

Adityo AlBarwa, 2014
ANALISIS PENGUJIAN PENGENDALIAN INTERNAL UNTUK MENILAI KEWAJARAN ASET
Univeritas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

DAFTAR ISI

KATA PENGANTAR .. i

DAFTAR ISI ... iv

DAFTAR TABEL.. vii

DAFTAR GAMBAR .. viii

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 9

1.3 Maksud dan Tujuan Penelitian .. 10

1.4 Manfaat Penelitian... 10

BAB II KAJIAN PUSTAKA

2.1 Landasan Teori .. 11

2.1.1 Pengertian Audit... 11

2.1.2 Jenis-jenis Audit ... 12

2.1.3 Jenis-jenis Auditor.. 13

2.1.4 Proses Audit ... 15

2.1.5 Bukti Audit. .. 16

2.1.6 Pengendalian Internal. .. 20

2.1.7 Uji Pengendalian Internal. .. 26

2.1.8 Aset... 28

Adityo AlBarwa, 2014
ANALISIS PENGUJIAN PENGENDALIAN INTERNAL UNTUK MENILAI KEWAJARAN ASET
Univeritas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

2.2 Penelitian Terdahulu. .. 41

2.2 Kerangka Pemikiran .. 42

BAB III METODE PENELITIAN

3.1 Objek Penelitian .. 47

3.2 Metode Penelitian.. 48

3.2.1 Desain Penelitian .. 48

3.2.2 Sumber Data ... 48

3.2.3 Teknik Pengumpulan Data ... 49

3.2.4 Instrumen Penelitian... 52

3.2.5 Teknik Analisis Data. ... 55

3.2.6 Pengujian Kredibilitas Data. .. 58

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian ... 60

4.1.1 Sejarah Kantor Akuntan Publik.. 60

4.1.2 Struktur Organisasi Kantor Akuntan Publik .. 65

4.1.3 Kegiatan Kantor Akuntan Publik ... 66

4.1.4 Deskripsi Narasumber .. 71

4.2 Pembahasan ... 71

4.2.1 Pengujian Pengendalian Internal .. 71

4.2.1.1 Pengujian Atas Proses Pemisahan Fungsi Yang Memadai 71

4.2.1.2 Pengujian Atas Bukti Transaksi Yang Lengkap Dan

Terdokumentasi Dengan Baik .. 79

Adityo AlBarwa, 2014
ANALISIS PENGUJIAN PENGENDALIAN INTERNAL UNTUK MENILAI KEWAJARAN ASET
Univeritas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

4.2.1.3 Pengujian Atas Pelaksanaan Otorisasi Transaksi Yang

Dilakukan Dengan Tepat.. 85

4.2.1.4 Pengujian Pengendalian Fisik Atas Aktiva 91

4.2.1.5 Pengiriman Konfirmasi Kepada Pihak Ketiga 98

4.2.1.6 Pengujian Terhadap Pemeriksaan Independen Yang Dilakukan
Auditor Internal Atas Kinerja Perusahaan 104

4.2.2 Perbedaan Pendapat Antara Auditor dan Ahli Mengenai Cara Penilaian
Pengendalian Internal Atas Aset .. 108

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan.. 109

5.2 Saran .. 112

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

Adityo AlBarwa, 2014
ANALISIS PENGUJIAN PENGENDALIAN INTERNAL UNTUK MENILAI KEWAJARAN ASET
Univeritas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

DAFTAR TABEL

Tabel 1.1 .. 5

Tabel 2.1 .. 13

Tabel 2.2 .. 27

Tabel 2.3 .. 41

Tabel 3.1. ... 51

Tabel 4.1 .. 71

Tabel 4.2 .. 76

Tabel 4.3 .. 83

Tabel 4.4 .. 89

Tabel 4.5 .. 96

Tabel 4.6 .. 102

Tabel 4.7 .. 106

Adityo AlBarwa, 2014
ANALISIS PENGUJIAN PENGENDALIAN INTERNAL UNTUK MENILAI KEWAJARAN ASET
Univeritas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

DAFTAR GAMBAR

Gambar 3.1 .. 55

Gambar 3.2 .. 59

Gambar 3.3 .. 60

Adityo AlBarwa, 2014
ANALISIS PENGUJIAN PENGENDALIAN INTERNAL UNTUK MENILAI KEWAJARAN ASET
Univeritas Pendidikan Indonesia | repository.upi.edu |perpustakaan.upi.edu

