
[image: image1.png]S

Universitas
Pembangunan Jaya

Garis-garis Besar Program pengajaran

Universitas PEMBANGUNAN JAYA

MATA KULIAH

: PENGAUDITAN 1
KODE MATAKULIAH

: AKT 206

BOBOT

: 3 SKS

SEMESTER

: 4

MATA KULIAH PRASYARAT : Akuntansi Keuangan 1, Akuntansi Keuangan 2, Akuntansi Keuangan Menengah 1, Akuntansi Keuangan Menengah 2,
JUMLAH PERTEMUAN

 : 16 pertemuan, termasuk UTS dan UAS.
DESKRIPSI MATA KULIAH
: Mata kuliah ini membahas tentang konsep, metodologi dan teknik serta pemahaman mengenai profesi

akuntan publik dan pekerjaannya, perencanaan dan selain itu pada kuliah ini akan diperkenalkan
penggunaan software ACL terkait sampling audit dan prosedur pengujian lainnya.

STANDAR KOMPETENSI DASAR
:

	1. Kompetensi Inti :

	Mahasiswa mampu memberikan pemahaman ruang lingkup dan konsep auditing, mulai dari profesi

akuntan publik, standar profesi, kode etik, hirarki organisasi dan permasalahan

dalam praktek auditing.

	2. Kompetensi Penunjang :

	· Mampu mengartikulasikan gagasan secara efektif secara lisan maupun tulisan

· Mampu memformulasikan masalah, mengumpulkan gagasan yang relevan, melakukan analisis, sintesis dan evaluasi atas informasi serta mengaplikasikan gagasan untuk membuat keputusan

· Mampu mengambil inisiatif, mengambil resiko yang terkalkulasi dan tanggap terhadap perubahan.

	Pertemuan

	Pokok Bahasan

dan TIU
	Sub Pokok Bahasan

dan TIK
	Teknik Pembelajaran
	Media Pembelajaran
	Tugas
	Ref.

	1

	Auditing, Standar Profesional Akuntan Publik (SPAP) dan Kode Etik Akuntan Indonesia

TIU :

Mahasiswa dapat menjelaskan ruang lingkup dan konsep auditing, mulai dari profesi akuntan publik, standar profesi, kode etik, hirarki organisasi dan permasalahan dalam praktek auditing

	· Konsep dasar dan ruang lingkup Audting 1 & Prak : Mahasiswa dapat menjelaskan sekaligus mempraktekkan konsep dasar dan ruang lingkup pengauditan untuk semua jenis perusahaan, terutama perusahaan yang berskala besar

· Kompetensi lulusan : Mahasiswa minimal dapat menjadi auditor, terutama dalam tugasnya sebagai auditor eksternal yang berada dibawah KAP

· Pengertian Auditing dan Perbedannya dengan Akuntansi, Jenis Audit dan Peer Review : Mahasiswa dapat menjelaskan pengertian auditing dan perbedaannya dengan proses akuntansi serta menyebutkan berbagai jenis audit dan auditor, sekaligus menyebutkan dan mengimplementasikan lima elemen pengendalian mutu

· Perkembangan profesi akuntan publik : Mahasiswa dapat menjelaskan perkembangan profesi akuntan publik di Indonesia dan menyebutkan syarat menjadi profesi akuntan publik.

· Struktur Organisasi Akuntan Publik : Mahasiswa dapat mempraktekkan cara mendirikan organisasi Kantor Akuntan Publik, sekaligus menyusun struktur organisasi, wewenang dan tanggung jawab akuntan publik.

· Standar Auditing : Mahasiswa dapat menyebutkan dan menjelaskan isi standar auditing dan hubungan auditor dengan standar auditing

· Pengertian Etika Jabatan Akuntan : Mahasiswa dapat menjabarkan kode etik jabatan dan latar belakang dibutuhkannya etika jabatan bagi profesi akuntan publik, sekaligus mengimplemtasikan pasal kode etik jabatan yang harus ditaati oleh profesi akuntan publik.

· Praktek Auditing dan permasalahannya : Mahasiswa dapat menguraikan pertanggung jawaban akuntan, mengiklankan ke publik, dan menetapkan honor profesi akuntan publik.

