
MANAJEMEN OPERASIONAL

PT. LKIS PELANGI AKSARA YOGYAKARTA

SKRIPSI

Diajukan Kepada Fakultas Dakwah Dan Komunikasi

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

Untuk Memenuhi Sebagian Syarat-syarat

Memperoleh Gelar Sarjana Strata I

Disusun oleh:

Alfa Nahdlijatul F.

NIM 12240002

Pembimbing:

Drs. Mokh. Nazili, M.Pd.

19630210 199103 1 002

JURUSAN MANAJEMEN DAKWAH

FAKULTAS DAKWAH DAN KOMUNIKASI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2016

{3rf3

KEMENTERIAN AGAMA
UIN SUNAN KALIJAGA YOGYAKARTA

FAKULTAS DAKWAH DAN KOMUNIKASI
Jl, Marsda Adisucipto, Telp. (0274) 515856 YOGYAKARTA 55281

STIR.{T PERSETU JUAN SKRIPSI

Kepada,
Yth. Dekan Fakultas Dakwah dan Komunikasi
UIN Sunan Kalijaga Yogyakarta
Di Yogyakarta

Assol amu' u I ai kum tr4tr. Wh.

Setelah membaca, rneneliti. memberikan petunjuk dan mengoreksi serta rnengadakan

perbaikan seperlunya, maka kami selaku pembimbing berpendapat hahu'a skripsi Saudarali;

Jurusan . Manajemen Dakwah

Judul Skripsi : Manajemen Operasional PT. LKiS Pelangi Aksara Yog--vakarta

Telah dapat diajukan kepada Fakultas Dakrvah dan Komunikasi Jurusan'?rodi Manajemen

Daki.vah UIN Sunan Kalitaga Yogyakarta sebagai salah satu svarat untuk memperoleh gelar

sarjana strata satu dalatn bidang Manajemerr Dakwah.

Dengan demikian kami mengharap agar skripsi tersebut dapat segera dimunaqosvahkan. Atas

perhatiannya kami ucapkan terima kasih.

Wa' aluikuntsatam lftr. Llth.

Yogyakar-ta, 16 Mei 2016

Nama

NIM:
: Alfa Nahdh.latul Fr.

: 12240002

19630210 199103 I

SURAT PERNYATAAN KEASLIAN SKRIPSI

Yang bertandatangan di bawah ini:

Nama

NIM

Jurusan

Fakultas

Alfa Nahdlijatul F.

12240002

Manajemen Dakwah

Dakwah dan Komunikasi

Menyatakan dengan sesungguhnya, bahwa skripsi saya yang be{udul "Manajemen

Operasional PT. LKiS Pelangi Aksara Yogyakarta" adalah hasil karya pribadi dan

sepanjang pengetahuan penyusun tidak berisi materi yang dipublikasikan atau ditulis

orang lain, kecuali bagian-bagian tertentu yang penyusun ambil sebagai acuan.

Apabila terbukti pertanyataan ini tidak benar, maka sepenuhnya menjadi tanggung

jawab penyusun.

Yogyakarta,20 Mei 2016

Alfa Nahdlijatul F.

iv

NIM 12240002

v

Persembahan

Ku persembahan skripsi ini untuk

Almamater Tercinta

Jurusan Manajemen Dakwah

Fakultas Dakwah dan Komunikasi

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

vi

MOTTO

                             

Dan telah Kami ajarkan kepada Daud membuat baju besi untuk kamu,

guna memelihara kamu dalam peperanganmu; Maka hendaklah kamu bersyukur

(kepada Allah)

(Q.S Al Anbiya’: 80).

1

1 Alqur’an, 21 : 80. Mushaf Aisyah Al Qur’an dan Terjemah untuk Wanita, (Bandung:

Jabal, 2010, hlm. 328.

vii

KATA PENGANTAR

Bismillaahirrahmaanirrohiim

Segala puji dan syukur kehadirat Allah SWT yang telah memberikan

segala rahmat dan hidayah-Nya kepada penulis sehingga dapat menyelesaikan

skripsi ini. Shalawat dan salam semoga tercurah kepada Nabi dan Rasul yang

telah membimbing umatnya ke arah kebenaran yang diridhoi oleh Allah SWT,

dan keluarga serta para sahabat yang setia kepadanya.

Alhamdulillah berkat hidayah dan pertolongan-Nya, penulis dapat

menyelesaikan skripsi yang berjudul “Manajemen Operasional PT. LKiS Pelangi

Aksara Yogyakarta”. Skripsi ini belum tentu selesai tanpa bantuan dari berbagai

pihak, maka pada kesempatan ini, penulis ucapkan banyak terima kasih kepada

semua pihak yang ikut memberi andil dalam penyelesaian skripsi ini, diantaranya

kepada:

1. Bapak Prof. Dr. K.H. Yudian Wahyudi, M.A., Ph.D. selaku Rektor UIN

Sunan Kalijaga Yogyakarta.

2. Ibu Dr. Nurjannah, M.Si. selaku Dekan Fakultas Dakwah dan Komunikasi.

3. Bapak Drs. M. Rasjid Ridla, M.Si. selaku Ketua Jurusan Manajemen Dakwah

Fakultas Dakwah dan Komunikasi.

4. Bapak Drs. Mokh. Nazili, M.Pd. selaku Sekretaris Jurusan sekaligus dosen

pembimbing skripsi yang telah meluangkan waktu dan memberikan

bimbingan dalam proses penyelesaian skripsi ini.

5. Bapak Achmad Muhammad, M.Ag selaku dosen pembimbing akademik yang

telah banyak memberikan perhatian selama kuliah, serta Bapak dan Ibu dosen

viii

Manajemen Dakwah yang telah membagi ilmunya terhadap penulis selama

belajar di UIN Sunan Kalijaga Yogyakarta.

6. Segenap karyawan yang telah banyak membantu terhadap kelancaran proses

belajar di lingkungan Fakultas Dakwah dan Komunikasi.

7. Bapak Ahmala Arifin beserta keluarga besar PT. LKiS Pelangi Aksara

Yogyakarta, yang telah menerima dan menyambut baik dalam rangka

pelaksanaan penelitian serta membantu terselesaikannya penulisan skripsi.

8. Keluargaku tercinta, orang tuaku bapak Harun dan ibu Siti Mukaromah, serta

adikku Chadziqatun Najilatil Mazda yang telah memberikan semangat, do’a,

serta senantiasa berjasa dalam memberikan dukungan pada penulis. Paklek

Marzuki dan Bulek Sun Choirul Ummah, serta sepupuku Wafi, Alma, Faruq,

dan Neyfa yang telah menerima kahadiran penulis di Griya Sambiroto Asri

Blok A-10, Kalasan, Sleman, Yogyakarta.

9. Sahabat-sahabat dan orang yang berarti dalam hidupku (Mia, Rurin, Eva,

Fina, Nurush, Dewi, Ina) tempat berbagi suka, canda, tawa, dan cerita.

10. Keluarga besar LP2KIS Yogyakarta, teruntuk angkatan 13 “Lucky 13”, Wak

Adin, Gus Ahya, Kak Aziz, Mbak Anis, Mbak Nisa, Neng Icha, Icut, Uni

Qolbi, Mbak Hani, Oris, Mbak Rini, dan Mbak Emy, terimakasih untuk

motivasinya. Terima kasih untuk adik Nilam Kusumawati. We know we can

be what we wanna be, yes !

11. Keluarga KKN 86 Distrik 14, Sungapan Kidul yang akan selalu penulis ingat

untuk kesederhanaan kita (Mas Alwi, Mas Alfani, Mas Parman, Mas Syarif,

Mbak Aza, Mbak Jazil, Mbak Nia, Mbak Fatim, dan Mbak Aisy).

ix

12. Teman-teman seperjuangan ARMADA, Manajemen Dakwah angkatan 2012

Helmi, Ummi, Leni, mba Baity, Debby, dan teman-teman yang tidak dapat

disebutkan satu per satu.

13. Semua pihak yang telah membantu penulis dalam segala hal baik moril

maupun materiil yang tidak dapat penulis sebutkan satu per satu.

Tak ada gading yang tak retak. Kritik dan saran selalu penulis harapkan

untuk perbaikan berikutnya. Semoga Allah SWT membalas jasa mereka semua

serta mencatat sebagai amal kebaikan. Semoga karya ini dapat bermanfaat untuk

penulis khususnya dan bagi orang lain pada umumnya. Aamiin.

 Yogyakarta, 16 Mei 2016

Yang menyatakan,

Alfa Nahdlijatul F.

NIM 12240002

x

ABSTRAK

Alfa Nahdlijatul F. (12240002). “Manajemen Operasional PT. LKiS Pelangi Aksara

Yogyakarta”. Skripsi. Jurusan: Manajemen Dakwah, Fakultas Dakwah dan

Komunikasi UIN Sunan Kalijaga Yogyakarta. 2016.

Manajemen operasional produksi buku PT. LKiS Pelangi Aksara Yogyakarta

pada zaman globalisasi mengalami persaingan yang ketat karena persaingan budaya

membaca buku dan membaca gadget. Sarana penyampaian informasi melalui tulisan

di buku mulai terpinggirkan. Peran setiap manajer divisi dituntut untuk mampu

mempertahankan dan mengembangkan jumlah produktivitas agar masyarakat dapat

berkembang melalui tulisan yang mendidik. Tulisan tidak hanya akan bermanfaat

bagi penulis, namun bermanfaat bagi orang lain jika dipublikasikan. Maka peran PT.

LKiS Pelangi Aksara penting untuk menerapkan manajemen operasional yang tepat

agar mampu mengatur man, money, material, machine, methode, dan market, untuk

mencapai tujuan yang telah ditetapkan. Setiap unsur manajemen memerlukan ilmu

dan seni agar proses produksi berjalan lebih efektif dan efisien serta menghasilkan

buku yang berkualitas.

Penelitian ini bertujuan untuk mengetahui penerapan manajemen operasional

PT. LKiS Pelangi Aksara Yogyakarta dalam lingkup sepuluh keputusan strategis

manajemen operasional menurut Jay Heizer dan Barry Render. Penelitian ini

menggunakan jenis penelitian kualitatif. Teknik pengumpulan data melalui metode

observasi, dokumentasi, dan wawancara. Data yang telah dikumpulkan kemudian

dianalisis melalui reduksi data, penyajian data, dan verifikasi data. Keabsahan data

diuji dengan triangulasi sumber data dan triangulasi metode pengumpulan data.

Hasil penelitian menemukan bahwa PT. LKiS Pelangi Aksara Yogyakarta

menerapkan manajemen operasional dengan baik. Dapat dilihat dari indikator:

pertama, desain produk bertemakan keislaman, sosial dan humaniora; kedua,

manajemen mutu terkontrol; ketiga, desain proses runtut sehingga kegagalan produk

dapat diminimalisir; keempat lokasi terjangkau dan mudah diakses transportasi,

kelima pemanfaatan tata letak yang tepat dalam proses produksi memudahkan arus

barang, bahan, dan informasi; keenam uraian pekerjaan dirancang agar sumber daya

manusia optimal memahami dan mampu melaksanakan tugasnya; ketujuh

manajemen rantai pasokan terkendali; kedelapan persediaan bahan, dan barang

tertata untuk menunjang suksesnya penjadwalan produksi; kesembilan integrasi

sumber daya manusia dioptimalkan untuk meyelesaikan jadwal agar order tepat

waktu; kesepuluh pemeliharaan mesin dilakukan untuk mempertahankan kegiatan

produksi.

Kata kunci : Manajemen Operasional, 10 Keputusan Strategis.

