

**SURAT KEPUTUSAN
KETUA SEKOLAH TINGGI ILMU EKONOMI INDONESIA BANKING SCHOOL
Nomor : 002/KEP/STIE IBS/I/2022**

Tentang

**PENGANGKATAN DOSEN PENGAJAR
SEMESTER GENAP TAHUN AKADEMIK 2021/2022**

**KETUA SEKOLAH TINGGI ILMU EKONOMI
INDONESIA BANKING SCHOOL**

- MENIMBANG** : a. bahwa menjelang Semester Genap Tahun Akademik 2021/2022 perlu ditugaskan dosen untuk melaksanakan proses perkuliahan.
b. bahwa untuk penentuan dan pengangkatan dosen memerlukan satu surat keputusan yang mengatur dosen-dosen yang mengampu mata kuliah yang diberikan pada semester tersebut.
- MENINGGAT** : 1. Undang-Undang Republik Indonesia Nomor 12 Tahun 2012 tentang Pendidikan Tinggi
2. Undang-undang Nomor 14 Tahun 2005 tentang Guru dan Dosen
3. Peraturan Pemerintah Republik Indonesia Nomor 4 Tahun 2014, tanggal 4 Februari 2014, Tentang Penyelenggaraan Pendidikan Tinggi dan Pengelolaan Perguruan Tinggi.
4. Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor 62 Tahun 2016, tanggal 23 September 2016, tentang Sistem Penjaminan Mutu Pendidikan Tinggi.
5. Peraturan Menteri Pendidikan dan Kebudayaan Nomor 3 Tahun 2020 tanggal 5 Februari 2020, tentang Standar Nasional Pendidikan Tinggi;
6. Surat Keputusan Ketua IBS No. 392/KEP/STIE IBS/VIII/2015, tanggal 13 Agustus 2015 Tentang Ketentuan dan Prosedur Akademik STIE IBS;
7. Statuta STIE IBS Nomor 01 tanggal 02 Desember 2020;
8. Surat Keputusan Ketua STIE Indonesia Banking School No. 039/KEP/STIE IBS/VII/2020, tentang Pembentukan Unit Khusus Magang dan Program Belajar Keluar Kampus Serta Unit Khusus Kerjasama Kelembagaan, tanggal 15 Juli 2020.

Memperhatikan : Rapat Pimpinan

MEMPERHATIKAN : Rapat Pimpinan Terbatas STIE INDONESIA BANKING SCHOOL pada tanggal 25 Januari 2022.

MEMUTUSKAN

- MENETAPKAN** : Menerbitkan satu Surat Keputusan Ketua STIE INDONESIA BANKING SCHOOL untuk menentukan dan menugaskan dosen-dosen yang akan mengisi kegiatan perkuliahan pada Semester Genap Tahun Akademik 2021/2022.
- Pertama** : Dosen yang namanya tercantum pada lajur 2 diberi tugas untuk mengajarkan mata kuliah yang terdapat pada lajur 3, lampiran surat keputusan ini.
- Kedua** : Beban Satuan Kredit Semester untuk setiap Dosen Tetap sebesar 9 SKS berupa kegiatan pengajaran sedangkan untuk Pejabat Struktural dan Non Struktural beban SKS untuk pengajaran disesuaikan dengan peraturan yang berlaku di STIE INDONESIA BANKING SCHOOL.
- Ketiga** : Kepada Dosen yang memperoleh beban lebih dari 9 SKS akan diberikan kompensasi berupa honorarium kelebihan beban mengajar yang jumlahnya sesuai dengan peraturan yang berlaku di STIE INDONESIA BANKING SCHOOL.
- Keempat** : Surat Keputusan ini berlaku sejak tanggal ditetapkan dengan ketentuan apabila di kemudian hari terdapat kekeliruan dalam keputusan ini akan diadakan pembetulan seperlunya.

Ditetapkan : di Jakarta
Pada tanggal : 25 Januari 2022

**Sekolah Tinggi Ilmu Ekonomi
INDONESIA BANKING SCHOOL**

Dr. Kusumaningtuti S. Soetiono, S.H., LL.M.

Ketua

Salinan Surat Keputusan ini disampaikan kepada :

1. Wakil Ketua I, II dan III STIE – IBS
2. Yang bersangkutan untuk dipergunakan sebagaimana mestinya.
3. Arsip KPM

Lampiran SK Ketua No. 002/KEP/STIE IBS/I/2022
Tentang Pengangkatan Dosen Tetap Kelas Reguler
Semester Genap TA. 2021/2022

No	Nama Dosen	Mata Kuliah	SKS	Hari	Waktu	Kelas
1	Agusman, Dr. SE., MBA	Internal Audit Bank	2	Selasa	10.30 - 12.10	AK82R
	Total SKS		2			
2	Ahmad Adriansyah, Dr. S.T., M.Si.	Manajemen Kinerja	3	Senin	13.10 - 15.40	MN63R
	Total SKS		3			
3	Ahmad Setiawan Nuraya, S.E., M.B.A.	Pengantar Ekonomi Makro	3	Senin	08.00 - 10.30	AK21R
		Pengantar Ekonomi Makro	3	Senin	13.10 - 15.40	MN21R
		Teori Ekonomi Makro	2	Selasa	08.00 - 09.40	MN41R
		Teori Ekonomi Makro	2	Selasa	09.40 - 11.20	MN42R
	Total SKS		10			
4	Alvien Nur Amalia, S.E., M.Si.	Keuangan Publik Islam	3	Selasa	13.10 - 15.40	SY61R
		Pengantar Ekonomi Makro	3	Kamis	09.40 - 12.10	SY21R
		Studi Kelayakan Bisnis Syariah	3	Kamis	13.10 - 15.40	SY61R
	Total SKS		9			
5	Anna Sardiana, S.Ip., M.Si.	Seminar Keuangan dan Perbankan Syariah	3	Senin	08.50 - 11.20	SY61R
		Manajemen Sumber Daya Insani	3	Senin	13.10 - 15.40	SY41R
	Total SKS		6			
6	Antyo Pracoyo, Dr. MSi.	Perilaku Organisasi	3	Senin	08.00 - 10.30	MN41R
		Kebanksentralan dan Otoritas Sistem Keuangan	3	Kamis	13.10 - 15.40	MN43R
		Pengantar Ilmu Ekonomi	3	Jum'at	14.00 - 16.30	MN82R
	Total SKS		9			
7	Bambang Budhijana, Dr. Ir. M.Sc.	Pengantar Ekonomi Makro	3	Senin	08.00 - 10.30	MN22R
		Pengantar Bisnis Syariah	3	Selasa	13.10 - 15.40	SY21R
		Manajemen Stratejik	3	Rabu	13.10 - 15.40	SY61R
	Total SKS		9			
8	Bani Saad, S.E.Ak., M.Si., CA.	Sistem Informasi Akuntansi II	2	Rabu	08.00 - 09.40	AK42R
		Sistem Informasi Akuntansi II	2	Rabu	10.30 - 12.10	AK41R
		Akuntansi Forensik dan Investigasi Kecurangan	3	Kamis	09.40 - 12.10	AK62R
		Akuntansi Forensik dan Investigasi Kecurangan	3	Kamis	13.10 - 15.40	AK61R
	Total SKS		10			
9	Batara Maju Simatupang, Dr. Ir. M.T., M.Phil., CIMBA.	Kegiatan Perbankan Internasional	2	Rabu	10.30 - 12.10	MN41R
		Financial Technology	2	Rabu	13.10 - 14.50	MN41R
		Pengantar Manajemen Risiko	3	Kamis	08.00 - 10.30	MN62R
		Pengantar Manajemen Risiko	3	Kamis	13.10 - 15.40	MN63R
	Total SKS		10			
10	Deni Wardani, S.T., M.TI.	Statistik	3	Selasa	08.00 - 10.30	SY21R
		Design Thinking	2	Selasa	10.30 - 12.10	SY41R
		Design Thinking	2	Kamis	08.00 - 09.40	MN21R
		Design Thinking	2	Kamis	10.30 - 12.10	MN22R
	Total SKS		9			
11	Didy Handoko, Dr. SE., MM	Analisa Laporan Keuangan	3	Rabu	13.10 - 15.40	SY41R
	Total SKS		3			

No	Nama Dosen	Mata Kuliah	SKS	Hari	Waktu	Kelas
12	Dikdik Saleh Sadikin, S.E., M.Si.	Pengantar Akuntansi II	3	Selasa	08.00 - 10.30	MN22R
		Akuntansi Manajemen	3	Selasa	13.10 - 15.40	MN42R
		Akuntansi Manajemen	3	Rabu	08.00 - 10.30	MN41R
	Total SKS		9			
13	Edi Komara, S.E., M.Si.	Manajemen Perkreditan Perbankan	2	Kamis	10.30 - 12.10	MN41R
		Etika Bisnis	3	Jum'at	14.00 - 16.30	MN81R
	Total SKS		5			
14	Enny Haryanti SE.,MM.	Analisa Laporan Keuangan	3	Senin	13.10 - 15.40	MN62R
		Manajemen Operasional	3	Kamis	08.00 - 10.30	MN41R
	Total SKS		6			
15	Erric Wijaya, Dr. S.E., M.E.	Ekonomi Manajerial	3	Senin	08.00 - 10.30	MN42R
		Ekonomi Manajerial	3	Selasa	09.40 - 12.10	MN41R
		Teori Pengambilan Keputusan	3	Jum'at	08.00 - 10.30	MN81R
	Total SKS		9			
16	Etikah Karyani, Dr. SE.,Ak.MSM. CA. CMA	Analisis Laporan Keuangan	3	Senin	08.00 - 10.30	AK42R
		Metodologi Penelitian Akuntansi	3	Selasa	09.40 - 12.10	AK62R
		Manajemen Investasi	3	Selasa	13.10 - 15.40	AK42R
	Total SKS		9			
17	Fajar Hertingkir, S.Sos.,MM.	Pengantar Manajemen	3	Senin	13.10 - 15.40	MN22R
		Studi Kelayakan Bisnis	3	Kamis	08.00 - 10.30	MN61R
		Studi Kelayakan Bisnis	3	Jum'at	13.10 - 15.40	MN62R
	Total SKS		9			
18	Isbandini Veterina, S.E., M.E.	Pengantar Ekonomi Makro	3	Senin	08.50 - 11.20	AK22R
		Statistik	2	Rabu	08.00 - 09.40	AK21R
		Statistik	2	Rabu	10.30 - 12.10	AK22R
	Total SKS		7			
19	Lediana Sufina, S.E.Ak., M.Si.	Akuntansi Keuangan Menengah II	3	Kamis	08.00 - 10.30	AK42R
		Akuntansi Biaya	3	Kamis	13.10 - 15.40	SY41R
		Akuntansi Biaya	2	Jum'at	08.00 - 09.40	SY41R
		Akuntansi Biaya dan Manajemen	3	Jum'at	14.00 - 16.30	MN81R
	Total SKS		11			
20	Marissa Grace Haque Fawzi, Dr. Hj. S.H., M.Hum., M.B.A., M.H.	Hukum Bisnis dan Jasa Keuangan	2	Rabu	13.10 - 14.50	AK21R
		Total SKS		2		
21	Meta Andriani, S.E., M.M.	Pemasaran Digital	3	Senin	13.10 - 15.40	MN61R
		Pengantar Manajemen	3	Selasa	09.40 - 12.10	AK21R
		Pemasaran Digital	2	Selasa	13.10 - 14.50	SY41R
	Total SKS		8			
22	Muchlis, Dr. S.E., Ak., M.B.M.	Akuntansi Keuangan Lanjutan II	3	Senin	08.00 - 10.30	AK62R
		Akuntansi Keuangan Lanjutan II	3	Senin	13.10 - 15.40	AK61R
		Internal Audit Bank	2	Selasa	08.00 - 09.40	AK81R
	Total SKS		8			
23	Nelmidia, Dr. S.E., M.Si.	Seminar Manajemen Keuangan	3	Selasa	08.00 - 10.30	MN62R
		Studi Kelayakan Bisnis	3	Rabu	08.00 - 10.30	MN63R
		Manajemen Investasi	3	Rabu	13.10 - 15.40	AK41R
	Total SKS		9			

