

UNTAR
Universitas Tarumanagara

Jl. Letjend. S. Parman No. 1 Jakarta 1140 Telp. (021) 5663124, 5672548, 5638335 Fax. 5663277

Website: www.untar.ac.id

Nama Fakultas	PPS - PASCASARJANA
Nama Program Studi	117 - MAGISTER MANAJEMEN

Nama Dosen Koordinator Pengembang RPS	10103011 - IGNATIUS RONI SETYAWAN
Nama Dosen Kepala Program Studi	10103045 - INDRA WIDJAJA

Kode Mata Kuliah/SKS	EM74171 / 3 SKS
Semester	20201 - GASAL 2020

Nama Matakuliah	MANAJEMEN INVESTASI
Matakuliah Prasyarat	EM62021 - MANAJEMEN KEUANGAN

CPL-PRODI (Capaian Pembelajaran Lulusan Program Studi) Yang dibebankan Pada Mata Kuliah	
S1	Bertakwa kepada Tuhan Yang Maha Esa dan mampu menunjukkan sikap religius
S9	Menunjukkan sikap bertanggungjawab atas pekerjaan di bidang keahliannya secara mandiri;
KK1	Memiliki kemampuan memecahkan masalah masalah dalam manajemen dan dalam berwirausaha dengan pendekatan yang relevan dan akurat.
KK2	Memiliki kemampuan mengembangkan model-model bisnis yang dapat membuat perusahaan lebih mampu bersaing baik pada tingkat nasional maupun internasional dengan mengedepankan semangat entrepreneurial.
KK3	Mampu melakukan penelitian di bidang manajemen sesuai kaidah kelimuan dan mampu mengkomunikasikan hasilnya bagi kepentingan pengelolaan perusahaan maupun berwirausaha.
KU1	Mampu menerapkan pemikiran logis, kritis, sistematis, dan inovatif dalam konteks pengembangan atau implementasi ilmu pengetahuan dan teknologi yang memperhatikan dan menerapkan nilai humaniora yang sesuai dengan bidang keahliannya;
KU2	Mampu menunjukkan kinerja mandiri, bermutu, dan terukur;
KU5	Mampu mengambil keputusan secara tepat dalam konteks penyelesaian masalah di bidang keahliannya, berdasarkan hasil analisis informasi dan data;
KU8	Mampu melakukan proses evaluasi diri terhadap kelompok kerja yang berada dibawah tanggung jawabnya, dan mampu mengelola pembelajaran secara mandiri;
P1	Memahami konsep-konsep manajemen bisnis dan kewirausahaan dalam menunjang ilmu manajemen dan bisnis secara umum.
P2	Menguasai pendekatan inter atau multidisipliner dalam memecahkan permasalahan pengetahuan dan teknologi di bidang Manajemen dan kewirausahaan.
P3	Menguasai perkembangan teknologi informasi dan sistem informasi dan mampu mengintegrasikan dan mensinergikannya dengan konsep manajemen untuk mengembangkan praktik professional Manajemen maupun praktik wirausaha.

CPMK (Capaian Pembelajaran Mata Kuliah)	
CPMK1	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang definisi investasi, faktor penentu tingkat pengembalian dan risiko, perbedaan antara Manajemen Investasi dan Manajemen Keuangan (S9, P3, KU2, KK1)
CPMK2	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang jenis-jenis pasar keuangan, institusi di pasar keuangan, dan surat berharga di pasar keuangan (S9, P3, KU2, KK1)
CPMK3	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang bagaimana sekuritas pasar modal diperdagangkan di Bursa Efek Indonesia (BEI). (S9, P3, KU2, KK1)
CPMK4	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tingkat pengembalian dan risiko untuk aset individual, serta mengambil keputusan investasi yang tepat. (S9, P3, KU2, KU5, KK1, KK2)
CPMK5	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang tingkat pengembalian dan risiko dari portofolio saham, serta mengambil keputusan investasi portofolio yang tepat (S9, P3, KU2, KU5, KK1, KK2)
CPMK6	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang jenis-jenis teknik asset pricing dari rumpun CAPM & APT (S9, P3, KU2, KU5, KK1, KK2)
CPMK7	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang penilaian saham beserta teknik perhitungannya, serta menerapkannya di dalam menentukan harga wajar saham dan mengambil keputusan atas investasi saham biasa. (S9, P3, KU2, KU5, KK1, KK2)
CPMK8	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang analisis dan penilaian harga wajar obligasi, serta mengambil keputusan atas investasi obligasi (S9, P3, KU2, KU5, KK1, KK2)
CPMK9	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang analisis dan penilaian harga opsi, serta mengambil keputusan mengenai strategi perdagangan opsi yang tepat untuk mengoptimalkan tingkat pengembalian dari investasi saham. (S9, P3, KU2, KU5, KK1, KK2)
CPMK10	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang analisis dan penilaian kontrak berjangka, serta mengambil keputusan tentang strategi perdagangan berjangka yang ideal untuk mengoptimalkan tingkat pengembalian dari investasi. (S9, P3, KU2, KU5, KK1, KK2)
CPMK11	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang teknik-teknik evaluasi kinerja portofolio, tujuan dan manfaatnya, serta menentukan portofolio yang memiliki kinerja terbaik (S9, P3, KU2, KU5, KK1, KK2)
CPMK12	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang tingkat pengembalian dan risiko dari portofolio saham, serta mengambil keputusan investasi portofolio yang tepat dalam level investasi internasional (S9, P3, KU2, KU5, KU8, KK1, KK2)
Deskripsi Mata Kuliah	Mata kuliah ini membahas teori, konsep dan institusi investasi dan berbagai instrumen keuangan termasuk investasi langsung (saham dan obligasi) dan investasi tidak langsung (reksadana). Mata kuliah ini berfokus pada aplikasi teori keuangan untuk investasi meliputi optimasi portofolio dan teori penetapan harga aset, serta aplikasi mereka untuk masalah dalam praktik keuangan kontemporer dan juga mengeksplorasi penerapan berbagai instrumen keuangan dalam manajemen investasi dan memperkenalkan teknik dasar evaluasi kinerja portofolio
Referensi	
Utama	Pendukung
1. Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. 2. Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons.	1. Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. 2. Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc.
Perangkat Keras	Perangkat Lunak
1. Komputer & LCD	1. Software PORTO dan Investment by xls

