

**ANALISIS PENERAPAN STRUKTUR PENGENDALIAN
INTERN PERSEDIAAN BARANG DAGANGAN PADA
PT.SINERGI PERSADA MEDICA**

Skripsi


Nama : Gapai Gantara

Nim : 222014304

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS EKONOMI DAN BISNIS
2019**

**ANALISIS PENERAPAN STRUKTUR PENGENDALIAN
INTERN PERSEDIAAN BARANG DAGANGAN PADA
PT.SINERGI PERSADA MEDICA**

Skripsi

**Untuk Memenuhi Salah Satu Persyaratan
Memperoleh Gelar Sarjana Akuntansi**


Nama : Gapai Gantara

Nim : 222014304

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FAKULTAS EKONOMI DAN BISNIS
2019**

PERNYATAAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini :

Nama : Gapai Gantara

Nim : 22 2014 304

Program Studi : Akuntansi

Menyatakan bahwa skripsi ini telah ditulis dengan sungguh-sungguh dan tidak ada bagian yang merupakan penjiplakan karya orang lain. Apabila di kemudian hari terbukti bahwa pernyataan ini tidak benar, maka saya sanggup menerima sanksi berupa pembatalan skripsi dan konsekuensinya.

Palembang, 2019

Yang membuat pernyataan,


Gapai Gantara

**Fakultas Ekonomi dan Bisnis
Universitas Muhammadiyah
Palembang**

TANDA PENGESAHAN SKRIPSI

Judul : Penerapan Sistem Pengendalian Intern Untuk Persediaan
Barang Dagang Pada PT.Sinergi Persada Medica
Nama : Gapai Gantara
NIM : 222014304
Fakultas : Ekonomi
Program Studi : Akuntansi
Mata Kuliah Pokok : Sistem Informasi Akuntansi

**Diterima dan Disahkan
Pada Tanggal, 08 - 08 - 2019**

Pembimbing I,

Pembimbing II,


(Drs. Sunardi, S.E., M.Si.)
NIDN/NBM : 020604630/784021


(Muhammad Fahmi, S.E., M.Si.)
NIDN/NBM : 0029097804

**Mengetahui,
Dekan**

u.b. Ketua Program Studi Akuntansi


Betri Sirajuddin, S.E., M.Si., Ak., CA.
NIDN/NBM : 0216106902/944806

MOTTO DAN PERSEMBAHAN

Motto:

Kecerdasan bukanlah tolak ukur kesuksesan, tetapi dengan menjadi cerdas kita bisa menggapai kesuksesan.

Kesuksesan bukan dilihat dari hasilnya, tapi dilihat dari prosesnya. Karena hasil bisa direkayasa dan dibeli, sedangkan proses selalu jujur menggambarkan siapa diri kita sebenarnya.

Terucap pada MU Allah SWT.

Kupersembahkan untuk:

Ayah dan Ibuku Tercinta

Saudaraku Tersayang

Sahabat-Sahabat Terbaikku

Almamaterku

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

PRAKATA

Assalamualaikum Wr. Wb.

Alhamdulillahirobbil alamin, segala puji dan syukur kehadirat Allah SWT, atas berkat dan rahmat serta hidayah-Nya penulis dapat menyelesaikan skripsi ini dengan judul Penerapan Sistem Pengendalian Intern untuk Persediaan Barang Dagang pada PT.Sinergi Persada Medica. Skripsi ini penulis ajukan dalam rangka memenuhi syarat untuk mengikuti ujian komprehensif pada Fakultas Ekonomi dan Bisnis Program Studi Akuntansi Universitas Muhammadiyah Palembang.

Ucapan terima kasih penulis sampaikan kepada Allah SWT, Keluarga besarku, teman - temanku yang sudah kuanggap seperti keluargaku sendiri yang telah memberi semangat, mendoakan dan memberikan dukungan untuk menyelesaikan skripsi ini. Penulis juga mengucapkan terima kasih kepada Bapak Drs. Sunardi S.E.,M.Si., dan Bapak Muhammad Fahmi SE.,M.Si yang telah membimbing dan memberikan pengarahan serta saran-saran dengan tulus dan ikhlas dalam menyelesaikan skripsi ini. Selain itu, penulis juga mengucapkan terima kasih kepada pihak-pihak yang telah mengizinkan, membantu penulis dalam menyelesaikan skripsi di Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang.

