Brainware

Secara garis besar SDM dalam sistem informasi dikelompokan dalam dua bagian, yaitu : Pemilik Sistem Informasi dan Pemakai Sistem Informasi

Pemilik Sistem Informasi

Para pemilik sistem informasi merupakan sponsor dikembangkannya sistem informasi

Pemakai Sistem Informasi

Para pemakai sistem informasi sebagian besar merupakan orang – orang yang hanya akan menggunakan sistem informasi yang telah dikembangkan seperti operator dan manajer (end user). Para pemakai sistem tersebut menentukan :

1. Masalah yang harus dipecahkan

2. Kesempatan yang harus diambil

3. Kebutuhan yang harus dipenuhi

4. Batasan – batasan bisnis yang harus termuat dalam sistem informasi

Kelompok Executive dan Staff

Bertanggung jawab terhadap perencanaan dan pengendalian organisasi jangka panjang dalam sistem informasi

Manajer Komunikasi Data

Bertanggung jawab dalam menjamin bahwa fasilitas komunikasi yang ada siap melayani kebutuhan organisasi untuk transformasi data baik secara internal maupun external.

Database Administrator (DBA)

Bertanggung jawab dalam memelihara integritas data yang disusun untuk mengontrol data dari kemungkinan terjadinya data yang duplikasi atau data yang belum dinormalisasi.

Prosedur

Prosedur

Prosedur (Rangkaian aktivitas atau kegiatan yang dilakukan secara berulang – ulang dengan cara yang sama.

Prosedur penting dimiliki bagi suatu organisasi agar segala sesuatu dapat dilakukan secara seragam.

Aktivitas

Aktivitas (fungsi dari suatu sistem informasi.

Dalam suatu organisasi perusahaan aktivitas dapat dibagi menjadi dua kelompok yaitu aktivitas bisnis dan aktivitas sistem informasi

Aktivitas Bisnis

Aktivitas bisnis merupakan kegiatan yang dilakukan sehari – hari untuk mendukung tujuan organisasi

Aktivitas Sistem Informasi

Aktivitas di bidang sistem informasi merupakan kegiatan – kegiatan yang dilakukan untuk mendukung jalannya bisnis perusahaan agar bisa berjalan dengan baik. Aktivitas tersebut meliputi :

1. Memberikan informasi hasil pengolahan data

2. Memperbaiki aktivitas bisnis baik melalui software ataupun melalui SDM

Fungsi

Fungsi (Kumpulan aktivitas yang mendukung operasi bisnis perusahaan

Fungsi sistem bisnis perusahaan meliputi penjualan, pelayanan, produksi, pengiriman, penerimaan, akuntansi dan lain sebagainya.

Fungsi sistem informasi mendukung fungsi bisnis yang sedang berjalan. Contoh : pengolahan data, dukungan keputusan dan otomatisasi perkantoran

[image: image1.emf]Fungsi

Pemilik

Sistem

Proses Bisnis

Pemakai

Sistem

Proses Komputer

Perancang Sistem

Program Aplikasi Komputer

Pembuat Sistem

Hubungan antara aktivitas dan pemakai Sistem

Sistem Pendukung Keputusan

Sebuah Sistem pendukung Keputusan yaitu model dari sisrtem dengan mana keputusan diambil, dapat tertutup atau terbuka. Sebuah sistem keputusan tertutup menganggap bahwa keputusan dipisah dari masukan yang tidak diketahui dari lingkungan. Sebuah sistem keputusan terbuka memandang keputusan sebagai berada dalam suatu lingkungan yang rumit dan sebagian tak diketahui.

Model Keperilakuan pada Pengambilan keputusan Keorganisasian

Menurut Cyert dan March untuk menjelaskan pengambilan keputusan organisasi adalah :

Pemecahan Semu pada Konflik
Konflik – konflik dipecahkan dengan tiga metode:
	Metode Resolusi Konflik
	Penjelasan

	Rasionalitas lokal
	Subsistem diperkenankan menyusun tujuan sendiri

	Aturan keputusan tingkat yang dapat diterima
	Dengan keterbatasan tertentu, subsistem diperkenankan mengambil keputusan sendiri berdasarkan aturan keputusan dan prosedur keputusan yang telah disepakati

	Perhatian berurutan (sequential attention) terhadap tujuan
	Organisasi menanggapi satu tujuan dulu, kemudian pada yang berikutnya sehingga setiap tujuan yang berkonflik mendapat kesempatan untuk mempengaruhi perilaku keorganisasian. Dengan memberikan perhatian berurutan terhadap tujuan yang berkonflik juga berarti bahwa konflik tertentu tak pernah terpecahkan karena tujuan yang berkonflik tak pernah ditangani secara bersamaan.

Penghindaran ketidakpastian

Beberapa metode yang digunakan untuk mengurangi atau menghindari ketidakpastian adalah sebagai berikut:

	Metode penghindaran ketidakpastian
	Penjelasan

	Daur umpan balik dan reaksi jangka pendek
	Sebuah daur umpan balik jangka pendek memungkinkan seringnya keputusan baru dan karenanya mengurangi kekhawatiran tentang ketidakpastian yang akan datang

	Pengaturan lingkunagn
	Organisasi berusaha mengendalikan lingkungannya melalui praktek konvensional dalam lingkup industri (kadang bersifat membatasi sebagai perilaku persekutuan), melalui suplai jangka panjang, kontrak penjualan, dan sebagainya.

Pencarian Problemistik

Pencarian (search) adalah stimulasi persoalan (problem stimulated) dan diarahkan pada penemuan sebuah pemecahan atas persoalan. Teori keperilakuan berdalil bahwa pencarian adalah berdasarkan aturan – aturan yang agak sederhana :

1. Pencarian secara lokal baik yang dekat pada gejala yang ada maupun yang dekat pada pemecahan yang ada. Contoh : suatu kegagalan dalam mencapai tujuan penjualan akan menyebabkan pencarian berawal pada departemen penjualan dan program penjualan

2. Bila pencarian lokal gagal, kembangkan pencarian ke bidang – bidang keorganisasian yang lemah sebelum pindah ke bidang yang lain. Bidang yang lemah adalah bidang yang sumber dayanya lentur atau tujuannya sulit diperhitungkan.

Pemahaman Keorganisasian

Organisasi menunjukkan perilaku yang sanggup menyesuaikan dengan berjalannya waktu. Mereka mengubah tujuan dan merevisi prosedur pencarian berdasarkan pengalaman mereka

_1183136825.vsd
Fungsi�

Pemilik Sistem�

Proses Bisnis�

Pemakai Sistem�

Proses Komputer�

Perancang Sistem�

Program Aplikasi Komputer�

Pembuat Sistem�

