

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-1**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktikum: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Mendeskripsikan pengertian dan ruang lingkup treasury
- III. Indikator Ketercapaian :
 - a) Mahasiswa mampu menjelaskan pengertian manajemen treasury
 - b) Mahasiswa mampu menjelaskan tujuan manajemen treasury
 - c) Mahasiswa mampu menjelaskan kegiatan manajemen treasury
- IV. Materi Pokok :
 - a) Pengertian manajemen treasury
 - b) Tujuan manajemen treasury
 - c) Kegiatan manajemen treasury
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan cakupan materi yang akan dipelajari dalam mata kuliah manajemen treasury dalam 1 semester♦ Menjelaskan silabus♦ Menjelaskan cakupan materi pertemuan 1 yaitu konsep dasar manajemen treasury♦ Menjelaskan relevansi materi perkuliahan♦ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	40 menit
Penyajian	<ul style="list-style-type: none">♦ Mereview kembali konsep manajemen perbankan♦ Tanya jawab aktivitas dalam manajemen perbankan♦ Menjelaskan pengertian manajemen treasury♦ Tanya jawab♦ Menjelaskan tujuan manajemen treasury♦ Menjelaskan kegiatan manajemen treasury♦ Meminta mahasiswa memberikan contoh	90 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	aktivitas treasury ♦ Tanya jawab	
Penutup	♦ Merangkum secara singkat isi perkuliahan ♦ Meminta mahasiswa membaca <i>textbook</i> dengan pokok bahasan untuk pertemuan selanjutnya yaitu manajemen sumber dana perbankan	20 menit

- VI. Metode Pembelajaran:
a) Ceramah
b) Diskusi
- VII. Media :
a) Whiteboard
b) Power Point Presentation
- VIII. Sumber Bahan:
a) Kuncoro, Mudrajad, & Suhardjono, 2002, Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE
b) Taswan, 2006, Manajemen Perbankan. Yogyakarta:UPP STIM YKPN
- IX. Penilaian: Partisipasi mahasiswa

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-2**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Mendeskripsikan manajemen sumber dana perbankan
- III. Indikator Ketercapaian:
 - a) Mahasiswa mampu menjelaskan pengertian sumber dana bank
 - b) Mahasiswa mampu menjelaskan macam sumber dana bank
 - c) Mahasiswa mampu menganalisis prinsip dasar manajemen sumber dana
 - d) Mahasiswa mampu menghitung suku bunga
- IV. Materi Pokok:
 - a) Pengertian sumber dana bank
 - b) Macam sumber dana bank
 - c) Prinsip dasar manajemen sumber dana
 - d) Perhitungan suku bunga
- V. Kegiatan Perkuliahan:

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan cakupan materi yang akan dipelajari yaitu analisis manajemen permodalan perbankan♦ Menjelaskan relevansi materi perkuliahan♦ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	25 menit
Penyajian	<ul style="list-style-type: none">♦ Mereview kembali pengertian modal bank♦ Meminta mahasiswa memberikan contoh modal bank♦ Menjelaskan macam sumber dana bank♦ Tanya jawab♦ Menganalisis prinsip manajemen sumber dana bank♦ Tanya jawab♦ Menjelaskan macam perhitungan suku bunga bank♦ Latihan soal	105 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	♦ Pembahasan latihan soal	
Penutup	♦ Merangkum secara singkat isi perkuliahan ♦ Meminta mahasiswa membaca <i>textbook</i> dengan pokok bahasan untuk pertemuan selanjutnya yaitu regulasi perbankan	20 menit

- VI. Metode Pembelajaran:
- Ceramah
 - Diskusi
 - Latihan soal
- VII. Media :
- Whiteboard
 - Power Point Presentation
- VIII. Sumber Bahan:
- Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
 - Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 - Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
 - Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
- IX. Penilaian:
- Partisipasi mahasiswa
 - Quiz

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-3**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Menganalisis aplikasi regulasi perbankan Indonesia
- III. Indikator Ketercapaian:
 - a) Mahasiswa mampu menjelaskan dasar regulasi perbankan
 - b) Mahasiswa mampu menjelaskan tujuan regulasi perbankan
 - c) Mahasiswa mampu menganalisis pihak yang berkepentingan terhadap regulasi perbankan
 - d) Mahasiswa mampu mendeskripsikan regulasi perbankan oleh Bank Indonesia
- IV. Materi Pokok:
 - a) Dasar regulasi perbankan
 - b) Tujuan regulasi perbankan
 - c) Pihak yang berkepentingan terhadap regulasi perbankan
 - d) Regulasi Bank Indonesia
- V. Kegiatan Perkuliahan:

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan cakupan materi yang akan dipelajari yaitu aplikasi regulasi perbankan Indonesia♦ Menjelaskan relevansi materi perkuliahan♦ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	25 menit
Penyajian	<ul style="list-style-type: none">♦ Mereview kembali karakteristik bank♦ Menjelaskan dasar regulasi perbankan♦ Tanya jawab♦ Menganalisis tujuan regulasi perbankan♦ Tanya jawab♦ Menganalisis pihak yang berkepentingan terhadap regulasi perbankan♦ Tanya jawab♦ Mendeskripsikan regulasi perbankan oleh Bank Indonesia	105 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	♦ Tanya jawab	
Penutup	♦ Merangkum secara singkat isi perkuliahan ♦ Meminta mahasiswa membaca <i>textbook</i> dengan pokok bahasan untuk pertemuan selanjutnya yaitu manajemen risiko perbankan ♦ Menjelaskan tugas yaitu browsing internet dan analisis kritis mengenai peraturan & UU pokok perbankan di Indonesia	20 menit

VI. Metode Pembelajaran:

- a) Ceramah
- b) Diskusi

VII. Media :

- a) Whiteboard
- b) Power Point Presentation

X. Sumber Bahan:

1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)

VIII. Penilaian:

- a) Partisipasi mahasiswa
- b) Penugasan

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-4**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktikum: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Menganalisis manajemen risiko perbankan
- III. Indikator Ketercapaian:
 - a) Mahasiswa mampu menjelaskan pengertian risiko perbankan
 - b) Mahasiswa mampu menjelaskan macam risiko perbankan
 - c) Mahasiswa mampu menjelaskan ruang lingkup manajemen risiko perbankan
 - d) Mahasiswa mampu menganalisis aplikasi Basel Accord I terhadap risiko perbankan
 - e) Mahasiswa mampu menganalisis aplikasi Basel Accord II terhadap risiko perbankan
- IV. Materi Pokok:
 - a) Pengertian risiko perbankan
 - b) Macam risiko perbankan
 - c) Ruang lingkup manajemen risiko perbankan
 - d) Basel Accord I
 - e) Basel Accord II
- V. Kegiatan Perkuliahan:

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan cakupan materi yang akan dipelajari yaitu analisis manajemen risiko perbankan♦ Menjelaskan relevansi materi perkuliahan♦ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	25 menit
Penyajian	<ul style="list-style-type: none">♦ Mereview kembali arti penting regulasi bagi industri perbankan♦ Meminta mahasiswa menjelaskan konsep risiko♦ Menjelaskan pengertian risiko perbankan♦ Tanya jawab♦ Menjelaskan macam risiko perbankan	105 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	<ul style="list-style-type: none">◆ Tanya jawab◆ Menjelaskan cakupan Basel Accord I◆ Tanya jawab◆ Menjelaskan cakupan Basel Accord II◆ Tanya jawab	
Penutup	<ul style="list-style-type: none">◆ Merangkum secara singkat isi perkuliahan◆ Meminta mahasiswa membaca <i>textbook</i> dengan pokok bahasan untuk pertemuan selanjutnya yaitu analisis kinerja keuangan bank	20 menit

- VI. Metode Pembelajaran:
- a) Ceramah
 - b) Diskusi
- VII. Media :
- a) Whiteboard
 - b) Power Point Presentation
- XI. Sumber Bahan:
1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
 2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
 4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
- VIII. Penilaian: Partisipasi mahasiswa

