

**PENERAPAN SISTEM INFORMASI AKUNTANSI
BERDASARKAN PSAK NO.109 PADA
LEMBAGA AMIL ZAKAT INFAQ DAN SHADAQOH MUHAMMADIYAH
CABANG KABUPATEN JEMBER**

Oleh:

FACHMI BEHESTI

NIM. 100810301057

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER**

2014

**PENERAPAN SISTEM INFORMASI AKUNTANSI
BERDASARKAN PSAK NO.109 PADA
LEMBAGA AMIL ZAKAT INFAQ DAN SHADAQOH MUHAMMADIYAH
CABANG KABUPATEN JEMBER**

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat guna memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember

oleh

**Fachmi Behesti
NIM 100810301057**

**JURUSAN AKUNTANSI
FAKULTAS EKONOMI
UNIVERSITAS JEMBER
2014**

PERSEMBAHAN

Kupersembahkan skripsi ini untuk:

1. Orangtuaku tercinta, Siti Asiyah terima kasih atas dukungan dan doanya sehingga skripsi ini selesai;
2. Adik-adikku tersayang, Fachma Uchriza dan Gusnul Halimah, yang selalu menghibur dan menyemangati dalam menyelesaikan skripsi ini;
3. Gardina Aulin Nuha, terimakasih selama ini selalu membantu dan memberikan semangat dalam menyelesaikan skripsi ini;
4. Bapak Sukisworo dan Ibu Yulinartati sekeluarga, terima kasih atas segala bantuan serta pengalaman berharga yang diberikan,
5. Dosen Pembimbingku Wahyu Agus Winarno, SE, M.Sc, Ak dan Dr. Ahmad Roziq, M.Si, Ak yang senantiasa membimbing dan mengarahkan dalam menyelesaikan skripsi ini,
6. Almamater tercinta Jurusan Akuntansi Fakultas Ekonomi Universitas Jember serta teman-teman Akuntansi Angkatan 2010.

MOTTO

Untuk kemenangan serupa ini hendaklah berusaha orang-orang yang
bekerja

(QS. Ash Shaaffaat (37) :61)

Experience is the best teacher

(Buku SINAR DUNIA)

“Seiring dengan kekuatan yang besar, juga datang
tanggung jawab yang besar pula”

(Ben Parker dalam film Spiderman I)

Jadilah seperti bulu ketiak, walau terjepit dan selalu dipangkas,
tetap tumbuh dan berkembang

(Jimmy S)

Ketika dunia tak menerimamu, cobalah buat Surga
untuk dirimu sendiri dan mereka yang kau sayangi, bukannya
lenyap tak berbekas, agar dirimu lebih berarti

(Penulis)

PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Fachmi Behesti

NIM : 100810301057

Jurusan : S1 - Akuntansi

Menyatakan dengan sesungguhnya bahwa skripsi yang berjudul: Penerapan Sistem Informasi Akuntansi Berdasarkan PSAK NO.109 Pada Lembaga Amil Zakat Infaq dan Shadaqoh Muhammadiyah Cabang Kabupaten Jember adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan substansi disebutkan sumbernya, dan belum pernah diajukan pada institusi mana pun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak mana pun serta bersedia mendapatkan sanksi akademik jika ternyata di kemudian hari pernyataan ini tidak benar.

Jember, 10 Mei 2014

Yang menyatakan,

Fachmi Behesti
NIM 100810301057

TANDA PERSETUJUAN SKRIPSI

Judul Skripsi : PENERAPAN SISTEM INFORMASI AKUNTANSI
BERDASARKAN PSAK NO.109 PADA LEMBAGA
AMIL ZAKAT INFAQ DAN SHADAQOH
MUHAMMADIYAH CABANG KABUPATEN JEMBER

Nama Mahasiswa : Fachmi Behesti

Nomor Induk Mahasiswa : 100810301057

Jurusan : Akuntansi / S-1 Akuntansi

Tanggal Persetujuan :

Pembimbing I,

Pembimbing II,

Wahyu Agus Winarno., SE., M.Sc., Ak.
NIP. 19830810 200604 1 001

Dr. Ahmad Roziq, Msi., Ak
NIP. 19700428 199702 1 001

Ketua Jurusan Akuntansi,

Dr. Alwan S. Kustono, M.Si., Ak.

