

ISBN: 978-602-50821-5-3

PROSIDING

Seminar Nasional Hasil Penelitian
dan Pengabdian kepada Masyarakat

Peran Perguruan Tinggi dalam Mempersiapkan Masyarakat Menghadapi Era Industri 4.0.

7-8 September 2018

**Akreditasi A
BAN - PT**

Direktorat Penelitian dan Pengabdian Kepada Masyarakat
Universitas Tarumanagara

PROSIDING

SENAPENMAS 2018

**Seminar Nasional
Hasil Penelitian dan Pengabdian
kepada Masyarakat**

Jakarta, 7-8 September 2018

DIREKTORAT PENELITIAN DAN PENGABDIAN KEPADA MASYARAKAT

UNIVERSITAS TARUMANAGARA

JAKARTA

KATA PENGANTAR

Puji dan syukur kami sampaikan kepada Tuhan Yang Maha Esa yang telah memberikan rahmat dan karunia-Nya sehingga Seminar Hasil Penelitian dan Pengabdian Kepada Masyarakat (SENAPENMAS) 2018 dapat terlaksana dengan baik. Seminar kali ini mengusung tema “Peran Perguruan Tinggi dalam Mempersiapkan Masyarakat Menghadapi Era Industri 4.0” dengan harapan bahwa Perguruan Tinggi dapat terus berperan dalam mempersiapkan masyarakat menghadapi iklim bisnis dan industri yang semakin kompetitif dan mengikuti perkembangan teknologi dan informasi.

Berbagi gagasan melalui penelitian menjadi salah satu cara untuk mencapai kemajuan menuju tujuan kita. Oleh karena itu kami berharap prosiding ini dapat menjadi wadah bagi seluruh peserta seminar untuk menyumbangkan ide dan memperkuat jaringan antara peneliti, akademisi dan profesional dari berbagai tempat latar belakang dan minat.

Tidak lupa kami ucapkan terima kasih kepada Yayasan Tarumanagara, Rektor Universitas Tarumanagara, para penulis yang berkontribusi, para panitia yang sudah bekerja keras serta semua pihak terkait yang tidak dapat kami sebutkan satu per satu. Tanpa kehadiran kalian, seminar ini tidak mungkin terwujud. Akhir kata, kami mohon maaf sebesar-besarnya atas segala kekurangan dan kesalahan baik yang disengaja maupun tidak disengaja. Semoga seminar ini dapat memberikan manfaat bagi banyak pihak

Jakarta, 7 September 2018

Dr. Keni
Ketua Panitia

Editor:

Dr. Eng. Titin Fatimah

Penerbit:

Direktorat Penelitian dan Pengabdian kepada Masyarakat
Universitas Tarumanagara

Alamat Redaksi:

Jln. Letjen S. Parman No.1, Kampus I Gedung M, Lantai 5
Jakarta Barat
Telp:021-5671747, ext.215
Email:lppi@untar.ac.id

ORGANISASI KEPANITIAAN SENAPENMAS 2018

Pelindung:

Prof. Dr. Agustinus Purna Irawan (Rektor)

Penanggung Jawab:

Jap Tji Beng, Ph.D (Direktur PPM)

Pengarah:

Sri Tiarti, Ph.D., Psi (F.Psi.)
Dr. Fransisca Iriani, R, M.Si (F. Psi.)
Bagus Mulyawan, S.Kom., M.M. (FTI)

Ketua:

Dr. Keni (FE)

Wakil Ketua:

dr. Shirly Gunawan, Sp.FK (FK)

Sekretaris:

Joyce A. Turagan, S.E., M.Pd. (FE)
Meylisa Permata Sari, S. Psi., M.Sc. (F.Psi)

Bendahara:

Augustpaosa Nariman, S.E., M.Ak., Ak. (FE)
Euis Kurniasih (DPPM)

Seksi Makalah:

Dr. Eng. Titin Fatimah, S.T., M. Eng (FT)
Dra. Rodhiah, M.M. (FE)
Dr. Hetty Karunia Tunjungsari, M.Si. (FE)
Tri Sutrisno, S.Si., M.Sc. (FTI)
Ade Adhari, S.H., M.H. (FH)

Seksi Acara:

Widya Risnawaty, M. Psi., Psi. (F. Psi.)
Ir. Endah Setyaningsih, M.T. (FT)
dr. Susy Olivia Lontoh, M. Biomed (FK)

Seksi Humas, Publikasi & Website:

Roswita Oktavianti, S.Sos., M.Si (FIKOM)
Wulan Purnamasari, S.Kom., M.Si.(FIKOM)
A.R. Johnsen. F. (FTI)

Seksi Desain:

Maitri Widya Mutiara, S.Ds., M.M. (FSRD)
Andreas, S.Ds., M.Ds (FSRD)

Seksi Dokumentasi:

Agustinus Yulianto (PSB)

Seksi Perlengkapan:

Zyad Rusdi, S.T., M.Kom (FTI)
Erik Wijaya, M.Si. (F. Psi.)
Tinurbaya Panjaitan (DPPM)
Yat Suryadi (DPPM)

Seksi Sponsor:

Herlina Budiono, S.E., M.M. (FE)

DAFTAR ISI

Kata Pengantar	i
Panitia	iv
Daftar Isi	vi
1 Perancangan Strategi untuk Pengembangan Usaha Tahu Barokah	1
Rousilita Suhendah dan Iwan Prasodjo	
2 Pengambilan Keputusan Menggunakan Relevant Information pada Siswa/I Lembaga Beasiswa Dharma Pembangunan	11
Yanti, Merry Susanti dan Elsa Imelda	
3 Perhitungan Arus Kas pada Perusahaan Dagang	18
SofiaPrima Dewi, Sufiyati, Keni, dan Liana Susanto	
4 Pelatihan Akutansi Perusahaan Jasa SMA Triratna	25
Sufiyati dan Sofia Prima Dewi	
5 Seminar Pelatihan Dasar-Dasar Kewirausahaan	32
Louis Utama, Oey Hannes Widjaja dan Arifin Arifin Djakasaputra	
6 Teknik Layer Arsitektural untuk Aksesoris Pakaian bagi Pengrajin Kampung Ampera ...	37
Denny Husin, Mieke Choandi dan Andi Surya Kurnia	
7 Pembuatan Standar Operasional Prosedur PT Mitra Persada Optikal	45
Viriany dan Henny Wirianata	
8 Arsitektur Fashion dengan Konsep Titik & Garis untuk Kelompok Penjahit Kampung Baru	49
Denny Husin, Fermanto Lianto dan Rio Sanjaya	
9 Pengembangan Manajemen dan Kesadaran Diri Siswa pada SMA Ricci 1 di Jakarta	60
Richard Andrew, Tommy Setiawan Ruslim, Hannes Widjaja, dan Suhartono Chandra	
10 Pendampingan Penyusunan Sistem Akuntansi dan Penyusunan Laporan Keuangan KB-TK Birrul Amin	65
Rosmita Rasyid, Nur Hidayah dan Herni Kurniawati	
11 Pendampingan Penyusunan Rencana Strategis pada Dinas Koperasi dan UMKM Kabupaten Merauke.....	70
Imelda Laode dan Irine Herdjiono	
12 Strategi Kampus STIKOM Jimbaran Menghadapi Tantangan Globalisasi di Era Digital..	75
Riana Dewi Kartika dan A.A.N Oka Suryadinatha Gorda	
13 Pemanfaatan Unmanned Aerial Vehicle pada Survey Topografi di Pulau Panggang Kepulauan Seribu	85
Sunarjo Leman	
14 Implementasi Strategi Pemasaran dan Pendampingan Kemitraan dalam Meningkatkan Keunggulan Bersaing UKM Batik Jambi	92
Zahrida Zainal Wiryawan dan M. Tony Nawawi	

15	How to Implement Effective Internal Control & Internal Audit in A Small & Medium Enterprise (SMES)	101
	Linda Santioso, Susanto Salim, Andreas Bambang Daryatno, dan Nurainun Bangun	
16	Keunggulan dan Ketangguhan Ideologi Pancasila	109
	Surajiyo	
17	Pelatihan Akutansi Dasar kepada Siswa/i Panti Asuhan Asih Lestari.....	121
	Yuniarwati, I Cenik Ardana, dan Elizabeth Sugiarto D	
18	Sosialisasi Bank Sampah kepada Dasa Wiswa di Beji Timur Depok	127
	Kartika Nuringsih dan Heni Mularsih	
19	Implementasi Accounting Software Accurate untuk KaryawanPT Nusa Eka Winapratama	135
	Michelle Kristian dan Elsa Imelda	
20	Penyuluhan Kewirausahaan Basic Business Plan for Students dan Business Feasibility Study Siswa SMA Bunga Hati Bangsa Jakarta	140
	Herlina Budiono, Hendra Wiyanto, Oey Hannes Widjaya, dan Ary Satria Pamungkas	
21	Perencanaan Keuangan dan Investasi bagi Para Siswa/I Panti Asuhan Keluarga Kasih Sedjati dengan Tema Pemetaan Keuangan dan Sekilas Akuntansinya	147
	Margarita Ekadjaja, Hendang Tanusdjaja, Augustpaosa Nariman, dan Elizabeth Sugiarto Dermawan	
22	Implementasi Motivasi Usaha dan Promosi pada Pemilik Kios di Pasar Bandeng Kota Tangerang, Provinsi Banten	153
	Muhammad Tony Nawawi dan Sanny Ekawati	
23	Penyuluhan Pajak untuk Pembangunan Bangsa	164
	Widyasari, Estralita, Syanti Dewi dan Nataherwin	
24	Batik Tulis “Murni” Madiun Membangun Citra Berbasis Kekayaan Lokal Motif Unik: Pecel, Madumongso, Seger Arum	169
	Nanis Susanti dan Joko Santoso	
25	Perancangan dan Pembuatan CradENZA Berbahan Kayu Lapis	177
	I Wayan Sukania, Lamto Widodo, Wilson Kosasih dan Iaricha Salomon	
26	Pelatihan Audit Atas Kas dan Setara Kas serta Penyusunan Laporan Keuangan	185
	Augustpaosa Nariman, Hendang Tanusdjaja, Djeni Indrajati Widjaja, dan Yenny Lego	
27	Seminar Perencanaan Karir bagi Siswa SMA “How To Be A Good Entrepreneur Between Worker and Professional”	190
	Arifin Djakasaputra, Louis Utama dan Oey Hannes Widjaja	
28	Penyuluhan Pengelolaan Keuangan Keluarga pada Warga Kelurahan Binong Kecamatan Curug Tangerang	195
	Khairina Natsir dan Mimi SA	

