

BAB V

PENUTUP

A. SIMPULAN

Penelitian ini bertujuan untuk mengetahui apakah penerapan sistem informasi akuntansi dalam hal pembelian dan persediaan barang dagang yang dilakukan perusahaan sudah menunjang pengendalian intern. Dari hasil evaluasi sistem informasi akuntansi dalam pembelian barang dagang pada UD. Rizka Jaya, Malang masih terdapat beberapa kelemahan, yaitu:

1. Otorisasi dalam dokumen yang diinginkan dalam sistem informasi akuntansi pembelian belum jelas siapa yang berhak menandatangani. Hal ini akan dapat menyebabkan tidak adanya tanggung jawab yang pasti, sehingga bila terjadi kesalahan dapat saling lempar tanggung jawab.
2. Dalam pengadministrasian kegiatan perusahaan masih belum menggunakan bantuan teknologi, atau dapat dikatakan masih bersifat manual.
3. Seluruh formulir yang digunakan dalam transaksi pembelian belum bernomor urut tercetak. Hal ini akan menyulitkan perusahaan untuk menelusuri dokumen yang keluar, sesuai dengan transaksi yang ada. Sehingga bila terjadi kesalahan atau permasalahan yang terkait dengan dokumen tersebut, perusahaan tidak dapat mengatasi dengan baik.
4. Pimpinan perusahaan belum pernah melakukan pemeriksaan mendadak yang terkait dengan pembelian barang. Hal ini karena yang melakukan pembelian adalah pimpinan sekaligus pemilik perusahaan, sehingga

pimpinan perusahaan telah mengetahui harga, jumlah barang dan uang yang keluar.

5. Di UD.Rizka Jaya belum dilakukan perputaran jabatan (job rotation) secara rutin. Hal ini akan menjadikan kebosanan bagi karyawan atas pekerjaannya, Selain itu bila terjadi kecurangan dalam salah satu bagian, akan sulit terdeteksi.
6. Perusahaan belum menerapkan keharusan kepada karyawan untuk pengambilan cuti dan digantikan oleh karyawan lain. Hal ini dapat menjadikan tidak terdeteksinya kesalahan dan kecurangan yang mungkin terjadi dan dilakukan oleh karyawan yang bersangkutan.

B. SARAN

Berdasarkan hal penelitian, maka saran yang dapat diberikan peneliti untuk pihak perusahaan adalah:

1. Perlu adanya penyempurnaan sistem dan prosedur pembelian dan persediaan barang dagang, sehingga sistem pengendalian intern yang ada dalam perusahaan dapat ditingkatkan yang diharapkan bila ada penyelewengan akan mudah diketahui.
2. Perangkapan fungsi yang ada dalam perusahaan sebaiknya dipisahkan agar tugas dan wewenang masing-masing fungsi dapat berjalan dengan baik. Sehingga tidak terjadi penumpukan pekerjaan ataupun kecurangan, karena adanya perangkapan fungsi tersebut.
3. Menggunakan sistem akuntansi yang terkomputerisasi yang lebih canggih guna meningkatkan kualitas informasi akuntansi yang dihasilkan, sehingga

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

bagian toko, bagian gudang, bagian pemasaran, bagian akuntansi dan keuangan akan lebih cepat mengetahui kondisi persediaan barang, mengingat perubahan persediaan barang akan terjadi setiap hari, begitu juga informasi yang dibutuhkan oleh bagian penjualan, setiap harinya akan selalu berbeda sesuai dengan permintaan konsumen.

DAFTAR PUSTAKA

- Baridwan, Zaki. 2002. *Sistem Informasi Akuntansi*. Penerbit : STIE-YKPN, Yogyakarta.
- Baridwan ,Zaki. 2003. *Sistem Akuntansi, Penyusunan prosedur dan metode*. Edisi Keenam, Cetakan Pertama. Penerbit : BPFE, Yogyakarta.
- Bodnar,George H and Hopwood, Williams. 2006. *Sistem Informasi Akuntansi*. Edisi Kesembilan, Penerjemah Julianto Agung Saputra dan Lilis Setiawati. Penerbit : Yogyakarta.
- Budyanto, Niken. 2005. Peranan Sistem Informasi Akuntansi Atas Siklus Penjualan dan Penerimaan Kas Untuk Meningkatkan Pengendalian Intern Pada PT. Ongko widjojo Malang. Universitas Brawijaya Malang.
- Chusing, Barry Kasosi Ruchyat. 2002. *Sistem Informasi Akuntansi dan Organisasi Perusahaan*. Edisi ketiga. Penerbit : Gelora Aksara Pratama, Jakarta.
- Gesah. 2008. *Tujuan Sistem Informasi Akuntansi*. [www.one.indoskripsi.com/sekilas tentang skripsi online](http://www.one.indoskripsi.com/sekilas_tentang_skripsi_online), diakses juli 2008.
- Hall, James A. 2001. *Sistem Informasi Akuntansi*. Buku Pertama, Edisi Pertama. Penerbit : Salemba Empat, Jakarta.
- Hall, James A. 2007. *Sistem Informasi Akuntansi*. Buku Pertama, Penerjemah Dewi Fitriasari dn Deny Arnos Kwary. Penerbit : Salemba Empat, Jakarta.
- Hartono, Benny. 2004. Pengembangan Sistem Informasi Akuntansi Penjualan dan Penerimaan Kas Serta Sistem Pembelian dan Pengeluaran Kas Guna Meningkatkan Sistem Pengendalian Pada Perusahaan Kayu dan Bahan Bangunan PT. Profil Agung. Sekolah Tinggi Ilmu Ekonomi Kucecwara Malang.
- Ikhsan, Arfan. 2008. *Metodologi Penelitian Akuntansi Keperilakuan*. Edisi Pertama. Penerbit : Graha Ilmu, Yogyakarta.
- Kusnadi, Zainul Arifin, dan Moh Syadeli. 2002. *Akuntansi Manajemen*. Universitas Brawijaya, Malang.
- Mulyadi. 2001. *Sistem Akuntansi*. Edisi Ketiga. Cetakan Ketiga. Penerbit : Salemba Empat, Jakarta.
- Mulyadi. 2008. *Sistem Akuntansi*. Edisi Ketiga, Cetakan Keempat. Penerbit : Salemba Empat, Jakarta.

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

- Romney, Marshall B dan Steinbart. 2006. *Sistem Informasi Akuntansi*. Edisi 9. Penerbit : Salemba Empat, Jakarta.
- Rumampuk, Ira. 2004. Evaluasi Sistem Informasi Akuntansi Persediaan Material Untuk Meningkatkan Pengendalian Intern (Riset pada PT. Internasional Nickel Corporation Tbk. Sulawesi Selatan). Sekolah Tinggi Ilmu Ekonomi Kucecwara Malang.
- Sartono, A. 2002. *Manajemen Keuangan*. Penerbit : BPFE, Yogyakarta.
- Sutabri, Tata. (2004). *Sistem Informasi Akuntansi*. Edisi Pertama, Penerbit : Andi, Yogyakarta.
- Trikuswara, Aditya. 2009. Evaluasi Pengendalian Intern Atas Sistem Informasi Gadai (Studi Kasus Pada Perum Pegadaian cabang Kotalama Malang). Universitas Negeri Malang.
- Umar,Husein. 2000. *Reserch Methods in Finance and Banking*. Edisi Kesatu. Penerbit : PT. Gramedia Pustaka Utama, Jakarta.
- Widjajanto,Nugroho. 2001. *Sistem Informasi Akuntansi*. Penerbit : Erlangga, Jakarta.
- Winarno,Wahyu W. 2006. *Sistem Informasi Akuntansi*. Edisi 2, Cetakan Pertama. Penerbit : UPP(Unit Penerbit dan percetakan), STIM YKPN, Yogyakarta.
- Wilkinson, Joseph W. 2002. *Sistem Akuntansi dan Informasi*. Terjemahan : Agus maulana.