

**PENYUSUNAN DAN PENYAJIAN LAPORAN AKTIVITAS DAN
LAPORAN ARUS KAS BERDASARKAN PSAK NO. 45 REVISI
2010 SEBAGAI BENTUK PERTANGGUNGJAWABAN
KEUANGAN PADA YAYASAN HARAPAN SINAR
BAHAGIA BOJONEGORO**

**OLEH:
YOSSIE BUHANA
3203009197**

**JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOILIK WIDYA MANDALA
SURABAYA
2013**

PENYUSUNAN DAN PENYAJIAN LAPORAN AKTIVITAS DAN
LAPORAN ARUS KAS BERDASARKAN PSAK NO. 45 REVISI
2010 SEBAGAI BENTUK PERTANGGUNGJAWABAN
KEUANGAN PADA YAYASAN HARAPAN SINAR
BAHAGIA BOJONEGORO

SKRIPSI
Diajukan kepada
FAKULTAS BISNIS
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
Untuk Memenuhi Sebagai Persyaratan
Memperoleh Gelar Sarjana Ekonomi
Jurusan Akuntansi

OLEH:
YOSSIE BUHANA
3203009197

JURUSAN AKUNTANSI
FAKULTAS BISNIS
UNIVERSITAS KATOILIK WIDYA MANDALA
SURABAYA
2013

PERNYATAAN KEASLIAN KARYA ILMIAH dan Persetujuan Publikasi Karya Ilmiah

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Unika Widya Mandala Surabaya:

Saya yang bertanda tangan di bawah ini:

Nama : Yossie Buhana

NRP : 3203009197

Judul Skripsi : Penyusunan dan Penyajian Laporan Aktivitas dan Laporan Arus Kas Berdasarkan PSAK No. 45 Revisi 2010 Sebagai Bentuk Pertanggungjawaban Keuangan Pada Yayasan Harapan Sinar Bahagia Bojonegoro

Menyatakan bahwa tugas akhir skripsi ini adalah ASLI karya tulis saya. Apabila terbukti karya ini merupakan *plagiarism*, saya bersedia menerima sanksi yang akan diberikan oleh Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya. Saya menyetujui pula bahwa karya tulis ini dipublikasikan/ditampilkan di internet atau media lain (*digital library* Perpustakaan Unika Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan keaslian dan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, 02 Februari 2013
Yang menyatakan

(Yossie Buhana)

HALAMAN PERSETUJUAN

SKRIPSI

**PENYUSUNAN DAN PENYAJIAN LAPORAN AKTIVITAS DAN
LAPORAN ARUS KAS BERDASARKAN PSAK NO. 45 REVISI
2010 SEBAGAI BENTUK PERTANGGUNGJAWABAN
KEUANGAN PADA YAYASAN HARAPAN SINAR
BAHAGIA BOJONEGORO**

Oleh:

YOSSIE BUHANA

3203009197

Telah Disetujui dan Diterima dengan Baik

Untuk Diajukan Kepada Tim Penguji

Pembimbing I,

JC. Shanti, SE., M.Si., Ak

Tanggal: 2 Februari 2013

Pembimbing II,

J.Th Budianto

Tanggal: 2 Februari 2013

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh: Yossie Buhana NRP: 3203009197
Telah diuji pada tanggal 31 Januari 2013 dan dinyatakan lulus oleh
Tim Penguji.

Ketua Tim Penguji:

Lindrawati, S.Kom., SE., M.Si

Mengetahui:

Ketua Jurusan,

Ariston Oki A. E, SE., MA., Ak., BAP
NIK. 321.03.0566

KATA PENGANTAR

Puji dan Syukur Kehadirat Tian, Tuhan Yang Maha Esa yang telah melimpahkan berkat dan kasih-Nya sehingga penulisan skripsi yang berjudul : “**PENYUSUNAN DAN PENYAJIAN LAPORAN AKTIVITAS DAN LAPORAN ARUS KAS BERDASARKAN PSAK NO. 45 REVISI 2010 SEBAGAI BENTUK PERTANGGUNGJAWABAN KEUANGAN PADA YAYASAN HARAPAN SINAR BAHAGIA BOJONEGORO**” dapat terselesaikan.

Adapun skripsi ini dibuat untuk memenuhi persyaratan dalam menyelesaikan Pendidikan Strata-1 di Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.

