	[image: image1.jpg]®

=
| —-—

	RENCANA PEMBELAJARAN SEMESTER GANJIL 2016/2017

	PROGRAM STUDI MANAJEMEN DAN AKUNTANSI
FAKULTAS ILMU EKONOMI DAN BISNIS

	UNIVERSITAS ESA UNGGUL

	

	Mata Kuliah
	:
	E-Commerce
	Kode MK
	:
	EDP 909

	Mata Kuliah Prasyarat
	:
	-
	Bobot MK
	:
	3 sks

	Dosen Pengampu
	:
	KUNDANG K JUMAN, Ir. MMSI
	Kode Dosen
	:
	5165

	Alokasi Waktu
	:
	Tatap muka 14 x 150 menit, tidak ada praktik, ada online

	Capaian Pembelajaran
	:
	1. Mahasiswa mampu memahami konsep E-Commerce dan teknologi informasi untuk membangun E-Commerce
2. Mahasiswa mampu memahami fungsi dan peran teknologi informasi dalam membangun sitem informasi

	
	
	

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	SUMBER
PEMBELAJARAN
	INDIKATOR
PENILAIAN

	1
	Mahasiswa mampu memahami dan menguraikan Introduction to E-Commerce
	Pengantar :

Kontrak pembelajaran,
Introduction to E-Commerce
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)
2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan peran e-Commerce dalam kegiatan bisnis

	2

	Mahasiswa mampu, memahami konsep Technology Infrastructure: The Internet and the World Wide Web
	Technology Infrastructure: The Internet and the World Wide Web
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan peran Technology Infrastructure: The Internet and the World Wide Web

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	BENTUK PEMBELAJARAN
	
	INDIKATOR
PENILAIAN

	3

	Mahasiswa mampu memahami prinsip-prinsip dan kegunaan
The Internet and World Wide Web: E-commerce Infrastructure

	The Internet and World Wide Web: E-commerce Infrastructure

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Memahami prisip –prinsip kerja The Internet and World Wide Web: E-commerce Infrastructure

	4

	Mahasiswa mampu dan memahami E-Commerce and Supply Chain Management
	E-Commerce and Supply Chain Management
	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Memahami prisip –prinsip kerja E-Commerce and Supply Chain Management

	5

	Mahasiswa mampu dan memahami
Ecommerce Security
	Menjelaskan konsep

E-commerce Security and
Payment Systems

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan konsep E-commerce Security and
Payment Systems

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	
	
	INDIKATOR
PENILAIAN

	6

	Mahasiswa mampu memahami konsep E-commerce Marketing and Advertising Concepts

	E-commerce Marketing and Advertising Concepts

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan kosep E-commerce Marketing and Advertising Concepts

	7
	Mahasiswa mampu memahami konsep
E-commerce Marketing Communications

	E-commerce Marketing Communications

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan konsep-konsep E-commerce Marketing Communications

	8
	Mahasiswa mampu menguasai konsep Electronic Business system
	Ethical, Social, and Political Issues in E-commerce

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan konsep electronic business system dalam sebuah intitusi

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	
	
	INDIKATOR
PENILAIAN

	9

	Mahasiswa mampu mengusai dan dapat mempraktekan proses
Online Retail and Services

	Online Retail and Services

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan peran E-Commerce dalam kegiatan bisnis

	10

	Mahasiswa mampu memahami konsep
Online Content and Media

	Online Content and Media

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan kosep Online Content and Media

	11
	Mahasiswa mampu menguraikan konsep
Social Networks, Auctions, and Portals

	Social Networks, Auctions, and Portals

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan peran Social Networks, Auctions, and Portals

	SESI
	KEMAMPUAN

AKHIR
	MATERI

PEMBELAJARAN
	
	
	INDIKATOR
PENILAIAN

	12

	Mahasiswa mampu konsep B 2 B E-Commerce
	B2B E-commerce: Supply Chain Management and Collaborative Commerce

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan konep B2B E-commerce: Supply Chain Management and Collaborative Commerce

	13

	Mahasiswa mampu memahami Auctions Portal and Comunication
	Auctions, Portals, and Communities

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan peran
Portals and comunicatons

	14

	Mahasiswa mampu memhami
Online Content Providers: Digital Media

	Online Content Providers: Digital Media

	1. Metoda contextual instruction

2. Media : kelas, komputer, LCD, whiteboard, web dan Video Tutorial (Multimedia)
	1. James O’ Brien Introduction to Information system, (New York, McGraw-Hill Iwin, 20113,Tweltfh Edition)

2. Knneth C Laudon , Jane P. Laudon, Carlo Guerico Traver, E-Commerce a Business and Technologi

	Menguraikan pengertian dan peran

Online Content Providers: Digital Media

EVALUASI PEMBELAJARAN
	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77
(A / A-)
	SEKOR > 65
(B- / B / B+)
	SEKOR > 60
(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45
(E)
	BOBOT

