[image: image1.png]2,

NIVE
ok,

sPIAN g,

%

Doinos

RV

%4
2
g

FM-UDINUS-BM-08-05/R0

RENCANA PROGRAM KEGIATAN PERKULIAHAN SEMESTER
(RPKPS)

Kode / Nama Mata Kuliah
: A12.56604/Perencanaan Strategi SI

 Revisi ke

: 0
Satuan Kredit Semester

: 2SKS

 Tgl revisi

: -
Jml Jam kuliah dalam seminggu
: 100 menit

Tgl mulai berlaku

: 2 Maret 2015

Penyusun

: Yupie Kusumawati, SE,M.Kom
Jml Jam kegiatan laboratorium
:-

Penanggungjawab Keilmuan

: Yupie Kusumawati, SE,M.Kom
Deskripsi Mata kuliah
:
Pada mata kuliah perencanaan strategi sistem informasi ini, mahasiswa akan diajarkan berbagai konsep dasar perencanaan strategi sistem informasi, mengimplementasikan strategi sistem informasi, selain itu beberapa tools akan diajarkan kepada mahasiswa guna meningkatkan inovasi dalam perencanaan dan implementasi dari strategi sistem informasi. Mahasiswa akan diberikan tugas yang menantang untuk dapat mengembangkan inovasi dalam perencanaan strategi sistem informasi. Konsep perencanaan strategi sistem informasi yang akan diajarkan antara lain: Developments in the application of information technology in business; The evolving information systems strategy; Information strategy; The information technology and management infrastructure strategy; Change management strategy; Information systems plans in context: A global perspective; Approaches to information systems planning; The information systems planning process; Evaluating the outcomes of information systems plans; Measuring the information systems-business strategy relationship; Information systems-business strategy alignment; Strategies in response to the potential of electronic commerce; The strategic potential of the internet; Evaluating the impact of IT on the organization; The information technology-organizational design relationship; Information technology and organizational decision making; The information technology-organizational culture relationship; Information system and organizational learning; Information technology and customer service; Information technology and organizational performance.
Standar Kompetensi

:
Setelah mengikuti mata kuliah ini
· Mahasiswa mampu memahami konsep dasar IS/IT Strategic Planning secara umum.

· Mahasiswa mampu memahami konsep dasar IS/IT Strategic Planning berbasis teknologi informasi.

· Mahasiswa mampu memahami konsep dasar IT/IS Strategic Planning digabungkan dengan teknologi terkini.

· Mahasiswa mampu menerapkan konsep IS/IT Strategic Planning ke dalam proyek nyata di lapangan dengan contoh-contoh yang
akan diberikan oleh dosen.

· Mahasiswa mampu menganalisis situasi kasus dengan menggunakan konsep IS/IT Strategic planning yang telah diajarkan di perkuliahan.

· Mahasiswa akan memiliki tingkat analisis, kreativitas dan inovasi yang tajam tentang konsep IS/IT Strategic Planning.
· Jadwal Kegiatan Mingguan

	Mg Ke
	KompetensiDasar
	Indikator
	PokokBahasan
	Sub PokokBahasan
	AktivitasPembelajaran
	Referensi

	 1
	Mahasiswa diharapkan mampu memahami kontrak kuliah mata kuliah Perencanaan Strategis Sistem Informasi dan memahami peranan sistem informasi dan teknologi informasi dalam organisasi.
	Mampu memahami dan menjalankan tata tertib perkuliahan dan memahami rencana perkuliahan.
	Kontrak kuliah
Over view mata kuliah PSSI

	The evolving role of information systems and technology in organization: a strategic approach; information systems Vs information technology; early views and models of IT/IS in organization; early views and models: up to 1980; the DP and MIS eras- the lesson learned; the three era model; the strategic information systems era; strategic issues of IS/IT- classifications_factors for success and management implications; success factors in strategic information systems; the management implications; what is an IT/IS strategy?; the context for IS/IT strategy; toward a fourth era- an organizational IS capability.

	Ceramah, diskusi, tanya jawab

Slide, LCD
	KontrakPembelajaran

A

	2
	Mahasiswa akan memahami konsep An Overview Of Business Strategy Concepts And The IT/IS Strategy Implication.
	Mahasiswa mampu menjelaskan konsep strategi bisnis
	An Overview Of Business Strategy Concepts And The IT/IS Strategy Implication
	The evolving nature of strategy and strategic planning in organization; the strategic framework; strategy implementation; strategy tools and techniques; a resource based view of strategy.
	Ceramah, diskusi, tanya jawab

Slide, LCD
	A

	3
	Mahasiswa akan memahami konsep Developing An IT/IS Strategy: Establishing Effective Processes.
	Mampu memahamiIT/IS Strategic Planning- Effective &Effeciency
	Developing An IT/IS Strategy: Establishing Effective Processes.
	The evolution of the IT/IS strategic planning- from technology focus to strategic focus; approaches to IS/IT strategic development; problems and barriers; the environment of the IS/IT today; the challenges of planning strategically for IS/IT today; establishing an IS/IT strategic process; purpose and stimuli driving IS/IT strategic development; scope-objectives-expectations; an IS/IT strategy framework and approach; deliverables from the IS/IT strategy process.
	Ceramah, diskusi, tanyacawab

Slide, LCD
	A

	4
	Mahasiswa akan memahami IS/IT Strategic Analysis: Assessing And Understanding The Current Situations.
	Mampu menjelaskan analisis strategi sistem informasi
	Strategic Analysis: Assessing And Understanding The Current Situations.
	Business to re-engineering and IS strategy; understanding the current situations; interpreting the business strategy; examining the current IS/IT environment; techniques for interpretation and analysis; information requirements to meet the current business and objectives; the use of critical success factors and Balance Scorecards; business process analysis; organizational modeling; evaluating the Gap between current and required IS/IT enviroments.
	Ceramah, diskusi,tanyacawab

Slide, LCD
	A

	5
	Mahasiswa akan memahami IS/IT Strategic Analysis: Determining The Future Potential.
	Mampu memahami

konsep Determining the future potential
	Strategic Analysis: Determining The Future Potential
	Aligningthe IS/IT investmentstrategytothebusiness; valuechainanalysis; theexternalvaluechain (industryvaluechainorvaluesystems); informationsystems and thevaluechain; theinternalvaluechain; alternativevalueconfigurationmodels; the use of valuechainanalysis; natural and contrivedvaluechains; business-reengineering and thevaluechain.
	Ceramah, diskusi,tanyajawab

Slide, LCD
	A

	6
	Mahasiswa akan memahami konsep Determining The Business Information Systems Strategy.
	Mampu memahami Business information systems strategy
	Determining The Business Information Systems Strategy.
	Strategic planning techniques and their relationships; framework in which the tools and techniques can be used effectively; identifying how IS/IT could impact the strategy; establishing the relative priorities for IS/IT investments; large organizations, multiple SBU’s and their consolidation.
	Ceramah, diskusi, tanya jawab

Slide, LCD
	A,B,C

	7
	Overview minggu 1-6.
Pembahasan studi kasus khusus dan nyata.
	Overview minggu 1-6
	Overview minggu 1-6
	Overview minggu 1-6.
Pembahasan studi kasus

	Ceramah, diskusi, tanya jawab

Slide, LCD
	A,B,C

	8
	Ujian Tengah Semester

	9
	Mahasiswa akan memahami proses perencanaan
	Mampu memahami dan menjelaskan berbagai komponen dalam proses perencanaan
	The Planning Process
	Planning components
Planning process :

Phase 1 : Visioning

Phase 2 : Analysis

Phase 3 : Direction

Phase 4 : Recomendation

	Ceramah, diskusi,tanyajawab

Slide, LCD
	A,B,C

	10&11
	Mahasiswa mampu memahami phase visioning dalam perencanaan strategi sistem informasi
	Mampu menjelaskan hal – hal yang terkai dengan phase visioning
	The Visioning Phase
	Initiate and Manage the Project
Understand the Business situation and Vision

Document and Confirm the Business Analysis

Business Requirement
	Ceramah, diskusi,tanya jawab

Slide, LCD
	A,B,C

	12&13
	Mahasiswa memahami phase analysis dalam perencanaan strategis sistem informasi
	Mampu menjelaskan kondisi sistem informasi dan dokumentasi sistem informasi serta melakukan analisa kondisi sistem informasi dengan metode SWOT
	The Analysys Phase
	Understanding the current IS situation
Review IS Documentation

Analyzing the current IS Situation with SWOT method

Developing Recommendation and Solution Alternatives
	Ceramah, diskusi, tanya jawab

Slide, LCD
	A,B,C

	13
	Mahasiswa mampu mengembangkan dan mengarahkan visi Sistem Informasi
	Mampu mengembangkan dan mengarahkan visi, misi, tujuan dan strategi sistem informasi serta mengembangkan perencanaan sistem informasi.
	The Dirrection Phase
	Developing the IS Vision and Mision, IS Goals and Strategies
Determine the IS Ballanced Scorecard and Metrics

Developing the IS Plan

Identifying IS Project
	Ceramah, diskusi, tanya jawab

Slide, LCD
	A,B,C

	14&15
	Mahasiswa dapat memahami tahapan Recommendation dan mengembangkan Road Map
	Mahasiswa dapat membuat road map perencanaan strategis sistem informasi dan mengembangkan business case serta mengkomunikasikan hasil perencanaan strategis sistem informasi.
	The Recommendation Phase
	Develop a Road Map
Develop a Business Case

Communicate the Plan
	Ceramah, diskusi, tanya jawab

Slide, LCD
	A,B,C

	16
	UjianAkhir Semester

	Pengetahuan
	 20 %

	Pemahaman
	 20 %

	Penerapan
	30 %

	Analisis
	10 %

	Sintesis
	 10 %

	Evaluasi
	10 %

Level Taksonomi
:
	Aspek Penilaian
	Prosentase

	Ujian Akhir Semester
	30 %

	Ujian Tengah Semester
	30 %

	Tugas Mandiri
	 10 %

	Tugas Kelompok
	 30 %

	Komponen lain (jika ada)
	-

	Total
	100 %

Komposisi Penilaian

:
Nilai A untuk mahasiswa yang mencapai jumlah 85 – 100
Nilai B untuk 70 – 84
Nilai C untuk 55 – 69
Nilai D untuk 40 – 54
Nilai E untuk kurang dari 40
Daftar Referensi :

A. John Ward & Joe Peppard (2002), Strategic Planning For Information Systems, John Wiley & Sons., Ltd, Great Britain
B. Anita Casidi,Second Edition, A Practical Guide ti Information System Strategic Planning, Auerbach Publications
	Disusunoleh :
	Diperiksaoleh :
	Disahkanoleh :

	DosenPengampu
Yupie Kusumawati, SE,M.Kom

	PenanggungjawabKeilmuan

Yupie Kusumawati, SE,M.Kom
	Ketua Program Studi

Affandy, Ph.D

	Dekan

DR.Abdul Syukur, MM

