

**ANALISIS PENYUSUNAN LAPORAN KEUANGAN
PENGELOLAAN ASET WAKAF DI BADAN WAKAF
INDONESIA (BWI)**

SKRIPSI

Oleh:

**FAUZAN ADZIM WINATA
NIM 11520012**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS ISLAM NEGERI MAULANA MALIK
IBRAHIM MALANG
2015**

**ANALISIS PENYUSUNAN LAPORAN KEUANGAN
PENGELOLAAN ASET WAKAF DI BADAN WAKAF
INDONESIA (BWI)**

SKRIPSI

Diajukan Kepada:

Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang
Untuk Memenuhi Salah Satu Persyaratan
dalam Memperoleh Gelar Sarjana Ekonomi (SE)

Oleh
FAUZAN ADZIM WINATA
NIM : 11520012

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS ISLAM NEGERI (UIN)
MAULANA MALIK IBRAHIM
MALANG
2015**

LEMBAR PERSETUJUAN
ANALISIS PENYUSUNAN LAPORAN KEUANGAN
PENGELOLAAN ASET WAKAF DI BADAN WAKAF
INDONESIA (BWI)

Oleh

FAUZAN ADZIM WINATA
NIM : 11520083

Telah disetujui pada tanggal 2 Juli 2015

DosenPembimbing,

Dwi Sulistiani, SE., MSA., Ak., CA.
NIPT. 201309022312

Mengetahui :

Ketua Jurusan,

Nanik Wahyuni, SE.,M.Si., Ak., CA
NIP 19720322 200801 2 005

LEMBAR PENGESAHAN
ANALISIS LAPORAN KEUANGAN PENGELOLAAN ASET
WAKAF DI BADAN WAKAF INDONESIA (BWI)
SKRIPSI

Oleh
FAUZAN ADZIM WINATA
NIM: 11520012

Telah Dipertahankan di Depan Dewan Pengaji
Dan Dinyatakan Diterima Sebagai Salah Satu Persyaratan
Untuk Memperoleh Gelar Sarjana Ekonomi (SE)
Pada 29 Juni 2015

- | | |
|---|--------------|
| Susunan Dewan Pengaji | Tanda Tangan |
| 1. Ketua Pengaji
<u>Niken Nindya Hapsari, SE., MSA., Ak., CA</u> | : () |
| 2. Pembimbing/Sekretaris
<u>Dwi Sulistiani, SE., MSA., Ak., CA.</u>
NIPT 201309022312 | : () |
| 3. Pengaji Utama
<u>Yuniarti Hidayah SP, SE., M.Bus., Ak., CA</u>
NIP 19760617 200801 2 020 | : () |

Disahkan Oleh:
Ketua Jurusan,

Nanik Wahyuni, SE., M.Si., Ak., CA
NIP 19720322 200801 2 005

SURAT PERNYATAAN

Yang bertanda tangan di bawah ini:

Nama : Fauzan Adzim Winata
NIM : 11520012
Fakultas/Jurusan : Ekonomi/Akuntansi

menyatakan bahwa “**Skripsi**” yang saya buat untuk memenuhi persyaratan kelulusan pada Jurusan Akuntansi Fakultas Ekonomi Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang, dengan judul:

ANALISIS PENYUSUNAN LAPORAN KEUANGAN PENGELOLAAN ASET WAKAF DI BADAN WAKAF INDONESIA (BWI) adalah hasil karya saya sendiri, bukan “**duplicasi**” dari pihak lain, bukan menjadi tanggung jawab Dosen Pembimbing dan atau pihak Fakultas Ekonomi, tetapi menjadi tanggung jawab saya sendiri.

Demikian surat pernyataan ini saya buat dengan sebenarnya dan tanpa paksaan dari siapapun.

Malang, 2 Juli 2015

Hormat saya,

Fauzan Adzim Winata

NIM : 11520012

PERSEMPAHAN

Alhamdulillahirabbil'alamin, rangkaian kata syukur atas segala nikmat yang diberikan Allah SWT berupa rasa kuatnya iman, lezatnya ibadah, dan indahnya bermuamalah untuk menabung pahala sebanyak – banyaknya di dunia ini . Shalawat nan salam senantiasa terhaturkan untuk Murrobi agung umat Muslim di seluruh alam, Nabi Muhammad SAW, yang menyentuh hati umatnya dengan ruh islam.