NIP 19720416 200112 1 001

SKRIPSI

**PENERAPAN SISTEM INFORMASI AKUNTANSI
BERDASARKAN PSAK NO.109 PADA
LEMBAGA AMIL ZAKAT INFAQ DAN SHADAQOH MUHAMMADIYAH
CABANG KABUPATEN JEMBER**

oleh :
FACHMI BEHESTI
100810301057

Pembimbing:

Dosen Pembimbing I : Wahyu Agus Winarno., SE., M.Sc., Ak

Dosen Pembimbing II : Dr. Ahmad Roziq, M.Si., Ak.

PENGESAHAN

JUDUL SKRIPSI

**PENERAPAN SISTEM INFORMASI AKUNTANSI BERDASARKAN
PSAK NO.109 PADA LEMBAGA AMIL ZAKAT INFAQ DAN SHADAQOH
MUHAMMADIYAH CABANG KABUPATEN JEMBER**

Yang dipersiapkan dan disusun oleh:

Nama : Fachmi Behesti

NIM : 100810301057

Jurusan : Akuntansi

Telah dipertahankan di depan panitia penguji pada tanggal:

2 Juni 2014

Dan dinyatakan telah memenuhi syarat untuk diterima sebagai kelengkapan guna memperoleh Gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Susunan Panitia Penguji

Ketua : Taufik Kurrohman, SE., MSA, Ak. (.....)
NIP 19820723 200501 1 002

Sekretaris : Kartika SE, M.Sc., Ak. (.....)
NIP 19820207 200812 2 002

Anggota : Novi Wulandari W, SE, M.acc.Fin. Ak. (.....)
NIP 19801127 200501 2 003

Mengetahui/ Menyetujui
Universitas Jember
Dekan

Dr. Moehammad Fathorrazi, SE, M.Si.
NIP 19630614 199002 1 001

Fachmi Behesti
Jurusan Akuntansi, Fakultas Ekonomi, Universitas Jember

ABSTRAK

Penelitian ini merupakan penelitian *action research* yang bertujuan untuk mengimplementasikan sistem informasi akuntansi zakat (SIMAZIS) pada Lembaga Amil Zakat Infaq Shadaqoh Muhammadiyah (LAZISMU) Kabupaten Jember. Data-data yang digunakan dalam penelitian ini merupakan data primer. Tahapan dalam pengimplementasian SIMAZIS dibagi menjadi *preparation step*, *middle step (process)*, dan *outcome step (evaluating)*. Dalam penelitian ini dilakukan penyesuaian SIMAZIS terhadap sistem informasi akuntansi yang telah ada pada LAZISMU Kabupaten Jember. Hasil dari pengimplementasian ini adalah LAZISMU dapat menyusun laporan keuangan sesuai dengan PSAK 109, serta mampu mengorganisir data muzakki dan mustahiq secara berkelanjutan.

Kata Kunci: Infaq, *muzakki*, *mustahiq*, shadaqoh, PSAK 109, sistem informasi akuntansi, zakat

Fachmi Behesti

Jurusan Akuntansi, Fakultas Ekonomi, Universitas Jember

ABSTRACT

This study is an action research that aims to implementing an accounting information system for zakat or called SIMAZIS in LAZISMU Kabupaten Jember. The used data in this study are primary data. There are three steps in the implementation of SIMAZIS, first step is preparation step, second step is middle step (process), and the last step is outcome step (evaluating). In this study, SIMAZIS have been matching against the LAZISMU accounting information system's. The results from this implementation is LAZISMU can be able to create financial reports according to PSAK 109, and organizing muzakki and mustahiq data's continuously

Keyword: *Accounting information system, Infaq, muzakki, mustahiq, PSAK 109, shadaqoh, zakat*

RINGKASAN

Penerapan Sistem Informasi Akuntansi Berdasarkan PSAK NO.109 Pada Lembaga Amil Zakat Infaq dan Shadaqoh Muhammadiyah Cabang Kabupaten Jember; Fachmi Behesti, 100810301057; 2014; 63 halaman; Jurusan Akuntansi Fakultas Ekonomi Universitas Jember.