xi

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN ... ii

SURAT PERSETUJUAN SKRIPSI ... iii

SURAT PERNYATAAN KEASLIAN... iv

HALAMAN PERSEMBAHAN ... v

MOTTO .. vi

KATA PENGANTAR ... vii

ABSTRAK ... x

DAFTAR ISI .. xi

DAFTAR TABEL .. xiii

DAFTAR GAMBAR .. xiv

DAFTAR LAMPIRAN ... xv

BAB I : PENDAHULUAN .. 1

A. Penegasan Judul .. 1

B. Latar Belakang Masalah ... 3

C. Rumusan Masalah .. 8

D. Tujuan dan Manfaat Penelitian .. 8

E. Kajian Pustaka .. 9

F. Kerangka Teori ... 12

G. Metode Penelitian ... 23

H. Sistematika pembahasan .. 29

BAB II : GAMBARAN UMUM PT. LKIS PELANGI AKSARA

YOGYAKARTA... 30

A. Sejarah ... 30

B. Profil .. 33

C. Logo .. 33

D. Dokumen Pengesahan ... 34

E. Struktur Organisasi .. 35

F. Sarana dan prasarana ... 36

BAB III : MANAJEMEN OPERASIONAL PT. LKIS PELANGI

 AKSARA YOGYAKARTA ... 41

A. Desain Produk ... 41

B. Manajemen Mutu .. 52

C. Desain Proses dan Kapasitas ... 58

D. Lokasi .. 63

E. Tata letak ... 65

F. Rancangan kerja Sumber Daya Manusia 71

G. Manajemen Rantai Pasokan .. 76

xii

H. Persediaan ... 80

I. Penjadwalan .. 84

J. Pemeliharaan ... 89

BAB IV : PENUTUP .. 92

A. Kesimpulan ... 92

B. Saran ... 93

DAFTAR PUSTAKA ... 94

LAMPIRAN-LAMPIRAN .. 98

xiii

DAFTAR TABEL

Tabel 1.1 Data Pergerakan Anggota IKAPI .. 6

Tabel 1.2 Data Judul Buku ... 6

Tabel 1.3 Data Penjualan Buku .. 7

Tabel 1.4 Kajian Pustaka .. 12

Tabel 2.1 Sarana PT. LKiS Pelangi Aksara Yogyakarta 36

Tabel 2.2 Prasarana PT. LKiS Pelangi Aksara Yogyakarta 37

Tabel 3.1 Unsur-unsur Manajemen Penerbitan ... 41

Tabel 3.2 Produk PT. LKiS Pelangi Aksara Yogyakarta 43

Tabel 3.3 Buku Cetak Ulang PT. LKiS Pelangi Aksara Yogyakarta.......... 44

Tabel 3.4 Karakteristik Fisik Buku 48

Tabel 3.5 Suplier . .. 78

Tabel 3.6 Persediaan Buku di Gudang ... 83

xiv

DAFTAR GAMBAR

Gambar 1.1 Triangulasi Teknik .. 28

Gambar 1.2 Triangulasi Sumber ... 29

Gambar 2.1 Logo LKiS .. 33

Gambar 3.1 Cover buku Kiri Islam .. 50

Gambar 3.2 Lokasi PT. LKiS Pelangi Aksara Yogyakarta 63

Gambar 3.3 Tata Letak Ruang Front Office ... 66

Gambar 3.4 Tata Letak Ruang General Manager 66

Gambar 3.5 Tata Letak Ruang Marketing... 67

Gambar 3.6 Tata Letak Ruang Desiner ... 68

Gambar 3.7 Tata Letak Ruang Redaksi .. 68

Gambar 3.8 Tata Letak Ruang Rapat .. 69

Gambar 3.9 Tata Letak Gudang .. 69

Gambar 3.10 Tata Letak Ruang Mesin POD .. 70

Gambar 3.11 Tata Letak Ruang Mesin Cetak ... 71

xv

DAFTAR LAMPIRAN

1. Lampiran Pedoman Wawancara

2. Lampiran Informan

3. Lampiran Buku The Best Seller PT. LKiS Pelangi Aksara

4. Lampiran Buku-buku yang Meraih Penghargaan

5. Lampiran Kerjasama Penerbitan yang Pernah Dibangun

6. Lampiran Kerjasama Percetakan yang Pernah Dibangun

7. Lampiran Uraian Pekerjaan

8. Lampiran Tabel Jumlah Percetakan

9. Lampiran Dokumentasi Foto

10. Lampiran Struktur Organisasi

11. Sertifikat Kuliah Kerja Nyata (KKN)

12. Sertifikat Baca Al Qur’an

13. Sertifikat TOEC

14. Sertifikat IKLA

15. Sertifikat ICT

16. Sertifikat Sosialisasi Pembelajaran (SOSPEM)

17. Surat Izin Penelitian Gubernur DIY

18. Surat Izin Penelitian Bupati Bantul

19. Surat Keterangan Penelitian

20. Ijazah Terakhir

21. Curriculum Vittae

1

BAB I

PENDAHULUAN

A. Penegasan Judul

Penulisan skripsi ini perlu kiranya diberi penegasan judul untuk menghindari

terjadinya kesalahpahaman dalam memahami judul “Manajemen Operasional PT.

LKiS Pelangi Aksara Yogyakarta”, maka dalam hal ini perlu adanya penjelasan

beberapa istilah antara lain:

1. Manajemen Operasional

Manajemen operasi (operation management–OM) adalah serangkaian

aktivitas yang menghasilkan nilai dalam bentuk barang dan jasa dengan

mengubah input menjadi output.
1
 Menurut Pangestu Subagyo operasi adalah

kegiatan mengubah bentuk untuk menambah manfaat atau menciptakan manfaat

baru dari suatu barang atau jasa. Manajemen operasi adalah penerapan ilmu

manajemen untuk mengatur kegiatan produksi atau operasi agar dapat dilakukan

secara efisien.
2
 Sedangkan menurut Lulu Sumayang manajemen operasi adalah

suatu pengelolaan proses pengubahan atau proses konversi dimana sumber-

sumber daya yang berlaku sebagai input diubah menjadi barang dan atau jasa.

Produk barang dan atau jasa ini biasa disebut sebagai output.
3
 Melalui

1 Jay Heizer dan Barry Rander, Manajemen Operasi, terj. Chriswan Sungkono, ed. 9, Buku 1,

(Jakarta: Salemba Empat, 2009), hlm. 4.

2 Pangestu Subagyo, Manajemen Operasi, (Yogyakarta: BPFE, 2009), hlm. 2.

3 Lulu Sumayang, Dasar-dasar Manajemen Produksi dan Operasi, (Jakarta: Salemba Empat,

2003), hlm. 7.

2

manajemen operasional akan diketahui bagaimana barang dan jasa diproduksi.

Berdasarkan beberapa pendapat tersebut dapat dimaknai bahwa menajemen

operasional adalah ilmu dan seni untuk mengelola serangkaian kegiatan produksi

agar dapat menghasilkan barang dan atau jasa.

2. PT. LKiS Pelangi Aksara Yogyakarta

Perseroan terbatas (PT.) LKiS Pelangi Aksara Yogyakarta adalah

lembaga yang bergerak di bidang penerbitan dan percetakan buku. Salah satu

anggota Ikatan Penerbit Indonesia (IKAPI)
4
. PT. LKiS Pelangi Aksara bertempat

di kantor pusat di Jl. Parangtritis Km. 4,4, Salakan Baru No.01, Sewon, Bantul,

Yogyakarta, PT. LKiS Pelangi Aksara merupakan penerbit dan percetakan yang

mengusung wacana keislaman. Saat ini PT. LKiS Pelangi Aksara telah memiliki

empat lini penerbitan yaitu LKiS, Pustaka Pesantren, Matapena, dan Oncor.

Penjelasan secara keseluruhan judul “Manajemen Operasional PT. LKiS

Pelangi Aksara Yogyakarta” adalah penelitian tentang penerapan manajemen

operasional produksi buku di PT. LKiS Pelangi Aksara Yogyakarta dalam mengatur

input, proses sampai menjadi output berupa produk buku dilihat dari sepuluh

keputusan strategis manajemen operasional menurut Jay Heizer dan Barry Render.

4 Ikatan Penerbit Indonesia (IKAPI) adalah asosiasi profesi penerbit satu-satunya di Indonesia

yang menghimpun para penerbit buku dari seluruh Indonesia. Lihat Admin., Ikapi, “Sejarah IKAPI”

http://www.ikapi.org/2013-05-03-00-57-50/sejarah-singkat diakses tanggal 29 Januari 2016 pukul

08.45 WIB.

http://www.ikapi.org/2013-05-03-00-57-50/sejarah-singkat

3

B. Latar Belakang

Persaingan zaman globalisasi semakin ketat. Pengaruh gobalisasi dalam

bidang teknologi informasi mengakibatkan dunia menjadi semakin terbuka, cepat,

dan bersifat universal, menyebabkan peningkatan akses informasi menjadi lebih

mudah. Sekarang tidak perlu modal banyak untuk mendapatkan informasi yang

diperlukan. Cukup pencarian dengan kata kunci maka muncullah informasi yang

diperlukan. Mudahnya akses wifi serta jaringan seluler yang cepat sedikit demi

sedikit mengubah perilaku untuk membaca buku berganti dengan mengonsumsi

informasi digital. Pelajar misalnya memilih internet sebagai acuan memiliki alasan

kuat, yaitu dengan mengakses mesin pencari materi sudah bisa didapat, itupun

melalui ponsel kecil dan praktis dibawa kemana-mana.
5
 Situasi ini lambat laun akan

menggeser industri penerbitan buku, namun kabar baiknya masih ada sejumlah orang

yang memanfaatkan buku sebagai media informasi dibandingkan media elektronik.
6

Manajer yang sukses dalam merancang dan menyediakan barang dan jasa di

seluruh dunia adalah manajer yang memahami manajemen operasi.
7
 Pengarang,

penyunting dan penerbit merupakan mitra yang sebenarnya memiliki tujuan sama,

5 Erama, R. Santiyoko, dkk, “Perpustakaan Riwayatmu Kini”, Tribun Jogja, Senin 9 Mei 2016,

hlm. 8.

6 Ketua Umum Ikatan Penerbit Indonesia (IKAPI) pada 2015 Rosidayati Rozalina menyatakan

bahwa keberadaan buku digital setelah bertahun-tahun memperlihatkan pengaruhnya masih sangat

kecil. Revenue belum signifikan dibandingkan dengan cetak, masih sekitar dua persen. Contoh di

Rosdakarya, mendigitalkan buku sejak 2011, hampir 5 tahun. Masih belum kelihatan hasilnya, belum

signifikan. Lihat di Vebertina, Manihuruk, “Industri Penerbitan Harus Ikut Tren Digital”,

http://info.pikiran-rakyat.com/serial-konten/industri-penerbitan-harus-ikut-tren-digital. diakses tanggal

29 Januari 2016 pukul 09.05 WIB.

7 Heizer dan Rander, Manajemen Operasi, hlm. 3.

http://info.pikiran-rakyat.com/serial-konten/industri-penerbitan-harus-ikut-tren-digital

4

yaitu melayani masyarakat.
8
 Penulis memerlukan media untuk publikasi kepada

masyarakat. Penyunting mengolah karya penulis dan penerbit menjadi sarana

publikasi hasil kerja penulis dan penyunting. Penerbit sebagai produsen sumber

informasi harus memperhatikan manajemen operasional produksi buku dalam

mengatur segala unsur yang diperlukan dalam penerbitan agar yang ditujukan dapat

tercapai. Hubungan antara penulis, penyunting, dan penerbit adalah simbiosis

mutualisme yaitu, saling menguntungkan.

Manajemen operasional sebagai divisi dengan jumlah penggunaan dana

terbesar memerlukan perhatian karena dari sini dapat diketahui bagaimana produk

tersebut diproduksi. Mulai dari input, proses, dan output serta segala keputusan yang

harus diambil dalam manajemen operasional. Menurut Jay Heizer dan Barry Rander

terdapat sepuluh keputusan strategis dalam manajemen operasional yaitu, desain

produk, manajemen mutu, tata letak, lokasi, desain proses dan kapasitas, rancangan

kerja sumber daya manusia, manajemen rantai pasokan, persediaan, penjadwalan, dan

pemeliharaan.
9

Sekali barang dan jasa dihasilkan, kemudian dijual menjadi uang yang

selanjutnya digunakan untuk membelikan sumber daya lagi, sehingga proses produksi

dapat terus berlanjut.
10

 Pada kenyataannya dalam penerbitan buku, masih ada

8 Mien A. Rifai, Pegangan Gaya Penulisan, Penyuntingan, dan Penerbitan Karya Ilmiah

Indonesia, Cet. ke 6, (Yogyakarta: UGM Press, 2011), hlm. 120.

9 Heizer dan Rander, Manajemen Operasi, hlm. 56.

10 Lulu Sumayang, Dasar-dasar Manajemen…, hlm. 8.

5

beberapa buku yang belum terjual sehingga membutuhkan tempat penyimpanan dan

perawatan yang baik. Beberapa buku yang belum terjual akan memenuhi gudang

hingga akhirnya dijual dengan menurunkan harga atau memberikan kepada pihak

yang membutuhkan secara gratis.

Laku tidaknya produk akan semakin ditentukan oleh kejelian, ketrampilan,

dan desain dalam memenuhi keinginan konsumen. Masyarakat menginginkan produk

yang berkualitas dengan harga murah, sehingga produsen dituntut untuk

menghasilkan barang sesuai harapan konsumen. Maka peran manajemen operasi

dalam menghadapi era globalisasi adalah efektif dan efisien dalam produksi, kualitas

fisik dan desain meningkat, menciptakan waktu tunggu yang relatif singkat, dan

kapasitas produksi mampu memenuhi kebutuhan.
11

 Partisipasi pelanggan dapat

digunakan untuk menghemat tenaga kerja. Pelanggan tidak hanya sebagai pemakai

tetapi juga berperan dalam menghasilkan barang atau jasa.
12

 Seperti partisipasi dalam

penulisan maupun publikasi karya dari penerbit.

Jumlah anggota IKAPI 3 tahun terakhir (Per-Juni 2015) seluruh Indonesia

adalah 1.328 penerbit yang terdaftar.
13

 Jumlah ini mengalami peningkatan dari tahun

ketahun. Tahun 2012 sejumla 1158 anggota, 2013 adalah 1228 anggota, dan 2014

adalah 1309 anggota. Judul buku terbit yang memiliki International Standard Book

11 Ibid., hlm.11.

12 Pangestu Subagyo, Manajemen Operasi, hlm. 3.

13 Admin., Ikapi, “Buku Indonesia dalam Angka”, http://www.ikapi.org/statistik, diakses

tanggal 29 Januari 2016 pukul 09.20 WIB.

http://www.ikapi.org/statistik

6

Number (ISBN)
14

 yang terdaftar di Perpustakaan Nasional Republik Indonesia

(PERPUSNAS) mengalami peningkatan. Pada tahun 2013 sejumlah 36.624 judul, dan

pada tahun 2014 sejumlah 44.327 judul buku terbit dalam waktu 1 tahun, dan hal ini

tidak termasuk buku yang diterbitkan oleh individu (self publisher) atau organisasi

non-penerbit seperti instansi pemerintah, organisasi non-pemerintah, komunitas

independen, partai politik, dan asosiasi profesi. Namun hal ini belum diimbangi oleh

penjualan buku yang terbukti dari penurunan jumlah penjualan buku. Data penjualan

tahun 2013 sejumlah 69,766 juta dan tahun 2014 mencapai 62,656 juta.
15

 Hal ini

dapat dilihat pada tabel berikut:

Tabel 1.1 Pergerakan Anggota IKAPI 3 Tahun Terakhir (Per-Juni 2015)

No Tahun Penerbit buku Anggota IKAPI

1 2012 1.158

2 2013 1.228

3 2014 1.309

4 2015 1.328

Tabel 1.2 Data Judul Buku yang Terdaftar di Perpusnas
16

No Tahun Data Judul Buku

1 2013 36.624

2 2014 44.327

14 International Standard Book Number (ISBN) adalah informasi tentang judul, penerbit, dan

kelompok penerbit. ISBN terdiri dari deretan angka 13 digit, sebagai pemberi identifikasi terhadap satu

judul buku yang diterbitkan oleh penerbit. Satu nomor ISBN untuk satu buku akan berbeda dengan

nomor ISBN untuk buku yang lain. Lihat “Selamat datang di layanan ISBN Indonesia”,

http://isbn.pnri.go.id/ diakses pada tanggal 29 Januari 2016 pukul 09.40 WIB.