No	Nama Dosen	Mata Kuliah	SKS	Hari	Waktu	Kelas
24	Nova Novita, SE.,MS.Ak	Seminar Akuntansi	3	Senin	08.00 - 10.30	AK61R
		Seminar Akuntansi	3	Senin	13.10 - 15.40	AK62R
		Akuntansi Manajemen	3	Selasa	08.00 - 10.30	AK42R
	Total SKS		9			
25	Ossi Ferli, S.T., S.E., M.SM.	Pasar Modal dan Manajemen Investasi	3	Senin	13.10 - 15.40	MN42R
		Metodologi Penelitian Manajemen	3	Rabu	13.10 - 15.40	MN62R
	Total SKS		6			
26	Paulina Harun, Dr. S.E., M.Si.	Statistik	3	Selasa	08.00 - 10.30	MN21R
		Statistik	3	Selasa	13.10 - 15.40	MN22R
		Perilaku Organisasi	3	Rabu	08.00 - 10.30	MN42R
	Total SKS		9			
27	Puspita, SE, MSi.	Pembiayaan Bank Syariah	3	Senin	08.50 - 11.20	SY41R
		Kegiatan Operasional Bank Syariah	3	Senin	13.10 - 15.40	SY21R
		Perbankan Internasional	3	Selasa	08.00 - 10.30	SY41R
	Total SKS		9			
28	Santi Rimadias, S.P., M.Si.	Pengantar Manajemen	3	Senin	13.10 - 15.40	MN22R
		Studi Kelayakan Bisnis	3	Kamis	08.00 - 10.30	MN61R
		Studi Kelayakan Bisnis	3	Jum'at	13.10 - 15.40	MN62R
	Total SKS		9			
29	Sparta, Dr. S.E., M.E., Ak., CA.	Pengantar Manajemen Risiko	3	Rabu	08.00 - 10.30	AK62R
		Manajemen Lembaga Pembiayaan	3	Rabu	14.50 - 16.30	MN43R
		Pengantar Manajemen Risiko	3	Kamis	08.00 - 10.30	AK61R
		Akuntansi Keuangan Menengah II	3	Kamis	13.10 - 15.40	AK41R
	Total SKS		12			
30	Surachman Surjaatmadja, Prof. Dr. Ir. M.M.	Pengantar Manajemen	3	Senin	08.00 - 10.30	MN21R
		Komunikasi Pemasaran Terpadu	3	Senin	13.10 - 15.40	MN41R
		Pengantar Manajemen	3	Kamis	08.00 - 10.30	AK22R
	Total SKS		9			
31	Taufiq Hidayat SE.,Ak.,CA., M.Bankfin.	Akuntansi Manajemen	3	Selasa	08.00 - 10.30	AK41R
		Analisis Laporan Keuangan	3	Selasa	13.10 - 15.40	AK41R
	Total SKS		6			
32	Vidiyanna Rizal Putri, S.E., M.Si.	Manajemen Perpajakan	3	Senin	08.00 - 10.30	AK41R
		Pengantar Akuntansi II	3	Selasa	08.00 - 10.30	AK22R
		Pengantar Akuntansi II	3	Selasa	13.10 - 15.40	AK21R
	Total SKS		9			
33	Wasi Bagasworo, S.E., M.M.	Manajemen Pengadaan SDM	3	Senin	13.10 - 15.40	MN43R
		Seminar Manajemen SDM	3	Selasa	08.00 - 10.30	MN63R
		Metodologi Penelitian Manajemen	3	Selasa	13.10 - 15.40	MN63R
		Manajemen Pelatihan dan Pengembangan SDM	3	Jum'at	09.00 - 11.00	MN 63R
	Total SKS		12			
34	Whony Rofianto, Dr. S.T., M.Si.	Seminar Manajemen Pemasaran	3	Selasa	08.00 - 10.30	MN61R
		Metodologi Penelitian Manajemen	3	Selasa	13.10 - 15.40	MN61R
	Total SKS		6			

No	Nama Dosen	Mata Kuliah	SKS	Hari	Waktu	Kelas
35	Will Andilla Darniaty, S.E., M.Ak.	Pengantar Akuntansi II	3	Senin	08.00 - 10.30	SY21R
		Manajemen Perpajakan	3	Senin	13.10 - 15.40	AK42R
		Pengantar Akuntansi II	3	Rabu	08.00 - 10.30	MN21R
		Pengantar Akuntansi II	2	Jum'at	08.00 - 09.40	AK21R
	Total SKS			11		
36	Wiwi Idawati, Dr. S.E., M.Si., AK., CA.	Akuntansi Keuangan Menengah I	3	Senin	08.00 - 10.30	AK81R
		Pengauditan II	3	Selasa	08.00 - 10.30	AK61R
		Pengauditan II	3	Selasa	13.10 - 15.40	AK62R
		Metodologi Penelitian Akuntansi	3	Rabu	08.00 - 10.30	AK61R
	Total SKS			12		
37	Zulfison, S.Ag., M.Ag.	Manajemen Ziswaf	3	Selasa	08.50 - 11.20	SY61R
		Pendidikan Agama	2	Selasa	13.10 - 14.50	MN21R
		Pendidikan Agama	2	Rabu	09.40 - 11.20	MN22R
		Ushul Fikih	2	Rabu	13.10 - 14.50	SY21R
	Total SKS			9		

Jakarta, 25 Januari 2022

[Signature] **Sekolah Tinggi Ilmu Ekonomi** *[Signature]*
INDONESIA BANKING SCHOOL

 [Signature]

Dr. Sparta, SE., ME., Ak., CA
Wakil Ketua I Bidang Akademik

LAPORAN REALISASI PERKULIAHAN DOSEN/ASISTEN

www.ibs.ac.id

SEMESTER GANJIL 2021/2022
REGULER S1 PAGI

123

Mata Kuliah : AKUNTANSI KEUANGAN MENENGAH II
Dosen : DR, SPARTA, SE, AK, ME, CA

Prodi-Kelas/sks : 4 AK41R
Bahasa Pengantar : Indonesia / Inggris
Hari, Jam : **Kamis / (20212 - S1) / 13.10 15.40 / 2021/2022 / Reguler**
Ruang : **Online**

Pedoman & Tata Tertib Kehadiran Dosen

1. Absensi diambil dan dikembalikan langsung oleh dosen di Ruang Adm. Akademik.
2. Bila dosen berhalangan/terlambat hadir, wajib segera memberitahukan ke Bagian Akademik (Tlp. 021-71791838 ext. 165, 166 dan 168). Kuliah dapat dicarikan dosen pengganti sementara hanya apabila pemberitahuan disampaikan selambatnya 1 hari sebelum perkuliahan berlangsung.
3. Dosen dilarang mengubah jadwal perkuliahan yang telah disusun kecuali seizin Ketua Jurusan. Apabila dosen berhalangan hadir mengajar tanpa pemberitahuan sebanyak 2 kali berturut-turut untuk kelas yang sama dalam 1 semester, maka Ketua Jurusan berhak mengganti dosen tersebut secara permanen dalam semester yang sedang berjalan.
4. Dosen dilarang untuk menyelenggarakan kuliah pengganti lebih dari 2 pertemuan untuk kelas yang sama dalam 1 semester secara berturut-turut.
5. Apabila dosen melakukan perubahan jadwal mengajar untuk kuliah pengganti dimohon mengisi formulir perubahan jadwal kuliah dengan disetujui oleh Ketua Jurusan.
6. Dosen wajib memenuhi waktu mengajar yaitu : untuk mata kuliah dengan bobot 3 sks : 150 menit dan 2 sks : 100 menit
7. Dosen pengasuh mata kuliah diharuskan mengajar sesuai dengan Kontrak Perkuliahan atau Satuan Acara Perkuliahan (ecampus@ibs.ac.id).
8. Dosen dimohon mengecek kehadiran mahasiswa secara rutin dan menginput kehadiran mahasiswa via *internet online* (ecampus@ibs.ac.id).
9. Mahasiswa yang berhalangan hadir dengan alasan yang tidak jelas dan tidak ada surat pengantar dari Bagian Kemahasiswaan, maka dianggap tidak hadir.
10. Dosen wajib menyampaikan usulan soal UTS dan UAS yang diberikan secara tertutup kepada Koordinator mata kuliah.
11. Berkas hasil UTS harus dibagikan kepada mahasiswa, sedangkan berkas UAS diserahkan ke Administrasi Akademik.
12. Dosen tidak diperkenankan memberikan ujian susulan langsung kepada mahasiswa. Ujian susulan hanya diberikan kepada mahasiswa yang memenuhi persyaratan dan dikoordinasikan oleh bagian akademik.

