

Received : February 08, 2021 Accepted : February 12, 2021 Published : March 03, 2021 Conference on Community Engagement Project https://journal.uib.ac.id/index.php/concept

Perancangan Sistem Pencatatan Akuntansi dengan Menggunakan Aplikasi *Microsoft Access* pada Toko Elite Cellular

Mardianto¹, Kelvin Sanjaya²

Universitas Internasional Batam Email korespondensi: ¹mardianto.zhou@uib.ac.id, ²1742051.kelvin@uib.edu

Abstrak

Elite Cellular merupakan sebuah toko seluler berlokasi di Panbil Mall Lantai Dasar No. 73, Muka Kuning, Batam, Indonesia. Toko Elite Cellular dipilih sebagai pihak untuk berkerja sama dalam pelaksanaan penelitian ini. Toko tersebut belum mempunyai sebuah sistem informasi akuntansi yang baik untuk melakukan pencatatan transaksi usaha sehingga memenuhi kriteria untuk pelaksanaan kegiatan pengabdian kepada masyarakat. Berdasarkan permasalahan yang ditemukan telah dijadikan sebagai dasar untuk perancangan sistem informasi akuntansi dengan menggunakan *Microsoft Access* yang dapat diimplementasikan pada usaha tersebut sehingga mampu membantu dalam melakukan pencatatan transaksi secara lengkap dan menghasilkan laporan keuangan yang akurat. Laporan keuangan yang dihasilkan berupa laporan posisi keuangan, laporan laba rugi, buku besar, laporan persediaan, laporan hutang dan laporan piutang. Sistem informasi akuntansi yang dirancang juga mampu membantu pemilik usaha untuk mengetahui lebih banyak tentang kondisi keuangan usaha secara akurat dan mengambil keputusan yang tepat.

Kata Kunci: Toko Seluler, Laporan Keuangan, Sistem Informasi Akuntansi.

Abstract

Elite Cellular is a mobile shop which located at the ground floor of Panbil Mall No. 73, Muka Kuning, Batam, Indonesia. Elite Cellular is selected as the partner to carry out this research. The mobile shop doesn't have a proper accounting information system to record the business transactions which meets the criteria of performing this community service activities. Based on the problems identified are the basis of designing the accounting information system with Microsoft Access that can be implemented on the business which helps in recording the transactions completely and producing accurate financial reports. The financial reports includes statement of financial position, statement of profit or loss, general ledger, inventory report, account payable report and account receivable report. The accounting information system can also help the business owner to learn more about the financial condition of business accurately and make the right decision. **Keywords:** Mobile Shop, Financial Report, Accounting Information System.

Pendahuluan

Mikro, Kecil, Usaha dan Menengah atau disebut juga sebagai UMKM diatur berdasarkan UП Nomor 20 Tahun 2008. Dalam undang-undang tersebut menjelaskan bahwa vang dapat digolongkan sebagai UMKM merupakan suatu usaha yang dimiliki dan dikelola oleh seseorang atau sekelompok orang jumlah kekayaan dengan dan pendapatan tertentu. Perkembangan UMKM pada saat ini memiliki peranan penting dalam pemerataan perekonomian masyarakat Indonesia, namun mayoritas pemilik bisnis UMKM telah mengabaikan laporan pentingnya keuangan. Penyebab utamanya adalah mayoritas pemulai bisnis UMKM tidak berasal dari latar belakang akuntansi sehingga tidak paham bahwa penilaian suatu usaha itu dilihat dari laporan keuangan.

Sebuah bisnis atau usaha dituntut untuk melakukan pencatatan transaksi keuangan untuk menghasilkan laporan keuangan yang dapat menyajikan informasi tepat dan bermanfaat bagi pemilik Manfaat-manfaat usaha. tersebut berupa kondisi keuangan suatu usaha, pemisahan aset bisnis dengan pribadi. pedoman aset dalam pengambilan keputusan, laporan keluar untuk mengajukan pinjaman ke bank dan juga menarik investor.