15 Admin., Ikapi, “Buku Indonesia dalam Angka”, http://www.ikapi.org/statistik, diakses

tanggal 29 Januari 2016 pukul 09.20 WIB.

16 Ibid.,

http://isbn.pnri.go.id/
http://www.ikapi.org/statistik

7

Tabel 1.3 Data Penjualan Buku
17

No Tahun Penjualan Eksemplar Toko Buku

1 2013 69,766 juta

2 2014 62,656 juta

Terjadinya penurunan penjualan eksemplar di toko buku menjadi tantangan

bagi industri penerbitan buku agar tetap eksis. PT. LKiS Pelangi Aksara Yogyakarta

adalah salah satu penerbit dan percetakan buku. PT. LKiS Pelangi Aksara dalam

menjalankan usahanya menggunakan brand image LKiS. LKiS merupakan penerbit

yang memiliki fokus penerbitan kajian keislaman kritis, sosial, dan humaniora.

Penerbitan buku-buku dilakukan sebagai sarana penggerak agar masyarakat lebih

maju dalam pendidikan, sehingga memerlukan sosialisasi gagasan dan informasi.

PT. LKiS Pelangi Aksara Yogyakarta telah berperan sebagai salah satu media

dakwah melalui tulisan dengan harga buku terjangkau. Berhasil menerbitkan lebih

dari 500 judul buku dengan 20 buku the best seller. Kerjasama penerbitan dan

percetakan pernah dibangun dan beberapa buku pernah meraih penghargaan. Variasi

terbitan yang telah dikembangkan sepuluh tahun terakhir, brand market LKiS telah

menjadi salah satu image di kalangan pembaca dan mampu bersaing dengan penerbit

lain yang lebih dulu eksis.

LKiS Pelangi Aksara berusaha mengisi ruang kosong wacana pemikiran

alternatif dan mencoba keluar dari mainstream pemikiran yang berkembang di

kalangan umat Islam khususnya dan di Indonesia umumnya. Tentunya, hal ini

17 Ibid.,

8

dimaksudkan sebagai usaha memberikan pendidikan kepada masyarakat akan

pentingnya kesadaran atas nilai-nilai pluralisme, kebebasan, dan keinginan untuk

membangun Indonesia yang demokratis dan mandiri. LKiS senantiasa memilih,

menyeleksi, dan berusaha menempatkan penerbitannya di dalam kerangka

memperkenalkan kepada masyarakat berbagai prespektif tentang agama Islam.
18

Berdasarkan latar belakang tersebut maka peneliti tertarik meneliti penerapan

manajemen operasional produksi buku di PT. LKiS Pelangi Aksara yang tetap eksis

menerbitkan buku bertemakan keislaman hingga kini. Maka muncullah gagasan

untuk melakukan penelitian dengan judul “Manajemen Operasional PT. LKiS Pelangi

Aksara Yogyakarta”.

C. Rumusan Masalah

Berdasarkan latar belakang tersebut, maka dapat dirumuskan masalah yaitu

bagaimana penerapan manajemen operasional produksi buku di PT. LKiS Pelangi

Aksara Yogyakarta?

D. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Adapun tujuan yang hendak dicapai adalah mengetahui penerapan

manajemen operasional produksi buku di PT. LKiS Pelangi Aksara Yogyakarta.

18 Dokumen Company Profile PT. LKiS Pelangi Aksara diperoleh dari Bapak Ahmala selaku

General Manager pada tanggal 8 Desember 2015 pukul 9.45 WIB.

9

2. Manfaat Penelitian

a. Teoritis

Hasil penelitian ini diharapkan dapat menambah khazanah keilmuan

dalam bidang Manajemen Dakwah, khususnya yang berkaitan dengan

manajemen operasional produksi penerbit buku.

b. Manfaat Praktis

Manfaat praktis dalam penelitian ini diharapkan dapat memberikan

wawasan bagi penerbit untuk peningkatan manajemen operasional produksi,

sehingga tujuan penerbit dapat tercapai dengan menghasilkan buku yang baik

dan berkualitas.

E. Kajian Pustaka

Beberapa penelitian yang relevan dengan penelitian ini antara lain:

1. Benget Simamora “Kajian Terhadap Manajemen Penulisan dan Penerbitan Buku

Teks Pelajaran Kurikulum 2013”. Hasil penelitian ini adalah manajemen

penulisan pada buku teks pelajaran 2013 sudah baik, meskipun diperlukan ada

SOP penulisan naskah dan juga review ahli dalam proses naskah. Benget

Simamora juga menyimpulkan manajemen penerbitan buku teks pelajaran 2013

masih perlu mendapat perhatian terutama hal perekrutan editor, ilustrator,

layouter dan desainer desainer dengan memperhatikan keahlian dan pengalaman

sesuai bidangnya. Alur naskah dalam proses penerbitan buku perlu mendapat

10

perhatian khusus agar tidak terjadi pengerjaan naskah dengan koreksi berkali-

kali.
19

2. Skripsi Fauziah Rofiqoh dengan judul “Manajemen Operasional Pondok

Pesantren Nurul Ummah Putri Kotagede”. Penelitian ini tentang penerapan teori

Heizer & Render dalam manajemen operasional jasa sebagai produk pelayanan

di pondok Pesantren. Hasil penelitian ini adalah pondok pesantren Nurul

Ummah Putri sudah menerapkan delapan keputusan dengan baik sedangkan dua

lainnya belum terkontrol yaitu tata letak dan desain pekerjaan sumber daya

manusia.
20

3. Skripsi Dina Inayati dengan judul “Manajemen Operasional Pamella Swalayan

Umbulharjo II Kota Yogyakarta”. Penelitian ini tentang penerapan teori D.T

John Harding dalam pelaksanaan kerja bagian operasional jasa dalam sistem

pengelolaan dimulai dari perencanaan, ketersediaan fasilitas, administrasi,

pengendalian mutu, pemeliharaan fasilitas, dan kerjasama saling

menguntungkan. Hasil penelitian ini adalah Pamella Swalayan sudah sesuai teori

D.T John Harding. Hanya saja masih ada item-item yang belum terlaksana.

19 Benget Simamora, Kajian terhadap Manajemen Penulisan dan Penerbitan Buku Teks

Pelajaran Kurikulum 2013, Jurnal online, (Jakarta: Program studi Penerbitan, jurusan Penerbitan,

Politeknik Negeri Media Kreatif Jakarta, Jurnal Publipreneur, Vol. 2, Nomor 3, Juni 2014 ISSN: 2338-

5049, tahun 2014), hlm. 14.

https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_PENULISAN_

DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKULUM_2013 diakses pada tanggal 29

Januari 2016 pukul 15.00 WIB.

20 Fauziah Rofiqoh, Manajemen Operasional Pondok Pesantren Nurul Ummah Putri Kotagede

Yogyakarta, Skripsi (Yogyakarta: Jurusan Manajemen Dakwah Fak. Dakwah dan Komunikasi, UIN

Sunan Kalijaga, 2014), hlm. 110.

https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_PENULISAN_DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKULUM_2013
https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_PENULISAN_DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKULUM_2013

11

Usaha Pamella semakin meningkat dan sukses karena manajemen operasional

Pamella berjalan secara alamiah sesuai kondisi masyarakat.
21

4. Skripsi Sobirin dengan judul “Manajemen Operasional Pondok Pesrantren

Modern Bina Umat Sleman Yogyakarta”. Penelitian ini tentang penerapan teori

Heizer & Render dalam manajemen operasional jasa sebagai produk pelayanan

di pondok Pesantren. Hasil dari penelitian ini adalah mulai dari masukan sampai

dengan umpan balik secara keseluruhan sudah dilakukan secara efektif sesuai

konsep manajemen operasional. Adapun proses manajemen operasional yang

masih kurang dan perlu peningkatan adalah konsep manajemen sumber daya

manusia karena keterbatasan sumber daya manusia sehingga ada jabatan

diduduki oleh orang yang sama. Selain itu dengan jumlah santri yang banyak

maka kebutuhan pengajar dan tenaga lain harus ditambah.
22

5. Skripsi Maysaroh “Manajemen Operasional Pro-U Media Yogyakarta”.

Penelitian ini tentang penerapan teori D.T John Harding dalam pelaksanaan kerja

dimulai dari perencanaan, ketersediaan fasilitas, administrasi, pengendalian

mutu, pemeliharaan fasilitas, dan kerjasama. Hasil penelitian ini adalah Pro-U

Media sudah sesuai teori. Usaha Pro-U Media semakin meningkat karena

21 Dina Inayati, Manajemen Operasional Pamella Swalayan Umbulharjo II Kota Yogyakarta,

Skripsi (Yogyakarta: Jurusan Manajemen Dakwah Fak. Dakwah, UIN Sunan Kalijaga, 2009), hlm. ix.

22 Sobirin, Manajemen Operasional Pondok Pesrantren Modern Bina Umat Sleman

Yogyakarta, Skripsi (Yogyakarta: Jurusan Manajemen Dakwah Fak. Dakwah, UIN Sunan Kalijaga,

2012), hlm. 99.

12

manajemen operasional Pro-U Media berjalan secara alamiah sesuai kebutuhan

pembaca.
23

Penelitian ini hampir sama dengan penelitian Maysaroh. Perbedaanya

terletak pada lokasi dan teori yang digunakan. Perbandingan penelitian terdahulu

dan penelitian saat ini dapat dilihat pada tabel berikut:

Tabel 1.4 Kajian Pustaka

No Nama Teori Fokus Objek

1 Benget

Simamora

Jolly dan Bolitho Manajemen

penulisan dan

manajemen

penerbitan buku

Buku teks

pelajaran

kurikulum 2013

2 Fauziah

Rofiqoh

Heizer & Render Manajemen

pesantren

Operasional

(Produk jasa) 3
Dina Inayati D.T John Harding Manajemen pasar

4 Sobirin Heizer & Render Manajemen

pesantren

5 Maysaroh D.T John Harding Manajemen

operasional

Operasional

manajemen

Penerbit Pro-U

6 Alfa

Nahdlijatul F

Heizer & Render Manajemen

operasional

produksi buku

Operasional

(Produk Barang)

Penerbit LKiS

F. Kerangka Teori

1. Manajemen Operasional

Manajemen operasi (operation management–OM) adalah serangkaian

aktivitas yang menghasilkan nilai dalam bentuk barang atau jasa dengan

mengubah input menjadi output. Produksi adalah proses penciptaan barang dan

23 Maysaroh, Manajemen Operasional Pro-U Media Yogyakarta, Skripsi (Yogyakarta: Jurusan

Manajemen Dakwah Fak. Dakwah, UIN Sunan Kalijaga, 2016), hlm. 75.

13

jasa.
24

Jadi, dapat dikatakan bahwa kegiatan produksi merupakan bagian dari

manajemen operasi.
25

 Manajer operasi bertanggung jawab untuk menghasilkan

barang atau jasa dalam organisasi. Manajemen operasi sebagai pengelola sistem

transformasi yang mengubah masukan menjadi barang dan jasa.
26

Kegiatan operasional berlangsung berlangsung disemua organisasi.

Dalam perusahaan manufacture aktivitas yang dilakukan adalah menghasilkan

produksi fisik berupa barang sedangkan organisasi yang tidak menghasilkan

produksi secara fisik, produk tersebut berupa jasa. Terlepas dari apapun bentuk

produk yang dihasilkan berupa barang atau jasa, aktivitas produksi yang

berlangsung dalam organisasi biasanya disebut operasi atau manajemen

operasi.
27

2. Konsep Dasar Sistem Produksi

a. Elemen Input dalam Sistem Produksi

Pada dasarnya input dalam sistem produksi dapat di klasifikasikan

menjadi dua jenis, yaitu input tetap (fixed input) dan input variabel

(variable input). Input tetap didefinisikan sebagai suatu input bagi sistem

produksi yang tingkat penggunaan input tidak bergantung pada jumlah

output yang akan diproduksi. Input variabel didefinisikan sebagai suatu

24 Heizer dan Rander, Manajemen Operasi, hlm. 4.

25 Suyadi Prawirosentono, Manajemen Operasi, (Jakarta: Bumi Aksara, 2007), hlm. 1.

26 Aulia Ishak, Manajemen Operasi, (Yogyakarta: Graha Ilmu, 2010), hlm. 2.

27 Heizer dan Rander, Manajemen Operasi, hlm. 4.

14

input bagi sistem produksi yang tingkat penggunaan input itu bergantung

pada jumlah output yang akan diproduksi.

b. Proses dalam Sistem Produksi

Suatu proses dalam sistem produksi dapat didefinsikan sebagai

integrasi sekuensial dari tenaga kerja material, informasi, metode kerja, dan

mesin atau peralatan dalam suatu lingkungan guna menghasilkan nilai

tambah bagi produk agar dapat dijual dengan harga kompetitif di pasar.

c. Elemen Output dalam Sistem Produksi

Output dari proses sistem produksi dapat berbentuk barang dan atau

jasa yang disebut sebagai produk. Produksi adalah segala proses yang

dirancang untuk mengubah suatu elemen masukan atau input menjadi suatu

susunan elemen keluaran atau output.