29	Pelatihan Penyusunan Laporan Keuangan Perusahaan Jasa di Yayasan Kasih Mandiri Bersinar	204
	Henny dan Margarita Ekadjaja	
30	Formulasi Sediaan Shampoo Antiketombe dari Minyak Kulit Buah Jeruk Purut (Citrus Hystrix DC)	211
	Susy Olivia Lontoh dan Taty Rusliati R	
31	Peningkatan Nilai Jual Produk Home Industry melalui Kegiatan Pelatihan Packaging Bagi Ibu Rumah Tangga di Kel. Marga Mulya, Kec. Bekasi Utara Kota Bekasi	215
	Novita Wahyu Setyawati dan Endah Prawesti Ningrum	
32	Komunikasi Internal pada Peningkatan Kualitas Pelayanan Service Of Excellent	222
	Wulan Purnama Sari dan Sinta Paramita	
33	Pameran “AGENTS OF CHANGE” dalam Rangka Memperingati 20 Tahun Reformasi 98	232
	Kurnia Setiawan, Ninawati Lihardja, dan Ruby Chrissandi	
34	Pembangunan dan Perawatan Jaringan Intranet pada Madrasah Ibtidaiyah Al Khairiyah Mampang Prapatan Jakarta	236
	Zyad Rusdi, Chairisni Lubis dan Agus Budi Dharmawan	
35	Pelatihan Pembuatan Arang Sekam dari Limbah Padi menjadi Mediatanam yang Dapat Bernilai Jual.....	243
	Filda Rahmiati dan Grace Amin	
36	Program Pengembangan Usaha Kuliner di Kalangan Ibu Rumah Tangga Kelurahan Sukagalih, Bandung	248
	Mei ie dan Franky Slamet	
37	Meningkatkan Daya Saing Industri Penggilingan Padi di Kampung Pujobasuki dan Pujokerto Kecamatan Trimurjo Lampung Tengah	253
	Jawoto Nusantoro, Yateno dan Andiana Rosid	
38	Pemetaan Pola Penyakit dan Status Gizi Guna Meningkatkan Kualitas Hidup Lanjut Usia di Posbindu K Jakarta Barat	261
	Meilani Kumala, Ernawati, Rebekah Malik dan Yoanita Widjaja	
39	Pemberdayaan Ekonomi Kelompok Wanita Tani melalui Program KKN-PPM di Kecamatan Punggur	267
	Agil Lepiyanto, Ratmono dan Kuswono	
40	Pengujian Sistem Informasi Akademik Universitas Islam Negeri Raden Fatah Palembang	274
	Febriyanti Panjatan, Aldian Muziwansyah dan Fatoni	
41	Private Cloud Computing sebagai Media Pembelajaran pada SMK Negeri 1 Kayuagung	280
	Maria Ulfa, Febriyanti Panjaitan dan Suryayusra	
42	Upaya Peningkatan Kesehatan di Lingkungan Bunda Mulia School Jakarta Utara	288

