraturan daerah ini. Rumah makan adalah suatu

tempat untuk menyantap makanan dan minuman yang disediakan dengan konsep

formil dan dipungut pembayaran atas makanan dan minuman. Pajak restoran

dipungut pajak atas pelayanan yang disediakan restoran meliputi penjualan

makanan dan/atau minuman yang dikonsumsi oleh pembeli, baik dikonsumsi

ditempat pelayanan maupun ditempat lain4.

Dengan adanya pajak tambahan pada restoran, pembeli merasa dirugikan

dan ada rasa kekecewaan akibat tidak adanya keterbukaan dari penjual kepada

pembeli bahwa setiap makanan yang dibeli memiliki pajak tambahan tanpa

4 Peraturan Daerah Kota Banjarmasin Nomor 11 tahun 2011 tentang Pajak Restoran

4

pengetahuan pembeli. Menurut hukum Islam Membeli dan menjual makanan

dengan pajak restoran tambahan tidak memenuhi persyaratan hukum dalam

objek kontrak akad karena mengandung unsur gharar pada harga makanan ada

pajak tambahan yang tidak diketahui pembeli. Perlu kita ketahui pajak yang

wajib dibayar itu tergantung besarnya rumah makan tersebut, seperti makanan

siap saji (Kentucky Fried Chicken, A&W Fried Chicken, Texas Fried Chicken,

dan lain-lain) itu perlu biaya yang besar dalam membayar pajak dikarenakan

banyaknya jumlah pembeli di rumah makan tersebut dan menurut W.J Langen,

menurutnya besaran jumlah pajak itu berdasarkan besar kecilnya penghasilan

wajib pajak. Lain halnya dengan rumah makan yang seadanya namun disana ia

juga wajib membayar pajak namun dilihat dari segi besaran yang mereka peroleh

dari hasil yang ia dapat maka tidak terlalu banyak pajak yang wajib ia bayar.

Dalam akad harus dilakukan secara jelas dan transparan, menjalankan apa

yang telah diberlakukan dalam hukum Islam, harus terpenuhinya rukun dan

syarat akad agar tidak melakukan hal yang dilarang dalam hukum Islam 5 .

Melihat dalam perjalanan suatu kehidupan dari segi waktu dan berkembangnya

zaman ke arah yang lebih kekinian atau moderen, maka dalam akad dilakukan

dengan berbagai macam cara. Meskipun dalam akad terkadang belum tentu

kebenarannya sesuai yang telah di atur dalam hukum Islam, salah satunya akad

pada restoran dengan adanya tambahan biaya pajak.

Dalam praktiknya besaran tarif pajak restoran berjumlah 10% dengan

jumlah yang dikenakan kepada pembeli maka ada sebagian dari mereka merasa

5 M. Rizky Rustandi, Tinjauan Hukum Islam Terhadap Jual Beli Makanan Dengan

Tambahan Pajak. Universitas Islam Negeri Raden Intan Lampung, 2019. hlm. 71

5

tidak ada keterbukaan terhadap hal ini. Adapun dalam praktik jual beli makanan

di restoran atau rumah makan yaitu ketika pembeli akan membeli makanan

dengan harga makanan sebesar Rp.30.000,- yang telah sesuai dengan daftar

menu makanan yang telah tertera pada di restoran, kemudian ketika pembeli

melakukan transaksi pembayaran kepada penjual ternyata harga berubah

menjadi Rp.33.000,- karena adanya tambahan pajak 10% pada struk pembayaran

yang diberikan oleh penjual tanpa sepengetahuan pembeli. Padahal pembeli tau

nya bahwa pembeli harus membayar makanan dengan harga Rp.30.000,- bukan

Rp.33.000,- dan sepengetahuan pembeli bahwa yang harus membayar pajak

ialah pihak penjual sebagai wajib pajak bukan pihak pembeli.

Yang menjadi permasalahan disini ialah apakah sah akad jual beli

seseorang jika akad dilakukan dengan tidak mengetahui dengan siapa seseorang

itu berakad. Dalam prinsip dasar muamalah dalam jual beli bahwa syarat objek

akad harus diketahui dengan jelas dan dalam muamalah harus berdasarkan atas

suka sama suka tanpa mengandung unsur paksaan, hal itu dilakukan agar dapat

keberkahan dan kebaikan bagi semua pihak yang terlibat dalam jual beli. Adapun

dalam persoalan tersebut pihak pembeli merasa dirugikan oleh pihak penjual

karena pihak penjual tidak adanya keterbukaan bahwa setiap makanan yang

dijual adanya tambahan pajak. Maka dari itu penulis sangat tertarik mengangkat

hal demikian untuk menjadikan penelitian dikarenakan ada sebagian orang yang

merasa dirugikan akan hal ini. Tidak adak keterbukaan dengan harga yang ada

dimenu dengan setelah kita bayar.

