

International Accounting & Finance

Introduction

The International Accounting & Finance program (IAF) provides its students with unerring knowledge and practical skills of Accounting within international and national contexts. The program is the first in Indonesia to adopt the International Financial Reporting Standards (IFRS) in all Financial Accounting teaching materials. The program is also the first and the only program of Accounting in Indonesia that has been granted the European Foundation for Management Development (EFMD) EPAS.

Program design, delivery and outputs of the program have been assessed and formally accredited to meet the EFMD EPAS international standards.

The program aims to develop both the professional and soft skills of the students. Teaching delivery within the program integrates teaching methods that build effective personal, social and ethical professional conduct. Team building within and across disciplines is a unique feature in BINUS UNIVERSITY INTERNATIONAL.

In 2014, the program accommodated the need to develop teamwork and ICT (Information and Communication Technology) skills through courses embracing an innovative pedagogy approach. The approach is developed in check with the international lecturer community approach. Courses adopting the approach are, for example, Financial Accounting and Managerial Accounting Courses.

Vision

The International Accounting & Finance program strives to become a leading accounting program in SEA region acknowledged by national and international professional and academic bodies.

Mission

In pursuing its vision, the International Accounting & Finance program provides:

1. Industry-Oriented Ethical Graduates with High Quality Competencies in Accounting and Relevant Knowledge;
2. High-Quality Learning Environment Through Innovative and Relevant Curriculum;
3. Innovative and Applied Research for Students and Faculty Members;
4. Industry-Relevant Academic Activities; and
5. International Exposure through Academic Activities

Program Objectives

The objectives of the program are:

1. To provide students with a solid foundation of national as well as international & relevant knowledge in accounting
2. To equip students with creative and innovative capabilities
3. To prepare students for professional practices by providing industry networking
4. To demonstrate effective personal, social, and ethical professional conduct
5. To equip students with entrepreneurial skills
6. To prepare students with effective communicating skills in English
7. To demonstrate good ICT skills in business contexts

Student Outcomes

1. Global mindset
2. Creativity and innovation
3. Real world knowledge application
4. Ethical, social, and professional conduct
5. Entrepreneurial skills
6. Effective communication
7. ICT skills

Prospective Career of the Graduates

Career opportunities in Accounting & Finance industries are increasingly the focus of the program. About 90% of the graduates have careers in the Big 4 international public accounting firms, multinational companies and national plus companies. Some choose to be entrepreneurs and build their own businesses.

The careers pursued are:

1. Auditors/Assurors
2. Management accountants/Cost accountants
3. Management and Accounting consultants
4. Tax planners/Tax accountants
5. Financial or Risk analysts/Credit controllers

The program encourages internships with an international context for students taking the single degree program in the International Accounting & Finance undergraduate program. Access to internships are also provided by the program for best students who meet BI regulations, and a special unit under the SAGE division of BINUS UNIVERSITY INTERNATIONAL.

Further career supports are available through workshops and job fairs arranged by SAGE and BINUS UNIVERSITY. The support can be accessed from www.binuscareer.com.

Award/Degree

- *Sarjana Ekonomi* from BINUS UNIVERSITY, Jakarta
- Dual Degrees: *Sarjana Ekonomi* from BINUS UNIVERSITY and a Bachelor of Commerce from partner universities or *Sarjana Ekonomi* from BINUS UNIVERSITY and a Bachelor of Arts for the double degree program in Accounting & International Business
- Master track: *Sarjana Ekonomi* from BINUS UNIVERSITY and a Master of Commerce from partner universities

Major and Streaming

Streaming	Degree				Partner
	Single	Title	Double	Title	
Accounting & Finance			√	S.E. & B.Com.	University of New South Wales, Australia
					Victoria University of Wellington, New Zealand
Accounting & International Business			√	S.E. & B.A.	Cologne Business School, Germany
Master Track			√	S.E. & M.Com, M.A.	Macquarie University, Australia
Minor in International Management Accounting	√	S.E.			

