

**PROSES PENGOLAHAN SOSIS MERAH
DI PT. WONKOYO JAYA CORPORINDO
UNIT *FURTHER AND SAUSAGE PROCESSING*
PASURUAN-JAWA TIMUR**

**LAPORAN PRAKTEK KERJA
INDUSTRI PENGOLAHAN PANGAN**

OLEH :

YOSEPHINE NATASHYA A.	6103016055
NATASHIA LILIANI L.	6103016087
AGNES JEANNITA	6103016154

**PROGRAM STUDI TEKNOLOGI PANGAN
FAKULTAS TEKNOLOGI PERTANIAN
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
SURABAYA
2019**

PROSES PENGOLAHAN SOSIS MERAH
DI PT. WONOKOYO JAYA CORPORINDO
UNIT *FURTHER AND SAUSAGE PROCESSING*
PASURUAN-JAWA TIMUR

LAPORAN PRAKTEK KERJA
INDUSTRI PENGOLAHAN PANGAN

Diajukan Kepada
Fakultas Teknologi Pertanian,
Universitas Katolik Widya Mandala Surabaya
Untuk Memenuhi Sebagian Persyaratan
Memperoleh Gelar Sarjana Teknologi Pertanian
Program Studi Teknologi Pangan

OLEH:

YOSEPHINE NATASHYA A.	6103016055
NATASHIA LILIANI L.	6103016087
AGNES JEANNITA	6103016154

**PROGRAM STUDI TEKNOLOGI PANGAN
FAKULTAS TEKNOLOGI PERTANIAN
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
SURABAYA
2019**

**LEMBAR PERNYATAAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

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

Nama : Yosephine Natasha A., Natashia Liliani L., Agnes Jeannita
NRP : 6103016055, 6103016087, 6103016154

Menyetujui Laporan Praktek Kerja Industri Pengolahan Pangan kami:

Judul:

Proses Pengolahan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* Pasuruan-Jawa Timur

Untuk 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 karya ilmiah ini kami buat dengan sebenarnya.

Surabaya, 12 Juli 2019

Yang menyatakan,

Yosephine Natasha A.

Natashia Liliani L.

Agnes Jeannita

LEMBAR PENGESAHAN

Laporan Praktek Kerja Industri Pengolahan Pangan (PKIPP) dengan Judul **“Proses Pengolahan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* Pasuruan-Jawa Timur”** yang diajukan oleh Yosephine Natashya A. (6103016055), Natashia Liliani L. (6103016087), Agnes Jeannita (6103016154) telah diujikan pada tanggal 24 Juni 2019 dan dinyatakan lulus oleh Tim Penguji.

Ketua Penguji,

Dr. Ir. Susana Ristiarini, M.Si

Tanggal: 12-7-2019

Mengetahui,
Fakultas Teknologi Pertanian,
Dekan,

Ir. Thomas Indarto Putut Suseno, MP., IPM
Tanggal:

LEMBAR PERSETUJUAN

Laporan Praktek Kerja Industri Pengolahan Pangan dengan Judul "**Proses Pengolahan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit Further and Sausage Processing Pasuruan-Jawa Timur**" yang diajukan oleh Yosephine Natashya A. (6103016055), Natashia Liliani L. (6103016087), Agnes Jeannita (6103016154) telah diujikan dan disetujui oleh Dosen Pembimbing.

PT. Wonokoyo Jaya Corporindo
Assistant Plant Manager,

Dosen Pembimbing,

Suhardi
Tanggal:

Dr. Ir. Susana Ristiarini, M.Si
Tanggal: 12-7-2019

**LEMBAR PERNYATAAN
KEASLIAN KARYA ILMIAH**

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

**Proses Pengolahan Sosis Merah
di PT. Wonokoyo Jaya Corporindo
Unit *Further And Sausage Processing*
Pasuruan-Jawa Timur**

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

Apabila karya kami tersebut merupakan plagiarisme, maka kami bersedia dikenai sanksi berupa pembatalan kelulusan dan 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 2010).

Surabaya, 12 Juli 2019

Yosephine Natashya A.

Natashia Liliani L.

Agnes Jeannita

Yosephine Natashya A. (6103016055), Natashia Liliani L. (6103016087), Agnes Jeannita (6103016154). **Pengolahan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* Pasuruan, Jawa Timur.**

Di bawah bimbingan: Dr. Ir. Susana Ristiarini, M. Si.

ABSTRAK

Sosis merupakan produk olahan daging rekonstruksi. PT. Wonokoyo Jaya Corporindo merupakan pencetus pertama adanya sosis merah berbahan baku daging ayam. Unit pengolahan daging ayam yang didirikan pada tahun 2006 tersebut terletak di Jalan Bintoro 51, Dusun Wonokoyo, Gunung Gangsir, Beji, Pasuruan-Jawa Timur. PT. Wonokoyo Jaya Corporindo memiliki struktur organisasi berbentuk lini. Bahan yang digunakan dalam pembuatan sosis merah adalah karkas ayam, tepung tapioka, tepung sagu, *texturized vegetable protein* (TVP), *isolate soy protein* (ISP), pewarna makanan (Ponceau 4R), bahan pengawet alami, minyak goreng, air, dan es. PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* melakukan sanitasi terhadap bahan baku, peralatan, mesin, dan pekerja. Pengendalian mutu dilakukan mulai dari bahan baku, bahan pembantu, proses produksi, hingga produk jadi. Limbah cair dan limbah padat akan diproses terlebih dahulu sebelum dibuang. PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* menjalankan proses produksi yang sesuai dengan ISO 9001:2015 dan syarat halal yang ditetapkan oleh MUI sehingga sosis merah yang diproduksi dapat dijamin mutu dan kehalalan produknya.

Kata kunci: sosis merah, produk rekonstruksi, pengolahan sosis merah

Yosephine Natashya A. (6103016055), Natashia Liliani L. (6103016087), Agnes Jeannita (6103016154). **Processing of Red Sausage at PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing Pasuruan, East Java.***

Advisory Committee: Dr. Ir. Susana Ristiarini, M. Si.

ABSTRACT

Sausage is a reconstructed meat product. PT. Wonokoyo Jaya Corporindo is the first manufactory that produce chicken red sausage. Further processing unit which was built in 2006 is located at Bintoro Street 51, Dusun Wonokoyo, Gunung Gangsir, Beji, Pasuruan, East Java. PT. Wonokoyo Jaya Corporindo has line organization structure. The ingredient that used in red sausage processing is chicken carcass, tapioca flour, sago flour, texturized vegetable protein (TVP), isolate soy protein (ISP), food colouring (Ponceau 4R), natural preservative, oil, water, and ice. PT. Wonokoyo Jaya Corporindo Unit Further and Sausage Processing conduct raw material, equipment, machine and worker sanitation. The quality of products are controled from raw material, additional ingredients, production process, to finished good. Liquid and solid waste will be processed before thrown into the environment. PT. Wonokoyo Jaya Corporindo Unit Further and Sausage Processing runs a production processes that are correspond with ISO 9001:2015 and the halal requirements set by MUI so that the quality of red sausage product can be guaranteed.

Keywords: red sausage, reconstructed meat product, red sausage processing

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas berkat dan rahmat-nya, sehingga penulis dapat menyelesaikan laporan Praktek Kerja Industri Pengolahan Pangan dengan judul “**Proses Pengolahan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* Pasuruan-Jawa Timur**”. Penyusunan laporan Praktek Kerja Industri Pengolahan Pangan ini merupakan salah satu syarat untuk dapat menyelesaikan Program Sarjana Strata-1 (S-1), Program Studi Teknologi Pangan, Fakultas Teknologi Pertanian, Universitas Katolik Widya Mandala Surabaya.

