
LAPORAN KEUANGAN BAGIAN ANGGARAN 018

SEMESTER 2 TAHUN ANGGARAN 2014
BALAI VETERINER MEDAN 018.06.239519 KD

Untuk Periode Yang Berakhir

31 Desember 2014

Alamat Kantor:

Jl. Jenderal Gatot Subroto No. 255-A Medan

Sumatera Utara 20127

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan i

KATA PENGANTAR

Sebagaimana diamanatkan Undang-Undang Nomor 17 Tahun 2003 tentang

Keuangan Negara, dan Undang-Undang Nomor Nomor 19 Tahun 2012 tentang

Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2014, Menteri/Pimpinan

Lembaga sebagai Pengguna Anggaran/Barang mempunyai tugas antara lain menyusun

dan menyampaikan laporan keuangan Kementerian Negara/Lembaga yang dipimpinnya.

Balai Veteriner Medan adalah salah satu entitas akuntansi di bawah

Kementerian Pertanian yang berkewajiban menyelenggarakan akuntansi dan laporan

pertanggungjawaban atas pelaksanaan Anggaran Pendapatan dan Belanja Negara

dengan menyusun laporan keuangan berupa Laporan Realisasi Anggaran, Neraca, dan

Catatan atas Laporan Keuangan.

Penyusunan Laporan Keuangan Balai Veteriner Medan mengacu pada Peraturan

Menteri Keuangan Nomor 171/PMK.05/2007 sebagaimana telah diubah dengan

Peraturan Menteri Keuangan Nomor 233/PMK.05/2011 tentang Sistem Akuntansi dan

Pelaporan Keuangan Pemerintah Pusat serta Peraturan Direktur Jenderal

Perbendaharaan Nomor PER-57/PB/2013 tentang Pedoman Penyusunan Laporan

Keuangan Kementerian Negara/Lembaga. Informasi yang disajikan didalamnya telah

disusun sesuai ketentuan perundang-undangan yang berlaku.

Laporan Keuangan ini diharapkan dapat memberikan informasi yang berguna

kepada para pemakai laporan khususnya sebagai sarana untuk meningkatkan

akuntabilitas/pertanggungjawaban dan transparansi pengelolaan keuangan negara pada

Balai Veteriner Medan. Disamping itu laporan keuangan ini juga dimaksudkan untuk

memberikan informasi kepada manajemen dalam pengambilan keputusan sebagai usaha

mewujudkan tata kelola pemerintahan yang baik (good governance).

 Medan, 31 Desember 2014
Kepala Balai Veteriner Medan,

drh. Sintong Haposan MT Hutasoit, M.Si
NIP. 19711124 199903 1 001

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan ii

PERNYATAAN TANGGUNG JAWAB

Laporan Keuangan Balai Veteriner Medan 239519 Kementerian Pertanian yang terdiri dari:

Laporan Realisasi Anggaran, Neraca, dan Catatan atas Laporan Keuangan Tahun

Anggaran 2014 sebagaimana terlampir, adalah merupakan tanggung jawab kami.

Laporan Keuangan tersebut telah disusun berdasarkan sistem pengendalian intern yang

memadai, dan isinya telah menyajikan informasi pelaksanaan anggaran dan posisi

keuangan secara layak sesuai dengan Standar Akuntansi Pemerintahan.

 Medan, 31 Desember 2014
Kepala Balai Veteriner Medan,

drh. Sintong Haposan MT Hutasoit, M.Si
NIP. 19711124 199903 1 001

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan iii

DAFTAR ISI

KATA PENGANTAR ... i

PERNYATAAN TANGGUNG JAWAB ... ii

DAFTAR ISI .. iii

DAFTAR TABEL ... v

DAFTAR LAMPIRAN ... vii

DAFTAR GRAFIK .. viii

RINGKASAN .. ix

I. LAPORAN REALISASI ANGGARAN .. ix

II. NERACA ... x

III. CATATAN ATAS LAPORAN KEUANGAN .. 1

A. PENJELASAN UMUM .. 1

A.1 DASAR HUKUM .. 1

A.1 PROFIL DAN KEBIJAKAN TEKNIS Balai Veteriner Medan 1

A.3 PENDEKATAN PENYUSUNAN LAPORAN KEUANGAN 3

A.4 KEBIJAKAN AKUNTANSI .. 3

(1) Pendapatan ... 3

(2) Belanja ... 4

(3) Aset ... 4

(4) Kewajiban .. 7

(5) Ekuitas Dana ... 8

(6) Kebijakan Akuntansi atas Penyisihan Piutang Tak Tertagih 8

(7) Kebijakan Akuntansi atas Penyusutan Aset Tetap 9

B. PENJELASAN ATAS POS-POS LAPORAN REALISASI ANGGARAN10

B.1 Pendapatan Negara dan Hibah ...10

B.2 Belanja Negara ..11

B.2.1 Belanja Pegawai ...13

B.2.2 Belanja Barang ...14

B.2.3 Belanja Modal ...15

C. PENJELASAN ATAS POS-POS NERACA ...16

C.1 Aset Lancar ..16

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan iv

C.1.1 Persediaan ...16

C.2 Aset Tetap ..17

C.2.1 Tanah ...17

C.2.2 Peralatan dan Mesin ..18

C.2.3 Gedung dan Bangunan..20

C.2.4 Jalan, Irigasi dan Jaringan ..21

C.2.5 Aset Tetap Lainnya ..21

C.2.6 Akumulasi Penyusutan ..22

KEWAJIBAN ...23

C.3 Kewajiban Jangka Pendek ...23

C.3.1 Utang kepada Pihak Ketiga ...23

EKUITAS ...24

C.4 Ekuitas Dana Lancar ...24

C.5 Ekuitas Dana Investasi ...24

C.5.1 Diinvestasikan Dalam Aset Tetap ...24

D. PENGUNGKAPAN PENTING LAINNYA ...24

D.1 KEJADIAN-KEJADIAN PENTING SETELAH TANGGAL NERACA24

D.2 TEMUAN DAN TINDAK LANJUT TEMUAN BPK ..24

D.3 INFORMASI PENDAPATAN DAN BELANJA AKRUAL25

D.4 REKENING PEMERINTAH..25

D.5 HIBAH ...25

D.6 PENGUNGKAPAN LAIN-LAIN ..25

 LAPORAN-LAPORAN PENDUKUNG

LRA Pendapatan dan LRA Pengembalian Pendapatan

LRA Belanja dan LRA Pengembalian Belanja

 Neraca Percobaan

LAPORAN BARANG PENGGUNA

DAFTAR INFORMASI PENDAPATAN DAN BELANJA SECARA AKRUAL

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan v

 Hal

Tabel 1 : Ringkasan laporan Realisasi Anggaran Periode Yang Berakhir

31 Desember 2014 dan 31 Desember 2013

xii

Tabel 2 : Ringkasan Neraca per 31 Desember 2014 dan 2013 xiv

Tabel 3 Penggolongan Kualitas Piutang 8

Tabel 4 : Rincian Estimasi Pendapatan dan Realisasi PNBP 10

Tabel 5 : Perbandingan Realisasi PNBP untuk periode yang berakhir

31 Desember 2014 dan 31 Desember 2013

11

Tabel 6 : Rincian Anggaran dan Realisasi Belanja untuk periode yang berakhir

31 Desember 2014

11

Tabel 7 : Anggaran dan Realisasi Belanja per Kegiatan untuk periode yang

berakhir 31 Desember 2014

12

Tabel 8 : Perbandingan realisasi Belanja untuk periode yang berakhir

31 Desember 2014 dan 31 Desember 2013

13

Tabel 9 : Anggaran dan realisasi Belanja Pegawai Berdasarkan Sub Kelompok

Belanja untuk periode yang berakhir 31 Desember 2014

13

Tabel 10 : Perbandingan Belanja Pegawai untuk periode yang berakhir 31

Desember 2014 dan 31 Desember 2013

14

Tabel 11 : Anggaran dan Realisasi Belanja Barang Berdasarkan Sub Kelompok

Belanja untuk periode yang berakhir 31 Desember 2014

14

Tabel 12 : Perbandingan Belanja Barang untuk periode yang berakhir

31 Desember 2014 dan 31 Desember 2013

15

Tabel 13 : Anggaran dan Realisasi Belanja modal Berdasarkan Sub Kelompok

Belanja untuk periode yang berakhir 31 Desember 2014

15

Tabel 14 : Perbandingan Realisasi Belanja Modal untuk periode yang berakhir

31 Desember 2014 dan 31 Desember 2013

16

Tabel 15 : Rincian Aset Lancar per 31 Desember 2014 dan 2013

Tabel 16 : Rincian Persediaan 17

Tabel 17 : Rincian Aset Tetap 17

Tabel 18 : Rincian Saldo Tanah 18

DAFTAR TABEL

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan vi

Tabel 19 : Perbandingan Akumulasi Penyusutan 31 Desember 2014 dan 2013 22

Tabel 20 : Rincian Akumulasi Penyusutan Aset Tetap 31 Desember 2014 23

Tabel 21 : Rincian Kewajiban Jangka Pendek 23

Tabel 22 : Rincian Utang kepada Pihak Ketiga 24

Tabel 23 : Rincian Ekuitas Dana Lancar 24

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan vii

 Hal

Lampiran 1 : Hasil Rekonsiliasi SAU-SAI dengan KPPN setempat

Lampiran 2 : Berita Acara Pemeriksaan Kas dan Rekonsiliasi antara petugas

SAKPA dan Bendahara Pengeluaran

Lampiran 3 : Berita Acara Pemeriksaan Kas dan Rekonsiliasi antara petugas

SAKPA dan Bendahara Penerimaan

Lampiran 4 : Rincian akumulasi penyusutan aset tetap 31 Desember 2014

Lampiran 5 : Informasi Pendapatan dan Belanja secara akrual untuk periode

yang berakhir 31 Desember 2014

DAFTAR LAMPIRAN

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan viii

Grafik 1 : Komposisi Anggaran dan Realisasi Belanja untuk periode yang

berakhir 31 Desember 2014

12

DAFTAR GRAFIK

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan ix

RINGKASAN LAPORAN KEUANGAN

Berdasarkan Pasal 55 ayat (2) Undang-Undang (UU) Nomor 1 Tahun 2004 tentang

Perbendaharaan Negara dan Peraturan Menteri Keuangan Nomor 233/PMK.05/2011

tentang Perubahan atas Peraturan Menteri Keuangan Nomor 171/PMK.05/2007 tentang

Sistem Akuntansi dan Pelaporan Keuangan Pemerintah Pusat, Menteri/Pimpinan Lembaga

selaku Pengguna Anggaran/Pengguna Barang menyusun dan menyampaikan Laporan

Keuangan Kementerian Negara/Lembaga (LK K/L) yang meliputi Laporan Realisasi

Anggaran, Neraca, dan Catatan atas Laporan Keuangan kepada Menteri Keuangan selaku

pengelola fiskal, dalam rangka penyusunan Laporan Keuangan Pemerintah Pusat (LKPP).

Laporan Keuangan Balai Veteriner Medan Tahun 2014 ini telah disusun dan disajikan sesuai

dengan Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi

Pemerintahan (SAP).

I. LAPORAN REALISASI ANGGARAN

Laporan Realisasi Anggaran menggambarkan perbandingan antara anggaran dengan

realisasinya, yang mencakup unsur-unsur pendapatan dan belanja selama periode 1 Januari

sampai dengan 31 Desember 2014.

Realisasi Pendapatan Negara pada TA 2014 berupa Pendapatan Negara Bukan Pajak

senilai Rp. 326.556.717,00

Realisasi Belanja Negara pada TA 2014 adalah senilai Rp. 12.560.424.538,00 atau

mencapai 97,74 % dari alokasi anggaran senilai Rp. 12.851.091.000,00 dikarenakan

realisasi belanja pegawai 98,58 %, realisasi belanja barang 96,89 % dan realisasi belanja

modal 99,79 %.

Ringkasan Laporan Realisasi Anggaran TA 2014 dan 2013 dapat disajikan sebagai berikut:

Tabel 1.Ringkasan laporan Realisasi Anggaran Periode Yang Berakhir
31 Desember 2014 dan 31 Desember 2013

Uraian

31 Desember 2014 31 Desember 2013

Anggaran Realisasi
% Realisasi

thd
Anggaran

Realisasi

Pendapatan

Negara
0,00 Rp. 326.556.717,00 0 Rp. 281.688.294,00

Belanja Negara Rp. 12.851.091.000,00 Rp. 12.560.424.538,00 97,74 Rp. 11.918.647.525,00

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan x

II. NERACA

Neraca menggambarkan posisi keuangan entitas mengenai aset, kewajiban, dan ekuitas

dana pada per 31 Desember 2014 dan 2013.

Neraca yang disajikan adalah hasil dari proses Sistem Akuntansi Instansi,

sebagaimana yang diwajibkan dalam Peraturan Menteri Keuangan Nomor

171/PMK.05/2007 sebagaimana telah diubah dengan 233/PMK.05/2011 tentang

Perubahan atas Peraturan Menteri Keuangan Nomor 171/PMK.05/2007 tentang Sistem

Akuntansi dan Pelaporan Keuangan Pemerintah Pusat.

Nilai Aset per 31 Desember 2014 dicatat dan disajikan adalah senilai Rp. 38.733.439.406,00

yang terdiri dari Aset Lancar senilai Rp. 378.515.000,00, Aset Tetap senilai Rp.

38.354.924.406,00 Piutang Jangka Panjang senilai Rp. 0,00 dan Aset Lainnya senilai Rp.

0,00.

Jumlah Kewajiban adalah senilai Rp. 43,337,914,00 yang merupakan Kewajiban Jangka

Pendek.

Sementara itu jumlah Ekuitas Dana adalah senilai Rp. 38.690.101.492,00 yang terdiri dari

Ekuitas Dana Lancar senilai Rp. 335.177.086,00 dan Ekuitas Dana Investasi senilai Rp.

38.354.924.406,00.

Ringkasan Neraca per 31 Desember 2014 dan 2013 dapat disajikan sebagai berikut:

Tabel 2. Ringkasan Neraca Per 31 Desember 2014 dan 2013

Rp %

ASET

Aset Lancar 378,515,000 319,212,900 59,302,100 18.58

Aset Tetap 38,354,924,406 37,475,216,618 879,707,788 2.35

Piutang Jk Panjang - - - #DIV/0!

Aset Lainnya - - - #DIV/0!

Jumlah Aset 38,733,439,406 37,794,429,518 939,009,888 2.48

KEWAJIBAN

Kewajiban Jk Pendek 43,337,914 6,803,619 36,534,295 536.98

Jumlah Kewajiban 43,337,914 6,803,619 36,534,295 536.98

EKUITAS DANA

Ekuitas Dana Lancar 335,177,086 312,409,281 22,767,805 7.29

Ekuitas Dana Invesrasi 38,354,924,406 37,475,216,618 879,707,788 2.35

Jumlah Ekuitas Dana 38,690,101,492 37,787,625,899 902,475,593 2.39

Jumlah Kewajiban & Ekuitas 38,733,439,406 37,794,429,518 939,009,888 2.48

Uraian 31 Desember 2014 2013 Kenaikan / Penurunan

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan xi

III. CATATAN ATAS LAPORAN KEUANGAN

Catatan atas Laporan Keuangan (CaLK) meliputi penjelasan atau daftar terinci atau analisis

atas nilai suatu pos yang disajikan dalam Laporan Realisasi Anggaran dan Neraca.

Termasuk pula dalam Catatan atas Laporan Keuangan adalah penyajian informasi yang

diharuskan dan dianjurkan oleh Standar Akuntansi Pemerintahan serta pengungkapan-

pengungkapan lainnya yang diperlukan untuk penyajian yang wajar atas laporan keuangan.

Dalam penyajian Laporan Realisasi Anggaran untuk periode yang berakhir sampai

dengan tanggal 31 Desember 2014, Pendapatan Negara dan Hibah dan Belanja Negara

diakui berdasarkan basis kas, yaitu diakui pada saat kas diterima atau dikeluarkan

dari rekening kas negara.

Dalam penyajian Neraca untuk periode per 31 Desember 2014, nilai Aset, Kewajiban,

dan Ekuitas Dana diakui berdasarkan basis akrual, yaitu diakui pada saat

diperolehnya hak atas dan timbulnya kewajiban tanpa memperhatikan saat kas atau

setara kas diterima atau dikeluarkan dari rekening kas negara.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan xii

Balai Veteriner Medan

LAPORAN REALISASI ANGGARAN

UNTUK PERIODE YANG BERAKHIR SAMPAI DENGAN

31 Desember 2014 DAN 31 Desember 2013

Uraian Catatan

31 Desember 2014 31 Desember 2013

Anggaran Realisasi

%
Realisasi
terhadap
Anggaran

Realisasi

PENDAPATAN B.1

1.

Penerimaan Negara
Bukan Pajak

 0 326.556.717 0,00 281.688.294

Jumlah Pendapatan 0 326.556.717 0,00 281.688.294

BELANJA TRANSAKSI
KAS

B.2

1. Belanja Pegawai B.2.1 3.247.407.000 3.201.240.503 98,58 3.040.174.303

2. Belanja Barang B.2.2 7.734.615.000 7.493.963.535 96,89 6.211.802.722

3. Belanja Modal B.2.3 1.869.069.000 1.865.220.500 99,79 2.666.670.500

4. Belanja Sosial B.2.4 0 0 0,00 0

BELANJA TRANSAKSI

NON KAS
 0 0 0 0

 Jumlah Belanja 12.851.091.000 12.560.424.538 97,74 11.918.647.525

Medan, 31 Desember 2014
Kepala Balai,

drh. Sintong Haposan MT Hutasoit, M.Si
NIP. 19711124 199903 1 001

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan xiii

Balai Veteriner Medan
NERACA

PER 31 Desember 2014 DAN 2013

NAMA PERKIRAAN CATATAN 31 Desember 2014 31 Desember 2013

ASET

Aset Lancar C.1

 Persediaan C.1.1 Rp 378.515.000 Rp 319.212.900

Jumlah Aset Lancar

 Rp 378.515.000 Rp 319.212.900

Aset Tetap C.2

 Tanah C.2.1 Rp 27.576.425.000 Rp 27.576.425.000

 Peralatan dan Mesin C.2.2 Rp 21.561.720.411 Rp 20.271.820.117

 Gedung dan Bangunan C.2.3 Rp 4.733.108.700 Rp 4.279.496.200

 Jalan Irigasi dan Jaringan C.2.4 Rp 533.057.000 Rp 533.057.000

 Aset Tetap Lainnya C.2.5 Rp 16.900.000 Rp 16.900.000

 Akumulasi Penyusutan C.2.6 Rp (16.066.286.705) Rp (15.202.481.699)

 Jumlah Aset Tetap

 Rp 38.354.924.406 Rp 37.475.216.618

JUMLAH ASET

 Rp 38.733.439.406 Rp 37.794.429.518

KEWAJIBAN

Kewajiban Jangka Pendek C.5

 Utang Kepada Pihak Ketiga C.5.1 Rp 43.337.914 Rp 6.803.619

 Jumlah Kewajiban Jangka Pendek

 Rp 4.333.7914 Rp 6.803.619

JUMLAH KEWAJIBAN

 Rp 0 Rp 6.803.619

EKUITAS DANA

Ekuitas Dana Lancar C.6

 Cadangan Persediaan C.6.1 Rp 378.515.000 Rp 319.212.900

 Dana yang Harus Disediakan untuk

Pembayaran Utang Jangka Pendek

C.6.2 Rp (43.337.914) Rp (6.803.619)

 Jumlah Ekuitas Dana Lancar

 Rp 335.177.086 Rp 312.409.281

Ekuitas Dana Investasi C.7

 Diinvestasikan Dalam Aset Tetap C.7.1 Rp 38.354.924.406 Rp 37.475.216.618

 Jumlah Ekuitas Dana Investasi

 Rp 38.354.924.406 Rp 37.475.216.618

JUMLAH EKUITAS DANA

 Rp 38.690.101.492 Rp 37.787.625.899

 JUMLAH KEWAJIBAN DAN EKUITAS DANA

 Rp 38.733.439.406 Rp 37.794.429.518

Medan, 31 Desember 2014
Kepala Balai,

drh. Sintong Haposan MT Hutasoit, M.Si
NIP. 19711124 199903 1 001

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 1

CATATAN ATAS LAPORAN KEUANGAN

Dasar Hukum

A. PENJELASAN UMUM

A.1 DASAR HUKUM

1. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara.

2. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan

Negara.

3. Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar

Akuntansi Pemerintahan.

4. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan

Keuangan dan Kinerja Instansi Pemerintah.

5. Peraturan Pemerintah Nomor 45 Tahun 2013 tentang Tata Cara

Pelaksanaan Anggaran Pendapatan dan Belanja Negara.

6. Keputusan Presiden Republik Indonesia Nomor 72 Tahun 2004

tentang perubahan atas Keputusan Presiden Republik Indonesia

Nomor 42 Tahun 2002 tentang Pedoman Pelaksanaan Anggaran

Pendapatan dan Belanja Negara.

7. Peraturan Menteri Keuangan Republik Indonesia Nomor

233/PMK.05/2011 tentang Perubahan atas Peraturan Menteri

Keuangan Nomor 171/PMK.05/2007 tentang Sistem Akuntansi dan

Pelaporan Keuangan Pemerintah Pusat.

8. Peraturan Direktur Jenderal Perbendaharaan Nomor PER-

57/PB/2013 tentang Pedoman Penyusunan Laporan Keuangan

Kementerian Negara/Lembaga.

Rencana

Strategis

A.2 PROFIL DAN KEBIJAKAN TEKNIS BALAI VETERINER MEDAN

Balai Veteriner Medan didirikan sebagai salah satu upaya pemerintah

untuk meingkatkan pelayanan Laboratorium Veteriner.

Memiliki komitmen dengan visi “Menjadi Laboratorium Veteriner yang

Profesional”.

Untuk mewujudkan visi tersebut Balai Veteriner Medan melakukan

beberapa langkah-langkah strategis sebagai berikut:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 2

o Meningkatkan profesionalisme dan kemandirian dalam pengamatan

dan pengidentifikasian serta penyediaan informasi veteriner

o Meningkatkan pelaksanaan pengamatan dan pengidentifikasian

serta penyediaan informasi veteriner

o Meningkatkan kuantitas dan kualitas sumber daya manusia, sarana

dan prasarana serta metode pengujian dengan dukungan dana yang

mencukupi

o Mewujudkan pelayanan prima dan administrasi yang akuntabel

o Meningkatkan peran serta masyarakat.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 3

Pendekatan

Penyusunan

Laporan

Keuangan

A.3 PENDEKATAN PENYUSUNAN LAPORAN KEUANGAN

Laporan Keuangan Tahun 2014 ini merupakan laporan yang mencakup

seluruh aspek keuangan yang dikelola oleh Balai Veteriner Medan.

Laporan Keuangan ini dihasilkan melalui Sistem Akuntansi Instansi (SAI)

yaitu serangkaian prosedur manual maupun yang terkomputerisasi mulai

dari pengumpulan data, pencatatan dan pengikhtisaran sampai dengan

pelaporan posisi keuangan dan operasi keuangan pada Kementerian

Negara/Lembaga.

SAI terdiri dari Sistem Akuntansi Keuangan (SAK) dan Sistem Informasi

Manajemen dan Akuntansi Barang Milik Negara (SIMAK-BMN). SAI

dirancang untuk menghasilkan Laporan Keuangan Satuan Kerja yang

terdiri dari Laporan Realisasi Anggaran, Neraca, dan Catatan atas

Laporan Keuangan. Sedangkan SIMAK-BMN adalah sistem yang

menghasilkan informasi aset tetap, persediaan, dan lainnya untuk

penyusunan neraca dan laporan barang milik negara serta laporan

manajerial lainnya.

 A.4 KEBIJAKAN AKUNTANSI

Penyusunan dan penyajian Laporan Keuangan Tahun 2014 telah

mengacu pada Standar Akuntansi Pemerintahan (SAP) yang telah

ditetapkan dengan Peraturan Pemerintah Nomor 71 Tahun 2010 tentang

Standar Akuntansi Pemerintahan. Disamping itu, dalam penyusunannya

telah diterapkan kaidah-kaidah pengelolaan keuangan yang sehat di

lingkungan pemerintahan.

Kebijakan-kebijakan akuntansi yang penting yang digunakan dalam

penyusunan Laporan Keuangan Balai Veteriner Medan adalah sebagai

berikut:

Pendapatan (1) Pendapatan

Pendapatan adalah semua penerimaan KUN yang menambah

ekuitas dana lancar dalam periode tahun yang bersangkutan yang

menjadi hak pemerintah pusat dan tidak perlu dibayar kembali oleh

pemerintah pusat. Pendapatan diakui pada saat kas diterima pada

KUN. Akuntansi pendapatan dilaksanakan berdasarkan azas brutto,

yaitu dengan membukukan penerimaan brutto, dan tidak mencatat

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 4

jumlah nettonya (setelah dikompensasikan dengan pengeluaran).

Pendapatan disajikan menurut klasifikasi sumber pendapatan.

Belanja (2) Belanja

Belanja adalah semua pengeluaran KUN yang mengurangi ekuitas

dana lancar dalam periode tahun yang bersangkutan yang tidak

akan diperoleh pembayarannya kembali oleh pemerintah pusat.

Belanja diakui pada saat terjadi pengeluaran kas dari KUN.

Khusus pengeluaran melalui bendahara pengeluaran, pengakuan

belanja terjadi pada saat pertanggungjawaban atas pengeluaran

tersebut disahkan oleh Kantor Pelayanan Perbendaharaan Negara

(KPPN).

Belanja disajikan menurut klasifikasi ekonomi/jenis belanja.

Aset (3) Aset

Aset adalah sumber daya ekonomi yang dikuasai dan/atau dimiliki

oleh pemerintah sebagai akibat dari peristiwa masa lalu dan dari

mana manfaat ekonomi dan/atau sosial di masa depan diharapkan

dapat diperoleh, baik oleh pemerintah maupun oleh masyarakat,

serta dapat diukur dalam satuan uang, termasuk sumber daya non-

keuangan yang diperlukan untuk penyediaan jasa bagi masyarakat

umum dan sumber-sumber daya yang dipelihara karena alasan

sejarah dan budaya. Dalam pengertian aset ini tidak termasuk

sumber daya alam seperti hutan, kekayaan di dasar laut, dan

kandungan pertambangan. Aset diakui pada saat diterima atau pada

saat hak kepemilikan berpindah.

Aset diklasifikasikan menjadi Aset Lancar, Investasi, Aset Tetap, Piutang

Jangka Panjang dan Aset Lainnya.

Aset Lancar a. Aset Lancar

Aset Lancar mencakup kas dan setara kas yang diharapkan segera

untuk direalisasikan, dipakai, atau dimiliki untuk dijual dalam waktu

12 (dua belas) bulan sejak tanggal pelaporan. Aset lancar ini terdiri

dari kas, piutang, dan persediaan.

Kas disajikan di neraca dengan menggunakan nilai nominal. Kas

dalam bentuk valuta asing disajikan di neraca dengan menggunakan

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 5

kurs tengah BI pada tanggal neraca.

Piutang dinyatakan dalam neraca menurut nilai yang timbul

berdasarkan hak yang telah dikeluarkan surat keputusan penagihan

atau yang dipersamakan, yang diharapkan diterima

pengembaliannya dalam waktu 12 (dua belas) bulan setelah

tanggal pelaporan dan disajikan sebagai Bagian Lancar

Piutang.

Tagihan Penjualan Angsuran (TPA) dan Tuntutan Ganti Rugi (TGR)

yang akan jatuh tempo 12 (dua belas) bulan setelah tanggal neraca

disajikan sebagai bagian lancar TPA/TGR.

Persediaan adalah aset lancar dalam bentuk barang atau

perlengkapan yang dimaksudkan untuk mendukung kegiatan

operasional pemerintah, dan barang-barang yang dimaksudkan

untuk dijual dan/atau diserahkan dalam rangka pelayanan kepada

masyarakat.

Persediaan dicatat di neraca berdasarkan hasil perhitungan

fisik pada tanggal neraca dikalikan dengan :

➢ harga pembelian terakhir, apabila diperoleh dengan

pembelian;

➢ harga standar apabila diperoleh dengan memproduksi

sendiri;

harga wajar atau estimasi nilai penjualannya apabila diperoleh

dengan cara lainnya.

Aset Tetap b. Aset Tetap

Aset tetap mencakup seluruh aset berwujud yang dimanfaatkan oleh

pemerintah maupun untuk kepentingan publik yang mempunyai

masa manfaat lebih dari satu tahun. Aset tetap dilaporkan pada

neraca Satker per 31 Desember 2014 berdasarkan harga perolehan.

Pengakuan aset tetap didasarkan pada nilai satuan minimum

kapitalisasi sebagai berikut:

(a). Pengeluaran untuk per satuan peralatan dan mesin dan

peralatan olah raga yang nilainya sama dengan atau lebih

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 6

dari Rp300.000 (tiga ratus ribu rupiah);

(b). Pengeluaran untuk gedung dan bangunan yang nilainya

sama dengan atau lebih dari Rp10.000.000 (sepuluh juta

rupiah);

Pengeluaran yang tidak tercakup dalam batasan nilai minimum

kapitalisasi tersebut di atas, diperlakukan sebagai biaya kecuali

pengeluaran untuk tanah, jalan/irigasi/jaringan, dan aset tetap

lainnya berupa koleksi perpustakaan dan barang bercorak kesenian.

Piutang Jangka

panjang

c. Piutang Jangka Panjang

Piutang Jangka Panjang adalah piutang yang akan jatuh tempo atau

akan direalisasikan lebih dari 12 bulan sejak tanggal pelaporan.

Termasuk dalam Piutang Jangka Panjang adalah Tagihan

Penjualan Angsuran (TPA), Tagihan Tuntutan

Perbendaharaan/Tuntutan Ganti Rugi (TP/TGR) yang jatuh tempo

lebih dari satu tahun, dan Piutang Jangka Panjang Lainnya.

TPA menggambarkan jumlah yang dapat diterima dari penjualan

aset pemerintah secara angsuran kepada pegawai pemerintah yang

dinilai sebesar nilai nominal dari kontrak/berita acara penjualan aset

yang bersangkutan setelah dikurangi dengan angsuran yang telah

dibayar oleh pegawai ke kas negara atau daftar saldo tagihan

penjualan angsuran.

TP adalah tagihan yang ditetapkan oleh Badan Pemeriksa

Keuangan kepada bendahara yang karena lalai atau perbuatan

melawan hukum mengakibatkan kerugian Negara/daerah.

TGR merupakan suatu proses yang dilakukan terhadap pegawai

negeri atau bukan pegawai negeri bukan bendahara dengan tujuan

untuk menuntut penggantian atas suatu kerugian yang diderita oleh

negara sebagai akibat langsung ataupun tidak langsung dari suatu

perbuatan yang melanggar hukum yang dilakukan oleh pegawai

tersebut atau kelalaian dalam pelaksanaan tugasnya.

Aset lainnya d. Aset Lainnya

Aset Lainnya adalah aset pemerintah selain aset lancar, aset tetap,

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 7

dan piutang jangka panjang. Termasuk dalam Aset Lainnya adalah

Tagihan Aset Tak Berwujud, dan Aset Lain-lain.

Aset Tak Berwujud merupakan aset yang dapat diidentifikasi dan

tidak mempunyai wujud fisik serta dimiliki untuk digunakan dalam

menghasilkan barang atau jasa atau digunakan untuk tujuan lainnya

termasuk hak atas kekayaan intelektual. Aset Tak Berwujud meliputi

software komputer; lisensi dan franchise; hak cipta (copyright),

paten, goodwill, dan hak lainnya, hasil kajian/penelitian yang

memberikan manfaat jangka panjang.

Aset Lain-lain berupa aset tetap pemerintah yang dihentikan

dari penggunaan operasional pemerintah.

Kewajiban (4) Kewajiban

Kewajiban adalah utang yang timbul dari peristiwa masa lalu yang

penyelesaiannya mengakibatkan aliran keluar sumber daya ekonomi

pemerintah. Dalam konteks pemerintahan, kewajiban muncul antara

lain karena penggunaan sumber pembiayaan pinjaman dari

masyarakat, lembaga keuangan, entitas pemerintahan lain, atau

lembaga internasional. Kewajiban pemerintah juga terjadi karena

perikatan dengan pegawai yang bekerja pada pemerintah. Setiap

kewajiban dapat dipaksakan menurut hukum sebagai konsekuensi

dari kontrak yang mengikat atau peraturan perundang-undangan.

Kewajiban pemerintah diklasifikasikan kedalam kewajiban jangka

pendek dan kewajiban jangka panjang.

a. Kewajiban Jangka Pendek

Suatu kewajiban diklasifikasikan sebagai kewajiban jangka

pendek jika diharapkan untuk dibayar atau jatuh tempo dalam

waktu dua belas bulan setelah tanggal pelaporan.

Kewajiban jangka pendek meliputi Utang Kepada Pihak Ketiga,

Utang Perhitungan Fihak Ketiga (PFK), Bagian Lancar Utang

Jangka Panjang, Utang Bunga (accrued interest) dan Utang

Jangka Pendek Lainnya.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 8

b. Kewajiban Jangka Panjang

Kewajiban diklasifikasikan sebagai kewajiban jangka panjang

jika diharapkan untuk dibayar atau jatuh tempo dalam waktu

lebih dari dua belas bulan setelah tanggal pelaporan. Kewajiban

dicatat sebesar nilai nominal, yaitu sebesar nilai kewajiban

pemerintah pada saat pertama kali transaksi berlangsung.

Aliran ekonomi sesudahnya seperti transaksi pembayaran,

perubahan penilaian karena perubahan kurs mata uang asing, dan

perubahan lainnya selain perubahan nilai pasar, diperhitungkan

dengan menyesuaikan nilai tercatat kewajiban tersebut.

Ekuitas Dana (5) Ekuitas Dana

Ekuitas dana merupakan kekayaan bersih pemerintah, yaitu selisih

antara aset dan kewajiban pemerintah. Ekuitas dana diklasifikasikan

Ekuitas Dana Lancar dan Ekuitas Dana Investasi. Ekuitas Dana

Lancar merupakan selisih antara aset lancar dan kewajiban jangka

pendek. Ekuitas Dana Investasi mencerminkan selisih antara aset

tidak lancar dan kewajiban jangka panjang.

Penyisihan

Piutang Tak

Tertagih

(6) Kebijakan Akuntansi atas Penyisihan Piutang Tak Tertagih

Penyisihan Piutang Tidak Tertagih adalah cadangan yang harus

dibentuk sebesar persentase tertentu dari akun piutang berdasarkan

penggolongan kualitas piutang. Penilaian kualitas piutang dilakukan

dengan mempertimbangkan jatuh tempo dan perkembangan upaya

penagihan yang dilakukan pemerintah. Kualitas piutang didasarkan

pada kondisi masing-masing piutang pada tanggal pelaporan sesuai

dengan Peraturan Menteri Keuangan Nomor: 201/PMK.06/2010

tentangKualitas Piutang Kementerian Negara/Lembaga dan

Pembentukan Penyisihan Piutang Tidak Tertagih.

Tabel 3. Penggolongan Kualitas Piutang

Kualitas

Piutang
Uraian Penyisihan

Lancar
Belum dilakukan pelunasan s.d. tanggal jatuh

tempo
0,5%

Kurang Lancar Satu bulan terhitung sejak tanggal Surat 10%

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 9

Tagihan Pertama tidak dilakukan pelunasan

Diragukan
Satu bulan terhitung sejak tanggal Surat

Tagihan Kedua tidak dilakukan pelunasan
50%

Macet 1. Satu bulan terhitung sejak tanggal Surat

Tagihan Ketiga tidak dilakukan

pelunasan

100%

2. Piutang telah diserahkan kepada Panitia

Urusan Piutang Negara/DJKN

(7) Kebijakan Akuntansi atas Penyusutan Aset Tetap

Penerapan penyusutan Barang Milik Negara berupa Aset Tetap pada

seluruh entitas Pemerintah Pusat dilaksanakan mulai tahun 2013, sesuai

dengan Keputusan Menteri Keuangan Nomor 53/KMK.06/2012 tentang

Penerapan Penyusutan Barang Milik Negara Berupa Aset Tetap pada

Entitas Pemerintah Pusat.

Penyusutan aset tetap adalah penyesuaian nilai sehubungan dengan

penurunan kapasitas dan manfaat dari suatu aset tetap. Kebijakan

penyusutan aset tetap didasarkan pada Peraturan Menteri Keuangan

No.01/PMK.06/2013 tentang penyusutan Barang Milik Negara Berupa Aset

Tetap pada Entitas Pemerintah Pusat.

Penyusutan aset tetap tidak dilakukan terhadap :

• Tanah

• Konstruksi Dalam Pengerjaan (KDP)

• Aset Tetap yang dinyatakan hilang berdasarkan dokumen sumber sah atau

dalam kondisi rusak berat dan / atau usang yang telah diusulkan kepada

Pengelola Barang untuk dilakukan penghapusan.

Nilai yang disusutkan pertama kali adalah nilai yang tercatat dalam

pembukuan per 31 Desember 2012 untuk aset tetap yang diperoleh sampai

dengan 31 Desember 2012. Sedangkan untuk Aset Tetap yang diperoleh

setelah 31 Desember 2012, nilai yang disusutkan adalah berdasarkan nilai

perolehan.

Penghitungan dan pencatatan Penyusutan Aset Tetap dilakukan setiap akhir

semester tanpa memperhitungkan adanya nilai residu. Penyusutan Aset Tetap

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 10

dilakukan dengan menggunakan metode garis lurus yaitu dengan

mengalokasikan nilai yang dapat disusutkan dari Aset Tetap secara merata

setiap semester selama Masa Manfaat. Masa Manfaat Aset Tetap ditentukan

dengan berpedoman pada Keputusan Menteri keuangan Nomor

59/KMK.06/2013 tentang Tabel Masa Manfaat dalam rangka Penyusutan

Barang Milik Negara berupa Aset Tetap pada Entitas Pemerintah Pusat.

