

BAB 7

KESIMPULAN DAN SARAN

Pada bab 7 akan menjelaskan tentang kesimpulan dan saran dari hasil perhitungan indeks produktivitas total produk teh dan produk non teh pada bab 6.

7.1. Kesimpulan

- a. Berikut merupakan hasil perhitungan indeks produktivitas produk teh dan produk non teh
 - i. Indeks produktivitas total produk teh periode 0 sebesar 9,8658 lebih besar daripada periode 1 sebesar 9,3837. Angka indeks produktivitas produk teh sebesar 0,9511. Indeks produktivitas total produk non teh periode 0 sebesar 3,6670 lebih kecil daripada periode 1 sebesar 5,1021. Angka indeks produktivitas produk non teh sebesar 1,3914.
 - ii. Perbandingan angka indeks produktivitas total produk teh lebih rendah daripada angka indeks produktivitas total produk non teh. Angka indeks produktivitas produk teh sebesar 0,9511 angka indeks produktivitas produk non teh sebesar 1,3914.
 - iii. Angka indeks produktivitas total produk non teh lebih tinggi daripada produk teh. Untuk menganalisa tingginya indeks produktivitas produk non teh karena output produk non teh pada periode 1 meningkat daripada periode 0 dan input yang dikeluarkan produk non teh menurun diikuti dengan turunnya output. Sedangkan angka indeks produktivitas total produk teh dibawah angka 1 karena penurunan output lebih besar daripada penurunan input.
- b. Usulan peningkatan produktivitas untuk produk teh dan produk non teh adalah
 - i. Menaikkan penjualan produk teh dan non teh ke seluruh Indonesia.
 - ii. Serta meminjam lebih pada pemakaian bahan baku, melakukan penghematan bahan baku seperti tidak membeli bahan baku utama dan pendukung berlebihan disesuaikan dengan output pada bulan sebelumnya dan membuat buku khusus untuk mencatat pembelian bahan baku setiap bulan, pencatatan pemakaian bahan baku dilakukan per hari dan mencatat produk yang jadi dan setengah jadi (sesuai alur proses produksi produk non teh)

7.2. Saran

Pengukuran produktivitas dilihat dari indeks produktivitas pada produk teh dan produk non teh dapat teridentifikasi penyebab naik turunnya indeks yaitu pada output penjualan. Usulan perbaikan yang sudah diberikan diharapkan mampu membantu PT. Salama Nusantara dalam melakukan meningkatkan produktivitas. Saran untuk penelitian selanjutnya adalah menganalisis strategi peningkatan output produk teh dan produk non teh PT. Salama Nusantara serta melakukan analisa terhadap penggunaan, pembelian dan penyimpanan material.

DAFTAR PUSTAKA

- Ahyari, A. (1985). *Manajemen Produksi: Perencanaan Sistem Produksi*. UGM: Yogyakarta.
- Fihtri, P. &. (2015). *Jurnal Teknik Industri . Analisis Pengukuran Produktivitas Perusahaan ALSINTAN CV. CHERRY SARANA*, 19-155.
- Gasper, V. (2002). *Manajemen Produktivitas Total*. Gramedia Pustaka Utama: Jakarta.
- Gupta, R. a. (2010). Development of A Productivity Measurement Model For Tea Industry. *ARPJ Journal of Engineering and Applied Sciences Vol.5, No. 12*, 16-25.
- UU Nomor 36 Tahun 2008. Diakses pada tanggal 16/4/2017 dari www.keuanganlsm.com.
- Masharyono, I. S. (2010). *Jurnal Jurusan Teknik Industri UIN Sunan Kalijaga. Analisis Pengukuran Produktivitas Dengan Model The American Productivity (APC) dan Marvin E.Mundel*, 23-31.
- Nasution, A. (2006). *Manajemen Industri*. CV.Andi Offset: Yogyakarta.
- Sadikin, X. (2005). *Tip dan Trik Meningkatkan Efisiensi, Produktivitas, dan Profitabilitas*. Yogyakarta.
- Setiawan, D. A. (2008). *Tugas Akhir Analisa Produktivitas Dengan The American Productivity Center Methods*. Surakarta: Jurusan Teknik Industri. Universitas Muhammadiyah Surakarta.
- Sinungan, M. (2000). *Produktivitas Apa dan Bagaimana*. Bumi Askara: Jakarta.
- Sukromo, W. (2010). *Terobosan Untuk Mendongkrak Produktivitas*. PT.Gramedia Pustaka Utama: Jakarta.
- Suliantoro, H. A. (2006). *Jurnal Jurusan Teknik Industri UNDIP Semarang. Analisa dan Evaluasi Produktivitas Melalui Pendekatan The American Productivity Center (APC)*, 67-81.
- Sumanth, D. J. (1984). *Productivity Engineering and Management*. McGrawHil Book Company: New York.
- Wibowo. (2010). *Manajemen Kinerja*. Rajawali Sealer: Jakarta.
- Biaya kWh Listrik Bulan September dan Oktober 2016*. Diakses pada tanggal 27/03/2017 dari www.sbasuki.wordpress.com.
- Yamit, Z. (2003). *Manajemen Produksi dan Operasi*. EKONISIA: Yogyakarta.

Yogawisesa, R. (2014). *Tugas Akhir Jurusan Teknik Industri Analisis Produktivitas Menggunakan Metode The American Productivity Center (APC)*. UMS: Surakarta.

LAMPIRAN

Lampiran 1 Komposisi Bahan Baku Utama Periode 0 (bulan September)

Inventori Bahan Baku								
Tipe	Jenis	Komponen Produk	Bahan Baku		Penjualan Bulan September	Komposisi (satuan)	Total Bahan Baku Terpakai	
			Satuan	Kuantitas				
Produk Teh	teh mahkota dewa	teh hijau	Kg	1000	12550	80 gr	1004000	
		benalu teh	Kg	100				
		mahkota dewa	Kg	1000				
	teh insulin	daun insulin	Kg	1000	4450	80 gr	356000	
		daun teh hijau	Kg	100				
		benalu teh	Kg	100				
teh pelangsing	teh hijau	Kg	185	1050	40 gr	42000		
	daun teh jati cina	Kg	40					
Produk Non Teh	temulawak instan	temulawak	Kg	120	2050	10 sachet (1kotak)	20500	
		gula aren	Kg	25				
	jahe merah instan	jahe merah	Kg	1000	3900	10 sachet (1 kotak)	39000	
		gula aren	Kg	50				
	kunir putih instan	kunir putih	Kg	100	1200	10 sachet (1 kotak)	12000	
		gula aren	kg	25				
	secang instan	secang	kg	200	600	10 sachet (1kotak)	6000	
		gula aren	kg	35				
			secang	kg	160	23700	8 helai	189600
			gula batu	kg	750		4 biji	94800
			daun salam	kg	100		1 daun	23700
			jahe	kg	100		8 keping	189600
			peka	kg	1000		1 biji	23700
			kapulaga	kg	1000		1 biji	23700
			wedang uwuh	keterangan				
	jahe	1 jahe = untuk 3 produk		24 keping	gula batu	1 gula batu besar = untuk 4 potongan	20 potongan kecil	
	189600/24 keping	7900		keping	94800/20 potongan kecil	4740	potongan kecil	

Lampiran 2 Komposisi Bahan Baku Utama Periode 1 (bulan Oktober)

