
PERANCANGAN SISTEM PENDUKUNG KEPUTUSAN

UNTUK PENJADWALAN PROSES PRODUKSI DI PT. MEGA

ANDALAN KALASAN

Skripsi

Untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana S-1

Program Studi Teknik Industri

Disusun Oleh:

Jatya Hastu Nindito

07660017

PRODI TEKNIK INDUSTRI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

PERANCANGAN SISTEM PENDUKUNG KEPUTUSAN

UNTUK PENJADWALAN PROSES PRODUKSI DI PT. MEGA

ANDALAN KALASAN

Skripsi

Untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana S-1

Program Studi Teknik Industri

Disusun Oleh:

Jatya Hastu Nindito

07660017

PRODI TEKNIK INDUSTRI

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

PERNYATAAN KEASLIAN SKRIPSI

Dengan ini saya menyatakan bahwa skripsi ini tidak terdapat karya yang pernah

diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi, dan sepanjang

pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau

diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan

disebutkan dalam daftar pustaka.

 Yogyakarta, 2 Agustus 2012

 Jatya Hastu Nindito

 NIM : 07660017

KATA PENGANTAR

Assalamu’alaikum Wr.Wb.

Alhamdulillah, puji syukur saya panjatkan ke-Hadirat Allah SWT, atas

karunia yang diberikan-Nya. Dengan ini, masa pengembaraan saya akan pencarian

ilmu pengetahuan di dunia persilatan kampus selesai sudah. Tidak sebentar waktu

yang saya lewati dalam proses penerimaan ilmu, pengisian kendi-kendi

pengetahuan dan penempaan kemampuan.

Setelah mengembara bertahun-tahun, bertemu dengan guru-guru dan

mengadu ilmu dengan para pencari ilmu di dunia persilatan kampus yang sama,

sampailah saya pada masa-masa dimana saya harus menunjukkan ilmu yang telah

saya dapat dan menempa suatu senjata baru yang dapat membantu saya dalam

menghadapi arena kerja dengan para saingan yang memegang senjatanya masing-

masing. Senjata inilah yang saya beri nama Skripsi, dan senjata inilah yang

menjadi bukti selesainya masa pengembaraan saya selama ini.

Pada proses penempaan dan pembentukan senjata ini, banyak sekali pihak-

pihak yang membantu saya. Tidak hanya dengan dukungan spiritual berupa doa-

doa dan petuah-petuah, akan tetapi juga dengan tenaga dan ilmu yang dimiliki

oleh masing-masing orang. Oleh karena itu saya ingin mengucapkan terima kasih

saya kepada :

1. Bapak Arya Wirabhuana,S.T.,M.Sc. sebagai Kaprodi Teknik Industri dan

dosen Pembimbing Akademik, Bapak Cahyono Sigit Pramudyo, M.T. sebagai

dosen pembimbing Skripsi, Bapak Yandra Rahadian Perdana, M.T. sebagai

dosen penguji, Bapak Taufiq Aji, M.T. sebagai dosen penguji dan pemberi

inspirasi dalam pemikiran-pemikiran yang diluar kotak (Out of The Box) dan

dosen-dosen lain yang tidak dapat saya sebut satu-persatu.

2. Kepada pihak PT. Mega Andalan Kalasan yang dengan sabarnya menerima

saya sebagai salah satu mahasiswa yang singgah untuk mencari ilmu. Ibu

Agnes, Ibu Nuning, Bapak Teguh, semua karyawan yang dengan sabarnya

direpotkan oleh saya karena jarang pernah ada di tempat, dan Bapak Satpam

yang sangat berbaik hati untuk membukakan pintu pagar saat saya harus

mengembara ke kampus untuk kuliah. Terima kasih atas kesempatan, bantuan

dan ilmu yang diberikan.

3. Bapak saya yang dengan sabarnya membiayai semua pengeluaran saya dalam

masa-masa pengembaraan hingga selesai, Ibu saya yang pasrah melahirkan

saya dan merawat saya hingga besar seperti ini, Om Mul yang telah membantu

dalam pembentukan mental dan jatidiri saya sebagai pengembara dan semua

keluarga baik yang dengan ikhlas ataupun tidak ikhlas mendoakan agar saya

cepat-cepat selesai.

4. Untuk Erma, Mas Dhoifur, Mas Budi, Mas Agus P, Mas Renno, Mas Jho,

Pakdhe Ngatawi, Mbak Dita, Mbak Tiwi, Mbak Sulis dan teman-teman satu

perguruan lain yang tidak dapat disebutkan namanya satu-persatu baik yang

mengakui saya sebagai temannya ataupun tidak, terima kasih atas bantuan yang

dengan berat hati kalian berikan baik berupa doa-doa, tenaga maupun petuah-

petuah bijak selama kita mengembara bersama bertahun-tahun.

5. Harddisk External yang sudah akan penuh dengan kitab-kitab ilmu, Laptop

yang sudah menua dan mulai tidak sanggup untuk menemani saya dalam

pengembaraan selanjutnya, Printer yang telah mencetak banyak kitab walaupun

beberapa diantaranya tidak saya baca dan tidak terbaca, Buku-buku sebagai

salah satu sumber ilmu, Kertas yang mengajari saya akan arti penghematan dan

kuda besi saya yang selama ini menemani saya mengembara ke antah-berantah,

terima kasih atas bantuan kalian.

Semoga Skripsi yang saya hasilkan ini dapat membantu bagi para

pengembara dan pencari ilmu di masa yang akan datang dalam melakukan

pencarian ilmu. Salam dunia persilatan.

Wassalamu’alaikum Wr.Wb.

 Yogyakarta, 28 Desember 2011

 Jatya Hastu Nindito

PERSEMBAHAN

Pada akhir masa pengembaraan saya di dunia persilatan kampus ini, saya

ingin mempersembahkan Skripsi saya ini kepada :

Bapak saya Hari Harjan Minanto yang dengan sabarnya

membiayai semua pengeluaran saya dalam masa-masa

pengembaraan hingga selesai.

Ibu saya Yanies Endah Soelistyoatie yang pasrah

melahirkan saya dan merawat saya hingga besar seperti ini.

Om Mul yang telah membantu dalam pembentukan mental

dan jatidiri saya sebagai pengembara.

Untuk kakak saya Satya Sawung Wirayudha yang

membantu saya dalam pengisian kendi-kendi pengetahuan

didalam kepala dan kepuasan batin akan pencarian ilmu

baik yang disadari maupun yang tidak disadari sama sekali.

DAFTAR ISI

Halaman Pengesahan .. i

Pernyataan Keaslian Skripsi.. ii

Kata Pengantar .. iii

Persembahan ... v

Daftar Isi.. vi

Daftar Tabel .. ix

Daftar Gambar ... x

Daftar Lampiran .. xii

Abstrak .. xiii

Bab I Pendahuluan .. 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 2

1.3 Tujuan Penelitian ... 2

1.4 Lingkup Masalah ... 3

1.5 Keaslian Penelitian .. 3

Bab II Landasan Teori ... 4

2.1 Tinjauan Pustaka .. 4

2.2 Penjadwalan ... 6

2.2.1 Definisi Penjadwalan ... 6

2.2.2 Tujuan Penjadwalan .. 6

2.2.3 Model Penjadwalan ... 7

2.2.4 Beberapa Istilah Dalam Penjadwalan .. 7

2.2.5 Beberapa Aturan Dalam Penjadwalan 9

2.3 Sistem Pendukung Keputusan (SPK) .. 10

2.3.1 Definisi SPK .. 10

2.3.2 Tujuan SPK ... 11

2.3.3 Bagian-Bagian SPK ... 11

2.3.4 Penyusunan SPK ... 13

2.4 Multiple Attribut Decision Making (MADM) 14

2.4.1 Definisi MADM .. 14

Bab III Metodologi Penelitian ... 16

3.1 Pengumpulan Data ... 16

3.2 Data Yang Dibutuhkan .. 17

3.3 Metode Analisis Data .. 17

3.4 System Development Life Cycle (SDLC) ... 18

3.5 Tahapan Penelitian... 20

Bab IV Analisis Dan Perancangan Sistem .. 26

4.1 Profil Perusahaan ... 26

4.1.1 Kegiatan Bisnis Perusahaan... 27

4.1.2 Sistem Produksi ... 28

4.1.3 Proses Produksi ... 29

4.2 Perancangan SPK... 29

4.2.1 Inisiasi dan Perencanaan Proyek ... 29

4.2.2 Analisis .. 32

4.2.3 Desain Sistem .. 35

4.2.4 Implementasi, Verifikasi dan Validasi Sistem 49

4.3 Pengujian Sistem ... 53

4.4 Pembahasan ... 54

Bab V Penutup .. 59

5.1 Kessimpulan .. 59

5.2 Saran .. 60

Daftar Pustaka

Lampiran

DAFTAR TABEL

Tabel 2.1 Tabel Perbedaan Penelitian-Penelitian Terdahulu 5

Tabel 4.1 Nilai Bobot Untuk Masing-Masing Kriteria 32

Tabel 4.2 Tabel Event Response ... 36

Tabel 4.3 Tabel Event Handler ... 37

Tabel 4.4 Entitas dan Atribut Entity Relationship Diagram (ERD) 43

Tabel 4.5 Tabel Perbandingan Excel Dengan Program 53

Tabel 4.6 Daftar Kriteria ... 54

Tabel 4.7 Tabel Perbandingan Excel Dengan Program 57

DAFTAR GAMBAR

Gambar 3.1 SDLC yang Digunakan ... 22

Gambar 3.2 Diagram Alir Penelitian .. 25

Gambar 4.1 Kegiatan Bisnis PT. Mega Andalan Kalasan 27

Gambar 4.2 Sistem Produksi PT. Mega Andalan Kalasan.................................. 28