6

Berdasarkan latar belakang di atas, akad jual beli makanan dengan

tambahan pajak restoran yang terjadi dalam kehidupan masyarakat, penulis

tertarik untuk mengkaji dari sisi hukum islam menurut pandangan ulama kota

Banjarmasin. Membahas lebih lanjut dalam sebuah penelitian dengan judul

“Persepsi Ulama Kota Banjarmasin Tentang Akad Jual Beli Makanan Dengan

Tambahan Pajak Restoran”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan diatas, maka

dapat dirumuskan beberapa masalah dari penelitian ini, adapun pokok masalah

yang akan di bahas ialah:

1) Bagaimana persepsi ulama kota Banjarmasin terhadap akad jual beli dengan

tambahan pajak restoran?

2) Apa alasan dan dasar hukum yang digunakan dalam memberikan persepsi

akad jual beli dengan tambahan pajak restoran ?

C. Tujuan Penelitian

Adapun penelitian ini bertujuan untuk menjawab permasalahan yang

dijelaskan di rumusan masalah di atas, sebagai berikut:

1) Untuk mengetahui persepsi ulama kota terhadap akad jual beli dengan

tambahan pajak restoran.

7

2) Mengetahui alasan dan dasar hukum yang digunakan ulama kota

banjarmasin dalam meberikan persepsi terhadap akad jual beli dengan

tambahan pajak restoran.

D. Signifikasi Penelitian

Sesuai dengan tujuan penelitian tersebut, maka penelitian ini diharapkan

mempunyai kegunaan antara lain sebagai berikut:

1) Secara teoritis

Penelitian ini diharapkan dapat menjadi bahan informasi dan sebagai

pengetahuan yang dapat dijadikan bahan pemikiran dalam jurusan Hukum

Ekonomi Syari’ah (mu’amalah) yang membahas tentang tinjauan Hukum

Islam terhadap akad pajak pada restoran.

2) Secara praktis

Sebagai tugas akhir untuk menyelesaikan studi pada Prodi Hukum Ekonomi

Syariah di Universitas Islam Negeri Antasari (UIN) Banjarmasin. Menjadi

salah satu bahan rujukan bagi penelitian selanjutnya untuk memperdalam

substansi penelitian dengan melihat permasalahan dari sudut pandang yang

berbeda.

E. Definisi Operasional

Untuk menghindari kesalah pahaman dan kekeliruan dalam memahami

judul serta permasalahan yang akan diteliti, maka penulis membuat definisi

operasional sebagai berikut :

8

1) Persepsi adalah pikiran, tanggapan, yang dimaksud peneliti dengan persepsi

di sini adalah sebuah penjelasan dari pemikiran tersendiri atau pendapat

hukum yang diberikan oleh Ulama tentang akad jual beli dengan tambahan

pajak restoran.

2) Ulama adalah pemuka agama atau pemimpin agama yang mampu

mengayomi, membimbing, dan membina masyarakat dalam masalah-

masalah keagamaan yang terjadi dikeseharian ataupun sosial. Adapun

ulama yang dimaksud disini adalah ulama yang mempunyai majelis taklim

dan atau penceramah , pendidikan minimal s1 atau alumni pondok

pesantren, mengetahui serta memahami hukum akad jual beli dari segi

hukum islam, yang menjabat sekarang ataupun pernah menjabat sebagai

anggota dari MUI (Majelis Ulama Indonesia).

3) Akad adalah akad berasal dari bahasa arab yaitu عقدا -يعقد -عقد berarti

perjanjian atau persetujuan. Kata ini juga bisa diartikan tali yang mengikat

karena akan adanya ikatan antara orang yang berakad. Dalam kitab fiqih

sunnah, kata akad diartikan dengan hubungan (ُبْ ط) dan kesepakatan (الر

 Adapun akad yang dimaksud ialah dengan siapa seorang pembeli 6.(الَِتفِااقْ

melakukan akad jual beli tersebut.

4) Jual beli adalah tukar menukar atau saling menukar, yang dimaksud jual beli

disini adalah jual beli makanan pada restoran yang dikenakan pajak.

5) Pajak adalah pungutan daerah atas pelayanan yang disediakan oleh restoran.

Adapun yang menjadi objek pajak restoran/rumah makan adalah pelayanan

6 Al- Qamus Al-Muhith, 1/312, Lisan Al-‘Arab, 4/288

9

yang disediakan restoran/rumah makan dengan pembayaran. Adapun

maksud dari pajak ialah pajak rumah makan yang mana pajaknya tersebut

dikenakan oleh penjual kepada pembeli.

