GARIS BESAR PROGRAM PEMBELAJARAN (GBPP)
Mata Kuliah

: Manajemen Keuangan

Kode/SKS

: MGT-204 / 3 SKS
Deskripsi Singkat
: Materi umumnya berupa konsep-konsep dasar dan aplikasi manajemen keuangan pada beragam kondisi dan kebutuhan perusahaan. Terdapat teori dasar pada setiap pembahasan untuk memberikan mahasiswa pemahaman yang baik atas materi tersebut. Kemudian dilanjutkan dengan contoh aplikasi yang umumnya bersifat kuantitatif.
Tujuan Instruksional Umum
: Mahasiswa diharapkan dapat memahami manajemen keuangan yang meliputi teori dan konsep dasar antara lain nilai waktu uang (time value of money), keputusan investasi (capital investment decision), valuasi sekuritas (security valuation), risiko dan imbal hasil (risk and return), dan lain-lain.
	No
	Tujuan Instruksional Khusus (TIK)
	Pokok Bahasan
	Sub Pokok Bahasan
	Estimasi Waktu
	Sumber Kepustakaan

	01
	Mahasiswa dapat memahami tentang dasar-dasar manajemen keuangan.
	Pengantar manajemen keuangan
	1. Apakah manajemen keuangan?

2. Perusahaan korporasi
3. Pentingnya arus kas
4. Tujuan manajemen keuangan
5. Masalah keagenan dan kendali perusahaan
6. Peraturan-peraturan
	150 menit
	1, 5

	02
	Mahasiswa dapat memahami tentang laporan keuangan dan arus kas yang terjadi di dalam perusahaan di suatu periode keuangan tertentu.
	Laporan keuangan dan arus kas
	1. Neraca
2. Laporan laba rugi
3. Pajak
4. Modal kerja bersih
5. Arus kas keuangan
6. Manajemen arus kas
	150 menit
	1, 4

	03
	Mahasiswa dapat memahami tentang valuasi uang dalam berbagai periode dan rentang waktu.
	Nilai waktu uang
	1. Periode tunggal
2. Periode jamak
3. Periode kompon
4. Simplifikasi

5. Nilai perusahaan
	150 menit
	1, 2

	04
	Mahasiswa dapat memahami tentang berbagai aturan keuangan dalam investasi.
	Net Present Value dan aturan investasi
	1. Mengapa menggunakan Net Present Value?

2. Metode Payback Period
3. Metode Discounted Payback Period
4. Metode Average Accounting Return
5. Metode Internal Rate of Return
6. Masalah dengan metode IRR
7. Metode the Profitability Index
8. Praktik penganggaran modal
	150 menit
	1, 2

	05
	Mahasiswa dapat memahami tentang berbagai metode dalam pengambilan keputusan investasi.
	Pengambilan keputusan investasi
	1. Peningkatan arus kas
2. Contoh kasus: The Baldwin Company

3. Inflasi dan penganggaran modal
4. Definisi alternatif dari arus kas operasional

5. Investasi masa pakai yang tak sama
	150 menit
	1, 2

	06
	Mahasiswa dapat memahami tentang konsep obligasi dan valuasinya.
	Suku bunga dan valuasi obligasi
	1. Definisi dan contoh obligasi
2. Valuasi obligasi
3. Konsep obligasi
4. Inflasi dan suku bunga
	150 menit
	1, 4

	07
	Mahasiswa dapat memahami tentang konsep saham dan valuasinya.
	Valuasi saham
	1. Nilai saat ini dari saham reguler
2. Estimasi parameter pada model Dividend-Discount
3. Peluang pertumbuhan
4. Price Earnings Ratio
5. Pelaporan pasar saham
	150 menit
	1, 4

	08
	Mahasiswa dapat memahami tentang risiko dan imbal hasil berdasarkan nilai historikal pasar.
	Risiko dan imbal hasil: nilai historikal pasar
	1. Imbal hasil
2. Imbal hasil periode pemilikan
3. Statistik imbal hasil
4. Imbal hasil saham rata-rata dan imbal hasil bebas risiko
5. Statistik risiko
	150 menit
	1, 4

	09
	Mahasiswa dapat memahami tentang risiko dan imbal hasil dengan metode penilaian CAPM.
	Risiko dan imbal hasil: CAPM
	1. Sekuritas individual

2. Imbal hasil yang diprediksi , varians, dan kovarians

3. Imbal hasil dan risiko untuk portfolio

4. Kumpulan dua aset efisien
5. Kumpulan beragam aset efisien
6. Hubungan antara risiko dan CAPM
	150 menit
	1, 4

	10
	Mahasiswa dapat memahami tentang risiko dan hubungannya dengan biaya modal serta penganggaran modal perusahaan.
	Risiko, biaya modal, dan penganggaran modal
	1. Biaya modal
2. Estimasi beta

3. Determinan beta

4. Perluasan model dasar
5. Flotation Costs

	150 menit
	1, 2

	11
	Mahasiswa dapat memahami tentang beragam konsep pendanaan jangka panjang yang dilakukan oleh perusahaan.
	Pendanaan jangka panjang
	1. Saham reguler

2. Hutang jangka panjang perusahaan
3. Saham preferensi

4. Pola pendanaan
5. Obligasi lainnya
	150 menit
	1, 4

	12
	Mahasiswa dapat memahami tentang konsep dasar dari struktur modal perusahaan.
	Struktur modal: konsep dasar
	1. Struktur modal dan the Pie Theory
2. Maksimalisasi nilai perusahaan terhadap maksimalisasi kepentingan pemilik perusahaan
3. Hutang perusahaan dan nilai perusahaan

4. Modigliani and Miller: Proposition II (No Taxes)

5. Pajak
	150 menit
	1, 3

	13
	Mahasiswa dapat memahami tentang batas hutang dalam kaitannya dengan struktur modal perusahaan.
	Struktur modal: batas hutang
	1. Biaya kesulitan keuangan
2. Deskripsi biaya kesulitan keuangan
3. Apakah biaya hutang dapat dikurangi?

4. Integrasi dari pengaruh pajak dan biaya kesulitan keuangan
5. Sinyal

6. Pengabaian, fasilitas, investasi buruk: biaya keagenan
7. The Pecking-Order Theory
8. Pertumbuhan dan Rasio Hutang Terhadap Modal
	150 menit
	1, 3

	14
	Mahasiswa dapat memahami tentang valuasi modal beserta implikasinya bagi perusahaan dengan hutang.
	Valuasi dan penganggaran modal untuk perusahaan dengan hutang
	1. Metode Adjusted Present Value (APV)
2. Flows to Equity Approach (FTE)
3. Metode Weighted Average Cost of Capital
4. Perbandingan APV, FTE, dan WACC
5. Penganggaran modal untuk proyek yang terdiversifikasi

6. Contoh APV
7. Beta dan hutang
	150 menit
	1, 2

Referensi

1. Ross, Westerfield & Jaffe (2010). Corporate Finance. New York: McGraw-Hill. (RWJ)
2. www.bi.go.id
3. www.bps.go.id
4. www.idx.co.id

5. www.kemenkeu.go.id