Inti dari produksi adalah menambah nilai selama proses transformasi.

Nilai tambah (value-added) adalah selisih biaya input dan harga output. Pada

proses ini manajer operasi memiliki tanggung jawab terhadap proses input

(man, money, market, methode, meterials, machines) menjadi output (produk

atau jasa).
28

3. Keputusan Strategis Manajemen Operasional

Manajer yang baik melaksanakan fungsi dasar proses manajemen.

Proses manajemen terdiri atas perencanaan, pengorganisasian, pengaturan kerja,

28 Aulia Ishak, Manajemen operasi, hlm. 3.

15

pengarahan, dan pengendalian.
29

 Proses manajemen ini digunakan untuk

mengambil keputusan strategis dalam fungsi manajemen operasional. Sepuluh

keputusan strategis manajemen operasional menurut Heizer dan Render adalah

sebagai berikut:

a. Desain Produk

Perancangan barang dan jasa menetapkan sebagian besar proses

transformasi yang akan dilakukan.
30

 Perlu dilakukan agar pelanggan puas,

sehingga pelanggan akan membeli dan menggunakan kembali. Keputusan

produk (produk decision) adalah pemilihan, penetapan, dan perancangan

produk.
31

 Keputusan produk berhubungan langsung dengan kualitas dan

jumlah sumber daya manusia (SDM) yang dibutuhkan. Bertujuan untuk

membuat produk dalam proses perancangan produk perusahaan akan

mempengaruhi kualitas akhir produk. Oleh karena itu, perancangan barang

dan jasa harus memasukkan unsur kualitas atau mutu, misalnya pada

kualitas desain produk.

Perusahaan yang sukses adalah perusahaan yang dekat dengan

pelanggan. Cara yang dapat dilakukan adalah kenali keinginan pelanggan,

kenali bagaimana produk memuaskan keinginan pelanggan (karakteristik,

keistimewaan, atribut dari produk), hubungkan keinginan pelanggan

29 Heizer dan Rander, Manajemen Operasi, hlm. 8.

30 Ibid., hlm. 56.

31 Ibid., hlm. 240.

16

dengan produk, buat tingkat kepentingan dan evaluasi produk pesaing.
32

Selain itu manajer operasi harus mendesain produk yang etis dan ramah

lingkungan dengan cara membuat produk yang dapat didaur ulang,

menggunakan komponen yang tidak berbahaya, mengggunakan energi

lebih hemat, dan menggunakan bahan baku yang lebih sedikit. Standar

hukum dan industri dapat membantu dalam membuat keputusan yang

bertanggung jawab etika, sosial dan lingkungan.
33

b. Manajemen Kualitas

Ekspektasi pelanggan terhadap kualitas harus ditetapkan, peraturan

dan prosedur dibakukan untuk mengidentifikasi serta mencapai standar

kualitas.
34

 Kualitas (quality) sebagaimana dijelaskan oleh American Sosiety

for Quality adalah keseluruhan fitur dan karakteristik produk atau jasa yang

mampu memuaskan kebutuhan yang tampak atau samar. Mutu atau kualitas

produk harus dijaga pada saat proses pengerjaan produk (barang atau jasa).

Sehingga penentuan mutu harus dimulai dari perancangan desain produk

dan perancangan proses.

Pendekatan yang dapat dilakukan dalam manajemen kualitas adalah

pendekatan kualitas berbasis pengguna berupa identifikasi pertama melalui

penelitian, pendekatan kualitas berbasis produk berupa karakteristik yang

32 Ibid., hlm. 248.

33 Ibid., hlm. 265.

34 Ibid., hlm. 57.

17

diterjemahkan dalam produk yang spesifik, dan pendekatan kualitas

berbasis manufacture berupa pemenuhan standar dan pembuatan produk

dengan benar sejak awal sesuai spesifikasi. Jika salah satu proses diabaikan

maka produk akan kurang berkualitas.
35

c. Desain Proses dan Kapasitas

Strategi proses adalah pendekatan organisasi untuk mengubah

sumber daya menjadi barang dan jasa. Tujuan strategi proses adalah

menemukan suatu cara memproduksi barang dan jasayang mampu

memenuhi persyaratan dari pelaggan dan spesifikasi produk yang ada

dalam batasan biaya dan batasan manajerial lainnya. Mencari cara kreatif

memadukan biaya rendah untuk menghasilkan produk keragaman tinggi

volume rendah atau volume tinggi keragaman rendah.

Karakteristik jenis proses ada empat yaitu, 1) Fokus pada proses

berupa orientasi pada volume rendah keragaman tinggi berdasar keinginan

pelanggan seperti rumah sakit, bank, dan penjahit. 2) Fokus berulang

berupa penggunaan komponen produk yang disimpan sebelumnya dan

dalam proses kontinu seperti burger, fast food, dan rumah makan padang.

3) Fokus pada produk berupa orientasi pada volume tinggi keragaam

rendah contohnya teh botol, sarung, kertas hvs, dan bola lampu. 4) Fokus

35 Ibid., hlm. 301.

18

kustomisasi massal berupa orientasi pada volume tinggi keragaman tinggi

seperti operasional radio dalam melayani dan memberi informasi.
36

d. Lokasi

Keputusan lokasi tergantung dari jenis bisnis. Tujuan strategi lokasi

adalah memaksimalkan manfaat lokasi bagi perusahaan, biaya modal (cost

of capital), biaya operasional (operational expense), dan sumber-sumber

penerimaan (revenues). Selain itu juga untuk membentuk pelayanan yang

efisien dan cepat bagi pelanggan dan untuk mendapatkan pelayanan dari

supplier yang cepat dan efisien. Faktor yang mempengaruhi keputusan

lokasi adalah globalisasi, produktivitas tenaga kerja, nilai tukar valuta

asing, biaya-biaya, budaya, perubahan sikap terhadap industri, kedekatan

dengan pasar, pemasok, dan pesaing.
37

e. Tata Letak

Layout adalah susunan letak fasilitas operasional perusahaan, baik

yang ada di dalam maupun di luar ruangan. Layout yang tepat

menunjukkan ciri-ciri adanya penyesuaian layout dengan jenis produk,

proses konversi dan pelanggan. Layout yang tepat berpengaruh terhadap

peningkatan produktivtas perusahaan karena operasional menjadi semakin

lancar. Tujuan strategi tata letak adalah mengembangkan tata letak dengan

36 Ibid., hlm. 394.

37 Ibid., hlm. 487.

19

biaya efektif yang memenuhi kebutuhan bersaing perusahaan.
38

Perancangan tata letak dilakukan setelah perancangan proses dan kapasitas.

Perancangan tata letak akan berpengaruh pada SDM, persediaan,

penjadwalan dan pemeliharaan.

Sebuah tata letak yang efektif memfasilitasi terjadinya aliran bahan,

manusia, dan informasi di dalam suatu wilayah dan antar wilayah.
39

Keputusan tata letak meliputi penempatan mesin dalam produksi, kantor

dan meja pada pengaturan kantor, tata letak gudang, tata letak posisi tetap

(gedung), tata letak berorientasi proses, tata letak sel kerja, dan tata letak

yang berorientasi pada produk.
40

f. Rancangan Kerja Sumber Daya Manusia (SDM)

Tujuan strategi sumber daya manusia adalah mengelola tenaga kerja

dan merancang pekerjaan sehingga orang dapat diberdayakan secara efektif

dan efisien.
41

 Keputusan strategi SDM yaitu perencanaan tenaga kerja,

rancangan kerja dan standar tenaga kerja. Perancangan tenaga kerja adalah

cara menentukan kebijakan karyawan yang berkaitan dengan stabilitas

tenaga kerja, jadwal kerja dan aturan kerja.
42

 Rancanga tenaga kerja (job

38 Ibid., hlm. 532.

39 Ibid., hlm. 533.

40 Ibid., hlm. 33.

41 Ibid., hlm. 596.

42 Ibid., hlm. 598.

20

design) adalah tugas-tugas yang terkandung dalam suatu pekerjaan bagi

seseorang atau sebuah kelompok. Lima komponen rancangan kerja adalah

spesialisasi pekerjaan, ekspansi pekerjaan, komponen psikologis, tim yang

mandiri, dan motivasi serta sistem insentif.
43

 Sedangkan standar tenaga

kerja adalah jumlah waktu yang diperlukan untuk melaksanakan sebuah

pekerjaan atau sebagian pekerjaan.
44

g. Manajemen Rantai Pasokan

Manajemen rantai pasokan adalah integrasi aktivitas pengadaan

bahan dan pelayanan, pengubahan menjadi barang setengah jadi dan

produk akhir. Manajemen rantai pasokan yang efektif menjadikan para

pemasok sebagai mitra dalam strategi perusahaan untuk memenuhi

kebutuhan pasar yang selalu berubah.
45

Perusahaan harus memutuskan suatu strategi rantai pasokan dalam

rangka memperoleh barang dan jasa dari luar. Strategi yang dapat

diterapkan yaitu, 1) pendekatan bernegosiasi dengan banyak pemasok dan

mengadu satu pemasok dengan pemasok lain. 2) Mengembangkan

hubungan kemitraan jangka panjang senga sedikit pemasok untuk

memuaskan pelanggan. 3) Integrasi vertikal dimana perusahaan dapat

43 Ibid., hlm. 600.

44 Ibid., hlm. 617.

45 Jay Heizer dan Barry Rander, Manajemen Operasi, terj. Chriswan Sungkono, ed. 9, Buku 2,

(Jakarta: Salemba Empat, 2010), hlm. 4.

21

memutuskan untuk menggunakan integrasi baik secara vertikal dengan

benar-benar membeli pemasok tersebut. 4) Kombinasi sedikit pemasok

dengan integrasi vertikal yang dikenal sebagai keiretsu (pemasok menjadi

bagian dari kesatuan perusahaan). 5) Mengembangkan perusahaan maya

yang menggunakan para pemasok sesuai dengan kebutuhan.
46

h. Persediaan

Tujuan manajemen persediaan adalah menentukan keseimbangan

antara menentukan keseimbangan antara investasi persediaan dengan

pelayanan pelanggan. Fungsi-fungsi persediaan perusahaan dapat

dilakukan dengan memelihara empat jenis persediaan yaitu, 1) persediaan

bahan mentah adalah bahan-bahan yang biasanya dibeli tetapi belum

memasuki proses manufaktur. 2) Persediaan barang setengah jadi adalah

produk atau komponen yang tidak lagi merupakan bahan mentah tetapi

belum menjadi barang jadi. 3) Persediaan pasokan/perbaikan/operasi,

dibutuhkan untuk menjaga agar mesin dan proses tetap produktif. 4)

Persediaan barang jadi adalah barang yang sudah siap dijual tetapi masih

merupakan aset dalam pembukuan perusahaan.
47

i. Penjadwalan

Penjadwalan (scheduling) adalah gambaran waktu yang diperlukan

untuk melaksanakan tugas dengan memperhatikan faktor syarat tugas,

46 Ibid., hlm. 10.

47 Ibid., hlm. 82-83.

22

perkiraan permintaan dan kapasitas yang tersedia.
48

 Keputusan

penjadwalan dimulai dari perencanaan kapasitas yang mencakup

ketersediaan keseluruhan sumber daya fasilitas dan peralatan. Tujuan

penjadwalan adalah mengalokasikan permintaan (yang dihasilkan oleh

perkiraan atau pesanan pelanggan) pada fasilitas yang ada.
49

Teknik penjadwalan yang benar bergantung pada volume pesanan,

sifat alami operasi dan kompleksitas pekerjaan secara keseluruhan, serta

kepentingan dari keempat kriteria. Kriteria tersebut adalah: 1)

meminimalkan waktu penyelesaian dengan menentukan waktu

penyelesaian rata-rata untuk setiap pekerjaan, 2) memaksimalkan utilitasi

dengan menghitung persentase waktu suatu fasilitas digunakan, 3)

meminimalkan persediaan barang setengah jadi dengan menentukan jumlah

pekerjaan rata-rata dalam sistem, 4) meminimalkan waktu tunggu

pelanggan dengan menentukan jumlah keterlambatan rata-rata.
50

j. Pemeliharaan

Suatu perencanaan produksi dapat gagal apabila ada bagian mesin

yang rusak atau tidak dapat beroperasi. Oleh karena itu perencanaan

perawatan (maintenance) mesin merupakan salah satu kegiatan penting

48 Lulu Sumayang, Dasar-dasar Manajemen…, hlm. 215.

49 Heizer dan Rander, Manajemen Operasi, buku 2, hlm. 256-257.

50 Ibid., hlm. 260.

23

dalam operasi perusahaan manufaktur.
51

 Pemeliharaan berkaitan dengan

menjaga mutu atau kualitas mesin maupun produk.

