

Peta Kompetensi Mata Kuliah Seminar Perpajakan

Garis-garis Besar Program Pengajaran

- Mata Kuliah** : **Seminar Perpajakan**
Kode Mata Kuliah/Bobot SKS :
Deskripsi Singkat : Mata kuliah ini memberikan pengetahuan teoritis dan konseptual serta praktis yang mencakup teori, kebijaksanaan, ketentuan peraturan perundang-undangan dan administrasi perpajakan serta analisis kebijakan perpajakan di Indonesia.
- Tujuan Kompetensi Umum** : Setelah mempelajari mata kuliah ini, mahasiswa diharapkan mampu menjelaskan teori dan konsep perpajakan serta mampu menganalisis kebijakan publik di bidang perpajakan di Indonesia.

No.	Tujuan Instruksional Khusus	Pokok Bahasan	Sub Pokok Bahasan	Metode	Media	Waktu	Daftar Pustaka
1	2	3	4	5	6	7	8
1	Mahasiswa dapat menjelaskan ruang lingkup dan teori perpajakan	Teori perpajakan	<ul style="list-style-type: none"> - Teori perpajakan - Pengaruh pajak terhadap perekonomian <ul style="list-style-type: none"> • Alokasi sumber-sumber ekonomi • Distribusi pendapatan • Stabilisasi ekonomi 	Ceramah dan tanya jawab	- Papan Tulis - LCD	150 menit	MM : Bab 1 MS : Bab 2, 8 dan 12 SMJ : Ch. 1 MZB : Bab 1
2	Mahasiswa dapat menjelaskan kebijakan perpajakan	Kebijakan perpajakan	Kebijakan perpajakan dan : <ul style="list-style-type: none"> - Pemerataan pendapatan - Tabungan - Harga - Efisiensi - Penawaran tenaga kerja 	Ceramah dan tanya jawab	- Papan Tulis - LCD	150 menit	NBY : Bab 5 MS : 10

No.	Tujuan Instruksional Khusus	Pokok Bahasan	Sub Pokok Bahasan	Metode	Media	Waktu	Daftar Pustaka
1	2	3	4	5	6	7	8
3	Mahasiswa dapat menjelaskan ketentuan peraturan perundang-undangan perpajakan	Ketentuan materiil perpajakan	<ul style="list-style-type: none"> - Subjek - Objek - Tarif - Dasar Pengenaan Pajak - Saat terhutang 	Ceramah dan tanya jawab	<ul style="list-style-type: none"> - Papan Tulis - LCD 	150 menit	MZA : PPh, PPN, PBB, BPHTB, Bea Materai
4	Mahasiswa dapat menjelaskan administrasi perpajakan	Administrasi perpajakan	<ul style="list-style-type: none"> - Sistem perpajakan - Administrasi perpajakan sebagai sub sistem perpajakan - Lembaga, personalia dan tata laksana - Tahap-tahap Administrasi Perpajakan 	Ceramah dan tanya jawab	<ul style="list-style-type: none"> - Papan Tulis - LCD 	150 menit	MZA
5	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 1 Fasilitas perpajakan, sasaran dan perkembangannya di Indonesia	Seminar	<ul style="list-style-type: none"> - Papan Tulis - LCD 	150 menit	MZA

No.	Tujuan Instruksional Khusus	Pokok Bahasan	Sub Pokok Bahasan	Metode	Media	Waktu	Daftar Pustaka
1	2	3	4	5	6	7	8
6	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 2 PPh Final, Sasaran kebijakan dan jenis-jenis PPh Final	Seminar	- Papan Tulis - LCD	150 menit	MZA
7	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 3 Menghitung besarnya potongan PPh atas penghasilan yang dibebankan kepada APBN Non Gaji.	Seminar	- Papan Tulis - LCD	150 menit	MZA
8	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 4 Beban PPh dan BPHTB atas Transaksi Jual Beli Tanah dan Bangunan.	Seminar	- Papan Tulis - LCD	150 menit	MZA

No.	Tujuan Instruksional Khusus	Pokok Bahasan	Sub Pokok Bahasan	Metode	Media	Waktu	Daftar Pustaka
1	2	3	4	5	6	7	8
9	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 5 Bunga deposito dengan PPh Finalnya dan hak penabung.	Seminar	- Papan Tulis - LCD	150 menit	MZA
10	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 6 Kedudukan wanita dalam UU PPh.	Seminar	- Papan Tulis - LCD	150 menit	MZA
11	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 7 Fiskal luar negeri, fungsi dan peranannya menciptakan keadilan perpajakan	Seminar	- Papan Tulis - LCD	150 menit	MZA

No.	Tujuan Instruksional Khusus	Pokok Bahasan	Sub Pokok Bahasan	Metode	Media	Waktu	Daftar Pustaka
1	2	3	4	5	6	7	8
12	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 8 Pajak-pajak bendaharawan dan dasar hukumnya	Seminar	- Papan Tulis - LCD	150 menit	MZA
13	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Topik 9 Pajak pada Perguruan Tinggi Negeri dan PTN BHMN.	Seminar	- Papan Tulis - LCD	150 menit	MZA
14	Mahasiswa dapat menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan	Kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan di Indonesia	Resume dan rekomendasi	Seminar	- Papan Tulis - LCD	150 menit	MZA

Kontrak Perkuliahan

Mata Kuliah : **Seminar Perpajakan**

Kode Mata Kuliah :

Dosen :

Semester :

Deskripsi Mata Kuliah

Mata kuliah ini memberikan pengetahuan teoritis dan konseptual serta praktis yang mencakup teori, kebijaksanaan, ketentuan peraturan perundang-undangan dan administrasi perpajakan serta analisis kebijakan perpajakan di Indonesia.