Susy Olivia Lontoh dan Taty Rusliati R	
43	Kinerja Koperasi sebagai Determinan Ketepatan Waktu Penyampaian Laporan Tahunan Koperasi 293 Anak Agung Putu Gede Bagus Arie Susandya, Ida Ayu Nyoman Yuliasuti dan Gde Bagus Brahma Putra
44	Penekanan Angka Buta Aksara melalui Calistung Keliling 299 Ratna Wahyu Wulandari dan Novi Maryani
45	Peningkatan Produk Olahan Tanaman Lokal oleh Posdaya Agung Sejahtera Desa Pranggong, Kecamatan Andong, Kabupaten Boyolali 305 L.V. Ratna Devi S. dan Joko Sutrisno
46	Perumusan Strategi pada Pengusaha Makanan Ringan Emping di Kecamatan Limpung, Kabupaten Batang, Jawa Tengah 311 Rina Adi Kristianti
47	Penyusunan Anggaran Komprehensif Bagi Start – Up Bisnis untuk Anak Asuh Yayasan Anugrah Gemilang 318 Ida Puspitowati, Agustin Ekadjaja, Joyce A Turangan, dan Lydiawati Soelaiman
48	Usaha Kesadaran Mencuci Tangan pada Siswa-Siswi KB-TK Bunda Mulia International School 323 Novendy, Yoanita Widjaja, Enny Irawaty dan Ria Buana
49	PKM Pelatihan Pembelajaran Media Presentasi Power Point 329 Drina Intyaswati, Yuliani Widianingsih dan Witanti Prihatiningsih
50	Analisis dan Evaluasi Keamanan Jaringan Wireless pada Dinas Kesehatan dan Dinas Kominfo Kota Palembang 336 Maria Ulfa
51	Seminar menjadi Pengajar yang Profesional melalui Pelayanan yang Berdedikasi 342 Ninawati Lihardja dan Meike Kurniawati
52	Pemberdayaan Perempuan dalam Pengelolaan Usaha Mikro melalui Program Entrepreneurship sebagai Pengerak Ekonomi Desa 347 Srinathasya Br Sitepu dan Christina Whidya Utami
53	Peningkatan Wawasan tentang Narkoba dalam Makanan Di Kelurahan T 357 Alexander Halim Santoso, Twidy Tarcisia dan Chrismerry Song
54	IBM Desa Binangun: Penyuluhan Pemasaran Sistem Online dan Strategi Pemasaran Bisnis Durian Palembang 361 Hengky Widhiandono dan Purnadi
55	Contingency Model untuk Meningkatkan Kompetensi Lulusan PT di Indonesia 368 Sri Trisnaningsih, Suparwati dan Sutrisno
56	Upaya Peningkatan Kesehatan Mata melalui Penyuluhan Computer Vision Syndrome Di SMAN 12 Teluk Naga pada Kegiatan TMMD Non Fisik Ke-102Kodim 0510/Tigaraksa 378 Novendy, Meilani K dan Susy Olivia Lontoh

57	Upaya Meningkatkan Pengetahuan Kesehatan dan Kesadaran Hidup Sehat di Kalangan Masyarakat pada Kegiatan TMMD Ke-102 Non Fisik Wilayah Kodim 0510/ Tigaraksa..383 Susy Olivia Lontoh, Meilani K dan Novendy	383
58	Pembuatan dan Pelatihan Sistem Informasi Kerja Praktik Berbasis Web388 Bagus Mulyawan, Viny Christanti M. dan Lely Hiryanto	388
59	Pengembangan Usaha Produk Olahan Salak Desa Girikerto, Turi, Sleman DIY 397 Insiwijati P dan Umi Murtini	397
60	Penyusunan Profil Kawasan Industri di Provinsi Jawa Barat404 Liong Ju Tjung, Regina Suryadjaja, Nur Mawaddah, dan Irene Syona Darmady	404
61	Pengelolaan Ruang Kelas dalam Rangka Meningkatkan Keefktifan Pembelajaran Di PKBM Insan Cendikia415 Heni Mularsih dan Hartini	415
62	Aplikasi Google Classroom untuk Guru di Tingkat Sekolah SMP 422 Yohanes Calvinus, Endah Setyaningsih dan Joni Fat	422
63	Perbedaan Pengetahuan Masyarakat terhadap Peran dan Pendirian Koperasi Syariah Sebelum dan Sesudah Pelatihan 428 Sarwo Edy Handoyo dan Herlin Tundjung Setijaningsih	428
64	Penerapan Strategi Bersaing pada Industri Kreatif di Perkampungan Industri Kecil (PIK) Penggilingan Jakarta Timur 438 Yusbardini dan Nyoman Suprasta	438
65	Pembekalan Wirausaha bagi Masyarakat Yayasan Yatim Yayasan Al-Ma'mur 448 Thea Herawati Rahardjo dan Purwanto	448
66	Pelatihan dan Pengawasan (Supervisi) Relawan Pajak..... 454 Hendro Lukman, Estralita Trisnawati, MF Djeni Indrajati, dan Helen Widjaja	454
67	Pengelolaan Arus Kas Organisasi Nirlaba pada Yayasan Panti Asuhan Yatim Piatu Maktabul Aitam 460 Henryanto Wijaya, Nurainun Bangun, F.X. Kurniawan Tjakrawala,dan Kurniati W. Andani	460
68	Seminar Mengajar Kreatif 468 Meike Kurniawati dan Ninawati	468
69	Peningkatan Usaha Pesantren melalui Pendirian Lembaga Keuangan Mikro Syariah 473 Rully Trihantana, Anas Alhifni, Andri Brawijaya, T. Rifqy Thantawi, dan Metti Paramita	473

PENYULUHAN PAJAK UNTUK PEMBANGUNAN BANGSA

Widyasari¹, Estralita², Syanti Dewi³, Nataherwin⁴

¹Jurusan Akuntansi, Universitas Tarumanagara, Jakarta
Email:widyasari@fe.untar.ac.id

²Jurusan Akuntansi, Universitas Tarumanagara, Jakarta
Email:estralitat@fe.untar.ac.id

³Jurusan Akuntansi, Universitas Tarumanagara, Jakarta
Email:syantid@fe.untar.ac.id