	· Kuliah Mimbar

· Diskusi

· Latihan Soal

	· Papan Tulis

· OHP
	
	Ref. 1

Hal. 1 s.d. 30, dll.
(dianjurkan Ref. 3,4,7)

	2

	Tujuan Audit (Audit Objective) dan Laporan Audit (Audit Report)

TIU :

Mahasiswa dapat menentukan tujuan audit berikut tahapan penetapan dan proses pencapaian tujuan, yang pada akhirnya dapat menyebutkan dan menjelaskan type laporan audit.

	· Tujuan audit menyeluruh : Mahasiswa dapat menjelaskan tujuan audit menyeluruh dan menjelaskan apa saja tanggung jawab manajemen terhadap laporan keuangan.

· Tahapan dalam menetapkan tujuan audit : Mahasiswa dapat menjelaskan dan mempraktekkan lima langkah/tahapan dalam mengembangkan tujuan audit.

· Proses Pencapaian tujuan audit : Mahasiswa dapat merancang suatu proses yang dibuat untuk pencapaian tujuan audit.

· Type Laporan Akuntan : Mahasiswa dapat menyebutkan dan menjelaskan type/bentuk laporan akuntan, dan memberikan contohnya sekaligus menjelaskan berbagai kesalahan dan penyimpangan dalam laporan keuangan yang diaudit yang dapat mengakibatkan laporan audit tidak berbentuk baku.

· Jenis Pendapat Akuntan : Mahasiswa dapat menjelaskan bagian yang terdapat dalam laporan audit yang mempunyai tipe pendapat wajar (Baku), pendapat wajar dengan pengecualian dengan bahasa penjelasan, pendapat wajar dengan pengecualian , pendapat tidak wajar, dan tidak berpendapat, sekaligus dapat mengungkapkan kondisi yang mengakibatkan laporan audit menjadi wajar dengan pengecualian, tidak wajar atau tidak berpendapat.

· Pertimbangan auditor atas kemampuan entitas dalam mempertahankan hidupnya
	· Kuliah Mimbar

· Diskusi

· Latihan Soal

	· Papan Tulis

· OHP
	Mengumpulkan contoh Laporan Akuntan dengan berbagai jenis pendapat
	Ref. 4

Hal. 113 s.d. 138, dll.

(dianjurkan Ref. 1,2,3,7)

	3
	Etika Profesi
TIU :

Mahasiswa dapat menjelaskan dan memegang teguh etika profesi sehingga dapat mencapai puncak karier dengan bermartabat.
	· Menjelaskan etika dan kode etik profesi
· Membandingkan etika pada berbagai tingkat

· Mengetahui pelanggaran dan sanksi
	· Kuliah Mimbar

· Diskusi

· Latihan Soal

	· Papan Tulis

· OHP
	Studi kasus Etika Profesi

	Ref. 1

Hal. 57 s.d. 74, dll.

(dianjurkan Ref. 2,3,4,7)

	4

	Bukti Audit (Audit Evidence) dan Test Transaksi

TIU :

Mahasiswa dapat menyebutkan jenis bukti audit, faktor penentu keandalan bukti, hubungan bukti audit dengan tujuan audit dan standar auditing, sekaligus mempraktekkan test transaksi dan pemilihan sampel

	· Bukti Audit : Mahasiswa dapat menyebutkan dan menguraikan jenis bukti audit, berbagai prosedur untuk memperoleh bukti audit, keputusan dalam mengumpulkan bukti dan faktor yang menentukan keandalan bahan bukti.
· Hubungan bukti audit dengan tujuan auditing : Mahasiswa dapat menjelaskan hubungan antara tujuan auditing dengan bukti audit dan mengintegrasikan konsep bahan bukti.

· Situasi pemeriksaan yang mengandung risiko : Mahasiswa dapat menjelaskan berbagai situasi pemeriksaan yang mengandung risiko besar.

· Compliance Test dan Substantive Test : Mahasiswa dapat menjelaskan dan mempratekkan konsep compliance test dan substantive test, serta membedakan diantara keduanya

· Hubungan antara pengujian dengan bahan bukti : Mahasiswa dapat menjelaskan hubungan kedua pengujian tersebut dengan bahan bukti.

· Cara pemilihan sampel : Mahasiswa dapat mempratekkan pemilihan sampel dalam rangka mengumpulkan bukti audit

	· Kuliah Mimbar

· Diskusi

· Latihan Soal

	· Papan Tulis

· OHP
	Mengumpul kan berbagai jenis bukti audit
	Ref. 1

Hal. 101 s.d. 109, dan Ref. 7

Hal. 71 s.d. 96, dll.

