

ABSTRAK

PERANAN AUDIT INTERNAL DALAM MENUNJANG EFEKTIVITAS PENGELOLAAN PERSEDIAAN BAHAN BAKU

Dengan berkembangnya perusahaan, maka pimpinan perusahaan tidak mungkin lagi mengendalikan perusahaannya sendiri. Pimpinan perusahaan memerlukannya adanya pendelegasian wewenang dan tanggung jawab serta adanya suatu pengendalian internal yang baik dalam struktur organisasi perusahaan.

Pada sebagian besar perusahaan, persediaan merupakan unsur aktiva lancar yang terbesar dalam neraca. Persediaan juga merupakan salah satu unsur yang sangat penting dalam menunjang kelancaran aktivitas produksi, oleh karenanya persediaan harus dikelola dengan baik. Persediaan yang efektif meliputi pengelolaan persediaan untuk merencanakan dan mengendalikan persediaan. Perencanaan dan pengendalian persediaan mengharuskan adanya suatu rencana yang terkoordinasi dengan baik dan dimengerti oleh semua fungsi.

Peranan auditor internal yang ada dip perusahaan berada pada posisi yang sangat tepat untuk memberikan jasa yang nyata dalam perencanaan dan pengendalian persediaan. Auditor internal merupakan bagian yang independen dalam perusahaan dimana bertugas menilai dan mengevaluasi aktivitas-aktivitas perusahaan dan menghasilkan informasi yang bermanfaat bagi manajemen dalam pengambilan keputusan.

Adapun tujuan dari penelitian ini adalah untuk mengetahui bagaimana pelaksanaan audit internal pada PT. PINDAD (Persero) dan untuk mengetahui seberapa besar peranan audit internal dalam menunjang efektivitas pengendalian internal atas pengelolaan persediaan bahan baku.

Penelitian ini dilakukan dengan menggunakan metode deskriptif analisis dengan teknik mengumpulkan, menyajikan, dan menganalisa data yang diperoleh. Selain itu juga dilakukan penelitian langsung dilapangan dengan melakukan wawancara dan penyebaran kuesioner. Penelitian kepustakaan dilakukan dengan mengumpulkan data dari literatur dan referensi atau kepustakaan yang menunjang skripsi ini.

Dari semua hasil penelitian yang telah dilakukan, penulis dapat menyimpulkan bahwa audit internal PT. PINDAD berperan dalam menunjang efektivitas pengendalian internal atas pengelolaan persediaan bahan baku, dengan demikian hipotesis dapat diterima.