
1

EFEKTIVITAS MANAJEMEN ASET TETAP PADA RUMAH SAKIT UMUM

PEMERINTAH MOHAMMAD HOESIN

Skripsi Oleh :

AHMAD ANSORI

01121003091

AKUNTANSI

Diajukan Sebagai Salah Satu Syarat untuk Meraih

Gelar Sarjana Ekonomi

KEMENTRIAN RISET, TEKNOLOGI, DAN PENDIDIKAN TINGGI

UNIVERSITAS SRIWIJAYA

FAKULTAS EKONOMI

2

3

4

SURAT PERNYATAAN INTEGRITAS KARYA ILMIAH

Yang bertanda tangan di bawah ini :

Nama : Ahmad Ansori

NIM : 01121003091

Fakultas : Ekonomi

Jurusan : Akuntansi

Bidang Kajian : Akuntansi Sektor Publik

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul:

Efektivitas Manajemen Aset Tetap Pada Rumah Sakit Mohammad Hoesin

Pembimbing :

Ketua : Drs. H. Burhanuddin, M.Acc., Ak, CA

Anggota : Eka Meirawati, S.E., M.Si., Ak

Tanggal Ujian : 16 Juli 2019

adalah benar hasil karya saya sendiri. Dalam skripsi ini tidak ada kutipan hasil karya orang

lain yang tidak disebutkan sumbernya.

Demikianlah pernyataan ini saya buat dengan sebenarnya, dan apabila pernyataan saya ini

tidak benar di kemudian hari, saya bersedia dicabut predikat kelulusan dan gelar kesarjanaan.

 Palembang, 23 Juli 2019

Yang memberi pernyataan,

Ahmad Ansori

NIM. 01121003091

5

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Allah SWT yang telah memberikan Berkah dan

Karunia-Nya sehingga skripsi yang berjudul “Efektivitas Manajemen Aset Tetap Pada

Rumah Sakit Umum Pemerintah Mohammad Hoesin” ini dapat terselesaikan dengan baik.

Ucapan terimakasih disampaikan kepada Bapak Drs. H. Burhanunddin, M.Acc., Ak

selaku pembimbing pertama dan Ibu Eka Meirawati, S.E., M.Si. Ak pembimbing kedua yang

telah meluangkan waktu serta tenaga untuk membimbing penulis dalam menyelesaikan

skripsi ini. Terimakasih juga kepada semua pihak yang telah membantu dalam penyusunan

skripsi ini, antara lain:

1. Prof. Dr. Taufiq, S.E., M.Si Dekan Fakultas Ekonomi Universitas Sriwijaya.

2. Arista Hakiki, S.E., M. Acc., Ak dan Dr. E. Yusnaini, S.E., M.Si., Ak, Ketua Jurusan

dan Sekretaris Jurusan Akuntansi Universitas Sriwijaya.

3. Aryanto, S.E., M.Ti., Ak selaku pembimbing akademik.

4. Semua Dosen yang telah memberikan ilmunya dan semua staf dan karyawan Jurusan

Akuntansi.

Penyelesaian Skripsi ini masih jauh dari sempurna, oleh karena itu kritik dan saran

yang membangun diharapkan guna perbaikan nantinya. Semoga hasil penelitian ini dapat

bermanfaat dan menambah wawasan bagi semua pihak, khususnya bagi Mahasiswa Jurusan

Akuntansi Universitas Sriwijaya.

Indralaya, April 2019 Penulis

Ahmad Ansori

6

LEMBAR PERSEMBAHAN

Teriring Syukur Kepada Allah Swt dan Shalawat Atas Rasulullah Saw

Selama penelitian hingga penyusunan skripsi ini berbagai kendala dialami penulis,

mulai dari kendala data penelitian dan penyusunan serta turunnya semangat untuk menggarap

skripsi hingga tuntas. Alhamdulillaahirabbil’aalamiin kendala – kendala tersebut dapat diatasi

karena bantuan berbagai pihak. Oleh karena itu penulis ingin menyampaikan ucapan

terimakasih yang sebesar – besarnya atas bantuan, arahan, motivasi, dan bimbingan yang

telah diberikan kepada penulis selama menempuh pendidikan Strata Satu (S1) ini, yakni

kepada :

1. Prof. Dr. Ir. H. Anis Saggaf, MSCE selaku Rektor Universitas Sriwijaya.

2. Prof. Dr. H. Taufik Marwa, S.E, M.Si selaku Dekan Fakultas Ekonomi Universitas

Sriwijaya.

3. Arista Hakiki, S.E., M. Acc., Ak selaku Ketua Jurusan Akuntansi Fakultas Ekonomi

Universitas Sriwijaya.

4. Dr. E. Yusnaini, S.E., M.Si., Ak selaku Sekretaris Jurusan Akuntansi Fakultas

Ekonomi Universitas Sriwijaya.

5. Bapak Drs. H. Burhanunddin, M.Acc., Ak dan Ibu Eka Meirawati, S.E., M.Si. Ak

selaku dosen pembimbing skripsi, yang telah banyak memberikan saran, arahan, nasihat

– nasihat, dan motivasi serta ilmunya kepada saya selama penyusunan skripsi.

6. Aryanto, S.E., M.Ti., Ak selaku dosen pembimbing akademik, yang telah memberikan

bimbingan dan saran selama mengikuti dan menyelesaikan perkuliahan.

7. Seluruh dosen Fakultas Ekonomi yang telah memberikan banyak pelajaran, ilmu

pengetahuan dan pengalaman – pengalamannya selama masa tahun ini.

8. Seluruh Staff Jurusan Akuntansi dan Fakultas Ekonomi yang telah membantu serta

memberikan arahan terkait prosedur adminitrasi yang harus diselesaikan.

9. Ayahanda Achmad Tamrin dan Ibunda Rini Maryana yang menjadi 1000 alasan saya

tetap termotivasi menyelesaikan studi ini. Terima kasih atas dukungan motivasi dan

dukungan selama saya menjalani proses perkuliahan ini walau dalam keadaan jauh,

serta yang paling utama terima kasih atas doa dan restu ayah ibu yang tak pernah surut

selama ini.

10. Adik adikku Asyrafani, Alghifari, dan Naufal yang selalu memberi support semangat.

11. Keluargaku di perantauan, Keluarga Kosan Amanah dan Keluarga Kosan Nabilah yang

menjadi teman di kala susah dan senang di tanah rantau.

12. Sahabat ku yang membantu dan menemani proses pengerjaan skripsi ini Dizkey J. K ,

Yanuar F. Uzha H , Mirza A.

13. Seseorang yang selalu memberi semangat walaupun dalam keadaan jauh disana Anessa

Putri.

7

RIWAYAT HIDUP

Nama Mahasiswa : Ahmad Ansori

Jenis Kelamin : Laki-Laki

Tempat/Tanggal Lahir : Jambi, 04 November 1995

Agama : Islam

Status : Belum Menikah

Alamat Rumah (Orangtua) : Jalan Abdurahman 1 RT 34 Kelurahan Kenali Besar

Kecamatan Alam Barajo Kota Jambi Provinsi Jambi

Alamat E-mail : Ariebrosses@gmail.com

Pendidikan Formal :

 : SD Islam Al Falah Jambi

 : SMP Negeri 7 Jambi

 : SMA Titian Teras Abdurahman Sayoeti

: Universitas Sriwijaya Jurusan Akuntansi

Pendidikan Non Formal : -

Pengalaman organisasi :

1. Anggota Divisi Dana Usaha HIMAJA (Himpunan

Mahasiswa Jambi) Pediode

 2013-2014

8

9

10

11

DAFTAR ISI

Lembar Persetujuan Skripsi .. i

Surat Pernyataan Integritas Karya Ilmiah ... ii

Kata Pengantar .. iii

Lembar Persembahan .. iv

Riwayat Penulis .. v

Surat Pernyataan Absrak ... vi

Abstrak .. vii

Abctract ... viii

Daftar Isi ... ix

Daftar Tabel .. ix

Daftar Gambar .. x

Bab 1 Pendahuluan

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 5

1.3 Tujuan Penelitian .. 5

1.5 Manfaat Penelitian .. 6

1.6 Sistematika Penelitian ... 6

Bab 2 Landasan Teori

2.1 Teori Keagenan (Agency Theory) .. 8

2.2 Badan Layanan Umum ... 9

2.3 Efektivitas ... 12

 2.3.1 Definisi.. 13

 2.3.2 Tujuan ... 14

2.4 Aset Tetap ... 14

 2.4.1.Aset Tetap – PSAK 16 .. 15

2.4.1.1 Definisi ... 15

2.4.1.2 Pengakuan .. 16

2.4.1.3 Pengukuran ... 18

2.4.1.4 Pengungkapan .. 20

2.4.2 Aset Tetap – PSAP 07 .. 21

12

2.4.2.1 Definisi ... 21

2.4.2.2 Pengakuan .. 23

2.4.2.3 Pengukuran ... 24

2.4.2.4 Pengungkapan .. 26

2.5 Manajemen Barang Milik Negara ... 27

2.6 Penelitian Terdahulu ... 31

Bab 3 Metode Penelitian

3.1 Pendekatan Penelitian ... 33

3.2 Subjek Penelitian .. 34

3.3 Sumber Data.. 34

3.3.1 Data Primer ... 34

3.3.2 Data Sekunder ... 34

3.4 Teknik Pengumpulan Data .. 35

3.5 Teknik Analisis Data... 36

Bab 4 Hasil Penelitian dan Pembahasan

4.1 Gambaran Umum .. 40

4.1.1 Profil RSUP Mohammad Hoesin .. 40

4.1.2 Rincian Sarana & Prasarana ... 41

4.1.3 Deskripsi Objek Penelitian ... 42

4.2 Deskripsi Penelitian .. 42

4.3 Hasil Penelitian .. 42

4.3.1 Pembagian Aset Tetap .. 42

4.3.2 Pengakuan Akuntansi Aset Tetap ... 43

4.3.3 Pengukuran Aset Tetap ... 49

4.3.4 Penghentian dan Pelepasan Aset Tetap .. 51

4.4 Perbandingan Manajemen Aset Tetap RSUP Mohammad Hoesin dengan PSAK 16 dan

PSAP 07 53

4.4.1 Perbandingan terhadap PSAK 16 ... 53

4.4.2 Perbandingan terhadap PSAP 07 .. 56

Bab 5 Kesimpulan dan Saran

5.1 Kesimpulan ... 60

13

5.2 Keterbatasan Penelitian ... 61

5.3 Saran ... 61

Daftar Pusataka ... 63

14

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu ... 31

Tabel 4.1 Perbandingan Pembagian Aset ... 42

Tabel 4.2 Alat Angkutan Rumah Sakit Umum Mohammad Hoesin 43

Tabel 4.3 Instalasi Pengolahan Limbah .. 45

Tabel 4.4 Rincian Gedung Pelayanan Rumah Sakit Umum Mohammad

Hoesin ... 46

Tabel 4.5 Rincian Gedung Penunjang Rumah Sakit Umum Mohammad

Hoesin ... 47

Tabel 4.6 Rincian Gedung Administrasi Rumah Sakit Umum Mohammad

 Hoesin .. 48

Tabel 4.7 Sumber Daya Sarana dan Prasarana Tahun 2017 49

Tabel 4.8 Pengakuan Terhadap PSAK No 16 ... 53

Tabel 4.9 Pengukuran Terhadap PSAK No 16 ... 54

Tabel 4.10 Pengeluaran Terhadap PSAK No 16 .. 55

Tabel 4.11 Pengakuan Terhadap PSAP No 07 ... 56

Tabel 4.12 Pengukuran Terhadap PSAP No 07 .. 57

Tabel 4.13 Pengeluaran Terhadap PSAP No 07 ... 58

15

DAFTAR GAMBAR

Gambar 3.1 Tahap Analisis Data Kualitatif .. 35

16

BAB I

PENDAHULUAN

1.1 Latar Belakang

Rumah sakit sebagai salah satu sarana kesehatan yang memberikan pelayanan

kesehatan kepada masyarakat memiliki peranan penting dan strategis dalam mempercepat

peningkatan derajat kesehatan masyarakat, rumah sakit dituntut untuk memberikan pelayanan

yang bermutu sesuai dengan standar yang ditetapkan dan dapat menjangkau seluruh lapisan

masyarakat. Penyelenggaraan pelayanan kesehatan di Rumah Sakit mempunyai karakteristik

dan organisasi yang sangat kompleks. Berbagai jenis tenaga kesehatan dengan perangkat

keilmuannya masing-masing berinteraksi satu sama lain. Ilmu pengetahuan dan teknologi

kedokteran yang berkembang sangat pesat yang harus diikuti oleh tenaga kesehatan dalam

rangka pemberian pelayanan yang bermutu, membuat semakin kompleksnya permasalahan

dalam Rumah Sakit.