Pada kesempatan ini, penulis mengucapkan terima kasih kepada:

1. Dr. Ir. Susana Ristiarini, M.Si selaku dosen pembimbing yang telah menyediakan waktu, tenaga, dan pikiran dalam membimbing dan mengarahkan penulis.
2. Bapak Suhardi selaku pendamping dari PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* Pasuruan selama Praktek Kerja Industri Pengolahan Pangan yang telah menyediakan waktu untuk membimbing penulis.
3. Seluruh staf dan karyawan dari PT. Wonokoyo Jaya Corporindo Unit *Further and Sausage Processing* Pasuruan atas pengarahan dan kerjasamanya.
4. Orang tua, keluarga, dan teman-teman penulis yang telah memberikan bantuan lewat doa-doanya dan atas dukungan yang telah diberikan baik berupa material maupun moril.

Penulis telah berusaha menyelesaikan laporan ini dengan sebaik mungkin namun menyadari masih ada kekurangan. Akhir kata, semoga laporan ini bermanfaat bagi pembaca.

Surabaya, Juli 2019

Penulis

DAFTAR ISI

	Halaman
ABSTRAK.....	i
ABSTRACT	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN	xii
BAB I. PENDAHULUAN.....	1
1.1. Latar Belakang	1
1.2. Tujuan Praktek Kerja Industri Pengolahan Pangan.....	2
1.3. Metode Pelaksanaan.....	2
1.4. Waktu dan Tempat Pelaksanaan	3
BAB II. TINJAUAN UMUM PERUSAHAAN	4
2.1. Keadaan Umum Perusahaan	4
2.1.1. Sejarah dan Perkembangan Perusahaan.....	4
2.1.2. Visi dan Misi Perusahaan	7
2.2. Lokasi dan Tata Letak Perusahaan.....	7
2.2.1. Lokasi Pabrik.....	7
2.2.2. Tata Letak Pabrik	11
BAB III. STRUKTUR ORGANISASI PERUSAHAAN	15
3.1. Bentuk dan Struktur Organisasi	15
3.2. Deskripsi Tugas dan Kualifikasi Karyawan.....	17
3.2.1. Deskripsi Tugas Setiap Bagian.....	17
3.2.2. Kualifikasi Karyawan.....	20
3.3. Kesejahteraan Karyawan.....	21
BAB IV. BAHAN BAKU DAN BAHAN PEMBANTU	24
4.1. Bahan Baku.....	24
4.2. Bahan Pembantu	24
4.2.1. Tepung Tapioka.....	25
4.2.2. <i>Texturized Vegetable Protein</i> (TVP)	26
4.2.3. Tepung Sagu.....	26

4.2.4.	<i>Isolate Soy Protein (ISP)</i>	27
4.2.5.	Pewarna Makanan	28
4.2.6.	Bahan Pengawet	28
4.2.7.	Minyak Goreng	29
4.2.8.	Air dan Es	29
BAB V. PROSES PRODUKSI		31
5.1.	Pengertian dan Proses Pengolahan.....	31
5.2.	Urutan Proses dan Fungsi Pengolahan.....	34
BAB VI. PENGEMASAN, PENYIMPANAN, DAN DISTRIBUSI		47
6.1.	Pengemasan	47
6.2.	Penyimpanan.....	48
6.3.	Distribusi	49
BAB VII. SPESIFIKASI MESIN DAN PERALATAN		50
7.1.	Macam, Jumlah, Spesifikasi Mesin dan Peralatan	50
7.1.1.	Mesin.....	50
7.1.1.1.	<i>Meat Deboning Machine (MDM)</i>	50
7.1.1.2.	<i>Vacuum Mixer</i>	51
7.1.1.3.	<i>Bowl Cutter</i>	52
7.1.1.4.	<i>Stuffer</i>	52
7.1.1.5.	<i>Smoke House</i>	53
7.1.1.6.	<i>Sausage Cutter</i>	54
7.1.1.7.	<i>Vacuum Sealer</i>	54
7.1.1.8.	<i>Air Blast Freezer (ABF)</i>	55
7.1.1.9.	<i>Cooler Unit</i>	56
7.1.1.10.	<i>Metal Detector</i>	56
7.1.1.11.	<i>Flake Ice</i>	57
7.1.1.12.	Mesin <i>Thermoforming</i>	58
7.1.1.13.	<i>Generator Set (Genset)</i>	58
7.1.2.	Peralatan.....	59
7.1.2.1.	Timbangan	59
7.1.2.2.	Keranjang Plastik.....	60
7.1.2.3.	Meja <i>Stainless Steel</i>	60
7.1.2.4.	<i>Meat Cart</i>	61
7.1.2.5.	<i>Trolley</i>	61
7.1.2.6.	Kereta Dorong.....	63
7.2.	Perawatan, Perbaikan, dan Penyediaan Suku Cadang.....	63
BAB VIII. DAYA YANG DIGUNAKAN		65
8.1.	Sumber Daya Manusia.....	65
8.2.	Sumber Daya Listrik.....	67

