

BAB I

PENDAHULUAN

A. Latar Belakang

Dalam pembiayaan pembangunan di Indonesia pajak merupakan sumber pendapatan yang terbesar. Pajak adalah iuran wajib kepada negara¹ yang terutang oleh orang pribadi atau badan yang bersifat memaksa berdasarkan undang-undang, dengan tidak mendapatkan imbalan secara langsung dan digunakan untuk keperluan negara bagi sebesar-besarnya kemakmuran rakyat.

Ditengah menguatnya peranan pajak dalam penerimaan negara, secara bersamaan muncul sebuah kesadaran umat akan peranan zakat. Dua hal ini menuntut adanya pengelolaan yang tepat. Manajemen yang buruk atas dua hal ini akan menimbulkan efek yang kontra produktif dalam pembangunan nasional. Salah satunya yaitu beban ganda atas kewajiban untuk membayar pajak dan zakat.

Pajak secara bebas dapat dilakukan sebagai suatu kewajiban kenegaraan berupa pengabdian serta peran aktif warga negara dan anggota masyarakat untuk membiayai berbagai keperluan negara yang berupa pembangunan nasional yang pelaksanaannya di atur dalam undang-undang dan peraturan-peraturan untuk tujuan kesejahteraan bangsa dan negara. Pajak penghasilan adalah suatu pungutan resmi yang ditujukan kepada masyarakat yang berpenghasilan atau atas penghasilan yang diterima dan diperolehnya dalam tahun pajak untuk kepentingan

¹ Supramono dan Theresia Woro Damayanti *Perpajakan Indonesia – Mekanisme dan perhitungan* (Yogyakarta: Andi, 2010), hlm. 2

negara dan masyarakat dalam hidup berbangsa dan bernegara sebagai suatu kewajiban yang harus di laksanakan.

Sedangkan zakat ditinjau istilah syari'iyah "Zakat ialah nama sesuatu (harta) dikeluarkan oleh manusia dari hak milik Allah untuk kaum fakir. Zakat adalah sedekah yang diwajibkan atas harta seorang muslim yang telah memnuhi syarat yang ditentukan oleh syariat Islam, Islam telah mengatur besaran zakat, jenis zakat dan peruntukan zakat.² Dinamakan zakat karena didalamnya mengandung unsur mengharapkan karunia, mensucikan jiwa dan menumbuhkan dengan bermacam-macam kebajikan".³

Referensi dari Al Qur'an mengenai hal ini dapat ditemui pada Q.S. Al Baqarah (2): 267.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا أَنْفِقُوا مِنْ طَيِّبَاتِ مَا كَسَبْتُمْ وَمِمَّا أَخْرَجْنَا لَكُمْ
مِّنَ الْأَرْضِ ۗ وَلَا تَيَمَّمُوا الْخَبِيثَ مِنْهُ تُنْفِقُونَ وَلَسْتُمْ بِآخِذِيهِ إِلَّا أَنْ
تُغْمِضُوا فِيهِ ۚ وَاعْلَمُوا أَنَّ اللَّهَ غَنِيٌّ حَمِيدٌ ﴿٢٦٧﴾

"Hai orang-orang yang beriman, nafkahkanlah (di jalan Allah) sebagian dari hasil usahamu yang baik-baik dan sebagian dari apa yang Kami keluarkan dari bumi untuk kamu. Dan janganlah kamu memilih yang buruk-buruk lalu kamu nafkahkan daripadanya, padahal kamu sendiri tidak mau mengambilnya melainkan dengan memicingkan mata terhadapnya. Dan ketahuilah, bahwa Allah Maha Kaya lagi Maha Terpuji

Ayat tersebut memerintahkan untuk menafkahkan (dijalan Allah) sebagian dari hasil usahamu atau penghasilan. Ini adalah dalil yang menunjukan keharusan untuk mengeluarkan zakat profesi. Saat ini bentuk penghasilan yang paling menyolok adalah yang diperoleh dari pekerjaan dan profesinya.

²Pengkajian dan Pengembangan Ekonomi Islam, *Ekonomi Islam*. (Jakarta: Rajawali Pers, 2011), hlm.534

³M. Yunan Nasution. *Zakat dan Infak*. (Semarang: Ramadhani, 1994), hlm. 5

Dengan fakta bahwa subjek pajak terbesar adalah kaum muslimin yang jumlahnya 85%⁴ dari total penduduk Indonesia, pemerintah berupaya untuk meminimalkan kewajiban ganda yang memberatkan. Untuk mengatasinya dilakukan upaya titik temu antara pajak dan zakat sehingga kedua kewajiban tersebut dapat dilaksanakan oleh umat Islam tanpa memberatkannya. Pemerintah membuat peraturan yang dapat menjadi solusi bagi kewajiban ganda yaitu pajak dan zakat yang dialami oleh umat Islam ini dalam undang-undang nomor 36 tahun 2008 tentang pajak penghasilan. Di dalam undang-undang ini, zakat atas penghasilan yang telah dibayarkan oleh wajib pajak beragama Islam kepada badan atau lembaga yang disahkan oleh pemerintah, dapat dikurangkan dari laba atau pendapatan sisa kena pajak dari wajib pajak.