Pedoman & Tata Tertib Kehadiran Mahasiswa

1. Mahasiswa diwajibkan hadir tepat waktu pada setiap pertemuan perkuliahan.
2. Mahasiswa yang berhak mengikuti Ujian Akhir Semester (UAS) adalah mahasiswa yang telah memenuhi syarat kehadiran perkuliahan minimal 80% tiap mata kuliah dengan ketidak hadir/absen tidak lebih dari 3 kali pertemuan.
3. Tata berpakaian dan penampilan :
 - a. Mahasiswa mengenakan kemeja berwarna putih dan bawahan gelap (seperti rok bagi mahasiswi dan celana panjang gelap bagi mahasiswa) pada hari Senin.
 - b. Pakaian selama kuliah adalah bebas dan rapi, namun tetap mengindahkan larangan penggunaan celana jeans, baju berbahan kaos, menggunakan celana pendek/rok mini/pakaian ketat dan *legging* selama menghadiri perkuliahan.
4. Mahasiswa yang tidak hadir karena menderita sakit harus dibuktikan dengan surat keterangan dari dokter, bukti rawat inap dari rumah sakit, adanya musibah keluarga dan adanya penugasan dari IBS dalam perlombaan atau pertukaran budaya.

LAPORAN REALISASI PENGAJARAN

Kuliah ke	Tgl	Materi yang Diajarkan	Jumlah mhs yang hadir	TTD Dosen	TTD Ketua Kelas	TTD Bagian Akademik
1	10-02-2022	<ul style="list-style-type: none"> • Ekuitas : jenis dan substansi • Ekuitas: saham preferen • Ekuitas: penjualan Ekuitas : saham 				
Kuliah ke	Tgl					
2	17-02-2022	<ul style="list-style-type: none"> • tresuri (metode biaya) • Ekuit as: saham tresuri (metode nilai nominal) • Ekuitas: saldo laba dan dividen Ekuitas pengungkapan dalam neraca 				
Kuliah ke	Tgl					
3	24-02-2022	<ul style="list-style-type: none"> • Substansi Sekurit as Dilutif • Hutang Kon vert ibel • Saham Preferen Konve rt ibel • Waran • Opsi: Kompensasi Eksekutif 				
Kuliah ke	Tgl					
4	03-03-2022	<ul style="list-style-type: none"> • Struktur Modal Sederhanadan Struktur modal Kompleks • Laba Per Saham Das 				
Kuliah ke	Tgl					
5	10-03-2022	<ul style="list-style-type: none"> • Investasi Pada SekuritasHutang: held to maturitysecurities, available -fo r- sale securit ies, trading securit ies • Investasi Pada Sekur itas Ekuitas: holdin g of lessthan 20%, holdi ngs between 20% and 50%,holdings of more 50% • Penyajian Investasi • Penurunan Nilai Investasi Transfer Antar Kategori 				

Kuliah ke	Tgl				
6	17-03-2022	<ul style="list-style-type: none"> • Penyajian Investasi • Penurunan Nilai Investasi Transfer Antar Kategori 			
Kuliah ke	Tgl				
7	24-03-2022	<ul style="list-style-type: none"> • Lingkungan Bisnis Terkini • Pengakuan Pendapatan Saat Penjualan • Kontrak Jangka Panjang: metode persentase penyelesaian • Kontrak Jangka Panjang: metode kontrak selesai • Antisipasi Kerugian Pengakuan Laba/Rugi Proyek-Kontrak Jangka Panjang 			

LAPORAN REALISASI PENGAJARAN

Kuliah ke	Tgl	Materi yang Diajarkan	Jumlah mhs yang hadir	TTD Dosen	TTD Ketua Kelas	TTD Bagian Akademik
8	14-04-2022	<ul style="list-style-type: none"> • Laba/rugi komersil dan fiskal • Perbedaan Permanen dan Perbedaan Temporer • Akuntansi Pajak • Kompensasi Kerugian Fiskal 				
Kuliah ke	Tgl					
9	21-04-2022	<ul style="list-style-type: none"> • Aktiva Pajak Tangguhan • Pengungkapan Pajak Tangguhan 				
Kuliah ke	Tgl					
10	28-04-2022	Akuntansi sewa pensiun				
Kuliah ke	Tgl					
11	12-05-2022	<ul style="list-style-type: none"> • Lingkungan Sewa Guna Usaha • Akuntansi Penyewa (Lessee) 				

Kuliah ke	Tgl					
12	19-05-2022	<ul style="list-style-type: none"> • Akuntansi Pihak Yang Menyewakan (Lessor) • Persoalan Khusus Akuntansi Sewa Guna Usaha 				
Kuliah ke	Tgl					
13	26-05-2022	<ul style="list-style-type: none"> • Perubahan-perubahan dalam Akuntansi • Analisis kesalahan dalam laporan akuntansi 				
Kuliah ke	Tgl					
14	02-06-2022	<ul style="list-style-type: none"> • Prinsip Pengungkapan Penuh • Catatan Atas Laporan Keuangan • Isu Pengungkapan • Laporan Manajemen dan Auditor <p>Isu Pelaporan Terkini</p>				

RENCANA PEMBELAJARAN SEMESTER (RPS)

	STIE INDONESIA BANKING SCHOOL				
	EKONOMI				
	PRODI AKUNTANSI				
RENCANA PEMBELAJARAN SEMESTER					
MATA KULIAH	KODE	Rumpun MK	BOBOT (sks)	SEMESTER	Tgl Penyusunan
AKUNTANSI KEUANGAN MENENGAH II	3302	AKUNTANSI KEUANGAN	3 SKS	I (satu)	2 AGUSTUS 2018
OTORISASI	Dosen Pengembangan Rencana Pembelajaran Semester	Koordinator Rumpun Mata Kuliah		Ketua Program Studi	
	 Dr. Sparta, SE., Ak., ME., CA	 Dr. Ira Geraldina, Ak., CA		 Dr. Muhammad Yusuf, Ak., CA	
Capaian Pembelajaran (CP)	CPL-PRODI (Sikap, Pengetahuan, dan Keterampilan):				
	SU-03	berkontribusi dalam peningkatan mutu kehidupan bermasyarakat, berbangsa, bernegara, dan kemajuan peradaban berdasarkan Pancasila;			
	SU-09	menunjukkan sikap bertanggungjawab atas pekerjaan di bidang keahliannya secara mandiri;			
	SK-03	Mampu bertanggungjawab atas pekerjaan dibidang akuntansi dan perbankan sesuai keahliannya secara mandiri dan dapat diberi tanggung jawab atas pencapaian hasil kerja institusi atau organisasi dengan mengutamakan keselamatan dan keamanan kerja.			
	PK-01	Menguasai konsep penggunaan prinsip-prinsip akuntansi dalam pencatatan transaksi dan peristiwa ekonomi			
	PK-02	Menguasai konsep dan penggunaan standar akuntansi yang berlaku umum dalam pencatatan transaksi dan peristiwa ekonomi.			
	PK-03	Mampu mengevaluasi ketepatan penggunaan standar akuntansi keuangan berlaku umum dalam rangka penyusunan laporan keuangan.			
	PK-04	Menguasaan konsep dan teknis penyusunan laporan keuangan sesuai standar akuntansi keuangan yang berlaku			
	PK-05	Mampu menginterpretasikan laporan keuangan dan pengungkapan lainnya yang terkait (catatan atas laporan keuangan)			
	PK-06	Menguasai konsep penggunaan standar akuntansi keuangan pemerintah dan sektor publik lainnya dalam pencatatan transaksi dan kejadian ekonomi.			
	KU-05	mampu mengambil keputusan secara tepat dalam konteks penyelesaian masalah di bidang keahliannya, berdasarkan hasil analisis informasi dan data;			
	KK-01	Mampu berkontribusi dalam tim untuk menyusun laporan keuangan entitas tersendiri dan/atau entitas konsolidasian dengan mengaplikasikan secara mandiri prinsip akuntansi atas transaksi sesuai dengan standar akuntansi keuangan			

