

SATUAN ACARA PERKULIAHAN (SAP)

Mata Kuliah : **Manajemen Keuangan Koperasi**
Kode Mata Kuliah : **KP 412**
SKS / Semester : **3 / VI**
Dosen : **Dra. Neti Budiwati, M.Si.**
Lizza Suzanti, S.Pd.

Pert. Ke-	Tujuan Pembelajaran	Pokok Bahasan dan Sub Pokok Bahasan	Pengalaman Belajar	Metode / Media Pengajaran	Sumber / Referensi	Evaluasi
1	2	3	4	5	6	7
1 & 2	Mahasiswa dapat mengetahui konsep dasar koperasi dan manajemen keuangan serta dapat membedakan manajemen keuangan dalam koperasi	1. Koperasi dan Manajemen Keuangan Konsep Dasar Perkoperasian Konsep Dasar Manajemen Keuangan dalam Koperasi	Mahasiswa merumuskan konsep dasar perkoperasian dan manajemen keuangan melalui informasi yang diperolehnya kemudian mampu membedakan manajemen keuangan koperasi dengan badan usaha non koperasi	Metode : Ceramah dan tanya jawab Media : OHP dan LCD	1. Agus Sartono, (1997), Manajemen Keuangan, BPFE, Yogyakarta. 2. Bambang Riyanto, (1995), Dasar-Dasar Pembelanjaan Perusahaan, BPFE. 3. UU RI No 25 Tahun 1992 tentang Perkoperasian.	Pre Test dan Post Test Tugas Mandiri Bentuk soal : Essay

1	2	3	4	5	6	7
3	Mahasiswa dapat mengetahui PSAK No. 27 dan mampu mengaplikasikannya dalam manajemen keuangan koperasi	2. PSAK dalam Manajemen Keuangan Koperasi PSAK dan Laporan Keuangan Koperasi Neraca Promosi Anggota Aplikasi PSAK No. 27	<ol style="list-style-type: none"> 1. Mahasiswa merumuskan dan membuat intisari mengenai PSAK dan laporan keuangan koperasi berdasarkan informasi dari dosen 2. Mahasiswa menganalisis neraca promosi anggota berdasarkan contoh yang diberikan dosen 3. Mahasiswa mengaplikasikan PSAK berdasarkan informasi yang diperolehnya 	<p>Metode : Ceramah, tanya jawab, dan resitasi</p> <p>Media : OHP dan LCD</p>	<ol style="list-style-type: none"> 1. Rudianto, (2006), Akuntansi Koperasi, Konsep dan Teknik Penyusunan Laporan Keuangan, Gramedia, Jakarta 2. UU No. 25 Tahun 1992 tentang perkoperasian 3. PSAK No. 27 Tahun 1998 tentang Pernyataan Akuntansi Keuangan Koperasi 	<p>Pre Test dan Post Test Tugas Mandiri</p> <p>Bentuk soal : Essay</p>
4 & 5	Mahasiswa dapat mengetahui modal dan permodalan dalam koperasi	3. Modal dan Permodalan dalam koperasi Kedudukan modal dalam suatu usaha Pengertian modal dan permodalan	<ol style="list-style-type: none"> 1. Mahasiswa menjelaskan kedudukan modal dalam suatu usaha berdasarkan pengetahuan yang dimilikinya 2. Mahasiswa membuat intisari tentang 	<p>Metode : Ceramah, tanya jawab, dan resitasi</p> <p>Media : OHP dan LCD</p>	UU No. 25 Tahun 1992 tentang Perkoperasian	<p>Pre Test dan Post Test Tugas Mandiri</p> <p>Bentuk soal : Essay</p>

1	2	3	4	5	6	7
		<p>Macam-macam Modal dan Permodalan dalam Koperasi</p> <p>Macam-macam Modal dalam Koperasi</p> <p>Pemupukan Modal dalam Koperasi</p>	<p>perbedaan modal dan permodalan berdasarkan informasi dari dosen</p> <p>3. Mahasiswa mengidentifikasi macam-macam modal berdasarkan kajian teori yang diperolehnya</p> <p>4. Mahasiswa mengklasifikasikan modal dan permodalan dalam koperasi dengan mengkaji sumber / referensi di dalam kelas</p> <p>5. Mahasiswa menjelaskan macam-macam modal dalam koperasi berdasarkan kajian teori yang diperolehnya</p> <p>6. Mahasiswa merumuskan bagaimana melakukan pemupukan modal dalam koperasi berdasarkan kajian</p>			

