

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian pada PT Puninar Jaya Surabaya dapat disimpulkan sebagai berikut:

1. Sistem pengeluaran kas yang diterapkan pada PT Puninar Jaya Surabaya baik yang menggunakan cek maupun dengan dana kas kecil sudah cukup baik dan sesuai dengan prosedur akuntansi pengeluaran kas. Karena semua pengeluaran kas harus menggunakan *voucher* pengeluaran kas dengan melampirkan dokumen-dokumen pendukungnya antara lain nota pembelian, *invoice*, kwitansi, dan tanda terima.
2. Dokumen yang digunakan dalam sistem pengeluaran kas baik dengan menggunakan cek maupun dengan dana kas kecil pada PT Puninar Jaya Surabaya adalah *voucher* pengeluaran kas, nota pembelian, *invoice* atau kwitansi, dan tanda terima.
3. *Voucher* pengeluaran kas harus mendapatkan persetujuan dari pihak-pihak yang berwenang seperti *administration head*, *finance and accounting*, dan *branch manager*. Serta minimal harus mendapat dua *approval* untuk proses pencairan dana. Hal ini bertujuan agar pengeluaran kas yang dilakukan tersebut terbukti keabsahannya dan dapat dipertanggungjawabkan kebenarannya.

4. Fungsi yang terkait dengan sistem pengeluaran kas baik yang menggunakan cek maupun dana kas kecil adalah fungsi kasir, *finance and accounting*, dan *administration head (ADH)*.
5. Sistem pengendalian internal yang diterapkan masih lemah karena pada fungsi kasir dan *finance and accounting* terjadi perangkapan jabatan menjadi fungsi *accounting*. Berdasarkan teori akuntansi, fungsi *accounting* pada suatu perusahaan seharusnya berada di divisi yang berbeda. Karena apabila fungsi *finance* dan kasir merangkap menjadi fungsi *accounting* juga maka akan dapat menyebabkan terjadinya penyelewengan atau *fraud*.

B. Saran

1. Bagi PT Puninar Jaya Surabaya

Berdasarkan kesimpulan tersebut, beberapa hal yang bisa diterapkan untuk memperbaiki sistem PT Puninar Jaya Surabaya antara lain:

- a. Sebaiknya ada pemisahan fungsi antara bagian kasir dan *finance and accounting* tidak boleh merangkap menjadi fungsi *accounting*. Hal ini dikarenakan untuk meminimalisir terjadinya penyimpangan.
- b. Dalam rangka perampingan struktur perusahaan maka perangkapan jabatan diharapkan dapat dilakukan pada dua divisi yang berbeda dan tidak saling terkait. Hal ini bertujuan agar tidak terjadi kecurangan.

2. Bagi Mahasiswa Politeknik NSC Surabaya

Mahasiswa diharapkan lebih memahami tentang pengendalian internal sistem pengeluaran kas baik dengan menggunakan cek maupun dengan dana kas kecil agar dalam penerapannya di dunia usaha dapat meminimalisir terjadinya penyimpangan atau penyelewengan dana perusahaan.

3. Bagi Peneliti Selanjutnya

Hasil penelitian yang sudah dilakukan dapat menjadi acuan bagi peneliti selanjutnya. Akan tetapi peneliti selanjutnya diharapkan tidak hanya terpacu pada hasil penelitian ini saja, peneliti selanjutnya juga dapat mencari referensi-referensi pada buku sistem akuntansi yang digunakan oleh penulis saat ini agar pengetahuan yang diperoleh lebih luas dan bermacam-macam, atau bisa juga meneliti tentang sistem penerimaan kas.