

SKRIPSI

**ANALISIS PELAKSANAAN AUDIT OPERASIONAL
PENGELOLAAN ASET TETAP PADA
PT. SECURE PARKING PALEMBANG
(ZURI EXPRESS)**

**Untuk Memenuhi Sebagian Dari Syarat-Syarat
Guna Mencapai Gelar Sarjana Ekonomi**

Diajukan Oleh :

TINA AFRIZA

NPM. 1601120158

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI PALEMBANG

2020

FAKULTAS EKONOMI
UNIVERSITAS TRIDINANTI
PALEMBANG

TANDA PERSETUJUAN SKRIPSI

Nama : Tina Afriza
Nomor Pokok : 1601120158
Jurusan/ Prog. Studi : Akuntansi
Jenjang Pendidikan : Strata (S.I)
Mata Kuliah Pokok : Audit
Judul Skripsi : Analisis Pelaksanaan Audit Operasional
Pengelolaan Aset Tetap Pada PT. Secure
Parking Palembang

Pembimbing Skripsi:

Tanggal 20.09.2020 Pembimbing I: Meti Zuliyana, SE, M.Si, AK, CA
NIDN. 0205056701

Tanggal 21.09.2020 Pembimbing II: Sahila, SE, MM
NIDN.0221076502

Mengetahui :
Dekan Fakultas Ekonomi

Dr. Msy. Mikial, SE, M.Si, AK, CA, CSRS
NIDN: 0205026401

MOTTO :

“Jangan pernah bersedih atas apa yang terjadi dalam hidupmu.... yakinlah hidup tak lebih dari sebuah perjuangan... dan sadarilah bahwa memang tak ada kisah yang sempurna dalam hidup ini seperti apa yang kita impikan dan mimpi tak selalu akan menjadi kenyataan.”

KU PERSEMBAHKAN KEPADA :

- 1. Ibu dan Bapakku yang sangat aku sayangi dan ku Hormati.**
- 2. Saudaraku Lena Hastuti tersayang yang selalu memberikan semangat dan dorongan kepadaku.**
- 3. Sahabat-sahabatku (Amrina Amelia, Fipinlia Sari, Amelia Irnanti, Yulia, Deviani, Marni Afriza, Novia Anggraini, Mita Saputri, Reni, Santa.**
- 4. Almamaterku**
- 5. Teman-teman seperjuangan Akuntansi angkatan 2016.**

SURAT PERNYATAN BEBAS PLAGIAT

Saya yang bertanda tangan dibawah ini:

Nama : Tina Afriza

Nomor Pokok : 1601120158

Fakultas : Ekonomi

Jurusan : Akuntansi

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

Palembang, September 2020

Tina Afriza

KATA PENGANTAR

Assalamualaikum Wr. Wb.

Puji dan syukur penulis panjatkan kehadiran Allah SWT karena berkat rahmat dan hidayah-Nya, penulis dapat menyelesaikan skripsi dengan judul ” **Analisis Pelaksanaan Audit Operasional Pengelolaan Aset Tetap Pada PT. Secure Parking Palembang.**”

Skripsi ini dibuat untuk memenuhi persyaratan menyelesaikan studi pada Fakultas Ekonomi Jurusan Akuntansi Universitas Tridinanti Palembang.

Skripsi ini tidak akan bisa selesai tanpa bantuan dari berbagai pihak. Untuk itu penulis mengucapkan terima kasih kepada semua pihak yang telah membantu kelancaran terselesainya skripsi ini.

Penulis menyadari bahwa skripsi ini masih banyak terdapat kekurangan dan masih jauh dari kesempurnaan baik segi penyajian maupun segi pembahasannya. Hal ini dikarenakan keterbatasan kemampuan dan ilmu yang penulis miliki. Untuk itu penulis sangat mengucapkan terima kasih sebesar-besarnya kepada:

1. Ibu Dr. Ir. Hj. Manisah, MP selaku Rektor Universitas Tridinanti Palembang.
2. Ibu Dr. Msy. Mikial, SE, M.Si, Ak.CA selaku Dekan Universitas Tridinanti Palembang.
3. Ibu Meti Zuliyana, SE, M.Si, AK. CA, selaku Dosen Pembimbing I yang telah memberikan bimbingan, pengarahan, dan saran dalam penulisan skripsi ini.

