

**IMPLEMENTASI PROSES PENYUSUNAN LAPORAN KEUANGAN
MENGGUNAKAN ZAHIR ACCOUNTING VERSI 5.1 PADA CV. KARYA
ALAM**

Yulia Mujiaty, Saridawati, Deasy Novayanti, Intan Puspaningrum
Fakultas Ekonomi dan Bisnis UBSI, Fakultas Teknologi Informasi UBSI Jakarta
(Naskah diterima: 1 September 2019, disetujui: 28 Oktober 2019)

Abstract

Developments in the business world involve everything that is done related to computerized systems. With this development also resulted in the rise of emerging accounting software. Offers many kinds of facilities to help smooth a running business. One accounting software that is easy to learn is Zahir Accounting. But there are some companies still using manual systems. Like CV. Karya Alam which is engaged in marble installation contracting services. The method used is at this time still by direct observation in the company, conducting interviews directly with company leaders. The use of manual systems has weaknesses such as wrong recording and double entry so that the length of the process of making financial statements. With the implementation of Zahir Accounting Version 5.1 it can be a solution of the problems faced in the CV. Karya Alam, and facilitate the work and accelerate the preparation of financial statements. And to improve the manual financial reporting system into a better computerized system. Then it can be concluded that the CV. Karya Alam requires accounting software, Zahir Accounting Version 5.1 for processing transaction data and the processed data.

Keywords: Computerized Systems, Accounting Software, Zahir Accounting Version 5.1.

Abstrak

Perkembangan pada dunia bisnis melibatkan segala hal yang dilakukan berhubungan dengan sistem komputerisasi. Dengan perkembangan itu pula mengakibatkan maraknya *software* akuntansi yang bermunculan. Menawarkan banyak macam fasilitas untuk membantu kelancaran suatu bisnis yang sedang berjalan. Salah satu *software* akuntansi yang mudah dipelajari adalah Zahir Accounting. Namun ada beberapa perusahaan masih menggunakan sistem manual. Seperti CV. Karya Alam yang bergerak dalam jasa kontraktor pemasangan marmer. Metode yang digunakan ialah pada saat ini masih dengan cara pengamatan secara langsung di perusahaan, melakukan wawancara langsung dengan pimpinan perusahaan. Penggunaan sistem manual terdapat kelemahan seperti salah pencatatan dan *double entry* sehingga lamanya proses pembuatan laporan keuangan. Dengan penerapan Zahir Accounting Versi 5.1 dapat menjadi solusi dari masalah-masalah yang dihadapi dalam CV. Karya Alam, serta memudahkan pekerjaan dan mempercepat pembuatan laporan keuangan. Dan untuk memperbaiki sistem laporan keuangan yang manual menjadi sistem yang serba komputerisasi dengan lebih baik.

Maka dapat disimpulkan bahwa CV. Karya Alam membutuhkan *software* akuntansi yaitu Zahir *Accounting* Versi 5.1 untuk pengolahan data transaksi dan hasil olahan data tersebut.

Kata Kunci: Sistem Komputerisasi, *Software* Akuntansi, Zahir *Accounting* Versi 5.1.

I. PENDAHULUAN

Dengan perkembangan pada saat ini menimbulkan maraknya *software* akuntansi yang bermunculan. Mewarkan berbagai fasilitas yang memiliki tujuan dapat membantu kelancaran suatu proses kegiatan bisnis yang sedang berjalan. Penggunaan *software* akuntansi ini dapat meminimalisir terjadinya kesalahan dari pada dengan pencatatan manual. Pencatatan manual seperti penggerjaan secara tertulis/manual, atau menggunakan Microsoft Word dan Microsoft Excel. Mempunyai banyak kelemahan yang lebih besar lagi di banding dengan menggunakan *software* akuntansi. Manfaat menggunakan *software* akuntansi adalah memudahkan suatu pekerjaan, dan menghasilkan suatu dokumen yang lebih cepat yang diminta oleh pimpinan perusahaan. Salah satu *software* akuntansi yang banyak digunakan dalam perusahaan adalah Zahir *Accounting*.

Namun di beberapa perusahaan masih menggunakan sistem manual. Salah satunya CV. Karya Alam. Dengan sistem komputerisasi ini semoga dapat mengatasi masalah yang di alami CV. Karya Alam. Seperti masih lam-

batnya pembuatan laporan keuangan, masih sering terjadi *double entry* pencatatan, dan kesalahan dalam pencatatan.

II. KAJIAN TEORI

2.1 Konsep Dasar Akuntansi

Menurut (Utiarahan, Tinangon, & Afandi, 2017) mengatakan bahwa: Konsep dasar akuntansi adalah suatu konsep yang berlaku secara umum tentang suatu asumsi, anggapan, pandangan maupun pendapat dalam menyajikan informasi keuangan kepada pihak-pihak yang berkepentingan, seperti konsep kesatuan usaha, konsep harga perolehan, konsep kesinambungan dan sebagainya.

2.1.1. Akuntansi

Menurut (Hutauruk, 2017), “Akuntansi merupakan kumpulan konsep dan teknik yang digunakan untuk mengukur dan melaporkan informasi keuangan dalam suatu unit usaha ekonomi”.

2.1.2. Sistem Informasi Akuntansi

Menurut Krismiaji dalam (Putri, Rusdi, & Mulyani, 2018), “Sistem Informasi Akuntansi adalah sebuah sistem yang memproses data dan berguna menghasilkan informasi

yang bermanfaat untuk merencanakan, mengendalikan dan mengoperasikan bisnis”.

Untuk dapat menghasilkan informasi yang diperlukan dalam pembuat keputusan, sistem informasi harus melaksanakan tugas-tugas sebagai berikut:

1. Mengumpulkan transaksi dan data lain dan memasukkannya ke dalam sistem.
2. Memproses data transaksi.
3. Menyimpan data untuk keperluan dimasa mendatang.
4. Menghasilkan informasi yang diperlukan dengan memproduksi laporan, atau memungkinkan para pemakai untuk melihat sendiri data yang tersimpan dikomputer.
5. Mengendalikan seluruh proses sedemikian rupa sehingga informasi yang dihasilkan akurat dan dapat dipercaya.
6. Dari pendapat para ahli diatas dapat disimpulkan bahwa sistem informasi akuntansi adalah kumpulan sumber daya seperti manusia dan komponen lain, yang diatur untuk mengubah data menjadi informasi akuntansi yang dapat dikomunikasikan ke pengguna untuk pengambilan keputusan.

2.1.3. Siklus Akuntansi

Menurut (Hutauruk, 2017), “Siklus Akuntansi merupakan serangkaian kegiatan akuntansi yang dilakukan secara sistematis,

dimulai dari pencatatan akuntansi sampai dengan penutupan pembukuan”.

2.1.4. Persamaan Dasar Akuntansi

Menurut Samryn dalam (Utami & Hidayat, 2018) menjelaskan bahwa, “Secara umum akuntansi merupakan suatu sistem informasi yang digunakan untuk mengubah data dari transaksi menjadi informasi keuangan”.

Dari pemahaman tersebut kemudian dapat dibuat penyederhanaan persamaan dasar akuntansi sebagai berikut:

$$\text{Aktiva} = \text{Kewajiban} + \text{Modal}.$$

III. METODE PENELITIAN

3.1. Tinjauan Perusahaan

Terbentuknya sebuah perusahaan tidak lepas dari adanya sejarah perusahaan. Sejarah perusahaan ialah bagaimana cerita awal terbentuknya perusahaan hingga terwujudnya tujuan dari perusahaan. Di samping adanya sejarah perusahaan terdapat struktur organisasi.

3.2. Tinjauan Kasus

CV. Karya Alam masih menggunakan sistem secara manual, seperti pencatatan dilakukan dalam buku tulis. Kekurangan dari sistem yang digunakan adalah masih terjadi salah pencatatan dan *double entry*. Yang dapat menimbulkan terlambatnya proses pembuatan laporan keuangan. Dan dapat mengakibatkan

terhambatnya proses bisnis yang sedang berjalan. Sehingga membutuhkan suatu *software* akuntansi yang mempermudah dalam pengolahan data transaksi di perusahaan tersebut.

Dengan permasalahan di atas penulis mencoba mengimplementasikan suatu *software* akuntansi yaitu *Zahir Accounting* Versi 5.1. Semoga dengan menggunakan *software* akuntansi tersebut dapat menjadi solusi untuk CV. Karya Alam. Dan diharapkan mampu meminimalisir kesalahan dan menghasilkan informasi yang lebih akurat dibanding dengan pencatatan manual. Sehingga menghemat waktu untuk proses pembuatan laporan keuangan yang dibutuhkan oleh pimpinan.

