PERAN, SEJARAH DAN HUBUNGAN AKUNTANSI MANEJEMEN

Pembagian Tipe Akuntansi

Akuntansi Keuangan

(Financial Accounting)

Tipe Akuntansi

Akuntansi Manajemen

 (Management Accounting)

Akuntansi Keuangan adalah bidang akuntansi yang bertugas mengolah data-data keuangan sehingga menjadi suatu laporan keuangan dari suatu unit usaha dengan cara-cara tertentu ditujukan kepada mereka yang berkepentingan sehingga dapat menilai sekaligus dapat mengambil keputusan.(akuntansi eksternal)

Akuntansi Manajemen adalah bidang akuntansi yang mempunyai tugas menyediakan informasi untuk pihak intern perusahaan (manajemen) berupa data keuangan yang besifat historis maupun data-data taksiran yang bermanfaat untuk melakukan penilaian dan pembuat perencanaan serta pengawasan masa yang akan datang.(akuntansi internal)

SISTEM INFORMASI AKUNTANSI MANAJEMEN

Sistem informasi manajemen akuntansi (management accounting information sistem) adalah sistem informasi yang manghasilkan keluaran (output) dengan menggunakan masukan (input) dan memprosesnya untuk mencapai tujuan khusus manajemen.

Suatu proses adalah kegiatan aktivitas, pengumpulan (collecting), pengukuran (measuring), penyimpanan (storing), analisis (analysis), pelaporan (reporting), dan pengelolaan (managing)

Tujuan Sistem akuntansi manajemen adalah sbb:

1. Untuk menyediakan informasi yang digunakan dalam penghitungan biaya jasa, produk, dan tujuan lain yang diinginkan manajemen

2. Untuk menyediakan informasi yang digunakan dalam perencanaan, pengendalian, dan pengevaluasian.

3. Untuk menyediakan informasi yang beguna dalam pengambilan keputusan

Proses manajemen adalah aktivitas-aktivitas:

a. Perencanaan (Planning)

b. Pengendalian (Controlling)

c. Pengambilan keputusan (Decision Making)

AKUNTANSI MANAJEMEN DAN AKUNTANSI KEUANGAN

Sistem informasi akuntansi memiliki dua subsistem utama:

 Sistem Akuntansi manajemen dan sistem akuntansi keuangan
Perbedaan akuntansi keuangan dengan akuntansi manajemen terletak pada:

Akuntansi Manajemen

Akuntansi Keuangan

1. Fokus : Internal

1. Fokus : Eksternal

2. Tidak mengikuti aturan

2. Mengikuti aturan tertentu

3. Informasi keuangan dan non keuangan,
3.Informasi keu. bersifat objektif

 dapat bersifat subjektif.

4. Penekanan pada masa akan datang(future)

4. Orientasi historis

5. Evaluasi internal & keputusan didasarkan atas

5. Inform. mengenai perusahaan

 Informasi secara keseluruhan sangat rinci

 6. Sangat luas dan multidisiplin

6. Lebih spesifik

PERKEMBANGAN AKUNTANSI MANAJEMEN

Dengan adanya perubahan lingkungan ekonomi, maka akuntansi manajemen tradisional tidak digunakan lagi, dan beberapa perusahaan beralih dengan sistem akuntansi manajemen kontemporer yang mempresentasikan pembebanan biaya yang lebih rinci dan akurat melebihi biayanya.

Faktor-faktor kunci dari perubahan ini adalah:

1. Orientasi kepada pelanggan

2. Perspektif lintas fungsional

3.
Persaingan global

4. Manajemen mutu total (TQM)

5. Waktu sebagai unsur kompetitif

6. Kemajuan dalam teknologi informasi

7. Kemajuan lingkungan manufaktur

8. Pertumbuhan dan deregulasi dalam industri jasa

9. Manajemen berdasarkan-aktivitas (ABM)

PERANAN AKUNTANSI MANAJEMEN

Peranan akuntansi manajemen dalam suatu organisasi merupakan peran pembantu. Mereka membantu orang-orang yang bertanggung jawab melaksanakan tujuan dasar organisasi.. Posisi itu dapat dabagi dua yaitu:

POSISI LINI (line position) yaitu posisi yang bertanggung jawab langsung pada tujuan dasar organisasi

POSISI STAF (staff position) yaitu posisi yang mendukung dan tidak bertanggung jawab langsung terhadap tujuan dasar organisasi.

Presiden

Direktur

Fungsi Lini

Fungsi Staf

 Wakil

Wakil

 Presiden

 Presiden

 Produksi

 Keuangan

 Supervisor

 Kontroler

Bendahara

 Produksi

 Operator

Operator
 Audit

 Mesin

Periklanan
 Internal
Biaya
 Keuangan
 Sistem Pajak

AKUNTANSI MANAJEMEN DAN PERILAKU ETIS

PERILAKU ETIS (ethical behavior) adalah melibatkan pemilihan tindakan-tindakan yang “ Benar” dan “Sesuai “ serta “ tepat “

Berikut adalah sepuluh nilai inti yang melukiskan benar dan salah kerangka umum :

1. Kejujuran (honesty)

2. Integritas (integrity)

3. Memegang janji (promes keeping)

4. Kesetiaan (fidelity)

5. Keadilan (fairness)

6. Kepeduliaan terhadap sesama (caring for other)

7. Penghargaan kepada orang lain (respect for other)

8. Kewarnegaraan yang bertanggung jawab (responsible citizenship)

9. Pencapaian kesempurnaan (pursuit of excellence)

10. Akuntabilitas (accountability)

SISTEM INFORMASI AKUNTANSI MANAJEMEN

 Pengumpulan
 Laporan khusus

 Pengukuran
 Biaya Produk

 Penyimpanan
 Biaya Pelanggan

 Analisis

Anggaran

 Pelaporan
 Laporan Kinerja

 Peristiwa Ekonomi

 Pengelolaan

 Komunikasi Personal

Masukan

 Proses

 Keluaran

 Pengguna

PEMBEBANAN BIAYA: PENELUSURAN LANGSUNG, PENELUSURAN PENGGERAK, DAN ALOKASI

Untuk mempelajari akuntansi manajemen, dibutuhkan pemahaman akan arti Biaya dan terminalogi yang berkaitan dengan biaya. Pembebanan biaya produk, jasa dan objek lain dari kepentingan manajemen adalah salah satu tujuan prinsip sistem informasi akuntansi manajemen. Sasarannnya adalah meningkatkan keakuratan pembebanan, informasi produksi berkualitas yang lebih tinggi, yang dapat digunakan untuk membuat kuputusan yang lebih baik.

Biaya (cost)

Biaya adalah kas atau nilai ekuivalen kas yang dikorbankan untuk mendapatkan barang atau jasa yang diharapkan memberi manfaat saat ini atau di masa datang bagi organisasi.

Biaya oportunitas (opportunity cost)

Biaya oprtunitas adalah manfaat yang diserahkan atau dikorbankan ketika satu alternatif dipilih dari beberapa alternatif.

Contoh;

Sebuah perusahaan menginvestasikan $ 100.000 dalam persediaan selama satu tahun dari pada menginvsasikan modal tersebut pada investasi produktif yang memberikan tingkat pengembalian 12 %. Biaya oportunity dari modal yang tertanam pada persediaan adalah $12.000 (12 % x $100.000) dan ini adalah bagian dari biaya menyimpan persediaan.

Beban (expenses)

Beban adalah biaya yang telah digunakan untuk menghasilkan pendapaan (biaya yang kadaluarsa)

Objek biaya (cost objects)

Objek biaya adalah : setiap item seperti produk, pelanggan, departemen, proyek, aktivitas, dan sebagainya, dimana biaya diukur dan dibebankan.

Contoh: Jika ingin menentukan biaya produksi satu unit sepeda, maka objek biaya adalah sepeda, jika ingin menentukan biaya operasi departemen pemeliharaan pada suatu pabrik, maka objek biayanya adalah departemen pemeliharaan, jika tujunnya dalah menentukan biaya pengembangan mainan baru, maka objek biayanya adalah proyek pengembangan mainan baru.

Aktivitas adalah suatu unit dasar sebagai agregasi dari berbagai tindakan dalam suatu organisasi yang bermanfaat bari para manajer untuk tujuan perencanaan, pengendalian, dan pengambilan keputusan.

Keakuratan Pembebanan

Keakuratan adalah: suatu konsep yang relatif dan harus dilakukan dengan wajar serta logis terhadap penggunaan metode pembebanan biaya.

Tujuannya adalah : untuk mengukur dan membebankan biaya terhadap sumber daya yang dikonsumsi oleh objek biaya.

Ketelusuran (Traceability)

Hubungan antara biaya dan objek biaya dapat digali untuk membantu meningkatkan keakuratan pembebanan biaya. Untuk ketelusuran ini biaya dapat dibagi dua yaitu Biaya secara langsung atau tidak langsung berkaitan dengan objek biaya.

· Biaya tidak langsung adalah biaya yang tidak dapat dengan mudah dan akurat dilacak sebagai objek biaya.

· Biaya langsung adalah biaya yang dengan mudah dan akurat ditelusuri sebagai objek biaya.

Pembebanan Biaya Langsung

“Ditelusuri dengan mudah “ berarti bahwa biaya dapat dibebankan dengan cara yang layak secara ekonomi, dan “dilacak dengan akurat” berarti bahwa biaya dapat dibebankan dengan menggunakan hubungan sebab akibat. Jadi ketelusuran adalah kemampuan untuk membebankan biaya ke objek biaya dengan cara yang layak secara ekonomi berdasarkan hubungan sebab akibat.

Semakin besar biaya yang dapat ditelusuri ke objeknya, semakin akurat pembebanan biayanya. Ketelusuran adalah unsur utama dalam pengembangan pembebanan biaya yang akurat.

Metode Penelusuran :

1. Penelusuran langsung yaitu suatu proses pengindentifikasian dan pembebanan biaya yang berkaitan secara khusus dan secara fisik dengan suatu objek

2. Penelusuran penggerak (driver) yaitu faktor yang menyebabkan perubahan penggunaan sumber daya, penggunaan aktivitas, biaya dan pendapatan, Penelusuran penggerak adalah penggunaan penggerak untuk membebankan biaya ke objek biaya.

Penelusuran penggerak ada dua yaitu:

a. Penggerak sumber daya adalah mengukur permintaan sumber daya oleh aktivitas, dan digunakan untuk membebankan biaya sumber daya ke aktivitas.

b. Penggerak aktivitas adalah mengukur permintaan aktivitas oleh objek biaya dan digunakan untuk membebankan biaya aktivitas ke objek biaya.

Pembebanan Biaya Tidak Langsung

Biaya tak langsung tidak dapat ditelusuri ke objek biaya. Ini berarti bahwa tidak terdapat hubungan kausal antar biaya dan objek biaya atau bahwa penelusuran secara ekonomi tidak layak. Pembebanan biaya ak langsung ke objek biaya disebut alokasi.
KALKULASI BIAYA VARIABEL DAN KALKULASI BIAYA ABSO$SI

 Kalkulasi biaya

Kalkulasi Biaya

 Abso$si

 Variabel

Biaya Produk

- Bahan langsung

- Bahan Langsung

- Tenaga kerja langsung

- Tenaga kerja langsung

- Overhead variabel

- Overhead variabel

- Overhead tetap

Biaya Periode

- Overhead tetap

- Beban penjualan

- Beban penjualan

- Beban administrasi

- Beban administrasi

BIAYA adalah merupakan objek yang dicatat, digolongkan, diringkas dan disajikan oleh akuntansi biaya.

Biaya (dalam artian luas) adalah pengorbanan sumber ekonomi, yang diukur dalam satuan uang, yang telah terjadi atau yang kemungkinan akan terjadi untuk tujuan tertentu.

Ada 4 unsur pokok dalam definisi biaya diatas:

1. Biaya merupakan pengorbanan sumber ekonomi,

2. Diukur dalam satuan uang,

3. Yang telah terjadi atau yang secara potensial akan terjadi,

4. Pengorbanan tersebut untuk tujuan tertentu

Penggolongan biaya menurut perilakunya dalam hubungannya dengan perubahan volume kegiatan

1. Biaya variabel

2. Biaya semivariabel

3. Biaya semifixed

4. Biaya tetap

Biaya variabel adalah biaya yang jumlah totalnya berubah sebanding dengan perubahan velume kegiatan (biaya bahan baku, biaya tenaga kerja langsung).

Biaya semivariabel adalah biaya yang berubah tidak sebanding dengan perubahan volume kegiatan.

Biaya semifixed adalah biaya yang tetap untuk tingkat volume kegiatan tertentu dan berubah dengan jumlah yang konstan pada volume produk tertentu.

Biaya tetap adalah biaya yang jumlah totalnya tetap dalam kisar volume kegiatan tertentu.

FULL COSTING

Full costing merupakan metode penentuan harga pokok produksi yang memperhitungkan semua unsur produksi ke dalam harga pokok produksi.

Biaya bahan baku

xx

Biaya tenaga kerja langsung

xx

Biaya overhead pabrik variabel

xx

Biaya overhead pabrik tetap

xx

Harga pokok produksi

xx

VARIABEL COSTING

Variabel costing merupakan metode penentuan harga pokok produksi yang hanya memperhitungkan biaya produksi yang be$rilaku variabel saja ke dalam harga pokok produksi.

Biaya bahan baku

xx

Biaya tenaga kerja langsung

xx

Biaya overhead pabrik variabel

xx

Harga pokok produksi

xx

Perbandingan Metode FULL COSTING dengan VARIABEL COSTING

Full Costing atau sering pula disebut abso$tion atau conventional costing adalah metode penentuan harga pokok produksi, yang membebankan seluruh biaya produksi, baik be$rilaku tetap maupun variabel kepada produk.

Biaya bahan baku

xxx

Biaya tenaga kerja langsung

xxx

Biaya overhead pabrik tetap

xxx

Biaya overhead pabrik variabel

xxx

Harga pokok produk

xxx

Biaya overhead pabrik, baik yang be$rilaku tetap maupun variabel, dibebankan kepada produk yang diproduksi atas dasar tarif yang ditentukan di muka pada kapasitas normal atau dasar biaya overhead pabrik sesungguhnya. Oleh karena itu , biaya overhead pabrik tetap akan melekat pada harga pokok persediaan produk dalam proses dan persediaan produk jadi yang belum dijual, dan baru diangap sebagai biaya (unsur harga pokok penjualan) apabila produk jadi tersebut telah dijual. Jadi biaya overhead pabrik yang terjadi, baik yang be$rilaku tetap maupun yang be$rilaku variabel, masih dianggap sebagai aktiva (karena melekat pada persediaan) sebelum persdiaan tersebut dijual

Variabel costing adalah metode penentuan harga pokok produksi yang hanya membebankan biaya-biaya produksi variabel saja kedalam harga pokok produksi.

Biaya bahan baku

xxx

Biaya tenaga kerja variabel

xxx

Biaya overhead pabrik variabel

xxx

Harga pokok produk

xxx

Biaya overhead pabrik tetap diperlakukan sebagai period cost dan bukan sebagai unsur harga pokok, sehingga biaya overhead pabrik tetap dibebankan sebagai biaya dalam periode terjadi. Dengan demikian biaya overhead pabrik tetap didalam variabel costing tidak melekat pada persediaan produk yang belum laku dijual, tetapi langsung diangap sebagai biaya dalam periode terjadinya

LAPORAN LABA/RUGI FULL COSTING

Hasil penjualan
………………………………………..

xxxx

Harga pokok penjualan (termasuk biaya overhead pabrik tetap)

xxxx

Laba bruto ………………………………………………
..

xxxx

Biaya administrasi dan umum

xxxx

Biaya pemasaran

xxxx

Total Biaya

 (xxxx)

laba bersih usaha

 xxxx

LAPORAN LABA RUGI VARIABEL COSTING

Hasil penjualan
………………………………………….

xxxx

Dikurangi biaya-biaya variabel:

Biaya produksi variabel

xxxx

Biaya pemasaran variabel

xxxx

Biaya adm & umum variabel

xxxx

xxxx

Laba kontribusi (contribution margin)

xxxx

Dikurangi biaya-biaya tetap:

Biaya produksi tetap

xxxx

Biaya pemasaran tetap

xxxx

Biaya adm & umum tetap

xxxx

xxxx

Laba usaha

xxxx