Pertemuan Ke-	Sub-CPMK (Kemampuan akhir yg direncanakan)	Bahan Kajian (Materi Pembelajaran)	Bentuk dan Metode Pembelajaran	Estimasi Waktu	Pengalaman Belajar Mahasiswa	Penilaian		
						Kriteria & Bentuk	Indikator	Bobot
1	Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru mengenai: Definisi investasi, Asumsi tentang investasi: Tingkat Pengembalian vs Risiko, Perbedaan sudut pandang antara Manajemen Investasi dan Manajemen Keuangan Perusahaan, dan Alokasi aset (C3,A3, P3) (CPMK1)	1.The Investment Environment Referensi : 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 1 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 1 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 1 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 1	Bentuk : Kuliah Metode : Diskusi dan tanya jawab	TM : 3 x 50" BT : 3 x 50" BM : 3 X 50"	Diskusi tentang The Investment Environment	Kriteria: Ketepatan dan penguasaan materi Bentuk Non-Test : Diskusi dan tanya jawab	Kemampuan menjelaskan bahasan topik the Investment Environment dengan baik dan benar	3
2	Mahasiswa dapat menjelaskan dan memberikan contoh praktik yang baru mengenai : Jenis pasar keuangan, Institusi di pasar keuangan, Jenis surat berharga di pasar keuangan, dan Indeks di pasar keuangan (C3, A3, P3) (CPMK2)	2.Asset Classes and Financial Instruments Referensi : 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 2 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 2 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 2 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 2	Bentuk : Kuliah Metode : Diskusi dan tanya jawab	TM : 3 x 50" BT : 3 x 50" BM : 3 X 50"	Diskusi tentang Asset Classes dan Financial Instruments	Kriteria: Ketepatan dan penguasaan materi Bentuk Non-Test : Diskusi dan tanya jawab	Kemampuan menjelaskan Asset Classes dan Financial Instruments dengan baik dan benar	3

3	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang bagaimana sekuritas pasar modal diperdagangkan di Bursa Efek Indonesia (BEI) (C4,A4,P4)</p> <p>(CPMK3)</p>	<p>3. How Securities Are Traded & Mutual Funds and Other Investment Companies</p> <p>Referensi : 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 3 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 3 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 3 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 3</p>	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	<p>Diskusi tentang How Securities are Traded</p>	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	<p>Kemampuan menjelaskab topik How Securities are Traded dengan baik dan benar</p>	3
4	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tingkat pengembalian dan risiko untuk aset individual, serta mengambil keputusan investasi yang tepat (C4, A4, P4)</p> <p>(CPMK4)</p>	<p>4.Risk, Return, and the Historical Record</p> <p>Referensi : 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 4 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 4 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 4 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 4</p>	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	<p>Diskusi tentang Risk & Return and Historical Period</p>	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	<p>Kemampuan menjelaskab bahasan Risk & Return serta Historical Period dengan baik dan benar</p>	3

5	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang tingkat pengembalian dan risiko dari portofolio saham, serta mengambil keputusan investasi portofolio yang tepat (C4,A4,P4)</p> <p>(CPMK5)</p>	<p>5. Capital Allocation to Risky Assets & Optimal Risky Portfolios</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 5 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 5 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 5 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 5 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	<p>Diskusi tentang Capital Allocation to Risky Assets & Optimal Risky Portfolios</p>	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	<p>Kemampuan menjelaskan bahasan Capital Allocation to Risky Assets & Optimal Risky Portfolios dengan baik dan benar</p>	3
6	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang jenis-jenis teknik asset pricing dari rumpun CAPM & APT (C4,A4,P4)</p> <p>(CPMK6)</p>	<p>6. CAPM & APT</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 6 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 6 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 6 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 6 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	<p>Diskui tentang CAPM & APT</p>	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	<p>Kemampuan menjelaskan bahasan CAPM dan APT dengan baik dan benar</p>	3

