PAGE
2

SILABUS MATA KULIAH *)
	1. Nama Mata Kuliah
	:
	Perencanaan dan Pengembangan SDM

	2. Kode
	:
	EKM509

	3. SKS/ Sementer
	:
	3/ V

	4. Kelompok mata kuliah
	:
	Mata Kuliah Konsentrasi MSDM
(MKK MSDM)

	5. Program Studi/Program
	:
	Manajemen

	6. Prasyarat **)
	:
	Manajemen SDM

	No
	KOMPETENSI DASAR
	CAPAIAN PEMBELAJARAN
	POKOK BAHASAN

	1
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan

· Definisi manajemen SDM & identifikasi

Kategori keg SDM.

· Tiga tantangan yang dihadapi HR.

· Peran utama manajemen SDM yang

sedang berubah.

· Identifikasi tujuan dan penggunaan teknologi HR.

· Isu-isu etis mempengaruhi manajemen SDM.

· Kunci kompetensi yang dibutuhkan oleh HR

profesional dan pentingnya sertifikasi
	· Mampu menjelaskan definisi manajemen SDM & identifikasi Kategori keg SDM.

· Mampu menjelaskan tiga tantangan yang dihadapi HR.
· Mampu menjelaskan peran utama manajemen SDM yang sedang berubah.
· Mampu menjelaskan identifikasi tujuan dan penggunaan teknologi HR
· Mampu menjelaskan Isu-isu etis mempengaruhi manajemen SDM.

· Mampu menjelaskan kunci kompetensi yang dibutuhkan oleh HR profesional dan pentingnya sertifikasi
	· Definisi manajemen SDM & identifikasi Kategori keg SDM.

· Tiga tantangan yang dihadapi HR.

· Peran utama manajemen SDM yang sedang berubah.

· Identifikasi tujuan dan penggunaan teknologi HR.

· Isu-isu etis mempengaruhi manajemen SDM.

· Kunci kompetensi yang dibutuhkan oleh HR profesional dan pentingnya sertifikasi

	2
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan

· manajemen strategik SDM dan hal terkait dengan strategi.

· Factor hukum, politik, budaya, dan ekonomi yang mempengaruhi global manajemen SDM.

· Empat dimensi efektivitas organisasi HR

· Perencanaan SDM dan garis besar HR proses perencanaan.

· Cara mengelola surplus manusia sbg sumber daya.

· Identifikasi metrik HR hrs mempertimbangkan strategis & langkah operasional HR
	· Mampu menjelaskan manajemen strategik SDM dan hal terkait dengan strategi.

· Mampu memahami Factor hukum, politik, budaya, dan ekonomi yang mempengaruhi global manajemen SDM.

· Mampu menjelaskan empat dimensi efektivitas organisasi HR

· Mampu membuat perencanaan SDM dan garis besar HR proses perencanaan.

· Mampu mengelola surplus manusia sbg sumber daya.

· Mampu Identifikasi metrik HR yang hrs mempertimbangkan strategis & langkah operasional HR
	· Manajemen strategik SDM dan hal terkait dengan strategi.

· Factor hukum, politik, budaya, dan ekonomi

yang mempengaruhi global manajemen SDM.

· Empat dimensi efektivitas organisasi

HR

· Perencanaan SDM dan garis besar HR proses perencanaan.

· Cara mengelola surplus manusia sbg sumber daya.

· Identifikasi metrik HR hrs mempertimbangkan strategis & langkah

operasional HR

	3
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan
· Identifikasi sifat perubahan kontrak
· Jenis absensi dan perpindahan serta dua cara untuk mengukur absensi dan perpindahan.
· motivasi terkait dengan kinerja individu.
· Lima daftar driver utama retensi dan kegiatan yang berkaitan
· Llangkah-langkah mengelola retensi.
	· Mampu melakukan Identifikasi sifat perubahan kontrak
· Mampu menjelaskan Jenis absensi dan perpindahan serta dua cara untuk mengukur absensi dan perpindahan.
· Mampu menjelaskan motivasi terkait dengan kinerja individu.
· Mampu identifikasi lima daftar driver utama retensi dan kegiatan yang berkaitan langkah-langkah mengelola retensi.
	· Identifikasi sifat perubahan kontrak
· Jenis absensi dan perpindahan serta dua cara untuk mengukur absensi dan perpindahan.
· motivasi terkait dengan kinerja individu.
· Lima daftar driver utama retensi dan kegiatan yang berkaitan
· Langkah-langkah mengelola retensi.

	4
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan
· Tiga konsep Equal Employment Opportunity (EEO) dasar dan
· Undang-Undang Hak Sipil tahun 1964. Tiga isu diskriminasi berdasarkan jenis kelamin.
· Kebutuhan utama Amerika dengan
Disabilities Act of 1990.
· Dua pendekatan umum untuk mematuhi 1978
Pedoman seragam 1978 pada Seleksi Prosedur Karyawan.
· Mengidentifikasi persyaratan EEO dan proses investigasi EEO.
	· Mampu menjelaskan tiga konsep Equal Employment Opportunity (EEO) dasar dan
· Mampu menjelaskan Undang-Undang Hak Sipil tahun 1964. Tiga isu diskriminasi berdasarkan jenis kelamin.
· Mampu menjelaskan Kebutuhan utama Amerika dengan
Disabilities Act of 1990.
· Mampu menjalskan Dua pendekatan umum untuk mematuhi 1978
Pedoman seragam 1978 pada Seleksi Prosedur Karyawan.
· Mampu Mengidentifikasi persyaratan EEO dan proses investigasi EEO.
	· Tiga konsep Equal Employment Opportunity (EEO) dasar dan
· Undang-Undang Hak Sipil tahun 1964. Tiga isu diskriminasi berdasarkan jenis kelamin.
· Kebutuhan utama Amerika dengan
Disabilities Act of 1990.
· Dua pendekatan umum untuk mematuhi 1978
Pedoman seragam 1978 pada Seleksi Prosedur Karyawan.
· Mengidentifikasi persyaratan EEO dan proses investigasi EEO.

	5
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan
· Evaluasi beberapa argumen yang mendukung dan menentang afirmatif
tindakan.
· Perempuan dipengaruhi oleh kerja / keluarga dan pekerjaan
masalah tugas dalam organisasi.
· Tantangan pengusaha perempuan dan pelecehan seksual.
· Organisasi dan
penuaan tenaga kerja.

· Mengelola individu penyandang cacat dan berbeda agama dan
keyakinan.
· Manajemen keragaman
	· Mampu melakukan evaluasi beberapa argumen yang mendukung dan menentang afirmatif
tindakan.
· Mampu memecahkan masalah perempuan dalam kerja / keluarga dan pekerjaan
masalah tugas dalam organisasi.
· Mampu menjelaskan tantangan pengusaha perempuan dan pelecehan seksual.
· Mampu menjelaskan Organisasi dan
penuaan tenaga kerja.

· Mampu mengelola individu penyandang cacat dan berbeda agama dan keyakinan.
· Mampu menjelaskan manajemen keragaman
	· Evaluasi beberapa argumen yang mendukung dan menentang afirmatif
tindakan.
· Perempuan dipengaruhi oleh kerja / keluarga dan pekerjaan
masalah tugas dalam organisasi.
· Tantangan pengusaha perempuan dan pelecehan seksual.
· Organisasi dan
penuaan tenaga kerja.

· Mengelola individu penyandang cacat dan berbeda agama dan
keyakinan.
· Manajemen keragaman

	6
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan
· Analisis alur kerja dan proses bisnis re-engineering sbg pendekatan untuk kerja organisasi.
· Desain pekerjaan dan identifikasi lima karakteristik desain untuk pekerjaan.
· Jadwal kerja & Teamwork.
· Analisis jabatan, tahapan dan metode yang digunakan dalam
proses analisis jabatan.
· Analisis pekerjaan memiliki aspek baik perilaku dan hukum.
· Identifikasi komponen deskripsi pekerjaan.

	· Mampu melakukan analisis alur kerja dan proses bisnis re-engineering sbg pendekatan untuk kerja organisasi.
· Mampu membuat desain pekerjaan dan identifikasi lima karakteristik desain untuk pekerjaan.
· Mampu menyusun Jadwal kerja dan Teamwork.
· Mampu melakukan Analisis jabatan, tahapan dan metode yang digunakan dalam
proses analisis jabatan.
· Mampu melakukan Analisis pekerjaan memiliki aspek baik perilaku dan hukum.
· Mampu melakukan Identifikasi komponen deskripsi pekerjaan.
	· Analisis alur kerja dan proses bisnis re-engineering sbg pendekatan untuk kerja organisasi.
· Desain pekerjaan dan identifikasi lima karakteristik desain untuk pekerjaan.
· Jadwal kerja dan Teamwork.
· Analisis jabatan, tahapan dan metode yang digunakan dalam
proses analisis jabatan.
· Analisis pekerjaan memiliki aspek baik perilaku dan hukum.
· Identifikasi komponen deskripsi pekerjaan.

	7
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal-hal yang berkaitan dengan
· Identifikasi pasar tenaga kerja
· Keuntungan dan kerugian dari internal &
merekrut eksternal.
· Tiga sumber internal untuk merekrut dan isu-isu terkait
· Lima sumber perekrutan eksternal.
· Tiga faktor yang perlu dipertimbangkan ketika merekrut
	· Mampu melakukan Identifikasi pasar tenaga kerja
· Mengetahui Keuntungan dan kerugian dari internal &
merekrut eksternal.
· Mampu menjelaskan tiga sumber internal untuk merekrut dan isu-isu terkait
· Mampu menjelaskan lima sumber perekrutan eksternal.
· Mampu menjelaskan tiga faktor yang perlu dipertimbangkan ketika merekrut
	· Identifikasi pasar tenaga kerja
· Keuntungan dan kerugian dari internal &
merekrut eksternal.
· Tiga sumber internal untuk merekrut dan isu-isu terkait
· Lima sumber perekrutan eksternal.
· Tiga faktor yang perlu dipertimbangkan ketika merekrut

	8
	UTS
	
	

	9
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· Diagram proses seleksi
· Identifikasi tiga jenis tes seleksi dan masalah hukumnya.
· Beberapa jenis wawancara seleksi dan beberapa pertimbangan dalam melakukan wawancara
· Masalah hukum dan investigasi latar belakang pemohon dan pemeriksaan kesehatan dalam seleksi .
· isu-isu yang harus dipertimbangkan memilih calon untuk tugas global.
	· Mampu menjelaskan Diagram proses seleksi
· Mampu melakukan Identifikasi tiga jenis tes seleksi dan masalah hukumnya.
· Mampu menjelaskan Beberapa jenis wawancara seleksi dan beberapa pertimbangan dalam melakukan wawancara
· Mampu menjelaskan Masalah hukum dan investigasi latar belakang pemohon dan pemeriksaan kesehatan dalam seleksi .
· Mampu menjelaskan isu-isu yang harus dipertimbangkan memilih calon untuk tugas global.
	· Diagram proses seleksi
· Identifikasi tiga jenis tes seleksi dan masalah hukumnya.
· Beberapa jenis wawancara seleksi dan beberapa pertimbangan dalam melakukan wawancara
· Masalah hukum dan investigasi latar belakang pemohon dan pemeriksaan kesehatan dalam seleksi .
· isu-isu yang harus dipertimbangkan memilih calon untuk tugas global.

