

Etika profesi

Mia Fitriawati, M.Kom.

Fenomena Teknologi Informasi

1. keunggulan komputer yang dipandang bisa melakukan aktifitas “apapun” dalam membantu tugas manusia
2. kedua muncul disebabkan oleh terjadinya interaksi yang universal di antara pemakai teknologi tersebut.

**“apakah pekerjaan di
bidang teknologi
informasi dapat disebut
sebagai sebuah profesi?”**

“untuk mengatakan apakah suatu pekerjaan termasuk profesi atau bukan, maka harus diuji kriteria dari pekerjaan tersebut karena tidak semua pekerjaan adalah profesi. Demikian juga dengan pekerjaan di bidang komputer.”

*Jenis profesi di bidang
Teknologi Informasi (TI) sangat
beragam karena menyesuaikan
dengan skala bisnis dan
kebutuhan pasar.
Secara umum, pekerjaan di
bidang Teknologi Informasi
setidaknya terbagi dalam 4
kategori sesuai bidang
pekerjaannya.*

1.

Kategori Pertama

adalah mereka yang bergelut di dunia perangkat lunak (*software*) baik mereka yang merancang sistem operasi, database maupun sistem aplikasi.

2.

Kategori Kedua

adalah para professional IT yang bekerja di bidang *hardware* (perangkat keras).

The background of the slide is a collage of various images related to creativity, design, and professionalism. At the top left, there are film canisters on a wooden surface. Next to it are blue letter tiles spelling "PASSION". To the right is a grid of colorful sticky notes with a pen. Further right is a hand writing on a notepad. Below these are more sticky notes, some with handwritten words like "ideas" and "JOURNALS". On the bottom left, a person's leg in jeans is visible against a blue brick wall. In the center-bottom, there are green apples on a scale and four colored cards hanging from a string. On the bottom right, there are two cups of coffee on a light-colored surface.

3.

Kategori Ketiga

adalah para profesional IT yang berkecimpung dalam operasional sistem informasi.

4.

Kategori Keempat

**adalah para professional yang berkecimpung
di pengembangan bisnis Teknologi
Informasi.**

Standarisasi Profesi Bidang Teknologi Informasi

SEARCC (*South East Asia Regional Computer Confederation*) yang merupakan suatu forum/badan yang beranggotakan himpunan profesional IT (Information Technology). Forum ini terdiri dari 13 negara. SEARCC dibentuk pertama kali pada bulan Februari 1978 di Singapore oleh 6 ikatan komputer dari negara-negara seperti Indonesia, Malaysia, Hong Kong, Philipine, Singapore dan Thailand.

Dalam perspektif teknologi informasi, kode etik profesi memuat kajian ilmiah mengenai prinsip atau norma-norma dalam kaitan dengan hubungan antara professional atau *developer* TI dengan klien, antara para professional sendiri, antara organisasi profesi serta organisasi profesi dengan pemerintah.

D
R
I
V
E
P
A
S
S
I
O
N

Etika Komputer

bidang ilmu yang mengidentifikasi dan meneliti dampak pemakaian komputer dan teknologi informasi terhadap nilai-nilai manusiawi seperti kesehatan, kebebasan, demokrasi, pengetahuan, keamanan, pemenuhan diri, dan sebagainya.

*Bagaimana etika
komputer yang ada di
Indonesia?*

Revolusi Komputer

Isu-isu pokok etika komputer

Kejahatan Komputer

Kejahatan komputer dapat diartikan sebagai “*kejahatan yang ditimbulkan karena penggunaan komputer secara illegal*” (menurut Andi Hamzah)

Cyber Ethics

Netiket yang paling sering digunakan mengacu kepada standar netiket yang ditetapkan IETF (*The Internet Engineering Task Force*).

E-Commerce

E-commerce dapat menimbulkan beberapa isu yang menyangkut aspek hukum perdagangan dalam penggunaan sistem yang terbentuk secara *online networking management* tersebut.

Pelanggaran Hak Atas Kekayaan Intelektual (HAKI)

Beberapa kasus pelanggaran atas hak kekayaan intelektual tersebut antara lain adalah pembajak perangkat lunak, *softlifting* (pemakaian lisensi melebihi kapasitas penggunaan yang seharusnya), penjualan CDROM ilegal atau penyewaan perangkat lunak ilegal

Tanggungjawab Profesi

Para profesional di bidang komputer sudah melakukan spesialisasi di bidang pengetahuan dan sering kali mempunyai posisi yang tinggi dan terhormat di masyarakat

Thanks!

Any questions?