KK-02	<p>umum dan standar akuntansi ETAP yang berlaku.</p> <p>Mampu menyusun laporan keuangan hasil analisis secara mandiri atas informasi keuangan dan non keuangan serta pengungkapan terkait yang relevan dan andal untuk pengambilan keputusan manajerial dengan menerapkan teknik dan metode analisis akuntansi dan keuangan.</p>
CP-MK (Sikap, Pengetahuan, dan Keterampilan):	
LO-1.	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Stockholders' Equity (Ekuitas Pemegang Saham) sesuai PSAK dan IFRS terkait
LO-2.	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Dilutive Securities (Sekuritas Dilutif) sesuai PSAK dan IFRS terkait
LO-3	Mampu menjelaskan, menganalisis, menerapkan Earnings Per Share (Laba per saham) dan sesuai PSAK dan IFRS.
LO-4	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Investment (Investasi pada sekuritas hutang sesuai PSAK dan IFRS terkait.
LO-5	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Revenue Recognition (Pengakuan Pendapatan) sesuai PSAK dan IFRS terkait.
LO-6	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Deferred Tax (Pajak Tangguhan) sesuai PSAK dan IFRS terkait
LO-7	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting for pension sesuai PSAK dan IFRS terkait.
LO-8	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting for Leases (Sewa Guna Usaha) sesuai PSAK dan IFRS terkait.
LO-9	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting changes and error analysis (Perubahan akuntansi dan analisis kesalahan) sesuai PSAK dan IFRS terkait.
LO-10	Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Full disclosure : concepts and practice (Pengungkapan penuh : konsep dan praktek) sesuai PSAK dan IFRS terkait.
LO-11	Mampu menyusun laporan Arus kas dengan berbagai metode penyusunan dan menganalisis laporan arus kas tersebut.
Diskripsi Singkat MK	<p>Mata kuliah Akuntansi Keuangan Menengah II merupakan kelanjutan dari matakuliah Akuntansi Keuangan Menengah I . Mata kuliah ini membahas perlakuan akuntansi dan pelaporan untuk kewajiban jangka panjang, ekuitas, deluitve security, EPS, revenue, deferred tax, penyusunan cash flow, pension, accounting change, disclosure dan analisis kesalahan, laporan arus kas serta konsep dan prinsip 'full disclosure' atas informasi keuangan</p> <p>Umum : Setelah mengambil matakuliah ini, diharapkan mahasiswa dapat memahami teori dan konsep, pengakuan, pengukuran dan pelaporan serta mengenai format laporan keuangan atas unsure equity, , deluitve security, EPS, revenue, deferred tax, penyusunan cash flow, pension, accounting change, disclosure dan analisis kesalahan, laporan arus kas serta konsep dan prinsip 'full disclosure' kemudian mengaplikasikan dalam bentuk studi kasus yang terjadi dilapangan.</p> <p>Khusus : Secara spesifik mahasiswa mampu menjelaskan dan memahami serta menganalisis konsep, pengakuan, pengukuran dan pelaporan dari unsur equity,, deluitve security, EPS, revenue, deferred tax, penyusunan cash flow, pension, accounting change, disclosure dan analisis kesalahan, laporan arus kas serta konsep dan prinsip 'full disclosure'. Disamping itu mahasiswa mampu memahami dan menjelaskan perkembangan standar akuntansi keuangan Indonesia dan standar internasional (IFRS).</p>

Materi Pembelajaran/ Pokok Bahasan	<ol style="list-style-type: none"> 1. Membahas kontrak perkuliahan, Financial Accounting and Accounting Standards dan Conceptual Framework for Financial Reporting. 2. Membahas, menjelaskan, menganalisis, menerapkan akuntansi untuk Stockholders' Equity (Ekuitas Pemegang Saham) sesuai PSAK dan IFRS terkait. 3. Membahas, menjelaskan, menganalisis, menerapkan akuntansi untuk Dilutive Securities (Sekuritas Dilutif) sesuai PSAK dan IFRS terkait. 4. Membahas, menjelaskan, menganalisis, menerapkan Earnings Per Share (Laba per saham) dan sesuai PSAK dan IFRS. 5. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Investment (Investasi pada sekuritas hutang sesuai PSAK dan IFRS terkait. 6. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Revenue Recognition (Pengakuan Pendapatan) sesuai PSAK dan IFRS terkait. 7. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Deferred Tax (Pajak Tanggahan) sesuai PSAK dan IFRS terkait. 8. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting for pension sesuai PSAK dan IFRS terkait. 9. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting for Leases (Sewa Guna Usaha) sesuai PSAK dan IFRS terkait. 10. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting changes and error analysis (Perubahan akuntansi dan analisis kesalahan) sesuai PSAK dan IFRS terkait. 11. Membahas, Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Full disclosure : concepts and practice (Pengungkapan penuh : konsep dan praktek) sesuai PSAK dan IFRS terkait. 	
Pustaka	Utama:	
	<ol style="list-style-type: none"> 1. Kieso, Donald E. Jerry J. Weygandt, and Terry D. Warfield (2018), Intermediate Accounting, IFRS Edition Volume 3, USA: John Wiley & Sons, Inc (Koda: KDW) 2. Ikatan Akuntan Indonesia (2018), Standar Akuntansi Keuangan Indonesia, edisi 2018, Jakarta (Kode IAI), termasuk dalam SAK adalah PSAK-PSAK revisian yang dikeluarkan setelah diterbitkannya SAK Per 1 Jan. 2018. 	
Pustaka	Pendukung:	
	<ol style="list-style-type: none"> 1. Stice and Skousen (2004), Intermediate accounting, edisi 15, South Western Publishing Co, Cincinnati, Ohio. (SSN) 2. Mirza, Abbas Ali, Graham J. Holt, dan Magnus Orrel (2011), International Financial Reporting Standards (IFRS), Workbook and Guide, 3rd edition, John Wiley (Koda: MHO) 3. Epstein, Bary J., Abbas Ali Mirza (2009), IFRS 2009: Interpretation and Application of International Accounting and Financial Reporting Standards, John Wiley (Koda: EBA) 	
Media Pembelajaran	Perangkat Lunak:	Perangkat Keras:
	Power point, buku cetak, aplikasi Microsoft office	Seperangkat PC, In focus,
Team Teaching	Tim dosen	
Mata kuliah syarat	Akuntansi Keuangan Menengah 1	