	10
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· Pelatihan dan pendekatan strategis
· Empat fase proses pelatihan.
· identifikasi tiga jenis analisis menentukan kebutuhan pelatihan .
· internal, eksternal, dan e-learning sebagai pendekatan pemberian pelatihan .
· contoh empat tingkat evaluasi pelatihan .
· pentingnya pelatihan kompetensi antar budaya untuk kegiatan global.
	· Mampu menjelaskan Pelatihan dan pendekatan strategis
· Mampu menjelaskan empat fase proses pelatihan.
· Mampu identifikasi tiga jenis analisis menentukan kebutuhan pelatihan .
· Mampu menjelaskan internal, eksternal, dan e-learning sebagai pendekatan pemberian pelatihan .
· Mampu membuat contoh empat tingkat evaluasi pelatihan .
· Mampu menjelaaskan pentingnya pelatihan kompetensi antar budaya untuk kegiatan global.
	· Pelatihan dan pendekatan strategis
· Empat fase proses pelatihan.
· identifikasi tiga jenis analisis menentukan kebutuhan pelatihan .
· internal, eksternal, dan e-learning sebagai pendekatan pemberian pelatihan .
· contoh empat tingkat evaluasi pelatihan .
· pentingnya pelatihan kompetensi antar budaya untuk kegiatan global.

	11
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· Membedakan antara organisasi yang berpusat dan
perencanaan karir individu berpusat.
· Masalah karir karyawan dan organisasi .
· Daftar kebutuhan pengembangan analisis.
· Perencanaan suksesi
· Identifikasi metode pengembangan manajemen
	· Mampu membedakan antara organisasi yang berpusat dan
perencanaan karir individu berpusat.
· Mampu identifikasi Masalah karir karyawan dan organisasi .
· Mampu menjelaskan Daftar kebutuhan pengembangan analisis.
· Mampu membuat Perencanaan suksesi
· Mampu Identifikasi metode pengembangan manajemen
	· Membedakan antara organisasi yang berpusat dan
perencanaan karir individu berpusat.
· Masalah karir karyawan dan organisasi .
· Daftar kebutuhan pengembangan analisis.
· Perencanaan suksesi
· Identifikasi metode pengembangan manajemen

	12
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· Komponen-komponen sistem manajemen kinerja.
· manajemen kinerja dan penilaian kinerja, dan kriteria pekerjaan serta standar kinerja.
· administratif dan perkembangan
penilaian kinerja.
· keuntungan dan kerugian dari multisource (360 °) penilaian.
· pentingnya manajer pelatihan dan karyawan, penilaian kinerja, dan memberikan contoh penilai kesalahan.
· Identifikasi kekhawatiran umpan balik penilaian dan membuatnya lebih efektif.
	· Mampu menjelaskan Komponen-komponen sistem manajemen kinerja.
· Mampu menjelaskan manajemen kinerja dan penilaian kinerja, dan kriteria pekerjaan serta standar kinerja.
· Mampu menjelaskan administratif dan perkembangan
penilaian kinerja.
· Mampu menjelaskan keuntungan dan kerugian dari multisource (360 °) penilaian.
· Mampu menjelaskan pentingnya manajer pelatihan dan karyawan , penilaian kinerja, dan memberikan contoh penilai kesalahan.
· Identifikasi kekhawatiran umpan balik penilaian dan membuatnya lebih efektif.

	· Komponen-komponen sistem manajemen kinerja.
· manajemen kinerja dan penilaian kinerja, dan kriteria pekerjaan serta standar kinerja.
· administratif dan perkembangan
penilaian kinerja.
· keuntungan dan kerugian dari multisource (360 °) penilaian.
· pentingnya manajer pelatihan dan karyawan, penilaian kinerja, dan memberikan contoh penilai kesalahan.
· Identifikasi kekhawatiran umpan balik penilaian dan
membuatnya lebih efektif.

	13
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· Identifikasi dua jenis umum kompensasi dan
komponen masing-masing.
· Empat masalah desain kompensasi strategis.
· Ketentuan dasar Standar Buruh Adil Act (FLSA).
· Cara menilai pekerjaan.
· Proses membangun sistem gaji pokok.
· dua cara kenaikan gaji individu ditentukan.
	· Mampu melakukan Identifikasi dua jenis umum kompensasi dan
komponen masing-masing.
· Mampu menjelaskan empat masalah desain kompensasi strategis.
· Mampu menjelaskan ketentuan dasar Standar Buruh Adil Act (FLSA).
· Mampu menjelaskan Cara menilai pekerjaan.
· Mampu menjelaskan proses membangun sistem gaji pokok.
· Mampu menjelaskan dua cara kenaikan gaji individu ditentukan.
	· Identifikasi dua jenis umum kompensasi dan
komponen masing-masing.
· Empat masalah desain kompensasi strategis.
· Ketentuan dasar Standar Buruh Adil Act (FLSA).
· Cara menilai pekerjaan.
· Proses membangun sistem gaji pokok.
· dua cara kenaikan gaji individu ditentukan.

	14
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· Variabel gaji dan identifikasi tiga elemen sukses membayar-untuk-rencana kinerja.
· tiga jenis insentif individu.
· tiga cara karyawan penjualan memperoleh
kompensasi.
· identifikasi masalah utama yang harus diatasi merancang
kelompok / tim rencana membayar variabel.
· Sistem bagi hasil dan kepemilikan saham oleh karyawan
· Identifikasi komponen kompensasi eksekutif
	· Mampu menjelaskan Variabel gaji dan identifikasi tiga elemen sukses
membayar-untuk-rencana kinerja.
· Mampu menjelaskan tiga jenis insentif individu.
· Mampu menjelaskan tiga cara karyawan penjualan memperoleh
kompensasi.
· Mampu identifikasi masalah utama yang harus diatasi merancang
kelompok / tim rencana membayar variabel.
· Mampu menjelaskan sistem bagi hasil dan kepemilikan saham oleh karyawan
· Mampu Identifikasi komponen kompensasi eksekutif
	· Variabel gaji dan identifikasi tiga elemen sukses
membayar-untuk-rencana kinerja.
· tiga jenis insentif individu.
· tiga cara karyawan penjualan memperoleh
kompensasi.
· identifikasi masalah utama yang harus diatasi merancang
kelompok / tim rencana membayar variabel.
· Sistem bagi hasil dan kepemilikan saham oleh karyawan
· Identifikasi komponen kompensasi eksekutif

	15
	Mahasiswa mampu menjelaskan, menguraikan, mengatasi dan memecahkan hal

· identifikasi empat pertimbangan manfaat strategis.
· Beda antara mandat danmanfaat sukarela dan contoh masing-masing.
· Pergeseran manfaat rencana pensiun dari
rencana iuran pasti.
· pentingnya pengelolaan biaya kesehatan
dan metode melakukannya.
· Manfaat pertumbuhan keuangan, orientasi keluarga, dan waktu-off dan pentingnya bagi karyawan.
· manfaat komunikasi dan manfaat pertimbangan fleksibel dalam administrasi .
	· Mampu identifikasi empat pertimbangan manfaat strategis.
· Mampu Bedakan antara mandat danmanfaat sukarela dan contoh masing-masing.
· Mampu menjelaskan Pergeseran manfaat rencana pensiun dari
rencana iuran pasti.
· Mampu menjelaskan pentingnya pengelolaan biaya kesehatan
dan metode melakukannya.
· Mampu menjelaskan Manfaat pertumbuhan keuangan, orientasi keluarga, dan waktu-off dan pentingnya bagi karyawan.
· Mampu menjelaskan manfaat komunikasi dan manfaat pertimbangan fleksibel dalam administrasi
	· identifikasi empat pertimbangan manfaat strategis.
· Beda antara mandat danmanfaat sukarela dan contoh masing-masing.
· Pergeseran manfaat rencana pensiun dari
rencana iuran pasti.
· pentingnya pengelolaan biaya kesehatan
dan metode melakukannya.
· Manfaat pertumbuhan keuangan, orientasi keluarga, dan waktu-off dan pentingnya bagi karyawan.
· manfaat komunikasi dan manfaat pertimbangan fleksibel dalam administrasi

	16
	UAS
	
	

Referensi
1. Robert L. Mathis And John H. Jackson, 2009; Human Resource Plan and developing Management, eleventh edition, McGraw Hill Book Co., USA
2. Walker W. James (2008). Human Resources Planning. Grolier Business Library, Arizona State University.

3. Crest (2008). The Art of Human Resources Management: Developing Managing Skill. McGraw Hill, USA.

4. Harris (2006). Human Resources: Practical and Approach. McGraw Hill, USA.
5. Mangginson, David,Dkk, 2009, Human Resource Development, Elek Media Kompetindo, Jakarta
	FORMAT RPP
	
	
	
	

	
	
	
	
	
	
	
	

	Mata Kuliah
	: Perencanaan dan Pengembangan SDM
	

	Universitas
	: Universitas Kanjuruhan Malang
	

	Fakultas
	
	: Ekonomi dan Bisnis
	
	

	Program Studi
	: Ilmu Manajemen
	
	

	Kode/SKS
	: EKM 509
	
	
	
	

	Waktu Pertemuan
	: 150 m
	
	
	
	
	

	Pertemuan ke -
	: 1 (Pertama)

	
	
	
	
	
	
	
	

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic pertama tentang perubahan SDM secara alamiah
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
1. Menjelaskan definisi manajemen SDM & identifikasi kategori keg SDM.
2. Menguraikan Tiga tantangan yang dihadapi HR.

3.Menjelaskan Peran utama manajemen SDM yang sedang berubah

4.Mampu menjelaskan identifikasi tujuan dan penggunaan teknologi HR

5.Mampu menjelaskan Isu-isu etis mempengaruhi manajemen SDM.

6.Mampu menjelaskan kunci kompetensi yang dibutuhkan oleh HR
 profesional dan pentingnya sertifikasi

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Perubahan SDM secara alamiah

	D.
	Sub Pokok Bahasan
	
	
	

	
	a. Definisi manajemen SDM & identifikasi kategori keg SDM.

b. Tantangan yang dihadapi HR.

c. Peran utama manajemen SDM era berubah

d. Identifikasi tujuan dan penggunaan teknologi HR

e. Isu-isu etis mempengaruhi manajemen SDM.

f. Kompetensi yang dibutuhkan oleh HR profesional dan pentingnya sertifikasi

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS & 1 kali
UAS serta tanya jawab mengenai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab ttg Definisi manajemen SDM & identifikasi kategori keg SDM.

· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sbg fasilitator mengenai Tantangan yang dihadapi HR, Peran utama manajemen
SDM era berubah, Identifikasi tujuan dan penggunaan teknologi HR, isu-isu
etis mempengaruhi manajemen SDM, Kompetensi yang dibutuhkan oleh HR
profesional dan pentingnya sertifikasi
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan & menyimpulkan dgn mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
 dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke : 2(kedua)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic kedua tentang Strategi perencanaan manajemen SDM secara
alamiah mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
1.Menjelaskan manajemen strategik SDM dan hal terkait dengan strategi.

2.Memahami Factor hukum, politik, budaya, dan ekonomi yang mempengaruhi global
 manajemen SDM.

3.Menjelaskan empat dimensi efektivitas organisasi HR

4.Membuat perencanaan SDM dan garis besar HR proses perencanaan.

5.Mengelola surplus manusia sbg sumber daya.

6.Identifikasi metrik HR yang hrs mempertimbangkan strategis & langkah

 operasional HR

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Strategi perencanaan Manajemen SDM

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Manajemen strategik SDM dan hal terkait dengan strategi perencanaan SDM.

· Factor hukum, politik, budaya, dan ekonomi yang mempengaruhi global
 manajemen SDM.

· Empat dimensi efektivitas organisasi HR

· Perencanaan SDM dan garis besar proses perencanaan HR.

· Cara mengelola surplus manusia sbg sumber daya.

· Identifikasi metrik HR hrs mempertimbangkan strategis & langkah operasional
Human Resource

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
 UAS. Serta tanya jawab mengenai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang strategi perencanaan manajemen SDM
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai f Manajemen strategik SDM dan hal terkait dg strategi.Factor hukum,
politik, budaya, dan ekonomi yang mempengaruhi global manajemen SDM.,
empat dimensi efektivitas organisasiHR, Perencanaan SDM dan garis besar HR
 proses perencanaan. Cara mengelola surplus manusia sbg sumber daya,
identifikasi metrik HR hrs mempertimbangkan strategis & langkahoperasional
HR Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke : 3 (ketiga)
	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic ketiga ttg hubungan individu karyawan dan retensinya,
Mahasiswa mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
1. Melakukan Identifikasi sifat perubahan kontrak
2. Menjelaskan Jenis absensi dan perpindahan serta dua cara untuk mengukur
absensi dan perpindahan.
3. Menjelaskan motivasi terkait dengan kinerja individu.
4. Identifikasi Lima daftar driver utama retensi dan kegiatan yang berkaitan
5. Menjelaskan Langkah-langkah mengelola retensi.

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Hubungan individu karyawan/ organisasi dan retensinya

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Identifikasi sifat perubahan kontrak
· Jenis absensi & perpindahan serta dua cara untuk mengukur absensi & perpindahan.
· motivasi terkait dengan kinerja individu.
· Lima daftar driver utama retensi dan kegiatan yang berkaitan
· Langkah-langkah mengelola retensi.

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab mengenai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang hubungan individu karyawan/organisasi dan retensinyaM.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan ttg identifikasi
sifat perubahan kontrak Jenis absensi dan perpindahan serta dua cara untuk
mengukur absensi dan perpindahan.motivasi terkait dengan kinerja individu.
Lima daftar driver utama retensi dan kegiatan yang berkaitan langkah-langkah
mengelola retensi.
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 4 (ke empat)
	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic keempat tentang legalitas Equal Employment Opportunity
(EEO) menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :

1. Menjelaskan tiga konsep Equal Employment Opportunity (EEO) dasar dan
2. Menjelaskan Undang-Undang Hak Sipil tahun 1964.
3. Tiga isu diskriminasi berdasarkan jenis kelamin.
4. Menjelaskan Kebutuhan utama Amerika dengan Disabilities Act of 1990.
5. Menjelaskan Dua pendekatan umum untuk mematuhi 1978 Pedoman seragam
1978 pada Seleksi Prosedur Karyawan.
6. Mengidentifikasi persyaratan EEO dan proses investigasi EEO.

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Legalitas Equal Employment Opportunity (EEO)

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Tiga konsep Equal Employment Opportunity (EEO) dasar dan
· Undang-Undang Hak Sipil tahun 1964.
· Tiga isu diskriminasi berdasarkan jenis kelamin. Kebutuhan utama Amerika
dengan Disabilities Act of 1990.
· Dua pendekatan umum untuk mematuhi pedoman seragam 1978 terkait
Prosedur seleksi Karyawan.
· Mengidentifikasi persyaratan EEO dan proses investigasi EEO.

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS serta tanya jawab mengenai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang legalitas Equal Employment Opportunity (EEO)
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan Tiga
konsep dasar Equal Employment Opportunity (EEO) dan Undang-Undang Hak
 Sipil tahun 1964. Tiga isu diskriminasi berdasarkan jenis kelamin. Kebutuhan
 utama Amerika dengan Distabilities Act of 1990. Dua pendekatan umum untuk
mematuhi Pedoman seragam 1978 terkait Seleksi Prosedur Karyawan.
Mengidentifikasi persyaratan EEO dan proses investigasi EEO
· Mendiskusikan materi yang belum jelas

· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke 5 (ke lima)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic kelima tentang mengelola tenaga kerja secara baik,
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
1. Melakukan evaluasi beberapa argumen yang mendukung dan menentang afirmatif
tindakan.
2. Memecahkan masalah perempuan dalam kerja / keluarga dan pekerjaan
masalah tugas dalam organisasi.
3. Menjelaskan tantangan pengusaha perempuan dan pelecehan seksual.
4. Menjelaskan Organisasi dan penuaan tenaga kerja.

5. Mengelola individu penyandang cacat dan berbeda agama dan keyakinan.
6. Menjelaskan manajemen keragaman

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Mengelola tenaga kerja secara baik

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Evaluasi afirmatif tindakan.
· Perempuan dipengaruhi oleh kerja / keluarga dan pekerjaan
masalah tugas dalam organisasi.
· Tantangan pengusaha perempuan dan pelecehan seksual.
· Organisasi dan penuaan tenaga kerja.

· Mengelola individu penyandang cacat dan berbeda agama dan
keyakinan.
· Manajemen keragaman

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang manajemen kinerja dan penilaian
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
perihal evaluasi beberapa argumen yang mendukung dan menentang afirmatif
tindakan. Perempuan dipengaruhi oleh kerja / keluarga dan pekerjaan
masalah tugas dalam organisasi. Tantangan pengusaha perempuan dan pelecehan
seksual. Organisasi dan penuaan tenaga kerja.Mengelola individu penyandang cacat
dan berbeda agama dan keyakinan.Manajemen keragaman
· Mendiskusikan materi yang belum jelas

· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi dari
bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 6 (ke enam)
	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic keenam tentang kerja dan analisis kerja, mahasiswa dapat
menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Melakukan analisis alur kerja dan proses bisnis re-engineering sbg pendekatan
 untuk kerja organisasi.
· Membuat desain pekerjaan & identifikasi lima karakteristik desain untuk pekerjaan.
· Menyusun Jadwal kerja dan Teamwork.
· Melakukan Analisis jabatan, tahapan dan metode yang digunakan dalam
proses analisis jabatan.
· Melakukan Analisis pekerjaan memiliki aspek baik perilaku dan hukum.
· Mampu melakukan Identifikasi komponen deskripsi pekerjaan

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Kerja dan analisis kerja

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Analisis alur kerja dan proses bisnis re-engineering sbg pendekatan untuk kerja
organisasi.
· Desain pekerjaan dan identifikasi lima karakteristik desain untuk pekerjaan.
· Jadwal kerja dan Teamwork.
· Analisis jabatan, tahapan dan metode yang digunakan dalam
proses analisis jabatan.
· Analisis pekerjaan memiliki aspek baik perilaku dan hukum.
· Identifikasi komponen deskripsi pekerjaan.

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang kerja dan analisis kerja

· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai tantangan yang dihadapi HR, peran utama manajemen
SDM analisis alur kerja dan proses bisnis re-engineering sbg pendekatan untuk
kerja organisasi.Desain pekerjaan dan identifikasi lima karakteristik desain untuk
pekerjaan. Jadwal kerja dan teamwork. Analisis jabatan, tahapan dan metode
yang digunakan dalam proses analisis jabatan. Analisis pekerjaan memiliki aspek
baik perilaku dan hukum. Identifikasi komponen deskripsi pekerjaan.
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 7 (ke tujuh)
	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic ketujuh tentang rekruitmen melalui pasar tenaga kerja,
 mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Melakukan Identifikasi pasar tenaga kerja
· Mengetahui Keuntungan dan kerugian dari internal &
merekrut eksternal.
· Menjelaskan tiga sumber internal untuk merekrut dan isu-isu terkait
· Menjelaskan lima sumber perekrutan eksternal.
· Menjelaskan tiga faktor yang perlu dipertimbangkan ketika merekrut

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Rekruitmen melalui pasar tenaga kerja

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Identifikasi pasar tenaga kerja
· Keuntungan dan kerugian dari internal & merekrut eksternal.
· Tiga sumber internal untuk merekrut dan isu-isu terkait
· Lima sumber perekrutan eksternal.
· Tiga faktor yang perlu dipertimbangkan ketika merekrut

	E.
	Kegiatan belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab rekruitmen melalui pasar tenaga kerja
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai Tantangan yang dihadapi HR, Peran utama manajemen
SDM Identifikasi pasar tenaga kerja, Keuntungan dan kerugian dari internal &
merekrut eksternal. Tiga sumber internal untuk merekrut dan isu-isu terkait , Lima
sumber perekrutan eksternal. , Tiga faktor yang perlu dipertimbangkan ketika
merekrut
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 8 (ke delapan) UTS

Pertemuan ke
: 9 (ke sembilan)
	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic kesembilan tentang seleksi sumberdaya manusia,
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Menjelaskan Diagram proses seleksi
· Melakukan Identifikasi tiga jenis tes seleksi dan masalah hukumnya.
· Menjelaskan Beberapa jenis wawancara seleksi & beberapa pertimbangan dalam
melakukan wawancara
· Menjelaskan Masalah hukum dan investigasi latar belakang pemohon dan
pemeriksaan kesehatan dalam seleksi .
· Mampu menjelaskan isu-isu yang harus dipertimbangkan memilih calon untuk
tugas global.

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Seleksi Sumberdaya manusia

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Diagram proses seleksi
· Identifikasi tiga jenis tes seleksi dan masalah hukumnya.
· Beberapa jenis wawancara seleksi dan beberapa pertimbangan dalam melakukan
wawancara
· Masalah hukum dan investigasi latar belakang pemohon & pemeriksaan kesehatan
dalam seleksi .
· isu-isu yang harus dipertimbangkan memilih calon untuk tugas global.

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS & 1 kali UAS.
Serta tanya jawab mengenai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang seleksi Sumberdaya manusia.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai tantangan yang dihadapi HR, peran utama manajemen
SDM diagram proses seleksi, identifikasi tiga jenis tes seleksi & masalah hukumnya,
beberapa jenis wawancara seleksi dan beberapa pertimbangan dalam melakukan
wawancara, Masalah hukum dan investigasi latar belakang pemohon & pemeriksaan
kesehatan dalam seleksi, isu-isu yang harus dipertimbangkan memilih calon
untuk tugas global.
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan dan menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi dari
bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 10 (ke sepuluh)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic kesepuluh tentang pelatihan sumberdaya manusia,
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Menjelaskan Pelatihan dan pendekatan strategis
· Menjelaskan empat fase proses pelatihan.
· Identifikasi tiga jenis analisis menentukan kebutuhan pelatihan .
· Menjelaskan internal, eksternal, dan e-learning sebagai pendekatan pemberian
pelatihan .
· Membuat contoh empat tingkat evaluasi pelatihan .
· Menjelaskan pentingnya pelatihan kompetensi antar budaya untuk kegiatan global

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Pelatihan sumberdaya manusia

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Pelatihan dan pendekatan strategis
· Empat fase proses pelatihan.
· identifikasi tiga jenis analisis menentukan kebutuhan pelatihan .
· internal, eksternal, dan e-learning sebagai pendekatan pemberian pelatihan .
· contoh empat tingkat evaluasi pelatihan .
· pentingnya pelatihan kompetensi antar budaya untuk kegiatan global

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang pelatihan Sumberdaya manusia.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai Tantangan yang dihadapi HR, Peran utama manajemen
SDM Pelatihan dan pendekatan strategis, Empat fase proses pelatihan, identifikasi
tiga jenis analisis menentukan kebutuhan pelatihan . internal, eksternal,
dan e-learning sebagai pendekatan pemberian pelatihan, contoh empat tingkat
evaluasi pelatihan . , pentingnya pelatihan kompetensi antar budaya untuk
kegiatan global
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan dan menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Petemuan ke
: 11 (ke sebelas)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic kesebelas tentang karier dan pengembangan SDM
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Membedakan antara organisasi yang berpusat dan
perencanaan karir individu berpusat.
· Mampu identifikasi Masalah karir karyawan dan organisasi .
· Menjelaskan Daftar kebutuhan pengembangan analisis.
· Membuat Perencanaan suksesi
· Identifikasi metode pengembangan manajemen

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Karier dan Pengembangan SDM

	D.
	Sub Pokok Bahasan
	
	
	

	
	· membedakan antara organisasi yg berpusat & perencanaan karir individu berpusat.
· identifikasi Masalah karir karyawan dan organisasi .
· Daftar kebutuhan pengembangan analisis.
· Perencanaan suksesi
· Metode pengembangan manajemen

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang karier dan pengembangan SDM.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai tantangan yang dihadapi HR, peran utama manajemen
SDM, membedakan antara organisasi yang berpusat dan
perencanaan karir individu berpusat, masalah karir karyawan dan organisasi,
daftar kebutuhan pengembangan analisis, perencanaan suksesi, identifikasi
 metode pengembangan manajemen
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan dan menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 12 (dua belas)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic keduabelas tentang manajemen kinerja dan penilaiannya,
 mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Menjelaskan Komponen-komponen sistem manajemen kinerja.
· Menjelaskan manajemen kinerja dan penilaian kinerja, dan kriteria pekerjaan serta
 standar kinerja.
· Menjelaskan administratif dan perkembangan penilaian kinerja.
· Membandingkan keuntungan dan kerugian dari multisource (360 °) penilaian.
· Memberikan argumentasi pentingnya manajer pelatihan dan karyawan , penilaian
kinerja, dan memberikan contoh penilai kesalahan.
· Identifikasi kekhawatiran umpan balik penilaian dan membuatnya lebih efektif.

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Manajemen kinerja dan penilaian

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Komponen-komponen sistem manajemen kinerja.
· manajemen kinerja dan penilaian kinerja, dan kriteria pekerjaan serta standar kinerja.
· administratif dan perkembangan penilaian kinerja.
· keuntungan dan kerugian dari multisource (360 °) penilaian.
· pentingnya manajer pelatihan dan karyawan , penilaian kinerja, dan memberikan
contoh penilai kesalahan.
· Identifikasi kekhawatiran umpan balik penilaian dan membuatnya lebih efektif.

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang manajemen kinerja dan penilaian.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai Tantangan yang dihadapi HR, Peran utama manajemen
SDM Komponen-komponen sistem manajemen kinerja. manajemen kinerja dan
penilaian kinerja, dan kriteria pekerjaan serta standar kinerja. administratif dan
perkembangan penilaian kinerja. keuntungan dan kerugian dari multisource (360°)
penilaian. pentingnya manajer pelatihan dan karyawan, penilaian kinerja, dan
memberikan contoh penilai kesalahan. Identifikasi kekhawatiran umpan balik
penilaian dan membuatnya lebih efektif.
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan & menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan

: 13 (tiga belas)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic ketiga belas tentang strategi kompensasi dan praktek,
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Mampu melakukan Identifikasi dua jenis umum kompensasi dan
komponen masing-masing.
· Mampu menjelaskan empat masalah desain kompensasi strategis.
· Mampu menjelaskan ketentuan dasar Standar Buruh Adil Act (FLSA).
· Mampu menjelaskan Cara menilai pekerjaan.
· Mampu menjelaskan proses membangun sistem gaji pokok.
· Mampu menjelaskan dua cara kenaikan gaji individu ditentukan.

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Strategi kompensasi dan praktek

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Identifikasi dua jenis umum kompensasi dan komponen masing-masing.
· Empat masalah desain kompensasi strategis.
· Ketentuan dasar Standar Buruh Adil Act (FLSA).
· Cara menilai pekerjaan.
· Proses membangun sistem gaji pokok.
· dua cara kenaikan gaji individu ditentukan.

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang strategi kompensasi dan praktek.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai tantangan yang dihadapi HR, peran utama manajemen
SDM identifikasi dua jenis umum kompensasi dan komponen masing-masing.
Empat masalah desain kompensasi strategis, ketentuan dasar standar buruh
secara Adil Act (FLSA). Cara menilai pekerjaan. Proses membangun
sistem gaji pokok. dua cara kenaikan gaji individu ditentukan.
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan dan menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan ke
: 14 (empat belas)
	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic keempat belas tentangvariabel upah dan kompensasi
exekutif, mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Menjelaskan Variabel gaji dan identifikasi tiga elemen sukses membayar-untuk
rencana kinerja.
· Mampu menjelaskan tiga jenis insentif individu.
· Mampu menjelaskan tiga cara karyawan penjualan memperoleh kompensasi.
· Mampu identifikasi masalah utama yang harus diatasi merancang
kelompok / tim rencana membayar variabel.
· Mampu menjelaskan sistem bagi hasil dan kepemilikan saham oleh karyawan
· Mampu Identifikasi komponen kompensasi eksekutif

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Variabel upah dan Kompensasi Eksekutif

