

Zyta Delia Rahmah, 2014

Manfaat hasil belajar manajemen bisnis busana batik sebagai kesiapan perintisan bisnis

fashion online

Universitas Pendidikan Indonesia | repository.upi.edu

MANFAAT HASIL BELAJAR MANAJEMEN BISNIS BUSANA BUTIK

SEBAGAI KESIAPAN PERINTISAN BISNIS FASHION ONLINE

ABSTRAK

 Perintisan bisnis fashion online memerlukan kesiapan yang matang untuk

dapat berkompetisi didalam dunia bisnis, hal tersebut dimungkinkan setelah

mahasiswa memperoleh pengetahuan sikap dan keterampilan mengenai

manajemen bisnis busana butik. Tujuan dari penelitian ini adalah untuk

memperoleh data tentang manfaat hasil belajar manajemen bisnis busana butik

ditinjau dari kompetensi penguasaan konsep dan tujuan bisnis busana butik,

manajemen produksi bisnis busana butik, strategi pemasaran bisnis busana butik,

manajemen pemasaran bisnis busana butik, serta promosi bisnis busana butik

sebagai kesiapan perintisan bisnis fashion online. Metode yang digunakan dalam

penelitian ini yaitu metode deskriptif analitik dengan alat pengumpul data berupa

angket. Sampel penelitian menggunakan sampel total, yaitu mahasiswa Program

Studi Pendidikan Tata Busana paket asal pilihan Butik Fakultas Pendidikan

Teknologi dan Kejuruan Universitas Pendidikan Indonesia yang telah mengikuti

mata kuliah manajemen bisnis busana butik, angkatan 2010 dan angkatan 2011

yang berjumlah 37 orang. Hasil penelitian ini menunjukkan bahwa sebagian besar

mahasiswa menyatakan hasil belajar manajemen bisnis busana butik sebagai

ditinjau dari kompetensi promosi bisnis busana butik memberikan manfaat bagi

mahasiswa untuk mempersiapkan diri dalam perintisan bisnis fashion online dan

lebih dari setengah jumlah mahasiswa menyatakan bahwa hasil belajar

manajemen bisnis bisnis busana butik ditinjau dari kompetensi penguasaan

konsep dan tujuan bisnis busana butik, manajemen produksi bisnis busana butik,

strategi bisnis busana butik, manajemen pemasaran memberikan manfaat bagi

mahasiswa untuk mempersiapkan diri dalam perintisan bisnis fashion online.

Kata Kunci : Bisnis Fashion Online

Zyta Delia Rahmah, 2014

Manfaat hasil belajar manajemen bisnis busana batik sebagai kesiapan perintisan bisnis

fashion online

Universitas Pendidikan Indonesia | repository.upi.edu

THE BENEFIT OF LEARNING THE MANAGEMENT OF THE

BUSINESS BOUTIQUE FASHION AS PIONEERING READINESS OF

THE BUSINESS FASHION ONLINE

ABSTRACT : Pioneering of the business fashion online needed readiness that

was well thought out to be able to compete in the world of the business, this

matter was enabled after the student received attitude knowledge and skills

concerning the management of the business of the boutique fashion. The aim of

this research of being to receive the data about the benefit of studying results of

the management of the business of the boutique fashion was considered from

competence and the aim of the business of the boutique fashion of the concept

command, the management of the production of the business of the boutique

fashion, the marketing strategy of the business of the boutique fashion, the

management of the marketing of the business, as well as the promotion of the

business of the boutique fashion of the boutique fashion as pioneering readiness of

the business fashion online. The method that was used in this research that is the

descriptive method analytical with the collector's implement of the data took the

form of the poll. The sample of the research used the total sample, that is the

student the Studi Program of fashion design Education the package from the

choice of the Boutique of faculty of the technology and vocational education that

followed the subject of the management of the business of the boutique fashion,

the generation 2010 and the generation 2011 that was numbering 37 people.

Results of this research showed that most students stated results of studying the

management of the business of the boutique fashion as being inspected from

promotion competence of the business of the boutique fashion gave the benefit for

the student to prepare in pioneering of the business fashion online and more than

half of the student's number stated that studying results of the management of the

business of the business of the boutique fashion were considered from

Zyta Delia Rahmah, 2014

Manfaat hasil belajar manajemen bisnis busana batik sebagai kesiapan perintisan bisnis

fashion online

Universitas Pendidikan Indonesia | repository.upi.edu

competence and the aim of the business of the boutique fashion of the concept

command, the management of the production of the business of the boutique

fashion, the strategy of the business of the boutique fashion, the management of

the marketing gave the benefit for the student to prepare in pioneering of the

business fashion online. `

Key Words : Bussiness fashion online

