SILABUS MATA KULIAH STATISTIKA EKONOMI / BISNIS JURUSAN AKUNTANSI UNIVERSITAS SEBELAS MARET

Mata Kuliah : Statistika Ekonomi (SE)/ Statistik Bisnis

Jumlah : 3 sks Semester : III

Dosen : Sutaryo, SE, M.Si., Ak.

❖ Deskripsi Mata Kuliah

Mata kuliah ini membahas tentang penggunaan metoda statistika serta model-model ekonometrika dalam analisis kuantitatif yang diaplikasikan di bidang bisnis, ekonomi dan manajemen. Pokok materi mata kuliah ini meliputi: (1) konsep data dan ukuran data statistik, (2) konsep probabilitas, (3) Pengujian hipotesis, (4) pengenalan model ekonometrika dan metodologi ekonometrika, (4) analisa regresi linier sederhana dan analisa korelasi sederhana, dan (5) analisa regresi linier berganda dan korelasi berganda. Materi SEL ini diutamakan untuk penguasaan konsep dasar analisis kuantitatif dengan menggunakan metoda statistika dan permodelan ekonometrika. Disamping itu sebagai pendukung dibahas juga aplikasi penggunaan software yang pada umumnya digunakan dalam analisis statistika..

* Tujuan Pembelajaran

Dalam SEL mahasiswa akan belajar memetakan permasalahan/ fenomena ekonomi berdasarkan teori yang ada, dinyatakan dengan model/ persamaan matematika dan digunakan kriteria statistik untuk menganalisis permasalahan. Adapun tujuan khusus dari mata kuliah ini adalah:

- Pengenalan terhadap metoda statistika serta aplikasinya.
- Menggunakan software statistika untuk menguji, mengestimasi dan menganalisis model statistika/ ekonometrika.
- Menganalisis model ekonometrika dengan menggunakan data lapangan.

❖ Sumber Bacaan

- Anderson, Sweeney, Williams. 2008. Statistics for Business, and Economics 11th. South-Western Cengage Learning.
- Harrison SR & Rick. 1994. Statistics for Business, Economics and Management. Prentice Hall
- Damodar Gujarati. 2004. Basic Econometrics, Fourth Editon. The McGraw-HillCompanies
- www.mudrajad.com
- Bahan referensi lain yang relevan (Statistik Induktif)

❖ Metode Pembelajaran

Metode pembelajaran yang akan digunakan adalah *Student Learning Base*. Mahasiswa dituntut memberikan partisipasi aktifnya dalam proses pembelajaran didukung dengan fasilitasi aktif dari pengajar. Pembelajaran dilakukan melalui tatap muka dalam kelas dan laboratorium.

Penilaian

Penilaian untuk mata kuliah ini terdiri dari:

1) Ujian Tertulis (Termasuk kemampuan berkarya)

-	Ujian Kompetensi I	(20%)
-	Ujian Kompetensi II	(20%)
-	Ujian Kompetensi III	(20%)
-	Ujian Kompetensi IV (Kelompok)	(20%)
2) Tugas	, Kuis, Sikap dan Perilaku	(20%)

Rencana Pelaksanaan Pembelajaran

Alokasi Waktu	Materi Pokok
Minggu ke-1	Silabus dan Kontrak Kuliah
	Overview Statistics and Econometrics
Minggu ke-2	- The Data: Nature, Collection and Presentation
	- Measure of Central Tendency and Dispersion
Minggu ke-3	- Basic of Probability Concept and Formula
	- Probability Distribution
	Ujian Kompetensi I
Minggu ke-5	Hypotesis Testing
Minggu ke-6	Uji Beda Dua Rata-rata
Minggu ke-7	Anova (Uji beda t mean)
Minggu ke-8	Simple Linear Regression and Corelation
	Ujian Kompetensi II
Minggu ke-10	Multiple Linear Regression and Corellation
Minggu ke-11	Asumsi Klasik, masalah dan pengobatannya
Minggu ke-12	Overview Non Parametric Statistics
	Ujian Kompetensi III
Minggu ke-14	Aplikasi Pengolahan Data Stastistik (SPSS
Minggu ke-15	Aplikasi Pengolahan Data Stastistik (SPSS
	Ujian Kompetensi IV

NB:

- Materi akan diperkaya sesuai dengan perkembangan kondisi terkini.
- Kegiatan Laboratorium akan dikondisikan dengan jadwal lab. Komputer FE UNS.
- Ujian Remidiasi dapat diberikan kepada mahasiswa yang tidak memenuhi kompetensi yang disyaratkan sepanjang mahasiswa tidak melakukan pelanggaran etika akademik (Seperti: mencontek, plagiat tugas, dll)