

BAB I

PENDAHULUAN

I.1. Latar Belakang

PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya merupakan produsen tepung terigu pertama dan terbesar di dunia, pabrik ini berada dalam satu lokasi yang didirikan oleh empat serangkai yaitu Soedono Salim, Djuhar Sutanto, Ibrahim Risjad dan Sudwikatmono. PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya secara notarial didirikan pada tanggal 7 Agustus 1970 dan resmi beroperasi pada tanggal 29 November 1971. Pabrik Bogasari yang pertama berada di Tanjung Priok, Jakarta. Selanjutnya untuk memenuhi tingkat permintaan pasar di kawasan Indonesia timur dan sekitarnya, maka mendirikan PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* di Tanjung Perak Surabaya, pabrik mulai beroperasi dan diresmikan oleh Presiden Soeharto pada tanggal 10 Juli 1972. Pada tanggal 28 Juli 1992 PT. Indofood Sukses Makmur Tbk. Divisi Bogasari *Flour Mills* diakuisisi oleh PT. Indocement Tunggal Prakarsa dan berubah nama menjadi PT. Indocement Tunggal Prakarsa Bogasari Flour Mills Division. Pada tanggal 30 Juni 1995 Bogasari kembali diakui oleh PT. Indofood Sukses Makmur Tbk. Dan berubah nama menjadi PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* sampai saat ini.

PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya pada awalnya beroperasi dengan dua buah unit penggilingan, yaitu unit penggilingan A dan B. Terdapat tiga macam merk dagang tepung terigu yang diproduksi, yaitu Cakra Kembar, Segitiga Biru, dan Kunci Biru. Kebutuhan masyarakat akan tepung terigu

semakin lama semakin meningkat, sehingga kapasitas produksi juga ditingkatkan. Pada tahun 1979, PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya mendirikan unit penggiling C dan D. Pada tahun 1984 unit penggiling E dan F dibangun. Peningkatan kapasitas produksi kembali dilakukan dengan penambahan dua unit penggilingan pada bulan Desember 1995 dan April 1996, yaitu unit penggilingan G dan H. Hingga saat ini, PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya memiliki delapan unit penggilingan.

PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya membangun silo gandum dan silo *pellet* pada tahun 1985 dengan jumlah masing-masing sebanyak 36 buah. Pada tahun 1996 menambah pembangunan 48 silo gandum dan 24 silo *pellet*. PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* terus mengupayakan untuk mempertahankan dan meningkatkan kualitas produknya. Berikut merupakan sertifikasi kualitas yang telah diraih oleh PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* pada level domestik maupun internasional :

1. ISO 9000 *System Management* tahun 1996;
2. HACCP/ISO 22000 *System Management* Keamanan Pangan tahun 2001;
3. ISO 14000 *System Management* Lingkungan tahun 2007;
4. OHSAS 18000 *Occupational Management* Lingkungan tahun 2001;
5. SMK3 *System Management* Keselamatan dan Kesehatan Kerja;
6. ISPS *Code International Ship & Port Facility Security Code* tahun 2004;
7. SJH Sistem Jaminan Halal (sertifikat diterbitkan setelah mendapat predikat A sebanyak 3 kali);
8. Produk Halal untuk produk tahun 2004.

I.2. Visi dan Misi

a) Visi Perusahaan

Visi PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* adalah menjadi perusahaan terkemuka serta penyedia produk tepung-tepungan berkualitas premium dan bernilai tinggi termasuk jasa terkait yang terintegritas.

b) Misi Perusahaan

Misi PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* adalah :

1. Menghasilkan produk berkualitas tinggi untuk memenuhi kebutuhan pelanggan
2. Mendistribusikan produk secara intensif untuk menjangkau seluruh area potensial di wilayah Indonesia maupun wilayah regional
3. Mengembangkan kompetensi sumber daya manusia
4. Memperkuat daya saing dengan menerapkan teknologi yang tepat dan proses yang efektif
5. Berupaya secara terus menerus menambah nilai perusahaan bagi para pemangku kepentingan

I.3. Lokasi dan Tata Letak Pabrik

PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya terletak di Jalan Nilam Timur Nomor 16 Tanjung Perak Surabaya dengan luas area seluas \pm 14 hektar. Lokasi pabrik dekat dengan pelabuhan. Alasan pemilihan lokasi di dekat pelabuhan adalah karena semua bahan baku gandum diperoleh secara impor dan hasil produk samping sebagian diekspor. Oleh karena itu, PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya memiliki kapal serta dermaga sendiri untuk memperlancar proses penyediaan gandum dan penjualan produknya melalui pelayaran. Keuntungan yang didapat dari lokasi ini adalah:

- a. Pengadaan bahan baku gandum yang masih diimpor lebih efisien apabila letak pabrik berada di dekat pelabuhan.
- b. Memudahkan distribusi dan pengiriman produk tepung terigu, *by product* dan *pellet* melalui jalur laut.

Batas Wilayah PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya adalah sebagai berikut :

- Sebelah Timur : Dermaga
- Sebelah Barat : Pertamina
- Sebelah Selatan : Java Transport (Bea Cukai)
- Sebelah Utara : Laut (PT. ASEAN)

I.4. Kegiatan Usaha

Seiring dengan berkembangnya perusahaan, PT. Indofood Sukses Makmur Tbk. Bogasari *Flour Mills* Surabaya melakukan pembangunan tiga divisi baru untuk mendukung bidang kerja dan mengembangkan produk, yaitu :

1. Divisi Tekstil

Divisi Tekstil mulai beroperasi pada bulan Juli 1976, kemudian berubah nama menjadi Divisi Kemasan pada bulan Mei 1977. Divisi Kemasan bertujuan memproduksi kantong tepung terigu jenis *calico* dengan kapasitas 3.500 kantong/bulan dengan jenis polipropilen sebanyak 2.800 kantong/bulan. Kantong *calico* dan polipropilen untuk penggunaan internal PT. Indofood Sukses Makmur Tbk. Divisi Bogasari Jakarta dan Surabaya. Sejak tahun 2006 divisi kemasan berdiri sendiri dengan nama PT. Inti Abadi Kemasindo.

2. Divisi Maritim

Divisi Maritim beroperasi pada bulan Januari 1977 dengan tujuan untuk menjamin kelancaran pengadaan dan transportasi gandum dari beberapa Negara seperti Australia, Kanada, Amerika Serikat, dan lain-lain, juga guna pengiriman *pellet* ke negara-negara pengimpor seperti Korea, Jepang, dan Vietnam. Pada tahun 2008 Divisi Maritim berdiri sendiri dengan nama Samudera Sukses Makmur.

3. Divisi Pasta

Divisi Pasta mulai beroperasi pada bulan Desember 1991 yang bertanggungjawab untuk pengolahan gandum durum menjadi produk pasta. Pasar utama produk pasta adalah negara Filipina, Malaysia, Thailand, Korea Selatan, Vietnam, dan lain-lain. Untuk pasar dalam negeri pasta dipasarkan dengan merek dagang *La Fonte*. Divisi ini mempunyai kapasitas alat terpasang 55.000 MT/tahun yang terdiri atas 2 (dua) mesin '*Long Pasta*' (untuk produksi pasta panjang) dan 1 (satu) mesin '*Short Pasta*' (untuk produksi pasta pendek).