7	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang penilaian saham beserta teknik perhitungannya, serta menerapkannya di dalam menentukan harga wajar saham dan mengambil keputusan atas investasi saham biasa (C5,A5,P5)</p> <p>(CPMK7)</p>	<p>7. Stock & Equity Valuation</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 7 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 7 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 7 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 7 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	Diskusi tentang Stock & Equity Valuation	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	Kemampuan menjelaskan bahasan Stock dan Equity Valuation dengan baik dan benar	3
8	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang analisis dan penilaian harga wajar obligasi, serta mengambil keputusan atas investasi obligasi (C5,A5,P5)</p> <p>(CPMK8)</p>	<p>8. Bond Trading Mechanism and Valuation</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 8 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 8 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 8 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 8 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	Diskusi tentang Bond Trading Mechanism and Valuation	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	Kemampuan menjekaskan bahasan Bond Trading Mechanism and Valuation	3

9	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang analisis dan penilaian harga opsi, serta mengambil keputusan mengenai strategi perdagangan opsi yang tepat untuk mengoptimalkan tingkat pengembalian dari investasi saham (C6,P6,A6)</p> <p>(CPMK9)</p>	<p>9. Option Valuation</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 9 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 9 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 9 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 9 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	Diskusi tentang Option Valuation	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	Kemampuan menjelaskan bahasan Option Valuation dengan baik dan benar	3
10	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang analisis dan penilaian kontrak berjangka, serta mengambil keputusan tentang strategi perdagangan berjangka yang ideal untuk mengoptimalkan tingkat pengembalian dari investasi (C6,A6,P6)</p> <p>(CPMK10)</p>	<p>10. Future Trading and Valuation</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 10 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 10 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 10 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 10 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	Diskusi tentang Future Trading and Valuation	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	Kemampuan menjelaskan bahasan Future Trading and Valuation dengan baik dan benar	3

11	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang teknik-teknik evaluasi kinerja portofolio, tujuan dan manfaatnya, serta menentukan portofolio yang memiliki kinerja terbaik (C6,A6,P6)</p> <p>(CPMK11)</p>	<p>11. Portfolio Evaluation & Management</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 11 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 11 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 11 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 11 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	Diskusi tentang Portfolio Evaluation & Management	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	Kemampuan menjelaskan bahasan Portfolio Evaluation & Management dengan baik dan benar	3
12	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang tingkat pengembalian dan risiko dari portofolio saham, serta mengambil keputusan investasi portofolio yang tepat dalam level investasi internasional (C6,A6,P6)</p> <p>(CPMK12)</p>	<p>12. International Diversification</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 12 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 12 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 12 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 12 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	Diskusi tentang International Diversification (I)	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	Kemampuan menjelaskan bahasan International Diversification (I) dengan baik dan benar	3

13	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang tingkat pengembalian dan risiko dari portofolio saham, serta mengambil keputusan investasi portofolio yang tepat dalam level investasi internasional (C6,A6,P6)</p> <p>(CPMK12)</p>	<p>12. International Diversification</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 12 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 12 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 12 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 12 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	<p>Diskusi tentang International Diversification (II)</p>	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	<p>Kemampuan menjelaskan bahasan International Diversification (II) dengan baik dan benar</p>	3
14	<p>Mahasiswa mampu menjelaskan dan memberikan contoh praktik yang baru tentang tingkat pengembalian dan risiko dari portofolio saham, serta mengambil keputusan investasi portofolio yang tepat dalam level investasi internasional (C6,A6,P6)</p> <p>(CPMK12)</p>	<p>12. International Diversification</p> <p>Referensi :</p> <ol style="list-style-type: none"> 1. Utama-Bodie, Z. , A. Kane and A.J. Marcus Smart (2018). Investment, 11th Edition, MC Graw Hill. Bab / Halaman : 12 2. Pendukung-Jones, Charles P. (2014). Investments: Principles and Concepts, 12th Edition. Singapore: John Wiley & Sons Inc. Bab / Halaman : 12 3. Pendukung-Gitman, Lawrence J., Michael D. Joehnk, and Scott B. Smart (2011). Fundamentals of Investing, 11th Edition. Boston: Pearson Education Inc. Bab / Halaman : 12 4. Utama-Fabozzi, F.J and H.M. Markowitz (2002), Theory and Practice of Investment Managment, John Wiley and Sons. Bab / Halaman : 12 	<p>Bentuk : Kuliah</p> <p>Metode : Diskusi dan tanya jawab</p>	<p>TM : 3 x 50"</p> <p>BT : 3 x 50"</p> <p>BM : 3 X 50"</p>	<p>Diskusi tentang International Diversification (III)</p>	<p>Kriteria: Ketepatan dan penguasaan materi</p> <p>Bentuk Non-Test : Diskusi dan tanya jawab</p>	<p>Kemampuan menjelaskan bahasan International Divrsification (III) dengan baik dan benar</p>	3