1	2	3	4	5	6	7
			teori yang diperolehnya			
6 & 7	Mahasiswa dapat menjelaskan pengertian dan macam-macam modal kerja serta dapat menghitung kebutuhan modal kerja dalam koperasi	4. Manajemen Modal Kerja Koperasi Pengertian dan macam-macam Modal Kerja Menghitung Kebutuhan Modal Kerja Koperasi	1. Mahasiswa merumuskan pengertian dan menjelaskan macam-macam modal kerja dengan mengkaji sumber / referensi di dalam kelas 2. Mahasiswa menghitung kebutuhan modal kerja koperasi melalui studi kasus yang diberikan dosen	Metode : Ceramah, tanya jawab, simulasi / kasus, dan resitasi Media : OHP dan LCD	1. Agus Sartono, (1997), Manajemen Keuangan, BPFE, Yogyakarta. 2. Bambang Riyanto, (1995), Dasar-Dasar Pembelian Perusahaan, BPFE. 3. Manahan P. Tampubolon, (2005), Manajemen Keuangan, Konseptual Problem dan Studi Kasus, Ghalia, Jakarta. 4. UU RI No 25 Tahun 1992 tentang Perkoperasian.	Pre Test dan Post Test Tugas Terstruktur Bentuk soal : Essay
8 & 9	Mahasiswa dapat menjelaskan manajemen kas, piutang, dan persediaan	5. Manajemen Kas, Piutang, dan Persediaan Manajemen	1. Mahasiswa dapat perlunya menjelaskan manajemen kas	Metode : Ceramah, tanya jawab, simulasi / kasus, dan resitasi	1. Agus Sartono, (1997), Manajemen Keuangan,	Pre Test dan Post Test Tugas Terstruktur

1	2	3	4	5	6	7
	dalam koperasi	Kas Manajemen Piutang Manajemen Persediaan	dalam koperasi dan dapat menghitung besarnya kas optimal melalui studi kasus yang diberikan dosen 2. Mahasiswa dapat menjelaskan perlunya manajemen piutang dalam koperasi dan dapat menghitung besarnya piutang yang dibutuhkan koperasi melalui studi kasus yang diberikan dosen 3. Mahasiswa dapat menjelaskan perlunya manajemen persediaan dalam koperasi dan dapat menghitung besarnya EOQ dan reorder point melalui studi kasus yang diberikan dosen	Media : OHP dan LCD	BPFE, Yogyakarta. 2. Bambang Riyanto, (1995), Dasar-Dasar Pembelian Perusahaan, BPFE. 3. Manahan P. Tampubolon, (2005), Manajemen Keuangan, Konseptual Problem dan Studi Kasus, Ghalia, Jakarta. 4. UU RI No 25 Tahun 1992 tentang Perkoperasian.	Bentuk soal : Essay
10	UJIAN TENGAH SEMESTER					
11	Mahasiswa dapat memahami manajemen aktiva tetap koperasi	6. Manajemen Aktiva Tetap Koperasi Karakteristik	1. Mahasiswa menjelaskan karakteristik aktiva	Metode : Ceramah, tanya jawab, simulasi /	1. Agus Sartono, (1997), Manajemen	Pre Test dan Post Test Tugas

1	2	3	4	5	6	7
		<p style="text-align: center;">Aktiva Tetap Nilai Waktu dari Uang Metode Penyusutan Aktiva Tetap</p>	<p>tetap berdasarkan informasi dari dosen</p> <ol style="list-style-type: none"> 2. Mahasiswa menjelaskan konsep nilai waktu dari uang dan menyelesaikan kasus yang berhubungan dengan nilai waktu uang 3. Mahasiswa menyelesaikan soal penyutuan aktiva tetap berdasarkan metode yang digunakannya 	<p>kasus, dan resitasi</p> <p>Media : OHP dan LCD</p>	<p>Keuangan, BPFE, Yogyakarta.</p> <ol style="list-style-type: none"> 2. Bambang Riyanto, (1995), Dasar-Dasar Pembelian Perusahaan, BPFE. 3. Gallegher, Timothy J and Andrew Jr, Joseph, (1997), Financial Management, New Jersey, Prentice Hall Inc. 4. Manahan P. Tampubolon, (2005), Manajemen Keuangan, Konseptual Problem dan Studi Kasus, Ghalia, Jakarta. 5. UU RI No 25 Tahun 1992 tentang Perkoperasian. 	<p>Terstruktur</p> <p>Bentuk Soal : Essay</p>

