
•• 
EDISI 141 BUKU 1 


- ­

PENGANTAR X 

UCAPAN TERIMA KASIH XIV 

PANDUAN MENYELURUH XXI 

BAGIAN SATU 

STRATEGI, PRODUK, 

DAN KAPASITAS 
1 PENDAHULUAN 2 

Pendahuluan 3 

Apa yang Dimaksud dengan Manajemen 
Operas! dan Rantai Pasokan? 4 
Membedakan Proses Operasi 01311 Rantai 
Pasokan 4 
Kategorisasi Proses-Proses Operas! dan 
Ranta! Pasokan 7 
Perbedaan antara Jasa dan Barang 9 
Kesatuan Barang-Jasa 9 
Penggabungan Produk-Jasa 10 

Karier dalam Manajamen Operasi dan 
Rantai Pasokan 10 

Chief Operating Officer 12 

Sejarah Perkembangan Manajemen 

Operasi dan Rantai Pasokan 12 


Permasalahan Terklnl dalam Manajemen 
Operas! dan Rantai Pasokan 16 

Efisiensi, Efekiivitas, dan Nilal 17 

8agaimana Wall Street Mengevaluasi 
Efisiensi? 1 7 

Pertalisn Konsep 23 
Pertanyaan Diskusl 24 
Pertanyaan Objektif 25 
Latihan Analitlk: Membandingkan 
Perusahaan Menggunakari Ukuran Efisiensi 
Wall Street (TP1-4) 27 
Latihan Praktik 27 
Bibliografi Pilihan 28 
Catatan Kaki 28 

2 STRATEGI 30 
Strategi Operas! dan Rantai Pasokan 
Berkesinambungan 31 

Apa yang Dimaksud Strategi Operasi 
dan Rantai Pasokan? 33 

Dimensi Kompetitif 34 
Trade-Off 37 
Order Winner dan Order Qualifier: Tautan 
Pemasaran-Operasi 38 

Strategi Diimplementasikan Menggunakan 
Aktivitas Operasi dan Rantai Pasokan­
Strategi IKEA 38 

Penilaian Risiko yang Berhubungan dengan 
Strategi Operasi dan Rantai Pasokan 40 

Kerangka Kerja Manajemen Risiko 41 

Pengukuran Produktivitas 41 

Pertalian Konsep 45 

Permasalahan dan Solusinya 46 

Pertanyaan Diskusi 47 

Pertanyaan Objektif 47 

Kasus: Strategi Operasi Zara 50 

Latihan Praktik 51 

Bibliografi Pilihan 52 

Catatan Kaki 52 


3 DESAIN PRODUK DAN JASA 54 
Desain Produk 55 

Proses Pengembangan Produk 57 

Kriteria Desain Produk 62 

Pendesainan untuk Pelanggan 62 
Analisis Nl/ailRekayasa Nilai 64 
Pendesainan Produk untuk Manufaktur dan 
Perakitan 64 

Pendesainan Produk Jasa 69 

Analisis Ekonomi Proyek-Proyek 

Pengembangan Produk 70 


Pembuatan Model Keuangan Kasus 
Dasar 71 
Analisis Sensitivitas untuk Memaham! Trade­
Off Proyek 74 

Pengukuran Kinerja Pengembangan 

Produk 75 


vi 


Daftar lsi Lengkap vii 

Pertalian Konsep 76 


Kasus: Ikea: Desain dan Penetapan 

Harga 84 


Permasalahan dan Solusinya 77 

Pertanyaan Diskusi 80 

Pertanyaan Objektif 80 


Kasus: Posten AB 87 

Latihan Praktik 87 

Bibliografi Pilihan 88 

Catatan Kaki 88 


4 MANAJEMEN PROYEK 90 

Pengertian Manajemen Proyek 91 


Mengorganisasi Tim Proyek 92 

Proyek Mumi 92 

Proyek Fungsional 93 

Proyek Matriks 94 

Mengorganisasi Tugas Proyek 95 


Model Perencanaan Jaringan 97 


Metode Jalur Kritis (Critical Path Method­

CPM) 98 

CPM dengan Tiga Estimasi Waktu 

Aktivitas 102 

Model Waktu-Biaya (Time-Cost Model) dan 

Akselerasi Proyek 102 


Pengelolaan Proyek 110 


Earned Value Management (EVM) 112 


Sistem Informasi Manajemen Proyek 115 


Pertalian Konsep 117 

Permasalahan dan Solusinya 118 

Pertanyaan Diskusi 123 

Pertanyaan Objektif 124 

Latihan Analitik: Proyek Desain 

Produk 131 

Latihan Praktik 132 

Bibliografi Pilihan 132 

Catatan Kaki 133 


Perencanaan Kapasitas da/am Pelayanan 

versus Manufaktur 146 

Pemanfaatan Kapasitas dan Kua/itas 

Pe/ayanan 147 


Pertalian Konsep 148 

Permasalahan dan Solusinya 149 

Pertanyaan Diskusi 151 

Pertanyaan Objektif Rumah Sakit King 

Edward Hospital 154 

Latihan Praktik 157 

Bibliografi Pilihan 157 


6 KURVA PEMBELAJARAN 158 

Kurva Pembelajaran 159 


Bagaimana Kurva Pembelajaran 

Dibentuk? 160 


Analisis Logaritma 161 

Tabel KUNa Pembelajaran 162 

Estimasi Persentase Pembelajaran 165 

Berapa Lama Pembelajaran 

Berlangsung? 166 


Pada Praktiknya, Berapa Banyak 

Pembelajaran yang Terjadi? 166 


Pembelajaran Individu 166 

Pembelajaran Organisasional 168 


Pertalian Konsep 170 

Permasalahan dan Solusinya 171 

Pertanyaan Diskusi 172 

Pertanyaan Objektif 172 

Latihan Praktik 176 

Bibliografi Pili han 176 

Catatan Kaki 176 


BAGIAN DUA 

PROSES MANUFAKTUR DAN 
PELAYANAN 

7 PROSES MANUFAKTUR 178
5 MANAJEMEN KAPASITAS 

STRATEGIS 134 
 Memahami Pengertian Proses 
Manufaktur 179 


Manajemen Kapasitas dalam Manajemen 
Operasi dan Rantai Pasokan 135 


Pengelolaan Proses Manufaktur 181 


Analisis Titik Impas (Break Even
Pemanfaatan Kapasitas 136 


Analysis) 184 

Desain Aliran Proses Manufaktur 186 


Skala Ekonomi dan Skala Tidak 

Ekonomi 137 

Fokus Kapasitas 137 

Fleksibilitas Kapasitas 138 
 Pertalian Konsep 192 


Analisis Kapasitas 139 Permasalahan dan Solusinya 193 

Pertanyaan Diskusi 195
Pertimbangan dalam Mengubah 


Kapasitas 139 
 Pertanyaan Objektif 195 

Penentuan Kebutuhan Kapasitas 140 Kasus: Landmark Auto Parts, Inc. 198 


Latihan Praktik 201
Penggunaan Pohon Keputusan untuk 
Mengevaluasi Alternatif Kapasitas 142 
 Bibliografi Pilihan 201 


Catatan Kaki 201 

Perencanaan Kapasitas Pelayanan 146 


viii Daftar lsi Lengkap 

8 

9 

TATA LETAK FASILITAS 202 
Analisis Empat Format Tata Letak yang 
Paling Umum 203 

Workcenter (Job Shop) 204 
Perencanaan Tata Letak Sistematis 207 
Un! Perakitan 208 
Desain Unl Perak!tan 208 
Pemisahan Tugas 214 
Tata Letak Fleksibel dan Berbentuk U 214 
Penyeimbangan Uni Model Campuran 214 
Sel 216 
Tata Letak Proyek 217 

Tata Letak Jasa Ritel 219 

Servicescape 220 
Tanda, Simbol, dan Artefak 221 

Tata Letak Perkantoran 222 
Pertalian Konsep 222 
Permasalahan dan Solusinya 223 
Pertanyaan Diskusi 228 
Pertanyaan Objektif 228 
Latihan Analitik: Mendesain Proses 
Manufaktur 236 
Latihan Praktik 239 
Bibliografi Pilihan 239 
Catatan Kaki 240 

PROSES - PROSES DALAM 

PELAYANAN 242 
Sifat Pelayanan 243 

Klasifikasi Operaslonal darl Pelayanan 244 

Pendesainan Organisasi Jasa 245 

Penstrukturan Service Encounter: Matriks 
Desain Sistem Pelayanan 246 
Pengelolaan Variabllitas yang Dipengaruhl 
oleh Pelanggan 249 
Penerapan IImu mengenal Perilaku dalam 
Service Encounter 251 

Pembuatan Cetak Biru Pelayanan dan 
Pencegahan Kegagalan 254 

riga Desain Pelayanan yang Berbeda 255 

Pendekatan Garis Produksi 255 
Pendekatan Pelayanan Mandiri 257 
Pendekatan Perhatian Personal 258 
Tujuh Karakteristik dari Sistem Pelayanan 
yang Dlrancang dengan Balk 260 

Pertalian Konsep 261 
Pertanyaan Diskusi 262 
Pertanyaan Objektif 263 
Kasus: Praktik Dokter Umum di Inggris: 
Latihan dalam Menerjemahkan Syarat­
Syarat Pelanggan ke dalam Syarat-Syarat 
Desain Proses 264 
Latihan Praktik 265 
Bibliografi Pilihan 266 
Catatan Kaki 266 

10 

11 

ANALISIS DAN SIMULASI JALUR 

ANTREAN 268 
Analisis Jalur Antrean dan Teori 
Antrean 269 

Gambaran Praktis dari Jalur Antrean 270 
Sistem Antrean 271 

Model Jalur Antrean 279 

Perkiraan Waktu Tunggu Pelanggan 290 

Simulasi Jalur Antrean 293 

Contoh: Uni Perakltan yang Terdlri atas Dua 
Tahapan 293 
Simulasi Spreadsheet 297 
Program dan Bahasa Simulasi 300 

Pertalian Konsep 301 
Permasalahan dan Solusinya 304 
Pertanyaan Diskusi 307 
Pertanyaan Objektif 308 
Kasus: Penempatan Staf Ruang Operasi 
di American University of Beirut Medical 
Center 315 
Latihan Analitik: Pemrosesan Pesanan 
Pelanggan 315 
Latihan Praktik 318 
Bibliografi Pilihan 319 
Catatan Kaki 319 

DESAIN DAN ANALISIS PROSES 320 
Analisis Proses 321 

Contoh-Analisis Mesin Slot Las 
Vegas 321 
Pembuatan Bagan Alir Proses 324 

Memahami Proses 326 

Buffering, Blocking, dan Starving 326 
Make-to-Stock atau Make-la-Order 327 
Pengukuran Kinerja Proses 330 
Memetakan Proses Produksi dan Uttle's 
Law 333 

Keputusan Desain Pekerjaan 336 

Pertimbangan Perilaku dalam Desaln 
Pekerjaan 336 
Pengukuran dan Standar Pekerjaan 337 

Contoh Analisis Proses 338 

Aktivitas Operasional Pembuatan Rotf 338 
Aktivitas Operasional Restoran 340 
Perencanaan Operasional Bus Umum 342 
Reduksi Waktu Alir Proses 345 

Pertalian Konsep 348 
Permasalahan dan Solusinya 349 
Pertanyaan Diskusi 351 
Pertanyaan Objektif 352 
Kasus: Golden Jade Casino 358 
Latihan Praktik 359 
Bibliografi Pilihan 360 
Catatan Kaki 360 


270 

... 

12 	 KUALITAS SIX SIGMA 362 

Manajemen Mutu Terpadu 363 


Spesifikasi dan Biaya Kualitas 363 

Pengembangan Spesifikasi Kua/itas 363 

Biaya Kualitas (Cost of Quality-COO) 366 


Kualitas Six Sigma 368 


Metodologi Six Sigma 369 

?90 	 Peralatan Analitis untuk Six Sigma 370 


Peran dan Tanggung Jawab Six Sigma 374 

Sistem Shingo: Desain Gagal-Aman 375 


Dua 
ISO 9000 dan ISO 14000 376 


Penentuan Tolok Ukur Eksternal untuk 

Perbaikan Kualitas 378 


Pertalian Konsep 379 

Pertanyaan Diskusi 380 

Pertanyaan Objektif 381 

Kasus: Manajemen Mutu-Toyota 383 

Latihan Praktik 385 

Bibliografi Pilihan 385 

Catatan Kaki 386 


13 	 KENDAll MUTU STATISTIK 388 

Kendali Mutu Statistik 389 


Pemahaman dan Pengukuran Variasi 
Proses 390 
Mengukur Kapabilitas Proses 392 

Prosedur Kendali Proses Statistik 397 

o 

ixDaftar lsi Lengkap 

Kendali Proses dengan Pengukuran Atribut: 

Menggunakan p-Chart 398 


Bagaimana Membuat X - Chan dan 

R-Chart 402 


Kendali Proses dengan Pengukuran Atribut: 

Menggunakan c-Chart 398 

Kendali Proses dengan Pengukuran Variabel: 

Menggunakan X -Chart dan R-Chart 401 


Sampling Penerimaan 406 


Desain dari Rencana Sampling Tunggal untuk 

Atribut 406 

Kurva Karakteristik Operasi 408 


Pertalian Konsep 409 

Permasalahan dan Solusinya 411 

Pertanyaan Diskusi 414 

Pertanyaan Objektif 415 

Kasus: Perusahaan Hot Shot Plastics 420 

Kasus: Manajemen Mutu-Toyota 421 

Latihan Praktik 422 

Bibliografi Pilihan 423 

Catatan Kaki 423 


LAMPIRAN B LB-1 


LAMPIRAN C LC-1 


LAMPIRAN 0 LD-1 


LAMPIRAN E LE-1 


LAMPIRAN F LF-1 


LAMPI RAN G LG-1 


LAMPIRAN H LH-1 


LAMPIRAN I LI-1 


INDEKS 	 1-1 


	Cover
	d1
	d2
	d3
	d4

