PENENTUAN KEBIJAKAN PEMENUHAN PESANAN
DENGAN MODEL VENDOR-MANAGED INVENTORY
(Studi Kasus di PT Sampharindo Perdana -Semarang)
NAMA : Andrie Mustafa Kamal
NIM : L2H 004 576
PEMBIMBING I : Sri Hartini, ST, MT

PEMBIMBING II : Sriyanto, ST, MT

ABSTRAKSI

Perkembangan teknologi dalam bidang manufaktur dan informasi kini semakin canggih. Dengan perkembangan teknologi tersebut dapat membantu perusahaan manufaktur dalam meningkatkan manajemen rantai pasok dan membantu dalam membangun kerjasama yang baik dengan pihak-pihak lain seperti distributor, supplier dan konsumen. Salah satu kebijakan yang memanfaatkan teknologi informasi ini adalah VMI atau Vendor Managed Inventory. Pada model VMI tersebut perusahaan memberikan tanggung jawab kepada supplier untuk mengatur dan menentukan kapan dan berapa jumlah bahan baku atau produk akan diantar sesuai dengan inventori dan demand pada saat itu..
PT. Sampharindo Perdana adalah perusahaan yang bergerak dalam bidang farmasi. Saat ini PT. Sampharindo Perdana memproduksi 88 jenis obat yang terdiri dari obat berbentuk kapsul, tablet, sirup, suspensi dan drops. Kesulitan yang dihadapi PT Sampharindo dalam perencanaan produksi adalah ketika sering terjadi perubahan order dari pihak distributor. Sehingga sering terjadi keterlambatan dan pembatalan pemesanan. Untuk menghindari hal tersebut digunakan kebijakan VMI dengan menggunakan logika LRP atau Line Requirement Planning sebagai kebijakan dalam menentukan kapan dan berapa produk akan dikirim ke distributor. Jadi pemesanan akan bahan baku atau produk secara mendadak dan pengubahan penjadwalan pengiriman bahan baku dapat dihindari

Dari hasil penentuan kebijakan pengisian pesanan menggunakan Model VMI ini diperoleh hasil kebijakan berupa kapan, dan berapa produk yang akan dikirim pada masing-masing distributor. Kebijakan ini dapat mengurangi rata-rata inventori sebesar 8% dan meningkatkan service level sebesar 4%.

Kata kunci : Kebijakan Pengisian, Vendor Manage Inventory (VMI), service level, Line Requirement Planning (LRP)
ABSTRACT

Rapid development in Manufacturing field and in information is more sophisticated now. Hereto this can help the manufacturer in developing supply chain management and building better cooperation between parties such as distributor, supplier, and consumer. There is a policy which is using this technology known Vendor Managed Inventory (VMI). With this policy manufacturer can give responsibility to the supplier for managing and determining when and how much the product will be delivered according to inventory and demand in that time.

PT Sampharindo Perdana is a company in pharmaceutical. Today this company manufactures 88 medicine consist of capsule, pill, syrup, and drops. The problem faced by this Company is order changing from distributor. So that, if it is happen very often it can make lateness and cancel the orders. Avoiding from that problem, we can use VMI policy with LRP logics as a tools of determining when and how much delivery will be carried on to the distributor.

From this policy we will get a policy to determine when and how much delivery will be carried on to the distributor. This policy can minimize average inventory to 8% and enhance service level up to 4%.
Keywords :
Fullfilment Policy, Vendor Manage Inventory (VMI), service level, Line Requirement Planning (LRP).

