


DASAR SISTEM INFORMASI

www.esaunggul.ac.id

Dosen Pengampu : KARTINI S.Kom., MMSI Prodi Sistem Informasi - Fakultas Ilmu Komputer


DASAR SISTEM INFORMASI

Pert.02B


Foundations of Information Systems in Business

Bagaimana perusahaan meng gunakan sistem informasi? Apa saja komponen dari sistem informasi?


LEARNING OUTCOMES

- Why study Information Systemsand Information Technology
- Bagaimana perusahaan meng gunakan sistem informasi?
- Apa saja komponen dari sistem informasi?
- What does IS do for a business, dan
- IS Knowledge Framework for Business Professionals


Why study Information Systems and Information Technology?

- Vital component of successful businesses
- Helps businesses expand/memperluas and competitive
- Businesses use IS and IT
 - To improve efficiency and effectiveness of business processes
 - For managerial decision making
 - For workgroup collaboration


What is an component Information System?

- Sebuah kombinasi yang terorganisasi
 - People
 - Hardware
 - Software
 - Communications networks
 - Data resources
 - Policies and procedures
- That stores, retrieves, update, transforms/mengubah, and disseminates/menyebarkan information in an organization


Information System (IS) versus Information Technology (IT)

- IS adalah semua komponen dan sumber daya yang diperlukan untuk memberikan informasi dan fungsi untuk organisasi
- TI adalah perangkat keras, perangkat lunak, jaringan dan manajemen data
- In theory, IS could be paper based (Secara teori, IS dapat berbasis kertas)
- But we will focus on Computer-Based Information Systems (CBIS)


Sifat Sistem Informasi

- Tidak harus kompleks
- Bisa saja menggunakan sebuah komputer


Bagaimana perusahaan menggunakan SI


Pentingnya sistem informasi bagi organisasi

Untuk
menciptakan perusahaan
yang berhasil dan kompetitif,
mengelola perusahaan
secara global, menambah nilai
bisnis dan menyediakan
produk dan jasa yang
bermanfaat bagi
pelanggan.


Pertanyaan Utama bagi Manajer?


Bagaimana mengoptimalkan return perusahaan dari investasi sistem informasi


Why Information Systems?

- Manajemen Modal: TI telah menjadi komponen investasi modal terbesar bagi perusahaan di AS dan banyak masyarakat industri lainnya.
- Pondasi dalam melakukan kegiatan bisnis: Terdapat ketergantungan antara kemampuan perusahaan untuk menggunakan TI dengan kemampuan untuk mengimplementasikan strategi perusahaan dan mencapai tujuan perusahaan. (Lihat gambar 1)
- Produktivitas: TI adalah salah satu alat yang paling penting dalam inovasi organisasi untuk menambah produktivitas perusahaan.
- Peluang dan Manfaat Strategik: Investasi dalam TI diperlukan untuk memperoleh peluang baru di pasar, mengembangkan produk baru dan menciptakan jasa baru.


5 Faktor yang Dipertimbangkan dalam Menilai Dampak TI pada Perusahaan Bisnis

- Pertumbuhan Internet dan Bertemunya Teknologi
- 2. Transformasi business enterprise
- 3. Pertumbuhan Ekonimi yang terhubung secara global
- 4. Pertumbuhan Ekonomi Berbasis Ilmu dan Informasi
- 5. Munculnya Perusahaan Digital


Perusahaan Digital/Digital Firm

- Perusahaan digital adalah perusahaan yang semua hubungan bisnis yang signifikan seperti pelanggan, pemasok dan tenaga kerja dapat dimediasi dan dihubungkan secara digital.
- Proses bisnis inti (core business process) diselesaikan melalui jaringan digital menjangkau seluruh organisasi atau menghubungkan sejumlah organisasi.


Sistem Informasi lebih luas daripada komputer


IS Knowledge Framework for Business Professionals


What should a Business Professional know about IS? (Apa yg harus diketahui tentang Bisnis Profesional IS)

- Foundation Concepts: perilaku serta, technical, business and managerial concepts (konsep teknis, bisnis dan manajerial)
- Information Technology: Hardware, software, networks, data management and Internet-based technology
- Business Applications: penggunaan utama (Major uses) of the IS in the organization
- Development Processes: How to plan (Bagaimana merencanakan), develop and implement IS to meet(memenuhi) business opportunities
- Management Challenges: The challenges/tantangan of effectively and ethically managing/mengelola IT


What does IS do for a business? (Apa IS lakukan untuk bisnis?)


The Expanding Roles of IS in Business and Management

Business Applications expanding role/peran over time /dari wkt ke wkt

Electronic Business and Commerce: 1990s-2000s

Internet-based e-business and e-commerce systems

Web-enabled enterprise and global e-business operations and electronic commerce on the Internet, intranets, extranets, and other networks

Strategic and End User Support: 1980s-1990s

End user computing systems

Direct computing support for end user productivity and workgroup collaboration

Executive information systems

Critical information for top management

Expert systems

Knowledge-based expert advice for end users

Strategic information systems

Strategic products and services for competitive advantage

Decision Support: 1970s-1980s

Decison support systems

Interactive ad hoc support of the managerial decision-making process

Management Reporting: 1960s-1970s

Management information systems

Management reports of prespecified information to support decision making

Data Processing: 1950s-1960s

Electronic data processing systems

Transaction processing, record-keeping, and traditional accounting applications


What is E-business?

- The use of Internet technologies
 - to work and empower/meberdayakan business
 processes, electronic commerce, and enterprise collaboration
 - within a company and with its customers, suppliers, and other business stakeholders.
- An online exchange of value.


How e-business is being used


E-business use

- Reengineer/ Rekayasa ulang internal business processes
- Enterprise collaboration systems: support communications, coordination and collaboration among teams and work groups, e.g., virtual teams
- Electronic commerce: buying, selling, marketing and servicing of products and services over computer networks


Types of IS


Operations support systems

- What are they? (apakah itu)
 - Efficiently process business transactions
 - Control industrial processes
 - Support communications and collaboration
 - Update corporate databases


Types of Operations Support Systems

- Transaction Processing Systems
 - Record and process (Rekam dan proses) data from business transactions
 - Examples: sales processing, inventory systems, accounting systems
- Process Control Systems
 - Monitor and control physical processes
 - Example: penggunaan sensor kilang minyak bumi to monitor chemical processes
- Enterprise Collaboration Systems
 - Enhance/ Meningkatkan team and work group communications
 - Examples: e-mail, videoconferencing


Two ways to process transactions

Batch Processing:

- Kumpulkan transaksi dari waktu ke waktu dan proses berkala
- Example: bank memproses semua cek yang diterima dalam batch pada malam hari

– Online Processing:

- Process transactions immediately/segra
- Example: bank memproses penarikan ATM immediately


Management Support Systems

- What are they?
 - Memberikan informasi dan dukungan untuk pengambilan keputusan yang efektif oleh para manajer

_


Types of Management Support Systems

- Management Information Systems (MIS)
 - Memberikan laporan dan menampilkan kpd manajer
 - Example: daily/harian sales analysis reports
- Decision Support Systems (DSS)
 - Memberikan dukungan ad hoc interaktif untuk pengambilan keputusan
 - Example: A what-if-analysis to determine where to spend/menghabiskan advertising dollars
- Executive Information Systems (EIS)
 - Memberikan informasi penting bagi para eksekutif dan manajer
 - Example: easy access to actions/tindakan of competitors


Operational or Management Systems

- Expert Systems
 - Provide expert advice (Memberikan saran ahli)
 - Example: credit application advisor/penasihat
- Knowledge Management Systems
 - Dukungan penciptaan, organisasi dan penyebaran pengetahuan bisnis di seluruh perusahaan (Support creation, organization and dissemination of business knowledge throughout company)
 - Example: Intranet access to best business practices


Classifications of IS by scope

- Functional business systems
 - Focus on operational and managerial applications of basic business functions
 - Examples: support accounting, finance or marketing
- Strategic information systems
 - Help get a strategic advantage over its customers
 - Examples: shipment tracking, e-commerce web systems
- Cross-functional information systems
 - Systems that are combinations of several types of information systems
 - Provide support for many functions


Challenges and Opportunities of IT

The Business Enterprise

Strategies/Processes/Structure/Culture

Business / IT Challenges

- Speed and flexibility requirements of product development, manufacturing, and delivery cycles.
- Reengineering and cross-functional integration of business processes using Internet technologies.
- Integration of e-business and e-commerce into the organization's strategies, processes, structure, and culture.


Business / IT Developments

- Use of the Internet, intranets, extranets, and the Web as the primary IT infrastructure.
- Diffusion of Web technology to internetwork employees, customers, and suppliers.
- Global networked computing, collaboration, and decision support systems.

Customer Value Business Value

Business / IT Goals

- Give customers what they want, when and how they want it, at the lowest cost.
- Coordination of manufacturing and business processes with suppliers and customers.
- Marketing channel partnerships with suppliers and distributors.


Measuring success of an IS

- Efficiency
 - Minimize cost, time and use of information resources
- Effectiveness
 - Support business strategies
 - Enable business processes
 - Enhance organizational structure and culture
 - Increase the customer and business value
- What's the difference between Efficiency and Effectiveness?


Developing IS Solutions


What is a system?

- A system
 - Seperangkat komponen yang saling terkait
 - Dengan batas yang jelas
 - Bekerja bersama untuk mencapai seperangkat tujuan yang sdh ditentukan
 - By accepting inputs and producing outputs in an organized transformation process


Systems have three basic functions:


- Input involves capturing and assembling elements that enter the system to be processed
- Processing involves transformation process that convert input into output
- Output involves transferring elements that have been produced by the transformation process to their ultimate destination


Cybernetic system

- All systems have input, processing and output
- A cybernetic system, a self-monitoring, selfregulating system, adds feedback and control:
 - Feedback is data about the performance of a system
 - Control involves monitoring and evaluating feedback to determine whether a system is moving towards the achievement of its goal


A business as a system

Stakeholders in the Business Environment


Information systems model


Components of an IS

- People
 - End users: the people who use the IS or the information from the IS
 - IS specialists: the people who develop and operate IS
- Hardware Resources
 - All physical devices used in information processing
 - Machines, data media, peripherals
- Software Resources
 - All information processing instructions including programs and procedures
 - System software, application software and procedures


Components of an IS (cont.)

Data Resources

- Facts about the business transactions
- Processed and organized information
- Databases of organized data

Network Resources

- Communications media
- Network infrastructure: hardware and software
- The Internet, intranets and extranets


Data versus Information

- Data are raw facts about physical phenomena or business transactions
- Information is data that has been converted into meaningful and useful context for end users
- Example:
 - Sales data is names, quantities and dollar amounts
 - Sales information is amount of sales by product type, sales territory or salesperson


IS Activities

- Input of data resources
 - Data entry activities
- Processing of data into information
 - E.g., calculate, compare, sort, classify, summarize
- Output of information products
 - Messages, reports, forms and graphic images
- Storage of data resources
 - Data elements and databases
- Control of system performance
 - Monitoring and evaluating feedback


Recognizing IS

- As a business professional, you should be able to look at an IS and identify
 - The people, hardware, software, data and network resources they use
 - The type of information products they produce
 - The way they perform input, processing, output, storage and control activities


Case Study Questions

- 1. Why do you think that Aviall failed in their implementation of an airplane parts and components inventory control system?
- 2. How ahs information technology brought new business success to Aviall? How did IT change Aviall's business model?
- 3. How could other companies use Aviall's approach to the use of IT to improve their business success? Give several examples.


Aviall Inc. From Failure to Success with IT

- Supplier of airplane parts and components
- Had lost track of its inventory
 - Price-tracking software didn't work with inventory control or purchasing forecasting
 - Sent wrong parts to wrong customers
 - Sales falling
- Needed a middleware vision: get all the software to work together


Real World Internet Activity

- Go to the Aviall's website at www.aviall.com and look through some of the case studies of business solutions that Aviall provides to its customers.
- See if you can find evidence of successes directly related to the new system.


Real World Group Activity

- Sometimes, big failures can become big successes when working with innovative applications of technology. In small groups,
 - Discuss your thoughts as to why it seems a failure has to happen first.
 - Is it because we don't hear about the successes unless they come from a failure?
 - How can we learn from the failures in applying innovative technologies so that more successes can be realized?


Terima Kasih

www.esaunggul.ac.id

Good Luck