[image: image1.jpg]

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 1
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi
Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks
Semester

: 3
I. STANDAR KOMPETENSI
Mahasiswa dapat memahami Pegertian Sistem Akuntansi
II. KOMPETENSI DASAR
Pengertian Sistem Akuntansi
III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk mengidentifikasi dan menjelaskan pengertian Sistem Akuntansi
IV. MATERI POKOK

1. Elemen – elemen yang menbentuk Sistem Akuntansi

2. Pengertian Sistem Akunatnsi

3. Tujuan dan Tipe Penyusunan Sistem Akuntansi

4. Pihak yang harus mengerjakan Sistem Akuntansi

V. KEGIATAN PERKULIAHAN

	Komponen
langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lain
· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Elemen – elemen yang menbentuk Sistem Akuntansi
· Memberikan penjelasan dan ilustrasi mengenai Pengertian Sistem Akuntansi

· Menjelaskan Tujuan dan Tipe Penyusunan Sistem Akuntansi

· Menjelaskan berbagai Pihak yang harus mengerjakan Sistem Akuntansi

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan.
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini
· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan
Yogyakarta, 4 Februari 2010
Mengetahui
Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 2
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Memahami Metodologi Penyusunan Sistem Akuntansi
II. KOMPETENSI DASAR
Metodologi Penyusunan Sistem Akuntansi

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk nerencanakan perancangan dan pengaplikasian sistem akuntansi

IV. MATERI POKOK

1. Tahapan Pengembangan Sistem Akuntansi

2. Desain Sistem Akunatnsi

3. Implementasi Sistem Akuntansi

 4. Simbol Bagan Alir untuk pengaplikasian Sistem Akuntansi

V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Tahapan Pengembangan Sistem Akuntansi

· Memberikan penjelasan dan ilustrasi mengenai Desain Sistem Akuntansi

· Menjelaskan Berbagai Metode Implementasi Sistem Akuntansi

· Menjelaskan berbagai Bebtuk Simbol bagan Alin dalam Sistem Akuntansi

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan.
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 3
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat melakukan Perancangan Berbagai Formulir
II. KOMPETENSI DASAR
 Perancangan Formuliri

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang berbagai formulir yang digunakan dalam sistem akuntansi perusahaan.

IV. MATERI POKOK

 1. Pengertian dan Kegunaan Formulir

 2. Berbagai macam Formulir dalam perancangan Sistem Akunatnsi

 3. Prinsip Dasar perancangan Formulir

V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Pengertian Formulir

· Memberikan penjelasan kegunaan formulir dalam Sistem Akuntansi

· Menjelaskan berbagai macam formulir dalam Sistem Akuntansi

· Meminta mahasiswa untuk simulasi merancang formulir dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 4
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa Dapat Melakukan Perancangan Berbagai Jurnal
II. KOMPETENSI DASAR
 Perancangan Jurnal

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang berbagai Jurnal yang digunakan dalam sistem akuntansi perusahaan.

IV. MATERI POKOK

 1. Pengertian dan Kegunaan JUrnal

 2. Berbagai macam Jurnal dalamSistem Akunatnsi

 3. Prinsip Dasar perancangan JUrnal
V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Pengertia Jurnal

· Memberikan penjelasan kegunaan Jurnal dalam Sistem Akuntansi

· Menjelaskan berbagai macam Jurnal dalam Sistem Akuntansi

· Meminta mahasiswa untuk simulasi merancang Jurnal dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui
Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 5
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Melakukan Perancangan Buku Besar dan Buku Pembantu
II. KOMPETENSI DASAR
 Perancangan Buku Besar dan Buku Pembantu

III. INDIKATOR KETERCAPAIAN

Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang berbagai formulir yang digunakan dalam sistem akuntansi perusahaan.

IV. MATERI POKOK

 1. Pengertian dan Kegunaan Buku Besar dan Buku Pembantu

 2. Berbagai macam Buku Besar dan Buku Pembantu dalam perancangan Sistem Akunatnsi

 3. Prinsip Dasar perancangan Buku Besar dan Buku Pembantu

V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Pengertian Buku Besar dan Buku Pembantu

· Memberikan penjelasan kegunaan Buku Besar dan Buku Pembantu dalam Sistem Akuntansi

· Menjelaskan berbagai macam Buku Besar dan Buku Pembantu dalam Sistem Akuntansi

· Meminta mahasiswa untuk simulasi merancang Buku Besar dan Buku Pembantu dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010
Mengetahui
Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 6
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Memahami dan Merancang Sistem Pengendalian Intern
II. KOMPETENSI DASAR