Objek dalam PkM ini adalah sebuah UMKM yang berlokasi di Panbil Mall Lantai Dasar No. 73, Muka Kuning, Batam, Indonesia. UMKM tersebut adalah Toko Elite Cellular yang bergerak di bidang penjualan barang terkait dengan Cellular seperti smartphone, handphone dan aksesoris. Toko Elite Cellular telah berdiri sejak tahun 2006. Toko Elite Cellular saat ini masih belum pernah melakukan pembukuan atau penyusunan laporan keuangan dimana transaksi uang keluar masuk tidak pernah dicatat. Toko Elite Cellular hanya menggunakan sistem Microsoft Excel untuk melakukan pencatatan stok masuk dan keluar. Satu-satunya dokumen untuk mendukung atau sebagai bukti terjadinya transaksi hanva berupa nota. Nota ini diterbitkan sebagai bukti pembayaran dari pelanggan.

Hal tersebut menjadi salah satu ketidakjelasan penyebab kondisi keuangan usaha tersebut sehingga dibutuhkan perancangan sebuah sistem informasi akuntansi dengan menggunakan Microsoft Access yang menyesuaikan pada standar akuntansi yang berlaku. Pengimplementasian sistem tersebut dimulai vang dari mengenal pencatatan transaksi. transaksi sampai dengan penyajian laporan keuangan yang mampu memberikan tepat dan bermanfaat informasi melalui laporan keuangan yang dihasilkan berpengaruh serta terhadap pengambilan keputusan yang tepat.

Metode

Metode digunakan yang untuk mengumpulkan data berupa wawancara, survei dan observasi kinerja ke lapangan. Wawancara adalah cara mengumpulkan data vang dilakukan secara lisan langsung kepada pihak yang bersangkutan dengan sejumlah pertanyaan yang telah disusun (Suwendra, 2018). Observasi adalah teknik pengumpulan data yang dilakukan secara runtut dan terencana melalui peninjauan dan pencatatan sesuai dengan fakta yang diselidiki (Suwendra, 2018). Penelitian ini menggunakan data primer yang diperoleh secara langsung dari dari

sumber asli dan hasil pengamatan yang didapatkan (Indriantoro & Supomo, 2013).

Pembahasan

Proses perancangan sistem mulai dilakukan setelah mendapatkan data dan informasi dari UMKM melalui teknik wawancara dan observasi ke lapangan. Setelah mempelajari standar akuntansi dan peraturan yang berlaku sesuai dengan operasi Toko Elite Cellular, maka dilakukannya perancangan sistem pencatatan akuntansi dan laporan keuangannya dengan menggunakan program microsoft access yang dimulai dari pembuatan tables. relationship, forms, *queries* dan reports. Sebelum diserahkan kepada tersebut. UMKM dilakukan penguijan keakuratan sistem melalui uji coba implementasi. Hasil dari sistem informasi akuntansi yang dirancang mampu menghasilkan laporan keuangan secara otomatis dari data yang diinput pada sistem akuntansi. Laporan pencatatan keuangan yang dihasilkan meliputi neraca, laba rugi, perubahan modal, buku besar. pembelian, penjualan dan persediaan.

Pengimplementasian sistem pada UMKM telah dianggap sangat membantu bagi pihak UMKM dimana informasi keuangan usaha dapat dicatat dan diketahui secara detil sehingga sangat layak dipakai untuk kedepannya. Berikut merupakan detil dari sistem yang telah dirancang.

1. Formulir Menu Utama

Formulir ini merupakan menu beranda. Tampilan di formulir ini tersedia dua tombol yaitu tombol aktivitas dan tombol laporan keuangan. Tombol aktivitas ditujukan untuk melakukan input data dan transaksi sedangkan tombol laporan keuangan ditujukan untuk membuka berbagai jenis laporan keuangan.

Gambar 1. Formulir Menu Utama

Sumber: Pengolahan data, 2020.