Secara umum tabel masa manfaat tersebut adalah sebagai berikut :

Kelompok Aset Tetap Masa Manfaat

Peralatan dan Mesin 2 s.d.20 tahun

Gedung dan Bangunan 10 s.d.50 tahun

Jalan, Irigasi dan Jaringan 5 s.d.40 tahun

Aset Tetap Lainnya (Alat musik
modern)

4 tahun

 B. PENJELASAN ATAS POS-POS LAPORAN REALISASI ANGGARAN

Realisasi

Pendapatan

Negara dan

Hibah Rp.

326.556.717,00

B.1 Pendapatan Negara dan Hibah

Realisasi Pendapatan Negara dan Hibah pada Tahun Anggaran 2014

adalah senilai Rp. 326.556.717,00. Rincian Estimasi Pendapatan dan

realisasi PNBP sampai dengan tanggal pelaporan dapat dilihat dalam

Tabel berikut ini:

Tabel 4. Rincian Estimasi Pendapatan dan Realisasi PNBP

Kode 4

Digit
Uraian 4 digit

Estimasi

Pendapatan
Realisasi %

4231 Pendapatan dari Pengelolaan BMN

(Pemanfaatan dan

Pemindahtanganan) serta

Pendapatan dari Penjualan

0 4,488,861Rp

4232 Pendapatan Jasa 0 277,495,000Rp

4237 Pendapatan Iuaran dan Denda 0 34,749,000Rp

4239 Pendapatan Lain-lain 0 9,823,856Rp

0 326,556,717Rp

0 -Rp

0 326,556,717Rp

JUMLAH BRUTO

PENGEMBALIAN

JUMLAH NETTO

Berdasarkan tabel di atas, Realisasi pendapatan tahun 2014 total

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 11

sebesar Rp. 326.556.717,00

Realisasi PNBP 31 Desember 2014 mengalami Kenaikan senilai Rp.

44.868.423,00 atau 15,93% dibandingkan 31 Desember 2013. Hal ini

disebabkan oleh meningkatnya jumlah Pendapatan dari Pengelolaan

BMN (Pemanfaatan dan Pemindahtanganan) serta Pendapatan dari

Penjualan,pendapatan jasa, pendapatan iuran dan denda dan

Pendapatan Lain-lain. Perbandingan realisasi PNBP 31 Desember 2014

dan 31 Desember 2013 disajikan dalam tabel dibawah ini:

Tabel 5. Perbandingan Realisasi PNBP untuk periode yang berakhir
31 Desember 2014 dan 31 Desember 2013

(Rp) %
Pendapatan dari Pengelolaan BMN

(Pemanfaatan dan

Pemindahtanganan) serta

Pendapatan dari Penjualan

4,488,861 3,924,660

564,201 14.38

Pendapatan Jasa 277,495,000 275,719,000 1,776,000 0.64

Pendapatan Iuaran dan Denda 34,749,000 1,205,141 33,543,859 2783.40

Pendapatan Lain-lain 9,823,856 839,493 8,984,363 1070.21

326,556,717 281,688,294 44,868,423 15.93JUMLAH

Kenaikan / (penurunan
Uraian TA 2014 Rp TA 2013 Rp

Realisasi

Belanja Negara

Rp.

12.560.424.538,

00

B.2 Belanja Negara

Realisasi belanja secara netto pada Balai Veteriner Medan per 31

Desember 2014 adalah senilai Rp. 12.560.424.538,00 atau sebesar

97,74% dari anggarannya setelah dikurangi pengembalian belanja

senilai Rp. 3.333.130,00. Anggaran dan realisasi belanja per 31

Desember 2014 dapat dilihat pada tabel berikut ini:

Tabel 6. Rincian Anggaran dan Realisasi Belanja untuk periode yang berakhir

31 Desember 2014

Kode

Jenis

Belanja

Uraian Jenis

Belanja
Anggaran

Realisasi Belanja

Bruto

Pengembalia

n

Realisasi Belanja

Netto
(%)

51 Belanja Pegawai 3,247,407,000 3,201,405,323 164,820 3,201,240,503 98.58

52 Belanja Barang 7,734,615,000 7,496,095,345 2,131,810 7,493,963,535 96.89

53 Belanja Modal 1,869,069,000 1,866,257,000 1,036,500 1,865,220,500 99.79

12,851,091,000 12,563,757,668 3,333,130 12,560,424,538 97.74JUMLAH

Realisasi belanja Balai Veteriner Medan per kegiatan yang

dilaksanakan pada Tahun Anggaran 2014 disajikan dalam tabel

berikut:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 12

Tabel 7. Anggaran dan Realisasi Belanja per Kegiatan untuk periode yang
berakhir 31 Desember 2014

Kode

Kegiatan
Uraian Kegiatan Anggaran

Realisasi Belanja

Bruto

Pengembali

an

Realisasi Belanja

Netto
(%)

1784

Pengendalian dan

Penaggulangan

Penyakit Hewan

Menular Strategis

dan Penyakit

Zoonosis 5,711,693,000 5,598,775,040 2,503,000 5,596,272,040 97.98

1786

Penjaminan Pangan

asal Hewan yang

Aman dan Halal

serta Pemenuhan

Persyaratan Produk

Hewan Non Pangan 1518561000 1512787000 0 1,512,787,000 99.62

1787

Dukungan

Manajemen dan

Dukungan Teknis

Lainnya Ditjen

Peternakan 5620837000 5452195628 830130 5,451,365,498 96.98

12,851,091,000 12,563,757,668 3,333,130 12,560,424,538 97.74JUMLAH

Komposisi anggaran dan realisasi belanja dapat dilihat dalam grafik

berikut ini:

-

5,000,000,000

10,000,000,000

Belanja
Pegawai

Belanja BarangBelanja Modal

3,201,240,503

7,493,963,535

1,865,220,500

Komposisi Anggaran dan Realisasi Belanja untuk periode
yang berakhir 31 Desember 2014

Anggaran Realisasi

 Realisasi belanja untuk periode yang berakhir 31 Desember 2014

mengalami kenaikan senilai Rp. 641.777.013 dibandingkan periode yang

sama tahun sebelumnya disebabkan antara lain karena peningkatan

realisasi belanja barang. Perbandingan realisasi belanja untuk periode

yang berakhir 31 Desember 2014 dan periode yang sama tahun

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 13

sebelumnya dapat dilihat pada tabel berikut ini:

Tabel 8. Perbandingan realisasi Belanja untuk periode yang berakhir
31 Desember 2014 dan 31 Desember 2013

TA 2014 TA 2013 Rp %

51 Belanja Pegawai 3,201,240,503 3,040,174,303 161,066,200 5.30

52 Belanja Barang 7,493,963,535 6,211,802,722 1,282,160,813 20.64

53 Belanja Modal 1,865,220,500 2,666,670,500 (801,450,000) -30.05

12,560,424,538 11,918,647,525 641,777,013 5.38

Kode

Jenis

Belanja

Uraian Jenis Belanja
Realisasi Belanja (Rp) Naik / (Turun)

JUMLAH

Atas realisasi belanja tersebut, tercatat tidak ada transaksi non kas.

Realisasi

Belanja

Pegawai Rp.

3.201.240.503,0

0

B.2.1 Belanja Pegawai

Realisasi belanja pegawai secara netto untuk periode yang

berakhir 31 Desember 2014 adalah senilai Rp 3.201.240.503,00

atau sebesar 98,58% dari Pagu Anggaran setelah dikurangi

pengembalian senilai Rp. 164.820,00

Tabel 9. Anggaran dan Realisasi Belanja Pegawai Berdasarkan Sub
Kelompok Belanja untuk periode yang berakhir

31 Desember 2014

Belanja Gaji & Tunjangan PNS 3,181,129,000 3,135,127,323 98.55

Belanja Lembur 66,278,000 66,278,000 100.00

Jumlah Bruto 3,247,407,000 3,201,405,323 98.58

Pengembalian 0 164,820

Jumlah Netto 3,247,407,000 3,201,240,503 98.58

Uraian Anggaran (Rp)
Realisasi

(Rp)
%

Realisasi belanja pegawai untuk periode yang berakhir 31

Desember 2014 dan 31 Desember 2013 adalah masing-masing

senilai Rp. 3.201.240.503,00 dan Rp. 3.040.174.303,00.

Kenaikan realisasi belanja pegawai antara lain disebabkan

Kenaikan tunjangan fungsional dan bertambahnya jumlah

pegawai baru.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 14

Tabel 10. Perbandingan Belanja Pegawai untuk periode yang berakhir
 31 Desember 2014 dan 31 Desember 2013

Rp %

Belanja Gaji & Tunjangan PNS 3,135,127,323 3,028,977,437 106,149,886 3.50

Belanja Lembur 66,278,000 11,597,000 54,681,000 471.51

Jumlah Bruto 3,201,405,323 3,040,574,437 160,830,886 5.29

Pengembalian 164,820 400,134 (235,314) (58.81)

Jumlah Netto 3,201,240,503 3,040,174,303 161,066,200 5.30

Uraian TA 20X1 (Rp) TA 20X0 (Rp)
Naik / (turun)

Realisasi

Belanja Barang

Rp.

