

www.feb.unair.ac.id

FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA

Campus B

Jl. Airlangga 4, Surabaya - 60286, East Java - Indonesia Telephone : (+6231) 503 3642, 503 6584, 504 4940, 504 9480 Fax : (+6231) 502 6288 Email : info@feb.unair.ac.id humas@feb.unair.ac.id www.feb.unair.ac.id

PROFILE

UNIVERSITAS AIRLANGGA

FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA

TABLE OF CONTENT

02 The Dean's Acknowledgement

06

Quality Recognition and Guarantee

10

Faculty of Economics and Business In Numbers Partnerships

14

17

Department of Economics

24

Department of Accounting

30 **Research Institutions** 04

About Faculty of Economics and Business

80

Faculty Leaders

Facilities

15 Students' Awards

20

Department of Management

28

Department of Islamic Economics

32 Scholarships and Admission

DEAN'S ACKNOWLEDGEMENT

he Faculty of Economics and Business at Universitas Airlangga (FEB Unair) which was founded in 1961 has had qualified experiences and capabilities in the field of education, researches, and social services especially in terms of economics and business. As one of the prominent faculties of economics in Indonesia, FEB Unair has been consistently determined to be an independent, innovative, and leading Faculty of Economics and Business both in national and international levels based on religious morality.

In 2016, FEB Unair has been recorded to yield 1,075 graduates out of 10 study programs. In total, FEB Unair has had more than 25,000 alumni who have successfully become leading individuals, either in governmental sectors or in private organizations. The leaders honed by FEB Unair has been capable of becoming economic activators, strategic decision makers, and motivators of change. The roles of the alumni, including the roles of the academics, and the students of FEB Unair are the concrete personification of Excellence with Morality as in the value of Airlangga University. This concept is embodied in having the manners which are always based on morality, giving the best for the doctoral degree programs of Economics, Islamic Economics. All programs managed by performance is achieved.

Management, Sciences, and Accounting; Economics, Management, Accounting, or

surroundings, possessing strong and rooted Management, and Accounting; and the Faculty of Economics and Business of academic culture, and being oriented to Accounting Professional Education Program. Universitas Airlangga are addressed to process and result so that optimum The presence of some of these study produce graduates with high sense of programs are equipped with various competitiveness and skills of being the FEB Unair offers undergraduate degree additional trainings and professional agents of change in the organizations in programs of Economics, Management, education programs which are at the center which they work. Accounting, and Islamic Economics; master of the scientific development of each degree programs of Economics, department, either in the Department of

ABOUT THE FACULTY OF ECONOMICS AND BUSINESS

he Faculty of Economics and Business of Universitas Airlangga has had a long history as the education commissioner that always emphasizes on the quality of the learning process and the graduates. FEB UNAIR administers education, research, and services to the society in the field of economics, management, accounting, and sharia economic excellently through the provision of facilities and infrastructures as well as a conducive international learning environment. The education program in FEB is planned to encourage the students in developing learning attitude to study continuously and work professionally in the field.

04

VISION

Becoming an independent, inovative, and world class faculty of economics and business based on moral and religion.

MISSION

- 1. To administer education in the field of economics and business based on national and international standards;
- 2. To administer basic and applied researches in economics and business that receives national and international recognitions; and
- 3. To devote the application and development of economics and business to the society.

06

QUALITY RECOGNITION AND GUARANTEE

FEB Unair has been nationally and internationally accredited, including the national accreditation by BAN – PT, and The Association to Advance Collegiate School of Business (AACSB), The Alliance on Business Education and Scholarship for Tomorrow, and a 21st Century Organization (ABEST21) for international accreditation level, and at the time being, the Faculty is on the

last stage to earn an international accreditation by ASEAN University Network (AUN).

All educational processes has been monitored by Quality Assurance Unit (Satuan Penjaminan Mutu- SPM), and Airlangga Integrated Management System (AIMS).

All research and service processes are monitored by Puri Research and Journals.

07

FACULTY LEADERS

01 - DEAN Prof. Dr. Dian Agustia, SE.,M.Si.,Ak., CMA, CA 02 - VICE DEAN FOR ACADEMIC AND STUDENT AFFAIRS Dr. Rudi Purwono 03 - VICE DEAN FOR GENERAL ADMINISTRATION, RESOURCES, AND FINANCE Dr. Ahmad Rizki Sridadi 04 - VICE DEAN FOR RESEARCH AND PARTNERSHIP Nisful Laila, SE.,M.Com.

PARTNERSHIPS

University College of Bahrain

Avans Hogeschool - Holland

INTERNATIONAL

12

Rotterdam University - Holland

INCEIF - Malaysia

Malaka (UTeM)

THE FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA - PROFILE

Durham University - England

DOMESTIC

Griffith University - Australia

Lincoln University - New Zealand

Universiti Teknologi MARA (UiTM) - Malaysia

Technology - Australia

13

International Islamic University - Malaysia

- Bank of Indonesia
- Surabaya Stock Exchange
- Islamic Economic Society
- The Government of East Java
- National Administration Agency
- **Bank Mandiri**
- PT INDOSAT
- Radio Suara Surabaya
- Public Accountant Compartment of IAI
- The City Government of Lamongan
- Indonesian Association of Secretaries
- of Surabaya
- Bank Muamalat Indonesia
- PT Telkom Tbk

PLN/PJBT

PAL Tbk and Pelindo PT Telekomunikasi Indonesia, Tbk PT Jasatama Teguh Jaya Buana Bank Syariah Mandiri **BNI Syariah BTN Syariah** IKA – FE Unair **BPD** East Java PTPN IX East Java Chamber of Commerce and Industry **BRI Syariah** UKM Bandiklat Prop. Jatim

FACILITIES

14

FEB Unair provides complete facilities to support research, social services, and learning activities:

Classrooms **Discussion Rooms** Library Indonesian Stock Exchange Corner Accounting Research Center (ARC)

Data Center & Financial Analysis Indonesia Computer Lab Banking Lab Islamic Bank Lab

Taxation Lab Office Lab Retail Lab Hospitality Lab Internet Hot Spot covering FEB-UA area

14

Management Competition, Atma Jaya University, Yogyakarta National Paper Competition Everest, USU 2016 Student Scientific Paper Competition, 9th ECCENTS 2016 "Building the Better Economy" Competition of Accounting (COMPAC)

- : Ranked 2nd Place
- **Ranked 2nd Place**
- : Ranked 3rd Place : Ranked 3rd Place

DEPARTMENTS

THE FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA - PROFILE

DEPARTMENT OF ECONOMICS

RUANG GUR

ECONOMIC DEVELOPMENT

he study program of Economic accomplishment in managing educational phenomena according to economic independent educational institution with such achievement, the study program of addition, FEB Unair has constructed high quality standards, producing highly Economic Development is committed to networking with highly reputable national qualified and global oriented graduates. yield graduates who are capable of being and international universities. Recently, the Economic Development study analysts, communicators, policy makers, program of Faculty of Economics and practitioners, and entrepreneurs. It is Business Universitas Airlangga (ED FEB expected that the graduates would be able Unair) has achieved an outstanding to expose various ideas in terms of empirical

Development of FEB Unair is an open, programs. In 2015, ED FEB Unair earned methodology and to apply them in resolving accountable, accredited, and National Accreditation with grade "A". With various economic issues properly. In

DEPARTMENT **OF ECONOMICS** MASTER OF **ECONOMICS**

THE FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA - PROFILE

specifically designed to provide skills. graduates with the skills to Numerous partnerships in terms of

including problem framing and solving and

aster of Economics program is also communication and personal affectivity

analyze economic major issues based on education, research, and social services have established mastery and modeling of been established with domestic and economic theories and to formulate international institutions, including World resolving policies by implementing inter- Bank, USAID, Bank of Indonesia, The Audit disciplinary or multi-disciplinary Board of RI, BCSC Indonesia, CMEA Indonesia, approaches. In addition, the curriculum of MoF Indonesia, East Java Government, Master of Economics is also designed to Universiti Kebangsaan Malaysia and other supply graduates with research skills private institutions.

synthesize estimation models and scientific forums. techniques to contribute to research

he study program of Doctorate of discourses of certain fields based on the area Economics is specifically designed to of Journal of Economic Literature (JEL). In yield graduates with the skills to addition, the curriculum of the doctorate evaluate major sophisticated issues by program is also designed to supply applying advanced economic references and graduates with communication skills to modeling techniques as well as advanced criticize, create, and communicate scientific estimating techniques and to be able to works in various national and international

18

DEPARTMENT OF ECONOMICS

THE FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA - PROFILE

DEPARTMENT OF MANAGEMENT

20

he study program of Management also prepares them to be reliable and program for its graduates (CFP, WPPE, WMI, services during the learning process on Finance Management, Human Resources supported by well-maintained facilities and Management, Marketing Management, competent academic staff. Not only does the Operation and Supply Chain as well as study program of Management does equip Entrepreneurship Management. their graduates with the mastery of Management programs manages optional

has been accredited "A" and is fully educated entrepreneurs. The study program CHRM). committed to provide qualified of Management offers study concentrations management theories and concepts, but it class in English and professional certification

he Study program of Master of Based Learning (EBL) which is demonstrated relevant to current business issues, the does it provide managerial knowledge and matriculation and outbound periods. MM of issues, and the capability to demonstrate key skills as well as innovative sense of Unair expects the students to be business characteristics of an effective leader having leadership, but it also provides the professionals willing to improve managerial business ethics and deep concern on the atmosphere of leading moral integrity knowledge and skills. The learning objectives society as well as global knowledge of during the learning processes. MM also of MM program at Unair are the capability to leadership. exposes its unique characteristic Experiential apply analysis instruments which are

Management (MM) has been in preparing the leading, independent, and capability to construct integrated multiaccredited "A", meaning that not only innovative leaders with well manner since disciplinary knowledge to solve business

DEPARTMENT OF

MANAGEMENT

MASTER OF

SCIENCE IN

MANAGEMENT

DEPARTMENT OF

22

DOCTORATE OF MANAGEMENT

MANAGEMENT

ne study program of Master of Science in Management has been accredited "A" by combining theories and applied learning which will provide both analytical (hard skill) and interpersonal (soft skill) skills so that confidence and required knowledge and skills for career in various fields are well constructed and achieved. The graduates of MSM will obtain technical, analytical, and communicative skills required to be reliable leaders. To achieve these competences, MSM study program offers four scientific concerns, which are: Human Resources Management, Marketing Management, Finance Management, and Operation and Supply Chain Management.

minded on the development of management aspirations. management field, especially the field of finance, human resources, and marketing management. The graduates of Doctorate of Management are prepared to be educators, researchers and professionals possessing

THE FACULTY OF ECONOMICS AND BUSINESS UNIVERSITAS AIRLANGGA - PROFILE

he Doctorate of Management qualified research knowledge and skills so program is a study program designed that they are capable of making to yield graduates with vast and open contributions in the development of recent

DEPARTMENT OF ACCOUNTING ACCOUNTING

(BAN-PT) since the past 10 years.

