
i 
 

SKRIPSI 

ANALISIS PENGUKURAN KINERJA SUMBER DAYA MANUSIA 

MENGGUNAKAN METODE HUMAN RESOURCES SCORECARD (HRSC) 

DAN ANALYTICAL HIERARCHY PROCESS (AHP) 

(STUDI KASUS DI PT. REFI CHEMICAL INDUSTRY, SLEMAN) 

 

Skripsi Diajukan Guna Memenuhi Syarat Tugas Akhir 

Dalam Jenjang Strata Satu Teknik Industri 

 

 

 

 

 Disusun Oleh: 

Iksan Dwi Handoko 

(10660035) 

 

PROGRAM STUDI TEKNIK INDUSTRI 

FAKULTAS SAINS DAN TEKNOLOGI 

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA 

YOGYAKARTA 

2017 


v 
 

HALAMAN PERSEMBAHAN 
 

 

 

Ku persembahkan karya ini untuk : 

 

Kedua orang tuaku, Mamak dan Bapak,  yang 
tidak perlah lelah memberikan doa dan nasehat 

untuk kebaikan dan kesuksesan anaknya. 

 

 

 

Almamater Teknik Industri UIN Sunan Kalijaga 

 

 

 

 

 

 

 

 

 

 

 


vi 
 

MOTTO 

 

“Sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila 

kamu telah selesai (dari suatu urusan), kerjakanlah dengan sunggung –

sungguh (urusan) yang lain, dan hanya dengan Tuhanmulah kamu 

berharap.” (Q.S  Al – Insyirah, 6-8) 

 

 

“Kegagalan hanya terjadi bila kita menyerah” (Lessing) 

 

 

Bersabar, Berusaha, Bersyukur 

 

 

 

 

 

 

 

 

 

 

 

 


vii 
 

KATA PENGANTAR 
 

 Puji syukur senantiasa tercurah kehadirat Allah SWT atas segala limpahan rahmat 

dan hidayah-Nya pada makhluk sekalian alam, sehingga penyusun dapat menyelesaikan 

Tugas Akhir ini. Shalawat serta salam tak lupa selalu kita curahkan kepada junjujngan Nabi 

besar, Nabi Muhammad SAW beserta keluarga, para sahabat dan pengikutnya semoga 

mendapatkan bimbingan diakhir khelak nanti. Amin.  

Tugas Akhir merupakan salah satu syarat kurikulum yang harus dilaksanakan oleh 

setiap mahasiswa Program Studi Teknik Industri Universitas Islam negeri (UIN) Sunan 

Kalijaga Yogyakarta dalam rangka menyelesaikan program pendidikan jenjang Sarjana (S-1). 

Penyusun menyadari bahwa Proposal Tugas Akhir ini masih terdapat banyak kekurangan, 

untuk itu segala kritik dan saran yang bersifat membangun sangat diharapkan demi 

kesempurnaan penelitian hingga selesai. 

 Terselesaikannya tugas akhir ini tidak lain pula berkat dukungan dari berbagai pihak, 

baik individu maupun instansi yang telah banyak membantu dan menjadi penyemangat dalam 

menyelesaikan tugas akhir, untuk itu penulis ingin menyapa sebagai ungkapan bahagia dan 

terima kasih kepada: 

1. Allah SWT atas semua rahmat, kesempatan dan kenikmatan yang telah Ia 

berikan, sehingga penulis mampu menyelesaikan tugas akhir ini. 

2. Dekan Fakultas Sains dan Teknologi UIN Sunan Kalijaga, Dr. Murtono M.Si. 

3. Ibu Dwi Agustina, M.Eng selaku dosen pembimbing, yang segenap perhatian 

yang luar biasa telah dengan sangat baik membimbing penulis menyelesaikan 

tugas akhir ini. 


viii 
 

4. Ibu Kifayah Amar, Ph.D selaku Ketua Program Studi Teknik Industri UIN 

Sunan Kalijaga. 

5. Seluruh Dosen Program Studi Teknik Industri UIN Sunan Kalijaga yang telah 

membimbing penulis dalam menuntut ilmu sejak 2010 sampai saat ini. Terima 

kasih atas ilmu yang telah dengan tulus diajarkan kepada kami. 

6. Mamak dan Bapak tercinta atas segala doa, nasehat, kesabaran dan ketulusan 

mendukung penulis untuk bisa terus belajar dimanapun berada.  

7. Bapak Agus Hadi P selaku Manajer Personalia di PT. Refi Chemical Industry 

yang telah membimbing kelancaran penelitian di perusahaan. 

8. Teman - teman Teknik Industri 2010. Kalian luar biasa. 

9. Zuzun Weningtyas Rahayu yang selalu memberikan support, doa, semangat, 

nasehat  yang tulus demi kelancaran skripsi ini. 

10. Teman – teman AMS, Nopi, Septi dan Indar yang selalu mempertanyakan 

kapan wisuda. 

11. Seluruh pihak yang tidak dapat saya tulis satu per satu yang telah membantu 

kelancaran dan terselesaikannya skripsi ini. 

Hanya ucapan kata terima kasih yang mampu terucap, semoga Allah 

senantiasa memberikan keistiqamahan kepada kalian, juga memberikan pahala 

yang berlimpah, amin. 

 

 

 

 


ix 
 

DAFTAR ISI 

 

Halaman Judul ........................................................................................................  i 

Surat Persetujuan Skripsi/Tugas Akhir ....................................................................  ii 

Pengesahan Skripsi .................................................................................................  iii 

Surat Penyataan Keaslian Skripsi ............................................................................  iv 

Halaman Persembahan ............................................................................................  v 

Motto ......................................................................................................................  vi 

Kata Pengantar ........................................................................................................  vii 

Daftar Isi.................................................................................................................  ix 

Daftar Tabel ............................................................................................................  xii 

Daftar Gambar ........................................................................................................  xiii 

Daftar lampiran .......................................................................................................  xiv 

Abstrak ...................................................................................................................  xv 

 

BAB I PENDAHULUAN ......................................................................................  1 

1.1. Latar Belakang ................................................................................  1 

1.2. Rumusan Masalah ...........................................................................  2 

1.3. Tujuan Penelitian ............................................................................  2 

1.4. Manfaat Penelitian ..........................................................................  3 

1.5. Batasan Masalah .............................................................................  4 

1.6. Asumsi ............................................................................................  4 

1.7. Sistematika Penulisan ......................................................................  5 

 


x 
 

BAB II LANDASAN TEORI ................................................................................  7 

2.1. Penelitian Terdahulu .......................................................................  7 

2.2. Konsep Pengukuran Kinerja ............................................................  9 

2.2.1. Definisi Kinerja......................................................................  9 

2.2.2. Definisi Pengukuran Kinerja ..................................................  9 

2.2.3. Tujuan Pengukuran Kinerja ....................................................  10 

2.2.4. Manfaat Pengukuran Kinerja ..................................................  11 

2.2.5. Elemen Pengukuran Kinerja ...................................................  12 

2.2.6. Indikator – indikator Kinerja ..................................................  15 

2.2.7. Tahapan Pengukuran Kinerja .................................................  16 

2.3. Human Resources Scorecard (HRSC)  ............................................  17 

2.4. Analytical Hierarchy Process (AHP)...............................................  20 

2.5. Scoring System dengan Model Objective Matrix (OMAX) ...............  24 

BAB III METODOLOGI PENELITIAN .............................................................  30 

3.1. Obyek Penelitian .............................................................................  30 

3.2. Data Penelitian ................................................................................  30 

3.3.1 Data Primer ........................................................................  30 

3.3.2 Data Sekunder ....................................................................  31 

3.3. Responden Penelitian ......................................................................  32 

3.4. Metode Pengumpulan Data .............................................................  32 

3.5.1 Observasi  ...........................................................................  32 

3.5.2 Wawancara  ........................................................................  32 

3.5.3 Kuesioner ...........................................................................  32 


xi 
 

3.5. Metode Analisis Data  .....................................................................  33 

3.6. Diagram Alir Penelitian...................................................................  35 

 

BAB IV ANALISA DAN PEMBAHASAN...........................................................  37 

4.1. Gambaran Umum Perusahaan .........................................................  37 

4.1.1 Identitas Perusahaan ...............................................................  37 

4.1.2 Sejarah Perusahaan .................................................................   37 

4.2. Pengumpulan Data ..........................................................................  39 

4.2.1. Identifikasi Visi dan Misi Perusahaan ....................................  39 

4.2.2. Strategi Divisi SDM ...............................................................  39 

4.2.3. Identifikasi Strategy Objectives, Program Inisiatif dan Aktivitas  

Divisi SDM  ...........................................................................  41 

4.2.4. Pembobotan Tingkat Kepentingan Perspektif, Strategy Objectives,  

Program Inisiatif, dan Aktivitas dengan metode AHP .............  43 

4.2.5. Scoring System dengan Metode OMAX  ................................  54 

4.2.6. Analisis dan Pembahasan Scoring OMAX .............................  57 

BAB V KESIMPULAN DAN SARAN .................................................................  65 

5.1. Kesimpulan .....................................................................................  65 

5.2. Saran ...............................................................................................  65 

DAFTAR PUSTAKA ............................................................................................  67 

LAMPIRAN ..........................................................................................................  69 


xii 
 

DAFTAR TABEL 

 

Tabel 2.1. Penelitian Terdahulu .................................................................................   7 

Tabel 2.2. Skala Dasar Perbandingan Berpasangan  ...................................................  22 

Tabel 2.3. Daftar Indeks Random Konsistensi (RI) ....................................................  24 

Tabel 4.1 Identifikasi Strategy Objectives, Program Inisiatif dan Aktivitas ................  41 

Tabel 4.2 Matrik Awal Hasil Penilaian Perbandingan Berpasangan untuk Masing – 

masing Perspektif ......................................................................................................  44 

Tabel 4.3. Nilai Normalisasi Masing –masing Perspektif ...........................................  44 

Tabel 4.4. Nilai Eigen Vektor Normalisasi  .................................................................  44 

Tabel 4.5. Pembobotan Perspektif ..............................................................................  46 

Tabel 4.6. Pembobotan Strategy Objectives ...............................................................  47 

Tabel 4.7 Pembobotan Program Inisiatif ....................................................................  49 

Tabel 4.8 Pembobotan Aktivitas ................................................................................  51 

Tabel 4.9 Nilai Kinerja Program Aktivitas .................................................................  57 

Tabel 4.10 Hasil Pengukuran Kinerja SDM ...............................................................  58 

Tabel 4.11 Program Kategori Kuning.........................................................................  60 


xiii 
 

DAFTAR GAMBAR 

 

Gambar 2.1. Skema OMAX ..........................................................................  26 

Gambar 3.1. Diagram Alir Penelitian ............................................................  36 

Gambar 4.1. Root Cause Analysis  Keluhan Karyawan  ................................  62 

Gambar 4.2. Root Cause Analysis  Kecelakaan Kerja ....................................  63 

 

 

  


xiv 
 

DAFTAR LAMPIRAN  

Lampiran 1. Kuesioner AHP dan pembobotan AHP ......................................  69 

Lampiran 2. Tabel Kapabilitas Perusahaan dan Nilai Kerja ...........................  86 

Lampiran 3. Perhitungan OMAX ..................................................................  89 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


xv 
 

Analisis Pengukuran Kinerja Sumber Daya Manusia Menggunakan Metode Human 

Resources Scorecard (HRSC) dan Analytical Hierarchy Process (AHP) Studi Kasus di 

PT. Refi Chemical Industry 

 

Iksan Dwi Handoko 

10660035 

Program Studi Teknik Industri Fakultas Sains dan Teknologi 

Universitas Islam Negeri Sunan Kalijaga 

 

ABSTRAK 

Sumber daya manusia (SDM) merupakan salah satu faktor utama dalam menentukan 

keberhasilan perusahaan. Selama ini, PT. Refi Chemical Industry belum memiliki sistem 

pengukuran kinerja yang mendukung peran SDM terhadap strategi perusahaan. 

Keberhasilan perusahaan hanya menekankan pada aspek keuangan sebagai tolak ukur 

pengukuran kinerja, karena lebih mudah diterapkan. Pengukuran kinerja berdasarkan aspek 

keuangan saja dianggap tidak mampu mengukur aset tidak berwujud yang dimiliki 

perusahaan salah satunya sumber daya manusia (SDM). Human Resource Scorecard adalah 

metode yang digunakan untuk mengukur kontribusi SDM dalam kesuksesan strategi 

perusahaan dan terdiri dari 4 perspektif yaitu perspektif financial, perspektif customer, 

perspektif internal business process dan perspektif learning and growth. Langkah pertama 

yaitu mengidentifikasi strategy objectives, program inisiatif dan aktivitas, kemudian 

melakukan penyebaran kuesioner pembobotan dan perhitungan pembobotan dengan metode 

Analytical Hierarchy Process (AHP). Langkah kedua yaitu melakukan scoring system 

dengan metode Objectives Matrix (OMAX) dan menganalisis hasil dengan metode Traffic 

Light System. Hasil pengukuran kinerja diperoleh Nilai Index Total 8,787 untuk kinerja 

keseluruhan SDM. Berdasarkan Traffic Light System dapat disimpulkan bahwa kinerja sudah 

mencapai performa yang diharapkan karena berada pada kategori hijau yang 

mengindikasikan secara keseluruhan indikator kinerja  mencapai target yang telah 

ditetapkan.   

 

Kata kunci :  Human Resources Scorecard, AHP, Traffic Light System, OMAX, Pengukuran 

Kinerja. 

 


 
 

1 
 

BAB I  

PENDAHULUAN 

1.1    Latar Belakang 

Persaingan antar perusahaan yang sangat ketat saat ini membutuhkan 

kemampuan perusahaan untuk dapat meningkatkan kinerjanya secara 

menyeluruh. Tiap perusahaan dituntut untuk dapat melaksanakan strateginya 

dalam menghadapi kompetisi dan menggunakan sumber dayanya secara lebih 

efektif dan efisien, yang akhirnya visi, misi dan strategi perusahaan dapat 

tercapai.  

Dalam melaksanakan aktivitas untuk mencapai tujuan yang telah 

ditetapkan memerlukan berbagai faktor produksi, seperti tenaga kerja, bahan 

baku, modal, dan keahlian. Dalam kasus ini tenaga kerja atau karyawan 

merupakan sumber daya manusia yang sangat berharga bagi suatu perusahaan 

dan menjadi kunci sukses keberhasilan perusahaan. Tenaga kerja yang telatih 

berperan penting dalam mewujudkan atau mencapai tujuan perusahaan. Oleh 

karena itu, sumber daya manusia dalam perusahaan harus dikelola dengan baik 

sehingga perusahaan dapat berjalan dengan baik. 

Belum banyak perusahaan yang saat ini melakukan pengukuran tenaga 

kerja atau karyawannya, padahal pengukuran kinerja tenaga kerja itu sangatlah 

penting untuk meningkatkan perkembangan perusahaan baik di bagian produksi 

ataupun administrasi. Perusahaan perlu melakukan pengukuran kinerja SDM 

secara komprehensif atau menyeluruh sehingga dapat diketahui faktor apa saja 

yang belum tercapai untuk dapat membentuk kualitas kinerja karyawan yang 

lebih baik. Richmond (2001) dan Vanany (2003) menyatakan, para ahli 


2 
 

 
 

meyakini bahwa model-model sistem pengukuran kinerja yang didasari oleh 

strategi perusahaan lebih efektif untuk mencapai tujuan perusahaan dibanding 

dengan pendekatan lainnya.  

Oleh karena itu, penelitian ini dilakukan untuk mengukur kinerja sumber 

daya manusia yang ada di perusahaan PT Refi Chemical Industry  dan bilamana 

nantinya terdapat kinerja SDM yang belum maksimal diharapkan adanya 

perbaikan-perbaikan yang mampu meningkatkan kinerja SDM dan mampu 

memaksimalkan keuntungan perusahaan serta mampu bersaing dengan 

perusahaan-perusahaan lain. 

 

1.2 Rumusan Masalah 

Berdasarkan latar belakang diatas, maka dapat dirumuskan 

permasalahan dalam penelitian, yaitu “ Bagaimana mengukur kinerja sumber 

daya manusia atau karyawan dengan metode Human Resources Scorecard 

(HRSC) dan Analytical Hierarchy Process (AHP) di PT Refi Chemical 

Industry?” 

 

1.3 Tujuan Penelitian 

Berdasarkan latar belakang dan rumusan masalah yang telah dijelaskan 

di atas, maka tujuan dalam penelitian ini adalah : 

1. Mendiskripsikan strategi – strategi perusahaan dalam pengembangan 

sumber daya manusianya. 


3 
 

 
 

2. Mengukur kinerja sumber daya manusia atau karyawan dengan pendekatan 

Human Resources Scorecard (HRSC) dan Analytical Hierarchy Process 

(AHP). 

 

1.4 Manfaat Penelitian 

Dari penelitian ini diharapakan dapat menghasilkan beberapa manfaat, 

di antaranya yaitu : 

1. Bagi Perusahaan 

a. Diharapkan dengan penelitian ini dapat menolong efektivitas perusahaan 

dan mendorong untuk tujuan strategis serta memberikan masukan 

kepada perusahaan tentang system penilaian kinerja karyawan. 

b. Memberikan gambaran tentang kinerja karyawan perusahaan 

berdasarkan penilaian-penialaian yang dihasilkan sehingga perusahaan 

dapat melakukan upaya yang sesuai untuk meningkatkan 

produktivitasnya. 

c. Memberikan informasi mengenai pengukuran kinerja karyawan dengan 

menggunakan pendekatan Human Resources Scorecard (HRSC) dan 

Analytical Hierarchy Process (AHP). 

2. Bagi Mahasiswa 

 Mengerti tentang teori dan penerapan ilmu pengetahuan dan kajian ilmiah 

akademis dalam pemecahan masalah diperusahaan yaitu dengan metode 

Human Resources Scorecard (HRSC) dan Analytical Hierarchy Process 

(AHP). 


4 
 

 
 

3. Bagi Perguruan Tinggi 

a. Dapat berfungsi sebagai bahan pebelajaran berguna bagi pendidikan dan 

penelitian selanjutnya terhadap analisa dengan metode Human 

Resources Scorecard (HRSC) dan Analytical Hierarchy Process (AHP) 

b. Dapat mempererat kerja sama antara perusahaan dengan perguruan 

tinggi. 

 

1.5 Batasan Masalah 

Adapun batasan-batasan yang digunakan agar penelitian tidak keluar 

dari tema, yaitu :  

1. Ruang lingkup pembahasan dititikberatkan pada seluruh fasilitas  di PT. 

Refi Chemical Industry. 

2. Pengukuran kinerja sumber daya manusia menggunakan metode Human 

Resources Scorecard (HRSC) dan Analytical Hierarchy Process (AHP) 

 

1.6 Asumsi 

Adapun asumsi yang digunakan pada penelitian adalah sebagai berikut: 

1. Keterampilan karyawan tidak terpengaruh oleh usia. 

2. Keterampilan karyawan tidak terpengaruh oleh jenis kelamin. 

 

 

 

 


5 
 

 
 

1.7 Sistematika Penulisan 

Untuk memperjelas alur penulisan penelitian ini, berikut adalah 

sistematika penulisannya : 

BAB I PENDAHULUAN 

Dalam bab ini diuraikan tentang latar belakang permasalahan yang 

diambil sebagai tema penelitian. Pokok permasalahan yang ada di 

lapangan, maksud dan tujuan, ruang lingkup penelitian dan sistematika 

penulisan laporan penelitian. 

BAB II TINJAUAN PUSTAKA 

Dalam bab ini mencakup segala hal yang dapat dijadikan sebagai dasar 

bagi pengambilan tema penelitian, penentuan langkah pelaksanaan dan 

metode penganalisaan yang diambil dari beberapa pustaka yang ada yang 

memiliki tema sesuai dengan tema penelitian ini. Dalam Bab II juga 

dicantumkan beberapa penelitian serupa dengan penelitian ini yang telah 

dilakukan sebelumnya untuk melihat perbandingan tujuan, metode dan 

hasil analisa yang ada. 

BAB III METODOLOGI PENELITIAN 

Dalam bab ini terdapat metode pengimpulan data yang memberikan 

gambaran tentang lokasi penelitian, jenis – jenis data, dan teknik-teknik 

pengumpulan dan pengolahan data yang telah didapatkan dalam 

penelitian. Diagram alir penelitian yang ada dalam bab ini juga akan 

memberikan gambaran spesifik tentang alur penelitian dari awal hingga 

akhir.  


6 
 

 
 

BAB IV HASIL DAN PEMBAHASAN 

Dalam bab ini diuraikan tentang data hasil penelitian yang telah 

dilakukan, melakukan pengolahan data dan melakukan pembahasan, 

menarik hasil-hasil data yang yang telah terhitung. 

BAB V KESIMPULAN DAN SARAN 

Dalam bab ini penulis memberikan kesimpulan yang didapatkan dari hasil 

perhitungan yang dilakukan di Bab IV dan memberikan saran-saran yang 

bermanfaat berdasarkan hasil penelitian yang telah dilakukan. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


65 
 

 
 

BAB V 

KESIMPULAN DAN SARAN 

 

5.1 Kesimpulan 

Berikut ini adalah kesimpulan dari analisis dan pembahasan permasalahan 

yang telah dilakukan: 

1) Dalam perumusan strategy objectives SDM terdapat 10 strategy objectives, 14 

program inisiatif, dan 21 aktivitas yang telah dirumuskan berdasarkan perspektif 

financial, perspektif customer, perspektif internal business process dan perspektif 

learning and growth. 

2) Berdasarkan hasil pengukuran kinerja diperoleh Nilai Index Total 8,787 untuk 

kinerja keseluruhan SDM, berdasarkan Traffic Light System dapat disimpulkan 

bahwa kinerja SDM secara keseluruhan sudah mencapai performa yang 

diharapkan karena berada pada kategori hijau, yang mengindikasikan secara 

keseluruhan indikator kinerja sudah mencapai target yang telah ditetapkan. 

Sedangkan hasil pengukuran kinerja dari program aktivitas diperoleh hasil 

terdapat 14 program aktivitas yang termasuk dalam kategori hijau, dan 7 program 

inisiatif yang termasuk dalam kategori kuning. 

 

5.2 Saran 

Dari penelitian yang dilakukan, maka ada beberapa saran yang perlu 

diperhatikan. 

1. Melakukan evaluasi dan pengembangan secara berkala pada setiap perspektif dan 

program yang terdapat didalamnya. 


66 
 

 
 

2. Melakukan perbaikan yang terus menerus secara berkala untuk mendapatkan 

kualitas SDM yang optimum. 

3. Menerapkan hasil dan evaluasi yang selanjutnya membandingkan dengan 

perubahan disetiap waktu untuk perbaikan yang berkelanjutan. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


67 
 

 
 

DAFTAR PUSTAKA 

 

Ariningsih. 2014. Pengukuran Kinerja Sumber Daya Manusia Menggunakan 

Metode Human Resource Scorecard  (Studi Kasus Di Perpustakaan Pusat Universitas 

Muhammadiyah Surakarta. Universitas Muhammadiyah Surakarta. Surakarta 

Becker, B.E., Huselid, M.A., dan Ulrich, D.2009.The HR Scorecard: Mengaitkan 

Manusia, Strategi, dan Kinerja. Erlangga. Jakarta. 

Helmi, Nurman. (2008). Konsep Human Resources Scorecard. 

http://usepmulyana.files.wordpress.com/2008/0 9/hrsm.pdf. (diakses 12 Januari 2016) 

Hidayat. 2015. Pengukuran Kinerja Dengan Metode Performance Prism Dan 

Analytical Hierarchy Process (Ahp) Studi Kasus Pada Pamella Supermarket Yogyakarta. 

UIN Sunan Kalijaga. Yogyakarta. 

Izzhati. 2011. Analisis Kinerja Sumber Daya Manusia Dengan Pendekatan Human 

Resources Score Card. Program Studi Teknikl ndustri, Fakultas Teknik UnivesitaDs ian 

Nu swanto. Semarang. 

Kaplan, Robert S, dan Norton, David P. 2000.Balanced Scorecard: Menerapkan 

Strategi Menjadi Aksi. Erlangga . Jakarta 

Mangkunegara,  A.A.Anwar, . 2004 .Manajemen Sumber  Daya Manusia 

Perusahaan. Cetakan Kempat, Penerbit PT.  Remaja Rosda Karya. Bandung. 

Mulyadi dan Setyawan, Johny. 1999. Sistem Perencanaan dan Pengendalian 

Manajemen: Sistem Pelipatgandaan Kinerja Perusahaan. Edisi Pertama. Yogyakarta: 

Aditya Media. 

 


68 
 

 
 

Nurmianto, E. dan Siswanto, N. 2006. Perancangan Penilaian Kinerja Karyawan 

Berdasarkan Kompetensi Spencer Dengan Metode Analytical Hierarchy Process (Studi 

Kasus Di Sub Dinas Pengairan, Dinas Pekerjaan Umum, Kota Probolinggo). Jurnal 

Teknik Industri ITS 

Purnama, dkk. 2011, Evaluasi Kinerja Sumber Daya Manusia dengan Pendekatan 

Human Resource Scorecard (Studi Kasus PT.Rokok X), Makalah, Program Studi Teknik 

Industri Universitas Brawijaya. Brawijaya. 

Putra, dkk. 2013. Pengukuran Kinerja Pada Karyawan CV.Asta Mandiri 

Kartonindo Semarang Dengan Menggunakan Pendekatan Human Resource Scorecard. 

Teknik Industri, Fakultas Teknik Universitas Dian Nuswantoro. Semaramg. 

Rengganata. 2013. Pengukuran Kinerja Perusahaan dengan Metode Balanced 

Scorecard dan Analytical Hierarchy Process. UIN Sunan Kalijaga, Yogyakarta. 

Rusindiyanto.2009. Analisis Kinerja Sumber Daya Manusia Dengan Metode 

Human Resources Scorecard (HRSC) (Studi Kasus di PT. Arto Metal Internasional 

Sidoarjo).Teknik Industri FTI UPNV. Jatim. 

 

 

 

 

 

 

 

 


69 
 

 
 

 

 

 

 

 

 

 

 

 

LAMPIRAN 1 

KUESIONER AHP 

DAN 

PEMBOBOTAN AHP 

 

 

 

 

 

 

 

 


70 
 

 
 

KUESIONER 

I. BIODATA : 

Nama  : ………………………………….. 

Jabatan  : ………………………………….. 

II. PENGANTAR 

Kuesioner ini bertujuan untuk menentukan pembobotan tingkat kepentingan 

perspektif, strategy objectives, program inisiatif, dan aktivitas pada Human 

Resource Scorecard. Sebelum mengisi kuesioner ini, diharapkan responden 

terlebih dahulu membaca petunjuk pengisian kuesioner yang diberikan. 

III. PETUNJUK PENGISIAN 

Untuk menyamakan pemahaman dan prosedur, berikut adalah petunjuk 

pengisian kuesioner pembobotan: 

1. Pembobotan dilakukan dengan perbandingan berpasangan, yaitu 

membandingkan criteria disebelah kanan dan desebelah kiri 

2. Berikan tanda (x) atau silang pada tempat yang sesuai dengan arti penilaian 

sebgai berikut 

Intensitas 

Kepentingan 
Definisi 

1 Kedua elemen sama pentingnya 

3 Elemen yang satu sedikit lebih penting ketimbang lainnya. 

5 Elemen yang satu essensial atau sangat penting ketimbang elemen lainnya. 

7 Satu elemen jelas lebih penting dari elemen lain 

9 Satu elemen mutlak lebih penting ketimbang elemen lainnya 


71 
 

 
 

2,4,6,8 Nilai-nilai antara dua pertimbangan berdekatan 

 

3. Usahakan penilaian saudara konsisten, sebagai contoh : jika A lebih penting 

dari B dan B lebih penting dari C, maka A lebih penting dari C. 

4. Berikut contoh pengisian yang benar 

Elemen Penilaian Elemen 

A 1  2  3  4  5  6  7  8 1 1  2  3  4  5  6  7  8 B 

A 1  2  3  4  5  6  7  8 1 1  2  3  4  5  6  7  8 C 

B 1  2  3  4  5  6  7  8 1 1  2  3  4  5  6  7  8 C 

 

 Keterangan : 

1 : Sama pentingnya 

2 : Sedikit lebih penting 

5 : Lebih penting 

7 : Jelas lebih penting 

9 :Mutlak lebih penting 

Arti pengisian diatas 

a. A pada tingkat kepentingan sedikit lebih penting daripada B 

b. A pada tingkat kepentingan jelas lebih penting daripada C 

c. B pada tingkat kepentingan sedikit lebih penting daripada C 

 

 

 

 


72 
 

 
 

PERBANDINGAN BERPASANGAN KEPENTINGAN PERSPEKTIF HUMAN 

RESOURCE SCORECARD 

Elemen Penilaian Elemen 

Keuangan 9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 Pelanggan 

Keuangan 9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 Proses Bisnis Internal 

Keuangan 9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
Proses Pertumbuhan dan 

Pembelajaran 

Pelanggan 9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 Proses bisnis Internal 

Pelanggan 9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
Proses Pertumbuhan dan 

Pembelajaran 

Proses Bisnis Internal 9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
Proses Pertumbuhan dan 

Pembelajaran 

 

 

 

 

 

 

 

 

 

 

 

 

 


73 
 

 
 

PERBANDINGAN BERPASANGAN KEPENTINGAN STRATEGY OBJECTIVES 

HUMAN RESOURCE SCORECARD 

Elemen Penilaian Elemen 

F1 : Peningkatan 

penyerapan biaya sumber 

daya manusia 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
F2 : Peningkatan 

kesejahteraan karyawan 

C1: Peningkatan kepuasan 

karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

C2 : Peningkatan komitmen 

karyawan 

I1 : Peningkatan kinerja 

karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I2 : Peningkatan quality 

relationship 

I1 : Peningkatan kinerja 

karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I3 : Peningkatan standar 

rekruitmen 

I1 : Peningkatan kinerja 

karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I4 : Peningkatan keselamatan 

dan kesehatan kerja 

I2 : Peningkatan quality 

relationship 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I3 : Peningkatan standar 

rekruitmen 

I2 : Peningkatan quality 

relationship 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I4 : Peningkatan keselamatan 

dan kesehatan kerja 

I3 : Peningkatan standar 

rekruitmen 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I4 : Peningkatan keselamatan 

dan kesehatan kerja 

L1 : Peningkatan skill 

karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

L2 : Peningkatan knowledge 

karyawan 

 

 

 

 

 

 

 


74 
 

 
 

PERBANDINGAN BERPASANGAN KEPENTINGAN PROGRAM INISIATIF 

HUMAN RESOURCE SCORECARD 

Elemen Penilaian Elemen 

F11 : Meningkatkan 

penyerapan biaya sumber 

daya manusia 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

F11 : Meningkatkan 

penyerapan biaya sumber 

daya manusia 

F21 : Meningkatkan 

kesejahteraan karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

F21 : Meningkatkan 

kesejahteraan karyawan 

C11 : Meningkatkan 

kecepatan layanan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

C12 : Meminimalkan 

persentase keluhan karyawan 

C21 : Meningkatkan 

kehadiran karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

C22 : Meminimalkan tingkat 

turn over karyawan 

I11 : Mengevaluasi 

kinerja karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I11 : Mengevaluasi kinerja 

karyawan 

I21 : Meningkatkan 

intensitas pertemuan 

formal 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
I22 : Meningkatkan intensitas 

pertemuan informal 

I31 : Penerapan prosedur 

rekruitmen 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I32 : Proporsi sumber 

rekruitmen 

I41 : Meminimalkan 

kecelakaan kerja 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I41 : Meminimalkan 

kecelakaan kerja 

L11 : Menerapkan 

pelatihan sesuai dengan 

training need analysis 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

L11 : Menerapkan pelatihan 

sesuai dengan training need 

analysis 

L21 : Peningkatan 

partisipasi karyawan 

dalam kegiatan ilmiah 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

L21 : Peningkatan partisipasi 

karyawan dalam kegiatan 

ilmiah 

 

 

 

 


75 
 

 
 

PERBANDINGAN BERPASANGAN KEPENTINGAN AKTIVITAS HUMAN 

RESOURCE SCORECARD 

Elemen Penilaian Elemen 

F111 : Kesesuaian alokasi 

SDM masing-masing 

divisi 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

F112 : Rekapitulasi laporan 

keuangan Divisi SDM dan 

Umum 

F211 : Pemberian jaminan 

sosial tenaga kerja 

(JAMSOSTEK) yang 

sesuai ketentuan 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

F212 : Pemberian fasilitas 

pendukung yang sesuai 

ketentuan dan kebutuhan 

karyawan 

C111 : Rekapitulasi waktu 

penerimaan gaji dan 

tunjangan 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

C111 : Rekapitulasi waktu 

penerimaan gaji dan 

tunjangan 

C121 : Rekapitulasi 

jumlah keluhan karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

C121 : Rekapitulasi jumlah 

keluhan karyawan 

C211 : Rekapitulasi 

laporan bulanan absensi 

karyawan 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
C211 : Rekapitulasi laporan 

bulanan absensi karyawan 

C221 : Rekapitulasi 

tahunan jumlah karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

C221 : Rekapitulasi tahunan 

jumlah karyawan 

I111 : Evaluasi aktivitas 

yang terlaksana 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I111 : Evaluasi aktivitas yang 

terlaksana 

I211 : Mengadakan rapat 

bulanan antar divisi 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I212 : Mengadakan rapat 

internal setiap divisi 

I221 : Mengadakan 

kegiatan rohani 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I222 : Mengadakan rekreasi 

keluarga 

I311 : Rekrutmen 

karyawan 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I312 : Evaluasi pelaksanaan 

rekrutmen 

I321 : Rekapitulasi 

sumber rekrutmen 

karyawan 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
I321 : Rekapitulasi sumber 

rekrutmen karyawan 

I411 : Rekapitulasi data 

kecelakaan kerja 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

I411 : Rekapitulasi data 

kecelakaan kerja 


76 
 

 
 

L111 : Implementasi 

training need analysis 
9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 

L112 : Rekapitulasi laporan 

pertanggung jawaban 

kegiatan pelatihan 

L211 : Melakukan 

seminar dan diskusi 

umum 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
L212 : Melakukan pelatihan 

emotional intelegensi 

L211 : Melakukan 

seminar dan diskusi 

umum 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
L213 : Rekapitulasi laporan 

pertanggungjawaban kegiatan 

L212 : Melakukan 

pelatihan emotional 

intelegensi 

9  8  7  6  5  4  3  2 1 2  3  4  5  6  7  8  9 
L213 : Rekapitulasi laporan 

pertanggungjawaban kegiatan 

 

 

 

 

 

 

 

 

 

 

 

 

 


77 
 

 
 

Pembobotan AHP 

 

1) Pembobotan Antar Perspektif 

Matrik Pairwise Comparison 

  F C IB LG 

F 1.00 2.00 2.00 3.00 

C 0.50 1.00 1.00 2.00 

IB 0.50 1.00 1.00 2.00 

LG 0.33 0.50 1.00 1.00 

 

Normalisasi 

  F C IB LG 

F 1.00 2.00 2.00 3.00 

C 0.50 1.00 1.00 2.00 

IB 0.50 1.00 1.00 2.00 

LG 0.33 0.50 1.00 1.00 

Jumlah 2.3333333 4.5 5 8 

 

  F C IB LG 

F 0.429 0.444 0.400 0.375 

C 0.214 0.222 0.200 0.250 

IB 0.214 0.222 0.200 0.250 

LG 0.143 0.111 0.200 0.125 

  1 1 1 1 

          
Hitung Eigen Vektor normalisasi 

  F C IB LG 
Jumlah 

Baris 
 Eigen Vektor 
normalisasi 

F 0.429 0.444 0.400 0.375 1.648 0.412 

C 0.214 0.222 0.200 0.250 0.887 0.222 

IB 0.214 0.222 0.200 0.250 0.887 0.222 

LG 0.143 0.111 0.200 0.125 0.579 0.145 

     
Jumlah 1 

 

 


78 
 

 
 

Menghitung rasio konsistensi 

    1 Menentukan nilai Eigen Maksimum (λmaks). 

 
       

 

 (λmaks) 4.2247354 

    2 menentukan Indeks Konsistensi (CI) 

  

 

CI  (λmaks-n)/n-1 0.0749118 

  3 menentukan Rasio Konsistensi (CR) RI n4 0.9 

 

CR CI/RI 0.0832354 

   

       
       Karena CR < 0,100 berari preferensi pembobotan adalah konsisten 

 

2)  Pembobotan Antar Strategi Objektif 

  

  F1 F2 

F1 1 0.3333333 

F2 3 1 

 

      

  F1 F2 

F1 1 0.3333333 

F2 3 1 

Jumlah 4 1.3333333 

 

 
F1 F2 

jumlah 
baris 

Eigen 
Vektor 

normalisasi 
(λmaks) CI CR Status 

F1 0.250 0.250 0.500 0.250 
2 0 0 Konsisten 

F2 0.750 0.750 1.500 0.750 

 

 
C1 C2 

C1 1 3 

C2 0.3333333 1 

 


79 
 

 
 

 
C1 C2 

C1 1 3 

C2 0.3333333 1 

Jumlah 1.3333333 4 

 

 
C1 C2 

jumlah 
baris 

Eigen 
Vektor 

normalisasi 
(λmaks) CI CR Status 

C1 0.75 0.75 1.5 0.75 
2 0 0 Konsisten 

C2 0.25 0.25 0.5 0.25 

 

 
I1 I2 I3 I4 

I1 1 2 3 1 

I2 0.5 1 2 0.5 

I3 0.333333333 1 1 0.333333333 

I4 1 2 3 1 

JUMLAH 2.833333333 6 9 2.833333333 

 

 
I1 I2 I3 I4 

jumlah 
baris 

Eigen Vektor 
normalisasi 

(λmaks) CI 
CR = 
CI/RI 

Status 

I1 0.353 0.333 0.333 0.353 1.373 0.343 

4.211601 0.07 0.08 Konsisten 
I2 0.176 0.167 0.222 0.176 0.742 0.185 

I3 0.118 0.167 0.111 0.118 0.513 0.128 

I4 0.353 0.333 0.333 0.353 1.373 0.343 

 

 
L1 L2 

L1 1 3 

L2 0.333333333 1 

 

  L1 L2 

L1 1 3 

L2 0.333333333 1 

Jumlah 1.333333333 4 

 

 
L1 L2 

jumlah 
baris 

Eigen Vektor 
normalisasi 

(λmaks) CI CR Status 

L1 0.75 0.75 1.5 0.75 
2 0 0 Konsisten 

L2 0.25 0.25 0.5 0.25 


80 
 

 
 

3) Pembobotan Antar Program Inisiatif 

  F11 
 

  F21 

F11 1 
 

F21 1 

 

  C11 C12 

C11 1 4 

C12 0.25 1 

   

     C11 C12 

C11 1 4 

C12 0.25 1 

JUMLAH 1.25 5 

 

  C11 C12 
jumlah 
baris 

 Eigen 
Vektor 
normalisasi 

 
(λmaks) CI CR Status 

C11 0.80 0.80 1.60 0.80 
2 0 0 Konsisten 

C12 0.20 0.20 0.40 0.20 

 

 

  C21 C22 

C21 1 2 

C22 0.5 1 

     C21 C22 

C21 1 2 

C22 0.5 1 

Jumlah 1.5 3 

 