7.493,963,535,0

0

B.2.2 Belanja Barang

Realisasi belanja barang secara netto untuk periode yang

berakhir 31 Desember 2014 adalah senilai Rp. 7.493.963,535,00

atau sebesar 96,89% dari Pagu Anggaran setelah dikurangi

pengembalian senilai Rp. 1.466.500,00

Tabel 11. Anggaran dan Realisasi Belanja Barang Berdasarkan Sub
Kelompok Belanja untuk periode yang berakhir

31 Desember 2014

Belanja Barang Operasional 357,300,000 353,384,315 98.90

Belanja Barang Non Operasional 4,106,346,000 4,013,410,400 97.74

Belanja Jasa 646,400,000 567,094,567 87.73

Belanja Pemeliharaan 697,970,000 697,198,865 99.89

Belanja Perjalanan Dinas 1,926,599,000 1,865,007,198 96.80

Jumlah Bruto 7,734,615,000 7,496,095,345 96.92

Pengembalian 0 2,131,810 0.00

Jumlah Netto 7,734,615,000 7,493,963,535 96.89

Uraian Anggaran (Rp) Realisasi (Rp) %

Realisasi Belanja Barang untuk periode yang berakhir 31

Desember 2014 dan 31 Desember 2013 adalah masing-masing

senilai Rp. 7.493.963.535,00 dan Rp. 6.211.802.722,00.

Kenaikan realisasi Belanja Barang sebesar 20,64% antara lain

disebabkan semakin meningkatnya belanja barang non

operasional dan belanja barang perjalanan dinas. Rincian Belanja

Barang disajikan dalam tabel berikut ini:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 15

Tabel 12. Perbandingan Belanja Barang untuk periode yang berakhir
31 Desember 2014 dan 31 Desember 2013

Rp %
Belanja Barang Operasional 353,384,315 391,113,520 (37,729,205) (9.65)
Belanja Barang Non Operasional 4,013,410,400 3,326,666,000 686,744,400 20.64
Belanja Jasa 567,094,567 577,853,352 (10,758,785) (1.86)
Belanja Pemeliharaan 697,198,865 697,875,835 (676,970) (0.10)
Belanja Perjalanan Dinas 1,865,007,198 1,221,818,750 643,188,448 52.64

Jumlah Bruto 7,496,095,345 6,215,327,457 1,280,767,888 20.61

Pengembalian (2,131,810) (3,524,735) 1,392,925 (39.52)

Jumlah Netto 7,493,963,535 6,211,802,722 1,282,160,813 20.64

Uraian TA 2014 (Rp) TA 2013 (Rp)
Naik / (turun)

Realisasi

Belanja Modal

Rp.

1.865.220.500,0

0

B.2.3 Belanja Modal

Realisasi belanja modal secara netto untuk periode yang berakhir

31 Desember 2014 adalah senilai Rp. 1.865.220.500,00 atau

sebesar 99,79% dari Pagu Anggaran setelah dikurangi

pengembalian senilai Rp. 1.036.500,00.

Tabel 13. Anggaran dan Realisasi Belanja modal Berdasarkan Sub
Kelompok Belanja untuk periode yang berakhir

31 Desember 2014

Belanja Modal Peralatan dan

Mesin 1,414,069,000 1,411,608,000 99.83

Belanja Penambahan Nilai

Gedung dan Bangunan 455,000,000 454,649,000 99.92

Jumlah Bruto 1,869,069,000 1,866,257,000 99.85

Pengembalian 0 (1,036,500)

Jumlah Netto 1,869,069,000 1,865,220,500 99.79

Uraian Anggaran (Rp) Realisasi (Rp) %

Realisasi Belanja Modal untuk periode yang berakhir 31

Desember 2014 dan 31 Desember 2013 adalah masing-masing

senilai Rp. 1.865.220.500,00 dan Rp. 2.666.670.500,00.

Penurunan realisasi Belanja modal sebesar 30,05% antara lain

disebabkan berkurangnya pagu anggaran belanja modal. Rincian

Belanja modal disajikan dalam tabel berikut ini:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 16

Tabel 14. Perbandingan Realisasi Belanja Modal untuk

periode yang berakhir 31 Desember 2014 dan 31 Desember 2013

Rp %

Belanja Modal Peralatan dan

Mesin 1,411,608,000 2,001,508,500 (589,900,500) (29.47)

Belanja Penambahan Nilai

Gedung dan Bangunan 454,649,000 668,506,000 (213,857,000) (31.99)

Jumlah Bruto 1,866,257,000 2,670,014,500 (803,757,500) (30.10)

Pengembalian (1,036,500) (3,344,000) 2,307,500

Jumlah Netto 1,865,220,500 2,666,670,500 (801,450,000) (30.05)

Uraian TA 20X1 (Rp) TA 20X0 (Rp)
Naik / (turun)

 C. PENJELASAN ATAS POS-POS NERACA

Aset Lancar Rp.

378.515.000,00

C.1 Aset Lancar

Nilai Aset Lancar per 31 Desember 2014 dan 2013 adalah masing-

masing senilai Rp. 378.515.000,00 dan Rp. 319.212.900,00

Aset lancar merupakan aset yang diharapkan segera untuk dapat

direalisasikan atau dimiliki untuk dipakai atau dijual dalam waktu 12

(dua belas) bulan sejak tanggal pelaporan.

Rincian Aset Lancar pada Balai Veteriner Medan per 31 Desember

2014 disajikan pada Tabel di bawah ini :

Tabel 15. Rincian Aset Lancar

per 31 Desember 2014 dan 2013

No. Aset Lancar
31 Desember

2014
2013

1 Persediaan 378,515,000Rp 319,212,900Rp

Jumlah 378,515,000Rp 319,212,900Rp

Persediaan Rp.

378.515.000,00

C.1.1 Persediaan

Persediaan per 31 Desember 2014 dan 2013 masing-masing

adalah senilai Rp. 378.515.000,00 dan Rp. 319.212.900,00.

Persediaan merupakan jenis aset dalam bentuk barang atau

perlengkapan (supplies) pada tanggal neraca yang diperoleh

dengan maksud untuk mendukung kegiatan operasional dan

untuk dijual, dan/atau diserahkan dalam rangka pelayanan

kepada masyarakat. Saldo persediaan pada neraca per 31

Desember 2014 berdasarkan hasil stock opname.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 17

Rincian Persediaan per 31 Desember 2014 adalah sebagai

berikut:

Tabel 16. Rincian Persediaan

No. Uraian
31 Desember

2014

31 Desember

2013

1 Barang Konsumsi 4,800,000 96,000

2 Suku Cadang 266,229,500 132,531,400

3 Hewan dan tanaman untuk

dijual atau diserahkan kepada

masyarakat 0

87,777,500

4 Bahan Baku 107,485,500 92,708,000

5 Persediaan Lainnya 0 6,100,000

378,515,000 319,212,900 Jumlah

Kondisi atas semua jenis persediaan di atas dalam kondisi baik.

Aset Tetap Rp.

38.354.924.406

,00

C.2 Aset Tetap

Saldo aset Tetap 31 Desember 2014 dan 2013 adalah senilai Rp.

38.354.924.406,00 dan Rp. 37.473.216.618,00 yang merupakan aset

berwujud yang mempunyai masa manfaat lebih dari 12 bulan dan

digunakan dalam kegiatan operasional entitas.

Rincian Aset Tetap Balai Veteriner Medan 31 Desember 2014 adalah

sebagai berikut :

Tabel 17. Rincian Aset Tetap

No. Uraian 31 Des 2014 31 Des 2013 Selisih

1 Tanah 27,576,425,000Rp 27,576,425,000 0

2 Peralatan dan Mesin 21,561,720,411Rp 20,271,820,117 1,289,900,294

3 Gedung dan Bangunan 4,733,108,700Rp 4,279,496,200 453,612,500

4 Jalan Irigasi dan Jaringan 533,057,000Rp 533,057,000 0

5 Aset Tetap Lainnya 16,900,000Rp 16,900,000 0

54,421,211,111Rp 52,677,698,317 1,743,512,794

(16,066,286,705)Rp (15,202,481,699) (863,805,006)

38,354,924,406Rp 37,475,216,618 2,623,220,582

Jumlah

Akum. Penyusutan

Nilai Buku Aset Tetap

Tanah Rp.

27.576.425.000

,00

C.2.1 Tanah

Nilai aset tetap berupa tanah yang dimiliki Balai Veteriner Medan

31 Desember 2014 dan 2013 adalah masing-masing senilai Rp.

27.576.425.000,00 dan Rp. 27.576.425.000,00. Tidak ada

perbedaan antara belanja modal tanah dengan perolehan tanah.

Rincian saldo tanah per 31 Desember 2013 disajikan pada Tabel

berikut:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 18

Tabel 18

Rincian Saldo Tanah

No KIB Luas Nilai

1 131111 27715 m2 27,576,425,000

-

27,576,425,000 Jumlah

Tanah seluas 27715 m2 yang terletak di Jl Jenderal Gatot

Subroto No.255-A Medan, Sumatera Utara.

Mutasi aset tanah per tanggal pelaporan adalah sebagai berikut:

Saldo per 31 Desember 2013 27,576,425,000

Mutasi tambah:

- Uraian mutasi tambah 1 0

- Uraian mutasi tambah 2 0

- dst 0

Total Mutasi Tambah 0

Mutasi kurang:

- Mutasi Kurang 1 0

- Mutasi Kurang 2 0

- dst 0

Total Mutasi Kurang 0

Saldo per 31 Desember 2014 27,576,425,000

Tidak terdapat mutasi penambahan dan pengurangan Aset.

Peralatan dan

Mesin Rp.

21.561.720.411

C.2.2 Peralatan dan Mesin

Nilai peralatan dan mesin 31 Desember 2014 dan 2013 adalah

Rp. 21.561.720.411 dan Rp. 20.271.820.117,00. Terjadi

penambahan sebesar Rp. 1.289.900.294,00. Realisasi belanja

modal peralatan dan mesin 31 Desember 2014 adalah senilai Rp.

1.411.608.000,00.