Inventori Bahan Baku								
Tipe	Jenis	Komponen Produk	Bahan Baku		Penjualan Bulan Oktober (buah)	Komposisi (satuan)	Total Bahan Baku Terpakai	
			Satuan	Kuantitas				
Produk Teh	teh mahkota dewa	teh hijau	kg	1000	9250	80 gr	740000	
		benalu teh	kg	100				
		mahkota dewa	kg	1000				
	teh insulin	daun insulin	kg	1000	5350	80 gr	428000	
		daun teh hijau	kg	100				
		benalu teh	kg	100				
	teh pelangsing	teh hijau	kg	185	1450	15 celup	21750	
		daun teh jati cina	kg	40				
Produk Non Teh	temulawak instan	temulawak	kg	120	1000	10 sachet (1kotak)	10000	
		gula aren	kg	25				
	jahe merah instan	jahe merah	kg	1000	1500	10 sachet (1 kotak)	15000	
		gula aren	kg	50				
	kunir putih instan	kunir putih	kg	100	900	10 sachet (1 kotak)	9000	
		gula aren	kg	25				
	secang instan	secang	kg	200	800	10 sachet (1kotak)	8000	
		gula aren	kg	35				
	wedang uwuh	secang	kg	160	25600	8 helai	204800	
		gula batu	kg	750		4 biji	102400	
		daun	kg	100		1 daun	25600	
		jahe	kg	100		8 keping	204800	
		peka	kg	1000		1 biji	25600	
		kapulaga	kg	1000		1 biji	25600	
		keterangan						
		jahe	1 jahe = untuk 3 produk	24 keping		gula batu	1 gula batu besar = untuk 4 potongan	20 potongan kecil
	204800/24 keping	8533	keping		102400/20 potongan kecil	5120	potongan kecil	

Lampiran 3 Bahan Baku Utama Bulan September

Bulan September											
Tipe	Jenis	Komponen Produk	komposisi per box (gr)	terjual box (gr)	komposisi setelah di kali dengan penjualan (gr)	bahan baku terpakai (konversi gr ke kg)	pembelian bahan baku (kg)	sisa bahan baku bulan September (kg)	harga per/kg	harga pemakaian bahan baku Bulan September	Total harga bahan baku utama
Produk Teh	teh mahkota dewa	teh hijau	20	12550	251000	251	1000	749	Rp 22.000	Rp 5.522.000	Rp39.884.500
		benalu teh	10	12550	125500	122,5	100	-22,5	Rp 50.000	Rp 6.125.000	
		mahkota dewa	50	12550	627500	627,5	1000	372,5	Rp 45.000	Rp 28.237.500	
	teh insulin	daun insulin	50	4450	222500	222,5	1000	777,5	Rp 11.000	Rp 2.447.500	Rp 9.122.500
		daun teh hijau	20	4450	89000	89	100	11	Rp 50.000	Rp 4.450.000	
		benalu teh	10	4450	44500	44,5	100	55,5	Rp 50.000	Rp 2.225.000	
	teh pelangsing	teh hijau	20	1050	21000	21	185	164	Rp 22.000	Rp 462.000	Rp 2.562.000
		daun teh jati cina	20	1050	21000	21	40	19	Rp 100.000	Rp 2.100.000	

Bulan September													
Tipe	Jenis	Komponen Produk	komposisi per/sachet (gr)	komposisi (10 sachet) per/box (gr)	terjual	komposisi setelah di kali dengan penjualan (gr)	bahan baku terpakai (konversi gr ke kg)	pembelian bahan baku(kg)	sisa	ket= tidak diketahui jika ada stok bulan sebelumnya	harga per/kg	harga pemakaian bahan baku Bulan September	Total harga bahan baku utama
Produk Non Teh	temulawak instan	temulawak	12	120	2050	246000	246	240	-6		Rp 25.000	Rp 6.150.000	Rp 9.430.000
		gula aren	8	80	2050	164000	164	200	36		Rp 20.000	Rp 3.280.000	
	jahe merah instan	jahe merah	12	120	3900	468000	468	1000	532		Rp 75.000	Rp 35.100.000	Rp41.340.000
		gula aren	8	80	3900	312000	312	400	88		Rp 20.000	Rp 6.240.000	
	kunir putih instan	kunir putih	12	120	1200	144000	144	200	56		Rp 40.000	Rp 5.760.000	Rp 7.680.000
		gula aren	8	80	1200	96000	96	100	4		Rp 20.000	Rp 1.920.000	
	secang instan	secang	12	120	600	72000	72	200	128		Rp 15.000	Rp 1.080.000	Rp 2.040.000
		gula aren	8	80	600	48000	48	50	2		Rp 20.000	Rp 960.000	

bulan September														
Jenis	Komponen Produk	per/ons	satuan	per/kg	beli/kg	konversi satuan*kg	beli	bahan baku terpakai	sisanya	satuan	bahan baku terpakai konversi dari sisa(satuan) ke kg	sisanya (kg)	dibulatkan	
Produk Non Teh	wedang uw uh	secang	170	helai	17000	16	272000	2720000	189600	2530400	helai	11,153	4,847	4
		daun salam	45	daun	4500	10	45000	450000	23700	426300	daun	5,267	4,733	4
		jahe	8	biji	800	15	12000	80000	7900	63200	biji	9,875	5,125	5
		kapulaga	200	biji	20000	10	200000	2000000	23700	19976300	biji	1,185	8,815	9
		peka	90	biji	9000	10	90000	900000	23700	876300	biji	2,633	7,367	7
		gula batu	5	biji	500	75	37500	375000	4740	370260	biji	9,480	65,520	65

Bulan September									
Produk Non Teh	Lanjutan wedang uw uh	Komponen Produk	bahan baku terpakai (satuan helai/biji)	isi per/kg	konversi (satuan ke kg)	dibulatkan	harga per/kg	Total Harga Pemakaian	Total
Produk Non Teh	Lanjutan wedang uw uh	secang	189600	17000	11,2	11	Rp 15.000	Rp 167.294	Rp 947.419
		daun salam	23700	4500	5,3	5	Rp 5.000	Rp 26.333	
		jahe	7900	800	9,9	10	Rp 50.000	Rp 493.750	
		kapulaga	23700	20000	1,2	1	Rp 15.000	Rp 17.775	
		peka	23700	9000	2,6	3	Rp 20.000	Rp 52.667	
		gula batu	4740	500	9,5	9	Rp 20.000	Rp 189.600	

Lampiran 4 Bahan Baku Utama Bulan Oktober

Bulan Oktober														
Tipe	Jenis	Komponen Produk	komposisi per box (gr)	terjual box (gr)	komposisi setelah di kali dengan penjualan (gr)	bahan baku terpakai (konversi gr ke kg)	pembelian bahan baku(kg)	tambahan sisa bulan September	Total persediaan bulan Oktober	sisa bahan baku bulan Oktober	harga per/kg	harga pemakaian bahan baku Bulan Oktober	Total harga bahan baku utama	
Produk Teh	teh mahkota dew a	teh hijau	20	9250	185000	185	1000	749	1749	1564	Rp 22.000	Rp 4.070.000	Rp29.507.500	
		benalu teh	10	9250	92500	92,5	100	0	100	7,5	Rp 50.000	Rp 4.625.000		
		mahkota dew a	50	9250	462500	462,5	1000	372,5	1372,5	910	Rp 45.000	Rp 20.812.500		
	teh insulin	daun insulin	50	5350	267500	267,5	1000	777,5	1777,5	1510	Rp 11.000	Rp 2.942.500		Rp10.967.500
		daun teh hijau	20	5350	107000	107	100	11	111	4	Rp 50.000	Rp 5.350.000		
		benalu teh	10	5350	53500	53,5	100	55,5	155,5	102	Rp 50.000	Rp 2.675.000		
	teh pelangsing	teh hijau	20	1450	29000	29	185	164	349	320	Rp 22.000	Rp 638.000		Rp 3.538.000
		daun teh jati cina	20	1450	29000	29	40	19	59	30	Rp 100.000	Rp 2.900.000		

Bulan Oktober														
Tipe	Jenis	Komponen Produk	komposisi per/sachet (gr)	komposisi (10 sachet per/box (gr)	terjual (buah/box)	komposisi setelah di kali dengan penjualan (gr)	bahan baku terpakai (konversi gr ke kg)	pembelian bahan baku(kg)	tambahan sisa bulan September	Total persediaan bulan Oktober	sisa bahan baku bulan Oktober	harga per/kg	harga pemakaian bahan baku Bulan Oktober	Total harga bahan baku utama
Produk Non Teh	temulaw ak instan	temulaw ak	12	120	1000	120000	120	240	0	240	120	Rp 25.000	Rp 3.000.000	Rp 4.600.000
		gula aren	8	80	1000	80000	80	200	36	236	156	Rp 20.000	Rp 1.600.000	
	jahe merah instan	jahe merah	12	120	1500	180000	180	1000	532	1532	1352	Rp 75.000	Rp 13.500.000	Rp15.900.000
		gula aren	8	80	1500	120000	120	400	88	488	368	Rp 20.000	Rp 2.400.000	
	kunir putih instan	kunir putih	12	120	900	108000	108	200	56	256	148	Rp 40.000	Rp 4.320.000	Rp 5.760.000
		gula aren	8	80	900	72000	72	100	4	104	32	Rp 20.000	Rp 1.440.000	
	secang instan	secang	12	120	800	96000	96	200	128	328	232	Rp 15.000	Rp 1.440.000	Rp 2.720.000
		gula aren	8	80	800	64000	64	50	2	52	-12	Rp 20.000	Rp 1.280.000	

Bulan Oktober														
Produk Non Teh	Jenis	Komponen Produk	per/ons	satuan	per/kg	beli/kg	sisa bulan September (kg)	total persediaan bulan Oktober (kg)	konversi kg ke satuan	bahan baku terpakai	sisa	satuan	bahan baku terpakai konversi dari sisa(satuan) ke kg	sisa (kg)
	daun salam	45	daun	4500	10	4	14	65000	25600	39400	daun	5,7	9	
	jahe	8	biji	800	15	5	20	15666,66667	8533	7133	biji	10,7	9	
	kapulaga	200	biji	20000	10	9	19	375000	25600	349400	biji	1,3	17	
	peka	90	biji	9000	10	7	17	155000	25600	129400	biji	2,8	14	
	gula batu	5	biji	500	75	65	140	70000	5120	64880	biji	10,2	130	

Bulan Oktober									
Produk Non Teh	Lanjutan wedang uw uh	Komponen Produk	bahan baku terpakai (satuan helai/biji)	isi per/kg	konversi (satuan ke kg)	dibulatkan	harga per/kg	Total Harga Pemakaian	Total
	daun salam	25600	4500	5,7	6	Rp 5.000	Rp 28.444		
	jahe	8533	800	10,7	11	Rp 50.000	Rp 533.333		
	kapulaga	25600	20000	1,3	1	Rp 15.000	Rp 19.200		
	peka	25600	9000	2,8	3	Rp 20.000	Rp 56.889		
	gula batu	5120	500	10,2	10	Rp 20.000	Rp 204.800		

Lampiran 5 Bahan Pendukung Lainnya Bulan September

Tipe	Jenis	Nama Bahan Pendukung Produk	Beli (pack)	Isi 1 (Lembar/Pack)	Konversi Pack ke Lembar	Terpakai Bulan September (Lembar)	Sisa (Lembar)	Sisa lembar dikonversi ke pack	Dibulatkan	Terpakai Bulan September Konversi Lembar ke pack	Harga 1 Pack	Total Harga Pemakaian Bulan September	Total Per Produk	
Produk Teh	teh mahkota dewa	plastik kemasan	160	160	25600	12550	13050	81,6	82	78	Rp 5.000	Rp 392.188	Rp 1.019.688	
		kemasan dus	22	1000	22000	12550	9450	9,5	9	13	Rp 50.000	Rp 627.500		
	teh insulin	plastik kemasan	160	160	25600	4450	21150	132,2	132	28	Rp 5.000	Rp 139.063		
		kemasan dus	7	1000	7000	4450	2550	2,6	3	4	Rp 50.000	Rp 222.500		
	teh pelangsing	plastik kemasan	18	160	2880	1050	1830	11,4	11	7	Rp 10.000	Rp 65.625		Rp 105.000
		kertas label	14	240	3360	1050	2310	9,6	10	4	Rp 9.000	Rp 39.375		
Produk Non Teh	temulawak instan	plastik kemasan	40	100	4000	2050	1950	19,5	20	21	Rp 2.000	Rp 41.000	Rp 1.560.250	
		kemasan dus	7	1000	7000	2050	4950	5,0	5	2	Rp 50.000	Rp 102.500		
	jahe merah instan	plastik kemasan	40	100	4000	3900	100	1,0	1	39	Rp 2.000	Rp 78.000		
		kemasan dus	7	1000	7000	3900	3100	3,1	3	4	Rp 50.000	Rp 195.000		
	kuning putih instan	plastik kemasan	40	100	4000	1200	2800	28,0	28	12	Rp 2.000	Rp 24.000		
		kemasan dus	7	1000	7000	1200	5800	5,8	6	1	Rp 50.000	Rp 60.000		
	secang instan	plastik kemasan	40	100	4000	600	3400	34,0	34	6	Rp 2.000	Rp 12.000		
		kemasan dus	7	1000	7000	600	6400	6,4	6	1	Rp 50.000	Rp 30.000		
	wedang uwuh	plastik untuk gula	300	100	30000	23700	6300	63,0	63	237	Rp 2.000	Rp 474.000		
		plastik kemasan	120	240	28800	23700	5100	21,3	21	99	Rp 5.000	Rp 493.750		
kertas label		120	240	28800	23700	5100	21,3	21	99	Rp 6.000	Rp 592.500			

Lampiran 6 Bahan Pendukung Lainnya Bulan Oktober

Tipe	Jenis	Nama Bahan Pendukung Produk	Beli (pack)	Sisa bulan September (pack)	Total Persediaan (pack)	Isi 1 (Lembar /Pack)	Konversi Pack ke Lembar	Sisa bulan September (lembar)	Total Persediaan bulan Oktober	Terpakai Bulan Oktober	Sisa	Sisa lembar dikonversi ke pack	Dibulatkan	Terpakai Bulan Oktober Konversi Lembar ke pack	Harga 1 Pack	Total Harga Pemakaian Bulan Oktober	Total Per Produk
Produk Teh	teh mahkota dewa	plastik kemasan	160	82	242	160	25600	13050	38650	9250	29400	183,750	184	58	Rp 5.000	Rp 289.063	Rp 751.563
		kemasan dus	22	9	31	1000	22000	9450	31450	9250	22200	22,200	22	9	Rp 50.000	Rp 462.500	
	teh insulin	plastik kemasan	160	132	292	160	25600	21150	46750	5350	41400	258,750	259	33	Rp 5.000	Rp 167.188	Rp 434.688
		kemasan dus	7	3	10	1000	7000	2550	9550	5350	4200	4,200	4	5	Rp 50.000	Rp 267.500	
	teh pelangsing	plastik kemasan	18	11	29	160	2880	1830	4710	1450	3260	20,375	20	9	Rp 10.000	Rp 90.625	Rp 145.000
		kertas label	14	10	24	240	3360	2310	5670	1450	4220	17,583	18	6	Rp 9.000	Rp 54.375	
Produk Non Teh	temulawak instan	plastik kemasan	40	20	60	100	4000	1950	5950	1000	4950	49,500	50	10	Rp 2.000	Rp 20.000	Rp 70.000
		kemasan dus	7	5	12	1000	7000	4950	11950	1000	10950	10,950	11	1	Rp 50.000	Rp 50.000	
	jahe merah instan	plastik kemasan	40	1	41	100	4000	100	4100	1500	2600	26,000	26	15	Rp 2.000	Rp 30.000	Rp 105.000
		kemasan dus	7	3	10	1000	7000	3100	10100	1500	8600	8,600	9	2	Rp 50.000	Rp 75.000	
	kunir putih instan	plastik kemasan	40	28	68	100	4000	2800	6800	900	5900	59,000	59	9	Rp 2.000	Rp 18.000	Rp 63.000
		kemasan dus	7	6	13	1000	7000	5800	12800	900	11900	11,900	12	1	Rp 50.000	Rp 45.000	
	secang instan	plastik kemasan	40	34	74	100	4000	3400	7400	800	6600	66,000	66	8	Rp 2.000	Rp 16.000	Rp 56.000
		kemasan dus	7	6	13	1000	7000	6400	13400	800	12600	12,600	13	1	Rp 50.000	Rp 40.000	
	wedang uwuh	plastik untuk gula	300	63	363	100	30000	6300	36300	25600	10700	107,000	107	256	Rp 2.000	Rp 512.000	Rp 1.685.333
		plastik kemasan	120	21	141	240	28800	5100	33900	25600	8300	34,583	35	107	Rp 5.000	Rp 533.333	
kertas label		120	21	141	240	28800	5100	33900	25600	8300	34,583	35	107	Rp 6.000	Rp 640.000		

Lampiran 7 Perhitungan Produk Teh

Perhitungan Angka Indeks Produk Teh

1.	$\frac{\text{Output periode 1}}{\text{Output periode 0}}$	$= \frac{526950000}{630050000} = 0,8364$
2.	$\frac{\text{Input Tenaga kerja periode 1}}{\text{Input Tenaga kerja periode 0}}$	$= \frac{10560000}{10560000} = 1,000$
3.	$\frac{\text{Input Material periode 1}}{\text{Input Material periode 0}}$	$= \frac{45344250}{53055250} = 0,8547$
4.	$\frac{\text{Input Energi periode 1}}{\text{Input Energi periode 0}}$	$= \frac{223483}{223483} = 1,000$
5.	$\frac{\text{Input Modal periode 1}}{\text{Input Modal periode 0}}$	$= \frac{0}{0} = 0,000$
6.	$\frac{\text{Input Biaya Perawatan periode 1}}{\text{Input Biaya Perawatan periode 0}}$	$= \frac{28000}{23000} = 1,2174$
7.	$\frac{\text{Total Input periode 1}}{\text{Total Input periode 0}}$	$= \frac{56155733}{63817230} = 0,8792$

Perhitungan Indeks Produktivitas Produk Teh

a. Periode 0

1.	$\frac{\text{Output periode 0}}{\text{Input Tenaga kerja periode 0}}$	$= \frac{630050000}{10560000} = 59,6638$
2.	$\frac{\text{Output periode 0}}{\text{Input Material periode 0}}$	$= \frac{630050000}{53055250} = 11,8754$
3.	$\frac{\text{Output periode 0}}{\text{Input Energi periode 0}}$	$= \frac{630050000}{223483} = 2819,2276$
4.	$\frac{\text{Output periode 0}}{\text{Input Modal periode 0}}$	$= \frac{630050000}{0} = 0,000$
5.	$\frac{\text{Output periode 0}}{\text{Input Perawatan periode 0}}$	$= \frac{630050000}{23000} = 27393,4783$
6.	$\frac{\text{Output periode 0}}{\text{Total Input periode 0}}$	$= \frac{630050000}{63817230} = 9,8658$

b. Periode 1

1.	$\frac{\text{Output periode 1}}{\text{Input Tenaga kerja periode 1}}$	$= \frac{526950000}{10560000} = 49,9006$
2.	$\frac{\text{Output periode 1}}{\text{Input Material periode 1}}$	$= \frac{526950000}{45344250} = 11,6211$
3.	$\frac{\text{Output periode 1}}{\text{Input Energi periode 1}}$	$= \frac{526950000}{223483} = 2357,8954$
4.	$\frac{\text{Output periode 1}}{\text{Input Modal periode 1}}$	$= \frac{526950000}{0} = 0,000$
5.	$\frac{\text{Output periode 1}}{\text{Input Perawatan periode 1}}$	$= \frac{526950000}{28000} = 18819,6429$
6.	$\frac{\text{Output periode 1}}{\text{Total Input periode 1}}$	$= \frac{526950000}{56155733} = 9,3837$

Angka Indeks Produktivitas Produk Teh

1.	$\frac{\text{IP Tenaga kerja Periode 1}}{\text{IP Tenaga kerja Periode 0}}$	$= \frac{49,9006}{59,6638}$	=0,8364
2.	$\frac{\text{IP Material Periode 1}}{\text{IP Material Periode 0}}$	$= \frac{11,6211}{11,8754}$	=0,9786
3.	$\frac{\text{IP Energi Periode 1}}{\text{IP Energi Periode 0}}$	$= \frac{2819,2276}{2357,8954}$	=0,8364
4.	$\frac{\text{IP Modal Periode 1}}{\text{IP Modal Periode 0}}$	$= \frac{0}{0}$	=0,0000
5.	$\frac{\text{IP Perawatan Periode 1}}{\text{IP Perawatan Periode 0}}$	$= \frac{18819,6429}{27393,4783}$	=0,6870
6.	$\frac{\text{IP Total Periode 1}}{\text{IP Total Periode 0}}$	$= \frac{9,3837}{9,8658}$	=0,9511

Lampiran 8 Perhitungan Produk Non Teh

Perhitungan Angka Indeks Produk Non Teh

1.	$\frac{\text{Output periode 1}}{\text{Output periode 0}}$	$= \frac{186400000}{249800000} = 0,7462$
2.	$\frac{\text{Input Tenaga kerja periode 1}}{\text{Input Tenaga kerja periode 0}}$	$= \frac{3840000}{3840000} = 1,000$
3.	$\frac{\text{Input Material periode 1}}{\text{Input Material periode 0}}$	$= \frac{31982706}{63540169} = 0,5033$
4.	$\frac{\text{Input Energi periode 1}}{\text{Input Energi periode 0}}$	$= \frac{402922}{402922} = 1,000$
5.	$\frac{\text{Input Modal periode 1}}{\text{Input Modal periode 0}}$	$= \frac{228375}{228375} = 0,000$
6.	$\frac{\text{Input Biaya Perawatan periode 1}}{\text{Input Biaya Perawatan periode 0}}$	$= \frac{80000}{110000} = 0,7273$
7.	$\frac{\text{Total Input periode 1}}{\text{Total Input periode 0}}$	$= \frac{36534002}{68121466} = 0,5363$

Perhitungan Indeks Produktivitas Produk Non Teh

a. Periode 0

1.	$\frac{\text{Output periode 0}}{\text{Input Tenaga kerja periode 0}}$	$= \frac{249800000}{3840000} = 65,0521$
2.	$\frac{\text{Output periode 0}}{\text{Input Material periode 0}}$	$= \frac{249800000}{31982706} = 3,9314$
3.	$\frac{\text{Output periode 0}}{\text{Input Energi periode 0}}$	$= \frac{249800000}{402922} = 619,9717$
4.	$\frac{\text{Output periode 0}}{\text{Input Modal periode 0}}$	$= \frac{249800000}{228375} = 136,7269$
5.	$\frac{\text{Output periode 0}}{\text{Input Perawatan periode 0}}$	$= \frac{249800000}{110000} = 2270,9091$
6.	$\frac{\text{Output periode 0}}{\text{Total Input periode 0}}$	$= \frac{249800000}{68121466} = 3,6670$

b. Periode 1

7.	$\frac{\text{Output periode 1}}{\text{Input Tenaga kerja periode 1}}$	$= \frac{186400000}{3840000} = 48,5417$
8.	$\frac{\text{Output periode 1}}{\text{Input Material periode 1}}$	$= \frac{186400000}{3840000} = 5,8281$
9.	$\frac{\text{Output periode 1}}{\text{Input Energi periode 1}}$	$= \frac{186400000}{402922} = 462,6210$
10.	$\frac{\text{Output periode 1}}{\text{Input Modal periode 1}}$	$= \frac{186400000}{228375} = 102,0252$
11.	$\frac{\text{Output periode 1}}{\text{Input Perawatan periode 1}}$	$= \frac{186400000}{80000} = 2330,0000$
12.	$\frac{\text{Output periode 1}}{\text{Total Input periode 1}}$	$= \frac{186400000}{36534002} = 5,1021$

Angka Indeks Produktivitas Produk Non Teh

1.	$\frac{\text{IP Tenaga kerja Periode 1}}{\text{IP Tenaga kerja Periode 0}}$	$= \frac{48,5417}{65,0521}$	$=0,7462$
2.	$\frac{\text{IP Material Periode 1}}{\text{IP Material Periode 0}}$	$= \frac{5,8281}{3,9314}$	$=1,4825$
3.	$\frac{\text{IP Energi Periode 1}}{\text{IP Energi Periode 0}}$	$= \frac{462,6210}{619,9717}$	$=0,7462$
4.	$\frac{\text{IP Modal Periode 1}}{\text{IP Modal Periode 0}}$	$= \frac{102,0252}{136,7269}$	$=0,7462$
5.	$\frac{\text{IP Perawatan Periode 1}}{\text{IP Perawatan Periode 0}}$	$= \frac{2330,0000}{2270,9091}$	$=1,0260$
6.	$\frac{\text{IP Total Periode 1}}{\text{IP Total Periode 0}}$	$= \frac{5,1021}{3,6670}$	$=1,3912$

