

BAB V

PENUTUP

Pada bab ini dapat ditarik kesimpulan dari uraian serta pembahasan materi pada bab sebelumnya. Dengan harapan perusahaan dapat terbantu dalam mencari solusi yang tepat dan dapat dilaksanakan oleh perusahaan sehingga dalam menjalankan aktifitasnya dapat berjalan lebih baik pada masa yang akan datang.

A. Simpulan:

- 1) PT Karya Niaga Bersama Malang merupakan salah satu perusahaan yang bergerak dalam bidang industri rokok. Sistem akuntansi penjualan pada perusahaan tersebut masih mengalami kelemahan dalam hal pengambilan keputusan untuk pemberian kredit pada konsumen. Hal ini dikarenakan pada perangkapan fungsi bagian kredit dengan bagian penjualan. Perangkapan fungsi ini memiliki resiko tanggung jawab dalam tugas bagian penjualan untuk pemberian kredit amat berkurang karena mereka memiliki tanggung jawab lain. Agar tidak terjadi penunggakan biaya atau kredit macet maka perlu dilakukan penambahan bagian penjualan dalam hal penagihan.
- 2) Dalam menyediakan barang dagangan untuk tipe tertentu terlihat menurunnya kapasitas produksi dikarenakan bahan baku mengalami fluktuasi harga. Hal ini dapat menyebabkan resiko terjadinya keterlambatan dalam pengiriman barang dari pemasok dan dapat menyebabkan hilangnya kepercayaan antar perusahaan dan pemasok juga berdampak terhadap penjualan kredit kepada


konsumen karena persyaratan serah terima barang yang ada dalam kontrak tidak tepat waktu.

B. Saran

Adapun saran-saran yang dapat disampaikan oleh penulis adalah sebagai berikut :

1. Perusahaan hendaknya menyusun prosedur pencatatan akuntansi yang lebih baik.
2. Perusahaan hendaknya melakukan pemisahan fungsi dalam bagian penjualan kredit.

Dalam kebijakan penjualan kredit, perusahaan harus teliti dalam memilih calon pembeli terlebih dahulu supaya tidak terjadi penunggakan


DAFTAR PUSTAKA

- Baridwan, Zaki. 1991. *Sistem Akuntansi Penyusun Prosedur dan Metode*. Yogyakarta: Akademi Akuntansi YKPN.
- Chandra, Charles. 1999. *Sistem Pengendalian Intern Atas Penjualan*. Skripsi:: Universitas Brawijaya Malang.
- Feronika. 2001. *Penerapan Sistem Penjualan dan Penerimaan Kas*. Skripsi: Unika Widya Karya Malang.
- Hall, James A. 2001. *Sistem Informasi Akuntansi*. Jakarta: Salemba Empat.
- Hari. 1995. *Sistem Akuntansi*. Edisi Keempat. Jakarta: Salemba Empat.
- Hidayat. 2001. *Evaluasi Sistem Informasi Akuntansi Untuk Meningkatkan Penjualan Tunai dan Kredit*. Skripsi: Universitas Gajayana.
- Ikatan Akuntansi Indonesia. 2002. *Standar Akuntansi Keuangan*. Jakarta: Salemba Empat.
- Listiani. 2002. *Peran Sistem Informasi Akuntansi Dalam Siklus Pendapatan Untuk Efektifitas Operasional*. Skripsi: Universitas Negeri Malang.
- Marzuki. 2005. *Metode Penelitian*. Jakarta: Ghalia Indonesia.
- McLeod, Raymond. 2001. *Sistem Informasi Manajemen*. Edisi Ketujuh. Jakarta: Pearson Education Asia dan PT. Prenhallindo.
- Mulyadi. 1989. *Sistem Akuntansi*. Edisi Kedua. Yogyakarta: Sekolah Tinggi Ilmu Ekonomi YKPN.

- Mulyadi. 1993. *Sistem Akuntansi*. Edisi Ketiga. Yogyakarta: Sekolah Tinggi Ilmu Ekonomi YKPN.
- Mulyadi. 2001. *Sistem Akuntansi*. Cetakan Pertama. Yogyakarta: Sekolah Tinggi Ilmu Ekonomi YKPN.
- Nazir, Moh. 1998. *Metode Penelitian*. Cetakan ketiga. Penerbit Ghalia Indonesia. Jakarta.
- O'Brien, James A. 2006. *Introduction to Information System*. Edisi ke-11. Mcgraw-Hill. Boston.
- Romney, Marshal B. and Paul John Steinbart. 2000. *Accounting Information System*. Eight Edition. New Jersey: Prentice-Hall, inc.
- Setiawati, Susana. 2004. *Peranan Sistem Informasi Akuntansi Penjualan sebagai Perencanaan dan Pengendalian Penjualan pada Perusahaan Mie di Sidorejo Kediri*. Skripsi Universitas Widya Karya.
- Suadieny, Damayanti. 2001. *Evaluasi Pengendalian Akuntansi Terhadap Prosedur Penjualan dan Penerimaan Kas Pada PT Cipta Niaga Cabang Jember*. Skripsi Universitas Muhammadiyah Jember.