

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 Dan Penerapan Sistem Pencatatan Akuntansi Pada Toko Andi Com Jaya

Robby Krisyadi¹, Novilim²

Universitas Internasional Batam

Email korespondensi: robby.krisyadi@uib.ac.id, 1742100.novi@uib.edu

Abstrak

Sistem pencatatan akuntansi berperan penting dalam penyediaan informasi akuntansi suatu mitra usaha. Permasalahan umum ditemukan pada tempat mitra PkM yang dilaksanakan pada Toko Andi Com Jaya adalah tidak adanya sistem pencatatan akuntansi yang efektif dan efisien, sehingga penyediaan informasi keuangan tidak dapat diketahui secara maksimal.

Program Kreativitas Mahasiswa (PkM) ini diawali dengan meninjau secara langsung kegiatan aktivitas operasional usaha dan memahami prosedur-prosedur kegiatan usaha Toko Andi Com Jaya. Fase selanjutnya adalah merancang suatu sistem pencatatan akuntansi dengan menggunakan *Microsoft Office Access* yang disesuaikan dengan kebutuhan tempat usaha. Perancangan sistem akuntansi meliputi transaksi aktivitas kegiatan ekonomi, kegiatan operasional usaha, serta hasil laporan keuangan yang akurat. Sistem yang telah diselesaikan kemudian diimplementasikan pada Toko Andi Com Jaya.

Perancangan sistem pencatatan akuntansi berhasil diimplementasikan oleh Toko Andi Com Jaya. Informasi keuangan yang dimanifestasikan dapat memberikan gambaran kepada pemilik mengenai informasi-informasi keuangan tempat usahanya dan juga dapat dijadikan sebagai bahan pengambilan keputusan untuk perkembangan tempat usaha kedepannya.

Abstract

The accounting recording system plays an important role in providing accounting information for a business partner. A general problem that exists in Andi Com Jaya store is lack of an effective and efficient accounting recording system, so that the provision of financial information cannot be maximally known.

This program began by directly reviewing the activities of business operations and understanding the business procedure in Andi Com Jaya store. The next phase is creating an accounting system using Microsoft Office Access that suits with the store condition. The accounting system includes transactions for economic activities, operational activities, as well as the accurate financial reports. The completed system then was implemented to Andi Com Jaya store.

The accounting recording system which has done designed was successfully implemented to Andi Com Jaya store. Manifested financial information can provide an overview for the owner regarding the store's financial condition and decision making for future developments in the business ventures.

Keywords: *System, Information, Accounting, Student Creativity Program.*

Pendahuluan

Peraturan mengenai UMKM telah dibahas dalam Undang-Undang Nomor 20 Tahun 2008 tentang Usaha Mikro, Kecil, Dan Menengah. Munculnya UMKM tidak dapat terlepas dari kehidupan masyarakat saat ini dikarenakan keberadaannya dapat bermanfaat dalam pendapatan masyarakat, dan secara langsung juga dapat mengurangi tingkat pengangguran (Supriono & Yuliana, 2017). UMKM memiliki posisi yang penting dan taktis dalam perekonomian nasional.

Kemajuan teknologi yang semakin pesat secara tidak langsung membantu meringankan segala pekerjaan. Salah satu cara untuk menambah keefektifan dalam menjalankan operasional usaha adalah dengan memanfaatkan teknologi yang ada seperti perancangan sistem informasi akuntansi. Beberapa contoh pemanfaatan teknologi seperti melakukan pencatatan transaksi ekonomi yang terjadi sehari-hari hingga penyediaan hasil akhir laporan keuangan, dan tetap bertaat pada standar akuntansi yang berlaku dapat diterapkan oleh pelaku UMKM ini agar menambah keefisien dan keefektifan dalam menjalankan usaha.