Dalam pembuatan skripsi ini, didapatkan bantuan dari berbagai pihak. Oleh karena itu pada kesempatan ini dengan tulus saya ucapan terima kasih kepada :

1. JC. Shanti, SE., M.Si., Ak dan J.Th Budianto, selaku Dosen Pembimbing I dan Dosen Pembimbing II yang telah banyak meluangkan waktu untuk membimbing dan mengarahkan sehingga skripsi ini dapat terselesaikan dengan baik.
2. Lindrawati, S.Kom., SE., M.Si, C. Bintang Hari Yudhanti, SE., M.Si, dan Ronny Irawan, SE., M.Si., Ak., QIA, selaku Dosen Pengaji yang telah banyak memberikan saran dan masukan untuk kesempurnaan skripsi ini.
3. Dr. Lodovicus Lasdi, MM, selaku Dekan Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya.
4. Ariston Oki A. E, SE., Ak., BAP, selaku Ketua Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.
5. Drs. Mbue Ginting M., Ak, selaku Pembimbing Akademik Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya.

6. Bapak dan Ibu Dosen Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya yang telah memberikan banyak ilmu pengetahuan.
 7. Pihak Tata Usaha Fakultas Bisnis Universitas Katolik Widya Mandala Surabaya yang telah banyak membantu dalam menyelesaikan skripsi ini.
 8. Papa (Alm), Mama, ketiga kakak tercinta Eric Buhana, Serlianawati Kusuma, dan Dexi Buhana, ketiga adik tercinta Seilvie Buhana, Della Buhana, dan Cuxiang Buhana, keponakan satu-satunya Roderic Buhana, dan Panji Waskito yang telah memberikan bantuan moril maupun materil sehingga pendidikan Strata-1 di Fakultas Bisnis Jurusan Akuntansi Universitas Katolik Widya Mandala Surabaya ini dapat terselesaikan.
 9. Teman-teman Akuntansi, terutama Enny Kurniasari, Aditya Pranata, Pandu dan lainnya yang telah banyak membantu dan mendampingi sejak awal studi hingga selesaiya skripsi ini.
 10. Teman-teman kost Doho 4, terutama Phoa Vania Jessica dan Felda Ulumbu yang telah memberikan motivasi hingga skripsi ini dapat terselesaikan.
 11. Teman-teman LICHIE yang sudah memberikan banyak dukungan.
 12. TITD Hok Swie Bio Bojonegoro yang sudah memberikan ijin untuk melakukan studi kasus pada Yayasan Harapan Sinar Bahagia Bojonegoro.
- Akhir kata diharapkan semua yang telah ditulis dalam skripsi ini dapat memberikan sumbangan dan masukan yang berarti bagi pembaca, khususnya masyarakat Universitas Katolik Widya Mandala Surabaya.

Surabaya, 02 Februari 2013

Yossie Buhana

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
SURAT PERNYATAAN KEASLIAN KARYA ILMIAH.....	ii
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR.....	v
DAFTRA ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR GAMBAR.....	xi
ABSTRAK.....	xii
BAB 1. PENDAHULUAN	
1.1. Latar Belakang.....	1
1.2. Perumusan Masalah.....	5
1.3. Tujuan Penelitian.....	6
1.4. Manfaat Penelitian.....	6
1.5. Sistematika Penelitian.....	6
BAB 2. TINJAUAN PUSTAKA	
2.1. Penelitian Terdahulu.....	8
2.2. Landasan Teori.....	10

2.2.1. Entitas Nirlaba.....	10
2.2.2. Pengertian Yayasan Menurut UU No. 28 Tahun 2004.....	12
2.2.3. PSAK No. 45 Revisi 2010.....	16
2.2.4. Perbedaan Antara PSAK No. 45 Revisi 2010 dan SAK ETAP.....	26
2.3. Rerangka Berpikir.....	29
BAB 3. METODE PENELITIAN	
3.1. Desain Penelitian.....	30
3.2. Jenis Data dan Sumber Data.....	30
3.3. Alat dan Metode Pengumpulan Data.....	31
3.4. Teknik Analisis Data.....	32
BAB 4. ANALISIS DAN PEMBAHASAN	
4.1. Objek Penelitian.....	33
4.2. Deskripsi Data.....	35
4.3. Analisis Data.....	39
4.4. Pembahasan.....	45
4.4.1. Laporan Aktivitas.....	45
4.4.2. Laporan Arus Kas.....	50
BAB 5. SIMPULAN DAN SARAN	
5.1. Simpulan.....	53