Minggu Ke-	Sub-CP-MK (sbg kemampuan akhir yg diharapkan)	Bahan Kajian (materi ajar)	Metode Pembelajaran	Waktu (menit)	Pengalaman belajar mahasiswa	Kriteria Penilaian & indikator	Bobot Penilaian (%)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1-2	LO-01: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Stockholders' Equity (Ekuitas Pemegang Saham) sesuai PSAK dan IFRS terkait	<ul style="list-style-type: none"> • Ekuitas : jenis dan substansi • Ekuitas : saham preferen • Ekuitas : penjualan Ekuitas : saham • tresuri (metode biaya) • Ekuitas : saham tresuri (metode nilai nominal) • Ekuitas : saldo laba dan dividen Ekuitas pengungkapan dalam neraca 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan <p><u>Referensi;</u> Kie (15), Sti (13), PSAK 21, KDW. 2</p>	kemampuan komunikasi, kemauan pemahaman unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kecepatan analisis, kebenaran hitungan	15
3	LO-02; Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Dilutive Securities (Sekuritas Dilutif) sesuai PSAK dan IFRS terkait	<ul style="list-style-type: none"> • Substansi Sekuritas Dilutif • Hutang Konvertibel • Saham Preferen Konvertibel • Waran • Opsi: Kompensasi Eksekutif 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan <p>Referensi; Kie (16), PSAK 21 & 41</p>	<ul style="list-style-type: none"> ▪ Kecepatan analisis, kemampuan komunikasi, kemampuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan 	
4	LO-03; Mampu menjelaskan, menganalisis, menerapkan Earnings Per Share (Laba per saham) dan sesuai PSAK dan IFRS.	<ul style="list-style-type: none"> • Struktur Modal Sederhana dan Struktur modal Kompleks • Laba Per Saham Dasar 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan <p>Referensi; Kie (16), Sti (18), PSAK 56</p>	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kemampuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	

5-6	LO-04: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Investment (Investasi pada sekuritas hutang sesuai PSAK dan IFRS terkait	<ul style="list-style-type: none"> • Investasi Pada Sekuritas Hutang: held to maturity securities, available-for-sale securities, trading securities • Investasi Pada Sekuritas Ekuitas: holding of less than 20%, holdings between 20% and 50%, holdings of more 50% • Penyajian Investasi • Penurunan Nilai Investasi • Transfer Antar Kategori 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan <p>Referensi: Kie (17), Sti (14), PSAK 13,15,41 & 50</p>	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kempuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	
7	LO-05: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Revenue Recognition (Pengakuan Pendapatan) sesuai PSAK dan IFRS terkait	<ul style="list-style-type: none"> • Lingkungan Bisnis Terkini • Pengakuan Pendapatan Saat Penjualan • Kontrak Jangka Panjang: metode persentase penyelesaian • Kontrak Jangka Panjang: metode kontrak selesai • Kontrak Jangka Panjang: antisipasi kerugian • Pengakuan Laba/Rugi Proyek-Kontrak Jangka Panjang 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan <p>Referensi: Kie (18), Sti (8), PSAK 23</p>	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kempuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	
UJIAN TENGAH SEMESTER							
8-9	LO-06: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Deferred Tax (Pajak Tangguhan) sesuai PSAK dan IFRS terkait	<ul style="list-style-type: none"> ▪ Laba/rugi komersil dan fiskal ▪ Perbedaan Permanen dan Perbedaan Temporer ▪ Akuntansi Pajak ▪ Kompensasi Kerugian Fiskal 		150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan <p>Referensi: Kie (19), Sti (16), PSAK 46, UU</p>	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kempuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan 	

		<ul style="list-style-type: none"> ▪ Aktiva Pajak Tangguhan dan Kewajiban Pajak Tangguhan ▪ Pengungkapan Pajak Tangguhan 			Pajak	<ul style="list-style-type: none"> ▪ Ketepatan pengumpulan tugas 	
10	LO-07: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting for pension sesuai PSAK dan IFRS terkait.	<ul style="list-style-type: none"> ▪ Akuntansi sewa pensiun 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi Membuat catatan Referensi; Kie (20) 	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kempuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	
11-12	LO-08: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting for Leases (Sewa Guna Usaha) sesuai PSAK dan IFRS terkait.	<ul style="list-style-type: none"> ▪ Lingkungan Sewa Guna Usaha ▪ Akuntansi Penyewa (<i>Lessee</i>) ▪ Akuntansi Pihak Yang Menyewakan (<i>Lessor</i>) ▪ Persoalan Khusus Akuntansi Sewa Guna Usaha 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi Membuat catatan Referensi; Kie (21), Sti (15), PSAK 30 	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kempuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	
13	LO-09: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Accounting changes and error analysis (Perubahan akuntansi dan analisis kesalahan) sesuai PSAK dan IFRS terkait.	<ul style="list-style-type: none"> ▪ Perubahanperubahan dalam Akuntansi ▪ Analisis kesalahan dalam laporan akuntansi 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi Membuat catatan. <p>Referensi: Kie (22), Sti (20), PSAK 21,25</p>	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kempuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	

14	LO-10: Mampu menjelaskan, menganalisis, menerapkan akuntansi untuk Full disclosure : concepts and practice (Pengungkapan penuh : konsep dan praktek) sesuai PSAK dan IFRS terkait.	<ul style="list-style-type: none"> ▪ Prinsip Pengungkapan Penuh ▪ Catatan Atas Laporan Keuangan ▪ Isu Pengungkapan ▪ Laporan Manajemen dan Auditor ▪ Isu Pelaporan Terkini 	ceramah, diskusi, bahas kasus dan latihan soal	150	<ul style="list-style-type: none"> ▪ Tanya jawab ▪ Mengerjakan Soal ▪ Diskusi ▪ Membuat catatan • KUIS Referensi: Kie (24), PSAK 1,3,5,7,52,55	<ul style="list-style-type: none"> ▪ Aktif di kelas ▪ Kecepatan analisis, kemampuan komunikasi, kemampuan pemahaman dan banyaknya unsur yang dibahas, kebenaran teori yang disampaikan serta sumber acuannya. kebenaran hitungan ▪ Ketepatan pengumpulan tugas 	
UJIAN AKHIR SEMESTER							

Catatan:

1. TM: Tatap Muka, BT: belajar terstruktur, BM: belajar mandiri
2. [TM: 2x(2x50") dibaca: kuliah tatap muka 1 kali (minggu) x 2 sks x 50 menit=100 menit 1,67 jam)
3. [BT+BM: (2+2)x(2x60")} dibaca: belajar terstruktur 2 kali (minggu) dan belajar mandiri 2 kali (minggu) x 2 sks x 60 menit = 240 menit (4 jam)
4. Mahasiswa mampu
5. Penulisan daftar pustaka disarankan menggunakan salah satu standard/style penulisan pustaka internasional, dalam contoh ini menggunakan style APA
6. RPS: rencana pembelajaran semester, RMK: rumpun mata kuliah, prodi: program studi

Disetujui oleh <u>Dr. Muhammad Yusuf, Ak., CA</u> Ketua Prodi Akuntansi	Diketahui oleh <u>Dr. Ira Geraldina, SE., Ak., M. S. Ak., CA.</u> Koordinator Rumpun	Dibuat oleh <u>Dr. Sparta, SE., Ak., ME., CA.</u> Koordinator mata kuliah
---	--	---

