

B A B I

P E N D A H U L U A N

A. Alasan Pemilihan Judul

Aktiva merupakan suatu pos yang sangat berpengaruh dalam laporan keuangan, karena pos ini mempunyai jumlah yang sangat material bila dibandingkan dengan pos-pos lain. Salah satu aktiva yang cukup menentukan dalam operasi perusahaan adalah aktiva tetap.

Semua jenis aktiva tetap kecuali tanah akan berkurang kemampuannya untuk memberi jasa bersamaan dengan berlalunya waktu yang berarti berkurangnya nilai aktiva tetap tersebut. Perusahaan perlu mengadakan alokasi atas biaya aktiva tetap tersebut melalui penyusutan agar dapat mengetahui nilai aktiva tetap yang telah digunakan.

Penyusutan merupakan pengalokasian harga perolehan aktiva tetap secara sistematis dan rasional selama masa manfaat dari aktiva tetap bersangkutan. Pengalokasian secara sistematis ini dimaksudkan bahwa penyusutan tersebut dilakukan sesuai dengan metode penyusutan yang lazim, dan penyusutan tersebut menggunakan masa manfaat yang dibuat secara rasional serta disesuaikan dengan beberapa faktor yang mempengaruhi, misalnya : keusangan, frekuensi penggunaan aktiva, dan kerusakan.

Dalam perhitungan beban penyusutan terdapat banyak metode penyusutan aktiva tetap yang dapat digunakan perusahaan. Selain itu, bagi pemerintah ada suatu ketentuan khusus mengenai penyusutan aktiva tetap ini, yakni dalam menentukan besarnya persentase dan penggolongan umur aktiva tetap.

Kesalahan dalam menerapkan metode penyusutan aktiva tetap akan mengakibatkan laporan keuangan yang disajikan jadi tidak wajar dan tidak realistis. Hal ini mengakibatkan pihak-pihak yang berkepentingan, seperti manajemen, pemilik modal maupun pihak pemerintah akan tersesat dalam membaca laporan keuangan.

Perusahaan Daerah Aneka Industri dan Jasa yang berkedudukan di Medan bergerak pada berbagai bidang, antara lain : melakukan usaha percetakan, pengelolaan pabrik es, dan bioskop. Aktiva tetap pada PD. Aneka Industri dan Jasa ini merupakan salah satu sumber daya yang sangat dibutuhkan untuk menunjang aktivitas perusahaan. Bagian modal yang ditanamkan perusahaan dalam aktiva tetap relatif besar dan harganya pun relatif mahal. Nilai aktiva tetap dalam perusahaan yang jumlahnya sangat material tersebut, membutuhkan pengalokasian beban penyusutan atas aktiva tetap yang telah digunakan secara cermat karena beban ini akan