SILABUS MATA KULIAH
	1. Nama Mata Kuliah
	:
	Pemeriksaan Akuntansi 2

	2. Kode
	:
	AK514

	3. Bobot sks
	:
	3

	4. Semester
	:
	6

	5. Prasyarat **)
	:
	Pemeriksaan Akuntansi 1

	6. Dosen Penanggung Jawab
	:
	1. Drs. Dadang Sadeli, M.Si.

2. Drs. H. Tb. Aman F, ak.
3. Arim, S.E, M.Si,Ak.
4. Indah Fitriani, S.E., Ak.

7. Tujuan Umum Mata Kuliah

	Setelah mengikuti perkuliahan mata kuliah ini, mahasiswa dapat mengetahui dan memahami
Aplikasi Proses audit pada siklus laporan keuangan, control dan substantive test, sample audit dan penyelesaian pemeriksaan serta jasa-jasa lain dari kantor akuntan publik.

8. Pendekatan Pembelajaran

	Pendekatan yang digunakan dalam pembelajaran mata kuliah ini adalah metode ceramah bervariasi, latihan, pemberian tugas, dan pembahasan kasus.

9. Deskripsi Materi Kuliah

	Mata kuliah ini bertujuan memberikan pengertian dan pengetahuan tentang Aplikasi Proses audit pada siklus laporan keuangan yaitu ; siklus penjualan dan penagihan, siklus penggajian dan kepegawaian, siklus perolehan dan pembayaran, siklus persediaan dan pergudangan serta siklus perolehan dan pembayaran kembali modal, control dan substantive test, sample audit dan penyelesaian pemeriksaan serta jasa-jasa lain dari kantor akuntan publik.

10. Media Pembelajaran

	Pembelajaran mata kuliah ini menggunakan variasi dari beberapa media yang tersedia. Visualisasi konsep-konsep materi perkuliahan disajikan dengan menggunakan OHP dan LCD projector. Perangkat lunak sistem komputer yang dominan digunakan dalam visualisasi materi adalah Microsoft Power Point.

11. Evaluasi Hasil Belajar Mahasiswa

	Keberhasilan mahasiswa dalam perkuliahan ini ditentukan oleh prestasi yang bersangkutan dalam :

a. Partisipasi kegiatan kelas

b. Penyelesaian Tugas Terstruktur

c. Quis

d. Praktikum

e. UTS dan UAS

12. Garis Besar Materi Setiap Pertemuan

	Pert. Ke
	Garis Besar Materi Kuliah

	1-2
	Audit siklus Penjualan dan Penagihan : Test pengawasan dan test Substantive serta sampel audit

	3
	Sampel audit atas Test pengawasan dan test Substantive serta sampel audit

	4
	Audit Perkiraan Piutang

	5
	Audit siklus penggajian dan Kepegawaian

	6
	Audit Siklus Perolehan dan Pembayaran : Pengujian Pengendalian, Pengujian Substantif atas Hutang Usaha.

	7
	Audit Properti, Bangunan Pabrik dan Peralatan

	8
	UTS

	9
	Audit atas baiay dibayar dimuka dan kewajiban yang masih harus dibayar.

	10
	Audit atas perkiraan pendapatan dan beban

	11
	Audit Siklus persediaan dan Pergudangan

	12
	Audit siklus perolehan dan pembayaran kembali modal;

	13
	Audit atas saldo Kas

	14
	Penyelesaian Audit

	15
	Operasional audit dan Jasa Assurance lainnya

	16
	UAS

13. Daftar Pustaka Utama

	1. Alvin A. Arens etc., Auditing : an Integrated Approach ,eight Edition , Prentice Hall International, Inc, Inc., New Jersey – 2000

2. Mulyadi, Audting , Edisi 6 ,Penerbit salemba Empat, Jakarta 2002

3. Sukrisno Agoes, Auditing : Pemeriksaan Akuntan oleh Kantor Akuntan Publik, Edisi ke 2, LPt Fak. Ekonomi – UI, Jakarta 1999

4. Ikatan Akuntan Indonesia, Standar Pemeriksaan Akuntan Publik, Edisi Terbaru.

Bandung,

Dosen Penanggung Jawab

Drs. Dadang Sadeli, M.Si.

G:\Silabus Prodi Akuntansi\Pemeriksaan Akuntansi 1.doc

Hal 1 dari 2

