

<Session 01 s.d. 12 >

Manajemen Industri & Kewirausahaan (Mata kuliah : Rekayasa Bisnis TI)

Didiek S. Wiyono, ST, MT

<diedeksw@uns.ac.id, diediek_sw@yahoo.com>

Surakarta 2010

KEWIRAUSAHAAN (OVERVIEW)

Session 01

Didiek S. Wiyono, ST, MT

<diedeksw@uns.ac.id, diediek_sw@yahoo.com>

Surakarta, 2010

Pegawai vs Pelaku Bisnis

- | | |
|---|---|
| <ul style="list-style-type: none">▶ beli harga pasar▶ jual murah▶ cari untung=korupsi▶ bersepakat=kolusi▶ masukin saudara= nepotisme▶ lihat saldo▶ banyak antri▶ ... | <ul style="list-style-type: none">▶ beli harga grosir▶ jual harga pasar-mahal▶ cari untung hak▶ bersepakat=asosiasi▶ masukin saudara= orang kepercayaan▶ lihat transfer▶ banyak pelayan VIP▶ ... |
|---|---|

Cash Flow Quadrant

Wirausaha (1) :

◆ Definisi :

" Seorang pembuat keputusan yang membantu terbentuknya sistem ekonomi perusahaan yang bebas "

◆ Imbalan Kewirausahaan :

- LABA
- KEBEBASAN
- KEPUASAN MENJALANI HIDUP

◆ Karakteristik :

- KEBUTUHAN AKAN KEBERHASILAN
- KEINGINAN UNTUK MENGAMBIL RESIKO
- PERCAYA DIRI
- KEINGINAN KUAT UNTUK BERBISNIS

Wirausaha (2) :

◆ Kategori Wirausaha :

- Pendiri Perusahaan / founders
- General Manager
- Franchisee

◆ Kemenangan Wirausaha :

- Tujuan Konsumen
- Integritas dan Tanggung Jawab
- Inovasi

◆ Empat Jalur Menuju Dunia Usaha :

- MEMASUKI BISNIS KELUARGA
- MEMBUKA BISNIS
- MEMULAI BISNIS BARU
- MEMBELI BISNIS YANG SUDAH ADA

Investasi Bisnis :

- ▶ Analisis Strategik
 - Tujuan investasi; the objective, goals & direction of company
 - SWOT Analysis → Internal Factor : S & W; External Factor : O & T
- Latar Belakang Investasi :
 - Pemerintah :
 - Masyarakat:
 - Investor :
- Identifikasi Alternatif *Business* :
 - What You will sell? → *Products/Services*
 - ✓ *Products* : What physical things will You offer?
 - ✓ *Services* : What service do You offer?
- Products :
 - New Market :
 - Demand > Supply :
 - Difference : design / price

Identifikasi Peluang Bisnis (01) :

• Berorientasi pada Kebutuhan

1. Input~Output Analysis thd industri yang sudah ada
2. Analisis Kecenderungan Populasi
3. Analisis Kecenderungan Ekonomi
4. Analisis Perubahan Sosial
5. Studi Pengaruh Peraturan Baru

• Berorientasi pada Produk Baru

1. Penelitian Material Lokal dan Sumber Lain
2. Studi Implikasi Teknologi Baru
3. Menggunakan Daftar-Daftar Industri
4. Mengunjungi Pamaren dan Pertemuan Investor
5. Publikasi sebagai Sumber Gagasan

Leverage & Resiko (Identifikasi Peluang Usaha -02)

- ▶ Memenuhi kebutuhan orang lain
- ▶ Melihat apa yang tidak dilihat orang lain
- ▶ Membeli murah menjual harga pasaran
- ▶ Mengambil (bersihkan) Resiko
- ▶ Menentang arus (hindari "panic b/s")
- ▶ Memperpanjang rantai nilai tambah
- ▶ ...
- ▶ Memecahkan teka-teki 10/90 (kreatif)
- ▶ Mencari leverage investasi yang lebih besar

Evaluasi Awal Peluang Bisnis :

- Seleksi gagasan-gagasan yang ada dengan pertanyaan berikut ini :
 1. Apakah terdapat kendala, monopoli, kekurangan dan hal lain yang membuat faktor-faktor produksi tidak memungkinkan dari segi biaya?
 2. Apakah modal yang dibutuhkan terlalu banyak?
 3. Apakah ada segi (pengaruh lingkungan dan lain-lain) yang bertentangan dengan peraturan pemerintah?
 4. Apakah proyek tidak sejalan dengan kebijaksanaan, tujuan dan kendala nasional?
 5. Apakah monopoli efektif dalam industri menghalangi masuknya perusahaan baru?
 6. Adakah faktor-faktor yang secara efektif menghalangi pemasaran produk?
 7. Apakah proyek bertentangan dengan industri yang sudah ada atau sudah direncanakan?

