PROGRAM STUDI MANAJEMEN

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA

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

MJ203 Manajemen Keuangan: S-1, 3 sks, semester 3
Mata kuliah manajemen keuangan lanjutan ini merupakan mata kuliah di Program Studi Manajemen jenjang S-1. Setelah mengikuti perkuliahan ini, mahasiswa diharapkan mempunyai kompetensi dalam Memahami konsep dasa, metode analisis dan fungsi-fungsi manajemen keuangan perusahaan secara menyeluruh, mengaplikasikan konsep-konsep dasar di bidang manajemen keuangan melalui analisa kasus dean memahami perkembangan terbaru dari berbagai masalah di bidang manajemen keuangan. Perkuliahan ini membahas peranan manajemen keuangan dalam memaksimumkan nilai perusahaan. Pembahasan dimulai dengan konsep dasar seperti pasar sekuritas, pajak, suku bunga, model penilaian, tingkat pengembalian/resiko, kemudian dilanjutkan dengan penjelasan mengenai bagaimana manajemen keuangan dapat digunakan untuk membantu memaksimumkan nilai suatu perusahaan. Pelaksanaan kuliah menggunakan pendekatan ekspositori dalam bentuk ceramah dan tanya jawab yang juga dilengkapi dengan penggunaan white board, OHP, dan LCD Projector, dan pendekatan inkuiri yaitu penyelesaian tugas, penyajian makalah dan diskusi, dan pemecahan masalah/analisis kasus. Komponen dalalm evaluasi hasil pembelajaran meliputi presensi/kehadiran, tugas-tugas, presentasi/diskusi, UTS, dan UAS. Buku sumber: Fred J.Weston & Eugene F Brigham, Essential of Managerial Finance, Ninth Edition, The Dryden Press, Florida, 1993. James C.Van Horn & John M Wachowicz, Jr,. Fundamentals of Financial Management, Ninth Edition, Prentice Hall, New Jersey, 1998. Bambang Riyanto, Dasar-dasar Pembelanjaan Perusahaan, Edisi 4, Yayasan Penerbit Gajah Mada, Yokyakarta, 1999. Suad Husnan & Enny Pudjihastuti, Dasar-Dasar Manajemen Keuangan, Edisi Keempat, UPP AMP YKPN, Yogyakarta, 2004.
SILABUS

I. Identitias Mata Kuliah :

Nama mata kuliah

: Manajemen Keuangan
Kode Mata Kuliah

: MJ 203
Jumlah SKS

: 3 SKS

Semester

: 3

Kelompok Mata Kuliah
: MKK Program Studi
Jurusan/Program Studi
: Manajemen

Prasyarat (Pre Requisite)
:
Nama Dosen

: Tim dosen
2.
Tujuan Pembelajaran

Setelah mengikuti perkuliahan ini, mahasiswa diharapkan mempunyai kompetensi dalam :

1. Memahami konsep dasar, metode analisis dan fungsi-fungsi manajemen keuangan perusahaan secara menyeluruh.
2. Mengaplikasikan konsep-konsep dasar di bidang manajemen keuangan melalui analisa kasus

3. Memahami perkembangan terbaru dari berbagai masalah di bidang manajemen keuangan

3.
Deskripsi Singkat

Perkuliahan ini membahas peranan manajemen keuangan dalam memaksimumkan nilai perusahaan. Pembahasan dimulai dengan konsep dasar seperti pasar sekuritas, pajak, suku bunga, model penilaian, tingkat pengembalian/resiko, kemudian dilanjutkan dengan penjelasan mengenai bagaimana manajemen keuangan dapat digunakan untuk membantu memaksimumkan nilai suatu perusahaan

4.
Pendekatan Pembelajaran

Metode : Ceramah, Tanya jawab, dan kunjungan perusahaan

Tugas : Latihan, dan analisa kasus

Media : Whiteboard, OHP, LCD. Computer
5.
Evaluasi

a. Persentase kehadiran dalam PBM

b. Penilaian terhadap partisipasi aktif dalam PBM

c. Penilaian terhadap tugas dan latihan

d. Ujian Tengah Semester dan Ujian AKhir Semester
6.
Rincian materi perkuliahan tiap pertemuan

Pertemuan 1
: Ruang Lingkup Manajemen Keuangan

Pertemuan 2
: Bisnis, Pajak dan Lingkungan Finansial

Pertemuan 3-4
: Resiko dan Tingkat Pengembalian

Pertemuan 5
: Kuis

Pertemuan 6-7
: Nilai waktu terhadap uang

Pertemuan 8
: UTS

Pertemuan 9
: Penilaian Obligasi dan Saham

Pertemuan 10-11: Analisa Keuangan

Pertemuan 12
: kebijakan Modal Kerja

Pertemuan 13
: Pengelolaan Kas dan Sekuritas

Pertemuan 14
: Kuis

Pertemuan 15
: Pengelolaan Piutang Usaha

Pertemuan 16
: Ujian Akhir Semester (UAS)

7. Buku Sumber :

1. Fred J.Weston & Eugene F Brigham, Essential of Managerial Finance, Ninth Edition, The Dryden Press, Florida, 1993

2. James C.Van Horn & John M Wachowicz, Jr,. Fundamentals of Financial Management, Ninth Edition, Prentice Hall, New Jersey, 1998
3. Bambang Riyanto, Dasar-dasar Pembelanjaan Perusahaan, Edisi 4, Yayasan Penerbit Gajah Mada, Yokyakarta, 1999

4. Suad Husnan & Enny Pudjihastuti, Dasar-Dasar Manajemen Keuangan, Edisi Keempat, UPP AMP YKPN, Yogyakarta, 2004
