

i

ANALISIS EFEKTIVITAS PENATAUSAHAAN ASET TETAP DAN

PENERAPANNYA TERHADAP SISTEM INFORMASI MANAJEMEN

DAERAH (SIMDA-BMD) PADA BADAN PENGELOLAAN

KEUANGAN DAN ASET DAERAH KABUPATEN MUSI BANYUASIN

SKRIPSI

Untuk Memenuhi Sebagian Syarat Dari Syarat – Syarat Guna

Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh:

RIZKI UTAMI

NPM 17.01.12.0501.P

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG 2020

ii

iii

MOTTO DAN PERSEMBAHAN:

“Tidak ada kemudahan kecuali yang Engkau buat mudah. Dan engkau menjadikan

kesedihan (kesulitan), jika Engkau kehendaki pasti akan menjadi mudah.” (HR.

Ibnu Hibban)

Sesungguhnya Allah, malaikat-malaikat-Nya, sampai semut di sarangnya, dan

ikan di lautan bershalawat untuk orang yang mengajarkan kebaikan kepada

manusia.” (HR. Thabrani)

“Bahwa tiada yang orang dapatkan, kecuali yang ia usahakan,

Dan bahwa usahanya akan kelihatan nantinya”

(Q.S. An-Najm ayat 39-40)

…Dan katakanlah, “Ya Allah, tambahkanlah Ilmu kepadaku.”

(Q.S Toha;114)

 Ku persembahkan kepada :

• Allah Subhanahu Wa Ta'ala

• Ibunda dan Alm. Ayahanda

• Dosen Pembimbing dan Dosen Pengajar

• Teman Kantor dan Teman Seperjuangan

• Almamaterku

iv

v

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Allah SWT karena atas rahmat dan

karunia-Nya penulis dapat menyelesaikan penyusunan skripsi dengan judul

“Analisis Efektivitas Penatausahaan Aset Tetap dan Penerapannya Terhadap Sistem

Informasi Manajemen Daerah (SIMDA BMD) Pada BPKAD Kabupaten Musi

Banyuasin” guna memenuhi syarat dalam menyelesaikan pendidikan program

Strata 1 (S1) di Fakultas Ekonomi Universitas Tridinanti Palembang.

Dalam penulisan skripsi ini masih sangat jauh dari sempurna. Penulis

menyadari masih banyak terdapat kekurangan baik dari segi penulisan maupun teori.

Hal ini disebabkan keterbatasan literatur dan pengetahuan yang penulis miliki. Oleh

karena itu, penulis sangat mengharapkan kritik dan saran yang bersifat membangun.

Pada kesempatan yang baik ini, tak lupa penulis menghaturkan banyak

terima kasih kepada semua pihak yang telah memberikan bimbingan, pengarahan,

nasihat, pemikiran, serta doa dalam penulisan skripsi ini. Dengan selesainya skripsi

ini, penulis ingin mengucapkan terima kasih terutama kepada :

1. Yth. Ibu Dr. Ir. Hj. Nyimas Manisah, M.P. selaku Rektor Universitas Tridinanti

Palembang.

2. Yth. Ibu Dr. Msy. Mikial, S.E., M.Si., Ak., CA. CSRS selaku Dekan Fakultas

Ekonomi Universitas Tridinanti Palembang yang telah memberikan bimbingan,

dan pengarahan selama masa studi.

3. Yth. Ibu Meti Zuliyana, S.E., M.Si., Ak., CA. selaku Ketua Program Studi

Akuntansi Fakultas Ekonomi Universitas Tridinanti dan selaku Dosen

Pembimbing I yang telah memberikan bimbingan, dan pengarahan selama masa

studi.

4. Yth. Febransyah, S.E., M.M selaku Dosen Pembimbing II yang telah membantu

memberikan bimbingan, motivasi dan mendidik penulis dalam penyelesaian

skripsi ini.