Ada perbedaan antara realisasi belanja modal peralatan dan

mesin dengan penambahan nilai peralatan dan mesin sebesar

Rp. 121.707.706,00, berasal dari transfer masuk Direktorat

Jenderal Peternakan dan Kesehatan Hewan Nomor:

12048/PL.140/F1/05/2014 senilai Rp. 53.824.000,00 dan

transaksi penghapusan senilai Rp. 175.531.706,00 berdasarkan

risalah lelang nomor: 002/RL/Ro.Perkip/2014 tanggal 17 Oktober

2014 dan Risalah lelang nomor: 134/2014 tanggal 19 pebruari

2014. Mutasi nilai aset peralatan dan mesin per tanggal

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 19

pelaporan adalah sebagai berikut:

Saldo per 31 Desember 2013 20,271,820,117

Mutasi tambah:

Pembelian Peralatan dan Mesin 1,411,608,000

Transfer Masuk Ditjen PKH 53,824,000

Total Mutasi Tambah 1,465,432,000

Mutasi kurang:

Transaksi Penghapusan 175,531,706

Total Mutasi Kurang 175,531,706

Saldo per 31 Desember 2014 21,561,720,411

Akum. Penyusutan s.d 31 Desember 2014 (15,051,022,942)

Nilai Buku per 31 Desember 2014 6,510,697,469

Penjelasan mutasi penambahan dan pengurangan adalah

sebagai berikut:

Mutasi tambah Peralatan dan Mesin senilai Rp. 1.465.432.000,00

berasal dari:

- Pengadaan LCD Proyektor/Infocus 1 buah Rp. 8.438.000,00

- Pengadaan Kursi Kayu 2 buah Rp. 16.870.000,00

- Pengadaan Kasur/Spring Bed 2 buah Rp. 5.500.000,00

- Pengadaan Lemari Es 1 buah Rp. 6.000.000,00

- Pengadaan AC Split 2 buah Rp. 6.000.000,00

- Pengadaan Blender 1 buah Rp.46.913.900,00

- Pengadaan Televisi 2 buah Rp. 8.000.000

- Pengadaan Uninterruptible Power Supply (UPS) 3 buah

Rp.1.485.000,00

- Pengadaan Kamera Digital 1 buah Rp. 2.040.000,00

- Pengadaan Telephone Mobil 1 buah Rp. 1.350.000,00

- Pengadaan Incubator (Alat Laboratorium Umum) 1 buah Rp.

27.753.000,00

- Pengadaan Autoclave (Alat Laboratorium Umum) 1 buah Rp.

90.009.700,00

- Pengadaan Vacum Pump 1 buah Rp. 15.178.900,00

- Pengadaan Microscope Binoculair 1 buah Rp. 84.000.000,00

- Pengadaan Colony Counter (Alat Laboratorium Makanan)

- Pengadaan Rotary Evaporator (Alat Laboratorium Makanan)

1 buah Rp. 258.414.200,00

- Pengadaan Microwave Oven 1 buah Rp. 543.283.000,00

- Pengadaan Kamera Digital 1 buah Rp. 11.000.000,00

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 20

- Pengadaan P.C unit 6 buah Rp. 56.496.800,00

- Pengadaan Laptop 4 buah Rp. 40.000.000,00

Mutasi kurang Peralatan dan Mesin senilai Rp. 175.531.706,00

berasal dari penghapusan:

- Alat angkutan darat bermotor 1 buah Rp. 47.700.000,00

- Alat kantor 94 buah Rp. 15.405.404,00

- Alat rumah tangga 97 buah Rp. 18.953.702,00

- Alat komunikasi 2 buah Rp. 15.000.000,00

- Alat kedokteran 29 buah Rp. 968.000,00

- Unit alat laboratorium Rp. 31.102.800,00

- Komputer unit 6 buah Rp. 46.401.800,00

Gedung dan

Bangunan Rp.

4.733.108.700,

00

C.2.3 Gedung dan Bangunan

Nilai gedung dan bangunan 31 Desember 2014 dan 2013 adalah

Rp. 4.733.108.700,00 dan Rp. 4.279.496.200,00. Realisasi

belanja dalam rangka perolehan aset gedung dan bangunan 31

Desember 2014 adalah senilai Rp. 454.649.000,00 yang

merupakan belanja penambahan nilai gedung dan bangunan.

Sedangkan perolehan gedung dan bangunan dari pembelian

adalah senilai Rp. 453.612.500,00

Ada perbedaan antara belanja modal gedung dan bangunan

dengan perolehan dari transaksi pembelian berasal dari

pengembalian belanja sebesar Rp. 1.036.500,00.

Mutasi nilai aset Gedung dan Bangunan per tanggal pelaporan

adalah sebagai berikut:

Saldo per 31 Desember 2014 4,279,496,200

Mutasi tambah:

Pembelian 454,649,000

Total Mutasi Tambah 454,649,000

Mutasi kurang:

Pengembalian Belanja 1,036,500

Total Mutasi Kurang 1,036,500

Saldo per 31 Desember 2014 4,733,108,700

Akum. Penyusutan s.d 31 Desember 2014 (850,152,790)

Nilai Buku per 31 Desember 2014 3,882,955,910

Penjelasan mutasi penambahan dan pengurangan adalah

sebagai berikut:

Mutasi tambah gedung dan bangunan senilai Rp. 453.612.500,00

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 21

berasal dari:

- Belanja penambahan nilai gedung dan bangunan gedung

tempat kerja Rp. 403.662.500,00

- Belanja penambahan nilai gedung dan bangunan gedung

tempat tinggal Rp. 49.950.000

Tidak ada Mutasi kurang gedung dan bangunan

Jalan, Irigasi

dan Jaringan

Rp.

533.057.000,00

C.2.4 Jalan, Irigasi dan Jaringan

Nilai jalan, irigasi dan jaringan 31 Desember 2014 dan 2013

adalah Rp. 533.057.000,00 dan Rp. 533.057.000,00. Tidak ada

Realisasi belanja dalam rangka perolehan aset jalan, irigasi dan

jaringan 31 Desember 2014

Tidak ada perbedaan antara belanja modal jalan, irigasi dan

jaringan dengan perolehan dari transaksi pembelian

Mutasi nilai aset Jalan, Irigasi dan Jaringan per tanggal pelaporan

adalah sebagai berikut:

Saldo per 31 Desember 2014 533,057,000

Mutasi tambah:

- Uraian mutasi tambah 1 0

- Uraian mutasi tambah 2 0

- dst 0

Total Mutasi Tambah 0

Mutasi kurang:

- Mutasi Kurang 1 0

- Mutasi Kurang 2 0

- dst 0

Total Mutasi Kurang 0

Saldo per 31 Desember 2014 533,057,000

Akum. Penyusutan s.d 31 Desember 2014 0

Nilai Buku per 31 Desember 2014 533,057,000

Tidak ada mutasi penambahan dan pengurangan

Aset Tetap

Lainnya Rp.

16.900.000,00

C.2.5 Aset Tetap Lainnya

Nilai aset tetap lainnya 31 Desember 2014 dan 2013 adalah Rp.

16.900.000,00 dan Rp. 16.900.000,00. Tidak ada realisasi

belanja dalam rangka perolehan aset aset tetap lainnya.

Mutasi nilai aset Aset Tetap Lainnya per tanggal pelaporan

adalah sebagai berikut:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 22

Saldo per 31 Desember 2014 16,900,000

Mutasi tambah:

- Uraian mutasi tambah 1 0

- Uraian mutasi tambah 2 0

- dst 0

Total Mutasi Tambah 0

Mutasi kurang:

- Mutasi Kurang 1 0

- Mutasi Kurang 2 0

- dst 0

Total Mutasi Kurang 0

Saldo per 31 Desember 2014 16,900,000

Akum. Penyusutan s.d 31 Desember 2014 0

Nilai Buku per 31 Desember 2014 16,900,000

Tidak ada mutasi penambahan dan pengurangan

 C.2.6 Akumulasi Penyusutan

Nilai Akumulasi Penyusutan Aset Tetap per 31 Desember

2014 dan 2013 adalah masing-masing senilai Rp.

16.066.286.705,00 dan Rp. 15.202.481.699,00 merupakan

penjumlahan akumulasi penyusutan dari masing-masing Akun

pada pos Aset Tetap dengan rincian sebagai berikut:

Tabel 19. Perbandingan Akumulasi Penyusutan

31 Desember 2014 dan 2013

No. Uraian 31 Des 2014 31 Des 2013
Kenaikan/

Penurunan

1 Peralatan dan Mesin 15,051,117,942 12,845,566,031 2,205,551,911

3 Gedung dan Bangunan 850,152,790 2,163,014,348 (1,312,861,558)

5 Jalan Irigasi dan Jaringan 165,015,973 193,901,320 (28,885,347)

7 Aset Tetap Lainnya 0 0 0

16,066,286,705 15,202,481,699 863,805,006Jumlah

Akumulasi Penyusutan Aset Tetap adalah kontra akun Aset

Tetap yang disajikan berdasarkan pengakumulasian atas

penyesuaian nilai sehubungan dengan penurunan kapasitas

dan manfaat Aset Tetap selain untuk Tanah dan Konstruksi

dalam Pengerjaan (KDP).

Rincian akumulasi penyusutan aset tetap 31 Desember 2014

disajikan pada pada tabel di bawah ini.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 23

Tabel 20. Rincian Akumulasi Penyusutan Aset Tetap

No Aset Tetap Nilai Perolehan Akm. Penyusutan Nilai Buku

1 Peralatan dan Mesin 21,561,720,411Rp 15,051,117,942Rp 6,510,602,469Rp

2 Gedung dan Bangunan 4,733,108,700Rp 850,152,790Rp 3,882,955,910Rp

3 Jalan, Irigasi dan Jaringan 533,057,000Rp 165,015,973Rp 368,041,027Rp

4 Aset Tetap Lainnya 16,900,000Rp -Rp 16,900,000Rp

26,844,786,111Rp 16,066,286,705Rp 10,778,499,406Rp Akumulasi Penyusutan

Rincian akumulasi penyusutan aset tetap disajikan pada

Lampiran 4 pada Laporan Keuangan ini.