Pemeliharaan (maintenance) mencakup semua aktivitas yang

berkaitan denga menjaga semua peralatan sistem agar tetap dapat bekerja.
52

Terdapat dua jenis pemeliharaan, yaitu preventif dan pemeliharaan

kerusakan. Pemeliharaan preventif adalah suatu rencana yang mencakup

pemeriksaan dan pemeliharaan rutin serta menjaga fasilitas tetap dalam

kondisi baik untuk mencegah terjadinya kegagalan. Pemeliharaan preventif

lebih dari sekedar menjaga peralatan dan mesin agar tetap berjalan, namun

juga mencakup perancangan teknis yang akan menjaga proses produktif

tetap bekerja dalam batas toleransi. Sedangkan pemeliharaan kerusakan

terjadi ketika suatu peralatan mengalami kegagalan dan menuntut

perbaikan darurat atau berdasarkan prioritas.
53

G. Metode Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian kualitatif. Penelitian

kualitaif digunakan untuk meneliti pada kondisi objek yang alamiah dimana

peneliti adalah sebagai instrumen kunci, teknik pengumpulan data dilakukan

secara triangulasi (gabungan), analisis data bersifat induktif/kualitatif dan hasil

51 Suyadi, Prawirosentono, Manajemen Operasi, hlm. 314.

52 Ibid., hlm. 356.

53 Ibid., hlm. 362.

24

penelitan kualitatif lebih menekankan makna dari pada generalisasi.
54

 Jadi,

penelitian kualitatif merupakan suatu prosedur penelitian dengan cara

mengumpulkan data deskriptif yang berupa kata-kata tertulis ataupun lisan serta

perilaku yang dapat diamati untuk kemudian dianalisis dan hal tersebut menjadi

data penelitian.

2. Subjek dan Objek Penelitian

a. Subjek Penelitian

Subjek penelitian merupakan sumber informasi untuk mencari data-data

dalam penelitian. Subjek penelitian ini yaitu general manager, manajer

printing dan karyawan PT. LKiS Pelangi Aksara Yogyakarta.

b. Objek Penelitian

Objek penelitian merupakan hal pokok yang akan diteliti, yaitu

penerapan manajemen operasional PT. LKiS Pelangi Aksara Yogyakarta

dalam proses produksi buku.

3. Metode Pengumpulan Data

a. Metode Observasi

Melalui observasi peneliti mempelajari perilaku dan makna perilaku

tersebut.
55

 Jenis observasi yang digunakan yaitu partisipan, artinya peneliti

terlibat langsung sambil melakukan pengamatan peneliti ikut melakukan apa

54 Sugiyono, Metodologi Penelitian Kuantitatif Kualitatif dan R&D, (Bandung: Alfabeta,

2013), hlm. 9.

55 Beni, Ahmad Saebani dan Kadar Nurjaman, Manajemen Penelitian, (Bandung: Pustaka

Setia, 2013), hlm 83.

25

yang dikerjakan sumber data. Melalui observasi partisipan maka data akan

lebih lengkap, tajam, dan sampai mengetahui tingkat makna dari setiap

perilaku yang nampak.
56

 Pengamatan dan pencatatan langsung dilakukan

untuk memperoleh informasi dan melihat hasil yang diperoleh terkait

penerapan manajemen operasional produksi buku PT. LKiS Pelangi Aksara

Yogyakarta.

b. Metode Wawancara

Wawancara merupkan pertemuan pertemuan dua orang untuk bertukar

informasi dan ide melalui tanya jawab, sehingga dapat dikonstruksikan

makna dalam suatu data tertentu. Penelitian ini menggunakan wawancara

semi terstruktur. Wawancara ini termasuk dalam kategori in-dept-interview

yang bersifat lebih bebas daripada wawancara terstruktur.
57

 Key informan

dalam penelitian ini adalah general manager, manajer printing dan

karyawan PT. LKiS Pelangi Aksara, yang berkaitan dengan penerapan

manajemen operasional produksi buku di PT. LKiS Pelangi Aksara.

Kegiatan wawancara dilakukan dengan menggunakan alat perekam berupa

HP dan buku catatan.

c. Metode Dokumentasi

Selain menggunakan metode obsevasi dan wawancara, penelitian

ini juga menggunakan metode dokumentasi. Metode dokumentasi adalah

56 Sugiyono, Metodologi Penelitian…, hlm. 227.

57 Beni, Ahmad Saebani dan Kadar Nurjaman, Manajemen Penelitian, hlm. 86.

26

mengumpulkan dokumen primer dan sekunder, yang berkaitan dengan

masalah dan tujuan penelitian.
58

 Metode ini digunakan untuk memperoleh

data yang berhubungan dengan penerapan manajemen operasional

produksi buku PT. LKiS Pelangi Aksara Yogyakarta. Seperti dokumen

percetakan, laporan pengeluaran operasional, katalog buku, dokumen

uraian pekerjaan, struktur personalia, daftar persediaan buku, dan lain-

lain baik dalam bentuk softcopy, hardcopy maupun penelusuran secara

online.

4. Teknik Analisis Data

Analisis data dilakukan saat pengumpulan data berlangsung dan setelah

selesai pengumpulan data dalam periode tertentu. Pada saat wawancara peneliti

sudah melakukan analisis terhadap jawaban, jika belum memuaskan akan

melanjutkan pertanyaan lagi sampai data dianggap kredibel. Aktivitas analisis

data yaitu data reduction, data display dan conclusion drawing /verification
59

a. Data Reduction/ Reduksi Data

 Data yang diperoleh dilapangan cukup banyak, untuk itu perlu

dicatat secara teliti dan rinci. Reduksi data yang peneliti lakukan selama

proses reduksi data adalah melakukan pemilihan tentang bagian data mana

yang dikode untuk diambil dan mana yang dibuang, pola mana yang

58 Ibid., hlm. 93.

59 Sugiyono, Metodologi Penelitian…, hlm. 246.

27

meringkas sejumlah bagian yang tersebar dan cerita apa yang sedang

berkembang.
60

b. Data Display/ Penyajian Data

Penyajian data dilakukan dalam bentuk uraian singkat, bagan,

hubungan antar kategori, dan sejenisnya. Memberikan penyajian data

berbentuk teks yang bersifat naratif, maka akan lebih mudah memahami

apa yang terjadi, merencanakan kerja selanjutnya berdasarkan apa yang

telah dipahami.

c. Conclusion Drawing/ Verification

Jika kesimpulan awal tidak ditemukan bukti-bukti yang kuat

selama pengumpulan data, maka akan gugur. Tetapi jika kesimpulan

didukung bukti yang valid dan konsisten saat peneliti ke lapangan

mengumpulkan data, maka kesimpulan yang diperoleh merupakan

kesimpulan yang kredibel.

5. Teknik Keabsahan Data

 Penelitian ini menggunakan triangulasi sebagai teknik menguji

keabsahan data. Triangulasi adalah menggabungkan dari berbagai teknik

pengumpulan data dan sumber data yang telah diperoleh. Penggunaan

triangulasi yang dilakukan untuk mengumpulkan data sekaligus menguji

60 Djunaidi, Ghony dan Fauzan Almanshur, Metodologi Penelitian Kualitatif, (Yogyakarta:

Ar-ruzz Media, 2012), hlm. 307.

28

kredibilitas data, atau mengecek data dengan berbagai teknik pengumpulan

data dan berbagai sumber data. Penelitian ini menggunakan triangulasi:

a. Triangulasi Teknik

Triangulasi ini berarti membandingkan dan mengecek derajad

kepercayaan informasi yang dikumpulkan melalui waktu dan alat yang

berbeda. Cara ini ditempuh dengan membandingkan hasil wawancara,

pengamatan, dan dokumentasi. Hal tersebut dapat dilihat pada gambar

berikut:

Gambar 1.1 Triangulasi Teknik
61

Wawancara Observasi

 Dokumentasi

b. Triangulasi Sumber

Triangulasi dengan sumber data dapat dilakukan dengan

membandingkan data yang diperoleh melalui beberapa sumber. Peneliti

membandingkan informasi yang diperoleh dari general manager, manajer

printing, dan karyawan. Penjelasan triangulasi sumber data dapat dilihat

pada gambar berikut:

61 Sugiyono, Metode Penelitian…, hlm. 273

29

Gambar 1.2 Triangulasi Sumber
62

General Manager Manajer Printing

Karyawan

H. Sistematika Pembahasan

Tujuan sistematika pembahasan adalah untuk memberikan gambaran umum

mengenai susunan penelitian ini maka perlu dikemukan sistematika pembahasan yang

terdiri dari empat bab yaitu:

 Bab I merupakan bab pendahuluan yang menjadi dasar penelitian meliputi

penegasan judul, latar belakang, rumusan masalah, tujuan dan kegunaan penelitian,

telaah pustaka, kerangka teori, metode penelitian, dan sistematika pembahasan.

Bab II menjelaskan hasil penelitian berisi tentang gambaran umum PT. LKiS

Pelangi Aksara, terdiri dari sejarah singkat, visi dan makna logo, sarana dan

prasarana, dan struktur organisasi di PT. LKiS Pelangi Aksara.

Bab III membahas tentang hasil penelitian, yaitu penerapan manajemen

operasional produksi buku di PT. LKiS Pelangi Aksara.

Bab IV adalah penutup yang berisi kesimpulan tentang hasil yang diperoleh

berdasarkan teori dan konsep serta hasil yang didapatkan di lapangan. Dilengkapi

dengan daftar pustaka dan lampiran-lampiran yang diperlukan.

62 Ibid., hlm. 273

92

BAB IV

PENUTUP

A. Kesimpulan

Sepuluh keputusan strategis manajemen operasional perlu diterapkan

agar proses produksi berjalan dengan baik dan lancar. Berdasarkan hasil

penelitian yang telah peneliti lakukan dapat ditemukan bahwa PT. LKiS

Pelangi Aksara Yogyakarta telah menerapkan keputusan strategis manajemen

operasional dengan baik. Hal ini dapat dilihat dari: desain produk yang jelas

dengan menentukan produk buku dan jasa percetakan yang akan dijual.

Manajemen mutu terkontrol dengan memastikan kualitas buku dari fisik dan

isi buku. Desain proses dan kapasitas yang terperinci sehingga kegagalan

produk dapat diminimalisir dengan menentukan serangkaian cara bagaimana

produk tersebut dibuat sesuai dengan desain dan kapasitas produksi. Lokasi

terjangkau dan mudah diakses transportasi. Pemanfaatan tata letak cukup

tepat dengan memperhatikan kondisi kebutuhan telah mampu melancarkan

kegiatan produksi karena mudahnya akses barang, bahan, dan informasi.

Rancangan kerja sumber daya manusia yang tersusun mampu membuat SDM

memahami dan melaksanakan tugasnya masing-masing. Manajemen rantai

pasokan dapat terkendali sehingga persediaan barang dan bahan tertata untuk

menunjang suksesnya penjadwalan proses produksi. Pemeliharaan mesin

secara berkala mampu mempertahankan kegiatan produksi, serta

pemeliharaan buku dapat menjaga kualitas buku untuk layak dijual.

93

B. Saran

1. Pemeliharaan hasil produksi perlu ditingkatkan agar buku lebih terjamin

kualitasnya, dengan memastikan buku yang tersimpan di gudang telah

tersampul semua. Sampul buku akan berguna untuk mempertahankan

buku tetap dalam kondisi bersih dari debu.

2. Penambahan sarana genset diperlukan agar kegiatan produksi dapat

berjalan setiap waktu, sehingga tidak bergantung pada pasokan listrik

umum.

3. Penjadwalan produksi lebih ditingkatkan agar dapat meminimalisir

penggunaan jasa cetak diluar percetakan LKiS Printing Cemerlang.

4. Produk buku pelajaran perlu untuk ditambahkan agar tetap memiliki

produk buku yang selalu dipakai dan dicari oleh masyarakat.

Penelitian lanjutan yang dapat dilakukan adalah:

1. Kajian terhadap manajemen penulisan dan penerbitan buku sebagai

media dakwah melalui tulisan.

2. Strategi penjualan buku ditengah maraknya peredaran informasi

memalui media elektronik.

3. Manajemen penjadwalan produksi sebagai langkah kemandirian

industri.

4. Pengaruh budaya organisasi terhadap produktivitas kerja karyawan.

94

DAFTAR PUSTAKA

A. Kitab Suci

Alqur’an, 21 : 80. Mushaf Aisyah Al Qur’an dan Terjemah untuk Wanita, (Bandung:

Jabal, 2010, hlm. 328.

Syaikh Muhammad Nashiruddin al Albani, Shahih At Targhib Wa At Tarhib (1):

Hadits Hadits Shahih Tentang Anjuran dan Janji Pahala, Ancaman dan Dosa,

terj. Izzudin Karimi, dkk., Jakarta: Darul Haq, 2012.

B. Rujukan Berupa Buku

Arifa, Tartila, Yogyakarta: Matapena, 2012.

Arman, Hakim N., dan Yudha Prasetyawan, Perencanaan dan Pengendalian

Produksi, Yogyakarta: Graha ilmu, 2008.

Aulia, Ishak, Manajemen Operasi, Yogyakarta: Graha Ilmu, 2010.

Beni, Ahmad Saebani dan Kadar Nurjaman, Manajemen Penelitian, Bandung:

Pustaka Setia, 2013.

Djunaidi, Ghony dan Fauzan Almanshur, Metodologi Penelitian Kualitatif,

Yogyakarta: Ar-ruzz Media, 2012.

Jay, Heizer, dan Barry Rander, Manajemen Operasi, ed. 9, Buku 1, terj. Chriswan

Sungkono, Jakarta: Salemba Empat, 2009.

_________, dan Barry Rander, Manajemen Operasi, ed. 9, Buku 2, terj. Chriswan

Sungkono, Jakarta: Salemba Empat, 2012.

Koskow, Merupa Buku, Yogyakarta: LKiS, 2009.

Lulu, Sumayang, Dasar-dasar Manajemen Produksi dan Operasi, Jakarta: Salemba

Empat, 2003.

M., Munir, dan Wahyu Ilaihi, Manajemen Dakwah, Jakarta: Kencana, 2009.

Mien A. Rifai, Pegangan Gaya Penulisan, Penyuntingan, dan Penerbitan Karya

Ilmiah Indonesia, Yogyakarta: Gadjah Mada University Press, 1997.

95

Murdifin, Haming dan Mahud Nurnajamuddin, Manajemen Produksi Modern,

Jakarta: Bumi Aksara, 2007.

