	[image: image1.jpg]®

=
| —-—

	RENCANA PEMBELAJARAN SEMESTER GANJIL 2016/2017

	PELAKSANA AKADEMIK MATAKULIAH PROGRAM STUDI MANAJEMEN DAN AKUNTANSI

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	MANAJEMEN KEUANGAN
	Kode MK
	:
	EDA 302

	Mata Kuliah Prasyarat
	:
	Pengantar Akuntasi 1 dan 2
	Bobot MK
	:
	3 sks

	Dosen Pengampu
	:
	Adrie Putra SE.,M.M
	Kode Dosen
	:
	6295

	Alokasi Waktu
	:
	Tatap muka 14 x 150 menit, ada praktik, tidak ada online

	Capaian Pembelajaran
	:
	1. Mahasiswa dapat mengetahui dan dapat menjelaskan secara menyeluruh instrument laporan keuangan dan hal yang mempengaruhi keputusan keuangan.
2. Mahasiswa mampu dan menganalisa laporan keuangan suatu perusahaan

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa diharapkan mampu:

1. Menjelaskan dan memahami aspek manajemen keuangan dan tujuan organisasi dalam memaksimalkan kesejahteraan pemegang saham
	Pengantar :

Kontrak pembelajaran, Mengkaji dan mendiskusikan:

1. Pengantar manajemen keuangan
2. Pasar dan lembaga keuangan
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard,spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	1. Mengidentifikasi bentuk lembaga keuangan
2. Memahami bentuk lembaga keuangan

	2

	Mahasiswa diharapkan mampu:

1. Memahami pengertian laporan keuagan cash flow dan kaitan berbagai komponennya
	1. Laporan keuangan
2. Laporan Arus Kas dan pajak
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore

	Mengkaji dan mendiskusikan:

1. Konsep laporan keuangan dalam manajemen
2. Aplikasi laporan keuangan dalam manajemen

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	3

	Mahasiswa mampu menjelaskan:

1. Analisis laporan keuangan perusahaan.
2. Rasio rasio keuanga
	Analisis informasi Akuntansi (laporan Keuangan):

1. Rasio Profitabilitas
2. Rasio Solvabilitas
3. Rasio Aktivitas
4. Rasio Likuiditas
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa mampu mengkaji dan mendiskusikan:

1. Memahami penggunaan rasio keujangan
2. Dapat menganalisis profitabilitas perusahaan
3. Memahami nilai perusahaan

	4

	Mahasiswa mampu membuat perencanaan keuangan/anggaran dan peramalan keuangan
	Analisis :
1. Perencanaan keuangan

2. Peramalan keuangan
	3. Small Group Discussion, Case Study
4. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa mampu :

1. Memiliki pemahaman tentan penyusunan cash budget
2. Memiliki pemahaman tentang performa income statement dan balance sheet.

	5

	Memahami dan memiliki wawasan tentang:

1. Konsep dari nilai waktu uang saat ini dan yang akan dating
2. Pengukuran nilai waktu uang
	Analisis
1. Present Value
2. Present Value Annuity
3. Future Value
4. Future Value Annuity
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore

	mahasiswa mampu melakukan:

1. Melakukan pengukuran terhadap aturan nilai waktu dalam keuangan.

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	6

	Setelah mengikuti perkuliahan mahasiswa diharapkan mampu melakukan:

Pengukuran surat Berharga :
a. Saham
b. Obligasi
	Analisis penilaian:

1. Pengukuran Obligasi
2. Pengukuran saham
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa mampu melakukan:

Pengukuran penilaian surat berharga saham dan obligasi

	7
	Setelah mengikuti perkuliahan mahasiswa diharapkan mampu:

1. Memahami makna dari resiko
2. Memahami makna dari tingkat pengembalaian (return)
	1. Risk and Return
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa diharapkan mampu:

1. Memiliki pemahaman dalam menentukan implikasi atas resiko
2. Memiliki pemahaman dampak dari tingkat pengembalian terhadap investasi.