2. Formulir Daftar Akun

Formulir ini mempunyai fungsi untuk memasukkan nomor dan nama akun berdasarkan kelompok akun yang terdiri dari aset, liabilitas, ekuitas, beban dan pendapatan yang sesuai dengan sistem pencatatan akuntansi.

> Gambar 2. Formulir Daftar Akun

CHART OF ACCOUNT	
cc Header No 100	
Aset	
cc Detail No 101	
cc Detail Name Kas di Bank	

Sumber: Pengolahan data, 2020.

3. Formulir Karyawan

Fungsi formulir ini digunakan untuk memasukkan kode karyawan, nama karyawan beserta nomor kontak karyawan yang bertanggungjawab atas kegiatan Gambar 3

Formulir Karyawan

Sumber : Pengolahan data, 2020.

4. Formulir Pelanggan

Informasi pelanggan seperti kode pelanggan, nama pelanggan, alamat pelanggan beserta nomor kontak pelanggan dapat dimasukkan melalui formulir ini.

> Gambar 4. Formulir Pelanggan

	C Alamat :	PELITE CELLULAR Panbil Mall Lantai Dasar No. 73, Muka Kuning, Batam, Indonesia
P		
H		CUSTOMER
Н	Customer Code	C 00001
	Canoarr Com	0.0001
	Customer Name	Cash
	Customer Address	
	Contact No	
H	н	Save and New Save and Close
		Delete Record

Sumber: Pengolahan data, 2020.

5. Formulir Pemasok

Formulir pemasok berfungsi sebagai tempat penampungan data pemasok yang terdiri dari kode pemasok, nama pemasok, alamat pemasok serta nomor kontak pemasok.

> Gambar 5. Formulir Pemasok

Sumber: Pengolahan data, 2020.

6. Formulir Persediaan

Formulir persediaan dibuat dengan tujuan untuk memasukkan data persediaan yang dijual seperti kode persediaan, nama persediaan serta keterangan tambahan.

> Gambar 6. Formulir Persediaan

,	C	TOKO E Alamat : Pan	LITE CI bil Mall La	ELLULAB ntai Dasar N	p. 73, Muka Kuning, I	Batam, Indonesia	
			_	INVE	TORY		
	Item No						
	Item Name	OPPO A11K					
	Description						
					/		
	IN .	•	- F	ы	Save and Ne	w Save and Clos	•
						lete Record	

Sumber: Pengolahan data, 2020.

7. Formulir Pembelian

Formulir pembelian digunakan untuk menginput transaksi pembelian baik secara kas ataupun kredit Data pembelian yang harus dimasukkan melalui formulir ini yaitu kode pemasok, nama pemasok, nomor akun dan nama akun (kas atau hutang usaha), tanggal pembelian, nomor tagihan pembelian, kode item, nama item, kuantitas item, harga per unit serta total harga pembelian.

> Gambar 7. Formulir Pembelian

Sumber: Pengolahan data, 2020.

8. Formulir Penjualan

formulir Pembuatan ini bertujuan untuk melakukan pencatatan transaksi penjualan baik secara tunai yang dijurnal kea kun kas ataupun secara kredit yang dijurnal ke akun piutang usaha. Kode pemasok, nama pemasok, nomor akun, nama akun, tanggal pembelian, nomor tagihan pembelian, kode item, nama item, kuantitas item, harga per unit serta total harga pembelian merupakan data vang harus dimasukkan ke dalam formulir ini.

> Gambar 8. Formulir Penjualan

Sumber: Pengolahan data, 2020.

9. Formulir Pembayaran

Formulir pembayaran berfungsi untuk menginput transaksi pembayaran pembelian secara kredit. Formulir ini tersedia dengan kolomkolom yang harus diisi dengan data seperti kode pembayaran, tanggal pembayaran, nomor tagihan pembelian, sumber pembayaran, nomor referensi. jumlah dan keterangan.

