
i

SKRIPSI

PENGUKURAN NILAI EFISIENSI PENERAPAN 5S

PADA IKM LOGAM ALUMUNIUM

(Studi Kasus di K.M Alumunium, Yogyakarta)

Diajukan untuk memenuhi persyaratan

Mencapai Derajat Strata-1

Program Studi Teknik Industri

Oleh :

Zuda Arianto Sitompul

NIM 09660041

PROGRAM STUDI TEKNIK INDUSTRI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2015

vi

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan kepada :

“ORANGTUA DAN KELUARGA TERCINTA”

“KELUARGA BESAR DI BATAM”

“SAUDARA & SAUDARI SEPERJUANGAN DI KAMPUS”

“KELUARGA BESAR ASRAMA BATAM”

vii

MOTTO

“NIKMATI HIDUP SELAGI BISA,

JANGAN DIBUAT SUSAH”

viii

KATA PENGANTAR

Puji dan syukur kita panjatkan kehadirat Allah SWT yang telah

melimpahkan nikmat-Nya sehingga penulis dapat menyelesaikan penulisan skripsi

ini. Sholawat dan salam tidak lupa selalu kita curahkan kepada baginda Nabi

Muhammad SAW, kerabat, dan juga para sahabatnya.

Dalam skripsi ini telah dilakukan penilaian tentang efisiensi dari

penerapan 5S yang dilakukan pada perusahaan IKM Logam Alumunium yang

mana dasar yang digunakan sebagai acuan di dapat dari studi kasus, studi

literature, dan penelitian-penelitian yang telah ada yang mana diharapkan hasil

dari penilaian tersebut bias dijadikan sebagai acuan atau tolak ukur untuk lebih

meningkatkan efisiensi dari penerapan 5S.

Selama proses penulisan skripsi ini, penulis tidak lepas dari kendala dan

hambatan karena keterbatasan penulis, namun dengan bantuan dan dukungan dari

orangtua, dosen pembimbing, rekan-rekan, maka kendala yang dihadapi penulis

dapat dilalui. Oleh karena itu penulis mengucapkan terima kasih kepada ;

1. Mamakku tercinta yang selalu memberikan dukungan dalam segala

hal, baik dukungan moril dan juga dukungan dari segi materil

2. Ibu Siti Husna Ainu Syukri, M.T. dan Bapak Taufiq Aji, M.T. selaku

dosen pembimbing yang telah memberikan arahan, petunjuk, dan

motivasi daam penyusunan skripsi ini.

3. Lukman, Salamun, Cak rois, Azi, Zain, Tejo, Sobrah, dan Kawan-

kawan Seperjuangan Teknik Industri 2009 yang selama ini saling

ix

memberikan motivasi satu sama lain dari awal sampai detik-detik

terakhir.

4. Kawan- kawan dan semua sahabat yang selalu memberikan dorongan

dan juga bantuan pemikiran sehingga penulis dapat menyelesaikan

skripsi ini.

Penulis menyadari bahwa dalam penulisan skripsi ini masih jauh dari

kesempurnaan, sehingga penulis mengharapkan saran yang membangun dari

pembaca demi perbaikan karya tulis yang akan datang.