5. Seluruh staf pengajar, dan staf karyawan Fakultas Ekonomi Universitas

Tridinanti Palembang yang telah memberikan ilmu pengetahuan, bimbingan,

vi

dan memberikan informasi dalam melaksanakan proses penyelesaian skripsi

ini,

6. Yth. Bapak Kepala Badan, dan seluruh staf bidang di Badan Pengelola

Keuangan dan Aset Daerah Kab. Musi Banyuasin yang telah memberikan akses

secara terbuka kepada penulis untuk melakukan penelitian.

7. Kedua orang tua, Alm Ayahanda dan Ibu kandung penulis tercinta, wanita

terhebat di dunia, yang sudah merawat dan membesarkan penulis selama ini.

Terima kasih atas limpahan kasih sayang, kesabaran dalam mendidik dan

memberikan dukungan serta tak pernah berhenti mendoakan penulis dalam

menyelesaikan skripsi ini.

8. Pihak - pihak yang namanya tidak dapat penulis sebutkan satu persatu yang

berperan dalam memberikan motivasi, perhatian, dan dukungan dalam

penyelesaian skripsi ini.

Demikianlah yang dapat disampaikan oleh penulis dalam penyusunan skripsi

ini. Penulis mengharapkan semoga skripsi ini bermanfaat dan berguna bagi

kemajuan ilmu pengetahuan pada umumnya.

