Materi. 5

AKUNEMANFATNYA

TUUAN PEMBELAJARAN

- Menjelaskan mengapa akun digunakan untuk mencatat dan meringkas pengaruh dari transaksi pada laporan keuangan.
- 2. Menyebutkan karakteristik dari sebuah akun.
- Menjabarkan aturan debit dan kredit serta saldo normal dari akun-akun.
- 4. Meringkas dan menganalisis pengaruh-pengaruh transaksi terhadap laporan keuangan.
- Menyiapkan neraca saldo (trial balance) dan menjelaskan bagaimana neraca saldo dapat digunakan untuk menemukan kesalahan (error).
- 6. Laporan Keuangan.

AGENDA

- Pengantar
- > Akun dan Transaksi Perusahaan.
- > Pedoman Pengisian Akun.
- Daftar/Neraca Saldo.
- Laporan Keuangan.
- Kasus / tugas
- > Daftar Bacaan

PENGANTAR

PERSAMAAN AKUNTANSI

Harta = Kewajiban + Ekuitas Pemilik

Transaksi

Transaksi bisnis adalah peristiwa ekonomi yang secara langsung mengubah kondisi keuangan perusahaan atau secara langsung mempengaruhi hasil operasi bisnis

PENGARUH TRANSAKSI TERHADAP EKUITAS PEMILIK

AKUN & TRANSAKSI PERUSAHAAN

Rekening/Perkiraan/Account; adalah suatu media untuk mencatat transaksi-transaksi keuangan atau sumber daya yang dimiliki perusahaan, seperti aktiva/aset, hutang/kewajiban, modal/ekuitas, penghasilan dan beban.

AKUN ...?

Setiap item laporan keuangan, disebut akun (account), dimasukkan dalam buku besar.

Sekumpulan akun pada sebuah entitas bisnis disebut buku besar (ledger).

KLASIFIKASI AKUN

Harta (Assets)
merupakan sumber
daya yang dimiliki
perusahaan.

Kewajiban
(Liabilities)
merupakan utang
terhadap pihak
luar (kreditor).

Ekuitas (Owner's equity) merupakan hak pemilik terhadap perusahaan.

Akun Neraca

Pendapatan (Revenues)

merupakan peningkatan pada ekuitas sebagai hasil dari penjualan barang atau jasa.

Beban (Expenses)

merupakan penggunaan harta atau jasa untuk memperoleh pendapatan. Akun Laba Rugi

PERSAMAAN AKUNTANSI YANG DIPERLUAS

"Persamaan akuntansi dasar dapat diperluas agar mencakup kelima klasifikasi akun sebelumnya yang mengindikasikan apa yang diterima dan apa yang diberikan."

 \equiv

SISTEM PENCATATAN GANDA (DOUBLE-ENTRY ACCOUNTING)

"Sistem Pencatatan Ganda berdasarkan konsep sederhana: setiap pihak dalam transaksi bisnis akan menerima sesuatu dan memberikan sesuatu sebagai imbalan. Dalam hal pembukuan, apa yang diterima didebit dan apa yang diberikan dikredit. Akun T (T-account) menggambarkan sebuah neraca yang seimbang."

AKUNT (T-ACCOUNT)

AKUN DUA KOLOM

NAMA AKUN;

Tanggal		Keterangan	Ref	Debet	Tanggal		Tanggal Keterangan		Ref	Kredit
			1							
20	XX				2	0xx				
1	Jan				2	Jan				
2					4					
3					5					
4					7					
		Total De	ebet			Tota		edit		
		Saldo D	ebet				Saldo Kredit			

AKUN EMPAT KOLOM

Tanggal						Saldo			
		Keterangan	Ref	Debet	Kredit	Debet	Kredit		
20xx									
1	Jan								
2									
3									
4									

PENGELOMPOKAN AKUN

- Akun-akun neraca atau disebut juga akun riil,yaitu semua Akun yang terdapat di dalam neraca, seperti Akun aktiva/aset, Akun hutang/ kewajiban dan Akun modal/ekuitas.
- Akun-akun laba rugi atau disebut juga akun nominal, yaitu semua Akun yang terdapat di dalam laporan rugi laba, yang mencakup Akun pendapatan dan Akun beban.

PEDOMAN PENGISIAN AKUN

Sebutkan (minimal 10) akun/rekening golongan aset/aktiva ...!

PEDOMAN PENGISIAN AKUN

Aset		Kewajiban 			Modal			
+			+			+		
	-	_			-			

Penjualan	Beban	Prive / Diveden					
+	+	+					
-	_	-					

SALDO NORMAL AKUN

	Kenaikan (Normal Balances)	Penurunar	
Akun Neraca:			
Harta/Aset	Debit	Kredit	
Kewajiban	Kredit	Debit	
Ekuitas Pemilik:			
Modal	Kredit	Debit	
Penarikan	Debit	Kredit	
Akun Laba Rugi:			
Pendapatan	Kredit	Debit	
Beban	Debit	Kredit	

22

Persetujuan transaksi

Transaksi terjadi

3 Dokumen disiapkan

4

Catat di jurnal

Posting ke buku besar

DAFTAR/NERACA SALDO

BUKU BESAR (GENERALIEDGER)

Buku Besar

adalah kumpulan dari semua Akun/perkiraan yang dimiliki suatu perusahaan yang saling berhubungan satu dengan lainnya dan merupakan suatu kesatuan.

NERACA PERCOBAAN

Neraca Saldo (Neraca Percobaan)

adalah suatu daftar yang berisi seluruh Akun yang ada di dalam buku besar beserta saldo akhirnya pada akhir suatu periode akuntansi tertentu.

Contoh; Neraca Saldo (Trial Balance)

NetSolutions Neraca Saldo 31 Desember 2005

Kas	2	065	00				
Piutang Dagang	2	220	00				
Perlengkapan	2	000	00				
Asuransi Dibayar Dimuka	2	400	00				
Tanah	20	000	00				
Peralatan Kantor	1	800	00				
Utang Dagang					900	00	
Sewa Diterima Dimuka					360	00	
Modal Chris Clark				25	000	00	
Penarikan Chris Clark	4	000	00				
Pendapatan Jasa				16	340	00	
Beban Gaji	4	275	00				
Beban Sewa	1	600	00				
Beban Utilitas		985	00				
Beban Perlengkapan		800	00				
Beban Lain-Lain		455	00				
	42	600	00	42	600	00	
							1

Akun Neraca

Akun Perubahan Modal (Ekuitas)

Akun Laba Rugi

LAPORAN KEUANGAN

MACAM LAPORAN KEUANGAN

- Laporan laba rugi (Income statement)—Ringkasan pendapatan dan beban untuk periode waktu tertentu.
- Laporan perubahan modal (Statement of owner's equity)—Ringkasan perubahan ekuitas pemilik yang terjadi selama periode waktu tertentu.
- Laporan Neraca (Balance sheet)—Daftar harta, kewajiban, dan ekuitas pada suatu tanggal tertentu.
- Laporan arus kas (Statement of cash flows)—
 Ringkasan penerimaan dan pengeluaran kas untuk periode waktu tertentu.
- Penjelasan atas laporan keuangan

Laporan Laba Rugi

adalah suatu laporan yang menunjukkan kemampuan perusahaan dalam menghasilkan profit dalam suatu periode akuntansi atau satu tahun.

CONTOH; LAPORAN LABA RUGI

NetSolutions Laporan laba Rugi Per 30 November 2005

Pendapatan Jasa					\$7	500	00
Beban Operasi:							
Beban Gaji		\$2	125	00			
Beban Sewa			800	00			
Beban Perlengkapan			800	00			
Beban Utilitas			450	00			
Beban Lain-Lain			275	00			
Total Beban Operasi	Ke La	poran			1	135	00
Laba Bersih	Perub	ahan			\$3	050	00
	Mo	dal					
	Γ						

Laporan Perubahan Modal

adalah suatu laporan yang menunjukkan perubahan modal pemilik dalam suatu periode akuntansi akibat transaksi usaha selama periode tersebut

CONTOH; LAPORAN PERUBAHAN MODAL

NetSolutions Laporan Perubahan Modal Per 30 November 2005

Modal Chris Clark, 1 November 2005						\$		0
Investasi pada 1 November	Dari		\$25	000	00			
Laba Bersih untuk November	Laporai	1	3	050	00			
Laba Rugi			\$28	050	00			
Dikurangi penarikan			2	000	00			
Kenaikan ekuitas pemilik						26	050	00
1			N Ner	aca		\$26	050	00

Neraca / Laporan Posisi Keuangan adalah suatu daftar yang menunjukkan posisi sumberdaya yang dimiliki perusahaan, serta informasi dari mana sumber daya tersebut diperoleh.

CONTOH; LAPORAN NERACA

CONTOH; LAPORAN ARUS KAS

NetSolutions Laporan Arus Kas Per 30 November 2005

	Arus kas dari aktivitas operasi:						
	Kas diterima dari pelanggan	\$ 7	500	00			
1	Dikurangi pembayaran untuk beban						
	dan pembayaran kepada kreditor	4	600	00			
	Arus kas bersih dari aktivitas operasi				2	900	00
	Arus kas dari aktivitas investasi:						
	Pembayaran kas untuk pembelian tanah				(20	000	00)
	Arus kas dari aktivitas pendanaan:						
	Kas diterima dari investasi pemilik	\$25	000	00			
	Dikurangi penarikan kas oleh pemilik	2	000	00			
	Arus kas bersih dari aktivitas pendanaan				23	000	00
	Arus kas bersih dan saldo kamade ngansaldo	5kas ne	raca		\$ 5	900	00
		ne					

CONTOH: TRANSAKSI & AKUN

TRANSAKSI DAN AKUN NERACA

(A) 1 November 2005, Chris Clark menyetor \$25,000 pada bank atas nama NetSolutions.

SHALLSHA				JURNAL		Kas						
SKERETE	Tgl			Keterangan	Post. Ref.	Debit			Kredit			Nov. 1 25,000
NATURAL PARTY.	1	2005 Nov.	1	Kas		25	000	00				
STREET, STREET	2			Modal Chris Clark					25	000	00	Modal Chris Clark
NESSTA .	3			Investasi kas di NetSolutions.								Nov. 1 25,000
NAME OF THE OWNER, OWNE	4											

(C) 5 November, NetSolutions membeli tanah \$20,000 dan dibayar tunar.

4											K	as	
5		5	Tanah	20	000	00				Nov. 1	25.000	Nov.5	20,000
6			Kas				20	000	00		-)		-)
7			Membeli tanah.									 nah	
8													
9										Nov.5	20,000		
10													
	Company of the Company							No. of Contract	el succession de	J			

ATURAN DEBIT & KREDIT AKUN NERACA

Harta

Akun Harta

Debit jika	Kredit jika				
naik	turun				
(+)	(-)				

KEWAJIBAN

Akun Kewajiban

Debit jika	Kredit jika
turun	naik
(-)	(+)

EKUITAS

Akun Ekuitas

Debit jika	Kredit jika
turun	naik
(-)	(+)

TRANSAKSI DAN AKUN LABA RUGI

(D) 18 November, NetSolutions menerima \$7,500 dari pelanggan atas jasa yang dilakukan.

14								
15	18	Kas	7	500	00			
16		Pendapatan Jasa				7	500	00
17		Menerima imbalan dari pelanggan						
18		atas jasa yang dlakukan.						
19								
20								

	K	as	
Nov. 1	25,000	Nov. 5	25,000
18	7,500		
	Pendapa	atan jasa	
		Nov. 18	7,500

(G) 30 November, NetSolutions menghitung \$800 perlengkapan telah habis digunakan.

25									Perlen	gkapan	
26	30	Beban Perlengkapan		800	00			Nov. 10	1,350	Nov. 30	800
27		Perlengkapan				800	00		,		
28		Perlengkapan yang habis									
29		digunakan.						Beban Perlengkapan			
30								- Nov. 30	800		
31											
8											

ATURAN DEBIT & KREDIT AKUN LABARUGI

Jahan
Beban

Debit jika naik (+)

Kredit jika turun (-)

Akun Pendapatan

Debit jika turun (-) Kredit jika naik (+)

PENARIKAN OLEH PEMILIK

(D) 30 November, Chris Clark menarik \$2,000 kas untuk keperluan pribadi.

		JURNAL												
	TgI			Keterangan	Post. Ref.	Debit			Kredit					
	1	2005 Nov.	30	Penarikan Chris Clark		2	000	00						
	ĕ			Kas					2	000	00			
-				Chris Clark menarik kas untuk										
	4			penggunaan pribadi.										
3														

-		a s		Penarikan Chris Clark							
Nov. 1 18	25,000 7,500	Nov. 5 30 30	25,000 3,650 950	Nov. 30	2,000 Nov. 10	1,350					
		30	2,000			41					

Neraca Saldo (Trial Balance)

Beban Lain-Lain

NetSolutions Neraca Saldo **31 Desember 2005** Kas 065 | 00 220 00 **Piutang Dagang** 000 00 Perlengkapan Asuransi Dibayar Dimuka 400 | 00 Tanah 20 000 00 Peralatan Kantor 800 | 00 900 00 **Utang Dagang** Sewa Diterima Dimuka 360 00 **Modal Chris Clark** 25 000 00 4 000 00 Penarikan Chris Clark Pendapatan Jasa 16 340 00 4 275 00 Beban Gaji **Beban Sewa** 600 00 **Beban Utilitas** 985 00 800 | 00 Beban Perlengkapan

Akun Neraca

Akun
Perubahan
Modal
(Ekuitas)

Akun Laba Rugi

42

455 00

42

600 00

42 600 00

- 1. Penjelasan akun, buku besar, dan daftar akun.
- 2. Klasifikasi akun:
 - Harta
 - Kewajiban
 - Ekuitas
 - Pendapatan
 - Beban
- 3. Akuntansi pencatatan ganda = Neraca = T-Account
- 4. Saldo normal akun:

•	Harta	\rightarrow	+/+ D	-/- K
•	Kewajiban	\rightarrow	+/+ K	-/- D
•	Ekuitas Pemilik-Modal	\rightarrow	+/+ K	-/- D
•	Ekuitas Pemilik-Penarikan	\rightarrow	+/+ D	-/- K
•	Pendapatan	\rightarrow	+/+ K	-/- D
•	Beban	\rightarrow	+/+ D	-/- K

LATIHAN

"Kerjakan Latihan 4.1, hal 63 buku
"Pengantar Akuntansi: Konsep & Teknik
Penyusunan Laporan Keuangan"
Adaptasi IFRS, Rudianto, 2012,
Penerbit Erlangga.

Materi 5 PA I 4

Materi 5 PAI

TUGAS INDIVIDU

Kerjakan Latihan 4.3, hal 64-65, buku
 "Pengantar Akuntansi: Konsep & Teknik
 Penyusunan Laporan Keuangan" Adaptasi IFRS,
 Rudianto, 2012, Penerbit Erlangga.

П

Jangan lupa Materi Minggu Depan:

Jurnal ...?

DAFTAR BACAAN

- Rudianto, 2012, Pengantar Akuntansi: Konsep & Teknik Penyusunan Laporan Keuangan, Adaptasi IFRS, Penerbit Erlangga. (RD).
- Weygandt, Jerry J., Donald E. Kieso., Paul D. Kimmel, 2009.
 Accounting Principles: Pengantar Akuntansi, Buku 1, Penerbit Salemba Empat (WK).
- Ikatan Akuntan Indonesia, Pernyataan Standar Akuntansi Keuangan (PSAK)
- Buku, majalah, jurnal, maupun artikel yang relevan.
- Pengantar Akuntansi 1, Carl S. Warren, James M. Reeve, Jonathan E. Duchac, Ersa Tri Wahyuni, Amir Abadi Jusuf ,Adaptasi Indonesia edisi 4, Penerbit Salemba Empat

TERIMA KASIH