(dianjurkan Ref. 3,4)

	5
	Kertas Kerja Pemeriksaan

TIU :

Mahasiswa dapat mennyebutkan dan menjelaskan jenis kertas kerja, kriteria membuat kertas kerja, hubungan antar kertas kerja, metode pemberian indeks kertas kerja serta menyusun dan mengarsip kertas kerja
	· Konsep Kertas Kerja Pemeriksaan dan Tujuan Penyusunan Kertas Kerja pemeriksaan : Mahasiswa dapat menjelaskan pengertian, tujuan dibuatnya kertas kerja pemeriksaan dan kriteria yang harus diperhatikan dalam membuat kertas kerja.

· Current File dan Permanent File : Mahasiswa dapat membedakan dan melakukan dua jenis pengarsipan kertas kerja yang digolongkan sesuai dengan sifat dan jenisnya

· Kriteria pembuatan kertas kerja pemeriksaan yang baik : Mahasiswa dapat menjelaskan dan mempratekkan pembuatan kertas kerja sesuai dengan kriteria

· Pemilikan dan penyimpanan kertas kerja : Mahasiswa dapat menjelaskan hak kepemilikan dan penyimpanan kertas kerja
· Jenis Kertas Kerja : Mahasiswa dapat menggunakan berbagai jenis kertas kerja, dan menjelaskan hubungan antar berbagai kertas kerja.

· Working Balance Sheet (WBS) dan Working Profit and Loss (WPL) : Mahasiswa dapat menyusun berbagai kertas kerja, diantaranya WBS dan WPL.

· Top Schedule dan Supporting Schedule : Mahasiswa dapat menyusun kertas kerja dengan menggunakan Top Schedule dan Supporting Schedule
· Indeks Kertas Kerja : Mahasiswa dapat menyusun indeks kertas kerja, menjelaskan tujuan dan manfaat dibuatnya indeks kertas kerja, menyebutkan berbagai metode indeks kertas kerja sealigus menyusun kertas kerja berdasarkan indeks

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat dan Menyusun berbagai Kertas Kerja
	Ref. 1

Hal. 111 s.d. 123, dll

(dianjurkan Ref. 2,3,4,7)

	6

	Materialitas, Risiko Audit, Rencana Audit, Program Audit dan Prosedur Audit

TIU:

Mahasiswa dapat menjelaskan konsep materialitas dan risiko audit, membuat perencanaan audit dan program audit

	· Konsep Materialitas : Mahasiswa dapat menjelaskan dan mempraktekkan konsep materialitas, pertimbangan awal yang harus di dilakukan untuk menentukan materialitas, serta menyebutkan faktor yang mempengaruhi pertimbangan.

· Pengertian Risiko : Mahasiswa dapat menjelaskan konsep risiko dan menyebutkan jenisnya, menjelaskan perlunya pertimbangan materialitas dan risiko lainnya bagi auditor.

· Cara akuntan publik menerima penugasan : Mahasiswa dapat menjelaskan persiapan dan hal apa saja yang harus dipertimbangkan kantor akuntan publik untuk menerima penugasan dari klien, isi surat penugasan dan cara menyiapkan serta waktu penyerahan surat penugasan

· Perencanaan pemeriksaan : Mahasiswa dapat menyusun perencanaan pemeriksaan, menyebutkan hal apa saja yang perlu direncanakan dalam audit awal dan menjelaskan perlunya auditor mengetahui perencanaan audit dan prosedur audit analitis.

· Variasi dalam rencana audit : Mahasiswa dapat menjelaskan variasi yang mungkin dapat dilakukan dalam perencanaan audit.

· Perencanaan program audit : Mahasiswa dapat menyusun dan melakukan perencanaan program audit.

· Ikhtisar proses audit : Mahasiswa dapat menjelaskan dan menerapkan proses audit.

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat dan menyusun Rencana Audit dan Program Audit
	Ref. 1

Hal. 125 s.d. 150

dll.

