

## BAB IV

### GAMBARAN UMUM PERUSAHAAN

#### 4.1 Profil Umum Perusahaan

Nama Perusahaan : UPT I MAMIN dan Kemasan Dinas Perindustrian  
dan Perdagangan Provinsi Jawa Timur

Alamat : JL. Raya Trosobo KM.20 Taman Sidoarjo

Telepon : (031) 7884056

Email : uptimamin@gmail.com

Website : www.uptimamin-kemasan.com

Slogan : -

#### 4.2 Latar Belakang Perusahaan

Jawa Timur memiliki potensi besar dalam menghasilkan produk Industri Makanan Minuman baik dalam skala besar, menengah maupun kecil yang rata-rata setiap tahun jumlahnya mengalami kenaikan sekitar 3,6 %.

Produk Industri Makanan Minuman Indonesia khususnya dari Jawa Timur saat ini menghadapi persaingan yang semakin ketat dari Produk Impor karena mempunyai kualitas yang lebih baik juga harga yang sangat murah sedangkan disisi lain produk industri makanan minuman Jawa Timur masih menghadapi beberapa kendala antara lain: Pemasaran, Produksi, Promosi dan Kemasan.

Dalam upaya meningkatkan daya saing Industri Makanan Minuman dan Kemasan Pemerintah Provinsi Jawa Timur telah membentuk UPT Industri

Makanan Minuman dan Kemasan melalui Peraturan Gubernur No: 133 Tahun 2008 Perihal Organisasi dan Tata Kerja UPT Dinas Perindustrian dan Perdagangan dan Peraturan Pemerintah No: 41 Tahun 2007 Perihal Organisasi Perangkat Daerah.

Dengan berdirinya UPT Industri Makanan Minuman dan Kemasan akan membuka kesempatan bagi setiap Perusahaan yang berskala Besar, Menengah dan Kecil yang bergerak di bidang Makanan, Minuman dan Kemasan untuk mendapatkan pelayanan dan konsultasi yang dibutuhkan.

1. Foto UPT I MAMIN dan Kemasan Desperindag Provinsi Jawa Timur Via Foto Satelit


**Gambar 4.1 UPT I MAMIN dan Kemasan  
Disperindag Provinsi Jawa Timur (Via Satelit)**

Gambar yang ditandai dengan lingkaran merah diatas adalah kantor UPT I MAMIN dan Kemasan via satelit Google yaitu JL. Raya Trosobo KM.20 Taman Sidoarjo.

## 2. Foto Kantor UPT I MAMIN dan Kemasan Desperindag Provinsi Jawa Timur


Gambar 4.2 Foto Kantor UPT I MAMIN dan Kemasan Desperindag Provinsi Jawa Timur (Depan)

### 4.3 Jasa yang ditawarkan UPT I MAMIN dan Kemasan

Berikut ini adalah jasa yang ditawarkan:

1. Pelayanan Desain dan Merek Kemasan: Desain Kemasan, Pembuatan Desain Merek, Pembuatan Desain Logo, Label/Etiket
2. Pelayanan Teknis Kemasan Flexible dan Karton: Kemasan sachet, Kemasan kertas, Kemasan kardus dan box, Kemasan stand pouch, Sealer plastik, Sealer aluminium, Vacuum pack.
3. Pelayanan Pelatihan Kemasan: Seminar Training Pengemasan, Workshop Pengemasan, Pelatihan teknologi makanan, minuman

### 4.4 Proses produksi di UPT I MAMIN dan Kemasan Dinas Perindustrian dan Perdagangan Provinsi Jawa Timur

Proses produksi berada di bawah naungan divisi Pelayanan Teknis. Di dalam Pelayanan Teknis terdapat tiga bagian yaitu desain, flexible dan kemasan. Bagian desain bertugas memberi pelayanan desain dan merk produk kepada industri kecil makanan dan minuman, seperti konsultasi dan pembuatan desain kemasan produk, pembuatan desain logo serta pembuatan label.

Bagian kemasan flexible melayani jasa produksi pengemasan dan produksi kemasan yang berupa kemasan sachet, standing pack, sealer plastic, sealer aluminium serta vacuum pack. Sedangkan di bagian kemasan karton, melayani pengemasan produk dan produk kemasan berupa kemasan kertas, kemasan kardus dan box. Setelah melalui proses tersebut, maka jadilah kemasan produk sesuai dengan kesepakatan awal dengan produsen.

Selain menangani proses produksi, UPT I MAMIN juga memberikan ilmu pengetahuan kepada para pelaku industri dengan cara mengadakan seminar, memberikan pelatihan membuat produk makanan dan minuman, memberikan pelatihan mengemas produk serta diimbangi dengan pelatihan untuk menambah wawasan di bidang teknologi.

#### **4.5 Visi dan Misi UPT I MAMIN dan Kemasan Dinas Perindustrian dan Perdagangan Provinsi Jawa Timur**

##### **1. Visi**

Jawa Timur sebagai pusat industri makanan, minuman dan kemasan terkemuka, berdaya saing global dan berperan sebagai motor penggerak utama perekonomian dalam rangka peningkatan kesejahteraan masyarakat.

## 2. Misi

- a. Meningkatkan pelayanan publik;
- b. Meningkatkan pembinaan dibidang industri makanan, minuman dan kemasan;
- c. Meningkatkan pengembangan teknologi di bidang industri makanan, minuman dan kemasan;
- d. Meningkatkan kegiatan pelayanan teknis dibidang industri makanan, minuman dan kemasan.

