

**AGENDA PERKULIAHAN (SILABUS)
INSTANSI STIE INDONESIA BANKING SCHOOL PRODI MANAJEMEN
Semester Genap Tahun Akademik 2019/2020**

Nama Dosen : Dr. Whony Rofianto, S.T., M.Si.

NIP : 200430907

Mata Kuliah : Statistik

Kelas : MN23R

SKS : 3

Pert.	Tanggal	Waktu	Materi	Metode	Buku / Bab	Paraf
1	05 Februari 2020	08.00-10.30	Data dan Statistik -Aplikasi dalam Bisnis dan Ekonomi -Data dan Skala Ukur -Sumber Data -Summarizing Data for Qualitative Variables -Summarizing Data for Quantitative Variables	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
2	12 Februari 2020	08.00-10.30	Descriptive Statistics: Numerical Measures -Measures of Location -Measures of Variability	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
3	19 Februari 2020	08.00-10.30	Index Number -Price Relatives -Aggregate Price Index -Computing an Aggregate Price Index from Price Relatives -Deflating a Series by Price Index	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
4	26 Februari 2020	08.00-10.30	Introduction to Probability -Random Experiments, Counting Rules, and Assigning Probabilities -Events and Their Probabilities -Some Basic Relationship of Probabilities -Conditional Probabilities -Bayes' Theorem	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
5	04 Maret 2020	08.00-10.30	Discrete Probability Distributions -Random Variables -Developing Discrete Probability Distribution -Binomial Probability Distribution -Poisson Probability Distribution -Hypergeometric Probability Distribution	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
6	11 Maret 2020	08.00-10.30	Continous Probability Distribution -Uniform Probability Distribution	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
7	18 Maret 2020	08.00-10.30	Continous Probability Distribution -Normal Probabilitty Distribution	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
8	23 Maret 2020	10.30-12.30	UTS			

Pert.	Tanggal	Waktu	Materi	Metode	Buku / Bab	Paraf
9	08 April 2020	08.00-10.30	Sampling and Sampling Distribution -Point Estimation -Introduction to Sampling Distribution -Sampling Distribution of Point Estimator Interval Estimation -Population Mean: known -Population Mean: unknown	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
10	15 April 2020	08.00-10.30	Hypothesis Test -Developing Null and Alternate Hypotheses -Type I and II Error -Population Mean: known -Population Mean: unknown -Population Proportion	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
11	22 April 2020	08.00-10.30	Inference About Means and Proportion with Two Population -Inference about The Difference Between Two Population Means: 1 and 2 Known -Inference about The Difference Between Two Population Means: 1 and 2 Unknown -Inference about The Difference Between Two Population Means: Matched Samples	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
12	29 April 2020	08.00-10.30	inference About Two Population Variance -Inference About a Population Variance -Inference About Two Population Variance	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
13	06 Mei 2020	08.00-10.30	Comparing Multiple Proportions, Test of Independence, and Goodness of Fit -Testing the Equality of Population Proportions for Three or More Population -Test of Independence -Goodness of Fit Testr: Normal Probability Distribution.	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
14	13 Mei 2020	08.00-10.30	Experimental Design and Analysis of Variance -Analysis of Variance and the Completely Rasdomized Design -Multiple ComparisonProcedure	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
15	20 Mei 2020	08.00-10.30	Regression -Simple Linear Regression -Multiple Linear Regression	Belajar mengajar, tanya jawab, tugas	Anderson et. al (2013)	
16	08 Juni 2020	10.30-12.30	UAS	Belajar mengajar, tanya jawab, tugas		

DITETAPKAN DI : JAKARTA
PADA TANGGAL : 05 Februari 2020
DOSEN

Menyetujui,

Dr. Erric Wijaya, S.E., M.E.
NIDN : 0308127501

Dr. Whony Rofianto, S.T., M.Si.
NIDN : 0316077801

**Daftar Nilai Ujian
MANAJEMEN
Genap 2019/2020**

KODE : 410503

MK : Statistik

PROGRAM : Regular

DOSEN : DR. WHONY ROFIANTO, S.T., M.SI.

SMT / KLS : 2 MN23R

NO	NOMOR POKOK	NAMA	Tugas 1		UTS		UAS		NILAI AKHIR	
			Nilai	30%	Nilai	35%	Nilai	35%	ANGKA	HURUF
1	20191111002	SYUARA RAMA RYZKIA	82,00	24,60	83,00	29,05	45,00	15,75	69,40	B
2	20191111005	KANIA OKTAVIA WIBOWO	87,00	26,10	83,00	29,05	45,00	15,75	70,90	B
3	20191111013	MUHAMMAD ARYA WITANA	83,00	24,90	61,00	21,35	45,00	15,75	62,00	C+
4	20191111018	PUTI NADHIRA AZALIA	85,00	25,50	79,00	27,65	45,00	15,75	68,90	B
5	20191111051	MARCELLA RISTY AKSAMI	87,00	26,10	82,00	28,70	45,00	15,75	70,55	B
6	20191111052	EDUARDO CRESPO DEPARI	88,00	26,40	80,00	28,00	45,00	15,75	70,15	B
7	20191111066	AURELIE VYANDRA	88,00	26,40	67,00	23,45	45,00	15,75	65,60	B-
8	20191111067	TASHADEVI ALISIA	88,00	26,40	85,00	29,75	45,00	15,75	71,90	B
9	20191111075	ALMIRA TALITHA ZULEIHA	87,00	26,10	81,00	28,35	45,00	15,75	70,20	B

Jakarta, 28 Agustus 2020

Dosen,

Dr. Whony Rofianto, S.T., M.Si.

NIP : 200430907


**REKAP HADIR MAHASISWA
PROGRAM S1 MANAJEMEN**

STIE INDONESIA BANKING SCHOOL STIE INDONESIA BANKING SCHOOL - TAHUN AKADEMIK 2019/2020

MATA KULIAH : STATISTIK
DOSEN : DR. WHONY ROFIANTO, S.T., M.SI.
HARI / JAM : RABU / 08.00 S.D 10.30

SEMESTER : 2 (Genap)
RUANG : 2.04

NO	NIM	NAMA	PERTEMUAN																Total
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
			Tatap Muka	Tatap Muka	Tatap Muka	Tatap Muka	Tatap Muka	Tatap Muka	Daring	UTS	Daring	Daring	Daring	Daring	Daring	Daring	Daring	UAS	
		Kelas : MN23R	05/02	12/02	19/02	26/02	04/03	11/03	18/03	23/03	08/04	15/04	22/04	29/04	06/05	13/05	20/05	08/06	
1	20191111002	SYUARA RAMA RYZKIA	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
2	20191111005	KANIA OKTAVIA WIBOWO	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
3	20191111013	MUHAMMAD ARYA WITANA	1	1	1	1	1	1	1	0	1	1	1	1	0	1	1	0	13
4	20191111018	PUTI NADHIRA AZALIA	1	1	1	1	1	1	1	0	1	0	1	1	0	0	1	0	11
5	20191111051	MARCELLA RISTY AKSAMI	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
6	20191111052	EDUARDO CRESPO DEPARI	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
7	20191111066	AURELIE VYANDRA	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
8	20191111067	TASHADEVI ALISIA	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
9	20191111075	ALMIRA TALITHA ZULEIHA	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
10	Dosen Utama	DR. WHONY ROFIANTO, S.T., M.SI.	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	14
11	Asisten Dosen	PUTRI ALYSA LARASATI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Mengetahui
Kaprosdi

Jakarta, 28 Agustus 2020
Dosen Pengampu

DR. ERRIC WIJAYA, S.E., M.E.

NIDN : 200430906

DR. WHONY ROFIANTO, S.T., M.SI.

NIDN : 0316077801

