
Passion fruit agro-industry supply chain performance assessment in North 
Sumatra  

 
Kimberly Febrina Kodrat1,*, Sukaria Sinulingga1, Humala Napitupulu1, Rika 
Ampuh Hadiguna2,**  
 
1Industrial Engineering Department, Universitas Sumatera Utara, Medan, 
Indonesia  
2Industrial Engineering Department, Universitas Andalas, Padang, Indonesia 
 
*kimberlyfebrina@yahoo.co.id,  **hadiguna10@gmail.com 
 
Abstract. In the agro-industry sector, supply chain management activities such as 
the procurement of raw materials, processing, warehousing, distribution, and 
transportation networks are of utmost importance. Agricultural commodities are 
perishable, seasonal, varying, and bulky in nature which cause difficulties in its 
management compared to non-agricultural products. Supply chain performance is 
an indicator of the success of a company. Therefore its assessment is needed to 
control and determine the performance feasibility of the company. This study 
aims at assessing the performance of the passion fruit syrup agro-industry supply 
chain in North Sumatra. The performance is assessed using SCOR and AHP 
models. The results show that the three performance assessment matrices with the 
highest weight are processing costs (0.165), delivery accuracy (0.146), and perfect 
goods condition (0.122). The supply chain performance was categorized as 
average (78.69%). 

 
1. Introduction 

The development of agro-industry in Indonesia is an inseparable part of the national 
industrial policy framework, evident from its substantial contribution (44.3% in 2017) 
towards non-oil and gas GDP. The feasibility of industrial development in Indonesia can be 
seen through the development of natural resource-based industries such as cocoa, rubber, 
CPO, food and beverage, steel and upstream aluminum, and seaweed (DG Industri agro, 
2017). The passion fruit syrup industry is categorized in the food and beverage industry, 
which had a growth of 4.53% in 2017. As one of the pillars of agribusiness, agro-industry 
plays an important role in increasing income distribution and economic growth. 

In agro-industry, many challenges and problems occur in applying supply chain 
management (Vorst, 2006). They emerge from the perishable, bulky, and seasonable nature of 
agricultural commodities. Actors in the supply chain, namely farmers as suppliers' suppliers, 
collectors as suppliers, transportation services as third-party logistics, processing industries as 
manufacturers, delivery services, distributors, and retailers will pay thorough attention to 
these characteristics. 

Business competition, especially in agro-industry, has become increasingly tight. To 
survive, companies must supply the right products at the right time with the right cost. The 
awareness of cheap, fast, and quality products have generated the new Supply Chain 
Management concept in the 1990s. 

Supply Chain Management (SCM) is an effective business management approach that 
has been a concern of academics, consultants, practitioners, and business managers in recent 

mailto:kimberlyfebrina@yahoo.co.id
mailto:hadiguna10@gmail.com


years (Wong and Wong, 2007). The evolution of SCM in the last decade has produced many 
studies concerning its performance assessment as shown by (Najmi et al, 2013). 

Company performance is the realization of its goals. Many factors, including company 
suppliers, internal companies, distributors, and end-user consumers affect supply chain 
performance which is why it is an important parameter to assess. 

In modern management, supply chain management is one of the concepts that can be used 
as a basis for performance assessment. Performance assessment plays an important role in 
achieving company goals on account of its functions and roles in planning, controlling, and 
evaluating the realization of the company goals. It will greatly contribute to performance 
improvement and other related programs which help to maintain the superiority of the supply 
chain strategy. 

Given the importance of supply chain performance assessment, experts have provided 
various applicable performance assessment alternatives, one of which is the Supply Chain 
Operation Reference (SCOR) model. It was introduced by the Supply Chain Council (2008) 
and can be used as a basis for strategic decision making (Huan Sheoran and Wang, 2004). 
SCOR is a reference model of supply chain operation which is based on the process approach 
(process-based approach). It can objectively assess performance based on existing data and 
identify aspects needing improvements to create competitive advantages (Pujawan, 2015). 

This method has 5 scopes, namely: 1) Plan, 2) Source, 3) Deliver, 4) Process, and 5) 
Return. In addition, SCOR also utilizes several dimensions, namely: 1) Reliability, 2) 
Responsiveness, 3) Flexibility, 4) Cost, and 5) Asset (Sillanpaa, 2011). Some of these 
dimensions are decomposed in several Key Performance Indicators (KPIs) that are self-
determined by related industries. Therefore, in assessing supply chain performance, the 
determination of KPIs plays a crucial role in measuring the performance of the passion fruit 
syrup industry supply chain. 

Therefore, it is necessary to determine the KPIs prior to assessing the passion fruit syrup 
agroindustry supply chain performance in order to understand the key issues so that future 
improvements will be on target. The next step is to provide weighting value for each KPI in 
order to realize performance improvements. 

The passion fruit syrup industry supply chain starts from farmers as raw material 
suppliers, collectors, juice industries, syrup industries, and retailers. A number of problems 
were encountered: 1) incorrect number and time-delivery of goods, 2) delivery errors, and 3) 
decreasing customer demands. The performance of both the company and the suppliers has 
caused these problems to occur. 

In order to further observe the problems occurring in the passion fruit syrup industry, 
research is needed on the performance assessment of its supply chain. Performance 
assessment is crucial in determining the efficiency of activities carried out by supply chain 
actors so that relevant action can be taken. It is also needed to correct problems and prevent 
further damage, regulate coordination to meet consumer demands (Chopra and Meindl, 2006), 
create an effective and efficient upstream to downstream integration (Marimin and 
Maghfiroh, 2010), evaluate supply chain performance in a holistic manner, determine 
necessary improvements to create competitive advantage (Rachman, 2014), and optimize the 
supply chain model. 
 
2. Research Method 
This research uses a descriptive observational method. The research steps are as follows: 

1. Identifying the Passion Fruit Syrup Agro-industry Supply Chain. 


This is done by observing the passion fruit syrup agro-industry supply chain and 
designing a framework for assessing its performance through the SCOR model. 

2. Composing the SCOR process. 
SCOR includes three levels of processes to develop the Key Performance Indicator 
(KPI) for the passion fruit syrup industry supply chain. KPIs designed with SCOR are 
grouped into five dimensions, namely reliability, responsiveness, flexibility, cost, and 
assets (Salazar, 2012). 

3. Validating the KPIs. 
Validation is carried out through in-depth interviews with experts and stakeholders in 
the passion fruit agro-industry chain. 

4. KPI Weighting. 
Weighting is given to each KPI using the Analytical Hierarchy Process (AHP) model. 

5. Assessing Supply Chain Performance. 
 
2. 1 Level Identification in SCOR Model  
The SCOR model is decomposed into three processing hierarchies equivalent to the 
Abolghasemi, et al (2015) model: 

1. Level 1 is the highest level that provides a general definition of five important 
processes: plan, source, deliver, make (process), and return. 

2. Level 2 is known as the configuration level, in which the passion fruit syrup agro-
industry supply chain can be configured based on its core processes. It can form the 
current (as is) and the desired (to be) configurations. 

3. Level 3 is the process element level containing process elements and references 
(benchmarks and best practices). 

               
The hierarchy structure in this study was determined as follows: 

1. Level 1: reliability, responsiveness, flexibility, and cost 
2. Level 2: Perfect Order Fulfillment (POF), Source Cycle Time, Supply Chain Source 

Return Flexibility, and Adaptability, Cost to Plan 
3. Level 3: Key Performance Indicator (KPI) determination 

  
2. 2 Identifying and Determining Key Performance Indicators (KPI) 

Identifying and determining the Key Performance Indicators (KPI) are the framework for 
the passion fruit syrup industry performance assessment. Identification is carried out through 
in-depth interviews and questionnaires from 3 experts representing academics, practitioners, 
and 5 experts representing passion fruit syrup companies based on position, education, and 
employment time. 

The questionnaire is semi-closed questions to select KPIs that are commonly used in the 
supply chain performance assessments (Ulya, et al. 2017). However, open questions were also 
presented through in-depth interviews to provoke the emergence of new KPIs as passion fruit 
agro-industry supply chain performance indicators. All KPIs are transformed into hierarchical 
forms then weighted based on the AHP model. 
      
2. 3 KPI Weighting through Analytical Hierarchy Process  

AHP is a paired comparison matrix, where A1 in the column to the left is compared with 
A1, A2, A3, and so on in regard to the C property in the upper left corner. This process is 
repeated for column A2 and so on. 


A1               A11             A21            A31....................A1n 
A2               A21             A22            A23....................A2n 
A3               A31              A32           A33 ...................A3n 
.....               .....                 .....              .............................. 
An               An1             An2           An3 ....................Ann 

Figure 1. AHP Pairing Comparison Matrix 
            

To fill a paired comparison matrix, a number is used to describe the importance of an 
element with respect to that trait. The most important thing to consider in AHP is 
inconsistency. 

The comparison is "Perfectly Consistent" if and only if aik, akj = aij, where i, j, k = 1,2,3 
........,n. However, this consistency must not be forced even if the high level of inconsistency 
is undesirable. If the reciprocal matrix is consistent then ƛ max = n. Saaty (1993) defines a 
measure of consistency as the Consistency Index = 

                                                            
1−
−

=
n

nmaksCI λ
.....................................(1) 

            
Description: ƛ max : the largest eigenvalue of the metric in order 

n : number of criteria 
For each matrix n, a random matrix was created and the following CI averages are assessed: 

                                   
RI
CICR =   ................................(2) 

            
Description: CR: Consistency Ratio 

                                  CI: Consistency Index 
                                  RI: Random Index 
CR value of ≤ 0.1 is tolerable, anything above requires a revision. CR = 0 is "perfectly 
consistent". 
 
4. Results and Discussion 
4. 1 Metric Weighting for Supply Chain Performance Assessment using AHP 

Weighting applies an α value of 0.5 indicating that experts have an average level of trust 
at the time of assessment and an ω value of 0.5 which indicates that the assessment given was 
neither optimistic nor pessimistic in accordance with the decision-making concept of AHP 
(Saaty, 2014). The results of the matrix weighting of passion fruit syrup agro-industry supply 
chain performance hierarchically are shown in Figure 1 and tabulated in Table 1. 

          
         Table 1. Weight of Each Supply Chain Performance Assessment Indicator 

No Performance Attributes Performance Indicator (Matrix) Weight 
1 Business Process Planning 0.186 
  Procurement 0.202 
  Cultivation 0.303 
  Processing 0.169 
  Delivery 0.140 

2 Performance Parameters Added Value 0.170 
  Quality 0.510 
  Risk 0.320 

3 Performance Attributes Reliability 0.380 


  Responsiveness 0.186 
  Agility 0.160 
  Cost 0.275 

4  Performance Matrix (Indicator) Fully Sent Order (FSO) 0.111 

  Delivery Speed (DS) 0.146* 
  Perfect Item Condition (PIC) 0.122 
  Raw Material Acquirement Cycle Time (RMAC) 0.109 
  Processing Cycle Time (PC) 0.077 
  Production Speed Flexibility (PSF) 0.111 
  Production Capacity Alteration Ability (CAA) 0.049 
  Processing Fee (PF) 0.165* 
 
 

 Maintenance Costs (MC) 0.110 
 

The expert assessment consistency index is 0.032, meaning that a consistent assessment 
was provided.  

Of all the performance assessment matrices, the processing cost performance matrix 
(0.165) was the most weighted followed by the delivery accuracy matrix (0.146). The 
weighting results indicate that cost is an important factor in providing on-time deliveries.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figure 1. Hierarchy and weighting results of passion fruit syrup supply chain agro-industry 
performance assessment matrix 

 
4.2. Passion Fruit Syrup Agro-Industry Supply Chain Performance Assessment 

Supply chain performance was assessed using Supply Chain Operation Reference 
(SCOR) 11 which describes supply chain in four performance attributes, namely reliability, 
responsiveness, agility, and cost. 

The assessment was started by creating the initial hierarchical structure based on the basic 
supply chain functions (plan, source, deliver, make, and return) focusing on reliability, 

Agility 
0.160 

 

Responsiveness 
0.186 

Raw Material 
Acquirement 
Cycle Time 0,109 
 
Processing Cycle 
Time 0.077 
 

Production 
Speed 
Flexibility 
0.111 

Production 
Capacity 
Alteration 
Ability 0.111 

Cost            
0.275 

 Processing 
Fee  0.165 
 

Maintenance 
Cost 0.110 

Value-added 
0,170 

 

Quality 
0,510 

 

Risk    
0,320 

 

Performance 
Parameters 

Planning 
0,186 

 

Procurement 
0,202 

 

Cultivation 
0.303 

 

Processing 
0.169 

 

Delivery 
0.140 

Business 
Process 

Passion Syrup Agro-industry Supply Chain Performance Assessment Matrix 
 

Purpose
 

Fully sent order 
0.111 

Delivery 
precision 0.146 
 
Perfect Item 
Condition 0.122 
 

Reliability  
0.380 

Performance 
Attributes 

 


responsiveness, flexibility, and costs. This initial hierarchy is adjusted according to the 
conditions of the company and integrated into several performance indicators. The 
performance was assessed using actual data of each supply chain actor and the weighing 
results of the matrices shown in Table 1. The results were categorized based on the five 
criteria of performance standards according to Rotaru, et al (2014). Table 2 shows the 
performance of each member of the supply chain.                            
         

Table 2. Performance Standards 
Performance Grade 

 
Criteria 

90-100 Excellent 
80-89 Good 
70-79 Average 
60-69 Insufficient 
< 60 Poor 

 
The actual value of each performance indicator for each of the 7 agro-industries using the 

percentage of the target and being integrated with the results of matrix weighting as shown in 
Table 3. Integration starts from the performance assessment matrix to the business process, 
resulting in a passion fruit syrup agro-industry supply chain performance assessment as 
shown in Table 4. 

  

Table 3. Actual value of each passion fruit syrup agroindustry supply chain performance 
indicators 

 
No 

 
Indicator 

Company Name 

Dewi Gundalin
g Brastagi GK Sarang 

Tawon 
Pohon 
Pinang 

Piramid 
Unta 

1 Fully Sent Order (FSO) 93% 95 % 97 % 98 % 97 % 96 % 97 % 

2 Delivery Precision (DP) 85 % 82 % 84 % 87 % 88 % 89 % 90% 

3 Perfect Item Condition 
(PIC) 

95 % 96 % 93 % 92 % 91 % 93 % 94 % 

4 Raw Material Acquirement 
Cycle Time (RMAC) 

3 days 5 days 5 days 6 days 7 days 8 days 8 days 

5 Processing Cycle Time 
(PC) 

70 
days 

71 days 72 days 73 
days 

75 
days 

75 
days 

75 days 

6 Production Speed 
Flexibility (PSF) 

82 % 83 % 84 % 85 % 86 % 83 % 82 % 

7 
Production Capacity 
Alteration Ability (CAA) 

5 days 6 days 5 days 4 days 2 days 3 days 3 days 

8 
Processing Fee (PF) IDR65

/ day 
IDR66  IDR67  IDR68  IDR68 IDR65  IDR66/ 

day 

9 
Maintenance Costs (MC) IDR72

/ day 
IDR73/ 

day 
IDR75/ 

day 
IDR75
/ day 

IDR75
/ day 

IDR75
/ day 

IDR75/ 
day 

 
Table 4. Passion fruit syrup agro-industry supply chain performance 

No Supply Chain Performance (%) Information 
1 Farmer 75.36  
2 Collector 82.99  
3 Juice Industry 81.64  
4 PT. Dewi 79.72  


5 PT. Gundaling 69.43  
6 PT. Brastagi 69.30 Lowest 
7 PT. GK 82.13  
8 PT. Sarang Tawon 82.63 Highest 
9 PT. Pohon Pinang 82.24  

10 PT. Piramid Unta 82.55  
11 Retailer 77.68  

 Average 78.69  
 

Table 4 shows that PT Brastagi has the lowest supply chain performance (69.30%). This 
is caused by the low value of production speed flexibility (70%). The company is unable to 
respond to changes in demand in a timely manner because of its small working capital. The 
poor quality of its distribution system has also affected its reliability attribute, in which the 
products are not in accordance with consumer demands. Based on field observations, there 
was an accumulation of passion fruit syrup in the warehouse of PT Brastagi which indicates 
an increase in storage (warehouse) costs. In addition to passion fruit syrup, PT Brastagi also 
produces other types of synthetic-based syrup to anticipate the seasonal unavailability of 
passion fruit. The unpredictable distribution system and market conditions are factors that 
affect companies in selling passion fruit syrup so that they also influence the performance of 
retailers.  

The highest performing supply chain actor was PT Sarang Tawon with a score of 
82.63%, followed by retailers with a score of 77.68%. One of the factors affecting the 
performance of retailers is the full sent order matrix score of 75%. In general, retailers in 
North Sumatra also sell synthetic-based syrup alongside passion fruit syrup. Therefore, it can 
be concluded that the performance of the passion fruit syrup agro-industry supply chain in 
North Sumatra is average (78.69). 
        
5. Conclusions 

1.  Passion fruit syrup agro-industry supply chain performance in North Sumatra is in the 
average category, assessed using 9 performance indicators (performance matrices): full 
sent orders, delivery precision, perfect item conditions, raw material acquirement cycle 
time, processing cycle time, production speed flexibility, production capacity alteration 
ability, processing fee, and maintenance costs having an average score of 76.90%. 

2.  In carrying out passion fruit syrup agro-industry supply chain activities, information 
flow at the agroindustry-supplier and farmer-supplier nodes is still not well established.  

 
Reference 
[1] Abolghasemi, M., Khodakarami, V., & Tehranifard, H. 2015. A new approach for 

supply chain risk management: Mapping SCOR into Bayesian network. Journal of 
Industrial Engineering and Management, 8(1), 280-302. 

[2] Chopra S, Meindl P. 2006. Supply Chain Management: Strategy, Planning, and 
Operations. Third Ed. Upper Saddle River, NJ (US): Pearson Prentice Hall. 

[3] Hayami, Y. and Kikuchi, M.I. 1987. Rural Economic Dilemma. Jakarta: Yayasan Obor 
Indonesia. 

[4] Huan, S. H., Sheoran, S. K., & Wang, G. (2004). A review and analysis of supply chain 
operations reference (SCOR) model. Supply Chain Management: An Int. Journal, 9(1), 
23–29. 


[5] Marimin, M. N. 2010. Aplikasi Teknik Pengambilan Keputusan dalam Manajemen 
Rantai Pasok. Bogor (ID): IPB Press.  

[6] Najmi, A., Gholamian, M. R., Makui. A. 2013. Supply chain performance models: A 
literature review on approaches, techniques, and criteria. Journal of Operations and 
Supply Chain Management, 6(2), 94 – 113 

[7] Pujawan, I.N. 2010. Supply Chain Management. Surabaya: Penerbit Guna Widya. 
[8] Rotaru, K., Wilkin, C., & Ceglowski, A. 2014. Analysis of SCOR's approach to supply 

chain risk management. International Journal of Operations & Production 
Management, 34(10), 1246-1268. 

[9] Saaty, 1991. Pengambilan Keputusan Bagi Para Pemimpin. (Translation). Jakarta: PT 
PustakaBinaman Pressindo. 

[10] Salazar, F., Cavazos, J., & Nuño, P. 2012. Strengths and weaknesses of SCOR model: 
Supply chain biodiesel castor. In IIE Annual Conference. Proceedings (pp. 1-10). 
Institute of Industrial Engineers-Publisher 

[11] Sillanpaa, I. & Kess, P. 2011. Supply chain performance measurement framework for 
manufacturing industries–a theoretical approach. In MIC 2011: Managing 
Sustainability, Proceedings of the 12th. Portorož: University of Primorska, Faculty of 
Management Koper. 

[12] Supply Chain Council. 2008. SCOR Quick Reference Version 11, /SCOR Reference 
Guide. 

[13] Sumiati, 2012. Pengukuran performansi supply chain perusahaan dengan pendekatan 
supply chain operation reference (SCOR) di PT Madura Guana Industri (Kamal-
Madura). Yogyakarta: Posiding Seminar Nasional Sains dan Teknologi (SNAST). 

[14] Ulya, M.A. & Jakfur, A.B. 2017. Penentuan dan pembobotan key performance indicator 
(KPI) sebagai alat  pengukuran kinerja rantai pasok produksi keju Mozarella di CV. 
Brawijaya Dairy Industri.  

[15] Vorst, JGAJ Van der. 2006. Performance measurement in agrifood supply chain 
networks: An overview. quantifying the agri-food supply chain. C. Ondersteijn, Â. J. 
Wijnands, R. Huirne, O. van Kooten. Springer Science Business Media. Chapter 2:13-
24. 

[16] Wigaringtyas, L.D. 2013. Pengukuran kinerja supply chain management dengan 
pendekatan supply chain operation reference (SCOR) ( Studi kasus: UKM Batik Sekar 
Arum, Pajang, Surakarta). Jurnal Teknik Industri, 5(1), 23-28. 

[17] Wong W.P. and Wong K.Y., 2007. Supply chain performance measurement system 
using DEA modeling. Industrial Management & Data Systems. Vol. 107 No. 3, pp. 
361–38 

 
 


	Performance Grade (%)

