

Analisa Enterprise Resource Planning dan Supply Chain Management dari PT. Frisian Flag

Patricia¹, Caroline², Stella³, Selli⁴, Joven⁵, Marlina⁶, Fendy Cuandra⁷

^{1,2,3,4,5,6,7} *Jurusan Manajemen Fakultas Bisnis dan Manajemen, Universitas Internasional Batam*

Abstrak

Persaingan antar perusahaan saat ini mengharuskan setiap perusahaan untuk terus mengembangkan setiap aspek yang ada di dalam bisnis nya. Bagi perusahaan pengolah, salah satu aspek yang harus selalu ditingkatkan adalah proses pembuatan produk nya dari bahan baku menjadi produk akhir. Berkat kemajuan teknologi, proses rantai pasok suatu perusahaan sekarang dapat di bantu dengan *software* ERP (*Enterprise Resource Planning*). Penelitian ini bertujuan untuk mengetahui dampak penerapan ERP pada SCM dalam PT. Frisian Flag Indonesia yang merupakan perusahaan produksi susu terbesar di Indonesia. Pendekatan yang digunakan dalam penelitian ini adalah Pendekatan metode kualitatif melalui data yang diperoleh dari literatur mengenai topik yang diteliti. Berdasarkan analisis penerapan ERP kepada manajemen rantai pasok di PT. Frisian Flag Indonesia, ERP yang digunakan yaitu SAP memudahkan administrasi distribusi dalam melacak produk di gudang dan produk yang telah didistribusikan secara *real time* sehingga meminimalisir kekurangan produk dan kecurangan dalam internal gudang perusahaan.

Kata kunci : Teknologi, Produksi, Distribusi, Rantai Pasok, *Enterprise Resource Planning*

Copyright (c) 2023 Patricia

✉ Corresponding author :

Email Address : 2141009.patricia@uib.edu

PENDAHULUAN

Perkembangan ekonomi saat ini telah memberikan dampak bagi semua perusahaan dengan semakin ketatnya persaingan yang ada di dalam setiap industri. Seiring dengan perkembangan ekonomi yang terjadi, perubahan yang dihadapi perusahaan juga semakin banyak. Agar perusahaan tetap bisa bersaing, perusahaan harus bisa beradaptasi dengan perubahan yang terjadi dan menggunakan strategi yang tepat bagi bisnis nya. Salah satu faktor yang memperkuat daya saing suatu perusahaan adalah tingkat dan kualitas produktivitas nya. Dalam proses produksi yang dilakukan oleh suatu perusahaan tentunya terbagi dari banyak tahap-tahapan. Untuk dapat melaksanakan proses produksi yang efisien, perusahaan memerlukan manajemen rantai pasok yang tepat. Penggunaan manajemen rantai pasok saat ini juga telah didukung dengan penggunaan teknologi ERP. ERP (*Enterprise Resource Planning*) adalah suatu model sistem informasi yang membantu perusahaan untuk mengintegrasikan proses-proses bisnis nya (Albert, 2021) Manajemen rantai pasok merupakan cara mengelola atau memanajemen aliran dalam proses produksi barang dan jasa menjadi produk akhir sampai ke tangan konsumen (Fernando, 2022). Manajemen rantai pasok sangat diperlukan dalam mengembangkan

bisnis karena hal ini membantu perusahaan untuk memenuhi permintaan konsumen dengan cara seefektif mungkin. PT Frisian Flag Indonesia merupakan perusahaan produksi susu terbesar di Indonesia yang sudah berdiri sejak tahun 1922, salah satu produknya yang sudah banyak dikenal adalah Susu Bendera. Dalam memproduksi Susu Bendera, PT Frisian Flag Indonesia menggunakan manajemen rantai pasok, dengan jaringan rantai pasok yang dimulai dari pemasok hingga pengecer lalu sampai pada konsumen akhir. Kemudian untuk mengintegrasikan semua pihak dalam jaringan rantai pasok, PT Frisian Flag Indonesia menggunakan sistem ERP berbasis SAP. Teknologi SAP ini pun membantu perusahaan dengan memberikan data yang akurat untuk setiap informasi dari proses sampai produknya, dan data-data ini pun bisa diakses antar divisi untuk mempermudah koordinasi antar divisi yang berperan dalam proses rantai pasoknya. Berdasarkan latar belakang ini, ditemukan permasalahan yang ingin diteliti yaitu bagaimana penerapan ERP pada manajemen rantai pasok PT Frisian Flag Indonesia dijalankan dan apa dampak dari penerapan ERP pada manajemen rantai pasok tersebut.

METODOLOGI

Jenis penelitian deskriptif kualitatif yang digunakan pada penelitian ini bertujuan untuk memperoleh data yang berisi pembahasan serta analisis Pengaruh Penerapan Sistem Manajemen Sumber Daya Perusahaan dalam Meningkatkan Kinerja Manajemen Rantai Pasok yang diterapkan oleh PT Frisian Flag. Pendekatan metode kualitatif merupakan teknik analisis secara mendalam melalui data yang diperoleh dari literatur mengenai topik yang akan diteliti dengan dukungan studi kepustakaan guna memperkuat analisa peneliti dalam membuat kesimpulan (Rijal, 2021). Data yang diperoleh oleh peneliti dalam membuat minimal paper ini secara online melalui internet, yaitu berasal dari berbagai artikel beserta jurnal-jurnal disitus yang terpercaya. Dalam penelitian yang dilakukan, teknik pengumpulan data yang digunakan dalam pembuatan mini paper ini adalah dokumentasi, dimana data yang dikumpulkan ditelaah dari catatan, buku, dan laporan-laporan yang berkaitan dengan masalah.

HASIL DAN PEMBAHASAN

Jaringan Supply Chain PT. Frisian Flag Indonesia

- Pemasok (Supplier)

Proses produksi membutuhkan bahan baku sesuai standar perusahaan, dan bahan baku tersebut bersumber dari supplier yang tersebar di seluruh Indonesia, antara lain:

- Koperasi Peternakan Bandung Selatan Pangalengan
- Koperasi Peternakan Sapi Perah Boyolali
- Koperasi Peternakan Sapi Bandung Utara Lembang

Sekitar 75% bahan baku PT. Frisian Flag Indonesia juga dipasok oleh supplier luar negeri yang dikirim dari beberapa negara seperti Belanda, Australia, dan Selandia Baru.

- Pabrik Pengolah (Manufacturer)

Pabrik pengolah atau manufaktur milik PT. Frisian Flag Indonesia adalah PT. Foremost Indonesia, pabrik tersebut yang sekarang menjadi tempat memproduksi susu yaitu Susu Bendera. Selain itu PT. Frisian Flag Indonesia sedang berencana

membangun pabrik baru yang akan berlokasi di Bekasi yang akan menjadi pabrik terbesar dari PT. Frisian Flag Indonesia

- Distributor dan Retail

Proses pendistribusian produk dimulai dari PT. Tesori Mulia yang merupakan distributor utama dari produk susu PT. Frisian Flag Indonesia. Proses distribusinya kemudian dilanjutkan kepada distributor wholesaler, modern wholesaler, dan supermarket serta UMKM lainnya yang kemudian akan menjual produk mereka kepada para konsumen akhir.

- Konsumen Akhir

Proses terakhir yaitu konsumen yang merupakan masyarakat umum yang akan membeli produk dari UMKM atau Supermarker untuk dikonsumsi.

Analisis Penerapan Sistem ERP Terhadap Rantai Pasokan PT Frisan Flag Indonesia

Saat menganalisis rantai pasok PT. Frisian Flag Indonesia membutuhkan aplikasi pendukung untuk memulai sistem operasi perusahaan, yang mengontrol operasi penyimpanan dan distribusi untuk penjual dan konsumen. Untuk memastikan persediaan dan distribusi

PT. Frisian Flag Indonesia menggunakan sistem ERP berbasis SAP yang meninjau produk secara berkala dan mengelola inventaris produk untuk dijual serta memfasilitasi informasi dan komunikasi dengan departemen dalam satu sistem database. Pada tahun 2005, Frisian Flag Indonesia menggunakan sistem ERP berbasis SAP yang pertama kali diterapkan pada fungsi SDM dan dilanjutkan pada proses produksi, distribusi dan penjualan, sehingga implementasi ERP memberikan dampak positif yang signifikan terhadap proses supply chain perusahaan.

Keunggulan SAP dalam sistem operasi perusahaan PT. Dengan memfasilitasi penyampaian informasi secara real-time, Frisa Flag Indonesia dapat mengontrol pasokan pengecer dengan menyediakan produk yang tersedia, sehingga peredaran produk sampai ke tangan konsumen tanpa hambatan dan pendistribusian saat pengiriman produk melalui sistem ERP berbasis SAP difasilitasi.

Penerapan ERP pada perusahaan untuk meningkatkan serta memperkuat setiap efektivitas dari sumber daya yang ada di dalam perusahaan, suksesnya penerapan ERP dalam perusahaan yaitu dari kinerja operasional perusahaan yang semakin meningkat dan dukungan kinerja yang dilakukan sumber dayanya.

Berdasarkan analisis rantai pasok PT. Frisian Flag Indonesia membutuhkan aplikasi pendukung untuk mengefisienkan sistem operasi perusahaan. Sistem operasi ini digunakan untuk mengelola persediaan dan kegiatan penjualan kepada penjual dan konsumen.

Pada Tahun 2005 Frisian Flag Indonesia menggunakan sistem ERP berbasis SAP. Awalnya dikerahkan untuk fungsi Sumber Daya Manusia dan terus diterapkan pada proses produksi, distribusi, dan penjualan sehingga implementasi ERP memiliki dampak positif yang signifikan pada proses rantai pasokan perusahaan.

Pada sistem sebelumnya, teknologi yang digunakan belum dapat memenuhi kebutuhan bisnis. Faktor utama dalam perusahaan yang mengganti sistem ERP-nya adalah mempertimbangkan keuntungan dan kerugian dari sistem lama dan baru.

Pada sistem lama dalam melakukan proses bisnis, PT Frisan Flag Indonesia sudah tidak memenuhi kebutuhan bisnis, sehingga diperlukan sistem yang lebih maju.

- Pada sistem lama dari PT. Frisian Flag Indonesia dalam mengintegrasikan teknologi kurang memadai, sehingga diperlukan jaringan dan sistem teknologi yang lebih sesuai dengan perkembangan zaman.

- Dari segi waktu, para konsumen dan pemasok harus diberikan respon time yang lebih cepat.

- Multifungsi, sistem baru yang digunakan lebih mampu berjalan bersama sistem rantai pasok perusahaan.

Keuntungan dari Re-engineering dan sistem ERP yaitu supaya PT. Frisian Flag Indonesia bisa mengikuti perkembangan teknologi serta memangkas biaya perusahaan. Dalam sistem operasional pada PT. Frisian Flag Indonesia, keuntungan sistem ERP berbasis SAP yaitu:

- Memberikan kemudahan perusahaan dalam memberikan informasi secara real-time.

- Dapat mengelola pasokan kepada ritel dalam memberikan produk yang tersedia, sehingga proses produk hingga ke tangan konsumen tidak terhambat.

- Memudahkan distribusi dalam pengantaran produk melalui SAP.

Dalam menjalankan SAP dapat menggunakan PDA (Personal Digital Assistant) yang berfungsi melakukan pengecekan persediaan stock dengan cara scanbarcode produk. Penggunaan alat scanbarcode persediaan produk memudahkan administrasi distribusi dalam melacak produk yang ada di gudang dan produk yang telah didistribusikan secara real-time sehingga dapat meminimalisir kekurangan produk, terjadinya kehilangan produk, serta kecurangan yang terjadi dalam internal gudang perusahaan.

SIMPULAN

Dengan diperkenalkannya Supply Chain Management (SCM), proses pembelian barang, pengiriman barang bahkan transaksi dapat dikoordinasikan dan dijalankan secara real time. Dengan bantuan internet, siapapun dapat menggunakannya dimana saja, kapan saja, tanpa batas waktu. Berdasarkan analisis dan pembahasan di atas, dapat disimpulkan bahwa PT. Frisian Flag Indonesia menggunakan Supply Chain Management untuk mengelola supply chain perusahaan menggunakan terintegrasi dengan implementasi sistem ERP. PT. Frisian Flag Indonesia memutuskan untuk mengubah sistem ERP perusahaan. Penggantian sistem ERP Prism dengan SAP ERP sebagai sistem ERP perusahaan diduga atas dasar bahwa perusahaan membutuhkan sistem yang diperbarui untuk memenuhi kebutuhan bisnis. Sistem SAP menawarkan peluang yang lebih baik kepada perusahaan untuk meningkatkan waktu respons dan proses bisnis yang lebih efisien untuk menjangkau pemasok, konsumen, dan pedagang. Rekalitas ulang dan proses sistem perencanaan perusahaan memungkinkan perusahaan untuk menghubungi pedagang di seluruh Indonesia hanya dari satu situs web.

Referensi:

- Oktalia et al., (2022)Oktalia, A., Emily, Agriffina, J., Ella, M., Cuandra, F., & Laulita, N. B. (2022). Analisis Rantai Pasok Serta Sistem Erp Dalam Kinerja Operasional Pt Nestle Indonesia. *Transekonomika: Akuntansi, Bisnis Dan Keuangan*, 2(3), 127-144. <https://doi.org/10.55047/transekonomika.v2i3.134>
- Sebayang et al., (2022)Sebayang, B., Marthino, E., Lim, M. A., Raymond, R., Ferdianto, R., Rovina, R., Gestu, R. L., Cuandra, F., & Zai, I. (2022). Pengaruh Manajemen Rantai Pasok dan Prediksi Alasan Re-engineering Enterprise Resource Planning pada PT. Frisian Flag Indonesia. *Jurnal Penelitian*

- Inovatif, 2(1), 197-208. <https://doi.org/10.54082/jupin.64>
- Jason, 2022) Jason, F. (2022). Supply Chain Management (SCM): How It Works and Why It Is Important. <https://www.investopedia.com/>.
[https://www.investopedia.com/terms/s/scm.asp#:~:text=Supply chain management is the,competitive advantage in the marketplace](https://www.investopedia.com/terms/s/scm.asp#:~:text=Supply%20chain%20management%20is%20the,competitive%20advantage%20in%20the%20marketplace)
- LATIFAH, 2020) LATIFAH, H. (2020). SUPPLY CHAIN MANAGEMENT. <https://www.coursehero.com/>. <https://www.coursehero.com/file/30518102/SUPPLY-CHAIN-MANAGEMENTdocx/>
- Ben, 2021) Ben, L. (2021). supply chain. <https://www.techtarget.com/>.
<https://www.techtarget.com/whatis/definition/supply-chain>
- Oktalia et al., 2022) Oktalia, A., Emilya, Agriffina, J., Ella, M., Cuandra, F., & Lailita, N. B. (2022). Analisis Rantai Pasok Serta Sistem Erp Dalam Kinerja Operasional Pt Nestle Indonesia. *Transekonomika: Akuntansi, Bisnis Dan Keuangan*, 2(3), 127-144.
<https://doi.org/10.55047/transekonomika.v2i3.134>
- Waisaka et al., 2022) Waisaka, W., Sonata, V., Marninda, C., Andyana, Wijaya, C., Liang, S., Yusuf, S., Handayani, A. M. D., Cuandra, F., & Zai, I. (2022). Analisis Manajemen Rantai Pasok Berbasis Sistem ERP pada PT . Frisian Flag Indonesia. *Meka*, 3(1), 485-490.
<http://ejurnal.poltekkutaraja.ac.id/index.php/meka/article/view/161%0Ahttp://ejurnal.poltekkutaraja.ac.id/index.php/meka/article/download/161/105>
- Binus, 2021) Binus. (2021). Pentingnya Supply Chain Management di dalam Bisnis. <https://sis.binus.ac.id/>. <https://sis.binus.ac.id/2021/12/03/pentingnya-supply-chain-management-di-dalam-bisnis/>
- Albert Verasius, 2021) Albert Verasius, D. (2021). Apa yang dimaksud dengan sistem ERP (Enterprise Resource Planning). <https://binus.ac.id/>. <https://binus.ac.id/malang/2021/04/apa-yang-dimaksud-dengan-sistem-erp-enterprise-resource-planning/>
- Fadli, 2021) Fadli, M. R. (2021). Memahami desain metode penelitian kualitatif. *Humanika*, 21(1), 33-54. <https://doi.org/10.21831/hum.v21i1.38075>