

OPTIMALISASI KASIR DAN MINIMISASI BIAYA STUDI KASUS PADA SWALAYAN PSFJ DI JAKARTA SELATAN

Yanti Budiasih

STIE Ahmad Dahlan Jakarta

E-mail: yantibudiasih@yahoo.com

Abstract

Service systems, particularly those related to customer service, an institution faced with the problem of how to provide the best service to the customer. At a service system, generally a queue of customers who ask to be served. In operations research theory, there is one device that can be used to solve the problems of the queue, the queue model. This study aims to find answers to the problems faced by a queue of supermarkets in Depok, namely PSFJ. In that context too, the issue that always arises is whether these facilities economically sufficient, if no improvement system then the cost will be lower or not.

Kata Kunci: model antrian, pelayanan, pelayanan prima, programasi linear, metode simpleks

PENDAHULUAN

Antrian merupakan permasalahan yang ada dalam kehidupan nyata yang sering dihadapi setiap hari. Antrian tersebut terjadi karena kebutuhan pelayanan yang melebihi kapasitas pelayanan. Antrian adalah keseluruhan proses para pelanggan atau barang yang berdatangan dan memasuki barisan antrian yang memerlukan pelayanan.

Secara teoritik, masalah antrian muncul tatkala pola kedatangan (permintaan akan layanan) melebihi kapasitas pelayanan yang tersedia. Terjadinya antrian ini tentu berdampak terhadap pelayanan perusahaan yang pada gilirannya berimplikasi pada rasa nyaman karena telah menyita waktu perusahaan rekanan tersebut.

Teori Antrian (*queueing theory*) merupakan studi matematika dari antrian atau kejadian

garis tunggu (*waiting lines*), yakni suatu garis tunggu dari pelanggan yang memerlukan layanan dari sistem pelayanan yang ada. Hal ini sering kita jumpai dalam kegiatan sehari-hari. Dalam upaya pengambilan keputusan berapa kapasitas pelayanan yang harus disediakan oleh perusahaan. A. K. Erlang (1909) menciptakan apa yang disebut sebagai Teori Antrian.

Ahli matematika dari Denmark ini awalnya mengembangkan model antrian untuk menentukan jumlah yang optimal dari fasilitas *telephone switching* yang digunakan untuk melayani permintaan yang ada. Penggunaan model ini makin meluas tepatnya mulai sejak akhir Perang Dunia ke-II. Saat ini analisis antrian banyak diterapkan di bidang bisnis (bank, supermarket), industri (pelayanan mesin otomatis), transportasi (pelabuhan udara, pelabuhan laut, jasa-jasa pos) dan lain-lain.

Seperti halnya analisis Markov, analisis antrian memberikan informasi probabilitas yang dinamakan *operating characteristics*, yang dapat membantu pengambilan keputusan dalam merancang fasilitas pelayanan antrian untuk mengatasi permintaan pelayanan yang fluktuatif secara acak (*random*) dan menjaga keseimbangan antara biaya pelayanan dan biaya menunggu.

Tujuan dasar model antrian adalah untuk meminimumkan total dua biaya, yaitu biaya langsung penyediaan fasilitas pelayanan dan biaya tidak langsung yang timbul karena para individu harus menunggu untuk dilayani. Bila suatu sistem mempunyai fasilitas pelayanan lebih dari jumlah optimal, ini berarti membutuhkan investasi modal yang berlebihan, tetapi bila jumlahnya kurang dari optimal hasilnya adalah tertundanya pelayanan.

Pengertian antrian menurut Heizer dan Render (2006) adalah "orang-orang atau barang dalam sebuah barisan yang sedang menunggu untuk dilayani". Sementara menurut Arman (2006) definisi mengenai teori antrian dibagi dalam dua hal. *Pertama*, sistem antrian yang bermakna bahwa sesuatu dimana kita mengobservasi periode kemacetan secara terus-menerus, misalnya lintasan tunggu, kecacakan dari kedatangan unit-unit dan waktu yang dibutuhkan untuk melayaninya. *Kedua*, Permasalahan antrian merupakan masalah dimana kita mencoba menentukan kapasitas optimum bagi suatu fase produksi (barang/jasa).

Sistem antrianmenyangkut: *pertama*, disiplin antrian (pada urutan keberapa pelanggan dilayani). Terdapat empat bentuk disiplin pelayanan yang biasa digunakan dalam praktek yaitu *First Come First Served (FCFS)* atau *First In First out (FIFO)*, *Last Come First Served (LCFS)* atau *Last In First Out (LIFO)*, *Service In Random Order (SIRO)*, dan *Priority Service (PS)* (Kakiay, 2004).