Tujuan Kompetensi

A. Tujuan Kompetensi Umum (TKU)

Setelah mempelajari mata kuliah ini, mahasiswa diharapkan mampu menjelaskan teori dan konsep perpajakan serta mampu menganalisis kebijakan publik di bidang perpajakan di Indonesia.

B. Tujuan Kompetensi Khusus (TKK)

Setelah mempelajari mata kuliah ini, secara khusus mahasiswa diharapkan mampu :

- Menjelaskan ruang lingkup dan teori perpajakan
- Menjelaskan kebijakan perpajakan
- Menjelaskan ketentuan peraturan perundang-undangan perpajakan
- Menjelaskan administrasi perpajakan
- Menganalisis kebijakan, ketentuan peraturan perundang-undangan dan administrasi perpajakan

Strategi Perkuliahan

Perkuliahan dilaksanakan sejauh mungkin melibatkan mahasiswa melalui perpaduan antara metode ceramah yang diikuti dengan tanya jawab dan seminar/diskusi.

Materi/Bahan Bacaan Perkuliahan

Anonymous. **Peraturan Pelaksanaan Perpajakan** yang terkait dengan masing-masing sub pokok bahasan (AN) :

- Ø Peraturan Pemerintah
- Ø Keputusan Presiden/Peraturan Presiden
- Ø Keputusan Menteri Keuangan/Peraturan Menteri Keuangan
- Ø Keputusan Direktur Jenderal Pajak/Peraturan Direktur Jenderal Pajak
- Ø Surat Edaran Direktur Jenderal Pajak

- B. Boediono. 2000. **Perpajakan Indonesia : Teori Perpajakan, Kebijakan Perpajakan, Pajak Luar Negeri**. Jakarta : Penerbit Diadit Media. **(BB)**.
- John, Sally M. 2002. **Principles of Taxation**. 2002 Edition. Singapore : McGraw-Hill International. **(SMJ)**.
- Mohammad Zain. 2003. **Himpunan UU Perpajakan**. Bandung : Penerbit PT. Citra Aditya Bakti. **(MZA)**.
- Mohammad Zain. 2003. **Manajemen Perpajakan**. Jakarta : Penerbit Salemba Empat. **(MZB)**.
- Musgrave, Richard A & P.B. Musgrave. 1993. **Keuangan Negara : Dalam Teori dan Praktek**. Jakarta : Penerbit Erlangga. **(MM)**.
- M.Suparmoko. 2000. **Keuangan Negara : Dalam Teori dan Praktek**. Yogyakarta : BPFE UGM. **(MS)**.
- Nurdjaman Arsjad, B.Kusumanto dan Y. Prawirosetoto. 1992. **Keuangan Negara**. Jakarta : Intermedia.

Tugas

1. Tugas mandiri dan terstruktur
2. Tugas-tugas, sejumlah dua (2) tugas yaitu Tugas I dan II, Tugas I dikumpulkan pada waktu UTS dan Tugas II dikumpulkan pada waktu UAS
3. Ujian, meliputi UTS dan UAS

Penilaian

Kriteria Penilaian :

Penilaian yang akan dilakukan menggunakan kriteria:

Nilai	Point	Range
A	4	≥ 80
B	3	65 - 79
C	2	55 - 64
D	1	36 - 54
E	0	≤ 35

Dalam ketentuan nilai akhir akan digunakan pembobotan sebagai berikut:

- Aktivitas Dalam Seminar : 40 %
- UTS : 30 %
- UAS : 30 %
- Kehadiran : Minimum 80 %

Jadwal Perkuliahan

Pertemuan	Jadwal Program	Bahan Bacaan, Bab
I	Teori perpajakan	MM : Bab 1 MS : Bab 2, 8 dan 12 SMJ : Ch. 1 MZB : Bab 1
II	Kebijakan perpajakan	NBY : Bab 5 MS : 10
III	Ketentuan peraturan perundang-undangan perpajakan	MZA : AN
IV	Administrasi perpajakan	MZA
V	Topik 1	MZA & AN
VI	Topik 2	MZA & AN
VII	Topik 3	MZA & AN
VIII	Ujian Tengah Semester (UTS)	
IX	Topik 4	MZA & AN
X	Topik 5	MZA & AN
XI	Topik 6	MZA & AN
XII	Topik 7	MZA & AN
XIII	Topik 8	MZA & AN
XIV	Topik 9	MZA & AN
XV	Resume dan rekomendasi	MZA & AN
XVI	Ujian Akhir Semester (UAS)	