
94

BAB IV

ANALISIS MODEL LAPORAN KEUANGAN LEMBAGA

AMIL ZAKAT PKPU SEMARANG

A. Analisis laporan Keuangan

1. Urgensi Laporan Keuangan Bagi PKPU Semarang

Laporan keuangan merupakan suatu hal yang penting

untuk dilakukan

Laporan keuangan tidak hanya dibuat sebagai hasil

akhir dari proses arus keuangan, namunpembuatan laporan

keuangan Pos Keadilan Peduli Umat Semarang merupakan

implementasi dari prinsip dasar Pos Keadilan Peduli Umat

Semarang yaitu transparan (amanah). Pos keadilan Peduli

Umat semarang tidak akan mendapat kepercayaan dari para

muzakki atau masyarakat jika tidak membuat laporan

keuangan.1 Laporan Keuangan yang dibuat juga tidak akan

dipercaya begitu saja oleh pihak lain, jika tidak mendapat

Cross Check dan pengesahan dari kantor publik. Dengan

adanya Laporan keuangan merupakan bukti dasar dari

implementasi kinerja yang professional dan terpercaya.

Menurut Pedoman Akuntansi yang dikeluarkan oleh

Forum Zakat yang menjadi acuan Pos Keadilan Peduli Umat

menguraikan tujuan pelaporan keuangan Pos Keadilan Peduli

1 Hasil wawancara dengan Mutia Desi Prihandini pada tanggal 14

April 2016

95

Umat, yaitu untuk menyediakan informasi yang bermanfaat

bagi pihak-pihak yang berkepentingan (pengguna laporan

keuangan) dalam pengambilan keptusan ekonomi yang

rasional.2 Seperti:

a. Orang yang berkewajiban untuk berzakat (Muzakki)

b. Untuk pihak lain yang memberikan sumber daya selain

zakat.

c. Otoritas Pengawasan.

d. Pemerintah.

e. Masyarakat.

f. Lembaga Mitra.

Pihak yang menggunakan laporan Keuangan memiliki

kepentingan bersama dalam rangka menilaijasa yang telah

diberikan PKPU dan kemampuannya untuk terus memberikan

pelayanan jasa serta menilai proses manajemen PKPU dalam

melaksanakan tanggungjawabnya dan aspek lain dari kinerja

kerja.

Laporan Keuangan merupakan sarana

mempertanggungjawabkan manajemen atas penggunaan

sumber daya yang dipercayakan kepada Pos Keadilan Peduli

Umat.3Selain itu penyajian laporan keuangan Pos keadilan

2 Tim, Penyusun , Pedoman akuntansi Organisasi Pengelola zakat.

(Jakarta: forum Zakat,2005) hlm.5
3 Hasil Wawancara dengan Mutia desi Prihandini, tanggal 14 April

2016

96

Peduli Umat memberikan manfaat sebagai media informasi

mengenai:

a. Jumlah dan sifat aktiva, Kewajiban dan aktiva bersih dana

pos keadilan Peduli Umat

b. Pengaruh transaksi keuangan, peristiwa dan situasi lainnya

yang mengubah nilai dan sifat aktiva bersih

c. Jenis dan jumlah arus masuk dan arus keluar sumber daya

dalam satu Periode dan hubungan antara keduanya.

d. Mengetahui proses Pos Keadilan Peduli Umat

mendapatkan dan membelanjakan kas serta faktor lainnya

yang berpengaruh pada liquiditas.

e. Kepatuhan Pos Keadilan Peduli Umat terhadap ketentuan

syari’ah serta informasi penerimaan yang tidak sesuai

dengan syari’ah bila ada dan bagaimana penerimaan

tersebut diperoleh serta penyalurannya.

f. Usaha peningkatan kesejahteraan, merubah kondisi atau

menyelesaikan permasalahan penerimaan zakat (mustahik)

Konsep dasar dalam pembuatan Laporan Keuangan

Pos Keadilan Peduli Umat telah mengikuti standard yang

berlaku konsep dasar dalam pembuatan laporan keuangan Pos

Keadilan Peduli Umat telah mengikuti standard yang berlaku,

yaitu:

a. Konsep Kesatuan Usaha

Meskipun menerapkan model sistem akuntansi

dana yang menganggap bahwa masing-masing dana

97

merupakan identitas yang terpisah, namun dalam laporan

keuangannya telah menyajikan informasi komprehensi

dari masing-masing dana yang ada karena lembaga

membuat laporan keuangan dikonsolidasi.

b. Kesesuaian

Kesesuaian (Matching Concept) dalam pelaporan

Pos Keadilan Peduli Umat terlihat dalam Laporan sumber

dan Penggunaan dana yang memperlihatkan darimana asal

perolehan dana dan kemana saja penggunaannya.

Perubahan saldo dana terlihat dalam laporan perubahan

dana termanfaat.

c. Konsisten.

Pos Keadilan Peduli Umat telah menerapkan

prosedur dan metode akuntansi secara konsisten dalam

pembuatan Laporan keuangannya.

d. Periodesasi.

Laporan Keuangan Pos Keadilan Peduli Umat

telah disusun berdasarkan periodesasi menurut tahun

hijriyyah.

2. Alur Pencatatan Penerimaan dan Pengeluaran Dana Pos

Keadilan Peduli Umat.

a. Penerimaan Dana

Penerimaan dana adalah penambahan sumber

daya organisasi yang berasal dari pihak eksternal maupun

98

internal, baik berbentuk kas maupun non kas.4 Penerimaan

dari aktivitas penghimpunan dana masyarakat disebut

donasi.

Jenis donasi yang diterima organisasi penerimaan

zakat berupa zakat, infak,shadaqoh.

Selainitu, organisasi juga menerima dana lain

yang sesuai dengan ketentuan syari’ah. Penerimaan dari

aktivitas pengelolaan dana dapat berupa pengambilan

piutang, pinjaman, dana bergulir, investasi, dan dana

lainnya.

Penerimaan dana zakat, infak dan shadaqoh yang

dilakukan oleh Pos Keadilan Peduli Umatberpedoman

pada standard prosedur kerja yang telah ditetapkan dan

mengacu pada buku pedoman akuntansi organisasi

pengelola zakat yang telah diterbitkan oleh Forum Zakat.

Alur penerimaan dana menurut standar prosedur kerja Pos

Keadilan Peduli Umat adalah:

1) Seorang muzakki atau donator membayar zakat,

infak/sedekah dan solidaritas kemanusiaan di Pos

Keadilan Peduli Umat yang dapat dilakukan dengan

setor tunai langsung ke secretariat penghimpunan

dana Pos Keadilan Peduli Umat. Selain itu, muzaki

dapat melakukan penyetoran melalui transfer ,

4 Tim Penyusun Pedoman Akuntansi Organisasi Pengelola Zakat,

Pedoman Akuntansi Organisasi Pengelola Zakat 2005, (Jakarta: Forum

Zakat, 2005), hlm.61

99

pemindah bukuan atau setor tunai kerekening atas

nama Yayasan Pos Keadilan Peduli Umat.

2) Jika setor langsung, muzakki akan mendapat bukti

kwitansi asli dari Pos Keadilan Peduli Umat.

3) Jika Melalui Bank baik transfer maupun potong

langsung gaji akan terlihat pada rekening Koran

diakhir bulannya

4) Bukti setor tunai dan rekening Koran kemudian

diposting sesuai jenis dana dan COA (Chart of

Account).

5) Stelah dilakukan posting kemudian diperiksa dan

diparaf oleh bendahara.

6) Dari buku besar (Ledger) kemudian dimasukkan

sistem akuntansi sehingga menghasilkan laporan

keaungan.

7) Laporan keuangan tersebut kemudian diperiksa dan

ditandatangani oleh bendahara.

8) Laporan keuangan tersebut kemudian disimpan dalam

file untuk diarsipkan.

b. Pengeluaran Dana

Penggunaan dana ialah pengurangan sumber daya

organisasi baik berupa kas maupun non kas dalam rangka

penyaluran, pembayaran, beban atau pembayaran hutang.5

5 Tim Penyusun, Pedoman Akuntansi Organisasi Pengelola Zakat.

(Jakarta: Forum Zakat,2005), hlm.67

100

Penggunaan dan dilasifikasikan menjadi beban dan

penyaluran. Penyaluran yaitu penggunaan dana yang

ditujukan untuk kepentingan mustahik atau pihak yang

berhak menerima dana berdasarkan program kerja

lembaga amil zakat sesuai dengan ketentuan syari’ah.

