Prospek Pembangunan Industri Minyak Goreng di Daerah Riau (Almasdi Syahaza)

Jurnal Sosiohumaniora Vol. 5 No. 1, Maret 2003 : 68 - 77

PROSPEK PEMBANGUNAN

INDUSTRI MINYAK GORENG DI DAERAH RIAU
Almasdi Syahza

Pusat Pengkajian Koperasi dan Pemberdayaan Ekonomi Masyarakat

(PPKPEM) Universitas Riau

ABSTARK

Di Indosnesia produsen terbesar minyak kelapa sawit adalah Sumatera Utara kemudian diikuti oleh Riau. Tahun 2000 di Riau luas lahan kelapa sawit 956.046 Ha, diprediksi akan menghasilkan tandan buah segar (TBS) lebih dari 19 juta ton per tahun dan 4,1 juta ton CPO per tahun. Industri hilir produk ini sangat potensial untuk dikembangkan. Prospek pengembangan industri minyak goreng dianalisis dengan metode SWOT. Dari analisis SWOT, industri minyak goreng memiliki peluang yang cukup besar untuk dikembangkan. Konsumsi minyak goreng di Riau sebesar 43.627 ton per tahun, atau 3.635,6 ton per bulan. Sebesar 2.908,5 ton dikonsumsi oleh masyarakat menengah kebawah. Pada tahun 2005 diperkirakan konsumsi minyak goreng di Riau sebesar 48.493 ton per tahun. Produksi TBS tidak seimbang dengan PKS yang ada, untuk itu diperlukan tambakan PKS dengan kapasitas 1.792 tor/jam atau 60 unit PKS dengan kapasitas 30 ton/jam. Seiring dengan PKS perlu juga pembangunan industri hilir (pabrik minyak goreng sawit) di Daerah Riau dengan kapasitas 1,5 ton/jam senabyak 7 unit.

Kata kunci : Prospek pembangunan, industri, minyak goreng
THE PROSPECT OF THE COOKING OIL INDUSTRY

DEVELOPMENT IN RIAU

ABSTRACT

The Indonesian’s biggest producer of crude palm oils is North Sumatera, followed by the Riau Province. In 2000, the width of crude palm oils field in Riau Province was approximately 956.046 Ha, and predicted to produce TBS of more than 19 million tons per year, or 4.1 million tons of CPO per year.The down stream industries are really potential for this product. The prospect of Cooking Oil Industries Development is analyzed through SWOT analysis. From this SWOT analysis, the cooking oil industries have a big opportunity to be developed. The consumptions of cooking oil in the Riau Province are about 43.627 tons per year, or 3,365.6 tons per month, and 2,908.5 was consumed by low income people. For 2005 and the years after it is predicted the consumptions of cooking oil for the Riau Province about 48,493 tons or more. The current TBS production was not balanced with the current PKS capacity. Based on this current productin capacity, an addition of a number PKS with total capacity of 1,972 tons per hour, or 60 units PKS with capacity of 30 tons per hour. Finally, in line with a suggested increase of unit and capacity of PKS, it is also suggested to develop a number of 7 units of CPO down stream industries (cooking oil) with capacity of 1.5 tons per hour each.

Key words: Prospect, industry, cooking oil

68
69