Kedua, sifat populasi pelanggan (darimana pelanggan berasal).*Ketiga*, tingkat kedatangan (seberapa sering pelanggan ada dalam antrian).*Keempat*, tingkat pelayanan (seberapa

cepat pelanggan dilayani) (Taylor, 2005). Beberapa contoh dari sistem antrian yang terjadi dapat pada beberapa perusahaan misalnya: sistem pelayanan komersial (restoran, café, bank, SPBU, sistem pelayanan bisnis industri (lini industri, material *handling*, sistem *inventory*, sistem informasi), sistem pelayanan trans-portasi, sistem pelayanan sosial (rumah sakit, supermarket, *public service*), dan lain-lain.

Adapun elemen-elemen dasar dalam teori antrian adalah sumber masukan (input), pola kedatangan, mekanisme pelayanan, proses poisson, barisan antri keluar (*exit*), dan waktu pelayanan. Kakiay (2004) menerangkan bahwa proses antrian pada umumnya dikelompokkan ke dalam empat struktur dasar menurut sifat-sifat fasilitas pelayanan, yaitu: (1)*single channel-single phase*; (2) *single channel-multiple phase*; (3) *multichannel-single phase*; (4) *multichannel-multiphase*. Gambar 1 adalah ilustrasi dari masing-masing sifat-sifat pelayanan tersebut (Aminudin, 2002).

Gambar 1. Sifat-Sifat Antrian

Berdasarkan ilustrasi pada Gambar 1, terdapat tiga komponen dasar dalam proses antrian, yaitu: kedatangan, pelayanan dan antrian. Komponen-komponen ini disajikan sebagai berikut:

1. Karakteristik kedatangan, yang mencakup: ukuran sumber kedatangan, perilaku kedatangan, distribusi kedatangan,
2. Distribusi waktu pelayanan.

Secara teoritik, beberapa notasi yang secara formal digunakan dalam model antrian adalah:

n	jumlah objek dalam sistem antrian pada waktu t
C	jumlah stasiun
$P_n(t)$	peluang bahwa ada objek yang masuk dalam antrian dalam waktu t
λ	tingkat kedatangan objek
$1/\lambda$	rata-rata kedatangan objek
$\lambda \Delta t$	peluang bahwa ada satu satuan objek yang masuk dalam antrian selamawaktu t
μ	tingkat pelayanan
$1/\mu$	rata-rata waktu pelayanan
ρ	tingkat kesibukan sistem
$c\mu$	faktor untuk fasilitas satuan pelayanan
L	ekspektasi panjang garis
L_q	ekspektasi panjang antrian
W	ekspektasi waktu menunggu dalam sistem
W_q	ekspektasi obyek menunggu dalam antrian

Dalam pada itu, dalam tindakan ekonomi apapun akan selalu diikuti dengan biaya (*cost*), termasuk dalam sistem antrian. Biaya yang muncul dalam suatu sistem antrian: (1) biaya tidak langsung (*indirect cost*) yang dihadapi individu-individu yang menunggu dalam antrian (*cost of waiting*). Hal ini terjadi jika sistem pelayanan tidak memiliki sumberdaya pelayanan (fasilitas pelayanan) yang cukup; dan (2) biaya langsung (*direct cost*) untuk penyediaan fasilitas pelayanan.

Terdapat imbal tukar (*trade-off*) antara biaya pelayanan dan biaya menunggu. Jika fasilitas pelayanan ditambah berarti biaya pelayanan meningkat, maka biaya menunggu akan berkurang. Sebaliknya jika biaya pelayanan berkurang (tidak ada penambahan fasilitas pelayanan sedangkan pelanggan yang membutuhkan pelayan bertambah), maka biaya

menunggu akan meningkat. Biaya pelayanan meliputi: biaya tetap berupa investasi awal penyediaan peralatan dan fasilitas pelayanan, biaya pemasangan fasilitas, pelatihan karyawan (operator). Biaya variabel berupa gaji karyawan, biaya operasional dan biaya pemeliharaan fasilitas pelayanan.

Paralel dengan itu, untuk mempertahankan pelanggan, sebuah sistem selalu berusaha untuk memberikan pelayanan yang terbaik. Pelayanan yang terbaik tersebut diantaranya adalah memberikan pelayanan yang cepat sehingga pelanggan tidak dibiarkan menunggu terlalu lama.