Pangestu, Subagyo, Manajemen Operasi, Yogyakarta: BPFE, 2009.

Rustam, Effendi, Produksi dalam Islam, Yogyakarta: Magistra Insania Press, 2003.

Sugiyono, Metodologi Penelitian Kuantitatif Kualitatif dan R&D, Bandung: Alfa

Beta, 2013.

Sukanto, Reksohadiprodjo dan Indriyo Gitusudarmo, Manajemen Produksi,

(Yogyakarta: BPFE. 2009.

Suyadi, Prawirosentono, Manajemen Operasi, Jakarta: Bumi Aksara, 2007.

Yosal, Iriantara, Manajemen Penerbitan, Tanggerang: Universitas Terbuka, 2014.

C. Rujukan Berupa Artikel

Admin., Ikapi, Buku Indonesia dalam Angka, http://www.ikapi.org/statistik, diakses

tanggal 29 Januari 2016 pukul 09.20 WIB.

Admin., Ikapi, Sejarah IKAPI http://www.ikapi.org/2013-05-03-00-57-50/sejarah-

singkat diakses tanggal 29 Januari 2016 pukul 08.45 WIB.

Andi, Imam, Perlu Terobosan Menangkal Islam-Kolot,

http://www.katakini.com/berita-akhmad-fikri-perlu-terobosan-menangkal-

islamkolot.html diakses pada tanggal 9 Maret 2016 16.00 WIB.

Benget Simamora, Kajian terhadap Manajemen Penulisan dan Penerbitan Buku Teks

Pelajaran Kurikulum 2013, Jurnal online,

https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_

PENULISAN_DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKU

LUM_2013 diakses pada tanggal 29 Januari 2016 pukul 15.00 WIB.

Erama, R. Santiyoko, dkk, “Perpustakaan Riwayatmu Kini”, Tribun Jogja, Senin 9

Mei 2016.

Tp, Selamat datang di layanan ISBN Indonesia, http://isbn.pnri.go.id/ diakses pada

tanggal 29 Januari 2016 pukul 09.40 WIB

http://www.ikapi.org/statistik
http://www.ikapi.org/2013-05-03-00-57-50/sejarah-singkat
http://www.ikapi.org/2013-05-03-00-57-50/sejarah-singkat
http://www.katakini.com/berita-akhmad-fikri-perlu-terobosan-menangkal-islamkolot.html
http://www.katakini.com/berita-akhmad-fikri-perlu-terobosan-menangkal-islamkolot.html
https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_PENULISAN_DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKULUM_2013
https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_PENULISAN_DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKULUM_2013
https://www.academia.edu/11708421/KAJIAN_TERHADAP_MANAJEMEN_PENULISAN_DAN_PENERBITAN_BUKU_TEKS_PELAJARAN_KURIKULUM_2013
http://isbn.pnri.go.id/

96

Vebertina, Manihuruk, Industri Penerbitan Harus Ikut Tren Digital,

http://info.pikiran-rakyat.com/serial-konten/industri-penerbitan-harus-ikut-tren-

digital. diakses tanggal 29 Januari 2016 pukul 09.05 WIB.

Wikipedia, Yayasan LKiS, https://id.wikipedia.org/wiki/YayasanLKiS diakses pada

tanggal 15 Januari 2016 pukul 16.00 WIB

D. Sumber yang tidak diterbitkan

Dina, Inayati, Manajemen Operasional Pamella Swalayan Umbulharjo II Kota

Yogyakarta, Skripsi, Yogyakarta: Jurusan Manajemen Dakwah Fak. Dakwah

dan Komunikasi, UIN Sunan Kalijaga, 2009.

Fauziah, Rofiqoh, Manajemen Operasional Pondok Pesantren Nurul Ummah Putri

Kotagede Yogyakarta, Skripsi, Yogyakarta: Jurusan Manajemen Dakwah Fak.

Dakwah dan Komunikasi, UIN Sunan Kalijaga, 2014.

Sobirin, Manajemen Operasional Pondok Pesrantren Modern Bina Umat Sleman

Yogyakarta, Skripsi, Yogyakarta: Jurusan Manajemen Dakwah Fak. Dakwah

dan Komunikasi, UIN Sunan Kalijaga, 2012.

Maysaroh, Manajemen Operasional Pro-U Media Yogyakarta, Skripsi, Yogyakarta:

Jurusan Manajemen Dakwah Fak. Dakwah, UIN Sunan Kalijaga, 2016.

E. Dokumen

Dokumen diperoleh dari Google Map (on line), diakses pada tanggal 7 Desember

2015 pukul 11.30 WIB.

Dokumen Company Profile PT. LKiS Pelangi Aksara diperoleh dari Bapak Ahmala

selaku General Manager pada tanggal 8 Desember 2015 pukul 9.45 WIB.

Dokumen Kalatog bulan Desember 2015 diperoleh dari Pak Tri Muryono selaku

Bagian Penjualan, Order, dan Web. pada tanggal 16 Desember 2015 pukul

12.30 WIB.

Dokumen Kalatog Bulan Maret diperoleh dari bapak Irpan M. selaku Bagian

Penjualan, Order, dan Web. pada tanggal 15 Maret 2016 pada pukul 13.25

WIB.

http://info.pikiran-rakyat.com/serial-konten/industri-penerbitan-harus-ikut-tren-digital
http://info.pikiran-rakyat.com/serial-konten/industri-penerbitan-harus-ikut-tren-digital
https://id.wikipedia.org/wiki/YayasanLKiS

97

Dokumen Persediaan Buku di Gudang diperoleh dari bapak Irpan M. selaku Bagian

Penjualan, Order, dan Web. pada tanggal 15 Maret 2016 pada pukul 13.25

WIB.

Dokumen Struktur Personalia PT. LKiS Pelangi Aksara diperoleh dari Bapak Ahmala

selaku General Manager pada tanggal 3 Maret 2016 pukul 10.15 WIB.

Dokumen Uraian Pekerjaan PT. LKiS Pelangi Aksara diperoleh dari Bapak Ahmala

selaku General Manager pada tanggal 3 Maret 2016 pukul 10.15 WIB.

Dokumnen Jumlah Percetakan dan Daftar Suplier diperoleh dari Ibu Purwatiningsih

selaku Admin. Percetakan pada tanggal 3 Maret 2016 pukul 13.30 WIB.

Lampiran 1. Buku The Best Seller PT. LKiS Pelangi Aksara
1

1. Kiri Islam, karya Kazuo Simogaki

2. Islam dan Pembebasan, karya Asghar Eigineer

3. Serial Novel Sejarah Suluk Syaikh Siti Jenar (7 jilid), karya Agus Sunyoto

4. Analisis Wacana: Pengantar Analisis Teks Media, karya Eriyanto

5. Analisis Framing: Konstruksi, Ideologi, dan Politik, karya Eriyanto

6. Runtuhnya Kerajaan Hindu-Jawa, karya Prof. Dr. Slamet Muljana

7. Menuju Puncak Kemegahan, karya Prof. Dr. Slamet Muljana

8. Sriwijaya, karya Prof. Dr. Slamet Muljana

9. Negara Kretagama: Tafsir Sejarah, karya Prof. Dr. Slamet Muljana

10. Biografi Gus Dur: The Authorized Biography Of KH. Abdurrahman Wahid,

karya Greg Barton

11. Neitzsche, karya St. Sunardi

12. Nuansa Fiqh Sosial, karya KH. M.A. Sahal Mahfudz

13. Tuha Tidak Perlu Dibela, karya Abdurrahman Wahid

14. Tradisi Orang-Orang NU, karya H. Munawir Abdul Fatah

15. Trilogi Salafi Wahabi 1: Sejarah Berdarah Sekte Salafi Wahabi: Mereka

Membunuh Semuanya Termasuk Para Ulama, karya Syaikh Idahram

16. Trilogi Salafi Wahabi 2: Mereka Memalsukan Kitab-Kitab Karya Ulama

Klasik, karya Syaikh Idahram

17. Trilogi Salafi Wahabi 3: Ulama Sejagad Menggugat Salafi Wahabi, karya

Syaikh Idahram

18. Karomah Syaikh Abdul Qadir Jailani, karya M. Zainuddin

19. Jack & Sufi: Sufisme Di Remang Jakarta, karya M. Luqman Hakim

20. Santri Semelekete, karya Ma’rifatun Baroroh.

Lampiran 2. Buku-buku yang Meraih Penghargaan
2

1. Outward Apprearance: Trend, Identitas, Kepentingan (Henk Schulte

Nordholt). Dipilih sebagai Buku Bermutu oleh Program Pustaka-Yayasan

adikarya IKAPI melalui proses seleksi penilaian kompetitif dan selektif.

2. Masyarakat dan Hukum Adat Batak Toba (J.C. Vergouven). Dipilih sebagai

Buku Bermutu oleh Program Pustaka-Yayasan adikarya IKAPI melalui

proses seleksi penilaian kompetitif dan selektif.

3. Oposisi Sastra Sufi (Aprinus Salam). Nominasi Khatulistiwa Award.

4. Fiqh Madani: Konstruksi Hukum Islam di Dunia Modern (Dr. Muhyar

Fanani). Buku ini merupakan salah satu disertasi terbaik nasional 2006 yang

dinobatkan oleh Departemen Agama RI.

5. Identitas Dayak: Komodifikas idan Politik kebudayaan (Dr. Yekti Maunati).

Dipilih sebagai Buku Bermutu oleh Program Pustaka-Yayasan adikarya

IKAPI melalui proses seleksi penilaian kompetitif dan selektif.

Lampiran 3. Kerjasama Penerbitan yang Pernah Dibangun
3

1. The Asia Foundation, menerbitkan buku NU vis-a-vis Negara: Pencarian Isi,

Bentuk dan Makna, karya Andree Feilard.

1 Company Profile PT. LKiS Pelangi Aksara, November 2015
2 Company Profile PT. LKiS Pelangi Aksara
3Company Profile PT. LKiS Pelangi Aksara

2. Yayasan Adi Karya IKAPI dan The Ford Foundation, menerbitkan buku

Islam Sasak: Wetu Telu Versus Waktu Lima, karya Dr. Erni Budiwiyati.

3. P3M Jakarta dan Pact-INPI, menerbitkan kumpulan tulisan dengan judul

Pergulatan Pesantren dan Demokratisasi, diedit oleh ahmad Suaedy.

4. The Ford Foundation dan RAHIMA, menerbitkan buku Fiqh Perempuan,

Refleksi Kiai Atas Wacana Agama dan Gender, karya KH. Husein

Muhammad.

5. Yayasan Saifuddin Zuhri, menerbitkan buku Guruku Orang-orang

Pesantren, karya KH. Saifuddin Zuhri.

6. The Ford Foundation dan RAHIMA, menerbitkan kumpulan tulisan dengan

judul Tubuh, Seksualitas dan Kedaulatan Perenpuan, diedit oleh Amirudin

Arrani dan Faqihuddin Abdul Qadir, MA.

7. The Asia Foundation, menerbitkan buku Ijtihad Politik Ulama: Sejarah NU

1952-1967, karya Greg Fealy.

8. BP2M (PP. “Salafiyah Syafi’iyah” Sukorejo Situbondo Jawa Timur),

menerbitkan buku Kharisma Kiai As’ad di Mata Umat, karya Syamsul A.

Hasan.

9. FISIP Muhammadiyah Malang, menerbitkan buku Agama Tradisonal:

Potret Kearifan Hidup Masyarakat Samin dan Tengger, diedit oleh

Nuruddin dkk.

10. Lembaga Saniri Satu Rasa (Satusa), menerbitkan buku Nasionalisme Kaum

Pinggiran: Dari Maluku, Tentang Maluku, Untuk Indonesia, diedit oleh

Fahmi Sialatolohy dan Rio Pelud.

11. Fahmina Institute, menerbitkan buku Islam Agama Ramah Perempuan:

Pembelaan Kiai Pesantren, karya KH. Husein Muhammad.

12. Lembaga Kajian Humanis & Feminis Islam (el-kahfi), menerbitkan buku

Kekerasan Terhadap Perempuan, karya Dr. Zaitunah Subhan.

13. ISAI (Institute Studi Arus Informasi), menerbitkan buku Ekonomi Politik

Media Penyiaran, karya Agus Sudibyo.

14. ICP (International Centre for Islam and Pluralism), menerbitkan buku

Feminisme Dan Fundamentalisme Islam, karya Haideh Moghisi.

15. Dakwah Press (Fakultas Dakwah IAIN Sunan Ampel Surabaya),

menerbitkan buku Dakwah Pemberdayaan Masyarakat, karya Moh. Ali

Aziz, dkk.

16. Dakwah Press (Fakultas Dakwah IAIN Sunan Ampel Surabaya),

menerbitkan buku Madzhab-madzhab Antropologi, karya Dr. Nur Syam.

17. FISIP UI Press menerbitkan buku Transnasionalisasi Masyarakat Sipil,

karya Andi Wijayanto, dkk.

18. Prakarsa (Civil Sosiety for a better Indonesia), menerbitkan tulisan dengan

judul Mendahulukan Si Miskin: Buku Sumber bagi Anggaran Pro Rakyat,

diedit oleh Abdul Waidl, dkk.

19. Kelompok musik Genk Kobra dalam rangka penerbitan buku Kembang

Seruni: Benih Cinta di Tepi Bubat, karya Denny Novita.

20. Departemen Kelautan dan Perikanan RI menerbitkan buku Hak

Pemeliharaan dan Penangkapan Ikan: Eksistensi dan Pengaturannya di

Indonesia, karya Dr. Dudirman Saad, M.Hum.

21. Departemen Kelautan dan Perikanan RI menerbitkan buku Ekologi Politik

Nelayan, karya Dr. Arif Satria.