Gambar 4.3 Proses Produksi PT. Mega Andalan Kalasan Unit MAPP 29

Gambar 4.4 Kerangka Pikir... 33

Gambar 4.5 Sistem Penjadwalan Proses Produksi Sekarang 34

Gambar 4.6 Sistem Penjadwalan Proses Produksi Usulan 34

Gambar 4.7 Diagram Aliran Data Konteks Sistem Pendukung Keputusan

Penjadwalan Proses Produksi ... 35

Gambar 4.8 Diagram Dekomposisi Fungsional Sistem Pendukung Keputusan

Penjadwalan Proses Produksi ... 36

Gambar 4.9 Diagram Event Pengolahan Data Kasus .. 38

Gambar 4.10 Diagram Event Pencetakan Hasil Perhitungan 38

Gambar 4.11 Diagram Event Pengolahan Data Pesanan 38

Gambar 4.12 Diagram Event Pengolahan Pengolahan Data Kriteria 39

Gambar 4.13 Diagram Event Pengolahan Alternatif... 39

Gambar 4.14 Diagram Event Pengolahan Kriteria .. 40

Gambar 4.15 Diagram Event Pengolahan Nilai .. 40

Gambar 4.16 Diagram Event Penentuan Bobot Metode Unweighted Score 40

Gambar 4.17 Diagram Event Penentuan Bobot Metode Simple Additive Weighted

(SAW) .. 41

Gambar 4.18 Diagram Event Pengolahan Hasil Perhitungan 41

Gambar 4.19 Diagram Event Pengurutan Data Nilai .. 41

Gambar 4.20 Diagram Data Flow ... 42

Gambar 4.21 Entity Relationship Diagram Unweighted Score (US) & Simple

Additive Weighted (SAW) ... 44

Gambar 4.22 Flowchart Metode Unweighted Score (US) 45

Gambar 4.23 Flowchart Metode Simple Additive Weighting (SAW) 45

Gambar 4.24 Flowchart Model Penjadwalan Produk ... 46

Gambar 4.25 Flowchart Model Penjadwalan Mesin ... 47

Gambar 4.26 Antarmuka Untuk Menu Program ... 50

Gambar 4.27 Antarmuka Untuk Pengisian Data ... 51

Gambar 4.28 Antarmuka Untuk Penjadwalan Produk .. 51

Gambar 4.29 Antarmuka Untuk Penjadwalan Mesin ... 52

DAFTAR LAMPIRAN

Lampiran I Pertanyaan dan Jawaban Hasil Wawancara

Lampiran II Model Pembobotan dan Penjadwalan

Lampiran III Hasil Perhitungan Pembobotan dan Penjadwalan

Lampiran IV Print Screen dan Coding Program

Lampiran V Data Pesanan Produk

ABSTRAK

Penjadwalan dapat didefinisikan sebagai upaya untuk mengatur kegiatan atau

pekerjaan dengan tujuan untuk mencapai efisiensi penggunaan fasilitas, waktu,

dan biaya. PT. Mega Andalan Kalasan merupakan perusahaan yang bergerak

dalam bidang Engineering dan Manufacturing yang memproduksi alat-alat

kebutuhan rumah sakit seperti tempat tidur, kursi roda dan dipasarkan hingga

mancanegara. Akan tetapi ada satu masalah yang menghambat kinerja perusahaan

yaitu, penjadwalan prioritas proses produksi yang dilakukan masih secara manual.

Untuk menghindari hal tersebut, perlu dibuat suatu Sistem Pendukung Keputusan.

Metode yang digunakan yaitu Unweighted Score (US) dan Simple Additive

Weighted (SAW). Untuk metode US dengan Excel : produk pertama UPL-023,

produk kedua UPL-017, produk ketiga UPL-005. Untuk metode US dengan

program : produk pertama UPL-023, produk kedua UPL-017, produk ketiga UPL-

014. Perbedaan antara Excel dengan program pada kasus US disebabkan oleh

proses pengurutan yang ada pada excel dilakukan per kolom secara otomatis Pada

program pengurutan hanya dilihat dari nilainya, sehingga untuk alternatif akan

acak. Untuk metode SAW dengan Excel : produk pertama UPL-019, produk

kedua UPL-017, produk ketiga UPL-005. Untuk metode US dengan Excel :

produk pertama UPL-019, produk kedua UPL-017, produk ketiga UPL-005.

Kata kunci : SPK, Penjadwalan, Unweighted Score, Simple Additive Weighted

BAB I

PENDAHULUAN

1.1. Latar Belakang

Penjadwalan dapat didefinisikan sebagai upaya untuk mengatur

kegiatan atau pekerjaan dengan tujuan untuk mencapai efisiensi penggunaan

fasilitas, waktu, dan biaya. Selain itu penjadwalan juga dapat didefinisikan

sebagai sebuah pengurutan pembuatan/pengerjaan produk secara menyeluruh

yang dikerjakan pada beberapa buah mesin (Ginting, 2009).

Prioritas merupakan tingkat kepentingan ataupun urutan dari suatu

pekerjaan. Prioritas ini merupakan salah satu unsur yang menentukan dalam

keberlangsungan dari suatu perusahaan karena didalamnya terdapat nilai-nilai

yang dapat menjadi keuntungan perusahaan.

Penjadwalan prioritas produksi yang tepat merupakan salah satu hal

yang paling penting yang ada di perusahaan. Hal ini dikarenakan dengan

tidak adanya penjadwalan prioritas produksi yang tepat akan mengakibatkan

pemborosan waktu, tenaga, dan biaya.

PT. Mega Andalan Kalasan merupakan perusahaan yang bergerak

dalam bidang Engineering dan Manufacturing yang memproduksi alat-alat

kebutuhan rumah sakit seperti tempat tidur, kursi roda dan dipasarkan hingga

mancanegara. Akan tetapi ada satu masalah yang menghambat kinerja

perusahaan yaitu, penjadwalan prioritas proses produksi yang dilakukan

masih secara manual. Penjadwalan yang dilakukan menyangkut masalah

produk apa yang akan diproduksi terlebih dahulu atau dapat dikatakan urutan

produksi dari suatu produk.

Untuk menghindari hal tersebut, perlu dibuat suatu Sistem Pendukung

Keputusan yang dapat membantu pihak manajemen dalam melakukan

pengambilan keputusan secara cepat dan tepat dalam penjadwalan prioritas

produksi yang ada pada perusahaan.

1.2. Rumusan Masalah

Dari latar belakang yang telah dipaparkan diatas maka dapat

disimpulkan perumusan masalahnya adalah apa saja faktor yang

mempengaruhi penjadwalan dan bagaimana cara membuat Sistem Pendukung

Keputusan Penjadwalan Proses Produksi di PT. Mega Andalan Kalasan?

1.3. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk :

1. Menentukan faktor apa saja yang dapat mempengaruhi penentuan prioritas

penjadwalan.

2. Merancang dan membuat model penentuan prioritas.

3. Membuat penjadwalan produksi.

4. Mengembangkan aplikasi untuk penentuan prioritas dan penjadwalan

proses produksi.

1.4. Lingkup Masalah

Batasan masalah dan asumsi ini bertujuan agar penelitian ini tidak

melenceng dari tujuan awalnya. Adapun batasan masalah dan asumsinya

yaitu:

1. Penelitian dilakukan pada PT.Mega Andalan Kalasan Unit MAPP (Mega

Andalan Parts, Plastic And Painting).

2. Aspek yang dibahas dalam penelitian ini hanya berkisar tentang faktor-

faktor umum yang tidak ada kaitannya dengan biaya apapun.

3. Software untuk membuat Sistem Pendukung Keputusan adalah Visual

Basic 6.0 Enterprise Edition.

4. Software basis data yang digunakan adalah Microsoft Office Access 2007.

1.5. Keaslian Penelitian

Penelitian mengenai pembuatan sistem pendukung keputusan dengan

judul “Sistem pendukung keputusan untuk penjadwalan proses produksi di

PT. Mega Andalan Kalasan” adalah penelitian yang belum pernah dibuat oleh

orang lain. Karena penelitian terdahulu hanya membuat Sistem Pendukung

Keputusan ataupun hanya membuat penjadwalan untuk proses produksi

berdasarkan metode-metode penjadwalan yang ada tanpa melibatkan faktor-

faktor penting yang mempengaruhi pengambilan keputusan dalam

penjadwalan proses produksi.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil pembahasan tentang Sistem Pakar Penjadwalan

Proses Produksi PT. Mega Andalan Kalasan dapat diambil kesimpulan

sebagai berikut :

1. Kriteria-kriteria yang dapat digunakan untuk penentuan penjadwalan

proses produksi terdiri dari 4 kriteria yaitu : Nama Pelanggan Terkenal,

Due Date, Pembayaran Pelanggan dan Lama Jadi Pelanggan.

2. Metode yang digunakan untuk perhitungan dan pengurutan nilai ada 2

yaitu : Unweighted Score (US) dan Simple Additive Weighted (SAW).

3. Dari analisa, didapatkan penjadwalan sebagai berikut :

a. Untuk metode US dengan Excel : produk pertama UPL-023, produk

kedua UPL-017, produk ketiga UPL-005.

b. Untuk metode US dengan program : produk pertama UPL-023, produk

kedua UPL-017, produk ketiga UPL-014. Perbedaan antara Excel

dengan program pada kasus US disebabkan oleh proses pengurutan

yang ada pada excel dilakukan per kolom secara otomatis Pada program

pengurutan hanya dilihat dari nilainya, sehingga untuk alternatif akan

acak.

c. Untuk metode SAW dengan Excel : produk pertama UPL-019, produk

kedua UPL-017, produk ketiga UPL-005.

d. Untuk metode US dengan Excel : produk pertama UPL-019, produk

kedua UPL-017, produk ketiga UPL-005.

5.2 Saran

Penulis menyadari bahwa penelitian yang dilakukan masih jauh dari

kesempurnaan, maka saran yang dapat diberikan adalah sebagai berikut:

1. Penelitian ini masih menggunakan metode yang sangat mudah dan sangat

sederhana, untuk penelitian selanjutnya diharapkan dapat menggunakan

metode lain yang lebih baik.

2. Program yang dibuat, tingkat kerumitannya masih rendah dan sederhana,

untuk penelitian selanjutnya diharapkan dapat menggunakan program yang

lebih baik seperti SQL, JAVA.

DAFTAR PUSTAKA

Al Fata, Hanif, 2007, Analisis & Perancangan Sistem Informasi; Untuk

Keunggulan Bersaing Perusahaan & Organisasi Modern, Yogyakarta:

Andi.

Azar, Fred S., 2000, Multiattribute Decision-Making: Use of Three Scoring

Methods to Compare the Performance of Imaging Techniques for Breast

Cancer Detection, University of Pennsylvania, Philadelphia (PA), Dept. of

BioEngineering, VAST LAB, Dept. of Computer Science, USA.

Daellenbach, Hans G., 1995, System and Decision Making, University of

Canterbury, Christchurch, New Zealand, England: John Wiley & Sons Ltd.

Ginting, Rosnani., 2009, Penjadwalan Mesin, Yogyakarta: Graha Ilmu.

Handojo, A., 2004, Perancangan Dan Pembuatan Aplikasi Sistem Pakar Untuk

Permasalahan Tindak Pidana Terhadap Harta Kekayaan, Jurnal

Informatika, Vol. 5, No. 1, pp. 32 – 38, Fakultas Teknologi Industri, Jurusan

Teknik Informatika, Universitas Kristen Petra, available at:

http://puslit.petra.ac.id/journals/informatics/

Hsu, P.F., 2008, Integrated Analytic Hierarchy Process And Entropy To Develop

A Durable Goods Chain Store Franchisee Selection Model, Asia Pacific

Journal of Marketing and Logistics, Vol. 20, No. 1, pp. 44-54, Graduate

Institute of Business and Management, Yuanpei University, Taiwan,

Republic of China.

Jacobs, L.W., 1994, DSS for Job Shop Machine Schedulling, International Journal

of Industrial Management & Data Systems, Vol. 94, No. 4, pp. 15-23,

Department of Operations Management and Information Systems, Northern

Illinois University, De Kalb, Illinois, USA.

Kunnathur, A.S., 2004, Dynamic Rescheduling Using A Simulation-Based Expert

System, International Journal of Manufacturing Technology Management,

Vol. 15, No. 2, pp. 199-212, The College of Business Administrstion, The

University of Toledo, Toledo, Ohio, USA.

Kusumadewi, Sri., 2003, Artificial Intelligence Teknik dan Aplikasinya,

Yogyakarta: Graha Ilmu.

Nasution, Arman H., 2006, Manajemen Industri, Yogyakarta: ANDI.

Rasjidin, R., 2006, Penjadwalan Produksi Mesin Injection Moulding Pada PT.

Duta Flow Plastic Machinery, Jurnal Inovisi, Vol. 5, No. 2, Universitas

INDONUSA Esa Unggul, Jakarta.

Selldurai, V., 1995, Dynamic Simulation of Job Shop Scheduling for Optimal

Performance, International Journal of Operations & Production

Management, Vol. 15, No. 7, pp. 106-120, Department of Mechanical

Engineering, Coimbatore Institute of Technology, Coimbatore, India,

Department of Mechanical and Production Engineering, PSG College of

Technology, Coimbatore, India and School of Computing and Information

Technology, Monash University, Victoria, Australia.

Sukiswo, 2008, Evaluasi Kinerja Algoritma Penjadwalan Weighted Round Robin

Pada Wimax, Transmisi, Jurnal Teknik Elektro, Vol. 10, No. 2, pp. 58-64,

Jurusan Teknik Elektro Fakultas Teknik Universitas Diponegoro Jl. Prof.

Sudharto, S.H. Tembalang, Semarang.

Turban, E., 2001, Decision Support Systems and Intelligent Systems, 6
th

 Edition,

Upper Saddle River, New Jersey : Prentice – Hall.

Turban, E., 2005, Decision Support Systems and Intelligent System, 7
th

 Edition,

Upper Saddle River, New Jersey : Prentice – Hall.

Utomo, T.P., 2001, Sistem Pakar Penanganan Limbah Gas Pabrik Karet Remah,

Jurusan Teknologi Hasil Pertanian, Fakultas Pertanian, Universitas

Lampung, Jl. Sumantri Brojonegoro 1, Bandarlampung dan Jurusan

Teknologi Industri Pertanian FATETA-IPB, Kampus IPB Darmaga, PO

BOX 220, Bogor.

Whitten, Jeffery L., 2004, Metode Desain dan Analisis Sistem, Yogyakarta: Andi.

Zukhri, Z., 2004, Algoritma Semut Pada Penjadwalan Produksi Job Shop, Jurnal

Informatika, Vol. 2, No. 2, pp. 75-81, Jurusan Teknik Informatika, Fakultas

Teknologi Industri, Universitas Islam Indonesia, Yogyakarta.

LAMPIRAN I

PERTANYAAN DAN JAWABAN HASIL WAWANCARA

a. Pihak PPIC

Q : “Di PT. Mega Andalan Kalasan, ada berapa orang karyawan yang

mempunyai wewenang untuk menentukan penjadwalan produksi?”

A : “Kalau untuk penjadwalan produk apa yang harus dikerjakan terlebih

dahulu, hanya 1. Saya sendiri di bagian PPIC ini. Tetapi untuk

penjadwalan mesin ada karyawan lain yang berwenang untuk

menentukan produk apa dikerjakan di mesin mana.”

Q : “Untuk cara menjadwalkan produksi, biasanya dengan metode apa?”

A : “Untuk metode kami tidak tentu. Karena metode-metode yang ada

tidak cocok digunakan pada dunia kerja nyata. Hal ini dikarenakan

ada faktor-faktor yang tidak dapat dipastikan ada, tetapi sangat

mempengaruhi. Untuk mengatasinya kami melakukan pembobotan

terhadap faktor-faktor tersebut.”

Q : “Berarti tidak ada metode penjadwalan yang digunakan, akan tetapi

untuk penjadwalan digunakan pembobotan faktor? Apa saja faktor

yang dibobotkan? Untuk pembobotan dilakukan dengan metode apa?

Bagaimana cara membobotkannya?”

A : “Iya. Faktor yang dibobotkan yaitu Besarnya Nama Pelanggan, Due

Date, Cycle Time, Pembayaran Oleh Pelanggan, Lama Menjadi

Pelanggan. Untuk pembobotan faktor, kami mengacu pada SAW

karena metode tersebut yang paling mudah digunakan. Untuk cara

membobotkannya hanya tinggal ditambahkan saja nilai per faktor,

sehingga nantinya produk yang mempunyai nilai bobot tertinggi

akan di produksi pertama.”

Q : “Lalu setelah didapatkan jadwal produksinya, data yang ada

diapakan?”

A : “Data tersebut nantinya diserahkan ke pihak gudang dari masing-

masing unit untuk dijadwalkan produk apa dikerjakan di mesin

mana. Karena yang mengetahui kinerja dan kemampuan mesin di

lapangan adalah mereka.”

b. Pihak gudang unit MAPP (Mega Andalan Plastic, Parts and Painting)

Q : “Di gudang unit MAPP, ada berapa orang karyawan yang

mempunyai wewenang untuk menentukan penjadwalan produksi?”

A : “Hanya 1. Saya sendiri.”

Q : “Apa perbedaan deskripsi job anda dengan bagian PPIC?”

A : “Ada perbedaannya. Kalau bagian PPIC menjadwalkan produk apa

yang harus dikerjakan terlebih dahulu dengan pertimbangan-

pertimbangan yang ada. Akan tetapi kalau kami yang ada di bagian

gudang, hanya menjadwalkan produk apa dikerjakan di mesin mana.

Jadi kami tidak punya campur tangan keputusan terhadap data yang

diberikan dari pusat.”

Q : “Untuk cara menjadwalkan produksi, biasanya dengan metode apa?”

A : “Untuk metode kami tidak tentu. Ya hanya dilihat mesin mana yang

sudah selesai bekerja lebih dahulu maka produk selanjutnya akan

langsung dikerjakan di mesin itu.”

Q : “Berarti tidak ada metode penjadwalan yang digunakan, akan tetapi

Cuma melihat dari mesin mana yang selesai lebih dulu? Bagaimana

cara melihat mesin mana yang selesai lebih dulu?”

A : “Iya. Cara melihatnya bisa kita lihat dari Processing Time. Dari situ

kan bisa kita lihat mesin mana yang selesai lebih dulu. Atau bisa

dengan cara manual. Jadi masing-masing operator mesin akan

menyalakan Emergency Lamp mesin jika mereka sudah selesai.”

Q : “Apa tidak pernah telat dalam pengerjaan produk ? Misalnya karena

kerusakan mesin, telatnya bahan baku, dll ?”

A : “Kalau telat pasti pernah, tapi tidak telat yang terlalu lama. Paling

hanya berbeda 1 hari atau 2 hari. Karena kami selalu menyediakan

stok barang di gudang sehingga kalau kira-kira produk yang dipesan

membutuhkan waktu lama untuk dibuat, maka kami akan mengambil

sebagian dari gudang untuk mempersingkat waktu.”

LAMPIRAN II

MODEL PEMBOBOTAN DAN PENJADWALAN

A. Model Penjadwalan Produk

Mulai

Memasukkan Data

Pesanan

Memasukkan

Bobot Pada

Kriteria

Perhitungan Bobot

Menggunakan US

Selesai

Diurutkan Berdasarkan

Bobot

(Besar Ke Kecil)

Mulai

Memasukkan Data

Pesanan

Memasukkan

Bobot Pada

Kriteria

Perhitungan Bobot

Menggunakan SAW

Selesai

Diurutkan Berdasarkan

Bobot

(Besar Ke Kecil)

B. Model Penjadwalan Mesin

LAMPIRAN III

HASIL PERHITUNGAN PEMBOBOTAN DAN

PENJADWALAN

No Alternatif Jumlah Kriteria

Metode US Metode SAW

Excel Program Excel Program

Nilai Rank Nilai Rank Nilai Rank Nilai Rank

1 UPL-001 4 14 12 14 14 0.625 10 0.625 10

2 UPL-002 4 13 19 13 20 0.708 7 0.708 7

3 UPL-003 4 16 9 16 9 0.5 18 0.5 18

4 UPL-004 4 11 21 11 21 0.625 11 0.625 11

5 UPL-005 4 17 3 17 8 0.75 3 0.75 3

6 UPL-006 4 17 4 17 7 0.541 14 0.541 14

7 UPL-007 4 15 11 15 11 0.666 9 0.666 9

8 UPL-008 4 14 13 14 16 0.75 4 0.75 4

9 UPL-009 4 16 10 16 10 0.5 19 0.5 19

10 UPL-010 4 14 14 14 12 0.625 12 0.625 12

11 UPL-011 4 14 15 14 13 0.75 5 0.75 5

12 UPL-012 4 14 16 14 18 0.625 13 0.625 13

13 UPL-013 4 14 17 14 17 0.75 6 0.75 6

14 UPL-014 4 17 5 17 3 0.541 15 0.541 15

15 UPL-015 4 11 22 11 22 0.5 20 0.5 20

16 UPL-016 4 13 20 13 19 0.375 23 0.375 23

17 UPL-017 4 18 2 18 2 0.791 2 0.791 2

18 UPL-018 4 17 6 17 4 0.541 16 0.541 16

19 UPL-019 4 17 7 17 5 0.875 1 0.875 1

20 UPL-020 4 11 23 11 23 0.5 21 0.5 21

21 UPL-021 4 17 8 17 6 0.541 17 0.541 17

22 UPL-022 4 14 18 14 15 0.416 22 0.416 22

23 UPL-023 4 21 1 21 1 0.708 8 0.708 8

LAMPIRAN IV

PRINT SCREEN DAN CODING PROGRAM

1. Form Menu

Private Sub Form_Load()

 skinpath = App.Path & "\skin\winaqua.skn"

 Skin_jajalan.LoadSkin skinpath

 Skin_jajalan.ApplySkin Me.hWnd

 konekkan

End Sub

Private Sub Pengisian_Data_Click()

 FormPengisianData.Show vbModal

End Sub

Private Sub Penjadwalan_Produk_Click()

 koneksi.BeginTrans

 Set rs_tampil = koneksi.Execute("SELECT Table_No_Transaksi.Nama_Item,

Table_No_Transaksi.Kode_Item," & _ "Table_No_Transaksi.Jumlah_Item,

Table_No_Transaksi.No_SPK," & _ "Table_No_Transaksi.Cycle_Time," & _

"Table_No_Transaksi.Jumlah_Bobot From Table_No_Transaksi " & _ "ORDER

BY Table_No_Transaksi.Jumlah_Bobot DESC")

 koneksi.CommitTrans

 If rs_tampil.RecordCount = 0 Then

MsgBox "Maaf Tidak Ada Produk Yang Dibuat", vbOKOnly + vbCritical,

"Peringatan"

