MAGISTER MANAJEMEN BISNIS
UNIVERSITAS PASUNDAN
John Herdin E. Sipayung
NPM: 148020131

[bookmark: _Hlk491098517]PERANCANGAN MODEL HUMAN RESOURCE SCORECARD
UNTUK MENGOPTIMALKAN KINERJA SDM
DALAM ORGANISASI
(STUDI KASUS PADA PT ADXXXX – BANDUNG)

JURNAL TESIS
Untuk Memenuhi Syarat Mengikuti Sidang Tugas Akhir
Pada Program Studi Magister Manajemen Konsentrasi
Manajemen Sumber Daya Manusia

Oleh:
John Herdin E. Sipayung
148020131

[image: [logo-unpas.jpg]]

MAGISTER MANAJEMEN BISNIS
PASCA SARJANA UNIVERSITAS PASUNDAN
[bookmark: _Toc512701232]BANDUNG 2018

MAGISTER MANAJEMEN BISNIS
UNIVERSITAS PASUNDAN
John Herdin E. Sipayung
NPM: 148020131
MAGISTER MANAJEMEN BISNIS
UNIVERSITAS PASUNDAN
John Herdin E. Sipayung
NPM: 148020131

1

[bookmark: _Hlk513298625]PERANCANGAN MODEL HUMAN RESOURCE SCORECARD
UNTUK MENGOPTIMALKAN KINERJA SDM
DALAM ORGANISASI
(STUDI KASUS PADA PT ADXXXX – BANDUNG)

Oleh:
John Herdin E. Sipayung

Abstrak

	Keselarasan strategi SDM dengan strategi perusahaan masih terus menjadi pertanyaan besar tentang bagaimana mereka dapat bekerja bersama sebagai mitra bisnis, karena SDM sendiri masih diperlakukan sebagai departemen pendukung. Disisi lain peran SDM dituntut untuk lebih strategis, efisien, efektif dan produktif selaras dengan strategi perusahaan.
	HR Scorecard dapat membantu manajer SDM untuk memastikan bahwa semua strategi dan tujuan SDM terukur. Prosesnya dimulai dari pemahaman yang jelas tentang strategi, misi, dan peta strategi perusahaan dan departemen SDM menetapkan misinya dan memilih beberapa sasaran perusahaan yang kritis sebagai bagian dari sasaran SDM untuk memastikan bahwa semua strategi selalu ditujukan pada sasaran akhir perusahaan.
	Peneliti menginterpretasikan rencana strategis perusahaan, melakukan pengamatan, melakukan wawancara dan studi literatur untuk dapat memberikan suatu rancangan dalam rangka mengoptimalkan kinerja SDM dalam organisasi. Keluaran dari rancangan tersebut adalah mengembangkan program tentang peningkatan keterampilan dan kompetensi pekerja, persiapan pekerja sesuai dengan kebutuhan perusahaan, mempertahankan tenaga kerja yang ada. Dan dari sisi Pembelajaran dan Pertumbuhan, pengembangan sistem evaluasi kinerja diperlukan untuk memastikan bahwa sistem digunakan secara tepat dan sesuai dengan tujuan perusahaan dalam konteks sumber daya manusia.
	Perusahaan harus dapat melihat hubungan antara tujuan departemen SDM dan faktor-faktor kunci yang mendorong kesuksesan perusahaan sebelum mengerahkan sumber daya manusia ke dalam sistem implementasi strateginya. Dengan mengukur peran SDM, perusahaan dapat mengukur dampak strategis keseluruhan sumber daya manusia.
	Rancangan model HR Scorecard ini dapat diusulkan sebagai fokus departemen SDM dalam mengelola dan mengukur efektifitasya dan dapat melakukan evaluasi terkait dengan tujuan dan strategi perusahaan dalam peran SDM. HR Scorecard mendorong manajer untuk menyelaraskan strategi SDM dengan keseluruhan tujuan perusahaan, sehingga dapat melakukan perbaikan dan evaluasi kinerja dan dapat digunakan dalam manajemen perubahan dan pembelajaran berkelanjutan.
Kata kunci: strategi, kinerja, hr scorecard, key performance indicatorAbstract

[bookmark: _Hlk513298657]Abstract

The alignment between optimized HR performance with the corporate strategy is still have a big question about how they can be work together as business partner since the HR itself treated as the supporting department. On the otherhand the current competition era had asked the role of the HR have to be more and more strategic in term of the efficiencies, effectivities and productivities of all HR roles in order to make sure that all the company strategies can be achieved trhough the HR roloes and strategic alignment.
HR Scorecard as a part of the Balance Scorecard can help the HR manager to make sure that all of the HR strategies and objectives measured in term of the strategic alignment. The process starting from the clear understanding of the corporate strategy, mission, and mapping and the HR department with their mission then choosing the critical fews of the corporate objectives as a part of the HR objectives to make sure that all the corporate strategy always put as the final objectives.
The researcher had studied and interpreted the company strategic planning, field observed, interviewed and literature studied to have the HR Scorecard Design to optimized the HR performance in the organization. And the output of the design obtained from the results of the HR department focus are to develop a program on workforce improving skills and competencies, preparation of workers in accordance with the company's needs, maintaining the existing workforce, the percentage of participants BPJS and other insurance. And from the Learning and Growth side, the development of a performance evaluation system is needed to ensure that the system is used appropriately and in accordance with the company's objectives in the context of human resources.
Companies should be able to see the connection between the HR department objectives and the key factors that driving the company's success before deploying human resources into its strategy implementation system. By measuring the effects of HR on these drivers, firm can measure the overall strategic impact of human resources.
The design of the human resource scorecard model can be used and developed as the focus of the HR department in managing and measuring its performance. The HR department can be measure the initiatives and can be evaluate in relation to the company goals and the strategies especially in HR roles. The HR department role will be more optimized in its performance, as the HR Scorecard encourages managers to understand how to align HR strategies with the overall corporate objectives as a whole, so as to conduct tracking and evaluate the performance of corporate strategy and can be used in change management and continuous learning.

