
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany| 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi
Page | 1

ANALISIS SISTEM INFORMASI AKUNTANSI PEMBELIAN DAN

PENJUALAN UNTUK PENGENDALIAN INTERN PERUSAHAAN

DISTRIBUTOR PT. MITRA DATA BENUA JOMBANG

JURNAL PENELITIAN

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Ekonomi (S.E)

Pada Prodi Akuntansi

OLEH:

GITA DESTIA ANDRIANY

12.1.02.01.0156

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI
2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany| 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi
Page | 2

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany| 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi
Page | 3

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 4

ANALISIS SISTEM INFORMASI AKUNTANSI PEMBELIAN DAN

PENJUALAN UNTUK PENGENDALIAN INTERN PERUSAHAAN

DISTRIBUTOR PT. MITRA DATA BENUA JOMBANG

GITA DESTIA ANDRIANY

12.1.02.01.0156

Fakultas Ekonomi – Akuntansi

Gitadestia10@gmail.com

Dra. Puji Astuti, M.M., M.Si., Ak dan Sigit Puji Winarko, S.E., S.Pd, M.Ak.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Perkembangan dunia ekonomi dan usaha di Indonesia semakin pesat maka sudah

semestinya setiap organisasi perusahaan mempersiapkan sebuah sistem yang baik agar

terhindar dari kerugian akibat kecurangan yang dapat terjadi di dalam organisasi

perusahaan. Dalam suatu sistem informasi akuntansi terkandung unsur-unsur

pengendalian, maka baik buruknya sistem informasi akuntansi sangat mempengaruhi

fungsi manajemen dalam melakukan pengendalian internal, karena informasi yang

dihasilkannya akan dijadikan salah satu dasar dalam pengambilan keputusan yang

berkaitan dengan aktivitas perusahaan.

Tujuan dari penelitian ini adalah untuk mengetahui sistem informasi akuntansi

pembelian dan penjualan barang dagang, mengetahui apakah proses sistem pembelian

dan penjualan barang dagang pada PT. Mitra Data Benua telah memenuhi teori unsur-

unsur pengendalian intern, dan mengetahui efektifitas dari sistem pembelian dan

penjualan barang dagang yang telah dilaksanakan PT, Mitra Data Benua.

 Pendekatan penelitian yang digunakan dalam penelitian ini adalah pendekatan

penelitian kualitatif, sedangkan teknik pengumpulan data dalam penelitian ini

menggunakan tiga metode yaitu observasi, wawancara dan dokumentasi.

 Berdasarkan hasil penelitian dapat disimpulkan bahwa Sistem pembelian dan

penjualan barang dagang pada PT. Mitra Data Benua sudah hampir memenuhi seluruh

unsur yang sesuai dengan teori hanya terdapat satu unsur yang tidak sesuai yaitu tidak

adanya perputaran jabatan dalam menunjang praktik yang sehat. Kefektifan dari sistem

yang diterapkan oleh PT. Mitra Data Benua menunjukkan hasil yang memuaskan

terbukti dari tingkat terjadinya permasalahan yang dihadapi oleh PT. Mitra Data Benua

yang saat ini sangat jarang sekali terjadi.

 Berdasarkan hasil penelitian, maka peneliti menyarankan untuk diadakan

perputaran jabatan supaya semakin memperkecil peluang tindak kecurangan terhadap

kekayaan perusahaan.

Kata Kunci: Sistem Informasi Akuntansi Pembelian, Penjualan, Pengendalian Intern.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 5

I. PENDAHULUAN

A. Latar Belakang Masalah

Perkembangan dunia ekonomi

dan usaha di Indonesia semakin pesat

maka sudah semestinya setiap

organisasi perusahaan mempersiapkan

sebuah sistem yang baik agar terhindar

dari kerugian akibat kecurangan yang

dapat terjadi di dalam organisasi

perusahaan. Banyak perusahaan yang

tidak mampu meneruskan kegiatan

usahanya disebabkan kurang baiknya

sistem informasi yang dimiliki

perusahaan tersebut. Baik tidaknya

suatu perusahaan dalam

mempertahankan kelangsungan

usahanya dapat dilihat dari pengurus

dan pengelola di dalam melaksanakan

sistem yang ada di perusahaan

tersebut. Salah satu sistem penting

dalam suatu perusahaan adalah sistem

informasi akuntansi.

Sistem informasi akuntansi

menurut Wilkinson dan Cerullo (2000 :

7) adalah:

“a unified structure within in

entity, such as a business firm,

that employs physical resources

and other components to

transform economic data into

accounting information, with the

purpose of satisfying the

information needs of a variety of

users”

Dari uraian tersebut, maka

sistem informasi akuntansi yang efektif

dan efisien diharapkan dapat

memberikan informasi yang handal

dan dapat menyediakan informasi yang

berkualitas bagi pihak-pihak yang

membutuhkan, harus bebas dari

kesalahan-kesalahan, dan harus jelas

maksud dan tujuannya. Untuk dapat

menghasilkan informasi dengan

karakteristik tersebut, data yang

diproses dalam sistem informasi

akuntansi harus data yang benar dan

akurat agar menghasilkan informasi

yang dapat dipercaya. Penelitian yang

dilakukan Masyitah (2005) pada

perusahaan dagang, menyatakan

pendapatan terbesar obyek yang

diteliti adalah dari penjualan barang

dagang dan pengeluaran terbesar

adalah berasal dari pembelian barang

dagangan. Sistem informasi akuntansi

ini dirancang sedemikian rupa oleh

suatu perusahaan sehingga dapat

memenuhi fungsinya yaitu

menghasilkan informasi akuntansi yang

tepat waktu, relevan dan dapat

dipercaya. Dalam suatu sistem

informasi akuntansi terkandung unsur-

unsur pengendalian, maka baik

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 6

buruknya sistem informasi akuntansi

sangat mempengaruhi fungsi

manajemen dalam melakukan

pengendalian internal, karena

informasi yang dihasilkannya akan

dijadikan salah satu dasar dalam

pengambilan keputusan yang berkaitan

dengan aktivitas perusahaan

Menurut Jogiyanto (2005:17)

Sistem Informasi Akuntansi adalah:

“Kumpulan kegiatan- kegiatan

dari organisasi yang bertanggung

jawab untuk menyediakan

informasi keuangan dan

informasi yang didapatkan dari

transaksi data untuk tujuan

pelaporan internal kepada

manajer untuk digunakan dalam

pengendalian dan perencanaan

sekarang dan operasi masa

depan serta pelaporan eksternal

kepada pemegang saham,

pemerintah dan pihak–pihak luar

lainnya”.

Oleh karena itu, penelitian

dilakukan untuk menganalisis sistem

informasi akuntansi pembelian dan

penjualan barang dagang. Obyek

penelitian ini adalah PT. Mitra Data

Benua, perusahaan yang bergerak di

bidang distribusi produk alat-alat

komputer.

Sistem akuntansi pembelian

sangat penting untuk perusahaan

karena untuk mengadakan barang-

barang yang dibutuhkan perusahaan

dalam melakukan kegiatannya.

 Menurut Mulyadi (2001: 299-

300):

“Sistem akuntansi pembelian

merupakan jaringan prosedur

yang mengatur tata cara dalam

melaksanakan pembelian yang

dilakukan oleh perusahaan.

Fungsi yang terkait dalam sistem

akuntansi pembelian adalah (a)

Fungsi gudang, (b) Fungsi

penerimaan, (c) Fungsi

pembelian, (d) Fungsi akuntansi.

Sistem pembelian mencakup

prosedur permintaan pembelian,

prosedur permintaan penawaran

harga dan pemilihan pemasok,

prosedur order pembelian,

prosedur penerimaan barang,

prosedur pencatatan utang, dan

prosedur distribusi pembelian.

Semua prosedur harus

dijalankan secara efektif dan

efisien untuk melaksanakan

suatu sistem pembelian yang

baik.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 7

Sistem akuntansi dalam

transaksi pembelian yang baik pada

suatu perusahaan sangat berguna

sebagai informasi baik untuk manajer

sebagai pemakai pihak internal

maupun pengguna informasi pihak

eksternal. Semakin handal dan akurat

informasi yang diperoleh, maka

semakin tepat keputusan yang akan

dihasilkan.

Sistem informasi penjualan

dibuat dengan tujuan agar proses

pencatatan transaksi penjualan

berjalan dengan lancar. Menurut

Mulyadi (2008) dalam penelitian Sari

(2011), “ Akuntansi penjualan

merupakan bagian dari pengendalian

internal yang ditetapkan oleh

perusahaan”. Dengan menggunakan

sistem dan prosedur penjualan yang

baik atau memadai maka diharapkan

dapat menunjang efektifitas

pengendalian intern penjualan.

Dari latar belakang di atas,

peneliti tertarik untuk menganalisis

sistem informasi akuntansi menjadi

bahan penelitian dalam bentuk skripsi

dengan judul “ANALISIS SISTEM

INFORMASI AKUNTANSI PEMBELIAN

DAN PENJUALAN UNTUK

PENGENDALIAN INTERN PERUSAHAAN

DISTRIBUTOR PT. MITRA DATA

BENUA”

A. Fokus Penelitian

Berdasarkan uraian latar

belakang masalah di atas, maka

peneliti ingin mengetahui :

1. Bagaimana sistem informasi

akuntansi pembelian dan penjualan

pada PT. Mitra Data Benua Jombang

?

2. Apakah sistem pembelian dan

penjualan pada PT. Mitra Data

Benua Jombang telah sesuai dengan

teori unsur-unsur pengendalian

internal pembelian dan penjualan

yang ditetapkan?

3. Bagaimana efektifitas dari sistem

pembelian dan penjualan yang

dilaksanakan PT. Mitra Data Benua

Jombang?

B. Tujuan Penelitian

 Tujuan penelitian adalah untuk

memahami pengetahuan yang telah

dipelajari oleh peneliti dengan melihat

penerapannya dalam praktik yang

sebenarnya.

 Sesuai dengan permasalahan di

atas tujuan penelitian yang lebih

spesifik adalah sebagai berikut:

1. Untuk mengetahui sistem informasi

akuntansi pembelian dan penjualan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 8

pada PT. Mitra Data Benua

Jombang.

2. Untuk mengetahui apakah sistem

pembelian dan penjualan pada PT.

Mitra Data Benua Jombang telah

sesuai dengan teori unsur-unsur

pengendalian internal pembelian

dan penjualan yang ditetapkan.

3. Untuk mengetahui efektifitas dari

sistem pembelian dan penjualan

yang telah dilaksanakan PT. Mitra

Data Benua Jombang?

C. Manfaat Penelitian

Penelitian ini diharapkan

bermanfaat bagi pihak-pihak yang

berkepentingan. Secara terperinci

manfaat peneltian ini adalah sebagai

berikut:

1. Manfaat secara Teoritis

a. Bagi Peneliti

Dapat menambah wawasan,

pengetahuan dan pengalaman

dalam bidang penelitian dan

merupakan wujud dari aplikasi

ilmu pengetahuan yang

didapat selama perkuliahan.

b. Bagi akademik memberikan

tambahan wacana untuk

literatur perpustakaan tentang

prosedur sistem informasi

akuntansi persediaan dan

pembelian barang dagang.

2. Manfaat secara Praktisi

Bagi Perusahaan dapat

memberikan informasi yang dapat

di jadikan masukan bagi

Perusahaan, terutama fungsi yang

terlibat dalam prosedur sistem

informasi akuntansi.

II. METODE

A. Subyek dan Obyek Penelitian

1. Subyek dalam penelitian ini

adalah PT. Mitra Data Benua

Jombang. Perusahaan yang

bergerak dibidang distribusi

alat-alat komputer. Bagian yang

diteliti oleh peneliti adalah

bagian keuangan, bagian

administrasi, dan bagian

gudang.

2. Obyek penelitian dalam

penelitian ini adalah Sistem

Informasi Akuntansi pembelian

dan penjualan.

B. Pendekatan Penelitian

Pendekatan penelitian yang

digunakan dalam penelitian ini

adalah pendekatan kualitatif

karena permasalahan yang akan

dibahas tidak berkenaan dengan

angka-angka tapi mendiskripsikan,

menguraikan dan menggambarkan

tentang sistem informasi akuntansi

pembelian dan penjualan pada PT

Mitra Data Benua..

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 9

C. Lokasi Penelitian

Penelitian ini dilakukan pada

perusahaan distributor PT Mitra

Data Benua yang terletak di Jalan

Sumatera 1 No 08 Plandi Jombang.

D. Prosedur Pengumpulan Data

Adapun prosedur pengumpulan

data yang dilakukan penulis

untuk mendapatkan data-data

yang diperlukan guna menunjang

keakuratan penelitian ini adalah

sebagai berikut :

1. Studi Lapangan (Field

Research)

Untuk memperoleh data atau

informasi tersebut, maka

penulis mengadakan:

a. Observasi

 Observasi dilakukan

dengan cara mencari data

secara langsung di

lapangan, dalam

penelitian tersebut, juga

dapat menggunakan

sumber-sumber non-

manusia seperti dokumen

dan catatan yang tersedia.

Hal-hal yang di observasi

adalah dokumen yang

digunakan dan jaringan

prosedur yang

membentuk sistem

informasi akuntansi pada

PT. Mitra Data Benua.

b. Wawancara

 Dalam penelitian ini

wawancara dengan cara

mengajukan pertanyaan

secara lisan kepada pihak

yang terkait dengan

pokok permasalahan.

Wawancara ini dilakukan

dengan berdialog

langsung dengan

karyawan inti PT. Mitra

Data Benua, kemudian

dicatat seperlunya guna

memperoleh informasi

tertulis atau lisan

c. Dokumentasi

 Metode ini

digunakan agar

memudahkan peneliti

memfokuskan perhatian

dalam pengumpulan data,

sedangkan dokumen yang

digunakan dalam

penelitian ini adalah

dokumen yang

berhubungan dengan

pembelian dan penjualan

barang dagang PT. Mitra

Data Benua Jombang.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 10

2. Studi Kepustakaan

Dalam penelitian ini studi

kepustakaan dengan cara

mengutip dari buku atau

sumber-sumber yang ada

hubungannya dengan judul

penelitian ini.

III. HASIL PENELITIAN DAN

KESIMPULAN

A. Hasil Analisis Data

1. Pengendalian Intern

Berdasarkan hasil perbandingan

sistem pengendalian intern

pembelian dan penjualan

menurut teori dengan unsur-

unsur sistem pembelian dan

penjualan pada PT. Mitra Data

Benua Jombang maka dapat

dikatakan bahwa sistem

pengendalian intern pembelian

dan penjualan yang dilaksanakan

pada PT. Mitra Data Benua

Jombang hampir memenuhi

unsur-unsur pengendalian intern

pembelian dan penjualan

menurut teori hanya ada

beberapa unsur yang tidak sesuai

yaitu tidak adanya perputaran

jabatan pada PT. Mitra Data

Benua Jombang. Hal ini

disebabkan karena menurut pihak

pengelola PT. Mitra Data Benua

Jombang, dengan adanya

pemisahan fungsi jabatan sudah

cukup baik dalam menjaga

kekayaan perusahaan tanpa harus

dilakukannya perputaran jabatan.