(dianjurkan Ref. 2,3,4,7)

	7
	Pemeriksaan Kas dan Setara Kas

TIU :

Mahasiswa dapat melakukan pemeriksaan atas penerimaan dan pengeluaran Kas, dan Setara Kas lainnya

	· Sifat dan contoh Kas dan Setara Kas : Mahasiswa dapat menjelaskan sifat, contoh dan hal yang harus diperhatikan dalam memeriksa Kas dan Setara Kas

· Tujuan Pemeriksaan (audit objective) Kas dan Setara Kas : Mahasiswa dapat menyusundan menjelaskan tujuan pemeriksaan Kas dan Setara Kas

· Prosedur Pemeriksaan Kas dan Setara Kas : Mahasiswa dapat menjelaskan dan mengimplementasikan tahapan prosedur pemeriksaan, menyusun Internal Control Questionaires, membuat Flow Chart dan Test Transaksi Penerimaan dan Pengeluaran Kas, menyusun Top dan Supporting Schedule, membuat Berita Acara Kas Opname dan surat Konfirmasi Bank, sekaligus menyusun kertas kerja pemeriksaan Kas dan Setara Kas

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat Kertas Kerja dan menyusun Internal Control Questionnaire, Flow Chart, Top dan Supporting Schedule
	Ref. 1

Hal. 153 s.d. 180, dll

(dianjurkan Ref. 2,3,4,7)

	UJIAN TENGAH SEMESTER

	8
	Pemeriksaan Piutang

TIU :

Mahasiswa melakukan pemeriksaan atas piutang dari penjualan kredit

	· Sifat dan contoh Piutang : Mahasiswa dapat menjelaskan sifat, contoh dan hal yang harus diperhatikan dalam memeriksa Piutang

· Tujuan Pemeriksaan (audit objective) Piutang : Mahasiswa dapat menyusun dan menjelaskan tujuan pemeriksaan Piutang

· Prosedur Pemeriksaan Piutang : Mahasiswa dapat menjelaskan dan mengimplementasikan tahapan prosedur pemeriksaan piutang, membuat Internal Control Questionaires Penjualan, membuat Flow Chart Piutang Usaha, mempraktekkan Test Transaksi Penjualan & Pencatatan Piutang, menyusun Top dan Supporting Schedule Piutang Dagang, membuat Berita Acara Konfirmasi Piutang, sekaligus menyusun kertas kerja pemeriksaan piutang
	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat Kertas Kerja dan menyusun Internal Control Questionnaire, Flow Chart, Top dan Supporting Schedule
	Ref. 1

Hal. 183 s.d. 210, dll.

(dianjurkan Ref. 2,3,4,7)

	9
	Pemeriksaan Surat Berharga dan Investasi

TIU :

Mahasiswa dapat melakukan pemeriksaan long term dan temporary investmen
	· Sifat dan contoh Surat Berharga dan Investasi : Mahasiswa dapat menjelaskan sifat, contoh dan hal yang harus diperhatikan dalam pemeriksaan Surat Berharga dan Investasi

· Tujuan Pemeriksaan (audit objective) Surat Berharga dan Investasi : Mahasiswa dapat menyusun dan menjelaskan tujuan pemeriksaan Surat Berharga dan Investasi

· Prosedur Pemeriksaan Surat Berharga dan Investasi : Mahasiswa dapat menjelaskan dan mengimplementasikan tahapan prosedur pemeriksaan, menyusun Internal Control Questionaires, Top dan Supporting Schedule, sekaligus menyusun kertas kerja surat berharga dan Investasi

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat Kertas Kerja dan menyusun Internal Control Questionnaire, Flow Chart, Top dan Supporting Schedule
	Ref. 1

Hal. 211 s.d. 217, dll.

(dianjurkan Ref. 2,3,4,7)

	10
	Pemeriksaan Persediaan

TIU :

Mahasiswa dapat melakukan pemeriksaan atas persediaan
	· Sifat dan contoh Persediaan : Mahasiswa dapat menjelaskan sifat, menyebutkan contoh dan hal yang harus diperhatikan dalam pemeriksaan persediaan

· Tujuan pemeriksaan (audit objective) Persediaan : Mahasiswa dapat menyusun dan menjelaskan tujuan pemeriksaan persediaan

· Prosedur pemeriksaan persediaan : Mahasiswa dapat menjelaskan dan mengimplementasikan tahapan prosedur pemeriksaan, membuat Internal Control Questionaires, test transaksi, Physical Inventory Instruction dan Inventory Count Sheet, menyusun Top dan Supporting Schedul, sekaligus kertas kerja pemeriksaan persediaan