Menjadi kewajiban bagi setiap muslimin dan muslimah untuk menyisihkan sebagian hartanya untuk zakat, infaq, maupun shadaqoh. Kedudukan kewajiban zakat dalam Islam sangat mendasar dan fundamental. Begitu mendasarnya sehingga perintah zakat dalam Al-Quran sering disertai dengan ancaman yang tegas. Zakat menempati rukun Islam ketiga setelah syahadat dan shalat. Dalam Al-Qur'an seringkali kata zakat dipakai bersamaan dengan kata shalat, yang menegaskan adanya kaitan antara ibadah shalat dan zakat. Jika shalat berdimensi vertikal-ketuhanan, maka zakat merupakan ibadah yang berdimensi horizontal-kemanusiaan. Karena sifat zakat tersebut, maka potensi zakat di Indonesia amat besar apabila melihat dari mayoritas penduduk Indonesia adalah muslim. Menurut BAZNAS (Badan Amil Zakat Nasional) potensi zakat di Indonesia mencapai 100 triliun. Pada 2007 dana zakat yang terkumpul di BAZNAS mencapai Rp. 450 miliar, 2008 meningkat menjadi Rp 920 miliar, dan pada 2009 tumbuh menjadi Rp 1,2 triliun (Republika, 2010). Dengan potensi sebesar itu, sudah tentu dapat membantu mengatasi krisis multidimensi yang terjadi di Indonesia, terutama masalah ekonomi, pendidikan, dan kesehatan bagi masyarakat yang kurang mampu.

Potensi tersebut juga berbanding lurus dengan potensi zakat yang berada di Provinsi Jawa Timur. Potensi zakat di Jawa Timur mencapai Rp. 11,5 Triliun per tahun. Namun, potensi yang demikian besar tersebut masih belum mampu untuk diserap sepenuhnya. Melalui penelitian yang dilakukan oleh STAIN Jember, penyerapan potensi zakat tersebut hanya berada pada angka 11,5% pada tahun 2013. Apabila lebih dikhususkan lagi, melalui penelitian tersebut potensi zakat di daerah

tapal kuda (Banyuwangi, Jember, Situbondo, dan Bondowoso) dan Kabupaten Lumajang, potensi zakatnya mencapai di kisaran angka Rp 350 Milliar, namun masih terkendala rendahnya penyerapan potensi zakat tersebut. Di Kabupaten Lumajang saja tercatat hanya Rp. 1,5 Milliar yang mampu diserap, kemudian disusul oleh Kabupaten Situbondo Rp 1,3 Milliar, Kabupaten Banyuwangi Rp. 1,27 Milliar, dan Kabupaten Jember Rp 1,22 Milliar per tahun (Antaraneews, 2014).

Dengan potensi yang begitu luar biasa dari zakat, maka diperlukan pula suatu manajemen pengelolaan dana ZIS (Zakat, Infaq dan Shadaqoh) yang bernaung di bawah lembaga amil zakat infaq dan shadaqoh. Pengelolaan zakat bertujuan meningkatkan efektivitas dan efisiensi pelayanan dalam pengelolaan zakat dan meningkatkan manfaat zakat untuk mewujudkan kesejahteraan masyarakat dan penanggulangan kemiskinan (Yulinartati, dkk; 2012). Pengelolaan zakat yang dimaksud, berasaskan UU NO.23 Thn. 2011: 1). syariat Islam; 2). amanah; 3) kemanfaatan; 4) keadilan; 5) kepastian hukum; 6) terintegrasi; dan 7) akuntabilitas. Selain itu, diperlukan pula sistem informasi akuntansi yang akan membantu amil dalam mengelola dana zakat, dan sekaligus mempertanggungjawabkan dana yang diamanatkan oleh para muzakki.

