

Management Control Systems

Robert N. Anthony & Vijay Govindarajan

Bab 2

Behavior in Organization

Dosen Pengampu:
Dhyah Setyorini, M.Si., Ak.

Tujuan Pembelajaran

Memahami konsep-konsep dalam perilaku organisasi yang

Goals

Goal
Congruence

Informal Factors
That
Influence
GC

The Formal
Control
System

Types of
Organization

Function of
Controller

Tujuan

Pernyataan yang ingin dicapai perusahaan.

Contoh:

Tingkat keuntungan yang ingin dicapai (ROI)

Tujuan Lain:

produktivitas, market position, product leadership, personal development, employee attitude, public responsibility, balance between long-range and short-range goals

Tujuan Organisasi Nirlaba

- Profit → utk dana cadangan, membeli aset yg dipergunakan utk kepentingan publik

Goal Congruence

Tindakan yang mengarahkan orang-orang untuk menerima sesuai dengan kepentingan yang mereka persepsikan yang juga menjadi kepentingan utama perusahaan

Goal Congruence (Keselarasan Tujuan)

- Tujuan perusahaan
- Tujuan individu dalam perusahaan

Faktor-faktor Informal yang Mempengaruhi Goal Congruence

- Faktor Eksternal
- Faktor Internal → kultur
- Gaya manajemen
- Organisasi Informal
- Persepsi dan Komunikasi
- Kooperasi dan Konflik

Teori Motivasi Kerja

- Teori Hirarki Kebutuhan Maslow
- Teori Dua Faktor Herzberg
- Teori Pengharapan Vroom

Teori Hirarki Kebutuhan Maslow

Teori Dua Faktor Herzberg

- Hygiene Factors → berkaitan konteks kerja dan arti lingkungan kerja bagi individu (gaji, hubungan antar personal, kondisi kerja, dll)
- Satisfier Factors → berhubungan dengan isi kerja dan definisi bagaimana individu menikmati atau merasakan pekerjaannya (prestasi, pengakuan, tanggungjawab, dll)

Teori Pengharapan Vroom

1. Expectancy: hubungan upaya dgn kinerja
2. Instrumentality: hubungan kinerja dgn ganjaran
3. Valence: hubungan ganjaran dgn tujuan pribadi

The Formal Control System

Sistem Pengendalian Formal

- Peraturan → menunjukkan semua bentuk pengendalian dan instruksi formal
 - Pengawasan secara fisik
 - Petunjuk pelaksanaan (manual)
 - Sistem pengaman
 - Sistem pengendali tugas

Tipe Organisasi

Functional Organization

Business Unit Organization

Matrix Organization

Functional Organization

Business Unit Organization

Matrix Organization

Function of The Controller

- Relation to Line Organization
- The Business Unit Controller

Alternate Controller Relationship

- Dotted line

- Solid line