Beban yang dimaksud yaitu penggunaan dana untuk

kepentingan operasional lembagaamil zakat, seperti: gaji,

biaya administrasi, dan biaya rumah tangga Pos Keadilan

Peduli Umat.

Pengeluaran dana zakat, infak , shodaqoh dan

solidaritas kemanusiaan yang dilakukan oleh Pos

Keadilan Peduli Umat berpedoman pada standar prosedur

kerja yang telah ditetapkan. Penetapan alur pengeluaran

dana menurut standar prosedur kerja Pos Keadilan Peduli

Umat sebagai berikut:6

1) Setelah Pos Keadilan Peduli Umat memilih orang-

orang yang berhak menerima penyaluran dana zakat,

infak dan shadaqoh, maka pada proses penyaluran

dana mustahik dapat langsung mengambil uangnya

melalui jejaring PosKeadilan Peduli Umat yaitu

Lemaga Pelayanan Masyarakat (LPM).

2) Jika melalui Pelayanan Masyarakat Pos Keadilan

Peduli Umat, maka mustahik tersebut diberikan bukti

6 Hasil Wawancara dengan Mutia Desi Prihadini pada tanggal 14

April 2014

101

kwitansi pengeluaran dana dan ditanda tangani oleh

mustahik sebagai penerimaan dana.

3) Jika melalui Bank, maka dana tersebut akan

dipindahkan dan setiap bulannya bank mengeluarkan

bukti berupa rekening Koran.

4) Bukti kwitansi pengeluaran yang asli dan rekening

Koran (penyaluran dana) kemudian diposting sesuai

jenis dana dan COA (Chart Of Account).

5) Setelah diposting kemudian diperiksa dan diparaf oleh

bendahara.

6) Dari buku besar (Ledger) kemudian dimasukkan ke

sistem akuntansi sehingga menghasilkan laporan

keuangan.

7) Laporan keuangan tersebut kemudian diperiksa dan

ditanda tangani oleh bendahara.

8) Laporan keuangan tersebut kemudian disimpan dalam

file untuk diarsipkan.

c. Model Akuntansi Pos Keadilan Peduli Umat

Model akuntansi dalam Pos Keadilan Peduli

Umat menerapkan model sistem akuntansi dana7,dimana

masing-masing dana dianggap sebagai entitas sendiri,

sehingga setiap jenis danamembutuhkan laporan

keuangan tersendiri yang terdiri dari laporan posisi

7 Wawancara dengan Mutia Desi Prihandini pada tanggal 14 April

2016

102

keuangan, laporan sumber dan penggunaan dana, laporan

arus kas, laporan dana termanfaatkan dan catatan atas

laporan keuangan. Model sistem akuntansi dana ini tepat

diterapkan oleh organisasi nirlaba seperti lembaga amil

zakat Pos Keadilan peduli Umat karena masing-masing

dana berkaitan dengan adanya pembatasan penggunaan

dana sesuai dengan tujuan muzakki atau masyarakat

dalam membayarkan donasinya. Apakah berupa zakat,

infak/shodaqoh,solidaritas pengelolaan atau dana

pengelola. Selain itu, model akuntansi dana yang

digunakan oleh Pos Keadilan Peduli Umat bertujuan

untuk menjamin akuntabilitas mengenai pemanfaatan

dana-dana yang ada.

d. Model Laporan Keuangan

Pos Keadilan Peduli Umat memiliki jenis-jenis

laporan keuangan, yang terdiri dari:

1) Laporan Posisi Keuangan (Neraca)

Informasi dalam laporan posisi keuangan yang

digunakan bersamaan dengan laporan keuangan

lainnya dapat membantu pihak pengguna laporan

keuangan Pos Keadilan Peduli Umat untuk menilai:

a) Kemampuam Pos Keadilan Peduli Umat untuk

memberikan jasa secara berkelanjutan.

103

b) Menilai likuiditas, fleksibilitas keuangan ,

kemampuan untuk memenuhi kewajibannya dan

kebutuhan pendanaan eksternal jika dibutuhkan.

Unsur-unsur yang terdapat dalam laporan

posisi keuangan Pos Keadilan Peduli Umat antara

lain:

a) AktivaAktiva adalah harta yang dimiliki oleh

organisasi yang memiliki nilai dapat diukur

dengan andal dan memilikimanfaat ekonomi

untuk kepentingan organisasi.8

Total Aktiva disajikan secara jelas pada

Laporan Posisi Keuangan Pos Keadilan Peduli

Umat yang terdiri dari akun kas dan setara kas,

barang berharga, piutang jangka pendek, biaya

dibayar dimuka dan uang muka kegiatan, dana

bergulir, investasi, aktiva tetap-nilai

buku.Penyajian aktiva juga didasarkan atas urutan

likuiditasnya.

b) Kewajiban

Kewajiban adalah kemungkinan adanya

pemanfaatan sumber daya organisasi dimasa yang

akan dating yang timbul akibat adanya transaksi

dimasa lalu, yang menjadi tanggung jawab

8 Tim Penyusun, Pedoman Akuntansi Organisasi Pengelola Zakat,

Jakarta:Forum Zakat,2005 hlm.23

104

organisasi untuk menyelesaikannya dengan

memberikan sumber daya yang mengandung

manfaat.9Kewajiban yang disajikan pada laporan

posisi keuangan Pos Keadilan Peduli Umat

berdasarkan tanggal jatuh tempo yaitu kewajiban

jangka pendek (biaya masih harus dibayar),

hutang lain-lain, dan imbalan pasca kerja, yang

selanjutnya diakhiri dengan jumlah kewajiban.

c) Saldo Dana

Saldo dana merupakan selisih aktiva

setelah dikurangi kewajiban. Saldo dana disebut

juga aktiva bersih. Aktiva bersih yang disajikan

pada posisi keuangan Pos Keadilan Peduli Umat

terdiri dari sumber dan penggunaan dana, dan

dana termanfaatkan dan diakhiri dengan jumlah

saldo dana.

Format Model Laporan Posisi Keuangan

(neraca) terdapat pada lampiran4

2) Laporan sumber dan penggunaan dana

Tujuan utama laporan sumber dan

penggunaan dana, yaitu menyediakan informasi

tentang pengaruh transaksi dan peristiwa lain yang

mengubah jumlah dan sifat saldo dana, mengenai

hubungan antar transaksi dan peristiwa lain, dan

9 Ibid,…hlm.49

105

proses penggunaan sumber daya dalam pelaksanaan

berbagai program atau jasa.

Dalam laporan sumber dan penggunaan dana

yang dgunakan bersama dengan penyajian informasi

dalam laporan keuangan lainnya dapat membantu para

pengguna laporan keuangan untuk:

a) Mengevaluasi kinerja keuangan dalam satu

periode.

b) Menilai upaya, kemampuan dan kesinambungan

Pos Keadilan Peduli Umat dalam memberikan

jasa.

c) Dan menilai pelaksanaan tanggung jawab dan

kinerja manajemen Pos Keadilan Peduli Umat.

Laporan sumber dan penggunaan dana

mencakup struktur Pos Keadilan Peduli Umat secara

keseluruhan dan menyajikan perubahan jumlah saldo

selama satu periode. Perubahan saldo dana dalam

laporan sumber dan penggunaan dana selanjutnya

tercermin pada saldo dana dalam laporan posisi

keuangan.

Unsur yang mencakup laporan sumber dan

penggunaan dana Pos Keadilan Peduli Umat, antara

lain:

106

a) Sumber Dana

Pos Keadilan Peduli Umat menyajikan laporan

sumber dananya dibedakan dalam dua bagian

sumber dana yaitu:10

(1) Sumber dana dari zakat, infak/sedekah, dana

pengelola dana solidaritas kemanusiaan.

(2) Sumber dana dari non donator (jasa giro).

b) Penggunaan Dana

Pengguanaan dana merupakan pengurangan

sumber daya organisasi baik berupa kas maupun

non kas. Pengurangan sumber dana tersebut

terdapat pada:

(1) Penggunaan langsung (sosialisasi) zakat,

infak/sedekah , wakaf (ZISWAF),

operasional dan sosial.

(2) Penyaluran terakumulasi dalam aktiva yaitu

zakat, infak/sedekah, wakaf dan sosial.