Lembaga Amil Zakat Infaq dan Shadaqoh Muhammadiyah (LAZISMU) cabang Jember, merupakan salah satu OPZ (Organisasi Pengelola Zakat) yang ada di Kabupaten Jember. LAZISMU merupakan OPZ bentukan Muhammadiyah yang telah tersebar di berbagai daerah di Indonesia yang bertujuan untuk menampung, mengelola, dan menyalurkan dana ZIS kepada para mustahiq sesuai dengan ketentuan Islam yang tercantum dalam Al-Qur'an dan Hadist Rasulullah SAW

Dalam operasionalnya, berdasarkan penelitian oleh Yulinartati, dkk (2013), dapat dikatakan LAZISMU beroperasi cukup baik, dilihat dari angka pertumbuhan jumlah dana ZIS terhimpun, jumlah muzakki, dan rasio muzakki-mustahiq yang cukup baik berdasarkan konsep *three cycles models*. Namun, terdapat beberapa kekurangan dalam LAZISMU, salah satunya yakni belum memiliki sistem informasi akuntansi yang *capable* dan belum mampu menyusun laporan keuangan

berdasarkan PSAK 109. Sehingga tujuan dari penelitian adalah untuk membantu organisasi pengelola zakat LAZISMU untuk mengimplementasikan SIMAZIS dalam rangka revitalisasi organisasi seperti yang diusulkan dalam penelitian sebelumnya oleh Yulinartati,dkk (*Penerapan Three Circles Model Revitalisasi Lembaga Pengelola Zakat LAZISMU Kabupaten Jember,2013*), yakni diantaranya pencatatan dana ZIS, pemutakhiran data muzakki dan mustahiq, dan penyusunan laporan keuangan sesuai dengan PSAK 109.

Penelitian ini merupakan penelitian kualitatif *action research*, yaitu jenis penelitian kualitatif yang mengedepankan tindakan langsung kepada objek penelitian (Yulinartati dkk, 2013). Fokus penelitian ini adalah pada penerapan *software* sistem informasi akuntansi zakat (SIMAZIS) yang akan disesuaikan dengan kebutuhan objek penelitian. Perangkat lunak atau *software* pendukung sistem informasi akuntansi yang digunakan merupakan hasil pengembangan oleh tim peneliti Universitas Jember. Perangkat lunak tersebut berbasis Microsoft Excel Macro yang dirasa fiturnya sudah cukup mampu untuk mencakup operasional di objek penelitian. Dalam penelitian ini peneliti banyak menggunakan jenis data subjek dan dokumenter. Menurut Indriantoro dan Supomo (1999) sumber data penelitian dikelompokkan menjadi dua macam, yakni sumber data primer dan sumber data sekunder.

1. Sumber data primer merupakan sumber data penelitian yang didapatkan langsung dari sumber asli tanpa melalui perantara
2. Sumber data sekunder merupakan sumber data penelitian yang didapatkan secara tidak langsung serta melalui perantara seperti laporan keuangan yang dibuat oleh pihak lain.

Dalam penelitian ini menggunakan kedua sumber data diatas. Data primer yang digunakan yakni berupa opini dan observasi. Sedangkan data sekunder yang digunakan yakni berupa data-data keuangan dari objek penelitian, serta dokumen pendukung lainnya.

Unit yang dianalisis dalam penelitian ini adalah organisasi/lembaga pengelola dana zakat, infaq, dan shadaqoh LAZISMU cabang Kabupaten Jember karena telah mempunyai legalitas hukum, organisasi yang mapan, serta telah melakukan pengelolaan dana zakat, infaq, dan shadaqoh. Selain itu, penelitian terdahulu oleh Yulinartati, dkk (2013) juga menjadikan LAZISMU cabang Kabupaten Jember sebagai objek penelitiannya.

Tahapan-tahapan dalam pelaksanaan penelitian ini adalah sebagai berikut:

1. Tahap Persiapan (*Preparation Step*)

Tahap persiapan merupakan tahap awal dalam penelitian ini. Dalam tahap ini peneliti melakukan:

- a) mengumpulkan data-data yang diperlukan melalui berbagai metode yang telah disebutkan diatas
- b) menganalisis data dan melakukan identifikasi masalah
- c) menentukan desain implementasi sistem informasi akuntansi.

2. Tahap Pertengahan (*Middle Step*)

Tahap pertengahan juga dapat disebut sebagai tahap proses. Hal ini dikarenakan pada tahap ini peneliti melakukan tindakan:

- a) pemecahan masalah (*problem solving*) atas temuan pada tahap persiapan,
- b)penyelarasan *software* dengan kegiatan dan kebutuhan objek penelitian menggunakan model *prototype* dari *software* SIMAZIS

3. Tahap Hasil (*Outcome Step*)

Tahap ini merupakan tahap akhir dari penelitian ini. Pada tahap ini peneliti melakukan evaluasi atas proses implementasi dalam tahap pertengahan. Pada tahap ini telah tersedia sistem informasi akuntansi yang sesuai dengan operasional LAZISMU Jember serta mampu menyajikan laporan keuangan yang telah sesuai dengan standar menurut PSAK 109.

