[bookmark: _GoBack]GARIS BESAR PROGRAM PENGAJARAN (GBPP)

Mata Kuliah			:	 ANALISA LAPORAN KEUANGAN

Kode Mata Kuliah / SKS	: 	 AKT 303/ 3 SKS

Deskripsi Singkat	:	Kemampuan menganalisa laporan keuangan merupakan syarat mutlak bagi praktisi keuangan, seperti akuntan, manajer keuangan, dan sebagainya. Oleh sebab itu, mata Kuliah ini didesain untuk mengembangkan kemampuan yang diperlukan untuk memahami laporan keuangan, mengevaluasi kinerja perusahaan..

Standar Kompetensi Dasar	:	1. Kompetensi Inti :
· Mampu melakukan analisis Laporan Keuangan yang standar.
					2. Kompetensi Penunjang :
· Mampu memformulasikan masalah, mengumpulkan gagasan yang relevan, melakukan analisis, sintesis dan evaluasi atas informasi serta mengaplikasikan gagasan untuk membuat keputusan dan menyelesaikan masalah.
· Mampu mengartikulasikan gagasan secara efektif secara lisan maupun tulisan

	No.
	Kompetensi Dasar
	Indikator
	Pokok Bahasa dan Sub Pokok Bahasan
	Metode
	Media
	Estimasi Waktu

	1
	Mahasiswa mampu memahami :
· Analisa Bisnis
· Analisa Laporan Keuangan
· Analisis fundamenta
	· Analisa Bisnis
· Analisa Laporan Keuangan
· Analisis fundamental

	· Analisa Bisnis
· Analisa Laporan Keuangan
· Analisis fundamental

	Ceramah

Student-Centered Learning (SCL): Contextual Instruction
	Multimedia
	3 x 50 menit

	2
	Mahasiswa mampu memahami :
· Kerangka institusional untuk laporan keuangan
· Faktor-faktor yang
mempengaruhi kualitas laporan keuangan
· Analisis penjualan
· Analisis biaya
	

Accounting Analysis
	· Kerangka institusional untuk laporan keuangan
· Faktor-faktor yang
mempengaruhi kualitas laporan keuangan
· Analisis penjualan
· Analisis biaya

	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	3
	Mahasiswa mampu memahami :
· The Statement of Cash Flow
· Cash Flow, Earnings, and Accrual Accountings
· Perhitungan free cash flow
	Analisa Laporan Arus Kas
	Mahasiswa mampu memahami :
· The Statement of Cash Flow
· Cash Flow, Earnings, and Accrual Accountings
· Perhitungan free cash flow
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	6 x 50 menit

	4
	Mahasiswa mampu memahami :
· Perbedaan aktivitas financing and operating activities dan efek leverage
· Drivers of Operating Profitability
· Profit margin drivers
· Turnover drivers
· Borrowing cost drivers
	Analisa Aktivitas
	· Membedakan aktivitas financing and operating activities dan efek leverage
· Drivers of Operating Profitability
· Profit margin drivers
· Turnover drivers
· Borrowing cost drivers
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	
6 x 50 menit

	5
	Mahasiswa mampu memahami :
Analisa Profitabilitas
	Analisa Profitabilitas
	· Return on Invested Capital
· Komponen dari Return on Invested Capital
· Return on Net Operating Assets
· Return on Common Equity
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	
	

6 x 50 menit

	6
	Mahasiswa mampu memahami :
· Analisa Likuiditas
	Analisa Likuiditas
	· Teknik forecasting
· Likuiditas dan Modal Kerja
· Analisis Aktifitas Operasional
· Pengukuran Likuiditas
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	
	3 x 50 menit

	7
	UTS
	
	
	
	
	

	8
	Mahasiswa mampu memahami :

· Analisa Struktur modal dan Solvabilitas
	Analisa Struktur modal dan Solvabilitas
	· Solvabilitas
· Struktur Modal
· Cakupan Pendapatan
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	9
	Mahasiswa mampu memahami :
· Analisa perubahan operasi
· Isu-isu dalam mengidentifikasi sustainable earning
· Operating leverage
Analisa perubahan dalam pelaporan
· Growth dan evaluasi Rasio P/B dan P/E (Price Earnings Ratio (P/E) and Market to Book Ratio (P/B))
	

Analisa Leverage
	· Analisa perubahan operasi
· Isu-isu dalam mengidentifikasi sustainable earning
· Operating leverage
Analisa perubahan dalam pelaporan
· Growth, Pertumbuhan, dan evaluasi Rasio P/B dan P/E
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	10
	Mahasiswa mampu memahami :
· Teknik forecasting
· Mendefinisikan value untuk shareholders
· Discounted Abnormal earnings valuation method
· Discounted Cash
	Teknik Forecasting
	· Teknik forecasting
· Mendefinisikan value untuk shareholders
· Discounted Abnormal earnings valuation method
· Discounted Cash
·
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	11
	Mahasiswa mampu memahami :
· Natur risiko
· Risiko fundamental
· Fundamental Beta
· Price risks
· Adapting to risk measurement problem
	Risk Analysis
	· Natur risiko
· Risiko fundamental
· Fundamental Beta
· Price risks
· Adapting to risk measurement problem
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	12
	Mahasiswa mampu memahami :

Analisa Prospektif
	Analisa Prospektif
	· Proyeksi Laporan Keuangan
· Aplikasi Analisa Prospektif
· Value Drivers
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	13
	Mahasiswa mampu memahami :
· Motivasi melakukan merger dan akuisisi
· Acquisition Pricing
· Pembiayaan akuisisi
· Acquisition Outcome
	Merger & Akuisisi
	· Motivasi melakukan merger dan akuisisi
· Acquisition Pricing
· Pembiayaan akuisisi
· Acquisition Outcome
	Ceramah

Student-Centered Learning (SCL): Contextual Instruction

Studi Kasus
	Multimedia
	3 x 50 menit

	14
	UAS
	
	
	
	
	

Kepustakaan :
	Buku rujukan:

	
Subramanyam & Wild (2009).Financial Statement Analysis. New York: McGraw-Hill. (10th. ed) (SW)

	Wahlen, Baginski, Bradshaw (2010), Financial Reporting, Financial Statement Analysis and Valuation : A Strategic Perspective, South-Western.