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Enderwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-5**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Menganalisis kinerja keuangan dan kesehatan bank
- III. Indikator Ketercapaian:
 - a) Mahasiswa mampu menjelaskan kriteria kinerja keuangan dan kesehatan bank menurut Bank Indonesia
 - b) Mahasiswa mampu menjelaskan tujuan pembuatan laporan keuangan
 - c) Mahasiswa mampu menjelaskan jenis laporan keuangan
 - d) Mahasiswa mampu melakukan analisis rasio keuangan bank
 - e) Mahasiswa mampu menganalisis tingkat kesehatan BPR
 - f) Mahasiswa mampu menganalisis tingkat kesehatan Bank Umum
- IV. Materi Pokok:
 - a) Kriteria kinerja keuangan dan kesehatan bank menurut Bank Indonesia
 - b) Tujuan pembuatan laporan keuangan bank
 - c) Jenis laporan keuangan bank
 - d) Analisis rasio keuangan bank
 - e) Penilaian kesehatan BPR
 - f) Penilaian kesehatan Bank Umum
- V. Kegiatan Perkuliahan:

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan cakupan materi yang akan dipelajari yaitu analisis kinerja keuangan dan kesehatan bank♦ Menjelaskan relevansi materi perkuliahan♦ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	25 menit
Penyajian	<ul style="list-style-type: none">♦ Mereview kembali pengertian kinerja keuangan (konsep dalam manajemen keuangan)♦ Menjelaskan kriteria kinerja keuangan♦ Tanya jawab♦ Menjelaskan pengertian kesehatan bank	105 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	<p>menurut Bank Indonesia</p> <ul style="list-style-type: none">◆ Tanya jawab◆ Meminta mahasiswa menjelaskan pengertian dan arti penting laporan keuangan◆ Menjelaskan tujuan pembuatan laporan keuangan◆ Tanya jawab◆ Menjelaskan jenis laporan keuangan bank◆ Meminta mahasiswa menghitung beberapa rasio keuangan dan menginterpretasikan hasilnya◆ Tanya jawab◆ Menjelaskan konsep tingkat kesehatan BPR dan Bank Umum menurut kriteria Bank Indonesia◆ Tanya jawab	
Penutup	<ul style="list-style-type: none">◆ Merangkum secara singkat isi perkuliahan◆ Meminta mahasiswa membaca <i>textbook</i> dengan pokok bahasan untuk pertemuan selanjutnya yaitu analisis pengelolaan kredit◆ Menjelaskan tugas yaitu mencari laporan keuangan suatu BPR dalam satu tahun (telah diaudit) dan melakukan analisis tingkat kesehatan BPR	20 menit

VI. Metode Pembelajaran:

- a) Ceramah
- b) Diskusi

VII. Media :

- a) Whiteboard
- b) Power Point Presentation

XII. Sumber Bahan:

1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)

VIII. Penilaian:

- a) Partisipasi mahasiswa
- b) Penugasan

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-6

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Menganalisis pengelolaan kredit I
- III. Indikator Ketercapaian :
 - a) Mahasiswa mampu menjelaskan pengertian kredit
 - b) Mahasiswa mampu menjelaskan jenis-jenis kredit
 - c) Mahasiswa mampu menjelaskan pedoman pemberian kredit oleh Bank Indonesia
 - d) Mahasiswa mampu melakukan analisis kredit
 - e) Mahasiswa mampu menjelaskan restrukturisasi kredit
 - f) Mahasiswa mampu menjelaskan pengertian kredit modal usaha kecil
 - g) Mahasiswa mampu menjelaskan macam kredit modal usaha kecil
 - h) Mahasiswa mampu menghitung kebutuhan kredit modal kerja
 - i) Mahasiswa mampu menghitung kebutuhan kredit investasi
- IV. Materi Pokok :
 - a) Pengertian kredit
 - b) Jenis –jenis kredit
 - c) Pedoman pemberian kredit oleh Bank Indonesia
 - d) Analisis kredit (aspek yuridis, pemasaran, jaminan, teknis, sosial ekonomi dan keuangan)
 - e) Restrukturisasi kredit
 - f) Pengertian kredit modal usaha kecil
 - g) Macam kredit modal usaha kecil
 - h) Perhitungan kebutuhan kredit modal kerja
 - i) Perhitungan kebutuhan kredit investasi
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan cakupan materi yang akan dipelajari yaitu analisis kredit bagian pertama♦ Menjelaskan relevansi materi perkuliahan♦ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	25 menit
Penyajian	<ul style="list-style-type: none">♦ Mereview kembali fungsi perbankan♦ Menjelaskan pengertian kredit	105 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	<ul style="list-style-type: none">◆ Tanya jawab◆ Menjelaskan pedoman pemberian kredit menurut Bank Indonesia◆ Tanya jawab◆ Menjelaskan analisis kredit◆ Tanya jawab◆ Menjelaskan restrukturisasi kredit◆ Tanya jawab◆ Menjelaskan pengertian dan macam kredit modal usaha kecil◆ Tanya jawab◆ Menjelaskan perhitungan kebutuhan modal kerja◆ Latihan soal◆ Pembahasan latihan soal◆ Menjelaskan perhitungan kebutuhan kredit investasi◆ Latihan soal◆ Pembahasan latihan soal	
Penutup	<ul style="list-style-type: none">◆ Merangkum secara singkat isi perkuliahan◆ Meminta mahasiswa membaca <i>textbook</i> dengan pokok bahasan untuk pertemuan selanjutnya yaitu analisis pengelolaan kredit bagian kedua	20 menit