⁴Jurusan Akuntansi, Universitas Tarumanagara Jakarta
Email:nataherwin@fe.untar.ac.id

ABSTRAK

Penerimaan Negara yang paling potensial adalah dari penerimaan pajak itu sendiri. Penerimaan Negara merupakan pemasukan yang diperoleh Negara untuk membiayai dan menjalankan setiap program-program pemerintah, sedangkan sumber-sumber penerimaan Negara berasal dari berbagai sektor dimana semua hasil penerimaan tersebut akan digunakan untuk membiayai pembangunan dan meningkatkan kesejahteraan seluruh masyarakat. FE Untar sebagai salah satu alternatif studi lanjut para siswa SMA dan SMK sudah selayaknya menjangkau calon mahasiswa dengan mensosialisasikan Prodi SI Akuntansinya dan sekaligus ajang promosi. Penyuluhan ini ditujukan secara khusus adalah pemahaman pentingnya kewajiban membayar pajak untuk membangun bangsa dan pengenalan Prodi SI Akuntansi FE Untar kepada siswa-siswi SMA dan SMK. Hal ini dilakukan sebagai tindak lanjut dari surat undangan dari Bpk. Yohanes Andrian selaku pimpinan study center untuk berbagi informasi tentang dunia pendidikan di Perguruan Tinggi khususnya di FE bidang Akuntansi dan peluang karirnya. Kegiatan ini akan dilaksanakan di Gedung Gereja Sidang Jemaat Kristus pada bulan September 2017. Dalam penyuluhan ini dipaparkan dalam dua sesi yaitu sesi pertama dipaparkan materi pentingnya pajak untuk pembangunan bangsa kemudian dilanjutkan sesi kedua dipaparkan Pengenalan Prodi SI Akuntansi FE Untar. Sebelum sesi ke dua dimulai diselingi sesi tanya jawab dan pemberian hadiah, demikian juga setelah sesi kedua dilakukan sesi tanya jawab dan pemberian hadiah. Kami juga menyebarkan angket untuk mengevaluasi kegiatan ini.

Kata kunci: pajak, pembangunan bangsa

1. PENDAHULUAN

Penerimaan Negara merupakan pemasukan yang diperoleh Negara untuk membiayai dan menjalankan setiap program-program pemerintah, sedangkan sumber-sumber penerimaan Negara berasal dari berbagai sektor dimana semua hasil penerimaan tersebut akan digunakan untuk membiayai pembangunan dan meningkatkan kesejahteraan seluruh masyarakat. Sumber-sumber penerimaan Negara antara lain pajak, retribusi, pinjaman, keuntungan BUMN/BUMD, dll. Penerimaan Negara yang paling potensial adalah dari penerimaan pajak itu sendiri. Secara umum, idealnya pendapatan Negara dalam APBN harus selalu meningkat. Hal ini disebabkan oleh belanja Negara yang juga selalu meningkat dari tahun ke tahunnya. Peningkatan pendapatan Negara tersebut baik yang berasal dari penerimaan pajak maupun non-pajak atau yang disebut Penerimaan Negara Bukan Pajak (PNBP). Namun sebagai penyumbang penerimaan APBN terbesar, penerimaan pajak lah yang paling diharapkan untuk mengalami peningkatan. Penerimaan Negara dari tahun ke tahun terus mengalami perubahan sesuai dengan berjalannya perkembangan pembangunan Negara Indonesia.

Pembangunan Negara merupakan cerminan kehendak yang terus-menerus meningkatkan kesejahteraan dan kemakmuran masyarakat secara adil dan merata, serta mengembangkan kehidupan masyarakat dan penyelenggaraan negara yang maju dan demokratis. Dari setiap proyek pembangunan yang dilaksanakan pemerintah selalu ada pemberitahuan bahwa proyek yang dibangun itu dibiayai dari dana pajak yang telah dikumpulkan dari masyarakat. Untuk itu, diharapkan juga kepada masyarakat, bahwa masyarakat harus menjaga fasilitas-fasilitas yang telah dibangun pemerintah untuk dapat dipakai untuk kepentingan bersama. Berkaitan dengan hal tersebut maka sudah selayaknya apabila setiap individu dalam masyarakat dapat

memahami dan mengerti akan arti dan pentingnya peran pajak dalam kehidupan sehari-hari. Sebagaimana diketahui bahwa dalam APBN yang dibuat oleh pemerintah terdapat tiga sumber penerimaan yang menjadi pokok andalan yaitu Penerimaan dari sektor pajak; Penerimaan dari sektor migas (Minyak dan Gas Bumi); dan Penerimaan dari sektor bukan pajak.

