
[image: image1.png]

STIA MANDALA INDONESIA

JURUSAN ADMINISTRASI NIAGA

PROGRAM SARJANA
SATUAN ACARA PERKULIAHAN
STIA MANDALA INDONESIA
[image: image2.png]

	1
	1

	Multinational Financial Management: An Overview
	Mahasiswa memahami tujuan dari perusahaan-perusahaan multinational, serta risiko dan pengembalian yang muncul dari ekspansi global.
	· Mahasiswa dapat menyebutkan tujuan utama dari perusahaan multinational, menjelaskan teori-teori kunci yang memberi landasan bagi perusahaan-perusahaan multinational untuk melaksanakan ekspansi global serta menjelaskan metode-metode umum yang digunalan untuk melakukan bisnis internasional.
	· Goal of MNC
· Theories of International Business

· International Business Method

· International Opprtunities

· Overview of an MNC Cash Flows

· Valuation Model for an MNC
	· Kuliah
· Membahas soal atau kasus
	Madura Ch 1
Shapiro Ch 1
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	2
	2

	International Financial Market
	Mahasiswa memahami berbagai macam pasar keuangan
	· Mahasiswa dapat mengerti tentang latar belakang berbagai pasar keuangan internasional dan manfaatnya bagi korporasi.
	· Motives for using International Financial Markets

· Foreign Exchange Market

· Eurocurrency Market
· Eurocredit Market
· Eurobond Market

· Why Interest Rate Vary Among Currencies
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 3
Eun & Resnick Ch 5
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	3
	3

	Exchange Rate Determination
	Mahasiswa memahami mengenai bagaimana nilai tukar ditentukan
	· Mahasiswa dapat mengetahui bagaimana pergerakan nilai tukar diukur
· Mahasiswa dapat mengerti bagaimana nilai tukar ekuilibrium ditentukan

· Mahasiswa dapat mengerti faktor-faktor yang memengaruhi nilai tukar ekuilibrium
	· Measuring Exchange Rate Movements
· Exchange Rate Equilibrium

· Factors that Influence Exchange Rates
· Speculating on Anticipated Exchange Rates
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 4
Shapiro Ch 2
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	4
	4 - 5

	Direct Foreign Investment
	Mahasiswa memahami jenis-jenis dan manfaat dari Direct Foreign Investment
	· Mahasiswa dapat menyebutkan dan menjelaskan motif-motif umum yang mendorong perusahaan multinasional melakukan investasi langsung di luar negeri
· Mahasiswa dapat mengetahui manfaat dari diversifikasi internasional
	· Motives for Direct Foreign Investment
· Decisions subsequent to DFI

· Host Government View of DFI
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 13
Shapiro Ch 16

Eun & Resnick Ch 16
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	5
	6

	Multinational Cost of Capital
	Mahasiswa dapat memahami dampak yang besar dari biaya modal terhadap nilai suatu perusahaan multinational (MNC)
	· Mahasiswa dapat mengerti tentang bagaimana karakteristik perusahaan dan negara mempengaruhi biaya modal MNC serta mengerti mengapa terdapat perbedaan dalam biaya modal antar berbagai negara.

	· Cost of Capital for MNCs versus Domestic Firms
· Cost of capital Across Countries

· Comparative Cost of Debt Across Countries
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 17
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	6
	7

	Multinational Capital Budgeting
	Mahasiswa memahami bagaimana penganggaran modal perusahaan multinasional
	· Mahasiswa dapat membandingkan analisa penganggaran modal dari perspektif perusahaan induk dengan analisa penganggaran modal dari perspektif perusahaan anak
· Mahasiswa dapat menghitung dan menentukan apakah suatu proyek internasional patut diimplementasikan atau tidak.
	· Subsidiary versus Parent Perspective
· Input for Multinational Capital Budgeting

· Factors ti Consider in Multinational Capital Budgeting

· Adjusting Project Assessment for Risk
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 14
Eun & Resnick Ch 18
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	7
	8 - 9

	Long-term Financing
	Mahasiswa memahami mengapa perusahaan-perusahaan multinasional mempertimbangkan pembiayaan jangka panjang yang didenominasi dalam valuta asing.
	· Mahasiswa dapat menilai kelayakan dari pembiayaan jangka panjang yang didenominasi dalam valuta asing.

	· Long-term Financing Decision
· Comparing Bond Denomination Alternatives

· Exchange Rate Risk of Foreign Bonds

· Using Swaps to Hedge Financing Costs
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 18
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	8
	10 - 11

	Country Risk Analysis
	Mahasiswa memahami peran analisis risiko negara bagi perusahaan yang merencanakan melakukan bisnis dalam suatu negara.
	· Mahasiswa dapat mengetahui faktor-faktor umum yang digunakan oleh perusahaan multinasional untuk mengukur risiko politik dan risiko keuangan
· Mahasiswa mampu menjelaskan teknik yang digunakan perusahaan multinasional untuk mengukur risiko negara.
	· Political Risk Factors
· Financial Risk Factors

· Types of Country Risk Assessment

· Techniques to Assess Country Risk
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 16
Shapiro Ch 6
	· Evaluasi tanya jawab dan menilai hasil latihan soal

	9
	12 - 13

	Financing International Trade
	Mahasiswa memahami mekanisme Pembiayaan Perdagangan Internasional
	· Mahasiswa dapat menjelaskan metode-metode pembiayaan perdagangan yang umum dipakai dan badan-badan penting yang memfasilitasi perdagangan internasional
	· Payment Methods for International Trade
· Trade Finance Methods

· Agencies that Motivate International Trade
	· Kuliah

· Membahas soal atau kasus
	Madura Ch 19
Shapiro Ch 12

Eun & Resnick Ch 20
	· Evaluasi tanya jawab dan menilai hasil latihan soal

Jakarta, Februari 2014
Koordinator Mata Kuliah

Widiyono, SE, MM.

�EMBED PBrush���

MATA KULIAH	: 	Manajemen Keuangan Internasional

SEMESTER	 : VI

BEBAN KREDIT	: 2 sks

Pertemuan 	 : 16 Tatap Muka

Media :

Papan Tulis

Overhead Projector

Infocus

Foto Copy

Buku Cetak

Evaluasi :

Hasil Ujian

Kehadiran

Penilaian Terhadap Hasil Penugasan

Diskusi / Partisipasi

Umum : Tren globalisasi bisnis telah terdokumentasi dengan baik yang terlihat dalam laporan-

 laporan keuangan dari korporasi-korporasi besar dan kecil. Tren ke arah globalisasi

 tersebut didorong oleh penurunan hambatan batas negara. Oleh sebab itu pemahaman

 atas manajemen keuangan internasional menjadi sangat penting bagi keberhasilan

 perusahaan.

Khusus : Secara khusus mata kuliah ini akan memberikan pemahaman dan pengertian yang

 berkaitan dengan antara lain mengenai pentingnya pasar keuangan internasional,

 penentu exchange rate, investasi asing langsung, penganggaran modal multinasional,

 pendanaan jangka panjang bagi perusahaan multinasional, analisa risiko negara serta

 pendanaan perdagangan internasional

Buku Wajib : Madura, Jeff., International Financial Management, 7th edition, Thomson South Western, 2003

Referensi Tambahan : 1. Shapiro, Alan C., Multinational Financial Management, 8th edition, John Wiley & Sons, Inc., 2006

 2. Eun, Cheol S.and Bruce G. Resnick, International Financial Management, 4th edition, McGraw-Hill Irwin,

 2007

2

_1322249136