4. Ibu Sahila, SE, MM, selaku Dosen Pembimbing II yang telah memberikan bimbingan, pengarahannya, dan saran dalam penulisan skripsi ini.
5. Seluruh Bapak/Ibu Dosen dan Staf Fakultas Ekonomi Universitas Tridianti Palembang yang telah memberikan bekal ilmu selama masa studi.
6. Papa dan mama tercinta yang telah memberikan dukungan moril dan materi kepada penulis dalam menyelesaikan skripsi ini.
7. Saudara-saudaraku, Alhamdulillah adikmu jadi Sarjana!!
8. Seseorang yang selalu memberikan semangat, motivasi dan doa kepada penulis.

Akhirnya penulis berharap semoga skripsi ini dapat bermanfaat bagi kita semua, *Amin ya robbal alamin*.

Wassalamuallaikum Wr. Wb.

Palembang, April 2020

Penulis

ABSTRA

Tina Afriza, Analisis Pelaksanaan Audit Operasional Pengelolaan Aset Tetap Pada PT. Secure Parking Palembang. (Dibawah bimbingan ibu Meti Zuliyana, SE, M.Si, AK. CA. Dan Ibu Sahila, SE, MM.)

Penelitian ini bertujuan untuk mengetahui dan menganalisa pelaksanaan audit operasional pengelolaan aset tetap yang ada di PT. Secure Parking Palembang. Penelitian ini dilakukan di PT. Secure Parking Palembang. Beralamat di Jl. Dr. M. Isa No.988, Duku, Kec. Ilir Tim. II, Kota Palembang, Sumatera Selatan 30114. Populasi pada penelitian ini adalah laporan Audit Operasional Pengelolaan Aset Tetap Pada PT. Secure Parking Palembang dari awal berdiri sampai dengan tahun 2019, Sampel dalam penelitian ini adalah laporan audit operasional pengelolaan aset tetap, serta dokumen lain yang berhubungan dengan pelaksanaan audit operasional pengelolaan aset tetap PT. Secure Parking Palembang Tahun 2018 dan 2019. Penelitian ini menggunakan metode deskriptif kualitatif. Data-data yang mendukung penelitian dikumpulkan kemudian data-data tersebut dilakukan analisa dengan cara mendeskripsikan atau menggambarkan keadaan obyek penelitian yang sesungguhnya. Analisis yang digunakan dalam penelitian ini adalah analisis deskriptif kuantitatif. Analisis deskriptif kuantitatif digunakan untuk melihat bagaimana Pelaksanaan Audit Operasional Pengelolaan Aset Tetap Pada PT. Secure Parking Palembang

Hasil penelitian ini menunjukkan bahwa penggunaan aktiva tetap pada PT. Secure Parking Palembang secara garis besar sudah efektif tetapi kurang efisien. Prosedur audit operasional pengelolaan aktiva tetap belum tertulis secara khusus. Hal ini terjadi karena auditor beranggapan bahwa pada dasarnya audit operasional dengan audit keuangan adalah sama, yang membedakan adalah dari pemberian rekomendasi dan tindak lanjut hasil audit, Pelaksanaan audit operasional pengelolaan aktiva tetap yang dilakukan oleh Divisi Internal Audit PT. Secure Parking Palembang periode 2018 dan 2019 telah sesuai dengan teori yang dikemukakan, terdiri dari serangkaian tahapan audit meliputi persiapan audit, audit pendahuluan, audit lanjutan, pelaporan dan tindak lanjut hasil audit, audit telah dilaksanakan secara efektif karena menghasilkan laporan hasil audit yang dilaporkan tepat waktu, berjalan efisien karena sesuai dengan jadwal Program Kerja Pengawasan Tahunan, dengan tujuan audit operasional.