22. Bale Sastra Kecapi menerbitkan bukukumpulan puisi Negeri Kong Draman:

Cerita-cerita Puitis Kampung Halaman untuk Indonesia, karya Ahmad Fikri

AF.

23. SFS Club, menerbitkan kumpulan wawancara dengan judul Siti Fadilah

Supari: Berkiblat Kata Hati Menggeser Tapal Batas Dunia, diedit oleh

Syaiful Bari.

24. Fakultas Adab UIN Sunan Kalijaga Yogyakarta menerbitkan buku Gus Mus:

Satu Rumah Seribu Pintu, diedit oleh Labibah Zain dan Latiful Khuluq.

25. Yayasan pondok Pesantren “Assunniy Darussalam” Yogyakarta menerbitkan

buku KH. Tolchah Mansoer: Biografi Profesor NU yang Terlupakan, karya

Caswiyono Rusydie Cakrawangsa, dkk.

26. Pusat Studi Komunitas Pantai (Jember), menerbitkan buku Strategi Hidup

Masyarakat Nelayan, karya Tim Pemberdayaan Masyarakat Pesisir FKSP

Jember.

27. Badan Perencanaan Pembangunan Daerah (BAPPEDA) Kabupaten Sumenep

dan Pusat Penelitian Wilayah Pesisir dan Pulau-pulau terpencil (PUSLIT

WP3K) Lembaga Penelitian Jember, menerbitkan buku Perempuan Pesisir,

karya Kusnaidi, dkk.

28. IAIN Sunan Ampel Press Surabaya menerbitkan buku Agama Pelacur:

Dramaturagi Transendental, karya Prof. Dr. Ur Syam, M.Si.

29. Alauddin University Press Makassar menerbitkan buku Antologi Puisi:

Selalu Ada Jalan Leluar (SAJAK), karya Prof. Dr. H. Ahmad M. Sewang,

M.A.

Lampiran 4. Kerjasama Percetakan yang Pernah Dibangun

 PT. LKiS Pelangi Aksara melalui divisi PT. LKiS Printing Cemerlang

pernah melakukan kerjasama percetakan dengan:
4

1. Percetakan jurnal Justisia, Jurnal Pemikiran Keagamaan dan Kebudayaan

Fakultas Syariah IAIN Walisongo Semarang.

2. Percetakan jurnal Khazanah, Jurnal Studi Islam dan Humaniora IAIN

Antasari Banjarmasin.

3. Percetakan jurnal Komunitas Research and Learning in Sosiology and

Anthropology, Fakulty Sosial Sciencess UNNES Semarang State University.

4. Percetakan jurnal At-Taradhi, Jurnal Ilmu Ekonomi Fakultas Syariah dan

Ekonomi Islam IAIN Antasari Banjarmasin Kalimantan Selatan.

5. Percetakan jurnal Al Fikrat, Jurnal Ilmiah Keislaman Progam Pascasarjana

UIN Sultan Syarif Kasim Riau.

6. Percetakan jurnal Istiqro’, Jurnal Penelitian Islam Indonesia, Depag RI

Dirjen Kelembagaan Agama Islam direktorat Perguruan Tinggi Agama

Islam.

7. Percetakan Pedoman Penulisan Skripsi Fakultas Tarbiyah IAIN Sultan Syarif

Kasim Pekanbaru Riau.

8. Percetakan jurnal Potensia, Jurnal Kependidikan Islam, Fakultas Tarbiyah

IAIN Sultan Syarif Kasim Pekanbaru Riau.

9. Percetakan jurnal Lektur, Jurnal Ilmiah Pendidikan Islam, STAIN Cirebon

10. Percetakan jurnal Ulumuna, Jurnal Studi Keislaman IAIN Mataram.

11. Percetakan jurnal Renai, Jurnal Politik Lokal dan Sosial Humaniora,

Yayasan Persemaian Cinta Kemanusiaan.

12. Percetakan Pedoman Akademik STKIP PGRI Banjarmasin.

13. Percetakan buku Pendidikan Kewarganegaraan Civil Education untuk

Perguruan Tinggi UIN Lambung Mangkurat.

4 Hasil observasi pada rak buku sample percetakan PT. LKiS Pelangi Aksara pada tanggal 16

Desember 2015 pukul 10.25 WIB.

Lampiran 5. Uraian Pekerjaan
5

1. General Manager

a. Mengorganisir kerja teknis organisasi perusahaan (redaksi, marketing,

percetakan, keuangan, distribusi, dan gudang, kerumahtanggaan, dll)

b. Menyelesaikan tugas keredaksian (LKiS) yang belum terealisir: pdf, e-

book dan CU.

c. Membuat laporan perkembangan usaha secara lisan dan tertulis kepada

direktur.

d. Melaksanakan delegasi tugas yang diberikan direktur kepadanya.

2. Redaksi

a. Merencanakan dan menyelesaikan produksi penerbitan: STO, CU, dan

kerjasama.

b. Membantu sdr. Ahmala menyelesaikan kerja teknis redaksi, terutama

memback up naskah ke dalam bentuk pdf /e-book, lengkap dari cover

hingga akhir.

c. Membuat laporan perkembangan penyelesaian produk penerbitan

secara lisan dan tertulis kepada sdr. Ahmala.

d. Melaksanakan delegasi tugas yang diberikan direktur atau sdr. Ahmala

kepadanya.

3. Marketing

a. Merencanakan dan menyelesaikan rencana penjualan produk

penerbitan baru dan cetak ulang melalui saluran distribusi yang sudah

ditentukan.

b. Mengorganisir kerja teknis marketing PT. LKiS Pelangi Aksara

(staffing, scedulling, monitoring, dll).

c. Membuat laporan perkembangan penyelesaian produk penerbitan

secara lisan dan tertulis kepada sdr. Ahmala.

d. Membuat schedule expedisi.

e. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

4. Admin. dan Keuangan Penerbit

a. Melayani penjualan.

b. Membuat laporan penjualan (mingguan dan bulanan) dan atau periode

yang dibutuhkan manajemen.

c. Melayani korespondensi perusahaan.

d. Melayani komunikasi yang efektif dan efisien dengan pihak lain.

e. Melayani transaksi dan melakukan rekapitulasi keuangan perusahaan.

f. Melakukan dokumentasi yang baik (dalam standar yang ditentukan)

terhadap sejumlah aktivitas perusahaan.

g. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

5. Keuangan

a. Membuat budget harian dan melaksanakan alokasi anggaran

berdasarkan persetujuan.

b. Membuat laporan posisi keuangan (neraca, laba/rugi, cashflow).

c. Melakukan dokumentasi yang baik (dalam standar yang ditentukan)

terhadap sejumlah aktivitas perusahaan.

d. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

6. Gudang

a. Merencanakan dan menyelesaikan penyimpanan dan atau tata letak

persediaan buku di gudang.

5 Dokumentasi uraian pekerjaan personalia PT. LKiS Pelangi Aksara diperoleh dari Bapak

Ahmala selaku General Manager pada tanggal 3 Maret 2016 pukul 10.15 WIB.

b. Menyelesaikan permintaan barang (PO) dari marketing.

c. Membuat laporan stock opnam buku di gudang dan membuat laporan

persediaan buku (stock opnam) kepada sdr. Ahmala.

d. Mengatur schedule ekspedisi dan distribusi.

e. Melakukan dokumentasi yang baik (dalam standar yang ditentukan)

terhadap sejumlah aktivitas perusahaan.

f. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

7. Kerumahtanggaan dan Umum

a. Melaksanakan tugas-tugas kerumahtanggaan dalam menjaga

kebersihan dan kenyamanan lingkungan kantor.

b. Membantu tugas divisi lain yang diberikan kepadanya sesuai

kemampuan dan petunjuk yang diberikan.

c. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

8. Koordinator Cetak

a. Merencanakan dan menyelesaikan rencana produksi produk penerbitan

LKiS dan jasa printing lainnya sesuai schedule yang sudah ditentukan.

b. Mengorganisir kerja teknis percetakan (staffing, scedulling, quality

control, monitoring, dll).

c. Memberikan laporan tertulis perkembangan produksi kepada pimpinan

d. Membuat schedule expedisi.

e. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

9. Admin. dan Keuangan Percetakan Cetak

a. Melayani penjualan jasa cetak.

b. Membuat laporan penjualan (mingguan dan bulanan) dan atau periode

yang dibutuhkan manajemen.

c. Melayani korespondensi perusahaan.

d. Melayani komunikasi yang efektif dengan pihak lain.

e. Melayani transaksi dan melakukan rekapitulasi keuangan perusahaan.

f. Melakukan dokumentasi yang baik (dalam standar yang ditentukan)

terhadap sejumlah aktivitas perusahaan.

g. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

10. Design

a. Melaksanakan tugas design dan layout dari jasa yang diterima.

b. Melaksanakan tugas print plate dari jasa yang diterima.

c. Melaksanakan delegasi tugas yang diberikan pimpinan kepadanya.

11. Operator Mesin Cetak

a. Menyelesaikan pekerjaan cetak sesuai surat perintah kerja.

b. Melakukan pemeliharaan mesin secara berkala.

c. Melaksanakan tugas-tugas delegasi dari pimpinan.

12. Operator mesin POD (Print On Demand)

a. Menyelesaikan pekerjaan cetak sesuai surat perintah kerja.

b. Melakukan pemeliharaan mesin secara berkala.

c. Melaksanakan tugas-tugas delegasi dari pimpinan.

13. Finishing

a. Menyelesaikan pekerjaan finishing jasa cetak.

b. Melakukan aktivitas penyimpanan plate dengan bersih, rapi dan aman.

c. Melaksanakan tugas-tugas delegasi dari pimpinan.

Lampiran 6 Tabel Jumlah Percetakan
6

No Bulan Judul Oplah

1 September

 1.630

Jurnal Khazanah 300

2 Rahasia Sukses (Soft Cover) 150

3 Rahasia Sukses (Hard Cover) 80

4 MPP 500

5 PPMLPP 500

6 English For Young Learners 100

7 Oktober
 1.400

Sejumlah Masalah Bahasa Indonesia 250

8 Out Look Japan 150

9 Etnografi Pengobatan 500

10 Dinamika Sosiologis 200

11 Profil Pesantren 300

12 November Media For Teaching English 250

13 2.800

Rahasia Sukses (SC) cetak ulang 300

14 Sajak 350

15 Pilkada FC 1.500

16 Pedoman Skripsi 100

17 Model Penelitian Syariah 100

18 Pedoman Kepribadian Mahasiswa 100

19 Tata Tertib 100

20 Desember Jurnal Didaktic 200

21
 5.720

Emosi Manusia 200

22 Marketing Pendidikan 120

23 Jurnal Muadalah Vol. 3 No.1 100

24 Jurnal Muadalah Vol. 3 No.2 100

25 Fac Sheet Ibu Mumun 1.000

26 Fac Sheet Ibu Mumun 1.000

27 Fac Sheet Ibu Mumun 1.000

28 Fac Sheet Ibu Mumun 1.000

29 Fac Sheet Ibu Mumun 1.000

30 Januari Jurnal Al Banjari 100

31 1.530

Pilkada Serentak 300

32 Takisung 75

33 Batu Ampar 75

34 Mewujudkan Jaminan Perlindungan 1.000

35 Februari Pedoman Akademik 100

36 550

Menuba Laut 200

37 Jurnal Syariah 100

38 Jurnal Komunitas 150

39 Maret Kajian Prosa Fiksi 250

40 1.300

Rasionalitas Penafsiran 200

41 Al-Banjari 100

42 Jurnal At Taradhi Vol.6 No.2 th.2015 100

43 Jurnal Khazanah Vol.13 No.2 Juli-Des 2015 400

44 Kewenangan Absolut 250

TOTAL 14.950

6 Dokumentasi Oplah Percetakan bulan September 2015 sampai tanggal 4 Maret 2016,

diperoleh dari Ibu Purwatiningsih selaku Admin. Percetakan, pada tanggal 4 Maret 2016 pukul 14.00

Lampiran 7. DOKUMENTASI FOTO

Produk buku yang dilengkapi dengan

Compak Disk (CD)

Rak buku-buku penerbit

Proses pemberian lem pada buku

Mesin pemberian lem

Stand bazar buku IKAPI

Buku LKiS di BPAD DIY

Buku bazar IKAPI 6 Maret 2016

Melihat hasil cetak mesin

print on demand (POD)

Percetakan buki IAIN Antasari Kalsel

Hasil percetakan mesin cetak

Mesin potong kertas

Produksi mesin cetak

Buku siap dikirim

Pengiriman ke Banjarbaru Kalsel

130 Eksemplar buku

Mesin pemotong sampul plastik

PEMERINTAH DAERAH DAERAH ISTIMEWA YOGYAKARTA
SEKRETARIAT DAERAH

Kompleks Kepatihan Danurejan, Telepon (0274) 562811 - 562814 (Hunting)

YOGYAKARTA 5521 3

Menrbaca Surat

Tanggal

WAKIL DEKAN BIDANG AKADEMIK
T.AK. DAKWAH DAN KOMUNIKASI
11 MARET 2016

SUR,AT KETER,A.NGAN / IJIN
o7o/REG/v/30913lzo r o

Nomor

Perihal

utN.02/DD. t/P N.01 .1 I 05241 201 6

IJIN PENELITIAN/RISET

Mengingat : 1, Peraluran Pemerintah Nomor 41 Tahun 2006, tentelng l)etizinatt baUi Perguruan Tinggi Asing, Lenlbaga Penelitian dan

Pengenrbangan Asing, Badan Usaha Asirrg dan Orarrg Asing clalant nrc.lakukan Kegitan Penelitian dan Pengembangan di

lndonesia:
2. Peraturan Menteri Dalam Negeri Nontor20 Tahun 201'1 , tentang Pedoman Penelitian dan Pengernbangan diLingkungan

Kementrian Dalam Negeri dan Perrrerintah Daerah;

3. Peraturan Gubernur Daerah lstinrewa Yogyakarta Nornor 37 Tahun 2008, tentang Rinciarr l-rrqas dan Fungsi Satuan Organisasi di

Lingkungan Sekrclariat Dacrah dan Sekrclariat Dcwan Pcnivakilarr Rakyat Daerah.