5.2. Keterbatasan.....	53
5.3. Saran.....	54

DAFTAR PUSTAKA

DAFTAR TABEL

Halaman

Tabel 2.1.1. Persamaan dan Perbedaan dengan Penelitian Terdahulu.....	9
Tabel 2.2.4.1. PSAK NO. 45 Revisi 2010.....	27
Tabel 2.2.4.2. SAK ETAP	28

DAFTAR GAMBAR

	Halaman
Gambar 2.3.1. Bagan Rerangka Berpikir Penelitian.....	29
Gambar 4.1.1. Struktur Organisasi Yayasan Harapan Sinar Bahagia Bojonegoro.....	34
Gambar 4.2.1. Laporan Aktivitas Yayasan.....	35
Gambar 4.4.1.1. Laporan Aktivitas 2011.....	45
Gambar 4.4.1.2. Laporan Aktivitas 2012.....	46
Gambar 4.4.2.1. Laporan Arus Kas 2011.....	50
Gambar 4.4.2.2. Laporan Arus Kas 2012.....	51

ABSTRAK

Entitas nirlaba merupakan entitas yang karakteristiknya berbeda dari entitas bisnis. Perbedaan utamanya terletak pada cara entitas nirlaba memperoleh sumber daya yang dibutuhkan untuk melakukan kegiatan operasinya, meskipun karakteristik yang dimiliki berbeda, entitas nirlaba juga membutuhkan laporan keuangan, sama seperti pada entitas bisnis, yaitu sebagai bentuk pertanggungjawaban keuangan kepada donatur dan laporan keuangan merupakan sarana untuk mengomunikasikan informasi penting dan untuk mengukur kinerja. Salah satu contoh dari entitas nirlaba adalah Yayasan Harapan Sinar Bahagia Bojonegoro, yayasan ini memiliki laporan keuangan berupa laporan aktivitas, namun laporan tersebut tidak sesuai dengan standar yang ada, sehingga pembaca kesulitan untuk memahami isi dari laporan tersebut. Dalam penyusunan dan penyajian laporan keuangan yayasan, digunakan PSAK No. 45 Revisi 2010. Laporan keuangan yang disusun hanya berupa laporan aktivitas dan laporan arus kas, dikarenakan keterbatasan data yang dapat diperoleh dan dalam penyusunan dan penyajian laporan aktivitas dan laporan arus kas, dilakukan penyesuaian pada akun-akunya sesuai dengan keadaan yayasan. Hasil dari penelitian menunjukkan bahwa dengan dibuatnya laporan aktivitas dan laporan arus kas sesuai dengan standar yang ada, laporan tersebut lebih mudah dipahami terkait hasil kinerja yang telah dicapai yayasan selama satu periode.

Kata Kunci: Entitas Nirlaba, PSAK No. 45 Revisi 2010, Laporan Aktivitas dan Laporan Arus Kas.

ABSTRACT

Nonprofit entity is an entity that have different characteristic with other business entity. The main differences is be located of the way how to get the power source of what they need to fulfill their operation activity, otherwise they have different characteristic, nonprofit entity is also need financial statements as same as other business entity, that is as their responsibility form to benefactor and the financial statements is a facility for connected the important information and also to measure their activity. One example from nonprofit entity is Harapan Sinar Bahagia Bojonegoro Foundation, this foundation have a financial statements that form in a activity statement, however that statement is not suitable as the standard, so the reader feel hard to understand the content of the statement. In the arranging or composing and presentation of their financial statements foundation use PSAK No. 45 Revision 2010. The financial statements is arranged just in the form of activity and cash flow statements, because of the limited data and in the arrangement and also the presentation of activity statement and cash flow statement, make some adaptation to the accounts as the situation of the foundation. The research conclusions show that which is making activity statement and cash flow statement that have done, the report is easier to understand interrelated of the foundation have done for the result of activity in one period.

Key words: Nonprofit Entity, PSAK No. 45 Revision 2010, Activity Statement and Cash Flow Statement.