Definisi kualitas pelayanan menurut Wyckop dalam Tjiptono (2000) adalah tingkat keunggulan yang diharapkan dan pengendalian atas tingkat keunggulan tersebut memenuhi keinginan pelanggan. Artinya terdapat dua faktor utama yang dapat mempengaruhi kualitas jasa, yaitu *expected service* (layanan yang diharapkan) dan *perceived service* (layanan yang dirasakan) (Parasuraman *et al*, 1985). Sementara menurut Barata (2004), pelayanan adalah daya tarik yang besar bagi para pelanggan, sehingga korporat bisnis sering kali mempergunakannya sebagai alat promosi untuk menarik minat pelanggan.

Tingkat kualitas pelayanan tidak dapat dinilai berdasarkan sudut pandang perusahaan tetapi harus dipandang dari sudut pandang pelanggan. Karena itu dalam merumuskan strategi dan program pelayanan, perusahaan harus berorientasi pada kepentingan pelanggan dengan memperhatikan komponen kualitas pelanggan. Salah satu hal yang harus diperhatikan dalam proses pelayanan adalah waktu. Pelanggan sangat memperhatikan waktu pelayanan dan hal ini sangat bergantung pada kepuasan pelanggan. Dalam perusahaan jasa pelayanan harus sangat diperhatikan termasuk sistem antrian dalam suatu perusahaan jasa. Pelayanan yang baik akan berbanding lurus dengan tingkat kepuasan konsumen.

TUJUAN PENELITIAN

Penelitian ini dilakukan untuk: (1) mengetahui sistem pelayanan pada loket kasir yang optimal; (2) mengkaji model antrian yang diterapkan dalam sistem pelayanan pada loket kasir; (3) menganalisis dan mengetahui berapa jumlah loket kasir optimal yang seharusnya digunakan; dan (4) menentukan suatu bentuk sistem biaya minimum yang menghasilkan tercapainya sasaran-sasaran optimum.

METODE

Beberapa asumsi yang digunakan dalam penelitian ini adalah: (1) tidak terjadi penolakan dan pembatalan terhadap kedatangan para pelanggan (penolakan diabaikan); dan (2) sistem antrian dimulai dari masuknya pelanggan ke dalam antrian pembayaran sampai dengan pelanggan tersebut meninggalkan kasir setelah selesai dilayani oleh kasir.

Metode pengumpulan data digunakan teknik observasi dan wawancara. Dalam penelitian ini ditentukan bahwa populasi adalah pelanggan yang mengantri di loket kasir. Waktu penelitian dari pukul 08.00-22.00 WIB selama 7 hari kerja yaitu pada bulan Maret 2015. Data yang dikumpulkan adalah jumlah kedatangan pelanggan, waktu pelayanan dan jumlah fasilitas pelayanan (loket) yang ada dengan menggunakan alat bantu *stopwatch* untuk mencatat waktunya. Guna mencapai tujuan dari penulisan penelitian ini dilakukan tahapan analisis data sebagai berikut:

1. Mencatat waktu kedatangan setiap pelanggan sehingga didapatkan data kedatangan pelanggan tiap satuan waktu.
2. Mencatat waktu pelayanan setiap pelanggan, selanjutnya dihitung selisih waktu pelayanan dari mulai dilayani sampai selesai dilayani.
3. Uji *Chi-Square* dan uji Kolmogorov-Sminov untuk data kedatangan dan pelayanan.

4. Menentukan model antrian untuk loket kasir.
5. Menghitung karakteristik antrian.
6. Meminimalkan jumlah karyawan dan biaya yang dibutuhkan dengan metoda simpleks.
7. Membuat kesimpulan.

Beberapa formula model antrian yang digunakan dalam penelitian ini adalah:

$$K = \frac{\lambda}{\mu} \quad [1]$$

$$P_n = \left(\frac{\lambda}{\mu}\right)^n \left(1 - \frac{\lambda}{\mu}\right) \quad [2]$$

$$L_s = \frac{\lambda}{\mu - \lambda} \quad [3]$$

$$L_a = \frac{\lambda^2}{\mu(\mu - \lambda)} \quad [4]$$

$$W_s = \frac{1}{\mu - \lambda} \quad [5]$$

$$W_a = \frac{\lambda}{\mu(\mu - \lambda)} \quad [6]$$

Hipotesis tentang distribusi kedatangan adalah sebagai berikut:

1. Uji kesesuaian *Poisson*, dengan hipotesis:
 H_0 Kedatangan pelanggan PSFJ berdistribusi *Poisson*
 H_1 Kedatangan pelanggan PSFJ tidak berdistribusi *Poisson*

Jika tidak berdistribusi *Poisson*, maka kedatangan diasumsikan berdistribusi umum (general).

