SATUAN ACARA PERKULIAHAN

Nama Mata Kuliah	:	Manajemen Pemasaran Jasa
Kode Mata Kuliah	:	EKM 340
Jumlah SKS	:	3 SKS
Prasyarat	:	Manajemen Pemasaran
Capaian Pembelajaran	:	Mahasiswa mampu memahami, menjelaskan dan menganalisis konsep serta strategi pemasaran jasa baik secara teoritis maupun praktis, termasuk didalamnya perbedaan pemasaran jasa dan barang, dinamika perilaku konsumen jasa, bauran pemasaran jasa, kualitas jasa dan customer value, kepuasan pelanggan, loyalitas pelanggan dan customer relationship management, pemulihan jasa serta pemasaran jasa internasional.

	NO.
	KEMAMPUAN YANG DIHARAPKAN
	MATERI
	INDIKATOR CAPAIAN
	BENTUK PEMBELAJARAN
	KRITERIA PENILAIAN
	REFERENSI

	
	
	
	
	
	BENTUK
	BOBOT
	

	1.
	Mahasiswa mampu memahami dan menjelaskan pengertian dan pekembangan industri jasa, perspektif baru pemasaran dan peran sektor jasa dalam perekonomian
	Dinamika bisnis jasa
	1. Pengertian jasa dan pekembangan industri jasa
2. Pemasaran jasa dan penciptaan nilai
3. Karakteristik jasa dan klasifikasi jasa
4. Bauran pemasaran jasa
	1. Ceramah
2. Tanya jawab
	
	
	

	2.
	Mahasiswa mampu menjelaskan dan membedakan pemasaran jasa dan pemasaran relasional
	Pemasaran jasa dan pemasaran relasional
	1. Pemasaran jasa dalam konteks pemasaran relasional
2. Perbedaan pemasaran tradisional dan relasional
3. Kerangka strategis pemasaran relasional
	1. Ceramah
2. Tanya jawab

	
	
	

	3.
	Mahasiswa mampu memahami perilaku konsumen dalam lingkungan pemasaran jasa
	Perilaku konsumen jasa
	1. Definisi dan domain perilaku konsumen
2. Kerangka analisis perilaku konsumen jasa
3. Identifikasi kebutuhan
4. Pencarian informasi
5. Customer convenience

	1. Ceramah
2. Tanya jawab
	
	
	

	4.
	Mahasiswa mampu memaghami dan menjelaskan segmentasi dan penentuan pasar sasaran jasa
	Segmentasi, targeting dan positioning jasa
	1. Mencapai keunggulan kompetitif
2. Pengertian segmentasi pasar
3. Pengertian pasar sasaran
	1. Ceramah
2. Tanya jawab
	
	
	

	5.
	Mahasiswa mampu memahami proses penawaran produk jasa yang disesuaikan dengan sumber-sumber organisasi dan konsep operasi, pemberian merek jasa dan pengetahuan tentang cara-cara penciptaan produk baru.
	Produk Jasa
	1. Penawaran jasa
2. Tingkatan produk jasa
3. Persepsi konsumen terhadap atribut jasa
4. Service branding dan service deletion
5. Strategi produk jasa dan pengembangan jasa baru

	1. Ceramah
2. Tanya jawab
	
	
	

	6.
	Mahasiswa mampu memahami dan menjelaskan sistem penyampaian jasa, pengaruh lingkungan jasa terhadap waktu konsumsi dan tempat jasa, menyusun diagram alir proses layanan pelanggan dan membuat cetak biru layanan.
	Sistem penyampaian jasa
	1. Desain dan rancangan sistem penyampaian jasa
2. Service blueprinting, service encounter dan serviceescape
3. Lokasi , desain dan tata letak fasilitas jasa
4. Manajemen permintaan dan penawaran jasa
	1. Ceramah
2. Tanya jawab
	
	
	

	7.
	Mahasiswa mampu memahami strategi penetapan harga jasa dan penerapan manajemen pendapatan.
	Penetapan harga jasa
	1. Pengertian harga jasa
2. Landasan strategi penetapan harga jasa
3. Tujuan penetapan harga
4. Faktor-faktor yang mempengaruhi penetapan harga
5. Pedoman dalam memilih metode penentuan harga

	1. Ceramah
2. Tanya jawab
	
	
	

	8.
	UTS
	
	
	
	
	
	

	9.
	Mahasiswa mampu memahami dan menjelaskan strategi promosi dan tantangan komunikasi jasa, tujuan komunikasi dan media komunikasi
	Komunikasi pemasaran jasa terintegrasi
	1. Konsep dasar komunikasi pemasaran terintegrasi
2. Proses komunikasi pemasaran terintegrasi
3. Strategi komunikasi pemasaran jasa

	1. Ceramah
2. Tanya jawab
	
	
	

	10.
	Mahasiswa mampu memahami strategi pengelolaan sumber daya manusia demi keunggulan jasa
	Pengelolaan SDM dalam perusahaan jasa
	1. Peran penting SDM dalam perusahaan jasa
2. Pengelolaan SDM perusahaan jasa
3. Membangun customer service
4. Proses manajemen SDM dan operasi jasa

	1. Ceramah
2. Tanya jawab
	
	
	

	11.
	Mahasiswa mampu memahami dan menjelaskan kualitas jasa serta customer value.
	Kualitas jasa dan customer value
	1. Pengertian kualitas jasa
2. Peran penting kualitas jasa
3. Pengertian pelanggan
4. Analisis kesenjangan kualitas jasa
5. Customer value

	1. Ceramah
2. Tanya jawab
	
	
	

	[bookmark: _GoBack]12.
	Mahasiswa mampu memahami dan menjelaskan model-model kualitas layanan (service quality)
	Service Quality
	1. Model Servqual
2. Dimensi kualitas jasa
3. Model-model alternatif

	1. Ceramah
2. Tanya jawab
	
	
	

	13.
	Mahasiswa mampu memahami dan menjelaskan kepuasan pelanggan, loyalitas pelanggan dan CRM
	
	1. Balanced Scorecard
2. Kepuasan Pelanngan
3. Retensi Pelanggan
4. Defection Management
5. Emosi Pelanggan
6. Loyalitas Pelanggan
7. Customer Relationship
8. Management Customer Equity

	
	
	
	

	14.
	Mahasiswa mampu memahami penanganan pengaduan dan pemulihan layanan.
	Pemulihan jasa (service recovery)
	1. Tipe-tipe kegagalan jasa
2. Perilaku complain
3. Proses pemulihan jasa

	
	
	
	

	15.
	Mahasiswa mampu memahami dan menjelaskan perkembangan teknologi internet sebagai saluran elektronik distribusi jasa
	Distribusi jasa melalui saluran elektonik
	1. Fenomena e-business
2. Teknologi dan pemasaran jasa
3. Situs dan bisnis jasa
4. Karakteristik pemasaran jasa situs
5. Unsur-unsur bauran pemasaran situs internet
	
	
	
	

	16.
	UAS
	
	
	
	
	
	

REFERENSI:
1. Christopher Lovelock & Jochen Wirtz. 2011. Service Marketing: People, Technology, Strategy. Seventh Edition. Edinburg Gate: Pearson Education Ltd.
2. Fandy Tjiptono. 2011. Bayumedia Publishing. Anggota IKAPI. Jatim.
3. Rambat Lupiyoadi. 2001. Manajemen Pemasaran Jasa. Salemba Empat. Jakarta.
