PERENCANAAN KEBUTUHAN MATERIAL DALAM PEMBUATAN SHAMPOO LIFEBOUY 100ML/48 DENGAN METODE MRP-I DI PT. UNILEVER INDONESIA TBK
TUGAS AKHIR

Diajukan Untuk Memenuhi Persyaratan

Ujian Akhir Program Sarjana Teknik Industri
Disusun Oleh:

Apripasa Putramada
4160411 - 063
[image: image8.png]1]

UNIVERSITAS

MERCU BUANA

JURUSAN TEKNIK INDUSTRI

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS MERCU BUANA
JAKARTA

2008

JURUSAN TEKNIK INDUSTRI

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS MERCU BUANA

JAKARTA

LEMBAR PERNYATAAN

Saya yang bertanda tangan dibawah ini:
Nama

: Apripasa Putramada
NIM

: 4160411-063
Jurusan
: Teknik Industri
Fakultas
: Teknologi Industri
Menyatakan dengan sungguh-sungguh, bahwa Tugas Akhir ini adalah karya saya sendiri, kecuali pada bagian yang disebutkan sumbernya.
Jakarta, Desember 2007

(Apripasa Putramada)
JURUSAN TEKNIK INDUSTRI

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS MERCU BUANA

JAKARTA
LEMBAR PENGESAHAN
Judul:

PERENCANAAN KEBUTUHAN MATERIAL DALAM PEMBUATAN SHAMPOO LIFEBOUY AD 100ML/48 DENGAN METODE MRP-I DI PT UNILEVER INDONESIA TBK
Nama

: Apripasa Putramada
NIM

: 4160411-063

Jurusan
: Teknik Industri
Fakultas
: Teknologi Industri
Universitas
: Mercu Buana
Tugas ini telah diperiksa dan setujui

Jakarta, Januari 2008
Mengetahui

Pembimbing Tugas Akhir
(Ir. Muhammad Kholil MT,)
 Ketua Jurusan

 Koordinator Tugas Akhir

(Ir. Muhammad Kholil MT,)

 (Ir. Muhammad Kholil MT,)

KATA PENGANTAR

Bismillahirrahmanirrahiim

Assalamu’alaikum Wr. Wb.

Puji syukur yang sebesar-besarnya penulis panjatkan kehadirat Allah SWT, karena berkat petunjuk dan hidayah-Nya akhirnya penulis dapat menyelesaikan laporan tugas akhir yang berjudul "Perencanaan kebutuhan material dalam pembuatan shampoo Lifebouy AD 100ml/48 dengan metode MRP-I di PT Unilever Indonesia Tbk.
Penulisan laporan tugas akhir ini diajukan untuk memenuhi persyaratan kurikulum Sarjana Strata Satu (S-1) pada Jurusan Teknik Industri, Fakultas Teknologi Industri, Universitas Mercu Buana, Jakarta.

Pada kesempatan ini penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Ibunda, Ayahanda dan kedua mertuaku tercinta, yang doa-doanya selalau menyertai perjalanan hidupku dan kebahagian mereka menjadi motivasi hidupku.
2. Istri dan anakku tercinta yang menjadi sumber inspirasiku dan selalu menemani perjalanan hidupku.
3. Adik-adikku yang telah banyak membantu dan memberi semangat dalam menyelesaikan Tugas akhir.
4. Bapak Rektor Universitas Mercubuana yang telah memberikan kepercayaan dan dukungan untuk menyelenggarakan Program Kelas Sabtu Minggu ini.
5. Bapak Ir. Muhammad Kholil MT, selaku pembimbing Tugas Akhir dan Ketua Jurusan Teknik Industri, yang ide-idenya sangat mewarnai penulisan Tugas Akhir ini.

6. Seluruh Dosen Jurusan Teknik Industri, yang telah memberikan bimbingan selama kuliah dan penulisan Tugas Akhir ini.

7. Bapak Ir. Yenon Orsa MT, selaku Staf PKSM atas bantuannya dalam mewujudkan program kelas intensif Sabtu Minggu yang berkualitas.

8. Seluruh Staff Administrasi Teknik Industri yang banyak membantu kelancaran perkuliahan dan administrative.

9. Atasan-atasanku di PT. Unilever Indonesia Tbk. yang telah meberikan semangat dan kemudahan waktu dalam penyelesaian Tugas Akhir ini.

10. Seluruh Staff & karyawan PT. Unilever Indonesia Tbk, yang telah memberikan bantuan dan informasi dalam proses pembuatan Tugas Akhir ini.

11. Seluruh rekan-rekan di Jurusan Teknik Industri angkatan keenam PKSM Universitas Mercu Buana.

12. Dan pihak-pihak lain yang tidak dapat disebutkan satu persatu

Semoga Allah SWT, memberikan rahmat dan balasan yang setimpal atas bantuan dan jasa-jasanya.

Penulis menyadari sepenuhnya bawah Tugas Akhir yang telah dibuat ini, masih banyak kekurangannya dan jauh dari kesempurnaan, sehingga penulis sangat mengharapkan adanya kritik dan saran yang sifatnya membangun.

Akhir kata penulis berharap semoga laporan ini dapat bermanfaat bagi penulis sendiri dan bagi semua pihak yang memerlukannya, Amiiin.

Wassalamu’alaikum Wr Wb.

 Jakarta, 27 Januari 2008
 Penulis
DAFTAR ISI

JUDUL
i

LEMBAR PERNYATAAN
ii

LEMBAR PENGESAHAN
iii

KATA PENGANTAR
iv

DAFTAR ISI
v

DAFTAR TABEL
vi

DAFTAR GAMBAR
vii

ABSTRAK
viii

BAB I
PENDAHULUAN
I-1

1.1
Latar Belakang Masalah
I-1

1.2
Pokok Permasalahan
I-3

1.3
Tujuan Penelitian
I-3

1.4
Pembatasan Masalah
I-4

1.5
Sistematika Penulisan
I-4

BAB II
LANDASAN TEORI
II-1

2.1
PERAMALAN
II-1

2.1.1
Peramalan dengan Metode Regresi Linier
II-1

2.1.2
Peramalan dengan Metode Regresi Kuadratis
II-2

2.1.3
Peramalan dengan Metode Double Moving Average
II-3

2.1.4
Peramalan dengan Metode Double Exponential Smoothing
II-4

2.1.5
Peramalan dengan Metode Siklis
II-5

2.1.6
Peramalan dengan Metode Seasonal
II-5

2.1.7
Nilai Kesalahan Peramalan
II-5

2.1.8
Statistik-U
II-6

2.1.9
Tracking Signal
II-7

2.1.10 Vertifikasi dan Pengendalian Peramalan
II-8
2.2
PERENCANAAN PRODUKSI
II-9

2.3
DISAGREGAT
II-10

2.3.1
Jadwal Induk Produksi
II-12

2.2.2
Beberapa Pertimbangan Dalam Mendesain MPS (JIP)
II-13

2.4
RCCP
II-14

2.5
MRP
II-16

2.6
PEMBUATAN MRP
II-22

2.6.1
Tujuan MRP
II-23

2.6.2
Ongkos Dalam Sistem Persediaan
II-23

2.6.3
Prasyarat dan Asumsi MRP-1
II-24

2.7
PERMASALAHAN KESEIMBANGAN LINTASAN
II-25

2.6.1
Beberapa Cara untuk Mencapai Keseimbangan Lini
II-26

BAB III
METODOLOGI PEMECAHAN MASALAH
III-1

3.1
METODOLOGI PENELITIAN
III-1

3.2
PENELITIAN PENDAHULUAN
III-1

3.3
IDENTIFIKASI MASALAH
III-2

3.4
TUJUAN PENELITIAN
III-2

3.5
tinjauan Pustaka
III-2

3.6
KERANGKA PEMECAHAN MASALAH
III-3

3.6.1
Pengumpulan Data
III-3

3.6.2
Pengolahan Data
III-4

3.6.2.1 Peramalan Permintaan (Forecasting)
III-4

3.6.2.2 Perencanaan Produksi Agregat
III-4

3.6.2.3 Rough Cut Capacity Planning (RCCP)
III-4

3.6.2.4 Material Requirement Planning
III-4

3.7
ANALISA HASIL KEPUTUSAN
III-5

3.8
KESIMPULANDAN SARAN
III-5
BAB IV
PENGUMPULAN DAN PENGOLAHAN DATA
IV-1

4.1
PENGUMPULAN DATA
IV-1

4.1.1
Data Permintaan Aktual LIFEBUOY SHAMPOO
IV-1

4.1.2
Data Perencanaan produksi
IV-4

4.1.3
Data Perencanaan Kebutuhan Material
IV-5
4.2
PENGOLAHAN DATA
IV-6

4.2.1
Perhitungan Peramalan
IV-6

4.2.2
Perhitungan Validasi Peramalan dengan Tracking Signal

Control Chart
IV-21

4.2.3
Perhitungan Verifikasi Peramalan dengan MRC
IV-28

4.2.4
Analisis Peramalan Permintaan
IV-43

4.2.4.1 Analisis Pola Permintaan Aktual Lifebouy Shampoo

AD/48……………………………………………….IV-43

4.2.5
Analisis Metode Peramalan
IV-43

4.2.6
Analisis Metpde Peramalan Terbaik
IV-46

4.3
PERENCANAAN PRODUKSI
IV-47
4.4
PERHITUNGAN DISAGREGAT
IV-52

4.5
PERHITUNGAN RCCP
IV-55

4.6
ANALISIS PERENCANAAN PRODUKSI
IV-58
BAB V
ANALISIS PEMBAHASAN
V-1

5.1
ANALISIS BOM (Bill Of Material)
V-1
5.2
ANALISIS PEMESANAN LOTTING
V-3

5.3
ANALISIS METODE MRP
V-40

BAB VI
KESIMPULAN DAN SARAN
VI-1

6.1
KESIMPULAN
VI-1
6.2
SARAN
VI-2
DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL
Tabel 4.1 Data Permintaan sampai 2006
IV-1
Tabel 4.2 Sistem kerja
IV-2
Tabel 4.3 Data ongkos simpan komponen
IV-4
Tabel 4.4 Data ongkos simpan komponen BOM
IV-5
Tabel 4.5 Perhitungan Peramalan Metode Regresi Linier
IV-6
Tabel 4.6 Hasil Peramalan 1 Tahun ke depan regresi linear
IV-7

Tabel 4.7 Perhitungan Peramalan Metode Regresi Kuadratis
IV-8
Tabel 4.8 Hasil Peramalan 1 Tahun ke depan
IV-10

Tabel 4.9 Perhitungan Peramalan Metode DMA
IV-10
Tabel 4.10 Hasil Peramalan 1 Tahun ke depan
IV-11
Tabel 4.11 Perhitungan Peramalan Metode DES
IV-12
Tabel 4.12 Hasil Peramalan 1 Tahun ke depan
IV-13
Tabel 4.13 Perhitungan Peramalan Metode Siklis
IV-14
Tabel 4.14 Hasil Peramalan 1 Tahun ke depan
IV-15
Tabel 4.15 Perhitungan Peramalan Metode Seasonal
IV-16
Tabel 4.16 Peramalan ke depan dengan bantuan metode regresi linier
IV-16
Tabel 4.17 Hasil Peramalan 1 Tahun ke depan
IV-17
Tabel 4.18 Peramalan Metode Konstan
IV-17

Tabel 4.19 Validasi Metode Konstan
IV-18

Tabel 4.20 Validisi Regresi linear
IV-20
Tabel 4.21 Validasi Regresi kuadratis
IV-21
Tabel 4.22 Validasi metode DMA 5x5
IV-22
Tabel 4.23 Validasi metode DES
IV-24

Tabel 4.24 Validasi Siklis
IV-25
Tabel 4.25 Validasi Seasonal
IV-26
Tabel 4.26 Verifikasi Metode Regresi Linier)
IV-28

Tabel 4.27 Data untuk grafik
IV-29
Tabel 4.28 Verifikasi Metode Regresi Kuadratis
IV-30

Tabel 4.29 Data untuk grafik MRC regresi kuadratis
IV-31

Tabel 4.30 Verifikasi DMA
IV-33

Tabel 4.31 Data untuk grafik MRC metodeDMA
IV-34

Tabel 4.32 Verifikasi DES
IV-35

Tabel 4.33 Data untuk grafik
IV-36

Tabel 4.34 Verifikasi Siklis
IV-37

Tabel 4.35 Data untuk grafik
IV-38

Tabel 4.36 Verifikasi Seasonal
IV-40

Tabel 4.37 Data untuk grafik
IV-41

Tabel 4.38 Analisis perbandingan metode peramalan..IV-44

Tabel 4.39 Perhitungan Changing Workforce Levels
IV-46
Tabel 4.40 Perhitungan Changing Inventory Levels
IV-47
Tabel 4.41 Perhitungan Subcontracting
IV-48
Tabel 4.42 Mixed Strategy
IV-49
Tabel 4.43 Hasil nilai minimumnya
IV-50
Tabel 4.44 Y*…….
IV-50
Tabel 4.45 Jadwal Induk Produksi
IV-56

Tabel 4.46 Tabel perhitungan RCCP
IV-56

Tabel 5.1 Penjelasan BOM
V-3
Tabel 5.2 Analisis MRP
V-41

Daftar Gambar
Gambar 4.1
Plot data permintaan
VI-2

Gambar 4.2
Produk Shampoo Lifebuoy
VI-6
Gambar 4.3
Tracking Signal Metode Konstan
VI-18
Gambar 4.4
Tracking Signal Regresi linear
VI-20
Gambar 4.5
Tracking signal regresi kuadratis
VI-21
Gambar 4.6
Tracking signal DMA
IV-23
Gambar 4.7
Tracking signal metode DES
IV-25

Gambar 4.8
Tracking signal siklis
IV-26
Gambar 4.9
Tracking signal metode seasonal
IV-28

Gambar 4.10
MRC regresi linear
IV-31

Gambar 4.11
MRC regresi kuadratis
IV-33

Gambar 4.12
MRC metode DMA
IV-35

Gambar 4.13
MRC metode DES
IV-38

Gambar 4.14
MRC metode siklis
IV-40

Gambar 4.15
MRC metode seasonal
IV-42

Gambar 4.16
Pola umum peramalan time series
IV-44

Gambar 4.17
Fluktuasi permintaan berpola siklis
IV-45

Gambar 4.18
Gambar RCCP
IV-58

Gambar 5.1
BOM
V-1
Gambar 5.2
Input dan Output MRP
V-2

Gambar 5.3
Production Planning Control
V-4

ABSTRAK

PT Unilever Indonesia Tbk adalah perusahaan yang bergerak pada industri manafaktur. Produk-produk yang dibuat misalnya shampoo, sabun, pasta gigi, makanan, minuman dan lainnya. Sebagaimana umumnya perusahaan manufaktur yang besar dengan pelbagai jenis produk yang cukup banyak, maka pengendalian persediaan bahan baku menjadi suatu yang sangat penting dan harus ditangani dengan baik. Oleh karena itu untuk mencapai tingkat persediaan yang efektif dan efisien diperlukan suatu metode untuk mencapainya, salah satu adalah dengan menggunakan metode MRP-1.

MRP-1 adalah suatu konsep pengendalian persediaan dengan merencanakan kebutuhan bahan baku yang baik dan terkendali. Metode ini mempunyai konsep menentukan bahan baku yang harus dipesan baik dalam hal waktu dan jumlah pemesanan yang paling ekonomis. MRP-1 tidak mengandalkan pada persediaan digudang untuk pemesanan kembali, tetapi pada berapa jumlah produk induknya yang akan dibuat pada periode-periode perencanaan.

Penelitian pada perusahaan dengan memilih produk pada jenis shampoo Lifebuoy dengan ukuran 100ml yang mempunyai satuan fibrate untuk 48 buah shampoo. Hal yang pertama dilakukan pada pengolahan data menentukan peramalan dengan tujuh metode peramalan. Tingkat peramalan terbaik adalah metode siklis dengan nilai theils U yang terbaik yaitu 0,5469. Hasil peramalan kemudian diolah dengan suatu perencanaan produksi yaitu perhitungan agregat dan disagregat. Untuk perhitungan agregat yang terbaik adalah perhitungan changing workforce levels dengan biaya Rp.15.801.566.016 kemudian diambil demand satuan agregatnya dari metode changing workforce levels atau disebut Y*. Setelah itu menghitung disagregat untuk mendapatkan Jadwal Induk Produksi. Jadwal Induk Produksi yang feasible dan optimal kemudian menghitung Lotting untuk mencapai perencanaan kebutuhan material yang efektif dan efisien.
ABSTRACT
PT. Unilever Indoensia is one of the biggest manufacturing company which produced a lot of products such as shampoo, soaps, detergent, food and beverages and etc. Generally, as a big enterprise that has been magnified with multi products, Therefore control of supply materials become one of most important and should be solve properly. Eventhought to achieve supply level become effective and efficient a method is needed to obtain, whice is using MRP – 1 Method.
MRP – 1 is one of concept management supply to make a plan of materials requirement with properly and in control.
DAFTAR PUSTAKA

1. Gasperz, Vincent, Production Planning and Inventory Control, Jakarta. PT. Gramedia Pustaka Utama, Septeber 1998

2. Makridakis, S., Stevan C Wheelwright, Forecasting Methods for Management, 5 Edition, New York, John Wiley and Sons, 1992.

3. Makridakis, S., Stevan C Wheelwright, and Victor E. McGee, Forecasting Methods Application, 2 Edition, New York, John Wiley and Sons, 1993.

4. Oden H.W., LangewaterG.A., Lucier RA., Handbook of Material and Capacity Requirement Planning, McGraw Hill, 1991.

5. Sipper & Bulfin Jr., Production Planning, Control, and Integrations, McGraw Hill, 1997.

DAFTAR LAMPIRAN
	LAMPIRAN A
	:
	Theils U

	LAMPIRAN B
	:
	Profil Perusahaan Unilever

	Metode Regresi Linier

	
	
	
	

	t
	Permintaan Aktual
	Hasil Peramalan
	Pembilang
	Penyebut

	1
	25268
	20149
	0,0119
	0,097

	2
	17400
	20154
	0,005
	0,0078

	3
	18933
	20159
	0,0236
	0,0478

	4
	23072
	20164
	0,0029
	0,0322

	5
	18933
	20169
	0,0043
	0

	6
	18933
	20174
	0,0233
	0,0478

	7
	23072
	20179
	0,0029
	0,0322

	8
	18933
	20184
	0,1091
	0,1573

	9
	26443
	20189
	0,1428
	0,3772

	10
	10202
	20194
	0,0154
	0,7324

	11
	18933
	20199
	0,0045
	0

	12
	18933
	20204
	0,0217
	0,0461

	13
	23000
	20209
	0,0139
	0,0572

	14
	17500
	20214
	0,0161
	0,0008

	15
	18000
	20219
	0,0097
	0,0494

	16
	22000
	20224
	0,0154
	0,0418

	17
	17500
	20229
	0,0244
	0

	18
	17500
	20234
	0,1351
	0,2746

	19
	26671
	20239
	0,0242
	0,0073

	20
	24397
	20244
	0,0003
	0,0354

	21
	19808
	20248
	0,0356
	0,0277

	22
	16514
	20253
	0,022
	0,1406

	23
	22706
	20258
	0
	0,0113

	24
	20287
	20263
	
	

	JUMLAH
	0,6641
	2,2239

	
	
	Theil's U
	0,5465

	Metode Regresi Kuadratis
	
	
	

	t
	Permintaan Aktual
	Hasil Peramalan
	Pembilang
	Penyebut

	1
	25268
	21492
	0,022
	0,097

	2
	17400
	21147
	0,0119
	0,0078

	3
	18933
	20833
	0,0177
	0,0478

	4
	23072
	20552
	0,0035
	0,0322

	5
	18933
	20302
	0,0037
	0

	6
	18933
	20084
	0,0281
	0,0478

	7
	23072
	19898
	0,0012
	0,0322

	8
	18933
	19744
	0,1298
	0,1573

	9
	26443
	19621
	0,1245
	0,3772

	10
	10202
	19531
	0,0028
	0,7324

	11
	18933
	19472
	0,0007
	0

	12
	18933
	19445
	0,0352
	0,0461

	13
	23000
	19450
	0,0075
	0,0572

	14
	17500
	19487
	0,0079
	0,0008

	15
	18000
	19555
	0,017
	0,0494

	16
	22000
	19656
	0,0108
	0,0418

	17
	17500
	19788
	0,0196
	0

	18
	17500
	19952
	0,1389
	0,2746

	19
	26671
	20148
	0,0227
	0,0073

	20
	24397
	20376
	0,0012
	0,0354

	21
	19808
	20636
	0,0496
	0,0277

	22
	16514
	20927
	0,0078
	0,1406

	23
	22706
	21250
	0,0034
	0,0113

	24
	20287
	21606
	
	

	JUMLAH
	0,6675
	2,2239

	
	
	Theil's U
	0,5479

	Metode DMA
	5
	X
	5

	t
	Permintaan Aktual
	Hasil Peramalan
	Pembilang
	Penyebut

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	10202
	22372,38
	0,003064
	0,732415

	11
	18933
	18368,26
	0,00095
	0

	12
	18933
	18349,54
	0,105515
	0,046143

	13
	23000
	16849,98
	0,005524
	0,057183

	14
	17500
	19209,4
	0,015766
	0,000816

	15
	18000
	15802,66
	0,015284
	0,049383

	16
	22000
	19774,68
	0,0282
	0,0418

	17
	17500
	21197,18
	0,0239
	0

	18
	17500
	20207,32
	0,2594
	0,2746

	19
	26671
	17757,98
	0,0113
	0,0073

	20
	24397
	21557,3
	0,0303
	0,0354

	21
	19808
	24053,68
	0,0935
	0,0277

	22
	16514
	22571,1
	0,004
	0,1406

	23
	22706
	21664,7
	0,0166
	0,0113

	24
	20287
	23211,94
	
	

	JUMLAH
	0,613303
	1,424641

	
	
	Theil's U
	0,6561

	Metode DES
	alfa
	0,8
	

	t
	Permintaan Aktual
	Hasil Peramalan
	Pembilang
	Penyebut

	1
	
	
	
	

	2
	
	
	
	