Salam sayang kepada Ayah dan Ibu tercinta, Nawawi Nata dan Wahyu Trimulyani. Atas kasih sayang dan perhatian yang diberikan padaku dari masa kecil seperti selembar kertas kosong menjadi seorang yang mempunyai catatan perjalanan hidup seperti saat ini. Semoga Allah selalu melimpahkan keberkahan kepada keduanya.

Terima kasih kepada Abi dan Ummi tercinta, Dasuki dan Siti Yuaminah. Atas izin dan kepercayaan yang diberikan kepadaku untuk mengambil alih amanah menjaga putri tercintanya. Semoga aku selalu bertanggung jawab atas amanah yang dipercayakannya itu.

Terima kasih, buat kakak dan adikku tersayang, Gagas Ariasakti Winata dan Atikah Fatin Khairunnisa. Atas diskusi panjang kita sebagai saudara, atas waktu yang terlewati dengan sharing cita – cita dan harapan – harapan kita bersama dibumbui canda dan tawa.

Syukron ukhti, untuk wanita solehah yang akan menjadi teman setia hidupku yang diberikan Allah SWT, Amatullah Lathifah. Atas motivasi, perhatian, masukan dan kesabarannya selama ini dalam menemani dan bersamaiku dalam perjuangan panjang ini. Semoga Allah senantiasa mengikat hati kita dalam taatNya

MOTTO

Kebahagiaan yang paling utama dalam hidup bukanlah keberlimangan harta, ketinggian pangkat dan jabatan ataupun penghormatan dari seluruh orang di muka bumi ini, melainkan kebahagiaan yang paling utama dalam kehidupan ini ialah ketika kita memiliki kebermanfaatan yang banyak bagi orang-orang disekeliling kita.

“khaorunnasi anfauhum linnasi”

-H.R Muslim-

KATA PENGANTAR

Puji syukur Alhamdulillah penulis panjatkan kehadirat Allah SWT, atas berkah dan limpahan rahmat-Nya penulis dapat menyelesaikan skripsi dengan judul **“ANALISIS PENYUSUNAN LAPORAN KEUANGAN PENGELOLAAN ASET WAKAF DI BADAN WAKAF INDONESIA (BWI)”** Yang merupakan salah satu syarat untuk menyelesaikan program sarjana (S1) di Fakultas Ekonomi Universitas Islam Negeri Malang.

Penulis menyadari bahwa terselesaikannya skripsi ini tidak terlepas dari bantuan dan dukungan berbagai pihak. Untuk itu dengan segala kerendahan hati pada kesempatan kali ini penulis ingin mengucapkan banyak terima kasih kepada pihak-pihak yang telah membantu dalam penyusunan skripsi ini khususnya kepada :

1. Rektor Universitas Islam Negeri Maulana Malik Ibrahim Malang.
2. Dekan Fakultas Ekonomi Universitas Islam Negeri Maulana Malik Ibrahim Malang.
3. Ibu Dwi Sulistiani, SE., MSA., Ak., CA., selaku Dosen Pembimbing penulisan Skripsi yang selalu memberikan bimbingan yang sistematis, kongkret, dan progres.
4. Bapak Ahmad Fahruddin Alamsyah, SE., MM, dan Ibu Meldona, SE., MM, selaku dosen wali. Terimakasih atas semua ilmu yang telah diberikan, dan terima kasih telah menjadi orang tua kedua bagi penulis selama masa perkuliahan.