> Gambar 9. Formulir Pembayaran

C TOKO EL	TE CELLULAR Mall Lantai Dasar No. 73,	Muka Kuning, Batam, Indonesia
	DUDCHASE	DAVMENT
	FUNCHAGE	AIMENI
Purchase Payment No		
Purchase Payment Date		
Purchase Invoice No	¥	
Paid with	v	
Reference Number		
Amount		
Description		
н ч	н	Save and New Save and Close
		Delete Record

Sumber: Pengolahan data, 2020. 10. Formulir Penerimaan

Formulir penerimaan digunakan untuk menginput transaksi penerimaan atas penjualan secara kredit. Formulir ini tersedia dengan kolom-kolom yang harus diisi seperti dengan data kode penerimaan, tanggal penerimaan, nomor tagihan penjualan, sumber penerimaan, nomor referensi, jumlah dan keterangan.

> Gambar 10. Formulir Penerimaan

Sumber: Pengolahan data, 2020.

11. Formulir Jurnal Umum

Transaksi pembayaran atau penerimaan di luar transaksi pembelian dan penjualan seperti biaya administrasi bank, materai, pajak jasa giro dan bunga bank dapat dimasukkan dalam formulir ini. Selain itu, juga dapat digunakan untuk menginput jurnal penyesuaian.

Gambar 11. Formulir Jurnal Umum

Sumber: Pengolahan data, 2020.

12. Formulir Penyesuaian Persediaan Masuk

Formulir ini digunakan untuk menyesuaikan jumlah persediaan yang masuk misalnya pada saat menemukan kembali atas barang yang telah hilang sebelumnya.

Gambar 12. Formulir Penyesuaian Persediaan

Sumber: Pengolahan data, 2020.

13. Formulir Penyesuaian Persediaan Keluar

Formulir ini digunakan untuk menyesuaikan jumlah persediaan yang keluar misalnya pada saat terjadi kehilangan barang.

Gambar 13. Formulir Penyesuaian Persediaan Keluar

Sumber: Pengolahan data, 2020.

14. Laporan Posisi keuangan

Unsur-unsur laporan posisi keuangan terdiri aktiva yaitu aset dan passiva yang terdapat hutang dan ekuitas. Laporan posisi keuangan mempunyai fungsi dalam mencerminkan posisi keuangan pada tanggal tertentu (Hanafi & Halim, 2018), memberikan informasi mengenai sumber dana yang diperoleh dan dialokasi untuk investasi.

Gambar 14. Laporan Posisi Keuangan

CONTROLLING CONTROLLING CONTROL CONTRO								
Type	Acc Detail No	Acc Det	il Name	Total				
Asset								
	101	Kas di Bank		Rp988.339.100				
	103	Kas di Tangan		Rp10.000.000				
	104	Piutang Usaha		Rp0				
	105	Persediaan		Rp323.000.000				
	106	Sewa Dibayar Dinuka		Rp0				
			Total	Rp1.321.339.100,00				
Liabiliies&Equity								
	201	Hutang Usaha		Rp0				
	301	Setoran Modal		Rp1.200.000.000				
	302	Prive		-Rp30.000.000				
	303	Ikhtisar Laba/Rugi		Rp151.339.100				

Sumber: Pengolahan data, 2020.

15. Laporan Laba Rugi

Unsur-unsur laporan laba rugi terdiri dari pendapatan dan beban. Melalui informasi pendapatan dan beban yang tertera pada laporan laba rugi dapat dinilai efisiensi usaha dalam menghasilkan laba bagi Toko Elite Cellular.

Gambar 15. Laporan Laba Rugi

Alam	at : Panbil Mall Lantai Dasar No. 73, Muka	Kuning, Batam, Indonesia	+++ 01/10/2020				
STATEMENT OF PROFIT OR LOSS							
c Detail No	Acc Detail Name	Balance					
	Perulapatan/Perujadan	Rp627 000 000					
	Harga Polok, Perjaalan	Rp-138.084.900					
	afeban Gagi	-Mp10.300.000					
	Beban Konsumsi	-3kp3.276.000					
	Debao Sewa	240					
	Tueboo Ubilitos	-TEP21-000-000					
	Rehm Telekonollard	RpO					
	Beban Perlengkapan	-Sp1.250.000					
	Beban Keumanan dan Keberahan	NaO					
	Deban Transportasi	2540					
	Debas Operasional Lainnya Toko	-Rp1.250.000					
	Debao Laio Laio	Ref					
	Manufacture Ladaman	Refl					

Sumber: Pengolahan data, 2020.

