

**STANDAR OPERASIONAL PROSEDUR
(SOP)**

PENGELOLAAN ASSET TETAP

Bidang Keuangan dan Akuntansi

PERUSAHAAN DAERAH ANEKA USAHA

PROVINSI KALIMANTAN BARAT

2018

STANDARD OPERASIONAL PROSEDUR (SOP)

Pengertian dari SOP adalah "pedoman yang berisi prosedur-prosedur operasional standar yang ada dalam suatu organisasi yang digunakan untuk memastikan bahwa setiap keputusan, langkah, atau tindakan, dan penggunaan fasilitas pemrosesan dilaksanakan oleh orang-orang di dalam suatu organisasi, telah berjalan secara efektif, konsisten, standar, dan sistematis" (Rudi M. Tambunan).

Dengan demikian SOP merupakan prosedur kerja yang dilakukan secara benar dan konsisten dan sebagai pengendali mutu terhadap proses kegiatan perusahaan.

KEDUDUKAN SOP DALAM PERUSAHAAN

Pembentukan suatu perusahaan tentu dilengkapi dengan visi dan misi yang merupakan pemandu utama kemana arah perusahaan akan dibawa.

Untuk mewujudkan visi perusahaan, manajemen menjalankan misi perusahaan secara bertahap, terencana dan terstruktur sebagai tonggak (milestone) tujuan pencapaian perusahaan.

Tujuan perusahaan diatas hanya dapat dicapai melalui berbagai aktifitas operasional dan manajerial yang efektif dan efisien.

Untuk menciptakan kesamaan pemahaman terhadap aktivitas perusahaan, maka aktivitas operasi harus dibakukan dengan menyusun Standard Operating Procedures (SOP).

Dengan demikian SOP adalah operasional perusahaan sehari hari dalam menjalankan untuk mewujudkan visi perusahaan.

PERUSDA ANEKA USAHA PROVINSI KALIMANTAN BARAT	Nomor : 06/SOP/IX/2018
	Mulai Berlaku :
STANDAR OPERASIONAL PROSEDUR	Tanggal :
PENGELOLAAN ASSET 1. Pencatatan Asset Tetap 2. Pengelompokan Asset Tetap 3. Penyusutan Asset Tetap 4. Penghapusan Asset Tetap	Revisi : -
	Halaman : 9 halaman.

**STANDAR OPERASIONAL PROSEDUR
 PENGELOLAAN ASSET TETAP
 PERUSDA ANEKA USAHA
 PROVINSI KALIMANTAN BARAT**

SOP PENCATATAN ASSET TETAP	
TUJUAN SOP	<ol style="list-style-type: none"> 1. Sebagai pedoman dalam pengelolaan Asset tetap untuk menunjang operasional yang efektif dan efisien, meningkatkan produktivitas dan pencatatan yang akurat. 2. Memastikan tercapainya tertib administrasi dalam pencatatan asset tetap perusahaan. 3. Memastikan pencatatan asset tetap terlaksana dengan baik, efektif, akurat, dan terkendali. 4. Menjamin aktivitas pencatatan asset tetap terdokumentasi dengan baik dan terkendali sebagai bagian dari efektifitas pengelolaan.

RUANG LINGKUP	SOP ini berlaku di unit kerja Keuangan dan Perpajakan, Direktorat Administrasi dan Keuangan Perusda Aneka Usaha Provinsi Kalimantan Barat.
DEFINISI - DEFINISI	<ol style="list-style-type: none"> 1. Asset tetap adalah asset berwujud yang diperoleh dalam bentuk siap pakai atau dengan dibangun terlebih dahulu yang digunakan dalam operasi perusahaan, tidak dimaksudkan untuk dijual dan mempunyai masa manfaat lebih dari satu tahun. 2. Biaya perolehan asset tetap adalah jumlah kas atau setara kas yang dibayarkan ditambah dengan biaya-biaya lain yang diserahkan untuk memperoleh suatu pada saat perolehan atau konstruksi sampai dengan aktiva tersebut siap dioperasikan. 3. Berita acara adalah sebuah dokumen legalitas untuk dijadikan sebagai bahan bukti suatu transaksi atau kegiatan tertentu.
DOKUMEN TERKAIT	<ol style="list-style-type: none"> 1. Kwitansi Pembelian Barang. 2. Tabel Daftar Asset tetap. 3. Kode dan Photo Asset tetap.
REFERENSI	<ol style="list-style-type: none"> 1. Pengadaan Barang jasa. 2. Berita acara pekerjaan. 3. Berita acara serah terima.
PROSEDUR	<ol style="list-style-type: none"> 1. Staf asset menerima dokumen berita acara Penyelesaian pekerjaan atau copy kwitansi pembelian barang. 2. Mencatat sebagai Aktiva dalam daftar asset tetap. 3. Staf asset melakukan pengawasan / monitoring asset tetap. 4. Staf Asset membuat daftar asset tetap dan memberi nomor kode asset tetap. 5. Staf asset mendokumentasi / Photo asset tetap. 6. Bidang Keuangan dan Perpajakan meriview daftar asset tetap. 7. Staf asset mengarsipkan pencatatan asset tetap.

