

BAB I

PENDAHULUAN

I.1 Latar Belakang

Menurut IFRS (*International Financial Reporting Standards*) Prosedur pengakuan dan pencatatan pendapatan merupakan komponen penting dalam sistem akuntansi perusahaan. Pengakuan pendapatan mencakup pengenalan dan pengukuran pendapatan yang dihasilkan oleh perusahaan, sedangkan pencatatan pendapatan melibatkan pengumpulan dokumentasi informasi yang relevan terkait pendapatan tersebut, kebijakan akuntansi perusahaan wajib menetapkan kejadian atau aktivitas internal yang dapat digunakan sebagai pemicu pencatatan ke dalam sistem akuntansi.

Secara umum, tujuan perusahaan adalah untuk mencapai tujuan yang telah ditentukan dan menghasilkan hasil terbaik dengan memanfaatkan sumber daya ekonomi yang tersedia, yang memungkinkannya untuk meningkatkan kualitas hidup pelanggannya dan bahkan mungkin menelurkan bisnis baru.

Dalam PSAK 72(2022)“Pendapatan adalah arus masuk bruto dari manfaat ekonomik yang timbul dari aktivitas normal entitas selama suatu periode jika arus masuk tersebut mengakibatkan kenaikan ekuitas yang tidak berasal dari kontribusi penanam modal”.

Pengertian modal usaha menurut Kamus Besar Bahasa Indonesia dalam Listyawan Ardi Nugraha (2011:9) “modal usaha adalah uang yang dipakai sebagai pokok (induk) untuk berdagang, melepas uang, dan sebagainya; harta benda (uang, barang, dan sebagainya) yang dapat dipergunakan untuk menghasilkan sesuatu yang menambah kekayaan”.

yang menambah kekayaan”Blink Store adalah sebuah marketplace yang bergerak di bidang *e-commerce*. Marketplace ini menyediakan platform bagi merchant atau brand untuk menjual produk mereka kepada konsumen melalui platform Blink Store. Pendapatan Blink Store berasal dari komisi atau biaya yang dikenakan kepada merchant atau brand atas penjualan yang dilakukan melalui platform mereka.

Tempat studi kasus ini adalah Blink Store, sebuah platform *e-commerce* yang menyediakan layanan bagi merchant atau brand untuk menjual produk mereka secara online kepada konsumen. Blink Store bertindak sebagai perantara antara merchant dan konsumen, menyediakan infrastruktur teknologi dan fasilitas untuk memfasilitasi transaksi jual beli.

Karakteristik pendapatan Blink Store terkait dengan model bisnis marketplace. Pendapatan utama mereka berasal dari komisi atau biaya yang dikenakan kepada merchant

atau brand atas setiap transaksi penjualan yang terjadi melalui platform Blink Store. Komisi ini biasanya dihitung sebagai persentase dari nilai transaksi atau sebagai biaya tetap yang ditentukan oleh Blink Store. Maka dari itu dalam penulisan laporan Tugas Akhir ini penulis memilih judul **“Prosedur Pengakuan Dan Pencatatan Modal Dan Pendapatan Blink Store”** karna pendapatan di start up tergolong unik sehingga penulis tertarik untuk memilih judul ini sebagai peneliatan.

I.2 Tujuan

Dari pemilihan judul Prosedur Pengakuan Dan Pencatatan Pendapatan Blinkstore tujuan yang ingin dicapai adalah :

- A. Mempelajari prosedur pencatatan pendapatan pada perusahaan Blink Store dan mengevaluasinya untuk meningkatkan efektivitas dan efisiensi.
- B. Mempelajari bagaimana cara *Start up* mendapatkan modal untuk keberlangsungan perusahaan di tengah era teknologi.

1.3 Manfaat

Berikut manfaat yang diterapkan dalam penulisan tugas akhir :

1.3.1 Manfaat Teoritis

Manfaat teoritis ini mencerminkan pentingnya pemahaman dan penerapan teori akuntansi yang relevan dalam proses pencatatan pendapatan, dan juga memperoleh pemahaman mendalam dengan menjelaskan metode pencatatan pendapatan yang digunakan di Blink Store, Penulis akan memperoleh pemahaman yang lebih mendalam tentang bagaimana proses ini dilakukan secara spesifik dalam konteks perusahaan tersebut. Dengan demikian, perusahaan dapat menghasilkan laporan keuangan yang akurat, andal, dan sesuai dengan prinsip-prinsip akuntansi yang berlaku umum.

Pembuatan Tugas Akhir ini berkaitan dengan matakuliah Sistem Informasi Akuntansi(SIA) karna membahas tentang desain dan pengembangan sistem informasi akuntansi yang mencakup pencatatan dan pelaporan transaksi bisnis termasuk pendapatan. Pencatatan pendapatan yang efektif dan akurat memerlukan desain yang baik dari sistem informasi akuntansi, termasuk entitas, atribut, dan relasi data yang relevan.

I.3.2. Manfaat Praktis

Bagi Penulis

Mampu meningkatkan pengetahuan tentang prosedur prosedur pengakuan pencatatan pendapatan perusahaan

Bagi Universitas.

Saya berharap Penulisan Tugas Akhir ini bermanfaat dapat digunakan sebagai acuan khususnya bagi mahasiswa untuk laporan Tugas Akhir yang akan datang dan juga pihak universitas dapat menjain hubungan kerjasama dengan Blink Store.