	8
	Memahami dan memiliki wawasan tentang:

1. Perhitungan atas penganggaran modal
2. Menganalisis biaya modal
	Cost of Capital:
1. Payback Periode(PP)
2. Net Present Value(NPV)
3. Probability Index(PI)
4. Internal Rate of Return(IRR)
	5. Small Group Discussion, Case Study
6. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore

	Setelah mengikuti perkuliahan mahasiswa diharapkan mampu:

1. Menghitung dengan metode PP,PI,NPV,IRR
2. Pemahaman dalam menentukan modal perusahaan

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	9

	Memahami dan memiliki wawasan tentang:

1. Pemahaman kelayakan suatu proyek
2. Mengukur kelayakan suatu proyek
3. Menganalisis kelayakan proyek
	Analisis Resiko Rasio Keuangan :

1. Analisis sumber resiko

2. Resiko likuiditas jangka pendek

3. Resiko likuiditas jangka panjang

	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa diharapkan mampu:

1. Menganalisis resiko likuiditas jangka pendek

2. Menganalisis resiko

likuiditas jangka panjang

	10

	Memahami dan memiliki wawasan tentang:

1. Perhitungan kebutuhan modal /pendanan perusahaan
2. Menganalisis kebutuhan modal / pendanaan perusahaan
	1. Pengelolaan Sturuktur Modal
	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa mampu:

1. Pemahaman tentang keputusan keuanga yang dapat mengoptimalkan struktur modal

	11
	Memahami dan memiliki wawasan

1. Pengukuran kebutuhan modal kerja
2. Pengelolaan asset
	1. Working Capital
2. Manajemen Asset

	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore

	Setelah mengikuti perkuliahan mahasiswa mampu

1. Paham tentang keputusan keuangan yang mengoptimalkan sturktur modal
2. Peham tentang keputusan keuangan berkaitan dengan modal kerja dan asset perusahaan.

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	12

	Memahami dan memiliki wawasan:

1. Pengelolaan piutang
2. Pengelolaan Persediaan
	1. Manajemen Piutang dan Persediaan

	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore

	Setelah mengikuti perkuliahan mahasiswa mampu melakukan:

1. Paham manfaat, masalah kebijakan yang berkaitan dengan piutang dan persediaan.

	13

	Memahami dan memiliki wawasan tentang:

1. Sewa Guna Usaha (leasing)

2. Faktor yang dipertimbangkan dalam leasing
	Analisis sewa - beli
1. Sewa Guna Usaha

2. Pembelian Kredit

	1. Small Group Discussion, Case Study
2. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa mampu melakukan:

1. Analisis Leasing
2. Jenis Leasing

3. Keputusan Leasing Vs membeli secara kredit

	14

	Memahami dan memiliki wawasan tentang :
1. Aspek dalam Penggabungan Usaha
	Penggabungan Usaha :
1. Merger

2. Akuisisi

3. Konsolidasi
	4. Small Group Discussion, Case Study
5. Media : komputer, LCD, whiteboard, spread sheet
	1. Brigham, Eugene F & Houston, Joel.F, Fundamental of Financial Management, Harcoat, New York
2. Weston, J.F and Copeland, T.E, Managerial Finance, The Dryden Press, International edition.
3. Ross, Westerfield and Jaffe, Corporate Finance, Mc Graw Hill, International Edition, Singapore
	Setelah mengikuti perkuliahan mahasiswa mampu mengetahui:
1. Pemahaman manfaat dan resiko penggabungan usaham
2. Menghitung sinergi penggabungan usaha

EVALUASI PEMBELAJARAN
	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77
(A / A-)
	SEKOR > 65
(B- / B / B+)
	SEKOR > 60
(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45
(E)
	BOBOT

	1
	Pretest test
	Tes tulisan (UTS)
	Menjelaskan dan pemahaman aspek manajemen keuangan dan tujuan organisasi dalam memaksimalkan kesejahteraan pemegang saham dengan benar dan tepat dan jelas

	Menguraikan aspek manajemen keuangan dan tujuan organisasi dalam memaksimalkan kesejahteraan pemegang saham

	Hanya menyebutkan pengertian aspek manajemen keuangan dan tujuan organisasi dalam memaksimalkan kesejahteraan pemegang saham
	Menguraikan pengertian aspek manajemen keuangan dan tujuan organisasi dalam memaksimalkan kesejahteraan pemegang saham
tidak tepat
	Tidak menguraikan pengertian analisis keuangan
	5 %

