	[image: image1.emf]
	RANCANGAN PEMBELAJARAN
PROGRAM STUDI S1 MANAJEMEN
FAKULTAS EKONOMI
	 Q

	No. Dokumen
	061.423.4.35.02
	

	Tgl. Efektif
	01 September 2009
	
	
	
	
	
	

Mata Kuliah

: Manajemen Keuangan Internasional.

 Semester : V Sks : 3
KOMPETENSI

: 1. Memahami dan mengerti sistem Moneter dan pasar keuangan internasional

 2. Mengerti dan memahami tentang jenis – jenis pasar valuta asing.

 3. Mampu menganalisis forex exposure dan melakukan simulasi risk management.

 4. Mampu melakukan berbagai teknik – teknik Hedging.

 5. Mampu membuat dan menganalisis capital budgeting perusahaan multinasional.

	TATAP MUKA

KE
	KEMAMPUAN AKHIR YANG DIHARAPKAN
	BAHAN KAJIAN
	BENTUK

PEMBELAJARAN
	KRITERIA
PENILAIAN
	BOBOT NILAI

	1
	· Memahami sistem moneter internasional.
· Memahami dan mengerti mengenai pasar keuangan internasional.
	· Ruang lingkup keuangan internasional
· Sistem moneter dan pasar keuangan internasional
	Ceramah
Diskusi

Makalah

	Keaktifan dalam diskusi.
Kebenaran penjelasan.

Komunikasi.
	0 %

	2
	· Mampu mengetahui terbentuknya nilai tukas valas.
· Mampu menganalisis faktor – faktor yg mempengaruhi pergerakan nilai tukar valas.
	· Terbentuknya nilai tukar valas.
· Faktor – faktor yg mempengaruhi nilai tukar valas.
	Ceramah
Diskusi.

Presentasi tugas kelompok.
	Kebenaran penjelasan.
Komunikasi dalam presentasi.

Kerja sama
	4 %

	3-4
	· Memahami macam - macam kurs valas.

· Mengerti bentuk – bentuk pasar valas.
	· Spot rate dan spot market.
· Forward rate dan forward market

· Future rate dan future market

· Option market.
	Ceramah dan diskusi
Presentasi tugas kelompok.
	Aktif dalam diskusi.
Kerjasama .

Komunikasi dalam presentas.
	6 %

	5
	Memahami dan mengerti mekanisme terjadinya perdagangan valas
	· Timbulnya dan mekanisme perdangangan valas
· Timbulnya Arbitrase
	Ceramah dan diskusi Presentasi kelompok
	Aktif dalam diskusi.
Kerjasama dalam prentasi kelompok.
	4 %

	6-7
	Memahami dan mampu mengukur exposure thd fluktuasi nilai tukar valas

	· Forex exposure.
· Transaction exposure.

· Economic exposure.

· Translation exposure
	Ceramah dan diskiusi
Presentasi kelompok.

	Kebenaran penjelasan.
Kerjasama kelompok..

Komunikasi
	6 %

	8
	 Ujian Tengah Semester (UTS)
	20%

	9
	Mampu mengelola exposure transaksi
	· Teknik menghilangkan exposure transaksi.
· Teknik – teknik hedging

· Mengelola exposure transaksi
	Ceramah dan diskusi.
 Tugas kelompok.
Presentasi kelompok
	Kebenaran penjelasan.
Kerjasama kelompok

Komunikasi kelompok.
	4 %

	10
	Mampu mengelola exposure ekonomi dan translasi
	· Teknik – teknik hedging.
· Mengelola exposure ekonomi.

· mengelola exposure translasi
	 Ceramah dan diskusi
 Presentasi kelompok
	Kebenaran penjelasan
Kerjasama kelompok
	4 %

	11
	Mampu memahami metode – metode pembiayaan perdagangan internasional.
	· Pembayaran di muka
· Letter of Credit (L/C)

· Draft
· Konsinyasi.

· Akun terbuka
	Ceramah dan diskusi
Tugas kelompok
	Aktif dalam diskusi
Kerjasama kelompok
	4 %

	12
	· Mampu memahami Investasi asing langsung.
· Mampu menganalisis risiko negara
	· Manfaat investasi asing langsung
· Elemen – elemen risiko Negara

· Teknik – teknik penilaian risiko Negara
	Ceramah dan diskusi
Prentasi kelompok
	Kebenaran penjelasan.
Kerjasama kelompok.
	4 %

	13- 14
	Mampu membuat dan menganalisis penganggaran modal perusahaan multinasional
	· Faktor – faktor yg harus dipertimbangkan
· Input – input penganggaran modal

· Proses penyusunan penganggaran modal.

· Pengambilan keputusannya.
	Ceramah dan diskusi
Tugas kelompok

Presentasi kelompok
	Kerjasama kelompok
Kebenaran penjelasan hasil.

Komunikasi
	8 %

	15
	Memahami dan mengetahui sumber – sumber biaya modal perusahaaan multinasional
	· Sumber – sumber pembiayaan modal perusahaan multinasional.
· Perencanaan target struktur modal perusahaan.
	Ceramah dan diskusi.
Presentasi kelompok

Tugas kelompok
	Kebenaran penjelasan.
Aktif dalam diskusi
Kerjasama kelompok.
	4 %

	16
	Ujian Akhir Semester

(UAS)
	20 %

Daftar Pustaka :

1. Madura, Jeff Internasional Financila Management, 7 th Edition West Publising Comp, tahun 2003.

2. Hamdy Hady (2005), Manajemen Keuangan Internasional, Penerbit Mitra Wacana Media, Jakarta.

3. Hamdy Hady (2001), Valas untuk manajer, Edisi ke empat, Ghalia Indonesia, Jakarta..
4. Levich, Richard M (2001), International Financial Markets: Prices and Policies. Second Edition, McGraw – Hill International Edition.

5. Hamdy Hady, (2004), Manajemen Bisnis Internasional, Teori dan Kebijakan, Ghalia Indonesia, Jakarta.

	18 Mei 2009

Disahkan oleh :
Dra. Yuli Harwani, MM

Dekan
	18 Mei 2009

Diperiksa oleh :
Daru Asih, SE, M.Si
Ketua PS S1 Manajemen
	18 Mei 2009

Dibuat oleh Tim Penyusun
Yuhasril, SE, ME

Koordinator Mata Kuliah

	[image: image2.emf]
	URAIAN TUGAS
PROGRAM STUDI S1 MANAJEMEN

FAKULTAS EKONOMI
	 Q

Mata Kuliah

: Manajemen keuangan internasional
Semester/SKS

: V/ Sks : 3
	TAT AP MUKA

KE
	TUJUAN

TUGAS
	URAIAN TUGAS
	KRITERIA PENILAIAN
	BOBOT

NILAI

	
	
	OBYEK GARAPAN
	YANG HARUS DIKERJAKAN & BATASAN-BATASAN
	METODE/ CARA MENGERJAKAN TUGAS
	DESKRIPSI LUARAN
	
	

	1
	Memahami alasan – alasan suatu perusahaan local masuk ke pasar internasional.
	Perusahaan - perusahaan yg sudah masuk ke bisnis internasional.
	Faktor – faktor yg mendorong perusahaan lokal untuk terjun ke bisnis internasional.
	Deskriptif analisis dengan mengaju ke teorinya.

Tugas kelompok.
	Mendorong lebih banyak lagi perusahaan lokal yg masuk ke bisnis internasional.

	· Kerjasama kelompok.

· Komunikasi

· Kebenaran penjelasan.
	5 %

	2
	-
	
	
	
	
	·
	

	3
	Agar mahasiswa memahami faktor – faktor yg mempengaruhi pergerakan nilai tukar
	Faktor – faktor , baik yg bersifat internal maupun eksternal.
	Menganalisis masing – masing faktor tsb dan dampaknya terhadap pergerakan nilai tukar.
	Dengan mengaju kepada teori – teorinya dan dikerjakan berkelompok
	Lebih memahami kenapa terjadi gejolak nilai tukar dalam prakteknya.
	· Kerjasama kelompok

· Komunikasi

· Kebenaran penjelasan
	5 %

	4
	-
	
	
	
	
	·
	

	5
	-
	
	
	
	
	·
	

	6
	Agar mahasiswa mampu mengukur exposure terhadap fluktuasi nilai tukar valas.
	Transaktion, economic dan translation exposure.
	Mengukur exposure dari masing – masingnya : transaction, economic dan translation exposure.
	Dengan kasus yg ada, nanti diukur exposurenya. Dengan cara kelompok.
	Agar mahasiswa memahami dan mampu mengukur exposure
	· Kerjasama kelompok

· Komunikasi.

· Kebenaran penjelasan
·
	10%

	7
	
	
	
	
	
	
	

	8
	UTS
	

	10
	Agar mahasiswa memahami teknik – teknik hedging
	Teknik – teknik hedging yg digunakan perusahaan untuk melindungi risiko dari fluktuasi nilai tukar valas.
	Mengurai teknik – teknik hedging.
	Dengan teori yg sudah dipelajari dan dikerjakan dengan kelompok.
	Membandingkan hasil dari penerapan teknik – teknik hedging.
	· Kerjasama kelompok.

· Komunikasi

· Kebenaran penjelasan
	5 %

	12
	Agar mahasiswa memahami cara – cara mengukur risiko suatu negara.
	Mengukur dan menganalisis risiko suatu negara.
	Mengukur dan menilai masing – masing komponen dalam analisis risiko negara
	Menghitung masing – masing komponen yg ada dalam analisis dan dikerjakan kelompok.
	Memahami kenapa ada negara yg risikonya rendah dan ada yg tinggi.
	· Kerjasama kelompok.

· Komunikasi

· Kebenaran penjelasan
	5 %

	13
	Agar mahasiswa mampu melakukan penganggaran modal perusahaan multinasional
	Membuat penganggaran modal suatu perusahaan dengan berbagai asumsi yg digunakan
	Membuat perhitungan – perhitungan dalam penganggaran modal, serta analisis hasilnya.
	Dari kasus yg diberikan, dibuat penganggaran modalnya, dan dikerjakan berkelompok.
	Memahami kenapa suatu proyek investasi diterima / ditolak .
	· Kerjasama kelompok.

· Komunikasi

· Kebenaran penjelasan
	10 %

	16
	UAS

	

	Total

	
	
	
	
	
	
	40 %

	18 Mei 2009

Disahkan oleh :

Dra. Yuli Harwani, MM

Dekan
	18 Mei 2009

Diperiksa oleh :

Daru Asih, SE, M.Si

Ketua PS S1 Manajemen
	18 Mei 2009

Dibuat oleh Tim Penyusun

Yuhasril, SE, ME

Koordinator Mata Kuliah

	[image: image3.emf]
	SILABI

PROGRAM STUDI S-1 MANAJEMEN

FAKULTAS EKONOMI
	 Q

	No. Dokumen
	061.423.4.35.00
	

	Tgl. Efektif
	01 September 2009
	
	
	
	
	
	

Mata Kuliah/SKS

: Manajemen Keuangan Internasional / 3 sks

Kompetensi

: 1. Memahami dan mengerti sistem Moneter dan pasar keuangan internasional

 2. Mengerti dan memahami tentang jenis – jenis pasar valuta asing.

 3. Mampu menganalisis forex exposure dan melakukan simulasi risk management.

 4. Mampu melakukan berbagai teknik – teknik Hedging.

 5. Mampu membuat dan menganalisis capital budgeting perusahaan multinasional.

	Membahas tentang bagaimana keuangan internasional memberikan pengaruh/dampak yang benar terhadap laba dan rugi karena perubahan nilai valuta asing terhadap penjualan ekspor maupun untuk bersaing dengan barang impor. Juga membahas kemungkinan perusahaan melalui manajemen keuangan internasional mampu mendayaguna dari investasi dalam mesin dan peralatan pabriknya.

	Prasyarat : Manjemen Keuangan Lanjutan

�

�

�

