

Pengelolaan Keuangan Perusahaan UMKM Menggunakan Aplikasi Zahir Accounting Versi 6.0

Lukmanul Hakim¹, Ratnawati², Surtika Ayuminda³, Nurul Ichsan⁴

^{1,2}Sistem Informasi Akuntansi Kampus Kabupaten Karawang, Universitas Bina Sarana Informatika

³Sistem Informasi Kampus Kabupaten Karawang, Universitas Bina Sarana Informatika

⁴Sistem Informasi, Universitas Bina Sarana Informatika

Email: lukmanul.luh@bsi.ac.id

Abstrak

Masalah pengelolaan keuangan yang sering muncul pada perusahaan UMKM yaitu pencatatan transaksi dan penyusunan laporan keuangan yang masih dilakukan manual dan konvensional, pembuatan jurnal dengan sistem *double entry*, kesulitan mengetahui nilai aset perusahaan, serta kesulitan menyusun buku besar. Tujuan penelitian ini uji coba penerapan software Zahir Accounting pada suatu perusahaan UMKM. Metode penelitian yang digunakan adalah studi kasus pada PT Ludean Kreasi Utama (PT LKU). Pengumpulan data dengan wawancara dan observasi. Data diolah dan dianalisis dengan aplikasi Zahir Accounting Versi 6.0. Penelitian ini menyimpulkan Pertama, Zahir Accounting versi 6.0 dapat diterapkan dan fitur-fiturnya memenuhi kebutuhan pencatatan transaksi; Kedua, implementasi Zahir Accounting versi 6.0 bermanfaat sebagai penyimpan informasi, mempermudah pencarian dan pengecekan informasi, hasil pengolahan data lebih akurat, mempermudah dan mempercepat penyusunan laporan keuangan; Ketiga, kinerja keuangan PT LKU sangat baik, berdasarkan laporan laba rugi diperoleh laba bersih, neraca menunjukkan total aset lebih besar dari total kewajiban, dan arus kas positif.

Kata kunci: *Penerapan Software Akuntansi, Sistem Informasi Akuntansi, Zahir Accounting*

Abstract

Financial management problems that often arise in MSME companies are recording transactions and preparing financial reports which are still done manually and conventionally, making journals with a double entry system, having difficulty knowing the value of company assets, and having difficulties compiling ledgers. The purpose of this research is to try out the application of Zahir Accounting software in an MSME company. The research method used is a case study at PT Ludean Kreasi Utama (PT LKU). Data collection by interview and observation. Data is processed and analyzed using Zahir Accounting Version 6.0 software. This study concludes. First, Zahir Accounting version 6.0 can be implemented and its features meet the needs of recording transactions; Second, the implementation of Zahir Accounting version 6.0 is useful as an information store, facilitating information search and checking, more accurate data processing results, facilitating and speeding up the preparation of financial reports; Third, PT LKU's financial performance is very good, based on the income statement, net profit is obtained, the balance sheet shows total assets greater than total liabilities, and positive cash flow.

Keywords : *Implementation Of Accounting Software, Accounting Information Systems, Zahir Accounting*


PENDAHULUAN

UMKM yang juga dikenal dengan Usaha Mikro, Kecil, dan Menengah adalah pengelompokan perusahaan berdasarkan aset dan omset. UMKM penting bagi kesejahteraan suatu bangsa karena dapat meningkatkan perekonomian, menyediakan berbagai barang yang dibutuhkan masyarakat, menciptakan lapangan pekerjaan, meningkatkan nilai tambah komoditas, menciptakan alat, dan juga melakukan hal-hal lain (Syarifuddin, Iskandar, & Hakim, 2017). Namun demikian, usaha mikro dan kecil sering menghadapi masalah dalam hal pemasaran produknya, pengelolaan sumber daya manusianya, proses bisnis yang kurang efisien dan pengelolaan keuangan.

PT Ludean Kreasi Utama (PT LKU) merupakan salah satu perusahaan berskala mikro yang bergerak pada bidang pengembangan sumber daya manusia. Produk yang dihasilkan adalah jasa *inhouse* training pengembangan sumber daya manusia, seminar motivasi dan penjualan buku pengembangan diri. Oleh karena itu, aktivitas bisnis PT LKU bukan hanya sebagai perusahaan jasa, namun juga sebagai perusahaan dagang. Berdasarkan wawancara dengan pengelola pada tanggal 1 April 2023, PT LKU diketahui menghadapi masalah pengelolaan keuangan, yaitu pencatatan transaksi keuangan dan penyusunan laporan keuangan yang masih dilakukan secara manual dan konvensional menggunakan aplikasi Microsoft Excel. Kendala-kendala lain yang dihadapi khusus oleh staf keuangan diantaranya membuat jurnal dengan *sistem double entry* dimana transaksi-transaksi penjualan dan pembelian perlu dibuatkan transaksi jurnal debit dan kredit, setiap transaksi penjualan perlu dicatat di kartu piutang usaha, setiap transaksi pembelian perlu dicatat di kartu hutang, kesulitan mengetahui nilai *asset* yang dimiliki perusahaan pada suatu waktu dan kesulitan dalam menyusun buku besar atas transaksi-transaksi jurnal yang telah dibuat (Hakim et al., 2021).

Berdasarkan permasalahan tersebut, penelitian dilakukan untuk mencari alternatif solusi pemecahan masalah yaitu dengan penggunaan aplikasi berbasis sistem informasi akuntansi. Menurut Setiawan dan Hakim, terdapat beberapa aplikasi akuntansi tersedia di pasar Indonesia yang dapat digunakan oleh perusahaan berskala UMKM, yaitu Zahir Accounting, Xero, SAP Business One, Oracle E Cloud, Microsoft Dynamics AX, MASE, Jurnal, Hashmicro, EPICOR, dan Accurate (Setiawan & Hakim, 2022). Dari beberapa produk aplikasi akuntansi tersebut, Zahir Accounting dinilai mempunyai beberapa kelebihan diantaranya (a) sistem akuntansi yang digunakan sesuai standar Indonesia yaitu *system double entry*, (b) fitur-fiturnya lengkap, (c) dilengkapi fitur-fitur khusus, misalnya formulir-formulir untuk penginputan transaksi-transaksi yang sering digunakan perusahaan, giro mundur, aplikasi perpajakan, (d) luarannya akurat yaitu berupa laporan-laporan keuangan, (e) mudah dioperasikan atau *user friendly*, (f) menggunakan bahasa pengantar Indonesia, (g) mudah dipahami bahkan oleh pengguna yang tidak mengerti teori-teori akuntansi, dan (a) harga lebih terjangkau, cocok digunakan oleh perusahaan berskala UMKM (Hermaliani & Narulyta, 2018; Safirah & Masripah, 2018; Saryoko, Janah, Sukmana, & Hidayat, 2018).

Tujuan penelitian ini adalah melakukan uji coba penerapan aplikasi Zahir Accounting pada PT LKU. Landasan teori yang digunakan adalah pentahapan penerapan aplikasi Zahir Accounting yang diadopsi dari (Setiawan & Hakim, 2022). Tahapan penerapan aplikasi akuntansi dimulai dengan Pertama, penginstalan aplikasi Zahir Accounting Versi 6.0; kemudian tahap kedua dilanjutkan dengan *set up* awal data-data perusahaan; Ketiga, menginput saldo awal; Keempat, menginput dan merekam data transaksi; dan tahap terakhir adalah mencetak laporan keuangan, serta diakhiri analisa laporan keuangan. Tahapan tersebut seperti pada Gambar 1.


Gambar 1. Tahapan Penerapan Software Zahir Accounting

METODE

Metode penelitian yang digunakan adalah studi kasus (case study). Studi kasus adalah metode penelitian yang mengkaji yang intensif, mendalam dan rinci, terhadap suatu fenomena, kasus, atau gejala sosial pada unit analisis yang spesifik dalam setting sosial organisasi (Martono, 2016). Penelitian ini mengkaji penerapan aplikasi akuntansi Zahir Accounting Versi 6.0. Unit analisis yang diteliti yaitu PT Ludean Kreasi Utama. Data yang dianalisis dibatasi selama tiga bulan yaitu Januari – Maret 2023. Proses pengumpulan data dan analisis data menggunakan Model Miles dan Huberman yang terdiri dari empat tahap yaitu pengumpulan data, pembersihan data, penganalisaan data dan menampilkan data (Miles, Huberman, & Saldana, 2014). Pengumpulan data dilakukan melalui wawancara dengan pemilik PT LKU dan staf keuangannya, setelah itu melakukan observasi dokumen-dokumen berupa bukti transaksi dan laporan keuangan manual. Data tersebut kemudian ditabulasi menggunakan Microsoft Excel. Selanjutnya, data tersebut dientry dan dianalisis dengan aplikasi Zahir Accounting Versi 6.0.

HASIL DAN PEMBAHASAN

Proses penerapan Zahir Accounting pada PT LKU dilaksanakan dalam lima tahapan seperti pada Gambar 1. Namun demikian, pencatatan akuntansi manual dilakukan sebelum tahapan pertama.

Pencatatan Akuntansi Manual

Salah satu hasil penyajian laporan keuangan adalah adanya laporan laba rugi, laporan ini dapat menyajikan informasi keuangan sebuah perusahaan dilihat dari selisih rincian penghasilan serta bebannya pada periode waktu tertentu (Rato, Elisabeth Yessi Da Wahidahwati, 2021). Berikut ini hasil penyajian laporan laba rugi bulan Januari - Maret 2023 secara manual.

Laporan Laba/Rugi PT Ludean Kreasi Utama Per Januari 2023		Laporan Laba/Rugi PT Ludean Kreasi Utama Per Februari 2023		Laporan Laba/Rugi PT Ludean Kreasi Utama Per Maret 2023	
Pendapatan					
Penjualan Buku	Rp 15.200.000	Penjualan Buku	Rp 22.240.000	Penjualan Buku	Rp 14.560.000
Pendapatan Jasa Training	Rp 166.250.000 +	Pendapatan Jasa Training	Rp 183.750.000 +	Pendapatan Jasa Training	Rp 245.000.000 +
Total Pendapatan	Rp181.450.000	Total Pendapatan	Rp205.990.000	Total Pendapatan	Rp259.560.000
Biaya Atas Pendapatan					
Harga Pokok Penjualan Buku	Rp 11.400.000 +	Harga Pokok Penjualan Buku	Rp 16.680.000 +	Harga Pokok Penjualan Buku	Rp 10.920.000 +
Total Biaya Atas Pendapatan	Rp 11.400.000 +	Total Biaya Atas Pendapatan	Rp 16.680.000 +	Total Biaya Atas Pendapatan	Rp 10.920.000 +
Laba Kotor	Rp170.050.000	Laba Kotor	Rp189.310.000	Laba Kotor	Rp248.640.000
Biaya-Biaya Operasional					
Biaya Sewa Ruko	Rp 10.000.000	Biaya Sewa Ruko	Rp 10.000.000	Biaya Sewa Ruko	Rp 10.000.000
Biaya Iklan	Rp 800.000	Biaya Iklan	Rp 800.000	Biaya Iklan	Rp 800.000
Biaya Gaji	Rp 46.200.000	Biaya Gaji	Rp 46.200.000	Biaya Gaji	Rp 46.200.000
Biaya Konsumsi	Rp 3.500.000	Biaya Konsumsi	Rp 3.500.000	Biaya Konsumsi	Rp 3.500.000
Biaya Listrik	Rp 1.500.000	Biaya Listrik	Rp 1.500.000	Biaya Listrik	Rp 1.500.000
Biaya Langganan Internet	Rp 500.000	Biaya Langganan Internet	Rp 500.000	Biaya Langganan Internet	Rp 500.000
Biaya Kebersihan	Rp 250.000	Biaya Kebersihan	Rp 250.000	Biaya Kebersihan	Rp 250.000
Biaya BBM	Rp 7.750.000	Biaya BBM	Rp 7.750.000	Biaya BBM	Rp 7.750.000
Biaya Lain-Lain	Rp 2.577.000 +	Biaya Lain-Lain	Rp 2.577.000 +	Biaya Lain-Lain	Rp 2.677.000 +
Total Biaya Operasional	Rp 73.077.000	Total Biaya Operasional	Rp 73.077.000	Total Biaya Operasional	Rp 73.177.000
Biaya Non Operasional					
Biaya Penyusutan Kendaraan	Rp 1.140.000	Biaya Penyusutan Kendaraan	Rp 1.140.000	Biaya Penyusutan Kendaraan	Rp 1.140.000
Biaya Penyusutan Peralatan Kantor	Rp 861.700	Biaya Penyusutan Peralatan Kantor	Rp 861.700	Biaya Penyusutan Peralatan Kantor	Rp 861.700
Biaya Penyusutan Harta Tetap Lainnya	Rp 236.583 +	Biaya Penyusutan Harta Tetap Lainnya	Rp 236.583 +	Biaya Penyusutan Harta Tetap Lainnya	Rp 236.583 +
Total Biaya Non Operasional	Rp 2.238.283 +	Total Biaya Non Operasional	Rp 2.238.283 +	Total Biaya Non Operasional	Rp 2.238.283 +
Laba	Rp 94.734.717	Laba	Rp113.994.717	Laba	Rp173.224.717

Gambar 2. Tampilan Laporan Laba Rugi PT LKU Bulan Januari – Maret 2023

Berdasarkan Gambar 2, diketahui pada bulan Januari PT LKU mendapatkan laba bersih sebesar Rp. 94.734,717 sedangkan di bulan Februari 2023 mengalami kenaikan laba bersih sebesar Rp. 113.994,717 dan pada bulan Maret 2023 mengalami kenaikan laba kembali sebesar Rp. 173.224,717.

Install software Zahir

Tahap paling awal penerapan aplikasi adalah menginstall software Zahir Accounting Versi 6.0 di komputer yang akan digunakan untuk mengentry data transaksi dan memprosesnya.

Set up awal data perusahaan

Setup awal meliputi pengaturan awal Zahir Accounting Versi 6.0, pembuatan database perusahaan, pengaturan awal Zahir Accounting versi 6.0, pembuatan link account, input data

konsumen, input data pemasok, input data pegawai, input data mata uang, input data pengukuran satuan, input data pajak, input data harta tetap, dan input data produk.

Input saldo awal

Input saldo awal terdiri dari empat jenis yaitu saldo awal akun, saldo awal piutang, saldo awal utang dan saldo awal persediaan. Pertama, Saldo Awal Akun. Saldo awal akun merupakan saldo awal dari periode akuntansi sebelumnya. Jika pada periode sebelumnya terdapat saldo awal, maka saldo awal harus dimasukkan ke dalam pencatatan untuk perhitungan saldo akun periode selanjutnya. Cara membuatnya, pilih menu Setting kemudian pilih Saldo Awal, lalu pilih Saldo Awal Akun. Selanjutnya, mengisi data saldo awal akun dengan cara tampilkan awal Saldo Awal Akun, kemudian lakukan pengisian nominal, lalu klik Rekam. Kedua, Saldo Awal Piutang adalah saldo sisa piutang yang belum dibayar pelanggan pada periode sebelumnya. Cara mengentry saldo awal piutang adalah pilih menu Setting kemudian pilih Saldo Awal, lalu pilih Saldo Awal Piutang Usaha. selanjutnya isi Saldo Awal Piutang Usaha dengan lengkap, kemudian klik Rekam. Ketiga, Saldo Awal Utang adalah saldo sisa hutang yang belum dibayarkan kepada pemasok pada periode sebelumnya. Cara mengentry saldo awal utang yaitu pilih menu Setting, kemudian pilih Saldo Awal, pilih Saldo Awal Hutang Usaha. Selanjutnya isi Saldo Awal Hutang Usaha dengan lengkap, kemudian klik Rekam. Dan, keempat Saldo Awal Persediaan. Saldo awal persediaan cara entrynya yaitu pilih menu Setting, kemudian pilih Saldo Awal, lalu pilih Saldo Awal Persediaan, selanjutnya isi Saldo Awal Persediaan dengan lengkap, kemudian klik Rekam. Kemudian melakukan hal yang sama terhadap saldo awal persediaan lainnya.

Input dan record data transaksi

Penerapan aplikasi Zahir Accounting Versi 6.0 dimulai dengan pencatatan transaksi Jurnal. Pencatatan transaksi jurnal dengan menggunakan aplikasi Zahir Accounting Versi 6.0 dilakukan dengan menginput data jurnal sesuai dengan modul-modul yang tersedia seperti modul kas masuk, kas keluar, penjualan, pembelian dan jurnal umum. Berikut ini entry jurnal kas keluar untuk pembayaran sewa kantor.

Kode	Nama Akun	Dept.	Nilai (Dr)	Job.
6200-00-031	Beban Sewa Kantor	0	Rp 10.000.000,00	

Gambar 3. Tampilan Entry Jurnal Pengeluaran Kas

Pada aplikasi Zahir, setelah selesai melakukan semua entry transaksi jurnal, maka data semua jurnal akan dapat dilihat pada menu daftar transaksi jurnal. Berikut adalah tampilan daftar jurnal dari periode Januari - Maret 2023.

PT Ludean Kreasi Utama						
Daftar Jurnal						
Semua Transaksi						
Sunday, 01 January 2023 - Friday, 31 March 2023						
Ref.	Tanggal	Keterangan	No. Dept.	Debet	Kredit	No. Proyek
CD	03/01/2023	Pengeluaran, Jasa Sewa Gedung		10.000.000,00	10.000.000,00	
CD000001	6200-00-031	Beban Sewa Kantor				
CD000001	1200-00-010	Bank				
CD	03/01/2023	Pengeluaran, Jasa Iklan dan Hosting		800.000,00		
CD000008	0100-00-010	Beban Iklan & Promosi				
CD000008	6200-00-011	Beban Hosting Website		400.000,00		
CD000008	1200-00-010	Bank			1.200.000,00	
CD	03/01/2023	Pengeluaran, Bensin 1000 Liter		7.750.000,00		
CD000006	6200-00-034	Beban Bensin				
CD000006	1200-00-010	Bank			7.750.000,00	
CD	03/01/2023	Pengeluaran, Membeli E-Money		1.000.000,00		
CD000010	6900-00-010	Beban Lain				
CD000010	1200-00-010	Bank			1.000.000,00	
CD	03/01/2023	Pengeluaran, Membeli Kertas HVS		245.000,00		
CD000011	9000-00-001	Peningkatan Kas				
CD000011	1100-00-020	Kas		245.000,00		
CD	03/01/2023	Pengeluaran, Refill Tinta Printer		392.000,00		
CD000012	6900-00-010	Beban Lain				
CD000012	1100-00-020	Kas		392.000,00		
CD	03/01/2023	Pengeluaran, Jasa Catering		3.500.000,00		
CD000013	6200-00-040	Beban Uang Makan				
CD000013	1200-00-010	Bank			3.500.000,00	
SJ	03/01/2023	Penjualan, PT PLMA		20.300.000,00	1.846.000,00	
00000001	1200-00-010	Bank				
00000001	2300-00-011	PRN Kulkas				
00000001	4100-00-010	Penjualan Buku				
00000001	4100-00-020	Pendapatan Jasa Training				
00000001	4100-00-020	Pendapatan Jasa Training				
SJ	03/01/2023	Penjualan, PT KSE		720.000,00	720.000,00	
00000001	1400-00-010	Persediaan Buku				
00000001	5100-00-010	Harga Pokok Penjualan Buku				
SJ	03/01/2023	Penjualan, PT KSE		20.130.000,00		
00000002	1100-00-020	Kas				
CD	13/01/2023	Pengeluaran, PLN		1.500.000,00		
CD000002	6200-00-032	Beban Listrik				
CD000002	1100-00-020	Kas			1.500.000,00	
CD	13/01/2023	Pengeluaran, WiFi		500.000,00		
CD000003	6200-00-035	Beban Internet				
CD000003	1200-00-010	Bank			500.000,00	
CD	13/01/2023	Pengeluaran, Membayar Keamanan Bulanan		250.000,00		
CD000004	6200-00-020	Beban Kebersihan dan Keamanan				
CD000004	1100-00-020	Kas			250.000,00	
CD	13/01/2023	Pengeluaran, Membeli Toiletis		500.000,00		
CD000005	1000-00-001	Peningkatan Kas				
CD000005	1100-00-020	Kas			500.000,00	
CD	13/01/2023	Pengeluaran, Membeli Galon		285.000,00		
CD000006	6900-00-010	Beban Lain				
CD000006	1100-00-020	Kas			285.000,00	
CD	13/01/2023	Pengeluaran, Pembelian Mirisan Rinjan		500.000,00		
CD000007	6900-00-010	Beban Lain				
CD000007	1100-00-020	Kas			500.000,00	
SJ	14/01/2023	Penjualan, PT BFB		41.316.000,00	3.756.000,00	
00000003	1100-00-020	Kas				
00000003	2300-00-011	PRN Kulkas				
00000003	4100-00-010	Penjualan Buku				
00000003	4100-00-020	Pendapatan Jasa Training				
SJ	14/01/2023	Penjualan, PT BFB		1.920.000,00	1.920.000,00	
00000003	1400-00-010	Persediaan Buku				
00000003	5100-00-010	Harga Pokok Penjualan Buku				
SJ	17/01/2023	Penjualan, PT MBIF		40.436.000,00	3.676.000,00	
00000004	1100-00-020	Kas				
00000004	2300-00-011	PRN Kulkas				
00000004	4100-00-010	Penjualan Buku				
00000004	4100-00-020	Pendapatan Jasa Training				
SJ	17/01/2023	Penjualan, PT MBIF		1.320.000,00	1.320.000,00	
00000004	1400-00-010	Persediaan Buku				
00000004	5100-00-010	Harga Pokok Penjualan Buku				
SJ	21/01/2023	Penjualan, PT BNIC		22.946.000,00	2.086.000,00	
00000005	1100-00-020	Kas				
00000005	2300-00-011	PRN Kulkas				
00000005	4100-00-010	Penjualan Buku				

Gambar 4. Daftar Seluruh Transaksi Jurnal

Cetak Laporan Keuangan

Laporan keuangan terdiri dari laba atau rugi, laporan arus kas, dan neraca. Berikut ini laporan keuangan PT LKU periode 1 Januari – 31 Maret 2022.

Laporan Laba/Rugi

Laporan Laba/Rugi Periode Januari 2023. Laporan laba rugi (*profit and loss statement*) adalah laporan yang menjabarkan pendapatan dan beban sehingga menghasilkan informasi apakah perusahaan mendapatkan laba bersih atau rugi bersih. Cara menampilkan Laporan Laba Rugi. Pilih Modul Laporan, kemudian Klik Laporan Keuangan, selanjutnya klik Laba Rugi Standar. Pada menu laporan kita dapat melihat laporan per bulan atau laporan tahunan. Gambar 5 merupakan laporan Laba Rugi Periode Januari – Maret 2023. Berikut analisa Laporan Laba Rugi PT LKU Periode Januari-Maret 2023: Pertama, Pendapatan. Jumlah pendapatan neto yang terdiri atas penjualan, setelah dikurangi dengan diskon dan return penjualan selama periode laporan. Sumber Pendapatan PT LKU didapat dari penjualan buku dan pendapatan jasa inhouse training dan seminar motivasi. Total Pendapatan Usaha PT LKU periode Januari – Maret 2023 setiap bulannya selalu mengalami peningkatan. Pendapatan bulan Januari Rp. 181.450.000,- bulan februari mengalami peningkatan dengan total pendapatan Rp. 205.990.000, dan tren positif peningkatan pendapatannya berlanjut di bulan maret dengan total pendapatan Rp. 259.560.000.

Kedua, Beban. Biaya operasi yang dikeluarkan perusahaan untuk menghasilkan pendapatan. Beban-beban yang terdapat di PT LKU periode Januari – Maret 2023 diantaranya : (1) Beban atas Pendapatan berasal dari Harga Pokok Penjualan Buku dengan rincian Januari Rp. 11.400.000, Februari Rp. 16.680.000 dan Maret Rp. 10.920.000. (2) Beban Operasional berasal dari Beban Pemasaran dan penjualan berkaitan dengan iklan dan promosi dengan total beban setiap bulannya Rp. 800.000. Beban operasional lainnya didapat dari Beban Administrasi dan Umum diantaranya: Beban gaji dan upah, hosting website, kebersihan dan keamanan, sewa kantor, listrik, bensin, internet dan uang makan dengan Total Beban setiap bulannya Rp. 70.100.000. Sumber beban operasional lainnya didapat dari beban lain dengan total beban setiap bulannya Rp. 2.177.000. (3) Beban Non Operasional berasal dari beban penyusutan diantaranya penyusutan mesin dan peralatan, penyusutan kendaraan, dan penyusutan harta lain. Total Beban setiap bulannya Rp. 2.238.283.

PT Luedean Kreasi Utama			
Laba Rugi - 12 Bulan			
January 2023 - March 2023			
Name Rekening	1 - 2023	2 - 2023	3 - 2023
Pendapatan			
Pendapatan Usaha			
4100-00-010 Perjualan Buku	15.200.000	22.240.000	14.560.000
4100-00-020 Pendapatan Jasa Training	166.250.000	183.750.000	245.000.000
Total Pendapatan Usaha	181.450.000	205.990.000	259.560.000
Total Pendapatan	181.450.000	205.990.000	259.560.000
Beban Atas Pendapatan			
Beban atas Pendapatan			
5100-00-010 Harga Pokok/Perjualan Buku	11.400.000	16.680.000	10.920.000
Total Beban atas Pendapatan	11.400.000	16.680.000	10.920.000
Total Beban Atas Pendapatan	11.400.000	16.680.000	10.920.000
Laba/Rugi Kotor	170.050.000	189.310.000	248.640.000
Beban Operasional			
Beban Pemasaran Dan Penjualan			
6100-00-010 Beban Iklan & Promosi	800.000	800.000	800.000
Total Beban Pemasaran Dan Penjualan	800.000	800.000	800.000
Beban Administrasi Dan Umum			
6200-00-010 Beban Gaji & Upah	46.200.000	46.200.000	46.200.000
6200-00-011 Beban Hosting Website	400.000	400.000	400.000
6200-00-020 Beban Kebersihan dan Keamanan	250.000	250.000	250.000
Total Beban Operasional	506.400.000	506.400.000	506.400.000
Total Beban Atas Pendapatan	11.400.000	16.680.000	10.920.000
Laba/Rugi Kotor	170.050.000	189.310.000	248.640.000
Laba/Rugi Operasi	96.973.000	116.233.000	175.063.000

Beban Operasional				
Beban Administrasi Dan Umum				
6200-00-031 Beban Sewa Kantor	10.000.000	10.000.000	10.000.000	
6200-00-032 Beban Listrik	1.500.000	1.500.000	1.500.000	
6200-00-034 Beban Bensin	7.750.000	7.750.000	7.750.000	
6200-00-035 Beban Internet	500.000	500.000	500.000	
6200-00-040 Beban Uang Makan	3.500.000	3.500.000	3.500.000	
Total Beban Administrasi Dan Umum	70.100.000	70.100.000	70.100.000	
Beban Operasional Lain				
6900-00-010 Beban Lain	2.177.000	2.177.000	2.677.000	
Total Beban Operasional Lain	2.177.000	2.177.000	2.677.000	
Total Beban Operasional	73.077.000	73.077.000	73.577.000	
Laba/Rugi Operasi	96.973.000	116.233.000	175.063.000	
Beban Non Operasional				
Beban Penyusutan				
7100-00-030 Beban Penyusutan Mesin & Peralatan	861.700	861.700	861.700	
7100-00-040 Beban Penyusutan Kendaraan	1.140.000	1.140.000	1.140.000	
7100-00-090 Beban Penyusutan Harta Lain	236.583	236.583	236.583	
Total Beban Penyusutan	2.238.283	2.238.283	2.238.283	
Total Beban Non Operasional	2.238.283	2.238.283	2.238.283	
Laba/Rugi Operasi	94.734.717	113.994.717	172.824.717	

Gambar 5. Laba Rugi PT LKU Periode Januari – Maret 2023

Ketiga, Laba/Rugi Kotor. Seluruh pendapatan dari hasil penjualan sebelum dikurangi komponen biaya, seperti biaya produksi, gaji, pajak, biaya overhead, dan lainnya. Berdasarkan Gambar diatas Laba/Rugi Kotor PT LKU didapat dari (Total Pendapatan Usaha – Total Beban Atas Pendapatan) dengan rincian Januari Rp. 170.050.000, Februari Rp. 189.310.000 dan Maret Rp. 248.640.000.

Keempat, Laba/Rugi Operasi. Laba operasi atau operating profit adalah total pendapatan yang diperoleh dari operasi perusahaan sebelum pajak, biaya bunga atau biaya lainnya dihitung. Rumus ini dapat digunakan untuk menentukan potensi profitabilitas perusahaan ketika semua biaya asing diperhitungkan. Dari gambar diatas dapat ditarik kesimpulan bahwa perusahaan mengalami keuntungan dalam kurun waktu 3 bulan periode pencatatan akuntansi yang dimulai dari Januari – Maret 2023. Total Laba Operasi pada bulan januari Rp. 94.734.717, Februari Rp. 113.994.717 dan Maret Rp. 172.824.717.

Laporan Arus Kas

Laporan Arus Kas adalah laporan penerimaan dan pengeluaran kas pada suatu waktu tertentu. Cara menampilkan Laporan Arus Kas Pilih Modul Laporan, kemudian Klik Laporan Keuangan, selanjutnya Klik Arus Kas Rangkuman.

20.05 08 July, 2023

PT Luedean Kreasi Utama
Laporan Arus Kas
Sunday, 01 January 2023 - Friday, 31 March 2023

Operating Activities		
Utang Pajak		
2300-00-011	PPN Keluaran	64.700.000,00
Total Utang Pajak :		64.700.000,00
Pendapatan Usaha		
4100-00-010	Penjualan Buku	52.000.000,00
4100-00-020	Pendapatan Jasa Training	595.000.000,00
Total Pendapatan Usaha :		647.000.000,00
Beban Pemasaran Dan Penjualan		
6100-00-010	Beban Iklan & Promosi	-2.400.000,00
Total Beban Pemasaran Dan Penjualan :		-2.400.000,00
Beban Administrasi Dan Umum		
6200-00-010	Beban Gaji & Upah	-138.600.000,00
6200-00-011	Beban Hosting Website	-1.200.000,00
6200-00-020	Beban Kebersihan dan Keamanan	-750.000,00
6200-00-031	Beban Sewa Kantor	-30.000.000,00
6200-00-032	Beban Listrik	-4.500.000,00
6200-00-034	Beban Bersin	-23.250.000,00
6200-00-035	Beban Internet	-1.500.000,00
6200-00-040	Beban Uang Makan	-10.500.000,00
Total Beban Administrasi Dan Umum :		-210.300.000,00
Beban Operasional Lain		
6900-00-010	Beban Lain	-7.031.000,00
Total Beban Operasional Lain :		-7.031.000,00
Total Operating Activities :		491.969.000,00
Investing Activities		
Harta Lainnya		
1000-00-001	Perfengkapan	-1.735.000,00
Total Harta Lainnya :		-1.735.000,00
Total Investing Activities :		-1.735.000,00
Total Keluar/Masuk Kas :		Rp 490.234.000,00
Saldo Awal :		Rp 465.600.000,00
Saldo Akhir :		Rp 955.834.000,00

Halaman : 1

Gambar 6. Laporan Arus Kas PT LKU Periode Januari – Maret 2023

Berdasarkan Gambar 6, diketahui saldo awal sebesar Rp.465.600.000, penerimaan kas yang berasal dari pendapatan usaha sebesar Rp.647.000.000. Sementara itu, total pengeluaran kas sebesar Rp.156.766.000, serta saldo akhir adalah sebesar Rp.955.834.000. Maka selama Januari – Maret 2023 arus kas bersifat positif sebesar Rp. 490.234.000.

Neraca

Laporan neraca (balance sheet) adalah bagian laporan keuangan yang menjabarkan posisi harta, kewajiban dan modal perusahaan pada satu waktu tertentu. Cara menampilkan Laporan Neraca 31 Maret 2022 yaitu pilih Modul Laporan, kemudian Klik Laporan Keuangan, selanjutnya Klik Neraca, maka akan muncul Laporan Neraca. Berdasarkan Gambar 7, diketahui total harta sebesar per 31 Maret 2023 adalah sebesar Rp. 1.243.395.350, adapun total kewajiban sebesar Rp.64.700.000, sedangkan total modal sebesar Rp. 797.141.200. Total kewajiban dan modal dari bulan Januari 2023 adalah sebesar Rp. 910.020.917, sedangkan pada bulan Februari 2023 adalah sebesar Rp. 1.044614.633, dan pada bulan Maret 2023 adalah sebesar 1.243.395.350. Dengan demikian neraca PT LKU selama tiga bulan berturut-turut Januari hingga Maret 2023 terus mengalami peningkatan.

