SILABUS MATA KULIAH *)

	1. Nama Mata Kuliah
	:
	Akuntansi Perbankan

	2. Kode
	:
	AK510

	3. Bobot sks
	:
	3

	4. Semester
	:
	7 (Tujuh)

	5. Prasyarat **)
	:
	Akuntansi Keuangan Menengah

	6. Dosen Penanggung Jawab
	:
	Drs. Nugraha, S.E.,M.si.,Ak.

Dra. Meta Arief. M.Si.

7. Tujuan Umum Mata Kuliah

	 Mengantarkan mahasiswa untuk mampu memahami karakteristik lembaga perbankan dan konsep-konsep akuntansi perbankan dalam teori maupun aplikasi mulai dari pencatatan hingga pelaporan melalui perspektif manual untuk menyediakan informasi yang akurat dalam pengelolaan keuangan bank.

8. Pendekatan Pembelajaran

	 Guna mencapai tujuan mata kuliah ini, digunakan pendekatan pembelajaran melalui metode ceramah bervariasi, tanya jawab, diskusi, dan tugas penyelesaian tugas.

9. Deskripsi Materi Kuliah

	Persaingan bank atau antar cabang bank semakin tajam sehingga jasa perbankan dalam mengelola alat-alat likuid yang pada dasarnya memperdagangkan uang dan jasa memerlukan internal control yang ketat agar kinerja bank juga bisa menunjukkan kesehatan bank yang terbentuk melalui proses dan prosedur akuntansi yang memenuhi syarat dan ketentuan Pedoman Akuntansi Perbankan Indonesia (PAPI) yang diterbitkan Bank Indonesia dan Pernyataan Standar Akuntansi Keuangan (PSAK) No. 31. (Revisi 2000) tentang Akuntansi Perbankan. Oleh karena melalui mata kuliah akuntansi perbankan dijelaskan tentang bagaimana pencatatan dan pelaporan setiap unit jasa perbankan sehingga dapat memberikan informasi yang akurat dan tepat waktu guna mendukung kinerja bank.

10. Media Pembelajaran

	OHP, Transparan, buku dll

11. Evaluasi Hasil Belajar Mahasiswa
	 Penilaian dilakukan melalui evaluasi hasil belajar tertulis (UTS dan UAS) dan proses pembelajaran di kelas, juga berdasarkan hasil kerja atas tugas-tugas yang diberikan serta ketepatan waktu penyerahannya. Selanjutnya dilakukan pembobotan dengan pembagian sbb:

Ujian Akhir Semester (UAS) : 45 %

Ujian Tengah Semester (UTS) : 30 %

Tugas-tugas : 20 %

Kehadiran : 5 %

Atas dasar evaluasi pembelajaran tersebut maka ditentukan derajat keberhasilan mahasiswa dalam bentuk nilai huruf dan nilai angka sbb :

HURUF

BOBOT

SEBUTAN KEBERHASILAN

A

4

Amat Baik

85 < NA < 100

B

3

Baik

70 < NA < 85

C

2

Cukup

55 < NA < 70

D

1

Hampir Cukup

45 < NA < 55

E

0

Gagal

NA < 45

12. Garis Besar Materi Setiap Pertemuan

	Pert. Ke
	Garis Besar Materi Kuliah

	1
	Konsep Dasar Akuntansi Keuangan dan Laporan Keuangan Bank

	2
	Akuntansi Kliring

	3
	Akuntansi Unit Teller

	4
	Akuntansi Sumber Dana : Unit Giro

	5
	Akuntansi Sumber Dana : Unit Deposito

	6
	Akuntansi Sumber Dana : Unit Tabungan

	7
	Akuntansi Penanaman Dana Bank : Unit Kredit

	8
	Akuntansi Penanaman Dana Bank : Unit Kartu Kredit

	9
	Akuntansi Penanaman Dana Bank : Unit Penyertaan

	10
	Akuntansi Penanaman Dana Bank : Unit Eksport Import

	11
	Akuntansi Jasa Bank : Unit Transfer Dalam Negeri

	12
	Akuntansi Jasa Bank : Unit Safe Deposit Box (SDB)

	13
	Akuntansi Pendapatan dan Beban Bank

	14
	Bank Rekonsiliasi

	15
	Analisis Laporan Keuangan Bank

13. Daftar Pustaka Utama
	· N. Lapolima, Daniel S Kuswandi, 2000, Akuntansi Perbankan, Institut Bankir Indonesia, Jakarta.
· M. Ramly Faud & M Rustan DM, 2005, Akuntansi Perbankan ; Petunjuk Praktis Operasional Bank, Graha Ilmu, Yogyakarta.
· Taswan, 2005, Akuntansi Perbankan ; Transaksi Dalam Valuta Rupiah, UPP AMP YKPN, Yogyakarta
· Indra Bastian & Suhardjono, 2006, Akuntansi Perbankan, Salemba Empat, Jakarta

Bandung,

Dosen Penanggung Jawab

Dra. Meta Arief, M.Si
NIP. 131760801
G:\Silabus Jadi Silabus jadi (2)\Akuntansi Perbankan.doc

Hal 3 dari 3