3.3. Pencatatan Akuntansi Manual

Langkah awal dalam pencatatan akuntansi manual adalah mempersiapkan neraca saldo. Karena penulis mengambil data transaksi dari 1 November – 30 November 2018. Maka neraca saldo yang digunakan adalah akhir bulan Oktober. Karena neraca saldo bulan sebelumnya akan menjadi neraca saldo bulan berikutnya. Kemudian tahap-tahapnya adalah pengumpulan dokumen transaksi, dijurnal, diposting buku besar, diperoleh neraca saldo, dan sampai pembuatan laporan keu-

angan (Laporan Laba/Rugi, Laporan Perubahan Modal, dan Neraca).

3.3.1. Saldo Awal Neraca

Tabel III.1 Neraca Saldo Awal CV. KARYA ALAM NERACA SALDO Per 31 Oktober

2018

No. Akun	Nama Akun	Debit	Kredit
110-20	Kas	25.500.000	
120-10	Bank BCA	241.525.200	
130-10	Piutang Usaha	12.500.000	
170-20	Gedung Kantor	255.600.000	
170-21	Akum. Peny. Gedung Kantor		43.665.000
170-30	Peralatan	7.250.500	
170-31	Akm. Peny. Peralatan		1.741.850
170-50	Kendaraan	170.550.000	
170-51	Akm. Peny. Kendaraan		34.526.250
210-10	Hutang Usaha		8.575.000
310-10	Modal		624.417.600
JUMLAH		712.925.700	712.925.700

Sumber: CV. Karya Alam

3.3.2. Saldo Awal Piutang dan Hutang

Di bawah ini adalah saldo awal piutang dan hutang per 31 Oktober 2018:

Tabel III.2 Saldo Awal Piutang CV. KARYA ALAM PIUTANG USAHA Per 31 Oktober

2018

No. Kode	No. Faktur	Nama Perusahaan	Jumlah
C01	INV-01	PT. Multy Marmer	12.500.000
Total			12.500.000

Sumber : CV. Karya Alam

YAYASAN AKRAB PEKANBARU
Jurnal AKRAB JUARA
Volume 4 Nomor 4 Edisi November 2019 (207-216)

Tabel III.3 Saldo Awal Hutang CV. KARYA
ALAM HUTANG USAHA Per 31 Oktober
2018

No. Kode	No. Faktur	Nama Perusahaan	Jumlah
V01	INV-02	PT. Sinarlaut Abadi	3.575.000
V02	INV-03	PT. Surya Kapuas Perkasa	5.000.000
Total			8.575.000

Sumber: CV. Karya Alam

IV. HASIL PENELITIAN

Dari hasil penelitian penulis berharap bisa membantu perhitungan dengan menggunakan aplikasi ini dan mempermudah cara dalam pengoperasian laporan keuangan dengan cepat, tepat dan teliti.

Hasil dari cara penggunaannya bisa menghasilkan laporan keuangan yang diinginkan:

1. Jurnal Umum
2. Buku Besar
3. Neraca
4. Laporan Laba/Rugi

**CV. Karya Alam
Neraca**
Nopember 2018

		Saldo
		IDR
Harta	Kas	
	110-20	Kas
	Total Kas	6.064.400.00
		6.064.400.00
	Bank	
	120-10	Bank BCA
	Total Bank	290.100.200.00
		290.100.200.00
	Plutang Usaha	
	130-10	Plutang Usaha
	Total Plutang Usaha	12.500.000.00
		12.500.000.00
	Total Plutang Non Usaha	0.00
	Total Persediaan	0.00
	Total WIP Proyek	0.00
	Total Biaya Dibayar Dimuka	0.00
	Pajak Dibayar Dimuka	
	155-10	Pn Dibayar Dimuka
	Total Pajak Dibayar Dimuka	27.600.00
		27.600.00
	Harta Tetap Berwujud	
	170-20	Gedung Kantor
	170-21	Akumulasi Penyusutan Gedung Kantor
	170-30	Peralatan
	170-31	Akumulasi Penyusutan Peralatan
	170-50	Kendaraan
	170-51	Akumulasi Penyusutan Kendaraan
	Total Harta Tetap Berwujud	351.276.975.00
		351.276.975.00
	Total Harta Lainnya	0.00
		0.00
Total Harta		659.969.175.00
Kewajiban		
	Hutang Usaha	
	210-10	Hutang Usaha
	Total Hutang Usaha	5.000.000.00
		5.000.000.00
	Total Hutang Pajak	0.00
	Pendapatan yang diterima di muka	
	220-20	Pendapatan Diterima Dimuka
	Total Pendapatan yang diterima di muka	15.000.000.00
		15.000.000.00
	Total Hutang Jangka Panjang	0.00
		0.00
Total Kewajiban		20.000.000.00
Modal		
	Modal	
	310-10	Modal Disetor
	Total Modal	624.417.600.00
		624.417.600.00
	Laba	
	320-20	Laba Tahun Berjalan
	Total Laba	15.551.575.00
		15.551.575.00
	Total Modal	639.969.175.00
		639.969.175.00
	Total Kewajiban dan Modal	659.969.175.00

