

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

RENCANA PELAKSANAAN PEMBELAJARAN

MATA KULIAH

PERPAJAKAN

Oleh:

Amanita Novi Yushita, M.Si.
amanitanovi@uny.ac.id

JURUSAN PENDIDIKAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS NEGERI YOGYAKARTA

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 2

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Mendeskripsikan pengertian dan ruang lingkup perpajakan

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan, memahami dan mendeskripsikan pengertian dan ruang lingkup perpajakan

IV. MATERI POKOK

1. Fungsi dan syarat pemungutan pajak
2. Azas dan sitem pemungutan pajak
3. Timbul dan hapusnya utang pajak serta hambatan dalam pemungutan pajak

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	10 menit
Penyajian	<ol style="list-style-type: none">3. Menjelaskan tentang fungsi dan syarat pemungutan pajak4. Menjelaskan dan mengidentifikasi azas dan sistem pemungutan pajak di Indonesia5. Menjelaskan tentang timbul dan hapusnya utang pajak6. Menjelaskan dan mendiskusikan terkait dengan hambatan dalam pemungutan pajak	70 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

Penutup	7. Menyimpulkan materi bahasan 8. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	20 menit
---------	---	----------

VI. METODE PEMBELAJARAN

1. Presentasi
2. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

A. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

B. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 3

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Menjelaskan dan mendeskripsikan Ketentuan Umum dan Tata Cara Perpajakan

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan dan mendeskripsikan Ketentuan Umum dan Tata Cara Perpajakan

IV. MATERI POKOK

Ketentuan Umum dan Tata Cara Perpajakan

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus 2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	10 menit
Penyajian	3. Menjelaskan tentang pendaftaran untuk memperoleh NPWP dan NPPKP 4. Menjelaskan dan mengidentifikasi terkait dengan kewajiban dalam pembukuan dan pencatatan 5. Menjelaskan tentang formulir-formulir perpajakan 6. Menjelaskan dan mendiskusikan terkait dengan pemeriksaan dan penyidikan pajak	70 menit
Penutup	7. Menyimpulkan materi bahasan 8. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	20 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

VI. METODE PEMBELAJARAN

3. Presentasi
4. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

C. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

D. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE 4-5**

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Mendeskripsikan tentang Pajak Penghasilan Umum

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan, memahami dan mendeskripsikan tentang Pajak Penghasilan Umum

IV. MATERI POKOK

Pajak Penghasilan Umum

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus 2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	20 menit
Penyajian	3. Menjelaskan tentang subjek dan objek pajak 4. Menjelaskan dan mendiskusikan tentang penghitungan penghasilan neto dan pajak terutang 5. Menjelaskan dan mendeskripsikan tentang PP 46 Tahun 2013 6. Menjelaskan dan mendeskripsikan yang termasuk dalam PPh Pasal 4 ayat 2	160 menit
Penutup	7. Menyimpulkan materi bahasan 8. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	20 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

VI. METODE PEMBELAJARAN

1. Presentasi
2. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

A. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

B. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 6-8

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Menerapkan perhitungan PPh Pasal 21/26

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menghitung PPh Pasal 21/26

IV. MATERI POKOK

PPh Pasal 21/26

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus 2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	20 menit
Penyajian	3. Menjelaskan tentang penerima penghasilan dan objek PPh Pasal 21/26 4. Menjelaskan tentang kewajiban pemotong pajak 5. Menghitung besarnya PPh pasal 21 atas pegawai tetap 6. Menghitung besarnya PPh pasal 21 atas penghasilan tidak teratur 7. Menghitung besarnya PPh pasal 21 atas pegawai tidak tetap 8. Mengisi SPT 1721	160 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

Penutup	9. Menyimpulkan materi bahasan 10. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	20 menit
---------	--	----------

VI. METODE PEMBELAJARAN

3. Presentasi
4. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

C. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

D. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 10-11

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Menjelaskan konsep dan menghitung besarnya PPh pasal 22 dan PPh Pasal 23

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan dan menghitung besarnya PPh pasal 22 dan PPh Pasal 23

IV. MATERI POKOK

1. PPh Pasal 22
2. PPh Pasal 23

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	20 menit
Penyajian	<ol style="list-style-type: none">3. Menjelaskan tentang pemungut dan tarif PPh pasal 224. Menjelaskan tentang yang dikecualikan dari pemotongan PPh pasal 225. Menjelaskan tentang Pemotong PPj pasal 236. Menjelaskan dan mengidentifikasi dari pengecualian objek PPh pasal 23	160 menit
Penutup	<ol style="list-style-type: none">7. Menyimpulkan materi bahasan8. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	20 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

