

**A SELF-ORDERING SYSTEM DESIGN TO
ACCELERATE CUSTOMER FLOW
IN CIGARETTES COUNTER
OF PT X**

BY:

SATRIA JAYADI

3303015068

INTERNATIONAL BUSINESS MANAGEMENT STUDY PROGRAM

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

SURABAYA

2019

**A SELF-ORDERING SYSTEM DESIGN TO
ACCELERATE CUSTOMER FLOW
IN CIGARETTES COUNTER
OF PT X**

UNDERGRADUATE THESIS

Addressed to

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

To Fulfill the Requirements of the Economy Bachelor Degree

International Business Management Program

By:

SATRIA JAYADI

3303015068

INTERNATIONAL BUSINESS MANAGEMENT STUDY PROGRAM

FACULTY OF BUSINESS

WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

SURABAYA

2019

APPROVAL PAGE

UNDERGRADUATE THESIS

**A SELF-ORDERING SYSTEM DESIGN TO
ACCELERATE CUSTOMER FLOW
IN CIGARETTES COUNTER
OF PT X**

By:

SATRIA JAYADI

3303015068

Approved and Accepted to be Submitted to the reviewer,

Reviewer I,

Dr. Tuty Lindawati, SE., MM.
NIK. 311.97.0297
Date: 16-07-2019

Reviewer II,

Monica Adjeng Erwita, S.Sos., MM.
NIK. 311.13.0754
Date: 16-07-2019

RATIFICATION PAGE

Thesis written by Satria Jayadi NRP 3303015068 has been examined on 17th of July 2019 and is declared to pass by Panel Team.

Panel Leader

Dr. Fenika Wulani, SE., M.Si.

NIK. 311.96.0252

Confirmed by:

The seal of Universitas Katolik Widya Mandala Surabaya is circular, featuring a central emblem with a book and a lamp, surrounded by the text 'UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA'. Below the seal, the text 'FAKULTAS BISNIS' is visible. A handwritten signature in blue ink is written over the seal and extends to the right.

Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI.

NIK. 321.99.0370

Head of Program,

Robertus Sigit H. L., SE., M.Sc.

NIK. 311.11.0678

RATIFICATION PAGE

Thesis written by Satria Jayadi NRP 3303015068 has been examined on 17th of July 2019 and is declared to pass by Panel Team.

Panel Leader

Dr. Fenika Wulani, SE., M.Si.
NIK. 311.96.0252

Confirmed by:

Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI.
NIK. 321.99.0370

Head of Program,

Robertus Sigit H. L., SE., M.Sc.
NIK. 311.11.0678

FOREWORDS

The Writer would deeply praise and give thanks to Jesus, Lord, for all moments happened including test, strength, and guidance during a very long journey doing this thesis. This final report is written as a graduation requirement to fulfill Bachelor Degree of Economics, specifically Management Department of Faculty of Business in Widya Mandala Catholic University Surabaya. The process will not go through without any supports in any matters from various parties. Therefore, The Writer would like to thank:

1. Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI. as Dean of Faculty of Business of WMCUS for all amazing support, The Writer personally say it was a magical grace knowing you.
2. Robertus Sigit Haribowo Lukito, SE., M.Sc. as Head of Management Program of WMCUS for a wonderful memories while having academic as well as non-academic moments.
3. Wahyudi Wibowo, Ph.D. as Head Coordinator of International Business Management Program of WMCUS for strengthening writer while facing any problems. For encouraging Writer to cross the limit when everyone said it was impossible. For being a second father figure within academic study of writer.
4. Dominicus Wahyu P., as Secretary of Management Program of WMCUS for providing unpredictable access towards Writer.
5. All Administration Member of Faculty of Business of WMCUS that supports Writer with laughter and happiness.
6. Dr. Tuty Lindawati, SE., MM. as First Final Assignment Advisor who was patiently understand all limit and incapability of writer.
7. Monica Adjeng Erwita, S.Sos., MM. as Second Final Assignment Advisor who implicitly role as older sister and provide youth spirit within writer.
8. Family who accept writer through ups and downs, who disagree on writer's bad decision of quitting all and to grow internal motivation of writer. We make it!
9. BEMUKWMS: Richardus U. Nyil, Yo. Chan Bear, Ibu Ingrid Lu, Steven Wewe Rwt., Angel Bij., Evan K-Cong Dro., Alex Penyu Samudra, Sim Bot., Chiesa Lao Ban, and Ari Mankiller for keeping me properly alive daily. Eventhough a lot of problems and temptations were from you all, writer sends affectional feelings.
10. Santos Food Stall including Mr. Joko, Mr. Subur, and Mrs. Yuni for providing any kind of life-resources towards writer in any unrecognized condition.
11. Nathanael Abraham Bevan a.k.a Abe that hardly support writer's mental and provide a calming advice to get all things done.
12. Hana Thalia who cheers and encourages writer through ups and down.
13. Verdy Handoko, SE. as Senior MDP that role as writer's mentor, role-model, and partner in crime. So many life-lesson as well as practical learned.

14. Hendra Setiabudi (Bachelor) and Veinta Sonrizky Mayo (Bachelor) as Junior Managers and all employees of PT. X. Very good role-models with a friendly attitude. A lot of responsibility gained, writer is thankful for the life provisions.
15. Friends and whoever other parties, who concern about writers' life, or even get writer's life harder but stronger. I thank you all.

The Writer realizes that this thesis is a part of imperfection research that needs to develop more and more in the future, therefore criticism and suggestion are best thing to have, to initiate a development of this work. Hopefully this work can provide benefits to any readers.

Surabaya, 26th of June 2019
Writer/Researcher

Satria Jayadi

TABLE OF CONTENT

TITLE PAGE.....	i
APPROVAL PAGE.....	ii
RATIFICATION PAGE.....	iii
AUTHENTICITY STATEMENT OF SCIENTIFIC PAPER AND PUBLICATION APPROVAL OF SCIENTIFIC PAPER.....	iv
FOREWORDS.....	v
TABLE OF CONTENT.....	vii
LIST OF FIGURES.....	viii
LIST OF TABLE.....	ix
LIST OF APPENDIX.....	x
ABSTRAK.....	xi
ABSTRACT.....	xii
CHAPTER 1. INTRODUCTION	
1.1. Background of The Study.....	1
1.2. Problem Statement.....	5
1.3. Objectives of The Study.....	5
1.4. Advantages of The Study.....	6
1.5. Writing Systematic.....	6
CHAPTER 2. LITERATURE REVIEW	
2.1. Previous Research.....	8
2.2. Theoretical Basis.....	10
2.3. Analysis Framework.....	19
CHAPTER 3. RESEARCH METHODOLOGY	
3.1. Research Design.....	21
3.2. Type and Data Resource.....	21
3.3. Data Collection Tools and Methods.....	22
3.4. Data Analysis Technique.....	22
CHAPTER 4. ANALYSYS AND DISCUSSION	
4.1. General Description of Company.....	23
4.2. Data Description.....	24
4.3. Analysis.....	28
4.4. Discussion.....	45
CHAPTER 5. CONCLUSION, LIMITATIONS, AND SUGGESTION	
5.1. Conclusion.....	48
5.2. Limitations.....	48
5.3. Suggestion.....	48
REFERENCES	
APPENDIX	

LIST OF FIGURES

Figure 1.1. Business Process of Cigarette Counter Flowchart.....	3
Figure 2.1. Conceptual Framework.....	19
Figure 4.1. Flowchart of Stand Keeper Job Description Point C.....	24
Figure 4.2. Critical Time Chart.....	26
Figure 4.3. Schemes of Capacity Calculation.....	33
Figure 4.4. Interface of Login.....	35
Figure 4.5. Post-login Interface.....	36
Figure 4.6. Interface of Self-Ordering System.....	37
Figure 4.7. Interface of History Exploring.....	39
Figure 4.8. Interface of Reorder.....	40
Figure 4.9. Interface of MyPoin Check.....	41
Figure 4.10. Interface of Review Order.....	42
Figure 4.11. Interface of Order Cancelation.....	43
Figure 4.12. Output Design.....	44
Figure 4.13. SOP of SSO Issuing after Restructuration.....	45

LIST OF TABLE

Table 2.1. Previous Research Summary.....	9
Table 3.1. Type and Data Resource.....	21
Table 4.1. Average SSO Issuing Time.....	27
Table 4.2. Current SSO Average Issuing Time Allocation.....	32
Table 4.3. Self-ordering System Average SSO Issuing Time Allocation.....	32

LIST OF APPENDIX

Appendix 1: Daily Ratio of Sales Evaluation of Tobacco Product per All Sales 1st
Feb 19 – 17th June 19

Appendix 2: Documentation of Leaping Customers Flow

Appendix 3: SSO Issuing Time Observation 17th May 19- 21st May 19/13.00-15.59

Appendix 4: Internship Term of Agreement

Appendix 5: Privacy Requirement

Appendix 6: “5 Areas in IS Knowledge”

Appendix 7: “7 Characteristics of Agile MIS Infrastructure”

ABSTRAK

Perusahaan yang baik harus memiliki sistem berkelanjutan yang efektif dan efisien terhadap kondisi apapun. Strategi manajemen membantu perusahaan untuk memecahkan masalah dan bertahan lebih lama. Penggunaan teknologi dalam manajemen strategis menekankan manfaatnya untuk bersaing dengan baik di antara pesaing.

PT. X perusahaan bisnis retail dan grosir yang menjual barang sehari-hari seperti pangan, non-pangan, perlengkapan umum, obat-obatan, tembakau, dan produk segar. Peneliti yang sedang dalam program magang dan dengan demikian mengadakan studi tentang sistem pemesanan penjualan untuk produk rokok, yang mana menopang 39-40% dari rata-rata penjualan harian. Metode yang digunakan oleh peneliti adalah studi kasus dengan melakukan pengamatan langsung, kerja lapangan langsung, dengan ketersediaan data untuk diproses. Teknik analisis data dimulai dengan menganalisa, mengevaluasi, dan merancang sistem.

Berdasarkan analisa yang dilakukan, PT. X membutuhkan perbaikan dalam beberapa aspek mengenai sistem, SOP, dan uraian pekerjaan. Selain itu, sistem pesan mandiri yang terkomputerisasi diperlukan sebagai rencana cadangan dalam menghadapi lonjakan aliran pelanggan. Diharapkan, sistem baru dapat mengurai lonjakan aliran pelanggan, informasi yang lebih akurat untuk mendukung keputusan strategis manajer, dan meningkatkan efektivitas dan efisiensi.

Kata Kunci: Efektif, Efisien, Strategi Manajemen, Teknologi, Nota Pesanan Penjualan, Sistem, Aliran Pelanggan, Pemesanan Mandiri

ABSTRACT

Good companies should have a sustainable system which is effective and efficient regarding any conditions. Strategic Management helps companies to solve problem and sustain longer. The use of technology in strategic management emphasize its benefits to compete well among competitors.

PT. X is a retail and wholesale business that sells daily/consumer goods categorized as food, non-food, general merchandising, medicine, tobacco, and perishable. Researcher has an internship program and thus held a study of stand sales order system of cigarette product that supports 39-40% of daily sales in average. The method used by researcher is a case study by doing a direct observation, direct internship, and provided data to process. While technique of data analysis starts with analyzing, evaluating, and designing system.

Based on analysis done, PT. X requires maintenance in few aspects regarding current system, current SOP, job description. Besides, a computerized self-ordering system is needed as a back-up plan facing unpredicted customers flow. Hopefully, new system could lead a smoother customer flow, more accurate information to grow a strategic decision among managers, and increase effectiveness yet efficiency.

Keywords: Effective, Efficient, Strategic Management, Technology, Stand Sales Order, System, Customers Flow, Self-ordering