


SILABUS

Fakultas	: Ekonomi
Jurusan/Program Studi	: Pendidikan Akuntansi/Akuntansi S1
Mata Kuliah	: Pengauditan Manajemen
Kode	: SAK339
SKS	: 3 SKS
Semester	: VI
Mata Kuliah Prasyarat	: Pengauditan II
Dosen	: Rr. Indah Mustikawati, S.E., M.Si., Ak.

I. Deskripsi Mata Kuliah

Setelah mengikuti matakuliah ini diharapkan mahasiswa dapat mendeskripsikan konsep dasar audit manajemen, langkah-langkah audit, mereview pengendalian internal auditee, membuat kertas kerja audit dan program audit, dan membuat laporan audit. Mahasiswa juga diharapkan dapat merancang program audit dan melaksanakan audit manajemen terkait dengan: fungsi sumber daya manusia, produksi dan operasi, sistem kepastian kualitas. Selain itu, mahasiswa juga diharapkan dapat mengenal audit sektor publik, serta audit investigatif.

II. Standard Kompetensi

Mendeskripsikan konsep dasar audit manajemen, langkah-langkah audit, mereview pengendalian internal auditee, membuat kertas kerja audit dan program audit, laporan audit. Mahasiswa juga diharapkan dapat merancang program audit dan melaksanakan audit manajemen terkait dengan: fungsi sumber daya manusia, produksi dan operasi, sistem kepastian kualitas. Selain itu, mahasiswa juga diharapkan dapat mengenal audit sektor publik, serta audit investigatif.

III. Sumber Bahan

A. Wajib:

Bayangkara, IBK. (2008). *Audit Manajemen; Prosedur dan Implementasi*. Jakarta: Penerbit Salemba Empat.

B. Pendukung: .

1. Amin Wijaya Tunggal , Audit Manajemen Kontenporer
2. Amin Wijaya Tunggal, Manajemen Audit
3. Amin Wijaya Tunggal, Pemeriksaan Kecurangan
4. Sondang Siagian, Audit Manajemen
5. Soejono karni, Audit Khusus Dan Audit Forensik Dalam Praktek
6. Johny Setiawan, Performance Audit


UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

IV. SKEMA PEMBELAJARAN

Pertemuan ke	Kompetensi Dasar	Materi Pokok	Kegiatan pembelajaran	Sumber Bahan
1	PENDAHULUAN (Lecturer explain the syllabus and both lecturer and students assign learning contract)			
2	Mendeskripsikan konsep dasar audit manajemen	Konsep Dasar Audit Manajemen.	<i>Tutorial;</i> Diskusi	A
3	Mendeskripsikan langkah-langkah audit manajemen.	Langkah-langkah audit manajemen.	<i>Tutorial;</i> Diskusi	A
4	Mereview pengendalian internal auditee	Review pengendalian internal auditee	<i>Tutorial;</i> Diskusi	A
5	Mendeskripsikan kertas kerja audit.	Kertas kerja audit.	<i>Tutorial;</i> Diskusi	A
6	Mendeskripsikan program audit.	Program audit.	<i>Tutorial;</i> Diskusi	A
7	Membuat laporan audit manajemen.	Laporan audit manajemen.	<i>Tutorial;</i> Diskusi	A
8	MID TERM EXAM			
9	Merancang program audit dan melaksanakan audit sumber daya manusia	Audit Sumber Daya Manusia	<i>Tutorial;</i> Diskusi; Presentasi	A
10	Merancang program audit dan melaksanakan audit produksi	Audit Produksi	<i>Tutorial;</i> Diskusi; Presentasi	A
11	Merancang program audit dan melaksanakan audit operasi	Audit Operasi	<i>Tutorial;</i> Diskusi; Presentasi	A
12	Merancang program audit dan melaksanakan audit sistem kepastian kualitas	Audit Sistem Kepastian Kualitas	<i>Tutorial;</i> Diskusi; Presentasi	A


UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS EKONOMI

13	Merancang program audit dan melaksanakan audit fungsi pemasaran	Audit Pemasaran	<i>Tutorial;</i> Diskusi; Presentasi	A
14	STUDI KASUS I (Diskusi kasus-kasus empirik dalam perusahaan)	Studi kasus terkait audit manajemen	<i>Tutorial;</i> Diskusi; Presentasi	B1
15	STUDI KASUS II (Diskusi kasus-kasus empirik dalam perusahaan)	Studi kasus terkait audit manajemen	<i>Tutorial;</i> Diskusi; Presentasi	B2
16	FINAL EXAM			

V. PENILAIAN KINERJA

No	Komponen Penilaian	Bobot (%)
1	Partisipasi	15%
2	Tugas & Presentasi	25%
3	Ujian Mid Term	30%
4	Ujian Akhir Semester	30%
	Jumlah	100 %

Yogyakarta, 10 Pebruari 2013

Disetujui oleh,
Ketua Jurusan,

Dosen Pengampu,

Soekirno, Ph.D.
NIP. 196904141994031002

Rr Indah Mustikawati, SE, M.Si., Ak.
NIP.196810141998022001