16. Laporan Perubahan Modal

Laporan perubahan modal mencerminkan jumlah modal usaha pada suatu periode. Unsur laporan ini berupa modal awal dikurangi dengan *prive* dan kemudian ditambahkan laba atau dikurangi rugi.

> Gambar 16. Laporan Perubahan Modal

C	T (DKO ELITE mat : Panbil Mal	CELLULA	R Io. 73, Muka K	uning, Batam, I	ndonesia
	1	STATEMEN	End of 31/12/2	NGES IN	EQUITY	
Beginning Bala	nce	Invest Capital	ProfitorLoss	Prive	ChangeofEquity	EndingBalance
		Rp1.200.000.000	Rp151.339.100	Rp151.339.100	Rp30.000.000	Rp1.321.339.100
/ February 2021						Page 1 of 1

Sumber: Pengolahan data, 2020.

17. Laporan Buku Besar

Laporan ini berisi rincian transaksi dari masing-masing akun yang ditampilkan dengan saldo debit, saldo kredit dan saldo akhir.

Gambar 17. Laporan Buku Besar

C 10	KO ELITE CEI	LULAR	ka Kuning, Balam, Indonesia		
_	GENI	ERAL LEDGE	R	Red.	81/02/2020
Acc Detail No	Parchese Invoice Date	Parchese Invoice No	Description	Debit	Credit
101	62.10.2020	PL2020.10.00000	President Hill	Rati	Ry0.000.000
105	05-10.2008	CASIE 2020.10.00007		Eg3.099.000	Ret
16.0	04/18/2018	4142011 21220 318 00000		Fight 1979 1820	N PC
101	04/30/2020	CA455.2020.00.00006		Rg-88.000	Rei
101	03/30/2008	CASIL 2020 10 00001		Rg3.348.000	Sp.
16.0	0.0784.0008	41A011-0120-01-00003		Fig.2.558.000	244
105	02/10/2020	CA452 2020 20.00002		Tu-2.429.000	24
100	0.5703/2000	CASEL2020-30-00001		Rg2.499.000	S.D.
101	02/10/2020	PL2020-10-00209	Postolian HP	Part Part	Re12.405.000
101	02/10/2020	PL2020.10.00000	Paulician 12P	B _d O	Bg 17.114.000
1610	05/08/2008	P1 2010 10 10000	stembelon rik	Hpt	Hp11 994 (44
101	02/10/2020	PE2020.10.00000	Positivitian HP	Rati	Bull.112.000
101	05-10-2020	CASE 2020.29.00000		8460.000	24

Sumber: Pengolahan data, 2020.

18. Laporan Sisa Persediaan

Laporan ini menampilkan sisa persediaan yang dimulai dengan adanya persediaan masuk melalui pembelian dan kemudian keluar melalui penjualan dan dilanjutkan dengan adanya penyesuaian jumlah stok.

