

**APPRENTICESHIP REPORT
PT. PERMODALAN SIAK**

**DEVI NOPITA SARI
5404181185**

**INTERNATIONAL BUSINESS ADMINISTRATION
STUDY PROGRAM
BUSINESS ADMINISTRATION DEPARTMENT
STATE POLYTECHNIC OF BENGKALIS
BENGKALIS – RIAU
2022**

**JOB TRAINING REPORT
PT. PERSI (PERMODALAN SIAK)**

Written as One of the Requirement for Completing of the Job Training

DEVI NOPITA SARI
5404181185

Bengkalis,

2022

**Head of Assistant Siak II Region
PT. PERSI
(Permodalan Siak)**

M. Khazali Syafi'i
NIK. 0807035

**Advisor
Study Program International
Business Administration**

Nageeta Tara Rosa, M.B.A
NIK.12002147

**Approved by
Head of Study Program International Business Administration
State Polytechnic of Bengkalis**

Hutomo Atman Maulana, S.Pd., M.Si
NIP. 1989080312018031001

ACKNOWLEDGEMENT

Praise the presence of Allah SWT for His grace, love and gifts the author can complete a job training in PT. Permodalan Siak (PERSI). As a requirement to complete the Diploma IV (D4) Program in Bengkalis State Polytechnic Intenasional Business Administration Study Program.

Job Training is one of the activities that must be taken in the International Business Administration Study Program, which aims to apply to knowledge that have gained in the classroom to the work environment.

The author realizes that the implementation of the Job Training activities and the writing of this apprenticeship report cannot be completed without support and assistance from various parties. On this occasion the author would like to thanks:

1. Mr. Johny Custer, ST., MT as the Director of Bengkalis State Polytechnic.
2. Mr. Armada, ST., MT as Deputy Director 1 of Polytechnic of Bengkalis.
3. Mrs. Supriati, S.ST., M.Si as Chairman of the Department of Business Administration.
4. Mrs. Yunely Asra, SE., M.M as the Former Head of Department of Business Administration
5. Mrs. Wan Junita Raflah, B.Sc., M.Ec.Dev as Head of Study Program International Business Administration.
6. Mr. Hutomo Atman Maulana, SPd., M.Si as the Former Head of Study Program International Business Administration.
7. Mr. M. Alkadri Perdana, B.IT., M.Sc as of he Coordunator of Apprenticeship Report of International Business Administration Study Program .
8. Mrs. Nageeta Tara Rosa, SE., M.B.A as the Supervisor of this Apprenticeship Report.
9. All Lecturers of the International Business Administration Study Program.
10. Both of his beloved parents (Hariono and Nurmiwati) who always provide prayer and support to the author, both morally amd materially.

11. Fellow students of the International Business Administration Study Program who always accompany the author in completing the Job Training (KP).

And to the PT. Permodalan Siak, don't forget to express your deepest gratitude to:

1. Mr. Muhammad Nasir, S.E as Director of PT. Permodalan Siak.
2. Mr. Wan Zainuri, S.E as Director Operational of PT. Permodalan Siak.
3. Mr. H. Jamaluddin, M.Si as Komisarisi of PT. Permodalan Siak.
4. Mr. Wan Marlin as Head of Division General and Finance PT. Permodalan Siak.
5. Mr. Khazali Syafi'i as Head of Assistant Region II Siak of PT. Permodalan Siak.
6. Mrs. Indra Fitri Liyana, S.Si as Administration Head of Assistant Region II Siak of PT. Permodalan Siak.
7. Along with the staff and employees at the company PT. Permodalan Siak.

The author realizes that this work practice report (KP) is still far from perfect, therefore the author expects constructive criticism and suggestion to improve the perfection of the report in future. Hopefully this report is useful for all of us.

Bengkalis, 30 June 2022

DEVI NOPITA SARI
NIM 5404181185

TABLE OF CONTENT

TITLE SHEET

VALIDITY SHEET	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	v
LIST OF TABLE	vii
LIST OF FIGURE	viii
LIST OF APPENDICES	ix

CHAPTER I INTRODUCTION1

1.1 Background of the Apprenticeship	1
1.2 Purpose of the Apprenticeship	2
1.3 Significant of the Apprenticeship	2

CHAPTER II GENERAL DESCRIPTION OF THE COMPANY4

2.1 Company History	4
2.2 Vission and Mission PT.Permodalan Siak	5
2.2.1 Vission PT. Permodalan Siak.....	5
2.2.2 Mission PT. Permodalan Siak	5
2.3 Kind of Business PT. Permodalan Siak	6
2.4 Organizational Structure	6
2.5 The Working Process	7
2.6 Document Used For Activity	12

CHAPTER III SCOPE OF THE APPRENTICESHIP14

3.1 Job Description	14
3.2 System Procedure	14
3.2.1 Working System	14
3.2.2 Working Procedure	15
3.3 Place and Time of Apprenticeship	19

3.3.1 Place of Apprenticeship	19
3.3.2 Time of Apprenticeship	19
3.4 Kind and Description of Activity	19
CHAPTER IV CONCLUSION AND SUGGESTION	28
4.1 Conclusion	28
4.2 Suggestion	29
REFERENCES	30
APPENDIX	31

LIST OF TABLE

Table 3.1 Practice Work Schedule	19
Table 3.2 Job Training Report on the Week 1 (March 1 th until 4 th , 2022)	20
Table 3.3 Job Training Report on the Week 2 (March 7 th until 11 th , 2022)	20
Table 3.4 Job Training Report on the Week 3 (March 14 th until 18 th , 2022)	21
Table 3.5 Job Training Report on the Week 4 (March 21 th until 25 th , 2022)	21
Table 3.6 Job Training Report on the Week 5 (March 28 th until April 1 th , 2022)	22
Table 3.7 Job Training Report on the Week 6 (April 4 th until 8 th , 2022)	22
Table 3.8 Job Training Report on the Week 7 (April 11 th until 15 th , 2022)	23
Table 3.9 Job Training Report on the Week 8 (April 18 th until 22 th , 2022)	23
Table 3.10 Job Training Report on the Week 9 (April 25 th until 28 th , 2022)	24
Table 3.11 Job Training Report on the Week 10 (Mei 2 th until 6 ^h , 2022).....	24
Table 3.12 Job Training Report on the Week 11 (Mei 9 th until 13 th , 2022)	24
Table 3.13 Job Training Report on the Week 12 (Mei 16 th until 20 th , 2022)	25
Table 3.14 Job Training Report on the Week 13 (Mei 23 th until 27 th , 2022)	25
Table 3.15 Job Training Report on the Week 14 (Mei 30 th until June 3 th , 2022)..	26
Table 3.16 Job Training Report on the Week 15 June 6 th until 10 th , 2022)	26
Table 3.17 Job Training Report on the Week 16 (June 13 th until 17 th , 2022)	26
Table 3.18 Job Training Report on the Week 17 (June 20 th until 24 th , 2022)	27

LIST OF FIGURE

Figure 2.1	Profile PT. Permodalan Siak	4
Figure 2.2	Organizational Structure of PT.Pemodalan Siak	7
Figure 3.1	Recapitulation of payment to village investment loans for the village paluh program for the January 2020 period	15
Figure 3.2	Letter Numbering	16
Figure 3.3	Incoming Letter	16
Figure 3.4	Archiving the 2022 General Ledger	17
Figure 3.5	Entering Job Application Data 2020-2022	17
Figure 3.6	Scan of Decision Letter	18
Figure 3.7	Payment order Numbering	18
Figure 3.8	Customer Financing Contribution Return form	19

LIST OF APPENDICES

Appendix 1 Apprenticeship Letter of Acceptance	31
Appendix 2 Apprenticeship Reference Letter	32
Appendix 3 Apprenticeship Assessment Sheet	33
Appendix 4 Attendance List	34
Appendix 5 Daily activity	36
Appendix 6 Group Photo With PT.Permodalan Siak Director and Employee	54