Permasalahan umum ditemui dari UMKM Andi Com Jaya, yang bergerak di bidang penjualan alat seluler adalah tidak terdapat suatu pencatatan akuntansi ataupun penerapan sistem akuntansi yang baik sehingga pemilik dari usaha ini tidak dapat mengetahui keuntungan ataupun laba yang diperoleh, kemudian dapat berdampak pada pembuatan keputusan mengenai

pengembangan bisnis selanjutnya. Pemilik juga jarang melakukan pencatatan persediaan atas penjualan dan pembelian, yang semua transaksinya baik dari sisi pembelian dan penjualan serta pencatatan persediaan yang dilakukan secara tidak teratur.

Tujuan dari PkM ini adalah untuk merancang suatu sistem akuntansi yang handal dan akurat dengan harapan agar dapat diimplementasikan oleh Toko Andi Com Jaya sehingga memudahkan pemilik toko dalam melakukan pencatatan penjualan ataupun pembelian yang terjadi setiap hari, praktis dalam menghasilkan laporan keuangan yang terpercaya setiap periodenya, dan mengetahui secara *detail* sisa persediaan di akhir periode.

Metode

Teknik pengumpulan data yang digunakan dalam melaksanakan PkM ini adalah teknik pengumpulan data kualitatif yang meliputi wawancara, observasi, dan studi dokumentasi. Berikut merupakan penjelasan dari masing-masing teknik yang dipaparkan.

1. Wawancara

Salah satu teknik pengumpulan data yang sederhana adalah wawancara, dengan cara mendapatkan jawaban dari narasumber mengenai pertanyaan-pertanyaan terkait topik yang diajukan oleh pewawancara. Wawancara dapat digunakan sebagai bukti dari informasi yang telah diperoleh sebelumnya (Pintar, 2020).

Wawancara bersifat terbuka, tidak baku, tidak berstruktur, dan fleksibel. Wawancara bertujuan untuk memperoleh dan melengkapi

data yang akurat melalui sumber yang tepat (Prasanti, 2018). Untuk mendapatkan informasi yang lebih tepat mengenai transaksi Toko Andi Com Jaya maka dilakukan sesi tanya jawab terhadap pemilik dan karyawan Toko Andi Com Jaya.

2. Observasi

Artikel Dosen Pendidikan (2020) menyatakan bahwa peneliti dapat memahami lebih dalam mengenai perilaku, dan makna dari perilaku tersebut melalui observasi. Dalam kegiatan PkM ini, mahasiswa menggunakan jenis observasi partisipatif.

Dengan observasi partisipatif, mahasiswa dapat mengembangkan keakraban dengan pemilik dan karyawan Toko Andi Com Jaya yang menjadi objek observasi. Strategi ini dapat memudahkan mahasiswa untuk mendapatkan data yang akurat dan lengkap.

3. Dokumen

Hasil-hasil observasi maupun wawancara dikaji dan disajikan dalam sebuah dokumen. Dokumen berisi catatan atas peristiwa yang telah berlalu. Dengan adanya dokumen ini, dapat mendukung pengimplementasian sistem yang dibuat oleh mahasiswa untuk Toko Andi Com Jaya.

Mitra dari PkM ini berlokasi di DC Mall Lt.1 Blok E No. 37, Batam. Waktu pelaksanaan PkM berlangsung dari tanggal 15 September 2020 sampai dengan 31 Januari 2021. Durasi kegiatan berlangsung selama 4 bulan 2 minggu.

Pembahasan Pelaksanaan atau Implementasi Kegiatan

Mahasiswa melakukan observasi langsung ke toko dan melaksanakan metode-metode pengumpulan data untuk dapat

dijadikan sebagai bahan untuk merancang sistem. Dengan adanya informasi-informasi yang tersedia, maka selanjutnya mahasiswa membuat suatu sistem akuntansi menggunakan program *Microsoft Office Access*. Sistem akuntansi yang dibuat meliputi rancangan data, *form* penginputan data utama seperti *form* menu, kategori akun, *customer*, *supplier*, dan persediaan. Kemudian *form* transaksi seperti *form* penjualan, pembelian, pencatatan transaksi ekonomi pada jurnal yang akhirnya dapat menghasilkan laporan keuangan.