PT Luedean Kreasi Utama				Akumulasi Penyusutan Harta Tetap			
Neraca - 12 Bulan				Total Akumulasi Penyusutan Harta			
January 2023 - March 2023				Harta Lainnya			
Nama Rekening				Total Harta Lainnya			
				Total Harta			
				Kewajiban			
				Modal			
				Laba			
				Total Modal			
				Total Kewajiban dan Modal			
20:06	06 July, 2023			20:06	06 July, 2023		
		1 - 2023	2 - 2023				
Harta				Kewajiban			
Kas				Utang Pajak			
1100-00-010	Kas Kecil	600.000	600.000	600.000			
1100-00-020	Kas	190.617.000	392.204.000	630.407.000	2300-00-011	PPN Keluaran	18.145.000
Total Kas		191.217.000	392.804.000	631.007.000	Total Utang Pajak		18.145.000
Bank				Total Kewajiban			
1200-00-010	Bank	400.156.000	351.336.000	324.827.000			
Total Bank		400.156.000	351.336.000	324.827.000	Modal		
Persediaan Barang				Modal			
1400-00-010	Persediaan Buku	48.600.000	31.920.000	21.000.000	3100-00-010	Modal Disetor	797.141.200
Total Persediaan Barang		48.600.000	31.920.000	21.000.000	Total Modal		797.141.200
Harta Tetap Berwujud				Laba			
1700-00-030	Mesin & Peralatan	64.984.600	64.984.600	64.984.600	3200-00-020	Laba Tahun Berjalan	94.734.717
1700-00-040	Kendaraan	201.320.000	201.320.000	201.320.000	Total Laba		94.734.717
1700-00-090	Harta Lain	30.096.000	30.096.000	30.096.000	Total Modal		891.875.917
Total Harta Tetap Berwujud		296.400.600	296.400.600	296.400.600			1.005.870.633
Akumulasi Penyusutan Harta Tetap				Total Kewajiban dan Modal			
1700-00-130	Akumulasi Penyusutan Mesin & Peralatan	-11.202.100	-12.063.800	-12.925.500			910.020.917
1700-00-140	Akumulasi Penyusutan Kendaraan	-14.820.000	-15.960.000	-17.100.000			1.044.614.633
1700-00-190	Akumulasi Penyusutan Harta Lain	-3.075.583	-3.312.167	-3.548.750			1.243.395.350

Gambar 7. Neraca PT LKU Periode Januari – Maret 2023

SIMPULAN

Simpulan penelitian ini Pertama, aplikasi Zahir Accounting versi 6.0 dapat diterapkan pada PT LKU, dan fitur-fiturnya memenuhi kebutuhan pencatatan transaksi pada industri di bidang jasa dan penjualan barang; Kedua, implementasi aplikasi Zahir Accounting versi 6.0 bermanfaat antara lain sebagai penyimpan informasi, mempermudah pencarian dan pengecekan informasi, memperoleh hasil pengolahan informasi yang akurat, mempermudah dan mempercepat penyusunan laporan keuangan, serta mendukung kinerja yang lebih proses pengambilan keputusan yang efisien dan efektif; Ketiga, kinerja keuangan PT LKU pada Januari – Maret 2023 sangat baik, berdasarkan laporan laba rugi diperoleh laba bersih, neraca menunjukkan total aset lebih besar dari total kewajiban, dan arus kas positif.

DAFTAR PUSTAKA

- Hakim, L., Saefudin, D. F., Suhardi, S., Ratnawati, R., Witriani, W., & Meiliani, D. (2021). Pelatihan Pencatatan dan Pelaporan Keuangan dengan Zahir Accounting Di Yayasan Raudhah Syarifah Kabupaten Purwakarta. *Jurnal Abdimas Ekonomi Dan Bisnis*, 1(2), 105–113. <https://doi.org/https://doi.org/10.31294/abdiekbis.v1i2.735>
- Hermaliani, E. H., & Narulyta, D. (2018). Adopsi Teknologi Sistem Informasi Akuntansi Melalui Pemanfaatan Zahir Accounting (Studi Kasus : PT Aneka Sistim Informasi Bogor). *Jurnal Ilmiah SINUS*, 16(1), 75–85.
- Martono, N. (2016). *Metode Penelitian Sosial: Konsep-konsep Kunci*. Jakarta: PT RajaGrafindo Persada.
- Miles, M. B., Huberman, A. M., & Saldana, J. (2014). *Qualitative Data Analysis: A Methods Source Book* (Third). California, USA: SAGE Publications, Inc.
- Rato, Elisabeth Yessi Da Wahidahwati, W. (2021). Laporan Laba Rugi Komprehensif. *JIMAT (Jurnal Ilmiah Mahasiswa Akuntansi) Universitas Pendidikan Ganesha*, 12(1), 960–970.
- Safirah, S., & Masripah, S. (2018). Penerapan Aplikasi Akuntansi Pada Laporan Keuangan Perusahaan Dagang. *Perspektif*, XVII(2), 149–154.
- Saryoko, A., Janah, M., Sukmana, S. H., & Hidayat, R. (2018). Penerapan Zahir Accounting Versi 5 . 1 Untuk Pengolahan Data Akuntansi Pada SMK Tridaya Jakarta. *Perspektif*,

XVI(2), 209–219.

- Setiawan, Y. D., & Hakim, L. (2022). Penerapan Software Akuntansi Zahir Accounting Pada Umkm Bidang Wedding Organizer Dan Distributor Kosmetik. *Journal Speed – Sentra Penelitian Engineering Dan Edukasi*, 14(4), 102–110. <https://doi.org/http://dx.doi.org/10.55181/speed.v14i4.777>
- Syarifuddin, D., Iskandar, I., & Hakim, L. (2017). Dampak Lingkungan Terhadap Minat Mahasiswa Pariwisata Berwirausaha (Studi Kasus pada Mahasiswa STP ARS Internasional, Bandung). *Jurnal Pariwisata*, IV(1), 40–52. <https://doi.org/DOI:https://doi.org/10.31294/par.v4i1.1831>