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Variabel gaji dan identifikasi tiga elemen sukses membayar-untuk-rencana kinerja.
· Tiga jenis insentif individu. tiga cara karyawan penjualan memperoleh kompensasi.
· Identifikasi masalah utama yang harus diatasi merancang kelompok / tim rencana
membayar variabel.
· Sistem bagi hasil dan kepemilikan saham oleh karyawan
· Identifikasi komponen kompensasi eksekutif

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang variabel upah dan kompensasi eksekutif.
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai tantangan yang dihadapi HR, Peran utama manajemen
SDM era variabel gaji dan identifikasi tiga elemen sukses rencana kinerja.
tiga jenis insentif individu. tiga cara karyawan penjualan memperoleh
kompensasi. identifikasi masalah utama yang harus diatasi merancang
kelompok / tim rencana membayar variabel. Sistem bagi hasil dan kepemilikan
saham oleh karyawan, identifikasi komponen kompensasi eksekutif
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan dan menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

Pertemuan
ke
: 15 (lima belas)

	A.
	Indikator / TIU
	
	
	
	
	

	
	Dengan mempelajari topic kelima belas tentang manfaat manajemen tenaga kerja,
mahasiswa dapat menguasai dan mampu mengimplementasikan secara nyata

	B.
	Indikator Ketercapaian / TIK
	
	
	

	
	Setelah proses pembelajaran berlangsung, mahasiswa mampu :
· Identifikasi empat pertimbangan manfaat strategis.
· Bedakan antara mandat danmanfaat sukarela dan contoh masing-masing.
· Menjelaskan Pergeseran manfaat rencana pensiun dari rencana iuran pasti.
· Menjelaskan pentingnya pengelolaan biaya kesehatan dan metode melakukannya.
· Menjelaskan Manfaat pertumbuhan keuangan, orientasi keluarga, dan waktu-off
dan pentingnya bagi karyawan.
· Menjelaskan manfaat komunikasi dan manfaat pertimbangan fleksibel dalam
administrasi

	C.
	Pokok Bahasan
	
	
	
	
	

	
	Manfaat manajemen tenaga kerja

	D.
	Sub Pokok Bahasan
	
	
	

	
	· Identifikasi empat pertimbangan manfaat strategis.
· Beda antara mandat dan manfaat sukarela dan contoh masing-masing.
· Pergeseran manfaat rencana pensiun dari rencana iuran pasti.
· Pentingnya pengelolaan biaya kesehatan dan metode melakukannya.
· Manfaat pertumbuhan keuangan, orientasi keluarga, dan waktu off & pentingnya
bagi karyawan.
· Manfaat komunikasi dan manfaat pertimbangan fleksibel dalam administrasi

	E.
	Kegiatan Belajar Mengajar
	
	
	
	

	
	a. Tahap Pendahuluan
	
	
	
	

	
	· Dosen memperkenalkan silabus perkuliahan mata kuliah Perencanaan dan
Pengembangan SDM selama 14 kali perkuliahan ditambah 1 kali UTS dan 1 kali
UAS. Serta tanya jawab menegnai mekanisme perkuliahan.

· Menyimak tujuan perkuliahan dan cara belajar yang efektif dan mandiri

	
	b. Penyajian
	
	
	
	
	

	
	· Tanya jawab tentang manfaat manajemen tenaga kerja
· Mahasiswa berkelompok untuk mendiskusikan materi perkuliahan dengan dosen
sebagai fasilitator mengenai Tantangan yang dihadapi HR, Peran utama manajemen
SDM era identifikasi empat pertimbangan manfaat strategis. Beda antara mandat
dan manfaat sukarela dan contoh masing-masing. Pergeseran manfaat rencana
pensiun dari rencana iuran pasti. pentingnya pengelolaan biaya kesehatan
dan metode melakukannya.Manfaat pertumbuhan keuangan, orientasi keluarga,
dan waktu-off dan pentingnya bagi karyawan. manfaat komunikasi dan manfaat
pertimbangan fleksibel dalam administrasi
· Mendiskusikan materi yang belum jelas
· Dosen memberikan penegasan atau penguatan dan menyimpulkan bersama mahasiswa

	
	c. Penutupan
	
	
	
	
	

	
	· Memberikan tindak lanjut Dosen meminta mahasiswa mengumpulkan informasi
 dari bebagai sumber topic tersebut

· Dosen menutup pembelajaran

	F.
	Evaluasi dan Penugasan
	
	
	
	

	
	Komponen Evaluasi dan penugasan yang dipakai untuk menentukan kelulusan
mahasiswa menempuh mata kuliah ini adalah

1. Presensi kehadiran dan keaktifan

2. Tugas Mandiri dan Kelompok

3. Presentasi

4. Ujian Tengah Semester (UTS)

5. Ujian Akhir Semester (UAS)

	G.
	Sumber Kepustakaan
	
	
	
	

	
	1. Robert L. Mathis And John H. Jackson, 2009; Human Resource Plan and
developing Management, eleventh edition, McGraw Hill Book Co., USA
2. Walker W. James (2008). Human Resources Planning. Grolier Business Library,
Arizona State University.
3. Crest (2008). The Art of Human Resources Management: Developing Managing
Skill. McGraw Hill, USA.
4. Harris (2006). Human Resources: Practical and Approach. McGraw Hill, USA.
5. Mangginson, David,Dkk, 2009, Human Resource Development, Elek Media
Kompetindo, Jakarta

	H.
	Sistem Penilaian
	
	

	
	No.
	Aspek
	Bobot
	
	

	
	1
	Kehadiran
	10%
	
	

	
	2
	Keaktifan
	10%
	
	

	
	3
	Tugas
	20%
	
	

	
	4
	UTS
	25%
	
	

	
	5
	UAS
	 35 %
	
	

	
	TOTAL
	100%
	
	