 Exit Sub

 End If

 FormPenjadwalanProduk.Show vbModal

End Sub

Private Sub Penjadwalan_Mesin_Click()

 koneksi.BeginTrans

 Set rs_tampil = koneksi.Execute("SELECT Table_No_Transaksi.Nama_Item,

Table_No_Transaksi.Kode_Item," & _ "Table_No_Transaksi.Jumlah_Item,

Table_No_Transaksi.No_SPK," & _ "Table_No_Transaksi.Cycle_Time," & _

"Table_No_Transaksi.Jumlah_Bobot From Table_No_Transaksi " & _ "ORDER

BY Table_No_Transaksi.Jumlah_Bobot DESC")

 koneksi.CommitTrans

 If rs_tampil.RecordCount <= 10 Then

 MsgBox "Input Produk <= 10", vbOKOnly + vbCritical, "Peringatan"

 Exit Sub

 End If

 FormPenjadwalanMesin.Show vbModal

End Sub

2. Form Pengisian Data

Dim Bobot_PopularitasPelanggan As Integer

Dim Bobot_DueDatePengiriman As Integer

Dim Bobot_CycleTimeProduk As Integer

Dim Bobot_PembayaranPelanggan As Integer

Dim Bobot_LoyalitasPelanggan As Integer

Dim Bobot_Total As Integer

Dim ls_vw As ListItem

Sub Hapus()

 TextCariItem.Enabled = False

 ListItem.Visible = False

 TextKodeItem.Enabled = False

 TextCycleTime.Enabled = False

 TextJumlahItem.Enabled = False

 TextJumlahBobot.Enabled = False

 CommandMasukList.Enabled = False

 CommandHapusList.Enabled = False

 CommandSelesai.Enabled = False

 FrameKuesioner.Visible = False

 CommandSelesaiKuesioner.Enabled = False

End Sub

Private Sub Form_Load()

 skinpath = App.Path & "\skin\winaqua.skn"

 Skin_jajalan.LoadSkin skinpath

 Skin_jajalan.ApplySkin Me.hWnd

 konekkan

 Hapus

End Sub

Private Sub TimerJamTanggal_Timer()

 TextJam.Text = Format(Now, "HH:MM:SS")

 TextTanggal.Text = Format(Now, "DD/MM/YYYY")

End Sub

Function SPK_Auto() As String

 koneksi.BeginTrans

 Set rs_cari = koneksi.Execute("select * from Table_No_Transaksi order by

No_SPK desc")

 koneksi.CommitTrans

 If rs_cari.RecordCount > 0 Then

 SPK_Auto = "UPL " & "- " & Right("000" & Val(Right(rs_cari!no_SPK, 3))

+ 1, 3)

 Else

 SPK_Auto = "UPL " & "- " & "001"

 End If

End Function

Private Sub CommandSPKBaru_Click()

 SPK_Auto

 TextSPK.Text = SPK_Auto

 CommandSPKBaru.Enabled = False

 TextCariItem.Enabled = True

 TextJumlahItem.Enabled = True

 CommandMasukList.Enabled = True

End Sub

Private Sub TextCariItem_Change()

 ListItem.Visible = True

 ListItem.Clear

 koneksi.BeginTrans

 Set rs_tampil = koneksi.Execute("SELECT Table_Daftar_Item.Nama_Item,

Table_Daftar_Item.Kode_Item, Table_Daftar_Item.Cycle_Time " & _ "From

Table_Daftar_Item " & _ "WHERE (((Table_Daftar_Item.Nama_Item)='" &

TextCariItem.Text & "'))")

 koneksi.CommitTrans

 koneksi.BeginTrans

 Set rs_cari = koneksi.Execute("SELECT Table_Daftar_Item.Nama_Item,

Table_Daftar_Item.Kode_Item, Table_Daftar_Item.Cycle_Time " & _ "From

Table_Daftar_Item " & _ "WHERE (((Table_Daftar_Item.Nama_Item) Like

'%" & TextCariItem.Text & "%'))")

 koneksi.CommitTrans

 If rs_cari.RecordCount > 0 Then

 rs_cari.MoveFirst

 Do While Not rs_cari.EOF

 ListItem.AddItem (rs_cari!nama_item)

 rs_cari.MoveNext

 Loop

 Else

 End If

End Sub

Private Sub ListItem_Click()

 TextCariItem.Text = ListItem.Text

 TextKodeItem.Text = rs_tampil!kode_item

 TextCycleTime.Text = rs_tampil!Cycle_Time

 ListItem.Visible = False

End Sub

Private Sub CommandMasukList_Click()

 If TextCariItem.Text = "" Then

 MsgBox "Tolong Isi Nama Item", vbOKOnly + vbCritical, "Peringatan"

 Exit Sub

 End If

 If TextJumlahItem.Text = "" Then

 MsgBox "Tolong Isi Jumlah Item", vbOKOnly + vbCritical, "Peringatan"

 Exit Sub

 End If

 If rs_tampil.RecordCount > 0 Then

 Set ls_vw = ListView.ListItems.Add(, , rs_tampil!nama_item)

 ls_vw.SubItems(1) = rs_tampil!kode_item

 ls_vw.SubItems(2) = TextJumlahItem.Text

 ls_vw.SubItems(3) = TextSPK.Text

 ls_vw.SubItems(4) = rs_tampil!Cycle_Time

 ls_vw.SubItems(5) = rs_tampil!Cycle_Time * TextJumlahItem.Text

 End If

 Cari_Baru

End Sub

Private Sub CommandHapusList_Click()

 ListView.ListItems.Clear

 Cari_Baru

End Sub

Sub Cari_Baru()

 CommandSPKBaru.Enabled = False

 TextCariItem.Enabled = True

 TextCariItem.Text = ""

 TextKodeItem.Enabled = False

 TextKodeItem.Text = ""

 TextCycleTime.Enabled = False

 TextCycleTime.Text = ""

 ListItem.Visible = False

 TextJumlahItem.Enabled = True

 TextJumlahItem.Text = ""

 TextJumlahBobot.Enabled = False

 CommandHapusList.Enabled = True

 CommandSelesai.Enabled = True

End Sub

Sub Pembobotan()

 If OptionBesar.Value = True Then

 Bobot_PopularitasPelanggan = 6

 ElseIf OptionSedang.Value = True Then

 Bobot_PopularitasPelanggan = 3

 ElseIf OptionKecil.Value = True Then

 Bobot_PopularitasPelanggan = 2

 End If

 If Option3Hari.Value = True Then

 Bobot_DueDatePengiriman = 6

 ElseIf Option6Hari.Value = True Then

 Bobot_DueDatePengiriman = 3

 ElseIf Option7Hari.Value = True Then

 Bobot_DueDatePengiriman = 2

 End If

 If OptionLunas.Value = True Then

 Bobot_PembayaranPelanggan = 6

 ElseIf OptionDP.Value = True Then

 Bobot_PembayaranPelanggan = 3

 ElseIf OptionBelum.Value = True Then

 Bobot_PembayaranPelanggan = 2

 End If

 If Option1Tahun.Value = True Then

 Bobot_LoyalitasPelanggan = 6

 ElseIf Option6Bulan.Value = True Then

 Bobot_LoyalitasPelanggan = 3

 ElseIf Option5Bulan.Value = True Then

 Bobot_LoyalitasPelanggan = 2

 End If

 If Bobot_PopularitasPelanggan = 0 Or _

 Bobot_DueDatePengiriman = 0 Or _

 Bobot_PembayaranPelanggan = 0 Or _

 Bobot_LoyalitasPelanggan = 0 Then

 MsgBox "Tolong Isi Kuisioner Terlebih Dahulu", vbOKOnly + vbCritical,

"Peringatan"

 Exit Sub

 End If

 Bobot_Total = Bobot_PopularitasPelanggan + Bobot_DueDatePengiriman + _

 Bobot_PembayaranPelanggan + Bobot_LoyalitasPelanggan

 TextJumlahBobot.Text = Bobot_Total

 FrameKuesioner.Visible = False

End Sub

Private Sub CommandSelesai_Click()

 FrameKuesioner.Visible = False

 CommandSelesaiKuesioner.Enabled = False

 If ListView.ListItems.Count = 0 Then

 MsgBox "Tolong Isi Data Terlebih Dahulu", vbOKOnly + vbCritical,

"Peringatan"

 Else

 FrameKuesioner.Visible = True

 CommandSelesaiKuesioner.Enabled = True

 End If

End Sub

Private Sub CommandSelesaiKuesioner_Click()

 TextSPK.Text = ""

 CommandMasukList.Enabled = False

 CommandHapusList.Enabled = False

 CommandSelesai.Enabled = False

 TextJumlahBobot.Text = Bobot_Total

 Pembobotan

 If ListView.ListItems.Count > 0 Then

 koneksi.BeginTrans

 i = 1

 Do While i <= ListView.ListItems.Count

 koneksi.Execute ("insert into Table_No_Transaksi values(" & _ "'"

& ListView.ListItems(i).Text & "'," & _ "'" &

(ListView.ListItems(i).ListSubItems(1).Text) & "'," & _ "'" &

(ListView.ListItems(i).ListSubItems(2).Text) & "'," & _ "'" &

(ListView.ListItems(i).ListSubItems(3).Text) & "'," & _ "'" &

TextJumlahBobot.Text & "'," & _ "'" &

(ListView.ListItems(i).ListSubItems(4).Text) & "'," & _ "'" &

(ListView.ListItems(i).ListSubItems(5).Text) & "'," & _ "'" &

TextJam.Text & "'," & _ "'" & TextTanggal.Text & "')")

 i = i + 1

 Loop

 koneksi.CommitTrans

 MsgBox "Data Telah Disimpan", vbInformation, "Informasi"

 CommandSPKBaru.Enabled = True

 Hapus

 ListView.ListItems.Clear

 TextJumlahBobot.Text = ""

 Exit Sub

 End If

End Sub

Private Sub Form_Resize()

 ResizeFormFor Me

End Sub

3. Form Penjadwalan Produk

Dim lsvwtampil As ListItem

Private Sub Form_Load()

 skinpath = App.Path & "\skin\winaqua.skn"

 Skin_jajalan.LoadSkin skinpath

 Skin_jajalan.ApplySkin Me.hWnd

 konekkan

 koneksi.BeginTrans

 Set rs_tampil = koneksi.Execute("SELECT

Table_No_Transaksi.Nama_Item, Table_No_Transaksi.Kode_Item," & _

"Table_No_Transaksi.Jumlah_Item, Table_No_Transaksi.No_SPK," & _

"Table_No_Transaksi.Cycle_Time," & _ "Table_No_Transaksi.Jumlah_Bobot

From Table_No_Transaksi " & _ ORDER BY

Table_No_Transaksi.Jumlah_Bobot DESC")

 koneksi.CommitTrans

 If rs_tampil.RecordCount > 0 Then

 rs_tampil.MoveFirst

 Do While Not rs_tampil.EOF

 Set lsvwtampil = ListViewPenjadwalan.ListItems.Add(, ,

rs_tampil!nama_item)

 lsvwtampil.SubItems(1) = rs_tampil!kode_item

 lsvwtampil.SubItems(2) = rs_tampil!jumlah_item

 lsvwtampil.SubItems(3) = rs_tampil!no_SPK

 lsvwtampil.SubItems(4) = rs_tampil!Cycle_Time

 lsvwtampil.SubItems(5) = rs_tampil!jumlah_bobot

 rs_tampil.MoveNext

 Loop

 End If

 Call SortColumn(ListViewPenjadwalan, 6, sortDescending, sortNumeric)

End Sub

Private Sub CommandExcel_Click()

 Dim ExcelObj As Object

 Dim ExcelBook As Object

 Dim ExcelSheet As Object

 Dim i As Integer

 Set ExcelObj = CreateObject("Excel.Application")

 Set ExcelBook = ExcelObj.WorkBooks.Add

 Set ExcelSheet = ExcelBook.WorkSheets(1)

 With ExcelSheet

 .cells(1, 1) = "Nama Item"

 .cells(1, 2) = "Kode Item"

 .cells(1, 3) = "Jumlah Item"

 .cells(1, 4) = "No. SPK"

 .cells(1, 5) = "Processing Time"

 .cells(1, 6) = "Jumlah Bobot"

 For i = 1 To ListViewPenjadwalan.ListItems.Count

 .cells(i + 1, 1) = ListViewPenjadwalan.ListItems(i).Text

 .cells(i + 1, 2) = ListViewPenjadwalan.ListItems(i).SubItems(1)

 .cells(i + 1, 3) = ListViewPenjadwalan.ListItems(i).SubItems(2)

 .cells(i + 1, 4) = ListViewPenjadwalan.ListItems(i).SubItems(3)

 .cells(i + 1, 5) = ListViewPenjadwalan.ListItems(i).SubItems(4)

 .cells(i + 1, 6) = ListViewPenjadwalan.ListItems(i).SubItems(5)

 Next

 End With

 ExcelObj.Visible = True

 Set ExcelSheet = Nothing

 Set ExcelBook = Nothing

 Set ExcelObj = Nothing

End Sub

Private Sub Form_Resize()

 ResizeFormFor Me

End Sub

4. Form Penjadwalan Mesin

Private Sub Form_Load()

 skinpath = App.Path & "\skin\winaqua.skn"

 Skin_jajalan.LoadSkin skinpath

 Skin_jajalan.ApplySkin Me.hWnd

 konekkan

 koneksi.BeginTrans

 Set rs_tampil = koneksi.Execute("SELECT Table_No_Transaksi.Nama_Item,

Table_No_Transaksi.Kode_Item," & _ "Table_No_Transaksi.Jumlah_Item,

Table_No_Transaksi.No_SPK," & _ "Table_No_Transaksi.Cycle_Time," & _

"Table_No_Transaksi.Jumlah_Bobot From Table_No_Transaksi " & _ "ORDER

BY Table_No_Transaksi.Jumlah_Bobot DESC")

 koneksi.CommitTrans

 Dim NO As Integer

 NO = 1

 If rs_tampil.RecordCount > 0 Then

 rs_tampil.MoveFirst

 Do While Not rs_tampil.EOF

 Set lsvwtampil = ListViewMesin.ListItems.Add(, , NO)

 lsvwtampil.SubItems(1) = rs_tampil!nama_item

 lsvwtampil.SubItems(2) = rs_tampil!kode_item

 lsvwtampil.SubItems(3) = rs_tampil!no_SPK

 lsvwtampil.SubItems(4) = rs_tampil!jumlah_item

 lsvwtampil.SubItems(5) = rs_tampil!Cycle_Time

 rs_tampil.MoveNext

 NO = NO + 1

 Loop

 End If

 Penjadwalan_Mesin

 CommandExcel.Enabled = False

End Sub

Sub Penjadwalan_Mesin()

 Dim ls_vwmesin As ListItem

 Dim NO_ke2 As Integer

 NO_ke2 = 1

 Dim MESIN(0 To 6) As String

 MESIN(1) = "Mesin No.1"

 MESIN(2) = "Mesin No.2"

 MESIN(3) = "Mesin No.3"

 MESIN(4) = "Mesin No.4"

 MESIN(5) = "Mesin No.5"

 For x = 1 To 5

 Set ls_vwmesin = mesin_urut.ListItems.Add(, ,

ListViewMesin.ListItems(x).Text)

ls_vwmesin.SubItems(1) =

ListViewMesin.ListItems(x).ListSubItems(1).Text

ls_vwmesin.SubItems(2) =

ListViewMesin.ListItems(x).ListSubItems(2).Text

ls_vwmesin.SubItems(3) =

ListViewMesin.ListItems(x).ListSubItems(3).Text

ls_vwmesin.SubItems(4) =

ListViewMesin.ListItems(x).ListSubItems(4).Text

ls_vwmesin.SubItems(5) =

ListViewMesin.ListItems(x).ListSubItems(5).Text

ls_vwmesin.SubItems(6) = MESIN(x)

ls_vwmesin.SubItems(7) = 900

ls_vwmesin.SubItems(8) = Val(ls_vwmesin.SubItems(5)) +

Val(ls_vwmesin.SubItems(7))

ls_vwmesin.SubItems(9) = "--"

 Set ls_vwmesin = LSV_tindih.ListItems.Add(, ,

ListViewMesin.ListItems(x).Text)

 ls_vwmesin.SubItems(1) = mesin_urut.ListItems(x).ListSubItems(8).Text

 ls_vwmesin.SubItems(2) = mesin_urut.ListItems(x).ListSubItems(6).Text

 ls_vwmesin.SubItems(3) = mesin_urut.ListItems(x).ListSubItems(1).Text

 Set ls_vwmesin = listtep1.ListItems.Add(, ,

ListViewMesin.ListItems(x).Text)

 ls_vwmesin.SubItems(1) = mesin_urut.ListItems(x).ListSubItems(8).Text

 ls_vwmesin.SubItems(2) = mesin_urut.ListItems(x).ListSubItems(6).Text

 ls_vwmesin.SubItems(3) = mesin_urut.ListItems(x).ListSubItems(1).Text

 Next x

 Call SortColumn(LSV_tindih, 2, sortAscending, sortNumeric)

 Call SortColumn(listtep1, 2, sortAscending, sortNumeric)

 Dim awalke2, batas_ulangke2 As Integer

 Dim tempulangan As Double

 tempulangan = (ListViewMesin.ListItems.Count - 5) / 5

 txt_tempnumb = Left(tempulangan, 1)

 batas_ulangke2 = Val(txt_tempnumb.Text)

 awalke2 = 6

 For DD = 0 To LSV_tindih.ListItems.Count - 1

 Set ls_vwmesin = mesin_urut.ListItems.Add(, , ListViewMesin.ListItems(DD +

6).Text)

 ls_vwmesin.SubItems(1) = ListViewMesin.ListItems(DD +

6).ListSubItems(1).Text

 ls_vwmesin.SubItems(2) = ListViewMesin.ListItems(DD +

6).ListSubItems(2).Text

 ls_vwmesin.SubItems(3) = ListViewMesin.ListItems(DD +

6).ListSubItems(3).Text

 ls_vwmesin.SubItems(4) = ListViewMesin.ListItems(DD +

6).ListSubItems(4).Text

 ls_vwmesin.SubItems(5) = ListViewMesin.ListItems(DD +

6).ListSubItems(5).Text

 ls_vwmesin.SubItems(6) = LSV_tindih.ListItems(DD +

1).ListSubItems(2).Text

 ls_vwmesin.SubItems(7) = "--"

 ls_vwmesin.SubItems(8) = "--"

 ls_vwmesin.SubItems(9) = "--"

 Next DD

 LSV_tindih.ListItems.Clear

 For NN = 1 To 5

 Set ls_vwmesin = LSV_tindih.ListItems.Add(, ,

ListViewMesin.ListItems(NN).Text)

 ls_vwmesin.SubItems(1) = mesin_urut.ListItems(NN).ListSubItems(5).Text

 ls_vwmesin.SubItems(2) = mesin_urut.ListItems(NN).ListSubItems(6).Text

 ls_vwmesin.SubItems(3) = mesin_urut.ListItems(NN).ListSubItems(1).Text

 Set ls_vwmesin = liststep2.ListItems.Add(, , ListViewMesin.ListItems(NN +

5).Text)

 ls_vwmesin.SubItems(1) = mesin_urut.ListItems(NN +

5).ListSubItems(5).Text

 ls_vwmesin.SubItems(2) = mesin_urut.ListItems(NN +

5).ListSubItems(6).Text

 ls_vwmesin.SubItems(3) = mesin_urut.ListItems(NN +

5).ListSubItems(1).Text

 ls_vwmesin.SubItems(4) = "--"

 ls_vwmesin.SubItems(5) = "--"

 Next NN

 Call SortColumn(liststep2, 3, sortAscending, sortAlpha)

 Call SortColumn(listtep1, 3, sortAscending, sortAlpha)

 For yy = 1 To liststep2.ListItems.Count

 If listtep1.ListItems(yy).ListSubItems(3).Text <>

liststep2.ListItems(yy).ListSubItems(3).Text Then

 liststep2.ListItems(yy).ListSubItems(4).Text = 900

 ElseIf listtep1.ListItems(yy).ListSubItems(3).Text =

liststep2.ListItems(yy).ListSubItems(3).Text Then

 liststep2.ListItems(yy).ListSubItems(4).Text = 0

 End If

 liststep2.ListItems(yy).ListSubItems(5).Text =

Val(listtep1.ListItems(yy).ListSubItems(1).Text) +

Val(liststep2.ListItems(yy).ListSubItems(1).Text) +

Val(liststep2.ListItems(yy).ListSubItems(4).Text)

 Next yy

 Call SortColumn(liststep2, 1, sortAscending, sortNumeric)

 For M = 1 To liststep2.ListItems.Count

 mesin_urut.ListItems(M + 5).ListSubItems(7).Text =

liststep2.ListItems(M).ListSubItems(4).Text

 mesin_urut.ListItems(M + 5).ListSubItems(8).Text =

liststep2.ListItems(M).ListSubItems(5).Text

 Next M

 Dim awalke3, batas_ulangke3, anu As Integer

 Dim tempulangan3 As Double

 tempulangan3 = (ListViewMesin.ListItems.Count - 10) / 5

 txt_tempnumb = Left(tempulangan, 1)

 batas_ulangke3 = Val(txt_tempnumb.Text)

 awalke3 = 11

 anu = 6

 For GG = 1 To batas_ulangke3 - 1

 For DD = 0 To liststep2.ListItems.Count - 1

 Set ls_vwmesin = mesin_urut.ListItems.Add(, ,

ListViewMesin.ListItems(DD + awalke3).Text)

 ls_vwmesin.SubItems(1) = ListViewMesin.ListItems(DD +

awalke3).ListSubItems(1).Text

 ls_vwmesin.SubItems(2) = ListViewMesin.ListItems(DD +

awalke3).ListSubItems(2).Text

 ls_vwmesin.SubItems(3) = ListViewMesin.ListItems(DD +

awalke3).ListSubItems(3).Text

 ls_vwmesin.SubItems(4) = ListViewMesin.ListItems(DD +

awalke3).ListSubItems(4).Text

 ls_vwmesin.SubItems(5) = ListViewMesin.ListItems(DD +

awalke3).ListSubItems(5).Text

 ls_vwmesin.SubItems(6) = "*"

 ls_vwmesin.SubItems(7) = "**"

 ls_vwmesin.SubItems(8) = "***"

 ls_vwmesin.SubItems(9) = "****"

 listtep1.ListItems(DD + 1).Text = mesin_urut.ListItems(DD +

anu).Text

 listtep1.ListItems(DD + 1).ListSubItems(1).Text =

mesin_urut.ListItems(DD + anu).ListSubItems(8).Text

 listtep1.ListItems(DD + 1).ListSubItems(2).Text =

mesin_urut.ListItems(DD + anu).ListSubItems(6).Text

 listtep1.ListItems(DD + 1).ListSubItems(3).Text =

mesin_urut.ListItems(DD + anu).ListSubItems(1).Text

 liststep2.ListItems(DD + 1).Text = mesin_urut.ListItems(DD +

awalke3)

 liststep2.ListItems(DD + 1).ListSubItems(1).Text =

mesin_urut.ListItems(DD + awalke3).ListSubItems(5).Text

 liststep2.ListItems(DD + 1).ListSubItems(2).Text =

mesin_urut.ListItems(DD + awalke3).ListSubItems(6).Text

 liststep2.ListItems(DD + 1).ListSubItems(3).Text =

mesin_urut.ListItems(DD + awalke3).ListSubItems(1).Text

 Next DD

 Call SortColumn(listtep1, 2, sortAscending, sortNumeric)

 For FF = 1 To listtep1.ListItems.Count

liststep2.ListItems(FF).ListSubItems(2).Text =

listtep1.ListItems(FF).ListSubItems(2).Text

If liststep2.ListItems(FF).ListSubItems(3).Text =

listtep1.ListItems(FF).ListSubItems(3).Text Then

 liststep2.ListItems(FF).ListSubItems(4).Text = 0

 Else

 liststep2.ListItems(FF).ListSubItems(4).Text = 900

 End If

 liststep2.ListItems(FF).ListSubItems(5).Text =

Val(listtep1.ListItems(FF).ListSubItems(1).Text) +

Val(liststep2.ListItems(FF).ListSubItems(1).Text) +

Val(liststep2.ListItems(FF).ListSubItems(4).Text)

 Next FF

 Call SortColumn(liststep2, 1, sortAscending, sortNumeric)

 For LL = 1 To liststep2.ListItems.Count

mesin_urut.ListItems(awalke3 + LL - 1).ListSubItems(6).Text =

liststep2.ListItems(LL).ListSubItems(2).Text

 mesin_urut.ListItems(awalke3 + LL -

1).ListSubItems(7).Text = liststep2.ListItems(LL).ListSubItems(4).Text

 mesin_urut.ListItems(awalke3 + LL -

1).ListSubItems(8).Text = liststep2.ListItems(LL).ListSubItems(5).Text

 Next LL

 anu = anu + 5

 awalke3 = awalke3 + 5

 Next GG

 listtep1.ListItems.Clear

 liststep2.ListItems.Clear

 Dim awal4, batas4 As Integer

 Dim cukcuk, cukcik As ListItem

 awal4 = (ListViewMesin.ListItems.Count) - (ListViewMesin.ListItems.Count Mod

5)

 batas4 = ListViewMesin.ListItems.Count Mod 5

 For tt = awal4 - 4 To awal4

 Set cukcuk = listtep1.ListItems.Add(, , mesin_urut.ListItems(tt).Text)

 cukcuk.SubItems(1) = mesin_urut.ListItems(tt).ListSubItems(8).Text

 cukcuk.SubItems(2) = mesin_urut.ListItems(tt).ListSubItems(6).Text

 cukcuk.SubItems(3) = mesin_urut.ListItems(tt).ListSubItems(1).Text

 Next tt

 Call SortColumn(listtep1, 2, sortAscending, sortNumeric)

 For DD = 1 To batas4

 Set ls_vwmesin = mesin_urut.ListItems.Add(, , ListViewMesin.ListItems(DD +

awal4).Text)

 ls_vwmesin.SubItems(1) = ListViewMesin.ListItems(DD +

awal4).ListSubItems(1).Text

 ls_vwmesin.SubItems(2) = ListViewMesin.ListItems(DD +

awal4).ListSubItems(2).Text

 ls_vwmesin.SubItems(3) = ListViewMesin.ListItems(DD +

awal4).ListSubItems(3).Text

 ls_vwmesin.SubItems(4) = ListViewMesin.ListItems(DD +

awal4).ListSubItems(4).Text

 ls_vwmesin.SubItems(5) = ListViewMesin.ListItems(DD +

awal4).ListSubItems(5).Text

 ls_vwmesin.SubItems(6) = "*"

 ls_vwmesin.SubItems(7) = "**"

 ls_vwmesin.SubItems(8) = "***"

 ls_vwmesin.SubItems(9) = "****"

 Set cukcik = liststep2.ListItems.Add(, , mesin_urut.ListItems(DD +

awal4).Text)

 cukcik.SubItems(1) = mesin_urut.ListItems(DD +

awal4).ListSubItems(5).Text

 cukcik.SubItems(2) = mesin_urut.ListItems(DD +

awal4).ListSubItems(6).Text

 cukcik.SubItems(3) = mesin_urut.ListItems(DD +

awal4).ListSubItems(1).Text

 cukcik.SubItems(4) = "--"

 cukcik.SubItems(5) = "--"

 Next DD

 For FF = 1 To liststep2.ListItems.Count

 liststep2.ListItems(FF).ListSubItems(2).Text =

listtep1.ListItems(FF).ListSubItems(2).Text

 If liststep2.ListItems(FF).ListSubItems(3).Text =

listtep1.ListItems(FF).ListSubItems(3).Text Then

 liststep2.ListItems(FF).ListSubItems(4).Text = 0

 Else

 liststep2.ListItems(FF).ListSubItems(4).Text = 900

 End If

 liststep2.ListItems(FF).ListSubItems(5).Text =

Val(listtep1.ListItems(FF).ListSubItems(1).Text) +

Val(liststep2.ListItems(FF).ListSubItems(1).Text) +

Val(liststep2.ListItems(FF).ListSubItems(4).Text)

 Next FF

 For LL = 1 To liststep2.ListItems.Count

 mesin_urut.ListItems(awalke3 + LL - 1).ListSubItems(6).Text =

liststep2.ListItems(LL).ListSubItems(2).Text

 mesin_urut.ListItems(awalke3 + LL - 1).ListSubItems(7).Text =

liststep2.ListItems(LL).ListSubItems(4).Text

 mesin_urut.ListItems(awalke3 + LL - 1).ListSubItems(8).Text =

liststep2.ListItems(LL).ListSubItems(5).Text

 Next LL

End Sub

Sub itung_kumulatifmesin()

 Call SortColumn(liststep2, 3, sortAscending, sortAlpha)

 Dim urutkum As ListItem

 For f = 1 To 5

 Set urutkum = listkum.ListItems.Add(, , f)

 urutkum.SubItems(1) = Val(listtep1.ListItems(f).ListSubItems(1).Text)

+ Val(liststep2.ListItems(f).ListSubItems(1).Text)

 urutkum.SubItems(2) = (listtep1.ListItems(f).ListSubItems(2).Text)

 Next f

End Sub

Private Sub CommandTanggal_Click()

 CommandExcel.Enabled = True

 LSV_PERTANGGAL.ListItems.Clear

 Dim kum1, kum2, kum3, kum4, kum5, total As Double

 Dim tanggal1, tanggal2, tanggal3, tanggal4, tanggal5 As Date

 Dim lvtgl As ListItem

 kum1 = 0: kum2 = 0: kum3 = 0: kum4 = 0: kum5 = 0

 tanggal1 = DTPicker1.Value

 tanggal2 = DTPicker1.Value

 tanggal3 = DTPicker1.Value

 tanggal4 = DTPicker1.Value

 tanggal5 = DTPicker1.Value

 For e = 1 To mesin_urut.ListItems.Count

 Set lvtgl = LSV_PERTANGGAL.ListItems.Add(, , mesin_urut.ListItems(e))

 lvtgl.SubItems(1) = mesin_urut.ListItems(e).ListSubItems(1)

 lvtgl.SubItems(2) = mesin_urut.ListItems(e).ListSubItems(2)

 lvtgl.SubItems(3) = mesin_urut.ListItems(e).ListSubItems(3)

 lvtgl.SubItems(4) = mesin_urut.ListItems(e).ListSubItems(4)

 lvtgl.SubItems(5) = mesin_urut.ListItems(e).ListSubItems(5)

 lvtgl.SubItems(6) = mesin_urut.ListItems(e).ListSubItems(6)

 lvtgl.SubItems(7) = mesin_urut.ListItems(e).ListSubItems(7)

 lvtgl.SubItems(8) = Val(lvtgl.SubItems(5)) + Val(lvtgl.SubItems(7))

 If lvtgl.SubItems(6) = "Mesin No.1" Then

 kum1 = kum1 + Val(lvtgl.SubItems(8))

 lvtgl.SubItems(9) = tanggal1

 lvtgl.SubItems(10) = kum1

 If kum1 >= 2000 Then

 tanggal1 = tanggal1 + 1

 kum1 = kum1 - 2000

 Set lvtgl = LSV_PERTANGGAL.ListItems.Add(, ,

mesin_urut.ListItems(e))

 lvtgl.SubItems(1) =

mesin_urut.ListItems(e).ListSubItems(1)

 lvtgl.SubItems(2) =

mesin_urut.ListItems(e).ListSubItems(2)

 lvtgl.SubItems(3) =

mesin_urut.ListItems(e).ListSubItems(3)

 lvtgl.SubItems(4) =

mesin_urut.ListItems(e).ListSubItems(4)

 lvtgl.SubItems(5) =

mesin_urut.ListItems(e).ListSubItems(5)

 lvtgl.SubItems(6) =

mesin_urut.ListItems(e).ListSubItems(6)

 lvtgl.SubItems(7) =

mesin_urut.ListItems(e).ListSubItems(7)

 lvtgl.SubItems(8) = Val(lvtgl.SubItems(5)) +

Val(lvtgl.SubItems(7))

 lvtgl.SubItems(9) = tanggal1

 lvtgl.SubItems(10) = kum1

 End If

 ElseIf lvtgl.SubItems(6) = "Mesin No.2" Then

 kum2 = kum2 + Val(lvtgl.SubItems(8))

 lvtgl.SubItems(9) = tanggal2

 lvtgl.SubItems(10) = kum2

 If kum2 >= 2000 Then

 tanggal2 = tanggal2 + 1

 kum2 = kum2 - 2000

 Set lvtgl = LSV_PERTANGGAL.ListItems.Add(, ,

mesin_urut.ListItems(e))

 lvtgl.SubItems(1) =

mesin_urut.ListItems(e).ListSubItems(1)

 lvtgl.SubItems(2) =

mesin_urut.ListItems(e).ListSubItems(2)

 lvtgl.SubItems(3) =

mesin_urut.ListItems(e).ListSubItems(3)

 lvtgl.SubItems(4) =

mesin_urut.ListItems(e).ListSubItems(4)

 lvtgl.SubItems(5) =

mesin_urut.ListItems(e).ListSubItems(5)

 lvtgl.SubItems(6) =

mesin_urut.ListItems(e).ListSubItems(6)

 lvtgl.SubItems(7) =

mesin_urut.ListItems(e).ListSubItems(7)

 lvtgl.SubItems(8) = Val(lvtgl.SubItems(5)) +

Val(lvtgl.SubItems(7))

 lvtgl.SubItems(9) = tanggal2

 lvtgl.SubItems(10) = kum2

 End If

 ElseIf lvtgl.SubItems(6) = "Mesin No.3" Then

 kum3 = kum3 + Val(lvtgl.SubItems(8))

 lvtgl.SubItems(9) = tanggal3

 lvtgl.SubItems(10) = kum3

 If kum3 >= 2000 Then

 tanggal3 = tanggal3 + 1

 kum3 = kum3 - 2000

 Set lvtgl = LSV_PERTANGGAL.ListItems.Add(, ,

mesin_urut.ListItems(e))

 lvtgl.SubItems(1) =

mesin_urut.ListItems(e).ListSubItems(1)

 lvtgl.SubItems(2) =

mesin_urut.ListItems(e).ListSubItems(2)

 lvtgl.SubItems(3) =

mesin_urut.ListItems(e).ListSubItems(3)

 lvtgl.SubItems(4) =

mesin_urut.ListItems(e).ListSubItems(4)

 lvtgl.SubItems(5) =

mesin_urut.ListItems(e).ListSubItems(5)

 lvtgl.SubItems(6) =

mesin_urut.ListItems(e).ListSubItems(6)

 lvtgl.SubItems(7) =

mesin_urut.ListItems(e).ListSubItems(7)

 lvtgl.SubItems(8) = Val(lvtgl.SubItems(5)) +

Val(lvtgl.SubItems(7))

 lvtgl.SubItems(9) = tanggal3

 lvtgl.SubItems(10) = kum3

 End If

 ElseIf lvtgl.SubItems(6) = "Mesin No.4" Then

 kum4 = kum4 + Val(lvtgl.SubItems(8))

 lvtgl.SubItems(9) = tanggal4

 lvtgl.SubItems(10) = kum4

 If kum4 >= 2000 Then

 tanggal4 = tanggal4 + 1

 kum4 = kum4 - 2000

 Set lvtgl = LSV_PERTANGGAL.ListItems.Add(, ,

mesin_urut.ListItems(e))

 lvtgl.SubItems(1) =

mesin_urut.ListItems(e).ListSubItems(1)

 lvtgl.SubItems(2) =

mesin_urut.ListItems(e).ListSubItems(2)

 lvtgl.SubItems(3) =

mesin_urut.ListItems(e).ListSubItems(3)

 lvtgl.SubItems(4) =

mesin_urut.ListItems(e).ListSubItems(4)

 lvtgl.SubItems(5) =

mesin_urut.ListItems(e).ListSubItems(5)

 lvtgl.SubItems(6) =

mesin_urut.ListItems(e).ListSubItems(6)

 lvtgl.SubItems(7) =

mesin_urut.ListItems(e).ListSubItems(7)

 lvtgl.SubItems(8) = Val(lvtgl.SubItems(5)) +

Val(lvtgl.SubItems(7))

 lvtgl.SubItems(9) = tanggal4

 lvtgl.SubItems(10) = kum4

 End If

 ElseIf lvtgl.SubItems(6) = "Mesin No.5" Then

 kum5 = kum5 + Val(lvtgl.SubItems(8))

 lvtgl.SubItems(9) = tanggal5

 lvtgl.SubItems(10) = kum5

 If kum5 >= 2000 Then

 tanggal5 = tanggal5 + 1

 kum5 = kum5 - 2000

 Set lvtgl = LSV_PERTANGGAL.ListItems.Add(, ,

mesin_urut.ListItems(e))

 lvtgl.SubItems(1) =

mesin_urut.ListItems(e).ListSubItems(1)

 lvtgl.SubItems(2) =

mesin_urut.ListItems(e).ListSubItems(2)

 lvtgl.SubItems(3) =

mesin_urut.ListItems(e).ListSubItems(3)

 lvtgl.SubItems(4) =

mesin_urut.ListItems(e).ListSubItems(4)

 lvtgl.SubItems(5) =

mesin_urut.ListItems(e).ListSubItems(5)

 lvtgl.SubItems(6) =

mesin_urut.ListItems(e).ListSubItems(6)

 lvtgl.SubItems(7) =

mesin_urut.ListItems(e).ListSubItems(7)

 lvtgl.SubItems(8) = Val(lvtgl.SubItems(5)) +

Val(lvtgl.SubItems(7))

 lvtgl.SubItems(9) = tanggal5

 lvtgl.SubItems(10) = kum5

 End If

 End If

 Next e

End Sub

Private Sub CommandExcel_Click()

 Dim ExcelObj As Object

 Dim ExcelBook As Object

 Dim ExcelSheet As Object

 Dim i As Integer

 Set ExcelObj = CreateObject("Excel.Application")

 Set ExcelBook = ExcelObj.WorkBooks.Add

 Set ExcelSheet = ExcelBook.WorkSheets(1)

 With ExcelSheet

 .cells(1, 1) = "No."

 .cells(1, 2) = "Nama Item"

 .cells(1, 3) = "Kode Item"

 .cells(1, 4) = "No. SPK"

 .cells(1, 5) = "Jumlah Item"

 .cells(1, 6) = "Processing Time"

 .cells(1, 7) = "No. Mesin"

 .cells(1, 8) = "Setup Time"

 .cells(1, 9) = "Kum. Mesin"

 .cells(1, 10) = "Tanggal Proc."

 .cells(1, 11) = "Batas Kum."

 For i = 1 To LSV_PERTANGGAL.ListItems.Count

 .cells(i + 1, 1) = LSV_PERTANGGAL.ListItems(i).Text

 .cells(i + 1, 2) = LSV_PERTANGGAL.ListItems(i).SubItems(1)

 .cells(i + 1, 3) = LSV_PERTANGGAL.ListItems(i).SubItems(2)

 .cells(i + 1, 4) = LSV_PERTANGGAL.ListItems(i).SubItems(3)

 .cells(i + 1, 5) = LSV_PERTANGGAL.ListItems(i).SubItems(4)

 .cells(i + 1, 6) = LSV_PERTANGGAL.ListItems(i).SubItems(5)

 .cells(i + 1, 7) = LSV_PERTANGGAL.ListItems(i).SubItems(6)

 .cells(i + 1, 8) = LSV_PERTANGGAL.ListItems(i).SubItems(7)

 .cells(i + 1, 9) = LSV_PERTANGGAL.ListItems(i).SubItems(8)

 .cells(i + 1, 10) = LSV_PERTANGGAL.ListItems(i).SubItems(9)

 .cells(i + 1, 11) = LSV_PERTANGGAL.ListItems(i).SubItems(10)

 Next

 End With

 ExcelObj.Visible = True

 Set ExcelSheet = Nothing

 Set ExcelBook = Nothing

 Set ExcelObj = Nothing

End Sub

Private Sub Form_Resize()

 ResizeFormFor Me

End Sub

LAMPIRAN V

DATA PESANAN PRODUK

NO
SPK/B

Tgl Buat No Part Nama Komponen
Jml

Komponen
Tgl

Ambil

Cycle
Time

(s)

UHE 869 6-Sep P028 Bumper Bed Out 160 6-Sep 62.01

UHE 881 7-Sep P028 Bumper Bed Out 80 8-Sep 62.01

UHE 883 7-Sep P028 Bumper Bed Out 40 10-Sep 62.01

UHE 804 13-Sep P028 Bumper Bed Out 40 14-Sep 62.01

UHE 706 14-Sep P028 Bumper Bed Out 60 14-Sep 62.01

UHE 684 19-Sep P028 Bumper Bed Out 80 20-Sep 62.01

UHE 723 23-Sep P028 Bumper Bed Out 60 3-Oct 62.01

UHE 724 27-Sep P028 Bumper Bed Out 20 5-Nov 62.01

UHE 1099 3-Oct P028 Bumper Bed Out 40 15-Oct 62.01

UHE 917 6-Oct P028 Bumper Bed Out 40 24-Oct 62.01

UHE 918 6-Oct P028 Bumper Bed Out 40 27-Oct 62.01

UHE 1164 10-Oct P028 Bumper Bed Out 80 11-Oct 62.01

UHE 765 15-Oct P028 Bumper Bed Out 80 15-Oct 62.01

UHE 1140 18-Oct P028 Bumper Bed Out 40 27-Oct 62.01

UHE 726 19-Oct P028 Bumper Bed Out 20 26-Oct 62.01

UHE 934 3-Oct M004 Cover Roda 40 3-Oct 42.12

UHE 869 6-Sep P009 Pendorong Bed 80 6-Sep 76.4

UHE 881 7-Sep P009 Pendorong Bed 40 8-Sep 76.4

UHE 883 7-Sep P009 Pendorong Bed 20 9-Sep 76.4

UHE 727 8-Sep P009 Pendorong Bed 5 12-Sep 76.4

UHE 804 13-Sep P009 Pendorong Bed 40 14-Sep 76.4

UHE 653 14-Sep P009 Pendorong Bed 10 15-Sep 76.4

UHE 706 14-Sep P009 Pendorong Bed 90 14-Sep 76.4

UHE 964 14-Sep P009 Pendorong Bed 50 19-Sep 76.4

UHE 763 15-Sep P009 Pendorong Bed 5 15-Sep 76.4

UHE 963 15-Sep P009 Pendorong Bed 18 16-Sep 76.4

UHE 757 17-Sep P009 Pendorong Bed 30 26-Sep 76.4

UHE 1047 19-Sep P009 Pendorong Bed 12 24-Sep 76.4

UHE 1052 19-Sep P009 Pendorong Bed 20 26-Sep 76.4

UHE 1022 20-Sep P009 Pendorong Bed 10 20-Sep 76.4

UHE 1023 21-Sep P009 Pendorong Bed 10 29-Sep 76.4

UHE 1070 21-Sep 33005 Pendorong Bed 20 27-Sep 76.4

UHE 1024 22-Sep 31209 TH Pendorong Bed 10 29-Sep 76.4

UHE 1071 22-Sep 33005 Pendorong Bed 20 27-Sep 76.4

UHE 1083 22-Sep 34109 SO Pendorong Bed 32 5-Oct 76.4

UHE 723 23-Sep 31801CM Pendorong Bed 40 3-Oct 76.4

UHE 914 23-Sep 31801C Pendorong Bed 20 20-Oct 76.4

UHE 1072 23-Sep 33005 Pendorong Bed 20 27-Sep 76.4

UHE 955 24-Sep 52501 M Pendorong Bed 5 31-Oct 76.4

NO
SPK/B

Tgl Buat No Part Nama Komponen
Jml

Komponen
Tgl

Ambil

Cycle
Time

(s)

UHE 724 27-Sep P009 Pendorong Bed 10 5-Nov 76.4

UHE 1088 27-Sep P009 Pendorong Bed 60 3-Oct 76.4

UHE 1090 27-Sep P009 Pendorong Bed 20 6-Oct 76.4

UHE 1099 3-Oct P009 Pendorong Bed 60 15-Oct 76.4

UHE 1092 4-Oct P009 Pendorong Bed 40 6-Oct 76.4

UHE 1146 5-Oct P009 Pendorong Bed 75 5-Oct 76.4

UHE 917 6-Oct P009 Pendorong Bed 20 24-Oct 76.4

UHE 918 6-Oct P009 Pendorong Bed 20 27-Oct 76.4

UHE 951 7-Oct P009 Pendorong Bed 10 11-Oct 76.4

UHE 1164 10-Oct P009 Pendorong Bed 40 11-Oct 76.4

UHE 1094 15-Oct P009 Pendorong Bed 60 15-Oct 76.4

UHE 1151 15-Oct P009 Pendorong Bed 10 24-Oct 76.4

UHE 1153 16-Oct P009 Pendorong Bed 10 24-Oct 76.4

UHE 698 17-Oct P009 Pendorong Bed 30 24-Oct 76.4

UHE 1025 17-Oct P009 Pendorong Bed 20 18-Oct 76.4

UHE 1140 18-Oct P009 Pendorong Bed 20 27-Oct 76.4

UHE 726 19-Oct P009 Pendorong Bed 10 26-Oct 76.4

UHE 743 7-Sep P057 Handle Bedside 80 7-Sep 57.05

UHE 745 10-Sep P057 Handle Bedside 120 10-Sep 57.05

UHE 748 11-Sep P057 Handle Bedside 120 11-Sep 57.05

UHE 926 16-Sep P057 Handle Bedside 120 16-Sep 57.05

UHE 927 18-Sep P057 Handle Bedside 120 18-Sep 57.05

UHE 928 21-Sep P057 Handle Bedside 120 21-Sep 57.05

UHE 1084 24-Sep P057 Handle Bedside 80 5-Oct 57.05

UHE 929 27-Sep P057 Handle Bedside 120 27-Sep 57.05

UHE 1098 1-Oct P057 Handle Bedside 30 5-Oct 57.05

UHE 930 4-Oct P057 Handle Bedside 120 4-Oct 57.05

UHE 949 11-Oct P057 Handle bedside 120 8-Sep 57.05

UHE 931 12-Oct P057 Handle Bedside 120 12-Oct 57.05

UHE 1175 19-Oct P057 Handle Bedside 20 19-Oct 57.05

UHE 615 6-Sep B044 Engkol pendorong 80 6-Sep 174.9

UHE 640 10-Sep B044 Engkol pendorong 60 16-Sep 174.9

UHE 619 13-Sep B044 Engkol pendorong 40 21-Sep 174.9

UHE 622 13-Sep B044 Engkol pendorong 40 26-Sep 174.9

UHE 618 15-Sep B044 Engkol pendorong 40 15-Sep 174.9

UHE 609 18-Sep B044 Engkol pendorong 40 18-Sep 174.9

UHE 916 18-Sep B044 Engkol pendorong 60 27-Sep 174.9

UHE 620 24-Sep B044 Engkol pendorong 80 24-Sep 174.9

UHE 920 25-Sep B044 Engkol pendorong 40 26-Sep 174.9

NO
SPK/B

Tgl Buat No Part Nama Komponen
Jml

Komponen
Tgl

Ambil

Cycle
Time

(s)

UHE 895 26-Sep B044 Engkol pendorong 60 13-Oct 174.9

UHE 896 27-Sep B044 Engkol pendorong 60 14-Oct 174.9

UHE 638 29-Sep B044 Engkol pendorong 120 29-Sep 174.9

UHE 623 5-Oct B044 Engkol pendorong 40 5-Oct 174.9

UHE 624 6-Oct B044 Engkol pendorong 80 6-Oct 174.9

UHE 626 12-Oct B044 Engkol pendorong 40 12-Oct 174.9

UHE 942 16-Sep pijakan guider ovb 60 19-Sep 53.2

UHE 1028 23-Sep pijakan guider ovb 60 26-Sep 53.2

UHE 836 8-Sep P037
Sepatu meja periksa

elektrik
40 10-Sep 124.19

UHE 735 17-Oct P037
Sepatu meja periksa

elektrik
10 28-Oct 124.19

UHE 1016 17-Sep tutup baut hexagon 480 19-Sep 50.44

UHE 1018 23-Sep tutup baut hexagon 480 23-Sep 50.44

UHE 920 25-Sep tutup baut hexagon 480 26-Sep 50.44

UHE 615 6-Sep B004 Engsel pendorong 80 6-Sep 111.1

UHE 619 13-Sep B004 Engsel pendorong 40 21-Sep 111.1

UHE 622 13-Sep B004 Engsel pendorong 40 26-Sep 111.1

UHE 640 13-Sep B004 Engsel pendorong 60 16-Sep 111.1

UHE 618 15-Sep B004 Engsel pendorong 40 15-Sep 111.1

UHE 609 18-Sep B004 Engsel pendorong 40 18-Sep 111.1

UHE 916 18-Sep B004 Engsel pendorong 60 27-Sep 111.1

UHE 620 24-Sep B004 Engsel pendorong 80 24-Sep 111.1

UHE 920 25-Sep B004 Engsel pendorong 40 26-Sep 111.1

UHE 895 26-Sep B004 Engsel pendorong 60 13-Oct 111.1

UHE 896 27-Sep B004 Engsel pendorong 60 14-Oct 111.1

UHE 638 29-Sep B004 Engsel pendorong 60 29-Sep 111.1

UHE 639 30-Sep B004 Engsel pendorong 60 30-Sep 111.1

UHE 623 5-Oct B004 Engsel pendorong 40 5-Oct 111.1

UHE 624 6-Oct B004 Engsel pendorong 80 6-Oct 111.1

UHE 626 12-Oct B004 Engsel pendorong 40 12-Oct 111.1

UHE 845 7-Sep P035 stopper bawah 100 8-Sep 87.66

UHE 1097 26-Sep P035 stopper bawah 100 3-Oct 87.66

UHE 1109 12-Oct P035 stopper bawah 100 15-Oct 87.66

UHE 1124 19-Oct P035 stopper bawah 100 27-Oct 87.66

UHE 1157 22-Oct P035 stopper bawah 50 27-Oct 87.66

UHE 1245 28-Oct P035 stopper bawah 50 28-Oct 87.66

UHE 821 9-Sep M057 pijakan 40 9-Sep 76.8

UHE 827 15-Sep M057 pijakan 40 16-Sep 76.8

UHE 822 23-Sep M057 pijakan 40 30-Sep 76.8

UHE 823 5-Oct M057 pijakan 40 5-Oct 76.8

NO
SPK/B

Tgl Buat No Part Nama Komponen
Jml

Komponen
Tgl

Ambil

Cycle
Time

(s)

UHE 828 12-Oct M057 pijakan 40 12-Oct 76.8

UHE 829 13-Oct M057 pijakan 40 14-Oct 76.8

	HALAMAN SAMPUL
	PERNYATAAN KEASLIAN SKRIPSI
	PENGESAHAN SKRIPSI
	KATA PENGANTAR
	PERSEMBAHAN
	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. Lingkup Masalah
	1.5. Keaslian Penelitian

	BAB II LANDASAN TEORI
	2.1 Tinjauan Pustaka
	2.2 Penjadwalan
	2.2.1 Definisi
	2.2.2 Tujuan Penjadwalan
	2.2.3 Model Penjadwalan
	2.2.4 Beberapa Istilah Dalam Penjadwalan
	2.2.5 Beberapa Aturan Dalam Penjadwalan

	2.3 Sistem Pendukung Keputusan
	2.3.1 Definisi
	2.3.2 Tujuan Sistem Pendukung Keputusan
	2.3.3 Bagian-Bagian Sistem Pendukung Keputusan
	2.3.4 Penyusunan Sistem Pendukung Keputusan

	2.4 Multiple Attribut Decision Making
	2.4.1 Definisi

	BAB III METODOLOGI PENELITIAN
	3.1 Pengumpulan Data
	3.2 Data yang Dibutuhkan
	3.3 Metode Analisis Data
	3.4 System Development Life Cycle (SDLC)
	3.5 Tahapan Penelitian

	BAB IV ANALISIS DAN PERANCANGAN SISTEM
	4.1 Profil Perusahaan
	4.1.1 Kegiatan Bisnis Perusahaan
	4.1.2 Sistem Produksi
	4.1.3 Proses Produksi

	4.2 Perancangan Sistem Pendukung Keputusan
	4.2.1 Inisiasi dan Perencanaan Proyek
	4.2.2 Analisis
	4.2.3 Desain Sistem
	4.2.4 Implementasi, Verifikasi dan Validasi Sistem

	4.3 Pengujian Sistem
	4.4 Pembahasan

	BAB V PENUTUP
	5.1 Kesimpulan
	5.2 Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	Lampiran I Pertanyaan dan Jawaban Hasil Wawancara
	Lampiran II Model Pembobotan dan Penjadwalan
	Lampiran III Hasil Perhitungan Pembobotan dan Penjadwalan
	Lampiran IV Print Screen dan Coding Program
	Lampiran V Data Pesanan Produk