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat Kertas Kerja dan menyusun Internal Control Questionnaire, Flow Chart, Top dan Supporting Schedule
	Ref. 1

Hal. 219 s.d. 246

dll

(dianjurkan Ref. 2,3,4,7)

	11
	Pemeriksaan Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka

TIU :

Mahasiswa dapat melakukan pemeriksaan atas biaya dibayar dimuka dan pajak dibayar dimuka

	· Sifat dan contoh Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka : Mahasiswa dapat menjelaskan sifat, menyebutkan contoh dan hal yang harus diperhatikan dalam memeriksa Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka

· Tujuan Pemeriksaan (audit objective) Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka : Mahasiswa dapat menyusun dan menjelaskan tujuan pemeriksaan Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka

· Prosedur Pemeriksaan Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka : Mahasiswa dapat menjelaskan tahapan dan mengaplikasikan prosedur pemeriksaan Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka, menyusun Internal Control Questionaires, menyusun Top dan Supporting Schedule Biaya dan Pajak Dibayar Dimuka, sekaligus kertas kerja compliance test Biaya Dibayar Dimuka dan Pajak Dibayar Dimuka,

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat Kertas Kerja dan menyusun Internal Control Questionnaire, Flow Chart, Top dan Supporting Schedule
	Ref. 1

Hal. 249 s.d. 260

dll.

(dianjurkan Ref. 2,3,4,7)

	12
	Pemeriksaan Aktiva Tetap dan Aktiva Tidak Berwujud

TIU :

Mahasiswa dapat melakukan pemeriksaan atas aktiva tetap dan aktiva tidak berwujud

	· Sifat dan contoh Aktiva Tetap dan Aktiva Tidak Berwujud : Mahasiswa dapat menjelaskan dan menyebutkan sifat, contoh aktiva tetap dan aktiva tidak berwujud serta hal yang harus diperhatikan dalam memeriksa aktiva tetap dan aktiva tidak berwujud

· Tujuan Pemeriksaan (audit objective) Aktiva Tetap dan Aktiva Tidak Berwujud : Mahasiswa dapat menyusun dan menjelaskan tujuan pemeriksaan aktiva tetap dan aktiva tidak berwujud

· Prosedur Pemeriksaan Aktiva Tetap dan Aktiva Tidak Berwujud : Mahasiswa dapat menjelaskan dan mempraktekkan tahapan prosedur Pemeriksaan Aktiva Tetap dan Aktiva Tidak Berwujud, menyusun evaluasi Internal Control, Top dan Supporting Schedule, sekaligus menyusun kertas kerja pemeriksaan aktiva tetap dan aktiva tidak berwujud

	· Kuliah Mimbar

· Diskusi

· Latihan Soal
	· Papan Tulis

· OHP

· Kertas latihan/ Komputer
	Membuat Kertas Kerja dan menyusun Internal Control Questionnaire, Flow Chart, Top dan Supporting Schedule
	Ref.1

Hal. 261 s.d 279, dll.

(dianjurkan Ref. 2,3,4,7)

	13
	Review
	Mahasiswa dapat mengaplikasikan semua tahapan dari proses audit mulai dari tahap pertama sampai dengan tahap ketiga
	Latihan Soal
	Kertas latihan/ Komputer
	
	

	
	
	UJIAN AKHIR SEMESTER
	
	
	
	

REFERENSI :

1. Alvin A. Arens, Randal J. Elder dan Mark S. Beasley , 2010, "Auditing, An Ansurance Service", 9 rd Edition, Pearson Education Inc, New Jersey

2. Alvin A. Arens, Randal J. Elder dan Mark S. Beasley , 2003, Edisi Bahasa Indonesia, “Auditing dan Pelayanan Verifikasi : Pendekatan Terpadu”, Edisi Kesembilan, Jilid 1, Indeks, Jakarta

3. Ikatan Akuntan Indonesia Kompartemen Akuntan Publik, "Standar Profesional Akuntan Publik", 2011, Penerbit Salemba Empat, Jakarta

4. Ikatan Akuntan Indonesia., "Standar Akuntansi Keuangan"., 2002 , Salemba Empat, Jakarta.

2

