1. Diskripsi Mata Kuliah
MR 504
: Manajemen Usaha ODTW Bahari : S1, 2 SKS Semester V.

Mata kuliah ini adalah mata kuliah yang bersifat MKK. Selesai mengikuti perkuliahan ini mahasiswa mampu menjelaskan ruang lingkung Manajemen Usaha ODTW Bahari, konsep pembangunan dan pengembangan ODTW Bahari, kebijakan dan strategi Manajemen ODTW Bahari, pengertian dan definisi ODTW Bahar, pelestarian dan peraturan pengembangan ODTW Bahari, jenis-jenis kegiatan ODTW Bahari, tipe pengembangan ODTW Bahari, isu strategis pembangunan wisata Bahari kesempatan kerja, permintaan dan pendapatan ODTW Bahari.

Perkuliahan ini membahas pula berbagai kasus pengembangan wisata Bahari baik di dalam maupun di luar negeri

Pelaksanaan kuliah dalam bentuk ceramah dan tanya jawab, diskusi, tugas yang dilengkapi LCD/Power point.

Tahap penguasaan mahasiswa akan di evaluasi selain melalui UTS, UAS, diperhatikan pula keaktipan dalam kelas, disiplin, tugas.

Buku Sumber utama :

SILABUS

Mata Kuliah
: Manajemen Usaha ODTW Bahari

Kode Mata Kuliah
: MR 504

SKS
: 2

Dosen
:

Program Studi
: Manajemen Resort dan Leisure

Prasyarat
: -

Waktu Perkuliahan
: 2 x 50 menit x 16 pertemuan

2. Silabus Mata Kuliah

1. Indentitas Mata Kuliah

Nama mata kuliah
: Manajemen Usaha ODTW Bahari

Nomor kode
: MR 504

Jumlah SKS
: 2 SKS

Kelompok mata kuliah
: MKPP

Semester
: V

Program studi
: Management Resort and Leisure

Status mata kuliah
:

Persyarat
:

Dosen
:

2. Tujuan

Selesai mengikuti perkuliahan ini mahasiswa diharapkan mampu menjelaskan kebijakan, strategi pengembangan ODTW Bahari, dasar hukum pengelolaan ODTW Bahari, suply dan demand dan pendapatan, model-model pengembangan ODTW Bahari, permasalahan pengembangan ODTW Bahari, dan solusi strategis ODTW Bahari, Dampak positip dan negatip, peran masyarakat.

3. Deskripsi Isi

Perkuliahan ini mengkaji secara studi kasus berbagai model, type, dan kegiatan serta standarisasi fasilitas pada ODTW Bahari seperti pada sungai, pantai, lautan, danau, situ/waduk, kegiatan wisatawan yang berekreasi di ODTW Bahari, secara khusus pembahasan biota alam bahari. Peranan Bahari bagi Bangsa Indonesia dan masyarakat lokal.

4. Pendekatan Pembelajaran

Metode
: Ceramah, Tanya Jawab, Diskusi dan Pemecahan masalah

Tugas
: Studi Lapangan, Penyusunan laporan, diskusi.

Media
: OHP, LCD, Power Point

5. Evaluasi

· Kehadiran

· Laporan

· Makalah

· Disiplin

· UTS/UAS

6. Rincian Materi Perkuliahan Tiap Pertemuan

Pertemuan 1
:
Introduction Man. Usaha ODTW Bahari
Pertemuan 2
:
Potensi Sumber Daya Pesisir, Kelautan dan Pulau-pulau Kecil

Pertemuan 3
:
Potensi Sumber Daya Pesisir, Kelautan dan Pulau-pulau Kecil

Pertemuan 4
:
Integrated Coastal Management

Pertemuan 5
:
Integrated Coastal Management

Pertemuan 6
:
Pengantar Konsep Pemberdayaan

Pertemuan 7
:
Konsep Pemberdayaan Masyarakat Pesisir
Pertemuan 8
:
UTS

Pertemuan 9
:
Permasalahan Pemberdayaan Masyarakat Pesisir dan Problem Solving

Pertemuan 10
:
Efektivitas Kelompok Kerja Pemberdayaan masyarakat Pesisir

Pertemuan 11
:
Penyusunan Program Pemberdayaan

Pertemuan 12
:
Penyusunan Program Pemberdayaan

Pertemuan 13
:
Presentasi Program Pemberdayaan

Pertemuan 14
:
Presentasi Program Pemberdayaan

Pertemuan 15
:
Praktek Mata Kuliah

Pertemuan 16
:
Ujian Akhir Semester
[image: image1.png]