(3) Pembayaran hutang operasional dan sosial.

c) Transfer Dana (surplus/defisit dan saldo dana)

Menyajikan keadaan sumber dana setelah

dikurangi oleh penggunaan dana yang dinyatakan

dalam surplus atau defisit. Selain itu juga

menyajikan saldo akhir dari dana Pos Keadilan

10 Hasil Wwancara dengan Mutia Desi Prihandini pada tanggal 14

April 2016

107

Peduli Umat dalam satu periode setelah adanya

penjurnalan dan surplus atau defisit dan saldo

awal.

3) Laporan Arus kas

Laporan Arus Kas bertujuan untuk pengguna

laporan dalam menilai kemampuan dalam

menghasilkan kas dan setara kas, baik kas masuk atau

kas keluar sehingga dapat diketahui tingkat kenaikan

atau penurunan bersih kas dan setara kas. Laporan

arus kas Pos Keadilan Peduli Umat melaporkan arus

kas dalam satu periode.

Klasifikasi yang disajikan dalam laporan arus

kas Pos Keadilan Peduli Umat antara lain:

a) Arus kas diperoleh dari aktivitas operasi yang

terdiri dari penerimaan dana masyarakat: zakat,

infak/sedekah, wakaf solidaritas kemanusiaan,

penerimaan jasa giro, pelunasan (pemberian

piutang), hibah: fakir miskin, gharimin, ibnu

sabil, fii sabilillah, muallaf, kegiatan sosial dana

infak, kegiatan pendidikan dana infak, kegiatan

ekonomi dana infak, pemasyarakatan ZIS,

penggunaan dana wakaf, bantuan kemanusiaan,

pembangunan sarana umum, operasional rutin dan

operasional lainnya.

108

b) Arus Kas diperoleh dari (digunakan untuk)

aktivitas investasi terdiri dari: penarikan

(penyaluran) dana bergulir, penarikan

(penyaluran) investasi, penjualan (pembelian)

aktiva tetap.

c) Arus Kas diperoleh dari (digunakan untuk)

aktivitas pendanaan yaitu penerimaan (pelunasan)

hutang.

Pada Laporan Arus Kas akan menyajikan

kesimpulan tentang kenaikan atau penurunan bersih

kas dan setara kas, kas dan setara kas pada akhir

periode setelah dilakukan penjumlahan dengan kas

dan setara kas pada awal periode dan penyajian data

tambahan untuk aktivitas non kas.

 Format Model laporan Arus Kas

terdapat pada lampiran 1

4) Catatan atas Laporan Keuangan

Tujuan penyajian catatan atas laporan keuangan

adalah untuk menginformasikan kepada pengguna

laporan keuangan mengenai:

a) Gambaran umum Pos Keadilan Peduli Umat.

b) Ikhtisar kebijakan akuntansi yang digunakan

dalam penyusunan laporan keuangan;.

109

c) Penjelasan terhadap pos-pos yang dianggap

penting yang terdapat dalam setiap komponen

laporan keuangan .

d) Rasio-rasio keuangan.

e) Pengungkapan hal-hal penting lainnya yang

berguna untuk pengambilan keputusan.

Analisis pada penyusunan laporan keuangan

oleh Pos Keadilan Peduli umat sudah sesuai dengan

model laporan keuangan dimana dalam penyusunan

tersebut diawali dengan adanya pencatatan

penerimaan dan pengeluaran dana, pengelompokan

dana, penjurnalan pemostingan yang kemudian baru

dimasukkan kedalam buku besar (ledger) dilanjutkan

ke sistem akuntansi dimana model sistem akuntansi

yang digunakan adalah akuntansi dana, akhir dari

penyusunan tersebut menghasilkan laporan keuangan.

Penyusunan laporan keuangan Pos Keadilan Peduli

Umat selain memiliki standar prosedur tersendiri Pos

Keadilan Peduli umat juga mengacu pada pedoman

akuntansi yang dikeluarkan oleh forum zakat.