2. Uji kesesuaian eksponensial, dengan prosedur sebagai berikut.
 - a. Tentukan Range (R) = $X_{maks} - X_{min}$
 - b. Tentukan banyak kelas interval (K) dengan rumus: $K = 1 + 3,3 \text{ Log. } N$
 - c. Tentukan lebar kelas interval (I) = R/K

Hipotesis tentang waktu pelayanan adalah sebagai berikut:

H_0 Waktu pelayanan pelanggan PSFJ berdistribusi *Ekspensial*

H_1 Waktu pelayanan pelanggan PSFJ tidak berdistribusi *Ekspensial*

Jika tidak berdistribusi Ekspensial, maka waktu pelayanan diasumsikan berdistribusi umum (general).

HASIL DAN PEMBAHASAN

Secara umum sistem antrian pelanggan di kasir PSFJ dapat digambarkan sebagai berikut:

1. Mempunyai 5 pelayan, karena terdapat 5 kasir yang melayani pembayaran pelanggan.
2. Kapasitas antrian tak terbatas.
3. Sistem antrian menggunakan disiplin antrian FIFO.
4. Pelanggan yang datang langsung dapat mengantri (pelanggan masuk ke sistem antrian).
5. Setelah pelanggan memasuki ruang pembayaran, pelanggan membentuk suatu antrian atau baris tunggu. Tahap ini merupakan waktu yang diperhitungkan sebagai waktu tunggu pelanggan di dalam sistem.
6. Tahap selanjutnya adalah adalah proses transaksi. Pada tahap ini dicatat waktu yang dibutuhkan seorang pelayan dalam melayani.
7. Setelah proses transaksi selesai, pelanggan meninggalkan ruangan (sistem).

Pola kedatangan pelanggan pada PSFJ diasumsikan berdistribusi poisson. Untuk menguji bahwa kedatangan pelanggan berdistribusi Poisson atau tidak dilakukan uji *Chi Square*. Laju rata-rata kedatangan pelanggan yang melalui pintu masuk PSFJ adalah:

1. *Shift* 1 jam 08.00 – 15.00 WIB: 38 pelanggan per 10 menit;
2. *Shift* 2 jam 15.00 – 22.00 WIB: 21 pelanggan per 10 menit

Berdasarkan hasil perhitungan uji *Chi-Square* jumlah kedatangan pelanggan diperoleh nilai sebagai berikut:

Tabel 1. Hasil Perhitungan Uji *Chi-Square* Jumlah Kedatangan Konsumen *Shift* 1

Tanggal	Kasir A	Kasir B	Kasir C	Kasir D	Kasir E
09 Maret 2015	5,675	6,734	5,345	6,213	4,356
10 Maret 2015	10,423	9,234	5,335	5,345	5,896
11 Maret 2015	11,712	8,354	6,364	5,234	6,907
12 Maret 2015	9,132	6,456	8,756	7,123	8,233
13 Maret 2015	7,435	8,222	7,567	7,456	6,243
14 Maret 2015	6,620	6,342	7,356	8,222	7,177
15 Maret 2015	7,782	8,567	7,145	6,354	6,186

Sumber: data diolah, 2014

Tabel 2. Hasil Perhitungan Uji *Chi-Square* Jumlah Kedatangan Konsumen *Shift* 2

Tanggal	Kasir A	Kasir B	Kasir C	Kasir D	Kasir E
09 Maret 2015	4,125	7,734	4,345	4,253	8,356
10 Maret 2015	10,223	9,214	5,635	5,145	6,236
11 Maret 2015	10,712	7,354	7,164	6,234	9,892
12 Maret 2015	9,132	8,456	8,756	6,123	8,233
13 Maret 2015	8,235	9,212	7,517	7,256	8,243
14 Maret 2015	9,620	6,322	6,356	8,123	6,237
15 Maret 2015	7,482	5,667	9,145	6,164	7,436

Sumber: data diolah, 2014

Informasi di atas diuji dengan rumusan hipotesis sebagai berikut:

H_0 data waktu kedatangan mengikuti distribusi poisson

H_1 data waktu kedatangan tidak mengikuti distribusi poisson

Pada Tabel 1 dan 2 diperoleh nilai dari hari ke-1 sampai dengan hari ke-7 untuk *shift* 1 dan *shift* 2, nilai tabel *Chi-Square* diperoleh 12,592 dengan derajat bebas (*degrees of freedom*) 6 dan tingkat kepercayaan 0,05. Jadi H_0 diterima atau data waktu kedatangan mengikuti distribusi poisson. Berdasarkan pengamatan tingkat kedatangan pelanggan setiap hari dari tanggal 09 Maret s/d 15 Maret 2015 tingkat kedatangan tinggi pada jam-jam tertentu setiap hari yaitu pukul 11.00-13.00 WIB dan pukul 17.00-20.00 WIB.