2. Prosedur Pembelian

Setelah melakukan observasi,

menurut peneliti prosedur

pembelian pada PT. Mitra Data

Benua Jombang sudah sesuai

teori dan cukup efektif dalam

mendukung pengendalian intern.

Dimana proses pembelian barang

dagang PT. Mitra Data Benua

Jombang dimulai dari bagian

Gudang mengajukan surat

permintaan pembelian (SPP)

kepada bagian pembelian.

Setelah menerima SPP dari

gudang, bagian pembelian

membuat surat penawaran harga

pemasok ke pemasok selanjutnya

membuat surat order pembelian

(SOP) yang telah disetujui

direktur dan dikirim ke pemasok.

Pemasok mengirim barang sesuai

SOP dan diterima bagian gudang

selanjutnya dilaporkan ke

direktur. Bagian keuangan

melakukan transfer uang ke pihak

pemasok dan melakukan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 11

pembukuan sesuai bukti

transaksi.

3. Menurut peneliti prosedur

penjualan pada PT. Mitra Data

Benua Jombang juga sudah

sesuai teori menurut mulyadi dan

cukup efektif dalam mendukung

pengendalian intern. Dimana

Proses penjualan barang dagang

PT. Mitra Data Benua Jombang

dimulai dengan bagian penjualan

menerima order konsumen dan

selanjutnya dibuatkan faktur

penjualan tunai (FPT) rangkap

tiga diajukan kebagian

administrasi/kasir (FPT 1),

kebagian gudang (FPT 2) dan

bagian pengriman (FPT 3).

Bagian administrasi/kasir

menerima pembayaran dari

konsumen. Kemudian setelah

menerima pembayaran dari

konsumen, bagian pengiriman

melakukan pengiriman barang ke

konsumen.Setelah semua proses

sudah dan barang sudah diterima

konsumen, bagian akuntansi

menerima semua bukti transaksi

kemudian mencatat dan membuat

laporan penjualan

4. Efektifitas dari sistem pembelian

dan penjualan pada PT. Mitra

Data Benua Jombang

Selain sistem pembelian dan

penjualan barang dagang yang

hampir memenuhi seluruh unsur-

unsur pengendalian intern,

keefektifan dari penerapan sistem

pengendalian intern pembelian

dan penjualan pada PT. Mitra

Data Benua Jombang menurut

hasil wawancara dengan pihak

pengelola diakui sudah sangat

efektif karena saat ini tidak

pernah terjadi permasalahn yang

berarti terutama berkaitan dengan

pembelian dan penjualan barang

dagang, selain itu permasalahn

yang pernah dihadapi

sebelumnya juga telah

mendapatkan penanganan dari

pihak PT. Mitra Data Benua

Jombang. Seperti permasalahn

masuknya uang palsu sudah

dilakukan penanganan dengan

menyediakan alat dibagian

pembayaran untuk memeriksa

keaslian uang, kemudian kasus

adanya selisish uang juga telah

ditangani dengan melakukan

perhitungan kas yang disesuaikan

dengan bukti transaksi rutin

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 12

setiap hari setelah jam kerja

selesai.

B. Kesimpulan

1. Dalam sistem informasi

akuntansi pembelian dan

penjualan barang dagang

terdapat unsur-unsur pokok

yang diterapkan, yang

sebelumnya sudah disusun

sedemikian rupa oleh pihak

pengelola PT. Mitra Data

Benua Jombang untuk

dilaksanakan dalam sistem

pembelian dan penjualan

barang dagangnya.

2. Sistem pembelian dan

penjualan barang dagang

pada PT. Mitra Data Benua

Jombang sudah hampir

memenuhi seluruh unsur

yang sesuai dengan teori

pengendalian baik pada

pembelian maupun penjualan

barang dagang hanya saja

terdapat satu unsur yang tidak

sesuai, yaitu tidak adanya

perputaran jabatan dalam

menunjang praktik yang

sehat.

3. Keefektifan dari sistem yang

diterapkan oleh PT. Mitra

Data Benua Jombang

menunjukkan hasil yang

memuaskan terbukti dari

tingkat terjadinya kecurangan

dan permasalahan yang

dihadapi oleh PT. Mitra Data

Benua Jombang yang saat ini

sangat jarang sekali terjadi.

IV. DAFTAR PUSTAKA

Arikunto, Suharsimi. 2005. Prosedur

Penelitian Suatu Pendekatan

Praktek. Jakarta: Rineka Cipta

Baramuli, Friska & Sifrid S.

Pangemanan. 2015. Analisis

Sistem Informasi Akuntansi

Persediaan Pada Yamaha Bima

Motor Toli-Toli. Fakultas

Ekonomi dan Bisnis Universitas

Sam Ratulangi, Manado. Jurnal

EMBA ISSN 2303-11. Vol 3,

No.3 (Sept 2015). Hal.52-62.

Basalamah, Aries. 2008. Auditing PDE

dengan Standar IAI. Depok

Timur: Penerbit Usaha Kami

Basu, Swastha. 2005. Manajemen

Penjualan, Cetakan kedua belas.

Yogyakarta: BFSE

Bodnar, George H, dan Hopwood,

William S. 2006. Sistem

Informasi Akuntansi, Buku I.

Jakarta: Penerbit Salemba Empat

Brewer, Peter C, Ray H Garrison, & Eric

W Noreen. 2005. Introduction to

Managerial Accounting. New

York: McGrawHill

Diana, Anastasia dan Lilis Setiawati.

2011. Sistem Informasi

Akuntansi. Yogyakarta: Andi

Offset

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 13

Diana, Anastasia, Lilis Setiawati. 2010.

Sistem Informasi Akuntansi,

Perancangan, proses, dan

Penerapan. Yogyakarta.

Elis, Siti & Mahsina. 2013. Penerapan

Sistem Informasi Akuntansi

Penjualan dalam Menunjang

Efektifitas Pengendalian Internal

Penjualan PT. Peony Indah

Makmur. Fakultas Ekonomi

Universitas Bhayangkara

Surabaya. Jurnal Akuntansi

UBHARA ISSN 2460-7762

(November 2015).

Franz. 2006. Sistem Informasi akuntansi.

Jakarta: Rajawali

Hall, James. 2007. Sistem Informasi

Akuntansi 2. Edisi Empat.

Yogyakarta: Salemba empat.

Henry. 2006. Sistem Informasi

Akuntansi, Edisi Kedua:

Yogyakarta: YKPN.

Hopwood, Bodnar. 2012. Sistem

Informasi Akuntansi. Jakarta:

Salemba Empat.

Jogiyanto HM. 2001. Analisis dan

Desain Sistem Informasi :

Pendekatan Terstruktur Teori

dan Praktek Aplikasi Bisnis.

Yogyakarta: Andi Offset

Jogiyanto HM. 2005. Analisis dan

Desain Sistem Informasi :

Pendekatan Terstruktur Teori dan

Praktek Aplikasi Bisnis.

Yogyakarta: Andi Offset

Katz, Jerome and Richard Green. 2009.

Entrepreneurial Small Business.

Second Edition. New York:

McGraw-Hill.

Krajewski, Lee J, Larry P. Ritzman, &

Manoj K Malhotra. 2007.

Operations Managemen : 8
th

Edition. New Jersey: Pearson

Prentice Hall

La Midjan, Azhar Susanto. 2006. Sistem

Informasi Akuntansi. Jakarta:

Salemba Empat

Levy, Michael and Barton A. Weitz.

2009. Retailing Management.

Seventh Edition. New York:

McGraw-Hill.

Mardi. 2011. Sistem Informasi

Akuntansi. Jakarta: Salemba

Empat.

Masyitah. 2005. Analisis Sistem

Akuntansi Pembelian dan

Penjualan Untuk Mendukung

Pengendalian intern pada PT.

INKA. Fakultas Ilmu

Administrasi Universitas

Brawijaya, Malang. Tanggal

akses: 23 September 2015.

Mulyadi. 2001. Sistem Akuntansi : Edisi

Ketiga. Jakarta: Salemba Empat.

Mulyadi. 2008. Sistem Akuntansi.

Jakarta: Salemba Empat

Nazir. 1998. Metode Penelitian. Jakarta:

Ghalia Indonesia

Roihatul, Tri, Enny Istanti. 2014.

Peranan Sistem Informasi

Akuntansi Pembelian dalam

Menunjang Efektifitas

Pengendalian Internal pada Toko

Buku Uranus. Fakultas Ekonomi

Universitas Bhayangkara

Surabaya. Jurnal Akuntansi

UBHARA ISSN 2460-7762

(November 2015).

Romney, Marshall B. & Paul John

Steinbart. 2006. Accounting

Information System 10
th

 Edition.

74

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Gita Destia Andriany | 12.1.02.01.0156 simki.unpkediri.ac.id

Fak. Ekonomi – Akuntansi

Page | 14

Upper Saddle River: Prentice

Hall

Santoso. 2006. Analisis Efektivitas

Sistem Informasi Akuntansi

Pembelian dan Pengeluaran Kas

pada UD. Lancar Jaya. Fakultas

Ekonomi dan Bisnis Universitas

Sam Ratulangi, Manado. Jurnal

ISSN 2303-1174. Vol 1, No.3

(Sept 2015). Hal 225-232.

Sari, Nurlia. 2011. Penerapan Sistem

Informasi Akuntansi Penjualan

pada PT. Indomobil. Universitas

Gajayana, Malang. Tanggal

akses: 23 September 2015.

Sekaran, Uma. 2006. Research Methods

for Business : Metodologi

Penelitian untuk Bisnis Edisi 4.

Penerjemah: Kwan Men Yon.

Jakarta: Salemba Empat.

Siska,Tri & Arief Rachman. 2015.

Peranan Sistem Informasi

Akuntansi Sebagai Pengendalian

Intern Penjualan Tunai untuk

Mencapai Efisiensi dan

Efektifitas pada Koperasi

Karyawan Eccindo di PT. Ecco

Indonesia Sidoarjo. Fakultas

Ekonomi Universitas

Bhayangkara Surabaya. Jurnal

Akuntansi UBHARA ISSN

2460-7762 (November 2015).

Soemarso. 2007. Akuntansi Suatu

Pengantar. Edisi 5. Jakarta:

Salemba Empat

Soemarso. 2009. Akuntansi Suatu

Pengantar. Edisi 5. Jakarta:

Salemba Empat

Sugiyono. 2013. Metode Penelitian

Kombinasi (Mixed Methods).

Bandung: Cv Alfabeta

Sunarto. 2003. Auditing. Yogyakarta:

Penerbit Panduan

Susanto, Azhar. 2008. Sistem Informasi

Akuntansi I: Pendekatan Manual

Penyusunan Metode dan

Prosedur. Bandung: Lingga Jaya

Susanto, Azhar. 2008. Sistem Informasi

Akuntansi. Bandung: Lingga Jaya

Warren, James M, Reeve, Feese, Philip E.
2008. Pengantar Akuntansi Edisi 21.
Jakarta: Salemba Empat

Wilkinson, Joseph W, Michael J.

Cerullo, Vasant Raval, &

Bernard Wong-On-Wing. 2000.

Accounting Information System :

Fourth Edition. USA : John

Wiley and Sons, Inc.
Winarno. 2006. Sistem Informasi Akuntansi
buku 1 Edisi 3. Yogyakarta: UPP- YPKN