Gambar 18. Laporan Sisa Persediaan

C Alamat : Pa	nbil Mall Lantai Dasar N	2 0. 73, Muka Ki	uning, Batam	Indonesia	
INV	ENTORY REPOR	T (REMA	INING)		End
Item No	Item Name	Inventory In	Inventory Out	Adjustment	Ending
001	Cusing HP	60	7		-18
002	Rahel Charge	60	6	0	54
OPPO-001	OPPO A11K (2/32GB)	5	1	0	-4
OPPO-002	OPPO A12 (3/32GB)	6	0	0	0
OPPO-001	OPPO A12.4/64GB)		2	0	3
OPPO-004	OPPO A15 (3/32GB)	5	1	0	-
01120-005	OPPO A31 (4/128GB)	11	0	0	11
OPPO 006	OPPO A31 (6/1280B)	6		0	5
OPPO-007	OPPO A33 (3/32GB)	6	1	0	5
O11-0-008	OPPO A52 (6/128GB)	0	1	0	-1
OPPO 009	OPPO A53 (1/64GB)	0	0	0	0
OPPO-010	OPPO A51 (6/1286B)	0	0	0	0
OPPO-011	OPPO A92 (6/128GB)	0	1	0	-1
VIVO-001	¥12»	5	0	0	5
VTVO 002	221	6	0	0	4
101100-002	2/14				

Sumber: Pengolahan data, 2020.

 Laporan Nilai Sisa Persediaan Laporan ini menampilkan sisa dari setiap jenis barang dan juga nilai sisa (rupiah) dari setiap jenis barang.

Gambar 19. Laporan Nilai Sisa Persediaan

	KO ELITE CEL at : Panbil Mall Lanta	LULAR i Dasar No. 7	3, Muka Kuni	ng, Batam, I	ndonesia		
INV	ENTORY VALU	JE REPO	RT (REM	IAINING)	End	31/12/2020
Item No	Item Name	Inventory In	Inventory Out	Adjustment	Ending	Ending Value	
001	Casing HP	60	7	-5	48	Rp1.440.000	
002	Kabel Charge	60	6	0	54	Rp540.000	
OPPO-001	OPPO A11K (2/32GB)	5	1	0	- 4	Rp5.036.000	
OPPO-002	OPPO A12 (3/32GB)	6	0	0	6	Rp7.974.000	
OPPO-003	OPPO A12 4/64GB)	5	2	0	3	Rp5.247.000	
OPPO-004	OPPO A15 (3/32GB)	5	1	0	4	Rp5.596.000	
OPPO-005	OPPO A31 (4/128GB)	11	0	0	11	Rp17.897.000	
OPPO-006	OPPO A31 (6/128GB)	6	1	0	5	Rp12.945.000	
OPPO-007	OPPO A33 (3/32GB)	6	1	0	5	Rp2.575.000	
VIVO-001	Y128	5	0	0	5	Rp6.645.000	
VIVO-002	¥51	6	0	0	6	Rp15.114.000	
VIVO-003	Y1s	5	2	0	3	Rp3.567.000	
VIVO-004	Y20s	5	1	0	4	Rp8.676.000	
VIVO-005	V20	5	0	0	5	Rp17.495.000	
XIAOMI-001	Xiaomi Redmi Note 8	6	1	0	5	Rp7.525.000	
XIAOMI-002	Xiaomi Redmi Note 9	5	0	0	5	Rp4.900.000	

Sumber: Pengolahan data, 2020.

20. Laporan Pembelian

Laporan pembelian dibuat dengan tujuan untuk mengetahui jumlah harga pembelian, jumlah pembelian, jenis barang barang pembelian, nama pemasok atas pembelian barang untuk suatu periode hingga periode tertentu.

