PENGENDALIAN PROYEK
PERTEMUAN 13

Perencanaan berkonsentrasi pada :
· Penetapan arah dan tujuan
· Pengalokasian sumber daya
· Pengantisipasian masalah
· Pemberian motivasi kepada partisipan untuk mencapai tujuan

Pengendalian berkonsentrasi pada :
· Pengendalian pekerjaan ke arah tujuan
· Penggunaan secara efektif sumberdaya yang ada
· Perbaikan / koreksi masalah
· Pemberian imbalan pencapaian tujuan

Langkah-langkah proses pengendalian :
· Menentukan standar performansi sesuatu yang akan dikendalikan, standar ini bisa berupa spesifikasi teknis, biaya yang dianggarkan , jadwal dan kebutuhan sumberdaya
· Membandingkan antara performansi aktual dan performansi standar hasil kerja
· Melakukan tindakan koreksi

Monitoring Informasi
· Project cost accounting system
PCAS adalah suatu struktur dan metodologi , bisa manual atau terkomputerisasi yang memungkinkan dilakukannya perencanaan, pelacakan, dan pengendalian biaya proyek. Secara diagramatis PCAS bisa digambarkan sebagai berikut :

· Sistem informasi Manajemen proyek
Suatu SIMP sebaiknya mampu untuk membantu pelaksanaan proyek secara keseluruhan yang meliputi :
1. Pembuatan jadwal dan jaringan kerja
2. Melakukan alokasi sumberdaya dengan melalui teknik leveling
3. Pembuatan anggaran yang meliputi penganggaran biaya variabel, biaya tetap dan overhead
4. Melakukan pengendalian biaya serta analisis performansi
5. Menyajikan laporan dan grafik yang cukup mudah untuk dibaca

Beberapa software untuk membantu pelaksanaan manajemen proyek antara lain :
1. Time line
2. MS Project
3. Project planner
4. Metier artemis
5. Project / 2

Proses pengendalian
Proses-proses yang perlu dilakukan dalam pengendalian manajemen proyek yaitu :
· Otorisasi pekerjaan
· Pengumpulan data

Analisis Performansi
Ada bermacam-macam variabel yang bisa digunakan untuk menganalisis jadwal dan biaya proyek :
· BCWS (budgeted cost of work scheduled), yaitu variabel yang menyatakan besarnya biaya yang dianggarkan untuk pekerjaan yang dijadwalkan untuk suatu periode tertentu dan ditetapkan dalam anggaran
· ACWP (actual cost of work performed), yaitu variabel yang menyatakan pengeluaran aktual dari pekerjaan yang sudah dikerjakan sampai waktu tertentu
· BCWP (budgeted cost of work performed) yaitu variabel yang menyatakan jumlah biaya yang dikeluarkan untuk pekerjaan yang sudah dikerjakan

Perkiraan Biaya untuk menyelesaikan proyek
· Anggaran yang tersisa
	Anggaran yang tersisa untuk menyelesaikan proyek = biaya total – biaya yang sudah terpakai atau
 (
Anggaran
 yang
tersisa
 = BCAC - BCWP
)

Perkiraan biaya untuk pekerjaan tersisa = anggaran tersisa / indeks performansi biaya atau

FCTC = (BCAC - BCWP) / IPB
FCTC = biaya perkiraan untuk menyelesaikan pekerjaan proyek yang tersisa
BCAC = biaya yang dianggarkan pada saat proyek selesai
Besarnya BCAC = BCWS pada saat proyek ditargetkan
[bookmark: _GoBack]
· Perkiraan total
Perkiraan total biaya proyek = biaya yang sudah dihabiskan + perkiraan biaya untuk pekerjaan tersisa atau
FCAC = ACWP + FCTC

1

image1.emf
Informasi ongkos

paket kerja

- Estimasi biaya

proyek

keseluruhan

- anggaran

berjalan untuk

rekening biaya

Informasi

mengenai

performansi

pekerjaan aktual

- Anggaran yang

diperbaiki

- Analisis variansi

PCAS

input PCAS

Output PCAS

Estimasi dan

penganggaran

Pelacakan dan

pengendalian

oleObject1.bin
Informasi ongkos paket kerja�

- Estimasi biaya proyek keseluruhan
- anggaran berjalan untuk rekening biaya�

Informasi mengenai performansi pekerjaan aktual�

- Anggaran yang diperbaiki
- Analisis variansi�

PCAS�

input PCAS�

Output PCAS�

Estimasi dan penganggaran�

Pelacakan dan pengendalian�

