

**PERANCANGAN ULANG ALAT PILIN PANDAN
di Desa Tanjungharjo, Nanggulan**

SKRIPSI

Diajukan untuk Memenuhi Sebagian Persyaratan
Mencapai Derajat Sarjana Teknik Industri

Disusun oleh:
Angger Galih Ramanda
11 16 06750 / TI

**PROGRAM STUDI TEKNIK INDUSTRI
FAKULTAS TEKNOLOGI INDUSTRI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA
2013**

PERANCANGAN ULANG ALAT PILIN PANDAN

di Desa Tanjungharjo, Nanggulan

SKRIPSI

Diajukan untuk Memenuhi Sebagian Persyaratan

Mencapai Derajat Sarjana Teknik Industri

oleh

Angger Galih Ramanda

11 16 06750

**PROGRAM STUDI TEKNIK INDUSTRI
FAKULTAS TEKNOLOGI INDUSTRI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA
2013**

HALAMAN PENGESAHAN

Skripsi Berjudul

**PERANCANGAN ULANG ALAT PILIN PANDAN
di Desa Tanjungharjo, Nanggulan**

Disusun Oleh:
Angger Galih Ramanda
11 16 06750

Dinyatakan Telah Memenuhi Syarat
pada Tanggal : 28 Juni 2013

Pembimbing I

Pembimbing II

(M. Chandra Dewi K., S.T., M.T.) (Brilliantanta Budi N., S.T., M.T.)

Tim Penguji :
Penguji I,

(M. Chandra Dewi K., S.T., M.T.)

Penguji II,

Penguji III,

(DM. Ratna Tungga D., S.Si., M.T.) (Ir. B. Kristyanto, M.Eng., Ph.D.)

Yogyakarta, 28 Juni 2013
Universitas Atma Jaya Yogyakarta
Fakultas Teknologi Industri

(Ir. B. Kristyanto, M.Eng., Ph.D.)
TEKNOLOGI INDUSTRI

HALAMAN PERSEMBAHAN

*"Berusaha dan Berdoa adalah Kunci Utama
Keberhasilan"*

*"Bersyukurlah atas semua kesulitan dan kemudahan yang
engkau terima dari Tuhan karena semua akan membawa kita ke
kehidupan yang lebih baik."*

"Hormatilah Ibu Bapakmu"

*"Pray not only because you need something but because you
have a lot to thank God for!"*

Skripsi ini kupersembahkan untuk :

**Yesus Kristus
Bunda Maria
Bapak and Ibu
My Sister**

KATA PENGANTAR

Puji syukur penulis haturkan kepada Tuhan Yesus Kristus atas segala kasih, berkat dan karunia-Nya sehingga penulis dapat menyelesaikan laporan Tugas Akhir ini.

Laporan Tugas Akhir ini ditujukan untuk memenuhi salah satu syarat mencapai derajat sarjana Teknik Industri, Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta.

Pada kesempatan ini dengan penuh kerendahan hati, penulis mengucapkan terima kasih kepada:

1. Bapak Ir. B. Kristyanto, M.Eng, Ph.D selaku Dekan Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta.
2. Bapak The Jin Ai, S.T., M.T., D.eng selaku Ketua Program studi Teknik Industri Universitas Atma Jaya Yogyakarta.
3. Bapak Paulus Wisnu Anggoro, S.T.,M.T. selaku pengelola program UAJY-ATMI yang telah memberi kesempatan untuk belajar di Universitas Atma Jaya Yogyakarta.
4. Ibu M. Chandra Dewi K., S.T., M.T. selaku Dosen Pembimbing I, bapak Brillianta Budi N., S.T., M.T. yang dengan sangat baik hati dan sabar telah meluangkan waktu, pikiran, dan memberi masukan dalam menyelesaikan Tugas Akhir ini. Terima Kasih juga atas semangat dan dukungannya.

5. Bapak, Ibu, dan semua keluarga tercinta, yang telah memberikan kasih sayang, dukungan, dan semangat.
6. Segenap Dosen Prodi Teknik Industri yang sudah memberikan ilmu, bimbingan, dan masukan-masukan yang berguna sehingga penulis memperoleh cukup ilmu dan pengalaman sampai saat ini.
7. Bapak Tukimin selaku pemilik dari CV. INDO SEAGRASS dan lurah desa Tanjungharjo yang telah membantu pengerjaan tugas akhir ini dalam pengumpulan data sampai memberikan keterangan kepada penulis.
8. Teman-teman seangkatan di program S1 UAJY-ATMI yang selalu memberi semangat.
9. Semua pihak yang telah membantu, yang tidak dapat disebutkan satu per satu.

Penulis menyadari bahwa Tugas Akhir ini masih belum sempurna karena keterbatasan pengetahuan dan pengalaman yang dimiliki. Oleh karena itu, saran dan kritik yang membangun sangat diharapkan.

Akhir kata, semoga penelitian ini dapat bermanfaat bagi semuanya.

Yogyakarta, Juni 2013

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERSEMBAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR	xii
DAFTAR LAMPIRAN	xiii
INTISARI	xiv
BAB 1. PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Rumusan Masalah	3
1.3. Tujuan Penelitian	3
1.4. Batasan Masalah	3
1.5. Metodologi Penelitian	3
1.6. Sistematika Penulisan	9
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	11
2.2. Penelitian Sekarang	12
BAB 3. LANDASAN TEORI	
3.1. Pengertian Perancangan	14
3.2. Proses Perancangan	14
3.3. Metode Perancangan	15
3.4. Ergonomi	21
3.5. Anthropometri	25
3.6. Pengolahan Data	30
3.7. <i>Rappid Upper Limb Assesment</i> (RULA)	33
3.8. <i>Rappid Entire Body Assesment</i> (REBA)	42

BAB 4. PROFIL PERUSAHAAN DAN DATA	
4.1. Profil Usaha Kerajinan	50
4.2. Proses Pembuatan Tampar	51
4.3. Alat Pilin Tampar Pandan Tradisional	52
4.4. Data Pengamatan Produktivitas	53
4.5. Postur Kerja	54
4.6. Data Kuesioner	55
4.7. Data Anthropometri	62
BAB 5. ANALISIS DATA DAN PEMBAHASAN	
5.1. Analisis Postur Kerja Alat Tradisional	64
5.2. Analisis Proses Perancangan	80
5.3. Pengolahan Data Anthropometri	104
5.4. Analisis Postur Kerja Baru	109
5.5. Hasil Tampar Menggunakan Alat Baru	116
5.6. Analisis Tambahan	118
BAB 6. KESIMPULAN DAN SARAN	
6.1. Kesimpulan	121
6.2. Saran	122
DAFTAR PUSTAKA	123
LAMPIRAN	124

DAFTAR TABEL

Tabel 2.1.	Perbandingan Penelitian Terdahulu dengan Penelitian Sekarang.....	13
Tabel 3.1.	Dimensi Antrophometri pada Posisi Duduk	28
Tabel 3.2.	Dimensi Antrophometri pada Posisi berdiri	29
Tabel 3.3.	Dimensi Antrophometri Kaki dan Tangan....	30
Tabel 3.4.	Macam Presentil dan Cara Perhitungan Dalam Distribusi Normal	33
Tabel 3.5.	Skor Bagian Lengan Atas	35
Tabel 3.6.	Skor Bagian Lengan Bawah.....	35
Tabel 3.7.	Skor Bagian Pergelangan Tangan.....	36
Tabel 3.8.	Skor Postur A.....	37
Tabel 3.9.	Skor Bagian Leher.....	38
Tabel 3.10.	Skor Bagian Batang Tubuh.....	38
Tabel 3.11.	Skor Bagian Kaki.....	39
Tabel 3.12.	Skor Postur B.....	39
Tabel 3.13.	Skor Postur C.....	41
Tabel 3.14.	Kategori Tindakan RULA.....	41
Tabel 3.15.	Skor Bagian Leher.....	43
Tabel 3.16.	Skor Bagian Batang Tubuh.....	44
Tabel 3.17.	Skor Bagian Kaki.....	44
Tabel 3.18.	Skor A.....	45
Tabel 3.19.	Penilaian Beban.....	45
Tabel 3.20.	Skor Bagian Lengan Atas.....	46
Tabel 3.21.	Skor Bagian Lengan Bawah.....	46
Tabel 3.22.	Skor Bagian Pergelangan Tangan.....	47
Tabel 3.23.	Skor B.....	47
Tabel 3.24.	Penilaian Genggaman.....	48

Tabel 3.25.	Skor Akhir	48
Tabel 3.26.	Penilaian Aktivitas	49
Tabel 3.27.	Kategori Tindakan REBA	49
Tabel 4.1.	Data Kecepatan dan Kekuatan Pilin Menggunakan Alat Tradisional	53
Tabel 4.2.	Data Kecepatan Putar Alat Pilin Tradisional	54
Tabel 4.3.	Usia Pengrajin	55
Tabel 4.4.	Rata-rata Waktu Proses per Hari	56
Tabel 4.5.	Keluhan Pengrajin Sebelum Menggunakan Alat Lama	56
Tabel 4.6.	Rasa Sakit yang Dirasakan Pengrajin	56
Tabel 4.7.	Bagian Tubuh yang Terasa Sakit	57
Tabel 4.8.	Kesulitan dan Keluhan Pengrajin	57
Tabel 4.9.	Waktu Rata-rata Memilin Tanpa Berhenti ...	58
Tabel 4.10.	Cara Pengrajin Mengatasi Rasa Sakit	58
Tabel 4.11.	Waktu yang Dibutuhkan untuk Mengatasi Rasa Sakit	58
Tabel 4.12.	Perlu atau Tidaknya Alat Pilin Baru	59
Tabel 4.13.	Kriteria Alat yang Diinginkan Pengrajin ..	59
Tabel 4.14.	Tabel Kriteria yang Diinginkan Pengrajin	60
Tabel 4.15.	Data Preferensi Pengrajin	61
Tabel 4.16.	Data Anthropometri Pengrajin	62
Tabel 5.1.	Skor Postur Group A Posisi Memilin Daun Pandan	66
Tabel 5.2.	Skor Postur Group B Posisi Memilin Daun Pandan	67
Tabel 5.3.	Skor Final Posisi Memilin Daun Pandan ...	69
Tabel 5.4.	Skor Postur Group A Posisi Menggulung Daun Pandan	71

Tabel 5.5.	Skor Postur Group B Posisi Menggulung Daun Pandan	72
Tabel 5.6.	Skor Final Posisi Menggulung Daun Pandan	74
Tabel 5.7.	Skor Postur Group A Posisi Mengambil Daun Pandan	76
Tabel 5.8.	Skor Postur Group B Posisi Mengambil Daun Pandan	78
Tabel 5.9.	Skor Final Posisi Mengambil Daun Pandan	79
Tabel 5.10.	Daftar Nama <i>Client</i> yang Ikut Diskusi	80
Tabel 5.11.	<i>Performance Specifications</i> Alat Pilin ...	85
Tabel 5.12.	Informasi Suara Konsumen (<i>Client</i>)	86
Tabel 5.13.	Pembobotan Suara Konsumen (<i>Client</i>)	87
Tabel 5.14.	Penentuan Parameter Teknis	88
Tabel 5.15.	Matriks Keterkatian Karakteristik Teknis dan Tuntutan <i>Client</i>	89
Tabel 5.16.	Kriteria Sub-fungsi	91
Tabel 5.17.	Alternatif Pemilihan Arah Putaran	91
Tabel 5.18.	Alternatif Pemilihan Penggerak	92
Tabel 5.19.	Alternatif Pemilihan Mekanisme Penggerak	92
Tabel 5.20.	Alternatif Pencekaman Daun Pandan	93
Tabel 5.21.	Alternatif Pemilihan Rol Penggulung	93
Tabel 5.22.	Alternatif Pemilihan Material Poros Pemutar	93
Tabel 5.23.	Alternatif Pemilihan Material Rol Penggulung	94
Tabel 5.24.	Alternatif Pemilihan Material Meja Alat Pilin	94
Tabel 5.25.	<i>Morphological Chart</i>	95
Tabel 5.26.	Anggota	96

Tabel 5.27.	Penilaian Faktor Ekonomis	100
Tabel 5.28.	Penilaian Faktor Teknis	101
Tabel 5.29.	Perbedaan Fungsional Perancangan Alat Tradisional, Alat Hanan dan Baru	103
Tabel 5.30.	Kegunaan Dimensi Anthropometri	105
Tabel 5.31.	Hasil Uji Keseragaman Data Anthropometri	106
Tabel 5.32.	Hasil Uji Kecukupan Data Anthropometri ..	107
Tabel 5.33.	Nilai Presentil	107
Tabel 5.34.	Nilai Presentil dan Kelonggaran yang Diberikan untuk Alat Tampar Pilin Pandan	108
Tabel 5.35.	Skor A Posisi Memilin dan Menggulung Daun Pandan	110
Tabel 5.36.	Skor B Posisi Memilin dan Menggulung Daun Pandan	111
Tabel 5.37.	Skor Final Posisi Memilin dan Menggulung Daun Pandan	112
Tabel 5.38.	Skor A Posisi Mengambil Daun Pandan	114
Tabel 5.39.	Skor B Posisi Mengambil Daun Pandan	115
Tabel 5.40.	Skor Final Posisi Mengambil Daun Pandan	116
Tabel 5.41.	Data Kecepatan Hasil Pilin Alat Tradisional, Alat Hanan dan Alat baru ..	117
Tabel 5.42.	Data Kekuatan Hasil Pilin Alat Tradisional, Alat Hanan dan Alat baru ..	117
Tabel 5.43.	Biaya Bahan Baku	119
Tabel 5.44.	Biaya Peralatan	120
Tabel 5.45.	Biaya Tenaga Kerja	120
Tabel 5.46.	Biaya Total	120

DAFTAR GAMBAR

Gambar 1.1.	Metodologi Penelitian Alat Pilin.....	4
Gambar 3.1.	Postur Tubuh Bagian Lengan Atas.....	34
Gambar 3.2.	Postur Tubuh Bagian Lengan Bawah.....	35
Gambar 3.3.	Postur Tubuh Bagian Pergelangan Tangan...	36
Gambar 3.4.	Postur Tubuh Bagian Leher.....	37
Gambar 3.5.	Postur Tubuh Bagian Batang Tubuh.....	38
Gambar 3.6.	Sistem Pemberian Skor RULA.....	40
Gambar 3.7.	Postur Tubuh Bagian Leher.....	43
Gambar 3.8.	Postur Tubuh Bagian Batang Tubuh.....	43
Gambar 3.9.	Postur Tubuh Bagian Kaki.....	44
Gambar 3.10.	Postur Tubuh Bagian Lengan Atas.....	45
Gambar 3.11.	Postur Tubuh Bagian Lengan Bawah.....	46
Gambar 3.12.	Postur Tubuh Bagian Pergelangan Tangan...	46
Gambar 4.1.	Alat Pilin Daun Pandan Tradisional.....	52
Gambar 4.2.	Postur Kerja Proses Pilin.....	55
Gambar 5.1.	Posisi Memilin Daun Pandan.....	64
Gambar 5.2.	Posisi Menggulung Daun Pandan.....	69
Gambar 5.3.	Posisi Mengambil Daun Pandan.....	74
Gambar 5.4.	<i>Objectives Tree</i> Alat Pilin Daun Pandan...	82
Gambar 5.5.	Sistem <i>Black Box</i> Alat Pilin Daun Pandan..	83
Gambar 5.6.	<i>Transparent Box</i> alat pilin baru.....	84
Gambar 5.7.	<i>Transparent Box</i> Alat Pilin lama.....	84
Gambar 5.8.	Alternatif 1.....	97
Gambar 5.9.	Alternatif 2.....	98
Gambar 5.10.	Alternatif 3.....	99
Gambar 5.11.	Diagram Kekuatan.....	101
Gambar 5.12.	Posisi Memilin dan Menggulung Daun Pandan.....	109
Gambar 5.13.	Posisi Mengambil Daun Pandan.....	113

DAFTAR LAMPIRAN

Lampiran 1.	Desain Awal Alat Pilin Tradisional.....	124
Lampiran 2.	Kuesioner.....	125
Lampiran 3.	Kuesioner Lanjutan.....	126
Lampiran 4.	Hasil Kuesioner dan Wawancara.....	127
Lampiran 5.	Analisis Postur Kerja Awal.....	130
Lampiran 6.	Analisis Postur Kerja Akhir.....	134
Lampiran 7.	Hasil Uji Keseragaman Dan Kecukupan Data	139
Lampiran 8.	Foto Alat Pilin Baru.....	141
Lampiran 9.	Perbandingan Postur Kerja.....	142
Lampiran 10.	Gambar Kerja.....	144

PERANCANGAN ULANG ALAT PILIN PANDAN

Di Desa Tanjungharjo, Nanggulan

INTISARI

Kerajinan tampar pandan yang terus berkembang membuat pengrajin untuk menaikkan produktivitasnya. Pembuatan tampar pandan terdiri dari dua proses, yaitu proses pilin dan pintal. Produktivitas pengrajin pada proses pilin masih tergolong cukup rendah karena masih menggunakan alat tradisional. Hal ini menyebabkan keluhan fisik yang dialami pengrajin dan waktu produksi berkurang yang membuat produktivitas kurang maksimal. Perancangan alat pilin ini dimaksudkan untuk mengatasi hal tersebut.

Metode perancangan yang digunakan dalam penelitian ini adalah metode rasional. Analisis antropometri juga digunakan untuk memperoleh hasil rancangan alat yang nyaman sesuai dengan dimensi tubuh pengrajin tampar pandan. Metode evaluasi postur RULA dan REBA digunakan untuk mengetahui level resiko kerja jangka panjang.

Hasil dari penelitian ini diperoleh rancangan alat pilin tampar pandan dengan penggerak menggunakan elektrik motor. Alat hasil rancangan memiliki dimensi tinggi alat pilin 69 cm dan panjang pedal kaki 10 cm. Rancangan alat ini juga menurunkan skor postur Tubuh dari nilai 6 menjadi nilai 3 untuk aktivitas memilin dan menggulung, sedangkan untuk aktivitas menggulung dari nilai 6 menjadi 5. Aktivitas proses juga berkurang, dari 3 aktivitas menjadi 2 aktivitas. Biaya total pembuatan alat Rp 911.000,00. Kecepatan pintal rata-rata meningkat dari 1,6 m/menit menjadi 1,9 m/menit. Kekuatan rata-rata hasil pintal tampar pandan alat tradisional sama dengan kekuatan rata-rata hasil pintal alat baru yaitu 26 *kgf*. Faktor-faktor yang mempengaruhi adalah kualitas bahan, sifat pandan yang sudah lama getas, dan ukuran daun pandan yang tidak sama.