VI. Metode Pembelajaran:

- a) Ceramah
- b) Diskusi
- c) Latihan soal

VII. Media :

- a) Whiteboard
- b) Power Point Presentation

XIII. Sumber Bahan:

1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta: UPP STIM YKPN (T)
4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)

VIII. Penilaian:

- a) Partisipasi mahasiswa
- b) Quiz

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-7**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi
Mahasiswa mampu menganalisis konsep dasar perbankan
- II. Kompetensi Dasar
Menganalisis pengelolaan kredit II
- III. Indikator Ketercapaian :
 - a) Mahasiswa mampu mendeksripsikan pengertian BMPK menurut Bank Indonesia
 - b) Mahasiswa mampu menjelaskan keterkaitan BMPK dan manajemen risiko
 - c) Mahasiswa mampu menghitung BMPK
 - d) Mahasiswa mampu menjelaskan pelampauan BMPK
 - e) Mahasiswa mampu menjelaskan pelaporan dan penyelesaian pelanggaran BMPK
 - f) Mahasiswa mampu menjelaskan pengecualian BMPK
- IV. Materi Pokok :
 - a) Pengertian BMPK
 - b) BMPK dan manajemen risiko
 - c) Perhitungan BMPK
 - d) Pelampauan BMPK
 - e) Pelaporan dan penyelesaian pelanggaran BMPK
 - f) Pengecualian BMPK
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">◆ Menjelaskan cakupan materi yang akan dipelajari yaitu analisis kredit bagian kedua◆ Menjelaskan relevansi materi perkuliahan◆ Menjelaskan secara singkat kompetensi dasar dan indikator pencapaiannya .	25 menit
Penyajian	<ul style="list-style-type: none">◆ Mereview pengertian kredit perbankan◆ Menjelaskan pengertian BMPK menurut Bank Indonesia◆ Tanya jawab◆ Menjelaskan keterkaitan BMPK dan manajemen risiko◆ Tanya jawab	105 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	<ul style="list-style-type: none">◆ Menjelaskan perhitungan BMPK◆ Latihan soal◆ Pembahasan latihan soal◆ Menjelaskan pelampauan BMPK◆ Tanya jawab◆ Menjelaskan pelaporan dan penyelesaian pelanggaran BMPK◆ Tanya jawab◆ Menjelaskan pengecualian BMPK◆ Tanya jawab	
Penutup	<ul style="list-style-type: none">◆ Merangkum secara singkat isi perkuliahan◆ Meminta mahasiswa mempelajari bahan Ujian Tengah Semester yaitu materi pertemuan 1-7	20 menit

VI. Metode Pembelajaran:

- a) Ceramah
- b) Diskusi
- c) Latihan soal

VII. Media :

- a) Whiteboard
- b) Power Point Presentation

XIV. Sumber Bahan:

1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)

VIII. Penilaian:

- a) Partisipasi mahasiswa
- b) Quiz

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

**RENCANA PELAKSANAAN PEMBELAJARAN (RPP)
PERTEMUAN KE-8**

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi:
Memahami semua konsep manajemen treasury topik pertemuan 1-7
- II. Kompetensi Dasar:
Menjawab semua soal Ujian Tengah Semester
- III. Indikator Ketercapaian:
Mahasiswa mampu mengerjakan dengan benar semua soal Ujian Tengah Semester
- IV. Materi Pokok :
Materi perkuliahan pertemuan 1-7
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan aturan pelaksanaan Ujian Tengah Semester (jumlah soal, sifat ujian dan lain-lain)♦ Membagikan soal dan lembar jawab Ujian Tengah Semester	20 menit
Penyajian	<ul style="list-style-type: none">♦ Ujian Tengah Semester	90 menit
Penutup	<ul style="list-style-type: none">♦ Mengumpulkan soal dan lembar jawab Ujian Tengah Semester	15 menit