Pemerintah pertama kali mengatur kaitan antara zakat yang dibayarkan oleh orang pribadi dan badan yang dimiliki oleh pemeluk agama Islam dengan pajak penghasilan yang dibayarkan kepada negara yang merupakan kewajiban kenegaraan dari setiap warga negara dalam undang-undang nomor 23 tahun 2011 tentang pengelolaan zakat, dan undang-undang nomor 36 tahun 2008 tentang perubahan keempat atas UU RI No. 7 tahun 1983 tentang pajak penghasilan.

Dengan adanya UU nomor 36 Tahun 2008 tentang perubahan UU nomor 7 tahun 1983 tentang pajak penghasilan yang diberlakukan mulai tahun pajak 2009 kendala tersebut telah dapat diatasi, karena perlakuan zakat sebagai pengurang telah diatur dalam UU PPh yang baru yaitu bahwa zakat (yang diterima oleh badan amil zakat atau lembaga amil zakat yang dibentuk atau disahkan oleh

⁴ Abdullah Hamid *Mengapa Jumlah Umat Islam di Indonesia Menurun?* (Jakarta: Nahdlatul Ulama, 2016) <http://www.nu.or.id/post/read/73565/mengapa-jumlah-umat-islam-di-indonesia-menurun> (12 Januari 2017)

pemerintah dan yang diterima oleh penerima zakat yang berhak) bukan merupakan objek pajak bagi si penerima serta zakat penghasilan boleh dikurangkan dari penghasilan kena pajak.

Berdasarkan undang-undang diatas, zakat dan pajak ternyata memiliki hubungan reduktif dan deduktabel yaitu zakat atas penghasilan boleh dikurangkan dari penghasilan kena pajak sebagai dasar perhitungan pajak. Tetapi pada kenyataannya masih banyak yang belum melaksanakannya secara bersamaan. Terutama bagi wajib pajak muslim, masih banyak yang belum membayar pajak penghasilan atau zakat profesi atau kedua-duanya.

Kabupaten Tanah Laut sendiri yang jumlah penduduk sampai dengan tahun 2015 sebesar 324.283 jiwa⁵ dan sebagian besar memeluk agama islam. Masyarakat Kabupaten Tanah laut di kenal cukup agamis. Ini mencerminkan banyaknya aktivitas keagamaan sarana pendidikan agama, lembaga pendidikan sosial kemasyarakatan dan kelembagaan lainnya. Penduduknya mayoritas beragama islam dan bermata pencaharian beragam seperti halnya PNS, pengusaha, pedagang, buruh, petani dan lain sebagainya. Dari beragamaan mata pencaharian yang ada, namun ternyata masih adanya pengangguran dan kemiskinan yang semakin bertambah. Melihat kondisi hal yang demikianlah para ulama, dai, dan pemerintah membangun sebuah lembaga yang bertujuan memberi bantuan kepada masyarakat, diantaranya memberi bantuan kepada fakir miskin, kaum dhuafa dan serta pemberian pinjaman modal kepada masyarakat yang kurang mampu dari dana yang terhimpun dari Badan Amil Zakat Nasional.

⁵ Dokumentasi Badan Pusat Statistik Daerah Kabupaten Tanah Laut 2016

BAZNAS Kabupaten Tanah Laut merupakan lembaga pemerintahan nonstruktural bersifat mandiri dan bertanggung jawab kepada Bupati Tanah laut. Penguatan kelembagaan BAZNAS Kabupaten Tanah Laut dengan kewenangan ini dimaksudkan untuk memberikan perlindungan, pembinaan, dan pelayanan kepada *muzaki*, *mustahik* dan pengelola zakat serta untuk menjamin adanya kepastian hukum dalam pengelolaan zakat.

Sedangkan di Kabupaten Tanah laut sendiri jumlah pengusaha lebih dari seratus pengusaha dari berbagai bidang usaha. Kenyataan dari sekian banyak jumlah pengusaha yang berada di Kabupaten Tanah laut diketahui belum ada yang membayarkan zakat penghasilan ke BAZNAS Kabupaten Tanah laut⁶.

