

**ANALISIS PERBAIKAN RUTE DISTRIBUSI PADA
HOME INDUSTRY SUSU KEDELAI**

SKRIPSI

**Diajukan Untuk Memenuhi Sebagian Persyaratan
Mencapai Derajat Sarjana Teknik Industri**

Oleh

Yohanes Andri Danunto

08 06 05519

**PROGRAM STUDI TEKNIK INDUSTRI
FAKULTAS TEKNOLOGI INDUSTRI
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA**

2012

HALAMAN PENGESAHAN

Skripsi berjudul

**ANALISIS PERBAIKAN RUTE DISTRIBUSI PADA HOME
INDUSTRY SUSU KEDELAI**

Disusun oleh:

Yohanes Andri Danunto (NIM: 08 06 05519)

Dinyatakan telah memenuhi syarat
pada tanggal: 5 Oktober 2012

Pembimbing I,

(Baju B., S.T.,M.T.)

Tim penguji:

Penguji I,

(Baju B., S.T.,M.T.)

Penguji II,

(Ir. V. Darsono, M.S.)

Penguji III,

(The Jin Ai, D.Eng)

Yogyakarta, 5 Oktober 2012

Program Studi Teknik Industri
Fakultas Teknologi Industri
Universitas Atma Jaya Yogyakarta

Dekan,

(Ir. B. Kristiyanto, M.Eng., Ph.D)

KATA PENGANTAR

Puji syukur penulis haturkan kepada Tuhan Yang Maha Kuasa atas rahmat dan bimbingan-Nya sehingga laporan Tugas Akhir berjudul "Analisis Perbaikan Rute Distribusi pada *Home Industry* Susu Kedelai" dapat diselesaikan dengan baik. Skripsi ini merupakan salah satu syarat untuk mencapai derajat sarjana Teknik Industri pada Program Studi Teknik Industri, Fakultas Teknologi Industri, Universitas Atma Jaya Yogyakarta.

Selama proses pengerjaan Tugas Akhir ini banyak hal yang harus dilalui. Penulis menyadari bahwa penulisan Tugas Akhir ini tidak dapat selesai dengan baik tanpa bantuan dari berbagai pihak yang menyumbangkan tenaga, pikiran, doa dan bimbingan. Oleh karena itu penulis ingin mengucapkan terima kasih kepada :

1. Bapak Ir. B.Kristyanto, M.Eng, Ph.D. selaku Dekan Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta.
2. Bapak Baju Bawono, ST., MT., sebagai Dosen Pembimbing I yang berkenan membimbing dan memberikan pengarahan serta masukan-masukan yang sangat membantu penulis.
3. Ibu Endang dan Pak Andre selaku pemilik *home industry* susu kedelai "Manis" yang telah bersedia menerima penulis untuk melakukan penelitian dan segala bentuk bantuan dan dukungan yang diberikan.
4. Ima yang sudah bersedia mendukung dan mengingatkan. Adrian, Alek dan Aloy yang sudah bersedia bertukar pikiran dan ide untuk penelitian ini.

5. Teman-teman di Fakultas Teknologi Industri yang tidak dapat disebutkan satu per satu.
6. Semua pihak yang telah banyak membantu dalam penulisan Tugas Akhir ini yang tidak dapat disebutkan satu per satu.

Akhir kata, penulis berharap semoga Tugas Akhir ini dapat bermanfaat bagi semua pihak yang membutuhkan.

Yogyakarta, Oktober 2012

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR TABEL	vii
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
INTISARI	xii
BAB 1. PENDAHULUAN	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah	3
1.3. Tujuan Penelitian	4
1.4. Batasan Masalah	4
1.5. Metodologi Penelitian	4
1.6. Sistematika Penulisan	9
BAB 2. TINJAUAN PUSTAKA	11
2.1. Penelitian Terdahulu	11
2.2. Penelitian Sekarang	12
BAB 3. LANDASAN TEORI	16
3.1. Distribusi	16
3.2. Teori Klaster	19
3.3. Metode Pengelompokkan	20
3.4. <i>Travelling Salesman Problem</i>	22
3.5. <i>Travelling Salesman Problem with Time Windows</i>	24
BAB 4. PROFIL PERUSAHAAN DAN DATA	26
4.1. Profil dan Operasional Perusahaan	26
4.2. Data	27

BAB 5. ANALISIS DATA DAN PEMBAHASAN	40
5.1. Konversi <i>Time Windows</i> Berdasarkan Waktu Keberangkatan Salesman	41
5.2. Evaluasi Rute yang Digunakan Saat Ini .	43
5.3. Perbaikan Klaster dan Rute Distribusi .	47
5.4. Pengelompokkan Klaster Tanpa <i>Time Windows</i>	49
5.5. Pengelompokkan Klaster Berdasarkan <i>TimeWindows</i>	62
5.6. Menentukan Urutan Rute yang Ditempuh ..	77
5.7. Pembahasan	89
BAB 6. KESIMPULAN DAN SARAN	91
6.1. Kesimpulan	91
6.2. Saran	93
DAFTAR PUSTAKA	94
LAMPIRAN	96

DAFTAR TABEL

1. Tabel 2.1. Perbedaan Penelitian Terdahulu dan Sekarang	14
2. Tabel 4.1. Titik Pemberhentian dan Jumlah Permintaan	28
3. Tabel 4.2. titik Pemberhentian yang dikunjungi 2 kali	29
4. Tabel 4.3. Rute yang Sering Digunakan Saat Ini ..	30
5. Tabel 4.4. Jarak Antar Titik Pemberhentian (meter)	31
6. Tabel 4.5. Perhitungan Kecepatan Rata-rata Armada	33
7. Tabel 4.6. Rata-rata Waktu Tempuh antar Titik Pemberhentian	34
8. Tabel 4.7. Waktu Pelayanan Tiap Titik Pemberhentian	35
9. Tabel 4.8. Uraian Kegiatan <i>Salesman</i> pada Kunjungan Pertama	36
10. Tabel 4.9. Uraian Kegiatan <i>Salesman</i> dan <i>Retailer</i> pada Kunjungan Kedua	37
11. Tabel 4.10. Uraian Kegiatan <i>Salesman</i> dan <i>Retailer</i> pada Kunjungan Gabungan	37
12. Tabel 4.11. <i>Time Windows</i> masing-masing Titik Pemberhentian	39
13. Tabel 5.1. Hasil Konversi <i>Time Windows</i>	42
14. Tabel 5.2. Penggunaan Kapasitas Produk Area A ..	44
15. Tabel 5.3. Penggunaan Kapasitas Produk Area B ..	44
16. Tabel 5.4. Penggunaan Kapasitas Produk Area C ..	44
17. Tabel 5.5. Penggunaan Kapasitas Produk Area D ..	44
18. Tabel 5.6. Penggunaan Kapasitas Produk Area E ..	45

19. Tabel 5.7. Tabel Perjalanan <i>Salesman</i> Rute Saat Ini	45
20. Tabel 5.8. <i>From-to Chart</i> Jarak Pengelompokkan Klaster A (meter)	51
21. Tabel 5.9. <i>From-to Chart</i> Jarak Pengelompokkan Klaster A _{2,3} (meter)	53
22. Tabel 5.10. <i>From-to Chart</i> Jarak Pengelompokkan Klaster A _{2,3,8} (meter).....	53
23. Tabel 5.11. <i>From-to Chart</i> Jarak Pengelompokkan Klaster B (meter)	54
24. Tabel 5.12. <i>From-to Chart</i> Jarak Pengelompokkan Klaster B _{9,11} (meter).....	55
25. Tabel 5.13. <i>From-to Chart</i> Jarak Pengelompokkan Klaster C(meter)	56
26. Tabel 5.14. <i>From-to Chart</i> Jarak Pengelompokkan Klaster C _{5,6} (meter)	56
27. Tabel 5.15. Tabel Perjalanan <i>Salesman</i> dengan Rute Baru Tanpa <i>Time Windows</i>	61
28. Tabel 5.16. <i>From-To Chart</i> Waktu Tempuh antara Klaster A dan B dengan Titik Pemberhentian Yang belum Bergabung (detik)	64
29. Tabel 5.17. Waktu Tempuh Terkecil Klaster A dan B dengan Titik Pemberhentian di Luar Klaster (detik)	65
30. Tabel 5.18. <i>From-To Chart</i> Waktu Tempuh Pengelompokkan Klaster C (detik) ...	67
31. Tabel 5.19. <i>From-To Chart</i> Waktu Tempuh Pengelompokkan Klaster D (detik) ...	68
32. Tabel 5.20. <i>From-To Chart</i> Waktu Tempuh Titik Pemberhentian 13	70

33.	Tabel 5.21.	<i>From-To Chart</i>	Waktu Tempuh	
			Pengelompokkan Ulang Klaster C (detik)	
			71
34.	Tabel 5.22.	<i>From-To Chart</i>	Waktu Tempuh	
			Pengelompokkan Ulang Klaster C _{9.11}	
			(detik)	72
35.	Tabel 5.26.	Batas Atas <i>Time Windows</i>	Klaster A ..	78
36.	Tabel 5.27.	Batas Atas <i>Time Windows</i>	Klaster B ..	78
37.	Tabel 5.28.	Batas Atas <i>Time Windows</i>	Klaster C ..	79
38.	Tabel 5.29.	Batas Atas <i>Time Windows</i>	Klaster D ..	79
39.	Tabel 5.30.	Alur Perjalanan Rute Alternatif 1 ..		80
40.	Tabel 5.31.	Alur Perjalanan Rute Alternatif 2 ..		81
41.	Tabel 5.32.	Alur Perjalanan Rute Alternatif 3 ..		83
42.	Tabel 5.33.	Alur Perjalanan Rute Alternatif 4 ..		84
43.	Tabel 5.34.	Alur Perjalanan Rute Alternatif 5 ..		85
44.	Tabel 5.35.	Alur Perjalanan Rute Alternatif 6 ..		86
45.	Tabel 5.36.	Alur Perjalanan Rute Alternatif 7 ..		87
46.	Tabel 5.37.	Alur Perjalanan Rute Alternatif 8 ..		88
47.	Tabel 6.1.	Perbandingan Area dan Rute Saat Ini	dengan Area dan Rute Baru (Tanpa	
		<i>TimeWindows</i> dan dengan <i>TimeWindows</i>)		92

DAFTAR GAMBAR

1. Gambar 3.1. Metodologi Penelitian	5
2. Gambar 5.1. <i>Output</i> WinQSB Klaster A	58
3. Gambar 5.2. <i>Output</i> WinQSB Klaster B	59
4. Gambar 5.3. <i>Output</i> WinQSB Klaster C	59
5. Gambar 5.4. <i>Output</i> WinQSB Klaster D	59
6. Gambar 5.5. <i>Output</i> WinQSB Kunjungan Kedua	60
7. Gambar 5.6. <i>Output</i> WinQSB Klaster A dengan <i>TimeWindows</i>	74
8. Gambar 5.7. <i>Output</i> WinQSB Klaster B dengan <i>TimeWindows</i>	74
9. Gambar 5.8. <i>Output</i> WinQSB Klaster C dengan <i>TimeWindows</i>	74
10. Gambar 5.9. <i>Output</i> WinQSB Klaster D dengan <i>TimeWindows</i>	75

DAFTAR LAMPIRAN

1.	Lampiran 1. Peta Klaster A Rute Saat Ini	96
2.	Lampiran 2. Peta Klaster B Rute Saat Ini	97
3.	Lampiran 3. Peta Klaster C Rute Saat Ini	98
4.	Lampiran 4. Peta Klaster D Rute Saat Ini	99
5.	Lampiran 5. Peta Klaster E Rute Saat Ini	100
6.	Lampiran 6. Peta Klaster A Rute Usulan	101
7.	Lampiran 7. Peta Klaster B Rute Usulan	102
8.	Lampiran 8. Peta Klaster C Rute Usulan	103
9.	Lampiran 9. Peta Klaster D Rute Usulan	104
10.	Lampiran 10. Data Waktu Tempuh	105
11.	Lampiran 11. Data Waktu Pelayanan	108

ANALISIS PERBAIKAN RUTE DISTRIBUSI PADA *HOME INDUSTRY* SUSU KEDELAI

Yohanes Andri Danunto
080605519

INTISARI

Home industry "Manis" merupakan produsen susu kedelai yang bekerja sama dengan 12 *retailer* yang tersebar di kota Yogyakarta dan Bantul. Setiap hari salesman harus mendistribusikan produk mulai pukul 04.30 dengan batas pengiriman produk hingga pukul 06.30. *Salesman* tidak memperhatikan penggunaan kapasitas armada dalam pembagian area distribusi sehingga harus berkali-kali melakukan *loading*. Urutan rute juga tidak berdasarkan *timewindows* masing-masing *retailer* sehingga ada beberapa *retailer* yang harus dikunjungi hingga 2 kali.

Perbaikan area distribusi dilakukan dengan menggunakan teknik klusterisasi *SingleLinkageMethod*. Kemudian penentuan rute akan dilakukan dengan membandingkan dua pendekatan, yaitu *Travelling Salesman Problem* (TSP) dan *Travelling Salesman Problemwith TimeWindows* (TSPTW).

Penelitian ini menghasilkan 1 alternatif solusi dengan TSP dan 8 alternatif solusi dengan TSPTW. Alternatif 5 TSPTW menghasilkan rute distribusi terbaik dengan mengurangi jarak tempuh dan total waktu operasional *salesman* dalam melakukan distribusi serta menghilangkan kunjungan kedua yang dilakukan *salesman* pada 5 *retailer*. Apabila dengan menggunakan rute saat ini jarak yang harus ditempuh adalah 34,89 km dan total waktu 2 jam 32 menit 15 detik, sedangkan alternatif rute yang diusulkan menghasilkan jarak 28,92 km dan total waktu 2 jam 8 menit 6 detik.