
Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

ANALISIS SISTEM INFORMASI AKUNTANSI PENGGAJIAN

KARYAWAN DALAM MENUNJANG KETEPATAN PEMBERIAN GAJI

KARYAWAN PADA PT. PERKEBUNAN NUSANTARA X

PABRIK GULA MERITJAN KEDIRI

Diajukan Untuk Memenuhi Sebagian Syarat Guna Memperoleh Gelar Sarjana Ekonomi (S.E.)

Pada Program Studi Akuntansi

OLEH :

WINA CHRISTANTI

NPM: 12.1.02.01.0219

FAKULTAS EKONOMI (FE)

UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

1.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

ANALISIS SISTEM INFORMASI AKUNTANSI PENGGAJIAN

KARYAWAN DALAM MENUNJANG KETEPATAN PEMBERIAN GAJI

KARYAWAN PADA PT. PERKEBUNAN NUSANTARA X PABRIK GULA

MERITJAN KEDIRI

Wina Christanti

12.1.02.01.0219

 Ekonomi - Akuntansi

winachristanti@yahoo.co.id

Drs. Ec. Sugeng, M.M., M.Ak. dan Andy Kurniawan, M.Ak.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Suatu perusahaan sebaiknya mempunyai sistem penggajian yang baik, karena apabila

perusahaan tersebut tidak memiliki suatu sistem penggajian yang baik akan menyebabkan

terjadinya penyelewengan atau penyimpangan dalam melaksanakan tanggungjawab masing-

masing. Sumber daya manusia sebagai sarana untuk mencapai tujuan perusahaan merupakan

salah satu faktor penentu dalam kinerja suatu perusahaan. Oleh karena itu, SDM yang baik juga

berhak memperoleh imbalan kerja, dalam hal ini gaji yang sesuai dengan kualitasnya. Untuk itu,

diperlukan pengendalian intern yang baik untuk memastikan ketepatan dalam pembayaran gaji

karyawan dan juga untuk mencegah terjadinya manipulasi gaji karyawan oleh pihak-pihak

tertentu.

 Tujuan penelitian ini adalah untuk mengetahui: (1) Bagaimana implementasi sistem

informasi akuntansi penggajian karyawan pada PT. Perkebunan Nusantara X Pabrik Gula

Meritjan Kediri? (2) Apakah sistem informasi akuntansi penggajian karyawan dapat menunjang

ketepatan pemberian gaji karyawan pada PT. Perkebunan Nusantara X Pabrik Gula Meritjan

Kediri?

Untuk memperoleh data-data yang diperlukan maka peneliti menggunakan metode

pengumpulan data berupa wawancara, observasi, dan kepustakaan sedangkan metode analisis

yang digunakan adalah metode deskriptif kualitatif. Dalam penelitian ini, sumber data yang

digunakan adalah data primer dan data sekunder.

 Kesimpulan dari hasil penelitian ini adalah bahwa sistem informasi akuntansi penggajian

karyawan dalam menunjang ketepatan pemberian gaji karyawan pada PT. Perkebunan Nusantara

X Pabrik Gula Meritjan Kediri masih perlu dilakukan evaluasi pada bagian SDM yang masih

terdapat perangkapan tugas yang dapat menjadi kelemahan pada sistem.

 Berdasarkan penelitian ini disarankan kepada PT. Perkebunan Nusantara X Pabrik Gula

Meritjan Kediri untuk memisahkan tugas pada bagian SDM dan menyempurnakan sistem yang

sudah berjalan selama ini.

Kata Kunci : Sistem Informasi Akuntansi, Penggajian Karyawan, Ketepatan Pemberian Gaji

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

I. LATAR BELAKANG

A. Latar Belakang Masalah

Perkembangan arus

globalisasi dan teknologi yang

semakin canggih menyebabkan

pengaruh yang hebat dalam dunia

sekarang ini. Kecepatan perubahan

yang terjadi di luar harus diimbangi

dengan kesiapan sumber daya

manusia, sistem, manajemen, serta

informasi yang tepat dan cepat. Suatu

perusahaan sebaiknya mempunyai

sistem penggajian yang baik, karena

bila perusahaan tersebut tidak

memiliki suatu sistem penggajian

yang baik akan menyebabkan

terjadinya penyelewengan atau

penyimpangan dalam melaksanakan

tanggungjawab masing-masing. Pada

PT. Perkebunan Nusantara X Pabrik

Gula Meritjan Kediri apabila sistem

informasi akuntansi tidak baik akan

menimbulkan suatu gejala yang

merugikan, misalnya terjadi

pembayaran yang fiktif atau

pengalokasian biaya tidak sesuai

dengan ketentuan yang telah

ditetapkan. Peneliti tertarik untuk

meneliti tentang sistem penggajian

yang diterapkan pada PT.

Perkebunan Nusantara X Pabrik Gula

Meritjan Kediri apakah sudah

berjalan secara maksimal atau belum.

B. Fokus Penelitian

Penelitian ini berfokus pada

implementasi sistem informasi

akuntansi penggajian karyawan dan

sistem informasi akuntansi dalam

menunjang ketepatan pemberian gaji

karyawan pada PT. Perkebunan

Nusantara X Pabrik Gula Meritjan

Kediri.

C. Tujuan Penelitian

Penelitian ini bertujuan untuk

menganalisis implementasi sistem

informasi akuntansi penggajian

karyawan dan menganalisis sistem

informasi akuntansi dalam

menunjang ketepatan pemberian gaji

karyawan pada PT. Perkebunan

Nusantara X Pabrik Gula Meritjan

Kediri.

D. Kegunaan Penelitian

Diharapkan dapat berguna

dan bermanfaat sebagai tambahan

referensi hasil penelitian di bidang

akuntansi, khususnya sistem

informasi akutansi penggajian.

II. METODE

A. Pendekatan dan Jenis Penelitian

1. Pendekatan Penelitian

Pendekatan penelitian

yang digunakan dalam penelitian

adalah pendekatan kualitatif.

Menurut Moleong (2005:6)

mengemukakan bahwa penelitian

kualitatif adalah penelitian yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

bermaksud untuk memahami

fenomena tentang apa yang

dialami oleh subjek penelitian,

misalnya perilaku, persepsi,

motivasi, tindakan, dll. Artinya

data yang akan dikumpulkan

bukan berupa angka-angka,

melainkan berasal dari naskah

wawancara, catatan lapangan,

dokumen pribadi, dan dokumen

resmi lainnya.

2. Jenis Penelitian

Jenis penelitian yang

dilakukan dalam penelitian ini

adalah wawancara, yaitu

penelitian yang dilakukan dengan

cara tanya jawab secara langsung

kepada subjek penelitian

mengenai permasalahan yang

akan diteliti, kemudian dianalisis

dengan cara membandingkan

antara keadaan yang ada di

perusahaan dengan teori-teori

yang ada.

B. Kehadiran Peneliti

Kehadiran peneliti di

lapangan untuk penelitian kualitatif

mutlak diperlukan untuk melakukan

kegiatan yang berkaitan dengan

penelitian. Kehadiran peneliti disini

sudah diketahui statusnya sebagai

peneliti oleh subjek atau informan.

C. Tempat dan Waktu

1. Tempat Penelitian

Tempat penelitian ini

dilakukan di PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri yang berlokasi di

Jl. Merbabu Desa Mrican

Kecamatan Mojoroto Kediri.

2. Waktu Penelitian

Penelitian dilaksanakan

pada bulan Mei 2016 sampai

dengan bulan Juni 2016.

D. Tahapan Penelitian

Tahapan penelitian

merupakan rangkaian prosedur

penelitian yang akan dilakukan oleh

peneliti mulai awal pengamatan

masalah sampai pada proses yang

akan diteliti. Ada empat tahapan

penelitian, yaitu :

1. Tahap Persiapan Penelitian

2. Tahap Pelaksanaan Penelitian

3. Tahap Pengumpulan dan

Pencatatan Data

4. Tahap Analisis Data

E. Sumber Data

1. Data Primer

Data yang diperoleh dan

diambil langsung dari sumbernya

atau belum melalui proses

pengumpulan data dari pihak lain.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

2. Data Sekunder

Data yang tidak secara

langsung diambil dari

perusahaan, melainkan data-data

yang diperoleh dari buku-buku

literatur, salinan dan penelitian

sebelumnya yang berhubungan

dengan masalah yang diteliti.

F. Prosedur Pengumpulan Data

Dalam penelitian ini

digunakan beberapa prosedur

pengumpulan data yang disesuaikan

dengan obyek penelitian yaitu

sebagai berikut:

1. Studi Lapangan (Field Research)

2. Studi Kepustakaan (Library

Research)

G. Teknik Analisis Data

Teknik analisis data yang

dipakai oleh peneliti adalah

deskriptif kualitatif yaitu

menyajikan keadaan data yang

sebenarnya atau apa adanya yang

telah diperoleh melalui pengamatan

secara langsung dan wawancara

pada subjek penelitian. Adapun

langkah – langkahnya adalah

sebagai berikut :

1. Menganalisis dan mengevaluasi

struktur organisasi

2. Menganalisis dan

membandingkan dengan teori

yang dipakai

3. Menarik kesimpulan dan

memberikan saran – saran.

H. Pengecekan Keabsahan Temuan

Dalam penelitian ini

menggunakan triangulasi. Menurut

Moleong (2007:330) triangulasi

adalah teknik pemeriksaan keabsahan

data yang memanfaatkan sesuatu

yang lain diluar data untuk keperluan

pengecekan atau sebagai pembanding

terhadap data itu. Triangulasi ada

berbagai macam cara, yaitu:

1. Triangulasi Sumber

2. Triangulasi Waktu

3. Triangulasi Teori

III. HASIL DAN KESIMPULAN

A. Hasil

1. Sistem Akuntansi Penggajian

pada PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri.

Pemisahan karyawan

berdasarkan golongan juga

membedakan tingkatan atau

jabatan setiap karyawan dan akan

membedakan wewenang dan

tanggung jawab dari setiap

karyawan berdasarkan golongan

masing – masing. Setiap fungsi

atau golongan harus tetap saling

bekerja sama dalam menjalankan

kegiatan perusahaan. Setiap

golongan akan membedakan

setiap gaji yang akan diterima.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

2. Fungsi-Fungsi yang Terkait

dalam Sistem Akuntansi

Penggajian pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri.

Fungsi-Fungsi yang

Terkait dalam Sistem Akuntansi

Penggajian pada PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri adalah sebagai

berikut:

a. Fungsi Kepegawaian

Fungsi ini bertanggung jawab

dalam dalam mencari

karyawan baru, menyeleksi

karyawan, memutuskan

penempatan bagi karyawan,

membuat surat keputusan dan

kesepakatan kerja bagi calon

karyawan yang akan bekerja

dan dilakukan oleh manajer

SDM.

b. Fungsi Pencatatan Waktu

Fungsi pencatatan waktu ini

bertanggung jawab untuk

menyelenggarakan catatan

waktu hadir bagi seluruh

karyawan PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri. Pencatatan

waktu hadir pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

dilakukan dengan

menggunakan finger print

atau finger face yang

langsung tersistem dengan

bagian SDM. Kemudian

bagian SDM akan membuat

rekap daftar hadir karyawan

untuk pembuatan daftar gaji.

c. Fungsi Pembuat Daftar Gaji

dan Upah

Fungsi ini bertanggungjawab

untuk membuat daftar gaji

yang berisi penghasilan yang

menjadi hak karyawan dan

berbagai potongan yang

menjadi beban setiap

karyawan selama jangka

waktu pembayaran gaji yang

dibuat oleh bagian SDM.

Data yang dipakai sebagai

dasar untuk pembuatan daftar

gaji karyawan adalah surat

Perjanjian Kerja Bersama

(PKB) mengenai

pengangkatan karyawan,

kenaikan jabatan,

pemberhentian karyawan,

grade karyawan dan

ketentuan lainnya. Daftar gaji

ini akan disetujui oleh

manajer SDM.

d. Fungsi Akuntansi

Fungsi akuntansi pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

bertanggung jawab untuk

membuat catatan atas

kewajiban yang muncul yang

berhubungan dengan

pembayaran gaji karyawan.

Fungsi ini mencatat distribusi

biaya dan mencatat biaya gaji.

e. Fungsi Keuangan

 Bagian ini bertanggung

jawab melakukan pembayaran

gaji pada karyawan. Pembayaran

gaji pada PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri dilakukan

melalui transfer ke bank pada

masing-masing rekening

karyawan.

3. Dokumen yang Digunakan

dalam Sistem Akuntansi

Penggajian pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri.

Dokumen – Dokumen

yang digunakan dalam sistem

akuntansi penggajian pada PT.

Perkebunan Nusantara X Pabrik

Gula Meritjan Kediri meliputi :

a. Dokumen pendukung

perubahan gaji

Dokumen pendukung

perubahan gaji yang

digunakan pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

adalah surat Perjanjian Kerja

Bersama (PKB) dan surat

keputusan dari Direksi.

b. Kartu Jam Hadir dan Kartu

Jam Kerja

Pada PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri tidak

menggunakan kartu jam hadir

dan kartu jam kerja

melainkan menggunakan alat

bernama finger print yang

lebih canggih untuk mencatat

kehadiran karyawan setiap

hari pada saat datang sebelum

memulai kerja.

c. Daftar Gaji

Daftar gaji karyawan pada

PT. Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

digunakan untuk mencatat

jumlah gaji pokok dari

masing – masing karyawan,

tunjangan dan dikurangi

potongan – potongan seperti

simpanan wajib, potongan

koperasi dan potongan untuk

jamsostek.

d. Surat Pernyataan Gaji

Surat pernyataan gaji yang

dibuat oleh bagian SDM

menunjukkan bahwa

karyawan sudah menerima

gaji tepat waktu.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

e. Bukti Kas Keluar

Bukti kas keluar dibuat oleh

Bagian Akuntansi untuk

mencatat pengeluaran terkait

pembayaran gaji karyawan.

4. Catatan Akuntansi yang

Digunakan dalam Sistem

Akuntansi Penggajian pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri.

Catatan akuntansi yang

digunakan dalam sistem

akuntansi penggajian pada PT.

Perkebunan Nusantara X Pabrik

Gula Meritjan Kediri meliputi :

a. Jurnal Umum

b. Buku Besar

5. Jaringan Prosedur yang

Membentuk Sistem pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri.

Jaringan prosedur yang

membentuk sistem pada PT.

Perkebunan Nusantara X Pabrik

Gula Meritjan Kediri sebagai

berikut:

a. Prosedur Pencatatan Waktu

Hadir

1) Karyawan menggunakan

finger print atau finger

face untuk melakukan

absensi.

2) Bagian SDM membuat

rekap daftar hadir yang

berisi data kehadiran

masing-masing karyawan

berdasarkan finger print

atau finger face.

b. Prosedur Pembuatan Daftar

Gaji

1) Bagian SDM membuat

daftar gaji karyawan

berdasarkan rekap daftar

hadir masing-masing

karyawan.

2) Bagian SDM membuat

daftar gaji rangkap 2

berdasarkan rekap daftar

hadir karyawan dan

menyerahkannya pada

Manajer SDM.

3) Manajer SDM akan

menerima rekap daftar

hadir dan daftar gaji

karyawan rangkap 2.

4) Manajer SDM memeriksa

daftar gaji rangkap 2 dan

rekap daftar hadir tersebut

dan diserahkan kepada

Direksi.

5) Direksi melakukan acc

kemudian daftar gaji

rangkap 2 diserahkan ke

bagian SDM.

6) Manajer SDM akan

mengarsipkan daftar gaji

lembar ke-1.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

7) Bagian SDM

mengirimkan daftar gaji

lembar ke-2 ke bagian

keuangan untuk ditransfer

ke bank.

c. Prosedur Distribusi Biaya

Gaji

1) Bagian keuangan akan

menerima daftar gaji

karyawan.

2) Bagian keuangan akan

mengirim gaji karyawan

kepada bank

menggunakan Bagian

keuangan akan membuat

bukti transfer gaji rangkap

2.

3) Mengirimkan bukti

transfer gaji lembar ke-2

ke bagian akuntansi dan

lembar ke-1 ke Manajer

SDM.

d. Prosedur Pembuatan Bukti

Kas Keluar

1) Bagian akuntansi

menerima bukti transfer

gaji.

2) Mencatat biaya gaji sesuai

bukti transfer gaji.

6. Kegiatan Pengendalian Intern

Penggajian Karyawan pada

PT. Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri.

a. Aspek Sistem Otorisasi

Pemberian otorisasi atas

transaksi dan kegiatan.

Otorisasi dengan cara

membubuhkan tanda tangan

sebagai bentuk persetujuan

dari atasan. Sistem yang

berlaku pada PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri adalah:

1) Setiap karyawan yang

namanya tercantum dalam

daftar gaji harus memiliki

SK pengangkatan

karyawan yang telah

disetujui oleh Direksi.

2) Setiap perubahan gaji

karyawan karena

perubahan pangkat,

perubahan tarif gaji,

tambahan keluarga dan

sebagainya harus

didasarkan pada surat

keputusan Direksi.

3) Setiap potogan gaji selain

dari pajak penghasilan

karyawan harus

didasarkan pada surat

potongan gaji yang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

diotorisasi oleh Manajer

SDM.

4) Rekap daftar hadir dan

daftar gaji harus

diotorisasi oleh Manajer

SDM dan Direksi.

5) Bukti transfer gaji

diotorisasi oleh bagian

keuangan.

b. Aspek Organisasi

Pembagian tugas dan

tanggung jawab pada PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

berdasarkan struktur

organisasi yang telah dibuat

perusahaan, ditunjukkan

dengan adanya:

1) Pemisahan fungsi

pembuatan daftar gaji dari

fungsi transfer gaji.

2) Pemisahan fungsi

pencatatan waktu dari

fungsi pembuatan daftar

gaji

c. Dokumen yang akan

digunakan sebaiknya

dirancang terlebih dahulu.

Dokumen yang dimiliki sudah

di desain sesuai dengan

kebutuhan yang diperlukan

oleh PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri untuk sistem

penggajian karyawan.

d. Perlindungan yang cukup

ketat terhadap kekayaan dan

catatan perusahaan.

Perlindungan yang

dilaksanakan oleh PT.

Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

meliputi:

1) Antara pencatat dan

pembawa kas dilakukan

oleh karyawan yang

berbeda.

2) Setiap transaksi keuangan

diotorisasi oleh Direksi.

3) Pembagian tugas dan

tanggung jawab sudah

jelas.

4) Penyajian informasi

maupun catatan dilakukan

dengan disiplin dan akurat

dengan beberapa

pengecekan.

5) Setiap dokumen penting

dijaga kerahasiaannya dan

disimpan dengan baik

oleh perusahaan.

6) Setiap sudut ruangan

dilengkapi dengan cctv.

e. Pemeriksaan terhadap kinerja

perusahaan.

PT. Perkebunan Nusantara X

Pabrik Gula Meritjan Kediri

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

membuat

rekonsiliasi/pencocokan

antara catatan perusahaan

dengan bank, maupun

membuat rekonsiliasi antara

dua catatan yang terpisah atau

berbeda mengenai suatu

rekening.

B. Kesimpulan

Berdasarkan dari hasil dan

pembahasan peneliti dalam penelitian

yang dilaksanakan pada PT.

Perkebunan Nusantara X Pabrik Gula

Meritjan Kediri, maka peneliti

mampu menarik kesimpulan sebagai

berikut:

a. Sistem pembayaran gaji

karyawan pada PT. Perkebunan

Nusantara X Pabrik Gula

Meritjan Kediri masih terdapat

perangkapan tugas oleh bagian

SDM yang merupakan kelemahan

pada sistem. Karena perangkapan

tugas bisa mengakibatkan

kecurangan ataupun

penyelewengan pada gaji

karyawan yang dapat

mengakibatkan tidak tepatnya

pembayaran gaji karyawan.

b. Kebijakan mengenai penggajian

telah sesuai dengan PKB

(Perjanjian Kerja Bersama) yang

telah ditentukan oleh perusahaan

untuk meningkatkan

kesejahteraan karyawan dilihat

dari adanya pemberian tunjangan.

c. Otorisasi serta tahapan dalam

sistem penggajian sudah malalui

otorirasi dari Manajer SDM dan

Direksi.

d. Perlindungan terhadap setiap

catatan, dokumen dan asset

penting perusahaan juga sudah

baik dengan dilakukan

pengecekan secara berkala.

IV. DAFTAR PUSTAKA

Agrianto, R.S., Kertahadi,

Dwiatmanto. 2014. Analisis

Sistem Akuntansi Penggajian

dan Pengupahan Dalam

Upaya Meningkatkan

Efektivitas Pengendalian

Internal Perusahaan (Studi

Kasus pada PT. Duta Paper

Prigen Pasuruan). Jurnal

Administrasi Bisnis, (Online),

7 (1): 4, tersedia:

http://administrasibisnis.stude

ntjournal.ub.ac.id, diunduh 21

April 2016.

Daud, R., Windana, M.V. 2014.

Pengembangan Sistem

Informasi Akuntansi

Penjualan dan Penerimaan

Kas Berbasis Komputer pada

Perusahaan Kecil (Studi

Kasus pada PT. Trust

Technology). Jurnal

Manajemen dan Bisnis

Sriwijaya, (Online), 12 (1):

21, tersedia:

http://eprints.unsri.ac.id,

diunduh 18 April 2016.

Diana, A., Setiawati, L. 2011. Sistem

Informasi Akuntansi.

Yogyakarta: C.V ANDI

OFFSET.

http://administrasibisnis.studentjournal.ub.ac.id/
http://administrasibisnis.studentjournal.ub.ac.id/
http://eprints.unsri.ac.id/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

WINA CHRISTANTI | 12.1.02.01.0219
EKONOMI - AKUNTANSI

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

Hall, James A. 2007. Accounting

Information System. Jakarta:

Salemba Empat.

Krismiaji. 2015. Sistem Informasi

Akuntansi. Yogyakarta:

Sekolah Tinggi Ilmu

Manajemen YKPN.

Mardi. 2011. Sistem Informasi

Akuntansi. Bogor: Ghalia

Indonesia.

Moleong, Lexy J. 2007. Metode

Penelitian Kualitatif.

Bandung: Remaja

Rosdakarya.

Mulyadi. 2010. Sistem Akuntansi.

Jakarta: Salemba Empat.

Puspitawati, L., Anggadini, S.D.

2011. Sistem Informasi

Akuntansi. Yogyakarta: Graha

Ilmu.

Romney, Marshall B., Steinbart, Paul

J. 2005. Accounting

Information System. Jakarta:

Salemba Empat.

Saraswati, V., Darminto., Endang,

G.M. 2014. Analisis Sistem

Akuntansi Penggajian dan

Pengupahan Sebagai Upaya

Mendukung Tujuan

Pengendalian Intern

Perusahaan (Studi pada Hotel

Batu Permai Kota Batu).

Jurnal Administrasi Bisnis,

(Online), 15 (2): 2-4, tersedia:

http://administrasibisnis.stude

ntjournal.ub.ac.id, diunduh 19

April 2016.

Sujarweni, V. Wiratna. 2015. Sistem

Akuntansi. Yogyakarta:

Pustaka Baru Press.

Widjajanto, Nugroho. 2001. Sistem

Informasi Akuntansi. Jakarta:

Erlangga.

http://administrasibisnis.studentjournal.ub.ac.id/
http://administrasibisnis.studentjournal.ub.ac.id/