Jika ada satu jawaban "**YA**" pada 7 pertanyaan di atas →
"SISIHKAN" alternatif tersebut

Studi Awal kelayakan bisnis :

• Studi Awal Berisi tentang :

1. Deskripsi produk : *products to be sold, what marketplace needs they fill, standards for quality, quantity and timing.*
2. Deskripsi pasar → *demand, who the consumers are, the scope of market, state of market, the niche the product fills, competitors.*
3. Kondisi umum teknologi → *Processing needed, equipment, location, building, employee, transportation.*
4. Ketersediaan faktor produksi utama → *raw material, source of material.*
5. Estimasi biaya → *cost of start up, production, marketing & sales.*
6. Estimasi keuangan → *sources of financing, budgeting, financing needed, financing plan.*
7. Data lain : *risks, environment, government police, etc.*

Cara studi awal : studi literatur (data sekunder, majalah, BPS, asosiasi industri, dll), wawancara (dg calon konsumen, penjual, industri sejenis, pemerintah), survei (riset potensi pasar, pangsa pasar, karakteristik pasar)

Jika feasible → Lakukan studi lanjutan

Contoh " Ide Bisnis " :

Brainstorming Bidang Usaha Yang Akan Dilakukan :

- (1) Distributor genteng Jatiwangi ; (2) Toko suku cadang kendaraaan bermotor
- (3) Kantin makanan dan minuman di setiap kampus di SOLO
- (4) Eksportir bunga ke Singapura; (5) Pembuatan T-Shirt Ekslusif khas SOLO
- (6) Jasa pembuatan taman yang dilengkapi aneka satwa jinak;
- (7) Pabrik plastic injeksi; (8) Eksport umbi cilembu ke jepang;
- (9) Importir kasur air; (10) Toko special buah-buahan import
- (11) Penerbit majalah remaja; (12) Penerbit Koran; (13) Distributor gas
- (14) Pendirian SPBU; (15) Membuka Franchise "Burger King"
- (16) Busana Muslimah khusus remaja yang gaul; (17) Café sundanese drink, Bandrek dan Bajigur; (18) Konsultan AC central dan alat-alat pendingin
- (19) Pusat jamu dan obat-obatan tradisional; (20) Pembuatan stiker
- (21) Penyewaan lapangan dan fasilitas olahraga; (22) Travel dan Agen;
- (23) Apartemen islami; (24) Jasa Bodyguard;
- (25) Penjualan dan pemasangan atap sirap

Tugas 01 :

- ▶ Individu (15 menit)
 - Setiap individu "Identifikasikan Peluang Usaha" dengan metoda yang telah dijelaskan masing – masing 10 buah.
(DIKUMPULKAN DI AKHIR KULIAH)
- ▶ Kelompok @ 5 orang (1 minggu)
 - Pilih dua " ide peluang bisnis " yang menarik dan siapkan studi awal kelayakan bisnis
(point no. 1 ~ no. 7)

INGAT :

- 1 diantara 2 ide yang anda kumpulkan akan di acc. sebagai tugas kelompok.

Jawaban di e-mail dalam *attachment* file ke : didiek_sw@yahoo.com

Terimakasih

PERAN PERENCANAAN BISNIS

Session 02

Didiek S. Wiyono, ST, MT
<didieksw@uns.ac.id, didiek_sw@yahoo.com>

Surakarta, 2010

Segitiga Bisnis - Investasi

Perencanaan Bisnis :

◆ Definisi :

"Dokumen tertulis yang menguraikan ide dasar yang mendasarkan pada pertimbangan pendirian bisnis dan hal yang berkaitan dengan pendirian tersebut "

◆ Fungsi :

- Pihak Dalam Perusahaan : Manajemen & Karyawan
- Pihak luar perusahaan : Konsumen, Penyalur, Investor

◆ Persiapan Perencanaan Bisnis :

- Format Dasar & Kefektifan Penyajian Tertulis
- Isi dari Perencanaan Bisnis

Format Rencana Bisnis :

- ◆ Halaman Judul
- ◆ Daftar Isi
- ◆ Ringkasan Eksekutif
- ◆ Pernyataan Visi & Misi
- ◆ Pandangan Perusahaan
- ◆ Perencanaan Barang dan / atau Jasa
- ◆ Perencanaan Pemasaran
- ◆ Perencanaan Manajemen
- ◆ Perencanaan Pengoperasian
- ◆ Perencanaan Keuangan
- ◆ Lampiran Dokumen Pendukung

The Executive Summary

1. Your basic business concept makes sense;
2. Your business had been thoroughly planned;
3. That management is capable;
4. A clear-cut market exists;
5. Your business has competitive advantages;
6. Your financial projections are realistic;
7. Investors have an excellent chance to get a return.