Yogyakarta,

Penulis

x

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN ... ii

HALAMAN PENGESESAHAN ... iv

SURAT PERNYATAAN .. v

HALAMAN PERSEMBAHAN .. vi

MOTTO ... vii

KATA PENGANTAR .. viii

DAFTAR ISI .. x

DAFTAR TABEL .. xiv

DAFTAR GAMBAR ... xv

BAB I PENDAHULUAN .. 1

1.1. Latar Belakang Masalah ... 1

1.2. Rumusan Masalah .. 4

1.3. Tujuan Penelitian ... 4

1.4. Manfaat Penelitian ... 4

1.5. Batasan Penelitian .. 5

1.6. Sistematika Penulisan .. 5

BAB II TINJAUAN PUSTAKA ... 7

2.1. Penelitian Terdahulu .. 7

2.2. Landasan Teori ... 8

xi

2.2.1. Industri Kecil .. 8

2.2.2. Konsep Lean... 9

2.2.3. 5S (seiri, seiton, seiso, seiketsu, dan shitsuke) 13

2.2.3.1. Konsep 5S ... 17

2.2.3.2. Tujuan 5S .. 21

2.2.4. Pengukuran kinerja 5S ... 23

2.2.4.1. Seiri ... 23

2.2.4.2. Seiton .. 27

2.2.4.3. Seiso .. 31

2.2.4.4. Seiketsu ... 35

2.2.4.5. Shitsuke ... 38

BAB III METODOLOGI PENELITIAN ... 41

4.1. Objek Penelitian ... 41

4.2. Jenis Data ... 41

4.3. Metode Pengumpulan Data .. 41

4.4. Tahapan Penelitian ... 42

4.4.1. Observasi .. 42

4.4.2. Identifikasi Masalah ... 42

4.4.3. Perumusan Masalah ... 42

4.4.4. Studi Lapangan dan Studi Literatur ... 42

4.4.5. Pengumpulan Data ... 43

4.4.6. Pengukuran Performa 5S.. 43

4.4.7. Kesimpulan dan Saran.. 43

xii

4.5. Diagram Alir Penelitian ... 44

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 45

4.1. Gambaran Umum Perusahaan .. 45

4.1.1. Profil Perusahaan ... 45

4.1.2. Sejarah Perusahaan... 45

4.1.3. Proses Produksi .. 46

4.2. Program Pendampingan 5S .. 48

4.2.1. Identifikasi Permasalahan Tempat Kerja 49

4.2.2. Program Perbaikan ... 52

4.2.3. Evaluasi Program pendampingan 5S ... 65

4.3. Perancangan Kebutuhan Kriteria Penilaian ... 66

4.3.1. Seiri .. 67

4.3.2. Seiton .. 69

4.3.3. Seiso ... 71

4.3.4. Seiketsu ... 73

4.3.5. Shitsuke .. 74

4.4. Data Hasil Pengamatan Kinerja 5S .. 74

4.5. Pengolahan Data... 74

4.5.1. Pengolahan seiri, seiton, seiso, seiketsu, dan shitsuke 75

4.5.2. Nilai Efisiensi Penerapan 5S ... 80

4.6. Analisis Hasil Pengolahan Data ... 81

4.6.1. Analisis seiri .. 81

4.6.2. Analisis seiton .. 83

xiii

4.6.3. Analisis seiso .. 86

4.6.4. Analisis seiketsu ... 88

4.6.5. Analisis shitsuke ... 90

4.6.6. Analisis Efisiensi Penerapan 5S ... 89

BAB V KESIMPULAN DAN SARAN .. 95

5.1. Kesimpulan .. 95

5.2. Saran ... 95

DAFTAR PUSTAKA .. 97

LAMPIRAN

xiv

DAFTAR TABEL

Tabel 2.1. Penelitian terdahulu dan penelitian sekarang ... 7

Tabel 2.2. Jenis-jenis pemborosan .. 12

Tabel 4.1. Aktifitas pembuatan handel panci IKM KM Alumunium 47

Tabel 4.2. Agenda program pendampingan 5S di IKM KM Alumunium 48

Tabel 4.3. Pengelompokan pemborosan ... 52

Tabel 4.4. Pengolahan data seiri ... 75

Tabel 4.5. Pengolahan Data Seiton ... 76

Tabel 4.6. Pengolahan Data Seiso ... 77

Tabel 4.7. Pengolahan Data seiketsu ... 78

Tabel 4.8. Pengolahan Data Shitsuke .. 79

Tabel 4.9. Nilai Efisiensi Penerapan 5S .. 80

xv

DAFTAR GAMBAR

Gambar 3.1. Diagram Alir Penelitian ... 44

Gambar 4.1. Layout awal stasiun kerja 1 .. 54

Gambar 4.2. Layout Usulan Stasiun Kerja 1... 55

Gambar 4.3. Tungku Peleburan .. 56

Gambar 4.4. Meja Kerja .. 57

Gambar 4.5. Rak Molding ... 57

Gambar 4.6. Meja Drill ... 58

Gambar 4.7. Bahan baku ... 59

Gambar 4.8. Bahan bakar .. 60

Gambar 4.9 Tempat Peralatan Baru .. 61

Gambar 4.10 Rak molding baru .. 62

Gambar 4.11. Grafik rating seiri ... 81

Gambar 4.12. Grafik Rata-rata Penilian seiri .. 82

Gambar 4.13. Grafik rating Seiton .. 84

Gambar 4.14. Grafik Rata-rata Penilaian Seiton ... 85

Gambar 4.15. Grafik rating seiso .. 86

Gambar 4.16. Grafik Rata-rata Penilaian seiso ... 87

Gambar 4.17. Grafik rating seiketsu ... 88

Gambar 4.18. Grafik Rata-rata Penilaian seiketsu .. 89

Gambar 4.19. Grafik rating shitsuke ... 90

Gambar 4.20. Grafik Rata-rata Penilaian Shitsuke ... 91

xvi

Gambar 4.21. Grafik Nilai Efisiensi Penerapan 5S... 92

Gambar 4.22. Grafik Rata-rata Nilai Efisiensi Penerapan 5S 93

xvii

ABSTRAK

IKM K.M. Alumunium adalah merupakan perusahaan yang bergerak di bidang

pengecoran logam alumunium. Salah satu produknya yaitu handle panci dan

wajan. Salah satu masalah yang terdapat pada IKM K.M. Alumunium adalah

kebersihan, kerapaian, safety dan penataan lingkungan kerja, sehingga

diterapkanlah budaya kerja 5S melalui program pendampingan 5S. Untuk dapat

melihat keefektifan dari penerapan 5S tersebut maka dibutuhkan penilaian

terhadap penerapan 5S yang dilakukan. Penelitian ini bertujuan untuk mengetahui

gambaran penerapan 5S pada IKM K.M. Alumunium serta melihat perubahan

nilai efisiensi penerapan 5S sebelum dilakukan program pendampingan 5S, saat

pendampingan 5S dan setelah Pendampingan 5S. Metode penilaian yang

dilakukan adalah dengan membuat kriteria penilaian pada kelima tahap 5S

berdasarkan studi literatur dan pertimbangan pada lokasi penelitian. Dari

pengolahan data di dapatkan hasil rata-rata nilai efisiensi penerapan 5S sebelum

pendampingan 5S sebesar 35,71%, saat pendampingan 5S sebesar 62,48%, dan

sesudah pendampingan 5S sebesar 66,12%.

kata kunci : 5S, Efisiensi penerapan 5S, pengukuran 5S.

1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Berjalannya kerjasama ekonomi Perdagangan oleh Negara-negara di

kawasan Asia Tenggara melalui Asean Free Trade Area (AFTA) yang dimulai

sejak tahun 2003 dan juga akan memasuki pasar bebas dunia pada tahun 2020

dapat menimbulkan efek negatif bagi Industri kecil dan Industri rumah tangga

di Indonesia yang masih memiliki daya saing yang rendah. Untuk bisa

bersaing dalam pasar yang kompetitif ini, perusahaan dituntut untuk dapat

meningkatkan kualitas dari produk yang akan dipasarkan hal ini dikarenakan

Kualitas merupakan salah satu faktor yang dipakai oleh konsumen untuk

membeli suatu produk, yang mana suatu produk dapat dibandingkan dengan

pesaingnya berdasarkan kualitasnya.

Perusahaan memiliki fungsi utama yaitu fungsi produksi, fungsi

administrasi, serta fungsi pemasaran, dimana ketiganya harus bergerak secara

beriringan, efisien, dan efektif. Proses produksi merupakan salah satu penentu

perusahaan dalam mencapai keuntungan dimana dalam proses ini akan

berlangsung perubahan bahan mentah menjadi barang jadi yang dibutuhkan

oleh konsumen, dalam proses produksi terkadang memberikan sisa bahan baku

yang seharusnya diolah kembali menjadi barang baru yang memiliki nilai jual

kembali kepada konsumen, serta merupakan pendapatan bagi perusahaan.

Untuk meningkatkan produksi, perusahaan dituntut untuk dapat

meminimalisir waste yang ada di dalam proses produksi, diantaranya adalah

2

produk cacat, produksi berlebih yang tidak dibutuhkan, persediaan barang

yang menunggu dalam proses, pemrosesan yang tidak dibutuhkan,

perpindahan karyawan yang tidak perlu, transportasi yang tidak perlu, waktu

tunggu, desain ataupun jasa yang tidak diinginkan.

Tidak hanya itu, untuk dapat meningkatkan produktivitas kerja dan

Kualitas dari produk tersebut perlu diperhatikan pula tempat kerja yang

merupakan wadah dalam melakukan proses produksi, selain itu agar proses

kerja dapat berjalan dengan baik maka dibutuhkan lingkungan kerja dan

disiplin kerja yang baik pula. lingkungan kerja yang nyaman dan aman

merupakan salah satu faktor penentu dalam peningkatan kualitas produk dan

produktivitas kerja suatu perusahaan. Oleh karena itu banyak perusahaan

menggunakan berbagai metode untuk menjaga lingkungan kerjanya agar

proses produksi dapat berjalan seefektif mungkin tanpa ada gangguan dan

hambatan baik itu dari segi kebersihan, kerapian maupun safety karyawan.

IKM KM Alumunium Yogyakarta merupakan salah satu Industri

Manufaktur yang bergerak dalam bidang pengecoran logam alumunium.

Perusahaan ini memproduksi aksessories, handle panci dan wajan, alat-alat

bantu kedokteran, dan bahkan tabung untuk landasan kapal. Proses produksi

yang berjalan pada IKM K.M. Alumunium cukup tinggi namun tempat kerja

yang tergolong kecil menjadi salah satu kendala yang terjadi di sini. Hal inilah

yang menarik perhatian peneliti untuk melakukan penelitian di perusahaan ini.

Masalah yang terlihat di IKM K.M. Alumunium adalah masalah

kebersihan, kerapian, dan kenyamanan tempat kerja dimana semua faktor

3

tersebut sangat mempengaruhi kondisi pekerjaan. Untuk itu perlu diterapkan

konsep untuk penataan dan pengaturan area kerja secara berkesinambungan.

Untuk mewujudkan tempat kerja yang aman dan nyaman salah satunya adalah

dengan menerapkan konsep 5S yaitu: seiri (ringkas), seiton (rapi), seiso (resik)

,seiketsu (rawat),dan shitsuke (rajin). Metode 5S merupakan tahap untuk

mengatur kondisi tempat kerja yang berdampak terhadap efektifitas kerja,

efisiensi, produktifitas dan keselamatan kerja. Salah satu cara menciptakan

suasana kerja yang nyaman adalah perusahaan menerapkan sikap kerja 5S

(Jahja, 1995).

5S adalah filosofi dan cara bagi suatu organisasi dalam mengatur dan

mengelola ruang kerja dan alur kerja dengan tujuan efisiensi, dengan cara

mengurangi adanya waste baik yang bersifat barang atau peralatan maupun

waktu. Saat ini, program 5S telah banyak diadopsi oleh berbagai industri

di berbagai negara. Popularitas 5S ini tak lepas dari kesuksesan industri Jepang

yang selama ini memusatkan perhatiannya terhadap pengurangan segala

pemborosan (waste). 5S adalah landasan untuk membentuk perilaku manusia

agar memiliki kebiasaan (habit) mengurangi pemborosan di tempat kerjanya.

Penerapan 5S pada IKM K.M. Alumunium dapat diukur nilai

kinerjanya, dengan memberikan rating pada setiap elemen 5S dan melihat

perubahan yang terjadi dari minggu ke minggu, kemudian membandingkan

perbedaan nilai tersebut.

Penelitian ini akan mengukur nilai kinerja penerapan 5S yang berjalan

pada IKM logam KM Alumunium. Dalam penelitian ini akan dihitung nilai

4

kinerja 5S sebelum dilakukan pendampingan 5S, pada saat berlangsungnya

program pendampingan 5S dan setelah selesai pendampingan.

1.2 Rumusan Masalah

Berdasarkan latar belakang diatas dapat ditarik rumusan masalah sebagai

berikut: Bagaimana nilai efisiensi dari penerapan 5S pada program

pendampingan 5S yang dilakukan pada IKM K.M Alumunium?

1.3 Tujuan Penelitian

Berdasarkan latar belakang serta rumusan masalah, maka dapat dirumuskan

tujuan penelitian yaitu:

1. Untuk mengetahui gambaran penerapan program pendampingan 5S (seiri,

seiton, seiso, seiketsu, shitsuke) pada IKM K.M. Alumunium

2. Untuk mengetahui perubahan nilai efisiensi penerapan 5S dari saat

sebelum dilakukannya program pendampingan 5S, Saat berlangsungnya

program pendampingan, dan setelah selesai program pendampingan 5S.

1.4 Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat sebagai berikut:

1. Bagi Akademik

Penelitian ini diharapkan dapat memberikan gambaran, pemahaman serta

wawasan yang lebih terhadap 5 perspektif dalam konsep 5S.

2. Bagi Perusahaan

Hasil penelitian ini diharapkan dapat memberikan alternatif penilaian

kepada perusahaan tentang pentingnya penerapan konsep 5S dalam upaya

5

peningkatan produktivitas dan penerapan lingkungan kerja yang nyaman

dan aman.

1.5 Batasan Penelitian

Agar permasalahan tidak menyimpang dari tujuan yang ingin dicapai peneliti

dan tidak memperluas pembahasan yang akan diulas, maka perlu adanya

pembatasan terhadap lingkungan penelitian. Pembatasan tersebut adalah:

penelitian ini hanya meneliti 5S pada bagian lantai produksi handle panci di

IKM K.M. Alumunium.

1.6 Sistematika Penulisan

BAB I : Pendahuluan

Bab ini merupakan pendahuluan yang berisi tentang latar

belakang penelitian, rumusan masalah, tujuan penelitian, batasan

serta sistematika penulisan.

BAB II : Tinjauan Pustaka

Bab ini berisi tinjauan pustaka yang memaparkan teori-teori yang

telah diperoleh melalui studi pustaka dari berbagai literatur yang

berkaitan dengan masalah penelitian, yang selanjutnya digunakan

dalam landasan pembahasan dan pemecahan masalah, serta berisi

penelitian terdahulu.

BAB III : Metode Penelitian

Bab ini berisi variabel penelitian dan definisi operasional,

prosedur penentuan sampel, jenis dan sumber data, metode

pengumpulan data, serta metode analisis data yang digunakan.

6

BAB IV : Hasil dan Pembahasan

Bab ini berisi deskripsi objek penelitian serta hasil analisis data

yang membahas tentang penerapan konsep 5S dan penghitungan

nilai efisiensi penerapan 5S.

BAB V : Penutup

Pada bab ini dipaparkan kesimpulan-kesimpulan yang didapat

dari masalah yang sedang diteliti, serta saran-saran kepada pihak

perusahaan untuk membantu penyempurnaan penerapan konsep

5S dalam perusahaan.

95

BAB V

KESIMPULAN DAN SARAN

5.1. Kesimpulan

Dari hasil penelitian dan pengolahan data yang dilakukan didapat kesimpulan

sebagai berikut :

1. Program pendampingan 5S yang dilakukan di IKM K.M Alumunium

meliputi:, pada tahap seiri dilakukan proses sorting atau pemilahan

antara barang yang diperlukan dan yang tidak diperlukan di areal kerja

kemudian dilakukan pula perubahan layout tempat kerja, pada seiton

dilakukan penataan ulang rak dan pelabelan peralatan sebagai kendali

visual. Pada seiso dilakukan penetapan tugas piket dan penggunaan

alat-alat safety. Pada seiketsu dan shitsuke dibuat standar-standar

prosedur kerja untuk memantapkan 3S sebelumnya.

2. Efisiensi penerapan program pendampingan 5S pada IKM K.M

alumunium sebelum pendampingan 5S adalah 35,71% , Saat

berlangsungnya program pendampingan 5S adalah 62,48% , dan

sesudah selesai program pendampingan 5S adalah 66,12%.

5.2. Saran

Pada penelitian ini pengukuran 5S hanya diambil dari nilai pengamatan 3S saja

yaitu : seiri, seiton, dan seiso, saja sedangkan pada rating seiketsu dan shitsuke

diambil dari nilai rata-rata dari 3S yang pertama. Agar lebih efektif untuk

penelian selanjutnya sebaiknya membuat kriteria untuk penilaian seiketsu dan

shitsuke agar hasil dari perhitungan lebih akurat dan kemudian ditambahkan

96

dengan menggunakan metode penilaian dengan menggunakan check list pada

setiap kriteria yang ada pada 5S yang mana kriteria lebih menyesuaikan

dengan kondisi tempat kerja dengan memperhatian pencapaian yang ingin

dicapai pada tempat kerja tersebut.

97

DAFTAR PUSTAKA

Jahja, Kristianto. 1995. 5R (Ringkas, Rapi, Resik, Rawat, Rajin). Jakarta:

Productivity and Quality Management Consultants

Rimawan, Enrry dan Sutowo, Eko 2012. Analisis Penerapan 5S+ Safety pada

area warehouse di PT. Multifilling Mitra Indonesia. Jurnal Skripsi: Teknik

Industri Universitas Mercubuana Jakarta.

Rojasra, P.M. dan Qureshi. 2013. Performance Improvement through 5S in Small

Scale Industry: A Case Study. International Journal of Modern Engineering

Research (IJMER)

Surya, Ellyana. 2013. Perancangan Good Manufacturing Practice (GMP) dan

Budaya Kerja 5S di PT. Indo Tata Abadi Pandaan. Jurnal Imiah Mahasiswa

Universitas Surabaya.

Keputusan Presiden RI nomor 99 Tahun 1998 tentang Bidang / Jenis Usaha yang

Dicadangkan Untuk Usaha Kecil dan Bidang/Jenis Usaha yang Terbuka

Untuk Usaha Menengah atau Usaha Besar Dengan Syarat Kemitraan, Jakarta:

Kepres.

Undang-undang No.9 Tahun 1995 tentang Usaha Kecil. Jakarta: Presiden Republik

Indonesia.

Undang-undang No.20 Tahun 2008 tentang Usaha Mikro, Kecil dan Menengah

(UMKM). Jakarta: Presiden Republik Indonesia.

Imai, Masaaki. 1997. Gemba Kaizen. Alih Bahasa Oleh Kristianto Jahja. Jakarta:

yayasan Toyota-Astra & Divisi Penerbitan Lembaga PPM.

98

Kusuma, Jusep Putra. 2008. Analisis Terhadap Penerapan Lean System dalam

Toyota Way pada Departemen General Affair PT Toyota Astra Motor. Thesis:

Fakultas Ekonomi Universitas Indonesia.

Osada, Takashi. 2011. Sikap kerja 5S. Alih Bahasa Oleh Dra. Mariani

Gandamihardja. Jakarta: PPM.

Ginting, Perwira. Matondang, Rahim dan Buchari. 2013. Analisis Program

Keselamatan dan Kesehatan Kerja di Bagian Produksi dengan 5S dalam

konsep Kaizen sebagai upaya pencegahan kecelakaan kerja di PT. XYZ.

Jurnal: Teknik Industri FT USU.

Hartono, Gunawarman. dan Sutantyo, Fanni Abdillah. 2008. Implementasi Prinsip

Kerja 5S Pada Bagian Pabrikasi Untuk Meningkatkan Efisiensi Waktu

Produksi. Jurnal Skripsi: Teknik Industri Fakultas Teknik Universitas Bina

Nusantara.

Gasperz, Vincent. 2007. Lean Six Sigma for Manufacturing and Service Industries.

Jakarta: PT. Gramedia Pustaka Utama.

Lampiran 1 Data Hasil Pengamatan

1. Data Hasil Pengamatan seiri

Pen

ga

mat

an

ke-

Tanggal

ketersedia

an materi-

al

Produk cacat
mesin dan

peralatan
infor

masi

Eliminasi

Pemborosan

total Cacat
total

tidak

digun

akan

total

pembo

rosan

terele

mina

si kg kg

1 31-Des-14 1 102 9 11 6 0 7 2

2 03-Jan-15 1 100 9 11 6 0 7 2

3 07-Jan-15 1 90 7 9 5 0 7 2

4 10-Jan-15 1 148 17 9 5 0 7 2

5 14-Jan-15 1 96 8 10 5 0 7 2

6 19-Jan-15 1 102 9 10 5 1 7 2

7 24-Jan-15 1 150 12 10 5 1 7 4

8 27-Jan-15 1 148 10 10 5 1 7 3

9 30-Jan-15 1 98 7 10 5 1 7 3

10 03-Feb-15 1 100 7 10 5 1 7 4

11 07-Feb-15 1 100 7 8 3 1 7 4

12 10-Feb-15 1 150 13 8 3 1 7 4

13 13-Feb-15 1 100 10 8 3 1 7 4

14 17-Feb-15 1 98 8 8 3 1 7 4

15 20-Feb-15 1 98 6 8 3 1 7 4

16 24-Feb-15 1 150 12 8 3 1 7 4

17 27-Feb-15 1 150 12 8 3 1 7 2

18 03-Mar-15 1 150 15 8 3 1 7 2

19 06-Mar-15 1 100 8 9 3 1 7 2

20 10-Mar-15 1 150 13 9 3 1 7 2

21 13-Mar-15 1 100 8 9 3 1 7 3

22 17-Mar-15 1 148 17 11 5 1 7 2

23 20-Mar-15 1 150 14 11 5 1 7 1

24 24-Mar-15 1 148 13 11 5 1 7 1

25 27-Mar-15 1 98 8 11 5 1 7 3

2. Data Hasil Pengamatan Seiton

Peng

amat

an

ke-

Tanggal storage

consistency
Tools

arrangement

rating

tools quantity

indicator

storage

quantity

indicator

working efficency

rating

total Tdak

seuai total error total error total error
Alloca-

tion
done

1 31-Des-14 8 6 1 1 1 1 8 6 100 102

2 03-Jan-15 8 6 1 1 1 1 8 6 100 100

3 07-Jan-15 8 6 1 1 1 1 8 6 100 90

4 10-Jan-15 8 6 1 1 1 1 8 6 150 148

5 14-Jan-15 8 6 1 1 1 1 8 6 100 96

6 19-Jan-15 8 6 1 1 8 6 8 4 100 102

7 24-Jan-15 8 6 1 1 8 6 8 4 150 150

