
SATUAN ACARA PERKULIAHAN

A.
PENDAHULUAN

1. Nama Mata kuliah
:
Perpajakan I

2. Nomor Kode Mata kuliah
:
-

3. Jumlah sks / Semester
:
3 / 5

4. Prasyarat
:
-

5. Kelompok
:
M P B

6. Dosen
: Drs. Nugraha, SE., M.Si, Akt.
Memen Kustiawan, SE., MSi.

Aristanti Widyaningsih, S.Pd.

Toni Heryana, S.Pd.

B. DESKRIPSI MATA KULIAH

	Mata kuliah Perpajakan I memberikan pengetahuan dasar berkenaan dengan perpajakan selain yang bersifat material seperti : subjek, objek, tarif, dasar pengenaan pajak (tax base), juga yang bersifat formal sepanjang yang menyangkut hak dan kewajiban, prosedur beserta sanksi-sanksi termasuk dengan surat paksa dan penagihan pajak.

C.
TUJUAN MATA KULIAH :

	Setelah mempelajari mata kuliah ini, mahasiswa memahami dengan baik pengetahuan dasar perpajakan sebagai pijakan untuk mendalami pengetahuan praktek perpajakan yang akan didapat pada mata kuliah Perpajakan Lanjutan, yang meliputi hak dan kewajiban wajib pajak serta hak dan kewajiban fiskus, prosedur serta sanksi sehubungan dengan pajak-pajak yang diberlakukan di Indonesia sesuai dengan Ketentuan Peraturan Perundang-undangan Perpajakan Indonesia.

D.
POKOK-POKOK SUBSTANSI KAJIAN MATA KULIAH :

	Pert.
	Pokok Bahasan
	Sub Pokok Bahasan

	1 & 2
	Pengantar perpajakan
	1. Pengertian (definisi pajak)

2. Fungsi pajak

3. Perbedaan pajak dengan jenis pungutan lainnya

4. Kedudukan hukum pajak

5. Hukum pajak formil dan meteril

6. Skema pungutan di Indonesia

	3 & 4
	Inti persoalan pajak
	1. Inti persoalan pajak

2. Sistem pemungutan pajak

· Self assessment system termasuk didalamnya witholding tax

· official assessment

	5 & 6
	Subjek, objek, tarif dan Dasar Pengenaan Pajak (tax base)
	1. Pajak Penghasilan (PPh)

2. Pajak Pertambahan Nilai (PPN) dan Pajak Penjualan atas Barang Mewah (PPn BM)

3. Pajak Bumi dan Bangunan (PBB)

	7
	Ujian Tengah Semester

	8
	Subjek, objek, tarif dan Dasar Pengenaan Pajak (tax base)
	1. Pajak Daerah dan Retribusi Daerah (PDRD)

2. Bea Perolehan Hak atas Tanah dan Bangunan (BPHTB)

	9
	Prosedur dan Kewajiban Wajib Pajak
	1. Nomor Pokok Wajib Pajak (NPWP)

· Pengertian

· Fungsi

· Prosedur memperoleh NPWP

· Pengecualian

· Penghapusan

2. NPPKP

· Pengertian

· Fungsi

· Prosedur memperoleh NPWP

· Pengecualian

· Penghapusan

	10
	Prosedur dan hak wajib pajak
	1. Surat Pemberitahuan (SPT)

· Pengertian dan jenis SPT

· Pengisian, penyampaian dan pelaporan SPT

· Batas waktu penyampaian SPT

2. Pelunasan Pajak Terhutang

· Sarana

· Batas waktu

· Angsuran dan Penundaan

	11
	Prosedur dan kewajiban wajib pajak
	1. Pembukuan dan pencatatan

· Pengertian

· Fungsi

· Cash basis, accrual basis dan hybrid

2. Taat asas dan perubahan metode

	12
	Jatuh tempo pembayaran
	

	13
	Prosedur, kewajiban dan hak fiskus
	1. Pemeriksaan

· Prosedur

· Norma pemeriksaan

2. Penyidikan

· Prosedur

· Etika penyidikan

	14
	Ujian Akhir Semester

D.
METODE PEMBELAJARAN :

	1. Metode ceramah, yang diikuti dengan tanya jawab tentang isi pelajaran,
2. Tugas mandiri dan terstruktur,
3. Tugas-tugas, sejumlah dua tugas (I&II), tugas I dikumpulkan pada waktu UTS dan tugas II dikumpulkan pada waktu UAS,