1	2	3	4	5	6	7
12	Mahasiswa dapat melakukan penilaian terhadap usulan investasi	7. Penilaian Usul Investasi Menilai Usul Investasi Metode Penilaian Usul Investasi Contoh Kasus	1. Mahasiswa melakukan penilaian terhadap suatu usulan investasi berdasarkan kajian teori di dalam kelas 2. Mahasiswa mengklasifikasikan berbagai metode dalam menilai usul investasi berdasarkan informasi dari dosen 3. Mahasiswa menyelesaikan berbagai contoh kasus yang diberikan dosen	Metode : Ceramah, tanya jawab, simulasi / kasus, dan resitasi Media : OHP dan LCD	1. Agus Sartono, (1997), Manajemen Keuangan, BPFE, Yogyakarta. 2. Bambang Riyanto, (1995), Dasar-Dasar Pembelanjaan Perusahaan, BPFE. 3. Manahan P. Tampubolon, (2005), Manajemen Keuangan, Konseptual Problem dan Studi Kasus, Ghalia, Jakarta. 4. Moh. Muslich, (1997), Manajemen Keuangan Modern, Analisis Perencanaan dan Kebijaksanaan, Bumi Aksara, Jakarta.	Pre Test dan Post Test Tugas Terstruktur Bentuk soal : Essay

1	2	3	4	5	6	7
13	Mahasiswa dapat memahami konsep laba dalam koperasi	8. Laba dalam Koperasi Laba dan Efisiensi Perbedaan Laba Koperasi dan non Koperasi Pembagian Sisa Hasil Usaha	1. Mahasiswa merumuskan konsep laba dan efisiensi berdasarkan kajian teori di dalam kelas 2. Mahasiswa menganalisis perbedaan antara laba koperasi dan non koperasi berdasarkan informasi yang diperolehnya 3. Mahasiswa melakukan pembagian sisa hasil usaha berdasarkan kasus soal yang diberikan dosen	Metode : Ceramah, tanya jawab, diskusi, simulasi / kasus, dan resitasi Media : OHP dan LCD	1. Muh. Syafii Antonio, (2001), Bank Syariah, dari Teori ke Praktek, Gema Insani Jakarta. 2. Rudianto, (2006), Akuntansi Koperasi, Konsep dan Teknik Penyusunan Laporan Keuangan, Gramedia, Jakarta 3. UU RI NO. 25 Tahun 1992 tentang Perkoperasian	Pre Test dan Post Test Tugas Terstruktur Bentuk soal : Essay
14 & 15	Mahasiswa dapat menilai posisi keuangan dan prestasi koperasi	9. Menilai Posisi Keuangan dan Prestasi Koperasi Efektivitas Keuangan dan Usaha Koperasi Macam-macam Alat Analisis Keuangan	1. Mahasiswa membuat kesimpulan perlunya efektivitas keuangan dan usaha koperasi melalui informasi dari dosen 2. Mahasiswa menjelaskan macam-macam alat analisis keuangan berdasar-	Metode : Ceramah, tanya jawab, kasus, dan resitasi Media : OHP dan LCD	1. Johar Arifin, (2003), Analisis Laporan Keuangan Berbasis Komputer, Alex Media Komputindo, Jakarta. 2. Rudianto,	Pre Test dan Post Test Tugas Mandiri Bentuk soal : Essay

1	2	3	4	5	6	7
		9.3. Menilai Posisi Keuangan Koperasi 9.4. Menilai Prestasi Koperasi	kan kajian teori di dalam kelas 3. Mahasiswa melakukan penilaian terhadap posisi keuangan koperasi berdasarkan studi kasus yang diberikan dosen 4. Mahasiswa melakukan penilaian terhadap prestasi koperasi melalui kasus yang diberikan dosen		(2006), Akuntansi Koperasi, Konsep dan Teknik Penyusunan Laporan Keuangan, Gramedia, Jakarta, 3. Manahan P. Tampubolon, (2005), Manajemen Keuangan, Konseptual Problem dan Studi Kasus, Ghalia, Jakarta. 4. UU RI NO. 25 Tahun 1992 tentang Perkoperasian	
16	UJIAN AKHIR SEMESTER					