Sumber : Zahir Accounting 5.1

Gambar III.70 Laporan Neraca

Laporan Laba/Rugi

- a. Untuk menampilkan laporan laba/rugi. Klik Laporan → Laporan Keuangan → Laba Rugi Standar.

YAYASAN AKRAB PEKANBARU
Jurnal AKRAB JUARA
Volume 4 Nomor 4 Edisi November 2019 (207-216)

CV. Karya Alam Laba Rugi Nopember 2018		Saldo IDR
Pendapatan		
Pendapatan Usaha		
410-10 Pendapatan Project		75.000.000,00
Total Pendapatan Usaha		75.000.000,00
Total Pendapatan		75.000.000,00
Biaya atas Pendapatan		
Biaya Proyek		
510-10 Biaya Tenaga Kerja Proyek		24.300.000,00
510-20 Material Proyek		19.083.000,00
Total Biaya Proyek		43.383.000,00
Biaya Lain -lain		
520-60 Biaya Service Mesin		325.000,00
Total Biaya Lain -lain		325.000,00
Total Biaya atas Pendapatan		43.708.000,00
Laba/Rugi Kotor		31.292.000,00
Pengeluaran Operasional		
Biaya Administrasi & Umum		
610-10 Gaji Karyawan		12.500.000,00
610-25 Listrik, Air dan Telpo		1.050.000,00
Total Biaya Administrasi & Umum		13.550.000,00
Biaya Non Operasional		
660-20 Penyusutan Gedung Kantor		1.065.000,00
660-30 Penyusutan Peralatan		79.175,00
660-50 Penyusutan Kendaraan		1.046.250,00
Total Biaya Non Operasional		2.190.425,00
Total Pengeluaran Operasional		15.740.425,00
Laba/Rugi Operasi		15.551.575,00
Pendapatan Lain		
Total Pendapatan Lain		0,00
Pengeluaran Lain		
Total Pengeluaran Lain		0,00
Laba/Rugi Bersih		15.551.575,00

Sumber : Zahir Accounting 5.1

Gambar III.71 Laporan Laba/Rugi

Berikut ini adalah analisis laporan keuangan dari CV. Karya Alam dengan menggunakan teknik analisis rasio :

1. Rasio Likuiditas

Rasio yang dapat menunjukkan bahwa perusahaan dapat membayar kewajiban jangka pendek/hutang jangka pendek. Maka semakin besar presentase semakin besar pula perusahaan memenuhi kewajiban jangka pendeknya. Berikut yang termasuk rasio likuiditas :

a. Current Ratio

Rasio yang dapat memenuhi kewajiban jangka pendek dengan aktiva lancar.

Rumus : Aktiva Lancar / Hutang Lancar x

100%

(Kas + Bank BCA + Piutang Usaha) / (Hutang Usaha) x 100%

$$= 308.664.600 / 5.000.000 \times 100\% = 6173,3\%$$

Dari perhitungan *current ratio* dari CV. Karya Alam 6173,3%. Yang menandakan perusahaan dalam keadaan baik atau likuid karena melebihi 200%. *Current ratio* yang baik dalam perusahaan adalah 200%. Dan menandakan setiap hutang lancar Rp1 akan dijamin oleh aktiva lancar sebesar Rp61,7. Untuk menampilkan analisa *current ratio* klik **Modul Laporan → Analisa Bisnis**.

Sumber : Zahir Accounting 5.1

Gambar III.72 Analisa Bisnis *Current Ratio*

Di bawah ini gambar dari grafik *current ratio*.

Sumber : Zahir Accounting 5.1

Gambar III.73 Grafik *Current Ratio*

Sumber : Zahir Accounting 5.1

2. Rasio Profitabilitas atau Rentabilitas

Rasio yang dapat menunjukkan perusahaan dapat memperoleh keuntungan / laba.

Berikut yang termasuk rasio profitabilitas:

a. Gross Profit Margin

Rasio yang menunjukkan berapa besar perolehan laba perusahaan dari penjualan bersih. Rumus: Laba Kotor / Penjualan Bersih x 100%.