8 27-Jan-15 6 2 1 1 8 4 6 0 150 148

9 30-Jan-15 6 2 5 3 5 1 6 0 100 98

10 03-Feb-15 6 2 5 1 5 1 6 0 100 100

11 07-Feb-15 6 2 5 0 5 1 6 1 100 100

12 10-Feb-15 6 2 5 1 5 1 6 1 150 150

13 13-Feb-15 6 2 5 1 5 1 6 1 100 100

14 17-Feb-15 6 3 5 1 5 1 6 2 100 98

15 20-Feb-15 6 2 5 2 5 1 6 1 100 98

16 24-Feb-15 6 3 5 2 5 1 6 1 150 150

17 27-Feb-15 6 2 5 2 5 2 6 1 150 150

18 03-Mar-15 6 2 5 1 5 2 6 1 150 150

19 06-Mar-15 6 2 5 0 5 2 6 2 100 100

20 10-Mar-15 6 3 5 0 5 2 6 1 150 150

21 13-Mar-15 6 2 5 2 5 3 6 3 100 100

22 17-Mar-15 6 2 5 3 5 2 6 3 150 148

23 20-Mar-15 6 2 5 3 5 2 6 3 150 150

24 24-Mar-15 6 2 5 1 5 3 6 2 150 148

25 27-Mar-15 6 2 5 3 5 2 6 3 100 98

3. Data Hasil Pengamatan seiso

Pen

gam

atan

ke- Tanggal

kebersihan

mesin dan

peralatan

kerja

proses

berjalan

bersih

kondisi

lingkungan

kerja

pengerjaan

standard

kebersihan

peralatan

keselamatan

total

mesin
kotor

total

aspek
error Total Error total eror

1 31-Dec-14 5 3 0 3 3 5 3 5 5

2 3-Jan-15 5 3 0 3 3 5 3 5 5

3 7-Jan-15 5 3 0 3 3 5 3 5 5

4 10-Jan-15 5 3 0 3 3 5 3 5 5

5 14-Jan-15 5 3 0 3 3 5 3 5 5

6 19-Jan-15 5 3 0 3 3 5 3 5 4

7 24-Jan-15 5 3 0 3 3 5 3 5 4

8 27-Jan-15 5 3 0 3 3 5 2 5 4

9 30-Jan-15 5 3 0 3 3 5 2 5 4

10 3-Feb-15 5 3 1 3 3 5 2 5 4

11 7-Feb-15 5 3 1 3 3 5 1 5 4

12 10-Feb-15 5 3 1 3 3 5 1 5 4

13 13-Feb-15 5 3 1 3 3 5 1 5 4

14 17-Feb-15 5 3 1 3 3 5 1 5 4

15 20-Feb-15 5 3 1 3 3 5 1 5 4

16 24-Feb-15 5 3 1 3 3 5 1 5 4

17 27-Feb-15 5 3 1 3 3 5 1 5 4

18 3-Mar-15 5 3 1 3 3 5 2 5 4

19 6-Mar-15 5 3 1 3 3 5 3 5 4

20 10-Mar-15 5 3 1 3 3 5 2 5 4

21 13-Mar-15 5 3 1 3 3 5 3 5 4

22 17-Mar-15 5 3 1 3 3 5 3 5 4

23 20-Mar-15 5 3 1 3 3 5 2 5 4

24 24-Mar-15 5 3 1 3 3 5 2 5 4

25 27-Mar-15 5 3 1 3 3 5 2 5 4

	HALAMAN JUDUL
	PERSETUJUAN SKRIPSI PEMBIMBING I

	PERSETUJUAN SKRIPSI PEMBIMBING II

	PENGESAHAN SKRIPSI

	PERNYATAAN KEASLIAN

	HALAMAN PERSEMBAHAN
	MOTTO
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	ABSTRAK
	BAB I PENDAHULUAN

	1.1 Latar Belakang Masalah
	1.2 Rumusan Masalah
	1.3 Tujuan Penelitian
	1.4 Manfaat Penelitian
	1.5 Batasan Penelitian
	1.6 Sistematika Penulisan

	BAB V
KESIMPULAN DAN SARAN
	5.1. Kesimpulan
	5.2. Saran

	DAFTAR PUSTAKA

	LAMPIRAN-LAMPIRAN