Surat Tugas Mengajar x Classes x Classes x (1) Facebook x (63) WhatsApp x Sistem Informasi Akad x

ecampus.ibs.ac.id/ibs/pages/main/index1.zul

Facebook 1516GSL-FMIPA11... YouTube Maps Gmail (61) WhatsApp

Matakuliah: 340103-Akuntansi Keuangan Menengah II (3 SKS), Semester: 4 AK41R, Dosen : Dr. Sparta, S.E., M.E., Ak., CA., Hari: Kamis, 13.10 s.d 15.40, Tahun Akademik: 2021/2022, Prodi: AKUNTANSI

Buat Pertemuan | Tambah Satu Pertemuan | Refresh | Ambil (copy) dari agenda sebelumnya / lain | Ubah Tanggal Agenda | Download | Upload (maks 2 Mb) | Hapus | Hapus pertemuan tidak terpacai (>16)

No.	Kemampuan akhir pembelajaran	Kriteria, Indikator & Bobot pen	Waktu	Pengalaman Belajar	Tugas Dan Penilaian	Bahan Kajian	REFERENSI	Metode Pemb	Jenis Pert.	Tanggal/Waktu
1	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	10-02-2022 13:10 - 15:40
2	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	17-02-2022 13:10 - 15:40
3	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	24-02-2022 13:10 - 15:40
4	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	03-03-2022 13:10 - 15:40
5	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	10-03-2022 13:10 - 15:40
6	Pembahasan tentang ... Ubah	Mahasiswa mampu Ubah	3 x 50 Ubah	Menyimak, Mengamati, Ubah	Ketepatan menjelaskan..., Ubah	Ubah	Ubah	Ubah	Daring	17-03-2022

SELESAI

Nilai Menrisk Kami....pdf | Nilai Menrisk-Kam....pdf | Nilai AKM2-Kamis....pdf | Nilai Menrisk Kami....pdf | Nilai Menrisk-Rab....pdf | Tampilkan semua

Search Windows | 8:08 PM 8/14/2022

Surat Tugas Mengajar x Classes x Classes x (1) Facebook x (63) WhatsApp x Sistem Informasi Akad x

ecampus.ibs.ac.id/ibs/pages/main/index1.zul

Facebook 1516GSL-FMIPA11... YouTube Maps Gmail (61) WhatsApp

Matakuliah: 340103-Akuntansi Keuangan Menengah II (3 SKS), Semester: 4 AK41R, Dosen : Dr. Sparta, S.E., M.E., Ak., CA., Hari: Kamis, 13.10 s.d 15.40, Tahun Akademik: 2021/2022, Prodi: AKUNTANSI

Buat Pertemuan | Tambah Satu Pertemuan | Refresh | Ambil (copy) dari agenda sebelumnya / lain | Ubah Tanggal Agenda | Download | Upload (maks 2 Mb) | Hapus | Hapus pertemuan tidak terpacai (>16)

No.	Kemampuan akhir pembelajaran	Kriteria, Indikator & Bobot pen	Waktu	Pengalaman Belajar	Tugas Dan Penilaian	Bahan Kajian	REFERENSI	Metode Pemb	Jenis Pert.	Tanggal/Waktu
6	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	17-03-2022 13:10 - 14:40
7	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	24-03-2022 13:10 - 15:40
8	UTS Akuntansi Keuangan Menengah II Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Mengerjakan soal UTS Ubah	UTS	31-03-2022 08:00 - 10:00
9	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	14-04-2022 13:10 - 15:40
10	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	21-04-2022 13:10 - 15:40
11	Pembahasan tentang ... Ubah	Mahasiswa mampu Ubah	3 x 50 Ubah	Menyimak, Mengamati, Ubah	Ketepatan menjelaskan..., Ubah	Ubah	Ubah	Ubah	Daring	28-04-2022

SELESAI

Nilai Menrisk Kami....pdf | Nilai Menrisk-Kam....pdf | Nilai AKM2-Kamis....pdf | Nilai Menrisk Kami....pdf | Nilai Menrisk-Rab....pdf | Tampilkan semua

Search Windows | 8:09 PM 8/14/2022

Matakuliah: 340103-Akuntansi Keuangan Menengah II (3 SKS), Semester: 4 AK41R, Dosen : Dr. Sparta, S.E., M.E., Ak., CA., Hari: Kamis, 13.10 s.d 15.40, Tahun Akademik: 2021/2022, Prodi: AKUNTANSI

Buat Pertemuan Tambah Satu Pertemuan Refresh Ambil (copy) dari agenda sebelumnya / lain Ubah Tanggal Agenda Download Upload (maks 2 Mb) Hapus Hapus pertemuan tidak terpakai (>16)

No.	Kemampuan akhir pembelaja...	Kriteria,Indikator&Bobot pen...	Waktu	Pengalaman Belajar	Tugas Dan Penilaian	Bahan Kajian	REFERENSI	Metode Pemb	Jenis Pert.	Tanggal/Waktu
12	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan ... Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	12-05-2022 13:10 15:40
13	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan ... Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	19-05-2022 13:10 15:40
14	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan ... Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	26-05-2022 13:10 15:40
15	Pembahasan tentang ... Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan ... Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	Daring	02-06-2022 13:10 15:40
16	UAS Akuntansi Keuangan Menengah II Ubah	Mahasiswa mampu menjelaskan dan mendiskusikan ... Ubah	3 x 50 menit Ubah	Menyimak, Mengamati, Mendiskusikan, dan Menjawab soal Ubah	Ketepatan menjelaskan..., Ketepatan menyebutkan..., dan lain sebagainya Ubah	Ubah	Ubah	Ubah	UAS	09-06-2022 08:00 10:00

