

ARTIKEL

ANALISIS SISTEM AKUNTANSI PIUTANG DAN PIUTANG TAK

TERTAGIH UNTUK MENINGKATKAN EFEKTIVITAS

PENGENDALIAN INTERNAL PADA PT SEMEN INDONESIA

LOGISTIK CABANG TULUNGAGUNG

Oleh:

NOVI FITRIANI

NPM : 14.1.01.04.0011

Dibimbingoleh :

1. Dr. M. Anas, M.M., M.Si., Ak., CA.

2. Dra. Elis Irmayanti, S.E., M.Pd.

PROGRAM STUDI PENDIDIKAN EKONOMI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS NUSANTARA PGRI KEDIRI

2018

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

ANALISIS SISTEM AKUNTANSI PIUTANG DAN PIUTANG TAK

TERTAGIH UNTUK MENINGKATKAN EFEKTIVITAS

PENGENDALIAN INTERNAL PADA PT SEMEN INDONESIA

LOGISTIK CABANG TULUNGAGUNG

NOVI FITRIANI

14.1.01.04.0011

 Fakultas Keguruan dan Ilmu Pendidikan – Pendidikan Ekonomi

Email :Fitrianinovi24@gmail.com

Dr. M. Anas, M.M., M.Si., Ak., CA. dan Dra. Elis Irmayanti, S.E., M.Pd.

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Tujuan penelitian ini ada 4, yaitu pertama untuk mengetahui sistem akuntansi piutang dan

piutang tak tertagih pada PT Semen Indonesia Logistik Cabang Tulungagung, kedua untuk

mengetahui sistem pengendalian internal piutang dan piutang tak tertagih pada PT Semen Indonesia

Logistik Cabang Tulungagung, ketiga untuk mengetahui efektivitas pengendalian internal pada PT

Semen Indonesia Logistik Cabang Tulungagung dan keempat untuk mengetahui sistem akuntansi

piutang dan piutang tak tertagih untuk meningkatkan pengendalian internal pada PT Semen Indonesia

Logistik Cabang Tulungagung.

Dalam penelitian ini menggunakan penelitian kualitatif dan pendekatan model COSO. Teknik

pengumpulan data melalui wawancara, kuesioner, observasi dan dokumentasi. Sedangkan keabsahan

data melalui teknik pemeriksaan kepercayaan dengan menggunakan teknik triangulasi.

Hasil penelitian ini menunjukkan bahwa sistem akuntansi piutang dan piutang tak tertagih

pada PT Semen Indonesia Logistik Cabang Tulungagung sudah cukup efektif, sehingga efektivitas

pengendalian internal bisa ditingkatkan. Namun masih ada kelemahan diantaranya: perusahaan masih

menggunakan pencatatan secara langsung untuk mencatat piutang tak tertagih, seharusnya perusahaan

menggunakan pencatatan piutang dengan metode pencadangan kerugian piutang. Perusahaan masih

belum ada memo kredit, seharusnya perusahaan membuat memo kredit untuk mencatat adanya retur

penjualan. Perusahaan masih belum ada bagian penagihan dan bagian penerimaan, seharusnya

perusahaan menambah bagian penagihan untuk menagih piutang pelanggan dan menambah bagian

penerimaan untuk memeriksa barang masuk dan barang keluar serta belum menyusun aturan tata tertib

karyawan secara tertulis dan perusahaan masih melakukan pemeriksaan yang dilakukan oleh audit

internal dan audit eksternal hanya 1 tahun sekali. Seharusnya perusahaan menyusun aturan secara

tertulis agar karyawan disiplin dan lebih bertanggungjawab dan menambah waktu pemeriksaan yang

dilakukan audit internal 6 bulan sekali dan audit eksternal 1 tahun sekali.

Berdasarkan hasil penelitian ini diharapkan dapat memperbaiki sistem akuntansi piutang dan

piutang tak tertagih untuk meningkatkan efektivitas pengendalian internal pada PT Semen Indonesia

Logistik Cabang Tulungagung. Sehingga perusahaan dapat menjalankan kegiatannya dengan baik

sesuai dengan tujuan utama perusahaan dan dapat menimalisir kerugian akibat adanya piutang tak

tertagih dari pelanggan.

KATA KUNCI : Sistem Akuntansi Piutang, Piutang Tak Tertagih, Pengendalian Internal.

mailto:Fitrianinovi24@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

I. LATAR BELAKANG

Setiap perusahaan harus mempunyai

strategi yang tepat agar dapat tercapai

tujuan utama yaitu memperoleh laba,

meningkatkan penghasilan dan mampu

bersaing dengan perusahaan yang lainnya.

Oleh sebab itu, perusahaan harus

mempunyai sistem akuntansi yang baik

agar aktivitas yang dilakukan berjalan

dengan lancar sehingga tercapai tujuan

utama perusahaan sesuai yang diharapkan.

Sistem akuntansi memiliki tujuan

umum yaitu untuk menyediakan informasi

bagi manajemen perusahaan, untuk

memperbaiki informasi sistem yang sudah

ada dan menyediakan catatan lengkap

mengenai pertanggungjawaban kekayaan

perusahaan.

Piutang menunjukkan perusahaan

memiliki tagihan kepada pembeli atas

sejumlah uang akibat adanya transaksi

penjualan kredit. Piutang memiliki resiko

bagi perusahaan yaitu tidak terbayarnya

semua atau sebagian piutang pembeli dan

tidak sanggup membayar piutang yang

telah jatuh tempo. Dalam hal ini, dapat

merugikan perusahaan akibat adanya

piutang tak tertagih. Untuk mengurangi

kerugian perusahaan akibat dari piutang

tak tertagih maka perlu adanya

pengendalian internal.

Dengan adanya pengendalian internal

yang baik, maka akan berpengaruh

terhadap keberhasilan perusahaan dalam

melakukan kegiatan perusahaan salah

satunya adalah piutang dan piutang tak

tertagih. Perusahaan juga memerlukan

pengendalian internal yang efektif dan

efisien untuk mencegah terjadinya

kecurangan dan mengantisipasi pembeli

yang menunggak pada saat jatuh tempo.

Sistem akuntansi piutang dengan

pengendalian internal merupakan sesuatu

yang saling mendukung dan dapat

meningkatkan efektivitas pengendalian

internal dalam mencapai tujuan utama

perusahaan.

Dalam PT Semen Indonesia Logistik

Cabang Tulungagung menggunakan sistem

penjualan secara kredit dan tunai, namun

banyak pembeli yang menggunakan sistem

penjualan secara kredit. Dengan adanya

sistem penjualan kredit maka dapat

menimbulkan piutang pembeli yang

jumlahnya cukup besar. Perusahaan

memberikan jangka waktu kepada pembeli

untuk membayar utangnya. Jika pembeli

menunggak atau tidak membayar piutang

sesuai dengan jangka waktu, maka dapat

mengakibatkan adanya piutang tak

tertagih. Oleh sebab itu, diperlukan

pengendalian yang efektif untuk

mengantisipsi terjadinya kerugian

perusahaan akibat adanya piutang tak

tertagih.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

II. METODE

Pendekatan dan Jenis Penelitian

Pendekatan dalam penelitian ini

menggunakan pendekatan kualitatif.

Tujuan penelitian kualitatif adalah

untuk memahami fenomena yang

diteliti. Jenis penelitian yang

digunakan adalah penelitian deskriptif

dengan tujuan untuk menggambarkan

secara sistematis dan akurat sesuai

dengan fakta-fakta yang diteliti.

Kehadiran Peneliti

Peneliti bertindak sebagai pengamat

partsipan artinya peneliti melakukan

pencarian pengumpulan data dengan

ikut serta secara langsung ke

perusahaan.

Tahapan Penelitian

Dalam penelitian ini tahapan yang

dilakukan oleh peneliti sebagai

berikut.

1. Mengajukan surat permohonan

2. Melakukan pengumpulan data

setalah diberikan ijin untuk meneliti

3. Menganalisis dan menyusun

penulisan skripsi

Tempat dan Waktu Penelitian

Penelitian ini dilaksanakan di PT

Semen Indonesia Logistik Cabang

Tulungagung. Beralamat jalan Raya

Ngantru, Bendosari, Ngantru,

Tulungagung. Waktu penelitian

dilakukan pada bulan November-Mei

2018.

Sumber Data

Dalam penelitian ini sumber data yang

digunakan sumber data primer dan

sumber data sekunder. Sumber data

primer yang diperoleh dari hasil

wawancara secara langsung kepada

manajemen dan karyawan mengenai

sistem akuntansi piutang, piutang tak

tertagih dan sistem pengendalian

internal pada PT Semen Indonesia

Logistik Cabang Tulungagung.

Sedangkan sumber data sekunder

diperoleh dari dokumen, catatan yang

terkait dengan sistem akuntansi

piutang pada PT Semen Indonesia

Logistik Cabang Tulungagung.

Prosedur Pengumpulan Data

Dalam penelitian ini Prosedur

pengumpulan data yang digunakan

yaitu sebagai berikut.

1. Wawancara

2. Kuesioner

3. Observasi

4. Dokumentasi

Teknik analisis data

Dalam penelitian ini teknik yang

digunakan teknik deskriptif yaitu

teknik analisis yang terlebih dahulu

mengumpulkan data, menganalisis dan

memberikan gambaran yang jelas

mengenai kondisi yang diteliti.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

Pengecekan Keabsahan Temuan

Dalam penelitian ini menggunakan

teknik triangulasi yaitu sebagai

pengecakan data dengan cara

menggabungkan berbagai teknik

pengumpulan data untuk memperoleh

informasi yang akurat dalam

penelitian. Dalam hal ini, peneliti

membandingkan informasi dari hasil

wawancara, kuesioner, observasi dan

dokumentasi yang diperoleh dari PT

Semen Indonesia Logistik Cabang

Tulungagung.

III. HASIL DAN KESIMPULAN

A. Hasil Penelitian

Sistem akuntansi piutang pada PT

Semen Indonesia Logistik Cabang

Tulungagung

Fungsi yang terkait dengan

sistem akuntansi piutang adalah

sebagai berikut.

1. Bagian penjualan

2. Administrasi logistik

3. Administrasi keuangan

4. Petugas gudang

5. Satpam

6. Sopir

Dokumen yang digunakan dalam

sistem akuntansi piutang adalah

sebagai berikut.

1. Surat pengantar barang

2. Berita acara serah terima

3. Surat pernyataan kesanggupan

bayar

4. Surat konfirmasi

5. Receive number

6. Formulir persyaratan kredit

Catatan akuntansi yang

digunakan dalam sistem akuntansi

piutang adalah sebagai berikut.

1. Rekapitulasi uang masuk

2. Buku catatan barang

Prosedur yang membentuk

sistem akuntansi piutang pada PT

Semen Indonesia Logistik Cabang

Tulungagung adalah sebagai berikut.

1. Prosedur penjualan kredit

Bagian Penjualan

Mulai

Mencari

pelanggan

Menerima

pesanan dari

pelanggan

Memasukkkan

data pesanan

pelanggan ke

aplikasi

MY VU

(SILOG)

1

Menagih

Pelanggan

 2
BST 1

 2
SPB 1

 2
BST 1

 2
SPB 1

Pelanggan

Rekap

uang

masuk

Administrasi Logistik

MY VU

(SILOG)

Menerima

pesanan

pelanggan

dari sales

Membuat Surat

Pengantar

Barang

 5
4

3
2

SPB 1

 2
SPB 1

Membuat

Berita Acara

Serah Terima

 2
BST 1

 2
SPB 1

SPB 2

T

12

2
3

8

1 11

11

10 6

Bersama

uang

Keterangan:

VU : Sistem perusahaan untuk

 memesan barang

SPB : Surat Pengantar Barang

BST : Berita Acara Serah Terima

Bersama

uang

Sopir

Menyerahkan

Surat Pengantar

Barang

Mengirim

barang kepada

pelanggan

 5
 4

 2
SPB 1

 5
4

 2
SPB 1

Pelanggan

6

Petugas Gudang

4

Menyiapkan

barang

Menyerahkan

barang

 5
4

2
SPB 1

SPB 5

7

SPB 5

T

3

 5
4

2
SPB 1

5

 5
4

2
SPB 1

4

7

9

 5
 4

 2
SPB 1

5

Buku

Barang

Keluar

9

Rekap

barang

masuk dan

keluar

Satpam

Bersama

barang

Bersama

dengan

barang

Bersama

dengan barang

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

SPB 3

Rekap

uang

masuk

Administrasi Keuangan

Mengambil

SPB dan BST

2
BST 1

2
SPB 1

 2 BST 2
BST 1

 2
SPB 1

T

10

82 12

T

Excel
T

Excel

Selesai

Bersama

dengan uang

Sudah

jatuh

tempo

Keterangan:

MS. Excel : Untuk mencatat transaksi

ke dalam sistem komputer

T: Arsip berdasarkan tanggal transaksi

2. Prosedur penerimaan kas dari

piutang

Bagian Penjualan

Mulai

Menagih

piutang dan

menerima uang

dari pelanggan

1

BST 2

SPB 2

SPB 2

Rekap

uang

masuk

Administrasi Logistik

Menyetorkan

uang ke

kantor pusat

RNBukti

Setor

Menerima

setoran uang

dari kantor

BST 2

RN

T

1 4

2

Administrasi Keuangan Kantor Pusat

Rekap

uang

masuk

T

2

T

Excel

3

Dari Bank

T

3

Membuat

Receive

Number

4

Selesai

Bersama

uang

Bersama

uang

Dikirim lewat

bank

Keterangan:

MS. Excel: Untuk mencatat transaksi

 ke dalam sistem komputer

RN : Receive Number

3. Prosedur retur penjualan

Sopir

Mulai

1

 2
SPB 1

 2

Buku

barang

rusak

Petugas Gudang

Mengubah jumlah

barang dalam

sistem order

Mencoret

jumlah barang

dalam SPB

T

1

2

Administrasi Logistik

2

Selesai

SPB 1
 2

SPB 1

MY VU

(SILOG)

 2
SPB 1

Bersama

barang

Bersama

barang yang

diretur

Bersama

barang yang

diretur

Keterangan:

VU: Sistem perusahaan untuk memesan barang

SPB : Surat Pengantar Barang

4. Prosedur penghapusan piutang

Mulai

1

SPKB

SJ

Rekap

uang

masuk

Bagian Penjualan

Mencatat hasil

penjualan

barang jaminan

T

2

3

Administrasi Keuangan

1

Selesai

SPKB

SPKB

SJMembuat Surat

Pernyataan

Kesanggupan

Bayar

T

Membuat Surat

Konfirmasi

SK
SJ

SPKB

T

4

SK

Menjual

barang

jaminan

Excel

 Pelanggan

2

SPKB

 Pelanggan 3

SK

SK

 Pelanggan

 Pelanggan

4

Apabila

pelanggan tidak

membayar lebih

dari 65 hari

Sudah jatuh

tempo

Keterangan:

SPKB : Surat Pernyataan Kesanggupan Bayar

SJ : Sertifikat Jaminan

SK : Surat Konfirmasi

Piutang tak tertagih

Dalam PT Semen Indonesia

Logistik Cabang Tulungagung jika

pelanggan menunggak selama lebih

dari 65 hari maka akan diberikan surat

pernyataan kesanggupan bayar dan

pelanggan memberikan jaminan atas

piutang tersebut. Sedangkan metode

pencatatan yang digunakan adalah

metode pencatatan penghapusan

secara langsung dari hasil penjualan

jaminan pelanggan. Untuk mencegah

adanya piutang tak tertagih PT Semen

Indonesia Logistik Cabang

Tulungagung menganalisis terlebih

dahulu calon pelanggan sebelum

memberikan kredit.

Sistem pengendalian internal

Dalam Penelitian ini

pengendalian internal pada PT Semen

Indonesia Logistik Cabang

Tulungagung dianalisis dengan

menggunakan pengendalian internal

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

model COSO yang terdiri dari lima

komponen yaitu:

1. Lingkungan pengendalian

2. Penilaian resiko

3. Aktivitas pengendalian

4. Informasi dan komunikasi

5. Pengawasan

Efektivitas pengendalian internal

Dalam pengendalian internal

piutang pada PT Semen Indonesia

Logistik Cabang Tulungagung sudah

cukup efektif, hal ini dapat dilihat dari

cara perusahaan dalam menimalisir

adanya piutang tak tertagih dan

mencegah adanya kecurangan yang

dapat terjadi atas kelalaian pelanggan,

mampu menciptakan sikap

kekeluargaan kepada seluruh

karyawan, dokumen sudah bernomor

urut tercetak, pencatatan sudah

menggunakan sistem komputer dan

perusahaan juga sudah melakukan

pemerikasaan internal dan eksternal

oleh audit setiap 1 tahun sekali.

Sistem akuntansi piutang dan

piutang tak tertagih dalam

meningkatkan efektivitas

pengendalian internal

Dalam sistem akuntansi

piutang dan piutang tak tertagih pada

PT Semen Indonesia Logistik Cabang

Tulungagung dapat meningkatkan

pengendalian internal perusahaan, hal

ini karena perusahaan dapat

menimalisir kerugian perusahaan

akibat adanya piutang tak tertagih

dengan cara memberikan kebijakan

kepada pelanggan jika pelanggan

menunggak lebih dari 65 hari akan

diberikan surat peryataan kesanggupan

bayar dan pelanggan juga

menyertakan jaminan atas piutang

tersebut. Perusahaan juga

memperlakukan kebijakan jika

pelanggan yang susah untuk

membayar piutang maka tidak

diberikan kredit lagi kepada

pelanggan.

Rekomendasi sistem akuntansi

piutang dan piutang tak tertagih

untuk meningkatkan efektivitas

pengendalian internal PT Semen

Indonesia Logistik Cabang

Tulungagung

Sistem akuntansi piutang dan piutang

tak tertagih dalam meningkatkan

efektivitas pengendalian internal pada

PT Semen Indonesia Logistik Cabang

Tulungagung masih ada kekurangan.

Oleh sebab itu, peneliti memberikan

rekomendasi kepada PT Semen

Indonesia Logistik Cabang

Tulungagung untuk memperbaiki

sistem akuntansi piutang dan piutang

tak tertagih dalam meningkatkan

efektivitas pengendalian internal dan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

untuk mencegah kerugian perusahaan

akibat adanya piutang tak tertagih.

Rekomendasi bagan alir sistem

akuntansi piutang pada PT Semen

Indonesia Logistik Cabang

Tulungagung

Berikut ini adalah rekomendasi bagan

alir sistem akuntansi piutang dari

peneliti untuk PT Semen Indonesia

Logistik Cabang Tulungagung agar

dapat memperbaiki sistem akuntansi

piutang dalam meningkatkan

efektivitas pengendalian internal.

1. Prosedur penjualan kredit

Bagian Penjualan

Mulai

Mencari

pelanggan

Menerima

pesanan dari

pelanggan

Memasukkkan

data pesanan

pelanggan ke

aplikasi

MY VU

(SILOG)

1

Administrasi Logistik

MY VU

(SILOG)

Menerima

pesanan

pelanggan

dari sales

Membuat Surat

Pengantar

Barang

 5
4

3
2

SPB 1

 2
SPB 1

Membuat

Berita Acara

Serah Terima

 2
BST 1

 2
SPB 1

SPB 5

T

3

4

9

1 6

2

T

Petugas Gudang

2

Mengambilkan

barang

Menyerahkan

barang

 2
SPB 1

 2
SPB 1

5

6

Rekapitulasi

barang keluar

dan

persediaan

Papan stok

barang

Bersama

barang

Keterangan:

VU: Sistem perusahaan untuk

memesan barang

SPB : Surat pengantar barang
Sopir

Membandingkan

dan mengirim

barang kepada

pelanggan

Memeriksa

barang keluar

 2
SPB 1

Pelanggan

Bagian Penerimaan

10

Menagih

Pelanggan

Menyerahkan

barang

2
BST 1

SPB 1

7

SPB 5

4

 5
SPB 4

 5
4

2
SPB 1

7

 2
BST 1

SPB 1

11

Buku

Barang

Keluar

Rekap

uang

masuk

5

8

Bagian Penagihan

Pelanggan

6

Administrasi Keuangan

3

SPB 1

T

Excel

9

 2
BST 1

SPB 1

T

Mengambil

SPB dan SPT

 2
BST 1

SPB 1

10

11

BST 2

Rekap

uang

masuk

Excel

T

Selesai

Bersama

dengan barang

Bersama

barang
Bersama

uang

Bersama

uang

Sudah jatuh

tempo

2. Prosedur penerimaan kas dari

piutang

Bagian Penagihan

Mulai

Menagih

piutang dan

menerima uang

dari pelanggan

1

BST 2

SPB 2

BST 2

Rekap

uang

masuk

Menyetorkan

uang ke

kantor pusat

RNBukti

Setor

Menerima

setoran uang

dari kantor

3

T

1 3

Administrasi Keuangan Kantor Pusat

Rekap

uang

masuk

T
Excel

2

Dari Bank

T

3

Membuat

Receive

Number

3

Selesai

SPB 2

2
RN 1

T

Bersama

uang

Dikirim

lewat bank

Bersama

uang

Keterangan:

Excel: Untuk mencatat transaksi

ke dalam sistem komputer

RN : bukti setor dari kontor pusat

3. Prosedur retur penjualan

Sopir

Mulai

1

 2
SPB 1

Buku

barang

rusak

Petugas Gudang

Mengubah jumlah

barang dalam

sistem order

Membandingkan

T

1

2

Administrasi Logistik

2

Selesai

SPB 1

SPB 2 SPB 1

MY VU

(SILOG)

Menerima dan

memeriksa

barang

Membuat

memo kredit

 2
MK 1

SPB 1

3

T

3

MK 1

MK 1
 2

SPB 1

Bersama

barang

Bersama barang

yang diretur

Bersama

barang yang

diretur

Keterangan :

SPB : Surat Pengantar Barang

MK: Memo Kredit

4. Prosedur penghapusan piutang

Mulai

1

SPKB

SJ

Rekap

uang

masuk

Administrasi Keuangan

Mencatat hasil

penjualan

barang jaminan

T

2

Bagian Penagihan

1

Selesai

SPKB

SPKBSJ

Membuat Surat

Pernyataan

Kesanggupan

Bayar

T

Membuat Surat

Konfirmasi

SJ
SPKB

SK

SK

Membandingkan

dan menjual

barang jaminan

Excel

 Pelanggan

2

SPKB

 Pelanggan

SK SK

 Pelanggan

 Pelanggan

SJ
SPKB

SK

Pelanggan

Bagian Penagihan Bagian Penagihan

Mengisi SPKB

dan memberikan

jaminan

SJ
SPKB

 Pelanggan

Menyetujui

jaminan dijual

SK

 Pelanggan

Apabila pelanggan

tidak membayar

lebih dari 65 hari

Sudah jatuh

tempo

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

B. KESIMPULAN

Berdasarkan hasil analisis

tentang sistem akuntansi piutang

dan piutang tak tertagih untuk

meningkatkan efektivitas

pengendalian internal pada PT

Semen Indonesia Logistik Cabang

Tulungagung, dapat ditarik

kesimpulan sebagai berikut.

1. Sistem akuntansi dan piutang tak

tertagih yang diterapkan pada

PT Semen Indonesia Logistik

Cabang Tulungagung sudah

cukup efektif, namun dalam

perusahaan masih menggunakan

pencatatan secara langsung

untuk mencatat piutang tak

tertagih dengan cara

memposting secara langsung ke

dalam sistem komputer dan

masih belum ada memo kredit

untuk mencatat adanya retur

penjualan.

2. Sistem pengandalian internal

piutang dan piutang tak tertagih

pada PT Semen Indonesia

Logistik Cabang Tulungagung

sudah cukup efektif, namun

masih ada beberapa kekurangan,

diantaranya:

a. Belum ada bagian penagihan

untuk menagih piutang

pelanggan.

b. Belum ada bagian

penerimaan untuk memeriksa

dan mencatat barang keluar

dan masuk. Bagian ini masih

dirangkap tugas oleh bagian

satpam.

c. Pemeriksaan internal dan

eksternal yang dilaksanakan

oleh audit masih dilakukan

satu tahun sekali.

d. Belum ada aturan tertulis

untuk mengatur tata tertib

pegawai.

IV. DAFTAR PUSTAKA

Abdurahmat. 2008. Efektivitas

Organisasi Edisi Pertama.

Jakarta: Erlangga.

Alamsyah, Zulkifli. 2003.Manajemen

Sistem Informasi. Jakarta: PT

Indeks.

Arens, Alvin A, Randal J. Eldar, Mark

S. Beasley. 2008. Auditing dan

Jasa Assurance Pendekatan

Terintegrasi Jilid I. Jakarta:

Erlangga.

Arikunto, Suharsimi. 2010. Prosedur

Penelitian Suatu Pendekatan

Praktik. Jakarta: Rineka Cipta.

Bambang, Riyanto. 2005. Dasar-

Dasar Pembelajaran

Perusahaan.Yogyakarta:

BPFE.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

Baridwan, Zaki. 2002. Sistem

Akuntansi Penyusunan

Prosedur dan Metode.

Yogyakarta: BPFE.

Baridwan, Zaki. 2017. Intermediate

Accounting Edisi Ke 8.

Yogyakarta: BPFE.

Dacosta, Imanuella. 2015. Analisis

Kerugian Piutang Tak Tertagih

Pada PT Metta Karunia Jaya

Makasar. Jurnal EMBA,

(Online), 3 (1): 695-706,

tersedia:https://ejournal.unsrat.

ac.id/index.php/emba/article/vi

ew/7334,diunduh 21

November 2017.

Dera, A.P., Sondakh, Jullie J. Dan

Warongan Jessy D.L. 2016.

Analisis Efektivitas Sistem

Pengendalian Internal Piutang

dan Kerugian Piutang Tak

Tertagih Pada PT Surya

Wenang Indah Manado. Jurnal

EMBA, (Online), 4 (1): 1498-

1508,tersedia:https://media.neli

ti.com/media/publications/154

5-ID-evaluasi-sistem-

pengendalian-internal-

terhadap-piutang-pada-pt-

nusantara-surya-sak.pdf.

diunduh 21 November 2017.

Diana, Anastasia Dan Lilis Setiawati.

2011. Sistem Informasi

Akuntansi Perencanaan,

Proses dan Penerapan.

Yogyakarta: Andi.

Gondodiyoto, Sanyoto. 2007. Audit

Sistem Informasi + Pendekatan

CobIT Edisi Revisi. Jakarta:

Mitra Wacana Media.

Hamel, Gary. 2013. Evaluasi Sistem

Pengendalian Intern Terhadap

Piutang Pada PT Nusantara

Surya Sakti. Jurnal EMBA,

(Online), 1 (3): 274-281,

Tersedia:http://download.portal

garuda.org/article.php?article=

459321&val=1025&title,

diunduh 21 November 2017.

Harison Jr. Walter T., Horngren,

Charles T. 2012. Akuntansi

Keuangan Edisi Kedelapan,

Jilid I. Jakarta: Erlangga.

Ikatan Akuntansi Indonesia. 2015.

Pernyataan Standar Akuntansi

Keuangan. Jakarta: Salemba

Empat.

Keiso, Donald. E, Weygandt, Jerry. J,

(Alih Bahasa Oleh Elim

Salim). 2008. Akuntansi

Intermediate Jilid I. Jakarta:

Erlangga.

Maleong, Lexy J. 2017. Metode

Penelitian Kualitatif. Bandung:

Remaja Rosdakarya.

Messier, William F., Glover, Steven

M., Prawitt, Douglas F. 2014.

Jasa Audit Dan Assurance

Pendekatan Sistematis Edisi

Kedelapan. Jakarta: Salemba

Empat.

Mulyadi. 2002. Auditing Edisi

Keenam.Jakarta: Salemba

Empat.

Mulyadi. 2010. Sistem Akuntansi.

Jakarta: Salemba Empat.

https://ejournal.unsrat.ac.id/index.php/emba/article/view/7334
https://ejournal.unsrat.ac.id/index.php/emba/article/view/7334
https://ejournal.unsrat.ac.id/index.php/emba/article/view/7334
https://media.neliti.com/media/publications/1545-ID-evaluasi-sistem-pengendalian-internal-terhadap-piutang-pada-pt-nusantara-surya-sak.pdf
https://media.neliti.com/media/publications/1545-ID-evaluasi-sistem-pengendalian-internal-terhadap-piutang-pada-pt-nusantara-surya-sak.pdf
https://media.neliti.com/media/publications/1545-ID-evaluasi-sistem-pengendalian-internal-terhadap-piutang-pada-pt-nusantara-surya-sak.pdf
https://media.neliti.com/media/publications/1545-ID-evaluasi-sistem-pengendalian-internal-terhadap-piutang-pada-pt-nusantara-surya-sak.pdf
https://media.neliti.com/media/publications/1545-ID-evaluasi-sistem-pengendalian-internal-terhadap-piutang-pada-pt-nusantara-surya-sak.pdf
https://media.neliti.com/media/publications/1545-ID-evaluasi-sistem-pengendalian-internal-terhadap-piutang-pada-pt-nusantara-surya-sak.pdf
http://download.portalgaruda.org/article.php?article=459321&val=1025&title
http://download.portalgaruda.org/article.php?article=459321&val=1025&title
http://download.portalgaruda.org/article.php?article=459321&val=1025&title

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Novi Fitriani | 14.1.01.04.0011
FKIP – Pendidikan Ekonomi

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

Notoatmojo, Soekidjo. 2012.

Metodologi Penelitian

Kesehatan. Jakarta: Rineka

Cipta.

Rudianto. 2012. Pengantar Akuntansi

Konsep dan Teknik

Penyusunan Laporan

Keuangan Adaptasi IFRS.

Jakarta: Erlangga.

Soemarso. 2004. Akuntansi Sebagai

Pengantar. Jakarta: Salemba

Empat.

Sugiyono. 2010. Metode Penelitian

Bisnis. Bandung: Alfabeta.

Sugiyono. 2017. Metode Penelitian

Kuantitatif, Kualitaif dan

R&D.Bandung: Alfabeta.

Syakur, Ahmad Syafi’i. 2009.

Intermediate Accounting dalam

Perspektif Lebih Luas. Jakarta:

Publisher.

Umam, Khairul. 2012. Manajemen

Organisasi. Bandung: CV.

Pustaka Setia.

www.silog.com diakses pada tanggal 5

Maret 2018.

http://www.silog.com/

