

 75

BAB VI

Kesimpulan Dan Saran

6.1. Kesimpulan

 Berdasarkan identifikasi masalah, tujuan penelitian

dan hasil penelitian serta tahapan yang telah dilakukan

pada bab-bab sebelumnya, dapat diambil kesimpulan:

1. Dari hasil analisis berhasil mengidentifikasi 9 fungsi

bisnis pada PT Hero cabang Timika yang terdiri dari 4

fungsi bisnis utama yaitu Ordering, Warehouse, Sales

dan Sales Analysis dan 5 fungsi bisnis pendukung yaitu

Customer Service, Finance, Technology, Human resource

dan Service & Security.

2. Peneliti telah merancang arsitektur sistem informasi

yaitu arsitektur data, arsitektur aplikasi dan

arsitektur teknologi. Arsitektur data memiliki entitas

relationship diagram yang berguna untuk menghubungkan

relasi data dengan fungsi bisnis yang ada. Arsitektur

aplikasi berisikan tentang tahapan usulan perancangan

aplikasi. Arsitektur teknologi terdapat teknologi-

teknologi yang diperlukan untuk proses pembuatan

perancangan aplikasi.

3. Tahapan usulan aplikasi didapatkan ada 3 usulan

aplikasi yaitu Penerimaan barang, pengecekan stok dan

Administrasi karyawan. Aplikasi yang diusulkan sesuai

dengan kebutuhan PT Hero cabang Timika.

4. Dihasilkan rencana implementasi yang didalamnya

berisikan kebutuhan sumber daya manusia, waktu yang

diperlukan untuk membangun usulan dan rincian biaya

yang akan dikeluarkan untuk dapat dijadikan sebagai

panduan untuk pembangunan aplikasi untuk PT Hero cabang

Timika.

 76

6.2. Saran

1. Pemilihan aplikasi berikutnya harus tepat dan mendukung

fungsi bisnis perusahaan sehingga manfaat yang

dihasikan lebih optimal.

2. Sebisa mungkin diusahakan mempertahankan sebagian besar

aplikasi, ini berhubungan dengan aspek biaya dan waktu

yang ada semakin banyak aplikasi yang dipertahankan

semakin sedikit biaya dan waktu yang dikeluarkan.

 77

DAFTAR PUSTAKA

Alonso, I. A., Verdún, J. C. & Caro, E. t., 2010. The IT

implicated within the enterprise architecture model:

Analysis of architecture models and focus IT architecture

domain. Perth, WA, IEEE.

Dewi, N. A. N., Sinaga , B. L. & Rusdianto, E., 2013.

Perencanaan Layanan Sistem Informasi Dengan Enterprise

Architecture Planning (Studi Kasus: Rumah Sakit Umum

Daerah). SENBASIF, 1(1), pp. 194-201.

Hutahaean, J., 2014. Konsep Sistem Informasi. Yogyakarta:

Deepublish.

Jilianto, E., 2016. Perancangan arsitektur enterprise dengan

metode enterprise architecture planning untuk program

studi (Studi Kasus: Program Studi Sistem Informasi

Universitas Atma Jaya Yogyakarta). Yogyakarta:

Universitas Atmajaya Yogyakarta.

Khusna, A. N., k. & Arief, M. R., 2013. Pemodelan Arsitektur

Enterprise Untuk Strategi Pengelolaan Aplikasi Bidang

Tanggap Darurat Bencana. Jurnal Informatika, 7(1), pp.

722-729.

Kurniawan, B., 2011. Enterprise Architecture Planning Sistem

Informasi Pada Perguruan Tinggi Swasta Dengan Zachman

Framework. Majalah Ilmiah UNIKOM, 9(1), pp. 21-31.

Kurniawan, H., 2013. Perancangan Arsitektur Sistem Informasi

Menggunakan Enterprise Arsitecture Planning (Studi Kasus:

Badan Pendidikan dan Pelatihan Daerah Kab. Lampung

Tengah). Jurnal Informatika, 13(1), pp. 41-51.

Miftaqhuddin, Y., Ichwan, M. & Musrini, M., 2013. Penerapan

Metode Eap (Enterprise Architecture Planning) Pada

Pembuatan Blueprint Sistem Akademik. Jurnal Informatika,

4(1), pp. 39-47.

Minoli, D., 2008. Enterpise Architecture A to Z. 1 ed.

Florida: CRC Press.

 78

Porter, M. E., 2008. Competitive Advantage: Creating and

Sustaining Superior Performance. reprint ed. New York:

Simon and Schuster.

Pudjadi, T., K. & Tommy, A., 2007. Analisis Untuk Perencanaan

Strategi Sistem dan Teknologi Informasi Pada PT Ritrans

Cargo. Seminar Nasional Aplikasi Teknologi Informasi

(SNATI 2007), pp. 7-12.

Saluboga, C., 2010. Pembangunan aplikasi berbasis web untuk

evaluasi kinerja dosen pada proses belajar dan mengajar

di universitas atma jaya yogyakarta, Yogyakarta: UAJY.