Double Degree Program in Accounting & Finance

The Accounting & Finance double-degree streaming in Accounting & Finance is growing with more creditable partner universities from different countries. The streaming equips students with both general accounting and specific finance skills. The time spent in partner universities can vary depending on the scheme agreed with the partner universities. For example, Victoria University of Wellington (New Zealand) agreed to have students studying in New Zealand from the 6th to 8th semesters (3 semesters)*. The students will then return to Indonesia for their final project defense. The cumulative GPA for eligibility to embark is 3.00.

Double Degree Program in Accounting & International Business

This double-degree program is developed exclusively together with Cologne Business School (CBS), Germany. The mix between Accounting and International Business provides students with knowledge and skills in both areas. This double-degree program requires students to go to Cologne, Germany and study there for 2 semesters, starting from the 7th to the 8th semester. Students must complete their final projects while staying in Cologne. The cumulative GPA for eligibility before embarkation is 3.00. The remaining graduation requirements must be met as per the requirements applied in BINUS UNIVERSITY INTERNATIONAL.

Master Track

The master track offered is growing in terms of partner universities. The track offers students with Accounting and Management skills. Students taking the master track must finish their final projects in the 7th semester. The cumulative GPA for eligibility to embark is 3.00.

Teaching, Learning, and Assessment Strategy

The teaching and learning processes are conducted through lectures/tutorials, student centered learning, practical demonstrations/presentations and activities, completed with students' independent study. IAF students are expected to not only master accounting and financial issues, but also to enrich their capability in being exposed to real life and entrepreneurial skills. By having qualified lecturers and guest lecturers from professional industries, the students will be able to gain knowledge from both sides, i.e. theoretical and practical frameworks, through in-depth analysis of case studies, and individual/group work projects. For doing their research activities, students can access magazines, books, academic journals in a good quality library – including accessing the online library to get updated academic papers. All course-work are assessed through a variety of assessment tasks such as reports, presentations, assignments, individual and group projects, and thesis/final project report as well as mid-semester and final semester examinations. To further enrich our Bachelor studies experience we are providing the Enrichment Track in semester 6 or 7; students are able to choose from these options:

- a) Internship (Local/International)
- b) Entrepreneurship
- c) Community Development
- d) Research
- e) Study Abroad

A series of extra-curricular activities are compulsory in the International Business program. These activities will allow students to develop their social awareness, competitive and soft skills needed to be prepared for their future work environment.

In addition, innovation habits will be developed through course assessments that place emphasis on innovation and entrepreneurial skills. Project Hatchery and Design-Driven Entrepreneurship are courses that reflect such competence designed by the Center of Innovation and Entrepreneurship in BINUS UNIVERSITY International. Students are required to translate their selected innovative ideas into a visible design to comprehend the end-to-end innovation process. This innovation thinking approach is implemented in the teaching, learning, and assessment process of several courses throughout the program.

Study Completion Requirements

To graduate from the program, all students must complete and pass all courses listed in the program and the chosen streaming. For example, the single-degree streaming in the program requires students to take 146 SCUs. The total SCUs include a mandatory final project that is worth 6 SCUs. The SCUs for elective courses are part of the total SCUs. Other graduation requirements are following the general requirements applied by BINUS UNIVERSITY INTERNATIONAL.

Course Structure

Courses applied to all Accounting & Finance students

Starting from September 2014, students will have a 3+1 curriculum for the single degree. The following are the courses:

Semester	Code	Course Name	SCU	Total
1	ACCT6286	Principles of Accounting	8	20
	ENGL6171	Academic English I	3	
	ENTR6091	Project Hatchery	2	
	MGMT6011	Introduction to Management & Business	4	
	ECON6028	Microeconomics	3	
2	CHAR6013	Character Building: <i>Pancasila</i>	2	23
	ECON6081	Macroeconomics	2	
	ACCT6293	Intermediate Accounting	8	
	ENGL6172	Academic English II	3	
	ACCT6292	Managerial Accounting	8	
3	MATH6085	Economic Mathematics	2	23
	CHAR6014	Character Building: <i>Kewarganegaraan</i>	2	
	BUSS6119	Business Law and Taxation	8	
	ACCT6062	Financial Audit I	4	
	ENTR6094	Design-Driven Entrepreneurships	3	
	LANG6061	Indonesian	1	
STAT6122	Statistics Fundamental for Business Studies	3		

