

**PENERAPAN KOMBINASI *EARLIEST DUE DATE* (EDD) DAN
SHORTEST PROCESSING TIME (SPT) DI CV. GREENG
INSIPRATION**

Tugas Akhir

Diajukan untuk Memenuhi Sebagian Persyaratan Mencapai
Derajat Sarjana Teknik Industri

**Disusun oleh:
Maria Widya Pawestri
NIM: 09 06 05904**

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

HALAMAN PENGESAHAN

Tugas Akhir Berjudul :
**Penerapan Kombinasi Earliest Due Date (EDD) dan
Shortest Processing Time (SPT) di CV. Greeng
Inspiration**

Disusun oleh :
Maria Widya Pawestri
NIM: 09 06 05904

Dinyatakan Telah Memenuhi Syarat
Pada Tanggal: 21 Oktober 2013

Pembimbing I,

(Deny Ratna Y., S.T., M.T.)

Pembimbing II,

(V. Ariyono, S.T., M.T.)

Tim Penguji :
Penguji I,

(Deny Ratna Y., S.T., M.T.)

Penguji II,

(Hadi Santono., S.T., M.T.)

Penguji III,

(Yosef Daryanto, S.T., M.Sc.)

YOGYAKARTA, 21 OKTOBER 2013
UNIVERSITAS ATMA JAYA YOGYAKARTA
FAKULTAS TEKNOLOGI INDUSTRI
PROGRAM STUDI TEKNIK INDUSTRI

Dekan,

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

KATA PENGANTAR

Puji syukur kepada Tuhan Yang Maha Esa atas segala rahmat, berkat dan karunia yang dilimpahkan pada Penulis sehingga dapat menyelesaikan laporan tugas akhir ini dengan baik dan tepat waktu. Tugas akhir ini disusun sebagai salah satu syarat untuk mencapai derajat Sarjana Teknik Industri di Program Studi Teknik Industri, Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta. Penulis sadar bahwa penyusunan tugas akhir ini dapat berjalan dengan baik karena adanya keterlibatan banyak pihak, oleh karena itu Penulis mengucapkan banyak terimakasih kepada :

1. Bapak Ir. B. Kristyanto, M.Eng., Ph.D. selaku Dekan Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta.
2. Bapak The Jin Ai, D.Eng. selaku Ketua Program Studi Teknik Industri, Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta.
3. Ibu Deny Ratna Yuniartha, S.T., M.T. selaku Dosen Pembimbing I yang telah bersedia meluangkan waktunya dan memberikan pengarahan serta masukan yang sangat berguna.
4. Bapak V. Ariyono S.T., M.T. selaku Dosen Pembimbing II yang telah bersedia meluangkan waktunya dan memberikan pencerahan yang berguna.
5. Pemilik dan Segenap karyawan CV. Greeng Inspiration yang dengan sabar membantu dalam pelaksanaan penelitian.

6. Bapak Marcus Budiono dan Ibu Yuliana Maria S.W. , orang tua kebanggaan yang selalu mencurahkan perhatian dan kasih sayangnya dalam membimbing dan mendidik selama ini. Ainto Harry Budiawan, Carolina Astri Revina, dan Agustina Sulistyowati selaku kakak dan adik yang selalu memberikan dukungan dalam menyelesaikan tugas akhir ini, serta seluruh sanak saudara yang selalu menyemangati untuk tidak mudah menyerah dan tetap bersemangat.
7. Satria Pietre Gunawan yang dengan penuh kasih menjadi pendengar, memberi nasihat, dan motivator dalam segala hal.
8. Beta Agita Merline, Ira Tania Anggraeni, Nora Caroline, dan Roswita Sinaga, yang selalu ada, selalu mendukung, dan selalu memotivasi dalam berbagai hal, serta teman-teman Teknik Industri Angkatan 2009 yang dapat bekerjasama dengan baik selama menjalani perkuliahan hingga tersusunnya laporan tugas akhir ini.

Semoga laporan tugas akhir ini berguna bagi pembaca dan bermanfaat bagi segala pihak. Bila ada kekurangan, Penulis dengan terbuka menerima kritik dan saran yang membangun dari pembaca sekalian.

Yogyakarta, Oktober 2013

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR GAMBAR	viii
DAFTAR TABEL	x
DAFTAR LAMPIRAN	xii
INTISARI	xiii
BAB 1 PENDAHULUAN	
1.1. Latar Belakang Masalah	1
1.2. Perumusan Masalah	5
1.3. Tujuan Penelitian.....	6
1.4. Batasan Masalah	6
1.5. Metodologi Penelitian	7
1.6. Sistematika Penulisan	12
BAB 2 TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu	13
2.2. Penelitian Sekarang	15
BAB 3 LANDASAN TEORI	
3.1. Pengukuran Waktu	18
3.2. Uji Kecukupan Data dan Perhitungan Waktu Baku	18
3.3. Definisi Penjadwalan	21
3.4. Tujuan Penjadwalan	22
3.5. Notasi Dalam Penjadwalan	23

3.6. Aturan Prioritas (<i>Dispatching Rule</i>)	24
---	----

BAB 4 PROFIL DAN DATA

4.1. Profil Perusahaan	26
4.2. Data	27
4.2.1 Data Produk dan Bahan	27
4.2.2 Data Jam Kerja	30
4.2.3 Data Pekerja dan Fasilitas	30
4.2.4 Data Pola Aliran Proses	31
4.2.5 Data Proses Produksi	34
4.2.6 Data Pengukuran Waktu Proses	40
4.2.7 Data Waktu Transportasi Antar Proses	56
4.2.8 Data Penerimaan Pesanan Pada Bulan April 2013	59

BAB 5 ANALISIS DATA DAN PEMBAHASAN

5.1. Pemecahan Masalah dan Pengolahan Data . .	60
5.1.1. Perhitungan Kecukupan Data	62
5.1.2. Menghitung Rata-Rata Waktu Proses	64
5.1.3. Menghitung Waktu Baku	65
5.2. Melakukan Penjadwalan Produksi	73
5.2.1. Penjadwalan Proses Produksi Menggunakan FCFS	74
5.2.2. Penjadwalan Produksi Menggunakan Kombinasikan Prioritas EDD dan SPT	81
5.3. Pengkodean Proses Poduksi	87
5.4. <i>Tools</i> yang Digunakan Untuk Membantu Pelaksanaan Operasional Perusahaan	88
5.4.1. <i>Form</i> Penerimaan Pesanan	88
5.4.2. <i>Form</i> Waktu Proses Pada Setiap Stasiun Kerja	91

5.4.3. Tabel Waktu Proses Produksi	98
--	----

BAB 6 KESIMPULAN DAN SARAN

6.1. Kesimpulan	108
-----------------------	-----

6.2. Saran	109
------------------	-----

DAFTAR PUSTAKA

DAFTAR GAMBAR

Gambar 1.1.	Diagram Alir Metodologi Penelitian ..	11
Gambar 4.1.	Produk Kaos Oblong	27
Gambar 4.2.	Produk Kaos Berkerah, Polo, dan Kemeja	28
Gambar 4.3.	Bahan <i>Cotton</i>	29
Gambar 4.4.	Bahan CVC dan <i>Lacoste</i>	29
Gambar 4.5.	Stasiun Kerja yang Dilalui Ketika Mengerjakan Kaos Oblong dan Kaos Berkerah	32
Gambar 4.6.	Stasiun Kerja yang Dilalui Ketika Mengerjakan Polo dan Kemeja	33
Gambar 4.7.	Proses Pembuatan <i>Design</i>	34
Gambar 4.8.	<i>Form</i> Urutan Pengerjaan Pesanan	35
Gambar 4.9.	Menyiapkan Kerah Untuk Pakaian	35
Gambar 4.10.	Proses <i>Cutting</i>	36
Gambar 4.11.	<i>Form</i> Spesifikasi Pesanan	36
Gambar 4.12.	Proses Afdruck	37
Gambar 4.13.	Proses Sablon	37
Gambar 4.14.	Proses <i>Press</i>	38
Gambar 4.15.	Proses Jahit	39
Gambar 4.16.	Proses <i>Finisghing</i>	39
Gambar 5.1.	Algoritma Penjadwalan Proses Produksi Dengan Menggunakan FCFS	75
Gambar 5.2.	Algoritma Penjadwalan Proses Produksi Dengan Menggunakan Kombinasikan EDD & SPT	82
Gambar 5.3.	<i>Form</i> Penerimaan Pesanan	89
Gambar 5.4.	Identitas <i>Form</i> Penerimaan Pesanan ...	90

Gambar 5.5.	<i>Form Waktu Proses Pada Setiap Stasiun Kerja</i>	93
Gambar 5.6.	Instruksi Pengurutan Pengerjaan Pesanan.....	95
Gambar 5.7.	Instruksi Pembagian Pengerjaan Pesanan.....	97
Gambar 5.8.	Contoh Tabel Waktu Proses Kerja	99
Gambar 5.9.	Kartu Identitas Pesanan	100
Gambar 5.10.	Jadwal Proses Produksi Pada Stasiun <i>Cutting</i>	101
Gambar 5.11.	Hasil <i>Rescheduling</i>	105

DAFTAR TABEL

Tabel 4.1.	Data Jumlah Pekerja Dan Fasilitas	30
Tabel 4.2.	Waktu Proses Pembuatan <i>Design</i> Dari Awal	40
Tabel 4.3.	Waktu Proses Pembuatan <i>Design</i> Dari <i>File</i> Jadi	41
Tabel 4.4.	Waktu Proses Mengedit dan Mencetak <i>Design</i>	41
Tabel 4.5.	Waktu Proses Melipat, Membuat Pola, dan Memotong Kain	42
Tabel 4.6.	Waktu Proses Memotong Kerah	43
Tabel 4.7.	Waktu Proses Mengelem Papan	44
Tabel 4.8.	Waktu Proses Memasang Kain	44
Tabel 4.9.	Waktu Proses Memasang Meja Sablon	45
Tabel 4.10.	Waktu Proses Membongkar Meja Sablon	45
Tabel 4.11.	Waktu Proses Mencuci <i>Screen</i>	46
Tabel 4.12.	Waktu Proses Penyablolan Kain	46
Tabel 4.13.	Waktu Proses Penyetelan Suhu Mesin <i>Press</i>	48
Tabel 4.14.	Waktu Proses Mengepress Kain	48
Tabel 4.15.	Waktu Proses Membordir Kain	49
Tabel 4.16.	Waktu Proses Pemasangan Kancing	50
Tabel 4.17.	Waktu Proses Penyetelan Mesin Jahit	50
Tabel 4.18.	Waktu Proses Menjahit Kaos Oblong	51
Tabel 4.19.	Waktu Proses Menjahit Kaos Berkerah .	51
Tabel 4.20.	Waktu Proses Mmembersihkan Benang	52
Tabel 4.21.	Waktu Proses Penyetelan Suhu Setrika . . .	53
Tabel 4.22.	Waktu Proses Menyetrika Pakaian	53
Tabel 4.23.	Waktu Proses Melipat Pakaian	54
Tabel 4.24.	Waktu Proses Membungkus Pakaian	55

Tabel 4.25. Waktu Proses Pemeriksaan Kesesuaian Pesanan	55
Tabel 4.26. Waktu Transportasi Perpindahan Antar Stasiun Keja	57
Tabel 4.27. Waktu Transportasi Kaos Oblong dan Kaos Berkerah	58
Tabel 4.28. Waktu Transportasi Polo dan Kemeja ...	58
Tabel 5.1. Perhitungan Kecukupan Data	63
Tabel 5.2. Rata-Rata Waktu Proses	64
Tabel 5.3. Nilai Faktor Kelonggaran	66
Tabel 5.4. Hasil Perhitungan Waktu Siklus, Waktu Normal, dan Waktu Baku	67
Tabel 5.5. Rata-Rata Waktu Menyablon Per Warna ..	70
Tabel 5.6. Waktu Proses Untuk Memproduksi Sebuah Pesanan	73
Tabel 5.7. Hasil Penjadwalan Pada Bulan April 2013 Dengan Menggunakan Prioritas FCFS	76
Tabel 5.8. Perbandingan Hasil Penjadwalan	79
Tabel 5.9. Hasil Penjadwalan Pada Bulan April 2013 Dengan Mengkombinasikan Penggunaan Prioritas EDD dan SPT	83
Tabel 5.10. Perbandingan Hasil Penjadwalan Dengan Prioritas FCFS Dengan Kombinasi Penggunaan EDD dan SPT	85
Tabel 5.11. Kode Proses Produksi	87

DAFTAR LAMPIRAN

Lampiran 1.	Tabel Faktor Kelonggaran.....	112
Lampiran 2.	Daftar Pesanan Yang Masuk Pada Awal Bulan.....	114
Lampiran 3.	Perhitungan Kecukupan Data.....	118
Lampiran 4.	Penjadwalan Pada Bulan April 2013 Dengan Menggunakan Prioritas FCFS ...	152
Lampiran 5.	Penjadwalan Pada Bulan April 2013 Dengan Mengkombinasikan Penggunaan Prioritas EDD dan SPT	156

INTISARI

Penerapan prioritas FCFS dalam mengurutkan pengerjaan pesanan di CV. Greeng Inspiration kurang efektif. Hal ini dikarenakan prioritas FCFS mengabaikan *due date* dan waktu proses yang dimiliki pesanan dalam mengurutkan pengerjaan pesanan, sehingga mengakibatkan terjadinya keterlambatan penyelesaian pesanan. Selain penerapan prioritas pengerjaan pesanan yang kurang tepat, penentuan *due date* khusus yang tidak sesuai dengan waktu proses pengerjaan pesanan mengakibatkan keterlambatan penyelesaian pesanan. Pesanan dikatakan terlambat apabila $C_i > d_i$, namun apabila $C_i < d_i$, maka pesanan dikatakan selesai tepat waktu.

Pengurutan pengerjaan pesanan yang memperhatikan dan mengutamakan *due date* adalah prioritas *earliest due date* (EDD), sedangkan pengurutan pengerjaan pesanan yang memperhatikan waktu proses adalah *shortest processing time* (SPT). Penentuan *due date* khusus yang sesuai untuk menyelesaikan pengerjaan pesanan, sebaiknya ditentukan berdasarkan total hasil perhitungan waktu proses baku pengerjaan pesanan.

Penerapan prioritas urutan pengerjaan pesanan dengan mengkombinasikan penggunaan prioritas EDD dan SPT, mampu meminimasi jumlah pesanan yang mengalami keterlambatan. Keterlambatan pun dapat dihindari dari saat awal pesanan datang, yaitu dengan menentukan *due date* khusus yang sesuai. *Due date* khusus dapat ditentukan dengan menggunakan *tools* berupa *form* penerimaan pesanan, yang berguna untuk mengetahui lamanya waktu proses yang diperlukan untuk mengerjakan sebuah pesanan.

Kata kunci : minimasi, keterlambatan, *First Come First Serve* (FCFS), *Earliest Due Date* (EDD), dan *Shortest Processing Time* (SPT)