[bookmark: _Toc512701236]Key words: strategy, performance, hr scorecard, key performance indicator

[bookmark: _Toc490910940][bookmark: _Toc512701285]
G. Daftar Pustaka

Buku dan Jurnal:
Becker, Brian, et al. (2009). The HR Scorecard – Mengaitkan Manusia, Strategi dan Kerja. Jakarta: Esensi Erlangga.

Becker, Brian, et al. (2002). Six Key Principles for Measuring Human Capital Performance in Your Organization. http://www.bhbassociates.com/docs/articles/2002_6_Key_Principles.pdf.

Buyens Dirk, et all (2004). Integrated Performance Management, A Guide to Strategy Implementation, SAGE Publications, London. pp 189-201

Denzin K., Norman and Lincoln S. Yvona (2009), Handbook of Qualitative Research, Pustaka Pelajar, Yogyakarta
[bookmark: _GoBack]
Dessler, Gary. (2003). Manajemen Sumber Daya Manusia. (10th ed., Vol. 1). Jakarta: Indeks.

Hasibuan, H. Malayu. S.P. (2009). Manajemen Sumber Daya Manusia. Jakarta: Bumi Aksara.

Human Capital Journal - Achieving Human Capital Excellence - No. 26 - Tahun III - 15 Agustus - 15 September 2013

Huselid, et al. (2003). New HR Metric. Organizational Dynamics, Vol. 32, No. 2, pp. 107-121, 2003

Iveta, Gabčanová. (2012). Human Resources Key Performance Indicators. Journal of Competitiveness. Vol. 4. Issue 1. Pp. 117-128.

Kaplan, R. S. & Norton, D. P. (2001). The strategy focused organization. Boston: Harvard Business School Press.

Kaplan, R. S. (2004). Strategy maps: converting intangible assets into tangible outcomes, Boston: Harvard Business School Press.

Khairuzzaman, Wan., The Vital Roles of Human Resource Professional: A Study on the Manufacturing Companies in Malaysia, The Journal of International Management Studies, Volume 3, Number 124 2, August, 2008

Mitsakis, F.V. (2014). Human Resources (HR) as a strategic business partner: value creation and risk reduction capacity. International Journal of Human Resource Studies, 4(1), 154-170.

Moleong, L. J. (2006). Metodologi Penelitian Kualitatif. Bandung: PT Remaja Rosdakarya.

Moleong, L. J. (2012). Metodologi Penelitian Kualitatif: Edisi Revisi (Cetakan ke-30 ed.).

Muslim, Erlinda & Firania, F., Departemen of Industrial Engineering, Faculty of Engineering, Universitas Indonesia, Depok, Indonesia, http://journal.sbm.itb.ac.id, Jurnal Manajemen Teknologi, 15(1), 2016, 1-10, di download 11 Maret 2016

Nurhayati, Siti Fatimah. Analisis Implementasi Peran Sumberdaya Manusia Sebagai Mitra Strategik, Ahli Administratif, Employee Champion, Dan Agen Perubahan: Studi Pada Top Companies di Indonesia., JSB No. 6 Vol. 1 Th. 2001 9) ISSN: 0853 – 7665

Sugiyono. (2010). Metode Penelitian Bisnis: Pendekatan Kuantitatif, Kualitatif dan R&D). Bandung: Alfabeta.

Sugiyono. (2012). Memahami Penelitian Kualitatif. Bandung: Alfabeta.

Surya Darma. (2015). Manajemen Kinerja: Falsafah Teori dan Penerapannya. Pustaka Pelajar.Yogyakarta

Ulrich, D. (1997). Measuring human resources: an overview of practice and prescription for results. Human Resource Management Journal, 26(4), 303-320.

Ulrich, Dave. (1997). Human Resource Champions, Harvard Business School Publishing Corporation

Walker, G., & MacDonald, R. (2001). Designing and implementating an HR scorecard. Human Resource Management, 40(4), 365-377.

Wicaksana, Erza Ardenta dkk, Perancangan Sistem Pengukuran Kinerja PT. Central Proteina Prima Tbk Melalui Pendekatan Human Resources Scorecard, Sepa: Vol. 12 No.2 Februari 2016: 156 – 169 Issn: 1829-9946

Thesis:
Ibrahim, Ali Eldin Loutfi Abd Alla, The British University in Dubai HR as a Strategic Business Partner: Challenges and Opportunities, 2015

Kapondoro, Lloyd, Cape Peninsula University of Technology Factors to Determine Standardised Human Resource Metrics for Strategic Business Management: A Case of Selected Organisations From the Hospitality Industry in Cape Town

20

26

image1.jpeg

