

**LAPORAN KERJA PRAKTEK
DI PT. CHAROEN POKPHAND INDONESIA**

Disusun Oleh:

Dimas Prayogo / 5303015010

Vincentius Indra Setiadi/ 5303015064

Jurusan Teknik Industri

Fakultas Teknik

Universitas Katolik Widya Mandala Surabaya

2018

**CHAROEN
POKPHAND
INDONESIA, PT.**
A tradition of quality

SURAT KETERANGAN

No. 003/SKM/CPI/XII/2018

Kami yang bertanda tangan di bawah ini, menerangkan bahwa nama berikut dengan identitas,

Nama : **Dimas Prayogo**
NRP : 5303015010

Telah menjalani masa PKL di PT. Charoen Pokphand Indonesia Tbk di Department Produksi yang beralamat di Jl. Raya Surabaya - Mojokerto Km. 19 Ds. Bringinbendo, Kec. Taman, Sidoarjo dari tanggal 25 Juni 2018 s/d 25 Juli 2018.

Selama Kerja Praktek bersama dengan kami, ybs menunjukkan kinerja yang bagus. Kami menyampaikan terima kasih atas jasa dan tenaganya selama PKL di tempat kami dan semoga kesuksesan senantiasa menyertai Anda di masa yang akan datang.

Sidoarjo, 26 Desember 2018

Ija Royana
Human Capital

A member of the CP Group

**CHAROEN
POKPHAND
INDONESIA, PT.**
A tradition of quality

SURAT KETERANGAN

No. 004/SKM/CPI/XII/2018

Kami yang bertanda tangan di bawah ini, menerangkan bahwa nama berikut dengan identitas,

Nama : Vincentius Indra Setiadi

NRP : 5303015064

Telah menjalani masa PKL di PT. Charoen Pokphand Indonesia Tbk di Department Produksi yang beralamat di Jl. Raya Surabaya - Mojokerto Km. 19 Ds. Bringinbendo, Kec. Taman, Sidoarjo dari tanggal 25 Juni 2018 s/d 25 Juli 2018.

Selama Kerja Praktek bersama dengan kami, ybs menunjukkan kinerja yang bagus. Kami menyampaikan terima kasih atas jasa dan tenaganya selama PKL di tempat kami dan semoga kesuksesan senantiasa menyertai Anda di masa yang akan datang.

Sidoarjo, 26 Desember 2018

Ija Royana
Human Capital

A member of the CP Group

LEMBAR PENGESAHAN

Laporan Kerja Praktek di PT. CHAROEN POKPHAND INDONESIA, Jl. Raya Surabaya – Mojokerto, Sidoarjo, tanggal 25 Juni sampai dengan 25 Juli 2018 telah diseminarkan/diujikan dan disetujui sebagai bukti bahwa mahasiswa :

1. Nama : Vincentius Indra Setiadi
NRP : 5303015064
2. Nama : Dimas Prayogo
NRP : 5303015010

telah menyelesaikan sebagian kurikulum Jurusan Teknik Industri Fakultas Teknik Universitas Katolik Widya Mandala Surabaya guna memperoleh gelas Sarjana Teknik.

Surabaya, 20 Desember 2018

Pembimbing Lapangan

Jeffry Setiawan

Dosen Pembimbing

Ig. Jaka Mulyana, STP., MT., IPM

NIK. 531.98.0325

Ketua Jurusan

Ig. Jaka Mulyana, STP., MT., IPM

NIK. 531.98.0325

LEMBAR PERNYATAAN

Saya mahasiswa Universitas Katolik Widya Mandala Surabaya dengan:

1. Nama : Dimas Prayogo
NRP : 5303015010
2. Nama : Vincentius Indra Setiadi
NRP : 5303015064

Menyatakan bahwa laporan kerja praktek dengan judul “**LAPORAN KERJA PRAKTEK DI PT. CHAROEN POKPHAND INDONESIA**” benar-benar merupakan hasil karya kami sendiri dan bukan merupakan hasil karya orang lain, baik sebagian maupun seluruhnya, kecuali dinyatakan dalam teks. Seandainya diketahui bahwa laporan kerja praktek ini merupakan hasil karya orang lain, maka kami sadar dan menerima konsekuensi bahwa laporan kerja praktek ini tidak dapat kami gunakan sebagai syarat untuk memperoleh gelar Sarjana Teknik.

Surabaya, 2 Januari 2019

Mahasiswa yang bersangkutan,

Dimas Prayogo
5303015010

Vincentius. I. S
5303015064

LEMBAR PERSETUJUAN
PUBLIKASI KERJA PRAKTEK

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

1. Nama : Dimas Prayogo
NRP : 5303015010
2. Nama : Vincentius Indra Setiadi
NRP : 5303015064

Menyetujui laporan kerja praktek kami dengan judul "**LAPORAN KERJA PRAKTEK DI PT. CHAROEN POKPHAND INDONESIA**" untuk tidak dipublikasikan/ditampilkan di internet atau media lain (*Digital Library* Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan persetujuan publikasi laporan kerja praktek ini kami buat dengan sebenarnya.

Surabaya, 2 Januari 2019

Mahasiswa yang bersangkutan,

 <u>Dimas Prayogo</u> 5303015010	
 <u>Vincentius I. S</u> 5303015064
---	---

Kata Pengantar

Kami panjatkan puji dan syukur kepada Tuhan Yang Maha Esa karena telah diberikan kelancaran dan kemudahan dalam menyelesaikan laporan kerja praktek yang kami buat ini. Laporan ini disusun untuk memenuhi salah satu persyaratan setelah menyelesaikan kerja praktek lapangan di PT Charoen Pokphand Indonesia. Kerja praktek dapat dikatakan sebagai ajang simulasi profesi mahasiswa Teknik Industri. Kami berharap laporan kerja praktek ini dapat bermanfaat bagi para mahasiswa, dosen, pembimbing kerja praktek dan para pembaca sekalian.

Di kesempatan ini, tidak lupa kami mengucapkan terima kasih kepada:

1. Bapak Ir. Suryadi Ismadji, MT, Ph.D, IPM, selaku dekan Fakultas Teknik UKWMS
2. Bapak Ig. Jaka Mulyana, STP, MT, IPM, selaku ketua jurusan Teknik Industri UKWMS dan dosen pendamping penulis
3. Bapak Jeffry Setiawan, ST, yang telah membimbing penulis selama melakukan kerja praktek di PT. Charoen Pokphand Indonesia
4. Para Karyawan dan Staff yang bertugas di PT. Charoen Pokphand Indonesia
5. Orang Tua penulis yang selalu mendukung selama proses kerja praktek sampai selesai
6. Teman-teman kampus penulis yang telah membantu menyelesaikan laporan

Susunan laporan kerja praktek ini sudah dibuat dengan sebaik-baiknya, namun tentu masih banyak kekurangannya. Oleh karena itu penulis mengharapkan kritik dan saran yang membangun demi kemajuan penulis. Akhir kata, penulis berharap agar laporan ini dapat memberikan manfaat bagi para pembacanya. Terimakasih.

Surabaya, 2 Januari 2019

Penulis

Daftar Isi

Cover	i
Lembar Pengesahan.....	ii
Lembar Pernyataan	iii
Lembar Persetujuan Publikasi	iv
Kata Pengantar	v
Daftar Isi.....	vi
Daftar Gambar.....	vii
Daftar Tabel	viii
Abstrak.....	
Bab I Pendahuluan	1
1.1 Latar Belakang	1
1.2 Tujuan.....	1
1.3 Tempat dan Waktu Pelaksanaan Kerja Praktek	2
Bab II Tinjauan Umum Perusahaan.....	3
2.1 Sejarah Singkat Perusahaan.....	3
2.2 Manajemen Perusahaan	4
2.2.1 Visi dan Misi.....	4
2.2.2 Bagan Organisasi	5
2.2.3 Departemen	6
2.2.3.1 Departemen <i>Quality Control</i>	6
2.2.3.2 Departemen PPIC (<i>Production Planning and Inventory Control</i>)	6
2.2.3.3 Departemen <i>Warehouse</i> (Pergudangan)	6
2.2.3.4 Departemen Produksi	6
2.2.3.5 Departemen SHE (<i>Safety, Health, and Environment</i>)	7
2.2.3.6 Departemen HRD (<i>Human Resouces Department</i>)	7
2.2.3.7 Departemen <i>Engineering</i>	7
2.2.3.8 Departemen <i>Marketing</i>	7
2.2.4 STP (<i>Segmenting, Targeting, and Positioning</i>)	8
Bab III Tinjauan Sistem Perusahaan.....	11
3.1 Proses Bisnis Perusahaan	11
3.2 Produk Yang Dihasilkan	11
3.2.1 <i>Pellet</i>	11
3.2.2 <i>Crumble</i>	12
3.2.3 <i>Mash and Concentrate</i>	13
3.3 Proses Produksi	13
3.3.1 Proses Masuknya dan Penyimpanan Bahan Baku	17
3.3.2 Pembuatan Pakan Ternak.....	20
3.4 Fasilitas Produksi	23

3.4.1	Mesin dan Peralatan Produksi.....	23
3.4.2	Mesin dan Peralatan <i>Material Handling</i>	25
Bab IV	Tugas Khusus Kerja Praktek	27
4.1	Pendahuluan	27
4.1.1	Latar Belakang	27
4.1.2	Permasalahan	29
4.1.3	Tujuan Penelitian	29
4.1.4	Asumsi	29
4.1.5	Sistematika Penulisan	30
4.2	Landasan Teori	31
4.2.1	Pengertian <i>Maintenance</i>	31
4.2.2	Tujuan <i>Maintenance</i>	31
4.2.3	Fungsi <i>Maintenance</i>	32
4.2.4	Nilai Rata-Rata Waktu Kerusakan (MTTF)	35
4.3	Metode Penelitian.....	36
4.4	Pengumpulan dan Pengolahan Data	38
4.5	Analisa.....	41
4.5.1	Analisa Pemilihan Distribusi	41
4.5.2	Analisa Perhitungan MTTF	43
4.5.3	Analisa Perhitungan MTTR.....	44
4.5.4	Analisa Perhitungan Biaya <i>Maintenance</i>	44
4.6	Kesimpulan dan Saran.....	46
4.6.1	Kesimpulan	46
4.6.2	Saran	46
Lampiran	47

Daftar Gambar

Gambar 1.1 Denah Tata Letak Pabrik	2
Gambar 2.1 Bagan Organisasi Perusahaan	5
Gambar 3.1 <i>Pellet</i>	12
Gambar 3.2 <i>Crumble</i>	12
Gambar 3.3 <i>Crumble Booster</i>	13
Gambar 3.4 <i>Concentrate</i>	13
Gambar 3.5 <i>Flow Process Chart</i> proses <i>pelletizing</i>	14
Gambar 3.6 <i>Flow Process Chart</i> pembuatan <i>crumble</i>	15
Gambar 3.7 <i>Flow Process Chart</i> pembuatan <i>mash</i> dan <i>concentrate</i>	16
Gambar 3.5 <i>Feedmill</i>	17
Gambar 3.6 Pengujian Kualitas Jagung.....	18
Gambar 3.7 Silo.....	19
Gambar 3.8 Gandum.....	19
Gambar 3.9 Kacang Kedelai.....	20
Gambar 3.10 <i>Soya Bean Meal</i>	20
Gambar 3.11 <i>Intake Hooper</i>	23
Gambar 3.12 Timbangan	24
Gambar 3.13 <i>Conveyor</i>	25
Gambar 3.14 <i>Bucket Elevator</i>	26
Gambar 3.15 <i>Forklift</i>	26
Gambar 4.1 <i>Flowchart</i> Metode Penelitian	37
Gambar 1. <i>Distribution Plot</i> Mesin <i>Pellet 1 Callspray</i>	47
Gambar 2. <i>Probability Plot</i> Mesin <i>Pellet Callspray</i>	47
Gambar 3. <i>Probability Plot</i> Mesin <i>Pellet 1 Roll</i>	48
Gambar 4. <i>Distribution Overview Plot</i> Mesin <i>Pellet 1 Roll</i>	48
Gambar 5. <i>Probability Plot</i> Mesin <i>Pellet 1 Conditioner</i>	49
Gambar 6. <i>Distribution Plot Overview</i> Mesin <i>Pellet 1 Conditioner</i>	49
Gambar 7. <i>Probability Plot</i> Mesin <i>Pellet 2 Roll</i>	50

Gambar 8. Distribution Overview Mesin Pellet 2 Roll.....	50
Gambar 9. Probability Plot Mesin Pellet 2 Conditioner	51
Gambar 10. Distribution Overview Plot Mesin Pellet 2 Conditioner	51
Gambar 11. Probability Plot Mesin Pellet 2 Callspray	52
Gambar 12. Distribution Overview Plot Mesin Pellet 2 Callspray	52
Gambar 13. Probability Plot Mesin Pellet 4 Roll.....	53
Gambar 14. Distribution Overview Plot Mesin Pellet 4 Roll.....	53
Gambar 15. Distribution Overview Plot Mesin Pellet 4 Conditioner	54
Gambar 16. Probability Plot Mesin Pellet 4 Conditioner	54
Gambar 17. Probability Plot Mesin Pellet 4 Callspray	55
Gambar 18. Distribution Overview Plot Mesin Pellet 4 Callspray	55
Gambar 19. Probability Plot Mesin Pellet 3 Roll.....	56
Gambar 20. Distribution Overview Plot Mesin Pellet 3 Roll.....	56
Gambar 21. Probability Plot Mesin Pellet 3 Conditioner	57
Gambar 22. Distribution Overview Plot Mesin Pellet 3 Conditoner	57
Gambar 23. Probability Plot Mesin Pellet 3 Callspray	58
Gambar 24. Distribution Overview Plot Mesin Pellet 3 Callspray	58

Daftar Tabel

Tabel 4.1 FMEA Komponen Mesin <i>Pellet</i>	34
Tabel 4.2 Perhitungan Prioritas Komponen Kritis	35
Tabel 4.3 Parameter Mesin <i>Pellet 1</i>.....	36
Tabel 4.4 Parameter Mesin <i>Pellet 2</i>.....	36
Tabel 4.5 Parameter Mesin <i>Pellet 3</i>.....	36
Tabel 4.6 Parameter Mesin <i>Pellet 4</i>.....	37

ASBTRAK

Setiap pabrik pasti mempunyai mesin untuk menunjang proses produksinya agar bias memenuhi permintaan dipasar. Mesin yang setiap hari melakukan proses produksi, tentu harus dirawat agar mesin tidak cepat rusak. Perawatan mesin, dapat dijadwalkan menggunakan metode *preventive maintenance* dan *corrective maintenance*. *Preventive maintenance* adalah tindakan pencegahan yang dilakukan sebelum mesin mengalami kerusakan sedangkan *corrective maintenance* adalah tindakan yang diambil pada saat mesin sudah menunjukkan gejala kerusakan. Penjadwalan *preventive maintenance* di PT. Charoen Pokphand Indonesia dilakukan pada mesin *pellet*. Mesin *pellet* merupakan mesin yang paling vital sehingga harus menggunakan *preventive maintenance* agar mesin tidak cepat rusak. Sebelum menentukan jadwal *maintenance*, yang pertama dilakukan yaitu menentukan komponen kritis dari mesin *pellet* menggunakan FMEA, kemudian mencari distribusi yang digunakan, setelah itu baru menghitung MTTR dan MTTF.

Kata Kunci: *Maintenance*, jadwal, kerusakan, pencegahan