SELESAI

DAFTAR HADIR PERKULIAHAN SEMESTER GENAP
TAHUN AKADEMIK 2021/2022

MATA KULIAH :AKUNTANSI KEUANGAN MENENGAH II SKS : 3 SMT/KLS/RNG/HR/WKT: 4 / AK41R / / Kamis / 13.10 s.d 15.40																
NO	NIM	NAMA	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	20191221004	SAFINAH MUCHSIN	-	M	M	M	I	M	M	M	M	M	A	A	M	M
2	20191221008	GLORIOUS TEGAR	-	M	M	M	M	-	M	M	M	M	M	M	M	M
3	20201211001	UNIK SEKAR RERA	M	M	M	A	M	M	I	M	M	M	M	M	A	A
4	20201211002	MINERVA ELLABITA TAMARA	M	I	M	M	M	M	M	M	M	M	M	M	M	I
5	20201211003	DINNAR ALIFIA PUTRI	M	M	M	I	M	M	M	M	M	M	M	M	M	M
6	20201211004	SYAHIRA NAILA SYAFRAN	M	M	M	M	M	M	M	M	M	M	M	M	M	M
7	20201211005	SAFA AMANDA	M	M	M	M	M	-	M	M	M	M	A	M	M	M
8	20201211006	MUHAMMAD HAFIZH NUR AKMAL	M	M	M	M	M	M	M	M	M	M	M	M	M	A
9	20201211007	JANITA KAMIL ABITA	M	M	M	S	M	M	M	M	M	M	M	M	M	M
10	20201211008	INTAN ZAGITA PUTRI	M	M	M	M	M	M	M	M	M	M	M	M	M	M
11	20201211009	DHOVAN RYDRA ANGGARA	M	M	M	M	M	M	M	M	M	M	M	M	A	M
12	20201211012	ZAHRA KHAIRANI	M	M	M	I	M	M	M	M	M	M	M	M	M	M
13	20201211014	SATRIA PURWANTORO	M	M	M	M	M	M	M	M	M	A	M	M	M	M
14	20201211017	CHAIRUNISA	M	M	M	M	M	M	M	M	M	M	M	M	A	M
15	20201211019	DHEA ADLIA	M	M	M	M	M	M	I	M	M	M	M	M	M	A
16	20201211021	FAIZAH ZHRANI	M	M	M	I	M	M	M	M	M	M	A	M	M	M
17	20201211028	ADARA ARTEMISIA PRAMESTI	M	M	M	I	M	M	M	M	M	M	M	M	M	M
18	20201211030	FACHRURROZI	M	M	M	I	M	-	M	M	M	M	M	M	M	M
19	20201211031	DEWI RATNASARI	M	M	M	M	M	M	M	M	M	M	M	M	M	M
20	20201211032	MARCELA KUSUMANINGTYAS	M	M	M	M	M	M	M	M	M	M	M	M	M	M
21	20201211034	BALQIS AISYAH HANDAYANI	M	M	M	M	M	M	M	M	M	M	M	M	M	M

NO	NIM	NAMA	1	2	3	4	5	6	7	8	9	10	11	12	13	14
22	20201211037	LATIFA PUTRI PAWITAN	M	M	M	S	M	M	M	M	A	M	M	M	M	I
23	20201211038	DONITA PUTRI UTAMI	M	M	M	M	M	M	M	M	M	M	M	M	M	M
24	20211211020	NURI ANNISA SHOLIAH	M	M	M	I	M	-	M	M	M	M	M	M	M	I
25	Dosen Utama	DR. SPARTA, S.E., M.E., AK., CA.	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Jakarta, 14 Agustus 2022
Kepala Program Studi

Dr. Wiwi Idawati, S.E., M.Si., Ak.,

NIP0407027106

**Daftar Nilai Ujian
AKUNTANSI
Genap 2021/2022**

KODE : 340103

MK : Akuntansi Keuangan Menengah II

PROGRAM : Regular

DOSEN : DR. SPARTA, S.E., M.E., AK., CA.

SMT / KLS : 4 AK41R

NO	NIM	NAMA	Tugas 1		Tugas 2		Tugas 3		UTS		UAS		NILAI AKHIR	
			Nilai	10%	Nilai	10%	Nilai	10%	Nilai	35%	Nilai	35%	ANGKA	HURUF
1	20191221004	SAFINAH MUCHSIN	75,00	7,50	100,00	10,00	100,00	10,00	78,00	27,30	62,00	21,70	76,50	B+
2	20191221008	GLORIOUS TEGAR	85,00	8,50	100,00	10,00	100,00	10,00	78,00	27,30	25,00	8,75	64,55	C+
3	20201211001	UNIK SEKAR RERA	65,00	6,50	100,00	10,00	100,00	10,00	85,00	29,75	54,50	19,07	75,32	B+
4	20201211002	MINERVA ELLABITA TAMARA	75,00	7,50	100,00	10,00	100,00	10,00	76,00	26,60	65,90	23,07	77,16	A-
5	20201211003	DINNAR ALIFIA PUTRI	80,00	8,00	100,00	10,00	100,00	10,00	79,00	27,65	57,73	20,21	75,86	B+
6	20201211004	SYAHIRA NAILA SYAFRAN	85,00	8,50	100,00	10,00	100,00	10,00	77,00	26,95	55,67	19,48	74,93	B+
7	20201211005	SAFA AMANDA	75,00	7,50	100,00	10,00	100,00	10,00	75,00	26,25	59,40	20,79	74,54	B+
8	20201211006	MUHAMMAD HAFIZH NUR AKMAL	75,00	7,50	100,00	10,00	100,00	10,00	71,00	24,85	61,80	21,63	73,98	B
9	20201211007	JANITA KAMIL ABITA	80,00	8,00	100,00	10,00	100,00	10,00	74,00	25,90	66,80	23,38	77,28	A-
10	20201211008	INTAN ZAGITA PUTRI	85,00	8,50	100,00	10,00	100,00	10,00	74,00	25,90	65,67	22,98	77,38	A-
11	20201211009	DHOVAN RYDRA ANGGARA	80,00	8,00	100,00	10,00	100,00	10,00	70,00	24,50	66,60	23,31	75,81	B+
12	20201211012	ZAHRA KHAIRANI	80,00	8,00	100,00	10,00	100,00	10,00	80,00	28,00	66,60	23,31	79,31	A-
13	20201211014	SATRIA PURWANTORO	85,00	8,50	100,00	10,00	100,00	10,00	60,00	21,00	66,80	23,38	72,88	B
14	20201211017	CHAIRUNISA	80,00	8,00	100,00	10,00	100,00	10,00	72,00	25,20	66,40	23,24	76,44	B+
15	20201211019	DHEA ADLIA	80,00	8,00	100,00	10,00	100,00	10,00	71,00	24,85	65,40	22,89	75,74	B+
16	20201211021	FAIZAH ZAHRANI	80,00	8,00	100,00	10,00	100,00	10,00	75,00	26,25	65,80	23,03	77,28	A-
17	20201211028	ADARA ARTEMISIA PRAMESTI	80,00	8,00	100,00	10,00	100,00	10,00	76,00	26,60	57,53	20,14	74,74	B+
18	20201211030	FACHRURROZI	80,00	8,00	100,00	10,00	100,00	10,00	87,00	30,45	76,80	26,88	85,33	A
19	20201211031	DEWI RATNASARI	85,00	8,50	85,00	8,50	85,00	8,50	77,00	26,95	66,80	23,38	75,83	B+
20	20201211032	MARCELA KUSUMANINGTYAS	85,00	8,50	85,00	8,50	85,00	8,50	71,00	24,85	76,80	26,88	77,23	A-
21	20201211034	BALQIS AISYAH HANDAYANI	85,00	8,50	100,00	10,00	100,00	10,00	76,00	26,60	76,07	26,62	81,72	A
22	20201211037	LATIFA PUTRI PAWITAN	78,00	7,80	100,00	10,00	100,00	10,00	77,00	26,95	76,80	26,88	81,63	A
23	20201211038	DONITA PUTRI UTAMI	80,00	8,00	100,00	10,00	100,00	10,00	74,00	25,90	66,70	23,34	77,25	A-
24	20211211020	NURI ANNISA SHOLIHAH	75,00	7,50	100,00	10,00	100,00	10,00	74,00	25,90	66,80	23,38	76,78	B+

Jakarta, 14 Agustus 2022

Dosen Utama,

Ketua Prodi,

Dr. Sparta, S.E., M.E., Ak., CA.
NIP : 200430902

Dr. Wiwi Idawati, S.E., M.Si., Ak.,
NIP : 0407027106

