

165

BAB 5

SIMPULAN, KETERBATASAN, DAN SARAN

5.1 Simpulan

Berdasarkan hasil penelitian, maka dapat disimpulkan bahwa

perusahaan mempunyai beberapa permasalahan. Permasalahan

pertama adalah terkait timbulnya resiko piutang tak tertagih.

Masalah pada siklus pendapatan pada PT Mex Kreasi Utama

bermula pada ditemukannya jumlah piutang yang belum tertagih

mencapai 15%-20% dari jumlah keseluruhan piutang, padahal

penerimaan pendapatan perusahaan 80% berasal dari piutang. Hal itu

disebabkan karena perusahaan tidak memiliki kebijakan otorisasi

pembatasan kredit sehingga setiap order yang diterima terus

dikerjakan. Batasan kredit sangat penting bagi perusahaan mengingat

seluruh transaksi penjualan pada PT Mex Kreasi Utama menerapkan

sistem penjualan kredit. Banyaknya jumlah pelanggan yang

melakukan transaki pembelian di PT Mex Kreasi Utama dan order

yang semakin meningkat, maka batasan kredit sangat dibutuhkan

untuk mengurangi timbulnya resiko piutang tak tertagih.

Permasalahan kedua adalah adanya tumpang tindih dalam

pembagian tugas dimana fungsi kurir merangkap dengan bagian

penagihan. Selama ini yang terjadi pada perusahaan adalah bagian

penagihan bertugas untuk mengirim dokumen atau surat yang

berkaitan dengan transaksi yang terjadi di perusahaan, serta menagih

piutang ke pelanggan. Bagian penagihan hanya ada satu orang

166

sedangkan pelanggan yang harus ditagih jumlahnya banyak. Adanya

job description yang rangkap tersebut mengakibatkan rawan

terjadinya piutang yang terlambat tagih.

 Permasalahan ketiga adalah penagihan piutang ke pelanggan

yang seringkali terlambat akibat pengerjaan laporan pelunasan

piutang yang tidak menggunakan sistem peringatan/warning system.

Pembuatan laporan tersebut masih dilakukan secara manual dengan

menggunakan Microsoft Excel sehingga pengolahan data tidak

berjalan dengan efektif dan mengakibatkan tidak maksimalnya hasil

dari informasi yang didapatkan. Dengan tidak diterapkannya

warning system, perusahaan menagih kepada pelanggan melewati

jatuh tempo yang ditetapkan. Hal itu menyebabkan perputaran kas

perusahaan menjadi tidak efisien dan penerimaan pendapatan

menjadi terganggu. Oleh karena itu, perusahaan memerlukan adanya

sistem informasi yang terkomputerisasi agar memudahkan

perusahaan mengetahui jatuh tempo piutang pelanggan secara tepat

dan akurat.

 Berdasarkan masalah diatas, rancangan sistem informasi

akuntansi sistem pendapatan yang dibuat untuk memenuhi

kebutuhan tersebut adalah sebagai berikut:

1) Menetapkan kategori pembatasan kredit dengan sistem

terkomputerisasi.

167

2) Pengendalian akses pada masing-masing bagian agar sesuai

dengan job description dan tanggung jawab masing-masing

bagian.

3) Menerapkan warning system terkait piutang yang telah

mendekati jatuh tempo.

Melihat permasalahan yang ada, diharapkan rancangan

aplikasi sistem pendapatan yang dibuat dapat membantu perusahaan

dalam mendesain sistem pendapatan yang terkomputerisasi dan

membantu meningkatkan pengendalian internal perusahaan.

5.2 Keterbatasan

Dalam melakukan penelitian pada perusahaan ini, ada

beberapa hal yang menjadi keterbatasan pada perancangan sistem

informasi pendapatan yang terkomputerisasi bagi perusahaan.

Keterbatasan yang dimiliki adalah program tidak bisa dirancang

sampai running. Peneliti hanya merancang hingga tampilan program.

Selain itu, ada beberapa kegiatan yang dilakukan tanpa melampirkan

dokumen dan laporan yang baku. Hal itu disebabkan karena terdapat

rahasia perusahaan yang tidak memperbolehkan pihak luar untuk

mengetahuinya sehingga peneliti tidak dapat mencantumkan lebih

terperinci di dalam laporan. Mengingat kendala waktu yang

dihadapi, pembahasan hanya terbatas pada siklus pendapatan

168

sedangkan pada PT Mex Kreasi Utama memiliki banyak siklus

lainnya seperti siklus penggajian, siklus pembelian, dan lain-lain.

5.3 Saran

Saran yang dapat diberikan dari hasil evaluasi dan analisis

yang sudah dilakukan bagi perusahaan dan peneliti selanjutnya

adalah:

a. Bagi perusahaan

1. Perusahaan membuat coding program dari rancangan

aplikasi sistem pendapatan ini untuk mengurangi masalah

yang terdapat pada sistem manual saat ini.

2. Setelah program dibuat, sebaiknya perusahaan melakukan uji

coba, kemudian sosialisasi terlebih dahulu pada bagian

Accounting sehingga dapat menjalankan aplikasi sistem

tersebut.

3. Job Description dari perusahaan diperbaiki untuk

menghindari adanya pekerjaan yang tidak teratur dalam

menjalankan sistem pendapatan di perusahaan. Setiap bagian

diharapkan menjalankan pekerjaannya sesuai dengan

prosedur yang dibuat oleh perusahaan sehingga dapat

meminimalkan masalah.

b. Bagi peneliti selanjutnya, mengingat PT Mex Kreasi Utama

berencana untuk beralih dari sistem manual menjadi sistem

169

terkomputerisasi, sebaiknya peneliti selanjutnya membantu

perusahaan dalam merancang tampilan program (lebih baik lagi

dirancang hingga running) dalam siklus yang belum diteliti

yaitu, pembelian dan penggajian.

DAFTAR PUSTAKA

Arens, A.A., R..J. Elder, dan M.S. Beasley, 2008, Auditing dan Jasa

Assurance, Edisi kedua belas, Terjemahan Wibowo, H.,

Jakarta: Erlangga.

Aviana, P. M. S., 2012, Penerapan Pengendalian Internal dalam

Sistem Informasi Akuntansi Berbasis Komputer, Jurnal

Ilmiah Mahasiswa Akuntansi, Vol. 1, No. 4: Juli 2012, Hal:

65-70.

Boynton, W.C., R.N. Johnson dan W.G. Kell., 2002, Modern

Auditing, Edisi ketujuh, terjemahan Rajoe, P.A., Gina G, dan

I.S. Budi., Jakarta: Erlangga.

Hall, J. A., 2007, Accounting Information System (Sistem Informasi

Akuntansi), Edisi 4, Jakarta: Salemba Empat.

Handojo, A., S. Maharsi, G. O. Aquaria, 2004, Pembuatan Sistem

Informasi Akuntansi Terkomputerisasi atas Siklus Pembelian

dan Penjualan pada CV X, Jurnal Informatika, Vol. 5, No. 2:

November 2004, Hal: 86-94.

Hendari, H., I. G. M. Karmawan, dan Ferdinandus, 2009, Analisis

dan Perancangan Sistem Informasi Akuntansi Penjualan,

Pekbis Jurnal, Vol. 1, No. 3: November 2009, Hal: 140-149.

Hernando, A., 2013, Analisis Siklus Pendapatan dan Pengendalian

Internal PT AVA, Skripsi Dipublikasikan, Jakarta: Fakultas

Ekonomi, Program S1 Ekstensi Akuntansi Universitas

Indonesia.

Ikatan Akuntan Indonesia, 2001, Standar Akuntansi Keuangan,

Jakarta: Salemba Empat.

Indah, I. N., 2013, Pembuatan Sistem Informasi Penjualan pada Toko

Sehat Jaya Elektronik Pacitan, Indonesian Jurnal on

Computer Science, Vol. 10, No. 2: Mei 2013, Hal: 124-128.

Jogiyanto, 2005, Analisis dan Desain (Sistem Informasi : pendekatan

terstruktur teori dan praktik aplikasi bisnis), Yogyakarta:

ANDI.

Kusrini dan A. Koniyo, 2007, Tuntunan Praktis Membangun Sistem

Informasi Akuntansi dengan Visual Basic dan Microsoft SQL

Server, Yogyakarta: Andi.

Ma’roep, M., 2009, Penerapan Sistem Informasi Akuntansi

Penjualan Pada PT Indomobil Surabaya, Malang:

Universitas Gajayana, No. 3: November 2009, Hal: 214-223.

Mulyadi, 2001, Sistem Akuntansi, Edisi Ketiga, Jakarta: Salemba

Empat.

Noerlina, N., dan L. S. S. Ratna, Analisis dan Perancangan Sistem

Informasi Akuntansi Penjualan dan Piutang Dagang : Studi

Kasus PT SAAG Utama, Jurnal CompAct, Vol. 3, No. 1:

Mei 2006, Hal: 13-29.

Rama, D. V., dan F. L. Jones, 2008, Sistem Informasi Akuntansi

(Accounting Information System), terjemahan oleh M. Slamet

Wibowo, Jakarta: Salemba Empat, Buku 1.

_________________________, 2008, Sistem Informasi Akuntansi

(Accounting Information System), terjemahan oleh M. Slamet

Wibowo, Jakarta: Salemba Empat, Buku 2.

Riasetiawan, M., 2006, Tinjauan Teoritis Sistem Informasi

Akuntansi, Jurnal Sistem Informasi Akuntansi,

(http://cloud.wg.ugm.ac.id/publications/si-akuntansi.pdf,

diunduh 20 Agustus 2014).

http://cloud.wg.ugm.ac.id/publications/si-akuntansi.pdf

Ricardo, Felix., 2013, Analisis dan Perancangan Sistem Informasi

Akuntansi Siklus Pengeluaran Kas Pada PT New Rehobot,

Skripsi Dipublikasikan, Jakarta: School of Information

System, Binus University.

Romney, M. B., dan P. J. Steinbart, 2005, Accounting Information

System – Sistem Informasi Akuntansi, 10
th
 edition, Buku

Dua, terjemahan oleh Dewi Fitiasari dan Deny Arnos Kwary,

Jakarta: Salemba Empat.

Utomo, S.L., 2012, Perancangan Sistem Penjualan Dalam Rangka

Meningkatkan Ketertagihan Piutang Pada Usaha Percetakan

di Surabaya, Skripsi Dipublikasikan, Surabaya: Jurnal Ilmiah

Mahasiswa Akuntansi, Vol. 1, No. 1, Januari 2012.