VI. METODE PEMBELAJARAN

1. Presentasi
2. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

A. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

B. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 12

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Menjelaskan konsep dan menghitung besarnya PPh pasal 24 dan PPh Pasal 25

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan dan menghitung besarnya PPh pasal 24 dan PPh Pasal 25

IV. MATERI POKOK

1. PPh Pasal 22
2. PPh Pasal 23

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	10 menit
Penyajian	<ol style="list-style-type: none">3. Menjelaskan tentang pemungut dan tarif PPh pasal 244. Menjelaskan tentang penggabungan penghasilan yang diperoleh di Luar negeri5. Menjelaskan tentang cara melaksanakan kredit pajak luar negeri6. Menjelaskan tentang batas maksimum kredit pajak7. Menjelaskan tentang perhitungan PPh pasal 25	80 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

Penutup	8. Menyimpulkan materi bahasan 9. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	10 menit
---------	---	----------

VI. METODE PEMBELAJARAN

1. Presentasi
2. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

A. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

B. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 13-14

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Menjelaskan tentang PPN dan PPnBM

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan dan menghitung PPN dan PPnBM

IV. MATERI POKOK

1. PPN
2. PPnBM

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	20 menit
Penyajian	<ol style="list-style-type: none">3. Menjelaskan tentang subjek dan objek PPN4. Menjelaskan tentang saat dan tempat terutang PPN5. Menjelaskan tentang DPP PPN dan Nilai lain sebagai DPP6. Menjelaskan dan mendeskripsikan tentang jenis-jenis faktur pajak7. Menjelaskan tentang PPnBM8. Menjelaskan dan mendeskripsikan yang termasuk dalam barang mewah9. Menghitung besarnya PPN dan PPnBM	160 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

Penutup	10. Menyimpulkan materi bahasan 11. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	20 menit
---------	---	----------

VI. METODE PEMBELAJARAN

1. Presentasi
2. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

A. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

B. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002

RENCANA PELAKSANAAN PEMBELAJARAN (RPP) PERTEMUAN KE 15

PRODI/JURUSAN : Akuntansi / Pendidikan Akuntansi
MATA KULIAH : Perpajakan
KODE MATA KULIAH : SAK208
JUMLAH SKS : 2 sks Teori: 2 sks Praktik:-
SEMESTER : 2

I. STANDAR KOMPETENSI

Mahasiswa diharapkan mampu mengaplikasikan konsep dan prosedur dalam menghitung, memperhitungkan dan melaporkan pajak yang menjadi tanggungjawabnya.

II. KOMPETENSI DASAR

Menjelaskan tentang PBB, BPHTB, dan Bea Materai

III. INDIKATOR KETERCAPAIAN

Mahasiswa mampu menjelaskan dan menghitung besarnya PBB, BPHTB, dan bea meterai

IV. MATERI POKOK

1. PBB
2. BPHTB
3. Bea Materai

V. KEGIATAN PERKULIAHAN

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	1. Membuka kelas, melakukan apersepsi, dan menjelaskan tentang silabus 2. Memberikan deskripsi singkat mengenai materi yang akan dipelajari dan menjelaskan standar kompetensi yang akan dicapai pada pertemuan kali ini	10 menit
Penyajian	3. Menjelaskan tentang Objek pajak dan NJOP PBB 4. Menjelaskan tentang BPHTB 5. Menjelaskan tentang Bea meterai	80 menit
Penutup	6. Menyimpulkan materi bahasan 7. Memberikan gambaran umum tentang materi perkuliahan yang akan datang	10 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

VI. METODE PEMBELAJARAN

1. Presentasi
2. Diskusi

VII. MEDIA

Handout

VIII. SUMBER BAHAN

A. Wajib :

Waluyo. (2014). *Perpajakan*. Jakarta: Salemba Empat.

B. Anjuran :

1. Siti Resmi (2014). *Perpajakan*. Jakarta. Salemba Empat.
2. Mardiasmo. (2013). *Perpajakan*. Yogyakarta. Andi Offset.

IX. PENILAIAN

No.	Komponen Evaluasi	Bobot (%)
1	Partisipasi kuliah	10
2	Tugas	20
3	Ujian Tengah Semester	35
4	Ujian Akhir Semester	35
Jumlah		100

Mengetahui
Kajur/Kaprodi

Yogyakarta, September 2013
Dosen

Prof. Sukirno, Ph.D
NIP. 19690414 199403 1 002

Amanita Novi Yushita, M.Si.
NIP. 19770810 200604 2 002