

BAB V

PENUTUP

A. Simpulan


- c. PT. BPR Trikarya Waranugraha Malang yang merupakan suatu unit koperasi serba usaha gotong royong milik organisasi Kogor yang berpusat di Yogyakarta yang semula koperasi ini adalah gabungan koperasi simpan pinjam gotong royong. Dari hasil analisis yang telah dilakukan, penulis dapat menyimpulkan beberapa masalah yang dimiliki oleh PT. BPR Trikarya Waranugraha yaitu sistem pengendalian intern kredit yang dalam pemberian kredit kurang maksimal pada PT. BPR Trikarya Waranugraha. Hal ini dibuktikan dengan adanya penyusunan struktur organisasi kurang tepat, dalam pemberian kredit belum dilaksanakan secara maksimal. Penyebab masalahnya terjadinya perangkapan tugas, belum adanya proses pemberian kredit secara lengkap. Mengakibatkan adanya pemisahan fungsi yang kurang tegas antara bagian administrasi dan bagian kasir, terjadi penghambatan dalam pemberian kredit kepada calon debitur.
- d. Untuk mengatasi masalah tersebut PT. BPR Trikarya Waranugraha melakukan pemecahan masalah sebagai berikut :

- a. Melakukan pemisahan fungsi antara bagian administrasi dan bagian kasir sehingga kegiatan perusahaan dapat berjalan dengan lancar.
- b. Dengan meningkatkan pengendalian intern kredit dengan melakukan perbaikan flowchart pemberian kreditnya maka sistem pengendalian intern kredit yang dihasilkan perusahaan dapat menjadi baik dan efektif.

B. Saran

Dari hasil analisis yang telah ada, penulis memberikan saran kepada PT. BPR Trikarya Waranugrha Malang sebagai berikut :

1. Perusahaan diharapkan dapat melakukan tugasnya sesuai dengan bagian masing-masing sehingga kegiatan perusahaan dapat berjalan dengan lancar.
2. Dalam pemberian kredit di PT. BPR Trikarya Waranugrha Malang harus lebih maksimal di laksanakan, sehingga permintaan calon debitur terpenuhi.


PT.BPR Trikarya Waranugraha Malang

Jalan. Jaksa Agung Suprpto no. 38 Malang

Committe Credit Meeting

Nama pemohon kredit	:	
Alamat	:	
Bidang Usaha	:	
Plafon yang Diajukan	:	
Jenis Kredit	:	<input type="checkbox"/> Modal kerja <input type="checkbox"/> Konsumsi <input type="checkbox"/> Investasi
Kategori Permohonan	:	<input type="checkbox"/> Baru <input type="checkbox"/> Perpanjangan <input type="checkbox"/> Tambahan
Tujuan Penggunaan	:	
Account Officer yang Mengajukan	:	
Tanggapan Anggota Panitia Kredit		
	Admin Kredit	Informasi SID
	Acc. Officer	Manager

	DIREKTUR		DU
	KOMISARIS		KU
Usulan panitia kredit atas permohonan kredit	Tanggal	paraf	
<input type="checkbox"/> Disetujui <input type="checkbox"/> Ditolak			
<input type="checkbox"/> Disetujui dengan catatan tersebut di atas			


DAFTAR PUSTAKA

Anwar. 2005. Sistem Pengendalian Intern kredit Pada PT. Adira Finance Kediri. Skripsi. Universitas Katolik Widya Karya

Fees, reeve, warren, (1999: 183).” Unsur dan Prinsip Sistem Pengendalian Intern” <http://trihastutie.wordpress.com/2010/02/16/unsur-dan-prinsip-sistem-pengendalian-intern/>(Diakses pada tanggal 8 Juni 2012).


Kasmir, *Bank dan Lembaga Keuangan Lainnya*, Ed.6, PT. Raja Grafindo Persada, Jakarta, 2002, hlm.23.

Lia. 2004. Sistem Pengendalian Intern kredit Pada PT. Toyota Astra Motor Kediri . Skripsi. Universitas Katolik Widya Karya Malang

Lidia. F. 2005. Sistem Pengendalian Intern kredit Pada PT. Toyota Astra Motor Surabaya. Skripsi. Universitas Katolik Widya Karya

Lavy, J.A. 2005. Sistem pengendalian intern kredit, edisi 3, jakarta

Sinungan ,mucharsyah. Sistem Akuntansi pengendalian intern kredit, edisi 4, jakarta


Mulyadi, (2009: 166).” Unsur dan Prinsip Sistem Pengendalian Intern” <http://trihastutie.wordpress.com/2010/02/16/unsur-dan-prinsip-sistem-pengendalian-intern/>(Diakses pada tanggal 8 Januari 2012).

Mulyadi, (2001: 183).” Unsur dan Prinsip Sistem Pengendalian Intern” <http://trihastutie.wordpress.com/2010/02/16/unsur-dan-prinsip-sistem-pengendalian-intern/>(Diakses pada tanggal 8 Januari 2012).

Mulyadi, 2003. Sistem Akuntansi, Edisi 3, Salemba Empat. Jakarta.

Undang-undang No.7/1992. <http://trihastutie.wordpress.com/2010/02/16/unsur-dan-prinsip-sistem-pengendalian-intern/>(Diakses pada tanggal 5 Mei 2012).

Undang-undang No.10/1998. . <http://trihastutie.wordpress.com/2010/02/16/unsur-dan-prinsip-sistem-pengendalian-intern/>(Diakses pada tanggal 5 Mei 2012).


Yenny S.A. 2002. Sistem Pengendalian Intern kredit Pada PT. BPR Trikarya Waranugraha Malang. Skripsi.Universitas Negeri Malang