	1
	Pretest test
	Test Tulisan dan Tanya Jawab
	Menguraikan pengertian pembelajaran,
Introduction to E-Commerce dengan benar dan lengkap disertai contoh
	Menguraikan pengertian
pembelajaran,
Introduction to E-Commerce

dengan benar kurang lengkap tidak disertai contoh
	Menguraikan pengertian
pembelajaran,
Introduction to E-Commerce

kurang benar dan tidak disertai dengancontoh
	Menguraikan pengertian pembelajaran,
Introduction to E-Commerce kurang tetap
	Tidak menguraikan pengertian pembelajaran,
Introduction to E-Commerce
	3 %

	2

	Pre test dan post test
	Test Tulisan dan Tanya Jawab
	Menguraikan konsep . Technology Infrastructure: The Internet and the World Wide Web dengan benar dan sangat lengkap disertai dengan contoh
	Menguraikan konsep . Technology Infrastructure: The Internet and the World Wide Web dengan benar tetapi kurang lengkap
	Menguraikan konsep . Technology Infrastructure: The Internet and the World Wide Web dengan kurang benar dan kurang lengkap
	Menguraikan konsep . Technology Infrastructure: The Internet and the World Wide Web tidak benar
	Tidak menguraikan konsep . Technology Infrastructure: The Internet and the World Wide Web tidak benar serta tidak sesuai ketentuan
	3 %

	3
	Pre test, progress test dan post test
	Test Tulisan dan Tanya Jawab
	Menguraikan cara kerja The Internet and World Wide Web: E-commerce Infrastructure
disertai kelebihannya dibandingkan dengan cara lain secara tepat
	Menguraikan cara kerja The Internet and World Wide Web: E-commerce Infrastructure
dengan metoda ilmiah disertai kelebihannya dibandingkan dengan cara lain secara tepat
	Menguraikan cara mendapatkan pengetahuan The Internet and World Wide Web: E-commerce Infrastructure
 berikut -kelemahannya secara tepat
	Menguraikan cara mendapatkan The Internet and World Wide Web: E-commerce Infrastructure
secara tidak ilmiah
	Tidak menguraikan cara mendapatkan pengetahuan The Internet and World Wide Web: E-commerce Infrastructure

	3 %

	4

	Post test
	Test Tulisan dan Tanya Jawab
	Menguraikan
E-Commerce and Supply Chain Management
dengan metoda ilmiah disertai kelebihannya dibandingkan dengan cara lain secara tepat
	Merumuskan masalah proses E-Commerce and Supply Chain Management secara benar namun tidak disertai dengan contoh
	Merumuskan masalah bersifat E-Commerce and Supply Chain Management
	Merumuskan masalah tidak bersifat kurang benar
E-Commerce and Supply Chain Management
	Tidak menguraikan E-Commerce and Supply Chain Management
	3 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	5
	Post test
	Test Tulisan dan Tanya Jawab
	Menguraikan
Menjelaskan konsep

E-commerce Security and
Payment Systems
Disertai dengan contoh secara tepat

	Menyusun kerangka
Menjelaskan konsep

E-commerce Security and
Payment Systems secara benar tapi kurang tepat

	Merumuskan Menjelaskan konsep

E-commerce Security and
Payment Systems secara benar tapi kurang tepat

	Merumuskan
konsep

E-commerce Security and
Payment Systems
 menuliskan sumber teori dari minimal 3 sumber teori yang berbeda secara tidak tepat
	Tidak menguraikan konsep

E-commerce Security and
Payment Systems
	3 %

	6
	Post test
	Test Tulisan dan Tanya Jawab
	Merumuskan
E-commerce Marketing and Advertising Concepts
dan konsep yang tepat disertai dengan contoh
	Merumuskan
E-commerce Marketing and Advertising Concepts
dan konsep yang tepat
	Merumuskan
E-commerce Marketing and Advertising Concepts
dan konsep dan kurang tepat tepat disertai
	Merumuskan hipotesis yang tidak sesuai dengan rumusan masalah serta penyusunan kerangka teori dan konsep.
	Tidak merumuskan hipotesis.
	3 %

	7
	Post test
	Test Tulisan dan Tanya Jawab
	Menjelaskan konsep
E-commerce Marketing Communications
Secara Benar dan lengkap disertai dengan contoh
	Menjelaskan konsep
E-commerce Marketing Communications secara benar namun tidak disertai dengan contoh

	Menjelaskan keterkaitan

E-commerce Marketing Communications
Kurang benar tetapi idak disertai dengan contoh
	Menjelaskan keterkaitan