Gambar 20. Laporan Pembelian

	E	ad	31/12/2020				
Invoice No	Date	Vendor Name	Item Name	Item Qty	Unit Pri	ice	Total of Purchase
PI 2020.10.00001	02/10/2020	GENERAL	Casing HP	60	Rp3	0.000	Rp1.800.000
PI.2020.10.00001	02/10/2020	GENERAL	Kabel Charge	60	Rp10	0.000	Rp600.000
PL 2020.10.00001	02/10/2020	GENERAL	OPPO A11K (2/32GB)	5	Rp1.259	9.000	Rp6.295.000
PI.2020.10.00001	02/10/2020	GENERAL	OPPO A12 (3/32GB)	6	Rp1.325	9.000	Rp7.974.000
PL2020.10.00001	02/10/2020	GENERAL	OPPO A12 4/64GB)	5	Rp1.74	9.000	Rp8.745.000
PI.2020.10.00001	02/10/2020	GENERAL	OPPO A15 (3/32GB)	5	Rp1.399	9.000	Rp6.995.000
PI.2020.10.00001	02/10/2020	GENERAL	OPPO A31 (4/128GB)	5	Rp1.959	9.000	Rp9.795.000
PI.2020.10.00001	02/10/2020	GENERAL	OPPO A31 (4/128GB)	6	Rp1.295	5.000	Rp7.770.000
PI.2020.10.00001	02/10/2020	GENERAL	OPPO A31 (6/128GB)	6	Rp2.585	9.000	Rp15.534.000
PI.2020.10.00001	02/10/2020	GENERAL	OPPO A33 (3/32GB)	6	Rp515	5.000	Rp3.090.000
PI.2020.10.00001	02/10/2020	GENERAL	Y12s	5	Rp1.325	9.000	Rp6.645.000
PI.2020.10.00001	02/10/2020	GENERAL	¥51	6	Rp2.519	9.000	Rp15.114.000
PI.2020.10.00001	02/10/2020	GENERAL	Y1s	5	Rp1.185	9.000	Rp5.945.000
PI.2020.10.00001	02/10/2020	GENERAL	Y20s	5	Rp2.16	9.000	Rp10.845.000
PL2020.10.00001	02/10/2020	GENERAL	V20	5	Rp3.499	9.000	Rp17.495.000

Sumber: Pengolahan data, 2020.

21. Laporan Penjualan

pembelian dibuat Laporan dengan tujuan untuk mengetahui iumlah harga penjualan, iumlah penjualan. barang jenis barang penjualan serta nama pelanggan atas penjualan barang untuk suatu periode hingga periode tertentu.

Gambar 21. Laporan Penjualan

Atamat : P	anon andli Lanti	1 LASAT NO. 73	muke Kulli	eg, ostam, inc	ronesia	Start		01/10/2020	
	SAL	ES REPO	RT			Eod		31/12/2020	
Sales Invoice No	Sales Invoice Date	Customer Name	Staff Name	Description	Item :	Same	ltem Qty	Uait Price	Total of Sales
CASH 2020 10 00001	02/10/2020	Winda Naomi	Ratna		OPPO A	11K (23)	1	Rp1.799.000	Rp1.799.000
ASH.2020.10.00001	02/10/2020	Winda Naomi	Ratna		0720 A	12 4/6/G	1	Rp2.499.000	Rp2.499.000
ASH 2020.10.00002	02/10/2020	Lorbar	Ratna		OPPO A	12 4 64G	1	Rp2.499.000	Rp2.499.000
CASH.2020.10.00003	02/10/2020	Lee Kiow	Ratna		Xizomi R	rdmi Not	1	Rg2.150.000	Rg2.150.000
ASH 2020 10 00004	03/10/2020	Steves Neo	Ratna		Yis		2	Rp1.699.000	Rp3.392.000
CASH.2020.10.00005	04/10/2020	Wilson Teo	Ratna		Casing H	P	2	Rp40.000	Rg80.000
ASH 2020.10.00005	04/10/2020	Wilson Tro	Ratna		Kabel Ch	arge	3	Ep15.000	Rp45.000
CASH.2020.10.00006	04/10/2020	Intiati	Ratna		Caving H	P	1	Rp40.000	Rp40.000
ASH 2020.10.00006	04/10/2020	Janiarti	Ratna		OPPO A	52 (6/128	1	R#8.999.000	Rp8.999.00
ASH 2020.10.00007	05/10/2020	Mohamad	Ratna		Y205		1	Rp3.099.000	Rp3.099.000
ASH 2020-10-00008	05/10/2020	Handika Subagyo	Ratna		Casing H	P	2	Rp-40.000	Rg80.000
CASH.2020.10.00008	05/10/2020	Handika Subagyo	Ratna		Kabel Ch	arge	2	Rp15.000	Rp30.000
CASH 2020 10.00008	05/10/2020	Handika Subagyo	Ratna		OPPO A	92 (6/128	1	Rp3.399.000	Rp3.399.000
CASH.2020.10.00008	05/10/2020	Handika Subagyo	Ratna		Xisomi R	ZÞ info	1	Rg2.199.000	Rg2.199.00
ASH 2020 10 00009	06/10/2020	Jerremia	Ratna		Casing H	Р	1	Rp40.000	Rp40.000
ASH 2020.10.00009	0610/2020	Jerremia	Ratna		Kabel Ch	arge	1	Rp15.000	Rp15.00
CASH 2020 10.00009	06/10/2020	Jerremia	Ratna		OPPO A	15 (3/326	1	Rp1.999.000	Rp1.999.000
0.4898 2020 10.00010	0610000	Value Colourse	Paters		Courses W			Parts 000	P=40.004

