

PROGRAM STUDI PENDIDIKAN MANAJEMEN BISNIS**FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS – UNIVERSITAS PENDIDIKAN INDONESIA**Jl Dr Setiabudhi No 229 Bandung 40154 Telp& Fax. 022- 2007634

**MATA KULIAH
BUDAYA ORGANISASI****1. Identitas Mata Kuliah**

- a. Kode : MB
- b. Nama Mata Kuliah : Budaya Organisasi
- c. Semester : 4
- d. SKS : 3
- e. Prasyarat : Pengantar Manajemen dan MSDM 1

2. Dosen

- a) Dr. H. Syamsul Hadi Senen, MM
- b) Dra. Hj. Tedjaningsih, MSi
- c) Hj. Sumiyati, SE.,MSi
- d) Masharyono, SPd.,MM

3. Tujuan Mata Kuliah

Mahasiswa memahami pentingnya budaya organisasi dalam organisasi bisnis dan organisasi publik serta memahami konsep-konsep budaya organisasi secara komprehensif.

4. Tujuan Pembelajaran Umum

- 1) Mahasiswa memahami konsep budaya organisasi
- 2) Mahasiswa memahami konsep strategi implementasi nilai-nilai budaya organisasi
- 3) Mahasiswa memahami konsep Tantangan MSDM terhadap Multibudaya di Era Global
- 4) Mahasiswa memahami konsep komunikasi dalam budaya organisasi
- 5) Mahasiswa memahami konsep budaya pemberdayaan
- 6) Mahasiswa memahami konsep standar sistem kualitas
- 7) Mahasiswa memahami konsep budaya kualitas
- 8) Mahasiswa memahami konsep inovasi dan kreativitas
- 9) Mahasiswa memahami konsep efektivitas organisasi
- 10) Mahasiswa memahami konsep kinerja
- 11) Mahasiswa memahami konsep produktivitas
- 12) Mahasiswa memahami konsep peranan manusia sebagai inti organisasi
- 13) Mahasiswa memahami konsep pengelolaan perubahan
- 14) Mahasiswa memahami konsep komitmen organisasi

5. Pokok Bahasan

- 1) Konsep budaya organisasi
- 2) Strategi implementasi nilai-nilai budaya organisasi
- 3) Tantangan MSDM terhadap multibudaya di era global
- 4) Komunikasi dalam budaya organisasi
- 5) Budaya pemberdayaan
- 6) Standar sistem kualitas
- 7) Budaya kualitas

PROGRAM STUDI PENDIDIKAN MANAJEMEN BISNIS**FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS – UNIVERSITAS PENDIDIKAN INDONESIA**

Jl Dr Setiabudhi No 229 Bandung 40154 Telp& Fax. 022- 2007634

- 8) UTS
- 9) Inovasi dan kreativitas
- 10) Efektivitas organisasi
- 11) Kinerja
- 12) Produktivitas
- 13) Peranan manusia sebagai inti organisasi
- 14) Pengelolaan perubahan
- 15) Komitmen organisasi
- 16) UAS

6. Metode

- 1) Ceramah
- 2) Tanya Jawab
- 3) Pemberian tugas
- 4) Diskusi
- 5) Penugasan

7. Media

- 1) LCD
- 2) Laptop
- 3) Whiteboard
- 4) Spidol

8. Evaluasi

- 1) Partisipasi kegiatan di kelas
- 2) Pembuatan dan penyajian hasil studi lapangan
- 3) UTS
- 4) UAS

9. Komitmen Perkuliahan

- 1) Kehadiran, minimal 80%
- 2) Pakaian rapi tidak diperkenankan mengenakan kaos oblong dan sandal
- 3) Toleransi keterlambatan 10 menit

10. Daftar Referensi

- Gibson, James L., Ivanevich, Jhon M., and Donnely, Jr., James H. ORGANIZATION: Behaviour, Structure, Processes. Tenth Edition, Mc Graw-Hill Companies, Inc.
- Hofstede, G. Culture and Organizations. London: Mc Graw-Hill
- Robbins, Stephen P and Judge, Thimoty A. Organizational Behaviour. Person Prenctice Hall.
- Sutrisno, Edy. *Budaya Organisasi*. Jakarta : Kencana Prenada Media Group
- Suwarto dan Koeshartono. *Budaya Organisasi, Kajian Konsep dan Implementasi*. Yogyakarta : Universitas Atma Jaya Yogyakarta.
- Yoga Segara, I Nyoman. Budaya Organisasi. Pengembangan Bahan Ajar UMB.