GARIS BESAR PROGRAM PEMBELAJARAN (GBPP)
Mata Kuliah

: Manajemen Operasi dan Produksi

Kode/SKS

: MGT-209 / 3 SKS
Deskripsi Singkat
: Materi umumnya berupa konsep-konsep dasar dan aplikasi manajemen operasi pada beragam kondisi dan kebutuhan perusahaan. Terdapat teori dasar pada setiap pembahasan untuk memberikan mahasiswa pemahaman yang baik atas materi tersebut. Kemudian dilanjutkan dengan contoh aplikasi yang umumnya bersifat kuantitatif.
Tujuan Instruksional Umum
: Mahasiswa diharapkan dapat memahami manajemen operasi dan produksi yang meliputi teori dan konsep dasar antara lain rantai pasok, desain produk, persediaan, pengukuran kinerja, pengendalian kualitas dan lain-lain.
	No
	Tujuan Instruksional Khusus (TIK)
	Pokok Bahasan
	Sub Pokok Bahasan
	Estimasi Waktu
	Sumber Kepustakaan

	01
	Mahasiswa dapat memahami tentang dasar-dasar manajemen operasi dan produksi.
	Pengantar manajemen operasi dan produksi
	1.1 Apakah manajemen operasi?

1.2 Pengelolaan produksi barang dan jasa
1.3 Mengapa belajar manajemen operasi?
1.4 Apakah yang dilakukan manajer operasional?
1.5 Perkembangan manajemen operasi
1.6 Operasi pada sektor jasa
1.7 Tren terkini dalam manajemen operasi
1.8 Tantangan produktivitas
1.9 Etika dan tanggungjawab sosial
	150 menit
	1, Hard Rock Cafe

	02
	Mahasiswa dapat memahami tentang beragam kondisi bisnis global dan strategi operasi perusahaan.
	Lingkungan global dan strategi operasi
	2.1 Praktik manajemen operasi global

2.2 Pengembangan misi dan strategi
2.3 Daya saing melalui manajemen operasi
2.4 Keputusan manajemen operasi
2.5 Strategi operasi
2.6 Pengembangan strategi dan implementasi
2.7 Strategi operasi global
	150 menit
	1, Boeing 60

	03
	Mahasiswa dapat memahami tentang beragam aspek dalam pengelolaan proyek.
	Pengelolaan proyek
	3.1 Manajemen proyek

3.2 Perencanaan proyek
3.3 Penjadwalan proyek
3.4 Pengendalian proyek
3.5 PERT and CPM
3.6 Jadwal proyek

3.7 Variasi waktu kegiatan

3.8 Cost-Time Trade-Offs dan Project Crashing

3.9 Kritik atas PERT dan CPM
	150 menit
	1, Bechtel Group

	04
	Mahasiswa dapat memahami konsep permintaan produksi dan metode perkiraan permintaan.
	Perkiraan permintaan
	4.1 Apakah perkiraan?

4.2 Kegunaan perkiraan
4.3 Sistim perkiraan
4.4 Pendekataan perkiraan
4.5 Time-Series Forecasting
4.6 Metode perkiraan
4.7 Pengawasan dan pengendalian perkiraan
4.8 Perkiraan pada sektor jasa
	150 menit
	1, Walt Disney

	05
	Mahasiswa dapat memahami tentang berbagai metode dalam pengembangan desain produk.
	Desain produk
	5.1 Pemilihan barang dan jasa
5.2 Produk baru
5.3 Pengembangan produk
5.4 Desain produk
5.5 Kompetisi berbasis waktu
5.6 Pendefinisian produk
5.7 Dokumen produksi
5.8 Desain jasa

5.9 Pohon keputusan
5.10 Peralihan ke produksi
	150 menit
	1, Regal Marine

	06
	Mahasiswa dapat memahami tentang pengelolaan kualitas dan standar kualitas.
	Manajemen kualitas dan standar internasional
	6.1 Kualitas dan strategi
6.2 Pendefinisian kualitas
6.3 Standar kualitas internasional
6.4 Manajemen kualitas keseluruhan dan alatnya
6.5 Inspeksi
6.6 Manajemen kualitas keseluruhan dalam bidang jasa
	150 menit
	1, Arnold Palmer

	07
	Mahasiswa dapat memahami tentang konsep proses dan desain proses.
	Desain proses
	7.1 Strategi proses
7.2 Analisa proses dan desain
7.3 Perlengkapan dan teknologi
7.4 Teknologi produksi
7.5 Teknologi pada jasa
7.6 Desain ulang proses
7.7 Keberlanjutan
	150 menit
	1, Harley Davidson

	08
	Mahasiswa dapat memahami tentang arti penting lokasi dalam operasi perusahaan.
	Keputusan lokasi
	8.1 Pentingnya lokasi

8.2 Keputusan lokasi

8.3 Alternatif lokasi
8.4 Strategi lokasi jasa
	150 menit
	1, FedEx

	09
	Mahasiswa dapat memahami tentang beragam penataan operasional.
	Keputusan penataan
	9.1 Pentingnya penataan

9.2 Ragam penataan
9.3 Penataan kantor
9.4 Penataan ritel
9.5 Penataan gudang
9.6 Penataan posisi tetap
9.7 Penataan beriorientasi proses
9.8 Penataan kelompok kerja
9.9 Penataan beriorientasi produksi berulang
	150 menit
	1, McDonald’s

	10
	Mahasiswa dapat memahami tentang desain kerja dan metode pengukuran kerja.
	Desain dan pengukuran kerja
	10.1 Strategi sumber daya manusia

10.2 Perencanaan pekerja
10.3 Desain kerja
10.4 Lingkungan kerja
10.5 Analisa metode
10.6 Tempat kerja visual

10.7 Standar buruh
10.8 Etika
	150 menit
	1, NASCAR

	11
	Mahasiswa dapat memahami tentang pengelolaan rantai pasok dan aspek-aspek yang berkaitan.
	Pengelolaan rantai pasok
	11.1 Pentingnya rantai pasok
11.2 Ekonomi rantai pasok
11.3 Strategi rantai pasok
11.4 Pengelolaan rantai pasok
11.5 Pemilihan pemasok
11.6 Pengelolaan logistik

11.7 Pengukuran kinerja rantai pasok
	150 menit
	1, Darden Restaurant

	12
	Mahasiswa dapat memahami tentang konsep dasar dari persediaan dan metode pengelolaan persediaan.
	Pengelolaan persediaan
	12.1 Pentingnya persediaan
12.2 Pengelolaan persediaan
12.3 Model persediaan
12.4 Model persediaan untuk permintaan independen
12.5 Model peluang dan persediaan yang cukup
12.6 Model periode tunggal
12.7 Sistim periode tetap
	150 menit
	1, Amazon.com

	13
	Mahasiswa dapat memahami tentang perencanaan agregat dalam operasional perusahaan.
	Penjadwalan agregat
	13.1 Proses perencanaan
13.2 Perencanaan agregat

13.3 Strategi perencanaan agregat

13.4 Metode perencanaan agregat
13.5 Perencanaan agregat dalam bidang jasa
13.6 Pengelolaan hasil
	150 menit
	1, Frito-Lay

	14
	Mahasiswa dapat memahami tentang perencanaan sumber daya perusahaan.
	Material Requirements Planning dan Enterprise Resource Planning
	14.1 Permintaan dependen

14.2 Persyaratan model inventori dependen
14.3 Struktur MRP
14.4 Pengelolaan MRP

14.5 Lot-Sizing Techniques
14.6 Perluasan MRP
14.7 MRP dalam bidang jasa
14.8 Enterprise Resource Planning
	150 menit
	1, Wheeled Coach

Referensi

1. Heizer & Render (2011). Operations Management. New Jersey: Pearson - Global Edition (10th ed). (HR)

2. Studi kasus untuk setiap pertemuan.