 KEWAJIBAN

Kewajiban

Jk.Pendek Rp

43.337.914,00

C.3 Kewajiban Jangka Pendek

Nilai Kewajiban Jangka Pendek per 31 Desember 2014 dan 2013 tersaji

senilai Rp. 43.337.914,00 dan Rp. 6.803.619,00

Kewajiban Jangka Pendek merupakan kelompok kewajiban yang

diharapkan segera diselesaikan dalam waktu kurang dari 12 (dua belas)

bulan setelah tanggal pelaporan.

Rincian Kewajiban Jangka Pendek pada Balai Veteriner Medan per

31 Desember 2014 dan 2013 disajikan pada di bawah ini.

Tabel 21. Rincian Kewajiban Jangka Pendek

No. Aset Lancar Tahun 2014 Tahun 2013

1 Utang kepada Pihak Ketiga 43,337,914Rp 6,803,619Rp
2 Uang Muka dari KPPN

3 Pendapatan yang Ditangguhkan

4 Pendapatan Diterima di Muka

5 Utang Jangka Pendek Lainnya

Jumlah 43,337,914Rp 6,803,619Rp

Utang kepada

Pihak Ketiga Rp

43.337.914,00

C.3.1 Utang kepada Pihak Ketiga

Jumlah Utang kepada Pihak Ketiga per 31 Desember 2014 dan

2013 masing-masing senilai Rp. 43.337.914,00 dan Rp.

6.803.619,00 merupakan belanja yang masih harus dibayar dan

utang kepada pihak ketiga lainnya.

Adapun rincian Utang Pihak Ketiga Balai Veteriner Medan adalah

sebagai berikut:

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 24

Tabel 22. Rincian Utang kepada Pihak Ketiga

No Uraian Tahun 2014 Tahun 2013

1
Belanja Pegawai yang Masih

Harus Dibayar -Rp -Rp

2
Belanja barang yang masih

harus dibayar 43,337,914Rp 6,803,619Rp

3
Utang kepada Pihak ketiga

lainnya -Rp -Rp

43,337,914Rp 6,803,619Rp Jumlah

 EKUITAS

Ekuitas Dana

Lancar Rp

335.177.914,00

C.4 Ekuitas Dana Lancar

Ekuitas Dana Lancar merupakan penyimbang beberapa akun yang ada di

Aset Lancar dan di Kewajiban Jangka Pendek dengan rincian nilai Ekuitas

Dana Lancar per 31 Desember 2014 dan 2013 tersaji pada Tabel di

bawah ini :

Tabel 23. Rincian Ekuitas Dana Lancar

No. Aset Lancar TA 2014 TA 2013

1 Cadangan Persediaan 378,515,000Rp 319,212,900Rp

2 Dana yang Harus

Disediakan untuk

Pembayaran Utang Jk.

Pendek (43,337,914)Rp (6,803,619)Rp

Jumlah 335,177,086Rp 312,409,281Rp

 C.5 Ekuitas Dana Investasi

Diinvestasikan

Dalam Aset

Tetap Rp

38.354.924.406

,00

C.5.1 Diinvestasikan Dalam Aset Tetap

Jumlah Diinvestasikan dalam Aset Tetap per 31 Desember 2014

dan 2013 adalah senilai Rp. 38.354.924.406,00 dan Rp.

37.475.216.618,00 merupakan jumlah ekuitas dana yang

diinvestasikan dalam bentuk Aset Tetap.

 D. PENGUNGKAPAN PENTING LAINNYA

 D.1 KEJADIAN-KEJADIAN PENTING SETELAH TANGGAL NERACA

Tidak terdapat kejadian-kejadian penting setelah tanggal neraca.

 D.2 TEMUAN DAN TINDAK LANJUT TEMUAN BPK

Tidak terdapat temuan dan tindak lanjut temuan BPK.

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 25

 D.3 INFORMASI PENDAPATAN DAN BELANJA AKRUAL

Daftar informasi pendapatan dan belanja akrual disajikan sebagaimana

dalam Lampiran 5.

 D.4 REKENING PEMERINTAH

Daftar informasi rekening pemerintah disajikan sebagai berikut

No Nama Pengguna Bank Nomor rekening

1 Bendahara Pengeluaran Balai Veteriner Medan Bank BNI 46 1410030000

 D.5 HIBAH

Tahun 2014 Balai Veteriner Medan tidak menerima hibah langsung

D.7 PENGUNGKAPAN LAIN-LAIN

- Tidak ada pengungkapan lain-lain

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 26

Lampiran 4

Balai Veteriner Medan

Rincian Nilai Perolehan, Akumulasi Penyusutan dan Nilai Buku Aset Tetap

Untuk Periode yang Berakhir pada 31 Desember 2013

No Aset Tetap Kuantitas Nilai Perolehan
Akumulasi

Penyusutan
Nilai Buku

A Tanah 27.715 27.576.425.000 0 27.576.425.000

1 Tanah Persil 27.715 27.576.425.000 0 27.576.425.000

B Peralatan dan Mesin 862 21.561.720.411 15.051.117.942 6.510.602.469

1 Alat Angkutan Darat Bermotor 11 1.610.616.000 1.106.025.429 504.590.571

2
Alat Angkutan Darat Tak

Bermotor
2

1.900.000 1.900.000 0

3 Alat Bengkel Bermesin 1 550.000 302.500 247.500

4 Alat Bengkel tak Bermesin 2 6.900.000 6.900.000 0

5 Alat Ukur 6 127.660.300 127.660.300 0

6 Alat Pengolahan 1 123.970.000 123.970.000 0

7 Alat Kantor 137 545.927.650 309.226.598 236.701.052

8 Alat Rumah Tangga 433 725.519.233 445.555.144 279.964.089

9 Alat Studio 6 59.715.100 51.312.970 8.402.130

10 Alat Komunikasi 2 11.350.000 4.350.000 7.000.000

11 Alat Kedokteran 19 1.889.734.500 1.768.041.810 121.692.690

12 Unit Alat Laboratorium 137 10.976.875.035 6.962.392.891 4.014.482.144

13
Unit Alat Laboratorium Kimia

Nuklir
4

1.112.189.000 668.469.154 443.719.846

14
Alat Laboratorium Lingkungan

Hidup
6

 1,276,668,240 653.608.507 623.059.733

15

Peralatan laboratorium

Hydrodinamica

2

 54,516,000 19.989.200 34.526.800

16

Alat laboratorium standarisasi

Kalibrasi & instrumentasi

6

 115,428,811 74.398.351 41.030.460

17 Persenjataan Non Senjata Api 1 2,276,897,700 2.276.897.700 0

18 Alat Khusus Kepolisian 3 126.869.380 102.636.958 24.232.422

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 27

19 Komputer Unit 46 432.685.787 295.748.840 136.936.947

20 Peralatan Komputer 34 63.812.875 40.454.410 23.358.465

21 Alat Kerja Penerbangan 3 21.934.800 11.277.180 10.657.620

C Gedung dan Bangunan 32 4.733.108.700 850.152.790 3.882.955.910

1
Bangunan Gedung Tempat

Kerja
14

2.982.717.700 520.060.559 2.462.657.141

2
Bangunan Gedung Tempat

Tinggal
14

1.262.831.000 286.944.781 975.886.219

3 Candi/Tugu Peringatan/Prasasti 1 24,885,000 1.741.950 23.143.050

4 Tugu/Tanda Batas 3 462,675,000 41.405.500 421.269.500

D Jalan Dan Jembatan 900 289,901,000 111.008.000 178.893.000

1 Jalan 900 289,901,000 111.008.000 178.893.000

E Irigasi 1 153,156,000 39.382.973 113.773.027

1 Bangunan Air Irigasi 1 153,156,000 39.382.973 113.773.027

F Jaringan 1 90,000,000 14.625.000 75.375.000

1 Jaringan Listrik 1 90,000,000 14.625.000 75.375.000

G Aset Tetap Lainnya 3 16,900,000 0 16,900,000

1 Kartografi, Naskah Dan Lukisan 3 16,900,000 0 16,900,000

Total 54.421.211.111 16.066.286.705 38.354.924.406

Laporan Keuangan Balai Veteriner Medan Semester 2 Tahun 2014

Laporan Keuangan 1

Lampiran 5

BALAI VETERINER MEDAN

INFORMASI PENDAPATAN DAN BELANJA SECARA AKRUAL
UNTUK PERIODE YANG BERAKHIR 31 DESEMBER 2014

BA /UAPA : Kementerian Pertanian

Eselon 1/UAPPA-E1 : Direktorat Jenderal Peternakan dan Kesehatan Hewan
UAPPA-W : Sumatera Utara

Satuan Kerja/UAKPA : Balai Veteriner Medan

No.
Pendapatan/Belanja Realisasi Menurut

Basis Kas (Rp)
Penyesuaian Akrual (Rp) Realisasi Menurut

Basis Akrual (Rp) Dokumen Sumber Kode
Akun

Uraian Tambah Kurang

1. (5) (6) (7) (8) (9) (10) (11)

1
2
3

522111
522112
522113

Belanja Langganan Listrik
Belanja Langganan Telepon
Belanja Langganan Air

440.279.253
68.703.993
40.711.321

36.815.810
3.576.607
2.945.497

 477.095.063
72.280.600
43.656818

Kwitansi
Kwitansi
Kwitansi

Medan, 31 Desember 2014
Kepala Balai,

drh. Sintong Haposan MT. Hutasoit, M.Si
NIP. 197111241999031001

