Journal Riset Mahasiswa (JRMx)
ISSN: 2337-56xx. Volume: xx, Nomor: xx

Analisis Pencatatan Dan Pelaporan Keuangan Menurut PP No.71 Tahun 2010 Dan Permendagri No.64 Tahun 2013 Pada Badan Pengelola Keuangan Dan Aset Daerah Pemerintah Kota Malang
Yuni Ferianti
 (Program Studi Akuntansi, Fakultas Ekonomika dan Bisnis Universitas Kanjuruhan, Malang)
e-mail: yuni.feri93@gmai.com
Drs. Anwar Made, M.Si., Ak

Doni Wirshandono Yogivaria, SE, Ak, M.Ak, CA
(Program Studi Akuntansi, Fakultas Ekonomika dan Bisnis Universitas Kanjuruhan, Malang)
ABSTRAK: Sesuai dengan peraturan pemerintah (PP) No.71 Tahun 2010 tentang Standar Akuntansi Pemerintahan (SAP) dan Peraturan Menteri Dalam Negeri (Permendagri) No.64 Tahun 2013 tentang penerapan stdandar akuntansi berbasis akrual pada pemerintah daerah, pada pasal 10 ayat (2) yang menyatakan penerapan SAP berbasis akrual pada pemerintah daerah paling lambat mulai tahun anggaran 2015, setiap pemerintah daerah dituntut untuk dapat melaporkan keuangan dengan baik dan benar sesuai ketentuan yang berlaku. Tujuan penelitian ini untuk mengetahui penyajian laporan keuangan Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang dalam menyajikan laporan keuangan berdasarkan SAP berbasis akrual penuh. Hasil pengumpulan data dianalisis dengan metode deskriptif. Data diperoleh melalui studi lapangan. Hasil penelitian menunjukkan bahwa BPKAD Pemerintah Kota Malang sudah menerapkan Standar Akuntansi Pemerintah PP No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013 yaitu menggunakan basis akrual penuh.
Kata kunci : akuntansi, basis akrual. SAP
PENDAHULUAN

Laporan Keuangan merupakan salah satu wujud pertanggungjawaban pemerintah atas pengelolaan keuangan daerah. Untuk mewujudkan manajemen pemerintahan yang baik diperlukan adanya akuntabilitas dan transparansi dari Instansi Pemerintah dalam melaksanakan tugas pokok dan fungsinya kepada masyarakat.

Membuat laporan keuangan merupakan produk akhir dari proses akuntansi yang telah dilakukan instansi pemerintah. Laporan keuangan yang disusun harus memenuhi prinsip-prinsip yang dinyatakan dalam peraturan perundang-undangan.

Salah satu upaya untuk mewujudkan transparansi dan akuntabilitas pengelolaan keuangan Negara atau Daerah adalah penyampaian laporan pertanggungjawaban keuangan pemerintah yang memenuhi prinsip tepat waktu dan dapat diandalkan (reliable) serta disusun dengan mengikuti Standar Akuntansi Pemerintahan (SAP) yang telah diterima secara umum dan diatur dalam Peraturan Pemerintah (PP) No. 24 Tahun 2005 tentang Standar Akuntansi Pemerintahan yang telah direvisi dengan PP No. 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan.

Menurut PP Nomor 71 Tahun 2010, SAP harus diaplikasikan untuk penyusunan laporan keuangan tahun anggaran 2015. Artinya bahwa penyajian laporan keuangan tahun 2015 sudah harus sesuai dengan SAP. Penyusunan laporan keuangan yang berpedoman pada standar akuntansi Pemerintahan bermanfaat untuk pemenuhan kebutuhan informasi keuangan secara umum yang lebih berkualitas bagi para pengguna laporan keuangan di dalam rangka menilai akuntabilitas dan membuat keputusan ekonomi, sosial maupun politik.

Penelitian ini bertujuan untuk mengetahui perbedaan tentang pencatatan dan pelaporan keuangan berbasis kas (CTA) dan berbasis akrual pada Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang.
TINJAUAN PUSTAKA

Tinjauan Teoritis
Pengelolaan Keuangan Daerah
Menurut Permendagri Nomor 13 Tahun 2006 pasal 1 ayat (6), keuangan daerah adalah semua hak dan kewajiban daerah dalam rangka penyelenggaraan pemerintahan daerah yang dapat dinilai dengan uang termasuk didalamnya segala bentuk kekayaan yang berhubungan dengan hak dan kewajiban daerah tersebut. Pasal 1 ayat (8) menjelaskan Pengelolaan Keuangan Daerah adalah keseluruhan kegiatan yang meliputi perencanaan, pelaksanaan, penatausahaan, pelaporan, pertanggungjawaban, dan pengawasan keuangan daerah. Secara umum, laporan keuangan dibuat agar dapat digunakan oleh bagian keuangan untuk memprediksi besarnya sumber daya yang dibutuhkan untuk operasi berkelanjutan.

Definisi Akuntansi
Menurut Permendagri Nomor 64 Tahun 2013 dalam Pasal 1 Ayat Kedua menjelaskan bahwa akuntansi adalah proses identifikasi, pencatatan, pengukuran, pengklasifikasian, pengikhtisaran transaksi dan kejadian keuangan, penyajian laporan serta penginterpretasian atas hasilnya. Sedangkan American Accounting Association dalam Soemarso (2009:3) mendefinisikan akuntansi sebagai proses mengidentifikasikan, mengukur, dan melaporkan informasi ekonomi, untuk memungkinkan adanya penilaian dan keputusan yang jelas dan tegas bagi mereka yang menggunakan informasi tersebut.