Palembang, September 2020

 Penulis

 Rizki Utami

vii

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN SKRIPSI .. ii

HALAMAN MOTTO DAN PERSEMBAHAN ... iii

PERNYATAAN BEBAS PLAGIAT .. iv

KATA PENGANTAR ... v

DAFTAR ISI ... vi

DAFTAR TABEL ... x

DAFTAR GAMBAR ... xi

ABSTRAK ... xii

RIWAYAT PENULIS ... xiii

BAB I PENDAHULUAN ... 1

 1.1 Latar Belakang .. 1

 1.2 Rumusan Masalah ... 4

 1.3 Tujuan Penelitian .. 4

1.4 Manfaat Penelitian .. 4

 1.4.1 Manfaat Akademik ... 4

 1.4.2 Manfaat Praktis... 5

BAB II TINJAUAN PUSTAKA .. 6

 2.1 Kajian Teoritis ... 6

 2.1.1 Pengertian dan Ruang Lingkup Akuntansi Sek. Publik 6

 2.1.1.1 Pengertian Akuntansi Sektor Publik 6

 2.1.1.2 Organisasi Sektor Publik .. 8

 2.1.1.3 Ruang Lingkup Akuntansi Sektor Publik 11

 2.1.2 Sejarah & Perkembangan Akuntansi Sektor Publik 13

 2.1.2.1 Sejarah Akuntansi Sektor Publik 13

 2.1.2.2 Perkembangan Akuntansi Sektor Publik 14

 2.1.3 Tujuan dan Manfaat Akuntansi Sektor Publik 16

viii

 2.1.4 Karateristik Akuntansi Sektor Publik 16

 2.1.5 Teori Stewardship .. 18

 2.1.6 Teori Barang Publik .. 18

 2.1.7 Pengertian Efektivitas .. 18

 2.1.8 Pengertian Penatausahaan .. 19

 2.1.8.1 Ruang Lingkup Penatausahaan 19

 2.1.9 Pengertian Aset Tetap .. 19

 2.1.10 Penatausahaan Aset atau Barang Milik Daerah 22

 2.1.10.1 Pembukuan .. 23

 2.1.10.2 Inventarisasi... 23

 2.1.10.3 Pelaporan ... 24

2.1.11 Penyajian dan Pengungkapan ... 24

 2.1.12 Barang Milik Daerah ... 25

 2.1.13 Sistem Informasi Manajemen dan Akuntansi BMD 27

 2.2 Penelitian Lain Yang Relevan... 28

 2.3 Kerangka Berfikir....... .. 31

BAB III METODE PENELITIAN ... 33

 3.1 Tempat dan Waktu Penelitian .. 33

 3.1.1 Tempat Penelitian .. 33

 3.1.2 Waktu Penelitian ... 33

 3.2 Sumber dan Teknik Pengumpulan Data 33

 3.2.1 Sumber Data ... 33

 3.2.2 Teknik Pengumpulan Data .. 34

 3.3 Populasi, Sampel dan Sampling .. 34

 3.3.1 Populasi .. 34

 3.3.2 Sampel .. 35

 3.3.3 Sampling ... 35

 3.4 Rancangan Penelitian ... 35 3.5 Variabel

& Definisi Operasional .. 36

ix

 3.6 Instrumen Penelitian ... 37

 3.7 Teknik Analisis Data .. 37

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 38

 4.1 Hasil Penelitian ... 38

 4.1.1 Sejarah Singkat BPKAD Kab. MUBA 38

 4.1.2 Visi dan Misi BPKAD Kab. MUBA 39

 4.1.2.1 Visi BPKAD Kab. MUBA 39

 4.1.2.2 Misi BPKAD Kab. MUBA 40

 4.1.3 Struktur Organisasi dan Pembagian Tugas 41

 4.1.3.1 Struktur Organisasi BPKAD Kab. MUBA 42

 4.1.3.2 Uraian Tugas BPKAD Kab. MUBA 43

 4.1.4 Penatausahaan Aset Tetap BPKAD Kab. MUBA 58

 4.1.5 Inventarisasi Atas Penatausahaan BMD 60

 4.1.6 Penatausahaan BMD PP No.71 Tahun 2010 62

 4.1.7 Pengelolaan Simda BMD ... 64

 4.2 Pembahasan ... 67

 4.2.1 Analisis Efektivitas Penatausahaan Aset Tetap 67

 4.3 Kendala Dalam Penatausahaan Aset Tetap 83

BAB V KESIMPULAN DAN SARAN ... 84

 5.1 Kesimpulan ... 84

 5.2 Saran ... 85

DAFTAR PUSTAKA

x

DAFTAR TABEL

 Halaman

Tabel 2.1 Organisasi Sektor Publik ... 9

Tabel 2.2 Peneliti Yang Relevan ... 30

Tabel 4.1 Daftar BMD Tanah, gedung dan Bangunan 61

Tabel 4.2 Perbandingan Permendagri No.19 Dengan Penatausahaan BMD ... 61

Tabel 4.3 PerbandinganTanah Bersertifikat Dengan Yang Belum.................. 62

Tabel 4.4 Perbandingan PP No.71 Dengan Penatausahaan BMD 63

Tabel 4.5 Perbandingan Perbup No.41 Dengan Pengelolaan SIMDA BMD ... 66

Tabel 4.6 Evaluasi Pembukuan, Inventarisasi dan Pelaporan 75

Tabel 4.7 Analisis Aspek Evaluasi .. 79

Tabel 4.8 Evaluasi Kelengkapan Dokumen isi KIB 81

Tabel 4.9 Evaluasi Penerapan Aset Tetap Terhadap Simda BMD 82

xi

DAFTAR GAMBAR

 Halaman

Gambar 2.1 Kerangka Berfikir .. 32

Gambar 4.1 Struktur Organisasi .. 42

xii

ABSTRAK

RIZKI UTAMI, Analisis Efektivitas Penatausahaan Aset Tetap dan

Penerapannya Terhadap Sistem Informasi Manajemen Daerah (SIMDA

BMD) pada BPKAD Kabupaten Musi Banyuasin (dibawah bimbingan Ibu

Meti Zuliyana, S.E., M.Si., Ak., CA dan Bapak Febransyah, S.E., M.M)

Perumusan masalah dalam penelitian ini : bagaimana efektivitas penatausahaan

aset tetap dan penerapannya terhadap sistem informasi manajemen daerah (Simda

BMD) pada BPKAD Kabupaten Musi Banyuasin.

Tujuan dari penelitian ini, untuk mengetahui dan menganalisis efektivitas

penatausahaan aset tetap dan penerapannya terhadap sistem informasi manajemen

daerah (Simda BMD) pada BPKAD Kabupaten Musi Banyuasin.