Pada tahun anggaran 2011 Pemerintah kembali menaikkan target penerimaan pajak yang direncanakan mencapai Rp 839,5 triliun atau naik 12,9% dari target yang dipasang di Anggaran Pendapatan dan Belanja Negara-Perubahan (APBN-P) Tahun 2010. Pada dasarnya penerimaan pajak dari tahun ke tahun selalu naik dan kontribusi penerimaan pajak terhadap pendapatan negara dan hibah naik dari 70,1% pada tahun 2005 menjadi 73% pada tahun 2009 dan diharapkan pada tahun 2011 mencapai 77,3%. Selama periode tersebut, rasio penerimaan pajak terhadap produk domestik bruto (PDB) atau tax ratio mencapai 12-13% (tribunnews.com).

Menurut Priantara (2012), pajak dipergunakan untuk membiayai pengeluaran umum pemerintah dalam menjalankan pemerintah dan dana yang diterima dari pemungutan pajak tidak pernah ditujukan untuk sesuatu pengeluaran khusus. Di sisi lain, menurut penjelasan Undang-Undang No 17 Tahun 2007 tentang Rencana Pembangunan Jangka Panjang Nasional Tahun 2005-2025, "Pembangunan Nasional adalah rangkaian upaya pembangunan yang berkesinambungan yang meliputi seluruh aspek kehidupan masyarakat, bangsa dan negara, untuk melaksanakan tugas mewujudkan tujuan nasional sebagaimana dirumuskan dalam Pembukaan UUD Negara RI Tahun 1945."

Selain itu FE Untar sebagai salah satu alternatif studi lanjut para siswa SMA dan SMK sudah selayaknya menjangkau calon mahasiswa dengan mensosialisasikan Prodi S1 Akuntansinya dan sekaligus ajang promosi. Persaingan antar Perguruan Tinggi dalam menjangkau mahasiswa baru juga makin ketat sehingga usaha jemput bola sudah selayaknya dilakukan agar lebih banyak calon siswa yang tertarik studi lanjut di Universitas Tarumanagara. Kegiatan promosi merupakan kegiatan membangun komunikasi antara sekolah dengan calon mahasiswa atau keluarganya dengan tujuan untuk mempengaruhi keputusan pemilihan rencana studi lanjutnya. Dalam kegiatan promosi terdapat unsur apa yang diinformasikan, media komunikasi yang digunakan, dan kepada siapa informasi tersebut disampaikan.

Hal ini menyebabkan mitra meminta kami selaku team dosen untuk memberikan pengetahuan atau ilmu kepada calon mahasiswa S1 Akuntansi untuk diberikan penyuluhan mengenai kewajiban membayar pajak sebagai warga negara dan pengenalan Prodi S1 Akuntansi FE Untar agar memiliki wawasan yang lebih luas dan siap menghadapi studi lanjut. Hal ini juga yang dirasakan oleh mitra dalam rangka membekali para siswa-siswi untuk peminatan studi lanjut di Perguruan Tinggi.

2. METODE PELAKSANAAN PKM

Persiapan kami adalah mengadakan wawancara kepada mitra permasalahan yang dihadapi yaitu Sebagai calon mahasiswa belum memahami kegunaan pajak bagi pembangunan Negara dan juga untuk mendapatkan informasi untuk studi lanjut di Perguruan Tinggi yang sesuai dengan bidang peminatannya.

Kegiatan penyuluhan ini dikemas dalam bentuk ceramah dan tanya jawab yang diberikan hadiah, serta penyebaran angket untuk mendapat masukkan dari peserta. Materi ceramah disajikan dalam bentuk *power point*. Sesi tanya jawab disediakan untuk memperjelas materi bahasan dan untuk mendapat masukkan atas ketertarikan peserta penyuluhan pada peminatan studi lanjut di bidang akuntansi. Penyebaran angket dilakukan terkait dengan evaluasi pelaksanaan kegiatan ini.

Kegiatan ini dilakukan pada hari sabtu tanggal 30 September 2017 dari jam 8.00 sampai dengan jam 15.00. Untuk sesi pertama dibahas mengenai topik Pajak untuk Pembangunan Bangsa. Untuk sesi kedua dilanjutkan dengan topik PBB, PPN dan PPh. Untuk sesi ketiga dilanjutkan

dengan topik Pengenalan Prodi S1 Akuntansi FE UNTAR. Setiap akhir sesi selalu ada tanya jawab dan pemberian hadiah bagi pihak penanya.

Evaluasi dilakukan di akhir kegiatan penyuluhan ini dengan menyebarkan angket mengenai minat topik bahasan dan keberlanjutan kegiatan ini. Kegiatan ini akan dinilai berhasil (memberi dampak atau nilai tambah) jika dari hasil angket disinyalir bahwa banyaknya minat untuk keberlanjutan kegiatan semacam ini.

Kegiatan ini diikuti dari 25 siswa SMU dan 25 siswa SMK. Dimana pelaksanaannya dibagi menjadi dua ruangan yang masing-masing ruangan berisi 25 orang. Dalam satu orang ruang dibimbing oleh dua pembicara dari team Dosen Untar.

3. HASIL DAN PEMBAHASAN

Pada sesi pertama membahas mengenai pembiayaan Negara, sumber dana Negara, keterkaitan pajak dengan Undang-Undang Dasar 1945 dan bagaimana pajak bisa menjadi sumber pembiayaan Negara. Selain itu dibahas pengertian pajak secara umum, fungsi pajak, cara membayar pajak, dan tata cara melapora pajak.

Di sesi pertama ini juga dibahas bagaimana kondisi keuangan negara tanpa kontribusi dari pajak sebagai sumber utama penghasilan bagi keuangan negara. Pembangunan tidak dapat dijalankan apabila sumber pendanaannya tidak tersedia. Kesulitan pendanaan pembangunan akan mengakibatkan upaya meningkatkan kesejahteraan rakyat sulit diwujudkan. Dimana Hampir dalam setiap proyek pembangunan yang dilaksanakan oleh pemerintah selalu di dengungkan bahwa proyek yang dibangun dibiayai dari dana pajak yang telah dikumpulkan dari masyarakat. Untuk itu, diharapkan masyarakat juga menjaga proyek yang ada untuk dapat dipakai untuk kepentingan bersama.

Berkaitan dengan hal tersebut maka sudah selayaknya apabila setiap individu dalam masyarakat dapat memahami dan mengerti akan arti dan pentingnya peran pajak dalam kehidupan sehari-hari. Sebagaimana diketahui bahwa dalam APBN yang dibuat oleh pemerintah terdapat tiga sumber penerimaan yang menjadi pokok andalan yaitu penerimaan dari sektor pajak, penerimaan dari sektor migas (Minyak dan Gas Bumi) dan penerimaan dari sektor bukan pajak. Dari ketiga sumber penerimaan diatas, penerimaan dari sektor pajak ternyata merupakan sumber penerimaan terbesar Negara. Dari tahun ke tahun kita dapat melihat bahwa penerimaan pajak terus meningkat dan memberi adil yang besar dalam penerimaan negara. Penerimaan dari sektor pajak selalu dikatakan merupakan primadona dalam membiayai pembangunan Nasional. Sedangkan penerimaan dari migas yang dahulu selalu jadi andalan penerimaan negara, sekarang ini sudah tidak bisa diharapkan menjadi sumber penerimaan keuangan negara yang terus

menerus karena sifatnya yang tidak dapat diperbaharui (*non renewable resources*). Penerimaan migas pada suatu waktu akan habis sedangkan dari pajak selalu dapat diperbaharui sesuai dengan perkembangan ekonomi dan masyarakat itu sendiri.

Sebagai gambaran, di bawah ini disajikan perbandingan besarnya sumber penerimaan negara dari sektor pajak, dibandingkan dengan penerimaan dari sektor migas dalam kurun waktu satu dasawarsa terakhir dari tahun 1989/1990 sampai dengan 1999/2000.

Tabel 1. Penerimaan Negara dari berbagai Sektor

Tahun (1)	Volume APBN	Pajak (3)	Migas (4)	% (3:2) (5)	% (4:2) (6)
1989/90	39.834,5	16.084,1	13.381,3	40,37	33,59
1990/91	50.574,5	22.010,9	17.740,0	43,52	35,07
1991/92	52.557,1	24.919,3	15.069,6	47,41	28,67
1992/93	59.960,5	30.091,5	15.330,8	50,18	25,56
1993/94	66.865,6	36.665,1	12.503,4	54,83	18,69
1994/95	76.225,8	44.442,1	13.537,4	58,28	17,75
1995/96	82.022,7	48.686,3	16.054,7	59,35	19,5
1996/97	99.530,4	57.339,9	20.137,1	57,61	20,23
1997/98	126.661,1	70.934,2	30.559,0	56,00	24,12
1998/99	207.771,6	102.299,0	41.368,3	49,25	19,91
1999/00	219.603,8	94.739,7	20.965,6	43,14	9,54

Sumber : Nota keuangan APBN 1989/1990 s.d 1999/2000 Dep. Keuangan

Dengan melihat data diatas, terlihat bahwa peran penerimaan pajak dalam mengisi kas APBN dalam rangka pembangunan nasional amat penting dan sangat strategis. Besarnya peranan pajak yang demikian kiranya perlu ditanamkan dalam diri setiap orang agar dalam pelaksanaan pembayaran pajak yang telah dilakukan dapat menjadi satu kebanggaan tersendiri karena telah memberikan kontribusinya dalam pembangunan nasional. Melihat pada ciri kelima dari pengertian pajak sangat diperlukan dalam rangka pembangunan.

Pada sesi kedua membahas Pajak Bumi dan Bangunan bisa menjadi sumber pendapatan daerah dan membahas bagaimana pentingnya membayar PBB untuk pembangunan pemerintah Daerah dan sebagai sumber APBD. Selain itu juga dibahas mengenai Pajak Penghasilan dan Pajak Pertambahan Nilai bisa menjadi sumber pendapatan Pemerintah pusat dan pentingnya membayar pajak tersebut untuk menjadi sumber pembiayaan APBN. Untuk pembahasan PBB dibahas mengenai subjek dan objek PBB, tarif PBB dan tata cara pembayaran. Untuk pembahasan mengenai PPN juga dibahas mengenai subjek dan objek PPN serta tarif PPN. Di pembahasan PPh dibahas siapa yang dipotong PPh, siapa yang memungut PPh, objek PPh dan tarif serta tata cara perhitungan PPh.

Pada sesi ketiga membahas peran peningkatan akuntabilitas penyelenggaraan program pendidikan, membahas pendidikan sebagai sistem pembelajaran, pengenalan Program Studi S1 Akuntansi FE Untar, Pengenalan Fakultas Ekonomi Universitas Tarumanagara, menjelaskan keunggulan S1 FE UNTAR dan serta tuntutan Kualitas Lulusan PT. Untuk pengenalan Program Studi S1 Akuntansi FE Akuntansi dan pengenalan Fakultas Ekonomi dibahas mengenai visi dan misi FE UNTAR, sejarah singkat, kurikulum untuk program studi S1 Akuntansi, apa saja

keunggulan FE UNTAR, bagaimana mutu lulusannya dan peluang kerja bagi setiap lulusan Fakultas Ekonomi UNTAR dan juga serta dijelaskan fasilitas dan kemudahan untuk mahasiswa.

Dalam menghadapi situasi diatas, kami selaku team dosen memberikan kontribusi berupa penyuluhan pentingnya membayar pajak untuk pembangunan bangsa dan Pengenalan Prodi S1 Akuntansi FE Untar agar dapat berkontribusi sebagai bagian dari kegiatan pengabdian kepada masyarakat.

Kami juga dapat membantu mengenalkan, memahami, dan mentransfer pengetahuan tentang kewajiban membayar pajak sebagai keikutsertaan rakyat sebagai warganegara dalam membangun bangsa bagi peserta didiknya dan dapat memahami kewajiban membayar pajak sebagai warga negara dan mengenal Prodi S1 Akuntansi FE Untar.

Target yang dicapai dalam penyuluhan ini adalah membuka wawasan siswa-siswi SMA dan SMK untuk memahami kegunaan pajak bagi pembangunan bangsa dan meningkatkan minat siswa-siswi SMA dan SMK untuk studi lanjut di Prodi S1 Akuntansi FE Untar. Hasil yang didapat dari kegiatan ini adalah memberikan informasi kepada mitra, mengenai informasi pengetahuan tentang kewajiban membayar pajak sebagai keikutsertaan rakyat sebagai warganegara dan pengenalan Prodi S1 Akuntansi FE Untar.

4. KESIMPULAN

Kegiatan ini dapat memberikan masukan berupa penyuluhan kepada siswa-siswi SMA Budi Mulia dan SMK Strada II, yang sudah selayaknya dibekali persiapan menghadapi pilihan program studi untuk studi lanjutnya, terutama studi lanjut di Program Studi S1 Akuntansi FE Untar, dan agar dapat mengenal pentingnya membayar pajak sebagai kewajiban sebagai warga negara. Penyuluhan semacam ini perlu dilakukan secara berkesinambungan agar selain memberikan pencerahan kepada siswa-siswi SMA sebagai calon mahasiswa, juga dapat menjadi ajang promosi dan dijalin silaturahmi antar para akuntan pendidik dengan calon peserta didiknya.

Diharapkan penyuluhan semacam ini perlu dilakukan secara berkesinambungan agar selain memberikan pencerahan kepada siswa-siswi SMA sebagai calon mahasiswa, juga dapat menjadi ajang promosi dan dijalin silaturahmi antar para akuntan pendidik dengan calon peserta didiknya.

Ucapan Terima Kasih

Puji dan syukur kami panjatkan kepada Tuhan Yang Maha Esa atas segala berkat dan pimpinannya sehingga kami dapat menyelesaikan pengabdian masyarakat dengan baik dan tepat pada waktunya. Saya dan para team mengucapkan terima kasih kepada Bapak Yohanes Andrian selaku pimpinan study center untuk berbagi informasi tentang dunia pendidikan di Perguruan Tinggi khususnya di FE bidang Akuntansi dan peluang karirnya dan telah menyediakan tempat.

REFERENSI

- Burton, Richard dan Ilyas, wirawan. (2001). Hukum Pajak. Salemba Empat, Jakarta.
[http://tribunnewsbatam.com/2010/08/31/penerimaan-pajak-digenjot-hingga-rp-8395-triliun tanggal 27 Desember 2010](http://tribunnewsbatam.com/2010/08/31/penerimaan-pajak-digenjot-hingga-rp-8395-triliun-tanggal-27-Desember-2010)
- Ismawan, Indra. (2001). Memahami reformasi perpajakan 2000. Elex media kumputindo, Jakarta.
- Priantara, Diaz. (2012). Perpajakan Indonesia. Mitra Wacana Media, Jakarta.
- Resmi, Siti. (2017). Perpajakan Teori dan Kasus. Salemba Empat. Jakarta.
- Suandy, Erly. (2002). Hukum Pajak. Salemba Empat, Jakarta.
- Undang-Undang No 17 Tahun 2007