Standar Akuntansi Pemerintahan
Menurut Peraturan Pemerintah Nomor 71 Tahun 2010 pasal 1 ayat 8 tentang Standar Akuntansi Pemerintahan, SAP Berbasis Akrual adalah SAP yang mengakui pendapatan, beban, aset, utang, dan ekuitas dalam pelaporan finansial berbasis akrual, serta mengakui pendapatan, belanja dan pembiayaan dalam pelaporan pelaksanaan anggaran berdasarkan basis yang ditetapkan dalam APBD.

Menurut Komite Standar Akuntansi Pemerintahan menyatakan bahwa Standar Akuntansi Pemerintahan, yang selanjutnya disingkat SAP, adalah prinsip-prinsip akuntansi yang diterapkan dalam menyusun dan menyajikan laporan keuangan pemerintah.Dengan demikian, SAP merupakan persyaratan yang mempunyai kekuatan hukum dalam upaya meningkatkan kualitas laporan keuangan pemerintah di Indonesia (Hariadi, Restianto, Bawono, 2010:113).
Keunggulan dan Kelemahan Basis Akrual
Menurut Indra Bastian, 2010 h,A 315-316 keunggulan basis akrual sebagai berikut: pertama, penerimaan dan pengeluaran dalam laporan berhubungan dengan penerimaan dan pemasukanya, yang berarti bahwa dasar akrual memberikan alat ukur atas barag dan jasa yang dikonsumsi, diubah, serta diperoleh, sementara kas menyediakan aat ukur atas arus kas masuk dan kas keluar. Kedua, dasar akrual menunjukkan gambaran tentang pendapatan. Perubahan pendapatan yang diperoleh menurut dasar akrual dan besarnya biaya historis adalah alat ukur kinerja yang dapat diterima. Ketiga, dapat dijadikan alat ukur modal. Secara historis, nilai modal yang diinvestasikan dalam organisasi publik akan berusaha dipertahankan.

Secara sederhana, dikatakan bahwa penerapan akuntansi berbasis akrual ditujukan untuk mengatasi ketidak cukupan basis kas untuk memberikan data yang lebih akurat. Menurut KSAP (2006:1), dalam wacana akuntansi secara konseptual akuntansi berbasis akrual dipercaya dapat menghasilkan informasi yang lebih akuntabel dan transparan dibandingkan dengan akuntansi berbasis kas. Akuntansi berbasis akrual mampu mendukung terlaksanakannya perhitungan biaya pelayanan publik dengan lebih wajar.
Kelemahan penggunaan basis akrual menurut Indra Bastian, 2010 h.A 316 pertama, penentuan pos dan besaran transaksi dicatat dalam jurnal yang dilakukan oleh individu yang bertugas mencatatnya. Pengaruh subjektivitasnya individu pencatat transaksi cukup besar. Hal ini bisa dikendalikan melalui fungsi audit sebagai verifikasi dan standar akuntansi sebagai panduan mencatat. Walaupun demikian, kemungkinan untuk mendistorsikan informasi akuntansi masih terbuka. Kedua, relevansi akuntansi akrual menjadi terbatas ketika dikaitkan dengan nilai historis dan inflasi. Ketiga, jika dibandingkan dengan dasar kas, penyesuaian akrual membutuhkan prosedur administrasi yang lebih rumit sehingga biaya administrasinya menjadi lebih mahal. Keempat, peluang terjadinya manipulasi sulit dikendalikan. Menurut dasar kas, manipulasi akuntansi dilakukan melalui penundaan pembayaran kas,dimana anggaran merupakan satu-satunya panduan untuk mengendalikan keuangan. Menurut dasar akrual, penundaan pengajuan atau penerimaan kas tidak berpengaruh. Peluang manipulasi menjadi terbuka apabila pengeluaran uang dilakukan tanpa melaui prosedur, terutama untuk pengeluaran uang di bawah normal. Apabila audit tidak dilakukan, semua pengeluaran akan Nampak normal dalam besarannya.

Manfaat Penerapan Standar Akuntansi Pemerintah berbasis Akrual

Menurut Kemendagri (2014) dalam situs resminya pada modul penerapan akuntansi berbasis akrual menerangkan manfaat penerapan SAP berbasis akrual pada Study Nomor 14 yang diterbitkan oleh International Public Sector Accounting Standards Board mengatakan bahwa informasi yang disajikan pada akuntansi berbasis akrual dalam pelaporan keuangan memungkinkan pemangku kepentingan (stakeholder) dalam rangka:

1. Menilai akuntabilitas pengelolaan seluruh sumber daya entitas serta penyebaran sumber daya tersebut.

2. Menilai kinerja, posisi keuangan dan arus kas dari suatu entitas.

3. Pengambilan keputusan mengenai penyediaan sumber daya, atau melakukan bisnis dengan suatu entitas.

Selanjutnya, pada level yang lebih detil dalam Study Nomor 14 tersebut dinyatakan bahwa pelaporan dengan basis akrual akan dapat:

1. Menunjukkan bagaimana pemerintah membiayai aktivitas-aktivitasnyadan memenuhi kebutuhan dananya;

2. Memungkinkan pengguna laporan untuk mengevaluasi kemampuan pemerintah saat ini untuk membiayai aktivitas-aktivitasnya dan untuk memenuhi kewajiban-kewajiban dan komitmen-komitmennya;

3. Menunjukkan posisi keuangan pemerintah dan perubahan posisi keuangannya;

4. Memberikan kesempatan pada pemerintah untuk menunjukkan keberhasilan pengelolaan sumber daya yang dikelolanya;

5. Bermanfaat untuk mengevaluasi kinerja pemerintah dalam hal efisiensi dan efektifivitas penggunaan sumber daya.

Manfaat dari penerapan SAP berbasis akrual ini tentunya mempermudah pemerintah dalam melakukan evaluasi pada laporan keuangan juga evaluasi pada kinerja pemerintah terutama terhadap sumber daya manusia. Sedangkan menurut H Thompson dalam Bambang Widjajarso (2008), akan mencakup hal-hal seperti:
1. Menyediakan gambaran yang utuh atas posisi keuangan pemerintah.