5. Segenap staff pengajar Fakultas Ekonomi Universitas Islam Negeri Malang, untuk seluruh ilmu bermanfaat yang telah diberikan selama masa perkuliahan.
6. Seluruh staff Tata Usaha dan perpustakaan, terima kasih atas fasilitas dan pelayanan yang telah diberikan selama proses pembuatan skripsi.
7. Seluruh narasumber penelitian, yang telah bersedia meluangkan waktunya bagi penulis. Terima kasih yang sedalam-dalamnya penulis ucapkan.
8. Ayah dan Ibu, yang telah memberikan limpahan do'a dan kasih sayangnya sehingga penulis bisa sampai kepada jenjang pendidikan tinggi ini.
9. Ummi dan Abi, yang telah memberikan motivasi dan nasihatnya untuk senantiasa sabar dalam menyelesaikan skripsi ini.
10. De Ifa, yang telah memberikan *support* dan dukungannya hingga saat ini.

Malang, 2 Juli 2015
Penulis,

Fauzan Adzim Winata
11520012

DAFTAR ISI

COVER

COVER DALAM	i
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
LEMBAR PERNYATAAN	iv
HALAMAN PERSEMBAHAN	v
MOTTO	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiii
DAFTAR LAMPIRAN	xiv
ABSTRAK	xv
ABSTRACT	xvi
الخلاصة	xvii

BAB I PENDAHULUAN

1.1 Latar Belakang	1
1.2 Perumusan Masalah	7
1.3 Tujuan Penelitian	7
1.4 Manfaat Penelitian	8
1.5 Batasan Penelitian	8

BAB II LANDASAN TEORI

2.1 Penelitian Terdahulu	10
2.2 Kajian Teoritis	14
2.2.1 Teori Agensi.....	14
2.2.2 Pengertian Laporan Keuangan.....	15
2.2.3 Unsur-unsur Laporan Keuangan.....	17
2.2.4 Pernyataan Standar Akuntansi Keuangan (PSAK) 45.....	23

2.2.5 Pernyataan Standar Akuntansi Keuangan (PSAK) Entitas Tanpa Akuntabilitas Publik (ETAP).....	24
2.2.6 Pernyataan Standar Akuntansi Pemerintah (PSAP).....	25
2.2.7 Undang-Undang Nomor 41 Tahun 2004 dan Peraturan Pemerintah Nomor 42 Tahun 2006 Tentang Wakaf.....	27
2.2.8 Definisi Aset Wakaf.....	28
2.2.9 Macam – Macam Wakaf.....	34
2.2.10 Macam-macam Benda Wakaf.....	36
2.2.11 Pengertian Aset Wakaf Tunai.....	37
2.3 Kerangka Berfikir.....	38
BAB III METODE PENELITIAN	
3.1 Jenis dan Pendekatan Penelitian.....	40
3.2 Lokasi Penelitian	41
3.3 Waktu Penelitian.....	41
3.4 Subjek Penelitian	41
3.5 Sumber dan Jenis Data	42
3.6 Teknik Pengumpulan Data	43
3.7 Analisis Data.....	45
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
4.1 Hasil Penelitian	48
4.1.1 Gambaran Objek Penelitian	48
4.1.2 Standar Akuntansi BWI.....	52
4.1.3 Bentuk Laporan Keuangan Badan Wakaf Indonesia.....	55
4.2 Pembahasan Penelitian.....	65
4.2.1 Pengakuan dan Pengukuran pada BWI.....	65
4.2.2 Pencatatan Laporan Keuangan BWI.....	67
4.2.3 Penyajian dan Pengungkapan Pada BWI.....	68
4.2.4 Analisis Komposisi Penerapan Standar Akuntansi dan Undang-Undang Dalam Penyusunan Laporan Keuangan BWI... ..	70
BAB V PENUTUP	
5.1 Kesimpulan	81

5.2 Saran.....	82
----------------	----

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu.....	10
Tabel 3.1 Waktu Penelitian.....	42
Tabel 4.1 Laporan Posisi Keuangan BWI	58
Tabel 4.2 Laporan aktivitas BWI	60
Tabel 4.3 Laporan Perubahan Saldo Dana BWI	62
Tabel 4.4 Laporan Arus Kas BWI	63
Tabel 4.5 Analisis Komposisi Penerapan Standart akuntansi	71

DAFTAR GAMBAR

2.1 Kerangka Berfikir.....	38
4.1 Siklus Akuntansi BWI	74

DAFTAR LAMPIRAN

Daftar Lampiran 1

Daftar Lampiran 2