
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 1||

ANALISIS SISTEM INFORMASI AKUNTANSI ATAS SISTEM

PENGENDALIAN KAS PADA PT INAGRI JAYA MULTI NIAGA KEDIRI

SKRIPSI

Diajukan untuk Memenuhi Sebagian Syarat Skripsi Guna

Memperoleh Gelar Sarjana Ekonomi S.E.

pada Progam Studi Akuntansi

Disusun oleh :

VINO YUDHANAWAN

NPM : 12.1.02.01.0110

PROGAM STUDI AKUNTANSI FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 2||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 3||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 4||

ANALISIS SISTEM INFORMASI AKUNTANSI ATAS SISTEM

PENGENDALIAN KAS PADA PT INAGRI JAYA MULTI NIAGA KEDIRI

Vino Yudhanawan

12.1.02.01.0110

 Ekonomi - Akuntansi

vinoyudhanawan91@gmail.com

Dr. Sri Aliami, S.E., M.M. dan Mar’atus Solikah, M.Ak.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Penelitian ini dilatar belakangi bahwa perusahaan memerlukan alat atau sistem untuk

mengawasi dan mengendalikan kas secara tidak langsung pada karyawannya dalam mencapai

suatu tujuan perusahaan dan evaluasi terhadap sistem informasi akuntansi atas pengendalian kas

yang sudah berjalan dalam perusahaan. Fokus penelitian ini adalah (1) Bagaimana sistem informasi

akuntansi pada PT Inagri Jaya Multi Niaga Kediri, (2) Bagaimana proses pengendalian internal

kas pada PT Inagri Jaya Multi Niaga Kediri, (3) Bagaimana evaluasi dari sistem informasi

akuntansi atas pengendalian kas yang telah dilaksanakan PT Inagri Jaya Multi Niaga Kediri.

Pendekatan penelitian yang digunakan oleh peneliti adalah pendekatan kualitatif, dan jenis

penelitian adalah deskriptif, sedangkan sumber data menggunakan data primer dan data

sekunder. Prosedur pengumpulan data dalam penelitian ini menggunakan field research meliputi

wawancara, dokumentasi, pengamatan dan menggunakan library research sedangkan teknik

analisis data menggunakan cara analisis deskriptif kualitatif.

Hasil penelitian ini adalah 1) Dalam sistem informasi akuntansi pengendalian kas terdapat

beberapa komponen-komponen yang sudah diterapkan yang sebelumnya sudah disusun oleh

pihak perusahaan untuk dilaksanakan dalam pengendalian kasnya. 2) Sistem pengendalian kas

pada PT Inagri Jaya Multi Niaga Kediri, terutama dalam penerimaan kas belum memenuhi

komponen-komponen yang sesuai dengan teori pengendalian intern penerimaan kas. 3) Sistem

pengendalian internal pengeluaran kas hampir memenuhi komponen-komponen yang sesuai

dengan teori pengendalian internal pengeluaran kas. 4) Penerapan dari sistem informasi

akuntansi atas pengendalian kas yang diterapkan oleh PT. Inagri Jaya Multi Niaga Kediri

menunjukkan hasil yang belum efektif karena masih ada perangkapan fungsi didalam

pelaksanaan tugasnya yang saat ini masih terjadi.

Kata Kunci : sistem informasi akuntansi atas pengendalian kas.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

Pada umumnya setiap

perusahaan memiliki tujuan untuk

memperoleh keuntungan. Pihak

manajemen merupakan pengelola

sumber daya manusia dan sumber

daya ekonomi serta menjadi inti dari

suatu perusahaan untuk mencapai

tujuannya. Oleh karena itu,

manajemen harus mempunyai

kemampuan untuk melihat dan

menggunakan peluang atau

kesempatan yang ada,

mengidentifikasi, mengatasi masalah,

menyeleksi dan mengimplementasikan

proses adaptasi dengan tepat.

Perkembangan perdagangan

dunia menuntut perusahaan-

perusahaan untuk bertahan dalam

bersaing dengan perusahaan yang

bermunculan sekaligus harus tetap

berusaha memperoleh keuntungan.

Dalam sebuah perusahaan, baik

perusahaan besar maupun kecil, pasti

terdapat sebuah sistem dalam

penyajian data laporan keuangan

kepada pihak perusahaan.

Dalam laporan keuangan terdiri

dari beberapa komponen salah satunya

yaitu neraca. Menurut Harahap

(2010:107), Neraca adalah suatu

laporan yang menggambarkan posisi

keuangan suatu perusahaan pada saat

tertentu. Laporan ini biasa disusun

setiap saat dan merupakan opname

posisi keuangan pada saat itu dan

posisi keuangan ini ditunjukkan

dengan jumlah harta yang dimiliki

perusahaan yang disebut aktiva.

Salah satu aktiva yang

menunjang peranan penting dalam

perkembangan perusahaan adalah kas.

Kas merupakan salah satu aset

perusahaan yang paling penting karena

kas merupakan aset yang paling cair

atau liquid (Soemarso, 2010:10). Kas

mudah diabaikan (misappropriate)

dari pada aktiva lain, semacam

inventory atau peralatan. Untuk itu,

menjaga kas dan membentuk sistem

pengendalian internal terhadap kas

merupakan perhatian yang utama

(Soemarso, 2010:11).

Perusahaan yang memiliki

sistem pengendalian internal yang baik

adalah perusahaan yang mampu

memisahkan tanggung jawab

fungsional secara tegas, sistem

otorisasi dan prosedur pencatatan yang

baik, dan sumber daya yang memadai

(Anastasia dan Lilis, 2010:82). Sistem

pengendalian intern bukanlah sebuah

sistem yang dimaksudkan untuk

menghindari semua kemungkinan

terjadinya kesalahan ataupun

penyelewengan yang terjadi. Sistem

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 6||

pengendalian intern dikategorikan

baik apabila sebuah perusahaan dapat

menekan terjadinya kesalahan dan

penyimpangan yang mungkin terjadi.

Fungsi pengendalian yang baik

dengan berlandaskan pada sistem

manajemen dan keuangan yang baik

pula akan menciptakan aktivitas dalam

perusahaan menjadi lancar dan

terkendali (Anastasia dan Lilis,

2010:82).

Menurut Mulyadi (2008: 543),

Pengeluaran kas adalah suatu catatan

yang dibuat untuk melaksanakan

kegiatan pengeluaran baik dengan cek

maupun dengan uang tunai yang

digunakan untuk kegiatan umum

perusahaan.

Departemen yang terlibat

kegiatan penerimaan kas adalah

bagian kasir. Bagian tersebut yang

berada dibawah departemen keuangan,

yang bertugas menangani penerimaan

kas dan penyetoran ke bank, dan

bagian piutang dari pelanggan.

Pengendalian penerimaan dan

pengeluaran kas merupakan suatu

mekanisme pengendalian perusahaan

dan alat yang efektif untuk

menyediakan laporan serta

bermanfaat dalam memprediksikan

konsekuensi yang mungkin muncul

dari berbagai pilihan aktivitas dan

tindakan yang memungkinkan untuk

dilakukan.

Pengendalian penerimaan dan

pengeluaran kas yang baik akan

menghasilkan data laporan keuangan

yang baik pula. Oleh karena itu, pihak

perusahaan perlu melakukan evaluasi

terhadap sistem penerimaan dan

pengeluaran kas yang digunakan agar

sistem yang sudah dipakai dapat

sesuai dengan kebutuhan dan tuntutan

kondisi perusahaan.

Menurut Sumurung (2015:260),

Pengendalian penerimaan dan

pengeluaran kas sebagai salah satu

produk sistem akuntansi manajemen

yang berperan dalam membantu

memprediksi konsekuensi yang

mungkin terjadi atas berbagai

alternatif tindakan yang dapat

dilakukan pada berbagai aktivitas

seperti perencanaan, pengendalian,

dan pengambilan keputusan. Dengan

adanya sistem ini juga akan

meningkatkan kemampuan manajer

untuk memahami suatu keadaan

lingkungan sebenarnya dan informasi

sangat berfungsi pula dalam

mengidentifikasi aktivitas yang

relevan.

Penelitian tentang sistem

informasi akuntansi pada

pengendalian internal telah dilakukan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 7||

oleh Linda (2015), dengan judul

“Analisis Sistem Informasi Akuntansi

pada Pengendalian Kas di Koperasi

Simpan Pinjam Citra Abadi”

Penelitian ini membahas pengendalian

internal Koperasi Simpan Pinjam.

Hasil dari penelitian ini adalah sistem

pengendalian intern penerimaan dan

pengeluaran kas pada Koperasi

Simpan Pinjam Citra Abadi telah

memadai sesuai dengan unsur-unsur

sistem pengendalian intern kecuali

untuk para penagih dan kasir yang

belum mendapatkan asuransi dari

pihak perusahaan.

PT Inagri Jaya Multi Niaga

merupakan perusahaan swasta yang

bergerak dalam bidang agro bisnis

yaitu bidang penjualan produk obat-

obatan pertanian dan penyalur pupuk

bersubsidi. Dalam pelaksanaan

kegiatan operasional PT Inagri Jaya

Multi Niaga tidak terlepas dari

transaksi kas, perusahaan akan

menerima berbagai pembayaran dari

pihak konsumen yang membeli produk

perusahaan serta mengeluarkan kas

untuk membayar segala beban yang

dipergunakan untuk mendukung

kegiatan operasional perusahaan

dalam kegiatan penerimaan dan

pengeluaran kas tersebut bisa terjadi

penyelewengan. Oleh sebab itu,

perusahaan membutuhkan

pengendalian intern terhadap

penerimaan dan pengeluaran kas pada

PT Inagri Jaya Multi Niaga Kediri.

Mengingat pentingnya sistem

pengendalian intern terhadap

penerimaan dan pengeluaran kas

penulis tertarik untuk melakukan

penelitian dengan judul “Analisis

Sistem Informasi Akuntansi Atas

Sistem Pengendalian Kaspada PT

Inagri Jaya Multi NiagaKediri”.

II. METODE

Pendekatan Penelitian

Pendekatan penelitian yang

digunakan dalam penelitian ini adalah

pendekatan kualitatif yaitu pendekatan

yang menganalisis data yang

berbentuk uraian kata atas laporan

yang diterima penulis dan kemudian

dikumpulkan dan dianalisis untuk

mendapatkan kesimpulan yang benar.

Jenis Penelitian

Dalam penelitian ini penulis

menggunakan jenis penelitian

deskriptif yaitu penelitian yang

bertujuan menggambarkan secara

terperinci keadaan serta kondisi dari

suatu subjek penelitian. Data yang

dikumpulkan adalah berupa kata-kata,

gambar dan bukan angka-angka. Hal

ini disebabkan oleh adanya penerapan

metode kualitatif dan semua yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 8||

dikumpulkan berkemungkinan

menjadi kunci terhadap apa yang

sudah diteliti.

Kehadiran Peneliti

Dalam penelitian kualitatif,

kehadiran peneliti bertindak sebagai

instrumen sekaligus pengumpul data.

Sebagaimana salah satu ciri penelitian

kualitatif dalam pengumpulan data

dilakukan sendiri oleh peneliti.

Sedangkan kehadiran peneliti dalam

penelitian ini sebagai pengamat

partisipan/berperan serta, artinya

dalam proses pengumpulan data

peneliti mengadakan pengamatan dan

mendengarkan hasil wawancara

dengan objek penelitian secermat

mungkin sampai pada yang sekecil-

kecilnya sekalipun.

Lokasi Penelitian

Dalam penelitian ini diperlukan

objek/sasaran penelitian yang dapat

mendukung kelancaran dalam

penelitian dan memberikan informasi

mengenai hal-hal yang berhubungan

dengan penelitian yang akan

dilakukan. Objek atau sasaran tersebut

adalah PT Inagri Jaya Multi Niaga

Kediri, yang beralamat di Jalan Raya

Gringging No 26 Kel.Grogol Kec.

Grogol. Niaga Kediri yang bergerak

dalam bidang agro bisnis.

Tahapan Penelitian

Adapun tahapan tersebut adalah:

1. Tahap Pra-lapangan

a. Menyusun rancangan penelitian

b. Memilih lapangan penelitian

c. Mengurus perizinan

d. Menjajaki dan menilai lapangan

e. Memilih dan memanfaatkan

informasi

f. Menyiapkan perlengkapan

penelitian

g. Persoalan etika penelitian

2. Tahap Pekerjaan lapangan

a. Memahami latar penelitian dan

persiapan diri

b. Memasuki lapangan

c. Berperan-serta mengumpulkan

data

3. Tahap Analisis Data

a. Mengidentifikasi data temuan

b. Membandingkan data temuan

dengan teori yang ada

c. Menyimpulkan hasil

perbandingan data temuan

dengan teori

Sumber Data

Untuk memperoleh data yang

nyata dan konkrit, diperlukan sumber

data yang potensial dan dapat

membantu memberikan penjelasan

sehubungan dengan permasalahan

yang diteliti. Ada dua macam sumber

dalam pengambilan data, yaitu:

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 9||

1. Data Primer

Data primer merupakan data

yang diperoleh langsung

dilapangan oleh peneliti sebagai

objek penulisan. Metode

wawancara mendalam atau in-depth

interview dipergunakan untuk

memperoleh data dengan metode

wawancara, dengan narasumber

yang diwawancarai. Wawancara

dengan penggunakan pedoman

(interview guide) dimaksudkan

untuk wawancara yang lebih

mendalam dengan memfokuskan

pada sistem informasi akuntansi

penjualan dan juga sistem

pengendalian internal.

2. Data Sekunder

Data ini diperoleh

berdasarkan dokumen-dokumen,

catatan-catatan yang berhubungan

dengan penelitian, literatur buku

yang terkait sistem akuntansi

penjualan selain itu peneliti

menggunakan jurnal-jurnal

terdahulu.

Prosedur Pengumpulan Data

Prosedur pengumpulan data

merupakan sesuatu cara yang digunakan

untuk mendapatkan data yang

berkualitas berdasarkan prosedur yang

telah ditentukan. Adapun prosedur

pengumpulan data yang dilakukan

penulis untuk mendapatkan data-data

yang diperlukan guna menunjang

keakuratan penelitian ini adalah sebagai

berikut:

1. Field Research, adalah

pengumpulan data dengan cara

meneliti secara lansung ke lapangan

yang menjadi subjek dan objek

penelitian. Survey lapangan ini

meliputi :

a. Wawancara

b. Dokumentasi

c. Observasi

2. Library Research, yaitu

pengumpulan data dengan jalan

membaca dari literatur-literatur,

karya ilmiah dan hasil survey dari

pihak lain yang berhubungan

dengan masalah sistem informasi

akuntansi penjualan dan sistem

pengendalian internal untuk

digunakan sebagai landasan teori.

Teknik Analisis Data

Dalam menganisis data, penulis

menggunakan cara analisis deskritif

kualitatif. Adapun teknik analisis yang

digunakan dalam penelitian ini adalah:

1. Mengumpulkan data dan informasi

mengenai sistem pengendalian kas

berdasarkan hasil wawancara,

dokumentasi dan observasi pada PT

Inagri Jaya Multi Niaga Kediri.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 10||

2. Mempelajari dan mengkaji serta

menganalisis data dan informasi

tentang sistem pengendalian kas

pada PT Inagri Jaya Multi Niaga

Kediri.

3. Menguraikan komponen-komponen

sistem pengendalian kas utamanya

atas penerimaan dan pengeluaran

kas pada PT Inagri Jaya Multi

Niaga Kediri.

4. Membuat kesimpulan dan saran

atas analisa pengendalian kas pada

PT Inagri Jaya Multi Niaga Kediri.

Pengecekan Keabsahan Temuan

 Keabsahan data merupakan

konsep penting yang diperbarui dari

konsep validitas dan realibilitas data.

Oleh sebab itu, dalam penelitian ini

ada beberapa cara yang dilakukan

untuk mencari validitasi suatu data

yang terkumpul dan cara-cara tersebut

antara lain:

1. Perpanjangan Penelitian Lapangan

Pada tahap ini, peneliti

mengadakan adanya perpanjangan

waktu dalam penelitian dengan

tujuan untuk mendapatkan data

yang lebih aktual dan valid dan

memungkinkan bisa meningkatkan

derajat kepercayaan data yang

dikumpulkan dari PT Inagri Jaya

Multi Niaga Kediri.

2. Ketekunan pengamatan

Pada tahap ini, peneliti

selama di lapangan menggunakan

waktu seefisien mungkin dan tekun

mengamati serta memusatkan

perhatian pada hal-hal yang sesuai

dengan pokok permasalahan

penelitian secara kontinyu dan

kemudian menelaah faktor-faktor

yang ditemukan secara rinci agar

dapat dimengerti dan dipahami.

3. Triangulasi

Adapun yang dimaksud

triangulasi yaitu verifikasi dari

penemuan dengan menggunakan

berbagai sumber informasi dan

berbagai metode pengumpulan

data, sedangkan triangulasi yang

digunakan dalam penelitian ini

adalah Triangulasi sumber data

maksudnya membandingkan

mengecek balik derajat

kepercayaan suatu informasi yang

diperoleh melalui waktu dan alat

yang berbeda dalam metode

kualitatif.

III. HASIL DAN KESIMPULAN

Temuan

Berdasarkan data yang diperoleh

peneliti pada PT Inagri Jaya Multi

Niaga Kediri didapatkan beberapa

temuan data. Beberapa temuan data

tersebut diantarannya adalah :

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 11||

1. Dalam sisitem informasi akuntansi

atas pengendalian kas terdapat

komponen-komponen pengendalian

internal yang sudah diterapkan PT

Inagri Jaya Multi Niaga Kediri.

2. Dalam sistem informasi akuntansi

penerimaan kas yang dilaksanakan

PT Inagri Jaya Multi Niaga Kediri,

menunjukkan belum sepenuhnya

memenuhi komponen-komponen

pengendalian internal, karena tidak

adanya beberapa komponen

pengendalian internal menurut

teori, yaitu:

a. Komponen struktur organisasi

belum memisahkan tugas serta

tanggungjawab secara struktural

maupun organisasional antara

bagian kasir dengan bagian

penjualan.

b. Komponen pembagian tugas

dan tanggungjawab, disini tugas

dan tanggungjawab bagian

penjualan dan bagian kasir

dilakukan oleh satu orang saja

yaitu bagian kasir.

c. Tidak adanya seseorang yang

bertugas sebagai pemeriksa

independen terhadap kinerja

perusahaan.

d. Pada komponen risiko

financial, Tidak

diasuransikannya kas dalam

perjalanan atau kas yang berada

ditangan bagian kasir

perusahaan.

3. Dalam sistem informasi akuntansi

pengeluaran kas yang dilaksanakan

PT Inagri Jaya Multi Niaga Kediri

hampir memenuhi komponen-

komponen pengendalian internal,

hanya saja ada dua komponen yang

tidak sesuai yaitu:

a. Tidak adanya seseorang yang

bertugas sebagai pemeriksa

independen terhadap kinerja

perusahaan.

b. Pada komponen risiko

financial, Tidak

diasuransikannya kas dalam

perjalanan atau kas yang berada

ditangan bagian kasir

perusahaan.

Implikasi

Berdasarkan penelitian ini,

terdapat dua implikasi yaitu implikasi

teoris dan implikasi praktis yang dapat

dijelaskan seabagai berikut :

1. Hasil implikasi teoritis

Hasil penelitian ini memiliki

kontribusi bagi perkembangan

teori-teori sistem informasi

akuntansi tentang penjualan

maupun sistem pengendalian intern.

penelitian ini membuktikan bahwa

sistem pengendalian intern

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 12||

penjualan dikatakan baik atau tidak

dengan mempertimbangkan sistem

informasi akuntansi penjualan,

prosedur penjualan, unsur-unsur

pengendalian intern.

2. Hasil implikasi praktis

Hasil penelitian ini dapat digunakan

sebagai bahan pertimbangan dalam

pengambilan keputusan di PT

Inagri Jaya Multi Niaga Kediri

untuk melakukan pengawasan yang

lebih ketat dalam penerimaan dan

pengeluran kas, serta meningkatkan

kinerja para karyawan dalam upaya

memaksimalkan pelayanan untuk

konsumen perusahaan.

Rekomendasi

Berdasarkan data diatas maka

dapat dikemukakan beberapa

rekomendasi yang diharapkan dapat

memberikan manfaat bagi perusahaan

sebagai bahan pertimbangan dan

masukan untuk perbaikan dalam

mengatasi permasalahan yang ada.

Adapun beberapa rekomendasi yang

dapat penulis kemukanan sebagai

berikut :

1. Pada sistem informasi akuntansi

penerimaan kas perusahaan harus

menambahkan satu bagian lagi

yaitu bagian penjualan dan

membuat kebijakan pemisahaan

tanggungjawab secara struktural

maupun organisasional untuk

bagian kasir dan bagian penjualan.

2. Perusahaan harus mempunyai

seseorang yang bertugas sebagai

pemeriksa independen terhadap

kinerja perusahaan, hal ini untuk

mengawasi serta menjamin

kegiatan operasi perusahaan

berjalan secara efektif dan efisien.

3. Kas dalam perjalananan atau kas

yang berada ditangan bagian kasir

perusahaan harus diasuransikan

karena asuransi sangat diperlukan

untuk melindungi kekayaan

perusahaan.

4. Untuk menghindari adanya

penyelewengan pada sistem

pengendalian kas pada PT Inagri

Jaya Multi Niaga Kediri sebaiknya

pada masing-masing bagian yang

terkait lebih meningkatkan

ketelitian, baik itu secara

menghitung dan mencatat.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vino Yudhanawan | 12.1.02.01.01.0110
Ekonomi - Akuntansi

simki.unpkediri.ac.id
|| 13||

IV. DAFTAR PUSTAKA

Anastasia, Diana dan Lilis, Setiawati.

2010 Sistem Informasi Akuntansi,

Andy, Yogyakarta.

Arens, Alvin A, dkk. 2008. Auditing

dan Jasa Assurance Pendekatan

Terintegrasi. Edisi 12. Jakarta:

Erlangga.

Arnas, Aulia, Yunus Tete Konde, dan

Muhammad Ikbal. 2010. Analisis

Penerapan Pengendalian Kas

pada PT. Kaltim Nusa Etika.

Bontang. Skripsi.

Gorontalo:Universitas Negeri

Gorontalo. http://journal.feunmul.

in/ojs/index.php/publikasi.ilmiah/

article/download/89/93. Tanggal

akses : 23 Juni 2016.

Gondodiyoto, Sanyoto. 2007. Audit

Sistem Informasi + pendekatan

CobIT. Edisi Revisi, Mitra

Wacana Media, Jakarta.

Hery.2011. Auditing I, Dasar-dasar

Pemeriksaan Akuntansi, Kencana,

Jakarta.

Mardi. 2011.Sistem Informasi

Akuntansi. Bogor: Galia

Indonesia.

Krismiaji, 2005. Sistem Informasi

Akuntansi. Yogyakarta : Akademi

Manajemen Perusahaan YPKN.

Manoppo, Rannita Margaretha. 2013.

Analisis Sistem Pengendalian

Intern Penerimaan dan

Pengeluaran Kas pada PT. Sinar

Galesong Prima Cabang Manado.

Skripsi. Universitas Sam

Ratulangi. http://journal.

Skripsi.akuntansi/publikasi.ilmiah

/download. Tanggal akses: 23

Juni 2016.

Mulyadi. 2010. Sistem Akuntansi. Edisi

Ketiga. Cetakan Kelima. Jakarta:

Salemba Empat.

Hahahha. 2010. Auditing. Jilid 1,

Cetakan ke Tujuh. Salemba

Empat. Jakarta.

Rahayu, Siti Kurnia dan Ely Suhayati.

2010. Auditing Konsep Dasar dan

Pedoman Pemeriksaan Akuntansi

Publik, Graha Ilmu, Yogyakarta.

Soemarso, S.R. 2010. Akuntansi Suatu

Pengantar, Edisi Kelima.

Salemba Empat, Jakarta.

Sugiyono, 2013. Metode Penelitian

Pendidikan Pendekatan

Kuantitatif, Kualitatif dan R&D.

Cetakan ke enam belas. Bandung :

Alfabeta.

Susanto, Azhar. 2008. Sistem Informasi

Akuntansi I: Pendekatan Manual

Penyusunan Metode dan

Prosedur, Lingga Jaya, Bandung.