	3
	18933
	12680
	0,082
	0,0478

	4
	23072
	17650
	0,076
	0,0322

	5
	18933
	25293
	0,0053
	0

	6
	18933
	17555
	0,0682
	0,0478

	7
	23072
	18128
	0,0759
	0,0322

	8
	18933
	25289
	0,2214
	0,1573

	9
	26443
	17534
	0,5683
	0,3772

	10
	10202
	30136
	2,661
	0,7324

	11
	18933
	2291
	0,0045
	0

	12
	18933
	20210
	0,0233
	0,0461

	13
	23000
	20110
	0,1321
	0,0572

	14
	17500
	25860
	0,0211
	0,0008

	15
	18000
	15460
	0,0726
	0,0494

	16
	22000
	17150
	0,0917
	0,0418

	17
	17500
	24162
	0,0088
	0

	18
	17500
	15859
	0,3327
	0,2746

	19
	26671
	16577
	0,0785
	0,0073

	20
	24397
	31871
	0,0547
	0,0354

	21
	19808
	25516
	0,0012
	0,0277

	22
	16514
	17204
	0,3266
	0,1406

	23
	22706
	13268
	0,0448
	0,0113

	24
	20287
	25095
	
	

	JUMLAH
	4,9507
	2,1191

	
	
	Theil's U
	1,5285

	Metode Siklis
	
	
	

	t
	Permintaan Aktual
	Hasil Peramalan
	Pembilang
	Penyebut

	1
	25268
	21203
	0,0207
	0,097

	2
	17400
	21039
	0,0117
	0,0078

	3
	18933
	20819
	0,0176
	0,0478

	4
	23072
	20557
	0,0034
	0,0322

	5
	18933
	20271
	0,0031
	0

	6
	18933
	19981
	0,0316
	0,0478

	7
	23072
	19706
	0,0005
	0,0322

	8
	18933
	19465
	0,1434
	0,1573

	9
	26443
	19274
	0,1145
	0,3772

	10
	10202
	19148
	0,0002
	0,7324

	11
	18933
	19093
	0,0001
	0

	12
	18933
	19114
	0,0401
	0,0461

	13
	23000
	19210
	0,0066
	0,0572

	14
	17500
	19373
	0,0083
	0,0008

	15
	18000
	19593
	0,0142
	0,0494

	16
	22000
	19855
	0,0144
	0,0418

	17
	17500
	20141
	0,0281
	0

	18
	17500
	20432
	0,1161
	0,2746

	19
	26671
	20707
	0,0167
	0,0073

	20
	24397
	20948
	0,003
	0,0354

	21
	19808
	21138
	0,0575
	0,0277

	22
	16514
	21265
	0,007
	0,1406

	23
	22706
	21320
	0,002
	0,0113

	24
	20287
	21299
	
	

	JUMLAH
	0,6608
	2,2239

	
	
	Theil's U
	0,5451

	Metode Seasonal
	
	
	

	t
	Permintaan Aktual
	Hasil Peramalan
	Pembilang
	Penyebut

	1
	25268
	23787
	0,0001
	0,097

	2
	17400
	17213
	0,0017
	0,0078

	3
	18933
	18209
	0,0021
	0,0478

	4
	23072
	22214
	0,0017
	0,0322

	5
	18933
	17970
	0,0026
	0

	6
	18933
	17970
	0,0059
	0,0478

	7
	23072
	24524
	0,011
	0,0322

	8
	18933
	21357
	0,0372
	0,1573

	9
	26443
	22791
	0,0126
	0,3772

	10
	10202
	13169
	0,0242
	0,7324

	11
	18933
	20520
	0,0005
	0

	12
	18933
	19345
	0,006
	0,0461

	13
	23000
	24467
	0,0001
	0,0572

	14
	17500
	17705
	0,0017
	0,0008

	15
	18000
	18729
	0,0022
	0,0494

	16
	22000
	22848
	0,002
	0,0418

	17
	17500
	18483
	0,0032
	0

	18
	17500
	18483
	0,0068
	0,2746

	19
	26671
	25225
	0,0083
	0,0073

	20
	24397
	21967
	0,0222
	0,0354

	21
	19808
	23442
	0,0225
	0,0277

	22
	16514
	13545
	0,0094
	0,1406

	23
	22706
	21106
	0,0003
	0,0113

	24
	20287
	19897
	
	

	JUMLAH
	0,1843
	2,2239

	
	
	Theil's U
	0,2879

Metode Konstan
	
	
	
	pembilang
	penyebut

	1
	25268
	20206
	0,0123
	0,097

	2
	17400
	20206
	0,0054
	0,0078

	3
	18933
	20206
	0,0229
	0,0478

	4
	23072
	20206
	0,003
	0,0322

	5
	18933
	20206
	0,0045
	0

	6
	18933
	20206
	0,0229
	0,0478

	7
	23072
	20206
	0,003
	0,0322

	8
	18933
	20206
	0,1085
	0,1573

	9
	26443
	20206
	0,1431
	0,3772

	10
	10202
	20206
	0,0156
	0,7324

	11
	18933
	20206
	0,0045
	0

	12
	18933
	20206
	0,0218
	0,0461

	13
	23000
	20206
	0,0138
	0,0572

	14
	17500
	20206
	0,0159
	0,0008

	15
	18000
	20206
	0,0099
	0,0494

	16
	22000
	20206
	0,0151
	0,0418

	17
	17500
	20206
	0,0239
	0

	18
	17500
	20206
	0,1365
	0,2746

	19
	26671
	20206
	0,0247
	0,0073

	20
	24397
	20206
	0,0003
	0,0354

	21
	19808
	20206
	0,0347
	0,0277

	22
	16514
	20206
	0,0229
	0,1406

	23
	22706
	20206
	0
	0,0113

	24
	20287
	20206
	
	

	
	
	
	0,6652
	2,2239

	
	
	Tu
	0,546913
	

PROFIL PERUSAHAAN
Sejarah Perusahaan
PT Unilever Indonesia Tbk (perusahaan) didirikan pada 5 Desember 1933 sebagai Zeepfabrieken N.V. Lever dengan akta No. 33 yang dibuat oleh Tn.A.H. van Ophuijsen, notaris di Batavia. Akta ini disetujui oleh Gubernur Jenderal van Negerlandsch-Indie dengan surat No. 14 pada tanggal 16 Desember 1933, terdaftar di Raad van Justitie di Batavia dengan No. 302 pada tanggal 22 Desember 1933 dan diumumkan dalam Javasche Courant pada tanggal 9 Januari 1934 Tambahan No. 3.