Sementara waktu rata-rata pelayanan pelanggan adalah sebagai berikut:

1. *Shift* 1 jam 08.00 – 15.00 WIB: 15 pelanggan 10 menit
2. *Shift* 1 kondisi 2 jam 15.00 – 22.00 WIB: 10 pelanggan per 10 menit

Berdasarkan hasil perhitungan uji Chi-Square data waktu pelayanan diperoleh nilai seperti ditunjukkan pada tabel 3 dan 4 di bawah ini.

Tabel 3. Hasil Perhitungan Uji Chi-Square Waktu Pelayanan Konsumen *Shift* 1

Tanggal	Kasir A	Kasir B	Kasir C	Kasir D	Kasir E
09 Maret 2015	0,845	0,896	0,756	0,666	0,867
10 Maret 2015	0,735	0,934	0,767	0,657	0,975
11 Maret 2015	0,856	0,758	0,768	0,665	0,908
12 Maret 2015	0,678	0,689	0,876	0,895	0,658
13 Maret 2015	0,856	0,588	0,945	0,985	0,746
14 Maret 2015	0,567	0,445	0,557	0,437	0,659
15 Maret 2015	0,657	0,567	0,657	0,568	0,685

Sumber: data diolah, 2014

Informasi pada tabel 3 dan 4 diuji dengan rumusan hipotesis sebagai berikut:

- H_0 data waktu kedatangan mengikuti distribusi eksponensial
 H_1 data waktu kedatangan tidak mengikuti distribusi eksponensial

Tabel 4. Hasil Perhitungan Uji Chi-Square Waktu Pelayanan Konsumen *Shift* 2

Tanggal	Kasir A	Kasir B	Kasir C	Kasir D	Kasir E
09 Maret 2015	0,645	0,496	0,756	0,966	0,867
10 Maret 2015	0,735	0,534	0,723	0,812	0,972
11 Maret 2015	0,626	0,752	0,888	0,668	0,908
12 Maret 2015	0,658	0,683	0,876	0,820	0,728
13 Maret 2015	0,656	0,548	0,922	0,985	0,746
14 Maret 2015	0,567	0,445	0,712	0,588	0,459
15 Maret 2015	0,617	0,462	0,634	0,568	0,435

Sumber: data diolah, 2014

Pada Tabel 3 dan 4 diperoleh nilai dari hari ke-1 sampai dengan hari ke-7, nilai tabel Chi-Square didapatkan 12,592 dengan *degrees of freedom* 6 dan tingkat kepercayaan 0,05. Jadi H_0 diterima atau data waktu pelayanan mengikuti distribusi eksponensial.

Semua informasi di atas dilanjutkan dengan penentuan model antrian. Berdasarkan data yang telah diuji, model antrian di kasir adalah $M/M/5_{\infty}/\infty$ karena jumlah kedatangan pelanggan tiap satuan waktu mengikuti distribusi poisson, waktu pelayanan berdistribusi eksponensial, disiplin antrian FCFS atau FIFO. terdapat fasilitas pelayanan (s) = 5 loket kasir, rata-rata tingkat kedatangan lebih besar daripada tingkat pelayanan ($\lambda > \mu$), sumber populasi tak terbatas, dan terdapat satu tahap pelayanan.

Penggunaan karakteristik sistem antrian adalah untuk mengetahui antrian dan utilitas pelayanan pada kasir yang terdapat pada Lampiran 1 dan 2. Berdasarkan Tabel 5 dan tabel 6, diperoleh nilai faktor utilisasi ($\rho = \lambda / c\mu$) < 1 sehingga memenuhi kondisi *steady state*. Nilai faktor utilisasi yang diperoleh berkisar antara 0,42–0,85. Artinya dalam satu hari kerja, masing-masing kasir rata-rata sibuk antara 42%–85% dari jam kerja sehingga waktu menganggur beberapa kasir tiap harinya lebih banyak.

