PROGRAM STUDI MANAJEMEN

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA

Jl. Dr.Setibudi No.229 Bandung 40154 Telp. 22 – 2013163 ext.2520

MJ 219 Perpajakan: S1, 3 sks, semester 6

Mata kuliah Perpajakan ini merupakan mata kuliah wajib di Program Studi Manajemen jenjang S-1. Setelah mengikuti mata kuliah ini mahasiswa diharapkan mampu menjelaskan konsep dasar tentang pajak dengan berbagai karakteristikya, landasan yuridis keberlakuan undang-undang perpajakan, memahami berbagai dokumen pajak dan penggunaannya serta memiliki kemampuan untuk menghitung pajak dalam konteks bagaimana mengelola pajak dalam aktivitas bisnis. Pelaksanaan kuliah menggunakan mendekatan ekspositori dalam bentuk ceramah dan tanya jawab yang dilengkapi dengan penggunaan LCD, OHP dan pendekatan inkuiri yaitu penyelesaian tugas dan latihan kasusu. Tahap penguasaan mahasiswa selain evaluasi melalui UTS dan UAS juga evaluasi dalam bentuk kuis dan tugas. Buku sumber utama . Mardiasmo, (2003) : Perpajakan. Mohamad Zain (2000): Perpajakan. Ridwan Purnama (2004): Perpajakan. Yusdianto Prabowo (2002): Akuntansi Perpajakan Terapan.
SILABUS

1. Identitias Mata Kuliah
Nama mata kuliah

: Perpajakan

Nomor Kode

 : MJ 219

Jumlah SKS

: 3 SKS

Semester

: 6
Kelompok Mata Kuliah
: MKK Program Studi
Program studi/Program
: Manajemen/S-1

Status mata kuliah

: Mata Kuliah Wajib
 Nama Dosen

: Tim dosen
2. Tujuan Pembelajaran

Selesai mengikuti perkuliahan ini mahasiswa diharapkan mampu menjelaskan konsep dasar tentang pajak dengan berbagai karakteristikya, landasan yuridis keberlakuan undang-undang perpajakan, memahami berbagai dokumen pajak dan penggunaannya serta memiliki kemampuan untuk menghitung pajak dalam konteks bagaimana mengelola pajak dalam aktivitas bisnis

3. Deskripsi Isi

Materi dalam perkuliahan dibagi ke dalam dua pembahasan. Pembahasan pertama berkaitan dengan dasar-dasar perpajakan yang meliputi pengertian, fungsi, jenis dan karakteristik pajak, asas pemungutan pajak dan aspek legal perpajakan. Pembahasan kedua menyangkut ketentuan umum dan tata cara perpajakan sebagaimana diatur dalam perundang-undangan pajak di Indonesia.

4. Pendekatan Pembelajaran

Ekspositori dan inkuiri

Metode
: Ceramah, Tanya jawab, dan diskusi

Tugas
: Latihan, dan analisa kasus

Media
: Whiteboard, OHP, LCD. Computer, formulir perpajakan dan dokumen hokum

5. Evaluasi

a. Persentase kehadiran dalam PBM

b. Tugas dan latihan

c. UTS

d. UAS

6. Rincian Materi Perkuliahan Tiap Pertemuan

	Pertemuan 1
	:
	Konsep dasar dan Pengertian Pajak

	Pertemuan 2
	:
	Fungsi Pajak, Jenis-Jenis Pajak dan Asas Pemungutan Pajak

	Pertemuan 3
	:
	Aspek Hukum Perpajakan

	Pertemuan 4
	:
	Kuis

	Pertemuan 5
	:
	Subjek dan Objek Pajak dan Dasar – dasar Pengenaan Pajak

	Pertemuan 6-8
	:
	Ketentuan Umum dan Tata cara Perpajakan berdasarkan Ketentuan dan Perundang-undangan pajak yang berlaku di Indonesia

	Pertemuan 9
	:
	Ujian Tengah Semester

	Pertemuan 10-12
	:
	Pajak Penghasilan (PPh)

	Pertemuan 13-14
	:
	Pajak Pertambahan Nilai (PPN) dan PPnBM

	Pertemuan 15
	:
	Pajak Bumi dan Bangunan (PBB) dan Bea Perolehan Hak Atas Tanah (BPHTB)

	Pertemuan 16
	:
	UTS

7. Daftar Buku:

Mardiasmo, (2003). Perpajakan, Yogyakarta : Penerbit Andi

Mohamad Zain (2000). Perpajakan. Bandung : Lab Manajemen FE Unpad

Ridwan Purnama (2004). Perpajakan, Jakarta : PT Karunika

Yusdianto Prabowo (2002), Akuntansi Perpajakan Terapan. Jakarta: Grasindo

Undang-undang Pajak tahun 2002. Jakarta: Salemba Empat

Undang-undang Nomor 13 tahun 1985 tentang Bea Materai