Penulis juga mengucapkan terima kasih kepada :

1. Bapak Dr. Abid Djazuli, S.E, M.M., selaku Rektor Universitas Muhammadiyah Palembang beserta staf dan karyawan/karyawati Universitas Muhammadiyah Palembang.
2. Bapak Drs. Fauzi Ridwan, M.M., selaku Dekan Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang beserta staf.
3. Bapak Drs. Sunardi S.E.,M.Si, dan Bapak Muhammad Fahmi S.E.,M.Si Selaku Pembimbing saya.
4. Bapak Betri Sirajuddin, S.E, M.Si, Ak., CA dan Ibu Nina Sabrina, S.E., M.Si., selaku ketua dan Sekertaris Program Studi Akuntansi
5. Bapak dan Ibu Dosen serta staf pengajar Fakultas Ekonomi dan Bisnis Universitas Muhammadiyah Palembang yang telah memberikan ilmu pengetahuan selama penulis mengikuti perkuliahan.
6. Karyawan PT.Sinergi Persada Medica yang telah memberikan banyak informasi dan bantuan data maupun keterangan dalam penulisan skripsi ini.
7. Semua pihak yang tidak dapat disebutkan satu persatu, yang telah membantu dalam menyelesaikan skripsi ini.

Akhirul kalam dengan segala kerendahan hati penulis mengucapkan terima kasih yang seikhlas-ikhlasnya kepada semua pihak yang telah membantu dalam menyelesaikan skripsi ini, semoga Allah SWT membalas budi baik untuk seluruh bantuan yang telah diberikan guna menyelesaikan skripsi ini. Aamiin.

Wassalamualaikum Wr. Wb.

Palembang,

2019


Gapai Gantara

DAFTAR ISI

| | Halaman |
|---|----------------|
| HALAMAN JUDUL | i |
| HALAMAN BEBAS PLAGIAT | ii |
| HALAMAN PENGESAHAN | iii |
| HALAMAN MOTO DAN PERSEMBAHAN | iv |
| HALAMAN PRAKATA | v |
| HALAMAN DAFTAR ISI | vii |
| HALAMAN DAFTAR TABLE | x |
| HALAMAN DAFTAR LAMPIRAN | xi |
| ABSTRAK | xii |
| ABSTRACT | xiii |
| BAB I. PENDAHULUAN | |
| A. Latar Belakang Masalah..... | 1 |
| B. Rumusan Masalah | 10 |
| C. Tujuan Penelitian | 11 |
| D. Manfaat Penelitian | 11 |
| BAB II. KAJIAN PUSTAKA | |
| A. Landasan Teori | 11 |

| | |
|--|----|
| 1. Pengertian Persediaan | 11 |
| 2. Jenis-Jenis Persediaan | 11 |
| 3. Sistem Pencacatan Persediaan | 12 |
| 4. Sifat Persediaan | 14 |
| 5. Fungsi Persediaan | 14 |
| B. Pengendalian Intern | 15 |
| 1. Pengertian Pengendalian Intern | 15 |
| 2. Komponen Pengendalian Intern Menurut COSO | 15 |
| a. Lingkungan Pengendalian | 15 |
| b. Penilaian Resiko | 16 |
| c. Kegiatan Pengendalian | 17 |
| d. Informasi Komunikasi | 17 |
| e. Pengawasan | 18 |
| 3. Tingkat Pengendalian | 18 |
| C. Penelitian Sebelumnya | 19 |

BAB III. METODE PENELITIAN

| | |
|--|----|
| A. Jenis Penelitian | 24 |
| B. Lokasi Penelitian | 26 |
| C. Operasional Variabel | 26 |
| D. Data Penelitian | 27 |
| E. Metode Pengumpulan Data | 28 |
| F. Analisis Data dan Teknik Analisis | 29 |

BAB IV. HASIL PENELITIAN DAN PEMBAHASAN

| | |
|--|----|
| A. Hasil Penelitian | 33 |
| 1. Sejarah Singkat Perusahaan | 33 |
| 2. Visi dan Misi Perusahaan | 34 |
| 3. Struktur Organisasi dan Pembagian Tugas | 34 |
| 4. Pengendalian Intern terhadap barang dagang | 39 |
| 5. Metode pencatatan dan penilaian persediaan | 42 |
| B. Pembahasan | 44 |
| 1. Analisa pengendalian intern untuk persediaan barang ... | 44 |

BAB V SIMPULAN DAN SARAN

| | |
|-------------------|----|
| A. Simpulan | 56 |
| B. Saran | 58 |

DAFTAR TABEL

Halaman

| | | |
|-------------|---|----|
| Tabel I.1 | Flowchart Sistem Penerimaan Barang Masuk | 7 |
| Tabel I.2 | Flowchart Sistem Penerimaan Barang Keluar | 8 |
| Tabel I.3 | Data Persediaan Barang Dagang | 9 |
| Tabel III.1 | Operasional Variabel | 26 |
| Tabel IV.1 | Analisa Penerapan Unsur | 43 |

DAFTAR LAMPIRAN

| | |
|---|----|
| Lampiran 1 Surat Pernyataan Selesai Riset | 61 |
| Lampiran 2 Kartu Aktivitas Bimbingan | 62 |
| Lampiran 3 Sertifikat AIK | 63 |
| Lampiran 4 Sertifikat TOEFL | 64 |
| Lampiran 5 Biodata peneliti | 65 |

ABSTRAK

Gapai Gantara/222014304/2019/Penerapan sistem pengendalian intern untuk persediaan barang dagang pada PT.Sinergi Persada Medica

Tujuan dari penelitian ini adalah untuk mengetahui bagaimana penerapan sistem pengendalian internal dan apakah sistem pengendalian atas persediaan barang dagang yang berbasis Committee of Sponsoring Organizations (COSO atas barang dagang pada PT.Sinergi Persada Medica. Pengumpulan data dilakukan dengan observasi atas aktivitas yang menyangkut barang dagang pada perusahaan, sedangkan metode analisisnya adalah deskriptif yakni dengan menjelaskan setiap komponen sistem pengendalian internal COSO yakni Lingkungan Pengendalian, Penilaian Risiko, Aktivitas Pengendalian, Informasi dan Komunikasi, dan Pemantauan.

Berdasarkan hasil penerapan unsur pengendalian intern diketahui bahwa lingkungan pengendalian dan aktivitas pengendalian tidak dilakukan secara efektif , sedangkan penilaian resiko, informasi dan komunikasi, dan pengawasan sudah berjalan efektif berdasarkan nilai-nilai pengendalian intern yang ada diperusahaan.

Kata Kunci: Persediaan Barang, Barang Dagang, Pengendalian Intern, Pengendalian intern menurut COSO

Abstract

The Objective of this study wa to find out how the implementation of internal control system and whether the control system for merchandiseinventory was based on the Committee of Sponsoring Organization (COSO) of merchandise at PT.Sinergi Persada Medica. Data collection wa done by observing the activities involving merchandise on company, while the method of analysis wa descriptive, namely by explaining each component of COSO's internal control system namely the Control Environment, Risk Assessment, Control Activies, Information and Communication, and Monitoring.

Based on the results of the implementation of internal control element, it wa known that the control environment and control avtivies were not carried out effectively, while the risk assessment, information and communication and supervision have been effective based on the internal control values in the company.

Keywords : Inventory, Merchandise, Internal control, Internal Control According to

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Memasuki perkembangan dunia ekonomi yang semakin luas saat ini, setiap perusahaan yang tumbuh dan berkembang merupakan suatu pengendalian internal persediaan yang baik dalam mendukung dan memperlancar kegiatan produksinya, untuk mewujudkannya dibutuhkan berbagai macam faktor pendukung baik langsung maupun tidak langsung dalam suatu proses kegiatan perusahaan. Tujuan utama perusahaan adalah memperoleh laba yang optimal sesuai dengan pertumbuhan perusahaan dalam jangka panjang, sehingga dapat menjamin kelangsungan hidup perusahaan.

Semua perusahaan yang bergerak di bidang jasa, dagang maupun manufaktur perlu melakukan pencatatan akuntansi untuk mengetahui kondisi keuangan usahanya. Karena dari laporan keuangan yang dihasilkan akan dapat menunjukkan keadaan keuangan perusahaan yang sesungguhnya, apakah mengalami keuntungan ataupun sebaliknya. Proses transaksi perusahaan dagang hampir sama dengan perusahaan jasa, hanya saja dalam perusahaan dagang harus memperhitungkan harga pokok penjualan dalam pencatatan persediaan. Perhitungan harga pokok penjualan pada perusahaan dagang dilakukan pada saat terjadinya penjualan barang dagang, yang dalam hal ini

mengakibatkan berkurangnya jumlah persediaan barang dagang yang dimiliki perusahaan.

Secara umum, perusahaan dagang dapat di definisikan sebagai organisasi yang melakukan kegiatan usaha dengan membeli barang dari pihak/perusahaan lain kemudian menjualnya kembali kepada masyarakat. Setiap perusahaan pasti bertujuan untuk menghasilkan laba optimal agar dapat mempertahankan kelangsungan hidupnya, memajukan, serta mengembangkan usahanya ketingkat yang lebih tinggi. Salah satu unsur yang paling penting dalam perusahaan dagang adalah persediaan. Merupakan barang dagangan yang di beli kemudian di simpan untuk selanjutnya jual kembali dalam operasi. Perusahaan senantiasa memberi perhatian yang besar dalam persediaan.

Ikatan Akuntan Indonesia (2013:14.2) persediaan adalah asset yang tersedia untuk dijual dalam kegiatan usaha biasa, dalam proses produksi penjualan tersebut atau dalam bentuk bahan atau perlengkapan untuk digunakan dalam proses produksi atau pembelian jasa. Persediaan termasuk dalam kelompok asset lancar karena jika terjadi penjualan barang secara kredit maka perusahaan harus menunggu dalam tenggang waktu tertentu sampai pembelian tersebut membayar hutuangnya sehingga dapat menambah jumlah kas perusahaan. Dengan semakin berkembangnya suatu perusahaan, maka semakin banyak pula masalah yang akan dihadapi, antara lain bagaimana perusahaan dapat menghindari penyelewengan-penyelewengan, kecurangan-kecurangan yang terdapat dalam perusahaan.

Persediaan sangat rentan terhadap kerusakan maupun pencurian. Kerusakan, pemasukan yang tidak benar, lalai untuk mencatat permintaan, barang yang dikeluarkan tidak sesuai dengan pesanan, dan semua kemungkinan lainnya dapat menyebabkan catatan persediaan berbeda dengan persediaan yang sebenarnya ada digudang. Untuk itu diperlukan pengendalian intern persediaan yang sebenarnya ada digudang. Untuk itu diperlukan pengendalian intern persediaan yang bertujuan untuk melindungi harta perusahaan dan juga agar informasi mengenai persediaan lebih dapat dipercaya.

Pimpinan perusahaan wajib mengetahui keadaan yang ada diperusahaan baik posisi keuangan maupun persediaan pada perusahaan yang dipimpinnya. Hal ini untuk mengetahui sehat tidaknya perusahaan tersebut dan apakan terhindar dari penyelewengan yang mengarah pada *asset* perusahaan atau tidak. Salah satu langkah yang diambil yaitu, membuat sebuah system yang terintegrasi mulai dari perencanaan, pencatatan, pelaporan, dan pengawasannya. Didalam organisasi perusahaan sistem yang biasa digunakan adalah system akuntansi. Sebaiknya apapun system dan prosedur persediaan yang dijalankan dalam suatu perusahaan tanpa adanya suatu peranan pengendalian dimungkinkan terjadi penyimpangan yang akan merugikan perusahaan. Dengan demikian peranan pengendalian internal dalam perusahaan tersebut menjadi perhatian bagi pihak-pihak yang berkepentingan.

Penelitian lain sebelumnya dilakukan oleh Makisurat dkk (2014) yang berjudul Penerapan Sistem Pengendalian Intern Untuk Persediaan Barang Dagangan Pada CV. Multi Media Persada Manado berkesimpulan bahwa lingkungan pengendalian pada CV. Multi Media Persada Manado Dapat disimpulkan sudah baik, karena struktur organisasi yang ada berjalan sesuai fungsional. penilaian resiko yang dilakukan oleh perusahaan sudah baik, sebab pengantisipasi yang dilakukan oleh perusahaan dalam menangani setiap resiko yang ada. Aktivitas pengendalian akan prosedur penerimaan, penyimpanan dan pengeluaran barang dagangan yang dilakukan sudah cukup memadai, sebab dokumen-dokumen yang ada diarsipkan secara sistematis dan terkomputerisasi dengan baik serta pemeriksaan yang independen terhadap perusahaan dilakukan hanya 4 bulan sekali.

Penelitian lain sebelumnya dilakukan oleh Anwar dan Karamony (2014) yang berjudul Analisis Penerapan Metode Pencatatan Dan penilaian Terhadap Persediaan Barang Menurut PSAK NO.14 pada PT, Tirta Investama DC Manado berkesimpulan bahwa Metode pencatatan yang diterapkan pada PT. Tirta Investama DC (*Distribution Center*) Manado dalam mencatat persediaan barang adalah Metode Perpetual. Sedangkan untuk metode penilaian persediaan menggunakan Metode FEFO (*First Expired, First Out*) yang didasarkan dari asumsi metode FIFO (*First In, First Out*). Metode FEFO mempunyai pengertian yaitu barang yang akan lebih dahulu kadaluarsa, barang itulah yang akan lebih dahulu untuk dijual. Pengungkapan persediaan yang disajikan dalam laporan keuangan pada PT. Tirta Investama DC Manado

telah sesuai dengan Standar Keuangan yang berlaku di Indonesia, yaitu PSAK No.14 dalam penyajian laporan keuangan perusahaan dengan total persediaan per tanggal 31 Desember 2013 sebesar Rp. 8942.134.00, sebagaimana yang tercatat dalam laporan laba-rugi dan laporan neraca.

Penelitian lain sebelumnya dilakukan oleh Manengkey (2014) dengan judul Analisis Sistem Pengendalian Intern Persediaan Barang Dagangan Dan Penerapan Akuntansi Pada PT. Cahaya Mitra Alkes berkesimpulan bahwa, Secara keseluruhan system pengendalian intern persediaan barang dagang berjalan efektif, dimana manajemen perusahaan sudah menerapkan konsep dan prinsip-prinsip pengendalian intern. Metode pencatatan yang dipakai dalam perusahaan PT. Cahaya Mitra Alkes adalah system pencatatan perpetual. Dengan metode perpetual ini dapat dilakukan antisipasi agar tidak terjadinya kekurangan dan kelebihan persediaan. Hal ini telah sesuai dengan PSAK No.14 karena perusahaan selalu mencatat setiap adanya transaksi kedalam akun transaksi dengan demikian setiap saat dapat diketahui jumlah persediaan. Metode penilaian yang digunakan adalah FIFO. Sistem FIFO digunakan dimana barang yang pertama masuk pertama keluar hal ini untuk mengantisipasi terjadinya keusangan dan habisnya masa tanggal kadaluarsa produk yang dapat menyebabkan kerugian pada pihak perusahaan sehingga menyebabkan laba menurun dan metode ini telah sesuai dengan PSAK No.14.


PT.Sinergi Persada Medica merupakan perusahaan swasta bersekala nasional yang bergerak dalam bidang bisnis obat dan alat kesehatan (alkes) yang saat ini sedang berkembang pesat di Indonesia. Perusahaan ini

melakukan penilaian kinerja terhadap karyawannya setiap akhir bulan dengan penilaian kontribusi karyawan terhadap perkembangan perusahaan. Selain sebagai sarana dalam menetapkan layak atau tidaknya karyawan, dan juga sebagai sarana penunjang dalam pelaksanaan evaluasi atau program pembinaan karyawan. Penilaian ini berdasarkan pada beberapa kriteria antara lain kehadiran, kedisiplinan, budaya kerja, penjualan, dan ketepatan waktu dalam mengumpulkan laporan baik softcopy maupun hardcopy.

Kondisi sekarang yang terjadi di perusahaan ini belum adanya perhatian khusus yang benar menyoroti bagian persediaan barang dagang dimana tidak adanya pemeriksaan mendadak, dan tidak adanya pencocokan fisik kekayaan dengan catatan terhadap persediaan barang dagang sehingga sering kali mengalami beda pencatatan stok barang, rusak atau hilangnya barang dagang yang tersimpan digudang pada perusahaan ini. Sedangkan persediaan barang dagang merupakan faktor yang sangat berpengaruh dalam kemajuan perusahaan dalam bidang penjualan guna mencapai target penjualan yang ditetapkan oleh perusahaan.


Dasarnya perusahaan ini merupakan perusahaan distributor atau penyedia alat kesehatan dan obat-obatan. Dimana untuk memperoleh laba dibutuhkan penjualan sebanyak-banyaknya penjualan unit obat dan alat kesehatan yang tersedia di gudang perusahaan. Oleh karena itu, dibutuhkan perhatian khusus pada pengendalian intern terhadap persediaan barang dagang yang ada di perusahaan agar tidak adanya barang yang hilang atau rusak. Berikut sebagian data persediaan barang dagang perusahaan.

Tabel I.1
Flowchat Sistem Penerimaan Barang Dagang Masuk


Sumber: Penulis, 2019

Tabel I.2
Flowchart Sistem Pengeluaran Barang Dagang


Sumber: Penulis, 2019

Table I.3
Data Persediaan Barang Dagang PT.Sinergi Persada Medica

| No. | Nama Barang |
|-----------|---|
| 1 | Mask Anesthesia Size 1 WORK |
| 2 | Mask Anesthesia Size 2 WORK |
| 3 | Mask Anesthesia Size 3 WORK |
| 4 | Mask Anesthesia Size 4 WORK |
| 5 | Mask Anesthesia Size 5 WORK |
| 6 | Mask Anesthesia Size 6 WORK |
| 7 | NASAL OXYGEN CANULA SIZE L WORK |
| 8 | NASAL OXYGEN CANULA SIZE M WORK |
| 9 | NASAL OXYGEN CANULA SIZE S WORK |
| 10 | NASAL OXYGEN CANULA SIZE XS WORK |
| 11 | Non Rebreathing Oxygen Mask L WORK |
| 12 | Non Rebreathing Oxygen Mask M WORK |
| 13 | Non Rebreathing Oxygen Mask S WORK |
| 14 | OXYGEN MASK SIZE L / ADULT WORK |
| 15 | OXYGEN MASK SIZE M / ADULT WORK |
| 16 | OXYGEN MASK SIZE L / ADULT WORK |
| 17 | OXYGEN MASK W/ NEBULIZER SIZE L / Adult |
| 18 | OXYGEN MASK W/ NEBULIZER SIZE M / Child |
| 19 | OXYGEN MASK W/ NEBULIZER SIZE S / Infant |
| 20 | OXYGEN MASK W/ NEBULIZER SIZE XL / Huge |
| 21 | Preformed ETT Cuff ORAL TUBE NO. 3.0 WORK |
| 22 | Preformed ETT Cuff ORAL TUBE NO. 3.5 WORK |
| 23 | Preformed ETT Cuff ORAL TUBE NO. 4.0 WORK |
| 24 | Preformed ETT Cuff ORAL TUBE NO. 4.5 WORK |
| 25 | Reinforced ETT w/ Intubating Stylet No. 3.0 |
| 26 | Reinforced ETT w/ Intubating Stylet No. 3.5 |
| 27 | Reinforced ETT w/ Intubating Stylet No. 4.0 |
| 28 | Reinforced ETT w/ Intubating Stylet No. 4.5 |
| 29 | Reinforced ETT w/ Intubating Stylet No. 5.0 |
| 30 | Reinforced ETT w/ Intubating Stylet No. 5.5 |
| 31 | Reinforced ETT w/ Intubating Stylet No. 6.0 |
| 32 | Reinforced ETT w/ Intubating Stylet No. 6.5 |
| 33 | Reinforced ETT w/ Intubating Stylet No. 7.0 |
| 34 | Reinforced ETT w/ Intubating Stylet No. 7.5 |
| 35 | Reinforced ETT w/ Intubating Stylet No. 8.0 |

Sumber: Penulis, 2019.

Berdasarkan tabel I.3 data tersebut merupakan sebagian persediaan barang dagangan yang sering terjadinya kehilangan, kerusakan, atau bedanya pencocokan jumlah persediaan yang ada antara di kartu stock yang ada dibagian gudang dengan jumlah stock yang ada di program perusahaan, oleh karena itu untuk memastikan bahwa kinerja PT.Sinergi Persada Medica dalam memperhatikan persediaan barang dagang dengan baik, maka penulis bermaksud melakukan penerapan sistem pengendalian intern pada persediaan barang dagang yang di harapkan dapat memberikan masukan agar kesalahan sebelum tidak terulang kembali.

Berdasarkan latar belakang dan beberapa penelitian sebelumnya penulis tertarik melakukan penelitian berjudul “**Analisis Penerapan Struktur Pengendalian Intern Persediaan Barang Dagangan Pada PT.Sinergi Persada Medica**”.

B. Rumusan Masalah

Berdasarkan dari uraian latar belakang diatas, maka yang jadi masalah pokok dalam penelitian ini adalah:

1. Apakah penerapan struktur pengendalian intern atas persediaan barang dagangan pada PT.Sinergi Persada Medica sudah sesuai dengan COSO ?

C. Tujuan Penelitian

Berdasarkan dari rumusan masalah yang telah diuraikan, maka tujuan penelitian ini adalah:

1. Untuk mengetahui apakah struktur pengendalian intern atas persediaan barang dagangan yang diterapkan oleh perusahaan sudah efektif bagi perusahaan.

D. Manfaat Penelitian

Berdasarkan tujuan diatas, maka penelitian ini diharapkan akan memberikan manfaat bagi semua pihak diantaranya:

1. Bagi penulis

Manfaat penelitian ini untuk menambah ilmu pengetahuan dan menambahkan wawasan mengenai Penerapan Sistem Pengendalian Intern untuk Persediaan Barang Dagang Pada PT.Sinergi Persada Medica.

2. Bagi PT.Sinergi Persada Medica

Manfaat Penelitian ini diharapkan dapat membantu perusahaan dalam Penerapan Sistem Pengendalian Intern untuk Persediaan Barang Dagang Pada PT.Sinergi Persada Medica.

3. Bagi Almamater

Manfaat penelitian ini diharapkan dapat menjadi referensi tambahan, menambah ilmu pengetahuan, serta dapat menjadi acuan atau kajian bagi penulis yang akan datang.

DAFTAR PUSTAKA

- Anwar, Sanusi. 2016. Metodologi Penelitian Bisnis. Cetakan Keenam. Jakarta: Salemba Empat.
- Anwar dan Karamoy. 2014. Analisis Penerapan Metode Pencatatan Dan Penilaian Terhadap Persediaan Terhadap Persediaan Barang Menurut PSAK No.14 Pada PT. Tirta Investama DC Manado. Jurnal EMBA. ISSN 2303-1174 Vol.2 No.2. Jurusan Akuntansi Fakultas Ekonomi dan Bisnis Universitas Sam Ratulangi Manado. Hal. 1296-1305. Sumber: <https://ejournal.unsrat.ac.id/index.php/emba/article/view/4715>
- Arens, Alvin A. 2006. Auditing dan Jasa Assurance. Jakarta: Erlangga. Alih Bahasa: Herman Wibowo. Editor: Wibi Hardani, dan Suryadi Saat.
- Hall Singleton. 2010. Audit Teknologi Informasi dan Assurance. Jakarta : Salemba Empat.
- Misbahudin dan Iqbal Hasan. 2013. Analisis Data Penelitian Dengan Statistik, Jakarta.
- Heizer dan Render. 2014. Manajemen Operasi. Jakarta: Salemba Empat
- Ikatan Akuntan Indonesia. 2013. Standar Akuntansi Keuangan. PSAK. Jakarta: Salemba Empat.
- Juan Ng Eng dan Ersu Tri Wahyuni. 2012. Standar Akuntansi Keuangan. Edisi Kedua Berbasis IFRS, Salemba Empat: Jakarta.
- Keown, Arthur J. 2010. Basic Financial Management, Diterjemahkan oleh Chaerul D. Djakman, 2010, Edisi 10, Buku 2, Jakarta: Salemba.
- Sonny Leksono. 2013. Penelitian Kualitatif Ilmu Ekonomi. Jakarta: Rajawali Pers.
- Makisurat, Aprilia. Dkk. 2014. Penerapan Sistem Pengendalian Intern Untuk Persediaan Barang Dagangan Pada CV. Multi Media Persada Manado. Jurnal EMBA. ISSN 2303-1174 Vol. 2 No. 2 Juni 2014. Universitas Sam Ratulangi. Hal. 1151-1161. Sumber : <https://ejournal.unsrat.ac.id/index.php/emba/article/view/4518>

- Manengkey, Natasha. 2014. Analisis Pengendalian Internal Persediaan Bahan Baku Terhadap Efektifitas Pengolahan Persediaan Bahan Baku. Jurnal EMBA. Universitas Sam Ratulangi. Sumber:
<https://ejournal.unsrat.ac.id/index.php/emba/article/view/1373>
- Rudianto. 2013. Akuntansi Manajemen Informasi untuk Pengambilan Keputusan Strategis. Jakarta: Erlangga.
- Stice dan Fred Skousen. 2009. Akuntansi Keuangan Menengah, Edisi 16, Buku 2. Edisi Bahasa Indonesia. Terjemahan Oleh Ali Akbar. Jakarta: Salemba Empat