

**IMPLEMENTING CATEGORY MANAGEMENT AND OPEN TO BUY IN RETAIL
X BASED ON TRANSACTION DATA**

A THESIS

**Submitted as a Partial Fulfillment of Bachelor Degree of Engineering in
Industrial Engineering**


SARAH YOHANA

15 14 08369

**INDUSTRIAL ENGINEERING STUDY PROGRAM
FACULTY OF INDUSTRIAL TECHNOLOGY
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA**

2019

IDENTIFICATION PAGE

**A Thesis On
IMPLEMENTING CATEGORY MANAGEMENT AND OPEN TO BUY IN RETAIL
X BASED ON TRANSACTION DATA**

Submitted by

Sarah Yohana

15 14 08369

Was examined and approved on July 26th, 2019

Faculty Supervisor,


The Jin Ai, M.T., Dr. Eng

Co - Faculty Supervisor,


Ririn Diar A., M. MT., Dr. Eng

Board of Examiners,

Chair,


The Jin Ai, S.T., M.T., Dr. Eng

Secretary,


Ririn Diar A., S.T., M. MT., Dr. Eng

Member,


Dr. Yosephine Suharyanti, S.T., M.T

Member,


Kristanto Agung N., S.T., M.Sc.

Yogyakarta, July 30th, 2019

Universitas Atma Jaya Yogyakarta,

Faculty of Industrial Technology,

Dean,

FAKULTAS
TEKNOLOGI INDUSTRI

Dr. A. Teguh Siswanto, M.Sc.

DECLARATION OF ORIGINALITY OF RESEARCH

I certify that the research entitled "Implementing Category Management and Open-to-Buy in Retail X Based on Transaction Data" in this thesis has not already been submitted for any other degree.

I certify that to the best of my knowledge and belief, this thesis which I wrote does not contain the works of parts of the works of other people, except those cited in the quotations and bibliography, as a scientific paper should. In addition, I certify that I understand and abide the rule stated by the Ministry of Education and Culture of The Republic of Indonesia, subject to the provisions of Peraturan Menteri Pendidikan Nasional Republik Indonesia Nomor 17 Tahun 2010 tentang Pencegahan dan Penanggulangan Plagiat di Perguruan Tinggi.

Signature


Student Name : Sarah Yohana

Student ID : 15 14 08369

Date : July 26th, 2019

PREFACE

All praises are due to God Almighty for His grace and blessing during this report making. In the process of report completion, lots of motivation, support, and guidance were already given by many parties. Deepest gratitude will be addressed to:

1. Jesus Christ for His favor and grace in the report completion process.
2. All family members, papa, mama, and kakak who always give endless support during this undergraduate program.
3. The Dean of Faculty of Industrial Engineering, Dr. A. Teguh Siswanto for giving the opportunity.
4. Mr. The Jin Ai, S.T., M.T., Dr. Eng. as the Faculty Supervisor and Mrs. Ririn Diar Astanti, S.T., M.MT., Dr. Eng. as the Co-Supervisor. Without their assistance and guidance in every step throughout the process, this paper would never be accomplished.
5. Pondok Emanuel (Hanna, Anas, Diana, Ruth, Yeyes, Shelly, Kiki, Ikuy, Flo) members who always cheer me up and ensure that this report can be finished.
6. Wisnu who always give a hand to help, support and encouragement during these ups and downs report completion process.
7. Beloved friends, Jerika and Paskah, for their support, learning, and time in accompanying this report making.
8. TIKI 2015 members and ALWAYS members for continuous support in this undergraduate program.

The author realizes this research is still far from perfection. The author is amicable for suggestions that boost the motivation for the next research. The author expects that this report will be useful for readers and all parties concerned.

Yogyakarta, 4 July 2019

Sarah Yohana

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	COVER	i
	IDENTIFICATION PAGE	
	Error! Bookmark not defined.	
	DECLARATION OF ORIGINALITY OF RESEARCH	
	Error! Bookmark not defined.	
	PREFACE	iv
	TABLE OF CONTENTS	v
	LIST OF TABLES	vii
	LIST OF FIGURES	ix
	ABSTRACT	x
1	INTRODUCTION	1
	1.1. Background	1
	1.2. Problem Formulation	3
	1.3. Objectives	3
	1.4. Scopes and Limitations	4
2	LITERATURE REVIEW AND THEORITICAL BACKGROUND	5
	2.1. Literature Review	5
	2.2. Theoretical Background	6
3	METHODOLOGY	11
	3.1. Problem Identification	11
	3.2. Literature Review	11
	3.3. Data Gathering	11
	3.4. Merchandise Planning	12
	3.5. Data Analysis and Conclusion	12
4	COMPANY INTRODUCTION	14
	4.1. Research Object Profile	14
	4.2. Merchandise Assortment	14
	4.3. Business Process of Retail X	15
	4.4. Data	17
	4.5. Layout of Retail X	18
5	CATEGORY MANAGEMENT	20
	5.1. Steps of Category Management	20

	5.2. Category Management Analysis	37
6	OPEN-TO-BUY	41
	6.1. Open-to-Buy (OTB)	41
	6.2. Merchandise Budgeting Data	41
	6.3. Steps of the Open-To-Buy in Category	43
	6.4. Steps of Open-to-Buy in Sub-Category	47
	6.5. Open-to-Buy Result	50
7	CONCLUSIONS AND SUGGESTIONS	57
	7.1. Conclusions	57
	7.2. Suggestion	57
	REFERENCES	58


LIST OF TABLES

	PAGE
Table 5.1. Goods Selection Table	23
Table 5.2. Perishable and Self-Stable Item	25
Table 5.3. Code for Category	30
Table 5.4. Code for Sub-Category	30
Table 5.5. Code for Segment	31
Table 5.6. Code for Sub-Segment	32
Table 5.7. Code for Brand	33
Table 5.8. Code for Series	34
Table 5.9. Code Number Result of Stationery Needs Category	35
Table 5.10. Result of Category Management	36
Table 5.11. SKU Resume	40
Table 6.1. Result of Merchandise Budgeting	42
Table 6.2. Medicine Needs Sales Data Transaction	43
Table 6.3. Category Contribution	45
Table 6.4. BOM, EOM, and Projected Sales of December	46
Table 6.5. Open-to-Buy Calculation in October	47
Table 6.6. Diaper Sub-Category	48
Table 6.7. Menstrual Pads Sub-Category	49
Table 6.8. Medicine Needs Sub-Category	49
Table 6.9. Personal Care Needs Sub-Category	50
Table 6.10. Result of OTB for January 2017	51
Table 6.11. Result of OTB for October 2016	52
Table 6.12. Result of OTB for August 2016	52
Table 6.13. Result of OTB for September 2016	52
Table 6.14. Result of OTB for November 2016	53
Table 6.15. Result of OTB for January 2017	53
Table 6.16. Result of OTB for July 2016	53
Table 6.17. Result of OTB for September 2016	54
Table 6.18. Result of OTB for August 2016	54
Table 6.19. Result of OTB for January 2016	55
Table 6.20. Result of OTB for July 2016	55
Table 6.21. Result of OTB for August 2016	55

Table 6.22. Result of OTB for December 2016	56
Table 6.23. Result of OTB for November 2016	56
Table 6.24. Result of OTB for January 2017	56


LIST OF FIGURES

	PAGE
Figure 2.1. Flowchart of Defining Category Management	8
Figure 3.1. Flowchart of Research Methodology	13
Figure 4.1. Assortment Product	15
Figure 4.2. Business Process in Retail X	16
Figure 4.3. Front View of Retail X	18
Figure 4.4. Store Layout	19


ABSTRACT

Retail X is a shop that sells daily necessities such as instant noodles, shampoo, soap and mineral water. It is located in Toraja Utara, South Sulawesi. In this retailer, there are more than 3000 SKUs. Unfortunately, Retail X does not have the proper purchased plan for their item. For example, in each month this retailer buys items randomly and does not consider the best-selling products. This retailer also buys a product which has low level of sales percentage. It can also be said that Retail X spends its capital on goods that are not selling well.

According to the problem, category management and open-to-buy control are necessary. Category management will help the retailer in managing items with its sales percentage and then consider it for next purchased. While open-to-buy control will manage the purchased money in order to not exceed the existing merchandise budgeting and meet with the planned sales.

Based on the calculations performed, shown that the two highest sales contribution is eat and drink category and smoking category. It is supported by the transaction data that the most buy products were Sampoerna and Anker. Grouping products into category management will help the retailer knows that eat and drink needs category and smoking category needs bigger allocation for replenishment. With open-to-buy, Retail X knows that there is also an allocation of money for reduction in each month and bigger allocation for bigger sales contribution.

Keywords: Category management, open-to-buy control, merchandise planning