4. Peraturan Gubernur Daerah lstinrewa Yoqyakarta Nonror 1B Tzrhun 2009 tentang Pedoman Pelayanan Perizitratt, Rekomendas

Pelaks:inaan Survei, Penelitian, Penclataan, Pengembangan, Pengkajian, dan StudiLapangan di Daerah lstimewa Yogyakarta.

DIIJINKAN untuk melakukan kegiatan survei/penelitii:n/pendataan/pengembangan/pengkajian/studi lapangan kepada:

Nama :ALFA NAHDLIJATUL NrP/NrM .122400A2

Alamat :FAKULTAS DAKWAH DAN KOMUNIKASI, MD, UIN SUNAN KALIJAGA YOGYAKARTA
Judul :MANAJEMEN OPERASIONAL PT LKIS PELANGI AKSARA YOGYAKARTA
Lokasi :

waktu :14 MARET 2016 s/d 14 JUNI 2016

Dengan Ketentuan
1, Menyerahkan surat keterangan/ijin survei/penelitianipendataan/pengembangan/pengka.iian/studilapangan

-) dari Pemerintah Daerah DIY

kepada Bupati/Walikota melalui institusi yang beruenang mengeluarkan ijin dimaksud;

2. Menyerahkan soft copy hasil penelitiannya baik kepada Gubernur Daerah lstimewa Yogyakarta melalui Biro Administrasi Pembangunan Setda

Dly dalam compact disk (CD) maupun mengunggah (upload)melaluiwebsite adbang.jogjaprov.go.id dan menunjukkan cetakan asli yang sudah

disahkan dan dibubuhi cap institusi;

3. ljin ini hanya dipergunakan untuk keperluan ilmiah, dan pemegang ijin walib mentaatt ketentuan yang berlaku di lokasi kegiatan;

4. ljin penelitian dapat diperpanjang nraksimal 2 (clua) kali dengan menunjukkan surat ini kenrbali sebelum berakhir waktunya setelah mengalukan

perpanja ngan melalu i website ad bang.logja prov.go. id ;

5. ljin yang diberikan dapat dibatalkan sewaklu-waktu apabila pemegang ijin ini lidak memenuhiketentuan yang berlaku.

Dikelr,rarxan d i Yogyakarra

Pada tanssal 14 MARET 2016
A.n Sekretaris Daerah

Asisten Perekonomian dan Penrbangunan

Pembangunan

Tembusan:
1. GUBERNUR DAER.AH ISTIMEWA YOGYAKARTA (SEBAGAI LAPORAN)
2. BUPATI BANTUL C.Q BAPPEDA BANTUL
3. WAKIL DEKAN BIDANG AKADEMIK FAK. DAKWAH DAN KOMUNIKASI,

YOGYAKARTA
4. YANG BERSANGKUTAN

UIN SUNAN KALIJAGA

-l

eOe[1ey ueuns Nln

lnlueB

,.
"

r, r, *
"'i

"rX01,""11;?'l::ffi
: : l::A'#t#

eUe>1eFDo1 ereslv r6ueJe6 a,r_, ,o ,,O ,qe) Illllod uep es6ue
(.rerodel re6eqes)

B ueniesa) Joluey z

----l'ui p,1c '-:; -----,n, i,# J",'&]:i;Jr:s
uep LUnLUn ueqluola) rl06ue66uau ledep 6ueii nlualol uenfnl 1nlun ..- ^

'qeluuar-uod
ue|qelsa>i

, n n,
", o, n 0,,1:i.fi [ff ; I ; : m" k;i i*#i, I

"il'
ffi ,"i | :

":,
1""],; u ;:i*i ;'ue1er6o1 ueYeues)ietaur tesatos qetctos

";r;;;:":l
"]'::,t: "lreM-nlremas ueleteqrp ledep urzl eep ed a 1 i d o c p, e, 1, n p rc ji ;;;;; "fi

,","":l :F [il.,j:,?ffi [f ,,
ir;Jx#,?,r:f fl; iZ f::;#::,

:n)iel.raq urrn ,"ur"'nqtp
6ue'{ urzt tensos u

ep u n.ra<i u er nle:ad,
u

",
;';'f };Tff :H ::,ffj;rrl,:j :lnlunlad uelledepuau)inrun llerJal rsuersur nere seurp Br-.res rprJrrr:,_ e,{unlradastrtenrnl ,'p 'i".r!, ;"i}:lJ;J:"J)':::1,:;I;:]:^serrrp elros ledualas,esac. rrelurraLL,ad ,snrrrsu, uebuopiraq nleios snreq]nqasror u-1er6a1 ,"nIr"rri3,., urerec ,f

: lnltJaq leEeqes uenlualal ue6uag
9!02 lunr 9l, p/s gt,0z larew 9tv-.uv,v^co^ vuvs)v rcrvvr--=l s,r, io

VUVSXV ISNVI]d SI)I 1d
V1UV)IVAgOA

tvNOISVUldo NIH=ttvNVL{
btLbLggE,LS80

ZOOO?ZZL

e6elrle; ueuns Nrn rserrun.,o)r ,n, u"*rJlrr"fili:i
J tnl-vrlloHVN vjtv

ualednqey rp r66ur1 uenrn6ra6 (ld) ue6uedr- lnlueBerroy qe lny url 6rie1ua1 lroz-rn,,i,,i"L.ilrr:L[:., :,"J#?lr;]:l]
3qeroec rp ue6uede-1 n-rs uep ,ueire16ua6

^y,"-u.i"o"J#;i:"lr:ilil:l:
ra^rn s ueeu es r erorr,.=11."-r"7!u, ;;;;;rd.,

", ll"rna, "*op"6 6,
"1rn1

o00z unqer BL ioLUoN ,u"ri"xooi ;;;;:,
^q^nln"c

,nuroqnc ,_"in1nrn6 qrc riBraec sru1a1 e6ec ilnlueB uelednqey q"1rrn*n6i"o"rnrror,-l

t,,, u::t*"1
;#LxiJ

#fi ! il
g''i!T x;;r":t,Ll; xl lt?h;t

iar u eB,a
r eo no n,, o,,i,lS.::"],t";:*,::?_,"1^ qeqnip q e1el eu eurr e6eqas

,ses ue6g ue)jnluaqLUad oiirX","zoo;.r";,ll_,,:, l:,;:fi ffl:l ;::[yjJ e-Llstu/Nvtln3N3d Nlfl : lBquod
snzrc'^ot't^/cru/0r0: rou,oN

^,or","310,t"fi:ljj',''ull""j
9Loz / LS / tBLL / 6aa / oto : rotuoNNrzr/Nrv@

p
'.

o o. q e1
1
n1r.i eq @e-p-ddE

96LL9c (v tzd . xet,ecs/9e":, j,: t?;* ?l.i* "r1,,"q "pn_oo "q, "11ffidla-L. 'L t/gg lnlueB !'1.
---- "Hvvutt.l 'dlrsqaM

{ v.n : r , u ^)N
lplsul6uow ralloM uoqou.ulr

,, ,"Laa rr{uEU |. oN lpls(vo:taave)
Hvu:rvo NVNncNV€^id rvvvruiinriuSd

n])ieM
rse)jol

ueler6oy
lnpnf/eura1

dH/ dlal rouloN
d1) oN/tAtN/dlN

]eurelv / I d
EU,JEN

epeda4 uelutzuO

1e6ur6ua14

1eln5 4nfunua4

,. :,:::;:i ,.i".:. ,\i,,:
/l l.l\

i.+L)
I i;a:::! \i':-**iii
\ '"' .:-'"' :;

\#,tajm
/*,
fi, I

e1e ,1ay u y

r nlNvs N ii;ffia"; "il'r"-'iii il,i: NVovB

Crriculum Vitae

A. Identitas pribadi

Nama : Alfa Nahdlijatul Fikria

Ayah : Harun

Ibu : Siti Mukaromah

TTL : Kota Kediri Jawa Timur, 25 Agustus 1994

Alamat asal : Dusun Centong RT/RW: 03/03, Desa Bawang,

Kec. Pesantren, Kota Kediri, Jawa Timur

Alamat Jogja : Jl Bimosakti No 10 Sapen Demangan Yogyakarta

E –mail : fikrialfa25@gmail.com

HP : 0838-6969-4590/085-736-574-734

B. Riwayat Pendidikan :

1. TK Raudhatul Athfal Miftakhul Ulum (1998-2000)

2. MI Miftakhul Ulum (2000-2006)

3. MTs Nurul Islam Kota Kediri (2006-2009)

4. MAN 3 Kota Kediri (2009-2012)

5. Manajemen Dakwah UIN Sunan Kalijaga (2012-2016)

C. Riwayat Organisasi :

1. Pramuka MI Miftakhul Ulum

2. OSIS MTs Nurul Islam

3. Pramuka MTs Nurul Islam

4. SKI Al-Fath MAN 3 Kota Kediri

5. Patroli Keamanan Sekolah (PKS) MAN 3 Kota Kediri

6. Ikatan Keluarga Pelajar Alumni MAN Tiga Jogja Solo Semarang (Ikapamandiga

Joglosemar)

7. Himpunan Mahasiswa Kediri Yogyakarta (Himadiri Yogyakarta)

8. UIN Nasyid Community (UNASCO)

9. UKM Koperasi Mahasiswa (Kopma) UIN Sunan Kalijaga Yogyakarta

10. Lembaga Pendidikan dan Pelatihan KOPMA UIN Sunan Kalijaga (LP2KIS)

Yogyakarta

11. Tim Penelitian Mahasiswa Manajemen Dakwah (TPMMD)

12. Studi Club Rersearch Manajemen Dakwah (SCREMD)

Yogyakarta, 16 Mei 2016

Yang menyatakan,

Alfa Nahdlijatul F.

NIM 12240002

D. Pengalaman

1. Pemateri LP2KIS Succes Trainning (LST) angkatan 16 LP2KIS Yogyakarta 11

Juni 2016

2. Workshop Kreatif, Broadcast Party#3 bersama Awangizm 14 Mei 2016

3. Talkshow bersama Kang Abik 1 Mei 2016

4. Workshop Wirausaha dengan tema “Building Character to be a Great Tour

Leader” 14 April 2016

5. Pengelola Harian Lembaga Pendidikan dan Pelatihan KOPMA UIN Sunan

Kalijaga (LP2KIS) Yogyakarta periode 2014-2015

6. Pelatihan MYOB dan Balance Scorecard 14 November 2015

7. “Pelatihan Pengembangan Kompetensi Fakultas” Fakultas dakwah dan

Komunikasi 29-31 Oktober 2015

8. Master of Ceremony Studentfair#2 “Pasarnya Kebutuhan Mahasiswa Jogja” 11

September 2015

9. Workshop Personal Branding bersama Tika Yusuf 11 April 2015

10. Trainning camp for research dengan tema “Membentuk Mahasiswa dalam

penelitian yang kompetitif dan inisiati dalam membangun Budaya Penelitian” 21

Februari 2015

11. Study Comparative “Education and Enterpreneurship Visit” Management of

Dakwah di Kemenakertrans dan BEI 4-7 November 2015

12. Tari Saman Seminar Motivasi Super Mahasiswa Jilid V “Success Studying and

Succes Speaking” 29 November 2014

13. Workshop Administrasi Perkantoran “Learn Office Administration” 7 Desember

2012

14. Workshop Metodologi Penelitian “Core of Qualitatif research” 1-3 November

2012

15. Tari Saman Seminar Motivasi Super Mahasiswa Jilid IV “Neuro-Linguistic

Progamming (NLP) for Public Speaking” 23 November 2013

16. Koordinator Instruktur Outbound Pendidikan Menengah Nasional (Dikmenas) 24

November 2013

17. Workshop Writerpreneurship”Easy to Become writerpreneurship” 11 Mei 2013

18. “Membangun Kesiapan Psikis dan Fisik serta Moral Remaja Indonesia dalam

Era Globalisasi”, PIKM Lingkar Seroja 30 Maret 2013

19. “Trainning Jurnalistik ”, LPM Rhetor UIN Sunan Kalijaga 10 November 2012

20. Workshop “Pengenalan Asuransi Umum”, PT. Asuransi Umum Mega 29

Desember 2012

21. Seminar Jurnalistik “Abadikan Karyamu dengan Menulis, Tingkatkan Kreasimu

sebagai Aktivis” 29 Desember 2012

22. Dialog Konferensi “Menanggapi Konverensi Media sebagai Tantangan Pers

Mahasiswa”, LPM Literasia 18 Desember 2012

23. “Menulis Kreatif Ala Otak Kanan”, Central Learning International 30

September 2012

	HALAMAN JUDUL
	HALAMAN PENGESAHAN
	HALAMAN PERSETUJUAN
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERNYATAAN KEASLIAN
	HALAMAN PERSEMBAHAN
	MOTTO
	KATA PENGANTAR
	ABSTRAK
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	BAB I PENDAHULUAN
	A. Penegasan Judul
	B. Latar Belakang
	C. Rumusan Masalah
	D. Tujuan dan Manfaat Penelitian
	E. Kajian Pustaka
	F. Kerangka Teori
	G. Metode Penelitian
	H. Sistematika Pembahasan

	BAB IV PENUTUP
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	LAMPIRAN-LAMPIRAN