Semester	Code	Course Name	SCU	Total
4	FINC6086	Corporate Finance	4	20
	CHAR6015	Character Building: <i>Agama</i>	2	
	ACCT6083	Advanced Accounting	4	
	ACCT6063	Financial Audit II	4	
	MKTG6111	Marketing Management	2	
	ACCT7141	Accounting Information Systems & Internal Control	4	
5	FINC6111	Investment Analysis	6	22
	BUSS6123	Business and Data Analytics	6	
	MGMT6266	Project Management	2	
	MGMT6253	Corporate Sustainability	2	
	ACCT6055	Accounting Theory	2	
	ACCT6059	Management Control Systems	2	
	ACCT6114	Research Methodology in Accounting and Finance	2	
6	Enrichment Program I		14 or 16	14 or 16
7	Enrichment Program II		16 or 14	18 or 16
	RSCH6016	Seminar in Thesis**	2	
8	ACCT6168	Thesis	6	6
TOTAL CREDIT 146 SCU				

**This course will be delivered in Sprint Mode.

Enrichment Program I (6th Semester) & Enrichment Program II (7th Semester):

-) Students will take one of the enrichment program tracks (off campus).

Enrichment Track Scheme

Track	Semester 6						Semester 7					
	I	RS	ENTR	CD	SA	Other	I	RS	ENTR	CD	SA	Other
1					v		v					
2					v			v				
3					v				v			
4					v					v		
5	v										v	
6		v									v	
7			v								v	
8				v							v	

Notes:

I: Internship
 RS: Research
 ENTR: Entrepreneurship
 CD: Community Development
 SA: Study Abroad
 Other: Program's specific need

Notes:

Student can choose one of the available tracks.

Enrichment Internship Track

Code	Course Name	SCU	Total
Enrichment Program			
ACCT6248	Industry Integrated Learning	8	16
ACCT6307	Applied Interpersonal and Business Communication	4	
ACCT6308	Organizational and Managerial Practice	4	

Enrichment Research Track

Code	Course Name	SCU	Total
Enrichment Program			
RSCH6063	Research Exposure	8	16
RSCH6249	Quantitative Analysis in Accounting and Finance	4	
RSCH6407	Research Ethics and Integrity	4	

Enrichment Entrepreneurship Track

Code	Course Name	SCU	Total
Enrichment Program			
ENTR6092	Business Model Innovation	8	16
ENTR6096	Creative Business Planning	4	
ENTR6047	Managing Teams and Cultures	4	

Enrichment Community Development Track

Code	Course Name	SCU	Total
Enrichment Program			
CMDV6020	Community Development	8	16
CMDV6239	Social and Environmental Responsibility Reporting	4	
CMDV6240	Organizational and Social Practice	4	

Enrichment Study Abroad Track*

Code	Course Name	SCU	Total
Enrichment Program			
GLOB6085	Elective Course for Study Abroad 1	4	14
GLOB6086	Elective Course for Study Abroad 2	4	
GLOB6117	Elective Course for Study Abroad 3	2	
MGMT6254	Strategic Management and Corporate Governance	4	

*) The elective courses for study abroad will be transferred to Binus University International's SCU systems based on the transferred credit policies. For **International Management Accounting** (Single Degree) streaming, the Study Abroad Track serves as a mandatory courses in which students can take either in the 6th or 7th semester.

Double Degree in Accounting & Finance Stream

For those who are taking the Double Degree Scheme in Accounting & Finance, they will go in either the 5th to 8th semesters or 5th to 7th semesters, depending on the partner chosen for scheme. The rest of the courses will be the same as in the Single Degree. The following tables represent the options of majors that can be chosen from the respective partner universities.

