
BAB II

GAMBARAN UMUM CV INTAN KEDIRI

1.1 Sejarah CV Intan Kediri

CV Intan Kediri adalah perusahaan yang bergerak dalam bidang jasa

pembangunan dan pengadaan dalam negeri. Jenis pembangunan sesuai pengajuan

tender. Untuk pengerjaan proyek pembangunan di lakukan oleh orang yang sudah

sangat berpengalaman di bidangnya. Oleh karena itu CV Intan Kediri sangat di

percaya oleh competitor untuk mengerjakan proyek bersama dalam skala yang

besar.

Dengan pengalaman selama 10 tahun CV Intan Kediri selalu berusaha

menjadi yang terbaik dan terdepan dalam memajukan industry jasa pembangunan

di Indonesia.Adapun wilayah Indonesia yang telah menjadi target pengerjaan

meliputi : JawaTimur, Kalimantan, Sulawesi dan wilayah Indonesia lainnya.

1.2 Visi dan Misi CV Intan Kediri

Visi

Visi CV Intan Kediri adalah Menjadikan perusahaan terdepan dan

profesional dalam bidang jasa kontraktor pembangunan dan pengadaan. Dengan

tingkat pengerjaan yg sesuai dengan target dengan kualitas yang baik dan di

dukung oleh sumberdaya yang handal.

Misi

Misi CV Intan Kediri adalah memberikan pelayanan terbaik Kepada

Customer yang senantiasa menjadi partner bisnis, melalui kualitas pelayanan

yang inovatif agar kepuasan Customer menjadi prioritas utama.

1.3 Struktur Organisasi CV Intan Kediri

CV Intan Kediri dipimpin oleh seorang direktur yang membawahi wakil

direktur dan satu Sekretaris dan Administrasi, Kepala Pelaksana ,pelaksana.

Bagan struktur organisasi dapat dilihat seperti pada gambar di bawah ini:

Gambar 2.1 Struktur Organisasi CV Intan Kediri

1.4 Deskripsi Pekerjaan pada CV Intan Kediri

Sub Bagian dan Seksi dipimpin oleh Kepala Sub Bagian dan Kepala

Seksi yang berada di bawah dan bertanggung jawab kepada Direktur. Setiap

bagian mempunyai tugas dan fungsi masing–masing yaitu:

a. Direktur

Direktur

Wakil Direktur

Kepala Pelaksana

Pelaksana Pelaksana Pelaksana

Administrasi

Memimpin perusahaan dengan menerbitkan kebijakan-kebijakan

perusahaan dan memilih, menetapkan, mengawasi tugas dari Kepala

Pelaksana. menyetujui anggaran perusahaan.

b. Wakil Direktur

Membantu direktur dalam memimpin perusahaan dengan menerbitkan

kebijakan-kebijakan perusahaan dan memilih, menetapkan, mengawasi tugas

dari Kepala Pelaksana. menyetujui anggaran perusahaan yang di setujui oleh

direktur.

c. Administrasi

Tugas staff administrasi dikantor adalah membuat layanan

administrasi dibawah pengawasan pimpinan/line direktur dan wakil direktur.

Tugasnya meliputi admin, logistic, dan lainnya yang mendukung pelaksanaan

administasi berjalan lancar.

Tugas detailnya (admin) misalnya:menjaga dan mengupdate informasi

administasi mulai dari office supply, stationaries. mempersiapkan

arrangement meeting detail, absensi staff, serta melakukan hal hal surat

menyurat dengan staff lainya,sedangkan untuk tugas logistik adalah

mengawasi tender, kesediaan tempat penyimpanan dan lain lain.

d. Manajer Operasional

Memiliki tugas utama atas seluruh aktivitas operasional perusahaan,

mulai dari pembuatan rencana pengembangan sistem ,pembuatan rencana

pemakaian sistem dan anggaran operasional, memastikan kualitas pelayanan

yang dihasilkan sesuai dengan standar perusahaan hingga pengelolaan

suasana kerja agar SDM mampu bekerja secara optimal.

e. Kepala Pelaksana

Memiliki tugas utama atas seluruh aktivitas operasional perusahaan

dalam pengerjaan proyek, mulai dari pembagian tugas dan penilaian terhadap

kinerja pelaksana, mengawasi kualitas pembangunan, menyetujui rancangan

dari perencanaan pembangunan, mengatur pembelanjaan bahan baku.

f. Pelaksana

Memiliki tugas utama mengatur pekerjaan yang ada di lapangan,

mengatur pekerjaan yang sudah di tentukan oleh kepala pelaksana, mengatur

pembelanjaan bahan baku.