2. Menunjukkan bagaimana aktifitas pemerintah dibiayai dan bagaimana pemerintah dapat memenuhi kebutuhan kasnya.

3. Menyediakan informasi yang berguna tentang tingkat yang sebenarnya kewajiban pemerintah.

4. Meningkatkan daya pengelolaan aset dan kewajiban pemerintah.

5. Basis akrual sangat familiar pada lebih banyak orang dan lebih komprehensif dalam penyajian informasinya.

Sistem Akuntansi Keuangan Pemerintah Daerah
Menurut Darise (2009:77) menyatakan bahwa sistem Akuntansi keuangan daerah adalah suatu susunan yang teratur dari suatu asas atau teori untuk proses pengidentifikasian, pengukuran, pencatatan, dan pelaporan transaksi ekonomi dari entitas pemerintah daerah, pemda (Kabupaten, Kota atau Provinsi) yang disajikan sebagai informasi dalam rangka pengambilan keputusan ekonomi yang diperlukan oleh pihak-pihak eksternal entitas pemda yang memerlukan informasi yang dihasilkan oleh akuntansi keuangan daerah tersebut antara lain adalah Dewan Perwakilan Rakyat Daerah (DPRD), badan pengawasan keuangan, investor, kreditur dan donator,analis ekonomi dan pemerhati pemda yang seharusnya ada dalam lingkungan akuntansi keuangan daerah.
Dasar hukum basis akrual adalah UU Nomor 17 tahun 2003 (Pasal 1, pasal 36, dan pasal 70). Penerapan SAP berbasis akrual dapat dilaksanakan secara bertahap dari penerapan SAP berbasis kas menuju akrual (PP Nomor 24 tahun 2005) menjadi penerapan SAP berbasis akrual (PP Nomor 71 Tahun 2010). SAP yang ditetapkan dengan PP Nomor 24 tahun 2005 berbasis Kas menuju Akrual sebagian besar telah mengacu pada praktek akuntansi berbasis akrual. Di dalam Lampiran I PP Nomor 71 Tahun 2010 disebutkan bahwa basis akrual adalah suatu basis akuntansi dimana transaksi ekonomi atau peristiwa akuntansi diakui, dicatat, dan disajikan dalam laporan keuangan pada saat terjadinya tansaksi tersebut, tanpa memperhatikan waktu kas diterima atau dibayarkan.
Komponen Laporan Keuangan Pemerintah Daerah

Lampiran 1 Permendagri Nomor 64 Tahun 2013 tentang Penerapan Standar Akuntansi Pemerintahan Berbasis Akrual Pada Pemerintah Daerah menjelaskan bahwa komponen-komponen yang terdapat dalam satu set Laporan Keuangan terdiri atas laporan pelaksanaan anggaran (budgetary report) dan laporan finansial, sehingga seluruh komponen terdiri atas Laporan Realisasi Anggaran, Laporan Perubahan Saldo Anggaran Lebih, Neraca, Laporan Operasional, Laporan Arus Kas, Laporan Perubahan Ekuitas, dan Catatan atas Laporan Keuangan.

1. PSAP No. 01 PP. Nomor 71 Tahun 2010 tentang Penyajian Laporan Keuangan
Tujuan Pernyataan Standar ini adalah mengatur penyajian laporan keuangan untuk tujuan umum (general purpose financial statements) dalam rangka meningkatkan keterbandingan laporan keuangan baik terhadap anggaran, antar periode, maupun antar entitas. Basis akuntansi yang digunakan dalam laporan keuangan pemerintah yaitu basis akrual. Entitas pelaporan menyelenggarakan akuntansi dan penyajianlaporan keuangan dengan menggunakan basis akrual baik dalam pengakuanpendapatan dan beban, maupun pengakuan aset, kewajiban, dan ekuitas.

2. PSAP No. 02 PP. Nomor 71 Tahun 2010 tentang Laporan Realisasi Anggaran
Tujuan standar Laporan Realisasi Anggaran adalah menetapkan dasar-dasar penyajian Laporan Realisasi Anggaran untuk pemerintah dalam rangka memenuhi tujuan akuntabilitas sebagaimana ditetapkan oleh peraturan perundang-undangan. Tujuan pelaporan realisasi anggaran adalah memberikan informasi realisasi dan anggaran entitas pelaporan. Perbandingan antara anggaran dan realisasinya menunjukkan tingkat ketercapaian target-target yang telah disepakati antara legislatif dan eksekutif sesuai dengan peraturan perundang-undangan.

3. PSAP No. 03 PP. Nomor 71 Tahun 2010 tentang Laporan Arus Kas
Tujuan Pernyataan Standar Laporan Arus Kas adalah mengatur penyajian laporan arus kas yang memberikan informasi historis mengenai perubahan kas dan setara kas suatu entitas pelaporan dengan mengklasifikasikan arus kas berdasarkan aktivitas operasi, investasi, pendanaan, dan transitoris selama satu periode akuntansi. Tujuan pelaporan arus kas adalah memberikan informasi mengenai sumber, pengunaan, perubahan kas dan setara selama suatu periode akuntansi serta saldo kas dan setara kas pada tanggal pelaporan. Informasi disajikan untuk pertanggungjawaban dan pengambilan keputusan.
4. PSAP No. 04 PP. Nomor 71 Tahun 2010 tentang Catatan Atas Laporan Keuangan
Catatan atas Laporan Keuangan meliputi penjelasan atau daftar terinci atau analisis atas nilai suatu pos yang disajikan dalam Laporan Realisasi Anggaran, Laporan Perubahan Saldo Anggaran Lebih, Neraca, Laporan Operasional, Laporan Arus Kas, dan Laporan Perubahan Ekuitas. Termasuk pula dalam Catatan atas Laporan Keuangan adalah penyajian informasi yang diharuskan dan dianjurkan oleh Pernyataan Standar Akuntansi Pemerintahan serta pengungkapan-pengungkapan lainnya yang diperlukan untuk penyajian yang wajar atas laporan keuangan, seperti kewajiban kontinjensi dan komitmen-komitmen lainnya.