Rumah sakit sebagai salah satu jenis Badan Layanan Umum merupakan ujung tombak

dalam pembangunan kesehatan masyarakat. Namun, tak sedikit keluhan selama ini diarahkan

pada kualitas pelayanan rumah sakit yang dinilai masih rendah. Ini terutama rumah sakit

daerah atau rumah sakit milik pemerintah. Penyebabnya sangat klasik, yaitu masalah

keterbatasan dana yang dimiliki oleh rumah sakit umum daerah dan rumah sakit milik

pemerintah, sehingga tidak bisa mengembangkan mutu layanannya, baik karena peralatan

medis yang terbatas maupun kemampuan sumber daya manusia (SDM) yang rendah.

Perkembangan pengelolaan rumah sakit, baik dari aspek manajemen maupun

operasional sangat dipengaruhi oleh berbagai tuntutan dari lingkungan, yaitu antara lain

bahwa rumah sakit dituntut untuk memberikan pelayanan kesehatan yang bermutu, dan biaya

pelayanan kesehatan terkendali sehingga akan berujung pada kepuasan pasien. Tuntutan

lainnya adalah pengendalian biaya. Pengendalian biaya merupakan masalah yang kompleks

17

karena dipengaruhi oleh berbagai pihak yaitu mekanisme pasar, tindakan ekonomis, sumber

daya manusia yang dimiliki (profesionalitas) dan yang tidak kalah penting adalah

perkembangan teknologi dari rumah sakit itu sendiri. Rumah sakit pemerintah yang terdapat

di tingkat pusat dan daerah tidak lepas dari pengaruh perkembangan tuntutan tersebut.

Lahirnya Undang-Undang Nomor 1/2004 tentang Perbendaharaan Negara telah

membuka koridor baru bagi penerapan anggaran berbasis kinerja di lingkungan sektor

publik. Dengan Pasal 68 dan Pasal 69 undang-undang tersebut, instansi pemerintah dan

organisasi nonprofit lainnya, yang tugas pokok dan fungsinya adalah memberi pelayanan

kepada masyarakat, dapat menerapkan pengelolaan keuangan yang lebih fleksibel

dengan menonjolkan produktivitas, efisiensi dan efektivitas. Prinsip-prinsip pokok yang

tertuang dalam kedua undang-undang tersebut menjadi dasar penetapan instansi

pemerintah untuk menerapkan pengelolaan keuangan Badan Layanan Umum (BLU).

BLU ini diharapkan dapat menjadi langkah awal dalam pembaharuan manajemen

keuangan sektor publik, demi meningkatkan pelayanan pemerintah kepada masyarakat.

Menurut Pasal 1 Undang Undang Nomor 1 tahun 2004 mengenai Perbendaharaan

Negara, Badan Layanan Umum (BLU) didefinisikan sebagai instansi di lingkungan

Pemerintah yang dibentuk untuk memberikan pelayanan kepada masyarakat berupa

penyediaan barang dan/atau jasa yang dijual tanpa mengutamakan mencari keuntungan

dan dalam melakukan kegiatannya didasarkan pada prinsip efisiensi dan produktivitas.

Dengan kata lain, BLU adalah satuan kerja sektor publik yang memiliki fleksibilitas

dalam pengelolaan keuangan sendiri. Kedudukan BLU ini akan tetap berada dibawah

kementerian negara atau lembaganya atau Satuan Kerja Pemerintah Daerah (SKPD), dan

tidak terpisah dari instansi induknya. Oleh karena itu seluruh pendapatan yang

diperolehnya dari dana non-APBN/APBD kemudian dilaporkan dan dikonsolidasikan

18

dalam pertanggungjawaban APBN/APBD terkait. Demikian pula dengan seluruh anggaran

belanjanya.

Rumah Sakit Umum Pemerintah dr. Mohammad Hoesin Palembang didirikan pada

tahun 1953 atas prakarsa Menteri Kesehatan RI dr. Mohammad Ali (Dr. Lee kiat Teng)

dengan biaya pemerintah pusat pada tanggal 03 Januari 1957 rumah sakit ini dimulai

operasional yang dapat melayani masyarakat se-Sumbagsel di mana saat itu meliputi provinsi

se-Sumatera Selatan, Lampung, Jambi, Bengkulu dan Bangka Belitung. Tahun 1993–1994

Rumah Sakit Umum Pemerintah Palembang mengubah status dari RS Vertikal (RS Penerima

Negara Bukan Pajak) menjadi RS Swadana sesuai Surat Keputusan Kementrian Kesehatan

Republik Indonesia No.1279/Menkes/SK/XI/1997 Rumah Sakit Umum Pemerintah

Palembang resmi bernama Rumah Sakit Umum Pemerintah dr. Mohammad Hoesin

Palembang. Dengan Undang Undang Nomor 20 Tahun 1997 tentang Penerimaan Negara

Bukan Pajak Rumah Sakit Umum Pemerintah Mohammad Hoesin menjadi Rumah Sakit

Instansi Pengguna PNBP, dimana rumah sakit dapat memanfaatkan dana dari hasil

pendapatan sesuai dengan anggaran yang diproyeksikan rumah sakit dan diselaraskan dengan

pendapatan melalui prosedur KPKN disamping itu subsidi Pemerintah tetap seperti sediakala.

Tahun 2000 dengan Peraturan Pemerintah Nomor 122 Tahun 2000, Rumah Sakit Umum

Pemerintah dr. Mohammad Hoesin Palembang ditetapkan menjadi salah satu dari 13 Rumah

Sakit Pemerintah menjadi Rumah Sakit Perusahaan Jawatan di Indonesia.

Di pemerintahan, selain masalah perlakuan aset tetap untuk keperluan penyusunan

laporan keuangan, masalah manajemen aset tetap juga menjadi fokus perhatian. Menurut

Doli D. Siregar (2004), manajemen aset lebih ditujukan untuk menjamin pengembangan

kapasitas yang berkelanjutan dari pemerintah sehingga dapat meningkatkan pendapatan,

yang akan digunakan untuk membiayai kegiatan guna mencapai pemenuhan persyaratan

optimal bagi pelayanan tugas dan fungsi instansinya kepada masyarakat. Manajemen aset

19

terdiri dari lima tahapan, Inventarisasi Aset, Legal Audit, Penilaian Aset, Optimalisasi

Aset dan Pengembangan Sistem Informasi Manajemen Aset (SIMA) dalam pengawasan

dan pengendalian aset (Supriyadi, 2008, p.30). Manajemen aset tetap yang baik telah di

atur di PSAK 16 yang menjelaskan aset tetap adalah aset berwujud yang dimiliki dan

digunakan dalam produksi atau penyediaan barang dan jasa, untuk direntalkan kepada

pihak lain atau untuk tujuan administratif dan diharapkan untuk digunakan selama lebih

dari satu periode dan PSAP 7 yang mengatur ruang lingkup aset tetap, klarifikasi aset

tetap, pengukuran aset tetap, dan penilaian aset tetap. PSAK 16 dan PSAP 7 ini menjadi

kategori atau peraturan dalam pengelolaan aset tetap yang baik dan benar.

Oleh karena itu, penulis tertarik untuk melakukan penelitian tentang bagaimana

efektifitas manajemen aset tetap pada organisasi pemerintah, apakah pengelolaanya

sudah sesuai dengan PSAK dan PSAP, khususnya pada BLU Rumah Sakit Umum

Pemerintah Mohammad Hoesin.

Berdasarkan latar belakang diatas penulis tertarik untuk melakukan penilitian

dengan judul “ Efektivitas Manajemen Aset Tetap Pada Rumah Sakit Umum Pemerintah

Moh. Hoesin .”

1.2 Rumusan Masalah

Berdasarkan permasalahan yang diuraikan pada latar belakang, maka penulis

merumuskan masalah yakni, bagaimana efektivitas manajemen aset tetap di Rumah Sakit

Umum Pemerintah Moh. Hoesin?

1.3 Tujuan Penelitian

Tujuan penelitian ini adalah mengetahui efektivitas manajemen aset tetap milik

negara di Rumah Sakit Umum Pemerintah Moh. Hoesin.

20

1.4 Manfaat Penelitian

1. Bagi Peneliti

Dapat menambah wawasan dan pemahaman bagi peneliti efektivitas manajemen aset

tetap serta konsep yang diterapkan pada perusahaan terutama pada Rumah Sakit

Umum dan dapat menerapkan teori yang dipelajari selama di bangku kuliah.

2. Bagi Akademisi

Diharapkan penelitian ini dapat memperkaya bahan kepustakaan dan menjadi acuan

bagi penelitian selanjutnya yang berhubungan dengan penelitian ini.

3. Bagi Rumah Sakit

Diharapkan penelitian ini dapat memberikan masukan dan tambahan wawasan bagi

manajemen rumah sakit dalam meningkatakan kualitas kinerja serta dapat memenuhi

kepuasaan pasien yang lebih baik pada masa yang akan datang.

1.5 Sistematika Penelitian

Penelitian ini terdiri dari 5 bab, dan masing masing bab terdiri dari beberapa sub bab .

untuk memahami penelitian ini lebih jelas dijelaskan dengan sistematika sebagai berikut :

1. Bab 1 Pendahuluan

21

Bab ini terdiri dari latar belakang masalah, perumusan masalah, tujuan dan manfaat

penelitian, serta sistematika penulisan. Dalam bab ini membahas rumusan masalah

dan tujuan penelitian yang akan dijadikan dasar dari penelitian ini.

2. Bab 2 Landasan Teori

Bab ini berisikan landasan teori yang menjelaskan teori-teori yang mendukung

permasalahan yang akan diteliti. Di dalamnya terdapat hasil dari penelitian-penelitian

terdahulu yang mendukung penelitian ini.

3. Bab 3 Metodologi Penelitian

Bab ini berisi penjelasan secara operasional mengenai penelitian yang dilakukan. Bab

ini berisi data dan sumber data, metode pengumpulan data, dan teknik analisis yang

akan digunakan dalam penelitian ini.

4. Bab 4 Hasil Penelitian dan Pembahasan

Bab ini membahas tentang hasil penelitian yang telah di lakukan dengan metode

penelitian yang telah ditentukan secara mendalam.

5. Bab 5 Kesimpulan dan Saran

Bab ini memuat kesimpulan yang didapat dari hsil pembahasan yang telah dilakukan

sebelumnya serta saran kepada pihak-pihak yang berkepentingan dari hasil

penelitian

22

Daftar Pustaka

Abdul, Hafiz Tanjung (2009). Akuntansi Pemerintahan Daerah. Bandung. Alfabeta

Afandi, Nur Muhammad. 2013 Analisis Manajemen Aset Tetap Di Dinas Pendapatan,

Pengelolaan Keuangan dan Aset Daerah Kota Tanjung Balai. Jurnal Ilmu Administrasi.

Vol 10. No.3. Desember.

Gunawan, Faizal. 2011. Perlakuan Akuntansi Aset Tetap Berdasarkan PSAK No. 16 Pada

Glory Futsal Sukowono. Fakultas Ekonomi Universitas Muhammadiyah Jember.

Harahap, Sofyan Syafri. (2011). Teori Akuntansi. Jakarta: Rajawali Pers

Indrianto, Nur., Supomo, Bambang. (2014). Metode Penelitian Bisnis Untuk

Akuntansi & Manajemen. Yogyakarta: BPFE

Koapaha, Veronika Debora., Jullie J Sondakh., dan Rudy J. Pusung. (2014).Evaluasi

penerapan perlakuan akuntansi aktiva tetap berdasarkan PSAK NO.16 PADA

Rumah Sakit Umum Pemerintah PROF.DR.R.D. Kandou Manado. Jurnal EMBA.

Vol.2, No.3, 218-226.

Komite Standar Kuntansi Pemerintahan. 2012. Peraturan Pemerintah Republik Indonesia

Nomor 71 Tahun 2010 Tentang Standar Akuntansi Pemerintahan. Jakarta: Salemba

Empat.

Laporan Akuntabilitas Rumah Sakit Umum Pemerintah Mohammad Hoesin Palembang

Tahun 2017

Mahmudi. 2010. Analisis laporan keuangan pemerintah daerah. Edisi ke dua. Penerbit

STIM YKPN, Yogyakarta.

Mulalinda, Veronika dan Steven J. Tangkuman. 2017. Efektivitas Penerapan Sistem dan

Prosedur Akuntansi Aset Tetap Pada Dinas Pendapatan, Pengelolaan Keuangan dan

Aset Daerah Kabupaten Sitaro. Jurnal EMBA. Vol 2. No 1. 521-531.

Mursyidi. 2009. Akuntansi pemerintahan di Indonesia. Penerbit Refika Aditama, Bandung.