8.3. Bahan Bakar.....	68
BAB IX. SANITASI PABRIK	69
9.1. Sanitasi Pabrik	69
9.2. Sanitasi Peralatan.....	69
9.3. Sanitasi Bahan Baku	70
9.4. Sanitasi Pekerja.....	70
BAB X. PENGENDALIAN MUTU.....	74
10.1. Pengendalian Mutu Bahan Baku dan Bahan Pembantu	75
10.1.1. BBAO.....	75
10.1.2. <i>Seasoning</i>	77
10.1.3. Bahan Pengemas	77
10.2. Pengendalian Mutu Proses Produksi.....	78
10.3. Pengendalian Mutu Produk Akhir	79
BAB XI. PENGOLAHAN LIMBAH	81
11.1. Pengolahan Limbah Cair	82
11.2. Pengolahan Limbah Padat	87
BAB XII. TUGAS KHUSUS	88
12.1. Jaminan Halal di PT. Wonokoyo Jaya Corporindo	
Unit <i>Further and Sausage Processing</i>	88
12.1.1. Sistem Jaminan Halal	87
12.1.2. Dokumen Halal	90
12.2. Penerapan Sistem Manajemen Mutu ISO 9001:2015	
di PT. Wonokoyo Jaya Corporindo	
Unit <i>Further and Sausage Processing</i>	99
12.2.1. Tujuh Prinsip ISO 9001:2015	100
12.2.1.1. <i>Customer Focus</i>	100
12.2.1.2. <i>Leadership</i>	101
12.2.1.3. <i>Engagement of People</i>	101
12.2.1.4. <i>Process Approach</i>	102
12.2.1.5. <i>Improvement</i>	102
12.2.1.6. <i>Evidence based on Decision Making</i>	102
12.2.1.7. <i>Relationship Management</i>	103
12.2.2. Sepuluh Klausul ISO 9001:2015	103
12.2.2.1. <i>Scoop</i> (Ruang Lingkup)	104
12.2.2.2. <i>Normative Reference</i> (Acuan Normatif)	104
12.2.2.3. <i>Terms and Definition</i> (Istilah dan Definisi)	104
12.2.2.4. <i>Context of The Organization</i>	
(Konteks Organisasi)	108
12.2.2.5. <i>Leadership</i> (Kepemimpinan)	108

12.2.2.6. <i>Planning</i> (Perencanaan)	109
12.2.2.7. <i>Support</i> (Pendukung)	109
12.2.2.7.1. Sumber Daya.....	110
12.2.2.7.2. Kompetensi	110
12.2.2.7.3. Kesadaran	111
12.2.2.7.4. Komukasi.....	111
12.2.2.7.5. Informasi Terdokumentasi	112
12.2.2.8. <i>Operation</i> (Operasional)	112
12.2.2.9. <i>Performance Evaluation</i> (Evaluasi Kerja)	113
12.2.2.10. <i>Improvement</i> (Peningkatan)	113
12.3. Penerapan Hazard Analysis and Critical Control Point (HACCP) pada Proses Pengolahan Sosis Merah	114
12.3.1. Penentuap CCP Pada Proses Pengolahan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit <i>Further and</i> <i>Sausage Processing</i>	120
12.3.2. Penentuan CCP Pada Pembekuan, Pengemasan, dan Distribusi di PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	126
12.3.3. Penentuan CCP Pada Proses Penerimaan Bahan Baku dan Bahan Pembantu untuk Pembuatan Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit <i>Further and</i> <i>Sausage Processing</i>	130
BAB XIII. PENUTUP	138
13.1. Kesimpulan	138
13.2. Saran	139
DAFTAR PUSTAKA	143