B. Pelaporan Keuangan Lembaga Amil Zakat Pos Keadilan

Peduli Umat

Pos keadilan Peduli Umat merupakan gambaran umum

sebagai lembaga amil zakat yang dalam aktivitas sehari-harinya

tidak berorientasi pada laba (keuntungan). Pos Kreadilan Peduli

110

Umat sebagai lembaga yang bergerak dibidang jasa pengelolaan

zakat memiliki sumber pendanaan dari dana zakat, infak/sedekah,

wakaf , dana solidaritas kemanusiaan, dana jasa giro dan dana

pengelola dari para muzakki dan masyarakat. Pos Keadilan Peduli

Umat dapat tumbuh dan berkembang sangat tergantung dari

tingkat kepercayaan muzakki dan masyarakat dalam penyaluran

dana zakat, infak/sedekah, wakaf dan dana lainnya. Semakin besar

tingkat dana yang terhimpun dan penyaluran dana secara relevan,

transparan, dan bertanggungjawab merupakan wujud upaya

peningkatan kepercayaan bagi muzakki dan masyarakat.

Pengelolaan zakat yang mencakup kegiatan perencanaan,

pengorganisasian, pelaksanaan serta pengawasan terhadap

penghimpunan, penyaluran dan pendayagunaan zakat sangat

membutuhkan suatu keseriusan dan focus dalam

pelaksanaannya.Adanya pencapaian hasil yang maksimal,

sehingga menuntut kinerja kerja harus professional dan amanah.

Proses pencatatan yang benar sesuai dengan aturan-aturan

pencatatan akuntansi merupakan usaha untuk menghindari adanya

ketimpangan pada laporan keuangan.

Tujuan dari laporan keuangan Pos Keadilan Peduli Umat

telah sesuai dengan Pernyataan Standar Akuntansi (PSAK)

No.109 tentang pelaporan keuangan Organisasi Pengelola Zakat,

Pos Keadilan Peduli Umat memiliki tujuan laporan keuangannya

yaitu untuk menyediakan informasi yang bermanfaat bagi pihak

111

stakeholder yang berkepentingan dalam pengambilan keputusan.11

Para donator dan pihak lain yang terkait, yaiyu muzakki,

penyumbang yang menyalurkan dana selai zakat, otoritas

pengawasan, pemerintah, masyarakat dan lembaga mitra untuk

menggunakan laporan keuangan tersebut.

Karakteristik organisasi yang dimiliki oleh Pos Keadilan

Peduli Umat sudah sesuai dengan PSAK No.109 yaitu perolehan

dana dari donator (muzakki) tidak mengharapkan imbalan dan

tidak berupaya untuk memperoleh keuntungan atas pelayanan

yang diberikan, serta tidak adanya hak kepemilikan atas Pos

Keadilan Peduli Umat oleh para pendiri, pengurus dan staf

pelaksana. Pengertian pembatasan waktu atas penggunaan sumber

daya pada Pernyataan Standar Akuntansi Keuangan (PSAK)

No.109 sudah sesuai dengan pembatasan waktu yang dilakukan

oleh Pos Keadilan Peduli Umat yaitu sumber daya yang lebih

cepat dan tidak berupaya menyisakan saldo dana yang berlebih itu

mencerminkan kinerja yang lebih baik. Pencatatan penerimaan

dana oleh Pos Keadilan Peduli Umat mengacu pada pedoman

Akuntansi Organisasi Pengelola Zakat yang dikeluarkan oleh

forum zakat.

Untuk pelaksaan penjurnalan PKPU sudah mengikuti

dengan baik Pedoman Akuntansi Organisasi pengelola zakat yang

dikeluarkan oleh forum zakat. Hal tersebut dibuktikan dengan

11 Tim Penyusun, Pedoman Akuntansi Organisasi Pengelola Zakat.

(Jakarta:Forum Zakat,2005) hlm.8

112

penerimaan dana atau kas masuk yaitu pos penempatan kas ada

pada posisi debet dan untuk penyaluran dana atau kas keluar yaitu

pos penempatan kas ada pada posisi kredit.

Analisis pada komponen model laporan keuangan yang

dilaporkan oleh Pos Keadilan Peduli Umat secara umum sudah

sesuai dengan Pernyataan Standar Akuntansi Keuangan (PSAK)

No.109 karena PKPU merupakan lembaga amil zakat yang sudah

memiliki ijin operasi dari pemerintah dan menjadi lembaga

nasional maka model laporan keuangannya terdiri dari:

1. Laporan Posisi Keuangan (neraca)

Tujuan dari Laporan Posisi Keuangan atau neraca

sudah sesuai dengan Pernyataan Standar Akuntansi Keuangan

(PSAK) No.109 yaitu untuk menyediakan informasi mengenai

aktiva, kewajiban dan aktiva bersih (saldo dana) dan informasi

mengenai hubungan diantara unsur-unsur tersebut pada waktu

tertentu.

Penyajian akun-akun dalam format laporan posisi

keuangan (neraca) sudah sesuai dengan model laporan

keuangan lembaga zakat yang mengacu pada PSAK No.109.

Buktinya yaitu terdapat pos jumlah aktiva, jumlah kewajiban,

jumlah saldo dana atau aktiva bersih. Laporan keuangan Pos

Keadilan Peduli Umat sudah menggunakan sistem jadi

meskipun Pos Keadilan Peduli Umat belum memiliki asset

tetap karena gedung kantor masih menyewa tapi pada

113

kenyataannya membuat neraca karena bentuk laporan

keuangannya merupakan laporan keuangan konsolidasi.

2. Laporan Sumber Dan Perubahan Dana

Tujuan Laporan Sumber Dan Penggunaan Dana yang

dibuat oleh Pos Keadilan Peduli Umat menampilkan

kesesuaian dengan PSAK No.109 yang bertujuan untuk

menyediakan informasi tentang pengaruh transaksi dan

peristiwa lain yang mengubah jumlah dan sifat saldo dana

mengenai hubungn antar transaksi dan peristiwa lain, dan

proses penggunaan sumber daya dalam pelaksanaan berbagai

program atau jasa. Tujuan utama Laporan aktivitas yaitu

menginformasikan pengaruh transaksi dan peristiwa lain yang

mengubah jumlah dan sifat aktiva bersih, hubungan antar

transaksi dan bagaimana penggunaan dana. Untuk

penempatan akun-akunPos Keadilan Peduli Umat sudah

sesuai dengan model laporan keuangan lembaga amil zakt

yang mengacu pada PSAK No.109.

3. Laporan Perubahan Aset Kelolaan

Tujuan laporan perubahan aset kelolaan adalah untuk

memberikan gambaran kepada pemakai laporan keuangan

tentang perubahan dan saldo atas kuantitas dan nilai aset

kelolaan, baik aset lancar kelolaan maupun tidak lancar untuk

masing-maing jenis dana untuk suatu periode.

114

4. Laporan Arus Kas

Tujuan Pos Keadilan Peduli Umat pada laporan arus

kas yaitu menyediakan dasar pada para pengguna laporan

keuangan dalam menilai kemampuan Pos Keadilan Peduli

Umat dalam menghasilkan kas dan setara kas dan kebutuhan

Pos Keadilan Peduli Umat untuk menggunakan arus kas.

Laporan Arus kas pada Pos Keadilan Peduli umat

menggunakan PSAK No.2 karena menyesuaikan petunjuk

PSAK No.109 bahwa untuk model pembuatan laporan arus

kas sesuai dengan PSAK No.2 mempunyai klasifikasi dari

aktivitas yang terdiri dari:

a. Aktivitas operasi, yaitu aktivitas yang menghasilkan

sumber dana utama dan aktivitas lain yang menghasilkan

selain dari aktivitas pendanaan dari investasi.

b. Aktivitas pendanaan, yaitu aktivitas yang mempengaruhi

pada jumlah, komposisi modal dan pinjaman perusahaan.

c. Aktivitas investasi merupakan aktivitas pada perolehan

dan pelepasan aktiva jangka panjang serta investasi lain

yang tidak termasuk setara kas.

Laporan arus kas Pos Keadilan Peduli Umat

sudah memiliki ketiga komponen klasifikasi tersebut. Hal

tersebut dapat menyatakan bahwa laporan arus kas pada

Pos Keadilan Peduli Umat sudah sesuai dengan model

Pelaporan Pernyataan Standar Akuntansi Keuangan

(PSAK) No.2 tentang laporan arus kas.

115

5. Catatan Atas Laporan keuangan

Catatan Atas Laporan Keuangan berisi tentang gambaran

umum lembaga berupa sejarah, visi dan misi, maksud dan

tujuan, susunan pengurus,kebijakan akuntansi, ruang lingkup

kegiatan dan penjelasan atas pos-pos laporan keuangan yang

penting disetiap komponen.

