
Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

ANALISIS SISTEM INFORMASI AKUNTANSI PENGGAJIAN

(Studi Kasus Pada KSU BHAKTI MULYA Kota Blitar)

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna

Memperoleh Gelar Sarjana Ekonomi (S.E)

Pada Progam Studi Akuntansi

OLEH :

WIWIT NUR SETIYOWATI

NPM : 12.1.02.01.0207

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

ANALISIS SISTEM INFORMASI AKUNTANSI PENGGAJIAN

(Studi Kasus Pada KSU BHAKTI MULYA Kota Blitar)

Oleh:

Wiwit Nur Setiyowati

12.1.02.01.0207

Fakultas Ekonomi - Program Studi Akuntansi

E-mail: wiwitsetiyowati98@gmail.com

Faisol, M.M dan Dra. Puji Astuti, M.M., M.Si

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Sistem informasi akuntansi harus dirancang dan digunakan secara efektif, karena informasi

akuntansi merupakan bagian yang paling penting dari seluruh informasi yang diperlukan oleh manajemen.

Dalam penelitian ini KSU Bhakti Mulya Kota Blitar merupakan badan usaha yang bergerak di bidang

pelayanan jasa peminjaman modal usaha. Dalam sistem penggajian KSU Bhakti Mulya cukup baik, tapi

perhitungannya masil manual belum menggunakan sistem penggajian secara komputerisasi. Sistem

pengendalian intern merupakan proses pemantauan yang memungkinkan manajemen mengetahui apakah

tindakan yang dilakukan dan bagaimana tindakan koreksinya jika pelaksanaan tidak sesuai dengan yang

telah ditetapkan semula.

 Pendekatan penelitian yang digunakan dalam penelitian ini adalah pendekatan penelitian

kualitatif. Sesuai dengan penelitian kualitatif, kehadiran peneliti di lapangan adalah sangat penting dan

diperlukan secara penting dan diperlukan secara optimal. Peneliti merupakan instrumen kunci utama

dalam mengungkapkan makna dan sekaligus sebagai alat pengumpulan data.Fungsi yang terkait dalam

penggajian meningkatnya kapasitas kerja karyawan serta memberikan kesempatan untuk mendapatkan

tambahan gaji. Dokumen yang digunakan dalam sistem penggajian berupa semua rekening gaji karyawan.

Catatan akuntansi yang digunakan dalam penggajian digunakan dalam sistem akuntansi penggajian pada

fungsi akuntansi antara lain : rekap daftar gaji, slip gaji, surat pernyataan gaji, bukti khas keluar dan kartu

penghasilan karyawan. Bagan alir dalam sistem penggajian setiap karyawan hanya dapat melihat gajinya

masing-masing. Informasi ini merupakan informasi pribadi, yang bersifat rahasia bagi karyawan lain.

 Rekomendasi yang diberikan kepada KSU Bhakti Mulya membentu keefektifan sistem

pengendalian intern adalah membuat job discription yang baru tentang bagian keuangan. Penilitan ini

hanya meneliti tentang sistem penggajian dan pengendalian intern saja. Diharapkan penelitian selanjutnya

bisa menambahkan tentang arus kas keluar serta arus kas masuk sehingga dapat meminimalisir terjadinya

kecurangan pembayaran gaji. Hasil penelitian ini juga bisa dijadikan sebagai bahan referensi untuk

melakukan penelitian-penelitian selanjutnya.

Kata Kunci : Sistem Informasi Akuntansi, Penggajian

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

LATAR BELAKANG

Pada era globalisasi sekarang ini

perusahaan atau badan usaha dituntut

untuk lebih efektif, efisien dan ekonomis

dalam menentukan besarnya biaya

operasional perusahaan karena faktor ini

adalah salah satu yang terpenting untuk

menghadapi persaingan yang semakin

ketat dengan perusahaan lain.

Hal penting yang harus

diperhatikan oleh perusahaan adalah

faktor manusia. Sumber daya manusia

dalam suatu perusahaan merupakan

faktor dominan dalam pencapaian tujuan

perusahaan. Sebagai imbalan kepada

sumber daya tersebut, maka perusahaan

memberikan serangkaian penghargaan di

mana salah satu komponennya adalah

gaji. Gaji mempunyai arti sebagai suatu

penghargaan dari usaha karyawan atau

tenaga kerja yang sudah pasti jumlahnya

pada setiap waktu.