	2

	Pre test dan post test
	Tes tulisan (UTS)
	Menguraikan pengertian laporan keuangan cash flow dan kaitan berbagai komponennya dengan benar
	Menguraikan pengertian laporan keuangan cash flow dan kaitan berbagai komponennya
	Menyebutkan laporan keuangan
	Hanya menyebutkan laporan keuangan kurang lengkap

	Tidak menguraikan pengertian laporan, cash flow dan komponennyadengan benar.
	5 %

	3
	Pre test, progress test dan post test
	Tes tulisan (UTS)
	Menjelaskan dengan detail:

1. Memahami penggunaan rasio keujangan
2. Dapat menganalisis profitabilitas perusahaan
3. Memahami nilai perusahaan

	Menjelaskan Informasi
1. Memahami penggunaan rasio
	Menyebutkan rasio keuangan

	Menjelaskan rasio keuangan secara tidak lengkap dan tepat
	Tidak menguraikan rasio keuangan
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	 SEKOR < 45

(E)
	BOBOT

	4

	Post test
	Presentasi, diskusi dan

Tes tulisan (UTS)
	Menjelaskan laporan membuat perencanaan keuangan/anggaran dan peramalan keuangan dengan benar dan detail
	Menjelaskan membuat perencanaan keuangan/anggaran dan peramalan keuangan dengan benar
	Menyebutkan membuat perencanaan keuangan/anggaran dan peramalan keuangan dengan benar
	Menjelaskan

membuat perencanaan keuangan/anggaran dan peramalan keuangan kurang tepat
	Tidak dapat menjelaskan membuat perencanaan keuangan/anggaran dan peramalan keuangan
	10 %

	 5
	Post test
	Presentasi, diskusi dan

Tes tulisan (UTS)
	Menjelaskan Konsep dari nilai waktu uang saat ini dan yang akan dating dan pengukuran nilai waktu uang dengan detail lengkap dan benar
	Menjelaskan Konsep dari nilai waktu uang saat ini dan yang akan dating dan pengukuran nilai waktu uang dengan benar
	Menyebutkan Konsep dari nilai waktu uang saat ini dan yang akan dating dan pengukuran nilai waktu uang dengan detail lengkap dan benar
	Menjelaskan Konsep dari nilai waktu uang saat ini dan yang akan dating dan pengukuran nilai waktu uang dengan detail lengkap dan benar tidak tepat
	Tidak dapat Menjelaskan Konsep dari nilai waktu uang saat ini dan yang akan dating dan pengukuran nilai waktu uang dengan detail lengkap dan benar
	10%

	6
	Post test
	Presentasi, diskusi dan

Tes tulisan (UTS)
	Melakukan analisis:

Pengukuran penilaian surat berharga saham dan obligasi dengan benar, dan lengkap
	Melakukan analisis:

Pengukuran penilaian surat berharga saham dan obligasi dengan benar,
	Menyebutkan analisis:

Pengukuran penilaian surat berharga saham dan obligasi dengan benar,
	Melakukan analisis:

Pengukuran penilaian surat berharga saham dan obligasi tidak tepat
	Tidak Melakukan analisis:

Pengukuran penilaian surat berharga saham dan obligasi dengan benar, dan lengkap

	10 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	7
	Post test
	Presentasi, diskusi dan

Tes tulisan (UAS)
	1. Memiliki pemahaman dalam menentukan implikasi atas resiko
2. pemahaman dampak dari tingkat pengembalian terhadap investasi. dengan benar dan lengkap
	1. Memiliki pemahaman dalam menentukan implikasi atas resiko
2. Memiliki pemahaman dampak dari tingkat pengembalian terhadap investasi.
	1. Menyebutkan implikasi atas resik
2. Mernyebutkan dampak dari tingkat pengembalian terhadap investasi.
	1. Menyebutkan implikasi atas resik
2. Mernyebutkan dampak dari tingkat pengembalian terhadap investasi.tidak tepat
	1. Tidak Menyebutkan implikasi atas resik
2. Tidak Mernyebutkan dampak dari tingkat pengembalian terhadap investasi.
	10 %

	8

	Post test
	Presentasi, diskusi dan

Tes tulisan (UAS)
	Dapat Menghitung Perhitungan atas penganggaran modal
Menganalisis biaya modal dengan tepat
	Perhitungan atas penganggaran modal dengan analisis yang kurang tepat

