

UNDERGRADUATE THESIS

**ANALYSIS LOGISTIC OF RAW MATERIAL ON PRODUCT
SMALL MEDIUM ENTERPRISE (SME) BAROKAH
BENGKALIS**

*In Partial Fulfillment of Requirement for Applied Bachelor study Program of
International Business Administration at Business Administration Department State
Polytechnic of Bengkalis*

By:

DEWI AFRIANI
5404171106

**APPLIED BACHELOR OF INTERNATIONAL BUSINESS
ADMINISTRATION STUDY PROGRAM
BUSINESS ADMINISTRATION DEPARTMENT
STATE POLYTECHNIC OF BENGKALIS**

2021

APPROVAL SHEET

**ANALYSIS LOGISTIC OF RAW MATERIAL ON PRODUCT
SMALL MEDIUM ENTERPRISE (SME) BAROKAH BENGKALIS**

By:

DEWI AFRIANI
5404171106

Approved by:

Advisor

Adrian Irnanda Pratama, S.Sos., M.B.A
NIP. 198911172019031012

**Head of International
Business Administration**

Hutomo Atman Maulana S.Pd., M.Si
NIP.198908312018031001

VALIDITY SHEET

ANALYSIS LOGISTIC OF RAW MATERIAL ON PRODUCT SMALL MEDIUM ENTERPRISE (SME) BAROKAH BENGKALIS

*In Partial Fulfillment of Requirement for Applied Bachelor study Program of
International Business Administration at Business Administration Department
State Polytechnic of Bengkalis*

By:

DEWI AFRIANI
5404171106

Approved by the Undergraduate Thesis Examiner Team: Date: January 07th, 2021
Graduation Period: II

1. Adrian Irnanda Pratama, S.Sos.,M.B.A (Advisor)
NIP. 198911172019031012
2. Hutomo Atman Maulana S.Pd.,M.Si (Examiner 1)
Nip.198908312018031001
3. Yunelly Asri, S.E.,M.M (Examiner 2)
Nip.197307012012122001
4. Wan Junita Bahlah, B.Sc.,M.Ec.Dev (Examiner 3)
Nip.198406142018032001

Bengkalis, ... January ... 2021
Head of International Business Administration Study Program

Hutomo Atman Maulana S.Pd.,M.Si
NIP.198908312018031001

ACCEPTANCE SHEET

We actually state that, we have read the entirety of this undergraduate thesis, and we believe that this thesis is feasible and eligible to obtain an applied bachelor degree.

Signature :
Examiner 1 : Hutomo Atman Maulana, S.Pd.,M.Si
Test Date : January 07th, 2021

Signature :
Examiner 2 : Yunelly Asta,SE.,MM
Test Date : January 07th, 2021

Signature :
Examiner 3 : Wah Junita Rafiah, B.Sc., M.Ec.Dev
Test Date : January 07th, 2021

DECLARATION SHEET

I certify that this thesis is purely my own work and no work has ever been done to obtain an Applied Bachelor degree at State Polytechnic of Bengkalis, and to the best of my knowledge there are also no works or opinions that have ever been written or published by other, except in written source mentioned in the text and in the bibliography.

Bengkalis, 07-01-2021

DEWI AFRANI
NIM. 5404171106

ANALYSIS LOGISTIC OF RAW MATERIAL ON PRODUCT SMALL MEDIUM ENTERPRISE (SME) BAROKAH BENGKALIS

Student Name : DewiAfriani
NIM : 5404171106
Supervisor : Adrian IrnandaPratama, S.Sos.,M.B.A
Student Institute : State Polytechnic of Bengkalis

ABSTRACT

This study aims to determine the logistics of raw materials, the financial flow of raw materials, the flow of information, constraints, and solutions of raw materials in BarokahBengkalis MSME products. Barokah MSME is a business that produces sago-based preparations. Products produced by Barokah MSMEs include sago noodles, sago crackers, sago flour, sago gobak, and sago rendang. This study used a qualitative descriptive method. Data collection techniques were carried out by interview, observation, and documentation. The results showed that the logistical raw materials for the Barokah MSME were taken from the sago factories in the village of KetamPutih, BantanTua, and UluPulau. Meanwhile, the supporting materials were purchased at the Indra Jaya grocery store. The logistics of Barokah MSME raw materials is a flow that moves in one direction from raw materials to Barokah MSME producers. The financial flow of raw materials for Barokah MSMEs moves in one direction from the supplier of raw materials for the sago factory and grocery store Indra Jaya to Barokah MSMEs, while the flow of information on raw materials for Barokah MSMEs is a flow that moves reciprocally, namely from suppliers to Barokah MSMEs. and from Barokah MSMEs to suppliers. Constraints in the logistics of raw materials for Barokah MSMEs products are the distance to collect raw materials for Barokah MSMEs in KetamPutih Village, BantanTua, and UluPulau. The solution to dealing with these obstacles is to collaborate with sago factory owners in KetamPutihVillage. BantanTua and UluPulau.

Keywords:*Raw material logistics, financial flow, and information flow.*

DEDICATION SHEET

The main thing of all

Praise be to Allah SWT because it is due to His blessings and mercy that I can complete this thesis properly and on time. I dedicate this simple work to the most precious person in my life:

Dear father and mother

Thank you for all the prayers, support and encouragement that have been given to you for the completion of this thesis. May father and mother always be given health and a long life.

Beloved family

For brothers, sisters, younger brothers, uncles and nephews who cannot be named one by one, thank you for your support which has helped me by giving me encouragement and prayers that I can finally finish this simple work.

My Friends

To all friends, close friends, brothers and sisters, thank you for the support, encouragement, and prayers that never stop for me during the process of completing this thesis.

Thesis guide

Mr. Adrian Irnanda Pratama, S.Sos., M.B.A as the thesis supervisor, thank you very much for helping a lot in the process of completing my thesis so far, having been advised, taught, I will not forget your help and patience all this time.

PREFACE

Assalamu'alaikumWr. Wb

By saying Alhamdulillah all the praise and gratitude the author of the presence Allah SWT, because of the blessings of His mercy and guidance so that the author can complete the thesis with the title Analysis Logistic Of Raw Material On Product Small Medium Enterprise (SME) BarokahBengkalis. It intends to complete one of the academic requirements to obtain a Bachelor's degree in the Department of Commerce in the International Business Administration Study Program in State Polytechnic of Bengkalis

The author has traveled a long journey in order to complete this thesis writing. Many obstacles faced in its preparation, but thanks to His will so that the writer successfully completed the preparation of this thesis. Therefore, with great humility, on this occasion the author wishes to thank:

1. Mr.Johny Custer, ST., MT. as the director State Polytechnic of Bengkalis.
2. MrAkmalIndraS.Pd,M.Tas the Deputy Director III State Polytechnic of Bengkalis
3. Ms. YunellyAsra, SE., MM as head of Business Administration Department
4. Mr. Adrian IrnandaPratama, S.Sos.M.B.A as the supervisor of the International Business Administration thesis assignment.
5. MrHutomo Atman Maulana, S.Pd.,M.Si as head of the International Business Administration Study Porgram.
6. Lecturers, especially the D-4 Study Program in International Business Administration who has taught during the lecture.
7. Lecturers and employees of Bengkalis State Polytechnic who have collaborated in the lecture process to the preparation of this Thesis Task.
8. Especially for Father Samsur and mother Rubiah who have provided a lot of support for prayer, time, energy and material to help and provide convenience during lectures and hopefully all of them will get a reward in kind with Allah SWT.

9. To brothers, younger brothers, sisters, uncles, nephews who cannot be named one by one who always encourages learning and helps when the author is in trouble.
10. To all my friends who always give encouragement in completing this thesis assignment.
11. Friends in arms of Bengkalis State Polytechnic especially International Business Administration Study Program, thank you for your support and cooperation when completing this thesis assignment.

The author realizes that in the preparation of this thesis report is still far from perfect, both in terms of preparation, language, and writing. Therefore, the authors highly expect criticism and constructive suggestions to become a reference for writers in the future. Hopefully this thesis report is useful for both writers and readers.

Wassalamu'alaikum Wr. Wb

Bengkalis, 07 - 01 - 2021

DEWI AFRENI
NIM. 5404171106

TABLE OF CONTENTS

UNDERGRADUATE THESIS	i
APPROVAL SHEET	ii
VALIDITY SHEET	iii
ACCEPTANCESHEET.....	iv
DECLARATION SHEET	v
ABSTRACT.....	vi
DEDICATION SHEET	vii
PREFACE.....	viii
TABLE OF CONTENTS.....	x
LIST OF TABLE	xii
LIST OF FIGURE	xiii
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION.....	1
1.1 Background	1
1.2 Formulation of the Problem	2
1.3 Purpose of the Study	3
1.4 Significance of the Study	3
1.5 Scope and Limitation of the Problem.....	4
1.6 Writing System	4
CHAPTER II LITERATURE REVIEW.....	6
2.1 Related Study	6
2.2 Literature Review.....	8
2.2.1 Logistics.....	8
2.2.2 Logistics Management.....	8
2.2.3 Components in Logistics Systems	9
2.2.4 Factors in Logistics Systems	12
2.2.5 Logistic Flow	13

2.2.6 Sago	14
2.2.7 UMKM Barokah	14
CHAPTER III METHOD AND ACCOMPLISHMENT PROCESS.....	16
3.1 Location and Object of the Study	16
3.2 Types and Source of the Data	16
3.3 Data Collection Technique.....	17
3.4 Data Analysis Method.....	18
3.5 Types of the Study	18
CHAPTER IV RESULT AND DISCUSSION.....	19
4.1 MSME Barokah	19
4.1.1 History of Barokah MSME.....	19
4.1.2 Product Produced by MSME Barokah	21
4.1.3 Source of MSME Barokah Raw Material.....	24
4.1.4 Human Resources MSME Barokah.....	24
4.1.5 Product Prices MSME Barokah.....	25
4.2 Discussion	26
4.2.1 Logistics of Raw Material in Barokah MSME Product.....	26
4.2.2 Financial Flow of Raw Material in Barokah MSME product	34
4.2.3 The Flow of Raw Material Information on Barokah MSME Product.....	39
4.2.4 Logistic Constraints on Raw Material in Barokah MSME Product.....	44
4.2.5 Logistic Solutions for Raw Material in Barokah MSME Product.....	44
4.3 Limitation of the Study	44
CHAPTER V CONCLUSION AND SUGGESTION	45
5.1 Conclusion	45
5.2 Suggestion.....	46
REFERENCES	47
APPENDICES	49
WRITER BIOGRAPHY	59

LIST OF TABLE

Table 4.1 Human Resources of Barokah MSMEs	25
Table 4.2 Price List of Barokah MSME Product	25

LIST OF FIGURE

Figure 4.1	MsmeBarokah.....	20
Figure 4.2	Owners MsmeBarokah	21
Figure 4.3	Sago Noodles	22
Figure 4.4	Sago Crackers	22
Figure 4.5	Sago Flour.....	23
Figure 4.6	Sago Gobak.....	23
Figure 4.7	Sago Rendang	24
Figure 4.8	Logistics Raw Material for Sago Noodle Product.....	26
Figure 4.9	Logistics Raw Material for Sago Cracker Product.....	28
Figure 4.10	Logistics Raw Material for Sago Flour Product.....	30
Figure 4.11	Logistics Raw Material for Sago Gobak Product.....	32
Figure 4.12	Logistics Raw Material for Sago Rendang Product.....	33
Figure 4.13	Financial Flows of Raw Materials for Sago Noodle Products.....	35
Figure 4.14	Financial Flows of Raw Materials for Sago Cracker Products.....	36
Figure 4.15	Financial Flows of Raw Materials for Sago Flour Products.....	37
Figure 4.16	Financial Flows of Raw Materials for Sago Gobak Products.....	37
Figure 4.17	Financial Flows of Raw Materials for Sago Rendang Products	38
Figure 4.18	Flow of Informationon Raw Materials for Sago Noodle Products...	39
Figure 4.19	Flow of Informationon Raw Materials for Sago Crackers Products	40
Figure 4.20	Flow of Informationon Raw Materials for Sago Flour Products.....	41
Figure 4.21	Flow of Informationon Raw Materials for Sago Gobak Products....	42
Figure 4.22	Flow of Informationon Raw Materials for Sago Rendang Products	43

LIST OF APPENDICES

Appendices I	Interview Guidelines.....	49
Appendices II	Observation Guidelines.....	50
Appendices III	Interview Transcript.....	51
Appendices IV	Observation.....	55
Appendices V	Research Documentation.....	56