Penatausahaan merupakan rangkaian kegiatan yang meliputi pembukuan atau

penatausahaan, inventarisasi dan pengelolaan atau pelaporan aset/barang milik

daerah sesuai dengan ketentuan yang berlaku. Aset tetap yang digunakan dalam

penelitan ini yaitu berupa Tanah, Gedung dan Bangunan, yang mana media yang

digunakan untuk mencatat aset atau penginputan aset dari hasil realisasi belanja

modal yaitu melalui sistem informasi manajemen daerah (Simda BMD). Untuk itu

diperlukan analisis dan evaluasi terhadap penatausahaan aset tetap untuk

mengetahui dan menilai kondisi apakah pembukuan, inventarisasi dan pelaporan

aset tetap di lingkungan pemerintahan Kabupaten Musi Banyuasin telah sesuai

dengan peraturan perundangan yang berlaku melalui aplikasi SIMDA BMD.

Hasil penelitian yang diperoleh dari BPKAD Kabupaten Musi Banyuasin penulis

menyimpulkan bahwa berdasarkan analisis dan evaluasi pelaksanaan pembukuan

atau penatausahaan barang milik daerah secara umum telah sesuai dengan PSAP 07

yang diatur dalam PP No 71 Tahun 2019 hanya saja pada pengelolaan aset tetap

berupa tanah pada tahun anggaran 2019 belum memiliki sertifikat dan sebagian

tanah belum dapat dimanfaatkan sesuai dengan ketentuan karena masih ditempati

masyarakat. Kemudian berdasarkan analisis dan evaluasi dalam pelaksanaan

Inventarisasi barang milik daerah secara umum telah sesuai dengan ketentuan yang

ada di dalam Permendagri No 19 Tahun 2016. Sedangkan pelaksanaan pengelolaan

SIMDA BMD aset tetap telah berjalan sesuai dengan Peraturan Bupati Nomor 41

Tahun 2013. Namun dalam penggunaannya ditemukan beberapa kendala pada

aplikasi SIMDA BMD yaitu tidak dapat terkoneksi ke aplikasi lain, hanya

terkoneksi dengan sesama aplikasi SIMDA BMD dan SIMDA Keuangan.

Kata kunci: Analisis Penatausahaan Aset Tetap, Barang Milik Daerah, SIMDA BMD

BAB I

PENDAHULUAN

1.1 Latar Belakang

Dalam suatu instansi pemerintah, terdapat tiga paket undang-undang bidang

Keuangan Negara yang mengatur pengelolaan keuangan yang dimiliki suatu instansi

pemerintahan. Undang- Undang nomor 17 Tahun 2003 tentang keuangan negara

menyatakan bahwa keuangan negara adalah semua hak dan kewajiban negara yang

dapat dinilai dengan uang serta segala sesuatu baik berupa uang maupun barang

yang dapat dijadikan milik negara berhubung dengan pelaksanaan hak dan

kewajiban tersebut. Selanjutnya undang-undang nomor 1 tahun 2004 tentang

perbendaharaan negara menyatakan bahwa perbendaharaan adalah pengelolaan dan

pertanggungjawaban keuangan negara, termasuk investasi dan kekayaan yang

dipisahkan dalam anggaran pendapatan dan belanja negara dan anggaran

pendapatan dan belanja daerah. Kemudian undang-undang nomor 15 tahun 2004

tentang pemeriksaan pengelolaan dan tanggung jawab keuangan negara telah

membawa perubahan dalam pengelolaan keuangan negara.

Dari beberapa penjelasan peraturan diatas dapat disimpulkan bahwa

penatausahaan barang milik negara adalah termasuk di dalam lingkup keuangan

daerah. Lahirnya ketiga undang-undang tersebut menuntut adanya

pertanggungjawaban, akuntabilitas, serta transparansi tentang pengelolaan barang

milik daerah karena pertanggungjawaban penatausahaan barang milik daerah juga

termasuk didalam lingkup keuangan negara. Terlebih lagi barang milik daerah

2

memiliki nilai yang mendukung pelaporan dalam neraca pemerintahan pusat,

sehingga membutuhkan perhatian yang sangat serius dari pemerintah daerah.