Dari hasil analisis dan pembahasan diatas dapat dikemukakan saran untuk PT. Secure Parking Palembang, sebaiknya prosedur audit operasional pengelolaan aktiva tetap dibuat secara terinci dan tertulis sehingga setiap yang berkepentingan memahami tujuan dan sasaran audit serta audit yang dilaksanakan dapat terkendali dan terarah.

Kata Kunci : Audit Operasional, Aset Tetap

ABSTRACT

Tina Afriza, Analysis of Operational Audit Implementation for Fixed Asset Management at PT. Secure Parking Palembang. (Under the guidance of Mrs. Meti Zuliyana, SE, M.Si, AK. CA. And Mrs. Sahila, SE, MM.)

This study aims to identify and analyze the implementation of operational audits for fixed asset management at PT. Secure Parking Palembang. This research was conducted at PT. Secure Parking Palembang. Address at Jl. Dr. M. Isa No.988, Duku, Kec. Ilir Tim. II, Kota Palembang, South Sumatra 30114. The population in this study is the Operational Audit report for Fixed Asset Management at PT. Secure Parking Palembang from its inception until 2019, the sample in this study is an operational audit report on fixed asset management, as well as other documents related to the implementation of operational audit of fixed asset management of PT. Secure Parking Palembang in 2018 and 2019. This study uses a qualitative descriptive method. The data that supports the research are collected and then the data is analyzed by describing or describing the real condition of the research object. The analysis used in this research is quantitative descriptive analysis. Quantitative descriptive analysis is used to see how the Operational Audit for Fixed Asset Management at PT. Secure Parking Palembang

The results of this study indicate that the use of fixed assets at PT. Secure Parking Palembang in general is already effective but less efficient. The operational audit procedures for the management of fixed assets have not been written specifically. This happens because the auditors think that basically the operational audit with the financial audit is the same, what distinguishes it is the recommendation and follow-up of the audit results. Secure Parking Palembang for the 2018 and 2019 periods are in accordance with the theory stated, consisting of a series of audit stages including audit preparation, preliminary audits, follow-up audits, reporting and follow-up on audit results, audits have been carried out effectively because they produce reports on audit results that are reported on time. , runs efficiently because it is in accordance with the Annual Supervision Work Program schedule, with the aim of operational audits.

From the results of the analysis and discussion above, it can be suggested that PT. Secure Parking Palembang, it is recommended that the operational audit procedures for fixed asset management be made in detail and in writing so that everyone concerned understands the objectives and objectives of the audit and the audit carried out can be controlled and directed.

Keywords: Operational Audit, Fixed Assets

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
MOTTO	iii
SURAT PERNYATAAN BEBAS PLAGIAT	iv
KATA PENGANTAR	v
ABSTRAK	vii
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
RIWAYAT HIDUP	xiv
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Perumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	6
BAB II TINJAUAN PUSTAKA	
2.1 Kajian Teoritis	7
2.1.1 Audit.....	7
2.1.1.1 Pengertian Audit	7
2.1.1.2 Tujuan Audit	10
2.1.1.3. Jenis-jenis Audit	11
2.1.2.1 Pengertian Audit Operasional	13
2.1.2.2 Tujuan dan Manfaat Audit Operasional	14
2.1.2.3 Pelaksanaan Audit Operasional	17
2.1.2 Audit Operasional	15
2.1.3 Aset Tetap	21

2.1.3.1 Pengertian Aset Tetap.....	21
2.1.3.2 Klasifikasi Aset Tetap.....	23
2.2.3.3 Perolehan Aset Tetap.....	24
2.2.3.4 Krateria Pengukuran Aset Tetap.....	25
2.2 Penelitian yang relevan.....	27
2.3 Kerangka Berfikir	29

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian	31
3.1.1 Tempat Penelitian.....	31
3.1.2 Waktu Penelitian	31
3.2. Sumber dan Teknik Pengumpulan Data.....	31
3.2.1. Sumber Data.....	31
3.2.2 Teknik Pengumpulan Data	32
3.3 Populasi, Sampel dan Sampling	33
3.3.1 Populasi	33
3.3.2 Sampel.....	33
3.3.3 Teknik Sampling	34
3.4 Rancangan Penelitian	34
3.5 Variabel dan Definisi Operasional	34
3.6 Instrumen Penelitian.....	35
3.7 Teknik Analisis	35

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian	37
4.1.1 Sejarah Singkat PT. Secure Parking Palembang.....	37
4.1.2 Visi dan Misi PT. Secure Parking Palembang	38
4.1.3 Struktur Organisasi PT. Secure Parking Palembang.....	39
4.1.4. Aktivitas Perusahaan.....	47
4.1.5 Pelaksanaan Audit Operasional Pengelola Aset tetap.....	48

4.1.5.1 Program Kerja Audit Perasional Aset PT. Secure Parking Palembang	57
4.2 Pembahasan	60
4.2.1 Analisis Pelaksanaan Audit	61

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan.....	82
5.2 Saran.....	84

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel	Halaman
2.1 Tahapan Audit Operasional	19
2.2 Perbedaan dan Persamaan Penelitian yang Relevan	28
4.1 Taksiran Masa Manfaat Aktiva Tetap.....	53
4.2 Penyajian Aset tetap pada neraca.....	54
4.3 Nilai Aset Tetap Periode 2018	55
4.4 Nilai Aset Tetap Periode 2019	67
4.5 Fixed Assets Turn Over	68

DAFTAR GAMBAR

Gambar	Halaman
2.1 Kerangka Berfikir Penelitian.....	30.
4.1 Struktur Organisasi PT. Secure Parking Palembang.....	42
4.2 Tahapan Audit Operasional pada PT. Secure Parking.....	61

RIWAYAT HIDUP

Tina Afriza, dilahirkan di Desa Pulau Beringin pada Tanggal 25 Agustus 1997 dari Ayah Sakti dan Ibu Senairah. Ia anak kedua dari dua bersaudara.

Sekolah Dasar diselesaikan pada tahun 2009 di Desa Pulau Beringin, Sekolah Menengah Pertama diselesaikan pada tahun 2012 di MTSN Pulau Beringin, dan selanjutnya menyelesaikan Sekolah Menengah Kejuruan pada tahun 2015 di SMAN Pulau Beringin. Pembina Palembang. Pada tahun 2016 ia memasuki Fakultas Ekonomi Program Studi Akuntansi Universitas Tridinanti Palembang. Dan diselesaikan pada Oktober 2020

Palembang, September 2020

Tina Affiza

BAB I

PENDAHULUAN

1.1. Latar Belakang

Tujuan utama dari didirikannya perusahaan adalah untuk memperoleh laba yang sebesar-besarnya, maka untuk mencapai tujuan tersebut perusahaan memerlukan sarana penunjang untuk melancarkan aktivitas perusahaan. Sarana penunjang yang dimaksud adalah dalam bentuk aset tetap yang terdiri dari tanah, bangunan, peralatan, mesin-mesin serta kendaraan.

Aset tetap merupakan harta perusahaan yang menunjang jalannya kegiatan operasional perusahaan dan produktivitas dalam menghasilkan laba. Meskipun aset tetap bukan merupakan komponen keuangan yang liquid, namun keberadaannya sangat penting bagi perusahaan. Peranan aset tetap bagi perusahaan sangat besar, baik ditinjau dari segi fungsinya, nilai dana yang diinvestasikan, pengolahan dan pemanfaatannya, maupun dari segi pengawasannya. Dibeberapa perusahaan, aset tetap merupakan salah satu alternatif yang diharapkan untuk memenuhi kewajiban finansial jangka panjang kepada pihak luar perusahaan (*stakeholder*) apabila perusahaan mengalami pailit.

Setelah aset tetap diperoleh maka akan terjadi pengeluaran-pengeluaran. Pengeluaran ini digolongkan dalam 2 jenis yaitu pengeluaran modal (*capital expenditure*) dan pengeluaran pendapatan (*revenue expenditure*). Pengeluaran modal merupakan pengeluaran untuk menambah manfaat aset tetap dalam periode lebih dari satuan tahun, sedangkan pengeluaran pendapatan merupakan

pengeluaran yang hanya memberikan manfaat dalam periode berjalan. Terkadang perusahaan sering mengalami kekeliruan dalam menentukan pengeluaran, perusahaan tidak dapat membedakan mana yang termasuk dalam pengeluaran modal maupun pengeluaran pendapatan.

Semua aset tetap selain tanah yang digunakan dalam operasi normal perusahaan akan mengalami penurunan kemampuan dalam memberikan jasa atau manfaat. Biaya yang dibebankan terhadap produksi akibat penggunaan aset tetap dalam proses produksi yang mana biaya atau nilai aset tetap akan menjadi berkurang disebut dengan penyusutan. Penurunan manfaat dapat disebabkan oleh beberapa faktor yaitu keusangan karena pemakaian, ketinggalan zaman, keausan serta ketidaklayakan. Nilai penyusutan dapat ditentukan dengan beberapa metode yang masing-masing metode memiliki keunggulan dan kelemahan. Suatu aset tetap akan diakhiri pemakaiannya dalam kegiatan perusahaan, karena beberapa hal baik sengaja maupun tidak sengaja.

Pemberhentian aset yang disengaja misalnya dijual atau ditukar dengan aset lainnya. Sedangkan yang tidak disengaja misalnya, karena rusak, hilang, atau terbakar. Apabila suatu aset dihentikan, maka pertama-tama yang harus ditentukan dahulu nilai buku aset tetap tersebut, maka depresiasinya harus dihitung sampai dengan saat penghentian terjadi. Apabila suatu aset tetap dihentikan dari pemakaian sebelum aset tersebut didepresiasi penuh dan aset bekas tersebut tidak laku dijual, maka perusahaan akan mengalami kerugian. Dalam laporan keuangan, aset tetap dirinci menurut jenisnya. Pada dasarnya tetap yang disajikan dalam laporan keuangan dicatat berdasarkan harga perolehan atau harga historisnya,

begitu juga dengan penyusutan untuk aset tetap juga dihitung berdasarkan harga perolehan. Akumulasi penyusutan yang disajikan sebagai pengurang terhadap aset tetap baik secara sendiri-sendiri maupun secara keseluruhan. Adapun metode penyusutan yang dipakai oleh perusahaan, perlu dijelaskan dalam laporan keuangan. Hal ini dilihat dari banyaknya perusahaan yang berdiri dimana setiap perusahaan memiliki sasaran yang akan dicapai, baik yang bersifat jangka pendek maupun jangka panjang, yaitu memperoleh laba, menguasai pasar, menaikkan nilai perusahaan, dan demi menjaga kelangsungan hidup perusahaan. Untuk mencapai sasaran tersebut, maka suatu perusahaan memerlukan aset (*asset*) yang dapat menjamin kelancaran operasional rutin perusahaan, terutama aset tetap (*fixed asset*). Aset tetap merupakan aset berwujud permanen atau jangka panjang yang digunakan dalam operasi normal perusahaan. Tanpa adanya aset tetap, mustahil PT. Securindo Packatama Indonesia dapat menjalankan kegiatan operasional rutinnnya dengan baik.

Audit operasional dilakukan untuk memperoleh dan mengevaluasi bukti-bukti tentang efisiensi dan efektivitas kegiatan operasi entitas dalam hubungannya dengan pencapaian tujuan tertentu. Menurut Agoes (2017: 14), “Audit operasional adalah suatu pemeriksaan terhadap kegiatan operasi suatu perusahaan, termasuk kebijakan akuntansi dan kebijakan operasional yang telah ditentukan oleh manajemen, untuk mengetahui apakah kegiatan operasi tersebut sudah dilakukan secara efektif, efisien, dan ekonomis”. Sedangkan menurut Jusup (2010: 16), “Audit operasional adalah pengkajian (*review*) atas setiap bagian dari prosedur dan metode yang diterapkan suatu organisasi dengan tujuan untuk mengevaluasi

efisiensi dan efektivitas. Hasil akhir dari suatu audit operasional biasanya berupa rekomendasi kepada manajemen untuk perbaikan operasi”.

Dalam PSAK Nomor 16 yang mengatur tentang perlakuan akuntansi terhadap aset tetap mulai dari pengakuan, pengeluaran setelah pengakuan, pengukuran, penyusutan, penghentian dan pelepasan, serta penyajian dan pengungkapan aset tetap dalam pelaporan keuangan. PT. Securindo Packatama Indonesia Cabang Palembang merupakan perusahaan yang bergerak dalam bidang jasa. Berdiri sejak tahun 1979 di Sydney oleh 2 (dua) bersaudara Garth Mathews dan Brett Mathews. PT. Secure Parking kini telah berkembang dan menjadi perusahaan penyedia jasa layanan pengelolaan perparkiran terbesar di Australia dan Indonesia. Di Indonesia, PT. Securindo Packatama telah melayani negeri sejak tahun 1992 dan telah memiliki lokasi parkir dalam operasional sebanyak 400 lokasi yang tersebar di beberapa kota besar di Indonesia, yakni Jabotabek, Bandung, Yogyakarta, Surabaya, Malang, Medan, Batam, Pekanbaru, Palembang, Manado, dan Jambi dengan total pengelolaan lebih dari 800.000 petak parkir dan didukung oleh dari 12.000 putra putri Indonesia terpilih dan terlatih, perusahaan ini menjadi bagian tak terpisahkan dari jasa parkir terbesar dan terpercaya di kota Palembang. PT. Securindo Packatama Cabang Palembang terletak di Komplek PTC Mall, Jl. R. Sukmanto, No. 8, Palembang, 8 Ilir, Ilir, Timur II 30164 yang menjadi salah satu pusat perbelanjaan terbesar di Palembang.

PT. Secure Parking saat proses audit, auditor mendapati banyak aset tetap yang rusak dan tidak terpakai oleh karena itu PT. Secure Parking membutuhkan pengaturan dan penanganan yang tepat agar di masa yang akan datang tidak

ditemukan lagi masalah rusaknya aset perusahaan. Aset tetap PT. Secure Parking akan diakhiri pemakaiannya dalam kegiatan perusahaan, karena beberapa hal baik sengaja maupun tidak sengaja. Pemberhentian aset yang disengaja misalnya dijual atau ditukar dengan aset lainnya. Sedangkan yang tidak disengaja misalnya, karena rusak, hilang, atau terbakar. Apabila suatu aset dihentikan, PT. Secure Parking tidak menentukan dahulu nilai buku aset tetap tersebut, maka depresiasinya dihitung sampai dengan saat penghentian terjadi. Apabila suatu aset tetap dihentikan dari pemakaian sebelum aset tersebut didepresiasi penuh dan aset bekas tersebut tidak laku dijual, maka perusahaan akan mengalami kerugian.

Dengan berdasarkan latar belakang masalah diatas, maka penulis berkeinginan untuk melakukan penelitian yang lebih mendalam dengan judul **“Analisis Pelaksanaan Audit Operasional Pengelolaan Aset Tetap Pada PT. Secure Parking Palembang”(Zuri Express)**.

1.2 Perumusan Masalah

Adapun masalah yang akan diselesaikan dalam penelitian ini adalah Bagaimana pelaksanaan audit operasional pengelolaan aset tetap yang ada di PT. Secure Parking Palembang

1.3 Tujuan Penelitian

Tujuan yang diinginkan pada penelitian ini adalah untuk mengetahui dan menganalisa pelaksanaan audit operasional pengelolaan aset tetap yang ada di PT. Secure Parking Palembang

1.4 Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberikan manfaat sebagai berikut:

1.4.1 Manfaat Akademis

- a. Menambah wawasan peneliti dalam bidang ilmu akuntansi, khususnya mata kuliah Akuntansi Audit.
- b. Memperkaya secara empiris bidang ilmu akuntansi pada mata kuliah Akuntansi Audit khususnya pada audit operasional pengelolaan aset tetap .

1.4.2 Manfaat Praktis

- a. Bagi PT. Secure Parking Palembang. Hasil penelitian ini diharapkan dapat memberikan masukan dan pertimbangan dalam audit operasional pengelolaan aset tetap.
- b. Bagi penulis. Dapat memberikan wawasan yang lebih luas dalam memahami dan menganalisa permasalahan yang ada serta meningkatkan pengetahuan khususnya tentang akuntansi audit khususnya pada audit operasional pengelolaan aset tetap.
- c. Bagi pihak-pihak lain yang berkepentingan. Semoga hasil penelitian ini dapat menjadi sumber informasi dan sumbangan pemikiran mengenai Analisis Pelaksanaan Audit Operasional Pengelolaan Aset Tetap Pada PT. Secure Parking Palembang Zuri Express.

DAFTAR PUSTAKA

- Agoes, Sukrisno. 2017. *Auditing (Pemeriksaan Akuntan) oleh Kantor Akuntan Publik*. Edisi Kelima. Salemba Empat, Jakarta.
- Arens, Alvin. 2015. *Auditing dan Jasa Assurance*. Jakarta: Erlangga.
- Amin Widjaja Tunggal. 2014. *Dasar-Dasar Audit Operasional*. Jakarta: Harvarindo.
- Baridwan, Zaki., 2011, *intermediate Accounting, edisi delapan*, Fakultas Ekonomi dan Bisnis UGM.
- Carter dan Usry. 2011. *Alih Baliasa Krista. Akuntansi Biaya*. Salemba Empat, Jakarta.
- Edizal, 2013, *Metode Penelitian*. Universitas Tridianti Palembang
- Ely ,Sri. 2013. *Akuntansi keuangan Universitas Komputer Indonesia (UNIKOM)*. Bandung
- Fakultas Ekonomi Universitas Tridianti, 2014, *Pedoman Penulisan Skripsi dan Laporan Akhir*. Edisi Pertama Cetakan kelima. Palembang.
- Hery, 2011. *Akuntansi Aset, Hutang dan Modal, edisi Kesebelas*, Jakarta: Graha Media
- Ikatan Akuntan Indonesia, 2011. *Pernyataan Standar Akuntansi Keuangan*, Jakarta: Salemba Empat
- Jusup, AI. Haryono. 2010. *Auditing (Pengauiditan). Buku 2*. Bagian Penerbitan Sekolah Tinggi Ilmu Ekonomi YKPN, Yogyakarta.
- Kieso, Donald E, 2012. *Akuntansi Intermediate, Edisi Kesepuluh Jilid 2*. Jakarta: Erlangga
- Mulyadi. 2012. *Sistem Akuntansi*. Jakarta: Salemba Empat.
- Manurung, Elvy Maria. 2011. *Akuntansi Dasar, buku satu*. Erlangga.
- Nugroho Widjayanto. 2011. *Pemeriksaan Operasional Perusahaan*. Jakarta: Harvarindo.
- Rahayu, kurnia, Suhayati. 2013. *auditing, edisi pertama, cetakan kedua*. graham ilmu

Soemarso S,R. 2015. *Akuntansi Suatu Pengantar. Edisi 8*. Jakarta: Salemba Empat

Sofyan Syafri Harahap. 2012. *Auditing Kontenporer*: Jakarta: Erlangga

Suwardjono, 2013. *Teori Akuntansi*, Jakarta: Gunadarma

Sugiyono. 2014, *Metode Penelitian*. CV. Alfabeta. Bandung

Warren, Carl S., James M. Reeve, and Philip E. Fees. 2013. *Accounting. 21th Edition*. United State of America. South-Western Thompson.