Beranjak dari permasalahan tersebut, maka peneliti tertarik untuk, untuk mengkaji lebih jauh lagi mengenai pendapat pengusaha tentang zakat pengurang pajak penghasilan, yang kemudian peneliti tuangkan dalam sebuah karya ilmiah berjudul **Pendapat Pengusaha di Kabupaten Tanah Laut tentang Zakat Pengurang Pajak Penghasilan**

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan, maka permasalahan yang akan menjadi diteliti sebagai berikut :

1. Bagaimana pendapat pengusaha Kabupaten Tanah Laut tentang zakat sebagai pengurang pajak penghasilan ?

⁶ Drs H. Syamsul Fajerie, MM, MSI, Wakil Ketua I BAZNAS Kabupaten Tanah Laut, Pelaihari, 15 November 2016

2. Bagaimana sikap pengusaha Kabupaten Tanah Laut tentang zakat sebagai pengurang pajak penghasilan ?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah yang telah dikemukakan di atas, tujuan diadakannya penelitian ini adalah

1. Untuk mengetahui pendapat Pengusaha Kabupaten Tanah Laut tentang zakat pengurang pajak penghasilan
2. Untuk mengetahui sikap pengusaha Kabupaten Tanah Laut tentang zakat pengurang pajak penghasilan

D. Signifikansi Penulisan

Dari penelitian yang dilakukan diharapkan dapat bermanfaat sebagai berikut :

1. Bagi peneliti adalah sebagai salah satu bentuk aplikasi teori yang peneliti peroleh di bangku kuliah. Kemudian hasil penelitian yang diperoleh dapat menambah pengetahuan tentang pelaksanaan zakat penghasilan dan Pajak Penghasilan yang ada di masyarakat.
2. Hasil penelitian ini diharapkan dapat menambah ilmu pengetahuan terutama yang berkaitan dengan peraturan tentang perlakuan zakat penghasilan dalam penghitungan Penghasilan Kena Pajak, sehingga sejalan dengan kewajiban zakat bagi umat Islam.

3. Hasil penelitian ini diharapkan dapat digunakan sebagai gambaran bagi peneliti yang akan mengadakan penelitian yang berkaitan dengan zakat atas penghasilan dan Pajak penghasilan.
4. Hasil penelitian ini diharapkan dapat memberikan motivasi untuk mengadakan penelitian lebih lanjut.

E. Definisi Operasional

Untuk menghindari terjadinya kesalahpahaman dan penafsiran yang keliru terhadap judul yang akan diteliti juga dalam memenuhi tujuan penelitian ini, maka perlu membuat definisi operasional untuk memberikan penjelasan tentang pengertian yang terkandung dalam judul penelitian yang peneliti teliti.

1. Pendapat adalah sebuah pikiran⁷, tanggapan atau penerimaan langsung dari sesuatu hal, kesimpulan (sesudah mempertimbangkan, menyelidiki, dan sebagainya). Pendapat yang ingin peneliti ketahui dalam penelitian ini meliputi tanggapan pengusaha tentang zakat pengurang pajak penghasilan.
2. Pengusaha adalah setiap orang perseorangan atau persekutuan atau badan hukum yang menjalankan sesuatu jenis perusahaan⁸. Pengusaha yang di maksud disini yaitu
 - a. Pengusaha yang beragama islam
 - b. Pengusaha yang sudah mendapatkan NPWP

⁷ Tim Penyusun kamus Pusat Bahasa *Kamus Besar Bahasa Indonesia ed 3- cet 4* (Jakarta: Balai Pustaka,2007),hlm. 236

⁸ Handri Raharjo *Hukum perusahaan* (Yogyakarta : Pustaka, 2009),hlm. 5

- c. Pengusaha yang penghasilan dalam satu tahun sudah mencapai nisab zakat.
 - d. Pengusaha yang berdomisili di Kabupaten Tanah Laut
 - e. Pengusaha yang telah menjalankan usahanya lebih dari 2 tahun
3. Zakat adalah bagian dari harta dengan persyaratan tertentu, yang Allah SWT mewajibkan kepada pemiliknya, untuk diserahkan kepada yang berhak menerimanya, dengan persyaratan tertentu pula⁹. Yang dimaksud disini zakat dikeluarkan adalah zakat penghasilan yang mencapai haul dan nisab.
 4. Pajak penghasilan adalah suatu pungutan resmi yang ditujukan kepada masyarakat yang berpenghasilan atau atas penghasilan yang diterima dan diperolehnya dalam tahun pajak untuk kepentingan negara dan masyarakat dalam hidup berbangsa dan bernegara sebagai suatu kewajiban yang harus dilaksanakan¹⁰.

F. Kajian Pustaka

Untuk menghindari kesalahan untuk memperjelas permasalahan yang peneliti angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan penelitian yang telah ada, kajian pustaka peneliti diantaranya, :

1. Sri Andriani dan Fitha Fathya. Dosen Akuntansi Fakultas UIN Maulana Malik Ibrahim Malang. Judul jurnal *ZAKAT SEBAGAI PENGURANGAN PAJAK PENGHASILAN PADA BADAN AMIL ZAKAT*. Kesamaan Penelitian terletak pada Objek Penelitian yang berupa zakat sebagai pengurang pajak penghasilan

⁹Didin Hafidhuddin *Zakat dalam perekonomian modern* (Jakarta: Gema Insani, 2002), hlm. 7

¹⁰ Rimsky K. Judisseno *Perpajakan* (Jakarta: Gramedia Pustaka utama, 1997), hlm. 50

dan Perbedaan Penelitian terletak pada Lokasi Penelitian dan Rumusan masalah, Penelitian ini mengambil lokasi di BAZ Provinsi Jawa Timur dan Fokus pada Efektifitas perlakuan zakat sebagai pengurang pajak penghasilan sedangkan peneliti melakukan penelitian di lokasi BAZNAS Kabupaten Tanah Laut dan Fokus Penelitian terletak pada bagaimana pendapat para pengusaha di Kabupten Tanah Laut tentang zakat sebagai pengurang pajak penghasilan.

2. Mufti Abdul Jabbar, Thesis, Pasca Sarjana IAIN Antasari, *PERSEPSI ULAMA KOTA BANJARBARU TERHADAP PASAL 18 UNDANG-UNDANG NOMOR 23 TAHUN 2011 TENTANG PENGELOLAAN ZAKAT. Persamaan penelitian terletak pada Objek penelitian yang berupa Pengelolaan Zakat yang di kelola lembaga resmi yang di tunjuk pemerintah, sedangkan Perbedaan Penelitian terletak pada Subjek penelitian yang tertuju kepada Ulama Kota Banjarbaru sedangkan peneliti melakukan penelitian tertuju kepada Pengusaha Kabupaten Tanah Laut.*

G. Sistematika Penulisan

Dalam penelitian ini peneliti membagi dalam lima bab dengan susunan sebagai berikut:

Bab Satu yaitu pendahuluan yang merupakan gambaran umum tentang permasalahan yang menjadi tulisan dari isi skripsi meliputi : latar belakang masalah, alasan-alasan yang mendasari peneliti melakukan penelitian. Dilanjutkan dengan rumusan masalah, berisi tentang pertanyaan-pertanyaan peneliti yang ingin peneliti temukan pada hasil akhir penelitian nanti. Selanjutnya adalah tujuan penelitian yaitu maksud dan tujuan peneliti melakukan penelitian ini. Kemudian dilanjutkan dengan definisi operasional di dalamnya yang mendefinisikan secara

rinci istilah yang digunakan dalam judul skripsi ini. Berikutnya kajian pustaka yang di dalamnya menjelaskan perbedaan penelitian ini dengan penelitian sebelumnya, dan terakhir adalah sistematika penulisan yang merupakan aturan penulisan dalam penelitian ini.

Bab Dua yaitu teori yang berfungsi untuk memperjelas teori zakat penghasilan. Pajak penghasilan prosedur penggunaan bukti setoran zakat sebagai pengurang pajak penghasilan kena pajak

Bab Tiga yaitu metode penelitian yang berfungsi sebagai alat instrumen penggalan data dalam melaksanakan penelitian yang memuat, jenis penelitian, sifat penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data, teknik pengolahan dan analisis data, serta tahapan-tahapan penelitian

Bab Empat yaitu laporan hasil penelitian yang berisi analisis terhadap data yang telah terkumpul berfungsi untuk menggambarkan pendapat pengusaha Kabupaten Tanah Laut tentang zakat pengurang pajak penghasilan sikap pengusaha Kabupaten Tanah Laut tentang zakat pengurang pajak penghasilan dan implementasi zakat sebagai pengurangan pajak penghasilan oleh BAZNAS Kabupaten Tanah Laut kepada pengusaha

Bab Lima yaitu penutup yang berfungsi untuk menarik suatu kesimpulan umum dari analisis penelitian dan untuk menunjukkan kesesuaian dengan masalah yang diteliti, yang nantinya berguna untuk membantu para pembaca, mengetahui hasil penelitian secara cepat. Selain memuat kesimpulan, bab ini juga memuat saran-saran