Sanny, M. Y., Sya'roni, D. A. W. & Suryana, T., 2012.

Enterprise Architecture Planning Sistem Informasi

Puskesmas Pasirkaliki. Majalah Ilmiah UNIKOM, 10(1), pp.

77-92.

Setiawati, E., Wibowo, A. & Y., 2013. Perancangan Sistem

Informasi Enterprise di PT.ABC. jurnal Infra, 1(2), pp.

1-7.

Spewak, S. H. & Hill, S. C., 1992. Enterprise architecture

planning: developing a blueprint for data, applications,

and technology. 1 ed. New york: jphn Wiley & Sons.

Subgio, R. T., 2012. Pemodelan Arsitektur Enterprise STMIK CIC

Cirebon Menggunakan Enterprise Architecture Planning.

Jurnal Sistem Informasi, 7(2), pp. 173-185.

Sugiyono, K. P., 2016. Perencanaan strategis sistem informasi

dengan metode eap (studi kasus: pt. Sanitas divisi

consumer goods). yogyakarta: Universitas Atmajaya

Yogyakarta.

Tyas, T. S. & Tarmuji, A., 2013. Perancangan Enterprise

Architecture Planning (Eap) Pada Proses Manajemen Aset

Dengan Zachman Framework (Studi Kasus Divisi Manajemen

Fasilitas Pt. Xyz). Jurnal Teknik Informatika, 1(1), pp.

98-110.

Utomo, A. P., 2014. Pemodelan Arsitektur Enterprise Sistem

Informasi Akademik Pada Perguruan Tinggi Menggunakan

Enterprise Architecture Planning. Jurnal Simetris, 5(1),

pp. 34-40.

 79

Ward, J. & Peppard, J., 2002. Strategic Planning for

Information Systems. 3 ed. England: Wiley.

 80

Lampiran

Lampiran 1. Deskripsi Tugas Disetiap Jabatan

Jabatan Deskripsi

Regional Manager Bertanggung jawab untuk

mengawasi kinerja dan juga

mengoordinasi aktivitas-

aktivitas dari toko-toko PT

Hero khususnya diregional

Timika, juga memastikan

setiap toko memberikan

pelayanan yang baik untuk

pelanggan sesuai dengan SAP

yang dimiliki dan juga

bertanggung jawab untuk

menerima laporan dari pihak

Store Manger.

Store Manager Bertanggung jawab untuk

mengawasi kinerja para

karyawan dan kualitas

penjualan ditoko juga

bertanggung jawab atas

catatan perencanaan harian.

Selain itu juga Store manager

bertanggung menerima laporan

laporan dari Section manager

di toko.

Section Fresh Manager Bertanggung jawab untuk

mengawasi barang-barang dan

juga melakukan pemesanan

barang-barang yang bertipe

segar seperti buah buahan,

daging, susu dan barang-

barang beku. Section Fresh

 81

Manager juga bertanggung

jawab untuk mengawasi display

setiap barang-barang yang

dibawah pengawasannya.

Section Grocery Manager Bertanggung jawab untuk

mengawasi barang-barang dan

melakukan pemesanan barang-

barang seperti makanan-

makanan yang berada dalam

kemasan dan yang bertipe

bukan makanan. Section

Grocery Manager juga

bertanggung jawab untuk

mengawasi display setiap

barang-barang yang dibawah

pengawasannya.

Warehouse Manager Bertanggung jawab untuk

penerimaan barang yang masuk

ke gudang pengecekan stok-

stok yang berada pada gudang

dan juga bertanggung jawab

untuk melakukan distribusi ke

toko-toko PT Hero yang berada

pada regional Timika.

Section Administration Manger Bertanggung jawab untuk

mengawasi alur barang dari

kedatangan, administrasi

barang sampai dengan saat

barang didisplay dan

pengembalian barang ke

Distribution Centre (DC) atau

supplier. Section

Administration Manger juga

bertanggung mengawasi Audit

 82

Kasir.

Supv Receiving & Storage Bertanggung jawab untuk

penerimaan barang yang

distribusi dari gudang ke

toko dan mengagani

penyimpanan barang sebelum

didisplay untuk dijual ke

pelanggan.

Supv Cashier Bertanggung jawab untuk

melakukan transaksi penjualan

dengan pelanggan dan juga

melakukan audit kasir.

Supv Customer Service Bertanggung jawab untuk

menangani relationship dengan

pelanggan dimana menerima

setiap masukan dari pihak

pelanggan yang nantinya

digunakan untuk evaluasi.

Finance & Accounting Bertanggung jawab untuk

mengani anggaran pengeluaran

yang dilakukan oleh

perusahaan, juga menangani

pembayaran pajak, pembayaran

tagihan ke pihak supplier,

dan tagihan operational

lainnya.

HR (Human resource) Bertanggung jawab untuk

mengani administrasi karyawan

seperti menangani cuti

penerimaan karyawan, training

karyawan, promosi karyawan,

mutasi karyawan, dan juga

mengani gaji-gaji karyawan.

 83

IT (Technology) Bertanggung jawab untuk

mengani pemasangan-pemasangan

software baru, pemeliharaan

jaringan, pemeliharaan

software dan juga

pemeliharaan hardware yang

dimiliki oleh setiap toko

LP (lost prevention) Bertanggung jawab atas

keamanan toko dan juga

mengawasi keamanan barang-

barang yang berada dalam

toko.

Safety Bertanggung jawab untuk

mengawasi keselamatan para

karyawan yang bekerja pada

perusahaan ini

Merchandising Bertanggung jawab untuk

mengelompokkan (grouping)

produk-produk yang dijual,

dimana masing-masing group

produk yang ditentukan

memenuhi kebutuhan yang

sejenis dan juga pengurusan

administrasi untuk setiap

barang yang datang.

 84

Lampiran 2. Entity Summary

Nama Deskripsi

Barang Merupakan produk-produk yang

dipesan oleh PT Hero cabang

Timika dari pihak supplier

dan kemudian display ditoko

dan akan dijual ke pelanggan

Pemesanan Merupakan kegiatan yang

dilakukan oleh pihak PT Hero

untuk melakukan pembelian

produk dari pihak supplier

Detail_Penjulan Merupakan detail dari

kegiatan pembelian produk-

produk dari pihak supplier

Tagihan Merupakan sebuah perincian

pengiriman produk yang

mencatat daftar produk, harga

dan hal-hal lain yang

biasanya

Supplier Merupakan penyedia produk

untuk kebutuhan yang relative

banyak untuk keperluan pihak

perusahaan

Toko Merupakan tempat dimana

terjadinya penjualan produk-

produk yang telah dipesan dan

menjadi tujuan para pelanggan

untuk membeli barang yang

diinginkan

 85

karyawan Merupakan orang yang

melekukkan pekerjaan pada PT

Hero dimana masing-masing

memiliki tugas dan kewajiban

tersendiri

Administrasi Merupakan kegiatan dimana

pihak PT Hero cabang Timika

harus melakukan pengecekan

kelayakan produk untuk dijual

dan produk ini dicek oleh

pihak bea cukai dan pihak

dinas kesehatan daerah

Detail_Administrasi Merupakan Detail dari

kegiatan pengecekan kelayakan

produk tersebut

Stok Merupakan Jumlah fisik barang

yang berada pada PT hero

cabang Timika

Gudang Merupakan tempat penyimpanan

barang-barang yang sebelumnya

telah dipesan oleh PT Hero

cabang Timika

Distribusi Merupakan kegiatan dimana

pihak gudang melakukan

pengiriman barang sesuai

dengan permintaan toko-toko.

Penjualan Merupakan kegiatan yang

dilakukan oleh pihak PT Hero

dimana kegiatan untuk

mendatangkan keuntungan atau

laba dari produk-produk yang

dimiliki oleh PT Hero cabang

Timika

Detail_Penjualan Merupakan detail dari

 86

kegiatan untuk mendatangkan

keuntungan atau laba dari

produk-produk yang dimiliki

oleh PT Hero cabang Timika

Hutang Merupakan Kewajiban PT Hero

cabang Timika kepada pihak

supplier untuk dibayar dalam

jangka waktu tertentu sebagai

akibat dari transaksi di masa

lalu.

Pajak Merupakan pungutan wajib yang

dibayar oleh PT Hero cabang

Timika digunakan untuk

kepentingan pemerintah dan

masyarakat umum.

Operasional Merupakan kebutuhan lainnya

yang dimiliki oleh pihak PT

Hero cabang Timika seperti

air, listrik, internet,

gedung dan kebutuhan lainnya.

Gaji Merupakan pendapatan yang

dimiliki oleh karyawan

setelah bekerja di PT Hero

cabang Timika.

Cuti Merupakan keadaan tidak masuk

kerja yang diizinkan dalam

jangka waktu tertentu.

Promosi Merupakan perpindahan dari

suatu jabatan karyawan PT

Hero cabang Timika ke jabatan

lain yang mempunyai status

dan tanggung jawab yang lebih

tinggi.

Mutasi Merupakan rotasi kerja yang

 87

dilakukan oleh PT Hero cabang

Timika dimana karyawan akan

di rotasi ke toko lainnya.

Training Merupakan kegiatan dimana

karyawan PT Hero cabang

Timika melakukan suatu proses

untuk mencapai suatu

kemampuan tertentu.

Inventaris Merupakan aset-aset yang

dimiliki oleh PT Hero cabang

Timika.

Masukan Merupakan kegiatan yang

dilakukan oleh pelanggan

untuk pihak PT Hero cabang

Timika untuk melakukan

evaluasi atas service dan

produk yang ada di PT Hero

cabang Timika.

Pelanggan Merupakan orang yang

melakukan pembelian produk-

produk yang dipasarkan di PT

Hero cabang Timika.

Safety and Security Merupakan kegiatan pengawasan

keamanan dari toko dan juga

pengawasan keselamatan dari

karyawan yang dimiliki oleh

PT Hero cabang Timika.