Dapat disimpulkan bahwa kinerja sistem antrian di PSFD kurang efektif. Persentase waktu menganggur pelayan (X) yang diperbolehkan oleh perusahaan rata-rata adalah maksimum 30%. Dari Lampiran 1 dan 2, dapat diketahui bahwa jumlah kasir yang optimal dan sesuai dengan kriteria perusahaan untuk *shift* 1 adalah sebanyak 3 (tiga) buah kasir, yaitu kasir A, B dan E, sedangkan untuk *shift* 2 adalah sebanyak 2 (dua) buah kasir yaitu kasir A dan B.

Berdasarkan analisis tingkat kedatangan, waktu pelayanan model antrian adalah dengan pola kedatangan *Poisson* dan waktu pelayanan berdistribusi eksponensial sesudah melakukan simulasi sebagai berikut.

Tabel 5. Rekapitulasi Hasil Pengolahan Data *Shift* 1 Kasir A

Parameter	Exiting	Hasil Simulasi
Rata-Rata Kedatangan (λ)	3,20	3,29
Rata-Rata Pelayanan (μ)	2,10	2,12
Peluang tdk ada kons menunggu	0,10	0,07

dlm sistem (P_o)		
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,45	0,32
Rata-Rata Konsumen dlm sistem (L_s)	4	10
Rata-Rata Konsumen dlm antrian (L_q)	8	6
Rata-Rata Waktu dlm sistem (W_s)	2,10	2,25
Rata-Rata waktu dalam antrian (W_q)	1,70	1,98
Utilitas fasilitas pelayanan (p)	85%	92%
Rata-Rata Pelayanan optimal (μ optimal)	0,62	0,76

Sumber: data diolah, 2014

Tabel 6. Rekapitulasi Hasil Pengolahan Data Shift 1 Kasir B

Parameter	Exiting	Hasil Simulasi
Rata-Rata Kedatangan (λ)	3,05	3,16
Rata-Rata Pelayanan (μ)	2,00	2,07
Peluang tdk ada kons menunggu dlm sistem (P_o)	0,10	0,09
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,45	0,34
Rata-Rata Konsumen dlm sistem (L_s)	4	8
Rata-Rata Konsumen dlm antrian (L_q)	8	6
Rata-Rata Waktu dlm sistem (W_s)	1,80	1,95
Rata-Rata waktu dalam antrian (W_q)	1,80	2,11
Utilitas fasilitas pelayanan (p)	81%	88%
Rata-Rata Pelayanan optimal (μ optimal)	0,59	0,66

Sumber: data diolah, 2014

Tabel 7. Rekapitulasi Hasil Pengolahan Data Shift 1 Kasir E

Parameter	Exiting	Hasil Simulasi
Rata-Rata Kedatangan (λ)	3,55	3,58
Rata-Rata Pelayanan (μ)	2,20	2,28
Peluang tdk ada kons menunggu dlm sistem (P_o)	0,15	0,12
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,40	0,36
Rata-Rata Konsumen dlm sistem (L_s)	3	8
Rata-Rata Konsumen dlm antrian (L_q)	5	5
Rata-Rata Waktu dlm sistem (W_s)	1,80	1,99
Rata-Rata waktu dalam antrian (W_q)	1,70	1,80
Utilitas fasilitas pelayanan (p)	88%	90%
Rata-Rata Pelayanan optimal (μ optimal)	0,62	0,64

Sumber: data diolah, 2014

Tabel 8. Rekapitulasi Hasil Pengolahan Data Shift 2 Kasir A

Parameter	Exiting	Hasil Simulasi
Rata-Rata Kedatangan (λ)	3,20	3,30
Rata-Rata Pelayanan (μ)	2,10	2,30

Peluang tdk ada kons menunggu dlm sistem (P_o)	0,10	0,09
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,45	0,42
Rata-Rata Konsumen dlm sistem (L_s)	4	8
Rata-Rata Konsumen dlm antrian (L_q)	8	6
Rata-Rata Waktu dlm sistem (W_s)	2,10	2,25
Rata-Rata waktu dalam antrian (W_q)	1,70	2,10
Utilitas fasilitas pelayanan (p)	85%	87%
Rata-Rata Pelayanan optimal (μ optimal)	0,64	0,68