 
C21 C22 

jumlah 
baris 

 Eigen 
Vektor 
normalisasi  (λmaks) CI CR Status 

C21 0.667 0.667 1.333 0.667 2 0 0 Konsisten 

C22 0.333 0.333 0.667 0.333         

 

  I11 
 I11 1 
 


81 
 

 
 

  I21 I22 

I21 1 3 

I22 0.3333333 1 

     I21 I22 

I21 1 3 

I22 0.3333333 1 

Jumlah 1.3333333 4 

 

  I21 I22 
jumlah 
baris 

 Eigen 
Vektor 
normalisasi  (λmaks) CI CR Status 

I21 0.75 0.75 1.5 0.75 2 0 0 Konsisten 

I22 0.25 0.25 0.5 0.25         

 

  I31 I32 

I31 1 1 

I32 1 1 

     I31 I32 

I31 1 1 

I32 1 1 

Jumlah 2 2 

 

  I31 I32 
jumlah 
baris 

 Eigen Vektor 
normalisasi  (λmaks) CI CR Status 

I31 0.5 0.5 1 0.5 
2 0 0 Konsisten 

I32 0.5 0.5 1 0.5 

 

  I41 
 I41 1 
 

     L11 L12 

L11 1 3 

L12 0.333333333 1 

     L11 
 L11 1 
 

   


82 
 

 
 

  L21 
 L21 1 
  

4) Pembobotan Antar Program Aktivitas 

  F111 F112 

F111 1 2 

F112 0.5 1 

     F111 F112 

F111 1 2 

F112 0.5 1 

Jumlah 1.5 3 

 

  F111 F112 
jumlah 
baris 

 Eigen 
Vektor 
normalisasi  (λmaks) CI CR Status 

F111 0.667 0.667 1.333 0.667 2 0 0 Konsisten 

F112 0.333 0.333 0.667 0.333         

 

  I112 

I112 1 

    C111 

C111 1 

    C121 

C121 1 

 

  I111 I112 

I111 1 1 

I112 1 1 

     I111 I112 

I111 1 1 

I112 1 1 

Jumlah 2 2 

 

 


83 
 

 
 

  I111 I112 
jumlah 
baris 

 Eigen 
Vektor 
normalisasi 

 
(λmaks) CI CR Status 

I111 0.6666667 0.3333333 1 0.5 2 0 0 Konsisten 

I112 0.6666667 0.3333333 1 0.5         

 

  I211 I212 

I211 1 2 

I212 0.5 1 

     I211 I212 

I211 1 2 

I212 0.5 1 

Jumlah 1.5 3 

 

  I211 I212 jumlah baris 

 Eigen 
Vektor 
normalisasi 

 
(λmaks) CI CR Status 

I211 0.6666 0.6666 1.333333333 0.666666667 2 0 0 Konsisten 

I212 0.3333 0.3333 0.666666667 0.333333333         

 

  I221 I222 

I221 1 1 

I222 1 1 

     I221 I222 

I221 1 1 

I222 1 1 

Jumlah 2 2 

 

  I221 I222 
jumlah 
baris 

 Eigen Vektor 
normalisasi  (λmaks) CI CR Status 

I221 0.6667 0.3333 1 0.5 2 0 0 Konsisten 

I222 0.6667 0.3333 1 0.5         

 

  I311 I312 

I311 1 1 

I312 1 1 

   


84 
 

 
 

  I311 I312 

I311 1 1 

I312 1 1 

Jumlah 2 2 

 

 

  I311 I312 
jumlah 
baris 

 Eigen Vektor 
normalisasi  (λmaks) CI CR Status 

I311 0.6666 0.3333 1 0.5 2 0 0 Konsisten 

I312 0.6666 0.3333 1 0.5         

 

  I321 

I321 1 

    I411 

I411 1 

 

  L111 L112 

L111 1 3 

L112 0.333333333 1 

     L111 L112 

L111 1 3 

L112 0.333333333 1 

Jumlah 1.333333333 4 

 

 
L111 L112 

jumlah 
baris 

Eigen 
Vektor 

normalisasi 
(λmaks) CI CR Status 

L111 0.75 0.75 1.5 0.75 2 0 0 Konsisten 

L112 0.25 0.25 0.5 0.25 
    

 

  L111 L112 

L111 1 3 

L112 0.333333333 1 

 
 
 

  


85 
 

 
 

  L111 L112 

L111 1 3 

L112 0.333333333 1 

Jumlah 1.333333333 4 

 

  L111 L112 
jumlah 
baris 

 Eigen 
Vektor 
normalisasi  (λmaks) CI CR Status 

L111 0.75 0.75 1.5 0.75 2 0 0 Konsisten 

L112 0.25 0.25 0.5 0.25         

 

  L211 L212 

L211 1 2 

L212 0.5 1 

     L211 L212 

L211 1 2 

L212 0.5 1 

Jumlah 1.5 3 

 

  L211 L212 jumlah baris 
 Eigen Vektor 
normalisasi  (λmaks) CI CR Status 

L211 0.666666667 0.666666667 1.333333333 0.666666667 2 0 0 Konsisten 

L212 0.333333333 0.333333333 0.666666667 0.333333333         

 

 

 

 

 

 

 

 

 

 


86 
 

 
 

 

 

 

 

 

 

 

 

LAMPIRAN 2 

TABEL KAPABILITAS PERUSAHAAN 

DAN 

NILAI KINERJA 

 

 

 

 

 

 

 

 

 


87 
 

 
 

Hasil Identifikasi Kapabilitas Perusahaan Program Aktivitas dan Nilai Kinerja 

No KPI 

Capaian Kapabilitas KPI 
Nilai 

Kinerja 
Target 

Maksimal 

Target 

Minimal 

Kondisi 

Terjelek 

Tahun 

2015 

1 
Program Aktivitas Perspektif  

Learning and Growth 

    

 

2 
Kesesuaian alokasi keuangan SDM 

masing-masing divisi 

100% 90% 0% 98% 
4.9 

3 
Rekapitulasi laporan keuangan Divisi 

SDM dan Umum 

100% 80% 0% 95% 
4.75 

4 Evaluasi aktivitas yang terlaksana 100% 90% 0% 98% 4.9 

5 
Program Aktivitas Perspektif  

Customer 

    
  

6 
Rekapitulasi waktu penerimaan gaji dan 

tunjangan  

100% 95% 0% 98% 
4.9 

7 Rekapitulasi jumlah keluhan karyawan  100% 50% 0% 75% 3.75 

8 
Rekapitulasi laporan bulanan absensi 

karyawan  

100% 90% 0% 98% 
4.9 

9 Rekapitulasi tahunan jumlah karyawan 10% 5% 0% 7% 3.5 

10 
Program Inisiatif Perspektif  Internal 

Bussiness Process   

    
  