Total Pendapatan Project – Biaya Atas Pendapatan (Biaya Tenaga Kerja Proyek + Material Proyek + Biaya Service Mesin) / Pendapatan Project x 100%

$$= (75.000.000 - 43.708.000) / 75.000.000 \times 100\% = 41,72\%$$

Penulis menganalisis bahwa ratio sebesar 41,7% yang berarti laba kotor sebesar 41,7% dari penjualan bersih (Pendapatan Project). Semakin tinggi dari *gross profit margin* manandakan semakin baik pula keadaan operasional dari perusahaan. Untuk menampilkan analisa *gross margin ratio* klik **Modul Laporan → Analisa Bisnis**.

Sumber: Zahir Accounting 5.1

Gambar III.78 Analisa Bisnis *Gross Profit Margin*

Di bawah ini gambar dari grafik *gross profit margin*.

Sumber : Zahir Accounting 5.1

Gambar III.79 Grafik *Gross Profit Margin*

3. Rasio Solvabilitas

Rasio yang menunjukkan perusahaan dapat memenuhi seluruh kewajiban yang dimiliki oleh perusahaan. Berikut yang termasuk rasio solvabilitas :

a. Debt to Total Equity Ratio

Rasio yang menunjukkan seberapa besar modal dapat membayar seluruh hutang. Rumus: Total Hutang / Ekuitas x 100% (Hutang Usaha + Pendapatan Diterima Dimuka) / Modal x 100%

$$= (15.000.000 + 5.000.000) / 624.417.600 \\ x 100\% = 3,2\%$$

Penulis menganalisis *ratio* sebesar 3,2% yang dapat menunjukkan bahwa modal sendiri yang dimiliki perusahaan sebesar 3,2% dapat membayar hutang yang dimiliki perusahaan. Untuk menampilkan analisa *debt to equity ratio* klik **Modul Laporan → Analisa Bisnis**.

Sumber : Zahir Accounting 5.1

Gambar III.82 Analisa Bisnis *Debt to Equity*

Ratio

V. KESIMPULAN

1. CV. Karya Alam adalah perusahaan yang masih menggunakan sistem secara manual dan dapat menimbulkan permasalahan seperti masih salah pencatatan dan *double entry*, sehingga mengakibatkan terlambatnya laporan keuangan yang di minta oleh pimpinan perusahaan.
2. Pencatatan manual dapat menjadi hambatan bagi perusahaan contohnya dalam proses pembuatan laporan keuangan yang membutuhkan waktu yang cukup lama. Sehingga

diperlukan solusi dengan salah satunya menggunakan *software* akuntansi yaitu *Zahir Accounting* Versi 5.1.

3. *Software Zahir Accounting* Versi 5.1 mudah digunakan dengan tampilan yang sederhana. Dengan dilakukannya secara otomatis dari langkah awal berupa pencatatan awal sampai pembuatan laporan keuangan.

DAFTAR PUSTAKA

- Hery. 2015. *Analisis Laporan Keuangan*. Yogyakarta: CAPS (Center for Academic Publishing Service).
- Hutauruk, M. R. 2017. *Akuntansi Perusahaan Jasa Aplikasi Program Zahir Accounting Versi 6* (B. Sarwiji, Ed.). Jakarta Barat: Penerbit Indeks.
- Massie, N. I. K., Saerang, D. P. ., & Tirayoh, V. Z. 2018. ANALISIS PENGENDALIAN BIAYA PRODUKSI UNTUK MENILAI EFESIENSI DAN EFEKTIVITAS BIAYA PRODUKSI. *Jurnal Riset Akuntansi Going Concern*, 13(3), 355–364. Retrieved from <https://ejournal.unsat.ac.id/index.php/gc/article/view/20272>
- PT. Zahir Internasional. 2019. Tentang Zahir. Retrieved March 20, 2019, from <https://zahiraccounting.com/id/tentang-zahir>
- Putri, K., Rusdi, I., & Mulyani, A. S. 2018. SISTEM INFORMASI TRANSAKSI KEUANGAN PADA PT AULIA PRIMA ALAMI DEPOK. *JURNAL*