Accounting of FEB-Unair and 4 world class as governmental institution.

he Accounting study program of accounting institutions: Pricewaterhouce Faculty of Economics and Business at Coopers (PwC), Deloitte Touche Tohmatsu Accounting graduates' competences and Universitas Airlangga (FEB – Unair) is (DTT), Ernst & Young (EY), and Klynveld Peat senses of competitiveness is also one of the study programs administering a Marwick Goerdeler (KPMG), assures that the strengthened with strategic partnerships highly reputable program of Bachelor of best undergraduate Accounting students between Department of Accounting and Accounting in Indonesia and has been have had bright career options even before international Accounting institutions and consistently included in the top 5 best they graduate. The opportunity to have also professional certification institutions. undergraduate Accounting study programs career for the graduates of undergraduate Some of the partnerships are made with in Indonesia. This quality is also proven by Accounting program is wide open and not Saxion University, The Institute of Chartered having been accredited "A" by the National limited to merely being public accountants. Accountants in England and Wales (ICAEW), Accreditation Board for Higher Education Most graduates decide to have careers in Association of Chartered Certified various national and international (multi- Accountants (ACCA), The Institute of

The improvement of the undergraduate The partnership between Department of national company) industrial sectors as well Certified Management Accountant Australia (ICMA – Australia).

24

aster of Accounting program has in terms of accounting at various proper graduates with the skills and capabilities to program of Master of Accounting of FEB identify and observe issues in the field of Unair offers 3 scientific focuses: financial accounting, and to conduct scientific accounting and auditing, management approaches to solve such problems. In accounting, and taxation. addition, the graduates of Master of Accounting program are expected to be capable of developing the skills and abilities

25

been accredited "A", meaning positions and professions, including that it is designed to produce educators at higher education. Thus, the

DEPARTMENT OF ACCOUNTING DOCTORATE OF

ACCOUNTING

is a study program founded amidst either in private or public sectors at various researchers and has applied various the sustainable development of levels of the public sphere. Moreover, the innovation steps to balance the dynamic practical knowledge. The Doctorate program graduates of Doctorate of Accounting at FEB development of accounting. of Accounting is aimed to yield qualified Unair will have comprehensive learning graduates who are able to encounter capabilities and vast knowledge which will practical challenges in the dynamic world of be applied to respond to issues in the real accounting. The graduates of this program practical world. The Doctorate program of will take the roles in society development to Accounting of FEB Unair has been supported

he Doctorate program of Accounting overcome challenges in globalization era, by competent academic staff and

26

DEPARTMENT OF ACCOUNTING PROFESSIONAL

ACCOUNTING EDUCATION

he Professional Accounting Education program of the Faculty of Economics and Business of Universitas Airlangga (FEB-Unair) is one of the study programs reserving the right to manage professional Accounting education in Indonesia. The program is organized under the coordination of the Department of Accounting of FEB-Unair and is one of the best Professional Accounting institutions in Indonesia. The program has been accredited "A" by the National Accreditation Board for Higher Education (BAN-PT) and its graduates are expected to be professional accountants with competence and integrity.

27

DEPARTMENT OF ISLAMIC ECONOMICS ISLAMIC ECONOMICS

he Sharia Economics study program is banking, as well as business management constructed partnership with Islamic managers, analysts, and entrepreneurs Islamic Economics study program are International Islamic University Malaysia, which are based on Islamic principles. Thus, expected to be capable of playing a role on University College of Bahrain, and some the curriculum of Islamic Economics is banking industry and sharia finance, and to other prestigious universities. designed to yield graduates with capabilities be capable of preparing proper policies for in the field of Islamic economy based on public and private sectors. Recently, Islamic Quran and Sunnah, financial accounting and Economics program has achieved well-

28

committed to take parts in various with business and entrepreneurship ethics. Development Bank (IDB), some international positions and professions such as With such competence, the graduates of universities such as Durham University,

PROFESSIONAL ACCOUNTING **EDUCATION**

LPPAPSI

he Laboratory of Taxation Accounting Department of Accounting which is in development of the organization of education, seminars, workshops, upgrading, Accounting Development Center (PPA) counselling, courses, and business which has adapted to the internal and consulting in terms of Accounting, Taxation, external environment conditions that have and Information Systems.

been developing recently. LPPAPSI is the program implementation unit of Faculty of namely governmental institutions, SOEs, and Economics and Business under the alsonational and local private corporations.

and Information Systems Assessment charge for researches, assessment, and Development (LPPAPSI) is the development, training, consultation,

The activities involve various parties,

30

² LPEP

Economics Faculty of Economics and been cooperating to manage the activities SampoernaTbk.

3 LPMB

he Laboratory of Management and Education which are to manage social Business Development (LPMB) is an services through assessment and institution under the Department of development in the field of management in Management of the Faculty of Economics Indonesia to face globalization.

4 EDP

xecutive Development Program of focuses on helping corporate to management needs, which are capable of succeed corporations in order to prepare top producing effective leaders, strategic performing managers in enhancing their thinkers, and problem solvers. Programs best potentials. Programs that are managed offered by EDP Unair are closely related to by EDP Unair are designed to enrich and essential business subjects required by

5 LPEI

Development (LPEI) is an educational empowerment in terms of institutions and partnership. independent institution for research, sharia-based finance, management, consultations, and trainings which are accounting, and economics, and conducting oriented to scientific and policy analysis on researches for scientific reconstructions and

Universitas Airlangga (EDP-MM Unair) EDP Unair provides various corporate management.

Business Universitas Airlangga supporting include the United States Agency the enforcement of trainings, researches, International Development (USAID), World consulting, supervisions, and social services Bank, Bank of Indonesia, Fiscal Policy Agency he Laboratory of Economic in terms of Economics and Social in various of the Ministry of Finance of Republic of Development Improvement (LPEP) is educational, governmental, and private Indonesia, Department of Industry and an institution under Department of institutions. Some institutions that have Commerce of East Java, and PT. HM

> and Business of Universitas Airlangga which bears the duty to carry out one of the missions of the Three Principles of Higher

> professionals in the field.

improve advanced business knowledge that present corporates, including: finance, are delivered and supervised by experienced accounting, economics, marketing, international business, operations, Taught by professionals, the program of leadership, human resources, and strategic

various important and relevant Islamic development, especially the ones which are economy and business issues in Indonesia. based on sharia, while solving social issues, Developing sharia-based economy and especially the ones related to rural he Laboratory of Islamic Economics business is conducted through managing community welfare, and developing

SCHOLARSHIPS

EB Unair works together with various institutions to provide scholarships for high achievers and economically disadvantaged students.

- Student Learning Assistance Scholarship, Ministry of Education
- Student Achievement Scholarship, Ministry of Education
- Bidik Misi National Scholarship, Ministry of Education
- Bank of Indonesia Scholarship
- Supersemar Scholarship
- Young Entrepreneur Bank Mandiri Scholarship
- Bakti BCA Scholarship
- Bank BTN Scholarship
- Atma Jaya Foundation Scholarship
- Bank Syariah Mandiri Scholarship
- PT Indocement Tunggal Prakasa Scholarship
- PT Djarum Bhakti Education Scholarship
- Pertamina Foundation Scholarship
- Bank Rakyat Indonesia Scholarship
- BFI Finance Scholarship
- Peduli Pendidikan SOE Program Scholarship
- PT Semen Gresik Scholarship
- PT Perusahaan Gas Negara Scholarship

CONTACT US

FACULTY OF ECONOMICS AND BUSINESS **UNIVERSITAS AIRLANGGA** Campus B

Jl. Airlangga 4, Surabaya - 60286, East Java - Indonesia

Telephone : (+6231) 503 3642, 503 6584, 504 4940, 504 9480

Fax Email

ALC: NOTE: N

www.feb.unair.ac.id

For information on student admission, please visit : New Student Enrolment Center (PPMB) Airlangga Convention Center (ACC), Campus C, Mulyorejo Universitas Airlangga, Surabaya 60115 Phone: +6231 - 5956009, 5956010, 6966013 Fax:+6231-5956027 http://ppmb.unair.ac.id email:ppmb@unair.ac.id

: (+6231) 502 6288 info@feb.unair.ac.id humas@feb.unair.ac.id