The Executive Summary (continued)

- ▶ Your executive summary is the single most important part of your business plan.
- ▶ It must motivate the reader to consider your plan.
- ▶ Prepare your Executive Summary last, only after your entire plan has been completed.

Vision & Mission

That business mission is so rarely given adequate thought is perhaps the most important single cause of business frustration.

—Peter Drucker—

21

Vision & Mission (Cont'd)

Mission statement answers the question:

"What is our business?"

22

Vision & Mission (Cont'd)

Vision statement answers the question:

"What do we want to become?"

23

Vision & Mission (Cont'd)

- ▶ Many companies develop both
- ▶ Shared vision can motivate employees
- ▶ Develops a commonality of interests
- ▶ Helps focus on opportunity & challenge

24

Developing Vision & Mission

- ▶ Clear mission is needed before alternative strategies can be formulated and implemented
- ▶ Important to have as broad range of participation as possible among managers in developing the mission

25

Examples (Cont'd)

Mission Statement

"The Bellevue Hospital, with *respect, compassion, integrity, and courage*, honors the individuality and confidentiality of our patients, employees, and community, and is progressive in anticipating and providing future health care services."

27

Examples

Vision Statement

"The Bellevue Hospital is the LEADER in providing resources necessary to realize the community's highest level of HEALTH throughout life."

26

Examples (Cont'd)

Vision Statement

"The Vision of USGS is to be a world leader in the natural sciences through our scientific excellence and responsiveness to society's needs."

-U.S. Geological Survey (USGS)-

28

Examples (Cont'd)

Mission Statement

"The Mission of USGS is to serve the Nation by providing reliable scientific information to

- ▶ Describe and understand the Earth;
- ▶ Minimize loss of life and property from natural disasters;
- ▶ Manage water, biological, energy, and mineral resources; and enhance and protect our quality of life.

29

Examples (Cont'd)

Vision Statement

"It is the vision of the California Energy Commission for Californians to have energy choices that are affordable, reliable, diverse, safe, and environmentally acceptable."

30

Examples (Cont'd)

Mission Statement

"It is the California Energy Commission's mission to assess, advocate, and act through public/private partnerships to improve energy systems that promote a strong economy and a healthy environment."

31

Characteristics of a Mission

According to Vern McGinnis, mission should:

- ▶ Define what the organization is
- ▶ Define what the organization aspires to be
- ▶ Limited to exclude some ventures
- ▶ Broad enough to allow for creative growth
- ▶ Distinguish the firm from all others
- ▶ Serve as framework to evaluate current activities
- ▶ Stated clearly so that it is understood by all

32

Characteristics of a Mission (Cont'd)

Effective mission statements:

- Broad in scope
- Generate range of feasible strategic alternatives
- Not excessively specific
- Reconcile interests among diverse stakeholders
- Finely balanced between specificity & generality

33

Characteristics of a Mission (Cont'd)

Effective mission statements:

- Arouse positive feelings and emotions
- Motivate readers to action
- Generate the impression that firm is successful, has direction, and is worthy of time, support, and investment

34

Characteristics of a Mission (Cont'd)

Effective mission statements:

- Reflect judgments re: future growth
- Provide criteria for selecting strategies
- Basis for generating & screening strategic options
- Are dynamic in orientation

35

Customer Orientation

A good mission statement reflects the anticipations of customers.

- ▶ Identify customer needs
- ▶ Provide product/service to satisfy needs
 - AT&T's mission focuses on communications, not telephones
 - Exxon's mission focuses on energy, not on oil and gas

36

Social Policy & Mission

Managerial philosophy and thinking at the highest levels in the organization reflect social policy.

- ▶ Affects development of vision & mission
- ▶ Responsibilities to consumers, environmentalists, minorities, communities, & other groups

37

Social Policy & Mission (Cont'd)

Social policy should be integrated in all strategic-management activities.

Mission statement is an effective instrument for conveying the social responsibility of the firm.

38

Components of Mission

Mission statements vary in...

- ✓ Length
- ✓ Content
- ✓ Format
- ✓ Specificity

Must include the 9 elements, as the mission statement is the most public and visible part of the strategic-management process.

39

Components of Mission (Cont'd)

- ▶ Customers
- ▶ Products or services
- ▶ Markets
- ▶ Technology
- ▶ Survival, growth, and profitability
- ▶ Philosophy
- ▶ Self-concept
- ▶ Concern for public image
- ▶ Concern for employees

40

Components of Mission (Cont'd)

Components of mission and corresponding questions to be answered:

- ▶ Customers:
 - "Who are the firm's customers?"
- ▶ Products or services:
 - "What are the firm's major products or services?"

41

Components of Mission (Cont'd)

- ▶ Markets:
 - "Geographically, where does the firm compete?"
- ▶ Technology:
 - "Is the firm technologically current?"

42

Components of Mission (Cont'd)

- ▶ Concern for survival, growth, and profitability:
 - "Is the firm committed to growth and financial soundness?"
- ▶ Philosophy:
 - "What are the basic beliefs, values, aspirations, and ethical priorities of the firm?"

43

Components of Mission (Cont'd)

- ▶ Self-concept:
 - "What is the firm's distinctive competence or major competitive advantage?"
- ▶ Concern for public image:
 - "Is the firm responsive to social, community, and environmental concerns?"
- ▶ Concern for employees:
 - "Are employees a valuable asset of the firm?"

44

Importance of Vision & Mission

Although research results are mixed, firms with formal mission statements...

- 2X average return on shareholder's equity
- Positive relationship to organizational performance
- 30% higher return on certain financial measures

45

Global Perspective

Major Challenges in 2000

	USA	Europe	Japan
Customer loyalty	44%	28%	3%
Managing M&As, alliances	30%	42%	16%
Reducing costs	29%	32%	41%
Engaging emp. in mission	28%	32%	38%
Competing for talent	26%	9%	3%
Incr. flexibility & speed	24%	39%	31%

46

Key Terms & Concepts

- Concern for employees
- Concern for public image
- Concern for survival, growth, and profitability
- Creed statement
- Customers
- Markets
- Mission statement
- Mission statement components
- Philosophy
- Products or services
- Self-concept
- Social policy
- Stakeholders
- Technology
- Vision statement

47

Tugas 02 :

- Kelompok @ 5 orang (1 minggu)
Melanjutkan Tugas 01 buatlah
 - *Ringkasan eksekutif bisnis*
 - *Pernyataan Visi dan Misi*dari "Proposal Ide Bisnis " yang Anda Pilih!.
Jawaban di e-mail dalam attachment file ke : didiek_sw@yahoo.com

Terimakasih

**PANDANGAN PERUSAHAAN &
PERENCANAAN BARANG/JASA**

Session 03

Didiek S. Wiyono, ST, MT

<didietsksw@uns.ac.id , didiek_sw@yahoo.com >

Surakarta, 2010

Company Description

Names:

- Legal or corporate name
- Doing business as ...
- Brand or trade names
- Subsidiary companies

Company Description (continued)

Legal form:

- Legal form of business
- State incorporated
- County for business license
- Owners or major stakeholders

Company Description (continued)

Management/Leadership:

- Chairperson of the board
- President
- Chief Executive Officer
- Chief Financial Officer
- Chief Operating Officer
- Advisory board members

Company Description (continued)

Location:

- Company headquarters
- Place of business
- Branches
- Geographic area served

Company Description (continued)

Developmental stage:

- When company was founded
- When product or service introduced
- Milestones reached
- Significant developmental indicators

Company Description (continued)

Financial status:

- Last year's total sales
- Last year's pretax profit
- Current number of employees
- Amount of funds sought
- Basic use for funds sought
- Major financial obligations

Company Description (continued)

Products and services:

- General description
- Number and type of lines
- Number in each line

Patents and licenses:

- Patents held and pending
- Trademarks held and pending
- Licenses held and pending

Perencanaan Produk

■ Perencanaan Produk :

Tujuan & kriteria desain : *menghasilkan produk yang memiliki kemampuan industrialisasi & komersialisasi*

■ Faktor-faktor yang dipertimbangkan dalam perancangan produk :

- 1. Faktor fungsional/Functional
- 2. Faktor Keandalan/Reliability
- 3. Faktor pemeliharaan/Maintainability
- 4. Faktor mampu diproduksi/Produceability
- 5. Faktor Manusia/Ergonomi
- 6. Faktor Keamanan/Safety
- 7. Faktor Disposeability

Metode pengembangan alternatif

Desain :

1. Metoda Analitis

Bertitik tolak dari kondisi yang ada pada saat ini kemudian mencari pemecahan masalah atas dasar prinsip kombinasi, modifikasi dan simplifikasi.

Contoh : Analisis Marfologi, Checklist, matriks input-output, QFD, dll.

2. Metoda Psiko-sosial

Bertitik tolak dari kenyataan bahwa ide kelompok lebih baik dari ide individu

Contoh : Brainstorming, FGD (Focus Group Discussions)

Perencanaan Jasa

■ Perencanaan Jasa :

Tujuan & kriteria desain : *menghasilkan jasa yang memiliki kemampuan industrialisasi & komersialisasi*

• Tahapan market segmentation dalam jasa

Terimakasih