Akuntansi Aset Tetap
Belanja Modal adalah pengeluaran anggaran untuk perolehan aset tetap dan aset lainnya yang memberikan manfaat lebih dari satu periode akuntansi.Belanja modal sebagaimana dimaksud dalam Permendagri Nomor 13 Tahun 2006 Pasal 50 huruf c digunakan untuk pengeluaran yang dilakukan dalam rangka pembelian atau pengadaan atau pembangunan aset tetap berwujud yang mempunyai nilai manfaat lebih dari 12 (duabelas) bulan untuk digunakan dalam kegiatan pemerintahan, seperti dalam bentuk tanah, peralatan dan mesin, gedung dan bangunan, jalan, irigasi dan jaringan, dan aset tetap lainnya. Pengukuran aset tetap menurut PSAP BA 01 dapat dijelaskan sebagai berikut :

1. Kas dicatat sebesar nilai nominal

2. Investasi jangka pendek dicatat sebesar nilai perolehan

3. Piutang dicatat sebesar nilai nominal (dikutip oleh Tanjung:2013,162)

4. Belanja operasi adalah pengeluaran anggaran untuk kegiatan sehari-hari pemerintah pusat/daerah yang memberi manfaat jangka pendek. Belanja operasi antara lain meliputi belanja pegawai, belanja barang, bunga, subsidi, hibah, bantuan sosial. Belanja modal adalah pengeluaran anggaran untuk perolehan aset tetap dan aset lainnya yang memberi manfaat lebih dari satu periode akuntansi.

5. Belanja modal meliputi antara lain belanja modal untuk perolehan tanah, gedung dan bangunan, peralatan, aset tak berwujud. Belanja lain-lain atau tak terduga adalah pengeluaran anggaran untuk kegiatan yang sifatnya tidak biasa dan tidak diharapkan berulang seperti penanggulangan bencana alam, bencana sosial, dan pengeluaran tidak terduga lainnya yang sangat diperlukan dalam rangka penyelenggaraan kewenangan pemerintah pusat atau daerah.

Kerangka Konseptual

Berdasarkan kerangka konseptual di atas maka dapat disimpulkan sebagai berikut:
1. Pencatan dan Pelaporan Keuangan Basis Kas dan basis Akrual

Menurut Endah Noviana (2009) Dinas Tata Kota Tata Bangunan Kota Medan telah menerapkan Sistem pencatatan dan pelaporan keuangan sesuai dengan Peraturan Pemerintah No. 24 Tahun 2005 dan Permendagri No.13 Tahun 2006. Menurut Fauziah (2011) Pemerintah Daerah Kabupaten Batang telah menerapkan pencatatan dan pelaporan keuangan sesuai Permendagri Nomor 13 Tahun 2006 tentang sistem akuntansi keuangan SKPD. Menurut Ihwa Kema (2013) Hasil penelitian menunjukan bahwa pemerintah Kota Manado pada Tahun 2011 dalam penyajian laporan keuangan belum mengacu pada SAP, terlihat pada pos bagi hasil kepada Provinsi/Kab./Kota dan Pemerintah Desa pada pos belanja serta biaya dibayar di muka pada aset lancar, tetapi secara keseluruhan laporan keuangan Pemerintah Kota Manado telah berpedoman pada Standar Akuntansi Pemerintahan dengan menyajikan Laporan Realisasi Anggaran, Neraca, Laporan Arus Kas, dan Catatan atas Laporan Keuangan. Menurut Cristy Soputan (2010) Hasil penelitian menunjukkan

bahwa penyajian laporan keuangan pemerintah provinsi Sulawesi Utara tahun anggaran 2013 belum sesuai dengan SAP dalam PP No. 71 Tahun 2010, tetapi pemprov Sulut telah siap untuk menerapkan SAP PP No. 71 Tahun 2010 pada tahun anggaranberikutnya.
Dari hasil beberapa penelitian terdahulu dapat disimpulkan bahwa berdasarkan penjelasan tersebut maka semua menyatakan bahwa Pemerintah sudah menerapkan Standar Akuntansi Pemerintah sesuai PP Nomor 24 Tahun 2005 yang telah direvisi menjadi PP Nomor 71 Tahun 2010 dan Permendagri No.13 Tahun 2006.
Metode Penelitian
Rancangan Penelitian

Jenis penelitian yang dilakukan adalah penelitian dekriptif kualitatif dengan maksud untuk menggambarkan suatu fenomena atau kondisi tertentu. (Menurut sugiyono, 2013). Penelitian ini akan menguji Analisis Pencatatan dan Pelaporan Keuangan Menurut PP No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013 pada Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang.
Ruang Lingkup Penelitian
Untuk menghindari pembahasan yang meluas, maka ruang lingkup pembahasan dalam penelitian ini mencakup penyusunan laporan keuangan sesuai PP No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013 basis akrual, kendala-kendala apa saja yang dialami mengenai pencatatan dan pelaporan keuangan basis akrul dan kesiapan SDM Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang dalam melakukan penyusunan laporan keuangan basis akrual.
Jenis dan Sumber
1. Data primer yang diperoleh adalah data yang belum di olah atau data hasil wawancara yang secara langsung oleh pegawai pada BPKAD Pemerintah Kota Malang yang terlibat dalam penerapan Standar Akuntansi Pemerintah Berbasis Akrual, berupa Tanya Jawab maupun diskusi dengan pihak-pihak yang terkait.
2. Data skunder umumnya merupakan bukti, catatan, atau laporan historis yang telah tersusun dalam arsip (data dokumentasi) yang di publikasikan dan yang tidak di publikasikan yang diperoleh dari perusahaan seperti sejarah singkat Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang dan struktur organisasi, Laporan Keuangan yang terdiri dari LRA, Neraca dan CALK.