Sistem Pengendalian Intern

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Pengendalian Intern yang digunakan dalam sistem akuntansi perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Pengendalian Intern

 2. Elemen-eleman Sistem pengendalian Intern

 3. Pendekatan Penyusunsn Sistem Pengendalian Intern

 4. Sistem Pengendalian Intern dalam data elektronik

V. KEGIATAN PERKULIAHAN
	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Pengertia Sistem Pengendalian Intern

· Memberikan penjelasan Elemen-elemen Sistem Pengendalian Intern

· Menjelaskan berbagai macam Pendekatan dalam penyusunan Sistem Pengendalian Intern

· Meminta mahasiswa untuk simulasi merancang Sistem Pengendalian Intern dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010
Mengetahui
Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 7
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Menyusun Sistem Akuntansi Penjualan

II. KOMPETENSI DASAR
 Sistem Akuntansi Penjualan

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Penjualan yang digunakan dalam perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Akuntansi Penjualan

 2. Diskripsi Sistem Akuntansi Penjualan

 3. Sistem Akuntansi Penjualan Kredit

 4. Sistem Akuntansi Penjualan dalam data elektronik
V. KEGIATAN PERKULIAHAN
	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Pengertia Sistem Akuntansi Penjualan
· Memberikan penjelasan Diskripsi Sistem Akuntansi Penjualan
· Menjelaskan Sistem Akuntansi Penjualan Kredit

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Penjualan dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 8
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Menusun Sistem Akuntansi Piutang

II. KOMPETENSI DASAR
 Sistem Akuntansi Piutang dan Distribusi Penjualan

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Piutang dan Distribusi Penjualan yang digunakan dalam perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Akuntansi Piutang dan Distribusi Penjualan

 2. Diskripsi Sistem Akuntansi Piutang dan Distribusi Penjualan

 3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Piutang

 4. Distribusi Penjualan dan Faktor yang mempengaruhinya
V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Piutang dan Distribusi Penjualan
· Memberikan penjelasan Diskripsi Sistem Akuntansi Piutang
· Menjelaskan Distribusi Penjualan

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Piutang dan Distribusi Penjualan dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 10
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Menyusun Sistem Akuntansi Pembelian

II. KOMPETENSI DASAR
 Sistem Akuntansi Pembelian

III. INDIKATOR KETERCAPAIAN

Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Pembelian yang digunakan dalam perusahaan.

IV. MATERI POKOK

1. Pengertian Sistem Akuntansi Pembelian

2. Diskripsi Sistem Sistem Akuntansi Pembelian

3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Pembelian

4. Bagan Alir Sistem Akuntansi Pembelian

V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Pembelian

· Memberikan penjelasan Diskripsi Sistem Akuntansi Pembelian

· Menjelaskan Dokumen dan catatan dalam Sistem Akuntansi Pembelian

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Pembelian dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 11
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat menyusun Sistem Akuntansi Penggajian dan Pengupahan

II. KOMPETENSI DASAR
 Sistem Akuntansi Penggajian dan Pengupahan

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Penggajian dan Pengupahan yang digunakan dalam perusahaan.

IV. MATERI POKOK

1. Pengertian Sistem Akuntansi Penggajian dan Pengupahan

2. Diskripsi Sistem Akuntansi Penggajian dan Pengupahan

3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Penggajian dan Pengupahan

4. Bagan Alir Sistem Akuntansi Penggajian dan Pengupahan

V. KEGIATAN PERKULIAHAN
	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Penggajian dan Pengupahan

· Memberikan penjelasan Diskripsi Sistem Akuntansi Penggajian dan Pengupahan

· Menjelaskan Dokumen dan catatan dalam Sistem Akuntansi Penggajian dan Pengupahan

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Penggajian dan Pengupahan dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 12
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Menyusun Sistem Akuntansi Biaya Produksi
II. KOMPETENSI DASAR
 Sistem Akuntansi Biaya Produksi

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Biaya Produksi yang digunakan dalam perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Akuntansi Biaya Produksi

 2. Diskripsi Sistem Akuntansi Biaya Produksi

 3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Biaya Produksi

 4. Bagan Alir Sistem Akuntansi Biaya Produksi

V. KEGIATAN PERKULIAHAN
	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Biaya Produksi
· Memberikan penjelasan Diskripsi Sistem Akuntansi Biaya Produksi
· Menjelaskan Dokumen dan catatan dalam Sistem Akuntansi Biaya Produksi

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Biaya Produksi dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 13
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Menyusun Sistem Akuntansi Kas