- VI. Metode Pembelajaran: Pengerjaan soal ujian
- VII. Media : Soal dan lembar jawab ujian
- VIII. Sumber Bahan:
 1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
 2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
 4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
- IX. Penilaian: Nilai Ujian Tengah Semester

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

Mengetahui,
Ketua Jurusan

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)
PERTEMUAN KE 9 dan 10

Prodi/ Jurusan : Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi:
Memahami Konsep dalam Manajemen Asset dan Liabilities (ALMA)
- II. Kompetensi Dasar:
Analisis Konsep dalam Manajemen Asset dan Liabilities (ALMA)
- III. Indikator Ketercapaian:
Mahasiswa mampu memahami konsep dalam Manajemen Asset dan Liabilities (ALMA)
- IV. Materi Pokok: Manajemen Asset dan Liabilities (ALMA)
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Menjelaskan cakupan materi dalam pertemuan kesembilan dan sepuluh2. Menjelaskan secara ringkas bagaimana Manajemen Asset dan Liabilities (ALMA)	25 menit
Penyajian	<ol style="list-style-type: none">1. Menjelaskan apa yang dimaksud Manajemen Asset dan Liabilities (ALMA)2. Menjelaskan bagaimana Pendekatan dalam ALMA3. Menjelaskan bagaimana Kesenjangan Dana dan Risiko Bunga4. Menjelaskan bagaimana perhitungan Kesenjangan dana dan perubahan pendapatan bunga	100 menit
Penutup	<ol style="list-style-type: none">1. Mempersilakan mahasiswa untuk bertanya tentang konsep yang telah dijelaskan2. Memberikan tugas yang berkaitan dengan materi yang telah dijelaskan	25 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

	3. Memberikan informasi tentang materi perkuliahan yang akan datang	
--	---	--

- VI. Metode Pembelajaran: Perkuliahan tatap muka dan diskusi
VII. Media : Power Point Presentation
VIII. Sumber bahan:
1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
2. Riyadi, Slamet. (2006). Banking Asset and Liability Management, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
IX. Penilaian : Memberikan tugas individual berkaitan dengan materi yang dijelaskan

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

RENCANA PELAKSANAAN PERKULIAHAN (RPP)
PERTEMUAN KE-11

Prodi/ Jurusan : Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi:
Menjelaskan dan memahami konsep *Foreign Exchange Management*
- II. Kompetensi Dasar:
Analisis konsep *Foreign Exchange Management*
- III. Indikator Ketercapaian:
Mahasiswa mampu memahami konsep *Foreign Exchange Management*
- IV. Materi Pokok:
Foreign Exchange Management
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Menjelaskan cakupan materi dalam pertemuan kesebelas2. Menjelaskan secara ringkas bagaimana <i>Foreign Exchange Management</i>	25 menit
Penyajian	<ol style="list-style-type: none">1. Menjelaskan apa yang dimaksud <i>Foreign Exchange Management</i>2. Menjelaskan arti penting pengelolaan <i>Foreign Exchange Management</i>3. Menjelaskan fungsi dan jenis-jenis <i>Foreign Exchange Management</i>4. Menjelaskan bagaimana strategi dalam pengelolaan <i>Foreign Exchange Management</i>	100 menit
Penutup	<ol style="list-style-type: none">1. Mempersilakan mahasiswa untuk bertanya tentang konsep yang telah dijelaskan2. Memberikan tugas yang berkaitan dengan materi yang telah dijelaskan3. Memberikan informasi tentang materi perkuliahan yang akan datang	25 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

- VI. Metode Pembelajaran: Perkuliahan tatap muka dan diskusi
- VII. Media : Power Point Presentation
- VIII. Sumber bahan:
 - 1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
 - 2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 - 3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta: UPP STIM YKPN (T)
 - 4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
- IX. Penilaian : Memberikan tugas individual berkaitan dengan materi yang dijelaskan

