
Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

PERANAN SISTEM INFORMASI AKUNTANSI PENJUALAN 

 PADA CV JACK ADVERTISING KEDIRI 

 

SKRIPSI 

 

Diajukan untuk Memenuhi Sebagian Syarat Skripsi Guna  

Memperoleh Gelar Sarjana Ekonomi S.E.  

pada Progam Studi Akuntansi  

 

 

 

 

 

Disusun oleh : 

 

MUHAMMAD BAGUS WIJAYA 

NPM : 12.1.02.01.0125 

 

PROGAM STUDI AKUNTANSI FAKULTAS EKONOMI  

UNIVERSITAS NUSANTARA PGRI KEDIRI 

2016 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

 

PERANAN SISTEM INFORMASI AKUNTANSI PENJUALAN 

 PADA CV JACK ADVERTISING KEDIRI 

 

 

Muhammad Bagus Wijaya 

12.1.02.01.0125 

  Ekonomi - Akuntansi 

baguswijjaya@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 untuk mengawasi dan 

mengendalikan secara tidak langsung pada karyawannya dalam mencapai tujuan perusahaan dan 

perusahaan perlu melakukan suatu evaluasi terhadap sistem pengendalian intern dalam sistem informasi 

akuntansi penjualan.Fokus penelitian ini adalah (1) Bagaimana sistem informasi akuntansi penjualan yang 

dilaksanakan CV Jack Advertising Kediri, (2) Bagaimana sistem pengendalian intern pada CV Jack 

Advertising Kediri, (3) Bagaimana peranan sistem informasi penjualan pada CV Jack Advertising Kediri 

untuk mendukung terciptanya sistem pengendalian intern. 

Penelitian ini menggunakan metode expost facto yang artinya sebuah penelitian yang bermaksud 

mengugkap data atau sebab terjadinya suatu gejala atau masalah yang berhubungan dengan data atau 

fakta yang terjadi sebelum penelitian dilakukan. Untuk tempat dan waktu penelitian dilakukan pada CV 

Jack Advertising Kediri, dengan alamatPerum Permata Biru Blok I No.14 Kediri. Metode pengumpulan 

data yang digunakan dalam penelitian ini adalah field research terdiri dari interview, dokumentasi, dan 

obsevarsi serta library research. Sedangkan teknik analisa yang digunakan dalam penelitian ini yaitu 

dengan melakukan evaluasi terhadap Sistem Pengendalian Intern, kemudian menyimpulkan adanya 

kelemahan-kelemahan dalam sistem akuntansi penjualan yang telah ditetapkan oleh CV Jack Advertising 

Kediri.  

Kesimpulan hasil penelitian ini adalah sistem pengendalian intern dalam Sistem Informasi 

Akuntansi Penjualan pada CV Jack Advertising Kediri  kurang baik. Di dalam perusahaan tersebut masih 

terdapat beberapa kelemahan, diantaranya; (1) Masih adanya suatu perangkapan fungsi dalam sistem 

penjualan, (2) Dalam otorisasi  sistem pencatatan belum dilaksanakan sebagaimana seharusnya, (3) 

Dalam sistem penjualan pada penyetoran jumlah kas yang diterima tidak seluruhnya disetor ke bank pada 

tanggal transaksi terjadi. 

Dari hasil penelitian tersebut dapat disimpulkan bahwa secara keseluruhan sistem pengendalian 

intern dalam Sistem Informasi Akuntansi Penjualan pada CV Jack Advertising Kediri  kurang baik. Di 

dalam perusahaan tersebut masih terdapat beberapa kelemahan, diantaranya; (1) Masih adanya suatu 

perangkapan fungsi dalam sistem penjualan, antara fungsi gudang dan fungsi pengiriman yang hanya 

dilakukan oleh bagian produksi dan gudang. (2) Sistem Otorisasi terhadap persetujuan pengiriman barang 

masih di otorisasi bagian produksi dan gudang. (3) Dalam sistem penjualan pada penyetoran jumlah kas 

yang diterima tidak seluruhnya disetor ke bank pada tanggal transaksi berlangsung.

Kata Kunci : sistem informasi akuntansi penjualan, sistem pengendalian internal. 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

I. LATAR BELAKANG 

Derasnya arus globalisasi 

menyebabkan pengaruh lingkungan  

perusahaan menjadi semakin luas 

dan kompleks. Segala jenis 

perusahaan yang berkembang di 

Indonesia akan menghadapi banyak 

tantangan dari perusahaan sejenis 

yang bermunculan baik berasal dari 

dalam negeri maupun luar negeri. 

