

**PERAMALAN KEBUTUHAN PELUMAS CASTROL DI PT. ASTRA
INTERNATIONAL DAIHATSU DENGAN METODE ARIMA
UNTUK OPTIMASI PERSEDIAAN**

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat untuk Meraih Gelar Sarjana
Matematika (S.Mat) Jurusan Matematika Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar*

Oleh :

MOH. FAHMI
NIM : 60600112058

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2017

HALAMAN PERSEMBAHAN

*Kedua orang tuaku bapak Umar Baharta dan Ibu Rostini yang
senantiasa memberikan doa, nasihat, dan semangat serta
mengajarkan bagaimana menjalani kehidupan*

*Kedua saudara saya, Husni Baharta dan Risalah Baharta yang tak henti-
hentinya memberikan semangat, senantiasa selalu mendukungku
disaat aku rapuh dan menjadi inspirasiku*

*Teman-teman jurusan matematika khususnya kelas B yang
selalu memberikan motivasi dan membantuku
dalam proses penyelesaian skripsi ini*

*Bapak dan ibu dosen yang membimbing saya dan teman-teman jurusan matematika yang
selalu memberi motivasi dan semangat dalam menyelesaikan
skripsi ini*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

MOTTO

Kebahagiaan itu bergantung pada dirimu sendiri

(Aristoteles)

Hidup seperti sepeda. Agar tetap seimbang, kau harus terus bergerak

(Albert Einstein)

Cara terbaik untuk menemukan dirimu sendiri adalah dengan kehilangan dirimu dalam melayani orang lain

(Mahatma Gandhi)

Kau tidak akan pernah mampu menyebrangi lautan sampai kau berani berpisah dengan daratan

(Christopher Columbus)

Bermimpilah seakan kau akan hidup selamanya. Hiduplah seakan kau akan mati hari ini

(James Dean)

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Moh. Fahmi
NIM : 60600112058
Tempat Tanggal Lahir : Tolitoli, 30 Januari 1994
Jurusan : Matematika
Fakultas : Sains dan Teknologi
Alamat : Jl. Sungai Pareman II Lorong 54 No. 25A
Judul : Peramalan Kebutuhan Pelumas Castrol di PT. Astra
International Daihatsu dengan Metode ARIMA untuk
Optimasi Persediaan.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat orang lain, sabagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 16 Oktober 2017

Penyusun,

Moh. Fahmi
60600112058

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Peramalan Kebutuhan Pelumas Castrol di PT. Astra International Daihatsu dengan Metode Arima untuk Optimasi Persediaan”, yang disusun oleh Saudara **Moh. Fahmi**, Nim: **60600112058** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu tanggal **18 Oktober 2017 M**, bertepatan dengan **28 Muharram 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat.).

Makassar, 18 Oktober 2017 M
28 Muharram 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	
Sekretaris	: Try Azisah Nurman, S.Pd., M.Pd.	
Munaqisy I	: Irwan, S.Si., M.Si.	
Munaqisy II	: Wahidah Alwi, S.Si., M.Si.	
Munaqisy III	: Dr. Hasyim Haddade, S.Ag., M.Ag.	
Pembimbing I	: Ermawati, S.Pd., M.Si.	
Pembimbing II	: Adnan Sauddin, S.Pd., M.Si.	

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag.
Nip. 1969/205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadirat Allah Swt, yang telah memberikan ilmu, nikmat, limpahan rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini. Tak lupa pula shalawat dan salam dikirimkan atas junjungan Nabi besar Muhammad SAW, Nabi sebagai suri tauladan hingga akhir zaman.

Penulisan skripsi ini merupakan salah satu syarat untuk memperoleh gelar Sarjana Matematika di Universitas Islam Negeri Alauddin Makassar. Adapun judul dari skripsi ini adalah “*Peramalan Kebutuhan Pelumas Castrol di PT. Astra International Daihatsu dengan Metode ARIMA untuk Optimasi Persediaan.*”

Keberhasilan penulisan skripsi ini tidak terlepas dari doa, bantuan, bimbingan serta arahan dari berbagai pihak. Untuk itu penulis menyampaikan rasa hormat dan terima kasih yang setulus-tulusnya kepada orang tua tercinta Ayahanda Umar Baharta, S.Pd., M.Pd, dan Ibunda Rostini S.Pd, serta Kakanda Husni Baharta, SE, dan Adinda Risalah Baharta S.Pd, yang telah mencurahkan segenap cinta dan kasih sayang, restu serta perhatian moril, materil maupun doa atas kesuksesan dan keselamatan selama menempuh pendidikan di tanah perantauan.

Rasa hormat dan terima kasih yang sebesar-besarnya penulis sampaikan pula kepada :

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si, Rektor UIN Alauddin Makassar,

2. Prof. Dr. H. Arifuddin Ahmad, M.Ag, Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar atas pemberian kesempatan pada penulis untuk melakukan studi ini,
3. Bapak Irwan, S.Si., M.Si, Ketua Jurusan Matematika atas arahan, bimbingan, waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
4. Ibu Ermawati, S.Pd., M.Si, pembimbing pertama yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran-saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini,
5. Bapak Adnan Sauddin, S.Pd., M.Si, pembimbing kedua yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran-saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini,
6. Bapak Irwan, S.Si., M.Si, penguji pertama atas waktu dan ilmu yang di berikan dalam penyempurnaan skripsi ini,
7. Ibu Wahidah Alwi, S.Si., M.Si, penguji kedua atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
8. Bapak Dr. Hasyim Haddade, S.Ag., M.Ag, penguji ketiga atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
9. Bapak/IbuDosen di Jurusan Matematika yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan ilmu, arahan dan motivasi dari awal perkuliahan hingga skripsi ini selesai,

10. Staf Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan dalam penulisan,
11. Teman-teman seperjuangan angkatan 2012 “KU12VA” yang selalu memberikan semangat dan inspirasi mulai dari awal perkuliahan hingga penulisan skripsi,
12. Kepada keluarga Baharta dan keluarga Laide, yang terkhususnya keluarga laide penulis mengucapkan banyak terima kasih yang sudah memberikan motivasi dan masukan dalam proses penyusunan skripsi ini,
13. Kepada Anni Jumreni yang selalu mendampingi mulai dari masa kuliah dan tak henti-henti memberikan motivasi dan dukungan selama proses penyusunan skripsi ini,
14. Kepada sahabat dan pihak-pihak yang tidak disebutkan satu persatu namanya, terima kasih atas segala doa dan motivasinya.

Penulis menyadari masih banyak kesalahan dan kekurangan dalam penulisan skripsi ini, untuk itu sangat diharapkan saran dan kritik yang bersifat membangun demi kesempurnaan skripsi ini. Namun demikian, penulis tetap berharap semoga skripsi ini bermanfaat untuk semua yang akan ilmu pengetahuan.

Wassalamu'alaikum Wr. Wb.

Makassar, /6 Oktober 2017

Penulis

Moh. Fahmi
NIM. 60600112058

DAFTAR ISI

HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
HALAMAN PERSEMBAHAN	iv
MOTTO	v
KATA PENGANTAR	vi
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
DAFTAR SIMBOL.....	xiii
ABSTRAK	xv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Batasan Penelitian	5
E. Manfaat Masalah.....	5
F. Sistematika Penulisan	6
BAB II KAJIAN PUSTAKA	
A. Metode Runtun Waktu (<i>Time Serie</i>)	7
B. ARIMA	13
C. Kriteria Pemilihan Model Terbaik	19

D. Optimasi Persediaan.....	21
E. Peramalan.....	23
F. Peramalan dalam Perspektif Islam.....	24
G. Kerangka Berpikir.....	26

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian.....	28
B. Sumber Data.....	28
C. Lokasi dan Waktu Penelitian.....	28
D. Variabel dan Defenisi Operasional Variabel.....	28
E. Prosedur Penelitian.....	29

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian.....	31
B. Pembahasan.....	48

BAB V PENUTUP

A. Kesimpulan.....	50
B. Saran.....	50

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

RIWAYAT HIDUP

DAFTAR TABEL

	hal
Tabel 4.1. Data kebutuhan pelumas castrol 2015-2016	31
Tabel 4.2. Statistik deskriptif kebutuhan pelumas castrol 2015-2016	32
Tabel 4.3. Kriteria model ARIMA terbaik	42
Tabel 4.4. Hasil Q (kuinitas pemesanan)	44
Tabel 4.5. Hasil probabilitas dan T.INV	45
Tabel 4.6. Hasil B_i <i>Reorder point</i>	46
Tabel 4.7. Hasil Ekspektasi	47
Tabel 4.8. Hasil iterasi untuk mencapai kondisi optimal	48

DAFTAR GAMBAR

	hal
Gambar 2.1 Skema yang memperlihatkan pendekatan Box-Jenkins	19
Gambar 2.2 Kerangka berpikir	27
Gambar 4.1 Time series plot kebutuhan pelumas castrol 18 bulan	34
Gambar 4.2 Plot ACF pada data <i>in- sample</i>	35
Gambar 4.3 Plot PACF pada data <i>in- sample</i>	36

DAFTAR SIMBOL

H_0	= Residual memenuhi syarat
H_1	= Residual tidak memenuhi syarat
α_0	= Parameter dari α
t	= Waktu tren variabel
ε	= <i>Error</i>
X_t	= Data ke- t
a_t	= Bentuk observasi Z
ϕ	= Parameter
θ	= Parameter
μ	= Nilai suatu konstanta
ϕ_j	= Parameter autoregresif ke- j
e_t	= Nilai <i>error</i> pada saat ke- j
n	= Banyaknya data
K	= Lag maksimum
Δ	= <i>Differencing</i>
Z_t	= Pengamatan saat waktu ke- t
Z_{t-1}	= Pengamatan mundur sekali dari waktu ke- t
Z_t	= Data (observasi),
a_t	= Residual model ARIMA,
ϕ_p	= Parameter model <i>autoregressive</i> ke- p ,
θ_q	= Parameter model <i>moving average</i> ke- q

SE	= <i>Standart error</i>
r_k^2	= Nilai kuadrat dari koefisien autokorelasi pada periode k
$S(x)$	= Fungsi peluang kumulatif yang dihitung dari data sampel
$F_0(x)$	= Fungsi peluang kumulatif dari distribusi normal
D	= Permintaan perbulan
B	= Titik pesan kembali (<i>reorder point</i>)
L	= Waktu tenggang (<i>Lead time</i>)
M	= Permintaan kebutuhan selama <i>lead time</i>
P	= Harga perliter pelumas
H	= Biaya penyimpanan
C	= Biaya pemesanan
A	= Biaya <i>stock out</i>
Q	= Jumlah pesanan dalam satuan
$P(M>B)$	= Probabilitas <i>stock out</i>
$B = ROP$	= Atur ulang titik pesan kembali
\bar{M}	= Permintaan <i>lead time</i> rata-rata dalam satuan
$E(M>B)$	= Stok yang diharapkan dalam unit selama <i>lead time</i>
ϵ	= Peubah acak
β	= Parameter dari β

ABSTRAK

Nama : Moh. Fahmi
Jurusan : Matematika
Judul : Peramalan Kebutuhan Pelumas Castrol di PT. Astra International Daihatsu dengan Metode ARIMA untuk Optimasi Persediaan

Skripsi ini membahas tentang peramalan kebutuhan pelumas castrol dengan metode ARIMA untuk optimasi persediaan. Tujuannya untuk meramalkan jumlah kebutuhan pelumas castrol di PT. Astra International pada bulan Januari 2017. Kebutuhan konsumen pelumas castrol berkaitan erat dengan seberapa besar kebutuhan setiap bulannya, dimana permintaan yang cenderung tidak konstan, sehingga sangat perlu dilakukan peramalan kebutuhan pelumas. Hasil yang diperoleh menunjukkan bahwa model ARIMA (2,0,1) adalah model yang sesuai untuk peramalan kebutuhan pelumas castrol di PT. Astra International Daihatsu. Sedangkan, model persediaan yang optimal terjadi ketika jumlah pemesanan (Q) mencapai nilai 170 Liter, *backorder* (B) sebesar 58 liter dan *safety stock* yang harus tersedia adalah 50 Liter.

Kata Kunci : Pelumas Castrol, ARIMA, Optimasi Persediaan

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang

Pelumas merupakan zat kimia yang diberikan diantara dua benda bergerak untuk mengurangi gaya gesek. Zat ini merupakan fraksi hasil destilasi minyak bumi yang memiliki suhu 105-135 derajat celcius. Semakin berat beban motor semakin menurun nilai dari viskositas pelumasnya. Pelumasan merupakan salah satu sistem pelengkap pada suatu kendaraan dengan tujuan mengatur dan menyalurkan minyak pelumas kebagian mesin yang bergerak.¹

Pelumas dasar mesin saat ini telah diisi dengan berbagai merek dengan menawarkan beragam kualitas dan harga, diketahui bahwa unjuk kerja dan keawetan mesin sangat ditentukan oleh kualitas pelumas. Pelumas berkualitas rendah bila digunakan di dalam mesin akan mudah rusak atau terdekomposisi, sehingga akan berkurang atau bahkan hilang daya lumasnya. Pelumas berfungsi sebagai lapisan pelindung yang memisahkan dua permukaan yang berhubungan.

Minyak pelumas mempunyai kekentalan yang berbeda-beda, kekentalan (visko-sitas) pelumas diklasifikasikan secara khusus oleh *International Organization for Standardization* (ISO). Perbedaan karakteristik pada minyak pelumas yang kurang, lebih berpengaruh pada proses keausan komponen mesin. Akibatnya tiap jenis pelumas menimbulkan tingkat keausan yang berbeda-beda untuk akumulasi waktu yang cukup lama. Inilah yang membuat kondisi keausan

¹M. Arisandi, dkk.“(Analisis Pengaruh Bahan Dasar Pelumas Terhadap Viskositas Pelumas dan Konsumsi Bahan Bakar)” *Jurusan Teknik Mesin Fakultas Teknik*. Vol. 8, No. 1, April 2012 : 56- 61.

komponen setiap mesin akan berbeda-beda. Seiringnya waktu berjalan jelas akan menumpuk dan membentuk endapan lumpur (*sludge*). Dari penjelasan, dapat disimpulkan kenapa pelumas itu menjadi faktor penting, selain kualitas pelumas harus bagus, pelumas juga harus rajin dicek dan ganti rutin tiap masa pakai yang dianjurkan pabrikan. Jadi dengan itu dalam menggunakan pelumas yang dapat membuat performa motor tidak menurun dan mesin tetap responsif.²

Castrol adalah sebuah merek pelumas unggulan dari BP p.l.c. mulai memasuki pasar Indonesia sejak 1970. Dengan meningkatkan permintaan masyarakat pelumas yang di akui secara internasional, pada 14 Mei 1998 didirikan PT. Castrol Indonesia. Beberapa merek unggulan castrol untuk mobil misalnya : castrol GTX dan GTX Magnetek.

Ada dua jenis pelumas yakni mineral dan sintesis, yang mineral adalah campuran antara minyak bumi yang ditambah zat adiktif, sedangkan yang sintesis adalah minyak bumi yang melalui proses kimiawi diubah menjadi bahan sintesis. Bahan sintesis daya tahannya terhadap panas lebih tinggi sehingga pelumas tidak mudah rusak dan tahan lebih lama terhadap oksidasi.

Berdasarkan penjelasan diatas maka Allah menurunkan ayat yang berkaitan dengan minyak bumi yang terkandung didalam perut bumi sehingga menghasilkan benda cair yang sangat besar fungsinya terhadap kendaraan.

²M. Massora dkk. “(Hubungan jenis pelumas dengan suhu mesin induk KM. Tuna Lestari 16)” *Jurnal Ilmu dan Teknologi Perikanan*, Vol. 1(6): 191-196, Desember 2014.

Allah berfirman dalam Q.S, Al-A'La (87 : 1-4) yang berbunyi :

سَبَّحَ اسْمَ رَبِّكَ الْأَعْلَى ۱
الَّذِي خَلَقَ فَسَوَّى ۲ وَالَّذِي قَدَّرَ فَهَدَى ۳
وَالَّذِي أَخْرَجَ الْمَرْعَى ۴

Terjemahnya :

“Sucikanlah nama Tuhan Yang Maha tinggi, yang menciptakan, lalu menyempurnakan (pencipta-Nya), yang menentukan kadar (masing-masing) dan memberi petunjuk, dan yang menumbuhkan rerumputan”.³

Ayat ini menjelaskan bahwa “bacalah dalam sujud kalian, yakni yang menciptakan makhluk dan menyempurnakan dengan bentuk yang sebaik-baiknya, Mujahid mengatakan: memberi petunjuk kepada manusia jalan yang menuju kesengsaraan dan jalan menuju kebahagiaan, serta memberi petunjuk kepada binatang ternaknya untuk pergi ke tempat pengembalanya, yakni yang terdiri dari seluruh tumbuh-tumbuhan dan tanaman-tanaman.”⁴

Kaitannya dengan proses penciptaan alam semesta, mengatur segala sesuatu dengan sangat teliti dan tepat kenyamanan manusia. Bumi adalah bagian dari keseimbangan penciptaan secara ke seluruhan. Disini bumi dibentang dengan datar dan dapat digunakan oleh manusia.

Allah berfirman dalam Q.S, An- Nazi'at (79 : 30) yang berbunyi :

وَالْأَرْضَ بَعْدَ ذَلِكَ دَحَاهَا ۳

Terjemahnya :

“Dan setelah itu bumi dia hamparkan”⁵

³ Depertemen Agama RI, Al-Quran dan Terjemahan, (Bandung, 2002) h. 455

⁴ Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, *jilid 1*, (Bogor Imam Asy-Syafi'i), h.451

⁵ Depertemen Agama RI, Al-Quran dan Terjemahan, (Bandung,2002) h. 449

Ayat ini ditafsirkan oleh firman-Nya yang berikutnya. Maksudnya dari ayat ini yaitu berbicara tentang kekuasaan Allah menyangkut bumi dengan firman-Nya bahwa bumi sesudah itu, yakni sesudah Allah menciptakan langit dan bumi terhampar yakni belum siap dihuni. Bumi di hamparkan-Nya sehingga siap dihuni oleh manusia.⁶

Dalam rangka permintaan kebutuhan pelumas dari konsumen, PT. Astra International Daihatsu di tuntutan untuk dapat menyediakan pelumas yang cukup. Bilamana volume kebutuhan pelumas tidak konstan dengan kebutuhan konsumen akan mengakibatkan terjadinya kehabisan.

Teknik peramalan runtun waktu yang paling umum digunakan adalah *Autoregressive Integrated Moving Average* (ARIMA). Model-model *Autoregressive Integrated Moving Average* (ARIMA) telah dipelajari secara mendalam oleh George Box dan Gwilym Jenkins dan nama mereka sering disinonimkan dengan proses ARIMA yang ditetapkan untuk analisis deret berkala dalam proses peramalan yang menghasilkan dasar-dasar teoritis dari proses ARIMA Agar model ARIMA menghasilkan ramalan yang optimal.

Karena dalam proses pemenuhan kebutuhan konsumen setiap bulannya cenderung tidak konstan. Sehingga harus dilakukan peramalan kebutuhan untuk guna kepentingan perencanaan persediaan.

Dengan melihat permasalahan diatas, maka perlu dilakukan suatu penelitian yaitu dengan menggunakan model ARIMA guna untuk melakukan perencanaan

⁶Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, *jilid 1*, (Bogor Imam Asy-Syafi'i), h.393

optimasi persediaan pelumas castrol untuk satu bulan kedepan di PT. International Astra Daihatsu.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah berapa besar jumlah kebutuhan pelumas castrol di PT. Astra International Daihatsu dengan metode ARIMA?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, tujuan dari penelitian ini adalah untuk meramalkan jumlah kebutuhan pelumas castrol di PT. Astra International Daihatsu dengan metode ARIMA untuk optimasi persediaan.

D. Batasan Masalah

Batasan masalah dalam penelitian ini adalah data yang di peroleh dari PT. Astra International Daihatsu pada Januari 2015 sampai dengan Desember 2016 dengan menggunakan metode ARIMA.

E. Manfaat Penelitian

1. Bagi Penulis

Membantu penulis mengaplikasikan teori-teori yang telah diperoleh selama kuliah sehingga menunjang kesiapan untuk terjun ke dunia kerja.

2. Bagi kalangan akademisi UIN Alauddin Makassar

Dapat dijadikan sebagai bahan acuan yang dapat menambah wawasan keilmuan tentang peramalan pelumas castrol dengan metode ARIMA untuk optimasi persediaan.

3. Bagi PT. Astra International Daihatsu

Sebagai bahan pertimbangan suatu keputusan yang tepat dan dapat mengetahui seberapa besar optimasi persediaan yang di perlukan melalui peramalan pelumas castrol dengan menggunakan metode ARIMA.

F. Sistematika Penulisan

Untuk memperoleh gambaran menyeluruh mengenai rancangan isi karya tulis ini, secara umum dapat di lihat dari sistematika penulisan di bawah ini:

BAB I Bagian ini merupakan bab pendahuluan yang berisi tentang Latar Belakang, Rumusan Masalah, Tujuan Penelitian, Batasan Masalah, Manfaat Penelitian dan Sistematika Penulisan.

BAB II Bagian ini merupakan bab kajian pustaka yang berisi konsep-konsep yang menjadi landasan pembahasan masalah yang memuat pembahasan teori-teori.

BAB III Bagian ini merupakan bab metode penelitian yang berisis jenis penelitian, lokasi dan waktu penelitian, jenis dan sumber data, serta prosedur penelitian.

BAB IV Bagian ini membahas tentang hasil penelitian dan pembahasan

BAB V Pada bab ini berisi kesimpulan dan saran dari hasil penelitian.

DAFTAR PUSTAKA

BAB II KAJIAN PUSTAKA

A. Metode Runtun Waktu (*Time Series*)

Metode *time series* atau runtun waktu adalah metode yang dipergunakan untuk menganalisis serangkaian data yang merupakan fungsi dari waktu. Metode ini mengasumsikan beberapa pola atau kombinasi pola selalu berulang sepanjang waktu dan pola dasarnya dapat diidentifikasi semata-mata atas dasar data historis dari serial itu dengan analisis deret waktu dapat ditunjukkan bagaimana permintaan terhadap suatu produk tertentu bervariasi terhadap waktu. Sifat dari perubahan permintaan dari Tahun ke Tahun dirumuskan untuk meramalkan penjualan pada masa yang akan datang.

Berdasarkan sifat ada tidaknya kepastian terjadinya suatu keadaan diwaktu yang akan datang. Maka *time series* terbagi dalam dua kelompok, yaitu *time series* yang merupakan proses deterministik dan proses stokastik. Jika dari pengalaman yang lalu, keadaan yang akan datang dari suatu *time series* dapat diramalkan secara pasti, maka *time series* dinamakan proses yang deterministik, dan dalam hal ini tidak memerlukan penyelidikan lebih lanjut. Sedangkan, jika pengalaman yang lalu hanya dapat menunjukkan struktur probabilistik dari suatu keadaan yang akan datang dari suatu *time series*, maka *time series* yang semacam ini dinamakan proses stokastik.⁷

Suatu data *time series* dapat dilihat sebagai suatu representasi dari realisasi suatu variabel random yang biasanya mempunyai interval waktu yang sama dan

⁷Mutiah Salamah dkk, *Time Series Analysis* (Surabaya 2003), h. 12-13

diamati pada suatu periode tertentu. Misalkan, dalam mengamati tingkat pengangguran yang dicatat secara bulanan dan di amati selama 2 Tahun dari Januari 2011 sampai dengan Desember 2012. Data yang terbentuk dari pengamatan ini membentuk suatu data *time series* dengan jarak bulanan selama 2 Tahun sehingga data tersebut terdiri dari 24 observasi.

Data *time series* ini merupakan suatu deskripsi masa lampau dan digunakan untuk meramalkan masa depan, artinya berharap masa depan dapat dijelaskan dengan informasi yang ada pada masa lampau. Jika memang hal ini yang terjadi, maka dapat menawarkan suatu model matematik yang mampu merepresentasikan proses terjadinya data *time series* tersebut. Kemudian gunakan model matematik ini untuk membuat suatu ramalan tentang masa depan. Kenyataannya, dalam kehidupan sehari-hari, sering kali dihadapkan pada keterbatasan informasi masa lalu sehingga tidak dapat membuat model yang dapat menceritakan masa lalu secara tepat. Oleh sebab itu, biasanya, yang dapat dilakukan hanyalah membuat model yang dekat dengan model yang sebenarnya. Sering kali pendekatan ini berdasarkan pada pengamatan terhadap data *time series*. Dalam membuat prediksi dengan asumsi bahwa masa depan merupakan fungsi dari masa lalu dengan kata lain, apa yang terjadi selama kurun waktu tertentu dan menggunakan data masa lalu tersebut untuk melakukan peramalan. Jika dalam memperkirakan penjualan pertahun, maka dapat menggunakan data penjualan pada 2 Tahun yang lalu untuk membuat ramalan penjualan pada Tahun yang akan datang.⁸

⁸Ashari. "(Penerapan Metode *Time Series* dalam Simulasi *Forecasting* Perkembangan Akademik Mahasiswa)" *Jurnal Ilmu dan Teknologi Perikanan*, Vol. 1 (6): 191-196, Desember 2014.

1. *Time Series* yang Nonstasioner

Time Series yang nonstasioner lebih sering dijumpai dibanding *time series* yang stasioner, namun stasioneritas merupakan asumsi yang sangat bermanfaat dalam mempelajari *time series*. Ada banyak hal menyebabkan suatu *time series* tidak stasioner, tetapi yang paling banyak dijumpai adalah *time series* yang tidak mempunyai *mean* tetap. Secara umum ketidakstasioner dalam *time series* mengandung dua unsur *mean* dan *varians*.

Nonstasioner yang di tunjukkan oleh suatu *time series* dikarakterisasikan sebagai nonstasioner homogen apabila *time series* selisih hasil differencing adalah stasioner. Hal yang perlu diperhatikan adalah bahwa kebanyakan deret berkala bersifat nonstasioner dan bahwa aspek-aspek AR dan MA dari model ARIMA hanya berkenaan dengan deret berkala yang stasioner. Stasioneritas berarti tidak terdapat pertumbuhan atau penurunan pada data. Data secara kasarnya harus horizontal sepanjang sumbu waktu. Dengan kata lain, fluktuasi data berada di sekitar suatu nilai rata-rata yang konstan, tidak tergantung pada waktu dan *varians* dari fluktuasi tersebut pada pokoknya tetap konstan setiap waktu.⁹

2. Stasioner setelah Differencing

Suatu deret waktu yang tidak stasioner harus diubah menjadi data stasioner dengan melakukan differencing. Maksud dari kata differencing adalah menghitung perubahan atau selisih nilai observasi. Nilai selisih yang diperoleh dicek lagi apakah stasioner atau tidak. Jika belum stasioner maka

⁹Mutiah Salamah dkk, *Time Series Analysis* (Surabaya 2003), h. 70

dilakukan differencing lagi. Ide dasar differencing adalah mengurangi antara pengamatan Z_t dengan pengamatan sebelumnya yaitu Z_{t-1} . Secara sistematis dapat dirumuskan sebagai berikut :¹⁰

$$\Delta Z_t = Z_t - Z_{t-1}$$

dimana :

Δ = *differencing*

Z_t = pengamatan saat waktu ke- t

Z_{t-1} = pengamatan mundur sekali dari waktu ke- t

3. Uji Stasioner

Uji stasioner dilakukan untuk mengetahui apakah data deret waktu yang digunakan bersifat stasioner atau tidak stasioner. Sifat kestasioneran (*stationary*) sangat penting bagi data *time series*, karena jika suatu data *time series* tidak stasioner maka hanya dapat mempelajari prilakunya pada waktu tertentu, sedangkan untuk peramalan (*forecasting*) akan sulit untuk dilakukan.

Pengujian terhadap keberadaan *unit root* untuk semua variabel yang dimasukkan dalam model menunjukkan bahwa seluruh variabel pada level tidak mempunyai *unit root* atau dapat dikatakan semua variabel stasioner. Hasil pengujian *unit root* dengan menggunakan *Kwiatkowski-Phillips-Schmidt-Shin (KPSS)*.

$$X_t = \alpha_0 + \varepsilon_t$$

¹⁰Mutiha Salamah dkk, *Time Series Analysis* (Surabaya 2003), h. 71

dimana :

α_0 = Parameter α

t = waktu tren variabel

ε = *error*

4. ACF dan PACF

Autokorelasi adalah korelasi antara suatu variabel dengan variabel tersebut dengan melihat *lag* 1,2,3 periode. Koefisien autokorelasi ACF runtun waktu dengan selisih waktu (*lag*), autokorelasi menghitung dan membuat plot nilai dari suatu data *time series*. Sedangkan autokorelasi parsial (PACF) adalah himpunan autokorelasi parsial untuk berbagai *lag* k . Fungsi autokorelasi parsial digunakan untuk mengukur setiap *lag* 1,2,3. Dari data *time series* dapat digunakan sebagai petunjuk umum jika sampel ACF turun sangat lambat dan sampel PACF terputus setelah *lag* 1, hal ini mengindikasikan bahwa perlu dilakukan differencing.

Sampel ACF dan PACF dari data *time series* yang telah distasionerkan baik melalui transformasi atau differencing, secara umum dapat digunakan untuk mengidentifikasi tingkat p (tingkat autoregresif) dan q (tingkat moving average) dari suatu data *time series* berdasarkan bentuk ACF dan PACF taksirannya.¹¹

Dasar yang digunakan untuk menentukan model adalah sebagai berikut :

- a. Jika ACF menunjukkan pola *dying down* dan PACF menunjukkan *cut off*, maka dapat dikatakan model Arima berupa AR murni.

¹¹Mutiah Salamah dkk, *Time Series Analysis* (Surabaya 2003), h. 90-91

- b. Jika ACF menunjukkan pola *cut off* dan PACF menunjukkan *dying down*, maka dapat dikatakan model Arima berupa MA murni.
- c. Jika ACF dan PACF menunjukkan *dying down* maka dapat dikatakan model ARIMA berupa gabungan AR dan MA.

5. *White noise*

Suatu proses (a_t) disebut proses jika deretnya dari variabel-variabel random yang tidak berkorelasi dari distribusi dengan rata-rata konstanta $E(a_t)=\mu_a$ biasanya diasumsikan 0 sehingga $E(a_t)=0$, varian konstan $Var(a_t)=\sigma_a^2$ dan $y_k=Cov(a_t, a_{t+k})=0$ untuk semua $k \neq 0$. Berdasarkan definisi, maka proses *white noise* (a_t) adalah stasioner dengan fungsi autokorelasi atau *lag* berada di dalam garis signifikansi.

$$y_k = \begin{cases} \sigma_a^2, & \text{jika } k = 0 \\ 0, & \text{jika } k \neq 0 \end{cases}$$

fungsi autokorelasi

$$\rho_k = \begin{cases} \sigma_a^2, & \text{jika } k = 0 \\ 0, & \text{jika } k \neq 0 \end{cases}$$

dan fungsi autokorelasi parsial

$$\phi_{kk} = \begin{cases} \sigma_a^2, & \text{jika } k = 0 \\ 0, & \text{jika } k \neq 0 \end{cases}$$

Proses *white noise* dapat dideteksi dengan menggunakan uji autokorelasi residu pada analisis *erronya*.

Pengujian residual *white noise*

Hipotesis

H_0 : *Residual* memenuhi syarat *white noise*

H_1 : *Residual* tidak memenuhi syarat *white noise*

Taraf signifikan

$$\alpha = 0,05$$

Daerah penolakan :

$$H_0 \text{ ditolak jika } p_{value} < \alpha$$

B. ARIMA

ARIMA sering juga disebut metode runtun waktu Box-Jenkins. ARIMA sangat baik ketepatannya untuk peramalan jangka pendek, sedangkan untuk peramalan jangka panjang ketepatan peramalannya kurang baik. Biasanya akan cenderung *flat* (mendatar/konstan) untuk periode yang cukup panjang.¹²

Secara umum, model ARIMA dituliskan dengan notasi ARIMA (p d q), dimana p menyatakan orde dari proses *autoregressive* (AR), d menyatakan pembedaan (*differencing*), dan q menyatakan orde dari proses *moving average* (MA). Langkah penting dalam memilih suatu metode deret waktu yang tepat adalah dengan mempertimbangkan jenis pola data. Untuk data peramalan kebutuhan pelumas castrol ini memiliki pola data musiman yaitu pola data yang terjadi bilamana suatu deret dipengaruhi oleh faktor musiman. Model ARIMA dibuat secara statistik karena ada korelasi (*dependen*) antar deret pengamatan. Secara umum modelnya dituliskan sebagai berikut :

$$X_t = (1 - \phi_1 B - \dots - \phi_p B^p)(1 - B)^d Z_t = (1 - \theta_1 B - \dots - \theta_q B^q) a_t \quad (2.2)$$

¹²DTWiyanti & R Pulungan“(Peramalan Deret Waktu Menggunakan Model Fungsi Basis Radial (RBF) dan *Auto Regressive Integrated Moving Average* (ARIMA))” *Jurnal MIPA* 35 (2):175-182 (2012)

dimana :

Z_t = data (observasi),

a_t = residual model ARIMA,

ϕ_p = parameter model *autoregressive* ke- p ,

θ_q = parameter model *moving average* ke- q

Model ARIMA terdiri dari 2 aspek yaitu aspek *autoregressive* (AR) dan *moving average* (MA) (rata-rata bergerak).¹³

1. Proses *Autoregressive* (AR)

Penentuan koefisien autokorelasi parsial digunakan untuk mengukur tingkat kedekatan antara X_t dan X_{t-k} apabila pengaruh dari time *lag* 1,2, ... k. Tujuan pengguna koefisien autokorelasi parsial dalam analisis data deret berkala adalah untuk membantu penetapan metode ARIMA yang tepat untuk peramalan khususnya untuk menentukan orde p dari model. Berikut ini merupakan rumus dari AR :

$$X_t = \mu + \phi_1 X_{t-1} + \phi_2 X_{t-2} + \dots + \phi_p X_{t-p} + e_t \quad (2.3)$$

dimana :

X_t = data ke- t

μ = nilai suatu konstanta

ϕ_j = parameter autoregresif ke- j

e_t = nilai *error* pada saat ke- j

¹³Lusi Alvina Tofani dan Achmad Mauludiyanto “(Peramalan Trafik Sms Area Jabotabek dengan Metode Arima)” *JURNAL TEKNIK ITS* Vol. 1, No. 1 (Sept. 2012) ISSN: 2301-9271

2. Proses *Moving Average* (MA)

Koefisien autokorelasi dengan koefisien korelasi adalah sama. Perbedaannya yaitu terletak pada koefisien autokorelasi ini menggambarkan hubungan antara nilai dari variabel yang sama tetapi periode yang berbeda. Autokorelasi memberikan informasi yang penting tentang susunan atau struktur serta pola data. Dalam suatu kumpulan data acak (*random*) yang lengkap, autokorelasi di antara nilai yang berturut-turut akan mendekati atau sama dengan nol sedangkan nilai data dari ciri yang musiman dan pola siklus akan mempunyai autokorelasi yang kuat sehingga bila ini terjadi maka data tidak menjadi stasioner baik itu rata-rata maupun nilai variansnya. Fungsi autokorelasi berguna untuk mencari korelasi antar data dan berguna untuk menentukan orde q pada MA. Berikut ini merupakan rumus dari MA :

$$X_t = \mu + e_t - \theta_1 e_{t-1} - \theta_2 e_{t-2} - \dots - \theta_q e_{t-q} \quad (2.4)$$

Dasar dari pendekatan Box dan Jenkins terdiri dari empat tahap: identifikasi, penaksiran parameter, pemeriksaan diagnostik (*diagnostic checking*) dan peramalan (*forecasting*).

a. Identifikasi Model

Sebelumnya melakukan analisis lanjutan terhadap data deret waktu, hal yang paling penting dilakukan adalah mengidentifikasi karakteristik data. Penetapan karakteristik seperti stasioner, musiman, non-musiman, dan sebagainya memerlukan suatu pendekatan yang sistematis dan ini akan menolong untuk mendapatkan gambaran yang

¹⁴Alexander Setiawan dkk, "(Aplikasi Peramalan Penjualan Kosmetik dengan Metode ARIMA)" *Jurusan Teknik Informatika*. Hal 27-28

jelasan mengenai model-model yang akan digunakan. Bila kondisi stasioner dalam variansi tidak diperoleh, Box dan Cox memperkenalkan transformer pangkat,

$$Z_t^{(\lambda)} = \frac{Z_t^{(\lambda)} - 1}{\lambda}$$

dimana :

Z_t = data pada waktu ke- t

λ = nilai parameter transformasi

b. Penaksiran Parameter

Setelah berhasil menetapkan identifikasi model sementara, selanjutnya penaksiran parameter model ARIMA Box-Jenkins dapat dilakukan dengan menggunakan metode *maximum likelihood*. *Maximum likelihood* merupakan salah satu metode dalam pendugaan parameter.

$$a_t = Z_t - \phi_1 Z_{t-1} - \phi_p Z_{t-p} - \theta_1 Z_{t-1} - \theta_p Z_{t-p}$$

dimana :

a_t = bentuk observasi Z

ϕ = parameter

θ = parameter

Pengujian signifikansi parameter untuk model ARIMA adalah sebagai berikut :

$$t_{hitung} = \frac{\phi_2}{se\hat{\phi}_2} \quad \text{atau} \quad t_{hitung} = \frac{\theta_1}{se\hat{\theta}_1}$$

dimana :

H_0 ditolak jika $t_{hitung} > t_{tabel}$ atau dengan menggunakan p_{value} yakni tolak H_0 jika nilai $p_{value} < \alpha$.

c. Pemeriksaan Diagnostik (*diagnosa checking*)

Setelah melakukan penaksiran nilai-nilai parameter dari model ARIMA yang ditetapkan sementara, selanjutnya perlu dilakukan *diagnosa checking* (Pemeriksaan diagnostik) untuk membuktikan bahwa model tersebut memadai. Ada dua cara mendasar untuk melakukan hal ini, yaitu: uji kesignifikanan parameter dan uji kesesuaian model (meliputi uji asumsi *white noise* dan distribusi normal). Pengujian kesignifikan parameter dengan uji *t*, pengujian tentang asumsi sisa (*residual*), pengujian *white noise* dengan uji *Ljung-Box*, sedangkan pengujian sisa berdistribusi normal dengan uji *Kolmogorov Smirnov* dan *Shapiro Wilk*.

1. Uji Independen

Untuk memeriksa apakah residual independen dapat digunakan uji *Ljung Box*. Uji ini menggunakan autokorelasi sampel dari residual untuk memeriksa hipotesis *null*. Adapun hipotesisnya adalah :

$$H_0: p_1 = p_2 = \dots = p_k = 0 \quad (\text{autokorelasi residual tidak signifikan})$$

$$H_1: p_1 \neq p_2 \neq \dots \neq p_k \neq 0 \quad (\text{autokorelasi residual signifikan})$$

Dengan statistik uji :

$$Q = n(n+2) \sum_{k=1}^K \frac{r_k^2}{n-k}$$

dimana:

n = banyaknya data

K = lag maksimum

r_k^2 = nilai kuadrat dari koefisien autokorelasi pada periode k

2. Uji Identik

Sebuah model dikatakan baik, jika plot residual terhadap waktu sudah tidak membentuk pola tertentu (residual bersifat acak)

3. Uji Normalan Residual

Uji normalitas residual dilakukan untuk melihat kenormalan dari residual. Model dikatakan baik jika residual berdistribusi normal terjadi jika residual mempunyai kecenderungan membentuk pola lonceng (*bell shape*) selain itu, untuk menguji normalitas residual dapat di gunakan uji hipotesis. Misalnya, uji *Jarque-Bera*, uji *Kolmogorov-smirnov* dan uji menguji asumsi residual berdistribusi normal digunakan uji *Shapiro Wilk*.

Hipotesis

H_0 : *Residual* model berdistribusi normal

H_1 : *Residual* tidak model berdistribusi normal

Taraf signifikan

$$\alpha=0,05$$

Daerah penolakan :

H_0 ditolak jika $p_{value} < \alpha$ ¹⁵

Jika statistik uji lebih kecil dari daerah penolakan, keputusan H_0 ditolak atau dengan melihat p_{value} lebih besar dari α berarti residual berdistribusi normal

¹⁵Fiftria Husnita dkk, “(Analisis Spektral dan Model Arima untuk Peramalan Jumlah Wisatawan di dunia Fantasi Taman Impian Jaya Ancol)” *Jurnal Eksponensial* volume 6. No. 1 Mei 2015 7829 hal. 27

d. Peramalan

Jika seluruh parameter model signifikan dan seluruh asumsi sisanya terpenuhi peramalan dapat dilakukan.¹⁶

Gambar 2.1 Skema yang memperlihatkan pendekatan Box-Jenkins¹⁷

C. Kriteria Pemilihan Model Terbaik

Dalam analisis *time series* atau lebih umum analisis data mungkin ada beberapa jenis model sesuai yang dapat di gunakan untuk menunjukkan data. Alat untuk mengidentifikasi seperti ACF dan PACF digunakan hanya untuk mengidentifikasi model yang cocok. Residual dari semua model yang cocok adalah *white noise*. Beberapa kriteria yang digunakan untuk pemilihan model ARIMA yang terbaik setelah dilakukan identifikasi model dan (*diagnosa checking*) yaitu :

¹⁶Aswi & Sukarni, *Analisis Deret Waktu*, (Makassar 2006), h.21-26

¹⁷Makridakis dkk, *Pendekatan Box-Jenkins*. 1998, hal 46

1. Akaike's Information Criterion (AIC)

Metode *Akaike's Information Criterion* (AIC) digunakan untuk mengidentifikasi model dari suatu kumpulan data dalam melakukan pemilihan model terbaik.

$$AIC = \log \left(\frac{\sum_{t=1}^T (Z_t - \hat{Z}_t)^2}{T} \right) + \frac{2m}{T}$$

dimana:

- T : banyaknya pengamatan
 Z_t : nilai pengamatan ke- t
 \hat{Z}_t : nilai dugaan ke- t hasil pemodelan

2. Mean Absolute Percentage Error (MAPE)

MAPE merupakan ukuran kesalahan yang dihitung dengan mencari nilai tengah dari presentase absolut dengan membandingkan kesalahan atau *error* dengan data aktualnya.

$$MAPE = \frac{\sum_{t=1}^T \frac{|Z_t - \hat{Z}_t|}{Z_t}}{T}$$

dimana :

- T : banyaknya pengamatan
 Z_t : nilai pengamatan ke- t
 \hat{Z}_t : nilai dugaan ke- t hasil pemodelan

3. *Root Mean Squared Error* (RMSE)

RMSE di gunakan untuk mendapatkan informasi dari keseluruhan standar deviasi yang muncul saat menunjukkan perbedaan hubungan atau model yang di miliki.¹⁸

$$\text{RMSE} = \left[\frac{\sum_{t=1}^T (z_t - \hat{z}_t)^2}{T} \right]^{\frac{1}{2}}$$

dimana :

- T : banyaknya pengamatan
 Z_t : nilai pengamatan ke- t
 \hat{z}_t : nilai dugaan ke- t hasil pemodelan

D. Optimasi Persediaan

Model persediaan terdapat dua jenis yaitu deterministik dan probabilistik. Deterministik artinya permintaan maupun pasokan dianggap pasti, sedangkan probalistik beroperasi pada situasi dengan ketidakpastian permintaan atau *lead time*, sehingga membutuhkan persediaan pengaman untuk mengurangi kemungkinan terjadinya kehabisan stok. Biaya penyimpanan meliputi biaya sewa gedung, pajak, asuransi. Dalam hal ini biaya penyimpanan tidak terpenuhi dikarenakan kebutuhan pelumas castrol di PT. Astra International Daihatsu memiliki gudung sendiri untuk menyimpan barang sehingga tidak melakukan penyewaan ke tempat lain seperti dalam definisi biaya penyimpanan.

$$Q_1 = \sqrt{\frac{2DC}{H}} \quad (2.5)$$

¹⁸ Ida Bagus Oka Ari Adnyana. "(Penerapan *Bootstrap* pada *Naural Network* untuk Peramalan Produksi Minyak Mentah di Indonesia)" *Jurnal Sains dan Seni*. Vol.2, No.2. (2013) hal. 203.

dimana :

D : Permintaan perbulan

C : Biaya pemesanan

H : Biaya penyimpanan

Dalam model persediaan probabilistik, perhitungan total biaya dilakukan dengan memperhitungkan variabel-variabel ketidakpastian yang banyak dijumpai dalam model. Salah satu biaya yang muncul dalam model persediaan probabilistik adalah biaya kekurangan persediaan. Biaya ini timbul jika kebutuhan barang selama waktu tunggu (*lead time demand*) melebihi titik *reorder point*. Probabilitas terjadinya kondisi tersebut di nyatakan dalam persamaan dibawah ini :

$$P(M > B_i) = \frac{HQ_i}{AD} \quad (2.6)$$

dimana :

M : Kebutuhan selama *Lead Time*

B : Titik pesan kembali

A : Biaya *Stock Out*

Menghitung *reorder point* (B_i)

Menghitung ekspektasi *stock out* dengan persamaan

$$E(M > B) = of(z) + (M - B)F(z) \quad (2.7)$$

Hasil perhitungan *reorder point* dapat digunakan untuk menentukan jumlah *safety stock* yaitu $B - \bar{M}$.

dimana :

Q = Jumlah pesanan dalam satuan

$P(M > B)$ = Probabilitas *stock out*

$B = \text{ROP}$ = Atur ulang titik pesankembali

\bar{M} = Permintaan *lead time* rata-rata dalam satuan

$E(M>B)$ = *Stock* yang di harapkan dalam unit selama *lead time*

E. Peramalan

Sejarah dengan perkembangan teknik peramalan yang semakin canggih yang dibarengi oleh perkembangan penggunaan komputer, peramalan semakin memperoleh perhatian beberapa tahun terakhir ini. Teknik-teknik yang digunakan sekarang ini banyak yang telah dikembangkan sejak abad ke-19, misalnya analisis regresi. Tetapi ada juga beberapa teknik peramalan yang baru dikembangkan belakangan ini, misalnya metodologi Box-Jenkins.

Peramalan juga didefinisikan sebagai seni dan ilmu untuk memperkirakan kejadian dimasa depan. Hal ini dapat dilakukan dengan melibatkan pengambilan data dimasa lalu dan menempatkannya ke masa yang akan datang dengan suatu model matematis. Peramalan biasanya diklasifikasikan berdasarkan horizon waktu masa depan yang dicakupkan, dan waktu terbagi atas 3 kategori antara lain:¹⁹

1. Peramalan jangka pendek di mana peramalan ini mencakup jangka waktu hingga 1 Tahun tetapi umumnya kurang dari 3 bulan. Peramalan jangka pendek ini digunakan antara lain : untuk merencanakan tingkat produksi, pembelian, penjadwalan kerja, dan jumlah tenaga kerja.
2. Peramalan jangka menengah yang pada umumnya mencakup hitungan bulanan hingga 3 Tahun. Peramalan jangka menengah ini biasa digunakan

¹⁹LincolinArsyad, *PeramalanBisnis*, (Yogyakarta 2009), h.2-3

untuk perencanaan dan anggaran produksi, anggaran kas, dan menganalisis bermacam-macam rencana operasi.

3. Peramalan jangka panjang yang umumnya untuk perencanaan produk baru, pembelajaran modal, lokasi atau pengembangan fasilitas, serta penelitian dan pengembangan (litbang).²⁰

F. Peramalan dalam Perspektif Islam

Peramalan identik menerawang masa depan dengan berbagai cara. Peramalan disini merupakan bagian awal dari proses pengambilan suatu keputusan karena fungsi dari peramalan sendiri adalah melihat masa depan. Peramalan adalah suatu cara untuk mengukur dan menaksir kondisi bisnis di masa mendatang.

Peramalan yang dipakai oleh sebuah perusahaan adalah melalui perkiraan yang ilmiah karena menggunakan teknik-teknik tertentu. Peramalan adalah pemikiran terhadap suatu besaran, misalnya permintaan terhadap satu atau beberapa produk pada periode yang akan datang. Setiap pengambilan keputusan yang menyangkut keadaan dimasa yang akan datang, maka pasti ada peramalan yang melandasi pengambilan keputusan tersebut.²¹

Dalam dunia usaha sangat penting di perlukan hal-hal yang terjadi dimasa depan sebagai dasar untuk pengambilan keputusan. Peramalan adalah suatu usaha untuk meramalkan keadaan dimasa mendatang melalui pengujian keadaan dimasa lalu untuk memprediksi mengenai apa yang akan terjadi dimasa depan.

²⁰Juniardi Noh, dkk. "(Model *AverageBased FTS Markov Chain* untuk Peramalan Penggunaan *Bandwidth* Jaringan Komputer)" *Jurnal EECCIS*, Vol. 9, No. 1, Juni 2015

²¹ Aulia Ishak, *Manajemen Operasi* (Yogyakarta: graha Ilmu, 2010), hal. 104.

Allah berfirman dalam Q.S, Yusuf (12 : 47-49) yang berbunyi :

قَالَ تَزْرَعُونَ سَبْعَ سِنِينَ دَأْبًا فَمَا حَصَدْتُمْ فَذَرُوهُ فِي سُنْبُلَةٍ إِلَّا قَلِيلًا مِّمَّا تَأْكُلُونَ ٤٧ ثُمَّ يَأْتِي مِنْ بَعْدِ ذَلِكَ سَبْعٌ شِدَادٌ يَأْكُلْنَ مَا قَدَّمْتُمْ لَهُنَّ إِلَّا قَلِيلًا مِّمَّا تَحْصِنُونَ ٤٨ ثُمَّ يَأْتِي مِنْ بَعْدِ ذَلِكَ عَامٌ فِيهِ يُغَاثُ النَّاسُ وَفِيهِ يَعْرِضُونَ ٤٩

Terjemahnya :

“Yusuf berkata”, Supaya kamu bertanam tujuh tahun (lamanya) sebagaimana biasa; maka apa yang kamu tuai hendaklah kamu biarkan dibulirnya kecuali sedikit untuk kamu makan. Kemudian sesudah itu akan datang tujuh tahun yang amat sulit, yang menghabiskan apa yang kamu simpan untuk menghadapinya (tahun sulit), kecuali sedikit dari (bibit gandum) yang kamu simpan. Kemudian setelah itu akan datang tahun yang padanya manusia diberi hujan (dengan cukup) dan dimasa itu mereka memeras anggur.²²

Ayat ini menunjukkan bahwa nabi Yusuf as merencanakan program untuk beberapa Tahun ke depan. Bahwa perencanaan tidak memunafikan keimanan tapi merupakan salah satu bentuk amal kebijakan yang berupa *ittikhad al asbab* (menjalankan sebab). Perencanaan adalah tindakan yang legal secara syar'i perencanaan akan memberikan gambaran yang utuh dan menyeluruh bagi masa depan sehingga mendorong seseorang untuk bekerja secara maksimal dan optimal dalam merealisasikan tujuan yang telah ditetapkan. Perencanaan masa depan adalah bagian perintah Al-Quran yang mewajibkan setiap muslim untuk melaksanakan sesuai dengan kapasitas, profesi, dan spesialisnya.²³

G. Kerangka Berpikir

²²Departemen Agama RI, Al-Quran dan Terjemahannya, (Bogor, 2007) h. 241

²³Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, *Jilid 1*, (Bogor: Putaka Imam Asy-Syafi'i), h.526-527

Pertama kali yang dilakukan dalam penelitian mengenai peramalan penjualan di PT. Astra International Daihatsu adalah menentukan objek penelitian, dalam penelitian ini yang diteliti adalah jenis pelumas castrol dikarenakan banyak digunakan oleh konsumen. Kemudian setelah mengetahui jenis pelumas yang akan diteliti maka tahap berikutnya adalah ramalan penjualan meliputi identifikasi pola data penjualan selama 2 tahun terakhir yang kemudian akan dilakukan peramalan. Peramalan dilakukan menggunakan metode *time series* yang terdiri atas model ARIMA. Berdasarkan metode peramalan yang akan digunakan dalam memilih metode peramalan adalah kesalahan peramalan (*nilai error*) yang terkecil. Akurasi peramalan yang digunakan adalah *Akaike's Information Criterion (AIC)*, *Mean Absolute Percentage Error (MAPE)*, dan *Root Mean Squared Error (RMSE)*.

Perubahan tingkat penjualan dimasa yang akan datang dengan prediksi penjualan akan mempengaruhi pengendalian persediaan. Hal ini dikarenakan tingkat permintaan telah diketahui berdasarkan ramalan penjualan dan diasumsikan konstan 1 Tahun kedepan.

Hasil penelitian nanti akan memperlihatkan jumlah pelumas castrol yang akan dibutuhkan pada bulan Januari 2017. Secara garis besar, uraian diatas merupakan suatu kerangka berpikir konseptual skripsi ini seperti yang tersaji dalam gambar berikut :

H. Program R

Saat ini banyak perangkat lunak yang digunakan dalam membantu perhitungan estimasi suatu data sampai diperoleh hasil ramalan untuk data yang akan datang. Program R adalah suatu sistem analisis statistik yang relatif lengkap, mudah dijalankan, dan sangat tepat apabila digunakan sebagai praktikum dalam perkuliahan, program ini merupakan hasil kalaborasi riset berbagai statistikawan diseluruh dunia. Saat ini R dapat dikatakan *lingua franca* (bahasa standar) untuk keperluan komputasi statistik modern.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Metode penelitian memegang peranan yang sangat penting dalam pencapaian tujuan penelitian yang telah ditetapkan agar penelitian berjalan lancar. Metode yang digunakan dalam penelitian ini adalah kuantitatif.

B. Sumber Data

Data yang digunakan dalam penelitian ini adalah data sekunder yang diperoleh dari PT. Astra International Daihatsu.

C. Lokasi dan Waktu Penelitian

Lokasi pengambilan data adalah di PT.Astra International Daihatsu dan waktu yang diperlukan dalam menyelesaikan penelitian ini berkisar dua bulan yaitu pada Agustus 2016 sampai Agustus 2017.

D. Variabel dan Definisi Oprasional Variabel

1. Variabel yang digunakan pada penelitian ini yaitu :
 - a. Permintaan perbulan (bulan)
 - b. Titik pesan kembali (*reorder point*) (l)
 - c. Kebutuhan selama *lead time* (l)
 - d. Biaya penyimpanan (Rupiah/l)
 - e. Biaya pemesanan (*ordering cost*) (Rupiah/l)
 - f. Biaya *stock out* (Rupiah/l)

2. Definisi operasional variabel yang digunakan pada penelitian ini yaitu :
 - a. Permintaan perbulan (D) merupakan permintaan yang dilakukan konsumen selama sebulan.
 - b. Titik pesan kembali (*reorder point*) (B) merupakan titik dimana harus diadakan pemesanan kembali sehingga kedatangan atau penerimaan barang tepat waktu.
 - c. Permintaan kebutuhan selama *lead time* (M) merupakan banyaknya bahan baku yang dibutuhkan satu periode (bulan).
 - d. Biaya penyimpanan (H) merupakan biaya yang dikeluarkan akibat diadakan persediaan barang.
 - e. Biaya pemesanan (C) merupakan biaya-biaya yang dikeluarkan dalam rangka mengadakan pemesanan barang dari tempat pesanan sampai tempat tujuan.
 - f. Biaya *stock out* (A) merupakan biaya yang tambahan harus yang dikeluarkan karena kekurangan barang.

E. Prosedur Penelitian

Langkah-langkah yang akan digunakan oleh peneliti dalam penelitian ini yaitu:

1. Mencari karakteristik data kebutuhan pelumas castrol dengan statistika deskriptif.
2. Membagi data realisasi kebutuhan pelumas castrol menjadi dua bagian yaitu data *in-sample* pada Januari 2015 – Juni 2016 dan data *out-sample* pada Juli – Desember 2016.

3. Langkah-langkah analisis data runtun waktu model ARIMA.
 - a. Melakukan Plot data
 - b. Mengidentifikasi model
 - c. Melakukan penaksiran parameter
 - d. Melakukan pemeriksaan diagnostik (*diagnosa checking*)
 - e. Memperoleh kriteria model terbaik

4. Menentukan model persediaan pelumas castrol yang optimum di PT. Astra International Daihatsu dengan memperhitungkan biaya yang dikeluarkan.
 - a. Tahap awal mendapatkan nilai

$$Q_1 = \sqrt{\frac{2DC}{H}}$$
 dengan $i = 1, 2, \dots$
 - b. Menghitung probabilitas terjadinya *stock out* selama *lead time*

$$P(M > B_i) = \frac{HQ_i}{AD}$$
 - c. Menghitung *reorder point* (B_i)
 - d. Menghitung ekspektasi *stock out* dengan persamaan

$$E(M > B) = of(z) + (M - B)F(z)$$
 - e. Hasil perhitungan pada langkah c dapat digunakan untuk menentukan jumlah *safety stock* yaitu $B - \bar{M}$.

5. Hasil perhitungan optimasi persediaan pada langkah 4 digunakan untuk membuat perencanaan persediaan untuk satu bulan ke depan (Januari 2017).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

4.1 Data Penelitian

Data ini digunakan sebagai bahan acuan untuk menentukan kuantitas peramalan kebutuhan pelumas castrol di PT. Astra International Daihatsu secara bulanan dari Januari 2015 – Desember 2016.

No.	BULAN & TAHUN 2015 DAN 2016	PERMINTAAN PERBULAN (L) (D)	TITIK PESAN KEMBALI (Lt) (B)	KEBUTUHAN SELAMA LEAD TIME (Lt) (M)	BIAYA PENYIMPANAN (Rp) (H)	BIAYA PEMESANAN (Rp/Lt) (C)	BIAYA STOCK OUT (Rp) (A)
1	JANUARI	187	84	9,9	1	126,-	1
2	FEBRUARI	145,8	87	6,8	1	126,-	1
3	MARET	163,3	93	6	1	126,-	1
4	APRIL	175,5	78	7,8	1	126,-	1
5	MEI	163,7	74	12,6	1	126,-	1
.
.
.
24	DESEMBER	227,2	97	9,4	1	126,-	1

Tabel 4.1. Data kebutuhan pelumas castrol (perbulan) pada Tahun 2015-2016 di PT. International Daihatsu

4.2 Statistik Deskriptif

Analisis deskriptif untuk data peramalan kebutuhan pelumas castrol di PT.

Astra International Daihatsu secara bulanan dari Januari 2015 – Desember 2016

seperti yang terdapat pada tabel berikut ini:

Tabel 4.2. Statistika deskriptif ke butuhan pelumas castrol (Per Bulan) pada tahun 2015-2016 di PT. Astra International Daihatsu

Ukuran pemusatan dan penyebaran data	Nilai
Mean	186,7
Standard Deviation	44,08057
Range	132,9
Minimum	133,9
Maximum	266,8
Sum	4480,8
Count	24

Berdasarkan Dari tabel 4.1 dapat dilihat bahwa mean atau rata-rata kebutuhan atau permintaan pelumas castrol pada Tahun 2015-2016 di PT. Astra International Daihatsu sebesar 186,7. Nilai tersebut mewakili keseluruhan nilai permintaan selama 24 bulan. Sebaran data dapat dilihat dengan menggunakan standar deviasi dari data tersebut. Standar deviasinya sebesar 44,08057 nilai yang cukup besar untuk suatu ukuran penyebaran data. Dengan kata lain, nilai-nilai permintaan selama 24 bulan cukup beragam. Dari tabel 4.1 dapat juga dilihat bahwa nilai permintaan yang paling rendah sebesar 133,9 dan nilai permintaan paling tinggi sebesar 266,7. Selisih antara nilai terendah dan nilai tertingginya cukup besar yakni 132,9 dari nilai selisih tersebut dapat dikatakan bahwa pergeseran di antara nilai tertinggi dan nilai terendah lebih dari 50 %.

4.3 Data *In-sample* dan *out-sample*

Dalam analisa runtun waktu, seringkali data dibagi menjadi 2 bagian yang disebut data *in-sample*, dalam hal ini data *in-sample* sebanyak 18 bulan yang digunakan untuk memilih model terbaik untuk peramalan, sedangkan sisanya

adalah 6 bulan berikutnya sebagai data *out-sample* yang digunakan untuk kriteria model terbaik yakni data yang digunakan untuk memvalidasi keakuratan peramalan dari model terbaik yang diperoleh berdasarkan data *in-sample*.

Program yang akan digunakan dalam penelitian peramalan kebutuhan pelumas di PT. Astra International Daihatsu adalah program R yang dimana dapat membantu menghitung atau menganalisis data sampai mendapatkan hasil peramalan diwaktu yang akan datang.

Uji stasioner dilakukan untuk mengetahui apakah data deret waktu yang digunakan bersifat stasioner atau tidak stasioner. Dapat dilihat dengan menggunakan pendekatan uji *Kwiatkowski-Phillips-Schmidt-Shin (KPSS) test* sebagai berikut:

$$X_t = \alpha_0 + \varepsilon_t$$

Hipotesis:

$$H_0 : \sigma_v^2 = 0 \text{ (data stasioner)}$$

$$H_1 : \sigma_v^2 \neq 0 \text{ (data tidak stasioner)}$$

Taraf signifikansi (α) = 0,05

kriteria pengujiannya sebagai berikut:

$$p_{value} > \alpha, H_0 \text{ diterima (data stasioner)}$$

$$p_{value} < \alpha, H_0 \text{ ditolak (data tidak stasioner)}$$

KPSS Test for Level Stationarity

data: datafo

KPSS Level = 0,065448, Truncation lag parameter = 0,

$P_{value} = 0,1$

Berdasarkan *KPSS*, dapat di simpulkan bahwa $p_{value} = 0,1$ lebih besar dari nilai $\alpha = 0,05$ yang merujuk pada penerimaan H_0 sehingga dapat disimpulkan bahwa data stasioner dengan tingkat kepercayaan 95%.

4.4 Melakukan Plot Data

Langkah awal yang harus dilakukan adalah melakukan plot data *in-sampel*, untuk melihat apakah sudah stasioner dalam mean ataupun variansi. Adapun plotnya sebagai berikut:

Gambar 4.2. Time Series plot ke butuhan pelumas castrol (18 bulan) pada Tahun 2015-2016 di PT. Astra International Daihatsu (Data *in-sample*)

Dari hasil output pola data tersebut berada pada kesetimbangan di sekitar nilai rata-rata dan variannya konstan dari data *time series* tersebut tidak mengalami perubahan secara sistematis sepanjang waktu tertentu sehingga secara visual data tersebut stasioner.

4.5 Mengidentifikasi Model

Setelah melakukan Time Series plot langkah berikutnya adalah menentukan model ARIMA pada data dengan melihat plot ACF (*Autocorrelation Function*) dan PACF (*Partial Autocorrelation Function*).

Gambar 4.3. Plot ACF pada data *in-sample*

Plot ACF berdasarkan hasil identifikasi model sudah berada pada data normal

Berdasarkan dari Gambar 4.3. Agar dapat di tentukan modelnya maka dilakukan uji kesesuaian model berdasarkan hasil plot dan *lag*. Dari hasil dilihat bahwa plot ACF pada uji Ljung-Box *dying down* terjadi di *lag* ke-2 dan 3 pada data peramalan kebutuhan pelumas berada di dalam batas signifikan atau tidak ada *lag* yang keluar dari garis signifikansi. Sehingga dapat disimpulkan bahwa terjadi *white noise* dan berdistribusi normal terhadap nilai *pvalue* yang lebih besar dari pada α (0,05).

M A K A S S A R

Gambar 4.4. Plot PACF pada data *in-sample*

Plot PACF berdasarkan hasil identifikasi model sudah berada pada data normal

Berdasarkan dari Gambar 4.4. Agar model dapat ditentukan maka dengan itu dilakukan uji kesesuaian model berdasarkan hasil plot dan *lag*. Dari hasil dilihat bahwa plot PACF pada uji Ljung-Box *dying down* terjadi di *lag* ke 2 dan 3 pada data peramalan kebutuhan pelumas dan berada di dalam batas signifikan atau tidak ada *lag* yang keluar dari garis signifikansi. Sehingga dapat disimpulkan bahwa terjadi *white noise* dan berdistribusi normal terhadap nilai p_{value} yang lebih besar dari pada α (0,05).

Berdasarkan hasil estimasi parameter plot ACF dan PACF bersifat *white noise*, di mana *lag-lag* berada di dalam batas interval konfiden sehingga susah dalam menentukan model, maka dengan itu untuk pemilihan model terbaik dengan cara melihat semua kemungkinan model berdasarkan ketetapan peramalan.

Sehingga dapat disimpulkan bahwa residual model yang baik digunakan dalam peramalan ini adalah ARIMA (2,0,1) dan ARIMA (2,0,2) dimana memiliki nilai AIC, MAPE, dan RMSE terkecil.

Model ARIMA (2,0,1) adalah sebagai berikut:

$$X_t = \mu + 0,8176e_{t-1} + 0,4705e_{t-2} + e_t + 1,0000e_{t-1} \quad (4.1)$$

Model ARIMA(2,0,2) adalah sebagai berikut:

$$X_t = \mu + 1,1469e_{t-1} + 0,6900e_{t-2} + e_t + 1,4422e_{t-1} - 0,4422e_{t-2} \quad (4.2)$$

4.6 Melakukan Penaksiran Parameter

Untuk model ARIMA (2,0,1) dengan menggunakan program R diperoleh parameter *Autoregressive* $\phi_1=0,8176$ dengan nilai *standar error* 0,2137, parameter *Autoregressive* $\phi_2=-0,4705$ dengan nilai *standar error* 0,2487, dan parameter *Moving Average* $\theta_1=1,0000$ dengan nilai *standar error* 0,1744.

4.6.1 Hipotesis

Untuk parameter dan *standart error* dari model dilakukan uji hipotesis.

$H_0 : \theta_1 = 0$ (parameter tidak signifikan)

$H_1 : \theta_1 \neq 0$ (parameter signifikan)

dengan tingkat signifikan (α) = 0,05.

4.6.2 Statistik

Untuk parameter dan *standart error* dari model dilakukan uji statistik

a. Uji signifikan paramter ϕ_1

$$t_{hitung} = \frac{\phi_1}{se\widehat{\phi_1}}$$

$$t_{hitung(\phi_1)} = \frac{0,8176}{0,2137}$$

$$= 3,8295$$

Dari t tabel diperoleh nilai ($t_{tabel} = t_{24} ; 0,05$) = 1,7109. Karena nilai $t_{hitung(\phi_1)} > t_{tabel}$ ($3,8259 > 1,7109$) maka H_0 ditolak, sehingga dapat disimpulkan bahwa parameter ϕ_1 signifikan.

b. Uji signifikan paramter ϕ_2

$$t_{hitung} = \frac{\phi_2}{se\hat{\phi}_2}$$

$$t_{hitung(\phi_2)} = \frac{0,4705}{0,2487}$$

$$= -1,8918 \text{ atau } 1,8918$$

Dari t tabel di peroleh nilai ($t_{tabel} = t_{24} ; 0,05$) = 1,7109. Karena nilai $t_{hitung(\phi_2)} > t_{tabel}$ ($1,8918 > 1,7109$) maka H_0 ditolak, sehingga dapat disimpulkan bahwa parameter ϕ_2 signifikan.

c. Uji signifikan paramter θ_1

$$t_{hitung} = \frac{\theta_1}{se\hat{\theta}_1}$$

$$t_{hitung(\theta_1)} = \frac{-1,0000}{0,1744}$$

$$= -5,7339 \text{ atau } 5,7339$$

Dari t tabel diperoleh nilai ($t_{tabel} = t_{24} ; 0,05$) = 1,7109. Karena nilai $t_{hitung(\theta_1)} > t_{tabel}$ ($5,7339 > 1,7109$) maka H_0 ditolak, sehingga dapat disimpulkan bahwa parameter θ_1 signifikan.

Untuk model ARIMA (2,0,2) dengan menggunakan program R diperoleh parameter *Autoregressive* $\phi_1=1,1469$ dengan nilai *standar error* 0,3604, parameter *Autoregressive* $\phi_2=-0,6900$ dengan nilai *standar error* 0,2444, parameter *Moving*

Average $\theta_1 = -1,4422$ dengan nilai *standar error* 0,5607, dan parameter *Moving Average* $\theta_2 = 0,4422$ dengan nilai *standar error* 0,5254.

4.6.3 Hipotesis

Untuk parameter dan *standar error* dari model dilakukan uji hipotesis.

$H_0 : \theta_1 = 0$ (parameter tidak signifikan)

$H_1 : \theta_1 \neq 0$ (parameter signifikan)

dengan tingkat signifikan (α) = 0,05.

4.6.4 Statistik

Untuk parameter dan *standar error* dari model dilakukan uji statistik yaitu :

a. Uji signifikan parameter ϕ_1

$$t_{hitung} = \frac{\phi_1}{se\hat{\phi}_1}$$

$$t_{hitung(\phi_1)} = \frac{1,1469}{0,3604}$$

$$= 3,1822$$

Dari t tabel diperoleh nilai ($t_{tabel} = t_{24 ; 0,05} = 1,7109$). Karena nilai $t_{hitung(\phi_1)} > t_{tabel}$ ($3,1822 > 1,7109$) maka H_0 di tolak, sehingga dapat disimpulkan bahwa parameter ϕ_1 signifikan.

b. Uji signifikan parameter ϕ_2

$$t_{hitung} = \frac{\phi_2}{se\hat{\phi}_2}$$

$$t_{hitung(\phi_2)} = \frac{0,6900}{0,2444}$$

$$= -2,8232 \text{ atau } 2,8232$$

Dari t tabel diperoleh nilai ($t_{tabel} = t_{24} ; 0,05$) = 1,7109. Karena nilai $t_{hitung(\phi_1)} > t_{tabel}$ ($2,8232 > 1,7109$) maka H_0 ditolak, sehingga dapat disimpulkan bahwa parameter ϕ_2 signifikan.

c. Uji signifikan paramter θ_1

$$t_{hitung} = \frac{\theta_1}{se\theta_1}$$

$$t_{hitung(\theta_1)} = \frac{-1,4422}{0,5607}$$

$$= -2,5721 \text{ atau } 2,5721$$

Dari t tabel diperoleh nilai ($t_{tabel} = t_{24} ; 0,05$) = 1,7109. Karena nilai $t_{hitung(\theta_1)} > t_{tabel}$ ($2,5721 > 1,7109$) maka H_0 ditolak, sehingga dapat disimpulkan bahwa parameter θ_1 signifikan.

d. Uji signifikan paramter θ_2

$$t_{hitung} = \frac{\theta_2}{se\theta_2}$$

$$t_{hitung(\theta_2)} = \frac{0,4422}{0,5607}$$

$$= 0,788$$

Dari t tabel diperoleh nilai ($t_{tabel} = t_{24} ; 0,05$) = 1,7109. Karena nilai $t_{hitung(\theta_2)} > t_{tabel}$ ($0,7886 > 1,7109$) maka H_0 diterima, sehingga dapat disimpulkan bahwa parameter θ_2 tidak signifikansi sehingga tidak dapat di jadikan suatu model.

4.6.5 Kriteria keputusannya

Berdasarkan model di atas yang melalui uji statistik yang digunakan adalah uji Ljung-Box.

Adapun kriteri keputusannya adalah sebagai berikut:

$p_{value} > \alpha$, nilai error bersifat random (model dapat diterima)

$p_{value} < \alpha$, nilai error tidak bersifat random (model tidak dapat diterima).

4.6.6 Keputusannya

Adapun hasil keputusan uji Ljung-Box pada model ARIMA (2,0,1) dan model (2,0,2) menggunakan software R di lihat bahwa p_{value} pada kedua model lebih besar dari 0,05 dapat dilihat pada lampiran 2 dan 3 sehingga dapat disimpulkan bahwa nilai error bersifat random (model dapat diterima) dengan taraf kepercayaan 95 %.

4.7 Uji Asumsi Residual (*diagnostic Checking*)

Uji Normalitas Residual

Uji normalitas residual pada model ARIMA (2,0,1) menggunakan software R dilakukan untuk melihat kenormalan dari residual. Model dikatakan baik jika residualnya berdistribusi normal. Untuk pengujian normalitas residual akan dilakukan pengujian *Shapiro-Wilk* Sebagai berikut :

Hipotesis

H_0 : residual berdistribusi normal

H_1 : residual tidak berdistribusi normal

Tingkat signifikan $\alpha = 0,05$

Statistik uji = p_{value}

Daerah kritis : H_0 ditolak jika $p_{value} < \alpha$

Shapiro-wilk normality test

```
data: j$residuals
W = 0,95928, pvalue = 0,5877
```

Dari hasil output tersebut dapat di lihat bahwa $p_{value} 0,5877 > 0,05$, maka H_0 diterima artinya bahwa residual berdistribusi normal dapat disimpulkan bahwa nilai menyebar normal dengan taraf kepercayaan 95 %.

4.8 Kriteria Model Terbaik

Tabel 4.3. Kriteria model ARIMA terbaik

Model	In-sample	Out-sample	
	AIC	MAPE	RMSE
ARIMA(2,0,1)	190,46	14,98	35,05

Dari Tabel 4.2 dapat dilihat bahwa nilai AIC, MAPE, dan RMSE pada model ARIMA (2,0,1) lebih kecil model ARIMA (2,0,2). Ketiga alat evaluasi kebaikan model tersebut (AIC, MAPE, dan RMSE) bertujuan untuk membandingkan nilai ramalan pada data *out-sample* 6 bulan terakhir (Juli-Desember 2016) menggunakan model 18 bulan sebelumnya (Januari 2015-Juni 2016) dengan data *out-sample* 6 bulan terakhir yang sebenarnya. Semakin kecil nilai alat evaluasi kebaikan model tersebut maka semakin baik suatu model dalam melakukan peramalan. Dengan demikian, model ARIMA (2,0,1) dapat dikatakan model yang lebih baik karena memiliki nilai AIC, MAPE, dan RMSE yang lebih kecil.

4.9 Model Persediaan

Sistem persediaan saat ini belum mempertimbangkan mengenai posisi stok secara akurat, sehingga pemesanan biasanya di lakukan jika persediaan tinggal sedikit. Pengendalian persediaan di perusahaan mempunyai tujuan untuk menjaga agar tidak terjadi kehabisan persediaan. Dalam perencanaan persediaan

membutuhkan beberapa komponen biaya yaitu biaya pemesanan, biaya penyimpanan, dan biaya *stock out*.

Berikut ini langkah-langkah untuk mendapatkan kondisi optimal persediaan dimulai dari iterasi pertama.

- a. Tahap awal untuk mendapatkan nilai Q (kuanitas pemesanan), sehingga mendapatkan jumlah *safety stock* yang optimum, maka yang di lakukan adalah menentukan titik awal iterasi berupa Q_0 .

$$Q_i = \sqrt{\frac{DC}{H}}$$

Sebagai nilai awal iterasi, sedangkan untuk $i = 2, 3, \dots$ menggunakan rumus

$$\begin{aligned} Q_1 &= \sqrt{\frac{187 \times 126}{1}} \\ &= \sqrt{23562} \\ &= 153,499 \text{ Liter} \end{aligned}$$

$$\begin{aligned} Q_2 &= \sqrt{\frac{145,8 \times 126}{1}} \\ &= \sqrt{18370,8} \\ &= 135,538 \text{ Liter} \end{aligned}$$

$$\begin{aligned} Q_{24} &= \sqrt{\frac{227,2 \times 126}{1}} \\ &= \sqrt{28627,2} \\ &= 169,195 \text{ Liter} \end{aligned}$$

Adapun hasil dari nilai Q (kuinitas pemesanan) dapat dilihat seperti berikut:

Tabel 4.4. Q (Kuinitas pemesanan)

NO.	Q (kuinitas pemesanan)
1.	153,499
2.	135,538
3.	143,442
4.	148,704
5.	143,618
⋮	⋮
⋮	⋮
⋮	⋮
24.	169,195

Hasil iterasi selanjutnya dapat dilihat pada lembar lampiran 3

Untuk menentukan titik pesan kembali, maka menentukan $P(M > B_i)$ terlebih dahulu yaitu probabilitas terjadinya *stock out*. $P(M > B_i)$ merupakan fungsi yang mengikuti fungsi kepadatan probabilitas untuk variabel berdistribusi normal.

- b. Menghitung probabilitas terjadinya *stock out* selama *lead time*

$$P(M > B_i) = \frac{HQ_i}{AD}$$

$$P(M > B_1) = \frac{1 \times 153,499}{1 \times 187}$$

$$= 0,8208 \text{ atau } T.INV_1 = 0,2291$$

$$P(M > B_2) = \frac{1 \times 135,538}{1 \times 145,8}$$

$$= 0,9296 \text{ atau } T.INV_2 = 0,0893$$

⋮

$$P(M > B_{24}) = \frac{1 \times 169,195}{1 \times 227,2}$$

$$= 0,7446 \text{ atau } T.INV_{24} = 0,3297$$

Adapun hasil dari nilai probabilitas dan nilai T.INV dapat dilihat seperti berikut :

Tabel 4.5. Probabilitas dan T.INV

No.	Probabilitas	T.INV _i
1.	0,8208	0,2291
2.	0,9296	0,0893
3.	0,8783	0,1548
4.	0,8473	0,1947
5.	0,8773	0,1561
.	.	.
.	.	.
.	.	.
24.	0,7446	0,3297

Hasil iterasi selanjutnya dapat dilihat pada lembar lampiran 4

- c. TINV digunakan untuk menghitung nilai t tabel dengan bentuk penulisan fungsi:

$$=TINV(\text{probability}; \text{degfreedom})$$

Keterangan:

- *Probability* diisi dengan nilai probabilitas antara 0 s/d 1
- *Deg_freedom* merupakan bilangan integer yang menunjukkan derajat kebebasan

Setelah mendapatkan hasil perhitungan probabilitas dapat dilanjutkan mencari *Reorder point*.

d. Menghitung nilai *Reorder point* dengan rumus sebagai berikut:

$$TINV_i \times Q_i$$

$$\begin{aligned} B_1 &= 0,2291 \times 153,4992 \\ &= 35,166 \end{aligned}$$

$$\begin{aligned} B_2 &= 0,0893 \times 135,538 \\ &= 12,103 \end{aligned}$$

⋮

$$\begin{aligned} B_{24} &= 0,3297 \times 169,195 \\ &= 55,783 \end{aligned}$$

Adapun hasil dari nilai *Reorder point* (B_i) dapat dilihat seperti berikut :

Tabel 4.6. B_i (*Reorder point*)

No.	B_i (<i>Reorder point</i>)
1.	35,166
2.	12,103
3.	22,204
4.	28,952
5.	22,418
⋮	⋮
⋮	⋮
⋮	⋮
24.	55,783

Hasil iterasi selanjutnya dapat dilihat pada lembar lampiran 5

Maka dengan itu didapatkan nilai B_i sebesar 35,166 dan dilakukan sampai iterasi ke- B_{24} , maka selanjutnya dapat menentukan nilai Ekspektasi *stock out* dengan nilai standar deviasi 7,850 dan rata-rata (*mean*) 8,708

e. Menghitung ekspektasi *stock out*

$$E(M > B_i) = \sigma f(t_i) + (B_i - \bar{M}) F(t)$$

$$\begin{aligned} E(M > B_1) &= \sigma f(t) + (B_1 - \bar{M}) F(t) \\ &= 7,850 \times 0,8208 + (35,166 - 8,708) 0,2291 \\ &= 12,504 \end{aligned}$$

$$\begin{aligned} E(M > B_2) &= \sigma f(t) + (B_2 - \bar{M}) F(t) \\ &= 7,850 \times 0,9296 + (12,03 - 8,708) 0,0893 \\ &= 7,600 \end{aligned}$$

⋮

$$\begin{aligned} E(M > B_{24}) &= \sigma f(t) + (B_{24} - \bar{M}) F(t) \\ &= 7,850 \times 0,7446 + (55,783 - 8,708) 0,3297 \\ &= 21,365 \end{aligned}$$

Adapun hasil dari nilai Ekspektasi dapat dilihat seperti berikut :

Tabel 4.7. Ekspektasi

No.	Ekspektasi
-----	------------

1.	12,504
2.	7,600
3.	8,983
4.	10,592
5.	9,026
.	.
.	.
.	.
24.	21,365

Hasil iterasi selanjutnya dapat di lihat pada lembar lampiran 6

Berdasarkan data hasil dari persamaan di atas permintaan konsumen pada setiap bulannya berbeda-beda. Adapun hasilnya dapat dilihat sebagai berikut pada tabel :

Tabel 4.8. Hasil Iterasi untuk Mencapai Kondisi Optimal

Iterasi	Q	P(M>B)	B	E(M>B)
1	153,499	0,2291	35,166	12,504
2	135,538	0,0893	12,103	7,600
.
.
.
24	169,195	0,7446	55,783	21,365

Tabel lengkap dapat dilihat pada lampiran 7

B. Pembahasan

Peramalan kebutuhan pelumas castrol di PT. Astra International Daihatsu sebanyak 24 bulan yang paling rendah berada dibulan Mei 2016 dan tiba-tiba permintaan naik dibulan Juni 2016. Data yang diperoleh dibagi menjadi 2 bagian yakni data *In-sample* 18 bulan (Januari 2015 – Juni 2016) dan data *Out-sample* 6 bulan (Juli-Desember 2016).

Berdasarkan hasil penelitian menggunakan model ARIMA (2,0,1) menghasilkan nilai AIC sebesar 190,46, MAPE sebesar 14,98 dan nilai RMSE sebesar 35,05. Sedangkan, model ARIMA (2,0,2) menghasilkan nilai AIC sebesar 191,63 MAPE sebesar 21,30 dan nilai RMSE sebesar 47,79. Dari ke tiga hasil tersebut maka dapat di simpulkan bahwa peramalan yang baik dilakukan dengan menggunakan model ARIMA (2,0,1) berdasarkan hasil perbandingan dari nilai AIC, MAPE, dan RMSE yang terkecil.

Sistem persediaan pelumas castrol di PT. Astra International Daihatsu sudah mencapai kondisi optimal dengan nilai kuantitas pesanan (Q) = 170, *reorder point* yang harus dilakukan perusahaan agar tidak terjadinya ke kurangan ataupun kehabisan persediaan barang sebesar (B) = 58 liter. Arti dari nilai B sebesar ± 58 liter adalah stok berada pada nilai tersebut, maka harus dilakukan pemesanan agar tidak terjadi *stock out*. Untuk menunjukkan seberapa besar probabilitas atau peluang penggunaan pelumas castrol sebesar $P(M > B) = 0,3396$, sedangkan nilai ekspektasi yang di dapatkan terkait dari persamaan persediaan sebesar $E(M > B) = 22,539$. Besarnya *safety stock* untuk melindungi atau menjaga kemungkinan terjadi kekurangan persediaan adalah sebesar $B - \bar{M} = 50$ liter. Setelah dilakukan pengaplotan data, Selama periode pengamatan ada kecenderungan membentuk pola data yang berubah-ubah atau dapat dikatakan konsumsi konsumen cenderung tidak konstan setiap bulannya. pola yang terbentuk adalah unsur musiman karena dipengaruhi oleh adanya unsur-unsur yang berkaitan dengan hari-hari libur dan sebagainya.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Dari hasil yang didapatkan untuk meramalkan jumlah kebutuhan pelumas castrol PT. Astra Internasional Daihatsu dengan metode ARIMA, maka dapat disimpulkan:

Peramalan jumlah kebutuhan pelumas castrol di PT. Astra Internasional Daihatsu, dengan metode peramalan ARIMA terbaik yaitu (2,0,1) dengan nilai AIC sebesar 190,46, MAPE sebesar 14,98, dan RMSE sebesar 35,05. Selanjutnya pada model persediaan yang optimal terjadi ketika jumlah pemesanan (Q) mencapai nilai 170 Liter, *backorder* (B) sebesar 58 Liter dan *safety stock* yang harus tersedia adalah 50 Liter.

B. Saran

1. Berdasarkan hasil analisis bahwa peramalan yang dilakukan pada bulan Januari 2017 perusahaan dapat menerapkan ilmu statistik dalam meramalkan kebutuhan pelumas castrol di PT. Astra International Daihatsu.
2. Mengetahui pola atau hubungan dari suatu data sangat perlu untuk menentukan model peramalan yang baik.

DAFTAR PUSTAKA

- Abdullah Bin Muhammad, Bin Abdurrahman Bin Ishaq Al-Sheikh, *Jilid 1*, (Bogor: Putaka Imam Asy-Syafi'i), h.526-52.
- Alexander Setiawan dkk, "(Aplikasi Peramalan Penjualan Kosmetik dengan Metode ARIMA)" *Jurusan Teknik Informatika*. Hal 27-28.
- Ashari. "(Penerapan Metode *Time Series* dalam Simulasi *Forecasting* Perkembangan Akademik Mahasiswa)" *Jurnal Ilmu dan Teknologi Perikanan*, Vol. 1 (6): 191-196, Desember 2014.
- Aswi & Sukarni, *Analisis Deret Waktu*, (Makassar 2006), h.35-36.
- Aulia Ishak, *Manajemen Operasi* (Yogyakarta: graha Ilmu, 2010), hal. 104.
- Departemen Agama RI, *Al-Qur'an dan Terjemahannya Al-Hikmah*, (Diponegoro, 2007) h. 250.
- Departemen Agama RI, *Al-Qur'an dan Terjemahannya Al-Hikmah*, (Bandung, 2002) h. 455.
- Departemen Agama RI, *Al-Qur'an dan Terjemahannya Al-Hikmah*, (Bogor, 2007) h. 241.
- DT. Wiyanti & R Pulungan "(Peramalan Deret Waktu Menggunakan Model Fungsi Basis Radial (RBF) dan *Auto Regressive Integrated Moving Average* (ARIMA)" *Jurnal MIPA* 35 (2):175-182 (2012).
- Fiftria Husnita dkk, "(Analisis Spektral dan Model Arima untuk Peramalan Jumlah Wisatawan di dunia Fantasi Taman Impian Jaya Ancol)" *Jurnal Eksponensial* volume 6. No. 1 Mei 2015 7829 hal. 27.
- Ida Bagus Oka Ari Adnyana. "(Penerapan *Bootstrap* pada *Naural Network* untuk Peramalan Produksi Minyak Mentah di Indonesia)" *Jurnal Sains dan Seni*. Vol.2, No.2. (2013) hal. 203.
- Juniardi Noh, dkk. "(Model *AverageBased FTS Markov Chain* untuk Peramalan Penggunaan *Bandwidth* Jaringan Komputer)" *Jurnal EECCIS*, Vol. 9, No. 1, Juni 2015.

Lincoln Arsyad, Peramalan Bisnis, (Yogyakarta 2009), h.2-3.

Lusi Alvina Tofani, Achmad Mauludiyanto “(Peramalan Trafik Sms Area Jabotabek dengan Metode Arima)” *JURNAL TEKNIK ITS* Vol. 1, No. 1 (Sept. 2012) ISSN: 2301-9271.

M. Arisandi, dkk. “(Analisis Pengaruh Bahan Dasar Pelumas Terhadap Viskositas Pelumas dan Konsumsi Bahan Bakar)” *Jurusan Teknik Mesin Fakultas Teknik*.

Makridakis dkk, Pendekatan Box-jenkins. (Bandung 1998) hal 57-58.

M. Massora dkk. “(Hubungan jenis pelumas dengan suhu mesin induk KM. Tuna Lestari 16)” *Jurnal Ilmu dan Teknologi Perikanan*, Vol. 1(6): 191-196, Desember 2014.

Mutiah Salamah dkk, *Time Series Analysis* (Surabaya 2003), h. 12-13.

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar**

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

**SURAT KETERANGAN
VALIDASI PENILAIAN KELAYAKAN DAN SUSBTANSI PROGRAM**

No : 100 / Val / M / 358_2017

Yang bertanda tangan di bawah ini Tim Validasi penilaian kelayakan dan substansi program mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar menerangkan bahwa karya ilmiah Mahasiswa/ Instansi terkait :

Nama : Moh. Fahmi

Nim : 60600112058

Judul Karya ilmiah :

“Peramalan Kebutuhan Pelumas Castrol di PT. Astra International Daihatsu dengan Metode ARIMA untuk Optimasi Persediaan ”

Berdasarkan hasil penelitian kelayakan dan substansi program mahasiswa bersangkutan dengan ini dinyatakan **Valid**,

Demikian surat keterangan ini dibuat untuk digunakan sebagaimana mestinya,

UNIVERSITAS ISLAM NEGERI

ALAUDDIN Makassar, Negeri 2017

Kepala TIM Validasi
Program Studi Matematika

M A K A S S A R

Adnan Sauddin, S.Pd., M.Si

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

Lampiran I : Data

No.	BULAN & TAHUN 2015 DAN 2016	PERMINTAAN PERBULAN (L) (D)	TITIK PESAN KEMBALI (Lt) (B)	KEBUTUHAN SELAMA LEAD TIME (Lt) (M)	BIAYA PENYIMPANAN (Rp) (H)	BIAYA PEMESANAN (Rp/Lt) (C)	BIAYA STOCK OUT (Rp) (A)
1	JANUARI	187	84	9,9	1	126,-	1
2	FEBRUARI	145,8	87	6,8	1	126,-	1
3	MARET	163,3	93	6	1	126,-	1
4	APRIL	175,5	78	7,8	1	126,-	1
5	MEI	163,7	74	12,6	1	126,-	1
6	JUNI	249,6	94	6,6	1	126,-	1
7	JULI	266,8	95	14,6	1	126,-	1
8	AGUSTUS	143,3	88	8,2	1	126,-	1
9	SEPTEMBER	174,6	77	7,6	1	126,-	1
10	OKTOBER	161,4	83	7,4	1	126,-	1
11	NOVEMBER	185,5	95	9,5	1	126,-	1
12	DESEMBER	249,8	76	10,9	1	126,-	1
13	JANUARI	172,4	79	7,7	1	126,-	1
14	FEBRUARI	184,3	86	8,4	1	126,-	1
15	MARET	135,3	90	5,9	1	126,-	1
16	APRIL	145,6	74	6,4	1	126,-	1

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

17	MEI	133,9	73	9,3	1	126,-	1
18	JUNI	261,2	93	7,4	1	126,-	1
19	JULI	256,9	82	16,8	1	126,-	1
20	AGUSTUS	141	87	5,9	1	126,-	1
21	SEPTEMBER	157,9	80	6,2	1	126,-	1
22	OKTOBER	167,4	85	8	1	126,-	1
23	NOVEMBER	231,8	98	9,7	1	126,-	1
24	DESEMBER	227,2	97	9,4	1	126,-	1

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran II : Sintaks Program

➤ **Sintaks**

```
library(forecast)
```

```
dataf
```

```
datafo=dataf$permintaan
```

```
datafo=datafo[1:18]
```

```
datafo
```

```
plot.ts(datafo)
```

```
forecasting=auto.arima(datafo)
```

```
summary(forecasting)
```

```
Acf(datafo)
```

```
Pacf(datafo)
```

```
j=arima(datafo,order=c(2,0,1))
```

```
summary(j)
```

```
forecast(j,h=6)
```

```
Box.test(j$residuals,lag=12,type="Ljung-Box")
```

```
shapiro.test(j$residuals)
```

```
library(tseries)
```

```
kpps.test(datafo)
```


TIM VALIDASI PROGRAM STUDI

MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

➤ Datafo Training set error measures:

```

Training set
MASE ACF1 ME RMSE MAE MPE MAPE
-5.684342e-14  42.54732  33.49012  -4.846684  17.97478  0
.7792665  0.04499795
  
```

➤ Arima datafo (2,0,1)

```

Coefficients:
 ar1 ar2 ma1  intercept
  0.8176 -0.4705 -1.0000  186.1502
s.e.  0.2137  0.2487  0.1744 2.3568

sigma^2 estimated as 1124:  log likelihood = -90.23,  aic = 190.46

Training set error measures:
Training set
 ME RMSE MAE MPE MAPE MASE ACF1
-0.5637846  33.52216  28.66216  -3.816948  16.06608  0.6669268  -0.09363547
  
```

➤ forecast(j,h=6)

```

Point Forecast  Lo 80  Hi 80  Lo 95  Hi 95
19 238.8099 194.7114 282.9085 171.36697 306.2529
20 193.8940 149.4730 238.3150 125.95793 261.8300
21 167.7049 116.5243 218.8854  89.43095 245.9788
22 167.4256 113.1367 221.7146  84.39784 250.4534
23 179.5194 125.1598 233.8791  96.38353 262.6553
24 189.5389 134.8281 244.2496 105.86603 273.2117
  
```

Residual Box-Ljung test (2,0,1)

```
>Box.test(j$residuals,lag=12,type="Ljung-Box")
```

Box-Ljung test

```
data: j$residuals  
X-squared = 9.5899, df = 12, p-value = 0.6519
```

➤ `shapiro.test(j$residuals (2,0,1)`

Shapiro-wilk normality test

```
data: j$residuals  
W = 0.95928, p-value = 0.5877
```

➤ *KPSS*

KPSS Test for Level Stationarity

```
data: datafo  
KPSS Level = 0.065448, Truncation lag parameter = 0,  
p-value = 0.1
```


TIM VALIDASI PROGRAM STUDI

MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

Lampiran III

➤ Arima datafo (2,0,2)

Coefficients:

	ar1	ar2	ma1	ma2	intercept
	1.1469	-0.6900	-1.4422	0.4422	186.7296
s.e.	0.3604	0.2444	0.5607	0.5254	1.8889

sigma² estimated as 1014: log likelihood = -89.81, aic = 191.63

Training set error measures:

Training set

	ME	RMSE	MAE	MPE	MAPE	MASE	ACF1
	-0.1988977	31.8508	26.35279	-3.401888	14.8219	0.613191	-0.027297

➤ forecast(j,h=6)

	Point Forecast	Lo 80	Hi 80	Lo 95	Hi 95
19	245.3791	203.3471	287.4112	181.09664	309.6616
20	213.4088	170.2653	256.5524	147.42649	279.3912
21	176.8564	128.0096	225.7031	102.15169	251.5611
22	156.9968	104.4298	209.5637	76.60251	237.3910
23	159.4432	106.4911	212.3954	78.45991	240.4266
24	175.9529	122.6711	229.2347	94.46543	257.4403

➤ Residual Box-Ljung test (2,0,2)

```
>Box.test(j$residuals,lag=12,type="Ljung-Box")
```

Box-Ljung test

data: j\$residuals

X-squared = 9.3052, df = 12, p-value = 0.6767

➤ shapiro.test(j\$residuals (2,0,2)

Shapiro-wilk normality test

data: j\$residuals

w = 0.98757, p-value = 0.9953

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

➤ *KPSS*

KPSS Test for Level Stationarity

data: datafo

KPSS Level = 0.065448, Truncation lag parameter = 0,
p-value = 0.1

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran IV : Penentuan Iterasi

Menentukan titik awal iterasi berupa Q_0 .

$$Q_i = \sqrt{\frac{DC}{H}}$$

$$\begin{aligned} Q_1 &= \sqrt{\frac{187 \times 126}{1}} \\ &= \sqrt{23562} \\ &= 153,499 \text{ Liter} \end{aligned}$$

$$\begin{aligned} Q_2 &= \sqrt{\frac{145,8 \times 126}{1}} \\ &= \sqrt{18370,8} \\ &= 135,538 \text{ Liter} \end{aligned}$$

$$\begin{aligned} Q_3 &= \sqrt{\frac{163,3 \times 126}{1}} \\ &= \sqrt{20575,8} \\ &= 143,442 \text{ Liter} \end{aligned}$$

$$\begin{aligned} Q_4 &= \sqrt{\frac{175,5 \times 126}{1}} \\ &= \sqrt{22113} \\ &= 148,704 \text{ Liter} \end{aligned}$$

$$\begin{aligned} Q_5 &= \sqrt{\frac{163,7 \times 126}{1}} \\ &= \sqrt{20626,2} \end{aligned}$$

$$= 143,618 \text{ Liter}$$

$$Q_6 = \sqrt{\frac{249,6 \times 126}{1}}$$

$$= \sqrt{31449,6}$$

$$= 177,340 \text{ Liter}$$

$$Q_7 = \sqrt{\frac{266,8 \times 126}{1}}$$

$$= \sqrt{33,616,8}$$

$$= 183,348 \text{ Liter}$$

$$Q_8 = \sqrt{\frac{143,3 \times 126}{1}}$$

$$= \sqrt{18055,8}$$

$$= 134,372 \text{ Liter}$$

$$Q_9 = \sqrt{\frac{174,6 \times 126}{1}}$$

$$= \sqrt{21999,6}$$

$$= 148,322 \text{ Liter}$$

$$Q_{10} = \sqrt{\frac{161,4 \times 126}{1}}$$

$$= \sqrt{20336,4}$$

$$= 142,605 \text{ Liter}$$

$$Q_{11} = \sqrt{\frac{185,5 \times 126}{1}}$$

$$= \sqrt{233,73}$$

$$= 152,882 \text{ Liter}$$

$$Q_{12} = \sqrt{\frac{249,8 \times 126}{1}}$$

$$= \sqrt{31474,8}$$

$$= 177,411 \text{ Liter}$$

$$Q_{13} = \sqrt{\frac{172,4 \times 126}{1}}$$

$$= \sqrt{21722,4}$$

$$= 147,385 \text{ Liter}$$

$$Q_{14} = \sqrt{\frac{184,3 \times 126}{1}}$$

$$= \sqrt{23221,8}$$

$$= 152,387 \text{ Liter}$$

$$Q_{15} = \sqrt{\frac{135,3 \times 126}{1}}$$

$$= \sqrt{17047,8}$$

$$= 130,567 \text{ Liter}$$

$$Q_{16} = \sqrt{\frac{145,6 \times 126}{1}}$$

$$= \sqrt{18345,6}$$

$$= 135,445 \text{ Liter}$$

$$Q_{17} = \sqrt{\frac{113,9 \times 126}{1}}$$

$$= \sqrt{14351,4}$$

$$= 119,797 \text{ Liter}$$

$$Q_{18} = \sqrt{\frac{261,2 \times 126}{1}}$$

$$= \sqrt{32911,2}$$

$$= 181,414 \text{ Liter}$$

$$Q_{19} = \sqrt{\frac{256,9 \times 126}{1}}$$

$$= \sqrt{32369,4}$$

$$= 179,915 \text{ Liter}$$

$$Q_{20} = \sqrt{\frac{141 \times 126}{1}}$$

$$= \sqrt{17766}$$

$$= 133,289 \text{ Liter}$$

$$Q_{21} = \sqrt{\frac{157,9 \times 126}{1}}$$

$$= \sqrt{19895,4}$$

$$= 141,051 \text{ Liter}$$

$$Q_{22} = \sqrt{\frac{167,4 \times 126}{1}}$$

$$= \sqrt{21092,4}$$

$$= 145,232 \text{ Liter}$$

$$Q_{23} = \sqrt{\frac{231,8 \times 126}{1}}$$

$$= \sqrt{29206,}$$

$$= 170,9 \text{ Liter}$$

$$Q_{24} = \sqrt{\frac{227,2 \times 126}{1}}$$

$$= \sqrt{28627,2}$$

$$= 169,195 \text{ Liter}$$

Lampiran V : Probabilitas terjadinya *Stock Out*

Menghitung probabilitas terjadinya *stock out* selama *lead time*

$$P(M > B_i) = \frac{HQ_i}{AD}$$

$$P(M > B_1) = \frac{1 \times 153,499}{1 \times 187}$$

$$= 0,8208 \quad \longrightarrow \quad T.INV = 0,2291$$

$$P(M > B_2) = \frac{1 \times 135,538}{1 \times 145,8}$$

$$= 0,9296 \quad \longrightarrow \quad T.INV = 0,0893$$

$$P(M > B_3) = \frac{1 \times 143,442}{1 \times 163,3}$$

$$= 0,8783 \quad \longrightarrow \quad T.INV = 0,1548$$

$$P(M > B_4) = \frac{1 \times 148,704}{1 \times 175,5}$$

$$= 0,8473 \quad \longrightarrow \quad T.INV = 0,1947$$

$$P(M > B_5) = \frac{1 \times 143,618}{1 \times 163,7}$$

$$= 0,8773 \quad \longrightarrow \quad T.INV = 0,1561$$

$$P(M > B_6) = \frac{1 \times 177,340}{1 \times 249,6}$$

$$= 0,7104 \quad \longrightarrow \quad T.INV = 0,3759$$

$$P(M > B_7) = \frac{1 \times 183,348}{1 \times 266,8}$$

$$= 0,6872 \quad \longrightarrow \quad T.INV = 0,4077$$

$$P(M > B_8) = \frac{1 \times 134,371}{1 \times 143,3}$$

$$= 0,9376 \quad \longrightarrow \quad T.INV = 0,0791$$

$$P(M > B_9) = \frac{1 \times 148,322}{1 \times 174,6}$$

$$= 0,8494 \quad \longrightarrow \text{T.INV} = 0,1920$$

$$P(M > B_{10}) = \frac{1 \times 142,605}{1 \times 161,4}$$

$$= 0,8835 \quad \longrightarrow \text{T.INV} = 0,1481$$

$$P(M > B_{11}) = \frac{1 \times 152,882}{1 \times 185,5}$$

$$= 0,8241 \quad \longrightarrow \text{T.INV} = 0,2248$$

$$P(M > B_{12}) = \frac{1 \times 177,411}{1 \times 249,8}$$

$$= 0,7102 \quad \longrightarrow \text{T.INV} = 0,3762$$

$$P(M > B_{13}) = \frac{1 \times 147,385}{1 \times 172,4}$$

$$= 0,8549 \quad \longrightarrow \text{T.INV} = 0,1849$$

$$P(M > B_{14}) = \frac{1 \times 152,387}{1 \times 184,3}$$

$$= 0,8268 \quad \longrightarrow \text{T.INV} = 0,2213$$

$$P(M > B_{15}) = \frac{1 \times 130,567}{1 \times 135,3}$$

$$= 0,9650 \quad \longrightarrow \text{T.INV} = 0,0443$$

$$P(M > B_{16}) = \frac{1 \times 135,445}{1 \times 145,6}$$

$$= 0,9302 \quad \longrightarrow \text{T.INV} = 0,0885$$

$$P(M > B_{17}) = \frac{1 \times 129,89}{1 \times 133,9}$$

$$= 0,9700 \quad \longrightarrow \text{T.INV} = 0,0380$$

$$P(M > B_{18}) = \frac{1 \times 181,414}{1 \times 261,2}$$

$$= 0,6945 \quad \longrightarrow \quad T.INV = 0,3977$$

$$P(M > B_{19}) = \frac{1 \times 179,915}{1 \times 256,9}$$

$$= 0,7003 \quad \longrightarrow \quad T.INV = 0,3897$$

$$P(M > B_{20}) = \frac{1 \times 133,289}{1 \times 141}$$

$$= 0,9453 \quad \longrightarrow \quad T.INV = 0,0693$$

$$P(M > B_{21}) = \frac{1 \times 141,051}{1 \times 157,9}$$

$$= 0,8932 \quad \longrightarrow \quad T.INV = 0,1357$$

$$P(M > B_{22}) = \frac{1 \times 145,232}{1 \times 167,4}$$

$$= 0,8675 \quad \longrightarrow \quad T.INV = 0,1687$$

$$P(M > B_{23}) = \frac{1 \times 170,9}{1 \times 231,8}$$

$$= 0,7372 \quad \longrightarrow \quad T.INV = 0,3396$$

$$P(M > B_{24}) = \frac{1 \times 169,195}{1 \times 227,2}$$

$$= 0,7446 \quad \longrightarrow \quad T.INV = 0,3297$$

Lampiran VI : Nilai *Reorder Point*

Menghitung nilai B (*Reorder point*)

$TINV \times Q_i$

$$B_1 = 0,8208 \times 153,4992$$

$$= 35,166$$

$$B_2 = 0,0893 \times 135,538$$

$$= 12,103$$

$$B_3 = 0,1548 \times 143,442$$

$$= 22,204$$

$$B_4 = 0,1947 \times 148,704$$

$$= 28,952$$

$$B_5 = 0,1561 \times 143,618$$

$$= 22,418$$

$$B_6 = 0,3759 \times 177,340$$

$$= 66,662$$

$$B_7 = 0,4077 \times 183,348$$

$$= 74,750$$

$$B_8 = 0,0791 \times 134,371$$

$$= 10,628$$

$$B_9 = 0,1920 \times 148,322$$

$$= 28,477$$

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

$$B_{10} = 0,1481 \times 142,605$$

$$= 21,119$$

$$B_{11} = 0,2248 \times 152,882$$

$$= 34,367$$

$$B_{12} = 0,3762 \times 177,411$$

$$= 66,742$$

$$B_{13} = 0,1849 \times 147,385$$

$$= 27,251$$

$$B_{14} = 0,2213 \times 152,387$$

$$= 33,723$$

$$B_{15} = 0,0443 \times 130,567$$

$$= 5,784$$

$$B_{16} = 0,0885 \times 135,445$$

$$= 11,968$$

$$B_{17} = 0,0380 \times 129,89$$

$$= 4,935$$

$$B_{18} = 0,3977 \times 181,414$$

$$= 72,148$$

$$B_{19} = 0,3897 \times 179,915$$

$$= 70,112$$

$$B_{20} = 0,0693 \times 133,289$$

$$= 9,236$$

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No, 36, Romang Polong, Gowa, Telp:(0411) 8221400

$$B_{21} = 0,1357 \times 141,051$$

$$= 19,140$$

$$B_{22} = 0,1687 \times 145,232$$

$$= 24,500$$

$$B_{23} = 0,3396 \times 170,9$$

$$= 58,037$$

$$B_{24} = 0,3297 \times 169,195$$

$$= 55,783$$

Lampiran VII : Ekspektasi *Stock Out*

Menghitung ekspektasi *stock out*

$$\begin{aligned} E(M > B_1) &= \sigma f(t) + (B_1 - \bar{M}) F(t) \\ &= 7,850 \times 0,8208 + (35,166 - 8,708) 0,2291 \\ &= 12,504 \end{aligned}$$

$$\begin{aligned} E(M > B_2) &= \sigma f(z) + (B_2 - \bar{M}) F(z) \\ &= 7,850 \times 0,9296 + (12,03 - 8,708) 0,0893 \\ &= 7,600 \end{aligned}$$

$$\begin{aligned} E(M > B_3) &= \sigma f(z) + (B_3 - \bar{M}) F(z) \\ &= 7,850 \times 0,8783 + (22,204 - 8,708) 0,1548 \\ &= 8,983 \end{aligned}$$

$$\begin{aligned} E(M > B_4) &= \sigma f(z) + (B_4 - \bar{M}) F(z) \\ &= 7,850 \times 0,8473 + (28,952 - 8,708) 0,1947 \\ &= 10,592 \end{aligned}$$

$$\begin{aligned} E(M > B_5) &= \sigma f(z) + (B_5 - \bar{M}) F(z) \\ &= 7,850 \times 0,8773 + (22,418 - 8,708) 0,1561 \\ &= 9,026 \end{aligned}$$

$$\begin{aligned} E(M > B_6) &= \sigma f(z) + (B_6 - \bar{M}) F(z) \\ &= 7,850 \times 0,7104 + (27,361 - 8,708) 0,3759 \\ &= 27,361 \end{aligned}$$

$$E(M > B_7) = \sigma f(z) + (B_7 - \bar{M}) F(z)$$

$$= 7,850 \times 0,6872 + (74,750 - 8,708) 0,4077$$

$$= 32,319$$

$$E(M > B_8) = \sigma f(z) + (B_8 - \bar{M}) F(z)$$

$$= 7,850 \times 0,9376 + (10,628 - 8,708) 0,0791$$

$$= 7,512$$

$$E(M > B_9) = \sigma f(z) + (B_9 - \bar{M}) F(z)$$

$$= 7,850 \times 0,8494 + (28,477 - 8,708) 0,1920$$

$$= 10,463$$

$$E(M > B_{10}) = \sigma f(z) + (B_{10} - \bar{M}) F(z)$$

$$= 7,850 \times 0,8835 + (21,119 - 8,708) 0,1481$$

$$= 8,773$$

$$E(M > B_{11}) = \sigma f(z) + (B_{11} - \bar{M}) F(z)$$

$$= 7,850 \times 0,8241 + (34,367 - 8,708) 0,2248$$

$$= 12,237$$

$$E(M > B_{12}) = \sigma f(z) + (B_{12} - \bar{M}) F(z)$$

$$= 7,850 \times 0,7102 + (66,742 - 8,708) 0,3762$$

$$= 27,407$$

$$E(M > B_{13}) = \sigma f(z) + (B_{13} - \bar{M}) F(z)$$

$$= 7,850 \times 0,8549 + (27,251 - 8,708) 0,1849$$

$$= 10,139$$

$$E(M > B_{14}) = \sigma f(z) + (B_{14} - \bar{M}) F(z)$$

$$= 7,850 \times 0,8268 + (33,723 - 8,708) 0,2213$$

$$= 12,026$$

$$E(M > B_{15}) = \sigma f(z) + (B_{15} - \bar{M}) F(z)$$

$$= 7,850 \times 0,9650 + (5,784 - 8,708) 0,0443$$

$$= 7,445$$

$$E(M > B_{16}) = \sigma f(z) + (B_{16} - \bar{M}) F(z)$$

$$= 7,850 \times 0,9302 + (34,367 - 8,708) 0,0885$$

$$= 7,592$$

$$E(M > B_{17}) = \sigma f(z) + (B_{17} - \bar{M}) F(z)$$

$$= 7,850 \times 0,9700 + (4,935 - 8,708) 0,0380$$

$$= 7,471$$

$$E(M > B_{18}) = \sigma f(z) + (B_{18} - \bar{M}) F(z)$$

$$= 7,850 \times 0,6945 + (72,148 - 8,708) 0,3977$$

$$= 30,789$$

$$E(M > B_{19}) = \sigma f(z) + (B_{19} - \bar{M}) F(z)$$

$$= 7,850 \times 0,7003 + (70,112 - 8,708) 0,3897$$

$$= 29,426$$

$$E(M > B_{20}) = \sigma f(z) + (B_{20} - \bar{M}) F(z)$$

$$= 7,850 \times 0,9453 + (9,236 - 8,708) 0,0693$$

$$= 7,457$$

$$E(M > B_{21}) = \sigma f(z) + (B_{21} - \bar{M}) F(z)$$

$$= 7,850 \times 0,8932 + (19,140 - 8,708) 0,1357$$

$$= 8,427$$

$$E(M > B_{22}) = \sigma f(z) + (B_{22} - \bar{M}) F(z)$$

$$= 7,850 \times 0,8675 + (24,500 - 8,708) 0,1687$$

$$= 9,473$$

$$E(M > B_{23}) = \sigma f(z) + (B_{23} - \bar{M}) F(z)$$

$$= 7,850 \times 0,7372 + (58,037 - 8,708) 0,3396$$

$$= 22,539$$

$$E(M > B_{24}) = \sigma f(z) + (B_{24} - \bar{M}) F(z)$$

$$= 7,850 \times 0,7446 + (55,783 - 8,708) 0,3297$$

$$= 21,365$$

RIWAYAT HIDUP

MOH. FAHMI lahir di Tolitoli, pada tanggal 30 Januari 1994. Nama ayahnya adalah Umar Baharta dan nama ibunya adalah Rostini. Dia adalah anak kedua dari 3 bersaudara. Dia mulai bersekolah di SDN 2 Laulalang dan selesai pada tahun 2006, dia melanjutkan sekolahnya di SMPN 3 Tolitoli dan selesai pada tahun 2009.

Setelah dia menyelesaikan sekolahnya di bangku SMP, dia melanjutkan sekolahnya di SMAN 2 Tolitoli dan selesai pada tahun 2012. Di tahun yang sama dia masuk di salah satu Universitas Negeri di Makassar yaitu di Universitas Islam Negeri Alauddin Makassar dan mengambil Jurusan Matematika Fakultas Sains dan Teknologi untuk mengambil program Strata Satu (S1).

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R