

BAB IV SIMPULAN DAN SARAN

4.1 Simpulan

Berdasarkan pengumpulan bukti-bukti dan hasil analisis pada kontrol manajemen operasi sistem produksi, maka dapat disimpulkan sebagai berikut:

1. Pada *Computer Operations* sudah baik dapat dilihat dari perusahaan telah memiliki sistem yang mendukung kegiatan produksi, penjadwalan pemakaian komputer sebatas absensi kerja, adanya perawatan terhadap hardware dan software tetapi belum dilakukan secara rutin.
2. Pada *Data Preparation and Data Entry* sudah baik dapat dilihat dari adanya pemilahan data didalam perusahaan guna memudahkan penginputan data.
3. Pada *Production Control* sudah baik dalam penerimaan dan pengeluaran data yang dapat diproses secara lengkap dan tepat waktu. Hasil *input* dan *output* pada perusahaan pun dapat diproses sesuai dengan kebutuhan perusahaan. Tetapi perlu dievaluasi kembali dikarenakan pemakaian fasilitas yang tidak terkontrol.
4. Pada *File Library* sudah baik keamanan data pada perusahaan sudah dapat dikatakan aman meski perlu dievaluasi kembali, pengaksesan terhadap media penyimpanan pun dibatasi, dan diperlukan evaluasi kembali dalam perawatannya.
5. Pada *Documentation and Program Library Control* sudah baik dapat dilihat dari pembatasan dalam pemberian akses terhadap dokumen penting dalam perusahaan.
6. Pada *Technical Support Control* sudah baik dapat dilihat dari penanganan *maintenance* dan menjawab pertanyaan yang diberikan oleh operator serta pengetahuan terhadap *hardware* dan sistem yang terdapat pada perusahaan.
7. Pada *Capacity Planning and Performance Monitoring Controls* sudah baik dapat dilihat dari *hardware* yang mencukupi kebutuhan dari sistem, tetapi diperlukannya evaluasi dalam kinerja sistem dan perencanaan sistem.

4.2 Saran

1. Jika perusahaan memiliki prosedur keamanan tentunya akan lebih meningkatkan keamanan pada perusahaan baik data dokumen maupun data *file*.
2. Pengelolaan data sangatlah penting guna meningkatkan kinerja dan performa kegiatan pada perusahaan.
3. Pengelolaan sumber daya manusia pun sangat penting, alangkah baiknya juga adanya *training-training* pada perusahaan.