PAGE
72

SILABUS MATA KULIAH *)
	1. Nama Mata Kuliah
	:
	Pajak Penghasilan

	2. Kode
	:
	MB 721

	3. Bobot sks
	:
	3 SKS

	4. Semester
	:
	II

	5. Kelompok mata kuliah
	
	Mata Kuliah Keahlian Utama Pilihan (MKKU Pilihan)

	6. Program Studi/Program
	
	Manajemen Bisnis/S-2

	7. Status mata kuliah
	
	Pilihan

	8. Prasyarat **)
	:
	Manajemen Perpajakan

	9. Dosen Penanggung Jawab
	:
	

1. Tujuan Umum Mata Kuliah

	Hal yang diharapkan dari pemberian kuliah Perpajakan adalah :
a. Mahasiswa dapat memahami berbagai kebijakan umum dan peraturan di bidang Perpajakan yang dipungut dan diatur oleh Pemerintah Pusat.

b. Mahasiswa memiliki bekal dalam mengambil berbagai keputusan yang terkait dengan permasalahan secara umum di bidang perpajakan yang dihadapi oleh wajib pajak

2. Pendekatan Pembelajaran

	· Metode : Studi kasus, inkuiri, kunjungan lapangan, dan dosen tamu.

· Media : OHP, LCD

· Tugas : Makalah, dan Laporan

3. Deskripsi Materi Kuliah

	Kuliah perpajakan menguraikan berbagai jenis pajak yang dipungut dan diatur Pemerintah Pusat. Pelaksanaan kuliah Perpajakan meliputi materi-materi:

a. Ketentuan Umum dan Tata Cara Perpajakan (KUP)

b. Pajak Bumi dan Bangunan (PBB), Bea Perolehan Hak atas Tanah dan Bangunan (BPHTB), dan Bea Materai

c. Pajak Penghasilan (PPh)

d. Pajak Pertambahan Nilai (PPN) dan Pajak Penjualan Barang Mewah (PPnBM)

Pembahasan diuraikan dengan tingkat pendalaman yang cukup (elementary level) nemun menyeluruh (meliputi seluruh jenis pajak). Pembahasan lebih lanjut dari kuliah Perpajakan dengan tingkat pendalaman yang lebih memadai (Intermediate & Advance Level) akan diberikan pada mata kuliah Manajemen Perpajakan

4. Media Pembelajaran

	· OHP

· LCD Projector

· Home Page di Internet

· Case Study

5. Evaluasi Hasil Belajar Mahasiswa

	1. Ujian Tengah Semester (UTS)

2. Ujian Akhir Semester (UAS)

3. Tugas Latihan Soal-Soal

4. Tugas Desain dan Aplikasi Statistik

5. Presentasi
 6. Teknik Penilaian
 Nilai Tugas : 25 %

 Nilai UTS : 35 %

 Nilai UAS : 45 %

 7. Kriteria Penilaian

 80 – 100 = A

 70 – 79 = B

 60 – 69 = C

 < 60 = D

6. Garis Besar Materi Setiap Pertemuan
	Pert. Ke
	Garis Besar Materi Kuliah

	1
	1. Pengantar singkat mengenai kuliah Perpajakan dan konsentrasi Perpajakan
2. Ketentuan Umum dan Tata Cara Perpajakan, meliputi :

· Teori-teori perpajakan

· NPWP dan NPPKP

· Berbagai Jenis Penyetoran dan Pelaporan Pajak
· Penetapan dan Ketetapan Pajak

· Pembukuan dan Pencatatan

· Penagihan Pajak dengan Surat Paksa

	2
	PPN dan PPnBM meliputi :
· Overview pajak atas konsumsi

· Karakteristik dan mekanisme pengenaan PPN

· Subjek PPN

· Objek PPN menurut Pasal 4 UU PPN

· Yang dikecualikan sebagai objek PPN

	3
	PPN dan PPnBM meliputi :
· PKP dan Pengusaha Kecil

· Saat dan tempat terutang PPN

· Pemungut PPN

· Faktur Pajak

	4
	PPn dan PPnBm meliputi :
· Karakteristik dan mekanisme Pengenaan PPnBM
· Berbagai jenis tarif PPnBM

· Fasilitas di bidang PPN/PPnBm : Tidak dipungut dan dibebaskan

· SPT Masa PPN/PPnBM

· Berbagai sanksi di bidang PPn/PPnBM

	5
	Pajak Penghasilan meliputi :
· Subjek PPh

· Objek PPh

· Konsep penghasilan menurut UU PPh

· Pengecualian sebagai objek pajak

	6
	Pajak Penghasilan meliputi :
· Deductible items (Pengurangan penghasilan bruto)
· Non-deductible items

· Penyusutan dan amortisasi
· Kompensasi Kerugian
· Tarif dan Penerapannya
· Kredit Pajak

	7
	Pajak Penghasilan meliputi :
· Penghitungan PPh Pasal 25

· Studi kasus penghitungan PPh Pasal 25

	8
	Ujian Tengah Semester (UTS)

	9
	PPh OP dan PPh Pasal 21 meliputi :
· Subjek Pajak

· Objek Pajak

· Pengurangan : PTKP, Biaya Jabatan dan Iuran Pensiun

· Tarif dan penerapannya

· Kredit Pajak

	10
	PPh OP dan PPh Pasal 21 meliputi :

· Subjek Pajak

· Objek Pajak

· Pengurangan : PTKP, Biaya Jabatan dan Iuran Pensiun

· Tarif dan penerapannya

Kredit Pajak

	11
	Pajak Penghasilan :
· PPh Final dan PPh atas transaksi tertentu

	12
	Pemotongan dan Pemungutan Pajak Penghasilan meliputi
· PPh Pasal 22

· PPh Pasal 23

· PPh Pasal 26

	13
	Pajak Internasional :
· Perlakuan UU PPh atas transaksi dengan pihak di luar negeri

· Definisi istilah dalam tax treaty
· Subjek pajak menurut tax treaty
· Ruang lingkup tax treaty

	14
	Pajak Internasional :

· Perpajakan atas transaksi-transaksi dengan pihak di Luar Negeri menurut treaty model
· Konsep BUT

· Business income

	15
	Pajak Bumi dan Bangunan (PBB), Bea Perolehan Hak atas Tanah dan Bangunan (BPHTB) dan Bea Materai.

	16
	Ujian Akhir Semester (UAS)

7. Daftar Pustaka Utama

	· Undang-Undang RI Nomor 6 tahun 1983, Undang-Undang RI Nomor 9 tahun 1994, Undang-Undang Nomor 16 tahun 2000 dan Peraturan Pelaksanaan Undang-Undang Perpajakan di bidang Ketentuan Umum dan Tata Cara Perpajakan
· UU RI No. 7 Th. 1983, UU RI No 10 Th. 94, UU RI No 17 Th. 2000 dan peraturan pelaksanaan UU perpajakan di bidang Pajak Penghasilan

· UU RI No. 8 Th. 83, UU RI No 11 Th. 94, UU RI No. 18 Th. 2000 dan peraturan pelaksanaan UU di bidang Pajak Pertambahan Nilai dan Pajak Penjualan Barang Mewah (PPnBM)

· Majalah Berita Pajak

· CD Tax Guide
· Business News

*)
Dapat dibuat sendiri dengan mengikuti form ini
**)
Mata kuliah yang harus diambil oleh mahasiswa sebelum mata kuliah ini

