
ANALISIS STRUKTUR PENGENDALIAN INTERN ATAS

PEMBERIAN KREDIT PADA PT. BANK RAKYAT INDONESIA

UNIT LINGKARAN CABANG PALEMBANG

SKRIPSI

Untuk Memenuhi Sebagian Dari Syarat – Syarat
Guna Mencapai Gelar Sarjana Ekonomi

Diajukan oleh:

Devi Noviyana

NPM. 1701120044

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2021

ii

iii

iv

Motto :

“Jadilah diri sendiri, jangan mengikuti orang lain, tetapi sanggup untuk
menjalaninya”

(Devi Noviyana)

Kupersembahkan untuk :

1. Allah SWT
2. Kedua orang tuaku yang tercinta
3. Saudaraku yang tersayang
4. Segenap Dosen Tridinanti yang

kuhormati
5. Almammater Kebangganku 2017

v

KATA PENGANTAR

Syukur Alhamdulillah, penulis panjatkan kepada Allah SWT dan selawat serta

salam kepada junjungan kita Nabi Muhammad SAW karena atas rahmat dan

hidayah-Nya penulis dapat menyelesaikan penyusunan skripsi ini dengan judul

“ANALISIS STRUKTUR PENGENDALIAN INTERN ATAS

PEMBERIAN KREDIT PADA PT. BANK RAKYAT INDONESIA UNIT

LINGKARAN CABANG PALEMBANG “.

Penulis menyadari bahwa skripsi ini masih sangat jauh dari sempurna. Untuk

kritik dan saran yang sifatnya membangun sangat penulis harapkan dalam rangka

perbaikan skripsi ini.

Penulis menyadari bahwa tanpa dukungan dan perhatian serta bimbingan

baik dari pembimbing, keluarga, dan teman-teman sekalian penulisan skripsi tidak

dapat berjalan dengan baik.

Dengan selesainya penelitian ini, penulis ingin mengucapkan terima kasih

kepada :

1. Ibu Dr. Ir. Hj. Nyimas Manisah, M.P selaku Rektor Universitas Tridinanti

Palembang.

2. Ibu Dr. Msy. Mikial, S.E, M.Si Ak, CA selaku Dekan Fakultas Ekonomi

Universitas Tridinanti Palembang.

3. Ibu Meti Zuliyana, SE.,M.Si.Ak.CA selaku Ketua Jurusan Akuntansi

Universitas Tridinanti Palembang

4. Bapak Sugiharto, SE, M.Si, Ak, CA selaku Dosen Pembimbing I.

5. Bapak Riza Syahputera, S.E, Ak, CA, CPAI, M.Ak selaku Dosen

Pembimbing II.

6. Seluruh Bapak dan Ibu Dosen serta staff karyawan pada Fakultas

Ekonomi Universitas Tridinanti Palembang.

7. Yang tercinta kedua orang tuaku dan keluarga besar, terima kasih atas

dukungan dan doanya, bantuan baik moral maupun material.

8. Kepada Semua Pihak yang tidak bisa disebutkan satu persatu yang telah

membantu hingga skripsi ini selesai.

vi

vii

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN.. ii

HALAMAN PENGESAHAN... iii

MOTTO DAN PERSEMBAHAN.. iv

KATA PENGANTAR...v

DAFTAR ISI... vii

DAFTAR TABEL... x

DAFTAR GAMBAR...xi

ABSTRAK.. xii

ABSTRACT.. xiii

DAFTAR RIWAYAT HIDUP.. xiv

SURAT PERNYATAAN BEBAS PLAGIAT..xv

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Perumusan Masalah .. 6

1.3 Tujuan Penelitian .. 6

1.4 Manfaat Penelitian .. 7

1.4.1 Manfaat Akademis... 7

1.4.2 Manfaat Praktis….. 7

BAB II TINJAUAN PUSTAKA

2.1 Kajian Teoritis... 8

2.1.1 Bank…... 8

2.1.1.1 Pengertian Bank... 8

2.1.1.2 Bank Umum dan Jenis Kegiatan Usaha Lainya.............................. .. 15

2.1.2 Struktur Pengendalian Intern………... .. 17

2.1.2.1 Pengertian Struktur Pengendalian Intern 17

2.1.2.2 Tujuan Pengendalian Intern .. 18

2.1.2.3 Unsur Struktur Pengendalian Intern... .. 19

viii

2.1.3 Kredit... .. 23

2.1.3.1 Pengertian Kredit…………….. .. 23

2.1.3.2 Unsur-Unsur Kredit………….. .. 24

2.1.3.3 Fungsi Kredit……………………………………........................ .. 26

2.1.3.4 Tujuan Kredit………………………….. 27

2.1.3.5 Jenis-Jenis Kredit…….………………... 28

2.1.3.6 Tingkat Bunga Kredit…………………....................................... .. 29

2.1.3.7 Prosedur Pemberian Kredit………………..................................... 30

2.1.3.8 Dokumen dan Prosedur Pengajuan Kredit Pembiayaan............... 31

2.1.3.9 Aspek Penilaian dan Analisis Kelayakan Kredit…................... .. 33

2.2 Penelitian Lain yang Relevan...37

2.3 Kerangka Berpikir.. 39

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian.. 40

3.1.1 Tempat Penelitian..40

3.1.2 Waktu Penelitian... .. 40

3.2 Sumber Dan Teknik Pengumpulan Data.. 40

3.2.1 Sumber Data.. .. 40

3.2.2 Teknik Pengumpulan Data... .. 41

3.3 Populasi, Sampel dan Sampling.. 41

3.3.1 Populasi... .. 41

3.3.2 Sampel………………….. .. 42

3.3.3 Sampling.. 42

3.4 Rancangan Penelitian... 42

3.5 Variabel dan Definisi Operasional... 43

3.6 Instrumen Penelitian...44

3.7 Teknik Analisis... 44

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian...46

4.1.1 Sejarah PT. Bank Rakyat Indonesia Cabang Palembang................... 46

4.1.2 Visi dan Misi dari PT. Bank BRI Unit Lingkaran Palembang...........48

ix

4.1.3 Jumlah Pegawai dan Struktur Organisasi...48

4.1.4 Tujuan Program Penjamin Kredit...52

4.1.5 Pola Kredit..52

4.1.6 Ketentuan Kredit.. 52

4.2 Pembahasan.. 53

4.2.1 Analisis Struktur Pengendalian Intern PT. BRI Unit Lingkaran

Cabang Palembang..53

4.2.2 Prosedur Pemberian Kredit PT. BRI Unit Lingkaran Cabang

Palembang ... 60

BAB V HASIL KESIMPULAN DAN SARAN

5.1 Kesimpulan...69

5.2 Saran... 69

DAFTAR PUSTAKA

x

DAFTAR TABEL

Tabel 1.1 Pembiayaan kredit…………………………............................... 5

Tabel 2.1 Dokumen Pengajuan Kredit atau Pembiayaan............................ 32

Tabel 2.2 Peneliti yang Relevan.. 38

Tabel 3.1 Variabel Definisi Operasional…….. 43

xi

DAFTAR GAMBAR

Gambar 2.1 Skema Kerangka Berpikir..39

Gambar 4.1 Struktur Organisasi…….. 49

Gambar 4.2 Flowchart Persiapan kredit Bank BRI Unit Lingkaran…….….62

Gambar 4.3 Flowchart Penilaian kredit Bank BRI Unit Lingkaran…….…. 63

Gambar 4.4 Flowchart Keputusan kredit Bank BRI Unit Lingkaran……. 65

Gambar 4.5 Flowchart Pelaksanaan kredit Bank BRI Unit Lingkaran……. 67

xii

ABSTRAK

DEVI NOVIYANA, “ANALISIS STRUKTUR PENGENDALIAN
INTERN ATAS PEMBERIAN KREDIT PADA PT. BANK RAKYAT
INDONESIA UNIT LINGKARAN CABANG PALEMBANG“,
(DIBAWAH BIMBINGAN BAPAK SUGIHARTO, SE, M.SI, AK, CA DAN
BAPAK RIZA SYAHPUTERA, S.E, AK, CA, CPAI, M.AK)

Bank yang pada hakikatnya merupakan lembaga intermediasi di mana di
satu sisi ia menampung dana dari masyarakat dalam bentuk tabungan dan di sisi
lain ia juga menyalurkan dana tersebut kepada masyarakat dalam bentuk kredit.
Penelitian ini dilakukan dengan tujuan untuk mengetahui strukutur pengendalian
intern atas pemberian kredit pada PT. BRI Unit Lingkaran Cabang Palembang.
Sedangkan metode pembahasan penelitian ini menggunakan metode analisis
kualitatif.

Hasil dari penelitian ini adalah Struktur Pengendalian Intern di PT. Bank
Rakyat Indonesia Unit Lingkaran sudah baik dan berjalan efektif yang
mencakup tahapan : Lingkungan Pengendalian, Penaksiran resiko, Aktivitas
Pengendalian, Informasi dan Komunikasi dan Pemantauan. Serta dari tahapan
prosedur kredit itu sudah memenuhi persyaratan sesuai dengan ketentuan Bank
Indonesia.

Analisis terhadap calon debitur dan pengelolaan angsuran kredit yang
dilakukan oleh pegawai bagian kredit perlu diperbaiki dan lebih teliti sehingga di
masa yang akan datang angsuran kredit oleh debitur dapat lancar.

Kata Kunci : Pendendalian Intern, Kredit

xiii

ABSTRACT

DEVI NOVIYANA, “ ANALYSIS STRUCTURE OF INTERNAL CONTROL
OF LOAN GRANTING IN PT. BANK RAKYAT INDONESIA UNIT CIRCLE
BRANCH PALEMBANG “, (UNDER THE GUIDANCE OF MR.
SUGIHARTO, SE, M.SI, AK, CA AND MR. RIZA SYAHPUTERA, S.E, AK,
CA, CPAI, M.AK)

Bank which is essentially an intermediary institution where on the one hand it
accommodates funds from the public in the form of savings and on the other hand it
also distributes these funds to the public in the form of credit. This research was
conducted with the aim of knowing the structure of internal control over the provision
of credit at PT. BRI Circle Unit Palembang Branch. While the method of discussion
of this research using qualitative analysis methods.
The result of this research is the Internal Control Structure at PT. Bank Rakyat
Indonesia Circle Unit is good and running effectively which includes the following
stages: Control Environment, Risk Assessment, Control Activities, Information and
Communication and Monitoring. And from the stages of the credit procedure, it has
met the requirements in accordance with Bank Indonesia regulations.
Analysis of prospective debtors and the management of credit installments carried out
by credit officers need to be improved and more thorough so that in the future credit
installments by debtors can be smooth.

Keywords: Internal Control, Credit

xiv

DAFTAR RIWAYAT HIDUP

Devi Noviyana, di lahirkan di Palembang tanggal 26 November 1998 dari bapak

yang bernama Diono dan Ibu yang bernama Dalisma. Merupakan anak ke-3 (tiga)

dari 3 (tiga) bersaudara. Sekolah Dasar diselesaikan pada tahun 2011 di SD N 149

Palembang, Sekolah Menengah pertama diselesaikan pada tahun 2014 di SMP N

40 Palembang, Dan Sekolah Menengah Atas diselesaikan pada tahun 2017 di

SMA N 13 Palembang, kemudian melanjutkan ke program studi strata 1 jurusan

akuntansi di Fakultas Ekonomi Universitas Tridinanti Palembang.

xv

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Peningkatan perekonomian sangat berpengaruh dalam meningkatkan

kesejahteraan dalam berbagai sektor untuk mewujudkan kemandirian

suatu bangsa atau negara dalam pembiayaan pembangunan yaitu dengan menggali

sumber dana dari dalam negeri. Pembangunan ekonomi adalah suatu proses

kenaikan pendapatan total dan pendapatan perkapita dengan memperhitungkan

adanya pertambahan penduduk dan disertai dengan perubahan fundamental dalam

struktur ekonomi suatu negara dan pemerataan pendapatan bagi penduduk suatu

negara. Pembangunan ekonomi tak lepas dari pertumbuhan ekonomi (economic

growth); pembangunan ekonomi mendorong pertumbuhan ekonomi, dan

sebaliknya, pertumbuhan ekonomi memperlancar proses pembangunan ekonomi.

Yang dimaksud dengan pertumbuhan ekonomi adalah proses kenaikan kapasitas

produksi suatu perekonomian yang diwujudkan dalam bentuk kenaikan

pendapatan nasional.

Adanya pertumbuhan ekonomi merupakan indikasi keberhasilan dari

pembangunan ekonomi. Peran Perbankan sangat penting dalam mendorong

pertumbuhan ekonomi dalam negeri, peran perbankan memang tidak akan pernah

bisa luput. Bagaimana tidak, perbankan sebagai lembaga intermediasi tentu

menjadi salah satu faktor pemicu pergerakan ekonomi di seluruh sektor. Kenaikan

permintaan kredit perbankan baik kredit konsumsi, modal kerja, ataupun investasi

2

tentu akan mendorong daya beli, pertumbuhan usaha, sampai dengan peningkatan

investasi. Peran tersebut berpengaruh terhadap pergerakan roda perekonomian

Indonesia.

Pandemi Corona Virus Disease 2019 (COVID-19) telah berdampak

terhadap aspek sosial, ekonomi dan kesejahteraan masyarakat. Perubahan akibat

pandemi itu tentu sangat kita bisa rasakan, apalagi hingga memunculkan berbagai

kebijakan pemerintah untuk menghentikan segala aktivitas terlebih dahulu. Hal ini

dilakukan karena mudahnya penyebaran virus sehingga bertambah pula angka

kematian yang muncul. Segala aktivitas dihentikan, baik dalam aspek pekerjaan,

pendidikan dan sebagainya. Dan salah satu aspek yang sangat terlihat dampaknya

yakni dalam perekonomian. Covid-19 memberikan dampak yang besar terhadap

negara khususnya pada sektor ekonomi.

Kemunculan dari Corona virus atau Covid-19 sangat berpengaruh

terhadap pertumbuhan sektor ekonomi dan keuangan di Indonesia yang akan

mengalami ketidakstabilan ekonomi. Faktor terbesar penyebab kelesuan ekonomi

tersebut yaitu kebijakan pemerintah untuk melakukan Pembatasan Sosial Berskala

Besar (PSBB) yang menyebabkan sebagian besar masyarakat beraktivitas

dirumah, tentunya akan mengurangi konsumsi masyarakat, dimana konsumsi

masyarakat yang berkurang inilah yang menyebabkan kegiatan perekonomian

menjadi turun, karena turunnya daya beli di masyarakat. Penurunan daya beli ini

akan berdampak lurus dengan kerugian yang di alami oleh para produsen, baik

produsen yang mempunyai profit dan usaha dengan jangkauan konsumen yang

besar, seperti penyedia jasa transportasi online, bioskop, dan restaurant maupun

3

produsen kecil seperti usaha mikro kecil dan menengah. Jika hal ini terjadi terus

menerus tidak menutup kemungkinan akan terjadi kebangkrutan dan

menyebabkan lonjakan pengangguran.

Dalam menjalankan peran utama, bank sebagai intermediasi atau perantara

keuangan, bank mengambil dana dari masyarakat yang kelebihan dana kedalam

bentuk tabungan, giro, atau deposito lalu menyalurkan dana tersebut dalam bentuk

pinjaman atau (kredit). Dalam kondisi perekonomian sangat mempengaruhi

bagaimana suatu bank dapat menjalankan fungsinya sebagai lembaga intermediasi

atau perantara keuangan di masyarakat

BRI hadir sebagai sebuah bank ritel modern terkemuka dengan layanan

finansial berdasarkan kebutuhan nasabah dengan jangkauan termudah untuk

kehidupan yang lebih bermakna. BRI melayani nasabah dengan pelayanan prima

dan menawarkan beraneka produk yang sesuai dengan harapan nasabah dengan

prinsip umum tentunya. Lembaga keuangan pemberian kredit dapat diberikan

oleh siapa saja yang memiliki kemampuan untuk itu melalui perjanjian utang

piutang antara pemberi utang (kreditur) di satu pihak dan penerima pinjaman

(debitur) dilain pihak. Setelah perjanjian tersebut disepakati, maka lahirlah

kewajiban pada diri kreditur, yaitu untuk menyerahkan uang yang diperjanjikan

kepada debitur, dengan hak untuk menerima kembali uang itu dari debitur pada

waktunya, disertai dengan bunga yang disepakati oleh para pihak pada saat

perjanjian pemberian kredit tersebut disetujui oleh para pihak. Hak dan kewajiban

debitur adalah bertimbal balik dengan hak dan kewajiban kreditur.

4

Kredit perbankan disalurkan bank kepada masyarakat sesuai dengan

fungsi utamanya menghimpun dan menyalurkan dana masyarakat. Dalam

pelaksanaan pemberian kredit perbankan tersebut biasanya dikaitkan dengan

berbagai persyaratan, antara lain mengenai jumlah maksimal kredit, jangka waktu

kredit, tujuan penggunaan kredit, suku bunga kredit, cara penarikan dana kredit,

jadwal pelunasan kredit, dan jaminan kredit.

Pembiayaan fasilitas kredit haruslah berdasarkan suatu kepercayaan (trust),

yaitu fasilitas yang diberikan tersebut digunakan untuk tujuan yang sesuai dengan

permohonan calon debitur. Bagi bank, pemberian fasilitas kredit tersebut dapat

kembali dengan aman dan menguntungkan. Arus dasar dalam pemberian kredit

demikian merupakan suatu keniscayaan dalam dasar-dasar pemberian fasilitas

kredit. Berikut pemberian kredit dituangkan dalam bentuk tabel.

Salah satu kegiatan bank adalah memberikan kredit. Pemberian kredit

memiliki sebuah resiko yaitu adanya kredit macet. Kredit macet memberikan

dampak yang kurang baik bagi negara, masyarakat, dan perbankan Indonesia..

Banyak bank yang menyediakan pinjaman modal usaha, salah salah satunya

adalah Bank Rakyat Indonesia (BRI). Bank BRI merupakan salah satu bank yang

selalu berupaya melaksanakan fungsinya dalam membantu pemerintah, dengan

memberikan kesempatan berusaha dan memberikan pendapatan dalam

masyarakat, bentuk pinjaman modal dinamakan dengan pinjaman kredit Ritel.

Kredit adalah salah satu cara pemerintah dalam mendukung dan meningkatkan

sumber pendanaan usaha rakyat dengan memberikan pinjaman atau kredit kepada

masyarakat.

5

Tabel 1.1
Pemberian Kredit

No. Tahun Jumlah Pemberian Kredit
1. 2018 Rp. 22.508.080.110
2. 2019 Rp. 31.820.041.040
3. 2020 Rp. 46.540.150.140
Sumber : PT. Bank BRI Cabang Palembang, 2020 (data diolah)

Dari data diatas, bisa dilihat pada tahun 2018 pembiayaan kredit mencapai

Rp. 22.508.080.110,-. Dan pada tahun 2019 mencapai Rp. 31.820.041.040,-

sedangkan pada tahun 2020 pembiayaan kredit mencapai Rp. 46.540.150.140,-.

Bank yang pada hakikatnya merupakan lembaga intermediasi di mana di

satu sisi ia menampung dana dari masyarakat dalam bentuk tabungan dan di sisi

lain ia juga menyalurkan dana tersebut kepada masyarakat dalam bentuk kredit.

Sebagai pemberi kredit, bank wajib menetapkan suatu kebijakan perkreditan agar

tetap dapat memelihara keseimbangan yang tepat antara keinginan untuk

memperoleh dan menjamin lunasnya semua kredit yang disalurkan.

Pentingnya dilakukan penelitian ini karena sistem pengajuan kredit dan

pengendalian intern dalam proses pemberian kredit ini sangat diperlukan agar

memudahkan para nasabah dalam proses pengajuan kredit dan memberikan

pedoman yang jelas atas syarat-syarat pengajuan kredit tersebut. Selain itu, agar

tidak terjadi penyelewengan dan penyalahgunaan sistem, maka diperlukan suatu

pengendalian intern sebagai fungsi kontrol dan pengendali dari sistem tersebut,

sehingga sistem yang sudah didesain dan diimplementasikan dengan baik tidak

disalahgunakan untuk hal-hal yang dapat merugikan perusahaan.

Penelitian yang dilakukan Yenni Vera Fibriyanti, Oktavia Ikke Wijaya

(2018) dengan judul “Analisis Sistem Pengendalian Internal Pemberian Kredit

6

Pada PD. BPR Bank Daerah Lamongan”. Hasil penelitian sistem pengendalian

internal yang diterapkan pada PD. BPR Bank Daerah Lamongan sebesar 74,6 %

sehingga dapat dikatakan cukup efektif karena telah memenuhi unsur-unsur

pengendalian internal yang ada. Untuk mampu berperan sebagai lembaga

pembiayaan yang tangguh dan mandiri, melaui usaha pemberian kreditnya harus

mampu meningkatkan sistem pemberian kredit dan berusaha sebaik mungkin

mengurangi resiko kegagalan kredit, terutama akibat lemahnya pengendalian

internal.

Berdasarkan latar belakang yang telah diuraikan di atas maka penulis

memilih judul “Analisis Struktur Pengendalian Intern Atas Pemberian

Kredit pada PT. Bank Rakyat Indonesia Unit Lingkaran Cabang

Palembang”.

1.2 Perumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka yang menjadi

pokok permasalahan adalah :

“Bagaimana Strukutur Pengendalian Intern Atas Pemberian Kredit Pada PT.

BRI Unit Lingkaran Cabang Palembang”?

1.3 Tujuan Penelitian

Maka penelitian ini bertujuan untuk:

“Untuk Mengetahui Strukutur Pengendalian Intern Atas Pemberian Kredit

pada PT. BRI Unit Lingkaran Cabang Palembang”.

7

1.4 Manfaat Penelitian

Adapun manfaat yang diharapkan dari penelitian ini adalah sebagai berikut:

1.4.1 Manfaat Akademis

Penelitian ini diharapkan dapat dijadikan sebagai bahan referensi dalam

penelitian-penelitian selanjutnya, khususnya yang berkaitan dengan penelitian

tentang Analisis Struktur Pengendalian Intern Prosedur Pemberian Kredit.

1.4.2 Manfaat Praktis

a. Bagi Perusahaan sebagai bahan masukan yang diteliti dalam kaitannya

dengan fungsi Pengendalian Intern Atas Pemberian Kredit.

b. Bagi Pembaca, dapat bermanfaat dalam melakukan penelitian yang sama

dengan bahasan yang lebih mendalam.

c. Bagi Penulis, penelitian ini diharapkan dapat memberikan pengetahuan

tambahan dan berfikir mengenai Analisis Struktur Pengendalian Intern Atas

Pemberian Kredit.

8

DAFTAR PUSTAKA

Agoes, Sukrisno. 2016. Auditing-Petunjuk Praktis Pemeriksaan Oleh Akuntan
Publik. Edisi Keempat, Jakarta : Salemba Empat

Arens, Alvin A., & James K. Loebbecke. (2016). Auditing an Integrated
Approach, Eight Edition. New York: Pearson Prentice Hall.

Arikunto, S. (2013). Prosedur Penelitian: Suatu Pendekatan Praktik. Jakarta:
Rineka Cipta.

Ari Riswanto, Sri Rahayu Ningsih, Dewi Daryati, 2018. Analisis Peranan Dan
Efektifitas Sistem Pengendalian Intern Dan Pemberian Kredit Usaha.

Bank Indonesia. 1998. UU No.10 tahun 1998, Tentang Perubahan Terhadap UU
No. 7 tahun 1992, Jakarta

Dendawijaya, Lukman. (2015). Manajemen Perbankan. Jakarta: Ghalia Indonesia

Fakultas Ekonomi, 2021, Pedoman Penulisan Skripsi dan Laporan Akhir,
Cetakan 5, Fakultas Ekonomi Universitas Tridinanti: Palembang.

Fitri M. Rahmadana, Lumbanraja Hanafiah, Jurnal Ilmiah “Manajemen Dan
Bisnis”, Program Studi Manajemen, Fakultas Ekonomi, Universitas
Muhammadiyah Sumatera Utara, Vol. 02 No. 01 April 2018

Frengky Lady, 2018. Evaluasi Kelayakan Pemberian Kredit Oleh PT. BPR Artha
Panggung Perkasa Trenggalek. Trenggalek: Universitas Muhammadiyah
Malang Fakultas Ekonomi.

Hasibuan, Malayu SP. (2014). Manajemen Sumber Daya Manusia, Cetakan
keempatbelas, Jakarta ,Penerbit : Bumi Aksara

Ikatan Akuntan Indonesia (IAI). 2011. Pernyataan Standar Akuntansi Keuangan
(PSAK) No. 56 . Jakarta: IAI.

Iskandar, Syamsu. 2017. Akuntansi Perbankan Dalam Rupiah Dan Valuta Asing.
Bogor: In Media.

Jopie Jusuf. 2015, Analisis Kredit Untuk Account Officer. Jakarta: PT Gramedia

Kasmir. 2014. Bank dan Lembaga Keuangan Lainnya. Edisi Revisi 2008. PT.
RAJAGRAFINDO PERSADA. Jakarta.

Kuncoro, Mudrajad. (2016). Strategi : Bagaimana Meraih Keunggulan Kompetitif.
Jakarta: Penerbit Erlangga.

9

Marshall B. Romney, Paul John Steinbart, 2015. Accounting Information System,
Ninth Edition, Prentice Hall.

Moh. Tjoekam. Dikutip oleh Ade Arthesa dan Edia Handiman (2017)
Dasar-Dasar Management Perkreditan I, LPPI: Jakarta

Mulyadi. 2017. Sistem Akuntansi, Edisi ke-3, Cetakan ke-5. Penerbit Salemba
Empat, Jakarta.

Rahmat Firdaus dan Maya Ariyanti, 2017, Manajemen Perkreditan Bank Umum.
Bandung : Alfabeta.

Rizki Hidayat, 2015. Analisis Sistem Pengendalian Intern pemberian kredit
pada PT. BRI Syariah kantor Cabang Palembang

Rivai, Veithzal. Ramly. Mutis. Arafah. 2017. “Manajemen Sumber Daya Manusia
Untuk Perusahaan : Dari Teori Ke Praktik”. PT. Raja Grafindo Persada,
Jakarta.

Subekti, R, dan R. Tjitrosudibio, 2015. Kitab Undang-undang Hukum Perdata
(KUH Perdata), Pradnya Paramita, Jakarta.

Sugiyono, 2017, Metode Penelitian Bisnis. Alfabeta : Bandung.

Taswan. 2010. Manajemen Perbankan Konsep, Terknik, dan Aplikasi. Yogyakarta:
UPP STIM YKPN.

Warren, Reeve, E. Duchac, Suhardianto, Kalanjati, Jusuf, D. Djakman. 2017.
Pengantar Akuntansi. Jakarta: Salemba Empat

Yenni Vera Fibriyanti, Oktavia Ikke Wijaya, 2018. Analisis Sistem Pengendalian
Internal Pemberian Kredit Pada PD. BPR Bank Daerah Lamongan

