
1

BAB V

KESIMPULAN, KETERBATASAN DAN SARAN

A. Kesimpulan

Kesimpulan yang dapat diambil dalam penelitian mengenai pengaruh

Supply Chain Management terhadap kinerja Supply Chain Management

perusahaan pada IKM Batik di Kota Yogyakarta antara lain sebagai berikut:

1. Berbagi informasi berpengaruh positif dan signifikan terhadap kinerja

Supply Chain Management perusahaan pada IKM Batik di Kota

Yogyakarta, sehingga hipotesis satu terbukti dan diterima.

2. Hubungan jangka panjang berpengaruh positif dan signifikan terhadap

kinerja Supply Chain Management perusahaan pada IKM Batik di Kota

Yogyakarta, sehingga hipotesis dua terbukti dan diterima.

3. Kerjasama berpengaruh positif dan signifikan terhadap kinerja Supply

Chain Management perusahaan pada IKM Batik di Kota Yogyakarta,

sehingga hipotesis tiga terbukti dan diterima.

4. Integrasi proses berpengaruh positif dan signifikan terhadap kinerja

Supply Chain Management perusahaan pada IKM Batik di Kota

Yogyakarta, sehingga hipotesis empat terbukti dan diterima.

B. Keterbatasan Penelitian

Keterbatasan dalam penelitian ini yaitu penelitian ini melibatkan

subyek penelitian dalam jumlah 137 dari total 165 IKM Batik di Kota

2

Yogyakarta yang terdaftar dalam Direktori Database Disperindagkop Daerah

Istimewa Yogyakarta. Sehingga belum menjangkau populasi dari semua IKM

yang terdaftar.

C. Saran

Berdasarkan hasil penelitian yang telah dilakukan, maka penulis

memberikan beberapa saran sebagai berikut:

1. Hasil penelitian menunjukkan bahwa Berbagi informasi berpengaruh

positif terhadap Kinerja Supply Chain Management Perusahaan.

Berdasarkan hasil tersebut, maka IKM Batik di Kota Yogyakarta perlu

meningkatkan manajemen rantai pasokan dalam hal Berbagi informasi

(berbagi informasi), memungkinkan semua anggota yang terkait dalam

manajemen rantai pasokan untuk mendapatkan, menjaga dan

menyampaikan informasi dari segi financial, production dan design

yang dibutuhkan untuk memastikan pengambilan keputusan manjadi

efektif agar kinerja Supply Chain Management IKM meningkat.

2. Hasil penelitian menunjukkan bahwa Hubungan jangka panjang

berpengaruh positif terhadap Kinerja Supply Chain Management

Perusahaan. Berdasarkan hasil tersebut, maka IKM perlu

memperhatikan Hubungan jangka panjang (hubungan jangka panjang)

karena proyek jangka panjang menjadi dasar hubungan dengan

beberapa supplier dalam mendapatkan bahan baku yang baik. Kualitas

3

bahan baku yang baik yang disediakan oleh pemasok agar

meningkatkan kinerja Supply Chain Management IKM.

3. Hasil penelitian menunjukkan bahwa Kerjasama berpengaruh positif

terhadap Kinerja Supply Chain Management Perusahaan. Berdasarkan

hasil tersebut, maka IKM perlu memperhatikan Kerjasama (kerjasama)

yang baik dengan semua pihak. Berdiskusi tentang perencanaan dan

peramalan penjualan merupakan dimesnsi penting dalam membangun

kerjasama yang obyektif juga mampu meningkatkan hubungan yang

berkelanjutan antar mitra bisnis maupun supplier. IKM diupayakan

dapat menerapkan Supply Chain Management secara bertahap agar

kinerja operasional IKM dapat terus meningkat dan dapat bersaing

dengan usaha sejenis.

4. Hasil penelitian menunjukkan bahwa Integrasi proses berpengaruh

positif terhadap Kinerja Supply Chain Management Perusahaan.

Berdasarkan hasil tersebut, maka IKM perlu meningkatkan Integrasi

proses (proses integrasi) karena aktivitas logistik memiliki integrasi

yang baik bagi IKM dalam menunjukkan kerjasama yang kompleks

antara IKM dengan pemasok dalam mendapatkan arus material bahan

baku yang efektif. Integrasi ini jika dikelola dengan baik dapat

meningkatkan kinerja Supply Chain Management IKM.

5. Berdasarkan keterbatasan dalam penelitian ini yaitu belum menjangkau

populasi dari semua IKM Batik yang terdaftar dalam Direktori

Database Disperindagkop DIY, maka saran untuk peneliti selanjutnya

4

agar dapat menjangkau seluruh populasi IKM Batik di Kota Yogyakarta

dan menambah variabel lain yang belum diteliti seperti cost, delivery,

quality dan flexibility.