Jadwal pelaksanaan atas kegiatan PkM ini disajikan dalam tabel berikut.

Tabel 1.

Jadwal Pelaksanaan PkM

Tanggal	Keterangan
15 September– 28 September	Mencari lokasi, melakukan perkenalan dan mendapat izin PkM dari Toko Andi Com Jaya.
30 September– 3 Oktober	Melakukan tanya jawab untuk pengumpulan data.
04 Oktober – 06 Oktober	Membuat proposal proyek.
20 Oktober – 31 Desember	Merancang sistem akuntansi sesuai dengan Toko Andi Com Jaya.
02 Januari – 09 Januari	Mengimplementasikan sistem dan perbaikan.
09 Januari – 30 Januari	Menyusun laporan PkM.
31 Januari 2021	Pengunjungan penulis bersama dosen pembimbing untuk penilaian serta evaluasi laporan.

Sumber: Data diolah (2020)

Luaran Hasil yang Dicapai

1. Menu *Login*

Menu *login* dibuat dengan tujuan memaksimalkan keamanan data. Dengan adanya menu *login*, maka hanya pengguna yang memiliki *username* dan *password* dapat mengakses sistem ini.

Gambar 1.
Menu *Login*

Sumber: Data diolah (2020).

2. Menu Utama

Menu utama mempercepat pengguna sistem mengakses langsung pada halaman yang diinginkan. Menu utama mencakupi daftar *form* dan daftar laporan.

Gambar 2.
Menu Utama

Sumber: Data diolah (2020).

3. Daftar *Form*

Daftar *form* berisikan tombol daftar akun, daftar pelanggan, daftar *supplier*, daftar persediaan, *form* pembelian, *form* penjualan, *form* jurnal umum.

Gambar 3.
Daftar *Form*

Sumber: Data diolah (2020).

4. Daftar Laporan

Daftar laporan berisikan laporan pembelian, penjualan, buku besar, persediaan, neraca lajur, laporan posisi keuangan, dan laporan laba rugi.

Gambar 4.
Daftar Laporan

Sumber: Data diolah (2020).

5. Menu Daftar Akun

Fungsi dari menu daftar akun adalah untuk mengelompokkan masing-masing akun akuntansi sesuai dengan jenis dan nomor akunnnya dengan tujuan mempermudah pencatatan transaksi usaha.

Gambar 5.
Menu Daftar Akun

Sumber: Data diolah (2020).

6. Menu Pelanggan

Menu pelanggan berisikan daftar nama pelanggan, kode pelanggan, nomor telepon, dan alamat yang digunakan dalam pencatatan transaksi penjualan.

Gambar 6.
Menu Pelanggan

Sumber: Data diolah (2020).

7. Menu *Supplier*

Menu *supplier* berguna dalam penginputan transaksi pembelian atas barang dagangan perusahaan yang dilengkapi dengan nama pemasok, kode pemasok, alamat dan nomor telepon.

Gambar 7.
Menu *Supplier*

Sumber: Data diolah (2020).

8. Menu Persediaan

Fungsi menu persediaan meliputi kode barang, nama barang, mempermudah pemilik melakukan pencatatan persediaan.

Gambar 8.
Menu Persediaan

Sumber: Data diolah (2020).

9. Menu Pembelian

Menu pembelian menguraikan seluruh transaksi pembelian Andi Com Jaya baik dari masyarakat umum ataupun dari *supplier*.

Gambar 9.
Menu Pembelian

ItemCode	ItemName	PurchaseQty	PurchasePri	Discount	Total
AS003	Asus Zenfone 2	1	400000	0	400000

Sumber: Data diolah (2020).

10. Menu Penjualan

Menu penjualan memuat seluruh transaksi penjualan Andi Com Jaya kepada pelanggan.

Gambar 10.
Menu Penjualan

ItemCode	ItemName	SalesQty	SalesPrice	Total
SM014	Samsung Galaxi	1	640000	640000

Sumber: Data diolah (2020).

11. Menu Jurnal Umum

Pengisian data selain kegiatan penjualan barang dan pembelian barang yang dilakukan Andi Com Jaya dilakukan pada *form* jurnal umum.

Gambar 11.
Menu Jurnal Umum

AccountDet	AccountDetailNam	Debit	Credit
617	Biaya Sewa	3.600.000	0
612	Biaya Pajak Sewa	400.000	0
112	Bank	0	4.000.000

Sumber: Data diolah (2020).

12. Laporan Pembelian

Informasi mengenai transaksi pembelian dan jumlah keseluruhan pembelian barang Toko Andi Com Jaya sesuai periode disajikan dalam laporan pembelian.

Gambar 12. Laporan Pembelian

No Ref	Tanggal Pembelian	Nama Supplier	Total
P001	04-Oct-20	Umum	400.000,00
P002	06-Oct-20	Jascom	1.130.000,00
P003	08-Oct-20	Mutiara Ponsel	3.000.000,00
P004	10-Oct-20	Jascom	2.170.000,00
P005	17-Oct-20	Umum	910.000,00
P006	21-Oct-20	Umum	525.000,00
P007	27-Oct-20	Umum	600.000,00
Grand Total			8.735.000,00

Sumber: Data diolah (2020).

13. Laporan Penjualan

Informasi mengenai transaksi penjualan dan jumlah keseluruhan penjualan pada Toko Andi Com Jaya sesuai periode tersedia di laporan penjualan.

Gambar 13. Laporan Penjualan

No Penjualan	Tanggal Penjualan	Nama Pelanggan	Total
S001	05-Oct-20	Umum	800.000
S002	06-Oct-20	Umum	900.000
S003	10-Oct-20	Umum	580.000
S003	10-Oct-20	Umum	640.000
S004	13-Oct-20	Umum	1.000.000
S004	13-Oct-20	Umum	840.000
S005	13-Oct-20	Umum	750.000
S006	17-Oct-20	Umum	565.000
S007	17-Oct-20	Umum	660.000
S008	18-Oct-20	Umum	500.000
S009	18-Oct-20	Umum	450.000
S010	18-Oct-20	Umum	500.000

Sumber: Data diolah (2020).

14. Laporan Buku Besar

Informasi terkait perubahan yang terjadi pada suatu akun yang dikarenakan adanya transaksi disajikan pada laporan buku besar.

Gambar 14. Laporan Buku Besar

No Akun	No Transaksi	Keterangan	Debit	Kredit	Saldo
01 Oct 20	Balance		10.000.000,00	0,00	10.000.000,00
11-Oct-20	T008	Service Hardware HP	1.000.000,00	0,00	11.000.000,00
18-Oct-20	S010		500.000,00	0,00	11.500.000,00
19-Oct-20	S009		450.000,00	0,00	11.950.000,00
20 Oct 20	T001	Pembayaran Sewa Uthd	0,00	1.000.000,00	7.950.000,00
20-Oct-20	T002	Pembayaran Suras Listi	0,00	870.000,00	7.130.000,00
25-Oct-20	T011	Bayu Adm Bank	0,00	15.000,00	7.115.000,00
31-Oct-20	T010	Seroran Kas ke Bank	9.000.000,00	0,00	16.115.000,00
Saldo Awal					
02 Oct 20	Balance		325.000,00	0,00	325.000,00
31-Oct-20	T304	Piutang Tak Tertagih	0,00	325.000,00	0,00
Saldo Akhir					

Sumber: Data diolah (2020).

15. Laporan Persediaan

Laporan persediaan pada Toko Andi Com Jaya memuat informasi mengenai stok awal, stok masuk, stok keluar, dan sisa stok akhir suatu periode. Tujuan dari laporan persediaan ini adalah untuk mengetahui sisa dari stok persediaan akibat pembelian dan penjualan.

Gambar 15. Laporan Persediaan

ItemCode	ItemName	ItemQty	Masuk	Keluar	Saldo Akhir
AS001	Asus Fonepad 7	1	0	1	0
AS002	Asus Fonepad 8	1	0	1	0
AS003	Asus Zenfone 2	0	1	0	1
AS004	Asus Zenfone 2S	0	0	0	0
AS005	Asus Zenfone 4	1	0	0	1
AS006	Asus Zenfone 4S	1	0	0	1
AS007	Asus Zenfone 5 Lite	1	0	0	1
AS008	Asus Zenfone 6	0	0	0	0
LN001	Lenovo A6000	0	0	0	0
LN002	Lenovo A7000	1	0	0	1
OP001	Oppo A33	0	4	3	1
OP002	Oppo A37	0	1	1	0
OP003	Oppo A3s	2	0	2	0
Saldo Awal					33.000,00

Sumber: Data diolah (2020).

16. Neraca Lajur

Neraca lajur berfungsi sebagai acuan yang digunakan untuk menganalisa akun dalam buku besar yang telah disesuaikan dan juga mempermudah penyusunan laporan keuangan.

Gambar 16. Neraca Lajur

No Akun	Nama Akun	TB Debit	TB Kredit	LB Debit	LB Kredit	BS Debit	BS Kredit
111	Kas	140.000	0	0	0	140.000	0
112	Bank	16.115.000	0	0	0	16.115.000	0
113	Piutang Dagang	0	0	0	0	0	0
114	Persewaan	5.295.000	0	0	0	5.295.000	0
115	Perlinggapan	565.000	0	0	0	565.000	0
116	Sewa Dibayar Dimuka	0	0	0	0	0	0
121	Persediaan	7.000.000	0	0	0	7.000.000	0
122	Akumulasi Persediaan-	0	0	0	0	0	0
131	Gaji Lain	0	0	0	0	0	0
132	Akumulasi Persediaan-gaji	0	0	0	0	0	0
211	Piutang Uthda	0	3.000.000	0	0	0	3.000.000
222	Piutang Gaj	0	0	0	0	0	0
223	Piutang TRH	0	0	0	0	0	0
224	Piutang Pajak	0	0	0	0	0	0
225	Piutang Bank	0	0	0	0	0	0
226	Piutang Lainnya	0	0	0	0	0	0
311	Mutasi Perula	0	30.000.000	0	0	0	30.000.000
321	Sewa	0	0	0	0	0	0
411	Persediaan	0	14.335.000	0	14.335.000	0	0
422	Dikala Persediaan	0	0	0	0	0	0
511	Rangs Publik Persediaan	12.795.000	0	12.795.000	0	0	0
611	Bayu Gaj	2.500.000	0	2.500.000	0	0	0
612	Bayu TRH	0	0	0	0	0	0
613	Bayu Perlinggapan	0	0	0	0	0	0
614	Bayu Perlinggapan	325.000	0	325.000	0	0	0
615	Bayu Lainnya	820.000	0	820.000	0	0	0
616	Bayu Lain	0	0	0	0	0	0
627	Bayu Sewa	3.000.000	0	3.000.000	0	0	0
618	Bayu SPP	0	0	0	0	0	0
619	Bayu Persewaan	0	0	0	0	0	0
620	Bayu Piutang Tak Tertagih	325.000	0	325.000	0	0	0
621	Bayu PPR 21	0	0	0	0	0	0
622	Bayu Pajak Sewa	400.000	0	400.000	0	0	0
623	Bayu Penghasilan Pajak	0	0	0	0	0	0
624	Bayu Lain	0	0	0	0	0	0
711	Persediaan Baga Bank	0	0	0	0	0	0
712	Persediaan Jasa Sewer SP	0	2.400.000	0	2.400.000	0	0
811	Bayu Rangs Bank	0	0	0	0	0	0
827	Bayu Sewa	15.000	0	15.000	0	0	0
Rugi Bersih		49.823.000	49.823.000	28.710.000	16.823.000	28.115.000	33.000.000
Total		28.710.000	28.710.000	33.400.000	33.000.000		

Sumber: Data diolah (2020).

17. Laporan Posisi Keuangan

Laporan posisi keuangan menunjukkan kondisi keuangan yang menyediakan nilai aset, hutang, dan ekuitas Toko Andi Com Jaya pada periode tertentu.

Gambar 17.
Laporan Posisi Keuangan

ANDI COM JAYA			
DC Mall Lt. 1 Blok E No. 37 Batam - Indonesia			
Laporan Posisi Keuangan			
October 31, 2020			
Jenis Laporan	No Akun	Nama Akun	Balance
Asset			
	111	Kas	140.000
	112	Bank	16.115.000
	113	Piutang Dagang	0
	114	Persediaan	5.295.000
	115	Perlengkapan	565.000
	116	Sewa Dibayar Dimuka	0
	121	Perabot	7.000.000
	122	Akumulasi Penyusutan-Perabot	0
	131	Aset Lain	0
	132	Akumulasi Penyusutan-Aset Lain	0
		Total Asset	29.115.000
Hutang & Ekuitas			
	211	Hutang Usaha	8.000.000
	212	Hutang Gaji	0
	213	Hutang THR	0
	214	Hutang Pajak	0
	215	Hutang Bank	0
	216	Hutang Listrik/Air	0
	311	Modal Pemilik	26.115.000
	321	Prive	0
		Total Hutang & Ekuitas	29.115.000

Sumber: Data diolah (2020).

18. Laporan Laba Rugi

Laporan laba rugi berisikan informasi keuangan yang menampilkan laba atau rugi bersih setelah terjadinya transaksi ekonomi dalam suatu periode.

Gambar 18.
Laporan Laba Rugi

ANDI COM JAYA			
DC Mall Lt. 1 Blok E No. 37 Batam - Indonesia			
Laporan Laba Rugi			
October 31, 2020 to October 31, 2020			
Jenis Laporan	Nama Akun	No Akun	Balance
Penjualan			
	Penjualan	411	143.350.000,00
	Diskon Penjualan	412	0,00
			143.350.000,00
Harga Pokok Penjualan			
	Harga Pokok Penjualan	511	-12.705.000,00
			-12.705.000,00
Biaya Usaha			
	Biaya Gaji	611	-25.000.000,00
	Biaya THR	612	0,00
	Biaya Pinjaman Bank	613	0,00
	Biaya Perlengkapan	614	-355.000,00
	Biaya Listrik	615	-820.000,00
	Biaya Air	616	0,00
	Biaya Sewa	617	-36.000.000,00
	Biaya BBM	618	0,00
	Biaya Penyusutan	619	0,00
	Biaya Piutang Tak Tertagih	620	-355.000,00
	Biaya PPH 21	621	0,00
	Biaya Pajak Sewa	622	-490.000,00
	Biaya Penghasilan Pajak	623	0,00
	Biaya Lain-lain	624	0,00
			-7.990.000,00
Pendapatan Lain-lain			
	Pendapatan Bunga Bank	711	0,00
	Pendapatan Jasa Service HP	712	24.960.000,00
			24.960.000,00
Biaya Lain-lain			
	Biaya Bunga Bank	811	0,00
	Biaya Administrasi Bank	812	-15.000,00
			-15.000,00
		Laba / (Rugi)	-3.885.000,00

Sumber: Data diolah (2020).

Implementasi sistem yang telah berhasil terlaksanakan pada Toko Andi Com Jaya memiliki beberapa perbedaan dengan kondisi sebelum

adanya sistem ini. Perbedaan yang terjadi pada kegiatan operasional usahanya, yaitu:

1. Sistem yang dibuat dan diterapkan dapat mempermudah keakuratan pekerjaan karyawan Toko Andi Com Jaya karena seluruh transaksi ekonomi diinput langsung secara lengkap ke dalam sistem.
2. Pemilik dapat dengan mudah mengetahui informasi mengenai keuntungan ataupun kerugian usaha operasional toko pada periode yang dikehendaki. Informasi yang disediakan juga akurat karena sistem sudah tertata dengan baik dan rapi.
3. Penyediaan laporan informasi keuangan yang tepat dan akurat dapat meningkatkan kegiatan usaha yang efektif dan efisien. Pemilik dapat menggunakan laporan sebagai bahan referensi ataupun cerminan untuk pengambilan keputusan mengenai kegiatan usaha selanjutnya.

Keunggulan dari luaran yang berupa sistem ini dapat bermanfaat bagi pemilik usaha agar aktivitas pencatatan transaksi ekonomi menjadi lebih efektif dan efisien. Sesuai dengan kebutuhan toko, sistem ini memiliki kelemahan yaitu tidak mempunyai laporan arus kas.

Simpulan

Luaran kegiatan berupa sistem pencatatan akuntansi dengan *Microsoft Office Access* yang berhasil dirancang dan diterapkan pada Toko Andi Com Jaya diakui oleh pemilik memiliki manfaat-manfaat yang bersifat membangun usaha. Manfaat-manfaat tersebut antara lain informasi mengenai laba ataupun rugi yang dialami pemilik,

catatan atas persediaan pada toko, dan juga transaksi-transaksi yang terjadi sehingga pemilik mengetahui langkah selanjutnya dalam pengambilan keputusan pengembangan usaha.

Tujuan dan manfaat dari PkM ini adalah untuk merancang suatu sistem akuntansi yang handal dan akurat dengan harapan agar dapat diimplementasikan oleh Toko Andi Com Jaya sehingga memudahkan pemilik toko dalam melakukan pencatatan penjualan ataupun pembelian yang terjadi setiap hari, praktis dalam menghasilkan laporan keuangan yang terpercaya setiap periodenya, dan mengetahui secara *detail* sisa persediaan di akhir periode.

Beberapa rekomendasi yang penulis harapkan pada pelaksanaan kegiatan PkM selanjutnya adalah pelaksana kegiatan dapat menciptakan sistem yang lebih baik lagi bagi pengguna yang membutuhkan sistem serta memberikan pelatihan yang maksimal kepada pengguna agar pengguna dapat menggunakannya dengan maksimal. Pelaksana kegiatan PkM juga dapat memberikan pesan-pesan penting terkait sistem agar dapat diperhatikan dengan baik oleh pengguna.

Penulis bersyukur atas kerjasama dari Bapak Oki Hua selaku pemilik kegiatan usaha, Robby Krisyadi selaku dosen pembimbing yang telah membimbing penulis dalam melaksanakan kegiatan PkM dan menulis laporan PkM ini. Tidak lupa juga dengan teman-teman penulis atas bantuan-bantuan sederhananya mengenai pemberian informasi seputar tempat kegiatan usaha dan kegiatan PkM ini.

Daftar Pustaka

Pendidikan, D. (2020). *Teknik*

Pengumpulan Data. 08 Oktober 2020. Retrieved from

<https://www.dosenpendidikan.co.id/teknik-pengumpulan-data/>

Pintar, K. (2020). *Jenis-Jenis Teknik Pengumpulan Data Kualitatif*. Retrieved from <https://www.kelaspinar.id/blog/edutech/jenis-jenis-teknik-pengumpulan-data-kualitatif-3181/>

Prasanti, D. (2018). Penggunaan Media Komunikasi Bagi Remaja Perempuan Dalam Pencarian Informasi Kesehatan. *LONTAR: Jurnal Ilmu Komunikasi*, 6(1), 13–21. <https://doi.org/10.30656/lontar.v6i1.645>

Supriono, & Yuliana, D. (2017). Analisis Penerapan Siklus Akuntansi Pada Usaha Mikro Kecil dan Menengah Kabupaten Purworejo. *Jurnal Sains Dan Seni ITS*, 12(1), 51–66.

Undang-Undang Nomor 20 Tahun 2008 tentang Usaha Mikro, Kecil, dan Menengah.