Nasution. (2000). Metode Research (Penelitian Ilmiah). Jakarta: PT. Bumi Aksara.

Nordiawan, Dedi., Sondi Putra, I., Rahmawati, M. (2007). Akuntansi

Pemerintahan. Jakarta: Salemba Empat.

Nazir, Moh. Metode Penelitian. Bogor. Ghalia Indonesia.

Peraturan Menteri Keuangan no.76/ PMK.05/ 2008 tentang Pedoman Akuntansi dan

Pelaporan Keuangan Badan Layanan Umum, Badan Layanan Umum (BLU).

Peraturan Pemerintah Nomor 6 tahun 2006 tentang Pengelolaan Barang Milik

Negara/Daerah

Peraturan Pemerintah no.23 tahun 2005 tentang Pengelolaan Keuangan Badan Layanan

Umum.

Peraturan Pemerintah no.71 tahun 2010 tentang Sistem Akuntansi Pemerintah.

23

Peraturan Menteri Keuangan Nomor 59/ PMK.06/ 2005 tentang Sistem Akuntansi dan

Pelaporan Keuangan Pemerintah Pusat.

Peraturan Pemerintah Nomor 122 Tahun 2000 Tentang Pendirian Perusahaan Jawatan Rumah

Sakit Umum Pemerintah Mohammad Hoesin

Pernyataan Standar Akuntansi Keuangan tentang Aset Tetap

Putra, Trio Mandala. 2013. Analisis Penerapan Akuntansi Aset Tetap Pada Cv. Kombos

Manado. Jurnal EMBA. Vol.1, No.3, 190-198

Rahayu, Nuraini, Kerman Karamov dan Winston Pontoh. 2014. Penerapan Sistem Akuntansi

Barang Milik Negara Pada Pengadilan Tinggi Agama Manado.Jurnal EMBA. Vol 2.

No. 1. 11-20.

Satuan Akuntansi Pemerintah Berbasis Akrual Pernyataan No. 7 tentang Aset Tetap

Siregar, Doli D. (2004). Manajemen aset: strategi penataan konsep pembangunan

berkelanjutan secara nasional dalam konteks kepala daerah sebagai CEO's pada era

globalisasi & otonomi daerah

Sugiyono. (2012). Metode Penelitian Kuantitatif, Kualitatif, Dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sadondang, Paulina Amanda., Jullie J Sondakh., Novi Swandari Budiarso. (2015). Analisis

Perlakuan Akuntansi Aset Tetap Menurut PSAK No.16 (Revisi 2011) di RSU

Pancaran Kasih Manado. Jurnal Accountability. Vol. 4 No. 1. 12- 26

Sondang, P Siagiaan. (2001). Manajemen Sumber Daya Manusia. Jakarta. Bumi Aksara

Supriyadi. (2008) Aspek Hukum Tanah Aset Daerah. Jakarta , PT Prestasi Pustakarya

Surat Keputusan Kementrian Kesehatan Republik Indonesia No.1279/Menkes/SK/XI/1997

Ulum, Ihyaul. (2004). Akuntansi Sektor Publik, Malang, UMM Press.

Undang Undang Republik IndonesiaNomor 1 tahun 2004 tentang Keuangan Negara

Undang Undang Republik Indonesia Nomor 4 Tahun 2004 Tentang Perbendaharaan Negara

Undang Undang Republik Indonesia Nomor 20 Tahun 1997 tentang Penerimaan Negara

Bukan Pajak

Undang Undang Republik Indonesia Nomor 22 Tahun 1999 tentang Pemerintahan Daerah.

Undang Undang Republik Indonesia Nomor 25 Tahun 1999 tentang Perimbangan Keuangan

Pusat dan Daerah.

Undang Undang Republik Indonesia Nomor 32 Tahun 2004 tentang Otonomi Daerah.

Yuli, Wahyu Priastuti., Gregorius Nasiansenus Masdjojo. Efektivitas Kinerja Keuangan dan

Non Keuangan Pada Pola Pengelolaan Keuangan Badan Layanan Umum Daerah

RSUD Ambarawa Kabupaten Semarang.. Call Paper Unisbank ke-3 2017

24

Yusuf, Muri. (2014). Metode Penelitian Kuantitatif, Kualitatif, dan Penelitian Gabungan.

Jakarta. Prenada Media Group.

