	[image: image1.jpg]


	DEPARTEMEN PENDIDIKAN NASIONAL

UNIVERSITAS PENDIDIKAN INDONESIA

FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL

PROGRAM STUDI AKUNTANSI

Jl. Dr. Setiabudhi No. 229 Tlp. 201-3163 Pes. 2524 Bandung 40154


SILABUS

Mata Kuliah

: Perpajakan II
Kode Mata Kuliah
: AK 512
SKS/Semester

: 3/V (Lima)

Dosen


: Tim Dosen Pajak

A.  DESKRIPSI MATA KULIAH
:

	Mata kuliah Perpajakan Lanjutan memberikan pengetahuan lanjutan berkenaan dengan perhitungan masing-masing jenis pajak yang meliputi kredit PPh, kredit PPN & PPn-BM, Bea materai, PBB termasuk Pajak Tangguhan dan Rekonsiliasi Laporan Keuangan Komersial ke Laporan Keuangan Fiskal, serta perkembangan terakhir dari masing-masing jenis pajak.


B.
TUJUAN MATA KULIAH :

	Setelah mempelajari mata kuliah ini, mahasiswa mempunyai kompetensi dalam menghitung besarnya pajak yang terhutang untuk masing-masing jenis pajak dan dapat memenuhi kewajiban perpajakan sesuai dengan ketentuan peraturan perundang-undangan perpajakan.


C.
URAIAN POKOK BAHASAN:

	Pert.
	Pokok Bahasan
	Sub Pokok Bahasan

	1
	Kredit Pajak Penghasilan
	1. Pengertian Kredit Pajak : PPh Pasal 21, 22, 23, 24 dan 25.

2. Pembayaran Pajak

3. Pelaporan SPT

	2
	Kredit Pajak PPh Ps 21
	1. Pemotong pajak

2. Subjek

3. Objek

4. Cara menghitung PPh Pasal 21:

· Pegawai Tetap

· Pegawai Lepas

	3
	Kredit Pajak PPh Ps 22
	1. Pemungut pajak

2. Subjek

3. Objek

4. Cara menghitung

	Pert.
	Pokok Bahasan
	Sub Pokok Bahasan

	4
	Kredit Pajak PPh Ps 23
	1. Pemotong pajak

2. Subjek

3. Objek

4. Cara menghitung 


	5
	Kredit Pajak PPh Ps 24
	1. Metode kredit terbatas (ordinary credit method) dan penggabungan penghasilan

2. Maksimum kredit pajak luar negeri

3. Permohonan kredit pajak luar negeri


	6
	Kredit Pajak PPh Ps 25
	Cara menghitung :

a. Umum

b. Bank, Sewa Guna Usaha dengan Hak Opsi

c. BUMN dan BUMD

d. Wajib Pajak Baru

	7
	UJIAN TENGAH SEMESTER

	8
	PPh Atas Penghasilan Tertentu
	1. Bunga deposito, Tabungan, Bunga Diskonto Sertifikat BI

2. Hadiah undian

3. Pengalihan hak atas tanah dan bangunan

4. Persewaan Tanah dan Bangunan

5. Transaksi Penjualan di Bursa Efek

6. Jasa konstruksi dan jasa konsultan

	9, 10 dan 11
	Rekonsiliasi laporan keuangan komersial ke laporan keuangan fiskal
	1. Pengantar

· Deffered tax (PSAK No. 46)

· Inter Period Allocation

· Intra Period Allocation

2. Perbedaan permanent

3. Perbedaan waktu/sementara

4. Penyusunan rekonsiliasi

· Daftar penyusutan fiskal dan alokasinya

· Rekonsiliasi harga pokok produksi

· Rekonsiliasi biaya operasional

· Rekonsiliasi pendapatan/beban lain-lain

· Rekonsiliasi laba-rugi

· Ikhtisar koreksi fiskal

	12 dan 13
	PPN dan PPn BM
	1. Type PPN : Consumption type, National type dan GNP type.
2. Mekanisme Kredit : Addition method, Substraction method dan Invoice method

3. Faktur Pajak 

4. Penghitungan PPN

	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 HASIL BELAJAR:


F. KUALIFIKASI DAN PEMBINAAN DOSEN :

	Untuk menjadi penanggungjawab / Pembina matakuliah adalah dosen yang memiliki kualifikasi :

a. Pendidikan minimum S1 program studi akuntansi

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 PUSTAKA :

	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. 12 tahun 1994 tentang Pajak Bumi dan Bangunan (PBB).*

5. Undang-undang No. 13 tahun 1985 tentang Bea Materai.*

6. 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.

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

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

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

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

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

12. GAAP 2002.

13. John, Sally M and Rhoades, Shelleyc, Principles of Taxation Advanced Strategies, 2004 Edition, Mc Grow-Hill, New York, 2004.

14. Jones, Sally M, Principles of Taxation for Business and Investment Planning, 2002 Edition, Mc Grow-Hill International Edition, 2002.

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  
4