E-commerce Marketing Communications
Kurang benar dan kurang tepat
	Tidak menjelaskan
E-commerce Marketing Communications

	

	
	
	UTS
	
	30%

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	8

	Post test
	Test Tulisan dan Tanya Jawab
	Menjelaskan konsep Electronic Business system dengan contoh-contoh yang benar.dan tepat
	Menjelaskan Ethical, Social, and Political Issues in E-commerce secara benar tidak disertai contoh

	Menjelaskan Ethical, Social, and Political Issues in E-commerce kurang benar tidak disertai dengan contoh

	Menjelaskan Ethical, Social, and Political Issues in E-commerce secara tidak benar

	Tidak

Menjelaskan Ethical, Social, and Political Issues in E-commerce secara tidak benar

	3 %

	9

	Progress test dan post test
	Test Tulisan dan Tanya Jawab
	Menjelaskan konsep Online Retail and Services, scara benar dan lengkap sertai dengan contoh

	Menjelaskan konsep Online Retail and Services, scara benar namun tidak disertai dengan contoh
	Menjelaskan konsep Online Retail and Services, kurang benar dan lengkap
	Menjelaskan konsep Online Retail and Services, tidak benar dan tidak lengkap
	Tidak membuat penjelasan konsep Online Retail and Services,
	3 %

	10

	Post test
	Test Tulisan dan Tanya Jawab
	Mejelaskan konsep

Online Content and Media secara benar, lengkap disertai dengan contoh yang keterkaitananya

	Mejelaskan konsep

Online Content and Online Content and Media dengan benar tetapi tidak lengkap

	Mejelaskan konsep

Online Content and Media kurang benar dan kurang tepat

	Mejelaskan konsep

Online Content and Media tidak benar dan kurang tepat

	Tidak Menjelaskan

Online Content and Media

	3 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	11
	Post test
	Test Tulisan dan Tanya Jawab
	Menjelaskan konsep

Social Networks, Auctions, and Portals secara Benar , tepat disertai dengan contoh secara sempurna

	Menjelaskan konsep

Social Networks, Auctions, and Portals secara Benar , tidak disertai contoh
	Menjelaskan konsep

Social Networks, Auctions, and Portals kurang benar dan tidak diuraikan
	Menjelaskan konsep

Social Networks, Auctions, and Portals tidak benar
	Tidak Menjelaskan konsep

Social Networks, Auctions, and Portals
	3 %

	12

	Post test
	Test Tulisan dan Tanya Jawab
	B2B E-commerce: Supply Chain Management and Collaborative Commerce

	B2B E-commerce: Supply Chain Management and Collaborative Commerce

	B2B E-commerce: Supply Chain Management and Collaborative Commerce

	B2B E-commerce: Supply Chain Management and Collaborative Commerce

	B2B E-commerce: Supply Chain Management and Collaborative Commerce

	5 %

	13

	Post test
	Test Tulisan dan Tanya Jawab
	Membuat resume dan memaparkan
Etical and social impact of information system

secara benar dan aktif

	Membuat resume sekaligus memaparkan resume tentang
Etical and social impact of information system

	Memaparkan resume tentang matematika sebagai sarana berpikir deduktif
	Membuat resume tentang matematika sebagai sarana berpikir deduktif namun tidak dipaparkan
	Tidak membuat resume tentang matematika sebagai sarana berpikir deduktif
	5 %

	SESI
	PROSE-DUR
	BEN-TUK
	SEKOR > 77

(A / A-)
	SEKOR > 65

(B- / B / B+)
	SEKOR > 60

(C / C+)
	SEKOR > 45

(D)
	SEKOR < 45

(E)
	BOBOT

	14
	Post test
	Test Tulisan dan Tanya Jawab
	Membuat resume dan memaparkan resume tentang
Knoledge work and Artificial Intelegent

secara benar dan lengkap disertai dengan contoh
	Membuat resume dan memaparkan resume tentang
Knoledge work and Artificial Intelegent

secara benar kurang lengkap dan tidak disertai dengan contoh
	Membuat resume dan memaparkan resume tentang
Knoledge work and Artificial Intelegent

Secara kurang benar dan kurang lengkap.
	Membuat resume dan memaparkan resume tentang
Knoledge work and Artificial Intelegent

secara benar tidak dipaparkan
	Tidak membuat resume dan memaparkan resume tentang
Knoledge work and Artificial Intelegent

secara benar
	30 %

Komponen penilaian :

1. Kehadiran = 75 % Prasyarat Perkuliahan

2. Tugas =40 %

3. UTS = 30 %

4. UAS = 30 %

Jakarta, 8 Maret 2017
Mengetahui,

Ketua Program Studi,

Dosen Pengampu,

Dr. Sugiyanto, SE, MM

Kundang K Juman,

�

