

**SISTEM AKUNTANSI PENERIMAAN KAS SEBAGAI
PENGENDALIAN INTERNAL PENDAPATAN ASLI DAERAH
(PAD) PADA DINAS PENDAPATAN PENGELOLAAN
KEUANGAN DAN ASET DAERAH KABUPATEN
MANOKWARI**

SKRIPSI

Diajukan Guna Memenuhi Syarat Untuk Memperoleh

Gelar Sarjana Ekonomi Pada Fakultas Ekonomi

Jurusan Akuntansi

Universitas Katolik Widya Karya

DISUSUN OLEH :

LUIS STENLY ASEM

NIM : 200912020

UNIVERSITAS KATOLIK WIDYA KARYA MALANG

FAKULTAS EKONOMI – JURUSAN AKUNTANSI

2013

TANDA DRAFT PERSETUJUAN SKRIPSI

Nama : Luis Stenly Asem
NIM : 200912020
Universitas : Universitas KatolikWidyaKarya Malang
Fakultas : Ekonomi
Jurusan : Akuntansi
Judul : Sistem Akuntansi Penerimaan Kas Sebagai Pengendalian Internal Pendapatan Asli Daerah Pada DinasPendapatanPengelolaanKeuangandanAset Daerah Kabupaten Manokwari.

Malang, 2 Juli 2013

DITERIMA DAN DISETUJUI

DosenPembimbing I

Drs. Tony Susanto, Ak., CPA
NIK : 195402121981031005

Pembimbing II

Dra. Lis Lestari S., M.Si
NIK : 188011

Mengetahui

Dekan Fakultas Ekonomi

Drs. Cornelius Niwadolo, M.M
NIK : 185004

Ketua Jurusan Akuntansi

Dra. Lis Lestari S., M.Si
NIK : 188011

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

PERNYATAAN BEBAS PLAGIAT

Kami yang bertandatangan di bawah ini menerangkan dengan sesungguhnya bahwa skripsi yang berjudul “Sistem Akuntansi Penjualan Kas Sebagai Pengendalian Internal Pendapatan Asli Daerah Pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari” merupakan karya asli dari :

Nama : Luis Stenly Asem
NIM : 200912020
Jurusan : Akuntansi
Fakultas : Ekonomi
Universitas : Universitas Katolik Widya Karya Malang

dan bukan karya plagiat baik sebagian maupun seluruhnya

Demikian pernyataan ini kami buat dengan sebenar-benarnya dan apabila terdapat kekeliruan kami bersedia untuk menerimasanksesuai dengan aturan yang berlaku.

Malang, 2 Juli 2013

Luis Stenly Asem

DITERIMA DAN DISETUJUI

Dosen Pembimbing I

Pembimbing II

Drs. Tony Susanto, Ak., CPA
NIK : 195402121981031005

Dra. Lis Lestari S., M.Si
NIK : 188011

Mengetahui

Dekan Fakultas Ekonomi

Ketua Jurusan Akuntansi

Drs. Cornelius Niwadolo, M.M
NIK : 185004

Dra. Lis Lestari S., M.Si
NIK : 188011

LEMBAR PENGESAHAN

Skripsi yang berjudul :

**SISTEM AKUNTANSI PENERIMAAN KAS SEBAGAI PENGENDALIAN
INTERNAL PENDAPATAN ASLI DAERAH PADA DINAS PENDAPA-
TAN PENGELOLAAN KEUANGAN DAN ASET DAERAH KABUPATEN
MANOKWARI**

Yang dipersiapkan dan disusun oleh :

Nama : Luis Stenly Asem

NIM : 200912020

Telah dipertahankan di depan Dewan Penguji skripsi Fakultas Ekonomi-
Universitas Katolik Widya Karya Malang pada tanggal : 2 Juli 2013 dan te-
lah memenuhi syarat untuk diterima sebagai salah satu syarat guna memperoleh
gelar Sarjana Ekonomi Strata Satu (S-1).

Disahkan oleh:

Dekan Fakultas Ekonomi

Universitas Katolik Widya Karya Malang

Drs. Cornelius Niwadolo, M.M

NIK : 185004

Dewan Penguji

Tanda Tangan

- | | |
|--------------------------------|-------|
| 1. Drs. Tony Susanto, Ak., CPA | |
| 2. Dra. Lis Lestari S., M.Si | |
| 3. Dra. MAF Suprapti, M.M | |

PEMERINTAH KABUPATEN MANOKWARI
DINAS PENDAPATAN PENGELOLAAN KEUANGAN DAN ASET DAERAH

Alamat : Jln.Sujarwo Condronegoro, SH

(0986) 211523, 211524

SURAT KETERANGAN

NOMOR : 900 / / 2013

Dengan ini menyatakan bahwa Mahasiswa :

Nama : LUIS STENLY ASEM
N I M : 2009 12020
Fakultas : EKONOMI
Jurusan : AKUNTANSI
Perguruan Tinggi : UNIVERSITAS KATHOLIK WIDYA KARYA
MALANG

Benar – benar adalah Mahasiswa yang melakukan magang pada tanggal 13 Mei sampai dengan 20 Mei 2013 di Pemerintahan Kabupaten Manokwari Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah.

Demikian surat keterangan ini buat untuk dipergunakan sebagaimana mestinya.

Manokwari, 22 Mei 2013

AN. KEPALA DINAS PENDAPATAN PENGELOLAAN
KEUANGAN DAN ASET DAERAH

DAFTAR RIWAYAT HIDUP

Nama : Luis Stenly Asem
NIM : 200912020
Universitas : Universitas Katolik Widya Karya Malang
Fakultas : Ekonomi
Jurusan : Akuntansi
Tempat, Tanggal Lahir : Manokwari, 04 Januari 1991
Alamat : Jl. Sujarwo Condro Negoro, Manokwari Papua Barat
Nama Orang Tua (Ayah) : Yohan Asem
(Ibu) : Tinike Momo
Riwayat Pendidikan
1. Tahun 1997 : Lulus TK Kartika Manokwari, Papua Barat.
2. Tahun 2003 : Lulus SD PADMA II Manokwari, Papua Barat.
3. Tahun 2006 : Lulus SMP YPPK Manokwari, Papua Barat.
4. Tahun 2009 : Lulus SMAN 2 Manokwari, Papua Barat.
5. Tahun 2009 : Terdaftar Sebagai Mahasiswa Universitas Katolik Widya Karya Malang

PERSEMBAHAN

Karyatulis dalam bentuk skripsi, penulis persembahkan kepada :

Tuhan Yesus Kristus yang telah memberikannya nafas kehidupan kepada penulis sehingga penulis dapat membuat karyatulis yang berguna bagi pihak-pihak yang berkepentingan.

Yohan Asem (Ayah) yang selalu memberikan dukungan kepada penulis selama menempuh pendidikan (Ayah akan selalu mendukung mudiman adankapanpun) Terima Kasih ayah.

Tinike Momo (Ibu) yang selalu setia, mengerti dan memberikan motivasi kepada penulis selama menempuh pendidikan (Terima Kasih Ibu).

Adik (Erick, Alvionita, Margaretha, Imelda) yang selalu memotivasi penulis.

Seluruh keluarga besar Asem yang selalu mengharapkan agar penulis cepat selesai dalam pendidikan.

Risma (kekasih) yang selalu setia mendampingi serta membantudalam bentuk moral dan materi kepada penulis dalam menyusun skripsi ini.

Dosen/Karyawan Fakultas Ekonomi Unika Widya Karya (Bu Lis, Bu Galuh, Bu Sulis) yang selalu membantu dan meluangkan waktu serta mengingatkan penulis dalam menempuh pendidikan di Unika Widya Karya.

Teman-teman angkatan 2009 (Jurusan Akuntansi) yang selalu menyemangatkan penulis dalam pendidikan dan menyusun skripsi ini.

Saudara/i di Mapawika (pendakian bareng dan ngopi bareng di kantin, dll).

Geng Eksmud (George, chiko, eko, aris black) yang selalu kompak dan saling membantudalam pendidikan dan kehidupan sehari-hari selama pendidikan di Unika Widya Karya Malang.

Kepada semua pihak yang telah mendukung penulis dalam pendidikan dan menyusun skripsi ini.

Motto : "belajarlah dari SEMUT yang tidak pernah lelah mencarimakan"

Akhir kata penulishanyabisamenyampaikan kata yang paling spesial

"TERIMA KASIH"

KATA PENGANTAR

Puji dan syukur penulis haturkan kepada Tuhan Yang Maha Esa atas berkat-Nya yang melimpah, sehingga penulis dapat menyelesaikan penyusunan skripsi yang berjudul: “Sistem Akuntansi Penerimaan Kas Sebagai Pengendalian Internal Pendapatan Asli Daerah (PAD) (Studi pada Kantor Kas Daerah Kabupaten Manokwari)”, dengan baik dan tepat waktu.

Pada kesempatan ini, penulis menyampaikan terima kasih yang mendalam atas segala upaya yang telah dilakukan guna menunjang penulisan skripsi ini, kepada:

1. Bapak Drs. Tony Susanto, Ak., CPA. selaku Dosen Pembimbing I yang telah mendorong penulis untuk terus berusaha menghasilkan karya tulis yang baik dan benar dalam penulisan skripsi ini.
2. Ibu Dra. Lis Lestari S. M.Si selaku Dosen Pembimbing II yang banyak memberikan arahan dan masukan yang sangat penting terhadap proses penulisan skripsi ini.
3. Ibu Dra. MAF Suprpti, M.M. selaku Dosen Penguji. Terimakasih atas segala perhatiannya dan kritik dalam melahirkan sebuah skripsi yang bermutu.
4. Para Dosen Fakultas Ekonomik khususnya Jurusan Akuntansi. Terimakasih atas ilmu, doa, semangat dan bimbingan yang telah diberikan dengan antusias kepada penulis selama studi di Universitas Katolik Widya Karya Malang.
5. Pimpinan dan Staf Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari yang telah memberikan kesempatan kepada penulis untuk-

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

melaksanakan penelitian dan memberikan informasi yang berkaitan dengan penyusunan skripsi ini kepada penulis.

6. Rekan, keluarga, dan semua pihak yang turut serta mendukung penulis selama pendidikan hingga penyusunan skripsi ini.

Semoga Tuhan Yang Maha Rahim senantiasa memberikan berkat yang berlimpah kepada semua pihak yang telah memberikan bimbingan, dukungan material dan spiritual kepada penulis. Penulis berharap, semoga skripsi ini dapat bermanfaat dan menambah wawasan baru bagi pihak-pihak yang berkepentingan, serta dapat menjadi pedoman bagi peneliti lain, yang ingin mempelajari masalah Sistem Akuntansi Sektor Publik sebagai Pengendalian Internal Dalam Pemerintahan Di Indonesia. Semoga!

Malang, Juli 2013

Penulis

DAFTAR ISI

	Halaman
TANDA PERSETUJUAN SKRIPSI	
LEMBAR PENGESAHAN	
SURAT KETERANGAN PENELITIAN	
PERNYATAAN BEBAS PLAGIAT	
DAFTAR RIWAYAT HIDUP	
KATA PENGANTAR	i
DAFTAR ISI.....	iii
DAFTAR GAMBAR	vi
DAFTAR TABEL.....	vii
ABSTRAKSI.....	viii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Perumusan Masalah	5
C. Tujuan dan Manfaat Penelitian	6
BAB II PENELITIAN TERDAHULU DAN TEORI	
A. Hasil Penelitian Terdahulu.....	8
B. Teori.....	10
1. Pengertian Sistem	10
2. Pengertian Sistem Akuntansi	11
a. Fungsi Sistem Akuntansi	12
b. Keterbatasan Sitem Akuntansi	13
c. Unsur-Unsur Sistem Akuntansi	14
d. Tujuan Umum Sistem Akuntansi	15
3. Pengertian Kas	16
4. Pengertian Sistem Akuntansi Penerimaan Kas	17
5. Pengertian Pendapatan Asli Daerah (PAD).....	17
6. Pengertian Sistem Akuntansi Penerimaan Kas Pendapatan Asli Daerah	19
7. Pengertian Pengendalian Internal	22

a.	Tujuan Pengendalian Internal.....	23
b.	Unsur-unsur Pengendalian Internal	23
c.	Keterbatasan Pengendalian Internal	25
d.	Prinsip-prinsip Pengendalian Internal.....	26
8.	Pengendalian Intern Atas Sistem Akuntansi Penerimaan Kas Pendapatan Asli Daerah.....	27
C.	Kerangka Pemikiran.....	29
BAB III METODE PENELITIAN		
A.	Jenis Penelitian	30
B.	Ruang Lingkup Penelitian	30
C.	Lokasi Penelitian.....	30
D.	Sumber Data	30
E.	Jenis Data.....	31
F.	Metode dan Teknik Pengumpulan Data.....	31
G.	Analisis Data.....	32
BAB IV ANALISIS DAN INTERPRETASI DATA		
A.	Gambaran Umum Dinas PPKAD	34
1.	Sejarah Dinas PPKAD	34
2.	Visi dan Misi Dinas PPKAD.....	35
3.	Tujuan Dinas PPKAD	35
4.	Organisasi dan Personalia Dinas PPKAD.....	37
5.	Tata Kerja Dinas PPKAD	59
B.	Penyajian Data	60
1.	Formulir-formulir yang Digunakan.....	60
2.	Sistem Akuntansi Penerimaan Kas PAD	68
a.	Bagian yang terkait dengan sistem akuntansi penerimaan kas Pendapatan Asli Daerah	68
b.	Dokumen yang digunakan dalam sistem akuntansi penerimaan kas Pendapatan Asli Daerah.....	68
c.	Catatan akuntansi yang digunakan dalam sistem akuntansi penerimaan kas Pendapatan Asli Daerah	69
d.	Prosedur penerimaan kas Pendapatan Asli Daerah	70

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

C. Analisis dan Interpretasi Data.....	94
1. Permasalahan.....	94
2. Pemecahan Masalah.....	97
a. Memperbaiki Struktur Organisasi	97
b. Memperbaiki Sistem Akuntansi Penerimaan Kas PAD...	98
3. Hasil yang Diharapkan.....	140
BAB V PENUTUP	
A. Kesimpulan	141
B. Saran	142
DAFTAR PUSTAKA.....	144

DAFTAR GAMBAR

	Halaman
Gambar 1 : Kerangka Pemikiran	29
Gambar 2 : Struktur Organisasi Dinas PPKAD	38
Gambar 3 : Surat Ketetapan Pajak Daerah	61
Gambar 4 : Surat Ketetapan Retribusi Daerah.....	62
Gambar 5 : Surat Dinas.....	63
Gambar 6 : Surat Tanda Setoran.....	64
Gambar 7 : Slip Setoran Bank	65
Gambar 8 : Buku Kas Umum Penerimaan.....	66
Gambar 9 : Buku Rekapitulasi Penerimaan Harian	67
Gambar 10 : Prosedur Penerimaan PAD melalui Bendahara Penerimaan pada Dinas PPKAD	73
Gambar 11 : Prosedur Penerimaan PAD melalui Bendahara Penerimaan Pembantu pada Dinas PPKAD	81
Gambar 12 : Prosedur Penerimaan PAD melalui Bank Pemerintah pada Dinas PPKAD	89
Gambar 13 : Struktur Organisasi Dinas PPKAD yang Diusulkan	99
Gambar 14 : Prosedur Penerimaan PAD melalui Bendahara Penerimaan yang Diusulkan	107
Gambar 15 : Prosedur Penerimaan PAD melalui Bendahara Penerimaan Pembantu yang Diusulkan	121
Gambar 16 : Prosedur Penerimaan PAD melalui Bank Pemerintah yang Diusulkan	135

DAFTAR TABEL

	Halaman
Tabel IV.1 : Golongan PNS pada Dinas PPKAD	58
Tabel IV.2 : Tingkat Pendidikan PNS pada Dinas PPKAD.....	59

**SISTEM AKUNTANSI PENERIMAAN KAS SEBAGAI
PENGENDALIAN INTERNAL PENDAPATAN ASLI DAERAH PADA
DINAS PENDAPATAN PENGELOLAAN KEUANGAN DAN ASET
DAERAH
KABUPATEN MANOKWARI**

ABSTRAKSI

Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari adalah Satuan Kerja Perangkat Daerah (SKPD) Pemerintah Kabupaten Manokwari, yang bertugas mengelola fungsi kas dan menjaga ketertiban administrasi, dalam rangka membina prinsip transparansi dan akuntabilitas pemerintah dibidang perbendaharaan daerah.

Tujuan penelitian untuk mengetahui sistem informasi akuntansi sebagai pengendalian internal dalam pengelolaan keuangan daerah pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah. Metode penelitian yang digunakan observasi, wawancara, dan dokumentasi, bahwa pada bidang pengelolaan keuangan sering terjadi keterlambatan dalam menyetorkan penerimaan PAD dan pada prosedur penerimaan pendapatan asli daerah bendahara penerimaan, bendahara penerimaan pembantu dan bank pemerintah tidak membuat surat tanda bukti pembayaran (STBP), arsip, kelengkapan dokumen, catatan akuntansi yang digunakan. Sebagai bukti sering terjadi keterlambatan, kurangnya kelengkapan dokumen, catatan akuntansi, tidak ada STBP dan arsip yang digunakan. Dengan demikian pengendalian internal terhadap prosedur penerimaan kas pendapatan asli daerah yang disetor melalui bendahara penerimaan, bendahara penerimaan pembantu dan bank pemerintah masih lemah, karena tidak ada *internal check* antara pendapatan dan dokumen yang masuk dengan dokumen yang diterbitkan.

Hasil analisis, bahwa pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah perlu ada penambahan pegawai pada bidang pengelolaan keuangan, menambah dokumen, catatan akuntansi yang digunakan, membuat STBP, dan arsip sebagai pengendalian internal pada sistem akuntansi penerimaan kas pendapatan asli daerah untuk menghindari kecurangan maupun kesalahan dalam mencatat dan melakukan penyetoran pendapatan asli daerah.

Kata Kunci : sistem akuntansi penerimaan kas, pendapatan asli daerah, pengendalian internal.

BAB I PENDAHULUAN

A. Latar Belakang

Perubahan pada sistem pemerintahan dari sentralisasi ke desentralisasi mendorong perlunya perbaikan dalam pengelolaan dan pertanggung jawaban maka, pemerintah pusat memberikan kewenangan yang lebih besar kepada pemerintah daerah melalui pelaksanaan otonomi daerah dan pelimpahan kewenangan dalam suatu proses desentralisasi. Tujuannya tidak lain untuk memberikan kemakmuran yang sebesar-besarnya bagi daerah itu sendiri. Semakin terbukanya tingkat partisipasi masyarakat dalam pembangunan menuntut adanya suatu tata pemerintahan yang baik, dengan maksud agar dapat menjawab kebutuhan masyarakat secara transparan dan akuntabel.

Dengan semakin terbukanya tingkat partisipasi masyarakat dalam pembangunan menuntut adanya suatu tata pemerintahan yang baik, dengan maksud agar dapat menjawab kebutuhan masyarakat secara transparan dan akuntabel. Dilihat dari segi akuntabilitas, tata pemerintahan yang baik adalah tata pemerintahan yang mampu menempatkan kepentingan warga negara sebagai sentra kehidupan dari sebuah pemerintahan. Artinya kepentingan publik selalu menjadi kriteria utama dalam pengambilan keputusan oleh pemerintah sesuai dengan asas *clean and good governance*. (Subiyanto, 2005: xii). Oleh karena itu, reformasi yang terus berlangsung hingga kini dituntut untuk semakin menyentuh aspek-aspek fundamental kehidupan bernegara.

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Salah satu aspek tersebut adalah pentingnya pengelolaan bidang keuangan negara yang dapat dipertanggungjawabkan kepada publik.

Hal tersebut sesuai dengan prinsip-prinsip dasar yang telah ditetapkan dalam pasal 23 ayat 1 UUD 1945, yang menyatakan bahwa anggaran dan pendapatan dalam belanja negara sebagai wujud dari pengelolaan keuangan negara ditetapkan setiap tahun dengan undang-undang dan dilaksanakan secara terbuka dan bertanggungjawab untuk kemakmuran rakyat yang sebesar-besarnya.

Lahirnya suatu paket undang-undang di bidang keuangan negara merupakan babak penting dalam proses reformasi pengelolaan sektor publik di negara kita. Satu paket undang-undang bidang keuangan negara terdiri dari: UU No. 17 Tahun 2003 Tentang Keuangan Negara; UU No. 1 Tahun 2004 Tentang Perbendaharaan Negara; UU No. 15 Tahun 2004 Tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara.

Paket Undang-Undang Bidang Keuangan Negara, selain sebagai acuan dalam pelaksanaan reformasi sistem keuangan negara, dimaksudkan pula untuk mendukung dan memperkuat landasan terselenggaranya pemerintahan daerah yang menganut asas desentralisasi dan otonomi. Hal ini sesuai dengan prinsip-prinsip dasar yang dalam Bab IV UUD 1945 pasal 18 ayat 1, yang menyatakan bahwa Negara Kesatuan Republik Indonesia dibagi atas daerah-daerah provinsi, adapun daerah provinsi itu dibagi atas kabupaten dan kota, yang tiap-tiap provinsi, kabupaten, dan kota mempunyai pemerintahan daerah yang diatur dengan undang-undang. Kemudian dalam pasal 18 ayat 2 UUD 1945 menyatakan bahwa pemerintah daerah berwenang mengatur dan

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

mengurus sendiri urusan pemerintahan menurut asas otonomi dan tugas pembantuan.

Dalam rangka pelaksanaan desentralisasi dan otonomi daerah, fungsi keuangan daerah diatur dalam UU No.32 Tahun 2004 tentang Pemerintahan Daerah. Dalam penjelasannya, dikatakan bahwa prinsip otonomi daerah menggunakan prinsip otonomi seluas-luasnya, dalam arti daerah di berikan kewenangan mengatur dan mengurus semua urusan di luar yang menjadi urusan pemerintah yang di tetapkan dalam undang-undang tersebut. Dengan kata lain, daerah memiliki kewenangan membuat kebijakan daerah untuk memberikan pelayanan, peningkatan peran serta, prakarsa dan pemberdayaan masyarakat yang bertujuan pada peningkatan kesejahteraan masyarakat (Penjelasan Umum UU No.32 Tahun 2004 Tentang Pemerintahan Daerah).

Dalam pelaksanaan pengelolaan keuangan daerah, sistem dan prosedur pelaksanaan dan penatausahaan penerimaan daerah terdiri atas Pendapatan Asli Daerah (PAD), dana perimbangan, dan lain-lain pendapatan yang sah. Alokasi dana yang diperlukan pemerintah daerah untuk menyelenggarakan pemerintah daerah diatur dalam UU No.33 Tahun 2004 tentang Perimbangan Keuangan Pusat dan Pemerintah Daerah. Dalam penjelasannya, perimbangan keuangan dilaksanakan sejalan dengan pembagian kewenangan antara pemerintah pusat dan pemerintah daerah. Dengan demikian, pengaturan perimbangan keuangan tidak hanya mencakup aspek pendapatan daerah tetapi juga mengatur aspek pengelolaan dan pertanggungjawabannya. Hal tersebut dilakukan agar penyelenggaraan pembangunan dan pemerintahan daerah dapat dilakukan secara efektif, efisien, transparan dan akuntabel. (Penjelasan Umum

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

UU No.33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dan Daerah). Dalam pelaksanaan pengelolaan keuangan daerah, sistem dan prosedur pelaksanaan dan penatausahaan penerimaan daerah terdiri atas Pendapatan Asli Daerah (PAD), dana perimbangan, dan lain-lain pendapatan yang sah.

Di dalam era otonomi daerah, Pendapatan Asli Daerah (PAD) memegang peranan utama dalam sistem akuntansi penerimaan kas, karena selain memiliki jumlah/volume transaksi yang relatif banyak, dengan tingkat perputaran yang lebih cepat dan dalam jangka waktu yang lebih singkat, Pendapatan Asli Daerah merupakan pendapatan yang diperoleh daerah dari sumber-sumber yang berada di wilayah sendiri. Dengan demikian dapat dikatakan, bahwa sistem dan prosedur pelaksanaan dan penatausahaan Pendapatan Asli Daerah (PAD) mencerminkan sebagian besar aktivitas Pemerintah Kabupaten Manokwari dalam pengelolaan pendapatan/penerimaan daerah. Kenyataan tersebut tidak menutup kemungkinan terjadinya kesalahan maupun kecurangan dalam proses penerimaan Pendapatan Asli Daerah (PAD). Untuk menjamin sistem dan prosedur pelaksanaan dan penatausahaan Pendapatan Asli Daerah (PAD) dapat berjalan secara efektif, efisien, transparan, dan akuntabel, maka diperlukan suatu prinsip pengendalian intern yang sesuai dengan ketentuan peraturan perundang-undangan. Prinsip-prinsip pengendalian internal yang baik menegaskan bahwa fungsi penerimaan kas (penerimaan daerah), fungsi pengeluaran kas (belanja daerah), dan fungsi akuntansi harus terpisah. Dengan adanya fungsi yang terpisah, setiap fungsi dapat melakukan pengecekan secara intern dan dapat saling mengawasi setiap bagian yang ada. Hal ini

dimaksudkan untuk menjamin ketelitian dan keandalan data akuntansi, guna meminimalisasi terjadinya penyimpangan, kesalahan atau kecurangan dalam pelaksanaan dan penatausahaan Pendapatan Asli Daerah (PAD).

Pada akhirnya, secara umum dapat dikatakan bahwa sistem dan prosedur pelaksanaan dan penatausahaan Pendapatan Asli Daerah (PAD) ini dapat menghasilkan informasi yang diperlukan, dengan tujuan untuk membantu kepala daerah dalam menyusun anggaran daerah dan laporan pengelolaan keuangan daerah, membantu kepala daerah dalam merumuskan kebijakan keuangan daerah, membantu kepala daerah dan instansi terkait lainnya dalam melakukan evaluasi kinerja keuangan daerah, menyediakan kebutuhan statistik keuangan daerah, menyajikan informasi secara terbuka kepada masyarakat dan nasional, membantu kepala daerah dalam merencanakan dan memutuskan kebijakan publik secara tepat, guna mempercepat terwujudnya kesejahteraan masyarakat daerah, khususnya kesejahteraan masyarakat daerah Kabupaten Manokwari.

Berdasarkan uraian tersebut, maka penulis tertarik untuk melakukan penelitian pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari dengan judul **“Sistem Akuntansi Penerimaan Kas Sebagai Pengendalian Internal Pendapatan Asli Daerah (PAD) Pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari”**.

B. Perumusan Masalah

Berdasarkan latar belakang masalah yang terjadi maka, perumusan masalah dalam penelitian ini adalah : **Bagaimana Sistem Akuntansi**

Penerimaan Kas Sebagai Pengendalian Internal Pendapatan Asli Daerah Pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari ?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Untuk mengetahui sistem akuntansi penerimaan kas dapat digunakan sebagai pengendalian internal pendapatan asli daerah pada Dinas Pendapatan Pengelolaan Keuangan dan Aset Daerah Kabupaten Manokwari.

2. Manfaat Penelitian

a. Bagi Penelitian

Mengaplikasikan teori yang selama ini diperoleh melalui pendidikan formal dalam perkuliahan dengan praktek nyata di lapangan. Menambah pengalaman serta membuka wawasan berpikir atas disiplin ilmu yang dimiliki oleh penulis.

b. Bagi Pemerintah Daerah

Hasil penelitian ini dapat memberikan kontribusi pemikiran bagi pemerintah daerah, khususnya pada Dinas Pendapatan Pengelolaan Keuangan dan Aset

Daerah Kabupaten Manokwari, dalam menerapkan sistem akuntansi penerimaan kas sebagai pengendalian internal pendapatan asli daerah dalam mengelola keuangan daerah secara efektif, efisien, ekonomis, transparan dan akuntabel.

c. Bagi Lembaga

Hasil penelitian ini dapat menjadi bahan referensi bagi para akademis dalam pengembangan Ilmu Ekonomi Akuntansi, khususnya sistem akuntansi penerimaan kas pendapatan asli daerah sebagaipengendalian internal dalam kaitannya dengan pengelolaan keuangan daerah.