Sumber: data diolah, 2014

Tabel 9. Rekapitulasi Hasil Pengolahan Data Shift 2 Kasir B

Parameter	Exiting	Hasil Simulasi
Rata-Rata Kedatangan (λ)	3,05	3,10
Rata-Rata Pelayanan (μ)	2,00	2,18
Peluang tdk ada kons menunggu dlm sistem (P_o)	0,10	0,08
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,45	0,40
Rata-Rata Konsumen dlm sistem (L_s)	4	7
Rata-Rata Konsumen dlm antrian (L_q)	8	8
Rata-Rata Waktu dlm sistem (W_s)	1,80	2,10
Rata-Rata waktu dalam antrian (W_q)	1,80	2,11
Utilitas fasilitas pelayanan (p)	81%	83%
Rata-Rata Pelayanan optimal (μ optimal)	0,62	0,68

Sumber: data diolah, 2014

Perhitungan waktu kerja karyawan bagian kasir diasumsikan bahwa:

1. Satu tahun = 12 bulan, dengan 25 hari kerja.
2. Waktu kerja/hari: 7 jam dengan *allowance* 10% dimana ada 2 *shift* per hari
3. Total 1 hari kerja adalah: $(7 \text{ jam} - (7 \text{ jam} \times 10\%)) \times 2 = 12,6 \text{ jam}$.

Perincian biaya diperkirakan secara umum (kurang lebih). Perincian tidak dapat diberikan secara nyata karena pihak perusahaan tidak memperbolehkan untuk mendapatkan data biaya atau data menyangkut pengupahan karyawan ataupun gaji yang bersifat sangat rahasia dan pribadi. Tabel 10 menjelaskan asumsi perincian biaya penyediaan pelayanan tersebut.

Diketahui bahwa *service cost* = Rp. 3.360.416,67 /315 jam = Rp. 10.667,99/jam. Sehingga

biaya keseluruhan untuk 5 kasir per hari = 5 orang x 2 shift x 7 jam x Rp. 10.667,99, yaitu sebesar Rp. 746.760.

Langkah selanjutnya adalah membandingkan biaya pelayanan sebelum dan sesudah perbaikan. Setelah dilakukan perbaikan dengan mengoptimalkan jumlah gardu, biaya pelayanan dapat diminimalkan adalah: untuk *Shift* 1 dengan 3 kasir optimal = 3 orang x 7 jam x Rp. 10.667,99/jam = Rp.224.027,79. Untuk *Shift* 2 dengan 2 kasir optimal = 2 orang x 7 jam x Rp. 10.667,99/jam = Rp. 149.351,86. Semula biaya pelayanan adalah sebesar Rp. 746.760/hari, akan tetapi setelah dilakukan perbaikan maka biaya pelayanan yang dikeluarkan menjadi Rp. 373.379,65/hari maka terjadi penghematan sebesar Rp. 373.380.

Tabel 10. Asumsi Perincian Biaya Penyediaan Pelayanan

Komponen Biaya	Jumlah (Rp)
Gaji kasir (secara umum) tiap bulan	2.000.000
Seragam 1 kasir: Rp 300.000 → Rp 300.000/12 bulan	25.000
Printer Struk (susut 4 tahun)Rp 10.500.000. Sehingga Rp. 10.500.000/48 bulan	218.750
Sensor dan peralatan lainnya (susut 5 tahun): Rp 55.000.000. sehingga, Rp 55.000.000/60 bulan	916.666,67
Peralatan kantor dan lainnya tiap bulan	200.000
Jumlah Biaya per bulan	3.360.416,67

Sumber: data diolah, 2014

KESIMPULAN

Dari hasil pembahasan yang telah disajikan di atas, maka dapat disimpulkan bahwa:

1. Model antrian yang diperoleh adalah model (M/M/5): (FIFO / ∞/∞), dengan tingkat kedatangan berdistribusi *poisson*, waktu pelayanan berdistribusi *eksponensial*, dengan jumlah pelayanan adalah 5 orang kasir, disiplin antrian yang digunakan adalah pelanggan yang pertama datang yang pertama dilayani, jumlah pelanggan dalam

sistem antrian dan ukuran populasi pada sumber masukan adalah tak terhingga.