Course Name	SCU
<i>International Business & Marketing Management – Victoria University of Wellington (2-year DD program)</i>	
<i>Option of majors:</i>	
Commercial Law	64
Economics	64
Human Resource Management and Industrial Relations	64
Management	64
Marketing	64
Accounting	64
Finance	64
Actuarial Science	64
Course Name	SCU
International Business	64
Commercial Law	64
Public Policy	64
Taxation	64
Information Systems	64

Program	SCU
<i>Commerce – The University of New South Wales, Australia (2-year DD program)</i>	
<i>Option of majors:</i>	
International Business	64
Marketing	64
Human Resource Management	64
Management	64

Double Degree in Accounting & International Business

For those who are taking the Double Degree Scheme in Accounting & International Business, they will go in their 7th to 8th semesters.

Course Name	SCU
<i>International Trade - Cologne Business School (1-year DD program)</i>	
Introduction to International Trade	4
International Logistics	4
International Commercial Law	4
Economic Geography of Europe	4
Transnational Management	4
Foreign Language	8
Business Skills	4
E-Commerce	4
New Trends in International Trade	4
International Trade and Finance	4
Procurement	4
Bachelor Thesis Tutorial	4
Bachelor Thesis	6

European Management - Cologne Business School (1-year DD program)	
European Economic History	4
Economic Geography of Europe	4
EU Law and Ins.	4
EU policies	4
Transnational Management	4
Course Name	SCU
European Economic Issues	4
Procurement	4
Foreign Language	8
E-Commerce	4
New Trends in International Trade	4
Business Skills	4
Bachelor Thesis Tutorial	4
Bachelor Thesis	6

Single Degree in International Management Accounting

Single degree, double degrees and master track programs start from the 5th/6th/7th semester. However, the registration for Double Degree, Single Degree and Master Track must be done in the second semester by the online registration system.

The choice between single degree and double degrees (including master track) should be made as early as the first year to ensure clear and proper study plan and professional designation preparations.

Pre-requisite Courses for International Accounting and Finance

Subject	SCU	Smt	Prerequisite	SCU	Smt		
ACCT6293	Intermediate Accounting	8	2	ACCT6286	Principles of Accounting	8	1
ACCT6059	Management Control Systems	2	5	ACCT6292	Managerial Accounting	8	2
ECON6081	Macroeconomics	2	2	ECON6028	Microeconomics	3	1
ACCT6062	Financial Audit I	4	3	ACCT6293	Intermediate Accounting	8	2
MGMT6253	Corporate Sustainability	2	5	ACCT6292	Managerial Accounting	8	2
MATH6085	Economic Mathematics	2	3	ECON6081	Macroeconomics	2	2
FINC6086	Corporate Finance	4	4	ACCT6286	Principles of Accounting	8	1
ACCT6083	Advanced Accounting	4	4	BUSS6119	Business Law and Taxation	8	3
				ACCT6293	Intermediate Accounting	8	2
MKTG6111	Marketing Management	2	4	MGMT6011	Introduction to Management and Business	4	1
ACCT6063	Financial Audit II	4	4	ACCT6062	Financial Audit I	4	3
FINC6111	Investment Analysis	6	5	FINC6086	Corporate Finance	4	4
MGMT6266	Project Management	2	5	FINC6086	Corporate Finance	4	4
ACCT6065	Accounting Theory	2	5	ACCT6083	Advanced Accounting	4	4
MGMT6254	Strategic Management and Corporate Governance	4	6 or 7	ACCT6292	Managerial Accounting	8	2
ACCT6114	Research Methodology in Accounting and Finance	2	5	STAT6122	Statistics Fundamental for Business Studies	3	3
				FINC6086	Corporate Finance	4	4
				ACCT6083	Advanced Accounting	4	4
				ACCT6292	Managerial Accounting	8	2
RSCH6016	Seminar in Thesis	2	7	ACCT6114	Research Methodology in Accounting and Finance	2	5