	Menghitung Anggaran modal saja
	Tida Dapat Menghitung Perhitungan ataspenganggaran modal
Menganalisis biaya modal dengan tepat tidak tepat
	Tidak Menghitung Perhitungan atas penganggaran modal
Menganalisis biaya modal
	10%

	9

	Progress test dan post test
	Presentasi, diskusi dan

Tes tulisan (UAS)
	Dapat menganalisis Menganalisis resiko likuiditas jangka pendek

Dapat menganalisis resiko likuiditas jangka panjang

 dengan lengkap dan tepat
	Dapat menganalisis Menganalisis resiko likuiditas jangka pendek

Dapat menganalisis resiko likuiditas jangka panjang
	Dapat menganalisis Menganalisis resiko likuiditas jangka pendek

Dapat menganalisis resiko likuiditas jangka panjang tepat dan kurang lengkap
	Dapat menganalisis Menganalisis resiko likuiditas jangka pendek

Dapat menganalisis resiko likuiditas jangka panjang dengan tidak tepat
	Tidak Dapat menganalisis Menganalisis resiko likuiditas jangka pendek

Dapat menganalisis resiko likuiditas jangka panjang
	10%

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	10

	Post test
	Presentasi dan

Tes tulisan (UAS)
	Menjelaskan keputusan keuangan yang dapat mengoptimalkan struktur modal dengan tepat
	Menjelaskan hubungan aliran kas dengan siklus kehidupan produk

	Menjelaskan keputusan keuanga yang dapat mengoptimalkan struktur modal kurang tepat
	Menjelaskan keputusan keuanga yang dapat mengoptimalkan struktur modal tidak tepat
	Tidak Menjelaskan keputusan keuanga yang dapat mengoptimalkan struktur modal
	5 %

	11
	Post test
	Presentasi dan

Tes tulisan (UAS)
	Dapat mengukur kebutuhan modal kerja
Pengelolaan asset lengkap dan tepat
	Dapat mengukur kebutuhan modal kerja
Pengelolaan asset lengkap dan tepat
	Mengukur kebutuhan modal kerja
Pengelolaan asset kurang tepat
	Mengukur kebutuhan modal kerja
Pengelolaan asset a tidak tepat
	Tidak dapat mengukur kebutuhan modal kerja
Pengelolaan asset
	5 %

	12

	Post test
	Presentasi, diskusi dan

Tes tulisan (UAS)
	Dapat menghitung Pengelolaan piutang
Pengelolaan Persediaan dengan benar
	Dapat menghitung Pengelolaan piutang
Pengelolaan Persediaan
	Dapat menghitung Pengelolaan piutang
Pengelolaan Persediaan kurang lengkap
	Dapat menghitung Pengelolaan piutang
Pengelolaan Persediaan tidak benar
	Tidak Dapat menghitung Pengelolaan piutang
Pengelolaan Persediaan
	5%

	13

	Post test
	Presentasi, diskusi dan

Tes tulisan (UAS)
	Dapat memahami dan mengitung Sewa Guna Usaha (leasing) serta

Faktor yang dipertimbangkan dalam leasing dengan benar
	Dapat memahami dan mengitung Sewa Guna Usaha (leasing) serta

Faktor yang dipertimbangkan dalam leasing dengan lengkap dan benar
	Menjabarkan leasing
	Tidak memahami dan mengitung Sewa Guna Usaha) serta

Faktor yang dipertimbangkan dalam leasing Tidak benar

	Tidak mamapu memahami dan menghitung leasing
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	14
	Post test
	Presentasi, diskusi dan

Tes tulisan (UAS)
	Menjelaskan Pemahaman manfaat dan resiko penggabungan usaham
Menghitung sinergi penggabungan usaha dengan lengkap dan benar
	Pemahaman manfaat dan resiko penggabungan usaham
Menghitung sinergi penggabungan usaha
	Menjelaskan manfaat dan resiko penggabungan usaham
lengkap dan benar
	Menjelaskan manfaat dan resiko penggabungan usaham
tidak benar
	Tidak dapat menjelaskan manfaat dan resiko penggabungan usaham

	5 %

Komponen penilaian :

1. Kehadiran = 10 %

2. Tugas = 25 %

3. UTS = 30 %

4. UAS = 35 %

Jakarta, 12 Oktober 2016
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,
Adrie Putra, SE, MM

Adrie Putra, SE, MM.
�

