[image: image2.jpg])

Universitas
Pembangunan Jaya

a home base to excellence

[image: image1.jpg])

Universitas
Pembangunan Jaya

a home base to excellence

	2013/2014
Silabus

MGT-204
Manajemen Keuangan
Program Studi Manajemen

Universitas Pembangunan Jaya

MGT-204: Manajemen Keuangan
Silabus

Semester Genap
Dosen

: Dohar Marbun
Telepon

: 0812-9809-9471
Email

: dohar.marbun@upj.ac.id
Prasyarat

: Ekonomi Makro, Akuntansi II, Statistik Bisnis,

Metode Kuantitatif
Daftar Pustaka

:

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

Sasaran Mata Kuliah
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), struktur modal (capital structure) dan lain-lain.
Materi Mata Kuliah
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.
Sistim Evaluasi Nilai
	Faktor
	Bobot
	Keterangan

	· Ujian Tengah Semester (UTS)
	35%
	· Menggunakan materi sebelum UTS.

	· Ujian Akhir Semester (UAS)
	35%
	· Menggunakan materi setelah UTS.

	· Tugas Individu
	20%
	· Dikerjakan secara individu tetapi boleh didiskusikan dengan teman.
· Keterlambatan dalam pengumpulan tugas tidak akan diterima.

	· Kuis
	10%
	· Berdasarkan materi yang telah dibahas sebelumnya.

	Total
	100%
	· Jumlah persentase yang dapat dicapai oleh setiap peserta kelas selama 1 semester.

Mahasiswa hanya diperbolehkan untuk tidak hadir kuliah 4X pertemuan tanpa keterangan. Lebih dari itu, mahasiswa tidak diperbolehkan mengikuti UTS dan UAS.
Ijin untuk tidak hadir yang diperkenankan adalah karena sakit. Untuk lebih jelasnya, mohon ditanyakan ke BAK.
Metode Pengajaran
Kelas ini akan dibawakan melalui proses pembelajaran interaktif (interactive learning) dimana diharapkan ada komunikasi dua (2) arah antara dosen dan mahasiswa melalui diskusi. Mahasiswa diharapkan mempersiapkan diri sebelum datang ke kelas sehingga dapat berpartisipasi secara aktif di dalam kelas. Mahasiswa juga diharapkan untuk menyelesaikan tugas yang diberikan, seperti latihan soal, membuat karya tulis/paper (tentatif), dan lainnya.

Kuis
Kuis akan diadakan maksimal enam (6) kali selama satu (1) semester dengan menggunakan bahan yang sudah diajarkan pada pertemuan sebelumnya. Kuis bersifat tidak terjadwal (dadakan). Nilai diambil dari empat (4) kuis terbaik untuk setiap mahasiswa. Tidak diadakan kuis susulan.
Tugas
Terdapat dua (2) bentuk tugas

1. Tugas makalah: membuat dan mengumpulkan karya tulis. (Tentatif)
2. Tugas mingguan: mengerjakan dan mengumpulkan soal latihan dari textbook.
Penulisan dan Penyerahan Makalah
1. Menggunakan bahasa Indonesia yang baik dan benar.

2. Huruf menggunakan jenis Arial atau Times New Roman ukuran 12.
3. Menggunakan format rata kiri (left-justified).

4. Menggunakan ukuran spasi 1,5 (one-and-a-half-spacing).
5. Menggunakan halaman depan (cover) untuk menuliskan nama mata kuliah dan nama mahasiswa.
6. Hasil penulisan laporan harus dibaca dan diteliti ulang sebelum diserahkan guna menghindari kesalahan tulis/ketik. Untuk penulisan dan penyerahan laporan yang menggunakan bahasa Inggris, sangat dianjurkan untuk menggunakan spell-checker yang tersedia dengan setting adalah English (US).

7. Laporan akhir harus di-stapler atau dijilid.
Peraturan Kelas
1. Diharuskan hadir di kelas tepat waktu (on-time).
2. Mengerti tentang topik yang sedang dibicarakan di pertemuan kelas. Dalam hal ini setiap mahasiswa harus mempersiapkan dan mempelajari materi sebelum pertemuan kelas dilakukan.

3. Menyampaikan opini termasuk dengan menanggapi komentar dari mahasiswa lain dengan sopan.
4. Menanyakan hal terkait dengan topik pembahasan di kelas pada setiap pertemuan kelas.

5. Menanyakan dan menyampaikan kendala/perkembangan dari tugas mandiri yang sedang dikerjakan.

6. Bersikap sopan dan santun kepada dosen dan mahasiswa lainnya selama kelas berlangsung.
7. Meninggalkan ruangan kelas dengan seijin dosen selama perkuliahan berlangsung dan tidak membuat kegaduhan selama perkuliahan berlangsung.
8. Alat komunikasi (Handphone, Blackberry, dll) agar di-silent-kan selama perkuliahan berlangsung. Tidak diperkenankan untuk chatting dan email selama perkuliahan berlangsung, kecuali diminta oleh dosen untuk browsing yang berkenaan dengan materi perkuliahan.
Jadwal Pertemuan Tatap Muka