- SWABUMI*, 6(2), 149–158. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php/swabumi/article/view/4569>
- Rahman, N. M. H., & Muryani, S. 2017. Aplikasi Akuntansi Untuk Menyusun Laporan Keuangan Pada Koperasi Amanah Jakarta. *INFORMATION MANAGEMENT FOR EDUCATORS AND PROFESSIONALS*, 1(2), 155–168. Retrieved from <http://ejournal-binainsani.ac.id/index.php/IMBI/article/view/409>
- Sagoro, E. M. 2015. *Akuntansi Tanpa Stres*. Yogyakarta: AB PUBLISHER.
- Sari, D. I., & Ulya, R. 2019. Penerapan Zahir Accounting Versi 5. 1 Dalam Penyusunan Laporan Keuangan Pada PT. Citarum Borneo Quantum. *Moneter*, 6(1), 29–38. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php/moneter/article/view/4745>
- Saryoko, A., Janah, M., Sukmana, S. H., & Hidayat, R. 2018. Penerapan Zahir Accounting Versi 5.1 Untuk Pengolahan Data Akuntansi Pada SMK Tridaya Jakarta. *Perspektif*, XVI(2), 209–219. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php/perspektif/article/view/4393>
- Hery. 2015. *Analisis Laporan Keuangan*. Yogyakarta: CAPS (Center for Academic Publishing Service).
- Hutauruk, M. R. 2017. *Akuntansi Perusahaan Jasa Aplikasi Program Zahir Accounting Versi 6* (B. Sarwiji, Ed.). Jakarta Barat: Penerbit Indeks
- Massie, N. I. K., Saerang, D. P. ., & Tirayoh, V. Z. 2018. ANALISIS PENGENDALIAN BIAYA PRODUKSI UNTUK MENILAI EFESIENSI DAN EFEKTIVITAS BIAYA PRODUKSI. *Jurnal Riset Akuntansi Going Concern*, 13(3), 355–364. Retrieved from <https://ejournal.unsat.ac.id/index.php/gc/article/view/20272>
- PT. Zahir Internasional. 2019. Tentang Zahir. Retrieved March 20, 2019, from <https://zahiraccounting.com/id/tentang-zahir>
- Putri, K., Rusdi, I., & Mulyani, A. S. 2018. SISTEM INFORMASI TRANSAKSI KEUANGAN PADA PT AULIA PRIMA ALAMI DEPOK. *JURNAL SWABUMI*, 6(2), 149–158. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php/swabumi/article/view/4569>
- Rahman, N. M. H., & Muryani, S. 201). Aplikasi Akuntansi Untuk Menyusun Laporan Keuangan Pada Koperasi Amanah Jakarta. *INFORMATION MANAGEMENT FOR EDUCATORS AND PROFESSIONALS*, 1(2), 155–168. Retrieved from <http://ejournal-binainsani.ac.id/index.php/IMBI/article/view/409>
- Sagoro, E. M. 2015 *Akuntansi Tanpa Stres*. Yogyakarta: AB PUBLISHER.
- Sari, D. I., & Ulya, R. (019) Penerapan Zahir Accounting Versi 5 . 1 Dalam Penyusunan Laporan Keuangan Pada PT . Citarum Borneo Quantum. *Moneter*, 6(1), 29–38. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php/moneter/article/view/4745>

[p/moneter/article/view/4745](http://ejournal.bsi.ac.id/ejurnal/index.php/perspektif/article/view/4745)

Saryoko, A., Janah, M., Sukmana, S. H., & Hidayat, R. 2018. Penerapan Zahir Accounting Versi 5.1 Untuk Pengolahan Data Akuntansi Pada SMK Tridaya Jakarta. *Perspektif*, XVI(2), 209–219. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php/perspektif/article/view/4393>

Utami, L. D., & Hidayat, R. 2018. Pengolahan Data Keuangan Dengan Menggunakan Zahir Accounting 5 . 1 Pada PT. Sigma Pikir Teladan. *Perspektif*, XVI(1), 99–106. Retrieved from <http://ejournal.bsi.ac.id/ejurnal/index.php>

[p/perspektif/article/view/3163](http://ejournal.unsrat.ac.id/index.php/gc/article/view/3163)

Utiarahan, N. P., Tinangon, J. J., & Afandi, D. 2017. ANALISIS PERHITUNGAN DAN PELAPORAN PAJAK PENGHASILAN (PPh) DI P.T BANK SULUTGO. *Jurnal Riset Akuntansi Going Concern*, 12(2), 432–440. Retrieved from <https://ejournal.unsrat.ac.id/index.php/gc/article/view/17841>

Zamzami, F., Nusa, N. D., & Faiz, I. A. 2016. *Sistem Informasi Akuntansi* (2nd ed.). Yogyakarta: Gadjah Mada University Press.