DAFTAR TABEL

	Halaman
Tabel 4.1. Syarat Mutu Tepung Tapioka per 100 gram Bahan	25
Tabel 4.2. Kandungan Gizi TVP Hasil Ekstruksi Thermoplastis	26
Tabel 4.3. Syarat Mutu Tepung Sagu	27
Tabel 10.1. SNI Mutu Fisik Karkas Ayam	76
Tabel 10.2. Titik Kritis Masing-Masing CCP Proses Produksi Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	78
Tabel 10.3. Standar Masing-masing Tahap Produksi Sosis Merah di PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	79
Tabel 11.1. Standar Limbah Cair Berdasarkan Surat Keputusan Gubernur Jawa Timur No. 45 Tahun 2002	83
Tabel 12.1 Borang Audit Halal Internal Pada Bagian Produksi	93
Tabel 12.2. <i>Critical Control Point</i> Proses Sosis Merah.....	123
Tabel 12.3. <i>Critical Control Point</i> Pembekuan, Pengemasan dan Distribusi.....	128
Tabel 12.4. <i>Critical Control Point</i> Penerimaan Bahan Baku dan Bahan Pembantu	133

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Denah Lokasi PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	8
Gambar 2.2. Tata Letak Mesin dan Ruang Produksi Sosis	13
Gambar 3.1. Struktur Organisasi PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	18
Gambar 5.1. Sosis Ayam Merah NgeTop	32
Gambar 5.2. Diagram Alir Proses Pembuatan Sosis di PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	35
Gambar 5.3. Diagram Alir Proses Lanjutan Pembuatan Sosis di PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	37
Gambar 7.1. MDM	51
Gambar 7.2. <i>Vacuum Mixer</i>	51
Gambar 7.3. <i>Bowl Cutter</i>	52
Gambar 7.4. <i>Stuffer</i>	53
Gambar 7.5. <i>Smoke House</i>	53
Gambar 7.6. <i>Sausage Cutter</i>	54
Gambar 7.7. <i>Vacuum Sealer</i>	55
Gambar 7.8. <i>Air Blast Freezer</i>	55
Gambar 7.9. <i>Cooler Unit</i>	56
Gambar 7.10. <i>Metal Detector</i>	57
Gambar 7.11. <i>Flake Ice</i>	57
Gambar 7.12. Mesin <i>Thermoforming</i>	58
Gambar 7.13. <i>Genset</i>	59
Gambar 7.14. Timbangan	59

Gambar 7.15. Keranjang Plastik.....	60
Gambar 7.16. Meja <i>Stainless Steel</i>	61
Gambar 7.17. <i>Meat Cart</i>	61
Gambar 7.18. <i>Trolley Smoke</i>	62
Gambar 7.19. <i>Trolley Air Blast Freezer</i>	62
Gambar 7.20. Kereta Dorong.....	63
Gambar 11.1. Penanganan Proses Limbah Cair.....	82
Gambar 12.1. Label Halal Majelis Ulama Indonesia.....	88
Gambar 12.2. Sertifikat Halal Daging Olahan	95
Gambar 12.3. Status Implementasi SJH	97
Gambar 12.4. Sertifikat Sistem Jaminan Halal	98
Gambar 12.5. Diagram Pohon Penentuan CCP	119
Gambar 12.6. Diagram Pohon Penentuan CCP Tahap Penyimpanan Bahan Baku	122
Gambar 12.7. Diagram Pohon Penentuan CCP Tahap Pembekuan	127
Gambar 12.8. Diagram Pohon Penerimaan CCP Tahap Baku Ayam Segar.....	132

DAFTAR LAMPIRAN

	Halaman
Lampiran 1. Rincian Penggunaan Daya Listrik untuk Kantor dan Ruang Produksi	141
Lampiran 2. Tata Letak PT. Wonokoyo Jaya Corporindo Unit <i>Further and Sausage Processing</i>	142