

DAFTAR PUSTAKA

- Akhtar, S. dan Liu, Y. (2018). SMEs' Use Of Financial Statements For Decision Making: Evidence From Pakistan. *The Journal of Applied Business Research*. Vol. 34, No. 2, Pp.381-392.
- Anisah, N., dan Pujiati, L. (2018). Kesiapan Usaha Mikro Kecil dan Menengah Dalam Penerapan Standar Akuntansi Keuangan Entitas Mikro Kecil dan Menengah Untuk Menunjang Kinerja. *Jurnal Riset Akuntansi dan Keuangan Dewantara*, Vol. 1 No. 2, Pp.45-56.
- Apriliana, T., Rediyanto, T., Indriyani, V., dan Utama, A. G. (2017). Accounting Education Based On Finance Record Training To Increase Revenue From SMEs in Tamansari, Banyuwangi-Indonesia. *Advance Science Letters*. Vol. 23, Issue 9, Pp.8857-8859.
- BI. (2015). *Profil Bisnis UMKM*. Jakarta: Lembaga Pengembangan Perbankan Indonesia.
- Cahyaningtyas, F. (2017). Duality in Small and Medium Enterprise Accounting Practices. *Journal of Innovation in Business and Economics* Vol. 01 No. 02, Pp.59-70.
- Clementina, K., Nnachi, O. Egwu, dan Isu, G. (2014). Small and Medium Enterprises in Nigeria and Adoption of International Financial Reporting Standards. An Evaluation. *IOSR Journal of Economics and Finance (IOSR-JEF)* 5. Volume 4, Issue 2. Pp.27-32.
- Dang-Duc, S. (2011). Compliance with accounting standards by SMEs in transitional economies:evidence from Vietnam. *Journal of Applied Accounting Research*. Vol. 12 Issue: 2, Pp.96-10
- Dlamini, J. S., dan Kogeda, O. P. (2018). A Mobile Systems for Managing Personal Finances Synchronously. *ICST Institute for Computer Sciences, Social Informatics and Telecommunications Engineering 2018 T.F. Bissyande and O. Sie (Eds.)*: Africomm 2016, Lnicst 208, Vol.1 No.2, Pp. 3–13.
- Ergun, U., dan Öztürk, E. (2013). Perceptions of Small and Medium Enterprises on IFRS Adaptation Process: a Case Study in Federation of Bosnia and

- Herzegovina. *Journal of Business Administration Research* Vol. 2, No. 1, p Pp.43-48
- Ezeagba, C. (2017). Financial Reporting in Small and Medium Enterprises (SMEs) in Nigeria. Challenges and Options. *International Journal of Academic Research in Accounting, Finance and Management Sciences* Vol. 7, No.1, Pp.1-10.
- Hasanah, N., dan Anggraini, R. (2017). Accounting Standards Perceptions in Small Medium Enterpricess: Case Study in Indonesia. *American Scientific Publishers Advanced Science Letters* Vol.23, No.11, Pp.10481 - 11633.
- Hasanah, N., Anggraini, R., dan Purwohedi, U. (2019). Single Entry Method As The Way To Improve Small and Medium Enterprise Governance. *International Journal of Entrepreneurship*. Vol. 23, Issue 1, Pp.1-11.
- Hussain, F. F., Chand, P. V., dan Rani, P. (2012). The Impact Of IFRS for SMEs On The Accounting Profession: Evidence From Fiji. *Accounting and Taxation* Vol.4 No. 2 pp.107-118.
- Hýblová, E. (2019). The current problems of harmonization of accounting for small and medium-sized enterprises, *Economic Research-Ekonomska Istraživanja* Vol. 32, No. 1, Pp. 604-621.
- Irjayanti, M., dan Azis, A. M. (2012). Barrier Factors and Potential Solutions for Indonesian SMEs. *Economics and Finance* 4 (2012), Pp.3-12.
- K.O, N., dan Eneogwe, V. (2013). Impact of Accounting Skills on Entrepreneurship Education for Self-Reliance and Sustainable Development: A Study of Selected Small Scale Business in Owerri Municipal Imo State. *Mediterranean Journal of Social Sciences MCSER Publishing, Rome-Italy* Vol. 4, No. 16, Pp.81-88.
- Kieso, D. E., J.Weygandt, J., dan Warfield, T. D. (2018). *Intermediate Accounting Third Edition - IFRS Edition*, New York, United States: John Wiley and Sons Inc.
- Kılıç, M., Uyar, A., dan Ataman, B. (2016). Preparedness of the entities for the IFRS for SMEs: an. *Journal of Accounting in Emerging Economies*, Vol. 6, Issue 2, Pp. 156 - 178.