Hal ini mengakibatkan persaingan 

yang semakin ketat dan tajam. Untuk 

menjadi unggulan dalam persaingan, 

perusahaan harus memiliki 

manajemen yang baik, sehingga 

tujuan utama perusahaan tercapai 

yaitu mencapai laba yang maksimal 

secara efektif, efisien, dan ekonomis.           

Seiring perkembangan 

teknologi saat ini, penerapan sistem 

informasi akuntansi merupakan suatu 

keharusan untuk memperlancar 

aktivitas- aktivitas dalam perusahaan 

agar pelaksanaannya dapat lebih 

cepat, tepat, akurat dan efisien. 

Dengan sistem yang ada tersebut 

diharapkan aktivitas perusahaan 

berjalan sesuai dengan yang telah 

direncanakan. Pemahaman mengenai 

sistem dan prosedur kemudian 

diimplementasikan dalam lingkup 

akuntansi, yang memunculkan sistem 

akuntansi. Menurut Mulyadi 

(2008:31), Sistem akuntansi adalah 

organisasi formulir, catatan dan 

laporan yang dikoordinasikan 

sedemikian rupa untuk menyediakan 

informasi keuangan yang dibutuhkan 

oleh manajemen guna memudahkan 

pengelolaan perusahaan 

Sistem informasi akuntansi 

penjualan adalah sekumpulan 

perangkat sistem yang berfungsi 

untuk mencatat data transaksi, 

mengolah data, dan menyajikan 

informasi akuntansi kepada pihak 

internal (manajemen perusahaan) 

dan pihak eksternal (pembeli, 

pemasok, pemerintah, kreditur, dan 

sebagainya). Sistem informasi 

akuntansi penjualan bertujuan untuk 

mendukung aktivitas  bisnis  

perusahaan  dalam  mengelola dan 

memproses data transaksi secara 

efektif dan efisien (Wing Wahyu, 

2006:1.9) ( sic).  

Pada perusahaan yang 

berorientasi untuk mendapatkan laba, 

penjualan merupakan kegiatan utama 

untuk mencapai tujuan utama. Saat 

perusahaan menjual barang 

dagangnya, maka diperoleh 

pendapatan. Jumlah yang dibebankan 

kepada pembeli untuk barang dagang 

yang diserahkan merupakan 

pendapatan perusahaan yang 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

bersangkutan. Dalam rangka 

menunjang kegiatan penjualan, 

seorang manajer sangat 

berkepentingan atas informasi yang 

berkaitan dengan penjualan, untuk 

menyajikan informasi mengenai 

penjualan sehingga dapat digunakan 

untuk mengambil keputusan lebih 

lanjut. Dalam kegiatan penjualan 

perusahaan terdapat beberapa bagian 

yang terkait diantaranya fungsi 

kredit, penjualan, gudang, 

pengiriman,  akuntansi, dan fungsi 

penagihan (Adisti, 2013).  

Bentuk pengendalian yang 

dapat dilakukan oleh perusahaan 

adalah mengenai pengendalian 

terhadap sistem dan prosedur 

akuntansi penjualan. Pelaksanaan 

sistem dan prosedur akuntansi 

penjualan sangat dipengaruhi oleh isi 

laporan yang akan dihasilkan dan 

jika diterapkan dalam penjualan 

maka distribusi penjualan adalah 

prosedur peringkasan rincian yang 

tercantum dalam faktur penjualan. 

Menurut Mulyadi (2008:163), 

menyatakan bahwa, “Pengendalian 

internal meliputi struktur organisasi, 

metode, dan ukuran-ukuran yang 

dikoordinasikan untuk menjaga 

kekayaan organisasi, mengecek 

ketelitian dan keandalan data 

akuntansi, mendorong efisiensi dan 

mendorong dipatuhinya kebijakan 

manajemen”. Pengendalian atas 

sistem dan prosedur distribusi 

penjualan bertujuan untuk proses 

pengendalian agar sistem dan 

prosedur yang telah ditetapkan dapat 

berjalan sesuai dengan perencanaan 

yang telah ditetapkan. Dengan 

diterapkannya pengendalian internal 

dalam organisasi perusahaan, 

diharapkan secara menyeluruh harta 

perusahaan dapat dilindungi dari 

kerusakan fisik dan kecurangan 

manusia dalam hal ini adalah 

pegawai. Selain itu, juga terjaminnya 

keakuratan data dan terhindarnya 

kesalahan pencatatan baik disengaja 

maupu tidak disengaja. Dengan 

pengendalian internal diharapkan 

juga pemborosan biaya dan 

manipulasi dapat dihindarkan 

sehingga efisiensi dapat 

ditingkatkan. 