2. Dari hasil analisis data pada waktu kedatangan pelanggan dan waktu pelayanan diperoleh nilai: ekspektasi kecepatan pertibaan rata-rata (λ_1) = 38 pelanggan per 10 menit, (λ_2) = 21 pelanggan per 10 menit), ekspektasi kecepatan pelayanan rata-rata (μ_1) = 15 pelanggan per 10 menit, (μ_2) = 10 pelanggan per 10 menit), peluang masa sibuk rata-rata (ρ_1) = 0,644, (ρ_2)=0,612.
3. Dari simulasi yang dilakukan pada waktu kedatangan pelanggan dan waktu pelayanan pelanggan diperoleh nilai: ekspektasi kecepatan pertibaan rata-rata (λ) = 38 pelanggan per 10 menit, ekspektasi kecepatan pelayanan rata-rata (μ) = 20 pelanggan per 10 menit, peluang masa sibuk = 0,807.
4. Biaya keseluruhan untuk 5 kasir per hari = 5 orang x 2 shift x 7 jam x Rp. 10.667,99, yaitu sebesar Rp. 746.760. Setelah dilakukan perbaikan dengan mengoptimalkan jumlah gardu, biaya pelayanan dapat diminimalkan sebagai berikut : Untuk Shift 1 dengan 3 kasir optimal = 3 orang x 7 jam x Rp. 10.667,99/jam = Rp.224.027,79. Untuk shift 2 dengan 2 kasir optimal = 2 orang x 7 jam x Rp. 10.667,99/jam = Rp. 149.351,86. Semula biaya pelayanan adalah sebesar Rp. 746.760/hari, akan tetapi setelah dilakukan perbaikan maka biaya pelayanan yang dikeluarkan menjadi Rp. 373.379,65/hari maka terjadi penghematan sebesar Rp. 373.380.

DAFTAR PUSTAKA

- Heizer, J., Render, B., 2001, *Operation Management*, Sixth Edition, Prentice Hall Inc., New Jersey, USA.
- Kakiay, T.J., 2004, *Pengantar Sistem Simulasi*, Yogyakarta: Penerbit Andi.
- Taylor, T., 2005, *Principles of Inventory and*

- Materials Management*, Fourth Edition.
Prentice-Hall, Inc, New York.
- Aminudin, 2005, *Prinsip-Prinsip Riset Operasi*,
Erlangga: Jakarta.
- Tjiptno, F., 2000, *Manajemen Jasa*, Yogyakarta:
Penerbit Andi
- Parasuraman *et al*, 1985, A. Parasuraman,
Valerie A. Zeithaml. Leonard Berry. 1985.
A conceptual Model of Service Quality
and Its Implication for Future
Research, *Journal of Marketing*, Volume 49.
- Barata, A.A., 2004, *Dasar-Dasar Pelayanan Prima*,
PT Elex Media Komputindo: Jakarta.

Lampiran 1.

Karakteristik sistem antrian pada kasir *Shift 1*

Karakteristik Antrian	Kasir A	Kasir B	Kasir C	Kasir D	Kasir E
Rata-Rata Kedatangan (λ)	3,50	3,25	3,60	3,15	3,55
Rata-Rata Pelayanan (μ)	2,15	2,25	1,85	1,90	2,20
Peluang tdk ada kons menunggu dlm sistem (P_0)	0,10	0,10	0,20	0,20	0,15
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,52	0,45	0,25	0,35	0,40
Rata-Rata Konsumen dlm sistem (L_s)	5	5	3	3	3
Rata-Rata Konsumen dlm antrian (L_q)	10	12	10	8	5
Rata-Rata Waktu dlm sistem (W_s)	2,00	1,90	1,20	1,60	1,80
Rata-Rata waktu dalam antrian (W_q)	2,00	1,80	1,40	0,90	1,70
Utilitas fasilitas pelayanan (ρ)	75%	81%	43%	35%	88%

Lampiran 2.

Karakteristik sistem antrian pada kasir *Shift 2*

Karakteristik Antrian	Kasir A	Kasir B	Kasir C	Kasir D	Kasir E
Rata-Rata Kedatangan (λ)	3,20	3,05	3,10	2,85	3,05
Rata-Rata Pelayanan (μ)	2,10	2,00	1,85	1,65	2,00
Peluang tdk ada kons menunggu dlm sistem (P_0)	0,10	0,10	0,20	0,22	0,25
Peluang Seorang Kons menunggu dlm sistem (P_w)	0,45	0,45	0,35	0,35	0,40
Rata-Rata Konsumen dlm sistem (L_s)	4	4	3	3	3
Rata-Rata Konsumen dlm antrian (L_q)	8	8	7	4	4
Rata-Rata Waktu dlm sistem (W_s)	2,10	1,80	1,20	1,60	1,20
Rata-Rata waktu dalam antrian (W_q)	1,70	1,80	1,60	1,10	0,70
Utilitas fasilitas pelayanan (ρ)	85%	81%	42%	40%	58%