Barang milik daerah memiliki peran yang sangat penting dalam mendukung

pelaksanaan kegiatan pemerintah. Barang milik negara tersebut sebagian besar

diperoleh dari APBN yang merupakan uang rakyat sehingga pertanggungjawaban

penatausahaan barang milik negara yang sesuai dengan peraturan perundang-

undangan mutlak diperlukan untuk meningkatkan

akuntabilitas dan transparansi pengelolaan keuangan negara. Sesuai dengan tujuan

penatausahaan barang milik negara yaitu mewujudkan tertib administrasi dan

mendukung tertib pengelolaan barang milik negara, maka ketaatan pada peraturan

perundang-undangan mutlak diperlukan. Tujuannya, agar terwujud penatausahaan

barang milik negara yang akuntabel dan transparan. Selain itu, pemerintah

berkewajiban menyampaikan dan mempertanggungjawabkan Laporan Keuangan

Pemerintah Pusat. Dimana informasi barang milik negara yang terdapat dalam

neraca yang terdiri dari pos persediaan, aset tetap, dan aset lainnya yang berasal

dari Laporan Barang Milik Daerah ,ini dibuat berdasarkan data yang terdapat dalam

invetarisasi barang dengan menggunakan aplikasi Sistem Informasi Manajemen

dan Akuntansi Barang Milik Daerah (SIMDA-BMD).

Aplikasi ini merupakan suatu bagian dari sistem yang diterapkan oleh

pemerintah daerah sehingga dapat mengelola aset daerah. Aplikasi ini juga sudah

digunakan pada semua instansi pemerintahan. Data transaksi BMD adalah data

yang berbentuk jurnal transaksi perolehan, perubahan, dan penghapusan BMD,

3

yang dikirimkan melalui media Arsip Data Komputer setiap bulan oleh petugas

operator SIMDA-BMD ditingkat satuan organisasi perangkat daerah.

Di dalam penerapannya pada organisasi perangkat daerah, masih ditemukan

beberapa kelemahan,yang paling utama adalah belum dilaksanakannya ketentuan

yang diamanatkan dalam peraturan perundang-undangan. Banyaknya jumlah

barang milik daerah juga menyebabkan banyaknya penyimpangan yang terjadi

karena sulitnya penatausahaan barang milik daerah. Berbagai penyimpangan-

penyimpangan dalam penatausahaan barang milik daerah mengakibatkan

banyaknya temuan oleh Badan Pemeriksa Keuangan mengenai pengelolaan akan

barang milik daerah tersebut, sehingga pertanggungjawaban penatausahaan barang

milik daerah yang sesuai dengan peraturan perundangundangan sangat penting

untuk menghindari penyimpangan dalam pengelolaan keuangan daerah. Pada

penelitian ini objek penelitian pada Badan pengelolaan Keuangan dan Aset Daerah

Kabupaten Musi Banyuasin. Menurut Ikhtisar hasil pemeriksaan laporan hasil

pemeriksaan Badan Pemeriksa Keuangan Republik Indonesia dinyatakan masih

terdapat banyak pencatatan barang milik daerah yang belum efektif karena masih

banyak aset milik daerah dalam penguasaan tidak sesuai peruntukkan dan lemahnya

ketertiban aset di Kabupaten Musi Banyuasin.

Berdasarkan uraian di atas, maka penulis tertarik untuk mengambil judul

Analisis Efektivitas Penatausahaan Aset Tetap dan Penerapannya Terhadap

Sistem Informasi Manajemen Daerah (SIMDA BMD) Pada Badan Pengelola

Keuangan dan Aset Daerah Kabupaten Musi Banyuasin.

4

1.2 Rumusan Masalah

Bagaimana Efektivitas Penatausahaan Aset Tetap dan Penerapannya

Terhadap Sistem Informasi Manajemen Daerah (SIMDA BMD) Pada Badan

Pengelola Keuangan dan Aset Daerah Kabupaten Musi Banyuasin ?

1.3 Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui dan menganalisis efektivitas

penatausahaan aset tetap dan penerapannya terhadap sistem informasi manajemen

daerah (SIMDA BMD) pada Badan Pengelola Keuangan dan Aset Daerah

Kabupaten Musi Banyuasin.

