

## ABSTRAKSI

**KRISTINA PURBA**, *Pengendalian Internal Atas Pengelolaan Persediaan Barang Dalam Upaya Meningkatkan Efisiensi Dan Efektifitas Pada Alexis Hotel* (dibimbing oleh Bpk. Daulat Freddy ).

Tujuan penelitian skripsi ini adalah untuk mengetahui apakah perusahaan tersebut sudah terdapat pengendalian internal control yang baik dan mengetahui bagaimana sistem dan prosedur pengelolaan persediaan diperusahaan tersebut. Persediaan merupakan salah satu unsur aktiva lancar yang ada di dalam neraca. Untuk itu diperlukan pengamanan yang secara baik dan bijaksana agar perusahaan dapat memperoleh hasil yang optimal dalam melaksanakan aktifitasnya. Pengendalian internal atas persediaan harus dilakukan agar menghindari adanya suatu kesalahan yang terjadi karena kelalaian, kecerobohan dan kesalahan manusia dalam hal salah perhitungan persediaan, maka perlu diadakannya pemeriksaan fisik (*stock obname*) yang secara berkala supaya menghindari adanya kerusakan barang barang persediaan yang diterima dari *supplier* tersebut sehingga dilakukan pengecekan fisik barang-barang persediaan mulai dari jenis barang, jumlah barang sampai kualitas barang barang yang dibeli dan diterima supaya tidak terjadi kesalahan dan penyelewengan yang dapat merugikan perusahaan. Jenis penelitian yang digunakan adalah penelitian data deskriptif, teknik pengumpulan data dengan wawancara, pengamatan dan kuestionare sehingga dapat memberikan keterangan yang lengkap bagi pemecahan masalah yang dihadapi. Penelitian ini menyimpulkan bahwa Alexis Hotel telah memiliki prosedur dan kebijakan pengendalian internal atas pengelolaan persediaan barang sudah sesuai dengan standard persyaratan yang baik. Ditinjau dari struktur organisasi, metode pencatatan persediaan, sistem dan prosedur persediaan, serta pengendalian internal atas persediaan ditetapkan bahwa Alexis Hotel telah melaksanakan internal control dengan baik. Ini ditandai dengan aktifitas dan kondisi perusahaan yang berjalan dengan baik.

## KATA PENGANTAR

Puji dan Syukur penulis ucapkan kepada Tuhan, karena berkatNya penulis dapat menyelesaikan skripsi ini dengan judul “ **Pengendalian Internal atas Pengelolaan Persediaan Barang Dagang Dalam Upaya Meningkatkan Efisiensi dan Efektifitas pada Alexis Hotel** “, yang diajukan sebagai salah satu syarat untuk menempuh ujian Sarjana Ekonomi jurusan Akuntansi pada Universitas Esa Unggul.

Dalam penyusunan skripsi ini penulis menyadari sepenuhnya bahwa dalam penulisan skripsi ini terdapat kekurangan baik substansi maupun teknik penulisannya dikarenakan kekhilafan dan ketidaktahuan penulis. Oleh sebab itu, penulis berterimakasih bila ada koreksi dan kritik yang konstruktif atas skripsi ini.

Dalam penyusunan skripsi ini, penulis mendapatkan dukungan baik berupa moril maupun material dari berbagai pihak, baik secara langsung maupun tidak langsung, baik pada proses pengumpulan data sampai proses penyusunan laporan skripsi ini. Dengan segala ketulusan hati penulis mengucapkan rasa hormat dan terima kasih kepada :

1. Bapak Dr.Ir.Arief Kusuma AP,MBA, selaku Rektor Universitas Esa Unggul
2. Bapak Dr. MF. Arrozi Adhikara, SE , Ak., M.SI, selaku Dekan Fakultas Ekonomi Universitas Esa Unggul
3. Bapak Drs. Daulat Freddy, Ak., MM selaku Pembimbing yang mana telah meluangkan waktu dan tenaga serta pikiran disela-sela kesibukan beliau

untuk memberikan bimbingan, serta pengarahan yang sangat bermanfaat dalam penulisan skripsi ini dengan penuh kesabaran.

4. Seluruh dosen dan staf Universitas Esa Unggul yang tidak dapat disebutkan satu persatu, yang telah memberikan bekal ilmu pengetahuan yang sangat berguna bagi penulis.
5. Pimpinan beserta karyawan Alexis Hotel, yang telah membantu dalam memberikan data-data dan keterangan yang diperlukan dalam penyusunan skripsi ini.
6. Terima kasih untuk kedua orang tua dan saudara-saudariku yang telah mendoakan, memberikan nasehat, serta dukungan kepada saya.
7. Teman-teman saya yang dikantor, di kampus dan dikosan yang selalu memberikan motivasi, semangat dan doa sehingga penulis dapat menyelesaikan skripsi ini.
8. Akhir kata, penulis mendoakan semoga Tuhan memberikan berkatNya kepada semua pihak yang telah membantu penulis dalam menyusun skripsi ini, dan mudah-mudahan skripsi ini berguna bagi pihak yang berkepentingan lainnya.

Jakarta, Juli 2013

Penulis

Kristina Purba