Teknik Pengumpulan Data

1. Teknik wawancara, Menurut Sugiyono (2012: 73-74) di dalam pelaksanaanya lebih bebas dibandingkan dengan wawancara terstruktur. Tujuan dari wawancara ini adalah untuk menemukan informasi secara lebih terbuka, dimana pihak atau pegawai pada tempat penelitian tersebut.

2. Observasi, menurut Sugiyono (2012: 66) peneliti dalam pengumpulan data menyatakan terus terang kepada sumber data, bahwa peneliti sedang melakukan penelitian. Sehingga sejak awal subjek yang diteliti mengetahui mulai awal hingga akhir tentang aktivitas peneliti.
Definisi Operasional Variabel

Lingkup pengaturan PP No. 71 Tahun 2010 dan Perendagri No.64 Tahun 2013 meliputi SAP basis akrual secara penuh. SAP berbasis akrual berlaku sejak tanggal ditetapkan dan dapat diterapkan oleh setiap entitas. Namun, dengan catatan bahwa penerapan SAP basis akrual ini pertanggungjawaban pelaksanaan anggaran sampai dengan penyajian laporan keuangan.
1. Menurut PSAP 02 tentang Laporan Realisasi Anggaran (LRA) merupakan salah satu komponen laporan keuangan pemerintah yang menyajikan informasi tentang realisasi dan anggaran entitas pelaporan secara tersanding untuk suatu periode tertentu.

2. Menurut Laporan Perubahan Saldo Anggaran Lebih adalah untuk memberikan ringkasan atas pemanfaatan saldo anggaran dan pembiayaan pemerintah, sehingga suatu entitas pelaporan harus menyajikan rincian lebih lanjut dari unsur-unsur yang terdapat dalam LP-SAL dalam Catatan atas Laporan Keuangan. Struktur LP-SAL baik pada Pemerintah Pusat, Pemerintah Provinsi dan Pemerintah Kabupaten/Kota tidak memiliki perbedaan.

3. Menurut PSAP tentang Neraca adalah suatu bagian dari laporan keuangan pada Pemerintah Daerah yang dihasilkan dalam suatu periode akuntansi dimana menunjukkan posisi atas keuangan Pemerintah Daerah tersebut pada akhir periode akuntansi tersebut yang bisa menjadi dasar dalam menghasilkan keputusan.

4. Menurut PSAP 12 tentang Laporan Operasional adalah bagian dari laporan keuangan yang menyediakan informasi mengenai seluruh kegiatan operasional keuangan entitas pelaporan yang tercerminkan dalam pendapatan-LO, beban, dan surplus/defisit operasional dari suatu entitas pelaporan yang penyajiannya disandingkan dengan periode sebelumnya.

5. Menurut PSAP 03 tentang Laporan Arus Kas adalah bagian dari laporan finansial yang menyajikan informasi penerimaan dan pengeluaran kas selama periode tertentu yang diklasifikasikan berdasarkan aktivitas operasi, investasi, pendanaan, dan transitoris.

6. Menurut PSAP Laporan Perubahan Ekuitas menyajikan pos-pos Ekuitas awal atau ekuitas tahun sebelumnya, Surplus/defisit-LO pada periode bersangkutan dan koreksi-koreksi yang langsung menambah/mengurangi ekuitas, yang antara lain berasal dari dampak kumulatif yang disebabkan oleh perubahan kebijakan akuntansi dan koreksi kesalahan mendasar pada laporan keuangan pada instansi pemerintahan.

7. Menurut PSAP 04 tentang Catatan Atas Laporan Keuangan adalah laporan keuangan pemerintah dapat dipahami secara keseluruhan oleh pembaca secara luas, tidak terbatas hanya untuk pembaca tertentu ataupun pemerintah saja. Oleh karena itu, untuk menghindari kesalah pahaman bagi pengguna maupun pembaca laporan keuangan pemerintah, dalam keadaan tertentu masih dimungkinkan setiap entitas pelaporan (pemerintah) menambah atau mengubah susunan penyajian atas pos-pos tertentu dalam CaLK, selama perubahan tersebut tidak mengurangi atapun menghilangkan substansi informasi yang harus disajikan.

Teknik Analisis Data
Menurut Sugiyono (2012: 89) analisis data yang digunakan adalah metode deskriptif, pada langkah ini dimulai dengan mengumpulkan data dan menyaring keterangan-keterangan yang masuk secara menyeluruh dan detail kemudian diuraikan sehingga diperoleh gambaran yang jelas
Pembahasan
Kesesuaian Pencatatan dan Pelaporan Keuangan Berdasarkan PP No. 71 Tahun 2010 dan Permendagri No.64 Tahun 2013
Analisis Pencatatan
Hasil penelitian ini menunjukkan bahwa Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang menyajikan laporan keuangan sesuai dengan Standar Akuntansi Pemerintah PP No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013 basis akrual penuh. Dapat dilihat dari penyajian dalam Laporan Realisasi Anggaran, Neraca,,Laporan Arus Kas dan Catatan atas Laporan Keuangan.
a. Penerapan Akuntansi Belanja

Pencatatan Belanja pada Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang sudah dikelola sesuai dengan Peraturan Menteri Dalam Negeri Nomor 13 tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah dan Peraturan Pemerintah Kota Nomor 8 tahun 2009 tentang Kebijakan Akuntansi Pemerintah Daerah Kota Malang serta Peraturan Nomor 44 tahun 2009 tentang Sistem Akuntansi Keuangan Daerah baik untuk belanja Uang Persediaan/Ganti Uang/Tambah Uang (UP/GU/TU) maupun untuk belanja LS-Gaji dan Tunjangan dan belanja LS- Barang dan Jasa. BPKAD Pemerintah Kota Malang juga sudah menerapkan pencatatan transaksi sesuai Standar Akuntansi Pemerintah PP No. 71 Tahun 2010 dan Peraturan Menteri Dalam Negeri (Permendagri) No. 64 Tahun 2013 tentang penerapan laporan keuangan basis akrual untuk dalam menyusun Laporan Realisasi Anggaran, Neraca, Laporan Arus Kas dan Catatan atas Laporan Keuangan.
b. Penerapan Akuntansi Aset

Aset yang dimaksud adalah Aset Tetap, dan akuntansi aset merupakan lanjutan dari akuntansi belanja yang menghasilkan Aset Tetap. Akuntansi Aset pada BPKAD Pemerintah Kota Malang meliputi pencatatan dan pelaporan akuntansi terhadap penambahan dan pengurangan nilai aset. Akuntansi Aset ini telah sesuai dengan Peraturan Menteri Dalam Negeri Nomor 13 tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah dan Peraturan Kota Malang Nomor 8 tahun 2009 tentang Kebijakan Akuntansi Pemerintah Daerah serta Peraturan Pemerintah Kota Nomor 44 tahun 2009 tentang Sistem Akuntansi Keuangan Daerah.

Analisis Laporan Keuangan

Dalam penyusunan Laporan Keuangan berdasarkan basis kas PP 24 Tahun 2005 (CTA) disajikan secara sistematis setiap pos dalam LRA, Neraca, LAK harus mempunyai referensi silang dengan informasi terkait dalam Catatan atas Laporan Keuangan. Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang telah menyusun Laporan Keuangan sesuai dengan PP 24 Tahun 2005 tentang Standar Akuntansi Pemerintahan dan Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah serta Peraturan Walikota Malang Nomor 65 Tahun 2012 tentang Uraian Tugas Pokok, Fungsi, dan Tata Kerja tentang Uraian Tugas Pokok, Fungsi dan Tata Kerja Badan Pengelola Keuangan dan Aset Daerah dengan rincian sebagai berikut:

1. Laporan Realisasi Anggaran menyajikan realisasi pendapatan dan belanja yang dibandingkan dengan anggarannya selama satu tahun anggaran.

2. Neraca menyajikan aset, kewajiban dan ekuitas dana, ekuitas dana lancar, ekuitas dana investasi, ekuitas dana cadangan pada tanggal akhir tahun anggaran.

3. Laporan Arus Kas menyajikan arus kas masuk dan keluar antara lain Aktivitas Operasi, Aktivitas Investasi Aset Non Keuangan, Aktivitas Pembiayaan, dan Aktivitas Non Anggaran.

4. Catatan ata Laporan Keuangan mengungkapkan hal-hal sebagai berikut:

· Informasi tentang ekonomi makro, kebijakan fiskal atau keuangan dan pencapaian target kinerja Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang .
· Ikhtisar pencapaian kinerja keuangan Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang

· Kebijakan akuntansi pada Badan Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang

· Penjelasan pos-pos keuangan yang disajikan dalam LRA, Neraca dan LAK.

Dalam penyusunan Laporan Keuangan basis akual PP 71 Tahun 2010 disajikan secara sistematis setiap pos dalam LRA, LPSAL, Neraca, LO, LAK dan LPE harus mempunyai referensi silang dengan informasi terkait dalam Catatan atas Laporan Keuangan. Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang telah menyusun Laporan Keuangan Tahunannya sesuai dengan Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan dan Peraturan Menteri Dalam Negeri Nomor 64 Tahun 2013 tentang Penyajian Laporan Keuangan basis akrual penuh serta Peraturan Pemerintah Daerah Nomor 8 tahun 2009 tentang Kebijakan Akuntansi Pemerintah Daerah Kota Malang dan Peraturan Pemerintah Kota Nomor 44 tahun 2009 tentang Sistem Akuntansi Keuangan Daerah, dengan rincian sebagai berikut:

1. Laporan Realisasi Anggaran menyajikan realisasi pendapatan dan belanja yang dibandingkan dengan anggarannya selama satu tahun anggaran.

2. Laporan Perubahan Saldo Anggaran Lebih (LPSAL) menyajikan secara komparatif dengan periode sebelumny pos-pos yaitu, SAL awal, Penggunaan SAL, SilPA, Koreksi kesalahan pembukuan tahun sebelumnya, dan SAL akhir.

3. Neraca menyajikan Aset, Kewajiban dan Ekuitas Dana pada tanggal akhir tahun anggaran.

4. Laporan Operasional menyajikan pos-pos antara lain Pendapatan LO, Beban dari kegiatan operasional, Surplus/Defisit dari kegiatan non operasional, Pos luar biasa, Surplus/Defisit LO.

5. Laporan Arus Kas menyajikan Arus Masuk dan Kas keluar antara lain Aktivitas Operasi, Aktivitas Investasi, Aktivitas Pendanaan, dan Aktivitas Transitoris.

6. Laporan Perubahan Ekuitas menyajikan pos-pos yaitu:

a. Ekuitas Awal.

b. Surplus/Defisit-LO.
c. Koreksi yang langsung menambah/mengurangi ekuitas:

· Koreksi nilai persediaan.
· Selisih revaluasi aset tetap.
d. Ekuitas Akhir.

7. Catatan ata Laporan Keuangan mengungkapkan hal-hal sebagai berikut:

a. Informasi tentang ekonomi makro, kebijakan fiskal/keuangan dan pencapaian target kinerja BPKAD Pemerintah Kota Malang.

b. Ikhtisar pencapaian kinerja keuangan BPKAD Pemerintah Kota Malang.

c. Kebijakan akuntansi pada BPKAD Pemerintah Kota Malang.

d. Penjelasan pos-pos keuangan yang disajikan dalam LRA, LPSAL, Neraca, LO, LAK dan LPE.

Adanya pergantian Standar Akuntansi Pemerintahan Berbasis Akrual, pemahaman mengenai perbedaan penyajian laporan keuangan yang semula berbasis kas menuju akrual menjadi akrual juga berubah. Berdasarkan hasil wawancara dengan Operator SIMDA di BPKAD Pemerintah Kota Malang, menjelaskan bahwa:

“Sebenarnya pokok yang menjadi perbedaan laporan keuangannya hanya terdapat dalam laporan operasional. Karena dalam peraturan pemerintah tentang basis kas menuju akrual tidak terdapat pernyataan mengenai laporan operasional tersebut”

Tingkat Pemahaman Sub Bagian Keuangan terhadap Standar Akuntansi Pemerintah (SAP) berdasarkan PP No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013

Adanya Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan yang menggantikan PP Nomor 24 Tahun 2005 didukung dengan Permendagri Nomor 64 Tahun 2013 Tentang Penerapan Standar Akuntansi Pemerintahan Berbasis Akrual Pada Pemerintah Daerah membawa konsekuensi perubahan dalam penyajian laporan keuangan oleh pemerintah termasuk Pemerintah Daerah dari yang sebelumnya menggunakan akuntansi berbasis kas menuju akrual (cash toward accrual).

Pegawai yang membidangi akuntansi dan keuangan di BPKAD Pemerintah Kota Malang, rata-rata sudah bisa memahami akan definisi dari basis akrual itu sendiri. Hasil ini didukung dengan pernyataan informan Kasubag Keuangan dengan tingkat pendidikan S2 yang menyatakan:

 “SAP itu harus atas dasar atau prinsip yang digunakan untuk menyusun dan menyajikan laporan keuangan. Sedangkan basis akrual, dimana basis akuntansi yang digunakan dalam pemerintahan yaitu basis akuntansi yang mengakui transaksi dan peristiwa tanpa memperhatikan kas yang diterima atau dibayar”.

Hambatan yang dihadapi Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang dalam Penerapan Standar Akuntansi Pemerintah (SAP) berdasarkan PP No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013 Berbasis Akrual

Pernyataan para informan menjelaskan bahwa SDM yang masih ada masalah utama bagi para pengelola keuangan pemerintah Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang dalam menerapkan peraturan pemerintah No.71 Tahun 2010 dan Permendagri No.64 Tahun 2013 tentang standar akuntansi pemerintahan berbasis akrual. Hal ini Terlihat jelas bahwa mereka memandang perubahan tentunya tidak mudah untuk diprediksi hasilnya di masa yang akan datang.

Kendala dari SDM dalam pembuatan laporan keuangan berbasis akrual ini. Para informan memberikan respon terhadap perubahan peraturan pemerintah ataupun perubahan kebijakan dengan memandang bahwa aturan baru rumit akan tetapi harus dilakukan. Hal ini merupakan penghambat penyusunan laporan keuangan akuntansi berbasis akrual karena butuh waktu untuk belajar dan menyesuaikan. Inilah yang menjadi penyebab dari penyusuna laporan keuangan akuntansi berbasis akrual sehingga disini terlihat jelas bahwa peran pemerintah diperlukan untuk harus pe SDM yang memiliki dasar pendidikan akuntansi dalam di Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang.

Sub Bagian Pengelola Aplikasi Keuangan mengatakan:

“Bahwa kendala sistem. Sistem yang harus diwajibkan menggunkan (SIPKD) Sistem Informasi Pemerintah Keuangan Daerah menggunakan sistem online, jadi sistem ini langsung terkoneksi pada pemerintah pusat”.

Saran

Berdasarkan keterbatasan penelitian diajukan beberapa saran antara lain:

1. Pencatatan dan Pelaporan Keuangan sudah mengacu Peraturan Pemerintah tentang Standar Akuntansi Pemerintahan (SAP) PP No. 71 Tahun 2010 dan penyusunan laporan keuangan sudah menerapkan Permendagri No.64 Tahun 2013 secara penuh pada Tahun 2015 ini. Agar pengelolaan keuangan daerah benar-benar efektif dapat terwujud dan laporan keuangan yang disajikan dapat berguna bagi pihak-pihak yang berkepentingan dengan laporan keuangan tersebut.

2. Hendaknya Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang membagi tugas pada sub bidang keuangan sesuai dengan kualitas dan keahlian sumber daya manusia dengan pendidikan jurusan akuntansi, agar dalam menerapkan Standar Akuntansi Pemerintahan (SAP) PP No. 71 Tahun 2010 dan Permendagri No.64 Tahun 2013 serta penyusunan laporan keuangan sudah paham mengenai basis akrual.
3. Hendaknya Badan Pengelola Keuangan dan Aset Daerah Pemerintah Kota Malang mewajibkan semua pada Sub Bagian Keuangan untuk bisa menggunakan sistem online khusus yaitu Sistem Informasi Pemerintah Keuangan Daerah (SIPKD), dalam pelaksanaan Standar Akuntansi Pemerintahan (SAP) PP No. 71 Tahun 2010 dan Permendagri No.64 Tahun 2013 berbasis akrual. Agar lebih efektif dalam penggunaan sistem ini, karena jika pada satu Sub Bidang pengelola aplikasi data keuangan tidak masuk dapat mengoperasikannya sendiri.

DAFTAR PUSTAKA
Mulyana, Deddy. 2007. Ilmu Komunikasi: Suatu Pengantar. Bandung : Remaja
Rosdakarya.

Soemarso. (2009). Akuntansi Suatu Pengantar. Buku ke 2. Edisi 5. Jakarta :

Salemba Empat

 Donal E. Kieso, dkk. 2008. Akuntansi Intermediate Edisi ke Dua Belas Jilid 1.
Jakarta:Erlangga.

Abdul Halim & Syam Kusufi. 2012. Akuntansi Sektor Publik : teori, konsep dan aplikasi.
Salemba Empat : Jakarta.

 Abdul Hafiz Tanjung.2012. Akuntansi Pemerintahan Daerah. Bandung: Alfabeta.

Deddi Nordiawan (2006). Akuntansi Sektor Publik. Jakarta: Salemba Empat Pemerintah
Republik Indonesia, Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan
Negara.
Pemerintah Republik Indonesia, Undang-Undang Nomor 1 Tahun 2004 tentang
Perbendaharaan Negara

Pemerintah Republik Indonesia, Peraturan Pemerintah Nomor 71 Tahun 2010 tentang
Standar Akuntansi Pemerintahan

Pemerintah Republik Indonesia, Peratuan Pemerintah 58 Tahun 2005 tentang
Pengelolaan Keuangan Daerah

Pemerintah Republik Indonesia, Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006
tentang Pedoman Pengelolaan Keuangan Daerah

Pemerintah Republik Indonesia, Peraturan Menteri Dalam Negeri Nomor 59 Tahun 2007
tentang Perubahan atas Peraturan Menteri Dalam Negeri nomor 13 tahun 2006
tentang Pedoman Pengelolaan Keuangan Daerah

Pemerintah Republik Indonesia, Peraturan Menteri Dalam Negeri Nomor 55 Tahun 2008
tentang Tatacara Penatausahaan dan Penyusunan Laporan Pertanggungjawaban
Bendahara serta Penyampaiannya

Pemerintah Republik Indonesia, Peraturan Menteri Dalam Negeri Nomor 21 Tahun 2011
tentang Perubahan Kedua atas Peraturan Menteri Dalam Negeri nomor 13 tahun
2006 tentang Pedoman Pengelolaan Keuangan Daerah

Pemerintah Republik Indonesia, Peraturan Menteri Keuangan Nomor 238/PMK.05/2011
tentang Pedoman Umum Sistem Akuntansi Pemerintahan

Kementerian Dalam Negeri,Surat Edaran Nomor 900/316/BAKD Tahun 2007 tentang
Pedoman Sistem dan Prosedur Penatausahaan dan Akuntansi, Pelaporan dan
Pertanggunjawaban Keuangan Daerah
Kementerian Dalam Negeri, SE.900/743/BAKD Tahun 2007 tentang Modul Akuntansi
Pemerintah Daerah
Endah Noviana (2009), “Analisis Pencatatan dan Pelaporan Keuangan Pada Satuan Kerja
Perangkat Daerah di Pemerintah Kota Medan (Studi Kasus Pada Dinas Tata Kota
Tata Bangunan)”

Fauziah (2011), “Analisis Pencatatan Dan Pelaporan Keuangan Pada Satuan Kerja
Perangkat Daerah (SKPD) Di Kabupaten Lima Puluh Kota (Studi Kasus Pada
Badan Kepegawaian Daerah)”.

Ihwa Kema (2013),” Penyajian Laporan Keuangan Daerah Berdasarkan Standar
Akuntansi Pemerintahan Pada Pemerintah Kota Manado”.

Cristy Soputan (2010),” Penyajian Laporan Keuangan Pemerintah Berdasarkan PP
Nomor 71 Tahun 2010 Tentang Standar Akuntansi Pemerintahan Di Provinsi
Sulawesi Utara”.

Faradillah (2013),“Analisis Kesiapan Pemerintah Dalam Menerapkan Standar Akuntansi
Pemerintah Berbasis Akrual (Kasus Pada Pemerintah Kabupaten Jember)”.

Deddi Nordiawan (2006). Akuntansi Sektor Publik. Jakarta: Salemba Empat

Mardiasmo, Prof.Dr. (2004). Otonomi Dan Manajemen Keuangan Daerah
Yogyakarta: Andi

Arikunto, Suharsimin. 2010. Prosedur Penelitian (Suatu Pendekatan Praktik).
Jakarta: Rineka Cipta

Mahsun, Mohamad, 2006. Pengukuran Kinerja Sektor Publik, Penerbit
BPFE,Yogyakarta.

Bastian Indra. 2007.Sistem Akuntansi Sektor Publik. Jakarta. Salemba Empat.

Widjajarso, Bambang dan Solikin, Ahmad. 2005. Akuntansi Pemerintahan: Teori
dan Praktik. Lembaga Pengkajian Keuangan Publik dan Akuntansi
Pemerintahan, BPPK, Departemen Keuangan Republik Indonesia. Jakarta.

Abdul Hafiz Tanjung. 2013. Akuntansi Pemerintahan Daerah Berbasis Akrual,
Cetakan Kedua. Bandung: Alfabeta
Dedi Nordiawan dkk, 2007. Akuntansi Pemerintahan ,Jakarta : Salemba Empat.

Darise, Nurlan. 2009. Pengelolaan Keuangan Daerah. Indeks. Jakarta

Bastian, Indra.2010.Akuntansi Sektor Publik Suatu Pengantar Edisi Ketiga. Penerbit Erlangga :Jakarta

Ikatan Akuntan Indonesia, dan 2009, Standar Akuntansi Keuangan, Penerbit : PT. Salemba Empat, Jakarta

Lampiran 1 Permendagri Nomor 64 Tahun 2013 tentang Penerapan Standar
Akuntansi Pemerintahan Berbasis Akrual

Pencatatan

Laporan Keuangan

Pelaporan

http://ejournal.ukanjuruhan.ac.id

