PROGRAM STUDI MANAJEMEN

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA

Jl. Dr.Setibudi No.229 Bandung 40154 Telp. 22 – 2013163 ext.2520

MJ 213 Manajemen Perbankan: S1, 3 sks, semester 6
Mata kuliah manajemen perbankan ini merupakan mata kuliah wajib di Program Studi Manajemen jenjang S-1. Setelah mengikuti mata kuliah ini mahasiswa diharapkan mampu menjelaskan peran dan fungsi BI, Manajemen Aktiva – Pasiva, sumber modal bank, manajemen likuiditas bank, cara-cara mendirikan dan menyelenggarakan kegiatan operasional bank. Pelaksanaan kuliah menggunakan mendekatan ekspositori dalam bentuk ceramah dan tanya jawab yang dilengkapi dengan penggunaan LCD, OHP dan pendekatan inkuiri yaitu penyelesaian tugas dan latihan kasusu. Tahap penguasaan mahasiswa selain evaluasi melalui UTS dan UAS uga evaluasi dalam bentuk penyajian presentasi dan diskusi . Buku sumber utama Siamat, Dahlan (1993) : Manajemen Bank Umum. Siamat, Dahlan (2004): Manajemen Lembaga Keuangan. Simorangkir, O.P; (1992) : Dasar-dasar dan Mekanisme Perbankan.Sinungan, Muchdarsyah (1993): Manajemen Dana Bank. Sinungan, Muchdarsyah (1993): Dasar-dasar dan Teknik Manajemen Kredit. Suyatno, Thomas dkk (1993): Kelembagaan Perbankan.
SILABUS

1. Identitias Mata Kuliah
Nama mata kuliah

 : Manajemen Perbankan

Nomor Kode

 : MJ.213

Jumlah SKS

 : 3 SKS

Semester

 : 6
Kelompok Mata Kuliah
 : MKK Program Studi
Program studi/Program
: Manajemen/S-1

Status mata kuliah
:
 : Mata Kuliah Wajib

Nama Dosen

 : Tim dosen

Tujuan Pembelajaran

Selesai mengikuti perkuliahan ini mahasiswa diharapkan dapat : memahami peran dan fungsi BI, Manajemen Aktiva-Pasiva, sumber modal bank, Manajemen likuiditas bank, memahami cara-cara mendirikan dan menyelenggarakan kegiatan operasional bank, dan memiliki kemampuan dalam menjelaskan konsep-konsep manajemen bank

2. Deskripsi Isi

Dalam perkuliahan ini dibahas peranan dan fungsi BI, konsep-konsep manajemen bank yang meliputi manajemen aktiva-pasiva, sumber modal bank dan pengelolaan perbankan secara operasional dan aplikatif.

3. Pendekatan Pembelajaran
 Ekspositori dan inkuiri
Metode : Ceramah, Tanya jawab, dan diskusi

Tugas : Latihan, dan analisa kasus

Media : Whiteboard, OHP, LCD. Computer
4. Evaluasi

a. Persentase kehadiran dalam PBM

b. Tugas dan latihan

c. UTS

d. UAS

5. Rincian Materi Perkuliahan Tiap Pertemuan

	Pertemuan 1
	:
	Fungsi dan Peranan BI dan Bank Umum

	Pertemuan 2
	:
	Produk Perbankan

	Pertemuan 3
	:
	Sumber Modal Bank

	Pertemuan 4
	:
	Manajemen Aktiva dan Pasiva

	Pertemuan 5
	:
	Manajemen Likuiditas Bank

	Pertemuan 6
	:
	Manajemen Kredit

	Pertemuan 7
	:
	Analisis KRedit

	Pertemuan 8
	:
	UTS

	Pertemuan 9
	:
	Manajemen Pemasaran Bank

	Pertemuan 10
	:
	Manajemen Jasa Bank

	Pertemuan 11
	:
	Merjer Bank

	Pertemuan 12
	:
	Manajemen Bank Syariah

	Pertemuan 13
	:
	Perbankan Internasional

	Pertemuan 14
	:
	Manajemen Resiko

	Pertemuan 15
	:
	Laporan dan Analisa Laporan Keuangan

	Pertemuan 16
	:
	UTS

7. Daftar Buku:

Buku Utama

Siamat, Dahlan (1993). Manajemen Bank Umum, Jakarta : Intermedia
_____________ (2004). Manajemen Lembaga Keuangan. Jakarta : Lembaga
Penerbit Fakultas Ekonomi, Universitas Indonesia.
Simorangkir, O.P; (1992) .Dasar-dasar dan Mekanisme Perbankan, Aksara
Persada Indonesia
Sinungan, Muchdarsyah (1993) . Manajemen Dana Bank. Jakarta : Bumi Aksara
____________________(1993). Dasar-dasar dan Teknik Manajemen Kredit.
Jakarta: Rineka Cipta.
Suyatno, Thomas dkk (1993). Kelembagaan Perbankan. Jakarta : PT. Gramedia
Utama
dan STIE Perbanas.
Referensi :

Rose, Peter S. (1999), Commercial Bank Management, 4Th Edition. Mc. Graw-
Hill
International Editions.
Sumitro, Warkum (1996). Asas-asas Perbankan Islam dan Lembaga-lembaga
Terkait di Indonesia. Jakarta : PT. Raja Grafindo Persada.
Undang-undang No. 10 Tahun 1998 tentang Perbankan.PT. Sinar Grafika
Undang-undang No. 3 Tahun 2004 tentang Bank Indonesia. Bandung :Penerbit
Citra Umbara
Widjanarto (1995). Hukum dan Ketentuan Perbankan di Indonesia.
Jakarta:Grafitti Press

