

BAB V

PENUTUP

A. Simpulan

1. PT. Srigunting Malang merupakan perusahaan *manufacture* yang memproses bahan baku tepung agar-agar menjadi bahan jadi agar-agar powder. PT. Srigunting dalam usahanya menghasilkan beberapa produk antara lain : Agar-agar Moon, agar-agar Good dan Jelly.

Pada tahun 2006 – 2010 terjadi kenaikan bahan baku dan bahan penolong. Penyebab kenaikan ini adalah penyusunan anggaran yang tidak berdasarkan standar yang jelas dan hanya berdasarkan perkiraan tahun-tahun sebelumnya. Kenaikan bahan baku dan bahan penolong ini menimbulkan peningkatan pada biaya pesan dan biaya simpan dan laba yang diperoleh menurun.

2. Adanya permasalahan peningkatan persediaan bahan baku dan bahan penolong setiap tahunnya dapat dihindari dengan menyusun anggaran yang jelas dan pengendalian pembelian bahan baku dan bahan penolong yang tepat. Langkah-langkah yang dilakukan yaitu menyusun ramalan penjualan dengan metode *least square*, menyusun anggaran produksi, menyusun anggaran kebutuhan bahan baku dan bahan penolong, menyusun anggaran biaya bahan baku dan bahan penolong, menentukan *minimum inventory*, *reorder point*, *safety stock*, *economical order quantity*, frekuensi pembelian yang paling ekonomis dan *maximum inventory*.

3. Hasil penyusunan anggaran penjualan, anggaran produksi, anggaran kebutuhan bahan baku dan bahan penolong serta dengan perhitungan *safety stock*, *reorder point*, *economical order quantity*, frekuensi pembelian yang ekonomis dapat dicapai pengendalian bahan baku dan bahan penolong yang tepat. Hal ini dapat dijelaskan dari

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

proyeksi pembelian bahan baku yang ekonomis untuk tahun 2011 produk Agar-agar Good Merah untuk bahan baku tepung agar-agar adalah 12x dengan total biaya pesan dan biaya simpan Rp 1.776.000, untuk bahan penolong tepung konjaku 14x dengan total biaya pesan dan biaya simpan Rp 272.000, pewarna merah 4x dengan total biaya pesan dan biaya simpan Rp 30.000, vanili 9x dengan total biaya pesan dan biaya simpan Rp 75.600. Frekuensi pembelian ekonomis produk Agar-agar Good Hijau untuk bahan baku tepung agar-agar adalah 12x dengan total biaya pesan dan biaya simpan Rp 1.776.000, untuk bahan penolong tepung konjaku 14x dengan total biaya pesan dan biaya simpan Rp 272.000, pewarna hijau 4x dengan total biaya pesan dan biaya simpan Rp 30.000, vanili 9x dengan total biaya pesan dan biaya simpan Rp 75.600. Frekuensi pembelian ekonomis produk Agar-agar Good Cokelat untuk bahan baku tepung agar-agar adalah 8x dengan total biaya pesan dan biaya simpan Rp 1.184.000, untuk bahan penolong tepung konjaku 9x dengan total biaya pesan dan biaya simpan Rp 175.500, pewarna cokelat 3x dengan total biaya pesan dan biaya simpan Rp 22.500, vanili 6x dengan total biaya pesan dan biaya simpan Rp 50.000

B. Saran

1. PT. SRIGUNTING dalam mengatasi masalahnya yaitu menumpuknya bahan baku dan bahan penolong di gudang sebaiknya melakukan perencanaan dengan menyusun anggaran penjualan terlebih dahulu. Anggaran penjualan berdasarkan ramalan penjualan harus memerhatikan perkembangan penjualan tahun sebelumnya. Hal ini berguna untuk memproyeksikan penjualan di masa yang akan datang.
2. Perusahaan hendaknya melakukan pengendalian pembelian bahan baku dan bahan penolong menggunakan standar yang jelas dengan metode *Economical Order Quantity*, agar perusahaan terhindar dari masalah kelebihan maupun kekurangan stock bahan baku dan bahan penolong di gudang yang dapat mengakibatkan pemborosan biaya pemesanan dan biaya penyimpanan serta menyebabkan penurunan laba perusahaan.

DAFTAR PUSTAKA

- Adisapoetra, Gunawan dan Marwan Asri. 2003. *Anggaran Perusahaan*. Edisi Revisi. Penerbit: BPFE, Yogyakarta
- Adisapoetra, Gunawan dan Marwan Asri. 2008. *Anggaran Perusahaan*. Edisi II. Penerbit: BPFE, Yogyakarta
- Gordon, Welsch, Hilton. 2000. *Anggaran (Perencanaan dan Pengendalian Laba)*. Salemba Empat: Jakarta
- Haruman, Tendy dan Sri Rahayu. 2007. *Penyusunan Anggaran Perusahaan*. Edisi Kedua. Penerbit: Graha Ilmu, Yogyakarta
- Ivonne. 2007. *Anggaran Bahan Baku sebagai Alat Pengendalian Persediaan Bahan Baku untuk Meningkatkan Efisiensi Biaya Produksi*. Skripsi. Unika Widya Karya Malang
- Junita. 2009. *Anggaran Bahan Baku sebagai Alat Perencanaan dan Pengendalian Persediaan Bahan Baku untuk Meningkatkan Efisiensi Biaya Produksi*. Skripsi. Unika Widya Karya Malang
- Keown, J. Arthur, David F. Scott, John D. Martin, J. William Petty. 1996. *Dasar-dasar Manajemen Keuangan (Buku 2)*. Jakarta : Salemba Empat
- Lenny. 2010. *Anggaran Bahan Baku sebagai Perencanaan dan Pengendalian Persediaan Bahan Baku untuk Meningkatkan Efisiensi Biaya Produksi*. Skripsi. Unika Widya Karya Malang
- Marvel. 2008. *Anggaran Bahan Baku sebagai Alat Pengendalian Persediaan Bahan Baku dalam Menentukan Jumlah Persediaan Bahan Baku yang Optimal*. Skripsi. Unika Widya Karya Malang.
- Munandar, M. 2000. *Budgeting : Perencanaan Kerja, Pengkoordinasian Kerja, dan Pengawasan Kerja*. Edisi Pertama. Cetakan Ketiga Belas. Penerbit : BPFE, Yogyakarta
- Mulyadi. 2001. *Akuntansi Biaya: Penentuan Harga Pokok dan Penyusunan Biaya*. Penerbit : BPFE, Yogyakarta
- Nafarin, M. 2004. *Penganggaran Perusahaan*. Edisi Revisi. Jakarta : Salemba Empat
- Narbuko, Cholid. 2005. *Penelitian Deskriptif*. Jakarta: Salemba Empat
- Nierra. 2008. *Anggaran Bahan Baku sebagai Alat Perencanaan dan Pengendalian Persediaan Bahan Baku*. Skripsi. Unika Widya Karya Malang
- Shim, Jae K. dan Joel G. Siegel. 2001. *Budgeting*. Penerbit: Erlangga, Jakarta

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Sumayang, Lalu. 2003. *Dasar-dasar Manajemen Produksi dan Operasi*. Jakarta : Salemba Empat

Williams, Chuck. 2001. *Manajemen*. Edisi pertama. Alih Bahasa Sabarudin Napitupulu. Jakarta: Salemba Empat.

