

BAB I

PENDAHULUAN

1.1. Latar Belakang Masalah

PT Es Hupindo adalah cabang baru dari PT Atlas Es Hupindo perusahaan yang bergerak dibidang industri es kristal yang telah beroperasi lebih dari 100 tahun. PT Es Hupindo beralamat di Jalan Lintas Kurungannyawa, kecamatan Gedong Tataan, Kabupaten Pesawaran, Lampung Selatan. PT Es Hupindo merupakan cabang baru dari PT Atlas Es Hupindo yang ada di Tangerang, Banten. Berhubung perusahaan ini baru di Lampung, maka sistem yang diterapkan dalam perusahaan ini pun masih belum efisien dan belum diterapkan sistem pengendalian internal untuk mengawasi harta serta kebenaran data yang ada di perusahaan.

Kegiatan operasional yang ada di PT Es Hupindo sangat berkaitan dengan transaksi penerimaan dan pengeluaran kas, seperti dalam menggunakan dana kas kecil untuk mendukung kegiatan operasional perusahaan. Prosedur yang digunakan pada kas kecil lebih mudah, tetapi tetap memiliki pengawasan dalam pelaksanaan prosedurnya.

PT Es Hupindo memilih untuk menerapkan metode dana tetap pada saat mengelolah kas kecil di karenakan mampu mempermudah pihak perusahaan dalam melaksanakan perhitungan kas kecil. Namun, dengan metode pencatatan dana tetap ini sering terjadinya kekurangan dana dikarenakan kebutuhan setiap periodenya berbeda, selain itu juga karena bagian kasir tidak dapat menentukan kelayakan kebutuhan mana yang harus di prioritaskan serta perusahaan masih belum memiliki sistem yang dapat melakukan pengendalian internal yang baik.

Pada PT Es Hupindo pengeluaran kas kecil dicatat saat adanya bukti kas transaksi masuk ke bagian kasir, jurnal pengeluaran kas kecil tidak langsung dibuat pada saat terjadinya pengeluaran kas melainkan menggunakan dana penjualan sehingga rentan terjadinya dana tidak *balance*. Kesulitan lain yang sering dialami oleh kasir kas kecil adalah dalam melakukan penghematan waktu kerja, hal itu disebabkan karena bagian kasir harus menunggu semua bukti transaksi diterimanya terlebih dahulu baru dapat menginputkan ke jurnal kas kecil. Selain itu, kasir kas kecil pun harus menginputkannya kedalam laporan kas kecil dan kemudian menggolongkannya kedalam bpv. Selain itu, kesulitan lainnya pun dialami oleh bagian *accounting* dimana setelah menerima laporan mingguan dari kasir kas kecil bagian *accounting* harus membuat laporan seperti yang telah dibuat kasir sebelumnya guna untuk mengecek apabila hasil laporan yang dibuat oleh kasir sudah benar, serta belum adanya sistem yang mampu menganalisis pengeluaran kas kecil paling banyak digunakan untuk apa saja.

Menurut Donald E.Keiso & Jerry J.Weygandt (2012) menjelaskan bahwa metode yang sederhana untuk bisa mengatur pengendalian yang wajar, sementara tetap berpegang pada aturan pencairan cek adalah dengan menerapkan sistem dana tetap karena pengelolaan kas kecil pada metode ini yaitu dengan menetapkan saldo awal kas kecil dengan jumlah tetap sehingga mempermudah perusahaan dalam pengawasan dan pengendalian dana serta mempermudah pengguna dalam menghitung dan pencatatan akuntansinya.

Berdasarkan uraian yang telah dipaparkan, masalah yang ada pada PT Es Hupindo yaitu belum adanya sistem yang menggunakan *database* untuk mengelolah

laporan kas kecil, mengawasi pengelolaan dana kas kecil, dan juga dibutuhkan sistem untuk mengetahui secara rinci pengeluaran setiap akun kas kecil menggunakan grafik sehingga dapat diketahui pengeluaran terbanyak pada kegiatan apa dan kemudian dapat diambil kesimpulan. Oleh karena itu PT Es Hupindo saat ini membutuhkan Sistem Pengendalian Kas Kecil dengan Metode Impres yang bertujuan untuk membantu dalam pengolahan dana kas kecil, menghasilkan laporan lengkap mengenai keluar masuknya kas kecil dan juga dapat menampilkan informasi pengeluaran tertinggi dan terendah penggunaan dana kas kecil setiap periodenya yang nantinya dapat digunakan sebagai bahan evaluasi dalam mengambil keputusan pada saat diadakannya audit dan perubahan prosedur yang ada di PT Es Hupindo.

1.2. Rumusan Masalah

1. Bagaimana membangun aplikasi pengendalian internal penggunaan kas kecil pada PT Es Hupindo ?
2. Bagaimana membangun aplikasi yang dapat membantu untuk mempermudah bagian kasir dalam mengelolah kas kecil dan membantu bagian keuangan dalam memvalidasi laporan kas kecil ?

1.3. Batasan Masalah

1. Sistem dibangun dengan metode pengembangan sistem *Extreme Programming*.
2. Sistem dibangun dengan berbasis dekstop, dengan bahasa pemrograman C# dan *Database My SQL*.
3. Sistem dibangun untuk mengelolah dan mengawasi keluar masuknya dana kas kecil.

1.4. Tujuan Penelitian

1. Sistem yang dibangun agar dapat mempermudah perusahaan dalam pengawasan penggunaan keluar masuknya dana kas kecil.
2. Mempermudah kasir kas kecil dalam mengelola kas kecil serta mempermudah bagian keuangan dalam memvalidasi laporan kas kecil.

1.5. Manfaat Penelitian

Manfaat dari penelitian ini apabila tercapai adalah sebagai berikut :

1. Kasir kas kecil menjadi lebih hemat waktu dalam mengelola kas kecil dan bagian keuangan menjadi lebih mudah dalam mengawasi dan memvalidasi laporan dan bpv kas kecil.
2. Transaksi keluar masuknya kas kecil menjadi lebih rapih dan tersimpan di dalam *database*.

1.6. Metodologi Penelitian

Berikut ini teknik – teknik yang digunakan peneliti dalam pengumpulan data yang diperlukan:

1. Pengamatan (*Observation*) : melakukan observasi dan analisis data yang diperlukan untuk membangun sistem pengendalian kas kecil pada PT Es Hupindo.
2. Wawancara (*Interview*) : melakukan wawancara kepada pihak Kepala *Accounting* beserta dengan Kasir kas kecil pada PT Es Hupindo.

3. Tinjauan Pustaka (*Library Research*) : metode pengumpulan data dengan cara membaca, mencatat, mengutip, dan mengumpulkan data – data dari buku sebagai landasan penyusunan laporan Tugas Akhir.

1.7. Sistematika Penulisan

Sistematika penulisan tugas akhir dibagi menjadi 5 bab. Setiap bab mempunyai tujuan masing – masing. Berikut merupakan penjelasan tentang peran masing – masing bab :

BAB I PENDAHULUAN

Bab ini memaparkan latar belakang masalah, rumusan masalah, batasan masalah, tujuan masalah, manfaat masalah, metodologi penelitian dan sistem penulisan.

BAB II LANDASAN TEORI

Bab ini menguraikan teori – teori yang mendasari penelitian secara detail, dapat berupa definisi – definisi atau model yang langsung berkaitan dengan pembahasan penelitian ini. Membahas tentang penelitian – penelitian atau jurnal terdahulu yang berhubungan dengan masalah penelitian yang sedang diteliti dan membandingkan hasilnya dengan tabel.

BAB III ANALISIS DAN PERANCANGAN SISTEM

Pada bab ini menguraikan tentang analisis masalah yang sedang berjalan yang ada di PT Es Hupindo, analisis hasil solusinya, analisis kebutuhan terhadap sistem yang akan diusulkan, analisis kelayakan sistem. Perancangan sistem yang akan dibangun

secara rinci yang meliputi perancangan umum, perancangan kode, serta perancangan basis data.

BAB IV IMPLEMENTASI DAN PEMBAHASAN

Pada bab ini berisikan tentang lingkungan implementasi (OS, Perangkat Lunak, dan bahasa pemrograman yang digunakan) file – file perancangan analisis dan relasi antar tabel. Pada bab ini juga dipaparkan hasil – hasil penelitian, hasil analisis, hasil desain, hasil testing, serta hasil implementasinya dalam bentuk teoritik baik secara kuantitatif, kualitatif atau secara statistic.

BAB V KESIMPULAN DAN SARAN

Pada bab ini kesimpulan berisikan penjelasan secara singkat dan jelas tentang hasil penelitian yang diperbolehkan sesuai dengan tujuan penulis. Kesimpulan didasarkan pada analisis dan pengujian yang ada dalam proses penelitian, sedangkan saran berisikan saran penulis serta perbaikan dan sistem yang dibuat penulis untuk penelitian selanjutnya.

DAFTAR PUSTAKA

LAMPIRAN