Permasalahan yang ditemukan pada LAZISMU melalui observasi langsung maupun wawancara telah berhasil dipecahkan dan terealisasi, yakni antara lain:

a) LAZISMU dapat mengorganisir dan memutakhirkan data muzakki dan mustahiq.

Kini data muzakki telah berhasil dihimpun dalam database LAZISMU Kabupaten Jember melalui *software* SIMAZIS, serta dimungkinkan untuk diperbaharui. Namun, tidak demikian untuk data mustahiq, hal ini dikarenakan pencatatan mustahiq sebelum penelitian ini kurang jelas sehingga tidak didapatkan data yang lengkap untuk data mustahiq. Namun, dalam operasionalnya SIMAZIS telah disesuaikan untuk pemutakhiran data mustahiq

b) Dapat membuat laporan keuangan yang sesuai dengan PSAK 109.

Penginputan data penerimaan, penyaluran, dan operasional amil LAZISMU melalui SIMAZIS telah mampu menghasilkan menghasilkan laporan keuangan yang sesuai dengan PSAK 109. Untuk memfasilitasi kelancaran penginputan tersebut, telah dilakukan *mentoring* kepada staff LAZISMU yakni mengenai SIMAZIS dan dasar-dasar ilmu akuntansi zakat.

c) SIMAZIS telah diselaraskan dengan sistem akuntansi LAZISMU

Pihak LAZISMU telah menyatakan cocok dan berinisiatif untuk segera diterapkan secara berkelanjutan. Untuk hal ini, pihak LAZISMU juga meminta untuk pembuatan kwitansi bukti transaksi sebagai output SIMAZIS yang juga menyertakan NPWP dan NPWZ para muzakki dan telah peneliti tindak lanjuti. Untuk kedepannya peneliti berharap hasil penelitian ini dapat diterapkan secara berkelanjutan dan disetujui oleh LAZISMU Pusat.

PRAKATA

Segala puji bagi Allah SWT atas limpahan rahmat dan hidayahnya. Dengan mengucapkan Alhamdulillah atas limpahan rahmatNya sehingga penulis dapat menyelesaikan skripsi dengan judul **“Penerapan Sistem Informasi Akuntansi Berdasarkan PSAK NO.109 Pada Lembaga Amil Zakat Infaq dan Shadaqoh Muhammadiyah Cabang Kabupaten Jember “** yang telah disusun dan diajukan untuk memenuhi salah satu syarat guna meraih gelar Sarjana Ekonomi pada Fakultas Ekonomi Universitas Jember.

Selama penyusunan skripsi ini, penulis tidak lepas dari bantuan semua pihak. Dalam kesempatan ini, penulis ingin menyampaikan hormat dan terima kasih yang sebesar-besarnya kepada :

1. Drs. Moh. Hasan, M.Sc., Phd., selaku Rektor Universitas Jember
2. Dr. Moehammad Fathorrazi, SE, M.Si., selaku Dekan Fakultas Ekonomi Universitas Jember
3. Dr. Alwan Sri Kustono, SE., M.Si., Ak., selaku Ketua Jurusan Akuntansi Fakultas Ekonomi Universitas Jember dan Dr. Ahmad Roziq, SE., MM., Ak., selaku Sekretaris Jurusan Akuntansi Fakultas Ekonomi Universitas Jember
4. Wahyu Agus Winarno., SE., M.Sc., Ak dan Dr. Ahmad Roziq, M.Si., Ak. selaku dosen pembimbing yang dengan ketulusan hati dan kesabaran memberikan bimbingan dan masukan dalam penyusunan hingga penyelesaian skripsi ini.
5. Nining Ika Wahyuni, SE, M.Sc, Ak. selaku dosen wali dan Bapak/Ibu dosen yang telah memberikan ilmu dan pengetahuan selama penulis menempuh pendidikan di Fakultas Ekonomi Universitas Jember.
6. Bapak/ Ibu dosen serta karyawan Fakultas Ekonomi Universitas Jember yang telah membimbing dan mengasah intelektualitas serta dukungan yang diberikan, semoga dapat menjadi ilmu yang bermanfaat.