	Pertemuan
	Pokok Bahasan
	Sub Pokok Bahasan
	Bacaan

	1
	Introduction to Corporate Finance
	1.1 What is Corporate Finance?

1.2 The Corporate Firm

1.3 The Importance of Cash Flow

1.4 The Goal of Financial Management

1.5 The Agency Problem and Control of the Corporation

1.6 Regulation
	1 (Chapter 1); 5

	2
	Financial Statements

and Cash Flow
	2.1 The Balance Sheet

2.2 The Income Statement

2.3 Taxes

2.4 Net Working Capital

2.5 Financial Cash Flow

2.6 Cash Flow Management
	1 (Chapter 2); 4

	3
	The Time Value of Money
	4.1 The One-Period Case

4.2 The Multiperiod Case

4.3 Compounding Periods

4.4 Simplifications

4.5 What Is a Firm Worth?
	1 (Chapter 4); 2

	4
	Net Present Value and Other Investment Rules
	5.1 Why Use Net Present Value?

5.2 The Payback Period Rule

5.3 The Discounted Payback Period Rule

5.4 The Average Accounting Return

5.5 The Internal Rate of Return

5.6 Problems with the IRR Approach

5.7 The Profitability Index

5.8 The Practice of Capital Budgeting
	1 (Chapter 5); 2

	5
	Making Capital Investment Decisions
	6.1 Incremental Cash Flows

6.2 The Baldwin Company: An Example

6.3 Inflation and Capital Budgeting

6.4 Alternative Definitions of Operating Cash Flow

6.5 Investments of Unequal Lives: The Equivalent Annual Cost Method
	1 (Chapter 6); 2

	6
	Interest Rates and Bond Valuation
	8.1 Definition and Example of a Bond

8.2 How to Value Bonds

8.3 Bond Concepts

8.4 Inflation and Interest Rates
	1 (Chapter 8); 4

	7
	Stock Valuation
	9.1 The Present Value of Common Stocks
9.2 Estimates of Parameters in the Dividend-Discount Model

9.3 Growth Opportunities

9.4 Price Earnings Ratio

9.5 Stock Market Reporting

	1 (Chapter 9); 4

	UTS

	8
	Risk and Return: Lessons from Market History
	10.1 Returns

10.2 Holding-Period Returns

10.3 Return Statistics

10.4 Average Stock Returns and Risk-Free Returns

10.5 Risk Statistics
	1 (Chapter 10); 4

	9
	Risk and Return: The Capital Asset Pricing Model (CAPM)
	11.1 Individual Securities

11.2 Expected Return, Variance and Covariance

11.3 The Return and Risk for Portfolios
11.4 The Efficient Set for Two Assets

11.5 The Efficient Set for Many Securities

11.6 Relationship between Risk and Expected Return (CAPM)
	1 (Chapter 11); 4

	10
	Risk, Cost of Capital, and Capital Budgeting
	13.1 The Cost of Equity Capital

13.2 Estimation of Beta

13.3 Determinants of Beta

13.4 Extensions of the Basic Model

13.5 Flotation Costs
	1 (Chapter 13); 2

	11
	Long-Term Financing: An Introduction
	15.1 Common Stocks

15.2 Corporate Long-Term Debt

15.3 Preferred Stocks

15.4 Patterns of Financing

15.5 Other Bonds
	1 (Chapter 15); 4

	12
	Capital Structure: Basic Concepts
	16.1 The Capital-Structure Question and The Pie Theory

16.2 Maximizing Firm Value versus Maximizing Stockholder Interests

16.3 Financial Leverage and Firm Value: An Example

16.4 Modigliani and Miller: Proposition II (No Taxes)

16.5 Taxes
	1 (Chapter 16); 3

	13
	Capital Structure:

Limits to the Use of Debt
	17.1 Costs of Financial Distress

17.2 Description of Financial Distress Costs

17.3 Can Costs of Debt Be Reduced?

17.4 Integration of Tax Effects and Financial Distress Costs
17.5 Signaling
17.6 Shirking, Perquisites, and Bad Investments: A Note on Agency Cost of Equity

17.7 The Pecking-Order Theory

17.8 Growth and the Debt-Equity Ratio
	1 (Chapter 17); 3

	14
	Valuation and Capital Budgeting for the Levered Firm
	18.1 Adjusted Present Value Approach

18.2 Flows to Equity Approach

18.3 Weighted Average Cost of Capital Method

18.4 A Comparison of the APV, FTE, and WACC Approaches

18.5 Capital Budgeting for Projects that are Not Scale-Enhancing

18.6 APV Example

18.7 Beta and Leverage
	1 (Chapter 18); 2

	UAS

Bahasa Pengantar
1. Pengajaran di kelas akan menggunakan Bahasa Indonesia dan Bahasa Inggris.

2. Mahasiswa diharapkan untuk dapat mempersiapkan segala sesuatu yang diperlukan sehubungan dengan kombinasi penggunaan bahasa pengantar yang digunakan selama proses perkuliahan berlangsung. Termasuk dari membaca/mengerti materi dan menyiapkan kamus. Disarankan untuk menggunakan kamus Inggris-Inggris sebagai tambahan dari kamus Indonesia-Inggris, dan/atau kamus Inggris-Indonesia), mengikuti kursus tambahan, dan lain sebagainya.

Informasi Tambahan
1. Keperluan buku dan/atau informasi lain dapat langsung diupayakan sendiri oleh masing-masing mahasiswa atau dengan bantuan dari perpustakaan UPJ.
2. Pengumuman penting lainnya akan diposting melalui web www.mgt.upj.ac.id.
3. Segala bentuk kendala dalam perkuliahan wajib didiskusikan jauh hari sebelum batas akhir yang telah ditetapkan di dalam silabus ini.

4. Penyerahan tugas yang terlambat tidak akan diterima, kecuali dalam keadaan emergency, dan/atau ada persetujuan tertulis dari pengajar terlebih dahulu.

5. SMS Line: 0812-9809-9471 (mohon untuk mencantumkan nama, NIM, kode mata kuliah dan mata kuliah anda).
6. Email: dohar.marbun@upj.ac.id.
7. Office Hour dosen: Jumat (10:00-11:00 dan 13:00-14:00) atau dengan perjanjian sebelumnya.
Semester 4-UPJ-Prodi Management 2012/2013

Manajemen
[image: image3]

[image: image2.jpg][image: image3]