

ABSTRAK

Penelitian ini bertujuan untuk mengetahui sistem pengendalian manajemen kualitas yang di terapkan di Ukm Lubai Rambang Plastik dimana yang dianalisa berdasarkan variabel berikut, *Quality Goal*, *Quality Feedback* dan *Quality Incentive* yang dapat mempengaruhi kinerja perusahaan. Berdasarkan hasil analisa yang dilakukan terhadap Ukm Lubai Rambang Plastik diketahui bahwa penerapan sistem pegendalian manajemen kualitas di perusahaan sudah diterapkan tetapi penerapan nya belum cukup baik, masih banyak kekurangan dalam penerapannya sehingga perusahaan harus dapat mempperbaikinya sesuai usulan yang peneliti sampaikan agar memberikan kinerja perusahaan yang lebih baik.

Kata Kunci: *Quality Goal*, *Quality Feedback*, *Quality Incentive*,

ABSTRACT

This study aims to determine the quality of management control systems applied in Ukm Lubai Rambang Plastik which are analyzed based on the following variables, Quality Goal, Quality Feedback and Quality Incentive that may affect the company's performance. Based on the analysis conducted on Ukm Lubai Rambang Plastik known that the application of the quality management system in the company pegendalian already applied but its implementation is not good enough, there are still many shortcomings in its application that the company should be able to mempperbaikinya appropriate that researchers submit proposals to provide better corporate performance .

Keywords: *Quality Goal, Quality Feedback, Quality Incentive,*

DAFTAR ISI

HALAMAN PENGESAHAN.....	i
SURAT PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR	iii
ABSTRAK	vi
<i>ABSTRACT</i>	vii
DAFTAR ISI.....	viii
DAFTAR GAMBAR	xi
BAB I PENDAHULUAN	
1.1. Latar Belakang	1
1.2. Identifikasi Masalah.....	3
1.3. Maksud dan Tujuan Peneliti	4
1.4. Kegunaan Penelitian	4
BAB II TINJAUAN PUSTAKA	
2.1. Pengertian Sistem Pengendalian Manajemen (SPM)	6
2.2. Peran Sistem Pengendalian Manajemen Bagi Perusahaan	6
2.3. Proses Pengendalian Manajemen.....	7
2.3.1. Perencanaan Strategi(<i>strategic planing</i>).....	7
2.3.1.1. Manfaat Perencanaan Strategis	8
2.3.1.2. Keterbatasan Perencanaan Strategis	9

2.3.1.3. Proses Perencanaan Strategis.....	10
2.3.2. Penyusunan Anggaran (<i>Budget Preparation</i>).....	12
2.3.3. Kategori Anggaran Operasi	13
2.3.4. Manajemen Berdasarkan Tujuan(<i>Management by Objective</i>).....	14
2.3.5. Proses Penyusunan Anggaran.....	16
2.4. Pengertian Kualitas Sebagai Komponen Pengendalian	19
2.5. <i>Quality Goal</i>	19
2.6. <i>Feedback</i> (umpan balik)	20
2.7. Kompensasi Insentif.....	22
2.8. Keterkaitan <i>Quality Goal</i> , <i>Quality Feedback</i> , dan <i>Quality incentive</i>	24
 BAB III METODE PENELITIAN	
3.1. Objek Penelitian.....	27
3.1.1. Sejarah dan Keadaan Umum Perusahaan	27
3.1.2. Visi dan Misi Perusahaan.....	28
3.1.3. Gambaran Umum Perusahaan.....	28
3.1.4. Struktur Organisasi Perusahaan	29
3.2. Metode Penelitian	32
3.2.1. Jenis dan Sumber Data.....	33
3.2.2. Metode pengumpulan data	33
3.2.3. Metode Analisis	34
 BAB IV ANALISIS DATA	
4.1. Visi dan Misi Perusahaan.....	35

4.2. Perencanaan Strategis	36
4.3. Anggaran Perusahaan.....	39
4.4. Umpan Balik (<i>Feedback</i>) pada Perusahaan	39
4.5. Pemberian Insentif pada Perusahaan	40
4.6. Analisis Data	41
4.6.1. Visi dan Misi Perusahaan.....	41
4.6.2. Struktur Organisasi.....	43
4.6.3. <i>Programming</i>	44
4.6.4. <i>Budgeting</i> (Perencanaan Anggaran).....	52
4.6.5. <i>Quality Goal</i>	57
4.6.6. <i>Quality Feedback</i>	61
4.6.7. <i>Quality Incentive</i>	63
BAB V KESIMPULAN DAN SARAN	
5.1. Kesimpulan	68
5.2. Saran	69
DAFTAR PUSTAKA	72

DAFTAR GAMBAR

Gambar 1	Bagan Penjabaran Strategi Perusahaan	50
----------	--	----