Sumber: Pengolahan data, 2020.

22. Laporan Sisa Hutang

Laporan sisa hutang merupakan laporan yang menampilkan jumlah pembelian secara kredit atas suatu periode yang masih belum lunas dan masih dalam status terhutang. Toko Elite Cellular lebih sering melakukan pembelian secara tunai dibanding pembelian secara kredit.

Sumber: Pengolahan data, 2020.

23. Laporan Sisa Piutang

Laporan sisa piutang merupakan laporan yang menampilkan jumlah penjualan secara kredit atas suatu periode yang belum dilunaskan masih oleh pelanggan. Toko Elite Cellular lebih sering melakukan penjualan secara tunai dibanding kredit. Mayoritas secara penjualan kredit sudah dialihkan kepada Home Credit.

Gambar 23. Laporan Sisa Piutang

C TOKO ELITE CELLULAR Alamat : Paubil Mall Lantai Dasar No. 73, Muka Kaning, Batam, Indonesia					
OUTS	STANDING R	ECEIVABLE	REPORT	End	
Sales Invoice No	Sales Invoice Date	Customer Name	Total of Sales	Total of Receipt	Outstanding Receivab
				Grand Total	\$0,00
February 2021					Page 1 of

Sumber: Pengolahan data, 2020.

Simpulan

Toko Elite Cellular tidak memiliki pencatatan atau pembukuan akuntansi yang lavak untuk mengetahui kondisi keuangan per periode dari usaha mereka. Selama ini, Toko Elite Cellular juga tidak melakukan pemisahan antara kas dan kas usaha. pribadi Semua transaksi pembelian dan penjualan hanya ditinjau kembali atau dilihat melalui nota tetapi kondisinya selalu terjadi kehilangan nota. Metode tersebut dinilai sangat manual ataupun tradisional sehingga sangat tidak efisien bagi keberlangsungan usaha

Penerapan pembukuan akuntansi melalui sistem informasi akuntansi dirancang yang memberikan kemudahan bagi Toko Elite Cellular untuk mengetahui kondisi keuangan sebenarnya pada usaha tersebut. Selain itu, laporan keuangan yang dihasilkan melalui sistem tersebut berfungsi sebagai penilaian kinerja usaha yang mengarahkan pada dasar pengembangan dan perbaikan bagi usaha Toko Elite Cellular. Peracangan sistem ini diharapkan membantu Toko Elite Cellular untuk menerapkan akuntansi yang benar sehingga juga mempermudah Toko Elite Cellular dalam menjalankan kegiatan operasional sehari-hari.

Daftar Pustaka

- Hanafi, M. M., & Halim, A. (2018). Analisis laporan keuangan.
- Indriantoro, N., & Supomo, B. (2013). Metodologi penelitian bisnis untuk akuntansi & manajemen

Suwendra, I. W. (2018). Metodologi Penelitian Kualitatif dalam Ilmu Sosial, Pendidikan, Kebudayaan, dan Keagamaan. In A. L. Manuaba (Ed.), *NilaCakra Publishing House, Bandung* (Pertama). Retrieved from yusuf.staff.ub.ac.id/files/2012/1 1/Jurnal-Penelitian-Kualitatif.pdf