

21

BAB 3

METODOLOGI PENELITIAN

Pada bab ini akan dijelaskan mengenai tahap-tahap penelitian yang dimulai

dengan tahap pendahuluan, tahap pengambilan data, tahap analisis data, dan

tahap evaluasi. Penjelasan masing-masing tiap tahap adalah sebagai berikut:

3.1. Tahap Pendahuluan

Tahap pendahuluan merupakan tahap awal dalam penelitian. Tahap ini dimulai

dengan melakukan observasi lapangan awal untuk mengenali perusahaan lebih

jauh, kemudian mengidentifikasi permasalahan kualitas pada produk furniture,

melakukan rumusan masalah, dan menentukan batasan masalah.

3.1.1. Observasi Lapangan Awal

Tempat penelitian yang dipilih penulis dalam penelitian ini adalah CV. Cocon

Asia yang terletak di Yogyakarta, Jalan Sitimulyo No. 88 Karanggayam,

Situmulyo, Piyungan, Bantul.

3.1.2. Identifikasi Permasalahan Kualitas

Identifikasi permasalahan diawali dengan observasi dan wawancara terhadap

potensi masalah yang ada di CV. Cocoon Asia. Berdasarkan hal tersebut

ditemukan bahwa permasalahan kualitas, yakni banyaknya produk cacat yang

menyebabkan tingginya rework menjadi permasalahan yang mengganggu

proses produksi di CV, Cocoon Asia.

3.1.3. Perumusan Masalah

Perumusan masalah dilakukan untuk membuat permasalahan yang ada menjadi

jelas, sehingga langkah penyelesaian terhadap masalah tersebut lebih

sistematis.

3.1.4. Batasan Masalah

Tahap ini merupakan tahapan yang dilakukan untuk mengidentifikasi batasan

masalah yang didasari oleh rumusan masalah agar penyelesaian masalah tidak

melebar dan lebih terarah. Pembatasan masalah juga lebih memudahkan penulis

22

dalam melakukan penelitian dan analisis karena telah disesuaikan dengan

kemampuan penulis sendiri.

3.2. Tahap Pengambilan Data

Tahap pengambilan data dimulai dengan melakukan studi pustaka agar

diperoleh informasi mengenai data yang akan diambil dan metode apa yang

akan digunakan.

Pengambilan data dilakukan secara langsung di perusahaan. Terdapat dua

macam jenis pengumpulan data, yakni:

a. Wawancara

Pengumpulan data ini dilakukan dengan melakukan wawancara terhadap

pihak-pihak terkait, seperti manager produksi, inspektor QC, dan karyawan

produksi bagian finishing.

b. Observasi

Pengumpulan data dengan metode ini dilakukan dengan cara pengamatan

secara langsung di lapangan untuk mengetahui kualitas produk,

pengendalian kualitas yang dilakukan, mencatat jumlah kecacatan

berdasarkan jenisnya saat inspeksi, serta hal-hal lain yang mendukung

penelitian.

3.3. Tahap Pengolahan dan Analisis Data

Tahap pegolahan dan anaisis data menerapkan metode seven steps

menggunakan seven tools of quality dan seven new tools of quality untuk analisis

kualitatif dan kuantitatifnya. Metode tersebut dipilih karena merupakan metode

pengendalian kualitas yang tepat untuk mengurangi kecacatan produk dan

perbaikan kualitas, sehingga sesuai dengan tujuan penelitian. langkah-langkah

yang akan digunakan dalam menganalisis data adalah sebagai berikut:

Langkah 1: Menentukan masalah

Langkah 2: Mempelajari situasi sekarang

Langkah 3: Menganalisis penyebab masalah

Langkah 4: Menjalankan solusi masalah

Langkah 5: memeriksa hasil pelaksanaan solusi masalah

Langkah 6: Menstandarkan perbaikan

Langkah 7: Membuat rencana ke depan

Penjelasan tentang setiap langkah telah dijelaskan sebelumnya.

23

3.4. Kesimpulan dan Saran

Pada langkah ini penulis menyimpulkan dan memberikan saran dalam

penyelesaian faktor yang paling mempengaruhi kecacatan prduk. Kesimpulan

dan saran hasil penelitian dapat dijadikan sebagai acuan bagi penelitian di masa

mendatang.

3.5. Diagram Alir Metodologi Penelitian

Metodologi penelitian pada penelitian ini digambarkan dalam diagram alir yang

dapat dilihat pada Gambar 3.1.

24

Mulai

Observasi Lapangan Awal

(CV. Cocoon Asia)

Identifikasi permasalahan kualitas

pada produk furniture

Perumusan Masalah

Batasan Masalah

Studi Pustaka

Pengambilan Data Kecacatan

Furniture

Analisis Data Kecacatan Furniture

Langkah 1

Menentukan Masalah

Langkah 2

Mempelajari Situasi Sekarang

Langkah 3

Menganalisis Penyebab Masalah

Langkah 4

Menjalankan Solusi Masalah

Apakah Kecacatan

menurun?

Langkah 6

Menstandarkan Perbaikan

Ya

TAHAP

PENDAHULUAN

TAHAP

PENGUMPULAN DATA

TAHAP

PENGOLAHAN DATA

DAN ANALISIS

Menggunakan analisis seven

steps method

Langkah 5

Memeriksa Hasil Pelaksanaan

Solusi Masalah

Tidak

Langkah 7

Membuat Rencana Kedepan

Kesimpulan dan Saran

Selesai

TAHAP

PENYIMPULAN

Wawancara dan Observasi

Gambar 3.1. Diagram Alir Penelitian