Dengan akta No. 171 yang dibuat oleh notaris Ny. Kartini Mulyadi tertanggal 22 Juli 1980, nama perusahaan diubah menjadi PT Unilever Indonesia. Dengan akta no. 92 yang dibuat oleh notaris Tn. Mudofir Hadi, S.H. tertanggal 30 Juni 1997, nama perusahaan diubah menjadi PT Unilever Indonesia Tbk. Akta ini disetujui oleh Menteri Kehakiman dengan keputusan No. C2-1.049HT.01.04TH.98 tertanggal 23 Februari 1998 dan diumumkan di Berita Negara No. 2620 tanggal 15 Mei 1998 Tambahan No. 39.

Perusahaan mendaftarkan 15% dari sahamnya di Bursa Efek Jakarta dan Bursa Efek Surabaya setelah memperoleh persetujuan dari Ketua Badan Pelaksana Pasar Modal (Bapepam) No. SI-009/PM/E/1981 pada tanggal 16 November 1981. Pada Rapat Umum Tahunan perusahaan pada tanggal 24 Juni 2003, para pemegang saham menyepakati pemecahan saham, dengan mengurangi nilai nominal saham dari Rp 100 per saham menjadi Rp 10 per saham. Perubahan ini dibuat di hadapan notaris dengan akta No. 46 yang dibuat oleh notaris Singgih Susilo, S.H. tertanggal 10 Juli 2003 dan disetujui oleh Menteri Kehakiman dan Hak Asasi Manusia Republik Indonesia dengan keputusan No. C-17533 HT.01.04-TH.2003.

Perusahaan bergerak dalam bidang produksi sabun, deterjen, margarin, minyak sayur dan makanan yang terbuat dari susu, es krim, makanan dan minuman dari teh dan produk-produk kosmetik. Sebagaimana disetujui dalam Rapat Umum Tahunan Perusahaan pada tanggal 13 Juni, 2000, yang dituangkan dalam akta notaris No. 82 yang dibuat oleh notaris Singgih Susilo, S.H. tertanggal 14 Juni 2000, perusahaan juga bertindak sebagai distributor utama dan memberi jasa-jasa penelitian pemasaran. Akta ini disetujui oleh Menteri Hukum dan Perundang-undangan (dahulu Menteri Kehakiman) Republik Indonesia dengan keputusan No. C-18482HT.01.04-TH.2000. Perusahaan memulai operasi komersialnya pada tahun 1933.

Perluasan Unilever Indonesia

Pada tanggal 22 November 2000, perusahaan mengadakan perjanjian dengan PT Anugrah Indah Pelangi, untuk mendirikan perusahaan baru yakni PT Anugrah Lever (PT AL) yang bergerak di bidang pembuatan, pengembangan, pemasaran dan penjualan kecap, saus cabe dan saus-saus lain dengan merk dagang Bango, Parkiet dan Sakura dan merk-merk lain atas dasar lisensi perusahaan kepada PT AL.

Pada tanggal 3 Juli 2002, perusahaan mengadakan perjanjian dengan Texchem Resources Berhad, untuk mendirikan perusahaan baru yakni PT Technopia Lever yang bergerak di bidang distribusi, ekspor dan impor barang-barang dengan menggunakan merk dagang Domestos Nomos. Pada tanggal 7 November 2003, Texchem Resources Berhad mengadakan perjanjian jual beli saham dengan Technopia Singapore Pte. Ltd, yang dalam perjanjian tersebut Texchem Resources Berhad sepakat untuk menjual sahamnya di PT Technopia Lever kepada Technopia Singapore Pte. Ltd.

Dalam Rapat Umum Luar Biasa perusahaan pada tanggal 8 Desember 2003, perusahaan menerima persetujuan dari pemegang saham minoritasnya untuk mengakuisisi saham PT Knorr Indonesia (PT KI) dari Unilever Overseas Holdings Limited (pihak terkait). Akuisisi ini berlaku pada tanggal penandatanganan perjanjian jual beli saham antara perusahaan dan Unilever Overseas Holdings Limited pada tanggal 21 Januari 2004. Pada tanggal 30 Juli 2004, perusahaan digabung dengan PT KI. Penggabungan tersebut dilakukan dengan menggunakan metoda yang sama dengan metoda pengelompokan saham (pooling of interest). Perusahaan merupakan perusahaan yang menerima penggabungan dan setelah penggabungan tersebut PT KI tidak lagi menjadi badan hukum yang terpisah. Penggabungan ini sesuai dengan persetujuan Badan Koordinasi Penanaman Modal (BKPM) dalam suratnya No. 740/III/PMA/2004 tertanggal 9 Juli 2004.

Kronologi

1920-30 Import oleh van den Bergh, Jurgen and Brothers

1933 Pabrik sabun – Zeepfabrieken NV Lever – Angke, Jakarta

1936 Produksi margarin dan minyak oleh Pabrik van den Bergh NV – Angke, Jakarta

1941 Pabrik komestik – Colibri NV, Surabaya

1942-46 Kendali oleh unilever dihentikan (Perang Dunia II)

1965-66 Di bawah kendali pemerintah

1967 Kendali usaha kembali ke Unilever berdasarkan undang-undang penanaman modal asing

1981 Go public dan terdaftar di Bursa Efek Jakarta

1982 Pembangunan pabrik Ellida Gibbs di Rungkut, Surabaya

1988 Pemindahan Pabrik Sabun Mandi dari Colibri ke Pabrik Rungkut, Surabaya

1990 Terjun di bisnis teh

1992 Membuka pabrik es krim

1995 Pembangunan pabrik deterjen dan makanan di Cikarang, Bekasi

1996-98 Penggabungan instalasi produksi – Cikarang, Rungkut

1999 Deterjen Cair NSD – Cikarang

2000 Terjun ke bisnis kecap

2001 Membuka pabrik teh – Cikarang

2002 Membuka pusat distribusi sentral Jakarta

2003 Terjun ke bisnis obat nyamuk bakar

2004 Terjun ke bisnis makanan ringan

2005 Membuka pabrik sampo cair – Cikarang

Visi dan Misi Perusahaan

Visi PT Unilever Indonesia Tbk

Menjadi yang pertama dan terbaik di kelasnya dalam memenuhi kebutuhan dan aspirasi konsumen

Misi PT Unilever Indonesia Tbk
1. Menjadi rekan yang utama bagi pelanggan, konsumen dan komunitas.

2. Menghilangkan kegiatan yang tak bernilai tambah dari segala proses.

3. Menjadi perusahaan terpilih bagi orang-orang dengan kinerja yang tinggi.
4. Bertujuan meningkatkan target pertumbuhan yang menguntungkan dan memberikan imbalan di atas rata-rata karyawan dan pemegang saham.
5. Mendapatkan kehormatan karena integritas tinggi, peduli kepada masyarakat dan lingkungan hidup.

Sejarah Lifebuoy

Lifebuoy adalah salah satu merek tertua, suatu merek yang benar-benar mendunia sebelum istilah merek global diciptakan. Sabun Disinfektan Royal Lifebuoy diluncurkan pada tahun 1894 sebagai suatu produk baru yang terjangkau di Inggris, untuk mendukung orang mendapatkan kebersihan diri yang lebih baik. Segera setelah diluncurkan, sabun Lifebuoy berkelana ke seluruh dunia, menjangkau negara-negara seperti India, suatu negara tempat sabun ini masih merupakan merek terkemuka di pasar.

Selama 110 tahun lebih dalam sejarahnya lifebuoy selalu merajai bidang kesehatan melalui kebersihan. Hal yang utama bagi lifebuoy adalah Janji perlindungan dan komitmennya untuk mendukung kehidupan melalui perlindungan yang lebih baik – Lifebuoy, suatu jaminan perlindungan jika anda merasa terancam. Sebagai contoh, kampanye yang dilakukan pada tahun 1930-an di AS diberi judul “Mencuci tangan membantu menjaga kesehatan”, mendorong penggunaan sabun Lifebuoy untuk membunuh kuman di tangan yang dapat menyebabkan timbulnya masalah kesehatan. Kampanye yang sama terus berlanjut hingga saat ini, dengan program pendidikan kebersihan Lifebuoy yang terus berlangsung di negara-negara termasuk India, Bangladesh, Pakistan, Sri Lanka, Indonesia dan Vietnam.

Lifebuoy selalu memainkan peran di masa-masa krisis, membantu mencegah penyebaran kuman dan penyakit:

1. Selama Serangan kilat ke London pada tahun 1940, sabun Lifebuoy memberikan fasilitas mencuci darurat gratis bagi penduduk kota London. Mobil gerbong Lifebuoy dilengkapi dengan alat pancuran air hangat, sabun dan handuk.

2. Setelah terjadinya tsunami di Asia pada tahun 2004, sabun batangan Lifebuoy merupakan elemen kunci dalam paket lepas yang dibagi-bagikan di wilayah India Selatan, Sri Lanka dan Indonesia untuk membantu mencegah penyebaran penyakit infeksi yang mewabah setelah terjadinya bencana tersebut.

3. Pada tahun 2005 lebih dari 200.000 sabun batangan Lifebuoy disumbangkan kepada UNICEF dan Komite Palang Merah Internasional untuk membantu operasi penanggulangan akibat gempa bumi di India Utara dan Pakistan.

Inovasi Lifebouy

Semenjak tahun 2000, telah terjadi perubahan besar pada sabun batangan klasik Lifebuoy untuk menjamin agar sabun tersebut memberikan perlindungan kebersihan yang lebih jauh lagi dan pengalaman mencuci yang menyehatkan dan semakin menyenangkan bagi miliaran konsumennya.

1. Bentuk batu bata merah keras klasik sabun Lifebuoy telah digantikan dengan bentuk Lifebuoy signature yang baru. Bentuk yang baru membuat sabun itu mudah digenggam dan digunakan.

2. Tim Lifebuoy telah mengembangkan suatu formula baru yang memberikan perlindungan yang lebih baik terhadap kuman dan menimbulkan busa yang kaya pada kulit.

3. Aroma Lifebuoy yang khas seperti obat dan karbol telah digantikan dengan wewangian kesehatan yang lebih menyenangkan dan modern. Lifebuoy telah menjadi lebih dari sekedar sabun batangan berwarna merah – saat ini merek ini memberikan solusi kebersihan dan kesehatan bagi keluarga, termasuk rangkaian sabun batangan, cairan pencuci tangan dan gel pencuci cair. Inovasi Lifebuoy yang paling baru diarahkan kepada keprihatinan utama pada kebersihan dan kesehatan kulit di kalangan remaja ABG dan para pemuda: kulit berminyak dan berjerawat. Lifebuoy Clear Skin adalah sabun batangan yang diformulasikan dengan menggunakan teknologi baru radikal yang sudah terbukti secara klinis mengurangi jerawat yang parah hingga 70% dalam waktu 6 minggu. Dengan pemakaian teratur, dua kali sehari terbukti dapat mencegah dan mengurangi timbulnya kembali jerawat.

Fakta utama Lifebouy

1. Saat ini Lifebuoy dijual di Asia dan sebagian wilayah Afrika. Lifebuoy merupakan pemimpin pasar di setiap pasar Asia yang menjual produk ini.