SOP PENGELOMPOKKAN ASSET TETAP

TUJUAN SOP	<ol style="list-style-type: none">1. Sebagai pedoman dalam pengelolaan Asset untuk menunjang operasional yang efektif dan efisien, meningkatkan produktivitas dan pencatatan yang akurat.2. Memastikan tercapainya tertib administrasi dalam pencatatan asset tetap perusahaan.3. Memastikan Pengelompokan asset tetap terlaksana dengan baik, efektif, akurat, dan terkendali serta memudahkan dalam pengelolaannya.4. Menjamin aktivitas pengelompokan asset tetap terdokumentasi dengan baik dan terkendali sebagai bagian dari efektifitas pengelolaan.
RUANG LINGKUP	SOP ini berlaku di unit kerja Keuangan dan Perpajakan, Direktorat Administrasi dan Keuangan Perusda Aneka Usaha Provinsi Kalimantan Barat.
DEFINISI - DEFINISI	<ol style="list-style-type: none">1. Asset tetap adalah asset berwujud yang digunakan dalam operasi perusahaan dan tidak dimaksudkan untuk dijual dalam rangka kegiatan normal perusahaan. Asset semacam ini biasanya memiliki masa pemakaian yang lama dan diharapkan dapat memberi manfaat pada perusahaan selama bertahun-tahun.2. Kapitalisasi adalah penentuan nilai pembukuan terhadap semua pengeluaran untuk memperoleh asset tetap hingga siap pakai, untuk meningkatkan kapasitas/ efisiensi, dan atau memperpanjang umur teknisnya dalam rangka menambah nilai-nilai asset tersebut.3. Kelompok asset tetap adalah pengelompokan asset tetap yang memiliki sifat dan kegunaan yang serupa dalam operasi normal perusahaan.
DOKUMEN TERKAIT	<ol style="list-style-type: none">1. Tabel Daftar Asset tetap.2. Kode dan Photo Asset tetap.
REFERENSI	Pencatatan Asset tetap.

PROSEDUR	<ol style="list-style-type: none">1. Staf asset tetap melakukan transaksi pengelompokan berdasarkan jenis asset yaitu :<ol style="list-style-type: none">a. Bangunan.b. Tanah.c. Kendaraan.d. Inventaris.e. Alat Produksi.f. Dan lain-lain.2. Staf Asset membuat daftar pengelompokan asset tetap.3. Bidang Keuangan dan Perpajakan mereview pengelompokan asset tetap, memastikan kelengkapan, akurasi dan validitasnya.<ol style="list-style-type: none">a. Jika terdapat koreksi kembali ke Staf asset untuk diperbaiki.b. Jika ok, melanjutkan ke Direktur Administrasi dan Keuangan untuk validasi.4. Staf asset mengarsipkan pencatatan pengelompokan asset tetap.
-----------------	---

SOP PENYUSUTAN ASSET TETAP

TUJUAN SOP	<ol style="list-style-type: none">1. Sebagai pedoman dalam pengelolaan Asset tetap untuk menunjang operasional yang efektif dan efisien, meningkatkan produktivitas dan pencatatan yang akurat.2. Memastikan tercapainya tertib administrasi dalam pengelolaan asset tetap perusahaan.3. Memastikan prosedur penyusutan asset tetap terlaksana dengan baik, efektif, akurat, dan terkendali.4. Menjamin aktivitas penyusutan asset tetap terdokumentasi dengan baik dan terkendali sebagai bagian dari efektifitas pengelolaan asset tetap.
RUANG LINGKUP	SOP ini berlaku di unit kerja Keuangan dan Perpajakan, Direktorat Administrasi dan Keuangan Perusda Aneka Usaha Provinsi Kalimantan Barat.
DEFINISI-DEFINISI	<ol style="list-style-type: none">1. Kapitalisasi adalah penentuan nilai pembukuan terhadap semua pengeluaran untuk memperoleh asset tetap hingga siap pakai, untuk meningkatkan kapasitas / efisiensi, dan atau memperpanjang umur teknisnya dalam rangka menambah nilai-nilai asset tersebut.2. Asset tetap adalah asset berwujud yang digunakan dalam operasi perusahaan dan tidak dimaksudkan untuk dijual dalam rangka kegiatan normal perusahaan. Asset semacam ini biasanya memiliki masa pemakaian yang lama dan diharapkan dapat memberi manfaat pada perusahaan selama bertahun-tahun.3. Penyusutan aktiva tetap (depresiasi), adalah pengalokasian harga perolehan aktiva tetap sebagai beban periode akuntansi dalam masa manfaat aktiva tetap tersebut. Nilai aktiva tetap turun setiap saat, sehingga setea habis masa penggunaannya dianggap sudah tidak memberikan manfaat ekonomi bagi persahaan.
DOKUMEN TERKAIT	<ol style="list-style-type: none">1. Tabel daftar asset tetap.2. Tahun perolehan asset tetap.3. Nilai perolehan asset tetap.4. Laporan keuangan tahun sebelumnya.

REFERENSI	<ol style="list-style-type: none"> 1. Pencatatan asset tetap. 2. Pengelompokkan asset tetap.
PROSEDUR	<ol style="list-style-type: none"> 1. Staf asset melakukan identifikasi klas asset tetap dan umur manfaatnya : <ol style="list-style-type: none"> a. Mulai dilakukannya pencatatan akuntansi b. Dalam hal ini Staf asset berkoordinasi dengan Bidang Keuangan dan Akuntansi. 2. Staf asset melakukan perbaikan transaksi error dan memastikan pencatatan dilakukan dengan lengkap dan akurat. 3. Bidang Keuangan dan Perpajakan membuat laporan penyusutan nilai asset tetap meminta persetujuan ke Direktur Administrasi dan Keuangan, dan mengarsipkan dokumen penyusutan Asset tetap.

SOP PENGHAPUSAN ASSET TETAP

TUJUAN SOP	<ol style="list-style-type: none">1. Sebagai pedoman dalam pengelolaan Asset tetap untuk menunjang operasional yang efektif dan efisien, meningkatkan produktivitas dan pencatatan yang akurat.2. Memastikan tercapainya tertib administrasi dalam pengelolaan asset tetap perusahaan.3. Memastikan prosedur penghapusan asset tetap terlaksana dengan baik, efektif, akurat, dan terkendali.4. Menjamin aktivitas penghapusan asset tetap terdokumentasi dengan baik dan terkendali sebagai bagian dari efektifitas pengelolaan asset tetap.
RUANG LINGKUP	SOP ini berlaku di unit kerja Keuangan dan Perpajakan, Direktorat Administrasi dan Keuangan Perusda Aneka Usaha Provinsi Kalimantan Barat.
DEFINISI-DEFINISI	<ol style="list-style-type: none">1. Asset tetap adalah asset berwujud yang diperoleh dalam bentuk siap pakai atau dengan dibangun terlebih dahulu yang digunakan dalam operasi perusahaan, tidak dimaksudkan untuk dijual dan mempunyai masa manfaat lebih dari satu tahun.2. Rugi penurunan nilai adalah selisih kurang dari perbandingan antara nilai buku dengan jumlah yang dapat diperoleh kembali dari asset tersebut.3. Umur manfaat adalah suatu taksiran periode dimana asset tetap diharapkan dapat digunakan dalam proses produksi.4. Harga pasar adalah harga dari suatu asset tetap yang berlaku dipasaran yang sifatnya fluktuatif dan sangat tergantung kepada penawaran dan permintaan.5. Pelepasan asset tetap adalah kegiatan untuk melepaskan hak perusahaan atas asset tetap melalui cara dijual, hibah dan dimusnakan.6. Penghapusan asset tetap adalah kegiatan yang meliputi pelepasan fisik asset tetap dan penghapusan catatan akuntansi asset tetap.7. Penghapusbukuan adalah kegiatan penghapusan atas pencatatan akuntansi asset tetap dari daftar asset tetap.