6) Restoran adalah fasilitas penyedia makanan dan/atau minuman dengan

dipungut bayaran7. Adapun yang dimaksud dari restoran ialah restoran yang

wajib pajak.

F. Penelitian Terdahulu

Untuk menghindari pengulangan atau duplikasi dari kajian atau penelitian

terdahulu serta untuk memperjelas permasalahan yang penulis angkat, maka

diperlukan kajian pustaka untuk membedakan penelitian ini dengan penelitian

yang telah ada, kajian pustaka penulis diantaranya:

1) Penelitian terdahulu yang berkaitan dengan penelitian ini dilakukan oleh

Lestari Dewi (2015) dengan judul “Tinjauan Hukum Islam Terhadap Jual

Beli Makanan Di Rumah Makan Cahaya Putra Selatan 2 Ponorogo”. Dari

penelitian tersebut di ambil kesimpulan, bahwa harga makanan tidak tertera

pada makanan. Sistem penetapan harga dengan membayar setelah makan,

harga makanan tidak dijelaskan oleh penjual dan pembeli tidak

memberitahu makanan apa saja yang ia makan. Jual beli ini adalah boleh,

karena jual beli ini tidak bertentangan dengan syari’at Islam, karena tidak

ada pihak yang dirugikan antara pihak penjual dan pembeli dan sudah

7 Peraturan Daerah Kota Banjarmasin, Nomor 11 Tahun 2011

10

menjadi kebiasaan dalam masyarakat. 8 Yang menjadi pembeda antara

penelitian saya dengan penelitian yang dilakukan oleh penulis diatas yakni

Lestari Dewi ialah tentang akad seorang pembeli kepada penjual (rumah

makan) yang membebankan pajak kepada pembeli, dari penelitian diatas

menjelaskan jual belinya saja, tidak membahas apakah akadnya sah-sah

saja.

2) Penelitian yang dilakukan oleh Agung Fakhruzy, Institut Agama Islam

Negeri Madura, dengan judul “Tinjauan Hukum Islam terhadap Penerapan

Pajak Restoran dalam Transaksi Jual Beli Makanan” Dalam jurnal tersebut

beliau menyampaikan bahwa hukum Islam terhadap jual beli makanan

dengan tambahan pajak restoran yang harus dipungut oleh penjual kepada

pembeli adalah tidak sah hal ini dikarenakan penjualan makanan dengan

tambahan pajak restoran belum memenuhi syarat sahnya jual beli karena

mengandung unsur-unsur gharar dalam objek akad, dimana pada harga

adanya tambahan pajak yang merugikan pihak pembeli sekaligus

konsumen, dengan adanya pajak restoran tersebut mebuat pembeli

merasakan kerugian dan tidak kerelaan serta adanya kekecewaan karena

tidak ada pemberitahuan sebelumnya dari pembeli bahwa makanan yang

diperjual belikan dikenakan pajak restoran sehingga dalam makanan yang

diperjual belikan tidak dapat dipastikan atau diketahui jumlah harga

8 Lestari Dewi, “Tinjauan Hukum Islam Terhadap Jual Beli Makanan Di Rumah Makan

Cahaya Putra Selatan 2 Ponorogo”. Ponorogo, 2015. hlm. 29

11

sebenarnya pada makanan tersebut.9 Jadi dapat disimpulkan bahwa pajak

yang dibebankan kepada pembeli ada unsur gharar dikarenakan tidak

adanya kejelasan dalam harga sebuah makanan, perlu diketahui yang

sebenarnya wajib membayar pajak itu rumah makan bukan dibebankan

kepada pembeli. Yang menjadi pembeda antara penelitian penulis buat ialah

mengenai akadnya dengan siapa seorang pembeli melakukan akad pajak

tersebut.

3) Penelitian yang dilakukan oleh Ice Arisa Institut Agama Islam Negeri

Palangka Raya Fakultas Ekonomi Dan Bisnis Islam,10 dengan judul “Pajak

Rumah Makan Di Kota Palangka Raya Ditinjau Menurut Persfektif

Ekonomi Syariah”, dalam penelitian tersebut dapat disimpulkan bahwa

keberlakuan pajak makan yang dikenakan kepada konsumen di beberapa

rumah makan Palangka Raya adalah bersumber pada Undang-Undang

Dasar Negara Republik Indonesia Tahun 1945, Undang-UndangNomor 32

Tahun 2004 tentang Pemerintahan Daerah, Undang-UndangNomor 28

tahun 2009 tentang Pajak ,Undang-Undang Nomor 32 Tahun 2004 tentang

Pemerintahan Daerah dan Undang- Undang Nomor 33 Tahun 2004 tentang

Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintahan Daerah

dan Perda Kota Palangka Raya No.20 tahun 2014 tentang Pajak Restoran.

Respon pengusaha rumah makan dan konsumen atas pemberlakuan pajak

9 Jurnal oleh Agung Fakhurzy, Tinjauan Hukum Islam terhadap Penerapan Pajak Restoran

dalam Transaksi Jual Beli Makanan, Institut Agama Islam Negeri Madura, Jl. Raya Panglegur KM.

04 Pamekasan-69371, Jawa Timur Indonesia

10 Skipsi oleh Ice Arisa Institut Agama Islam Negeri Palangka Raya, Fakultas Ekonomi

Dan Bisnis Islam Jurusan Ekonomi Islam

12

makan yang dibebankan kepada konsumen, bahwa pengusaha setuju tentang

pajak makan dikenakan kepada konsumen sedangkan sejumlah konsumen

secara umum tidak setuju dengan pajak makan dibebankan kepada

konsumen, tanpa ada pemberitahuan sebelumnya kepada mereka pada saat

mereka ingin memesan makanan. Tinjauan ekonomi syariah terhadap pajak

rumah makan tersebut adalah secara ekonomi syariah membolehkan

pemungutan pajak oleh pemeritah kepada masyarakat, jika tidak ada dana

pemasukan lain dari pemerintah, tetapi jika pemasukan daerah masih

banyak seperti hasil tambang milik negara, maka pemungutan pajak makan

kepada konsumen tidak dibenarkan. Adapun undang-undang pajak di

Indonesia melegalkan pemungutan pajak dikenakan kepada konsumen

rumah makan.

4) Penelitian yang dilakukan oleh M. Rizki Rustandi, Fakultas Syariah

Universitas Islam Negeri Raden Intan Lampung 1441 H / 2019 M11, dengan

judul “Tinjauan Hukum Islam Terhadap Jual Beli Makanan Dengan

Tambahan Pajak (Studi Di Restoran Bandar Lampung)”, dari penelitian

tersebut praktik jual beli makanan dengan tambahan pajak yang dilakukan

oleh M. Rizki Rustandi bahwa pihak penjual tidak adanya keterbukaan dan

kejelasan terhadap tambahan pajak saat transaksi pembelian makanan

sehingga pihak pembeli tidak mengetahuinya dan mengakibatkan pihak

pembeli merasa tidak rela dan mengalami kerugian serta adanya

kekecewaan sudah membayar makanan dan harus membayar pajak. Dalam

11 M. Rizky Rustandi, Universitas Islam Negeri Raden Intan Lampung, 2019

13

praktik jual beli makanan yang tidak menambahkan pajak dalam pratiknya

jual beli yang dilakukan pihak penjual dan pembeli bahwa makanan yang

dijual tidak adanya tambahan pajak sehingga pembeli merasa suka dalam

jual beli yang dilakukan. Tinjauan hukum Islam terhadap jual beli makanan

dengan tambahan pajak adalah tidak sah hal ini dikarenakan penjualan

makanan dengan tambahan pajak belum memenuhi syarat sahnya jual beli

karena mengandung unsur-unsur gharar dalam objek akad pada harga

adanya tambahan pajak yang merugikan pihak pembeli karena dalam

makanan yang diperjual-belikan tidak dapat dipastikan atau diketahui

jumlah harga pada makanan adanya tambahan pajak yang harus dibayar

sehingga pembeli merasa tidak rela dan mengalami kerugian serta adanya

kekecewaan harus membayar pajak pada makanan yang dibeli.

G. Sistematika Penulisan

Untuk memudahkan dalam pembahasan dan pemahaman yang lebih lanjut

dan jelas dalam membaca penelitian ini, maka disusunlah sistematika penulisan

penelitian ini untuk hasil penelitian yang baik dan mudah dipahami dengan garis

besarnya sebagai berikut:

1) Bab I Merupakan pendahuluan, memuat latar belakang masalah, rumusan

masalah, tujuan penelitian, signifikasi penelitian, batasan masalah (definisi

operasional), kajian pustaka, dan sistematika penulisan.

2) Bab II Merupakan landasan teori dalam penelitian ini, pada bab ini akan

dibahas tentang permasalahan-permasalahan yang berhubungan dengan

14

objek penelitian melalui teori-teori yang mendukung serta relevan dari buku

atau literatur yang berkaitan dengan masalah yang diteliti oleh penulis.

3) Bab III Merupakan metode penelitian yang dipergunakan untuk menggali

data yang diperlukan untuk menggali data yang diperlukan yang terdiri dari

jenis, sifat dan lokasi penelitian, data dan sumber data, teknik pengumpulan

pengolahan dan analisis data serta prosedur penelitian.

4) Bab IV merupakan bab yang berisikan laporan hasil penelitian, identitas

responden, penyajian data dan analisis data.

5) Bab V Penutup, yang terdiri dari kesimpulan dan beberapa saran-saran.