Yogyakarta, Agustus 2011

Mengetahui
Ketua Jurusan Manajemen

Dosen

M.Lies Enderwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)
PERTEMUAN KE-12 dan 13

Prodi/ Jurusan : Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi:
Menjelaskan dan memahami pengelolaan *fixed assets*
- II. Kompetensi Dasar:
Menjelaskan pengelolaan *fixed assets*
- III. Indikator Ketercapaian:
Mahasiswa mampu menjelaskan pengelolaan *fixed assets*
- IV. Materi Pokok : *Fixed Assets*
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Menjelaskan cakupan materi dalam pertemuan keduabelas dan tigabelas2. Menjelaskan secara ringkas bagaimana pengelolaan <i>Fixed Assets</i>	25 menit
Penyajian	<ol style="list-style-type: none">1. Menjelaskan apa yang dimaksud <i>Fixed Assets</i>2. Menjelaskan jenis-jenis <i>Fixed Assets</i>3. Menjelaskan apa yang dimaksud Sertifikat Bank Indonesia, Surat Utang Negara, dan Obligasi Perusahaan/ Pemerintah	100 menit
Penutup	<ol style="list-style-type: none">1. Mempersilakan mahasiswa untuk bertanya tentang konsep yang telah dijelaskan2. Memberikan tugas yang berkaitan dengan materi yang telah dijelaskan3. Memberikan informasi tentang materi perkuliahan yang akan datang	25 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

- VI. Metode Pembelajaran: Perkuliahan tatap muka dan diskusi
- VII. Media : Power Point Presentation
- VIII. Sumber bahan:
 - 1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta:BPFE (K)
 - 2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 - 3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta:UPP STIM YKPN (T)
 - 4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
- IX. Penilaian : Memberikan tugas individual berkaitan dengan materi yang dijelaskan

Yogyakarta, Agustus 2011

Mengetahui
Ketua Jurusan Manajemen

Dosen

M.Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)
PERTEMUAN KE-14

Prodi/ Jurusan : Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktikum: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi:
Menjelaskan dan memahami ruang lingkup Perbankan Internasional
- II. Kompetensi Dasar:
Menjelaskan ruang lingkup Perbankan Internasional
- III. Indikator Ketercapaian:
Mahasiswa mampu memahami ruang lingkup Perbankan Internasional
- IV. Materi Pokok: Perbankan Internasional
- V. Kegiatan Perkuliahan:

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Menjelaskan cakupan materi dalam pertemuan keempatbelas2. Menjelaskan secara ringkas bagaimana ruang lingkup Perbankan Internasional	25 menit
Penyajian	<ol style="list-style-type: none">1. Menjelaskan bagaimana lingkungan Perbankan Internasional2. Menjelaskan jenis-jenis Perbankan Internasional3. Menjelaskan bagaimana strategi Perbankan Internasional4. Menjelaskan bagaimana risiko yang dihadapi Perbankan Internasional	100 menit
Penutup	<ol style="list-style-type: none">1. Mempersilakan mahasiswa untuk bertanya tentang konsep yang telah dijelaskan2. Memberikan tugas yang berkaitan dengan materi yang telah dijelaskan3. Memberikan informasi tentang materi perkuliahan yang akan datang	25 menit

- VI. Metode Pembelajaran: Perkuliahan tatap muka dan diskusi
- VII. Media : Power Point Presentation

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

- VIII. Sumber bahan :
1. Kuncoro, Mudrajad, & Suhardjono, (2002), *Manajemen Perbankan: Teori dan Aplikasi*, Yogyakarta: BPFE (K)
 2. Riyadi, Slamet. (2006). *Banking Asset and Liability Management*, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta: UPP STIM YKPN (T)
 4. Idroes, Ferry N, (2006), *Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia*, Yogyakarta: Graha Ilmu (I)
- IX. Penilaian : Memberikan tugas kelompok berkaitan dengan materi yang dijelaskan