DOKUMEN TERKAIT	<ol style="list-style-type: none"> 1. Daftar Asset tetap yang akan dihapus. 2. Surat penghapusan asset tetap ke Bawas atau Gubernur. 3. Surat persetujuan Penghapusan Asset tetap. 4. Berita Acara Penghapusan Asset tetap.
REFERENSI	<ol style="list-style-type: none"> 1. Rencana Anggaran Pendapatan dan Belanja tahunan perusahaan. 2. Faktor internal perusahaan. 3. Faktor eksternal perusahaan.
PROSEDUR	<ol style="list-style-type: none"> 1. Staf asset mengkompulasi prosedur dan peraturan penghapusan asset tetap. 2. Staf asset melakukan evaluasi dan verifikasi asset tetap tidak produktif berdasarkan kriteria pegghapusan asset tetap. Kriteria penghapusan asset tetap : <ol style="list-style-type: none"> a. Rusak tidak dapat diperbaiki lagi sebagai akibat pemakaian, bencana alam, force majeure, kebakaran, kecelakaan, kesalahan dalam penyimpanan dan lain sebagainya. b. Usang / tua sehingga biaya operasi dan pemeliharannya tidak sebanding dengan pemanfaatannya. c. Tersisih karena adanya kemajuan teknologi. d. Rencana perusahaan. e. Adanya keputusan badan peradilan yang mengharuskan perusahaan melepaskan hak atas kepemilikan. f. Secara bisnis kurang ekonomis. g. Dinilai atau dihapuskan tidak perlu dipertahankan. h. Sebab lainnya yang menyebabkan suatu aset tetap tidak produktif. 3. Staf asset menyusun dokumen usulan penghapusan asset tetap. 4. Bidang Keuangan dan Perpajakan mereview dokumen usulan penghapusan asset tetap dan dokumen pendukungnya, memastikan evaluasi dilakukan secara lengkap akurat dan data yang valid. <ol style="list-style-type: none"> a. Jika ada koreksi kembali ke officer asset untuk diperbaiki. b. Jika review ok memberikan approval persetujuan dan meneruskan dokumen ke Direksi untuk di otorisasi. 5. Direksi menerima dokumen usulan penghapusan asset tetap <ol style="list-style-type: none"> a. Memeriksa kelengkapan proses usulan penghapusan asset tetap dan dokumen pendukungnya.

	<p>b. Memberikan persetujuan dan penetapan sesuai dengan kebijakan dan meminta persetujuan Dewan Pengawas / Gubernur.</p> <p>6. Staf asset menerima dokumen usulan peghapusan asset tetap yang telah diotorisasi oleh Direksi dan surat persetujuan badan pengawas atau gubernur. Dan meneruskan ke Bidang Keuangan dan Perpajakan untuk membuat berita acara penghapusan Asset.</p> <p>7. Staf Asset melakukan adminitrasi sesuai peraturan yang berlaku diperusahaan.</p> <p>a. Jika usulan penghapusan asset tetap disebabkan asset tetap siap jual, maka melakukan Proses penjualan asset tetap.</p> <p>b. Jika usulan penghapusan asset tetap disebabkan asset tetap dihibahkan, maka melakukan proses penghibahan asset tetap.</p> <p>c. Jika usulan asset tetap dimusnahkan maka melakukan proses pemusnahan asset tetap.</p>
--	--

Standart operating Procedure (SOP) bukan bersifat statis, sehingga secara berkala maupun insedintil harus dilakukan assessment / penilaian, evaluasi dan improvement sesuai dengan perubahan lingkungan bisnis baik internal maupun eksternal.

Pontianak, September 2018

Perusda Aneka Usaha
Provinsi Kalimantan Barat
Direksi

Dr. Ir. Kristianus, M. Si.
Direktur Utama

Disetujui
Badan Pengawas Perusda Aneka Usaha
Provinsi Kalimantan Barat

Drs. Robertus Isdius, M. Si
Ketua