II. KOMPETENSI DASAR
 Sistem Akuntansi Kas
III. INDIKATOR KETERCAPAIAN

Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Kas yang digunakan dalam perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Akuntansi Kas

 2. Diskripsi Sistem Akuntansi Kas

 3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Kas

 4. Bagan Alir Sistem Akuntansi Kas
V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Kas
· Memberikan penjelasan Diskripsi Sistem Akuntansi Kas
· Menjelaskan Dokumen dan catatan dalam Sistem Akuntansi Kas
· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Kas dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 14
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI
Mahasiswa dapat Menyusun Sistem Akuntansi Persediaan

II. KOMPETENSI DASAR

 Sistem Akuntansi Persediaan

III. INDIKATOR KETERCAPAIAN

Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Persediaan yang digunakan dalam perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Akuntansi Persediaan

 2. Diskripsi Sistem Akuntansi Persediaan

 3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Persediaan

 4. Bagan Alir Sistem Akuntansi Persediaan

V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Persediaan

· Memberikan penjelasan Diskripsi Sistem Akuntansi Persediaan

· Menjelaskan Dokumen dan catatan dalam Sistem Akuntansi Persediaan

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Persediaan dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

 UNIVERSITAS NEGERI YOGYAKARTA

 FAKULTAS ILMU SOSIAL DAN EKONOMI

FRM/FISE/47-00

31 Juli 2009

RENCANA PELAKSANAAN PERKULIAHAN (RPP)

PERTEMUAN KE 15
Fakultas

: FISE

Prodi

: Pendidikan Akuntansi
Nama Mata Kuliah
: Sistem Akuntansi

Kode Mata Kuliah
: PKT 306
Jumlah sks

: 3 sks

Semester

: 3
I. STANDAR KOMPETENSI

Mahasiswa dapat Menyusun Sistem Aktiva Tetap
II. KOMPETENSI DASAR
Sistem Akuntansi Aktiva Tetap

III. INDIKATOR KETERCAPAIAN
Setelah mengikuti mata kuliah ini mahasiswa akan dapat memiliki kemampuan untuk merancang Sistem Akuntansi Aktiva Tetap yang digunakan dalam perusahaan.

IV. MATERI POKOK

 1. Pengertian Sistem Akuntansi Aktiva Tetap

 2. Diskripsi Sistem Akuntansi Aktiva Tetap

 3. Dokumen dan Catatan Yang digunakan dalam Sistem Akuntansi Aktiva Tetap

 4. Bagan Alir Sistem Akuntansi Aktiva Tetap

V. KEGIATAN PERKULIAHAN

	Komponen

langkah
	Uraian Kegiatan
	Estimasi Waktu

	Pendahuluan
	· Memberikan Apresepsi serta menjelaskan keterkaitan materi perkuliahan dengan mata kuliah yang lalu

· Mempresentasikan konpetensi dasar dan ekspektasi lainnya kepada mahasiswa
	15”

	Penyajian
	· Menjelaskan Sistem Akuntansi Aktiva Tetap

· Memberikan penjelasan Diskripsi Sistem Akuntansi Aktiva Tetap

· Menjelaskan Dokumen dan catatan dalam Sistem Akuntansi Aktiva Tetap

· Meminta mahasiswa untuk simulasi merancang Sistem Akuntansi Aktiva Tetap dengan kasus yang relevan

· Meminta mahasiswa mendiskusikan kasus yang relevan terkait dengan materi yang diberikan
	70”

	Penutup
	· Menyimpulkan pembahasan perkuliahan pada pertemuan ini

· Memberikan gambaran mengenai perkuliahan selanjutnya

· Memberikan tugas untuk pertemuan berikutnya
	15”

VI. METODE

 Ceramah, Diskusi Kasus
VII. MEDIA

 LCD, White Board
VIII. SUMBER BAHAN

 1. Mulyadi (2000) Sistem Akuntansi. Salemba Empat. Jakarta

 2. Barrr E Causing (1992) Sistem Informasi Akuntansi. Erlangga. Jakarta

 3. Rommey, Marshall B dan Steinbart, paul John (2005) Accounting Information System. Edisi 9. Salemba Empat. Jakarta

 4. Bodnar, George H and Hoqwood, William S (2000) Accounting Information System. Prentice hall inc.
IX. PENILAIA

 Quiz, Tugas terstruktur, Tugas lapangan

Yogyakarta, 4 Februari 2010

Mengetahui

Kaprodi

Dosen,

M. Djazari, M.Pd.

Siswanto, M.Pd.

NIP 19551215 197903 1 003

NIP 19780920 200212 1 001

