

IMPLEMENTASI PENCATATAN KEUANGAN SEDERHANA BAGI UMKM DI DESA KARANGJAYA

Siti Maryamah , Mitra Sasmita. M.pd

PROGRAM STUDI AKUNTANSI

FAKULAS EKONOMI DAN BISNIS

UNIVERSITAS BUANA PERJUANGAN KARAWANG

Ak19.sitimaryamah@mhs.ubpkarawang.ac.id , mitra.sasmita@ubpkarawang.ac.id

Abstrak

Salah satu kegiatan bisnis yang dapat dilakukan oleh semua lapisan masyarakat yaitu membuka usaha Mikro, Kecil dan Menengah (UMKM). UMKM merupakan jenis usaha yang dapat menjadi salah satu pilihan yang dapat digunakan oleh Pemerintah untuk mengatasi masalah ekonomi di lapisan masyarakat. Selain itu UMKM dapat mengatasi dari pengangguran karena dapat menyerap tenaga kerja di Indonesia. Usaha Mikro, Kecil dan Menengah (UMKM) mempunyai keterkaitan dengan aktivitas pembukuan yang dapat membantu untuk menunjukkan perkembangan serta keadaan keuangan UMKM sehingga dapat dijadikan alat bantu untuk pengambilan keputusan. Kegiatan pengabdian kepada masyarakat yang dilaksanakan oleh Tim KKN di Desa Karangjaya, Kec. Pedes, Kab. Karawang. memiliki tujuan untuk memberikan pengetahuan dan keterampilan kepada UMKM dalam mengelola keuangan usahanya. Manfaat kegiatan pengabdian kepada masyarakat ini adalah sebagai tambahan pengetahuan, keterampilan serta pengalaman kepada UMKM terkait dengan pencatatan keuangan sederhana untuk UMKM yang dapat digunakan sebagai dasar pengambilan keputusan dan pengembangan usaha karena ada potensi yang cukup besar dalam bisnis yang dijalankan UMKM yang ada di Desa Karangjaya. Sasaran kegiatan pengabdian adalah UMKM di Desa Karangjaya. Metode yang digunakan adalah berupa penyuluhan. Hasil dari kegiatan ini adalah berupa pemahaman terkait pengelolaan keuangan dan pencatatan keuangan sederhana untuk UMKM.

Kata Kunci: *UMKM, Pengelolaan Keuangan, Pencatatan Keuangan Sederhana*

PENDAHULUAN

Salah satu kegiatan bisnis yang dapat dilakukan oleh semua lapisan masyarakat yaitu dengan membuka usaha Mikro, Kecil dan Menengah (UMKM). UMKM merupakan jenis usaha yang dapat menjadi salah satu pilihan yang dapat digunakan oleh Pemerintah untuk mengatasi masalah ekonomi di lapisan masyarakat. Selain itu UMKM dapat mengatasi dari pengangguran karena dapat menyerap tenaga kerja di Indonesia. Saat ini UMKM yang ada di Indonesia dapat dengan mudah kita temui bahkan di daerah yang terpencil sudah banyak UMKM yang didirikan.

Desa Karangjaya Merupakan salah satu Desa yang terletak di sebelah utara Kabupaten

Karawang, yang semulanya Karangjati kemudian di mekarkan pada tanggal 14 November 1982. Desa Karangjaya ini salah satu dari 12 Desa yang berada di Kecamatan Pedes dengan batas disebelah Utara Payungsari, batas selatan Desa Jatimulya, batas Timur Desa Kertaraharja, batas Barat Desa Kalangsari.

UMKM mempunyai keterkaitan dengan aktivitas pembukuan yang dapat membantu untuk menunjukkan perkembangan serta keadaan keuangan UMKM sehingga dapat dijadikan alat bantu untuk pengambilan keputusan. Suatu kegiatan akuntansi atau pembukuan yang dilakukan dalam suatu periode tertentu dan akan berulang-ulang pada periode selanjutnya disebut sengan siklus akuntansi. Akuntansi merupakan hal yang diperlukan dalam suatu organisasi . Ada beberapa tahapan dalam akuntansi yaitu diawali dari pencatatan, pengelompokan akun, pengikhtisaran, pelaporan, serta penafsiran.

Salah satu kegunaan dari laporan keuangan bagi suatu kegiatan usaha yaitu untuk melakukan pengawasan serta pengaturan terkait kas atas usaha. Pemisahan atas aset, kewajiban, penghasilan, dan pengeluaran perusahaan dengan pribadi masih jarang dilakukan pemisahan dalam pencatatan keuangan UMKM. Dengan menerapkan pencatatan laporan keuangan yang benar dapat membantu UMKM dalam mengidentifikasi adanya pemisahan aset usaha dengan aset yang dimiliki pribadi.

Selain sebagai dasar pengambilan keputusan internal, penerapan laporan keuangan dapat juga bermanfaat untuk pihak eksternal contohnya pada saat akan memberikan modal pinjaman kepada calon nasabah. Laporan keuangan digunakan pihak bank sebagai bahan pertimbangan. Komponen dalam laporan keuangan yaitu terdiri laporan laba rugi dan laporan posisi keuangan dalam pengertian secara sempit. Kinerja atau hasil usaha pada periode tertentu dapat tercermin dalam laporan laba rugi sedangkan pada laporan posisi keuangan mencerminkan dari asset, kewajiban dan ekuitas pada suatu periode tertentu.

Pada penerapannya UMKM masih menghadapi beberapa keterbatasan dan kendala terutama kendala yang terjadi antara UMKM dengan perbankan selaku penyalur kredit. Beberapa permasalahan UMKM yang selama ini dirasakan oleh pihak bank terkait dengan aspek keuangan UMKM, kelayakan usaha, aspek pemasaran dan aspek sumber daya manusia. Terdapat pemilik UMKM yang belum bisa untuk mengelola dan mengembangkan usahanya dengan baik, sehingga mengakibatkan UMKM mengalami kegagalan dalam usahanya. Selain itu masih kurangnya pengetahuan pemilik dari UMKM terkait pengelolaan usaha dari segi pengelolaan keuangan pribadi ataupun pengembangan usaha. Pengelolaan usaha yang harus menjadi perhatian antara lain terkait pengelolaan bidang keuangan dan pengembangan usaha yang terkait lingkungan eksternal UMKM yang diharapkan dapat memberikan gambaran terkait peluang dan ancaman yang dihadapi UMKM.

Berdasarkan permasalahan-permasalahan tersebut menginspirasi penulis Pengabdian kepada Masyarakat untuk melakukan sosialisasi serta memberikan pelatihan terkait dengan pencatatan keuangan sederhana bagi UMKM.

METODE

Pelaksanaan kegiatan KKN ini dilakukan dalam bentuk sosialisasi melalui pemberian materi, pelatihan penyusunan serta cara untuk menjurnal penerimaan kas dalam laporan keuangansederhana. Adapun sasaran partisipan adalah pelaku UMKM yang ada di Desa Karangjaya, Kec. Pedes, Kab. Karawang. Metode pelaksanaan kegiatan yang digunakan adalah menggunakan metode penyuluhan, tanya jawab interaktif lalu dilanjutkan dengan diskusi. Aspek pengetahuan serta keterampilan peserta KKN adalah yang menjadi bahan

evaluasi dalam kegiatan ini. Terdapat tiga tahapan dalam pelaksanaan KKN ini dimulai dari tahap pertama yaitu persiapan. Ketua dan anggota KKN melakukan survey untuk mengetahui kondisi UMKM. Kemudian mencari tau permasalahan yang dihadapi oleh UMKM dalam menjalankan usahanya. Tahap berikutnya yaitu tahapan pelaksanaan kegiatan PKM. Dalam tahap ini kelompok pengabdian melakukan kegiatan penyuluhan terkait bagaimana penyusunan laporan keuangan sederhana yang dapat di digunakan dalam laporan keuangan di UMKM. Tahap terakhir yaitu melakukan pemantauan serta evaluasi yang bertujuan untuk mengetahui sejauh mana keterampilan para pelaku UMKM melakukan pencatatan keuangan sederhana.

HASIL PENELITIAN DAN PEMBAHASAN

I. Pelaksanaan kegiatan KKN ini adalah

Dengan mengadakan sosialisasi secara langsung ke lokasi yaitu di Desa Karangjaya, Kec. Pedes, Kab. Karawang. Pelaksanaan pada Rabu 13 Juli 2022. Dimulai dari jam 10.00 sampai dengan jam 13.00 WIB.

Seminar ini dihadiri pelaku UMKM di Aula Kantor Desa Karangjaya, Kec. Pedes, Kab. Karawang. Sebagai berikut :

Berikut pelaksanaan dari kegiatan pengabdian kepada masyarakat:

- Sesi 1 (Sosialisasi)

Dalam sesi ini para peserta diberikan pengetahuan tentang Laporan Keuangan Sederhana yang dapat digunakan untuk kegiatan bisnis yang dijalankan.

