

ABSTRACT

Deni Wahyuni Lubis, 2022: Analysis of UMKM Merchandise Inventory Assessment Based on Financial Accounting Standards for Micro, Small and Medium Entities (SAK EMKM) (A Case Study on Mini Market Sejahtera).

Lecturers: Fatahurrazak, SE.Ak., M.Ak., CA and Hadli Lydia Rikayana, SE., M.Si

The purpose of this research is to determine the compatibility of the recording and valuation system of merchandise inventory used by Mini Market Sejahtera with Financial Accounting Standards for Micro, Small, and Medium Entities (SAK EMKM). The recording system adheres to the Financial Accounting Standards for Micro, Small, and Medium Entities (SAK EMKM), specifically the periodic and perpetual recording systems. Meanwhile, the First In First Out (FIFO) method and the weighted average method are inventory valuation methods that can be used in accordance with the Financial Accounting Standards for Micro, Small, and Medium Entities (SAK EMKM). The Mini Market Sejahtera in Tanjungpinang is the subject of this investigation. The researcher employed a qualitative descriptive method in this study. The researcher's data retrieval techniques include library research, interviews, and documentation. Primary data and secondary data are used by researchers. According to the findings of this study, Mini Market Sejahtera's inventory recording system is a periodic recording system. Meanwhile, Mini Market Sejahtera uses the First In First Out (FIFO) method to value merchandise inventory. As a result, the inventory recording and valuation system at the Mini Market Sejahtera adheres to the Financial Accounting Standards for Micro, Small, and Medium Entities (SAK EMKM).

Keywords: *Recording System, Inventory Valuation, UMKM, SAK EMKM.*

ABSTRAK

Deni Wahyuni Lubis, 2022: Analisis Penilaian Persediaan Barang Dagang UMKM Berdasarkan Standar Akuntansi Keuangan Entitas Mikro Kecil dan Menengah (SAK EMKM) (Studi Kasus pada Mini Market Sejahtera).
Dosen Pembimbing: Fatahurrazak, SE., Ak., M.Ak., CA dan Hadli Lidya Rikayana, SE., M.Si

Penelitian ini bertujuan untuk mengetahui kesesuaian penerapan sistem pencatatan dan penilaian persediaan barang dagang yang digunakan Mini Market Sejahtera dengan Standar Akuntansi Keuangan Entitas Mikro Kecil dan Menengah (SAK EMKM). Sistem pencatatan yang sesuai dengan Standar Akuntansi Keuangan Entitas Mikro Kecil dan Menengah (SAK EMKM) yaitu sistem pencatatan periodik dan sistem pencatatan perpetual. Sedangkan, penilaian persediaan yang dapat digunakan menurut Standar Akuntansi Keuangan Entitas Mikro Kecil dan Menengah (SAK EMKM) yaitu metode Masuk Pertama Keluar Pertama (MPKP) dan metode rata-rata tertimbang. Adapun objek pada penelitian ini yaitu Mini Market Sejahtera yang berada di kota Tanjungpinang. Pada penelitian ini, peneliti menggunakan metode deskriptif kualitatif. Teknik pengambilan data yang peneliti gunakan adalah studi kepustakaan, wawancara, dan dokumentasi. Data yang digunakan oleh peneliti adalah data primer dan data sekunder. Hasil dari penelitian ini menunjukkan bahwa sistem pencatatan persediaan barang dagang yang digunakan oleh Mini Market Sejahtera adalah sistem pencatatan periodik. Sedangkan, penilaian persediaan barang dagang yang digunakan oleh Mini Market Sejahtera adalah metode Masuk Pertama Keluar Pertama (MPKP). Maka dapat disimpulkan bahwa sistem pencatatan dan penilaian persediaan pada Mini Market Sejahtera telah sesuai dengan Standar Akuntansi Keuangan Entitas Mikro Kecil dan Menengah (SAK EMKM).

Kata Kunci: Sistem Pencatatan, Penilaian Persediaan, UMKM, SAK EMKM.