

PENUTUP

A. Simpulan

Berdasarkan hasil penelitian dan pembahasan yang dilakukan, maka dapat disimpulkan bahwa:

1. PT Cakra Guna Cipta Malang telah membuat anggaran bahan baku. Namun anggaran bahan baku yang dibuat belum bisa digunakan sebagai perencanaan dan pengendalian persediaan bahan baku, karena anggaran bahan baku yang disusun oleh perusahaan hanya berdasarkan perkiraan saja, sehingga menyebabkan persediaan akhir bahan baku meningkat. Kenaikan persediaan bahan baku ini mengakibatkan bertambahnya biaya produksi yaitu adanya kenaikan biaya penyimpanan. Hal ini menyebabkan laba yang diperoleh perusahaan menurun karena terjadi inefisiensi biaya produksi.
2. PT Cakra Guna Cipta Malang belum menentukan jumlah persediaan minimum, pembelian bahan baku yang paling ekonomis (EOQ), *Safety Stock*, titik pemesanan kembali dan jumlah persediaan maksimum. Akibatnya perusahaan mengalami inefisiensi biaya produksi.

B. Saran

Berdasarkan hasil pembahasan dan simpulan, maka penulis menyarankan beberapa hal yaitu:

1. Perusahaan hendaknya menyusun anggaran yang meliputi anggaran penjualan, anggaran produksi, anggaran kebutuhan bahan baku, anggaran pembelian bahan baku dan anggaran biaya bahan baku. Sehingga perusahaan bisa melakukan perencanaan dan pengendalian persediaan

bahan baku secara tepat.

2. Perusahaan hendaknya menentukan jumlah persediaan minimum, pembelian bahan baku yang paling ekonomis (EOQ), *Safety Stock*, titik pemesanan kembali dan jumlah persediaan maksimum supaya perusahaan dapat meningkatkan perolehan laba karena biaya produksinya lebih efisien.
3. Perusahaan perlu memerhatikan *Safety Stock* dan titik pemesanan kembali, supaya perusahaan tidak dihadapkan pada masalah yang lebih serius yaitu kelebihan atau kekurangan bahan baku yang akhirnya dapat menimbulkan kerugian bagi perusahaan.


DAFTAR PUSTAKA

- Adisaputro, Gunawan dan Asri Marwan. 2004. *Anggaran Perusahaan*. Edisi Revisi. Yogyakarta: BPFE-Yogyakarta
- Adolph, Milton dan Lawrence. 1994. *Akuntansi Biaya (Perencanaan dan Pengendalian)*. Jakarta: Erlangga.
- Ahyari, Agus. 1994. *Anggaran Perusahaan*. Yogyakarta: BPFE-Yogyakarta.
- Arikunto, Suharsimi. 1998. *Prosedur Penelitian*. Edisi Revisi Keempat. Cetakan Kesebelas. Jakarta: PT Rineka Cipta.
- Baridwan, Zaki. 1992. *Intermediate Accounting*. Edisi 7. Yogyakarta: BPFE-Yogyakarta.
- Handoko, T.Hani. 2000. *Management*. Edisi Kedua. Yogyakarta: BPFE-Yogyakarta.
- Haruman, Tendi dan Sri Rahayu. *Penyusunan Anggaran Perusahaan*. 2007. Yogyakarta: Graha Ilmu.
- Hendrik. 2004. *Anggaran Bahan Baku Sebagai Alat Perencanaan dan Pengendalian Persediaan Bahan Baku pada Perusahaan Enternity Hero Malang*. Skripsi Universitas Katolik Widya Karya Malang.
- IAI SAK. 2009. Jakarta: Salemba Empat
- Ivone. 2007. *Anggaran Bahan Baku Sebagai Alat Perencanaan dan Pengendalian Persediaan Bahan Baku untuk Menunjang Efisiensi Biaya Produksi pada Perusahaan Percetakan Cipta Pesona Indah Malang*. Skripsi Universitas Katolik Widya Karya Malang.

- Lenny. 2010. *Anggaran Bahan Baku Sebagai Alat Perencanaan dan Pengendalian Persediaan Bahan Baku pada PT Ongkowidjojo Malang*. Skripsi Universitas Katolik Widya Karya Malang.
- Marzuki, Drs. 2000. *Metodologi Riset*. Edisi IV. Yogyakarta: BPFE-Yogyakarta.
- Mulyadi. 1999. *Akuntansi Biaya*. Yogyakarta: BPFE-Yogyakarta.
- Munandar. 1994. *Budgeting*. Yogyakarta: BPFE-Yogyakarta.
- Nafarin, M. 2000. *Penganggaran Perusahaan*. Edisi Pertama. Jakarta: Salemba Empat.
- Nafarin, M. 2004. *Penganggaran Perusahaan* . Edisi Revisi. Jakarta: Salemba Empat.
- Rado. 2006. *Anggaran Bahan Baku Sebagai Alat Perencanaan dan Pengendalian untuk Meningkatkan Efisiensi Biaya Produksi pada Perusahaan Gypsum Persada Indah Malang*. Skripsi Universitas Katolik Widya Karya Malang.
- Renaningtyas, Galuh. 2007. *Anggaran Bahan Baku Sebagai Perencanaan dan Pengendalian Persediaan Bahan Baku Dalam Upaya Peningkatan Efisiensi Biaya Produksi*. Skripsi Universitas Katolik Widya Karya Malang.
- Riyanto, Bambang. *Dasar-dasar Pembelian Perusahaan*. Yogyakarta: BPFE-Yogyakarta.
- Sasongko, Catur dan Safrida Parulian. 2010. *Anggaran*. Jakarta: Salemba Empat.
- Shim, Jae K. dan Joel G. Siegel. 2001. *Budgeting*. Alih Bahasa Mulyadi. Jakarta: Erlangga.

Tima. 2005. *Anggaran Bahan Baku Sebagai Alat Perencanaan dan Pengendalian untuk Meningkatkan Efisiensi Biaya Produksi Studi Kasus pada Perusahaan Jamu Jago Semarang*. Skripsi Universitas Katolik Widya Karya Malang.