7. Kedua Orangtuaku tercinta, terutama Ibuku Siti Asiyah yang dengan tulus dan ikhlas mencurahkan segala do'a dan kasih sayangnya.
8. Adikku Fachma Uchriza dan Gusnul Halimah terima kasih atas semangat dan do'a yang telah kalian berikan.
9. Gardina Aulin Nuha terima kasih atas semangat dan dukungannya.
10. Keluarga Himpunan Mahasiswa Jurusan Akuntansi (HMJa) periode 2010-2011, 2012 dan 2013
11. Teman-teman seperjuanganku Akuntansi 2010, terima kasih atas kerjasama dan bantuannya selama ini.
12. Serta kepada semua pihak yang namanya tidak dapat disebutkan satu persatu penulis mengucapkan terima kasih banyak atas semua bantuan yang diberikan.

Skripsi ini masih jauh dari kesempurnaan, sehingga penulis mengharapkan masukan dan saran atas penelitian ini, sehingga dapat menyempurnakan skripsi ini. Akhir kata penulis berharap semoga skripsi ini dapat memberikan manfaat kepada penulis dan para pembaca.

Jember, Mei 10 2014

Fachmi Behesti

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSEMBAHAN.....	ii
HALAMAN MOTTO.....	iii
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN.....	v
HALAMAN PEMBIMBINGAN.....	vi
HALAMAN PENGESAHAN.....	vii
ABSTRAK.....	viii
ABSTRACT.....	ix
RINGKASAN.....	x
PRAKATA.....	xv
DAFTAR ISI.....	xvii
DAFTAR TABEL.....	xix
DAFTAR GAMBAR.....	xx
DAFTAR LAMPIRAN.....	xxi
BAB 1. PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Perumusan Masalah.....	6
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	6
BAB 2. TINJAUAN PUSTAKA.....	8
2.1 Standar Akuntansi Keuangan.....	8
2.2 Sistem Informasi Akuntansi.....	10
2.3 Zakat, Infaq, dan Shadaqoh	14

2.4 Laporan Keuangan Lembaga Amil Zakat	16
2.5 Profil Lembaga Amil Zakat Infaq Shadaqoh Muhammadiyah (LAZISMU).....	20
BAB 3. METODE PENELITIAN.....	23
3.1 Jenis Penelitian.....	23
3.2 Jenis dan Sumber Data.....	23
3.3 Metode Pengumpulan Data.....	24
3.4 Unit Analisis dan Lokasi Penelitian	25
3.5 Tahap-Tahap Penelitian.....	25
3.6 Data Flow Diagram Riset	29
BAB 4. HASIL DAN PEMBAHASAN.....	29
4.1 Gambaran Umum LAZISMU Kabupaten Jember.....	30
4.2 <i>Preparation Step</i>	37
4.3 <i>Middle Step</i>	40
4.4 <i>Outcome Step (Evaluating)</i>	62
BAB 5. KESIMPULAN, KETERBATASAN DAN SARAN.....	63
5.1 Kesimpulan.....	63
5.2 Keterbatasan Penelitian.....	63
5.2 Saran.....	64
DAFTAR PUSTAKA.....	65
LAMPIRAN	

DAFTAR TABEL

	Halaman
4.1 Laporan Keuangan LAZISMU Periode 2012	36

DAFTAR GAMBAR

	Halaman
2.1 Komponen Sistem Informasi Akuntansi.....	12
2.2 Skema Konversi.....	14
2.3 Laporan Posisi Keuangan.....	17
2.4 Laporan Perubahan Dana.....	18
2.5 Laporan Perubahan Aset Kelolaan.....	20
3.5.1 Diagram <i>Preparation Step</i>	26
3.5.2 Diagram <i>Middle Step</i>	27
3.5.3 Diagram <i>Outcome Step (Evaluating)</i>	28
3.6 Diagram Kerangka Penelitian.....	29

DAFTAR LAMPIRAN

Lampiran

1. Daftar Wawancara