1.4 Manfaat Penelitian

Berdasarkan tujuan maka penelitian ini diharapkan akan memberikan

manfaat bagi semua pihak, diantaranya :

1.4.1 Manfaat Akademik

 Penelitian ini diharapkan dapat memberikan kontribusi dalam disiplin ilmu

akuntansi serta dapat dijadikan referensi untuk penelitian berikutnya. Selain itu

kiranya penelitian ini dapat menambah wawasan pemikiran terutama dalam

menganalisis efektivitas penatausahaan aset tetap dan penerapannya terhadap

sistem informasi manajemen daerah (SIMDA BMD) di lingkungan organisasi

perangkat daerah khususnya yang terdapat di Kabupaten Musi Banyuasin.

5

1.4.2 Manfaat Praktis

Manfaatnya yang diharapkan dalam penelitian ini yaitu:

a. Bagi penulis

Penelitian ini diharapkan dapat menambah wawasan penulis dengan

mempelajari fakta dan realita di lapangan.

b. Bagi dunia akademis

Penelitian ini diharapkan dapat memberikan bukti empiris mengenai

pelaksanaan penatausahaan barang milik daerah.

c. Bagi pembaca

Penelitian ini diharapkan dapat menjadi bahan rujukan atau sumber

informasi bagi pembaca yang ingin mempelajari dan membahas lebih jauh

tentang penatausahaan barang milik daerah.

DAFTAR PUSTAKA

Anggraini,Susan.2014.Pengertian Efektivitas dan Landasan Teori

Efektivitas.(Online).
http://literaturbook.blogspot.com/2014/12/pengertianefektivitas-dan-
landasan.html. Diakses pada 3 Oktober 2018.

Anwar Sanusi. 2011. Metode Penelitian Bisnis. Salemba Empat, Jakarta.

Darsono dan Anshari. 2013. Pedoman Praktis Memahami Laporan Keuangan.

Yogyakarta: Andi Offset.

Kementerian Keuangan Republik Indonesia.2007.Peraturan Menteri Keuangan

Nomor PMK 12/PMK.06/2007 Tentang Penatausahaan Barang Milik

Negara. Jakarta: Kementerian Keuangan.

Mangkoesoebroto,Guritno.2001.Ekonomi Publik..Edisi-III.Yogyakarta : BPFE.

Prof. DR. Sugiyono.2012. Metode Penelitian Bisnis. Edisi/Cet 16. Jakarta:

Alfabeta.

Prof. Dr. Mardiasmo, MBA. Ak. 2009. Akuntansi Sektor Publik. Edisi/Cet 1.

Yogyakarta : Andi Publishing.

Raharjo,Eko.2007.Teori Agensi dan Teori Stewarship Dalam Perspektif

Akuntansi.Jurnal Akuntansi 2 (1),37-46.

Republik Indonesia.2003.Undang-Undang Nomor 17 Tahun 2003 Tentang

Keuangan Negara.Lembaran Negara Republik Indonesia Nomor

4286.Jakarta: Sekretariat Negara.

Republik Indonesia.2004.Undang-Undang Nomor 1 Tahun 2004 Tentang

Perbendaharaan Negara.Lembaran Negara Republik Indonesia Nomor

4355.Jakarta: Sekretariat Negara.

Republik Indonesia.2004.Undang-Undang Nomor 15 Tahun 2004 Tentang

Pemeriksaan Pengelolaan dan Tanggungjawab Keuangan

Negara.Lembaran Negara Republik Indonesia Nomor 4400.Jakarta:

Sekretariat Negara.

http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html
http://literaturbook.blogspot.com/2014/12/pengertian-efektivitas-dan-landasan.html

Republik Indonesia.2006.Peraturan Pemerintah Republik Indonesia Nomor 6

Tahun 2006 Tentang Pengelolaan Barang Milik Negara/Daerah.Lembaran

Negara Republik Indonesia Nomor 4609.Jakarta: Sekretariat Negara.

Republik Indonesia.2010.Peraturan Pemerintah Republik Indonesia Nomor 71

Tahun 2010 Tentang Standar Akuntansi Pemerintahan.Jakarta: Sekretariat

Negara.

V. Wiratna Sujarweni. 2016. Akuntansi Sektor Publik Teori, Konsep, Aplikasi.

Jakarta : Pustaka Baru Press.

