PAGE
45

SILABUS MATA KULIAH *)
	1. Nama Mata Kuliah
	:
	Manajemen Investasi

	2. Kode
	:
	MB 710

	3. Bobot sks
	:
	3 SKS

	4. Semester
	:
	II

	5. Kelompok mata kuliah
	
	Mata Kuliah Keahlian Utama Pilihan (MKKU Pilihan)

	6. Program Studi/Program
	
	Manajemen Bisnis/S-2

	7. Status mata kuliah
	
	Pilihan

	8. Prasyarat **)
	:
	Manajemen Keuangan

	9. Dosen Penanggung Jawab
	:
	Dr. Ayi Kuntadi, M.S.

Drs Nugraha, SE. Ak., M.Si.

Ikin Sodikin, SE., M.Si.

1. Tujuan Umum Mata Kuliah

	Mahasiswa mampu melakukan analisis untuk melakukan investasi dalam berbagai jenis kemungkinan berdasarkan perhitungan risiko dan pengembalian hasil.

2. Pendekatan Pembelajaran

	· Metode: Studi kasus, inkuiri, kunjungan lapangan, dan dosen tamu.

· Media: OHP, LCD

· Tugas: Makalah, dan Laporan

3. Deskripsi Materi Kuliah

	Studi tentang proses investasi guna menciptakan nilai dan meningkatkan kesejahteraan pemilik perusahaan.

4. Media Pembelajaran

	· OHP

· LCD Projector

· Home Page di Internet

· Case Study

5. Evaluasi Hasil Belajar Mahasiswa

	1. Ujian Tengah Semester (UTS)

2. Ujian Akhir Semester (UAS)

3. Tugas Latihan Soal-Soal

 4. Teknik Penilaian
 Nilai Tugas Pembuatan Business Plan : 25 %

 Nilai UTS : 35 %

 Nilai UAS : 45 %

 5. Kriteria Penilaian

 80 – 100 = A

 70 – 79 = B

 60 – 69 = C

 < 60 = D

6. Garis Besar Materi Setiap Pertemuan
	Pert. Ke
	Garis Besar Materi Kuliah

	1
	Analisis Sekuritas

	2
	Analisis Sekuritas

	3
	Analisis Sekuritas

	4
	Trade off risk-return

	5
	Trade off risk-return

	6
	Trade off risk-return

	7
	Teori portofolio

	8
	Teori portofolio

	9
	Teori portofolio

	10
	Sekuritas derivatif

	11
	Sekuritas derivatif

	12
	Sekuritas derivatif

	13
	Hedging

	14
	Hedging

	15
	Case Study manajemen Investasi

	16
	Ujian Akhir Semester (UAS)

7. Daftar Pustaka Utama

	1. Damodaran, Aswath (1996). Investment Valuation: Tools and Techniques For Determining The Value Of Any Asset, University Edition, John Wiley and Sons, New York.

2. Gitman, L.J., and Joehnk, M. D. (1996). Fundamental of Investing, Sixth Edition, Harper Collins College Publishers, New York.

*)
Dapat dibuat sendiri dengan mengikuti form ini
**)
Mata kuliah yang harus diambil oleh mahasiswa sebelum mata kuliah ini