Menurut Sinain (2013) melalui

penelitian menjelaskan pemberian Gaji

yang tidak efektif dapat menimbulkan

masalah bagi perusahaan terutama

berkaitan dengan kinerja SDM. Misalnya,

jika karyawan menerima haknya yaitu

berupa gaji yang jumlahnya tidak sesuai

dengan kewajibannya bekerja, maka

dapat mempengaruhi kinerja karyawan

tersebut dan kegiatan perusahaan pun

akan terhambat. Sehingga untuk

menghindari hal tersebut di perlukan

pengendalian managemen penggajian

yang menjamin hak tenaga kerja atau

karyawan.

Untuk menjalankan kegiatannya

dengan efektif dan efisien, sebuah

perusahaan memerlukan suatu sistem

pengolahan data informasi yang

mendukungnya. Kebutuhan ini akan

terpenuhi dengan adanya sistem

informasi akuntansi. Sistem informasi

akuntansi harus dirancang dan digunakan

secara efektif, karena informasi akuntansi

merupakan bagian yang paling penting

dari seluruh informasi yang diperlukan

oleh manajemen.

Dalam penelitian ini KSU Bhakti

Mulya Kota Blitar merupakan badan

usaha yang bergerak di bidang pelayanan

jasa peminjaman modal usaha. Koperasi

Bhakti Mulya sudah memiliki izin

terdaftar dinas terkait sejak tahun 1996.

Dalam sistem penggajian KSU Bhakti

Mulya cukup baik, tapi perhitungannya

masih manual belum menggunakan

sistem penggajian secara komputerisasi.

Sistem pengendalian intern

merupakan proses pemantauan yang

memungkinkan manajemen mengetahui

apakah tindakan yang dilakukan dan

bagaimana tindakan koreksinya jika

pelaksanaan tidak sesuai dengan yang

telah ditetapkan semula.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

Suatu sistem pengendalian intern

dikatakan memadai jika dengan di

terapkannya sistem tersebut semua tujuan

perusahaan dapat tercapai. Tujuan

tersebut adalah pengamanan atau

menjaga aktiva yang dimiliki, memeriksa

ketelitian dan kebenaran data akuntansi,

menjamin adanya efesiensi dalam

operasional serta menjaga agar tidak

terjadi penyimpangan dari kebijakan

yang telah ditetapkan, dengan demikian

dapat dilihat bahwa sistem pengendalian

intern mempunyai peranan yang penting

sekali bagi perusahaan atau badan usaha.

Perusahaan atau badan usaha yang

memiliki sistem informasi yang baik akan

dengan mudah dapat memutuskan suatu

hal yang berkaitan dengan kebijakan

strategis perusahaaan atau badan usaha

dan sebaliknya perusahaan yang tidak

memiliki sistem informasi yang baik akan

sulit untuk melakukan pengambilan

keputusan untuk menetapkan kebijakan

strategis perusahaan atau badan usaha.

Pentingnya sistem informasi dalam

penggajian bagi perusahaan adalah untuk

menghindari terjadinya kesalahan,

penyimpangan atau pengeluaran

perusahaan yang fiktif sehingga dapat

menimbulkan kerugian pada perusahaan

atau badan usaha.

Dalam suatu perusahaan atau badan

usaha, pimpinan perusahaan tidak

mungkin mengendalikan secara

menyeluruh terhadap biaya tenaga kerja.

Oleh karena itu, diperlukan suatu

pengendalian internal yang memadai

terhadap gaji. Untuk menciptakan

pengendalian internal yang memadai

diperlukan suatu sistem informasi

akuntansi yang baik. Sistem Informasi

Akuntansi ini merupakan keseluruhan

prosedur dan teknik yang diperlukan

untuk mengumpulkan data dan

pengolahannya sehingga menjadi

informasi yang diperlukan sebagai alat

bantu pimpinan perusahaan dalam

melakukan pengawasan kerja.

Berdasarkan uraian di atas, maka

penulis tertarik untuk mengadakan

penelitian terhadap sistem informasi

akuntansi penggajian pada KSU Bhakti

Mulya Kota Blitar dengan judul: Analisis

Sistem Informasi Akuntansi Penggajian

(studi kasus pada KSU Bhakti Mulya

Kota Blitar).

Fokus Penelitian

1. Apakah Sistem Informasi Akuntansi

Penggajian yang diterapkan di KSU

Bhakti Mulya Kota Blitar sudah efektif ?

2. Bagaimana Standard Operating

Procedure (SOP) pada Sistem Informasi

Akuntansi Penggajian KSU Bhakti

Mulya Kota Blitar ?

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

METODE PENELITIAN

Pendekatan Penelitian

Pendekatan penelitian yang digunakan

dalam penelitian ini adalah pendekatan

penelitian kualitatif. Jenis penelitian ini

adalah deskriptif. Menurut Indriantoro &

Supomo dalam Makasudede, jurnal emba

(2012). Penelitian deskriptif adalah

Penelitian terhadap masalah-masalah berupa

fakta-fakta saat ini dari suatu populasi.

Tahapan Penelitian

1. Penelitian pendahuluan, sebelum

dilakukannya penelitian sebenarnya

maka di lakukan penelitian pendahuluan

yang mencangkup penentuan apa yang

hendak diteliti oleh peneliti, lokasi yang

hendak dijadikan tempat penelitian dan

pengajuan izin kepada pemilik

perusahaan.

2. Pengembangan desain, perkiraan

tentang masalah yang ada diperusahaan

yang ingin di angkat peneliti.

3. Penelitian sebenarnya, untuk

mengumpulkan data dan

membandingkan dengan masalah teori.

4. Penulisan laporan, setelah

dilakukannya penelitian maka diperoleh

berbagai jawaban dari masalah yang

sebelumnya.

Sumber Data

Sumber Data penelitian ini yang

digunakan adalah data primer, menurut

Kuncoro dalam Makasudede, Jurnal Emba

(2009) Data primer adalah data yang di

peroleh dengan survey lapangan yang

menggunakan semua metode pengumpulan

data original.

Prosedur Pengumpulan Data

1. Studi lapangan (Field Research)

2. Studi Kepustakaan (Library Research)

Teknik Analisis Data

1. Mengidentifikasi permasalahan yang

terjadi pada perusahaan yang di teliti.

2. Mengidentifikasi struktur organisasi yang

ada pada KSU Bhakti Mulya di kota

blitar apakah tugas dan tanggung jawab

pada masing –masing sudah sesuai

dengan ketuntuan yang ada.

3. Menganalisis dan membandingkan

dengan teori di buku, apakah penerapan

akuntansi penggajian yang di pakai di

KSU Bhakti Mulya Kota Blitar sudah

sesuai dengan ketentuan yang berlaku

untuk selanjutnya di lakukan tindakan

evaluasi.

4. Menganalisis sebab-sebab masalah yang

ada di perusahaan.

5. Memberikan pemecahan masalah yang di

gunakan agar lebih baik.

6. Menarik kesimpulan dan memberikan

saran-saran terhadap kelemahan pada

sistem akuntansi penggajian di KSU

Bhakti Mulya Kota Blitar

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

 Mengecek Keabsahan Temuan

1. Ketekunan pengamatan

2. Mendiskusikan dengan orang lain

3. Triangulasi atau Gabungan.

Intepretasi dan Pembahasan

1. Evaluasi Sistem Akuntansi Penggajian

Berdasarkan analisis data yang

telah dilakukan penulis terhadap sistem

akuntansi penggajian karyawan pada

KSU Bhakti Mulya kota Blitar, maka

penulis akan melakukan evaluasi

terhadap data yang telah diperoleh:

a. Evaluasi Terhadap Fungsi yang

Terkait

Fungsi yang terkait dalam

penggajian pada KSU Bhakti Mulya

yaitu: fungsi kepegawaian, fungsi

pencatatan waktu, fungsi pembuatan

daftar gaji, fungsi akuntansi dan fungsi

keuangan. Sedangkan fungsi yang

terkait menurut teori (Mulyadi 2008:

388) antara lain: fungsi kepegawaian,

fungsi pencatatan waktu, fungsi

pembuatan daftar gaji, fungsi

akuntansi dan fungsi keuangan.

Fungsi kepegawaian

dilaksanakan salah satunya adalah

pelatihan untuk memberikan tambahan

kapasitas kemampuan kerja, hal ini

dilakukan KSU Bhakti Mulya dalam

berbagai pelatihan dan program

pengembangan untuk mencerdaskan

dan memperkaya pengetahuan

(knowledge) dan keahlian (Skill) serta

menumbuhkan sikap (attitude) yang

sesuai budaya kerja yang ditetapkan.

Pelatihan yang diberikan bertujuan

agar karyawan tidak merasa puas diri

dan nyaman dengan kondisi sekarang

sehingga menjadi terlena. Hasil dari

pelatihan adalah meningkatnya

kapasitas kerja karyawan serta

memberikan kesempatan untuk

mendapatkan tambahan gaji.

b. Evaluasi Terhadap Dokumen yang

Digunakan

Hal ini dapat dilihat bahwa

fungsi yang terkait dalam sistem

akuntansi penggajian sudah cukup

efektif dan sudah cukup sesuai dengan

teori (Mulyadi 2008: 388), berperan

dalam kefektifan sistem pengendalian

internal. Dimana dalam pembayaran

gaji terdapat bagian-bagian yang

terpisah menurut fungsinya masing-

masing. Akan tetapi pada bagian

fungsi kepegawaian ini penerimaan

pegawai, seleksi karyawan baru

sampai dengan penempatan dilakukan

di kantor KSU Bhakti Mulya pusat.

Sedangkan fungsi keuangan semua

rekening gaji karyawan adalah

rekening KSU Bhakti Mulya dan

proses pembayaranya menggunakan

sistem uploud masuk ke rekening

masing-masing karyawan.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

c. Evaluasi Terhadap Catatan

Akuntansi yang Digunakan

Bagian ini dipegang oleh

Bapak Sabudi Kahono yang

bertanggungjawab untuk

menyelenggarakan waktu hadir bagi

semua karyawan perusahaan atau

instansi, sistem pengendalian internal

yang baik mensyaratkan fungsi

pencatatan waktu hadir karyawan

tidak boleh dilaksanakan oleh fungsi

operasi atau oleh fungsi pembuat

operasi atau oleh funggsi pembuat

daftar gaji dan slip gaji. Menurut

Sujarweni (2015:130), dokumen

yang di gunakan dalam sistem

akuntansi penggajian pada fungsi

akuntansi antara lain rekap daftar

gaji, slip gaji, surat pernyataan gaji,

bukti kas keluar dan kartu

penghasilan karyawan. Fungsi ini

menangani sistem akuntansi

penggajian berada di bagian utang,

bagian kartu biaya dan bagian jurnal.

Alternatif-alternatif untuk

mengurangi kelemahan pada fungsi-

fungsi yang terkait dalam sistem

akuntansi penggajian dan

pengupahan antara lain:

1) Terdapat bagian khusus seperti

bagian personalia yang

bertanggung jawab untuk

mengawasi daftar hadir karyawan

dan bertanggung jawab membuat

rekap daftar hadir yang dilakukan

setiap akhir bulan.

2) Departemen keuangan

bertanggung jawab dalam

membuat dan melakukan

perhitungan daftar gaji karyawan,

membuat bukti kas keluar,

membuat lembar penerimaan gaji

serta membuat slip gaji yang akan

diberikan ke masing-masing

karyawan.

3) Terdapat bagian khusus yang

bertugas dalam prosedur

pembayaran gaji karyawan seperti

bendahara. Tugas dari bendahara

adalah mencairkan uang tunai

untuk pembayaran gaji atau

pembayaran uang servis.

Bendahara juga bertugas untuk

melakukan transfer gaji pokok

karyawan ke rekening masing-

masing karyawan.

d. Evaluasi Bagan Alir Sistem

Penggajian

Menurut Sujarweni

(2015:128), sistem akuntansi

penggajian terdiri dari prosedur yang

disesuaikan dengan diagram alir

digunakan sebagai hasil observasi

dan wawancara yang dilakukan di

KSU Bhakti Mulya Kota Blitar.

Secara rinci pemberian gaji

karyawan adalah sebagai berikut:

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

Kehadiran karyawan berupa

rekapan per hari data pengajian. Staff

auditor memproses data gaji. Staff

auditor menghitung pajak penghasilan

setiap karyawan, Pembuatan slip gaji.

Evaluasi department keuangan.

Persetujuan manajer tentang pengajuan

keuangan dari Departemen keuangan,

penerbitan jumlah gaji dan penerimaan

jumlah gaji kepada karyawan.

Pengambilan gaji oleh karyawan.

2. Sistem penggajian KSU Bhakti Mulya

Dari hasil penelitian dan setelah

dibandingkan dengan landasan teori

yang terdapat di pembahasan

sebelumnya maka unsur pengendalian

internal pada perusahaan ini akan

dijelaskan sebagai berikut:

a. Sistem penggajian terhadap

Struktur Organisasi

Hasil dari penelitian yang

dilakukan di KSU Bhakti Mulya

diketahui dengan adanya

pelaksanaan SOP dengan baik maka

efektifitas pelaksanaan SOP dapat

berjalan dengan baik. Sistem

Informasi Akuntansi Penggajian

yang diterapkan di KSU Bhakti

Mulya Kota Blitar sudah efektif.

Menurut Krismiaji (2015: 16) Sistem

Informasi adalah cara-cara yang di

organisasikan untuk mengumpulkan,

memasukkan dan mengolah serta

menyimpan data, dan cara-cara yang

di organisasi untuk menyimpan,

mengelola, mengendalikan, dan

melaporkan infromasi sedemikian

rupa sehingga sebuah organisasi

dapat mencapai tujuan yang telah di

tetapkan.

Dalam struktur organisasi

yang diterapkan oleh KSU Bhakti

Mulya, tidak adanya pemisahan

tugas dari fungsi-fungsi yang terlibat

dalam sistem penggajian, seperti

fungsi operasi, penyimpanan dan

fungsi akuntansi. Semua sistem

penggajian di lakukan oleh melalui

persetujuan manajer dengan data

yang didapat dari staff auditor dan

bekerjasama dengan bagian

keuangan.

b. Sistem penggajian Terhadap

Sistem Otorisasi dan Prosedur

Pencatatan

Dalam setiap pendistribusian

gaji harus mendapatkan persetujuan

dari pihak yang berwenang. Hal ini

untuk mengindari terjadi transaksi

yang menyimpang dari semestinya.

Dalam penggajian dimulai dari

pendataan karyawan dan jabatannya

di KSU Bhakti Mulya dilanjutkan

dengan pemberian data oleh staff

audit dan disetujui oleh manager

sebelum dikeluarkan oleh bendahara.

Dalam KSU Bhakti Mulya,

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

wewenang dan prosedur pencatatan

harus dipisahkan agar

mempermudahkan pengecekan oleh

pihak koperasi apabila terjadi

kesalahan dalam pembayaran gaji.

c. Sistem penggajian Terhadap

Praktik-Praktik yang Sehat

Dengan diterapkannya

pengendalian internal terhadap

pembayaran gaji diharapkan dapat

menjaga kekayaan organisasi

perusahaan, memberikan ketelitian

dan keandalan dalam memproses

data akuntansi terhadap perhitungan,

pembayaran, serta pencatatan gaji.

Selain itu pengendalian internal

bertujuan untuk memberikan

keyakinan bahwa gaji yang diberikan

tepat kepada orang yang

menerimanya dan tidak terjadi

penyelewengan dalam pembayaran

gaji.

Ketelitian dan kebenaran

perhitungan daftar gaji dan gaji

dihitung kembali kebenarannya oleh

departemen keuangan sebelum

melakukan pembayaran gaji dan gaji

kepada karyawan.

Pembayaran gaji pokok

karyawan dilakukan dengan

mentransfer uang gaji ke rekening

masing-masing karyawan oleh

bendahara. Slip gaji dibuat rangkap

dua. Lembar kesatu disimpan oleh

departemen keuangan lembar kedua

untuk diberikan kepada masing-

masing karyawan

d. Sistem penggajian Terhadap

Karyawan yang Kompeten

Program diklat idividu

bertujuan untuk meningkatkan dan

mengembangkan kemampuan sesuai

kebutuhan individu. Untuk

memperkuat kekompakan antar

karyawan. Dimana kegiatan ini

memerlukan kerjasama antar sesama,

maka dari itu kegiatan ini salah satu

cara memperkuat kekompakan

bekerja antar sesama karyawan.

kebersamaan, loyalitas, integritas,

semangat, rendah hati, melayani,

berbagi, kejujuran, dan lain-lain.

IMPLIKASI DAN REKOMENDASI

Implikasi

1. Implikasi Teoritis

a. Adanya temuan sistem akuntansi

penggajian antara lain:

1) Fungsi yang terkait dalam

penggajian KSU Bhakti Mulya

dikaji dari teori sistem akuntansi

penggajian milik (Mulyadi, 2010:

368) peneliti nilai sudah efektif dan

berjalan sesuai dengan sistem yang

ditentukan. Dalam hal ini peneliti

memberikan masukan sesuai

dengan hasil penelitian dengan

menambahkan pengawasan yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

dapat digunakan oleh staff internal

auditor untuk melakukan penilaian

dengan lebih mendetail.

2) Dokumen yang digunakan dalam

sistem penggajian KSU Bhakti

Mulya dikaji dari teori sistem

akuntansi penggajian milik

(Mulyadi, 2010: 368), peneliti

menilai kurang sesuai karena

kurang terdapat perincian pada

dokumen penggajian. Sesuai

dengan hasil yang didapatkan,

diharapkan dapat digunakan untuk

memberikan tambahan data yang

dapat digunakan dalam dokumen

penggajian.

3) Catatan akuntansi yang digunakan

dalam penggajian KSU Bhakti

Mulya menggunakan berbagai

dokumen terkait penggajian

karyawan, peneliti menilai hal ini

sudah sesuai dengan teori sistem

akuntansi penggajian milik

(Mulyadi, 2010: 368), sehingga

dianggap sudah efektif digunakan

dalam system penggajian.

4) Bagan alir dalam sistem penggajian

KSU Bhakti Mulya digunakan

peneliti dalam mempelajari

penerimaan gaji karyawan, melihat

hal tersebut peneliti menilai bagan

alir sudah sesuai dengan teori

sistem akuntansi penggajian milik

(Mulyadi, 2010: 368).

b. Adanya temuan sistem

pengendalian intern antara lain:

1) Dalam struktur orgasnisasi

menurut Krismiaji (2015: 16)

Sistem Informasi adalah cara-

cara yang di organisasikan untuk

mengumpulkan, memasukkan

dan mengolah serta menyimpan

data, sesuai dengan teori tersebut

dan cara-cara yang di organisasi

untuk menyimpan, mengelola,

mengendalikan, dan melaporkan

infromasi sedemikian rupa

sehingga sebuah organisasi

dapat mencapai tujuan yang

telah di tetapkan.

2) Sistem otorisasi dan prosedur

pencatatan digunakan dalam

KSU Bhakti Mulya, wewenang

dan prosedur pencatatan harus

dipisahkan agar

mempermudahkan pengecekan

oleh pihak koperasi apabila

terjadi kesalahan dalam

pembayaran gaji.

3) Evaluasi Terhadap Praktik-

Praktik akuntansi yang sehat

membagi pelaksanaan

penggajian karyawan sesuai

dengan sistem yang berlaku dan

efektif karena dikaji dari teori

(Mulyadi 2008:164) hal ini

sudah sesuai.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

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

Implikasi Praktis

Sistem akuntansi penggajian yang di

terapkan di KSU Bhakti Mulya sudah efektif

dan dapat mendukung sistem penggajian

karyawan. Impliksi praktis yang peneliti

berikan sesuai dengan hasil penelitian

diharapkan penggunaan system penggajian

yang tepat dan sesuai dengan system yang

ditetapkan harus disesuaikan pada dokumen

penggajian dan akutansi yang sudah

didokumentasikan sebagai arsip

pembayaran.

Rekomendasi

Dari hasil penelitian adapun saran

yang diberikan peeneliti adalah sebagai

berikut:

1. Bagi KSU Bhakti Mulya

Perlakuan terhadap penggajian di

KSU Bhakti Mulya membantu

keefektifan sitem pengendalian intern

adalah membuat job discription yang

baru tentang departemen keuangan dan

bagian ke pegawaian agar tugas dan

tanggung jawabnya jumlah kehadiran

sebaiknya juga dilibatkan dalam

penentuan jumlah gaji yang akan

dibayarkan kepada karyawan untuk

meningkatkan kedisiplinan karyawan.

Rekap daftar hadir karyawan sebaiknya

dibuat oleh Bagian Personalia dan

pembayaran gaji dan upah karyawan

dilakukan oleh Kasir.

2. Bagi peneliti

 Penelitian ini hanya meneliti tentang

sistem penggajian dan pengendalian

intern saja, diharapkan penelitian

selanjutnya, bisa menambahkan tentang

arus kas keluar serta arus kas masuk

sehingga dapat meminimalisir terjadinya

kecurangan pembayaran gaji. Hasil

penelitian ini juga bisa dijadikan sebagai

bahan refrensi untuk melakukan

penelitian-penelitian selanjutnya.

DAFTAR PUSTAKA

Azhar Susanto. 2013. Sistem Informasi

Akutansi. Bandung : Lingga Jaya

Cynthia Immelda. Sherren. 2014. Laporan

seminar tentang analisis sistem informasi

akuntansi tentang penggajian (studi

kasuspada PT. Duta Budi Tulusrejo)

Committee of Sponsoring Organizations

Report 2013

Fatimah Endah Nur, dkk., 2015, Strategi

Pintar Menyusun SOP (Standart

Operating Prosedure), Yogyakarta:

Penerbis Pustaka Baru Press.

James, A. Hall, 2007. Sistem Informasi

Akuntansi. Edisi Ketiga, Terjemahan

Amir Abadi Yusuf, Salemba Empat,

Jakarta.

Jogiyanto. 2005. Analisis dan Desain Sistem

Informasi. Yogyakarta: Penerbit Andi.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WIWIT NUR SETIYOWATI| 12.1.02.01.0207
FE – AKUNTANSI

simki.unpkediri.ac.id
|| 14||

Krismiaji, 2005.Sistem Informasi Akuntansi,

Edisi Kedua; Yogyakarta: Akademi

Manajemen. Perusahaan YKPN.

Mardi. 2011. Sistem Informasi

Akuntansi.Bogor: Ghalia

Mulyadi, 2005. Sistem Informasi Akuntansi,

Edisi Ketiga; Jakarta : Bagian

penerbitan Salemba Empat.

Sherren. 2014. Laporan seminar tentang

analisis sistem informasi akuntansi

tentang penggajian (studi kasuspada

PT. Duta Budi Tulusrejo)

Sugiyono, 2013. Metode Penelitian

Kuantitatif, Kualitatif, dan R&D

.Penerbit Alfabeta CV.Bandung. Cetakan

ke-19, Oktober 2013

Sujarweni, V. Wiratna. 2015. Sistem

Akuntansi. Pustaka Baru

Press.Yogyakarta

Makasudede. 2014. Jurnal Evaluasi

Penerapan Sistem Penggajian untuk

Pengendalian Biaya Pada PT. Laris

Manis Utama Manado, jurnal emba,

ISSN 2303-1174

http://www.google.co.id/url?/q=http://do

wload.portal garuda.org/

 diunduh 06 November 2015.

Pramana dan Bambang. 2012, Jurnal

Analisis dan Perancangan Sistem

Penggajian Karyawan Tiketing

Koperasi Karya Nuklida Batan, Jurnal

Dasi, ISNN:1411-3201

http://www.google.co.id/m?&q=jurnal

+isnn+sistem+akutansi+penggajian+p

ada+koperasi

 diunduh tanggal 21 mei 2016

Sugijanto. 2013, Jurnal Analisis

Pengendalian Intern Dalam Sistem

Penggajian dan Pengupahan Untuk

Menunjang Produktivitas, Jurnal

Majalah Ekonomi, ISNN: 1411-9501

http://digilib.unipasby.ac.id/files/disk1

/10/gdlhub--drssugijan-489-1-

3%29giek.pdf

 diunduh tanggal 21 mei 2016

Sinain. 2013. Analisis Efektivitas

Pengendalian Manajemen Penggajian

PT. PLN (Persero) Rayon Tomohon

http://ejournal.unsrat.ac.id/index.php/e

mba/article/viewfile/2529/2065

diunduh tgl 13 April 2016

http://www.google.co.id/m?&q=jurnal+isnn+sistem+akutansi+penggajian+pada+koperasi
http://www.google.co.id/m?&q=jurnal+isnn+sistem+akutansi+penggajian+pada+koperasi
http://www.google.co.id/m?&q=jurnal+isnn+sistem+akutansi+penggajian+pada+koperasi
http://digilib.unipasby.ac.id/files/disk1/10/gdlhub--drssugijan-489-1-3%29giek.pdf
http://digilib.unipasby.ac.id/files/disk1/10/gdlhub--drssugijan-489-1-3%29giek.pdf
http://digilib.unipasby.ac.id/files/disk1/10/gdlhub--drssugijan-489-1-3%29giek.pdf
http://ejournal.unsrat.ac.id/index.php/emba/article/viewfile/2529/2065
http://ejournal.unsrat.ac.id/index.php/emba/article/viewfile/2529/2065