- Sesi 2 (Tanya Jawab)

Dalam sesi ini peserta diberikan kesempatan untuk melakukan diskusi dengan pembicara melalui sesi tanya jawab untuk lebih memahami dan menguasai dari materi yang telah disampaikan


Gambar 1. Peserta Sosialisasi


Gambar 2. Materi Sosialisasi


Gambar 3. Penyerahan Logo Kripik Pisang Teh Nur


Gambar 4. Foto Bersama

Berdasarkan pemantauan terhadap fakta,data,diskusi,survey dalam pelaksanaan KKN, perlu dilakukan pendampingan lebih lanjut terhadapUMKM di Desa Karangjaya, Kec. Pedes, Kab. Karawang dalam hal pengetahuan terkait pembuatan pencatatan pembukuan sederhana.

KESIMPULAN DAN REKOMENDASI

Pelaksanaan pengabdian kepada masyarakat ini dihadiri oleh 15 peserta UMKM. Sebagian besar UMKM belum melakukan pencatatan laporan keuangan dengan benar. Perlu dilakukan pendampingan lebih lanjut terhadapUMKM di Desa Karangjaya, Kec. Pedes, Kab. Karawang, agar mampu untuk membuat laporan keuangan sederhana yang nantinya dapat digunakan dalam pengambilan keputusan dan pengembangan usaha karena ada potensi yang cukup besar dalam bisnis yang dijalankan UMKM yang ada di Desa Karangjaya,Kec. Pedes, Kab. Karawang.

Implikasi atau dampak dari kegiatan KKN ini bisa dilihat dari respon para peserta yang menunjukkan bahwa pengetahuan mereka bertambah setelah mengikuti kegiatan ini.

UCAPAN TERIMAKASIH

Puji syukur saya panjatkan kepada Allah SWT atas rahmatNya kegiatan pengabdian kepada masyarakat dengan tema “Pencatatan Keuangan Sederhana (Penerimaan Kas) bagi UMKM di Desa Karangjaya, Kec Pedes, Kab. Karawang” dapat berjalan dengan lancar. Terima kasih kepada Universitas Buana Perjuangan Karawang, UMKM di Desa Karangjaya, dan pihak-pihak terkait yang telah memfasilistasi kegiatan KKN ini sehingga bisa terlaksana.

DAFTAR PUSTAKA

- Anggraeni, B. (2015). *Pengaruh Literasi Keuangan Pemilik Usaha Terhadap Pengelolaan Keuangan Studi Kasus: UMKM Karaawang*. Jurnal Vokasi Indonesia, Vol 3 (1), 22-30.
- Juniardi, Thesar. (2016). *Penyusunan Laporan Keuangan Usaha Kecil Menengah (UKM) Konveksi Astra Berdasarkan SAK UMKM*. Fakultas Ekonomi dan Bisnis, Universitas Tanjungpura.
- Muhammad, Sabiq. (2019). *Pengelolaan Keuangan Da Pengembangan Usaha Pada Usaha Mikro Kecil Menengah*. Jurnal Manajemen dan Bisnis, Vol 2
- Mudjiarto, dkk. (2015). *Pembinaan Usaha Menengah, Kecil & Mikro (UMKM) Melalui Program Kemitraan & Bina Lingkungan (PKBL) BUMN*. Jurnal Abdimas Vol. 1 No. 2
- Rachmawan, Budiarto. (2015). *Pengembangan UMKM*. Universitas Gadjah Mada.
- Sony Warsono, dkk. (2010). *Akuntansi UMKM Ternyata Mudah Dipahami dan Dipraktikkan*. Yogyakarta: Asgard Chapter
- Suhendro, Beni. (2019). *Analisis Permasalahan Pembukuan UMKM di Daerah Istimewa Yogyakarta*. Universitas Ahmad Dahlan.
- Gonzales, R., P. 2004. *Digital Image Processing* diterjemahkan oleh Handayani, S., Andri Offset: Yogyakarta.
- Wyatt, J. C, dan Spiegelhalter, D., 1991, *Field Trials of Medical Decision-Aids: Potential Problems and Solutions*, Clayton, P. (ed.): *Proc. 15th Symposium on Computer Applications in Medical Care*. Vol 1. Ed. 2. McGraw Hill Inc: New York.