- Lingga, I. S. (2013). Accounting Practices among Micro, Small and Medium-Sized Enterprises (MSMEs) in Bandung, Indonesia. *International Business and Management*, Vol.1, No.3, Pp.1-16.
- M.Afif, dan Mulyani, S. (2016). The importance of accounting, quality of financial statements, and implementation of “Financial Accounting Standards for Entities Without Public Accountability (SAK ETAP)” on SME fostered by PT. Telkom TBK. *Atlantis Press*. Vol. 2 No. 5, Pp.001-007.
- Mabula, J. B., dan Ping, H. D. (2018). Use of Technology and Financial Literacy on SMEs Practices and Performance in Developing Economies. (*IJACSA International Journal of Advanced Computer Science and Applications* Vol. 9, No. 6, Pp.74-82.
- Maseko, N., dan Manyani, O. (2011). Accounting practices of SMEs in Zimbabwe: An investigative study of record keeping for performance measurement (A case study of Bindura). *Journal of Accounting and Taxation* Vol. 3(8), Pp. 171-181.
- Moleong, L. J. (2016). *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya.
- Narsa, I. M., Widodo, A., dan Kurnianto, S. (2012). Mengungkap Kesiapan UMKM dalam Implementasi Standar Akuntansi Keuangan Entitas Tanpa Akuntabilitas Publik (PSAK- ETAP) Untuk Meningkatkan Akses Modal Perbankan. *Jurnal Ekonomi dan Bisnis Airlangga (JEBA)*. Tahun XXII, No. 3, Pp.204-214.
- Putra, Y. M. (2018). Pemetaan Penerapan Standar Akuntansi Keuangan EMKM Pada UMKM di Kota Tangerang Selatan. *Profita: Komunikasi Ilmiah Akuntansi dan Perpajakan*. Vol. 11. No. 2. Pp.201-217.
- Rahmawati, M. I., dan Susanti. (2018). Kajian Kualitas Standar Akuntansi Keuangan Bagi Entitas Mikro, Kecil dan Menengah. *Jurnal Ilmiah Akuntansi dan Bisnis* Vol. 13, No.2, Pp.85-92.
- Rudzani, S., dan Manda, D. C. (2016). An Assesment of the challenges of adopting and implementing IFRS for SMEs in South Africa. "Problems and Perspectives in Management". 14 (2-1), Pp.212-221

- Samsiah, S., dan Lawita, N. F. (2018). Reviewing the Readiness of MSMEs in Indonesia Compliance with Accounting Standards for Micro, Small and Medium Enterprise (SAK EMKM). *Applied Science and Technology*, Vol.2 No.1. Pp.91-96.
- Setyawati, Y., dan Hermawan, S. (2018). Persepsi Pemilik dan Pengetahuan Akuntansi Pelaku Usaha Mikro Kecil dan Menengah (UMKM) Atas Penyusunan Laporan Keuangan. *Riset Akuntansi dan Keuangan Indonesia*.Vol.3 No.2. Pp.161-204
- Sholikin, A., dan Setiawan, A. (2018). Kesiapan UMKM Terhadap Implementasi SAK EMKM (Studi UMKM Di Kabupaten Blora). *Journal of Islamic Finance and Accounting* Vol. 1 No. 2, Pp. 35-50.
- Sian, S., dan Roberts, C. (2009). UK small owner-managed businesses: accounting and financial reporting needs. *Journal of Small Business and Enterprise Development* Vol.16 No.2. Pp.289-305.
- Smirat, B. Y. (2013). The Use of Accounting Information by Small and Medium Enterprises in South District of Jordan,(An empirical study) . *Research Journal of Finance and Accounting* Vol.4, No.6, Pp.169-175.
- Tollerson, C. D. (2012). *The Data Decision-Usefulness Theory:An Exploration of Post-1998 Reported Products and Services Segment Data Decision Usefulness*.
- Utama, A. G., Millati, I., Kurniawansyah, D., Astuti, P. P., dan Setyowati, Y. (2019). Increasing The Existence Of SMEs In Banyuwangi Digital Commerce Through Designing Decision Support Systems (DSS) For Banyuwangi Mall Site. *International Journal of Civil Engineering and Technology (IJCET)* Vol 10, Issue 01, Pp.1472-1481
- Zotorvie, J. S. (2017). A study of Financial Accounting Practices of Small and Medium Scale Enterprises (SMEs) in Ho Municipality, Ghana. *International Journal of Academic Research in Business and Social Sciences 2017*, Vol. 7, No. 7 Pp. 29-39

IKATAN AKUNTAN INDONESIA/ PSAK/ED SAK EMKM 2016 (PDF)

Rencana Pembangunan Jangka Menengah Daerah (RPJMD) Kabupaten Banyuwangi 2016 - 2021 (PDF)

Website :

- [http://iaiglobal.or.id/v03/berita-kegiatan/detailberita-960=bantu-umkm-raihstatus-%3Ci%3Ebankable%3Ci%3E-iai-sahkan-sak-emkm/\(diakses Kamis, 06 Juni 2019\)](http://iaiglobal.or.id/v03/berita-kegiatan/detailberita-960=bantu-umkm-raihstatus-%3Ci%3Ebankable%3Ci%3E-iai-sahkan-sak-emkm/(diakses Kamis, 06 Juni 2019))
- [http://iaiglobal.or.id/v03/berita-kegiatan/detailberita-917=press-release--iaisiapkan-standar-akuntansi-agar-emkm-capai-literasi-keuangan\(diakses Kamis, 06 Juni 2019\)](http://iaiglobal.or.id/v03/berita-kegiatan/detailberita-917=press-release--iaisiapkan-standar-akuntansi-agar-emkm-capai-literasi-keuangan(diakses Kamis, 06 Juni 2019))
- [https://www.jawapos.com/jpg-today/01/11/2018/geliat-pariwisata-banyuwangi-ikut-dongkrak-omzet-pelaku-umkm/\(diakses Jum'at, 21 Juni 2019\)](https://www.jawapos.com/jpg-today/01/11/2018/geliat-pariwisata-banyuwangi-ikut-dongkrak-omzet-pelaku-umkm/(diakses Jum'at, 21 Juni 2019))
- www.banyuwangikab.go.id diakses Minggu, 30 Juni 2019)
- [https://www.cnnindonesia.com/ekonomi/20190712110534-92-411520/ekonomi-esu-jokowi-sodorkan-produk-kreatif-ke-pasar-global\(diakses Kamis, 08 Agustus 2019\)](https://www.cnnindonesia.com/ekonomi/20190712110534-92-411520/ekonomi-esu-jokowi-sodorkan-produk-kreatif-ke-pasar-global(diakses Kamis, 08 Agustus 2019))
- [http://diskopukm.jatimprov.go.id/subkonten/details/57\(diakses Kamis, 08 Agustus 2019\)](http://diskopukm.jatimprov.go.id/subkonten/details/57(diakses Kamis, 08 Agustus 2019))
- [http://staff.blog.ui.ac.id/martani/martani@ui.ac.id\(SAKEMKM/PPT24/01/2017\(diakses08Oktober2019\)\)](http://staff.blog.ui.ac.id/martani/martani@ui.ac.id(SAKEMKM/PPT24/01/2017(diakses08Oktober2019)))