2. Pemeriksaan laboratorium membuktikan sabun Lifebuoy memberikan perlindungan 100% yang paling efektif terhadap kuman dibandingkan dengan sabun biasa.

3. Hingga saat ini, 70 juta orang di daerah pedalaman India sudah mengikuti program Pendidikan Kesehatan Lifebuoy – suatu program pendidikan kesehatan pribadi terbesar yang pernah ada di dunia.

4. Pada tahun 2005, Lifebuoy dianugerahi “Citizen Brand” Indonesia sebagai pengakuan atas upaya yang telah dilakukan dalam hal pendidikan pencucian tangan.

5. Hampir separuh pemakai produk Lifebuoy adalah di daerah pedalaman Asia, tempat sebagian besar penduduk tinggal dengan penghasilan kurang dari US$ 1 sehari.

Contoh Produk Lifebuoy

[image: image1.jpg]

Lifebuoy daily care (Lifebouy shampoo 100ml)

[image: image2.jpg]

 [image: image3.jpg]

[image: image4.jpg]

Actifresh bodywash Marine bodywash
Nature pure bodywash

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

Total protect bodywash
Lifebuoy bar soap
Lifebuoy clear skin

Nilai-Nilai PT Unilever Indonesia Tbk
1. Fokus kepada pelanggan, konsumen dan masyarakat

Kita memusatkan perhatian untuk memenangkan hati para pelanggan (internal dan ksternal) dan membuat konsumen dan masyarakat merasa senang dengan selalu memahami dan mengantisipasi kebutuhan mereka serta memberikan jawaban secara kewirausahaan.

2. Kerjasama

Kita mengakui adanya ketergantungan satu sama lain dan kita bekerja bersama-sama guna mencapai tujuan yang sama, dengan semangat untuk menang, dan saling percaya.

3. Integritas

Kita bersikap jujur, berpegang teguh pada prinsip, konsisten, dan terpercaya dalam semua transaksi yang kita lakukan. Kita percaya diri dalam mempertahankan keyakinan kita, bahkan dalam situasi sulit. Kita melaksanakan apa yang kita katakan.

4. Membuat sesuatu terjadi

Kita bersikap positif dalam mengambil keputusan yang cepat berdasarkan fakta yang ada dan dalam membuat sesuatu terjadi. Kita mengadopsi semangat perusahaan kecil sehingga dapat memberikan fleksibilitas, ketangkasan dan imajinasi yang ktia perlukan agar berhasil.

5. Berbagi kegembiraan

Kita harus berhasil bersama-sama. Semangat kita yang melimpah menandakan bahwa kita berbagi penghargaan atas hasil kerja keras kita. Kita melaksanakan tugas dengan gembira sehingga kita mendapatkan energi dan membantu kita meraih sukses.

6. Excellence

Kita bersemangat untuk melampaui harapan pelanggan, konsumen dan masyarakat melalui produk dan cara kerja kita. Kita memiliki kebebasan untuk berkarya di dalam suatu kerangka kerja.

Karyawan PT Unilever Indonesia Tbk

Unilever memiliki komitmen pada keanekaragaman dalam lingkungan kerja yang diwarnai oleh sikap saling percaya dan saling menghormati di mana semua memiliki rasa tanggung jawab atas kinerja dan reputasi Perseroan.

Kami akan merekrut, mempekerjakan dan mengembangkan para karyawan hanya atas dasar kualifikasi dan kemampuan yang dibutuhkan bagi pekerjaan yang harus dilakukan. Unilever memiliki komitmen untuk menyediakan kondisi kerja yang aman dan sehat. Kami tidak akan menggunakan sarana kerja apa pun yang bersifat memaksa atau mempekerjakan anak. Kami memiliki komitmen untuk bekerja dengan karyawan demi mengembangkan dan memperkuat keterampilan dan kemampuan setiap individu.

Unilever menghargai martabat individu dan haknya untuk kebebasan bergabung dalam suatu organisasi. Kami akan memelihara terjalinnya komunikasi yang baik dengan para karyawan melalui informasi dan proses konsultasi

Karena karyawan merupakan faktor penting dalam kaitannya dengan cara kami menjalankan usaha, mereka adalah pusat dari segala kegiatan yang Unilever lakukan. Profesionalisme mereka, cara kerja mereka/keseimbangan hidup, kemampuan mereka untuk memberikan sumbangsih secara merata sebagai bagian dari angkatan kerja dengan beragam latar belakang kesemuanya ini merupakan masalah-masalah yang Unilever prioritaskan.

Kami tumbuh sebagai perusahaan atas dasar pertumbuhan para karyawan kami. Wawasan ini melatarbelakangi semua upaya kami agar para karyawan tetap sejahtera dan berkomitmen - hal ini jugalah yang membuat kami dapat terus menjalin hubungan yang erat - para karyawan Unilver di seluruh dunia, melakukan survei dan "pemeriksaan detak" yang kemudian dimasukkan ke arah usaha kami di masa mendatang

Konsumen PT Unilever Indonesia Tbk

Unilever memiliki komitmen untuk menyediakan produk bermerek dan pelayanan yang secara konsisten menawarkan nilai dari segi harga dan kualitas serta aman bagi tujuan pemakaiannya. Produk-produk dan pelayanan-pelayanan kami akan diberi label, disampaikan melalui iklan-iklan dan dikomunikasikan secara tepat dan semestinya.

Lingkungan

Unilever memiliki komitmen untuk terus menerus mengadakan perbaikan dalam pengelolaan dampak lingkungan dan mendukung sasaran jangka panjang untuk mengembangkan suatu bisnis yang berdaya tahan. Unilever akan bekerja sama dalam kemitraan dengan pihak lain untuk menggalakkan kepedulian lingkungan, meningkatkan pemahaman akan masalah lingkungan dan menyebar-luaskan budaya karya yang baik.