4. Ujian, meliputi Ujian Tengah Semester (UTS) dan Ujian Akhir Semester (UAS)

E.
EVALUASI PROSES PEMBELAJARAN :

F.
KUALIFIKASI DAN PEMBINAAN DOSEN :

	Penanggungjawab / Pembina matakuliah adalah dosen yang memiliki kualifikasi :

a. Pendidikan minimum S1 program studi akuntansi / manajemen

b. Jabatan fungsional minimal lektor

c. Pangkat Pembina, atau asisten dengan tambahan pendidikan S2 / S3

Pembinaan dosen melalui asistensi/magang dan melibatkan dosen muda dalam diskusi-diskusi ilmiah, kursus, penulisan, penulisan buku ajaran dan penyusunan silabus, pendidikan lanjutan (pascasarjana, spesialisasi, profesi)

G.
DAFTAR KEPUSTAKAAN :

	1. Undang-undang No. 16 tahun 2000 tentang Ketentuan Umum dan Tata Cara Perpajakan (KUP).

2. Undang-undang No. 17 tahun 2000 tentang Pajak Penghasilan (PPh).*

3. Undang-undang No. 18 tahun 2000 tentang Pajak Pertambahan Nilai dan Pajak Penjualan Atas Barang Mewah (PPN & PPn-BM).*

4. Undang-undang No. 19 tahun 2000 tentang Penagihan Pajak dengan Surat Paksa (PPSP).*

5. Undang-undang No. 20 tahun 2000 tentang Bea Perolehan Hak Atas Tanah dan Bangunan (BPHTB).*

6. Undang-undang No. 18 tahun 1997 tentang Pajak Daerah dan Ritribusi Daerah (PDRD).*

7. Undang-undang No. 12 tahun 1994 tentang Pajak Bumi dan Bangunan (PBB).*

8. Undang-undang No. 14 tahun 2002 tentang Pengadilan Pajak.

9. Peraturan Pelaksanaan Perpajakan yang terkait dengan masing-masing sub pokok bahasan :

· Keputusan Presiden;

· Peraturan Pemerintah;

· Keputusan Menteri Keuangan;

· Keputusan Direktur Jendral Pajak;

· Surat Edaran Direktur Jenderal Pajak.

10. Sommerfeld, Ray M., et. Al., Concepts of Taxations 1994 Edition, The Dryden Press Harcourt Brace College Publishers, New York, 1994.

11. Wolk, Harry I., et.al., Accounting Theory : A Conceptual and Institutional Approach, Second Edition, PWS-Kent Publishing Company, Boston, 1989.

12. Ikatan Akuntan Indonesia, Standar Akuntansi Keuangan (PSAK No. 36), Jakarta, 1999.

13. Waluyo dan Wirawan B. Ilyas, Perpajakan Indonesia, Salemba Empat, Jakarta, 2000.

14. Rochmat Soemitro, Pengantar Singkat Hukum Pajak, PT Eresco, Bandung, 1992.

15. Mohammad Zain, Manajemen Perpajakan, Salemba Empat, Jakarta, 2003

Catatan:

* =
Mohammad Zain, Himpunan Undang-undang Perpajakan 2002, Bandung: PT. Citra Aditya Bakti, 2002.

 Kriteria Penilaian :

Penilaian yang akan dilakukan menggunakan kriteria:

Dalam ketentuan nilai akhir akan digunakan pembobotan sebagai berikut:

	- Tugas Terstruktur/Mandiri	: 20 %

	- UTS	: 35 %

	- UAS	: 45 %

	- Kehadiran	: Minimum 80 %

Nilai

Point

Range

	A	4	(80

	B	3	65 - 79

	C	2 	55 - 64

	D	1	36 - 54

	E	0 	(35

PAGE
1