Pada CV Jack Advertising 

Kediri dalam kaitanya dengan sistem 

informasi penjualan yang digunakan 

kurang efektif. Dari hasil 

pengamantan peneliti hal tersebut 

disebabkan oleh beberapa faktor 

misalnya, kurangnya sarana promosi, 

seperti tidak adanya iklan di televisi 

ataupun tidak tersedianya brosur 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

promosi secara menyeluruh yang 

disebarkan ke masyarakat/ 

perusahaan/  instansi atau calon 

konsumen, sehingga dapat 

mempengaruhi volume penjualan. 

Selain itu,  faktor pelayanan yang 

kurang maksimal, misalnya interaksi 

terhadap konsumen kurang sehingga 

konsumen merasa tidak puas dengan 

pelayanan yang ada. 

Ketidakterbukaan harga yang dijual 

di CV Jack Advertising Kediri juga 

akan mempengaruhi tingkat volume 

penjualan, karena apabila di dalam 

membuat iklan disertakan 

harga/biaya barang yang dijual di CV 

Jack Advertising Kediri tersebut, 

maka konsumen akan berpandangan 

bahwa sesuatu menjadi 

kebutuhannya sesuai dengan daya 

beli.  

Berdasarkan uraian di atas, 

maka penulis mengambil judul 

”Peranan Sistem Informasi 

Akuntansi Penjualan pada CV 

Jack Advertising Kediri”. 

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 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 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

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 CV Jack Advertising 

Kediri dengan alamat Perum Permata 

Biru Blok I No.14 Kediri.  

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: 

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 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

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 dokumen-

dokumen, catatan-catatan 

mengenai sistem informasi 

akuntansi penjualan yang 

diterapkan oleh CV Jack 

Advertising Kediri.. 

2. Mengidentifikasi dokumen 

tersebut dan kemudian dilakukan 

evaluasi  terhadap sistem 

pengendalian internal penjualan 

yang diterapkan CV Jack 

Advertising Kediri. 

3. Menyimpulkan adanya 

kekurangan atau kelemahan 

dalam sistem informasi akuntansi 

penjualan yang diterapkan CV 

Jack Advertising Kediri. 

4. Membuat kesimpulan dan 

membuat saran terhadap 

kelemahan yang ada pada sistem 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

pengendalian internal dalam 

sistem informasi akuntansi 

penjualan yang ada pada CV Jack 

Advertising 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 CV Jack 

Advertising 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 CV Jack 

Advertising Kediri didapatkan 

beberapa temuan data. Adapun 

beberapa temuan tersebut 

diantarannya adalah : 

1. Sistem informasi akuntansi 

penjualan pada CV Jack 

Advertising Kediri Masih kurang 

baik diantaranya sebagai berikut : 

a. Pada CV Jack Advertising 

Kediri belum sepenuhnya 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

memisahkan wewenang dan  

tanggung jawab fungsional 

secara tegas didalam sistem 

penjualan, yaitu dalam  

penjualan, masih terlihat 

adanya suatu perangkapan 

fungsi antar fungsi produksi 

dan fungsi pengiriman barang 

yang  hanya dilaksanakan 

oleh satu bagian saja yaitu 

bagian produksi dan gudang. 

b. Dalam otorisasi  sistem 

pencatatan belum 

dilaksanakan sebagaimana 

seharusnya. Dalam sistem 

penjualan otorisasi terhadap 

persetujuan penjualan, 

dimana pengiriman barang 

masih dilakukan oleh bagian 

produksi dan gudang. 

Sedangkan untuk penerimaan 

kas semuanya masih 

dilakukan oleh bagian 

administrasi yang seharusnya 

hanya bertugas mengawasi 

pemasukan dan dan 

pengeluaran keuangan serta 

menyelenggarakan kegiatan 

surat menyurat dengan pihak 

luar. 

c. Praktik yang sehat secara 

umum sudah dilaksanakan 

cukup baik, hanya masih  

terdapat kelemahan dalam 

beberapa hal yaitu dalam 

sistem penjualan dimana pada 

penyetoran jumlah kas yang 

diterima tidak seluruhnya 

disetor ke bank pada hari 

yang sama dengan 

diterimanya kas tersebut.  

2. Pada dasarnya sistem 

pengendalian intern sudah cukup 

baik dalam mendukung sistem 

informasi akuntansi pada CV Jack 

Advertising Kediri. Walaupun 

masih ditemukan beberapa 

kelemahan. Kelemahan tersebut 

disebabkan karena sistem 

informasi akuntansi yang telah 

dibentuk dalam perusahaan belum 

mencerminkan penjabaran 

elemen-elemen dari sistem 

pengendalian intern yang ada 

secara keseluruhan. 

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 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

maupun sistem pengendalian 

intern. penelitian ini membuktikan 

bahwa sistem pengendalian intern 

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 proses 

penjualan pada CV Jack 

Advertising Kediri guna 

meningkatkan penjualan serta 

agar dalam proses penjualan tidak 

merangkapnya suatu bagian 

sehingga akan memaksimalkan 

penjualan itu sendiri dan tidak 

terjadi penumpukan pesanan.  

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. Memisahkan masing-masing 

bagian yaitu fungsi produksi 

dengan fungsi pengiriman 

sehingga ada pembagian 

wewenang dan tanggung jawab 

fungsional secara tegas untuk 

masing-masing bagian selain itu, 

akan memudahkan pengendalian 

dalam pelaksanaan penjualan. 

2. Masing-masing fungsi sebaiknya 

diberikan wewenang penuh dalam 

memberikan otorisasi untuk setiap 

tugas yang menjadi wewenang 

dan tanggungjawabnya. Untuk 

penjualan pada penyerahan barang 

kepada pembeli sebaiknya 

diotorisasi oleh bagian 

pengiriman. 

3. Segala bentuk pencatatan 

akuntansi baik jurnal,buku besar  

dan laporan keuangan sebaiknya 

dilakukan oleh bagian akuntansi, 

sehingga catatan akuntansi dapat 

terjamin ketelitiannya. 

4. Jumlah kas yang diterima 

sebaiknya disetor ke bank pada 

hari yang sama dengan 

diterimanya kas tersebut. Hal 

tersebut dilakukan untuk 

mencegah atau paling tidak dapat 

meminimalisasi terjadinya 

manipulasi oleh bagian 

administrasi.  

5. Adanya penambahan atau 

penyempurnaan dokumen dan 


Artikel Skripsi 

Universitas Nusantara PGRI Kediri 

 

Muhammad Bagus Wijaya | 12.1.02.01.01.0125 
Ekonomi - Akuntansi 

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

 
 

catatan akuntansi yang 

mendukung transaksi penjualan 

seperti bukti setor bank, kartu 

persediaan dll. Hal tersebut 

dilakukan agar tidak terjadi 

penyalahgunaan wewenang 

karena adanya dokumen 

pendukung dan catatan akuntansi 

yang lebih memadai. 

IV. DAFTAR PUSTAKA 

Agoes, sukrisno. 2012. Auditing. 

Jakarta: Salemba Empat. 

Adisti, Indri.2013. Pengaruh Sistem 

Informasi Akuntansi Penjualan 

terhadap Efektivitas 

Pengendalian Internal 

Penjualan (Penelitian pada 

PT. Bumbu Desa). Skripsi 

(online), Universitas Kristen 

Maranatha, tersedia : 

http://repository.maranatha.edu

/8256/3/0851409_Chapter1.pdf. 

diunduh pada 14 Juni 2016.   

Baridwan, Zaki. 2009. Sistem 

Akuntansi. Yogyakarta: BPFE-

Yogyakarta. 

Diana, Anastasia dan Lilis Setyawati. 

2011.  Sistem Informasi 

Akuntansi. Yogyakarta: C.V 

ANDI OFFSET. 

Fahmi, Irham. 2011. Analisis 

Laporan Keuangan. Bandung: 

Alfabeta. 

Mardi. 2011.Sistem Informasi 

Akuntansi. Bogor: Galia 

Indonesia. 

Moleong, J Lexy, Prof. Dr. 2010. 

Metode Penelitian Kualitatif. 

Bandung: PT. Remaja 

Rosdakaya 

Mulyadi. 2008. Sistem Akuntansi. 

Jakarta: Salemba Empat. 

Nazir, Mohammad. 2011. Metode 

Penelitian. Bogor: Ghalia 

Indonesia. 

Puspita, Lilis & Sri dewi Anggadini. 

2011. Sistem Informasi 

Akuntansi. Yogyakarta: Graha 

ilmu. 

Romney , B. Marshall Dan Paul John 

Steinbart. 2011. Sistem 

Informasi Akuntansi. Jakarta: 

Salemba Empat. 

Anwar, Sanusi. 2011. Metode 

Penelitian Bisnis. Jakarta: 

Salemba Empat 

Sugiyono. 2010. Metode Penelitian 

Kuantitatif, kualitatif dan 

Kombinasi. Bandung: Alfabeta. 

Wahyu Winarno, Wing. 2006. Sistem 

Informasi Akuntansi, 

Yogyakarta:UPPSTIM YKPN 

 

 

http://repository.maranatha.edu/8256/3/0851409_Chapter1.pdf
http://repository.maranatha.edu/8256/3/0851409_Chapter1.pdf