11 
Pemberian jaminan sosial tenaga kerja 

(JAMSOSTEK) yang sesuai ketentuan 

100% 95% 0% 100% 
5 

12 

Pemberian fasilitas pendukung yang 

sesuai ketentuan dan kebutuhan 

karyawan 

100% 80% 0% 90% 

4.5 

13 Mengadakan rapat antar divisi 12 6 0 11 4.58 

14 Mengadakan rapat internal setiap divisi  24 12 0 21 4.375 

15 Mengadakan kegiatan rohani 4 2 0 3 3.75 


88 
 

 
 

16 Mengadakan rekreasi keluarga  1 0 0 1 5 

17 Rekrutmen karyawan 4 2 0 3 3.75 

18 Evaluasi pelaksanaan rekrutmen 100% 90% 0% 97% 4.85 

19 
Rekapitulasi sumber rekrutmen 

karyawan  

4 1 0 2 
2.5 

20 Rekapitulasi data kecelakaan kerja  100% 80% 0% 90% 3.75 

21 
Program Inisiatif Perspektif  Learning 

and Growth 

    
  

22 Implementasi training need analysis 100% 80% 0% 95% 4.75 

23 
Rekapitulasi laporan 

pertanggungjawaban kegiatan pelatihan  

100% 90% 0% 95% 
4.75 

24 Melakukan seminar dan diskusi umum 2 1 0 2 5 

25 Melakukan pelatihan diluar perusahaan 4 2 0 3 5 

   

 

 

 

 

 

 

 

 

 

 


89 
 

 
 

 

 

 

 

 

 

 

 

 

LAMPIRAN 3 

PERHITUNGAN OMAX 

 

 

 

 

 


90 
 

 
 

 

 

Scoring OMAX Program Aktivitas 

 

 

 

KPI 

F111 F112 F211 C111 C121 C211 C221 I111 I112 I211 I212 I221 I222 I311 I312 I321 I411 L111 L112 L211 L212 

Pencapaian 4.9 4.75 4.9 4.9 3.75 4.9 3.5 5 4.5 4.58 4.37 3.75 5 3.75 4.85 2.5 4.5 4.75 4.75 5 4 

10 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 

9 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 

8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 

7 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 

6 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 

5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 

4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 

3 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 

2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 

1 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 

Skor Aktual 9 9 9 9 7 9 7 10 9 9 8 7 10 7 9 5 7 9 9 10 8 

Bobot 0.667 0.333 1 1 1 1 1 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 1 1 0.75 0.25 0.667 0.333 

Nilai Performansi 6.003 2.997 9 9 7 9 7 5 4.5 4,5 4 3.5 5 3.5 5 5 7 6.75 2.25 6.67 2.331 

Total Performasi 9 9 9 7 9 7 9.5 8.5 8.5 8.5 5 7 9 8 


91 
 

 
 

 

Scoring OMAX Program Inisiatif 

 

 

 

 

KPI 

F11 F21 C11 C12 C21 C22 I11 I21 I22 I31 I32 I41 L11 L21 

Pencapaian 4.825 4.9 4.9 4.9 3.75 4.9 4.75 4.375 4.375 4.3 2.5 4.5 4.75 4.375 

10 5 5 5 5 5 5 5 5 5 5 5 5 5 5 

9 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 

8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 

7 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 

6 3 3 3 3 3 3 3 3 3 3 3 3 3 3 

5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 

4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 

3 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 

2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 

1 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 

Skor Aktual 9 9 9 10 7 9 9 8 8 8 5 9 9 8 

Bobot 1 1 0.8 0.2 0.667 0.333 1 0.75 0.25 0.5 0.5 1 1 1 

Nilai 

Performansi 
9 9 7.2 2 4.669 2.997 9 6 2 4 2.5 9 9 8 

nilai total 9 9 9.5 7.666 9 8 6.5 9 9 8 


92 
 

 
 

 

 

 

 

Scoring OMAX Strategi Objektif 

 

 

 

 

 

  KPI 

F1 F2 C1 C2 I1 I2 I3 I4 L1 L2 

Pencapaian 4.825 4.75 4.9 4.325 4.75 4.375 3.4 4.5 4.75 4.375 
10 5 5 5 5 5 5 5 5 5 5 
9 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 4.5 
8 4 4 4 4 4 4 4 4 4 4 
7 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 
6 3 3 3 3 3 3 3 3 3 3 
5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 
4 2 2 2 2 2 2 2 2 2 2 
3 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 
2 1 1 1 1 1 1 1 1 1 1 
1 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 
0 0 0 0 0 0 0 0 0 0 0 

Skor Aktual 9 9 9 8 9 8 6 9 9 8 
Bobot 0.25 0.75 0.75 0.25 0.343 0.185 0.128 0.343 0.75 0.25 
Nilai 

Performansi 2.25 6.75 6.75 2 3.087 1.665 0.768 3.087 6.75 2 
Nilai Total 9 8.75 8.122 8.75 


 
 

93 
 

Scoring OMAX Antar Perspektif 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

KPI       

F C I L 

Pencapaian 4.7875 4.6125 4.25625 4.5625 

10 5 5 5 5 

9 4.5 4.5 4.5 4.5 

8 4 4 4 4 

7 3.5 3.5 3.5 3.5 

6 3 3 3 3 

5 2.5 2.5 2.5 2.5 

4 2 2 2 2 

3 1.5 1.5 1.5 1.5 

2 1 1 1 1 

1 0.5 0.5 0.5 0.5 

0 0 0 0 0 

Skor Aktual 9 9 8 9 

Bobot 0.412 0.222 0.222 0.145 

Nilai 
Performansi 3.708 1.998 1.776 1.305 

Nilai Total  8.787 


CURRICULUM VITAE 

 

Nama    : Iksan Dwi Handoko 

Jenis Kelamin   : Laki-laki 

Tempat, Tanggal Lahir : Bantul, 14 April 1992 

Alamat : Salakan, Bangunjiwo, Kasihan, Bantul, DI. 

Yogyakarta  

Email     : iksandwih144@gmail.com  

Hp    : 085725724047 

 

Riwayat Pendidikan   :    

1997 – 2004 SD N 1 Sribitan 

2004 – 2007 SMP Negeri 3 Kasihan 

2007 – 2010 SMA N 1 Kasihan 

 


	HALAMAN SAMPUL
	SURAT PERSETUJUAN SKRIPSI
	PENGESAHAN SKRIPSI
	SURAT PERNYATAAN KEASLIAN SKRIPSI
	HALAMAN PERSEMBAHAN
	MOTTO
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	ABSTRAK
	BAB I PENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Tujuan Penelitian
	1.4 Manfaat Penelitian
	1.5 Batasan Masalah
	1.6 Asumsi
	1.7 Sistematika Penulisan

	BAB V KESIMPULAN DAN SARAN
	5.1 Kesimpulan
	5.2 Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE


