

Analisis Penggunaan Aset Tetap terhadap Kinerja Pegawai di Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan

Annisa Putri Ramadhani¹, Kamilah²

^{1,2} Universitas Islam Negeri Sumatera Utara Medan

e-mail: annisaputriramad@gmail.com

Abstrak

Asset tetap merupakan suatu hal yang sangat penting pada perusahaan agar aktivitas operasional dapat dilakukan dengan baik dan efisien. Karakter pada asset tetap merupakan asset tersebut didapat untuk digunakan dalam operasi dan bukan dijual kembali, bersifat jangka panjang dan merupakan subjek penyusutan dan asset tersebut memiliki substansi fisik. Tapi ternyata masih ada perusahaan yang belum menyediakan asset tetap untuk digunakan para pegawai, sehingga aktivitas perusahaan tidak dapat berjalan dengan baik karena keterbatasan asset yang dimiliki oleh perusahaan. Penelitian ini dilakukan pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan. Menggunakan metode penelitian kualitatif dengan strategi penelitian lapangan. Hasil penelitian ini menjelaskan bahwa pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan tidak menyediakan asset tetap berupa laptop/computer. Sehingga bendahara/penatausahaan yang bekerja pada kantor Jasa Akuntansi Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan tersebut merasa cukup terbebani karena harus membawa laptop sendiri dalam melakukan pekerjaannya. Seharusnya perusahaan menyediakan fasilitas berupa laptop atau computer agar pekerjaan yang menjadi tanggung jawab setiap karyawan dapat berjalan dengan baik.

Kata kunci: *Asset Tetap; Laptop/Computer; Kantor Jasa Akuntan.*

Abstract

Fixed assets are a very important thing for the company so that operational activities can be carried out properly and efficiently. The character of fixed assets is that these assets are obtained for use in operations and not resale, are long-term and are subject to depreciation and these assets have physical substance. But it turns out that there are still companies that have not provided fixed assets for employees to use, so the company's activities cannot run properly because of the limited assets owned by the company. This research was conducted at the Accounting Service Office X. Using qualitative research methods with field research strategies. The results of this study explain that the accounting service office X does not provide fixed assets in the form of laptops/computers. So that the treasurer/administrative who works at the X Accounting Services office feels quite burdened because he has to bring his own laptop to do his work. The company should provide facilities in the form of a laptop or computer so that the work that is the responsibility of each employee can run well.

Keywords : Fixed Assets; Laptops/Computers; Accounting Services Office.

PENDAHULUAN

kebijakan dan strategi dilakukan oleh perusahaan agar dapat mempertahankan bisnisnya dari segala persaingan yang ada. Untuk itu diharapkan agar perusahaan mampu melakukan kegiatan operasional dengan baik untuk bisa bersaing dengan perusahaan lain terutama pada perusahaan yang sejenis agar bisa tetap bertahan. Asset tetap ialah suatu hal yang sangat penting pada perusahaan agar aktivitas operasional dapat dilakukan dengan baik. Karakter pada asset tetap merupakan asset tersebut didapat untuk digunakan dalam operasi dan bukan dijual kembali, bersifat jangka panjang dan merupakan subjek penyusutan dan asset tersebut memiliki substansi fisik. Kieso (2008:12)

Kantor Jasa Akuntan merupakan suatu perusahaan yang menyediakan jasa akuntansi, manajemen, perpajakan, tata kelola pemerintahan, sumber daya manusia dan teknologi informasi. Sehingga banyak para pengusaha, lembaga, instansi dan perusahaan yang memerlukan jasa akuntansi serta konsultasi bisnis. Bagi perusahaan yang bergerak dibidang kantor jasa akuntan seharusnya mempunyai asset tetap berupa laptop ataupun computer untuk masing-masing pegawainya guna menunjang proses bisnis yang berjalan dengan efektif dan efisien. Pegawai akan lebih mudah melakukan pekerjaannya dan pastinya klien akan mendapatkan pelayanan yang terbaik dari Kantor Jasa Akuntansi apabila pegawai melakukan pekerjaannya dengan baik.

Pegawai pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan tidak di fasilitasi asset tetap berupa laptop sehingga para pegawai harus membawa laptop sendiri setiap hari nya karna fasilitas ini tidak disediakan di dalam kantor. Hal tersebut pastinya kurang efektif dan efisien, karna tidak semua pegawai memiliki laptop pribadi. Sehingga akan membuat pegawai lelah apalagi saat musim penghujan para pegawai yang menggunakan sepeda motor saat pergi bekerja akan susah membawa laptop karna khawatir laptop akan basah. Hal ini pastinya akan berpengaruh terhadap pencapaian tujuan perusahaan tersebut. Berdasarkan hal tersebut, peneliti tertarik untuk melakukan penelitian tentang Analisis Penggunaan Asset Tetap Terhadap Kinerja Pegawai Di Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan.

METODE PENELITIAN

Penelitian ini dilakukan pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan. Penelitian ini menggunakan metode penelitian kualitatif dengan strategi penelitian lapangan. Penelitian kualitatif dengan strategi penelitian lapangan merupakan studi atau penelitian terhadap realisasi kehidupan sosial masyarakat secara langsung. Subjek dalam penelitian ini ialah bendahara/penatausahaan pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan. Pengumpulan data dilakukan dengan teknik observasi dan wawancara. Observasi ini dilakukan dengan cara mengamati kegiatan pekerjaan yang dilakukan oleh bendahara/penatausahaan dan fasilitas yang tersedia pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan. Wawancara dilakukan dengan staff administrasi dan keuangan, beliau sebagai informan mengenai permasalahan yang ada.

HASIL DAN PEMBAHASAN

definisi aset tetap

Setiap perusahaan memiliki aset atau yang sering kita sebut dengan aset yang dapat digunakan untuk menunjang kegiatan operasional di dalam perusahaan sehingga dapat memberikan manfaat. Aset adalah sumber daya yang dapat dikuasai oleh perusahaan sebagai akibat dari masa lalu dan dari mana manfaat ekonomi masa depan diharapkan akan diperoleh perusahaan. (SAK No. 1 par 53). Menurut Ikatan Akuntan Indonesia (IAI), mengklasifikasikan aset sendiri menjadi tiga kelompok, antara lain: Aset Lancer, aset tetap, aset tidak berwujud.

Namun dalam penelitian ini akan membahas mengenai aktiva tetap, yang menurut Ikatan Akuntan Indonesia (IAI) dalam PSAK nomor 16 Revisi 2007 adalah bahwa aktiva berwujud dimiliki untuk digunakan dalam produksi atau penyediaan barang atau jasa, untuk diperbaharui. dengan pihak lain, atau untuk kepentingan Administratif dan diharapkan dapat digunakan untuk satu periode.

Menurut Al.Haryono mengatakan bahwa aktiva tetap adalah aktiva berwujud yang digunakan dalam proses operasi perusahaan dan tidak dimaksudkan untuk dijual dalam rangka kegiatan normal perusahaan. Aset semacam ini memiliki masa kerja yang panjang dan diharapkan dapat memberikan manfaat bagi perusahaan selama bertahun-tahun.

karakteristik aset tetap

karakteristik Aktiva Tetap (Aset Tetap) adalah:

1. Aset diperoleh untuk digunakan kembali dalam operasi dan bukan untuk dijual kembali.

2. Aset tersebut berjangka panjang dan dapat mengalami depresiasi atau penyusutan.
3. Aset memiliki substansi fisik atau bisa dikatakan memiliki wujud.

Definisi kinerja karyawan

Kinerja karyawan yang rendah tentunya akan berdampak pada kinerja suatu perusahaan. Atau dapat dikatakan kinerja pegawai dapat mencerminkan kinerja perusahaan karena jika perusahaan semakin maju maka hal itu disebabkan dari hasil kinerja karyawan, secara etimologis kinerja berasal dari kata performance. (Aries & Baskoro, 2012)

Kinerja adalah hasil dari suatu proses atau tingkat keberhasilan secara keseluruhan selama satu periode dalam melaksanakan tugasnya, yang dilaksanakan baik secara kualitas maupun kuantitas. Oleh karena itu, kinerja biasanya diukur dari aspek hasil, yaitu seberapa baik seseorang dalam melaksanakan tugasnya.

Dari definisi yang telah diuraikan, penulis dapat menyimpulkan bahwa kinerja pegawai merupakan hasil kerja keras yang dilakukan oleh pegawai.

Hasil observasi yang dilakukan pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan bahwasannya bendahara/penatausahaan yang bekerja pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan tersebut merasa cukup terbebani karena harus membawa laptop sendiri dalam melakukan pekerjaannya. Seharusnya perusahaan menyediakan fasilitas berupa laptop atau computer agar pekerjaan yang menjadi tanggung jawab setiap karyawan dapat berjalan dengan baik.

Berikut hasil wawancara yang dilakukan dengan satff administrasi dan keuangan pada Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan.

Tabel 1. Hasil Wawancara

Pertanyaan	Jawaban
Sebagai bendahara/penatausahaan apa saja tanggungjawab mbak di Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan?	Mengatur proses keluar masuknya kas perusahaan. Menerima, mencatat dan mengeluarkan segala proses keuangan diperusahan. Membuat laporan keuangan perusahaan setiap tahunnya. Memproses segala kegiatan yang terkait dengan keuangan
Apakah di Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan menyediakan fasilitas aset tetap seperti laptop/computer untuk digunakan karyawan dalam mengerjakan tanggungjawab nya?	Tidak
Apakah menurut mbak Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan perlu untuk menyediakan aset tetap berupa laptop/computer?	Perlu, agar setiap kinerja yang ada bias cepat terlaksanakan tanpa adanya gangguan keterbatasan asset
Apakah mbak merasa terbebani jika setiap harinya harus membawa laptop	Cukup terbebani, karena tergantung dari keadaan nya. Jika sedang banyak kerjaan dan saya tidak bias membawa laptop karena dirumah saya laptop hanya 1 dan digunakan untuk 4 orang (2 adik saya yang sedang kuliah, 1 ayah saya untuk bekerja) sehingga dalam keadaan mendesak harus saling berbagi

Sumber: Hasil Wawancara dengan bendahara.

Berdasarkan hasil wawancara yang dilakukan penulis dengan bendahara/penatausahaan yang ada di Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan, diketahui bahwa perusahaan tidak menyediakan asset tetap berupa laptop/computer. Seharusnya perusahaan memberikan fasilitas asset tetap tersebut agar karyawan dapat menggunakannya untuk menyelesaikan tanggungjawab nya dengan baik dan tepat waktu serta tidak merasa terbebani dengan adanya keterbatasan asset yang ada diperusahaan.

SIMPULAN

Berdasarkan hasil penelitian yang dilakukan, maka kesimpulan dari pembahasan di atas adalah sebagai berikut:

1. Kantor Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan belum menyediakan asset tetap berupa laptop/computer sebagai fasilitas pendukung kegiatan di perusahaan,
2. Setiap karyawan di Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan harus membawa laptop untuk mengerjakan tanggungjawab nya yang ada di perusahaan.
3. Bendahara/penatausahaan Kantor Jasa Akuntan PT Eriadi Fatkhur Rokhman Medan merasa cukup terbebani jika setiap harinya harus membawa laptop untuk menyelesaikan pekerjaannya.

UCAPAN TERIMA KASIH

Terimakasih kepada pimpinan dan juga staf yang ada pada PT Eriadi Fatkhur Rokhman Medan yang telah mengizinkan penulis untuk melaksanakan program magang selama 30 hari dan selau membimbing penulis agar bisa melaksanakan tugas yang diberikan dengan baik. Terimakasih juga kepada staf kebendaharaan pada PT Eriadi Fatkhur Rokhman Medan yang telah berkenan untuk diwawancarai untuk mendapatkan informasi guna menyelesaikan penulisan artikel ini. Serta terimakasih juga penulis ucapkan kepada dosen pembimbing magang yang memberikan arahan serta bimbingan untuk menyelesaikan program magang dan membuat tulisan ini. Tak lupa juga teman seperjuangan magang yang selalu menyemangati penulis dalam mengerjakan artikel ini.

DAFTAR PUSTAKA

- Nugrahani, Farida. (2014). *Metode Penelitian Kualitatif*. Surakarta: Cakra Books.
- Taufiqurokhman, *Mengenal Manajemen Sumber Daya Manusia*. (2009). Jakarta: Fakultas Ilmu Sosial dan Ilmu Politik Universitas Prof. Dr. Moestopo Beragama.
- Trio Mandala Putra. (2013). *ANALISIS PENERAPAN AKUNTANSI ASET TETAP PADA CV. KOMBOS MANADO*. Jurnal EMBA, Volume 1, No. 3, pp. 190-198.