Yogyakarta, Agustus 2011

Mengetahui
Ketua Jurusan Manajemen

Dosen

M.Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)
PERTEMUAN KE-15

Prodi/ Jurusan : Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktik: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi : Memahami dan menganalisis *current issues* dalam manajemen treasury
- II. Kompetensi Dasar : Analisis peristiwa-peristiwa terkini yang sedang terjadi dan berkaitan dengan manajemen treasury
- III. Indikator Ketercapaian :
Mahasiswa mampu menganalisis peristiwa-peristiwa terkini yang sedang terjadi dan berkaitan dengan manajemen treasury
- IV. Materi Pokok : Topik-topik khusus (*current issues*) Manajemen Treasury
- V. Kegiatan Perkuliahan :

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ol style="list-style-type: none">1. Menjelaskan cakupan materi dalam pertemuan kelimabelas2. Menjelaskan secara ringkas apa saja peristiwa-peristiwa terkini yang sedang terjadi dan berkaitan dengan manajemen treasury	25 menit
Penyajian	<ol style="list-style-type: none">1. Menganalisis peristiwa-peristiwa terkini yang sedang terjadi dan berkaitan dengan manajemen treasury2. Memberikan pembahasan beberapa kasus terbaru yang sedang terjadi	100 menit
Penutup	<ol style="list-style-type: none">1. Mempersilakan mahasiswa untuk bertanya tentang konsep yang telah dijelaskan2. Memberikan tugas yang berkaitan dengan materi yang telah dijelaskan	25 menit

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

- VI. Metode Pembelajaran: Perkuliahan tatap muka dan diskusi
- VII. Media : Power Point Presentation
- VIII. Sumber bahan:
 - 1. Kuncoro, Mudrajad, & Suhardjono, (2002), Manajemen Perbankan: Teori dan Aplikasi, Yogyakarta: BPFE (K)
 - 2. Riyadi, Slamet. (2006). Banking Asset and Liability Management, Jakarta: Lembaga Penerbit Universitas Indonesia (R)
 - 3. Taswan. (2006). "Manajemen Perbankan". Yogyakarta: UPP STIM YKPN (T)
 - 4. Idroes, Ferry N, (2006), Manajemen Risiko Perbankan: Dalam Konteks Kesepakatan Basel dan Peraturan Bank Indonesia, Yogyakarta: Graha Ilmu (I)
- IX. Penilaian : Memberikan tugas individual berkaitan dengan materi yang dijelaskan

Ketua Jurusan Manajemen

Yogyakarta, Agustus 2011
Mengetahui
Dosen

M.Lies Enderwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001

UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

FRM/FISE/46-01
12 Januari 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)
PERTEMUAN KE-16

Prodi/ Jurusan : Manajemen/ Manajemen
Mata Kuliah : Manajemen Treasury
Kode Mata Kuliah : SMJ319
Jumlah SKS : Teori: 2 SKS Praktikum: 1 SKS
Semester : V (lima)

- I. Standar Kompetensi:
Memahami semua konsep manajemen treasury topik pertemuan 9-15
- II. Kompetensi Dasar:
Menjawab semua soal Ujian Akhir Semester
- III. Indikator Ketercapaian:
Mahasiswa mampu mengerjakan dengan benar semua soal Ujian Akhir Semester
- IV. Materi Pokok :
Materi perkuliahan pertemuan 9-15
- V. Kegiatan Perkuliahan:

Komponen Langkah	Uraian Kegiatan	Estimasi Waktu
Pendahuluan	<ul style="list-style-type: none">♦ Menjelaskan aturan pelaksanaan Ujian Akhir Semester (jumlah soal, sifat ujian dan lain-lain)♦ Membagikan soal dan lembar jawab Ujian Akhir Semester	20 menit
Penyajian	<ul style="list-style-type: none">♦ Ujian Akhir Semester	90 menit
Penutup	<ul style="list-style-type: none">♦ Mengumpulkan soal dan lembar jawab Ujian Akhir Semester	15 menit

- VI. Metode Pembelajaran: Pengerjaan soal ujian
- VII. Media : Soal dan lembar jawab ujian
- VIII. Sumber Bahan: Materi perkuliahan pertemuan 9-15
- IX. Penilaian:
Nilai Ujian Akhir Semester

Mengetahui,
Ketua Jurusan,

Yogyakarta, Agustus 2011
Dosen

M. Lies Endarwati, M.Si
NIP.19610711 198812 2 001

Lina Nur Hidayati, MM
NIP. 19811022 200501 2 001