

**PENGOLAHAN BISKUIT
DI PT. UNITED WARU BISCUITS MANUFACTORY
WARU-SIDOARJO**

PRAKTEK KERJA INDUSTRI PENGOLAHAN PANGAN

OLEH:

STEPHANIE LIVIA JOANA WIDIJA (6103010066)

PETRINA JOYOWIGUNA (6103010091)

**PROGRAM STUDI TEKNOLOGI PANGAN
FAKULTAS TEKNOLOGI PERTANIAN
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
SURABAYA**

2013

**LEMBAR PERNYATAAN
PERSETUJUAN PUBLIKASI ILMIAH**

Demi pertimbangan ilmu pengetahuan, kami sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama : Stephanie Livia Joana Widija dan Petrina Joyowiguna

NRP : 6103010066 dan 6103010091

Menyetujui karya ilmiah kami:

Judul:

Pengolahan Biskuit di PT. United Waru Biscuits Manufactory Waru-Sidoarjo

Untuk dipublikasikan/ditampilkan di internet atau media lain (Digital Library Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan persetujuan publikasi ilmiah ini kami buat dengan sebenarnya.

Surabaya, Mei 2013

Yang menyatakan,

Stephanie

Petrina

Stephanie Livia Joana Widija

Petrina Joyowiguna

LEMBAR PENGESAHAN

Makalah Praktek Kerja Industri Pengolahan Pangan dengan judul "Pengolahan Biskuit di PT. United Waru Biscuits Manufactory Waru-Sidoarjo", yang diajukan oleh Stephanie Livia Joana Widija (6103010066) dan Petrina Joyowiguna (6103010091), telah diujikan pada tanggal 22 April 2013 dan dinyatakan lulus oleh Tim Penguji.

Ketua Tim Penguji,

Drs. Sutarjo Surjoseputro, MS
Tanggal:

Mengetahui,
Dekan Fakultas Teknologi Pertanian,

Ir. Adrianus Rulianto Utomo, MP.
Tanggal:

LEMBAR PERSETUJUAN

Makalah Praktek Kerja Industri Pengolahan Pangan dengan judul "Pengolahan Biskuit di PT. United Waru Biscuits Manufactory Waru-Sidoarjo", yang diajukan oleh Stephanie Livia Joana Widija (6103010066) dan Petrina Joyowiguna (6103010091), telah diujikan dan disetujui oleh Dosen Pembimbing.

PT. United Waru Biscuits Manufactory
Pembimbing Lapangan,

Dosen Pembimbing,

UNITED WARU BISCUIT MANUFACTORY
WARU - SIDOARJO

Drs.Ec.I.Gusti Made Darmana, Ak.MM.

Tanggal:

Drs. Sutarjo Surjoseputro,MS

Tanggal:

**LEMBAR PERNYATAAN
KEASLIAN KARYA ILMIAH**

Dengan ini kami menyatakan bahwa dalam LAPORAN PRAKTEK KERJA INDUSTRI PENGOLAHAN PANGAN kami yang berjudul:

**Pengolahan Biskuit di PT. United Waru Biscuits Manufactory
Waru-Sidoarjo**

adalah hasil karya kami sendiri dan tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara nyata tertulis, diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Apabila karya saya tersebut merupakan plagiarisme, maka saya bersedia dikenai sanksi berupa pembatalan kelulusan atau pencabutan gelar, sesuai dengan peraturan yang berlaku (UU RI No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional Pasal 25 ayat 2, dan Peraturan Akademik Universitas Katolik Widya Mandala Surabaya Pasal 30 ayat 1 (c) Tahun 2009).

Surabaya, Mei 2013

Stephanie Livia Joana Widija

Petrina Joyowiguna

Stephanie Livia J.W. (6103010066) dan Petrina Joyowiguna (6103010091). **Pengolahan Biskuit di PT. United Waru Biscuit Manufactory.**

Di bawah bimbingan Drs. Sutarjo Surjoseputro, MS.

ABSTRAK

Biskuit merupakan salah satu makanan ringan yang memiliki nilai gizi cukup tinggi dan digemari oleh berbagai kalangan masyarakat. Masyarakat Indonesia cenderung gemar mengkonsumsi produk biskuit, maka untuk memenuhi keinginan masyarakat banyak industri-industri pengolahan biskuit yang didirikan di Indonesia. Industri pengolahan biskuit di Indonesia sudah cukup berkembang. PT. *United Waru Biscuit Manufactory* (PT. UBM) adalah salah satu perusahaan pangan yang memproduksi biskuit. Produk yang dihasilkan PT. UBM merupakan produk biskuit yang diorientasikan untuk keperluan praktis konsumen, yang berarti mudah didapat, harganya terjangkau, rasanya bisa diterima atau digemari, dan dapat disimpan untuk jangka waktu yang lama. PT. UBM mampu bersaing dengan berbagai macam produk biskuit yang beredar di pasaran sampai saat ini sehingga diharapkan PT.UBM dapat menjadi tempat Praktek Kerja Industri Pengolahan Pangan (PKIPP) yang dapat membuka wawasan yang luas dan pengalaman yang bermanfaat untuk masa depan.

Praktek Kerja Industri Pengolahan Pangan pada PT. UBM mulai dilaksanakan antara tanggal 7 Januari 2013 sampai 7 Februari 2013. Pelaksanaan Praktek Kerja Industri Pengolahan Pangan PT. UBM dilakukan dengan metode wawancara langsung, pengamatan, observasi lapangan, serta berdasarkan hasil dari studi pustaka.

PT. UBM merupakan industri pengolahan pangan yang terletak di Jalan Raya Waru 29, Waru, Sidoarjo. Produk PT. UBM antara lain biskuit asin, biskuit manis, biskuit *semi-sweet*, *cookies*, dan wafer yang diproduksi secara *semi-continue*. Sanitasi yang dilakukan oleh PT. UBM meliputi sanitasi ruang produksi, gudang, ruang kantor, pekerja, mesin, dan peralatan, serta lingkungan sekitar pabrik. PT. UBM melakukan pengolahan limbah industri terhadap limbah padat dan limbah cair. Pengawasan mutu dilakukan terhadap bahan baku, bahan pembantu dan produk akhir selama sebelum, saat dan akhir proses produksi.

Kata kunci: Biskuit, PT. UBM

Stephanie Livia J.W. (6103010066) dan Petrina Joyowiguna (6103010091). **Biscuit Processing in PT. United Waru Biscuit Manufactory.**

Advisory Committee: Drs. Sutarjo Surjoseputro, MS.

ABSTRACT

Biscuit is one of the snacks that have high nutritional value and liked by many people. Indonesian society tends to love eating biscuit products, to fulfill their needs many biscuit processing industries established in Indonesia. Biscuit industry in Indonesia is quite developed. PT. United Waru Biscuit Manufactory (PT UBM) is a company that produce biscuits. Biscuit products produced by PT. UBM is biscuit product oriented to the practical needs of consumers, which means easily accessible, affordable, acceptable or popular taste, and can be stored for long periods of time. PT. UBM is able to compete with a variety of biscuit products on the market until now, so hopefully PT.UBM can be a place to *Praktek Kerja Industri Pangan* (PKIPP) that can open a broad insight and useful experience for us in the future.

PKIPP at PT. UBM was implemented between January 7, 2013 until February 7, 2013. Implementation of the PKIPP PT. UBM was conducted by direct interview, observation, field observations, and based on the results from the literature.

PT. UBM is a food processing industry located in Jalan Raya Waru 29, Waru, Sidoarjo. Products PT. UBM include crackers, biscuits sweet, semi-sweet biscuits, cookies, and wafers are produced semi-continuously. Sanitation conducted by PT. UBM includes sanitation of production space, warehouse, office space, labor, machinery, and equipment, and the environment around the plant. PT. UBM conduct industrial waste to solid waste and liquid waste. Quality control carried out on raw materials, auxiliary materials and final products processing before, during and end of the production process.

Keyword: Biscuit, PT.UBM

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya maka penulis dapat menyelesaikan penyusunan Laporan Praktek Kerja Industri Pengolahan Pangan yang berjudul **“Pengolahan Biskuit di PT. *United Waru Biscuit Manufactory*”** dengan baik. Penyusunan Laporan Praktek Kerja Industri Pengolahan Pangan ini merupakan salah satu syarat akademis untuk menyelesaikan program Strata-1 (S-1) di Program Studi Ilmu dan Teknologi Pangan, Fakultas Teknologi Pertanian Universitas Katolik Widya Mandala Surabaya.

Praktek Kerja Industri Pengolahan Pangan ini diadakan dengan tujuan agar mahasiswa dapat memahami gambaran nyata tentang dunia perindustrian pangan serta penerapan secara riil teori yang telah didapatkan diperkuliahan. Melalui Praktek Kerja Industri Pengolahan Pangan ini pula mahasiswa dapat memperoleh pengetahuan tambahan yang tidak didapatkan pada bangku perkuliahan yang diharapkan dapat menjadi bekal dalam dunia kerja.

Penulis menyadari bahwa tanpa bantuan dan bimbingan dari berbagai pihak sangatlah sulit bagi penulis untuk menyelesaikan makalah ini. Untuk itu penulis mengucapkan terima kasih kepada :

1. Drs. Sutarjo Surjoseputro, MS. selaku dosen pembimbing penulis yang telah menyediakan waktu, tenaga, dan pikirannya dalam mengarahkan penulis selama penyusunan laporan ini.
2. Drs. Ec. H. GM. Darmana, SE, Ak, MM selaku *Corporate HRM Officer* yang telah mengijinkan penulis untuk melakukan praktek kerja industri pengolahan pangan di PT. UBM.

3. Seluruh karyawan dan staf PT. UBM yang telah bersedia berbagi informasi kepada kami selama pelaksanaan praktek kerja industri pengolahan pangan.
4. Orang tua dan keluarga penulis yang telah memberikan bantuan lewat doa-doanya dan atas dukungan yang telah diberikan baik berupa material maupun moril.
5. Sahabat-sahabat penulis yang telah banyak membantu penulis dalam proses pembuatan laporan ini.
6. Semua pihak yang telah memberikan bantuan dan motivasi kepada penulis dalam menyelesaikan Praktek Kerja Industri Pengolahan Pangan ini.

Penulis menyadari bahwa penulisan Laporan Praktek Kerja Industri Pengolahan Pangan ini masih jauh dari sempurna, karena itu penulis mengharapkan kritik dan saran dari pembaca.

Akhir kata, penulis berharap semoga tulisan ini membawa manfaat bagi pembaca.

Surabaya, April 2013

Penyusun

DAFTAR ISI

	Halaman
ABSTRAK.....	i
ABSTRACT	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR GAMBAR.....	viii
DAFTAR TABEL	xi
BAB I. PENDAHULUAN.....	1
1.1. Latar Belakang	1
1.2. Tujuan Praktek Kerja Industri Pengolahan Pangan	3
1.3. Metode Praktek Kerja Industri Pengolahan Pangan	3
1.4. Waktu dan Tempat	3
BAB II. TINJAUAN UMUM PERUSAHAAN	4
2.1. Sejarah Singkat Perusahaan	4
2.2. Letak Perusahaan.....	7
2.2.1. Lokasi Dan Topografi Perusahaan	7
2.2.2. Tata Letak Perusahaan	10
BAB III. STRUKTUR ORGANISASI PERUSAHAAN	16
3.1. Struktur Organisasi Perusahaan	16
3.2. Deskripsi Tugas dan Kualifikasi Karyawan	18
3.3. Ketenagakerjaan	25
3.4. Kesejahteraan Karyawan	28
3.4.1. Sistem Gaji Karyawan	28
3.4.2. Tunjangan dan Fasilitas	29
BAB IV. BAHAN BAKU DAN BAHAN PEMBANTU	31
4.1. Bahan Baku	32
4.1.1. Tepung Terigu.....	32
4.1.2. Gula.....	34
4.1.3. Tepung Tapioka	36
4.1.4. Ragi	38
4.1.5. Lemak	39
4.1.6. Bahan Pengembang.....	40
4.1.7. <i>Cocoa Powder</i>	42
4.1.8. Garam.....	42
4.1.9. Air	43

4.1.10. Telur.....	45
4.1.11. <i>Emulsifier</i>	46
4.1.12. Susu.....	47
4.2. Bahan Pembantu	48
4.2.1. <i>Flavouring Agent</i>	48
4.2.2. Bahan Pewarna	50
4.2.3. Enzim.....	51
4.2.4. Sho.....	52
BAB V. PROSES PENGOLAHAN	53
5.1. Pengertian Proses Pengolahan	53
5.2. Proses Pengolahan Biskuit.....	54
5.2.1. Proses Pengolahan Biskuit Asin.....	55
5.2.2. Proses Pengolahan Biskuit Manis	60
5.2.3. Proses Pengolahan Biskuit <i>Semi-sweet</i>	68
BAB VI. PENGEMASAN DAN PENYIMPANAN	74
6.1. Bahan Pengemas dan Metode Pengemasan	75
6.1.1. Bahan Pengemas	75
6.1.2. Metode Pengemasan.....	81
6.2. Penyimpanan	83
BAB VII. SPESIFIKASI MESIN DAN PERALATAN.....	86
7.1 Spesifikasi Mesin.....	86
7.1.1. Mesin Mixing / Pencampuran	86
7.1.2. Mesin Cutting / Pencetakan	87
7.1.3. Mesin Pemanggangan	90
7.1.4. Mesin Pengemasan.....	91
7.2. Spesifikasi Peralatan.....	94
BAB VIII. SUMBER DAYA YANG DIGUNAKAN.....	97
8.1. Macam dan jumlah daya yang digunakan.....	97
8.2. Perawatan dan Perbaikan	98
8.2.1 Perawatan	98
8.2.2 Perbaikan.....	99
8.2.3 Penyediaan suku cadang	99
BAB IX. SANITASI PABRIK101	
9.1. Sanitasi Bahan Baku dan Bahan Pembantu	102
9.2. Sanitasi Produk Jadi.....	103
9.3 Sanitasi Ruang Pengolahan.....	103
9.4. Sanitasi Pekerja.....	105
9.5. Sanitasi Mesin dan Peralatan	107
9.6. Sanitasi Air	108
9.7. Sanitasi Ruang Kantor dan Kamar Mandi (Toilet)	109

BAB X. PENGOLAHAN LIMBAH	110
10.1. Limbah padat	110
10.2. Limbah cair	111
10.3. Limbah gas	118
BAB XI. PENGAWASAN MUTU	119
11.1 Pengawasan Mutu Bahan Baku dan Bahan Tambahannya	120
11.2. Pengawasan Mutu Proses Produksi	123
11.2.1. Pengawasan Persiapan Bahan Baku	123
11.2.2. Pengawasan Mutu Bagian Penimbangan	124
11.2.3. Pengawasan Mutu Bagian <i>Mixing</i>	124
11.2.4. Pengawasan Mutu Bagian <i>Cutting</i>	125
11.2.5. Pengawasan Mutu Bagian Oven	125
11.2.6. Pengawasan Mutu Pengemasan	126
11.2.7. Pengawasan Mutu Bagian <i>Cream</i>	127
11.3. Pengawasan Mutu Biskuit	127
BAB XII. PEMASARAN DAN JENIS PRODUK.....	129
12.1. Pemasaran	129
12.2. Jenis Produk	135
BAB XIII. TUGAS KHUSUS	139
13.1. Penentuan <i>Critical Control Point</i> (CCP) pada Proses Produksi Biskuit di PT. UBM (Stephanie Livia Joana Widiya / 6103010066)	139
13.2. Pengaruh Variasi Jenis Kemasan terhadap Peningkatan Kadar Air Biskuit Marie PT. UBM (Petrina Joyowiguna / 6103010091)	148
BAB IV. KESIMPULAN DAN SARAN	155
14.1. Kesimpulan	155
14.2. Saran	156
DAFTAR PUSTAKA	157
LAMPIRAN	161

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Lokasi PT. <i>United Waru Biscuits Manufactory</i>	8
Gambar 2.2. Tata Letak Lantai I PT.UBM	11
Gambar 2.3. Tata Letak Lantai II PT.UBM.....	13
Gambar 2.4. Denah Gudang PT. UBM.....	14
Gambar 2.5. Denah Gudang Tepung PT. UBM.....	15
Gambar 3.1. Struktur Organisasi PT. UBM.....	19
Gambar 4.1. Proses Fermentasi Gula oleh Ragi	38
Gambar 4.2. Reaksi Sodium Bikarbonat dalam Menghasilkan gas CO ₂	41
Gambar 4.3. Reaksi Ammonium Bikarbonat dalam Menghasilkan gas CO ₂	42
Gambar 5.1. Proses pengolahan biskuit asin di PT. UBM.....	56
Gambar 5.2. Sistem oven <i>noozle</i>	58
Gambar 5.3. Proses pengolahan biskuit manis	62
Gambar 5.4. Pembuatan air gula.....	63
Gambar 5.5. Pembuatan air gula spesial	65
Gambar 5.6. Proses pengolahan biskuit <i>semi-sweet</i>	71
Gambar 6.1. Plastik untuk Mengemas Biskuit.....	77
Gambar 6.2. <i>Metalized film</i> untuk Mengemas Biskuit.....	78
Gambar 6.3. Kaleng untuk Mengemas Biskuit	79
Gambar 6.4. Karton	79
Gambar 6.5. Kertas roti	80
Gambar 6.6. Kertas Gelombang	80
Gambar 6.7. <i>Tray</i> untuk Mengemas Biskuit	81
Gambar 6.8. Penyusunan Karton Biskuit Pada <i>Pallet</i>	84

Gambar 7.1. <i>Horizontal Dough Mixer</i>	87
Gambar 7.2. <i>Rotary Stamping Biscuit Machine</i>	87
Gambar 7.3. <i>Biscuit Laminator Machine</i>	88
Gambar 7.4. <i>Vertically Reciprocating Cutters</i> <i>(Embossing Machine)</i>	89
Gambar 7.5. <i>Rotary Molding Machine</i>	89
Gambar 7.6. <i>Sugar Salt Sprinkle Machine</i>	90
Gambar 7.7. <i>Oven Biskuit</i>	91
Gambar 7.8. <i>Oil Spray Machine</i>	91
Gambar 7.9. <i>Horizontal Packaging Machine</i>	92
Gambar 7.10. <i>Carton Sealer</i>	92
Gambar 7.11. <i>Mesin Sealer</i>	93
Gambar 7.12. <i>Shrink Tunnel</i>	93
Gambar 7.13. <i>Mesin Pencetak Expired Date</i>	93
Gambar 7.14. <i>Belt Conveyor</i>	94
Gambar 7.15. <i>Timbangan Skala Besar</i>	94
Gambar 7.16. <i>Timbangan Skala Kecil</i>	95
Gambar 7.17. <i>Pallet</i>	95
Gambar 7.18. <i>Hand Pallet</i>	95
Gambar 7.19. <i>Forklift</i>	96
Gambar 7.20. <i>Metal Detektor</i>	96
Gambar 10.1. <i>Denah Unit Pengolahan Limbah Cair di PT. UBM</i>	116
Gambar 12.1. <i>Alur distribusi produk PT. UBM</i>	134
Gambar 12.2. <i>Macam produk yang diproduksi di PT. UBM</i>	135
Gambar 12.2. <i>Macam produk yang diproduksi di PT. UBM</i> <i>(lanjutan)</i>	136
Gambar 12.2. <i>Macam produk yang diproduksi di PT. UBM</i> <i>(lanjutan)</i>	137

Gambar 12.2. Macam produk yang diproduksi di PT. UBM (lanjutan)	138
Gambar 13.1. Proses Pengolahan Biskuit	140
Gambar 13.2. Diagram Alir Penentuan <i>Critical Control Point</i>	141
Gambar 13.3. Kurva Sorpsi Isotermis.....	151
Gambar 13.4. Grafik Hubungan Peningkatan Kadar Air pada Biskuit Marie selama penyimpanan	152

DAFTAR TABEL

	Halaman
Tabel 3.1. Pembagian kerja tenaga kerja shift di PT. UBM	27
Tabel 3.2. Jam Kerja Tenaga <i>non-shift</i> PT. UBM	28
Tabel 4.1. Komposisi Kimia Tepung Terigu per 100 gram Bahan	33
Tabel 4.2. Persyaratan Gula yang Diiijinkan	35
Tabel 4.3. Komposisi Kimia Tepung Tapioka per 100 g	37
Tabel 4.4. Persyaratan Mutu Air Minum	44
Tabel 5.1. Formulasi Biskuit Asin	54
Tabel 5.2. Formulasi Biskuit Manis	61
Tabel 10.1. Hasil dari pengujian air limbah cair pada 16 Oktober 2012	118
Tabel 11.1 Standar Mutu Tepung Terigu	120
Tabel 11.2 Syarat Mutu Bahan Baku dan Pembantu yang ditetapkan oleh PT.UBM	122
Tabel 13.1 Penentuan CCP Produk Biskuit PT. UBM	142
Tabel 13.2 Pengujian Stabilitas Biskuit Marie terhadap Kadar Air	150
Tabel 13.3 Stabilitas Biskuit Marie terhadap WVTR Variasi Kemasan	153