

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Manajemen Operasional suatu fungsi manajemen yang paling utama

didalam pengelolaan Perusahaan. Manajemen operasional merupakan

serangkaian proses pengambilan keputusan dalam rangka mengatur dan

mengkoordinasi pengguna berbagai sumber daya demi tercapainya tujuan

organisasi (Ervina et al., 2020). Proses pengambilan sebuah keputusan

dilakukan dengan cara harus melakukan pengidentfikasian sebuah masalah

yang dialami dan solusi sebagai alternatif yang bisa dilakukan bagi

Perusahaan agar bisa menghasilkan manfaat yang maksimal dan kegiatan

yang efektif dengan meminimalisir resiko yang ada. Manajemen operasional

kini menjadi perkembangan tingkat tinggi seiring seiring berjalannya waktu.

Manajemen operasional dulu awalnya berfokus pada bagaimana pengelolaan

di Perusahaan terutama di manufactur menciptakan efisiensi diberbagai

aspek. Seiring berjalannya waktu terakhir peran adanya manajemen

operasional telah berkembang secara pesat dalam mencangkup aspek aspek

di dalam suatu bisnis seperti logistic, supply chain management, perencanaan

kapasitas baik produksi, bahan baku, dan berbagai aspek lainnya. Manajemen

operasional memiliki 10 keputusan untuk membantu Perusahaan yang

berkaitan dengan bagaimana cara untuk membuat perencanaan,

pengorganisasian, pengendalian serta pengarahan sumber saya di persuahaan

agar bisa menghasilkan output baik barang ataupun jasa dengan

meningkatkan efisiensi berbagai aspek. Diantaranya desain barang dan jasa,

mengelola kualitas, desain proses dan kapasitas, strategi lokasi, strategi tata

letak, sumber daya manusia dan desain pekerjaan, manajemen rantai pasokan,

persediaan, penjadwalan, pemeliharaan.

Sehingga dengan adanya 10 keputusan dari manajemen operasional

seperti itu bisa tercapai target Perusahaan yang di rencanakan serta

menghasilkan kualitas yang baik. Proses dalam mengambil sebuah keputusan

berawal dari identifikasi suatu permasalahan yang dihadapi dan mencari

2

sebuah alternatif yang bisa untuk menyelesaikan suatu permasalahan yang

bisa menghasilkan dampak positifdengan maksimal dan efektif dengan

tingkat resiko minimal (Efendi S. et al 2019). Hal ini dari topik yang diambil

berkaitan dari 10 keputusan manajemen operasional yaitu keputusan

persediaan.

Persediaan merupakan dalam manajemen berfokus pada Kumpulan

barang yang disimpan dan dikelolaa oleh Perusahaan untuk ban proses

produksi. Persediaan dapat menjalankan berbagai manfaat yang membantu

efektivitas dalam pengelolaan operasional Perusahaan. Organisasi

Perusahaan terbantu dalam hal menentukan apakah dilaksanakan proses

produksi atau tidak, menentukan persediaan bahan baku yang diperlukan dan

kapan memesan bahan baku baru untuk kebutuhan produksi (Jay Heizer, dkk.

2011). Manajemen persediaan merupakan suatu cara perencanaan, dan

pemantauan semua barang dan sumber daya yang dimiliki oleh Perusahaan

terutama di area Gudang penyimpanan. Fungsi dari manajemen ini adalah

untuk memonitoring dan memastikan barang yang diperlukan sesuai dan

waktu yang sesuai dengan biaya yang minimal sehingga tingkat resiko barang

hilang kecil. Manajemen persediaan harus dimanfaatkan sebaik mungkin

untuk mengelola persediaan dan bagaimana jumlah barang yang akan

disimpan dengan akurat dan sesuai spesifikasi. Pengelolaan persediaan di

gudang mencangkup berbagai aspek dari bahan baku hingga barang jadi

(Kristanto et al., 2022). Manajemen persediaan atau management inventory

memiliki tujuan yang paling penting adalah agar memiliki produk yang tepat

waktu dan diletakan di tempat yang sesuai dengan SOP yang harus

membutuhkan visibilitas dan jangkauan inventaris pelacakan yang akurat.

Selain itu manajemen berkaitan dengan sistem informasi manajemen.

Yang dimana fungsi kedua ini akan membantu terkait bagaimana pengelolaan

sebuah Gudang yang maksimal dan memiliki informasi yang lengkap agar

memudahkan karyawan untuk bagaimana memonitoring barang yang ada di

Gudang baik keluar atau masuk. Hal ini sangat di perlukan untuk pengelolaan

di Gudang PT Jaya Etika Beton untuk meningkatkan dari segi kualitas dalam

hal pendataan dan informasi mengenai aktivitas barang keluar masuk

3

sehingga memiliki pengawasan yang lebih jelas. Sistem informasi

manajemen merupakan suatu sistem yang dimana dirancang untuk

mengumpulkan, mendata serta menyediakan informasi kepada karyawan

didalam mengelola di Perusahaan. Sistem informasi manajemen berkaitan

dengan perkembangan teknologi dan perubahan dalam kebutuhan yang

dinginkan oleh Perusahaan. Dua hal ini berkaitan dalam pengelolaan

Perusahaan bisa dapat dikelola dengan baik dan mencapai target yang di

tentukan dengan mengingkatkan efisensi waktu biaya dan tenaga. Hal yang

berkaitan dengan perkembangan sistem informasi manajemen telah

menyebabkan terjadi antara suatu perubahan yang cukup tinggi dalam cara

pengambilan sebuah keputusan.

Sistem informasi manajemen adalah suatu hal penting untuk

memperlihatkan kebutuhan pengolahan transaksi barang harian keluar

masuk, mendukung sebuah kegiatan operasi, dan kompleks pengelolaan

sistem informasi karena daya yang disajikan menjadi lebih banyak dan

bervariasi. Sehingga dapat mengantisipasi dan memahami terkait peluang

ekonomis dari suatu sistem informasi dan kualitas menjadi terjaga dan

relevan. Kesadaran atas pentingnya sebuah manajemen di Perusahaan dengan

menggunakan sebuah teknologi informasi yang semakin lama semakin

meningkat dari kecanggihan dan bervariasi merupakan suatu hal yang bisa

mendorong dari Perusahaan dan bisa bersaing dengan era digital saat ini.

Didalam mengelola Gudang perlunya memahami dalam management

inventory dalam Gudang dan bagaimana sistem informasi yang dilakukan

sehingga bisa menciptakan suatu efektifitas yang baik untuk melakukan

pendataan barang, pengelolaan barang hingga keluar masuk barang dengan

baik.

Mengelola suatu barang untuk dijadikan sebagai produk jadi perlu

mengetahui tentang bagaimana pengelolaan dari bahan baku yang dimana

disimpan atau diletakan di Gudang PT Jaya Etika Beton. PT Jaya Etika Beton

merupakan Perusahaan di bidang konstruksi beton pracetak. Dengan keahlian

dibidang konstruksi PT Jaya Etika Beton terus meningkatkan nilai produk

untuk memuaskan pelanggan dalam infrastruktur di Indonesia. PT Jaya Etika

4

Beton ini terletak di daerah Singosari Malang Jawa Timur yang dimana

terletak dengan lokasi strategis area industri. Hal ini dapat meningkatkan

efisiensi dari waktu dan jangkauan dari berbagai area lebih efektif. Satu tahun

penuh komitmen dibidang konstruksi dan beton pracetak. PT Jaya Etika

Beton tentu dapat memberikan jasa dan mengikuti perkembangan terkini.

Diikuti dengan pemahaman yang luas terhadap pekerjaan konstruksi,

permintaan pasar.

Kegiatan yang dilakukan PT Jaya Etika Beton terdapat beberapa

permasalahan yang ada di area bagian Gudang. Gudang merupakan area

untuk menyimpan berbagai barang untuk kebutuhan operasional Perusahaan

baik dari spare part kendaraan berat, peralatan produksi, serta bahan

pendukung produksi. Melakukan pengelolaan terutama di area Gudang harus

sangat diperhatikan baik dari efisiensi waktu, biaya dan kepraktisan dalam

pendataan. Permasalahan yang terjadi oleh PT Jaya Etika Beton adalah

pendataan barang masuk ataupun keluar masih menggunakan sistem manual.

Gambar 1.1 Kegiatan Pencatatan Rekapan Manual Gudang

Melakukan pencatatan setiap informasi kegiatan keluar masuk barang

Gudang dengan menggunakan nota dan lembaran kartu stock barang.

Kelemahan dengan menggunakan sistem manual adalah biaya yang

dikeluarkan lebih tinggi untuk membeli kertas dan peralatan tulis sehingga

tidak ramah lingkungan dan memakan waktu yang lebih lama. Tingkat

perbaikan dan revisi juga tinggi karena pasti adanya kekeliruan dalam

5

penulisan sehingga kurang nya tingkat efisiensi dalam operasional di area

Gudang. Tingkat resiko dalam kehilangan data dokumen Gudang lebih tinggi

dibandingkan dengan menggunakan sistem digital. Pendataan dan melakukan

pelabelan barang juga berkaitan dengan tempat peletakan barang yang

dimana harus sesuai dengan lokasi yang ditentukan. Perlunya suatu sistem

yang bisa membantu karyawan bagian Gudang PT Jaya Etika Beton dalam

pendataan adalah dengan menggunakan sistem excel VBA yang diprogram

dengan QR Code sehingga bisa memudahkan dalam pendataan dan lebih

efisien waktu dan biaya yang digunakan oleh Perusahaan khususnya di area

Gudang.

Aplikasi sistem merupakan suatu hal yang paling dibutuhkan dalam

suatu bisnis di Perusahaan yang berkaitan dengan pendataan dan juga

memberikan suatu informasi lengkap (Syafarina 2016). Sistem inventory

Gudang pendataan dengan excel VBA atau Visual Basic For Application

adalah suatu sistem berbasic Microsoft excel dari macro excel. Macro excel

merupakan sebuah otomatis yang didalam sebuah excel yang memiliki fungi

dan kegunaan untuk menyelesaikan tugas bersifat fungsional. Program macro

excel ini sendiri memiliki tingkat efektivitas dan efisiensi dalam membuat

sebuah pelaporan dengan sistem excel menggunakan sebuah tombol macro

saja. Sistem ini sering dipakai oleh sekretaris, akunting, programmer dan

administrator di Perusahaan yang ahli dibidang IT.

Excel VBA ini memiliki keunggulan dibandingkan dengan sistem

lainnya seperti website PhpMyadmin, dan aplikasi diandroid kodular adalah

basic sistem adalah Microsoft Excel sehingga semua orang pasti bisa

menggunakan excel, bisa melakukan modifikasi program di excel lebih

mudah tanpa harus menggunakan internet, data rekapan semua dari sistem

VBA Macro akan masuk kedalam Sheet excel secara otomatis sehingga saat

melakukan print laporan lebih mudah, dan yang terpenting bekerja dengan

excel VBA membuat pekerjaan menjadi ringkas dan efisien dalam melakukan

kegiatan apapun di area kerja. Excel VBA ini yang dimana sistem ini

diprogram hingga menampilkan suatu display pendataan barang masuk dan

keluar dengan sistem QR Code secara otomatis akan ke input sendiri tanpa

6

harus menuliskan atau mengetik ulang secara satu satu. Sistem ini agar

memudahkan dalam pelaksanaan berbagai aspek dan menyediakan informasi

lengkap dengan biaya yang minimal bagi Perusahaan. Sistem itu nanti

dirancang untuk mencatat barang masuk dan keluar. Sistem ini meningkatkan

data akurat dan efisiensi pemakaian karena sistem ini dikaitkan dengan alat

scan untuk menginput data secara otomatis tanpa harus menuliskan Kembali

(T. M Firdaus & A. Susanty 2021). Alat ini sangat berguna bagi Perusahaan

terutama di PT Jaya Etika Beton untuk meningkatkan kualitas manajemen di

Perusahaan terutama di area Gudang.

Oleh karena itu berdasarkan latar belakang yang ditulis di penelitian ini

mampu memberikan solusi dan kegiatan alternatif untuk Perusahaan agar

mengatasi suatu permasalahan yang terjadi sehingga meningkatkan dari

kualitas dan efisensi Di perusahaan PT Jaya Etika Beton. Berdasarkan

permasalahan tersebut saya tertarik mengambil judul ScriptPreneur ini adalah

“PERANCANGAN SISTEM DIGITALISASI PENDATAAN BARANG

BERBASIS EXCEL VBA TERHADAP PENINGKATAN EFISIENSI

OPERASIONAL GUDANG SPARE PART PADA PT JAYA ETIKA

BETON”.

1.2 Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan diatas, maka

rumusan masalah pada penelitian ini yang diangkat adalah “Bagaimana

Perancangan Sistem Digitalilasi Pendataan Barang Berbasis Excel VBA

Terhadap Peningkatan Efisiensi Operasional Gudang Spare Part Pada PT Jaya

Etika Beton ?”.

1.3 Tujuan Penelitian

Tujuan dari penelitian ini yang dilaksanakan di PT Jaya Etika Beton

adalah untuk mengetahui perancangan sistem digitalisasi pendataan barang

berbasis Excel VBA terhadap peningkatan efisiensi operasional Gudang

Spare Part Pada PT Jaya Etika Beton.

7

1.4 Manfaat Penulisan

Adapun manfaat penulisan ini yaitu sebagai berikut:

a. Manfaat Praktis

1. Bagi Perusahaan

Penelitian ini diharapkan sebagai bahan evaluasi dan inovasi terkait

permasalahan dalam melakukan pendataan dan mengelola di

Gudang Spare Part.

2. Bagi Karyawan

Penelitian ini diharapkan sebagai bahan informasi dan

meningkatkan dari efisiensi kegiatan untuk karyawan sehingga bisa

memberikan suatu hasil yang baik.

b. Manfaat Akademis

1. Bagi Penulis

Penelitian ini diharapkan untuk media menambah pengetahuan dan

pengalaman terkait didalam kerja langsung dalam penerapan yang

didapat dibangku kuliah

2. Bagi Pembaca

Penelitian ini diharapkan dapat memberikan suatu informasi secara

tertulis serta referensi tentang perancangan sistem pendataan dengan

excel vba di Gudang Perusahaan.

